
AJANKOHTAISTA

Koonneet Erkki Hänninen ja Sture Lamplm

KESKITETYN PUUNKÄSITTELYN
KEHITYSNÄKYMIÄ YHDYSVALLOISSA
JA KANADASSA

Esko Mikkonen

Kansainvälisen metsäntutkimusjärjestöjen lii­
t on , IUFROn , 18. maailmankongressissa syys­
kuussa 1986 Jugoslaviassa amerikkalaisen
Weyerhauser- yhtiön puunkäsittelystä vastaava
pääinsinööri piti esitelmän , joka koski kes­
kitettyä puunkäsittelyä Yhdysvalloissa ja
Kanadassa. Seuraavassa on tiivistelmä esi­
t yksestä .

Puun kasvatuksen ja käsittelyn tavoitteena
on saada suurin taloudellinen tuotto sijoi­
tetulle pääomalle . Tämä t oteutuu, jos puut
käsitellään mahdollisimman edullisesti ja
jalostetaan maksimaaliseen arvoonsa .

Aiemmin, kun raaka - aineen saan ti me tsist ä
näytti rajattomalta, vain ta loudellisesti
parhaat puuyksilö t hakattiin . Rajaehtoina
olivat lähinnä puunkäsittelykoneiden asetta­
mat rajoitukset . Kun luonnonmetsät loppuivat
ja puuston koko pieneni , jouduttiin perus­
teellises ti muuttamaan puun korjuuta , kulje ­
tusta ja käsittelyä . Keskeiseksi ongelmaksi
nousi: Tavaralajimenetelmä metsässä vai run­
kojen keskitetty käsittely?

Yhdysvalloissa ja Kanadassa tuli runkojen
käsittelyyn perustuvista menetelmistä val ta­
menetelmiä . Poikkeuksena ovat länsirannikon
suuret puut, joihin sovelletaan "tavaralaj i ­
menetelmiä" .

Runkojen ja puiden keski tetyn käsittelyn
avaintekijöitä Yhdysvalloissa ja Kanadassa
ovat :

1 . Edulliset korjuu- ja käsittelykustan­
nukset ; käsittely-yksiköt ovat kooltaan
riittävän suuria , joten yksikkökustannuk­
set minimoituvat .

2 . Mahdollisuudet suur ten puumäärien käsit­
telyyn ovat hyvät ja ne puolestaan mah­
dollistavat investoinnit tehokkaisiin
koneisiin .

18/1986

3 . Puun hyväksikäyttö on parempaa , koska mm .

apteeraus ja katkoota ovat tarkempia

runkojen laatu otetaan paremmin huomioon
katkootapäätöksiä tehtäessä

laatutyöskente lyyn tarvitsee kouluttaa
vähemmän väkeä, jolloin myös valvon ta
helpottuu

nykyaikaisen tietotekniikan hyväksikäyttö
paranee olennaisesti

markkinoiden muutoksiin voidaan reagoida
kilpailutilanteessa nopeasti

sivutuotteiden (hakkeen) laatu paranee

puutavaran käsittelyvauriot vähenevät.

4 . Kokopuiden käsittely ja käyttö on mahdol­
lista , jolloin koko biomassa voidaan hyö­
dyn t ää parhaalla tavalla .

Keskitetystä puunkäsittelystä joko tehdas­
laitosten yhteydessä tai erillisinä yksik­
köinä on myös joitakin haittoja .

Laitokset ovat yleensä massiivisia , beto­
nista ja teräksestä tehtyjä , kalliita
rakennelmia , joiden käyttöikä on pitkä .
iinpä niiden käyttö on markkinamuutosten

kannalta melko joustamatonta. Myöskään
laitosten tekninen kehittäminen ei ole
helppoa sen jälkeen , kun investointi on
toteutettu .

Prosessiteknisesti työskentely voi olla
hankalaa . Esimerkiksi jos joku laitoksen
avainkohdista tai - koneista pysähtyy,
koko laitos voi joutua seisomaan korjauk­
sen ajaksi.

Työmarkkinaongelmat ovat keskitetyllä
laitoksella todennäköisempiä kuin maan­
tieteellisesti hajallaan olevilla pienil­
lä työmailla , joilla t yöskentelee itse­
näisiä urakoitsijoita.

Taloudellisuus voi olla riippuvainen myös
sivutuotteiden, esim . hakkeen , menekistä .

1

Keskitetty puunkäsittely Pohj eis-Amerikassa
näyttää olevan suuntautumassa kohti

yhä tarkempaa puuraaka-aineen markkina­
arvon mukaista hyväksikäyttöä

liikkuvien koneiden, esim. prosessoreiden,
käyttöä aliurakoinoissa käsittelyasemilla

entistä tarkempaa läpimitta- ja pituus­
jakaumien hyväksikäyttöä, joiden avulla
voidaan kohentaa sahan kannattavuutta

laadun tarkempaa huomioon ottamista, jol­
loin ei-toivottu materiaali voitaisiin
pitää systeemin ulkopuolella

keskitetyn käsittelyn valikoivaa vähentä­
mistä ja tavaralajien (tukkipituuksien)
vastaanoton lisäämistä

kokonaiskustannusten vähentämistä esimer­
kiksi huoltoa tehostamalla .

Keskitetty puunkäsittely siis nähdään hyvänä
perusratkaisuna, mutta se ei ole sovelletta­
vissa suoraviivaisesti kaikkiin olosuhtei­
siin.

Amerikkalaiset metsäteollisuuden suuryrityk­
set ovat vaikeuksissa kilpaillessaan pienten
yritysten kanssa . Siihen on useita syitä :
esimerkiksi pienten yritysten alhaisemmat
yleiskustannukset ja itsenäiset aliurakoit­
sijat. Pienet yritykset eivät itse käsittele
puita tehtaalla, vaan ostavat raaka-aineensa
tarkkojen ~itta- ja laatuvaatimusten mukaan
tehtaan portilla ja sääs t ävät siten organi­
saatio- ja käsittelykustannuksissa . Olisiko
t äst ä myös suurille yrityksille jotain opit­
tavaa?

