MASZYNY I URZĄDZENIA DO PRACY W LEŚNICTWIE

Tradycyjnie w leśnictwie przyjmuje się podział na dwie fazy procesu produkcji leśnej:
· zagospodarowanie lasu,
· pozyskanie drewna.

Zagospodarowanie lasu obejmuje prace począwszy od zbioru i przygotowania nasion do wysiewu przez produkcję materiału sadzeniowego, uprawę gleby, sadzenie do prac pielęgnacyjnych w uprawach. Pojęcie to obejmuje również cały kompleks ochrony lasu wraz z używanymi do tego celu środkami technicznymi, jak opylacze, opryskiwacze itp.

Pozyskanie drewna obejmuje wszystkie czynności począwszy od wyznaczenia powierzchni, przez ścinkę i wyróbkę drewna, do momentu dostarczenia drewna odbiorcy.
MASZYNY I URZĄDZENIA UŻYWANE W ZAGOSPODAROWANIU LASU
SPOSOBY ZBIORU OWOCÓW I NASION DRZEW LEŚNYCH
· z drzew stojących,
· z drzew ściętych,
· zbiór z ziemi.
MASZYNY I URZĄDZENIA DO ZBIORU NASION I SZYSZEK
WŁAZY
Do zbioru szyszek i nasion z drzew stojących używa się różnego rodzaju włazów, które w znacznym stopniu ułatwiają robotnikowi wspinanie się po drzewie.
Włazy kolcowe: zaletą ich jest stosunkowo mała masa (ok. 1 kg) a wadą kaleczenie drzew przy wchodzeniu i schodzeniu.
Włazy kolcowe można używać wchodząc na drzewa iglaste. Drzewa żywiczne zalewają nakłucia oraz otarcia żywicą, zabezpieczając się w ten sposób przed infekcją.
Najbardziej odpornymi gatunkami są:
· modrzew,
· sosna czarna.
Nieco mniej odporne:
· jodła,
· świerk.
Najbardziej wrażliwe są natomiast:
· sosna zwyczajna,
· wejmutka,
· daglezja.
Drzewołazy kolcowe powodują ranienie drzew, nie można ich używać do wchodzenia na drzewa doborowe i w wyłączonych drzewostanach nasiennych
Włazy bezkolcowe - oprócz tego, że nie kaleczą drzew, mają liczne wady jak duży ciężar, ograniczenia spowodowane średnicą pnia, czy jego gładkością, konieczność usuwania gałęzi aż do miejsca, z którego można bezpiecznie powędrować na samą górę.
Drzewołazy bezkolcowe działają na zasadzie zaciskania się elementu opasającego drzewo (obręczy, ramki, liny) pod wpływem ciężaru zbieracza.
Włazy typu „Biełka”: Można wchodzić na drzewa o grubości do 45 cm. Szybkość wchodzenia na drzewo to 4-6 m/min.
[image: image1.png]

Sposób wchodzenia na drzewo za pomocą włazów; Włazy: a – konstrukcja prawego włazu, b – wchodzenie na drzewo za pomocą włazów
Włazy typu „BAUMVELLO”: nie kaleczą drzew, umożliwiają wchodzenie na drzewa o grubości 1,5 m oraz zapewniają pełne bezpieczeństwo pracy.
[image: image2.png]

Włazy Baumvello

Sposób wchodzenia za pomocą włazów Baumvello
[image: image3.png]

[image: image4.png]

Drzewołaz Wolfganga.
[image: image5.jpg]

[image: image6.jpg]

Drzewołazy z osłonami, drzewołazy aluminiowe
[image: image7.png]

Włazy na drzewa
[image: image8.png]

Drzewołazy "ORT"
Technika pracy
Zbieracz porusza się po pniu dzięki przymocowanym do nóg drzewołazom. Ich kolce (mogą być pojedyncze lub podwójne w zależności od gatunku drzewa i grubości kory) stabilizują nogę na pniu i umożliwiają stawianie kroków w czasie pionowego podejścia. W trakcie pracy na drzewie zbieracz cały czas zabezpieczony jest linką asekuracyjną opasującą pień, przypiętą do szelek bezpieczeństwa. Po zakończonej pracy zbieracz zjeżdża po linie wraz z pozyskanym materiałem (szyszki, pędy) lub opuszcza go przy użyciu liny przed zjazdem (jeśli materiał jest zbyt ciężki i tym samym wpływa ujemnie na bezpieczeństwo). Zjazd eliminuje uszkodzenia pnia, powstające podczas schodzenia oraz zwiększa bezpieczeństwo i wydajność pracy.
DRABINY
Najczęściej używanymi urządzeniami do zbioru szyszek i nasion są drabiny segmentowe, należą do nich:
· drabina jednolistwowa wieloczłonowa, składająca się z kilku członów nakładanych na siebie, wykonanych z lekkiego stopu
[image: image9.jpg]nolitsovi segmentowe] drabiny Matras)

Wchodzenie na drzewo za pomocą jedno listwowej segmentowej drabiny.
· drabina segmentowa składająca się z dziewięciu segmentów wykonanych z drewna sosnowego
[image: image10.jpg]Rys. . Drabina Dehala zawies ro- Rgs. 10, Desbing sumurowa produksii CSRS
nq drzewa (for. . Mat ot). Swarras

Drabina segmentowa dwuczłonowa

Drabina sznurowa
· drabiny sznurkowe: są to drabiny z drewnianymi szczeblami, łuku do wyrzucania kotwicy, linki nylonowej do podciągania i liny głównej do wiązania. Długość drabiny wynosi 30 m a masa 20 kg.
Ze względu na dużą wysokość drzew i nasad ich koron w leśnictwie mogą być używane tylko lekkie (duraluminiowe lub drewniane) drabiny segmentowe, które łatwo montować na strzale.
[image: image11.png]

