
n:o 25

AIKA TUTKIMUKSIA KUUSIP APERIPUIDEN V ALMISTUK­
SESTA RASIINKAATOA KÄYTTÄEN

Metsäteho on yhteistoiminnassa
Nokia Osakeyhtiön kanssa suo­
rittanut tutkimuksia rasiinkaa­
don vaikutuksesta kuusipaperi­
puiden laatuun. Näihin kokeilui­
hin liittyen on suoritettu myös
vertailevia aikatutkimuksia kuu­
sipaperipuiden valmistuksesta toi­
saalta normaaliin tapaan saman
tien valmiiksi asti ja toisaalta
eripituisia rasissaoloaikoja käyt­
täen. Erityisesti oletettiin rasi ­
ajan pituuden vaikuttavan kuori­
misen työajan menekkiin, mutta
tutkimus ei tukenut tätä oletta­
musta. Rasiajan pituuden (2 viik­
koa , 1 kk ja 2 kk) vaikutus kuo­
rimisaikaan oli merkityksettömän
pieni. Niin ollen voitiin kuusipa -

Joululrnussa 1958

peripuiden valmistus eripituisia
rasiaikoja käyttäen käsitellä Y,h ­
tenä ryhmänä ja verrata sitä nor­
maalivalmistukseen. Tutkimuksen
kohteena oli kaksi hakkuumiestä.
Toisen miehen kohdalla rasiteko
vaati kiintokuutiometriä kohti 3
% enemmän aikaa kuin normaa­
liteko, toisen miehen kohdalla
taas rasiteko 1 % vähemmän ai­
kaa kuin normaalivalmistus sa­
manlaisissa työvaikeusolosuh teis­
sa. Rasiinkaadon vaikutus kuusi­
paperipuiden valmistuksen työ­
ajan menekkiin on siis ilmeisesti
niin pieni , ettei sitä tarvitse ottaa
palkkauksessa huomioon.

O.M.

Metsätehon katsaus n:o 25

JOULUKUUSSA 1958

SISALLYS
Sivu

Aikatutkimuksia kuusipaperipuiden valmistuksesta rasiinkaatoa if
käyttäen 1

Aisattujen 2 m koivupaperipuiden kuorettoman kiintokuutiomää­
rän ja pinokuutiomäärän suhde Pohjois-Suomesta hankitun ai-
neiston perusteella . 2

Tutkimus Partner kutterikuorijan käytöstä . 4

Ruotsalainen tutkimus siirrettävän Ari pienpuuhakkurin käytöstä 7

Uusia puutavaran mittauslaitteita . 11

Katsauksen toimittanut J aakko Salminen

AISATTUJEN 2 M KOIVUPAPERIPUIDEN KUORETTOMAN
KIINTOKUUTIOMÄÄRÄN JA PINOKUUTIOMÄÄRÄN SUHDE
POHJOIS-SUOMESTA HANKITUN AINEISTON PERUSTEELLA

Otsikossa mainittua kysy mystä
on jo aikaisemmin tutkittu Kes­
ki-Suomessa maamme parhailla
koivualueilla . Kun viime aikoina
on myös Pohjois-Suomesta alettu
hankkia koivupaperipuuta , on sa­
ma kysymys joutunut sielläkin
selvittelyn kohteeksi. Aineisto on
kerätty eri puolilta Rovaniemen
maalaiskuntaa.

Tutkimus osoitti , että aisattuja
2 m koivupaperipuita sisältävien
koskemattomien varastopinojen
tilavuudesta oli keskimäärin 52
% kiinteää puuta ilman kuorta.
Kappaleittain mittauksen aiheut-

taman uudelleen pinoamisen jäl­
keen oli vastaava luku keskimää­
rin 53 %. Kun Keski- Suomessa
on aikaisemmin saatu vastaavan­
laisen koivu tavaran kohdalla kuo­
rettoman puun osuudeksi 58 %
koskemattomien ja 60 % uudel­
leen pinottujen pinojen tilavuu­
desta, ovat siis koivupaperipuu­
pinot Pohjois-Suomessa selvästi
harvempia kuin Keski-Suomessa.
Syynä tähän on ennen kaikkea
koivujen mutkaisuuden lisäänty­
minen pohjoiseen päin s iirry t­
täessä.

