
••
OSATIHO

Opastiosilta 8 B · 00520 HELSINKI 52

Puhelin 90-140011

SELOSTE

9/1976

ENSIHARVENNUSMÄNNIKÖIDEN HAKKUU

KOKOPUINA KAHVAKEHIKOLLA VARUSTE ­

TULLA MOOTTORISAHALLA

Harri Rumpunen

TIIVISTEIMÄ

Kahvakehikolla varustettu moottorisaha soveltuu hyvin ensiharvennusmän­

niköiden kokopuina hakkuuseen.

Harvennushakkuussa päästään kahvakehikolla varustetulla sahalla saman­

suuruisiin tuotoksiin kuin tavallisella sahalla. Puuston koon kasvaessa

kabvakehikon käyttö näyttää tulevan edullisemmaksi.

Aikaisemman tutkimuksen mukaan tuotokset olivat myös avohakkuusaa työ­

välineiden kesken samansuuruisia.

Harvennushakkuussa tuotos jää rungon koon mukaan 45 ... 30% pienemmäksi

kuin samankokoisen puuston avohakkuusaa vastaavalla työmenetelmällä.

Hakkuun ajanmenekkiä ja tuotosta parhaiten kuvaavat metsikön tunnukset

ovat paistettavien puiden tiheys ja läpimittaluokkajakauma.

2

JOHDANTO

Pienikokoisen puuston kokopuunkorjuussa kaato ja siihen liittyvä kasaus

on miestyömenekiltään merkittävin työvaihe . Kaadon koneellistamisrat­

kaisut ovat tällä hetkellä vasta kokeiluasteella, ja käytännössä työ

joudutaan nykyisin ja lähitulevaisuudessa tekemään miestyönä .

Miestyönä tehtävää hakkuuta on pyritty kehittämään uusia työmenetelmiä

ja työvälineitä käyttäen. Eräs tällainen ratkaisu on moottorisahan

varustaminen kahvakehikolla. Kehikon avulla on katsottu voitavan paran­

taa kaatotyön ergonomiaa ja kohottaa työn tuottavuutta.

Tutkittu S. Jaarasen ja K. Rantapuun kehittämä kahvakehikko koostuu

kahdesta teräskaaresta, jotka on kiinnitetty moottorisahan kädensijoihin.

Sahan hallintalaitteet on siirretty kaarien yläpäähän . Tarkoituksena on

vähentää kumartumista sahattaessa ja sahaan tartuttaessa muiden työvai­

heiden jälkeen. Käytetyt kahvakehikot ovat toistaiseksi kaikki koekap­

paleita, joten yksityiskohtaiset rakennetiedot eivät ole vakiintuneita.

Tehty tutkimus liittyy osana ~~so-Gutzeit Osakeyhtiön ja Metsätehon

yhteiseen pienpuunkorjuuprojektiin. Tutkimuksen tarkoitus oli selvittää

hakkuun ajanmenekkiä ja tuotaksia käytettäessä kahvakehikolla varustettua

sahaa männiköiden ensiharvennuksissa . Tuloksia voidaan käyttää hyväksi

työmenetelmien kehittämisessä sekä palkkaperusteiden määrittämisessä.

TUTKIMUSAINEISTOT

Tutkittavana hakkuumenetelmänä oli rinnankorkeusläpimitaltaan yli 3 cm:n

puiden suunnattu kaato ja tyvien siirtely yhteen juontotaakoiksi koneel­

lista kasausta varten. Tutkimuskohde oli ensiharvennusmännikkö, JOSsa

ajouraväli oli noin 30 m ja ajourien l eveys noin 4 m.

Aineist oa kerättiin Enso-Gutzeit Osakeyhtiön t yömaalla Ruokolahdella

j oulukuussa 1975 kolmen työpäivän a jalta. Työntekij änä oli kahvakehi­

kol la työskentelyyn hyvin perehtynyt yhtiön hakkuuneuvoj a .

