

Drive and Control Systems for Combine Harvesters and Forage Harvesters

Mobile Hydraulics

Drive and Control Systems for Combine Harvesters and Forage Harvesters

Modern harvesters must meet the objective of a high handling capacity combined with high-quality harvesting of the crop concerned. Maximum availability is absolutely essential for these machines, which are only used during a limited harvesting season.

High-performance drive and control systems characterized by reliability, efficiency and easy operation are essential components in these machines and a prerequisite for optimum use of the machines.

The Mobile Hydraulics Division of Bosch Rexroth AG with its product sections Axial Piston Units, External Gear Units, Radial Piston Motors, Mobile Controls, Gears, Mobile Electronics and Mobile Service can provide complete systems from a single source.

The drive and control components are carefully matched and the system design is optimized by application specialists representing the product sections in the Applications Centre for Agricultural Machinery.

Optimum solutions are selected in close collaboration with the machine manufacturer.

Axle drives with fixed and variable displacement motors, auxiliary drives for steering axles

Simple single-wheel drives and single-wheel drives with electronic anti wheel slip control system

Electronic drive management with control units

Implement hydraulics with load-sensing control systems

Hydraulic steering and braking systems

Electro-hydraulic header control

.5	Axial piston pump A4VG	Size 56	Size 71	Size 90	Size 105	Size 125	Size 140
Drive transmission	Axial piston fixed motor A2FM	Size 56	Size 80	Size 90	Size 107	Size 125	Size 160
tran I	Axial piston variable motor A6VM	Size 80			Size 107	Size 140	Size 160
	Pump	Gear pumps			Axial piston	pump A10VO	
v	Header adjustment	Control block SB12LS-EM					
Implement hydraulics	Header control			С	ontrol valves, el	ectronics, sensors	;
	Transverse slope			Control block SB12LS-EM, electronics, sensors			
nent	Levelling mechanism	(Compact hydraul	ics			
Implen	Supplementary function				k SB12LS-EM		
	Steering			Steering unit LAGC / LAGU Priority valve SB12LS / LPS			
	Brake			Remotely powered brake LT			
Oth	er components	Hydrau	ulic accumulator,	pressure valves, flow valves, shutoff valves, far			n drives
	Power rating (HP) 100		200		300		400
	Power rating (HP) 100		200		300		400
	Power rating (HP) 100		200		300		400

Combine harvester

- → Fan drives in open and closed loops, with constant or variable displacement pumps
- → Steering systems
- → Remotely powered brake

Forage harvester

Drive management

- → Convenient drive transmission with variable displacement motor (large control range)
- Length of cut can be infinitely adjusted from the driver's cab via hydrostatically driven feed rollers
- → Feed rollers and header can be reversed without difficulty
- → Emergency stop function via the hydraulic pump without additional valves
- Cooler can be freely positioned via hydrostatic drive
- → Control system with CAN bus
- Control units can be networked with little effort
- Relevant machine data are available to all control units

Emergency stop (before metal reaches cutting cylinder) from max. to zero in less than 100 milliseconds

6

Hydrostatic drive transmission

Drive transmission with axial piston fixed displacement motor with shift gearbox

- Pump with hydraulic control, mechanical servo HW or electrical control EP
- Pressure cutoff as standard
- Zero-position switch on control unit as starting interlock

3-speed mechanical shift gearbox with fixed displacement motor A2FM

- only two gear shift stages necessary (working mode, transport mode)
- no gear shifts during transport mode

Speed range in working mode from 0 to maximum without interruption for gear shifts

All-wheel drive with electronic control

- Auxiliary drive for steering axle with axle or wheel drive
- Traction control
- The control unit RC compares the speed of the wheels and adjusts the variable displacement motor to a lower displacement if any discrepancies are found
- When driving on roads, the variable displacement motor is set to a swivel angle $\alpha=0^{\circ}$ to prevent a reduction in final speed

Hydrostatic single-wheel drive with electronic control

- Use of wheel motors ensures optimum utilization of the space between the wheels
 - Electronic anti wheel slip control with control unit RC and ASR software to prevent one or more wheels slipping
- Optimum anti wheel slip control through the use of variable displacement motors which can swivel to zero ($\alpha_{min} = 0^{\circ}$)

Variable displacement pump (A4VG)

Variable displace

Drive transmission with axial piston variable displacement motor and

2 stage shift gearbox

8

Implement hydraulics

Combine harvester

Control block SB12LS-EHR5-OBE

Central, modular hydraulic assembly for such essential functions as header control, steering and auxiliary drives

- Electronics for header control integrated directly in the valve
- Optimally adapted, flexible software
- Robust, future-oriented hardware including flash memory and CAN
- Priority valve for the steering hydraulics can be integrated
- Supplementary valves for discharge pipe, reel functions, etc. can be added as required
- Tested system ready for installation

Axial piston pump A10V0

- High system efficiency
- Comprehensive range of control devices (pressure control, pressure flow control, power control)
- Low noise

Accumulator, accumulator switching valve

Gear pump

- Closely spaced range of nominal sizes
- High efficiency due to gap compensation
- Silence version with optimum pressure pulsation for reduction of noise and vibrations in the system

Electro-hydraulic header control EMR

Transport mode

Active damping of header vibration while driving

- Prevents machine becoming uncontrollable while driving on public roads
- → Permits higher driving speeds, relieves the driver
- More comfortable driving, greater safety

