

DYNAPAC

Part of the Atlas Copco Group

BEDIENING
&
ONDERHOUD
Asfaltafwerk-machine
SD 115 C
SD 135 C
Typ 35

Voor later gebruik bewaren in het documentenvak

Ordernr. van dit handboek: 4812026362

01-0109

NL

35

DYNAPAC

Part of the Atlas Copco Group

**Uitsluitend originele
vervangingsonderdelen
Alles uit één hand**

Uwerkende Dynapac-handelaar:

Inhoudsopgave

V	Voorwoord	1
1	Algemene veiligheidsvoorschriften	2
1.1	Wetten, richtlijnen en voorschriften om ongevallen te voorkomen	2
1.2	Waarschuwingen	2
1.3	Verboden	4
1.4	Beschermende uitrusting	5
1.5	Milieubescherming	6
1.6	Brandpreventie	6
1.7	Verdere instructies	7
A	Gebruik volgens het bestemde doel	1
B	Beschrijving van de machine	1
1	Toepassing	1
2	Module- en functiebeschrijving	2
2.1	Machine	3
	Constructie	3
3	Gevarenzones	6
4	Veiligheidsvoorzieningen	7
4.1	Noodstopknop (1)	7
4.2	Besturing (2)	7
4.3	Claxon (3)	7
4.4	Contactsleutel (4)	7
4.5	Verlichting (5)	7
4.6	Hoofdschakelaar (10)	8
4.7	Hoppervergrendelingen (11)	8
4.8	Balktransportborging (12)	8
4.9	Vergrendeling voor het cabinedak (o) (13)	9
5	Technische gegevens standaarduitvoering	11
5.1	Afmetingen (alle maten in mm)	11
5.2	Toegestane hellings- en neigingshoek	12
5.3	Toegestane oprijhoek	12
5.4	Gewichten SD 115 C (alle gegevens in t)	13
5.5	Gewichten SD 135 C (alle gegevens in t)	13
5.6	Vermogengegevens SD 115 C	14
5.7	Vermogengegevens SD 135 C	15
5.8	Rijaandrijving/loopwerk	16
5.9	Motor SD 115 C	16
5.10	Motor SD 135 C	16
5.11	Hydraulische installatie	16
5.12	Hopperbak	17
5.13	Mengseltransporteurs	17
5.14	Mengselverdeling	17
5.15	Balkhefvoorziening	18
5.16	Elektrische installatie	18
5.17	Toegestane temperatuur	18

6	Aanduidingspunten voor typeplaatjes	19
6.1	Typeplaatje machine (6)	21
7	EN-normen	22
7.1	Continu geluidsniveau SD 115 C, Deutz TCD 2013L06	22
7.2	Bedrijfsomstandigheden tijdens de metingen	22
7.3	Meetpuntindeling	22
7.4	Continu geluidsniveau SD 135 C, Deutz TCD 2013L06	23
7.5	Bedrijfsomstandigheden tijdens de metingen	23
7.6	Meetpuntindeling	23
C1.9	Transport	1
1	Veiligheidsvoorschriften voor het transport	1
2	Transport met dieplader	2
2.1	Vorbereidingen	2
2.2	Op de dieplader rijden	4
2.3	Machine bevestigen op de dieplader:	4
2.4	Na het transport	5
3	Cabinedak (o)	6
4	Transport	7
4.1	Vorbereidingen	7
4.2	Rijmodus	9
5	Verladen met een kraan	10
6	Wegslepen	12
7	Veilig stallen	15
D1.12	Bediening	1
1	Veiligheidsvoorschriften	1
2	Bedieningselementen	2
2.1	Bedieningspaneel	2
3	Afstandsbediening	42

D2.2	Bediening	1
1	Bediening van de invoer- en weergaveterminal	1
	Betekenis van de displaytoetsen	1
1.1	Menubediening	2
	Menustructuur van de instel- en weergaveopties	3
	Hoofdmenu 00	4
	Weergave en functiemenu	4
	Menu 01 - dieseltoerental	5
	Submenu 101 - instelling dieseltoerental	5
	Menu 02 - meetwaarden aandrijfmotor	6
	Submenu 103 - weergave meetwaarden aandrijfmotor	6
	Menu 03 - afstand- en brandstofweergave	7
	Submenu 301 - weergave/reset afgelegde afstand, brandstofverbruik ..	7
	Menu 04 - Noodfunctie / balkstop en stamperstart	8
	Submenu 401 - instelling noodgevalfuncties	8
	Menu 05 - inbouwdikte	9
	Submenu 501 - instelling inbouwdikte	9
	Submenu 502 - instelling wormtoerental	10
	Submenu 503 - instelling transporteursnelheid	10
	Menu 06 - vertraagde balkstart	11
	Submenu 102 - instelling startbelasting	11
	Menu 07 - balktype	12
	Submenu 701 - instelling balktype	12
	Menu 08 - bedrijfsurenteller	13
	Menu 09 - service	14
	Submenu 201 - wachtwoordcontrole	14
	Menu 10 - foutmeldingengeheugen	15
	foutmeldingen weergeven:	16
	Foutindicatie	16
	Menu 11 - programmaversie	17
	Menu 12 - instellingen van de terminal	18
	Submenu 104 - terminalinstellingen	18
	Menu 13 - toetsfunctietest	19
	Submenu 107 - toetsfunctietest	19
1.2	Overige displayweergaven	20
2	Terminal-foutmeldingen	21
2.1	Informatie over foutmeldingen	29
2.2	Foutcodes aandrijfmotor	30
2.3	Foutcodes	32
2.4	FMI-codes	37
2.5	Speciale functies	38
	Noodbesturingsprogramma bij TDM-uitval	38
	Omkeerbare transporteur	40

D3.8	Bedrijf	1
1	Bedieningselementen op de machine	1
1.1	Bedieningselementen bestuurderspositie	1
	Cabinedak (o)	1
	Cabinedak (o)	2
	Ruitenwisser (o)	2
	Bedieningsbordes	3
	Stoelconsole, uitschuifbaar (o)	3
	Opbergvak	3
	Bestuurdersstoel, type I	4
	Bestuurdersstoel, type II	5
	Zekeringkast	6
	Accu's	7
	Accuhoofdschakelaar	7
	Hoppervergrendelingen	8
	Indicatie inbouwdikte	9
	Verlichting motorruimte	9
	Ratel wormhoogte-instelling (o)	10
	Wormhoogte-indicaties (o)	10
	Balktransportborging	11
	Peilstok / peilstokverlengstuk	12
	Sproei-installatie voor oplosmiddel (o)	13
	230V-installatie (o)	14
	Transporteureindschakelaar	15
	Ultrasone wormeindschakelaars (links en rechts)	16
	Stopcontacten 24 volt / 12 volt (o) (links en rechts)	16
	Drukregelklep voor balkbelasting/-ontlasting	17
	Drukregelklep voor balkstop met voorspanning	17
	Manometer voor balkbelasting/-ontlasting en balkstop met voorspanning	17
	Centrale smeerinstallatie (o)	18
	Rijspoorruimer (o)	19
	Excenterverstelling balk (o)	20
	Brandblusser (o)	21
	Zwaailicht (o)	21
	Verlichting wormruimte (o)	22
	Tankpomp (o)	23
	Powermoon (o)	24

D4.17	Bedrijf	1
1	Bedrijf voorbereiden	1
	Benodigde apparaten en hulpmiddelen	1
	Voor het begin van het werk ('s morgens of bij het begin van een nieuw inbouwtraject)	1
	Checklist voor de machinebestuurder	2
1.1	Machine starten	4
	Voor het starten van de machine	4
	„Normaal“ starten	5
	Externe start (starthulp)	6
	Na het starten	7
	Controlelampjes controleren	8
	Oliedrukcontrole rijaandrijving (79)	8
	Acculaadcontrole (70)	9
1.2	Bediening bij het transport	10
	Balk omhoogzetten en borgen	10
	Rijden met en stopzetten van de machine	11
	Machine uitzetten en vergrendelen	11
1.3	Vorbereidingen voor het inbouwen	12
	Oplosmiddel	12
	Balkverwarming	12
	Richtingmarkering	12
	Mengselopname/mengseltransport	13
1.4	Starten voor het inbouwen	15
1.5	Controles tijdens het inbouwen	17
	Machinefuncties	17
	Inbouwkwaliteit	17
1.6	Inbouwen met balkstop en balkbelasting/-ontlasting	18
	Algemeen	18
	Balkbelasting/-ontlasting	18
	Balkstop met voorspanning	19
	Druk instellen (o)	21
	Voor balkstop (met voorspanning):	21
	Voor balkbelasting/-ontlasting:	22
1.7	Bedrijf onderbreken, bedrijf beëindigen	23
	Bij inbouwpauses (bijv. vertraging van materiaalvrachtwagens)	23
	Bij langere onderbrekingen (bijv. middagpauze)	23
	Na afloop van het werk	24
2	Storingen	26
2.1	Problemen bij het inbouwen	26
2.2	Storingen van de machine of de balk	28
3	Noodvoorziening/besturing, rijaandrijving	31

E04	Instellen en ombouwen	1
1	Speciale veiligheidsvoorschriften	1
2	Verdeelworm	2
2.1	Hoogte-instelling	2
	Korrelgrootte tot 16mm	2
	Korrelgrootte > 16mm	2
2.2	Bij mechanische instelling met ratel (o)	3
2.3	Bij hydraulischer instelwijziging (o)	3
2.4	Hoogte-instelling bij grote werkbreedte / met stut	4
3	Wormverbreding	5
3.1	Verbredingsdelen monteren	6
	Materiaalschacht en wormverlengstuk monteren	6
	Wormbuitenlager monteren	7
	Wormeindlager monteren	8
3.2	Wormmontageschema	9
	Wormuitrusting vanaf 3.14m	10
	Wormuitrusting vanaf 3.78m	10
	Wormuitrusting vanaf 4.42m	10
	Wormuitrusting vanaf 5.06m	11
	Wormuitrusting vanaf 5.70m	11
	Wormuitrusting vanaf 6.34m	12
	Wormuitrusting vanaf 6.98m	13
	Wormuitrusting vanaf 7.62m	14
	Wormuitrusting vanaf 8.26m	15
	Wormuitrusting vanaf 8.90m	16
3.3	Wormstut monteren	17
3.4	Worm afstellen	19
4	Nivellering	20
4.1	Dwarshellingregelaar	20
4.2	Tastarm monteren	21
4.3	Niveausensor monteren	21
4.4	Tastarm instellen	22
4.5	Big-ski 9m, big-ski 13m	23
	Big-ski-houder monteren op de draagbalk	25
	Zwenkarmen monteren	26
	Middenelement monteren	27
	Big-ski langer maken	28
	Sensorhouder monteren	29
	Sensors monteren en afstellen	30
	Verdelerdoos monteren	31
	Aansluitschema	31
5	Automatische besturing	32
5.1	Automatische besturing monteren op de machine	33
	Sensors monteren en afstellen	33
	Sensor aansluiten	33
	Gebruiksaanwijzingen automatische besturing	34
6	Eindschakelaar	35
6.1	Wormeindschakelaar monteren	35
7	Balk	36
8	Elektrische aansluitingen	36
8.1	Hoekbedieningen aansluiten	36
8.2	Niveausensor aansluiten	36
8.3	Worm-eindschakelaar aansluiten	36

F1.0	Onderhoud	1
1	Veiligheidsvoorschriften voor het onderhoud	1
F2.14	Onderhoudsoverzicht	1
1	Onderhoudsoverzicht	1
F3.6	Onderhoud - transporteur	1
1	Onderhoud- transporteur	1
1.1	Onderhoudsintervallen	2
1.2	Onderhoudspunten	3
	Kettingspanning transporteur (1)	3
	Transporteurdrijfwerk (links/rechts) (2)	5
	Transporteurleiplaten / transporteurplaten (3)	6
F4.3	Onderhoud - module worm	1
1	Onderhoud - module worm	1
1.1	Onderhoudsintervallen	2
1.2	Onderhoudspunten	3
	Buitenlager wormen (1)	3
	Planeetdrijfwerk wormen (2)	3
	Aandrijfkettingen van de transportwormen (3)	4
	Wormkast (4)	6
	Wormblad (5)	8
F5.6	Onderhoud - module motor	1
1	Onderhoud - module motor	1
1.1	Onderhoudsintervallen	2
1.2	Onderhoudspunten	4
	Motor-brandstoftank (1)	4
	Motor-smeeroliesysteem (2)	5
	Brandstofsysteem van de motor (3)	7
	Motor-luchtfiler (4)	9
	Motorkoelsysteem (5)	10
	Aandrijfriem van de motor (6)	10
F6.3	Onderhoud - hydraulica	1
1	Onderhoud - hydraulica	1
1.1	Onderhoudsintervallen	2
1.2	Onderhoudspunten	3
	Hydraulische olietank (1)	3
	Hydraulisch aanzuig-/retourfilter (2)	4
	Filter ontluichten	5
	Hogedrukfilter (3)	6
	Pompverdelerdrijfwerk (4)	7
	Hydraulische slang (5)	8
	Nevenfilter (6)	9

F7.9	Onderhoud - loopwerk	1
1	Onderhoud - loopwerk	1
1.1	Onderhoudsintervallen	2
1.2	Onderhoudspunten	4
	Kettingspanning (1)	4
	Bodemplaten (2)	6
	Looprollen (3)	6
	Planeetdrijfwerk (4)	7
F8.8	Onderhoud - elektriciteit	1
1	Onderhoud - elektriciteit	1
1.1	Onderhoudsintervallen	2
1.2	Onderhoudspunten	5
	Accu's (1)	5
	Generator (2)	6
	Elektrische zekeringen / relais (3)	10
	Zekeringen in de aansluitdoos (B)	11
	Relais in de aansluitdoos (C)	13
F9.1	Onderhoud - smeerpunten	1
1	Onderhoud - smeerpunten	1
1.1	Onderhoudsintervallen	2
1.2	Onderhoudspunten	3
	Centrale smeerinstallatie (1)	3
	Lagerpunten (2)	7
F10.0	Inspecties, stopzetten	1
1	Inspecties, controles, reiniging, stopzetten	1
1.1	Onderhoudsintervallen	2
2	Algemene visuele controle	3
3	Controle door een deskundige	3
4	Reiniging	4
5	Behoud van de asfaltafwerkmachine	5
5.1	Periodes van max. 6 maanden dat de machine buiten bedrijf is	5
5.2	Bij periodes tussen 6 maanden en 1 jaar dat de machine buiten bedrijf is	5
5.3	Opnieuw in bedrijf stellen	5
F11.5	Smeermiddelen en bedrijfsstoffen	1
1	Smeermiddelen en bedrijfsstoffen	1
1.1	Hydraulische olie	2
1.2	Vulhoeveelheden	3
2	Aanwijzingen voor het overstappen van minerale olie op synthetische olie en omgekeerd	6
2.1	Planeetdrijfwerk loopwerk	6

V Voorwoord

Vertaling van de originele gebruiksaanwijzing

Voor een veilig gebruik van de machine is informatie nodig die in deze gebruiksaanwijzing wordt gegeven. De informatie is kort en overzichtelijk weergegeven. De hoofdstukken zijn op letter gerangschikt. Elk hoofdstuk begint met pagina 1. De pagina-aanduiding bestaat uit een letter die het hoofdstuk aangeeft en een paginanummer.

Voorbeeld: pagina B 2 is de tweede pagina in hoofdstuk B.

In deze gebruiksaanwijzing worden bovendien verschillende opties beschreven. Bij de bediening en de uitvoering van onderhoudswerkzaamheden dient men erop te letten dat men te werk gaat volgens de beschrijving van de desbetreffende optie.

Veiligheidsvoorschriften en belangrijke toelichtingen worden aangeduid door de volgende pictogrammen:

- f Staat voor veiligheidsvoorschriften die nagekomen moeten worden om gevaren voor mensen te voorkomen.
- m Staat voor aanwijzingen die nagekomen moeten worden om materiele schade te voorkomen.
- A Staat voor aanwijzingen en toelichtingen.
- t Aanduiding van standaarduitrusting.
- o Aanduiding van aanvullende uitrusting.

De fabrikant behoudt zich het recht voor in het belang van technische verbeteringen het beschreven machinetype te wijzigen, met behoud van de karakteristieke kenmerken, zonder ook de gebruiksaanwijzing dienovereenkomstig te wijzigen.

Dynapac GmbH
Wardenburg

Ammerländer Strasse 93
D-26203 Wardenburg / Germany
Telefoon: +49 / (0)4407 / 972-0
Fax: +49 / (0)4407 / 972-228
www.dynapac.com

1 Algemene veiligheidsvoorschriften

1.1 Wetten, richtlijnen en voorschriften om ongevallen te voorkomen

A De ter plaatse geldende wetten, richtlijnen en voorschriften om ongevallen te voorkomen moeten ook worden opgevolgd als daar niet nadrukkelijk de aandacht op wordt gevestigd.

De gebruiker is zelf verantwoordelijk voor het opvolgen en uitvoeren van de voorschriften en maatregelen die hieruit voortvloeien!

A De volgende waarschuwingen, verboden en aanwijzingen geven gevaren aan die vanwege het in bedrijf stellen van de machine bedreigend zijn voor mensen, de machine en de omgeving.

A Door geen acht te slaan op deze voorschriften, verboden en geboden kunnen levensgevaarlijke verwondingen optreden!

A Daarnaast moet de uitgave „Richtlijn voor normaal en rechtmatig gebruik van de afwerkmachine“ van Dynapac worden geraadpleegd.

1.2 Waarschuwingen

Waarschuwing voor een gevaarlijke plaats of gevaar!

Door geen acht te slaan op deze waarschuwingen kunnen levensgevaarlijke verwondingen optreden!

Let op, gevaar om naar binnen te worden getrokken!

m Op dit terrein / bij deze hulpmiddelen bestaat vanwege draaiende en transportende onderdelen het gevaar om naar binnen getrokken te worden!

Alle handelingen mogen alleen bij uitgeschakelde installaties worden uitgevoerd!

Let op, gevaarlijke elektrische spanning!

m Alleen elektriciteitsexperts mogen onderhouds- en reparatiewerkzaamheden aan de elektrische installatie van de afwerkbalk verrichten!

Let op, hangende last!

m Ga nooit onder een hangende last staan!

Let op, kneuzingsgevaar!

m Vanwege de werking van bepaalde onderdelen, het gebruik van een aantal functies en de bewegingen van de machine bestaat er kneuzingsgevaar.

Zorg er altijd voor dat zich niemand ophoudt in het aan gevaar blootgestelde gebied!

Let op, gevaar voor verwondingen aan de handen!

Let op, hete oppervlakken of hete vloeistoffen!

Let op, valgevaar!

Let op, gevaarlijke accu's!

Let op, stoffen die schadelijk zijn voor de gezondheid of een irriterend effect hebben!

Let op, brandgevaarlijke stoffen!

Let op, gasflessen!

1.3 Verboden

Verboden open te maken / erop te stappen / erin te grijpen / uit te voeren / af te stellen tijdens het bedrijf, of tijdens de werking van de aandrijfmotor!

Start de motor/aandrijving niet!
Onderhouds- en reparatiewerkzaamheden mogen alleen bij een stilstaande dieselmotor worden uitgevoerd!

Verboden met water te besproeien!

Verboden met water te blussen!

Eigenhandig onderhoud is verboden!
Onderhoudswerkzaamheden mogen alleen door een gekwalificeerde deskundige worden uitgevoerd!

A Neem contact op met de reparatieafdeling van Dynapac

Brandgevaar, het gebruik van open vuur en roken is verboden!

Niet inschakelen!

1.4 Beschermende uitrusting

- A De geldige plaatselijke voorschriften kunnen het dragen van verschillende beschermingshulpmiddelen verplicht stellen!
Houdt u aan deze voorschriften!

Draag een veiligheidsbril om uw ogen te beschermen!

Draag een geschikte hoofdbeschermer!

Gebruik om uw gehoor te beschermen geschikte gehoorbescherming!

Draag veiligheidsschoenen om uw voeten te beschermen!

Draag altijd strakke werkkleding die nauw aansluit op het lichaam!
Draag een zichtbaarheidsvest om goed zichtbaar te zijn!

Draag bij vervuilde lucht een ademhalingsbeschermer!

1.5 Milieubescherming

A De ter plaatse geldende wetten, richtlijnen en voorschriften voor hergebruik en onschadelijk maken van afval moeten ook worden opgevolgd als daar niet nadrukkelijk de aandacht op wordt gevestigd.
Stoffen die het water vervuilen bij reinigings-, onderhouds- en reparatiewerkzaamheden, bijv.

- smeerstoffen (olie, vet)
- hydraulische olie
- gasolie
- koelvloeistof
- schoonmaakmiddelen

mogen niet in de bodem of het rioleringsysteem terechtkomen!

Deze stoffen moeten in de juiste vaten worden verzameld, opgeslagen en vervoerd en op deskundige wijze onschadelijk worden gemaakt!

Stof die schadelijk is voor het milieu!

1.6 Brandpreventie

A De ter plaatse geldende voorschriften kunnen het bezit van de juiste brandblustoe-stellen verplicht stellen!
Houdt u aan deze voorschriften!

Brandblusapparaat
(optionele uitrusting)

1.7 Verdere instructies

m Neem de documentatie van de fabrikant en andere documentatie in acht!

A bijv. de onderhoudsvorschriften van de fabrikant van de motor

m Beschrijving / afbeelding in het geval van een uitvoering met gasverwarming!

m Beschrijving / afbeelding in het geval van een uitvoering met elektrische verwarming!

A Gebruik volgens het bestemde doel

A De Dynapac “Richtlijn voor het gebruik van asfaltafwerkmachines volgens het bestemde doel en volgens de voorschriften” wordt meegeleverd bij deze machine. De richtlijn is onderdeel van deze gebruiksaanwijzing en dient beslist opgevolgd te worden. Nationale voorschriften zijn onbeperkt van toepassing.

De in deze gebruiksaanwijzing beschreven asfaltafwerkmachine is geschikt voor het in lagen inbouwen van mengsel, wals- of mager beton, spoorwegballast en niet-gebonden mineraalmengsels voor bestratingen.

De machine moet volgens de instructies in deze gebruiksaanwijzing worden ingezet, bediend en onderhouden. Ander gebruik is niet volgens het bestemde doel en kan leiden tot verwonding van personen of schade aan de asfaltafwerkmachine of andere voorwerpen van waarde.

Elk gebruik dat afwijkt van het hierboven beschreven gebruiksdoel is onreglementair en daarom verboden! Vooral bij gebruik op hellingen of voor bijzondere doeleinden (deponiebouw, stuwdam) dient vooraf de fabrikant geraadpleegd te worden.

Verplichtingen van de exploitant: De exploitant, zoals bedoeld in deze gebruiksaanwijzing, is elke natuurlijke persoon of rechtspersoon die zelf de asfaltafwerkmachine gebruikt of in wiens opdracht de machine wordt gebruikt. In bijzondere gevallen (bijv. leasing, verhuur) is de exploitant degene die de genoemde gebruiksverplichtingen dient na te komen volgens de bestaande contractuele afspraken tussen de eigenaar en de gebruiker van de asfaltafwerkmachine.

De exploitant moet ervoor zorgen dat de asfaltafwerkmachine uitsluitend wordt gebruikt volgens het bestemde doel en dat gevaren voor leven en gezondheid van de gebruiker of van derden worden voorkomen. Bovendien dienen de ongevalpreventievoorschriften, overige veiligheidstechnische regels en de gebruiks-, onderhouds- en reparatievoorschriften nagekomen te worden. De exploitant moet ervoor zorgen dat alle gebruikers deze gebruiksaanwijzing gelezen en begrepen hebben.

Montage van toebehoren: De asfaltafwerkmachine mag uitsluitend worden gebruikt met de door de fabrikant toegelaten inbouwbalken. De aanbouw of montage van aanvullende voorzieningen die de werking van de asfaltafwerkmachine beïnvloeden of die de functionaliteit ervan uitbreiden, is uitsluitend toegestaan na schriftelijke toestemming van de fabrikant. In bepaalde gevallen is bovendien toestemming van de plaatselijke instanties nodig.

De toestemming van deze plaatselijke instanties vervangt echter niet de toestemming van de fabrikant.

B Beschrijving van de machine

1 Toepassing

De Dynapac asfaltafwerkmachine SD 115 C / SD 135 C is een met rupsrijwerk uitgeruste machine voor het aanbrengen van asfaltmengsel, wals- en mager beton, spoorwegballast en niet-gebonden mineraalmengsels voor bestratingen.

2 Module- en functiebeschrijving

Pos.		Omschrijving
1	t	Hopperbak
2	t	Duwrollen voor bevestiging aan vrachtwagen
3	t	Buis voor peilstaaf (richtingaanwijzer) en sleepschoenbevestiging
4	t	Kettingloopwerk
5	t	Nivelleercilinder voor inbouwdikte
6	t	Trekrol
7	t	Draag-trek balk
8	t	Indicatie van de inbouwdikte
9	t	Draagbalk
10	t	Rijaandrijving van het kettingloopwerk
11	t	Worm
12	t	Balk
13	t	Bedieningsbordes
14	t	Bedieningspaneel (verschuifbaar)
15	o	Cabinedak
16	o	Schijnwerper
17	o	Rijspoorreiniger
18	o	Hydraulische frontklep voor de hopperbak
19	o	Afzuiging van asfaltdamp

t = standaarduitrusting

o = aanvullende uitrusting

2.1 Machine

Constructie

De asfaltafwerkmachine bestaat uit een frame van gelast staal waarop de afzonderlijke modules zijn gemonteerd.

De kettingloopwerken effenen de bodem en garanderen door de ophanging van de inbouwbalk een bijzondere inbouwnauwkeurigheid.

Met de traploze hydrostatische rijaandrijving kan de snelheid van de machine worden aangepast aan de omstandigheden.

De bediening van de asfaltafwerkmachine wordt aanzienlijk vereenvoudigd door de mengselautomaat, de afzonderlijke rijaandrijvingen en de overzichtelijke bedienings- en controle-elementen.

Verkrijgbaar aanvullend toebehoren (optie):

- nivelleerautomatie/dwarshellingregeling
- ultrasone sensoren voor het materiaaltransport (regeling)
- aanvullende reduceerschoen
- grotere werkbreedten
- automatische centrale-smeerinstallatie voor machine en/of balk
- cabinedak
- Overige uitrusting en uitbreidingsmogelijkheden op aanvraag.

Motor: De machine wordt aangedreven door een watergekoelde dieselmotor. Meer details vindt u in de technische gegevens en in de gebruiksaanwijzing van de motor.

Loopwerk: De twee kettingloopwerken worden onafhankelijk van elkaar aangedreven. Ze werken rechtstreeks, zonder onderhoudsintensieve aandrijfkettingen. De spanning van de loopwerkkettingen kan worden ingesteld via vetspanners. Voor beide loopwerken bevindt zich een draaibare rijspoorruimer (○) die tijdens het inbouwen voor een vlak rijtraject zorgt. Hindernissen op het rijspoor worden naar de zijkant afgevoerd.

Hydraulica: De dieselmotor drijft via het opgeflensde verdelerdrijfwerk en de neven-aandrijving en de hydraulische pompen voor alle hoofdaandrijving en van de machine aan.

Rijaandrijving: De traploos instelbare rijaandrijvingspompen zijn via hydraulische hogedrukslangen verbonden met de rijaandrijvingsmotoren. Deze oliemotoren drijven de loopwerkkettingen aan via planeetdrijfwerken die in de aandrijfwielen van de loopwerken liggen.

Besturing/bedieningsbordes: De onafhankelijke, hydrostatische rijaandrijvingen maken draaien op de plaats mogelijk. De elektronische synchronisatie zorgt voor een exacte rechtuitloop; deze is instelbaar op het bedieningspaneel. Door een vanaf de bovenzijde bereikbare vergrendeling wordt het verschuifbare bedieningspaneel vastgezet op de rechter- of linkerzijde van de machine.

Duwrollentraverse: De duwrollen voor asfaltvrachtwagens zijn bevestigd op een traverse, die in het midden draaibaar gelagerd is. De traverse maakt het mogelijk de verschillende afstanden tot de achterwielen van de vrachtwagens te overbruggen. De machine wordt minder snel uit het spoor gedrukt en inbouw in bochten wordt daardoor makkelijker.

Hopperbak: De materiaalaanvoer is voorzien van een latten transportsysteem voor het leegmaken en het doortransporteren naar de verdeelwormen. De inhoud is plusminus 13 ton. Voor een betere lediging en gelijkmatiger transport kunnen de zijdelen van de bak afzonderlijk hydraulisch (optie) worden ingeklapt. De hydraulische frontkleppen van de hopperbak (○) zorgen ervoor dat er geen restmateriaal achterblijft in het voorste deel van de hopperbak.

Materiaaltransport: De machine beschikt over twee onderling onafhankelijk aangedreven latten transporteurs die het mengsel uit de bak naar de verdeelwormen transporteren. De transporthoeveelheid en de snelheid worden tijdens het inbouwen volautomatisch geregeld via de aftasting van de niveaudikte.

Verdeelwormen: Aandrijving en bediening van de verdeelwormen vindt onafhankelijk van de latten transporteurs plaats. De linker en rechter wormhelften kunnen afzonderlijk worden bediend. De aandrijving is volledig hydraulisch. De transportrichting kan van binnen naar buiten (en omgekeerd) worden ingesteld. Hierdoor kan er ook voldoende materiaal worden aangevoerd als er aan een kant bijzonder veel nodig is. Het wormtoerental wordt traploos bepaald door de materiaalstroom via aftasters.

Hoogte-instelling en verbreding van de worm: Door de wormhoogte-instelling en -verbreding is een optimale aanpassing aan de meest uiteenlopende inbouwdikten en -breedten mogelijk.

In de basisuitvoering kan de hoogte via het aanhangen van schalmkettingen aan de trek balk worden ingesteld met de hydraulische balkhefvoorziening. Bij het instellen m.b.v. ratels (optie) wordt de hoogte ingesteld via spanschroeven op het geleidingsstuk aan de achterzijde. Bij de uitvoering met hydraulische cilinders (optie) kan de hoogte worden ingesteld vanaf het bedieningspaneel.

Ter aanpassing aan de verschillende inbouwbreedten kunnen wormsegmenten van diverse werkbreedten op eenvoudige wijze worden gemonteerd en gedemonteerd.

Nivelleersysteem/dwarshellingregeling: Met de dwarshellingregeling (optie) kan het trekpunt links/rechts worden geregeld met een gedefinieerd verschil t.o.v. de tegenoverliggende zijde.

Voor bepaling van de werkelijke waarde zijn de twee trekballen onderling verbonden door middel van een dwarshelling-stangenconstructie.

De dwarshellingregeling werkt altijd in combinatie met de balkhoogte-instelling op de tegenoverliggende zijde.

Via de hoogte-instelling van het draagbalk-trekpunt (trekrol) worden de inbouwdikte van het mengsel en de afvlakhoogte van de balk geregeld.

De aansturing is voor beide zijden elektro hydraulisch en kan handmatig worden bediend d.m.v. een tuimelschakelaar of automatisch d.m.v. elektronische niveausensoren.

Balkhefvoorziening: De balkhefvoorziening dient voor het omhoogzetten van de balk voor transportdoeleinden. Dit gebeurt aan beide zijden elektrohydraulisch door besturing van de hydraulische cilinders op de draagballen. De bediening gebeurt met tuimelschakelaars op het bedieningspaneel.

Balkstopautomaat en balkbelasting/-ontlasting: Met behulp van de balkstopautomaat kan worden voorkomen dat er balkafdrukken ontstaan door het stoppen van de machine. Wanneer de machine wordt stopgezet (wisselen van vrachtwagen), blijft de balk onder ontlastingsdruk op de drijfstand staan, waardoor wordt voorkomen dat de balk daalt tijdens de stilstand.

Door inschakeling van de balkontlasting wordt het loopwerk zwaarder belast, waardoor een betere tractie wordt bereikt.

Door inschakeling van de balkbelasting kan de compressie worden verbeterd bij de verschillende inbouwwerkzaamheden.

Centrale smeerinstallatie (○): Een centrale smeerpomp met een grote smeermiddelreservoir voorziet via diverse verdelers de afzonderlijke smeercircuits van vet. Onderhoudsintensieve smeerpunten (bijv. lagers) worden volgens instelbare intervallen voorzien van smeermiddel.

3 Gevarezones

m In deze werkgebieden van de machine bestaat er tijdens het normale bedrijf intrekgevaar of beknellingsgevaar door draaiende, transporterende of bewegende elementen!

4 Veiligheidsvoorzieningen

Veilig werken is alleen mogelijk wanneer de bedienings- en veiligheidsvoorzieningen foutloos werken en de beveiligingen volgens de voorschriften zijn aangebracht.

A De werking van deze voorzieningen moet regelmatig worden gecontroleerd (zie hoofdstuk D, paragraaf 2.1).

4.1 Noodstopknop (1)

- op het bedieningspaneel
- op beide hoekbedieningen

m Door indrukken van de noodstopknop worden de motor, aandrijvingen en besturing uitgeschakeld. Eventueel noodzakelijke handelingen (uitwijken, balk omhoogzetten etc.) zijn dan niet meer mogelijk! Ongevalgevaar!

4.2 Besturing (2)

4.3 Claxon (3)

- op het bedieningspaneel
- op beide hoekbedieningen

4.4 Contactsleutel (4)

4.5 Verlichting (5)

4.6 Hoofdschakelaar (10)

4.7 Hoppervergrendelingen (11)

4.8 Balktransportborging (12)

- A Bij het transporteren, als de machine is uitgeschakeld of in geval van schade wordt de balk in positie gehouden door een afsluitklep.

4.9 Vergrendeling voor het cabinedak (O) (13)

Pos.	Omschrijving
20	Brandblusser (○)
21	Motorrommantelingen
22	Zijkleppen
23	Loopplanken
24	Balkafdekkingen
25	Waarschuwingsknipperlicht balk

Overige uitrusting:

- onderlegblokken
- gevarendriehoek
- EHBO-trommel

5 Technische gegevens standaarduitvoering

5.1 Afmetingen (alle maten in mm)

B_SD115C_SD135C_01_NL.fm 11-24

A Technische gegevens van de desbetreffende balk, zie de gebruiksaanwijzing van de balk.

5.2 Toegestane hellings- en neigingshoek

- A Voordat de machine wordt gebruikt in een schuine stand (hellingen omhoog/omlaag, zijdelingse neiging) die groter is dan de vermelde waarde, dient men overleg te plegen met de klantenservice over uw machine!

