

PORADNIK OPERATORA

ŁADOWARKA

Grafton Projekt
Warszawa 2017

Redakcja techniczna i korekta: ANDRZEJ CHMIELEWSKI
Projekt okładki: AD REM
FOTOGRAFIE na pierwszej stronie okładki: Andrzej Chmielewski

WYDAWCA:
GRAFTON PROJEKT
WARSZAWA
www.graftonprojekt.com
e-mail: wydawnictwo@graftonprojekt.com

© Copyright by Grzegorz Koselnik 2017
© Copyright by Grafton Projekt 2017

ISBN 978-83-941951-4-4
ISBN 978-83-941951-5-1 (PDF)

Warszawa 2017

DRUK i oprawa w Totem.com.pl

Wszelkie prawa zastrzeżone. Bez zgody wydawcy i autora żadna część tej
książki nie może być powielana ani w jakikolwiek sposób kopiowana, jak
również rozpowszechniana za pomocą urządzeń elektronicznych, mecha-
nicznych, nagrywających, kopiujących i innych, z wyłączeniem przypadków
dozwolonych przez prawo.

PORADNIK OPERATORA

ŁADOWARKA

PRAKTYCZNY KURS BUDOWY I OBSŁUGI

Opracował: mgr inż. Grzegorz Koselnik

Projekty Drogowe
Kompleksowe projekty z zakresu infrastruktury drogowej
wraz z branżami towarzyszącymi, niezbędne do uzyskania

decyzji administracyjnej o pozwoleniu na budowę
Nasze usługi świadczymy dla poniższego zakresu prac:

• � budowy, przebudowy i remonty dróg, ulic, parkingów
oraz skrzyżowań
• � budowy zjazdów publicznych i indywidualnych
• � budowy chodników i ciągów pieszo-jezdnych
• � budowy ścieżek rowerowych i ciągów pieszo-
rowerowych

Analizy i Modelowanie Ruchu Drogowego
Analizy i modele ruchu drogowego ulic, skrzyżowań, parkin-

gów, inwestycji mieszkaniowych i komercyjnych

Doradztwo Techniczne i Konsulting
Na każdym etapie inwestycji dbamy, aby przyjęte rozwiązania

były optymalne dla Inwestora
Przeanalizujemy możliwości obsługi komunikacyjnej konkret-

nej działki przed jej zakupem

Inżynieria Ruchu
Przygotowujemy projekty organizacji ruchu oraz wykonujemy

opracowania z zakresu bezpieczeństwa ruchu drogowego

Grafton Projekt, Pracownia Projektowa:
Warszawa Targówek, ul. Remiszewska 17 lok. 3