 [image: image12.png]

 [image: image13.png]

Drabina szwedzka drewniana/Drabina wysuwana segmentowa/Drabina duraluminiowa
SPOSÓB ZBIORU NASION PRZY POMOCY DRABIN
Po ustawieniu przy pniu pierwszego segmentu i przymocowaniu go łańcuchem do pnia zbieracz wchodzi na drabinę i mocuje na jej końcu blok z liną. Pomocnik podaje kolejne segmenty za pomocą bloku i liny. Drabiny segmentowe wykorzystuje się w terenach równinnych o nachyleniu poniżej 10°. Technika pracy z wykorzystaniem drabin wymaga stałej współpracy dwóch osób.
URZĄDZENIA DO ZBIORU NASION W PLANTACJACH
I PLANTACYJNYCH UPRAWACH NASIENNYCH
Zbiór nasion prowadzony jest z ziemi lub z wykorzystaniem niewielkich drabin przenośnych. Drabiny montowane są na przyczepach rolniczych, platformach samochodowych lub ciągnikach gąsienicowych.
Drabiny montowane na przyczepach rolniczych.
W skład zestawu wchodzą:
· rama nośna
· dwie atestowane drabiny
· wspornik
· dwie atestowane liny
Drabiny długości 5 m dolnymi końcami osadzone są w ramie, gdzie istnieje możliwość ich przesuwania wzdłuż przyczepy. Przyczepa rolnicza agregatowana jest z ciągnikiem. Zaletą drabin montowanych na przyczepie jest łatwość obsługi, prosta konstrukcja, niska cena. Wadą: potrzeba umiejętnego wiązania lin, robotnicy pracujący na tym urządzeniu muszą być wyposażeni w pasy bezpieczeństwa oraz amortyzatory.
[image: image14.jpg]Rys. 13, Stojak i drabiny 2 Hinami mocowane 0a praycaepic: 1 — sojak, 2 — atestowane drabiny
15, — uehwsty do mocowania drabin o si0jaka, 4 — awsowanc oy, 5 — wporniki, 6 —
uchueyty do mocowania

Stojak i drabiny z linami mocowane na przyczepie: 1- stojak, 2-atestowane drabiny, 3- uchwyty do mocowania drabin na stojakach, 4- atestowane liny, 5- wspornik, 6- uchwyty do mocowania lin
[image: image15.jpg][TT1717
L

Drabiny zamontowane na przyczepie rolniczej
Sposób zbioru nasion z drabin na przyczepach rolniczych
Po podjechaniu urządzenia pod drzewo umieszcza się drabiny na uchwytach na ramie nośnej i ustawia się je w odpowiednim nachyleniu przy drzewie. Napina się liny odciągowe. Po prawidłowym zabezpieczeniu zbieracze wchodzą na drabiny i zbierają szyszki. Przy przemieszczaniu na dalsze odległości drabiny zdejmuje się i przewozi w pozycji leżącej.
INNE SPOSOBY WCHODZENIA NA DRZEWA
Oprócz najczęściej wykorzystywanych do zbioru szyszek z drzew stojących drzewołazów i drabin wykorzystać można również :
· wciągarki linowe – podnosi siodełko z robotnikiem w koronę drzewa. Wyciąg linowy montowany jest na drzewie podobnie jak drabina sznurowa. Robotnik jest podnoszony przez wciągarkę przymocowaną do pnia drzewa, napędzaną silnikiem ciągnika.
Można preferować wejścia na drzewa za pomocą technik alpinistycznych, stosując różne sposoby zarzucania liny na gałęzie
[image: image16.png]

Posługiwanie się urządzeniami pomocniczymi przy zbiorze szyszek: a- obcinanie szyszek przy użyciu sekatorów, b- podnoszenie zbieracza w koronę drzewa przy użyciu siły mięśni różnego typu wciągarek linowych. Kolejne etapy montażu urządzeń linowych (A-F) do podnoszenia zbieraczy w korony drzewa
PLATFORMY HYDRAULICZNE I PODNOŚNIKI
Przy zbiorze nasion z drzew stojących w drzewostanach wyłączonych i plantacjach nasiennych znalazły zastosowanie platformy hydrauliczne.
[image: image17.png]

[image: image18.png]

Platformy hydrauliczne
Podnośniki wykorzystuje się je często do zbioru szyszek w plantacjach nasiennych. Spośród wielu konstrukcji tego typu dla różnych celów w leśnictwie zastosowanie znalazły:
· podnośnik hydrauliczny osadzony na 1,5-3 tonowym samochodzie napędzanym silnikiem o możliwości zbioru szyszek z wysokości 12 m.
· podnośnik produkcji angielskiej – zamocowany na samochodzie ciężarowym, którego odpowiednik montowany jest w Polsce na samochodzie STAR
[image: image19.jpg]Rys. 15, Pocuosaik produk
i coboc (ot). Mate

[image: image20.jpg]EHaS!
|

uro e ue o d

4

T
D o o N X]

Rys. 17. Pole pracy podaoioiks PMR 140

Podnośnik produkcji angielskiej w pozycji roboczej
Pole pracy podnośnika PMR 140
[image: image21.png]

