

Nagy András

A VÍZI SZÁLLÍTÁS ÉS RAKODÁSGÉPESÍTÉS FEJLESZTÉSE GEMENCEN

A Gemenci Állami Erdő- és Vadgazdaság — annak jogelődje a Dunaártéri Erdőgazdaság — területi elhelyezkedésénél fogva a Duna és mellékágai adta olcsó vízi szállítás lehetőségét már korábban is igyekezett kihasználni. Ez a törekvés jelenleg is és a jövőben egyre intenzívebbé válik. Utóbbi időben ugyanis a figyelem országosan is a vízi szállítás adta lehetőségek fokozottabb kihasználására irányul. Ezen a téren jelenleg nagyobbak a fel nem tárt tartalékok mint akár a közúton, akár a vasúton történő áruszállításnál. A Dunának mint a nemzetközi vízi útnak a jelentősége már a közeljövőben is megnövekszik. Ezt az adottságot közép- és hosszútávú tervek elkészítésénél messzemenően figyelembe kell venni. Az Erdő- és Vadgazdaság területét átszövő vízi utak (Duna és mellékágai, Sió-csatorna) hosszúsága meghaladja a 120—140 km-t, a vízi útra gravitáló erdei faanyag mozgatását hivatott saját hajópark kialakulására mégis a viszonylag lassú fejlődés volt a jellemző.

A technikai bázist a „Vadas Jenő” 90 LE vontató motoros és két db 60 tonnás uszály — 1956-ban történt — üzembe helyezéséig fadereglyék jelentették. 1960-ban már két db motoros vontató (a második a „Kiss Ferenc”) és öt db 60 tonnás uszály végezte a vízi szállítás, elsődlegesen erdőgazdasági területen. (MAHART uszályok is szállítottak természetesen közvetlenül a megrendelőnek.)

Az uszályberakás technológiája az „élő” Duna és holtágak menti állandó, illetve provizórikus uszályrakodókon (pl. gemenci, feketeerdei, nyári legelői stb.) azonos. Eltérés csak a rendeltetési hely és a szállított választék minőségében mutatkozik. A sarangolt anyag vízi úton való szállítására jellemzőbb a MAHART uszályokban történő szállítás-továbbítás — az értékesítési lehetőségektől függően —, míg a rönkanyag zöme Baja—Duna-part átrakó állomásra kerül beszállításra és itt terhelik át a MÁV vagonokba. A szállítási folyamatban fontos helyet és szerepet kap a rakodás. Ennek kézi technológiáját — választék függvényében — évtizedek keserves munkája alakította ki. A nehéz fizikai munkát kiküszöbölve az átrakó állomáson, Baján már megtörténtek az első lépések a rakodás gépesítésének fejlesztésére és a gépi rakodási technológia kialakítására.

A rakodás gépesítésének komplex fejlesztése a 70-es évek elején került napirendre. A szállító hajópark kapacitásának jobb kihasználása, a járműfordulók növelése, valamint szociális és gazdaságossági szempontok, az élők munkával történő ésszerű gazdálkodás egyaránt sürgették a megoldást, a gyakorlati megvalósítást. A komplex fejlesztés — a vállalat anyagi erőihez mérten — több lépcsőben valósult meg és 1976-ban fejeződött be. A fejlesztési elgondolások megvalósulását elősegítette az a tény, hogy új rakodótér került kialakításra Baja—Dunaparton a vasúti és közúti híd lábánál. Új iparvágánnyal is bővült, ez volt a fejlesztés első lépcsője, itt valósult meg az átrakás gépesítése. Ezután következett a legnehezebb feladat, az uszály-berakás műveleteinek gépi megoldása — úszó rakodó berendezések üzembe helyezésével.

A rakodás gépesítésének első lépésője

A korszerűbb gépi rakodási technológia Baja—Duna-parton, már az új telephelyén valósult meg, elsősorban rönk átterheléssel. A régi technológia lényege: 2 db láncos kereszt szállító transzportőr segítségével, jelentős élőmunka ráfordítással és fizikai erőlkifejtéssel emelték ki a rönköket az uszályból és több szakaszban mozgatva „átdobálták” a vagonba. A műszakban (8 órai) dolgozó létszám 16 fő, az átrakott mennyiség 60 m³ volt.