Tel: 791-806-802, Fax: 22-300-20-78

e-mail: biuro@graftonprojekt.com

5

SPIS TREŚCI

SPIS TABEL .. 15

Od autora .. 16

Rozdział pierwszy .. 17

Wstęp .. 17

ROZDZIAŁ DRUGI .. 19

EKSPLOATACJA ... 19

2.1.0. PODSTAWOWE POJĘCIA Z ZAKRESU EKSPLOATACJI19

2.1.1. Okres eksploatacji i jego fazy ..20

2.1.2. Docierane maszyny ..20

2.1.3. Utrata sprawności technicznej przez maszynę w okresie
międzynaprawczym ..21

2.1.4. Tarcie i smarowanie ..23

2.1.5. Cechy nieprawidłowej eksploatacji maszyny23

2.1.6. Niezawodność maszyn budowlanych ..24

2.1.7. Odtworzenie zdolności produkcyjnych maszyny25

2.2.0. WYDAJNOŚĆ MASZYNY BUDOWLANEJ26

2.2.1. Obmiar wykonania robót ziemnych...26

2.2.2. Wydajność teoretyczna W0 ..26

2.2.3. Wydajność techniczna WT ...27

2.2.4. Wydajność eksploatacyjna WE = WP ...27

2.3.0. WYKORZYSTANIE CZASU PRACY PRZEZ MASZYNY
BUDOWLANE ...27

2.3.1. Straty czasu pracy w eksploatacji bezpośredniej,
produkcyjnej ..28

2.3.2. Straty czasu pracy maszyny w eksploatacji technicznej,
bezpośredniej ...28

2.4.0. ZASADY EKOLOGII W CZASIE UŻYTKOWANIA MASZYN
DO ROBÓT ZIEMNYCH ...29

2.4.1. Zmniejszenie negatywnych skutków interwencji w
środowisko naturalne ..29

2.4.2. Zła eksploatacja maszyn do robót ziemnych29

2.4.3. Regeneracja części lub zespołów maszyny30

2.5.0. MATERIAŁY EKSPLOATACYJNE..30

2.5.1. Paliwo do silników o zapłonie samoczynnym31

2.5.2. Olej hydrauliczny ...31

Spis treści

6

2.5.3. Oleje smarne do silników spalinowych32

2.5.4. Oleje przekładniowe ..33

2.5.5. Smary plastyczne ..34

2.5.6. Płyny hamulcowe..34

2.5.7. Płyny do chłodnic ...35

2.5.8. Płyny do mycia i spryskiwania szyb ..36

2.5.9. Ogumienie ..37

2.6.0. ZADANIA OPERATORA W PROCESIE UŻYTKOWANIA
MASZYN BUDOWLANYCH ...40

2.6.1. Właściwe wykonanie „Obsługi Technicznej Codziennej” OTC
 ...41

2.6.2. Organizacja stanowiska pracy ..41

2.6.3. Współpraca operatora maszyn z zespołem uczestniczącym w
procesie produkcyjnym ...41

2.7.0. EKSPLOATACJA TECHNICZNA ..42

2.7.1. Obsługi ..42

2.8.0. ZAKRES CZYNNOŚCI WYKONYWANYCH PODCZAS
OBSŁUG MASZYN...43

2.8.1. Ogólny zakres czynności podczas wykonywania obsługi
codziennej OTC ...43

2.8.2. Ogólny zakres czynności przy wykonywaniu obsługi
sezonowej OTS ...44

2.8.3. Ogólny zakres czynności przy wykonywaniu obsługi
technicznej okresowej OTO1 ..45

2.8.4. Ogólny zakres czynności podczas wykonywania obsługi
technicznej okresowej OTO2 ..45

2.8.5. Obsługa handlowa ..46

2.8.6. Ogólny zakres czynności przy wykonaniu obsługi
transportowej OTT ...47

2.8.7. Ogólny zakres czynności podczas wykonania obsługi
docierania OTD ...48

2.9.0. NAPRAWY ...48

2.9.1. Kontrola wykonania obsług i napraw48

2.9.2. Przegląd techniczny i diagnostyka ..48

2.10.0. DOKUMENTACJA TECHNICZNO-EKSPLOATACYJNA49

2.10.1. Instrukcja eksploatacji i użytkowania49

2.10.2. Katalog części zamiennych ..50

2.10.3. Książka maszyny budowlanej..50

2.10.4. Raport dzienny pracy maszyny ..50

Spis treści

7

ROZDZIAŁ TRZECI ... 51

PODSTAWY ELEKTROTECHNIKI ... 51

3.0.1. Rys historyczny ...51

3.1.0. PRĄD ELEKTRYCZNY I ZJAWISKA WYSTĘPUJĄCE
PODCZAS JEGO PRZEPŁYWU ...51

3.1.1. Budowa atomu ...51

3.1.2. Prąd elektryczny...52

3.1.3. Natężenie przepływu ładunku prądu elektrycznego53

3.1.4. Natężenie pola magnetycznego i jego potencjał53

3.1.5. Napięcie, moc i praca prądu elektrycznego54

3.1.6. Pole elektromagnetyczne wytwarzane przez płynący prąd 55

3.1.7. Pole elektromagnetyczne wytwarzane przez płynący prąd w
cewce ..56

3.1.8. Prawo OHMA ...56

3.1.9. Przeprowadzenie pomiaru napięcia i natężenia prądu........57

3.1.10. Wpływ przepływającego prądu na organizm człowieka58

3.2.0. WĘZEŁ ELEKTRYCZNY I ŁĄCZENIE REZYSTORÓW -
OPORNIKÓW ...60

3.2.1. Rodzaje obwodów elektrycznych ...60

3.2.2. Szeregowe łączenie rezystorów - oporników61

3.2.3. Łączenie rezystorów równolegle ..61

3.3.0. OBWODY ELEKTRYCZNE WYSTĘPUJĄCE W MASZYNACH
DO ROBÓT ZIEMNYCH ...62

3.3.1. Układ instalacji elektrycznej jednoprzewodowej62

3.3.2. Układ instalacji elektrycznej dwuprzewodowy,
dwunapięciowy ..63

3.3.3. Układ trójprzewodowy, dwunapięciowy63

3.4.0. PRZEWODY STOSOWANE W INSTALACJACH
ELEKTRYCZNYCH POJAZDÓW MECHANICZNYCH64

3.4.1. Charakterystyka przewodów w instalacjach pojazdów
samobieżnych ...64

3.4.2. Oznakowanie przewodów w instalacjach pojazdów
samobieżnych ...65

3.4.3. Przewody wysokiego napięcia ..66

3.4.4. Kolorystyka przewodów ...67

3.4.5. Rodzaje i budowa włączników i wyłączników oraz ich
zastosowanie ..68

3.4.6. Rodzaje włączników i wyłączników oraz ich zastosowanie 69

3.5.0. AKUMULATORY ...70

Spis treści

8

3.5.1. Wiadomości ogólne o akumulatorach ..70

3.5.2. Samowyładowanie akumulatorów ...72

3.5.3. Budowa akumulatora kwasowego..72

3.5.4. Parametry charakteryzujące akumulator73

3.5.5. Ładowanie akumulatorów ...75

3.5.6. Łączenie akumulatorów szeregowo ...78

3.5.7. Łączenie akumulatorów równolegle..79

3.6.0. WIADOMOŚCI OGÓLNE O MASZYNACH PRĄDU STAŁEGO
 ...79

3.6.1. Ogólne wiadomości o maszynach elektrycznych79

3.6.2. Wiadomości ogólne o polu magnetycznym80

3.7.0. PRĄDNICE SAMOCHODOWE ...82

3.7.1. Prądnice samochodowe prądu stałego......................................84

3.7.2. Budowa i działanie alternatora ..85

3.7.3. Regulator napięcia prądnicy ...88

3.7.4. Regulatory napięcia alternatora ..90

3.8.0. OBWÓD ROZRUCHU SILNIKA SPALINOWEGO92

3.8.1. Rozruch silnika spalinowego ...92

3.8.2. Wiadomości ogólne o silnikach prądu stałego93

3.8.3. Rozrusznik silnika spalinowego ...96

3.8.4. Elektryczny rozrusznik silnika spalinowego98

3.8.5. Elektromechaniczne urządzenie sprzęgające98

3.9.0. PROSTOWNIKI .. 100

3.9.1. Prostowniki diodowe trójfazowe ... 101

3.10.0. Elektryczny napęd hydraulicznych zaworów zespolonych i
proporcjonalnych ... 102