Lähteet:
Chris t ensen , Elmer 1986 . Centralized
processing . IUFRO World Congress paper .
Ljubljana
Mikkonen , Esko 1986. IUFROn 18 . maailman­
kongressi. Metsätehon monis te 17. 10.1986 .
Helsinki

BRUUN TWOO COMPACT -METSÄTRAKTORI

Tore Högnäs
Metsähallituksen kehittämisjaosto
Koese lostus n:o 220/5.11.1985

Ruotsalainen Bruun Konstruktion AB on tuonut
markkinoille kumiteloilla varustetun metsä­
traktorin. Syksyllä 1985 me t sähalli tuksen
kehit t ämisjaos t o tutki t ä tä Bruun Twoo
Compact - met sätraktoria Ruotsissa kasvatus­
hakkuutyömaalla .

Bruun Twoo Compact -metsätraktorin raken­
teissa on otet tu huomioon kasvatushakkuiden

2

asettamat vaatimukset . Traktorissa on kumi­
telat, kohtalaisen pitkäulotteinen kuormain,
vaakanivel sijaitsee keskellä, pankot ovat
sisäänpäin kallistettavat , ohjaamo sijaitsee
aivan traktorin nokalla ja traktori on koh­
tuullisen levyinen .

Metsätraktorin myynnistä ja myös huollosta
vastaa valmistaja . Sen hinta lokakuussa
1985 oli 940 000 Rkr . Traktoreita oli tutki­
musajankohtaan mennessä valmistettu 9 .

Metsähallituksen tutkimuksen mukaan trakto ri
liikkui pinoaltaan vaikeassa maas t ossa var­
sin hyvin, eikä maas t oluokan 3 kaltevuus
tuottanut sille vaikeuksia . Trakt o ri teki
vähän raiteita ja pystyi l iikkumaan pehmeis­
s ä kin paikoissa. Maanpinnan t äysin rikkoon­
nuttua tela mataline kuvioineen oli kuiten­
kin liukas . Sisäpuolelta tela pysyi yllät­
tävän puhtaana .

Kuljettajien mukaan Bruun Twoo Compac t kul­
kee hiukan pomppivasti. Se saattaa johtua
kovista renkaista ja telan rakenteesta .
Tiellä a jo suJ u1 onge lmit t a . Traktorin
lumessaliikkumiskykyä ei ollut tutkimuksen
aikana mahdollis t a selvittää , mutta pitä­
vyysvaikeuksia on ollut etenkin sivukalte­
vissa paikoissa . Telan kuvion muotoa pyri­
t ään kehi tt ämään .

Ajon opeu s oli etenkin tyhjänä jonkin verran
pienempi kuin keskikokoisten kuormatrakto­
re iden yleensä vastaavissa olosuh t eissa .
Osittain se joh tui kuljettajan puustoa ja
konetta säästävästä ajotavasta . Tukin kuor­
mauksessa taakka-ajat oliva t tavanomaisia .
Sen sijaan 3 m kuitupuun kuormaus oli hidas­
ta. Se johtui koneellisen valmistuksen
t yöj äljes t ä ; kasoissa oli runsaasti ristik­
käisiä pölkkyjä ja hakkuutähteitä . Purkami­
sen taakka-aj a t olivat ver r aten pitkiä . Toi­
saalta purkamistaakan koko oli suuri . wlem­
pie~ puutavaralajien kuorman koko oli noin
6 m .

Bruun Twoo Compac t on ergonomisesti korkea­
tasoinen . äkyvyys ohjaamosta on erinomai­
nen ja takaikkunan muotoilu kuormaimen
käsittelyn kannalta hyvä . Ohjaamo on hydrau­
lisesti kipattava , ja se täyttää Ruotsin
työsuojeluviranomaisten vaatimukset . Huolto­
kohteita traktorissa on vähän ja pääsy
niihin on helppoa .

Bruun Twoo Compact - metsätraktori on perus­
ratkaisuiltaan varsin mielenkiintoinen .
Kumitelojen ansiosta sen aiheuttamat juuris­
tavauriot jäänevät harvennushakkuissa pie­
nemmiksi kuin vastaavankokois t en perinteis­
ten pyörätraktoreiden aiheu ttamat . Tä t ä
nykyä ongelmana on vielä telojen kestävyys.

e ovat kestäneet keskimäärin vain 800 tun­
tia, uusimmat mallit 1 000 tuntia . Kehitte­
lytyöllä telojen kestoikä saadaan varmasti
nousemaan .

••

MITSATIHO
PL 194 (Fabianinkatu 9 B) , 00131 HELSINKI
Puhelin (90) 658 922

METSÄTEHON JULKAISUT VUOSINA 1981-1985

Metsätehon tiedotus

367 Viljelykohtien välimatka ja metsänistutuksen koneellistaminen . Juhani Päivänen .
1981

368 Hakkuiden suunnittelumenetelmä suurmetsälöille. Airi Eskelinen &
Matti Keltikangas & Jaakko Peltonen & Heikki Vesikallio . 1981

369 Metsäkoneiden kuljettajille asetettavat vaatimukset . Martti Leskinen &
Esko Mikkonen . 1981

370 Hakkuumiehen suorittama puiden valinta ensiharvennuksessa .
Juhani Päiväneo & Jukka Taipale . 1981

SR- proj ekt i.

371 Metsäteollisuusyritysten puunhankinta muuttuvassa yhteiskunnassa .
Heikki Vesikallio . 1981

372 Kokopuiden välivarastohaketus ja metsähakkeen autokuljetus . Pekka - Juhani Kuitto &
Pekka S. Raj ala . 1982

373 Polttonesteenkulutus mekaanisen metsäteollisuuden puunhankinnassa .
Jaakko Salminen. 1982

374 Osapuumenetelmä miestyönä tehtävässä havupuuvaltaisen puuston korjuussa .

375

Mikko Kahala . 1982

Metsäkuljetus pitkäpuomikuormaimella varustetulla metsätraktorilla .
projekti . Jukka Taipale . 1982

SR-

376 ~anmuokkausmenetelmän ja taimilajin merkitys männyn viljelyssä erilaisilla
uudistusaloilla . Simo Kaila . 1982

377 Sahapuurunkojen apteerauksen kehittämistarve ja kehittämismahdollisuudet .
Arto Usenius & Heikki Vesikallio . 1983

378 Kaadon ja karsinnan työvaikeus harvennushakkuissa . Mikko Kahala . 1983

379 Monitoimikoneiden käyttömahdollisuudet hankittaessa havupuuvaltaista kokopuuta
tavaralajikorjuun yhteydessä . Rainer Häggblom . 1983