A bajai átrakó berendezés

A transzportőrök műszaki állapota — erkölcsileg és fizikailag is elhasználódtak. Ez, valamint a vázolt szociális tényezők sürgető hatása és az adottság, hogy az új telephelyen a partél és az iparvágány közötti távolságot a transzportőrös megoldással nem lehetett áthidalni; új emelő és átrakó berendezés kialakítását tette szükségessé. Így került megtervezésre és megvalósításra az új 5 MP emelő-képességű stabil átrakó berendezés, mely a Duna fölé 14 m-re konzolosan kinyúlva áthidalja az iparvágány és rakodó út feletti teret.

Ez a berendezés lehetőséget nyújt a vízen beérkező fa (méretes rönk vagy az egységcsomagban érkező kötegelt rövid választék) vagonba történő átterhelésére, vagy éppen tárolására, sőt osztályozási műveletek is végezhetők vele. Futómacska által kiszolgált, daruzott téglalap alakú területen bonyolíthatók le a vázolt munkaműveletek. Biztosított ugyanakkor a közúton, tengelyen beérkezett áru leterhelése.

Az átrakó főbb műszaki adatai:

A futómacska típusa: „T 1063” Bolgár
emelőképesége: 5 MP
teheremelő magassága: 12 m

pályahossza: 70 m
sebessége emelésben: 8 m/perc
haladásban: 30 m/perc.

Az alap vasbeton tartópillérek mély alapozással, helyszíni készítéssel. A tartószerkezet hengerelt idomacélból készült rácsos konzolos főtartó, támaszokkal. A teheremelő berendezés mozgatása stabil villamos csörlővel, végtelenített drótkötél segítségével, fokozatmenetes indítású. A vezérlés helye a futómacskával együtt mozgó darufülke.

A rakodás akár vízi, akár szárazföldi jármű leterheléséről van szó, választéktól függően rakományonként ölelő kötélrendszer segítségével történik. Kiszolgáló személyzet mind rakodási, mind osztályozási műveletekben műszakonként 1 fő darukezelő és 3 fő kötöző, a műszakteljesítmény 120—160 m³.

A vízi járművekből — uszályokból történő kirakás esetén az uszály folytonos üritése a jármű vízen történő elmozdításával biztosított. Technológiai műveletek: az uszályban egységtrakomány elkülönítése (gyakran előre is történik), ölelő kötélrendszer elhelyezése; a teher — egységtrakomány — futómacskával történő mozgatása a pálya mentén függőleges és vízszintes irányban; a teher — egységtrakomány — átterhelése, leengedése vagonba (máglyába), kötelek eltávolítása. Jellemző teljesítmény adatok: 1974. évben 35 000 m³, 1975. évben 29 000 m³ és 1976. I—X. hóban 26 000 m³ átrakás.

A rakodóberendezés üzembe helyezése 1973. augusztus 1-én történt, azóta folyamatosan és üzembiztosan üzemel. A korábbi folyamatos anyagmozgatást szakaszos anyagmozgatás váltotta fel, de jóval kedvezőbb — kisebb fizikai erő-kifejtést igénylő — és gazdaságosabb körülmények között. A rakodóberendezés üzembe helyezésével az átrakás gépesítése elsődlegesen rönkanyagra, megoldódott.

A második lépcső

A tervezésben és kivitelezésben szerzett tapasztalatok felhasználásával és az akkor javasolt műszaki megoldások figyelembevételével kezdett hozzá az Erdős Vadgazdaság a következő rakodás-gépesítési feladat megoldásához. Így készült el a fejlesztés második lépcsőjében „Szállítószalagos uszályrakodó gépcsoport”, amely a „Daru II.” nevet kapta. Ezzel a technikával indult meg a sarangolt anyag gépi be- és kirakása. Ugyanis a sarangolt anyag mozgatása, értékesítése nagyobb volumenű munkát jelentett mint a rönk gépi úton történő mozgatása.