5.3 Toegestane oprijhoek

5.4 Gewichten SD 115 C (alle gegevens in t)

Machine zonder balk	ca.16,5
Machine met balk: - VB 5100	ca. 20,0
Met aanbouwdelen voor max. werkbreedte max. extra	ca. 5,5
Met volle bak extra max.	ca. 13,0

A Gewichten van de balken en de balkonderdelen, zie de gebruiksaanwijzing van de balken.

5.5 Gewichten SD 135 C (alle gegevens in t)

Machine zonder balk	ca.16,5
Machine met balk: - VB 5100	ca. 20,0
Met aanbouwdelen voor max. werkbreedte max. extra	ca. 7,2
Met volle bak extra max.	ca. 13,0

A Gewichten van de balken en de balkonderdelen, zie de gebruiksaanwijzing van de balken.

5.6 Vermogengegevens SD 115 C

gebruikte balk	basisbreedte (excl. reduceerschoenen)	minimale inbouwbreedte (met reduceerschoen)	traploos hydr. instelbaar tot	max. werkbreedte (met aanbouwdelen)	
VB 5100	2,55	2,00	5,10	8,10	m
VB 6000	3,00	2,45	6,00	8,20	m
VB 805E Plus	2,50	2,00	5,00	8,00	m

Transportsnelheid	0 - 4,5	km/h
Werksnelheid	0 - 25	m/min
Inbouwdikte	0 - 300	mm
Max. korrelgrootte	40	mm
Theoretisch inbouwvermogen	750	t/h

5.7 Vermogengegevens SD 135 C

gebruikte balk	basisbreedte (excl. reduceerschoenen)	minimale inbouwbreedte (met reduceerschoen)	traploos hydr. instelbaar tot	max. werkbreedte (met aanbouwdelen)	
VB 5100	2,55	2,00	5,10	8,80	m
VB 6000	3,00	2,45	6,00	9,0	m
SB 1250	3,00	2,10	-	10,0	m
VB 805E Plus	2,50	2,00	5,00	8,00	m
VB 1105E Plus	3,00	2,50	6,00	9,00	m

Transportsnelheid	0 - 4,5	km/h
Werksnelheid	0 - 25	m/min
Inbouwdikte	0 - 300	mm
Max. korrelgrootte	40	mm
Theoretisch inbouwvermogen	750	t/h

5.8 Rijaandrijving/loopwerk

Aandrijving	Hydrostatische aandrijving, traploos regelbaar
Loopwerk	Twee afzonderlijk aangedreven rupsbanden met rubbernop-aandrijfkettingen
Draaimogelijkheid	Draaien op de plaats
Snelheid	zie boven

5.9 Motor SD 115 C

Merk/type	Deutz TCD 2013 L06 2V
Uitvoering	6-cil. dieselmotor (watergekoeld)
Vermogen	120 KW / 163 PK (bij 1800 toeren/min)
Brandstoftank - inhoud	(zie hoofdstuk F)

5.10 Motor SD 135 C

Merk/type	Deutz TCD 2013 L06 2V
Uitvoering	6-cil. dieselmotor (watergekoeld)
Vermogen	140 KW / 190 PK (bij 1800 toeren/min)
Brandstoftank - inhoud	(zie hoofdstuk F)

5.11 Hydraulische installatie

Drukopwekking	Hydropompen via verdelerdrijfwerk (rechtstreeks op de motor geflensd)
Drukverdeling	Hydraulische kringlopen voor: <ul style="list-style-type: none">- Rijaandrijving- Mengseltransporteurs en verdeling- Balkhefaandrijvingen voor stamper / vibratie- Cilinderbediening voor besturing, bak, nivellering, balklift, balk in-/uitschuiven, wormlift (optie)
Hydr. olietank - inhoud	(zie hoofdstuk F)

5.12 Hopperbak

Capaciteit	ca. 6,5 m ³ = ca. 13,0 t
Min. aanvoerhoogte, midden	545 mm
Min. aanvoerhoogte, buiten	620 mm

5.13 Mengseltransporteurs

Lattentransportkettingen	Links en rechts afzonderlijk schakelbaar
Aandrijving	Hydrostatisch, traploos regelbaar
Regeling transporthoeveelheid	Volautomatisch, via instelbare schakelpunten

5.14 Mengselverdeling

Verdeelwormen	Links en rechts afzonderlijk schakelbaar
Aandrijving	Centrale hydrostatische aandrijving, traploos regelbaar onafhankelijk van transporteur contrarotatie wormhelften mogelijk
Regeling transporthoeveelheid	Volautomatisch, via instelbare schakelpunten
Wormhoogte-instelling	- mechanisch - hydraulisch (○)
Wormverbreding	Met aanbouwdelen (zie wormmontageschema)

5.15 Balkhefvoorziening

Speciale functies	Bij stilstand: - balkstop - balkstop met voorspanning (max. druk 50 bar) Bij het inbouwen: - balkbelasting - balkontlasting (max. druk 50 bar)
Nivelleersysteem	Mechanische niveausensor Optionele systemen met en zonder dwarshellingregeling

5.16 Elektrische installatie

Spanning	24 V
Accu's	2 x 12 V, 100 Ah
Generator (○)	20 kVA / 400 V 28 kVA / 400 V
Zekeringen	zie hoofdstuk F, paragraaf 5

5.17 Toegestane temperatuur

Inzet	-5°C / +45°C
opslag	-5°C / +45°C

A Vulhoeveelheden van de verschillende smeer- en bedrijfsmiddelen, zie hoofdstuk F.

6 Aanduidingspunten voor typeplaatjes

Pos.	Omschrijving
1	Bordje „Vulopening diesel“ *
2	Bordje „Vulopening motorolie“ *
3	Bordje „Gebruiksaanwijzing“*
4	Waarschuwbordje „Beknellingsgevaar!“ **
5	Bordje „Aanslagpunten voor verlading met kraan“ **
6	Typeplaatje machine
7	Bordje „CE + geluidsniveau“ (O)
8	Waarschuwbordje „Ventilatorgevaar!“
9	Waarschuwbordje „Heet oppervlak!“
10	Bordje „Verboden met water te besproeien“**
11	Waarschuwbordje „Gebruiksaanwijzing in acht nemen!“ ***
12	Bordje „Overspanningsgevaar boordnet“ - Bij laswerkzaamheden en bij het laden van de accu's moeten de klemmen van de accu's en de elektronica worden losgemaakt of moet de servicebeveiliging worden ingezet volgens de bedieningshandleiding.
13	Bordje „Gebruiksaanwijzingen motorstart“ - Bij een koude start de motor 5 minuten laten warmlopen op het halve toerental. Rijhendel iets uit de nulstand zetten. Na afloop van het werk de motor min. 5 minuten in de vrijloop laten draaien. De contactsleutel verwijderen nadat de motor is uitgeschakeld. Bij stilstand van de machine de handrem aantrekken (machine op wielen)
14	Bordje „Draagbalkvergrendeling“ - Balk niet belasten en niet onder de balk werken als deze alleen door middel van de balkvergrendeling vergrendeld is. Ongevalgevaar! Bij mechanische draagbalkvergrendeling: uitsluitend vastzetten bij wegdekprofielinstelling „nul“. Draagbalkvergrendeling uitsluitend ten behoeve van transportdoeleinden.
15	Bordje „koeler-antivries“ - mengverbod*
16	Bordje „Gehoorbescherming dragen“
17	Bordje „Waarschuwing voor handletsel“
18	Bordje „Vastzetpunt“ - aanslagpunt voor transportborging**
19	Bordje „Accuhoofdschakelaar“**
20	Bordje „Schadelijk voor de gezondheid, schadelijk voor het milieu“
21	Bordje „Diesel EN590“
22	Bordje „Verbandtrommel“
23	Ingestanst machine-identificatienummer

* bordjes bevinden zich onder de motorkap / onderhoudsklep

** bordjes op beide zijden van de machine

*** bordje bevindt zich op de bedieningsconsole boven het stuurwiel

6.1 Typeplaatje machine (6)

Pos.	Omschrijving
1	Machinetype
2	Bouwjaar
3	Serienummer van de machineserie
4	Maximaal toegelaten bedrijfsgewicht incl. alle aanbouwdelen in kg
5	Maximaal toegelaten asbelasting van de vooras in kg
6	Maximaal toegelaten asbelasting van de achteras in kg
7	Nominaal vermogen in kW
8	Productidentificatienummer (PIN)

- A Het ingestanste voertuigidentificatienummer op de machine moet overeenkomen met het productidentificatienummer (8).

7 EN-normen

7.1 Continu geluidsniveau SD 115 C, Deutz TCD 2013L06

m Bij deze machine is het dragen van gehoorbeschermingsmiddelen verplicht. Het geluidsniveau bij het oor van de bestuurder kan sterk variëren afhankelijk van het bouw materiaal en kan hoger worden dan 85 dB(A). Zonder gehoorbescherming kan er gehoorbeschadiging optreden.

De metingen van de geluidsemisatie van de machine zijn uitgevoerd volgens ENV 500-6 van maart 1997 en ISO 4872 onder open-veldomstandigheden.

Geluidsniveau op de bestuurdersplaats (hoofdhoogte):

$$L_{AF} = \text{xxxx} \text{ dB(A)}$$

Geluidsemisatie:

$$L_{WA} = \text{xxxx} \text{ dB(A)}$$

Geluidsniveau op de machine

Meetpunt	2	4	6	8	10	12
Geluidsniveau L_{AFeq} (dB(A))	xxx	xxx	xxx	xxx	xxx	xxx

7.2 Bedrijfsomstandigheden tijdens de metingen

De dieselmotor liep op het maximum toerental. De balk was neergelaten tot de werkstand. Stamper en vibratie werden op minstens 50%, de wormen op minstens 40% en de transporteurs op minstens 10% van hun maximum toerental gebruikt.

7.3 Meetpuntindeling

Halfkegelvormig meetvlak met een radius van 16 m. De machine bevond zich in het midden. De meetpunten hadden de volgende coördinaten:

	Meetpunten 2, 4, 6, 8			Meetpunten 10, 12		
Coördinaten	X	Y	Z	X	Y	Z
	±11,2	±11,2	1,5	- 4,32 +4,32	+10,4 -10,4	11,36 11,36

7.4 Continu geluidsniveau SD 135 C, Deutz TCD 2013L06

m Bij deze machine is het dragen van gehoorbeschermingsmiddelen verplicht. Het geluidsniveau bij het oor van de bestuurder kan sterk variëren afhankelijk van het inbouw materiaal en kan hoger worden dan 85 dB(A). Zonder gehoorbescherming kan er gehoorbeschadiging optreden.

De metingen van de geluidsemisatie van de machine zijn uitgevoerd volgens ENV 500-6 van maart 1997 en ISO 4872 onder open-veldomstandigheden.

Geluidsniveau op de bestuurdersplaats (hoofdhoogte):

$$L_{AF} = 86,5 \quad \text{dB(A)}$$

Geluidsemisatie:

$$L_{WA} = 105,6 \quad \text{dB(A)}$$

Geluidsniveau op de machine

Meetpunt	2	4	6	8	10	12
Geluidsniveau L_{AFeq} (dB(A))	73,4	71,2	73,8	72,3	70,0	73,1

7.5 Bedrijfsomstandigheden tijdens de metingen

De dieselmotor liep op het maximum toerental. De balk was neergelaten tot de werkstand. Stamper en vibratie werden op minstens 50%, de wormen op minstens 40% en de transporteurs op minstens 10% van hun maximum toerental gebruikt.

7.6 Meetpuntindeling

Halfkegelvormig meetvlak met een radius van 16 m. De machine bevond zich in het midden. De meetpunten hadden de volgende coördinaten:

	Meetpunten 2, 4, 6, 8			Meetpunten 10, 12		
Coördinaten	X	Y	Z	X	Y	Z
	±11,2	±11,2	1,5	- 4,32 +4,32	+10,4 -10,4	11,36 11,36

C 1.9 Transport

1 Veiligheidsvoorschriften voor het transport

m Bij ondeskundige voorbereiding van de machine en de balk en bij ondeskundig transport bestaat er ongevalgevaar!

De machine en de balk demonteren tot de basisbreedte. Alle uitstekende onderdelen (nivelleerautomaat, wormeindschakelaar, zijplaten etc.) demonteren. Bij transporten met speciale vergunning deze onderdelen borgen!

Hopperwanden sluiten en hoppervergrendelingen bevestigen. Balk omhoogzetten en de balktransportborging aanbrengen. Cabinedak ombouwen en vergrendelingsbouten insteken.

Controleren of de klem van de wormbalk vastzit en of de telescoopbuis niet zijwaarts kan wegschuiven (zie hoofdstuk E, paragraaf 2.5).

Alle onderdelen die niet vast zijn verbonden met de machine en de balk opbergen in de daartoe bestemde kisten en in de bak.
Alle afdekkingen sluiten en controleren of ze goed vastzitten.

In de bondsrepubliek Duitsland mogen gasflessen niet op de machine of op de balk worden getransporteerd.

Gasflessen losmaken van de gasinstallatie en voorzien van afschermkappen. Afzonderlijk transporteren.

Bij het overladen via opritten bestaat er gevaar dat de machine wegschuift, kantelt of omvalt.

Voorzichtig rijden! Personen weghouden uit de gevarezone!

Bij transport over de openbare weg geldt bovendien:

m Asfaltafwerkmachines op rupsen mogen in de Bondsrepubliek Duitsland **in principe niet op eigen kracht** op de openbare weg rijden.
In andere landen dienen eventueel afwijkende verkeersregels te worden nageleefd.

De machinebestuurder moet in het bezit zijn van een geldig rijbewijs voor dit soort voertuigen.

Het bedieningspaneel moet zich aan de zijde van het tegemoetkomende verkeer bevinden en moet geborgd zijn.

De koplampen moeten volgens de voorschriften zijn afgesteld.

In de bak mogen alleen toebehoren en aanbouwdelen worden vervoerd en geen mengsel of gasflessen!

Bij ritten over de openbare weg moet eventueel een begeleider aanwijzingen geven aan de machinebestuurder - vooral bij kruisingen.

2 Transport met dieplader

- m De machine en de balk tot de basisbreedte demonteren, eventueel ook de zijplaten demonteren.
De maximum oprijhoeken vindt u in de paragraaf „Technische gegevens“!
- m Het vulpeil van de bedrijfsstoffen controleren; deze mogen niet overstromen wanneer machine in een schuine stand rijdt.
- m Aanslag- en verlaadmiddelen moeten voldoen aan de bepalingen van de geldende ongevalpreventievoorschriften!
- m Bij het kiezen van de aanslag- en verlaadmiddelen moet rekening worden gehouden met het gewicht van de machine!

2.1 Voorbereidingen

- De machine rijklaar maken (zie hoofdstuk D)
- Alle uitstekende of losse onderdelen van de machine en de balk demonteren (zie ook de Gebruiksaanwijzing van de balk. De onderdelen veilig opbergen.
- Eventueel de machine op de hoogste stand zetten.

f Bij een optioneel gebruikte balk met gasverwarmingsinstallatie:

- Gasflessen van de balkverwarming verwijderen:
 - Hoofdafsluiters en fleskleppen sluiten.
 - Fleskleppen afschroeven en de gasflessen verwijderen van de balk.
 - Gasflessen volgens de veiligheidsvoorschriften transporteren met een ander voertuig.

	Taak	Toetsen
A	- Functieblokkering deactiveren.	

	- Hopperbakhelften sluiten.	

	- Beide baktransportborgingen aanbrengen.	

	- Balk omhoog zetten.	

	- Rijsnelheidknop op nul zetten.	

	- Rijhendel naar voren duwen.	

	- Nivelleercilinder geheel uitschuiven.	

	- Rijhendel op de middelste stand zetten.	

- Balk inschuiven tot de basisbreedte van de machine.	
	

2.2 Op de dieplader rijden

- f Ervoor zorgen dat er zich geen personen in de gevarezone bevinden bij het laden.

- Op de werksnelheid (schildpad) en met een laag motortoerental op de dieplader rijden.
- De balk omlaag zetten op de dieplader, er kanthouten onder leggen.
- De machine uitschakelen.
- De kap over het bedieningspaneel plaatsen en borgen.
- Cabinedak (○) omlaag zetten:

A zie paragraaf „Cabinedak“

2.3 Machine bevestigen op de dieplader:

- Alleen geschikte en goedgekeurde aanslagmiddelen gebruiken.
- De vier bevestigingspunten (1,2) gebruiken.

Bij machines zonder dak:

- De uitlaatverlengpijp laten afkoelen, verwijderen en opbergen.

2.4 Na het transport

- Aanslagmiddelen verwijderen.
- Cabinedak (○) omhoog zetten:

A zie paragraaf „Cabinedak“

Bij machines zonder dak:

- Uitlaatverlengpijp monteren.
- Balk in transportstand omhoog zetten.
- Motor starten en met een laag motortoerental/lage snelheid van de dieplader rijden.
- De machine op een veilige plaats zetten, de balk omlaagzetten en de motor uitzetten.
- De sleutel uit het contact trekken en/of het bedieningspaneel afdekken met de kap en beveiligen.

3 Cabinedak (○)

Het cabinedak kan met een hydraulische handpomp omhoog en omlaag worden gezet.

A De uitlaatpijp wordt samen met het dak omlaag en omlaag bewogen.

- Onderste deel van de pomphendel (1) uit het opbergvak nemen en m.b.v. de buis (2) bevestigen op het bovenste deel.
- De vergrendelingen (3) en (4) aan beide zijden van het dak moeten losgemaakt zijn.
- Verstelhendel (5) op de stand „omhoog“ of „omlaag“ zetten.
 - Dak omhoog zetten: de hendel wijst naar voren.
 - Dak omlaag zetten: de hendel wijst naar achteren.
- Pomphendel (1) bedienen tot het dak de bovenste of onderste eindpositie heeft bereikt.
- Wanneer het dak omhoog staat, moeten aan beide zijden van het dak beide vergrendelingen (3) en (4) worden vastgezet; wanneer het dak omlaag staat, hoeft alleen vergrendeling (4) vastgezet te worden aan beide zijden.

m Als de machine beschikt over een cabinedak, moet de voorruit worden dichtgeklapt en de motorkap worden gesloten voordat het dak omlaag wordt gezet.

4 Transport

m De machine en de balk tot de basisbreedte demonteren, eventueel ook de zijplaten demonteren.

4.1 Voorbereidingen

- De machine rijklaar maken (zie hoofdstuk D)
- Alle uitstekende of losse onderdelen van de machine en de balk demonteren (zie ook de Gebruiksaanwijzing van de balk. De onderdelen veilig opbergen.

f Bij een optioneel gebruikte balk met gasverwarmingsinstallatie:

- Gasflessen van de balkverwarming verwijderen:
 - Hoofdafsluiters en fleskleppen sluiten.
 - Fleskleppen afschroeven en de gasflessen verwijderen van de balk.
 - Gasflessen volgens de veiligheidsvoorschriften transporteren met een ander voertuig.

	Taak	Toetsen
A	- Functieblokkering deactiveren.	

	- Hopperbakhelften sluiten.	

	- Beide baktransportborgingen aanbrengen.	

	- Balk omhoog zetten.	

	- Rijsnelheidknop op nul zetten.	

	- Rijhendel naar voren duwen.	

	- Nivelleercilinder geheel uitschuiven.	

	- Rijhendel op de middelste stand zetten.	

	- Balk inschuiven tot de basisbreedte van de machine.	

Alleen nodig wanneer de afstandsbediening niet is aangesloten.

4.2 Rijmodus

Waarschuwing	Toetsen
- Snel/langzaam-schakelaar eventueel op "haas" zetten.	

- Rijsnelheidknop op maximum zetten.	

- Snelheid bepalen met de rijhendel.	

f Bij noodsituaties de noodstopknop indrukken!

5 Verladen met een kraan

- m Uitsluitend hijsgereedschap met voldoende draagvermogen gebruiken. (Gewichten en afmetingen zie hoofdstuk B).
- m Aanslag- en verlaadmiddelen moeten voldoen aan de bepalingen van de geldende ongevalpreventievoorschriften!
- m Het zwaartepunt van de machine is afhankelijk van de gemonteerde balk.

- A Er zijn vier bevestigingspunten (1,2) beschikbaar om de machine met een kraan te verladen.
- A Afhankelijk van het gebruikt balktype bevindt het zwaartepunt van de machine met gemonteerde balk zich bij de achterste omkeerrol (3) van het loopwerk.
 - Het voertuig veilig stallen.
 - Transportborgingen vastzetten.
 - Machine en balk demonteren tot de basisbreedte.
 - Uitstekende en losse onderdelen en de gasflessen van de balkverwarming verwijderen (zie hoofdstukken E en D).
 - Cabinedak (○) omlaag zetten:
- A zie paragraaf „Cabinedak“
 - Kraangereedschap aanslaan aan de vier bevestigingspunten (1, 2).

- m De max. toegestane belasting van de bevestigingspunten bedraagt op
bevestigingspunt (1): 32,3kN
bevestigingspunt (2): 85,4kN

- m Bij het transport ervoor zorgen dat de machine horizontaal staat!

6 Wegslepen

f Alle benodigde voorzorgsmaatregelen treffen die gelden voor het wegslepen van zware bouwmachines.

m De trekker moet de asfaltafwerkmachine ook op hellingen veilig kunnen trekken.

Uitsluitend hiertoe goedgekeurde sleepstangen gebruiken.

Indien nodig de machine en de balk demonteren tot de basisbreedte.

In de motorruimte (linkerzijde) bevindt zich een handpomp die bediend moet worden om de machine te kunnen wegslepen.

Met de handpomp wordt de druk opgebouwd die nodig is om de loopwerkremmen te lossen.

m De loopwerkremmen uitsluitend lossen wanneer de machine voldoende is beveiligd tegen onbedoeld wegrollen of goed is bevestigd aan het sleepvoertuig.

- De hogedrukpatronen (4 stuks) (1) van de rijaandrijvingspompen moeten ca. 3 slagen worden uitgedraaid.

- Contraoer (2) losdraaien, schroefdraadpen (3) zo ver mogelijk in de pomp schroeven, borgen met de contraoer.
- De hendel (4) van de handpomp bedienen tot er voldoende druk is opgebouwd en de loopwerkremmen zijn gelost.
- Sleepstang in de aanhangvoorziening (5) in de stootstang hangen.

A De machine kan nu voorzichtig en langzaam van de inbouwplaats worden weggesleept.

m Altijd over zo kort mogelijke afstand naar het transportvoertuig of de volgende stallingsplaats slepen.

m De max. toegestane belasting van het wegsleepoog (5) bedraagt: 188kN

Na het slepen de schroefdraadpen (3) enkele slagen losdraaien en borgen met de contramoer (2).

Om het apparaat na de reparatie weer rijklaar te maken, moeten de hogedrukpatronen (1) weer geheel worden ingeschroefd.

De loopwerkremmen zijn nu weer actief en de machine is beveiligd tegen wegrollen.

7 Veilig stallen

m Wanneer de machine wordt gestald op voor publiek toegankelijk terrein, moet de machine zodanig worden beveiligd dat onbevoegden of spelende kinderen geen schade kunnen aanrichten.

- De contactsleutel en de hoofdschakelaar (1) verwijderen en meenemen - niet "verstoppen" op de machine.
- Bedieningspaneel afdekken met de kap (2) en afsluiten.
- Losse onderdelen en toebehoren veilig opbergen.

F0077/0078_A1.EPS

IsoPult_2009.bmp/IsoPult3_2009.bmp

A Afdekkap (2) tijdens het bedrijf borgen met het slot op de aansluitdoos onder de rechter onderhoudsklep!

Dieseltank.eps/Vandalism.bmp

D 1.12 Bediening

1 Veiligheidsvoorschriften

- f Door inwerkingstelling van motor, rijaandrijving, transporteur, worm, balk of hefvoorzieningen kunnen personen gevaar lopen.
Voor het starten nagaan of er niemand werkzaamheden uitvoert in of onder de machine, of zich ophoudt in de gevarezone van de machine!
- De motor niet starten en geen bedieningselementen gebruiken indien deze zijn voorzien van een uitdrukkelijke waarschuwing dat ze niet gebruikt mogen worden!
De bedieningselementen uitsluitend bedienen wanneer de motor loopt, tenzij anders is aangegeven!
- f Bij lopende motor nooit in de wormtunnel kruipen en nooit de bak of de transporteur betreden. Levensgevaar!
- Tijdens het werk altijd controleren of er niemand in gevaar is!
 - Zorg ervoor dat alle beveiligingen en afdekkingen zijn aangebracht en goed zijn bevestigd!
 - Geconstateerde schade onmiddellijk verhelpen! Machines met gebreken mogen niet worden gebruikt!
 - Geen personen laten meerijden op de machine of de balk!
 - Hindernissen verwijderen van het rijtraject en uit het werkgebied!
 - Altijd proberen de van het verkeer afgekeerde bestuurderspositie te kiezen! Bedieningspaneel en bestuurdersstoel vastzetten.
 - Een veilige afstand aanhouden ten opzichte van overhangende constructies, andere machines en overige gevaarlijke punten!
 - Op oneffen terrein voorzichtig rijden om te voorkomen dat de machine wegglijdt, kantelt of omvalt.
- f De machine altijd onder controle houden; niet proberen de machine zwaarder te belasten dan zijn capaciteit toestaat!

2 Bedieningselementen

2.1 Bedieningspaneel

Isopult6_2009.bmp/Isopult3_2009.bmp

m Algemene aanwijzingen voor de naleving van CE-bepalingen

Alle vergrendelschakelaarfuncties die bij een dieselstart gevaren kunnen veroorzaken (transportfunctie worm en transporteur), worden bij een NOODSTOP of bij herstart van de besturing in de STOP-functie gezet. Als er bij stilstaande dieselmotor instelwijzigingen worden aangebracht ("AUTO" of "HANDMATIG"), worden deze bij een dieselstart opnieuw op "STOP" gezet.

Functie „draaien op de plaats“ wordt teruggezet op „rechtuit rijden“.

Pos.	Omschrijving	Korte beschrijving
1	Vergrendeling bedieningspaneel zwenken (○)	Voor bediening buiten de machinebuitenkant kan het gehele bedieningspaneel worden gezwenkt. - De zwenkrichting-afhankelijke vergrendeling eruit trekken en het bedieningspaneel in de gewenste stand zwenken. - De vergrendeling weer in het vergrendelgat steken. f De positie van het bedieningspaneel alleen wijzen wanneer de machine stilstaat! A Alleen bij een telescopeerbaar bedieningsbord kan het bedieningspaneel over de buitenkant van de machine worden gezwenkt!
2	Vergrendeling bedieningspaneel verschuiven	Het gehele bedieningspaneel kan naar de linker of rechter bestuurdersplaats worden verschoven. - De zwenkrichting-afhankelijke vergrendeling eruit trekken en het bedieningspaneel naar de gewenste bestuurderspositie schuiven. - De vergrendeling weer in het vergrendelgat steken. f De positie van het bedieningspaneel alleen wijzen wanneer de machine stilstaat!
3	Beveiliging tegen vandalisme	Na afloop van het werk het bedieningspaneel beveiligen m.b.v. de vandalismebeveiliging.
4	Slot	Voor vergrendeling van de vandalismebeveiliging. - De handgreep in de vergrendelpositie draaien en afsluiten.

Bedienpult2_2009_PLC_C.bmp

Pos.	Omschrijving	Korte beschrijving
10	Noodstopknop	<p>Indrukken bij noodgevallen (personen in gevaar, dreigende botsing enz.)!</p> <ul style="list-style-type: none"> - Door indrukken van de noodstopknop worden de motor, aandrijvingen en besturing uitgeschakeld. Uitwijken, omhoog zetten van de balk etc. is dan niet meer mogelijk! Ongevalgevaar! - De gasverwarmingsinstallatie wordt niet afgesloten door de noodstopknop. Hoofdafsluitkraan en beide fleskleppen met de hand sluiten! - Om de motor opnieuw te kunnen starten, moet de knop weer worden uitgetrokken.
11	Contactslot	<p>Voor het inschakelen van de contactspanning door draaien van de sleutel.</p> <ul style="list-style-type: none"> - Uitschakeling door terugdraaien van de sleutel naar de uitgangspositie. <p>A Na inschakeling van de contactspanning duurt het enkele seconden voordat de invoer- en weergaveterminal is opgestart.</p> <p>A Bij het stilleggen van de machine eerst het contact uitschakelen en dan de hoofdschakelaar uittrekken.</p> <p>A Nadat de machine is uitgeschakeld dient u minstens 10 seconden te wachten voordat u de accuhoofdschakelaar uittrekt.</p>
12	Starter ("startmotor")	<p>Starten is alleen mogelijk met de rijhendel in de middelste stand. Alle noodstopknoppen (op bedieningspaneel en hoekbedieningen) moeten omhooggetrokken zijn.</p>

Bedienpult2_2009_PLC_C.bmp

Pos.	Omschrijving	Korte beschrijving
13	Rijhendel (rijden)	<p>Inschakeling van machinefuncties en traploze instelling van de rijsnelheid - vooruit of achteruit.</p> <p>Middelste stand: starten mogelijk; motor in vrijlooptoerental; geen rijaandrijving;</p> <ul style="list-style-type: none"> - Om de rijhendel te kunnen bewegen moet de greep omhoog worden getrokken. <p>Afhankelijk van de rijhendelstand worden de volgende functies ingeschakeld:</p> <p>1. stand:</p> <ul style="list-style-type: none"> - transporteur en worm aan. <p>2. stand:</p> <ul style="list-style-type: none"> - balkbeweging (stamper/vibratie) aan; rijaandrijving aan; snelheid verhogen tot de aanslag.
14	Claxon	<p>A De maximumsnelheid wordt ingesteld met de rijsnelheidknop.</p> <p>Claxon (14): Bedienen bij dreigend gevaar en als geluidssignaal voordat men gaat rijden!</p> <ul style="list-style-type: none"> - De claxon kan ook worden gebruikt om signalen te geven aan de chauffeur van de vrachtwagen met asfalt!

Bedienpult2_2009_PLC_C.bmp

Pos.	Omschrijving	Korte beschrijving
15	Rijsnelheidknop rij-aandrijving	Hiermee wordt de snelheid ingesteld die moet worden bereikt wanneer de rijhendel volledig is uitgezwenkt. A De schaal komt ongeveer overeen met de snelheid in m/min (bij inbouwen).
16	Besturingspotentiometer	De besturing gebeurt elektrohydraulisch. A Voor de fijninstelling (positie "0" = rechthoek) zie rechthoekloop-instelling. Voor het draaien op de plaats zie schakelaar (Draaien op de plaats).
17	Claxon	Bedienen bij dreigend gevaar en als geluidssignaal voordat men gaat rijden! A De claxon kan ook worden gebruikt om signalen te geven aan de chauffeur van de vrachtwagen met asfalt!

Bedienpult2_2009_PLC_C.bmp

Pos.	Omschrijving	Korte beschrijving
18	Schijnwerper vooraan AAN / UIT (○)	Toets met vergrendelstand en LED-indicatie: - voor inschakeling van de schijnwerpers vooraan - UIT-schakelen door nogmaals op de knop te drukken ƒ Verblinden van andere weggebruikers voorkomen!
19	Schijnwerper achteraan AAN / UIT (○)	Toets met vergrendelstand en LED-indicatie: - voor inschakeling van de schijnwerpers achteraan - UIT-schakelen door nogmaals op de knop te drukken ƒ Verblinden van andere weggebruikers voorkomen!
20	zwaailicht AAN / UIT (○)	Toets met vergrendelstand en LED-indicatie: - Voor inschakelen van het zwaailicht - UIT-schakelen door nogmaals op de knop te drukken A Inschakelen bij straatafzettingen en op bouwplaatsen.
21	stoelverwarming AAN / UIT (○)	Toets met vergrendelstand en LED-indicatie: - Voor inschakelen van de stoelverwarming - UIT-schakelen door nogmaals op de knop te drukken
22	Vulpomp brandstoftank AAN / UIT (○)	Toets met vergrendelstand en LED-indicatie: - Voor inschakelen van de vulpomp - UIT-schakelen door nogmaals op de knop te drukken
23	ruitwisser AAN / UIT (○)	Toets met vergrendelstand en LED-indicatie: - Voor inschakelen van de ruitwisser - UIT-schakelen door nogmaals op de knop te drukken
24	niet in gebruik	
25	niet in gebruik	
26	niet in gebruik	
27	niet in gebruik	
28	niet in gebruik	
29	niet in gebruik	

Bedienpult2_2009_PL_C.bmp

Pos.	Omschrijving	Korte beschrijving
30	Bak links sluiten	Schakeltoetsfunctie: - Voor het sluiten van de linker bakhelft A Afzonderlijke bediening (○): Wordt gebruikt voor laden uit de vrachtwagen bij ruimtegebrek en bij hindernissen.
31	Bak rechts sluiten	Schakeltoetsfunctie: - Voor het sluiten van de rechter bakhelft A Afzonderlijke bediening (○): Wordt gebruikt voor laden uit de vrachtwagen bij ruimtegebrek en bij hindernissen.
32	Bak links openen	Schakeltoetsfunctie: - Voor het openen van de linker bakhelft A Als de bakken gelijktijdig hydraulisch worden bediend, kan zowel de linker- als de rechterschakelaar worden gebruikt.
33	Bak rechts openen	Schakeltoetsfunctie: - Voor het openen van de rechter bakhelft A Als de bakken gelijktijdig hydraulisch worden bediend, kan zowel de linker- als de rechterschakelaar worden gebruikt.

Bedienpult2_2009_PLC_C.bmp

Pos.	Omschrijving	Korte beschrijving
34	Balk links uitschuiven	Schakeltoetsfunctie: - Voor het uitschuiven van de linker balkhelft A Bij een machine met een niet-uitschuifbare balk is deze functie niet in gebruik.
35	Balk rechts uitschuiven	Schakeltoetsfunctie: - Voor het uitschuiven van de rechter balkhelft A Bij een machine met een niet-uitschuifbare balk is deze functie niet in gebruik.
36	Balk links inschuiven	Schakeltoetsfunctie: - Voor het inschuiven van de linker balkhelft A Bij een machine met een niet-uitschuifbare balk is deze functie niet in gebruik.
37	Balk rechts inschuiven	Schakeltoetsfunctie: - Voor het inschuiven van de rechter balkhelft A Bij een machine met een niet-uitschuifbare balk is deze functie niet in gebruik.

