
13

 Федеральное агентство морского и речного флота РФ
Морской Государственный Университет
Имени адмирала Г. И. Невельского

Кафедра УМТ

Расчётно-графическая работа
«Разработка грузового плана морского судна»

 Выполнил студент 07.31 группы:
 Игнатюк Алексей Валерьевич
 Проверил преподаватель:
 Прудникова Валентина Петровна

Владивосток
2008 год
Исходные данные:

Вариант 96
Дальность плавания, R 1850 миль
Грузовая марка, T
Дифферент, Df 0 м
Скорость, 12 узлов
Удельный расход топлива, qт 35 т/сут
Удельный расход воды, qв 4,5 т/сут
Обязательные грузы:
1. Березовый квадратик, p1 900 т
2. Железо обручное, p2 1000 т
3. Агар-агар, p3 800 т
Так как груз Агар-агар несовместим, меняем на Инструменты всякие.
 Инструменты всякие, р3 = 800 т
Факультативные грузы:
1. Чугун в чушках, т 0,99 м3/т
2. Черепица, л 3,9 м3/т

1. Транспортная характеристика грузов

	Наименование грузов
	Вид упаковки
	, м3/т
	Масса одного места, кг

	Обязательные грузы:
	
	
	

	1. Березовый квадратик
	пачки
	1,6
	31

	2. Железо обручное
	б/у
	0,99
	50

	3. Инструменты всякие
	мешки
	3,0
	любая

	Факультативные грузы:
	
	
	

	1. Чугун в чушках
	б/у
	0,99
	80

	2.Шифер
	ящики
	3,9
	51

Транспортные характеристики грузов
Мешковые грузы (Мел)
В мешках перевозят различные сыпучие грузы растительного происхождения, порошкообразные пылевидные вещества, соли, плавящиеся и твердые вещества, т. е. грузы, не требующие защиты от механических повреждений. Мешки являются мягкой упаковкой и разделяются в зависимости от материла изготовления на тканевые, бумажные, рогожные и пластмассовые. Наибольшее внимание в обеспечении сохранности груза, упакованного в мешковую тару необходимо уделять в процессе перегрузки груза. Категорически запрещается пользоваться крючьями, тащить мешки волоком и сбрасывать с силой с большой высоты, применять металлические стропы. При перегрузке мешковых грузов, особенно в бумажных мешках, не следует вообще применять стропы, а пользоваться площадкам или сетками. Число рядов мешков в пакете на площадке колеблется от 3 до 8 число мест в пакете от 15-60, масса пакета обычно 1400-1500 кг. Мешковые грузы укладывают плотными ровными рядами. В тех случаях когда по условиям рейса и свойствам груза необходима усиленная вентиляция для обеспечения тепло, влаго и воздухообмена применяют так называемые веницианские воздуховоды прокладываемые внутри груза. Мешковые грузы необходимо перегружать и укладывать с осторожностью так как легко может быть порвана упаковка, что приведет к порче и убыли груза.
Глицерин
бесцветная, вязкая жидкость сладкого вкуса. Сырье в производстве нитроглицерина, алкидных смол, полиуретанов; мягчитель в кожевенной, текстильной, бумажной и др. промышленностях; используется в медицине, косметике и пр. Тара: бочки, барабаны (металл), УПО - 1,0-1,3 м3/т. или бутылки (стекло), упакованные в ящики (картон), УПО -1,3-1,5 м3/т. См. ЖИДКИЕ ГРУЗЫ в таре.Может быть предъявлен к перевозке наливом, см. РАЗДЕЛ 1. НАЛИВНЫЕ грузы. Включен в список грузов, перечисленных в главе 18 Кодекса 1ВСИМО, 1994г.
Ящичные грузы (Аппараты телефонные)
Технические требования к прочности и размерам ящиков зависят от характера и массы упакованного в них груза.
В зависимости от материала изготовления ящики могут быть: дощатые, фанерные или картонные.
Некоторые грузы до укладки их в ящики предварительно упаковывают в потребительскую тару – коробки, пакеты, бутылки или банки. Если груз необходимо предохранить от влияния влаги, то его упаковывают в герметическую тару или обертывают влагонепроницаемой бумагой, пленкой.
Деревянные ящики размещают на судне в зависимости от их габаритов, массы и прочности тары.
В зависимости от категории ящичных грузов, прочности тары и их массы устанавливаются определенные требования к их укладке, сепарированию и креплению.
Тяжелые ящики грузят в нижнюю часть трюма, более легкие – сверху. Если между отдельными крупными ящиками и бортами остаются свободные пространства, то их заполняют ящиками меньших размеров, но с прочной упаковкой.
При загрузке трюма однородным ящичным грузом необходимо внимательно следить за укладкой первого яруса. Ящики, уложенные в первом ярусе, не должны выступать по высоте за его пределы. Все свободные пространства у бортов закладывают сепарационным материалом. Последующие ряды укладывают на ровную поверхность. Если это условие не будет выполнено, то выступающие ящики могут быть раздавлены верхними слоями груза.
Для устойчивости штабеля применяют метод кирпичной кладки, т. е. ящик верхнего яруса укладывают на два нижних ящика.
Способы укладки ящиков в трюме – вдоль, поперек или на торец – зависят от соотношения размеров ящиков и трюма, а также от характера упакованного в них груза и прочности тары.
Жесть в пачках
Неправильная укладка пачек жести приводит к повреждениям кромок листов, их изгибу или гофрировке. Жесть подвержена ржавлению, поэтому ее нужно оберегать от увлажнения или попопадания на нее щелочей, кислот, овощных рассолов и т. п. Пачки укладывают на ровную поверхность из сухих досок изолированы от сырых грузов .
Жесть белую, листовую, холоднокатаную, горячего лужения упаковывают в пачки по 1000 листов в каждой размером 512х712 мм. По соглашению сторон количество листов может быть увеличено до 1500 штук в пачке.
Крепление любого груза металлоизделий должно быть надежно и выполнено при помощи стоек, распорок и других надежных средств, способных предотвратить подвижку грузовых мест на качке.
Пачки жести обертывают водонепроницаемой бумагой или обкладывают битуминизированным гофрированным кортоном. Сверху и снизу укладывапют листы бракованной черной жести или кортона и стальными полосами крепят к деревянному поддону. Ребра и боковые грани закрывают металлическими уголками. Поддоны снизу имеют опорные брусья размером 60х60.
Шифер
прессованные тонкие плиты из отходов асбестового волокна и цемента, используется как кровельный материал. Подвержен механическим повреждениям, что ухудшает его товарный вид, снижает стоимость и вызывает обоснованные претензии получателей. В остальном - нейтральный груз. Предъявляется к перевозке в пакетированном виде. УПО -0,8-1,2 м3/т. Особенно внимательно следует относиться к высоте укладки груза: она может быть ограничена во избежание деформации нижележащих грузовых мест.

