
•• 

MITSATIHON 
a saus 

7/1991 

HAKKUUN YHTEYDESSÄ SUORITETUN KOEPUIDENMITTAUKSEN 
AJANMENEKKI JA TARKKUUS METSURIMITTAUKSESSA 

Jari Marjomaa Tapio Räsänen 

Hakkuun yhteydessä suoritetun koepuiden käyt­
töosan pituudenmittauksen ajanmenekkiä ja 
tarkkuutta selvitettiin metsurimittausmene­
telmässä. Koepuiden valintaan ja mittaustu­
losten tallentamiseen käytettiin rekisteröi­
vää Hasser-mittakaulainta. Henetelmää ko­
keiltiin Veitsiluoto Oy:n työmailla Pohjois­
Suomessa. 

Koepuiden mittaukseen meni sitä enemmän ai­
kaa, mitä suurempi oli rungon koko. Hänty­
ja koivukoepuiden mittaukseen kului 30 - BO 
cminjkoepuu, kun niiden rinnankorkeusläpi­
mitta oli 7 - 21 cm, ja järeiden kuusikoe­
puiden mittaukseen hieman enemmän. Koepui­
denmittauksen ajanmenekissä ei havaittu mer­
kittävää eroa hakkuutavoittain ja oksaisuus­
luokittain. 

Käyttöosan pituuden mittaustarkkuus oli hyvä. 
Hetsurit, joita oli kaksi, mittasivat 73.3 % 
ja 82.4 % rungoista oikein. Holemmat metsu­
rit aliarvioivat lievästi käyttöosan pituu­
den. Hittaustarkkuus ei poikennut merkittä­
v ästi hakkuutavoittain tai puulajeittain. 

Holemmat tutkimuksessa käytetyt laitteet 
mittasivat rinnankorkeusläpimitan tarkasti. 

Pituuskoepuiden mittaus soveltuu hyvinmetsu­
rille. Siinä mittauksen vaatima ajanmenekki 
on melko pieni ja mittaustarkkuus on riit­
tävä. 

JOHDANTO 

Rekisteröivän Masser-mittakaulaimen käyttö on 
yleistynyt me tsurimittauksen puidenluvussa. 
Mittalaitetta on kehitetty siten, että aiem­
min ennen hakkuuta suoritettu koepuidenmit­
taus voidaan siirtää metsurin tehtäväksi 
hakkuun yhteydessä. Metsuri mittaa ja rekis­
teröi koepuiden käyttöosan pituuden, johon 
lisätään taulukoitu keskimääräinen latvan 
pituus. Koepuiden ennakkomittauksessa vas­
taavasti mitataan puun koko pituus. 

Metsäteho on aiemmin selvittänyt metsurimit­
tauksen puidenluvun ja hakkuuta edeltävän 
koepuidenmittauksen ajanmenekkiä. Tämän tut­
kimuksen tavoitteena oli selvittää, miten 
paljon metsurilta kuluu aikaa koepuiden mit ­
taukseen hakkuun yhteydessä rekisteröivää 
mi ttakaulainta käyttäen ja kuinka tarkasti 
metsuri mittaa koepuiden käyttöosan pituuden. 
Lisäksi tarkasteltiin, kuinka tarkasti rekis­
teröivä mittakaulain mittaa rinnankorkeus­
läpimitan . 

MITTAUSMENETELMÄ 

Mittausmenetelmässä puiden rinnankorkeusläp i­
mitan mittaamiseen käytetään yleensä rekiste­
röivää mittakaulainta. Mittalaite rekisteröi 
puut 1 cm:n tasaaviin luokkiin, joten puiden­
luvun koepuita ei tarvita. Rinnankorkeuslä­
pimitan mittauksen j älkeen mit talaite ilmoi t ­
taa valomerkillä , jos kyseinen puu on pituus ­
koepuu . 

Pituuskoepuita tulee Mittausneuvoston hyväk­
symän metsurimittauksen ohjeen mukaan olla 
noin 50 koepuualuetta kohti. Koepuut vali ­
taan läpimittaluokittain määritettynä määrä­
väliotantana. Ennen h akkuun aloittamista 
rekisteröivää n mittakaulaimeen syötetään 
paistettavien puiden määrä koepuualueella 
1 000 rungon tarkkuudella. Kunkin läpimitta­
luokan otantaväli määritetään siten, että 
tarvittava koepuumäärä jakautuu tasaisesti 
eri läpimittaluokkiin. 

