
n:o 39

Puun karsintatekniikan nykyinen kehitysvaihe

Puun karsinta suoritetaan nykyään
käytännöllisesti katsoen kokonaan kir·
veellä, vain suurimpien oksien osalta se
tapahtuu moottorisahalla . Viime vuosien
aikana on kuitenkin ulkomailla , lähinnä
Neuvostoliitossa, USA:ssa, K'anadassa
ja Ruotsissa pyritty kehittämään myös
koneellista karsintaa . Kehitystyö on ta­
pahtunut kahdella linjalla , joko moot­
torisahalla tai erityisellä varastokarsimis ·
koneella tapahtuvana karsintana . Ensiksi
mainittua linjaa on kehitetty ensisijai­
sesti Ruotsissa, missä on pitkäaikaiseen
harjoitteluun nojautuen kehitetty jous­
tavaa karsintatekniikkaa, jota nykyään
pyritään erilaisin kurssein opettamaan
kaikille hakkuumiehille. Varastokarsi­
miskoneita , joiden käytön etuina moot­
torisahakarsintaan verrattuna ovat suu­
rempi ihmistyön tuottavuus ja mahdol­
lisuus eliminoida ruumiillinen hakkuu·
työ kokonaan , on kehitetty joko erilli­
sinä yksikköinä tai yhdistelmäkoneiden
osakoneina. On ilmeistä, että molemmat
linjat ovat käyttökelpoisia tietyis ä, niille
soveltuvissa olosuhteissa . iinpä voidaan

Helmikuussa 1964

yleisesti sanoa, että ns. kasvatus - eli
harvennushakkuissa , joissa kokonaisten
karsimattomien runkojen kuljetus on
usein mahdotonta, tulee kysymykseen
lähinnä moottorisahakarsinta , mutta avo­
ja vastaavissa uudistushakkuissa varasto·
karsinta. Nykyään arvioidaan , että mo­
lempien hakkuumenetelmien käyttö on
normaaliolosuhteissa likimain yhtä laa ­
jaa.

Ruotsissa SCA-yhtiö on laskelmoinut
tulevaisuudessa voivansa karsia varasto·
koneilla n. 60 % ja moottorisahalla met·
sässä n . 40 % kaikista omien metsiensä
hakkuista. Meidän olosuhteitamme sil­
mällä pitäen on seurattava molempien
linjojen kehitystä ja pyrittävä mahdol­
lisuuksien mukaan itsekin luomaan omia
karsimakone- ja karsintatekniikkaratkai·
suja. Suomellahan on karsinnan koneel ·
listamisen alalla edelläkävijän asema ,
sillä meillähän rakennettiin ja kokeiltiin
jo yli kymmenen vuotta sitten Oksa-Olli
karsimiskonetta .

J. s.

Metsätehon katsaus n:o 39

HELMIKUUSSA 1964

SISÄLLYS

Sivu

Puun karsintatekniikan nykyinen kehitysvaihe . 1

Karsintaa moottorisahalla . 2

Koneellisen kasvatuskarsinnan kokeilu . 5

Karsintaa Sundin siirrettävällä karsirniskoneella . 6

Pinotavaran kuormauksesta pyöräalustaisella haarukkakuormaajalla 8

Uutta puun leikkuutekniikkaa . 9

Vertailu VK 26 ja Veikko lll tukkikuorimakoneiden käytöstä 10 .
Tutkimus moottorisahauksen konekustannuksista . 12

Katsauksen toimittanut Jaakko Salminen

Karsintaa moottorisahalla

Moottorisahalla suoritetaan yleisesti
kaadon ja katkonnan ohella myös pak­
suhkojen oksien karsintaa. Sen sijaan
vain harvat miehet suorittavat sahallaan
karsinnan kokonaan ilman kirvestä. Vii­
me vuosina on kuitenkin, lähinnä tai­
tavien moottorisahaajien toimesta, py­
ritty kehittämään tällaiseen karsintaan
sopivaa työtekniikkaa. Tämän on tehnyt
mahdolliseksi ko. tarkoitukseen ent istä
sopivampien moottorisahojen tulo mark­
kinoille. Julkisuuteen on toistaiseksi
tullut vain ruotsalaisen hakkuumiehen

Torsten Karlssonin vuosikautiseen ko­
keiluun perustuva moottorisahakarsinta­
tekniikka.

