
 Seite 1 von 70

 Regelwerk WAM Stand: 2017

1

Bundesverein

Waldarbeitsmeisterschaften

Deutschland

Waldarbeitsmeisterschaften in Deutschland

werden nach diesem Regelwerk

durchgeführt.

Inhalt

1. Meisterschaften ___ 4

1.1 Deutsche Waldarbeitsmeisterschaft (DM) __ 4

1.2 Anerkannte Landesmeisterschaften (LM) und Regionalmeisterschaften (RM) _____________ 4

1.3 Disziplinen __ 5

2 Allgemeine Regeln ___ 6

2.1 Der Wettbewerber __ 6

2.1.1 Verhalten ___ 6

2.1.2 Versicherung __ 6

2.1.3 Arbeitssicherheit ___ 7

2.1.4 Protest ___ 7

2.1.5 Die Motorsäge ___ 8

2.1.6 Einsatz einer Ersatzsäge __ 9

2.1.7 Ausrüstung ___ 10

2.2 Schiedsrichter ___ 10

2.3 Sicherheitsregeln __ 10

2.3.1 Absicherung des Wettbewerbsgeländes __ 10

2.3.2 Arbeitssicherheit __ 10

I __ 12

2.3.3 Beginn einer Wettbewerbsdisziplin ___ 13

2.3.4 Starten der Säge ___ 14

2.4 Messung der Leistungen __ 14

2.4.1 Messung ___ 14

2.4.2 Durchführung und Protokollierung der Messung ___ 14

 Beispiele für Messungen und Bewertung siehe Anhang __ 15

2.4.3 Messwerkzeuge - __ 15

2.4.3.1 Fällungsmesswerkzeug zur Ermittlung von Bruchstufenbreite und -höhe __________________________ 15

2.4.3.2 Messschieber mit flacher Tiefenlehre __ 15

2.4.3.3 Digitaler Winkelmesser __ 16

2.4.3.4 Astungslehre __ 16

2.4.3.5 Drehmomentschlüssel __ 17

 Seite 2 von 70

 Regelwerk WAM Stand: 2017

2

2.4.3.6 Stoppuhr mit hundertstel Teilung ___ 17

2.5 Bewertung der Leistung ___ 18

2.6 Sichern und bestätigen der Daten ___ 18

3 Wettbewerbsregeln für die Disziplinen __ 19

3.1 Disziplin I: Zielfällung __ 19

3.1.1 Aufgabe ___ 19

3.1.2 Vorbereitung ___ 19

3.1.2.1 Das Wettbewerbsgelände __ 19

3.1.2.2 Der Fällbestand ___ 19

3.1.2.3 Die Wettbewerbsbäume __ 19

3.1.2.4 Markierung der Wettbewerbsbäume (Waldfällung) __ 20

Abbildung 7:___ 21

3.1.3 Durchführung ___ 22

Da bereits eine Besichtigung des Fällortes und des Baumes stattgefunden hat, darf der Teilnehmer sich nur

kurz vorbereiten. __ 23

Ändern sich die Windverhältnisse am Fällungstag jedoch gravierend, ist ein Neu-Vermessen zu ermöglichen.23

3.1.4 Messen und Bewerten __ 23

3.1.4.1 Pluspunkte ___ 24

3.1.4.1.1 Fällungszeit ___ 24

3.1.4.1.2 Zielgenauigkeit ___ 24

3.1.4.1.3 Fallkerb – Tiefe __ 25

3.1.4.1.4 Fallkerb – Winkel ___ 26

3.1.4.1.5 Bruchleiste = Breite __ 27

Fällung = 0 Punkte ___ 28

3.1.4.1.6 Bruchstufe = Höhe ___ 29

3.1.4.2 Minuspunkte ___ 31

3.1.4.2.2 „Achtung“ - Ruf nicht korrekt - vor dem Ansetzen des Fällschnitts __________________________ 31

3.1.4.2.3 Nicht sofort in die Rückweiche vom Baum aus zurückgetreten ______________________________ 31

3.1.4.2.4 Kein deutlich erkennbarer Blick in den Kronenraum des fallenden Baumes ____________________ 31

3.1.4.2.5 Bruchleiste ___ 31

3.1.4.2.6 Stamm- Auf/Ausrisse ___ 31

3.1.4.2.7 Stockhöhe __ 32

3.1.5 Weitere Hinweise ___ 33

3.1.5.1 Eingeklemmte Schiene, aufgehängter Baum ___ 33

3.1.5.2 Äußere Bedingungen __ 34

3.1.5.3 Punktegleichstand __ 34

3.2 Disziplin II: Kettenwechsel __ 35

3.2.1 Aufgabe: __ 35

3.2.2 Vorbereitung: __ 35

3.2.2.1 Aufbau der digitalen Meßanlage: ___ 35

3.2.3 Ausführung: __ 35

3.2.4 Messen und Bewerten: ___ 36

3.2.4.1 Pluspunkte ___ 36

3.2.4.1.1 Die benötigte Zeit, die im Protokoll unter Punkt 1 notiert wird. _____________________________ 36

Tabelle 8: Zeittabelle __ 37

3.2.4.2 Minuspunkte ___ 38

3.2.4.2.1 Verstoß gegen die Allgemeinen- und Sicherheitsregeln ____________________________________ 38

3.2.4.2.2 Fallenlassen der Kette ___ 38

3.2.4.2.3 Die Führungsschiene wurde nicht gewendet ___ 38

 Seite 3 von 70

 Regelwerk WAM Stand: 2017

3

3.2.4.2.4 Die Kette ist nicht richtig gespannt ___ 38

3.2.4.2.5 Wegen fehlerhafter Montage ist eine Nachmontage ______________________________________ 39

3.2.4.2.6 Es sind nicht sämtliche Teile montiert worden ___ 39

3.2.5 Weitere Erläuterungen: __ 39

3.3 Disziplin III: Kombinationsschnitt __ 40

3.3.1 Aufgabe ___ 40

3.3.2 Vorbereitung ___ 40

3.3.3 Ausführung ___ 41

3.3.4 Messen und Bewerten __ 42

3.3.4.1 Pluspunkte: __ 42

3.3.4.1.1 Die benötigte Zeit, Protokollpunkt 1 ___ 42

3.3.4.1.2 Die Rechtwinkligkeit der Schnitte, Protokollpunkt 2_______________________________________ 43

3.3.4.1.3 Der Versatz zwischen den beiden Schnittebenen ___ 44

3.3.4.2 Minuspunkte: __ 47

3.3.4.2.1 Verstoß gegen die Allgemeinen- und Sicherheitsregeln ____________________________________ 47

3.3.4.2.3 Beginn des oberen Schnittes außerhalb der Farbmarkierung oder falsche Reihenfolge der Schnitte

(Abb. 20) 47

3.3.4.2.4 Über- oder Unterschneiden der seitlichen Farbmarkierung _________________________________ 47

3.3.4.2.5 Scheibendicke unter 30 mm oder über 80 mm (Abb. 22) ___________________________________ 48

3.3.4.2.6 Verursachen von Einschnitten, tiefer als 10 mm, beim Beginn des oberen Schnittes _____________ 49

3.3.5 Weitere Erläuterungen ___ 49

3.4 Disziplin IV: Präzisionsschnitt ___ 50

3.4.1 Aufgabe__ 50

3.4.2 Vorbereitung __ 50

3.4.3 Ausführung ___ 52

3.4.4 Messen und Bewerten ___ 52

3.4.4.1 Pluspunkte ___ 52

3.4.4.1.1 Die benötigte Zeit, Protokollpunkt 1 ___ 52

3.4.4.1.2 Die Senkrechte/Winkligkeit des Schnittes, Protokollpunkt 2 _______________________________ 53

3.4.4.1.3 Die Genauigkeit des Schnittes, Protokollpunkt 3 __ 55

3.4.4.2 Minuspunkte ___ 57

3.4.4.2.2 Zeitwertung ___ 57

3.4.4.2.3 Absichtliches Entfernen der Auflagespäne ___ 57

3.4.4.2.4 Die Dicke der Scheibe ist geringer als 30 mm oder stärker als 80 mm_____________________ 58

3.4.4.2.5 Über eine Rolle oder den Stopper treten oder diesen verschieben (Abb. 26) _______________ 58

3.4.5 Weitere Erläuterungen ___ 58

3.5 Disziplin V: Entastung ___ 59

3.5.1 Aufgabe ___ 59

3.5.2 Vorbereitung ___ 59

3.5.3 Ausführung ___ 61

3.5.4 Messen und Bewerten ___ 62

3.5.4.1 Pluspunkte ___ 62

3.5.4.1.1 Für die Ausführung ___ 62

3.5.4.1.2 Die benötigte Zeit __ 62

3.5.4.2 Minuspunkte ___ 64

3.5.4.2.1 Verstoß gegen die Allgemeinen und Sicherheitsregeln _____________________________________ 64

3.5.4.2.2 Zeitwertung ___ 64

3.5.4.2.3 Aststummel höher als 5 mm, ___ 64

3.5.4.2.4 Stammbeschädigung tiefer als 5 mm ___ 65

3.5.4.2.5 ___ 66

3.5.4.2.6 Nicht oder nur teilweise entfernte Äste ___ 66

 Seite 4 von 70

 Regelwerk WAM Stand: 2017

4

3.5.4.2.7 Gehen mit laufender Kette ___ 66

3.5.4.2.8 Entfernen von Ästen mit der Hand während die Kette läuft (Abb. 34) ________________________ 67

3.5.4.2.9 Nachasten __ 68

3.5.5 Weitere Erläuterungen ___ 68

4 Anhang ___ 69

4.1 Zeitnahme und Ablesen der Messwerkzeuge mit Beispielen ____________________________ 69

1. Meisterschaften

1.1 Deutsche Waldarbeitsmeisterschaft (DM)

 Verantwortlicher Träger ist der Bundesverein Waldarbeitsmeisterschaften e.V.

Er verabredet mit geeigneten Partnern die jeweilige Ausrichtung.

Die DM findet alle 2 Jahre, in der Regel in dem Jahr zwischen zwei Weltmeisterschaften (WM),

statt.

Die DM dient unter anderem der Ermittlung des deutschen Meisters, des deutschen

Juniorenmeisters und der Bestplatzierten für den WM-Kader.

Teilnehmer der U 24 dürfen nicht älter als 24 Jahre sein. Für die Altersermittlung ist der

Jahrgang und nicht das Geburtsdatum entscheidend.

Die Teilnahme an einer DM setzt die Qualifizierung bei einer anerkannten Landesmeisterschaft

(LM) oder einer anerkannten Regionalmeisterschaft (RM) durch die Erreichung der

Landesmeisterschaft (Landes- oder Juniorenmeister) oder bei einer RM von mindestens xxxx

Punkten (werden aktuell vom Bundesvorstand festgesetzt und im Kommentar veröffentlicht)

voraus, die schriftlich nachzuweisen sind.

Gästeklasse: Eine Gästeklasse wird gesondert ausgeschrieben.

1.2 Anerkannte Landesmeisterschaften (LM) und Regionalmeisterschaften
(RM)

 LM und RM werden von Landesvereinen, anderen Trägern oder gemeinsam mit Ihnen
veranstaltet. Die LM dient u.a. der Ermittlung eines Landesmeisters, eines Landesjunioren-
meisters und der Qualifizierung für die DM. Die RM dient zur Qualifizierung für die DM.
In der Juniorenklasse U 24 können Bewerber starten, die nicht älter als 24 Jahre sind. Für die

Altersermittlung ist der Jahrgang entscheidend.

 Die Anerkennung einer LM und einer RM ist Voraussetzung dafür, dass die Ergebnisse für die

Qualifizierung zur Teilnahme an der DM berücksichtigt werden.

http://www.waldarbeitsmeisterschaft.de/brk-kommentar-zum-regelwerk.htm

 Seite 5 von 70

 Regelwerk WAM Stand: 2017

5

Die Anerkennung erfolgt auf schriftlichen Antrag durch die Regelkommission des

Bundesvereins (BRK). Der Antrag ist mindestens 3 Monate vor dem Termin der jeweiligen LM

oder RM zu stellen. Aktuell hat der Bundesvorstand entschieden, dass alle LM und RM bis zur

folgenden DM als Qualifikation für diese gelten.

Gästeklasse : Eine Gästeklasse wird gesondert ausgeschrieben.

1.3 Disziplinen

 Die Meisterschaften werden in folgenden Disziplinen durchgeführt:

 I. Zielfällung

II. Kettenwechsel

III. Kombinationsschnitt

IV. Präzisionsschnitt

V. Entastung

In der Regel werden die Disziplin I bis V auf einem dafür geeigneten Wettbewerbsgelände

ausgetragen. Die Disziplin I kann auch im Wald stattfinden.

Gestartet wird in der Folge der ausgelosten oder zugeteilten Startnummern – ausgenommen

die Disziplin V. Diese wird bei der DM in der umgekehrten, aktuellen Rangfolge gestartet. Bei

LMn kann ebenso verfahren werden.

Kommentar:

1 Qualifizierungsgrundsätze und –normen für Deutsche Meisterschaften

1.1 Für die Deutschen Meisterschaften kann sich jeder deutsche Teilnehmer mit mindestens einmalig

aktuell 1300 Punkten qualifizieren, die er auf einer anerkannten Landesmeisterschaft oder

Regionalmeisterschaft in der Landes- bzw. Gästeklasse erreicht hat. Die Qualifizierungspunktzahl

legt der Vorstand des Bundesvereins fest und gibt diese öffentlich bekannt.

