Production Estimation

Overview

To teach you how to accurately estimate an equipment oriented mission by using given estimation production formulas and procedures.

Learning Objectives

Terminal Learning Objective

Enabling Learning Objective

Method and Media

Lecture, demonstration, and practical application Methods

Computer Generated Slides

Evaluation

- Practical applications using each Production Estimation Formula.
- Open book exam!

Safety/Cease Training

Safety

Cease Training

ANY QUESTIONS?

Estimating

The art of determining the size of the job, labor, equipment needed to perform the job and quantities of materials.

To do any type of estimation, you need to know some

Soil States

- Soil is found in three states.
 - Sometimes it is necessary to convert from one volume to another.
 - To do this we use table #1-1.

Bank State

Any soil that has not been disturbed from its natural state for at least ten years.

 This is also known as Bank Cubic Yards (BCY).

Loose State

Any soil that has been disturbed.

- Note: Soil is
 always in a loose
 state when
 hauled, worked or
 stockpiled.
- This is also known as Loose Cubic Yards (LCY).

EXAMPLE FOR THE VARIOUS STATES

Compacted State

Any soil that has been compacted by artificial means.

 This is also known as Compacted Cubic Yards (CCY).

EXAMPLE FOR THE VARIOUS STATES

Table #1-1 Soil Conversion Factors

Soil	Converted From:	Bank	Loose	Compacted
Sand or	Bank	*	1.11	.95
Gravel	Loose	.90	*	.86
	Compacted	1.05	1.17	*
Loam	Bank	*	1.25	.90
	Loose	.80	*	.72
	Compacted	1.11	1.39	*
Clay	Bank	*	1.43	.90
	Loose	.70	*	.63
	Compacted	1.11	1.59	*
Rock	Bank	*	1.50	1.30
(Blasted)	Loose	.67	*	.87
	Compacted	.77	1.15	*
Coral	Bank	*	1.50	1.30
Comparable	Loose	.67	*	.87
To Limestone	Compacted	.77	1.15	* 13

Example

If we needed to make a road that is 1,500' long with a 3" lift of gravel and 24' wide, it would be necessary to compute the volume first in compacted cubic yards and then convert it to a loose state.

This determines how much material our haul units would have to move.

This is done by multiplying the volume of the compacted material by a conversion factor.

Solution

 $3" \div 12" = .25'$ 1500' (L) x .25' (H) x 24' (W) =

 $9000' \div 27 = 333.33$ or 334 CCY

334 CCY

x1.17 Conversion Factor

390.78 or 391 LCY

Note: Round up to the next full cubic yard.

What Have You Learned?

Problem #1
Your crew is tasked to dig a trench which is 300' long, 9' wide, and 6' deep.

- Earth loam, dry and the soil has been undisturbed for more than 10 years.
- Using a 420 DV
- How many loose cubic yards of soil will you remove?

Solution

$$300' \times 9' \times 6'$$
 $27 = 600 \text{ BCY}$

600 BCY \times 1.25 = 750 LCY

What Have You Learned?

- Problem #2
- In the previous problem you removed ___ LCY of soil.
- However you requirement for a road you are working on is 16,600 CCY.
- Will you have enough soil to do the road?
- If ves. how much

Solution

 $750 \text{ LCY } \times .72 = 540$ CCY

16,600 CCY - 540 CCY

16,060 CCY under

Production Time

- Exet quipment has its own production formula.
 Bank Cubic Yards/Hour (BCYPH)
 Basic Formulas

- Combrigations in the combridation of the combr

Cubic Yards Per Day (CYPD)

Total cubic yards moved per hour multiplied by the total hours worked per day.

Example:

100 CYPH x 8 hr work/day = 800 CYPD

Note: Round down CYPD

Production Days

Total requirement of material needed divided by the total **CYPD** moved.

Example:

16,600 req CY ÷ 800 CYPD = 20.75 or 21 days

Note: Round up days to next full day.

What Have You Learned?

Problem #3

- You are moving 150 LCYPH
- Working 5 hours per day.
- The requirement to be moved is 17,000 LCY.
- LCYPD?
- Total Days?

Solution

150 LCYPH x 5 Hrs/day = 750 LCYPD

17,000 Req LCY \div 750 LCYPD = 22.67 or 23 days

What Have You Learned?

Problem #4

- You are moving250 LCYPH
- Working 8 Hrs/day.
- The requirement to be move is 18,000 LCY.
- LCYPD?
- Total Days?

Solution

250 LCYPH x 8 Hrs/day = 2,000 LCYPD

18,000 Req LCY ÷ 2000 LCYPD = 9 days

Questions

Scrapers

Designed for loading, hauling and dumping on

moved back to load, and forward to discharge materials.

Scraper Uses

- Scrapers serve the primary purpose of loading and hauling material.
 - The distinct advantage of the scraper, is the ability to load, haul, and spread in one continuous cycle.
 - Capacity is measured in heaped and struck capacity.
 - Capable of working alone for leveling operations, but is supplemented with pushtractors for cut and fill operations.

Classification

- Classified according to load capacity and rated load.
 - A heap load is the maximum load of the machine.
 - A struck load is the minimum effective load.

Characteristics

- Wheeled vehicle characterized by a tractor and a scraper.
- Prime movers in cut and fill operations and in bringing elevations to rough, final grades.
- Open bowl design, they can be loaded from above.
- 3 types of cutting edges:
- Straight, Curved, and the 3 piece cutting edge.
- The 621B has a rated load weight of 48,000 lbs.

- Hydraulically operated and powered by a tractor.
- Most efficient during downhill loading.
- Other methods of production include straddle loading and pump loading.
- All loading should be accomplished with a pusher, within (1) minute, and within (100) feet of travel.

Types Of Loads

- Struck load:
 - Loaded with soil until the material is approximately even with the top of the side boards.
 - The capacity of the 621BScraper, when

- Heap load:
 - Loaded with soil when the material is overflowing the side boards.
 - The capacity of the 621B Scraper, when
 - heap loaded, is 18 Loose Cubic

Actual Load Size (ALS)

- Actual load size (ALS) will vary considerably, being somewhere between struck & heap due to variables such as:
 - Soil weight
 - Moisture Content
 - Manner in which scraper is being loaded.

Scraper Production

Are there any questions?

There are 15 steps involved with scraper production estimations.

Questions?

Step 1 Scraper Production: Soil Weight

Soil weight is used in all production.

To determine the actual soil weight (ASW) per cubic yard, start by taking the soil weight from table #2-2.

Table #2-2 Approximate Weight of Soil

PER CUBIC YARD

Type Of Soil	Pounds Per (CY)	Type Of Soil	Pounds
Per (CY)			
Cinders	1,200 lbs.	Limestone	2,500
Clay, Dry 2,200 lbs.	2,000 lbs.	Sandstone	
Clay, Wet 2,900 lbs.	3,000 lbs.	Sand, Dry	
Clay, Gravel	2,700 lbs.	Sand, Wet	
3,100 lbs.			
Gravel, Dry 2,700 lbs.	3,000 lbs.	Shale & Soft	Rock
Gravel, Wet	3,100 lbs.	Slag, Bank	36

Earth Laam Dry

30

Moisture Content

- Moisture weight in the soil.
 - Although table #2-2 shows some soils with moisture, it may be necessary to get an exact moisture content to determine soil weight.
 - The moisture will
- Soil analysis personnel are trained to determine the moisture content, and the weight of this moisture must be calculated and,

added to the

Actual Soil Weight (ASW)

For classroom purposes:

- If you are given a wet
 soil, take the weight of the
 wet soil off table #2-2.
- If you are not given either wet or dry condition, take the weight of dry soil off table #2-2.
- If you are given a wet soil and a moisture content, take the weight of dry soil and multiply the moisture content.

Actual Soil Weight (ASW)

- Method used to determine ASW.
- Example:
- Earth Loam with a 7% moisture content.
 - Earth loam weighs2,200 lbs/cubicyard.
 - Multiply 2,200 by
 1.07 to get the

- The initial moisture content is 7% of the original weight.
 - Therefore, the actual soil weight is 107% of the original weight.
 - Convert the percentage to a decimal.

 N_{1}

Scraper Production Step #1

- Actual Soil Weight (ASW).
- EaRemember weeighs 200 格别人CY. With 7% moisture content.

 $2,200 \times 1.07 = 2,354 \text{ ASW}$

Try A Few

Figure out the Actual Soil Weight (ASW) of the following:

- Wet clay, with 14%
 Moisture.
- Wet sand, with 17% moisture.
- Soft coral, with 2% moisture.
- Earth loam
- Clay & gravel, with
 18% moisture.

Solutions

 $2,000 \times 1.14 = 2,280 \text{ ASW}$

 $2,900 \times 1.17 = 3,393 \text{ ASW}$

 $2,030 \times 1.02 = 2,070.60$ ASW

2,200 ASW

 $2,700 \times 1.18 = 3,186 \text{ ASW}$

Scraper Production Step

- #2 Cubic Yards of a Load.
 - You have to determine the maximum cubic yards you can haul without exceeding 48,000 lbs. (max load) or 18 cubic • yards (max

capacity)

- Example: 48,000 lbs. (rated capacity)
 - 2,354 lbs. (Actual Soil Weight)
 20.39 CY No more than 18
- If the resulting figure is less than 18, use that entire number as it appears on the calculator in step #3.
 - ା If Push or Self Loading, this is your Actual Loa୍ସୁ Size (ALS) - go to Step

Scraper Production Step #3

Buckets Loaded.