Tälle karsintatekniikalle on oleellista
sujuva ja tarkoin harkittu työtapa, jossa
työn eri osavaiheet seuraavat toisiaan
ilman tarpeettomia liikkeitä ja keskey­
tyksiä. Oikea karsintatekniikka on myös
voimia säästävää, eikä karsija turhaan
rasita vartaloaan eikä käsivarsiaan. Sa­
haa siirretään koko ajan pitkin runkoa
tukien sitä joko runkoon tai karsijan
reiteen. Tällä pyritään sahan painon

- 3 -

Kuva 1. Karsintaa
moottorisahalla.

hakkuumiehelle aiheuttaman kuormi­
tuksen vähentämiseen.

Karsintasahaus suoritetaan tilanteen
mukaan joko ketjun vetävällä tai työn­
tävällä puolella ja terän tyvi- tai kärki­
päällä. Sahan käsittelyssä on kaavamai­
sesti erotettavissa neljä eri työasentoa,
joita käytetään karsittaessa runkoa sisä-,
ylä- , ulko- tai alasivulta. Käytännössä
eri työasennot sulautuvat toisiinsa sau­
mattomasti . Ensin karsitaan oksat run­
gon sivuilta ja päältä siirtyen samalla
tyvestä latvaan päin . Rungon kääntämi­
sen jälkeen voidaan katkoa myös ala­
oksat. Mies kulkee rungon vasemmalla
puolella, ja karsinta tapahtuu pinnan­
myötäisesti.

Onnistuneen karsintatekniikan edel­
lytyksenä on, että saha ketjuineen on
aina hyvässä kunnossa ja että se on
ominaisuuksiltaan sopiva karsintatyö­
hön. Sahan olisi oltava mieluimmin ke­
vyt, vaikka keveys sinänsä ei vaikuta
ratkaisevasti. Sahan pitäisi olla myös
hyvin tasapainotettu ja helposti kään­
neltävissä asennosta toiseen. Kääntämi­
nen helpottuu, jos takimmainen käden-

sija ja terä levy ovat samalla suoralla.
Etukädensijan on myös oltava sellai­
nen, että käden asento on helposti muu­
tettavissa. Kaasuttimen on toimittava
kaikissa asennoissa. Moottorin on kiih­
dyttävä helposti , koska oksanleikkaukset
toistuvat nopeasti. Moottorin tehon on
oltava riittävä, jottei moottorin pyöri­
misnopeus laskisi oleellisesti paksuja
oksia katkottaessa. Terälevyn pituudeksi
riittää 15". Kapea terälevy helpottaa sa­
han ohjausta. Kovaan oksapuuhun so­
veltuu parhaiten hyvin teroitettu, riit­
tävän kireä ja pienijakoinen (0.404" :n
jaolla) ketju. Oikean leikkauskyvyn saa­
miseksi ketjua onkin teroitettava kolme
kertaa päivässä. Ketjun voitelun on ta­
pahduttava automaattisesti . Terälevyn
kärkipyörän on oltava kestävä levyn
kärkeen usein kohdistuvan paineen
vuoksi. Siirtelyä helpottaa sahan alareu­
naan asennettu rulla. Sahan on oltava
varustettu mieluimmin tehokkaalla ää­
nenvaimentimella ja sen on oltava mah­
dollisimman tärinävapaa. Nämä vaati­
mukset täysin täyttäviä sahamerkkejä ei
tietenkään ole, mutta useat sahat ovat

- 4 -

Kuva 2. Rungon sisäsivun karsinta. Kuva 4. Rungon ulkosivun karsinta.

Kuva 3. Rungon y läsivun karsinta. Kuva 5. Rungon alasivun karsinta.

