

Dr. Hargitai László

Fűrészáru előkészítése szállításhoz, csomagolás

 NSZFI
NEMZETI SZAKKÉPZÉSI
ÉS FELNŐTTKÉPZÉSI INTÉZET

A követelménymodul megnevezése:
Fűrészáru gyártási feladatai

A követelménymodul száma: 2309-06 A tartalomlelem azonosító száma és célcsoportja: SzT-004-30

FŰRÉSZÁRU ELŐKÉSZÍTÉSE SZÁLLÍTÁSHOZ, CSOMAGOLÁS

ESETFELVETÉS – MUNKAHELYZET

A fűrészüzemi tevékenység akkor gazdaságos, ha a következő egyenlőtlenséget biztosítjuk:
Bevételek (fűrészáru és a melléktermékek árbevétele) \geq **kiadások** \times (1+ **nyereségrész**)
(alapanyagár és egyéb termelési költségek)

Ennek a feltételnek kell eleget tennünk a rönk vásárlásától a késztermék értékesítéséig. Ebben a termelési-értékesítési folyamatban jelentős szakasz a megtermelt fűrészáru előkészítése és csomagolása az értékesítéshez.

A kereskedelmi szokások szerint a fűrészárut vagy közvetlenül a termelést követően értékesítik, vagy csak valamilyen kezelést követően. Előkészítése és csomagolása a szállításhoz ennek függvénye. Másként kell egységgratot kialakítani és csomagolni a közvetlenül a termelés után értékesített nedves fűrészáruból és másként ha a termelés és az értékesítés között hosszabb rövidebb ideig tárolják valamilyen kezelés miatt (szárítják, gőzölik, impregnálják, telítik).

Ahhoz, hogy adott esetben milyen módszereket választunk, röviden át kell tekinteni a készárutéren a fűrészáru kezelésére, anyagmozgatására és tárolására vonatkozó ismereteket.

Mint egy fűrészüzem készáruterén dolgozó szakembernek, önnek feladata a fűrészcsarnokban folyamatosan gyártott fűrészipari termékek előkészítése és csomagolása, vagy ennek a tevékenységnek szervezése, irányítása, mielőtt a vevő számára a megrendelt fűrészáruja értékesítésre kerül.

E munka során a termékeket termék fajtánként, fafaj-, méret-, és minőség szerint osztályozni, egységgratokba, máglyákba rakni, természetes, vagy mesterséges úton szárítani, gőzölni, impregnálni kell.

SZAKMAI INFORMÁCIÓTARTALOM

FŰRÉSZIPARI TERMÉKEK KEZELÉSE A KÉSZÁRUTÉREN

1. Fűrészipari termékek osztályozása

A termelést követően az első művelet a keletkezett termékek választékonkénti osztályozása fafaj, minőség és méretek szerint. Fafaj szerint általában már a rönk fűrészcsarnokba juttatásakor megtörténik az elkülönítés, ezért csak akkor kerül erre sor, ha azonos méretű termékek különböző fafajokból készülnek.

A minőségi osztályozás attól függően, hogy a terméket milyen nedvességtartalommal értékesítik, lehet:

- Ideiglenes és
- Végleges

Ideiglenes osztályozásra akkor kerül sor, ha a fűrészárut értékesítés előtt a fűrészüzemben természetes, vagy mesterséges úton szárítani fogják.

Szárítás során ugyanis a fűrészáru minősége még szakszerű kezelés mellett is változni fog, különböző repedések, vetemedések keletkezhetnek, ezért ebben az esetben a minőségét csak közvetlenül az értékesítést megelőzően határozzák meg, az akkori állapotának figyelembe vételével.

Az ideiglenes osztályozás fafaj és méretek szerint történik. A minőség szerinti osztályozás azonban csak arra szorítkozik, hogy egységgrakat képzéskor kiveszik azokat a darabokat, amelyek már szárítás előtt sem felelnek meg az adott termékkel szemben támasztott minőségi követelményeknek.

Az ideiglenes osztályozás az aprótermékek (bútorléc, parkettaléc, stb.) gyártási folyamatában akár többször is megismétlődhet, amíg a szélezetlen fűrészáruból kész fűrészipari termék nem lesz.

A végleges osztályozást az értékesítés előtt végzik, ami történhet közvetlenül a termelést követően a légszáraz állapotnál magasabb nedvességtartalmú termékekkel, illetve a természetes és/vagy a mesterséges szárítás után. A végleges osztályozás alkalmával választékonként és fafajonként, méreti és minőségi osztályozást végeznek.

2. Az osztályozott fűrészáru hosszúsági méretének kialakítása

A bütüknél előforduló hibák kiejtésére, vagy pontos hosszúságra szabás céljából, a keletkezett fűrészáru hosszát általában osztályozás után, de még az egységgrakat képzés előtt azonos méretre szabják.

A méretre szabás lehet:

- Egyenkénti méretre vágás az osztályozó berendezés kereszt szállító pályájába épített hosszlevágó körfűrészsel
- Egységakat méretre vágása beépített fűrészsel, (ezt a megoldást különösen kis- és közepüzemekben használják, a fűrészelést speciális süllyeszthető láncfűrészsel végzik)
- Egységakat méretre vágása mozgatható láncfűrészsel, (ennél a megoldásnál egy mobil láncfűrészsel vágják le a rakat mindkét végét, mint az 1. ábrán)

1. ábra. Fűrészáru tömör egységakat méretre vágása¹

3. Egységakatok kialakítása

A fűrészüzemekben a gépesített anyagmozgatás és a rendezett tárolás feltételeinek biztosítására, az azonos termékekből a méreteikhez igazodó egységakatok alakítanak ki kézzel, vagy egységakat képző gépi berendezéssel, rakodólapokra vagy rakodólapok nélkül. Egységakat készülhet ideiglenes, vagy hosszabb idejű tároláshoz. Az osztályozás előtti, vagy közvetlenül az értékesítéshez előkészített termékeket ideiglenes tároláshoz szorosan egymás mellé és egymás fölé kell helyezni, un. **tömör egységakatba**, a 2. ábrán látható módon. Biztonsági okokból 30-50 cm rakat magasságonként a termék jellegétől függően kettő, vagy több helyen a rakat teljes szélességét átérő lécet, vagy keskeny deszkát kell elhelyezni.

Hosszabb idejű tárolás általában a természetes szárítás miatt történik. Ehhez **laza, más néven hézaglécezett** egységakatot kell kialakítani.

¹ Gerencsér K.: Fűrészipari technológia. Készárutér. Egyetemi jegyzet. Sopron, 2008.

Ilyen egységgrakatot látunk a 3. ábrán. Ebben az esetben a fűrészáru sorok közé 0,50–1,00 m távolságra egymástól elhelyezett 25x25 mm, vagy 25x50 mm négyszög keresztmetszetű, esetleg a négyszögtől eltérő profil keresztmetszetre, vagy hullámos felületűre mart hézagléceket helyeznek el. Kisméretű termékek esetében (bútorléc, parkettaléc) vékonyabb hézagléceket is szokás alkalmazni.

A parkettaléc soronkénti hézagait rakodólapokon, hézagolva is kialakíthatjuk a 4. ábra szerint.

Ebben az esetben arra kell ügyelni, hogy az egymásra helyezett parkettaléc átfedése 2 cm-nél ne legyen nagyobb.

Fűrészüzemekben a kisméretű termékek közül a tölgy boroshordó dongát csak az értékesítésig, rövid ideig kell tárolni, ezért azt tömör egységgrakatokba helyezik.

2. ábra. Tömör egységgrakat tölgy szélezetlen deszkából

3. ábra. Hézaglécezett (laza) egységakat tölgy szélezetlen deszkából

4. ábra. Tölgy parketta hézagolt tárolása rakodólapokon

A borosdonga az egyetlen fűrészipari termék, melyből készített máglyát nem kell tetővel ellátni, hanem a csapadéknak és napsütésnek kitéve kell tárolni.

Borosdonga korszerű tárolási módja látható az 5. ábrán.