- Buckets loaded must be a whole number.
- Divide cubic
 yards of a load
 by the bucket
 size.
- Example:

18 Cubic Yards

2.5 Cubic Yards (bucket size from table #3-2)

7.2 buckets or 7 bucket loads

Note: Round down to whole buckets loaded.

Bucket Sizes Table #3-2

Type of Equipment		Bucket
size		
Tram 624KR	2½ or	2.5 CY
MC1155E	1¾ or	1.75 CY
ATC CLAMSHELL	11/4	or 1.25 CY
420D Front Bucket	1 or	1.25
420D Backhoe Bucket	1/	⁄4 or .25

Scraper Production Step #4

Actual Load Size.

- The trueamount of soilin haul unit.
- Number of buckets multiplied by the bucket size.

Example:

7 #of Buckets

X 2.5 TRAM Bucket Size

17.5 Cy Actual Load Size (ALS)

Note: Never round off ALS.

Scraper Production Step #5

Load Weight (LW).

Multiply your ASW by your ALS.

44.800 lbs. Struck Loaded

- Keep your load weight under 48,000 lbs.
- Table #2-2 shows the weight of cinders as 1200 lbs./LCY.
- A struck load would weigh 16,800 lbs., while the heap load would weigh 21,600 lbs..
- These weights would be easily hauled, but it is a different story with other materials.
- Take a look at Earth Loam, wet for instance:

3,200 weight of Earth Loam, wet/CY 3,200 \times 14 LCY Struck \times 18 LCY Heaped

47

Example

Each cubic yard weighs54,為54Vlbs. (step #1), and you 氣便介度與頂度 17.5 cubic yards. 41,195 load weight (LW)

Note: Never round off load weight.

Scraper Production Step #6

- Short Tons
 - First determine _CUL本有句表90 Tractor vehicle with load.
 - Divide the gross weight by 2,000 lbs. (the weight of one ton).

41,195 LW

(step #5)

weight

107,785 Gross weight

 $\div 2,000$ Weight of 1 ton

53.89

Short tons 49

(ST)

Evampla

- Problem #1
 - Figure the ASW
 of Gravel with a
 12% moisture
 content.

Solution:

3,000 Weight of dry gravel

<u>X1.12</u> Moisture content

3,360 lbs. ASW

Problem #2

When hauling this gravel in a 621B loaded with a TRAM 624KR, what would the load weight be?

Solution: 48,000 Rated Capacity **ASW** ÷3,360 CY of 14.29 load Bucket 2.5

SIZE

5 # buckets loaded x2.5 Bucket size 12.50 ALS x3,360 ASW 42,000 LW

- Problem #3
- Solution:
- If the 621B has a load weight of 46,590 lbs., what would you short tons be?

+66,590 Tractor weight

113,180 Gross weight

 \div 2,000 1 ton

56.59

ST

Scraper Production

Take a break!

Scraper Production Step

#7 Rolling Resistance

- The resistance of movement to wheeled vehicles over a haul surface caused by irregularities in the surface such as compacting and displacement of
- Rolling resistance is measured by the rim pull in pounds per short ton required to overcome resistance.
- This resistance effects the cycle time.

Scraper Production Step

To do this multiply **short tons** (from step #6) by the **rolling resistance factor** (RRF) found in table #4-2).

The resulting answer will be your *rolling*

resistance (RR).	- T
Hard, Smooth, Stabilized roadway without penetration under load (CONCRETE OR BLACKTOP) ING RESISTANCE	Factolbs. a ton
Firm, Smooth-Rolling roadway flexing slightly under load 1" penetration (GRAVEL TOPPED ROAD)	65 lbs. a ton
Rutted Dirt roadway, flexing considerably under load 2"-3" penetration (SOFT CLAY ROAD)	100 lbs. a ton
Rutted Dirt roadway, no stabilization under load 4"-6" penetration (SOFT CLAY ROAD)	150 lbs. a ton
No stabilization 7" or greater penetration (SOFT, MUDDY, RUTTED ROADWAY, OR IN SAND)	400 lbs. a ton
	56

Example

Determine the rolling resistance for a 621B scraper traveling over firm, smooth-rolling roadway flexing slightly under load 1" penetration.

53.89 ST (from step #6)

 $\times 85$ RRF (from table #4-2)

3502.85 or 3503 RR

Note: Round Off Rule

Round up 5 or greater,
 round down 4 or less for
 RR.

- Problem #1
 Step #1
 Figure the
- Steesi#t2nce for Nthe following
- - 18 Scraper
- Step##daded)
 - Mard pan
 - Rutted, dirt

```
 Step # $7
 551.00 ASSTW
 x 100 ARLESF
 $35,000 LRW
```

```
 Step #6

 43,400 LW
 +66,590 TR
 WT
 109,990 GW
```

- Problem #2
- Figure rolling resistance for the following situation.
 - -621B scraper
 - Loaded with a
 Tram (2½ CY bucket)

Trap rock

Step #1
3,500 ASW

Step #2

48,000 Capacity

<u>÷3,500</u> ASW

13.71 CY of a load

Rated

Step #3

 $1 \sim \sim \sim 1$

13.71 CY of 8

```
Step #4

5 Buckets loaded

x2.5 Bucket size

12.50 ALS
```

Step #5
 3,500 ASW
 x12.50 ALS
 43,750 LW

```
Step #6
 437250 LW
 + 66,590 TR
 WT
 110,340 GW
 ÷ 2,000 1 ST
```

55.17

Step #7
55.17
ST

61

ST

Scraper Production Step #8

Grade

— Rules of thumb generally accepted as reliable measures of the effect of (GR) of Grades follows:

Assistance effects the cycle (GA) me by slowing the scraper.

 Grade resistance or Grade assistance is the increase, or decrease, in the amount of

Scraper Production Step

Each 1% of **uphill** grade increases the resistance by 20 lbs. Per short ton pull of gross vehicle weight.

Formula:

Short tons x 20 (constant) x % of grade = **Grade resistance or assistance**.

Example

- The total weight of the loaded scraper on the haul is 107,785 lbs. (from step #6)
 - Calculate the grade resistance factor for climbing a (+2) uphill grade.

Example Solution

```
53.89 \times 20 \times 2 = 2155.6 \text{ or } 2156
ST x 20 x % grade = grade resistance (GR)
```

Note:

Round up 5 or greater, round down 4 or less (GR ----

Scraper Production Step #8

Each 1% of downhill grade decreases the amount of pull required by 20 lbs. Per short ton of gross vehicle weight.

Example

- For the return, the tractor is empty so the total weight is 66,590 lbs.
 - Calculate the grade assistance factor for (-2) downhill grade.

Example Solution

 $33.30 \times 20 \times -2 =$

<u>-1,332</u>

ST empty x 20 x % of grade = Grade Assistance (GA)

Note:

- Roi (GR

or less.

- Problem #1
 Determine Grade
 Resistance for a
 621B with the
 following factors:
 - Struck load
 - Sand7% initial moisture3% Uphill grade

- Step #1
 2,900 Soil
 3,103 ASW
 WT
 x 14
 ALS
 x 1.07
 Moisture
 3,103 ASW
 Step #6
- Step #2 N/A
- Step #3 N/A
- Step #4

- 43,442 LW
 - +66,590 TR WT
 - 110,032 GW
 - ÷ 2,000 1 ST
 - 55.02 ST

```
Step #7
N/A
Step #8
  55.02
 ST
  x 20
  Constant
 % of
  x 3
  grade
  3,301.20 or 3,301
  GR
```


Problem #2

- Determine rolling and grade resistance for a 621B on the haul with the following factors:
- Heap load
- Sandstone
- Rutted, dirt roadway, no stabilization under

- Step #12,200 ASW
- Step #2
 N/A
- Step #3
 N/A
- Step #4
 N/A

- Step #5
 2,200 ASW
 x 18 ALS
 39,600 LW
- Step #6
 39,600 LW
 + 66,590 TR WT
 106,190 GW

÷ 2,000 1 ST

53.10 ST

Step #7
 53.10 ST
 x 150 RRF
 7,965 RR

Step #8
53.10 ST

x 20 Constant

x 6 % of grade
6,372 GR

Scraper Production

Take a break!

Scraper Production Step #9 Required Pounds Of Pull (REQPP)

- The total power required to move a unit.
- We can find our
 REQPP by adding GR
 with RR from uphill,
 or Subtract GA from
 RR for downhill.
- When on level ground, your *RR* is your *REQPP*.

Example 1

When traveling **uphill** a vehicle must overcome both rolling resistance and grade resistance.

3,503 RR

<u>+2156</u> (+GR)

5,659 REQPP Using table #5-2, you can see that the scraper will not give you enough Rim Pounds Pull(RPP) in 8th or 7th gear, but 6th gear you have enough RPP. **The travel speed is 14 Mph.**

Tabl	e #5-2	Powe	r Char	acteri	stics 	of 62	1B Sci	raper -
			16,187					
Gear	1st	2nd	3rd	4th	5th	6th	7th	8th
TS Speed Mph	2	4	6	8	11	14	19	2 6 ₇

Note:

 If your TM doesn't have the table, you can use the following formula to get your RPP.

375 x Engine HP x 80% Efficiency travel speed in mph.

Example 2

When traveling downhill a vehicle must overcome rolling resistance less grade assistance.

2,165 RR -1,332 GA 833 REQPP

- Using table #5-2, we see that the scraper will give you enough RPP in 8th gear.
- The travel speed is 26 mph.

When traveling over level terrain, a vehicle must overcome rolling resistance only.