380 Osapuun korjuu ja autokuljetus tukkipuuvaltaisesta leimikosta . Rainer Häggblom &
Olavi Pennanen . 1983

381 Tukkien katkootatavan vaikutus sydäntavaran saantoon . Rainer Häggblom &
Olavi Pennanen. 1983

382 Osapuun autokuljetus . Olavi Pennanen . 1983

383 Energiapuun korjuu teollisuuspuun korjuun yhteydessä . 1984

384 Puutavaran ajo traktorilla välivarastosta . Esko Mikkonen. 1984

385 Kantopuun korjuu kivennäismailla . Pekka-Juhani Kuitto . 1984

386 Osapuunakorjuu eteläsuomalaisissa harvennusmetsäolosuhteissa. SR- projekti .
Mikko Kahala . 1984

387 Kaluston kehitt ymisen vaikutus puutavara-autojen ajankäyttöön . Olavi Pennanen .
1984

388 Kasvatushakkuiden korjuujälki . Risto Lilleberg . 1984

389 Osapuuna - ja me tsähakkeenahankinnan kustannuskilpailukyky . Yritysmallitarkastelu .
Airi Eskelinen & Rainer Häggblom & Jaakko Peltonen . 1984

1

390 Pystymittauksen ajanmenekki . Markku Halinen . 1984

391 Puutavaran metsäkuljetus maataloustraktorilla . Esko Mikkonen . 1984

392 Puunkäsittelyasemat kuitupuun osa- ja kokopuuna hankinnassa . NSR- projekti.
Esko Mikkonen . 1985

393 Metsämaan äestyksen ja aurauksen työvaikeustekijät, ajankäytön jakautuminen
ja tuottavuus. Jarmo Hämäläinen & Simo Kaila . 1985

394 Puunkorjuun kehittämisvaihtoehdot vuosina 1985 - 1990. Vesa Imponen &
Antti Korpilahti & Jaakko Peltonen & Yrjö Pohjola. 1985

Metsätehon katsaus

1/1981

2/1981

3/1981

4/1981

5/1981

6/1981

7/1981

8/1981

9/1981

10/1981

11/1981

12/1981

13/1981

14/1981

15/1981

16/1981

17/1981

18/1981

19/1981

20/1981

21/1981

22/1981

23/1981

2

Puunhankinnasta aiheutuvien kustannusten jakaminen puutavaralajeille .
Markku Mäkelä

Ajankohtaista . Koonnut Sture Lampen

Erikoiskoneiden käytön organisointi puunkorjuussa . Aarne Elovainio &
Esko Mikkonen

Ajankohtaista . Koonnut Sture Lampen

Elektroninen mitta- ja laskinlaitesarja Visakset. Pekka Klemola &
Olavi Pennanen

Pieniläpimittaisen lehtikokopuun metsäkuljetus . Mikko Kahala

Nippusiteet ja niiden soveltuvuus koneelliseen sidontaan . Veikko Ylä-Hemmilä

Bruunett mini 578 P -prosessori. Tore Högnäs

Ajankohtaista. Koonnut Erkki Hänninen

Autokuorman purkamismenetelmiä ja -laitteita. Veikko Ylä- Hemmilä

Puiden joukkokäsittely prosessorilla. Markku 1äkelä

Saman omistajan monitoimikone-kuormatraktoriketjun käyttö . Markku Mäkelä

Monitoimikoneleimikoiden puustorakenteen parantaminen . Markku Mäkelä

Puutavara- autot talvella 1981 ja autokaluston kehitys viime vuosina .
Liitetaulukot eri monisteena . Pekka S. Rajala

Hakkuumiehen suorittama puiden valinta ensiharvennuksessa. Lyhennelmä
Metsätehon tiedotuksesta 370. NSR-projekt i . J uhani Päivänen & Jukka Taipale

Jäävaraston jäädytyskokeiluja sadetuslaitteilla . Veikko Ylä-Hemmilä

Metsäteollisuuden raakapuun kaukokuljetukset vuonna 1980 . Pekka S. Rajala

Kockums 82-55 -prosessori . Jaakko Salminen & Veikko Ylä- Hemmilä

Pitkäulotteisten kuormainten käytön taloudellisuus. Lyhennelmä Metsätehon
monisteesta 15 . 10. 1981. NSR-projekti. Jukka Taipale

Ajankohtaista. Koonneet Erkki Hänninen ja Sture Lampen

Metsäosastojen tietojenkäsi ttelyn hajautus. Jaakko Peltonen

Ajankohtaista. Koonneet Erkki Hänninen ja Sture Lampen

Kockums GP 822 -prosessori . Jaakko Salminen

1/1982

2/1982

3/1982

4/1982

4 A/ 1982

5/1982

6/1982

7/1982

8/1982

8 A/1982
,..
~

9/1982

10/1982

11/1982

12/1982

13/1982

14/1982

15/1982

16/1982

17/1982

18/1982

19/1982

20/1982

1/1983

2/1983

3/1983

3 A/1983

4/1983

5/1983

6/1983

7/1983

Metsäkoneiden ajankäyttö vuosina 1979 ja 1980. NSR-projekti. Esko Mikkonen

Ajankohtaista. Koonneet Erkki Hänninen ja Sture Lampen

Järeän maa taloustraktorin käyttömahdollisuudet puutavaran varastolta ajossa .
Esko Mikkonen

Korj uumenetelmäkokeita Makeri- moni t oimikoneilla männikön ensiharvennuksessa .
Harri Rumpunen

HaJr..vu:t..ing Me.thod Ex.peJU.mert:t.6 w<.:tlt Ma.ke.JU MCLU..ipuJtpo6e Logg-Utg Ma.c.h-Utu
in t.he Fillt. Th-Utrting o6 a. P-Ute S:t.a.nd. By HaJ!.Il.i Rwnpu.nen

Puutavaran autoniputus jäälle- ja veteenajon yhteydessä . Lyhennelmä Metsätehon
monisteesta 23 . 2 . 1982 . Pekka S. Rajala

Nippusi t eiden vertailua . Jaakko Salminen

Ajankohtais t a . KQonnee t Erkki Hänninen ja Sture Lampen

Metsänistutuksen ajanmenekkisuhteet. Rainer Häggblom & Simo Kaila

Time Ex.pendi:tnAe on Ma.nu.al T~ee Pta.rt:t..ing . By Ra.in~ Häggblom a.nd Simo Ka.ita.

