UNITED STATES MARINE CORPS
ENGINEER EQUIPMENT INSTRUCTION COMPANY
MARINE CORPS DETACHMENT
686 MINNESOTA AVE
FORT LEONARD WOOD, MISSOURI 65473-5850

LESSON PLAN

ESTIMATING FOR MISSION REQUIREMENTS

LESSON ID: NCOO-A04

ENGINEER EQUIPMENT OPERATORS NCO

A16ACX1

REVISED 10/25/2013

APPROVED BY ______________________ DATE ___________________
(ON SLIDE #1)
	
INTRODUCTION				 	 (15 Min)

1. GAIN ATTENTION: There are two goals to Marine Corps leadership. One is mission accomplishment, the second is troop welfare. Inadequate production estimation and estimates for logistical support requirements will lead to a failure of both goals. Not knowing how much material is required and what equipment you will need to move it as well as Marines without chow and water will eventually fail to accomplish a mission and will result in a demoralized unit. The same applies to equipment, without fuel and proper maintenance it will fail to perform its intended functions.

(ON SLIDE #2)

2.	OVERVIEW: Good morning/afternoon, my name is ________________. The purpose of this lesson is to familiarize you, the student, with preparing estimations for project production, logistical requirements to support mission requirements, and the math required for these estimations.

 (
INSTRUCTOR NOTE
Introduce the learning objectives.
)

(ON SLIDE #3)

3.	LEARNING OBJECTIVE(S):
 (
INSTRUCTOR NOTE
Have students read learning objectives to themselves.
)

	
 a.	TERMINAL LEARNING OBJECTIVES:

 (1) Provided a horizontal construction mission, resources, and references, prepare estimations for project production and logistical requirements to support mission requirements. (1345-HORZ-2001)

 b.	ENABLING LEARNING OBJECTIVES:

 (1) Given mathematical problems, a calculator, and without the aid of references, solve each problem per the MCI 13341. (1345-HORZ-2001a)

	 (2) Given basic order of operation equations, a calculator, and without the aid of references, solve each problem per the MCI 13341. (1345-HORZ-2001b)

 (3) Given area and volume equations, a calculator, and without the aid of references, solve each problem per the MCI 1327. (1345-HORZ-2001c)

 (4) Given a horizontal construction directive, soil type, classification, state and moisture content, with the 	aid of references, identify weight of a specified volume per the FM 5-434. (1345-HORZ-2001d)

 		 (5) Given a horizontal construction directive, engineer equipment quantities and types, soil weight, with the aid of references, 	calculate maximum load (volume and weight), per the FM 5-434. (1345-HORZ-2001e)

[bookmark: OLE_LINK4][bookmark: OLE_LINK3]	 (6) Given a horizontal construction directive, engineer equipment quantities and types, specified material and weight, and with the aid of references, calculate production rates per the reference FM 5-434. (1345-HORZ-2001f)

 (7) Given a horizontal construction directive, production rates, with the aid of references, calculate the time 	requirement for mission completion per the FM 5-434. (1345-HORZ-2001g)

 (8) Given a horizontal construction directive, with the aid of references, identify the responsibilities of the 	NCO for logistical requirements to support a mission per the FM 5-35. (1345-HORZ-2001h)

(ON SLIDE #4)

4.	METHOD/MEDIA: This lesson will be presented by lecture, demonstration, and practical application. I will be aided by computer slides, and the dry erase board.

 (
INSTRUCTOR NOTE
Explain Instructional Rating Forms and Safety Questionnaire to students.
)

(ON SLIDE #5)

5.	EVALUATION: There will be three written/performance examinations utilizing references and notes covering basic mathematics operations and formulas, soil states and volumes, scraper production estimations, dozer production estimations, loader production estimations, dump truck production estimations, and logistical requirements estimations covered in this lesson and will be administered at specified points of training during this period of instruction.

(ON SLIDE #6-7)

6. SAFETY/CEASE TRAINING (CT) BRIEF. All instructors and students will use caution when walking around the equipment lot during equipment operations. Sun block should be used to avoid sunburn. Issue students bug spray if required. Encourage students to stay hydrated as temperatures can reach 100 degrees plus during the summer months. In the event of a casualty, emergency services (911) will be called and all students will move to the classroom and await further instruction.

TRANSITION: Are there any questions over what is going to be taught, how it will be taught, or how you the student will be evaluated? We will begin this class with basic math principles such as addition, subtraction, multiplication, and division.
__

INSTRUCTOR/EVALUATOR/INSPECTOR NOTE

DEMONSTRATION. (1 HR) Each student and/or class will have varying degrees of knowledge using mathematical equations. DEMONSTRATIONS WILL BE USED AS NEEDED BASED ON THE CLASS UNDERSTANDING OF EACH SECTION. Instructor will answer questions as they arise and assist students having difficulty. Instructor will also be prepared to formulate further examples of problems using the dry erase board.

BODY 							 (61 HOURS)

(ON SLIDE #8)

1. BASIC MATH (3 Hrs, 45 Min)

(ON SLIDE #9)

	a. Addition: The process of uniting two or more numbers into one sum, represented by a symbol.

		(1). Addends - The numbers that are to be added.
		
			(2). Sum – The result of addition.

(ON SLIDE #10)
 (
Examples
:

 7 Addend

Addend
s

Sum

6
Addend

125 + 57 + 872 + 2,793 = 3,847
+ 1
 Addend

14
Sum
)

INTERIM TRANSITION: So far we have discussed addition. Are there any questions? Let’s move on to the practical application by doing the problems in the student handout.
___ ___ ___
(ON SLIDE #11)

PRACTICAL APPLICATION (1). (20 MIN) Have the students complete the problems in the student handout.

PRACTICE: There are 17 basic addition problems in the student handout for the students to complete. The addition problems are within the tens, hundreds, and thousands place.

PROVIDE-HELP: Instructor will answer qestions as they arise and assist students having difficulty.
1. Safety Brief: There are no safety concerns.
2. Supervision & Guidance: Instructor will walk around the classroom and answer questions as they may arise. Instructor may use the dry-erase board to walk through the math problems. Upon completion instructor will progress to the next power point slide which contains the answers for the addition problems in the student handout. Clarify understanding of the material and answer any questions.
3. Debrief: Are there any comments over addition? In order to progress further, you must have an understanding of basic math.

 (
INSTRUCTOR NOTE
-Allow the
students
 time to take their breaks during the Pra
c
tical Application time.
-
Display and review the answers to the addition problems in the student handout
.
)

(ON SLIDEs #12,13)

Addition Problems - Work out the following addition problems, utilizing the adding machine.

	81
	346
	45
	3,720
	51,084
	3,817

	+15
	+252
	+42
	+4,256
	+27,505
	+4,162

	96
	598
	87
	7,976
	78,589
	7,979

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	946
	415
	723
	302
	729
	655

	+ 32
	+ 61
	+ 75
	+ 83
	+ 50
	+ 43

	978
	476
	798
	385
	779
	698

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	518
	78
	7,360
	93 + 55 + 34 = 182

	782
	12
	4,108
	
	
	

	762
	+ 490
	+ 7,068
	 7 + 24 + 806 + 63 = 900

	202
	580
	18,536
	
	
	

	+ 843
	
	
	
	
	

	3,107
	

(ON SLIDE #14)

TRANSISTION: We have just discussed the process of addition. Are there any questions?

OPPORTUNITY FOR QUESTIONS:

1. QUESTIONS FROM THE CLASS

2. QUESTIONS TO THE CLASS:

	Q. What is the process of uniting two or more numbers into a sum?

	A. Addition
	
Now that we understand the process of addition, let’s move on to subtraction.
__

(ON SLIDE #15)

	b. Subtraction: The operation or process of finding the difference between two numbers or quantities.			 (ON SLIDE 8)

		(1). Minuend - The number from which another is to be subtracted.

		(2). Subtrahend - The number that is to be subtracted.

 		(3). Remainder (Difference) - That which remains after subtraction.

(ON SLIDE #16)

Examples:

	 7 Minuend
	 - 6 Subtrahend Minuend	Subtrahend Remainder
		1 Remainder 525 - 25 = 500
	
(ON SLIDE #17)

INTERIM TRANSITION: We have just discussed subtraction. Are there any questions? Let’s move on to the practical application by doing the problems in the student handout.
___ ___ ___

PRACTICAL APPLICATION (2). (20 MIN) Have the students complete the problems in the student handout.

PRACTICE: There are 24 basic subtraction problems in the student handout for the students to complete. The subtraction problems are within the tens, hundreds, and thousands place.

PROVIDE-HELP: Instructor will answer qestions as they arise and assist students having difficulty.
1. Safety Brief: There are no safety concerns.
2. Supervision & Guidance: Instructor will walk around the classroom and answer questions as they may arise. Instructor may use the dry-erase board to walk through the math problems. Upon completion instructor will progress to the next power point slide which contains the answers for the subtraction problems in the student handout. Clarify understanding of the material and answer any questions.
3. Debrief: Are there any comments over subtraction? In order to progress further, you must have an understanding of this basic math.

 (
INSTRUCTOR NOTE
-Allow the
students
 time to take their breaks during the Pra
c
tical Application time.
-
Display and review the answers to the addition problems in the student handout
.
)

(ON SLIDE #18,19)

Subtraction Problems - Work out the following subtraction problems, utilizing the adding machine.

	34
	69
	38
	52
	75
	81

	- 22
	- 35
	- 31
	- 32
	- 51
	- 40

	12
	34
	7
	20
	24
	41

	
	
	
	
	
	

	364
	751
	523
	952
	540
	686

	- 263
	- 401
	- 231
	- 940
	-230
	- 251

	101
	350
	292
	12
	310
	435

	
	
	
	
	
	

	896
	692
	546
	695
	588
	482

	- 88
	- 85
	- 37
	- 88
	- 79
	- 75

	808
	607
	509
	607
	509
	407

	
	
	
	
	
	

	 4,080-493 = 3,587
	6,070-576 = 5,494
	2,050-288 = 1,762

	
	
	
	
	
	

	 8,004-483 = 7,521
	40,003-927 = 39,076
	9,002-605 = 8,397

(ON SLIDE #20)

TRANSISTION: We have just discussed the process of subtraction. Are there any questions?

OPPORTUNITY FOR QUESTIONS:

1. QUESTIONS FROM THE CLASS

2. QUESTIONS TO THE CLASS:

	Q. What is the operation of finding the difference between two numbers or quantities?

	A. Subtraction
	
Now that we understand the process of subtraction, let’s move on to multiplication.
__

(ON SLIDE #21)

	c. Multiplication: A mathematical operation signifying, when A and B are positive integers, that A is to be added to itself as many times as there are units in B.			
		
	 (1) Multiplicand - the number that is to be multiplied.

	 (2) Multiplier - The multiplying number.

	 (3) Product - The result of multiplication.

(ON SLIDE #22)

			Examples:
 7 Multiplicand
		 		 x 6 Multiplier
 42 Product

 Multiplicand Multiplier Product		
 27 x 10 = 270

(ON SLIDE #23)

INTERIM TRANSITION: We have just discussed multiplication. Are there any questions? Let’s move on to the practical application by doing the problems in the student handout.
___ ___ ___

PRACTICAL APPLICATION (3). (25 MIN) Have the students complete the problems in the student handout.

PRACTICE: There are 22 multiplication problems in the student handout for the students to complete.

PROVIDE-HELP: Instructor will answer qestions as they arise and assist students having difficulty.
1. Safety Brief: There are no safety concerns.
2. Supervision & Guidance: Instructor will walk around the classroom and answer questions as they may arise. Instructor may use the dry-erase board to walk through the math problems. Upon completion instructor will progress to the next power point slide which contains the answers for the multiplication problems in the student handout. Clarify understanding of the material and answer any questions.
3. Debrief: Are there any comments over multiplication? In order to progress further, you must have an understanding of this basic math.

 (
INSTRUCTOR NOTE
-Allow the
students
 time to take their breaks during the Pra
c
tical Application time.
-
Display and review the answers to the addition problems in the student handout
.
)

(ON SLIDE #24,25)

8 x 4 = 32 7x8 = 56 3x7 = 21 28x35 = 980

	32,021x231= 7,396,851
	80,011x497=
39,765,467
	50,112x314=
15,735,168

	
	
	
	
	
	

	10,220x123=1,257,060
	71,011x856=60,785,416
	82,159x792=65,069,928

	
	
	
	
	
	

	401
	312
	821
	611
	502
	601

	x 6
	x 4
	x 7
	x 9
	x 4
	x 8

	2,406
	1,248
	5,747
	5,499
	2,008
	4,808

	
	
	
	
	
	

	110
	178
	125
	532
	987
	581

	x 78
	x 65
	x 20
	x 11
	x 29
	x 43

	8,580
	11,570
	2,500
	5,852
	28,623
	24,983

(ON SLIDE #26)

TRANSISTION: We have just discussed the operation of multiplication. Are there any questions?

OPPORTUNITY FOR QUESTIONS:

1. QUESTIONS FROM THE CLASS

2. QUESTIONS TO THE CLASS:

	Q. What are the three components of a multipication problem?

	A. Multiplicand, multiplier, and product
	
Now that we understand the process of multiplication, let’s move on to division.
__

(ON SLIDE #27)

	d. Division: The operation of determining the number of times or the extent to which one number or quantity, the divisor, is contained in another, the dividend, the result being the quotient.

	 (1) Divisor - the number that is divided into another.

	 (2). Dividend - The number that is being divided.

	 (3) Quotient - the result of division.

(ON SLIDE #28)

Examples:
	 	 6 Quotient
		Divisor 6) 36 Dividend

			Dividend	 Divisor Quotient
		 36 ÷ 6 = 6

			 36 / 6 = 6

(ON SLIDE #29)

INTERIM TRANSITION: We have just discussed division. Are there any questions? Let’s move on to the practical application by doing the problems in the student handout.
___ ___ ___

PRACTICAL APPLICATION (4). (25 MIN) Have the students complete the problems in the student handout.

PRACTICE: There are 16 division problems in the student handout for the students to complete.

PROVIDE-HELP: Instructor will answer qestions as they arise and assist students having difficulty.
1. Safety Brief: There are no safety concerns.
2. Supervision & Guidance: Instructor will walk around the classroom and answer questions as they may arise. Instructor may use the dry-erase board to walk through the math problems. Upon completion instructor will progress to the next power point slide which contains the answers for the division problems in the student handout. Clarify understanding of the material and answer any questions.
3. Debrief: Are there any comments over division? In order to progress further, you must have an understanding of this basic math.

(ON SLIDE #30)
 (
INSTRUCTOR NOTE
-Allow the
students
 time to take their breaks during the Pra
c
tical Application time.
-
Display and review the answers to the addition problems in the student handout
.
)

Division Problems - Work out the following division problems, utilizing the adding machine.	

	27 ÷ 9 = 3
	54 ÷ 6 = 9
	15 ÷ 5 = 3
	18 ÷ 3 = 6

	
	
	
	

	518 / 74 = 7
	260 / 52 = 5
	456 / 38 = 12
	164 / 41 = 4

	
	
	
	

	 54
 3)162
	 89
 9)801
	 63
 2)126
	 84
 6)504

	
	
	
	

	 2,727
 8)21,816
	 19,633
 5)98,165
	 15,547
 4)62,188
	 6,426
 7)44,982

(ON SLIDE #31)

TRANSISTION: We have just discussed the operation of division. Are there any questions?

OPPORTUNITY FOR QUESTIONS:

1. QUESTIONS FROM THE CLASS

2. QUESTIONS TO THE CLASS:

	Q. What are the three components of a division problem?

	A. Divisor, dividend, and quotient
	
Now that we understand the process of division, let’s move on to fractions.
__

(ON SLIDE #32)

	e. Fractions: A part of any object, quantity, or digit.

		(1). Numerator - the top number, which indicates a proportion of the whole or group.

		(2). Denominator - The bottom number, which indicates how many equal parts there are in the whole or in the group.

		(3). Fraction Line - Indicates that the top number is to be divided by the bottom number.
								
	 f. Types of Fractions: There are 3 types of fractions, examples of which are shown below.

(ON SLIDE #33)

		(1). Proper Fraction - A fraction in which the numerator is smaller than the denominator.

				 		 7	Numerator
			 			----- Fraction Line
						 13	Denominator
(ON SLIDE #34)

			(2). Improper Fraction - A fraction in which
the numerator is larger or equal to the denominator.

			 14 	 3 Numerator
			 ----- ----- Fraction Line
				 6	 3 Denominator
(ON SLIDE #35)

				 (3). Mixed Number Fraction - A fraction that contains both a whole number, and a fraction.

			 1	 Numerator
			 2 --- Fraction Line
				 7	 Denominator
(ON SLIDE #36)

		g. Converting Fractions:

		(1). Changing Mixed Number Fractions to Improper Fractions - This can be done by using the following steps:

			(a) Multiply the whole number by the denominator of the fraction.

			(b) Add the product to the numerator.

			(c) Place the sum over the denominator of the fraction.
		
		Example:

		1 (2x7)+1 15
	2 ---- = -------- = ---
		7 7 7
(ON SLIDE #37)

		(2). Changing Improper Fractions to Mixed Number Fractions - This can be done by using the following steps:

			(a) Divide the denominator into the numerator; the quotient is the whole number.

			(b) Place the remainder over the denominator.

		Example:
	 17	 	 2
 --- = 3) 17 = 5 ---
	 3		 3

(ON SLIDE #38)

			(3). Reducing Fractions - This is done by dividing the numerator, and the denominator, by the same number.

			Example:

 	 2 (÷ 2) 1
 --- = ---
	 4 (÷ 2) 2

(ON SLIDE #39)

		h. Mathematical Operations with Fractions:

			(1).	Adding Fractions -

			(a) Fractions with common denominators are added by doing the following:

		 1. Add the Numerators

			2. Keep common Denominator

Example:

	 1 5 3 9 1
	 --- + --- + --- = --- = 4 ---
			 2 2 2 2 2
(ON SLIDE #40)

			 (b) Fractions with unlike denominators are added suing the following procedures.

			 		1. Change the fractions to fractions with common denominators.

			 			2. Add the numerators.

			 			3. Keep the common Denominator

			Example:

	 1 3 2 4 6 2 12 1
	--- + --- + --- = --- + --- + --- = ---- = 1 ---
	 2 4 8 8 8 8 8 2

(ON SLIDE #41)

			(c) Mixed Number Fractions may be added in the following manner.
				
				1. Change fractions to fractions with common denominators.
				2. Add fractions.

				3. Add whole numbers.

				4. If fraction is improper, change it to a mixed number fraction.

				5. Combine whole numbers, reduce

			Example:
	 				 2 4
				 2 --- = 2 ---
	 					 3 6
	 				 5 5
					 4 --- = 4 ---
			 + 6 6 .
 	 9 1
 	 6 --- = 7 ---
 	 6 2
(ON SLIDE #42)

INTERIM TRANSITION: We have just discussed adding fractions. Are there any questions? Let’s move on to the practical application by doing the problems in the student handout.
___ ___ ___

PRACTICAL APPLICATION (5). (25 MIN) Have the students complete the problems in the student handout.

PRACTICE: There are 28 addition of fractions problems in the student handout for the students to complete.

PROVIDE-HELP: Instructor will answer qestions as they arise and assist students having difficulty.
1. Safety Brief: There are no safety concerns.
2. Supervision & Guidance: Instructor will walk around the classroom and answer questions as they may arise. Instructor may use the dry-erase board to walk through the math problems. Upon completion instructor will progress to the next power point slide which contains the answers for the fraction problems in the student handout. Clarify understanding of the material and answer any questions.
3. Debrief: Are there any comments over adding fractions? In order to progress further, you must have an understanding of this basic math.

 (
INSTRUCTOR NOTE
-Allow the
students
 time to take their breaks during the Pra
c
tical Application time.
-
Display and review the answers to the addition problems in the student handout
.
)

(ON SLIDE #43)

Add and reduce
	
	a
	b
	c
	d
	e

	
	
	
	
	
	

	1)
	 2
	 3
	 4
	 5
	 4

	
	 9
	7
	 8
	12
	13

	
	 3
	 1
	 3
	 2
	 6

	
	+9
	+ 7
	+ 8
	+ 12
	+ 13

	
	5/9
	4/7
	7/8
	7/12
	10/13

	
	
	
	
	
	

	2)
	 3
	 5
	 2
	 8
	 2

	
	11
	9
	15
	17
	19

	
	 1
	 2
	 7
	 8
	 9

	
	11
	9
	15
	17
	19

	
	 2
	 1
	 4
	 5
	 5

	
	 + 11
	 + 9
	 + 15
	 + 17
	 + 19

	
	6/11
	8/9
	13/15
	1 4/17
	16/19

	3)
	 2
4 ---
 5
	 3
6 ---
 10
	 4
5 ---
 11
	 7
8 ---
 13
	

	
	
	
	
	
	

	
	 1
3 ---
 + 5
	 6
8 ---
 + 10
	 5
4 ---
+ 11
	 4
6 ---
+ 13
	

	
	7 3/5
	14 9/10
	9 9/11
	14 11/13
	

	
	
	
	
	
	

 (ON SLIDE #44)

	
	a
	b
	c
	d
	e

	
	
	
	
	
	

	4)
	 3
	 2
	 7
	 5
	 5

	
	4
	3
	8
	6
	9

	
	 1
	 5
	 3
	 1
	 2

	
	+ 2
	+ 6
	+ 4
	+ 3
	+ 3

	
	1 1/4
	1 1/2
	1 5/8
	1 1/16
	1 2/9

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	5)
	 3
	 1
	 2
	 2
	3

	
	8
	6
	5
	3
	5

	
	 3
	 5
	 2
	 5
	 1

	
	4
	12
	 2
	12
	3

	
	 1
	 3
	 9
	 1
	 4

	
	 + 2
	 + 4
	 + 10
	 + 4
	 + 15

	
	1 5/8
	1 1/3
	2 3/10
	1 1/3
	1 1/5

	
	
	
	
	
	

	
	
	
	
	
	

	6)
	 4
14 ---
 5
	 5
7 ---
 9
	 1
9 ---
 2
	 3
 3 ---
 7
	

	
	
	
	
	
	

	
	 8
7 ---
_+ 11
	 11
6 ---
+ 18
	 15
5 ---
+ 24
	 31
18 ---
+ 42
	

	
	22 29/55
	14 1/6
	15 1/8
	22 1/6
	

	
	
	
	
	
	

(ON SLIDE #45)

TRANSISTION: We have just discussed the operation of adding fractions. Are there any questions?

OPPORTUNITY FOR QUESTIONS:

1. QUESTIONS FROM THE CLASS

2. QUESTIONS TO THE CLASS:

	Q. What must be done to add fractions with different denominators?

	A. Find common denominators for both fractions, add the numerators, and keep the denominators.
	
Now that we understand the process of adding fractions, let’s move on to subtracting fractions.
__

(ON SLIDE #46)

		(2) Subtracting Fractions:		

			(a) To subtract fractions with common denominators, use the following steps.

			 	1. Subtract the numerators.

			 	2. Keep the common denominators.

			Example:
					 5

					 8
					 3

				 - 8
				 2 1
				 --- = ---
				 8 4
(ON SLIDE #47)

			 (b) To subtract fractions, having unlike denominators, use the following steps.

						1. Change fractions to common denominator.

						2. Subtract the numerators.

						3. Keep the common denominator.

			 Example:

				 		 3 6
				 		--- = ---
				 		 4 8
				 		 3 3
				 		--- = ---
 			 		 - 8 8 .
 			 3

 			 8
(ON SLIDE #48)	

 		 (c) To subtract mixed number fractions, use the following steps.

				 		1. Change fractions to lowest common denominators.

			 		2. Subtract fractions.

			 		3. If subtrahend fraction is larger than minuend fraction, borrow one from the whole number.

			 		4. Subtract whole numbers.

 Example:

	 1 2 12
	 7 --- = 7 --- = 6 ---
	 5 10 10
	 1 5 5
 - 4 --- = 4 --- = 4 ---
 2 10 10
 7
			 2 ---
			 10
(ON SLIDE #49)

INTERIM TRANSITION: We have just discussed subtracting fractions. Are there any questions? Let’s move on to the practical application by doing the problems in the student handout.
___ ___ ___

PRACTICAL APPLICATION (6). (25 MIN) Have the students complete the problems in the student handout.

PRACTICE: There are 27 subtraction of fractions problems in the student handout for the students to complete.

PROVIDE-HELP: Instructor will answer qestions as they arise and assist students having difficulty.
1. Safety Brief: There are no safety concerns.
2. Supervision & Guidance: Instructor will walk around the classroom and answer questions as they may arise. Instructor may use the dry-erase board to walk through the math problems. Upon completion instructor will progress to the next power point slide which contains the answers for the fraction problems in the student handout. Clarify understanding of the material and answer any questions.
3. Debrief: Are there any comments over subtracting fractions? In order to progress further, you must have an understanding of this basic math.