Bedienpult2_2009_PLC_C.bmp

Pos.	Omschrijving	Korte beschrijving
38	Worm links "HANDMATIG" transportrichting naar buiten	<p>Schakeltoetsfunctie: - Voor handmatige activering van de transportfunctie van de linker wormhelft; transportrichting naar buiten.</p> <p>A De wormfunctie moet voor de handmatige activering op „AUTO“ of „HANDMATIG“ geschakeld zijn.</p> <p>A Bij handmatige activering volgt een override van de autoomaat met volledig transportvermogen.</p>
39	Worm rechts "HANDMATIG" transportrichting naar buiten	<p>Schakeltoetsfunctie: - Voor handmatige activering van de transportfunctie van de rechter wormhelft; transportrichting naar buiten.</p> <p>A De wormfunctie moet voor de handmatige activering op „AUTO“ of „HANDMATIG“ geschakeld zijn.</p> <p>A Bij handmatige activering volgt een override van de autoomaat met volledig transportvermogen.</p>
40	Worm links "HANDMATIG" transportrichting naar binnen	<p>Schakeltoetsfunctie: - Voor handmatige activering van de transportfunctie van de linker wormhelft; transportrichting naar binnen.</p> <p>A De wormfunctie moet voor de handmatige activering op „AUTO“ of „HANDMATIG“ geschakeld zijn.</p> <p>A Bij handmatige activering volgt een override van de autoomaat met volledig transportvermogen.</p>
41	Worm rechts "HANDMATIG" transportrichting naar binnen	<p>Schakeltoetsfunctie: - Voor handmatige activering van de transportfunctie van de rechter wormhelft; transportrichting naar binnen.</p> <p>A De wormfunctie moet voor de handmatige activering op „AUTO“ of „HANDMATIG“ geschakeld zijn.</p> <p>A Bij handmatige activering volgt een override van de autoomaat met volledig transportvermogen.</p>

Bedienpult2_2009_PL_C.bmp

Pos.	Omschrijving	Korte beschrijving
42	Transporteur links „AUTO“	<p>Toets met vergrendelstand en LED-indicatie:</p> <ul style="list-style-type: none"> - De transportfunctie van de linker transporteur wordt ingeschakeld door de rijhendel te bewegen en wordt traploos geregeld door de mengsel-eindschakelaars in de materiaaltunnel. - UIT-schakelen door nogmaals op de knop te drukken <p>A Bij het indrukken van een NOODSTOP-knop of bij het opnieuw starten van de machine wordt de functie uitgeschakeld.</p> <p>A De functiehoofdschakelaar vergrendelt de transportfunctie.</p>
43	Transporteur rechts „AUTO“	<p>Toets met vergrendelstand en LED-indicatie:</p> <ul style="list-style-type: none"> - De transportfunctie van de rechter transporteur wordt ingeschakeld door de rijhendel te bewegen en wordt traploos geregeld door de mengsel-eindschakelaars in de materiaaltunnel. - UIT-schakelen door nogmaals op de knop te drukken <p>A Bij het indrukken van een NOODSTOP-knop of bij het opnieuw starten van de machine wordt de functie uitgeschakeld.</p> <p>A De functiehoofdschakelaar vergrendelt de transportfunctie.</p>

Bedienpult2_2009_PLC_C.bmp

Pos.	Omschrijving	Korte beschrijving
44	Transporteur links „HANDMATIG“	<p>Toets met vergrendelstand en LED-indicatie:</p> <ul style="list-style-type: none"> - De transportfunctie van de linker transporteur is continu ingeschakeld met volledig transportvermogen, zonder mengselregeling door de eindschakelaars in de materiaaltunnel. - UIT-schakelen door nogmaals op de knop te drukken <p>A Om overmatige aanvoer te voorkomen, wordt er uitgeschakeld bij een gedefinieerde materiaalhoogte!</p> <p>A Bij het indrukken van een NOODSTOP-knop of bij het opnieuw starten van de machine wordt de functie uitgeschakeld.</p> <p>A De functiehoofdschakelaar vergrendelt de transportfunctie.</p>
45	Transporteur rechts „HANDMATIG“	<p>Toets met vergrendelstand en LED-indicatie:</p> <ul style="list-style-type: none"> - De transportfunctie van de rechter transporteur is continu ingeschakeld met volledig transportvermogen, zonder mengselregeling door de eindschakelaars in de materiaaltunnel. - UIT-schakelen door nogmaals op de knop te drukken <p>A Om overmatige aanvoer te voorkomen, wordt er uitgeschakeld bij een gedefinieerde materiaalhoogte!</p> <p>A Bij het indrukken van een NOODSTOP-knop of bij het opnieuw starten van de machine wordt de functie uitgeschakeld.</p> <p>A De functiehoofdschakelaar vergrendelt de transportfunctie.</p>

Bedienpult2_2009_PL_C.bmp

Pos.	Omschrijving	Korte beschrijving
46	Worm links „AUTO“	<p>Toets met vergrendelstand en LED-indicatie:</p> <ul style="list-style-type: none"> - De transportfunctie van de linker wormhelft wordt ingeschakeld door de rijhendel te bewegen en wordt traploos geregeld door de mengsel-eindschakelaars. - UIT-schakelen door nogmaals op de knop te drukken <p>A Bij het indrukken van een NOODSTOP-knop of bij het opnieuw starten van de machine wordt de functie uitgeschakeld.</p> <p>A De functiehoofdschakelaar vergrendelt de transportfunctie.</p>
47	Worm rechts „AUTO“	<p>Toets met vergrendelstand en LED-indicatie:</p> <ul style="list-style-type: none"> - De transportfunctie van de rechter wormhelft wordt ingeschakeld door de rijhendel te bewegen en wordt traploos geregeld door de mengsel-eindschakelaars in de materiaaltunnel. - UIT-schakelen door nogmaals op de knop te drukken <p>A Bij het indrukken van een NOODSTOP-knop of bij het opnieuw starten van de machine wordt de functie uitgeschakeld.</p> <p>A De functiehoofdschakelaar vergrendelt de transportfunctie.</p>
48	Worm links „HANDMATIG“	<p>Toets met vergrendelstand en LED-indicatie:</p> <ul style="list-style-type: none"> - De transportfunctie van de linker wormhelft is continu ingeschakeld met volledig transportvermogen, zonder mengselregeling door de eindschakelaars. - UIT-schakelen door nogmaals op de knop te drukken <p>A Bij het indrukken van een NOODSTOP-knop of bij het opnieuw starten van de machine wordt de functie uitgeschakeld.</p> <p>A De functiehoofdschakelaar vergrendelt de transportfunctie.</p>
49	Worm rechts „HANDMATIG“	<p>Toets met vergrendelstand en LED-indicatie:</p> <ul style="list-style-type: none"> - De transportfunctie van de rechter wormhelft is continu ingeschakeld met volledig transportvermogen, zonder mengselregeling door de eindschakelaars. - UIT-schakelen door nogmaals op de knop te drukken <p>A Bij het indrukken van een NOODSTOP-knop of bij het opnieuw starten van de machine wordt de functie uitgeschakeld.</p> <p>A De functiehoofdschakelaar vergrendelt de transportfunctie.</p>

Bedienpult2_2009_PLC_C.bmp

Pos.	Omschrijving	Korte beschrijving
50	Wijzigen nivelleercilinder	<p>Toets met vergrendelstand en LED-indicatie:</p> <ul style="list-style-type: none"> - Voor handbediening van de nivelleercilinder bij uitgeschakelde nivelleerautomaat. - UIT-schakelen door nogmaals op de knop te drukken <p>A De desbetreffende schakelaar op de afstandsbediening moet voor deze functie op „handmatig“ staan.</p> <p>A De nivelleercilinder wordt met de insteltoetsen in de aangegeven pijlrichting ingesteld.</p> <p>A Ook wanneer de afstandsbediening niet is aangesloten, is deze functie geactiveerd!</p>
51	Worm omhoog/omlaag bewegen (○)	<p>Toets met vergrendelstand en LED-indicatie:</p> <ul style="list-style-type: none"> - Voor hydraulische instelling van de wormhoogte. - UIT-schakelen door nogmaals op de knop te drukken. <p>A De hoogte kan worden afgelezen op de schalen links en rechts van de wormbalkopname. vuistregel: inbouwdikte plus 5 cm (2 inch) is gelijk aan de wormbalkhoogte.</p> <p>A Beide bijbehorende insteltoetsen gelijktijdig bedienen om te voorkomen dat de wormbalk scheef trekt!</p> <p>A De nivelleercilinder wordt met de insteltoetsen in de aangegeven pijlrichting ingesteld.</p>

Bedienpult2_2009_PLC_C.bmp

Pos.	Omschrijving	Korte beschrijving
52	Insteltoets: links inschuiven / omhoog + functie frontklep voor de hopperbak sluiten	Schakeltoetsfunctie: - Voor het verstellen van de geselecteerde functie in de desbetreffende richting. Functies (50) / (51) "UIT"-schakeltoetsfunctie: - Voor het sluiten van de frontklep voor de hopperbak.
53	Insteltoets: rechts inschuiven / omhoog + functie frontklep voor de hopperbak openen	Schakeltoetsfunctie: - Voor het verstellen van de geselecteerde functie in de desbetreffende richting. Functies (50) / (51) "UIT"-schakeltoetsfunctie: - Voor het openen van de frontklep voor de hopperbak.
54	Insteltoets: links uitschuiven / omlaag + functie frontklep voor de hopperbak sluiten	Schakeltoetsfunctie: - Voor het verstellen van de geselecteerde functie in de desbetreffende richting. Functies (50) / (51) "UIT"-schakeltoetsfunctie: - Voor het sluiten van de frontklep voor de hopperbak.
55	Insteltoets: links uitschuiven / omlaag + functie frontklep voor de hopperbak openen	Schakeltoetsfunctie: - Voor het verstellen van de geselecteerde functie in de desbetreffende richting. Functies (50) / (51) "UIT"-schakeltoetsfunctie: - Voor het openen van de frontklep voor de hopperbak.

Bedienpult2_2009_PLC_C.bmp

Pos.	Omschrijving	Korte beschrijving
56	Functiehoofdschakelaar	<p>Vergrendelfunctie met LED-indicatie:</p> <ul style="list-style-type: none"> - Voor vergrendeling van alle inbouwrelevante functies. Ook als de afzonderlijke functies zijn ingesteld op "Auto", worden deze bij het uitzwenken van de rijhendel niet geactiveerd. - UIT-schakelen door nogmaals op de knop te drukken. <p>A De vooraf ingestelde machine kan worden omgezet en worden ontgrendeld op de nieuwe inbouwplaats. Door de rijhendel uit te zwenken wordt het inbouwproces voortgezet.</p> <p>A Bij herstart is de functie op "AAN" gezet.</p>
57	Balk omlaag / balk drijfstand	<p>Toets met vergrendelstand en LED-indicatie</p> <p>A De functiehoofdschakelaar moet op de UIT-stand staan.</p> <ul style="list-style-type: none"> - Toetsfunctie: De toets langer dan 1,5 sec. ingedrukt houden (LED AAN). Zolang de toets ingedrukt blijft, wordt de balk omlaag bewogen. Na het loslaten van de toets wordt de balk op de drijfstand gehouden. (LED AAN). - Vergrendelfunctie: Toets kort indrukken (LED AAN) - de balk beweegt omlaag. Toets opnieuw kort indrukken (LED UIT) - de balk wordt stopgezet. - Balk drijfstand: Indrukken schakelt LED AAN en de balk staat klaar voor de "drijfstand", die wordt geactiveerd door de rijhendel uit te zwenken. - Uitschakelen door opnieuw op de toets te drukken of via de toets balk omhoogzetten. <p>A Tijdens het inbouwen blijft de balk altijd in de drijfstand staan. Bij een tussenstop wordt de balk op "ontlast met voorspanning" geschakeld.</p> <p>m Controleren of de balktransportborging is vastgezet!</p>

Bedienpult2_2009_PLC_C.bmp

Pos.	Omschrijving	Korte beschrijving
58	Machine vullen voor het inbouwen	<p>Vergrendelfunctie met LED-indicatie:</p> <ul style="list-style-type: none"> - Vulfunctie voor het inbouwen. <p>Het dieseltoerental wordt verhoogd tot het ingestelde gewenste toerental en alle op "automatisch" gezette transportfuncties (transporteur en worm) worden ingeschakeld.</p> <p>A De functiehoofdschakelaar moet op de UIT-stand staan.</p> <ul style="list-style-type: none"> - UIT-schakelen door opnieuw op de toets te drukken of door de rijkhendel op de inbouwstand te zetten.
59	Instelmodus	<p>Vergrendelfunctie met LED-indicatie:</p> <ul style="list-style-type: none"> - Met deze functie kunnen bij machinestilstand alle werkfuncties worden geactiveerd die alleen bij ingeschakelde rijkhendel (rijdende machine) actief zijn. <p>A De functiehoofdschakelaar moet op de UIT-stand staan.</p> <p>A Het motortoerental wordt verhoogd tot de vooraf ingestelde gewenste waarde.</p>

Bedienpult2_2009_PLC_C.bmp

60	Stamper (balkspecifiek)	<p>Toets met vergrendelstand en LED-indicatie:</p> <ul style="list-style-type: none"> - AAN- en UIT-schakelfunctie van de stamper. - Dit wordt geactiveerd door de rijhendel uit te zwenken. - UIT-schakelen door nogmaals op de knop te drukken. <p>A De functiehoofdschakelaar moet op de UIT-stand staan.</p> <p>A De voorinstelling van de functie gebeurt in combinatie met de toets „instelmodus“.</p>
61	Vibratie (balkspecifiek)	<p>Toets met vergrendelstand en LED-indicatie:</p> <ul style="list-style-type: none"> - AAN- en UIT-schakelfunctie van de vibratie. - Dit wordt geactiveerd door de rijhendel uit te zwenken. - UIT-schakelen door nogmaals op de knop te drukken. <p>A De functiehoofdschakelaar moet op de UIT-stand staan.</p> <p>A De voorinstelling van de functie gebeurt in combinatie met de toets „instelmodus“.</p>
62	Balk omhoogzetten	<p>Schakeltoetsfunctie met LED-indicatie:</p> <ul style="list-style-type: none"> - Voor het omhoogzetten van de balk (LED AAN) en het uitschakelen van de functie „drijfstand balk“ <p>m Controleren of de balktransportborging is vastgezet!</p>
63	Toerentalverhoging	<p>Toetsen met vergrendelstand en LED-indicatie:</p> <ul style="list-style-type: none"> - Verhoogt het motortoerental tot een hogere waarde zonder de rijhendel te bewegen. - UIT-schakelen door nogmaals op de knop te drukken.

Bedienpult2_2009_PLC_C.bmp

Pos.	Omschrijving	Korte beschrijving
64	Balkontlasting	<p>Toets met vergrendelstand en LED-indicatie:</p> <ul style="list-style-type: none"> - Voor het ontlasten van de balk, om de trekkracht en de compressie te beïnvloeden. - UIT-schakeling door opnieuw op de toets te drukken of wisselschakeling tussen balkontlasting en balkbelasting. - Voor de voorinstelling van de hydraulische oliedruk deze toets en toets „instelmodus“ op “AAN” zetten.
65	Balkontlasting	<p>Toets met vergrendelstand en LED-indicatie:</p> <ul style="list-style-type: none"> - Voor het ontlasten van de balk, om de trekkracht en de compressie te beïnvloeden. - UIT-schakeling door opnieuw op de toets te drukken of wisselschakeling tussen balkontlasting en balkbelasting. - Voor de voorinstelling van de hydraulische oliedruk deze toets en toets „instelmodus“ op “AAN” zetten.

Bedienpult2_2009_PLC_C.bmp

Pos.	Omschrijving	Korte beschrijving
66	Rijaandrijving snel (haas)	<p>Toetsen met vergrendelstand en LED-indicatie:</p> <ul style="list-style-type: none"> - Voor het selecteren van het snelheidsniveau - transportsnelheid <p>A Bij herstart wordt de snelheid op de werksnelheid (schildpad) gezet.</p>
67	Rijaandrijving langzaam (schildpad)	<p>Toetsen met vergrendelstand en LED-indicatie:</p> <ul style="list-style-type: none"> - Voor het selecteren van het snelheidsniveau - werksnelheid. <p>A Bij herstart worden de toetsen op de werksnelheid (schildpad) gezet.</p>
68	Rechtuit rijden	<p>Toets met vergrendelstand en LED-indicatie:</p> <ul style="list-style-type: none"> - Normale stand voor rechtuit rijden. <p>A Bij herstart wordt de toets op "rechtuit rijden" ingesteld.</p> <p>A Als de functie „draaien op de plaats“ per ongeluk is geactiveerd (en de besturing op rechtuit rijden staat), rijdt de machine niet. Dit wordt vaak gezien als storing.</p>
69	Draaien op de plaats	<p>Toets met vergrendelstand en LED-indicatie:</p> <ul style="list-style-type: none"> - De machine draait op de plaats (de loopwerkkettingen lopen in tegengestelde richting) als de besturing op „10“ wordt gezet. - naar links sturen = linksom draaien - naar rechts sturen = rechtsom draaien <p>A Als de functie „draaien op de plaats“ per ongeluk is geactiveerd (en de besturing op rechtuit rijden staat), rijdt de machine niet. Dit wordt vaak gezien als storing.</p> <p>f Tijdens het draaien lopen personen en voorwerpen die zich naast de machine bevinden extra risico's. Draaizone goed in het oog houden!</p>

Bedienpult2_2009_PLC_C.bmp

Pos.	Omschrijving	Korte beschrijving
70	Acculaadcontrole (rood)	Moet na het starten uitgaan zodra het toerental wordt verhoogd. - Motor uitzetten als het controlelampje niet uitgaat.
71	Foutmelding (geel)	Geeft aan dat er een fout in de aandrijfmotor bestaat. Afhankelijk van het soort fout kan de machine voorlopig verder worden gebruikt; bij ernstige fouten moet de machine worden uitgeschakeld om verdere schade te voorkomen. Elke fout dient op korte termijn te worden verholpen! A Een foutcode wordt weergegeven op de invoer- en weergaveterminal! A Brandt na inschakeling van de ontsteking enkele seconden ter controle.
72	Waarschuwingslicht hydraulische olietemperatuur	Brandt wanneer de hydraulische olietemperatuur te hoog is. m Bij hogere temperatuur de machine stoppen (rijhendel op de middelste stand), motor in vrijloop laten afkoelen. Oorzaak zoeken en eventueel verhelpen
73	Motortemperatuurcontrole (rood)	Brandt wanneer de motortemperatuur te hoog is. m Het motorvermogen wordt automatisch verminderd. (rijden blijft mogelijk). De machine stoppen (rijhendel op de middelste stand), motor in vrijloop laten afkoelen. Oorzaak zoeken en eventueel verhelpen (zie paragraaf "Storingen"). Na afkoeling tot een normale temperatuur werkt de motor weer op volledig vermogen. A Geeft de fout aan samen met de lamp „foutmelding“.
74	niet in gebruik	
75	niet in gebruik	
76	niet in gebruik	
77	Waarschuwingslicht „water in de brandstof“ (rood)	Brandt wanneer er teveel water is geconstateerd in de waterafscheider van het brandstofsysteem. m Om beschadiging van de aandrijfmotor te voorkomen, moet het afgescheiden water direct volgens de onderhoudshandleiding worden afgetapt. A Geeft de fout aan samen met de lamp „foutmelding“.

Bedienpult2_2009_PL_C.bmp

Pos.	Omschrijving	Korte beschrijving
78	Foutmelding met motorstop (rood)	<p>Brandt wanneer er een ernstige fout is opgetreden in de aandrijfmotor. De aandrijfmotor wordt om veiligheidsredenen automatisch uitgeschakeld.</p> <p>A Een foutcode wordt weergegeven op de invoer- en weergaveterminal!</p> <p>A Brandt na inschakeling van de ontsteking enkele seconden ter controle.</p>
79	Oliepeilcontrole hydraulisch rijaandrijving (rood)	<p>Moet kort na het starten uitgaan. Warmloop in acht nemen. Hydraulische olie mogelijk te koud/dik.</p> <p>m Als het lampje niet uitgaat, de rijaandrijving uitgeschakeld laten.</p> <p>A Lampje gaat uit wanneer de druk lager is dan 2,8 bar = 40 psi.</p>
80	Oliedrukcontrole dieselmotor (rood)	<p>m Brandt wanneer de oliedruk te laag is. Motor direct uitzetten! Overige mogelijke fouten, zie Gebruiksaanwijzing van de motor.</p> <p>A Geeft de fout aan samen met de lamp „foutmelding“.</p>
81	niet in gebruik	
82	niet in gebruik	
83	niet in gebruik	

3 Afstandsbediening

m **Attentie! Hoekbedieningen met noodstopknop (O) niet losmaken tijdens het gebruik! Dit leidt tot uitschakeling van de machine!**

Pos.	Omschrijving	Korte beschrijving
100	Noodstopknop (○)	Werking en gebruik gelijk aan de noodstopknop (10) op het bedieningspaneel. Belangrijk bij gevaarlijke situaties die de bestuurder niet kan zien.
101	Claxon	Werking en gebruik gelijk aan schakelaar (17) op het bedieningspaneel.
102	Nivelleerautomatie	handmatig: hoogte-instelling met toetsen (104) (of de desbetreffende functie op het bedieningspaneel) mogelijk auto: automatische hoogte-instelling door niveausensor.
103	Toets voor nivelleerinstelling aan de andere zijde	Hiermee kan de nivelleercilinder aan de andere zijde van de machine worden bediend. De weergave op de andere afstandsbediening springt automatisch op "manual".
104	Toetsen voor bewegingsrichtingen	Werking als bij toetsen (52-55) op het bedieningspaneel.
105	Transporteur	Werking als bij toets (42-45) op het bedieningspaneel.
106	Vermogen transporteur en LED-indicatie	Plus/min-toetsen voor wijziging van het transportvermogen. Weergave door LED. Wijzigingen worden vastgelegd bij schakelstand "auto" van toets (105).

m **Attentie! Hoekbedieningen met noodstopknop (O) niet losmaken tijdens het gebruik! Dit leidt tot uitschakeling van de machine!**

Pos.	Omschrijving	Korte beschrijving
107	Worm	Werking als bij toets (46-49) op het bedieningspaneel.
108	Transportrichting van de worm.	Voor het instellen van de transportrichting van de worm. - Schakelaar (107) moet op de stand „auto“ staan.
109	Transportrichting worm en LED-indicatie	Plus/min-toetsen voor wijziging van het transportvermogen. Weergave door LED. Wijzigingen worden vastgelegd bij schakelstand „auto“ van toets (107).
110	Balk uit-/inschuiwen	Met deze toetsen wordt de balk bewogen in de weergegeven pijlrichting.
111	niet in gebruik	
112	Balk in-/uitschuiwen (○)	Met deze toetsen wordt de balk bewogen in de weergegeven pijlrichting.
113	Nivelleercilinder links/rechts (○)	Hiermee worden de nivelleercilinders handmatig bediend als de nivelleerautomatie is uitgeschakeld. Daartoe moet de functie op „handmatig“ zijn geschakeld.

- A Als functie (102) op „auto“ is geschakeld, wordt er tijdens het bedienen van toetsen (104) omgeschakeld naar „manual“.
- A Als functie (107) op „stop“ is geschakeld, wordt er tijdens het bedienen van toetsen (108) omgeschakeld naar „auto“.
- A Transportvermogen-basisinstelling van worm en transporteur voor de afzonderlijke laagsoorten (aantal LED's):
- Deklaag: 4
 - Middenlaag: 6
 - Onderlaag: 8

Onderzijde

Pos.	Omschrijving	Korte beschrijving
114	Stopcontact voor nivelleerautomaat	Hier de aansluitkabel van de niveausensor aansluiten.
115	Stopcontact worm-eindschakelaar	Hier de aansluitkabel van de mengseleindschakelaar aansluiten.
116	Aansluitkabel van de hoekbediening	Aansluiten op het stopcontact van de balk (zie de gebruiksaanwijzing van de balk).

D 2.2 Bediening

1 Bediening van de invoer- en weergaveterminal

Betekenis van de displaytoetsen

- (A) encoder (draai- en drukbediening):
 - om te bladeren in het menu
 - voor het selecteren van verschillende punten in een menu
 - voor het wijzigen van parameters
 - voor het bevestigen van gewijzigde parameters
- (B), (C), (D), (E), (F), (G) toetsen F1 - F6:
 - voor het selecteren van de functies op de display
 - voor het selecteren van verschillende punten in een menu
 - voor het wijzigen van parameters

1.1 Menubediening

Voorbeeld: programma voor noodgevallen (401)

- Encoder (A) draaien tot het selectieveld (1) verschijnt.
- Encoder (A) opnieuw draaien tot het selectieveld op het gewenste menupunt staat.
- Encoder (A) of toets F2 (B) indrukken om het geselecteerde menupunt te activeren voor wijziging.
- De gewenste waarde instellen door de encoder (A) te draaien.
- Encoder (A) of toets F2 (B) indrukken om de ingestelde waarde te bevestigen.

A In diverse menu's kunnen de parameters direct worden gewijzigd zonder voorafgaande bevestiging m.b.v. het selectieveld!

Menustructuur van de instel- en weergaveopties

De volgende afbeelding toont de menustructuur en dient ter vereenvoudiging van de bediening resp. handelwijze bij verschillende instellingen en weergaven.

Hoofdmenu 00

Weergave en functiemenu

Weergaven:

- snelheid - rijden (1)
- snelheid - inbouwen (2)
- motortoerental (3)
- afstandsmeter (4)
- brandstofweergave (5)

Inschakelbare functies:

- aandrijfmotor „eco-modus“ (F1)
 - Het motortoerental wordt constant op 1600 toeren/min afgeregeld
- Automatische besturing (F2)
 - Wanneer de automatische besturing is geactiveerd, is de besturingspotmeter gedeactiveerd. De besturing gebeurt automatisch d.m.v. aftasting ski - kabel.
- Vertraagde balkstart (F3)
 - De balk wordt gedurende een instelbare tijd (beginnen vanaf de start van het inbouwen) geblokkeerd, indien een van de functies 'balkbelasting / balkontlasting' of 'drijfstand' is geactiveerd.

A

De functies worden geactiveerd met de desbetreffende F-toets. De activering van een functie wordt bevestigd door een kader rond het desbetreffende symbool.

Beschikbare functiemenu's:

- motortoerental (F6)
- submenu (101) - motortoerental - openen (9)

Menu 01 - dieselhoerental

Menu voor het instellen van het motortoerental (1)

- submenu openen: (F6)
- terug naar het hoofdmenu: (F1)

Submenu 101 - instelling dieselhoerental

- opslaan, terug naar het hoofdmenu: (F6)
- wijzigingen ongedaan maken, terug naar het hoofdmenu: (F1)

A De wijziging gebeurt in stappen van 50 toeren; het motortoerental wordt direct aangepast.

A Weergave van het motortoerental als staafdiagram (1).

Menu 02 - meetwaarden aandrijfmotor

Menu voor het opvragen van de verschillende meetwaarden van de aandrijfmotor

- submenu openen: (F6)
- terug naar het hoofdmenu: (F1)

Terminal_SPS_Kette_2009.wmf/Bild_002_2009.bmp

Submenu 103 - weergave meetwaarden aandrijfmotor

Weergave van de volgende meetwaarden:

- koelwatertemperatuur (1)
- motoroliedruk (2)
- accuspanning (3)
- bedrijfsuren motor (4)
- brandstofverbruik (5)
- terug naar menu 02: (F1)

Terminal_SPS_Kette_2009.wmf/Bild_103_2009.bmp

Menu 03 - afstand- en brandstofweergave

Menu voor het weergeven van verschillende bedrijfsgegevens

- submenu openen: (F6)
- terug naar het hoofdmenu: (F1)

Submenu 301 - weergave/ reset afgelegde afstand, brandstofverbruik

Weergave van de volgende bedrijfsgegevens:

- afgelegde afstand (1)
 - reset - waarde op nul zetten, terug naar menu 03: (F4)
- brandstofverbruik (berekende waarde) (2)
 - reset - waarde op nul zetten, terug naar menu 03: (F3)
- terug naar menu 03: (F1)

Menu 04 - Noodfunctie / balkstop en stamperstart

Bij storing van een instelwaardegever of de werkelijke-waardesensor (bijv. sensor defect, afstandsbediening uitgevallen), kunnen diverse functiewaarden voor de automatische modus worden ingesteld.

- submenu openen: (F3)
- terug naar het hoofdmenu: (F6)

Submenu 401 - instelling noodgevalfuncties

Mogelijke vermogensinstelwijziging van de volgende functies:

- worm (1)
- transporteur (2)
- stamper (3)
- vibratie (4)
- stamperstop (5)

A De stroomwaarde kan worden ingesteld tussen 0 en 100%.

A Instellingen voor deze functies kunnen uitsluitend worden gewijzigd in geval van een storing.

- Parameter resetten, terug naar menu 04: (F1)
- Ingestelde parameters opslaan, terug naar menu 04: (F6)

Menu 05 - inbouwdikte

Menu voor het instellen van de soort inbouwlaag

- submenu openen: (F6)
- terug naar het hoofdmenu: (F1)

Submenu 501 - instelling inbouwdikte

Instelling van de volgende laagsoorten:

- deklaag: parameter 3
- middenlaag: parameter 2
- onderlaag: parameter 1
- opslaan, submenu openen: (F6)
- wijzigingen ongedaan maken, terug naar menu 05: (F1)

A Direct naar het volgende submenu: (F6)

Submenu 502 - instelling wormtoerental

De snelheid kan op 8 niveaus worden ingesteld. Het ingestelde snelheidsniveau van de desbetreffende worm wordt weergegeven op indicaties (1) en (2).

Basisinstelling voor de afzonderlijke laagsoorten:

- deklaag: 4
- middenlaag: 6
- onderlaag: 8
- opslaan, submenu openen: (F6)
- wijzigingen ongedaan maken, terug naar menu 05: (F1)

A Direct naar het volgende submenu: (F6)

A De LED-weergave op de afstandsbedieningen verandert analoog aan de gemaakte instellingen.

Submenu 503 - instelling transporteursnelheid

De snelheid kan op 8 niveaus worden ingesteld. Het ingestelde snelheidsniveau van de desbetreffende transporteur wordt weergegeven op indicaties (1) en (2).

Basisinstelling voor de afzonderlijke laagsoorten:

- deklaag: 4
- middenlaag: 6
- onderlaag: 8
- opslaan, terug naar menu 05: (F6).
- wijzigingen ongedaan maken, terug naar menu 05: (F1).

A De LED-weergave op de afstandsbedieningen verandert analoog aan de gemaakte instellingen.

Menu 06 - vertraagde balkstart

De balk wordt gedurende een instelbare tijd (beginnen vanaf de start van het inbouwen) geblokkeerd, indien een van de functies 'balkbelasting / balkontlasting' of 'drijfstand' is geactiveerd.

- submenu openen: (F6)
- terug naar het hoofdmenu: (F1)

Submenu 102 - instelling vertraagde balkstart

Instelling van de tijdsduur voor de startbelasting

- opslaan, terug naar menu 06: (F6)
- wijzigingen ongedaan maken, terug naar menu 06: (F1)

Menu 07 - balktype

Menu voor instelling van het balktype

- submenu openen: (F6)
- terug naar het hoofdmenu: (F1)

Submenu 701 - instelling balktype

Instelling van de volgende balktypes:

- VB/EB-balk: parameter 0
- SB-balk: parameter 1
- opslaan, terug naar menu 07: (F6)
- wijzigingen ongedaan maken, terug naar menu 07: (F1)

Menu 08 - bedrijfsurenteller

Menu voor het weergeven van de bedrijfsuren

- terug naar het hoofdmenu: (F1)

Menu 09 - service

Menu met wachtwoordbeveiliging voor verschillende service-instellingen

- wachtwoordcontrole openen: (F6)
- terug naar het hoofdmenu: (F1)

Submenu 201 - wachtwoordcontrole

Invoeren van het wachtwoord:

- wachtwoord bevestigen door op encoder te drukken
- terug naar menu 09: (F1)

Menu 10 - foutmeldingen-geheugen

Menu voor het opvragen van opgeslagen foutmeldingen

- Indicatie [0]: er zijn geen foutmeldingen opgeslagen
- Indicatie [1]: er zijn foutmeldingen opgeslagen
- Foutmeldingen oproepen: (F6)
- terug naar het hoofdmenu: (F1)

foutmeldingen weergeven:

A Als er foutmeldingen beschikbaar zijn, wordt altijd eerst de melding „Attentie“ (600) weergegeven.

- foutmeldingen weergeven: (F6)
- terug naar menu 10: (F1)

Foutindicatie

- Oproepen van de volgende fout: (F6)

A Als er nog een fout beschikbaar is, wordt opnieuw de melding „Attentie“ weergegeven.

A Als de laatste fout is uitgelezen, keert u terug naar het hoofdmenu.

A Alle foutmeldingen kunnen worden geïdentificeerd in de paragraaf „Terminal-foutindicaties“.

A Vermeld altijd het nummer (1) van de foutmelding indien u voor uw machine contact opneemt met de Technical Support!

Menu 11 - programmaversie

Menu voor het weergeven van de geïnstalleerde programmaversie

A Vermeld altijd de programmaversie indien u voor uw machine contact opneemt met de Technical Support!

- terug naar het hoofdmenu: (F1)

Menu 12 - instellingen van de terminal

Menu voor verschillende instellingen van de terminal

- submenu openen: (F3)
- terug naar het hoofdmenu: (F1)

Terminal_SPS_Kette_2009.wmf/Bild_012.bmp

Submenu 104 - terminalinstellingen

De volgende instelmogelijkheden zijn beschikbaar:

- helderheid van de toetsenverlichting (1)
- helderheid van de display (2)
- gevoeligheid van de encoder (3)
- „Waarschuwings toon“ AAN/UIT (6) - waarschuwingssignaal bij foutmeldingen, totdat de fout herstelt is.

Terminal_SPS_Kette_2009.wmf/Bild_107.bmp

A De helderheidsinstellingen kunnen worden aangepast voor gebruik overdag (4) en voor gebruik 's nachts (5).

A Bij inschakeling van de schijnwerpers wordt er automatisch omgeschakeld naar de nacht-instellingen.

- opslaan, terug naar menu 13: (F6)
- wijzigingen ongedaan maken, terug naar menu 13: (F1)

Menu 13 - toetsfunctietest

Menu voor het testen van de functie van de bedieningspaneeltoetsen

- submenu openen: (F3)
- terug naar het hoofdmenu: (F1)

Submenu 107 - toetsfunctietest

Bij het indrukken van de afzonderlijke toetsen wordt ter bevestiging van de goede werking het desbetreffende toetssymbool weergegeven.

