PAGE
7

CURS 2
 TRANSPORTURI

PROCESUL DE TRANSPORT PE CALEA FERATĂ.

DEFINIRE ŞI STRUCTURĂ
Deplasarea mărfurilor şi călătorilor în spaţiu cu trenul constituie procesul de producţie al căii ferate.

1. În raport cu gruparea operaţiunilor elementare de vehiculare a mărfurilor şi călătorilor, în procesul de transport se disting următoarele faze:
2. faza de expediere - cuprinde operaţiunile efectuate în puctul iniţial;
3. faza de parcurs – se referă la transportul propriu-zis;
4. faza de transbordare intermediară – operaţiunile efectuate în punctele caracteristice de transbordare;
5. faza de sosire – operaţiunile înregistrate la locul final al transportului.

ELEMENTELE DE ORGANIZARE A CIRCULAŢIEI TRENURILOR

Multilateralitatea şi varietatea sectoarelor de activitate ale transportului feroviar formează un mecanism care, deşi complex, trebuie să funcţioneze ca o singură unitate. Această coordonare se realizează prin planul de mers al trenurilor.

Orice tren circulă numai după un mers dinainte stabilit.

Totalitatea mersurilor de tren valabile într-o anumită perioadă de timp formează planul de mers al trenurilor din perioada respectivă.
Planul de mers se întocmeşte grafic.

Graficul de circulaţie constituie reprezentarea grafică a mişcării trenurilor pe distanţa dintre 2 puncte de secţionare. El trebuie să asigure:
· deplasaea rapidă a mărfurilor şi călătorilor;

· siguranţa circulaţiei trenurilor;
· utilizarea cât mai raţională a capacităţii locomotivelor, a vagoanelor, a capacităţii de circulaţie a secţiilor de remorcat.

Aşadar, graficul de circulaţie reprezintă procesul tehnologic al reţelei feroviare. El se elaborează pe baza reprezentării grafice cu ajutorul a 2 axe rectangulare, în care pe orizontală se reprezintă timpul, iar pe axa verticală se reprezintă spaţiul.

[image: image1.wmf]tr

eg

n

n

=

[image: image2.wmf]2

2

1

1

1440

a

t

a

t

C

c

+

+

+

=

[image: image3.wmf]1

1

2

2

1440

a

t

C

c

+

=

Graficul de circulaţie se exprimă cu ajutorul relaţiei:

t = f (l),

unde

t = timpul necesar pentru parcurgerea distanţei l;

l = distanţa parcursă de tren.

Această ecuaţie poate lua forme diferite în raport cu viteza de deplasare a trenului.

Cea mai simplă reprezentare grafică se obţine atunci când viteza de deplasare a trenului este constantă. În această situaţie:

l = v * t

De asemenea, se poate observa că, cu cât unghiul (este mai aproape de 900, cu atât viteza de deplasare a trenului este mai mare.

În realitate, viteza trenului nu este constantă, ci ea variază în funcţie de configuraţia liniei în plan şi în profil.

[image: image4.wmf]2

2

1

1

*

1

*

*

1

*

1440

a

a

N

t

N

a

a

N

t

N

C

tr

tr

tr

tr

c

+

¢

¢

÷

ø

ö

ç

è

æ

-

²

+

²

+

+

¢

÷

ø

ö

ç

è

æ

-

¢

+

¢

=

[image: image5.wmf]2

2

1

1

*

1

*

1

1440

a

t

I

N

a

t

I

N

C

tr

tr

c

+

+

¢

¢

÷

ø

ö

ç

è

æ

-

²

+

+

+

¢

÷

ø

ö

ç

è

æ

-

¢

=

Graficul de circulaţie se întocmeşte o dată sau de două ori pe an, în funcţie de necesităţile exploatării, separat pentru fiecare magistrală de mers, coordonându-se tranzitarea trenurilor în staţiile cap de secţie.

Trasele de tren se înscriu în grafic cu semne diferite, în funcţie de felul trenurilor.

Trenurile se înscriu în funcţie de prioritate şi de rangul lor.