Aika tutkimustuloksia uusista monitoimikonemerkeistä . Markku Mäkelä

Osapuukorjuuseen perustuva puunhankinta . Harri Rumpunen

Moni t oimikoneiden käyttömahdollisuudet myöhemmissä harvennuksissa.
Markku Mäkelä

Lokomo 919/750 - kuormainprosessori . Ilkka Nissi

Uuden lainsäädännön vaikutus puutavaran autokuljetukseen . Olavi Pennanen

Seurantatutkimustuloksia uusista monitoimikonemerkeistä . Markku Mäkelä

Ösa 706/250- ja Ösa 706/260 - prosessorit . Ilkka Nissi

Taskutietokone puunhankinnan laskurutiinien apuvälineenä. Esko Mikkonen

Ajankohtaista. Koonneet Erkki Hänninen ja Sture Lampen

Tutkimuksia pieniläpimittaisen kokopuun korjuusta Pohjois-Suomessa .
Mikko Kahala

Ajankohtaista . Koonneet Erkki Hänninen ja Sture Lampen

Puunkorjuun vaihtoehtolaskentasysteemi puunhankinnan suunnittelussa .
Airi Eskelinen & Jaakko Peltonen

Taskuttornilla prosessoreilla valmistetun puutavaran metsäkuljetus .
Mikko Kahala

Hakkuun monitoimikoneiden automaation nykytila ja tulevaisuus .
Lyhennelmä letsätehon monisteesta 1. 2 .1983. NSR- projekti . Ilkka issi

Lako-kuormainharvesteri. Ilkka issi

Kaato-kasauskoneiden käytön kannattavuus . Esko Mikkonen & Markku Mäkelä

Metsäkuljetusmenetelmien vertailua . Jaakko Salminen

Monitoimikoneiden käytön taloudellisuus . Jaakko Peltonen & Heikki Vesikallio

Ajankohtaista . Koonnee t Erkki Hänninen ja Sture Lampen

3

8/1983

9/1983

10/1983

11/1983

12/1983

13/1983

14/1983

15/1983

16/1983

17/1983

18/1983

19/1983

19 S /1 983

20/1983

21/1983

1/1984

2/ 1·984

3/1984

3/1984

4/1984

5/1984

6/1984

7/1984

8/1984

9/1984

10/1984

11/1984

12/1984

13/1984

14/1984

4

Kuormatraktoreiden työmaiden väliset siirrot. Markku Mäkelä

Puutavaran mittauksen kehittäminen metsäteollisuudessa. Aarne Elovainio

Kuormainprosessoreiden maksuperustetutkimus. Markku Mäkelä

Moottoriproomujen käyttömahdollisuudet kokopuuhakkeen kuljetuksessa.
Ilkka Nissi & Jaakko Salminen

Kaatolaitteen vaikutus prosessoreiden ajanmenekkiin. Markku Mäkelä

Tutkimus Marttiini- prosessorin mittalaiteautomaatista . Ilkka Nissi

Ajankohtaista. Koonneet Erkki Hänninen ja Sture Lampen

Hakkuumiehen suorittama puiden valinta kuusikeiden ja sekametsiköiden
ensiharvennuksessa. NSR-projekti . Jarmo Hämäläinen

Taimikon perkauksen ja harvennuksen sekä uudistusalan raivauksen
ajanmenekkisuhteet . Jarmo Hämäläinen & Simo Kaila

HS-kuormatraktori. Ilkka Nissi

Volvo-Valmet 902 H -harvesteri. ~~rkku Mäkelä

Ajanmenekkiselvitys Lako-kuormainharvesterista . Markku Mäkelä

La.ko-gJU.p~ h.öJtcla.Jr..en.o :ti..cU. åigång. Ma.Jtkfw. Mäkelä

Ajankohtaista . Koonneet Erkki Hänninen ja Sture Lampen

3 m kuitupuun metsäkuljetus . Mikko Kahala

Ajankohtaista . Koonneet Erkki Hänninen ja Sture Lampen

Ajankohtaista . Koonneet Erkki Hänninen ja Sture Lampen

Kaukokuljetuksen vaihtoehtolaskentasysteemi . Airi Eskelinen

Cal.c.ula;t.ion Sy~iem 6oJt AU:e~tna.V..vu -Ut Long-V.i..o:t..o..nc.e T -imbeJt TJta.nopoJti .
By AVU.. E6ket.i..nen

Lokomo-kartiokaatolaite . Markku Mäkelä

Metsäkuljetus kuormainprosessorilla suoritetun hakkuun jälkeen .
Risto Lilleberg

Kaivurilla suoritetun mätästyksen ajankäyttöjakauma, tuotostaso ja
työvaikeustekijät. Jarmo Hämäläinen

Ajankohtaista. Koonneet Erkki Hänninen ja Sture Lampen

Hakkuutähdehakkurit ja -murskaimet: Algol HEM 300- 1000 WEA , Lokomo MS 9 ,
TT 910 R ja Morgårdshammar SK 2800 . Pekka-Juhani Kuitto & Ilkka issi

G. A. Serlachius Oy:n istutqskone. Simo Kaila

Farmi Trac -telamaasturi . Ilkka Nissi

Ponsse S15 -kuormatraktori. Ilkka Nissi

Volvo BM - Valmet 935 -kuormainharves teri. Markku Mäkelä

Norcar HTP-480 -kuormatraktori. Ilkka issi

Puutavara- ja hakeautot talvella 1984 . Lyhennelmä Metsätehon monisteesta
16.8.1984. Olavi Pennanen

15/1984

16/1984

17/1984

18/1984

19/1984

20/1984

1/1985

2/1985

3/1985

4/1985

5/1985

6/1985

7/1985

8/1985

9/1985

10/1985

11/1985

12/1985

13/1985

14/1985

15/1985

16/1985

17/1985

18/1985

19/1985

20/1985

Erilliskuormaaja puutavaran kuormauksessa rautatievaunuun . Ilkka Nissi &
Olavi Pennanen