 (
INSTRUCTOR NOTE
-Allow the
students
 time to take their breaks during the Pra
c
tical Application time.
-
Display and review the answers to the addition problems in the student handout
.
)

(ON SLIDE #50)

 Subtract and reduce
	
	a
	b
	c
	d
	e

	
	
	
	
	
	

	1)
	 5
	 7
	 5
	 4
	 9

	
	9
	10
	8
	13
	11

	
	 2
	 6
	 1
	 1
	 3

	
	-9
	- 10
	- 8
	- 13
	- 11

	
	1/3
	1/10
	1/2
	3/13
	6/11

	
	
	
	
	
	

	
	
	
	
	
	

	2)
	13
	15
	23
	11
	17

	
	15
	16
	24
	19
	20

	
	 8
	 6
	11
	 8
	13

	
	 - 15
	 - 16
	- 24
	- 19
	- 20

	
	1/3
	9/16
	1/2
	3/19
	1/5

	
	
	
	
	
	

	
	a
	b
	c
	d

	
	
	
	
	

	3)
	 6
8 ---
 7
	 5
10 ---
 8
	 8
7 ---
 9
	 9
13 ---
 10

	
	
	
	
	

	
	 2
5 ---
- 7
	 5
4 ---
- 8
	 5
6 ---
- 9
	 5
9 ---
- 10

	
	3 4/7
	6
	1 1/3
	4 2/5

	
	
	
	
	

	(ON SLIDE #51)
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	4)
	3
	5
	5
	3

	
	4
	8
	6
	4

	
	1
	1
	1
	3

	
	-2
	 - 4
	 - 3
	 - 16

	
	1
4
	3
8
	1
2
	9
16

	
	
	
	
	

	5)
	 11
8 ---
 12
	 5
9 ---
 7
	 4
12 ---
 5
	 3
11 ---
 4

	
	
	
	
	

	
	 3
2 ---
- 8
	 1
3 ---
- 2
	 2
5 ---
- 9
	 7
8 ---
- 10

	
	6 13/24
	6 3/14
	7 26/45
	3 1/20

	
	
	
	
	

	6)
	 1
28 ---
 6
	 3
15 ---
 4
	 1
30 ---
 4
	 3
19 ---
 11

	
	
	
	
	

	
	 3
17 ---
- 5
	 7
8 ---
- 8
	 5
16 ---
- 12
	 1
18 ---
- 2

	
	10 17/30
	6 7/8
	13 5/6
	17/22

	
	
	
	
	

TRANSISTION: We have just discussed the operation of subtracting fractions. Are there any questions?

(ON SLIDE #52)

OPPORTUNITY FOR QUESTIONS:

1. QUESTIONS FROM THE CLASS

2. QUESTIONS TO THE CLASS:

	Q. In a mixed number fraction, what must be done if the subtrahend fraction is larger than minuend fraction?

	A. Borrow one from the whole number.
	
Now that we understand the process of subtracting fractions, let’s move on to multiplying fractions.
__

(ON SLIDE #53)

		 i. Multiplication of Fractions: 		

		 	 	1. Common fractions may be multiplied by using the 2 methods shown below.

				 		a. Multiplication Method - Multiply the
numerators, then multiply the denominators.

		 Example:

	 		 2 1 2 1 4 4
			--- x --- = --- --- x --- = --- = 2
	 		 3 3 9 2 1 2

(ON SLIDE #54)

			 	2. Cancellation Method - Numbers in the numerator may be canceled by numbers in the denominator. Cross divide the numerator or denominator by numbers that will equally go into each. This method will reduce the fraction to its’ lowest terms during the mathematical operation.
		
		 Example:
 1 1 4
			 2 3 8 2 3 8 4
			--- x --- x --- = --- x --- x --- = ---
 			 3 4 9 3 4 9 9
 1 2
 1
(ON SLIDE #55)
				
				 	3. Mixed fractions are multiplied by first
changing the fraction to an improper fraction, and then multiplying as above.
		

						 		
 Example:
	 		 2 7
	 add 1 1 10 21
		 3 --- x 4 --- = ---- x ---- = 14
	multiply 3 5 3 5
	 	 1 1

INTERIM TRANSITION: We have just discussed multiplying fractions. Are there any questions? Let’s move on to the practical application by doing the problems in the student handout.
___ ___ ___

(ON SLIDE #56)

PRACTICAL APPLICATION (7). (25 MIN) Have the students complete the problems in the student handout.

PRACTICE: There are 25 multiplication of fractions problems in the student handout for the students to complete.

PROVIDE-HELP: Instructor will answer qestions as they arise and assist students having difficulty.
1. Safety Brief: There are no safety concerns.
2. Supervision & Guidance: Instructor will walk around the classroom and answer questions as they may arise. Instructor may use the dry-erase board to walk through the math problems. Upon completion instructor will progress to the next power point slide which contains the answers for the fraction problems in the student handout. Clarify understanding of the material and answer any questions.
3. Debrief: Are there any comments over multiplying fractions? In order to progress further, you must have an understanding of this basic math.

 (
INSTRUCTOR NOTE
Display and re
view the answers to the
 problems in the student handout
.
)

(ON SLIDE #57)

Multiply and reduce

	
	a
	b
	c
	d

	1)
	 2 4
--- x --- =8/15
 3 5
	 5 2
--- x --- =10/63
 7 9
	 1 7
--- x --- =7/80
 8 10
	 3 5
--- x --- =15/88
 11 8

	
	
	
	
	

	2)
	 7 2
—-x --- =14/45
 9 5
	 3 7
--- x --- =21/64
 8 8
	 1 5
--- x --- =5/36
 6 6
	 8 2
--- x --- =16/81
 9 9

	3)
	 3 1 3
--- x --- x --- =9/40
 5 2 4
	 5 7 1
--- x --- x --- =5/6
 7 3 2
	 2 1 5
--- x --- x --- =10/81
 3 3 9

	
	
	
	

	4)
	 4 4 1
--- x --- x --- =16/75
 5 5 3
	 2 7 1
--- x --- x --- =14/135
 5 9 3
	 1 4 2
--- x --- x --- =8/63
 3 7 3

(ON SLIDE #58)
	5)
	a 2 3
 --- x --- = 3/10
 5 4
	
	b 4 3
 --- x --- = 4/21
 9 7

	
	
	
	

	
	c 5 7
 --- x --- = 7/16
 8 10
	
	d 6 5
 --- x --- = 5/14
 7 12

	6)
	a 4 3
 --- x --- = 1/6
 9 8
	
	b 5 9
 --- x --- = 3/8
 12 10

	
	
	
	

	
	c 7 11
 --- x --- = 1/4
 22 14
	
	d 5 9
 --- x --- = 3/4
 6 10

	
	
	
	

	7)
	a 7 2 16
 --- x --- x --- = 4/45
 24 3 35
	
	b 11 5 8
 --- x --- x --- = 2/9
 12 11 15

	
	
	
	

	
	c 3 18 8
 --- x --- x --- = 36/625
 20 25 15

(ON SLIDE #59)

TRANSISTION: We have just discussed the operation of multiplying fractions. Are there any questions?

OPPORTUNITY FOR QUESTIONS:

1. QUESTIONS FROM THE CLASS

2. QUESTIONS TO THE CLASS:

	Q. What method of multiplying fractions will reduce it to its’ lowest form during the mathematical operation?

	A. The cancellation method.
	
Now that we understand the process of multiplying fractions, let’s move on to division of fractions.
__
		
(ON SLIDE #60)

			j.	Division of Fractions:

		 		1. Common Fractions - May be divided by first inverting the divisor and proceed as in the multiplication of fractions.

		Example:

	 	 1 1 1 4 4
		--- ÷ --- = --- x --- = --- = 2
	 	 2 4 2 1 2

(ON SLIDE #61)

		 		2. Mixed Number Fractions - May be divided by first changing the fraction to an improper fraction, then proceed as in the multiplication of fractions.

		Example:

	 1 1 10 9 10 4 40 13
	3 --- ÷ 2 --- = ---- ÷ --- = ---- x --- = ---- = 1 ----
 3 4 3 4 3 9 27 27

INTERIM TRANSITION: We have just discussed division of fractions. Are there any questions? Let’s move on to the practical application by doing the problems in the student handout.
___ ___ ___

(ON SLIDE #62)

PRACTICAL APPLICATION (8). (25 MIN) Have the students complete the problems in the student handout.

PRACTICE: There are 19 division of fractions problems in the student handout for the students to complete.

PROVIDE-HELP: Instructor will answer qestions as they arise and assist students having difficulty.
1. Safety Brief: There are no safety concerns.
2. Supervision & Guidance: Instructor will walk around the classroom and answer questions as they may arise. Instructor may use the dry-erase board to walk through the math problems. Upon completion instructor will progress to the next power point slide which contains the answers for the fraction problems in the student handout. Clarify understanding of the material and answer any questions.
3. Debrief: Are there any comments over dividing fractions? In order to progress further, you must have an understanding of this basic math.
 (
INSTRUCTOR NOTE
-Allow the
students
 time to take their breaks during the Pract
i
cal Application time.
-
Display and review the answers to the addition problems in the student handout
.
)

(ON SLIDE #63)

Divide and reduce
	1
	a
	 3 2
--- ÷ --- = 1 1/14
 7 5
	c
	 4 2
--- ÷ --- = 2/3
 9 3

	
	
	
	
	

	
	b
	 5 10
--- ÷ --- = 11/24
 12 11
	d
	 7 4
--- ÷ --- = 7/12
 15 5

	
	
	
	
	

	2
	a
	 2
 12 ÷ --- = 30
 5
	b
	 18
45 ÷ --- = 47 1/2
 19

	
	
	
	
	

	
	c
	 10
 15 ÷ --- =16 1/2
 11
	d
	 9
12 ÷ --- = 13 1/3
 10

	
	
	
	
	

	3
	a
	 3
--- ÷ 9 = 1/15
 5
	b
	 10
--- ÷ 30 = 1/39
 13

	
	
	
	
	

	
	c
	 21
 --- 28 = 3/88
 22
	
	

	
	
	
	
	

	4
	a
	 1 3
1 --- ÷ --- = 2
 2 4
	b
	 2 2
1 --- ÷ --- = 2 1/2
 3 3

	
	
	
	
	
	

	
	c
	 3 5
 2 --- ÷ --- =1 13/20
 4 3
	d
	 1 2
4 --- ÷ --- = 19 1/2
 3 9

	
	
	
	
	

	5
	a
	 1 1
 7 --- ÷ 3 --- = 2 11/32
 2 5
	b
	 5 5
3 --- ÷ 2 --- = 1 221/387
 9 19

	
	
	
	
	

	
	c
	 5 5
5 --- ÷ 3 --- = 1 29/41
 6 12
	d
	 5 1
10 --- ÷ 2 --- = 4 13/18
 8 4

(ON SLIDE #64)

TRANSISTION: We have just discussed the operation of dividing fractions. Are there any questions?

OPPORTUNITY FOR QUESTIONS:

1. QUESTIONS FROM THE CLASS

2. QUESTIONS TO THE CLASS:

	Q. What must be done to the divisor when dividing fractions?

	A. The divisor must be inverted and change the division operation to a multiplication operation.
	
Now that we understand the process of dividing fractions, let’s move on to decimals.
__

(ON SLIDE #65)

			k. Decimals: The representation of the fraction whose denominator is some power of ten.

(ON SLIDE #66)

				(1)	Converting decimals to fractions can be accomplished by using the following steps.

					(a) Count the number of digits to the right of the decimal point, then insert the number, less the decimal point, as the numerator.

					(b) Put the number (1) plus a zero for each digit to the right of the decimal for the denominator.

			Examples:
	 	 		7 241
		 	 .7 = --- 	 .241 = -----
	 10 1000

(ON SLIDE #67)

				(2) Converting fractions to decimals can be done by dividing the denominator into the numerator.

 		Examples:

	 1		 .25 			 7 .875
	--- = 4) 1.00 			--- = 8) 7.0000
	 4		 8				 8 64
			 20				 60
			 20				 56
			 0 40
								 40

(ON SLIDE #68)

		 		(3) To add or subtract decimals, line up the decimal point and add or subtract as with whole numbers.

			Examples:

			1.234			 2.86
 	 + 3.630		 - 1.70
 	4.864 1.16

(ON SLIDE #69)

	 		(4) To multiply decimal numbers:
				(a) Multiply the numbers just as if they were whole numbers.
			(b) Line up the numbers on the right - do not align the decimal points.
			(c) Starting on the right, multiply each digit in the top number by each digit in the bottom number, just as with whole numbers.
			(d) Add the products.
			(e) Place the decimal point in the answer by starting at the right and moving a number of places equal to the sum of the decimal places in both numbers multiplied.
	Example:
 123 places
 4 places
		1.234
 x 3.6
		 7404
 37020
 4.4424
		4 places

(ON SLIDE #70)
			(5) To divide decimals:
				(a) Show the problem in long division form.
				(b) Move the decimal point in the divisor all the way to the right (to make it a whole number).
				(c) Move the decimal point in the dividend the same number of places. Add zeros for every sequential number until the remainder results in zero or repeats.
		Example:
 2.6
			16.9 ÷ 6.5 = 6.5)16.9 = 65)169.0
			 - 130
 390
 - 390
			 0
 		Therefore 16.9 ÷ 6.5 = 2.6

(ON SLIDE #71)

			(6) To change percent to decimal:

			 (a) Move the decimal 2 places to the left.

			 (b) Divide percentage be 100 and remove the percentage sign.

INTERIM TRANSITION: We have just discussed decimals. Are there any questions? Let’s move on to the practical application by doing the problems in the student handout.
___ ___ ___

(ON SLIDE #72)

PRACTICAL APPLICATION (9). (25 MIN) Have the students complete the problems in the student handout.

PRACTICE: There are 30 problems involving decimals in the student handout for the students to complete.

PROVIDE-HELP: Instructor will answer qestions as they arise and assist students having difficulty.
1. Safety Brief: There are no safety concerns.
2. Supervision & Guidance: Instructor will walk around the classroom and answer questions as they may arise. Instructor may use the dry-erase board to walk through the math problems. Upon completion instructor will progress to the next power point slide which contains the answers for the decimal problems in the student handout. Clarify understanding of the material and answer any questions.
3. Debrief: Are there any comments over mathematical operations using decimals? In order to progress further, you must have an understanding of this basic math.

 (
INSTRUCTOR NOTE
-Allow the
students
 time to take their breaks during the Pra
c
tical Application time.
-
Display and review the answers to the addition problems in the student handout
.
)

(ON SLIDE #73)

Change to Fractions:

	1) a .85 = 17/20 b .324 = 81/250

 c .375 =	 3/8 d 9.86 = 9 43/50

	 e .0048 =	 3/625 f 5.08 = 5 2/25

Change each of the following to decimals.

2) 1						 2
	 --- =	.25					--- = .4
	 4					 5

	 5						 1
	 --- =	.63					--- = .33
	 8						 3

3) 2						 6
	 --- =	.22					--- = .24
	 9						 25

	 1						 3
	 --- =	.17					--- = .38
	 6						 8
(ON SLIDE #74)

Multiply the following.

	4)
	3.8
x 4
	.92
x 9
	59
x .09
	86
x .4
	19
x .06

	
	15.20
	8.28
	5.31
	34.40
	1.14

	
	
	
	
	
	

	5)
	906
x .07
	44.7
x 30
	8.01
x 70
	917
x 60
	

	
	63.42
	1,341
	560.7
	55,020
	

Subtract the following.

	6)
	4.2 - 3.76 = .44
	.804 - .1673 = .64
	5 - 2.493 = 2.51

Divide the following.
	7)
	 9.6
 8) 76.8
	 38
 .7) 26.6
	 .7
 .6) 0.42
	 6.9
 .4) 2.76

(ON SLIDE #75)

TRANSISTION: We have just discussed working math problems with decimals. Are there any questions?

OPPORTUNITY FOR QUESTIONS:

1. QUESTIONS FROM THE CLASS

	
Now that we understand math with decimals, let’s move on to order of operations.
__

(ON SLIDE #76)

2. ORDER OF OPERATIONS (1 Hr)

 a. To evaluate an expression means to find a single value for it. If you are asked to evaluate 8+2x3, would your answer be 30 or 14? Since an expression has a unique value, a specific order of operations must be followed. The current value of 8+2x3 is 14 because multiplication should be done before addition.

 b. To change the expression so that the value is thirty, write (8+2)x3. Now the operation within the parenthesis must be done first.

 c. Sometimes you are given the value of a variable. You can evaluate the expression by substituting

(ON SLIDE #77)

		Examples:

 		1. 12 - 2 x 5 = 2 2. 9(12 + 8) = 180

 		3. 3+6 4. r(r - 2)= 24 if r =6
 1+2 = 3
 5. 7p - 1/2q = 27 if p = 4 and q = 2

INTERIM TRANSITION: We have just discussed the order of operations. Are there any questions? Let’s move on to the practical application by doing the problems in the student handout.
___ ___ ___

PRACTICAL APPLICATION (10). (25 MIN) Have the students complete the problems in the student handout.

PRACTICE: There are 23 problems using the order of operations in the student handout for the students to complete.

PROVIDE-HELP: Instructor will answer qestions as they arise and assist students having difficulty.
1. Safety Brief: There are no safety concerns.
2. Supervision & Guidance: Instructor will walk around the classroom and answer questions as they may arise. Instructor may use the dry-erase board to walk through the math problems. Upon completion instructor will progress to the next power point slide which contains the answers for the equations in the student handout. Clarify understanding of the material and answer any questions.
3. Debrief: Are there any comments over the order of operations? In order to progress further, you must have an understanding of this basic math.

 (
INSTRUCTOR NOTE
- Allow the
students
 time to take their breaks during the Pra
c
tical Application time.
-
Display and re
view the answers to the
 problems in the student handout
.
)
(ON SLIDE #78)

 Evaluate the following:

 1a. 5 x 2 + 1 = 11 1b. 5(2+1)= 15

 1c. (4 + 6)= 10	 1c. 4 + 6 x 8 = 52

 2a. 4 + 8 	 b. 7 + 9 c. 11(2) + 18 d. 10-2(3)
 3 = 4 4 = 4 8 = 5 2 = 2

 3. a.	1/2(6 + 26)= 16 b. 1/2(6) + 1/2(26)= 16
 c. 2/3(18) + 9 = 21 d. 2/3(18 + 9)= 18
 Evaluate each expression if a = 9, b = 3, c = 7
 4.	 4a + 7 = 43 c (c + 3) = 70
 7b + 2b = 27 (7 + 2) b = 27

 5. 2bc = 42 ab + ac =	 90

 a(b + c) = 90 ab + c = 34

 6. a + b	 2a + 2b	 a + 9
 2 = 6 4 = 6 b = 6

(ON SLIDE #79)

TRANSISTION: We have just discussed the order of operations. Are there any questions?

OPPORTUNITY FOR QUESTIONS:

1. QUESTIONS FROM THE CLASS
	
Now that we understand the order of operations, let’s move on to areas and volumes.
__

(ON SLIDE #80, 81)

3. AREAS AND VOLUME (3 Hrs 45 Min)

	a. Area: To measure an area, find how much surface is taken up by a plane figure. Knowing just how much surface there is in a plane becomes important when you wish to cover a surface such as a road. Areas are measured in square units, i.e. square yards, square feet. To compute the area of planes most closely associated with production estimation, use the formulas below. When working with feet, divide your answer by 9 to convert the answer to square yards. Nine is a constant. We use 9 because there are three feet to one yard and nine feet to one square yard. (i.e.) 3 feet X 3 feet = 9 feet/1 square yard.

	 (1) Squares and Rectangles

 			W X H = AREA
 (
H
)

 (
W
)

 (
H
)	 (2) Triangles

					W X H
 (
W
) 					 2 = AREA

NOTE: WE USE 2 BECAUSE A TRIANGLE IS ONE HALF
OF A SQUARE. ANY TIME WE DIVIDE BY 2, WE GET
ONE HALF OF THE SUM.

	(3) Circles
 (
r
)
			3.14 (r²) = AREA

NOTE: RADIUS = 1/2 THE DIAMETER OF THE CIRCLE

(ON SLIDE #82)

 	b. Volume: is the space occupied by a three-dimensional figure as measured in units.

		(1) When figuring production, the unit of measure used is cubic yards (CY). The volume must be changed into cubic yards. To do this, use the following formulas. Your dimension of Length, Width, and Height must be measured in feet for the formula to work. There are three feet in a yard and three dimensions in volume.

THERE IS 27 SQUARE FEET IN ONE SQUARE YARD.

Note:(3 feet X 3 sides X 3 dimensions = 27). The number 27 is a constant and will convert your figure into cubic yards.

		(2) The formula to calculate the cubic yards of squares and rectangles.
 (
W
)

 (
H
) L X W X H = (CY)
 27
								
 (
L
)
(ON SLIDE #83)

Example: Determine the cubic yards of a trench with the following dimensions. 	
SQUARE OR RECTANGLE:
 				700' X 20' X 10'
 				 27 = 5185.19 OR 5186(CY)

NOTE: ROUND UP CY WHEN DETERMINING AMOUNT TO BE REMOVED	

 L = 700'
 (
H
) (
W
) W = 20'
 H = 10'

NOTE * IF YOUR MEASUREMENTS ARE IN INCHES YOU MUST CHANGE THEM INTO FEET. THIS CAN BE DONE BY DIVIDING INCHES BY TWELVE.

 6" : 12" = .5 FEET

INTERIM TRANSITION: We have just discussed areas and volumes. Are there any questions? Let’s move on to the practical application by doing the problems in the student handout.
___ __ ___

PRACTICAL APPLICATION (11). (25 MIN) Have the students complete the problems in the student handout.

PRACTICE: Determine the areas and volumes for the following problems.

PROVIDE-HELP: Instructor will answer qestions as they arise and assist students having difficulty.
1. Safety Brief: There are no safety concerns.
2. Supervision & Guidance: Instructor will walk around the classroom and answer questions as they may arise. Instructor may use the dry-erase board to walk through the math problems. Upon completion instructor will progress to the next power point slide which contains the answers for the area and volume problems in the student handout. Clarify understanding of the material and answer any questions.
3. Debrief: Are there any comments covering areas and volumes? In order to conduct accurate production estimations, you must be able to determine the areas and volumes for spaces.
 (
INSTRUCTOR NOTE
-Allow the
students
 time to take their breaks during the Pra
c
tical Application time.
-
Display and review the answers to the addition problems in the student handout
.
)

(ON SLIDE #84)
WHAT HAVE YOU LEARNED (AREA):

 FIND THE AREA OF THE FOLLOWING:

A) YOUR SOLUTION:

						
									15’ x 25’ = 375 sqft.		
		15’

				25’

B) 									YOUR SOLUTION:

 20’						20’ x 20’
 			 2 = 200 sqft.

 20’

									YOUR SOLUTION:

 (
12’
)C)
									3.14(12²) = 452.16 sqft.

(ON SLIDE #85)
WHAT HAVE YOU LEARNED (VOLUME):	
PROBLEM #1: You have been assigned to dig two (2) trenches. Figure the total cubic yards of material to be removed from each trench.

	TRENCH # 1:

	600' Long, 70' Wide, 25' Deep

	YOUR SOLUTION ?

600’ X 70’ X 25’
 27 = 38,888.89 OR 38,889 CY

	TRENCH # 2:

	350' Long, 22' Wide, 12' 8" Deep

	YOUR SOLUTION ?

8÷ 12 = .67’

350’ X 22’ X 12.67’
 27 = 3,613.3 OR 3,614 CY
(ON SLIDE #86)

TRANSISTION: We have just discussed determining areas and volumes for basic shapes. Are there any questions?

OPPORTUNITY FOR QUESTIONS:

1. QUESTIONS FROM THE CLASS

2. QUESTION TO THE CLASS

	Q. What is the formula for determining the area of a triangle?
	
	A. W x H / 2

	Q. What is the formula for determining the volume of a circle?
 (
2
)
	A. 3.14 x r
	
Now that we understand how to determine areas and volumes for basic shapes, let’s look at determining the volume for more complex shapes such as a berm.
__

(ON SLIDE #87)

	c. Volume of a Berm
			
		 (1) The volume of a berm can be calculated with the use of two formulas.

	- The formula to calculate the cubic yards of a CONE

 3.14 (r²) H = CUBIC FEET (CF) = (CY)
 3 27

* NOTE: RADIUS = 1/2 THE WIDTH OF THE BERM *

	- The formula to calculate the cubic yards of a PRISM

 W X H
		 2 = AREA (A) X L
 27 = (CY)
(ON SLIDE #88)

Example: Determine the cubic yards of a berm with the following dimensions.

(Step 1) MEASURE: The Length, Width, and Height in feet

		L = 400’
		W = 50’
		H = 30’

(ON SLIDE #89)

(Step 2) LENGTH OF PRISM: Mathematically dissect the berm into three portions. This is done by cutting half the width of the berm off of each end, thus creating a prism and two half cones. After cutting off the ends, the remaining length, is the length of the prism.

 H = 30’

 L = 350’

				 PRISM
				W = 50’

(ON SLIDE #90)

(Step 3) RADIUS OF CONE: Take the two half cones and put them together to make a mathematical cone. Remember that half the width of the berm will always be the radius of the cone, FOR EXAMPLE, THE WIDTH OF THIS BERM IS 50' THIS MEANS THAT THE RADIUS OF THIS CONE IS 25'.

[image:]

(ON SLIDE #91)

(Step 4) FORMULATE THE CONE:

NOTE: RADIUS = 1/2 WIDTH OF BERM, AND IN THIS FORMULA THE RADIUS IS SQUARED, THIS MEANS THAT YOU WILL MULTIPLY IT BY ITSELF.
EXAMPLE: 25 X 25 = 625

 3.14 (25r²) 30' H
 3 = 19,625 CF
27 = 726.85 CONE CY

NOTE: DO NOT ROUND OFF AMOUNT OF MATERIAL UNTIL THE CONE AND PRISM ARE ADDED TOGETHER

(ON SLIDE #92)

(Step 5) FORMULATE THE PRISM:

W 50' X 30'H
 2 = A 750 X 350 L
 27 = 9,722.22 PRISM CY

NOTE: DO NOT ROUND OFF AMOUNT OF MATERIAL UNTIL THE CONE AND PRISM ARE ADDED TOGETHER

(ON SLIDE #93)

(Step 6) ADD CONE TO PRISM:

 726.85 + 9,722.22 = 10,449.07 OR 10,450
 CONE CY + PRISM CY = BERM CY
NOTE: ROUND UP TO THE NEXT FULL CUBIC YARD WHEN REMOVING SOIL.