- opslaan, terug naar menu 14: (F6)
- wijzigingen ongedaan maken, terug naar menu 13: (F1)

1.2 Overige displayweergaven

Indicatie-nr. / betekenis	Indicatie
<p>Indicatie 646 noodstopknop ingedrukt - terug naar het vorige menu: (F6)</p>	
 <p>The screenshot shows a control panel with a central display. The display shows the text 'STOP STOP' in a large font. Above the text is a small circle with the number '646'. Below the text is a checkmark icon. At the bottom of the panel, there are six function buttons labeled F1 through F6. A hand icon is pointing to the F6 button.</p>
<p>Indicatie 647 instelmodus Weergaven: - motortoerental (1) - afgelegde afstand (2) - brandstofverbruik (berekende waarde) (3) - terug naar het vorige menu: (F6)</p>	
 <p>The screenshot shows a control panel with a central display. The display shows three data points: 1. '1' with a gear icon and '%s 1/min'. 2. '2' with a distance icon and '51.11m'. 3. '3' with a fuel pump icon and '51.11L/h'. A large question mark is overlaid on the display. Above the data points is a small circle with the number '647'. Below the data points is a checkmark icon. At the bottom of the panel, there are six function buttons labeled F1 through F6. A hand icon is pointing to the F6 button.</p>

2 Terminal-foutmeldingen

A Elke foutmelding heeft een nummer. Vermeld dit nummer en alle andere informatie van de foutmelding als u voor uw machine contact met de Technical Support opneemt!

Fout-nr. / betekenis	Indicatie
<p>Foutmelding 600 algemene foutweergave</p>	

<p>Foutmelding 601 leidingbreuk rijautomaat-rijaandrijvings- pomp</p>	

<p>Foutmelding 602 leidingbreuk rijautomaat-rijaandrijvings- pomp</p>	

<p>Foutmelding 603 leidingbreuk rijautomaat-rijaandrijvings- pomp</p>	

Fout-nr. / betekenis	Indicatie
Foutmelding 604 leidingbreuk rijautomaat-rijaandrijvings- pomp	

Foutmelding 605 - besturingspotentiometer de- fect	

Foutmelding 606 - communicatie verbroken rijautomaat-aandrijfmotor	

Foutmelding 607 - potentiometer van de rijsnel- heid defect	

Foutmelding 608 - rijkhendel-potentiometer de- fect	

Fout-nr. / betekenis	Indicatie
<p>Foutmelding 609</p> <ul style="list-style-type: none"> - te lage accuspanning 	

<p>Foutmelding 610</p> <ul style="list-style-type: none"> - „vooruit rijden“ geblokkeerd <p>Variabel:</p> <ul style="list-style-type: none"> - rij-/stuurrichting (1) 	

<p>Foutmelding 611</p> <ul style="list-style-type: none"> - „achteruit rijden“ geblokkeerd 	

<p>Foutmelding 612</p> <ul style="list-style-type: none"> - „naar links sturen“ geblokkeerd 	

<p>Foutmelding 613</p> <ul style="list-style-type: none"> - „naar rechts sturen“ geblokkeerd 	

Fout-nr. / betekenis	Indicatie
<p>Foutmelding 614 „vooruit/achteruit rijden“ geblokkeerd</p>	

<p>Foutmelding 615 - sensor loopwerk links defect</p>	

<p>Foutmelding 616 - sensor loopwerk rechts defect</p>	

<p>Foutmelding 619 - kortsluiting / bedradingsfout - rijhendel-potentiometer / rijhendel-microschakelaar (schakeling in tegengestelde richting)</p>	

<p>Foutmelding 625 fout met motorstop SPN = betrokken component FMI = soort fout OC = frequentie van de fout A zie paragraaf „Foutcodes aandrijfmotor“!</p>	

Fout-nr. / betekenis	Indicatie
<p>Foutmelding 626</p> <ul style="list-style-type: none"> - waarschuwing aandrijfmotor - SPN = betrokken component - FMI = soort fout - OC = frequentie van de fout <p>A zie paragraaf „Foutcodes aandrijfmotor“!</p>	

<p>Foutmelding 628</p> <ul style="list-style-type: none"> - communicatie verbroken master-aandrijfmotor 	

<p>Foutmelding 629</p> <ul style="list-style-type: none"> - leidingbreuk slave-uitgang variabel: - slave-nr (1) - slave-uitgang (2) - aangestuurd element (3) 	

<p>Foutmelding 630</p> <ul style="list-style-type: none"> - kortsluiting slave-uitgang variabel: - slave-nr (1) - slave-uitgang (2) - aangestuurd element (3) 	

<p>Foutmelding 634</p> <ul style="list-style-type: none"> - uitval slave variabel: - slave-nr (1) - Zekering (2) 	

Fout-nr. / betekenis	Indicatie
<p>Foutmelding 635</p> <ul style="list-style-type: none"> - uitval toetsenbord / zekering toetsenbord defect 	

<p>Foutmelding 636</p> <ul style="list-style-type: none"> - uitval afstandsbediening links <p>A zekering F250.6 controleren</p>	

<p>Foutmelding 637</p> <ul style="list-style-type: none"> - uitval afstandsbediening rechts <p>A zekering F250.6 controleren</p>	

<p>Foutmelding 638</p> <ul style="list-style-type: none"> - communicatie verbroken master-rijautomaat <p>A Paragraaf „Informatie over foutmeldingen“ in acht nemen!</p>	

<p>Foutmelding 639</p> <ul style="list-style-type: none"> - transporteureindschakelaar defect - eindschakelaar links 	

Fout-nr. / betekenis	Indicatie
<p>Foutmelding 640</p> <ul style="list-style-type: none"> - transporteurschakelaar defect - eindschakelaar rechts 	

<p>Foutmelding 641</p> <ul style="list-style-type: none"> - wormeindschakelaar defect - eindschakelaar links 	

<p>Foutmelding 642</p> <ul style="list-style-type: none"> - wormeindschakelaar defect - eindschakelaar rechts 	

<p>Foutmelding 643</p> <ul style="list-style-type: none"> - gewenste-waardepotentiometer stamper defect 	

<p>Foutmelding 644</p> <ul style="list-style-type: none"> - gewenste-waardepotentiometer vibratie defect 	

Fout-nr. / betekenis	Indicatie
<p>Foutmelding 645 - communicatie verbroken master-display</p>	
 <p>The diagram shows a rectangular display panel with the brand name 'DYNAPAC' at the top. In the top right corner, the error code '645' is displayed. The central part of the display features a schematic of two units, A1 and A2, connected by a CAN bus. Unit A1 is on the left and unit A2 is on the right. Below the units, the text 'CAN' is written with two arrows pointing towards each other. In the bottom right corner of the display area, there is a checkmark icon. Below the display panel, there is a row of six circular buttons labeled F1, F2, F3, F4, F5, and F6. The F1 button is currently lit up.</p>

2.1 Informatie over foutmeldingen

Foutmelding 638

communicatie verbroken
master-rijautomaat.

A Controleer eerst of zekering van de rijaandrijvingscomputer intact is!

Als de zekering niet de oorzaak is van de onderbreking in de gegevensverbinding, kan een noodstart van de dieselmotor worden uitgevoerd:

- Toets (1) inschakelen (LED Aan).
- Startknop (2) indrukken.

2.2 Foutcodes aandrijfmotor

Als een fout van de aandrijfmotor is geconstateerd, wordt deze gemeld door het waarschuwingslicht (1) en tegelijkertijd inclusief code weergegeven op de display.

De gelijktijdig op de display weergegeven foutmelding omvat diverse cijfercodes, die na decodering de fout exact aangeven.

- Indicatie "ENGINE WARNING!" (2) geeft aan dat er een fout in de aandrijfmotor bestaat. De machine kan voorlopig nog worden gebruikt. Om verdere schade te voorkomen, dient de fout echter op korte termijn verholpen te worden.
- Indicatie "ENGINE STOP!" (3) geeft een ernstige fout van de aandrijfmotor aan, waarbij de motor direct wordt stopgezet of moet worden stopgezet om verdere schade te voorkomen.

Voorbeeld:

Deutz_2013L06.tif/Bedienpult_2009_PLC_C.bmp/Bild_635_2009.bmp/Book.tif

Toelichting:

Waarschuwing licht en indicatie melden een ernstige fout van de aandrijfmotor met automatische of noodzakelijke motorstop.

Display-indicatie:

SPN: 157

FMI: 3

OC: 1

Oorzaak: kabelbreuk van de sensor voor de rail-druk.

Gevolg: motor schakelt uit.

Frequentie: fout treedt voor de eerste keer op.

m

Meld het weergegeven foutnummer aan de klantenservice van uw machine; deze zal met u bespreken hoe u verder te werk dient te gaan.

2.3 Foutcodes

SPN	Component / Location	Description (Error location)	Defined for DCR DMV	Error code SERDIA	ID	Blink code	FMI	Self- curing ¹
29	Hand throttle	Cable break or short circuit; signal implausible compared to signal of idle sensor	●	138	HdThrt	1-2-6	2, 3, 4, 11	
84	Vehicle speed signal	Speed above target range, signal missing or implausible	●	232	VSSCD1	5-2-1	0, 8, 12, 14	●
91	Accelerator pedal	Cable break or short circuit; signal implausible compared to signal of idle sensor (analog pedal)	●	12	APP1	2-2-6	2, 3, 4, 11	
91	Accelerator pedal	Cable break or short circuit; bad PWM signal range or frequency (digital pedal)	●	14	APPPwm	2-2-2	2, 8	●
91	Accelerator pedal	Bad PWM pulse-width repetition rate (digital pedal)	●	15	APPPwmPer	2-2-2	8, 11	●
94	Fuel low pressure sensor	Cable break or short circuit	●	90	FIPSCD	2-1-6	3, 4, 11	●
94	Fuel low pressure	Below target range with system reaction	●	91	FIPSCDSysReac	2-1-6	2, 11	●
97	Fuel filter water level sensor	Cable break or short circuit	●	87	FIFCD	2-2-8	3, 4, 11	●
97	Water level in fuel filter	Above target range	●	89	FIFCD_WtLvl	2-2-8	11, 12	
100	Oil pressure sensor	Cable break or short circuit	●	196	OPSCD	2-2-4	0, 2, 3, 4	●
100	Oil pressure sensor	Pressure value implausible low	●	197	OPSCD1	2-3-1	1, 11	●
100	Oil pressure	Above target range	●	198	OPSCDSysReacHi	2-3-1	0, 11	●
100	Oil pressure	Below target range	●	199	OPSCDSysReacLo	2-3-1	1, 11	●
102	Charge air pressure sensor	Cable break or short circuit	●	32	BPSCD	2-2-3	2, 3, 4	●
102	Charge air pressure	Outside target range with system reaction	●	33	BPSCDSysReac	2-2-3	2, 11	●
105	Charge air temperature sensor	Cable break or short circuit	●	149	IATSCD	1-2-8	2, 3, 4, 11	●
105	Charge air temperature	Above target range with system reaction	●	150	IATSCDSysReac	2-3-3	0, 11	●
107	Air filter condition	Pressure loss above target range with system reaction	●	11	AirFISysReac	1-3-6	0, 11	●
108	ECU internal error	Ambient pressure sensor defective	●	16	APSCD	2-9-2	2, 3, 4, 11	●
110	Coolant temperature sensor	Cable break or short circuit	●	56	CTSCD	2-2-5	2, 3, 4	●
110	Coolant temperature	Outside target range with system reaction	●	56	CTSCDSysReac	2-3-2	0, 11	●
111	Coolant level	Outside target range with system reaction	●	37	CLSCDSysReac	2-3-5	1, 11	
157	Rail pressure sensor	Cable break or short circuit	●	209	RailCD	1-4-7	3, 4, 11	
157	Rail pressure sensor	Deviation of signal during start or after-run above target range	●	210	RailCDOfsTst	1-4-7	0, 1, 11	●
158	Terminal 15	Ignition ON not detected	●	226	T15CD	5-1-4	11, 12	
168	Battery	Voltage below target range	●	22	BattCD	3-1-8	0, 1, 11	●
168	Battery voltage	Above target range with system reaction	●	23	BattCDSysReac	3-1-8	2, 11	●
174	Fuel temperature sensor	Fuel temp. sensor: cable break or short circuit	●	133	FTSCD	2-2-7	3, 4, 11	●
174	Fuel temperature	Above target range with system reaction	●	134	FTSCDSysReac	2-3-7	0, 11	●
175	Oil temperature sensor	Cable break or short circuit	●	201	OTSCD	1-4-4	2, 3, 4	●
175	Oil temperature	Below target range with system reaction	●	203	OTSCDSysReac	1-4-4	0, 11	●
190	Engine speed sensor	Engine running with cam-shaft speed signal only	●	75	EngMBackUp	2-1-2	11, 12	●

SPN	Component / Location	Description (Error location)	Defined for DCR DWV	Error code SERJIA	ID	Blink code	FMI	Self-curing ¹
190	Engine speed sensor	Speed signal from cam-shaft bad or missing	●	76	EngMcaS1	2-1-2	8, 11, 12	●
190	Engine speed sensor	Speed signal from crank-shaft bad or missing	●	77	EngMCrS1	2-1-2	8, 11, 12	●
190	Engine speed sensor	Speed signals of crank-shaft and cam-shaft are phase-shifted	●	78	EngMOfsCaScRS	2-1-3	2, 11	
190	Overspeed	Engine overspeed with system reaction	●	79	EngPriSysReacFOC	2-1-4	0, 11	
190	Overrun conditions	Overrun conditions with system reaction	●	80	EngPriSysReacORC	2-1-4	11, 14	●
520	CAN message	Missing (message "TSC1-TR")	●	126	FirmMngTOTSC1TR	1-1-9	11, 12	
563	Main relay	Short circuit to ground or emergency shut-off (relay 3)	●	187	MRyCDMnRly2	2-6-1	7, 11, 12	
624	Diagnostic lamp	Cable break or short circuit, disabled by ECU	●	225	SysLamp	5-1-3	2, 3, 4, 5	
630	ECU internal error	EEPROM memory access	●	142	HWEMonEEPROM	2-8-1	11, 12	
639	CAN bus off-state	Cable break or short circuit, off-state (CAN bus A)	●	192	NetMngCANAOFF	2-7-1	11, 14	●
651	Single injector	Short circuit (injector 1)	●	159	InjVlVcy1A	1-5-4	3, 4, 11, 13	●
651	Single injector	Cable break (injector 1)	●	160	InjVlVcy1B	1-5-4	5, 13	●
652	Single injector	Short circuit (injector 2)	●	161	InjVlVcy2A	1-5-5	3, 4, 11, 13	●
652	Single injector	Cable break (injector 2)	●	162	InjVlVcy2B	1-5-5	5, 13	●
653	Single injector	Short circuit (injector 3)	●	163	InjVlVcy3A	1-5-6	3, 4, 11, 13	●
653	Single injector	Cable break (injector 3)	●	164	InjVlVcy3B	1-5-6	5, 13	●
654	Single injector	Short circuit (injector 4)	●	165	InjVlVcy4A	1-6-1	3, 4, 11, 13	●
654	Single injector	Cable break (injector 4)	●	166	InjVlVcy4B	1-6-1	5, 13	●
655	Single injector	Short circuit (injector 5)	●	167	InjVlVcy5A	1-6-2	3, 4, 11, 13	●
655	Single injector	Cable break (injector 5)	●	168	InjVlVcy5B	1-6-2	5, 13	●
656	Single injector	Short circuit (injector 6)	●	169	InjVlVcy6A	1-6-3	3, 4, 11, 13	●
656	Single injector	Cable break (injector 6)	●	170	InjVlVcy6B	1-6-3	5, 13	●
657	Single injector	Short circuit (injector 7)	●	171	InjVlVcy7A	1-6-4	3, 4, 11, 13	●
657	Single injector	Cable break (injector 7)	●	172	InjVlVcy7B	1-6-4	5, 13	●
658	Single injector	Short circuit (injector 8)	●	173	InjVlVcy8A	1-6-5	3, 4, 11, 13	●
658	Single injector	Cable break (injector 8)	●	174	InjVlVcy8B	1-6-5	5, 13	●
676	Air heater relay	Cable break or wrong connection	●	19	ArHCD_NoLd	2-6-3	4, 11	
676	Air heater relay	Inoperable during shut-off	●	20	ArHCD_RlyErr	2-6-3	2, 5, 11	
677	Start relay	Start relay (high side): short circuit	●	223	StrtCDHS	5-1-2	3, 4, 11	
677	Start relay	Start relay (low side): cable break or short circuit, disabled by ECU	●	224	StrtCDLS	5-1-2	3, 4, 5, 11	
701	Reserve output	Short circuit to Ubatt (output 1)	●	57	Dummy1CD_Max	-	11	
701	Reserve output	Short circuit to ground (output 1)	●	58	Dummy1CD_Min	-	11	
701	Reserve output	Cable break or ECU internal error (output 1)	●	59	Dummy1CD_SigNpl	-	11	
702	Reserve output	Short circuit to Ubatt (output 2)	●	60	Dummy2CD_Max	-	11	

SPN	Component / Location	Description (Error location)	Defined for DCR DMV	Error code SERUIA	ID	Blink code	FMI	Self-curing ¹
702	Reserve output	Short circuit to ground (output 2)	●	61	Dummy2CD_Min	-	11	
702	Reserve output	Cable break or ECU internal error (output 2)	●	62	Dummy2CD_SigNpl	-	11	
703	Engine operating signal lamp	Cable break or ECU internal error	●	81	ESLpCD	1-4-2	2, 3, 4, 5	
704	Coolant temperature warning lamp	Cable break or short circuit	●	54	CTLpCD	1-2-3	11	
705	Oil pressure warning lamp	Cable break or short circuit	●	195	OPLpCD	1-3-5	2, 3, 4, 5	
729	Air heater relay	Cable break or short circuit	●	17	ArH1	2-6-3	3, 4, 5, 11	●
730	Air heater magnetic valve	Cable break or short circuit	●	18	ArH2	2-6-3	3, 4, 5, 11	●
898	CAN message	Missing (message "TSC1-TE")	●	125	FrmMngTOTSC1TE	1-1-8	11, 12	
923	Engine power output	Engine Power output: cable break or short circuit	●	74	EngCDTrqCalcOut	5-5-5	2, 3, 4, 5	
975	Fan actuator	Fan actuator: cable break or short circuit	●	83	FanCD	2-3-8	2, 3, 4, 5	
1072	Engine brake (internal)	Internal engine brake: cable break or short circuit	●	52	CREECD	5-2-8	3, 4, 5, 11	
1074	Engine brake flap actuator	Engine brake flap actuator: cable break or short circuit	●	82	EXFICD	2-1-9	3, 4, 5, 11	
1079	ECU internal error	Wrong voltage of internal 5V reference source 1	●	219	SSpMon1	2-8-2	3, 4, 11	●
1080	ECU internal error	Wrong voltage of internal 5V reference source 2	●	221	SSpMon2	2-8-2	3, 4, 11	●
1081	Preheating signal lamp	Cable break or short circuit	●	53	CSLpCD	3-2-8	2, 3, 4, 5	
1109	Shut-off request	Shut-off request ignored by operator	●	48	CoEngShoOffDemigr	3-4-1	2, 11	
1231	CAN bus off-state	Cable break or short circuit, off-state (CAN bus B)	●	193	NetMngCANBOff	2-7-1	11, 14	●
1235	CAN bus off-state	Cable break or short circuit, off-state (CAN bus C)	●	194	NetMngCANCOff	2-7-1	11, 14	●
1237	Override switch	Switch hangs	●	200	OSWCD	1-4-5	2, 11	●
1322	Multiple cylinders	Misfire detected	●	46	CmbChbMisfireMul	2-4-1	11, 12	
1323	Single cylinder	Misfire detected (cylinder 1)	●	38	CmbChbMisfire1	2-4-1	11, 12	
1324	Single cylinder	Misfire detected (cylinder 2)	●	39	CmbChbMisfire2	2-4-1	11, 12	
1325	Single cylinder	Misfire detected (cylinder 3)	●	40	CmbChbMisfire3	2-4-1	11, 12	
1326	Single cylinder	Misfire detected (cylinder 4)	●	41	CmbChbMisfire4	2-4-1	11, 12	
1327	Single cylinder	Misfire detected (cylinder 5)	●	42	CmbChbMisfire5	2-4-1	11, 12	
1328	Single cylinder	Misfire detected (cylinder 6)	●	43	CmbChbMisfire6	2-4-1	11, 12	
1346	Misfire	Misfire detected with system reaction	●	47	CmbChbSysReac	2-4-1	0, 11	
1450	Single cylinder	Misfire detected (cylinder 7)	●	44	CmbChbMisfire7	2-4-1	11, 12	
1451	Single cylinder	Misfire detected (cylinder 8)	●	45	CmbChbMisfire8	2-4-1	11, 12	
1638	Customer-specific sensor	Cable break or short circuit (sensor 2)	●	139	HOTSCD	3-1-4	3, 4, 11, 12	●
1638	Customer-specific temperature	Outside target range with system reaction (temperature 2)	●	140	HOTSCDSysReac	3-1-4	2, 11	●
2634	Main relay	Short circuit to Ubatt (relay 1)	●	182	ImRly1_SCB	1-3-7	3, 11	
2634	Main relay	Short circuit to ground (relay 1)	●	183	ImRly1_SCG	1-3-8	4, 11	
2634	Main relay	Short circuit to ground or emergency shut-off (relay 2)	●	186	MRlyCD	2-6-1	7, 11, 12	

SPN	Component / Location	Description (Error location)	Defined for		Error code SERDIA	ID	Blink code	FMI	Self-curing ¹
			DCR	DWM					
2634	Main relay	Short circuit to ground or emergency shut-off (relay 3)	●	●	188	MRyCDMnRly3	2-6-1	7, 11, 12	
2791	EGR actuator (external)	Short circuit to Ubatt	●	●	69	EGRCD_Max	4-1-4	3, 11	
2791	EGR actuator (external)	Short circuit to ground	●	●	70	EGRCD_Min	4-1-4	4, 11	
2791	EGR actuator (external)	Cable break or ECU internal error	●	●	71	EGRCD_SigNpl	4-1-5	2, 5, 11	
2791	EGR actuator (external)	Cable break or short circuit	●	●	72	EGRCDIniEGR	4-1-6	2, 3, 4, 5	
523212	CAN message	Missing (message "EngPrt" = engine protection)	●	●	106	FrmMngTOEngPrt	3-3-3	11, 12	●
523216	CAN message	Missing (message "PRHtEnCmd" = preheat and engine command)	●	●	110	FrmMngTOPRHEncmd	3-3-7	11, 12	●
523218	CAN message	Missing (message "RxCcVS" = cruise control)	●	●	112	FrmMngTORxCcVS	1-1-1	11, 12	●
523222	CAN message	Missing (message "TCOI" = speedo signal)	●	●	118	FrmMngTOTCOI	1-1-6	11, 12	●
523238	CAN message	Missing (message "SwfOut" = switch outputs)	●	●	117	FrmMngTOSwtOut	1-1-5	11, 12	●
523239	CAN message	Missing or value above target range (message "DecV1" = pseudo pedal)	●	●	94	FrmMngDecV1	5-2-6	2, 12	●
523240	CAN message	Missing (message "FunModCtl" = function mode control)	●	●	95	FrmMngFunModCtl	5-2-7	11, 12	●
523350	Multiple injectors	Short circuit (cylinder bank 1)	●	●	153	InjVwBnk1A	1-5-1	3, 4, 11, 13	●
523351	Multiple injectors	Cable break (cylinder bank 1)	●	●	154	InjVwBnk1B	1-5-1	5, 13	●
523352	Multiple injectors	Short circuit (cylinder bank 2)	●	●	155	InjVwBnk2A	1-5-2	3, 4, 11, 13	●
523353	Multiple injectors	Cable break (cylinder bank 2)	●	●	156	InjVwBnk2B	1-5-2	5, 13	●
523354	ECU internal error	Injector power stage A	●	●	157	InjVwChipA	1-5-3	2, 3, 12, 14	
523355	ECU internal error	Injector power stage B	●	●	158	InjVwChipB	1-5-3	12	
523370	Rail pressure	Compression test active: rail-pressure monitoring is going to be disabled	●	●	175	InjVwErDet	5-5-5	11, 14	
523420	ECU internal error	Watchdog counter exceeds maximum	●	●	184	Montr	1-3-9	11, 14	
523450	Multi state switch	Cable break or short circuit, input voltage outside target range (switch 1)	●	●	189	MSSCD1	1-4-3	2, 3, 4, 11	●
523451	Multi state switch	Cable break or short circuit, input voltage outside target range (switch 2)	●	●	190	MSSCD2	1-4-3	2, 3, 4, 11	●
523452	Multi state switch	Cable break or short circuit, input voltage outside target range (switch 3)	●	●	191	MSSCD3	1-4-3	2, 3, 4, 11	●
523470	Rail pressure limiting valve	Opening failure	●	●	208	PRVMon	1-4-6	2, 11, 12, 14	
523470	Rail pressure limiting valve	Opening failure with system reaction	●	●	236	PRVMonSysReac	1-4-6	11, 12	
523490	ECU internal error	Redundant shut-off conditions detected	●	●	218	SOPTst	1-4-9	3, 4, 11, 12	
523500	CAN message	Time-out of at least one send message	●	●	131	FrmMngTXTO	2-7-1	11, 12	●
523550	Terminal 50	Engine start switch hangs	●	●	227	T50CD	5-1-5	11, 12	
523550	ECU internal error	Time processing unit (TPU) defective	●	●	228	TPUMon	5-5-5	2, 11	
523561	Begin of injection period	Outside target range or missing (cylinder 1)	●	●	24	BIPCy1	5-3-1	2	●
523562	Begin of injection period	Outside target range or missing (cylinder 2)	●	●	25	BIPCy2	5-3-2	2	●
523563	Begin of injection period	Outside target range or missing (cylinder 3)	●	●	26	BIPCy3	5-3-3	2	●
523564	Begin of injection period	Outside target range or missing (cylinder 4)	●	●	27	BIPCy4	5-3-4	2	●
523565	Begin of injection period	Outside target range or missing (cylinder 5)	●	●	28	BIPCy5	5-3-5	2	●

SPN	Component / Location	Description (Error location)	Defined for		Error code SERIA	ID	Blink code	FMI	Self-curing ¹
			DCR	DMV					
523566	Begin of injection period	Outside target range or missing (cylinder 6)	●		29	BPCyl6	5-3-6	2	●
523567	Begin of injection period	Outside target range or missing (cylinder 7)	●		30	BPCyl7	5-3-7	2	●
523568	Begin of injection period	Outside target range or missing (cylinder 8)	●		31	BPCyl8	5-3-8	2	●
523600	ECU internal error	Serial communication interface defective	●		235	WdCom	5-5-5	11, 12	
523601	ECU internal error	Wrong voltage of internal 5V reference source 3	●		222	SSpMon3	2-8-2	3, 4, 11	●
523602	Fan speed	Above target range with system reaction	●		86	FanCDSysReac	2-3-8	2, 11	●
523604	CAN message	Missing (message "RxEngTemp" = engine temperature)	●		113	FrmMngTORxEngTemp	1-1-2	11, 12	●
523605	CAN message	Missing (message "TSC1-AE")	●		120	FrmMngTOTSC1AE	1-1-8	11, 12	
523606	CAN message	Missing (message "TSC1-AR")	●		121	FrmMngTOTSC1AR	1-1-9	11, 12	
523607	CAN message	Missing (message "TSC1-DE")	●		122	FrmMngTOTSC1DE	1-1-8	11, 12	
523608	CAN message	Missing (message "TSC1-DR")	●		123	FrmMngTOTSC1DR	1-1-9	11, 12	
523609	CAN message	Missing (message "TSC1-PE")	●		124	FrmMngTOTSC1PE	1-1-8	11, 12	
523610	CAN message	Missing (message "TSC1-VE")	●		127	FrmMngTOTSC1VE	1-1-8	11, 12	
523611	CAN message	Missing (message "TSC1-VR")	●		128	FrmMngTOTSC1VR	1-1-9	11, 12	
523612	ECU internal hardware monitoring	A recovery occurred which is stored as protected	●		143	HWEMonRcyLocked	5-5-5	11, 14	
523612	ECU internal hardware monitoring	A recovery occurred which is not stored	●		144	HWEMonRcySuppressed	5-5-5	11, 14	
523612	ECU internal hardware monitoring	A recovery occurred which is visible in the error memory	●		145	HWEMonRcyVisible	5-5-5	11, 14	
523612	ECU internal hardware monitoring	Overvoltage	●		146	HWEMonUMaxSupply	5-5-5	3, 11	
523612	ECU internal hardware monitoring	Undervoltage	●		147	HWEMonUMinSupply	5-5-5	4, 11	
523613	Rail pressure	Positive deviation (speed dependent) outside target range	●		211	RailMeUn0	1-3-4	0, 11	●
523613	Rail pressure	Positive deviation (flow dependent) outside target range (⇒ leakage)	●		212	RailMeUn1	1-3-4	0, 11	●
523613	Rail pressure	Negative deviation (flow dependent) outside target range	●		213	RailMeUn2	1-3-4	0, 11	●
523613	Rail pressure	Negative deviation (speed dependent) outside target range	●		214	RailMeUn3	1-3-4	1, 11	●
523613	Rail pressure	Pressure above target range	●		215	RailMeUn4	1-3-4	0, 11	●
523613	Rail pressure	Implausible (leakage, injector needle blocked in open position)	●		216	RailMeUn7	1-3-4	2, 11	●
523615	Metering unit valve	Flow rate outside target range	●		176	MeUnCD_ADC	1-3-5	3, 4, 11	
523615	Metering unit valve	Not connected or output disabled	●		177	MeUnCDNoLoad	1-3-5	5, 11, 12	
523615	Metering unit valve	Short circuit to Ubatt	●		178	MeUnCDSCBat	1-3-5	11, 12	
523615	Metering unit valve	Short circuit to ground	●		179	MeUnCDSCGnd	1-3-5	11, 12	
523617	ECU internal error	Communication with chip CJ 940 disturbed	●		141	HWEMonCom	5-5-5	11, 12	
-	Customer-specific sensor	Cable break or short circuit (sensor 1)	●		136	GOTSCD	1-3-3	2, 3, 4, 11	●
-	Customer-specific temperature	Outside target range with system reaction (temperature 1)	●		137	GOTSCDSysReac	1-3-3	2, 11	●

2.4 FMI-codes

FMI	Description	FMI	Description
0	Data valid but above normal operational range	8	Abnormal frequency, pulse width, or period
1	Data valid but below normal operational range	9	Abnormal update rate
2	Data erratic, intermittent, or incorrect	10	Abnormal rate of change
3	Voltage above normal or shorted high	11	Failure mode not identifiable
4	Voltage below normal or shorted low	12	Bad intelligent device or component
5	Current below normal or open circuit	13	Out of Calibration
6	Current above normal or grounded circuit	14	Special Instructions
7	Mechanical system not responding properly	15	Reserved

2.5 Speciale functies

Noodbesturingsprogramma bij TDM-uitval

Om bij een uitval van het toetsenbord een tijdelijke werking van de machine te waarborgen, wordt automatisch een noodprogramma gestart.

De volgende waarden en functies worden ingeschakeld:

- Toerental van de motor wordt ingesteld op 1800 min^{-1}
- Rijaandrijving (1) wordt op werksnelheid ingesteld (schildpad)
- Functiehoofdschakelaar (2) op Uit
- Stamperfunctie (3) ingeschakeld
- Vibratiefunctie (4) ingeschakeld

m Bij uitval van het toetsenbord worden de ingeschakelde functies niet bevestigd door de desbetreffende LED!

A Stamper en vibratie kunnen met de desbetreffende draaipotentiometers worden uitgeschakeld (op "nul" zetten).
Het toerental van de stampmessen en vibratie kan worden afgelezen op desbetreffende displays (O).

Met de afstandsbedieningen kunnen de volgende functies geschakeld worden:

- Schakelaar 1 = hopper sluiten.
- Schakelaar 2 = hopper openen.
- Balk omhoogzetten:
 - LED lampen van de worm en transporteur (3) uitschakelen door op de bijbehorende min-toets (4) te drukken.
 - Door tegelijkertijd indrukken van de beide min-toetsen (4) de balk omhoog bewegen.
- Balk in werkstand (drijfstand) zetten:
 - LED lampen van de wormen en de transporteur (3) inschakelen door de bijbehorende plus-toetsen (5) in te drukken.
 - Door tegelijkertijd indrukken van de beide plus-toetsen (5) de balk in de drijfstand schakelen.

m De balk beweegt direct omlaag!

A Om de balk omhoog te zetten vanuit de drijfstand, moeten eerst de balk-LED's van de worm en de transporteur worden uitgeschakeld.

D 3.8 Bedrijf

1 Bedieningselementen op de machine

1.1 Bedieningselementen bestuurderspositie

Cabinedak (O)

Het cabinedak kan met een hydraulische handpomp omhoog en omlaag worden gezet.

A De uitlaatpijp wordt samen met het dak omlaag en omlaag bewogen.

- Onderste deel van de pomphendel (1) uit het opbergvak nemen en m.b.v. de buis (2) bevestigen op het bovenste deel.
- De vergrendelingen (3) en (4) aan beide zijden van het dak moeten losgemaakt zijn.
- Verstelhendel (5) op de stand „omhoog“ of „omlaag“ zetten.
 - Dak omhoog zetten: de hendel wijst naar voren.
 - Dak omlaag zetten: de hendel wijst naar achteren.
- Pomphendel (1) bedienen tot het dak de bovenste of onderste eindpositie heeft bereikt.
- Wanneer het dak omhoog staat, moeten aan beide zijden van het dak beide vergrendelingen (3) en (4) worden vastgezet; wanneer het dak omlaag staat, hoeft alleen vergrendeling (4) vastgezet te worden aan beide zijden.

m Als de machine beschikt over een cabinedak, moet de voorruit worden dichtgeklapt en de motorkap worden gesloten voordat het dak omlaag wordt gezet!

Cabinedak (O)

Het cabinedak beschikt over een extra voorruit en twee zijruiten.

A De voorruit moet omhoog worden geklapt voor onderhoudswerkzaamheden in de buurt van de tank.

- De voorruit kan in de rijrichting worden opgeklapt m.b.v. de beugel (1).

A Bij machines die zijn uitgerust met een uitschuifbare stoelconsole moet voor het uitschuiven de zijruit worden opgeklapt.

- De zijruiten kunnen zijwaarts worden opgeklapt m.b.v. de beugel (2).

Ruitenwisser (O)

- De ruitenwisser (3) kan desgewenst m.b.v. het bedieningspaneel worden ingeschakeld.

