
für Bagger, Dozer und Grader von Caterpillar

MASCHINENSTEUERUNG

SITECH: Ihr Partner für professionelle Systemlösungen

3

Maschinensteuerungen …

2

3D-Maschinensteuerungssysteme nutzen vorhandene CAD-Planungsdaten,
um den Schild von Dozern und Gradern bei der Herstellung der vorgegebenen
Geländekontur automatisch zu steuern. Hierdurch entfallen fast alle Ver-
messungsarbeiten auf der Baustelle sowie das zeitaufwändige Annähern an
das Soll-Maß. Die Systeme sind heute so ausgereift und bedienerfreundlich,
dass sie auch bei kleinen und mittleren Bauprojekten erstaunliche Produkti-
vitätssteigerungen erzielen. Trimble 3D-Maschinensteuerungen bieten darüber
hinaus die perfekte Systemintegration für Caterpillar Baumaschinen, so sind
Dozer und Motorgrader bereits ab Werk für den sofortigen Einsatz auf Ihrer
Baustelle vorbereitet (ARO-Vorrüstung). Kettenbagger können optional ab
Werk mit einer 2D-Baggersteuerung geliefert werden, diese sind für den
Einsatz von Trimble 3D-Maschinensteuerung vorbereitet.

… ermöglichen enorme Mehrleistungen

Produktionssteigerung durch Maschinensteuerung Perfekte Systemintegration

Bis zu 50% höhere Produktivität, bis zu 40% geringere Kosten.

n Einsparung der gesamten Absteckung auf der Baustelle
(Pflöcke und Einweiser), nur noch Kontrollpunkte alle 200 m nötig

n Kein Warten mehr auf den Vermesser bei Punktverlust

n cm-genaues Erstellen des Erd- und Feinplanums

n cm-genaues Erstellen von Dämmen und Einschnitten

n Wegfall des permanenten Kontrollierens

n Kein Herantasten an das Soll-Maß

n Schnellere Erdbewegung, kein „Stop and Go“ der Baumaschine mehr

n Weniger Erdbewegung, kein Überbau rechts und links der
Seitenränder

n Kein Mehr- und Mindereinbau bei Dämmen und Böschungen

n Weniger Kraftstoffverbrauch

n Senkung Maschinenverschleiß durch Reduzierung der Überfahrten

n Sehr einfache Bedienung und schnelle Einarbeitung für den
Maschinenführer

n In der 3D-Steuerung ist zusätzlich die gesamte Funktionalität einer
2D-Laser-Steuerung mit enthalten (geneigte Ebene).

Nutzen Sie die Vorteile!
n Sehr schneller täglicher Auf- und Abbau der Steuerung

n Ein Ansprechpartner für Ihre Steuerung und Baumaschine

n Volle Garantie auf Steuerung, Maschine, Vorrüstung durch Trimble
und Caterpillar

n Werkseinbauqualität, die durch eine Nachrüstung nicht gewährleistet
werden kann (Verunreinigungen in der Hydraulik, Schweißarbeiten an
tragenden Teilen)

n Nutzung einer Steuerung an mehreren Baumaschinen

n Sofortiger Wechsel zwischen 2D- und 3D-Betrieb
(Laser und Ultraschall, GPS und UTS)

Voll integriert = optimal genutzt!

Trimble Maschinen-
steuerungen gibt es als

• 3D GNSS-Steuerung
• 3D UTS-Steuerung (Totalstation)
• 2D Laser-Steuerung
• 2D Ultraschall-Steuerung
• 2D Querneigungsautomatik
• 2D Baggeranzeigesystem

Caterpillar hat als erster Hersteller seine Baumaschinen für die Maschinen-
steuerungen von Trimble ab Werk vorgerüstet. Die Vorrüstung für Dozer,
Grader und Bagger beinhaltet:

n Ergonomisch gestalteten Joystick mit integrierten Schaltfunktionen
n Rüttelfeste Verkabelung für den Dauereinsatz zwischen allen Komponen-

ten (Hydraulikblock, Sensoren, Bedieneinheit, Überspannungsschutz)
n Elektroschnellkupplungen für den bequemen Anschluss der Sensoren
n Nachträglicher Eingriff ins Hydrauliksystem entfällt

3D-Maschinensteuerung

3D-Maschinensteuerungen, früher die Domäne von Großprojekten, wie Autobahn-, Gleis-, Flugplatz-, Hafen- oder Deponie-
bau, avancieren heute zur Standardtechnologie. Sie werden heute erfolgreich in „Kleinprojekten“, beim Bau von Land-, Kreis-
Umgehungsstraßen, Wohn- und Gewerbegebietserschließung oder Einkaufs- und Logistikzentren eingesetzt.

Cat Dozer D7E, Bedieneinheit
in Sichtlinie zu den
beiden Schildecken.
Joystick, Automatik An/Aus
(gelber Knopf), schrittweises
Anheben/Absenken des Schildes
(schwarze Knöpfe)

Schon heute erhalten Sie viele Dozer, Grader,
Bagger und Walzen von Cat mit einer
Maschinensteuerungs-Vorrüstung – ideale
Voraussetzung für den Einsatz

INHALT
Maschinensteuerung

Bagger .. 4 – 7

Dozer .. 8 – 13

Grader 14 – 19

Kommunikation......................... 20 – 21

Systemüberblick 22

Service.. 23

54

Bagger-Steuerung 3D-Baggersteuerung, Systemkomponenten

… für Caterpillar Bagger3D-Maschinensteuerungen …

Um in der hart umkämpften Baubranche erfolgreich zu sein, müssen heute
Erdarbeiten präziser, schneller und effektiver ausgeführt werden. Trimble
3D-Maschinensteuerungen revolutionieren hierbei den gesamten Bauablauf
von der Angebotsphase bis zur Fertigstellung.