(ON SLIDE #94)

INTERIM TRANSITION: We have just discussed determining the volume of berm by breaking it down into prisms and cones. Are there any questions? Let’s move on to the practical application by doing the problems in the student handout.
___ ___ ___

PRACTICAL APPLICATION (12). (25 MIN) Have the students complete the problems in the student handout.

PRACTICE: Determine the areas and volumes for the following problems.

PROVIDE-HELP: Instructor will answer qestions as they arise and assist students having difficulty.
1. Safety Brief: There are no safety concerns.
2. Supervision & Guidance: Instructor will walk around the classroom and answer questions as they may arise. Instructor may use the dry-erase board to walk through the math problems. Upon completion instructor will progress to the next power point slide which contains the answers for volumes of a prism and cone problems in the student handout. Clarify understanding of the material and answer any questions.
3. Debrief: Are there any comments covering areas and volumes? In order to conduct accurate production estimations, you must be able to determine the areas and volumes for spaces.

 (
INSTRUCTOR NOTE
-Allow the
students
 time to take their breaks during the Pra
c
tical Application time.
-
Display and review the answers to the addition problems in the student handout
.
)

(ON SLIDE #95)

WHAT HAVE YOU LEARNED:

PROBLEM #2: You have been assigned to remove a berm. What is the total cubic yards of soil to be removed?

 BERM DIMENSIONS: 650' Long, 61' Wide, 40' High

 CONE FIRST

 3.14 (30.5²) 40H
 3 = 38,946.47CF
 27 = 1442.46
 CONE CY

NOTE: DO NOT ROUND OFF
	PRISM
			
 650’-61- = 589’

	61W X 40H
 2 = (1,220A) X 589L
 27 = 26,614.07
 PRISM CY
NOTE: DO NOT ROUND OFF

	TOTAL BERM

1442.46 + 26,614.07 = 28,056.53 OR 28,057
CONE CY + PRISM CY = TOTAL CY OF BERM

NOTE: ROUND UP TO THE NEXT FULL CUBIC YARD, WHEN DETERMINING THE AMOUNT OF SOIL TO BE REMOVED

TRANSISTION: We have just discussed determining the volume for a berm. Are there any questions? If not I have some for you and then we will take a break.

(ON SLIDE #96)

Q What is Volume

A It is the space occupied by a three-dimensional figure as measured in units.

(10 MIN BREAK)

TRANSISTION: Are there any more questions concerning math review. If not we will talk about estimations.

INSTRUCTOR NOTE:
Allow students to take breaks as required or instructed.

(ON SLIDE #8-12)

4. Estimations: (1 HR 40 mins)

 Estimations is the art of determining the size of the job, equipment and personal required to perform the assigned mission and quantities of materials needed. To be able to complete these tasks you must first have an understanding of soil states and understanding of some basic formulas.

 a. SOIL CONVERSION: Before we can estimate any equipment production we need to know what soil we are working with and what state it is in.

 (1) Soil is found in THREE different STATES or VOLUMES 1) bank 2) loose 3) compacted. Sometimes it is necessary to convert from one volume to the other. To do this we use (TABLE# 1-1)

	 (a) Bank Soil Volume: is 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).

	

 (b) Loose Soil Volume: is any soil that has been disturbed. Note: soil is always in a loose volume when being hauled, worked or stockpiled. This is also known as Loose Cubic Yards (LCY).

	 (c) Compacted Soil Volume: is any soil that has been compacted by artificial means. This is also known as Compacted Cubic Yards (CCY).

																					

[image:]
 (2) Now that you understand that soil is found in three basic volumes, you must also know that we can convert from bank volume, to loose volume, to compacted volume. This can be done by using table #1-1.

 (3)			 Due to the volume change of material in different states, it is necessary to use a conversion factor to determine the correct amount of material needed for a project. These factors are in Table #1-1. The conversion chart has five columns. The first is the type of soil that is being worked with. The second column identifies the initial soil condition as being either Bank, Loose, or Compacted. Columns three through five identify the conversion factor used to convert the volume of the soil from its initial condition to another form. An asterisk indicates a soil condition, which is the same as the initial soil condition.

(ON SLIDE #13)

 TABLE #1-1 SOIL CONVERSION FACTORS
	SOIL
	CONVERTED FROM:
	BANK
	LOOSE
	COMPACTED

	SAND OR
GRAVEL
	BANK
LOOSE
COMPACTED
	*
.90
1.05
	1.11
*
1.17
	.95
.86
*

	
LOAM
	BANK
LOOSE
COMPACTED
	*
.80
1.11
	1.25
*
1.39
	.90
.72
*

	
CLAY
	BANK
LOOSE
COMPACTED
	*
.70
1.11
	1.43
*
1.59
	.90
.63
*

	
ROCK
(BLASTED)
	BANK
LOOSE
COMPACTED
	*
.67
.77
	1.50
*
1.15
	1.30
.87
*

	CORAL COMPARABLE TO LIMESTONE
	BANK
LOOSE
COMPACTED
	*
.67
.77
	1.50
*
1.15
	1.30
.87
*

INTERIM TRANSITION: Thus far we have discussed soil conversion. Do you have any questions? Let’s move on to the demonstration.
__

 (
INSTRUCTOR DEMONSTRATION (10
 min)
Present the below example, reference the students to the power point and white board. Ensure this is explained step by step.
)

(ON SLIDE #14,15)

EXAMPLE

 If we needed to make a road that is 1500' 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.
 (
INSTRUCTOR NOTE
Ensure the students understand the conversion from inches to feet.
)

NOTE: When working with inches you must convert inches to feet, ie: 3" 12" = .25'

1500' (L) X .25' (H) X 24' (W) = 9000 : 27 = 333.33 OR, 334 (CCY)

 334 (CCY)
 X 1.17 CONVERSION FACTOR
 390.78 OR 391 LCY

NOTE: ROUND UP TO THE NEXT FULL CUBIC YARD WHEN DEALING WITH SOIL NEEDED OR TO BE REMOVED.

INTERIM TRANSITION: Thus far we have discussed soil conversion. Do you have any questions about the soil conversion demonstration? Let’s move on to the practical application.
__

 (
INSTRUCTOR NOTE
Introduce the following
practical application
 (1).
 Have the st
u
dents do the problems 1 and 2.
)

PRACTICAL APPLICATION (1). (30 MIN) Have the students complete the problems in the student handout.

PRACTICE: There are two problems in the student handout for the students to complete. The problems convert basic dimensions to cubic yards.

PROVIDE-HELP: Instructor will answer questions as they arise and assist students having difficulty.
	
1. Safety Brief: There are no safety concerns.
2. Supervision & Guidance: Instructors will walk around the classroom and answer questions as they may arise. Instructor may use the dry-erase board to wall through the problems. Upon completion instructors will progress to the next power point slide which contains the answers for the problems in the student handout. Clarify understanding of the material and answer any questions.
3. Debrief: Are there any questions or comments concerning the conversion of basic dimensions to cubic yards? In order to progress further, you must have an understanding of the conversion.

(ON SLIDE #16,17)

PROBLEM #1: Your crew is tasked to dig a trench which is 300 feet long, 9 feet wide, and 6 feet deep. The material that you are working with is earth loam, dry, and the soil has been undisturbed for more than 10 years. Using a 420 backhoe, how many loose cubic yards (LCY) of soil will you remove?

 300’ x 9’ x 6’ = 600 BCY 600 BCY		
 27			 1.25 CONV FACT						
 750 LCY

PROBLEM #2: In Problem #1 you removed 750 loose cubic yards of soil. However your requirement for a road you are working on is 16,600 compacted cubic yards (CCY). Will you have enough soil to do the road? If yes, how much over? If not, how much under?

	750 LCY			16,600			 Volume Req					
 x.72 conv fact 					- 540 CCY
 540 CCY			16,060 CCY Needed

INTERIM TRANSITION: Are there any questions or comments concerning the conversion of basic dimensions to cubic yards? Let’s move on to basic production time.
__

(ON SLIDE #18-20)

 b. PRODUCTION TIME

 a. Even though each item of equipment has different formulas to arrive at production times, the basic principal needs to be talked about before we can move into equipment production.

		 (1) CUBIC YARDS PER HOUR (CYPH) All equipment productions are based on this simple principal, Cubic Yards Per Hour (CYPH), whether it be

Loose Cubic Yards Per Hour (LCYPH)

Bank Cubic yards Per Hour (BCYPH)

Compacted Cubic Yards Per Hour (CCYPH)

		 (2) CUBIC YARDS PER DAY (CYPD) Daily production can simply be found by multiplying the total cubic yards moved per hour by the total hours worked per day.

EXAMPLE:

 100 CYPH X 8 HR WORK/DAY = 800 CYPD

											 NOTE: ROUND DOWN CYPD

 (3) TOTAL PRODUCTION DAYS: Can be found by taking the total requirement of cubic yards needed and dividing it by the total CYPD moved.

EXAMPLE:

 16,600 800 = 20.75 OR 21
 REQ CY CYPD = DAYS NEEDED TO MOVE REQ CY
				
 NOTE: ROUND UP DAYS TO NEXT FULL DAY

INTERIM TRANSITION: Thus far we have discussed production time. Do you have any questions? Let’s move on to the practical application.
__

 (
INSTRUCTOR NOTE
Introduce the following
practical application
 (2
).
 Have the st
u
dents do the problems 1 and 2.
)

PRACTICAL APPLICATION (2). (30 MIN) Have the students complete the problems in the student handout.

PRACTICE: There are two problems in the student handout for the students to complete. The problems are determining basic production per hour and per day.

PROVIDE-HELP: Instructor will answer questions as they arise and assist students having difficulty.

1. Safety Brief: There are no safety concerns.
2. Supervision & Guidance: Instructors will walk around the classroom and answer questions as they may arise. Instructor may use the dry-erase board to wall through the problems. Upon completion instructors will progress to the next power point slide which contains the answers for the problems in the student handout. Clarify understanding of the material and answer any questions.
3. Debrief: Are there any questions or comments concerning the conversion of basic dimensions to cubic yards? In order to progress further, you must have an understanding of basic production.

(ON SLIDE #21-24)

WHAT HAVE YOU LEARNED?

PROBLEM #1: It has been determined that you are moving 150 LCYPH and you're working 5 hours per day, due to bad weather. The requirement to be moved is 17,000 LCY. How much material is being moved per day and how many days will it take to move the required amount of material?

	 150 LCYPH						 	 17,000 Req LCY
	 x 5 hrs/day ÷ 750 LCYPD
	 750 LCYPD			 22.67 or 23 days

PROBLEM #2: It has been determined that you are moving 250 LCYPH and that you're working 8 hours per day. The requirement to be moved is 18,000 LCY. How much material is being moved per day, and how many days will it take to move the required amount of material?

	250 LCYPH	 18,000 Req LCY
 x 8 Hrs/day															 		 ÷ 2,000 LCYPD
 2,000 LCYPD 9 Days

(ON SLIDE #25-27)

TRANSISTION: Are there any questions or comments concerning basic production for hours and days? I have some questions for you then we will take a 10 min break. __

OPPORTUNITY FOR QUESTIONS:

1. QUESTIONS FROM THE CLASS

2. QUESTIONS TO THE CLASS:

	a. What is estimating?

	The art of determining the size, equipment, personal, and quantities needed for a project.

	b. What are the three states of soil?

	Bank, Loose, Compacted

	c. What does CCYPH mean?

	Compact Cubic Yards Per Hour (CCYPH)

(BREAK – 10 Min)

TRANSISTION: Are there any questions or comments concerning basic production for hours and days? Let’s now move on to actual Scraper estimations, first starting with its basic functions and capabilities.
__

(ON SLIDE #28-35)

SCRAPERS

[image:]
5. INTRODUCTION TO SCRAPERS. (30 mins)

 Scrapers are designed for loading, hauling, and dumping on long-haul earth moving operations. The scraper has three basic operational parts; the bowl, the apron, and the ejector. The bowl, which is equipped with a cutting edge on the front bottom, is the loading and carrying component. The apron is the front wall of the bowl, and can be raised and lowered independently of the bowl. The ejector is the rear wall of the bowl. It is moved back to load, and forward to discharge materials.

 a. USE. In the field of heavy construction, tractor-scrapers serve the primary purpose of loading, and hauling material. The distinct advantage of the tractor-scraper, in earth moving, is the ability to load, haul, and spread in one continuous cycle. The tractor-scraper is capable of working alone for leveling operations, but is supplemented with push-tractors for cut and fill operations.

 b. CLASSIFICATION: Tractor-scrapers are classified according to load capacity, and rated load. Capacity is measured in heaped and struck capacity. A heap load is the maximum load of the machine, and a struck load is the minimum effective load.

 c. CHARACTERISTICS: Tractor-scrapers are wheeled vehicles characterized by a tractor and scraper. They serve as prime earth movers in cut and fill operations and in bringing elevations to rough, final grades. Since scraper bowls are of open design, they can also be loaded from above, with a shovel or a bucket. Scrapers have three types of cutting edges; straight, which is most effective for smooth grade finishing; curved, which provides better penetration than a straight edge; and the three-piece cutting edge, where the center piece (called a stinger) is held ahead of the two side pieces for better penetration. The 621G has a rated load weight of 52,800 lbs.

 d. OPERATION: Scrapers are hydraulically operated and powered by a tractor. The tractor-scraper is most efficient during downhill loading. Other methods that will increase production include straddle loading, and pump loading. Straddle loading is most effective in stripper operations and will gain time on every third trip because the center strip has less resistance than a full cut. Pump loading is a technique used in sand, and gravel, where material is heaped in front of the bowl and when the pusher lugs down, the bowl is raised and lowered to create a pumping effect. All loading should be accomplished with a pusher, within (1) minute, and within (100) feet of travel. Longer loading times and distance are justified only when hauling fewer loads over long hauling distances offsets such efforts. It is important to remember that whenever soil is hauled in a haul unit, it is considered to be loose soil. Haul units, particularly scrapers, are generally said to have TWO (2) VOLUME CAPACITIES, STRUCK AND HEAP LOADS.
[image:]

			 	 (1) Struck load : Is when the unit is loaded with soil until the material is approximately even with the top of the side boards. The capacity of the 621G Scraper, when struck loaded is 15.7 loose cubic yards.

 (2) Heap load. Is when the unit is loaded to its maximum capacity and the material is overflowing the side boards. The capacity of the 621G Scraper when heap loaded is 22 loose cubic yards.

NOTE: The 621G cannot efficiently self load to a heap capacity.

 e. These terms are used as a general reference to load size. Actual load size will vary considerably, being somewhere between struck & heap due to variables such as soil weight, moisture content, and the manner in which the scraper is being loaded. For example, if a TRAM with a 2 1/2 cubic yard bucket were loading the 621G, the volume of the load would be some multiple of 2.5.

(ON SLIDE #36)

TRANSISTION: Are there any questions or comments concerning the introduction to the 621G Scraper? __

OPPORTUNITY FOR QUESTIONS:

1. QUESTIONS FROM THE CLASS

2. QUESTIONS TO THE CLASS:

	a. How are scrapers classified?

	According to load capacity, and rated load.

	b. What are the two volume capacities?

	Struck and Heap

	c. What is the Scraper’s rated load weight?

	52,800 lbs

TRANSITION: Now that we have covered the use, classification, characteristics and operations of the scraper, are there any questions? Let’s move right into scraper production. __

(ON SLIDE #37-51)

6. PRODUCTION: (2 HRS)

 There are 15 steps to determine scraper production, starting with soil weight.

	
 a. STEP #1: ACTUAL SOIL WEIGHT

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

 EARTH LOAM DRY IS 2200 lbs. PER CUBIC YARD

TABLE #2-2
APPROXIMATE WEIGHT OF SOIL
	TYPE OF SOIL
	POUNDS PER (CY)
	TYPE OF SOIL
	POUNDS PER (CY)

	CINDERS
	1200 LBS.
	LIMESTONE
	2500 LBS.

	CLAY, DRY
	2000 LBS.
	SANDSTONE
	2200 LBS.

	CLAY, WET
	3000 LBS.
	SAND, DRY
	2900 LBS.

	CLAY & GRAVEL,
	2700 LBS.
	SAND, WET
	3100 LBS.

	GRAVEL, DRY
	3000 LBS.
	SHALE & SOFT ROCK
	2700 LBS.

	GRAVEL, WET
	3100 LBS.
	SLAG, BANK
	1940 LBS.

	EARTH LOAM, DRY
	2200 LBS.
	SLATE
	2500 LBS.

	EARTH LOAM, WET
	3200 LBS.
	TRAP ROCK
	3500 LBS.

	HARDPAN
	3100 LBS.
	CORAL (HARD)
	2440 LBS.

	
	
	CORAL (SOFT)
	2030 LBS.

		

 (1) Now that you know how to get your soil weight per cubic yard, Step 2 adds the weight of the moisture to the soil weight. This is called moisture content. This factor must be taken into consideration when determining the weight of the load. Notice that in Table #2-2, the approximate weights of many different types of soil are listed. For many of the soils listed, a weight is given for both wet and dry materials. For most general applications, these weights may be used to estimate the weight of the soil being worked with. However, there will be times that a more specific weight is needed, and then the moisture content of the soil must be taken into consideration. Soil analysis personnel are trained to determine the moisture content, and the weight of this moisture must be calculated and added to the weight of the DRY soil. This moisture will be expressed as a percentage of the weight of the dry soil.

 		(2) To determine the weight of the moisture, multiply the dry weight by the percentage of the moisture content then add the result to the dry weight to determine the actual weight of the soil. If the weight of dry earth loam is 2200 lbs. per cubic yard, then 2200 lbs. is 100% of the original weight. The initial moisture content is 7% of the original weight. Therefore, the actual soil weight is 107% of the original weight. 107% converted to a decimal is 1.07. Now by multiplying the original weight of 2200 lbs. by 1.07, we will get the end result of 2354 lbs.

NOTES: If you are given a wet soil, take the weight of the wet soil off of the chart.

 If you are not given either wet or dry condition, take the weight of dry soil off of the chart

 If you are given a wet soil and moisture content, take the weight of dry soil and multiply the moisture content.

EXAMPLE:

 You have Dry Earth Loam with a 7% moisture content. What is your Actual Soil Weight (ASW)?

 2200 WEIGHT OF DRY EARTH LOAM PER CY FROM TABLE 2-2
 X 1.07 100% OF SOIL WEIGHT + 7% MOISTURE
 2354 ACTUAL SOIL WEIGHT (ASW)

NOTE: NEVER ROUND OFF ASW.

 b. STEP #2: CUBIC YARDS OF A LOAD:

 Remembering that you want to keep the weight of the load under 52,800 lbs, determine how many cubic yards can be hauled without exceeding 52,800 lbs. To do this, divide 52,800 by the actual soil weight per cubic yard.

 52,800 LBS (RATED CAPACITY)
 2,354 LBS (ACTUAL SOIL WEIGHT) FROM STEP# 1
 22.43 CY NO MORE THAN 22 CY

 If the resulting figure is over 22 cubic yards, you must go with 22. It is the maximum cubic yards that the 621G can haul. If the resulting figure is less than 22, use that entire number as it appears on the adding machine in step 3.

NOTE: ROUND DOWN TO 22 IF MORE THAN THE MAXIMUM CAPACITY.

	c. STEP #3: (If Needed) BUCKETS LOADED:

 To determine the number of buckets loaded that is equal to or less than the figure determined in step #2. Divide that figure, in this case 22, by the size of each bucket load which for the TRAM is 2 1/2 or 2.5.

Note: if the scraper is being self loaded or push loaded go to step #5

 22 CUBIC YARDS
 ÷ 2.5 CUBIC YARDS (BUCKET SIZE FROM TABLE)
 8.8 BUCKETS OR 8 BUCKETS LOADED

NOTE: ROUND DOWN TO WHOLE BUCKETS LOADED.

 TABLE #3-2 BUCKET SIZE
	TRAM 624KR
	2 1/2 or 2.5 CY

	MC1155E
	1 3/4 or 1.75 CY

	MAC-50 CLAMSHELL
	1 ¼ OR 1.25 CY

	420EIT FRONT BUCKET
	1 ¼ or 1.25 CY

	420EIT BACKHOE BUCKET
	¼ or .25 CY

 d. STEP #4 ACTUAL LOAD SIZE:

 To determine the volume of the load, take the answer from Step #3, 8 buckets per load, multiplied by the bucket size 2.5 for a TRAM.

 8 # OF BUCKETS
 X 2.5 TRAM BUCKET SIZE
 20 ACTUAL LOAD SIZE (ALS) NOTE: NEVER ROUND OFF ALS
	
 e. STEP #5 LOAD WEIGHT (LW):

 To determine the Load Weight, multiply ASW and ALS. Regardless of how much volume that you may be able to haul, you should try to keep your load weight under 52,800 pounds. Table #2-2 shows the weight of Cinders as 1200 pounds per loose cubic yard. A struck load would weigh 18,840 pounds, while the heap load would weigh 26,400 pounds. These weights would be easily hauled, but it is a different story with other materials. Take a look at Earth Loam, Wet for instance:

TABLE #2-2
APPROXIMATE WEIGHT OF SOIL
	TYPE OF SOIL
	POUNDS PER (CY)
	TYPE OF SOIL
	POUNDS PER (CY)

	CINDERS
	1200 LBS.
	LIMESTONE
	2500 LBS.

	CLAY, DRY
	2000 LBS.
	SANDSTONE
	2200 LBS.

	CLAY, WET
	3000 LBS.
	SAND, DRY
	2900 LBS.

	CLAY & GRAVEL,
	2700 LBS.
	SAND, WET
	3100 LBS.

	GRAVEL, DRY
	3000 LBS.
	SHALE & SOFT ROCK
	2700 LBS.

	GRAVEL, WET
	3100 LBS.
	SLAG, BANK
	1940 LBS.

	EARTH LOAM, DRY
	2200 LBS.
	SLATE
	2500 LBS.

	EARTH LOAM, WET
	3200 LBS.
	TRAP ROCK
	3500 LBS.

	HARDPAN
	3100 LBS.
	CORAL (HARD)
	2440 LBS.

	
	
	CORAL (SOFT)
	2030 LBS.

 3,200 Weight of Earth loam WET, PER/CY
 X 15.7 (LCY) Struck
 50,240 LBS. STRUCK LOADED

 3,200 Weight of Earth loam WET, PER/CY
 X 22 (LCY) Heaped
 70,400 LBS. HEAPED LOADED

		(1) As you can see, the struck load weighs less than the rated capacity, but the heaped load is over the 52,800 pound limit by 17,600 pounds. Therefore, if you are going to be hauling this type of material, and you are self loading, you should plan on hauling a struck load. However, if you are loading the scraper with another piece of equipment, such as a scoop loader, you must determine how many loads the loader can put on the scraper and still keep the weight of the load within the acceptable weight limits.

 	(2) Each cubic yard weighs 2354 lbs (Step #1), and you are hauling 20 cubic yards. Therefore, the weight of your load will be 47,080 lbs.

INTERIM TRANSITION: Thus far we have discussed scraper production. Do you have any questions? Let’s move on to the demonstration.
__

 (
INSTRUCTOR
DEMONSTRATION (10
 min)
Present the below example, reference the students to the power point and white board. Ensure this is explained step by step.
)

EXAMPLE:

 2354 ASW
 X 20 ALS
 47,080 LOAD WEIGHT (LW) NOT OVER THE 52,800 LBS MAX. LOAD WEIGHT

NOTE: NEVER ROUND OFF LOAD WEIGHT

	f. STEP #6: SHORT TONS:

 Are found by dividing the gross weight by 2,000 lbs. (the weight of one ton)
Example:

 74,946 LBS. TR. WT.
 + 47,080 LOAD WT. (from step #5)
 122,026 LBS. GROSS WEIGHT
 ÷ 2,000 Weight of One Ton
 61.01 ST SHORT TONS (ST) (CLEAR CALCULATOR)

Now take the Short Tons to steps 7 & 8

NOTE: NEVER ROUND OFF SHORT TONS (ST)

INTERIM TRANSITION: Are there any questions over the first six steps of scraper production? Now let’s move into some practical application on these steps.
__

(ON SLIDE #53)

INSTRUCTOR NOTE
Introduce the following practical application (3).

PRACTICAL APPLICATION (3). (1.5 HRS) Have the students complete the problems in the student handout.

PRACTICE: There are three problems in the student handout for the students to complete. The problems are determining the first six steps of scraper production.

PROVIDE-HELP: Instructor will answer questions as they arise and assist students having difficulty.

1. Safety Brief: There are no safety concerns.
2. Supervision & Guidance: Instructors will walk around the classroom and answer questions as they may arise. Instructor may use the dry-erase board to wall through the problems. Upon completion instructors will progress to the next power point slide which contains the answers for the problems in the student handout. Clarify understanding of the material and answer any questions.
3. Debrief: Are there any questions or comments concerning the first six steps of scraper production? In order to progress further, you must have an understanding of basic production.

(ON SLIDE #54-58)

WHAT HAVE YOU LEARNED

PROBLEM #1: If the soil analysis team told you that the Gravel being hauled by a 621G scraper had an initial moisture content of 12%, what would the weight of each CY be?

			 3000 Dry Gravel Weight
		 x 1.12 Moisture Content
		 3,360 Actual Soil Weight (ASW)

PROBLEM #2: When hauling this Gravel in a 621G loaded with a TRAM 624KR, what would the load weight be?

	 52,800 MAX CAP 6 BUCKETS LOADED
	÷ 3,360 ASW x 2.5 BUCKET SIZE
	 15.71 CY OF LOAD 15 ALS 	
	÷ 2.50 BUCKET SIZE x 3,360 ASW
 6.28 50,400 LW
	 OR 6 BUCKETS LOADED

PROBLEM #3: If the 621G has a load weight of 46,590 pounds, what would your short tons be?