3,503 RR = 3,503 REQPP

- Using table #5-2,
 we see that the
 scraper will give
 you enough RPP in
 7th gear.
- The travel

Problem #1

- Determine travel
 speed with the
 following factors:
- 621B scraper
- Struck Load
- Earth loam
- 10% initial moisture
- Hard, smooth roadway with no penetration under load.
- 4% downhill grade.

- Step #1
 2,200 Dry soil
 WT
 x 1.10
 Moisture
 2,420 ASW
- Step #2N/A
- Step #3 – N/Δ

Step #5
 2,420 ASW
 x 14 ALS
 33,880 LW

Step #6

33,880 LW + 66,590 TR WT 100,470 GW

÷ 2,000 1 ST₈₁

 $\mathsf{E} \mathsf{A} \mathsf{A} \mathsf{C} \mathsf{T}$

Step #7 50.24 ST RRF <u>x 40</u> 2,009.6 or 2,010 RR Step #8 50.24 ST x 20 constant % grade

Step #9
2,010 RR
-4,019 GA
-2,009 REQPP
8th gear 26

Problem #2

- Determine the travel speed with the following factors:
- 621B Scraper
- Struck load
- Clay and gravel
- 3% initial moisture
- Rutted, dirt roadway, no stabilization under load, 4"-6" penetration.
- 6% uphill grade.


```
Step #1
2,700 Dry soil
WT

x1.03
Moisture
2,781 ASW
```

- Step #2N/A
- Step #3N/A

```
 Step #5
 2,781 ASW
 x 14 ALS
 38,934 LW
```

Step #6
 38,934 LW
 + 66,590 TR WT
 105,524 GW

÷ 2,000 1 ST 52.76 ST 84

```
 Step #9
 527.7961.4STRR
 * 165.831RR6R
 1/49.245 RRQPP
```

Stepd#gear 6 mph

```
52.76 ST
x 20 Constant
x 6 % grade
6,331.2 or 6,331 GR
```

#9 Return

- The return is done by repeating steps 6-9 and using empty vehicle weight to get short tons.

Example:

- Step #6: Short tons (ST) with empty vehicle weight.
66,590 GW

Step #7: RollingResistance (RR)

33.30 ST

x 65

RRF 2,164.5 or 2,165 RR

- Step #8: *Grade*Resistance/Assist
ance (GR/GA)
86

33.30 ST x 20 x -2

Step #9: Required Pounds Of Pull (REQPP) & Travel Speed.

2,165 RR

<u>-1,332</u> GA

833 REQPP

8th gear / 26 mph

Now that you have you travel speed for haul **and return**, you can formulate the cycle time (step 10).

Cycle Time

- The time required to Load, Haul,
 Spread, and
 Return.
- This is figured by adding *Fixed Time* (*Fix-T*) and *Travel Time* (*TT*) to get *Cycle Time* (*CT*)

Fixed Time:

- Is the time spent during an equipment cycle other than hauling and returning.
- This includes positioning, loading, unloading, turning, accelerating and decelerating, all of which are fairly constant or fixed.
- Fixed times are determined from Table #6-2.
- To use Table #6-2, start with what gear, you are in.

Table #6-2 Fixed Time

Equipment 5th,6th,7th,8th	1st	,2nd,3r	d	4th		
Loading	Gear Haul		Gear Ha		ul	Gear
Haul						
Scraper						
Stru	ick He	ар	Struck	Неар	Struck	(
- Heap						
Scraper Loading N/A	2.5	0 N/A	2	2.80 №	I/A	3.0
ltself						
——————————————————————————————————————	7.0	9.0		7.30	9.30	
<u>7.50 9.50</u>	7.0	3.0		,		
TRAM	6.0	7.0	6	.30 7	.30	6.50
7.50						
1085 w/1.5 bucke	t 12.0	14.0)	12.30 1	.4.30	90

12.50

14.50

Travel Time:

- The time spent on the haul road transporting material and returning empty.
- Travel Time depends on: size of hauling unit, rolling resistance, grade resistance, and distance traveled.
- All of which have already been figured to get your gear selection and speed to put in your cycle time formula.

- To figure cycle time (CT) you must first figure travel time (TT).
- To get travel time divide the distance in feet of the haul or return road by the sum of the travel speed (TS) in mph multiplied by 88.
- Do this for the haul and return.
- The total time plus fixed time will equal total cycle time.
- Note: 88 is he conversion factor to change the speed in mph to feet

Example

A 621B scraper, hauling 17.5 CY of material, travels 7500' to the fill area using 6th gear and returns empty by a different route of 8200' in 8th aear

14 TS x 88 =

6.09

HT

8200'return dist.26 TS x 88

3.58

RT

Problem #1

- Figure total cycle time.
- 621B, self loaded
- Haul distance -8250'
- Return distance -7125'
- Haul gear 4th
- Return gear 8th

Solution

8250' HD8 TS x 88 = 11.72HT

7125' RD26 TS x 88 = 3.11RT

■ 11.72 + 3.11 + 2.80 =

17.63

Problem #2

- Figure total cycle time.
- 621B, self loaded
- Haul distance 9000'
- Return distance 9176'
- Haul gear 6th
- Return gear 8th

Solution

9000' HD14 TS x 88 = 7.31HT

- 9176'RD26 TS x 88 = 4.01RT
- 7.31 + 4.01 + 3.0 = 14.32 min

Scraper Production

Take A Break!

■ **E**kippspRer Hour

- Thode the amy interprependence (TaP61)1B divide the ingoak 600 graning wheek preduction in the skew through it has renality 1 a 600 impige leading by the 60 yala. tiwo ked/hr
- Note7 never round off TPH.

3.49 TPH

- Hourly Production Rate (LCYPH)
 - To determine
 the hourly
 production rate,
 you must know
 the actual load
 size (in LCY),
 the number of
 trips per hour,
- TPHx ALSx Efficiency Factor
 - = LCYPH
- Note: always round down LCYPH.

Table #7-2 Efficiency Factor

Type Unit	Operator	Day	Night
Tracked	Excellent	1.00	.75
	Average	.75	.56
	Poor	.60	.45
Wheeled	Excellent	1.00	.67
	Average	.60	.40
	Poor	.50	.33

Example:

What is the hourly production rate for a 621B with an average operator, working days, making 3.49 TPH, with a load of 17.5 LCY?

3.49 TPH x 17.5 ALS x .60 = 36.65 or 36 LCYP_{H_1}

- Soil Conversion (SC) (if needed)
 - in some cases the hourly production rate may be needed in compacted cubic yards (CCY) for a road or runway.
 - Note: round down
 CYPH.

Total Hours Required To Complete Mission

- To determine the total time required to complete the mission, you must know the total volume to
- Volume needed (_CY)
 _CYPH x #of scrapers =
 Total Hours
 Required
- Note: never round off time.
- Example:19,440 CCY25 CCYPH x 3 scrapers=

259.20 hours ₁₀₃ required

- Total Production Days
 - To get the production days required to complete the mission, divide total hours required by the hours worked

Example:

```
259.20 hours req. ÷ 8 hrs/day
```

= 32.40 or 33

days

Note: Round days to next full day.

Problem# 1

Figure total number production days with the following factors:

- 3 621B
- Struck loaded, loam
- 7 hr. production day
- Excellent operator
- 13.08 min. cycle time
- Compacted volume required for job 250,000
- Working 60 min/hr

Solution

- Step #11 60 Min/hr ÷13.08 CT 4.59 TPH
- Step #12
 4.59 TPH
 x 14 ALS
 x1.0 Efficiency factor
 64.26 or 64
 LCYPH
- Step #13

 64 LCYPH
 x.72 Conversion Factor
 46.08 or 46
 CCYPH
- Step #14
 _250,000 Req vol
 _46 x 3 =
 _1,811.59 hrs
- Step #15
 1,811.59 hrs req

Problem #2 A project requires you to build a parking lot using gravel. How many work nights, at 8 hours per night, are require to complete the project? You are working only during hours of darkness. The job conditions are as follows.

- 5 621B, Compacted fill required 150,000 CY
- Struck loaded, Gravel, moisture content 14%
- Haul distance 7000 ft, return same route
- Grade of haul road 6% downhill, Average operator
- Rutted, dirt roadway, with no stabilization
 under 4" to 6" penetration

Solution

Step #1 3000 <u>X 1.14</u> 3420 ASW

Step #5

3420 ASW

x 14 ALS

47,880 LW

Step #6
47880
+66590
114470
÷ 2000
57.24 ST

Step #7
57.24
x 150
8586 RR (HAUL¹)⁸

- Step #7 33.30 <u>X 150</u> 4995 RR(RETURN)
 - Step #8

57.24

x 20

<u>x -6</u>

-6868.8 or 6869 GA (haul)

- Step #8
 - 33.30 x 20
 - <u>x 6</u>
 - 3,996 GR (RETURN)
- Step #9 8586 RR

QTH

- <u>-6869</u> GA
- 1717 RPP (HAUL)

26MDL

```
Step #9
 4995 RR
  +3996 GR
  8991
  RPP(RETURN)
  5TH 11MPH
Step #10
 7000'
  26 \times 88 = 3.06
```

ΗТ

Step #11
60 Min/HR
÷13.29 CT
4.51 TPH 110

Step #12 4.51 TPH x 14ALS <u>x .4</u> EFF. FAC.

25.26 or 25 LCYPH

Step #13
25 LCYPH
x .86 Conv.
Fac.

Step #15

1428.57 THR

<u>÷ 8</u>

HRS/NIGHT

178.57 or 179

111

QUESTIONS??

■ Take a break!!