5. ábra. Borosdonga korszerű tárolása

Az egységgratokba helyezett fűrészipari termékek közül a fűrészárut a бүtүн különböző jelekkel látják el. A jelölés tartalmazhatja a termék minőségét, és/vagy a gyártó márkajelét minden darabon, vagy az egységgraton.

4. Máglyák kialakítása a készárutéren

Az egységgratokból máglyákat kell építeni, melyeknek alakja az anyagmozgató gép műszaki paramétereitől függ.

Fűrészáruból általában egymás mellé két, egymás fölé pedig három–négy egységgrat kerül egy-egy máglyába. A rakodólapon tárolt termékekből hosszú máglyákat, máglyasorokat alakítanak ki.

Szélezett, azonos szélességi és hosszúsági méretű fenyő fűrészáru egységgratokból kialakított máglyák láthatók a 6. és 7. ábrán.

6. ábra. Szélezett fűrészáruból kialakított máglyák tető nélkül

7. ábra. Szélezett fenyő fűrészáru máglyák tetővel

5. Faanyagvédelem a készárutéren

A tárolás alatt rovar, gomba és a száradással összefüggő károsítások ellen védeni kell a termékeket. Rovar- és gombafertőzés ellen elsősorban a szélezetlen fűrészárut kell védeni abban az esetben, ha kérgezetlen rönkből termelték. Ezt a fűrészárut kérgének eltávolításával védhetjük meg a fertőzésektől. A kéreg eltávolítása nehéz és munkaiigényes feladat, akár kézi erővel vonókéssel, akár géppel végzik.

A tárolás során a napsugárzás, a csapadék és a fokozott légmozgás miatt bekövetkező károkat a máglyák szakszerű építésével, fedésével, a fűrészipari termékek бүтүjének védelmével előzhetjük meg, vagy mérsékelhetjük.

A tárolás alatt a repedések, és a vetemedések ellen kell megfelelő eszközökkel és módszerekkel kell védekezni. A nedvesség vesztes legnagyobb mértékben a бүтүkөн történik, és szinte minden бүтү érintkezik a szabad levegővel. Itt éri el a faanyag nedvességtartalma leghamarabb a rosttelítettségi határt, mely érték alatt megkezdődnek a bėlsugarak menti repedések. Ezek rövid idő alatt a faanyag jelentős minőség csökkenését okozzák, tehát a бүтүket védeni kell a gyors nedvesség veszteségtől, ami történhet:

- Hullámlemezeléssel
- Takarással
- A бүтү olvasztott paraffinnal, sűrű mésztejjel, olcsóbb olajfestékkel való bekenésével,
- Vékony deszkalapocská felszőgelésével
- Az egységgrakat készítésekor a homlok oldali бүтүknél szélesebb hézaglécek elhelyezésével, melyek az egységgrakat homloksíkján túlérve eltakarják a dél körüli meleg napsugarakat, árnyékolják a бүтү

Az olvasztott paraffin a leghatásosabb a felsoroltak közül, a бүтүrléceknél, parkettaléceknél ezért ennek a használatát lehet ajánlani. A kisméretű termékek végét bemártják az olvasztott paraffinba, míg a nagyobb termékek бүтүjére ecsettel hordják fel.

6. Fűrészipari termékek természetes szárítása

A saját feldolgozás és a fűrészipari termékeket továbbfeldolgozó partnerek igénye légszáraz ($u = 18-20\%$), vagy annál alacsonyabb ($u = 7-12\%$) nedvességtartalmú faanyag.

Légszáraz állapotra természetes úton, a mi éghajlati viszonyaink között az évszaktól és az induló nedvességtartalomtól függően 3-5 hónap alatt szárítható le a fűrészáru.

Néhány fontosabb fafajból készült fűrészáru természetes szárítási időszükséglete található az 1. táblázatban. A rövidebb időszükséglet a vékonyabb, a hosszabb a vastagabb fűrészárura vonatkozik. A szárítási idő különösen a téli hónapokban hosszú, e miatt a természetes szárításnak jelentős eszköz vonzatai vannak, ezért alkalmazása előtt valamennyi tényező figyelembe vételével gazdaságossági számításokat kell végezni.

1. táblázat Fontosabb fafajokból gyártott fűrészáru természetes szárításának időszükséglete 40-50% kezdő nedvességtartalomról 18-20% végnedvességre (B. Kässner szerint)²

A természetes szárítás időszükséglete

² Dr.Takáts P.: Szárítás és gőzölés. Egyetemi jegyzet. Sopron, 2000.

Fafaj	Vastagság (mm)	Száritási időszükséglet (nap)
Lucfenyő	25 - 80	60 - 200
Erdeifenyő	25 - 80	75 - 200
Kocsányos és kocsánytalan tölgy	25 - 50	100 - 300
Csertölgy	25 - 50	60 - 200
Bükk	25 - 50	70 - 200
Akác	25 - 50	100 - 250
Nyár	25 - 80	75 - 250

A hatékony természetes szárítás feltételei a következők:

- A talaj vízáteresztő és gyomtalan, vagy szilárd burkolatú legyen
- A máglyaalapok az alsó fűrészáru sort legkevesebb 40 cm -re emeljék a talaj felszíne fölé
- A talajra egymástól 1,0-1,5 m távolságra betontuskókat kell helyezni, azokra kell fektetni az alátét gerendákat, majd ezekre merőlegesen a máglya szélességével egyező hosszúságú alátétfákat, melyre a 8. ábrán láthatunk megoldást

8. ábra. Máglyatér kialakítása fűrészáru máglyázáshoz

- A fűrészáruból készült laza egységgratokban a hézaglécek keresztmetszete 25x25 mm, és 25x50 mm legyen, s azokat az egymás fölött elhelyezkedő fűrészáru sorokban pontosan egymás fölött, a fűrészáru vastagságától függően 0,8 - 1,0 m távolságra egymástól kell elhelyezni, mert ellenkező esetben a fűrészáru az eltolt helyzetű alátámasztás következtében meghajlik, és hajlított állapotában fog megszáradni
- A fűrészárut a belső (bél felőli) lapjával felfelé kell elhelyezni
- A máglya homlok részén a fűrészáruk véglapja (bütüje) egy síkba essen
- A máglyákat, nyitott színbe, tető alá kell építeni, vagy kialakításuk után rögzített tetővel kell ellátni
- Hézag nélküli, vagy hézagléc nélküli tömör egységgratokban vagy máglyában csak 18 %-nál kisebb nedvességtartalmú fűrészáru tárolható
- A máglyák hossz tengelye az uralkodó szél irányára merőleges legyen

- A szél felőli oldalon a 25 mm, az ellentétes oldalon a 28–45 mm, a készárutér középső részén az 50 mm és vastagabb pallók részére kell máglyákat kialakítani

A természetes szárítás megközelítő időszükségletének meghatározása

A fűrészáru természetes szárítási megközelítő időszükségletének meghatározására kétféle összefüggést használnak a gyakorlatban. Az egyik **B. Kässner** nevéhez fűződik. Empirikus összefüggése $u_k = 40-50 \%$ kezdő nedvességtartalomról $u_v = 18-20 \%$ végnedvességre a következő:

$$Z = 25 \cdot k \cdot v \cdot \rho_o \quad (\text{nap})$$

ahol

Z szárítási időszükséglet (nap)

k évszaktól függő korrekciós tényező (nyáron= 0,75 ; télen= 1,4; tavasszal és ősszel= 1,0)

v fűrészáru vastagsága (cm)

ρ_o faanyag sűrűsége (g/cm^3)

A másik módszer **L. Vorreiter** nevéhez fűződik, aki előzetes üzemi méréseket igénylő összefüggést javasol a szárítási időszükséglet meghatározására.