- 5 -

Koneellisen kasvatuskarsinnan kokeilu

Ruotsalainen tutkimuslaitos VSA on
suorittanut pystypuiden koneellisia kas­
vatuskarsintakokeiluja. Kokeilut suori­
tettiin n. 20-vuotisessa mäntymetsikössä,
jossa puut karsittiin 2.4 m:n korkeuteen.
Puihin jätettiin vähintään 4 ... 5 elävää
oksa kerrosta.

Karsintakoneena oli varren päässä
oleva, 12 cm:n läpimittainen ja 4 mm :n
hammasjaolle jaettu, paineilmamoottorin
käyttämä pyörösaha . Voimanlähteenä oli
198 cm3 :n kaksitahtimoottorin käyttämä
Atlas Copco KE 2 BV kompressori . Siir·

riittävän käyttökelpoisia myös karsin·
taan.

Moottorisahalla ja kirveellä suoritet­
tavan karsinnan ajanmenekkien vertaa­
miseksi suoritti ruotsalainen tutkimus­
laitos SDA alustavia, suppeita tutkimuk­
sia kahden erityyppisen hakkuumiehen
suorittamasta kuusipuun karsinnasta.
Toinen miehistä oli erityisen harjaan·
tunut kirveen käyttäjä ja opetellut vain
muutaman viikon moottorisahakarsintaa.
Toinen mies taas oli perusteellisesti eri·
koistunut moottorisahakarsintaan ja vain
tavallinen kirveen käsittelyssä . Tutki·
muksen mukaan edellinen mies sai rin·
nankorkeudelta 10" paksun kuusen kar·
sinnassa 35 % :n ja jälkimmäinen mies
60 % :n aikavoiton . Vähäoksaisempien
puiden karsinnassa aikavoitot ovat pie­
nempiä . Koska karsinta-ajan osuus työ­
maa-ajasta kuorellisen tavaran hajalleen
teossa vaihtelee 30 ... 60 % :iin, mer­
kitsevät näin suuret karsinta -ajan muu­
tokset oleellista muutosta myös koko
työmaa-aikaan . Yhden työvälineen, kir·
veen, poisjättäminen helpottaa ja no·
peuttaa myös koko hakkuutyötä.

telyä varten voimakone oli rakennettu
kumipyöräalustalle. Paineilma johdettiin
20 m pitkällä ilmajohdolla pyörösahaan.
Ko . laitteen ulottuvuus oli alle 3 m.

Kahden miehen keskiarvona mies­
päivätuotos oli 200 .. . 240 runkoa. Vas­
taavan päivätuotoksen käsin laskettiin
olevan 250 . .. 375 runkoa , ts. n. 40 %
korkeampi kuin koneellisesti tässä kuva­
tulla tavalla . Ottaen huomioon myös
konekustannukset voitiin laskea, että ko­
neellinen kasvatuskarsinta oli noin kaksi
kertaa niin kallista kuin käsinkarsinta .

J. s.

Käytännön työstä saatujen tietojen
mukaan ovat jotkut ruotsalaiset hakkuu­
miehet ilmoittaneet tuotoksensa ja an­
sionsa nousseen moottorisahakarsinnan
ansiosta jopa yli 50 % . Eräiltä Ruotsin
työnantajilta kerätyn tilaston mukaan
ilmoitetaan tuotoksen ja ansioiden kes­
kimääräiseksi nousuksi n. 20 % .

Tuotoksen ja ansion nousun vastapai­
nona on lisääntyneitä, moottorisahasta
aiheutuvia konekustannuksia , jotka kui­
tenkin peittyvät em. suuruisilla ansion­
nousu illa.

Varjopuolina sahan käytössä karsin­
taan on työn yksitoikkoisuuden sekä en­
nen kaikkea tärinästä , melusta ja pako­
kaasuista aiheutuvien fysiologisten hait·
tateki jöiden lisääntyminen .