Koepuualueen ensimmäiset koepuut valitaan 
siten, että läpimittaluokissa 7 - 18 cm joka 
3. puu on koepuu. Sen jälkeen muut kyseisen 
läpimittaluokan kpepuut valitaan em. tavalla 
määritetyn otannan mukaisesti. Siten varmis ­
tetaan, että kuhunkin l äpimittaluokkaan saa­
daan pituuskoepuita riittävästi, mutta koe­
puut eivät kuitenkaan kasaudu leimikon reuna ­
vyöhykkeelle. 

1 


Metsuri mittaa koepuun pituuden käyttöosan 
päättymisläpimittaan (6 cm kuoren alta) saak­
ka. Kaikista tukkirungoista mitataan ja re­
kisteröidään . lisäksi tehdyn tukkiosan pituus 
0.5 m:n tarkkuudella. 

Mittalaite tallentaa koepuista seuraavat 
tiedot: puulaji, rinnankorkeusläpimitta ja 
käyttöosan pituus; tukkirungoista myös tuk­
kiosan pituus. Koska tutkimuksen aikana ei 
ollut saatavilla käyttöosan pituuteen perus­
tuvia yksikkötilavuuslukuja, lisättiin koe­
puun käyttöosan pituuteen puulajin ja rinnan­
korkeusläpimitan avulla määritetty keskimää­
räinen latvan pituus (Laasasenaho, Folia Fo­
restalia 233). 

Mittalaitteelle kerätyt puidenluku- ja koe­
puutiedot siirretään työpäivän päätteeksi 
kirjoittimella varustettuun muistiyksikköön, 
joka tulostaa erolistan eli työpäivän aikana 
metsurin mittalaitteelle tallennetut puiden­
luku- ja koepuutiedot . Muistiyksikköön tal­
lennetut tiedot yhdistetään, ja hakkuun pää­
tyttyä voidaan tulostaa tai siirtää mikro­
tietokoneelle koepuualueen kokonaistiedot ja 
enintään kolmen metsurin erilliset puidenlu­
ku- ja koepuutiedot. 

KOEPUIDENMITIAUKSEN VAIHEET 

Tutkimuksessa käytettiin seuraavaa pituuden­
mittausmenetelmää: Käyttöosan pituus mitat­
tiin mittanauhaa käyttäen 0.5 m:n tarkkuudel­
la koepuun karsinnan ja katkonnan yhteydessä, 
ja rungon käyttöosan päättymiskohta arvioi­
tiin. Koepuiden kaikkien pölkkyjen tyvipää­
hän sahattiin viilto koepuiden tarkastamisen 
mahdollistamiseksi. Koepuiden viimeinen pölk­
ky katkaistiin ainespuuosan päättymisläpimi­
tan kohdalta. 

2 

Kuva 1. Metsuri arvioi rungon ld!yttöosan 
päättymiskobdan ja mittaa ld!yttöosan pituuden 
0.5 m:n tarkkuudella. Valok. Metsatebo 

Koepuun pituus rekisteröitiin mittalaittee­
seen valitsemalla näytöllä 0.5 m:n välein 
juokseva pituuslukema . Seuraavaa rinnankor­
keusläpimittaa ei voitu mitata, jos edell isen 
koepuun pituuslukemaa ei ollut tallennettu . 
Erikoistapauksissa koepuu voitiin hylätä, 
kuten esim. haaraiset tai latvan pituudeltaan 
poikkeavat puut. Hylkäystapauksessa mitta­
laite osoitti koepuuksi heti seuraavan luetun 
puun sen rinnankorkeusläpimitasta riippumatta. 

TUTKIMUSMENETELMÄ JA -AINEISTO 

Tutkimuksessa seurattiin kahden metsurin 
työskentelyä puutavaralajeiksi- ja osapuuksi­
hakkuussa. Tutkimusaineisto kerättiin 17.9. -
5.10. Tutkimusleimikot (2 kpl) sijaitsivat 
Veitsiluoto Oy:n työmailla Simossa ja Tor­
niossa. 

Puulajivaltaisuus 
Metsätyyppi 
Maastoluokka 
Oksaisuusluokka 

Simo 

mänty 
MT 

1 
2 

Tornio 

koivu 
korpi 

2 
2 

(kuusi 4) 
Puuston tiheys, runkoafha 
- ennen hakkuuta 1 904 
- hakkuun jälkeen 859 

1473 
861 

Molemmissa leimikoissa kuusi oli sekapuuna. 