Position control

Header is controlled in the preset position

- → For harvesting tall crops (maize)
- Pitching movement is reduced by active vibration compensation
- Detection of ground contact to prevent damage to the header

Clearance control

Automatic ground pressure control

Header is controlled at the preset height

- → For harvesting short crops
- Pitching movement is reduced by active vibration compensation
- Detection of ground contact to prevent damage to the header
- Transverse slope compensation of the header (optional)

Header controlled to ensure constant ground pressure

- → For harvesting laid crops
- Main weight of table is borne by the lifting hydraulics (little friction, prevents "fretting")
- Transverse slope compensation of the header (optional)

11 1 1111 11 111

Control valve EHR5 or EHR5LS-OBE

- Single-acting flanged valve for header control
- Optionally available with onboard electronics for CAN communication during operation and diagnosis

Control valve EHR23LS or EHR23LS-OBE

- Single-acting flanged valve for header control (higher flow)
- With onboard electronics for CAN communication during operation and diagnosis

Electronic control unit

- Position control / clearance control
- Ground pressure control
- Vibration compensation
- System diagnosis

Inductive position sensor Inductive angle sensor Pressure sensor

Electronic drive management

The trend towards integrating electronic components in the hydraulic system of combine harvesters and forage harvesters is greater than ever. Together with leading manufacturers of agricultural machines, we are working on revolutionary hydraulic systems which operate economically and reliably even under the toughest conditions.

The CAN bus as the basis for consistent system management is a perfect example of these efforts.

The CAN data bus is an acknowledged standard throughout the world with the following performance profile:

- → Very high functional reliability
- → Very fast data transmission
- → Simple connection of control units, sensors and attachments
- → Fewer cables and interfaces
- → Lower investment and installation costs
- → Diagnostic functions for maximum availability

Control system with CAN bus

- Stations with the same rights are connected via a serial data bus
- Relevant machine data are available to all control units
- Several sensors, control units and displays can be connected and communicate simultaneously
- Transmission errors due to electromagnetic interference are detected and corrected automatically by retransmitting the data

Graphic programming interface BODAS

- Graphic programming interface for flexible development of system solutions for hydraulic drive systems
- Programming of user software on a personal computer with subsequent downloading of the software to a control unit, e.g. mobile electronic RC
- Based on standard IEC 6 1131-3
- User software programmed on the basis of templates and software modules from a library
- Functions are optimized by simulation on the PC without control unit
- Software downloaded from the PC to the control unit via a serial interface or CAN bus

Components

A4VG Variable displacement pump for closed circuits Nominal pressure 400 bar Peak pressure 450 bar For further information see data sheet RE 92 003

Control block SB12-EHR5-OBE with on-board electronics Volumetric flow:

110 l/min Header control . _60 l/min Priority valve -_40 l/min Implement hydraulics 50 l/min (max. per segment) Service pressure_250/220 bar

A10V0/5 Variable displacement for open circuits Nominal pressure 250 bar Peak pressure 315 bar For further information

see data sheet RE 92 703

Control valve EHR23LS / EHR23LS-OBE Volumetric flow:

90 l/min Raising _90 I/min Lowering __ Service pressure _220 bar

CAN communication for operation and diagnostics

A6VM Variable displacement for open and closed circuits Nominal pressure up to 400 bar Peak pressure up to 450 bar For further information see data sheet RE 91 604

Compact hydraulics Function blocks with cartridge or CETOP valves to customers' specifications For further information see data sheet RE 00 188

Wheel drive GFT with integrated axial-piston variable displacement motor A6VE (optionally with fixed displacement motor A2FE) For further information see data sheet RE 77 110, RE 91 606 and RE 91 008

Steering unit LAGC / LAGU / LAGZ For further information see data sheet RE 11 867, RE 14 365 and RE 11 868

Gear pump

- Compact mounting space
- Common suction port (optional)
- Optional: Silence pump version (optimized pressure pulsation)

Accumulator loading valve LT 06 Remotely powered inching brake valve LT 31 For further information see data sheet RE 66 226 and RE 66 191

Brake

Applications Center Agricultural Machines at Bosch Rexroth Mobile Hydraulics – System's Support, Project Engineering, Optimization

System solutions - today and in future

The purpose of the Application Centers at Bosch Rexroth Mobile Hydraulics is to analyse customers' present and future requirements in the field of drive and control systems and to develop appropriate solutions – from the individual components to the complete system.

Stronger - faster - better

The future belongs to those vehicles and machines which are more powerful, more rapidly available and more cost-efficient. Among other things, this also requires drive systems which have been optimized for the specific application in question.

Our Application Centers provide the required practical know-how, state-of-theart simulation programs and efficient test systems. Complete operational system solutions are developed in close coopera-

Bosch Rexroth worldwide

The Bosch Rexroth sales organization spans more than 78 countries. Our global presence is additionally ensured by 45 own sales and service offices in 36 countries, as well as 85 production facilities.

That means you and your customers dispose of competent Drive and Control partners almost anywhere in the world.

Bosch Rexroth AG
Mobile Hydraulics
Glockeraustraße 4
89275 Elchingen
Germany
Tel: +49 (0) 7308-82 0
Fax: +49 (0) 7308-72 74
info@bru-hyd.com
www.boschrexroth.com/brm