 2. Эксплуатационно-технические характеристики судна
	Показатели
	Обозначения
	Значения

	1. Главные размерения:
	
	

	1.1Длина, м
	L
	150,85

	1.2Ширина, м
	B
	20,60

	1.3Высота борта, м
	H
	12,0

	2.Объемно массовые показатели:
	
	

	2.1Массовое водоизмещение порожнем; т
	с
	5380

	2.2Водоизмещение по грузовую марку; т
	
	19400

	2.3Дедвейт судна; т
	Dw
	13500

	2.4Киповая грузовместимость судна; м
	W
	17900

	3.Посадка судна:
	
	

	3.1Осадка по грузовую марку; м
	d
	9,6

	3.2Дефферент; м
	Df
	0

	4.Нормы расхода:
	
	

	4.1Топлива; т/сут
	qт
	35

	4.2Воды; т/сут
	qв
	4,5

	5.Дальность плавания; мили
	R
	1850

	6.Скорость; узлы
	
	12

3. Расчет грузоподъемности и грузовместимости судна на заданный рейс

3.1 Рассчитываем количество запасов воды и топлива на заданный рейс по формуле: Pзап (qт Ктшт qв Квшт) R/24 = (351,24,51,1)29002412 301,58 т, где:
qт – удельный расход топлива
qв – удельный расход воды
Ктшт – коэффициент штормового запаса для топлива, Ктшт 1,2
Квшт – коэффициент штормового запаса для воды, Квшт 1,1
R – дальность плавания
 скорость судна
3.2 Определяем объём грузовых помещений для обязательного и для факультативного грузов
Wоб P11 P22 P33 = 9001,610000,998003 4830 м3, где
P1, P2, P3 – масса обязательных грузов
1, 2, 3 – удельные погрузочные объёмы обязательных грузов
Wфак W Wоб = 179004830 13070 м3
3.3 Определяем массу тяжёлых и лёгких не факультативных грузов
Масса факультативного груза:
Pфак Dw (P1 P2 P3) + Pзап = 13500(9001000800+301,58) 10498,42 т
Масса тяжёлого груза:
Pт Pфакл Wфак л т = 10498,42 3,9130703,90,99 9578,63 т
Объём занятый тяжёлым грузом:
Wт Pтт = 9578,630,99 9482,84 м3
Вес лёгкого груза:
Pл Pфак Pт = 10498,429578,63 919,79 т
Объём занятый лёгким грузом:
Wл Pлл = 919,793,9 3587,18 м3
Определяем чистую грузоподъёмность груза:
Dч Dw Pзап = 13500301,5813198,42 т
Делаем проверку:
W Wоб Wт + Wл 4830 9482,84 3587,18 17900
P1 P2 P3 Pт Pл Pзап Dw = 900 1000 800 9578,63 919,79 301,58 13500 т