Push Loading

- One of the most effective methods of loading a scraper.
- Decreases time, and distance.
- Usually, a 621B is pushed by a MCT.
- The MCT has a reinforced blade for push loading.
- Load time should be 1 min. or less.
- The optimum loading distance is around 90' 125'.
- The optimum depth of cut is 4" 6".
 - Varies according to type of soil, moisture content, loadability, operator, load size, and method of employment.

Push Loading

2 mph for the MCT and first gear for the 621B. The Mph listed In table #5-2 for the scraper and table #8-2 for the MCT reflect maximum and/or average speed in mph.

When push loading is employed, the maximum mph will not be the loaded mph reflected in the tables, therefore, **for classroom purposes, use 2 mph when push loading.**

- Figuring the number of push tractors (PT) needed.
 - Load Time (LT)
 - The time
 required to load
 the haul unit
 during which the
 dozer is in
 contact with the

- Length of cut mph x 88 = LT in min.
- Example:

```
150' length of cut

2 mph x 88 = .

85 LT
```

Boost Time (BT)

The time expended after the scraper is loaded during which the push tractor assists the scraper in attaining momentum. (for boost time use a constant of .25)

Return Time (RT)

- the time required for the push tractor to return to the starting point.
- This portion of the cycle time will be greatly reduced by chain

- \blacksquare LT x 1.4 = RT
- Example:

.85 LT

<u>x 1.4</u>Constant

1.19 min.RT

Formulate Cycle Time

(Load Time x 1.4) + Boost Time = PT Cycle Time (CT)

Example:

 $(.85 \times 1.4) + .25 = 1.44 \min PT CT$

NOTE: NEVER ROUND OFF TIME

- Number Of Scrapers A Push-Tractor Can Support
 - This is found by dividing scraper cycle time by the pushtractor time.
 - Example:

1 2 min 2

How many scrapers
 can a single push tractor support if the
 scraper cycle time is
 4 min. and the push tractor cycle time is

4 minScraper
CT

÷1.3 min PT CT 3.08 Round down to 3

Number of **Push-Tractors** Required

– This is found by dividing the number of scrapers on the job, by the number of scrapers a pushtractor can

Example:

How many pushtractors are required on a job that has 9 621B's, if a single pushtractor can support 3 scrapers? 120

Scrapers

What Have You Learned?

Problem #1

Figure the number of push-tractors required for :

4 621B

12.58 min cycle time

150' cut


```
1.19 RTength of
 с<u><del>4</del></u>†25 ВТ
 ÷1(21x88)imp™ CT
 conv.factor
Step<sub>5</sub>#5<sub>1</sub>T
8.74 or 8 Scrapers/PT Step #3
```

Step #6

 4 Scrapers
 ÷ 8 Scrapers/PT
 .50 or 1 PT

required

What Have You Learned?

Problem #2

Figure the number of push-tractors required for:

7 621B's

8.92 CT

125' Cut


```
Step #1
 125 Length
  of cut
  \div (2x88) mph & conv.
  Factor
 .71 LT
Step #2
.25 BT
Step #3
```

```
 Step #4

 .99 RT
 +.25 BT

 1.24 min PT CT
```

Step #5

 8.92 CT
 ÷1.24 PT CT
 7.19 or 7
 Scrapers/PT

125

Step #6

7 Scrapers

÷ 7 Scrapers/PT

1 PT required

What Have You Learned?

Problem #3

- A project requires you build a road using clay and gravel with an 8% moisture content.
- The borrow pit area allows you to push load the 621Bs with MCTs.
- How many days are required?
- Show and label all figures and formulas.

- Days
- Step #1 2,916ASW
- Step #2 14 CY/load
- Step #3 N/A
- Step #4 N/A
- Step #540,824 LW
- Step #6Haul

107,414 GW 53.71ST

Return

33.30ST

- Step #7
 - Haul

5,371RR

Return

3,330RR

- Step #8
 - Haul

7,519GR

Return

4,662GA

- Step #9
 - Haul

12,890 REQPP

4th gear 8 mph

Return

-1,332 REQPP

8th gear 26 mph

Step #10

9.38 HT

2.88 RT

13.99CT

- Step #11 4.29 TPH
- Step #1236 LCYPH
- Step #1322 CCYPH
- Step #14 1,325.76 Hrs Req
- Step #15133 Days

- **#teff #T Required** apers/dozer
- Step #6 145 PT required
- Step #2.25 BT
- Step #3 .63RT
- Step #4

Push Tractor Production

Questions?

Take A Break!

Dozer Production

Introduction

- Dozers and scrapers are the most common pieces of equipment on a project.
- It is important to be able to properly use these earthmovers to, get maximum production, to establish production estimation rates, and to insure the prompt completion of an earth moving task.

Dozer Uses

- Used as prime movers for pushing or pulling loads.
- Used for power units for winches and hoists.
- As moving mounts for dozer blades.
- Used primarily where it is advantageous to obtain high drawbar pull and traction.
- Most suitable equipment for pushing or pulling loads through marshy areas.

Dozer Classification

- Crawler tractors are classified according to weight.
 - Light (1150 & 1155)
 - Medium (MCT)
 - Heavy (D8)

Dozer Characteristics

Supported on the ground by track assemblies.

Commonly called bulldozers, they are the work horses of construction.

Usually the first piece of equipment on job site, last to leave.

Used to cut haul roads, move dirt, trees, rocks, and many other.

Simply a tractor with a blade mounted on the front which is used for pushing objects or materials.

Dozer Characteristics

- Once the blade is removed, it's used as a towing unit.
- Since the weight of the machine is supported by the track sections, the crawler tractor has great traction pull.
- The ability to "lock" one side section of track while pulling with the other one enables the crawler tractor to pull itself out of material that would easily cause a wheeled machine to become stuck.

Dozer Operation

- Equipped with a diesel engine rated from 85 to 202 horsepower, and either 4 or 6 cylinders, depending on make and model.
- Low ground bearing pressure, varying form 6 9 lbs./Sq. in., which gives it distinct "floatation" advantage.
- Capable of operating in muck or water as deep as the height of the track.
- Can move to jobsite on own power, but transporting is preferred.

Dozer Production

Estimated using the production from Table #9-3, and then adjusting the table with six correction factors.

Dozer Production

Formula

Factor 1 x Factor 2 x Factor 3 x Factor 4 x Factor 5 x Factor 6 = LCYPH

Note: Round down LCYPH

For classroom purposes, if you are not given the information for any step, that step will be N/A.

Dozer Production Factor #1

- Maximum Basi ្ន ក្រុមជួយction
 - Find the average dozing distance line on the bottom of the scale.
 On the charts the
 - Read up until you intercept thus signified the state of the dozer you are using. and the 75 is the
 - Then read to the left to get the production rate in LCYPH.
 - Example
 - Determine the maximum basic production for a MCT with an

Dozer Production Factor #1 (1150)

Dozer Production Factor #1 (MCT)

Dozer Production Factor #2

Grade Correction Factor

- Using table #10-3 find the % of grade (-)
 favorable, (+) unfavorable, on the top of the
 scale, read down until you intercept the grade
 correction curve.
- Read to the right to determine the grade correction factor.
- Each vertical line on this scale represents multiples of two.
- Each horizontal line represents 0.04.
- Note: For classroom purposes round off, up or down to the closest factor.

PERCENT GRADE

GRADE CORRECTION FACTOR

Example

If you had to move the material up a 2% grade (+), what would be your grade correction factor?
.96

Dozer Production Factor

#3 Soil Weight Correction Factor

- Using table #2-2 as before, get your ASW.
- Divide 2,300 lbs./CY by you ASW to find the correction factor.

2,300 lbs. is a constant which is the weight of soil used to determine table #9-3.

Example:

 You are working in clay with a 5% moisture content.

2,300 Constant

<u>÷2,100</u> ASW

1.10 Soil weight correction factor

146

Dozer Production Factor

#4 Soil Type Correction Factor

- The dozer blade is designed to cut the material and give is a rolling effect for a production factor of 1.00.
- Material found in different states will effect dozer production as in the following table.

Table #1 ≶biβTyS∞oil Correction	Factor
Loose, Stockpile	1.20
Hard to cut (with tilt cylinder)	0.80
Hard to cut (without tilt cylinder)	0.70
Hard to Drift (sticks to blade)	0.80
Rock, Ripped or Blasted	0.60

Dozer Production Factor

#5 Equipment/Operator Efficiency Correction Factor

 These factors include operator efficiency and visibility (dust, rain, snow, fog, and darkness) with a job efficiency of a 60 min. hour.

Table #7-2 Equipment/Operator Efficiency Factor

Type Unit	Operator	Day	Night
Tracked	Excellent	1.00	0.75
	Average	0.75	0.56
	Poor	0.60	0.45

Dozer Production Factor #6

Management Technique Correction Factor

Table #12-3

Management Technique	Factor
Slot Dozing	1.20
Side By Side Dozing	1.15

Production Calculation

Factor #1

x Factor #2

x Factor #3

x Factor #4

x Factor #5

x Factor #6

LCYPH/dozer

Note: Round down

LCYPH

- Soil Conversion Factor (if required)
 - Convert soil by using table #1-1 as before.

Total Hours Required

 Quantity to be moved, divided by the hourly production rate, multiplied by the number of dozers you have employed, equals the total

Example:

Rate x

- How long would it take to move 4,500 CCY of clay, using 3 MCTs with a production rate of 143 CCYPH? 4,500 CCY $\div (143x3)$ Basic prod.

dozers

152

Total Production (Days)

Example:

10.49 Hrs required ÷ 8 Hrs/day 1.31 or 2 Days

Note: round days to next full day.

