	R-10 Supplement 2409.11-2004-1

EFFECTIVE DATE: 01/23/2004

DURATION: This supplement is effective until superseded or removed.
	2409.11_40

Page 1 of 3

	FSH 2409.11 – nationalforest log scaling handbook

Chapter 40 – special scaling problems

PAGE
	R-10 Supplement 2409.11-2004-1

EFFECTIVE DATE: 01/23/2004

DURATION: This supplement is effective until superseded or removed.
	2409.11_40

Page 2 of 3

	FSH 2409.11 – nationalforest log scaling handbook

Chapter 40 – special scaling problems

41 Logs Not Meeting Utilization Specifications
41.1 - Because of Defects. Utility logs are logs, which do not meet saw log standards for net scale as a percent of gross scale under the terms of the contract. When utility logs are removed as a product specified in the contract, they must meet the following specifications: Such logs shall be suitable for the production of firm usable pulp chips to an amount of not less than 50 percent of the gross scale. Logs that are burned or charred, or are not mechanically de-barkable, shall not qualify as utility (pulp) logs. Diameter and/or length deductions shall be made for soft rots, wood voids, bark seams and char.

41.2 - Chunks, Slabs, and Small Logs.

1. Chunks. A chunk is a piece of wood in log form, which measures less than eight feet in length. When it is determined by the Forest Service representative for the sale that chunks are a result of purchaser’s carelessness or waste of standard material, such material will be scaled and paid for at contract rates.

2. Slabs. Refer to the Supplement to Official Log Scaling and Grading Rules for detailed procedures regarding slabs.

42.1b – Proper Utilization

Measure lengths and make length defect deductions in 1-foot multiples.

45 Special Scaling Problems
45.1 - Sinkers and Jackpots. Sinkers and low-floating logs that are likely to develop into sinkers are always difficult to

scale properly. On low-floating logs, try to measure the length. Then make as accurate an estimate as possible on any defect, which might be present in the butt or underside of the log. If the log is actually a “sinker” then measure the diameter of the exposed end and assume it to be the tip end, assume the length to be 32 feet, and scale according to the defects, if any, showing on the top end. Tally this log as a “sinker”.

Jackpots differ from sinkers in that, in the process of breaking down bundle or crib rafts into flat rafts prior to scaling, they have been buried in such a manner that it is impractical to determine accurate measurements. These logs will be counted and reported as “jackpots.” The volume of each jackpot of each species will be the average net scale of all logs of that species scaled in the raft, including culls. Where species of jackpots cannot be determined, species distribution will be in proportion to the number of scaled logs, by species, in the raft. Excessive numbers of jackpots indicate careless raft breakdowns, which should be corrected.

45.2 - Segment Scaling. Long logs are defined as logs over 41 feet in length. The scaling of any long log segment shall be based entirely on the merits of the segment under consideration. The net scale volume for any long-log segment that is at least 1/3 merchantable or 50 percent chipable for utility logs shall be determined and charged for.

45.3 - Short Logs. Scale and record any saw log 8 feet through 11 feet in length and meets the minimum diameter specified in the contract and the Scaler Information Form.

45.4 - Boomsticks. Boomsticks are scaled the same as other logs except no deductions are made for drilled boomstick holes.