Schemat podnośnika do zbioru nasion z drzew stojących: 1-podpora wysuwana, 2-pojazd, 3-podstawa obrotowa wysięgnika, 4-wysięgnik, 5-siłownik wysięgnika, 6-wspornik, 7-łącznik, 8-dźwignia, 9-siłownik ramienia, 10-ramię podwójne, 11-ramię podnośnika pierwsze, 12-łącznik drugi, 13-siłownik ramienia drugiego, 14-ramię, 15-łącznik trzeci, 16-ramię podnośnika drugie, 17-kosz, 18- dźwignie sterujące.
[image: image22.jpg]Rys. 19, Podnosnik firiski # regulo-
sy prowicien plaorn (o
1. Matras)

Podnośnik fiński z regulowanym promieniem platform
[image: image23.jpg]

OTRZĄSACZE
Zasadą działania otrząsacza jest wprawienie drzewa w ruch drgający z częstotliwością i amplitudą umożliwiającą oderwanie się owocu od gałęzi lub nasiona od owocni.
Otrząsacze:
· Przenośne (średnice drzew do 30 cm)
· Samojezdne (średnice drzew większych niż 30cm) zbudowane z: pojazdu (kołowy lub gąsienicowy), wysięgnika lub żurawia hydraulicznego i wibratora z elementami do zamocowania go na drzewie.
[image: image24.png]

Otrząsacz samojezdny
Ze ściętych drzew zbiera się szyszki sosny, świerka oraz owocostany olszy.
[image: image25.png]

Otrząsacz zamontowany na ciągniku
APARAT SSĄCY
Sposoby zbioru nasion zależą od wielkości nasion i owoców oraz długości okresu pozostawania ich na drzewie po dojrzeniu. Nasiona ciężkie (żołędzie, bukiew) oraz duże skrzydlaki (klon, grab, jawor, jesion) zbiera się z ziemi, przy słabym urodzaju ręcznie, a przy dobrym przez zgrabianie, zamiatanie lub użycie aparatów ssących.

[image: image26.wmf]Rys. 1.1

Aparat ssący
Przy zbiorze nasion z drzew przewróconych wykorzystuje się narzędzia usprawniające pracę tj. haki do naginania gałązek, grabki do zrywania szyszek itp.
[image: image27.jpg]Tt
1T

[image: image28.jpg]

Siatki do zbioru nasion
· znajdują zastosowanie do zbioru nasion (zwłaszcza liściastych gatunków ciężkonasiennych, takich jak buk i dąb),
· produkowane w Polsce w taśmach o długości do 100 m. i mają szerokość 3 m. W Niemczech są również używane siatki o szerokości do 6 m. Siatki te są elastyczne, lekkie, można je z łatwością zwijać.
· średnica ich oczek nie jest większa od 0,5 cm. zatrzymują, więc bukiew i żołędzie.
· barwa siatek jest zazwyczaj zielona i po rozłożeniu na ziemi są one mało widoczne.
· wystarczy je rozłożyć w drzewostanie wprost na ziemi, najlepiej po pierwszym, wczesnym opadzie nasion niskiej jakości (puste, opanowane przez owady, nie w pełni wykształcone).
· siatki rozkładane pod indywidualnymi drzewami można podciąć na odcinki długości 6-10 m. i ułożyć ściśle obok siebie tak, by całkowicie pokryć ziemie pod drzewami w obrębie jego korony.
· dla ochrony przed wiatrem należy siatki przyszpilić w pewnych odstępach do ziemi metalowymi, ostro zagiętymi szpilkami z drutu.
· ogromną zaletą zbioru na siatki jest łatwość przeprowadzania samego zbioru, gdyż odpada całkowicie żmudne, ręczne wybieranie nasion z runa lub trawy. Inną zaletą tego sposobu jest możliwość pominięcia małowartościowych nasion opadłych na ziemie przed rozłożeniem siatek.
[image: image29.jpg]Swiel

adl

w (N

su opadania orzeszkow buka z d

=
~
=

IS
=
]

Siatka do zbioru nasion z ziemi, początek okresu opadania orzeszków buka z drzew
[image: image30.jpg]Siatki 4 i ennym buka, przed otrzasaniem orzeszkow za pe
2 smiglowca (Nadl. Swiebodzin, RDLP Zielona Gora)

Siatki rozpostarte na ziemi w drzewostanie nasiennym buka, przed otrząsaniem orzeszków za pomocą śmigłowca
[image: image31.jpg]

Otrząsanie orzeszków buka z drzewa za pomocą śmigłowca
Parasol chwytny – wykonany z cienkiej tkaniny, jest napinany za pomocą tyczek drewnianych.
Napięty parasol otacza pień drzewa kołem o promieniu 4 m.
Parasol zakłada się na wysokości 2 m nad ziemią Służy on jako zbiornik chwytny na szyszki, które zbieracz strąca z drzewa. Parasol można wykorzystać również do zbioru nasion olszy, buka, lipy i innych.

[image: image32.png]

Podstawowe wyposażenie zbieracza składa się z następujących elementów:
· szelki bezpieczeństwa z pasem biodrowym wyposażone w dwa punkty zaczepienia (boczne - do montażu lin asekuracyjnych, przednie - do montażu układu zjazdowego),
· liny asekuracyjne wyposażone w urządzenia do swobodnej regulacji długości,
· przyrząd zjazdowy (ósemka lub rolka zjazdowa), karabinki, zaczepy taśmowe,
· wyposażenie osobiste - hełm wspinaczkowy, kombinezon, buty trekkingowe, okulary i rękawice ochronne,
· sprzęt pomocniczy: piła ręczna, sekator, przyginacz gałęzi, worek na szyszki.
[image: image33.png]

Pasy bezpieczeństwa z linkami asekurującymi
[image: image34.png],ﬂ

ipio

Kulki do naginania galezi pr2y zbiorze nasion

Kulki do przyginania gałęzi
[image: image35.png]Réine rodzaje sckatoréw tyczkowyeh do obcinania
galazek 2 nasionami