 46,590 LW
 + 74,946 TW
 121,536 GW
 ÷ 2,000 1 TN
 60.77 SHORT TN

INTERIM TRANSITION: Are there any questions over the first six steps of scraper production? Let’s move on to rolling resistance.
__

(ON SLIDE #59-61)

	g. STEP #7 ROLLING RESISTANCE:

 	 Is the resistance of movement to wheeled vehicles over a haul surface caused by irregularities in the surface such as compacting and displacement of material, caused by the flexing of tire side walls on the roadway. Rolling resistance is measured by the rim pull in pounds per short ton required to overcome resistance. This resistance effects the cycle time.

 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)

TABLE #4-2
ROLLING RESISTANCE FACTORS

	HARD, SMOOTH, STABILIZED ROADWAY WITHOUT PENETRATION UNDER LOAD (CONCRETE OR BLACKTOP) (WATERED, MAINTAINED)
	 40 LBS. A TON

	FIRM, SMOOTH-ROLLING ROADWAY FLEXING SLIGHTLY UNDER LOAD 1" PENETRATION (GRAVEL TOPPED ROAD) (MAINTAINED FAIRLY REGULARY, WATERED)

	 65 LBS. A TON

	RUTTED DIRT ROADWAY, FLEXING CONSIDERABLY UNDER LOAD 2" TO 3" PENETRATION (HARD CLAY ROAD)(LITTLE MAINTENANCE, NO WATERING)
	100 LBS. A TON

	RUTTED DIRT ROADWAY, NO STABILIZATION UNDER LOAD 4" TO 6" PENETRATION (SOFT CLAY ROAD) (NO MAINTENANCE, NO STABILIZATION)
	 150 LBS A TON

	NO STABILIZATION 7" OR GRATER PENETRATION (SOFT, MUDDY, RUTTED ROADWAY, OR IN SAND) (NO MAINTENANCE)
	 400 LBS A TON

INTERIM TRANSITION: Thus far we have discussed rolling resistance. Do you have any questions? Let’s move on to the demonstration.
__
 (
INSTRUCTOR DEMONSTRATION (10
 min)
Present the below example, reference the students to the power point and white board. Ensure this is explained step by step.
)

Example: Determine the rolling resistance for a 621G scraper traveling over a firm, smooth-rolling roadway flexing slightly under load 1" penetration. The weight of the soil in the scraper is 47,080 pounds.

 61.01 (ST) Short Tons
 X 65 (RRF) Rolling Resistance Factor
 3965.65 OR 3966 (RR) Rolling Resistance

 NOW TAKE RR TO STEP #9

NOTE ROUND OFF RULE: (ROUND UP 5 OR GREATER, ROUND DOWN 4 OR LESS.) FOR (RR).

(ON SLIDE #62)

INTERIM TRANSITION: Are there any questions over rolling resistance? Now let’s move into some practical application on these steps.
__

 (
INSTRUCTOR NOTE
Introduce the following
practical application
 (4
).
)

PRACTICAL APPLICATION (4). (1HR 30MIN) Have the students complete the problems in the student handout.

PRACTICE: There are two problems in the student handout for the students to complete. The problems are determining rolling resistance for the scraper.

PROVIDE-HELP: Instructor will answer questions as they arise and assist students having difficulty.
1. Safety Brief: There are no safety concerns.
2. Supervision & Guidance: Instructors will walk around the classroom and answer questions as they may arise. Instructor may use the dry-erase board to wall through the problems. Upon completion instructors will progress to the next power point slide which contains the answers for the problems in the student handout. Clarify understanding of the material and answer any questions.
3. Debrief: Are there any questions or comments concerning rolling resistance? In order to progress further, you must have an understanding of basic production.

(ON SLIDE #63-66)

WHAT HAVE YOU LEARNED

PROBLEM #1: Figure Rolling Resistance for the following situation.

	Caterpillar 621G Scraper

	Struck loaded- (Self Load)

	Hard pan

	Rutted, dirt roadway, flexing considerably under load with 2" to 3" penetration.

				3,100 ASW			
				X 15.7 ALS				
				48,670 LW			

				48,670 LW			
 			 +74,946 TW				
 			 123,616 GW				

			 123,616 GW
			 ÷ 2,000 1 TN
				 61.80 ST

			 	 61.80 ST 		
				X 100 RRF
				 6,180 RR

PROBLEM #2: Figure Rolling Resistance for the following situation.

	Caterpillar 621G Scraper

	Loaded with a TRAM (2 1/2 CY Bucket)

	Trap rock

	Hard, smooth, stabilized roadway without penetration

			 52,800 MAX LOAD
			 ÷ 3,500 ASW
				 15.09 CY OF A LOAD

			 15.09 CY OF A LOAD			
				÷ 2.5 BUCKET SIZE				
				 6.04 OR 6 BUCKETS			

				 6 LW			
 			 x 2.5 TW				
 			 15 ALS				

			 15 ALS
			 X 3,500 ASW
			 52,500 LW

			 52,500 LW 		
			 +74,946 TW
			 127,446 GW

			 127,446 GW 	
			 ÷ 2000 1 TN	
				 63.72 ST

				 63.72 ST
				X 40 RRF
			 2548.80 OR 2549 RR

INTERIM TRANSITION: Are there any questions over rolling resistance? Let’s move on to grade resistance/grade assistance.
__

(ON SLIDE #67-73)
	h. STEP #8: GRADE RESISTANCE (GR) OR GRADE ASSISTANCE (GA):

 Grade Resistance or Grade Assistance is the addition, or decrease, in the amount of pounds of pull required as the result of adverse or favorable grades on haul roads. Rules of thumb generally accepted as reliable measures of the effect of grades are as follows:

 1. Each 1 percent of (uphill) grade increases the resistance by 20 pounds per short ton pull of gross vehicle weight.
[image:]
The Formula:

Short Tons x 20 (constant) x % of Grade = Grade Resistance or Grade Assistance
Note: ROUND UP 5 OR GREATER, ROUND DOWN 4 OR LESS

INTERIM TRANSITION: Are there any questions over grade resistance/grade assistance? Let’s move on to the next two demonstrations.
__

 (
INSTRUCTOR DEMONSTRATION (10
 min)
Present the below example, reference the students to the power point and white board. Ensure this is explained step by step.
)

Example: The total weight of the loaded scraper on the haul is 122,026 lbs.
Calculate the grade resistance factor for climbing a (+2) uphill grade.

 61.01 X 20 X 2 = 2440.40 or +2440
Short Tons X 20 X % GRADE = Grade Resistance (GR)

NOTE: ROUND UP 5 OR GREATER ROUND DOWN 4 OR LESS (GR/GA).
 2. Each 1 percent of (downhill) grade decreases the amount of pull required by 20 pounds per short ton of gross vehicle weight.

 (
INSTRUCTOR DEMONSTRATION (10
 min)
Present the below example, reference the students to the power point and white board. Ensure this is explained step by step.
)

Example: For the return, the tractor is empty so the total weight is 74,946 lbs.

Calculate the grade assistance factor for (-2) downhill grade.

Note: An empty scraper has a constant 37.47 for short tons.

 37.47 X 20 X 2 = -1498.8 or -1,499
Short Tons empty X Constant X % GRADE = Grade Assistance (GA)

NOTE: ROUND UP 5 OR GREATER ROUND DOWN 4 OR LESS (GR/GA).

(ON SLIDE #74)

INTERIM TRANSITION: Are there any questions over grade assistance/resistance? Now let’s move into some practical application on these steps.
__

INSTRUCTOR NOTE
Introduce the following practical application (5).

PRACTICAL APPLICATION (5). (1HR 30MIN) Have the students complete the problems in the student handout.

PRACTICE: There are two problems in the student handout for the students to complete. The problems are determining grade assistance for the scraper.

PROVIDE-HELP: Instructor will answer questions as they arise and assist students having difficulty.

1. Safety Brief: There are no safety concerns.
2. Supervision & Guidance: Instructors will walk around the classroom and answer questions as they may arise. Instructor may use the dry-erase board to walk through the problems. Upon completion instructors will progress to the next power point slide which contains the answers for the problems in the student handout. Clarify understanding of the material and answer any questions.
3. Debrief: Are there any questions or comments concerning grade assistance? In order to progress further, you must have an understanding of basic production.

(ON SLIDE #75-81)

 WHAT HAVE YOU LEARNED

PROBLEM #1 Determine Grade Resistance for a 621G Scraper with the following factors.

	Struck load	
			
	Sand		
			
	7% Initial moisture	
			
	3% uphill grade	
				
	 	 2,900 DRY SAND
			 x 1.07 MOISTURE
				 3,103 ASW

			 3,103 ASW			
				X 15.7 ALS				
				48,717.1 LW			

			 48,717.1 LW			
 			 +74,946 TW				
 			 123,663.1 GW				

			 123,663.1 GW
			 ÷ 2,000 1 TN
			 61.83 ST

			 61.83 ST 		
			 X 20 CONSTANT
			 X 3 GRADE
				 3,709.8 OR 3,710 GR	

PROBLEM #2: Determine Rolling and Grade Resistance for a 621G on the haul with the following factors.

	Heap load

	Sandstone

	Rutted, dirt roadway, no stabilization under load 4" to 6" penetration.

	6% uphill grade

 2,200 ASW
			 x 22 ALS
				48,400 LW			

				48,400 LW			
 			 +74,946 TW				
 			 123,346 GW				

			 123,346 GW
			 ÷ 2,000 1 TN
			 61.67 ST
				
				HAUL RETURN		

			 61.67 ST 37.47 ST				
				X 150 RRF X 150 RRF
				 9,250 RR 5620 RR

			 61.67 ST 37.47 ST		
			 X 20 CONSTANT X 20 CONSTANT
			 X 6 GRADE X - 6 GRADE
				 7,400 GR - 4496 GA 	

INTERIM TRANSITION: Are there any questions over grade assistance/resistance? Let’s move on to required pounds of pull.
__

(ON SLIDE #82-85)

 i. STEP #9: REQUIRED POUNDS OF PULL (REQPP):

 Is the total power required to move a unit. We can find our REQPP by adding GR with RR for uphill or subtracting GA from RR for downhill. When on level terrain, your RR is your REQPP.

EXAMPLE 1. When traveling uphill a vehicle must overcome both rolling resistance and grade resistance.

 3966 (RR)
+ 2440 (+GR)
 6406 = (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 in 6th gear you have enough RPP. The travel speed is 18.2 MPH

EXAMPLE 2 When traveling downhill a vehicle must overcome rolling resistance less grade Assistance.

 2436 (RR)
- 1499 (-GA)
 937 = (REQPP)

Using Table 5-2, we see that 8th gear gives you 3,694 pounds of pull, but you only need 937, so 8th gear will give you more than enough. The travel speed is 32 MPH.

EXAMPLE 3. When traveling over level terrain, a vehicle must overcome rolling resistance only.

 3966 RR = (REQPP)

SUB STEP: TRAVEL SPEED: To get your travel speed you first must make a gear selection.

Gear selections for the 621G is easy now that you know how much REQPP are needed to go uphill, downhill, or on level terrain. By looking at the table below, we can use the rim pounds of pull compared to the required pounds of pull to get our gear and travel speed. For example, you used 6th gear to go up and 8th to come down.

 TABLE #5-2
 POWER CHARACTERISTICS OF 621G SCRAPER
	 AVAIL
(RPP)
	
33,656
	
18,568
	
15,760
	
11,702
	
8,691
	
6,494
	
4,884
	
3,694

	GEAR:
	1st
	2nd
	3rd
	4th
	5th
	6th
	7th
	8th

	(TS)SPEED MPH
	3.2 MPH
	5.8 MPH
	7.5 MPH
	10.0 MPH
	13.6 MPH
	18.2 MPH
	24.2 MPH
	32 MPH

NOTE: If the TM doesn't have this table you can use this formula to get your (RPP) table.

 375 X ENGINE HP X 80% EFFICIENCY
 TRAVEL SPEED IN MPH = RIM POUNDS PULL (RPP)

(ON SLIDE #86-91)

INTERIM TRANSITION: Are there any questions over required pounds of pull? Now let’s move into some practical application on these steps.
__

INSTRUCTOR NOTE
Introduce the following practical application (6).

PRACTICAL APPLICATION (6). (1.5 HRS) Have the students complete the problems in the student handout.

PRACTICE: There are two problems in the student handout for the students to complete. The problems are determining travel speed.

PROVIDE-HELP: Instructor will answer questions as they arise and assist students having difficulty.

1. Safety Brief: There are no safety concerns.
2. Supervision & Guidance: Instructors will walk around the classroom and answer questions as they may arise. Instructor may use the dry-erase board to wall through the problems. Upon completion instructors will progress to the next power point slide which contains the answers for the problems in the student handout. Clarify understanding of the material and answer any questions.
3. Debrief: Are there any questions or comments concerning the travel speed? In order to progress further, you must have an understanding of basic production.

WHAT HAVE YOU LEARNED

PROBLEM #1: Determine TRAVEL SPEED with the following factors.

	Caterpillar 621G Scraper	
			
	Struck load	
			
	Earth loam	
			
	10% Initial moisture	
			
	Hard, smooth roadway with 	
	no penetration under load.	
			
	4% downhill grade	
			
	 2,200 DRY EARTH LOAM
 x 1.10 MOISTURE
 2,420 ASW

 2,420 ASW
			 x 15.7 ALS
				37,994 LW			

				37,994 LW			
 			 +74,946 TW				
 			 112,940 GW				

			 112,940 GW
			 ÷ 2,000 1 TN
			 56.47 ST
				
				HAUL RETURN		

			 56.47 ST 37.47 ST				
				X 40 RRF X 40 RRF
				 2,259 RR 1,499 RR

			 56.47 ST 37.47 ST		
			 X 20 CONSTANT X 20 CONSTANT
			 X - 4 GRADE X 4 GRADE
		 - 4,518 GA 2998 GR 		
		
	8TH GEAR 2,259 RR 1,499 RR 6TH GEAR
	32 MPH - 4,518 GA	 + 2,998 GR 18.2 MPH
		 - 2,259 RPP 	 4,497 RPP

PROBLEM #2: Determine TRAVEL SPEED with the following factors.

	Caterpillar 621G Scraper	
			
	Struck load	
			
	Clay and gravel	
			
	3% Initial moisture	
			
	Rutted, dirt roadway, no stabilization	
	under load, 4" to 6" penetration.	
				
	6% uphill grade	
			
	 2,700 DRY EARTH LOAM
 x 1.03 MOISTURE
 2,781 ASW

 2,781 ASW
			 x 15.7 ALS
				43,661.7 LW			

				43,661.7 LW			
 			 +74,946 TW				
 			 118,607.7 GW				

			 118,607.7 GW
			 ÷ 2,000 1 TN
			 59.30 ST
				
				HAUL RETURN		

			 59.30 ST 37.47 ST				
				X 150 RRF X 150 RRF
				 8,895 RR 5,620.5 or 5621 RR

			 59.30 ST 37.47 ST		
			 X 20 CONSTANT X 20 CONSTANT
			 X 6 GRADE X - 6 GRADE
		 7,116 GR - 4496 GA 		
		
	2RD GEAR 8,895 RR 5,621 RR 8TH GEAR
	5.8 MPH + 7,116 GR	 - 4,496 GA 32 MPH
		 16,011 RPP 	 1,125 RPP

(ON SLIDE #92-93)

INTERIM TRANSITION: Are there any questions over travel speed? Let’s move on to the demonstration of rolling resistance.
__

RETURN

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

 (
INSTRUCTOR DEMONSTRATION (
10
 min)
Present the below example, reference the students to the power point and white board. Ensure this is explained step by step.
)

EXAMPLE :

STEP #6 SHORT TONS (ST) WITH EMPTY VEHICLE WEIGHT

 74,946
 ÷ 2,000
 37.47 (ST, CONSTANT FOR A EMPTY 621G)

STEP #7 ROLLING RESISTANCE (RR)

 37.47 (ST)
 X 65 (RRF) ROLLING RESISTANCE FACTOR
 2,435.55 or 2,436 (RR)

STEP # 8 GRADE RESISTANCE / GRADE ASSISTANCE

 37.47 (ST) X 20 X -2 = -1,499 (-GA)

STEP #9 REQUIRED POUNDS OF PULL (RPP) TRAVEL SPEED MPH.

 2,436 (RR)
 -1,499 (-GA)
 937 (RPP)

(ON SLIDE #94-99)

 j. STEP #10 CYCLE TIME:

 Is 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).

 a. 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 the gear you are hauling in.

TABLE #6-2
FIXED TIME

	EQUIPMENT LOADING SCRAPER
	1ST GEAR HAUL
2ND GEAR HAUL
3RD GEAR HAUL
	4TH GEAR HAUL
	5TH GEAR HAUL
6TH GEAR HAUL
7TH GEAR HAUL
8TH GEAR HAUL

	
	STRUCK
	HEAP
	STRUCK
	HEAP
	STRUCK
	HEAP

	SCRAPER LOADING ITSELF
	2.5O
	N/A
	2.8O
	N/A
	3.O
	N/A

	1155E
	7.O
	9.O
	7.3O
	9.3O
	7.5O
	9.5O

	420E w/ 1.5 BU
	12.0
	14.0
	12.30
	14.30
	12.50
	14.50

	420E w/ .75 BU
	16.0
	22.0
	16.30
	22.30
	16.50
	22.50

	TRAM
	6.O
	7.O
	6.3O
	7.3O
	6.5O
	7.5O

	ATC CLAMSHELL
	16.O
	19.O
	16.3O
	19.3O
	16.5O
	19.5O

	SCRAPER PUSH LOADED
	1.43
	1.71
	1.73
	2.01
	1.93
	2.21

NOTE: These are average fixed times only and are based on and average operator who is familiar with the attachments and equipment operation. These times are basic starting points only. Actual fixed times can vary considerably due to varying conditions. Timing of several actual fixed cycles is necessary in order to obtain a more realistic fixed time average for the particular job being performed. FOR CLASS ROOM PURPOSES IF THE LOAD FALLS SOMEWHERE IN BETWEEN STRUCK AND HEAP LOADS. USE THE HEAP LOAD TIME FOR THE FIXED TIME.

		b. Travel Time: is the time spent on the haul road transporting material and returning empty. Travel Time depends on: (1) Size of hauling unit (2) Rolling resistance (3) Grade resistance and Distance traveled. All of which have already been figured to get your gear selection and speed to put into the cycle time formula.

		c. To figure Cycle Time (CT) you first must 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 Travel Time plus Fixed Time will equal Total Cycle Time.

NOTE: 88 is the conversion factor to change the speed in MPH to feet traveled per minute.

Example #1: A Caterpillar 621G Scraper, hauling 20 CY of material, travels 7500 feet to the fill area using 6th gear and returns empty by a different route of 8200 feet in 8th gear. What is the total cycle time, if a Tram is loading the 621G?

haul distance in feet
 7500
 18.2 TS X 88 = 4.68 HAUL Time (HT)
 (from step 9)

return distance in feet
 8200
 32 TS X 88 = 2.91 RETURN Time (RT)
 (from step 9)

 4.68 + 2.91 + 7.5 = 15.09 MIN.
 (HT) + (RT) + Fixed Time (FT) = CYCLE TIME (CT)
 (Table 6-2)

NOTE: NEVER ROUND OFF TIME.

(ON SLIDE #100-104)

INTERIM TRANSITION: Are there any questions over cycle time? Now let’s move into some practical application on these steps.

INSTRUCTOR NOTE
Introduce the following practical application (7).

PRACTICAL APPLICATION (7). (1 HR) Have the students complete the problems in the student handout.

PRACTICE: There are two problems in the student handout for the students to complete. The problems are determining cycle time for the scraper.

PROVIDE-HELP: Instructor will answer questions as they arise and assist students having difficulty.
1. Safety Brief: There are no safety concerns.
2. Supervision & Guidance: Instructors will walk around the classroom and answer questions as they may arise. Instructor may use the dry-erase board to wall through the problems.
Upon completion instructors will progress to the next power point slide which contains the answers for the problems in the student handout. Clarify understanding of the material and answer any questions.
3. Debrief: Are there any questions or comments concerning the cycle time? In order to progress further, you must have an understanding of basic production.

WHAT HAVE YOU LEARNED

PROBLEM #1: Figure total CYCLE TIME.

	Caterpillar 621G Scraper, self loaded		
		
	Haul distance - 8250'	
		
	Return distance - 7125'	
			
	Haul gear - 4th	

	Return gear - 8th

 8,250 HD
 10.0 X 88 = 9.38 HAUL TIME (HT)
	

 7,125 RD
	32 X 88 = 2.53 RETURN TIME (RT)

 _ 9.38 + 2.53 + 2.80 = 14.71
 HAUL TIME RETURN TIME FIXED TIME CYCLE TIME

PROBLEM #2: Figure total CYCLE TIME.

	Caterpillar 621G Scraper, self loaded	
		
	Haul distance - 9000'
			
	Return distance - 9176'	
			
	Haul gear - 6th	

	Return gear - 8th

 9,000 HD
 18.2 X 88 = 5.62 HAUL TIME (HT)
	

 9,176 RD
	32 X 88 = 3.26 RETURN TIME (RT)

 _ 5.62 + 3.26 + 3.00 = 11.88
 HAUL TIME RETURN TIME FIXED TIME CYCLE TIME

INTERIM TRANSITION: Are there any questions over cycle time? Let’s move on to rolling resistance.
__

(ON SLIDE #105)

 k. STEP #11 TRIPS PER HOUR: To determine Trips Per Hour (TPH) divide the working minutes per hour (normally a 60-minute work hour) by the cycle time.

 MIN. WORKED PER/HR
 CYCLE TIME = TRIPS PER HOUR (TPH)

NOTE: NEVER ROUND OFF TPH

INTERIM TRANSITION: Are there any questions before we move in to the next four demonstrations.
__

 (
INSTRUCTOR DEMONSTRATION (10
 min)
Present the below example, reference the students to the power point and white board. Ensure this is explained step by step.
)

EXAMPLE: How many trips per hour can a 621G make during a 60-minute work hour, if it has a cycle time of 15.09 minutes?

																					 60
		 15.09 CT = 3.98 TPH

(ON SLIDE #106-107)

 l. STEP #12 BASIC PRODUCTION RATE (LCYPH): To determine the basic Production Rate, you must know the Actual Load Size (in LCY), the number of Trips per Hour, and the Efficiency Factor of the operator and equipment.

 TPH X ALS X EFFICIENCY FACTOR = LCYPH
(from step #11) (from step #4)

NOTE: ALWAYS ROUND DOWN LCYPH

TABLE #7-2 EFFICIENCY FACTOR
	TYPE UNIT
	OPERATOR
	DAY
	NIGHT

	
WHEELED
	EXCELLENT
AVERAGE
POOR
	1.OO
.6O
.5O
	.67
.4O
.33

	

 (
INSTRUCTOR DEMONSTRATION (10
 min)
Present the below example, reference the students to the power point and white board. Ensure this is explained step by step.
)

EXAMPLE: What is the basic production rate for a 621G with an average operator, working a day shift, making 3.98 TPH, with a load of 20.0 LCY?

3.98 X 20 X 0.60 = 47.76 OR 47
TPH X ALS X EFFICIENCY FACTOR = (LCYPH)

NOTE: ROUND DOWN (LCYPH)

(ON SLIDE #108)

 m. STEP #13 SOIL CONVERSION (SC) (IF NEEDED) : In some cases the basic production rate may be needed in compacted cubic yards (CCY) for a road or runway.

 X __ = LCYPH X CONVERSION FACTOR = (CYPH)

 NOTE: ROUND DOWN CYPH
TABLE #1-1 SOIL CONVERSION FACTORS

	SOIL
	CONVERTED FROM:
	BANK
	LOOSE
	COMPACTED

	SAND OR
GRAVEL
	BANK
LOOSE
COMPACTED
	*
.90
1.05
	1.11
*
1.17
	.95
.86
*

	
LOAM
	BANK
LOOSE
COMPACTED
	*
.80
1.11
	1.25
*
1.39
	.90
.72
*

	
CLAY
	BANK
LOOSE
COMPACTED
	*
.70
1.11
	1.43
*
1.59
	.90
.63
*

	
ROCK
(BLASTED)
	BANK
LOOSE
COMPACTED
	*
.67
.77
	1.50
*
1.15
	1.30
.87
*

	CORAL COMPARABLE TO LIMESTONE
	BANK
LOOSE
COMPACTED
	*
.67
.77
	1.50
*
1.15
	1.30
.87
*

 (
INSTRUCTOR DEMONSTRATION (10
 min)
Present the below example, reference the students to the power point and white board. Ensure this is explained step by step.
)

EXAMPLE: What is the production rate in (CCY) for a 621G with a basic production rate of 47 LCYPH, working in Earth Loam, Dry?

 47 X .72 = 33.84 OR 33 (C CYPH)

LCYPH X CONVERSION FACTOR = NOTE: ROUND DOWN (CYPH)

(ON SLIDE #109)

 n. STEP #14 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 basic production rate, and the number of scrapers you will use on the job.

 VOLUME NEEDED (-CY)
 (_CYPH) x # OF SCRAPERS = TOTAL HOURS REQUIRED
			
NOTE: NEVER ROUND OFF TIME
 (
INSTRUCTOR DEMONSTRATION (10
 min)
Present the below example, reference the students to the power point and white board. Ensure this is explained step by step.
)

EXAMPLE: Your requirement is 19,940 CCY. You have 3 scrapers available that have a 33 CCYPH capability. How many hours will it take to complete this mission?

 19,940 CCY
 33 CCYPH x 3 SCRAPERS = 201.41 HOURS REQUIRED
(ON SLIDE #110)

 o. STEP #15 TOTAL PRODUCTION (DAYS) To get the production days required to complete the mission, divide total hours required by the hours worked per day, which will equal the total number of days required.