1.2 Die ersten drei Sieger, auf einer anerkannten Meisterschaft in der Landesklasse, werden ohne

Mindestpunktzahl zur DM zugelassen.

1.3 Der jeweilige Landesjuniorenmeister einer anerkannten Landesmeisterschaft ist qualifiziert.

Zum Zeitpunkt der jeweiligen anerkannten Landesmeisterschaft oder Regionalmeisterschaft darf

der Junior das 24. Lebensjahr nicht vollendet haben. Zudem kann sich jeder Junior mit

mindestens 1200 Punkten, die er auf einer anerkannten Landesmeisterschaft in der Landes- bzw.

Gästeklasse oder einer anerkannten Regionalmeisterschaft erreicht hat, qualifizieren. Hat der

mailto:termine@waldarbeitsmeisterschaft.de

 Seite 6 von 70

 Regelwerk WAM Stand: 2017

6

Junior von der Qualifikation bis zur DM das 24. Lebensjahr vollendet, muss er in der

Seniorenklasse starten.

Die Anerkennung einer Landesmeisterschaft und einer Regionalmeisterschaft nach der

Anmeldung obliegt der Bundesregelkommission.

1.4 Bundesregelkommission

Aus den Reihen der Bundesregelkommission wird ein dreiköpfiges Hauptschiedsgericht gebildet.

Sollten Fällung und Stadiondisziplinen gleichzeitig stattfinden und die Austragungsorte weit

voneinander entfernt liegen, ist das Hauptschiedsgericht auf sechs Personen auszuweiten.

Die Mitglieder der Bundesregelkommission nehmen gemeinsam den Wettbewerbsplatz und den

Fällbestand ab. Der/die Vorsitzende bestätigt dies dem Bundesvorstand. Dies sollte so rechtzeitig

geschehen, dass der Ausrichter auf Änderungen reagieren kann.

Die Mitglieder der Bundesregelkommission stehen bei Bedarf dem Ausrichter der DM in der

Vorbereitungszeit mit Rat und Tat zur Seite. Sie stehen dem Ausrichter während der DM, als

Schiedsrichter zur Verfügung.

2 Allgemeine Regeln

2.1 Der Wettbewerber

Teilnahmeberechtigt an Waldarbeitsmeisterschaften sind qualifizierte Forstwirte/-innen,

Forstwirtschaftsmeister/-innen, sowie Forstwirtauszubildende. Bei anderen Ausbildungen behält

sich der Vorstand des VWMD vor, diese zum Wettbewerb zuzulassen. Diese Teilnehmer

müssten vom Veranstalter unmittelbar nach Anmeldeschluss dem Vorstand des VWMD

gemeldet werden.

2.1.1 Verhalten

Die Wettbewerber sollen die Regeln und die gegebenen Anweisungen beachten und sich

gegenüber ihren Mitbewerbern, den Schiedsrichtern und dem technischen Personal höflich

verhalten.

Teilnehmer, die diese Regeln verletzen, können auf Beschluss des Hauptschiedsgerichts

disqualifiziert werden.

2.1.2 Versicherung

Die Teilnahme am Wettbewerb erfolgt auf eigene Gefahr.

 Seite 7 von 70

 Regelwerk WAM Stand: 2017

7

Der Wettbewerber hat sich selbst zu versichern (Unfall und Haftung). Der Organisator ist nicht

verantwortlich für Unfälle, die von den Teilnehmern während ihrer Vorbereitungen oder während

des Wettbewerbes selbst, oder durch fehlerhaftes Werkzeug verursacht werden.

2.1.3 Arbeitssicherheit

Der Wettbewerber muss eine Arbeitshose mit Schnittschutz, eine komplette Arbeitsjacke mit

Signalfarbe, anerkannte Schnittschutzschuhe, Handschuhe sowie einen Helm mit Gesichts- und

Gehörschutz tragen. Eine normale Brille reicht als Schutz nicht aus.

Er muss ein Verbandspäckchen bei sich führen.

Bei mangelhafter Sicherheitsausrüstung erfolgt keine Starterlaubnis.

Kommentar:

Mitglieder einer Ländermannschaft, welche die Farben ihres Landes in ihrem Schutzanzug vertreten und

damit keine anerkannte Signalfarbe tragen, haben zur Fällung mit einem Überwurf in Signalfarbe zu

erscheinen, und dieses vorher dem Hauptschiedsgericht anzuzeigen.

2.1.4 Protest

Nur der Wettbewerber hat das Recht, schriftlich gegen das ihm zugewiesene Wettbewerbs-

objekt oder gegen die Bewertung zu protestieren.

Der Protest gegen ein Wettbewerbsobjekt hat vor der Ausführung zu erfolgen, spätere

Reklamationen werden nicht anerkannt.

Ausnahme: Rotfäule, die erst nach der Fällung erkannt worden ist.

Die Teilnehmer erhalten nach der Auslosung oder Zuteilung und rechtzeitig vor der Fällung die

Gelegenheit zur gemeinsamen, zeitlich begrenzten Besichtigung des Fällbestandes, in dem die

grobe Fällrichtung bekannt gegeben wird.

Proteste gegen den zugelosten Baum müssen noch während dieser Begehung eingelegt und

unmittelbar vom Hauptschiedsgericht entschieden werden.

Erfolgt kein Protest, gilt der Wettbewerbsbaum als akzeptiert.

Der Protest gegen eine Bewertung muss innerhalb von 30 Minuten ab dem Zeitpunkt, an dem

der Teilnehmer eine Kopie seiner Ergebnisse erhalten hat, erfolgen.

Die Entscheidung des Hauptschiedsgerichts ist endgültig.

Kommentar:

Wenn ein Teilnehmer mit einer Schiedsrichterentscheidung, oder anderem nicht einverstanden ist, sollte

er in höflicher Form Kontakt zu den Schiedsrichtern aufnehmen. Wenn ein Teilnehmer einen Protest

beantragen möchte, hebt er den rechten Arm, um dies anzuzeigen.

Es ist ihm erlaubt, mit Zustimmung der Schiedsrichter, den Messungen zuzusehen. Will er ein Ergebnis

nochmals nachmessen lassen, kann er jederzeit mit den Schiedsrichtern sprechen und diese darum

bitten.

 Seite 8 von 70

 Regelwerk WAM Stand: 2017

8

Kann der Fall dadurch nicht geklärt werden, oder der Teilnehmer verhält sich unhöflich oder grob

unsportlich, können die Schiedsrichter ihn hinter die Ziellinie zurückweisen und das Hauptschiedsgericht

rufen.

Alle Proteste sind grundsätzlich schriftlich zu begründen. Die vorgefertigten Formulare, die hierfür zu

verwenden sind, sind beim Hauptschiedsgericht erhältlich. Der Teilnehmer hat seinen Protest schriftlich

innerhalb von 30 Minuten zu formulieren.

Anschließend klärt das Hauptschiedsgericht den Fall. Damit ist zum einen der Protest nachvollziehbar

formuliert und der Teilnehmer hat seiner Aufgabe, sich zurückhaltend und höflich zu verhalten,

Rechnung getragen.

Es sollte grundsätzlich vor Beginn des Wettbewerbs, allen Beteiligten, Schiedsrichtern und den

Teilnehmern das geltende Regelwerk in seinen wichtigen Punkten, insbesondere den Änderungen seit der

letzten DM, vom Hauptschiedsgericht erläutert werden.

Es ist allen klar zu machen, dass man eine Deutsche Meisterschaft und auch Landeswettbewerbe in

fairer, kameradschaftlicher Art und Weise verbringen will und dass jeder den anderen respektiert. Auch

Schiedsrichter machen Fehler und sollten dies auch ohne Gesichtsverlust zugeben dürfen.

Die höfliche Form im Umgang miteinander trägt diesen Berufswettbewerb.

2.1.5 Die Motorsäge

Die Motorsäge muss ein Standardgerät für die professionelle Waldarbeit und mit dem GS-

Zeichen ausgezeichnet sein.

Die Sägen werden vor dem Wettbewerb dauerhaft markiert.

Der Teilnehmer ist nur startberechtigt, wenn er das Motorsägenprotokoll mit einem Durchschlag

ausgefüllt und durch seine Unterschrift die Richtigkeit seiner Angaben bestätigt hat.

Der Wettbewerber muss bei allen Disziplinen denselben Sägenkörper benutzen.

Bauliche Veränderungen jeder Art sowie Markierungen an der Schiene sind untersagt.

Es dürfen maximal 3 Schienen und 5 Ketten verwendet werden.

Die Länge jedes Schneidezahnes muss, gemessen an der kürzesten Stelle des Zahndaches,

mindestens drei Millimeter betragen.

Kantenschliffketten sind nicht erlaubt.

Vor und nach der Ausführung der Disziplinen sind die Schiedsrichter berechtigt, jederzeit den

Zustand der Motorsäge anhand eines Motorsägenprotokolls zu überprüfen.

Verstößt der Zustand der Motorsäge bei der Überprüfung gegen das

Motorsägenprotokoll wird der Teilnehmer von dem Wettbewerb ausgeschlossen.

 Seite 9 von 70

 Regelwerk WAM Stand: 2017

9

Kommentar:

Die Regelkommission möchte Ideen und Tricks, die sich Teilnehmer ausdenken und die sinnvoll für die

tägliche Praxis sind, nicht grundsätzlich verbieten. Es gibt durchaus sinnvolle Überlegungen, die gegen

keine Sicherheitsvorschriften verstoßen und auch nicht unfair gegen andere sind.

Daher folgende Hinweise:

Bei stark verschmutztem Zustand der Motorsäge wird ein Start untersagt.

Es sind keine Veränderungen der Kettenraddeckel-Schrauben in Länge, Gewinde und Steigung erlaubt.

Die Muttern dürfen nicht angebohrt werden.

Die Muttern müssen jedoch nicht zur Motorsägenmarke gehören. Eine Originalmutter einer anderen

Sägemarke kann besser zu montieren sein..

Der Kettenraddeckel muss zum Sägen-Typ gehören, Gebrauchsspuren durch üben, wie z. B. das Fehlen

der Farbe im Bereich der Schraubenlöcher, sind erlaubt. Das Entfernen des Gummis für das Ableiten der

Späne wird toleriert. Ein Entfernen des Ölleitblechs ebenfalls.

Der Kettenspannbolzen muss original zur Säge gehören. Wo er sitzt, wenn es verschiedene Möglichkeiten

dazu gibt, entscheidet der Teilnehmer.

Verboten ist das zusätzliche Anbringen von Stegen, Visiereinrichtungen wie z. B. stehende Stifte,

Schrauben im Handgriff, usw.

Der Krallenanschlag ist als unkontrollierbares Zubehör einzustufen. Eigenbauten sind jedoch nicht

zulässig. Veränderungen, wie hochgebogene Krallen, sind praxistauglich und erlaubt. Ob der

Krallenanschlag benutzt wird, wird freigestellt.

Der Kettenfang ist eine Sicherheitseinrichtung an der Säge.

Ein nicht original zur Säge gehörender Sicherheitsbolzen ist nicht zulässig. Veränderungen der Form sind

nicht zulässig, auch wenn sie die Funktion des Fangbolzens nicht beeinträchtigen würden. Stark

beschädigte Kettenfangbolzen sind nicht erlaubt.

Die Säge darf von den Schiedsrichtern vor und nach jeder Disziplin kontrolliert werden. Hier gilt die

Kontrolle besonders den nicht erlaubten Kantenschliff-Ketten und den vorgenannten Punkten.

2.1.6 Einsatz einer Ersatzsäge

Jeder Teilnehmer darf eine Reservesäge haben, die im Bedarfsfall gemäß des

Motorsägenprotokolls abgenommen wird.

Er darf die geprüfte Ersatzsäge einsetzen, wenn seine Wettbewerbssäge nicht innerhalb von 5

Minuten vor einer Disziplin anspringt. (30 Minuspunkte)

Wird dem Teilnehmer in diesem Fall von einem Mitbewerber eine geprüfte Säge angeboten,

darf er sie mit Erlaubnis der Schiedsrichter benutzen.

 Seite 10 von 70

 Regelwerk WAM Stand: 2017

10

Fällt die Säge während der Ausführung einer Disziplin aus, darf keine Ersatzsäge benutzt

werden, um die Disziplin zu beenden.

Für die folgenden Disziplinen kann dann die geprüfte Ersatzsäge zum Einsatz kommen.

2.1.7 Ausrüstung

Zusätzlich zur Motorsäge darf der Teilnehmer auch Geräte benutzen, wie sie bei der Waldarbeit

allgemein verwendet werden. (z. B.: Keil, Axt, Spalthammer, Wendegerät) Fällheber sind nicht

erlaubt.

2.2 Schiedsrichter
Der Ausrichter einer DM, LM oder RM hat rechtzeitig dafür Sorge zu tragen, dass fachkundige

Personen als Schiedsrichter eingesetzt werden, die auf ihre Aufgabe vorbereitet sind.

Befangenheit, z. B. durch Verwandtschaft, ist möglichst auszuschließen. Bei der Durchführung

der Disziplinen müssen stets mindestens zwei Schiedsrichter die Leistungen eines

Wettbewerbers beobachten und bewerten.

Die Schiedsrichter haben auf die Einhaltung der Arbeitssicherheit besonders zu achten.