3.11.0. ZABEZPIECZENIE OPERATORA PRZED PORAŻENIEM
PRĄDEM ELEKTRYCZNYM .. 102

3.11.1. Zabezpieczenie operatora przed porażeniem prądem
elektrycznym w czasie obsługi maszyny .. 102

3.11.2. Zabezpieczenie operatora przed porażeniem prądem
elektrycznym w czasie pracy maszyny ... 103

ROZDZIAŁ CZWARTY .. 104

ELEMENTY NAPĘDU HYDRAULICZNEGO 104

4.0.1. Wiadomości ogólne .. 104

4.0.2. Ciecze hydrauliczne .. 105

4.0.3. Uszczelnienia .. 108

4.0.4. Zalety i wady napędu hydraulicznego 111

Spis treści

9

4.0.5. Istota napędu hydraulicznego .. 112

4.0.6. Ogólny podział elementów napędu hydraulicznego 114

4.1.0. POMPY ... 115

4.1.1. Pompy zębate .. 117

4.1.2. Pompy łopatkowe .. 120

4.1.3. Pompy rzędowe .. 123

4.1.4. Pompy wielotłoczkowe promieniowe z nie wirującymi
tłoczkami .. 123

4.1.5. Akumulatory hydrauliczne ... 125

4.2.0. ZAWORY STERUJĄCE W NAPĘDACH HYDRAULICZNYCH
 .. 127

4.2.1. Rozdzielacze.. 128

4.2.2. Zawory sterujące ciśnieniem cieczy roboczej 137

4.2.3. Zawory sterujące strumieniem .. 139

4.2.4. Zawory odcinające .. 140

4.3.0. ODBIORNIKI ENERGII CIECZY HYDRAULICZNEJ 140

4.3.1. Silniki hydrauliczne ... 140

4.3.2. Silniki hydrauliczne zębate .. 141

4.3.3. Silniki łopatkowe ... 141

4.3.4. Silniki wielotłoczkowe osiowe ... 142

4.3.5. Siłowniki hydrauliczne .. 143

4.4.0. PRZEKŁADNIE HYDRAULICZNE ... 147

4.4.1. Przekładnie hydrokinetyczne .. 147

4.4.2. Kierunki rozwoju przekładni hydrokinetycznych 149

4.4.3. Przekładnie hydrostatyczne ... 149

4.5.0. ELEMENTY GROMADZĄCE I PRZEWODZĄCE CIECZ W
NAPĘDZIE HYDRAULICZNYM .. 151

4.5.1. Filtry ... 151

4.5.2. Przewody hydrauliczne sztywne ... 154

4.5.3. Przewody hydrauliczne giętkie ... 156

ROZDZIAŁ PIĄTY ... 159

SILNIKI SPALINOWE ... 159

5.01. Charakterystyka silnika spalinowego 159

5.1.0. PODZIAŁ SILNIKÓW SPALINOWYCH 162

5.1.1. Podział silników ze względu na konstrukcję i obieg roboczy
 .. 162

5.1.2. Podział silników ze względu na osiągane obroty wału
korbowego i dobór do odpowiedniego odbiornika 163

Spis treści

10

5.1.3. Podział silników ze względu na maksymalną moc.............. 164

5.2.0. RODZAJE OBIEGÓW ROBOCZYCH 164

5.2.1. Silniki spalinowe dwusuwowe ... 164

5.2.2. Wady i zalety silników dwusuwowych 165

5.2.3. Silniki spalinowe czterosuwowe.. 165

5.2.4. Wady i zalety silników czterosuwowych o zapłonie
iskrowym .. 166

5.2.5. Wady i zalety silników czterosuwowych o zapłonie
samoczynnym .. 167

5.3.0. BUDOWA SILNIKA .. 167

5.3.1. Korpus silnika .. 167

5.3.2. Układ korbowo-tłokowy ... 170

5.4.0. ROZRZĄD SILNIKÓW CZTEROSUWOWYCH 173

5.5.0. UKŁADY ZAPŁONOWE SILNIKÓW CZTEROSUWOWYCH177

5.5.1. Zapłon iskrowy ... 178

5.5.2. Zapłon samoczynny ... 180

5.6.0. UKŁAD SMAROWANIA SILNIKA SPALINOWEGO 182

5.6.1. Smarowanie samoczynne .. 182

5.6.2. Smarowanie wymuszone (ciśnieniowe) 183

5.7.0. UKŁAD CHŁODZENIA SILNIKA SPALINOWEGO 185

5.7.1. Chłodzenie silnika spalinowego powietrzem 186

5.7.2. Chłodzenie silnika spalinowego cieczą obiegowe
wymuszone .. 186

5.8.0. UKŁADY ZASILANIA SILNIKÓW Z ZAPŁONEM
SAMOCZYNNYM .. 192

5.8.1. Pompka zasilająca ... 193

5.8.2. Pompa wtryskowa rzędowa .. 195

5.8.3. Pompa rozdzielaczowa ... 198

5.8.4. Dostarczenie paliwa do cylindra metodą „Common Rail” 200

5.8.5. Wtryskiwacz paliwa otwierany hydraulicznie 202

5.8.6. System wtrysku dwukrotnego typu Vario 203

5.8.7. Wtryskiwacze otwierane elektromagnetyczne 204

5.8.8. Wtryskiwacze otwierane piezoelektryczne 204

5.9.0. DOŁADOWANIE SILNIKA SPALINOWEGO 205

5.10.0. EKSPLOATACJA SILNIKA SPALINOWEGO 207

5.10.1. Zasady dotyczące eksploatacji silników spalinowych 207

5.11.0. OBSŁUGI SILNIKA SPALINOWEGO 208

5.11.1. Uwagi ogólne .. 208

Spis treści

11

5.11.2. Obsługa techniczna codzienna silnika OTC 208

5.11.3. Wielkości charakteryzujące silnik spalinowy 209

5.11.4. Niedomagania silników z zapłonem samoczynnym 210

Rozdział szósty ... 212

BHP PODCZAS EKSPLOATACJI ... 212

ŁADOWAREK .. 212

6.1.0. BEZPIECZEŃSTWO I HIGIENA PRACY PODCZAS
PLANOWANIA I ORGANIZACJI ROBÓT ZIEMNYCH 212

6.2.0. BEZPIECZEŃSTWO I HIGIENA PRACY PODCZAS
WYKONYWANIA OBSŁUG ŁADOWARKI ... 213

6.3.0. BEZPIECZEŃSTWO I HIGIENA PRACY NA BUDOWIE 217

6.4.0. PRACA ŁADOWARKI W POBLIŻU LINII
ENERGETYCZNYCH I W STREFACH NIEBEZPIECZNYCH 221

6.4.1. Napięcie krokowe .. 221

6.4.2. Wielkość strefy niebezpiecznej przy budynkach i liniach
energetycznych w zależności od napięcia prądu w nich płynącego
 .. 222

6.4.3. Praca w strefie niebezpiecznej linii energetycznej 223

6.5.0. DZIAŁANIA ZABRONIONE ... 224

6.6.0. W CELU REALIZACJI ZADAŃ BHP NAKAZUJE SIĘ: 224

ROZDZIAŁ SIÓDMY .. 226

BUDOWA ŁADOWARKI .. 226

JEDNONACZYNIOWEJ CZOŁOWEJ ... 226

7.0.1. Podział ładowarek jednonaczyniowych 226

7.1.0. ŁADOWARKI NA PODWOZIU KOŁOWYM 227

7.1.1. Ładowarka kołowa czołowa o ramie sztywnej 228

7.1.2. Ładowarki o ramie sztywnej i burtowym (bocznym)
wyładunku naczynia roboczego ... 230

7.1.3. Ładowarki kołowe czołowe teleskopowe z ramą sztywną 232

7.1.4. Ładowarki kołowe czołowe z ramą przegubową 233

7.1.5. Mocowanie mostów do ramy ładowarki 235

7.2.0. UKŁAD JEZDNY ŁADOWAREK Z RAMĄ PRZEGUBOWĄ 236

7.2.1. Budowa mostów napędowych .. 236

7.2.2. Przekładnia główna i mechanizm różnicowy 238

7.2.3. Zwolnice ... 243

7.2.4. Mechanizm zwrotniczy... 246

7.2.5. Układy kierownicze ze wspomaganiem stosowane w
ładowarkach .. 248

Spis treści

12

7.2.6. Układy hamulcowe stosowane w ładowarkach kołowych 254

7.3.0. NAPĘDY ... 259

7.3.1. Napęd hydrokinetyczny ... 259

7.3.2. Konstrukcja zmiennika momentu i jego charakterystyka
pracy.. 261

7.3.3. Zmiennik momentu z wielonapędem 265

7.3.4. Współpraca zmiennika momentu ze skrzynią biegów
rozłączalną pod obciążeniem, w układzie napędu maszyny do
robót ziemnych ... 266

