Автомобильная дорога представляет собой дорожную одежду и земляное полотно, на которое опирается дорожная одежда. Дорожная одежда — многослойная конструкция, состоящая из покрытия, выравнивающего слоя, основания и подстилающего слоя, расположенного на земляном полотне. Дорожную одежду выполняют в виде корытного профиля, полукорытного или серповидного с определенными поперечными уклонами, обеспечивающими сток волы.

Покрытием является верхняя часть одежды, воспринимающая усилия от колес автомобилей и подвергающаяся непосредственно​му воздействию атмосферных осадков. Покрытие должно быть проч​ным, ровным, шероховатым, трещиностойким, водонепроницае​мым, противостоять пластическим деформациям при высоких по​ложительных температурах, хорошо сопротивляться износу.

Основанием автомобильной дороги служит несущая прочная часть одежды, обеспечивающая совместно с покрытием перераспределе​ние и снижение давления на расположенные ниже дополнительные слои или грунт земляного полотна. Дополнительные слон и грунт земляного полотна должны обеспечивать возможность движения по ним дорожно-строительных машин. Грунт земляного полотна — это тщательно уплотненные и спланированные верхние слои земляного основания, на которые укладывают слои дорожной одежды.

В качестве земляного полотна выбирают основание проложен​ной трассы автомобильной дороги, устроенного из грунта есте​ственного состояния. Его устойчивость и прочность обеспечивают нормальную работу и длительный срок службы дорожной одежды и всей дороги. Крутизна откосов зависит от устойчивости грунта и определяется отношением высоты откоса (принимаемой за едини​цу) к заложению горизонтальной проекции. Если для сооружения насыпи недостаточно грунта из кюветов, то создают резерв. Размеры резервов определяют исходя из количества грунта, необходимого для отсыпки земляного полотна. Глубина ре​зервом должна быть 0,3...1,5 м. В зависимости от местных условий резервы располагают с обеих сторон дороги. При высоте насыпи более 2 м между началом резерва и подошвой откоса насыпи ос​тавляют полосу земли, называемую бермой. Ширину берм прини​мают не менее 2 м, причем она зависит от высоты насыпи. Бермы повышают устойчивость высоких насыпей, и их используют в пе​риод строительства насыпей для проезда дорожных машин и автомобилей. Берме придают поперечный уклон 20% м сторону резерва для стока воды.

В зависимости от типа дорожных одежд и обеспеченности дорожно-строительными материалами для устройства дорожных одежд применяют различные материалы покрытии: грунты, асфальтобе​тонные и дегтебетонные смеси, щебень, гравий, гравийно-песчанные смеси.

Грунты в зависимости от фракционного состава разделяют на песчаные, супесчаные, суглинистые и глинистые. Грунты, содер​жащие не менее 82% песчаных части, и не более 3% глинистых, называют песчаными. Диаметр частиц песчаных грунтов составляет 2...0,05 мм. Грунты, в которых содержится более 25% глинистых частиц диаметром менее 0,005 мм, называют глинистыми. К супес​чаным относится грунты, содержащие не менее 50% песчаных и 3...12% глинистых частиц; к суглинистым — грунты, содержащие 12...25% глинистых частиц. Если в грунте содержится пылевидных частиц больше, чем песчаных, то к названию грунта прибавляют слово пылевидный. Диаметр частиц пылевидных грунтов составля​ет 0.05...0,005 мм.

Для устройства проезжей части и приготовления цементобетонной и асфальтобетонной смесей используют гравий, щебень и пе​сок. Гравий, получаемый после грохочения и отделения песка, на​зывают сортовым, его разделяют на следующие фракции: крупный с размерами зерен 70...40: средний - 40...20: мелкий — 20...10: гравийная мелочь — 10...5 мм.

Щебень в зависимости от крупности зерен разделяют на следу​ющие фракции: 5...10; 10...20; 20...40; 40...70 мм. Форма зерен щеб​ня должна приближаться к кубической. Размер частиц щебня или гравия при приготовлении цементобетонных смесей, предназначенных для устройства покрытий – не более 40 мм. Щебень, и гравий для цементобетонных смесей не должны содержать зерен лещадной и игольчатой формы более 25%, а пылевидных и глинистых частиц — более 1%.

Природный и искусственный песок широко применяют для приготовления цементобетонных смесей. Природный песок образуется в результате выветривания изверженных, осадочных или метаморфических горных пород. Искусственный песок получают дроблением прочных горных пород. Одной из основных характеристик песка является крупность зерен, определяемая модулем крупности М. По модулю крупности песок разделяют на крупный – М более 2,5; средний – М 2,5…2; мелкий – М 2…1,5; очень мелкий – М 1,5…1. Песок, предназначенный для приготовления смесей, должен содержать пылевидные и глинистые частицы не более 3%. Органические примеси в этом песке должны отсутствовать.

При строительстве цементобетонных дорожных покрытий пре​имущественно применяют портландцемент, который в зависимос​ти от прочности разделяют на пять марок: 300, 400, 550 и 600. Бетон однослойных и верхнего слоя двухслойных цементобетонных покрытий автомобильных дорог должен содержать цемент марки не ниже 500, а для оснований усовершенствованных капитальных покрытии — марки 300 и 400.

Органические вяжущие — материалы, получаемые и ре​зультате переработки различных видов нефти, каменного угля, смол, битумной породы. Эти материалы бывают жидкой, полу​жидкой или твердой консистенции. В дорожном строительстве из органических вяжущих материалом используют битумы, дегти, эмульсии. В дорожном строительстве для приготовления различ​ных смесей в основном используют вязкие битумы, которые раз​деляют на пять марок: БНД200/300. БНД130/200. БНД90/130, БНД60/90, БНД40/60 (цифры характеризуют вязкость битума, определяемую глубиной (мм) проникания иглы при температуре 25°С). Деготь — продукт сухой перегонки твердого топлива. Дегти используют в качестве вяжущею материала при строительстве покрытий из черного щебня и при смешивании гравийных и щебеночных материалов на полотне дороги. Эмульсии – дисперсные системы, состоящие из взвешенных в воде капелек битума или дегтя, покрытых тонкой пленкой эмульгатора. Эмульсии содержат до 50 – 60% битума или дегтя и до 10% эмульгатора

Укрепленные грунты – грунты, получаемые в результате обработки органическими или минеральными вяжущими материалами в установке или на дороге. При обработке грунты приобретают механическую прочность, морозо- и водоустойчивость. Наибо​лее пригодны для укрепления щебенистые и гравелистые грунты, супеси и суглинки влажностью 3…12%. Оптимальное содержание органического вяжущего материала в каждом конкретном случае назначают на основе лабораторных опытом. Это содержание вяжу​щего материала изменяется в пределах 5... 17% массы смеси. При укреплении грунтов минеральными вяжущими в них добавляют портландцемент марки не ниже – 400.

Асфальтобетонные смеси - смесь минеральных материалов (щебня или дробленого гравия, песка и минерального по​рошка) с битумом. В зависимости от наибольшей крупности мине​рального материала смеси разделяют на песчаные (крупность час​тиц до 5 мм), мелкозернистые (до 15 мм), среднезернистые (до 25 мм) и крупнозернистые (до 40 мм). Асфальтобетонные смеси разде​ляют на горячие и теплые и зависимости от вязкости применяемого битума и температуры нагрева минеральных материалов, при кото​рой их приготовляют, укладывают и уплотняют. Горячие и теплые смеси соответственно содержат вязкие и жидкие битумы. Температу​ра горячих и теплых асфальтобетонных смесей при выходе из смеси​теля должна быть соответственно в пределах 120...160 и 80...100°С.

Цементобетонные смеси — смесь щебня (гравия) и песка с цементом и водой при определенных водоцементом отношении и консистенции для получения цементного бетона требуемой проч​ности и долговечности. Основным показателем цсментобетонных смесей является удобоукладываемость, характеризуемая степенью подвижности (жесткости) смеси непосредственно перед укладкой в дорожное покрытие или основание. Цементобетонные смеси раз​деляют на жесткие — осадка стандартного конуса 0 см, малопод​вижные — примерно 3 см. подвижные 4... 15 см и литые более 15 см.

