Revised 07/09/2004

K-Hill Signal Co. KBA-II Time Saver Counter

Version 2.1
Summary in Brief

The KBA-II Time-Saver (Version 2.1) traffic counter provides several enhancements over all other counters in its class. With the KBA-II, you can choose smaller intervals from 1 hr to 12 hrs. You can log up to 24 intervals and stop the counter, so that you can return to the site and review the logged counts later. Each logged interval can hold up to 9999 vehicles counts!

What if you return to the site to view the progress? No problem. The KBA-II can display the current total, and each logged interval, and provide a real time update of the current logged interval as vehicles pass over the road tube.

What if you want to view the total count at night? No problem. The KBA-II has a backlighted LCD to provide nighttime viewing of the total count only.

Not going to use the counter over the winter season? No problem. Turn off the counter to save battery power during the off-season.

Confused with pushbuttons and switches to set or cryptic messages on LEDs? No problem. Just an easy swipe of the M (menu) or T (toggle) symbol with a magnet (supplied) and you can easily setup the counter for any application. All with simple easy to read English!

NAVIGATING THROUGH THE OPERATOR'S MENUS (FIGURE 1 and 2)

[image: image1.png]I:‘— Display

Magnet
" K-HILL
(disk or wand) @ KBA-11
TIME-SAVER
COUNTER

A4

% Menu Side Toggle Side

[image: image7.png]

 Figure 1 – Faceplate and location of controls.

[image: image2.png]KBA-Il — Operation

Each swipe will
sequentially display the
following screens:

K-HILL
M KBA-Il
TIME-SAVER!
COUNTER

v

Swipe the “M”
(menu) side
with magnet v

 Figure 2 – Sequence of display.

 1/ This screen will not appear if counting “Always.”

__

Let's assume the display is off.

Swipe the magnet past the M symbol. The display shows:

C:000000
-or-
C:000000
-or-
C:000000

Always

Interval

Done

When you swipe the magnet over M you will see one of the screens shown above*. The first (top) row displays the current total count. The second (bottom) row displays the mode the counter is operating in.

TIP: If you swipe the magnet and notice the display quickly scrolling past the menu item you want to display. This is caused by the variation in strength of some magnets and the sensitivity of the magnetic switch installed in the counter. To reduce this effect, use a slow, steady swipe and/or place a finger between the magnet and side of the counter, as you slowly swipe.

Always means the counter is always ready to count vehicles.

Interval means that the counter is in the process of counting vehicles in some interval.

Done means the counter has counted the requested number of intervals and is now ignoring vehicles that run over the road tube.

When you swipe the magnet over the T symbol, the backlight will turn on for about 2-3 seconds to allow you to read this display in dimly lighted situations or in total darkness. Note, the backlight will only function if the backlight feature is activated (timed mode). Refer to Choosing Backlight Option, below.

IMPORTANT: If you ever see this display on the screen, its time to send the KBA-II back to MTDC to have the battery changed!

C:000000

Low Batt

Do not attempt to open the counter yourself.
COUNT OPERATION

Now let’s assume you are counting ALWAYS!

If you swipe the magnet over M you will see the following on the display:

Reset?

No?

If you swipe the magnet over T you will see the following:

Reset?

Yes?

When you swipe the magnet over M you will reset the counter, log interval counts, and refresh the interval setup. Nothing happens to the count(s) unless you choose Yes? and advance to the next menu item.

CHOOSING COUNT ALWAYS OR COUNT INTERVAL

Always Counting
Swipe the magnet over M until the display shows:

Count

-or-

Count

Always

Interval

If you swipe the magnet over T display shows:

Count

Interval

Swipe the magnet over T again and display again shows:

Count

Always

Whatever setting is showing is how the counter is or will operate.

Choosing Backlight Option
Now swipe the magnet over M and you will see:

Backlite
-or-
Backlite

Timed?

Off?

You may choose to show the backlight for a short time (2-3 seconds), or turn the backlight off to save battery power when not needed, by simply swiping the magnet over T.

Turn-On or Turn-Off Option
Swipe the magnet over M and display shows:

Turn Off

No?

To turn counter off,

Swipe the magnet over T so display shows:

Turn Off

Yes?

And then swipe the magnet over M. (the display will go blank)

To turn counter back on,

Place magnet over M and hold until display shows:

C:000000
-or-
C:000000
-or-
C:000000

Always

Interval

Done

If you swipe the magnet over M again, you will return to the C:000000 screen.

That's all there is to the 'Count Always' mode of operation!

Interval Counting

Now, let’s assume you are counting intervals, and assume that

C:000000
-or-
C:000000
Interval

Done
is showing on the display.

If you swipe the magnet over M, the display shows:

Log no00

L: xxxx

The “Log no.” is like a "bin" number. The Log number goes from 00 to 23. You can look at the next Log number or bin number if you swipe the magnet over the T. Repeat as required.

The second line on the display shows L: xxxx, the actual vehicles counted during that interval. The count can range from 0000 to 9999 vehicles.

If the second line shows *L: xxxx, it is the interval number or bin number that is currently being updated by vehicles that run over the road tube. The count changes when vehicles run over the road tube, even as you are viewing it.