Sekator do obcinania pędów
[image: image36.jpg]%15 1. Ekwipunek do zbioru szyszek z drzew stojacych - wyposazenie zbieracza: 1 - wlazy kolcowe; 2 - seg-
menty drabiny metalowej; 3 - pas bezpieczenstwa z siodetkiem ; 4 - karabinki z nakretka zabezpie-
czajaca, 3-6 szt.; wykonane z wielozylowej liny nylonowej o srednicy 10-12 mm linki asekuracyjne:
5 - robocza 2-metrowa; 6 - pomocnicza 1,5-metrowa, obie zuchem na kazdym konicu ; 7 - petla prusika;
8 - lina asekuracyjno-zjazdowa o dlugosci przekraczajacej co najmniej dwukrotnie wysokosc robocza
na drzewie, z uchem na jednym lub na obydwu koncach. Do zestawu sprzetu nalezy ponadto: 9 - ko-
twiczka 3-zebna z 10-metrowa ling grubosci 8 mm. Narzedzia do zbioru zalezne sa od gatunku drzewa i
sposobu zbioru, np.; 10 - sekator z 3-4- metrowym lekkim wysiegnikiem i linka; 11 - przyginacz gatezi z
1.5-3-metrowym wysiegnikiem i linka; 12 - odporna i wygodna odziez chronigca cialo zbieracza; 13 -
mocne i wygodne obuwie, w przypadku uzywania wlazow kolcowych powinno chronic kostke i miec
walebienie miedzy obcasem a podeszwa; 14 - helm chroniacy glowe zbieracza, personel pracujacy pod
drzewem jest tez zobowiazany do noszenia hetmow; 15 - torby; 16 - kosze; 17 - worki do szyszek (owo-
cow). (Stubsgaard 1997)

Ekwipunek do zbioru szyszek z drzew stojących – wyposażenie zbieracza: 1- włazy kolcowe, 2- segmenty drabiny metalowej, 3- pas bezpieczeństwa z siodełkiem, 4- karabinki z nakrętką zabezpieczającą, 5- linka asekuracyjna robocza, 6- linka asekuracyjna pomocnicza, 7- pętla prusika, 8- linka asekuracyjno-zjazdowa, 9- kotwiczka, 10- sekator, 11- przyginacz gałęzi, 12- odzież chroniąca ciało zbieracza, 13- obuwie, 14- hełm ochronny, 15- torby, 16- kosze, 17- worki do szyszek
KOLUMNA WYŁUSZCZARSKA
[image: image37.emf]

Kolumna wyłuszczarska
[image: image38.emf]

Szafa wyłuszczarska L-78
OCZYSZCZACZ NASION
[image: image39.emf]

Laboratoryjny separator firmy „Pectus” o symbolu K-293
WYŁUSZCZARKA PRZESIEWACZ
[image: image40.emf]

Wyłuszczarka – przesiewacz L-113
WIALNIA DO NASION
[image: image41.emf]

Przesiewacz L-113
1. Środki techniczne do produkcji materiału sadzeniowego w szkółkach
Szkółki – miejsca przeznaczone do produkcji materiału sadzeniowego. W szkółkach produkuje się siewki (materiał nie szkółkowany) oraz materiał szkółkowany (przesadki).
1. Rodzaje szkółek
· szkółki leśne i zadrzewione,
· szkółki czasowe i stałe,
· szkółki otwarte, podokapowe i samosiewne,
· mateczniki topolowe.
SZKÓŁKI LEŚNE I ZADRZEWIONE
Szkółki leśne
W szkółkach leśnych produkuje się:
· materiał sadzeniowy drzew i krzewów, jednoroczny lub wieloletni, nie szkółkowany lub szkółkowany, przeznaczony do odnowień, zalesień, plantacji drzew leśnych, poprawek i uzupełnień, dolesień i wprowadzania podszytów;
· materiał sadzeniowy do specjalnych celów hodowlanych, z uwzględnieniem wymagań stawianych przez odbiorcę;
· materiał wyjściowy do rozmnażania w tzw. matecznikach selekcyjnych i gospodarczych.
Wielkość szkółek leśnych waha się w granicach od kilku arów do kilkunastu i więcej hektarów.
Szkółki zadrzewione
W szkółkach zadrzewionych produkuje się zasadniczo materiał sadzeniowy kilkuletni, przeznaczony głównie do zadrzewień miast, osiedli, wsi, w charakterze tzw. zieleni wysokiej oraz do zadrzewień brzegów rzek, dróg, nasypów, wąwozów, jak również do zadrzewień nieużytków poprzemysłowych.
[image: image42.jpg]

Szkółka zadrzewiona
(1- drzewa leśne, 2- drzewa owocowe, 3- część siewna, 4- plantacja roślin jagodowych,
5 -topola i wierzba, 6- część gospodarcza, 7- matecznik)
SZKÓŁKI CZASOWE I STAŁE
Szkółki czasowe – szkółki, których okres użytkowania nie przekracza 4-5 lat. Są to z reguły szkółki małe, zakładane w pobliżu bieżących zrębów lub powierzchni przeznaczonych do zalesienia. Po spełnieniu swojej roli, ulegają likwidacji.
[image: image43.jpg]67m

42m-

Plan szkółki czasowej
Szkółki stałe – szkółki, których okres użytkowania trwa wiele lat. Produkcja w nich zabezpieczona jest odpowiednim zapleczem technicznym i gospodarczym. W szkółkach stałych prowadzone są intensywne zabiegi w zakresie utrzymania gleby w wysokiej kulturze oraz stosowana jest w nich pełna mechanizacja prac i specjalizacja produkcji.
Wady szkółek stałych:
· istnienie sztucznych warunków środowiska,
· wyższy niż w czasowych stopień zagrożenia chorobowego,
· konieczność przewożenia materiału sadzeniowego na duże odległości.
[image: image44.jpg]7