0. M .

)

Kuva 1.

Keski-Suomen

aisattua koivu­

paperipuuta.

Kuva 2 .

Pohjois-Suomen

alsattua kolvu­

paperlpuuta.

- 3-

-4-

TUTKIMUS
PARTNER KUTTERIKUORIJAN KÄYTÖSTÄ

Metsäteho suoritti Partner kut­
terikuorijan käytöstä suppean
selvittelyn G. A. Serlachius Oy:n
työmaalla kesäkuussa 1958.

Partner kutterikuorijan raken­
netta on selostettu jo Metsätehon
katsauksessa n:o 22. Kutterikuo­
rijalla työskenneltäessä kuorija
seisoo rungon sivulla ja siirtää
kuorimakonetta edestakaisin pit­
kin runkoa, jolloin se kuorii kuo­
rijaan päin vedettäessä.

Vertaileva tutkimus kutterikuo­
rijalla kuorinnan ja käsinkuorin­
nan välillä tapahtui 2 m kuusi­
paperipuun valmistuksen yhtey-

dessä ja samaa miestä käyttäen.
Leimikon paperipuiksi tehtyjen
runkojen käyttöosan keskikuutio
oli 0.084 kuorittua k-m3 ja keski­
pituus 7.0 m. Kaikkiaan kuorittiin
samasta leimikosta kutterikuori­
jalla kolmen päivän aikana 109
runkoa ja kuorimaveitsellä kah­
den päivän aikana n. 9 p-m3 •

Tutkimustulokset

Yksityiskohtaiset aikatutkimuk­
set suoritettiin vain kuorintavai­
heesta. Työajan keskimääräinen
rakenne ja menekki runkoa kohti
olivat seuraavanlaiset.

Työajan menekki

Työvaihe Partner kutterikuorija 1 Kuorimaveitsi

Vars. kuorinta
Runkojen kääntämi­
nen kuorittaessa . .
Pölkkyjen siirtämi­
nen kuorintapukille
ja siltä sivuun
Oksien ja kuorijät­
teiden raivausta yms.
kuorinnan yhteyd.
Siirtyminen rungol­
ta toiselle (keski-
määrin 5 m)
Koneaika
Kuorimaveitsen te-
roittaminen
Lepoaika

Kuorin ta vaiheen
työmaa-aika

min/runko 1 % 1 min/runko 1 %

4.86

0.62

0.73

0.22

0.68

1.07

8.18

59.4

7.6

8.9

2.7
8.4

13.0

100.0

3.59

0.93

0.13

0.16

0.03
0.41

5.24

68.5

17.7

2.5

3.0

0.5

7.8

-100.0

'

- 5 -

Kuva 3.

Kuorinloo Porlner

kullerlkuorijollo.

Koneajasta muodosti pääosan
polttoaineen lisääminen, mitä jou­
duttiin suorittamaan usein poltto­
aineen suuren kulutuksen ja pie­
nen, vain 1 ltr vetoisen poltto­
ainesäiliön vuoksi.

Runkoa kohti lasketun varsi­
naisen kuorinta- ajan ja kuorinta­
vaiheen työmaa-ajan menekkien
suhteen riippuvuus rungon käyt­
töosan kuutiosta eri työvälineillä
kuorittaessa oli seuraava.