Az év különböző hónapjaiban indított próbaszárításokkal meg kell határozni különböző fafajú alapanyagokból termelt vékony (pl. 25 mm vastag) fűrészáru szárítási sebességét, s a kapott értékekből átlagokat kell képezni. Összefüggésében szerepel egy szárítási tényező, aminek alapértékét 0,64 -nek veszi. Ezt az értéket szeptember hónapban indított szárításoknál kell alkalmazni. Amennyiben a szárítás kezdete ettől eltér, októbertől márciusig növelni, augusztustól áprilisig csökkenteni kell havonta 0,01-el. Az összefüggés a következő:

$$Z = (u_k - u_v) \frac{n \cdot d_2}{c_1 \cdot d_1} \quad (\text{nap})$$

ahol

Z szárítási időszükséglet (nap)

u_k kezdeti nedvességtartalom (%)

u_v végnedvesség (%)

n szárítási tényező $0,64 \pm a \cdot 0,01$ (szeptemberben 0,64; a melegebb hónapok felé csökken, a hidegebbek felé növekszik)

a hónapok száma szeptembertől

d_2 szárítandó fűrészáru vastagsága (m)

d_1 a szárítási sebesség meghatározásához vizsgált fűrészáru vastagsága (m)

c_1 szárítási sebesség (%) (értéke 1,00 körüli)

Természetes szárítás alatt a fa zsugorodási tulajdonságai, valamint a különböző fertőzések miatt a következő minőség csökkentő fahibák keletkezhetnek:

- Repedések
- Görbülések
- Foltosodások
- Gombafertőzések
- Rovarfertőzések
- Lap-, oldal- és bütürepedések
- Gyűrűs-és bélrepedések
- Hajszáltrepedések
- Lapgörbeség és oldalgörbeség
- Keresztirányú görbeség
- Térgörbeség
- Foltosodás
- Kémiai reakció, oxidáció
- Csapadék okozta foltosodás
- Felület takarás okozta foltosodás
- Elszíneződés
- Szíjács elszíneződése
- Geszt elszíneződése
- Korhadás
- Szíjácskorhadás
- Gesztkorhadás
- Rovarfertőzések
- Rovarok járatai a szíjácsban
- Rovarjáratok a gesztben

A felsorolt fahibák közül a repedések és a vetemedések fordulnak elő leggyakrabban.

Fűrészáruk repedékenységi és vetemedési hajlamát C.R.RAYMOND és munkatársai fafajonként vizsgálták. Megállapításuk szerint a repedékenységi hajlam a 2. táblázatban foglaltakkal, míg a vetemedési hajlam a 3. táblázatban foglaltakkal jellemezhető, a vizsgált fafajoknál.

2. táblázat. Fafajok repedékenységi hajlamának mértéke Raymond C.Reitz és Rufus H.Page szerint

Repedékenységi hajlam mértéke fafajonként		
Kevésbé	Közepesen	Nagyon

FŰRÉSZÁRU ELŐKÉSZÍTÉSE SZÁLLÍTÁSHOZ, CSOMAGOLÁS

Cédrus	Jegenyefenyő	Vörösfenyő
Mammutfenyő	Erdeifenyő	Duglászfenyő
Lucfenyő	Mocsárfenyő	Bükk
Éger	Kóris	Tölgyek
Nyír	Dió	Platán
Cseresznye	Szil	Akác
Feketenyár	Juhar	
Ezüstjuhar	Fűz	
Gyertyán		
Hárs		

3. táblázat Fajok vetemedési hajlamának mértéke Raymond C.Reitz és Rufus H.Page szerint

Vetemedési hajlam fajokként		
Kevésbé	Közepesen	nagyon
Cédrus	Duglászfenyő	Bükk
Mammutfenyő	Jegenyefenyő	Feketenyár
Lucfenyő	Vörösfenyő	Amerikai szil
Éger	Kóris	Platán
Dió	Szil	
Cseresznye	Ostorfa	
Nyír	Juharok	
	Tölgyek	
	Fűzek	
	Nemesnyárok	

7. Fűrészipari termékek mesterséges szárítása

A faanyagban lévő nedvesség legtöbbször víz. Ennek a víznek egy részét (legtöbbször jelentős részét) el kell távolítanunk ahhoz, hogy a különböző használati tárgyakat el tudjuk készíteni. A nedvesség veszteség természetes úton legtöbbször nem biztosít megfelelő szárazsági fokot, ezért szükséges mesterséges úton tovább szárítani a fűrészipari termékeket.

A szárítás folyamatát a meleglevegős áramoltatású, konvekciós szárítók működésével érthetjük meg. Ebben az esetben az áramoltatott levegő a hőenergiáját a szárítóberendezésben elhelyezett faanyag felületének adja át. Ennek hatására a felület felmelegszik és egy hőáramlási folyamat indul el a szárítandó faanyag belseje felé. A faanyag felületén lévő víz a hő hatására vízgőzzé alakul, elpárolog. A felületen kisebb lesz a nedvesség tartalom mint a faanyag belsejében, ennek hatására egy nedvesség áramlás indul el a fa belsejéből a felület felé.

A mesterséges szárítást több tényező befolyásolja, melyek figyelembe vételével ma már nagyon pontos szárítási menetrendek állnak a gyakorlat rendelkezésére. Ennek hiányában megközelítő módszerekkel a szárítást befolyásoló tényezők figyelembe vételével előre ki lehet számítani a várható szárítási időszükségletet.

F. Kollmann szerint a teljes szárítási időt a következő összefüggéssel lehet meghatározni:

$$Z = a_1 \cdot a_2 \cdot a_3 \cdot a_4 \cdot a_5 \cdot a_6 \cdot a_7 \cdot a_8 + F + K$$

Ahol: $a_1 - a_8$ befolyásoló tényezők

F a felfűtés időszükséglete órában

K a kiegyenlítés időszükséglete órában

A F. Kollmann szerinti befolyásoló tényezők közül a fontosabbakat a következő táblázatokban találjuk meg.

4. táblázat Fafajtényező (a_1)³

Fafaj	Tényező (a_1)
Lucfenyő és jegenyefenyő	20
Erdeifenyő	22
Éger és hárs	32
Vörösfenyő és nyír	35
Bükk, kőris, szil, dió, juhar, nyár	40
Akác	50
Tölgy, gyertyán	85

5. táblázat Kezdeti és végnedvesség tényező, az (a_2) tényező meghatározásához⁴

u_k	$\ln u_k$	u_v	$\ln u_v$
-------	-----------	-------	-----------

³ Dr.Takáts P.: Szárítás és gőzölés. Egyetemi jegyzet. Sopron, 2000.

⁴ Dr.Takáts P.: Szárítás és gőzölés. Egyetemi jegyzet. Sopron, 2000.

100	4,605	35	3,555
95	4,554	30	3,491
90	4,500	28	3,332
85	4,443	26	3,258
80	4,382	24	3,178
75	4,327	22	3,091
70	4,175	20	2,996
65	4,094	18	2,890
60	4,007	16	2,773
55	3,912	14	2,639
50	3,807	12	2,485
45	3,689	10	2,303
40		8	2,079

F. Kollmann szerint a 3. táblázat adataiból kiszámíthatjuk az a_2 értéket a következő összefüggéssel:

$$a_2 = \ln u_k - \ln u_v$$

6. táblázat Fafaj csoportonkénti sűrűség tényező (a_3)

A faanyag sűrűsége kg/m ³	Fafaj csoportonkénti sűrűség tényező a_3	
	Fenyő és lágylombos fajok	Keménylombos fajok
350	0,70	0,40
375	0,75	0,45
400	0,85	0,50
425	0,90	0,55
450	1,00	0,60
475	1,10	0,65
500	1,15	0,70
525	1,25	0,75
550	1,35	0,80
575	1,45	0,85
600	1,55	0,90
625	1,65	0,95
650	1,75	1,00
675	1,85	1,05

700	1,95	1,10
725	2,05	1,15
750	2,15	1,20
775	2,25	1,30
800	2,35	1,35
825	2,50	1,45
850	2,60	1,50
900	2,80	1,65
950	3,00	1,75
1000	3,30	1,90
1100	3,90	2,20
1200	4,40	2,50

7. táblázat A szárítási hőmérséklet tényező a szárítási idő függvényében(a_4)⁵

A szárítási hőmérséklet °C	Hőmérséklet tényező a_4
40	1,80
45	1,60
50	1,40
55	1,30
60	1,20
65	1,10
70	1,00
75	0,90
80	0,85
85	0,80
90	0,75
95	0,70
100	0,65

8. táblázat Száradási időtényező (a_5) a fűrészáru vastagságának függvényében⁶

Fűrészáru vastagság mm	Rosttelítettségi határ u_r	
	$< u_r$	$u_r <$

⁵ Dr.Takáts P.: Szárítás és gőzölés. Egyetemi jegyzet. Sopron, 2000.