Moottorisahalla suoritettava karsinta
on yksinkertaisin ja halvin tapa karsin·
nan koneellistamiseksi. Koska sillä saa­
vutettavat edut ovat ilmeisesti sen mu·
kanaantuomia varjopuolia suuremmat,
olisi oikeata moottorisahakarsintatek­
niikkaa pyrittävä meilläkin kokeilemaan
ja opettamaan tavalla tai toisella kaikille
moottorisahamiehille. J. S.

-6-

Karsintaa Sundin siirrettävällä karsimiskoneella

SCA-yhtyrnään kuuluva Sundin kone­
paja on noin vuoden kestävän kehittely­
työn tuloksena saanut valmiiksi siirret­
tävän karsimiskoneen ensimmäisen käyt­
tökelpoisen koekappaleen.

Karsimiskoneen suunnittelua edelsi
käyttöteknillinen selvitys taloudellisesti
edullisimmasta karsintapaikasta. Mah­
dollisuuksiahan on neljä, nimittäin kar­
sia hakkuupaikalla puut pystyssä tai
kaadettuina, karsia juontoa seuraavalla

varastolla tai kaukokuljetusreitin var­
rella tahi vasta tehtaalla. Näistä karsinta
lyhyttä juontomatkaa seuraavalla varas­
tolla siirrettävillä karsimis- ja käsittely­
koneilla osoittautui laskelmien mukaan
taloudellisimmaksi Ruotsin olosuhteissa.
Tätä silmällä pitäen rakennettiin myös
Sundin karsimiskone.

Sundin karsimiskoneessa on karsimis­
elirninä 8 sylinterimäistä jyrsintä, joista
jokainen on oman, 5 ... 10 hv:n sähkö-

Kuva 6. Sundin siirret­
tävä karsimiskone. Sen
karsimiseliminä on 8
sylinterimäistä, hyd­
raulisesti ohjattavaa
jyrsintä.

Kuva 7. Sundin kar­
simisasema, jossa näh­
dään oikealla hyd­
raulinen nosto laite,

7"-~::J"...,.,=i...&.:~keskellä karsimiskone
~ syöttöteloineen ja va­
• semmalla kuorikuljetin.

-~--~-'!!i

f

moottorinsa käyttämä. Jokainen jyrsin
on muodostunut viidestä, helposti vaih­
dettavasta osasta ja ne voidaan helposti
teroittaa tavallisella sähköteroituskoneel­
la. Karsintajyrsimet - ovat hydraulisilla
sylintereillä kuormitettavat ja ohjattavat.
Kone pystyy nykyisessä muodossaan kar­
simaan korkeintaan 60 cm paksuja puita
ja 10 cm paksuja oksia. Kone ei pysty
kuorimaan. Karsimiskoneen voimanläh­
teenä on erillinen, siirrettävä dieselgene­
raattori . Karsimiskoneen käyttäjänä on
yksi mies, joka istuu koneen ulkopuo­
lella olevassa ohjauskopissa. Karsinnan
laatu on vertailukelpoista moottorisaha­
karsinnan kanssa.

Karsimiskoneelle on erikoista se, että
se voi karsia 3 ... 4 ohutta puuta yhtä-

7

aikaa. Tällöin tosin puihin saattaa jäädä
pienehköjä oksantynkiä, mutta niiden
arvellaan poistuvan kuorimakoneessa.

Syöttölaitteena ovat vetävät piikkitelat
karsitun tavaran puolella. Ennen karsi­
miselimiä ei koneessa sen sijaan ole
omia syöttölaitteita, vaan karsimattomat
rungot nostetaan tyvet edellä karsimis­
koneelle ulkopuolisella nosturilla. Tämä
on nykyisessä koneessa tavalliselle BM
350 pyörätraktorille rakennettu, hydrau­
lisesti toimiva kuormauslaite. Normaali
syöttönopeus on 45 m/min , mutta kovin
paksu- ja tiheäoksaisia puita kuorit­
taessa vain 15 m/min.