Rungon käyttöosan kuutio, kuorittua k-m3

Kuorin ta tapa 0.035 1 0.075 1 0.115 1 0.155 1 0.195
Runkoa

Kuorinta käsin kuo-
rima veitsellä 100
Kuorinta Partner
kutterikuorijalla

Vars. kuorinta-
aika 150
Kuorinnan työ-
maa-aika 177

Kutterikuorijalla kului siis sekä
varsinaiseen kuorintaan että koko
kuorintavaiheeseen huomattavasti
enemmän aikaa kuin kuorimaveis­
tä käytettäessä. Pääsyynä tähän
oli liian kapea kuorilastun leveys
ja kutterin käytön vaatima rasit­
tava työtapa.

kohti lasketun työajanmenekin
suhdeluvut

100 100 100 100

142 131 121 118

161 148 142 138

Työajan menekkien suhde siis
pienenee runkojen koon suuretes­
sa, joten kutterikuorijan käyttö
tulee kysymykseen ensisijaisesti
sahatukkien kuorinnassa.

Ajanmenekkien ero kutterikuo­
rijan ja käsityövälineen käytön
välillä saattaa muuttua oleellises-

-6-

tikin pakkaskautena, jolloin käsin­
kuorinta huomattavasti hidastuu,
mutta kuorinta kutterikoneella
lienee ainakin varsinaisen kuo­
rinnan osalta yhtä nopeata kuin
sulankin aikana. Tästä meillä ei
kuitenkaan ole ollut vielä mah­
dollisuuksia suorittaa tutkimuksia.

Koska kuorintavaihe muodos­
taa 40 ... 50 ·3 koko hakkuu työn
ajanmenekistä, kutterikuorijan
käytön vaikutus hakkuun koko
työmaa- aikaan on vajaa puolet
edellä mainituista työajan mene­
kin muutoksista.

Silmämääräisarvion mukaan
puun läpimitan vaikutus kuorin­
nan laatuun oli hyvin vähäinen ja
kuorinnan laatu yleensä oli jon­
kin verran parempi kuin käsin
puolipuhtaaksi kuorittaessa. Kut­
terin leikkaavateräisyydestä joh­
tuen pienet oksantyngät yms.
näyttivät leikkautuvan saman
verran ku in käsin kuorittae sakin.

Kuva 4.

Portner kutterikuorijallo

kuorlttuo kuuslpoperipuula.

Puunhukka näytti tutkimuksen
mukaan olevan likimain sama tai
ehkä hieman suurempi kuin kä­
sinkuorinnassa. Puunhukka sa­
moin kuin kuorinnan laatukin
riippuvat lähinnä kutterin syöttö­
nopeudesta, sillä hitaasti syötet­
täessä syntyy enemmän puunhuk­
kaa ja kuorinnan laatu on parem­
pi kuin nopeasti syötettäessä.
Syöttönopeus riippuu puolestaan
kuorijan taidosta ja tottuneisuu­
desta.

Rungon käyttöosan kuution ol ­
lessa 0.125 kuorittua k - m• kut­
terikuorijan konekustannuksiksi
voidaan laskea n . 200 :- mk/ kuo­
rittu p-m• josta polttonest0 1<:us­
tannusten osuus on n . 135:- mk/
p- m•.

Kutterikuorija on edelleenke­
hittelyn alaisena ja uusi paran­
nettu malli ilmestynee vielä tänä
syksynä.

J .

(

)

J

-7-

RUOTSALAINEN TUTKIMUS

SIIRRETTÄVÄN ARI PIENPUUHAKKURIN KÄYTÖSTÄ

Ohutpuiden hankinnasta ja las­
tutuksesta välivarastolla autotien
varrella siirrettävällä Ari pien­
puuhakkurilla sekä hakkeen auto­
kuljetuksesta tehtaalle on SDA
Ruotsissa suorittanut aika- ja
kustannustutkimuksia. Kokeet ta­
pahtuivat Mo & Domsjö AB:n toi­
mesta kesällä ja syksyllä 1957.
Hakkuuta aikatutkittiin yhteensä
10 päivän sekä ajoa ja hakkurin
käyttöä yhteensä 16 päivän ai­
kana.

