
n:o 40

Koivu- ja kuusipaperipuiden kuorintaa Jylhä-kuorimakoneella

Jylhä-kuorimakone on kevyt , 130 kg
painava, siirrettävä laikkakuorimakone.
Kuorintalaitteena on pieniläpimittainen,
4-teräinen, puun yläpuolella kelluva
terälaikka. Syöttölaitteena ovat pölkkyä
pyörittävät syöttöpyörät. Voimanlähteenä
on 3.5 hv:n moottori .

Metsäteho suoritti kesällä 1963 Yhty­
neet Paperitehtaat Osakeyhtiön t)'ömaal­
la suppean tutkimuksen Jylhä-koneen
käytöstä koivu- ja kuu ipaperipuiden
puolipuhtaaksi kuorintaan . Työryhmä oli
2-miehinen. Syöttönopeus oli keskimää­
rin kuu en o alta 8.5 m/min ja koivun
osalta 3.9 m/min. Tutkimuksessa saatu
keskimääräinen, 20 % :n lepoaikaa vas­
taava 8 tunnin päivätuotos oli 2 m kuu­
sella 31 p-m3 ja 2 m koivulla 21 p-m3 .

Huhtikuu a 1964

äiden pölkkyjen keskimääräinen, kuo­
rellinen keski läpimitta oli 13 cm, ja kuo­
rinta tapahtui pinosta ristikolle. Käyttö­
tilastojen mukaan kahden miehen päivä­
tuotos on ollut 2 m tuoreita kuusipaperi­
puita ristikolle kuoritlaessa välivaras­
tolla 30 ... 40 p-m3 ja palstatien var­
rella n. 25 p-m3 .

Kuorinnan laatu vastasi 2 m tuorei­
den kuusipaperipuiden osalta täysin kä­
sin puolipuhtaaksi kuorintaa . Samoin
2 m koivupaperipuiden osalta kuorinnan
laatu oli tyydyttävä, vaikkakin tuohi­
kuorta jäi vielä mutkakohtiin. Kuorinta­
periaatteen ansiosta Jylhä-koneella voi­
daan kuoria myös täyspuhtaaksi, mutta
tähänastisten kokeilujen mukaan se ei
kuitenkaan ole käytännössä onnistunut
tyydyttävästi.

Metsätehon katsaus n:o 40

HUHTIKUUSSA 196-!

SISÄLLYS :

Koivu- ja kuusipaperipuiden kuorintaa Jylhä-kuorimakoneella

Alustavia tutkimuksia koivu-, havu- ja ohutpaperipuiden kuorinnasta

Pino-Teho -kuorimakoneella

Ohutpaperipuiden kuorintaa VK 10 -kuorimakoneella

Koivu- ja kuusipaperipuiden kuorintaa Bark-King -kuorimakoneclla

Ranskalainen, hydraulisesti wimiva puunleikkuri

Tietoja mootorisahureista hankimavuonna 1962/63 keräcyn tilascon

Sivu

4

6

8

9

ajankäytcöä koskevista tulok ista . 10

Aikatutkimuksia vanerikoivun kesähakkuusta . 10

Aikatutkimuk ia paperipuun vara tokä ittely tä . 11

Kat auk en toimittanut Jaakko Salminen

Kuva 1. Jylhö-kuori ­
makoneen kuorinta­
ja syöttölaitteet.

/

:'

- 3 -

Kuva 2. Jylhä-kuori­
makone siirtokunnas­
sa.

Kuva 3. Jylhä-kuori­
makoneella kuorit­
tua 2 m kuusipaperi­
puuta.

Kuorintakustannuslaskelmien mukaan
2 m kuusipaperipuiden ja vastaavien
puiden kuorinnassa Jylhä-kone on kus­
tannusten puole ta kilpailukykyinen
muiden koneiden kan a . Sen ijaan koi­
vun ki:orinnan osalta kustannuk et ovat
suuremmat kuin muilla koneilla kuorit­
taessa.