 HOURS REQUIRED ÷ HOURS WORKED A DAY = DAYS REQUIRED

NOTE: ROUND UP DAYS TO THE NEXT FULL DAY

EXAMPLE: If you are working 8 hour a days, how many days will it take if your estimation is 201.41 total hours required?

 201.41 ÷ 8 = 25.18 OR 26 DAYS

(ON SLIDE #111-117)

INTERIM TRANSITION: Are there any questions over the last five steps of scraper production? Now let’s move into some practical application on these steps.
__

 (
INSTRUCTOR NOTE
Introduce the following
practical application
 (8)
.
)

PRACTICAL APPLICATION (8). (2.5 HRS) Have the students complete the problems in the student handout.

PRACTICE: There are two problems in the student handout for the students to complete. The problems are determining total production days (all 15 steps).

PROVIDE-HELP: Instructor will answer questions as they arise and assist students having difficulty.

1. Safety Brief: There are no safety concerns.
2. Supervision & Guidance: Instructors will walk around the classroom and answer questions as they may arise. Instructor may use the dry-erase board to wall through the problems. Upon completion instructors will progress to the next power point slide which contains the answers for the problems in the student handout. Clarify understanding of the material and answer any questions.
3. Debrief: Are there any questions or comments concerning the
15 step scraper production estimation? In order to progress further, you must have an understanding of basic production.

WHAT HAVE YOU LEARNED

PROBLEM #1: Figure total number production days with the following factors.

	Three Caterpillar 621G Scrapers

	Struck loaded, loam

	7 hour production day

	Excellent Operator

	13.08 minute cycle time

	Compacted volume required for job - 250,000 CY
	
	Working 60 minutes per hour

 60 MIN WORKED PER HOUR
 ÷ 13.08 CT
 4.59 TPH	
 15.7 ALS
 x 1.00 EFF FACTOR
 72.06
 OR 72 LCYPH
 x .72 CON FACTOR
 51.84 	
 OR 51 CCYPH

 250,000 VOL NEEDED
 ÷ (51 x 3) PRODUCTION
 1,633.99 THR	
 ÷ 7 HRS PER DAY
 233.43
 OR 234 DAYS

PROBLEM #2: A project requires you to build a parking lot using gravel. How many work nights, at 8 hours per night, are required to complete the project? You are working only during the hours of darkness. The job conditions are as follows. Show and label all figures and formulas.

Compacted fill required 150,000 CY

Class of earth Gravel

Initial moisture content 14%

Average haul distance 7000 ft

Return by same route

Grade of haul road 6% downhill

5 – 621G's/Struck loaded

Average operators/Working 60 mins/hr.

Rutted, dirt roadway, with no stabilization under load 4" to 6"
penetration.

	 3000 DRY GRAVEL
 x 1.14 MOISTURE
 3420 ASW
 x 15.7 ALS	
 53,694 LW
 + 74,946 VW
 128,640 GW
 ÷ 2,000 1 TN
 64.32 ST (HAUL) 			 37.47 ST (RETURN)
 x 150 RRF x 150 RRF
 9,648 RR (HAUL) 5,621 RR (RETURN)

 64.32 ST 37.47 ST
 20 CONSTANT 20 CONSTANT
 	x - 6	 x 6	
 -7,718.4 4,496 GR
 OR -7,718 GA

 9,648 RR 5,621 RR
 - 7,718 GA + 4,496 GR
 1,930 8TH GEAR/32 MPH 10,117 4TH GEAR/10.0 MPH

 7,000 HD
 32 X 88 = 2.49 HAUL TIME (HT)
	

 7,000 RD
	10.0 X 88 = 7.95 RETURN TIME (RT)

 _ 2.49 + 7.95 + 3.00 = 13.44
 HAUL TIME RETURN TIME FIXED TIME CYCLE TIME

 60 MIN/HR
 ÷ 13.44 CT
 4.46 TPH
	
 4.46 TPH	
	 15.7 ALS
 x .4 EF
 28.01
 OR 28 LCYPH

 28 LCYPH
 x .86 CONV FACTOR
 24.08
 OR 24 CCYPH

 150,000 VOL REQUIRED
 ÷ (24 x 5) PRODUCTION
 1250 THR
 ÷ 8 HRS/NIGHT
 156.25
 OR 157 NIGHTS

(ON SLIDE #118-119)

TRANSITION: Are there any questions over the last five steps of Scraper estimations? Let’s move on to push loading.
__

4

[bookmark: OLE_LINK5][bookmark: OLE_LINK6]
OPPORTUNITY FOR QUESTIONS:

1. QUESTIONS FROM THE CLASS

2. QUESTIONS TO THE CLASS:

	a. How many steps are there in Scraper production?

	15

	b. When do you round off time?

	NEVER

	c. What does TPH mean?

 Trips Per Hour (TPH)
	
(BREAK – 10 Min)

TRANSITION: Now that we have covered the use, classification, characteristics and operations of the scraper, are there any questions? Let’s move right into scraper production. __

(ON SLIDE #120-121)

7. PUSH LOADING (50 MINS)

	a. Push loading a scraper is one of the most effective methods of loading a scraper. A self loaded Scraper may require twice the time and distance than one being assisted by a push tractor, thus effecting the cycle times and production throughout the project. The MCT is the only dozer in the Marine Corps with a reinforced blade for push loading.

 b. Load time should be one minute or less. The optimum loading distance is around 90' to 125'. The optimum depth of cut for a push loaded scraper is 4 to 6 inches. The type of soil, its moisture content, laudability, operator efficiency, actual load size, and the method of equipment employment will govern these.

	c. Normally the gear used during push loading is equivalent to second gear in the old D7G, for the MCT it is in RPM’s and first for the 621G Scraper. The MPH listed in Table #5-2 for the scraper reflect the maximum and/or average speed in miles per hour. When push loading is employed, the maximum MPH will not be the loaded MPH reflected in the Table, therefore, for CLASSROOM PURPOSES USE 2 MPH WHEN PUSH LOADING.

						 d. There are three types of push loading. They are, Chain Loading, Shuttle Loading and Back-Track Loading. Chain Loading and Shuttle Loading is the most efficient at keeping the dozer from excess movement. Back-Track Loading is the most inefficient method of push loading. It takes more movement by the dozer, but it is still useful if the work area allows no other type of operation.

[image:]
NUMBER OF PUSH TRACTORS REQUIRED

	e. 	To get the number of Push Tractors (PT) required, we must go through 6 steps starting with load time.

(ON SLIDE #122-127)

 (1) STEP #1 LOAD TIME.	 Load time is the time required to load the haul unit during which the dozer is in contact with the push block of the scraper. Load Time is figured by using the formula below. NOTE: USE 2 MPH FOR CLASSROOM PURPOSES.

LENGTH OF CUT
MPH X 88 = LOAD TIME (LT) in min.
 NOTE: NEVER ROUND OFF TIME
Example:

 150' feet length of cut
 2 mph X 88 con factor = .85 min. LOAD TIME (LT)

Note: 2 X 88 is a constant.
		
 (2) STEP #2 BOOST TIME TRAVEL TIME. Boost time is 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 0.25).

 (3) STEP #3 RETURN TIME. Return time is 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" or "shuttle" loading. To get Return Time use the formula below.

LOAD TIME (LT) X 1.4 = RETURN TIME (RT)
 NOTE: NEVER ROUND OFF TIME
	
(NOTE: 1.4 IS A CONSTANT)

Example:

 .85 load time X 1.4 = 1.19 min. RETURN TIME. (RT)

 (4) STEP # 4 FORMULATE CYCLE TIME.

 (LOAD TIME X 1.4) + BOST TIME = PT CYCLE TIME (CT)

Example:

 (LT) (Constant) (BT)
 (.85 X 1.4) + .25 = 1.44 min. PT CT

						NOTE: NEVER ROUND OFF TIME

 (5) STEP #5 NUMBER OF SCRAPERS A PUSH-TRACTOR CAN SUPPORT: This is found by dividing scraper cycle time by the push-tractor time .

 Scraper CT (min)
 Push-Tractor CT (min) = Number of scrapers a push-tractor can
 support
 (NOTE: Always round down)

Example: How many scrapers can a single push-tractor support if the scraper cycle time is 4 minutes and the push-tractor cycle time is 1.3 minutes?

 4 min = 3.1 Scrapers, rounded down to 3 Scrapers
 1.3 min.

 (6) STEP #6 NUMBER OF PUSH TRACTORS REQUIRED: This is found by dividing the number of scrapers on the job by the number of scrapers a push tractor can support.

 Number of scrapers on job = Number of Push-Tractors required
Number of scrapers a push-tractor can support

(NOTE: ROUND UP # OF PUSH TRACTORS REQUIRED)

Example: How many push-tractors are required on a job that has nine 621G scrapers, if a single push-tractor can support three scrapers?

 9 scrapers = 3 Push- Tractors Required
3 scrapers per push-tractor

[bookmark: OLE_LINK7][bookmark: OLE_LINK8](ON SLIDE #128-137)

INTERIM TRANSITION: Are there any questions over the push tractor required estimations? Now let’s move into some practical application on these steps.
__
 (
INSTRUCTOR NOTE
Introduce the following
practical application
 (9)
.
)

PRACTICAL APPLICATION (9). (2.5 HRS) Have the students complete the problems in the student handout.

PRACTICE: There are three problems in the student handout for the students to complete. The problems are determining push tractors required.

PROVIDE-HELP: Instructor will answer questions as they arise and assist students having difficulty.
1. Safety Brief: There are no safety concerns.
2. Supervision & Guidance: Instructors will walk around the classroom and answer questions as they may arise. Instructor may use the dry-erase board to wall through the problems. Upon completion instructors will progress to the next power point slide which contains the answers for the problems in the student handout. Clarify understanding of the material and answer any questions.
3. Debrief: Are there any questions or comments concerning push tractor required estimations? Now we have completed scaper production estimations.

WHAT HAVE YOU LEARNED

PROBLEM #1: Figure the number of push tractors required for (4) 621G's, with a 12.58 minute cycle time. The length of cut is 150 feet.

 150 = .85 CT	
2 x 88

(.85 x 1.4) + .25 = 1.44 PT. CT

 12.58 = 8.74 OR 8 SCRAPERS 1 PT CAN SUPPORT
 1.44

 4 SCRAPERS ON JOB = .5 OR 1 PT REQUIRED
 8 SCRAPERS 1 PT CAN SUPPORT

PROBLEM #2: Figure the number of push tractors required for (7) 621G's, with an 8.92 minute cycle time. The length of cut is 125 feet.

 125 = .71 CT	
2 x 88

(.71 x 1.4) + .25 = 1.24 PT. CT

 8.92 = 7.19 OR 7 SCRAPERS 1 PT CAN SUPPORT
 1.24

 7 SCRAPERS ON JOB = 1 PT REQUIRED
 7 SCRAPERS 1 PT CAN SUPPORT

WHAT HAVE YOU LEARNED

PROBLEM #3: A project requires you to build a road using clay and gravel with an 8% moisture content. The borrow pit area allows you to push load the 621Gs with an MCT. How many days are required, at 10 hours per day, to complete the project? Also figure the total number of push tractors required. The job conditions are as follows. Show and label all figures and formulas. If you need help, raise your hand.

Compacted fill required 175,000 CY

Use clay and gravel for Soil Conversion Factor

Initial moisture content 8%

Average haul distance 6600 ft

Return route 6600 ft

Grade of haul road 7 % Uphill

Rutted, dirt roadway, flexing considerably under load

621G's 6
	
Push loaded by MCT/Struck loaded

Average operators		

Working 60 min/hr.

Length of cut 80'

 2,700 SOIL 48,000 MAX LOAD
 x 1.08 MOISTURE ÷ 2,916 ASW
 2,916 ASW 16.46 MLS
 x 15.7 ALS	
 45,781 LW
 + 74,946 VW
 120,727 GW
 ÷ 2,000 1 TN
 60.36 ST (HAUL) 			 37.47 ST (RETURN)
 x 100 RRF x 100 RRF
 6,036 RR (HAUL) 3,747 RR (RETURN)

 60.36 ST 37.47 ST
 20 CONSTANT 20 CONSTANT
 	x 7	 x -7	
 8,450.4 -5,245.8 or - 5,246 GR
 OR 8,450 GR

 6,036 RR 3,747 RR
 - 8,450 GA - 5,246 GR
 14,486 3TH GEAR/7.5 MPH - 1,499 8TH GEAR/32 MPH

 6,600 HD
 7.5 X 88 = 10.00 HAUL TIME (HT)
	

 6,600 RD
	32 X 88 = 2.34 RETURN TIME (RT)

 10.00 + 2.34 + 1.73 = 14.07
 HAUL TIME RETURN TIME FIXED TIME CYCLE TIME

 60 MIN/HR
 ÷ 14.07 CT
 4.26 TPH
	
 4.26 TPH	
	 15.7 ALS
 x .60 EF
 40.13
 OR 40 LCYPH

 40 LCYPH
 x .63 CONV FACTOR
 25.20
 OR 25 CCYPH

 175,000 VOL REQUIRED
 ÷ (25 x 6) PRODUCTION
 1,166.67 THR
 ÷ 10 HRS/NIGHT
 116.68
 OR 117 NIGHTS

PUSH TRACTORS REQUIRED

 80 = .45
2 x 88

(.45 x 1.4) + .25 = .88 PT CT

 14.07 CT = 15.99 OR 15 1 PUSH TRACTOR CAN SUPPORT
 .88

 6 = .4 OR 1 PT REQUIRED
 15

PRACTICAL APPLICATION (10). (3 HRS) Have the students complete the homework problems.

PRACTICE: There are three problems in the student handout for the students to complete. The problems are to help the students prepare for the test by practicing what they have learned so far.

PROVIDE-HELP: Instructor will answer questions as they arise and assist students having difficulty.
1. Safety Brief: There are no safety concerns.
2. Supervision & Guidance: Instructors will walk around the classroom and answer questions as they may arise. Instructor may use the dry-erase board to wall through the problems. Upon completion instructors will progress to the next power point slide which contains the answers for the problems in the student handout. Clarify understanding of the material and answer any questions.
3. Debrief: Are there any questions or comments concerning push tractor required estimations? Now we have completed scaper production estimations.

(ON SLIDE #138,139)

TRANSITION: Are there any questions over basic scraper production?
__

OPPORTUNITY FOR QUESTIONS:

1. QUESTIONS FROM THE CLASS

2. QUESTIONS TO THE CLASS:

	a. What is the only dozer in the Marine Corps that can be used as a push tractor?

	Medium Crawler Tractor (MCT)

	b. What are the three types of push loading??

	Chain Loading, Shuttle Loading, Backtrack loading

	c. What should the load time be?

 One minute or less

(BREAK – 10 Min)

TRANSITION: Are there any questions over basic scraper production? Now let’s move into crawler tractor estimations.
__

(ON SLIDE #140-145)

8.	CRAWLER TRACTORS (1 HOUR 10 MIN)

[image: STA60008]

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

	 b. USE: In the field of heavy construction, crawler tractors serve many purposes. They may be used as prime movers for pushing or pulling loads, as power units for winches and hoists, and as moving mounts for dozer blades. They are used primarily where it is advantageous to obtain high drawbar pull and traction. The crawler tractor is the most suitable piece of equipment for pushing or pulling loads through marshy areas.

					 c. CLASSIFICATION: Crawler tractors are classified according to weight. They are classified for easy identification as light, medium, and heavy. For example, the 1150E and the 1155 are in the light class, the MCT is in the medium class, and the D8 is in the heavy class.

 d. CHARACTERISTICS: Crawler tractors are tractors, which are supported on the ground by track assemblies. Commonly called "bulldozers", they are the work horses of construction. Due to their versatility, they are usually the first piece of machinery on a construction job, and often the last to leave. They are used to cut haul roads, move dirt, trees, and rocks, and are used on many other jobs. A bulldozer is simply a crawler tractor with a blade mounted on the front, which is used for pushing objects or materials. Once the blade is removed and the machine is used as a towing unit, it is referred to as a tractor. Since the track sections support the weight of the machine, 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.

 e. OPERATION: These tractors are equipped with a diesel engine rated from 85 to 202 brake horsepower, and either 4 or 6 cylinders, depending on the make and model. The all-terrain versatility of the crawler tractor is due to its' low ground bearing pressure, varying from 6 to 9 pounds per square inch, which gives it a distinct "flotation" advantage. Crawler tractors are capable of operating in muck or water as deep as the height of the track. Crawler tractors can move from jobsite to jobsite under their own power at slow speeds, however, this tends to shorten their operational life. For this reason, trailer should transport them if a long distance is involved. A paved or finished surface may also suffer extensive damage from the tracks.

(ON SLIDE #146, 147)

 (1) BASIC PRODUCTION RATE: Dozer production can be estimated using the production from Table #9-3, and then adjusting the table with five (5) correction factors.

FACTOR 1 X FACTOR 2 X FACTOR 3 X FACTOR 4 X FACTOR 5 X FACTOR 6 = LCYPH
 NOTE: ROUND DOWN LCYPH

NOTE: For classroom purposes, if you are not given the information for any factor, that factor will be N/A

(ON SLIDE #148-157)

 (a) FACTOR #1: MAXIMUM BASIC PRODUCTION. Use (Table #9-3) to determine Maximum Basic Production. First find the average dozing distance line on the bottom of the scale, read up until you intercept the production curve for the dozer you are using, then read to the left to get the production rate in LCYPH.

TABLE #9-3
 (
1150E
) [image:]

NOTE: The “4s” represents an 1150E.

NOTE: Each LCY/hr is in increments of 50.
TABLE #9-3

 (
MCT
)[image:]
NOTE: The 7S is a MCT*

NOTE: Each LCY/hr is in increments of 100.

NOTE: For classroom purposes round down to the next factor line if it falls in between.

INTERIM TRANSITION: Are there any questions over crawler tractors? Let’s move on to some demonstrations of push tractor required estimations.
__

 (
INSTRUCTOR DEMONSTRATION (10
 min)
Present the below example, reference the students to the power point and white board. Ensure this is explained step by step.
)

EXAMPLE: Determine the Maximum Basic Production for a MCT with an average dozing distance of 200 feet.

200 LCYPH

 (b) FACTOR #2: GRADE CORRECTION FACTOR. Determine the Grade Correction Factor using (Table #10-3). Find the % of grade (-) Favorable or (+) unfavorable on the top of the scale, read down until you intercept the grade correction curve, then read to the right to determine the grade correction factor. Each vertical line on this scale represents multiple of two. Each horizontal line represents 0.04.

NOTE: For classroom purposes round down the chart, to the closest factor line if it falls in between.

TABLE #10-3
[image: ROWCLIFF_GRAFPH]

Grade correction factor
NOTE: % GRADE IS IN INCREMENTS OF 2
NOTE: FACTORS ARE IN INCREMENTS OF .04

 (
INSTRUCTOR DEMONSTRATION (10
 min)
Present the below example, reference the students to the power point and white board. Ensure this is explained step by step.
)

EXAMPLE: Move the material up a 2% grade (+). Grade correction factor = .96

	 (c) FACTOR #3: SOIL WEIGHT CORRECTION FACTOR. Using Table #2-2 find the listed soil weight for the type soil you are working in. Add the moisture content to determine the actual soil weight for that soil. Divide 2,300 LBS/CY by the actual soil weight to find the correction factor. (2,300 LB'S is a constant, which is the weight of soil used to determine Table #9-3)

 2300 constant
 ACTUAL SOIL WEIGHT = SOIL WEIGHT CORRECTION FACTOR
 NOTE: NEVER ROUND OFF

 (
INSTRUCTOR NOTE
2300 is the industry standard for material unit weight per CY.
)

TABLE #2-2

	TYPE OF SOIL
	POUNDS PER (CY)
	TYPE OF SOIL
	POUNDS PER (CY)

	CINDERS
	1200 LBS.
	LIMESTONE
	2500 LBS.

	CLAY, DRY
	2000 LBS.
	SANDSTONE
	2200 LBS.

	CLAY, WET
	3000 LBS.
	SAND, DRY
	2900 LBS.

	CLAY & GRAVEL,
	2700 LBS.
	SAND, WET
	3100 LBS.

	GRAVEL, DRY
	3000 LBS.
	SHALE & SOFT ROCK
	2700 LBS.

	GRAVEL, WET
	3100 LBS.
	SLAG, BANK
	1940 LBS.

	EARTH LOAM, DRY
	2200 LBS.
	SLATE
	2500 LBS.

	EARTH LOAM, WET
	3200 LBS.
	TRAP ROCK
	3500 LBS.

	HARDPAN
	3100 LBS.
	CORAL (HARD)
	2440 LBS.

	
	
	CORAL (SOFT)
	2030 LBS.

 (
INSTRUCTOR DEMONSTRATION (10
 min)
Present the below example, reference the students to the power point and white board. Ensure this is explained step by step.
)

EXAMPLE: What is the soil weight correction factor for clay with 5% moisture content ?

 2,000 lbs. Clay
 X 1.05 % of Moisture
 2,100 Actual Soil Weight

 __2,300 Constant
 2,100 Actual Soil Weight = 1.10 CORRECTION FACTOR
 NOTE: NEVER ROUND OFF

 (d) FACTOR #4: SOIL TYPE CORRECTION FACTOR. The dozer blade is designed to cut the material and give it a rolling effect for a production factor of 1.00. Material found in different states will effect dozer production as follows.

 	 TABLE # 11-3 				SOIL CORRECTION FACTOR

	SOIL TYPE
	FACTOR

	LOOSE, STOCKPILE
	1.2O

	HARD TO CUT (WITH TILT CYLINDER)
HARD TO CUT (WITHOUT TILT CYLINDER)
	O.80
O.70

	HARD TO DRIFT (STICKS TO BLADE)
	O.80

	ROCK, RIPPED OR BLASTED
	O.60

 (
INSTRUCTOR DEMONSTRATION (10
 min)
Present the below example, reference the students to the power point and white board. Ensure this is explained step by step.
)

EXAMPLE: Hard packed clay is Hard to drift (sticks to blade) =

						.80

 (e) FACTOR #5: Determine Equipment / Operator Efficiency Correction Factor.

 TABLE #7-2 EQUIPMENT OPERATOR EFFICIENCY FACTOR

	TYPE UNIT
	OPERATOR
	DAY
	NIGHT

	
TRACKED
	EXCELLENT
AVERAGE
POOR
	1.OO
.75
.60
	0.75
.56
.45

	
	
	
	

NOTE: These factors include operator efficiency and visibility (dust, rain, snow, fog and darkness) with a job efficiency of a 60-minute hour.
 (
INSTRUCTOR DEMONSTRATION (10
 min)
Present the below example, reference the students to the power point and white board. Ensure this is explained step by step.
)

EXAMPLE: Operator and equipment efficiency factors are average, working daylight = .75

 (f) FACTOR #6: Determine the Management Technique correction factor:

 TABLE # 12-3
	 MANAGEMENT TECHNIQUE
	FACTOR

	SLOT DOZING
	1.2O

	SIDE BY SIDE DOZING
	1.15

 (
INSTRUCTOR DEMONSTRATION (10
 min)
Present the below example, reference the students to the power point and white board. Ensure this is explained step by step.
)

EXAMPLE: Slot Dozing is being Employed = 1.20
NOTE: If management factor is not given, then it is N/A.

(ON SLIDE #158)

	(2) STEP #1: Production Calculation:

FACTOR 1 X FACTOR 2 X FACTOR 3 X FACTOR 4 X FACTOR 5 X FACTOR 6 = LCYPH

 NOTE: ROUND DOWN LCYPH

 (
INSTRUCTOR DEMONSTRATION (10
 min)
Present the below example, reference the students to the power point and white board. Ensure this is explained step by step.
)

EXAMPLE: 200 LCYPH X .96 X 1.10 X .80 X .75 X 1.20 = 152.06 or 152 LCYPH

(ON SLIDE #159)

	(3) STEP # 2: Soil Conversion Factor (IF REQUIRED):

 Material conversion factor, if required.

TABLE #1-1 SOIL CONVERSION FACTORS

	SOIL
	CONVERTED FROM:
	BANK
	LOOSE
	COMPACTED

	SAND OR
GRAVEL
	BANK
LOOSE
COMPACTED
	*
.90
1.05
	1.11
*
1.17
	.95
.86
*

	
LOAM
	BANK
LOOSE
COMPACTED
	*
.80
1.11
	1.25
*
1.39
	.90
.72
*

	
CLAY
	BANK
LOOSE
COMPACTED
	*
.70
1.11
	1.43
*
1.59
	.90
.63
*

	
ROCK
(BLASTED)
	BANK
LOOSE
COMPACTED
	*
.67
.77
	1.50
*
1.15
	1.30
.87
*

	CORAL COMPARABLE TO LIMESTONE
	BANK
LOOSE
COMPACTED
	*
.67
.77
	1.50
*
1.15
	1.30
.87
*

 (
INSTRUCTOR DEMONSTRATION (10
 min)
Present the below example, reference the students to the power point and white board. Ensure this is explained step by step.
)

EXAMPLE: If your requirement is 4,500 compacted cubic yards and you are moving 152 loose cubic yards per hour, you must convert the loose cubic yards per hour to compacted cubic yards per hour.

 152 x .63 = 95.76 or 95 (C CYPH)
(LCYPH) X CON FACTOR (TABLE #1-1)= SOIL CONVERTED (CYPH)
 ROUND DOWN (CYPH)

(ON SLIDE #160)

	(4) STEP #3: Total Hours Required:

		(a) Quantity to be moved divided by the hourly production rate multiplied by the number of dozers you have employed equals the total time in hours to complete the job.

		(b) The formula:

 Quantity to be moved (CYPH) = THR
Hr Production rate (CYPH) X Number of dozers

NOTE: NEVER ROUND OFF TIME
 (
INSTRUCTOR DEMONSTRATION (10
 min)
Present the below example, reference the students to the power point and white board. Ensure this is explained step by step.
)

EXAMPLE: How long would it take to move 4,500 CCY of clay, using 3 MCT's with a production rate of 95 CCYPH.