Hogyan is történt addig a sarangolt anyag uszályba történő berakása? Természetesen kézi erővel, tragaccsal, imbolygó fapallón tolvá a faanyagot az uszály és a part között. Ez a munkafázis a következő *munkaműveletekből* tevődött össze: kézi anyagmozgatás a parton tragacsra történő felterhelés után; a tragacs mozgatása a járópallón; kézi elrendezés az uszályban. A jellemzett rakodási technológia korszerűtlen volt, mert nagy élőmunka ráfordítást igényelt (mind az előkészítő műveletek, mind a rakodás), nagy volt a baleseti veszély, kicsiny volt a teljesítmény, időben elhúzódott a hajórakás.

A rakodási munka technikai és technológiai szintjének emelése, a munkásokról való gondoskodás egyaránt sürgette a gépi megoldást. Ebben követelményként állítottuk, hogy alkalmas legyen rövid választék berakására provizorikus uszályrakodón is, független legyen a vízszint ingadozásától, mozgatható legyen, kezelése legyen egyszerű, rendelkezzen önálló energiaforrással és természetesen legyen hatékony minden szempontból.

Ezeket a követelményeket a „Szállítószalagos uszályrakó gépcsoport” kielégíti. Az anyag továbbítása „TRM” típusú szállítószalagokon történik. A sarangolt máglyák és az uszály között folyamatosan mintegy szállító híd van képezve. Az anyagmozgatást végző berendezés úszótestre van építve. Az energiaellátás saját áramfejlesztő berendezéssel történik. A szállítószalagok az úszótest közepén elhelyezett fordító szerelvényhez csuklósan kapcsolódnak. A fordítást elektromos hajtómű teszi lehetővé. A szállítószalagok tengelysík irányban történő megtartását, a mintegy 30 fokos szögtartományban való mozgatását elektromos csörlők végzik, árboc-csiga kerekeinek közbeiktatásával. Az úszótest el van látva kényelmes lakófülkével és a hatósági előírásoknak megfelelő navigációs felszereléssel. Az úszóművet motorhajó keresztkötélen vontatja, mozgatja.


DARU II. — szállítószalagos uszályrakó

A gépcsoport főbb műszaki adatai:

úszótest mérete: 16 × 5 m
 teherbírása: 10 MP
 szállítószalagok típusa: TRM 1/500, 6/500
 áramforrás típusa: SF 4 A
 feszültsége: 380 V
 teljesítménye: 16 kW

Hogyan módosult a rakodási technológia az úszómű beállításával? — Előkészítő műveletként a terhelendő uszály a szükséges manőverezéssel beáll a partra merőleges sarang-rakások közé. Ezután a szállítószalagokat munkaállásba hozzuk. A vezérlést 1 fő (gépész és hajókezelő egy személyben) végzi, központi irányító helyről. Ha a parti sarang hossza szükségessé teszi, akkor rásегítő rövid transzportőr közbeiktatásával kézi felterheléssel kezdődik az anyag továbbítása

az uszály irányába. Az anyag a transzportőr láncon át az uszályra jut. Az uszályban — időben eltolva — következik az anyag elrendezése.

A rakodóberendezés nem zárja ki a fejlesztés további lehetőségét, elsősorban a parton történő anyagrendezés gépesítését. Üzembe helyezése jelentős lépésnek bizonyult, mert műszakilag magasabb szintű, bár több szervezést igénylő, de gazdaságosabb és hatékonyabb munkát tesz lehetővé. Főleg a kézi rakodási technológia legnehezebb fázisát — a tragacsok használatát — zárja ki. Egyszerű a kezelése, üzembe helyezése nem igényel különleges előkészítő munkát, használata alig függ a vízszint ingadozásától.

A rakodási teljesítmény 1975. évben 29 000 m³, 1976. okt. 30-ig 26 000 m³ volt. Ez személyenként és műszakonként 15 m³-t jelent. A jelenlegi rakodási költség 8 Ft/m³ a korábbi 15 Ft/m³-rel szemben. Népgazdaságilag is jelentős ez az eredmény, mivel csökkent a MAHART uszályok rakodási ideje.