Ein Hauptschiedsgericht wird vom Ausrichter in Übereinstimmung mit dem Vorsitzenden der

BRK für die Dauer der Meisterschaft bestellt. Es besteht für die DM aus drei Mitgliedern der

BRK. Es besteht für Landesmeisterschaften und Regionalmeisterschaften ebenfalls aus drei

Personen, von denen eine Mitglied der BRK ist. Das Hauptschiedsgericht nimmt die

vorbereiteten Objekte für die Disziplinen I – V rechtzeitig vor Beginn einer Meisterschaft ab.

2.3 Sicherheitsregeln

2.3.1 Absicherung des Wettbewerbsgeländes

Das abgesperrte Wettbewerbsgelände darf nur vom Hauptschiedsgericht, den Schiedsrichtern

und anderen Hilfskräften sowie dem Wettbewerber, der an der Reihe ist, betreten werden.

Vertreter der Medien dürfen nur mit Schutzhelm und unter der Führung von dazu autorisierten

Personen das Wettbewerbsgelände betreten.

2.3.2 Arbeitssicherheit

Die Einhaltung der Sicherheitsvorschriften während des gesamten Wettbewerbs hat

oberste Priorität.

Diese Generalregel gilt grundsätzlich und im Zweifel auch, wenn sie im weiteren Text

nicht noch einmal wiederholt ist.

Sie gilt für alle Personen, die sich innerhalb des Wettbewerbgeländes befinden.

Erkennen die Schiedsrichter eine Gefahrensituation, sind sie verpflichtet, einzugreifen und die

Disziplin zu unterbrechen.

 Seite 11 von 70

 Regelwerk WAM Stand: 2017

11

Verstöße gegen die Sicherheitsvorschriften (Tabelle 1) werden von dem Moment an bewertet,

in dem der Teilnehmer das Wettbewerbsgelände betritt oder er das Signal zum Start der Säge

erhält.

Sie werden im Protokoll aufgenommen, in dem die jeweilige Art des Verstoßes beschrieben

wird, und wie oft dieser Verstoß wiederholt wurde.

Jeder Verstoß ist mehrmals möglich und wird dann auch mehrmals gewertet.

Alle Teilnehmer sollten während des Transports der Motorsäge und während der

Fortbewegung von Ort zu Ort innerhalb des Wettbewerbsgeländes den Kettenschutz benutzen.

 Seite 12 von 70

 Regelwerk WAM Stand: 2017

12

Tabelle 1: Minuspunkte für jede Nichtbeachtung der Allgemeinen- und Sicherheitsvorschriften,

Startverbot / Disqualifikation

Nr. Art: Minuspunkte je Disziplin:

I

II III IV V

1 Verstoß gegen das Motorsägenprotokoll:

Keine Starterlaubnis

2 Erscheinen auf dem Wettbewerbsort ohne Aufruf 20 20 20 20 20

3 Frühstart und Spätstart (Kettenwechsel) 50 50 50 50 50

4 Arbeiten ohne: Verbandspäckchen, Handschuhe,

Helm, Gesichtsschutz, Gehörschutz, anerkannte

Schnittschutzschuhe, Schnittschutzhose, komplette

Arbeitsjacke in Warnfarbe

20

20

20

20

20

5 Unkorrektes Starten der Säge 30 30 30 30

6 Berühren der Kette bei laufendem Motor 50 50 50 50

7 Gehen bei laufender Kette 20 20 20 20

8 Führen der Säge mit einer Hand, wenn die Kette läuft 20 20 20 20

9 Verletzungen, die keiner medizinischen Hilfe bedürfen 20 20 20 20 20

10 Absichtliches Wegwerfen der Motorsäge aus welchem

Grund auch immer, im Stillstand oder mit laufendem

Motor führt zur sofortigen

Disqualifikation!

 Weitere Minuspunkte sind bei den Bewertungen der einzelnen Disziplinen vermerkt.

Kommentar:

Alle eingesetzten Schiedsrichter haben sich ebenfalls vorbildlich zu verhalten. Dies gilt besonders für den

Einsatz der Gehörschutzkapseln und den Sicherheitsabstand zum Teilnehmer, insbesondere innerhalb des

Fällbereichs.

Tabelle 1 gilt ab Betreten der Wettbewerbsfläche.

 Seite 13 von 70

 Regelwerk WAM Stand: 2017

13

2.3.3 Beginn einer Wettbewerbsdisziplin

Die Disziplin beginnt für den Teilnehmer jeweils mit der Aufforderung zum Betreten des

Wettbewerbsortes.

Der Wettbewerber (Disziplin I - V) und seine Säge (Disziplinen I, III - IV) einschließlich der

Schiene, müssen zum Startbeginn bis zum unmittelbaren Startsignal hinter der Startlinie sein.

(Startabfolge: „Achtung – Fertig – Los“)

Vor dem eigentlichen Startsignal hat der Teilnehmer das Recht, sich für maximal 60 Sekunden

zu konzentrieren.

Der Teilnehmer darf die laufende, am Boden stehende Motorsäge vor dem Startsignal mit einer

Hand festhalten.

Ein Frühstart wird in der jeweiligen Disziplin mit 50 Minuspunkten belegt.

Kommentar:

Sobald der Wettbewerber nach Aufforderung der Schiedsrichter den Wettbewerbsort betreten hat,

gelten alle Sicherheitsvorschriften.

Dies gilt insbesondere für die Fällung, wenn der Teilnehmer eventuell noch hinderlichen Bewuchs usw.

vorher beseitigen will. Sobald er von den Schiedsrichtern gerufen wird, gelten die Bedingungen.

Der Teilnehmer hat das Recht, sich den Wettbewerbsort vorher anzusehen.

Der Schiedsrichter gibt die Erlaubnis zum Starten der Säge. Ab jetzt gilt: Helm auf, Gesichts- und

Gehörschutz unten, Säge richtig starten, kein Anheben des ganzen Fußes.

Wenn der Teilnehmer beim Anwerfen der Säge kurz nur eine Hand am Handgriff hat, da die andere Hand

das Starterseil führt, dürfen hier beim Laufen der Kette keine Minuspunkte vergeben werden. Mit

eingelegter Kettenbremse startende Teilnehmer müssen kurzzeitig die Hand zum Lösen der Kettenbremse

öffnen, um nach vorn zu greifen.

Nimmt er im weiteren Verlauf, bei laufendem Sägenmotor, die Hand ganz vom Griff, so sind

Minuspunkte zu vergeben. Es ist zu beobachten, ob sich der Teilnehmer beim „warm laufen lassen“ der

Säge so bewegt, dass sich ein Fuß vollständig vom Boden hebt.

Unmittelbar vor dem Startsignal darf er die Säge mit einer Hand am vorderen Handgriff festhalten.

Gehen mit laufender Kette ist zu werten, wenn ein deutliches Gasgeben und das Laufen der Kette

beobachtet werden kann, oder die Kette deutlich sichtbar sich im Leerlauf nach vorne bewegt, weil die

Drehzahl zu hoch ist. Das Zittern der Kette und das leichte Vor- und eventuell Zurücklaufen im Leerlauf

darf nicht mit Minuspunkten belegt werden.

Jeder Verstoß, der in Tabelle 1 aufgeführt ist, zählt einzeln:

z.B. sowohl der Gehörschutz (eine oder beide Kapseln), als auch der Gesichtsschutz sind beim Starten der

Säge oben: = zweimal Nr. 4 = 40 Minuspunkte

 Seite 14 von 70

 Regelwerk WAM Stand: 2017

14

z.B. die Kette läuft deutlich beim Gehen zum ersten Stamm, zwischen den Stämmen und nach dem

zweiten Stamm zur Ziellinie: = dreimal x Nr. 8 = 60 Minuspunkte

Läuft der Sägenmotor, darf die Kettenspannung nicht durch Berühren der Kette erfolgen, sonst Nr. 7 = 50

Minuspunkte

2.4.4 Starten der Säge

 Falsch Richtig

Kommentar:

Hier gilt zu beachten: Die Säge muss am Innenschenkel fest anliegen, bzw. fest eingeklemmt werden.

2.4 Messung der Leistungen

2.4.1 Messung

Die Messwerte der Leistungen sind die Grundlage für ihre Bewertung.

Die Messung wird durch Schiedsrichter durchgeführt.

Die Ergebnisse werden protokolliert und durch Unterschriften bestätigt.

Dem Teilnehmer kann mit Erlaubnis der Schiedsrichter die Messung beobachten. Ihm ist es

aber untersagt, irgendwelche Kommentare während der Messung abzugeben.

2.4.2 Durchführung und Protokollierung der Messung

Alle Zeitergebnisse auf den Messgeräten werden auf zwei Stellen nach dem Koma

gemeinüblich gerundet. Die Zeitmessung wird mit zwei Stoppuhren mit hundertstel Teilung auf

eine Genauigkeit von 0,01 Sek. von den Schiedsrichtern vorgenommen.

Sie errechnen den Mittelwert mittels Taschenrechner und protokollieren das Ergebnis

(Ausnahme digitale Zeitmessung).

 Seite 15 von 70

 Regelwerk WAM Stand: 2017

15

Beispiele für Messungen und Bewertung siehe Anhang

2.4.3 Messwerkzeuge

2.4.3.1 Fällungsmesswerkzeug zur Ermittlung von Bruchstufenbreite und -höhe

Abbildung 1:

2.4.3.2 Messschieber mit flacher Tiefenlehre

 zur Ermittlung z. B. zu tiefer Schnitte, verbleibender Leisten und Stammresten

Abbildung 2:

 Seite 16 von 70

 Regelwerk WAM Stand: 2017

16

2.4.3.3 Digitaler Winkelmesser

Abbildung 3:

2.4.3.4 Astungslehre

Abbildungen 4:

 Seite 17 von 70

 Regelwerk WAM Stand: 2017

17

2.4.3.5 Drehmomentschlüssel

(mit Einstellbereich von 20 Nm, dazu jeweils eine 13 mm und 19 mm Nuss für die Muttern der

gebräuchlichsten Motorsägen)

Abbildung 5:

2.4.3.6 Stoppuhr mit hundertstel Teilung

Abbildung 6:

 Seite 18 von 70

 Regelwerk WAM Stand: 2017

18

2.5 Bewertung der Leistung
Die Leistungen des Wettbewerbers und sein Verhalten werden mit Plus- und Minuspunkten

bewertet.

Die beste Leistung ist die mit der höchsten Punktezahl.

Pluspunkte werden für die Qualität der Ausführung und für die benötigte Zeit vergeben.

Minuspunkte werden bei Verstößen gegen die Sicherheitsregeln und bei Fehlern in der

Ausführung angerechnet.

Minuspunkte werden von der Gesamtanzahl der Punkte pro Disziplin bis zu minimal 0 Punkten,

abgezogen.

Punktegleichstand

Für den Fall eines Gleichstands bei der erreichten Gesamtpunktezahl, ist derjenige mit der

geringeren Fällabweichung Gesamtsieger. Bei gleicher Abweichung wird der Teilnehmer mit der

kürzeren Fällzeit Gesamtsieger.

2.6 Sichern und bestätigen der Daten

Für jede Disziplin wird ein Protokoll mit einem Durchschlag erstellt.

Die Schiedsrichter tragen die Ergebnisse der Messungen unmittelbar nach ihrer Ermittlung in

das jeweilige Protokoll ein. Ist das Protokoll mit allen Messergebnissen und der aktuellen

Zeitangabe ausgefüllt, unterschreibt es ein Schiedsrichter und der Teilnehmer zeichnet gegen.

Er erhält die Durchschrift.

Die Rechnergruppe kontrolliert die Ergebnisse entsprechend der Regeln.

Rechen-, Schreib- und Übertragungsfehler werden unmittelbar korrigiert und protokolliert. Im

Zweifel ist das Hauptschiedsgericht zu befragen.

Das Hauptschiedsgericht ist berechtigt, stichpunktartig die Protokolle zu kontrollieren und dies

durch Unterschrift zu bestätigen.

Notizen:

 Seite 19 von 70

 Regelwerk WAM Stand: 2017

19

3 Wettbewerbsregeln für die Disziplinen

3.1 Disziplin I: Zielfällung

3.1.1 Aufgabe

 Ein Nadelbaum wird sicher, fachgerecht, zielgerichtet und zügig gefällt.

3.1.2 Vorbereitung

3.1.2.1 Das Wettbewerbsgelände

Die Zielfällung kann im Wald oder auf einem geeigneten Wettbewerbsgelände durchgeführt

werden. Das Wettbewerbsgelände, eine Sicherheitszone, sowie Raum für Teilnehmer,

Zuschauer und die Wettbewerbsleitung sind deutlich erkennbar zu markieren.

3.1.2.2 Der Fällbestand

Waldfällung:

Die Fällung erfolgt in einem Bestand von Nadelbäumen.

Das Gelände soll möglichst eben sein. Eine Neigung bis zu 10° ist zulässig.

Gefährdende und erheblich störende Bäume werden entfernt, Rückegassen angelegt, sowie

Wege und Lagerplätze für den Holztransport geschaffen. Der Gefahrenbereich beträgt 2

Baumlängen.

Mastenfällung (Baumstämme ohne Äste):

Wird die Disziplin Fällen auf einem Platz durchgeführt, beträgt der Gefahrenbereich 1 ½

Baumlängen.