Tapio- harvesteri . Markku Mäkelä

Bruks 1001CT - hakkuri . Ilkka Nissi

Ajankohtaista . Koonnut Sture Lampen

Maataloustraktorin kannattavuuden edellytykset metsäajossa . Esko Mikkonen

Hultdin GLC- KT - kaatokourasaha . Ilkka Nissi

Ajankohtaista . Koonneet Erkki Hänninen ja Sture Lampen

Korjuukustannusten ero harvennus- ja avohakkuussa . Markku Mäkelä

Metsätehon toiminta vuonna 1984 . Koonnut Sture Lampen

Keto 100 - kuormainprosessori. Ilkka Nissi

Puustotunnusten arviointimenetelmä puunhankinnan ennakkosuunnitteluun .
Sixten Sunabacka

Vimek G30 - prosessori . Ilkka Nissi

Lokomo 909 Turbo - kuormatraktori . Ilkka Nissi

Kehämittauksen ajanmenekki. Lyhennelmä Metsätehon monisteesta 25 . 3.1985.
Markku Halinen

Uusia pienmonitoimikoneita . Ilkka Nissi

Pika 45 -prosessori. Ilkka issi

Laatumaksutavan vaatiman mittaustyön ajanmenekki ja kustannukset.
Lyhennelmä M.e t sätehon monistees ta 9.11.1984 . Markku Halinen

Ajankohtaista . Koonneet Erkki Hänninen ja Sture Lampen

Ajankohtaista puutavaran autokuljetuksista . Koonneet Sture Lampen ja
Olavi Pennanen

Harvennushakkuiden korjuuolosuhteet 1990-luvulla. Risto Lilleberg

Runkoina- ja tukkiosinahankinnan mahdollisuudet. Esko Mikkonen

Ajankohtaista . Koonneet Erkki Hänninen ja Sture Lampen

Kaatolaitteen vaikutus prosessorin ajanmenekkiin. Mikko Kahala &
Markku Mäkelä

Laskentasysteemi me t sänviljelyn menetelmien vertailuun. Jarmo Hämäläinen &
Simo Kaila & Sirkka Keskinen

Puulajin ja oksaisuuden vaikutus monitoimikoneen ajanmenekkiin .
Markku Mäkelä

Kuormainharvestereiden maksuperus tetutkimus . Mikko Kahala & Markku Mäkelä

Metsätehon moniste

9.3 . 1981 PMP-korjuutekniset olosuhteet vuonna 1980. Jaakko Pel t onen

20 . 3 .1981 Suomen kilpailuasema metsäteollisuuden puukustannusten osalta .
Topi E. Heikkerö & Heikki esikallio

5

10.4.1981 Kasaava Bräcke-laikkuri. Simo Kaila

27.4.1981 Metsäkoneiden käyttötilasto 1980. Pekka Klemola & Harri Rumpunen

28.5.1981 Kanadan ja Yhdysvaltain puunkorjuun menetelmät ja tekniikka sekä
kehitysnäkymät vuoteen 1985. Raportti USA:han ja Kanadaan suoritetusta
stipendimatkasta 1979 - 1980 . Esko Mikkonen

10.6.1981 Metsäalan tiedotus ja koulutus USA:ssa ja Kanadassa. Raportti
opintomatkasta 3. - 18.5.1981. Kirjoittajat: Opintomatkan osanottajat;
Koonneet: Sture Lampen & Markku Rauhalahti

11.9.1981 Metsäteollisuuden raaka- ja jätepuun kaukokuljetukset vuonna 1980 .
Kotimaan puu. Pekka S. Rajala

15 . 9 . 1981 Metsäteollisuuden raaka- ja jätepuun kaukokuljetukset vuonna 1980.
Koti- ja ulkomaan puu. Pekka S. Rajala

6.10 . 1981 Metsäalan koulutus Neuvostoliitossa. Raportti opintomatkasta
28.6. - 5 . 7. 1981. Kirjoi ttajat: Opintomatkan osanottajat; Koonnee t:
Erkki Hänninen & Raimo Savolainen

15.10.1981 Pitkäulotteisten kuormainten käytön taloudellisuus. Liittyy Metsätehon
katsaukseen 19/1981. NSR-projekti. Jukka Taipale

21.12.1981 Lumen vaikutus erilliskaatoon harvennusleimikoissa. Mikko Kahala

29.12 .1981 Puutavaran purkaminen auton omalla kuormaimella. Pekka S. Rajala

23.2 .1982 Puutavaran autoniputus jäälle- ja veteenajon yhteydessä .
Liittyy Metsätehon katsaukseen 5/1982. Pekka S. Rajala

8.3.1982 Suomalaisen uittovaltuuskunnan matka Neuvos toliittoon 21 . - 27 . 6.1981

15.3.1982 PMP- leimikoiden korjuutekniset olosuhteet vuonna 1981 . Jaakko Peltonen

16.3 .1982 Karsimattomien osapuiden autokuljetuksesta sekakuormina tukkien kanssa .
Osaraportti tutkimuksesta: Energiakäyttöön soveltuvan lisäraaka-aineen
korjuu ja autokuljetus lastulevyteollisuuden puunhankinnan yhteydessä .
Pekka S. Rajala & Harri Rumpunen

26.3.1982 Hakkuutähteiden korjuun tuottavuus pohjoissuomalaisissa korjuuolosuhteissa .
Pekka-Juhani Kuitto

6.5.1982 Hakkuutähteiden metsäkuljetus Pika 75 -monitoimikonehakkuun jälkeen.
Väliraportti. Pekka-Juhani Kuitto

11.8.1982 Metsäteollisuuden raaka- ja jätepuun kaukokuljetukset vuonna 1981.
Tauno Laajalahti & Olavi Pennanen

31 .8. 1982 Talven vaikutus monitoimikoneiden tuotoksiin ja käyttöas teisiin.
Markku Mäkelä

16 . 9 . 1982 Metsätehon järjestämä opintomatka Ruotsiin 25 . - 28 . 5.1982 . Teema :
Osapuun korjuu, kuljetus, vastaanotto ja tehdaskäsittely . Harri Rumpunen

