

МИНИСТЕРСТВО ОБРАЗОВАНИЯ РОССИЙСКОЙ ФЕДЕРАЦИИ
УРАЛЬСКИЙ ГОСУДАРСТВЕННЫЙ ЛЕСОТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ

Кафедра механической обработки древесины

Г.Н. Левинская

ПРОЕКТИРОВАНИЕ ТЕХНОЛОГИЧЕСКОГО ПРОЦЕССА ЛЕСОПИЛЬНОГО ЦЕХА

Методические указания и контрольные задания
к выполнению курсового проекта для студентов заочной
формы обучения
направления 656300 – Технология лесозаготовительных и
деревообрабатывающих производств
специальности 260200 – Технология деревообработки
по дисциплине – Технология лесопильно-деревообрабатывающих
производств

Екатеринбург
2004

Печатается по рекомендации методической комиссии факультета МТД.
Протокол № 5 от 11 марта 2004г.

Рецензент - канд. техн. наук, доцент В. Г. Уласовец

Редактор Т.В. Давлятова

Подписано в печать

Плоская печать

Заказ

Формат 60x84

Печ.л. 3,02

Поз. 123

Тираж 50 экз.

Цена 9 руб. 40 коп.

Редакционно-издательский отдел УГЛТУ
Отдел оперативной полиграфии УГЛТУ

ВВЕДЕНИЕ

Промышленная переработка древесины в различные изделия начинается в лесопильных цехах с распиловки круглых лесоматериалов (бревен) на брусья, доски и бруски. Основной задачей лесопиления является рациональное использование всего пиловочного сырья на требуемую пилопродукцию с наименьшим образованием отходов, к которым относятся горбыли, рейки, отрезки от досок и опилки. Сократить потери древесины в отходы при выпуске основной продукции (пиломатериалов) позволит правильная организация технологического процесса лесопильного производства, включающая сортировку бревен по диаметрам перед раскроем и дальнейшую их подачу в распиловку по установленным поставам, правильную ориентацию бревен перед головным оборудованием в зависимости от формы и качества круглых лесоматериалов, точную обрезку кромок досок на обрезном станке и рациональную торцовку при формировании длины доски. Кроме того большое значение имеет обоснованно выбранный способ раскряя в зависимости от размеров бревен по диаметру, размеров пилопродукции и требований, предъявляемых к ней, а также тип оборудования (лесопильные рамы, ленточнопильные или круглопильные станки, фрезернопильные агрегаты) и характеристики применяемого инструмента (толщина пил, шаг зубьев и величина развода или плющения).

Все эти и другие вопросы должны быть изучены студентами, прежде всего, по специальной литературе по лесопильно-деревообрабатывающему производству, а также во время лекционных и практических занятий по одноименному курсу.

В данных методических указаниях показаны методика и пример выбора способа распиловки и расчета поставов к плану раскряя, который является заключительным документом для обоснования рациональной переработки сырья в технологическом потоке лесопильного производства, предварительно спланированном по составу оборудования, а также приводятся основные положения по расчету производительности и количества станков в проектируемом производственном процессе лесопиления.

Производственные процессы по рациональной и комплексной переработке сырья разрабатываются в проекте на основе исходных данных, включающих:

- размеры и объем перерабатываемых круглых лесоматериалов, представленных в спецификации сырья;
- размеры, объем и назначение вырабатываемой пилопродукции, приведенных в спецификации пиломатериалов;
- рекомендуемые способы распиловки бревен;

- направление использования отходов;
- особые условия переработки древесины.

Курсовой проект (работа) состоит из пояснительной записки и графической части. Пояснительная записка включает следующие разделы:

- содержание;
- введение;
- составление спецификаций сырья и пиломатериалов по варианту задания;
- анализ возможности выполнения спецификации пиломатериалов из спецификации сырья;
- выбор способа раскroя бревен на пиломатериалы в соответствии с размерами бревен и пиломатериалов;
- составление и расчет поставов;
- составление плана раскroя;
- расчет баланса раскroя бревен;
- расчет производительности и количества оборудования в технологическом потоке производства пиломатериалов;
- расчет производительности и количества оборудования для переработки отходов и окорки бревен;
- описание производственного процесса по выпуску пиломатериалов, удалению и переработке отходов;
- список использованной литературы.

Расчетно-пояснительная записка должна быть изложена кратко и четко, литературным языком, с соблюдением терминологии используемой в научно-технической литературе, и правил оформления документации на формате А4.

Графическая часть проекта состоит из плана второго этажа лесопильного цеха, выполняемого в масштабе 1:100 на формате А1. Вначале рекомендуется сделать на миллиметровой бумаге компоновку оборудования, которая представляет собой упрощенный вариант плана, затем, после согласования с руководителем, ее следует перенести на чертежный лист. На чертеже должно быть представлено все технологическое и транспортное оборудование цеха, объединенное в непрерывный технологический поток. На плане должно четко прослеживаться движение раскраиваемого материала по технологическим этапам переработки, а также вынос отходов от технологического оборудования производства (мелких – сыпучих и кусковых).

Графически здание проектируемого цеха должно быть выполнено в соответствии с требованиями строительного дела. На чертеже необходимо указать габаритные размеры здания, лестничные клетки, окна, двери, въезды.

В правом нижнем углу чертежа располагают основную надпись.

Спецификация оборудования должна размещаться на листе чертежа над основной надписью или рядом с ней.

1. ИСХОДНЫЕ ДАННЫЕ К КУРСОВОМУ ПРОЕКТУ (РАБОТЕ)

1.1. Выбор варианта задания осуществляется в соответствии с двумя последними цифрами номера зачетной книжки табл. 1.1.

Таблица 1.1
Вариант курсового проекта (работы)

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
Две последние цифры номера зачетной книжки студента																			
01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19	20
21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40
41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60
61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79	80
81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	00

1.2. Исходными данными для составления плана раскroя сырья на основе подбора и расчета поставов являются задание по размерам и объему сырья (табл. 1.2) и задание по выработке пиломатериалов определенных размеров и объемов (табл. 1.3).

Порода: ель, сосна, пихта.

1.3. Исходными данными для расчета производительности и количества оборудования в технологическом потоке являются: спецификация сырья (табл. 1.2); ведомость расчета поставов (табл. 2.4); план раскroя пиловочного сырья (табл.2.5); тип и модель головного оборудования по выбору студента.

Таблица 1.2

Таблица 1.3

Продолжение табл.1.3

2. МЕТОДИЧЕСКИЕ УКАЗАНИЯ ПО ВЫПОЛНЕНИЮ КУРСОВОГО ПРОЕКТА (РАБОТЫ)

2.1. Составление спецификаций сырья и пиломатериалов

Спецификация сырья (табл. 2.1) составляется на основе размеров и объемов бревен, указанных в табл. 1.2.

Объем одного бревна определяется по табл. 1 приложения в зависимости от диаметра бревна и его длины. Количество бревен определяется делением объема сырья в годовой программе на объем одного бревна.

Объем сырья в годовой программе принимается по табл. 1.2.

Объем одного бревна определяется по таблицам (см. приложение).

Таблица 2.1
Спецификация пиловочного сырья

Диаметр бревен, см	Длина бревен, м	Объем сырья в годовой программе, м ³	Объем одного бревна, м ³	Количество бревен в партии данного диаметра, шт.
14	4,5	2450	0,084	29167
16	4,5	3675	0,11	33409
20	4,5	7350	0,17	43235
24	4,5	6125	0,24	25520
28	4,5	4900	0,33	14848
Итого		24500		146179

Примечание. Пример приведенных спецификаций и дальнейший расчет плана раскрова не связан с вариантами выше указанных заданий.

По спецификации сырья определяется средний диаметр вершинных торцов бревен, см:

$$d_{cp} = \sqrt{\frac{d_1^2 m_1 + \dots + d_n^2 m_n}{m_1 + m_2 + \dots + m_n}} ,$$

где d_1, d_2, \dots, d_n - диаметры вершинных торцов бревен, см;

m_1, m_2, \dots, m_n - количество бревен, соответствующих указанным диаметрам торцов, шт.

$$d_{cp} = \sqrt{\frac{14^2 \times 29167 + 16^2 \times 33409 + 20^2 \times 43235 + 24^2 \times 25520 + 28^2 \times 14848}{146179}} = 21,9 \text{ см}$$

Спецификация пиломатериалов (табл. 2.2) составляется на основе размеров и объемов досок, указанных в задании (табл. 1.3).

Объем пиломатериалов в годовой программе принимается по табл. 1.3. Объем одной доски определяется произведением толщины, ширины и длины пиломатериалов, выраженных в м³. При этом минимальная ширина разноширинных досок (р.ш.) для этого расчета принимается равной 100 мм, а минимальная длина разнодлинных досок (р.д.) - 2,0 м. Количество досок в годовой программе определяется делением годового объема пиломатериалов на объем одной доски.

Таблица 2.2
Спецификация пиломатериалов

Размеры досок, мм		Длина доски, м	Объем одной доски, м ³	Объем пиломатери- алов в годовой программе, м ³	Количество досок в годовой программе, шт.
толщи- на	ширина				
50	175	4,5	0,03938	3000	76181
32	150	4,5	0,0216	2250	104167
32	125	4,5	0,018	2250	125000
25	125	4,5	0,01406	1500	106686
25	100	4,5	0,01125	1500	133333
25	Р.Ш.	Р.Д.	0,005	3750	750000
19	Р.Ш.	Р.Д.	0,0038	750	197368
Итого				15000	1492735

По спецификации пиломатериалов определяется средняя ширина досок, мм:

$$b_{cp} = \frac{Q_{\text{ПМ}}}{\frac{Q_1}{b_1} + \frac{Q_2}{b_2} + \frac{Q_3}{b_3} + \dots + \frac{Q_n}{b_n}},$$

где $b_1, b_2, b_3, \dots, b_n$ - ширина досок в спецификации пиломатериалов, мм;

Ширину досок, относящихся к разряду разноширинных, в расчетах можно принять равной 100 мм.