3

Tutkimus tehtiin aikatutkimuksena. Tutkimuspalstojen puusto oli pysty­

mitattu, ja aikatutkimuksen helpottamiseksi sekä tarkkuuden lisäämisen

vuoksi poistettavien puiden läpimitat oli merkitty värileimoin pysty­

mittauksen yhteydessä. Läpimitat merkittiin 3 cm:n luokitusta käyttäen,

siten että luokka 1 = 3.0 •.• 5.9 cm, 2 = 6.0 ... 8 . 9 cm, 3 = 9.0 .•. 11.9 cm,-

4 = 12.0 .• . 14.9 cm ja 5 = 15.0+ cm.

Tutkimuskohde oli jaettu neljään 30 m x 60 m:n palstaan . Palstojen puus­

totiedot on esitetty taulukossa 1.

TAULUKKO 1 Tutkimusaineisto

Palsta
Puustotunnus

' Keski-
Pl P2 P3 P4 määrin

Jäävä puusto 1
l

- tiheys, kpl/ha n . 1 300 n . 1 300 n . 1 300 n . 1 300 n . 1 300

Poistettava puusto

- tiheys, kpl/ha 1 810 1 380 1 740 1 Q05 1 580

- runkopuun
m3/ha 37 . 2 kuutiomäärä,

40 . 6 43.3 37.2 39.6

- runkopuun
m3/puu

0.021 0.030 0 . 025 0 . 027 0.026
kuutiomäärä,

- keskiläpimitta , cm 6 . 4 7.7 7 .1 7 .3 7.4

- keskipituus, m 9.0 10.0 9 .5 9.6 9 . 5

- läpimittaluokkajakauma,
% runkoluvusta

luokka 1 45 . 5 23.8 31.6 32.8 33.4

" 2 40 . 8 49.6 47 .7 45.4 45.9
II 3 12.0 21.8 17.9 17.4 17.3

" 4 1.5 4.4 2.7 3.6 3.0
II 5 0.3 0.4 0 .1 0 .8 0.4

.

TUTKIMUSTULOKSET

Työn nopeuden vuoksi rungoittainen aikatutkimus pienikokoisen puuston

hakkuussa on vaikeaa. Tästä syystä ei eri työvaiheiden ajanmenekin

4

mittaamisessa voitu kestoltaan kaikkein lyhyimpiä työvaiheita eritellä.

Hakkuumiehen työ jaettiin tutkimuksessa seuraaviin työvaiheisiin.

Kaato, joka käsitti kaatosahauksen, puun nurin työntämisen ja pienim­

p1en runkojen tyvien siirtämisen suurempien viereen 3-8

puun juontotaakoiksi sekä lyhyet (alle 5 m:n) siirtymiset

kaadetulta puulta seuraavalle.

Siirtyminen, joka käsitti hakkuumiehen pitemmät siirtymiset puulta

toiselle sekä siirryttäessä tapahtuvan työn suunnittelun.

Kasaus ajourilta, joka käsitti tyvien siirtelystä selvästi eroavan

kasaamisen, pääasiassa ajourien avaamiseksi, sekä kasauksen

edellyttämän runkojen katkonnan.

VaLmistelevat työt käsittivät varusteiden järjestelyn, sahan käynnis­

tämisen sekä huollon .

Keskeytykset

Jokaisen työvaiheen osalta pyrittiin selvittämään ajanmenekin r11ppu­

vuus leimikon puustotunnuksista, ja tulokset on esitetty sen puusto­

tunnuksen funktiona, jonka vaikutus työvaiheen ajanmenekkiin oli suurin .

Kaato

Kaatovaiheen runkokohtaiseen ajanmenekkiin vaikutti selvimmin rungon

koko. Myös paistettavien puiden tiheydellä oli lievä vaikutus ajan­

menekkiin, mutta sen selvittämiseksi tutkimusaineiston määrä ja vaihte­

lu eivät olleet riittäviä. Myöskään jäävän puuston tiheyden vaikutusta

e1 aineisto riitä selvittämään.

Keski määräis i ä tutkimusolosuhtei ta vastaavat kaadon ajanmenekit olivat

läpimittaluokittain:

Siirtyminen

Läpimittaluokka

1
2
3
4
5

Kaatovaiheen ajanmenekki,
cmin/puu

14 . 6
19.9
26 . 1
31.2
43.6

5

Koska hakkuumiehen siirtymisistä kaadetulta puulta seuraavalle erotel­

tiin tähän työvaiheeseen vain pitemmät, noin 5 m:n tai pitemmät siirty­

miset, siirtymiskertojen määrä jäi alhaiseksi. Keskimäärin mitattiin

yksi siirtyminen kuutta puuta kohti. Siirtymiskertojen määrä hehtaaria

kohti riippui selvästi poistettavan puuston tiheydestä ja kasvoi tihey­

den lisääntyessä.