Oksajätteet putoavat kuljettimelle,
joka siirtää ne etäämmälle. Nykyään ne
viedään juontotraktoreilla takaisin met-

Oksajätekasa (n siir- t ~1\
to juontotraktorilla /l,/'' "S •

-t~f.:F ~

1Cuor111a-auto

--; Oksakuljetin

Kara.
kone f

SKhkö­
asema

Runkojen
~ eyöttönosturi

€ ((' (

lletsäautotie

Kuva 8. Kaaviopiirros Sundin karsimisasemasta SCA:n kokeilutyömaalla.

- 8 -

Pinotavaran kuormauksesta pyöräalustaisella haarukkakuormaajalla

Tässä Metsätehon tutkimuksessa on sel­
vitetty ajanmenekkiä kuormattaessa 4 m
puolipuhdasta kuivaa ja kuorellista tuo­
retta mäntypaperipuuta sekä 4.5 m puoli­
puhdasta kuivaa kuusipaperipuuta perä­
vaunuttomiin autoihin Allis-Chalmers
BTL 14D pyöräalustaisilla haarukkakuor­
maajilla. Kuormaus tapahtui Pohjois­
Suomessa (Salla) talvisaikaan varastoalu­
eella 80 . .. 120 cm korkeista pinoista.

Kuormauksen tehotyö on tutkimuk­
sessa jaettu kahteen osaan, varsinaiseen
kuormaukseen ja muuhun tehotyöhön.
Edelliseen, joka on eri tavarala jeilla kä-

sään teräsköysisilmukoita apuna käyt­
täen. Jätteet lienee kuitenkin edullisinta
polttaa paikallaan ja hoitaa metsien lan­
noitus keinolannoitteilla.

Karsinnan jälkeen tapahtuu nykyi­
sessä koneessa katkonta moottorisahoil­
la, mutta myöhemmin suunnitellaan
käytettävän erityistä katkonta- , mittaus- ,
lajittelu- ja merkkauspenkkiä.

Kuorinnan on ajateltu tapahtuvan
erillisellä kuorimakoneella karsimisko­
neen vieressä. Tämä ratkaisu johtuu
siitä, että osa puista joudutaan viemään
kuorellisina tehtaalle, ja toisaalta toisen
koneen mahdolliset käyttöhäiriöt eivät
tällöin vaikuta toisen koneen työskente­
lyyn.

Koneellisen karsinnan kokeilutyö­
maalla on 5 tai 6 miestä puiden kaa­
dossa ja 4 Timberjack-juontotraktoria
karsimattomien puiden juonno sa väli­
varastolle, missä on konekarsinta-asema.
Juontomatkat ovat olleet korkeintaan
300 m.

Muutamia kuukausia kestäneen ko­
keilun perusteella varsinainen karsimis-

sittänyt 92 . . . 97 % koko tehotyöajasta,
on kulunut aikaa eri tavaralajeja kuor­
mattaessa 18.00 ... 21.40 min/kuorma ja
0.78 . .. 1.10 min/p-m3 (taakan siirtä­
mismatkat keskimäärin 16 ... 23 m) .
Varsinaisten kuormausaikojen perusteel­
la on 4.5 m puolipuhdas kuusipaperi­
puu ollut 17 % nopeampaa kuormata
kuin 4 m puolipuhdas mäntypaperipuu.

Muuhun tehotyöhön on eri tavara­
lajeilla kulunut aikaa 0.50 .. . 1.58 mini
kuorma, keskimäärin 0.77 min/kuorrna,
ja 0.02 ... 0.09 rnin/p-m3 , keskimäärin
0.04 min/ p-m3.

kone on osoittautunut käyttövarmaksi ja
tehokkaaksi. Tehollisen karsimisajan
osuus on ollut n. 50 % työmaa-ajasta,
mutta sen arvellaan nousevan 60 % :iin .
Tämä merkitsisi 5 500 k-j3 :n vuorotuo­
tosta. ykyisellä kokeilukalustolla on
ihmistyöpanos laskettuna kannolta auton
lavalle 0.08 miespv/k-m3 • Tämä luku
laskee edelleen siirryttäessä katkonta- ja
lajittelupyödän yms. käyttöön . Parhaim­
missakin tapauksissa työpanos on nykyi­
sin 0.20 miespv/k-m3 . Kustannuslaskel­
mat osoittavat, että on mahdollista pääs­
tä nykyisistä puolta alempiin kustannuk­
siin.