Molemmissa leimikoissa metsurit työskenteli­
vät käyttäen sekä puutavaralaji- että osapuu­
menetelmää. Masser-mittalaitetta molemmat 
metsurit olivat käyttäneet kuukauden verran 
ennen tutkimuksen alkua ja olivat siten tot­
tuneet mittaamaan koepuut hakkuun yhteydessä. 

Koepuidenmittauksen ajanmenekkiä ei voitu 
erikseen mitata, koska mittaukseen kuuluvat 
työnvaiheet ovat lyhyitä ja sijoittuvat kiin­
teästi muun hakkuutyön yhteyteen. Siksi 
mitattiin erikseen tavallisen puun käsitte­
lyyn (karsinta, katkonta ja kasaus) ja koe­
puun käsittelyyn kuluva aika. Koepuun mit­
taukseen kuluva aika oli koepuun ja tavalli­
sen puun käsittelyn ajanmenekkien erotus. 

Tutkimuksen ajaksi koepuuotantaa tihennettiin 
siten, että läpimittaluokissa 7 - 18 cm joka 
4 . puu oli koepuu . Läpimittaluokissa 19 - 22 
cm valittiin joka 2. puu k oepuuksi. 

Ajanmenekkihavaintojen määrä (tavallinen ja 
koepuu) oli tutkimusaineistossa seuraava. 

Hakkuu 

Mänty 

tava11. koe-

Kuusi 

tava11. koe-

Koivu 

tava11. koe-
puita puita puita puita puita puita 

Puutavara-
1ajeiksi 335 138 94 38 151 78 

Osapuuksi 128 80 60 40 110 69 


Männyistä ja koivuista ajanmenekkihavaintoja 
oli riittävästi, mutta kuusista vähän. Suu­
rimmissa läpimittaluokissa (yli 16 cm) kuu­
sista oli vain muutama ajanmenekkihavainto, 
mikä siltä osin huonontaa tulosten luotetta­
vuutta. 

Koepuidenmittauksen tarkkuutta selvitettiin 
mittaamalla jokaisen koepuun läpimitta 1 . 3 
metrin etäisyydeltä tyvestä, käyttöosan pi­
tuus metsurin suorittaman mittauksen jälkeen 
1 dm:n tarkkuudella ja tukkirungoista tehdyn 
tukkiosan pituus samalla tarkkuudella. Li­
säksi mitattiin latvan pituus 1 dm:n tark­
kuudella koepuun todellisen pituuden määrit­
tämiseksi. 

Metsurimittalaitteiden läpimitanmittaustark­
kuutta selvitettiin erillisellä tutkimuksel­
la, jossa mitattiin kahdella mittalaitteella 
300 ja 379 koepuuta: mäntyjä 217, kuusia 234 
ja koivuja 228. Mittaustulos tarkastettiin 
millimetrisaksilla. 

TULOKSET 

Ajanmenekki 

Koepuun käyttöosan pituudenmittaukseen kuulu­
vista työnvaiheista tyvipölkyn merkkaus ja 
mittanauhan kiinnitys ovat rungoittaiselta 
ajanmenekiltään vakioita. Kun käyttöosa 
pitenee, merkattavien pölkkyjen määrä suure­
nee ja kasvattaa mittauksen kokonaisajanme­
nekkiä. Myös mittaustuloksen rekisteröinti­
aika pitenee käyttöosan pidentyessä, koska 
tulos rekisteröidään valitsemalla näytöllä 
juokseva pituuslukema. Tukkirungoista rekis­
teröidään kaksi mittaustulosta: tukkiosan ja 
käyttöosan pituus . 

Mäntykoepuiden mittauksen ajanmenekki suure­
ni tasaisesti rungon koon kasvaessa sekä 
tavaralajeiksi- että osapuuksihakkuussa (ku­
va 2). Tavaralajeiksihakkuussa mäntykoepui­
den mittaukseen kului keskimäärin 33 - 80 
cminjkoepuu, kun rungon rinnankorkeusläpimit­
ta oli 7 - 21 cm. Osapuuksihakkuussa mänty­
koepuiden mittaukseen kului hieman enemmän 
aikaa, 36 - 95 cmin/koepuu, kun rungon rin­
nankorkeusläpimitta oli 7 - 19 cm. 