· În raport cu importanţa lor în circulaţie, trenurile se împart în următoarele ranguri:
· rangul 1 – trenuri cu mers special;
· rangul 2 – trenuri exprese şi rapide;
· rangul 3 – trenuri eccelerate de călători;
· rangul 4 – trenuri de persoane şi trenuri cursă;
· rangul 5 – trenuri militare, mixte, trenuri de călători şi accelerate de mărfuri;
· rangul 6 – trenuri directe de mărfuri;
· rangul 7 – trenuri locale de mărfuri şi trenuri convoaie.

[image: image6.wmf]p

tr

tr

c

T

N

N

C

÷

ø

ö

ç

è

æ

²

+

¢

=

*

1440

Calitatea îndeplinirii graficului de circulaţie se exprimă prin procentul trenurilor deviate după grafic şi se determină după formula:

unde:

neg = numărul de trenuri expediate după grafic în cursul unei zile;
ntr = numărul total de trenuri expediate în cursul zilei.

· Elementele necesare pentru stabilirea graficului de circulaţie sunt:
· numărul şi felul trenurilor;
· timpii de mers ai trenurilor între staţii;
· intervalele între trenurile ce circulă în grup şi în paralel;
· normele de timp pentru staţionare a locomotivelor în staţiile cu depou.
1. Graficele de circulaţie se pot clasifica:

a. În raport cu viteza de circulaţie:

b. grafice paralele – au drept caracteristică faptul că distanţele de circulaţie în acelaşi sens sunt parcurse de trenuri cu aceeaşi viteză;
2. grafice neparalele sau normale – prevăd deplasarea trenurilor cu viteze diferite, în funcţie de categoria şi rangul fiecărui tren.

a. În funcţie de numărul liniilor de pe secţia respectivă:
b. grafice pe linii simple;
c. grafice pe linii duble;
3. grafice pe linii multiple.

a. În raport cu numărul trenurilor trasate în sensul cu soţ sau fără soţ:
b. grafice cu trenuri pereche;
4. grafice cu trenuri nepereche.

a. În raport cu ordinea de circulaţie care se urmăreşte:
b. grafice cu trenuri în grup – circulă pe aceeaşi distanţă şi în acelaşi sens de mers cel puţin două trenuri succesive. Urmărirea se face la interval de staţie sau de haltă de mişcare;
c. grafice cu trenuri în pachet – trasele trenurilor se înscriu succesiv în acelaşi sens. Circulaţia trenurilor se face la distanţă de semnal de bloc de linie.
Având în vedere mărimea maselor aflate în mişcare, circulaţia trenurilor se face, de regulă, la interval de sector.

Distanţa minimă la care se pot succeda două mijloace feroviare aflate în mişcare unul faţă de altul e distanţa dintre două puncte de staţionare. Această distanţă se numeşte distanţă de circulaţie şi este cel puţin egală cu drumul de frânare.

CAPACITATEA DE CIRCULAŢIE ŞI DE TRANSPORT A CĂII FERATE

Capacitatea de circulaţie a unei linii de cale ferată (Cc) reprezintă numărul maxim de trenuri şi vagoane care pot circula pe linia respectivă în timpul unei perioade determinate.
Capacitatea de circulaţie a secţiilor de cale ferată se calculează pe o zi completă pentru 24 de ore, pentru că activitatea la calea ferată este ciclică.

· Generic, capacitatea de circulaţie se calculează ca raport între:
· timpul integral al unei zile (1440 minute) şi

· durata în care distanţa dintre două puncte de secţionare consecutive este ocupată de un tren pe calea ferată dublă sau de o pereche de trenuri pe calea ferată simplă, şi denumită perioada graficului (Tp).
Perioada graficului pe calea ferată simplă

[image: image7.wmf]p

tr

cf

T

N

C

¢

=

*

1440

[image: image8.wmf]p

tr

s

T

N

C

²

=

*

1440

[image: image9.wmf]tr

eg

n

n

=

[image: image10.wmf]2

2

1

1

1440

a

t

a

t

C

c

+

+

+

=

[image: image11.wmf]1

1

2

2

1440

a

t

C

c

+

=

Tp = t1 + a1 + t2 + a2

unde:

t1 = timpul de mers al trenului 1;

a1 = intervalul de încrucişare în staţia B;

t2 = timpul de mers al trenului 2;

a2 = intervalul de încrucişare în staţia A.