$Q_1, Q_2, Q_3, \dots, Q_n$ - объем досок, заданной ширины, м^3 ;
 $Q_{\text{пм}}$ - общий объем пиломатериалов по спецификации (табл.2.2), м^3 .

$$b_{cp} = \frac{15000}{\frac{3000}{175} + \frac{2250}{150} + \frac{2250}{125} + \frac{1500}{125} + \frac{1500}{100} + \frac{3750}{100} + \frac{750}{100}} = 122,81 \text{мм}$$

2.2. Анализ возможности выполнения спецификации пиломатериалов из сырья

Анализ проводится по двум показателям:

1. По объему пиломатериалов.

При усредненном объемном выходе 62% объем заданного сырья должен соответствовать объему заданных пиломатериалов:

$$Q_{nn} \leq 0,62Q_c ,$$

где $Q_{\text{пм}}$ - объем пиломатериалов по спецификации, м^3 ,
 Q_c - объем сырья в годовой программе, м^3 .

$$15000 \leq 0,62 \cdot 24500$$

$$15000 \leq 15190$$

Если условие выполнено, то объем пиловочных бревен достаточен для выполнения заданного объема пиломатериалов.

2. По размерам заданных сечений пиломатериалов должно быть справедливо неравенство:

$$b_{cp} \leq 10ad_{cp} ,$$

где а - коэффициент, зависящий от способа раскроя:

для 100%-й брусовки - 0,63;

для 50%-й брусовки - 0,68;

для 100%-го размера - 0,73.

$$122,81 \leq 10 \cdot 0,63 \cdot 23,7$$

$$122,81 \leq 149,31$$

Неравенство справедливо при распиловке сырья со 100%-й брусовкой. Если неравенство несправедливо, то необходимо выбрать другой способ

раскряя бревна.

2.3. Выбор и обоснование способов раскряя бревен

Выбор способа раскряя обусловлен следующими показателями:

1. Для выработки обрезных пиломатериалов с преобладающим количеством толстых досок рациональным будет способ распиловки с брусовкой. При этом способе обеспечивается получение 50% обрезных пиломатериалов, сформированных по сечению при раскряе бруса, что повышает процент выхода спецификационных пиломатериалов.
2. Развалочный способ раскряя обычно применяют для выработки обрезных досок разной ширины (р.ш.) при распиловке бревен диаметрами 14-18 см и для получения необрезных пиломатериалов, предназначенных для дальнейшей распиловки на заготовки.
3. Способ раскряя бревен должен обеспечить выполнение спецификации пиломатериалов по размерам из заданного сырья, как указано в разделе 2.2, пункт 2.

2.4. Составление и расчет поставов

Составление и расчет поставов выполняются в два этапа.

Первый этап - составление поставов - предусматривает выбор толщин досок, устанавливаемых в торец бревен разных диаметров; второй этап - расчет поставов - предусматривает определение ширин и длин досок и расчет объемного выхода пиломатериалов.

Составляя постав, следует наиболее полно использовать поперечное сечение бревна в торце, включая и зону сбега. Сбегом является увеличение диаметра от вершины к комлю на каждом метре длины бревен.

Так как в технологию раскряя бревен закладывается в основном распиловка с бруsovкой, основой постава первого прохода (распиловка бревна) является брус, толщина которого обеспечит во втором проходе (распиловка бруса) получение досок спецификационной ширины. За пределами бруса подбор толщин досок определяется условиями спецификации пиломатериалов и соблюдением границ предельного охвата диаметра бревна поставом.

Постав второго прохода составляется исходя из следующих положений. В пределах пропиленной пласти бруса устанавливаются доски, толщины которых соответствуют данной ширине. За пределами пропиленной пласти бруса набираются тонкие доски в соответствии с требованиями спецификации, правилами составления поставов и соблюдения границ предельного охвата диаметра бревна поставом.

При составлении поставов следует учитывать, что в первую очередь должны вырабатываться наиболее крупные (ведущие) сечения пиломатериалов из бревен наиболее крупных диаметров.

После составления поставов проводится графоаналитический расчет ширин и длин досок. Для расчета используется график-квадрант.

Составленный постав записывается в табл.2.4., в которой кроме постава и размеров досок указывается объем досок, полученных из одного бревна, и общий объем досок, полученный из бревен, указанных в спецификации сырья.

Основные правила составления поставов:

- поставы должны быть симметричными;
- толщина досок от оси бревна к его периферии должна уменьшаться;
- в одном поставе не должно быть досок, различающихся по толщине более чем на 5 мм;
- на краю постава не предусматривать выпиловку более двух тонких досок (19,16 мм);
- из бревен диаметрами 42 см и более выпиливать два или три бруса;
- начинать составление поставов следует с пиломатериалов наиболее крупных по сечению размеров;
- при необходимости получения большого количества тонких досок в постав следует планировать доски двойной или тройной кратной толщины с последующим раскроем их на делительных станках с учетом пропила и припуска на усушку;
- при составлении поставов по заданной спецификации необходимо преимущественно использовать распиловку с бруsovкой, как обеспечивающую наиболее полное выполнение спецификации пиломатериалов;
- высоту бруса на первом проходе необходимо выбирать по ширине ведущих в спецификации толщин досок (толстые доски указанного сечения);
- пропиленная пластина бруса на втором проходе должна распиливаться на доски одинаковой толщины;
- размеры крайних досок постава определяются заданными минимальными размерами по спецификации;
- составленный постав не должен превышать величины предельного охвата диаметра бревна поставом.

Пример составления поставов

Выделяем из спецификации пиломатериалов (табл.2.2) основные доски поставов. К основным следует отнести все доски толщиной 32мм и

более. Ширины этих досок определяют толщину бруса.

Расчетный диаметр бревен (d_p) для выпиловки основных досок определяется из условия:

$$d_p = 1,4H,$$

где H - толщина бруса, см.

Данные по выбору диаметра бревен заносятся в табл. 2.3.

Таблица 2.3

Ведомость выбора диаметров бревна

Размеры досок, мм		Толщина брока, мм	Диаметр бревен, см		Допускаемые отклонения
толщина	ширина		расчетный	принятый	
50	175	175	25	28; 24	$H=(0,6 \div 0,8)d$
32	150	150	21	24; 20	$H=(0,6 \div 0,8)d$
32	125	125	18	20; 16	$H=(0,6 \div 0,8)d$

Примечание. Принятый диаметр бревен выбирается в соответствии с табл.2.1.

Составление поставов следует начинать с наиболее толстых и широких досок (50x175), выпиливаемых из наиболее крупного диаметра бревен (28 см).

Определим предельный охват диаметра бревна поставом, см:

$$E_{npeo} = \sqrt{D^2 - b_{min}^2 - (D^2 - d^2) \frac{l_{min}}{L}},$$

где D - комлевой диаметр бревна, см: $D=d+SL$;

d - вершинный диаметр бревна, см;

S - сбег (1 см/м);

L - длина бревна, м;

b_{min} - минимальная ширина доски по спецификации (табл.2.2) см;

l_{min} - минимальная длина доски в соответствии с ГОСТ 24454 –80 .

$$E_{npeo} = \sqrt{32,5^2 - 10^2 - (32,5^2 - 28^2) \frac{1}{4,5}} = 29,93 \text{ см} = 299 \text{ мм}$$

Таким образом в соответствии с величиной предельного охвата диаметра бревна поставом суммарная величина толщин досок в поставе первого прохода с припусками на усушку и пропил не должна превышать 299 мм для диаметра бревен 28 см.

Ширину пропила принимают 3,6 мм, припуски на усушку устанавливаются по табл. 2 приложения для влажности пилопродукции 22%.

Первый проход

В центр постава устанавливается брус толщиной 175 мм. Толщины боковых досок за бруском выбирают из спецификации тонких пиломатериалов 25 мм и менее.

Расход ширины постава при выпиловке бруса определяется по формуле:

$$E_{\delta p} = H + Y_h + 2p ,$$

где Y_h - усушка, мм

p - ширина пропила, мм.

$$E_{\delta p} = 175 + 4,4 + 2 \cdot 3,6 = 186,6 \text{ мм}$$

Далее определяется остаток допускаемой величины постава, из которого выпиливаются боковые доски:

$$\begin{aligned} E_{ocm} &= E_{пред.} - E_{\delta p} \\ E_{ocm} &= 299 - 186,6 = 112,4 \text{ мм} \end{aligned}$$

Боковые доски могут быть толщиной 25 и 19 мм. Они устанавливаются в постав симметрично относительно пластей бруса. Подбором определяем, что в остаток постава можно установить 2 доски толщиной 25 мм и 2 доски – 19 мм.

Рассчитывается расход ширины постава на боковые доски:

$$E_{бок.} = h_i n_i + Y_i n_i + pn$$

где h_i - толщина боковых досок, мм;

Y_i - усушка на боковые доски, мм;

n_i - количество досок одинаковой толщины, шт.;

n - общее количество боковых досок, шт.

$$E_{бок.} = 25 \cdot 2 + 0,8 \cdot 2 + 19 \cdot 2 + 0,6 \cdot 2 + 3,6 \cdot 4 = 105,2 \text{мм}$$

Полный расход ширины постава первого прохода:

$$E_i = E_{бп.} + E_{бок.} = 186,6 + 105,2 = 291,8 \text{мм}$$

Полученный постав первого прохода:

19 – 25 - 175 – 2 5 - 19

Второй проход

В втором проходе брус распиливается на доски основной толщины 50 мм и боковых толщин, аналогично первому проходу, 25 и 19 мм. Необходимо получить как можно больше досок размерами 50x175 мм, выпиливаемых из пласти бруса. Ширина пласти бруса определяется по графику-квадранту (рис.1) на пересечении окружности вершинного диаметра бревна и половины расхода ширины постава на брус ($186,6:2=93,3$ мм).

По графику эта величина составляет 222 мм. Количество досок толщиной 50 мм, которые можно выпилить из бруса, укрупненно можно определить из соотношения - $222:50=4,5$ шт., следовательно, в постав второго прохода можно установить 4 доски толщиной 50 мм.