A harmadik lépcső

A rakodás gépesítésének harmadik lépcsőjeként valósult meg a hidraulikus daruval ellátott úszómű, amely a „Daru I.” nevet kapta. Feladata elsődlegesen rönkanyag uszálybarakása. Ezen a téren is az évtizedek munkája során kialakított, hagyományos kézi technológiát váltotta fel a gépesítés.

A kézi rönkberakás esetében jelentős előkészítő munkák voltak szükségesek vízszínállástól függően (gurítási lépcsők kialakítása stb.), kézzel kellett mozgatni az anyagot a parton, a partot az uszályval összekötő láncon, az uszályban kézzel kellett a rakományt kialakítani. E hagyományos technológiát ugyanazok a hiányosságok jellemzik mint az előzőt, amelyet a sarangolt választéknál ismertettünk.

A rakodás-gépesítés műszaki megoldása most: 10 Mp teherbírású úszótestre szerelt nagy emelő nyomatékú HIAB Berger tip. hidraulikus daru alkalmazása.


DARU I. — darus úszómű

Az úszómű saját energiaforrással rendelkezik, Csepel típ. belső égésű motorral. Vizen történő mozgatását motoros vontatóhajó végzi, keresztikötélen vontatva. Fel van szerelve kényelmes lakófülkével és navigációs eszközökkel. Kezelőszemélyzete 1 fő darukezelő és 1 fő gépész-hajóvezető.

A daruval történő rakodási technológia fázisai: anyagmozgatás a parton — lehetőség szerint gépi — a daru hatósugaráig, egyenkénti vagy kötegenkénti darus átterhelés az uszályba, rakománykialakítás az uszályban daru segítségével. Üzembe helyezése 1976-ban történt eddig igen kedvező eredményekkel, munkáját technikai színvonal emelkedése, gazdaságosság és hatékonyság jellemzi.

Az ismertetett rakodóberendezések egyedi beruházási feladatként kerültek megvalósításra a vízi szállítás hatékonyságának fokozása érdekében. A tervezésben és kivitelezésben jelentős segítséget nyújtott a Gazdaság műszaki osztálya, a műszaki erdészet. A műszaki erdészetben olyan gyakorlat alakult ki a rakodógép-gyártás terén, amely eredményesen kamatoztatható más műszaki feladatok megoldásában is. A rakodógépek üzembe helyezésével párhuzamosan meg kellett oldani és ki kellett dolgozni azok üzemeltetési és karbantartási technológiáit, biztosítani kellett a kezelő személyzet oktatását és az előírások szerinti képesítések megszerzését.

A bemutatott rakodóberendezések sikeres, eredményes és hatékony üzemeltetése bizonyítja, hogy járható út a célszerűen kialakított egyedi műszaki elképzelések megvalósítására is, ha fontos gyakorlati feladat megvalósítására irányul, párosul a tervezés, kivitelezés és üzemeltetés gondosságával.


Osztrák erdőgazdasági gépek a láthatáron

Az Európa-szerte fokozódó munkaerőhiány és a munkabéreknek ezzel kapcsolatos drágulása, a nehéz fizikai munkára való egyre kevesebb hajlandóság, ugyanakkor a fának mind nagyobb jelentősége az erdei munkák gépesítésére — sőt nagygépesítésére — kényszerítenek. Az utóbbi években főként a tengerentúlról érkezett gépeket az erdőgazdaságok mindenütt érdeklődéssel fogadták, de csakhamar nyilvánvalóvá vált, hogy ezek a mi viszonyainknak csak kevésbé felelnek meg, karbantartásuk, alkatrész utánpótlásuk rendkívül körülményes. Így merült fel a saját gépszerkesztésnek, gyártásnak a szükségessége és vette gyártási programjába többek között a STEYR—DAIMLER—PUCH RT a svéd ÖSA céggel együttműködve erdőgazdasági gépek előállítását.

A cég programjának részleteiről az Osztrák Favásár alkalmával tartott nemzetközi újságíró találkozón számolt be részletesen, gyártmányait a Vásáron ki is állította, egyik érdekes gépcsoportját pedig legutóbb a jugoszláviai Sarajevo közelében mutatta be teljes üzemben a sajtónak. A program jelszava: „el a kezét a fától, láb ne érje az erdei talajt!” — és ennek megfelelően alakítja ki