

AJONEUVOJEN KUORMAUS JA KUORMANVARMISTUS

Standardin EN 12195-1:2010 mukaisesti

Opiskelijan käsikirja

AJONEUVOJEN KUORMANVARMISTUS

Opiskelijan käsikirja

Kuvaus partnereista, heidän rooleistaan ja tehdystä yhteistyöstä projektissa;

TYA (The Vocational Training and Working Environment

Council of the Transport Trades), Ruotsi

VTenL (Vakopleiding Transport en Logistiek), Alankomaat

TUR (Transporterhvervets Uddannelser), Tanska

TÜV-Akademie Rheinland, Saksa

AFT/IFTIM, Ranska

Sopijaosapuoli

Yhteistyökumppani

Yhteistyökumppani

Yhteistyökumppani

Yhteistyökumppani

Teksti: Stefan Reimers, TYA ja Nils Östergren, Skriv Om

Kuvat: Hans Sandqvist, Bildinformation i Älvsjö AB

SISÄLLYSLUETTELO

Johdanto	5
Seuraamukset.....	6
Vastuut	10
Lait ja määräykset.....	10
Rasitus	12
Kuormaan kohdistuva rasitus	13
Kuljetusvälineet, rahdinkuljetusyksiköt	18
Kuljetusvälineet	21
Ajoneuvot	21
Kuormaus	31
Ajoneuvon kuormaus on ajoneuvon ”valmistamista”	31
Ylikuormaamisen monet tavat	32
Kansainväliset lait ja määräykset.....	33
Ajoneuvojen asiakirjat.....	33
Kuormakirja, konossementti, rahtikirja	33
Kansallinen rahtikirja.....	35
Kuorma ja sen jakautuminen	35
Kuormaamisjärjestys ja kuorman jakautuminen	36
Menetelmät ja periaatteet	37
Tuenta.....	38
Sidonta.....	39
Sidontavälineiden lukumäärän laskenta	43
Kuormat	47
Kappaletavara.....	47
Kuormahäkit ja rullakot	49
Joukkotavara	49
Pitkät tavarat	50
Paineistetut nesteet ja kaasut.....	51
Tynnyrit	51
Vaaralliset aineet.....	52
Helposti pilaantuvat tuotteet	52

Kuormaa ei voi syyttää sen liikkumisesta kuorma-alustan päällä mutkassa, jarrutuksessa tai kiihdytyksessä. Se vain kaikessa viattomuudessaan tottelee luonnonlakeja.

Vuosisatojen aikana ihmiskunta on oppinut käyttämään hyödyksi luonnonlakeja. Tämä on saavutettu tiedon ja taidon, työkalujen sekä koneiden avulla. Nykyään pystymme lentämään kuuhun, vaihtamaan keuhkoja sekä sydämiä ja jopa halkaisemaan atomeja.

Tästä huolimatta huonosti varmistetut kuormat yksi toisensa jälkeen aiheuttavat tuhoisia liikenneonnettomuuksia.

On ilmeistä, että ajoneuvon lastannut henkilö ei aina tiedä, halua tai pysty tekemään tarvittavaa työtä kuorman varmistamiseksi.

Sinä, joka haluat, muttet vielä tiedä, saat hyviä apukeinoja tästä ohjekirjasta.

Sinä, joka haluat, vaikka ei aina ole mahdollisuuksia, voit näyttää tätä ohjekirjaa esimiehellesi ja pyytää hyvien perusteiden kera parempia mahdollisuuksia kuormanvarmistukseen.

Sinä, joka et halua, vaikka pystyisit, voit lopettaa lukemisen tähän.

Väite, että liikenteessä voi olla kuljetusyriityksiä, kuljettajia ja avustajia, jotka eivät halua tehdä kuormanvarmistusta kunnolla, voi vaikuttaa epäoikeudenmukaiselta ja loukkaavalta. Mutta voit olla varma vakavan onnettomuuden tapahduttua, että joku unettomien öiden aikana kysyy itseltään:

Oliko minulla tarvittavat tiedot ja taidot kuormanvarmistuksesta?

Oliko minulla tarvittavat materiaalit riittävän kuormanvarmistuksen toteuttamiseen?

Olisiko parempi onnettomuuksia aiheuttavien riskien tiedostaminen ja vahvempi tahto *pelastanut* henkiä?

Parhaimmat aikomuksetkaan eivät pysty estämään vahinkojen sattumista ihmisille. Sama pätee myös kuljetuksissa. Onneksi on olemassa paljon luotettavia välineitä kuorman varmistamiseen ja peukalosääntöjä kuorman vaikuttavista voimista. Nämä ovat helposti käytettäviä työkaluja heille, jotka haluavat tehdä työnsä hyvin ja vähentää riskejä.

Tavarankuljetusten volyyymi on Euroopassa kasvussa, ja kuljetusketjut ovat yhä paremmin sovitettavissa yhteen eri toimijoiden kanssa. Tästä johtuen kaikilla kuljetusten kanssa työtä tekevilla tulee olla edistykselliset tiedot kuormanvarmistuksesta.

Nykyään kuljetusyritykset ovat hyvin usein erikoistuneita tietyn tyyppisten tuotteiden kuljettamiseen. Tästä johtuen samassa työpaikassa on läsnä vain muutaman tyyppisiä ajoneuvoja muutamiiin tavaratyyppeihin. Tämä rajaa tarvittavan tiedon määrää kuormanvarmistuksesta tietyiltä kuljetusalan työntekijöillä.

Edellä mainitut tekijät eivät voi kuitenkaan olla tekosyinä olla hankkimatta perustaitoja kuormanvarmistuksessa yleisille kuormille ja kuljetusvälineille.

Syitä on useita:

- Kuljetusyritykset saavat uusia asiakkaita ja tuotteita käsiteltäväksi.
- Työntekijät voivat vaihtaa työpaikkaa ja työnantajaa.
- Kuljetusallalla tulee usein eteen ennalta arvaamattomia tilanteita myös käsiteltäessä tavanomaisia kuormayksiköitä.
- Erikoistuminen kuljetusallalla ei vielä koko maassa koske kaikkia yrityksiä ja tuotteita.
- Viimeisimpänä muttei vähäisimpänä: Vaikka kuljetusjärjestelmät ovat moderneja ja kehittyneitä, voi silti tulla eteen asiakas, joka haluaa kuljettaa pystyasennossa 100 kg antiikkikellon, jonka painopiste on sen yläosassa. Voiko kuljetusalan ammattilainen, hänen maineensa vaakalaudalla vastata kieltävästi tähän pyyntöön?

Seuraamukset

Modernissa kuljetusjärjestelmässä lastin turvallinen kuormaaminen ja varmistaminen ei edellytä vain hyvää tietotaitoa aiheesta. Ilman alalla töissä olevien henkilöiden ennakoitaitoa ja luovuutta kuljetusvahinkojen määrät olisivat huomattavasti suuremmat.

Kuljetuksen aikaiset vauriot aiheutuvat useimmiten varomattomasta käsittelystä, vääristä tai vaurioituneista käsittelylaitteista sekä huonosta lastaamisesta ja kuormanvarmistuksesta. Seuraamukset voidaan jakaa erilaisiin ryhmiin:

Vahingot ihmisille ja luonnolle

Perävaunusta tippui osa tuotteiden päällä kuljetetuista lavoista.

Jokaisella lavalla oli 600 kiloa paperiarkkeja.

Epäonninen tienkäyttäjä oli väärässä paikassa väärään aikaan.

Kuolemaan johtaneiden onnettomuuksien määrä vaihtelee maittain, mutta kaikkialla niillä on yhteinen piirre - seuraamuksia ei voi mitata rahassa. Sama pätee usein myös luontoon kohdistuvissa onnettomuuksissa. Molemissa tapauksissa vaikutukset leviävät kuin renkaat vedessä; kuolleen tai vammautuneen henkilön perheenjäsenten elämä voi mennä pilalle ja luontoon kohdistuva vahinko voi muuttaa elinolot laajoilta alueilta, niin ihmisille kuin eläimillekin.

Ajoneuvoihin ja kuljetusvälineisiin kohdistuvat vahingot

Kerkiääköhän tämä kuormatila ajoissa lastattavaksi?

Ajoneuvot vahingoittuvat useammin kuin voisi luulla. Useat vaurioista ovat vaikeita havaita, kuten käytännössä näkymätön sidontapisteen metallin väsyminen. Sidontapisteen heikko kunto voi osaltaan aiheuttaa todella vakavia onnettomuuksia.

Kuormaan kohdistuvat vahingot

Kuinkahan mones tapaus tämä on tänä vuonna?

Kuljetuksen aikaiset vahingot kohdistuvat useimmiten kuormaan. Kuormaan kohdistuneet vahingot maksavat kuorman omistajille jo pelkästään Euroopassa miljoonia euroja.

Taloudelliset seuraukset

Odottaakohan joku tätä "juuri oikeaan aikaan"-kuljetusta autotehtaan tuotantolinjalla?

Kuormaan kohdistuneet vahingot aiheuttavat usein viivästyksiä, taloudellisia tappioita, asiakassuhteiden heikkenemistä, ylimääräisiä kustannuksia uudelleen lastaamisesta yms.

”Toisiinsa liittyvät ja ketjuuntuvat” vahingot

Hyvää mainosta vientiyrityksille?

Jotkut huonosta kuormanvarmistuksesta aiheutuvat seuraamukset eivät ole suhteessa alkuperäiseen virheeseen nähden. Meritiekuljetuksista on useita esimerkkejä kuormanvarmistuksen suhteellisen pienistä virheistä, jotka yhdessä muiden tekijöiden kanssa ovat upottaneet laivoja. Kaikki on voinut alkaa yhdestä perävaunusta. Perävaunussa osa kuormasta on irronnut ja alkaa liikkua. Voimakas merenkäynti ja irronnut kuorma aiheuttavat koko perävaunun sivuttaisen liikkeen. Pian puolelta toiselle heiluva perävaunu irrottaa myös lähimmät kuljetusvälineet. Lopulta useat puolelta toiselle heiluvat kuljetusvälineet aiheuttavat liian suuren painon siirron ja koko alus kallistuu.