7.3.5. Moment napędowy na kołach przy różnych szybkościach
jazdy .. 269

7.3.6. Skrzynie biegów przełączalne pod obciążeniem stosowane w
napędach ładowarek ... 270

7.3.7. Przeniesienie napędu ze zmiennika momentu na koła jezdne
 .. 274

7.4.0. NAPĘD HYDROSTATYCZNY .. 274

7.4.1. Hydrostatyczny napęd z jedną pompą i silnikiem oraz
skrzynią rozdzielczą .. 275

7.4.2. Hydrostatyczny układ napędowy z jedną pompą i dwoma
silnikami ... 276

7.4.3. Hydrostatyczny układ napędowy z pompą i silnikiem oraz
dwubiegową skrzynią przekładniową .. 276

7.4.4. Hydrostatyczny układ napędowy z dwoma pompami i
czterema silnikami .. 277

7.5.0. OSPRZĘT ŁADOWARKI ... 278

7.5.1. Budowa osprzętu ładowarkowego .. 278

7.5.2. Osprzęty robocze ładowarki ... 280

7.6.0. BUDOWA KABINY I SPOSOBY STEROWANIA OSPRZĘTEM
 .. 280

7.6.1. Budowa kabiny operatora ... 280

7.6.2. Sterowanie osprzętem i naczyniem roboczym 281

7.6.3. System sterowania napędem maszyny 284

7.7.0. BUDOWA ŁADOWARKI GĄSIENICOWEJ 285

7.7.1. Ciągnik ładowarki gąsienicowej .. 285

7.7.2. Praca ciągnika ładowarki gąsienicowej 287

7.7.3. Naciąg gąsienicy i jego budowa ... 287

ROZDZIAŁ ÓSMY .. 289

TECHNOLOGIA ROBÓT ZIEMNYCH .. 289

8.0.1. Rodzaje robót ziemnych... 289

Spis treści

13

8.0.2. Znaczenie organizacji robót ziemnych i zasady jej realizacji
 .. 289

8.1.0. ORGANIZACJA ROBÓT ZIEMNYCH 290

8.1.1. Metoda pracy tradycyjnej.. 290

8.1.2. Metoda pracy równomiernej .. 290

8.1.3. Zasady organizacji placu budowy ... 291

8.1.4. Prace związane z organizacją stanowiska pracy ładowarki
 .. 291

8.2.0. KLASYFIKACJA GRUNTÓW WG TRUDNOŚCI ICH
ODSPAJANIA .. 292

8.2.1. Gęstość pozorna - ciężar wyporowy .. 295

8.2.2. Spulchnianie ... 296

8.2.3. Wilgotność gruntów .. 296

8.2.4. Rodzaje gruntów .. 297

8.2.5. Klin odłamu gruntu ... 300

8.2.6. Bezpieczne posadowienie ładowarki nad wykopem 301

8.2.7. Statyczność podczas pracy ładowarki 303

8.3.0. TECHNOLOGIA URABIANIA GRUNTÓW PRZEZ
ŁADOWARKĘ CZOŁOWĄ ... 303

8.3.1. Podstawowe pojęcia z zakresu procesu urabiania gruntów
 .. 303

8.3.2. Opory skrawania zależne od ustawienia i kształtu narzędzia
roboczego ... 304

8.3.3. Proces napełniania naczynia roboczego podczas pracy 306

8.3.4. Cykl pracy ładowarki ... 310

8.3.5. Transport i załadunek materiałów ładowarką na środki
transportu .. 314

8.3.6. Charakterystyka łyżki ładowarki.. 316

8.3.7 Dobór pojemności łyżki do urabiania gruntów 317

8.3.8. Dobór ładowarki do robót ziemnych 318

8.4.0. WYKONYWANIE ŁADOWARKĄ NASYPÓW I WYKOPÓW
ORAZ ICH ZASYPYWANIE .. 318

8.4.1. Wykonywanie długich szerokoprzestrzennych wykopów 319

8.4.2. Kopanie wykopu krótkiego, z przedpiersiem i bez 320

8.4.3. Usunięcie darniny i ziemi uprawnej....................................... 320

8.4.4. Wykonywanie nasypów metodą czołową 321

8.4.5. Wykonywanie nasypów metodą boczną 321

8.4.6. Wykonywanie nasypów metodą warstwową 322

Spis treści

14

8.4.7. Zasypywanie wykopów i spychanie ziemi na skarpę nasypu
 .. 322

8.5.0. TECHNIKI WYKONYWANIA NIEKTÓRYCH ROBÓT
ZIEMNYCH .. 325

8.5.1. Nabieranie na łyżkę ładowarki materiałów sypkich i mało
spoistych .. 325

8.5.2. Równanie terenu ładowarką czołową jednonaczyniową .. 326

8.5.3. Skrobanie powierzchni utwardzonej 327

8.5.4. Wykorzystanie siły wyrywającej łyżki ładowarki 328

8.5.5. Usuwanie ładowarką cienkich i grubych drzew z ziemi ... 328

8.5.6. Pchanie łyżką ładowarki ... 329

8.5.7. Praca osprzętem ładowarkowym na ścianie skarpy 329

8.5.8. Urabianie gruntów na półce ... 330

8.5.9. Usuwanie nawisów powstałych na skarpie 330

8.5.10. Usuwanie dużych kamieni z podłoża i ściany hałdy 331

8.6.0. NIEDOZWOLONE TECHNIKI I PRACA W TRUDNYCH 332

WARUNKACH ... 332

8.6.1. Niedozwolone techniki pracy ładowarką 332

8.6.2. Praca maszyny w trudnych warunkach 334

8.7.0. TECHNIKA PORUSZANIA SIĘ ŁADOWARKĄ 337

8.7.1. Poruszanie się ładowarką po drogach publicznych 337

8.7.2. Poruszanie się ładowarką na placu budowy 338

8.7.3. Garażowanie ładowarki w terenie górzystym...................... 338

8.7.4. Jazda ładowarką wzdłuż stoku .. 339

8.7.5. Jazda ładowarką w poprzek stoku .. 339

8.7.6. Holowanie przyczep ładowarką kołową 340

8.7.7. Holowanie ładowarki kołowej .. 340

8.7.8. Holowanie ładowarki gąsienicowej .. 341

Skróty funkcji maszyn stosowane w DTR 342

SYGNAŁY RĘCZNE ... 344

BIBLIOGRAFIA .. 346

15

SPIS TABEL

1. Podział eksploatacji (według Maszyny Budowlane, Prof. dr inż.
Ignacy Brach) ... (str. 19)
2. Kody dopuszczalnej prędkości jazdy dla opon (Portal Oponiarski.pl)
 ... (str. 39)
3. Zestawienie norm przewodów stosowanych w instalacjach elek-
trycznych (Internet - Przewody wysokiego napięcia) (str. 65)
4. Ogólny podział elementów napędu hydraulicznego na działy i gru-
py (Mały Poradnik Mechanika Tom I i II) (str. 115)
5. Podział akumulatorów hydraulicznych (Mały Poradnik Mechanika
Tom I i II) ... (str. 125)
6. Siły mięśni wywierane na elementy sterujące (PN-ISO 7096, Cią-
gniki i ładowarki gąsienicowe, elementy sterownicze) (str. 128)
7. Szczegółowy podział siłowników na grupy, rodzaje i typy (Mały
Poradnik Mechanika Tom I i II) ... (str. 144)
8. Wymiary przewodów sztywnych ... (str. 155)