- Total Number of Decomposition Required
 - Quantity of material tooksemeonselflCTs
 - Divided by the hourly production of the hourly production of the hours of the ho
 - Multiplied by the number of hours you have to complete the job of loam in 5 hrs. if the dozers have a hourly production rate of 143 CCYPH?

4,500

required

 Cq_{54}

What Have You Learned?

Problem #1

Using the information in your handout, determine how long it will take 2 MCTs to complete the job:

Solution

- Factor #1 300 LCYPH Max. basic prod. Factor #2 .96 Grade correction factor Factor #3 2,040 ASW 1.13 Soil wt correction factor Factor #4 .80 Soil correction factor Factor #5 .45 Equip/Op correct. factor
- Factor #6
 1.15 Mngt.
 correct. Factor
- Step #1
 134.73 or 134
 LCYPH
- Step #2 84.42 or 84 CCYPH
- Step #3

What Have You Learned?

Problem #2

Using the information in your student handout, determine how many MC1150Es are required to complete the job in 5 hours.

Solution

Factor #1
200 LCYPH Max. basic prod.
Factor #2
.92 Grade correction factor

Factor #3
2200 ASW
1.05 Soil wt correction
factor

Factor #4
.80 Soil correction factor
Factor #5
1.00 Equip/op correct.

factor

Factor #6
1.20 Mngt.
Correct. factor

- Step #1
 185.47 or 185
 LCYPH
- Step #2, 3, 4
 N/A
- Step #5
 3.22 or (4)

Dozer Production Estimation

- Are there any questions?
- Take a break!

Clearing, Grubbing, and Stripping

- Clearing and Grubbing
 - Consists of removing all trees, fallen timber, brush, and other vegetation from a designated area.
 - Clearing techniques vary with the type of vegetation, soil, and moisture conditions.
 - Table #14-3 shows average clearing rates for normal conditions.

Stripping

Consists of removing and disposing of the top soil and vegetation which would be objectionable as a sub-grade for a road or runway.

- Brush and small trees: Dozers operating in 1st or 2nd gear can clear brush and small trees (6" or less in diameter) at the rate of 900 1000 sq.yd./hr.
- *Medium trees:* 7" 12" trees an average of 2 9 min./tree.
- Large trees: More than 12" an average of 5
 20 min./tree.

Production Estimates

- There are two methods for estimating clearing, grubbing and stripping.
- The Quick Method: Table #13-3 gives quick estimates for clearing, grubbing and stripping trees. (Avg. 50 trees/acre)
- Use these estimates only when a detailed reconnaissance and tree count are not pos

Equipment	Man Or		Equipment
	(Hours	Per	Acre)
	Small Trees	Med. Trees	Large Trees
	(6" or less)	(7" – 12")	(12" - 30")
Medium Tractor (MCT)	2.50	5.00	10.00
Spade Plow (MCT)	1.33	2.20	3.90
Shear Blade (MCT)	0.40	0.80	1.30

- Quick method
- Use this method when a detailed reconnaissance and tree count are not possible.
- Example: Look at the example in your handout.

- Step #1: Determine the area to be cleared in acres.
 - Change miles to feet.
 - 2 mi. x 5,280' = 10,560'
 - 60' W x 10,560' L
 - 43,560sq

ft/acre=14.55acres

- Step #2: Determine size and # of dozers available.
 - Size MCT # of MCT 2
- Step #3: Determine the

Step #4: **Determine Production Rates**(hrs/acre) for
clearing.

- Use table #13-3.
- Small trees 2.5.hr/acre

Step #5: **Determine Basic Production Rate (avg hrs/acre)**

Average individual production rates

Hr/acre(sm)

- + Hr/acre(med)
- + Hr/acre(lg)
- + # of different trees

=

Basic Production Rate (hrs/acre)

Step #6: **Determine Equipment and Operator Efficiency Factor, using Table**#7-2.

Step #7: **Total Hours Required to Complete Mission**

14.55 acres x 2.50 prod. (hr/acre) x 1.6 disp. & strip.

0.75 efficiency x 2 #of dozers

38.80 total hours

- Note:
- If estimating clearing and grubbing only, omit
 1.6 from numerator in equation.
- The 1.6 hrs. is there for disposal and stripping vegetation.

Step #8: Total Production (Days)

38.80 Hrs req \div 8 hrs/day = 4.85 or 5 Days

- Note:
 - Round days to next full day.

What Have You Learned?

Figure out the problem in your student handout using the Quick Method.

Solution

■ 5280' Feet/Mile 387.84 $\frac{x}{5}$ Miles $\frac{\div(.75 \times 3)}{172.37}$ 26,400' Length 172.37

THR

x 80
 2,112,000 SQFT
 ÷ 43,560' SQFT Acre
 48.48 Acres
 5 Production
 x 1.6 Stripping
 387.84

168

- 5kepm#Be: **Determine the avg.** #
- **प्रमुक्किक्षांस्ट trees and** श्रि**भुक्किक्षि** acre.
- Stem##1: Determine Basic

 Proctaction Rate (hrs/acre) per

 treesizebasing table #14-3.

 cleared in

 Acres

L' x W'

43,560 sq

Step #4 cont.

- small trees x .50 min/tree = min/acre
- med. trees x 9 min/tree = min/acre
- _ large trees x 20 min/tree = min/acre

min/acre(small) + min/acre(med) + min/acre(lg) = hrs/acre 60 min/hour

Step #5: **Determine Equipment & Operator Efficiency Factor**

- Step #6: Total Hours Required To complete Mission
 - (Acres) x (hrs/acre) x 1.6
 (Efficiency) x (# Dozers) = total
 hours
- Step #7: Total Production Days
 - Hrs req \div Hrs/work day = days

Clearing, Grubbing, and Stripping

- Are there any questions?
- Take a break!

Grader Production

Introduction

- Graders a multipurpose machines used primarily for general construction and maintenance of roads and runways.
- When properly used, the grader can be employed for crowning and leveling, mixing and spreading materials, ditching and bank sloping, and side-casting material.

Grader Uses

- Serve as finishers.
 - Capable of finishing slopes and grades, blending and mixing materials, snow removal, and scarifying.
 - Used in conjunction with other earth movers when leveling, maintaining and spreading.
 - Additional safety precautions should be used when equipment is performing different tasks in the same area.

Grader Classification

- Classified as multipurpose machines.
 - Can be used in a wide variety of operations from the beginning to the end of construction.

Grader Characteristics

Wheeled vehicles characterized by a moldboard or blade and scarifier.

- Graders bring elevations to a final grade.
- The blade is used to side cast material it encounters.
- Blade ends can be raised or lowered together or separately.
- Blade can be pitched.
- The scarifier is used to break up material too hard for the blade to cut.
- It is composed of 11 removable teeth capable of cutting to a depth of 12".

Grader Operation

Hydraulically operated and powered by a diesel engine.

- Effective during leveling, ditching, and snow removal.
- During ditching operations, the grader can make progressive cuts to a depth of 3'.
- The grader has a high center of gravity.
- Used to create bank slopes.
- Maintains haul roads. This is done by working material from one side of the road to the other.
- Corrugated material should be scarified prior to leveling and compacted after the grader has made the final leveling passes.
- During snow removal, the blade should be inspected hourly for excessive wear.

Grader Production

The time required to complete a grader operation depends on the number of passes necessary and the speed maintained on each pass.

- A work time formula may be used to prepare preliminary estimates of the total time in hours required to complete a grader operation.
- Total Time = <u>P x D</u> S x E

pass

- P = # of passes
 required
- -D = Distance in miles/

Grader Factors

Number of Passes (P): The number of passes depends on the operation.

- Careful consideration must be made when determining the "# of passes" required.
- These passes must be based upon the effective grading width of the moldboard in the material worked, and/or the # of passes required for cut or fill a given lane which will bring the surface to the desired grade.
- Note: When a grader makes a number of passes covering a distance of less than 1000', it is normally more efficient to back the grader₁₇₉ the entire distance to the start point. This is

Grader Factors

Distance (D):

Distance traveled in each pass is expressed in miles and is determined before construction begins.

Note: If the

Efficiency Factor (E):

The grader efficiency factor takes into account the fact that a 60 min. work hour is attained.

- Efficiency varies depending on supervision, operator skill, maintenance requirements and the site conditions.
- This formula is based on a 60% efficiency

Grader Factors

Speed (S): Speed is expressed in mph.

It is the most difficult factor in the formula to estimate correctly.

As work progresses, conditions may require that speed estimates be increased or decreased.

The work output is computed for each operation which is performed at a different rate of speed.

The sum of all the values obtained in each part is the total time required for the operation.

Care must be taken to use the correct number of passes for each speed used.