4. Распределение груза по грузовым помещениям

4.1 Определение грузоподъёмности помещений
Qj(P1 P2 P3 Pт Pл); т
Кj – коэффициент соизмеримости грузовых помещений
Кj WjW
Wj – объём j-го грузового помещения

	Наименование помещений
	Wj; м3
	Кj
	Qj; т

	Трюм 1
	937
	0,0524
	690,92

	Нижний твиндек 1
	985
	0,055
	726,92

	Верхний твиндек 1
	738
	0,0412
	544,15

	Трюм 2
	2417
	0,135
	1782,15

	Твиндек 2
	1717
	0,0959
	1266,01

	Трюм 3
	2783
	0,1555
	2052,02

	Твиндек 3
	1651
	0,0922
	1217,35

	Трюм 4
	2752
	0,1537
	2029,16

	Твиндек 4
	1640
	0,0916
	1209,24

	Трюм 5
	417
	0,0233
	307

	Нижний твиндек 5
	767
	0,0429
	565,50

	Верхний твиндек 5
	1096
	0,0613
	808

	Итого:
	17900
	1,0
	13198,42

4.2 Комплектация грузов при составлении грузового плана:
Для комплектации грузов выбирается одно грузовое помещение с грузоподъемностью Qj; т; и грузовместимостью Wj; м3. Из всех пяти грузов выбираются два груза, при условии, что первый груз будет лёгкий, а второй тяжёлый. Решается два уравнения:
Xт1 Xл2 Qj; т (1); Xт11т Xл2л2 Wj; м3 (2)
Xт1- доля выбранного тяжёлого груза, которую планируется погрузить в выбранное помещение; 1т- его удельный погрузочный объём.
Xл2- доля выбранного лёгкого груза, которую планируется погрузить в выбранное помещение; 2л- его удельный погрузочный объём.
Решаются два равенства:
Xт1 Qjл2 Wj/2л1т; Xл2 Qj Xт1;
Далее определяется объём, который займут доли грузов в выбранном помещении:
Wт1 Xт11т; Wл2 Xл22л;
Проводится проверка правильности комплектации:
Xт1 Xл2 Qj (3) ; Wт1 Wл2 Wj (4);
Если равенства (3) и (4) верны, то выбранное помещение полностью загружено грузом. Если равенства (3) и (4) не верны, то помещение не загружено, и необходимо выбрать два других груза для загрузки данного помещения. Если помещение загружено, необходимо определить остатки грузов.
Таблица комплектации:

	Помещения
	P1=900 т
W1=1440м3
	P2=1000 т
W2=990м3
	P3=800 т
W3=2400м3
	Pт=9578,63т
Wт=9482,84м3
	Pл=919,79 т
Wл=3587,18м3
	Qj; т
	Wj; м3

	Трюм 3
	-
	-
	-
	1793,77 т
1775,83 м3
	258,25 т
1007,17 м3
	2052,02
	2783

	Трюм 4
	-
	-
	-
	1773,78 т
1756,02 м3
	255,38 т
995,98 м3
	2029,16
	2752

	Трюм 2
	-
	-
	324,72 т
974,15 м3
	1457,43 т
1442,85 м3
	-
	1782,15
	2417

	Твиндек 2
	-
	-
	230,68 т
692,04м3
	1035,33 т
1024,96 м3
	-
	1266,01
	1717

	Твиндек 3
	-
	-
	-
	1064,14 т
1053,49 м3
	153,21 т
597,51 м3
	1217,35
	1651

	Твиндек 4
	-
	-
	-
	1057,05 т
1046,47 м3
	152,19 т
593,53 м3
	1209,24
	1640

	Верхний твиндек 1
	-
	-
	99,15 т
297,45 м3
	445 т
440,55 м3
	-
	544,15
	738

	Нижний твиндек 1
	435 т
696 м3
	291,92 т
289 м3
	-
	-
	-
	726,92
	985

	Трюм 1
	414,17 т
663,58 м3
	276,18 т
273,42 м3
	-
	-
	-
	690,92
	937

	Нижний твиндек 5
	-
	431,9 т
427,58 м3
	103,07 т
309,20 м3
	30,53 т
30,22 м3
	-
	565,50
	767