9. Przewody giętkie stosowane w napędach hydraulicznych . (str. 157)
10. Niedomagania silników z zapłonem samoczynnym (Poradnik Me-
chanika Samochodowego Franciszek Stawiszyński) (str. 210)
11. Bezpieczna odległość usytuowania maszyny od linii energetycz-
nych (rozporządzenie ministra infrastruktury z dnia 26 października
2005 r. w sprawie warunków technicznych, jakim powinny odpowia-
dać telekomunikacyjne obiekty budowlane i ich usytuowanie)
 ... (str. 223)
12. Dane techniczne zmienników momentu produkcji krajowej
 (str. 261)
13. Podział gruntów na kategorie wg trudności ich odspajania
 ... (str. 293)
14. Klasyfikacja gruntów dla osprzętów maszyn budowlanych według
norm rosyjskich (prof. N.G. Dąbrowskiego) (str. 298)
15. Współczynnik kąta klina odłamu gruntu (str. 301)

Od autora

W treści książki autor zawarł wiedzę uzyskaną podczas stu-
diów kierunkowych, a także wiedzę empiryczną zdobytą pod-
czas pracy na budowie i nadzorowania eksploatacji przedmio-
towych maszyn. Treść książki jest przydatna dla operatorów
klasy III do klasy I ładowarek jednonaczyniowych oraz dla pra-
cowników działów inwestycyjnych i dyspozytorów maszyn bu-
dowlanych.

Treść książki obejmuje także wiedzę określoną programem
Instytutu Mechanizacji Budownictwa i Górnictwa Skalnego,
Centrum Szkolenia Operatorów Maszyn do nauczania na kur-
sach operatora ładowarki jednonaczyniowej.

UWAGA: W numeracji rysunków pierwszy numer określa roz-

dział książki, drugi kolejny to numer rysunku, natomiast

ostatni umieszczony w nawiasie pokazuje numer pozycji z wy-

kazu literatury, z której rysunek został zapożyczony, np. 4.23

(15) - taki numer oznacza rozdział czwarty, rysunek numer 23

w tym rozdziale oraz pozycję numer 15 z wykazu literatury.

Opracowano: 31 stycznia 2017 r.

17

Rozdział pierwszy
Wstęp

adowarka jest maszyną roboczą, której głównym
elementem jest maszyna podstawowa (ciągnik) z
zamontowanymi elementami sterującymi osprzę-

tem, przeznaczona do robót ziemnych.
Ładowarki jednonaczyniowe weszły do użytku dopiero wtedy, gdy opa-

nowano technikę posługiwania się napędami hydraulicznymi. Były robione
próby budowy ładowarek z osprzętem linowym, tzw. ładowarek zasięrzut-
nych. W Polsce była to konstrukcja oparta na spycharce typu „MAZU-
REK”, a w Stanach Zjednoczonych ładowarki linowe na bazie osprzętu
„SKOPER”. Wszystkie te konstrukcje okazały się niedoskonałe, dopiero
hydrauliczne przeniesienie napędu na układ jazdy i osprzęt spowodowało
postęp w konstrukcji i budowie ładowarek. Zadaniem ładowarek jedno-
naczyniowych jest nabieranie materiału ze składowiska lub hałdy i
przenoszenie go na środki transportu lub na miejsce składowania.

Różnica pracy między osprzętem podsiębiernym ładowarkowym koparki,
a pracą osprzętu ładowarki ciągnikowej jest taka, że w koparce naczynie
robocze zostaje zagłębione w grunt przez siłę wytworzoną narastającym
ciśnieniem cieczy roboczej, natomiast osprzęt ładowarkowy zostaje zagłę-
biony w grunt za pomocą energii kinetycznej i pracy sił tarcia układu jezd-
nego, zaś siłą narastającego ciśnienia cieczy wykonuje ruch pomocniczy
podniesienia naczynia roboczego.

Dlatego chociaż koparki z osprzętem przedsiębiernym spełniają często
rolę ładowarek, to różnica w działaniu obu rodzajów maszyn wypada na
korzyść tych drugich. Łukowy ruch łyżki po jej napełnieniu, umieszczonej
na końcu ramienia, powoduje oddalanie się ładunku od osi koparki, co
zwiększa moment wywracający maszynę i konieczność zmniejszenia pojem-
ności jej łyżki. Natomiast ładowarka pracuje czołowo, tj. zawsze prostopa-
dle do przedniej osi podwozia, a ładunek znajduje się blisko przednich kół
podwozia, których oś jest osią wywrotu maszyny, co zwiększa jej statycz-
ność wzdłużną. W czasie podnoszenia łyżki odległość środka ciężkości ła-
dunku maleje w stosunku do osi wywrotu, a tym samym maleje moment
wywracający. Dlatego ładowarki mogą być wyposażone w łyżki o pojemno-

Ł

Rozdział I – Wstęp

PORADNIK OPERATORA – ŁADOWARKA

18

ści od 50% do 250% większej od koparek. Niekorzystną cechą ładowarki
jest to, że koparka ma krótszy cykl pracy: po napełnieniu łyżki następuje
obrót i wysypanie urobku, natomiast ładowarka musi pokonać odległość od
napełnienia do wysypania urobku, czyli przesunąć podwozie, zużywając nie
tylko energię, ale i inne części maszyny. Technika pracy ładowarką czołową
powoduje to, że powinna ona posiadać dużą łatwość manewrowania na
budowie. Manewrowość ładowarki zależy od układu skrętu i elastyczności
przekazywania mocy na koła jezdne oraz od dostosowania się osi czy mostu
kierowanego do kształtu terenu.

Ładowarki buduje się w taki sposób, by miały coraz większą siłę pozio-
mą, którą wykorzystuje się do poziomego lub pochyłego skrawania gruntu
w robotach ziemnych. Ładowarkę można wykorzystać do wykonywania
wykopów o dnie poziomym jak i pochyłym, ustawiając łyżkę pod odpo-
wiednim kątem wjazdu do wykopu. Po napełnieniu łyżki ładowarka wyjeż-
dża po pochyłości z wykopu wraz z ładunkiem i wysypuje urobek w prze-
widzianym miejscu.

Obecne tendencje rozwojowe ładowarek zmierzają w kierunku skrócenia
ich cyklu pracy i zwiększenia manewrowości maszyn na placu budowy.