Trimble Maschinensteuerungen sind äußerst flexibel und eignen sich für Bag-
ger, Dozer, Grader, Fräsen, Walzen und Fertiger gleichermaßen. Der Wechsel
von Baumaschine zu Baumaschine ist in wenigen Minuten durchgeführt und
bietet Ihnen mehr Flexibilität im Tagesgeschäft.

Die Bedieneinheit im Führerhaus vergleicht permanent die Ist-Höhe mit der
Soll-Höhe des digitales Geländemodells. Dem Fahrer werden übersichtlich
folgende Informationen angezeigt: Draufsicht, Längsprofil und Querprofil
(grafisch), Höhendifferenz, Stationierung, Querwert zur Achse, absolute
Position [x,y,z] (numerisch). Die Bedieneinheit berechnet mehrmals pro Sekunde
die exakte Position der beiden Löffelspitzen mit Hilfe der beiden GNSS-
Antennen auf dem Kontergewicht sowie der exakten Neigung des Ober-
wagens (Pitch, Roll), der Winkelstellung von Ausleger, Stiel und Löffel. Das
Verwenden von Schnellwechslern mit unterschiedlichen Löffelabmessungen
ist möglich.

n Bis zu 50% höhere Produktivität

n Reduzierung Ihrer Vermessungskosten

n Reduzierung Ihrer Maschinenkosten

n Reduzierung Ihrer Personalkosten

n Optimierung des Materialeinsatzes

n Arbeiten mit höchster Flexibilität,
Geschwindigkeit und Qualität

Niedrige Kosten und
höchste Produktivität

3D-Baggersteuerung

MS992 GNSS-Empfänger
(Zwei-Mast-System)

Schwenklöffelkontrolle mit Winkelsensor
AS450 im robusten Stahlschutzgehäuse

Lichtanzeigen für Auf- und Abtrag sowie
Begrenzungslinien und Bruchkanten (optional)

Winkelsensoren AS450 mit robustem
Stahlschutzgehäuse für Ausleger, Stiel
und Löffel, bis zu 20m Wassertiefe
verwendbar

Datenfunkgerät SNR420 für GNSS- (430 MHz)
und UTS- (2,4 GHz) Betrieb

MS992

MT900

CB460

MS992 (GNSS-Empfänger)

Die MS992 Empfänger verarbeiten gleichzeitig die Satellitensignale des
US-amerikanischen GPS- und des russischen GLONASS-Systems und sie sind
zusätzlich schon heute für das zukünftige europäische Galileo-System vorbereitet
(GPS + GLONASS = GNSS). Die Empfänger sind als kompakte und robuste Einheit
speziell für die hohen Anforderungen in der Bauindustrie ausgelegt.

MT900 (UTS-Empfänger)

Überall, wo kein GNSS-Empfang auf Grund von Abschattungen möglich ist, z.B.
Tunnel, Hallen, Alleen, bietet die UTS-Totalstation mit dem aktiven MT900 Prisma
eine perfekte Alternative. Bis zu 16 UTS-Stationen können gleichzeitig in einem
Bereich arbeiten ohne sich gegenseitig zu behindern. Steilvisuren bis ± 45º Anziel-
winkel sind mit uneingeschränkter Höhengenauigkeit möglich.

CB460 (Bedieneinheit)

Der CB460 ist ein Industrierechner und für den harten Baustelleneinsatz ausgelegt.
Die einfache und übersichtliche Bedienung für den Fahrer ist maßgeblich
für die Akzeptanz auf der Baustelle sowie das Einarbeiten neuer Mitarbeiter.
Die Benutzeroberfläche steht in allen gängigen Sprachen zur Verfügung.
Der Datenaustausch für das digitale Geländemodell oder das Aufmass
erfolgt über USB-Stick oder Trimble SNM940 (GPRS, UMTS), siehe Seite 21.

7

… für Caterpillar Bagger

6

Systemvariante UTS

3D-Maschinensteuerungen …

Die schnelle Präzisionslösung

Die Totalstation liefert eine dreidimensionale Position mit
höchster Genauigkeit. Die Steuerung vergleicht ständig die
Position der Löffelschneide mit dem 3D-Geländemodell und
zeigt dem Fahrer Position, Höhe und Querneigung sowie
alle weiteren Informationen. Die gewünschte Geländekontur
wird in einem Arbeitsgang erstellt, klassischer Vermessungs-
aufwand, langsames Heranarbeiten an die Endform sowie
Nacharbeiten entfallen komplett.

Einsatz:
Einfache und komplexe Geländekonturen, wie Geraden,
Kurven, Klothoiden, Überhöhungen, Verziehungen,
Gefällewechsel, die in einem digitalem Gelände-
modell vorhanden sind, lassen sich mit einer
3D-Steuerung einfach und zuverlässig realisieren.
3D-UTS-Steuerungen können überall eingesetzt
werden, insbesondere wenn kein GNSS-Empfang
möglich ist.

Systemvariante GPS

MS992
(GNSS-Empfänger)

Die MS992 Empfänger verarbeiten
gleichzeitig die Satellitensignale des
US-amerikanischen GPS- und des russi-
schen GLONASS-Systems und sie sind
zusätzlich schon heute für das zukünftige europäische
Galileo-System vorbereitet (GPS + GLONASS = GNSS). Die
Empfänger sind als kompakte und robuste Einheit speziell
für die hohen Anforderungen in der Bauindustrie ausgelegt.

Erdbewegungsarbeiten Flächen mit genau definierten Neigungen
Grabenaushub Böschungs- und Kanalbau

Trimble UTS-Totalstation
SPS930

Die UTS-Totalstation misst Winkel und
Strecke 20-mal je Sekunde [Höhenwin-
kel: 1“ ≙ 0,3 mgon ≙ 1mm auf 200m].
Die UTS-Totalstation ist zusätzlich mit
einem verschleißfreien und reakti-
onsschnellen elektromagnetischen
Antrieb für beide Drehachsen
ausgestattet. Ein Zweiachs-
kompensator berechnet die
wahre Stehachse der Total-
station.