S
CTaN AT
’"\Yr‘V/’_ *‘\//‘1 {}
AP P
\]
AT 4}
............... !
u
e 1 e {}
:h
d
-------------- ﬁ-—-nw---—-—* o
1o M
-------------- b e R H St
% :
=73
""""""" i et i’ o o
|
______________ ML AT gt o ol
1 {{Ow~
i A
el B i
Tr=E=1 =]
U
.............. b2 llr:ljm
i 6]

Plan szkółki stałej
(1- budynek administracyjny, 2- przechowalnia sprzętu, 3- przechowalnia nasion, 4- skład nawozów, 5- hala wegetacyjna, 6- stacja meteorologiczna, 7- basen wodny, 8- stacja pomp, 9- rurociąg, 10- przewody wodne rozprowadzające, 11- zraszacze obrotowe, 12- tor kolejki przewoźnej, 13- linia doprowadzająca energię elektryczną, 14- chłodnie, 15- składowisko pryzm kompostowych, 16- drogi, 17- ogrodzenie)
SZKÓŁKI OTWARTE, PODOKAPOWE I SAMOSIEWNE
Szkółki otwarte – znajdują się na powierzchni otwartej lub na powierzchni celowo pozbawionej górnej osłony drzewostanu macierzystego. W szkółkach otwartych produkuje się sadzonki gatunków o dużych i średnich wymaganiach w stosunku do światła.
Szkółki podokapowe – prowadzone zasadniczo dla gatunków wymagających osłony bądź przed zbyt silnym promieniowaniem bezpośrednim, bądź przed ujemnym działaniem niskich temperatur i mroźnych, suchych wiatrów.
Szkółki podokapowe zakładane są niekiedy z wykorzystaniem samosiewu gatunków znoszących ocienienie, jak również stosowaniem obsiewu sztucznego.
Szkółki samosiewne – zwane „dzikimi” zakładane są z wykorzystaniem masowo pojawiającego się nalotu. Mogą być zakładane na przestrzeni otwartej lub pod osłoną drzewostanu.
Szkółki samosiewne nie wymagają dużego nakładu pracy. Zakres prac ogranicza się do ogrodzenia oraz koniecznych zabiegów pielęgnacyjnych i ochronnych.
Materiał produkowany w szkółkach samosiewnych charakteryzuje się na ogół niską jakością.
MATECZNIKI TOPOLOWE
Topole różnych gatunków i odmian rozmnażamy sposobem wegetatywnym. Materiałem do wegetatywnego rozmnażania topoli w szkółkach są zrzezy, które pozyskujemy z młodych, jednorocznych pędów, ze specjalnych plantacji zwanych matecznikami. Mateczniki topolowe należy zakładać na glebach żyznych, pulchnych, zasobnych w próchnicę, o odczynie zbliżonym do obojętnego i poziomie wód gruntowych około 1 m.
2. Zasady i warunki lokalizacji szkółek
Właściwa lokalizacja szkółek ma ogromny wpływ na wyniki produkcji szkółkarskiej.
Dokonując wyboru terenów pod szkółki należy brać pod uwagę następujące czynniki:
· Konfiguracja terenu – najodpowiedniejszy pod szkółki jest teren równy, dopuszcza się niewielkie nachylenie:
na nizinach 2-3°, w górach 3-5°.
· Warunki glebowe – gleba o korzystnych naturalnych właściwościach fizycznych i chemicznych jest najodpowiedniejsza, daje, bowiem, gwarancję uzyskania dobrych efektów oraz zachowania trwałości produkcji szkółkarskiej. Najodpowiedniejsze są gleby leśne piaszczysto gliniaste lub gliniasto-piaszczyste, charakterystyczne dla siedliskowych typów borów i lasów mieszanych. Nie nadają się pod szkółki ubogie piaski oraz ciężkie gliny i iły, a także gleby bardzo kamieniste.
Miąższość warstwy uprawnej powinna wynosić 0.3 m, a udział próchnicy w warstwie akumulacyjnej powinien wynosić 4-5% (min. 3%).
· Warunki wodne
· na powierzchniach szkółek nie powinno być obniżeń sprzyjających utrzymywaniu się wody z opadów lub wody stagnującej okresowo, np. wiosną,
· poziom wody gruntowej nie powinien być zbyt wysoki (nie wyższy niż 60 cm przy najwyższym stanie wody,
· w przypadku okresowych niedoborów wody należy zapewnić stałe i wydajne źródło wody do deszczowania,
· Warunki klimatyczne
· zapewnienie korzystnego mikroklimatu (lokalizacja szkółek w drzewostanach – ochrona przed mroźnymi
i wysuszającymi wiatrami, ochrona przed nadmierną insolacją itp.);
· nieodpowiednie ze względu na niekorzystny mikroklimat są tereny górskie np. dopuszczalna wysokość dla szkółek w Karpatach wynosi 450 m n. p. m, a w Sudetach 400 m n. p. m;
· nie nadają się pod szkółki doliny otoczone wzniesieniami lub zagłębieniami powierzchniowymi, a także obniżenia terenu wzdłuż cieków wodnych.
· Warunki transportowe i komunikacyjne
· należy dążyć do centralnej lokalizacji szkółek w stosunku do obsługiwanego terenu (względy organizacyjne
i ekonomiczne – do 50 km);
· należy zapewnić dobre drogi dojazdowe do szkółek (utwardzone nawierzchnie);
· właściwe zaplanowanie wewnętrznej sieci dróg w obrębie szkółek.
· Zaplecze robotnicze
· Źródła substancji organicznej
· substancja organiczna przydatna do produkcji kompostu,
· kora drzew iglastych,
· obornik,
· nawozy zielone.
· Dostarczenie energii elektrycznej
· uruchamianie deszczowni;
· młynki do rozdrabniania kory;
· sieczkarnie do zielonek,
· chłodnie itp.
· rozdrabniacz kory
[image: image45.png]