 4,500
 95 x 3 = 15.79 HRS

(ON SLIDE#161)

			 (5) STEP #4: Total Production (DAYS)

				 (a) Total hours required divided by the number of hours worked in that day/night will give you the total production days.

 (
INSTRUCTOR DEMONSTRATION (10
 min)
Present the below example, reference the students to the power point and white board. Ensure this is explained step by step.
)

EXAMPLE:

 15.79 ÷ 8 = 1.97 OR 2 DAYS
ROUND DAYS TO NEXT FULL DAY

(ON SLIDE# 162)

 (6) STEP#5: Total Number Of Dozers Required

 (a) Quantity of material to be moved divided by the basic production rate per hour multiplied by the number of hours you have to complete the job. Use the formula below to formulate.

 Quantity to be moved = Total # of Dozers
Basic Production rate x Required Completion Required
 Per Dozer time in hours

NOTE: ALWAYS ROUND UP NUMBER OF DOZERS REQUIRED

 (
INSTRUCTOR DEMONSTRATION (10
 min)
Present the below example, reference the students to the power point and white board. Ensure this is explained step by step.
)

EXAMPLE: How many MCT's (with a production rate of 95 CCYPH) would be needed to move 4500 CCY of Loam in 5 hours?

 4500 CCY Required
 95 CCYPH x 5 Hrs = 9.47 or 10 D7G's

(ON SLIDE#163-166)

INTERIM TRANSITION: Are there any questions over the push tractor required estimations? Now let’s move into some practical application on these steps.
__

 (
INSTRUCTOR NOTE
Introduce the following
practical application
 (10)
.
)

PRACTICAL APPLICATION (11). (1.5 HRS) Have the students complete the problems in the student handout.

PRACTICE: There are two problems in the student handout for the students to complete. The problems are determining push tractors required.
PROVIDE-HELP: Instructor will answer questions as they arise and assist students having difficulty.

1. Safety Brief: There are no safety concerns.
2. Supervision & Guidance: Instructors will walk around the classroom and answer questions as they may arise. Instructor may use the dry-erase board to wall through the problems. Upon completion instructors will progress to the next power point slide which contains the answers for the problems in the student handout. Clarify understanding of the material and answer any questions.
3. Debrief: Are there any questions or comments concerning push tractor required estimations? Now we have completed crawler tractor production estimations.

WHAT HAVE YOU LEARNED

PROBLEM #1: Using the following information, determine how long it will take two (2) MCT Tractors to complete the job ?

Average Dozing Distance.............150 ft
Average % of Grade..................+2%
Quantity of Soil to be Moved........1548 CCY
Material type...Clay with 2% Moisture Content
Material Type Factor................Hard to Drift (sticks to blade)
Operator Efficiency Factor..........Poor/Night
Blade-to-Blade Dozing is Employed
Equipment Available.................(2) MCT

SOLUTION:

300 x .96 x 1.13 x .80 x .45 x 1.15 = 134.73 or 134 LCYPH

134 x .63 = 84.42 or 84 CCYPH

 1548 = 9.20 THR
(84 x 2)

PROBLEM #2: Using the following information, determine how many MC1150E Tractors are required to complete this job in five (5) hours?

Average dozing distance 			100 ft.
Average % of grade 			 +6%
Quantity of soil required			 	2976 LCY
Material type					 Sandstone
Material type factor		 		Hard to Cut (with tilt cylinder)
Operator efficiency factor	 		Excellent/Daylight
Slot Dozing is Employed
Equipment available		 		(6) MC1150E Tractors

SOLUTION:

200 x .92 x 1.05 x .80 x 1.00 x 1.20 = 185.47 or 185 LCYPH

 2976 = 3.22 or 4 Dozers Required
(185 x 5)

TRANSITION: Are there any questions over the crawler tractor estimations? Now let’s move into scoop loader estimations.
__

89

(ON SLIDE #167)

OPPORTUNITY FOR QUESTIONS:

1. QUESTIONS FROM THE CLASS

2. QUESTIONS TO THE CLASS:

	a. What is the most common piece of construction equipment on a project?

	Dozers and Scrapers

	b. How many factors are there to determine the basic production rate?

	Six

	c. If you are not given or cannot find any factors, what do you do?
 Mark it as N/A and move to the next factor

(BREAK – 10 Min)

TRANSITION: Are there any questions over basic crawler tractor estimations? Now let’s move into scoop loaders estimations.
__

(ON SLIDE # 168-176)

9. SCOOP LOADERS (50 MIN)

[image: IMG_0327.JPG]

INTRODUCTION
				 a. 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 of rollover or tipping are greatly increased.

	 b. USE: The primary use of the front-end loader is lifting and loading. It is also used for excavating, snow removal, and back filling. The loader is capable of many other operations with the proper attachments such as (forks, sweeper, snowplow, and multi-segmented bucket.) Loaders are used in and around rock quarries, when equipped with rock-type tread tires. Loaders are used in various tasks, including, stripping overburden, charging hoppers, and carrying materials.

 c. CLASSIFICATION: Loaders are classified according to bucket size. The normal buckets are 2 1/2 and 5 cubic yards; however, the buckets are available in many sizes, both larger and smaller.

 d. CHARACTERISTICS: Loaders are wheeled vehicles characterized by an attachment for lifting and loading. The most common scoop loader attachments are the shovel-type bucket and the forklift. The loaders hydraulic system provides the power for these attachments. The bucket is available in two types, the general purpose and the multi-segmented bucket. The general-purpose bucket is a one-piece bucket made of heavy duty all welded steel. The multi-segmented bucket is a hinged jaw bucket, commonly referred to as a clamshell. It has bolted or welded replaceable cutting edges and bolt on teeth for excavation. The two-piece bucket has many capabilities not available to the single-piece bucket. These include clamshell, dozer, and scraper operations.

 e. OPERATION: Loaders are hydraulically operated and powered by a diesel engine. The loader is extremely versatile and capable of many different operations. When working in a stockpile, the bucket should be parallel to the ground when loading, and raised after penetration of the material. Crowding the material will prevent spilling, and maximize loading. When loading trucks from a bank or stockpile with a single loader, the "V" method should be used. This method will produce the best production, because the angle and the moving distance are kept to a minimum. A loader can dig excavations such as defilades and gun emplacements. When digging the excavation, a ramp should be constructed prior to the emplacement. This provides an area where the material can be removed from the hole. Material that is difficult to excavate should be broken up or loosened for greater effectiveness.

 f. 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 the material, weight and volume of the material, slope of the operating area, height of the material, climatic conditions, and management factors.

				 (1) The Marine Corps currently has two scoop loaders in the system, the MC1155E, and the 624KR Tram. The front bucket on the 420EIT Backhoe Loader can also be used to perform limited scoop loader operations.

 (2) Scoop loader production can be estimated by using the following steps.

(ON SLIDE# 177)

 (a) STEP #1: DETERMINE BASIC PRODUCTION

 BUCKET SIZE (IN CY) X MIN WORKED PER HOUR X 60 SEC = BASIC PRODUCTION (LCYPH)
 LOADER CYCLE TIME (IN SECONDS)

Note: Always round down LCYPH

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

TABLE #3-2 BUCKET SIZE

	TRAM 624KR
	2 1/2 or 2.5 CY

	MC1155E
	1 3/4 or 1.75 CY

	MAC-50 CLAMSHELL
	1 ¼ OR 1.25 CY

	420EIT FRONT BUCKET
	1 ¼ or 1.25 CY

	420EIT BACKHOE BUCKET
	¼ or .25 CY

INTERIM TRANSITION: Are there any questions over scoop loaders? Let’s move on to some demonstrations of scoop loader estimations.
__

 (
INSTRUCTOR DEMONSTRATION (10
 min)
Present the below example, reference the students to the power point and white board. Ensure this is explained step by step.
)

Example: What is the basic production in LCYPH of a 2 1/2 cubic yard scoop loader working a 60-minute hour, with a cycle time of 35 seconds?

 2.5 X 3,600
 35 = 257.14 OR 257 LCYPH

NOTE: ALWAYS ROUND DOWN LCYPH

(ON SLIDE# 178-181)

 (b) 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: Job factors are the physical conditions that affect the production rate of specific jobs, other than the type of material to be handled. They include:

* 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 repair.

	MANAGEMENT FACTORS: Management factors are:

* Planning, organizing, and laying out the job; supervising and controlling the operation.
* Selecting, training, and directing personnel.

TABLE # 17-5
MANAGEMENT FACTORS

	JOB 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

 (
INSTRUCTOR DEMONSTRATION (10
 min)
Present the below example, reference the students to the power point and white board. Ensure this is explained step by step.
)

Example: If the job factor is good and the management factor is fair, the efficiency factor would be 0.71

(ON SLIDE# 182)

 (c) STEP #3: DETERMINE NET PRODUCTION (LCYPH): To determine the net production in LCYPH, multiply the basic production in LCYPH by the efficiency factor.

BASIC PRODUCTION (LCYPH) X EFF FACTOR = NET PRODUCTION (LCYPH)
 NOTE: ALWAYS ROUND DOWN LCYPH

 (
INSTRUCTOR DEMONSTRATION (5 min)
Present the below example, reference the students to the power point and white board. Ensure this is explained step by step.
)

Example: What is the net production in LCYPH of a scoop loader with a basic production rate of 257 LCYPH, and an efficiency factor of .71?

257 (LCYPH) x .71 = 182.47 or 182 LCYPH
 NOTE: ALWAYS ROUND DOWN LCYPH

(ON SLIDE 183)

 (d) STEP #4: SOIL CONVERSION (IF NEEDED): If your requirement, or quantity to be moved, is expressed in either CCY or BCY, you must use the following formula to convert your net production.

NET PRODUCTION (LCYPH) x SOIL CON FACTOR (Table # 1-1) = CONVERTED CYPH

NOTE: ROUND DOWN CYPH

TABLE #1-1 SOIL CONVERSION FACTORS

	SOIL
	CONVERTED FROM:
	BANK
	LOOSE
	COMPACTED

	SAND OR
GRAVEL
	BANK
LOOSE
COMPACTED
	*
.90
1.05
	1.11
*
1.17
	.95
.86
*

	
LOAM
	BANK
LOOSE
COMPACTED
	*
.80
1.11
	1.25
*
1.39
	.90
.72
*

	
CLAY
	BANK
LOOSE
COMPACTED
	*
.70
1.11
	1.43
*
1.59
	.90
.63
*

	
ROCK
(BLASTED)
	BANK
LOOSE
COMPACTED
	*
.67
.77
	1.50
*
1.15
	1.30
.87
*

	CORAL COMPARABLE TO LIMESTONE
	BANK
LOOSE
COMPACTED
	*
.67
.77
	1.50
*
1.15
	1.30
.87
*

INSTRUCTOR DEMONSTRATION (10 min)
Present the below example, reference the students to the power point and white board. Ensure this is explained step by step.

Example: If you are loading clay, and your net production is 182 LCYPH, how many CCYPH are you loading?

182 x .63 = 114.66 or 114 CCYPH
 NOTE: ROUND DOWN CYPH

(ON SLIDE# 184)

 (e) STEP #5: TOTAL TIME REQUIRED (HRS): To determine the total time required to complete the mission, utilize the following formula.

 QUANTITY TO BE MOVED = TOTAL TIME (HRS)
HOURLY PRODUCTION RATE x # OF SCOOP LOADERS
 NOTE: NEVER ROUND OFF TIME
 (
INSTRUCTOR DEMONSTRATION (10
 min)
Present the below example, reference the students to the power point and white board. Ensure this is explained step by step.
)

Example: If your scoop loaders have an hourly production rate of 182 LCYPH each, how long will it take 3 scoop loaders to move 13,250 LCY of material?

 13,250 = 38.74 HRS
 182 x 3

(ON SLIDE# 185)

 (f) STEP #6: TOTAL # OF DAYS REQUIRED: To determine the total number of days that a project will take, use the following formula.

 # HOURS REQUIRED = # OF DAYS REQUIRED
 # HOURS WORKED PER DAY

NOTE: ROUND UP TO NEXT FULL DAY

 (
INSTRUCTOR DEMONSTRATION (10
 min)
Present the below example, reference the students to the power point and white board. Ensure this is explained step by step.
)

Example: You have estimated that it will take you 38.74 hours to complete a project, how many days will this project take if you are working 7.5 hours per day?

 38.74 = 5.17 OR 6 DAYS
 7.5

(ON SLIDE#186-188)

INTERIM TRANSITION: Are there any questions over the scoop loader estimations? Now let’s move into some practical application on these steps.
__

 (
INSTRUCTOR NOTE
Introduce the following
practical application
 (11)
.
)

PRACTICAL APPLICATION (12). (2HRS) Have the students complete the problems in the student handout.

PRACTICE: There are two problems in the student handout for the students to complete. The problems are determining scoop loader estimations.

PROVIDE-HELP: Instructor will answer questions as they arise and assist students having difficulty.

1. Safety Brief: There are no safety concerns.
2. Supervision & Guidance: Instructors will walk around the classroom and answer questions as they may arise. Instructor may use the dry-erase board to wall through the problems. Upon completion instructors will progress to the next power point slide which contains the answers for the problems in the student handout. Clarify understanding of the material and answer any questions.
3. Debrief: Are there any questions or comments concerning scoop loader estimations? Now we have completed scoop loader production estimations.

WHAT HAVE YOU LEARNED?

PROBLEM #1: Determine the production rate in CCYPH, for a Tram 624KR with the following factors.

Cycle Time				 120 seconds
Job Factor				 Fair
Management Factor 			 Fair
Type of Material		 	 Earth Loam, Dry
Working a 60 minute work hour

SOLUTION:

 2.5 BUCKET SIZE
 x 3,600	 SEC/HR WORKED
 9,000
 ÷ 120 LOADER CYCLE TIME
 75 LCYPH
 x .65 EFF FACTOR
 48.75
 OR 48 LCYPH

 48 LCYPH
 x .72 CONV FACTOR
 34.56
 OR 34 CCYPH

PROBLEM #2: Determine the production rate in LCYPH, for an MC1155E with the following factors.

Cycle Time				 90 seconds
Job Factor 				 Poor
Management Factor 			Poor
Type of Material		 	Limestone
Working a 45 minute work hour

SOLUTION:

 1.75 BUCKET SIZE	 52 LCYPH 					
 x 2,7000	 SEC/HR WORKED x .52 EFF FACTOR
 4,725 27.04
 ÷ 90 LOADER CYCLE TIME OR 27 LCYPH
 52.50
 OR 52 LCYPH

(ON SLIDE#189-193)

INTERIM TRANSITION: Are there any questions over scoop loader estimations? Now let’s move into ratio of loading units to hauling units.
__

 g. Ratio of Loading Units to Hauling Units

 (1) For the cycle time to be of any value, you have to have enough loaders. There is no time computed into the cycle time for the scrapers to wait due to the loader's inability to keep up. Therefore, you have to have the proper ratio of loading units to hauling units.

 (2) Utilize the formula below to figure out how many haul units (1) loader can handle with no waiting.

 HAUL UNIT CYCLE TIME = # HAUL UNITS THAT (1) LOADING UNIT
 LOAD TIME (TABLE #18-5) CAN HANDLE WITH NO WAITING

NOTE: ROUND DOWN # OF HAUL UNITS

TABLE # 18-5
LOADING TIME
	LOADING EQUIPMENT
	621G STRUCK LOADED
	621G HEAP LOADED

	1155E
	6 MIN.
	8 MIN.

	TRAM 624KR
	5 MIN.
	6 MIN.

	420EIT
 4 in 1 Bucket
 GP Bucket
	
11 MIN.
15 MIN.
	
15 MIN.
21 MIN.

	MAC-50 - Clamshell
	15 MIN.
	18 MIN.

Note #1: If the actual load size falls between a struck load and a heap load, use the heap load time for the load time.

Note #2: 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 order to obtain a more realistic fixed time average for the particular job being performed.

INTERIM TRANSITION: Are there any questions over ratio of loading units to hauling units? Let’s move on to some demonstrations.
__

 (
INSTRUCTOR DEMONSTRATION (10
 min)
Present the below example, reference the students to the power point and white board. Ensure this is explained step by step.
)

Example: How many haul units can (1) Tram 624KR handle, if the haul units are hauling 15 CY of material and their cycle time is 14.5 minutes?

 14.5 = 2.42 or 2
 6 NOTE: ROUND DOWN # OF HAUL UNITS

After figuring out how many haul units (1) loading unit can handle, the next step is to determine how many loading units you will need to keep the haul units busy.

 h. Total Number of Loading Units Needed

 Use the following formula to determine the number of loading units that are required on the project.

 HAUL UNIT CYCLE TIME = # LOADING UNITS NEEDED
HAUL UNITS ÷ LOAD TIME (TABLE #18-5)

NOTE: ROUND UP # LOADING UNITS

 (
INSTRUCTOR DEMONSTRATION (10
 min)
Present the below example, reference the students to the power point and white board. Ensure this is explained step by step.
)

Example: On your job project you have (5) 621G's being loaded by MC1155E's to a heap load. If the scrapers cycle time is 17 minutes, how many loading units do you need to keep the scrapers busy?

 5 ÷ 17 = 2.35 or 3
 8 NOTE: ROUND UP # LOADING UNITS

17 = 2.13 5 = 2.35
 8 2.13

(ON SLIDE #194-196)

INTERIM TRANSITION: Are there any questions over loading units to haul units or number of load units needed? Now let’s move into some practical application on these steps.
__

 (
INSTRUCTOR NOTE
Introduce the following
practical application
 (12)
.
)

PRACTICAL APPLICATION (13). (2 HRS) Have the students complete the problems in the student handout.

PRACTICE: There are two problems in the student handout for the students to complete. The problems are loader and haul unit required.

PROVIDE-HELP: Instructor will answer questions as they arise and assist students having difficulty.
1. Safety Brief: There are no safety concerns.
2. Supervision & Guidance: Instructors will walk around the classroom and answer questions as they may arise. Instructor may use the dry-erase board to wall through the problems. Upon completion instructors will progress to the next power point slide which contains the answers for the problems in the student handout. Clarify understanding of the material and answer any questions.
3. Debrief: Are there any questions or comments concerning loader and haul unit required? Now we have completed scoop loader estimations.

PROBLEM 1: How many haul units can (1) Tram 624KR handle, if the haul units are hauling 12.5 CY of material and their cycle time is 8.42 minutes?

SOLUTION:

 8.42 HU CT = 1.68 OR 1 HAUL UNIT
 5 LOAD TIME

PROBLEM 2: On your job project you have (7) 621G's being loaded by MC1155E's to a struck load. If the scrapers cycle time is 33 minutes, how many loading units do you need to keep the scrapers busy?

SOLUTION:

 7 ÷ 33 = 1.27 OR 2 LOADERS NEEDED
 6

TRANSITION: Are there any questions over loader and haul unit required? Now let’s move into the last estimations topic you will receive, the dump truck.
__

115

(ON SLIDE #197,198)

OPPORTUNITY FOR QUESTIONS:

1. QUESTIONS FROM THE CLASS

2. QUESTIONS TO THE CLASS:

	a. What is the primary use of front end loaders?

	Lifting and Loading

	b. How many front end loaders does the Marine Corps have?

	Three

	c. What are they?

 624KR TRAM, 420EIT Backhoe, and the MC1150E

(BREAK – 10 Min)

TRANSITION: Are there any questions over basic scoop loader production? Now let’s move into dump trucks estimations.
__

(ON SLIDE# 199)

10. DUMP TRUCKS (1 HR 10 MINS)

[image: https://www.marcorsyscom.usmc.mil/sites/GTES/PM%20MT/Images/MTVRDumpTruck.png]

(ON SLIDE#200-209)

NOTE: THE MOST COMMON HAULING EQUIPMENT USED FOR MILITARY PURPOSES ARE THE 2-1/2, 5, 7 TON (MK29-MK30), 15 TON AND 20-TON DUMP TRUCKS. THE 2 1/2 TON TRUCK IS CAPABLE OF HAULING 2 1/2 CUBIC YARDS OF MATERIAL. THE 5-TON TRUCK IS CAPABLE OF HAULING 5 CUBIC YARDS. THE 7 TON 6.5 CUBIC YARDS. THE 20-TON TRUCK, WIDELY USED IN QUARRY OPERATIONS, CARRIES 12 CUBIC YARDS. SPECIAL ATTENTION MUST BE PAID TO THE WEIGHT OF SOIL LOADED SO AS NOT TO EXCEED THE WEIGHT LIMITATIONS OF THE VEHICLE.
 a. USE: Dump trucks are the most common hauling equipment for the engineers. Their primary purpose is to haul and deliver material. Dump trucks are also used to transport troops and equipment in support of the unit mission. The trucks are equipped with a towing hook and are a tremendous asset for moving equipment and trailers. Trucks equipped with winches are valuable for recovery operations.

 b. CLASSIFICATION: Dump trucks are classified by the weight they carry in tons, by the truck volume in cubic yards, or by the heaped capacity in cubic yards. For example, a 5 ton truck is capable of carrying 5.88 cubic yards of loose dry clay weighing 1,700 pounds per loose cubic yard but is restricted to the 5 cubic yard capacity. Wet clay weighing 3200 pounds per cubic yard, for instance, would be restricted to the 5 ton capacity.

 c. CHARACTERISTICS: Dump trucks are characterized by a hydraulic lift cylinder that is used to raise and lower a bed. Most trucks are capable of all wheel drive that permits operation in different terrains. The raised bed can create problems when operated around overhead utilities. The bed also becomes top heavy when fully raised, so caution should be exercised when operating on side slopes. For the safest operation, the assistant operator should dismount the truck and ground guide the operator.

 d. OPERATION: Dump trucks are hydraulically operated and powered by a diesel engine. Haul at the highest safe speed (without speeding) and in the proper gear. Speeding is unsafe and hard on the equipment. When several trucks are hauling, it is essential to maintain the proper speed to prevent hauling delays or bottlenecks at the loading or dumping site. Slow trucks, as well as speeding ones, disrupt normal traffic patterns. Until the maintenance crew can repair a sluggish truck, replace it with a standby truck. Lay out traffic patterns in loading and dumping sites to minimize backing, passing, and cross traffic. Keep truck bodies clean and in good condition. Accumulations of rust, dirt, dried concrete or bituminous materials hamper dumping operations. The time spent cleaning and oiling truck bodies must be considered in computing transportation requirements. The 900 series dumps cannot raise the bed and move forward at the same time. Whereas the 800 series, and the MK29/MK30 can; allowing them to spread the loaded material. Capacities of dump trucks are expressed two ways.

 (1) TONS (USE TABLE 23-9, 1-3.1 AND 1-12.1 OR CHECK DATA PLATE FOR LOAD WEIGHT.)
 (2) CUBIC YARDS (USE TABLE 23-9 FOR CY OR CALL MOTOR TRANSPORT)
TABLE 23-9 TRUCK VOLUMES

	TYPE OF TRUCK
	LOAD CAPACITY IN POUNDS
	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 23-9 INFORMATION COMES FROM TM 9 2320-260-10 AND TM 9 2320-2720-10

TABLE 1-3.1 Weights – MK29 and MK30

	Item
	Specification

	Weight of MTVR w/Empty Dump
MK29 (w/o winch)
	
29,938 lbs (13,592 kg)

	MK30 (w/winch)
	30,618 lbs (13,901 kg)

	Weight of MTVR w/Full Dump Body
	58,618 lbs (26,613 kg)

	Weight of Payload (Permissible Capacity)
Hwy
	
28,000 lbs (12,712 kg)

	C/C
	12,200 lbs (5,539 kg)

	Maximum weight of Dump Body and Payload
Hwy
	
58,618 lbs (26,613 kg)

	C/C
	42,818 lbs (19,439 kg)

TABLE 1-12.1 Dump Body (MK29 and MK30)

	Item
	Specification

	Struck Payload Capacity – Paved Surface
	21,060 lbs (9,561 kg)

	Heaped Payload Capacity – Paved Surface
	28,000 lbs (12,712 kg)

	Struck or Payload Capacity – Cross Country
	14,200 lbs (6,447 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)

(ON SLIDE #209)

 e. PRODUCTION: Other than scrapers, dump trucks are the primary haul units for earth work in the military inventory. Primarily, dump trucks are used for hauling, dumping, spreading base course and surfacing materials, hauling other material incident to construction, and for general hauling where distance is greater than 5000 feet. There are twelve steps to calculating dump truck production, starting with soil weight.

(ON SLIDE #210)

 (1) STEP #1 ACTUAL SOIL WEIGHT: To determine the actual soil weight per cubic yard, take the dry soil weight from (Table #2-2).

INTERIM TRANSITION: Are there any questions? Now I will give you several demonstrations on the first eleven steps of dump truck estimations?
__

INSTRUCTOR DEMONSTRATION (10 min)
Present the below example, reference the students to the power point and white board. Ensure this is explained step by step.

EXAMPLE:

 EARTH LOAM DRY IS 2200 lbs. PER CUBIC YARD

TABLE #2-2
APPROXIMATE WEIGHT OF SOIL

	SOIL
	CONVERTED FROM:
	BANK
	LOOSE
	COMPACTED

	SAND OR
GRAVEL
	BANK
LOOSE
COMPACTED
	*
.90
1.05
	1.11
*
1.17
	.95
.86
*

	
LOAM
	BANK
LOOSE
COMPACTED
	*
.80
1.11
	1.25
*
1.39
	.90
.72
*

	
CLAY
	BANK
LOOSE
COMPACTED
	*
.70
1.11
	1.43
*
1.59
	.90
.63
*

	
ROCK
(BLASTED)
	BANK
LOOSE
COMPACTED
	*
.67
.77
	1.50
*
1.15
	1.30
.87
*

	CORAL COMPARABLE TO LIMESTONE
	BANK
LOOSE
COMPACTED
	*
.67
.77
	1.50
*
1.15
	1.30
.87
*

 (a) MOISTURE CONTENT

Initial soil weight x moisture content = actual soil weight

INSTRUCTOR DEMONSTRATION (10 min)
Present the below example, reference the students to the power point and white board. Ensure this is explained step by step.