3.1.2.3 Die Wettbewerbsbäume

Die Bäume sollen von annähernd gleicher Höhe und gleichem Brusthöhendurchmesser (BHD)

sein.

Der BHD der Bäume soll innerhalb einer Durchmesserspanne von 4 cm liegen. Der Ausrichter

kann diese Spanne im Bereich von 28 – 42 cm wählen und festlegen.

Beispiel : BHD Bereich 28 I----------------------I 42 cm

 BHD Spanne 32 I------I 36cm

Die Neigung der Bäume soll 2° nicht überschreiten.

Die Kronen dürfen nicht außergewöhnlich exzentrisch sein.

 Seite 20 von 70

 Regelwerk WAM Stand: 2017

20

3.1.2.4 Markierung der Wettbewerbsbäume (Waldfällung)

Jeder Wettbewerbsbaum erhält vor der Auslosung eine mit Farbe angebrachte Nummer.

Bei der Nummerierung sollte der spätere Ablauf der Fällungen, wegen des erforderlichen

Baumabstandes, berücksichtigt werden.

Jeder Baum erhält einen Farbpunkt (Höhe BHD) und einen Farbring (max. Höhe Fällschnitt

Abb. 7).

Der Farbpunkt wird in der Höhe von 130 cm vom Boden angebracht. Er markiert die Messstelle

für den BHD.

Der Farbring zeigt die max. Höhe des Fällschnitts an. Diese Markierung darf nicht überschnitten

werden.

Er soll gewährleisten, dass die mit dem Fällschnitt zu durchtrennende Kreisfläche für alle

Teilnehmer annähernd gleich groß ist.

Bei Bäumen ohne erkennbaren Wurzelanlauf wird der Ring 110 cm unterhalb des Farbpunktes

angelegt.

Bei Bäumen mit Wurzelanlauf kann die Stelle für den Farbring ermittelt werden, indem eine

Kette entsprechender Länge um den Stamm gelegt und soweit nach unten verschoben wird, bis

sie waagerecht anliegt.

Die Länge wird wie folgt ermittelt: an mindestens drei Wettbewerbsbäumen, die keine

erkennbaren Wurzelanläufe haben, wird der Farbring 110 cm unterhalb des BHD-Punktes

angebracht. Dort wird der Stammdurchmesser gekluppt und aus dem Mittel der drei

Trenndurchmesser wird das Maß für die Kettenlänge mittels der Kreisumfang-Formel (U = d x

3,14) ermittelt oder der Farbring wird oberhalb des höchsten Wurzelanlaufs

angebracht.

Markierung der Wettbewerbsbäume (Mastenfällung)

Die Arbeitshöhe wird oberhalb der Mastenbefestigung mit Farbe markiert. Der 2. Ring (BHD)

kann entfallen. Der Farbring zeigt die max. Höhe des Fällschnitts an. Diese Markierung darf

nicht überschnitten werden.

 Seite 21 von 70

 Regelwerk WAM Stand: 2017

21

Abbildung 7:

 Seite 22 von 70

 Regelwerk WAM Stand: 2017

22

Entsprechend der Abbildung 8 sind die Startlinien und die Rückweichen zu kennzeichnen.

Abbildung 8:

Kommentar:

Besichtigung des Fällbestandes, siehe Seite 3 unter 2.1.4

Hier ist bereits die vorgesehene grobe Fällrichtung bekannt zu geben, um Vorab-Diskussionen zu

vermeiden, z. B.: ob die Fällrichtung frei wählbar ist, oder eine bestimmte Richtung auf jeden Fall

eingehalten werden muss.

3.1.3 Durchführung

Der Wettbewerber zeigt an, wo in der groben Fällrichtung ein angespitzter Zielpfahl von 1,5 m

Länge in einer Entfernung von 15 m vom Stammfuß eingeschlagen werden soll. Auf diesen

Pfahl zu wird er den Baum fällen.

Beiderseits des Zielpfahls werden im Abstand von 1 m und im rechten Winkel zur Fällrichtung

zwei Hilfspfähle von 50 cm Länge gesetzt. Der tatsächliche Abstand vom Hilfspfahl zum

Zielpfahl wird, abgerundet auf den nächsten ganzen Zentimeter, im Protokoll eingetragen.

Der Wettbewerber darf ein Windfähnchen setzen.

Der Wettbewerber hat 5 Minuten Zeit für die Fällung einschließlich einem eventuellen Entfernen

von Wurzelanläufen. Die Zeitnahme erfolgt vom Signal „Start“ bis zu dem Moment, in dem der

Baum den Boden berührt.

 Seite 23 von 70

 Regelwerk WAM Stand: 2017

23

Der Teilnehmer legt sein Fällungswerkzeug zum Baum und tritt mit der Säge hinter die

markierte Startlinie.

Auf Anweisung des Schiedsrichters startet er die Säge und stellt sie auf den Platz, den er als

Startplatz gewählt hat. Auf das Signal „Start“ nimmt der Teilnehmer die Säge und führt die

Fällung durch.

Der „Achtung“ - Ruf hat laut, deutlich und unmittelbar vor Beginn des Fällschnitts zu erfolgen!

Beim Fallen des Baumes begibt sich der Teilnehmer sofort in die Rückweiche.

Von dort beobachtet er den Kronenraum durch deutliches Sehen nach oben, schaltet die Säge

aus und erwartet weitere Anweisungen der Schiedsrichter.

Kommentar:

Da bereits eine Besichtigung des Fällortes und des Baumes stattgefunden hat, darf der Teilnehmer sich

nur kurz vorbereiten.

Ändern sich die Windverhältnisse am Fällungstag jedoch gravierend, ist ein Neu-Vermessen zu

ermöglichen.

Wenn er die Beseitigung von Bewuchs usw. wünscht, darf er dies tun. Sollten Stöcke nachzuschneiden

sein, so kann er eine vom Veranstalter dafür gestellte Säge benutzen, oder eine eigene. Als Zeit dafür

sind maximal 2 Minuten vorgesehen.

Wichtig: Wenn der Teilnehmer die Wettbewerbsfläche betreten hat gilt die Tabelle 1.

Für das Bestimmen des Zielpfahls mit dem Ausmessen des Baumes und Aufstellen des Windfähnchens,

sind maximal 2 Minuten vorgesehen. Bei Änderung der Windverhältnisse zum Besichtigungstag, maximal

5 Minuten.

Der Teilnehmer hat 1 Minute Zeit, die Säge warmlaufen zu lassen.

Die Disziplin endet unmittelbar nach der Kronenbeobachtung in der Rückweiche, wenn der Stamm am

Boden liegt.

Danach ist ein Verlassen der Rückweiche nach einer Kontaktaufnahme mit den Schiedsrichtern gestattet,

z. B. zum Holen des Kettenschutzes.

3.1.4 Messen und Bewerten

Alle Meßergebnisse werden protokolliert und auf den Stock geschrieben.

 Seite 24 von 70

 Regelwerk WAM Stand: 2017

24

3.1.4.1 Pluspunkte

3.1.4.1.1 Fällungszeit

Die Zeit muss mit der des zweiten Schiedsrichters verglichen und der berechnete Mittelwert auf zwei

Stellen nach dem Komma gerundet und protokoliert werden.

Wenn die gemessene Zeit drei Minuten oder weniger beträgt, wird sie mit 60 Punkten bewertet.

Ist die Zeit 4 Minuten oder mehr, ergibt dies 0 Punkte. Für Zeiten zwischen 3 und 4 Minuten

wird ab drei Minuten für jede weitere Sekunde 1 Punkt von 60 abgezogen.

Überschreitet die Zeit 5 Minuten, erhält der Teilnehmer keine Punkte für die Disziplin Fällung.

Minuten 0----------------bis 3--------------------bis 4-----------------bis 5 - ab 5------------------

 60 P 60 – 1 P/Sek. 0 P/Zeit 0 P/Fällung

3.1.4.1.2 Zielgenauigkeit

Abbildung 9:

Die Zielgenauigkeit wird horizontal vom Zielpfahl und im rechten Winkel zu Längsachse des

gefällten Baumes gemessen.

Das Maß wird vom Mittelpunkt des Zielpfahls zur Stammachse genommen und auf den

nächsten ganzen Zentimeter auf- bzw abgerundet.

 Seite 25 von 70

 Regelwerk WAM Stand: 2017

25

 Die Maximale Punktzahl beträgt 400.

Für jeden Zentimeter Abweichung wird von 400 ein Punkt abgezogen. Abweichungen von 400

cm und mehr werden mit 0 Punkten bewertet. (siehe Tabelle 2)

Tabelle 2:

Abweichung in cm: Punkte: Abweichung in cm: Punkte:

0

1

2

3

4

5

6

7

8

9

400

399

398

397

396

395

394

393

392

391

10

11

12

13

14

15

16

17

18

etc.

ab 400 cm

390

389

388

387

386

385

384

383

382

etc.

0 Punkte

3.1.4.1.3 Fallkerb – Tiefe

Die Tiefe des Fallkerbs wird ohne Rinde in der Mitte der Fallkerbsehne mit einer Genauigkeit

von einem Zentimeter gemessen. (Abb. 11)

Tabelle 3:

Tiefe des Fallkerbs in cm: Punkte:

7 - 12

6 13

5 14

4 15

=< 3 oder => 16

20

15

10

5

0

 Seite 26 von 70

 Regelwerk WAM Stand: 2017

26

Abbildung 10 (Bild ialc):

Kommentar:

Bei einem Kastenschnitt ist die Tiefe des Fallkerbs an der Kante des vorderen Kastenschnitts zu messen.

Das Nachschneiden der vorderen Kante, um die Tiefe des Fallkerbs unter 12 cm zu bringen ist erlaubt.

(Anmerkung: damit wird die Kippachse zu tiefes Fallkerb nicht verändert, sondern nur der vordere

Messpunkt nach hinten verschoben)

Macht der Teilnehmer keinen Kastenschnitt, ist von den Schiedsrichtern eine neutrale Stammwalze zu

bilden und die Tiefe des Fallkerbs von der Walzenform aus o.R. zu messen. (Anmerkung: Bei einem

Wurzelanlauf in Fällrichtung und den geforderten 7 cm Tiefe, ist die Stammwalze, in der das Fallkerb für

eine sichere Fällung liegen muss, nicht erreicht!)

3.1.4.1.4 Fallkerb – Winkel

Der Winkel des annähernd gleichmäßig, keilförmig ausgeschnittenen Holzstückes wird mit

einem Winkelmesser, der in der Mitte angelegt wird, ermittelt. (Abb. 12)

 Seite 27 von 70

 Regelwerk WAM Stand: 2017

27

Abbildung 11:

Die Winkelmessungen erfolgen auf die Genauigkeit von einem halben Grad. Der angezeigte Wert des

digitalen Winkelmessers wird protokolliert und zur Eintragung der Punkte gemeinüblich auf ganze

Grade auf- bzw. abgerundet (Beispiel: 44,50° bis 45,49° = 45°)

Wenn das Ergebnis gerundet zwischen 45° und 55° liegt, erhält der Teilnehmer 60 Punkte

Abweichungen werden nach der Tab. 4 bewertet.

Tabelle 4: Fallkerbwinkel

Fallkerbwinkel: Punkte:

45° - 55°

44° 56o

43° 57°

42° 58°

41° 59°

40° 60°

<= 39° oder => 61°

60

40

25

15

10

5

0

Muss ein Fallkerb nachgeschnitten werden, wird der zuerst herausgeschnittene Fallkerbkeil

vermessen.

3.1.4.1.5 Bruchleiste = Breite

Die Breite wird am Stock mit einem Messgerät auf die Genauigkeit von 0,1 mm ermittelt.

 Seite 28 von 70

 Regelwerk WAM Stand: 2017

28

Gemessen wird an der Fällschnittsehne an der schmalsten und an der breitesten Stelle der

Bruchleiste.

Die Ergebnisse werden auf den nächsten ganzen Millimeter auf bzw. abgerundet.

Liegen beide Werte innerhalb des Rahmens von 25 – 35 mm, erhält der Teilnehmer nach Tab.

5 60 Punkte.

Tabelle 5:

Breite der Bruchleiste in mm Punkte

25 - 35

24 - 22 36 - 40

21 - 19 41 - 45

18 - 16 46 - 50

15 - 13 51 - 55

12 - 10 56 - 60

=< 9 oder => 61

Bis zu 1/3 durchtrennt:

Über 1/3 durchtrennt:

60

40

25

15

10

5

0

- 200

Fällung = 0 Punkte

Ist das nicht der Fall (Abb. 12) wird das Maß, welches nach der Tabelle 5 die

geringere Punktezahl erhält, gewertet. (z. B. : max = 44 mm und min = 14 mm; bewertet

werden die 14 mm mit 10 Punkten)

 Seite 29 von 70

 Regelwerk WAM Stand: 2017

29

Abbildung 12:

Kommentar:

Splintschnitte sind bei einem Kastenschnitt nicht erforderlich. Sollte ein Teilnehmer aus der „Gewohnheit“

doch welche machen, sollten diese angepasst sein und keinen Einfluss auf die sichere Führung, des

Baumes beim Fallen, durch die Bruchleiste haben.

(Anmerkung: Ein Splintschnitt der unterhalb der Fallkerbsohle, im Bereich der Bruchleiste liegt,

durchtrennt hier auch die Holzfasern!)

Erreicht die Bruchleiste an einem Punkt 0 Millimeter durch einseitiges „Totschneiden“, sind 200

Minuspunkte zu vergeben.

