

4. Kuormien sijoittaminen vaunuihin

4.1. Vaunuun kuormattujen tavaroiden ja kiinnitysvälineiden yhteenlaskettu paino ei saa ylittää vaunuun merkittyä kantavuutta, ja kun kuorma tukeutuu kahteen vaunuun, yhteenkytetyin vaunuryhmän kumpaankin kuormaa kantavaan vaunuun kohdistuva kuorman ja kiinnitysvälineiden painon osa ei saa ylittää kumpaankaan vaunuun merkittyä kantavuutta. Tällöin vaunun pyöräkerran staattinen akselipaino ei saa ylittää Suomen ja Venäjän rataverkoilla sallittuja enimmäisarvoja.

4.2. Kuorma saa pituussuunnassa ylittää matalalaitaisen avovaunun tai korkealaitavaunun aluskehysten puskinpalkit enintään 400 mm.

4.3. Kuormien yhteisen painopisteen (CG_{ia}^0) on yleensä sijaittava vaunun pituus- ja poikkisuuntaisten symmetriatasojen leikkauslinjalla. Jos tätä vaatimusta ei voi noudattaa objektiivisista syistä (kuorman geometria, kuormauksen ja kiinnityksen olosuhteet), kuormien yhteinen painopiste suhteessa vaunun pituus- ja poikkisuuntaisiin symmetriatasoihin saa siirtyä. Yhteisen painopisteen suurin sallittu pituussuuntainen poikkeama (l_{off}) (poikkisuuntaiseen symmetriatasoon nähden) kuormauksen ja matkan aikana tehtävien tarkastusten yhteydessä määritetään taulukon 10 mukaan riippuen kuorman kokonaispainosta vaunussa.

Taulukko 10

Kuorman yhteisen painopisteen suurin sallittu pituussuuntainen poikkeama 4-akselisessa vaunussa

Kuorman paino, t	l_{off} , mm		Kuorman paino, t	l_{off} , mm	
	kuormauksen aikana	matkan aikana		kuormauksen aikana	matkan aikana
≤ 10	2700	3000	50	750	865
15	2250	2480	55	680	785
20	1950	2160	60	600	720
25	1550	1730	62	550	630
30	1250	1440	67	200	260
35	1100	1235	70	0	60
40	950	1080	>70	0	0
45	850	960			

Huom.

1. Jos kuorma kiinnitetään vaunuun jäykästi, saa kuormattaessa käyttää niitä l_{off} -arvoja, jotka on mainittu sarakkeessa ”matkan aikana”.

2. Kuorman painon väliarvoille suurimmat sallitut poikkeamat l_{off} määritetään lineaarisella interpoloinnilla.

Jos kuorma on sijoitettava vaunuun epäsymmetrisesti, telien kuormitusero saa olla 4-akselisissa vaunuissa enintään 10 t, 6-akselisissa enintään 15 t ja 8-akselisissa enintään 20 t. Kuhunkin teliin kohdistuva kuormitus saa tällöin olla enintään puolet vaunun kantavuudesta.

4.4. Kuormien yhteisen painopisteen suurin sallittu poikkisuuntainen poikkeama b_{off} (pitkittäissuuntaiseen symmetriatasoon nähden) kuormauksen ja matkan aikana tehtävien tarkastusten yhteydessä määritetään taulukon 11 mukaan riippuen kuorman kokonaispainosta vaunussa ja kuormatun vaunun yhteisen painopisteen korkeudesta H_{cg}^0 kiskon harjasta.

Kuorman yhteisen painopisteen suurin sallittu poikittaispoikkeama 4-akselisessa vaunussa

Kuorman paino, t	Kuormatun vaunun yhteisen painopisteen korkeus kiskon harjasta, m	b_{off} , mm		Kuorman paino, t	Kuormatun vaunun yhteisen painopisteen korkeus kiskon harjasta, m	b_{off} , mm	
		kuor- mauksen aikana	matkan aikana			kuor- mauksen aikana	matkan aikana
≤10	≤ 1,2	450	620	55	≤ 1,5	150	220
	1,5	380	550		2,0	120	170
	2,0	290	410		2,3	100	150
30	≤ 1,2	380	550	67	≤ 1,5	125	180
	1,5	310	450		2,0	95	140
	2,0	250	350		2,3	80	120
	2,3	200	280				
50	≤1,2	250	350	>67	≤ 2,3	70	100
	1,5	200	280				
	2,0	180	250				
	2,3	140	200				

Huom.