226

ROZDZIAŁ SIÓDMY
BUDOWA ŁADOWARKI

JEDNONACZYNIOWEJ CZOŁOWEJ

adowarki są maszynami technologicznie pośrednimi mię-
dzy koparkami, a maszynami do płaskiego odspajania
gruntu, takimi jak spycharki, zgarniarki czy równiarki.

Wykonują takie same operacje, jak koparki czy maszyny do
płaskiego odspajania gruntu, ale innymi technikami.
Podstawowym urządzeniem ładowarki jest ciągnik, przystoso-
wany do przenoszenia dużych sił poziomych, dlatego ciągniki
rolnicze produkowane seryjnie, choć tańsze nie są w urządze-
niach tych stosowane. Najczęściej stosowane są ciągniki o pod-
woziu kołowym, zwane kołowymi, rzadziej na podwoziu gąsie-
nicowym nazywane gąsienicowymi. Ciągniki stosowane w ła-
dowarkach małych i niektórych lekkich posiadają zazwyczaj
napęd hydrostatyczny, natomiast pozostałe posiadają napęd
hydrokinetyczny. Do ciągnika, rozłącznie mocowany jest
osprzęt. Mocowanie osprzętu może następować przez sworznie
jak i szybkozłącze.

Rozwój ładowarek nastąpił dopiero po opanowaniu napędu
hydraulicznego, choć wcześniej były czynione próby budowy ła-
dowarek o mechanicznym napędzie osprzętu z opróżnieniem
łyżki.

7.0.1. Podział ładowarek jednonaczyniowych
Ładowarka jednonaczyniowa, w odróżnieniu od koparki, w większości

operacji podczas napełnienia naczynia roboczego wykorzystuje energię ki-
netyczną oraz siły tarcia, którą uzyskuje maszyna podczas najazdu na ura-
biany materiał. Wykorzystanie energii kinetycznej i sił tarcia elementów
jezdnych o podłoże oraz warunków statyki urządzenia powoduje, że zacho-
dzi zależność pojemności naczynia roboczego od ciężaru maszyny, a jedno-
cześnie masa ładowarki determinuje moc silnika napędowego. Podczas do-
konywania podziału najczęściej bierze się pod uwagę pojemność łyżki i ce-

Ł

7.1.0. ŁADOWARKI NA PODWOZIU KOŁOWYM

227

chy konstrukcyjne ładowarki, oraz przeznaczenie maszyny, a także ekono-
mikę pracy.

Biorąc pod uwagę pojemność łyżki dokonujemy podziału technologicz-
nego maszyny, w którym rozróżnia się ładowarki:

� małe, o nominalnej pojemności łyżki 0,4 ÷ 0,8 m3 i mocy silnika od
30 ÷ 60 kW

� lekkie o pojemności łyżki 1,0 ÷ 1,6m3 oraz mocy silnika 75 ÷ 110 kW
� średnie o nominalnej pojemności łyżki 1,7 ÷ 3,0 m3 i mocy silnika 120

÷ 150 kW
� ciężkie o pojemności łyżki do 5,0 m3 i mocy silnika 160 ÷ 204 kW
� bardzo ciężkie o pojemności łyżki powyżej 5,0m3 i mocy silnika po-

wyżej 235 kW, a nawet ponad 600 kW.
Poniższy podział konstrukcyjny ładowarek jest dokonany na podstawie

podziału wykonanego przez prof. Ignacego Braha, w którym brał pod uwa-
gę budowę podwozia, umocowanie łyżki i jej prowadzenie podczas podno-
szenia i opuszczania. Podział ten jest następujący:
➊ ze względu na konstrukcję podwozia ładowarki:

� ładowarki na podwoziu kołowym - kołowe
� ładowarki na podwoziu gąsienicowym - gąsienicowe

➋ ze względu na umocowanie osprzętu na podwoziu:
� czołowe o ramie sztywnej - ładowarki z ramą sztywną
� czołowe z ramą przegubową, przedni wózek kierowany – ładowarki
przegubowe z ramą typu „X”
� czołowe z ramą przegubową, tylny wózek kierowany - ładowarki
przegubowe z ramą typu „X”
� czołowe na obrotnicy - ładowarki z wyładunkiem bocznym
� czołowe na teleskopie - ładowarki teleskopowe

➌ ze względu na kinematykę - prowadzenie osprzętu:
⌦ z regulacją ruchu łyżki przy podnoszeniu i opuszczaniu - prowadze-
nie regulowane lub dowolne
⌦ z równoległym prowadzeniem łyżki
⌦ z prowadzeniem łyżki po równoległoboku.

7.1.0. ŁADOWARKI NA PODWOZIU KOŁOWYM
Na podwoziu kołowym buduje się ładowarki o różnych wielkościach, od

małych do bardzo dużych. Większość konstrukcji tych ładowarek służy do
załadunku materiałów na środki transportu. Ze względów ekonomicznych
czas załadunku ziemi i materiałów na środka transportu nie powinien prze-
kraczać czterech minut, dlatego praca ta wymaga od maszyny dużej manew-
rowości. W celu zwiększenia manewrowości ładowarki od typu lekkiego aż
do bardzo dużych posiadają najczęściej ramę przegubową, co wymusza sto-

Rozdział VII – Budowa Ładowarki Jednonaczyniowej Czołowej

PORADNIK OPERATORA – ŁADOWARKA

280

7.5.2. Osprzęty robocze ładowarki
Prócz łyżki standardowej o nominalnej pojemności ładowarka powinna

posiadać jeszcze dodatkowe osprzęty robocze. Takie osprzęty pokazuje rys.
7.70. Widły i chwytaki powinny mieć podane maksymalne obciążenie.

Rys. 7.70 (47) Osprzęty robocze ładowarki

7.6.0. BUDOWA KABINY I SPOSOBY STEROWANIA OSPRZĘTEM

7.6.1. Budowa kabiny operatora
Kabina operatora jest miejscem jego pracy, w którym znajdują się urzą-

dzenia sterujące osprzętem roboczym oraz wskaźniki ostrzegawcze i infor-
macyjne. Kabina operatora powinna być wykonana zgodnie z normą ISO
3411 i odpowiadać warunkom wyszczególnionym w PN-M-47024/02:1984
(ROPS) i PN-M-47024/01:1984 (FOPS). Oznaczenie ROPS określa kon-
strukcję kabiny, która chroni operatora podczas przewrócenia się ma-
szyny. Oznaczenie FOPS określa konstrukcję kabiny, która chroni
operatora przed spadającymi z góry przedmiotami.