Расход ширины постава на эти доски составит:

$$E_{50} = 4 \cdot 50 + 4 \cdot 1,5 + 5 \cdot 3,6 = 244 \text{мм}.$$

Аналогично составлению поставов в первом проходе определяются размеры и количество боковых досок второго прохода:

$$E_{oem.} = E_{nped.} - E_{50} = 299 - 224 = 75 \text{мм}$$

В оставшуюся часть постава можно установить только две доски толщиной 25мм. Полный расход постава второго прохода:

$$E_{II} = E_{50} + E_{бок.} = 244 + 2 \cdot 25 + 2 \cdot 0,8 + 2 \cdot 3,6 = 282,8 \text{мм}$$

Постав второго прохода:

25 – 50 – 50 – 50 – 25

Аналогичным образом составляются остальные поставы после определения необходимого количества бревен, распиливаемых данным

поставом. Расчет количества бревен приводится ниже в разделе «Расчет поставов». Размеры боковых досок и их количество в поставе в дальнейшем согласовывается с необходимым их объемом в годовой программе.

Пример расчета поставов к плану раскряя сырья

При расчете поставов определяются ширины и длины досок, а также их объем и объемный выход при известных толщинах пиломатериалов, диаметрах и длинах бревен.

Определение ширин и длин досок производится с помощью графика-квадранта и все расчеты заносятся в табл.2.4. Изображение постава на графике-квадранте показано на рис.2.

Расчет поставов необходимо выполнять одновременно с составлением плана раскряя (табл.2.5).

Пояснения по заполнению табл.2.4:

- графа 3 заполняется из условия, что расход ширины постава (R_i) на одну доску равен, мм:

сердцевинная доска или брус (в нечетном поставе):

$$R_c = h_{c(\delta p)} + Y_{c(\delta p)} ,$$

центральная доска (в нечетном поставе):

$$R_u = \frac{1}{2} P + h_o + Y_o ,$$

боковая доска:

$$R_\delta = P + h_\delta + Y_\delta ,$$

где $h_{c(\delta p)}$, h_u , h_δ - толщина бруса или доски, мм;

$Y_{c(\delta p)}$, Y_u , Y_δ - усушка на соответствующую доску или брус, мм;

P -ширина пропила, мм.

Графа 4 определяется последовательным сложением данных графы 3.

Расчетная ширина доски (графа 5) определяется по графику-квадранту на пересечении величин графы 4 и окружности вершинного диаметра бревна. Ширина доски при этом не должна быть меньше заданной в спецификации. Длина таких досок равна длине бревна. Крайние боковые доски получаются укороченными, и сначала задается их ширина из спецификации с припуском на усушку (графа 5), а затем определяется их длина по графику-квадранту, учитывая, что расстояние между соседними окружностями равно длине доски в 1 м. Стандартная длина доски устанавливается с градацией 0,25 м.

Во втором проходе ширина досок, выпиливаемых из пласти бруса,

равна толщине бруса. Графа 5 при этом заполняется с припуском на усушку. Длина этих досок равна длине бревна. Размеры боковых досок определяются по выше приведенной методике.

Объем досок из одного бревна (графа 8) рассчитывается как произведение толщины, ширины, длины и количества одинаковых досок в поставе. Графа 9 определяется произведением данных графы 8 и количества бревен (m), распиливаемых в этом поставе. Объемный выход (V) определяется, как отношение суммарного объема досок, полученных в первом и втором проходе к объему одного бревна и умноженное на 100%.

Необходимое количество бревен (m) для выполнения спецификации определяется по основному сечению пиломатериалов следующим расчетом. Из одного бревна диаметром 28 см можно выпилить 4 доски 50x175 мм. По заданию (табл. 2.2) этих досок должно быть 76181 шт., следовательно бревен потребуется в 4 раза меньше, т.е. 19045 шт. В спецификации пиловочного сырья (табл. 2.1) такого диаметра всего 14848 шт. В этом случае необходимо недостающее количество досок 50x175 (16789) допилить из бревен диаметром 24 см, рассчитав потребное их количество. Постав при распиловке бревен диаметром 24 см должен быть рассчитан вновь, так как изменяется ширина пласти бруса и предельный охват диаметра бревна поставом. Как видно из табл.2.4, из нового диаметра бревен можно выпилить только три доски толщиной 50мм. Поэтому необходимое количество бревен этого диаметра для допиливания досок размерами 50x175мм составляет 16789:3= 5596 шт.

Оставшиеся бревна диаметром 24 см распиливаются на следующее по размеру основное сечение досок 32x150 мм. Размеры боковых досок устанавливаются по потребности спецификации.

Не следует допускать большого перевыполнения или недовыполнения задания по выпуску пиломатериалов.

Спецификация пиломатериалов считается выполненной, если спецификационный выход пиломатериалов (C) составляет 94-98%.

$$C = \frac{Q - (\Pi + H)}{Q} 100\% ,$$

где Q - общий объем полученных досок, м³;

П - объем перевыполненных досок, м³;

Н - объем недовыполненных досок, м³.

Последовательная распиловка бревен диаметрами от большего к меньшему обеспечивает четкость и правильность составления плана раскроя, а значит и рационального использования сырья. На предприятии планы раскроя составляются каждый раз при изменении задания по выпуску пиломатериалов или при изменении сырьевой базы

Таблица 2.4

Ведомость расчета поставов к плану раскroя

Номинальная толщина доски, мм	Количество досок в поставе, шт.	Расход ширины постава на одну доску, мм	Расстояние от оси постава до наружной пласти, мм	Ширина доски, мм		Стандартная длина доски, м	Объем досок, м ³			
				Расчетная	Стандартная		из одного бревна	общий из партии бревен		
1	2	3	4	5	6	7	8	9		
Постав №1 d=28 см, L=4,5 м, q=0,33 м ³ , m=14848										
Первый проход										
175	1	179,4	89,7	222	-	-	-	-		
25	2	29,4	119,1	142	125	4,5	0,02813	417,6		
19	2	23,4	142,5	102,8	100	1,5	0,0057	84,6		
Второй проход										
50	2	53,3	53,3	179,4	175	4,5	0,07875	1169,3		
50	2	55,1	108,4	179,4	175	4,5	0,07875	1169,3		
25	2	29,4	137,8	102,8	100	3,5	0,0175	259,8		
					Итого:		0,20883			
					V=63,3%					
Постав №2 d=24 см, L=4,5 м, q=0,24 м ³ , m=5596										
Первый проход										
175	1	179,4	89,7	160	-	-	-	-		
25	2	29,4	119,1	102,8	100	2,5	0,0125	70,0		
Второй проход										
50	1	51,5	25,8	179,4	175	4,5	0,03938	220,4		
50	2	55,1	80,9	179,4	175	4,5	0,07875	440,7		
19	2	23,4	104,3	118	100	4,5	0,0171	95,7		
19	2	23,4	127,7	102,8	100	1,0	0,0038	21,3		
					Итого: 0,15153					
					V=63,1%					
Постав №3 d=24 см, L=4,5 м, q=0,24 м ³ , m=19924										
Первый проход										
150	1	153,9	77,0	184	-	-	-	-		
19	2	23,4	100,4	130	125	4,5	0,02138	425,9		
19	2	23,4	123,8	102,8	100	2,0	0,0076	151,4		

Продолжение табл. 2.4

1	2	3	4	5	6	7	8	9
Второй проход								
32	1	33,0	16,5	153,9	150	4,5	0,0216	430,4
32	2	36,6	50,1	153,9	150	4,5	0,0432	860,8
32	2	36,6	86,7	153,9	150	4,5	0,0432	860,8
25	2	29,4	116,1	102,9	100	3,0	0,015	298,9
Итого: 0,15198 V=63,3%								
Постав №4 d=20 см, L=4,5 м, q=0,17 м ³ , m=1516								
Первый проход								
150	1	153,9	77,0	128	-	-	-	-
25	2	29,4	106,4	102,9	100	1,5	0,0075	11,4
Второй проход								
32	1	33,0	16,5	153,9	150	4,5	0,0216	32,7
32	2	36,6	50,1	153,9	150	4,5	0,0432	65,4
25	2	29,4	79,5	120	125	4,5	0,0281	42,6
25	2	29,4	108,9	102,9	100	1,0	0,005	7,6
Итого: 0,1054 V=62%								
Постав №5 d=20 см, L=4,5 м, q=0,17 м ³ , m=31250								
Первый проход								
125	1	128,4	64,2	150	-	-	-	-
25	2	29,4	93,6	102,8	100	3,0	0,015	468,8
Второй проход								
32	2	34,8	34,8	128,4	125	4,5	0,036	1125
32	2	36,6	71,8	128,4	125	4,5	0,036	11258
25	2	29,4	100,8	102,8	100	2,0	0,01	312,5
Итого: 0,097 V=57,1%								
Постав №6 d=20 см, L=4,5 м, q=0,17 м ³ , m=10469								
Первый проход								
125	1	128,4	64,2	150	-	-	-	-
25	2	29,4	93,6	102,8	100	3,0	0,015	157,0
Второй проход								
25	1	25,8	12,9	128,4	125	4,5	0,01406	147,2
25	2	29,4	42,3	128,4	125	4,5	0,02813	294,4
25	2	29,4	71,7	128,4	125	4,5	0,02813	294,4
25	2	29,4	101,1	102,8	100	2,0	0,01	104,7
Итого 0,09532 V=56,1%								