Sundin karsimiskonetta tullaan edel­
leen kehittämään ja sen markkinoinnin
lasketaan alkavan loppuvuodesta 1964.

Koneellistamisasteen edelleen tehosta­
miseksi Sundin konepajalla on suunnit­
teilla täysin koneellinen puiden kaato­
kone. Myös uutta, rungolla ohjattavaa,
ruotsalaista BM Lisa pyörätraktoria
käyttämällä arvellaan juontotuotoksen
ka vavan.

J. s.

f

Keskeytysajat ovat olleet eri tavara­
lajeja kuormattaessa 4.57 ... 7 .01 mini
kuorma, keskimäärin 5.62 min/kuorma,
ja 0.24 .. . 0.34 min(p-m3 , keskimäärin
0.27 min/p-m3 • Keskeytyssadannekseksi
on saatu vastaavasti 21 ... 38, keskimää­
rin 27. Keskeytysajoista on 66 . .. 97 %
ollut erilaista, osin tarpeettomalta tun­
tuvaa odotusta .

9

Eri tavaralajeilla on tehotyöhön ku­
lunut aikaa 18.50 ... 22.23 min/kuorma
ja 0.80 ... 1.17 min/p-m3. Työmaa-ajat
(= tehotyöajat + keskeytykset) ovat
olleet vastaavasti 25.51 ... 26.80 mini
kuorma ja 1.11 ... 1.51 min/p-m3. Au­
toihin on kuormattu eri tavaralajeja kes­
kimäärin 16.9 ... 22.9 p-m3.

V.M.

Uutta puun leikkuutekniikkaa

Puun mekaaninen työstö tapahtuu
nykyään eri laisia teriä käyttäen. iinpä
esim. sahaaminen tapahtuu sahanterillä.
Näiden asemesta ajatellaan voitavan tu­
levaisuudessa suorittaa puun mekaanista
työstöä mm. korkeapaineisella vesisuih­
kulla tai lasertyyppisellä valonsäteellä.

Korkeapaineisen vesisuihkun käytöstä
puun leikkuuseen on suoritettu tutki­
muksia Michiganin Yliopistossa. Siellä
on kokeiltu läpimitaltaan 0.0025 ...
0.025 mm :n läpimittaisella vesisuihkulla.
jonka nopeus on 900 rnls eli kolmin­
kertainen äänennopeus. Tämä nopeus
edellyttää 4 200 kp/cm2 :n paineista vet­
tä . Kokeilut jatkuvat.

Michiganin Yliopistossa ja Madisonin
puuntutkimuslaitoksessa kokeillaan Ja er­
tyyppisen valonsäteen käyttöä puun leik­
kuuseen. Säteilylähteenä oleva laser on
suureen energialataukseen viritetty kide
tms. , joka energiaa purkaessaan synnyt­
tää voimakasta ja haluttuun pisteeseen
ohjattavissa olevaa valonsäteilyä. Puun
leikkuuseen käytetti in kokeiluissa voi­
makasta , synteettisestä rubiinista valmis­
tettua kynän muotoista sauvaa, joka oli
ympäröity kierteisellä xenon-salarnalam­
pulla. Xenon-lampussa korkeajännittei-

nen sähkövirta aiheuttaa voimakasta va­
lonsäteilyä, joka kohdatessaan rubiini­
sauvan kromiatomit virittää niiden
elektronit korkeammalle energiatasolle.
Ketjureaktion ansiosta viritys vahvistuu ,
kunnes sauvan suusta purkaantuu voi­
makas, punaista valoa sisältävä valo­
salama. Kokeiluissa suunnattiin puuhun
3 ... 6 valonsädettä minuutissa. Kovan
kuumuuden vuoksi puu höyrysi leikkuu­
kohdasta. Valonsäteen tunkeutumissy­
vyys puussa oli 0.8 ... 1.6 mm ja leik­
kuuleveys 0.8 mm. Säteilyaika oli valon­
sädettä kohti 50 mikrosekunnin suu­
ruusluokkaa . Tämä merkitsisi 30" pak­
sun puun leikkuussa alle 1/20 s:n leik­
kuuaikaa .