25 . 11 .1982 Riukumänniköiden korjuu. Harri Rumpunen

29 . 11 . 1982 Ranskan metsätalouden ja metsäteollisuuden nykytilanne sekä lähivuosien
kehitysnäkymät . Heikki Vesikallio

14.12.1982 Mahdollisuudet hillitä korjuukoneiden hintojen nousua. Heikki Vesikallio

31 . 12 . 1982 Ranskan metsänviljely. Raportti tutustumismatkasta 24 . - 31 . 10 . 1982 .
Simo Kaila

25 . 1.1983 Hakkuutähteiden korjuu monitoimikonehakkuun jälkeen. Pekka-Juhani Kuitto

6

1. 2 . 1983 Hakkuun monitoimikoneiden automaation nykytila ja tulevaisuus .
Liittyy Metsätehon katsaukseen 2/1983 . NSR- projekti. Ilkka Nissi

15 . 3.1983 Kehämittauksen ajanmenekki. Mikko Kahala

16.3.1983 PMP- leimikoiden korjuutekniset olosuhteet vuonna 1982. Jaakko Peltonen

18 . 4 . 1983 Pienistä kokopuista valmistetun hakkeen laatu . Ilkka Nissi & Jaakko Salminen

27 . 4.1983 Käyttökokemuksia Husky- työn t utkimus - ja tiedonkeruutietokoneesta.
NSR- projekti . Esko Mikkonen

27 . 4.1983 Användning~~6aAenhet~ av HU6ky-aAbet~~~udie- oeh ~ai~amting~ut~~ning .
E~1 NSR-~oje~ . E~ko Mikkonen

2. 5 . 1983 Puunkorjuukustannusten vertailu 1983 . Airi Eskelinen & Pekka Klemola &
Jaakko Peltonen & Yrjö Pohjola

27.5 . 1983 Mittaerojen syyt ja .analysointi. Mauri Paunila

25 . 7 . 1983 Algol HEM 300- 1000 WEA -välivarastohakkuri . Väliraportti . Pekka- Juhani Kuitto

24 . 8 . 1983 G. A. Serlachius Oy:n istutuskoneen työjälki kesällä 1981 ja 1982 . Simo Kaila

1.9 . 1983 Puunhankintaorganisaation sisäinen tiedottaminen. Erkki Hänninen

30 . 9 . 1983 Metsätähteen mittausmenetelmät . Markku Mäkelä

11 . 10 . 1983 Metsäteollisuuden raaka- ja jätepuun kaukokuljetukset vuonna 1982.
Tauno Laajalahti & Olavi Pennanen

15 . 3 . 1984 PMP- leimikoiden korjuutekniset olosuhteet vuonna 1983 . Jaakko Peltonen

27 . 3.1984 Metsäkoneiden käyttö- ja olosuhdetilasto. Pekka Klemola & Markku Mäkelä

24 . 4.1984 Puun pituuden vaikutus pieniläpimittaisen kokopuun siirtelykaadon ajanmenekkiin .
Mikko Kahala

27 . 4 . 1984 Puunkorjuukustannusten vertailu 1984 . Jaakko Peltonen & Yrjö Pohjola

7. 5 . 1984 Suomalaisen uittovaltuuskunnan matka Neuvostoliittoon 5. - 10 . 9 . 1983 .
Ilkka Purhonen

21 . 5.1984 Hakkuutähteiden välivarastointi. Pekka- Juhani Kuitto

14 . 6 . 1984 Sisäistä koulutusta ja tiedotusta Ruotsissa . Raportti opintomatkasta
14. - 18.5.1984 . Koonneet Erkki Hänninen ja Sture Lampen

19.6.1984 Ensiharvennuksesta korjattavan osapuun autokuljetus. Olavi Pennanen

16 . 8 . 1984 Puutavara- ja hakeautot talvella 1984. Liittyy Metsätehon katsaukseen 14/1984 .
Olavi Pennanen

14 . 9. 1984 Metsäteollisuuden raaka- ja jätepuun kaukokuljetukset vuonna 1983 .
Tauno Laajalahti & Olavi Pennanen

3.10.1984 IUFROn ja COFEn kokous sekä me tsäretkeilyt USA : ssa ja Kanadassa 10 . - 18 .8 . 1984 .
Esko Mikkonen

29 . 10.1984 Ojitusalueiden puunkorjuun kehittäminen . Työryhmä: Christer Backlund &
Tore Högnäs & Risto Lilleberg & Soini Silander

9 . 11 . 1984 Laatumaksutavan vaatiman mit taustyön ajanmenekki ja kustannukset. Liittyy
Metsätehon katsaukseen 11/1985. Markku Halinen

26. 11. 1984 RappoJr;t om Mbet~mö~et angående NSR-~oje~et "Aut.omdA..ö~ng oeh 6jäi!JUd.1JitriÅ..n.9
av ~kog~m~kin~" i UteåboJtg 20. - 21.4 . 1983 . Ukka Ni.6~i

7

30.1.1985 Koko- ja osapuun autokuljetuksen kehittäminen. Ennakkotuloksia .
Olavi Pennanen

31.1.1985 Metsäammattimiesten koulutusjärjestelmä Neuvostoliitossa. Raportti asian­
tuntijavaltuuskunnan matkasta 7. - 12.1.1985. Erkki Hänninen &
Raimo Savolainen

13.2.1985 PMP-leimikoiden korjuutekniset olosuhteet vuonna 1984. Jaakko Peltonen

22.3.1985 Puunkorjuukustannusten vertailu 1985. Jaakko Peltonen & Yrjö Pohjola

25.3 . 1985 Kehämittauksen ajanmenekki. Liittyy Metsätehon katsaukseen 8/ 1985.
Markku Halinen

6.5.1985 Hake-Jakke 2000 AE -varastohakkuri. Pekka-Juhani Kuitto

12.6.1985 Metsätöiden palkkausrakenteet eräissä metsätalousmaissa . Mikko Kahala

Ve.c. 17, 7985 Fo!tUd. Wo!th. Wage. Sy~te.m6 .i.n Some. Fo!te.MJty Coun;tlt.i.u . By M.i.kko Ka.ha.la. .
T!taMWe.d by StUJte. Lampen