Tutkimusmetsiköiden, kaikkiaan
kolmessa paikassa, runkoluku oli
ennen raivausharvennusta 2 700
... 4 600 kpl;ha ja harvennuksen
jälkeen 800 ... 1 600 kpl/ha. Run­
kojen keskiläpimitta oli ennen
käsittelyä 6.6 ... 8.8 cm ja käsit-
telyn jälkeen 9.8 ... 12.6 cm.
Pienpuusaalis oli 15 ... 19 k-m' /
ha.

Työn järjestely

Raivausharvennustyö käsitti
vain puiden kaadon sekä pitem­
pien runkojen katkonnan ja ka­
saamisen palstatien varteen. Ver­
tailua varten pienehkö osa run­
goista myös karsittiin joskaan ei
erikoisen tarkasti ja katkottiin
likimääräispituuksiin . Kaadetta­
vat puut oli edeltäkäsin leimattu.
Sen sijaan palstateitä ei oltu en­
nakolta merkitty, vaan ne joko
suunniteltiin ja raivattiin hak­
kuun yhteydessä, mikäli oli tar­
peellista, tai käytettiin vanhoja

teitä. Työ suoritettiin 2 a 3 mie­
hen ryhmätyönä ja työvälineinä
olivat Brushking raivausmoottori­
saha ja teräskaarisaha sekä jo­
kaisella miehellä kirves. Raivaus­
moottorisahaa, jolla suoritettiin
puiden kaato, miehet käyttivät
vuorotellen. Sopivin työryhmän
suuruus oli 3 miestä, joista 1 kaa­
toi ja toiset kasasivat ja osaksi
myös katkoivat pitempiä runkoja.

Ajo kasoihin autotien varteen
tapahtui hevosella keskimääräisen
ajomatkan ollessa n. 150 m.
Kuorma-ajoneuvoina käytettiin
VSA juontovaunua, Morjärvsvau­
nua, BIA vaunua ja tavallista
eturekeä, joista edullisimmaksi
osoittautui VSA juontovaunu.
Kuormaaminen ja purkaminen ta­
pahtuivat käsin.

Ari pienpuuhakkuri, jonka ra­
kenne on esitetty jo Metsätehon
katsauksessa n :o 21 , oli asennettu
joko kuljetuspyörille, joilta se
laskettiin maahan hydraulista
voimaa käyttäen, tai suoraan
kuorma-auton lavalle. Hakkuria
siirrettiin kasojen vieressä kuor­
ma-autolla. Työryhmänä oli 2
miestä, jotka syöttivät tavaraa
hakkuriin käsin. Hake putosi joko
odottavaan kuorma-autoon tai
maahan, josta se kuormattiin au­
toon joko elevaattorilla tai pyörä­
traktorikauhalla.

Hake kuljetettiin kuorma-au­
tolla suoraan tehtaalle, jossa se
purettiin kippaamalla maakasoi­
hin.

-8-

Ajankäyttö ja tuotantoteho

Työmaa-ajan keskimääräinen
menekki ilman kuorma-autokul­
jetusta oli seuraava. Ajankäyttö
on laskettu hake- i-m3 kohti, kos­
ka puiden kuutioimir).en oksineen
kiintomitan mukaan on vaikeata.

laisesta kuormaamis- ja purkamis­
ajasta sekä kuorman koosta. Niin­
pä hevoskuorman koko oli karsi­
mattomilla puilla 7.7 ... 8.2 j 3

runkopuuta eli 0.72 ... 0.95 i-ms
haketta mutta karsituilla puilla
13.3 . . . 20.7 j 3 runkopuuta eli
0.87 ... 1.27 i-m3 haketta. Koko-

T y övaihe Työmaa-aika
Karsimattomat rungot Karsitut rungot

Harvennushakkuu ja kasaus pals-
tatien varteen

Hevosajo, ajomatka 150 m
Lastutus
Yhteensä

Tulosten mukaan puiden kar­
sinta lisää hakkuun ajanmenekin
kaksinkertaiseksi. Sen sijaan ajos­
sa ja lastutuksessa syntyy karsi­
tuilla puilla aikavoittoa. Karsit­
tujen puiden pienempi ajanme­
nekki ajossa johtuu lähinnä eri -

miesmin/ miesmin/
hake-i-m3 % hake-i-m3 %

35.5
24.4
10.8
70.7

50
35
15

100

71.0
14. l

9.4
94.5

75
15
10

100

naisuudessaan karsimattomien
runkojen käsittely on kuitenkin
n . 25 O/o karsittujen runkojen kä­
sittelyä nopeampaa.