MT900

Aktive und unerreicht zuverlässige
Zielverfolgung mit 16-facher Identifikations-
möglichkeit für bis zu 16 Anwender in einem
gemeinsamen Baufeld. Selbst Steilvisuren
sind bis 45º Anzielwinkel mit uneinge-
schränkter Höhengenauigkeit möglich.

Freiheit in der Anwendung

Eine Referenzstation (GNSS) ermöglicht das cm-genaue
Arbeiten und deckt einen Arbeitsbereich von einem bis zu
Ø 5 km ab. Sie ermöglicht ein cm-genaues Arbeiten in Lage
und Höhe, zusätzlich können mehrere Baumaschinen mit
GPS im Arbeitsbereich arbeiten. Die 3D-Steuerung bietet im
Erd-, Straßen- und Tiefbau größtmögliche Flexibilität mit
gleichzeitig hoher Höhengenauigkeit von bis zu ± 2,5 cm.
Die 3D-Steuerung vergleicht ständig die Position der Löffel-
schneide mit dem digitalen Geländemodell und zeigt
dem Fahrer Differenzen in der Kabine an. Die vorgegebene
Geländekontur wird in einem Arbeitsgang erstellt, der
klassische Vermessungsaufwand, das langsame Heran-
arbeiten an die Soll-Höhe sowie aufwändiges Nacharbeiten
entfallen komplett.

Einsatz:
Einfache und komplexe Geländekonturen, wie Geraden,
Kurven, Klothoiden, Überhöhungen, Verziehungen, Gefälle-
wechsel die in einem digitalem Geländemodell vorhanden
sind, lassen sich mit einer 3D-Steuerung einfach
und zuverlässig realisieren.

Dammbau, Lärmschutzwall

9

… für Caterpillar Dozer

8

Dozer-Steuerung

2D-Maschinensteuerungen …

Speziell für Cat Dozer entwickelt, die automatische Steuerung der
Querneigung und Vorbereitung für 2D- und 3D-Einsatz

Präzision mit System

Bewährt und präzise für Standardaufgaben

Basissystem mit automatischer Querneigung

In der Bedieneinheit (CB460, CB450) kann eine beliebige Soll-Querneigung
vorgewählt werden (±100%) und der Neigungssensor AS400 am Schild liefert
permanent die Ist-Neigung. Die Bedieneinheit vergleicht Soll- und Ist-Wert
und steuert automatisch die hydraulischen Proportionalventile des Schildes an.
Mit dem im rechten Joystick platzierten Drucktaster (gelber Knopf) kann
blitzschnell zwischen Manuell- oder Automatikbetrieb gewechselt werden.

Mit der Querneigungssteuerung stehen Ihnen alle Wege zur Nutzung einer
2D-Lasersteuerung oder 3D-Steuerung mit GPS- bzw. UTS-Steuerung offen.

Einsatzgebiete:
Straßenbau und Straßenerhaltung für Baustraßen, Gewinnungs-
industrie, Land- und Forstwirtschaft. Zum Schneiden von Straßen-
oberflächen, Banketten, Gräben und Böschungen.

Ausbaustufe Lasersteuerung

Aufgaben, wie Fundamentplatten, Park- und Lagerplätze oder Sport- und
Reitanlagen, lassen sich hervorragend mit einer 2D-Lasersteuerung schnell
und präzise erstellen. Die Systemgenauigkeit beträgt ± 5 mm, Genauigkeit am
Schild bis zu ± 10 mm. Ein Zwei-Neigungslaser gibt hierbei eine Soll-Ebene vor
und zwei Laserempfänger auf dem Schild messen ständig die Ist-Höhe bzw.
Ist-Neigung. Die Differenz aus Soll- und Ist-Wert wird in elektrische Signale für
die Proportionalhydraulik umgewandelt und automatisch in Heben/Senken
umgesetzt. Der sehr große horizontale Empfangsbereich des Laserempfängers
sorgt für einen konstanten Empfang des Laserstrahls, auch beim groben
Einschieben.

Die elektrisch einstellbaren Teleskopmasten (EM400) mit frei programmier-
baren Höhenschritten (ab 1mm), ermöglichen ein schnelles und sicheres
Referenzieren bei Arbeitsbeginn sowie das schichtenweise Materialein-
schieben. Bei der Verwendung eines Neigungslasers der Trimble GL700-Serie
wird ein Arbeitsbereich von bis zu Ø 400 m abgedeckt. Das zu erstellende
Planum kann hierbei gleichzeitig eine Längs- und Querneigung aufweisen.
Je nach Ausführung des Rotations-lasers der GL700-Serie sind dabei Gefälle
bis zu 110% realisierbar.

Querneigungssensor AS400

Zwei-Neigungslaser
der GL700-Serie mit

speziellem Stativ
optional zur
Ausbaustufe

Lasersteuerung
erhältlich

Steckverbindungen für Spiralkabel

Automatik-/Manuellschalter und Offsetschalter

Basissystem GCS 900 für die Planierraupe Die Bedieneinheit CB450 ist für Anwender
konzipiert, die zunächst mit dem 2D-System
arbeiten. Die CB450 wächst selbstverständlich
mit Ihren Bedürfnissen mit und kann bis hin zur
3D-Steuerung erweitert werden.

Neigungen der Oberflächen Cat D6N LGP mit Dual-Lasersteuerung

11

… für Caterpillar Dozer

10

3D-UTS-Steuerung

3D-Maschinensteuerungen …

Einzigartig und unerreicht

Für kleinere Baumaßnahmen und häufige Maschinenumsetzung ist die UTS-
Steuerung hervorragend geeignet. Die UTS-Totalstation misst permanent die
dreidimensionale Position auf dem Schild. Es können Genauigkeiten am Schild
bis zu ± 15 mm erreicht werden. Cat Dozer sind im Standard für Trimble
Maschinensteuerung vorbereitet. Die Bedieneinheit im Führerhaus vergleicht
permanent die Ist-Höhe mit der Soll-Höhe des digitalen Geländemodells.
Dem Fahrer werden übersichtlich folgende Informationen angezeigt:
Draufsicht, Längsprofil und Querprofil (grafisch), Höhendifferenz, Statio-
nierung, Querwert zur Achse, absolute Position [x,y,z] (numerisch). Die
gewünschte Geländekontur wird in einem Arbeitsgang erstellt, der klassische
Vermessungsaufwand, das langsame Heranarbeiten an die Soll-Höhe sowie
Nacharbeiten entfallen komplett.