Kuljetuspalveluiden ostajat vaativat nykyään erittäin korkeaa palvelun laatua. Useilla kuljetuspalveluiden käyttäjillä on tarkasti suunnitellut logistiset järjestelmät, jotka perustuvat ajatukseen mahdollisimman vähäisestä ja lyhytaikaisesta varastoinnista. Kuorman saapuminen oikeaan aikaan hyvässä kunnossa onkin erittäin tärkeää. Tämä on yksi syy, miksi kuljetusyrityksiä entistä enemmän sertifioidaan – hyväksytään tarkastuksen jälkeen.

Hänelle, joka haluaa pitää huolta omasta tulevaisuudestaan kuljetusalalla, kuormanvarmistuksen tärkeyden olisi pitänyt tulla esille edellisillä esimerkeillä.

Lait ja määräykset

Jokaisella EU-maalla on oma lainsäädäntö, joka säätelee kuormanvarmistusta. Vaikka kieli ja sanamuodot ovat erilaisia, on tarkoitus sama ja voidaan tiivistää seuraavasti:

Kuorma tulee olla varmistettuna tavalla, joka estää onnettomuudet. Toisin sanoen kuorma tulee varmistaa ja sijoittaa siten, ettei se

- aiheuta vaaraa henkilöille
- aiheuta vahinkoa omaisuudelle
- riipu perässä tai putoa ajoneuvosta
- aiheuta häiritsevää pölyämistä tai muuta epämukavuutta
- vaikuta ajoneuvon turvalliseen käyttöön negatiivisesti
- tuota tarpeetonta ääntä.

Tämän lisäksi joillakin mailla on yksityiskohtaiset ohjeistukset kuinka kuormanvarmistus tulee tehdä. Kun tavaraa kuljetetaan (kansallisesti tai kansainvälisesti) tällaisessa maassa tai maan läpi, kuljettaja on vastuussa lain mukaisesta kuormanvarmistuksesta ja hänelle voidaan antaa sakko, jos kuormanvarmistus ei ole yhdenmukainen maakohtaisten ohjeistusten kanssa. Lisäksi rahdinkuljetusyksikön matka pysäytetään ja se saa jatkaa matkaa vasta, kun kuorma on oikein varmistettu.

Kun kontteja, perävaunuja tai muita vastaavia rahdinkuljetusyksiköitä siirretään maantiilikenteestä rauta- tai meritiekuljetuksiin, vastuu kuormanvarmistuksesta säilyy lastaajalla tai henkilöllä, joka tuo kuljetusyksikön jatkokuljetusta varten. Rautatieyritykset ja varustamot ovat vastuussa vain kuljetusyksikön kiinnittämisestä rautatievaunuun tai alukseen. Tämä pätee kaikissa Euroopan maissa.

Liikkuvaan ajoneuvoon vaikuttaa useat eri voimat eri suunnista. Mitä nopeammin ajoneuvo liikkuu sitä suurempia voimat ovat. Nämä voimat, kuorman sijainti kuormatilassa ja kuorman massakeskipiste vaikuttavat ajoneuvon turvalliseen käyttöön tieliikenteessä.

Turvallisuus saavutetaan soveltamalla kuormanvarmistukseen liittyviä ohjeita ja periaatteita. Asia ei ole mitenkään vaikea: kaikki perustuu helposti ymmärrettäviin luonnonlakeihin, joita on helppo käyttää hyödyksi. Luonnonlakeihin kuuluvat muun muassa kiihtyvyys, keskipakoisvoima ja hidastuvuus. Nämä voimat ovat yksiköltään metri jaettuna sekunnin toisella potenssilla, mutta päivittäisessä käytössä kuljetusalalla on luontevaa käyttää kuorman painoa ja seuraavaa peukalosäntöä:

- **Kuormanvarmistuksen tulee kestää**
 - 0,8 kertaa kuorman paino eteenpäin
 - 0,5 kertaa kuorman paino sivullepäin
 - 0,6 kertaa kuorman paino sivullepäin, kun on kaatumisriski

Tässä käsikirjassa esitetyt menetelmät ovat riittäviä täyttämään edellä mainitut vaatimukset ajoneuvon tavanomaisessa käytössä. Kuorman kohdistuvat voimat ajoneuvon kaatuessa tai törmäyksen aikana ovat usein niin suuria, että lopputulos on vain Korkeimman kädessä.

Kuorman kohdistuva rasitus ja paine

Voidaan sanoa, että kuljetusalalla työskentelevät taistelevat tuulta vastaan. Täysin epävirallisen lain ”kolikon toinen puoli” mukaan, kuorma pyrkii aina toimimaan kuljettajan tahtoa vastaan; liikkeelle lähtiessä (kiihtyvyys) se pyrkii liikkumaan taaksepäin, kääntyessä (keskipakoisvoima) se pyrkii liikkumaan sivuttain ja pysähdyttäessä (hidastuvuus) se pyrkii jatkamaan liikettä. Kuorman ”tahtotilan” vahvuus riippuu ajoneuvon nopeudesta, kuorman painosta, kuorman herkkyydestä liukua kuormatilassa (kitka) ja kuorman herkkyydestä kaatua (massakeskipiste).

Tärkeimmät huomioonotettavat tekijät ovat:

- Painovoima
- Kiihtyvyys
- Keskipakoisvoima
- Hidastuvuus
- Tärinä
- Paino
- Kitka
- Massakeskipiste
- Kuorman mitat

Painovoima

Paikoillaan tasaisella alustalla olevaan kappaleeseen vaikuttaa voima, joka vaikuttaa (haluaa vetää) suoraan maapallon keskustaa kohden. Tätä voimaa kutsutaan painovoimaksi, joka on yhtä suuri kuin kappaleen paino. Jos kappaleen paino on 1 t, on alaspäin vaikuttava voima yhtä suuri kuin 1 t.

Kiihtyvyys

Jos tavarat painavat 1 t, kuormanvarmistuksen tulee kestää taaksepäin 0,5 t (500 Kg).

Ajoneuvon lisätessä nopeuttaan, kuorma pyrkii liikkumaan taaksepäin. Kuormaan vaikuttava voima on suurimmillaan puolet kuorman painosta.

Keskipakoisvoima

Jos tavarat painavat 1 t, kuormanvarmistuksen tulee kestää sivullepäin 0,5 t (500 Kg) tai 0,6 t, kun on kaatumisriski.

Ajoneuvon kääntyessä kuorma pyrkii jatkamaan sen liikettä alkuperäiseen suuntaan. Voima, joka vaikuttaa kuormaan sivuttaissuunnassa ja pyrkii viemään sen ajoneuvon laidalle, on suurimmillaan puolet kuorman painosta.

Hidastuvuus

Jos tavarat painavat 1 t, kuormanvarmistuksen tulee kestää eteenpäin 0,8 t (800 kg).

Ajoneuvon vähentäessä nopeuttaan kuorma pyrkii liikkumaan eteenpäin. Kuormaan vaikuttava voima on suurimmillaan koko kuorman paino.

Yhdistetyt kuljetukset

Yhdistetty kuljetus rautatieliikenteessä

Merikuljetus

TAULUKOISSA:

Eteenpäin	Taaksepäin	Poikittaissuuntaan*
1,0	1,0	0,5

Merialue	Eteenpäin*	Taaksepäin*	Poikittaissuuntaan
A	0,3	0,3	0,5
B	0,3	0,3	0,7
C	0,4	0,4	0,8

*alaspäin vaikuttavan voiman suuruus voi vaihdella

Yhdistetyssä kuljetuksessa kuljetusyksikköä – perävaunu tai vaihtokuormatila – kuljetaan kahdella tai useammalla seuraavista kuljetusmuodoista: maantie, rautatie tai meritie. Koska kuljetusmuodoissa kuormaan vaikuttavat erisuuruiset voimat, on erittäin tärkeää huolehtia kuormanvarmistuksen riittävyys koko kuljetukselle. Taulukot osoittavat, kuinka paljon kuorman painosta (arvo x paino) kuormanvarmistuksen tulee kestää.

Tärinä

Tärinä aiheuttaa useita pieniä iskuja kuormaan. Jos tärinä jatkuu voimakkaana pitkään, voi kuorma alkaa ”ryömiä” vaarallisen kauas alkuperäiseltä paikaltaan.

Paino

Edellä kerrotun mukaan kuorman paino siis muodostaa kuljetuksen aikana erisuuruisia ja -suuntaisia voimia. Tämän takia yksinkertaisesti paino määrittää, kuinka luja kuormanvarmistuksen tulee olla.

Painoa voidaan myös kutsua massaksi ja sen suuruus ilmoitetaan kiloina tai tonneina.

Kitka

Kuorman ja sen alla olevan pinnan välinen epätasaisuus – kitka – saattaa olla kuormaa varmistettaessa kuljetusalan työntekijän paras ystävä. Kitka vastustaa kuorman kuljetuksen aikana kohdistuvia voimia. Käytännössä tämä tarkoittaa esimerkiksi sitä, että kuormayksikön ylitse sidontaan käytettävien sidontavöiden määrä voi vähentyä voimakkaan kitkan ansiosta.

Kitkakerroin (kitkakerroin kirjoitetaan usein μ ja lausutaan myy) vaihtelee materiaalien mukaan. Mitä korkeampi kitkakerroin on, sitä paremmin kitka pystyy pitämään kuorman paikoillaan. Yleisenä sääntönä voidaan todeta kuivalla pinnalla kitkakertoimen olevan korkeampi kuin märällä tai öljyisellä pinnalla.

Kitkalle on kaksi eri arvoa, jotka on otettava huomioon kuormanvarmistuksessa.

- Lepokitka – suurin mitattu kitka ennen kappaleen liukumista
- Liikekitka – matalin mitattu kitka kappaleen liukuessa

Me käytämme tässä ohjekirjassa lepokitkaa ja näytämme kuinka se voidaan mitata yksinkertaisella kallistuskokeella.