Siirtymisen pituus kerralla vaihteli 3 m:stä 20 m:iin; keskimääräinen

siirtymismatka oli 8.4 m/kerta . Siirtymismatka siirtymiskertaa kohti

pieneni jonkin verran paistettavien puiden tiheyden kasvaessa.

Keskimääräinen siirtymisnopeus oli 41 m/min.

Siirtymisen ajanmenekki hehtaaria kohti kasvoi poistuman tiheyden kasva­

essa, mutta poistettavaa puuta kohti laskettuna se aleni seuraavasti.

Paistettavien puiden
tiheys, kpl/ha

1 000
1 250
1 500
1 750
2 000
2 250

Hakkuumiehen siirty­
misen ajanmenekki,

cmin/puu

5.0
4.2
3.6
3.2
3.0
2.8

6

Kasaus ajourilta

Kasausvaiheen ajanmenekistä noin 2/3 muodostui ajourilta poistettujen

puiden kasauksesta ja 1/3 näiden runkojen katkonnasta . Kasattujen pui­

den osuus kaikista poistetuista puista oli noin 12 %. Osuus pieneni

hieman hehtaarilta paistettavien puiden lukumäärän kasvaessa.

Kasattujen ja katkottujen puiden koon vaikutusta kasauksen ajanmenekkiin

ei aineisto riittävästi selvitä, mutta puiden koon kasvu näyttää lisän­

neen jonkin verran katkonnan tarvetta ja siten ajanmenekkiä .

Paistettua puuta kohti laskettuna kasausvaiheen ajanmenekki pienenee

paistettavien puiden tiheyden kasvaessa.

Paistettavien puiden
tiheys, kpl/ha

Valmistelevat työt

l 000
l 250
l 500
l 750
2 000
2 250

Kasausvaiheen ajan­
menekki, cmin/puu

2 . 5
2.2
1.9
1.6
1.4
1.2

Pääosa työvaiheen ajanmenekistä koostui moottorisahan tankkauksista ja

muusta huollosta . Noin kolmannes ajanmenekistä oli sahan käynnistyksiä

ja varusteiden järjestelyä . Ajanmenekki vaihteli tutkimuspalstoittain

l.9:stä 4.2 cmin:iin/poistettu puu. Keskimäärin se oli 3 ccin/puu.

Poistetun puuston määrällä ja koolla ei ollut vaikutusta työvaiheen

ajanmenekkiin.

Keskeytykset

Keskeytykset olivat valtaosin hakkuumiehen lepoa tai ruokailua. Keskey­

tysten osuus työmaa-ajasta oli tutkimuspalstoittain seuraava.

Palsta

Pl
P2
P3
P4

Keskeytysten osuus
työmaa-ajasta, %

25.4
24.8
47.1
o.o

7

Keskimäärin keskeytyksiä oli 28.8 % työmaa-ajasta. Tähän verraten suu­

reen osuuteen oli syynä lähinnä tutkimuspalstojen pieni koko. Tuotos­

laskelmissa keskeytysten osuutena on käytetty aikaisempien tutkimusten

mukais.esti 20 %:a työmaa-ajasta.

Ajankäytön jakautuminen eri työvaiheisiin

Taulukossa 2 on esitetty koko tutkimusaineiston mukainen ajankäyttö­

jakauma tutkittuihin työvaiheisiin.

TAULUKKO 2 Keskimääräinen ajankäyttö

Ajankäyttö keski -
Työvaiheen osuus

Työvaihe määrin, cmin/
tehollisesta työajasta

poistettu puu keskim. ,, palstoittainen
% vaihtelu, %

Kaato 19.1 70 .3 66 . 4 •.• 75.4

Siirtyminen 3.5 12.9 12. 0 .•• 14.2

Kasaus ajourilta 1.7 6 . 0 5.4 ... 7.3

Valmistelevat työt 3.0 10.8 6. 7 .•• 14 . 9

Tehollinen työaika yhteensä 27 .3 100.0

Keskeytykset 11.0

Työmaa-aika yhteensä 38 . 3

Hakkuun ajanmenekki läpimittaluokittain

Taulukossa 3 on esitetty työmaa-ajanmenekit paistettua puuta kohti las­

kettuna, läpimittaluokittain eri tiheyksillä. Keskeytysten osuutena on

käytetty 20 %:a työmaa-ajasta .

