轨检小车测量原理

轨道检测小车是一种检测静态轨道不平顺的便捷工具。它采用电测传感器、专用便携式计算机等先进检测和数据处理设备,可检测高低、水平、扭曲、轨向等轨道不平顺参数。国外铁路在动静态不平顺差异较小的高平顺线路、无碴轨道线路,以及在新线施工中,整道、检查铺设精度、验收作业质量时,广泛应用轨道检测小车。

GRP1000 测量系统主要由手推式轨检小车和分析软件包两大部分组成。即可单独测量轨道水平,轨距等相对结合参数,也可配合 LEICA TPS 全站仪来实现平面位置和高程的绝对定位测量,上述绝对定位测量通过全站仪的自动目标照准功能以及与 GRP1000 之间持续无线电通讯来完成。

测量外业完成后,系统能产生轨道几何测量的综合报表。用户可根据需要定义报表的输出界面,选择性的输出轨道位置、轨距、水平、轨向(短波和长波)、高低(短波和长波)等几何参数。GRP1000 在德国高铁竣工测量、西班牙高铁无碴轨道施工、京津城际轨道第三方检测及武广客运专线施工中得到了很好的应用。

Leica TCRP 1201 全站仪

Amberg GRP 1000S

GRP1000 轨道测量系统的测量原理

GRP1000 轨检小车精度如下:

项目	精度
里程	光电记数器测量方式
测量误差	< 0.5%
里程分辨率	±5mm
轨距 (mm)	1435
轨距传感器量程	-25 mm \sim + 65 mm
轨距传感器精度	± 0.3 mm
水平传感器量程	-10°∼+10°换算成高差±225mm
水平传感器精度	± 0.5 mm
水平位置和高程测量精度	±1 mm

1. 检测内容及方法

1) 中线坐标及轨面高程

轨道中线坐标和轨面高程的检测,是对线路轨道工程质量状况的最基本的评价。通过检测轨道实测坐标和高程值与线路设计值进行比较得出的差值,可以全面直观的反映轨道工程质量。

在进行轨道中线坐标和轨面高程检测时,使用高精度全站仪实测出轨检小车上棱镜中心的三维坐标,然后结合事先严格标定的轨检小车的几何参数、小车的定向参数、水平传感器所测横向倾角及实测轨距,即可换算出对应里程处的中线位置和低轨的轨面高程。进而与该里程处的设计中线坐标和设计轨面高程进行比较,得到实测的线路绝对位置与理论设计之间的差值,根据技术指标对轨道的绝对位置精度进行评价。

坐标换算中所用到的轨枪小车独立坐标系示意图如下。

轨检小车独立坐标系示意图

2) 轨距检测

轨距指两股钢轨头部内侧轨顶面下 16mm 处两作用边之间的最小距离。轨 距不合格将使车辆运行时产生剧烈的振动。我国标准轨距的标称值为 1435mm。 在轨距检测时,通过轨检小车上的轨距传感器进行轨距测量。

轨检小车的横梁长度须事先严格标定,则轨距可由横梁的固定长度加上 轨距传感器测量的可变长度而得到,进而进行实测轨距与设计轨距的比较。 轨距示意图如下。

轨距示意图

3) 水平(超高)检测

列车通过曲线时,将产生向外的离心作用,该作用使曲线外轨受到很大的挤压力,不仅加速外轨磨耗,严重时还会挤翻外轨导致列车倾覆。为平衡 离心作用,在曲线轨道上设置外轨超高。

检测时,由轨检小车上搭载的水平传感器测出小车的横向倾角,再结合两股钢轨顶面中心间的距离,即可求出线路超高,进而进行实测超高与设计超高的比较。在每次作业前,水平传感器必须校准。超高示意图如下。

超高示意图

4) 轨向/高低检测(中国标准)

轨向指轨道的方向,在直线上是否平直,在曲线上是否圆顺。如果轨向不良,势必引起列车运行中的摇晃和蛇行运动,影响到行车的速度和旅客舒适性,甚至危及行车安全。高低是指钢轨顶面纵向的高低差。高低的存在将使列车通过这些钢轨时,钢轨受力不再均匀,从而加剧钢轨与道床的变形,影响行车速度与旅客舒适性。

实测中线平面坐标得到以后,在给定弦长的情况下,可计算出任一实测点的正矢值;该实测点向设计平曲线投影,则可计算出投影点的设计正矢值,实测正矢和设计正矢的偏差即为轨向/高低值。轨向/高低(10米弦长为例) 检测示意图如下。

轨向/高低检测示意图

5) 短波和长波不平顺(德国标准)

a) 短波不平顺

假定钢轨支承点的间距,或者说轨枕间距为 0.625m, 采用 30m 弦线, 按间距 5m 设置一对检测点,则支承点间距的 8 倍正好是两检测点的间距 5m。检测示意图如下。

短波不平顺检测示意图

上图中的点是钢轨支承点的编号,以 P_1 到 P_{49} 表示。 P_{25} 与 P_{33} 间的轨向检测按下式计算:

$$\Delta h = \left| (h_{25 \text{ \text{≥ 1}}} - h_{33 \text{ \text{≥ 1}}}) - (h_{25 \text{ \text{≥ 1}}} - h_{33 \text{ \text{≥ 2}}})
ight| \le 2mm$$