Удобоукладываемость бетонных смесей зависит от ряда факторов, определяющим из которых является отношение массы воды к массе цемента в смеси. Чем больше это отношение, чем более пластичной будет смесь и тем легче ее можно уложить в покрытие и уплотнить. Однако увеличение этого отношения приводит к сниже​нию плотности смеси после твердения вследствие испарения лиш​ней воды и уменьшению прочности и морозостойкости покрытия.

Машины для содержания и ремонта автомобильных дорог и аэродромов оказывают прямое влияние на состояние транспортных сооружений, от которого зависит производитель​ность и качество работы транспортного комплекса, а также безо​пасность пассажиров и сохранность грузов.

2. Машины для летнего содержания автомобильных дорог

а) Поливомоечные машины. Для мойки и увлажнения твердых по​крытий, предохранения их от перегрева в жаркий сезон, очистки воздуха и оздоровления микроклимата в прилегающем к транспор​тным магистралям воздушном пространстве предназначены поливомоечные машины. Они могут быть прицепными (к колесному трактору) или самоходными (на шасси серийного грузового автомобиля или шасси, адаптированном к назначению машины). Поливомоечная машина (рис. 1.1) имеет цистерну, установленную на прицепном, полуприцепном или самоходном шасси, всасывающий водовод, соединяющий цистерну с центробежным насосом, нагне​тающим воду через распределительный напорный водовод к двум моечным насадкам.

Насадки располагаются перед машиной по ее внешним сторо​нам и формируют две моющих струи, расходящиеся плоским вее​ром и направленные на поверхность покрытия под углом атаки. Изменяя угол атаки можно добиваться от струи различного эффек​та: от смыва прилипших фрагментов глинистого грунта до увлаж​нения покрытия.

Существуют компоновочные варианты машин с дополнитель​ной насадкой, устанавливаемой сзади сбоку и увеличивающей ши​рину промываемой полосы на 10... 15%. Насадки соединены с раз​даточной трубой, в которую вода подается через напорную магис​траль насосом центробежного типа. Между насосом и водозабор​ным патрубком, расположенным в цистерне, установлены фильтр, задерживающий посторонние примеси, и центральный клапан, позволяющий быстро прекращать подачу воды в насос. Как прави​ло, цистерна также оборудуется водоводами, кранами и шлангами для заправки из водоема, которые могут использоваться и при ту​шении пожаров.

[image: image30.jpg]¢ TALPASEGOTY

alts profondita”
R

Рис. 1.1. Компоновка и основные агрегаты поливомоечной машины:

А - конфигурация моющей струи; 7 - моющие насадки с распределительным трубопрово​дом; 2 - базовая машина; 3 - цистерна; 4 - горловина цистерны; 5 - обечайки крепления цистерны к шасси; 6 - сливной патрубок; 7 - дополнительное щеточное оборудование; 8 - мостки для обслуживания цистерны

В заправочной магистрали может устанавливаться фильтр, ис​ключающий попадание в цистерну вместе с водой твердых ми​неральных и органических частиц. Обычно самоходные поливомоечные машины дополнительно оснащаются подметально-щеточным оборудованием, позволяющим расширить область их применения.

Для привода насоса поливомоечного оборудования и подметаль​ных щеток может использоваться механическая или гидрообъем​ная передача. Для подъема и опускания щетки чаще всего исполь​зуются гидроцилиндры.

[image: image2.png]

Рис. 1.2. Машина для очистки покрытия с помощью моющей рампы

Существенным недостатком традиционной технологии мойки покрытия, при которой высокая кинетическая энергия моющей струи обеспечивается ее массой, считается высокий расход воды. Альтернативой может служить поливомоечное оборудование с моющей рампой, оснащенной большим числом направленных вниз сопел малого диаметра (рис. 1.2). Рампа расположена перед шасси невысоко над обрабатываемой поверхностью. Вода, подаваемая в расходный водовод под большим давлением, вырываясь из сопел с высокой скоростью, приобретает кинетическую энергию, необхо​димую для достижения моющего эффекта. Взвесь грязевых частиц

в воде и фрагменты разрушенной грязевой корки принудительно удаляются с покрытия косоустановленным водосгонным ножом с эластичной кромкой.

Особняком стоят моечные машины со щеточным оборудовани​ем, предназначенные для мытья стен туннелей, мостов, путепрово​дов, линейных транспортных сооружений, а также ограждений, знаков и других элементов дорожной обстановки (рис. 1.3, 1.4, 1.5).

[image: image3.png]

Рис. 1.3. Щеточно-моечное оборудование для ухода за колесоотбойным брусом с вращением щетки в поперечной плоскости

[image: image4.png]

Рис. 1.4. Щеточно-моечное оборудование для ухода за колесоотбойным брусом с вращением щетки в горизонтальной плоскости

[image: image5.png]

Рис. 1.5. Моечное оборудование для ухода за стенами тоннелей

Подвеска щеточного оборудования этих машин позволяет выно​сить щетки за габариты машины и наклонять их под разными угла​ми к горизонту, вплоть до вертикального. Водяные сопла закреп​лены на кронштейнах щетки таким образом, чтобы вода при лю​бом положении щетки попадала на промываемый участок поверх​ности, увлажняя его и смывая грязь. Такие машины оборудуются щетками сразу нескольких типов, что позволяет обеспечить качественную очистку поверхности любой формы. Характеристика отечественных поливомоечных машин приведена в табл. 1.1.

б) Подметально-уборочные машины. Предназначены для очистки твердых покрытий транспортных сооружений. Они также могут применяться для уборки бетонных и асфальтированных промыш​ленных площадок и проездов, очистке ремонтируемых участков дорог от остатков удаленного покрытия. Рабочий процесс подметально-уборочной машины складывается из подметания поверх​ности, сбора смета в накопителях, транспортирования к месту за​хоронения отходов и опорожнения накопителя. Затем цикл опера​ций повторяется.

Главным рабочим органом подметально-уборочной машины является щетка. Наиболее распространены щетки цилиндрические с горизонтальной осью вращения и размещением ворса на цилинд​рической поверхности, и торцевые, с осью, круто наклоненной к дневной поверхности, и ворсом на нижнем торце. Существуют, но встречаются гораздо реже, щетки конические, с углом при верши​не до 60° и расположением ворса на конической поверхности, и ленточные, у которых ворс закреплен на внешней стороне цепи, огибающей натяжное колесо и ведущую звездочку.

Торцовые и конические щетки применяют для очистки придорож​ных лотков, отличающихся небольшими поперечными размерами и сложной формой очищаемой поверх​ности (рис. 1.6).

[image: image6.png]$
e N

Рис. 1.6. Схема работы торцевой щетки в лотке:

1 - скорость машины; 2 - лоток до​роги; а) - угловая скорость враще​ния щетки

Цилиндрическими щетками выпол​няют основной объем работ по очист​ке твердых покрытий дорог, тротуа​ров, промплощадок и аэродромных полос. Они устанавливаются под уг​лом к направлению движения маши​ны между ее осями или перпендику​лярно - за колесами задней оси. Пер​вая схема применяется на универсаль​ных машинах, которые в теплый сезон используются как подметально-уборочные и поливомоечные (см. рис. 1.1), а в холодное время года - как снего​уборочные и антигололедные.

Вторая схема свойственна специализированным подметально-уборочным машинам, не предназначенным для переоснащения се​зонным оборудованием (рис. 1.7). Лотковые щетки устанавлива​ются с одного или обоих боков машины и наклоняются таким об​разом, чтобы ворс очищал покрытие с внешней стороны маши​ны, отбрасывая смет от края лотка под машину (рис. 1.8). Линей​ная скорость ворса щеток может совпадать со скоростью посту​пательного движения машины или быть противоположной.