	Верхний твиндек 5
	-
	
	1 т
3 м3
	706,25 т
700 м3
	100,76 т
393 м3
	808
	1096

	Трюм 5
	50,2 т
80 м3
	
	41,3 т
124 м3
	215,6 т
213 м3
	
	307
	417

	Pi
	900 т
	1000 т
	800 т
	9578,63 т
	919,79 т
	13198,42
	17900

	Wi
	1440 м3
	990 м3
	2400 м3
	9482,84м3
	3587,18м3
	17900
	

5. Проверка правильности распределения грузов по грузовым помещениям судна

5.1 Распределение запасов топлива и воды по танкам
Pтоп qт Ктшт R/24 = 301,22900/2416271,8 т
Pв qв Квшт R/24 = 2,51,12900/241620,7 т
Топливо: №1 ПБ = 231,4 т Вода: №8 ПБ 29,0 т
 №7 = 30,4 т
 Расходный ЛБ = 10,9 т

5.2 Расчёт моментов и массового водоизмещения судна.
	 Помещения
	P, т
	Коорди
x, м
	аты
z, м
	Моме
Мх, т*м
	ты
Мz, т*м

	Трюм 1
	690,92
	50,32
	3,8
	32979,22
	2490,482

	Нижний твиндек 1
	726,92
	50
	9,46
	34395,5
	6507,63

	Верхний твиндек 1
	738
	51,19
	14,52
	26378,72
	7482,3

	Трюм 2
	1782,15
	30,45
	2,87
	51415,13
	4846,02

	Твиндек 2
	1266,01
	30,71
	9,73
	36835,72
	11670,84

	Трюм 3
	2052,02
	4,95
	2,77
	9627,354
	5387,43

	Твиндек 3
	1217,35
	4,97
	9,27
	5731,35
	10690,07

	Трюм 4
	2029,16
	-16,48
	2,84
	-31681,15
	5459,616

	Твиндек 4
	1209,24
	-16,46
	9,01
	-18858,06
	10322,67

	Трюм 5
	307
	-55,45
	5,01
	-16159,79
	1460,06

	Нижний твиндек 5
	565,5
	-58,5
	9,24
	-31389,34
	4957,91

	Верхний твиндек 5
	808
	-57,95
	12,98
	-44430,84
	9951,9

	Запасы топлива:
	
	
	
	
	

	Танк №1 ПБ
	231,4
	17,0
	6,23
	3934
	1442

	Расходный
	43,6
	-45,3
	7,03
	-1975
	306

	Отстойный
	102,2
	-48
	6,07
	-4906
	620

	Запасы воды:
	
	
	
	
	

