
MOBA PAVE-TM / LAYER THICKNESS MEASUREMENT

20
20

PAVE-TM

MOBA-AUTOMATION.COM

With more than 40 years’ experience in road construction and the development of market leading
systems like MOBA-matic and Big Sonic-Ski, MOBA Mobile Automation AG is a driver of innovation in
the worldwide market. As the first patented layer thickness measuring system, PAVE-TM represents
the next revolution in asphalt paving.

02 PAVE-TM LAYER THICKNESS MEASUREMENT

PAVE-TM – THE WORLDWIDE FIRST PATENTED AND
AUTOMATIC SYSTEM FOR CONTINUOUS MEASUREMENT
OF LAYER THICKNESS

KEEP TRACK OF LAYER THICKNESS AT ALL T IMES
PAVE-TM, the worldwide first system for the measurement of layer thickness is an absolute must in road construction in or-
der to save costs! After one initial adjustment, the system continuously displays the current thickness of the paving. The sys-
tem saves you manual re-measuring of the layer thickness and thereby saves time and material. Minimisation of the expen-
sive layer material and exact operation at the tolerance limits reduces your costs to a minimum, thereby increasing your
profit. The system amortises itself within the shortest period of time, so that you will turn a profit after only a few projects!

The worldwide novelty performs the highly complex determination of layer thickness by taking into consideration irregularities of
the base. In conjunction with four high-accuracy, proven ultrasound sensors, CSMT-300, the thickness of the layer is detected
contact-free and is displayed in real-time on the robust, clear GDC-320 colour display. The layer thickness display is already in-
tegrated into some of the pavers. The minimisation of error sources due to manual measurement of layer thickness and the accu-
rate control of laid material ensure a uniform, stable layer of the highest quality – a decisive factor for the service life of the road.

We offer OEM customers tailor-made solutions for the integration of layer thickness. Dynapac pavers are already PAVE-TM- and
PAVE-IR-ready and can therefore be upgraded at any time with systems for the measurement of layer thickness and for temperature
visualisation. Thanks to this upgrade, your paver is ready for road construction of the future in the shortest period of time. Combined
with the solution for rollers, the compaction assistant MCA-3000, you can elevate the quality of your construction to a new level.

03PAVE-TM LAYER THICKNESS MEASUREMENT

ASPHALT PAVING
1. Asphalt layer thickness: [4-5 cm]
2. Asphalt binder course: [4-8 cm]
3. 2 x Asphalt base course: [15+15 cm]
4. Crushed stone, gravel base course: [15-30 cm]
5. Frost protection course: [14-50 cm]

1

2

3

4

5

04 PAVE-TM LAYER THICKNESS MEASUREMENT

PAVE-TM SYSTEM
OVERVIEW OF ROAD LAYERS

05PAVE-TM LAYER THICKNESS MEASUREMENT

The thickness of the layer is displayed continuously and in real-time on both sides of the screed on
the two ergonomic GDC-320 displays. Instead of manual re-measurement, a glance at the display
suffices to know whether the laid thickness complies with the specification. Other values like mate-
rial temperature above the screw, screed width or distance, offer more detailed information for the
optimisation of paving.

DISPLAY GDC-320
THICKNESS AT A GLANCE

1

2
3

4

1. LAYER THICKNESS
The laid layer thickness is displayed continuously in cm. Therefore, the operator can
fully concentrate on controlling the screed.

3. SCREED WIDTH
Displays screed width with an accuracy of
one millimetre, which is required for the cal-
culation of area and volume. No manual mea-
surement required.

2. MATERIAL TEMPERATURE
Helps the operator to detect temperature variations, so
that he can communicate with the roller drivers to ensure
optimal compaction.

4. DISTANCE
Can be read from the machine bus or calculated via GPS
data. It is also required for the calculation of area and volu-
me. No manual measurement required.

SYSTEM PROPERTIES
» CAN technology
» Precision ultrasound technology
» Ergonomic displays
» Robust hardware
» Proven Sonic PLUS technology

SYSTEM ADVANTAGES
» Reduction of manual re-measurement
» Elimination of measuring errors
» Avoidance of penalties for insufficient material thickness
» Real-time data during the paving process
» Enormous cost saving potentials

06 PAVE-TM LAYER THICKNESS MEASUREMENT

LAYER THICKNESS AS COST AND QUALITY FACTOR
INCREASE YOUR PROCESS RELIABILITY

PAVE-TM
DISCOVER NEW SAVING POTENTIALS

Paving width: 6 m Specified layer thickness: 4 cm Material cost: 80,00 €/t

Deviation 4,1 cm 4,2 cm

Paving distance Excess material

10 km 108 t 8,640.00 € 216 t 17,280.00 €

50 km 540 t 43,200.00 € 1.080 t 86,400.00 €

200 km 2.160 t 172,800.00 € 4.320 t 345,600.00 €

500 km 5.400 t 432,000.00 € 10.800 t 864,000.00 €

Often asphalt paving is the decisive factor on how profitable a construction project is. The goal is to pave each asphalt
layer with just the right amount of material while providing the best possible quality.