8

TAULUKKO 3 Puukohtai set t yömaa-ajanmenekit hakkuussa

Läpi- Paistettavien pui den tiheys , kpl/ha
mitta- 1000 luokka 1250 1500 1750 2 000 1 2 250

työmaa- a j anmenekki, cmin/puu
1

1 1 31.4 30 .0 28. 9 28 .0 27 . 5 27 .0
2 38.0 36 .6 35 . 5 34 .6 34 .1 33 .6
3 45 .8 44 .4 43 . 3 42 .4 41.9 41.4
4 52 .1 50 .8 49 .6 48.8 48 .3 47 .8
5 67 .6 66 . 3 65.1 64 .3 63 .8 63 .3

Taulukon 3 lukujen avulla voi daan laskea hakkuun tuotos, kun leimikosta

on esimerkiksi otannalla selvitetty paistettavien puiden runkoluku,

niiden jakautuminen läpimittaluokkiin sekä läpimittaluokittaiset yksikkö­

kuutiot .

Halumun tuotos

Tutkimuksen tavoitteena oli pyrkiä selvittämään hakkuun tuotosta erilai­

sissa olosuhteissa, siten että olosuhteita kuvaavia tunnuksia olisi

mahdollisimman vähän, mutta ne kuitenkin riittävästi selittäisivät tuo­

tosvaihtelua . Tulosten analysoinoissa on katsottu paistettavien puiden

tiheyden sekä läpimittaluokkajakauman selittävän ajanmenekkiä verraten

hyvin . Tuotesten laskemiseksi tarvitaan lisäksi kuutiomääräisiä tietoja.

Kuutiomäärätietojen selvittäminen leimikoittain aiheuttaa lisätyötä ja

kustannuksia . Tämän vuoksi on taulukkoon 4 laskettu tutkimusaineiston

läpimittaluokittaiset yksikkökuutiot, joita voidaan käyttää leimikon

poistettavan puuston ollessa rakenteeltaan samantyyppistä tutkimus­

kohteen kanssa. Yksikkökuutiolla tarkoitetaan tässä yhteydessä luokan

kaikkien puiden kuutiosisältöä jaettuna luokan puiden määrällä . Tämän

vuoksi läpimittaluokan yksikkökuutio riippuu runkolukujakauman muodosta

ja on eri tiheyksillä erilainen .

TAULUKKO 4

Läpi-
mitta-
luokka

1

2

3

4

5

Läpimittaluokkien keskimääräinen yksikkökuutio
paistettavien puiden tiheyden mukaan

Paistettavien puiden tiheys, kpl/ha

1000 1250 1500 1750 2 000 2 250

yksikkökuutio, m3 (runkopuuta)/poistettava puu

0.010 0 . 010 0.009 0.009 0.008 0 . 008

0.023 0 . 022 0. 021 0 . 020 0.019 0 . 018

0 .046 0.047 0 . 048 0.049 0 . 050 0.051

0.088 0 . 089 0 . 090 0.092 0.094 0.096

0.140 0.140
1

0 .140 0.140 0 .140 0 .140

9

Taulukkoon 5 on laskettu taulukkojen 3 (s . 8) ja 4 ajanmenekki- ja kuu­

tiomäärälukujen avulla kutakin läpimittaluokkaa vastaava tuotos tiheys­

luokittain. Leimikon tuotos voidaan laskea painottamalla taulukon 5

tuotoslukuja läpimittaluokkien osuuksilla.