Eine vollständige Durchtrennung auf über 1/3 der Bruchleiste ergibt 0 Punkte für die ganze Disziplin.

3.1.4.1.6 Bruchstufe = Höhe

Die Höhe der Bruchstufe wird am Stock mit einem Messgerät auf die Genauigkeit

von 0,1 mm gemessen.

Gemessen wird vertikal an der höchsten und niedrigsten Stelle der Bruchstufe.

Die Ergebnisse werden auf den nächsten ganzen Millimeter auf bzw. abgerundet.

Liegen beide Werte innerhalb des Rahmens von 25 – 35 mm,

erhält der Teilnehmer 60 Punkte.

Ist das nicht der Fall wird das Maß, dass nach der Tab. 6 die geringere Punktezahl erhält,

gewertet. (Abb. 13/14)

 Seite 30 von 70

 Regelwerk WAM Stand: 2017

30

Tabelle 6:

Bruchstufe in mm: Punkte:

25 - 35

24 - 20 36 - 40

19 - 15 41 - 45

=< 14 oder => 46

60

40

20

0

Abbildung 13:

Abbildung 14

 Kommentar:

Der Teilnehmer darf die Höhe der Bruchstufe z.B. durch Nachschneiden der Fallkerbsohle verändern. Trifft er aber

die Fallkerbsehne nicht genau, oder arbeitet er diese nicht nach, gilt der noch vorhandene Absatz.

Bei der Bruchstufe unterschnitten Vor der Bruchstufe unterschnitten

 Seite 31 von 70

 Regelwerk WAM Stand: 2017

31

3.1.4.2 Minuspunkte

3.1.4.2.1 Verstoß gegen die Allgemeinen- und Sicherheitsregeln (Tab. 1)

Protokollpunkte 12 – 20

Hinweis zu Protokollpunkt 17: der vom Boden abgehobene ganze Fuß gilt als

Bewegung, wenn die laufende Kette nicht im Kontakt mit dem Baum ist.

3.1.4.2.2 „Achtung“ - Ruf nicht korrekt - vor dem Ansetzen des Fällschnitts

Protokollpunkt 11: 50 Minuspunkte

3.1.4.2.3 Nicht sofort in die Rückweiche vom Baum aus zurückgetreten

Protokollpunkt 9: 20 Minuspunkte

3.1.4.2.4 Kein deutlich erkennbarer Blick in den Kronenraum des fallenden Baumes

Protokollpunkt 10: 20 Minuspunkte

3.1.4.2.5 Bruchleiste

Wird die Bruchleiste teilweise durchtrennt, bis zu einem Drittel,

erhält der Teilnehmer 200 Minuspunkte.

Protokollpunkt: 5

Wird die Bruchleiste in der Breite über ein Drittel vollständig durchtrennt, wird die Fällung

mit 0 Punkten bewertet.

Protokollpunkt: 21

3.1.4.2.6 Stamm- Auf/Ausrisse

Gewertet wird die größte Länge eines Stamm-Auf/Ausrisses, der durch eine

fehlerhafte Fälltechnik verursacht wurde. Dies ist der Fall, wenn keine Splintschnitte,

oder kein Kastenschnitt gemacht wurde, oder die Breite der Bruchleiste über 35 mm

stark ist. Es wird auf eine Genauigkeit von 1 cm gemessen. (Abb. 15) Protokollpunkt 8

 Seite 32 von 70

 Regelwerk WAM Stand: 2017

32

Tabelle 7:

Länge in cm: Minuspunkte: Länge in cm: Minuspunkte:

<= 5 0

6 - 10 10 41 - 50 30

11 - 20 15 51 - 60 35

21 - 30 20 je 10 cm Länge etc. 5 Minuspunkte

31 - 40 25

Abbildung 15:

3.1.4.2.7 Stockhöhe

Der Fällschnitt liegt regelwidrig oberhalb des Farbringes (Abb. 16)

Protokollpunkt 7: 100 Minuspunkte

Wurde der Dachschnitt oberhalb des Ringes angesetzt, liegt kein Fehler vor.

 Seite 33 von 70

 Regelwerk WAM Stand: 2017

33

Abbildung 16:

Fällschnitt darüber = Minuspunkte
Fällschnitt unterhalb und Dachschnitt teilweise

darüber = richtig

3.1.5 Weitere Hinweise

3.1.5.1 Eingeklemmte Schiene, aufgehängter Baum

Wenn während der Ausführung die Sägenschiene eingeklemmt wird und der Teilnehmer

dieses nicht innerhalb der zur Verfügung stehenden 5 Minuten beheben kann, oder der

Baum gegen einen anderen Baum fällt und fest hängen bleibt, beenden die

Schiedsrichter die Durchführung.

Sobald sie eine Gefahrensituation erkennen, beauftragen sie Helfer, die

Gefahrensituation zu beseitigen.

Bei Verschulden des Teilnehmers wird die Fällung mit 0 Punkten bewertet.

Liegt kein Verschulden vor wird ein Ersatzbaum zugewiesen.

Kommentar:

Fällt der Baum gegen einen anderen und bleibt hängen, ist die Durchführung zu unterbrechen

und zu beenden. Da Fällheber nicht erlaubt sind, besteht damit keine Abdrehmöglichkeit. Auch

bei einem in Reichhöhe eingeklemmten Baum ist die Fällung zu beenden. Steht ein Drehring zur

Verfügung und dem Teilnehmer gelingt es, innerhalb der Zeit den Baum ordnungsgemäß

abzudrehen, wird die Fällung nicht vorzeitig abgebrochen, bzw., nicht vorzeitig beendet.

 Seite 34 von 70

 Regelwerk WAM Stand: 2017

34

Klemmt starker Wind die Säge ohne Verschulden des Teilnehmers ein, bevor er den Fällschnitt

beendet hat, bekommt er einen Ersatzbaum. Vergisst er jedoch den Fällschnitt mit einem Keil

offen zu halten, ist es eindeutig sein Verschulden.

 3.1.5.2 Äußere Bedingungen

Wenn die Bedingungen zum Zeitpunkt der Disziplin nicht für alle Bewerber gleich sind –

z. B. deutlicher Wechsel der Windrichtung und - stärke, erkennbare Rotfäule in Höhe

des Fällschnitts – können die Schiedsrichter mit Genehmigung des

Hauptschiedsgerichts dem Wettbewerber einen markierten Ersatzbaum zuweisen.

Gegen Witterungseinflüsse, die für alle Teilnehmer gleich gelten, kann nicht protestiert

werden. Bei kurzfristig sich ändernden Bedingungen während der Disziplin (hier nur

Wind), entscheidet das Hauptschiedsgericht, ob ein Ersatzbaum gewährt wird.

Rotfäule wird folgendermaßen definiert: Ist vor der Fällung eine deutliche Schädigung

des Baumes erkennbar, gibt es nach schriftlichem Protest mit Begründung einen

Ersatzbaum.

Bei Rotfäule, die erst nach der Fällung am Stock zu erkennen ist, wird, wenn die

Bruchleiste von außen je 10 cm von beiden Seiten nach innen gemessen, kein

gesundes, festes Holz aufweist, einem Protest statt gegeben.

3.1.5.3 Punktegleichstand

Für den Fall eines Gleichstands bei der erreichten Punktzahl, ist derjenige Teilnehmer

mit der geringeren Fällabweichung Sieger. Bei gleicher Abweichung wird der Teilnehmer

mit der kürzeren Fällzeit Fällungssieger

Notizen:

 Seite 35 von 70

 Regelwerk WAM Stand: 2017

35

3.2 Disziplin II: Kettenwechsel

3.2.1 Aufgabe:

 Bei der einsatzbereiten Wettbewerbssäge wird die Schneidgarnitur abgenommen, die Schiene

 gewendet, die Kette gegen eine andere ausgewechselt, diese aufgelegt und die

 Schneidgarnitur so montiert, dass die Säge mit richtiger Kettenspannung wieder einsatzbereit

 ist. Anschließend müssen ohne Nacharbeiten an der MS die nachfolgenden 2 Disziplinen

 (Kombi- u. Präzi) ausgeführt werden.

3.2.2 Vorbereitung:

3.2.2.1 Aufbau der digitalen Messanlage:

Die Kettenwechsel erfolgt auf der Platte (z.B. Massiv- Sperr- oder Spanholz) eines stabilen

Tisches mit den Maßen Länge 150 cm; Breite 70 cm; Höhe 80 cm.

Die Zeitschranke befindet sich 1 Meter mittig vor der Tischkante. Diese muss beidseitig

begrenzt sein, um ein Auslösen der Schranke mit dem ersten Schritt zu gewährleisten.

 Der Zeitstopper wird am oberen Rand des Tisches abgestellt.

Im Sinne des sportlichen Vergleichswettkampfes müssen immer 2 Teilnehmer

gleichzeitig starten.

3.2.3 Ausführung:

Der Teilnehmer kommt mit seiner Motorsäge zum Montagetisch im Vorstartbereich.

In diesem Bereich überprüft ein Schiedsrichter vor der Ausführung die Säge auf die

Übereinstimmung mit dem Motorsägenprotokoll und zieht die Muttern mit einem

Drehmomentschlüssel mit einer Kraft von 20 Nm an.

Er markiert die Schiene und reicht die überprüfte Säge zum Wettbewerbstisch weiter.

Der Teilnehmer darf die Disziplin ohne Handschuhe, Helm, Gesichts-, und Gehörschutz,

durchführen.

Auf dem Wettbewerbstisch dürfen sich vor dem Start nur die überprüfte Säge, eine neue Kette

und der Kombischlüssel des Teilnehmers befinden. Außerdem der Zeitstopper der digitalen

Zeitmeßanlage, den der Teilnehmer nur am oberen Rand des Tisches selbst platzieren darf.

Der Teilnehmer hat nach Abstellen seiner Säge durch den Schiedsrichter auf dem

Wettbewerbstisch eine Minute Zeit Wechselkette, Zeitstopper und Motorsägenschlüssel zu

platzieren. Nach dieser Minute muss sich der Teilnehmer mit dem ganzen Körper hinter die

Startlinie (Zeitschranke), die sich 1 Meter vom Tisch entfernt befindet aufstellen.

Stellt sich der Teilnehmer nach 1 Minute und Aufforderung des Schiedsrichters nicht hinter der

Startlinie (Zeitschranke) auf, wird dieses Verhalten wie ein Spätstart gewertet.

 Seite 36 von 70

 Regelwerk WAM Stand: 2017

36

Vor dem Beginn werden die Hände auf bereits vorhandene Verletzungen überprüft.

Mit dem Schließen der Zeitschranke durch die Schiedsrichter beginnt die unmittelbare

Vorbereitungszeit des Teilnehmers von max. 30 sec.

Der Teilnehmer muss spätestens 1 sec. nach dem Startsignal durch die Zeitschranke treten.

Die Zeitmessung endet, wenn der Teilnehmer seinen Kombischlüssel auf den Tisch abgelegt

hat und den Zeitstopper drückt oder den Zeitstopper mit dem Kombischlüssel direkt auslöst.

Sollte die digitale Zeitauslösung durch einen Defekt nicht funktionieren, so wird ausnahmslos

die Kontrollmessung des Schiedsrichters herangezogen.

Die Schiedsrichter geben die Säge zur nächsten Disziplin weiter. Der Teilnehmer erhält sie erst

zu deren Ausführung ausgehändigt.

Kommentar:

 Die Kontrolle der Säge erfolgt jetzt durch die Schiedsrichter beim Kettenwechsel, es sei denn, der

Veranstalter hat dafür andere Schiedsrichter zur Verfügung.

Es genügt, die Muttern, die Stehbolzen, den Kettenfangbolzen, Gashebelsperre, Kettenbremse und das

Vorhandensein des Spannbolzens zu prüfen. Ebenso die Löcher im Kettenraddeckel. Dazu die Ketten. Die

„alte Kette“ kann stumpf sein, die Zähne müssen bei dieser, ebenso wie bei den schneidenden Ketten,

eine Mindestlänge von 3 mm aufweisen.

Der Teilnehmer darf den Einsatz des Drehmomentschlüssels kontrollieren.

Der Krallenanschlag darf fehlen.

Das Abkleben des Kombischlüssels ist erlaubt.

Das Aufrichten der Säge, bzw. das „auf die Seite legen“, ist zulässig.

3.2.4 Messen und Bewerten:

3.2.4.1 Pluspunkte

3.2.4.1.1 Die benötigte Zeit, die im Protokoll unter Punkt 1 notiert wird.

Die Zeit wird mit zwei Stellen nach dem Komma protokoliert.