⁶ Dr.Takáts P.: Szárítás és gőzölés. Egyetemi jegyzet. Sopron, 2000.

FŰRÉSZÁRU ELŐKÉSZÍTÉSE SZÁLLÍTÁSHOZ, CSOMAGOLÁS

15	0,528	0,465
20	0,757	0,716
25	1,000	1,000
30	1,256	1,315
35	1,523	1,656
40	1,799	2,023
50	2,379	2,828
60	2,987	3,718
70	3,623	4,685
80	4,280	5,720
90	4,959	6,830
100	5,657	8,000
120	7,103	10,500
140	8,615	13,300

9. táblázat. Vágásváltozat tényező (a_6)⁷

Megnevezés	Tényező
Takaróléc, sarokléc	0,40
Bútorléc 10.20 % homlokléület vágási hányaddal	0,60
Kör keresztmetszetű rúd	0,65
Szélezett rövidáru	0,75
Parkettaléc	0,85
Szélezett fűrészáru 2 m felett	1,00
Szélezetlen fűrészáru 2 m felett	1,06

10. táblázat. Üzemidő tényező (a_7)⁸

Napi üzemórák	Üzemidő tényező
24	1,00
16	1,17
12	1,26
10	1,31
8	1,35

⁷ Dr.Takáts P.: Szárítás és gőzölés. Egyetemi jegyzet. Sopron, 2000.

⁸ Dr.Takáts P.: Szárítás és gőzölés. Egyetemi jegyzet. Sopron, 2000.

11. táblázat. Szárítóberendezés jellege szerinti tényező szárítási idő számításához (a_8)⁹

Szárítóberendezés jellege	Tényező
Panelós építés (aluminium+kőzetgyapot vagy poliuretán hab), automatikus szabályozás, váltakozó irányú légáramoltatás	1,00
Panelos építés, félautomata szabályozás, egyirányú légáramoltatás	1,20
Egyéb építési mód, kézi vezérlés, szakaszos levegő áramoltatás	2,00

12. táblázat. A felfűtés időszükséglete a vastagság és a fafaj függvényében (F)¹⁰

Faanyag vastagság (mm)	Felfűtés és átmelegítés időszükséglete (óra)	
	Fenyő és lágylombos fafajok	Keménylombos fafajok
20	2,5	3
40	5	6
60	7,5	9
80	10	12
100	12,5	15

13. táblázat. A kiegyenlítés időszükséglete a vastagság és a fafaj függvényében (K)¹¹

Faanyag vastagság (mm)	Kiegyenlítés időszükséglete (óra)	
	Fenyő és lágylombos fafajok	Keménylombos fafajok
15	3	8
20	5	12
25	7	14
30	9	15
35	11	16
40	13	18
45	15	20
50	17	22
55	19	24
60	21	26

⁹ Dr.Takáts P.: Szárítás és gőzölés. Egyetemi jegyzet. Sopron, 2000.

¹⁰ Dr.Takáts P.: Szárítás és gőzölés. Egyetemi jegyzet. Sopron, 2000.

¹¹ Dr.Takáts P.: Szárítás és gőzölés. Egyetemi jegyzet. Sopron, 2000.

65	23	28
70	25	30
80	29	34
90	33	38
100	37	42

8. Fűrészipari termékek gőzölése

A gőzölés célja:

- A faanyag színének megváltoztatása,
- A faanyag sterilizálása (gomba és rovarfertőzés megszüntetése)
- A technikai szárítás megkönnyítése
- Szárítási idő csökkentése
- A faanyag megmunkálhatóságának javítása
- A fában lévő belső feszültségek csökkentése
- A faanyag telíthetőségének elősegítése
- A vízben oldható káros anyagok kioldása

A gőzölésnek a felsorolt előnyök mellett káros hatásai is vannak:

- Csökken a hajlító-és néhány egyéb szilárdsági érték
- A gomba és rovarkártétel a kihűlt termékeknél fokozódhat
- A fülledés állapota esetenként romolhat

14. táblázat Különböző fafajokból készült fűrészipari termékek színváltozása gőzölés hatására (Hildebrand)¹²

Színváltozás a gőzölés hatására		
Fafaj	Természetes szín	Gőzölés utáni szín
Juhar	Sárgás-fehér	Vörös sárga
Akác	Zöldes-sárgától arany sárgáig	Világos-sárgától a sötét barnáig
Nyír	Sárgás-fehértől vöröses sárgáig	Ezüstszürke
Tölgyek	Szürkés-sárgától sötét barnáig	Szürkésbarna, barna
Éger	Halvány vöröses-sárga	Barna
Kőris	A szíjács majdnem fehér. A geszt szürkés barnától az oliváig	Valamivel sötétebb eredeti színénél
Lucfenyő	Majdnem fehér	Kismértékben sötétebb
Erdeifenyő	Szíjács majdnem fehér, a geszt vöröses	Kismértékben sötétebb

¹² Dr.Takáts P.: Szárítás és gőzölés. Egyetemi jegyzet. Sopron, 2000.

Vörösfenyő	Szíjács sárgás, a geszt vöröses barna	Valamivel sötétebb
Vadgesztenye	Vöröses fehér	Valamivel sötétebb
Bükk	Világos szürkétől halvány sárgáig, halvány vörösig	Vörös, mahagonihoz hasonló
Nyár	Világos szürke, sárgás fehér	Valamivel sötétebb, szürkébb

A hatékony gőzölésnek lényeges feltétele a faanyag rosttelítettségi nedvességtartalom feletti magas nedvességtartalma ($u = 50-70\%$). A gőzölés hatásfoka akkor a legjobb, ha a kitermelés és a gőzölés között kevés idő telik el. Amennyiben a nedvességtartalom az élőnedves állapothoz képest kisebb mértékben csökken, után a nedvesítéssel segíthetjük a gőzölés eredményességét, de ha a vízvesztés ennél nagyobb, a gőzölés eredménytelen lesz. Sem színe, sem műszaki tulajdonságai nem fogják elérni a kívánt változást. A gőzölés paramétereitől alapvető a gőz nyomása és hőmérséklete.

Leggyakrabban légköri nyomáson gőzölnek. Túlnyomással autoklávban lehet gőzölni, ami megnehezíti és drágítja a munkaműveletet. A gőz hőmérséklete a fafajnak, a termék vastagsági méreteinek és nedvességtartalmának függvényében $40-100^{\circ}\text{C}$.

15. táblázat Néhány fafajú 25 mm vastag fűrészáru gőzölési idő és hőmérséklet szükséglete¹³

Gőzölési idő és hőmérséklet szükséglet		
Fafaj	Gőzölési hőmérséklet ($^{\circ}\text{C}$)	Gőzölési idő (óra)
Bükk	95 - 100	6 - 28
Éger	85 - 95	6 - 30
Tölgy és dió	70 - 80	8 - 36
Kőris és juhar	50 - 60	10 - 45
Nyír és hárs	40 - 50	12 - 52

16. táblázat Gőzölési időtartamok a fűrészáru vastagságának függvényében¹⁴

Fűrészáru vastagsága (mm)	Gőzölési időszükséglet (óra)			Összes időszükséglet óra
	Felfűtés	Gőzölés	Lehűtés	
19 - 28	5	17	5	27
30 - 40	7	25	7	39

¹³ Dr.Takáts P.: Szárítás és gőzölés. Egyetemi jegyzet. Sopron, 2000.

¹⁴ Dr.Takáts P.: Szárítás és gőzölés. Egyetemi jegyzet. Sopron, 2000.

45 – 58	9	33	9	51
68 – 78	14	50	14	78
88 – 98	19	67	19	105

A gőzölés folyamata felfűtési, gőzölési és lehűtési szakaszból áll. A gőzölés teljes időtartama függ a fűrészáru vastagságától, a faanyag induló nedvességtartalmától, a kívánt szín tónusától, a gőzölő kamra vagy harang szigetelő képességétől, és a külső levegő hőmérsékletétől (amit a fűrészáru gőzölés előtt felvesz).