Rozdrabniacz torfu i kory
Moc: 5,5 kW. Wydajność: ok. 10m3/h. Rozdrabniacz posiada 24 wahliwe bijaki zamocowane do poziomo osadzonego wału. Obudowa grubości 10 mm.
[image: image46.png]

Rozdrabniacz kory RK 200 firmy Liwex
Rozdrabniacz kory RK 200 jest urządzeniem przeznaczonym do rozdrabniania kory na frakcje nadające się do wykorzystania w pracach ogrodniczych lub do mulczowania. Rozdrabnianym materiałem mogą też być odpady drewna i gałęzie o średnicy do 3 cm. Wielkość otrzymanych po rozdrobnieniu elementów można regulować zmieniając wielkość sita.
· ładowacz chwytakowy
[image: image47.png]

[image: image48.png]

Ładowacz czołowy ŁC-1650 firmy PRONAR
· rozrzutnik obornika i kompostu
[image: image49.png]

Rozrzutnik obornika TORNADO N – 252 firmy SIPMA
· rozsiewacz nawozów mineralnych
[image: image50.jpg]

Siewnik granulatów SSG – 5
Siewnik granulatów SSG-5 przeznaczony jest do doglebowego, międzyrzędowego wprowadzania granulatów, środków ochrony roślin i nawozów mineralnych w szkółkach leśnych, na typowo cztero lub pięciorzędowych taśmach o szerokości 1 m. Może być również używany w szkółkach ogrodniczych.
· pług zawieszany dwuskibowy
· pług zawieszany podorywkowy
· brona zębata
· brona talerzowa
· kultywator zawieszany
· wał pierścieniowy
· walec grządkowy
· szparownik
[image: image51.jpg]

Szparownik aktywny SSA-5
· siewnik do nasion
[image: image52.jpg]

Szkółkowy siewnik nasion SSN-5
Szkółkowy siewnik nasion przeznaczony jest do wysiewu ciężkonasiennych gatunków drzew, przede wszystkim na typowych cztero - lub pięciorzędowych taśmach o szerokości 1m.
· opielacz wielorzędowy,
[image: image53.jpg]

Opielacz uniwersalny SOU-5, SOU-6
· podcinacz korzeni sadzonek
[image: image54.jpg]

Podcinacz korzeni SPK-5
Podcinacz korzeni przeznaczony jest do podcinania korzeni sadzonek w szkółkach leśnych na typowych cztero - lub pięciorzędowych taśmach o szerokości 1m. W jednym przejściu maszyna podcina korzenie z jednego boku i od spodu. Podcinanie korzeni z drugiego boku odbywa się przy drugim przejeździe maszyny w kierunku przeciwnym, po upływie 2-4 tygodni.
· sadzarka do szkółkowania sadzonek
[image: image55.jpg]R0J ({1

SKOLKOVACT STR(
PRO 5 A 7 RADKU

 [image: image56.jpg]

Siedmiorzędowa sadzarka do szkółkowania sadzonek
· formowanie systemu korzeniowego
[image: image57.png]

Podcinacz korzeni aktywny typ Prune Master – nr kat. 1606
[image: image58.jpg]

Podcinacz korzeni (bierny)
[image: image59.jpg]

Podcinacz korzeni (aktywny)
· wyorywacz sadzonek

Wyorywacz sadzonek
3. Środki techniczne do odnowienia lasu i plantacyjnej uprawy drzew leśnych
· zgrabiarka do gałęzi
[image: image61.png]

Zawieszana zgrabiarka do gałęzi z zębami pionowymi
· pług dwuodkładnicowy

Pług leśny ciężki: wariantowo: z pogłębiaczem lub bez pogłębiacza
· pogłębiacz leśny

Pogłębiacz leśny PL-50 z walcem ugniatającym
· naorywacz wałków
· pługi aktywne leśne talerzowe,

Pług aktywny: a) jednotalerzowy TPF-1, b) dwutalerzowy TP-2 Wariantowo z pogłębiaczem
· siewnik jednorzędowy,
· sadzarka do upraw,
· brona talerzowa pielęgnacyjna
· świdry glebowe z napędem agregatowane z ciągnikiem rolniczym
[image: image67.emf]
Świder ziemny U 900
Wykonuje otwory: Ø 200, Ø 300, Ø 450, Ø 600 mm, na głębokość 1,0 m
sposoby sadzenia drzew
4. Maszyny i urządzenia stosowane w ochronie lasu
· opryskiwacze,
· gleboopylacze,
· ciągnikowa smarownica do sadzonek.
MASZYNY DO POZYSKANIA DREWNA
5. Maszyny do ścinki
· Pilarki łańcuchowe są podstawowym narzędziem przy pozyskiwaniu drewna.
[image: image68.png]ostona reki lewej

uchwyt przedni
blokada przycisku) | IE ostona prowadnicy
przyspiesznika zderzak oporowy
zgbaty
przycisk \
przyspiesznika — G il Ny
N —— e —— //"/
uchwyt tylny CEEEEESSs
. ' prowadnica
ostona reki prawej pita faricuchowa

wychwytnik pity faficuchowej

· Harwestery

Harwester jednochwytakowy 770 D firmy Timberjack
· Maszyny ścinkowo układające

Maszyna ścinkowo-układająca Timberjack 608L
6. Maszyny do okrzesywania i przerzynki
· Procesory
[image: image71.jpg]