181

Grader Production

Table #15-4 130G Grader Speed Per Gear

Speed	Speed both forward and reverse in MPH								
GEAR	1 ST	2 ND	3 RD	4 TH	5 TH	6 TH			
МРН	2.3	3.7	5.8	9.6	15.5	24.5			

Example:

```
- (Passes 1 & 2 in 2nd gear)
\frac{2 \text{ (passes) x 5 (distance)}}{2 \text{ (speed) x .60 (efficiency factor)}} = \frac{10}{2.22} = 4.5
hrs.
```

- (Passes 3 & 4 in 3rd gear) $\frac{2 \text{ (passes) } \times 5 \text{ (distance)}}{5.8 \text{ (speed) } \times .60 \text{ (efficiency factor)}} = \frac{10}{3.48} = \frac{2.87}{4.85}$
- (Passes 5 & 6 in 5th gear) $\frac{2 \text{ (passes) x 5 (distance)}}{15.5 \text{ (speed) x .60 (efficiency factor)}} = \frac{10}{9.3} = \frac{1.08}{hrs.}$

$$4.5 + 2.87 + 1.08 = 8.45$$

total hrs.

```
Example:
  1500 \text{ ft} = .28 \text{ miles}
 5280
 (Passes 1 & 2 in 2nd gear)
 2 (passes) x .28 (distance)
 = .56
 3.7 (speed) x .60 (efficiency factor) 2.22 = .25
 hrs.
(Passes 3, 4 & 5 in 3rd gear)
 3 (passes) x .28 (distance)
 = <u>.84</u>
 5.8 (speed) x .60 (efficiency factor) 3.48 = .24
 hrs.
 .25 + .24 = .49 total hrs.

 Total Production Days

 184
 .49 hrs. \div 8 hrs/day = 0.06 or 1 day
```

- What Have You Learned?
- Problem #1

Problem #2

Solution Problem #1

Passes 1 & 2

$$2.3x.60 = 8.70$$
hrs

Passes 3 & 4

$$3.7x.60 = 5.41$$
hrs

Passes 5 & 6

$$9.6x.60 = 2.08$$

16.19 THR

Solution #2

 $\mathbf{2}$,640 ÷ 5,280 = .5 Miles

Passes 1 & 2 .72 $2 \times .5 = .72$ hrs + .29

2.3 x .60 <u>.11</u>

Passes 3 & 4 1.12 THR

2 x .5

 $5.8 \times .60 = .29 \text{ hrs}$

Passes 5 & 6

2 x .5

15 5 v 60

Questions?

Break!

Scoop Loader Production

Introduction

- Loaders are available in varied sizes and bucket capacities.
- Loaders have a hinged frame which provides the steering, this steering method is referred to as articulated, and provides greater maneuverability.
- Articulated steering provides zero clearance for personnel at the point of articulation.
- Most loaders have a towing pintle for towing small trailers.
- Special caution should be exercised when the bucket is fully raised, because the chances offer rollover or tipping are greatly increased.

Uses

- Primarily used for front end loading.
- Also used for excavating, snow removal, and back filling.
- It is capable of many other operations with the proper attachments such as; forks, sweeper, snowplow, and multi segmented bucket.
- Used around rock quarries, when equipped with rock-type tread tires.
- Used in various tasks, including, stripping overburden, charging hoppers, and carrying materials.

190

- Classification
 - Classified according to bucket size.
 - Normal bucket
 sizes are 2½ and
 cubic yards.

- Characteristics
 - Wheeled vehicles characterized by an attachment for lifting and loading.
 - Most common scoop loader attachments are the shovel type bucket and the forklift.
 - Hydraulically operated.
 - Two types of buckets: the general purpose and the multi-segmented bucket.
 - The GP is a one piece bucket made of

- The multi-segmented bucket is a hinged jaw bucket, commonly referred to as a clamshell.
- The two piece bucket has many capabilities not available to the single piece.
- These include, clamshell, dozer, and scraper operations.

Operation

- Hydraulically operated and powered by a diesel engine.
- Extremely versatile and capable of many operations.
- When working in a stockpile, the bucket should be parallel to the ground when loading and raised after penetration.
- Crowding the material will prevent spilling, and maximize loading.
- When loading trucks the "V" method should be used.
- A loader can dig excavations such as defilades and gun emplacements.

Production

- Scoop loaders are affected by numerous factors which must be considered prior to their employment.
- Among these factors are:
- Operator skill
- Extent of prior loosening of material
- Weight and volume of the material
- Slope of the operating area
- Height of material
- Climatic conditions
- Management factors.

- The Marine Corps has 2 scoop loaders in the system.
 - MC1155E
 - 624KR TRAM
 - The 420DV can also be used.
- Estimating using the following formula:

Step #1: **Determine Basic** (Maximum) Production

Bucket size (CY) x Secs. working/hour
 Loader cycle time (Secs.)

_

Basic Production (LCYPH)

- Note: you can find the seconds you are working per hour by multiplying the minutes you are working per hour by 60.
- Example:

2.5 x 3,600

= 257.14 or 257 LCYPH

Step #2: **Determine Efficiency Factor (Table 17-5)**

- Efficiency depends on both job conditions and management conditions.
- To arrive at an efficiency factor, these conditions must be subjectively evaluated.
- Job Factors the physical conditions that affect the production rate of specific jobs, other than the type of material to be handled.

- Job Factors to Consider:
 - Topography and work dimensions, including depth of cut and amount of movement required.
 - Surface and weather conditions, including the season of the year and drainage conditions.
 - Specifications that control handling of work or indicate the operational sequence.
 - Equipment maintenance, and directing personnel.

- Management Factors to Consider:
 - Planning,
 organizing, and
 laying out the job;
 supervising and
 controlling the
 operation.
 - Selecting, training, and directing

Table #17-5 Management Factors

J ob Factors	Excellent	Good	Fair	Poor
Excellent	.84	.81	.76	.70
Good	.78	.75	.71	.65
Fair	.72	.69	.65	.60
Poor	.63	.61	.57	.52

- Step #3: Deterring & Alberte:
 Production (LCYPH) What is the NET
 - To determine the netppeduction in LCYPH, multiply the basis production in LCYPH by the efficiency facitor basic production rate of 257

LCYPH, and an efficiency factor of .71?

257 LCYPH

202

- Step #4: Soil Conversion (If Needed)
 - If your requirement, or quantity to be moved, is expressed in either CCY or BCY, you must convert your net production.

- Step #5: Total Time Required (HRS)
 - Determine the total time required to complete the mission.
- Oty. to be moved
 Hrly prod rate x # of loaders =

Total Time (hrs)
Never round off time

- Step #6: Total # of Days Required
 - Determine the total # of days the project will take.


```
# hrs req
# hrs wk/day = #
days
```

Note: round up to the next full day

- What have you learned?
- Problem #1

Problem #2

Solution #1

BUCKET SIZE 2.5 SECS/HR Worked x 3,600 9,000 LOADER CT ÷ 120 **LCYPH** 75 .65 EFF FAC

48.75 or 48 LCYPH

x .72 CONV FAC

34.56 or 34 CCYPH

Solution #2

```
BUCKET SIZE
  1.75
x 2,700 SECS/HR Worked
 4,725
 LOADER CT
 90
52.50 or 52 LCYPH
 x .52 EFF FAC
27.04 or 27 LCYPH
```

- Ratio of Loading Units to Hauling Units
 - You need to determine how many loaders is required to keep up with the haul units.

Use the following formula to figure out how many haul units 1 loader can handle with no waiting.

Haul Unit Cycle Time

Load Time (Table #18-5) = # haul units/loader

Note: Round down # of haul units.

Table #18-5 Loading Time

Loading Equipment	621B Struck	621B Heap			
1155E	6 min.	8 min.			
Tram 644E	5 min.	6 min.			
420D IT					
4 in 1 Bucket	11 min.	15 min.			
GP Bucket	15 min.	21 min.			
ATC - Clamshell	15 min.	18 min.			
		210			

Notes:

- If the actual load size falls between a struck and a heap load, use the heap load time for the load time.
- These are average fixed times only and are based on an average operator who is familiar with the attachments and equipment operation.
- These times are a basic starting point only.
- Actual fixed times can vary considerably due to varying conditions.
- Timing of several actual cycles is necessary in

Example:

- How many haul units can 1 Tram handle, if the haul units are hauling 15 CY of material and their cycle time is 14.5 minutes?
- <u>14.5</u>
 - 6 = 2.42 or

- Next you need to determine the total number of loading units needed.
- All you would need to do is divide the number of haul

Total Number of Loading units Needed:

– Use the following formula:

```
# HAUL UNITS ÷ <u>HAUL UNIT CYCLE TIME</u> = # LOADING UNITS NEEDED

LOAD TIME (TABLE# 18-5)
```

Note: Round up # loading units

- What have you learned?
- Problem #1

Problem #2

Solution #1

8.42 HAUL UNIT CT
 ÷ 5 LOAD TIME
 1.68 or 1 HAUL UNIT

Solution # 2

```
 7 # Of HAUL UNITS
 ÷ 33 HAUL UNIT CT
 .21
 x 6 LOAD TIME
 1.27 or 2 LOADING UNITS
 REQUIRED
```

- Are there any questions?
- Take a break!

- Backhoes and Excavators
 - Fast-acting variable-flow hydraulic systems and easy-to-operate controls give excavators the high implement speed and breakout force to excavate trenches, the precision to set pipes, and the capacity to back fill.
 - These vehicles have the mobility to move quickly from job to job.

Use

- Best suited for trench excavating, since it digs well below the unit's wheel or tracks.
- Large variety of booms, sticks,
 buckets, and attachments give them
 versatility to excavate trenches, load
 trucks, clean ditches, break up old
 concrete, install outlet pipes, and
 many others.

Classification:

- Classified by horsepower.
- The 420DV BackhoeLoader is rated at 88hp

420DV Backhoe Loader

- Fully hydraulic rough terrain equipped with manually control 4WD
- Will negotiate a max. grade of 35%
- Front bucket is 1 ¼ cy
- Back hoe bucket ¼ cy

Operation

- Used for sub-ground work.
- A survey should be conducted for underground hazards, as well as surface obstacles.
- It is important that the machine be positioned properly on the job site to gain its greatest effectiveness.
- Before operating level the machine.
- Lower the bucket to the ground.
- Insure the gear shift is in neutral.

.