14.6.1985 Osapuunakorjuu mäntyvaltaisissa myöhemmissä harvennuksissa.
Mikko Kahala & Pekka-Juhani Kuitto

20 .6.1985 Pyöreän puutavaran siirto kaukokuljetuksesta tehtaaseen. Jaakko Salminen

27.6.1985 Metsätehon teknillisen toimikunnan opintomatka Ruotsiin 10. - 12.4 .1 985 .
Chr. Backlund & K. Parviainen & J . Pöllänen & J. Salminen

28.6.1985 Metsäteollisuuden työntekijöiden jatkokoulutukseen liittyvät kysymykset.
Raportti symposiumista ja asiantuntijavaltuuskunnan matkasta Neuvostoliittoon
9. - 14.6.1985. Erkki Hänninen

22.8.1985 Puun runkomuodon vaikutus hakkuumiehen suorittaman kaadon ajanmenekkiin.
Mikko Kahala

1. 10.1985 Metsätehon metsänhoitotöiden toimikunnan opintomatka Ruotsiin
11. - 13.6.1985. Jarmo Hämäläinen & Simo Kaila

9.10.1985 Puutavaran mittaus ja raaka-aineen hankinta sahoille Etelä-Ruotsissa.
Raportti opintomatkasta Ruotsiin 27 . 5 . - 8.6.1985. ~rkku Halinen

28.10.1985 Metsäteollisuuden raaka- ja jätepuun kaukokulj etukset vuonna 1984 .
Tauno Laajalahti & Olavi Pennanen

11.12.1985 Metsätyön uuden tutkimustekniikan kokeilut Metsätehossa 1984 - 1985.
NSR-projekti . Pekka Klemola & Esko Mikkonen

Ve.c. 11, 7985 KTP-84 Compute.Jt and V.i.de.o Came.Jta in FoJtu t Wo!tk Si"_ud.i.u . An SR-PJtoje.c.t .
By Eo h.o M.i.kh.one.n & Pe.kka Ki..e.mo.i.a.

Metsätehon opas

Metsänhoito- ja puunkorjuutöiden maasto- j a karttamer ki t. Suositus . 1982

Puunkorjuu nuorista kasvatusmetsist ä . 1982

Ohjeita metsänviljelij ä lle. Opasleht i nen. Toinen, ko r jattu painos . 1982

Leimikon suunnittelu . Kolmas, uudis tettu painos . 1983

Metsänviljelyn suunnittelu ja toteutus. Kolmas , ko r jattu painos . 1984

Sahapuurunkojen apteeraus. Tas kuohjee t . Korja ttu painos . 1985

METSÄTEHO SUOMEN METSÄTEOLLISUUDE KESKUSUmO RY: METS TYONTVT!<IMUSOSASTO
PL 194 (Fabianinkatu 9 B) · 00131 HELSI 113 · Puhelin (90) 658922

(

Traktori lienee käyttökelpoinen Suomen ongel­
mallisissa turvemaiden kasvatushakkuissa,
joskaan traktoria ei ole niitä varten eri­
tyisesti suunniteltu . Pienillä telien ja
telaleveyden muutoksilla koneesta saisi
hyvän ajoneuvon turvemaan puutavaran kulje­
tukseen . Telaratkaisun käyttökelpoisuuden
lopullista arviointia varten pitäisi saada
lisää kokemuksia todella vaikeista lumi­
oloista .

Teknisiä tietoja valmistajan mukaan

Massa
etuakselilla
taka-akselilla

Kantavuus
Pituus
Leveys
Korkeus
Maavara
Moottori

suurin teho
Kuormain

ulottuvuus
Hydrauliikka
Voimansiirto
Vetovoima

11 600 kg
6 QSQ II

5 550 II

10 000 kg
6 900 mm
2 390 II

3 150 II

630 II

80 kW 1 2 000 r/min
Fiskars F 50 LT 870
8 . 3 m (puomi 8 . 7 m)
kevennetty vakiopaine
hydrostaattis-mekaaninen
110 k

UUSITELARAKENNE

Metsähallituksen kehittämisjaosto Hirvaalla
on L . Marttiini Ky : n kanssa kehittänyt uuden
telamallin pehmeitä maas t oja varten .

Uutta rakenteessa on t elaripojen nivelöinti
toisiinsa niin lähellä maanpintaa, että telo­
jen liukuminen maanpintaa vasten kulkusuun­
nassa on eliminoitu. Tavallisesti telarivat
ova t kaarevia ja ne on nivelö ity toisiinsa
jonkin verran maanpinnan yläpuolella . Kor­
keus maanpinnasta nivelpisteeseen aiheuttaa

Kuva . Uusi tela asennettuna 600 - 26.5:n ren ain
varustettuun Ponsse S 15- uormatra oriin.
Telan leveys on 90 cm ja paino noin 500 g.
Valok. Hetsähal lituksen ehittämisjaos o

telan liukumista maanpintaa vasten ajosuun­
nassa . Esimerkiksi polanteella suoritetut
mittaukset ovat osoittaneet , että tela liu­
kuu napavälin matkalla maata pitkin 10 -
20 cm eli noin 10 % ajetusta matkasta (Kone­
urakoitsija 2/1986 : Metsätraktoreiden teloja
kehitettävä s. 34 - 35). Suoraripainen tela
pysyy telipyörien päällä telaripoihin asen­
nettujen ohjauskorvakkeiden avulla .

METSÄTEHON MONISTEITA

Lehtipuun korjuu kuormainharvesterilla
Pohjois-Suomessa
Markku Mäkelä , Metsätehon moniste 6.3 .1986

Lehtipuiden kaato ja kasaus kuormainharves­
terilla oli nopeampaa kuin vastaavankokois­
ten havupuiden valmistus tavaralajeiksi .
Lehtipuiden katkoota osapuiksi ja metsäkul­
jetus olivat puolestaan hitaampia kuin havu­
puutavaralajien metsäkuljetus .

Kourasahan käyttöön perustuva osapuunakorjuu
Vesa Imponen , Metsätehon moniste 27 .3 .1986

Tavanomaisen kourasahan käyttöalue paino ttuu
korjuukohteisiin, joissa siirtelykaatoa voi­
daan tehokkaasti hyödyntää . Kaatavan koura­
sahan käyttö on suhteellisesti edullisinta
kuitupuuksi valmistettavien, harvojen ja
järeiden puustojen korjuussa .