Окончание табл. 2.4

1	2	3	4	5	6	7	8	9
Постав №7 d=16 см, L=4,5 м, q=0,11 м ³ , m=18316								
Первый проход								
125	1	128,4	64,2	100	-	-	-	-
Второй проход								
25	1	25,8	12,9	128,4	125	4,5	0,01406	257,5
25	2	29,4	42,3	128,4	125	4,5	0,02813	515,1
25	2	29,4	71,7	102,8	100	3,0	0,015	274,7
Итого: 0,05719								
V=52,0%								
Постав №8 d=16 см, L=4,5 м, q=0,11 м ³ , m=15093								
Первый проход								
100	1	102,8	51,4	124	-	-	-	-
25	2	29,4	80,8	102,8	100	1,5	0,0075	113,2
Второй проход								
25	2	27,6	27,6	102,8	100	4,5	0,0225	339,6
25	2	29,4	57,0	102,8	100	4,5	0,0225	339,6
25	2	29,4	86,4	102,8	100	1,0	0,005	75,5
Итого: 0,0575								
V=52,3%								
Постав №9 d=14 см, L=4,5 м, q=0,084 м ³ , m=24320								
Первый проход								
100	1	102,8	51,4	98	-	-	-	-
Второй проход								
25	1	25,8	12,9	102,8	100	4,5	0,01125	273,6
25	2	29,4	42,3	102,8	100	4,5	0,02250	547,2
25	2	29,4	71,7	102,8	100	1,0	0,005	121,6
Итого: 0,03875								
V=46,1%								
Постав №9 d=14 см, L=4,5м, q=0,084 м ³ , m=4847								
25x100 (р.ш.)=0,03875								
Общий объем: 0,03875x4847=187,8м ³								

Рис1

Рис.2

Таблица 2.5

3. РАСЧЕТ БАЛАНСА РАСКРОЯ СЫРЬЯ

Баланс древесины в лесопилении складывается из объемного выхода основной пилопродукции (обрезные и необрезные пиломатериалы, обапол, мелкая пилопродукция, тарные, мебельные и др. заготовки), щепы, опилок, а также потерь на усушку и распыл (т.е. безвозвратных отходов).

В балансе древесины не учитываются внебалансовые отходы: кора (8-12%) и припуски по длине (0,5-1,0%).

Состав компонентов баланса древесины в зависимости от принятой технологии может быть различным. Некоторая часть статей баланса (мелкая пилопродукции, обапол и др.) может видоизменяться или же вообще отсутствовать.

Процентное соотношение компонентов баланса также может изменяться в зависимости от размерной и качественной характеристики пиловочного сырья, точности сортировки бревен, способов распиловки, охвата диаметра бревна и бруса поставами, точности ориентирования и базирования бревен и брусьев перед распиловкой, применяемых поставов, состояния оборудования и окolorамной механизации, толщин пил, точности обрезки и торцовки досок и др.

Поэтому баланс древесины в проекте составляется индивидуально для каждой размерной группы бревен и средний для годовой программы по раскрою сырья.

Баланс составляется в процентном и объемном соотношении компонентов. Форма баланса древесины приведена в табл.3.1.

Таблица 3.1

Баланс древесины

Компоненты баланса	Диаметр бревен, см						Средний на программу	
	d_1		d_2		d_n			
	%	m^3	%	m^3	%	m^3	%	m^3
Пиломатериалы (заготовки)	V_1	Q_{vl}	V_2	Q_{v2}	V_n	Q_{vn}	V_{cp}	Q
Технологическая щепа	T_1	Q_{T1}	T_2	Q_{T2}	T_n	Q_{Tn}	T_{cp}	Q_T
Отсев от щепы	T_0	Q_{T0}	T_0	Q_{T0}	T_{0n}	Q_{T0}	$T_{0 cp}$	Q_{T0}
Опилки	O_1	Q_{O1}	O_2	Q_{O2}	O_n	Q_{On}	O_{cp}	Q_O
Усушка и распыл	Π	Q_n	Π	Q_n	Π	Q_n	Π	Q_n
Итого:	100	$Q_{\Gamma 1}$	100	$Q_{\Gamma 2}$	100	$Q_{\Gamma n}$	100	Q_{Γ}

Пояснения к таблице 3.1.

$V_1, V_2 \dots V_n$ - объемный выход пилопродукции в %, определяется при расчете поставов (табл.2.4);

V_{cp} - средневзвешенный объемный выход пилопродукции в % определяется по формуле:

$$V_{cp} = \frac{V_1 P_1 + V_2 P_2 + \dots + V_n P_n}{100} ,$$

где P_1, P_2, \dots, P_n - процентное содержание бревен каждой размерной группы в общем сырья;

O_1, O_2, \dots, O_n - процентное содержание опилок при раскюре сырья, которое рассчитывается по каждому поставу.

Потери древесины в опилки (m^3) при формировании толщины, ширины и длины досок можно определить по следующим формулам.

Распиловка вразвал

Объем опилок, полученных при раскюре бревен:

$$Q_{oi} = 0,73 d_{cp} Z l_{cp} P .$$

Объем опилок, полученных при обрезке досок:

$$Q_{oj} = h_{cp} l_{cp} P_{o\bar{o}} 2n_{o\bar{o}} .$$

Объем опилок, полученных при торцовке досок:

$$Q_{ok} = h_{cp} B_{cp} P_T 2n_{mop} .$$

Общий объем потерь древесины в опилки:

$$Q_o^1 = Q_{oi} + Q_{oj} + Q_{ok} ,$$

где d_{cp} - диаметр бревна посередине его длины, м;

$$d_{cp} = d + S \frac{L}{2} ,$$

d - диаметр бревна в вершине, м;

S - сбег (0,01 м/м);

L - длина бревна, м;
 Z - количество пропилов в поставе i-го бревна;
 l_{cp} - средняя длина досок в поставе, м;
 P - ширина пропила лесопильных рам, м (0,0036);
 h_{cp}, l_{cp} - средняя толщина и длина досок, поступающих на обрезку
 P_{ob} - ширина пропила при обрезке досок, м (0,0045);
 n_{ob} - количество досок, подвергающихся обрезке кромок, шт;
 h_{cp}, B_{cp} - средняя толщина и ширина торцуемых досок в поставе, м;
 P_T - ширина пропила торцовочного станка, м (0,005);
 n_{mop} - количество торцуемых досок, шт.

Распиловка с бруsovкой

$$Q_o^{\text{II}} = Q_{oi}^1 + Q_{oi}^2 + Q_{oj} + O_{ok} ,$$

где Q_{oi}^1, Q_{oi}^2 - объем опилок, полученный при распиловке на лесопильных рамках, соответственно в первом и втором проходах, m^3 :

$$Q_{oi}^1 = 0,63d_{cp}Z^1l_{cp}p$$

$$Q_{oi}^2 = 0,95H_{bp}Z^2l_{cp}p$$

где H_{bp} - толщина бруса, м;
 Z^1, Z^2 - количество пропилов соответственно в первом и втором проходах при распиловке бревна или бруса.

В процентном отношении объем опилок определится по формуле:

$$O_i = \frac{Q_o^{\text{I(II)}} \cdot 100}{q_i} ,$$

где q_i - объем бревна, m^3 (табл.1 приложения).

Средний объем опилок (O_{cp}) рассчитывается как средневзвешенная величина:

$$O_{cp} = \frac{O_1P_1 + O_2P_2 + \dots + O_nP_n}{100}$$

Величина безвозвратных потерь (Π) на усушку и распыл принимается по нормативным данным и составляет около 6 %.

В балансе предусмотрен компонент - отсев от щепы после переработки кусковых отходов в технологическую щепу на рубительных машинах. Процент отсева от технологической щепы (T_o), выражющий некондиционную фракцию, может быть принят для укрупненного расчета баланса 2,3 % от объема сырья.

Кусковые отходы (горбыли, рейки, отрезки) могут быть переработаны в мелкую пилопродукцию или технологическую щепу.

В данном примере баланса все кусковые отходы переработаны в щепу.

Вычисление процентного содержания щепы в балансе древесины целесообразно вычислять по формуле :

$$T_i = 100 - (V_i + O_i + \Pi + T_i)$$

Содержание баланса в объемном исчислении (m^3) определяется по процентному соотношению компонентов в объеме сырья каждой размерной группы, распиленной по конкретным поставам, ($Q_{\Gamma 1}$, $Q_{\Gamma 2}, \dots, Q_{\Gamma n}$) и всей программы в целом (Q_Γ).

В заключительной части раздела по составлению баланса древесины должны быть указаны мероприятия, позволяющие увеличить процентное содержание более ценных компонентов (пилопродукции) и снизить объем отходов и потерю при раскрое сырья [3, с 127-131].

4. РАСЧЕТ ПРОИЗВОДИТЕЛЬНОСТИ И КОЛИЧЕСТВА ОБОРУДОВАНИЯ В ТЕХНОЛОГИЧЕСКОМ ПОТОКЕ ПРОИЗВОДСТВА ПИЛОМАТЕРИАЛОВ

4.1. Выбор оборудования

На основании заданной спецификации пиловочного сырья и способа раскроя бревен на пиломатериалы необходимо выбрать оборудование, отвечающее условиям производства и обеспечивающее высокую производительность, комплексную переработку сырья, механизацию и автоматизацию операций, безопасные условия работы.

При выборе оборудования следует руководствоваться положениями, изложенными в учебных пособиях [1, 2, 3, 8-11] и методических указаниях [7,12].

Выбор типа оборудования определяется экономической целесообразностью его использования для переработки сырья определенных диаметров при заданном объеме производства, для раскроя низкокачественных бревен, пораженных гнилью и имеющих кривизну,

для получения пилопродукции определенного назначения.

В одном цехе возможна организация нескольких специализированных поточных линий с различным оборудованием в зависимости от объемов переработки, размерно-качественного и породного состава пиловочного сырья.

Типы оборудования, применяемые в лесопильном производстве для раскряя сырья и пиломатериалов, приведены в табл. 4.1.