Für großflächigen Einsatz,
vor allem im Erdbau

Die Single 3D-GPS-Steuerung bietet bei
Linienbauwerken im Straßen- und Erdbau
größtmögliche Flexibilität. Der GPS-Empfän-
ger MS992 misst permanent die drei-
dimensionale Position auf dem Schild mit
Genauigkeit von ± 2,5 cm. Die Bedien-
einheit im Führerhaus vergleicht permanent
die Ist-Höhe mit der Soll-Höhe des digitalen
Geländemodells. Dem Fahrer werden über-
sichtlich folgende Informationen angezeigt:
Draufsicht, Längsprofil und Querprofil (gra-
fisch), Höhendifferenz, Stationierung, Quer-
wert zu Achse, absolute Position [x,y,z]
(numerisch). Die gewünschte Geländekontur
wird in einem Arbeitsgang erstellt, der klas-
sische Vermessungsaufwand, das langsame
Heranarbeiten an die Soll-Höhe sowie Nach-
arbeiten entfallen komplett.

Einsatz:
Einfache und komplexe Geländekonturen
bei Linienbauwerken, mit Geraden, Kurven,
Klothoiden, Überhöhungen, Verziehungen,
Gefällewechsel, die in einem digitalem
Geländemodell vorhanden sind, lassen sich
mit einer Single 3D-Steuerung einfach und
zuverlässig realisieren.

MT900 (UTS-Empfänger)

Das aktive MT900 Prisma gewährleistet, dass die UTS-Station das
Prisma immer sicher verfolgt. Bei Unterbrechungen, z.B. durch

querende LKWs erfasst die UTS das Prisma im
Anschluss automatisch wieder. Auf Grund der
eindeutigen Identifikation können bis zu
16 UTS-Steuerungen auf einem Baufeld
gleichzeitig arbeiten. Das Verfolgen von
versehentlich falschen Prismen (Warnweste,
Reflektoren auf LKWs) ist hierdurch ausge-
schlossen. Steilvisuren bis ± 45 º Anziel-

winkel, wenn UTS-Stationen auf
Böschungen aufgebaut werden,
sind mit uneingeschränkter
Höhengenauigkeit möglich.

MS992 (GNSS-Empfänger)

Die MS992 Empfänger verarbeiten gleichzeitig die Satelliten-
signale des US-amerikanischen GPS- und des russischen
GLONASS-Systems und sie sind zusätzlich schon heute für
das zukünftige europäische Galileo-System vorbereitet
(GPS + GLONASS = GNSS). Die Empfänger sind als
kompakte und robuste Einheit speziell für die hohen
Anforderungen in der
Bauindustrie ausgelegt.

CB460 (Bedieneinheit)

Der CB460 ist ein Industrierechner und für den harten
Baustelleneinsatz ausgelegt. Die einfache und übersichtli-
che Bedienung für den Fahrer ist maßgeblich für die
Akzeptanz auf der Baustelle sowie das Einarbeiten neuer
Mitarbeiter. Die Benutzeroberfläche steht in allen Indus-
triesprachen zur Verfügung. Der Datenaustausch für das
digitale Geländemodell oder das Aufmass erfolgt über
USB-Stick oder
Trimble SNM940
(GPRS, UMTS),
siehe Seite 21.

Trimble UTS-Totalstation
SPS930

Die UTS-Totalstation misst Winkel und
Strecke 20-mal je Sekunde [Höhenwinkel:
1“ ≙ 0,3 mgon ≙ 1 mm auf 200 m]. Die
UTS-Totalstation ist zusätzlich mit einem
verschleißfreien und reaktionsschnellen
elektromagnetischen Antrieb für beide
Drehachsen ausgestattet. Ein Zwei-
achskompensator berechnet die
wahre Stehachse der Totalstation.

Single 3D-GPS-Steuerung

Dieses Ein-Mast-Konzept bietet
Ihnen höchste Effizienz im Tagesgeschäft.

Der Wechsel je nach Aufgabenstellung zwischen 3D-UTS- oder 3D-GNSS-Steuerung
(GPS + GLONASS = GNNS) beträgt dabei nur wenige Minuten. Cat D6T LGP mit 3D-UTS-Steuerung

Einsatz:
Einfache und komplexe Geländekonturen,
wie Geraden, Kurven, Klothoiden, Überhö-
hungen, Verziehungen, Gefällewechsel, die in
einem digitalem Geländemodell vorhanden
sind, lassen sich mit einer 3D-UTS-Steuerung
einfach und zuverlässig realisieren.

13

… für Caterpillar Dozer

12

Dual GPS-Steuerung

3D-Maschinensteuerungen …

Einzigartig, schnell und präzise mit der
patentierten Zwei-Antennen-Konfiguration

Dual GPS-Steuerungen spielen ihre volle Stärke bei Bauwerken aus, die starke
Neigungen und/oder permanente Gefällewechsel aufweisen und wo beim
Einschieben ständig vorwärts / rückwärts gefahren werden muss. Die automa-
tische Schildsteuerung erfolgt hier bereits aus dem Stand, ohne dass eine 3 m
Anfahrt zur Orientierung erforderlich ist. Insbesondere beim Einsatz von
Dozern mit 6-Wege-Schild (D4K - D6K, D6N) wird immer die exakte Ecken-
position bei eingedrehtem Schild durch die beiden GPS-Empfänger berechnet.
Ferner wird beim Fahren im Hang quer zur Fallrichtung, wenn das Heck
beginnt hangabwärts zu driften, die exakte Position der beiden Schildecken
berechnet.