Keveytensä ja halvan hankintahintan-
a vuoksi kone soveltuu täydentämään

nykyisiä uuritehoisia reikäroottorikuori­
makoneita ja käytettäväksi sellai illa va­
rastopaikoilla, joille traktorivetoisilla ko­
neilla maaston takia ei voida tai liian
pienten ja hajallaan olevien varastojen
takia ei kannata mennä.

J. s.

-4-

Alustavia tutkimuksia koivu-, havu- ja ohutpaperipuiden
kuorinnasta Pino-Teho -kuorimakoneella

Pino-Teho on n. 200 kg painava, trak­
torikäyttöinen, jatkuvasyöttöinen, siirret­
tävä kutterikuorimakone. Kuorintaelime­
nä on puun pintaa myötäilevä, jousi­
kuormitettu moniteräkutteri. Syöttölait­
teena on ruuvikierukka, jonka päällä
kuorittava pölkky siirtyy pyörien eteen­
päin. Kone on tarkoitettu 1 ... 3 m
pitkän ja 7 . . . 35 cm paksun puun
puolipuhtaaksi kuorintaan.

Metsäteho suoritti kesällä 1963 Metsä­
liiton Selluloosa Oy:n työmailla tutki­
muksia tl!oreiden havu- ja koivupaperi­
puiden puolipuhtaaksi kuorinnasta Pino­
Teholla. Työryhmä oli kaksimiehinen .

Keskimääräinen syöttönopeus oli 13 cm
paksun havupuun kuorinnassa n. 12.8
m/min ja koivun kuorinnassa 11.2
m/min.

Tutkimuksessa saatu keskimääräinen ,
20 % :n lepoaikaa vastaava tuotos oli
2 m kuusella 5.3 kuorell. p-m3/ h, 2.2 m
männyllä 4.6 kuorell. p-m3/h ja 2.2 m
koivulla 4.9 kuorell . p-m3/h. Yksityis­
ten urakoitsijoiden kuorinnoissa tuotos
on ollut tuoreita havupuita kuorittaessa
6 ... 7 kuorell. p-m3/h.

Kuorinnan laatua voidaan n. 2 m
havupaperipuiden osalta pitää riittävän
hyvänä, mutta koivupaperipuiden osalta

Kuva 4. Pino-Teho
-kuorimakone.

I

-5-

Kuva 5. Paperipui­
den kuorintaa Pino­
Teholla.

Kuva 6. Pino-Teho 1
-kuorimakoneella
kuorittua 2 m kuusi­
paperipuuta.

huonompana. Myö kään ohutpuiden
osalta kuorinnan laatu ei ole ollut tyy­
dyttävä.

Tutkimusten mukaan Pino-Teho l
-kuorimakone oveltuu iten parhaiten
n . 2 m havupaperipuiden puolipuhtaaksi
kuorintaan. Sen sijaan koivulle ja ohut­
puille se ei ole suositeltava.

Halvan hankintahintansa vuoksi Pino­
Teho soveltunee reikäroottorikoneita pa­
remmin olosuhteisiin, joissa kuoritaan
vuosittain suhteellisen vähäisiä puu­
tavaramääriä. Muihin puolipuhtaaksi
kuoriviin kuorimakoneisiin vertaava
kannattavuuslaskelma esitetään myöhem­
min.

J. s.

-6-

Ohutpaperipuiden kuorintaa VK 10 -kuorimakoneella

VK 10 on jatkuvasyöttöinen , joko
ki inteä tai traktorilla siirrettävä reikä­
roottorikuorimakone. Sen kuorintaelimi­
nä on 3 ... 6 pääasiassa hankaavaa te­
rää. Syöttölaitteena ovat vaaka-asentoi­
set, erikoiskierteiset syöttö- ja ohjaus­
telaparit. Syöttönopeus on 25 ... 60
m/min . Kone soveltuu 1 Y.! . . . 9" pak­
suille ja yli 1 m pitkille puille. Ko­
neen hinta sähkömoottoreineen on kiin­
teänä n. 12.000: - ja siirrettävänä n.
13.600: - .