Таблица 4.1

Оборудование, применяемое для выполнения основных технологических операций в лесопильном цехе

Операции	Способ раскряя	Типы оборудования
Продольный раскрай бревен и брусьев на доски	Групповой (вразвал, с бруsovкой, развольно- и брусово-сегментный)	Вертикальные лесопильные рамы, фрезернопильные станки и агрегаты, многопильные круглопильные и ленточнопильные станки
	Индивидуальный (круговой, секторный, сегментный, параллельно образующей бревна).	Однопильные круглопильные и ленточнопильные станки, горизонтальные ленточнопильные станки
	Индивидуальный раскрай по заданным схемам	Круглопильные станки «Гризли», «КА-РА», «Молома-200», «Барс»
Продольный раскрай досок – обрезка	Параллельно оси доски	Двухпильные и многопильные обрезные и фрезерно-обрезные станки
	Параллельно сбегу доски	Однопильные круглопильные станки
Поперечный раскрай досок – торцовка	Формирование стандартной длины доски и вырезка пороков	Торцовочные устройства проходного и позиционного типов

Техническая характеристика оборудования лесопильных цехов приводится в литературе [1-3, 7, 8 – 11].

Для рационального и комплексного использования сырья в технологическом потоке лесопильного производства предусматривается окорка пиловочника и переработка отходов. Для выполнения указанных операций выбирается тип окорочных станков и оборудование для переработки кусковых отходов (горбылей, реек и отрезков) либо на мелкую пилопродукцию, обапол и технологическую щепу, либо только на технологическую щепу определенного назначения. При выработке мелкой продукции и обапола устанавливаются ребровые однопильные круглопильные и торцовочные станки. Для переработки отходов на щепу используются рубительные машины и сортировочные устройства для щепы. Техническая характеристика оборудования для переработки отходов и возможные направления использования вторичных ресурсов изложены в учебных и справочных пособиях [1-3, 7, 8 - 11].

После определения типа и марок технологического оборудования необходимо подробно изучить вопросы его эксплуатации, выбора инструмента, способов и приспособлений для его подготовки и установки в станке, выбрать околостаночные средства механизации операций.

Для изучения вопросов необходимо как минимум использовать литературу, список которой приводится в данном методическом указании..

Далее рассчитывается количество оборудования для проектирования определенного технологического потока.

4.2. Расчет оборудования для распиловки бревен и брусьев

Производительность головных станков проходного типа

К станкам проходного типа относятся многопильное оборудование для распиловки бревен и брусьев, такое как вертикальные лесопильные рамы, многопильные ленточнопильные и круглопильные станки, линии агрегатной переработки бревен (ЛАПБ) и фрезернопильные станки и линии.

Производительность таких станков определяется по формуле:

$$A_i = \frac{U_i T K_p K_m q_i}{L_i},$$

где A_i - сменная производительность оборудования при распиловке сырья i -го диаметра, $\text{м}^3/\text{см}$;

U_i - скорость подачи бревен i -го диаметра в распиловку, $\text{м}/\text{мин}$ (принимается по технической характеристике оборудования);

T - время смены, мин (480);

q_i - объем бревна i -го диаметра, м^3 (табл.1 приложения)

L_i - длина бревна i -го диаметра, м (по заданию);

K_p - коэффициент использования рабочего времени станка (0,85);

K_m - коэффициент использования машинного времени (0,9).

Для вертикальных лесопильных рам скорость подачи бревен выражается через посылку, т.е. величину подачи бревна за один полный ход пильной рамки или за один оборот коренного вала рамы. Расчет производительности лесопильных рам приведен далее.

Производительность головных станков позиционного типа

К станкам позиционного типа относятся однопильные станки для распиловки бревен и брусьев (ленточнопильные - вертикальные и горизонтальные, круглопильные с одной пилой и с двумя или тремя пилами, расположенными взаимно перпендикулярно).

Производительность определяется по формуле:

$$A_i = \frac{T}{t_{ui}} K_p q_i ,$$

где t_{ui} - время на распиловку бревна по поставу, мин.

Время на распиловку бревна по поставу (t_{ui}) можно представить в виде суммы времени, которое затрачивается непосредственно на пиление t_n , и вспомогательного времени t_b , потребного для сброса бревна на тележку $t_{сбр}$, поворота бревна вокруг оси $t_{пов}$, на установку бревна по поставу $t_{уст}$, на дополнительный ход тележки для подведения бревна к пиле и его отвод от пилы после пиления $t_{доп}$, на холостой ход тележки t_x и сброс остатка от распиленного бревна t_o , т.е.

$$\begin{aligned} t_{ui} &= t_n + t_b ; \\ t_b &= t_{сбр} + t_{нов} Z + t_o + Z(t_{уст} + t_{доп} + t_x) , \end{aligned}$$

где t_n - время на пиление определяется в зависимости от скорости подачи по формуле:

$$t_n = \frac{L_i Z}{U_p} ,$$

где L_i - длина бревна, м;

U_p - скорость подачи на рабочем ходу при пилении, м/мин;

Z_i - количество пропилов в i -том поставе.

Величина скорости подачи (U_p) принимается по наименьшему из значений скорости, допустимой для обеспечения требуемого качества распиловки и скорости подачи по мощности привода станка.

Для расчетов можно принять среднюю величину U_p м/мин [9, 10].

На современных вертикальных ленточнопильных станках время на пиление составляет в среднем 30-40% от общего времени на распиловку бревна t_{ui} .

Исходя из этого, с некоторым приближением время на распиловку бревна (мин) можно определить по формуле:

$$t_{ui} = \frac{L_i Z_i}{0,3 U_p} .$$

Производительность лесопильных рам

Производительность лесопильных рам обычно определяют в кубических метрах распиленного сырья, пользуясь выражением

$$A_i = \frac{\Delta_i n \cdot T K_p K_m}{1000 L_i} q_i ,$$

где Δ_i - расчетная посылка, мм/об;

n - частота вращения коренного вала рамы, мин⁻¹(из технической характеристики);

T - время смены, мин(480);

L_i - длина бревна, м (из задания);

q_i - объем бревна i -го диаметра, м³ (табл.1 приложения);

K_p - коэффициент использования рабочего времени (0,93);

K_m - коэффициент использования машинного времени (0,93).

При определении производительности рам очень важно правильно установить величину расчетной посылки. Как известно, при распиловке бревен посылка должна обеспечить устойчивую работу пил, требуемое качество пиломатериалов (шероховатость пропиленной поверхности) и рациональное использование мощности привода лесопильной рамы. За расчетную посылку принимается наименьшая из величин посылок, определенных по производительности пил, качеству распиловки и мощности привода. Установленная таким образом посылка не должна превышать максимальную конструкционную посылку, указанную в технической характеристике рамы.

Расчет посылок

Посылка по производительности пилы (Δ_p) зависит от технических характеристик режущего инструмента

$$\Delta_p = \frac{HF}{t \sigma h_{\max}} ,$$

где H - высота хода пильной рамки, мм;

t - шаг зубьев пилы, мм (табл.4.2);

F - площадь впадины зуба пилы, мм^2 (табл.4.2);

Σ - коэффициент напряженности впадины зуба (0,83);

h_{\max} - максимальная высота пропила на середине длины бревна, мм;

при распиловке вразвал

$$h_{\max} = d_{cp};$$

при распиловке с бруsovкой

$$h_{\max} = \sqrt{d_{cp}^2 - H_{bp}^2},$$

где d_{cp} - диаметр бревна на середине его длины, мм;

H_{bp} - высота бруса, мм (принимается по поставам).

Таблица 4.2

Рекомендуемый шаг зубьев

Способ распиловки	Диаметр бревна или толщина бруса, см	Шаг зубьев, мм t	Площадь впадины зуба, мм^2 F
Распиловка вразвал или с бруsovкой на два бруса	До 20	26	285
	22-32	32	430
	34 и более	40	615
Распиловка с бруsovкой на один брус	До 16	22	205
	18-30	26	285
	32-42	32	430
	44 и более	40	615
Распиловка брусьев на рамках второго ряда	До 14	22	205
	16-22	26	285
	24-36	32	430

Посылка по качеству пропиленной поверхности зависит от группы качества распиловки, величины подачи бревна на один зуб пилы и количества зубьев пилы, участвующих в распиловке и определяется по формуле:

$$\Delta_u = \frac{H}{t} U_z, \quad ,$$

где U_z - величина подачи бревна на один зуб пилы, мм (табл.4.3).

Таблица 4.3
Величина подачи бревна на один зуб пилы ,мм

Группа качества распиловки	Шаг зубьев, мм 22	Шаг зубьев, мм 26, 32, 40
I	$\frac{1,5}{1,7}$	$\frac{1,6}{1,8}$
II	$\frac{1,65}{1,9}$	$\frac{1,75}{2,0}$
Примечание. В числителе приведены значения для кедра, в знаменателе - для сосны, ели, пихты, лиственницы		

Посылка по мощности привода лесопильной рамы может быть определена по формуле:

$$\Delta_N = \frac{612 \cdot 10^4 N_{np} Y}{K_{yo} np \Sigma h} ,$$

где N_{np} - мощность привода лесопильной рамы, кВт (из технической характеристики);

Y - коэффициент полезного действия лесопильной рамы (0,8);

N - частота вращения коренного вала рамы, мин⁻¹(из технической характеристики);

P - ширина пропила, мм;

Σh - сумма высот пропилов при распиловке бревен, мм.

$$\sum h = 10d_{cp}Z C ,$$

где d_{cp} - диаметр бревна на середине его длины, см;

C - коэффициент постава, принимаемый при распиловке вразвал - 0,8, при распиловке с брусовкой - 0,65;

Z - количество пропилов при распиловке бревна в первом проходе.

При распиловке брусьев

$$\sum h = 10H_{op}Z_1 ,$$

где Z_1 - количество пропилов при распиловке бруса;

K_{yd} - удельная работа резания древесины;

$$K_{yo} = K_1 + \frac{0,02h_{\max}}{p} + \frac{a_p P_3}{U_z} ,$$

где K_1 - постоянное давление передней грани зуба на древесину, кг/мм², составляющее для сосны, ели, пихты - 3,5, для кедра - 2,4; для лиственницы - 4,3;

a_p - поправочный коэффициент на затупление зубьев пил, принимаемый после 1 ч работы - 1,3, после 2 ч - 1,5, после 3 ч - 1,75, после 4 ч - 2,0;

P_3 - удельное усилие на трение и деформацию задней гранью зуба на 1 мм ширины лезвия: для кедра - 0,50; для сосны, ели и пихты - 0,72 кг/мм; для лиственницы - 1,3; бук - 1,3÷1,5; для дуба 1,5÷1,6.

h - максимальная высота пропила на середине длины бревна .мм, определяется по формуле (см.стр.33).