Dual GPS-Steuerungen ermöglichen ein schnelleres und sicheres Einschieben
des Materials als Single GPS-Steuerungen mit Querneigungssensor, insbeson-
dere bei anspruchsvollen Geometrien mit Neigungswechseln und/oder Gelän-
debruchkanten. Die patentierte Dual GPS-Steuerung von Trimble berechnet
einen hochgenauen Raumvektor zwischen den beiden GPS-Empfängern und
ermöglicht hierdurch eine schnellere und genauere Querneigungssteuerung
des Schildes.

n Die Dual Steuerung berechnet die exakten Positionen der beiden
Schildecken, dies ist ein entscheidender Vorteil beim Einsatz von
6-Wege-Schildern und dem Arbeiten in Hanglagen.

n Die Steuerung erkennt automatisch, ob sich der Dozer vorwärts oder
rückwärts bewegt. Hierdurch kann aus dem Stand im Automatik-
betrieb gearbeitet werden. Ein Anfahren zur Orientierung von 3 m
entfällt (In welche Richtung fährt die Maschine?).

n Beim Eindrehen des 6-Wege-Schildes (Angle) wird die exakte Schild-
breite und der exakte Abstand zu den Randachsen angezeigt.

n Höhere Fahrgeschwindigkeiten sind durch ein schnelleres Berechnen
der Ist-Querneigung im Vergleich zu den Single GPS-Steuerungen mit
Neigungssensor möglich.

n Trimble hat in seine MS992 Empfänger die GPS-Antennen und den
Rechner für die Positionsberechnung mit integriert. Hierdurch müssen
keine empfindlichen HF-Signale über störungsanfällige Kabelkupplun-
gen übertragen werden. Der MS992 liefert gleich die richtigen
Koordinaten über ein CAN-Bus an die Bedieneinheit (CB460).

n Alle Komponenten (MS992, CB460, SNR420) sind zwischen Dozern,
Baggern und Gradern kompatibel, so dass Sie mit einer Steuerung
mehrere Maschinentypen abdecken können.

Vorteile der Dual-GPS/GNSS-Systeme:

D7E XL mit Dual GPS-Steuerung im Autobahnbau D6K LGP mit Dual GPS-Steuerung im
Böschungsbau

CB460 (Bedieneinheit)

Der CB460 ist ein Industrierechner
und für den harten Baustelleneinsatz
ausgelegt. Die einfache und über-
sichtliche Bedienung für den Fahrer
ist maßgeblich für die Akzeptanz
auf der Baustelle sowie das Ein-
arbeiten neuer Mitarbeiter. Die
Benutzeroberfläche steht in allen
Industriesprachen zur Verfügung.
Der Datenaustausch für das digitale
Geländemodell oder das Aufmass
erfolgt über USB-Stick oder
Trimble SNM940 (GPRS, UMTS),
siehe Seite 21.

15

… für Caterpillar Motorgrader

14

Motorgrader 2D-Steuerung

2D-Maschinensteuerungen …

Basissystem mit automatischer Querneigung

In der Bedieneinheit (CB460, CB450) kann eine beliebige Soll-Querneigung
vorgewählt werden (±100%). Zwei Neigungssensoren (AS400) auf dem
Hauptrahmen, Graderschar und ein Drehsensor (RS400) auf dem Drehkranz
liefern permanent Ist-Werte. Die Bedieneinheit berechnet die Ist-Querneigung
und vergleicht sie mit der Soll-Vorgabe. Diese Differenzen steuern automa-
tisch die beiden hydraulischen Proportionalventile der Graderschar an.
Mit der Querneigungssteuerung stehen Ihnen alle Wege zur Nutzung einer
2D-Lasersteuerung oder 3D-Steuerung mit GPS bzw. UTS zur Verfügung.

Einsatzgebiete:
Straßenbau und Straßenerhaltung für Baustraßen, Gewinnungs-
industrie, Land- und Forstwirtschaft. Zum Schneiden von Straßen-
oberflächen, Banketten, Gräben und Böschungen.

Die Bedieneinheit CB450 verfügt über ein
graphisches Farbdisplay, eine integrierte
Lichtbalkenanzeige und intuitiv bedienbare
Funktionstasten.

Drehsensor RS400 Längsneigungssensor AS400 Querneigungssensor AS400

Automatische Steuerung der Querneigung

Ausbaustufe Ultraschall

Um ein Feinplanum zu erstellen, dessen Höhenreferenzen
bereits existieren, wie Randsteine, Abflussrinnen oder Fahr-
draht, tastet ein Ultraschallsensor (ST400) die Referenzhöhe
automatisch ab. Die dazugehörige Querneigung kann in der
Bedieneinheit (CB450, CB460) vorgewählt werden, so dass
Höhe und Querneigung automatisch beim Fahren erstellt
werden. Hierdurch sind weniger Überfahrten nötig, um das
Feinplanum zu erstellen. Der Graderfahrer kann sich hier-
durch auf Hindernisse, wie Kanalschächte, Schieberkappen
und Einläufe sowie den Materialfluss konzentrieren.

Schichtenweiser Einbau ist ebenfalls sehr einfach möglich.
Zeitraubendes Nacharbeiten und Materialmehreinbau
entfallen gänzlich. Die Steuerung kann mit einem Ultraschall-
und Querneigungssensor oder mit zwei Ultraschallempfän-
gern arbeiten. Dies ermöglicht ein exaktes Feinplanum und
führt zu einer enormen Steigerung der Flächenleistung
sowie gleichzeitiger Einsparung von Absteckarbeiten,
Personal- und Maschinenkosten.