Tavaralajeiksihakkuussa koivu- ja kuusikoe­
puiden mittauksen ajanmenekki pysyi vakiona 
tai jopa pieneni rungon rinnankorkeus läpimit­
taluokissa 7 - 13 cm. Kuusikoepuiden mit­
tauksen ajanmenekki kasvoi selvemmin kuin 
muiden puulajien koepuiden mittauksen ajan­
menekki, kun rungon rinnankorkeusläpimitta 
oli yli 16 cm. Ajanmenekkihavaintoja oli 
kuitenkin kuusista kyseisissä läpimittaluo­
kissa yhteensä vain 5, joten tulos ei ole 
kovin luotettava. 

Hakkuu tavaralajeiksi 

150 

100 

O L_ ____ L_ ____ L_ ____ L_ __ ~L---~L-----L---~ 

7 9 11 13 15 17 19 21 

Hakkuu osapuuksi 

cmin/koepuu 
200 ,---L------------------------------------, 

150 

100 

7 9 11 13 15 17 19 

Rinnankorkeusläpimitta, cm 

Puulaji 

- Mänty -+-- Kuusi __,.._ Koivu 

Kuva 2. Koepuidenmittauksen ajanmenekki puulajeittain 
tavaralajeiksi- ja osapuuksihakkuussa 

21 

Tavaralajeiksihakkuussa kuusikoepuiden mit­
taukseen kului keskimäärin 35 - 180 cmin/ 
koepuu ja koivukoepuiden 30 - 80 cmin/koepuu, 
kun rungon rinnankorkeusläpimitta oli 7 - 21 
cm. Osapuuksihakkuussa kuusikoepuiden mit­
taukseen kului vastaavasti 26 - 66 cmin/koe­
puu ja koivukoepuiden 30 - 60 cmin/koepuu, 
kun rungon rinnankorkeusläpimitta oli 7 - 19 
cm. Ajanmenekkierot puulajien ja hakkuutapo­
jen välillä olivat melko pieniä. 

Runkojen oksaisuus saattaa haitata mit­
tanauhan käyttöä ja siten hidastaa koepuiden 
mittausta erityisesti osapuuksihakkuussa. 
Ajanmenekin oksaisuus luoki ttais ta tarkastelua 
varten aineistossa oli riittävästi havainto­
ja tavaralajeiksihakkuussa männyistä ja koi­
vuista sekä osapuuksihakkuussa koivuista 
oksaisuusluokkien 1 ja 2 osalta. Koepuiden­
mittauksen ajanmenekeissä ei kuitenkaan nä i­
den oksaisuusluokkien välillä havaittu mer­
kittävää eroa. 

Myöskään metsureiden kesken ajanmenekeissä ei 
havaittu merkittäviä e roja. 

Metsurin päivittäisen puidenluku- ja koepuu­
listan tulostukseen kului aikaa keskimäärin 
5.34 mln, vaihteluväli 4.75 6.98 min. 
Päivittäisen listauksen ja koepuualueen yh­
distelmälistauksen tulostukseen kului yhteen­
sä aikaa keskimäärin 9 . 18 min, vaihteluväli 
8.25 - 9.81 min. 

3 


Kuva 3. Rekisteröiva mittakaulain mittaa rinnankorkeuslapimitan 
tarkasti. Valok. Masser Oy 

Läpimitan mittauksen tarkkuus 

Rinnankorkeusläpimitan mittauksen tarkkuutta 
tarkasteltiin sekä varsinaisen tutkimuksen 
yhteydessä tarkastusmittauksin että erillise­
nä tutkimuksena. Varsinaisen tutkimuksen 
yhteydessä tarkastusmittaaja mittasi mit­
tasaksilla rungon läpimitan 1.3 m:n etäisyy­
deltä tyvestä. Koepuita aineistossa oli yh­
teensä 442. Mittauksista laskettiin mitta­
laitteella mitatun läpimitan ero tarkastus­
mittaukseen , jolloin tulokset olivat seuraa­
vat: 

Ero, % Koepuita Osuus, % 

-5 1 0.2 
-3 1 0 . 2 
-1 1 0.2 
0 439 99.3 

Hyvä tulos osoittaa, että laite mittaa läpi­
mitan tarkasti ja metsuri määrittää rinnan­
korkeusläpimitan mittauskorkeuden tarkasti. 

Erillistutkimuksen tulosten mukaan laitteiden 
läpimitanmittaustarkkuudessa ei ollut eroja 
(taulukko). Mittalaite aliarvioi läpimitan 
1 cm:n verran 6.9 %:ssa koepuista, ja selvim­
min aliarvioita oli koivuissa, 11 %:ssa koe­
puista. Aliarvioita ei voida kuitenkaan 
pitää käytännön kannalta merkittävinä. 