1. Jos kuorma kiinnitetään vaunuun jäykästi, saa kuormattaessa käyttää niitä poikkisuuntaisen poikkeaman arvoja, jotka on mainittu sarakkeessa ”matkan aikana”.

2. Kuorman painon ja yhteisen painopisteen korkeuden väliarvoille suurimmat sallitut poikkisuuntaiset poikkeamat määritetään lineaarisella interpoloinnilla.

Kuormien yhteisen painopisteen poikkeaminen samanaikaisesti vaunun pituus- ja poikkisuuntaisiin symmetriatasoihin nähden on sallittua taulukoissa 10 ja 11 mainittujen arvojen rajoissa.

4.5. Esimerkki interpolointimenetelmän soveltamisesta.

Määritetään yhteisen painopisteen pituus- ja poikkisuuntaisen poikkeaman suurimmat sallitut arvot, kun kuorman paino $Q_{1a} = 33$ t ja kuormatun vaunun yhteisen painopisteen korkeus kiskon harjasta on 1,4 m.

Pitkittäispoikkeaman suurimman sallitun arvon määrittäminen

$$l_{\text{off-33}} = l_{\text{off-30}} - \frac{l_{\text{off-30}} - l_{\text{off-35}}}{35 - 30} \times (33 - 30) = 1250 - \frac{1250 - 1100}{5} \times 3 = 1250 - 90 = 1160 \text{ mm}$$

Poikittaispoikkeaman suurimman sallitun arvon määrittäminen

Määritetään poikittaispoikkeaman arvo, kun yhteisen painopisteen korkeus $H_{cg^0} = 1,2$ m

$$b_{\text{off-33/1,2}} = b_{\text{off-30/1,2}} - \frac{b_{\text{off-30/1,2}} - b_{\text{off-50/1,2}}}{50 - 30} \times (33 - 30) = 380 - \frac{380 - 250}{50 - 30} \times (33 - 30) = 360,5 \text{ mm}$$

Määritetään poikittaispoikkeaman arvo, kun yhteisen painopisteen korkeus $H_{cg^0} = 1,5$ m.

$$b_{\text{off-33/1,5}} = b_{\text{off-30/1,5}} - \frac{b_{\text{off-30/1,5}} - b_{\text{off-50/1,5}}}{50 - 30} \times (33 - 30) = 310 - \frac{310 - 200}{50 - 30} \times (33 - 30) = 293,5 \text{ mm}$$

Määritetään poikittaispoikkeaman arvo, kun yhteisen painopisteen korkeus $H_{cg}^0 = 1,4$ m.

$$b_{\text{off-33/1,4}} = b_{\text{off-33/1,2}} - \frac{b_{\text{off-33/1,2}} - b_{\text{off-33/1,5}}}{1,5 - 1,2} \times (1,4 - 1,2) = 360,5 - \frac{360,5 - 293,5}{0,3} \times 0,2 = 316 \text{ mm}$$

4.6. Kuormien yhteisen painopisteen (CG_{id}^0) sijainti pituus- ja poikkisuunnissa (kuva 5) määritetään seuraavilla kaavoilla:

– pituussuunnassa:

$$l_{\text{off}} = L/2 - \frac{Q_{id1} l_1 + Q_{id2} l_2 + \dots + Q_{idn} l_n}{Q_{id}^0} \quad (\text{mm}), \quad (1)$$

jossa

$Q_{id}^0 = Q_{id1} + Q_{id2} + \dots + Q_{idn}$ kuorman kokonaispaino vaunussa, t;

$Q_{id1}, Q_{id2}, \dots, Q_{idn}$ kuormakollin paino, t;

l_1, l_2, \dots, l_n kuormakollien painopisteiden etäisyydet vaunun korin päätylaidasta, mm;

L vaunun korin pituus, mm

– poikkisuunnassa:

$$b_{\text{off}} = B/2 - \frac{Q_{id1} b_1 + Q_{id2} b_2 + \dots + Q_{idn} b_n}{Q_{id}^0} \quad (\text{mm}), \quad (2)$$

jossa b_1, b_2, \dots, b_n kuormakollien painopisteiden etäisyydet vaunun korin sivulaidasta, mm;

B vaunun korin leveys, mm.

Kuva 9 – Laskentakaavio vaunussa olevien kuormien yhteisen painopisteen pituus- ja poikkisuuntaisten siirtymien määrittelyä varten

1- ensimmäisen kuorman painopiste, 2 – toisen kuorman painopiste, 3 – kuorman yhteinen painopiste vaunussa

4.7. Jos kuormien yhteisen painopisteen sijainnille asetetut vaatimukset sitä edellyttävät, vaunuun voi sijoittaa painolastia. Tarvittava massa ja painolastin sijoituspaikka lasketaan kaavoilla (1) ja (2).