Ausbaustufe Lasersteuerung

Aufgaben wie Fundamentplatten, Park- und Lagerplätze
oder Sport- und Reitanlagen lassen sich hervorragend mit
einer 2D-Lasersteuerung schnell und präzise erstellen. Die
Systemgenauigkeit beträgt ± 5 mm, Genauigkeit am Schild
bis zu ± 10 mm. Ein Zwei-Neigungslaser gibt hierbei eine
Soll-Ebene vor und zwei Laserempfänger auf der Schar
messen ständig die Ist-Höhe bzw. Ist-Neigung. Die Differenz
aus Soll- und Ist-Wert wird in elektrische Signale für die
Proportionalhydraulik umgewandelt und automatisch in
Heben/Senken umgesetzt. Der sehr große horizontale
Empfangsbereich des Laserempfängers sorgt für konstanten
Empfang des Laserstrahls, auch beim groben Einschieben.

Die elektrisch einstellbaren Teleskopmasten (EM400) mit frei
programmierbaren Höhenschritten (ab 1mm) ermöglichen
ein schnelles und sicheres Referen-
zieren bei Arbeitsbeginn sowie
das schichtenweise Materialein-
schieben. Bei Verwendung eines
Neigungslasers der Trimble GL700-
Serie wird ein Arbeitsbereich von bis
zu Ø 400 m abgedeckt. Das zu
erstellende Planum kann hierbei
gleichzeitig eine Längs- und
Querneigung aufweisen.

Einsatzgebiet:
Flächenbauwerke wie
Hallen- und Industrie-
bau, Straßen und Flug-
plätze, Park-, Lager-
und Sportplätze.

Ausbaustufe Ultraschall ST400

Cat Motorgrader 140M AWD mit Dual Lasersteuerung Neigungen der Oberflächen

Zwei-Neigungslaser der
GL700-Serie mit speziellem

Stativ optional zur Ausbaustufe
Lasersteuerung erhältlich

Bedienelemente für den Automatik-
betrieb sind bereits ab Werk in
Cat M-Gradern integriert.

Trimble UTS-Total-
station SPS930

Die UTS-Totalstation misst Winkel und
Strecke 20-mal je Sekunde [Höhenwin-
kel: 1“≙ 0,3 mgon≙ 1 mm auf 200 m].
Die UTS-Totalstation ist zusätzlich mit
einem verschleißfreien und reaktions-
schnellen elektromagnetischen Antrieb
für beide Drehachsen ausgestattet.
Die Totalstation verliert das Prisma auch
nicht bei schnellem
und dichtem Vorbei-
fahren an der Total-
station. Ein Zweiachs-
kompensator
berechnet die wahre
Stehachse der
Totalstation.

17

… für Caterpillar Motorgrader

16

3D-UTS-Tachymetersteuerung

3D-Maschinensteuerungen …

Schnell im Einsatz mit hoher Genauigkeit.

Die Erstellung des Feinplanums mit Höhengenauigkeiten von bis zu ± 5 mm
ist die Domäne von 3D-UTS-Steuerungen auf Motorgradern, insbesondere
die Sicherstellung der Höhenqualität für den anschließenden Einbau von
Asphalt- oder Betontragschichten ist hier der entscheidende Vorteil.

Die UTS-Totalstation misst permanent die dreidimensionale Position auf der
Schar. Die Bedieneinheit im Führerhaus vergleicht permanent die Ist-Höhe mit
der Soll-Höhe des digitalen Geländemodells. Dem Fahrer werden übersichtlich
folgende Informationen angezeigt: Draufsicht, Längsprofil und Querprofil
(grafisch), Höhendifferenz, Stationierung, Querwert zu Achse, absolute Posi-
tion [x,y,z] (numerisch). Die gewünschte Geländekontur wird in einem
Arbeitsgang erstellt, der klassische Vermessungsaufwand, das langsame
Heranarbeiten an die Soll-Höhe sowie Nacharbeiten entfallen komplett.
Cat M-Grader sind im Standard für Trimble Maschinensteuerung vorbereitet.

Einsatz:
Komplexe Geländekonturen, wie Kurven, Klothoiden, Überhöhungen, Verziehun-
gen, Gefällewechsel, die in einem digitalem Geländemodell vorhanden sind,
lassen sich mit einer 3D-UTS-Steuerung einfach und zuverlässig realisieren.

MT900

Das aktive MT900 Prisma gewährleistet,
dass die UTS-Station das Prisma immer
sicher verfolgt. Bei
Unterbrechungen z.B.
durch querende LKWs
erfasst die UTS das
Prisma im Anschluss
automatisch wieder.
Auf Grund der eindeu-
tigen Identifikation
können bis zu 16 UTS-
Steuerungen auf
einem Baufeld
gleichzeitig
arbeiten. Das
Verfolgen von
versehentlich
falschen Prismen
(Warnweste, Reflekto-
ren auf LKWs) ist hier-
durch ausgeschlossen. Steilvisuren bis
± 45º Anzielwinkel, wenn UTS-Stationen
auf Böschungen aufgebaut werden, sind
mit uneingeschränkter Höhengenauigkeit
möglich.

Cat Motorgrader 140M AWD mit 3D-UTS-Steuerung

19

… für Caterpillar Motorgrader

18

Single 3D-GPS-Steuerung

3D-Maschinensteuerungen …

Die flexible Alternative

Die Single 3D-GPS-Steuerung bietet bei Linienbauwerken im
Straßen- und Erdbau größtmögliche Flexibilität. Der GPS-
Empfänger (MS992) misst permanent die dreidimensionale
Position auf der Graderschar mit Genauigkeit von ± 2,5 cm.
Cat M-Grader sind im Standard für den Einsatz von Trimble
Maschinensteuerung vorbereitet. Die Bedieneinheit im Füh-
rerhaus vergleicht permanent die Ist-Höhe mit der Soll-Höhe
des digitalen Geländemodells. Dem Fahrer werden über-
sichtlich folgende Informationen angezeigt: Draufsicht,
Längsprofil und Querprofil (grafisch), Höhendifferenz,
Stationierung, Querwert zur Achse, absolute Position [x,y,z]
(numerisch). Die gewünschte Geländekontur wird in einem
Arbeitsgang erstellt, der klassische Vermessungsaufwand,
das langsame Heranarbeiten an die Soll-Höhe sowie
Nacharbeiten entfallen komplett.