Bedieningsbordes

Stoelconsole, uitschuifbaar (○)

De stoelconsole kan tot buiten de machinebuitenkant worden geschoven om de bestuurder een beter zicht op het inbouwtraject te geven. Bovendien beschikt de stoelconsole over een draivoorziening.

Zijwaarts verplaatsen:

- Vergrendelknop uittrekken (1)
- Stoelconsole (2) op de gewenste positie schuiven.
- Vergrendelknop (1) weer vastzetten.

Draivoorziening:

- Vergrendelhendel (3) omhoog trekken.
- Stoel (4) op de gewenste positie schuiven.
- Vergrendelhendel (3) weer vastzetten.

f Na vergrendeling van de stoelconsole mag deze niet meer verschoven kunnen worden!

Opbergvak

Onder de bestuurdersstoel bevindt zich een opbergvak (5). Hier kunnen bijv. de machinedocumenten of een verbrandtrommel worden opgeborgen.

- De klep wordt geopend/gesloten door de sluiting te draaien.

Bestuurdersstoel, type I

f Om gezondheidsschade te voorkomen dient men voor de ingebruikneming van de machine de individuele stoelinstellingen te controleren en in te stellen.

f Na vergrendeling van de afzonderlijke elementen mogen deze niet meer verschoven kunnen worden.

- **Gewichtsinstelling (1):** Het gewicht van de bestuurder dient bij onbelaste stoel ingesteld te worden door de gewichtsinstelhendel te draaien.
- **Gewichtsindicatie (2):** Het ingestelde bestuurdersgewicht kan op het kijkvenster worden afgelezen.
- **Lengte-instelling (3):** De lengte-instelling wordt vrijgegeven door bediening van de vergrendelhendel. De vergrendelhendel moet worden vastgezet op de gewenste positie.
- **Stoelhoogte-instelling (4):** De hoogte van de stoel kan individueel worden aangepast. Voor het instellen van de stoelhoogte de knop omhoog trekken. De gewenste positie kan worden ingesteld door tegelijkertijd de zitting naar voren of achteren te schuiven.
- **Helling van de zitting instellen (5)** De helling van de zitting kan individueel worden aangepast. Voor het instellen van de helling de knop omhoog trekken. Door tegelijkertijd de zitting te belasten/ontlasten helt deze in de gewenste stand.
- **Helling van de armleuningen (6):** De helling van de armleuningen kan worden veranderd door het handwiel te draaien. Door deze uit te draaien, komt de voorkant van de armleuning omhoog; bij indraaien gaat de voorkant omlaag. Bovendien kunnen de armleuningen geheel omhoog worden geklapt.
- **Rugsteun (7):** Door het handwiel naar links of rechts te draaien kan zowel de hoogte als de dikte van de welving in de rugsteun worden aangepast.
- **Instelling van de rugleuning (8):** Met de vergrendelhendel kan de rugleuning worden ingesteld. De vergrendelhendel moet worden vastgezet op de gewenste positie.
- **Rugverlenging (9):** De hoogte kan worden aangepast door de leuning langs voelbare vergrendelpunten omhoog te trekken tot een eindaanslag. Om de rugverlenging te verwijderen kan deze met een ruk langs de eindaanslag worden getrokken.
- **Stoelverwarming AAN/UIT (10):** De stoelverwarming wordt in- en uitgeschakeld met de schakelaar.
- **Veiligheidsgordel (11):** De veiligheidsgordel moet worden omgedaan voordat men de machine in gebruik neemt.

f Na een ongeval moeten de veiligheidsgordels worden vervangen.

Bestuurdersstoel, type II

f Om gezondheidsschade te voorkomen dient men voor de ingebruikneming van de machine de individuele stoelinstellingen te controleren en in te stellen.

f Na vergrendeling van de afzonderlijke elementen mogen deze niet meer verschoven kunnen worden.

- **Gewichtsinstelling (1):** Het gewicht van de bestuurder dient bij onbelaste stoel ingesteld te worden door de gewichtsinstelhendel te draaien.
- **Gewichtsindicatie (2):** Het ingestelde bestuurdersgewicht kan op het kijkvenster worden afgelezen.
- **Lengte-instelling (3):** De lengte-instelling wordt vrijgegeven door bediening van de vergrendelhendel. De vergrendelhendel moet worden vastgezet op de gewenste positie.
- **Stoelhoogte-instelling (4):** De hoogte van de stoel kan individueel worden aangepast. Voor het instellen van de stoelhoogte de handgreep in de gewenste richting draaien.
- **Instelling van de rugleuning (5):** De helling van de rugleuning kan traploos worden ingesteld. Voor het instellen de handgreep in de gewenste richting draaien.
- **Helling van de armleuningen (6):** De helling van de armleuningen kan worden veranderd door het handwiel te draaien. Door deze uit te draaien, komt de voorkant van de armleuning omhoog; bij indraaien gaat de voorkant omlaag. Bovendien kunnen de armleuningen geheel omhoog worden geklapt.
- **Rugsteun (7):** Door het handwiel naar links of rechts te draaien kan zowel de hoogte als de dikte van de welving in de rugsteun worden aangepast.
- **Veiligheidsgordel (8):** De veiligheidsgordel moet worden omgedaan voordat men de machine in gebruik neemt.

f Na een ongeval moeten de veiligheidsgordels worden vervangen.

Zekeringkast

Onder de bedieningspaneelhouder bevindt zich de aansluitdoos die o.a. alle zekeringen en relais bevat.

- In de linkerkast (1) bevinden zich de elektrische zekeringen, in de rechterkast (2) de relais.
- Voor kast (1) wordt een sleutel meegeleverd met de machine; kast (2) is voorzien van snelsluitingen.

A Een schema voor de zekeringen en relais vindt u in hoofdstuk F8.

Accu's

Achter de rechter zijklep bevinden zich de accu's (1) van de 24 V-installatie.

A Zie hoofdstuk B „Technische gegevens“ voor de specificaties. Zie hoofdstuk F voor het onderhoud.

m Externe start uitsluitend volgens de instructies (zie paragraaf “Machine starten, Externe start (starthulp)“)

Accuhoofdschakelaar

Onder de linker onderhoudsklep bevindt zich de hoofdschakelaar; deze scheidt het stroomcircuit tussen de accu en de hoofdzekering.

A Voor specificaties van alle zekeringen, zie hoofdstuk F.

- Om het stroomcircuit van de accu uit te schakelen de sleutelpen (3) naar links draaien en uittrekken.

A De sleutelpen niet verliezen, anders kan de machine niet meer rijden!

Batterie_2009.wmf/Batterie2_2009.wmf/F0077_A1.eps//F0078_A1.eps

Hoppervergrendelingen

Voordat de machine wordt getransporteerd of wordt gestald, moeten de hopperwanden worden omhooggeklapt en moet de hoppervergrendeling worden aangebracht.

Positie:

- (1) - buiten op beide hopperbakhelften
- of
- (b) - in de hopperbak (○)

f

De bak niet betreden wanneer de motor loopt. Intrekgevaar door de transporteur! Zonder aangebrachte hoppervergrendeling kan de hopper langzaam opengaan en bestaat er ongevalgevaar bij het transporteren!

Indicatie inbouwdikte

Links en rechts op de machine bevinden zich twee schalen waarop de actuele inbouwdikte kan worden afgelezen.

- voor de machinebestuurder bij de motorkap (1).
- voor het balkpersoneel bij de draagbalkgeleiding (2).
- Om de afleespositie te veranderen, kan de schaal (2) worden opgetild en in een van de naastliggende bevestigingsgaten (3) (voor/achter) worden aangebracht.

f Voor het machinetransport moet de schaal (2) worden opgetild en in een van de buitenste bevestigingsgaten (4) (voor/achter) worden aangebracht. De wijzer (5) moet 90° worden gedraaid m.b.v. de vergrendelknop (6).

A Bij normale inbouwsituaties moet dezelfde inbouwdikte zijn ingesteld op beide machinezijden!

m Voorkom parallaxfouten!

Verlichting motorruimte

A Bij ingeschakeld contact kan de motorruimteverlichting worden ingeschakeld.

- Aan/uit-schakelaar (1) voor de motorruimteverlichting.

Ratel wormhoogte-instelling (○)

Voor mechanische instelling van de wormhoogte

- Ratelmeeneembout (1) instellen op links- of rechtsdraaiend. Meename naar links beweegt de worm omlaag, naar rechts wordt de worm omhoog gezet.
- Ratel (2) bedienen.
- De gewenste hoogte instellen door afwisselend de linker en de rechter ratel te bedienen.

A De actuele hoogte kan worden afgelezen op de twee wormhoogte-indicaties.

A Neem voor het wijzigen van de wormhoogte de instructies in het hoofdstuk „Instellen en ombouwen“ in acht!

Wormhoogte-indicaties (○)

Links en rechts van de opstap bevindt zich een schaal (1) waarop de actuele wormhoogte-instelling kan worden afgelezen.

A Weergave in cm of inch (○)

- Voor het wijzigen van de indicatie kan de schroef (2) worden losgedraaid en kan de wijzer (3) op de gewenste stand worden gezet.
- Na het wijzigen de schroef (2) weer vastdraaien.

m Aan beide zijden moet een gelijke wormhoogte worden ingesteld om te voorkomen dat de worm scheef gaat staan!

Balktransportborging

Bij het transporteren, als de machine is uitgeschakeld of in geval van schade wordt de balk in positie gehouden door een afsluitklep.

Als bij een stroomloze machine de balk omlaag moet worden gezet, kan de afsluitklep op het hydraulische blok handmatig worden geopend.

- De afsluitkleppen van beide hydraulische cilinders openen door de kartelschroef (1) in te draaien.
- Afsluitklep op het hydraulische blok openen met de knop (2).
 - Knop indrukken en laten vastklikken door hem tegen de klok in te draaien.

A De balk beweegt omlaag zolang de knop van de afsluitklep ingedrukt blijft.

f Zorg ervoor dat zich geen personen in de gevarenszone bevinden!

f Voor „normaal“ bedrijf de kartelschroef (1) van beide hydraulische cilinders weer uitdraaien en knop (2) op zijn uitgangspositie zetten.

Peilstok / peilstokverlengstuk

De peilstok dient de machinebestuurder als oriënteringshulpmiddel tijdens het inbouwen.

Met de peilstok kan de machinebestuurder een langs het inbouwtraject gespannen referentiedraad of een andere markering volgen.

De peilstok loopt daarbij langs het referentiedraad of over de markering. Zo kunnen stuurafwijkingen door de bestuurder opgemerkt en gecorrigeerd worden.

- m** Door gebruik van de peilstok wordt de basisbreedte van de machine groter.
- f** Wanneer men de peilstok gebruikt, moet erop worden gelet dat zich geen personen in de gevarenszone bevinden!
- A** De peilstok wordt ingesteld wanneer de machine met de ingestelde werkbreedte is gepositioneerd op het inbouwtraject en de parallel aan het inbouwtraject lopende referentiemarkering is opgebouwd.
- Peilstok instellen:
- De peilstok (1) bevindt zich op de voorzijde van de machine en kan naar links of rechts worden uitgetrokken nadat de vier klemmen (2) zijn losgemaakt.
- A** Het peilstokverlengstuk wordt niet uitgetrokken bij kleinere werkbreedtes.
- Als de peilstok op de gewenste breedte is ingesteld, moeten de klemmen (b) weer worden vastgezet.
 - Bij grotere werkbreedtes kan het het peilstokverlengstuk (3) uit de peilstok worden getrokken.
 - Het uitgetrokken peilstokverlengstuk wordt vastgezet met schroef (4).
- A** Afhankelijk van de gewenste peilzijde van de machine moet bij gebruik van het peilstokverlengstuk eventueel de gehele peilstok worden verwijderd en aan de andere zijde van de machine weer worden aangebracht!
- Nadat de vleugelmoer (5) is losgedraaid, kan de hoek/hoogte van het peilstokverlengstuk worden gewijzigd.
 - Na de instelwijziging de vleugelmoer (5) weer vastdraaien.

Sproei-installatie voor oplosmiddel (o)

Voor het besproeien met oplosmiddel van onderdelen die met asfalt in aanraking zijn gekomen.

- Slang (1) aansluiten op de snelkoppeling (2).
- Pomp in- en uitschakelen met knop (3).
- Controlelampje (4) brandt wanneer de emulsiepomp loopt.
- Handklep (5) bedienen om te sproeien.

m Sproei-installatie alleen inschakelen wanneer de dieselmotor loopt, anders raakt de accu leeg. Na gebruik uitschakelen.

A Als optie is een vast geïnstalleerd slan-genpakket (6) voor de sproei-installatie beschikbaar.

- De slang uit het apparaat trekken tot er een knakgeluid klinkt. De slang klikt automatisch vast wanneer er niet meer aan wordt getrokken. Door nogmaals aan de slang te trekken en hem weer los te laten, wordt hij automatisch opgewikkeld.

f Niet in open vuur of op hete oppervlakken sproeien. Explosiegevaar!

A De sproei-installatie wordt gevoed door een jerrycan (7) onder het linker loopwerk.

f De jerrycan uitsluitend bijvullen bij stilstaande machine!

230V-installatie (o)

A Bij uitrusting met een 230V-installatie beschikt de machine over een extra schakelkast.

- Op stopcontact (1) kan een extra 230V-verbruiker worden aangesloten.
- Het stopcontact kan worden ingeschakeld via het bijbehorende zekeringenblok (2) in de schakelkast van de balkverwarming.

A Als er geen verbruiker is aangesloten op het stopcontact, dient het stopcontact niet ingeschakeld te zijn!

Transporteureindschakelaar

De mechanische transporteureindschakelaars (1) of de transporteureindschakelaar met ultrasone sensor (2) regelen het mengseltransport van de desbetreffende transporteurhelft. De transportbanden moeten stilhouden wanneer het mengsel ongeveer tot onder de wormbuis is getransporteerd.

- A Voorwaarde hierbij is dat de worm op de juiste hoogte is ingesteld (zie hoofdstuk E).

Ultrasonische wormeindschakelaars (links en rechts)

- A De eindschakelaars regelen contactloos het mengseltransport van de desbetreffende wormhelft.

De ultrasonische sensor (1) is met een houder (2) bevestigd op de zijplaat. Om de instelling te wijzigen moet de klem / borgschroef (3) worden losgemaakt en de hoek van de sensor worden gewijzigd.

De aansluitkabels (4) worden aangesloten op de hoekbedieningen die zich op de zijkant van de balk bevinden.

- A De sensoren dienen zodanig ingesteld te worden dat de transportwormen voor 2/3 zijn bedekt met inbouw materiaal.
- A Het inbouw materiaal moet over de volledige werkbreedte worden getransporteerd.
- A Instelling van de juiste eindschakelaarposities bij voorkeur uitvoeren tijdens het verdelen van het materiaal.
- A Bij machines met PLC-besturing wordt het uitschakelpunt ingesteld m.b.v. de hoekbediening. Bij machines met conventionele besturing beschikt de sensor over een regelbaar (5) waarmee het uitschakelpunt kan worden ingesteld.

Stopcontacten 24 volt / 12 volt (O) (links en rechts)

Onder de stoelconsoles links/rechts bevinden zich 24-volt stopcontacten (1).

Hier kunnen bijv. extra schijnwerpers worden aangesloten.

(O) Aan de linker machinezijde bevindt zich een extra 12-volt stopcontact (2).

- Er staat spanning op wanneer de hoofdschakelaar is ingeschakeld.

- A Optioneel kan een stopcontact worden gebruikt voor de voeding van elektrische stoelverwarming.

Drukregelklep voor balkbelasting/-ontlasting

Met klep (1) wordt de druk van de extra balkbelasting/-ontlasting ingesteld.

- Inschakelen zie balkbelasting/-ontlasting (hoofdstuk „Bedieningspaneel“, „Bediening“).
- Drukweergave, zie manometer (3).

Drukregelklep voor balkstop met voorspanning

Deze klep (2) bevindt zich onder de bodemklep van het bedieningsbord.

Hiermee wordt de druk voor „balkstop met voorspanning“ ingesteld.

- Inschakelen zie Balkbelasting/-ontlasting (hoofdstuk „Bedieningspaneel“, „Bediening“).
- Drukweergave, zie manometer (3).

Manometer voor balkbelasting/-ontlasting en balkstop met voorspanning

De manometer (3) toont de druk van:

- balkstop met voorspanning, wanneer de rijhendel op de nulstand staat (drukinstelling met klep (2));

balkbelasting/-ontlasting, wanneer de rijhendel op de derde stand staat (drukinstelling met klep (1)).

F0184_A1.TIF/Screed_Valve.eps/F0105_A1.TIF

Centrale smeerinstallatie (o)

De automatische werking van de centrale smeerinstallatie wordt geactiveerd zodra de aandrijfmotor wordt gestart.

- Pomptijd: 12 min
- Pauzetijd: 2 h

m De fabrieksinstellingen van de pomp- en pauzetijd mogen niet worden gewijzigd zonder overleg met de technische klantenservice!

A Wijziging van de smeer- en pauzetijden kan nodig zijn bij het inbouwen van mineraal- of cementgebonden mengsels.

Handmatige activering van de smeering (pomptijd):

- Afsluitdop (1) verwijderen.
- Startknop (2) minstens 2 sec. ingedrukt houden.
- Afsluitdop (1) weer aanbrengen.

A Aanwijzingen in de paragraaf „Onderhoud“ in acht nemen!

Rijspoorruimer (O)

Voor beide loopwerken bevindt zich een draaibare rijspoorruimer (1) die kleine obstakels naar de zijkant afvoert.

- A De rijspoorruimers dienen alleen tijdens het inbouwen omlaag te staan.

Rijspoorruimer draaien:

- Rijspoorreiniger (1) omhoog zetten en in de bovenste positie vastzetten met de klemclip (2).
- Om de rijspoorreiniger omlaag te zetten moet deze eerst een stuk worden opgetild en moet de klemclip (2) worden weggedraaid.

- m Om botsingen te voorkomen moet de rijspoorruimer zodanig worden ingesteld dat er tussen de ondergrond en het schild (3) enkele mm ruimte is.
- A De hoogte van het schild t.o.v. de ondergrond wordt ingesteld met schroef (4).

Excenterverstelling balk (o)

Voor het inbouwen van dikke materiaal-lagen: wanneer de zuigerstangen van de nivelleercilinder niet voor de gewenste inbouwdikte kunnen zorgen, is het mogelijk de invalshoek van de balk te wijzigen met behulp van de excenterverstelling.

- Pos. I: inbouwdikte tot ca. 7 cm
- Pos. II: inbouwdikte van ca. 7 cm tot ca. 14 cm
- Pos. III: inbouwdikte meer dan ca. 14 cm

- De spil (1) wordt niet veresteld.
- Vergrendelingen (2) van de excenterverstelling losmaken.
- Balk met hendel (3) op de gewenste positie zetten, vergrendelknop weer vergrendelen.

A Als een nivelleerinstallatie met hoogteregelaar is aangesloten, compenseert deze de snelle omhoogbeweging van de balk: de nivelleercilinders worden uitgeschoven totdat de juiste hoogte is bereikt.

- Wijziging van de invalshoek m.b.v. de excenterverstelling dient tijdens het inbouwen altijd langzaam en aan beide zijden tegelijk plaats te vinden, omdat er al snel een golf in het wegdek ontstaat door de snelle reactie van de balk. Deze instelling dient daarom uitgevoerd te worden voordat men begint met het werk!

Brandblusser (o)

- A Afhankelijk van de toepassing dient een geschikte brandblusser te worden gekozen door de machine-exploitant.
- A Het machinepersoneel moet op de hoogte zijn van de bediening van de brandblusser.
- A Neem de testintervallen van de brandblusser in acht!

Zwaailicht (o)

- m De werking van het zwaailicht moet dagelijks voor het begin van het werk worden gecontroleerd.
 - Het zwaailicht op het steekcontact plaatsen en vastzetten met de vleugelschroef (1).
 - De houder (2) optillen en op de buitenste stand draaien; daar vast laten klikken.
 - Zwaailicht met buis (3) tot de gewenste hoogte uitschuiven en borgen met de klemmschroef (4).
 - De werking kan desgewenst op het bedieningspaneel worden ingeschakeld.

- A De zwaailichten kunnen eenvoudig worden verwijderd en dienen na afloop van het werk goed opgeborgen te worden.

Verlichting wormruimte (○)

Links en rechts van de dakconsole bevinden zich twee schijnwerpers voor de verlichting van de wormruimte.

- A Deze worden samen met de andere schijnwerpers ingeschakeld op het bedieningspaneel!

Tankpomp (o)

m De tankpomp mag alleen worden gebruikt voor het pompen van dieselbrandstof.

m Vuildeeltjes die groter zijn dan de maaswijdte van het filter (1) veroorzaken schade. Daarom moet er altijd een filter worden gebruikt.

m Bij het tanken moet het filter (1) altijd op schade worden gecontroleerd; een beschadigd filter moet worden vervangen. Nooit tanken zonder filter, omdat de tankpomp dan niet wordt beschermd tegen vuildeeltjes.

- Hang de zuigslang (2) in het te ledigen reservoir.

A De zuigslang moet tot de bodem worden ingestoken om het reservoir geheel leeg te kunnen maken.

- De werking kan desgewenst op het bedieningspaneel worden ingeschakeld.

m De tankpomp schakelt niet automatisch uit. Daarom moet bij het pompen altijd toezicht worden gehouden op de pomp!

m Gebruik de pomp niet als er geen vloeistof wordt gepompt. Uw dieselpomp kan dan drooglopen en beschadigd raken.

- Om het tanken te beëindigen de functie uitschakelen op het bedieningspaneel.

- Het slangeinde met het filter in de kom (3) leggen, zodat er milieuvervuiling door weglappende diesel kan optreden.

- De slang oprollen en over de houder (4) hangen.

Powermoon (O)

De powermoon is een speciale lichtballoon die een schaduwbeperkend, niet-verblindend licht verspreidt.

- f De machinehoogte neemt toe door gebruik van de powermoon.
- f Houd rekening met de doorrijhoogte van bruggen en tunnels.
- f De powermoon mag niet worden gebruikt in de buurt van licht ontvlambare materialen (bijv. benzine en gas); tot brandbare materialen moet een veiligheidsafstand van minstens 1 meter in acht worden genomen.
- f Tot hoogspanningsleidingen moet een veilige afstand van minstens 50 m worden aangehouden; tot spoorwegaanspanningsleidingen moet een veilige afstand van minstens 2,5 m worden aangehouden.
- f Bij schade aan elektrische leidingen of stekkers mag de powermoon niet worden gebruikt.
 - Houd de handgreep (1) vast en verwijder de borgpen (2).
 - Druk de handgreep omlaag tot de borgpen vastklikt.

- m Controleer voor de ingebruikneming of de klittenbandsluiting rond de powermoon gesloten is. Als het omhulsel beschadigd is, moet het worden gerepareerd of vervangen. De verlichtingsmiddelen moeten op stevige bevestiging en beschadiging worden gecontroleerd.

- Statiefvoetstuk (3) met de bijbehorende montagegedelen (4) op de voorge-monteerde houder (5) bevestigen.
- Statiefstukken (6) in elkaar steken en vastzetten met de borgschroeven (7).
- Onderste ashals van de powermoon (8) op het bovenste statiefstuk plaatsen en vastzetten met de borgschroef (9).
- Daarna de in elkaar gezette statiefstukken met de powermoon op het statiefvoetstuk (3) steken en vastzetten met de borgschroef (10).
- Wanneer de powermoon compleet ge-assembleerd en geborgd is, kunt u de stekker (11) van de powermoon aansluiten op de stroombron.
- De powermoon wordt uitgeschakeld door de stekker (11) uit het stopcontact te trekken.

D 4.17 Bedrijf

1 Bedrijf voorbereiden

Benodigde apparaten en hulpmiddelen

Om vertraging op de bouwplaats te voorkomen, dient men voor het werkbegin te controleren of de volgende apparaten en hulpmiddelen beschikbaar zijn:

- laadwagen voor het transport van zware aanbouwdelen
- diesel
- motorolie, hydraulische olie, smeermiddelen
- oplosmiddel (emulsie) en handsproeier
- twee volle propaangasflessen (O)
- scheppen en bezems
- schraper (plamuurmes) voor het reinigen van de worm en het aanvoergedeelte van de bak
- eventueel benodigde onderdelen voor wormverbreding
- eventueel benodigde onderdelen voor balkverbreding
- procentagewaterpas + 4 m richtlat
- richtsnoer
- veiligheidskleding, signaaljas, handschoenen, gehoorbescherming

Voor het begin van het werk

('s morgens of bij het begin van een nieuw inbouwtraject)

- Veiligheidsvoorschriften in acht nemen.
- Persoonlijke veiligheidsuitrusting controleren.
- Rond de machine lopen en deze controleren op lekkages en beschadigingen.
- Gedemonteerde onderdelen (voor transport of 'overnachting') weer monteren.
- Bij een optioneel gebruikte balk met gasverwarmingsinstallatie de afsluitkleppen en de hoofdafsluiters openen.
- Controle uitvoeren op basis van de "Checklist voor de machinebestuurder".

Checklist voor de machinebestuurder

Controleren!	Hoe?
<p>Noodstopknop</p> <ul style="list-style-type: none"> - op het bedieningspaneel - op beide hoekbedieningen ○ 	<p>Knoppen indrukken. Dieselmotor en alle ingeschakelde aandrijvingen moeten onmiddellijk stoppen.</p>
<p>Besturing</p>	<p>De machine moet onmiddellijk en correct reageren op elke besturingsopdracht. Controleer de rechteuitloop.</p>
<p>Claxon</p> <ul style="list-style-type: none"> - op het bedieningspaneel - op beide hoekbedieningen ○ 	<p>Claxonknop kort indrukken. Claxonsignaal moet klinken.</p>
<p>Verlichting</p>	<p>Inschakelen met de contactsleutel, om de machine lopen, controleren, evt. weer uitschakelen.</p>
<p>Waarschuwingssnipperlicht balk (bij vario-balken)</p>	<p>Bij ingeschakeld contact de schakelaar voor het uit-/inschuiven van de balk bedienen. De waarschuwinglampjes moeten knipperen.</p>
<p>Gasverwarmingsinstallatie (○):</p> <ul style="list-style-type: none"> - flessenhouders - fleskleppen - drukregelaar - slangbreukbeveiligingen - afsluitkleppen - hoofdafsluitkraan - aansluitingen - controlelampjes van de schakelkast 	<p>Controleren:</p> <ul style="list-style-type: none"> - goede bevestiging - schoonheid en dichtheid - werkdruk 1,5 bar - werking - werking - werking - dichtheid - bij het inschakelen moeten alle controlelampjes branden

Controleren!	Hoe?
Wormafdekkingen	Bij de aanbouw voor grote werkbreedten moeten de loopplanken worden verbreed en moet de wormtunnel afgedekt zijn.
Balkafdekkingen en loopplanken	Bij de aanbouw voor grote werkbreedten moeten de loopplanken breder zijn. Inklapbare loopplanken moeten omlaaggeklapt zijn. Zijplaten en afdekkingen controleren op stevige bevestiging.
Hoppervergrendeling	Bij een gesloten hopper moeten de vergrendelbouten van beide hopperhelften in de bijbehorende bevestigingsgaten geschoven kunnen worden.
Balktransportborging	De balk moet door de hydraulische afsluitkleppen in positie worden gehouden.
Cabinedak	Beide vergrendelbouten moeten in de daartoe bestemde boringen zitten.
Overige voorzieningen: - motorommantelingen - zijkleppen	Ommantelingen en kleppen controleren op stevige bevestiging.
Overige uitrusting: - onderlegblokken - gevarendriehoek - EHBO-trommel	De uitrusting moet zich in de daarvoor bestemde houders bevinden.

1.1 Machine starten

Voor het starten van de machine

Voordat de dieselmotor wordt gestart en de machine in gebruik kan worden genomen, dient men het volgende te doen:

- Dagelijks onderhoud van de machine (zie hoofdstuk F).
- m Controleer aan de hand van de bedrijfsurenteller of er verdere onderhoudswerkzaamheden uitgevoerd moeten worden (bijv. maandelijks, jaarlijks onderhoud).
- Controle van de veiligheidsvoorzieningen en beveiligingen.

„Normaal“ starten

- Rijhendel (13) op de middelste stand zetten, rij snelheidsknop (15) op minimum zetten.
- Contactsleutel (11) in de stand "0" in het contact steken.

m Bij het starten dient er geen licht ingeschakeld te zijn, om de accu niet onnodig te belasten.

A Starten is niet mogelijk indien de rijhendel niet op de middelste stand staat of als noodstopknop (10) (of de noodstopknop op de afstandsbediening) is ingedrukt. („STOP“ wordt weergegeven op de LC display)

- Startknop (12) indrukken om de motor te starten. Maximaal 20 seconden ononderbroken starten, daarna 1 minuut pauzeren!

Externe start (starthulp)

- A Als de accu's leeg zijn en de startmotor niet draait, kan de motor worden gestart met behulp van een externe stroombron.

Geschikt als stroombron:

- voertuig met 24-V-installatie;
- 24-V-reserveaccu;
- startapparaat dat geschikt is voor 24 V/90 A.

- m Normale acculaders of snelladers zijn niet geschikt als starthulp.

Voor externe start van de motor:

- Contact (13) inschakelen, rijhendel (13) op de middelste stand zetten, rijnsnelheid-knop (15) op minimum zetten.
- Stroombron aansluiten met geschikte accukabels.

- m Op de juiste polariteit letten! Min-kabel altijd als laatste vastklemmen en als eerste verwijderen!

- A Starten is niet mogelijk indien de rijhendel niet op de middelste stand staat of als noodstopknop (10) (of de noodstopknop op de afstandsbediening) is ingedrukt. („STOP“ wordt weergegeven op de LC display)

- Startknop (12) indrukken om de motor te starten. Maximaal 20 seconden ononderbroken starten, daarna 1 minuut pauzeren!

Zodra de motor loopt:

- Kabels van de stroombron losmaken.

Na het starten

Bedienpult2_2009_PL_C.bmp

Om het motortoerental te verhogen:

- Rijkhendel (13) op stand 1 (iets uit de middelste stand) zetten.
- Motortoerental verhogen door op knop (59) te drukken.

A Het motortoerental wordt verhoogd tot de vooraf ingestelde gewenste waarde.

m Als de motor koud is, de machine ca. 5 minuten laten warmdraaien.

Controlelampjes controleren

De volgende controlelampjes moeten beslist worden gecontroleerd:

Overige mogelijke fouten: zie Gebruiksaanwijzing van de motor.

Oliedrukcontrole rijaandrijving (79)

- Moet na het starten uitgaan.

m

Als het lampje niet uitgaat:

Rijaandrijving uitgeschakeld laten! Anders kan het gehele hydraulische systeem beschadigd raken.

Als de hydraulische olie koud is:

- Transporteurschakelaar (44)/(45) op “handmatig” zetten en wormschakelaar (48)/(49) op “handmatig” zetten.
- De afstandsbediening moet aangesloten zijn en deze wormfuncties moeten op “auto” zijn gezet.
- Rijhendel (13) op stand 1 zetten.
- Schakelaar (59) indrukken om het motortoerental te verhogen. Transporteur en worm beginnen te werken.
- Hydraulische systeem laten warmdraaien tot het lampje uitgaat.

A

Het lampje gaat uit wanneer de druk lager is dan 2,8 bar = 40 psi.

Overige mogelijke fouten: zie paragraaf “Storingen”.

Acculaadcontrole (70)

Moet na het starten uitgaan zodra het toerental wordt verhoogd.

- m Als het lampje niet uitgaat of tijdens het gebruik gaat branden: kortstondig het toerental verhogen.
Als het lampje blijft branden: de motor uitzetten en de fout opsporen.

Mogelijke fouten: zie paragraaf "Storingen".

1.2 Bediening bij het transport

Balk omhoogzetten en borgen

- Schakelaar (56) moet uitgeschakeld zijn (LED uit)
- Schakelaar (65) uitschakelen en de balk met schakelaar (62) omhoogzetten.
- Nivelleercilinders volledig uitschuiven met schakelaars (50)/(52)/(53).

A De afstandsbediening moet zijn aangesloten en deze functie moet op “handmatig” zijn gezet.

- Wormdrager omhoogzetten met schakelaars (51)/(52)/(53).

A In opgetilde toestand is de balk hydraulisch geborgd.

Rijden met en stopzetten van de machine

- Snel/langzaam-schakelaar (66) op "haas" zetten.
- Rijsnelheidknop (15) op 10 zetten.
- De machine in beweging zetten door de rijhendel (13) voorzichtig in de gewenste rijrichting te zetten.

f Bij noodsituaties de noodstopknop (10) indrukken!

- Door de rijhendel (13) in de middelste stand te zetten, wordt de machine stopgezet.

Machine uitzetten en vergrendelen

- Contactsleutel (11) op "0" draaien en uit het contact trekken om de motor uit te schakelen.

m De accu kan leeg raken als de machine lange tijd met ingeschakeld contact blijft staan.

- Balk omlaagzetten.

1.3 Voorbereidingen voor het inbouwen

Oplosmiddel

Alle onderdelen die in aanraking komen met asfaltmengsel besproeien met oplosmiddel (bak, balk, worm, duwrol etc.).

m

Geen dieselolie gebruiken, omdat dieselolie het bitumen oplost (verboden in Duitsland!)

F0147_A1.TIF

Balkverwarming

De balkverwarming moet ca. 15-30 minuten (afhankelijk van de buitentemperatuur) voor het begin van de inbouwwerkzaamheden worden ingeschakeld. Door de opwarming wordt voorkomen dat het mengsel aan de balkplaten kleeft.

Richtingmarkering

Voor een rechte inbouw moet er een richtingmarkering aanwezig zijn of worden aangebracht (rijbaanrand, krijtstrepen o.i.d.).

- Bedieningspaneel naar de gewenste zijde schuiven en vastzetten.
- Richtingaanwijzer op de bumper (pijl) uittrekken en instellen.

Peil1_2009.wmf

Mengselopname/mengseltransport

- Schakelaar (56) moet uitgeschakeld zijn.
- De bak openen met knoppen (32)/(33).
De vrachtwagenchauffeur aanwijzingen geven bij het storten van het mengsel.
- Wormschakelaars (48)/(49) en de transporterschakelaars (44)/(45) op "auto" zetten.
- Functie (58) inschakelen om de machine te vullen.

- Transporteurbanden instellen.
De transporteureindschakelaars (89) of (89a) moeten uitschakelen wanneer het mengsel ongeveer tot onder de wormbalk is getransporteerd.
- Mengseltransport controleren.
Als het transport niet naar wens verloopt, met de hand bijschakelen tot er voldoende mengsel voor de balk ligt.

