

Ogólnopolskie Otwarte Mistrzostwa Drwali w Tucholi

Dodano: 19.10.2009

REGULAMIN ? ZAWODÓW DRWALI

I Ogólnopolskich Otwartych Mistrzostw Drwali w Tucholi
2009 r.

SZCZEGÓŁOWE ZASADY PRZYGOTOWANIA ZAWODÓW.

1.1. Pilarki i urządzenia pomocnicze.

1.1.1. Pilarki.

Do zawodów dopuszcza się typowe pilarki, powszechnie stosowane ze standardowym wyposażeniem, bezwzględnie z hamulcem, bez zmian konstrukcyjnych i przeróbek. Zawodnik musi używać^{2.} tej same pilarki we wszystkich konkurencjach. Przed zawodami zespół oceniający dokonuje przeglądu pilarek i oznacza zakwalifikowane pilarki do zawodów trwałym symbolem przyjętym przez organizatorów imprezy.

Nie mogą być^{3.} dopuszczone do udziału w zawodach pilarki niekompletne lub z przeróbkami. Nie mogą być^{4.} dopuszczeni do udziału w zawodach drwale, którzy w przeciągu 1 godziny nie przedstawili do ponownego przeglądu pilarek zakwestionowanych. Każdy zawodnik może posiadać^{5.} rezerwową pilarkę tego samego typu, którą również należy przedstawić^{6.} do przeglądu i oznakowania. Rezerwową pilarkę można użyć^{7.} w przypadku uszkodzenia pilarki uznanej przez zespół oceniający, a w sprawach spornych Główną Komisję Sędziowską.

1.1.2. Inne wyposażenie.

Do stosowania podczas zawodów dopuszcza się siekiery, kliny drewniane lub plastikowe. Narzędzia te wolno używać^{8.} tylko zgodnie z ich przeznaczeniem.

1.2 Ubrania robocze i środki ochrony osobistej.

Warunkiem dopuszczenia zawodnika do poszczególnych konkurencji jest posiadanie standardowego ubrania (spodnie z wkładką), obuwia roboczego oraz opatrunku osobistego. Zawodnicy występują w kaskach z ochronnikami oczu i słuchu oraz w rękawicach roboczych.

1.3. Środki bezpieczeństwa.

1.3.1. Oddzielenie miejsca zawodów.

Miejsce zawodów będzie ogrodzone. Wchodzić^{9.} na powierzchnię ogrodzoną mogą tylko członkowie Głównej komisji Sędziowskiej, zespół oceniający daną konkurencję oraz po wezwaniu ? zawodnik. O dopuszczeniu innych osób na powierzchnię ścinki decyduje Sędzia Główny i wyznacza opiekuna.

1.3.1. Zapobieganie przed niebezpiecznymi sytuacjami.

Organizator zawodów przygotowuje urządzenia zapobiegawcze i wyznaczy drwali pomocniczych do zlikwidowania niebezpiecznej sytuacji powstałej w trakcie zawodów (uwolnienia zakleszczonych przewodniczy, ściągnięcie zawieszonych drzew itp.).

1.4. Urządzenia pomiarowe.

Wszystkie pomiary do oceny wykonania zadań określonych regulaminem ? dokonane zostaną za pomocą typowych urządzeń pomiarowych do powszechnego użytku.

Są to:

- taśma stalowa długości 15-25 m,
- kątomierz warsztatowy,
- głębokościomierz,
- suwmiarka,
- klucz dynamometryczny,
- stopery, oraz urządzenia pomiarowe dostosowane do potrzeb przy ocenie konkurencji II, a mianowicie przymiar do pomiaru wysokości sęków.

1.5. Przygotowanie poszczególnych konkurencji.

1.5.1. Konkurencja I ?ścinka drzew.

Do konkurencji wyznaczono zrąb, na którym wybrano drzewa o pierśnicy 33-38 cm w ilości 5 szt. większej niż liczba zawodników. Zgnilizna odziomkowa uniemożliwiająca utrzymanie kierunku obalania jest niedopuszczalna. Z powierzchni zrębu zostały usunięte drzewa, podrost i podszyt przeszkadzające przy wykonaniu zadań konkursowych. Główny kierunek obalania drzew wyznacza organizator zawodów. Drzewa wyznaczone do ścinki, mieszczące się w ustalonym dla zawodów przedziale grubości, organizatorzy oznaczają trwale numerem. Przydział drzew dla zawodników odbywa się przez losowanie numerów startowych ? nr startowy odpowiada numerowi ścinanego przez zawodnika drzewa.

1.5.2. Konkurencja II ? przygotowanie pilarki do pracy.

Do montażu piły łańcuchowej organizator przygotowuje stół standardowy o wymiarach 1,5 x 0,7 m i wysokości 0,8 m. i zabezpieczy klucz dynamometryczny do właściwego dokręcania nakrętek mocujących osłonę prowadnicy.