6- tuntista työpäivää kohti las­
kettu tuotantoteho oli seuraava.

Tuotantoteho, i-m3 haketta/6 h pa1va
Työ vai he Työryhmän karsimatta- karsitut

Harvennushakkuu
Hevosajo
Lastutus

suuruus, mat puut puut
miestä

3
1
2

30.5
14.7
66.6

15.2
25.5
76.6

Kuva 5 . Kokonaisten ohutpuurunkojen

lostutuslo Ari hokkurillo jo loslujen kuor­

mouslo suoraan kuorma-outoon.

I

-9-

Runkopuun menekki hake-i-m3

kohti oli karsimattomilla puilla
9.5 j3, mutta karsituilla puilla
15.8 j3. Jälkimmäisillä oli hak­
keen kiintokuutiosadannes 45.
Karsimattomilla puilla oksien ja
havujen osuus koko hakemäärästä
oli keskimäärin 36 % .

Hakkeen kuormauksesta ja au­
tokuljetuksesta tehtaalle suoritet­
tiin laskelmia sopivimman ajo­
neuvon ja järjestelyn löytämisek-

Kuljetustapa

Kuljetus perävaunuttomalla
kuorma-autolla

Kuljetus perävaunullisella
kuorma-autolla

Kuljetus perävaunullisella
kuorma-autolla joka toi-
sella ajokerralla

si. Kun tuoreen hakkeen painoksi
laskettiin keskimäärin 350 kg/
i-m3 , erilaisten kuorma-ajoneuvo­
jen kuorman suuruus oli yllä
oleva.

Kun tunnetaan varsinainen ajo­
aika sekä kuormaus- ja purka­
misaika, joka tutkimuksen mu­
kaan hukka-aikoineen oli n. 7
min/i-m3 haketta, voidaan laskea
sopivin ajoneuvo eripituisille ajo­
matkoille. Yleisesti voitiin todeta,
että kaikissa tapauksissa hakkuris­
ta suoraan kuorma-autoon kuor­
matun hakkeen kuljetuksen ni­
veltäminen hakkurin jatkuvaan
käyttöön tuottaa vaikeuksia. Toi­
saalta puiden lastutus maakasoi­
hin näytti olevan epäedullisem­
paa kuin suoraan autoon, koska

hakkeen kuormaus kasoista au­
toon joko elevaattorilla tai trak­
torikauhalla oli kovin hidasta.

Kustannukset

Kustannukset laskettiin seuraa­
vin perustein. Hakkuu- ja lastu­
tusmiehen päiväpnlkka urakkali­
sineen on 29:50 kr, ajomiehen
päiväpalkka 52:75 kr. Loma- ja
matkakorvauslisä on hakkuu- ja
lastutusmiehelle 11 % sekä ajo-

Kuorman suuruus, i-m3 haketta

21.4

50.5

36.0

miehelle 8 %. Työpäivän pituu­
deksi on varovuussyistä valittu
6 h/pv.

Raivausmoottorisahan konekus­
tannukset ovat pääomakustannuk­
sineen 7:26 kr/päivä.

Lastutuksen konekustannukset
ovat seuraavat. Hakkurin osto­
hinta 50 000.- kr, kuoletusaika
5 v a 150 päivää a 6 h. Korj aus­
kustannukset ovat 1/3 ostohinnas­
ta. Kaasuöljyn kulutus on 7.25
ltr/h. Voiteluainekustannukset
ovat 20 O/o polttoainekustannuksis­
ta . Korko on 6 O/o. Konekustan­
nukset yhteensä: 117:26 kr/päivä.