Перенос смета с покрытия в накопительный бункер или контей​нер может осуществляться несколькими способами. При односту​пенчатой схеме смет забрасывается в бункер цилиндрической щет​кой, придающей его частицам скорость, достаточную для подъема к загрузочной щели (рис. 1.9). Если бункер расположен перед щет​кой, смет отрывается от ворса щетки сразу же после выхода его из контакта с поверхностью (так называемый прямой заброс), если сзади - ворс поднимает его по передней цилиндрической стенке кожуха и далее смет по инерции попадает в бункер (обратный заб​рос).

[image: image7.png]

Рис. 1.7. Специализированная подметально-уборочная машина

[image: image8.png]

Рис. 1.8. Торцевая лотковая щетка устанавливается под углом к очищаемой

поверхности

Обычно такие схемы применяются в малогабаритных и уни​версальных машинах, где нет места для специального устройства загрузки бункера. Специализированные и большеразмерные уни​версальные машины оборудуются механическими или пневмо-вакуумными устройствами загрузки бункера.

Механические устройства представляют собой шнековые, лен​точные, скребковые конвейеры или их комбинации, эвакуирующие смет из лотка, в который он сметается щеткой, в контейнер или бункер (рис. 1.10). Лотковые щетки, подметая дорожное покрытие, подают смет к середине машины, в зону действия главной цилинд​рической щетки, которая подметает расположенную перед ней по​лосу покрытия и направляет весь смет на приемный лоток. С при​емного лотка смет переносится в бункер механическим устрой​ством.

Пневмовакуумные устройства работают по принципу пылесо​са, к всасывающему соплу которого смет подается непосредствен​но щеткой (как правило, торцовой) либо шнековым или скребко​вым конвейером, подающим смет от щеток по приемному лотку.

Переходят в две радиальные лопасти, сообщающие смету дополни​тельную скорость, совпадающую с направлением транспортирую​щей струи воздуха. Отделение смета от воздуха происходит в бун​кере благодаря резкому изменению направления и скорости воз​душной струи, после чего воздух дополнительно очищается филь​трами от мелкодисперсных частиц пыли.

Обеспыливание зоны работ щеток происходит за счет увлажне​ния воздуха системой орошения. В современных машинах привод щеток, конвейеров и вакуумных насосов осуществляется гидро​объемной трансмиссией, а в более старых конструкциях - частью гидрообъемной, частью механической трансмиссией, состоящей из раздаточных коробок с карданными валами и цепными пере​дачами.

Современные машины с пневмовакуумными загрузочными си​стемами и полностью гидрофицированным приводом дороже и сложнее в эксплуатации, но обеспечивают лучшее качество уборки с большей производительностью и более соответствуют городским условиям, предъявляющим повышенные требования к бесшумно​сти транспорта.

Характеристики отечественных подметально-уборочных машин приведены в табл. 1.2.

Озеленение придорожной территории и уход за расположенны​ми на ней зелеными насаждениями, земляными и линейными со​оружениями осуществляется сельскохозяйственной техникой, зем​леройными и погрузочными машинами общего назначения со спе​циальным и стандартным рабочим оборудованием и специализи​рованными машинами по уходу за лесопарковыми территориями. В их число входят сеялки, косилки, оборудование для срезки кус​тарника и мелколесья, поливальные машины, машины для разбрыз​гивания удобрений и химикатов, бурильно-крановые машины, ямобуры, навесное оборудование к колесным тракторам, авто​грейдерам и экскаваторам для прочистки и восстановления кюве​тов и дренажных канав, автовышки для обслуживания мостов, путе​проводов, дорожных знаков, указателей и осветительного обору​дования.

3. Машины для зимнего содержания автомобильных дорог

а) Плужные и плужно-щеточные снегоочистители. Предназначены для патрульного обслуживания дорог и текущей очистки взлетно-посадочных полос и рулежных дорожек аэродромов в зимнее вре​мя. Их использование наиболее эффективно по тонкому слою свежевыпавшего, неслежавшегося и неукатанного снежного покро​ва. Плужные снегоочистители выпускаются, главным образом, в виде навесного сменного оборудования к бульдозерам, автогрей​дерам и мощным тягачам, способным, благодаря большой силе тяги и курсовой устойчивости, очищать за один проход всю полосу движения со скоростью, обеспечивающей отбрасывание снега на обочину.

При регулярной очистке городских и аэродромных территорий от свежевыпавшего снега наиболее часто используются плужно-щеточные снегоочистители на базе серийных или адаптированных автомобильных шасси, сдвигающие основную массу снега плугом с проезжей части в сторону обочины и очищающие покрытие от его остатков толщиной до 15 мм щеткой (рис. 1.11). Плуг устанав​ливается впереди автомобиля, а цилиндрическая щетка - под его рамой, между передней и задней осями. Угол между плугом и про​дольной осью машины может меняться от 90° до 70°, а ось щетки повернута под углом в плане, чтобы снег сметался от машины впе​ред, к правой обочине. Плуг состоит из отвала, ножей и рамы.

[image: image9.png]X
By

|
[
o

w I
4 | |

Рис. 1.11. Снегоочиститель плужный, с подметальным оборудованием и пескоразбрасывателем: 7 - распределитель сыпучих антигололедных материалов; 2 - бункер для сыпучих анти-гололедных материалов; 3 - кабина базового автомобиля; 4 - фронтальный косоустановленный снежный плуг переменной кривизны; 5 – цилиндрическая косустановленная подметальная щетка

В наиболее простых и дешевых конструкциях отвал представ​ляет собой монолитную плиту с цилиндрической поверхностью. Нижняя кромка отвала оснащается болтовыми зажимами для креп​ления секционных резиновых ножей, благодаря эластичности ко​торых улучшается очистка поверхности и исключаются аварийные ситуации при наезде на неровности покрытия, крышки люков и т. п. В центре задней стенке отвала прикреплена поворотная рама плу​га, позволяющая фиксировать плуг относительно сцепной рамы под различными углами. При простейшем варианте фиксатором слу​жит металлический палец, вставляемый в совпадающие отверстия поворотной и сцепной рам. Сцепная рама в свою очередь через шарниры соединяется с толкающими штангами тяговой рамой, при​крепленной к лонжеронам шасси.

Толкающие штанги могут быть и моноблочными и телескопи​ческими, с амортизаторами внутри. Амортизаторы предохраняют раму базового шасси от ударных нагрузок, воспринимаемых плу​гом. Существуют плуги с многосекционными адаптирующимися к неровной поверхности отвалами, каждая секция которого крепит​ся к общей несущей конструкции независимой рычажно-пружинной подвеской, прижимающей секцию к поверхности покрытия и позволяющей ей перескакивать через неровности, крышки люков и другие препятствия.

В последние годы на рынке появилось отечественное плужное оборудование с отвалами переменной по длине высоты и коничес​ким козырьком, которые исключают пересыпание снега через верх отвала и позволяют убирать снег на повышенных скоростях с даль​ностью отбрасывания снега до 15 м и более.

Цилиндрическая щетка представляет собой трубу, на которую надевают, плотно прижатые друг к другу, плоские кольца с запрес​сованным по внешней кромке ворсом. Собранная щетка крепится к кронштейнам, подвешенным к раме шасси гидроцилиндрами подъема/ опускания, и приводится объемным гидромотором либо через встроенный в щетку планетарный, либо через внешний цеп​ной редуктор. Щеточный ворс современных машин изготавлива​ется из капронового моноволокна, но лучшее качество очистки покрытия от снега дает более жесткий и тонкий проволочный ворс. Его применение ограничено опасностью, которую представляют для пневмоколес автотранспорта обламывающиеся фрагменты про​волочного ворса, остающиеся на дороге.

Характеристики отечественных плужных и плужно-щеточных снегоочистителей приведены в табл. 1.3.

б) Снегопогрузчики. Предназначены для эвакуации снежных масс значительной толщины за границы покрытия или в транспортные средства. Их использование наиболее эффективно при уборке сне​га, складированного в высокие лотковые и придорожные валы или бурты.

Лаповые снегопогрузчики (рис. 1.12) используются, в основном, для перегрузки в транспорт снега, собранного плужными сне​гоочистителями в валы на лотковой части городских улиц. Погруз​чики монтируются на специализированных шасси, собранных из стандартных конструкций и агрегатов серийных грузовых автомо​билей. Рабочее оборудование состоит из лапового питателя, рас​положенного перед погрузчиком, и наклонного скребкового кон​вейера, ориентированного вдоль продольной оси машины.