W kabinach wykonanych zgodnie z w/w normami, wszystkie elementy
sterownicze powinny znajdować się w strefie wygody, oprócz sterowania
fotelem kierowcy. Powinny być tak usytuowane, aby operator będąc w po-
łożeniu neutralnym miał je w zasięgu rąk, bez wychylania się, czyli ich usy-
tuowanie powinno spełniać warunki ergonomii. Elementy sterownicze po-
winny być tak zaprojektowane i wykonane, by były niezawodne, łatwe w

7.6.2. Sterowanie osprzętem i naczyniem roboczym

281

operowaniu z siedzenia operatora, a siły użyte do sterowania były zgodne z
normą ISO 7095:1982(E).

Rys. 7.71 (47) Widok w kabinie na dźwignie sterujące, wskaźniki i wyłączniki

1 - kierownica; 2 - dźwignia rozdzielacza sterującego osprzętem;
3 i 4 - przyciski sterujące dodatkowymi funkcjami; 5 - dźwignia sterująca

światłami; 6 - pedał przyśpieszenia; 7 - pedał hamulca; 8 - dźwignia sterująca jazdą
ładowarki; 9 - włącznik sygnału akustycznego; 10 - deska wskaźników; 11 - panel

wyłączników; 12 - panel przełączników i sterowania;
13 - panel przełączników i sterowania

Zgodnie z normą ISO 3411 fotel operatora powinien posiadać amorty-
zację, a także regulację zapewniającą ergonomiczne warunki pracy operato-
ra. Dlatego fotel operatora ma możliwość przystosowania się do wagi sie-
dzącego, posiada możliwość regulacji wysokości siedzenia, jak i przesuwu w
płaszczyźnie poziomej, a także ustawienia oparcia do ułożenia kręgosłupa
lędźwiowego operatora. Wnętrze kabiny operatora przedstawiają rysunki
7.71 i 7.73.

7.6.2. Sterowanie osprzętem i naczyniem roboczym
Zgodnie z normą międzynarodową ISO 7095 (odpowiednikiem jest PN -

ISO 7095:1982) wszystkie sterowniki sterujące maszyną powinny się znaj-
dować po lewej ręce, natomiast elementy sterujące narzędziem roboczym
powinny być umieszczone po prawej ręce operatora. Napęd ruchu narzędzia
roboczego powinien trwać do czasu działania operatora na element sterow-
niczy i w chwili zaprzestania działania siły na element sterowniczy powinien
zaniknąć ruch narzędzia. Norma ta określa siły, jakie są potrzebne do uru-
chomienia napędu przez elementy sterownicze. Wynoszą one od 90 N dla
elementów naciskanych palcami do 450 N dla pedałów hamulca naciska-
nych stopami.

W ładowarkach stosuje się dwa rodzaje sterowania osprzętem. Jeden to
sterowanie przez blok rozdzielczy, a drugi to sterowanie przez rozdzielacz

8.3.7 Dobór pojemności łyżki do urabiania gruntów

317

Graficznie pojemność nominalną określa rysunek 8.16. Pojemności no-
minalne są ujęte w typoszereg, który określają producenci. Rysunek 8.17
przedstawia części, które składają się na łyżkę podstawową ładowarki.

8.3.7 Dobór pojemności łyżki do urabiania gruntów
Dobór naczynia roboczego do ładowarki jednonaczyniowej zależy

od rodzaju robót, technologii ich wykonania i ciężaru wyporowego
urabianego gruntu. Do załadunku pojazdów samochodowych i przeno-
szenia materiałów z hałdy na zwał czy do dalszej przeróbki, dobór łyżki
determinuje ciężar wyporowy materiału. W praktyce stosuje się następującą
klasyfikację. Materiały o ciężarze wyporowym do 1,2 t/m3 uważa się za
materiały lekkie. Do ich urabiania dobiera się łyżki o pojemności
większej, jak nominalna. Do materiałów o ciężarze wyporowym 1,2 ÷
1,9 t/m3 stosuje się łyżki o pojemności nominalnej. Do urabiania ma-
teriałów o ciężarze wyporowym powyżej 2,0 t/m3 wybieramy łyżki do
kamieni, o pojemności mniejszej, jak nominalna. Przy doborze łyżki
do załadunku środków transportu, należy pamiętać, że czas załadun-
ku jednego samochodu nie powinien być większy niż 1,5 do 2 minut,
co odpowiada wysypaniu 3 ÷ 4 łyżek na jeden pojazd.

Rys. 8.17 Łyżka ładowarki czołowej, opis części

Dobór narzędzia roboczego do wykonania wykopów determinuje tech-
nologia ich wykonania. W tym przypadku nie ma znaczenia pojemność łyż-
ki, a tylko jej szerokość.

Łyżka do urabiania materiałów sypkich i mało spoistych oraz
przerobionych powinna posiadać lemiesz płaski, natomiast do ura-
biania materiałów mało spójnych i spójnych należy stosować łyżkę z
zębami. Zęby wciskając się w grunt powodują degradację szkieletu grunto-
wego, spulchniając go. Z badań wynika, że zęby powinny być rozstawione w
odległości nie większej, jak 24 cm.

Do przewożenia materiału z hałdy na zwał najwygodniej jest zastosować
łyżkę dzieloną, z otwieranym dnem.

Rozdział VIII – Technologia Robót Ziemnych

PORADNIK OPERATORA – ŁADOWARKA

318

Do urabiania materiałów o dużej wilgotności należy stosować łyżkę, któ-
ra posiada ściany boczne i dno ażurowe.

8.3.8. Dobór ładowarki do robót ziemnych
Moc silnika i masa własna ładowarki są powiązane z pojemnością nomi-

nalną łyżki. Dlatego nie każda ładowarka nadaje się do wykonywania
wszystkich prac.

Ładowarki dzielimy ze względu na pojemność nominalną naczynia robo-
czego. Ładowarki małe o pojemności łyżki 0,4 ÷ 0,8 m3 i znamionowej mo-
cy silnika od 30 ÷ 60 kW oraz masie eksploatacyjnej do 3500 kg mają zasto-
sowanie w hurtowniach materiałów budowlanych i gospodarstwach rolnych.
Maszyny te mogą urabiać grunty kategorii I ÷ III. Do załadunku pojazdów
samochodowych należy stosować ładowarki o nominalnej pojemności łyżki
powyżej 0,5 m3.

Ładowarki o pojemności łyżki 1,0 ÷ 1,6 m3 oraz znamionowej mocy sil-
nika 65 ÷ 100 kW, zwane lekkimi mogą wykonywać wszystkie prace, lecz z
ograniczeniem zastosowania do urabiania niektórych gruntów kategorii IV.

Ładowarki średnie o nominalnej pojemności łyżki 1,7 ÷ 2,5 m3 i znamio-
nowej mocy silnika 110 ÷ 150 kW oraz ładowarki ciężkie o pojemności łyż-
ki do 5,0 m3, jak i ładowarki bardzo ciężkie o pojemności łyżki powyżej 5,0
m3 mogą wykonywać wszystkie prace przypisane tym maszynom.