Kallistuskoe

Kappale asetetaan hitaasti kallistettavalle tasaiselle alustalle. Kun kappale alkaa liukua, kallistaminen lopetetaan ja alustan sekä horisontaalitasoon (tasainen maa) välinen kulma mitataan.

Kitkan arvo

Esimerkki. Jos mittaat kulmaksi 22° on μ (kitkakerroin) silloin 0,4.

Mitatun kulman ja taulukon avulla voidaan selvittää millainen kitkakerroin materiaalien välillä on.

Massakeskipiste

Kappaleen/paketin massakeskipiste on keskeisessä osassa, kun määritetään kuormanvarmistusta kaatumista vastaan. Jos kappale on raskas ylösastaan ja kevyt alaosastaan, on se selvästi herkempi kaatumaan kuin painojen ollessa päinvastoin. Tämä pätee myös massakeskipisteen ollessa lähellä kappaleen reunoja.

Massakeskipisteen symboli

Tuotteiden valmistajat tai lähettäjät merkkäävät kuorman symbolilla, joka ilmaisee massakeskipisteen, mutta merkkäämistä ei ole laissa määrätty. Jos symboli puuttuu, se ei tarkoita pakkauksessa kuljetettavan materiaalin olevan homogeenista, jolloin massakeskipiste olisi keskellä.

Päätelläksesi onko kuormalla kaatumisriski maantiekuljetuksen aikana, kun kuorman paino on tasaisesti jakautunut – massakeskipisteen on päätelty olevan kuorman keskellä – seuraa tätä menetelmää:

Eteenpäin:

Jos kuorman korkeus (H) ei ole suurempi kuin sen pituus (L), sitä ei tarvitse varmistaa kaatumista vastaan eteenpäin.

Taaksepäin:

Jos kuorman korkeus (H) ei ole kaksi kertaa suurempi kuin sen kuormalustaa vasten oleva pituus (L), sitä ei tarvitse varmistaa kaatumista vastaan taaksepäin.

Poikittaissuuntaan:

Jos kuorman korkeus (H) ei ole kaksi kertaa suurempi kuin sen kuormalustaa vasten oleva leveys (B), sitä ei tarvitse varmistaa kaatumista vastaan poikittaissuuntaan.

PEUKALOSÄÄNTÖ:

- Jos kuorma ei ole korkeampi kuin se on pitkä, ei ole kaatumisriskiä eteenpäin.
- Jos kuorma ei ole kaksi kertaa korkeampi kuin se on leveä tai pitkä, ei ole kaatumisriskiä poikittaissuuntaan tai taaksepäin.

KULJETUSVÄLINEET JA RAHDINKULJETUSYKSIKÖT

O n olemassa useita erilaisia rahdinkuljetusyksiköitä. Tämän ohjekirjan kuormanvarmistusmenetelmät ovat tarkoitettu seuraaville kuljetusvälineille.

Kuorma-auto

Avolava kuorma-alusta etulaidalla

Avolava kuorma-alusta etu- ja sivulaidoilla, usein varustettuna tavarapeitteellä

Etulaita ja pylväät

Katettu kuorma-alusta, umpikori

Verhokapelli

Varsinainen perävaunu

Puoliperävaunu

Vaihtokuormatila

ISO-kontti

Muista, että vaihtokuormatilat ja kontit ovat sekä kuljetusvälineitä että kuormia.

Molemmissa niissä on kiinteät lukituslaitteet, joilla ne kiinnitetään tarkoitusta varten valmistetun ajoneuvon runkorakenteeseen. Kuormanvarmistus tulee vaihtokuormatilassa ja kontissa tehdä menetelmillä ja välineillä, jotka kuvataan myöhemmin tässä ohjekirjassa.

KUORMANVARMISTUKSEN VÄLINEET

Kuljetusvälineiden alustan kiinteiden osien vahvuuksille tai muille kuormanvarmistusvälineiden vahvuuksille ei ole olemassa kansainvälisiä sääntöjä. Yleensä vain ajoneuvon tilaaja/ostaja tietää rakenteiden kiinnityskohtien vahvuudet. Sen vuoksi lastatessa kuljettajalle entuudestaan tuntematonta ajoneuvoa, on kuljetusalan työntekijän kunnia-asia käydä kriittisesti läpi käytössä olevat välineet. Tarkastuksessa ei voi luottaa siihen, että ”joku muu” olisi varmistanut välineiden sopivuuden ja turvallisuuden.

Ajoneuvot

Kuljetusyksiköiden rakenteiden vahvuuksille on olemassa useita eri standardeja. Ne voivat vaihdella maittain ja ajoneuvoittain, mutta käytännön merkitys on hyvin usein sama. Käymme läpi tässä ohjekirjassa perusteet, **mutta älä unohda tarkistaa oman ajoneuvosi rakenteiden vahvuuksia.** On suositeltavaa pitää ajoneuvon dokumentit mukana ajoneuvossa kuljetuksen aikana. Luonnollisesti ajoneuvon kiinnityspisteiden rakenteellinen vahvuus heikkenee käytön myötä.

Kuorma-alusta

Kuorma-alustan tulee kestää tasaisesti jakautuneen täyden hyötykuorman painon aiheuttama rasitus.

Etulaita

Nopeassa jarrutustilanteessa (hidastuvuus) etulaidan tulee kestää tasaisesti koko etulaidan pinta-alalle jakautuneen hyötykuorman aiheuttama rasitus. Tähän periaatteeseen perustuu peukalosääntö: tuennan tulee estää kuorman liukuminen eteen- ja taaksepäin sekä poikittaissuuntaan.

Huomaa, että väärin mitoitettu tuentaväline tai pienelle alalle kohdistuva suuri paine voi rikkoa parhaankin etulaidan.

Varmistamaton kuorma voi äkillisen jarrutuksen avustamana rikkoa etulaidan ja viedä sen mukanaan ohjaamoon.

Sivu- ja takalaidat

Sivu- ja takalaitojen tulee kestää tasaisesti koko laidan pinta-alalle kohdistuva rasitus, joka vastaa puolta hyötykuorman painosta.

Kapellikori

Tukevan rakenteen yli kiinnitettyä tavarapeitettä ei voi käyttää kuormanvarmistukseen; se on vain suoja ulkoilman vaikutuksilta. Pieniä vaurioita tavaroissa voi olla hankala huomata. Kuorman rasituksesta voi pienikin vaurio kehittyä nopeasti.

Kuitenkin, tämän kaltaista kapellikoria (ks. kuva), jossa on sekä levy- että lautatuet, voi käyttää kuormanvarmistuksen apuna. Joissain maissa tämä on sallittua hyvin kevyiden kuormien tuentaan.

Umpikori

Rakenteiden vahvuuden lähtökohtana voidaan pitää lujuutta, jossa umpikorin seinien tulee kestää 0,3 x täyden hyötykuorman (30 %) aiheuttamasta rasituksesta, kun se jakautuu tasaisesti koko seinän alalle.

Verhokapelli

Tavarapeitteellä katettua kuormatilaa voidaan käyttää vain suojana ulkoilman vaikutuksia vastaan, ei kuormanvarmistusvälineenä. Kuitenkin jotkut verhokapellirakenteet ovat niin vahvoja, että niitä voidaan hyödyntää kuormanvarmistuksessa. Esimerkkinä tästä on XL- ajoneuvot. Jos sinulla on tällainen ajoneuvo, löydät tarvittavat kuormanvarmistukseen liittyvät tiedot ajoneuvon asiakirjoista.

Merkitsemistapa XL- ajoneuvolle.

Sidonta-/kiinnityspisteet

Kuljetusvälineen sidontapisteiden tulee useimpien standardien mukaan kestää vähintään kaksi tonnia rasitusta, mikä on melko vähän verrattuna tavalliseen sidontavyöhön, jonka murtolujuus on neljä tonnia. Sidontapisteiden vahvuus riippuu hyvin usein ajoneuvon tyypistä ja kuljetettavasta kuormasta. Esimerkiksi raskaiden työkonoiden kuljettamiseen tarkoitettu perävaunu tai nosturi varustettu ajoneuvossa voi sidontapisteet kestää kahdeksan tai kymmenen tonnia, kun taas umpikorilla varustettu jakeluautoissa sidontapisteet kestävät kahden tonnin rasituksen.

Huomioi, että tämän ohjekirjan laskuissa on käytetty vähintään kahden tonnin sidontapisteitä.

Sidontavyöt

Kiristyslaitteella varustettuja sidontavyöitä on montaa erilaista mallia, väriä, pituutta, leveyttä ja vahvuutta sekoituksena, joka mahdollistaa suuren määrän variaatioita. Kaikille sidontavyöille on kuitenkin yhteistä, että ne eivät ole enää sidontavälineitä, kun silmin nähtävissä olevia vaurioita tulee esille. Pelkkä lika, auringonvalo ja sade voivat lyhyessäkin ajassa heikentää sidontavyön vahvuutta ilman päälle näkyviä vaurioita. Sidontavyöiden kunnosta huolehtiminen onkin palkitsevaa. Monikäyttöisempää kuormanvarmistusvälinettä on vaikea löytää.

Sidontavyön vahvuus on esitettyä etiketissä. Turvallisuussyistä sidontavyön murtolujuutta ei voi käyttää kuormanvarmistuksen laskennassa. Etiketissä tulee olla merkinnät LC ja S_{TF} .

- LC (Lashing Capacity = sidontakyky) ilmoittaa kuinka suurella arvolla murtolujuuden sijasta laskennan voi tehdä. LC-arvo lasketaan jakamalla murtolujuus varmuuskertoimella

- S_{TF} (Standard Tension Force = standardinmukainen kiristysvoima) ilmoittaa suurimman laskennassa käytettävän kiristysvoiman arvon. Arvo tulee valmistajan suorittamista standardinmukaisista testeistä.

Tämän ohjekirjan esimerkit kohdassa ”sidontavälineiden määrän laskenta” perustuu arvoihin LC 1600 ja S_{TF} 400.

Sidontaketju

Sidontaketju ei ole pelkästään työkalu. Se on myös paljon käytetty ja hyvin kuvaava vertauskuva ammattimaisesta kuormanvarmistustyöstä: ketju on yhtä vahva kuin sen heikoin lenkki.