Расчетная производительность головных станков является определяющей величиной при расчете количества оборудования.

4.3. Расчет количества головного оборудования

Необходимое количество бревнопильных станков определяют по количеству рамо-смен (станко-смен), потребных для распиловки сырья по плану раскюя.

Расчет количества рамо - (станко-) смен проводится на распиловку 1000 м³ сырья по отдельным поставам.

Составляется таблица распределения сырья по поставам при переработке 1000 м³ (табл.4.4).

Количество поставов в таблице должно соответствовать поставам по плану раскюя сырья. Процентное содержание сырья высчитывается в зависимости от потребного количества бревен, распиленных по конкретным поставам. Поэтому диаметры бревен в таблице могут повторяться, если для одного и того же диаметра были составлены разные поставы.

Таблица 4.4

Распределение сырья по поставам в объеме 1000 м³

№ постава	Диаметр бревна, см	Процентное содержание сырья в общем объеме	Объем сырья по поставам в 1000 м ³
1	d ₁	p ₁	a ₁
2	d ₂	p ₂	a ₂
3	d ₃	p ₃	a ₃
4	d ₄	p ₄	a ₄
5	d ₅	p ₅	a ₅
Итого:		100	1000

Необходимое количество эффективных рамо - (станко-) смен для распиловки сырья по поставам можно определить по формуле:

$$m_i = \frac{a_i}{A_i} ,$$

где m_i - потребное количество эффективных рамо- (станко-) смен для выполнения работ по поставу;

a_i - объем сырья в 1000 м³, подлежащий распиловке по поставу, м³;

A_i - сменная производительность рам (станков), м³/см.

Общее количество эффективных рамо - (станко-) смен для распиловки 1000 м³ сырья находят суммированием количества рамо - (станко-)смен по поставам:

$$m = \sum_{i=1}^n m_i^\delta ,$$

где $\sum_{i=1}^n m_i^p$ - количество рамо- (станко-) смен при распиловке вразвал.

При распиловке с бруsovкой каждое бревно пропускают через лесопильные станки 2 раза. Поэтому количество установленных рамо- (станко-) смен должно быть увеличено вдвое.

Для расчета количества станков определяется потребное число установленных рамо- (станко-) смен.

$$m_{ycm} = 2 \sum_{i=1}^n m_i^\delta ,$$

Количество рамо-(станко-) смен, необходимое для распиловки годового объема сырья, определяется по формуле

$$m_{\text{год}} = \frac{Q_c \cdot m_{\text{год}}}{1000} ,$$

где Q_c - объем сырья, подлежащий распиловке в течение года, м^3 .

Расчетное количество станков (рам) при известном режиме цеха определяется из выражения:

$$R_y = \frac{m_{\text{год}}}{N K_\Gamma} ,$$

где N - количество смен работы каждого станка в году (500);

K_Γ - коэффициент использования станков в году, учитывающий остановку оборудования на капитальный ремонт (0,9).

В отдельных случаях требуется определить количество (м^3) сырья, которое можно распилить на установленном оборудовании. Для этого используется формула:

$$Q_c = \frac{1000 N R_y K_\Gamma}{m_{\text{год}}}$$

Приведенные расчеты должны быть оформлены в табличной форме (табл. 4.5).

Процент загрузки оборудования определяется отношением расчетного количества станков к принятому фактическому количеству (R_ϕ).

Фактическое количество установленных станков принимается с допустимой перегрузкой не более 3%.

Например, если расчетное количество станков $R_y=2,06$, тогда фактическое количество можно при нять $R_\phi=2$.

$$\Pi_3 = \frac{R_y}{R_\phi} \cdot 100$$

$$\Pi_3 = \frac{2,06}{2} \cdot 100\% = 103\%$$

4.4. Расчет станков в потоке за головным оборудованием

Для синхронизации работы оборудования в лесопильном потоке расчет оборудования для обрезки и торцовки досок ведется по ритму головных станков.

Ритм работы бревнопильных станков определяется временем, необходимым для распиловки бревна по поставу (мин):

$$r_i = \frac{L_i}{U_i K_m} ,$$

где U_i - скорость подачи, устанавливаемая в соответствии в диаметром распиливаемых бревен, $\text{м}/\text{мин}$;

L_i - длина бревна, м;

K_m - коэффициент использования машинного времени бревнопильного станка (0,9)

Таблица 4.5

Расчет потребного количества рамо- (станко-) смен

№ по-става	Диаметр бревна, см	Расчетная посылка, мм/об	Производительность, м ³ /см	Способ раскюя	Количество рамо-(станко-) смен	
					Эффективных	Установленных
1	d_1	Δ_1	A_1	вразвал	m_1^p	m_1^p
2	d_2	Δ_2	A_2	вразвал	m_2^p	m_2^p
3		d_3	A_3	с брусовкой	m_3^6	$2m_3^6$
4	d_4	Δ_4	A_4	с брусовкой	m_4^6	$2m_4^6$
5	d_5	Δ_5	A_5	с брусовкой	m_5^6	$2m_5^6$
ИТОГО:					$\sum m_{\text{эфф.}}$	$\sum m_{\text{уст.}}$

Для лесопильной рамы

$$r = \frac{1000L_i}{\Delta_i n K_m}$$

Для однопильных станков

$$r = \frac{L_i}{U_p} Z ,$$

где U_p - скорость подачи на рабочем ходу при пилении, м/мин;

Z - количество резов по составу.

Расчет ритма станков сводится в форму (табл.4.6.)

Таблица 4.6

Ритм работы головного оборудования

№ поста ва	Диаметр бревна, см	Длина бревна, м	Расчетная посылка, мм/об	Ритм работы станка , мин
1	d_1	L_1	Δ_1	r_1
2	d_2	L_2	Δ_2	r_2
3	d_3	L_3	Δ_3	r_3
4	d_4	L_4	Δ_4	r_4
5	d_5	L_5	Δ_5	r_5

Количество потребного количества оборудования в любой операции процесса зависит от ритма головного оборудования и определяется по формуле:

$$C_i = \frac{t_{on,i}}{r_i} ,$$

где C_i - потребное количество станков для выполнения операции, шт;

$t_{on,i}$ - затраты времени на выполнение работ по поставу, мин.

$$t_{on,i} = \frac{Q_{post,i}}{A_{cm}} ,$$

где $Q_{post,i}$ - объем работ в данной операции по поставу;

для обрезного станка:

Q_{post} - суммарная длина досок в м, поступающих с одного постава на обрезку;

для торцовочного станка:

Q_{post} - суммарное количество досок в шт., поступающих с одного постава на торцовку.

A_{cm} - производительность обрезного или торцовочного станков, соответственно, м/мин или шт/мин;

производительность обрезного станка, м/мин

$$A_{cm} = UK_m ,$$

где U - скорость подачи обрезного станка, м/мин (из технической характеристики);

K_m - коэффициент машинного времени станка, определяемый по формуле:

$$K_m = \frac{l_{cp}}{l_{cp} + t_b \frac{U}{60}},$$

где l_{cp} - средняя длина доски в поставе, м;

t_b - неперекрытое вспомогательное время выполнения операции обрезки - 2с;

производительность торцовочного станка позиционного типа, шт/мин

$$A_{cm} = \frac{60}{t_u},$$

где t_u - время на выполнение операции торцовки (8с);

производительность торцовочного станка проходного типа, шт/мин

$$A_{cm} = \frac{UK_b}{a},$$

где U - скорость движения цепей, м/мин, (14,6);

a - расстояние между упорами, м (0,6);

K_b - коэффициент заполнения цепей, (0,8).

Расчет количества оборудования сводится в специальную форму (табл.4.7).

Таблица 4.7

Расчет количества обрезных (торцовочных) станков
в лесопильном потоке

№ по- ста- ва	Диаметр бревна, см	Ритм, мин/	Произв. обрезно- го (торц.) станка	Объем работ по поставу, м (шт)	Время на выпол- нение	Количество станков	
						расчет- ное	приня- тое
1	d_1	r_1	A_{cm}	$Q_{пост\ 1}$	$t_{on\ 1}$	C_1	C_1^{π}
2	d_2	r_2	A_{cm}	$Q_{пост\ 2}$	$t_{on\ 2}$	C_2	C_2^{π}
3	d_3	r_3	A_{cm}	$Q_{пост\ 3}$	$t_{on\ 3}$	C_3	C_3^{π}
4	d_4	r_4	A_{cm}	$Q_{пост\ 4}$	$t_{on\ 4}$	C_4	C_4^{π}
5	d_5	r_5	A_{cm}	$Q_{пост\ 5}$	$t_{on\ 5}$	C_5	C_5^{π}

Фактическое количество станков в потоке принимается по наиболее загруженному поставу.

Процент загрузки станка:

$$P = \frac{C_i}{C_i^n} 100$$

Транспортное оборудование и оборудование околостаночной механизации выбирается в зависимости от состава вспомогательных операций по рекомендации, указанной в специальной литературе [2, с 283-337; 7,8 - 11]

4.5. Расчет оборудования для переработки кусковых отходов на технологическую щепу

Для измельчения кусковых отходов в щепу применяют рубительные машины различных марок. Характеристика рубительных машин и возможности их использования в лесопильном производстве должны быть изучены по литературе [1, с 246; 2, с 450; 7,8].

Производительность рубительных машин (пл. м³/см) может быть определена по формуле:

$$A_m = 60KfK_1nzLT,$$

где К - коэффициент загрузки машины (0,5);

f - площадь поперечного сечения загружочного патрона, м²;

*K*₁ - коэффициент заполнения патрона древесиной (0,2);

N - частота вращения диска, мин⁻¹;

Z - число ножей на диске, шт;

L - длина щепы, м;

T - время смены, ч.