Téli időszakban a gőzölési idő 20 – 50 %-al hosszabb, mint az év többi részében. A gyakorlatban a gőzölési időt a bükk és az amerikai dió termékek esetében a fűrészáru vastagságának figyelembe vételével, milliméterenként 1 óra értékben határozzák meg.

A gőzölés során lecsapódó kondenzvizet úgy vezetik ki a gőzölő berendezésből, hogy az szabad szemmel látható legyen. A kondenzvíz színéből meg lehet állapítani a gőzölés pillanatnyi stádiumát. A kezdetben habos, zavaros, sötét színű kondenzvíz teljesen letisztul, a gőzölés befejezésére.

A hazai fűrészüzemeinkben a bükk, akác és az amerikai dió szélezett és szélezetlen fűrészárut, parkettalécet és bútorlécet gőzölik.

Gőzölhető fafajok még a kocsányos-, és kocsánytalan tölgy, csertölgy, éger, hárs, nyír, kőris, juhar, cseresznye. Tehát szinte minden, hazánkban előforduló fafajból készült fűrészipari termék gőzölhető, azonban számolni kell azzal, hogy a gőzölés színváltozást eredményez.

A gőzöléshez szükséges további ismereteket a megfelelő szakirodalomból lehet megszerezni.

9. Fűrészipari termékek impregnálása

Vevői igények, vagy faanyagvédelmi előírások teljesítésére egyes fűrészáru féleségeket a termelés után közvetlenül, gomba- és rovarfertőzés elleni szerrel kezelik. Ez háromféleképpen lehetséges:

- A fűrészárut a fűrészcsarnokban még a szállító soron bevezetik egy impregnáló szerrel telt vályúba
- A keresztmetszeti osztályozást követően, amikor a termék egyenként, vagy egységként rendezve már elhagyja a fűrészcsarnokot, egy mártó vályút, vagy kádát építenek be a sorba, amelyen az összes fűrészárúnak át kell haladnia. (ezt a műveleti helyet ott kell kialakítani, ahol elegendő hely áll rendelkezésre a száradásra és a lecsöpögő impregnáló szer összegyűjtésére)
- Az egységként rendezett fűrészárut külön egy impregnáló helyen rakja villás targonca egy impregnáló szer tartalmazó kádba

TERMÉKEK ELŐKÉSZÍTÉSE ÉRTÉKESÍTÉSRE

A termékek természetes és mesterséges szárítása, szakszerű kezelése és tárolása már része a termék előkészítésének az értékesítéshez. Ahhoz azonban, hogy minőségét megtartva a szállító járművekkel a megrendelőhöz lehessen juttatni, közvetlenül az értékesítés előtt több műveletet kell rajta végezni.

Az előkészítési műveletek sorrendje:

1. Műveletek a készárutéren

A megrendelés szerinti termék mennyiségének és minőségének ellenőrzése az érvényes szabvány előírások szerint.

Méreték és mennyiség meghatározása

Nagyon fontos a méretek pontos meghatározása, mert ha például egy 5 m hosszú 50 mm vastag gőzölt bükk fűrészáru szélességét 30 cm helyett 29 cm-re mérjük, a szélesség meghatározásánál csupán 1 cm-t tévedünk, a hibával 3,3 %-os mennyiségi eltérést okozunk. Ez a minőségtől függően egyetlen darabnál 200–400 Ft árkülönbözetet jelent.

Minőség meghatározása

A méretek pontos meghatározásán kívül pontosan kell meghatározni a fűrészipari termékek valóságos minőségét is. Az előző példánál maradva, ha egy 5 m hosszú, 50 mm vastag 30 cm széles kiváló minőségű gőzölt bükk fűrészárut egy minőségi osztállyal lejjebb A/B minőségűre értékelünk, ennél az egyetlen darab pallónál 9.000 Ft árbevétel kiesését okozunk.

A termékből egységgrakat kialakítása, a rakatok pántolása

A kisméretű termékekből (parkettalécból, bútorlécből), melyeknek a méretei nem érik el a rakodólap méreteit, rakodólapon képezzük az egységgrakatot és a szállítás közbeni stabilitás biztosítására a rakodólaphoz műanyag pánttal rögzítve. Ha a megrendelő másként nem rendelkezik, egy-egy rakodólapon azonos fafajú, méretű és minőségű terméket kell elhelyezni.

9. ábra. Bútorléc szállításhoz előkészítve, raklapokhoz pántolva

A rakodólap méreteit meghaladó méretű termékekből rakodólap nélkül, a rakat szétdőlés elleni védelmének biztosításával, 30–50 cm rakat magasságonként a termék jellegétől függően kettő, vagy több helyen a rakat teljes szélességét átérő lécet, vagy keskeny deszkát kell elhelyezni. Hosszabb idejű szállításhoz a fűrészáru sorok közé 25x25 mm, vagy 25x50 mm vastag, esetleg a négyszögtől eltérő profil keresztmetszetre, vagy hullámos felületűre mart hézagléceket kell tenni.

A pántolásnál az érintett fűrészipari termékek sarkait a pánt alá helyezett sarok védővel kell ellátni. A sarokvédő lehet erre a célra készített műanyag, vagy fém profil elem, alacsonyabb minőségű fűrészáru.

A pántolási helyek száma rakodólapon tárolt termékeknél rakodólaponként 2 db. A rakodólap méreteit meghaladó fűrészáruk esetében 3,00–3,50 m-ig 2 db; 4,00–5,00 m között 3 db; 5,50–8,00 m között 4 db.

Az egységakratban lévő termékek mennyiségének meghatározása, pontos felméréssel, felvételi lap elkészítése

A kisméretű termékek felvétele a kész rakodólapokon történik.

Mivel a rakodólapon azonos méretű termékek vannak, a darabszámot kell meghatározni.

A hosszabb termékek felvétele.

Szélezetlen és különböző hosszúságú szélezett fűrészáru méreteinek mérése az egységakrat készítésekor történik.

Azonos hosszúságú szélezett fűrészáru felvétele akár azonos, akár eltérő szélességű darabokból áll az egységakrat, a kész rakatban történik.

Termékek jelölése

A normál méretű fűrészipari terméket a bútukre festett márkajellel, vagy minőségi

jellel látják el. Az utóbbi években a nagyobb fűrészüzemi gyártó jelének feltüntetése szokás. A minőséget vagy a gyártó nevével együtt, vagy egyáltalán nem jelölik. A gyártó nevének felvitele történhet bélyegzővel, vagy festékszóróval sablont használva.

Az egységgrakat jelölése

Az egységgrakatok bütüjére időjárás elleni védelemmel ellátott darabjegyzéket kell helyezni. A darabjegyzéken rakatszám, termék megnevezés, méret, minőség és a rakatképzés dátuma szerepel.

A felvételi adatok rögzítése

A mért adatokat kézírással felvételi lapokon, vagy digitális mobil adatrögzítőn kell feljegyezni. A mobil adatrögzítők használatakor különös figyelemmel kell lenni az adatok bevitelénél, mert a betáplált adatok valóságosága nehezen ellenőrizhető. A felvételi lapokon szereplő adatok: a fűrészüzem neve, címe; a megrendelő neve, címe; dátum; a termék fajtája; faj; méretek; minőség; a felvétel készítőjének neve; a mennyiség meghatározójának neve; az adatok ellenőrzését végző neve.

2. Műveletek az irodában

A felvételi lapokon, illetve a digitális adatrögzítőben szereplő adatok alapján a szállítmány mennyiségek kiszámítása,
A felvételi lapokról számla elkészítése az érvényes rendeletek szerinti tartalommal.

FŰRÉSZIPARI TERMÉKEK CSOMAGOLÁSA

A fűrészipari termékeket a szállítási útvonal és célállomás időjárási jellemzőitől függően védeni kell, vagy éppen szükségtelen védeni a csapadéktól, vagy kedvezőtlen hőmérséklettől.