TAULUKKO 5

Läpi-
mitta- 1000
luokka

1 1.91

2 3.63

3 6.03

4 10.13

5 12 . 43

Hakkuun tuotos läpimittaluokittain
paistettavien puiden tiheyden mukaan

Paistettavien puiden tiheys, kpl/ha

1250 1500 1750 2 000

tuotos, m3 (runkopuuta)/työmaatunti

1.90 1.87 1.82 l. 75

3.60 3.55 3.47 3 . 34

6 . 35 6.65 6 .93 7 .16

10.51 10.89 11.31 11.68

12.67 12.90 13.06 13.17

2 250

1.67

3.21

7.39

12.05

13.27

Tulosten mukaan paistettavien puiden läpimittaluokkajakauma vaikuttaa

siis huomattavasti hakkuun tuotokseen. Tämä poistuman rakenne puoles­

taan riippuu metsikön alkupuustosta ja harvennustavasta. Vaihtelut

voivat tässä suhteessa olla suuria, mikä vaikeuttaa tulosten soveltamis­

ta muihin pienpuustoihin kuin ensiharvennusmänniköihin . Tutkimusaineis­

ton mukaan paistettavien puiden tiheyden ollessa suuri runkolukujakauma

•

•

10

on jyrkästi laskeva ja pienimp~~n läpimittaluokkiin painottuva. Tihey­

den laskiessa jakauma muuttuu yksihuippuiseksi, enemmän normaalijakaumaa

muistuttavaksi. · Aineistossa keskimääräistä noin 1 600 kpl:n/ha tiheyttä

vastaava huippu osuu läpimittaluokkaan 2 eli 6 ... 9 cm:n runkojen kohdalle.

Taulukossa 6 on esitetty tutkimusaineiston mukaiset runkolukujakaumat

paistettaville puille eri tiheyksillä ja kuvassa 1 on esitetty niiden

mukaan laskettu hakkuun tuotos. Tuotaksia tarkasteltaessa käy hyvin

ilmi, että poistuman rakenteen vaikutus on suuri. Vaikka paistettavien

puiden tiheyden kasvu on tuotosta nostava tekijä, tuotokset ovat k~van

mukaan suurilla tiheyksillä pienempiä, koska paistettavien puiden koko

on huomattavasti pienentynyt tiheyden kasvaessa.

TAULUKKO 6 Poistuman rakenne tutkimusaineiston perusteella
eri tiheyksillä

Paistettavien Läpimittaluokka

puiden tiheys, l 2 3 1
4 5

kpl/ha
% osuus runkoluvusta,

1

1 000 17.5 50.5 26.8 4.2 l.O

1 250 24.0 49.0 22.6 3.5 0 .9

1 500 31.0 46.8 18.7 2 . 7 0.8

l 750 37.5 45.0 14.8 2 .0 0 .7

2 000 44.0 43.3 10.9 1.2 0.6

2 250 50.5 41.5 6.9 0 . 6 0 .5
i -

Yhteensä

100.0

100.0

100.0

100.0

100.0

100.0

Koko tutkimusaineiston keskimääräisten olosuhteiden (taulukko l, s. 3)

mukaan laskettu hakkuun tuotos oli 3 .8 m3 runkopuuta työmaatunnissa .

Tulosten vertailu

Tutkimusaineiston määrän valinnassa päähuomio kiinnitettiin kahvakehi-

kolla varustetulla sahalla tehtävän hakkuutyön rakenteen selvittämiseen.

Tästä syystä aineisto on suhteellisen pieni käytettäväksi eri työmene­

telmien ja hakkuutapojen välisiin vertailuihin. Kuvissa 2 ja 3 (s . 12) tutki­

muksen tuloksia on verrattu Metsätehon selosteissa 10/1975 ja 15/1975

esitettyihin tuloksiin.

'

•

Suhteellinen
tuotos
12 01 1

-

10 V

-
8 0

-

.

11

-

1 n 1

1 i
1

1 1

1
1

1

1

1

' L(1 i 1 1 1

0 1 000 1 250 1 500 1 750 2 000 2 250 Paistettavien
puiden tiheys,
kpl/ha

0.031 0.028 0.025 0.022 0 . 019 0 .016 Keskim. kuutio-
sisältö, m3/
poistett. puu

Kuva 1. Hakkuun suhteellinen tuotos paistettavien puiden
eri tiheyksillä, tutkimusaineiston mukaisilla runkoluku-
sar joilla· laskettuna (tuotos tiheydellä 1 750 kpl/ha = 100)