Metsäteho suoritti 1963 Yhtyneet
Paperitehtaat Osakeyhtiön tehdasvaras­
tolla tutkimuksia tämän kuorimakoneen
käytöstä 1 m ja 2 m sekaohutpaperi­
puun kuorintaan . Työryhmä oli 2-mie­
hinen. Syöttönopeus oli puun paksuu­
desta riippumatta 24 m/ min. Tuotos
ilman epätavallisina pidettäviä , tilapäis­
luonteisia osa-aikoja oli tutkimuk en
mukaan kiinteällä koneella 5 cm pak­
sujen puiden kuorinnassa n . 2.8 p-m3/

työmaatunti , 7 cm pak ujen puiden kuo-

rinnassa n. 5.5 p-m3/työmaatunti ja 9 cm
paksujen puiden kuorinnassa n . 9.0
p-m3/ työmaatu nti. Käyttötilastojen mu­
kaan on keskimääräinen tuotos ohutpui ­
den kuorinnassa ollut 60 . .. 80 p-m3/8 h .
Siirrettävän VK 10 -koneen keskimää­
räinen päivätuotos ohutpuiden kuorin­
nassa on 50 . . . 65 p-m3/8 h. Parem­
malla työnjärjestelyllä ja tavaran siirte­
lyä nopeuttamalla on mahdollista suu­
rentaa tuotosta .

Kuorinnan laatu vastaa reikäroottori­
koneella tavallisesti saatua ja on sellai ­
senaan , ilman jälkikäsittelyä, tyydyttävä
sulfaattipuulle. Puunhukka on käytän­
nöllisesti katsoen olematon.

äiden ja aikaisempien, muista kuo­
rimakonetyypei tä tehtyjen tutkimusten
tulosten mukaan ovat 5 ... 9 cm pak­
ujen puiden kuorintakustannukset VK

IO:llä 10 ... 30 % alha isemmat kuin
kutteri- ja laikkatyyppisillä koneilla .
Tämä ko kee siirrettäviä kuorimakoneita.
Kiinteiden koneiden kuorintakustannuk-

Kuva 7. Siirrettävä,
traktorikäyttöinen
YK 10 -kuorimakone.

I

-7-

Kuva 8. Kiinteä, säh­
kömoottorikäyttöi nen
VK 10 -kuorimakone.

Kuva 9. VK 10 -ko­
neella kuorittua 2 m
havuohutpuuta. Ku­
vassa ylhäällä su lan
aikana ja alhaalla
kovalla pakkasella
kuorittua tavaraa.

et ovat ohutpuiden o alta niin paljon
siirrettävien koneiden ku tannuk ia al­
haisemmat , että on kannattavaa kul jettaa
ohutpuut kuorellisina verrattain kaukaa­
kin käyttöpaikalle kiinteillä koneilla kuo­
rittaviksi .

Tutkimu o oitti , että ohutpuille tar­
koitetut reikärootlorityyppiset kuorima ­
koneet ovat ohutpuiden kuorintaan pa­
remmin soveltuvia ja taloudeUisempia
kuin muut yksin puin kuorivat kone-
tyypit. J. s.

-8-

Koivu - 1a kuusipaperipuiden kuorintaa Bark-King

-kuorimakoneella

Bark-King on kevyt, n. 27 kg painava,
moottorisahan käyttämä kutterikuorima­
kone. Kuorittavaa pölkkyä pyöritetään
telineellä moottorisahasta lähtevän tai­
puvan akselin välityksellä, ja mies siir­
tää kuorintaosaa pitkin pölkkyä. Koneen

siirto työmaalla tapahtuu kuorijan toi­
mesta kantamalla.