A szárított, vagy magas nedvességtartalmú, de nagyon értékes fűrészárut az időjárástól védeni szokták különböző módon:

- Egy felfüggesztett tekercsről 10–15 cm széles átlátszó fóliát helyeznek a legfelső deszkasor alá, körben a rakat oldalára, amely csekély védelmet biztosít az időjárás ellen
- A rakat tetejére teljes szélességben és a tetejéről mintegy 10–15 cm szélességben körben takaró, a cég emblémájával ellátott, víztaszító anyaggal impregnált papírt helyeznek, amely csak részbeni csomagolás, de az eső ellen némi védelmet biztosít a vasúti és kamionos szállításoknál
- Az egységgrakatot teljes egészében becsomagolják zsugorfóliával, vagy impregnált papírral a pántolás után, a rakat egy zsugorfóliázó alagúton, vagy csomagoló gépen halad keresztül, ahol a fóliát, illetve papírt a rakatra szorítják

Rövid idejű szállításokhoz nem szükséges a termékeket burkolni. A termék méreteitől függően elegendő rakodólapokon, vagy a nélkül egységgrakatokat kialakítani. A rövid, kisméretű termékeket (parketta lécek, bútorlécek) rakodólapon tároljuk és a rakodólapokhoz pántokkal rögzítjük. Szállításra előkészített, rakodólapokhoz pántolt egységgrakatok láthatók a 9. ábrán. A rakodólap méreteinél nagyobb termékeket, mint a szélezett és szélezetlen deszka, palló, tömör egységgrakatot képezünk és azokat pántoljuk. A 10. 11. 12. ábrán szállításra előkészített csomagolási megoldásokat láthatunk.

10. ábra. Szárított cser szélezett fűrészáru csomagolása rakodólapon

11. ábra. Szárított szélezett fűrészáru egységgrakatba csomagolva

12. ábra. Gyalult késztermék, fóliába csomagolva

13. ábra. Címkézés csomagolt fűrészárún

A 13. ábrán csomagolt faáru címkézése látható. A címkén az árura és a termelőre vonatkozó legfontosabb adatokat kell rögzíteni. Az adatokat vonalkód is tartalmazhatja.

TANULÁSIRÁNYÍTÓ

1. Figyelmesen olvassa el a fűrészipari termékek szállítást megelőző kezelésének, csomagolásának szöveges információit!
2. Legalább két alkalommal látogasson el egy a lakóhelyéhez közel működő fűrészüzembe, ott a készárutéren mindkét napon műszak kezdetétől a végéig 8 óra időtartamban figyelje meg a munkafolyamatokat, melyek közül több időt a termékek tárolására, az egységgratok és máglyák kialakítására, a természetes és mesterséges szárításra, a gőzölésre fordítson! A tapasztalatairól készítsen szöveges feljegyzést!
3. Az üzemlátogatás előtt tanulmányozzon a fűrészipari termékek méretére, megengedett méreteltéréseire és minőségére vonatkozó felsorolt jelzetű és című érvényes szabványok közül legalább 3 db-ot!

MSZ 17300-2:1988 Fenyő fűrészáru. Általános előírások

MSZ 17301-2:1988 Lombos fűrészáru. A deszka és palló általános előírásai

MSZ 17301-3:1988 Lombos fűrészáru. A zárléc és a gerenda általános előírásai

MSZ ISO 4470:1992 A fűrészárutétel nedvességtartalmának meghatározása

MSZ EN 844-3:1997 Hengeres faanyagok és fűrészáru. Fogalommeghatározások 3. rész: A fűrészárura vonatkozó általános fogalmak.

MSZ EN 975-1 Fűrészáru. Lombos faanyagok osztályozása szemrevételezéssel 1. rész: Tölgy és bükk

MSZ EN 975-2 Fűrészáru. Lombos faanyagok osztályozása szemrevételezéssel 2. rész: Lombos faanyagok osztályozása szemrevételezéssel. 2. rész: Nyár

MSZ EN 1309-1:2000 Hengeres faanyagok és fűrészáru. A méretek meghatározása 1. rész: Fűrészáru

MSZ EN 1312:2000 Hengeres faanyagok és fűrészáru. A fűrészárurakat térfogatának meghatározása

MSZ EN 1313-1 Hengeres faanyagok és fűrészáru. Megengedett méreteltérések és ajánlott méretek 1. rész: Fenyő fűrészáru

MSZ EN 1611-1 Fűrészáru. Fenyő faanyagok osztályozása szemrevételezéssel 1. rész: Európai lucfenyő, jegenyefenyő, erdeifenyő és duglászfenyő

MSZ EN 13183-1:2004 A fűrészáru nedvességtartalma 1. rész: Meghatározás szárítószekrényes kiszáritással.

MSZ EN 13183-2:2004 A fűrészáru nedvességtartalma 2. rész: Meghatározás a fa villamos ellenállásának mérésével

ÖNELLENŐRZŐ FELADATOK

1. feladat

Írja le a fűrészipari termékek közül a deszka és palló, valamint a parkettaléc egységakat és máglya kialakítás módját!

MUNKAANYAG

2. FELADAT

Sorolja fel a hatékony természetes szárítás feltételeit!

MUNKAANYAG

3. feladat

Sorolja fel az értékesítést közvetlenül megelőző készárutéri feladatokat!

Blank lined area for writing the answer to the 3rd task.

4. feladat

Az egyik törzsvásárló, aki saját üzemében csaphornyos parkettát gyárt, megrendel az önök fűrészüzemétől 100 m³ 70 mm széles, 25 mm vastag, 400 mm hosszú, 50 % mennyiségben légszáraz, 50 % mennyiségben 12 % nedvességtartalmi állapotra szárított tölgy parkettalécet, melynek a gyártáskori nedvességtartalma 48 %.

Írja le azokat a feltételeket, amelyek szükségesek a feladat megoldásához!

Blank lined area for writing, containing a large diagonal watermark reading 'MUNKANYAG'.

5. feladat

Egy csaphornyos parketta gyártó megrendel az önök fűrészüzemtől 50 m³ 60 mm széles, 25 mm vastag, 350 mm hosszú, gőzölt bükk parkettalécet, amit gőzölés után rakodólapokon, pántolva, szárítás nélkül kamionra rakva kér leszállítani.

Az üzem gőzölő berendezése, rakodólapokon kialakított parketta egységgratokból 10 m³ egyidejű gőzölésére alkalmas. A ki és berakodás időszükséglete 2-2 óra, a gőzölési hőmérséklet 95–100°C.

Írja le azokat a feltételeket, amelyek szükségesek a feladat megoldásához! Határozza meg a gőzölő kamra igénybe vételének időszükségletét, a teljes mennyiség gőzölési idejét!

Korábbi mérésekkel az 50 mm vastag erdeifenyő fűrészáru szárítási sebessége: 0,7 %/nap

A szárítási sebesség meghatározásához használt fűrészáru vastagsága 25 mm volt.

7. feladat

Számítsa ki F. Kollmann módszerével az 50 mm vastag, szélezett erdeifenyő fűrészáru mesterséges szárításának időszükségletét, ha a fűrészáru kezdeti nedvességtartalma $u_k = 85 \%$, a szárítás végén a kívánt végnedvesség $u_v = 12 \%$, az erdeifenyő átlagos sűrűsége 500 kg/m^3 , a szárítási hőmérséklet 70°C . A szárítás egy panelos építésű, félautomata szabályozású, egyirányú légáramoltatású szárítókamrában történik!

MUNKANYELV

MEGOLDÁSOK

1. feladat

Egységgrakat készülhet ideiglenes, vagy hosszabb idejű tároláshoz. Az osztályozás előtti, vagy közvetlenül az értékesítéshez előkészített termékeket ideiglenes tároláshoz szorosan egymás mellé és egymás fölé kell helyezni, un. **tömör egységgrakatba**. Biztonsági okokból 30–50 cm rakat magasságonként a termék jellegétől függően kettő, vagy több helyen a rakat teljes szélességét átérő lécet, vagy keskeny deszkát kell elhelyezni.

Hosszabb idejű tárolás általában a természetes szárítás miatt történik. Ehhez **laza, más néven hézaglécezett** egységgrakatot kell kialakítani.