1.4 Starten voor het inbouwen

Bedienpult2_2009_PLC_C.bmp/Remote_SPS_neu1cdr

Wanneer de balk op inbouwtemperatuur is en er voldoende mengsel voor de balk ligt, dienen de volgende schakelaars, hendels en regelaars in de vermelde stand te worden gezet

Pos.	Schakelaar	Stand
67	Transport-/werksnelheid	schildpad-werksnelheid
15	Rijsnelheidknop rijaandrijving	schaalstreepje 6 - 7
57	Balk klaarzetten drijfstand	LED AAN
61	Vibratie	LED AAN
60	Stamper	LED AAN
42/43	Worm links/rechts	auto
107		
46/47	Transporteur links/rechts	auto
105		
102	Nivellering	auto
A	Toerentalregeling vibratie	ca. schaalstreepje 40-60
B	Toerentalregeling stamper	ca. schaalstreepje 40-60

- Dan de rijhendel (13) volledig naar voren duwen en rijden.
- De materiaalverdeling bekijken en eventueel de eindschakelaars bijstellen.
- De instelling van de stabilisatie-elementen (stamper / vibratie) dient overeen te komen met de gewenste stabilisatiegraad.
- De inbouwdikte moet na de eerste 5–6 meter door de voorman worden gecontroleerd en eventueel worden gecorrigeerd.

De omgeving van de loopwerkkettingen of aandrijfwielen moeten worden gecontroleerd, omdat oneffenheden in de onderbouw worden gecompenseerd door de balk. De loopwerkkettingen en aandrijfwielen zijn de referentiepunten voor de laagdikte.

Als de werkelijke laagdikte in belangrijke mate afwijkt van de weergegeven waarden op de schaalometers, dient men de basisinstelling van de balk te corrigeren (zie de bedieningshandleiding van de balk).

A De basisinstelling geldt voor asfaltmengsel.

1.5 Controles tijdens het inbouwen

Tijdens het inbouwen dienen de volgende zaken voortdurend te worden gecontroleerd:

Machinefuncties

- Balkverwarming
- Stamper en vibratie
- Temperatuur motorolie en hydraulische olie
- Bijtijds intrekken en uitschuiven van de balk voor hindernissen aan de buitenzijden
- Gelijkmatig mengseltransport en verdeling resp. mengselhoeveelheid voor de balk en daarmee instelcorrecties van de mengselchakelaar voor transporteur en worm.

A Bij machinefunctiestoringen, zie de paragraaf „Storingen“.

Inbouwkwaliteit

- Inbouwdikte
- Dwarshelling
- Effenheid in de rijrichting en dwars op de rijrichting (controleren met lat van 4 m)
- Oppervlakstructuur/textuur achter de balk.

A Bij onbevredigende inbouwkwaliteit, zie de paragraaf „Storingen, problemen bij het inbouwen“.

1.6 Inbouwen met balkstop en balkbelasting/-ontlasting

Algemeen

Om optimale inbouwresultaten te behalen, kan de balkhydraulica op twee manieren worden beïnvloed:

- Balkstop met voorspanning bij stilstaande machine,
- balkbelasting of balkontlasting bij rijdende machine.

A Ontlasting maakt de balk lichter en verhoogt de trekkracht. Belasting maakt de balk zwaarder en vermindert de trekkracht, maar verhoogt de stabilisatie. (In uitzonderingsgevallen te gebruiken bij lichte balken.)

Balkbelasting/-ontlasting

Met deze functie wordt de balk belast of ontlast ten opzichte van het eigen gewicht.

Functie (64) ontlasting (balk 'lichter')

Functie (65) belasting (balk 'zwaarder')

De functies „balkbelasting en -ontlasting“ zijn alleen actief wanneer de machine rijdt. Als de machine stilstaat wordt er automatisch omgeschakeld naar „balkstop“.

Balkstop met voorspanning

Door de „balkstop“ wordt de balk door de ontlastingsdruk en de tegendruk van het materiaal op zijn plaats gehouden om te voorkomen dat de balk bij een tussenstop in de inbouwlaag zakt.

- Automatische balkstop wanneer de rijhendel op de middelste stand staat.
- Schakelaar (62) indrukken om de balk omhoog te bewegen.
- Balk laten zakken:
 - Vergrendelfunctie: Knop (57) langer dan 1,5 sec. ingedrukt houden. Zolang de toets ingedrukt blijft, wordt de balk omlaag bewogen. Na het loslaten van de toets wordt de balk weer stopgezet.
 - Toetsfunctie: Toets (57) kort indrukken - de balk wordt omlaag bewogen. Toets opnieuw kort indrukken - de balk wordt stopgezet.

Net als bij de balkbelasting en -ontlasting wordt de balkoptilcilinder voorzien van een extra druk van 2-50 bar. Deze druk werkt het balkgewicht tegen, om te voorkomen dat de balk in het vers aangebrachte mengsel zinkt, en ondersteunt zo de balkstopfunctie, vooral wanneer men met balkontlasting werkt.

De hoogte van de druk is in de eerste plaats afhankelijk van het draagvermogen van het mengsel. Eventueel moet de druk tijdens de eerste pauzes worden aangepast aan de omstandigheden, totdat de afdrucken van de balkonderzijde zijn verholpen na de herstart.

Bij een druk vanaf ca. 10-15 bar is balkdaling door het eigengewicht geneutraliseerd oftewel opgeheven.

A Bij de combinatie van „balkstop“ en „balkontlasting“ dient men er rekening mee te houden dat het drukverschil tussen de twee functies niet groter is dan 10–15 bar.

Vooraf wanneer de „balkontlasting“ slechts kortstondig wordt gebruikt als starthulp, bestaat het risico van ongecontroleerd “drijven” bij de herstart.

Druk instellen (○)

Drukinstellingen kunnen uitsluitend bij lopende dieselmotor worden uitgevoerd. Daarom:

- Dieselmotor starten, rijhendel (15) op nul draaien (voorzorgsmaatregel tegen ongewenste vooruitbeweging).
- „Drijfstand“ activeren met schakelaar (57).

Voor balkstop (met voorspanning):

- Rijhendel (13) op de middelste stand zetten.
- Schakelaar (56) op de stand (LED UIT), schakelaar (59) op de stand (LED UIT) zetten.
- De druk instellen met regelklep (93a) (onder de bodemplaat van het bedieningsbord); aflezen op manometer (93c). (20 bar basisinstelling)

Voor balkbelasting/-ontlasting:

- Rijhendel (13) op de middelste stand zetten.
- Schakelaar (56) op de stand (LED UIT), schakelaar (59) op de stand (LED AAN) zetten.
- Gewenste functie (LED AAN) kiezen:
 - (ontlasting (64))
 - (belasting (65))
- De druk instellen met regelklep (93b) (onder de bodemplaat van het bedieningsbord); aflezen op manometer (93c).

A Als balkbelasting/-ontlasting nodig is en er met automatische nivellering (niveausensor en/of dwarshelling) wordt gewerkt, verandert de compressie (materiaalinbouwdikte).

A De druk kan ook tijdens het inbouwen worden ingesteld of gecorrigeerd. (max. 50 bar)

1.7 Bedrijf onderbreken, bedrijf beëindigen

Bij inbouwpauses (bijv. vertraging van materiaalvrachtwagens)

- Schatting maken v.d. vertragingduur.
- Als men verwacht dat het materiaal afkoelt tot onder de minimum inbouwtemperatuur, de machine leegmaken en een sluitrand aanbrengen zoals bij einde van het wegdek.
- Rijhendel (13) op de middelste stand zetten.

Bij langere onderbrekingen (bijv. middagpauze)

- Rijhendel (13) op de middelste stand zetten, toerentalinstelling (15) op minimum zetten.
- Contact uitschakelen.
- Balkverwarming uitschakelen.
- Bij een optioneel gebruikte balk met gasverwarmingsinstallatie de fleskleppen sluiten.

A De balk moet tot de benodigde inbouwtemperatuur worden verwarmd voordat de inbouwwerkzaamheden kunnen worden voortgezet.

Na afloop van het werk

- Machine leegmaken en stoppen.
- Balk omhoog zetten met schakelaar (62).
- Balk inschuiven tot de basisbreedte en de worm naar boven zetten. Evtl. nivelleercilinder geheel uitschuiven

A In opgetilde toestand is de balk hydraulisch geborgd.

- Bij langzaam lopende stampers de binnengedrongen mengselresten eruit laten vallen
- Rijhendel (13) op de middelste stand zetten, toerentalinsteller (15) op minimum zetten.
- Ontsteking (11) uitschakelen.
- Balkverwarming uitschakelen.
- Bij een optioneel gebruikte balk met gasverwarmingsinstallatie de hoofdafsluiters en de fleskleppen sluiten.
- Nivelleerapparaten demonteren en in de bergkasten opbergen, kleppen sluiten.
- Alle uitstekende onderdelen demonteren of beveiligen als de machine over de openbare weg moet worden verplaatst met een dieplader.

- Bedrijfsurenteller aflezen en controleren of er onderhoudswerkzaamheden moeten worden uitgevoerd (zie hoofdstuk F).
- Bedieningspaneel afdekken en afsluiten.
- Materiaalresten verwijderen van balk en machine en alle onderdelen besproeien met oplosmiddel.

2 Storingen

2.1 Problemen bij het inbouwen

Probleem	Oorzaak
Golvend oppervlak („korte golven“)	<ul style="list-style-type: none"> - Mengseltemperatuur is veranderd, ontmenging - Onjuiste mengselsamenstelling - Onjuiste bediening van de wals - Onjuist geprepareerde onderbouw - Lange stilstandtijden tussen ladingen - Ongeschikte referentielij niveausensor - Niveausensor springt op referentielij - Niveausensor wisselt tussen Omhoog en Omlaag (te hoge traagheidsinstelling) - Bodemplaat van de balk niet vast - Bodemplaat van de balk ongelijkmatig versleten of vervormd - Balk werkt niet in de drijfstand - Teveel speling in de mechanische balkverbinding/ ophanging - Te hoge machinesnelheid - Transportwormen overbelast - Ongelijkmatige materiaaldruk tegen de balk
Golvend oppervlak („lange golven“)	<ul style="list-style-type: none"> - Mengseltemperatuur gewijzigd - Ontmenging - Wals blijft staan op heet mengsel - Wals draait of schakelt te snel om - Onjuiste bediening van de wals - Onjuist geprepareerde onderbouw - Materiaalvrachtwagen houdt de rem te vast - Lange stilstandtijd tussen het laden - Ongeschikte referentielij niveausensor - Niveausensor onjuist aangebracht - Eindschakelaars onjuist ingesteld - Balk leeg - Balk niet op de drijfstand geschakeld - Teveel speling in de mechanische balkverbinding - Worm te laag ingesteld - Transportworm overbelast - Ongelijkmatige materiaaldruk tegen de balk
Scheuren in het wegdek (volle breedte)	<ul style="list-style-type: none"> - Te lage mengseltemperatuur - Mengseltemperatuur gewijzigd - Vocht op de onderbouw - Ontmenging - Onjuiste mengselsamenstelling - Onjuiste inbouwhoogte voor max. korrelgrootte - Balk is koud - Bodemplaten van de balk versleten of vervormd - Te hoge machinesnelheid

Probleem	Oorzaak
Scheuren in het wegdek (middelstreep)	<ul style="list-style-type: none"> - Temperatuur van het mengsel - Balk is koud - Bodemplaten versleten of vervormd - Onjuist wegdekprofiel van de balk
Scheuren in het wegdek (buitenstrepen)	<ul style="list-style-type: none"> - Temperatuur van het mengsel - Balkaanbouwdelen onjuist gemonteerd - Eindschakelaars onjuist ingesteld - Balk is koud - Bodemplaten versleten of vervormd - Te hoge machinesnelheid
Wegdeksamenstelling ongelijkmatig	<ul style="list-style-type: none"> - Temperatuur van het mengsel - Mengseltemperatuur gewijzigd - Vocht op de onderbouw - Ontmenging - Onjuiste mengselsamenstelling - Onjuist geprepareerde onderbouw - Onjuiste inbouwhoogte voor max. korrelgrootte - Lange stilstandtijden tussen ladingen - Vibratie te langzaam - Balkaanbouwdelen onjuist gemonteerd - Balk is koud - Bodemplaten versleten of vervormd - Balk werkt niet in de drijfstand - Te hoge machinesnelheid - Transportworm overbelast - Ongelijkmatige materiaaldruk tegen de balk
Afdrukken in het wegdek	<ul style="list-style-type: none"> - Vrachtwagen stoot bij het vastkoppelen te hard tegen de machine - Teveel speling in de mechanische balkverbinding/ ophanging - Vrachtwagen houdt de rem vast - Te hoge vibratie tijdens stilstand
Balk reageert onverwacht op correctie-maatregelen	<ul style="list-style-type: none"> - Temperatuur van het mengsel - Mengseltemperatuur gewijzigd - Onjuiste inbouwhoogte voor maximale korrelgrootte - Niveausensor onjuist aangebracht - Vibratie te langzaam - Balk werkt niet in de drijfstand - Teveel speling in de mechanische balkverbinding - Te hoge machinesnelheid

2.2 Storingen van de machine of de balk

Storing	Oorzaak	Oplossing
Dieselmoter	Diverse	Zie bedrijfshandleiding vd motor
Dieselmotor springt niet aan	Accu's leeg	Zie „Externe start“ (starthulp)
	Diverse	Zie “Wegslepen“
Stamper of vibratie loopt niet	Stamper geblokkeerd door koud bitumen	Balk goed verwarmen
	Te weinig hydraulische olie in de tank	Olie bijvullen
	Overdrukklep defect	Klep vervangen, evt. repareren en instellen
	Aanzuigleiding van de pomp ondicht	Aansluitingen afdichten of vervangen
		Slangklemmen vastdraaien of vervangen
Oliefilter vuil	Filter controleren, evt. vervangen	
Transporteurs of verdeelwormen lopen te langzaam	Te weinig hydraulische olie in de tank	Olie bijvullen
	Stroomtoevoer onderbroken	Zekeringen en kabels controleren, evt. vervangen
	Schakelaar defect	Schakelaar vervangen
	Een van de overdrukklep-pen defect	Kleppen repareren of vervangen
	Pompas gebroken	Pomp vervangen
	Eindschakelaar schakelt of regelt niet correct	Schakelaar controleren, evt. vervangen en instellen
	Pomp defect	Controleren of er spanen in het hogedrukfilter zitten; evt. vervangen
	Oliefilter vuil	Filter vervangen
Bak zwenkt niet omhoog	Motortoerental te laag	Toerental verhogen
	Peil hydraulische olie te laag	Olie bijvullen
	Aanzuigleiding ondicht	Aansluitingen vastzetten
	Materiaalverdeler defect	Vervangen
	Manchetten van de hydraulische cilinder ondicht	Vervangen
	Regelklep defect	Vervangen
	Stroomtoevoer onderbroken	Zekering en kabel controleren, evt. vervangen

Storing	Oorzaak	Oplossing
Bak gaat ongewenst omlaag	Regelklep defect	Vervangen
	Manchetten van de hydraulische cilinder ondicht	Vervangen
Balk kan niet omhoog worden gezet	Oliedruk te laag	Oliedruk verhogen
	Manchet ondicht	Vervangen
	Balkbelasting of -ontlasting is ingeschakeld	Schakelaar moet op de middelste stand staan
	Stroomtoevoer onderbroken	Zekering en kabel controleren, evt. vervangen
Draagbalken gaan niet omhoog en omlaag	Schakelaar van de hoekbediening staat op „auto“	Schakelaar op „handmatig“ zetten
	Stroomtoevoer onderbroken	Zekering en kabel controleren, evt. vervangen
	Schakelaar op bedieningspaneel defect	Vervangen
	Overdrukklep defect	Vervangen
	Materiaalverdeler defect	Vervangen
	Manchetten defect	Vervangen
Draagbalken gaan ongewenst omlaag	Regelkleppen defect	Vervangen
	Voorgestuurde terugslagkleppen defect	Vervangen
	Manchetten defect	Vervangen

Storing	Oorzaak	Oplossing	
Geen vooruitbewe- ging	Zekering rijaandrijving de- fect	Vervangen (zekeringssokkel op het bedieningspaneel)	
	Stroomtoevoer onderbro- ken	Potentiometer, kabel, stekker controleren; evt. vervangen	
	Rijaandrijvingscontrole (typeafhankelijk) defect	Vervangen	
	Elektro-hydraulische instel- voorziening van de pomp defect	Instelvoorziening vervangen	
	Voedingsdruk onvoldoende		Controleren, evt. instellen
			Aanzuigfilter controleren, evt. voedingspomp en filter vervan- gen
Aandrijf- fas hydraulische pompen of motoren gebro- ken		Pomp of motor vervangen	
Toerental motor on- regelmatig, motor- stop werkt niet	Brandstofpeil te laag	Brandstofpeil controleren, evt. bijtanken	
	Zekering „motortoerental“ defect	Vervangen (zekeringenhouder op bedieningspaneel)	
	Stroomtoevoer defect (leidingbreuk of kortsluiting)	Potentiometer, kabel, stekker controleren; evt. vervangen	

3 Noodvoorziening/besturing, rijaandrijving

Bij een storing in de elektronische rijaandrijving kan de machine via een noodvoorziening toch worden gebruikt. De noodvoorziening maakt deel uit van het gereedschap dat bij elke kettingmachine wordt geleverd.

Bij het monteren van de noodvoorziening worden alle stekkers van de servoafsluiters van de rijaandrijvingspompen vervangen door de stekkers van de noodvoorziening. (Voor het afschroeven van de stekkers is een korte schroevendraaier nodig.)

De stekker van de hydraulische remklep wordt vervangen door de desbetreffende stekker van de noodvoorziening.

Een van de 24V-stopcontacten zorgt voor de stroomvoorziening.

De bedieningseenheid wordt bevestigd op het bedieningspaneel.

De steekverbindingen worden aangesloten volgens het schakelschema op de volgende pagina.

Het bedieningsgedeelte beschikt over de volgende functies:

Pos.	Omschrijving
1	Schakelaar voor selecteren van de nulstand en voorwaarts/achterwaarts rijden
2	Draaiknop voor het instellen van de snelheid (vervangt regelvoorziening)
3	Draaiknop voor de besturing
4	Schakelaar voor draaien op de plaats

Werking

Als de noodvoorziening is aangesloten, moeten de functies motortoerental, transporteur, worm, stamper en vibratie worden bediend met de rijhendel.

Starten voor het inbouwen

- Met draaiknop (2) de snelheid instellen
- Schakelaar (1) in inbouwrichting
- Rijhendel wordt als gewoonlijk bediend
- De overige functies (3, 4) moeten worden geschakeld volgens de beschrijving in de bedieningshandleiding

Transport

- Met draaiknop (2) een lage snelheid instellen
- Schakelaar (1) in de gewenste richting zetten
- Rijhendel in de voorwaarts-richting zetten.
Ook als er achterwaarts moet worden gereden, moet de rijhendel in de voorwaartse richting worden gezet
- Met de draaiknop (2) die gewenste snelheid instellen
- De overige functies moeten worden geschakeld volgens de beschrijving in de bedieningshandleiding

f Bij het starten van de aandrijfmotor moet schakelaar (1) op de nulstand staan, omdat de machine anders direct in beweging komt! Ongevalgevaar!

E 04 Instellen en ombouwen

1 Speciale veiligheidsvoorschriften

f Door onbedoelde inwerkingstelling van motor, rijaandrijving, transporteur, worm, balk of hefvoorzieningen kunnen personen gevaar lopen.
De werkzaamheden altijd bij stilstaande motor uitvoeren, tenzij anders is aangegeven!

- De machine beveiligen tegen onbedoelde inwerkingstelling:
De rijhendel op de middelste stand zetten en de rij snelheidsknop op nul draaien; eventueel de rijbeveiliging verwijderen uit het bedieningspaneel. De contactsleutel en de accuhoofdschakelaar verwijderen.
- Omhoog gezette machinedelen (bijv. de balk of de bak) mechanisch borgen, zodat ze niet omlaag kunnen.
- Onderdelen altijd vakkundig vervangen of laten vervangen.

f Bij het aansluiten of losmaken van hydraulische slangen en bij werkzaamheden aan de hydraulische installatie kan er hete hydraulische vloeistof onder hoge druk naar buiten spuiten.
De motor uitzetten en de hydraulische installatie drukloos maken! De ogen beschermen!

- Voordat de machine weer in gebruik wordt genomen, moeten alle beveiligingen weer correct worden aangebracht.
- Bij alle werkbreedten moet de loopplank over de gehele balkbreedte reiken.
De opklapbare loopplank (optioneel bij vario-balken) mag alleen onder de volgende omstandigheden omhoog worden geklapt:
- Bij inbouw vlakbij een muur of een soortgelijke hindernis.
- Bij het transport op een dieplader.

2 Verdeelworm

2.1 Hoogte-instelling

Afhankelijk van het materiaal moet de ingestelde hoogte van de verdeelworm (1) - gemeten vanaf zijn onderkant - boven de materiaalinhouwhoogte liggen.

Korrelgrootte tot 16mm

Voorbeeld:

inbouwdikte 10 cm
Hoogte-instelling min. 15 cm
vanaf de bodem

Korrelgrootte > 16mm

Voorbeeld:

inbouwdikte 10 cm
Hoogte-instelling min. 18 cm
vanaf de bodem

A Een onjuiste hoogte-instelling kan leiden tot de volgende inbouwproblemen:

- Worm te hoog:
Onnodig veel materiaal voor de balk; materiaaloverstroming. Bij grotere werkbreedten: neiging tot ontmenging en tractieproblemen.
- Worm te laag:
Een te laag materiaalniveau, dat door de worm wordt voorgecomprimeerd. De hierdoor veroorzaakte oneffenheden kunnen niet meer volledig worden vlakgemaakt door de balk (golfvorming).
Bovendien neemt de slijtage van de wormsegmenten toe.

2.2 Bij mechanische instelling met ratel (o)

- Ratelmeeneembout (1) instellen op links- of rechtsdraaiend. Meename naar links beweegt de worm omlaag, naar rechts wordt de worm omhoog gezet.
- De gewenste hoogte instellen door afwisselend de linker en de rechter zijde te bedienen.
- De actuele hoogte kan worden afgelezen op de schaal (2).

2.3 Bij hydraulischer instelwijziging (o)

- De huidige ingestelde hoogte van de wormbalk – links en rechts aflezen op de schaal (2).

m De twee functietoetsen op het bedieningspaneel gelijkmatig bedienen om te voorkomen dat de wormbalk kantelt.

- Controleren of de hoogte links en rechts overeenkomt.

2.4 Hoogte-instelling bij grote werkbreedte / met stut

De hoogte-instelling van de worm kan bij grote werkbreedte worden uitgevoerd met een vastgezette stut:

m Hoogte-instelling van de worm alleen uitvoeren wanneer de steekbouten van de zwenkhouders zijn verwijderd!

- Splitpen (1) en steekbout (2) van de zwenkhouder (3) demonteren aan beide machinezijden.
- Zwenkhouders met stutten wegschuiven van het aanslagpunt op de materiaalschacht.
- Hoogte-instelling uitvoeren.
- Zwenkhouders met stutten wegschuiven terugschuiven naar het aanslagpunt op de materiaalschacht.
- Splitpen (1) en steekbout (2) weer aanbrengen.

A Als in de nieuwe positie de steekbouten (2) niet aangebracht kunnen worden, moeten de stutten door draaien van de stelstangen langer of korter worden gemaakt tot het boorgat voor de steekbout (2) toegankelijk is.

- Contraoeren (4) losdraaien.

A In beide stelstangen (5) bevindt zich een boorgat. Met een passende pen kan hier de stelstang worden gedraaid voor de lengte-instelling.

- Door draaien van de stelstangen (5) de stutten langer of korter maken tot de steekbouten kunnen worden aangebracht.
- Contraoeren (4) weer vastdraaien.
- Splitpen (1) en steekbout (2) aanbrengen.

m Na elke hoogte-instelling moet de worm opnieuw worden afgesteld m.b.v. de stutten!

A Zie paragraaf „Worm afstellen“!

3 Wormverbreding

Afhankelijk van de balkuitvoering zijn verschillende werkbreedten mogelijk.

- A Worm- en balkverbreding moeten op elkaar zijn afgestemd. Zie hiervoor in de Gebruiksaanwijzing van de balk het hoofdstuk “Instellen en ombouwen”:
– balkmontageschema

Om de gewenste werkbreedte te bereiken, moeten de desbetreffende balkaanbouw- delen, zijplaten, wormen, tunnelplaten of reduceerschoenen worden gemonteerd.

Bij werkbreedten van meer dan 3,00 m moet een verbreding worden gemonteerd op beide zijden van de verdeelworm om het materiaal beter te verdelen en slijtage te beperken.

- f Bij alle werkzaamheden aan de worm moet de dieselmotor zijn uitgeschakeld. Verwondingsgevaar!

- A Wanneer de omstandigheden op de werkplek gebruik van een wormverlengstuk toestaan of noodzakelijk maken, moet beslist ook het worm-buitenlager worden gemonteerd.
Bij wormverbredingen met een worm-buitenlager op het basisapparaat moet het ingekorte wormblad op het lager worden gemonteerd. Anders kan er verbrijzeling optreden tussen het wormblad en het lager.

3.1 Verbredingsdelen monteren

Materiaalschacht en wormverlengstuk monteren

- Aanvullende materiaalschacht (1) met de bijbehorende montagedelen (2) (schroeven, schijfjes, moeren) op het basisapparaat resp. op de naastliggende materiaalschacht (1) bevestigen.
- Stoppen (3) verwijderen.
- Montagedelen (4) van het naastliggende wormblad demonteren, wormasverlengstuk in de wormas steken.
- De eerder losgemaakte montagedelen (4) weer monteren en tegelijk de wormassen vastschroeven.
- Stop (3) aanbrengen op het wormeinde.

A Afhankelijk van de werkbreedte moeten een wormbuitenlager en/of een wormeindlager worden gemonteerd.

Wormbuitenlager monteren

- Stoppen (1) verwijderen.
- Montagedelen (2) van het naastliggende wormblad demonteren, wormbuitenlager (3) in het wormverlengstuk steken.
- Wormbuitenlager met de bijbehorende montagedelen (4) (schroeven, schijfjes, pennen) op de stutschacht bevestigen.
- De eerder losgemaakte montagedelen (2) weer monteren en tegelijk de wormas en de lageras vastschroeven.
- Halve worm (5) met de bijbehorende montagedelen (6) (schroeven, schijfjes, moeren) monteren op de buitenzijde van het lager.
- Stop (1) aanbrengen op het wormeinde.

Wormeindlager monteren

Augerparts3_DEM.wmf/Augerparts4_DEM.wmf

- Eerst moet het wormeindlager worden voorgemonteerd:
 - Wormeindlager (1) samen met de pasplaat (2) m.b.v. de bijbehorende montage-delen (3) (schroef, schijfje) op de tussenplaat (4) monteren.
- Stoppen (5) verwijderen.
- Montagedelen (6) van het naastliggende wormblad demonteren, wormeindlager (7) in het wormverlengstuk steken.
- Wormbuitenlager met de bijbehorende montagedelen (8) (schroeven, schijfjes, moeren) op de materiaalschacht bevestigen.
- De eerder losgemaakte montagedelen (6) van het wormblad weer monteren en tegelijk de wormas en de lageras vastschroeven.
- Stop (5) aanbrengen op het wormeinde.

3.2 Wormmontageschema

Symbool			Betekenis

	- (160L)	- wormblad 160mm links	
	- (160R)	- wormblad 160mm rechts	

	- (320L)	- wormaanbouwdeel 320mm links	
	- (320R)	- wormaanbouwdeel 320mm rechts	

	- (640L)	- wormaanbouwdeel 640mm rechts	
	- (640R)	- wormaanbouwdeel 640mm rechts	

	- (960L)	- wormaanbouwdeel 960mm links	
	- (960R)	- wormaanbouwdeel 960mm rechts	

	- (320)	- materiaalschacht 320mm	

	- (640)	- materiaalschacht 640mm	

	- (960)	- materiaalschacht 960mm	

	- (960BL)	- materiaalschacht 960mm met stut links	
	- (960BR)	- materiaalschacht 960mm met stut rechts	

		wormbuitenlager	

		wormeindlager	

Wormuitrusting vanaf 3.14m

Wormuitrusting vanaf 3.78m

Wormuitrusting vanaf 4.42m

Wormuitrusting vanaf 5.06m

Wormuitrusting vanaf 5.70m

Wormuitrusting vanaf 6.34m

Wormuitrusting vanaf 6.98m

Wormuitrusting vanaf 7.62m

Wormuitrusting vanaf 8.26m

Wormuitrusting vanaf 8.90m

3.3 Wormstut monteren

- A Voor montage van de wormstut moet de vereiste wormhoogte al zijn ingesteld op de basisworm!
Paragraaf „Hoogte-instelling bij grote werkbreedte / met stut“ in acht nemen!
- Geleidingsplaten (1) links/rechts met de bijbehorende montagedelen (2) monteren op de klampen van het machineframe.
- A De geleidingsplaten moeten aan de voorzijde van de klampen worden gemonteerd.
- Klamp van de steun (3) over de geleidingsplaat schuiven en met bout (4) en splitpen (5) vastzetten in de groef.
 - Onderste klamp van de steun (3) over het aanslagpunt van de materiaalschacht schuiven en met bout (6) en splitpen (7) vastzetten.
 - Stuthouder (8) met montagedelen (9) op het loopwerk monteren.
- A De afschuining op de houder moet in de rijrichting wijzen!
- Draaipunthouder (10) in de stuthouder (8) leggen en borgen met de steekbout (11).
 - Steekbout (11) vastzetten met de splitpen (12).
- A Het eerste stutdeel moet in het achterste boorgat worden geplaatst. Als wegens de werkbreedte een tweede stut nodig is, moet het voorste boorgat worden gebruikt!
- Zwenkhouder (14) m.b.v. steekbout (15) monteren op de stutschacht (13).
 - Steekbout (15) vastzetten met de splitpen (16).
 - Stutten (17) met montagedelen (18) monteren op de draaipunthouder (10).
- A De stutten moeten worden gemonteerd op de buitenzijde van de draaipunthouder (10)!
- Borgclip (19) en steekbout (20) demonteren, stelstang (21) zover uittrekken tot de stut met de desbetreffende montagedelen (22) kan worden gemonteerd op de zwenkhouder (14).
 - Stelstang (21) met steekbout (20) en borgclip (19) vastzetten in een passend boorgat.
 - Hoogtestut (23) op dezelfde manier monteren.
 - De hoogtestut daarbij vastzetten op het wormbuitenlager (24) en het onderste boorgat (25) van de steun.
- A Op het montagepunt van de steun (3) moet de stut aan de achterzijde worden vastgezet!

3.4 Worm afstellen

- Contraoeren (26) losdraaien.

A De indicatie linksdraaiend (L) en rechtsdraaiend (R) op de stut in acht nemen!

- Stutten (17) langer of korter maken door beide stelstangen (21) te draaien, tot alle gemonteerde materiaalschachten uitgelijnd zijn t.o.v. de worm.

A Op de stelstang (21) bevindt zich links en rechts een boorgat (27). Met een passende pen kan hier de stelstang worden gedraaid voor de lengte-instelling. De draairichting voor het verlengen of verkorten van de stelstang wordt aangegeven door de markering linksdraaiend (L) resp. rechtsdraaiend (R).

A Als hulpmiddel bij het afstellen kan men bijv. een lijn spannen die een rechte lijn vormt t.o.v. de balk of de machineachterzijde!

- De bovenste en onderste stelstang zodanig langer maken tot de materiaalschachten verticaal zijn afgesteld.
- Contraoeren (26) weer vastdraaien.
- De wormhoogte op dezelfde manier afstellen door hoogtestut (23) in te stellen.

A Horizontale afstelling controleren m.b.v. een waterpas!

4 Nivellering

4.1 Dwarshellingregelaar

m Tijdens het werk mogen er geen werkzaamheden aan de dwarshellingstangen of de dwarshellingregelaar worden uitgevoerd!

- Dwarshellingstangen (1) op de daartoe bestemde positie tussen de twee draagbalken monteren.
- Dwarshellingregelaar (2) op de bevestigingsplaat (3) van de dwarshellingstangen monteren.

A De bevestigingsplaat van de sensor bevat vier bevestigingsgaten voor de montage.

A De digitale hellingregelaar moet zodanig worden gemonteerd dat de markeringspijl op de behuizing in de rijrichting wijst.

A De analoge hellingregelaar moet zodanig worden aangebracht dat de indicaties voor de bestuurder zichtbaar naar achteren wijzen.

- Aansluitkabel links resp. rechts aansluiten op het daartoe bestemde stopcontact van de handset of de machine.

A Gedetailleerde gebruiksaanwijzingen vindt u in de documentatie van de desbetreffende nivelleerinstallatie.

4.2 Tastarm monteren

- De opname (1) van de tastarm op de desbetreffende pen van het balkzijplaat steken.
- De bout (2) zo ver aandraaien dat de tastarm nog slechts met moeite kan bewegen.

A De tastarm kan met vergrendeling (3) op de zijplaat worden vastgezet.

Tastarm.wmf

4.3 Niveausensor monteren

De niveausensor in de klem (1) steken en met de klemschroef (2) beveiligen tegen verdraaiing.

F0258_A1.TIF/

4.4 Tastarm instellen

Voordat er met inbouwen wordt begonnen moet de tastarm met de gemonteerde niveausensor worden ingesteld op zijn referentiepunt (draadkabel, trottoirband enz.).

A De aftasting dient plaats te vinden ter hoogte van de worm.

- Tastarm (2) over het referentiepunt draaien.
- Voor een nauwkeurige instelling van de tastarm de volgende instelmogelijkheden gebruiken:
 - Na losdraaien van de klemschroeven (3) kan de lengte van de tastarm worden ingesteld.
 - Door losdraaien van de klemschroeven (4) kan de hoogte van de aftasting worden ingesteld.
 - Met vergrendeling (5) kan de hoek van de aftasting worden ingesteld.
 - Analoge niveausensoren worden afgesteld met behulp van de kruk (6). Na het instellen wordt de kruk in een van de beschikbare openingen opgeborgen.

A Voor een betrouwbare en nauwkeurige werking van de tastarm moeten alle montagegedelen en bevestigingspunten goed zijn vastgedraaid!

- Aansluitkabel van de niveausensor links resp. rechts aansluiten op het daartoe bestemde stopcontact van de handset of de machine.

A Als men aan beide zijden met niveausensoren wil werken, moet de beschreven instelwijze worden herhaald voor de andere zijde.