Puun leikkuuta varten laseria olisi
kehitettävä siten, että se jatkuvasti muo­
dostaisi säteitä. Nykyään rubiinilaseria
on jäähdytettävä jokaisen säteen jälkeen.
Epäkohtana rubiinilaserissa on myös se,
että sen säteilemä energia on vain 0.1 %
sen vaatimasta energiasta. Toteamme
siis, että paljon kokeiluja ja tutkimuksia
on vielä tehtävä ennen kuin laserilla tu­
lee olemaan käytännöllistä merkitystä
puun leikkuussa .

J. s.

- 10 -

Vertailu YK 26 ja Veikko 111 tukkikuorimakoneiden käytöstä
Kuoritun sahahakkeen valmistamiseksi

on kuorinta yleensä suoritettu jo saha­
tukkiasteella . Yleisesti tämä tapahtuu
nykyään sahalaitoksissa pääasiassa reikä­
roottorityyppisillä kuorimakoneilla. Ai­
kaisemmin rakennettiin Suomessa myös
halvempia, lähinnä piensahoille tarkoi­
tettuja kutterikuorimakoneita Veikko III
-merkkisinä, joita on vieläkin käytössä
muutamilla sahoilla . Hankintahintansa
puolesta piensahoille soveltuvia ovat
myös kotimaiset VK 26 kuorimakoneet.
Näiden kahden konetyypin käyttöalueen
selvittämiseksi suoritettiin Metsätehossa

eri sahoilta kerättyjen kustannus- ym.
tietojen perusteella vertaileva laskelma.
Se on esitetty oheisessa taulukossa ja
kuvassa 11.

Kuvassa on vertailun vuoksi esitetty
myös käsinkuorinnan kustannukset so­
siaalikuluineen eli n. -:10/j3 •

.Taulukon ja kuvan mukaan kuorinta
olisi esitetyillä perusteilla taloudellisinta
suorittaa YK 26 koneella vuotuisen sa­
hauksen ylittäessä n . 800 std. Vuotuisen
sahauksen ollessa 300 .. . 800 std olisi
edullisinta kuoria Veikko III koneella .

Kuva 9. YK 26 tukki­
kuorimakone.

Kuva 10. YK 26 koneen
nykyinen syöttökulje­

- tin.

(

- 11 -

Taulukko. VK 26 ja Veikko III kuorimoiden kustannukset vuotuisesta sahauk-
sesta riippuvina .

Kustannuslaji 200
VK16
Käyttökust.

Työpaikat 0.55
Sähköenergia 0.30
Korj . ja huolto 0.70
Käyttö yht. 1.55

Pääomakust.
Korko 4.68
Kuoletus 16.72

Pääomakust. yht. 21.40
Kust. yht. 22.95
Veikko III
Käyttökust.

Työpaikat 3.27
Sähköenergia 0.44
Korj. ja huolto 1.60
Käyttö yht. 5.31

Pääomakust.
Korko 1.28
Kuoletus 4.56
Pääomakust. yht. 5.84

Kust. yht. 11.15

Kuva 11. Kuorintakus­
tannusten riippuvuus
vuotuisesta sahaus­
määrästä VK 26 ja ~
Veikko 111 kuorimako- ~
neilla sekä käsin kuo­
rittaessa.

400

0.55
0.30
0.70
1.55

2.34
8.36

10.70
12.25

3.27
0.44
1.60
5.31

0.64
2.28
2.92
8.23

Alle 300 std :n vuosisahauksissa käsin­
kuorinta olisi taloudellisinta .