Dabei wird die Zugehörigkeit der Säge zu einer der drei Gruppen berücksichtigt. Die Gruppen

werden nach dem Mechanismus der Schienenbefestigung unterteilt:

Schienenbefestigung 1: keine Befestigungsmutter, Schnellverschluss

Schienenbefestigung 2: eine Befestigungsmutter

Schienenbefestigung 3: zwei Befestigungsmuttern

 Seite 37 von 70

 Regelwerk WAM Stand: 2017

37

Tabelle 8: Zeittabelle

Befestigung 1 Befestigung 2 Befestigung 3 Punkte

Punkte/Zeit

+ 2 Punkte / 0,3 sec

5,5 - 5,7

5,8 - 6,0

6,1 - 6,3

6,4 - 6,6

6,7 - 6,9

7,0 - 7,2

7,3 - 7,5

7,6 - 7,8

- 1 Punkt / 0,3 sec

7,9 - 8,1

8,2 - 8,4

8,5 - 8,7

8,8 - 9,0

9,1 - 9,3

9,4 - 9,6

9,7 - 9,9

10,0 - 10,2

10,3 - 10,5

10,6 - 10,8

10,9 - 11,1

Punkte/Zeit

+ 2 Punkte / 0,4 sec

9,8 - 10,1

10,2 - 10,5

10,6 - 10,9

11,0 - 11,3

11,4 - 11,7

11,8 - 12,1

12,2 - 12,5

- 1 Punkt / 0,4 sec

12,6 - 12,9

13,0 - 13,3

13,4 - 13,7

13,8 - 14,1

14,2 -14,5

14,6 - 14,9

15,0 - 15,3

15,4 -15,7

15,8 -16,1

16,2 - 16,5

16,6 - 16,9

Punkte/Zeit

+ 2 Punkte / 0,5 sec

12,1 - 12,5

12,6 - 13,0

13,1 - 13,5

13,6 - 14,0

14,1 - 14,5

14,6 - 15,0

15,1 - 15,5

15,6 - 16,0

16,1 - 16,5

16,6 - 17,0

17,1 - 17,5

17,6 - 18,0

- 1 Punkt / 0,5 sec

18,1 - 18,5

18,6 - 19,0

19,1 - 19,5

19,6 - 20,0

20,1 - 20,5

20,6 - 21,0

21,1 - 21,5

21,6 - 22,0

22,1 - 22,5

22,6 - 23,0

23,1 - 23,5

124

122

120

118

116

114

112

110

108

106

104

102

100

99

98

97

96

95

94

93

92

91

90

 Seite 38 von 70

 Regelwerk WAM Stand: 2017

38

11,2 - 11,4

11,5 - 11,7

11,8 - 12,0

12,1 - 12, 3

12,4 - 12,6

12,7 - 12,9

13,0 - 13,2

13,3 - 13,5

13,6 - 13,8

13,9 - 14,1

14,2 - 14,4

14,5 - 14,7

14,8 - 15,0

15,1 - 15,3

etc. - 1 Punkt / 0,3 sec.

17,0 - 17,3

17,4 - 17,7

17,8 - 18,1

18,2 - 18,5

18,6 - 18,9

19,0 - 19,3

19,4 - 19,7

19,8 - 20,1

20,2 - 20,5

20,6 - 20,9

21,0 - 21,3

21,4 - 21,7

21,8 - 22,1

22,2 - 22,5

etc. - 1 Punkt / 0,4 sec.

23,6 -24,0

24,1 - 24,5

24,6 - 25,0

25,1 - 25,5

25,6 - 26,0

26,1 - 26,5

26,6 - 27,0

27,1 - 27,5

27,6 - 28,0

28,1 - 28,5

28,6 - 29,0

29,1 - 29,5

29,6 - 30,0

30,1 - 30,5

etc. - 1 Punkt / 0,5 sec.

89

88

87

86

85

84

83

82

81

80

79

78

77

76

 Die Punkte- / Zeittabelle 8 kann am Anfang und am Ende erweitert werden.

 3.2.4.2 Minuspunkte

3.2.4.2.1 Verstoß gegen die Allgemeinen- und Sicherheitsregeln

Protokollpunkte 6 - 8

3.2.4.2.2 Fallenlassen der Kette

und/oder einer Befestigungsmutter auf den Boden (aufheben und weitermontieren)

 Protokollpunkt 2: 20 Minuspunkte

3.2.4.2.3 Die Führungsschiene wurde nicht gewendet

 Protokollpunkt 3: 50 Minuspunkte

3.2.4.2.4 Die Kette ist nicht richtig gespannt

 Die Kette muss vollständig an der Schiene anliegen - Sichtkontrolle -

 Protokollpunkt 4: 50 Minuspunkte

 Seite 39 von 70

 Regelwerk WAM Stand: 2017

39

3.2.4.2.5 Wegen fehlerhafter Montage ist eine Nachmontage der Schneidgarnitur erforderlich

Sie ist im Anschluss an diese Disziplin unter Aufsicht eines Schiedsrichters möglich.

Protokollpunkt 5: 50 Minuspunkte

3.2.4.2.6 Stopp Button wurde gedrückt, während sich das Montagewerkzeug noch auf der

Mutter befand

 Protokollpunkt 9: 30 Minuspunkte

3.2.4.2.7 Es sind nicht sämtliche Teile montiert worden

 Der Teilnehmer erhält 0 Punkte für die Disziplin Kettenwechsel.

 Protokollpunkt 10

3.2.5 Weitere Erläuterungen:

Fällt beim nachfolgenden Kombinations- oder Präzisionsschnitt die Kette oder eine

Mutter des Kettenraddeckels ab, wird die Disziplin Kettenwechsel

mit 0 Punkten bewertet.

Im Falle der Punktegleichheit ist der Teilnehmer mit der besseren Zeit der Ranghöhere.

Notizen:

 Seite 40 von 70

 Regelwerk WAM Stand: 2017

40

3.3 Disziplin III: Kombinationsschnitt

3.3.1 Aufgabe

Von zwei Stammrollen wird je eine Scheibe, von möglichst gleichmäßiger Dicke, die zwischen

30 und 80 mm liegen soll, mit der Motorsäge abgeschnitten. Dies erfolgt mit einem Schnitt von

unten und einem Schnitt von oben. Die Schnitte treffen sich möglichst ohne Versatz in den

seitlichen, farbigen Markierungsstreifen.

3.3.2 Vorbereitung

Auf zwei parallel gestellten Sägeböcken wird je ein abgedrehtes Stammteil von 35 cm

Durchmesser gelegt. Die Teile liegen gegenläufig in einem horizontalen Winkel von 7°

Das eine Ende liegt mittig 70 cm, das andere mittig 40 cm über dem Boden.

Auf beide Stammrollen werden in der Längsachse, auf beiden Seiten, 10 cm breite Farbstreifen

angebracht.

Auf der Oberseite wird ein 20 cm breiter Farbstreifen aufgetragen, der anzeigt, wo der obere

Schnitt beginnen muss.

Die Anordnung der Stämme erfolgt entsprechend der Abbildung 17.

Kommentar:

Das Ausrichten der Disziplin auf einem Podest oder einer erhöhten Unterlage ist nur dann zulässig, wenn

der Teilnehmer sich schon beim Starten der Säge auf dieser Fläche ohne Platzeinschränkung bewegen

kann.

Es sind abgedrehte Stämme zu verwenden. Das genaue Ausrichten der Stämme ist mit einer

Wasserwaage zu gewährleisten. Ebenso das winkelgerechte Aufliegen und überwiegend die Höhe von 70

cm bzw. 40 cm des Stammmittelpunktes, über dem Boden.

 Seite 41 von 70

 Regelwerk WAM Stand: 2017

41

 Abbildung 17:

Nach jedem Teilnehmer wird die Rechtwinkligkeit am Stammende wieder hergestellt.

 3.3.3 Ausführung

Der Teilnehmer geht zur Startlinie, die er selbst auswählt, startet die Säge nach Aufforderung

des Schiedsrichters und stellt die Säge hinter die Startlinie, die sich 2 m von der Mitte des

ersten Stammes entfernt befindet.

 Er wartet auf das Startkommando des Schiedsrichters.

Auf das Signal „Start“ beginnt die Zeitnahme und der Teilnehmer führt folgendes aus:

• Säge aufnehmen und an den ersten Stamm herantreten.

• Zuerst von unten in die 10 cm breiten seitlichen Farbstreifen sägen.

• Die Säge aus dem Schnitt nehmen und die Scheibe durch einen Schnitt von oben

 trennen. Dieser Schnitt beginnt im 20 cm breiten, oberen Farbstreifen und endet in dem

 seitlichen10 cm breiten Streifen.

• Die Kette zum Stillstand bringen.

• Zum nächsten Stamm gehen und das Sägen von unten und von oben wiederholen.

• Die Zeitnahme endet, wenn die zweite Scheibe den Boden berührt hat.

• Die Kette zum Stillstand bringen und zur Ziellinie gehen.

 Seite 42 von 70

 Regelwerk WAM Stand: 2017

42

Fällt die zweite Scheibe nicht herunter, endet die Zeitnahme beim

Überschreiten der Ziellinie.

Die Disziplin selbst endet auf jeden Fall erst nach dem Überschreiten der Ziellinie.

3.3.4 Messen und Bewerten

Auf jede abgeschnittene Scheibe wird die Startnummer des Teilnehmers geschrieben.

 3.3.4.1 Pluspunkte:

3.3.4.1.1 Die benötigte Zeit, Protokollpunkt 1

Die Zeit muss mit der des zweiten Schiedsrichters verglichen und der berechnete Mittelwert auf zwei

Stellen nach dem Komma gerundet und protokoliert werden.

Für die Idealzeit werden 50 Punkte in Abhängigkeit vom Hubraum der Säge vergeben.

(Tabelle 9)

 Für jede Sekunde unter der Idealzeit erhält der Teilnehmer einen zusätzlichen Punkt.

Die Motorsägen werden in folgende Hubraumgruppen eingeteilt:

Gruppe 1: bis 45 cm3 Gruppe 2: 46 - 55 cm3 Gruppe 3: über 56 cm3

Tabelle 9:

Hubraumgruppe 1 Hubraumgruppe 2 Hubraumgruppe 3 Punkte

28

29

30

31

32

33

34

35

36

37

38

25

26

27

28

29

30

31

32

33

34

35

22

23

24

25

26

27

28

29

30

31

32

55

54

53

52

51

50

49

48

47

46

45

 Seite 43 von 70

 Regelwerk WAM Stand: 2017

43

39

40

- 1 Punkt/Sekunde

36

37

- 1 Punkt/Sekunde

33

34

- 1 Punkt/Sekunde

44

43

etc

3.3.4.1.2 Die Rechtwinkligkeit der Schnitte, Protokollpunkt 2

 Die Winkel werden an beiden Rollen vertikal und horizontal in je zwei Messungen

mit einem Winkelmesser ermittelt. (Abb. 18)

Die Ergebnisse der Abweichungen sowie die Messpunkte werden auf die Scheiben

geschrieben.

Die maximale Punktzahl beträgt 30 Punkte pro Stamm.

Punkte werden gemäß Tabelle 10 auf der Basis der größten Abweichung vergeben.

Tabelle 10: Für Digitale Winkel

Abweichung Punkte Abweichung Punkte

89,0 – 91,0 30

93,1 – 93,5

11

86,5 – 86,9

91,1 – 91,5

25

93,6 – 94,0

8

88,5 – 88,9 86,0 – 86,4

91,6 – 92,0

20

94,1 – 94,5

5

88,0 – 88,4 85,5 – 85,9

92,1 – 92,5

17

94,6 – 95,0

2

87,5 – 87,9 85,0 – 85,4

92,6 – 93,0

14

>=95,1

0

87,0 – 87,4 >=84,9

 Seite 44 von 70

 Regelwerk WAM Stand: 2017

44

Tabelle 10: Für Analoge Winkel

Abweichung Punkte Abweichung Punkte

0 - 1,00o 30 3°01’ - 3°30’ 11

1°01’ - 1°30’ 25 3°31’ - 4°00’ 8

1°31’ - 2°00’ 20 4°01’ - 4°30’ 5

2°01’ - 2°30’ 17 4°31’ - 5°00’ 2

2°31’ - 3°00 14 5°01’ = > 0

Abbildung 18:

3.3.4.1.3 Der Versatz zwischen den beiden Schnittebenen

 Protokollpunkt 3

Die Breite wird auf 0,1 mm genau, sowohl am Stammende als auch an der Scheibe

zwischen den seitlich markierten Bereichen gemessen. (Abb. 19)

 Seite 45 von 70

 Regelwerk WAM Stand: 2017

45

Dabei zählt der größte gefundene Versatz.

Das Ergebnis wird mit einer Stelle hinter dem Komma eingetragen.

Beim anschließenden Eintrag der Punkte wird das Ergebnis gemeinüblich auf ganze mm

auf- bzw. abgerundet.

 Die maximale Punktezahl beträgt 45 Punkte pro Stamm.

 Die Ermittlung der Punkte erfolgt gemäß Tabelle 11.

 Das Ergebnis wird auf die Scheiben geschrieben.

Tabelle 11:

Punkte für die Nichtübereinstimmung der Schnitte von unten und von oben

Höhe der Stufe Punkte Höhe der Stufe Punkte

<= 1

2

3

4

5

6

7

8

45

40

36

33

30

27

24

21

9

10

11

12

13

14

=>15

18

15

12

9

6

3

0

 Seite 46 von 70

 Regelwerk WAM Stand: 2017

46

Abbildung 19:

Kommentar:

Feine Holzspäne sind kein Fehler. Verbleibt jedoch eine deutlich nicht abgetrennte Holzfläche, ist

diese in ihrer Breite als verbliebene Leiste zu werten.

Der Winkel wird mit dem kurzen Schenkel auf die Schnittfläche, mit dem langen Schenkel auf den

Stamm gelegt. Es wird nur der Wert mit der höchsten Abweichung notiert.

Wenn der Teilnehmer höflich um eine Wiederholung der Messung bittet, soll es der

Schiedsrichter erneut messen. Diese zweite Messung gilt, auch wenn sie einen anderen Wert

zeigt.