Zrywka i okrzesywanie drewna procesorem HYPRO
7. Rębarki
[image: image72.jpg]

[image: image73.jpg]

Rębarka przyczepiana FORESTERI C4560LF
[image: image74.emf]
Rębarka samojezdna firmy Mengele
8. Urządzenie prasująco – pakietujące

Urządzenie prasująco – pakietujące Timberjack 1490D
9. Maszyny do zrywki drewna
· mikrociągniki
Mikrociągniki charakteryzują się możliwością zastosowania w pozyskaniu i zrywce drewna przede wszystkim w cięciach pielęgnacyjnych. Z uwagi na ich dużą zwrotność i małą szerokość można je wprowadzać do drzewostanów bez konieczności wykonywania szlaków zrywkowych. Spełniają one wymagania ekologiczne z uwagi na małą masę własną oraz małą masę transportowanego drewna oraz ze względu na bardzo mały nacisk układów jezdnych na glebę (mikrociągniki gąsienicowe – do 10 kPa). Parametry jezdne tych urządzeń sprawiają, że mogą one znaleźć zastosowanie w każdym terenie, po którym pieszo może poruszać się człowiek.
[image: image76.jpg]

[image: image77.jpg]

Żelazny koń – zrywka drewna
· ciągniki rolnicze
Ciągniki rolnicze odgrywają ważną rolę w pracach pozyskaniowych. Często stosuje się je jako maszyny bazowe dla procesorów i harwesterów. Bardzo duże znaczenie mają również przy zrywce drewna. Sposób użycia ciągnika rolniczego do zrywki zależy od zastosowanego osprzętu. Najczęściej jedynym dodatkowym wyposażeniem jest lina lub łańcuch zrywkowy. Wykonywana wówczas zrywka ma charakter wleczony i wymaga dojechania do każdej sztuki zrywanego drewna. Ten sposób zrywki jest stosowany w trzebieżach późnych (zrywka strzał) i niekiedy w cięciach rębnych (zrywka dłużyc).
Wyposażenie ciągnika rolniczego we wciągarkę i myglarkę znacznie ułatwia i zwiększa wydajność zrywki. Za ich pomocą drewno dociąga się do szlaku zrywkowego, a następnie zrywa się je w sposób półpodwieszony do drogi wywozowej lub składnicy manipulacyjnej.
Drewno długie można również zrywać za pomocą specjalnych kleszczy mechanicznych (samozaciskowych) lub hydraulicznych montowanych na trzypunktowym układzie podnośnika.
Najprostszym, stosowanym osprzętem do zrywki drewna krótkiego (głównie stosowego i cieńszych kłód) są przyczepki jednoosiowe.
Ciągniki rolnicze powinny być używane w łatwych warunkach terenowych, przy niewielkiej masie zrywanych sztuk (w cięciach pielęgnacyjnych, w metodzie całego drzewa, gdzie zrywa się sztuki pojedynczo itp.). W warunkach trudnych, na stokach o spadkach powyżej 20 – 25 % ciągniki te, zaprojektowane do innych zadań realizowanych w warunkach upraw rolniczych, nie spełniają wymogów technologicznych podczas zrywki. Obserwacje terenowe wykazują, że ciągniki rolnicze wywołują poważne szkody glebowe z uwagi na naciski jednostkowe na grunt oraz konstrukcję stosowanych opon. Ponadto ciągniki rolnicze używane do zrywki ulegają nadmiernemu zużywaniu się ze względu na nie przystosowanie do przenoszenia obciążeń dynamicznych ze strony podwieszonego lub wleczonego drewna.
[image: image78.jpg]

Ciągnik standardowy Same Explorer zaadaptowany do pracy w leśnictwie
[image: image79.jpg]

Ciągnik John Deere 6400/6600 zaadaptowany do pracy w leśnictwie
[image: image80.jpg]

Kleszcze zrywkowe
Zestawienie wybranych ciągników zaadaptowanych do pracy w leśnictwie
	Marka ciągnika
	Typ ciągnika
	Masa bez obciążników [kg]
	Typ podwozia