Liitoslenkkejä

Uusissa sidontaketjuissa on etiketti, joka ilmoittaa sidontavälineen vahvuuden – usein etikettiä voi käyttää myös mittana. Etiketti-mitan avulla ketjun kuluma voidaan mitata, mikä helpottaa viallisten sidontaketjujen poistamista käytöstä.

Sidontaketjuissa saatetaan käyttää LC-merkinnän sijasta WLL-merkintää. WLL tarkoittaa suurinta sallittua työskentelykuormaa (Working Load Limit) ja sitä käytetään samaan tapaan LC:n kanssa.

Kulmasuojat ja tukevat kulmaprofiilit

Terävät kulmat voivat nopeasti leikata esimerkiksi sidontavyön poikki, vaikka kulma ei veitsenterävä olisikaan. Tärinän vuoksi leikkaantuminen voi tapahtua kuorman todella hyvästä varmistamisesta huolimatta. Hyvin usein kuorma pitää suojata sidontavälineiden aiheuttamalta paineelta. Tarkoitukseen on olemassa useita erilaisia kulmasuojia.

Tukevilla kulmaprofiileilla on sama suojaava tehtävä kuin kulmasuojilla. Koska ne ovat pitkiä ja pitävät hyvin muotonsa, ne jakavat tehokkaasti sidontavälineiden aiheuttaman paineen. Kun kuorma koostuu useista kevyistä yksiköistä, jotka vaativat vain muutaman sidontavälineen, on kulmaprofiili kätevä käyttää.

Kulmaprofiileja on saatavilla useita eri malleja.

Ne voidaan myös tehdä kooltaan vähintään 1 x 4 tuuman laudasta. Naulat tulee lyödä siten, että ne uppoavat alempaan kuorman sivulla olevaan lautaan, eivätkä osu tuotteisiin.

Tuentapalkit

Tuentapalkit voivat helpottaa kuormanvarmistustyötä huomattavasti, mutta niitä ei voi yleensä käyttää tukemaan kuormaa eteenpäin, koska äkkijarrutuksessa kuormaan kohdistuvat voimat voivat olla suuria.

Tuentapalkkeja käytetään usein umpikorilla varustetussa ajoneuvossa estämään kuorman liike taaksepäin. Palkki pysyy paikallaan kitkan avulla, kun se asennetaan seinien tai lattian ja katon väliin. Kuormatilassa voi olla myös kiskot, joihin palkin voi asentaa.

On olemassa myös tuentapalkkeja, jotka voi kiinnittää koukuilla sivulaitoihin.

Verkot

Yleisimmät verkot on mitoitettu siten, että ne estävät kuorman lentämisen tai varisemisen kuorma-alustalta tai avoimesta kuormatilasta. Verkkoja ei yleensä käytetä kuormanvarmistusvälineinä kuljetettaessa tavanomaisia kuormia.

Kiilat – vierimisen pysäyttäjät/estäjät

Kiiloja käytetään usein kuormanvarmistuksessa estämään helposti vierivien tuotteiden liike.

Kiiloja on usean mallisia ja niitä valmistetaan eri materiaaleista, useimmiten puusta, kumista tai metallista. Kiilan tulisi olla muodoltaan suorakulmainen kolmio, jonka sivujen suhteet ovat 3-4-5. Kiila asetetaan kuorman alle siten, että 90 o kulma on ylhäällä.

Kiilan tulisi olla korkeudeltaan ainakin kolmasosa tuettavan tuotteen säteestä.

Vierimisen pysäyttäjää käytetään usein paperi- ja kaapelirullien sekä ajoneuvojen kuljetuksessa. Se koostuu kahdesta toisiinsa kiristinlaitteella kiinnitetystä kiilasta.

Naulatuista lankuista rakennettu tuenta

Kuormatilan lattiaan naulatuilla lankuilla estetään tehokkaasti kuorma liukuminen. Lankun tulee olla vähintään viisi senttimetriä korkea. Naulat tulee lyödä vähintään neljä senttimetriä puisen kuorma-alustan sisään. Naulojen etäisyys toisiinsa tulee olla yli viisi senttimetriä.

Kuorma, jonka liukumisen yksi naula estää (tonnia)						
μ	Sivusuunnassa		Eteenpäin		Taaksepäin	
	kummallakin sivulla		4" naula		4" naula	
	Lanka-naula	Galvanoitu	Lanka-naula	Galvanoitu	Lanka-naula	Galvanoitu
0,2	0,36	0,53	0,18	0,26	0,36	0,53
0,3	0,55	0,80	0,22	0,32	0,55	0,80
0,4	1,1	1,6	0,27	0,40	1,1	1,6
0,5	<i>ei riskiä</i>	<i>ei riskiä</i>	0,36	0,53	<i>ei riskiä</i>	<i>ei riskiä</i>
0,6	<i>ei riskiä</i>	<i>ei riskiä</i>	0,55	0,80	<i>ei riskiä</i>	<i>ei riskiä</i>
0,7	<i>ei riskiä</i>	<i>ei riskiä</i>	1,1	1,6	<i>ei riskiä</i>	<i>ei riskiä</i>

Nämä arvot on otettu IMO:n ohjeesta "IMO Model Course 3.18" ja laskettu uudestaan standardin EN 12195-1:2010 mukaisesti.

Kuorma varmistetaan myös kaatumiselta, jos tuentalaudat asetetaan painopisteen yläpuolelle.

Toinen vaihtoehtoinen menetelmä estää kuorman liukuminen on käyttää tartunta-aluslevyjä. Nämä ovat käyttökelpoisia lavayksiköiden kuljettamisessa puusella kuorma-alustalla. Tartunta-aluslevyissä on terävät piikit molemmin puolin ja näin ollen se asetetaan lavayksikön ja kuorma-alustan väliin.

Kuorma, jonka liukumisen yksi tartunta- aluslevy estää (tonnia)							
	Ø 48	Ø 62	Ø 75	Ø 95	30x57	48x65	130x130
μ	Poikittaissuunnassa/taaksepäin						
0,2	0,41	0,58	0,75	1,0	0,41	0,58	1,3
0,3	0,62	0,87	1,1	1,5	0,62	0,87	1,9
0,4	1,3	1,8	2,3	3,0	1,3	1,8	3,8
μ	Eteenpäin						
0,2	0,20	0,29	0,37	0,50	0,20	0,29	0,62
0,3	0,25	0,35	0,45	0,60	0,25	0,35	0,75
0,4	0,31	0,43	0,56	0,70	0,30	0,43	0,93

Nämä arvot on otettu IMO:n ohjeesta "IMO Model Course 3.18" ja laskettu uudestaan standardin EN 12195-1:2010 mukaisesti.

Jos kuorma-alustalla oleva kuorma ei salli käyttää nauvoja, on mahdollista rakentaa laudoista nk. H-estin. H-estimet voidaan asettaa kuorma-alustalle, jolloin ne tukevat kuormaa alareunasta ja estävät näin kuormaa liukumasta. H-estin voidaan asettaa myös kuormayksiköiden tai seinän ja kuormayksikön väliin pystyasennossa, jolloin se estää sekä liukumisen että kaatumisen.

Lautoja tai rimoja käytettäessä on muistettava valita laudan koko ja kestävyys kuorman painon aiheuttamien voimien mukaisesti.

Täytemateriaali

Kuormaa tuettaessa jää usein kuormayksiköiden väliin tyhjää tilaa. Tyhjä tila täytetään yleensä ilmatäytteisillä säkeillä. Ne ovat hyviä, mutta saattavat vaurioittaa kuormaa tai puristaa rahdinkuljetusyksikön seinät rikki, jos niihin puhalletaan liian paljon ilmaa. Ilmaa täytettäessä on syytä noudattaa valmistajan suosituksia. Toinen hyvä keino tyhjän tilan täyttämiseen on käyttää kuormalavoja.

Kitkaa lisäävä materiaali

Kuormayksikön ja sen alustan välistä kitkaa on pyrittävä lisäämään niin paljon kuin mahdollista, koska lisääminen vähentää kuorman liukumisriskiä. Kitkan lisäämiseksi on useita mahdollisuuksia.

Kitkaa voidaan lisätä esimerkiksi kitkamatolla, joka voidaan valmistaa usealla tavalla. Yksi tapa on valmistaa se käytetyistä auton renkaista jauhamalla ne murskaksi ja vulkanoimalla uudestaan.

Toinen tapa on liimata ohuet kumikalvot paksuhkon paperin päälle. Kitkamaton valmistaja merkitsee tuotteeseensa kitkakertoimen arvon.

Ajoneuvon kuormaus on ajoneuvon “valmistamista”

Ajoneuvon, kuorma-auton tai perävaunun valmistuksessa keskeinen suunnittelukriteeri on ajoneuvon ajovakaus. Suunnittelua avustavat monimutkaiset tietokoneohjelmat. Suunnittelutuloksia analysoidaan ja mahdollisesti useita prototyyppjä valmistetaan ja testataan ennen kuin valmiin tuotteen sarjatuotanto voi alkaa. Uuden ajoneuvon suunnittelu ja rakentaminen voi kestää useita vuosia ja maksaa monta miljoonaa.

Ajoneuvon suunnittelijoilla ei kuitenkaan ole kristallipalloa, joka voisi näyttää kaikki ne kuormat, joita kuljetetaan ajoneuvon elinaikana. Kukaan ei tarkkaan tiedä, minkälaisilta kaikki kuormat näyttävät, kuinka paljon ne painavat ja – kaikkein tärkein – kuinka kuormat sijoitetaan ja varmistetaan ajoneuvossa. Voidaan todeta, että tuhansia suunnittelu- ja valmistustunteja heitetään hukkaan silmänräpäyksessä, jos ajoneuvo kuormataan väärin.

Henkilö, joka kuormaa ajoneuvon väärällä tavalla, on lyhyessä ajassa “valmistanut” aivan uuden ja mahdollisesti henkeä uhkaavan ajoneuvon, joka voi olla myös vaarallinen muulle liikenteelle ja ympäristölle tai liian painava teille ja silloille.