Falls es dem Teilnehmer immer noch nicht richtig erscheint, hat er einen Protest an das

Hauptschiedsgericht schriftlich zu fixieren.

Hält sich der Teilnehmer nicht an die höflichen Grundsätze, wird er zurück an die Ziellinie

geschickt, um dort zu verbleiben.

 Seite 47 von 70

 Regelwerk WAM Stand: 2017

47

3.3.4.2 Minuspunkte:

3.3.4.2.1 Verstoß gegen die Allgemeinen- und Sicherheitsregeln

 Protokollpunkte 10-18

3.3.4.2.2 Zeitwertung

 Für jede Sekunde über der Idealzeit wird jeweils 1 Punkt weniger vergeben.

(Tab. 9)

3.3.4.2.3 Beginn des oberen Schnittes außerhalb der Farbmarkierung oder falsche Reihenfolge

der Schnitte (Abb. 20)

 Protokollpunkt 5: 50 Minuspunkte pro Stamm

Abbildung 20:

3.3.4.3.2.3.1 Die Scheibe wurde mit einem Schnitt abgetrennt:

Keine Wertung für den Stamm, nur Gesamtzeit

Protokollpunkt 7

3.3.4.2.4 Über- oder Unterschneiden der seitlichen Farbmarkierung

Die Schiedsrichter sollen auf die Schnitte von unten und von oben in die seitliche

Farbmarkierung besonders achten. (Abb. 21)

 Seite 48 von 70

 Regelwerk WAM Stand: 2017

48

Abbildung 21:

Treffen sich die Schnitte nicht im Bereich der Markierungen:

Das Überschneiden einer Markierung wird an der Stammrolle oder an der Scheibe

festgestellt. Protokollpunkte 4 und 8: 50 Minuspunkte pro Stamm.

3.3.4.2.5 Scheibendicke unter 30 mm oder über 80 mm (Abb. 22)

Protokollpunkt 6: 50 Minuspunkte pro Scheibe

Achtung: Hier wird nicht gerundet d.h. 29,9 cm ist zu dünn und 80,1 cm ist zu dick

Abbildung 22:

 Seite 49 von 70

 Regelwerk WAM Stand: 2017

49

3.3.4.2.6 Verursachen von Einschnitten, tiefer als 10 mm, beim Beginn des oberen Schnittes

Protokollpunkt 9: 20 Minuspunkte

 3.3.5 Weitere Erläuterungen

Fällt die Kette von der Schiene oder eine Mutter des Kettenraddeckels ab,

Protokollpunkt 19: 0 Punkte für die Zeit und 0 Punkte für die Disziplin Kettenwechsel.

Alle anderen Messungen werden, nachdem die Säge wieder funktionstauglich gemacht

worden ist, in das Protokoll aufgenommen und entsprechend bewertet.

Fällt eine oder fallen beide Scheiben nicht ab, wird der Stamm oder werden beide

Stämme nicht gewertet. Die Zeitwertung erfolgt dennoch.

Im Falle der Punktegleichheit erhält der den höheren Rang, dessen Schnitte am

nähesten zusammentreffen.

Besteht auch hier Gleichheit, wird derjenige mit der kürzeren Zeit der Ranghöhere.

Notizen:

 Seite 50 von 70

 Regelwerk WAM Stand: 2017

50

3.4 Disziplin IV: Präzisionsschnitt

3.4.1 Aufgabe

Von zwei auf einer waagerechten Unterlage liegenden, abgedrehten Stammrollen wird je eine

Scheibe mit einem Schnitt von oben abgesägt.

Die möglichst gleichmäßige Dicke der Scheibe darf 30 mm nicht unter- und 80 mm nicht

überschreiten.

Jede Scheibe wird im rechten Winkel zur Längsachse der Rolle geschnitten.

Der Schnitt darf die Unterlage der Rolle nicht ersichtlich berühren.

3.4.2 Vorbereitung

Zwei abgedrehte Stammrollen mit einem Durchmesser von 35 cm, werden horizontal auf zwei

parallel liegende, ebene Trägerbretter mit mindestens einem Meter Breite gelegt.

Auf ihnen wird mittig eine 60 cm breite Fläche deckend farbig markiert.

Die Trägerbretter liegen waagrecht auf dem Boden. (Wasserwaage verwenden)

Sie dürfen sich nicht verformen und müssen rutschfest sein.

Beide 60 cm breiten Farbflächen sind vollständig mit einer 30 mm hohen Schicht

angefeuchtetem Sägemehl so bedeckt, dass der Auflagepunkt der Rolle auf dem Brett nicht zu

erkennen ist.

Die Rollen werden mittig auf die Farbflächen gelegt.

Damit eine Scheibe nach dem Sägen nicht abgebrochen werden kann, wird das Ende jeder

Rolle mit einem (schweren) Stopper gesichert. (Abb. 23)

Abbildungen 23 (Bilder ialc):

 Seite 51 von 70

 Regelwerk WAM Stand: 2017

51

Nach jedem Durchgang muss die Sägemehlschicht mit einer Lehre neu über der Farbfläche

geordnet werden.

Falls der Schnitt an den Stammenden mehr als 2° vom rechten Winkel zur Längsachse

abweicht, wird vor dem Start rechtwinklig nachgeschnitten.

Kommentar:

Das Ausrichten der Disziplin auf einem Podest oder einer erhöhten Unterlage ist nur dann zulässig, wenn

der Teilnehmer sich schon beim Starten der Säge auf dieser Fläche ohne Platzeinschränkung bewegen

kann. Sollte die Disziplin auf einem Podest stattfinden, ist zu gewährleisten, dass dort, wo der Stamm

liegt, ein vollständig ebener Boden vorhanden ist.

Es sind abgedrehte Stämme zu verwenden.

Beim Beschädigen der Unterlage durch die Kette, sind diese Vertiefungen sofort mit Farbe zu markieren.

Die Schiedsrichter haben auch darauf zu achten, dass der Stamm nicht durch Sägemehlspäne bedingt,

höher zu liegen kommt.

 Seite 52 von 70

 Regelwerk WAM Stand: 2017

52

3.4.3 Ausführung

Der Teilnehmer bestimmt selbst, mit welcher Rolle er beginnen will.

 Er stellt seine Säge mit laufendem Motor hinter der entsprechenden Startlinie ab,

die 2 m von der Mitte der ersten Rolle entfernt liegt.

Er wartet auf das Startkommando des Schiedsrichters.

Mit dem Startsignal beginnt die Zeitnahme und der Teilnehmer führt folgendes aus:

> seine Säge aufnehmen und zum ersten Stamm gehen

> eine Scheibe abschneiden

> die Kette zum Stillstand bringen

> zum nächsten Stamm gehen

> eine Scheibe abschneiden

> die Kette zum Stillstand bringen

Die Zeitnahme endet, wenn der Teilnehmer die Kette auf der dafür vorgesehenen Scheibe

stoppt oder die Säge darauf deponiert.

Anschließend geht der Teilnehmer hinter die Ziellinie. Damit ist die Disziplin beendet.

Auf jede abgeschnittene Scheibe wird die Startnummer des Teilnehmers geschrieben.

3.4.4 Messen und Bewerten

3.4.4.1 Pluspunkte

3.4.4.1.1 Die benötigte Zeit, Protokollpunkt 1

Die Zeit muss mit der des zweiten Schiedsrichters verglichen und der berechnete Mittelwert auf

zwei Stellen nach dem Komma gerundet und protokoliert werden.

Für die Idealzeit werden 50 Punkte in Abhängigkeit vom Hubraum vergeben.

(Tabelle 12)

Für jede Sekunde unter der Idealzeit erhält er einen zusätzlichen Punkt.

 Seite 53 von 70

 Regelwerk WAM Stand: 2017

53

Tabelle 12:

Hubraumgruppe 1

Sekunden:

Hubraumgruppe 2

Sekunden:

Hubraumgruppe 3

Sekunden:

Punkte

28

29

30

31

32

33

34

35

36

37

38

39

40

- 1 Punkt / Sekunde

25

26

27

28

29

30

31

32

33

34

35

36

37

- 1 Punkt / Sekunde

22

23

24

25

26

27

28

29

30

31

32

33

34

- 1 Punkt / Sekunde

55

54

53

52

51

50

49

48

47

46

45

44

43

etc.

3.4.4.1.2 Die Senkrechte/Winkligkeit des Schnittes, Protokollpunkt 2

Die Senkrechte wird an beiden Rollen mit einem Winkelmesser vertikal und

horizontal in 3 Messungen ermittelt. (Abb. 24)

Die Messpunkte sowie die Ergebnisse der Messungen werden

auf die Scheiben geschrieben.

 Die maximale Punktzahl beträgt 20 Punkte pro Rolle.

 Punkte werden nach Tabelle 13 entsprechend der größten Abweichung vergeben.

 Seite 54 von 70

 Regelwerk WAM Stand: 2017

54

Tabelle 13: Für Digitale Winkel

Abweichung Punkte Abweichung Punkte

89,0 – 91,0 20

93,1 – 93,5

4

86,5 – 86,9

91,1 – 91,5

15

93,6 – 94,0

3

88,5 – 88,9 86,0 – 86,4

91,6 – 92,0

10

94,1 – 94,5

2

88,0 – 88,4 85,5 – 85,9

92,1 – 92,5

8

 94,6 – 95,0

1

87,5 – 87,9 85,0 – 85,4

92,6 – 93,0

6

>=95,1

0

87,0 – 87,4 < =84,9

Tabelle 13: Für Analoge Winkel

Abweichung Punkte Abweichung Punkte

0 - 1o

1°01’ - 1°30’

1°31’ - 2°00’

2°01’ - 2°30’

2°31’ - 3°00

20

15

10

8

6

3°01’ - 3°30’

3°31’ - 4°00’

4°01’ - 4°30’

4°31’ - 5°00’

5°01’ = >

4

3

2

1

0

 Seite 55 von 70

 Regelwerk WAM Stand: 2017

55

Abbildung 24:

 3.4.4.1.3 Die Genauigkeit des Schnittes, Protokollpunkt 3

Wenn der Teilnehmer eine Scheibe abtrennt, ohne das Trägerbrett mit

der laufenden Kette zu berühren, erhält er 80 Punkte pro Rolle.

Wenn die Kette in die Farbe schneidet, werden Genauigkeit und Winkel

mit jeweils 0 Punkten bewertet.

Der Teil des Rollendurchmessers, der nicht durchtrennt wird, wird stets

im rechten Winkel zum Trägerbrett und an seiner höchsten Stelle

gemessen. (Abb. 25)

Das Maß für den mit einer Genauigkeit von 0,1 mm ermittelten Holzrest wird mit einer

Stelle hinter dem Komma eingetragen.

Beim anschließenden Eintrag der Punkte wird das Ergebnis gemeinüblich auf ganze mm

auf- bzw. abgerundet und nach Tab. 14 bewertet.

 Seite 56 von 70

 Regelwerk WAM Stand: 2017

56

Tabelle 14:

Höhe des Restes

in mm

Punkte Höhe des Restes

in mm

Punkte

0

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

80

78

76

74

72

70

68

66

64

62

60

58

56

54

52

50

48

46

44

42

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

= > 40

40

38

36

34

32

30

28

26

24

22

20

18

16

14

12

10

8

6

4

2

0

 Seite 57 von 70

 Regelwerk WAM Stand: 2017

57

Abbildung 25:

3.4.4.2 Minuspunkte

3.4.4.2.1 Verstoß gegen die Allgemeinen- und Sicherheitsregeln

Protokollpunkt 6 – 14

3.4.4.2.2 Zeitwertung

Für jede Sekunde über der Idealzeit wird jeweils 1 Punkt weniger vergeben.

3.4.4.2.3 Absichtliches Entfernen der Auflagespäne

Dieses darf weder mit der Hand, dem Fuß oder durch Hin- und Herschieben der

Motorsäge erfolgen.

Protokollpunkt 15: 50 Minuspunkte

Kommentar:

Die Regeln verbieten ein Hin- und Herschieben der Säge. Ein mehrfaches Hin- und Herschieben,

von zwei Schiedsrichtern erkannt, wird mit 50 Minuspunkten bewertet. Wichtig ist, dass der

Teilnehmer nicht das Sägemehl vor dem Stamm manipuliert.

 Seite 58 von 70

 Regelwerk WAM Stand: 2017

58

3.4.4.2.4 Die Dicke der Scheibe ist geringer als 30 mm oder stärker als 80 mm

Protokollpunkt 4: 50 Minuspunkte pro Scheibe

3.4.4.2.5 Über eine Rolle oder den Stopper treten oder diesen verschieben (Abb. 26)

Protokollpunkt 5: 50 Minuspunkte pro Verstoß

Abbildung 26:

3.4.5 Weitere Erläuterungen

Fällt die Kette von der Schiene oder eine Mutter des Kettenraddeckels ab,

erhält der Teilnehmer 0 Punkte für die Zeit und 0 Punkte für die Disziplin Kettenwechsel.

 Protokollpunkt 16

Alle anderen Messungen werden, nachdem die Säge wieder funktionstauglich gemacht worden

ist, durchgeführt und entsprechend bewertet.

Im Falle einer Punktegleichheit wird der der Ranghöhere, dessen verbliebener Holzrest am

niedrigsten ist.

 Besteht auch dann Gleichheit, kommt der mit der kürzeren Zeit in den höheren Rang.