Autonkuljettajan palkka sosiaa­
likorvauksineen 5:34 kr/h . Kanta­
vuudeltaan 8 tonnin Scania-Vabis

- 10 -

kuorma-auton konekustannukset
5 :28 kr/ työtunti eli 11 :83 kr/ajo­
tunti. 2- akselisen perävaunun,
kokonaispainoltaan 13.95 tonnia,
kustannukset 1:51 .. . 1:82 kr/työ­
tunti eli 3: 15 ... 3 :46 kr/ajotunti.

Kokonaiskustannukset olivat
seuraavat.

Työ v aih e

karsimat-
lomat puut

puiden hankinta lopullisesti olisi
kannattavampaa.

Verrattaessa ohutpuiden käsit­
telyä hakkeena aikaisempien tut­
kimusten mukaiseen rankakäsitte­
lyyn näytti siltä, että ohutpuiden
käsittely ja kuljetus hakkeena
olisi rankakäsittely ä halvempaa.

Automatkan pituus
50 km 100 km

karsitut karsimat- karsitut
puut lomat puut puut

kustannukset, kr/i-ms hakelta

Raivausharvennus 3:46

Hevosajo 3:88

Lastutus 2:74

Autoajo

I perävaunuttomalla
autolla 3:98

II perävaunullisella
autolla 2:94

III perävaunullisella
autolla joka toisel-
la kerralla 2:82

Kokonaiskustannukset

I autoajo 14:06

II autoajo 13:02
III autoajo 12:90

Kokonaiskustannuksiltaan pui ­
den hankinta karsimattomina oli
siis karsittujen puiden hankintaa
n . 13 % halvempaa, jos autokul­
jetus jätetään huomioon ottamat­
ta. Koska toisaalta oksista ja ha­
vuista syntyvän hakkeen osuus
oli 36 %, täytyy näistä peräisin
olevalla hakkeella olla riittävästi
käyttöarvoa, jotta karsimattomien

6:94 3:46 6:94

2:24 3:88 2:24

2:39 2:74 2:39

3:98 6:57 6:57

2:94 4:28 4:28

2:82 4:56 4:56

15:55 16 :65 18 :14

14:51 14 :36 15 :85

14:39 14:64 16: 13

Hakkeen kuljetuksen järjestelys­
tä yms. tekijöistä johtuen vertai­
levat laskelmat jäävät epävar­
moiksi. Joka tapauksessa ohut­
puiden käsittely hakkeena mer­
kitsee pitemmälle vietyä koneel­
listamista kuin tavanomainen
rankahankinta.

J. s.

I

- 11 -

UUSIA PUUTA V ARAN MITT AUSLAITTEITA

Venäläinen automaattinen

mittauslaite

Lähinnä mittausvirheiden vält­
tämiseksi on Neuvostoliitossa Ar­
kangelin piirissä rakennettu au­
tomaattinen mittauslaite pyörö­
puiden pituuden ja tilavuuden
määräämiseksi.

Laite, joka nykyisessä muodos­
saan sopii 6 . .. 30 cm paksuisten
ja vaihtelevanpituisten pyöröpui­
den mittaukseen , on siirrettävä
ja n . 40 kg painoinen. Sitä on
käytetty mm. Cambio ja Demi ­
dowin kuorimakoneiden sekä ke­
häsahojen yhteydessä.