Reset Option
If you swipe the magnet over M you will see the following on the display:

Reset?

No.*

If you swipe the magnet over T you will see the following:

Reset?

Yes?

When the second line on the display shows "Yes?" and you swipe the magnet over M, you will reset the total count, log counts, and refresh the interval setup. Nothing happens to the count(s) unless you choose "Yes?" and advance to the next menu item.

Choosing Count Always or Count Interval

Swipe the magnet over M and display shows:
Count

Always

lf you swipe the magnet over T, the display shows:

Count

Interval

Swipe the magnet over T again and display again shows:

Count

Always

Whatever setting is showing is how the counter is or will operate.

Setting the Interval Options

lf you swipe the magnet over M, the display shows the following:

Interval

1 hr

The second line will show varying interval lengths that you can choose.

Here are some of those intervals: 1 hr, 2 hr, 4 hr, 6 hr, 12 hr, and 1 day up to 99 days.

When the interval length is 1 hr through 12 hrs, each log number will represent a 1 hr through 12 hr length of time for a total of 1 hr * 24 = 24hrs through 12 hrs * 24 = 12 days of counting.

1hr * 24 logs = 24 hrs of counting

2 hrs * 24 logs = 48 hrs of counting

4 hrs * 24 logs = 96 hrs of counting

6 hrs * 24 logs = 144 hrs of counting

12 hrs * 24 logs = 288 hrs of counting

If the interval is 1 day through 99 days, each log number will represent time like the following:

1 day = 24 hrs; 24 hrs / 24 = 1 hr is time for each log number.

2 day = 48 hrs; 48 hrs / 24 = 2 hr.

3 day = 72 hrs; 72 hrs / 24 = 3 hr.

12 day = 288 hrs; 288 / 24 = 12 hr.

Anytime and interval is selected greater than 12 days, the log number time is a maximum of 12 hrs and no greater. This means that you can perform a 24-day count of a roadway, and inspect the First 12 days the count was taken by examining the 24 logs.

Anytime yon want to return to the l hr interval, hold the magnet by T for two seconds.

Timing of all Intervals, logs, etc. begins when the counter is "RESET" as above.

TIP: Set the interval to 1 hour. This will allow you to set the counter out for the 24-hour sampling period, allowing you the return anytime after the 24-hour period, and allow you to determine the occurrence or distribution of use throughout the 24-hour sample period.

Choosing Backlight Option

Now swipe the magnet over M and you will see:

Backlite
-or-
Backlite

Timed?

Off?

You may choose to show the backlight for a short time, or turn the backlight off to save battery power when not needed, by simply swiping the magnet over T.

Changing the Liquid Crystal Display (LCD) view time

Swipe the magnet over M until you display:

LCD view

10 sec.?

The LCD view time allows viewing the display for a set amount of time before the display automatically turns off.

To change the view time, swipe the magnet over T to scroll through the desired time delay (10 to 20 seconds).

TIP: Set the view time to 16 seconds or longer. This will allow you adequate time to view each log interval when reading and recording (transferring to paper) the count data.

That's all there is to it!

Refer to Figures 3-7 for suggested installation instructions and hardware.

 >>>>>>>>>>>>>>>>>>>>>>> <<<<<<<<<<<<<<<<<<<<<<<

For additional information or have a question, please contact:

Bill Kilroy (Phone: 406-329-3925) or
Gary Hoshide (Phone: 406-329-1029)
Technology and Development Center, Missoula (MTDC)

5785 Hwy. 10 West
Missoula, MT 59808
e-mail: bkilroy@fs.fed.us or ghoshide@fs.fed.us

SUGGESTED INSTALLATION AND SETUP

[image: image3.png]Rubber hose

Hose plug
end

Fasten base to roed surface R

using the figme 8 clanps and
el

Note, e shoter ail(7) for
paved sufaces orlonger (67)
nail for wnpaved sufaces.

Figure 3 — Basic road installation and layout.

[image: image4.wmf]

Figure 4 — Optional clamping method, using TMTI c-clamps.

[image: image5.wmf]

Figure 5 — Optional clamping method, using figure 8 grips.

[image: image6.png]

Figure 6 — Optional clamping method, using K-Hill bracket.

Figure 7 (Optional end plug.

SPECIFICATIONS

Power:
Lithium Battery (factory installed, cannot be replaced by user)

Battery Life:
3-5 years

Dimensions:
4.5-inches L x 3.5-inches W x 2.25-inches D

Hose:
40-60 feet length (recommended), synthetic or natural rubber,

¼ inch I.D.

Accessories:
Security chain, padlock, spikes, rubber tube hold-down brackets,

magnet, spikes and nails, rubber tube end plug, tube splice (brass)

Allen-screw type end plug inserted.

Insert nails or spikes here

Insert nails or spikes here

Insert nails or spikes here

Note, clamp can be placed at the end or midway on the rubber hose or tube.

1/

Thumb-screw type hose plug. Hole can be used for inserting nail or spike. Use a hose clamp to securely fasten the hose on plug.

9

_1059310258.doc
[image: image1.png]

_1059310632.doc
[image: image1.png]