Рабочие органы расположены в коробе, широкая часть которо​го с лаповым питателем, загребающим снег в короб, начинается перед машиной, а узкая - с конвейером, проходит над всеми агре​гатами машины и выступает так далеко, чтобы под нее мог стать самосвал.

Лапа представляет собой изогнутую металлическую пластину, поставленную на ребро и средней частью шарнирно закрепленную на кривошипе вращающегося диска, установленного в широкой части короба заподлицо с днищем.

[image: image10.png]

Рис. 1.12. Снегопогрузчик лаповый
Штифт в днище короба, входящий в паз в задней части лапы, вынуждает ее переднюю кромку двигаться по эллипсу, подгребая снег от боковых стенок короба к скребковому конвейеру. В приемном лотке короба симметрично установлены две лапы, двигающиеся навстречу со сдвигом по фазе и перекрывающие рабочие зоны друг друга. Снег, сгребаемый ла​пами к середине приемного лотка короба, попадает на цепной скребковый конвейер, поднимается им к разгрузочному концу и выгружается в кузов самосвала. Наиболее эффективны лаповые погрузчики при погрузке неслежавшегося снега, так как усилия лап и тяги машины недостаточно для разрушения смерзшихся или спрессованных снежных массивов.
Фрезерные погрузчики (рис. 1.13), благодаря особенностям свое​го рабочего органа, эффективны при перегрузке куч и валов сле​жавшегося и смерзшегося снега. Эти погрузчики оснащены пита​телем фрезерного типа и наклонным скребковым конвейером, по​дающим снег в транспортное средство. Фрезерный питатель состоит из двух соосных фрез разной или равной длины (длина зависит от размещения загрузочного отверстия конвейера), каждая из кото​рых представляет собой металлические полосы, образующие края двух- или трехзаходных цилиндрических спиралей, связанных с цен​тральным валом радиальными спицами. Вращаясь, фрезы вреза​ются в снежный массив, обрушивают и измельчают его фрагменты и смещают снежную массу к центру кожуха фрезы, откуда она вы​носится конвейером в кузов самосвала.

[image: image11.png]

Рис. 1.13. Снегопогрузчик с фрезерным питателем

[image: image12.png]

Рис. 1.14. Шнекороторный снегопогрузчик на базе автомобиля Урал-4320-10:

1 - шнекороторное оборудование; 2 - направляющий аппарат снегометателя; 3 – фары рабочего освещения; 4 - моторный отсек; 5 - раздаточная коробка; 6 – рычажный механизм подвески шнекороторного оборудования; 7 - опорная лыжа

Шнекороторные и фрезерно-роторные погрузчики (рис. 1.14) эф​фективны при экстренной расчистке дорог, покрытых толстыми снежными заносами в результате обильных снегопадов или схода снежных лавин. Эти машины оборудованы шнеками или фрезами, разрушающими снежный массив и подающими снег к отверстию в центре закрывающего их сзади и с боков кожуха. Через отверстие измельченная снежная масса попадает на лопатки рото​ра, который, действуя по принципу центробежного насоса, выбра​сывает ее через направляющий аппарат на обочину или в кузов транспортного средства.

Направляющим аппаратом называется изогнутая металличе​ская труба с уменьшающимся к выходу сечением, задающая на​правление движения отбрасываемой ротором снежной массы. На​правление и дальность отбрасывания снега регулируется поворо​том всей трубы или ее конечной секции вокруг вертикальной и продольной осей.

Технические характеристики отечественных снегопогрузчиков приведены в табл. 1.4.

в) Антигололедные машины. Предназначены для поддержания в зимний период сцепных свойств покрытия на уровне, гарантирую​щем безопасное движение транспорта. Наиболее массовым спосо​бом борьбы с гололедом является распределение по обледеневше​му покрытию песка, гранитной крошки, кристаллических и жид​ких хлоридов и различных комбинаций этих веществ. Песок и гра​нитная крошка повышают сцепление колес с обледеневшим покры​тием, но при интенсивном движении их быстро выносит на обочи​ны. Хлориды инициируют таяние льда и снежного наката (темпе​ратура замерзания соленой воды значительно ниже 0°С), но при резком падении температуры могут привести к еще большему об​леденению. Кроме того, наличие избытка воды на поверхности покрытия при высоких скоростях транспорта чревато опасностью аквапланирования.

Регулярное распределение минеральных материалов, солей и их смесей по покрытию серьезно ухудшает экологическую обстанов​ку придорожных участков и, особенно, городских территорий, а многолетнее их применение может вызвать необратимое отравле​ние живой природы. В городах это сопровождается засорением ливневой канализации и разрушением покрытий, зданий, инженер​ных сооружений, транспорта и порчей личных вещей населения. Поэтому в последние годы ведутся интенсивные поиски альтернативных методов и технологий борьбы со скользкостью дорожных и аэродромных покрытий в зимнее время.

Машины для распределения сыпучих антигололедных материа​лов, как правило, являются универсальными и в теплое время года переоборудуются в поливомоечные. Они монтируются на шасси серийных грузовых автомобилей, либо на специализированных пневмоколесных шасси (рис. 1.15).

Песок, гранитная крошка или смесь песка с солью засыпаются в бункер в форме трапециевидной призмы, обращенной меньшим основанием вниз. Открытый верх бункера забран двускатной ре​шеткой, играющей роль сита. По днищу бункера проложен цепной скребковый конвейер (питатель), выносящий содержимое к задне​му торцу бункера, где установлено распределительное устройство. Горизонтальный диск с радиальными вертикальными лопастями на нижней плоскости, закрытый кожухом, вращаясь, разбрасыва​ет антигололедный материал через щели в кожухе по окружающей поверхности относительно равномерным слоем. Расход материа​ла может регулироваться скоростью питателя, скоростью враще​ния диска, размером и ориентацией расходных щелей кожуха. Распределение жидких хлоридов производится из автомобиль​ных, полуприцепных или прицепных цистерн для перевозки жид​костей, оборудованных системами дозирования и распределения.

[image: image13.png]

Рис. 1.15. Распределитель антигололедных солевых растворов на шасси грузового автомобиля
4. Машины для ремонта автодорожных покрытий
а) Фрезерные машины. Позволяют планировать старое покрытие, текстурировать его поверхность, восстанавливая сцепные свойства, снимать старое покрытие послойно или на всю глубину, вскрывать подземные коммуникации, освобождать от старого покрытия люки колодцев, выравнивать бетонные полы в производственных поме​щениях (рис. 1.16). При необходимости фрезерная машина позво​ляет прорезать в покрытии и подстилающих слоях швы, предотв​ращающие растрескивание или оползание покрытия вокруг ремон​тируемого участка.
Материал, срезанный со старого асфальтобетонного покрытия, может укладываться в нижние слои дорожной одежды или исполь​зоваться в качестве добавки при приготовлении свежей асфальто​бетонной смеси.

[image: image1.png]==/l

Рис. 1.16. Самоходная фреза-планировщик на четырех опорном гесеничном шасси с шириной фрезерования до 2000 мм
Для фрезерования покрытия на небольших участках, вокруг люков колодцев, вплотную к бордюрному камню, уда​ления дорожной разметки, прорезания швов и щелей и изготов​ления «трясущих» полос на автомагистралях используются спе​циализированные малые фрезерные машины с шириной фрезеро​вания не более 1000 мм (рис. 1.17), которые могут оснащаться раз​личными типами фрезерных барабанов. Частота вра​щения фрезерного барабана зависит от скорости машины и проч​ности покрытия.

Крепления твердосплавных резцов в держателях обеспечивает их быструю замену без использования специальной оснастки. Фре​зерные машины самых маленьких размерных групп оставляют сре​занный материал на дороге, прочие оборудуются ленточными кон​вейерами для погрузки срезанного материала в транспорт или пе​регрузки его на обочину. Привод рабочих органов и ходового обо​рудования малых машин, как правило, полностью гидрофициро​ван, хотя отдельные модели могут оборудоваться клиноременным приводом фрезы. Фрезеруемая зона располагается, как правило, между движителями машины (исключения допускаются при фрезе​ровании вплотную к препятствиям или использовании узких фрез и дисковых пил большого диаметра).