Kuljettajan täytyy aina suunnitella kuljetus ja huolehtia, että kuorma jakautuu tasaisesti kuormatilaan. Ajoneuvon kantavuusrajaa, etuakselille tai telille sallittua massaa ei saa ylittää. Joskus kuljettajan täytyy ottaa huomioon, että osa kuormasta puretaan tai uusia paketteja lisätään ajoneuvon ennen lopullista määräpaikkaa.

Kuljetuksen suunnittelu on kuitenkin tavallisesti toimistolla tehtävää työtä. Reititys laaditaan esimerkiksi toimistolla tietokoneella. Ajon aikana voivat eri tapahtumat, kuten onnettomuudet tai uusien tilauksien vastaanotto vaatia uuden reitin muodostamista. Tällöin kuormaus ja purkamisjärjestys voi muuttua. Kuljettaja on aina vastuussa siitä, että kuorman jakauma pysyy tasaisena ja kantavuusrajoja ei ylitetä.

Ylikuormaamisen monet tavat

Kaikki ajoneuvon kokonaisuusmassan ja painojakauman muutokset vaikuttavat ajettavuuteen ja onnettomuusriskiin. Kuorma-autolla ei valitettavasti ole ihmisen tasapainoistia. Asettaessaan aamiaistarjottimelle esimerkiksi teekupin, ihminen voi tasapainoistinsa turvin tasapainottaa tarjottimen, jos tarjotin on hiukan kallellaan, jolloin kuppi voi lähteä liukumaan tarjottimen reunaa kohti. Tasapainotus on mahdollista vaikkapa portaissa kävellen.

Ajoneuvossa tasapainotus ei toimi ihmisen lailla. Jos kuormaa on liian paljon kuormatilan yhdellä sivulla, ajoneuvon ohjattavuus on vaikeata. Ajoneuvo voi jopa kaatua esimerkiksi kaarteissa. Jos taas kuormaa on liian paljon etuseinää vasten, ajoneuvo on yliohtautuva. Kuorman ollessa liian paljon takaosassa, ajoneuvo on aliohtautuva. On myös huomattava, että vaikka kuorman kokonaispaino ei ylitä kantavuusrajaa, kuorman sijoitus eteen tai taakse aiheuttaa akselille kohdistuvan massan sallitun rajan ylittymisen.

Kuorman ylipaino toisella sivulla vaikeuttaa ohjaamista; erityisesti kaarteissa kaatumisvaara lisääntyy

Kuorman ylipaino kuormatilan etuosassa aiheuttaa ajoneuvon yliohtautumista ja akselille kohdistuvan massan sallitun rajan ylittymisen.

Kuorman ylipaino kuormatilan takaosassa saa aikaan taka-akselille kohdistuvan massan sallitun rajan ylittymisen ja ajoneuvo on aliohjautuva

Ajoneuvo voidaan siis ylikuormittaa kokonaan tai osittain.

On vaarana, että liikenteen turvallisuusohjeet, jotka ovat täynnään varoituksia, voivat toimia tarkoitustaan vastaan.

Jopa kokeneet kuljettajat hyväksyvät sen, että pieni nalkutus ajoneuvon ylikuormituksesta on paikallaan. Pienikin ylikuormitus vaikuttaa paljon, erityisesti kuljettajaan. Tosiasia on, että ei ole väliä sillä, kenellä oli vastuu kuormauksesta, kun poliisi tarkastaa ylipainoisen ajoneuvon. Vaikka vastuu ja sakot annetaan tavaran lähettäjälle tai kuljetusliikkeelle, kuljettaja on kuitenkin ensimmäinen henkilö, jota sakotetaan ja jonka on järjestettävä uudelleen kuormaus ja joka saa syytteet ensimmäisenä niskaansa, kun läheytys on myöhässä jne. Ylipainoinen kuorma voi lisäksi vahingoittaa kuormaa tai pahimmassa tapauksessa aiheuttaa traagisen liikenneonnettomuuden.

Kansainväliset lait ja määräykset

Eri maissa kuormanvarmistuksen lainsäädäntö poikkeaa jonkin verran toisistaan. Kuljetuksen suunnittelijoiden ja kuljettajien täytyy tunnistaa tämä seikka, mutta varsinaisen lakitekstin läpikäymistä ei vaadita, sillä useimpien maiden tärkeimpien sääntöjen keskeisistä kohdista on olemassa yhteenvedot. Myös eri maiden sallitut ajoneuvojen kokonaismassat vaihtelevat ja myös nämä asiat ovat hyvin eri osapuolien tiedossa.

Ajoneuvojen asiakirjat

Ajoneuvojen asiakirjat sisältävät tarpeelliset määrittelyt, kuinka kuormata ajoneuvo oikein ja laillisesti. Määrittely kertoo ajoneuvon kantavuuden ja akselleille sekä telille kohdistuvat sallitut massat.

Joissakin maissa asiakirjoista on käytävä ilmi, missä on kuorman painopisteen paikka suhteessa taka-akseliin.

Kuormakirja, konossementti ja rahtikirja

Kuormakirjasta tulee ilmetä seuraavat seikat:

- kuorman paino
- kuorman tilavuus
- kuinka kuorma on pakattu
- käsittelyohjeet (särkyvää tai vaarallinen aine)

Kansainvälinen rahtikirja – CMR

CMR-rahtikirja on pakollinen asiakirja Euroopan maantiekuljetuksessa. Se sisältää yksityiskohtaiset tiedot tavaran lähettäjän, kuljetusliikkeen ja tavaran vastaanottajan välisestä sopimuksesta. Rahtikirjalomakkeessa on 24 tietokenttää. Merkityt kentät ovat tarvittavia yksityiskohtia, joiden mukaan kuljetuksen suunnittelija ja kuljettaja osaavat lastata kuorman oikein.

Kenttä 1 = Tavaramerkintä (tai numeroin)

Kenttä 2 = Kollien lukumäärä, yksiköt

Kuinka tavara on pakattu

Tavaran tyyppi (särkyvää tai vaarallista ainetta)

Kenttä 3a = Kuorman paino kilogrammoina

Kenttä 3b = Kaikkien kollien kokonaispaino

Kenttä 4 = Tilavuus kuutiometreinä, m³

Kenttä 5 = Vaarallisen aineen yksityiskohtaiset tiedot

Kenttä 6 = Käsittelyohjeet

BORDEREAU WAYBILL		MUSSE NUMER IN DER KORRESPONDENZ ANGEGEBEN WERDEN TO BE STATED IN ALL CORRESPONDENCE	
Absender/Consignor		Datum/Date	Auftragsnr./Cons No.
ASG Kontor/ASG Office (re-export)		Referenz (des Kunden)/Customer ref.	
Abrechn.kontor des Kunden/Cust account		Kundennr./Cust No.	
Empfänger/Consignee			
Lieferadresse/Delivery address		Empfangsdepot/Receiving forwarder	
Vorschriften des Kunden/Versandadresse/ Customer instructions/Collecting address		Güterträger/Carrier	
Mittlung Empfangsdepot/Message receiving forwarder		Güterträger Nr./Carrier No.	
Markis und Nr/Marking of goods		Pall/Palf	
Anzahl, Art, Inhalt/Number, kind of packages, goods		Frachtkatur/Conditions of payment	
Bruttogewicht Kg./Gross weight kils		angegebener Ort/andere Bestimmungen/named place/other condition	
Totales bruttogewicht/Total gross weight		angegebene Kosten inkl./exkl./named Cost incl/excl	
K=Vol m ³ F=Ladepalier K=Vol. m ³ F=Loaded metres		Auslieferungsvorbehalt/ Reservation of delivery	
Warenwert/Währung/ Value of goods		Währung/ Currency	
Gefährliche Güter Dangerous goods		Betrag/Amount	
ADR/RID-Klasse/ class		Frechtsochnahme/Disbursement	
Ziffer Nr/Subst No.		Währung/ Currency	
IMO-Klasse/class		Betrag/Amount	
UN-Nr./No.		Betrag/Amount	
IMDG-Seite/Page		Betrag/Amount	
Mflag Nr		Betrag/Amount	
EMS-Nr		Betrag/Amount	
MP		Betrag/Amount	
Unterschrift/Stempel des Absenders Sign/Consignor stamp		Ort, Datum, Unterschrift/Stempel des Frachtförers Place, date, sign/Fracht sign stamp	
		Gut empfangen (Ort und Datum) Consigned (place, date)	
		Unterschrift/Stempel des Empfängers/ Sign (consignee stamp)	

Vaarallisen aineen lähettäjän täytyy täyttää CMR-rahtikirjan kentän 5 tieto ADR-luokittelun mukaan.

Kentässä 6 lähettäjä tai vastaanottaja voi antaa ohjeita kuormauksesta ja kuormanvarmistuksesta.

Kansallinen rahtikirja

Kansallisissa kuljetuksissa joissakin maissa käytetään omaa rahtikirjaa ja lähety silmoitusta. Joissakin tapauksissa näillä asiakirjoilla voidaan kuljettaa tavaraa naapurimaahan.

Kuorma ja sen jakautuminen

Ajoneuvon kuljetuskapasiteettitiedon, kuorman painotiedon sekä muiden tarvittavien tietojen perusteella kuormaus voidaan aloittaa. Kuormauksesta ei voida kuitenkaan antaa yksityiskohtaisia sääntöjä, koska on olemassa niin monen tyyppisiä ajoneuvoja ja erilaisia kuormayksiköitä. Edellä mainittujen tietojen ohella kuormaamisessa tarvitaan kokemusperäistä tietoa, tavallista tervettä järkeä ja mahdollisesti teoreettista tietoa.

- Tavarat ovat jakautuneet tasaisesti kuormatilaan.
- Kantavuus ja akselleille kohdistuvat massat eivät ylitä sallittua rajaa.
- Tavarat on kuormattava niin, että kuorman varmistaminen on mahdollista.