Technische Highlights

Auto-Sideshift – die
automatische seitliche
Scharführung

Auto-Sideshift steuert automatisch die
seitliche Scharbewegung zu einer Referenz-
linie (Straßenrand), auch in Kurvenfahrten.
Cat M-Grader sind im Standard für Auto-
Sideshift vorgerüstet. Auto-Sideshift
ermöglicht das exakte Einhalten der Bau-
werksbreiten und reduziert hierdurch den
Materialmehreinbau an den Seitenrändern.
In der Bedieneinheit CB460 wählt der
Fahrer eine Referenzlinie aus, an der die
Schar-Außenkante konstant geführt werden
soll. Ferner können beliebige horizontale
Abstände (Off-Set) zu der Referenzlinie
eingegeben werden. Diese Funktion ist für
GPS- und UTS-Steuerung verfügbar.

Mast-Längsneigungskorrektur mit automatischer Berechnung der
resultierenden Masthöhe (optional)

Durch das steilere Anstellen der Schar nach
vorne verändert sich der Schnittwinkel
(Pitch) und die Schar dringt besser in festes
Material ein, gleichzeitig verändert sich
die Masthöhe und führt zu einer falschen
Höhenberechnung. Ein zusätzlicher
Neigungssensor (AS400) auf der Schar
ermittelt den tatsächlichen Schnittwinkel
und korrigiert automatisch die Höhenbe-
rechnung. Die Mast-Längenneigungs-

korrektur gewährleistet immer die richtige Masthöhe, unabhängig von dem
eingestellten Schnittwinkel.

Darüber hinaus wird automatisch die Längenänderung beim Auf-/Abfahren
des elektrischen Teleskopmastes (EM400) gemessen und fließt in die Höhen-
berechung ein, dieses ist eine Standardfunktion.

MS992
(GNSS-Empfänger)

Die MS992 Empfänger ver-
arbeiten gleichzeitig die
Satellitensignale des US-ameri-
kanischen GPS- und des russischen
GLONASS-Systems und sie sind
zusätzlich schon heute für das zukünftige europäische
Galileo-System vorbereitet (GPS + GLONASS = GNSS). Die
Empfänger sind als kompakte und robuste Einheit speziell
für die hohen Anforderungen in der Bauindustrie ausgelegt.

Immer flexibel! Vom Massenaushub bis zur Feinplanie bei Klein-
und Großprojekten: Trimble-Grade-Control-Systeme passen
sich flexibel an die unterschiedlichsten Maschinen und Arbeits-
anforderungen an.

21

… Kommunikationsmodule

20

Grenzenlose Kommunikation

Onboard-Computer …

CB460 Bedieneinheit

Mit der robusten Bedieneinheit CB460 hat der Fahrer alle relevanten
Detailinformationen schnell und zuverlässig im Blick. Das Display zeigt dem
Fahrer nicht nur die aktuellen Einbauwerte, sondern auch Sperr- oder
Gefahrenzonen in Echtzeit an. Das Zusammenspiel aller Systemkomponenten
ermöglicht ein professionelles und wirtschaftliches Arbeiten auf den unter-
schiedlichsten Baustellen mit den unterschiedlichsten Anforderungsprofilen.
Die als Soll-Daten notwendigen Informationen werden in Form eines digitalen
Geländemodells oder auch als Trassen-Linien-Modell erstellt und liegen
dem Fahrer als Grundlage für das aktuelle Bauprojekt vor. Zunächst wird die
3D-Position der Schneide von Löffel, Schild oder Schar in Höhe, Lage und
Neigung erfasst. Unterschiedliche Ansichtseinstellungen sowie konfigurierbare
Menüführungen ermöglichen dem Fahrer nicht nur eine höchst effiziente
Arbeitsweise, sondern bringen den Unternehmen überzeugende Vorteile in
Genauigkeit, Qualität, Zeitersparnis und somit mehr Gewinn.

Die CB460 kann umfangreiche Daten zum Zwecke der Dokumentation
aufzeichnen, wie die Anzahl der Planumsübergänge, tatsächlich realisierte
Einbauhöhen (in farbig wählbaren Rastern) u. v. m. Selbst Sperrzonen können
im Datenmodell definiert werden (z. B.Schutz von Gasleitungen etc.).
Auf der Bedieneinheit CB460 werden die gewünschten
Geländemodelle mittels USB-Stick geladen.

SNM940 – Zweiwegekommunikation
Die intelligente Baustellenvernetzung

E-Mail für die Baumaschine
Bauwerke werden heute in der Regel am Computer konstruiert und
permanente Planänderungen der Ausführungen sind zur bitteren Regel
geworden. Wie kommen nun die neuen digitalen Daten des Geländemodells
in Ihre Maschinensteuerung, ohne dass jemand zu Ihrer Baumaschine mit
einem USB-Stick fahren muss? Mit dem neuen SNM940 Kommunikations-
modul von Trimble ist Ihre Maschinensteuerung in der Lage, Daten aus Ihrem
Büro zu empfangen und in die Bedieneinheit (CB460) einzuspielen. Dieser
Datenaustausch erfolgt einfach via GPRS, UMTS, 3G oder WLAN.

Ebenso können Ist-Aufmaße, gemessen wie gebaut, von der Maschinen-
steuerung direkt in Ihr Büro für Abrechnungs- und Kontrollzwecke geschickt
werden. Hierdurch werden Ihre Arbeitsabläufe wesentlich beschleunigt und
unnötige Stillstandszeiten vermieden.