EXAMPLE:
 2200 LBS. WEIGHT OF DRY EARTH LOAM PER CY FROM TABLE 2-2
 X 1.07 100% OF SOIL WEIGHT + 7% MOISTURE
 2354 LBS. ACTUAL SOIL WEIGHT (ASW)

(ON SLIDE # 211)

 (2) 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 listed soil weight per cubic yard.

 20,000 LBS (RATED CAPACITY)
 ÷ 2,354 ASW FROM STEP #1
 8.50 CY OR NO MORE THAN 10 CY

 (a) If the resulting figure is over 10 cubic yards, you must go with 10. It is the maximum cubic yards that the MTVR series can haul. If the resulting figure is less than 10, use that figure in step 3. (NOTE: NO MORE THAN MAX VOLUME OF TRUCK)

(ON SLIDE # 212)

 (3) STEP #3: BUCKETS LOADED: To Determine the number of buckets loaded that is equal to or less than the figure determined in step #2. Divide that figure, in this case 4.25, by the size of each bucket load which for the TRAM is 2 1/2 or 2.5.

 8.50 CUBIC YARDS
 ÷ 2.5 CUBIC YARDS (BUCKET SIZE FROM TABLE)
 3.40 OR 3 BUCKETS LOADED

NOTE: ROUND DOWN TO WHOLE BUCKETS.

TABLE #3-2
BUCKET SIZE
	TRAM 624KR
	2 1/2 or 2.5 CY

	MC1155E
	1 3/4 or 1.75 CY

	MAC-50 CLAMSHELL
	1.25 CY

	420EIT FRONT BUCKET
	1 ¼ or 1.25 CY

	420EIT BACKHOE BUCKET
	¼ or .25 CY

(ON SLIDE # 213)

 (4) STEP #4 ACTUAL LOAD SIZE OR VOLUME: To determine the volume of the load take the answer from Step #3, 1 bucket per load, and multiply by the bucket size (2.5 for a TRAM).

 3 # OF BUCKETS
 x 2.5 TRAM BUCKET SIZE
 7.5 ACTUAL LOAD SIZE (ALS)

NOTE: NEVER ROUND OFF LOAD SIZE OR VOLUME.

(ON SLIDE # 214)

 (5) STEP #5 LOAD WEIGHT: Regardless of how much volume that you may be able to haul, you should try to keep your load weight under 10,000 pounds. Table #2-2 shows the weight of cinders as 1200 pounds per loose cubic yard. A struck load would weigh 6,000 pounds, while the heap load would weigh 9,000 pounds. These weights would be easily hauled, but it is a different story with other materials. Take a look at Earth Loam, Wet for instance:

TABLE #2-2
	 TYPE OF SOIL
	 POUNDS PER (CY)
	 TYPE OF SOIL
	 POUNDS PER (CY)

	CINDERS
	1200 LBS.
	LIMESTONE
	2500 LBS.

	CLAY, DRY
	2000 LBS.
	SANDSTONE
	2200 LBS.

	CLAY, WET
	3000 LBS.
	SAND, DRY
	2900 LBS.

	CLAY & GRAVEL
	2700 LBS.
	SAND, WET
	3100 LBS.

	GRAVEL, DRY
	3000 LBS.
	SHALE & SOFT ROCK
	2700 LBS.

	GRAVEL, WET
	3100 LBS.
	SLAG, BANK
	1940 LBS.

	EARTH LOAM, DRY
	2200 LBS.
	SLATE
	2500 LBS.

	EARTH LOAM, WET
	3200 LBS.
	TRAP ROCK
	3500 LBS.

	HARDPAN
	3100 LBS.
	CORAL (HARD)
	2440 LBS.

	
	
	CORAL (SOFT)
	2030 LBS.

INSTRUCTOR DEMONSTRATION (10 min)
Present the below example, reference the students to the power point and white board. Ensure this is explained step by step.

EXAMPLE: OF OVERLOADING

 3,200 Weight of Earth loam WET, PER/CY 3,200 Weight of Earth loam WET, PER/CY
 X 10 (LCY) Struck X 14 (LCY) Heaped
32,000 LBS. STRUCK LOADED 44,800 LBS. HEAPED LOADED

	 a. As you can see, the struck load and the heaped load are over the 20,000-pound limit. Therefore, if you are going to be hauling this type of material, you must determine how many loads the loader can put on the dump and still keep the weight of the load within the acceptable weight limits.

 b. Each cubic yard weighs 2354 lbs (Step #1) and you are hauling 7.5 cubic yards. Therefore the weight of your load will be 17,655 lbs.

 2354 ASW (FROM STEP #1)
 x 7.5 ALS
 17,655 LOAD WEIGHT (LW)

NOTE: NOW THAT YOU KNOW THAT YOU ARE NOT OVERLOADED, YOU CAN CALCULATE YOUR CYCLE TIME.

(ON SLIDE # 215-217)

 (6) STEP #6: CYCLE TIME: To get your travel speed look at the table below, (This Table is for classroom purposes only).

TABLE 24-9 TRAVEL SPEED
	LOADED
	35 MPH

	EMPTY
	50 MPH

The following table contains the maximum allowable speed for the MK29 and MK30. They have to be set according to the type of terrain.

TABLE 2-9 Maximum Allowable Speed
	
Terrain setting
	
Max. Allowable Speed
	Driveline Lock
Configuration

	Highway
	65 mph (105 km/h)
	No Driveline lock

	Cross Country
	40 mph (64 km/h)
	No Driveline lock

	Mud/Sand/Snow
	15 mph (24 km/h)
	T-Case and Inter-axle

	Emergency
	5 mph (8 km/h)
	T-Case and Inter-axle, and Rear Intra-axle

NOTE: TABLE 2-9 INFORMATION COMES FROM TM 10629-10B PAGE 2-174

 (1) To figure Cycle Time (CT) you first must figure Travel Time (TT). To get Travel Time divide the sum of the Travel Speed (TS) in MPH multiplied by 88. Do this for haul and return. The Total Travel Times equal Total Cycle Time.

NOTE: 88 is the conversion factor to change the speed in MPH to feet traveled per minute.

HAUL :
 Distance in feet
 MPH TS X 88 = HAUL Time (HT)

RETURN :
 Distance in feet
 MPH TS X 88 = RETURN Time (RT)

 + + 2 =
 HT + RT + 2 MIN FXT = CT

NOTE: USE 2 MIN. AS A CONSTANT FIXED TIME FOR DUMP TRUCKS IN THE CLASS ROOM.

INSTRUCTOR DEMONSTRATION (10 min)
Present the below example, reference the students to the power point and white board. Ensure this is explained step by step.

Example #1: A dump truck travels 7500 feet to the fill area at 35 mph and returns by a different route of 8200 feet at 50 mph. What is the total cycle time?

HAUL :
 Distance in feet
 7500 ft.
 35 TS X 88 = 2.44 HAUL Time (HT)

RETURN :
 Distance in feet
 8200 ft
 50 TS X 88 = 1.86 RETURN Time (RT)

 2.44 + 1.86 + 2 MIN = 6.30
 HT + RT + 2 MIN FXT = CT

(ON SLIDE # 218)

 (7) STEP #7 TRIPS PER HOUR: To determine Trips Per Hour (TPH) divide the working minutes per hour by the cycle time.

WORKING MIN. PER/HR
 CYCLE TIME = TRIPS PER HOUR (TPH)

 NOTE: NEVER ROUND OFF TPH

 (
INSTRUCTOR DEMONSTRATION (10
 min)
Present the below example, reference the students to the power point and white board. Ensure this is explained step by step.
)

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

 60 MIN. PER/HR
 6.30 CT = 9.52 TPH NOTE: NEVER ROUND TPH

(ON SLIDE # 219)

 (8) STEP #8 PRODUCTION RATE: To determine the Production Rate, you must know the size of the load, the Number Of trips Per Hour, and the Efficiency of the operator.

 x x =
TPH X ALS X EFFICIENCY FACTOR = (LCYPH)

TABLE #7-2 EFFICIENCY FACTOR
	TYPE UNIT
	OPERATOR
	DAY
	NIGHT

	
TRACKED
	EXCELLENT
AVERAGE
POOR
	1.OO
.75
.6O
	0.75
.56
.45

	
WHEELED
	EXCELLENT
AVERAGE
POOR
	1.OO
.6O
.5O
	.67
.4O
.33

 (
INSTRUCTOR DEMONSTRATION (5
 min)
Present the below example, reference the students to the power point and white board. Ensure this is explained step by step.
)

EXAMPLE: What is the basic production rate of a dump truck with an average operator, working a day shift, making 9.52 TPH, with a load of 2.5 LCY?

 9.52 X 7.5 X 0.60 = 42.84 OR 42
 TPH X ALS X EFFICIENCY FACTOR = (LCYPH)
 NOTE: ROUND DOWN (LCYPH)

(ON SLIDE #220)

 (9) STEP #9 SOIL CONVERSION (IF NEEDED): In some cases basic production rate may be needed in compacted cubic yards (CCY) for a road or runway.

 X =
(LCYPH) X CONVERSION FACTOR = (CYPH)

TABLE #1-1
SOIL CONVERSION FACTORS

	SOIL
	CONVERTED FROM
	BANK(IN PLACE)
	LOOSE
	COMPACTED

	
SAND OR GRAVEL
	BANK
LOOSE
COMPACTED
	*
.90
1.05
	1.11
*
1.17
	.95
.86
*

	
LOAM
	BANK
LOOSE
COMPACTED
	*
.80
1.11
	1.25
*
1.39
	.90
.72
*

	
CLAY
	BANK
LOOSE
COMPACTED
	*
.70
1.11
	1.43
*
1.59
	.90
.63
*

	ROCK(BLASTED)

	BANK
LOOSE
COMPACTED
	*
.67
.77
	1.50
*
1.15
	1.30
.87
*

	CORAL COMPARABLE TO LIMESTONE

	BANK
LOOSE
COMPACTED
	*
.67
.77
	1.50
*
1.15
	1.30
.87
*

 (
INSTRUCTOR DEMONSTRATION (5
 min)
Present the below example, reference the students to the power point and white board. Ensure this is explained step by step.
)

EXAMPLE: What is the production rate in (CCY) for a dump with a basic production rate of 14 lcy/hr, working in loam.

 42 X .72 = 30.24 OR 30 LCYPH X CONVERSION FACTOR = (C CYPH)
 NOTE: ROUND DOWN (CYPH)

(ON SLIDE #221, 222)

 (10) STEP #10 RATIO OF TRUCKS TO SCOOP LOADER

	 a. The number of trucks to keep one scoop loader moving with no down time is found in the formula below (Ref FM 5-434/PG 10-4).

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]	 TCT (Tractor Cycle Time) *FROM STEP 6
 LCT (Loader Cycle Time) + 1 = Trucks Req

				 b. To get the Loader cycle time use the below formula.

(Bucket Cycle Time x Number of Buckets) ÷ 60 seconds = Loader Cycle Time
 (Given) (From Step 3) (constant)

(ON SLIDE #223)

 (11) 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 basic production rate, and the number of trucks you will use on the job.

 (
INSTRUCTOR DEMONSTRATION (5
 min)
Present the below example, reference the students to the power point and white board. Ensure this is explained step by step.
)

EXAMPLE:

 1,900 (C CY)
 30 (C CYPH) X 3 DUMP TRUCKS = 21.11 (hr) REQUIRED

 NOTE: NEVER ROUND OFF TIME.

(ON SLIDE # 224)

 (12) STEP #12: TOTAL PRODUCTION (DAYS): To get the production days required to complete the mission, divide total time required by the hours worked per day, which will equal the total number of days required.

TOTAL HOURS REQUIRED ÷ HOURS WORKED PER DAY = TOTAL PRODUCTION
 DAYS

 (
INSTRUCTOR DEMONSTRATION (5 min)
Present the below example, reference the students to the power point and white board. Ensure this is explained step by step.
)

EXAMPLE:

 63.33 = 7.92 OR 8 TOTAL DAYS
 8

 NOTE: ROUND UP DAYS TO THE NEXT FULL DAY.

(ON SLIDE #225-229)

INTERIM TRANSITION: Are there any questions over the first eleven steps of dump truck estimations? Now let’s move into some practical application on these steps.
__

INSTRUCTOR NOTE
Introduce the following practical application (13).

				PRACTICAL APPLICATION (14). (2 HRS) Have the students complete the problems in the student handout.

PRACTICE: There is one problem in the student handout for the students to complete. The problems are the first eleven steps of dump truck production.

PROVIDE-HELP: Instructor will answer questions as they arise and assist students having difficulty.

1. Safety Brief: There are no safety concerns.
2. Supervision & Guidance: Instructors will walk around the classroom and answer questions as they may arise. Instructor may use the dry-erase board to wall through the problems. Upon completion instructors will progress to the next power point slide which contains the answers for the problems in the student handout. Clarify understanding of the material and answer any questions.
3. Debrief: Are there any questions or comments concerning first eleven steps of dump truck production? Now we have continue with dump truck production estimations

WHAT HAVE YOU LEARNED?

PROBLEM: A project requires you to build a road using clay and gravel with an 8% moisture content. How many days are required, at 10 hours per day, to complete the project? Also, figure the total number of 7 ton dump trucks needed. The job conditions are as follows. Show and label all figures and formulas.

COMPACTED FILL REQUIRED --------------------- 170,000 CY

CLASS OF EARTH FOR SOIL CONVERSION----------- CLAY

INITIAL MOISTURE CONTENT ------------------- 8%

AVERAGE HAUL DISTANCE ---------------------- 6600 FT

AVERAGE RETURN DISTANCE---------------------- 6600 FT

AVERAGE OPERATORS---------------------------- WORKING 60 MIN/HR

TRUCKS ARE LOADED BY TRAM WITH 2 1/2 CY BUCKET

TRAM CYCLE TIME IS 30 SECONDS

JOB AND MNGT. FACTORS ARE GOOD.

SOLUTION:

	 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
 x 2.5 ALS
 7.5 ALS

 2,160 ASW
 x 7.5 ALS
 16,200 LW

 6,600 HD
 35 X 88 = 2.14 HAUL TIME (HT)
	

 6,600 RD
	 50 X 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
 ÷ 5.64 CT
 10.64 TPH
	
 10.64 TPH	
	 7.5 ALS
 x .6 EF
 47.88
 OR 47 LCYPH

 47 LCYPH
 x .63 CONV FACTOR
 29.31
 OR 29 CCYPH

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

PRACTICAL APPLICATION (15). (3 HRS) Have the students complete the homework problems.

PRACTICE: There are three problems in the student handout for the students to complete. The problems are to help the students prepare for the test by practicing what they have learned so far.

PROVIDE-HELP: Instructor will answer questions as they arise and assist students having difficulty.
1. Safety Brief: There are no safety concerns.
2. Supervision & Guidance: Instructors will walk around the classroom and answer questions as they may arise. Instructor may use the dry-erase board to wall through the problems. Upon completion instructors will progress to the next power point slide which contains the answers for the problems in the student handout. Clarify understanding of the material and answer any questions.
3. Debrief: Are there any questions or comments concerning push tractor required estimations? Now we have completed scaper production estimations.

TRANSITION: Now that we have completed all the steps required for dump truck estimations, are there any questions? __

132

(ON SLIDE #230, 231)

OPPORTUNITY FOR QUESTIONS:

1. QUESTIONS FROM THE CLASS

2. QUESTIONS TO THE CLASS:

	a. What factors need to be considered when loading a dump truck?

	Weight of the soil, condition of the traveling surface, experience of the operator, to name a few.

	b. What is the loaded MAX speed?

	35 MPH

	c. What is the empty MAX speed?

 50 MPH

(BREAK – 10 Min)

TRANSITION: Are there any questions over basic dump truck production? If not let’s move into logistical estimations. __

(ON SLIDE #232-233)

11. TASKS/RESPONSIBILITIES BY RANK: (30 MIN)

	Before any logistical estimation can be done certain questions must be answered. Responsibilities for gaining this information and performing these tasks are broken down by rank.

(ON SLIDE #234-237)

	a. Although there are responsibilities by rank, everyone in the chain must know what the others are doing. The first check list is for the engineer officer. The list is as follows and is only a guide. This list may be added to or taken away from depending on the extent of the mission. More information on engineer planning can be found in FM-FM 4-4 Par 706. Engineer responsibilities are found in FM 5-35, page 18-11.

CHECK LIST FOR THE ENGINEER OFFICER:

	START
	COMPLETE
	TASK

	
	
	CONDUCT SITE RECONNAISSANCE
	

	
	
	ORDER SURVEY

	
	
	ORDER SOIL ANALYSIS

	
	
	ORDER ENVIRONMENTAL IMPACT STUDY

	
	
	ORDER GRADE STAKES TO BE PLACED AND ENVIRONMENTAL AREAS MARKED

	
	
	SUPPLY BLUE PRINT AND ENVIRONMENTAL STUDY TO CHIEFS

	
	
	HAVE EACH CHIEF MAKE WRITTEN ESTIMATIONS FOR EACH AREA OF CONCERN.

	
	
	COLLECT DATA FROM ALL CHIEFS AND FORMULATE TOTAL ESTIMATION

	
	
	IDENTIFY CONSTRUCTION REQUIREMENTS/LIMITATIONS/ RESTRICTIONS

	
	
	CRITICAL PATH METHOD

	
	
	ISSUE THE ORDERS TO THE CHIEFS TO CONDUCT THE MISSION

EXPLANATION OF OFFICERS CHECK LIST:

 		(1) CONDUCT SITE RECONNAISSANCE: Conduct site reconnaissance of area if possible. If not possible, collect data by way of maps and/or by topographical observation platoon (TOPO). The mission of TOPO is to give satellite imagery of an area. This imagery can be made into three dimensional maps that may be used to estimate mission requirements. More information on engineer reconnaissance is found in FM 5-35, page 18-10.

 		(2) ORDER SURVEY: A survey of an area is very important to the mission, if it entails detail work such as roads and runways. It is next to impossible for a carpenter to build without a blue print. The same goes for the engineer equipment officer. Survey teams are organic to most engineer units. More information on surveying, maps, and aerial photography, can be found in FM-3-35, page 17-1.

 		(3) ORDER SOIL ANALYSIS: Soil analysis is needed to determine several factors in the estimation. The soil classification is done by a soil analysis team. More information on how soils are classified can be found in FM 5-35, page 4-1.

 		(4) ORDER ENVIRONMENTAL IMPACT STUDY: Environmental studies can be attained through the environmental protection agency (EPA).

 		(5) GRADE STAKES TO BE PLACED AND ENVIRONMENTAL ARE MARKED: The survey team will place the grade stakes and mark environ-mental areas.

 		(6) SUPPLY BLUE PRINT AND ENVIRONMENTAL IMPACT STUDY TO CHIEF: The chief needs to have the blue print and all studies to estimate the mission. Without the prints and studies, a chief cannot make an accurate estimation.

 		(7) ORDER EACH CHIEF TO MAKE A WRITTEN ESTIMATION FOR EACH AREA OF CONCERN: Most engineer units are broken down into sections and have an equipment chief, a technical engineer chief, an utilities chief, etc. Each has a specific area of responsibility and knowledge of those areas.

		 (8) COLLECT DATA FROM ALL CHIEFS AND FORMULATE TOTAL ESTIMATION: To formulate data you need to know some formulas they are as follows. Starting with fuel consumption, this formula computation comes from FM 101-10-1 page 2-18.

		 (9) IDENTIFY CONSTRUCTION REQUIREMENTS /RESTRICTIONS / LIMITATIONS: After receiving the written estimation from the chiefs make one last check for any requirement that may have been over looked. For example, if working at night, is a floodlight going to be used? This is the catch all check.

		 (10) CRITICAL PATH METHOD (CPM): Is now made from Chiefs estimation. It is next to impossible to do the CPM without estimations. Work with the Chiefs to complete the CPM.

 		(11) ISSUE THE ORDER: To the Chiefs with the CPM.

ENGINEER CHIEF CHECK LIST:
	START
	COMPLETE
	TASK

	
	
	CONDUCT SITE RECONNAISSANCE

	
	
	READ SURVEY (BLUE PRINT)

	
	
	GET SOIL ANALYSIS INFORMATION

	
	
	VIEW ENVIRONMENTAL IMPACT STUDY

	
	
	PLAN ORDER OF WORK

	
	
	MAKE ESTIMATIONS OFF OF MEASUREMENTS GIVEN IN BLUE PRINT

	
	
	MAKE MATHEMATICAL ESTIMATION FOR EQUIPMENT, PERSONNEL, TIME, MATERIALS

	
	
	RETURN WRITTEN ESTIMATION TO PROJECT OFFICER

	
	
	ISSUE THE ORDER TO THE NCO's TO EMPLOY EQUIPMENT

	
	
	

EXPLANATION OF CHIEF’S CHECK LIST

(ON SLIDE #238-241)

		 (1) CONDUCT SITE RECONNAISSANCE: After receiving the blue prints, you need to look at the area if possible to get a better idea of what equipment is needed to meet the mission. Also look for things that are not shown on the blue prints, trees, large boulders, and things that will slow production.

		 (2) READ SURVEY (BLUE PRINT): Read the blue print very carefully. Look for lines that may be barred like power lines, phone lines, sew-age lines, and so on.

		 (3) GET SOIL ANALYSIS INFORMATION: Most of the formulas use the information found in the soil analysis report. If you do not know what type of soil you are working in, it is next to impossible to determine what equipment will be used or the amount of time it will take to meet mission.

		 (4) VIEW ENVIRONMENTAL IMPACT STUDY: Make sure that everyone knows the areas that are protected. There are all kinds of plant and endangered species that depend on us doing our job correctly.

		 (5) MAKE WRITTEN ESTIMATIONS OFF OF MEASUREMENTS GIVEN IN BLUE PRINT: Making a written estimation is done with the formulas previously shown in this class and in the production estimation class. If a formula is needed that was not in this class, you can fine other formulas in FM 5-434; when performing estimations, remember to view TE/LM2 reports, to determine what available equipment. If external sup-port is needed, request external report. Order all supplies that may be needed.

		 (6) RETURN WRITTEN ESTIMATION TO PROJECT OFFICER: This can also be asked for in brief form, so be ready to make a presentation with the appropriate media.

		 (7) PLAN ORDER OF WORK WITH THE CPM: Look at mission requirements and restrictions of job site. Plan the work as to where it can be conducted without confusion or unsafe working conditions. Make daily schedules and bar charts at this point off of CPM or GANT Chart. Ensure to plan routes of travel.

		
		 (8) ISSUE THE ORDER TO THE NCO's TO EMPLOY EQUIPMENT: Once the order has been given by the officer, the chief relays the order to begin work. Remember to give a safety brief and map the way to the project.

NCO'S RESPONSIBILITIES:

	START
	COMPLETE
	TASK

	
	
	REQUEST THE SUPPORT OF FUEL, OILS, AND OTHER REQUIREMENTS NEEDED.

	
	
	EMPLOY EQUIPMENT TO JOB SITE

	
	
	PERIODICALLY SUPERVISE CREWS AND TEAMS

	
	
	

(ON SLIDE #242)

EXPLANATION OF NCO's CHECK LIST

		(1) REQUEST THE SUPPORT OF FUEL, OIL, AND OTHER REQUIREMENTS NEEDED: The formulas to get this information are at the end of this handout.

		(2) EMPLOY EQUIPMENT TO THE JOB SITE: Moving the equipment is very dangerous. Be watchful of anything that may endanger personnel or damage the equipment. After all, you do not need to start behind schedule or get someone hurt. Also make sure that tools, fuel, oil, and water that may be needed are taken.

		(3) PERIODICALLY SUPERVISE CREWS AND TEAMS: Supervision is the NCO's main mission on the job site. He/she is the one who insures everything runs smoothly and safely.

(ON SLIDE #243)

TRANSITION: So far we have covered conducting the site billet responsibilities. Are there any questions?

OPPORTUNITY FOR QUESTIONS:

1. QUESTIONS FROM THE CLASS

2. QUESTIONS TO THE CLASS:

	Q. Who is responsible for conducting the site survey?
	
	A. Equipment/project officer

	Q. Who is responsible for conducting the mathematical estimations?

	A. Engineer Equipment Chief

TRANSITION:	Each billet in a typical engineer equipment platoon has responsibilities that pertain to conducting logistical estimations. Now that we have discussed those billet responsibilities, let’s get into the actual mathematical process for conducting logistical estimations.

(ON SLIDE #244)

12. LOGISTICAL ESTIMATIONS: (35 MIN)

(ON SLIDE #245)

	 a. Logistical estimations can be made up from check lists that are broken down into areas of responsibility by rank. When all the questions from the check lists are answered, there are formulas to work out to determine quantity requirements.

(ON SLIDE #246)

FUEL CONSUMPTION FORMULA

 X X X =
 QTY OF EQUIPMENT X GALS/HR X HOURS/DAY X # OF DAYS = TOTAL GALS

(ON SLIDE #247, 248)

NOTE: To get the gals/hour refer to the equipment TM for fuel consumption or to FM 5-35 par. 3-4. FOR CLASS ROOM PURPOSES USE TABLE #1.