*Yksinkertaisin ja turvallis
kuorman paikka on vasten
kuormatilan etuseinää.*

Jos kuorma sijoitetaan kuormatilan etuseinää vasten ja se kuormittaa etuakselia liikaa, se tulee asettaa sopivan etäisyyden päähän etuseinästä. Tyhjä tila kuorman ja etuseinän välissä täytyy täyttää kevyellä kuormalla, tyhjillä lavoilla, aluspuilla tai muilla tavoin, jotka selostetaan seuraavassa luvussa.

Raskaat kuormayksiköt tulee sijoittaa alas ja kevyet yksiköt niiden päälle. Tämä vähentää tavaroiden rikkoontumisriskiä ja antaa koko ajoneuvolle matalan ja turvallisen painopisteen. Yksittäisen kuormayksikön painopisteen tulee myös sijaita mahdollisimman alhaalla estääkseen yksikön kaatumisen.

Kuormaamisjärjestys ja kuorman jakautuminen

Ensiksi sisään ja viimeksi ulos (first in – last out) on yksinkertaisin kuormaussääntö tehokkaalle kuljetustyölle. Valitettavasti tämä sääntö on usein ristiriidassa painojakauman ja kuormanvarmistuksen kanssa. Jos kuljetuksella on useita asiakaskohteita, lähettäjä sijoittaa tavarat lähettämöalueelle siinä järjestyksessä kuin ne jaetaan. Tämä edistää tehokkuutta. Vastuu kuljetuksen turvallisuudesta on kuitenkin kuljettajalla. Kuljettaja onkin usein pakotettu kuormaamaan jakamisen näkökulmasta sopimattomaan, mutta kuormanvarmistuksen näkökulmasta turvalliseen järjestykseen ja järjestelemään kuorma uudelleen, kun osa kuormasta puretaan.

MENETELMÄT JA PERIAATTEET

Perusteellinen kuormaustyö on hukkaan heitettyä panostusta, jos kuormaa ei varmisteta. Kuljetuksen aikana kuormaan kohdistuvat voimat ovat sellaisia, että ne alkavat voimistua erittäin nopeasti ja usein voimalla, joka aiheuttaa kuorman liikkumisen.

Tietokonelaitteet tai antiikkinen lattialla seisova kello ovat esimerkkejä tuotteista, jotka ilmeisesti tarvitsevat kuormanvarmistuksen. Kivimurske on toisaalta tuote, joka ei ole itsestään selvä tapaus. Tietämätön katselija ei kuitenkaan näe, miksi kuorma on sijoitettu tiettyssä suhteessa kuormatilan eri osiin.

Kuormanvarmistus on tavaroiden ominaisuuksien, ajoneuvon osien ja kuormanvarmistusvälineiden taidokasta yhdistelyä siten, että kuorma ja ajoneuvo ovat yksi yksikkö.

Tavarat täytyy varmistaa siten, etteivät ne voi liukua, kaatua, ryömiä tai pudota ajoneuvosta. Sidonnan tulee standardin mukaan kestää 0,8 kertaa kuorman paino eteenpäin, puolet sen painosta poikittaissuunnassa ja taaksepäin. Tässä osassa osoitamme, kuinka tuentaa tai sidontaa voidaan käyttää kuorman liukumisen ja kaatumisen estämiseksi. Tuenta on helppo järjestää esimerkiksi sijoittamalla kuormayksiköt kuormatilan etuseinää tai toisia kuormayksiköitä vasten. Myös tärinän johdosta tapahtuva ryömiminen on helppo estää samalla menetelmällä.

Tuenta

Tuenta ajoneuvon eri osia vasten

Tuenta ajoneuvon eri osia vasten tarkoittaa sitä, että kuorma sijoitetaan vasten kuormatilan etuseinää tai sivuseiniä vasten. Jos kuljetus sisältää useita kuljetusyksiköitä, ne täytyy kuormata niin lähelle toisiaan kuin mahdollista. Kuormatessa voi jäädä kuitenkin tyhjää tilaa kuormayksiköiden väleihin niiden muodosta johtuen. Tyhjä tila täytetään vapailla kuormalavoilla, ahtaussäkeillä tai muulla vastaavalla materiaalilla. Hyväksyttävä tyhjän tilan määrä kuormayksiköiden välillä saa olla korkeintaan 15 cm, jolloin siihen saa sovitettua kuormalavan tueksi.

Tuenta puisilla rakenteilla

Reunalankuilla tukeminen kuljetusvälineen kiinteitä rakenteita vasten.

Muotonsa ja painonsa johdosta kuorma joudutaan usein asettamaan kuorma-alustalle etälle sivuseinistä tai etupäädystä. Tällöin puinen teline ja naulatut lankut estävät kuormaa liukumasta. Tuenta voidaan siis järjestää rakentamalla erilaisia kehikoita kuorman ja kuormatilan seinien väliin tai kuorman ympärille. Lautojen ja lankkujen koko ja lukumäärä valitaan siten, että ne kestävät kuorman koko painon eteenpäin, puolet kuorman painosta taaksepäin ja poikittaissuunnassa.

Kuormatilan lattiaa vasten rakennetut kehitot tai H-estimet naulataan lattiaan kiinni ja poikkituet kuormatilan seinärakenteeseen. Muista myös sitoa kuorma, jos on olemassa kuorman kaatumisen vaara. Katso taulukosta kaatumisen estävä tarvittava sidontavälineiden lukumäärä.

Sidonta

Sidonta toteutetaan sidontavöillä ja -ketjuilla.

Useat sidontamenetelmät tarvitsevat kuorman reunalistan tai reunasuojuksen suojaamaan sidontavälinettä rikkoontumiselta. Sidonta ei saa myöskään vahingoittaa kuormaa.

Sidontavälineiden lukumäärän löytämiseksi tämän oppaan taulukoiden arvot on laskettu seuraavilla lähtöarvoilla:

- Sidontavyön sidontakyky (LC) on 1600 daN.

- Sidontapisteet kestävät 2 tonnin kuormituksen.

- Sidontavöiden esikiristys S_{TF} tulee olla vähintään 400 kg koko kuljetuksen ajan.

Tarvittavien sidontavöiden lukumäärän löytämiseksi katsotaan lukuarvo ensin liukumisen estämisen taulukosta, seuraavaksi kaatumisen estämisen taulukosta. Sitten valitaan suurempi näistä arvoista. Jos tulos osoittaa, ettei sidontavöitä tarvita ollenkaan, jää kuitenkin riski sille, että kuorma voi ryömiä kuormatilassa tärinän vaikutuksesta. Siksi on tarpeen laskea sidontavöiden lukumäärä ryömimistä varten.

Laskenta voidaan tehdä tämän oppaan liitteessä "Yksinkertainen opas kuormanvarmistukseen" esitettyjä taulukoita käyttäen.

Kitkasidonta-luvun alla on esimerkki siitä, miten lasketaan sidontavöiden lukumäärä.

Kitkasidonta

Kitkasidonnassa sidontavyöt kulkevat kuorman yli puolelta toiselle. Tämä on hyvä ja tavanomaisin sidontamenetelmä, mutta tällä on omat rajoitteensa. Tärkein rajoite on sidontavyön kulma. Jos vyön pystyosa on 90 asteen kulmassa kuormatilan lattiaan nähden, on sidonta tehokkain. Jos kulma pienenee, sidonta menettää tehokkuuttaan. Taulukko, joka antaa sidontavöiden lukumäärän, on laskettu kulman arvoille 90 o – 75 o. Jos kulma on välillä 30 o ja 75 o, sidontavöitä tarvitaan kaksinkertainen määrä.

Jos kulma on pienempi kuin 30 astetta, sidonta on tehoton. On etsittävä toinen varmistusmenetelmä.

Toinen tärkeä rajoite on sidontavyön paikka kuorman päällä. Yhtä vyötä käytettäessä se on asetettava kuorman keskelle. Muussa tapauksessa on vaarana, että kuorma kaatuu toiseen suuntaan herkemmin kuin toiseen.

Jos kuorma on varmistettu usealla sidontavyöllä, ne tulee sijoittaa tasaisin välein kuorman päälle.

Silmukkasidonta

Silmukkasidontaa käytettäessä kuorma varmistetaan molemmilta puolilta sidontaliinaparilla. Samalla estetään myös kaatuminen. Käytä vähintään kahta silmukkasidontaa kuormayksikköä kohti.

Jos kuormalohkoja on enemmän kuin yksi ja lohkot tukeutuvat toisiinsa estäen yksiköiden kääntymisen, voidaan käyttää vain yhtä silmukkasidontaa lohkoa kohti.

Valjassidonta

Valjassidonta varmistaa kuorman eteenpäin tai taaksepäin. Valjassidonta on hyvä ratkaisu esimerkiksi silloin, kun kuormaa lastataan vielä ensimmäisen tason päälle. Usein toisen tason kuorma sijoitetaan etälle kuormatilan etuseinästä, jottei ylitetä etuakselille sallittua massaa.

Valjassidonta voidaan tehdä usealla tavalla, mutta on huomattava, ettei sidontavälineen ja kuormatilan lattian välinen kulma ylitä 45 astetta. Kulman ollessa suurempi kuin 45° valjassidonta menettää tehonsa nopeasti. Oppaan taulukkoarvot on laskettu kulman arvolle 45°.

Kaatumisen estämiseksi on tärkeää, että valjaan silmukka ulottuu kuormassa niin korkealle kuin mahdollista. Taulukkoarvojen mukaan valjassidonnan kaatumisen estämisen vaikutus pienenee suorassa suhteessa valjaan silmukan korkeuteen. Jos silmukan korkeus ulottuu 3/4 kuorman korkeudesta, sidonnalla on 3/4 teho estää kaatuminen. Edelleen jos silmukan korkeus ulottuu kuorman puoleen väliin, sidonnan teho on puolet täydestä.

Kun kuorma on lohkoissa, eteenpäin tai taaksepäin kaatumisen riskin löytämiseksi riittää, kun lasketaan vain viimeisen lohkon paino (kauimmaisista silmukasta). Tätä sääntöä ei pidä kuitenkaan käyttää liukumisen tarkasteluun. Liukumisen tapauksessa täytyy ottaa huomioon koko kuorman paino.