Keine eigene GPS-Referenzstation mehr nötig
Um mit GPS cm-genau arbeiten zu können, benötigte man in der Vergangen-
heit eine eigene GPS-Referenzstation auf der Baustelle. Mit dem neuen
SNM940 Kommunikationsmodul von Trimble ist Ihre GPS-Maschinen-
steuerung in der Lage, die GPS-Korrekturdienste von SAPOS, ascos oder
VRS Now (Trimble) zu nutzen. Hierdurch werden keine eigene GPS-Referenz-
station oder Repeater (Signalverstärker) mehr benötigt. Auf großen Baustellen
gibt es hierdurch keine Überlappungsbereiche von mehreren
GPS-Referenzstationen mehr. Auf kleinen Baustellen kann
sofort ohne eigene GPS-Referenzstation mit der Arbeit
begonnen werden. Das Arbeiten in Landes- oder
lokalen Koordinatensystemen ist mit den
GPS-Korrekturdiensten gewährleistet.

n Bis zu 50% höhere Produktivität

n Reduzierung Ihrer Vermessungskosten

n Reduzierung Ihrer Maschinenkosten

n Reduzierung Ihrer Personalkosten

n Optimierung des Materialeinsatzes

n Arbeiten mit höchster Flexibilität,
Geschwindigkeit und Qualität

Niedrige Kosten und
höchste Produktivität

n Datenaustausch via GPRS, UMTS,
3G oder WLAN

n GPS-Korrekturdienste

Niedrige Kosten und
höchste Produktivität

Bedieneinheit CB460
Display 7,0 Zoll (17,8 cm)

Bedieneinheit CB450
Display 4,5 Zoll (11,4 cm)

Auswahl von Displayansichten für Bagger, Dozer und Grader.
Übersichtlich und klar strukturierte Grafikansichten mit numerischen Angaben.

Kommunikationsmodul
SNM940

23

SITECH-Service

22

Minutenschneller Wechsel

Ein System – multifunktionale 3D-Lösungen

Mit den einzigartigen und modularen Maschinensteuerungen
von Trimble haben Sie eine große Auswahl an Anwendungs-
und Einsatzmöglichkeiten, ferner können Sie auf Ihren Bau-
stellen in Minutenschnelle die Trimble-Steuerung von einer
auf die andere Baumaschine wechseln. Die Konfigurationen
der einzelnen Baumaschinen sind dabei abgespeichert und
nach einem Wechsel sofort verfügbar.

Somit sind Sie in der Lage, selbst schwierigste Aufgaben
schnell und elegant zu meistern und haben Ihre Kosten
immer fest im Griff.

Mit der Trimble-Maschinensteuerung haben Sie bei

anspruchsvollen Projekt- und engen Zeitplänen einen

klaren Wettbewerbsvorteil.

Ihre Vorteile

2D-Kit 3D-Kit 3D-Kit 3D-Kit

Laser UTS single GNSS dual GNSS

Grader

Bagger

Walze

ZWEI-MAST-SYSTEMEIN-MAST-SYSTEM

Dozer

Fräse

Fertiger

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

Exzellenter Kundenservice

Unser Service macht den Unterschied

Die permanente Einsatzfähigkeit Ihrer 2D- und 3D-Steuerungen auf Ihren
Baustellen ist der Garant für Ihren wirtschaftlichen Erfolg. Bauabläufe
verkürzen sich heute zusehends und redundante Baumaschinen werden
nicht mehr vorgehalten. SITECH Deutschland hat über die letzten Jahre ein
professionelles Service- und Support-Team mit eigenen Werkstätten und
Lagern in ganz Deutschland aufgebaut, um Ihre Einsatzfähigkeit sicherzu-
stellen. Hierdurch können Systemausfälle auf ein Minimum reduziert werden.

Unser hoch qualifiziertes Servicepersonal, das mit bestens ausgerüsteten
Fahrzeugen für Sie unterwegs ist, betreut nach dem Kauf Ihre Trimble
Steuerungskomponenten und hochwertigen Vermessungsgeräte vor Ort.

®

Professioneller Service und Support geben unseren

Kunden die erforderliche Investitionssicherheit

und reduzieren etwaige Reparaturen auf ein

Minimum. Mit technisch top ausgestatteten

SITECH-Servicefahrzeugen sowie qualifiziertem

Servicepersonal betreuen wir Sie selbstverständlich

auch nach dem Kauf auf Ihren Baustellen.

Als Komplettdienstleister halten wir Ihre

Maschinensteuerungen und Ihre hochwertigen

Vermessungsgeräte instand. In unseren eigenen

und seit Jahrzehnten bewährten Servicewerk-

stätten werden Ihre Geräte sorgfältig geprüft

und bei Bedarf wieder instand gesetzt.

Gerne stellt sich unser SITECH-Serviceteam

auch Ihren individuellen Ansprüchen.

Erfolg mit unserem bewährten
und professionellen

SITECH-Service

Sindelfingen

Weiden

Zwickau

www.sitech.de

Oldenburg

Oberhausen

Berlin

Bensheim

Raunheim

Unser Service
macht den Unterschied

Unser Vertriebs-
 und Servicenetz

in Deutschland

SITECH Deutschland GmbH

info@sitech.deE-Mail:

Internet: www.sitech.de

Tel.:

Fax:

+49 (0)6142 - 2100 - 100
+49 (0)6142 - 2100 - 550

Am Prime Parc 11
65479 Raunheim

0961 - 67023-0

0375 - 27539-0
0208 - 9418731-0

06142 - 2100-100

Berlin
Niederlassung

Albert-Einstein-Ring 5
14532 Kleinmachnow

033203 - 88819-0

06251 - 9335-0

August-Horch-Straße 3
08141 Reinsdorf bei Zwickau

Zwickau
Niederlassung

Hutschenreutherstraße 11
92637 Weiden in der Oberpfalz

Weiden
Niederlassung

Oberhausen
Niederlassung

Zur Eisenhütte 2
46047 Oberhausen

Lilienthalstraße 30-32
64625 Bensheim

Bensheim
Niederlassung

04454 - 978694-0

07031 - 8176994

An der Brücke 18
26180 Rastede

Oldenburg
Niederlassung