[image: image28.jpg]

Рис 1.17. Самоходная фреза-планировщик на трехопорном колесном шасси с шириной фрезерования до 600 мм.

Машины оборудуются системой увлажнения фрезеруемой зоны, обеспечивающей пылеподавление и охлаждение режущего инстру​мента. Самые маленькие фрезы могут монтироваться на трехко​лесном шасси с шарнирно-сочлененной рамой и выносом фрезы за его габариты.

В сочетании с возможностью поперечного наклона фрезерного барабана это позволяет обрабатывать покрытие вплотную к прямым И криволинейным (с радиусом от 300 мм) препятствиям, фрезеровать V-образные поверхности, прорезать в покрытии криволинейные швы и щели.

Автоматизированная система управления информирует оператора о работе всех систем машины, следит за соблюдением продольного И поперечного уклонов, глубиной фрезерования по ширине полосы, соответствием рабочей скорости усилию фрезерования.

б) Восстановители покрытия (ресайклеры).
Эти машины предназначены для ремонта изношенного асфальтобетонного покрытия с полным использованием материала срезанного покрытия (рис. 1.18). Эти машины привлекательны тем, что реализуемая ими технология восстановления покрытия снимает проблему утилиза​ции материалов старого покрытия, остающихся при обычных спо​собах их ремонта, и снижает потребность в свежем сырье. Высококачественные слои основания с использованием материла старой дорожной одежды получают смешиванием полученного гранулята с вяжущими материалами либо непосредственно в ходе фрезерования, либо в асфальтосмесительной установке. В первом случае автогрейдер и каток, следуя за ресайклером, раз​равнивают и уплотняют основание, в другом - готовая смесь пода​ется автотранспортом, укладывается асфальтоукладчиками и уплот​няется катками. В качестве вяжущих материалов применяются це​мент, битумная эмульсия, вспененный битум, смесь вспененного битума с водой, смесь битумной эмульсии, воды и цемента или смесь вспененного битума с цементом.

[image: image14.jpg]

Рис. 1.18. Ресайклер, подготавливающий за один проход полосу основания шириной до 2500 мм на глубину до 500 мм со скоростью до 25 м/мин

Нагретый до 180 ос битум вспенивается при впрыскивании в него воздуха и воды. При этом его объем возрастает в 20 раз, а вязкость снижается, что повышает скорость и качество смешивания битума с гранулятом и свежим каменным материалом. Вода, содержащая​ся в битуме, испаряется либо связывается цементом, усиливая ста​билизирующий эффект.

Конструктивно ресайклеры идентичны грунтосмесительным машинам, адаптировать которые к любому из названных видов работ можно, установив нужный фрезерный барабан и воспользо​вавшись подходящей технологической схемой. При больших объемах работ по замене покрытия, как правило, используются обычные асфальтоукладчики и катки. При ямочном ремонте, когда покрытие восстанавливается на небольшом участ​ке, чаще используются дорожные ремонтеры, оснащенные обору​дованием для подготовки зоны ремонта, а также хранения и рас​пределения небольших количеств асфальтобетонной или битумо​минеральной смеси и битумных мастик. Устройство и комплектация ремонтеров зависит от типа ремонтируемого покрытия, принятой технологии ремонта и используемых материалов, но все они, как правило, монтируются на шасси серийных грузовых автомобилей. Принятая до недавнего времени технология ремонта асфальтобетонного покрытия предусматривала вырубку поврежденного участка покрытия отбойным молотком обработку ее дна и стенок горячим битумом, заполнение выемки свежей асфальтобетонной смесью, ее уплотнение и выравнивание. В соответствии с этим в комплект дорожного ремонтера включа​лись компрессор с отбойными молотками, термос с горячим биту​мом, системой его подогрева, распределения и переносной форсун​кой, статический или вибрационный каток, емкость с горячей ас​фальтобетонной смесью, системой ее перемешивания, дозирования и распределения, а также ручной шанцевый инструмент. Для ком​плектования использовалось как адаптированное к ремонтеру, так и серийное оборудование, возимое или прицепное.

 При современном способе ямочного ремонта разрушенное ас​фальтобетонное покрытие срезается фрезой, работающей в составе ремонтной бригады. В образовавшуюся выемку заливается литая асфальтобетонная смесь, при этом обработки краев и дна выемки битумом не требуется, а укладка смеси допускается на влажную по​верхность при окружающей температуре до -10°С. Литая асфальто​бетонная смесь в момент укладки имеет температуру 200°С и обла​дает высокой текучестью. Она прогревает и высушивает края и дно ремонтируемого участка покрытия и затекает во все неровности, надежно сцепляясь с материалом старого покрытия и образуя еди​ную с ним поверхность, не требующую уплотнения и выглаживания.

Для обеспечения необходимой шероховатости покрытия на от​ремонтированном участке поверхности распределяется мелкий щебень или укладывается высокопористый асфальтобетон. Литая асфальтобетонная смесь перевозится в термосе-миксере, представляющем собой теплоизолированную емкость, установлен​ную на шасси грузового автомобиля. Емкость оснащена мешал​кой реверсивного действия для перемешивания смеси и обогрева​ется жидкотопливными обогревателями, подогревающими смесь при перевозке к месту укладки.

При выгрузке смеси емкость наклоняется, смесь самотеком и/или с помощью мешалки вытекает через люк в задней стенке мик​сера в распределительный желоб и из него - в выемку. Существуют и прицепные комплекты для ямочного ремонта асфальтобетонно​го покрытия (рис. 1.19), работающие в паре с самосвалом. Зона ре​монта очищается сжатым воздухом, затем в нее через впрыскиваю​щую насадку подается битумная эмульсия и залитый участок по​сыпается щебнем. Технология ремонта не предусматривает пред​варительную подготовку участка и его укатку после распределе​ния щебня.
[image: image29.jpg]

Рис. 1.19. Прицепной комплект оборудования для ямочного ремонта, работающий в сцепке с самосвалом:

1 - самосвал с устройством для распределения щебня; 2 - прицеп с цистерной и ком​плектом вспомогательных агрегатов; 3 - впрыскивающая насадка с вынесенным пультом управления

5. Литература

1. Шестопалов К.К. Подъемно-транспортные, строительные,
дорожные машины и оборудование. М.: Мастерство, 2002г. - 320с.

2. Полосин М.Д. Машинист дорожных и строительных машин. М.: Издательский центр «Академия» , 2002г. - 288с.

3. Дорожно-строительные машины и комплексы: Учебник для вузов по спец. «Строительные и дорожные машины и оборудование»/ В.И. Баловнев, А.Б. Ермилов, А.Н. Новиков и др.; Под общ. ред. В.И. Баловнева. М.: Машиностроение, 1988г.-384 с.

4. Белецкий Б.Ф. Строительные машины и оборудование. Справочное пособие. Ростов на Дону: Феникс, 2002г. - 592с.

5. Чабанный В.Я. и др. Технология производства и ремонт дорожно-строительных машин. К.: Вища школа, 1985г.- 263 с.

6. Гологорский Е.Т. и др. Техническое обслуживание и ремонт дорожно-строительных машин. М.: Высшая школа, 1991г. - 287 с.

7. Раннев А.В., Полосин М.Д. Устройство и эксплуатация дорожно-строительных машин. М.: ИРПО Издательский центр «Академия», 2000г. - 48 с.

8. Эксплуатация и техническое обслуживание дорожных машин, автомобилей и тракторов. М.: Мастерство, 2002г.- 464с.