	URSUS
	934 L
	4760
	4K4

	URSUS
	1134 L
	4820
	4K4

	URSUS
	1234L
	5100
	4K4

	URSUS
	1634L
	5190
	4K4

	SAME Explorer II
	70DT
	5250
	4K4

	SAME Explorer II
	80DT
	5560
	4K4

	SAME Explorer II
	90DT
	5560
	4K4

	CAS CRYSTAL
	Crystal 99
	brak danych
	4K4

	JOHN DEERE
	6010SE
	brak danych
	4K4

	JOHN DEERE
	6110SE
	brak danych
	4K4

	JOHN DEERE
	6210SE
	brak danych
	4K4

	JOHN DEERE
	6310SE
	brak danych
	4K4

	ZETOR
	6340
	4880
	4K4

	ZETOR
	7340
	5370
	4K4

	VALTRA
	LVV-45
	5720
	4K4

Ursus (www.ursus.com.pl),
Zetor (www.zetor.cz),
John Deere (www.deere.com),
Valtra (www.valtra.de)
· ciagniki specjalistyczne
· skiddery
Skiddery są maszynami przeznaczonymi do zrywki półpodwieszonej. Ze względu na konstrukcję rozróżnia się trzy rodzaje skidderów: linowe, chwytakowe i klembanki. Bardzo rzadko występują w wersji gąsienicowej.
Skiddery linowe są maszynami przeznaczonymi do zrywki całych drzew, strzał lub dłużyc w cięciach rębnych i trzebieżach późnych. Budowa skidderów pozwała na pracę w bardzo trudnych warunkach – od terenów podmokłych do górskich. Standardowe wyposażenie skidderów stanowią:
· wciągarka – jedno- lub dwubębnowa o dużej sile uciągu (od 100 kN), z możliwością sterowania radiowego;
· płyta oporowa, często ruchoma (zapewnia stabilizację maszyny podczas dociągania drewna przy zrywce w górę stoku), pozwalająca na równe ułożenie czół zrywanego drewna;
· myglarka, spełniająca dwie funkcje – mygłowanie zerwanego drewna i równanie terenu.
Bardzo ważną funkcję w pracy skidderów linowych spełnia sterowanie radiowe wciągarki. Znacznie skraca czas dociągania ładunku i zmniejsza liczbę uszkodzeń pozostających drzew.
[image: image81.jpg]

Skidder linowy
Skiddery chwytakowe mają podobne zastosowanie jak linowe, z tym, że ich wykorzystanie w trzebieżach jest ograniczone. Konstrukcyjnie różnią się dosyć istotnie. Na tylnej części ramy znajduje się wysięgnik, na którym jest zamocowany chwytak hydrauliczny. Wciągarka służy do przyciągania drewna w strefę zasięgu chwytaka. Skiddery chwytakowe zapewniają operatorowi znacznie większy komfort, nie musi wychodzić z kabiny podczas pracy
[image: image82.jpg]

Skidder chwytakowy
Klembanki są zwykle trzyosiowe (niekiedy czteroosiowe; dwie osie z przodu, dwie z tyłu) z wydłużoną tylną częścią ramy. Są wyposażone w kleszcze zrywkowe, osadzone na tylnej części ramy i żuraw hydrauliczny. Żuraw służy do umieszczania części odziomkowych ściętych drzew, strzał lub dłużyc w kleszczach zrywkowych. Po zgromadzeniu pełnego ładunku kleszcze zostają zaciśnięte hydraulicznie i maszyna jest gotowa do transportu. W kleszczach znajduje się układ linowy zapobiegający wysuwaniu się ładunku podczas transportu. Klembanki są wykorzystywane do zrywki drewna długiego na zrębach zupełnych i w trzebieżach starszych klas wieku.
[image: image83.jpg]

[image: image84.jpg]

Klembank
· forwardery
Forwardery są specjalistycznymi maszynami, które zostały zaprojektowane i zbudowane do wykonywania pracy w trudnych warunkach terenowych, z łatwością pokonują stoki o nachyleniu do 35 %, nierówności terenu, niewielkie cieki wodne i inne przeszkody. Są produkowane w wersjach cztero-, sześcio- lub ośmiokołowych i wyposażone w żurawie hydrauliczne o wysięgu 7 – 10 m. Ciągniki nasiębierne przeznaczone są do zrywki drewna o długości od 2 do 6 – 8 m. Zapewniają one dużą wydajność pracy i zarazem nie uszkadzają podłoża (cały ładunek spoczywa na platformie).
Nośność ciągników nasiębiernych może wynosić 16 – 18 t.

Forwarder Timberjack (John Deere) 1710D
Zestawienie niektórych parametrów technicznych wybranych forwarderów
	Marka
	Typ
	Moc silnika [kW]
	Typ podwozia
	Ładowność [kg]

	Timberjack
	810C
	82
	8K8 (6K6)
	8500

	Timberjack
	1010C
	114
	8K8 (6K6)
	11000

	Timberjack
	1410C
	129
	8K8 (6K6)
	15000

	Timberjack
	1710D
	160
	8K8 (6K6)
	17000

	Rottne
	RAPID
	93
	8K8 (6K6)
	12000

	Rottne
	SOLID F9
	93
	8K8 (6K60
	9000

	Rottne
	SMV RAPID
	138
	8K8 (6K6)
	16000

	Rottne
	SOLID F12
	122
	8K8 (6K6)
	12000

	Terri
	ATD
	29
	12K12
	brak danych

	Terri
	S 2000
	18
	12K12
	brak danych

Timberjack (www.timberjack.com),
Terri (www.terri.st),
Rottne (www.rottne.com).
· kolejki linowe
[image: image86.jpg]

Linowa kolejka zrywkowa Larix Kombi
[image: image88.jpg]

Larix Hydro A
[image: image89.jpg]

Larix Hydro P
Parametry techniczne kolejek Larix
	Typ
	Źródło energii
	Rodzaj napędu
	Zasięg
[m]
	Nośność
[kg]
	Siła uciągu
[kN]
	Prędkość nawijania
[m/s]

	Larix
Kombi
	Ciągnik 50 kW +
	Mechaniczny
	220-270
	1500
	30
	1,5

	Larix 550
	Ciągnik 50 kW +
	Mechaniczny
	500
	2000
	23
	2,2 z ładunkiem
4,5 bez ładunku

	Larix 3T
	Ciągnik 70 kW +
	Mechaniczny
	600-800
	3000
	32
	2,2 z ładunkiem
4,5 bez ładunku

	Larix
Hydro A
	Terenowy samochód ciężarowy
	Hydrostatyczny
	700
	3000
	32
	0 – 6,0
z i bez ładunku

	Larix
Hydro P
	Ciągniona przyczepa
	Hydrostatyczny
	700
	3000
	32
	0 – 6,0
z i bez ładunku

Kolejka Mounty 4000 z procesorem
[image: image91.png]

b)

a)

_1330423603.doc
[image: image1.png]

Rys. 1.1

_1330423604.doc
[image: image1.png]