4.8. Kaksi samanpainoista kuormaa (tai kuormaryhmää) voidaan sijoittaa vaunuun vinosymmetrisesti (kuva 10) seuraavilla ehdoilla:

- vaunun ja kuorman yhteisen painopisteen korkeus (H_{cg^0}) kiskon harjasta on enintään 2300 mm;
- etäisyydet kuormien painopisteiden CG_{1d1} ja CG_{1d2} välillä pituus- ja poikkisuunnassa eivät ylitä suurimpia sallittuja arvoja, jotka määritetään taulukon 12 mukaan kuormien kokonaispainosta riippuen;
- Kuormien yhteinen painopiste CG_{1d^0} sijaitsee vaunun pituussuuntaisen ja poikkisuuntaisen symmetriatason leikkauskohdassa.

Kuva 10 – Kuormien vinosymmetrinen sijoittelu vaunuun

1- ensimmäisen kuorman painopiste, 2 – toisen kuorman painopiste, 3 – kuorman yhteinen painopiste vaunussa

Taulukko 12

Suurimmat sallitut etäisyydet vaunuun vinosymmetrisesti sijoitettujen kuormien painopisteiden välillä

Kahden kuorman kokonaispaino, t	l, mm	b, mm
≤20	8000	1250
30	7000	900
40	6000	750
50	6000	600
55	6000	500
67	5000	400
72	4500	350

Huom.: kuorman kokonaispainon väliarvoille suurimmat sallitut etäisyydet määritetään lineaarisella interpoloinnilla.

4.9. Kun kuorma sijoitetaan matalalaitaiseen avovaunuun kahdelle alustuelle, jotka on asetettu poikittain alustalle symmetrisesti suhteessa vaunun poikkisuuntaiseen symmetriatasoon, alustukien sijoittelu riippuu alustukeen kohdistuvasta kuormituksesta ja avovaunun aluskehukseen kohdistuvan kuormituksen jakautumisleveudesta B_{1d} .

Matalalaitaisen avovaunun aluskehukseen kohdistuvan kuormituksen jakautumisleveys B_{1d} :

$$B_{1d} = b_t + 1,35 h_o \text{ (mm)}, \quad (3)$$

jossa b_t on kuorman tuen leveys tuentakohdassa, mm; h_o on alustuen korkeus, mm.

Jos alustukien sijainti on matalalaitaisen avovaunun telikeskiövälän rajoissa (kuva 11), pienin sallittu etäisyys a alustuen pituussuuntaisen keskilinjän ja avovaunun poikkisuuntaisen symmetriatason välillä määritetään taulukon 13 mukaan.

Kuva 11 – Kuorman sijoittelu kahdelle alustuelle, jotka sijaitsevat vaunun telikeskiövälän sisällä

Taulukko 13
Matalalaitaisen avovaunun telikeskiövälän rajoissa sijaitsevien alustukien sijoittelu

Yhden alustuen kuormitus, tf	Pienin sallittu etäisyys a (mm) kuormituksen jakautumisleveydellä B_{id} (mm)		
	880	1780	2700
≤ 20	550	325	0
22	950	750	500
25	1200	1100	900
27	1425	1350	1200
30	1675	1600	1450
33	2075	1885	1850
36	3100	2900	2400

Huom. Yhden alustuen kuormituksen väliarvoille sallitut vähimmäisetäisyydet määritetään lineaarisella interpoloinnilla.

Jos alustuet sijaitsevat matalalaitaisen avovaunun telikeskiövälän ulkopuolella (kuva 12), suurin sallittu alustuen pitkittäisakselin ja avovaunun poikkisuuntaisen symmetriatason välinen etäisyys a määritetään taulukon 14 mukaan.

Kuva 12 – Kuorman sijoittelu kahdelle alustuelle,

jotka sijaitsevat vaunun telikeskiövälän ulkopuolella

Taulukko 14

Alustukien sijoittelu matalalaitaisen avovaunun telikeskiövälän ulkopuolelle

Yhden alustuen kuormitus, tf	Suurin sallittu etäisyys a (mm)		
	kuormituksen jakautumislevyellä B_{ld} (mm)		
	880	1780	2700
$\leq 12,5$	6250	6350	6400
15,0	6000	6050	6150
20,0	5600	5650	5750
25,0	5400	5450	5550
30,0	5370	5420	5520
33,0	5350	5400	5500
36,0	5330	5380	5500

Huom.: Yhden alustuen kuormituksen väliarvoille suurimmat sallitut etäisyydet määritetään lineaarisella interpoloinnilla.