6. Приложение

Таблица 1.1

Характеристики поливомоечных машин

	Марка

	Тип

	Базовое шасси

	Вмести​мость цистерны,

м3

	Ширина мойки, м

	Ширина полива, м

	ПО-451

	Прицеп

	МТЗ-80/82

	4,50

	5,0

	13,0

	КО-820

	Универсальная

	ГАЗ-3302

	0,95

	-

	3,0

	КО-829

	»

	ЗИЛ-530 1БО

	2,80

	-

	3,0

	КО-804

	»

	ЗИЛ-433362

	6,00

	8,0

	18,0

	КДМ-130В

	»

	ЗИЛ-433362

	6,00

	8,0

	18,0

	ЭД-226

	»

	ЗИЛ-433102

	6,00

	8,0

	18,0

	КО-730

	»

	ЗИЛ-433362

	6,35

	8,5

	20,0

	ЭД-244

	»

	МАЗ-5337

	7,50

	8,0

	18,0

	КО-806

	»

	КамАЗ-4925

	8,00

	8,5

	20,0

	ЭД-403

	»

	ЗИЛ-133Г4

	8,00

	8,0

	18,0

	ЭД-410

	»

	ЗИЛ-133Д4

	8,00

	8,0

	18,0

	ЭД-405

	»

	КамАЗ-53213

	9,50

	8,0

	18,0

	МДК-133Г4

	»

	ЗИЛ-133Г4/Д4

	10,0

	8,0

	18,0

	ЭД-243

	»

	МАЗ-63039

	10,0

	8,0

	18,0

Таблица 1.2

Характеристики подметально-уборочных машин

	
	
	
	Вмести-

	Максималь-

	Производи-

	Марка

	Базовое

	Масса

	мость

	ная ширина

	тельность

	
	шасси

	смета, кг

	водяного

	подметания,

	техническая,

	
	
	
	бака, м3

	м

	м2/ч

	ПУМ-1

	ГАЗ-3309

	1875

	1,0

	2,8

	46200

	ПУ-93

	ГАЗ-3309

	1700

	0,9

	2,8

	46200

	МКПУ-1

	ЗИЛ-433362

	4700

	0,75

	2,8

	42000

Таблица 1.3.

Характеристики плужных и плужно-щеточных снегоочистителей и распределителей песчаных смесей

	Марка

	Базовое шасси

	Ширина захвата плуга, м

	Ширина захвата щетки, м

	Ширина посыпки, м

	Вмести​мость бункера для песка,

м3

	ТУ М- 1200

	Специальное

	1,55

	1,40

	1,20

	0,16

	ГАЗ-8017

	»

	1,55

	1,40

	-

	-

	4806АА (ПР-1)

	ЗИЛ-433362

	2,50

	-

	10,0

	3,0

	НО-075

	МАЗ-5551

	2,70

	-

	8,00

	4,00

	КО-804

	ЗИЛ-433362

	2,65

	2,30

	-

	-

	КДМ-130В

	ЗИЛ-433362

	3,00

	2,34

	10,0

	3,25

	ЭД-226

	ЗИЛ-433102

	3,00

	2,34

	10,0

	3,25

	КО-730

	ЗИЛ-433362

	2,50

	2,30

	9,00

	3,00

	МДК-4331

	ЗИЛ-433102

	2,50

	2,30

	9,00

	3,25

	ЭД-244

	МАЗ-5337

	3,00

	2,34

	12,0

	5,60

	КО-806

	КамАЗ-4925

	2,50

	2,50

	9,00

	4,50

	ЭД-403

	ЗИЛ-133Г4

	3,70

	2,34

	12,0

	5,60

	ЭД-410

	ЗИЛ-133Д4

	2,47

	2,34

	12,0

	5,6

	ЭД-405

	КамАЗ-53213

	3,00

	2,34

	12,0

	6,50

	МДК-133Г4

	ЗИЛ-133Г4/Д4

	2,50

	2,30

	9,00

	5,6

	ЭД-243

	МАЗ-63039

	5,25

	2,30

	12,0

	6,00

	АКПМ-ЗУ

	Урал-4320

	3,00

	2,70

	-

	-

	ЗМ-14

	Урал-5557

	2,80

	-

	-

	-

	КО-820

	ГАЗ-3302

	-

	-

	2,00

	1,00

	КО-829

	ЗИЛ-5301БО

	-

	-

	2,80

	1,50

Таблица 1.4

Характеристики снегопогрузчиков

	Марка

	Рабочий орган
	Базовое шасси

	Ширина полосы

очистки,м

	Высота

погрузки/

дальность

отбрасы-

	Максимальная

рабочая

скорость,

км/ч

	
	
	
	
	вания, м
	

	ТМ-ЗА

	Лаповый

	Спецшасси

	2,4

	3,5/-

	3,5

	КО-206А

	»

	»

	2,6

	3,8/-

	2,5

	КО-207

	Фреза, ротор

	МТЗ-82

	2,0

	3,6/-

	-

	СНФ-200

	То же

	МТЗ-82

	2,0

	2,5/25

	0,75

	КО-721

	»

	МТЗ-82

	1,8

	3,0/20

	1,26

	КО-817

	»

	КЗКТ-538ДС

	3,4

	-/30

	9,0

	ДЭ-210БЗ

	Шнек, ротор

	ЗИЛ-433422

	2,56

	-/25

	7,8

	ДЭ-210Б

	То же

	ЗИЛ131Н

	2,56

	-/33

	7,8

	ДЭ-226

	»

	Урал-4320-10

	2,81

	-/30

	6,74

	ДЭ-210У

	»

	Урал-4320

	2,7

	-/35

	30

Машины для содержания дорог
Машина комбинированная уборочная МД-133-02

[image: image15.jpg]

	Техническая характеристика МД-133-02

	Базовое шасси
	ЗиЛ-133Г42

	Мощность двигателя, л.с. (кВт)
	185 (136)

	Полная масса машины в комплектации:

	- плужное, щеточное, пескоразбрасывающее оборудование, кг
	18400

	- щеточное, поливомоечное оборудование, кг
	18000

	Транпортная скорость, км/ч
	35

	Рабочая скорость, км/ч:

	- при патрульной снегоочистке дорожного полотна
	до 30

	- при скоростной очистке дорожного полотна от снега
	50-60

	- при распределении противогололедных материалов
	до 20

	- при мойке дорожного полотна
	до 20

	- при уборке мусора с дорожного полотна щеткой
	10-20

	Габаритные размеры, мм (длина х ширина х высота)
	11600 х 3200 х 3000

	Привод исполнительных механизмов
	гидравлический

	Управление
	из кабины автомобиля рычагами

	Отбор мощности
	от двигателя автомобиля - КПП-КОМ

Машина комбинированная уборочная МД-133-02Предназначена для круглогодичного содержания федеральных и местных автомобильных дорог с твердым покрытием.Обеспечивает комплекс работ по патрульной снегоочистке свежевыпавшего снега, скоростной очистке снега с дорожного полотна, обработке дорожных покрытий противогололедными материалами, поливке и мойке дорожных покрытий и элементов дорожного обустройства, уборке мусора с проезжей части.

Машины комплексные (МК)
	
	модель (гр/подъемность, колесная формула)
	
	модель (гр/подъемность, колесная формула)

	КамАЗ
	53215 (12т., 6х4)
	УРАЛ
	самосвал 55571 (10т., 6х6)

	
	53229 (__т., 6х4)
	
	

	
	53228 (16т., 6х6)
	
	

	
	самосвал 55111 (11т., 6х4)
	
	

	
	самосвал 65111 (14т., 6х6)
	
	

	[image: image16.jpg]

	 [image: image17.jpg]

Монтаж навесного оборудования возможен на шасси изготовителя либо на шасси Заказчика. Предприятие осуществляет дооборудование и ремонт машин для содержания дорог, как собственного производства, так и прочих производителей.
Группы навесного оборудования, входящие в состав Машин комплексных
	Навесное оборудование Машины Комплексной (нМК)
	Номер группы

	зимнее содержание дорог

	Скоростной отвал
	03

	Передний поворотный отвал
	04

	Средний отвал
	05

	Боковой отвал
	06

	Пескоразбрасывающее оборудование
	07

	Пескоразбрасывающее оборудование в кузов самосвала
	08

	Летнее содержание дорог

	Передняя щетка
	09

	Средняя щетка
	10

	Щетка для мойки дорожных ограждений
	11

	Водяная гребенка
	12

	Бак водяной
	13

	Бак водяной в кузов самосвала
	14

	Водяная система
	15

	Устройство для мойки дорожных знаков
	16

Технические характеристики навесного оборудования
Скоростной отвал. Применяется для скоростной очистки дорог от свежевыпавшего снега.
	[image: image18.jpg]

	Ширина рабочей зоны (м)

2,6

Рабочая скорость (км/ч)

40-60

Высота убираемого слоя свежевыпавшего снега (мм)

200

Габаритные размеры (мм)

Вес (кг)

Передний поворотный отвал. Применяется для уборки снега в городских условиях. Возможна работа, как на левую, так и на правую сторону.
	[image: image19.jpg]

	Ширина рабочей зоны (м)

2,6

Рабочая скорость (км/ч)

20-40

Высота убираемого слоя свежевыпавшего снега (мм)

200

Габаритные размеры (мм)

Вес (кг)

Пескоразбрасывающее оборудование. Применяется для посыпки дорог противогололедными материалами. Для удобства оператора на транспортере установлен реверс.
	[image: image20.jpg]

	Ширина зоны посыпки (м)

2-10

Рабочая скорость (км/ч)

20-40

Объем кузова (м.куб.)