- Determine the
- Production Estimates: size of the
 - Backhoe and excavator bucket that you can be determined by using the following steps:
 - Step #1: **Bucket Size** Use Table #3-2 as before in scraper production.
 - Example:
 - You are taskeø
 with diaging a

Step #2: Cycles/Hour (CPH)

 Determine the cycles/hour using the cycle time of the excavator and the **minutes** the operator will be working.

Table #19-6 Depth of Cut

Degree Of Swing	2′	4'	6′	8′	10′	12'	14'
45 °	:12	:16	:22	:25	:31	:38	:46
90 °	:22	:25	:30	:36	:42	:49	:55

Note: These are average fixed times only and are based on an average operator who is familiar with attachments and equipment operation. Times will 34y so it is necessary to time the cycle time to get a more

After determining the factors, place them in the formula below:

Min. worked/hr x 60 sec/min.

Cycle time in seconds = Cycles/hr

Note: Never round off CPH

Example: If you are operating a 420DV tractor for 50 min/hr, and your cycle time is 35 sec., how many cycles/hr will you operate?

50 x 60

Step #3: **Efficiency Factors**

- Efficiency factors depends on both the job factors and management factors.
- Determine the factor as in loader estimations.

Step #4: Hourly Production Rate (LCYPH)

- To determine the hourly production rate (LCYPH), take the factors from steps 1 -3 and place them in the formula below:
- Bucket Size x Cycles/hr x Efficiency Factor = LCYPH

226

Note: Round down I CYPH

Step #5: **Soil Conversion (If Needed)**

LCYPH x Soil Conv. Fact.

Converted

CYPH

Note: Round down
 CYPH.

Step #6: **Total Time Required (HRS)**

 Determine the total time required to complete the mission.
 Qty. to be moved

Hrly Prod. Rate x # of equip.=

Total time in hours

- Step #7: Total # of Days Required
 - Determine the total number of days that a project will take.

Hrs. Req.

Hrs. Worked/day

_

of days required

- What have you learned?
- Problem #1

Problem #2

Solution # 1

.25 Bucket Size

30 Min/Hr Worked 1250 Req Volume

 $\frac{X \ 60}{1800}$ Secs/Min $\frac{\div 12}{104.17}$ Prod $\frac{\times 10}{104.17}$ THR

± 22 CT
 Hrs/Day
 81.28 CPH
 Days

 ± 8
 13.02 or 14

X .25 Bucket SizeX .60 EFF FAC

12.76 or 12 LCYPH

Solution # 2

50 MIN/HR Worked 63 REQ VOL

 $\frac{X 60}{3,000}$ SEC/HR Worked $\frac{\div 9}{7}$ PROD $\frac{\div 45}{45}$ CT $\frac{\div 8}{HRS/DAY}$

X .25 BUCKET SIZE

X .78 EFF FAC

13.52 OR 13 LCYPH

66.67 CPH

.88 or 1 DAY

Questions

Break!

CLAMSHELL PRODUCTION

- Because of the factors which effect operation of the clamshell, it is difficult to arrive at production rates that are dependable.
 - The difficulty of loading the bucket in different types of soil.
 - The height of the lift.
 - The slow swing required.
 - The method of disposing of the load.
 - The best method is to time the cycle time.

- Example:
 - Determine the production rate and time required to complete the job.

- Step #1: Convert Working Minutes/Hour to Working Seconds/Hour.
- -50 work min/hr x 60 sec/hr = 3,000 sec/hr
- Step #2: **Determine the Efficiengy Factor:**

Step #3: Production Formula:
 Bucket size x step #1 x step #2
 45 sec Cycle time (in sec) = 46
 LCYPH

- Step #4: Soil Conversion (If Needed)
 - Convert the soil using your soil conversion factors.
- Step #5: **Determine Total Time Required To Complete The Job**

450 LCY (to be moved)

Step #6: Total Production Days

 $-9.78 \text{ hrs req} \div 8 \text{ hrs/day} = 1.22 \text{ or}$ 2 days

What have you learned?

Solution

x 1.25 BUCKET SIZE x_.71 EFF FAC 2396.25 ÷__50 CT 47.93 or 47 LCYPH

÷ 7 HRS/DAY 47.11 or 48 DAYS

Introduction:

- Compaction is the process of mechanically densifying a soil by the application of a moving load.
- No other construction process, applied to natural soils, so drastically affects a soil's properties.
- Although compaction does not effect all soils alike, the advantages gained by compaction have made it a standard and essential part of the horizontal construction process.

Uses:

- Compaction equipment is used strictly for mechanical stabilization.
- Proper compaction is the most critical part of construction.
- It allows the structure to meet load bearing requirements.
- In road and airfields, compaction is used from the sub-grade to the final wearing surface.

Classification:

- Classified by weight, type and method of operation.
- There are basically 2 types of compactors:
- Towed and self-propelled.
- However when classified by method of operation, there are 3 categories:
- Pneumatic, vibratory, and rollers.
- Classification by weight uses the maximum static weight delivered to the²⁴³

Characteristics:

- There are many different types, models, and functions, ranging form hand-held models used for compaction in small areas to larger models used in heavy construction.
- Some are diesel powered, gasoline powered, or pneumatic powered.

Operation:

- Compactors are driven, towed, or manually operated.
- Because of the basic design of compactors, it is best to operate the power unit behind the compactor.
- The exception to this is with towed compactors.
- Extreme caution must be used when compacting on slopes.
- By nature compactors are slow, ranging from 37 mph.

Selection And Testing Of Equipment:

- Even though the Marine Corps has one type of compactor (vibratory), the military community has several to choose from.
- If the job you are working on needs a specific type that the Corps does not have, do not forget that you may be able to temporarily loan one from 24 another service

Selection Factors:

- Soil-compacting equipment normally available to the military engineer includes sheepsfoot rollers, tamping-foot, pneumatic-tired rollers, smooth steel-wheel rollers, and vibratory types.
- By knowing the characteristics, capabilities, and limitations of the different types of rollers, a project officer can select the most appropriate type.
- Take a look at Table #20-8 which shows the spectrum of capabilities of each type of roller and the type of compactive effort associated with each roller.

- Note: Use this table only if test strip is

Production:

 Once you have selected the correct compaction equipment, use the following formula to calculate compactor production in compacted cubic yards per hour.

 $\begin{array}{ccc}
16.3 \times W \times S \times L \times E \\
P & = CCYPH
\end{array}$

<u>16.3 x W x S x L</u> x E

P

16.3 = Constant used in formula.

W = Effective width of the roller 6'. The compactor drum is 7' wide, however to eliminate noncompacted strips, each

nace chould overlan

- S = Compactor speed, in mph. (Table #21-8)
- L = Compacted lift thickness, in inches. (Table #21-8)
- E = Efficiency factor (Table #22-8)
- P = # of passes required (Table #21-8)

Step #1: **Soil Type**

Production starts
 with determining
 what type of soil
 you are working in.

Example:

You are compacting clay.
The operator is working 50 min/hr during the day.

Step #2:
Compaction

Requirements

- Using the type
 of soil you are
 working get the
 speed, lift
 thickness and #
 of passes from
 table #21-8.
- -S: <u>3 mph</u>
- -L: 8"

250

Step #3:

Operator/Time Factor

 Due to the fact an operator cannot physically operate a vibratory compactor for more than 50 min. without a hroak it ic

Step #4:
Production
Calculation

16.3 x W x S x L

x E

16.3 x 6' x 3 x

<u>8" x .83</u>

P

= 278.31 or 278

251

Step #5: **Total Hours Required**

Total to be compacted

<u>1,500 CCY</u> 278 CCYPH x 1 Comp.

- Hrly prod rate x # comp.
- = 5.40 Total hrs required

Step #6: Total **Production Days**

Hrs Req ÷ hrs worked/day

- 5.40 \div 8 = .68 or 1 day

 Note: Round days to next full day.

Ratio of LCYPH to Compactors (If Needed)

 Use this step if there is more than one compactor available.

Example:

- If you have 36 LCYPH of clay being delivered by 3 621B, how many compactors will it take to keep up with the delivery rate so there will be no slow down in production?

36 LCYPH x .63 soil conversion

278 CCYPH

= .08 or 1

compactor

254

Note: Always round up

What have you learned?

Problem #1

Problem #2

Solution # 1

16.3 CONSTANT

X 6 EFF WIDTH

X 3 SPEED

X 8 LIFT

X.75 EFF FAC

1760.40

÷ 14 PASSES

125.74 or 125 CCYPH

Solution #2

16.3 CONSTANT X 6 EFF WIDTH X 2 SPEED X 6 LIFT X .75 EFF FAC 880.20 **REQ** ÷ 5 PASSES 176.04 or

176 CCYPH

880 SOIL DELV.

X .63 CONV FAC

554.40

÷ 176 CCYPH

3.15

or 4 COMP

Production Estimation Dump Truck

Introduction:

- The most common hauling equipment used for military purposes are the 2½, 5, 7 (MK29 MK30),15 and 20 ton trucks.
- The 2½ ton truck is capable of hauling 2½ cubic yards of material.
- The 5 ton 5 cubic yards.
- The 20 ton, used mainly at a quarry, carries 12 cubic yards.
- This will vary according to the type of material being used.
- Materials weighing more than 2,000 lbs./LCY will reduce load size.

Uses:

- Primarily used to haul and deliver material.
- Also used to transport troops and equipment in support of the unit mission.
- Equipped with a towing hook and are a tremendous asset for moving equipment and trailers.
- Trucks equipped with winches are valuable for recovery operations.