A Gedetailleerde gebruiksaanwijzingen vindt u in de documentatie van de desbetreffende nivelleerinstallatie.

4.5 Big-ski 9m, big-ski 13m

De big-ski dient voor contactloze aftasting over een bijzonder grote referentieafstand.

- A Met de combinatie van 1 middenelement en 2 module-elementen kan samen met de sensorarmen een totale skilengte van max. ca. 9,30 m worden bereikt. Met de combinatie van 1 middenelement en 4 module-elementen is samen met de sensorarmen een totale skilengte van max. ca. 13,50 m mogelijk.
- A De big-ski biedt de mogelijkheid om de afstelpunten van de sensoren voor- en achterwaarts over de referentie te verschuiven. Zo kan de sonic-ski zelfs voor en achter de machine worden gepositioneerd, om ook in bochten een correcte aftasting van de referentie te waarborgen.
- A Voordat er met inbouwen wordt begonnen moet de big-ski met de gemonteerde niveausensor worden ingesteld op zijn referentiepunt (draadkabel, trottoirband enz.).

De big-ski bestaat uit de volgende hoofdcomponenten:

- middenelement (1)
- uitbreidingsmodule (2)
- draagbalkhouder (3)
- zwenkarm vooraan (4)
- zwenkarm achteraan (5)
- sensorhouder (6)
- sensorhouder, uitbreidbaar (7)
- arm (8)

- A In het onderstaande wordt de montage van de korte versie beschreven; de lange variant bestaat slechts uit het toevoegen van meer module-elementen.

In het ideale geval zijn de afstanden tussen de sensoren gelijk ($X1 = X2$).

- A De middelste sensor wordt aangebracht op de gebruikelijke éénsensorpositie, zodat er desgewenst eenvoudig met de MOBA-matic kan worden omgeschakeld naar het gebruik van slechts één sensor (bijv. bij inbouwstart, kruisingen enz.)
- A Afhankelijk van de toepassing kan het mechanisme naast de zijkant van de balk of boven de balk worden bevestigd. Dit is afhankelijk van de vereiste inbouwbreedte.
- A De montage van de big-ski is in beide gevallen gelijk.
- A Om de big-ski bij het inbouwen zo parallel mogelijk met de ondergrond te kunnen gebruiken, dient hij te worden bevestigd naargelang de verwachte inbouwomstandigheden. Daartoe dient de balk op de gewenste inbouwdikte te worden gelegd en moet een passend trekpunt ingesteld te worden.
- m Bij de montage van beide draagbalkhouders moet ervoor gezorgd worden dat deze de beweging van de draagbalk of van de balkconstructie niet kunnen hinderen. De bewegingsvrijheid moet gewaarborgd zijn voor het gehele werkgebied!

Big-ski-houder monteren op de draagbalk

A De gehele big-ski constructie wordt gemonteerd op de zijkant van de draagbalken. Daartoe moeten eerst de beide draagbalkhouders worden gemonteerd. De uitvoering van de draagbalkhouders verschilt per machine.

Bij de montage is het mogelijk om de houders rechtstreeks in de beschikbare boorgaten te schroeven of volgens de onderstaande afbeelding met klemplaten op de draagbalk te bevestigen.

A De voorste houder wordt vlak achter het trekpunt gemonteerd; de achterste houder wordt ongeveer ter hoogte van de worm gemonteerd.

- Beide houders (1) op het desbetreffende punt boven de draagbalk zetten en monteren met schroeven (2) en hulzen (3).

A Voor verschillende draagbalkdiktes de overeenkomstige boorgaten van de opname gebruiken.

- De opnamebuis wordt afgesteld m.b.v. de twee schroeven (4).

A De houder verticaal afstellen.

Zwenkarmen monteren

- Een fixeerring (1) over de buis van de big-ski-houder (2) schuiven.

A De 45°-kant van de fixeerring moet naar boven wijzen.

- Daarna beide zwenkarmen (3) op de buis van de big-ski-houder schuiven.

A De achterste zwenkarm wordt 180° gedraaid op de big-ski-houder gestoken.

- Een fixeerring (4) (platte uitvoering) op de voorste zwenkarm schuiven en vastzetten met de bijbehorende kruis-knopschroef.

Middenelement monteren

- A Bij de montage moet ervoor worden gezorgd dat het ronde uitsteeksel (1) naar boven wijst om de volgende module te kunnen aanbrengen.
- A Het middenelement (2) heeft standaard 2 voorgemonteerde schuifstukken (3) / (4) die over de beide ronde opnamepennen van de zwenkarmen worden geschoven.
- Daarna het achterste schuifstuk (3) van onderaf op de achterste zwenkarm schuiven. Dan het middenelement samen met de achterste zwenkarm zover optillen dat het voorste schuifstuk (4) van bovenaf op de voorste zwenkarm kan worden geschoven.
 - Tenslotte het achterste schuifstuk met een fixeerring (5) en de bijbehorende kruis-knopschroef vastzetten.
- A Nadat het eerste deel van de balk is gemonteerd, moet het worden afgesteld:
- Met de fixeerring op de zwenkarmen, en eventueel ook met de fixeerringen op de big-ski-houders, wordt het middenelement nu horizontaal afgesteld.
 - Vervolgens wordt het middenelement parallel aan de machine afgesteld door de zwenkarmen te draaien.
 - Tenslotte alle bevestigingsschroeven vastdraaien.

Big-ski langer maken

A De big-ski kan worden verlengd tot de uitvoeringen van 9m en 13m.

A Constructie van de 9m-uitvoering: een verlengstuk vooraan / achteraan.
Constructie van de 13m-uitvoering: twee verlengstukken vooraan / achteraan.

- Uitbreidingsmodule (1) op het middelement (2) leggen en vastzetten met schroef (3).

Sensorhouder monteren

A Een aftasting met 3 sensoren is voorzien voor de gehele lengte van de big-ski. Eén sensor voor het middenelement, één voor het voorste element en één voor het achterste element.

A De middelste sensor dient exact op dezelfde plaats op de ski gemonteerd te worden waar hij bij normaal gebruik zou zitten (ca. ter hoogte van de worm). De twee andere sensoren dienen op gelijke afstand daarvan te worden gemonteerd.

A Op de beide buitenste posities worden uitbreidbare sensorhouders (1) gemonteerd, in het midden wordt de normale sensorhouder (2) gemonteerd.

- Schuifbevestiging (3) vanaf de binnenkant over het desbetreffende element van de big-ski leggen.
- Sensorhouder (4) van onderaf in de schuifbevestiging (5) steken en vastzetten met de bijbehorende kruisknopschroef.
- Klemring (6) op de buis van de sensorhouder plaatsen en vastzetten met de bijbehorende kruisknopschroef.
- Bij de uitbreidbare sensorhouders de arm (7) inschuiven en op de gewenste positie vastzetten met de bijbehorende kruisknopschroef.

Sensors monteren en afstellen

- Sensoropname (1) in de houder (2) plaatsen.
- Sensor afstellen en vastzetten met de bijbehorende kruisknopschroeven.
- Door losdraaien van de kruisknopschroeven (3) kan de hoogte van de aftasting worden ingesteld.

A Bij de twee buitenste sensorhouders kan de sensor ook worden gemonteerd op de draaibare sensorarm (4). Hierdoor is het mogelijk om de twee buitenste sensoren weg te zwenken tijdens het inbouwen, bijv. bij het maken van bochten.

- Door losdraaien van de kruisknopschroeven (5) kan de lengte van de arm worden ingesteld.
- Door losdraaien van de kruisknopschroeven (3) kan de sensorhouder met de arm worden weggezwenkt.

A Als een sensorhouder zijwaarts wordt weggezwenkt, moet men eraan denken dat de gemonteerde sensor daarna weer in de rijrichting wordt afgesteld.

A Voor een betrouwbare en nauwkeurige werking van de big-ski moeten alle montage-delen goed zijn gemonteerd en vastgedraaid!

Verdelerdoos monteren

A De verdelerdoos moet zodanig worden gemonteerd dat een eenvoudige bedrading van de regelaar en de sensoren mogelijk is.

m De aansluitingen voor de sensoren moeten altijd naar beneden wijzen om te voorkomen dat er water in de verdelerdoos komt. Ingangen die niet worden gebruikt, moeten met stofbeschermingsdoppen worden afgesloten.

- M.b.v. inbusschroeven wordt eerst de verdelerdoos (1) op de montageplaat (2) gemonteerd.

A De ingangstekker wijst altijd in de rijrichting.

- Daarna de montageplaat met kruisnopschroef (3) op een van de beide schuifbevestigingen (4) van het middenelement monteren.

m Montage van de big-ski aan de rechterzijde van de machine:
Om te voldoen aan de eis dat de ingangstekker altijd in de rijrichting wijst, moet de schuifbevestiging waarop de verdelerdoos moet worden gemonteerd van binnen naar buiten op de big-ski worden geschoven.

Aansluitschema

A De aansluiting van de drie sensoren op de verdelerdoos en de verbinding verdelerdoos-handbediening vinden plaats volgens het hiernaast afgebeelde schema.

- Sensoren
 - vooraan (1)
 - midden (2)
 - achteraan (3)
- verdelerdoos (4)
- handbediening (5)

5 Automatische besturing

Lenk_2009.wmf/Peil_2009.wmf

5.1 Automatische besturing monteren op de machine

m Tijdens het inbouwen mogen er geen werkzaamheden aan de automatische besturing worden uitgevoerd!

A Afhankelijk van de gewenste aftastzijde van de machine moet eventueel de peilstokbuis worden verwijderd en aan de andere machinezijde worden aangebracht!

- De peilstokbuis (1) aan de machinevoorzijde tot de gewenste lengte uittrekken en vastzetten met de klemmen (2).
- Buis (3) van de automatische besturing in de peilstokbuis (1) steken en vastzetten met schroeven (4) en contramoeren (5).
- De arm (6) in de gewenste hoek draaien en vastzetten door schroef (7) vast te draaien.

Sensors monteren en afstellen

- Sensoropname (8) in de houder (9) steken en vastzetten met de vleugelschroef (10).
- De hoek sensor-referentiepunt bepalen en vastzetten met de bijbehorende klem-schroef (11).

A De sensor het referentiepunt moeten in een rechte hoek ten opzichte van elkaar staan!

- Door losdraaien van de bevestigingsschroef (12) kan de hoogte van de aftasting worden ingesteld.

A De referentie dient midden langs de sensor te lopen.

- De afstand tussen de sensor het referentiepunt kan worden ingesteld door de bevestigingsschroef (13) los te draaien.

A De afstand tussen de sensor en het referentiepunt (de kabel) dient 350 mm te bedragen!

A Voor een betrouwbare en nauwkeurige werking van de automatische besturing moeten alle montagedelen goed zijn gemonteerd en vastgedraaid!

Sensor aansluiten

A Zowel aan de linker- als aan de rechtermachinezijde bevindt zich aan de binnenkant van de stootstang een stopcontact voor aansluiting van de sensoren op de machinebesturing.

- De bijbehorende aansluitkabel (14) aansluiten op het stopcontact (15) en op de sensor (8).

m De aansluitkabel zodanig aanleggen dat hij niet beschadigd kan worden tijdens het werk.

m Stopcontacten die niet worden gebruikt afschermen met een afschermkap.

Gebruiksaanwijzingen automatische besturing

- Wanneer de automatische besturing is geactiveerd, is de besturingspotmeter gedeactiveerd. De besturing gebeurt automatisch door de aftasting ski-kabel.
- Deze functie kan desgewenst op het bedieningspaneel worden ingeschakeld.
- Een override van de automatische besturing is mogelijk door activering van de besturingspotentiometer.

- Schakelaar (1) dient voor de instelling van de aftastzijde:
 - Rechts: automatische besturing aan de rechter machinezijde.
 - Links: automatische besturing aan de linker machinezijde.
- De LED's (2) geven de afstand tot het referentiepunt aan.
 - LED + / - : afstand tot het referentiepunt te groot / te klein
 - Middelste LED: afstand correct.

6 Eindschakelaar

6.1 Wormeindschakelaar monteren

De ultrasone eindschakelaar van de worm wordt aan beide zijden gemonteerd op de handlijst van de zijplaat.

- Sensorhouder (1) op de handlijst zetten, afstellen en vastzetten met de vleugelschroef (2).
- Sensor (3) afstellen en vastzetten met de klem (4).
- Aansluitkabel (5) van de sensor links resp. rechts aansluiten op het daartoe bestemde stopcontact van de hoekbediening.

7 Balk

Alle werkzaamheden voor het monteren, instellen en verbreden van de balk worden beschreven in de Gebruiksaanwijzing van de balk.

8 Elektrische aansluitingen

Na montage en instelling van de mechanische modules dienen de volgende aansluitingen te worden gemaakt:

8.1 Hoekbedieningen aansluiten

op stopcontact (1) (op de balk).

8.2 Niveausensor aansluiten

op stopcontact (2) (op de hoekbediening).

8.3 Worm-eindschakelaar aansluiten

op stopcontact (3) (op de hoekbediening).

F 1.0 Onderhoud

1 Veiligheidsvoorschriften voor het onderhoud

f **Onderhoudswerkzaamheden:** onderhoudswerkzaamheden uitsluitend uitvoeren bij uitgeschakelde motor.

Voor begin van de onderhoudswerkzaamheden de machine en de aanbouwdelen beveiligen tegen onbedoeld inschakelen:

- Rijhendel op de middelste stand zetten en de rijsnelheidknop op nul draaien.
- Contactsleutel en accuhoofdschakelaar verwijderen.

f **Omhoogzetten en opvijzelen:** De omhoog gezette machinedelen (bijv. balk of bak) mechanisch borgen, zodat ze niet omlaag kunnen.

m **Vervangingsonderdelen:** uitsluitend originele onderdelen gebruiken en deze vak-kundig monteren! In geval van twijfel advies vragen aan de fabrikant!

f **Opnieuw in gebruik nemen:** voordat de machine opnieuw in gebruik wordt genomen moeten alle beveiligingen weer correct worden aangebracht.

f **Reinigingswerkzaamheden:** nooit reinigingswerkzaamheden uitvoeren wanneer de motor loopt.

Geen licht ontvlambare stoffen (benzine e.d.) gebruiken.

Bij reiniging met een stoomstraalapparaat mogen elektrische onderdelen en isolatiemateriaal niet rechtstreeks worden blootgesteld aan de straal; deze eerst afdekken.

f **Werkzaamheden in gesloten ruimtes:** uitlaatgassen moeten naar buiten worden geleid. Propaangasflessen mogen niet in gesloten ruimtes worden opgeslagen.

m Behalve deze onderhoudshandleiding moet in elk geval de onderhoudshandleiding van de motorenfabrikant in acht worden genomen. Ook alle daarin vermelde onderhoudswerkzaamheden en intervallen zijn bindend.

A Aanwijzingen voor het onderhoud van de optionele uitrusting vindt u in het laatste deel van dit hoofdstuk!

F 2.14 Onderhoudsoverzicht

1 Onderhoudsoverzicht

Module	Hoofdstuk	Onderhoud nodig na bedrijfsuren									
		10	50	100	250	500	1000 / jaarlijks	2000 / 2-jaarlijks	5000	20000	indien nodig
Transporteur	F3.6	q	q	q			q				q
Worm	F4.3	q		q	q		q				q
Aandrijfmotor	F5.6	q			q	q	q	q			q
Hydraulica	F6.3	q	q			q	q	q			q
Loopwerken	F7.9	q			q		q				q
Elektriciteit	F8.8	q		q	q		q		q	q	q
Smeerpunten	F9	q	q					q			q
Controle/stillegging	F10	q					q				q

Onderhoud nodig	q
-----------------	---

A In dit overzicht vindt u ook de onderhoudsintervallen voor de optionele machine-uitrusting!

F 3.6 Onderhoud - transporteur

1 Onderhoud- transporteur

1.1 Onderhoudsintervallen

Pos.	Interval							Onderhoudspunt	Opmerking
	10	50	100	250	500	1000 / jaarlijks	2000 / 2-jaarlijks indien nodig		
1	q							- Transporteurketting Spanning controleren	
							q	- Transporteurketting Spanning instellen	
			q					- Transporteurketting Ketting controleren	
							q	- Transporteurketting Ketting vervangen	
2	q							- Transporteurdrijfwerk Oliepeil controleren	
							q	- Transporteurdrijfwerk Olie bijvullen	
						q		- Transporteurdrijfwerk Olie verversen	
3						q		- Transporteurleiplaten, transpor- teurplaten controleren	
							q	- Transporteurleiplaten, transpor- teurplaten controleren	

Onderhoud	q
Onderhoud tijdens de inrijdperiode	g

1.2 Onderhoudspunten

Kettingspanning transporteur (1)

Kettingspanning controleren:

Bij de dagelijkse visuele controle vlak onder de stootstang kijken. De ketting mag niet doorhangen onder de onderzijde van de stootstang.

Als de ketting moet worden bijgesteld, moet in onbelaste toestand de doorhang tussen de onderkant van de bodemplaat en de onderkant van de ketting worden gemeten (zie afbeelding).

m De transporteurketting mag niet te slap of te strak zijn gespannen. Bij een te strak gespannen ketting kan materiaal tussen ketting en kettingwiel leiden tot stilstand of breuken.

Indien de kettingen te slap zijn gespannen, kunnen ze uitstekende voorwerpen grijpen en daardoor breken.

Kettingspanning instellen:

A De kettingspanning wordt ingesteld m.b.v. vetspanners. De vulaansluitingen (A) bevinden zich links en rechts achter de stootstang.

Ketting controleren / vervangen:

- A De transporteurkenningen (A) moeten uiterlijk worden vervangen wanneer ze zo lang zijn geworden dat ze niet meer gespannen kunnen worden.

- m Het is niet toegestaan om de ketting in te korten door het verwijderen van kettingschalen.
De onjuiste kettingsteek zou dan tot vernieling van de aandrijfwielen leiden!

- m Als het door slijtage noodzakelijk is om componenten te vervangen, moeten de volgende componenten per set worden vervangen:

- transporteurketting
- transporteurleiplaten
- transporteurplaten
- omkeerrollen van de transporteurketting
- aandrijfwielen van het transporteurdrijfwerk

- A De Dynapac Klantenservice helpt u graag bij onderhoud, reparatie en vervanging van slijtageonderdelen!

Transporteurdrijfwerk (links/rechts) (2)

De transporteurdrijfwerken bevinden zich onder de treeplank van het bedieningsbordes.

Oliepeilcontrole: Uitsluitend voor het begin van het werk Het oliepeil moet tot aan de bovenste inkeping van de peilstok (A) komen.

Olie bijvullen: Na verwijdering van het afsluitdeksel (B) via de olieulopening (C).

Transporteurleiplaten / transporteurplaten (3)

A De transporteurleiplaten (A) moeten uiterlijk worden vervangen wanneer ze aan de onderkant versleten zijn of gaten bevatten.

m Bij versleten transporteurleiplaten is de bescherming van de transporteurketting niet langer gegarandeerd!

- Schroeven van de transporteurleiplaten demonteren.
- Transporteurleiplaten uit de materiaal-tunnel verwijderen.
- Nieuwe transporteurleiplaten met nieuwe schroeven monteren.

A De transporteurplaten (B) moeten uiterlijk worden vervangen wanneer ze achteraan onder de ketting de slijtagegrens van 5mm hebben bereikt.

m Als het door slijtage noodzakelijk is om componenten te vervangen, moeten de volgende componenten per set worden vervangen:

- transporteurketting
- transporteurleiplaten
- transporteurplaten
- omkeerrollen van de transporteurketting
- aandrijfwielen van het transporteurdrijfwerk

A De Dynapac Klantenservice helpt u graag bij onderhoud, reparatie en vervanging van slijtageonderdelen!

F 4.3 Onderhoud - module worm

1 Onderhoud - module worm

1.1 Onderhoudsintervallen

Pos.	Interval							Onderhoudspunt	Opmerking
	10	50	100	250	500	1000 / jaarlijks	2000 / 2-jaarlijks indien nodig		
1	q							- Wormbuitenlager - Smeren	
2			q					- Planeetdrijfwerk worm - Oliepeil controleren	
							q	- Planeetdrijfwerk worm - Olie bijvullen	
						q		- Planeetdrijfwerk worm - Olie verversen	
3			q					- Aandrijfketting worm - spanning controleren	
							q	- Aandrijfketting worm - Spanning instellen	
4				q				- Wormkast - Oliepeil controleren	
							q	- Wormkast - Olie bijvullen	
						q		- Wormkast - Olie verversen	
5			q					- Wormblad - controleren op slijtage	
							q	- Wormblad - wormblad vervangen	

Onderhoud	q
Onderhoud tijdens de inrijdperiode	g

1.2 Onderhoudspunten

Buitenlager wormen (1)

De smeernippels bevinden zich aan beide zijden boven op de buitenste wormlagers.

Deze punten moeten dagelijks (na beëindiging werk) gesmeerd worden, waardoor in warme toestand (eventueel) het lager gereinigd en gesmeerd wordt.

A Als de worm wordt uitgebreid moet men bij de eerste maal vetten van de buitenste lagerpunten de buitenringen iets losmaken om voor een betere beluchting te zorgen tijdens het smeren.

Na het smeren moeten alle buitenringen weer correct worden bevestigd.

A Nieuwe lagers moeten worden gevuld met 60 slagen uit het smeerpistool.

Planeetdrijfwerk wormen (2)

- Voor **oliepeilcontrole** de controleschroef (A) uitdraaien.

A Het oliepeil is correct wanneer de olie tot aan de onderkant van de controleopening staat of wanneer er een beetje olie uit de opening druipt.

Vullen met olie:

- Controleschroef (A) en vulschroef (B) uitdraaien.
- De voorgeschreven olie in de vulopening (B) gieten tot de olie tot aan de onderkant van de controleopening (A) staat.
- Vulschroef (B) en controleschroef (A) weer vastdraaien.

Verversen van olie:

A

De olieerversing moet altijd in bedrijfs-warme toestand worden uitgevoerd.

- Vulschroef (B) en aftapschroef (C) uitdraaien.
- Olie aftappen.
- Aftapschroef (C) weer vastdraaien.
- Controleschroef (A) uitdraaien.
- De voorgeschreven olie in de vulopening (B) gieten tot de olie tot aan de onderkant van de controleopening (A) staat.
- Vulschroef (B) en controleschroef (A) weer vastdraaien.

Aandrijfkettingen van de transportwormen (3)

Controleren van de kettingspanning:

- Beide wormen met de hand naar rechts en links draaien. De speling (A) bij de buitenomtrek van de wormen dient hierbij 13-15 mm te zijn.

Bijspannen van de kettingen

- Bevestigingsschroeven (A) losdraaien.
- Met de schroefdraadpennen (B) de juiste kettingspanning instellen.
 - Schroefdraadpennen met een draaimomentsleutel aanhalen tot 20 Nm.
 - Daarna de schroefdraadpennen een volledige slag losdraaien.
- De schroeven (A) weer vastdraaien.

Wormkast (4)

Oliepeil controleren

- A Het oliepeil is correct wanneer het tussen de twee markeringen op de peilstok (A) staat.

Vullen met olie:

- Schroeven (B) van het bovenste deksel van de wormkast uitdraaien.
- Deksel (C) verwijderen.
- Olie bijvullen tot het juiste peil.
- Deksel weer monteren.
- Peil nogmaals controleren met de peilstok.

Olie verversen

A De olieerversing moet altijd in bedrijfs-warme toestand worden uitgevoerd.

- Een geschikte opvangbak onder de wormkast zetten.
- Schroeven (D) aan de omtrek van de flens van de wormkast losdraaien.

A De olie loopt tussen de flens en de wormkast weg.

- Olie volledig aftappen.
- Flensschroeven (D) kruiselings weer goed vastdraaien.
- De voorgeschreven olie in het geopende bovenste deksel (C) van de wormkast gieten tot de peilstok (A) het juiste oliepeil aangeeft.
- Deksel (C) en schroeven (B) weer correct monteren.

Wormblad (5)

A Wanneer het oppervlak van het wormblad (A) scherpe randen krijgt, neemt de diameter van de worm af; de bladen (B) moeten dan worden vervangen.

- Schroef (C), schijfjes (D), moer (E) en wormblad (B) demonteren.

f Verwondingsgevaar door scherpe randen!

m Wormbladen moeten zonder speling worden gemonteerd; de contactvlakken moeten vrij van vuil zijn!

- Nieuw wormblad (B) monteren, eventueel schroeven (C), schijfjes (D) en moeren (E) vervangen.

Schneckaula.tif / DEMAuger_rep1.bmp

F 5.6 Onderhoud - module motor

1 Onderhoud - module motor

m

Behalve deze onderhoudshandleiding moet in elk geval de onderhoudshandleiding van de motorenfabrikant in acht worden genomen. Ook alle daarin vermelde onderhoudswerkzaamheden en intervallen zijn bindend.

1.1 Onderhoudsintervallen

Pos.	Interval							Onderhoudspunt	Opmerking
	10	50	100	250	500 / jaarlijks	1000 / jaarlijks	2000 / 2-jaarlijks indien nodig		
1	q							- Brandstoftank Vulpeil controleren	
							q	- Brandstoftank Brandstof bijvullen	
							q	- Brandstoftank Tank en installatie reinigen	
2	q							- Motor-smeeroliesysteem Oliepeil controleren	
							q	- Motor-smeeroliesysteem Olie bijvullen	
					q			- Motor-smeeroliesysteem Olie verversen	
					q			- Motor-smeeroliesysteem Oliefilter vervangen	
3	q							- Brandstofsysteem van de motor Brandstoffilter (waterafscheider leegmaken)	
						q		- Brandstofsysteem van de motor Brandstofvoorfilter vervangen	
						q		- Brandstofsysteem van de motor Brandstoffilter vervangen	
							q	- Brandstofsysteem van de motor Brandstofinstallatie ontluichten	

Onderhoud	q
Onderhoud tijdens de inrijdperiode	g

Pos.	Interval							Onderhoudspunt	Opmerking
	10	50	100	250	500 / jaarlijks	1000 / jaarlijks	2000 / 2-jaarlijks indien nodig		
4	q							- Motor-luchtfilter Luchtfilter controleren	
	q							- Motor-luchtfilter Stofreservoir leegmaken	
						q	q	- Motor-luchtfilter Luchtfilterinzetstuk schoonmaken / vervangen	
5	q							- Motorkoelsysteem Koelribben controleren	
							q	- Motorkoelsysteem Koelribben schoonmaken	
	q							- Motorkoelsysteem Koelmiddelpuil controleren	
							q	- Motorkoelsysteem Koelmiddel bijvullen	
							q	- Motorkoelsysteem Koelmiddel vervangen	
6					q			- Aandrijfriem van de motor Aandrijfriem controleren	
							q	- Aandrijfriem van de motor Aandrijfriem bijspannen	
							q	- Aandrijfriem van de motor Aandrijfriem vervangen	

Onderhoud	q
Onderhoud tijdens de inrijdperiode	g

1.2 Onderhoudspunten

Motor-brandstoftank (1)

- Het **vulpeil** controleren op de indicatie op het bedieningspaneel.

A Altijd de brandstoftank vullen voordat men begint met het werk; zo voorkomt u 'drooglopen' en daardoor een tijdrovende ontluchting.

Bijvullen van brandstof:

- Deksel (A) (onder de tankkap) afschroeven.
- Brandstof bijvullen via de vulopening tot het gewenste vulpeil is bereikt.
- Deksel (A) weer vastschroeven.

Tank en installatie reinigen:

- Aftapschroef (B) uit de tankbodem draaien, ca. 1 liter brandstof aftappen in een opvangbak.
- Na het aftappen de schroef weer vastdraaien met een nieuwe afdichting.

m Eventueel moeten de accu's afgedekt of gedemonteerd worden!

Motor-smeeroliesysteem (2)

Oliepeil controleren

A Het oliepeil is correct wanneer het tussen de twee markeringen op de peilstok (A) staat.

A Oliecontrole bij horizontaal staande machine!

m Teveel olie in de motor beschadigt de pakkingen; te weinig olie leidt tot oververhitting en beschadiging van de motor.

Vullen met olie:

- Deksel (B) verwijderen.
- Olie bijvullen tot het juiste peil.
- Deksel (B) weer aanbrengen.
- Peil nogmaals controleren met de peilstok.

Olieverversing:

A De olieverversing moet altijd in bedrijfs-warme toestand worden uitgevoerd

- Slanguiteinde van het olieaftappunt (C) in de opvangbak leggen.
- Met een sleutel de afsluitdop demonteren en alle olie aftappen.
- Afsluitdop weer aanbrengen en goed vastdraaien.
- Via de vulopening (B) van de motor olie van de voorgeschreven kwaliteit toevoegen tot het correcte oliepeil is bereikt op de peilstok (A).

Motor_2009.wmf

Drain_2009.wmf

Oliefilter vervangen:

- A Het nieuwe filter wordt aangebracht tijdens de olieerversing nadat de oude olie is afgetapt.
- Filter (D) losmaken en het bevestigingsvlak reinigen.
 - De afdichting van het nieuwe filter lichtjes smeren en het filter met olie vullen voordat het wordt aangebracht.
 - Filter met de hand vastdraaien.
- A Na montage van het oliefilter dient men tijdens het proefdraaien altijd de oliedrukindicatie en de dichtheid te controleren. Oliepeil nogmaals controleren.

Brandstofsysteem van de motor (3)

A Het brandstoffiltersysteem bestaat uit drie filters:

- Voorfilter met waterafscheider (A)
- Twee hoofdfilters (B)

A Afhankelijk van de machine bevindt het voorfilter zich in de motorruimte of onder de tankkap!

Voorfilter - water aftappen

A De opvangbak leegmaken volgens de aangegeven interval resp. na een foutmelding van de motorelektronica.

- Afscheiden water aftappen met kraan (C) en opvangen; kraan weer sluiten.

Voorfilter vervangen:

- Afscheiden water aftappen met kraan (C) en opvangen; kraan weer sluiten.
- Stekker van de watersensor (D) eruit trekken.
- Filterpatroon (A) samen met de opvangbak losmaken en verwijderen met behulp van een filtersleutel of filterband.
- Opvangbak (E) van de filterpatroon schroeven en eventueel reinigen.
- Afdichtvlak van de filterhouder reinigen.
- Afdichting van de opvangbak licht olien en handvast onder de nieuwe filterpatroon schroeven.
- Afdichting van de filterpatroon licht olien en handvast onder de houder schroeven.
- Stekker van de watersensor (D) weer aanbrengen.

Hoofdfilter vervangen:

- Filter (B) losmaken en het bevestigingsvlak reinigen.
- Afdichting van het nieuwe filter licht invetten
- Filter met de hand vastdraaien.

A Na montage van het filter dient men tijdens het proefdraaien op een goede afdichting te controleren.

Filter ontluchten:

- Bajonetsluiting van de brandstofhandpomp (F) ontgrendelen door erop te drukken en tegelijkertijd tegen de klok in te draaien.
- De pompzuiger wordt nu door de veer naar buiten gedrukt.
- Zolang pompen tot er een sterke weerstand voelbaar is en het pompen nog slechts zeer langzaam gaat.
- Nu nog enkele slagen doorpompen. (De retourleiding moet gevuld worden.)
- Motor starten en ca. 5 minuten in de vrijloop of bij zeer geringe belasting laten lopen.
- Hierbij het voorfilter op dichtheid controleren.
- Bajonetsluiting van de brandstofhandpomp (F) vergrendelen door erop te drukken en tegelijk met de klok mee te draaien.

Motor-luchtfilter (4)

Stofreservoir leegmaken

- De stofafvoerlep (B) op het luchtfilterhuis (A) leegmaken door de afvoerspleet in de pijlrichting samen te drukken.
- Eventueel vastgekoekte stof verwijderen door het bovenste deel van het ventiel samen te drukken.

- A Afvoergleuf af en toe schoonmaken.

Luchtfilterinzetstuk reinigen / vervangen

- A De vervuiling van het verbrandingsluchtfilter is afhankelijk van de hoeveelheid stof in de lucht en van de gekozen filtergrootte.

- A Filteronderhoud is nodig wanneer bij:

- onderhoudsindicatie (O) het rode vlak (C) bij motorstilstand volledig zichtbaar is.
- Service-indicatie van de motorelektronica
- Deksel van het luchtfilterhuis openen.
- Filterpatroon (D) en veiligheidspatroon (E) uittrekken.

- A Filterpatroon (D) reinigen, uiterlijk na een jaar vervangen.

- Met droge perslucht (max. 5 bar) van binnen naar buiten uitblazen, of uitkloppen (alleen in noodgevallen).

- A Hierbij de patroon niet beschadigen.

- Filterpatroon controleren op beschadiging van het filterpapier (doorlichten) en beschadiging van de afdichtingen. Eventueel vervangen.

- A Veiligheidspatroon (E) na 5 filteronderhoudsbeurten, maar uiterlijk na 2 jaar vervangen (niet reinigen!).

Na afloop van de onderhoudswerkzaamheden:

- Resetknop (F) van de onderhoudsindicatie (O) indrukken. De onderhoudsindicatie is weer klaar voor gebruik.

Motorkoelsysteem (5)

Koelmiddelpil controleren / bijvullen

Het koelwaterpeil moet in koude toestand worden gecontroleerd. Men dient te zorgen voor voldoende antivries en anticorrosiemiddel (-25 °C).

f De installatie staat in warme toestand onder druk. Bij het openen bestaat er risico van brandwonden!

- Eventueel geschikt koelmiddel bijvullen via de geopende sluiting (A) van het reservoir.

Koelmiddel vervangen

A Gebruiksaanwijzing van de motor in acht nemen!

Koelribben controleren / schoonmaken

- Eventueel de koeler ontdoen van bladeren, stof en zand.

Aandrijfriem van de motor (6)

Aandrijfriem controleren / vervangen

A Gebruiksaanwijzing van de motor in acht nemen!

F 6.3 Onderhoud - hydraulica

1 Onderhoud - hydraulica

1.1 Onderhoudsintervallen

Pos.	Interval							Onderhoudspunt	Opmerking
	10	50	100	250	500	1000 / jaarlijks	2000 / 2-jaarlijks indien nodig		
1	q							- Hydraulische tank - Vulpeil controleren	
							q	- Hydraulische tank - Olie bijvullen	
							q	- Hydraulische tank - Olie verversen en reinigen	
2	q							- Hydraulische tank - Onderhoudsindicatie controleren	
						q	q	- Hydraulische tank - Hydraulisch aanzuig-/ retourfilter vervangen, ontluchten	
3	q							- Hogedrukfilter - Onderhoudsindicatie controleren	
							q	- Hogedrukfilter - Filterelement vervangen	
4		q						- Pompverdelerdrijfwerk - Oliepeil controleren	
							q	- Pompverdelerdrijfwerk - Olie bijvullen	
						q		- Pompverdelerdrijfwerk - Olie verversen	
5					q			- Hydraulische slangen - Visuele controle	
							q q	- Hydraulische slangen - Slangen vervangen	
6					q		q	- Nevenfilter - Filterelement vervangen	(o)

Onderhoud	q
Onderhoud tijdens de inrijdperiode	g

1.2 Onderhoudspunten

Hydraulische olietank (1)

- **Oliepeil** controleren met de peilstaaf (A).