Przy załadunku środków transportu ładowarką gąsienicową obowiązują
takie same zasady, jak przy wykonywaniu tej operacji przez ładowarki koło-
we.

Ładowarki gąsienicowe są bardzo przydatne do zasypywania szeroko-
przestrzennych i głębokich wykopów oraz przy robotach ziemnych w tere-
nie nawodnionym. Nacisk na grunt ładowarek gąsienicowych pracujących w
terenie nawodnionym nie powinien przekraczać 250 N (0,25 Kg/cm2). Jeśli
nacisk ten jest większy, należy pracować na łączonych zestawach tratw, two-
rzących drogi dojazdowe.

8.4.0. WYKONYWANIE ŁADOWARKĄ NASYPÓW I WYKOPÓW
ORAZ ICH ZASYPYWANIE

Kopanie rowów ładowarką powinno odbywać się warstwami. Podczas
kopania należy jechać na pierwszym biegu z maksymalną mocą układu na-
pędowego. Ładowarki posiadające w układzie napędowym zmiennik mo-
mentu, maksymalną moc osiągają przy prędkości jazdy 2 ÷ 4 km/h. Głębo-
kość warstwy skrawanej h (rys. 8.19) jest zależna od kategorii gruntu i wiel-
kości maszyny.

Im maszyna jest mniejsza, tym skrawana skiba ma mniejszą grubość. W
praktyce przyjmuje się głębokość warstwy skrawanej nie większą jak 25 cm.

Rozdział VIII – Technologia Robót Ziemnych

PORADNIK OPERATORA – ŁADOWARKA

332

8.6.0. NIEDOZWOLONE TECHNIKI I PRACA W TRUDNYCH

WARUNKACH

8.6.1. Niedozwolone techniki pracy ładowarką

Rys. 8.47 Jeżeli praca wykonywana
jest w pomieszczeniach zamknię-
tych, należy zbadać czy wentylacja
jest wystarczająca. W przeciwnym
przypadku należy na rurę wyde-
chową założyć wąż gumowy i wy-
prowadzić spaliny z pomieszczenia

Rys. 8.48 Wbijanie pali lub innych
przedmiotów łyżką w ziemię jest
niedozwolone, ponieważ można
uszkodzić naczynie robocze oraz
zgiąć tłoczyska siłowników
osprzętu

Rys. 8.49 Nie zaleca się spychania
ziemi przez ładowarkę gąsienicową
pod kątem do osi wykopu. W tym
przypadku nadmiernie obciążony
jest wysięgnik zewnętrzny

Rys. 8.50 Jazda z podniesioną łyż-
ką ogranicza pole widzenia opera-
tora i zmniejsza statyczność po-
przeczną i wzdłużną ładowarki.
Jazda w takich warunkach prowa-
dzi do wypadku lub wywrócenia
maszyny

Rys. 8.51 Niedopuszczalne jest
wbijanie się ładowarki w pryzmę
ziemi (lub innych materiałów) czę-
ścią długości łyżki. Powoduje to
nadmierne obciążenie jednego wy-
sięgnika i prowadzi do jego wygię-
cia lub uszkodzenia siłownika

8.6.1. Niedozwolone techniki pracy ładowarką

333

Rys. 8.52 Podczas jazdy maszyną z
góry, gdy naczynie robocze jest z
przodu ładowarki, nie należy
zmieniać biegu, ponieważ prowa-
dzi to do nie zamierzonego zwięk-
szenia prędkości i możliwości
spowodowania wypadku

Rys. 8.53 Nieprawidłowe ułożenie
łyżki podczas nabierania ziemi z
hałdy powoduje ślizganie się na-
czynia roboczego po materiale.
Skutkuje to nadmiernym wzrostem
ciśnienia w siłowniku łyżki i wy-
dłużeniem cyklu pracy

Rys. 8.54 Pchanie przed łyżką du-
żych kamieni lub innych przed-
miotów jest niewskazane. Taka
operacja powoduje nadmierny
opór, a w efekcie zwiększone zu-
życie opon i paliwa

Rys. 8.55 Praca ładowarki w tune-
lach, pomieszczeniach zadaszo-
nych, pod mostami i wiaduktami
jest niedozwolona, gdy podczas
podnoszenia osprzętu łyżka dotyka
stropów, gdyż może to spowodo-
wać uszkodzenie konstrukcji

Rys. 8.56 Uderzanie łyżką łado-
warki będącej w ruchu o stałe
przeszkody powoduje gwałtowny
wzrost sił i momentów zginają-
cych, działających na osprzęt.
Wzrost tych obciążeń skutkuje
uszkodzeniem wysięgników i si-
łowników

Rozdział VIII – Technologia Robót Ziemnych

PORADNIK OPERATORA – ŁADOWARKA

334

Rys. 8.57 Praca w strefie niebez-
piecznej bez wyłączenia linii energe-
tycznej jest niedozwolona. W przy-
padku dotknięcia maszyną do linii
energetycznej operator nie powinien
wysiadać z niej, ale natychmiast
uwolnić ładowarkę spod napięcia

Rys. 8.58 Niedozwolone jest zbyt
duże odchylenie łyżki od ściany pio-
nowej (kąt α > 300), będzie ona wte-
dy napierała na grunt dolną, ze-
wnętrzną powierzchnią lemiesza i
dnem, uniemożliwiając zagłębienie
się naczynia w grunt. Zwiększa to
znacznie opory skrawania

Rys. 8.59 Niedozwolone jest usta-
wienie łyżki podczas równania tere-
nu lub kopania ładowarką pod ką-
tem przyłożenia α większym niż 150.
Powoduje to gwałtowny wzrost na-
poru urobku R3 na tylną ścianę łyżki,
co może spowodować uszkodzenie
maszyny

8.6.2. Praca maszyny w trudnych warunkach
� Praca maszyny w trudnych warunkach zimowych

Podczas pracy maszyny w niskich temperaturach należy przestrzegać za-
sad podanych poniżej:

� nie należy pozwolić na utratę płynności paliwa, oleju silnikowego i
hydraulicznego oraz innych płynów technicznych znajdujących się w ma-
szynie, przez stosowanie olejów i płynów o odpowiednim składzie che-
micznym, dostosowanych do trudnych warunków zimowych

� utrzymywać akumulator w stanie pełnego naładowania, aby zapobiec
rozładowaniu i zamarznięciu elektrolitu

� gdy roztwór w akumulatorze zostanie uzupełniony wodą destylowa-
ną, należy silnikiem pracować przynajmniej godzinę w celu dokładnego
wymieszania się wody z roztworem

� ładowarka, która pracuje w trudnych zimowych warunkach powinna
posiadać silnik w dobrym stanie technicznym, aby zapewnić łatwy start i
dobre osiągi pomimo niskiej temperatury otoczenia