	№ 8 ЛБ
	36,3
	-41,4
	0,92
	-1503
	33

	№ 6 ЛБ
	51,3
	-32,8
	0,88
	-1692
	45

	№ 8 ПБ
	29
	-40,5
	0,91
	-1175
	26

	№ 9 ПБ
	78
	-48
	10,23
	-3754
	800

	№ 9 ЛБ
	77
	-47,9
	10,23
	-3688
	797

	Всего:
	14041
	
	
	55142,35
	92667,48

1. Определяем массовое водоизмещение судна по формуле:
оР, т; о5380 т
 538012809,218189,2 т
2. Определяем момент массового водоизмещения относительно мидель шпангоута по формуле:
1Мх Мхохо; т*м
хо абсцисса центра тяжести порожнего судна хо 10,98 м
1Мх56062,8145380(-10,98) -3009,586 т*м
5.3 Проверка посадки и остойчивости судна для заданного варианта загрузки.
1Мхх, (1); 3009,586 3800 -6809,586
 хдопускаемое значение моментов: хDf = 0,2*19000 = 3800
удельный дифферентующий момент (таблица №2)
Если равенство (1) не выполняется, необходимо найти расчётный Df исходя из условия: 1Мхх или 1МхDfрасч
Dfрасч1МхDf (3)
Dfрасч 3009,58619000 -0,16 - 0,2
Если условие (3) не выполняется, то необходимо в свободные танки принять воду в таком количестве, чтобы выполнилось условие (1) или (3). Если воды не хватает, то можно взять топливо для выполнения условия (1) или (3).
В данном случае не выполняется условие (1) и условие (3). Следовательно возьмём свободный танк с водой №8 ЛБ и сделаем перерасчёт:
1. Определяем массовое водоизмещение судна по формуле:
оР, т; о5380 т
 538012845,518225,5 т
2. Определяем момент массового водоизмещения относительно мидель шпангоута по формуле:
1Мх Мхохо; т*м
хо абсцисса центра тяжести порожнего судна хо 10,98 м
1Мх54559,8145380(-10,98) -4512,586 т*м
1Мхх, (1); 4512,586 3800 -8312,586
хдопускаемое значение моментов: хDf = 0,2*19000 = 3800
удельный дифферентующий момент (таблица №2)
Если равенство (1) не выполняется, необходимо найти расчётный Df исходя из условия: 1Мхх или 1МхDfрасч
Dfрасч1МхDf (3)
Dfрасч 4512,58619000 -0,24 - 0,2
Мzz, (2); 82798,928 103930 -21131,072
z находим из таблицы №3 по соответствующей осадке, по минимальной или максимальной остойчивости для выполнения условия (2).

5.4 Проверка прочности палуб
Прочность палуб проверяется по критерию местной прочности, которая рассчитывается по формуле: Кмп PфакPдоп1,0
Pфак – фактическая нагрузка на 1 м2 площади палубы
Фактическая нагрузка для каждой палубы рассчитывается по формуле:
PфакjQjSj; т м2
 Qj – грузоподъёмность помещения
Sj – площадь палубы помещения, определяется по формуле: Sj WjНj; м2
Wj – объём помещения
Нj – высота помещения
Pдоп – допустимая нагрузка на 1 м2 площади палубы.
Расчёт выполняем в табличной форме.
	Помещения
	Wj; м3
	Qj; т
	Нj; м
	Sj; м2
	Pфак; тм2
	Pдоп; тм2
	Кмп

	Трюм 1
	937
	655,39
	5,35
	175,14
	3,74
	12,9
	0,29

	Нижний твиндек 1
	985
	687,91
	4,83
	203,93
	3,37
	3,9
	0,864

	Верхний твиндек 1
	738
	515,31
	3,69
	200
	2,58
	3,7
	0,697

	Трюм 2
	2417
	1688,51
	7,37
	327,95
	5,15
	12,2
	0,422

	Твиндек 2
	1717
	1199,47
	4,34
	395,62
	3,03
	3,6
	0,842

	Трюм 3
	2783
	1944,92
	6,6
	421,67
	4,61
	12,2
	0,378

	Твиндек 3
	1651
	1153,19
	3,72
	443,82
	2,6
	3
	0,867

	Трюм 4
	2752
	1922,4
	6,58
	418,24
	4,6
	12,2
	0,377

	Твиндек 4
	1640
	1145,69
	3,69
	444,44
	2,58
	3,6
	0,717

	Трюм 5
	417
	219,43
	3,36
	124,11
	1,77
	4
	0,443

	Нижний твиндек 5
	767
	536,57
	3,6
	213,06
	2,52
	3,65
	0,69

	Верхний твиндек 5
	1096
	766,71
	3
	365,33
	2,1
	3,65
	0,575

5.5 Проверка общей прочности корпуса судна
Контроль общей прочности производится по изгибающему моменту на миделе на тихой воде. Проверка производится следующим образом:
1.Определяем расчетный дедвейт судна:
 Dw Dч Pзап 12507,5 + 338 = 12845,5 т
2. Определяем расчетный деферент судна: Dfрасч 0,24
3. Рассчитываем сумму положительных моментов части Dw, расположенных в носовой части судна:
нххгр. хзап. 197362,994 + 3934 = 201296,994 т*м
Строим диаграмму проверки прочности корпуса судна

6. Проверка правильности составления грузового плана

6.1 Расчёт метацентрической высоты на момент отхода судна
Метацентрическая высота на начало рейса определяется по формуле:
h=zm(0z0z0P) = 8,55(53808,7882831,928538012845,5)=1,41 м, где
0 – водоизмещение судна порожнем (0=5380 т)
z0 – абцисса центра тяжести порожнего судна (z0=8,78 м)
zm высота метацентра над основной плоскостью (из табл. 2 по заданной осадке)
6.2 Построение диаграммы статической остойчивости

	о
	10
	20
	30
	40
	50
	60
	70
	80

	Lст
	0,26
	0,54
	0,73
	0,95
	1,19
	1,22
	1,11
	1

[bookmark: _GoBack]