Bark-King -konetta tutkittiin 2 m koi­
vupaperipuun ja 2 m kuusipaperipuun
kuorinnassa metsässä varsinaisella hak­
kuupaikalla . Kuori jana oli yksi mies,

Kuva 10. Bark-King
-kuarimakoneen kuo­
rintaelimenä on
moottorisahaan kiin­
nitetty ja sen käyttä ­
mä teräkutteri.

Kuva 11. Kuusipa­
peripuun kuorintaa
Bark-King -kuorima­
koneella.

I

I

-9-

Ranskalainen, hydraulisesti toimiva puunleikkuri

H ydrocop on hydraulisella voimalla
toimiva puunleikkuri , jota valmistetaan
Ranskassa. Laite voidaan sovittaa trak­
toriin tms., jonka kehittämä teho on vä­
hintään 8 hv. Leikkuri on asennettu
pysty- ja vaakatasossa toimivaan tele -

Kuva 12. Hydrauli­
sesti toimiva Hydro­
cop-puunleikkuri.

joka vertailun vuok i kuori amoja pui ta
myös käsin .

Tutkimustulosten mukaan koivun
kuorinta on koneella hitaampaa kuin
kä in, mutta kuu en kuorinta en ijaan
koneella käsin kuorintaa nopeampaa .
Kuusen konekuorinta oli myö noin
kaksi kertaa koivun konekuorintaa no­
peampaa.

Keskimääräi nen syöttönope~ oli koi­
vun osalta koneella ja kä in 1.6 m/ min ,
mutta kuu en o alta koneella 5.3 m/min
ja käsin 1.7 m/min.

Tuotos oli kuusen konekuorinna a
ke kimäärin 1.77 kuorell. p-m3/h ja kä­
sinkuorinnassa 0.94 p-m3/ h ekä koivun

kooppivarteen. Leikkureita on kolmea
tyyppiä, joista pienin soveltuu 11 cm
paksuille, keskimmäinen 22 cm paksuille
ja suu rin 50 cm paksuille puille .

J.S.

konekuorinnassa 0.93 p-m3/h ja käsin­
kuorinna sa 1.04 p-m3/h. Syöttönopeus
ja tuotos riippuvat puun paksuudesta.

Ottaen ht:omioon konekustannukset
sekä nykyään Suomessa maksetut metsä­
työpalkkataksat laskettiin , että koivu- ja
ohutpaperipuun kuorinta koneella on
täysin kannattamatonta, mutta , mikäli
kone o oittautuu riittävän kestäväksi, ta­
vallisten ku l'si paperipuiden kuorinta on
kannattavuusmahdollisuuksien rajoissa.

Pienen ihmi työn tuottavuuden ja
huonon kannattavuuden vuoksi Bark­
King -kuorimakonetta on pidettävä vai n
tila päisratkaisuna.

J. s.

- 10-

Tietoja moottorisahureista hankintavuonna 1962/63

kerätyn tilaston ajankäyttöä koskevista tuloksista

Tilaston avulla pyrittiin saamaan
suuntaa antavia tietoja moottorisahurei­
den ja heidän kanssaan samassa ryh­
mässä työskentelevien miesten ajankäy­
töstä , työtuloksista ja ansioista. Seuraa­
vassa esitetään yhdistelmä ajankäyttöä
koskevista tuloksista.

- Tilastoa kerättiin loka- ja marras­
kuussa 87 työmaalta ja 353 miehestä.
H elmi- ja maaliskuussa tilastossa oli 127
työmaata ja 443 miestä. Tarkkailun koh­
teeksi otetut miehet olivat 18 vuotta
täyttäneitä ja työkykyisiä.

- Työpäivän pituus oli syksyllä
6 t 56 min ja talvella 7 t 15 min. Lauan·
taisin se oli lyhyempi kuin muina arki­
päivinä. Ero oli syksyllä 39 min ja tal­
vella 58 min .