 Seite 59 von 70

 Regelwerk WAM Stand: 2017

59

Notizen:

3.5 Disziplin V: Entastung

3.5.1 Aufgabe

Die künstlich angebrachten Äste (Besenstiele) eines Stammes (Palisadenstück) werden mit der

MS gefahrlos, stammeben und so schnell wie möglich abgesägt.

3.5.2 Vorbereitung

Ein einheitliches, für alle Wettbewerbe gültiges Entastungschema wird vom

Bundesvorstand nach jeder Deutschen Meisterschaft verbindlich festgelegt.

Zur Entastung werden die Palisaden wie folgt vorbereitet:

• Auf zylindrisch abgedrehten Palisade gleicher Holzart werden 30 Besenstiele mit einem

Durchmesser von 30 mm in einem für alle Teilnehmer gleichen Muster eingesetzt.

• Die Astlänge beträgt 20 cm bis 50 cm, der Astdurchmesser 30 mm. Das Astmaterial darf nur

aus derselben Weichholzart (Fichte, Erle, Weide, Kiefer, Birke u.a.) bestehen.

 Seite 60 von 70

 Regelwerk WAM Stand: 2017

60

• Im Entastungssektor von 120° beiderseits der Mittellinie der Palisade (Abb. 27), müssen sich in

einem Astquirl mind.2 aber maximal nur 5 Äste befinden. Diese müssen in 90° Winkel zur

Stammachse eingebohrt werden.

• Der Quirlabstand beträgt 45 cm von Mitte zu Mitte der Äste, aufgeteilt auf 9 Astquirle.

• Die Palisaden haben ein Länge von mind. 5,00 m bei einer Bohrung, bei zwei Bohrungen

mindestens 5,50 m, bei drei Bohrungen 6,00 m und einen Durchmesser von 14 cm

• Die Palisade wird 60 cm über dem Boden, gemessen von der Oberseite des Stammes, so

fixiert, dass keine Eisenteile der Befestigung mit der Kette berührt werden können.

• Die Startlinie muss 10 cm vor dem ersten Astquirl und die Ziellinie 30 cm hinter dem letzten

Astquirl sein. Die Startlinie wird am Boden weitergeführt. Bei zwei oder drei Bohrungen muss

die Warmmachzone so markiert werden, dass die Bohrungen beim Warmmachen nicht verletzt

werden.

Abbildung 27:

 Seite 61 von 70

 Regelwerk WAM Stand: 2017

61

Abbildung 28:

Kommentar:

Fällt einem Teilnehmer während des Wettbewerbs die Kette herunter, darf er eine zweite Kette

montieren. Das Ablegen einer zugelassenen Schiene und Kette im Startbereich ist zulässig.

Ein Zureichen einer Ersatzsäge innerhalb der Disziplin ist, wie in den anderen Disziplinen, nicht zulässig,

ebenso wie das Reichen einer Ersatzkette oder eines Kombischlüssels von außen.

Es gilt, dass nach Verlust der 200 Zeitpunkte ab 80 Sekunden, die 200 Qualitätspunkte nicht verloren

gehen, sofern sie erreicht wurden.

3.5.3 Ausführung

Der Teilnehmer beurteilt in maximal einer Minute den zu entastenden Stamm.

Danach begibt er sich auf Anweisung des Schiedsrichters in den Startbereich, startet seine

Säge und hält sie einschließlich der Schiene auf dem astfreien Stück vor der Startlinie – Nach

Oberkante Palisade

60cm

min: 0,80 m 3,60 m min: 0,20 m

 Seite 62 von 70

 Regelwerk WAM Stand: 2017

62

30 Sekunden Warmlaufphase ertönt ein akustisches Signal um weitere Verzögerungen zu

vermeiden. Der Start erfolgt unmittelbar nach diesem Signal.

Ein Schiedsrichter startet mit einem eindeutigen Kommando. (Eine Fahne ist hilfreich.)

Ab dem Startkommando läuft die Zeitmessung.

Der Teilnehmer beginnt mit der Entastung.

Die Bewegung mit einem Fuß oder beiden Füßen ist nur gestattet, wenn sich die Schiene auf

der dem Teilnehmer gegenüber liegenden Seite des Astungsstammes befindet.

Die Zeitnahme endet, wenn die Schienenspitze die Ziellinie überquert.

Der Teilnehmer stoppt seine Säge und wartet auf weitere Anweisungen der Schiedsrichter.

Kommentar:

Starten der Astung

Die Regeln erlauben bis zu 30 Sekunden (danach ertönt ein akustisches Signal) Konzentration vor dem

Startsignal. Wichtig: Auch hier gelten bereits alle Sicherheitsvorschriften!!

Der Starter achtet nach dem Starten der Säge auf maximal 30 Sekunden Konzentrationszeit, nimmt

Blickkontakt mit jedem Teilnehmer auf, lässt sich dies durch Nicken bestätigen und startet, wenn alle

geantwortet haben. Bahnschiedsrichter dürfen den Teilnehmer zum Blickkontakt mit dem Starter

auffordern.

Die Kommunikation findet in der Startphase ausschließlich zwischen Starter und Teilnehmer statt.

3.5.4 Messen und Bewerten

3.5.4.1 Pluspunkte

3.5.4.1.1 Für die Ausführung

 Für die Ausführung erhält jeder Teilnehmer 200 Basispunkte.

 Protokollpunkt 1

3.5.4.1.2 Die benötigte Zeit

Die Zeit muss mit der des zweiten Schiedsrichters verglichen und der berechnete Mittelwert auf

zwei Stellen nach dem Komma gerundet und protokoliert werden.

Die Zeit wird mit einer Genauigkeit von 0,01 Sekunden ermittelt und unter

Punkt 2 im Protokoll eingetragen.

Die Idealzeit für die Entastung sind 30 Sekunden, dafür werden 200 Punkte vergeben.

Für jede 0,5 Sekunde unter der Idealzeit erhält der Teilnehmer 2 Pluspunkte.

 Seite 63 von 70

 Regelwerk WAM Stand: 2017

63

Tabelle 15:

Zeit zum Entasten in Sekunden: Punkte:

etc. + 2 Punkte/0,5 Sek.

15,0 - 15,4

15,5 - 15,9

16,0 - 16,4

16,5 - 16,9

17,0 - 17,4

17,5 - 17,9

18,0 - 18,4

18,5 - 18,9

19,0 - 19,4

19,5 - 19,9

20,0 - 20,4

20,5 - 20,9

21,0 - 21,4

21,5 - 21,9

22,0 - 22,4

22,5 - 22,9

23,0 - 23,4

23,5 - 23,9

24,0 - 24,4

24,5 - 24,9

25,0 - 25,4

25,5 - 25,9

26,0 - 26,4

26,5 - 26,9

27,0 - 27,4

260

258

256

254

252

250

248

246

244

242

240

238

236

234

232

230

228

226

224

222

220

218

216

214

212

 Seite 64 von 70

 Regelwerk WAM Stand: 2017

64

27,5 - 27,9

28,0 - 28,4

28,5 - 28,9

29,0 - 29,4

29,5 - 29,9

30,0 - 30,4

30,5 - 30,9

31,0 - 31,4

31,5 - 31,9

32,0 - 32,4

32,5 - 32,9

33,0 - 33,4

33,5 - 33,9

34,0 - 34,4

34,5 - 34,9

35,0 - 35,4

35,5 - 35,9

etc. je 0,5 Sek

210

208

206

204

202

200

198

196

194

192

190

188

186

184

182

180

178

etc. - 2 Punkte

3.5.4.2 Minuspunkte

3.5.4.2.1 Verstoß gegen die Allgemeinen und Sicherheitsregeln

Protokollpunkte 9 -17

3.5.4.2.2 Zeitwertung

Für jede 0,5 Sekunde über der Idealzeit werden jeweils 2 Punkte weniger vergeben.

3.5.4.2.3 Aststummel höher als 5 mm

Die Stummelhöhe wird mit einer Schablone ermittelt

 Seite 65 von 70

 Regelwerk WAM Stand: 2017

65

• parallel zur Stammachse

• am höchsten Punkt des Astes

Diese ist 20 cm lang, die Mitte ist bei 10 cm markiert und sie hat an der Unterseite

einen Freiraum von 10 cm Länge und 5 mm Höhe. Die Stärke der Schablone beträgt 5

mm.

Wenn die Lehre auf dem Stummel „wippt“, ist der Stummel höher als 5 mm. (Abb.29)

Abbildung 29 (Bild ialc):

Für jeden zu hohem Aststummel werden 20 Minuspunkte gegeben.

Protokollpunkt 3

3.5.4.2.4 Stammbeschädigung tiefer als 5 mm

Die Einschnitte werden mit einer Lehre in Richtung des Stammradius gemessen. Jeder

Wert über 5,00 mm gilt als Fehler. (Abb. 30)

 Protokollpunkt 4: pro Stammbeschädigung 20 Minuspunkte

Abbildung 30 (Bild ialc):

 Seite 66 von 70

 Regelwerk WAM Stand: 2017

66

3.5.4.2.5

 Stammverletzung

Sie liegt vor, wenn zwischen den Astquirlen durchgehend das Holz zu sehen ist.

Sie wird gewertet, wenn sie in Längsrichtung des Stammes länger als 35 cm ist

Die Tiefe der Schädigung wird nicht berücksichtigt.

Protokollpunkt 5: pro Schädigung 40 Minuspunkte

3.5.4.2.6 Nicht oder nur teilweise entfernte Äste

Protokollpunkt 6: pro Ast 30 Minuspunkte

3.5.4.2.7 Gehen mit laufender Kette

Dies gilt als Fehler, wenn sich die Schiene auf der Standseite des Teilnehmers befindet.

„Gehen“ ist die komplette Anhebung des ganzen Fußes,. (Abb. 31)

Ein Schiedsrichter muss sich vor allem auf die Bewegung des Teilnehmers

konzentrieren.

Protokollpunkt 7: pro Regelübertretung 20 Minuspunkte

Abbildung 31:

 Seite 67 von 70

 Regelwerk WAM Stand: 2017

67

3.5.4.2.8 Entfernen von Ästen mit der Hand während die Kette läuft (Abb. 34)

 Protokollpunkt 8: pro Regelübertretung 20 Minuspunkte

Abbildung 34:

 Seite 68 von 70

 Regelwerk WAM Stand: 2017

68

3.5.4.2.9 Nachasten

Geht der Teilnehmer nach Überquerung der Ziellinie und dem Ende der Zeitnahme mit

der Säge noch einmal zurück und astet verbliebene Stummel nach, wird dieses mit 40

Minuspunkten je Aststummel bewertet. (Protokoll Nr. 18)

3.5.5 Weitere Erläuterungen

Als Fehler gewertete Aststummel und Stammbeschädigungen werden auf dem Stamm

farbig markiert.

Die Basispunkte erhält der Teilnehmer auf jeden Fall, auch wenn er mehr als 80

Sekunden benötigt und 0 Punkte für die Zeit erhalten hat.

Im Falle eines Punktegleichstands wird der Teilnehmer mit der kürzeren Zeit der

Ranghöhere.

Notizen:

 Seite 69 von 70

 Regelwerk WAM Stand: 2017

69

4 Anhang

 4.1 Zeitnahme und Ablesen der Messwerkzeuge mit Beispielen

Die Zeitnahme erfolgt durch eine digitale Messanlage oder durch die Schiedsrichter

Alle weiteren Messungen werden ebenfalls von den Schiedsrichtern vorgenommen.

Bei zwei Zeitnehmern wird der Mittelwert errechnet und gemeinüblich gerundet, sowie

das Ergebnis protokolliert.

Zeitmessung (alle Disziplinen): Die verlangte Genauigkeit sind 0,01 Sekunden.

 z.B.: Die erste Stoppuhr zeigt 20,22 Sek.

 Die zweite Stoppuhr zeigt 20,89 Sek.

 Das Mittel ist 20,555 Sek. Gerundet auf 20,56 Sek.

 Die Zeit wird mit zwei Stellen hinter dem Komma protokolliert.

 Messung der Fällabweichung und der Tiefe des Fallkerbs:

Die verlangte Genauigkeit ist 1 cm

 z.B.: Ein Ergebnis von 12,5 cm wird als 13 cm eingetragen

 Ein Ergebnis von 12,4 cm wird als 12 cm eingetragen

Messung des Fallkerbwinkels:

 Der angezeigte Wert des digitalen Winkelmessers wird eingetragen

 Messung der Bruchleistenbreite und –höhe: Die verlangte Genauigkeit ist 1 mm

 z.B.: Ein Ergebnis von 21,5 mm wird als 22 mm eingetragen

 Ein Ergebnis von 21,4 mm wird als 21 mm eingetragen

 Seite 70 von 70

 Regelwerk WAM Stand: 2017

70

 Messung der Lotrechtigkeit der Schnitte (Disziplin III und IV):

 Ist in den Tabellen 10 und 13 genau erfasst. Eine Rundung ist nicht nötig

Messung der verbliebenen Leiste (Disziplin III und IV):

 Alle Ergebnisse werden mit einer Stelle hinter dem Komma eingetragen und nicht

gerundet

Messung der Höhe des Aststummels: Die verlangte Genauigkeit ist 5 mm

 Die Lehre ist auf 5,00 mm begrenzt.

 Messung der Einschnitte: Die verlangte Genauigkeit ist 5 mm

 Analog zu den Stummeln ist der Tiefenmesser auf 5,00 mm begrenzt.