Количество рубительных машин определяется из выражения:

$$R_m = \frac{Q_m + Q_{mo}}{NA_m} ,$$

где *Q_т+Q_{то}* - объем кусковых отходов, м³, перерабатываемых на щепу, принимается по данным баланса сырья (табл.3.1);

N - количество смен работы машины в году (500 – при двухсменной работе цеха и 250 – при односменной).

Сортировочные устройства для щепы

Сортировка щепы производится на гиррационных сортировочных устройствах [2, с 452, 7,8].

Производительность сортировочной установки (нас. м³/см)

определяется по формуле:

$$A_c = A_r^{\text{раб}} T K_p K_{\text{загр.}} ,$$

где $A_r^{\text{раб}}$ - часовая производительность сортировки в насыпных м^3 ,
указанная в технической характеристике;

T - время смены в часах (8);

K_p - коэффициент использования рабочего времени (0,75);

$K_{\text{загр.}}$ - коэффициент загрузки сортировки (0,5).

Количество сортировочных устройств определяется по формуле:

$$C_y = \frac{(Q_m + Q_{mo}) K_n}{N A_c} ,$$

где K_n - коэффициент перевода плотных кубометров древесины
в насыпные (2,5).

4.6. Расчет окорочных станков

Для окорки древесины применяют окорочные станки роторного типа.
Назначение окорки древесины, эксплуатационные характеристики станков
необходимо изучить по литературе [1, с 137; 2, с 235, 7, 8].

Производительность окорочных станков ($\text{м}^3/\text{см}$) определяется по
формуле:

$$A_i = \frac{U_i T K_p K_m K_n q_i}{L_i}$$

где U_i - скорость подачи бревен i -го диаметра, м/мин (из технической
характеристики станка)

T - время смены в минутах (480);

K_p - коэффициент использования рабочего времени (0,85);

K_m - коэффициент повторности пропуска бревен (0,5);

L_i - длина бревна, м;

q_i - объем бревна, м^3 .

Количество окорочных станков может быть рассчитано, исходя из
потребного количества станко-смен, необходимых для окорки сырья.

Потребное количество станко-смен определяется из выражения:

$$C_{mi} = \frac{Q_i}{A_i} ,$$

где Q_i - объем сырья i -го диаметра в годовой программе, м^3 ;

A_i - производительность станка при окорке i -го диаметра, $\text{м}^3/\text{см}$.

Общее количество станко-смен определяется суммой:

$$C_m = \sum C_{m,i}$$

Расчетное количество станков определяется из выражения:

$$O_k = \frac{C_m}{N},$$

где N - количество рабочих смен в году (500).

Процент загрузки станка:

$$\Pi = \frac{O_k^p}{O_k^n} \cdot 100\%$$

Проведенные выше расчеты являются основанием для проектирования лесопильного цеха, в котором необходимо установить оборудование в непрерывный поток производства пиломатериалов. Количество единиц технологического оборудования должно соответствовать расчетным цифрам. Транспортное межстаночное оборудование выбирается в зависимости от типа головных станков и проектируемой схемы переработки сырья. Схемы лесопильных потоков с разным видом оборудования приведены в специальной литературе [8 - 11]. В данных методических указаниях для примера приводится план двухрамного лесопильного цеха.

Описание технологического процесса двухрамного лесопильного цеха

В лесопильном цехе, план второго этажа которого показан на рис.3, предусматривается распиловка бревен со 100% брусовкой. В цехе установлено следующее технологическое оборудование: лесопильная рама первого ряда для распиловки бревен, лесопильная рама второго ряда для распиловки бруса, обрезные станки для обрезки обзолльных кромок необрезных досок, торцовочные станки для формирования стандартной длины пиломатериалов и вырезки недопустимых пороков и дефектов из досок. Круглые лесоматериалы подаются в цех продольным цепным конвейером БА-3М (3) и сбрасываются с него на впередирамную тележку ПРТ8-2Д (1) сбрасывателем СБР-75 (2). При помощи зажимных клещей тележки бревно закрепляется, разворачивается, центрируется по поставу и подается на передние вальцы рамы, которые обеспечивают подачу бревна на пилы во время процесса раскряя. Бревно освобождается от зажимных клещей за полтора метра до конца распиловки и происходит возврат тележки за следующим сортиментом. Полученная продукция (брус, необрезные доски и горбыли) после выхода из лесопильной рамы первого ряда 2Р75-1 (7) попадает на двухсекционный рольганг-разделитель ПРД-75 (6). Короткие горбыли и опилки удаляются сразу за рамой при помощи люка (6). Брус отделяется от необрезных досок направляющими ножами (5) и попадает на

рольганг только после того, как его вытолкнет из ножей следующий брус. Необрезные доски и длинные горбыли к этому времени успевают пройти за передний конец бруса на вторую секцию рольганга до упора (15), по которому свинчиваются на поперечный цепной конвейер ТЦП-5 (14). Брус, перемещаясь по рольгангу, доходит до упора (11) и брусосперекладчиком БРП-75 (9) передается на рольганг-манипулятор ПРДВ-75 (8) перед рамой второго ряда 2Р75-2 (12), где центрируется по поставу и при помощи устройства (10) подается в распиловку. Продукция, полученная при раскрое на раме второго ряда (обрезные и необрезные доски) поступают на позадирамный рольганг ПРДП-75 (13), имеющий разделительные шины, внутри которых перемещаются обрезные пиломатериалы к ленточному конвейеру КЛС40-50 (19), выносящему их на сортировочную площадку, расположенную за лесопильным цехом. Необрезные доски и длинные горбыли, оказавшиеся за шинами, свинчиваются на поперечный конвейер (14) и вместе с досками от рамы первого ряда перемещаются к роликовому столу (16) для подачи в обрезной станок Ц2Д-7А (17) для обрезки кромок. Длинные горбыли сбрасываются в люк перед обрезным станком. За обрезным станком установлено рейкоотделительное устройство (18), посредством которого рейки сбрасываются в люки (21), а обрезные доски перемещаются к навесному рольгангу ПРДН-5 (22) и подаются на браковочно-торцовочный стол, оснащенный торцовочными станками позиционного типа ЦКБ-40 (20). Оторцованные доски далее по ленточному конвейеру перемещаются на сортировочную площадку.

Сортировочные площадки представляют собой полумеханизированные или механизированные поперечные цепные конвейеры, служащие для перемещения досок к подстопным местам складирования продукции различных размерно-качественных групп. Распределение досок и их укладка на подстопные места или в карманы накопители производятся механизированно или вручную. Технология сортировки сырых пиломатериалов подробно изложена в литературе [8, 10 – 12].

Все отходы лесопильного производства сбрасываются на нижний этаж цеха через люки, расположенные непосредственно за технологическим оборудованием. Опилки попадают на скребковые транспортеры, выносятся за пределы цеха исыпаются в бункер, который по мере накопления разгружается. Опилки в дальнейшем могут использоваться в гидролизном производстве или для изготовления древесно-стружечных плит. В большинстве случаев опилки применяются в сельском хозяйстве или продаются населению. Твердые отходы (горбыли, рейки и отрезки от досок) скидываются на ленточные конвейеры и могут подаваться в рубительную машину для переработки в технологическую щепу, либо удаляются из цеха и далее используются как топливо. Из горбыля, в зависимости от его размеров, можетрабатываться обапол, который поставляется для крепления горных выработок.

ПРИЛОЖЕНИЕ

Таблица 1
Объемы круглых лесоматериалов

Тол- щин а, см	Объем, куб. м. при длине, м							
	3,0	3,5	4,0	4,5	5,0	5,5	6,0	6,5
10	0,026	0,031	0,037	0,044	0,051	0,058	0,065	0,075
12	0,038	0,046	0,053	0,063	0,073	0,083	0,093	0,103
14	0,052	0,061	0,073	0,084	0,097	0,110	0,123	0,135
16	0,069	0,082	0,095	0,110	0,124	0,140	0,155	0,172
18	0,086	0,103	0,120	0,138	0,156	0,175	0,194	0,21
20	0,107	0,126	0,147	0,17	0,19	0,21	0,23	0,26
22	0,130	0,154	0,178	0,20	0,23	0,25	0,28	0,31
24	0,157	0,184	0,21	0,24	0,27	0,30	0,33	0,36
26	0,185	0,21	0,25	0,28	0,32	0,35	0,39	0,43
28	0,22	0,25	0,29	0,33	0,37	0,41	0,45	0,49
30	0,25	0,29	0,33	0,38	0,42	0,47	0,52	0,56
32	0,28	0,33	0,38	0,43	0,48	0,53	0,59	0,64
34	0,32	0,37	0,43	0,49	0,54	0,60	0,66	0,72
36	0,36	0,42	0,48	0,54	0,60	0,67	0,74	0,80
38	0,39	0,46	0,53	0,60	0,67	0,74	0,82	0,90
40	0,43	0,50	0,58	0,66	0,74	0,82	0,90	0,99
42	0,47	0,56	0,64	0,73	0,81	0,90	1,00	1,08
44	0,52	0,61	0,70	0,80	0,89	0,99	1,09	1,20
46	0,57	0,67	0,77	0,87	0,98	1,06	1,19	1,30
48	0,62	0,73	0,84	0,95	1,06	1,16	1,30	1,41
50	0,67	0,79	0,91	1,03	1,15	1,28	1,41	1,54

Таблица 2

Величины усушки пилопродукции смешанной распиловки из древесины ели, пихты для конечной влажности от 5% до 35 %