6,5

Тип цепи транспортера

якорная

Наличие реверса транспортера

есть

Габаритные размеры (мм)

Вес (кг)

Передняя щетка. Осуществляет сметание мусора и пыли с проезжей части, для увлажнения смета на щетке установлена водяная гребенка.
Средняя щетка применяется в составе как летнего, так и зимнего оборудования.
	[image: image21.jpg]

	Ширина рабочей зоны передней и средней щёток (м)

2,4

Рабочая скорость (км/ч)

20-40

 Щетка для мойки дорожных ограждений

	[image: image22.jpg]

	Вылет щетки от оси автомобиля (м)

2,25

Рабочая скорость (км/ч)

10-15

Машина поливомоечная КО-829А-01
Предназначена для содержания городских дорог с твёрдым покрытием. В летний период машина используется для мойки и поливки дорожных покрытий, мойки прилотковой полосы и поливки зеленых насаждений. В зимний период машина используется для очистки дорожного полотна от свежевыпавшего снега. Выгрузка цистерны производится принудительно или самотеком. В состав оборудования входят цистерна, центробежный насос с коробкой отбора мощности, плуг с системой навески, щетка с гидравлическим приводом, гидросистема, электрооборудование.
	
	[image: image23.jpg]

	Базовое шасси
	ЗИЛ-433362

	Вместимость цистерны, куб.м
	6 (-0,4)

	Ширина рабочей зоны, м при мойке при поливке плуга щетки
	

	
	8

	
	20

	
	2,65

	
	2,3

	Полная масса, кг
	11000

	Габаритные размеры, мм
	8900х2900х2850

Машина пескоразбрасывающая КО-829А-02

Предназначена для зимнего содержания городских дорог. Машина используется для очистки дорожного полотна от свежевыпавшего снега, посыпки инертными материалами поверхности тротуаров и дорог. В состав оборудования входят кузов с транспортером и разбрасывающим диском, центробежный насос с коробкой отбора мощности, плуг с системой навески,

щетка с гидравлическим приводом, гидросистема, электрооборудование
	
	[image: image24.jpg]

	Базовое шасси
	ЗИЛ-433362

	Вместимость кузова пескоразбрасывателя, куб.м
	3,1

	Ширина рабочей зоны, м при посыпке плуга щетки
	

	
	4 … 9

	
	2,65

	
	2,3

	Полная масса, кг
	11000

	Габаритные размеры, мм
	8900х2900х2850

МК-2000

Вакуумная подметально-уборочная машина предназначена для механизированной летней уборки дворов, тротуаров и других узких мест от мусора, пыли и грязи. Машина производит подметание загрязнения, пневматическое транспортирования смета в бункер-мусоросборник и его механизированную разгрузку самосвальным способом в ковш или большегрузный контейнер. Машина предназначена для эксплуатации в условиях умеренного климата.

Техническое описание:

Вакуумная подметально-уборочная машина представляет собой шасси Газель, на раме которого установлен комплект спецоборудования: подметальная система, вакуумная система, бункер-мусоросборник, водяная система, гидросистема, дополнительный подборщик.

Подметальная система смонтирована в базе машины и состоит из двух дискообразных (лотковых) щеток. Служит для формирования вала смета. Регулировка положения щеток и их привода осуществляется из кабины водителя и обеспечивает возможность перекрытия рабочей зоны. Привод вращения щеток - гидравлический; подъем, опускание и регулировка - пневмоцилиндрами.

Вакуумная система состоит из смонтированного позади задней оси машины всасывающего сопла, вытяжного вентилятора, установленного на бункере - мусоросборнике и пневмопровода. Служит для удаления с дорожной поверхности смета, подачи его по пневмопроводу в бункер - мусоросборник. Поднятие сопла осуществляется из кабины водителя. Привод вентилятора гидравлический.

Бункер - мусоросборник служит для хранения смета при работе машины, его транспортировании к месту выгрузки. Смонтирован на раме шасси. Разгрузка осуществляется самосвальным способом в большегрузный контейнер или ковш минипогрузчика. Подъем и опускание бункера и разгрузочной крышки осуществляется гидравлическим способом из кабины водителя.

Водяная система состоит из водяного бака, системы форсунок, коммуникации и водяного насоса. Служит для подачи воды в зону работы подметальной системы. Регулировка подачи воды осуществляется из кабины водителя.

Гидросистема служит для привода рабочих органов спецнадстройки. Управление рабочими органами осуществляется гидрораспределителями из кабины водителя. Скорость вращения щеток регулируется регуляторами расхода.

Дополнительный подборщик состоит из гибкой трубы, расположенной в задней части бункера - мусоросборщика. Служит для очистки труднодоступных мест. Сопло дополнительного подборщика перемещается вручную.

	Технические характеристики

	Наименование параметра, единица измерений
	Значение

	Модель шасси
	ГАЗ 33027-111

	Тип двигателя автономного спецоборудования
	HATZ 3M41Z

	Мощность двигателя автономного привода, кВт
	39,2 при 2100 об/мин

	Масса машины полная, кг
	3500

	Ширина уборки, м
	2,5

	Техническая производительность, м кв/ч, мах
	15000

	Эффективность уборки, % не менее
	95

	Масса загружаемого смета, кг., не более
	1000

	Объем бункера, м. куб.
	2

	Емкость бака для воды, м. куб., не более
	0,35

	Габаритные размеры, мм, не более
	5300х2000х2350

	Высота разгрузки, мм, не менее
	1500

	Средний ресурс до первого капитального ремонта, ч, не менее
	6800

	Рабочая скорость, км/ч
	4-6

	Транспортная скорость, км/ч, не более
	60

Гудронатор АЦБ-12
[image: image26.jpg]

	Технические характеристики АЦБ-12
	

	Рекомендуемый тягач
	КамАЗ-54115

	Полуприцеп одноосный, двускатный, несущей конструкции
	

	Полная масса полуприцепа-автогудронатора, кг
	17270

	Снаряженная масса,кг
	5750

	Рабочая скорость (пр розливе)
	4,0....20,5

	Битумный насос
	Шестеренчатый, подача (номинальная) 1,4 л/об максимальной высотой подачи 30 м

	Цистерна стальная эллиптического сечения с внутренними перегородками, термоизолированная слоем 50 мм и облицована стальным листом толщиной 0,8 мм
	

	Вместимость цистерны, куб. м
	12

	Скорость снижения температуры транспортируемого материала,°С/ч,не более
	4

	Поддержание температуры материала обеспечивается горелками на дизельном топливе, работающими в автоматическом режиме
	

	Число горелок, шт
	2

	Расход топлива одной горелкой, кг/ч
	9

	Наполнение цистерны через люк или собсьвенным насосом
	

	Тип насоса
	шестеренный

	Подача, л/об
	1,4

	Развиваемое давление, кгс/кв. см
	5

Гудронатор АЦБ-12

Предназначен для транспортировки жидких битумных материалов в горячем состоянии с мест производства с температурой до +200°С и равномерного распределения их при строительстве и ремонте автомобильных дорог. Автогудронатор состоит из седельного тягача и полуприцепа со специализированным оборудованием.