Valjassidonta, joka on tehty käyttäen kahta haaraa molemmin puolin kuormaa, varmistaa kaksi kertaa niin paljon kuin yksi haara sivullansa. Jos siis valjassidonta tehdään kahdella haaralla molemmin puolin, varmistaa se kaksinkertaisen kuorman taulukkoarvoihin nähden.

Suorasidonta - ristikkäissidonta

Suorasidontaa käytetään pääasiassa suurten ja painavien koneiden sekä kuormien varmistamisessa. Sidontaväline on mahdollista kiinnittää suoraan kuormaan, koska siinä on kiinnityslenkki. Suorasidonta estää kuormaa liukumasta ja kaatumasta. Riippuen kuorman kiinnityspisteen ja lattian kiinnityspisteen muodostamasta kulmasta, liukumisen estämisen voima on erilainen kaatumisen estämisen voimaan nähden.

Jos sidontavälineet asetetaan ristikkäin, on tärkeää, että kuormassa olevat kiinnityspisteet ovat painopisteen yläpuolella – muussa tapauksessa on kaatumisen vaara.

Suorasidonta

Ristikkäissidonta

Suora- ja ristikkäissidonnassa kuorman liukumista ja kaatumista estävää opasta painotaulukoineen ei voi tehdä, koska kuorman liukumisen ja kaatumisen esto riippuu niin monesta tekijästä.

Ympärisidonta

Ympärisidontamenetelmää käytetään kuorman kaatumisen estämiseksi, koska tällöin kuorma itse estää sen. Monet kuormayksiköt eli paketit, esimerkiksi tynnyrit ovat taipuvaisia kaatumaan yksinään. Ne voidaan kätevästi sitoa yhdeksi paketiksi asettamalla sidontaväline niiden ympäri. Ympärisidontaa käytettäessä on kuitenkin muistettava, että mitä pidempi on sidontavyö, sitä enemmän se venyy, jolloin sidonta tulee tehottomaksi etenkin vaakasuuntaisessa sidonnassa.

Vaakasuuntainen ympärisidonta

SIDONTAVÄLINEIDEN LUKUMÄÄRÄN LASKEMINEN

Tietääksemme, kuinka painavan kuorman yksi sidontaväline kykenee varmistamaan, pitää usein tehdä vaikeita laskutoimituksia. Siksi olemme tehneet laskennan puolestasi ja esitämme tulokset pikaoppaan taulukoissa. Pikaopas antaa useimpiin sidonnan tapauksiin oikean sidontavälineiden määrän, pois lukien kuitenkin erikoistilanteet, joihin ei löydy vastausta pikaoppaasta. Syynä voi olla kuljetusyksikkö, kuormatila tai tuentaväline, joka ei vastaa taulukoiden ennakkoehtoja. Tällaisiin tilanteisiin tarvitaan edistyneempiä laskentamenetelmiä, joita laativat kuljetusyrityksen kuormanvarmistuksen asiantuntijat tai konsultit.

Liukumisen tai kaatumisen estävien tarvittavien sidontavälineiden lukumäärän laskemiseksi, tarkastele ensiksi liukumistapausta. Seuraavaksi siirry kaatumisen estämisen taulukkoon. Korkeampi näistä arvoista kertoo tarvittavien sidontavälineiden lukumäärän.

Havainnollistamme sidontavälineiden lukumäärän laskennan seuraavan esimerkin avulla. Esimerkissä käytetään kitkasidontamenetelmää, jolla varmistetaan puinen laatikko, jonka koko on: leveys 2 metriä, pituus 2 metriä ja korkeus 2,4 metriä. Laatikko painaa 2,4 tonnia ja se sijoitetaan puiselle alustalle oheisen kuvan osoittamalla tavalla. Laatikkoa ei tueta mihinkään suuntaan ja sen painopiste on keskellä laatikkoa. Sidontavälineiden lukumäärä valitaan näillä mitoilla ja käyttämällä kolmea taulukkoa: kitkakertoimen valintataulukkoa, liukumistapaustaulukkoa ja kaatumistapaustaulukkoa.

Aloitetaan siis ensiksi liukumistapauksen tarkastelulla:

Vaihe 1. Kitkakertoimen valintataulukon mukaan kitkakerroin puisen laatikon ja puisen alustan välillä on 0,45.

Liukuminen

Kuorman ja kuormatilan lattian (tai toisen kuorman) välisellä kitkalla on suuri vaikutus siihen, kuinka suuren kuorman yksi sidontaväline voi pitää paikallaan. Jos alla olevasta taulukosta löytyy käytettävä materiaali, voi annettua arvoa käyttää, mikäli vastinpinnat ovat puhtaat, eivätkä hauraiset, jäiset tai lumiset. Muussa tapauksessa käytetään kitkakertoimen arvoa (μ) = 0,2. Jos materiaalien vastinpinnat ovat öljyiset tai rasvaiset, ovat erityistoimet tarpeen.

Taulukon arvot pätevät sekä kuiville että märille pinnoille.

Kosketuspintojen materiaalyhdistelmät

Sahatavara

Kosketuspintojen materiaalyhdistelmät	Kitkakerroin, μ
Sahattu puupinta – kertopuu/vaneri	0,45
Sahattu puupinta – rihlattu alumiini	0,40
Sahattu puupinta – kutistekalvo	0,30
Sahattu puupinta – ruostumaton teräslevy	0,30

Kosketuspintojen materiaalyhdistelmät

Kitkakerroin, μ

Höylätty puu

Höylätty puu – kertopuu/vaneri	0,30
Höylätty puu – rihlattu alumiini	0,25
Höylätty puu – ruostumaton teräslevy	0,20

Muovilava

Muovilava – kertopuu/vaneri	0,20
Muovilava – rihlattu alumiini	0,15
Muovilava – ruostumaton teräslevy	0,15

Teräs ja metalli

Teräshäkki – kertopuu/vaneri	0,45
Teräshäkki – rihlattu alumiini	0,30
Teräshäkki – ruostumaton teräslevy	0,20

Betoni

Karkea betoni – sahapuinen aluspuu	0,70
Sileä betoni – sahapuinen aluspuu	0,55

Liukuestematto

Kumi	0,60
Muu materiaali	Sertifioinnin mukaan

Vaihe 2. Liukumistapauksen taulukosta voimme nähdä, että kun kitkakerroin on 0,45, yksi sidontaväline voi varmistaa sivusuunnassa ja taaksepäin 6,4 tonnia, mutta eteenpäin vain 0,81 tonnia. Tämän perusteella kolme sidontavälinettä ($3 \times 0,8 = 2,4$ tonnia) tarvitaan estämään laatikon liukuminen eteenpäin.

Kitkasidonta

Alla olevaa taulukkoa sovellettaessa tulee huomata, että sidonnan ja kuormatilan lattian välisellä kulmalla on suuri merkitys. Taulukon arvot pätevät kulman ollessa välillä 75° ja 90° . Jos kulma on välillä 30° ja 75° , sidontaliinoja tarvitaan kaksinkertainen määrä. Toinen vaihtoehto on puolittaa taulukon arvot.

Jos kulma on pienempi kuin 30° , käytä toista kuormanvarmistusmenetelmää.

Kuorma, jonka liukumisen yksi ylitse sidottu liina estää (tonnia)			
μ	Poikittaissuuntaan	Eteenpäin	Taaksepäin
0,15	0,31	0,15	0,31
0,20	0,48	0,21	0,48
0,25	0,72	0,29	0,72
0,30	1,1	0,38	1,1
0,35	1,7	0,49	1,7
0,40	2,9	0,63	2,9
0,45	6,4	0,81	6,4
0,50	<i>ei riskiä</i>	1,1	<i>ei riskiä</i>
0,55	<i>ei riskiä</i>	1,4	<i>ei riskiä</i>
0,60	<i>ei riskiä</i>	1,9	<i>ei riskiä</i>
0,65	<i>ei riskiä</i>	2,7	<i>ei riskiä</i>
0,70	<i>ei riskiä</i>	4,4	<i>ei riskiä</i>

© TYA, 2014

12

Seuraavaksi lasketaan sidontavälineiden lukumäärä kaatumisen estämiseksi:

Vaihe 3. Ensinnäkin täytyy laskea mitat H/B (korkeus jaettuna leveydellä) ja H/L (korkeus jaettuna pituudella).
 $H/B = 2,4/2 = 1,2$ sekä $H/L = 2,4/2 = 1,2$.

Vaihe 4. Kaatumistarkastelun taulukosta voimme nähdä, että mitalle $H/B = 1,2$ ei ole sivusuunnassa kaatumisvaaraa yhden rivin kuormalle. Mitan $H/L = 1,2$ mukaan ei ole myöskään taaksepäin kaatumisvaaraa, mutta sitä vastoin eteenpäin on. Eteenpäin yksi sidontaväline estää 4 tonnin kuorman, joten sidontavälineitä tarvitaan yksi.

Vaihe 5. Valitaan suurin sidontavälineiden lukumäärä ja tämän mukaan kuorman varmistamiseksi tarvitaan kolme sidontavälinettä.

Sidontavälineet estävät myös laatikon ryömimisen kuormatilassa.

Kuormat, joiden painopiste on epäkeskeinen

Kitkasidontamenetelmän sidontavälineiden lukumäärän laskemiseksi kuormalle, jossa painopiste on epäkeskeinen, käytetään edellä kerrottua laskentatapaa. Huomaa, että nyt mitoille H/B ja H/L saadaan eri arvot.

Kitkasidonta on käytetyin sidontamenetelmä ja tämän menetelmän opetteleminen antaa hyvän pohjan myös muiden sidontamenetelmien sidontavälineiden lukumäärän laskemiseksi. Myös erilaisia kuormia varten on hyvä harjoitella ensin kitkasidonnalla. Käytännössä kevyttä kuormaa saatetaan sijoittaa kuormatilan etuseinää vasten, jolloin ei tarvitse laskea kaatumisen ja liukumisen riskiä joka suuntaan. Pikaopas on tarpeellinen ohjekirja työpaikalla ja jos hallitset hyvin taulukoiden käytön eri sidontamenetelmissä, onnettomuuksien riskejä voidaan merkittävästi vähentää kuljetuksessa.