Esitetyt tiedot, jotka ovat vain suun­
taa antavia , osoittavat, että koneellinen

Vuotuinen sahaus, std
600 800 1000 1500 2000 3000
Kuorintakustannukset, p/ j3

0.55 0.55 0.55 0.55 0.55 0.55
0.30 0.30 0.30 0.30 0.30 0.30
0.70 0.70 0.70 0.70 0.70 0.70
1.55 1.55 1.55 1.55 1.55 1.55

1.56 1.17 0.94 0.71 0.47 0.31
5.57 4.18 3.34 2.50 1.67 1.11
7.13 5.35 4.28 3.21 2.14 1.42
8.68 6.90 5.83 4.76 3.69 2.97

3.27 3.27 3.27 3.27 3.27 3.27
0.44 0.44 0.44 0.44 0.44 0.44
1.60 1.60 1.60 1.60 1.60 1.60
5.31 5.31 5.31 5.31 5.31 5.31

0.43 0.32 0.26 0.20 0.13 0.09
1.52 1.14 0.91 0.68 0.45 0.30
1.95 1.46 1.17 0.88 0.58 0.39
7.26 6.77 6.48 6.19 5.89 5.70

Käs inlruo r i nta

Ve!lcl<o lII lruorinta

1000 a:>oo :iooo

Vuotu in en •aliaus , std

ahatukki kuorinta saattaa tulla kannatta ­
vaksi jo suhteellisen pienilläkin sahalai­
toksilla .

J. s.

- 12 -

Tutkimus moottorisahauksen konekustannuksista

Tutkimukset käsittivät kaikkiaan 135
mieheltä kerätyt tiedot. Tutkimustulok­
sina saadut keskimääräiset, varsinaiset
käyttökustannukset on esitetty taulukos­
sa 1 ja pääoma- ja kokonaiskustannuk­
set taulukossa 2.
T a u 1 u k o t a 1 1 a.

Sahan keskimääräistä käyttöikää, joka
oli arvioitu 1 654 käyttötunniksi, vastaa­
vat kokonaiskustannukset ovat 2 :30

Moottorisahaajan todellisen ansion
laskemiseksi on miehen ns. bruttoansios­
ta vähennettävä moottorisahan käytöstä
aiheutuvat konekustannukset. äiden
selvittämiseksi Metsäteho suoritti syk­
syllä 1962 sekä tilastollisia tutkimuksia
että näitä täydentäviä yksityiskohtaisem­
pia tarkistusmittauksia. Tutkimuksia
suoritettiin A. Ahlström Osakeyhtiön,
Fennia Faneriosakeyhtiön, W. Rosenlew
& Co., O.Y:n ja Yhtyneet Paperiteh­
taat Osakeyhtiön työmailla .

käynti tunnissa. (
J. s.

T a u 1 u k k o 1. Moottorisahan varsinaiset käyttökustannukset.
E r i t t e 1 y mk / käyntitunti
1. Polttonesteseoskustannukset . - :58
2. Teräketjun voiteluainekustannukset . - :47
3. Varaosakustannukset

a) terä levyt -:18
b) teräketjut - :26
c) vars. polttomoottori - :03
d) polttonestejärjestelmä - :02
e) sähkövarusteet - :03

· f) kytkin - :01
g) muut · - :03 -:56

~~~~~~~~ 

4. Huolto- ja korjaustyön kustannukset 
a) oman työn kustannukset .......... . ... . . . .. . ..... . -:15 
b) vieraan työn kustannukset ....................... . -:06 -:21 

~~~~~~~~ 

Varsinaiset käyttökustannukset . 1 :82

Ta u 1 ukko 2. Moottorisahan konekustannukset.
Käyttöikä, käyntituntia

500 1000 1500 1654 2000 2500
mk I käyntitunti

Varsinaiset käyttökustannukset 1:82 1:82 1:82 1:82 1:82 1:82
Pääomakustannukset 1:56 -:78 - :53 - :48 - :39 - :31

Kokonaiskustannukset 3:38 2:60 2:35 2:30 2:21

METSÄ TEH O

Suomen Puunjalostusteollisuuden Keskusliiton metsätyöntutkimusosasto
Osoite: Rauhankatu 15, Helsinki

2:13

Oy Kirjapaino F. G. Lönnberg. Helsinki 1964

!'