Pave-TM measures and displays exactly and continuously the current layer thickness. The benefit for the contractor is
easily identifiable. Reduce your safety reserve. Comparing actual paved material volumes of the different layers with the
required material volumes and projecting this difference to a year or multiple projects, the difference is quickly recogni-
zable.

If one considers that with a material price of 80 EUR per ton, a paving performance of 10km with an average screed
width of 6m can result in a saving of 8,000.00 EUR for every saving of 0.1cm layer thickness, the cost savings for
a year can easily be projected.

07PAVE-TM LAYER THICKNESS MEASUREMENT

www.moba-baggersteuerung.de

Thanks to the modular structure, the system is compatible with every
paver type and can therefore be adapted flexibly to the requirements of
the construction site. Additional functions like material calculation with
the aid of a GNSS antenna and cable sensors, or precise temperature
measurement by means of additionally fitted IR spots, can easily be
added. With the MPC-120 as computing centre and brain, we have
an absolutely reliable and future-proof component in the system.

PROFIT MAXIMISATION IN ROAD CONSTRUCTION 2.0

MODULAR SYSTEM, SUITABLE FOR ALL TYPES OF PAVERS08

1. MPC-120 CONTROLLER computing centre and brain of the system

2. CSMT-300 High precision distance measurement for warm- & hot-mix

3. GDC-320 displays the current layer thickness and other measurement values

4. IR-SPOT temperature sensor additionally measures the temperature of the material

INNOVATION. PRECISION.

MODULAR SYSTEM, SUITABLE FOR ALL TYPES OF PAVERS 09

1 3 42

CONTROLLER MPC-120
THE “BRAIN” OF THE SYSTEM

PAVE-TM SYSTEM
INNOVATION STARTS TODAY

10 PAVE-TM LAYER THICKNESS MEASUREMENT

PROVEN AND ROBUST COMPONENTS

04TEMPERATURE SENSOR IR-SPOT
» Additional material temperature measurement
» Flexible installation on the machine
» Temperature information in real-time
» Up to two individual sensors can be used

03DISPLAY GDC-320

» Compact graphic display / control panel for the display of
 layer thickness

» 320x240 px, 16-bit colour, 3.5” FTF

» Connector 8-pin / M12

02HEIGHT SENSOR “CSMT-300”

» New sonic technology

» High precision distance measurement for warm- & hot-mix

» CAN interface

CONTROLLER MPC-120
» The “brain” of the system
» Control and linking of all components
» Application
» Data processing and calculation

01
INDIV IDUAL H IGHL IGHTS – A UNITY IN THE SYSTEM

05GPS-ANTENNA
» Position data for geo referencing
» Provides speed and distance
» Robust and reliable

06MOBA Cloud Gateway
» CAN WiFi Gateway
» Allows interfacing with Pave-IR

11PAVE-TM LAYER THICKNESS MEASUREMENT

LAYER THICKNESS AS COST AND QUALITY FACTOR-
EFFECTIVE PROCESS OPTIMISATION

Asphalt paving at the tolerance limits, without the risk of paving too thin. Save material at the same time by not paving
too thick. With our colour displays on both sides of the screed, you can keep an eye on all values and can intervene and
directly apply corrective action in case of deviations. Thanks to the display of layer thickness, you can utilise the saved
time for the core process and concentrate on the control stations.

LAYER THICKNESS MEASUREMENT

Both the paving area and the total volume can be calculated from the values layer thickness, screed width and distance.
By adding material-specific density, the laid tonnage can be calculated directly and shown on the display. The team
thereby always maintains an overview of current material consumption. If necessary, the team can intervene in the
process at any time. The additional function of material calculation optimises material flow and reduces costs and time.
This feature will be available as an upgrade in the near future.

OPTIONAL: MATERIAL CALCULATION

Additional high-precision sensors, our IR spots, can easily be integrated into the modular PAVE-TM system. In this way,
the asphalt temperature is determined during the laying process at freely selectable points like, for instance, at the bin
or screw, and is transmitted to the user-friendly display. There you always have an overview of all measured values and
are thereby in a position to react immediately in order to ensure the highest degree of paving quality.

OPTIONAL: TEMPERATURE MEASURING

12 PAVE-TM LAYER THICKNESS MEASUREMENT

Did you know? Our PAVE-IR offers you a comprehensive temperature profile
of the constructed road. Everything from visualisation during the paving
process to documentation is therefore at your disposal for further analysis.