4.10. Jos kuorman tai alustukien painopisteen sijainti on epäsymmetrinen vaunun poikkisuuntaiseen symmetriatasoon nähden, on tehtävä vaunun aluskehysten taivutusmomentin tarkistuslaskelma. Vaunun aluskehysten taivutusmomentin tarkistuslaskelma on tehtävä myös, jos alustuet sijaitsevat muulla kuin taulukkojen 13 tai 14 vaatimusten mukaisella etäisyydellä.

Vaunun aluskehysten kuormituskaaviot ja enimmäistaivutusmomenttien (M_{\max}) laskentakaavat on esitetty kuvassa 13.

Kuva 13

Vaunun aluskehysten kuormitusjaot ja enimmäistaivutusmomenttien laskentakaavat

M_{\max} (tf m) – taivutusmomentin enimmäisarvo;

P (tf) – pistekuorma; q (tf/m) – tasaisesti jakautunut kuorma;

l_{dp} (m) – kuormituksen jakautumis pituus; l_B (m) – vaunun telikeskiöväli

4-akselisten korkealaitavaunujen ja matalalaitaisen avovaunujen alustojen taivutusmomenttien M_{taiv} suurimmat sallitut arvot on esitetty taulukossa 15.

Taulukko 15

Suurimmat sallitut taivutusmomentit 4-akselisten korkealaitavaunujen ja matalalaitaisten avovaunujen aluskehyksissä

B_{id} , mm	M_{taiv}^* , tf m		
	matalalaitaiset avovaunut	korkealaitavaunun riippuen rakennusvuodesta	
		ennen 01.01.1974	jälkeen 01.01.1974
880	91	40	46
1780	99	44	50,6
2700	110	50	57,5

* M_{taiv} pätevät korkealaitavaunuissa vain kuormituksen välittyessä poikkipalkkien kautta.

4-akselisten korkealaitavaunujen poikkipalkkien suurimmat sallitut kuormitukset on esitetty taulukossa 16.

Taulukko 16

4-akselisten korkealaitavaunujen poikkipalkkien sallitut kuormitukset

Korkealaitavaunun rakennusaika	Korkealaitavaunun yhden poikkipalkin sallittu kuormitus, tf											
	keskipalkki			välipalkki			keskiöpalkki			puskinpalkki		
	kuormituksen jakautumisveveys, mm											
	1400	2100	2700	1400	2100	2700	1400	2100	2700	1400	2100	2700
ennen 01.01.1974	14,3	15,0	16,1	23,5	25,7	29,0	0,5G*	0,5G*	0,5G*	11,4	13,2	14,0
jälkeen 01.01.1974	17,5	18,7	20,7	24,3	27,3	31,0	0,5G*	0,5G*	0,5G*	22,0	24,1	26,3

* G, t – korkealaitavaunun kantavuus.

4.11. Korkealaitavaunua kuormattaessa sallitaan seuraavat luukun kanteen kohdistuvan kuormituksen jakaumat ja arvot:

- paikallinen kuormitus: luukun pinnan enintään $25 \times 25 \text{ cm}^2$:n suuruiselle alueelle kohdistuva ominaiskuormitus saa olla enintään $3,68 \text{ kgf/cm}^2$;
- luukun koko pinnalle tasaisesti jakautunut kuormitus saa olla enintään 6 tf;
- alustukien kautta välittyvä kuormitus: kuormattaessa kahdelle vähintään 1250 mm:n pituiselle alustuelle, jotka sijaitsevat poimitussuunnan suhteen poikittain vähintään 700 mm:n etäisyydellä toisistaan sekä samalla etäisyydellä vaunun runkopalkista ja sivuseinästä (kuva 14), saa olla enintään 6 tf. Kuormattaessa alustuille, jotka sijaitsevat vaunun alustan suhteen poikittain kahdella luukulla poimujen välissä ja tukeutuvat samalla runkopalkkiin ja korkealaitavaunun alapalkin pituussuuntaisten kulmarautojen vaakatasoihin (kuva 15), kokonaiskuormitus, joka välittyy yhden alustuen kautta luukkupariin, saa olla enintään 8,3 tf. Yhdelle luukkuparille saa sijoittaa useita sellaisia alustukia, jolloin alustukien kokonaiskuormitus saa olla enintään 12,0 tf.

Kuva 14 – Alustukien sijoittaminen yhdelle korkealaitavaunun luukulle

Kuva 15 – Alustukien sijoittaminen korkealaitavaunun luokkuparille