Suhteellinen
tuotos

::: ··:1 :c~:r::.I.:::::p <
1 = Ensiharvennusmännikkö,

kahvakehikkosaha

~ . : : !
18 ····· · ·· ·· ··· · · · j·--······· · · · ·t·· · ·· ·· ···· · · · ~ ·············j············· ···t··-·4--·······:

~ ··;··············--tJ 16

2 = Ensiharvennusmännikkö,
tavallinen saha, ei runkojen
katkontaa (Seloste 15/1975)

3 = Ensiharvennusmännikkö,
tavallinen saha, kaikki yli

140
7 m rungot katkottu
(Seloste 15/1975)

120
4 = .Jätepuulepikko, avohakkuu,

tavallinen saha (Seloste 10/1975) ·········· r ·-·r······ ··r········ t·· -
lorr-1---+---:-----j>"'<:..---+---+- ······· __ , 5 = .Jätepuulepikko, avohakkuu,

tavallinen saha, ei siirtelyä,

4

t t~,i-·::::::: ·: :_::::, 3

2

... ::::::: ... ~_'! ··· · ····· T········-·-·-~·······-· · ·

ei katkontaa (Seloste 10/1975)

-------··-·-··t-·· ··-·---:-·--··----·--··r··----·--·-·t··---·-----··-r··- --· --·
1

0"--ft 6; 7' h o Paistettavien puiden
keskiläpimitta~ cm

Kuva 2. Paistettavien puiden keskiläpimitan vaikutus hakkuun
tuotokseen (tiheys 2 000 poistettavaa puuta/ha)

• .

•

Suhteellinen
tuotos
200 ··············-···············-.--·············-········· .. ················· l ·r·~-- - .. .
180 l... i :.\·················:. ~, .. ::l .

1

160

. ~ Ji .

: ~·· ·······~··: · · ~/~~//z:t~~i····~ ·~···· ·······••i · / : / --- : : f 3 :
./ V ,......r ' . . :

40 ~· ' • .! :

........... ... l .. : t t L ---~- ; --~ 20 . . . : : . :

J
l i 1 1 1

l = Ensiharvennusmännikkö,
kahvakehikkosaha

12

2 = Ensiharvennusmännikkö,
tavallinen saha, ei runkojen
katkontaa (Seloste 15/1975)

3 = Ensiharvennusmännikkö,
tavallinen saha, kaikki yli
7 m rungot katkottu
(Seloste 15/1975)

Paistettavien puiden
tiheys l 300 kpl/ha

Paistettavien puiden
tiheys 2 000 kpl/ha

'6 § 1 0 5 7 9 10 ll Paistettavan puun
läpimitta, cm

Kuva 3. Paistettavan puun koen vaikutus hakkuun tuotokseen
(tiheydet l 300 ja 2 000 poistettavaa puuta/ha)

Kuvan 2 perusteella voidaan todeta tuotoksen kahvakehikkoa käytettäessä

olevan harvennusolosuhteissa 55 ... 70 % verrattuna vastaavan kokoisen

puuston avohakkuuseen tavallisella sahalla. Selosteen 10/1975 mukaan

tavallinen ja kahvakehikolla varustettu saha olivat avohakkuussa tuotok­

siltaan lähes samanarvoisia.

Kun verrataan tavallista ja kahvakehikkosahaa harvennusolosuhteissa

(käyrät l, 2 ja 3), ei johtopäätöksiä voi tehdä samalla varmuudella,

koska tutkimuksissa oli eroja työvälineen lisäksi työmenetelmän, työn­

tekijän ja varsinkin metsikkörakenteen osalta. Selosteen 15/1975 tut­

kimuskohde oli taimikkovaiheessa perattu kylvömännikkö, jossa puut olivat

huomattavasti nyt tutkitun kohteen puita oksakkaampia, mikä seikka va1-

keutti kaatoaja kasausta. Kahvakehikkoa käytettäessä voidaan kuitenkin

päätellä saavutettavan vähintään sama tuotos kuin tavallisella moottori­

sahalla, ja poistettavan puuston koen kasvaessa kehikon käytöllä pääs­

tään suhteellisesti parempiin tuotoksiin . Tätä tukee kuvassa 3 esitetty

rungon koen vaikutus hakkuun tuotokseen vastaavien tutkimusten osalta.