TAULUKKO Mittalaitteella mitatun läpimitan ero 
tarkastusmittauksen tulokseen, erillis­
tutkimus 

Koko 
Männyt Kuuset Koivut Ero, aineisto Laite 1 Laite 2 

cm 
Osuus, % 

-1 6.9 4 . 1 5.6 11.0 6.7 7.1 

0 91.9 94.9 92.7 88 . 2 92 . 0 91.8 

+1 1.2 0 . 9 1.7 0.9 1.3 1.1 

4 

% 
90 

80 

70 

60 

50 

40 

30 

20 

10 

0 

% 
90 

80 

70 

60 

50 

40 

30 

20 

10 

0 

% 
90 

80 

70 

60 

50 

40 

30 

20 

Metsureittain 

-10 -5 0 5 10 -10 -5 0 5 10 Ero, dm 
f--- -----; >---- 2 - Metsuri 

Hakkuutavoittain 

-10 -5 0 5 10 -10 -5 0 5 10 Ero, dm 

1- tavaralajeiksi ----< r-- osapuuksi ----l Hakkuu 

Puulajeittain 

10 

a ~~~~L=~~~LM~------~~~~ 

-10 -5 0 5 10 -10 - 5 0 5 10 - 10 -5 0 5 10 Ero, dm 

- Mänty - - Kuusi - - Koivu - Puulaji 

Kuva 4. Metsurin mittaaman koepuiden käyttöosan pituuden ja 
tarkastuksessa mitatun pituuden erojen jakauma metsureittain, 
hakkuutavoittain ja puulajeittain 


Käyttöosan pituudenmittauksen tarkkuus 

Käyttöosan pituudenmittauksen tarkastelua 
varten tarkastusmittaukset pyöristettiin 
lähimpään 5 dm:iin, koska myös metsuri mitta­
si pituuden 5 dm:n tarkkuudella. Tuloksissa 
tarkastellaan metsurin, hakkuutavan, puulajin 
ja oksaisuusluokan vaikutusta käyttöosan 
pituudenmittauksen tarkkuuteen. Tarkastus­
mittaaja mittasi käyttöosan pituuden 6 cm:n 
latvaläpimittaan asti riippumatta siitä, 
mistä runko oli todellisuudessa katkaistu, 
joten käyttöosan pituuteen vaikuttaa myös 
katkaisukohdan määrityksen oikeellisuus . 

Käyttöosan pituudenmittauksen tarkkuus vaih­
teli selvästi metsureittain (kuva 4). Toinen 
metsureista mittasi oikein 73.3 % rungoista 
ja toinen vastaavasti 82.4 %. Molemmilla oli 
taipumusta mitata käyttöosan pituus ennemmin­
kin liian lyhyeksi kuin pitkäksi. Toinen 
metsuri aliarvioi käyttöosan pituuden 21.4 
prosentissa rungoista ja toinen 10.5 %:ssa, 
kun taas yliarvioita oli molemmilla vain 
5 - 8 %. 

Hakkuutapa ei vaikuttanut millään tavoin 
pituudenmittauksen oikeellisuuteen (kuva 4). 
Molemmat metsurit hakkasivat suunnilleen yhtä 
paljon runkoja kummallakin hakkuutavalla, ja 
metsurikohtainen ero säilyi molemmissa hak­
kuutavoissa . 

Puulajeittain (kuva 4) erot ovat myös hyvin 
pien1a. Parhaiten näyttää onnistuneen män­
tyjen käyttöosan pituudenmittaus, jossa 81.8 
prosenttia on mitattu virheettömästi. Kun 
myös oksaisuusluokka otetaan huomioon, tu­
loksista ei voida päätellä, että oksaiset 
puut olisivat virheellisemmin mitattuja. 
Eräissä oksaisuusluokissa oli tosin vain 
muutamia koepuita. 

PÄÄTELMÄT 

Pituuskoepuiden mittaus soveltuu hyvin metsu­
rirt tehtäväksi hakkuun yhteydessä. Mittauk­
sen työnvaiheet nivoutuvat metsurin hakkuu­
työhön luontevasti, mikä helpottaa menetelmän 
omaksumista. Ajanmenekkiselvitysten perus ­
teella koepuidenmittauksen vaatima lisätyö 
koepuualuetta kohti on melko pieni. 

Suppeahkon ajanmenekkiselvityksen tulokset 
ovat vain suuntaa antavia. Järeiden runkojen 
aineisto jäi vähäiseksi. Myöskään oksaisuu­
den vaikutusta koepuidenmittauksen ajanme­
nekkiin ei pystytty luotettavasti selvittä­
mään. 