Perioada graficului pe calea ferată dublă

[image: image12.wmf]2

2

1

1

*

1

*

*

1

*

1440

a

a

N

t

N

a

a

N

t

N

C

tr

tr

tr

tr

c

+

¢

¢

÷

ø

ö

ç

è

æ

-

²

+

²

+

+

¢

÷

ø

ö

ç

è

æ

-

¢

+

¢

=

[image: image13.wmf]image13.wmf

[image: image14.wmf]p

tr

tr

c

T

N

N

C

÷

ø

ö

ç

è

æ

²

+

¢

=

*

1440

[image: image15.wmf]p

tr

s

T

N

C

²

=

*

1440

Tp = t1 + a1

În ceea ce priveşte perioada graficului luată în calculul capacităţii de circulaţie, aceasta corespunde valorii maxime a timpului scurs de la expedierea unui tren până la expedierea, în acelaşi sens, a trenului următor, înregistrat pe una din distanţele de circulaţie de pe secţia luată în studiu.

Capacitatea de circulaţie pentru o secţie nu se determină pentru fiecare din distanţele ei de circulaţie, ci pentru distanţa limitativă. Aşadar, capacitatea de circulaţie a distanţei limitative este aceeaşi cu capacitatea de circulaţie a secţiei respective.

Valoarea maximă a unei perioade de grafic se înregistrează, în general, pe distanţa critică a secţiei de circulaţie, pentru că timpul de mers, ca element determinant în structura perioadei graficului, este influenţat de: distanţa dintre staţii, profilul liniei, viteza trenului, etc.

· În exploatarea feroviară se deosebesc:
· capacitatea de circulaţie teoretică (Cct) – capacitatea maximă a liniei conform graficului de circulaţie;
· capacitatea de circulaţie practică (Ccpr) – capacitatea care poate fi realizată, în mod normal, în condiţiile date de o secţie de circulaţie. Aceasta reprezintă aproximativ 80% din capacitatea de circulaţie de colet;
· capacitatea de circulaţie efectivă (Ccef) – capacitatea de circulaţie realizată efectiv;
· capacitatea de circulaţie necesară (Ccn) – capacitatea de care este nevoie şi care rezultă din analiza necesarului de transport.
Relaţiile dintre aceste mărimi este următoarea:
Cct (Ccpr (Ccef (Ccn

Mărimea perioadelor graficului este influenţată de modul de organizare a circulaţiei trenurilor, adică de tipul de grafic folosit.

Capacitatea de circulaţie când trenurile circulă conform graficului simetric, pereche, normal pe calea ferată simplă

[image: image16.wmf]p

tr

cf

T

N

C

¢

=

*

1440

Capacitatea de circulaţie când trenurile circulă conform graficului simetric, pereche, paralel pe calea ferată simplă

Capacitatea de circulaţie când trenurile circulă conform graficului

 simetric, pereche, paralel pe calea ferată simplă

unde:

Ntr(= numărul de trenuri în sensul fără soţ;

t1 = timpul de mers al trenurilor în sensul fără soţ;

a(= intervalul de urmărire a trenurilor în sensul fără soţ;

a1 = timpul de încrucişare a trenurilor în staţia B;

Ntr((= numărul trenurilor în sensul cu soţ;

t2 = timpul de mers al trenurilor în sensul cu soţ;

a((= intervalul de urmărire a trenurilor în sensul cu soţ;

a2 = timpul de încrucişare a trenurilor în staţia A.

Capacitatea de circulaţie când trenurile circulă conform graficului

simetric, nepereche, normal pe calea ferată simplă

unde:

I = intervalul de urmărire a trenurilor care circulă în pachet în sensul fără soţ;

I = intervalul de urmărire a trenurilor care circulă în pachet în sensul cu soţ .
� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

_1033304438.unknown

_1033306092.unknown

_1033305874.unknown

_1033306042.unknown

_1033305486.unknown

_1033304034.unknown

_1033304340.unknown

_1033301325.unknown