Kuorma voi olla mitä tahansa tavaraa ja tämä tosiasia saattaa olla melko pelottava laadukkaan kuljetustyön tekijälle. Mutta varmistusmenetelmiä ei onneksi ole niin monta tyyppiä kuin on kuormia ja hyödykkeitä. Tämä johtuu siitä, että kuormat voidaan luokitella ja jokainen luokka käyttää samaa kuormanvarmistuksen standardia. Kuljetustyön ammattilaiset ovat jo vuosia kehittäneet monia keinoja ja parannuksia kuormanvarmistuksen helpottamiseksi.

Kappaletavara

Kappaletavara on suurin kuormaluokka. Kappaletavaraa kuljetetaan pääasiassa kapelli-, verhokapelli- tai umpikorityyppisessä ajoneuvossa. Kuorman muoto, paino ja kitkerroin voivat vaihdella loputtomasti. Monen tyyppisen kuorman kuljettaminen, kuorman lastaaminen ja sen purkaminen useaan kertaan ja useaan määräpaikkaan on usein palapeliä. On kuitenkin olemassa perussääntö: raskas kuormayksikkö alle ja sitten tue, tue ja taas kerran tue kuormaa, lopuksi käytä sidontaa, jos on tarvetta.

Tilanteissa, joissa kuorma ja luonnonvoimat eivät mukaudu kuormavarmistussääntöihimme, voimme käyttää ammattilaisten tietoja, työkokemusta tai mielikuvitusta; toisin sanoen: kuormaa tavara oikeaan järjestykseen, jos kuorma on tarkoitus purkaa useassa määräpaikassa. Kuitenkin kiinnitä samaan aikaan huomiota siihen, että asetat raskaan kuormayksikön alimmaisiksi ja tuet kuorman kuormatilan etuseinää vasten. Jos raskain kuorma sijoitetaan kuormatilan takaosaan, palkeista tehty kehikko voi ratkaista ongelman. Palkeilla voidaan lisäksi muodostaa välejä muihin kuormayksiköihin ja tehdä tukirakennelmia lattiatasossa. Kuormanvarmistusta voidaan täydentää vielä ahtaussäkeillä, tyhjillä kuormalavoilla ja sidonnalla.

Suurin osa kappaletavarasta yksiköidään esimerkiksi kuormalavalla. Perävaunu, joka kuormataan vain yhdentyypisellä kuormalla yksinkertaistaa varmistusta oleellisesti. Toimittajien joka päivä samalla tavalla tapahtuvat kuljetukset ovat tavallisia muodostaen kuormanvarmistusmenetelmän, jota voidaan toistaa päivästä toiseen.

Paperiteollisuudella on monia esimerkkejä yksikkökuormista. Ne voivat muodostua kuormalavoilla olevista paperiarkeista. Nämä kuormalavat sijoitetaan kuormatilan etuseinästä takaseinään saakka jättäen kuitenkin takaosaan tyhjää tilaa varmistusta varten. Jos ajoneuvon kantavuus sallii, ensimmäisen kerroksen päälle asetetaan vielä toinen kerros. Ylemmän kerroksen lavat asetetaan lähelle taka-akselia kuormajakauman asettamiseksi oikein. Ylemmän tason kuormalavayksiköiden varmistaminen ajosuuntaan voidaan tehdä tukemalla käyttäen levyjä, lankkuja tai muodostamalla kynnyksiä levyistä, laudoista tai toisista kuormayksiköistä.

Tukeminen puulankuilla:

Alemman tason kuormayksiköiden väliin voidaan asettaa levyjä, lautalistoja tai lankkuja, jotka kohoavat yli kuorman korkeuden tukien näin ylemmän tason kuormayksiköitä.

Tukeminen kynnyksellä:

Tyhjiä lavoja sijoitetaan alimman kerroksen kuormayksiköiden alle, mikä muodostaa kynnyksen ylimmän tason kuormayksiköille.

Kuormalavayksikköön perustuva kappaletavara on tehnyt tukemismenetelmän helpoksi. Kuormalavan mitat perustuvat ISO-standardiin. Kuormalavoja voidaan sijoittaa kuormatilaan kaksi tai kolme rinnakkain riippuen siitä asetetaanko lavan lyhyet vai pitkät sivut vastakkain.

Kuormahäkit ja rullakot

Pienempää kappaletavaraa varten käytetään metallista häkkiä, joka voi olla lavan päällä tai rullakkona, jolloin häkin alla ei ole lava vaan liikuttamista helpottavat rullat. Kuormahäkkiä ja rullakkoa käytetään erityisesti jakelussa. Tukeminen on yleisin menetelmä varmistaa kuormahäkeillä tehty kuorma. Tukeminen tehdään asettamalla häkit vierekkäin, jolloin ne tuetaan toisiaan vasten. Myös kuormatilan laitoja ja etuseinää voi käyttää tukemiseen. Jos häkki tai rullakko asetetaan kuormatilan takaosaan, varmistus tehdään lautakehikoilla tai sidontavyöllä.

Joukkotavara

Joukkotavaran kuljetus vaatii varta vasten sille valmistettua kuormatilaa. Joukkotavaraa on esimerkiksi maa-aines, sora, kivenlohkareet ja turve. Joukkotavara on peitettävä peitteellä tai verkolla, jos kuormasta irtoaa kuljetuksen aikana pölyä tai kuormasta voi pudota tavaraa.

Joukkotavaran kuljetuksessa voidaan käyttää seuraavia yleissääntöjä:

- Kun kuorma on tasoitettu, minkään tavarantoimen osan (esimerkiksi kiven) painopiste ei saa nousta yli kuormatilan etu- ja sivuseinien yläreunan.
- Kuormatilan takaosassa minkään kuormayksikön painopiste ei saa ylittää linjaa, joka on 45 o kulmassa takalaidan yläreunasta.

Pitkät tavarat

Joskus elokuvissa nauratetaan ihmisiä sillä, että yksi ihminen kantaa pitkää lankkua olkapäällään ja kääntyessään ympäri huitaisee lankulla tahattomasti toista ihmistä. Samalla tavalla liikenteessä pitkää tavaraa kuljettava lyhyen ajoneuvon kuljettaja voi tulla elokuvatähdeksi, mutta tosin vain poliisin rikosrekisterissä.

Valmistettuaan pitkän tavaran kuljetukseen erikoisajoneuvon, ajoneuvon valmistaja on poistanut tällaisen hassun koomisen tilanteen. Niin kutsuttu rautakauppiain ajoneuvo on hyvä esimerkki. Tässä ajoneuvossa ohjaamo on kavennettu poikittaissuunnassa, mikä näyttää erikoiselta, mutta ratkaisee ongelman pitkän tavaran kuljetuksessa.

Kääntötelillä varustetulla perävaunulla voidaan kuljettaa erittäin pitkää tavaraa. Kuorma tulee tällöin kiinteäksi osaksi ajoneuvoa.

Pitkän tavaran kuljetuksessa on tarpeen käyttää merkkilippua, jos kuorman osa ulottuu ajoneuvon etuosan tai takaosan yli.

Paineistetut nesteet ja kaasut

Kaasuja kuljetetaan säiliöautoissa tai metalliastioissa. Säiliö on asennettu kiinteäksi osaksi ajoneuvoa, mutta metalliastiat täytyy varmistaa samalla tavalla kuin kappaletavara.

Metalliastiat kuljetetaan tavallisesti pystyasennossa ja ne kiinnitetään sitomalla kuormatilan etuseinään tai sivuseinään. Metalliastiat voidaan asettaa myös häkkiin, jolloin kuormanvarmistus tapahtuu kappaletavaran tapaan.

Tynnyrit

Tynnyreiden varmistusmenetelmät vaihtelevat sen mukaan, kuinka suuri kuorma niistä syntyy.

Muutamia tynnyrit voidaan varmistaa tukemalla ja käyttämällä valjassidontaa tai ympärisedontaa.

Koko kuormatilan täyttävät tynnyrit varmistetaan siten, että alin taso tuetaan ajoneuvon eri osiin. Ylempi taso tuetaan käyttämällä kynnyksiä ja varmistusta täydennetään ylitsidonnalla. Sidonnan apuna käytetään reunatukia siten, että monista tynnyreistä tulee yksi yksikkö, jolloin kaatumisen estetään.

Vaaralliset aineet

Vaarallisten aineiden kuormanvarmistus ADR:n mukaan:

Vaarallisten aineiden kuormanvarmistus on ensiarvoisen tärkeää, koska aineet sisältävät materiaalia, joka voi vahingoittaa ympäristöä. Kuljetuksen suorittajalle on korostettava, että tavaran merkitsemisessä saattaa olla puutteellisuuksia. Lisäksi on ymmärrettävä, että kaikki aineet eivät ole yhtä vaarallisia; jokin aine on vaarallisempi kuin toinen. Vaarallisten aineiden kuormavarmistus täytyy tehdä ADR-määräysten mukaan.

Kohdassa ADR 7.5.7.5 kirjoitetaan: *“Tämän kappaleen vaatimuksia pidetään noudatettuina, jos kuormanvarmistus on toteutettu standardin EN 12195-1:2010 mukaisesti.”* Tämä siis tarkoittaa, että tässä materiaalissa esitetty kuormanvarmistus täyttää ADR-määräysten vaatimukset.

Helposti pilaantuvat tuotteet

Vaarallisten aineiden, helposti pilaantuvien tavaroiden tai kappaletavaran kuormanvarmistus noudattaa suurin piirtein samoja menetelmiä. Jos raskaita kuormayksiköitä sijoitetaan helposti pilaantuvien tavaroiden päälle tai kun sidontavyö murtaa pakkauksen, vakuutuskustannukset nousevat ympäristön saastumisen sijaan. Se on laiha lohtu kuljetusliikkeen talouteen ja sen maineeseen markkinoilla.

Helposti pilaantuville tavaroille suositellaan varovaista, mutta turvallista tuentaa kuormatilassa. Sidonta on tehtävä terveen järjen mukaan.