由于 P_1 与 P_{49} 的正矢为零,故可检测 P_2 (对应点 P_{10})到 P_{40} (对应点 P_{48})的轨向。新的弦线则从已检测的最后一个点 P_{40} 开始。

b) 长波不平顺

假定钢轨支承点的间距,或者说轨枕间距为 0.625m,采用 300m 弦线,按间距 150m 设置一对检测点,则支承点间距的 240 倍正好是两检测点的间距 150m。检测示意图如图 7-2。

图 7-2 长波不平顺检测示意图

上图中的点是钢轨支承点的编号,以 P_1 到 P_{481} 表示。 P_{25} 与 P_{265} 间的轨向检测按下式计算:

$$\Delta h = \left| (h_{25 \text{ $\%$}} - h_{265 \text{ $\%$}}) - (h_{25 \text{ $\%$}} - h_{265 \text{ $\%$}}) \right| \le 10 mm$$

由于 P_1 与 P_{481} 的正矢为零,故可检测 P_2 (对应点 P_{242})到 P_{240} (对应点 P_{480})的 轨向。新的弦线则从已检测的最后一个点 P_{240} 开始。

2. 工作流程

- 1) 前往现场检测之前在计算机中对设计数据(平曲线,竖曲线,超高)复核 无误后输入到测量控制软件中
- 2) 把 CPIII 成果输入到全站仪中。到达现场后对控制点进行检查,确保控制 点数据(平面坐标及高程)正确无误,检查控制点是否受到破坏。
- 3) 为了确保全站仪与轨检小车之间的通视,以及测量的精度,测量区域应尽量避免其它施工作业。
- 4) 使用 8 个控制点(CPIII) 进行自由设站;全站仪自由设站时,平差后东坐标、北坐标和高程的中误差应在 1mm 以内,方向的中误差应在 2 秒以内,否则应重新设站。
- 5) 进行正确的测量设置,比如高程以内轨为基准、超高以1.5米为基长等
- 6) 轨检小车每次测量作业之前都要对超高传感器进行校准
- 7) 全站仪搬站后前后两个区间的测量需交叠 5-10 米。
- **8)** 测量完成后,输出轨道几何参数,制作报表并进行评价。可根据需要定义报表的输出内容,选择性的输出轨道平面位置、轨面高程、轨距、水平/超高、轨向(长波和短波)、高低(长波和短波)等参数的偏差。

3. 轨道精调测量质量控制措施

- 1) 严格检查设计数据(平曲线,竖曲线,超高,控制点),检核无误输入到 计算机中
- 2) 到达现场后检查控制点是否发生变形或遭到破坏
- 3) 每天开始测量之前检查全站仪测量精度:正倒镜检查全站仪水平角和竖角偏差,如果超过3秒,在气象条件较好的情况下进行组合校准及水平轴倾斜误差(α)校准:检查全站仪 ATR 照准是否准确(照准偏差少于3秒)
- 4) 全站仪采用后方交会的方法进行设站,设站距离应控制在 70 米以内;测量条件较差时,根据具体环境缩短目标距离(建议 50-60m,实时测量结果应稳定在 0.7mm 以内);恶劣条件下禁止作业

- 5) 为了确保全站仪得设站精度,建议使用 8 个控制点,如果现场条件不满足,至少应使用 6 个控制点。设站中误差为东坐标、北坐标和高程: 1mm;方向: 2";与轨检小车同向的控制点自由设站计算时弃用要谨慎
- 6) 全站仪设站的位置应靠近线路中心,不可在两侧控制点的外侧
- 7) 设站后要使用控制点检核全站仪设站,搬站前也要再次检核,以证实此次设站测量结果的可靠性,如测量条件不佳,测量期间可增加检核次数
- 8) 每天测量之前都要在稳固的轨道上对超高传感器进行校准,校准后可在同一点进行正反两次测量,测量值偏差应在 0.3mm 以内;如发生颠簸、碰撞或气温变化迅速,可再次校准
- 9) 采集数据时小车要停稳,棱镜要正对全站仪;全站仪采用精确模式
- 10) 测量时应尽量保证工作的连续性, 轨检小车应由远及近靠近全站仪的方向进行测量。因为随着时间的增加, 全站仪的设站的精度在降低, 而测距的精度随着距离的缩短在增加。如果选择由近及远远离全站仪的方向进行测量的话, 测距和设站的精度都在降低, 不利于测量结果的稳定
- 11)测量时要实时关注偏差值,如果存在明显异常,需重复采集数据,覆盖之前采集的结果,如依然存在突变,要及时分析原因
- 12) 全站仪搬站后进行设站时,应使用上次设站已经用过的 4-6 个控制点,以 保证轨道的平顺性
- 13) 两次设站后交叠段的重复测量偏差不应小于 2mm,交叠补偿量可参照 1mm/10m 的比例进行换算;补偿一般在下一站测量区间进行
- 14) 如轨道粗调放样偏差较大,应避免对单点进行调整,并增加精调次数
- 15) 最终精调和浇注的时间差超过 12 小时,需要重新复测;气温迅速升高或降低 15 度时,需要重新测量
- 16) 浇注混凝土之前任何人对轨排位置有任何疑问,应及时通知测量人员,必要时对轨道进行随机复测