PMP-leimikoiden korjuutekniset olosuhteet
vuonna 1985
Airi Eskelinen , Metsätehon moniste 11.4 .1986

Metsäteho on Metsäteollisuuden Työnantajalii­
ton, Teollisuuden Puuyhdistyksen j a Valtion
tietokonekeskuksen kanssa kerännyt vuoden
1985 aikana mitattujen PMP- leimikoiden kor­
juuteknisiä olosuhteita koskevat tilastot.

Moottorisahakarsinnan ajanmenekin
jakautuminen rungon osille
Vesa Imponen & Pekka-Juhani Kuitto
Metsätehon moniste 6.5.1986

Tutkimuksen tavoitteena oli selvittää puun
karsinta-ajan suhteellinen jakautuminen run­
gon osille , lähinnä osapuunakorjuun erilai­
sissa sovelluksissa .

Puunkorjuukustannusten vertailu 1986
Airi Eskelinen & Timo Malinen
Metsätehon moniste 21.5.1986

Selvitys perustuu Metsä tehossa kehitetyllä
puunkorjuun vaihtoehtolaskentasysteemillä
(Susy) tehtyihin laskelmiin . Laskettujen
esimerkkien avulla saadaan yleiskäsitys
vallitsevasta kustannustasosta ja eri mene­
telmien käyttöalueista .

3

METSÄTEOLLISUUDEN RAAKA- JA
JÄTEPUUN KAUKOKULJETUKSET
VUONNA 1985

Tauno Laajalahti & Olavi Pennanen
Metsätehon moniste 21.10.1986

Metsäteho kysyy jäsenyrityksiltään ja metsä­
hallitukselta vuosittain tietoja puutavaran
kaukokuljetuksen kustannuksista, puumääristä
ja kuljetusmatkoista.

Kotimai~ta puuta toimitettiin tehtaalle 40 . 5
milj. m; se on 5 .3 % enemmän kuin edelli­
senä vuonna . TuonSfpuuta ilmoitettiin kul­
jetetun 4.6 milj. m .

Kotimaisen puun suoranaiset kulj etuskustan­
nukset olivat 1 440 milj . mk; se on 11.6 %
enemmän kuin edellisenä vuonna . Autokulje­
tuksen osuus siitä oli 1 129 milj. mk eli
78.4 %. Rautatiekuljetuksen osuus oli 10.1 %
ja vesitiekuljetuksen 11 . 2 %. Suoranaiset
yksikkökustannu~set kasvoivat 3 . 5 % ja oli­
vat 35 ,55 mk/m • Pyöreästä puutavarasta
havutukkipuun kuljetuksen yksikkökustannuk­
set olivat pienimmät ja lehtikuitupuun suu­
rimmat .

Tehtaalle tuotiin kotimaisesta puusta 70 . 9 %
autolla, 9.4 % rautateitse ja 19.5 % vesitse .
Rautateitse kuljetettu kotimainen puumäärä
lisääntyi 15 % ja vesiteitse kuljetettu 9 %.
Autolla kuljetettu puumäärä lisääntyi 7 %.

K~timaisen puun kuljetussuorite oli 6 . 0 mrd .
m km ; se on 7 . 3 % enemmän kuin edellisenä
vuonna. Rautatie- ja autokuljetuksen suorite
kasvoi . Vesitiekuljetuksen suorite pysyi
lähes ennallaan.

Puutavaran keskimääräinen kuljetusmatka oli
147 km . Autokuljetusmatka oli keskimäärin
80 km, rautatiekuljetusmatka 291 km ja vesi­
tiekuljetusmatka 2 16 km. Autokuljetusmatka
suoraan tehtaalle oli 96 km. Rautatiekulje­
tusmatka piteni ja vesitiekuljetusmatka ly­
heni edellisvuoteen verrattuna .

Metsäteho Review 18/1986

UUSIA AV-AINEISTOJA

Hakkuun erityistekniikkaa -video-ohjelma

Ohjelmassa esitellään erilaisia metsureiden
käyttämiä, pääasiassa puun kaatoon liittyviä
tekniikoita ja välineitä. Niitä ovat ohitus­
kaato, eritasosahaus ja kaatorulla ; kaato­
kangen ja konkeloliinan käyttö sekä idea
merkkausliidun käytöstä rukkasessa.

Ohjelma soveltuu me tsureiden ja metsäalan
opiskelijoiden sekä isäntien työtekniikan
opetukseen . Sen kesto on 22 min ja se on
VHS-kasetilla. Tilauksesta sen voi ostaa
myös Beta-kasetilla .

Ohjelman myyn tihinta on 300 mk ja vuokraus­
hinta 40 mk .

Sahapuurunkojen apteeraus -ohje

Metsätehon Sahapuurunkojen apteeraus -ohjet­
ta on tarkistettu, lähinnä tukkien mittausta
ja mittoja . Ohje sisältää tiivistetyt aptee­
rausohjeet ja se soveltuu jaettavaksi metsu­
reille, hankintamyyjille ja monitoimikone­
urakoitsijoille.

Ohjeen hinta on 2 mk ja sitä voi tilata
Metsätehos ta.

Hankintapuun varastointi
autokuljetusta varten
Lagring av leveransvirke
för lastbilstransport

Varastointiohje on tarkoitettu annettavaksi
hankintamyyjälle puukaupanteon yhteydess ä .
Ohjeita on uusittu . Huomiota on kiinnitetty
tukin laadun t o teamiseen . Ohje on A4 -kokoi­
nen ja kaksisivuinen . 50 kappaleen vihko
maksaa 30 mk .

Svenskspråkiga anvisningar kommer ut snart.
Anvisningarna är tvåsidiga i A4-storlek .
Et t häfte med 50 stycken kostar 30 mk .

TOPICAL

ISSN 0357 -<1326

The investigation results of 1etsäteho and
other information on the branch are reviewed.

METSÄTEHO SUOMEN METSÄTEOLLISUUDE KESKUSUITTO RY: METSÄTYONTUTl<JMUSOSASTO
PL 194 (Fabianinkatu 9 B) · 00131 HELSI KJ 13 · Puhelin (90) 658 922

HELS 1986 PAJNOVAI.MJSTE