1.5.3. Konkurencja III ? złożona przerzyna kłód.

W terenie otwartym ustawione zostaną równolegle, w odległości 3 m od siebie dwie okorowane kłody o średnicy 33-35 cm na stojakach. Wysokość środków czoł kłód wynosić będzie 40 i 70 cm od powierzchni terenu. Na kłodach wyznaczony zostanie farbą pas szerokości 20 cm, od którego powinno rozpocząć się cięcie górne oraz pasy szerokości 5 cm po bokach kłody, wyznaczające jej środek, gdzie powinny zejść się rzazy. Na czołach kłód wpisywany będzie numer startowy zawodnika.

1.5.4. Konkurencja IV ? dokładność przerzynki.

Do konkurencji tej przygotowane będą dwie starannie okorowane kłody o średnicy 33 ? 35 cm, które ułożone zostaną na deskach wkopanych w ziemię równo z jej powierzchnią. Granica między kłodą a deską zostanie zamaskowana wilgotnymi trocinami. Grubość warstwy trocin wynosić będzie 2-3 cm. Kłody ułożone będą na skrajnych brzegach desek tak, aby od wewnątrz deska wystawała 20 cm. Odległość między kłodami wynosi 3m. Czoła kłód zostaną zabezpieczone przyciskiem uniemożliwiający odchylenie odcinanych krążków prowadnicą. Kłody będą zabezpieczone przed ruchami poprzecznymi. Jeżeli odchylenie od prostopadłości jest większe niż 2 stopnie to zawodnik może wyrównać czoło kłody.

1.5.5. Konkurencja V ? okrzesywanie drzew.

Do okrzesywania przygotowane zostaną wierzchołki wcześniej ściętych drzew, do których umocowane będą w określonym schemacie ?sztuczne gałęzie? - 30 sztuk gałęzi w 9-ciu okółkach.

Suma średnic do okrzesań wynosi ok. 900 mm. Ślady po gałęziach usuniętych w czasie przygotowania konkurencji zostaną zamalowane farbą oraz wyraźnie oznaczony będzie początek i koniec odcinka do okrzesań. Linia startu - zaznaczenie w odległości 0,1 m przed pierwszym okółkiem, a linia końcowa w odległości 0,5 m za ostatnim okółkiem. Wierzchołki będą przymocowane około 40 cm powyżej gruntu, mierząc od górnej powierzchni strzały.

2. PRZEBIEG ZAWODÓW.

2.1 Konkurencja I ? ścinka drzew.

Na wezwanie zespołu oceniającego zawodnik podchodzi do drzewa, wyznacza miejsce ustawienia palika (o wysokości 1m) kierunkowego w przedziale 45 stopni po obu stronach głównego kierunku obalania, w odległości 15 m od pnia. Jeżeli zawodnik nie określi kierunku w ciągu 3 minut ? uczyni to Zespół oceniający. Palik wskazuje kierunek, w którym zawodnik ma obalić drzewo. Dla ułatwienia pomiarów Zespół oceniający umieszcza dwa 50 ? centymetrowe kołki ?świadców? w odległości 1 m po obu stronach palika. Odległości pomiędzy palikiem i kołkami, zaokrąglane do całego centymetra, są notowane w karcie oceny. Po ustaleniu kierunku obalania drzewa, zawodnik z unieruchomioną pilarką, narzędziami pomocniczymi staje w odległości 5 m od drzewa w strefie bezpiecznej. Na komendę "Start" zawodnik przystępuje do wykonania zadania. Jeszcze przed upadkiem drzewa na ziemię zawodnik powinien odejść w bezpiecznym kierunku . Czas liczy się od sygnału "Start" do momentu upadku drzewa na ziemię. Zawodnik ma 5 minut na wykonanie zadania łącznie z przygotowaniem stanowiska.

2.2. Konkurencja II ? przygotowanie pilarki do pracy.

Do wykonania tej konkurencji zawodnik może przystąpić bez kasku i rękawic. Przed dopuszczeniem zawodnika do konkurencji zespół oceniający sprawdza dokładnie stan pilarki łącznie z prowadnicą i jednym lub dwoma łańcuchami tnącymi (równymi pod względem długości) W przypadku stwierdzenia jakichkolwiek przeróbek, których nie można wyeliminować w ciągu 5 minut, zawodnik nie zostaje dopuszczony do konkurencji III i pozostałych. Po zakwalifikowaniu pilarki, zawodnik przygotowuje ją na stole do konkurencji. Łańcuch powinien być rozluźniony tak, aby powstała strzałka 25mm. Nakrętki mocujące prowadnicę dokręca się kluczem dynamometrycznym siłą 2 kG. Korektę naciągu łańcucha oraz dokręcenia nakrętek mocujących prowadnicę kluczem dynamometrycznym dokonuje zespół oceniający. Po przygotowaniu pilarki zawodnik wraca na linię startową w odległości 1m od stołu. Na komendę "Start", od którego zaczyna się pomiar czasu, zawodnik powinien:

- podejść do stołu,
- odkręcić nakrętki,
- zdjąć pokrywę sprzęgła,
- zdjąć i odłożyć łańcuch,
- zdjąć i obrócić o 180 stopni prowadnicę,
- założyć łańcuch,
- nałożyć pokrywę sprzęgła,
- przykręcić nakrętki mocujące pokrywę sprzęgła,
- wyregulować napięcie łańcucha,
- dokręcić nakrętki,
- położyć klucz na stole.

Pomiar czasu kończy się z chwilą położenia klucza na stole. Po wykonaniu zadania pilarka pozostaje pod nadzorem zespołu oceniającego do czasu zakończenia konkurencji III i IV.

2.3. Konkurencja III ? złożona przerzynka kłód.

Zawodnik podchodzi do linii startu, którą sam sobie wybrał (2 m od pierwszej kłody), uruchamia

pilarkę, stawia ją na linii i czeka na sygnał członka zespołu oceniającego. Na sygnał "Start" od którego zaczyna się pomiar czasu, zawodnik powinien:

- wziąć pilarkę i podejść do pierwszej kłody,
- poprowadzić rzaz z dołu do góry do 5 cm bocznych linii, której nie można przeciąć,
- wyjąć piłę z rzazu i odciąć krążek o grubości 50-100 mm rzazem z góry, przy czym należy zacząć cięcie w 20 cm strefie zaznaczonej farbą,
- zatrzymać łańcuch tnący przy użyciu hamulca,
- podejść do drugiej kłody i powtórzyć operację,
- zatrzymać łańcuch i podejść na linię mety.

Pomiar czasu kończy się wtedy, kiedy drugi krążek upadnie na ziemię.

2.4 . Konkurencja IV ? dokładność przerzynki.

Zawodnik podchodzi do linii startu, którą sam sobie wybrał (2 m od pierwszej kłody), uruchamia pilarkę, stawia ją na linii startu i oczekuje na sygnał członka zespołu oceniającego. Na komendę "Start" od której zaczyna się pomiar czasu, zawodnik powinien:

- wziąć pilarkę i podejść do pierwszej kłody,
- obciąć krążek o grubości 50-100 mm nie naruszając łańcuchem deski,
- zatrzymać łańcuch tnący przy użyciu hamulca,
- podejść do drugiej kłody i odciąć krążek, jak przy pierwszej kłodzie,
- zatrzymać łańcuch tnący i umieścić pilarkę na krążku leżącym na ziemi przy końcu kłody. W tym momencie kończy się pomiar czasu.

2.5 Konkurencja V ? okrzesywanie.

Konkurencja polega na okrzesywaniu wyznaczonego odcinka drzewa w określonym czasie (30 sekund). Gałęzie należy odciąć w strefie 120 stopni po obu stronach strzały równo z powierzchnią kory. Zawodnik na rozkaz Sędziego podchodzi na linię startu, uruchamia pilarkę i trzyma ją na strzale tak, aby końcówka prowadnicy była przed znakiem "początek". Na sygnał "Start" do momentu kiedy końcówka prowadnicy przekroczy znak "koniec".

3 . OCENA ZAWODNIKÓW.

3.1. Ogólne zasady oceny.

Podstawą do oceny zawodników są karty wyników wypełnione i podpisane przez zespół oceniający oraz zatwierdzone przez Główną Komisję Sędziowską. Karty wyników sporządza się w dwóch egzemplarzach, z których jeden otrzymuje zawodnik, a drugi zespół obliczeniowy. Na karcie wyników, przed przystąpieniem do konkurencji, zespół oceniający wpisuje wyłącznie numer zawodnika, natomiast pozostałe dane (nazwisko, imię, RDLP) uzupełnia Zespół obliczeniowy po całkowitym wypełnieniu karty. Ocenie podlegają tylko te czynności, wyposażenie i parametry, które są wymienione w regulaminie poszczególnych konkurencji. O kolejności zajętego miejsca w kwalifikacji ogólnej decydują:

- liczba zdobytych punktów,
- mniejsza liczba punktów karnych,
- lepsze wyniki w konkurencji ścinka drzew.

Punkty dodatnie przyznawane są zawodnikom z czasu wykonania konkurencji, dokładność i jakość pracy. Punkty karne daje się na naruszenie przepisów bhp i uszkodzenia surowca. Punkty karne są potrącone z ogólnej liczby punktów dodatnich otrzymywanych za daną konkurencję, aż do 0.


Komentarze (0)

Nie dodano jeszcze żadnego komentarza.