Tutkimukseen osallistuneet metsurit pitivät 
koepuidenmittausta mielekkäänä työnvaiheena. 
Menetelmän käytön alkuvaiheessa vaikeutena 
oli pituuskoepuun valintaa ilmoittavan valo­
merkin huomaaminen ajoissa rinnankorkeusläpi­
mitan mittaamisen jälkeen. Mittalaitteen 
toimintaa säätämällä koepuiden "unohtamisia" 
pystyttiin vähentämään. 

Rinnankorkeus läpimitan mittaus metsurimitalla 
oli tämän tutkimuksen mukaan tarkkaa. To­
dennäköisimmin mittauksen oikeellisuuteen 
vaikuttaa kuitenkin oikea mittauskorkeuden 
määritys. Tutkimuksessa oli mukana kaksi 
mittalaitetta, jotka molemmat rekisteröivät 
läpimitan virheettömästi. Laitteiden mit­
taustarkkuutta on silti seurattava. 

Koepuurunkoj en käyttöosan ja tukkirunkoj en 
tukkiosan pituudenmittauksen tarkkuuteen 
vaikuttaa eniten metsurin työskentelytapa, 
eli kuinka lähellä runkoa hän kuljettaa mit­
tanauhaa. Oksaisuus saattaa estää pituuden 
tarkan mittaamisen. Tulosten mukaan pituus 
aliarvioitiin jonkin verran. Tässä tutkimuk­
sessa käyttöosan pituus tarkastettiin latva­
läpimittaan 6 cm kuoren alta, joka ei vält­
tämättä ollut katkaisukohta. Tarkastusmit­
taukset pyöristettiin kuitenkin lähimpään 5 
dm : iin, joten käyttöosan päättymiskohdan 
määritysvirhe ei vaikuttane kovin paljon 
tuloksiin . 

RekisteröivAn mittakaulaimen ohjelmistoa 
kehitetään edelleen pituuskoepuiden valinnan, 
mittaustietojen rekisteröinnin ja tukkirunko­
jen mittauksen osalta. Metsäntutkimuslaitos 
on laatinut rinnankorkeusläpimittaan j a käyt­
töosan pituuteen perustuvat tilavuustaulukot. 
Tässä tutkimuksessa käytettyä keskimääräisen 
latvanpituuden lisäystä koepuiden käyttöosan 
pituuteen ei tilavuustaulukoiden käyttöönoton 
myötä enää tarvita. 

Asiasa nat: Puutavaran mittaus 
Metsurimittaus, koepuut 

5 


Metsäteho Review 7/1991 

MEASUREMENT OF SAMPLE TREES DURING CUTI'ING; TIME EXPENDITURE 
AND ACCURACY WHEN MEASURED BY FOREST WORKER 

The time expenditure and accuracy of the 
length measurement of the usable partion of 
sample trees during cutting was studied. A 
Masser measuring instrument with recording 
equipment was used for choosing the sample 
trees and registering the measurement res­
ults . The method was tested at Veitsiluoto 
Oy work sites in Northern Finland . 

The larger the stem size, the greater the 
measurement time expenditure. Measurement 
time expenditure for pine and birch sample 
trees was 30 to 80 cmin/stem when the DBH was 
7 to 21 cm, and slightly longer for large 
diameter spruce stems. No significant dif­
ferencies in time expenditure were noted 
either by cutting method or branchiness 
class. 

The length measurement accuracy for the usa­
ble partion was good. The two forest workers 
measured 73.3 % and 82.4 % of the stems cor­
rectly. Both forest workers underestimated 
the length of the usable partion slightly. 
No significant differencies in measurement 
accuracy were noted either by cutting method 
or by tree species. 

Both of the measurement devices 
measured DBH accurately. 

studied 

Measurement of length of sample trees is well 
suited for a forest worker. Measurement time 
expenditure is fairly small and measurement 
accuracy is sufficient. 

Key words: Timber measurement 
Measurement by the forest worker, 
sample trees 

METSÄTEHO SUOMEN METSÄTEOLLISUUDEN KESKUSLIITIO RY:N PUUNHANKINNAN JA -TUOTIAMISEN 
TUTKIMUS- JA KEHITYSYKSIKKÖ 
PL 194 (Fabianinkatu 9 B) • 00131 HELSINKI • Puhelin (90) 658 922 

ISSN 0357-4326 HELSINKI 1991 PAINOVALMISTE 