TABLE #1 FUEL CONSUMPTION

	EQUIPMENT
	TYPE OF FUEL
	GALS/HOUR

	LOADER 624KR
	DIESEL
	 6.00

	 MAC 50 (ATC)
	DIESEL
	6.00

	 GRADER (120M)
	DIESEL
	4.00

	 COMPACTOR(563E)
	DIESEL
	4.00

	 SCRAPER (621G)
	DIESEL
	10.00

	 DOZER (1150E)
	DIESEL
	6.00

	 DOZER (1155E)
	DIESEL
	6.00

	DOZER (MCT)
	DIESEL
	8.00

	 BACKHOE (420EIT)
	DIESEL
	4.00

	
	
	

INTERIM TRANSITION: Now that you understand the formula for estimating fuel consumption, follow along with the example in your student handout during the demonstration.
___ ___ ___

(ON SLIDE # 249)

 (
INSTRUCTOR NOTE
Introduce the following demonstration (1).
)

DEMONSTRATION (1): (20MIN) Have the students follow along as you (the instructor) demonstrates how to put the formula in a table for each piece of equipment and totals the estimated fuel requirement at the bottom of the table.

STUDENT ROLE: Students will observe the instructor and follow along with the example in the student handout. Students are encouraged to ask questions.

INSTRUCTOR(S) ROLE: The instructor will draw a table on the dry erase board. Fill in the formula at the top of the table and list all equipment from the example in the table.	

1. Safety Brief: There are no safety concerns.
2. Supervision & Guidance: Students will perform each step as it is completed by the instructor. Ensure students are recording their data.
3. Debrief: Now that you’ve seen the process, you can complete the “What Have You Learned” problem in the book.

EXAMPLE: Total fuel consumption for 3 scrapers (621G) working 12 hr/day for 10 days and 2 loaders (624KR)working 12 hr/day for 4 days, and 2 graders (120M) working 12 hr/day for 13 days.

(ON SLIDE #250)
Solution:
	[bookmark: OLE_LINK9][bookmark: OLE_LINK10]QTY OF EQUIP X GALS/HOUR X HOURS/DAY X NUMBER OF DAYS = TOTAL GALS

	621G 3 X 10 X 12 X 10 = 3600

	624KR 2 X 6 X 12 X 4 = 576

	120M 2 X 4 X 12 X 13 = 1,248

	 TOTAL GALS = 5,424 gals

(Same example problem as in the demonstration box.)

INTERIM TRANSITION: You have now seen how to put the formula into a table format. Now, solve the “What Have You Learned” problem in the student handout.
___ ___ ___

INSTRUCTOR NOTE
Introduce the following practical application (14).

PRACTICAL APPLICATION (16). (30 MIN) Have the students complete the “What Have You Learned” problem in the student to determine the fuel required for 3 dozers (MCT) working 10 hr/day for 8 days, 2 tractors (420) working 10 hr/day for 3 days, and 1 scraper (621B) is working 10 hr/day for 2 days.
	
PRACTICE: Students will solve the “What Have You Learned” problem in the student handout for practice using the fuel estimation formula. Upon completion review the practical application with the students.

PROVIDE-HELP: Observe the students and answer questions.
1. Safety Brief: No safety concerns for this exercise.
2. Supervision & Guidance: Be sure to follow the step by step directions covered in your student outline along with the instructor’s supervision.
3. Debrief: Are there any questions or comments about estimating fuel requirements for various equipment. Accurate estimations for fuel and other logistical requirements for a successful mission will save, time, money and effort in ordering excess fuel (or not enough)and paying for fuel not used, plus effort and space required to transport unused fuel back to your shop.

(ON SLIDE #251)

WHAT HAVE YOU LEARNED?
 PROBLEM: Figure the total fuel consumption for 3 dozers (MCT) working 10 hr/day for 8 days, 2 backhoes’ (420EIT) working 10 hr/day for 3 days, and 1 scraper (621G) working 10 hr/day for 2 days.

(ON SLIDE #252)

	QTY OF EQUIPMENT X GALS/HOUR X HOURS/DAY X NUMBER OF DAYS = TOTAL GALS

	 3 X 8 X 10 X 8 = 1,920

	 2 X 4 X 10 X 3 = 240

	 1 X 10 X 10 X 2 = 200

	 TOTAL 2,360 GALS

	QTY OF EQUIPMENT X GALS/HOUR X HOURS/DAY X NUMBER OF DAYS = TOTAL GALS

INTERIM TRANSITION:	Now that we have covered the formula for determining fuel requirements. Let’s get into the other logistical requirements such as P.O.L.’s, water, and chow. ___

(ON SLIDE #253)

	b. Petroleum, oil, and lubricant (POL)

		Once the total gallons of fuel have been determined using the previous fuel consumption formula, all POL requirements can be estimated using the fuel estimation as a guideline.

PETROLEOUM OIL LUBRICATES (POL) CONSUMPTION FORMULAS

	(Information for POL is found in FM 101-10-1 page 2-11.)

(ON SLIDE #254)

STEP #1: 10WT THROUGH 50WT FORMULA

 X =
.02 X TOTAL GALS OF FUEL EST = TOTAL OIL ENGINE (OE)

(ON SLIDE #255)

 STEP #2: 80WT THROUGH 90WT FORMULA

 X =
.005 X TOTAL GALS OF FUEL EST = TOTAL GEAR OIL (GO)

(ON SLIDE #256, 257)

STEP #3: GREASE

EST METER HOURS X .25 = POUNDS OF GREASE
 8

 NOTE: The 8 stands for 8 hr on the meter, not hrs of day, the .25 stands for 1/4 lbs of grease for every 8 meter hours. To get the estimate hour meter hours, use this formula.

 X X =
NUMBER OF EQUIPMENT X HR/DAY X NUMBER OF DAYS = EST METER HRS

NOTE: TO MAKE THINGS SIMPLE TOTALS ARE PUT IN THE CHART

	ROUND OFF GALLONS BEFORE PUTTING IN TABLE

STEP #4: TOTALS

	
	10WT
	30WT
	40WT
	50WT
	80WT
	90WT
	GAA
	
	

	624KR
	
	
	
	
	
	
	
	
	

	ATC 50
	
	
	
	
	
	
	
	
	

	120M
	
	
	
	
	
	
	
	
	

	563E
	
	
	
	
	
	
	
	
	

	621G
	
	
	
	
	
	
	
	
	

	1150E
	
	
	
	
	
	
	
	
	

	1155E
	
	
	
	
	
	
	
	
	

	MCT
	
	
	
	
	
	
	
	
	

	420EIT
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	TOTALS
	
	
	
	
	
	
	
	
	

INTERIM TRANSITION: You have now seen how formulate fuel consumption. Now, follow along with the demonstration.
___ ___ ___

(ON SLIDE #258)

INSTRUCTOR NOTE
Introduce the following demonstration (2).

DEMONSTRATION (2): (20 MIN) Have the students follow along as you (the instructor) demonstrates how to put the formula in a table for each piece of equipment and totals the estimated fuel requirement at the bottom of the table.

STUDENT ROLE: Students will observe the instructor and follow along with the example in the student handout. Students are encouraged to ask questions.

INSTRUCTOR(S) ROLE: The instructor will draw a table on the dry erase board. Fill in the formula at the top of the table and list all equipment from the example in the table.

1. Safety Brief: There are no safety concerns.
2. Supervision & Guidance: Students will perform each step as it is completed by the instructor. Ensure students are recording their data.
3. Debrief: Now that you’ve seen the process, you can complete the “What Have You Learned” problem in the book.

(ON SLIDE #259)

EXAMPLE: Estimate the total petroleum oil lubricant (POL) required for two graders (120M) with an estimated fuel consumption of 1,248 gals for 13 days of operations. The graders will be working 12hrs per day.

STEP #1

.02 X 1,248 EST FUEL NEEDED = 24.96 OR 25 GALS OF 30 WT OE

STEP #2

.005 X 1,248 EST FUEL NEEDED = 6.24 OR 7 GALS OF 90 WT GO
 STEP #3

 EST METER HOURS
 312
 X .25 = 9.75 OR 10 POUNDS OF GREASE
 8

2 GRADER X 12 HR/DAY X 13 # OF DAYS = 312 EST METER HRS

INTERIM TRANSITION: You have just walked through the process of estimating fuel. Now, solve the “What Have You Learned” problem in the student handout.
___ ___ ___

(ON SLIDE #260)

 (
INSTRUCTOR NOTE
Introduce the following practical application (15).
)

PRACTICAL APPLICATION (17). (30 MIN) Have the students complete the “What Have You Learned” problem in the student handout to estimate the total POL required for 3- loaders (624KR) with a estimated fuel consumption of 3,500 gals, and 2 tractors (420EIT) with fuel consumption of 1,200 gals. The equipment will be working for 8 days at 7 hrs per day.
	
PRACTICE: Students will solve the “What Have You Learned” problem in the student handout for practice using the fuel estimation formula. Upon completion review the practical application with the students.

PROVIDE-HELP: Observe the students and answer questions.
1. Safety Brief: No safety concerns for this exercise.
2. Supervision & Guidance: Be sure to follow the step by step directions covered in your student outline along with the instructor’s supervision.
3. Debrief: Are there any questions or comments about estimating POL requirements for various equipment. Accurate estimations for POL requirements, as with fuel, will ensure a successful mission by saving time, money and effort by ordering appropriate amounts of POL’s, and effort and space required to transport unused POL’s back to your shop.

WHAT HAVE YOU LEARNED

PROBLEM: Estimate the total POL required for 3- loaders (624KR) with a estimated fuel consumption of 3,500 gals, and 2 tractors (420EIT) with fuel consumption of 1,200 gals. The equipment will be working for 8 days at 7 hrs per day.

(ON SLIDE #261-263)

3 TRAMS (624KR)

.02 X 3,500 EST FUEL NEEDED = 70 GALS OE

.005 X 3,500 EST FUEL NEEDED = 17.5 OR 18 GALS OE

3 TRAMS X 7 HRS/DAY X 8 DAYS = 168 EST METER HRS

EST METER HRS
 168
 8 X .25 = 5.25 OR 6 LBS GAA

2 420D

.02 X 1,200 EST FUEL NEEDED = 24 GALS OF OE

.005 X 1,200 EST FUEL NEEDED = 6 GALS OF GO

2 420E X 7 HR/DAY X 8 DAYS = 112 EST METER HRS

EST METER HRS
 112
 8 X .25 = 3.5 OR 4 LBS GAA

	
	10WT
	30WT
	40WT
	50WT
	80WT / 90WT
	GAA
	
	

	624KR
	70
	70
	
	
	18
	6
	
	

	ATC 50
	
	
	
	
	
	
	
	

	120M
	
	
	
	
	
	
	
	

	563E
	
	
	
	
	
	
	
	

	621G
	
	
	
	
	
	
	
	

	1150E
	
	
	
	
	
	
	
	

	1155E
	
	
	
	
	
	
	
	

	MCT
	
	
	
	
	
	
	
	

	420EIT
	24
	24
	
	
	6
	4
	
	

	
	
	
	
	
	
	
	
	

	TOTALS
	94
	94
	
	
	24
	10
	
	

INTERIM TRANSITION:	Now that we have covered the formula for determining POL requirements. Now let’s take a look at estimating for water consumption. ___

(ON SLIDE #264)

	c. WATER CONSUMPTION: There are two categories to estimate for water consumption.
		
		(1) Potable water: Fresh water that is used for drinking, personnel hygiene, laundry, and showers.

		(2) Non-Potable water: Fresh water that is used for soil preparation / dust control and equipment.

(Note: Salt water can be used in some circumstances, however, salt water will cause equipment to rust more rapidly and may have adverse effects on soil preparation, particularly if combine with admix chemicals.)

(ON SLIDE #265)

TABLE #2 WATER CONSUMPTION GAL. PER PERSON/DAY OR EQUIPMENT/DAY

	USES
	HOT
	TEMPERATE
	COLD

	DRINKING
	3.0
	1.5
	2.0

	LAUNDRY
	2.1
	2.1
	2.1

	SHOWERS
	1.0
	1.0
	1.0

	PERSONNAL HYGEINE
	1.7
	1.7
	1.7

	SOIL PREPARATION
	1.0 GAL/SQ.YD
	1.0 GAL/SQ.YD
	1.0 GAL/SQ.YD

	EQUIPMENT
	1.0
	1.0
	1.0

NOTE: INFORMATION TAKEN FROM FM 101-10-1 TABLE 2-5 AND FM 5-434 TABLE 11-1. LAUNDRY TOTALS ARE BASED ON 1 LAUNDRY EXCHANGE/WEEK AND 1 SHOWER/DAY. THESE ARE MINIMAL USAGE REQUIREMENTS.

(ON SLIDE #266)
FORMULAS

FOR SOIL PREPARATION AND DUST CONTROL (NON POTABLE WATER)

 X X =
 TOTAL COMPACTED SQ YD (SQ.Y) X 1 GAL/SQ YD X 1.10 WASTE = GALS REQ

(ON SLIDE #267)

FOR EQUIPMENT (NON POTABLE WATER)

 X X X =
 # OF EQUIPMENT X 1 GAL/DAY X EST DAYS X 1.10 WASTE = GALS REQ

(ON SLIDE 268)

SHOWERS (POTABLE WATER)

 X X X =
 # OF PERSONNEL X TABLE 2 X # OF DAYS X 1.10 WASTE = GALS REQ

(ON SLIDE #269)

LAUNDRY (POTABLE WATER)

 X X X =
 # OF PERSONNEL X TABLE 2 X # OF DAYS X 1.10 WASTE = GALS REQ

(ON SLIDE #270)

PERSONNAL HYGEINE (POTABLE WATER)

 X X X =
 # OF PERSONNEL X TABLE 2 X # OF DAYS X 1.10 WASTE = GALS REQ

(ON SLIDE #271)

DRINKING WATER POTABLE WATER

 X X X =
 # OF PERSONNEL X TABLE 2 X DAYS X 1.10 WASTE = GALS REQ

INTERIM TRANSITION: You have seen how to estimate for the various water consumptions. Now, follow along with the instructor’s demonstration.
___ ___ ___

(ON SLIDE #272)

 (
INSTRUCTOR NOTE
Introduce the following demonstration (3).
)

DEMONSTRATION (3): (20 MIN) Have the students follow along as you (the instructor) demonstrates how to put the formula in a table for water requirements of each usage type.

STUDENT ROLE: Students will observe the instructor and follow along with the example in the student handout. Students are encouraged to ask questions.

INSTRUCTOR(S) ROLE: The instructor will use the dry erase board to formulate each equation as a display for the students to read and understand.

1. Safety Brief: There are no safety concerns.
2. Supervision & Guidance: Students will perform each step as it is completed by the instructor. Ensure students are recording their data.
3. Debrief: Now that you’ve seen the process, you can complete the “What Have You Learned” problem in the book.

EXAMPLE: Estimate the water consumption for 250 personnel working for 28 days in a hot climate. Each marine will take four showers and have their laundry cleaned four times during the 28-day operation. Compute the water requirement for 50 vehicles. You will be working on a road that is 4,000' long and 28' wide from ditch to ditch.

(ON SLIDE #273)

STEP #1 SOIL PREPARATION (NON POTABLE WATER):

 A: ESTIMATE THE SQ YD OF THE ROAD.

 4,000'L X 28' W
 9 = 12,444.44 OR 12,445 SQ.YD
 Round Up

 B: FORMULATE	
					 		
12,445 SQ.YD. X 1 GAL X 1.10 WASTE = 13,689.50
				 OR 13,690 GAL

(ON SLIDE #274)

STEP #2 EQUIPMENT (NON POTABLE WATER):

50 VEHICLES X 1 GAL/DAY X 28 DAYS X 1.10 WASTE = 1,540 GAL

(ON SLIDE #275)

STEP #3 SHOWERS (POTABLE WATER):

SHOWERS 250 MEN X 1.0 (TABLE 2) X 4 DAYS X 1.10 WASTE =
	 1,100 GAL

STEP #4 LAUNDRY (POTABLE WATER):

LAUNDRY 250 MEN X 2.1 (TABLE 2) X 4 DAYS X 1.10 WASTE = 	 	 2,310 GAL
(ON SLIDE #276)

STEP #5 PERSONNAL HYGEINE (POTABLE WATER)

HYGEINE 250 MEN X 1.7(TABLE 2) X 28 DAYS X 1.10 WASTE = 	 	 13,090 GALS
(ON SLIDE #277)

STEP #5 DRINKING WATER (POTABLE WATER):

250 MEN X 3 GAL/MAN X 28 DAYS X 1.10 WASTE = 23,100 GAL

(ON SLIDE #278)

	
	POTABLE WATER
	NON POTABLE WATER

	SOIL PREPARATION
	
	13,690

	EQUIPMENT
	
	 1,540

	LAUNDRY
	2,310
	

	SHOWERS
	 1,100
	

	HYGEINE
	13,090
	

	DRINKING WATER
	23,100
	

	TOTAL
	39,600
	15,230

INTERIM TRANSITION: We have just completed the example problem for estimating water requirements. Now, practice what you have learned in this practical application.
___ ___ ___

(ON SLIDE #279)

INSTRUCTOR NOTE
Introduce the following practical application(16).

PRACTICAL APPLICATION 18). (30 MIN) Have the students complete the “What Have You Learned” problem in the student handout to estimate the water consumption for 75 personnel working for 60 days in a hot climate. During the 60-day operation showers will go once a day and laundries will be done 1x/week. Compute the requirement for 25 vehicles. You will be moving 4,500 SQY.
	
PRACTICE: Students will solve the “What Have You Learned” problem in the student handout for practice using the fuel estimation formula. Upon completion review the practical application with the students.

PROVIDE-HELP: Observe the students and answer questions.
1. Safety Brief: No safety concerns for this exercise.
2. Supervision & Guidance: Be sure to follow the step by step directions covered in your student outline along with the instructor’s supervision.
3. Debrief: Are there any questions or comments about estimating water requirements for equipment or personnel. Accurate estimations for water requirements will ensure a successful mission largely in part due to the medicinal effects of cleanliness and hydration, but also a better construction product through compaction efforts.

PROBLEM: Estimate the water consumption for 75 personnel working for 60 days in a hot climate. During the 60-day operation showers will go once a day and laundries will be done 1x/week. Compute the requirement for 25 vehicles. You will be moving 4,500 SQY.

Compacted road measurements are:	
6,099’ LONG							
24’ WIDE							
10” HIGH

(ON SLIDE #280-286)

SOIL PREP

6,099’ L X 24’ W
 9 = 16,264 SQ YD

16,264 SQ YD X 1 GAL X 1.10 WASTE = 17,891 GALS

EQUIPMENT

25 VEHICLES X 1 GAL/DAY X 60 DAYS X 1.10 = 1,650 GALS

LAUNDRY

60 DAYS ÷ 7 DAYS = 8.57 ROUND DOWN TO 8 LAUNDRY DAYS

75 PERSONNEL X 2.1 GAL X 8 DAYS X 1.10 = 1,386 GAL

SHOWERS

75 PERSONNEL X 1 GAL X 60 DAYS X 1.10 = 4,950 GAL

PERSONAL HYGIENE

75 PERSONNEL X 1.7 GAL X 60 DAYS X 1.10 = 8,415 GAL

DRINKING

75 PERSONNEL X 3 GAL/MAN X 60 DAYS X 1.10 = 14,850 GALS

	
	POTABLE WATER
	NON POTABLE WATER

	SOIL PREPARATION
	
	17,891

	EQUIPMENT
	
	1,650

	LAUNDRY
	1,386
	

	SHOWERS
	4,950
	

	HYGEINE
	8,415
	

	DRINKING WATER
	14,850
	

	TOTAL
	29,601
	19,541

INTERIM TRANSITION:	Are there any questions or comments concerning the practical application. Now we will look at a very simple formula for determining the required number of meals ready to eat (MREs) for an operation. ___

(ON SLIDE #287)

	d. Estimating for Meals Ready To Eat (MRE)
	
		(1) MRE’s are the most common form of sustenance for troops in the field. Estimating for meals will ensure enough food for Marines while conducting field operations and are easy to transport.

(ON SLIDE #288)

				FORMULA FOR MEALS READY TO EAT

		 X X =
PERSONNEL X 3 MEALS/DAY X NUMBER OF DAY = TOTAL NUMBER OF 				 MEALS

 : =
TOTAL NUMBER OF MEALS : 12 TO A CASE = TOTAL NUMBER OF 						 CASES.

(ON SLIDE #289)

EXAMPLE: The unit's size is 175 personnel. Working 60 days, determine the quantity of meal ready-to-eat, by the cases.

(ON SLIDE #290)

175 PERSONNEL X 3 MEALS/DAY X 60 DAYS = 31,500 TOTAL NUMBER OF MEALS

TOTAL NUMBER OF MEALS 31,500 ÷ 12 TO A CASE = 2,625 TOTAL NUMBER OF CASES

(ON SLIDE #291, 292)

PROBLEM: The unit's size is 30 personnel. Working 20 days, determine the quantity of meal ready-to-eat, by the cases.

· 30 PERSONNEL X 3 MEALS/DAY X 20 DAYS = 1800 TOTAL MEALS
· 1,800 TOTAL MEALS / 12/CASE = 150 CASES

INTERIM TRANSITION: We have just finished covering logistical estimations. Now, complete practical application worksheets 1, 2, and 3
___ ___ ___

(ON SLIDE #293)

INSTRUCTOR NOTE
Introduce the following practical application (17).

PRACTICAL APPLICATION (19). (2 HRS) Have the students complete the worksheets #1,2,and 3. These worksheets are an accumulation of all logistical estimations for fuel consumption, POL, water usage, and MRE’s.

PRACTICE: Students will complete the worksheet assignments.

PROVIDE-HELP: Observe the students and answer questions.
1. Safety Brief: No safety concerns for this exercise.
2. Supervision & Guidance: Observe the students, answer questions, and give guidance.
3. Debrief: Are there any questions or comments about estimating for logistical requirements. Accurate estimations ensures mission accomplishment, builds confidence in leaders through successful planning, and raises moral by providing logistical support to your Marines in forms of plenty of chow, drinking water, and showers.

(ON SLIDE #294)

TRANSITION: Are there any questions or comments concerning logistical estimations? If not I have some questions for you.
___ ___ ___

OPPORTUNITY FOR QUESTIONS:

1. QUESTIONS FROM THE CLASS

2. QUESTIONS TO THE CLASS:

	Q. What must be determined before POL consumption can be estimated?
	
	A. Estimated fuel consumption

	Q. What are the two classifications of water?

	A. Potable and Non-potable

(ON SLIDE #295)

SUMMARY									 (15 MIN)

	During this period of instruction, we have covered basic mathematical operations with whole numbers, fractions, and decimals. We have also covered calculating areas for basic shapes such as rectangles, triangles, and circles and volumes for those basic shapes as well as more complex shapes such as cones and prisms. Also we have covered Production estimations for the scraper, crawler tractor, scoop loader, and dump truck as well as how to estimate for fuel, potable water, non-potable water, petroleum, oils, and lubricants, and meals. Accurate estimations for these essential items ensures mission accomplishment, builds junior Marines confidence in leaders through successful planning, and raises moral by providing logistical support to your Marines in the form of chow, drinking water, and showers and also allows for the equipment to continue running effectively throughout the project construction.

 (
INSTRUCTOR NOTE
Ensure to collect all IRF’s and safety questionnaires handed out.
)

(BREAK – 10 Min)

REFERENCES:

	ROUND OFF RULES FOR CLASSROOM PURPOSES

	ROUND UP

* DAYS TO THE NEXT FULL DAY

* CUBIC YARDS TO THE NEXT FULL CUBIC YARD WHEN MEASURING THE AMOUNT OF SOIL NEEDED OR TO BE REMOVED
	ROUND DOWN

* BUCKETS TO THE NEXT FULL BUCKET

* LCYPD CCYPD BCYPD
 LCYPH CCYPH BCYPH

	ROUND OFF
 5 OR GREATER ROUND UP
 4 OR LESS ROUND DOWN

* ROLLING RESISTANCE
 * GRADE RESISTANCE

* GRADE ASSISTANCE
	NEVER ROUND OFF

* CONVERTING INCHES INTO FEET

* WEIGHT / SHORT TONS

* MPH

* SIZE OF THE LOAD

* TIME

REFERENCES:

MCRP 4-11A, Vol. 1	CSS Field Reference Guide

FM 5-434 Earthmoving Operations

FMFM 4-4 Engineer Operations

FM 5-34 Engineering Field Data

MCRP 4-11-8A Marine Corps Field Feeding Program

FM 5-430-00-1 Planning and Design of roads, airfields, and
Heliports in the theater of operations- Road Design

FM 101-10-1 Staff Officer's Field Manual

MCI 1327 Engineer Estimations

[bookmark: OLE_LINK11][bookmark: OLE_LINK12]MCI 13341 Math for Marines

140

image3.png

image4.png

image5.png

image6.wmf

image7.jpeg

image8.png
LCY per hour

600
| el | L
oo\ |
| oss(N\ [| 1 [[]
ool NN [b
I N\ U AN AN N N
| a NN

S I N N G A I R
ool NN]]
--m;;---

100 200 300 400
Average dozing distance (feet)

image9.png
LCY per hour
1600

1400

1200

1000

800

600

400

200

0

8S

78

- ! r r
e
N ! r r +
AN [N O
[N [N (I A A N
AN AN N N N N N
N r

- ON
NUEE I AN I A N NN
N N
AN AN N (G N N N N
o~ I~ | [[[
o~~~]
1 o~1 | | P s
I N N N D s e ECH
- ¢ r °r r ° [[|
100 200

300 400 500
Average dozing distance (feet)

image10.jpeg
-30

28 262422

20

PERCENT GRADE

-10

B-6-U-12 "86 42

0

24 68

+0 +

2 1416 18

2022 24 26 2.|8-30

0.40
A4

A8

52

56
0.60
64

68

72

76
0.80
84

88

92

96
1.00
1.04

1.08

112

1.16

1.20
1.24

1.28

1.32

% 40

GRADE CORRECTION FACTOR

image11.jpeg

image12.png

image1.wmf

image2.wmf