A borosdonga az egyetlen fűrészipari termék, melyből készített máglyát nem kell tetővel ellátni, hanem a csapadéknak és napsütésnek kitéve kell tárolni.

Fűrészáruból általában egymás mellé két, egymás fölé pedig három–négy egységgrakat kerül egy-egy máglyába. A rakodólapon tárolt termékekből hosszú máglyákat, máglyasorokat alakítanak ki.

2. feladat

A hatékony természetes szárítás feltételei:

- A talaj vízáteresztő és gyomtalan, vagy szilárd burkolatú legyen
- A máglyaalapok az alsó fűrészáru sort legkevesebb 40 cm -re emeljék a talaj felszíne fölé
- A talajra egymástól 1,0–1,5 m távolságra betontuskókat kell helyezni, azokra kell fektetni az alátét gerendákat, majd ezekre merőlegesen a máglya szélességével egyező hosszúságú alátétfákat
- A fűrészáruból készült laza egységgrakatokban a hézaglécek keresztmetszete 25x25 mm, és 25x50 mm legyen, s azokat az egymás fölött elhelyezkedő fűrészáru sorokban pontosan egymás fölött, a fűrészáru vastagságától függően 0,8 – 1,0 m távolságra egymástól kell elhelyezni, mert ellenkező esetben a fűrészáru az eltolt helyzetű alátámasztás következtében meghajlik, és hajlított állapotában fog megszáradni
- A fűrészárut a belső (bél felőli) lapjával felfelé kell elhelyezni
- A máglya homlok részén a fűrészáruk véglapja (bütüje) egy síkba essen
- A máglyákat, nyitott színbe, tető alá kell építeni, vagy kialakításuk után rögzített tetővel kell ellátni
- Hézag nélküli, vagy hézagléc nélküli tömör egységgrakatban vagy máglyában csak 18 %-nál kisebb nedvességtartalmú fűrészáru tárolható
- A máglyák hossz tengelye az uralkodó szél irányára merőleges legyen

- A szél felőli oldalon a 25 mm, az ellentétes oldalon a 28–45 mm, a készárutér középső részén az 50 mm és vastagabb pallók részére kell máglyákat kialakítani

3. feladat

A szállításra kerülő termékek előkészítésének feladatai a készárutéren:

- A méretek és mennyiség meghatározása
- Minőség meghatározása
- A termékből egységgrakat kialakítása, a rakatok pántolása
- Az egységgrakatban lévő termékek mennyiségének meghatározása, pontos Felméréssel, felvételi lap elkészítése
- Termékek jelölése
- Az egységgrakat jelölése
- A felvételi adatok rögzítése
- A felvételi lapokon, illetve a digitális adatrögzítőben szereplő adatok alapján a szállítmány mennyiségek kiszámítása
- A felvételi lapokról számla elkészítése az érvényes rendeletek szerinti tartalommal
- Fűrészipari termékek csomagolása

4. feladat

A feladatban kétféle nedvességtartalmú parkettalécet kell szállításra előkészíteni.

1. termék

50 m³ **48 %** nedvességtartalmú, 70 mm széles, 25 mm vastag és 400 mm hosszú tölgy parketta nedvességtartalmának lecsökkentése **18–20 % (légszáraz)** nedvességtartalomra.

Megoldás:

- Természetes szárítással:

Termelés után a parkettát rakodólapokra kell helyezni hézaglécekkel, vagy hézagosan kialakított egységgrakatokba. Ezekkel az egységgrakatokkal máglyákat kell kialakítani a fűrészüzem készáruterén és természetes úton a kívánt 18–20 % végnedvességig szárítani kell.

- Mesterséges szárítással:

A rakodólapokon kialakított egységgrakatokat szárítókamrába helyezjük és a kívánt 18–20 % végnedvességig szárítjuk

2. termék

50 m³ **48 %** nedvességtartalmú, 70 mm széles, 25 mm vastag és 400 mm hosszú tölgy parketta nedvességtartalmának lecsökkentése **12 % végnedvességre**.

Megoldás:

- Természetes és mesterséges szárítás kombinációjával:

Termelés után a parkettát rakodólapokra kell helyezni hézaglécekkel, vagy hézagosan kialakított egységgratokba. Először a fentebb leírt módon természetes szárítással lecsökkentjük a 48 % nedvességtartalmat 20–30 % nedvességtartalomra, ezt követően mesterségesen szárítókamrában szárítjuk tovább a kívánt 12 % végnedvességre.

- Mesterséges szárítással:

Közvetlenül a termelés után a parkettát rakodólapokra helyezzük hézaglécekkel, vagy hézagosan kialakított egységgratokba, majd a rakodólapokkal szárítókamrában szárítjuk a kívánt 12 % végnedvességre.

5. feladat

Termelés után a parkettát rakodólapokra kell helyezni hézaglécekkel, vagy hézagosan kialakított egységgratokba. Az egységgratok méreteinek kialakításánál figyelembe kell venni a gőzölő berendezés és a szállító jármű méreteit.

A gőzölést a faanyag magas nedvességtartalma mellett lehet eredményesen végezni, azért ügyelni kell arra, hogy a parketta a gőzölés megkezdése előtt minél kevesebb nedvességet veszítsen. Meleg napokon, ha a relatív páratartalom alacsony, a parketta nedvességtartalmát víz permetezésével kell szinten tartani.

Az egységgratokat tömören egymás mellé kell helyezni. Egy-egy gőzölési ciklust akkor kell megkezdni, amikor a gőzölő berendezés megtelik.

A 25 mm vastag bükk parketta gőzölésének időszükséglete 95–100°C gőzölési hőmérséklet mellett: a felfűtési idő 5 óra, lehűtési idő 5 óra, a gőzölési idő 17 óra, összesen 27 óra.

A gőzölő berendezésben egyszerre 10 m³ parketta gőzölhető, ezért az 50 m³ bükk parketta 5 ciklusban gőzölhető le, melynek időszükséglete 5 x 27 = 135 óra.

Ezt az időszükségletet a ki- és berakodás időszükségletével meg kell növelni, 5 x 2 x 2 óra, összesen 20 óra.

Az 50 m³ bükk parketta teljes gőzölési időszükséglete 135 + 20 = 155 óra.

A szállításhoz a parkettalécet a rakodólapokhoz kell pántolni.

6. feladat

A természetes szárítás időszükséglete B. Kässner szerint:

$$Z = 25 \cdot k \cdot v \cdot \rho_0 \text{ (nap)}$$

ahol

Z szárítási időszükséglet (nap)

k évszaktól függő korrekciós tényező nyáron = 0,75

v fűrészáru vastagsága 5 cm

ρ_0 faanyag sűrűsége 0,500 g/cm³

$$Z = 25 \cdot 0,75 \cdot 5 \cdot 0,500 = 46,875 \approx 47 \text{ nap}$$

A természetes szárítás időszükséglete L. Vorreiter szerint:

$$Z = (u_k - u_v) \frac{n \cdot d_2}{c_1 \cdot d_1} \text{ (nap)}$$

ahol

Z szárítási időszükséglet (nap)

u_k kezdeti nedvességtartalom 45 %

u_v végnedvesség 19 %

n szárítási tényező $0,64 - 2 \cdot 0,01 = 0,62$

d_2 szárítandó fűrészáru vastagsága 0,05 m

d_1 a szárítási sebesség meghatározásához vizsgált fűrészáru vastagsága 0,025 m

c_1 szárítási sebesség 0,7 %/nap

$$Z = (45 - 19) \frac{0,62 \cdot 0,05}{0,7 \cdot 0,025} = 46,057 \approx 46 \text{ nap}$$

A két számítási móddal kapott szárítási idő között 1 nap eltérés mutatkozik, ami elhanyagolható.