Mittauslaitteessa on kaksi jou­
sikuormitetun (5) vipu varren (1
ja 2) päähän asennettua, puun
läpimitan mittaavaa juoksupyö­
rää (3 ja 4) , joiden välitse puu­
tavara kulkee. Vipuvarsien jou­
sien jännitystä säädetään jarru­
laitteilla (6) . Juoksupyörät, jotka
ovat luistamisen estämiseksi rih­
latut, ovat kytketyt taipuvalla
akselilla (7) hihnapyörästöön (8) .
Tämä pyörittää neiloidimaista
kappaletta (9) , jonka pyörimis­
nopeus välittyy taipuvan akselin
(13) välityksellä laskulaitteeseen
(14). K artion pyörimisnopeus on
tehty riippuvaksi puiden läpimi­
tasta siten että läpimitan muut­
tuessa teräsköysi (10) vaikuttaa
kartion asemaa nostavasti tai las­
kevasti tukilaitteen (11) välityk­
sellä. Tällöin hihnan (8) koske­
tuskohta kartion pinnalla siirtyy,

Kuva 6 . Venäläinen automaatt inen

pyöreän puutavaran m itlousloite.

joten kartion pyörimisnopeus
myös muuttuu . Hihnapyörästön ja
kartion välityssuhde on valittu
niin, että laskulaite ilmoittaa suo­
raan puun kuutiomäärän.

Puun pituuden määräämiseksi
on hihnapyörästöön (8) liitetty
toinen hihnapyörä (15) , jonka
pyörimisliike siirretään taipuvalla
akselilla (16) toiseen laskulait­
teeseen (17). Se ilmoittaa suoraan
puiden pituuden.

Kokeiluissa, joissa mittauslaite
oli asennettu Demidowin kuori­
makoneeseen ja mitattiin kuorit­
tua tavaraa, kuutiomäärien ero
kuutiotaulukoiden ja mittauslait­
teen lukemien välillä oli 2 0/ 0 .

Ruotsalainen AV A mittauslaite

Mittasaksilla ja -nauhalla suo­
ritetun puutavaran mittauksen
suuren työn- ja kustannustenme­
nekin vähentämiseksi on Ruotsis­
sa keh itetty AVA mittauslaite.

Mittauslaitteen muodostavat
varsinainen mittari ja laskulaite.

Kuva 7. Puutavaran mittausta ruo tsalai­
sella AVA miltausla ilteella.

Kuva 8 . AV A miflousla itfeen la skula ite.

12 -

Varsinaisella mittarilla, joka pe­
rustuu kulmien määräämiseen,
mitataan ensin puun pituus, mää­
rätään sitten puun keskikohta ja
sitä vastaava puun läpimitta.
Saadut lukemat merkitään lasku­
laitteeseen, jossa on puoliympy-
rän muotoinen, rei'itetty liikkuva
kappale, sijoittamalla siirrettävä
tappi ko. pituutta ja läpirnittaa
vastaavaan reikään ja liikutta­
malla laskijalevyä tiettyyn asen­
toon. ~iike siirtyy vaihteitten r
kautta kahteen mittaritauluun,
joista toinen ilmoittaa kappale­
luvun ja toinen kuutiomäärän.
Samanaikaisesti lukemat p iirtyvät
paperille. Tietyn puutavaraerän
mittauksen jälkeen voidaan heti
lukea kokonaiskappale- ja kuu­
tiomäärä.

A VA mittauslaite on kevyt,
helposti kokoonpantava ja kevyt­
metalliputkirakenteinen . Kulje­
tusta varten se on varustettu ko­
telolla.

Laitteen käyttö tulee kysymyk­
seen lähinnä sellaisissa tapauk­
sissa, joissa paperipuut hankitaan
lankeavina, jalkamittaisina ran­
koina. Etuna laitteella katsotaan
olevan mittausryhmän pienen ty­
minen yhteen mieheen, joka suo­
rittaa sekä mittauksen ja mer­
kitsemisen että kuutioinnin.

Laitteen käyttökelpoisuutta ja
käytännöllisyyttä tutkitaan lähin­
nä Värmlannin mittausyhdistyk­
sen toiminta-alueella. Sarjaval­
mistukseen on ryhdytty.

J . s.
ME TS Ä T E HO

Suomen Puunja lostusteollisuuden K eskusliiton m et ä työn tutk imusosasto

Osoite: Rauhankatu 15 Helsinki
-... \.~ c. -........