Битумощебнераспределитель ДС-180
Битумощебнераспределитель предназначен для розлива битума, равномерного однослойного распределения щебня мелких фракций по поверхности дорожного покрытия и его прикатки при строительстве и ремонте покрытий автомобильных дорог.
Поверхностная обработка дорожных покрытий повышает шероховатость, восстанавливает слой износа, защищает дорогу от неблагоприятного воздействия атмосферных явлений. Она позволяет надежно, эффективно и относительно недорого сохранять существующие сети дорог.
Известно несколько способов поверхностной обработки с применением битумов или битумных эмульсий.Один из них - одиночная обработка. На очищенное сухое покрытие дороги разливают органическое вяжущее вещество с распределением по нему щебня фракции 5-20 мм с последующим уплотнением. Классический вариант технологической схемы устройства поверхностной обработки включает три самостоятельные единицы техники: автогудронатор, щебенераспределитель, прикатывающий каток. Этот вариант имеет ряд недостатков, влияющих на качество поверхностной обработки, ее однородность, и, что немаловажно, высокую себестоимость.
ОАО "Кургандормаш" совместно с ЗАО "Стройдормаш" и ОАО "ВНИИстройдормаш" разработало и изготовило агрегат поверхностной обработки, который позволяет выполнить всю технологическую схему одной единицей техники - битумощебнераспределителем ДС-180.
В настоящее время ДС-180 является уникальной спецмашиной, не имеющей аналогов в России и Ближнем Зарубежье и ее применение позволяет значительно снизить затраты любой организации на формирование парка машин для строительства и ремонта дорожного покрытия. На данный момент цена битумощебнераспределителя в 1,5 - 2 раза ниже стоимости стандартного набора технтки (из трех единиц) для поверхностной обработки.
[image: image27.jpg]

Техническое описание ДС-180:

Битумощебнераспределитель ДС-180 представляет собой автопоезд в составе автомобильного тягача КамАЗ-54115 и полуприцепа, на раме которого установлен комплект оборудования: " битумная цистерна; " битумопровод с распределительной гребенкой и битумным насосом; " бункер-накопитель щебня; " щебнераспределитель; " уплотнитель щебня; " механизм загрузки; " рабочая площадка оператора.
Битумощебнераспределитель ДС-180 совмещает распределение вяжущего битума (или эмульсии) и щебня, тем самым обеспечивая минимальный разрыв во времени между нанесением слоя вяжущего вещества и слоя щебня, что обеспечивает их быстрое взаимодействие и последующее качественное сцепление. Упаковка (прикатка) кубовидного щебня и его закрепление обеспечивается металлическими вальцами с нагрузкой 2-2,5 тонны.
Рабочая скорость битумощебнераспределителя от 4 до 13 км/ч.
Битумная цистерна сварной конструкции, овальной формы, вместимостью 4000 л. Способ наполнения - наливом через горловину с фильтром или собственным насосом через приемный патрубок с фильтром. Цистерна оборудована поплавковым указателем уровня со звуковой сигнализацией верхнего уровня наполнения; дыхательной трубой, выравнивающей давление внутри цистерны с атмосферным давлением; термометром для контроля температуры битумного материала с пределом измерения от 0°С до 250°С. Цистерна термоизолирована супертонким стекловолокном толщиной 50 мм и облицована стальным листом. Снижение температуры битума в цистерне в течение 1 ч (при стоянке) не более 3% перепада температур окружающего воздуха и битума, при движении со скоростью 50 км/ч не более 4% от перепада температур.
Система подогрева поддерживает температуру битума в цистерне в пределах от 80°С до 200°С. Подогрев битума в цистерне осуществляется через жаровую трубу одной стационарной горелкой на дизельном топливе, расход топлива 10 л/ч, подача топлива к горелке - сжатым воздухом от пневмосистемы автомобиля. Топливный бак (20 л.) оборудован предохранительным клапаном, обеспечивающим давление сжатого воздуха 0,45 - 0,5 МПа, фильтром топлива. Скорость разогрева битума в цистерне 15 град/ч. Битумопровод с распределительной гребенкой и битумным насосом предназначен для создания давления и распределения потоков битума при выполнении рабочих операций. Рабочее давление создается шестеренчатым битумным насосом с номинальной подачей 1,4 куб. дм./об., изменение направления потоков битума осуществляется кранами. Между собой элементы битумной коммуникации соединяются трубопроводами. Равномерный розлив битума на обрабатываемый участок обеспечивается распределительной гребенкой циркуляционного типа; ширина распределения 2,5 м. В нижней части распределительной гребенки на расстоянии 190 мм друг от друга установлены 14 форсунок с запорными соплами, обеспечивающими удельный расход битума от 0,7 до 1,3 л/кв.м.
Разогрев распределительной гребенки - циркуляцией горячего битума от битумного насоса. Для очистки коммуникации от остатков битума предусмотрена система промывки. В качестве промывочной жидкости используется дизельное топливо. Емкость бака 45 л.
Накопитель щебня предназначен для принятия и накопления щебня.
Состоит з двух частей: бункера-накопителя и нижнего бункера. Бункер-накопитель - отдельная сварная металлоконструкция, установленная на нижний бункер, выполненный за одно целое с рамой полуприцепа. Вместимость накопителя щебня 7 куб. м. (10000 кг)
На нижнем бункере расположен шибер-дозатор, предназначенный для уменьшения давления щебня на ротор щебнераспределителя. Щебнераспределитель роторного типа предназначен для равномерного однослойного распределения щебня по поверхности дорожного покрытия. Ширина распределения щебня (фракции 5-10 или 10-15 мм) составляет 2,5 м. На валу ротора есть тахометр, по показаниям которого устанавливается число оборотов ротора, а следовательно и производительность щебнераспределителя, в зависимости от удельного расхода щебня и рабочей скорости передвижения оборудования. Удельный расход щебня 7 - 30 кг/ кв.м. Уплотнитель щебня предназначен для прикатки распределенного щебня по полотну дороги. Ширина прикатки 2,5 м. Рабочий орган - установка из трех вальцев на общей траверсе. Каждый валец оборудован скребками для очистки от налипшего щебня. Для уменьшения налипания битума и щебня на вальцы, уплотнитель оборудован системой смачивания вальцев водой, объем бака для смачивания вальцев 250 л.
Установка вальцев в рабочее положение и их нагружение выполняется механизмом нагружения, позволяющим изменять удельное давление вальцев на полотно дороги. Механизм загрузки предназначен для приемки щебня из самосвала и загрузки в бункер-накопитель. Способ загрузки - циклический, по мере выработки. Механизм загрузки представляет собой погрузчик с ленточным транспортером и приемным бункером с откидывающимися бортами для расширения приемной зоны при загрузке из автосамосвала.
Щебень из приемного бункера через дозировочные окна, оборудованные регулирующими заслонками, попадает на две транспортерные ленты шириной по 500 мм.
Источник энергии для работы всех механизмов битумощнбнераспределителя - двигатель тягача.
Привод всех агрегатов - гидравлический.
Установка механизмов в рабочее положение осуществляется гидроцилиндрами. Управление рабочими органами - дистанционное, электрогидравлическое с рабочего места оператора.

Преимущества:
Реализация технологии поверхностной обработки с помощью битумощебнераспределителя ДС 180 обеспечивает:
" применение ДС-180 позволяет за один час работы нанести покрытие минимум на 2 км автодороги;
" снижение расхода вяжущего вещества на 10-12%, т.е. на 500-600 кг/км покрытия;
" снижение расхода щебня на 40-45%, на 25-30 куб.м/км покрытия;
" снижение расхода топлива;
" увеличение срока службы дорожной одежды на 20%, т.е 2-3 года;
" увеличение срока службы дорожного покрытия после поверхностной обработки (ШПО) на 30%, т.е. до 4-5 лет;
" повышение безопасности труда при проведении работ.