13PAVE-TM LAYER THICKNESS MEASUREMENT

PAVE-TM READY
PRACTICALLY ORIENTATED AND ALREADY INTEGRATED

PAVE-TM - READY FOR INTELLIGENT PAVING

Thanks to close cooperation with Dynapac during the development
phase, all new SD paver models of the manufacturer have
already been furnished with the „PAVE-TM ready“ set-up.
The system can therefore be fully integrated at any time. In live
deployment this clearly demonstrates the direction of future road
construction. The layer thickness values can be implemented in
the exterior control station of the Dynapac paver at any time.
Upon customer request, the additional GDC-320 can therefore
be dispensed with.

14 PAVE-TM LAYER THICKNESS MEASUREMENT

Would you like to know how the system has already been successfully deployed by our customers? In the online expert
blog, MOBA Community, you will find everything from job stories, feature releases, discussion forums to field reports to
inform you in detail about our technologies.

Besides blog contributions regarding automation solutions of MOBA Mobile Automation AG, the Community offers nume-
rous forums, discussions, event announcements or expert contributions about various topics of automation of construction
machines. The MOBA Community acts as an interactive, international exchange platform for everybody who would like
to participate actively in the development of this industry.

Contribute your own know-how and perspectives to interesting dialogues, post important questions regarding the (r)evolu-
tion of the industry and exchange opinions and experiences with other experts.

JO IN THE EXPERT NETWORK -
WWW.MOBACOMMUNITY.COM

THE EXPERT NETWORK -
INSPIRING MOBILE AUTOMATION

15PAVE-TM LAYER THICKNESS MEASUREMENT

 MOBA GERMANY MOBA ITALY MOBA FRANCE MOBA UK MOBA SPAIN
65555 Limburg / Germany 37069 Villafranca die Verona / Italy 77164 Ferrières en Brie / France HP178LJ Haddanham / UK 08211 Barcelona / Spain
Phone: +49 6431 9577-0 Phone: +39 045 630-0761 Phone: +33 (0) 1 64 26 61 90 Phone: +44 184 429 3220 Phone: +34 93 715 87 93
E-mail: sales@moba.de E-mail: salesitaly@moba.de E-mail: infos@mobafrance.com E-mail: ilewis@moba.de E-mail: moba-ise@moba.de

 MOBA USA MOBA BRASIL NOVATRON FINLAND MOBA SWEDEN MOBA TECMASERM
Peachtree City GA 30269 / USA Belo Horizonte - MG / Brasil 33960 Pirkkala / Finland 861 36 Timrå / Sweden 08700 Barcelona / Spain
Phone: +1 678 8179646 Phone: +55 31 7513-4959 Phone: +358 (0) 3 357 26 00 Phone: +46 (0) 73-3750097 Phone: +34 93 804 24 85
E-mail: mobacorp@moba.de E-mail: mobadobrasil@moba.de E-mail: sales@novatron.fi E-mail: pwallgren@moba.de E-mail: moba-tecmaserm@moba.de

 MOBA CHINA MOBA CHILE MOBA INDIA MOBA DENMARK MOBA AUSTRALIA
116600 Dalian / China Avda. Providencia 1476 Gujarat - 382044 / India 5250 Odense / Denmark Victoria 3061 / Australia
Phone: +86 411 39269311 Phone: +56 (9) 61678464 Phone: +91 989 855 6608 Phone: +45 70 26 96 91 Phone: +61 393 570 055
E-mail: ysun@moba.de E-mail: mjmarco@moba.de E-mail: sdesai@moba.de E-mail: jlindskov@moba.de E-mail: dramondetta@moba.de

MOBA GROUP

The MOBA GROUP is a leading global player in the world of mobile automation. Close collaborations between the
headquarter in Limburg an der Lahn and subsidiaries all over Europe, Asia, North and South America create new
perspectives for recent and future developments.

Superior technical know-how and more than 40 years of experience combined with an international dealer network
guarantee a premium support - worldwide. INSPIRING MOBILE AUTOMATION - this is what the MOBA GROUP
stands for since more than 40 years.

© COPYRIGHT - 11/2019 - MOBA MOBILE AUTOMATION AG

www.moba-automation.com
www.mobacommunity.com

 HEADQUARTERS SUBSIDIARIES DEALER

ONE GROUP - ONE RESPONSIBILITY

 ® MOBA® and the MOBA logo are registered trademarks of MOBA Mobile Automation AG, Limburg/Lahn, in Germany, the
United States of America and/or other countries. Subject to technical and design changes. Figures do not necessarily show
the standard version of the system. All information is provided without warranty. Legally binding claims cannot be derived
from the text or pictures in this brochure.