- Työpäivien osuus kaikista päivistä
(työ· + poissaolopäivät) oli syksyllä
85 % ja talvella 93 % . Poissaolopäivien
osuus oli vastaavasti 15 ja 7 % . Kotityöt
ja kotimatkat olivat tavallisin syy poissa­
oloihin.

- Työviikon pituus oli syksyllä lähes
36 t ja talvella 40 t.

- Ruokailuun ja ruokailupaikalla
käyntiin kului päivittäin aikaa ta lvella
42 min.

- Majapaikalta hakkuupalstalle ja
takaisin kulkemiseen käytettiin päivit ­
täin aikaa syksyllä 63 min ja talvella
52 m;n. Majapaikan ja palstan välinen
matka oli vastaavasti 5.4 ja 3.9 km.

A.E. H .

Aikatutkimuksia vanerikoivun kesähakkuusta

Tutkimuksella on uppeasti selvitetty
vanerikoivun rasiinkaadon, kar innan ja
katkonnan ajanmenekkiä eri rungon ­
suuruusluokissa käytettäes ä moottori ­
sahaa .

Esitettyihin ajanmenekkilukuihin ei
sisälly keskeytyksiä, vaan ajat ovat teho­
työaikoja. Keskeytyssadannes rasiinkaa­
dossa oli tutkimuksen mukaan n. 20 ja
karsinnassa sekä katkonnas a n. 15.
Ajanmenekkiluku ja ei aineiston suppeu­
den vuoksi pidä yleistää keskimääräi·
siksi vanerikoivun kesähakkuun ajan­
menekkiluvuiksi .

nekki 54 % 17 j3 :n rungon ajanmene·
ki tä . Met ätyöpalkkataulukoiden mu­
kaan vastaava pro entti on 66. Aineiston
mukaan oli pienimmän ja suurimman
rungon ajanmenekkien ero 12 % suu·
rempi kuin metsäpalkkataulukot edellyt ­
t.ävät. Metsätyöpalkkataulukoissa on siis
rungon koon vaikutus otettu rasiinkaa­
don o alta hieman liian lievästi huo·
mioon .

Karsinnas a ja katkonnassa olivat tut ­
kimusaineiston ja met ätyöpalkkataulu­
koiden mukaan lasketut rungonsuuruus­
luokkien väliset suhteet hyvin samansuu-

Tutkimusaineiston mukaan on rasiin- rui et.
kaadossa 6 j3 :n vanerirungon ajanme- M.K.

I

I

-11-

Aikatutkimuksia paperipuun varastokäsittelystä

Suoritetuilla tutkimuksilla on selvi­
tetty varastoristikoinnin ja sen ohella
tapahtuvan uittomerkin lyönnin (12
merkkiä , 6 kumpaankin päähän vastak ­
kaisille puolille) ajanmenekkiä. Tämän
lisäks i tutkimukseen sisältyy aineistoa
uittomerkin lyönnistä pinoamisen yhtey­
dessä sekä pinoamisesta heittopinosta.
Yhteenvetona näistä aikatutkimuksista
voidaan todeta seuraavaa.

Työajanmenekkiluvut ovat kahden
miehen työryhmän ajankäytön perus­
teella laskettuja mieskohtaisia ajanme­
nekkilukuja. Kaikki jäljempänä esitet-

tävät ajanmenekkiluvut koskevat työ­
maa-aikoja. Niihin siis sisältyy myös
keskeytysten osuus , jonka on aikaisem ­
pien samoin kuin tämänkin tutkimuk­
sen mukaan todettu olevan n. 25 % ko­
konaisajasta. Aineiston mukainen keski­
määräinen keskeytyssadannes oli tässä
tutkimuksessa 26.4.

Ristikoiden keskikorkeus vaihteli eri
tapauksissa 150 ... 265 cm :n välillä.

2 m puolipuhtaan, keskimääräistä ko­
koa edustavan (26 kpl/p-m3) kuusipa­
peripuun ajanmenekki oli 11.64 mini
p-m3 . Tätä on käytetty ristikointia kos-

Kuva 13. 4 m puolipuhdasta mäntypaperipuuta pinossa. Pinon ko rkeus n. 0.9 m.