Номинальный размер пилопродукции, мм	Конечная влажность пилопродукции, %							
	от 5 до 7	от 8 до 10	от 11 до 13	от 14 до 16	от 17 до 19	от 20 до 22	от 23 до 25	от 35 до 37
13	0,8	0,8	0,7	0,7	0,6	0,5	0,4	0,1
16	1,0	0,9	0,9	0,6	0,7	0,6	0,5	0,1
19	1,1	1,0	1,0	0,8	0,7	0,6	0,5	0,1
22	1,2	1,2	1,1	0,9	0,8	0,7	0,6	0,2
25	1,4	1,2	1,1	1,1	0,9	0,8	0,7	0,2
28	1,5	1,4	1,4	1,2	1,1	0,9	0,8	0,2
32	1,7	1,6	1,4	1,3	1,1	1,0	0,8	0,2
40	2,1	2,0	1,7	1,6	1,4	1,2	1,0	0,2
45	2,3	2,2	2,0	1,8	1,6	1,4	1,2	0,3
50	2,5	2,4	2,2	2,0	1,8	1,5	1,3	0,3
56	2,8	2,6	2,4	2,2	2,0	1,7	1,5	0,3
60	3,0	2,8	2,6	2,4	2,1	1,8	1,6	0,4
63	3,1	2,9	2,8	2,5	2,2	1,9	1,6	0,4
66	3,3	3,1	2,9	2,6	2,3	2,0	1,7	0,4
70	3,4	3,2	3,0	2,8	2,5	2,1	1,8	0,4
75	3,7	3,5	3,3	3,0	2,6	2,3	2,0	0,5
80	3,9	3,7	3,5	3,2	2,8	2,4	2,1	0,5
90	4,4	4,2	3,9	3,6	3,2	2,7	2,3	0,5
100	4,8	4,6	4,2	3,7	3,4	2,8	2,4	0,5
110	5,3	5,0	4,6	4,0	3,5	3,0	2,6	0,7
120	5,8	5,4	5,1	4,4	3,8	3,3	2,9	0,7
125	6,0	5,6	5,1	4,7	4,0	3,4	3,0	0,8
150	7,1	6,7	5,9	5,2	4,6	3,9	3,3	0,8
160	7,6	7,1	6,2	5,3	4,7	4,1	3,5	0,8
170	8,1	7,6	6,7	5,7	5,0	4,4	3,7	0,9
180	8,5	8,0	7,0	6,1	5,2	4,4	3,8	0,9
190	9,0	8,4	7,3	6,4	5,5	4,7	4,0	0,9
200	9,4	8,9	7,8	6,7	5,8	4,9	4,2	1,0
210	9,9	9,2	8,1	7,1	6,1	5,2	4,4	1,0
220	10,4	9,7	8,5	7,4	6,4	5,4	4,6	1,1
250	11,8	10,9	9,7	8,4	7,3	6,2	5,3	1,2
270	12,7	11,6	10,1	8,6	7,6	6,5	5,4	1,4
300	14,1	12,6	10,9	9,3	8,2	7,1	6,0	1,5

Выписка из ГОСТ 24454-80 «Пиломатериалы хвойных пород. Размеры»

1. Стандарт распространяется на обрезные и необрезные пиломатериалы хвойных пород и устанавливает требования к размерам пиломатериалов, используемых для нужд народного хозяйства и экспорта.

2. Стандарт не распространяется на резонансные и авиационные пиломатериалы, а также пиломатериалы хвойных пород черноморской сортировки.

3. Номинальные размеры толщины и ширины обрезных пиломатериалов с параллельными кромками и толщины необрезных и обрезных пиломатериалов с непараллельными кромками должны соответствовать указанным в таблице 3.

Таблица 3
Номинальные размеры толщины и ширины пиломатериалов, мм

Толщи- на пило- матери- алов, мм	Ширина пиломатериалов, мм									
	75	100	125	150	-	-	-	-	-	-
16	75	100	125	150	-	-	-	-	-	-
19	75	100	125	150	175	-	-	-	-	-
22	75	100	125	150	175	200	225	-	-	-
25	75	100	125	150	175	200	225	250	275	
32	75	100	125	150	175	200	225	250	275	
40	75	100	125	150	175	200	225	250	275	
44	75	100	125	150	175	200	225	250	275	
50	75	100	125	150	175	200	225	250	275	
60	75	100	125	150	175	200	225	250	275	
75	75	100	125	150	175	200	225	250	275	
100	-	100	125	150	175	200	225	250	275	
125	-	-	125	150	175	200	225	250	-	
150	-	-	-	150	175	200	225	250	-	
175	-	-	-	-	175	200	225	250	-	
200	-	-	-	-	-	200	225	250	-	
250	-	-	-	-	-	-	-	-	250	-

Примечание. По требованию потребителя допускается изготавливать пиломатериалы с размерами, не указанными в таблице

4. Ширина узкой пласти, измеренная в любом месте длины необрезных пиломатериалов, должна быть:

- для толщин от 16 до 50 ммне менее 50 мм;
- для толщин от 60 до 100 ммне менее 60 мм;
- для толщин от 125 до 300 ммне менее 0,6 толщины;

Ширина пласти обрезных пиломатериалов с непараллельными кромками в узком конце должна быть:

- для толщин от 16 до 50 ммне менее 50 мм;
- для толщин от 60 до 100 ммне менее 60 мм;
- для толщин от 125 до 300 ммне менее 0,7 толщины;

5. Номинальные размеры пиломатериалов по толщине и ширине установлены для древесины влажностью 20%. При влажности древесины более или менее 20% фактические размеры толщины и ширины должны быть более или менее номинальных размеров на соответствующую величину усушки по ГОСТ 6782.1-75.

6. Номинальные размеры длины пиломатериалов устанавливают:

- для внутреннего рынка и экспорта – от 1,0 до 6,5 м с градацией 0,25 м; для изготовления тары – от 0,5 м с градацией 0,1;
- для мостовых брусьев – 3,25 м;
- для экспорта – от 0,9 до 6,3 с градацией 0,3 м.

7. Предельные отклонения от номинальных размеров пиломатериалов устанавливают: по длине, мм...+50 и - 25; по толщине, мм: при размерах до 32 мм включ ...±2,0; более 100 мм ...±3,0.

Размеры пиломатериалов лиственных пород ГОСТ 2695-83

Длины пиломатериалов:

из твердых лиственных пород: от 0,5 до 6,5 м с градацией 1,0 м;

из мягких лиственных пород и березы: от 0,5 до 2,0 с градацией 0,1 м; от 2,0 до 6,5 м с градацией 0,25 м.

Толщины пиломатериалов: 19, 22, 25, 32, 40, 45, 50, 60, 70, 80, 90, 100 мм.

Ширины пиломатериалов:

обрезных – 60, 70, 80, 90, 100, 110, 130, 150, 180, 200 мм;

необрезных и односторонне обрезных – от 50 мм и более с градацией через 10 мм. Ширина узкой пласти их должна быть не менее 40 мм.

Номинальные размеры по толщине и ширине установлены для древесины влажностью 20%.

Таблица 4

Нормы допускаемых величин обзола в обрезных пиломатериалах
в соответствии с ГОСТ 8486-86 и 2695-83

Пиломатериалы				
Отборного сорта	1 сорта	2 сорта	3 сорта	4 сорта
1	2	3	4	5
Для хвойных пород (ГОСТ 8486-86)				
Допускается только тупой обзол при условии, что пропиленная часть каждой стороны пиломатериала в долях ширины стороны без ограничения по длине составляет не менее:	5/6	5/6	5/6	2/3
и местный обзол на кромках при условии пропила кромки не менее	2/3	2/3	2/3	1/3
на протяжении не более	1/6	1/6	1/6	1/4
длины пиломатериала				
Для лиственных пород (ГОСТ 2695-83)				
Допускается тупой обзол на каждой стороне пиломатериала в долях ширины стороны не более:	0,2	0,3	0,5	
	Острый обзол допускается на каждой кромке не более			
	0,25	0,4		
	длины пиломатериала			
Примечание. Обрезные пиломатериалы, соответствующие по всем показателям требованиям определенного сорта, но с обзолом, превышающим установленную норму для этого сорта, допускается переводить в необрезные с сохранением сортности				

БИБЛИОГРАФИЧЕСКИЙ СПИСОК

1. Песоцкий А.Н. Лесопильное производство. М., 1970.
2. Аксенов П.П. Технология пиломатериалов. М., 1976.
3. Калитеевский Р.Е. Технология лесопиления. М., 1986.
4. Покотило В.П. Пособие по раскрою пиловочного сырья. М., 1974.
5. Левинская Г.Н. Составление и расчет поставов к плану раскряя. Екатеринбург, 2004.
6. Ясинский В.С. Комплексный анализ баланса древесины в лесопилении. М., 1988.
7. Левинская Г.Н. Выбор технологического и транспортного оборудования в лесопильно-деревообрабатывающих цехах. Екатеринбург, 1992.
8. Богданов Е.С. Справочник по лесопилению. М., 1980.
9. Шейнов А.И. Технологические требования, предъявляемые к основному лесопильному оборудованию. Л., 1982.
10. Уласовец В.Г. Технологические основы производства пиломатериалов. Екатеринбург, 2002.
11. Азаренок В.А., Левинская Г.Н. Основы технологии лесопиления на предприятиях лесного комплекса. Екатеринбург, 2002.
12. Уласовец В.Г. Организация и технология лесопильного производства. Екатеринбург, 2001.

СОДЕРЖАНИЕ

Введение.....	3
1. Исходные данные к курсовому проекту (работе).....	5
2. Методические указания по выполнению курсового проекта (работы).....	9
2.1. Составление спецификаций сырья и пиломатериалов	9
2.2. Анализ возможности выполнения спецификации пиломатериалов из сырья	11
2.3. Выбор и обоснование способов раскряя бревен.....	12
2.4. Составление и расчет поставов.....	12
3. Расчет баланса раскряя сырья.....	25
4. Расчет производительности и количества оборудования в технологическом потоке производства пиломатериалов	28
4.1. Выбор оборудования	28
4.2. Расчет оборудования для распиловки бревен и брусьев	30
4.3. Расчет количества головного оборудования	35
4.4. Расчет станков в потоке за головным оборудованием	37
4.5. Расчет оборудования для переработки кусковых отходов на технологическую щепу	41
4.6. Расчет окорочных станков	42
Приложение	46
Библиографический список.....	51