7. feladat

Az időszükséglet a következő összefüggéssel számítható ki:

$$Z = a_1 \cdot a_2 \cdot a_3 \cdot a_4 \cdot a_5 \cdot a_6 \cdot a_7 \cdot a_8 + F + K$$

$$a_1 = 22$$

$$a_5 = \frac{2,828 + 2,379}{2} = 2,604$$

FŰRÉSZÁRU ELŐKÉSZÍTÉSE SZÁLLÍTÁSHOZ, CSOMAGOLÁS

$$a_2 = 4,443 - 2,485 = 1,958$$

$$a_6 = 1,00$$

$$a_3 = 1,115$$

$$a_7 = 1,00$$

$$a_4 = 1,00$$

$$a_8 = 1,20$$

$$F = \frac{5 + 7,5}{2} = 6,25 \text{ óra}$$

$$K = 17 \text{ óra}$$

$$Z = 22 \cdot 1,958 \cdot 1,115 \cdot 1,00 \cdot 2,604 \cdot 1,00 \cdot 1,00 \cdot 1,20 + 6,25 + 17 = 173,33 \text{ óra}$$

Tehát a feladatban meghatározott körülmények között az 50 mm vastag szélezett fenyő fűrészáru szárítási időszükséglete F. Kolmann szerinti összefüggéssel: 173, 33 óra.

IRODALOMJEGYZÉK

FELHASZNÁLT IRODALOM

Dr.Molnár S. és szerzőtársai: Faipari Kézikönyv I. (Dr.Hargitai L.: Erdei faválasztékok c. fejezet 111–116 oldal; Fűrészipari feldolgozás c. fejezet pp. 148–202.) (Dr.Takáts P.: A faanyag hidrotermikus kezelése c. fejezet pp. 204–262.) Faipari Tudományos Alapítvány Sopron, 2000.

Hargitai László: Fűrészáru, Szaktudás Kiadó Ház Budapest, 2003.

Dr.Takáts P.: Szárítás és gőzölés, Egyetemi jegyzet, Sopron, 2000.

Gerencsér K.: Fűrészipari technológia, Készárutér, Egyetemi jegyzet, Sopron, 2008.

AJÁNLOTT IRODALOM

KÖBÖZŐKÖNYV Rönk és egyéb hengeresfa köböző táblázatok, FAGOSZ Budapest, 2008.

Osztrák Kereskedelmi Szokvány, FAGOSZ Budapest 1985. évi kiadás magyar nyelven 1999.

A következő jelzetű és című szabványok:

MSZ -80-0625:1982 Faapríték lemez és lapgyártáshoz

MSZ 17300-2:1988 Fenyő fűrészáru. Általános előírások

MSZ 17301-2:1988 Lombos fűrészáru. A deszka és a palló általános előírásai

MSZ 17301-3:1988 Lombos fűrészáru. A zárlec és a gerenda általános előírásai

MSZ ISO 4470:1992 A fűrészárutétel átlagos nedvességtartalmának meghatározása

MSZ EN 336:2003 Szerkezeti fa. Méretek, méreteltérések

MSZ EN 338:2003 Szerkezeti fa. Szilárdsági osztályok

MSZ EN 844-1:1997 Hengeres faanyagok és fűrészáru. Fogalommeghatározások 1. rész: A hengeres faanyagokra és a fűrészárura vonatkozó közös, általános fogalmak

MSZ EN 844-3:1997 Hengeres faanyagok és fűrészáru. Fogalommeghatározások 3. rész: A fűrészárura vonatkozó általános fogalmak

MSZ EN 844-4:2000 Hengeres faanyagok és fűrészáru. Fogalommeghatározások 4. rész: A nedvességtartalomra vonatkozó fogalmak

MSZ EN 844-6:2000 Hengeres faanyagok és fűrészáru. Fogalommeghatározások 6. rész: A fűrészáru méreteire vonatkozó fogalmak

MSZ EN 844-7:2000 Hengeres faanyagok és fűrészáru. Fogalommeghatározások 7. rész: A fa anatómiai felépítésére vonatkozó fogalmak

MSZ EN 844-9:1997 Hengeres faanyagok és fűrészáru. Fogalommeghatározások 9. rész: A fűrészáru jellegzetességeire vonatkozó fogalmak

MSZ EN 844-10:2001 Hengeres faanyagok és fűrészáru. Fogalommeghatározások 10. rész: Az elszíneződésre és a gombásodásra vonatkozó fogalmak

MSZ EN 844-11:2001 Hengeres faanyagok és fűrészáru. Fogalommeghatározások 11. rész: A rovarkárosításra vonatkozó fogalmak

MSZ EN 844-12:2001 Hengeres faanyagok és fűrészáru. Fogalommeghatározások 12. rész: Kiegészítő fogalmak és a fogalmak jegyzéke

MSZ EN 942:2007 Asztalosipari faanyagok. Általános követelmények

MSZ EN 975-1:2009 Fűrészáru. Lombos faanyagok osztályozása szemrevételezéssel 1. rész: Tölgy és bükk

MSZ EN 1309-1:2000 Hengeres faanyagok és fűrészáru. A mérések meghatározása 1. rész: Fűrészáru

MSZ EN 1310:2000 Hengeres faanyagok és fűrészáru. A fahibák mérése

NSZ EN 1312:2000 Hengeres faanyagok és fűrészáru. A fűrészárurakat térfogatának meghatározása

MSZ EN 1313-1:2004 Hengeres faanyagok és fűrészáru. Megengedett méreteltérések és ajánlott méretek 1. rész: Fenyő fűrészáru

MSZ EN 1313-2:2004 Hengeres faanyagok és fűrészáru. Megengedett méreteltérések és ajánlott méretek 2. rész: Lombos fűrészáru

MSZ EN 1438:1999 A fa-és fa alapanyagú termékek tervezési jelölései

MSZ EN 1611-1:2002 Fűrészáru. Fenyő faanyagok osztályozása szemrevételezéssel 1. rész: Európai lucfenyő, jegenyefenyő, erdeifenyő és duglászfenyő

MSZ EN 1611-1:1888/A1:2003 Fűrészáru. Fenyő faanyagok osztályozása szemrevételezéssel 1. rész: Európai lucfenyő, jegenyefenyő, erdeifenyő, duglászfenyő és vörösfenyő

MSZ EN 1912:2004+A3:2009 Szerkezeti fa. Szilárdsági osztályok A vizuális szilárdsági osztályok és a fafajok szilárdsági besorolása

MSZ EN 12246:2002 Rakodólapok és csomagolóeszközök faanyagának minőségi osztályozása

MSZ EN 12248: 2002 Fűrészáru ipari csomagolóeszközökhöz. Megengedett méreteltérések és ajánlott méretek

MSZ EN 12249:2002 Fűrészáru rakodólapokhoz. Megengedett méreteltérések és ajánlott méretek

MSZ EN 13183-1:2004 A fűrészáru nedvességtartalma 1. rész: Meghatározás szárítószekrényes kiszáritással

MSZ EN 13183-2:2004 A fűrészáru nedvességtartalma 2. rész: Meghatározás a fa villamos ellenállásának mérésével

MSZ EN 13183-3:2005 A fűrészáru nedvességtartalma 3. rész: meghatározás kapacitásméréssel

MSZ EN 13556:2004 Hengeres faanyagok és fűrészáru. Európában használt fafajok jegyzéke

A(z) 2309–06 modul 004–es szakmai tankönyvi tartalomeleme felhasználható az alábbi szakképesítésekhez:

A szakképesítés OKJ azonosító száma:	A szakképesítés megnevezése
31 582 08 0100 21 01	Fűrészipari gépkezelő
31 543 04 0010 31 01	Bognár
31 543 04 0010 31 02	Kádár
31 582 08 1000 00 00	Épületasztalos

A szakmai tankönyvi tartalomelem feldolgozásához ajánlott óraszám:
20 óra

MUNKANYAG

MUNKANYAG

A kiadvány az Új Magyarország Fejlesztési Terv
TÁMOP 2.2.1 08/1-2008-0002 „A képzés minőségének és tartalmának
fejlesztése” keretében készült.

A projekt az Európai Unió támogatásával, az Európai Szociális Alap
társfinanszírozásával valósul meg.

Kiadja a Nemzeti Szakképzési és Felnőttképzési Intézet
1085 Budapest, Baross u. 52.

Telefon: (1) 210-1065, Fax: (1) 210-1063

Felelős kiadó:
Nagy László főigazgató