- 12 -

kevien vertailujen perustana. Pieniko­
koisten kuusipölkkyjen ristikointi oli
68 % hitaampaa (19.52 min/p-m3) kuin
normaalikokoisten. Pölkyn koon suure­
neminen keskimääräisestä ei ole sanot­
tavasti vaikuttanut työajan menekkiin.

2 m puolipuhtaan (konekuoritun) koi­
vupaperipuun ristikointi oli 20 % no­
peampaa (9.36 min/ p-m3) kuin 2 m
kuusipaperipuun. Aisattu 2 m koivu­
paperipuu oli 10 % nopeampaa (10.51
min/p-m3) ristikoida kuin 2 m kuusi­
paperipuu. Puolipuhtaan koivupaperi­
puun heittopinosta pinoamisen ja pinos­
ta ristikoinnin ajanmenekit olivat suun­
nilleen yhtäsuuret.

3 m puolipuhtaan mäntypaperipuun
ristikoinnin ajanmenekki oli samaa suu­
ruusluokkaa kuin 2 m kuusipaperipuun
ristikoinnin (11.58 min/ p-m3) . Pölkyt
olivat tällöin keskimääräistä pienempiä
(25 kpl/ p-m3).

4 m puolipuhtaan mäntypaperipuun
risti~ointi oli keskimäärin n. 15 % no­
peampaa kuin 2 m kuusipaperipuun.

Tässä tutkimukses a on päädytty ii­
hen, että varastoristikoinnin työajanme­
nekki alkaa kasvaa vasta, kun pölkkyjen
kappaleluku p-m3:iä kohti ylittää tietyn
rajan. Tänä rajana on 30 ... 35 pölk­
kyä/ p-m3.

Uittomerkin lyönt i ristikoinnin ja
pinoamisen yhteydessä on ollut riippu-

vainen pölkkyjen koosta, koska kuhun­
kin pölkkyyn lyötiin 12 merkkiä koosta
riippumatta. Uittomerkin lyöntiin käyt­
tivät tämän tutkimuksen kohteena olleet
miehet 0.40 ... 0.50 min/ pölkky.

Keskimääräistä kokoa edustavalla 4 m
paperipuulla (12 kpl/p-m3) oli uittomer­
kin lyönnistä aiheutuva ajanmenekin li­
säys ristikoinnissa 45 % (16.20 mini
p-m3). Ohuemmalla 4 m paperipuulla
tämä lisäys oli tuntuvasti suurempi. 3 m
paperipuulla oli uittomerkin lyönnistä
aiheutuva ristikoinnin työajanmenekin
lisäys suurempi kuin 4 m paperipuulla.

Keskimäärin on uittomerkin lyönnin
tämän tutkimuksen mukaan katsottu li­
säävän ristikoinnin ajanmenekkiä 4 m
paperipuulla 40 .. . 80 % ja 3 m paperi­
puulla 60 . .. 100 % koosta riippuen.

Uittomerkin lyönnistä aiheutuva ajan­
menekin lisäys oli pinoamisen yhteydes­
sä hieman pienempi kuin ristikoinnissa.

Työajan rakenne kaikissa tutkituissa
varastotöissä oli samanlainen. Varsinai­
seen vara tointityöhön (ristikointiin, pi­
noarniseen ja uittomerkin lyöntiin) käy­
tettiin n. 70 % kokonaisajasta ja tähän
liittyviin töihin (alus- ja pääpuiden tait­
toon, pinon vyörytykseen ja työn suun­
nitteluun) n. 5 % . Keskeytysten osuus
oli 25 %.

M.K.

METSÄTEHO

Suomen Puunjalo tusteollisuuden Keskusliiton metsätyöntutkimusosasto

Osoite: Rauhankatu 15, Helsinki

Oy Kirjapaino f . G . Lönnberg. Helsinki 1964