Classification:

- Classified by weight they carry in tons,
 by truck volume in cubic yards, or by the heaped capacity in cubic yards.
- For example a 5 ton truck can carry 5.88 cubic yards of loose dry clay weighing 1,700 lbs/LCY but is restricted to the 5 cubic yard capacity.
- Wet clay weighing 3,200 lbs/LCY, for instance would be restricted by the 5 ton capacity.

Characteristics:

- Characterized by a hydraulic lift cylinder that is used to raise and lower the bed.
- Most trucks are capable of all wheel drive that permit operation in different terrain's.
- The truck becomes top heavy when fully raised, so caution should be taken on side slopes.
- For safest operation, the assistant operator should dismount and act as

263

Operation:

- Hydraulically operated and powered by a diesel engine.
- Haul at the highest speed possible, without speeding.
- When several trucks are hauling it is essential to maintain proper speeds in order to prevent delays or bottlenecks.
- Lay out traffic patterns in loading and dumping sites to minimize backing, passing, and cross traffic.
- Keep trucks clean. The time spent cleaning and oiling truck bodies must be considered in

Operation (Cont.)

- The 900 series dumps cannot raise the bed and move forward at the same time.
- Where as the 800 series MK29 and MK30 dumps can, allowing them to spread the loaded material.
- Dump truck capacities are expressed 2 ways:
- Tons (Use Tables, #23-9, 1-3.1, 1-12.1 or check data plate for load weight.)
- Cubic yards (Use Table 23-9 for CY or call motor transport)

Table #23-9 Truck Volumes

Type of Truck	Load Capacity in lbs.	Struck Volume in LCY	Heap Volume in LCY
2 ¹ / ₂ Ton	5,000	Call MT for volume	Call MT for volume
5 Ton	10,000	5 LCY	7.5 LCY
20 Ton	40,000	Call MT for volume	Call MT for volume

Note: Table information comes from TM 9 2320-260-10 and TM 9 2320-260-10

266

TABLE 1-12.1 Dump Body (MK29 and MK30)

ltem	Specification	
Struck Payload Capacity -	21,060 lbs (9,561	
Paved Surface	kg)	
Heaped Payload Capacity -	28,000 lbs (12,712	
Paved Surface	kg)	
Struck or Payload Capacity -	14,200 lbs (6,447	
Cross Country	kg)	
Recommended Personnel Capacity	16 (NOTE: Also Refer to paragraph 2-31 for warning information)	

NOTE: TABLE 1-3.1 AND 1-12.1 INFORMATION COMES FROM TM 10629-10B

FOR CLASSROOM PURPOSES DO NOT EXCEED 10CY (20,000LBS) CAPACITY!

Outside the classroom, note the type of surface you are traveling on, this will change the capacity.

Production:

- Other than scrapers, dump trucks are the primary haul units for earth work in the military inventory.
- Generally used for hauling distances more than 5,000'.
- There is ten steps to calculate dump truck production.

- Step #1: Actual Soil Weight
 - To determine the actual soil weight per cubic yard, take the dry soil weight from (Table #2-2).
 - If you are given a moisture content, multiply the weight of the soil dry by the moisture content.
 - This gives you your ASW in pounds.

Step #2: Cubic Yards Of A Load

- Remembering that you want to keep the weight of the load under 20,000 lbs., determine how many cubic yards can be hauled without exceeding 20,000 lbs.
- To do this divide 20,000 by the ASW per cubic yard.
 - 20,000 lbs. (rated capacity)
 - ÷2,354 ASW (step #1)
 - 8.50 CY or no more than 10 CY
- If the resulting figure is over 10 cubic yards, you must go with 10.
- If the resulting figure is less than 10, use that t^{71}

- Step #3: Buckets Loaded
 - Determine the number of bucket loaded that is equal to or less than the figure determined in step #2. Divide that figure, in this case 8.50, by the size of each bucket load (Table #3-2) which for the TRAM is 2.5. 8.50 CY ÷2.5 CY (bucket size from table #3-

2 10 or 2 buckets

272

- Step #4: Actual Load Size Or Volume
 - To determine the volume of the load, take the answer from step #3, 1 bucket/load, and multiply by the bucket size (2.5 for a TRAM).
 - 3 # of bucket/load
 - x 2.5 TRAM bucket size
 - 7.5 Actual Load Size (ALS)
 - Note: Never round off load size or

- Step #5: Load Weight
 - Always try to keep your soil weight under 10,000 lbs.
 - Use Table #2-2 to determine you load weight.
 - 2,354 ASW (from step #1)
 - \times 7.5 ALS (from step #4)
 - 17,655 Load Weight (LW)
 - Now you know your load weight. You can now calculate your cycle time.

Step #6: Cycle Time

- Use Table #24-9 to get your travel speed.
- The table is for classroom purposes only.
- To figure cycle time you need to determine the travel time (TT).
- To get TT divide the distance in feet by your travel speed (TS) multiplied by 88.
- Do this for the haul and return to get your total cycle time.
- Note: 88 is the conversion factor to change the speed in mph to feet per

Haul:

```
- Distance in feet

TS x 88 = Haul Time (HT)
```

- Return:
 - Distance in feet
 TS x 88 = Return Time
 (RT)
- \blacksquare HT + RT + 2 min. fixed time = CT
- Note: Use 2 min. as a constant fixed time for dump trucks in the²⁷⁶

Example: Haul: 7,500' $35 \text{ TS } \times 88 = 2.44 \text{ HT}$ Return: 8,200' $50 \text{ TS } \times 88 = 1.86 \text{ RT}$ 2.44 HT + 1.86 RT + 2 min = 6.30 CT

Note: round off cycle time 2 places
 after the decimal point.

Step #7: **Trips Per Hour**

 To determine trips per hour (TPH), divide the working minutes per hour by the cycle time.

Working Min./Hr

Cycle Time

= Trips/Hr (TPH)

Example:

- How many trips per hour can a dump truck make during a 60 min. work hour and a cycle time of 6.30 min/trip?

60 min/hr

6.30 CT = 9.52 TPH

- Note: Never round off TPH

Step #8: Hourly Production Rate

To determine the hourly production rate you must know the size of the load (in LCY), the number of trips per hour, and the efficiency of the operator and equipment (Table #7-2 this is the same table used in scraper production).

TPH x ALS x Efficiency Factor = LCYPH Example:

- What is the hourly production rate of a dump truck with an average operator, working a day shift, making 9.52 TPH, with a load of 7.5 LCY? 9.52 TPH \times 7.5 ALS \times .60 Eff. Fact. = 142.84 or

42 LCYPH

- Step #9: Soil Conversion (If Needed)
 - Convert you type
 of soil from one
 state to the other
 depending on
 what the job
 requires.

Step #10: Ratio Of Trucks To Scoop Loader.

- Determine the number of trucks to keep 1 scoop loader moving with no down time.
- Step #1: Loads/hr

<u>Loader Production (LCYPH)</u> (step# 1to3 of loader prod.)

Trucks ALS (LCY/load) = Loads/Hr. Do not round off

Step #2: Loading Time Per TruckMin worked/hr

Loads/hr = Loading Time/Truck (min)

- Step #3: Formulate

Truck CT (from step 6)

281

+ 1 = Trucks Req.

Example:

- The TRAM is putting out 150 LCYPH and you are using a 7 ton w/ 2.5 LCY/load. You are working 50 min/hr.
- Step #1 150 LCYPH 2.5 ALS = 60 Loads/hr
- Step #2
 50 Min. worked/hr
 60 Loads/hr = .83 Loading time/truck
- Step #3
 6.30 Truck CT
 .83 Loading time/truck (min) = 7.59 +1 = 8.59 or 8
 Trucks Required

- Step #11: Total Hours Required to Complete Mission
 - To determine the total time required to complete the mission, you must know the total volume to be moved, the hourly production rate, and the number of trucks you will use on the job.
 - 1,900 CCY required10 CCYPH x 3 Dump Trucks = 63.33Hrs.
 - Note: Never round off time.

- Step #12: Total Production
 Days
 - To get the total days, divide total time required by the hours worked per day.
 - Example:

```
63.33 Hrs. Required
8 Hrs./Day = 7.92 or 8 Total
Days
```

What have you learned?


```
2,000
 DRY CLAY
x 1.08 MOISTURE
  2,160 ASW
 20,000
 MAX LOAD SIZE
÷ 2,160 ASW
 9.26 CY OF THE LOAD
 9.26 CY OF THE LOAD
 2.5
 BUCKET SIZE
 3.70
 OR 3 BUCKETS LOADED
 2.5 ALS
 7.5
 ALS
```

2,160 ASW

```
<u>x 7.5</u> ALS
 16,200 LW
6,600 HD
 35 \times 88 = 2.14 \text{ HAUL TIME (HT)}
 6,600 RD
 50 \times 88 = 1.50 RETURN TIME (RT)
 2.14
 + 1.50
 + 2.00
 5.64
HAUL TIME
 RETURN TIME FIXED TIME CYCLE TIME
```

```
60
 MIN/HR
<u>÷ 5.64</u> CT
  10.64 TPH
  10.64 TPH
  7.5 ALS
<u>x .6</u> EF
  47.88
  OR 47 LCYPH
 LCYPH
 47
 CONV FACTOR
<u>x .63</u>
  29.31
  OR 29
 CCYPH
```

```
5.64 TCT
  ÷ .50 LCT
 11.28
 + 1.00
 12.28
 OR 12 TRUCKS REQUIRED
 170,000 FILL REQUIRED
÷ (29 x 12)
 488.51 THR
 488.51
 10
 48.85
 OR 49 DAYS REQUIRED
```

Questions?

Break!

SUMMARY