A Het oliepeil moet bij ingeschoven cilinders tot de bovenste inkeping komen.

Vullen met olie:

- Deksel (B) afschroeven.
- Via de vulopening olie bijvullen tot op peilstaaf (A) het benodigde vulpeil is bereikt.
- Deksel (B) weer vastschroeven.

A De olietankontluchting moet regelmatig worden ontdaan van stof en vuil. Oliekoeleroppervlakken schoonmaken.

m Uitsluitend aanbevolen hydraulische olie gebruiken - zie „Aanbevolen hydraulische olie“.

Verversen van olie:

- Aftapschroef (C) in de tankbodem uitdraaien om de hydraulische olie af te tappen.
- De olie met behulp van een trechter opvangen in een bak.
- Na het aftappen de schroef weer vastdraaien met een nieuwe afdichting.

A De olieversing moet altijd in bedrijfs-warme toestand worden uitgevoerd.

m Bij het verversen van de hydraulische olie ook het filter vervangen.

HTank1_2009.wmf/H_Tank2_2009.wmf

Hydraulisch aanzuig-/retourfilter (2)

Filter vervangen volgens het interval of wanneer de **onderhoudsindicatie** (A) de rode markering bereikt bij een hydraulische olietemperatuur van meer dan 80 °C.

A De temperatuur van de hydraulische olie wordt weergegeven op de indicatie van de hydraulische temperatuur (O) op het bedieningsbordes.

m Bij het verversen van de hydraulische olie ook het filter vervangen.

- Dekselbevestigingsschroeven (B) verwijderen en deksel eraf tillen.
- De eruit genomen eenheid demonteer in:
 - deksel (C)
 - scheidingsplaat (D)
 - filter (E)
 - vuilopvangkorf (F)
- Filterhuis, deksel, scheidingsplaat en vuilopvangkorf reinigen.
- O-ringe (G) controleren, eventueel vervangen.
- Afdichtvlakken en O-ringen bevochtigen met schone bedrijfsvloeistof.

Filter ontluchten

- Het geopende filterhuis met hydraulische olie vullen tot ca. 2 cm onder de bovenrand.
- Olie bijvullen wanneer het oliepeil lager wordt.

A Een langzame daling van het oliepeil van ca. 1 cm / min is normaal!

- Wanneer het oliepeil stabiel blijft, de geassembleerde eenheid met het nieuwe filterelement langzaam in de behuizing aanbrengen en de dekselbevestigingsschroeven (B) vastdraaien.
- Ontluchtingsschroef (H) openen.
- Een doorzichtige slang (I) op de ontluchtingsschroef aanbrengen en het uiteinde van de slang in een geschikte opvangbak steken.
- Aandrijfmotor starten op het vrijlooptoerental.
- Ontluchtingsschroef (H) sluiten zodra de door de slang geperste olie helder is en dus geen luchtbelletjes meer bevat.

A De hele handeling - van de montage van het filterdeksel tot het starten van de aandrijfmotor - dient binnen 3 minuten plaats te vinden, omdat anders het oliepeil in het filterhuis te ver daalt.

m Na de filtervervanging de afdichting controleren!

Hogedrukfilter (3)

De filterelementen moeten worden vervangen zodra de onderhoudsindicatie (A) rood is.

- Filterhuis (B) afschroeven.
- Filterinzetstuk verwijderen.
- Filterhuis reinigen.
- Nieuw filterinzetstuk aanbrengen.
- Afdichtring van het filterhuis vervangen.
- Filterhuis met de hand opschroeven en aanhalen met een sleutel.
- Proefdraaien en filter op dichtheid controleren.

A Bij elke vervanging van het filterinzetstuk moet ook de afdichtring worden vernieuwd.

A De rode markering op de onderhoudsindicatie (A) wordt na vervanging van het filterelement automatisch op groen gezet.

Pompverdelerdrijfwerk (4)

- **Oliepeil** controleren met de peilstaaf (A) (op de zijkant van de drijfwerkbehuizing).

A Het oliepeil moet tot het midden van het kijkglas reiken.

Vullen met olie:

- Vulschroef (B) uitschroeven.
- Via de vulopening olie bijvullen tot in kijkglas (A) het benodigde vulpeil is bereikt.
- Vulschroef (B) weer vastschroeven.

m Goed schoonhouden!

Olieerversing:

De olieerversing moet altijd in bedrijfs-warme toestand worden uitgevoerd

- Slanguiteinde van het olieaftappunt (C) in de opvangbak leggen.
- Met een sleutel de afsluitdop demonteren en alle olie aftappen.
- Afsluitdop weer aanbrengen en goed vastdraaien.
- De voorgeschreven kwaliteit olie toevoegen in de vulopening van het drijfwerk (B) totdat het oliepeil tot het midden van het kijkglas (A) komt.

Hydraulische slang (5)

- De toestand van de hydraulische slangen doelgericht controleren.
- Beschadigde slangen direct vervangen.

f Oude slangen worden poreus en kunnen barsten! Ongevalgevaar!

A Een ingestanst nummer op het schroef-aansluitstuk geeft informatie over de productiedatum (A) en de maximaal toegestane druk voor de slang (B).

m Nooit slangen inbouwen die te lang hebben gelegen en altijd op de toegestane druk letten.

Nevenfilter (6)

A

Bij gebruik van een nevenstroomfilter vervalt de hydraulische olierversing! De kwaliteit van de olie moet regelmatig worden gecontroleerd. Eventueel moet er olie worden bijgevoerd!

Filterelement vervangen:

- Schroefdeksel (A) losdraaien; dan de afsluitklep kort openen om het oliepeil in het filter lager te maken; vervolgens de afsluitklep weer sluiten.
- Filterelement (B) en afdichtring (C) vervangen:
 - Filterelement met behulp van de draagbanden iets met de klok mee draaien en tegelijkertijd iets optillen.
 - Even wachten tot de olie is weggestroomd en dan het filterelement verwijderen.
- Aan- en afvoer controleren in het filterhuis (D).
- Desgewenst hydraulische olie bijvullen in het filterhuis en het deksel weer sluiten.
- Brandstofsysteem ontluften.

m

Kartonnen huls van het filterelement niet verwijderen! Dit is een onderdeel van het filter!

F 7.9 Onderhoud - loopwerk

1 Onderhoud - loopwerk

635_ISO_Dyn.bmp/LW_DEM_inter.bmp

1.1 Onderhoudsintervallen

Pos.	Interval							Onderhoudspunt	Opmerking
	10	50	100	250	500	1000 / jaarlijks	2000 / 2-jaarlijks indien nodig		
1	q							- Kettingspanning - Controleren	
							q	- Kettingspanning - Instellen	
							q	- Kettingen - Ontspannen	
2			q					- Bodemplaten - Controleren op slijtage	
							q	- Bodemplaten - Vervangen	
3	q							- Looprollen - Dichtheid controleren	
			q					- Looprollen - Controleren op slijtage	
							q	- Looprollen - Vervangen	
4		q						- Planeetdrijfwerk Oliepeil controleren	
							q	- Planeetdrijfwerk Olie bijvullen	
					q			- Planeetdrijfwerk Olie verversen	

Onderhoud	q
Onderhoud tijdens de inrijdperiode	g

- f Alle werkzaamheden aan een voorgespannen veerelement mogen uitsluitend worden uitgevoerd door geschoold vakpersoneel!
- f Demontage van de veerelementen mag alleen worden uitgevoerd door deskundige werkplaats! Voor alle veerelementen geldt: als reparatie noodzakelijk is, moet de complete eenheid worden vervangen!
- f Bij het repareren van de veerelementen zijn aanzienlijke veiligheidsmaatregelen vereist; daarom mag het alleen door een deskundige werkplaats worden uitgevoerd!
- A De Dynapac Klantenservice helpt u graag bij onderhoud, reparatie en vervanging van slijtageonderdelen!

1.2 Onderhoudspunten

Kettingspanning (1)

m Te slap gespannen kettingen kunnen uit de geleiding van de rollen, het aandrijf wiel en het leiwiel lopen en versnellen de slijtage.

m Te strak gespannen kettingen versnellen de slijtage van de leiwiel- en aandrijfrollers en de slijtage van de bouten en busen van de ketting.

Kettingspanning controleren / instellen:

- De kettingspanning wordt ingesteld m.b.v. vetspanners. De vulaansluitingen bevinden zich links en rechts in het loopwerkframe.
- Schroeven (A) uitdraaien.
- Deksel (B) verwijderen.
- Hulpstuk voor platte nippels (gereedschapskist) op het smeerpistool schroeven.

LW_DEM2.bmp

A Op een lengte (L) van 1-1,5 m moet de doorhang (F) 2-3 cm bedragen. De doorhang dient lineair toe of af te nemen naarmate de vrije lengte (L) kleiner of groter is dan 1-1,5 m (minstens 4 kettingschaklen).

De doorhang wordt bepaald met behulp van een meetlat. Daartoe wordt de maat (F) tussen de bodemplaatrand en de meetlat (in het midden van de doorhang) gemeten.

Spann_LWDEM.bmp

- Met het smeerpistool vet in de kettingspencilinder persen tot de correcte spanning is ingesteld.

A Verwijder het smeerpistool nadat de riem is gespannen. Nu moet het loopwerk ca. 1 slag van het aandrijf wiel vooruit en terug worden bewogen. Controleren of de ketting goed op het leiwiel en het aandrijf wiel ligt.

A Dit uitvoeren bij beide loopwerken!

- Deksel (B) weer monteren.

Ketting ontspannen:

- De smeernippel van de vetspanner m.b.v. gereedschap uitdraaien tot het vet kan ontsnappen uit het dwarsgat in de nippel.

f Het vet in het spanelement staat onder druk. Het vulventiel voorzichtig en langzaam, maar niet te ver uitschroeven.

A Het leiwiël beweegt vanzelf terug of moet handmatig worden terugzet.

Bodemplatten (2)

m

Bij het monteren van nieuwe bodemplaten altijd nieuwe schroeven en moeren gebruiken!

- Na demontage van versleten bodemplaten moeten de contactvlakken van de kettingschalen en de moergaten worden ontdaan van vuil.
- Leg de bodemplaat met de voorkant (A) over het boutoog (B) van de kettingschalen.
- Smeer het schroefdraad en de contactvlakken onder de schroefkoppen met een dunne olie- of vetlaag.
- Steek de schroeven (C) in de boringen en draai ze enkele slagen in de moeren (D).
- Draai de schroeven vast, zonder noemenswaardig moment uit te oefenen.
- Haal de schroeven kruiselings aan met het benodigde draaimoment (E).

Looprollen (3)

m

Looprollen met versleten loopvlakken en ondichte looprollen moeten direct worden vervangen!

- Loopwerkketting ontspannen.
- Loopwerkframe optillen met een geschikte hefvoorziening en het vastgekleefde vuil verwijderen.

f

Veiligheidsmaatregelen in acht nemen bij het optillen en borgen van lasten!

- Defecte looprol demonteren.
- Nieuwe looprol inbouwen; hierbij nieuwe montagegedelen gebruiken.
- Loopwerkframe laten zakken en de loopwerkketting correct spannen.

Planeetdrijfwerk (4)

- Voor **oliepeilcontrole** de controle-schroef (A) uitdraaien.

A Het oliepeil is correct wanneer de olie tot aan de onderkant van de controleopening staat of wanneer er een beetje olie uit de opening druipt.

Vullen met olie:

- Vulschroef (A) uitdraaien.
- De voorgeschreven olie in de vulopening (A) gieten tot de olie tot aan de onderkant van de controleopening staat.
- Vulschroef (A) weer vastdraaien.

Olieverversing:

A De olieverversing moet altijd in bedrijfs-warme toestand worden uitgevoerd.

m Zorg ervoor dat er geen vuil of ongewenste voorwerpen in het drijfwerk terecht komen.

- Kamwiel zodanig draaien dat de markering "oil max" horizontaal staat en de aftapschroef (B) zich onderaan bevindt.
- Aftapschroef (B) en vulschroef (A) uitdraaien en de olie aftappen.
- Afdichtingen van beide schroeven controleren en eventueel vervangen.
- Aftapschroef (B) vastdraaien.
- De nieuwe olie in de vulopening gieten tot de markering "oil max" is bereikt.
- Vulschroef (A) vastdraaien.

F 8.8 Onderhoud - elektriciteit

1 Onderhoud - elektriciteit

1.1 Onderhoudsintervallen

Pos.	Interval							Onderhoudspunt	Opmerking
	10	50	100	250	500	1000 / jaarlijks	2000 / 2-jaarlijks		
1			q					Vulpeil van het Accuzuur controleren	
							q	Gedestilleerd water bijvullen	
			q					Accupolen invetten	

Onderhoud	q
Onderhoud tijdens de inrijdperiode	g

Pos.	Interval							indien nodig	Onderhoudspunt	Opmerking
	10	50	100	250	1000	5000	20000			
2	q								- Generator Isolatiebewaking elektro-installatie Werking controleren	zie ook de gebruiks- aanwijzing van de balk
				q					- Generator Visuele controle op vervuiling en beschadiging - Ventilatieluchtopeningen contro- leren op vervuiling en verstop- ping, eventueel reinigen	(o)
						q			- Generator Kogellager „beluisteren“ en even- tueel vervangen	(o)
							q	q	- Generator Kogellager vervangen	(o)
				q					- Generator Aandrijfriem controleren op be- schadiging, eventueel vervangen	(o)
				q					- Generator Aandrijfriem - spanning controle- ren, eventueel instellen.	(o)
					q				- Generator Aandrijfriem vervangen	(o)

Onderhoud	q
Onderhoud tijdens de inrijdperiode	g

Pos.	Interval							Onderhoudspunt	Opmerking
	10	50	100	250	500	1000 / jaarlijks	2000 / 2-jaarlijks		
3								q Elektrische zekeringen	

Onderhoud	q
Onderhoud tijdens de inrijdperiode	g

1.2 Onderhoudspunten

Accu's (1)

Onderhoud van de accu's

A De accu's zijn in de fabriek gevuld met de juiste hoeveelheid accuzuur. Het vloeistofpeil moet tot de bovenste markering reiken. Indien nodig dient men uitsluitend gedestilleerd water bij te vullen!

m De poolklemmen moeten oxidevrij zijn en met speciaal accuvel worden beschermd.

m Bij demontage van de accu's altijd eerst de minpool losmaken en erop letten dat de accupolen niet worden kortgesloten.

Generator (2)

Isolatiebewaking elektro-installatie

A De isolatiecontrole moet dagelijks worden uitgevoerd bij lopende machine en ingeschakelde stopcontacten.

- Elektro-installatie inschakelen met schakelaar (1) inschakeling, het controlelampje (2) gaat branden.
- Testknop (3) indrukken - de indicatie „isolatiefout“ moet gaan branden.
- Wistoets (4) indrukken - de indicatie „isolatiefout“ gaat uit.

f Als de test succesvol is, mag er worden gewerkt met de elektro-installatie en kunnen externe verbruikers worden gebruikt.

Als het signaallampje al „isolatiefout“ aangeeft voordat de testknop wordt ingedrukt, kunnen de elektro-installatie en aangesloten externe bedrijfsmiddelen niet worden gebruikt. Bij een isolatiefout worden de stopcontacten automatisch stroomloos geschakeld.

Als er bij de simulatie geen fout wordt weergegeven, mag de elektro-installatie niet worden gebruikt.

f De elektro-installatie moet bij storingen worden gecontroleerd door een elektromonteur en eventueel worden gerepareerd. Pas daarna mag men weer werken met de elektro-installatie en met de bedrijfsmiddelen.

f Gevaar door elektrische spanning

Bij de elektrische installatie bestaat er gevaar van elektrische schokken indien de veiligheidsmaatregelen en veiligheidsvoorschriften niet in acht worden genomen.

Levensgevaar!

Onderhouds- en reparatiewerkzaamheden aan de elektrische installatie mogen uitsluitend worden uitgevoerd door een elektromonteur.

Kogellager controleren / kogellager vervangen

A

Neem hiertoe contact op met de klantenservice van uw asfaltafwerkmachine; deze zal de verdere handelwijze met u bespreken!

Aandrijfriem (V-riem)

Riemspanning controleren

De spanning van elke riem moet worden gecontroleerd met een voorspanningsmeetapparaat.

Voorgeschreven spanning:

- bij de oorspronkelijke montage: 550N
- na de inlooptijd / onderhoudsinterval: 400N

- A Aanwijzingen voor het controleren van de spanning vindt u in de handleiding van uw voorspanningsmeetapparaat!
- A U kunt een voorspanningsmeetapparaat bestellen onder artikelnummer 532.000.45!

Riemsparing instellen

- De klemschroeven (A) aan beide zijden van de geleiding losmaken.
- Contraoeren (B) van de stelschroeven losdraaien.
- Met de stelschroeven (C) de generator omhoog of omlaag bewegen tot de benodigde riemsparing is bereikt.
- Contraoeren (B) en klemschroeven (A) weer vastdraaien.

m

Bij het instellen moet de generatorconsole gelijkmatig worden opgetild!
De afstand (D) moet worden gecontroleerd; deze moet gelijk zijn aan beide zijden van de console!

Riem vervangen

- Riemsparing zodanig verlagen met de instelvoorziening dat de riemen van de schijven kunnen worden genomen.
- Nieuwe riemen aanbrengen en op spanning brengen.

A

Riemen altijd per set vervangen!

Generator1_2009.bmp/Generator1_2009.bmp

Elektrische zekeringen / relais (3)

A	Hoofdzekeringen
B	Zekeringen in de aansluitdoos
C	Relais in de aansluitdoos

Hoofdzekeringen (A)

F		A
F1.1	Hoofdzekering	50

Zekeringen in de aansluitdoos (B)

F		A
F2	Display	2
F3	Ventilatorbesturing	5
F4	Motorstart	10
F5	Noodstop	7,5
F6	Klem 15	7,5
F7	Hoofdcomputer	7,5
F8	Hoofdcomputer	5
F9	Motorbesturing	25
F10	Rijaandrijvingscomputer	15
F11	Rijaandrijvingscomputer	1
F12	Display	2
F13	Toetsenbord	2
F14	Module A51	5
F15	Module A52	5
F16	Module A53	5
F17	Module A54	5
F18	Module A55	5
F19	Module A56	5
F20	Claxon	5
F21	Verlichting vooraan	10
F22	Verlichting achteraan	10
F23	Verlichting worm	10
F24	Stopcontact 24V links	10
F25	Stopcontact 24V rechts	10

F.		A
F26	Interface rijaandrijvingscomputer	1
F27	Sensoren motor	3
F28	Balk	5
F29	Balk	10
F30	Zwaailicht	5
F31	Stoelverwarming	5
F32	Dieseltankinstallatie	5
F33	Ruitenwisser	5
F34	Achteruitrijwaarschuwingssignaal	3
F35	12-volt-installatie	15
F36	Emulsie- / dieselsproeivoorziening	5
F37	Motordiagnose	3
F38	Elektrische verwarming	5

Relais in de aansluitdoos (C)

K	
1	Startmotorblokkering
2	Startblokkering
3	Stroomvoorziening klem15
4	Motorbesturing
5	Rijaandrijvingscomputer
6	Claxon
7	Verlichting vooraan
8	Verlichting achteraan
9	Verlichting worm
10	Noodstop vulinstallatie
11	Zwaailicht
12	Stoelverwarming
13	Dieseltankinstallatie
14	Ruitenwisser
15	Achteruitrijwaarschuwingssignaal

F 9.1 Onderhoud - smeerpunten

1 Onderhoud - smeerpunten

- A Gegevens over de smeerpunten van de verschillende modules bevinden zich in de specifieke onderhoudsbeschrijvingen en moeten daar geraadpleegd worden!
- A Door gebruik van een centrale smeerinstallatie (○) kan het aantal smeerpunten afwijken van de beschrijving.

1.1 Onderhoudsintervallen

Pos.	Interval							Onderhoudspunt	Opmerking
	10	50	100	250	500	1000 / jaarlijks	2000 / 2-jaarlijks indien nodig		
1	q							- vulpeil smeermiddelreservoir controleren	(o)
							q	- Smeermiddelreservoir vullen	(o)
							q	- Centrale smeerinstallatie ont-luchten	(o)
	q							- Overdrukkelep controleren	(o)
							q	- Smeermiddeldoorstroming van de gebruiker controleren	(o)
2	q							- Lagerpunten	

Onderhoud	q
Onderhoud tijdens de inrijdperiode	g

1.2 Onderhoudspunten

Centrale smeerinstallatie (1)

Verwondingsgevaar!

- f Niet in het reservoir grijpen wanneer de pomp loopt!
- f De centrale smeerinstallatie mag uitsluitend worden gebruikt met een gemonteerde veiligheidsklep!
- f Tijdens het bedrijf geen werkzaamheden uitvoeren aan de overdrukklep!
- f Verwondingsgevaar door vrijkomend smeermiddel, omdat de installatie onder hoge druk werkt!
- f Ervoor zorgen dat de dieselmotor niet kan worden gestart tijdens werkzaamheden aan de installatie!
- f Veiligheidsvoorschriften voor de omgang met hydraulische installaties in acht nemen!
- m Bij werkzaamheden aan de centrale smeerinstallatie alles nauwkeurig schoonhouden!

De smeerpunten van de volgende modules kunnen automatisch van vet worden voorzien door de centrale smeerinstallatie:

- Transporteur
- Worm
- besturing, assen (machine op wielen)

Centrale smeerinstallatie Vulpeil controleren

A Het smeermiddelreservoir moet altijd voldoende gevuld zijn, om „drooglopen“ te voorkomen, om te zorgen dat de smeerpunten altijd voldoende worden gesmeerd en om tijdrovende ontluchting te voorkomen.

- Het vulpeil moet altijd tot boven de „MIN“-markering (a) op het reservoir staan.

Smeermiddelreservoir vullen

- Om het smeermiddelreservoir (a) te vullen, beschikt dit over een smeernippel (b).
- Het meegeleverde vetpistool (c) aansluiten op de vulnippel (b) en het smeermiddelreservoir (a) vullen tot de MAX-markering.

A Wanneer het smeermiddelreservoir geheel leeg is, kan het nodig zijn om na het vullen de pomp 10 minuten te laten lopen voordat de volledige smeercapaciteit is bereikt.

Centrale smeerinstallatie ontluchten

Ontluchting van het smeersysteem is nodig wanneer de centrale smeerinstallatie heeft gewerkt met een leeg smeermiddelreservoir.

- De hoofdleiding (a) van de smeerpomp losmaken van de verdeler (b).
- De centrale smeerinstallatie in werking zetten met een gevuld smeermiddelreservoir (c).
- De pomp laten lopen tot er smeermiddel uit de losgemaakte hoofdleiding (a) komt.
- De hoofdleiding (a) weer aansluiten op de verdeler.
- Alle verdelerleidingen (d) losmaken van de verdeler.
- Alle verdelerleidingen weer aansluiten zodra er smeermiddel is uitgekomen.
- Alle aansluitingen en leidingen controleren op dichtheid.

Overdrukklep controleren

m

Wanneer er smeermiddel uit de overdrukklep (a) komt, is er een storing in het systeem.

De verbruikers ontvangen onvoldoende smeermiddel.

- Achtereenvolgens alle verdelerleidingen (b) tussen de verdeler (c) en de verbruikers losmaken.
- Wanneer uit een van de verdelerleidingen (b) smeermiddel onder druk vrijkomt, in dit smeercircuit de oorzaak van de verstopping opsporen die tot activering van de overdrukklep heeft geleid.
- Nadat de storing is verholpen en alle leidingen weer zijn aangesloten, dient u de overdrukklep (a) opnieuw te controleren op uittredend smeermiddel.
- Alle aansluitingen en leidingen controleren op dichtheid.

Smeermiddeldoorstroming van de verbruikers controleren

Elk smeerkanaal van de verbruikers moet op verstoppingen worden gecontroleerd.

- Smeerleiding (a) demonteren en een normale smeernippel (b) monteren.
- Het meegeleverde smeerpistool (c) aansluiten op de smeernippel (b).
- Het smeerpistool bedienen tot er zichtbaar smeermiddel uittreedt.
- Eventuele storingen in de smeermiddeldoorstroming verhelpen.
- Smeerleidingen weer monteren.
- Alle aansluitingen en leidingen controleren op dichtheid.

Lagerpunten (2)

A

Bij de lagerpunten van de hydraulische cilinder bevindt zich (bovenaan en onderaan) een smeernippel (a).

A

Op de lagers van de hydraulische frontbak (O) bevindt zich aan beide zijden een smeernippel (b).

F 10.0 Inspecties, stopzetten

1 Inspecties, controles, reiniging, stopzetten

1.1 Onderhoudsintervallen

Pos.	Interval							Onderhoudspunt	Opmerking
	10	50	100	250	500	1000 / jaar	2000 / twee jaar indien nodig		
1	q							- Algemene visuele controle	
2						q	q	- Controle door een deskundige	
3							q	- Reiniging	
4							q	- Conservering van de machine	

Onderhoud	q
Onderhoud tijdens de inrijperiode	g

2 Algemene visuele controle

Bij de dagelijkse routine dient men rond de machine te lopen en de volgende controles uit te voeren:

- Onderdelen of bedieningselementen beschadigd?
- Lekkages in motor, hydraulisch systeem, drijfwerken enz.?
- Alle bevestigingspunten (transporteur, worm, balk enz.) in orde?

m Geconstateerde fouten direct verhelpen om schade, ongevalgevaar of milieuvervuiling te voorkomen!

3 Controle door een deskundige

A Machine, balk en optioneel gebruikte gas- of elektro-installatie door een gekwalificeerde deskundige

- indien nodig (volgens de gebruiksomstandigheden en de bedrijfsomstandigheden),
- maar minstens eenmaal per jaar laten controleren op hun bedrijfsveilige toestand.

4 Reiniging

- Alle onderdelen reinigen die in aanraking komen met het inbouw materiaal.
- Vervuilde onderdelen besproeien met de sproeivoorziening die is uitgerust met waterafscheider (O).

m **Vóór** reinigingswerkzaamheden die worden uitgevoerd met een hogedrukreiniger moeten alle lagers volgens de voorschriften worden gesmeerd.

- Na het inbouwen van mineraalmengsels, mager beton, enz. moet de machine met water worden gereinigd.

m Lagers en elektrische of elektronische onderdelen niet met water besproeien!

- De restanten van het ingebouwde materiaal verwijderen.

m **Na** reinigingswerkzaamheden die worden uitgevoerd met een hogedrukreiniger moeten alle lagers volgens de voorschriften worden gesmeerd.

f Slipgevaar! Loopoppervlakken en treeplanken schoon en vet- en olievrij houden!

5 Behoud van de asfaltafwerkmachine

5.1 Periodes van max. 6 maanden dat de machine buiten bedrijf is

- De machine zodanig uitzetten dat hij beschermd is tegen sterke zonnestraling, vocht en bevroering.
- Alle smeerplassen insmeren volgens de voorschriften en in bepaalde gevallen gebruik maken van de optionele centrale smeereenheid.
- De olie van de dieselmotor verversen.
- De geluidsdemper van de uitlaat vacuüm afsluiten.
- De accu's afkoppelen, opladen en bij kamertemperatuur in een goed geventileerde ruimte opslaan.

m De gedemonteerde accu's elke 2 maanden opladen.

- Alle glanzende metaaloppervlakken, bijv. de zuigstangen van de hydraulische cilinder, moeten met het juiste middel worden beschermd tegen corrosie.
- Als de machine niet in een afgesloten hal of een overdekte plaats kan worden stopgezet, moet de machine met een geschikt dekzeil worden afgedekt. In ieder geval met folie en plakband alle openingen waar lucht in of uit kan stromen vacuüm afsluiten.

5.2 Bij periodes tussen 6 maanden en 1 jaar dat de machine buiten bedrijf is

- De maatregelen uitvoeren die beschreven staan in het gedeelte „Periodes van max. 6 maanden dat de machine buiten bedrijf is“.
- Nadat u de motorolie heeft laten weglopen, dient u de motor te vullen met een door de fabrikant goedgekeurde conserveringsolie.

5.3 Opnieuw in bedrijf stellen

- Het tegenovergestelde van wat in de onderdelen „Periodes buiten bedrijf“ staat beschreven.

F 11.5 Smeermiddelen en bedrijfsstoffen

1 Smeermiddelen en bedrijfsstoffen

m Gebruik uitsluitend de vermelde smeermiddelen of een bekend merk van dezelfde kwaliteit.

Gebruik voor het bijvullen van olie of brandstof uitsluitend reservoirs die van binnen en van buiten schoon zijn.

A Vulhoeveelheden in acht nemen (zie paragraaf „Vulhoeveelheden”).

m Een verkeerd olie- of smeermiddelpeil bevordert de slijtage en machineuitval.

m Synthetische olie mag in principe niet worden vermengd met minerale olie!

	BP	Esso	Total Fina (Total)	Mobil	Renault	Shell	Wisura
Vet	BP multifunctioneel vet L2	ESSO multifunctioneel vet	Total Multis EP 2	Mobilux 2 Mobiplex 47	multi-functioneel vet	SHELL Alvania vet EP (LF) 2	Retinax A
Motorolie	zie Gebruiksaanwijzing van de motor. Fabrieksvulling: Shell Rimula Super-FE 10 W 40.						
Hydraulische olie	Zie paragraaf 1.1 Fabrieksvulling: Shell Tellus Oil T46.						
Transmissieolie 90	BP Multi EP SAE 90	ESSO GP 90	Total EP 90	MOBIL GX 90	Tranself EP 90	SHELL Spirax G 80 W - 90	
Transmissieolie 220	BP Energol GR-XP 220	ESSO Spartan EP 220	Total Carter EP 220	MOBIL Mobilgear 630 Mobil-gear SHC 220	Chevron NL Gear Compound 220	SHELL Omala 220	Optimol Optigear 220
	Fabrieksvulling: Optimol Optigear 220.						
Synthetische transmissieolie 220						Shell Tivela 220	
	Fabrieksvulling: Shell Tivela 220.						
Gedest. water							
Diesel							
Remolie, -vloeistof	BP blauwe originele remvloeistof	ATE schijfremvloeistof	Total HB F 4	ELF			
Koelvloeistof	Koelvloeistof (anti-vries, anti-roest) AGIP Antifreeze Spezial 956.99.58.15						

1.1 Hydraulische olie

Geprefereerde hydraulische olie:

a) Synthetische hydraulische vloeistof op basis van esters, HEES

fabrikant	ISO viscositeitsklasse VG 46
Shell	Naturelle HF-E46
Panolin	HLP SYNTH 46
Esso	HE 46
Total Fina Elf	Total Biohydran SE 46

b) Minerale olie-persvloeistoffen

fabrikant	ISO viscositeitsklasse VG 46
Shell	Tellus Oil 46
Total Fina Elf	Total Azolla ZS 46

m Als u in plaats van persvloeistoffen op minerale basis biologisch afbreekbare persvloeistoffen wilt gebruiken, dient u contact op te nemen met ons bedrijfsadviesbureau!

A Gebruik voor het bijvullen van olie of brandstof uitsluitend reservoirs die van binnen en van buiten schoon zijn.

1.2 Vulhoeveelheden

	Bedrijfsstof	Hoeveelheid	
Brandstoftank	Diesel	370	liter
Hydraulische olietank	Hydraulische olie	190	liter
Pompverdelerdrijfwerk	Transmissieolie 90	4,5	liter
Planeetdrijfwerk loopwerk	Transmissieolie 220 (synthetisch)	2,5	liter
Transporteurdrijfwerk (per zijde)	Transmissieolie 90	1,5	liter
Centrale smeerinstallatie (optie)	Vet		
Accu's	Gedestilleerd water		

Motor - type Deutz TCD 2013 L06 2V

	Bedrijfsstof	Hoeveelheid
Dieselmotor (met oliefiltervervanging)	Motorolie 10W40	20,0 liter
Koelsysteem motor	Koelvloeistof	20,0 liter

Motor - type Deutz TCD 2012 L06 2V

	Bedrijfsstof	Hoeveelheid
Dieselmotor (met oliefiltervervanging)	Motorolie 10W40	21,5 liter
Koelsysteem motor	Koelvloeistof	20,0 liter

Worm

	Bedrijfsstof	Hoeveelheid	
Planeetdrijfwerk Wormen (per zijde)	Transmissieolie 90	0,5	liter
Wormkast	Transmissieolie 460	2,5	liter
Wormbuitenlager (per lager)**	Hete-lagervet	115	gram

** bij nieuwe installatie

2 Aanwijzingen voor het overstappen van minerale olie op synthetische olie en omgekeerd

2.1 Planeetdrijfwerk loopwerk

m Synthetische olie mag in principe niet worden vermengd met minerale olie!

- Oude olie volledig aftappen.

A De olieverversing moet altijd in bedrijfs-warme toestand worden uitgevoerd.

- Module spoelen met de nieuwe olie-soort.
 - Bij het spoelen het loopwerk 10 mi-nuten laten lopen.
- De te gebruiken oliesoort toevoegen volgens de desbetreffende onder-houdsaanwijzingen.

CURSUSSEN/ INSTRUCTIES

Wij bieden onze klanten cursussen voor DYNAPAC-machines aan in ons eigen fabriekstrainingscentrum. In dit trainingscentrum worden zowel periodieke als niet vast geplande cursussen gehouden.

SERVICE

Neem bij bedrijfsstoringen en vragen over reserveonderdelen contact op met een van onze service-vertegenwoordigers.

Ons geschoolde personeel zorgt in geval van schade voor een snelle en deskundige reparatie.

ADVIEZEN VAN DE FABRIEK

Mocht onze verkooporganisatie u niet kunnen helpen, dan kunt u rechtstreeks contact opnemen met ons.

Een team van „technische adviseurs“ staat tot uw beschikking.

DYNAPAC

Part of the Atlas Copco Group

Vraag uw winkelier ook naar:
service,
vervangingsonderdelen / slij-
tageonderdelen,
aanvullende documentatie,
toebehoren
en
het complete
Dynapac
asfaltafwerkmachine-
en straatfrees-
programma

