
Arno Tuovinen:

·,

METSÄTEHON TIEDOITUKSIA n :o 7l.f.
METSÄTEHO REPORT No . 7~

UPPO~~INEN UITON ALKUVAIHEESSA

Yleisesti on tunnettua, että uittopuu imee halukkaasti sisäänsä
vettä, mutta että vettyminen hidastuu tuntuvasti parin kolmen viikon
kuluttua. S~Uraamalla puutavaran uimiskykyä ensimmäisten uittoviik­
kojen aikana voidaan saada melko tyydyttävä kuva uppQamisvahinkojen
suuruUdesta ja laadusta yksiVuotista uittda ajatellen. Näin mehetel~
len tulokset saadaan luonnonmukaisissa olosuhteissa, eivätkä eri väy­
lillä esiintyvät poikkeukselliset tekijät (erikoisesti vastuille ja
kossiin seisomaan jäänti) pääse sekoittamaan tuloksia.

Metsätehon toimesta suoritettiin Vo 1948 tämän tapainen orientoi­
va selvittely Oulujokeen laskevassa Kutujoen väylässä. Tutkimus koh­
distui seuraaviin Oulu Osakeyhtiön omistamiin puueriin:

- kuorelliset mäntytukit (200 kpl., telakasa)
- kuorelliset 4 ·m mäntypaperipuut {400 kpl., telakasa)

kuorelliset 4 m kuusipaperipuut (200 kpl. telakasa)
ylivuotiset, puolipuhtaat 6-jalk. mäntykaivospuut (200 kpl.,
pino)
ylivuotiset, aisatut 2m koivurangat (75 kpl ~ , pino)
ylivuotiset, aisatut 2 m haaparangat (75 kplc, pino)

Puut oli v.arastoitu metsän reunustaman, kapean Tervajoen ranta­
mille. Kuivumisolosuhteet olivat suhteellisen heikoto Puiden mittauk­
sen yhteydessä jokainen pölkky numeroitiin. Veteen vieritys tapahtui
29.4~19lf8 neljä päivää ennen yleisen uiton alkamista. Ensimmäinen
uimiskyvyn mittaus suoritettiin 30o4. vierityspaikan alapuolisella
vastuulla, toinen 9•5o eli 10 päivää myöhemmin hitaasti virtaavan
Tervajoen suulla ja kolmas Otermajärven yli tapahtuneen hinauksen ja
Kutujoen koskisen väylän laskun jälkeen Kutujoen suulla 22o5• eli
13 päivää toisen ja 23 päivää ensimmäisGn mittauksen jälkeen. Uitto
tapahtui koko ajan yhtenä sumana, ja hännänajo seurasi heti uiton
perästä. Kaikista varotoimenpiteistä huolimatta 83 pölkkyä (7.2 %)

!··

t ' .

•'

•' ·

·!' .. · .

. . ,(

•· • •• 1,
; .. ·.

·· .:·.

. , ... , ,
~

,,

. j

1 ~ .

. (: ,

~

~ . '

'

.
. '

0.:

'· . ~

'·.

.,

:. • .• f ~

··.· . i ·

··. ··
... ·:

: . ·· .

·

. • 1

' ' ' . .. '

\ . . - ~ : ;,

..,r,_· .•:

,
\ . _; :·

. ,
' ~ . ;

..

t -

~. , . ' l .. . , .. . ; · ;: ,·

r'

.,
•: ..

. .
'·

,,

•.·.

- . '

:. , .1 ••

......

- ..
• • ~ ! •• t

. '. ~ ~

/ ,

.,

• . .

. ~ ..

..

·· .· .

· .. ·
..

- 2 -

pääsi katoamaan uiton aikana.
Aineistoa käsiteltäessä pölkkyjen läpimitaksi otettiin tarkan

tyvi- ja latvaläpimitan keskiarvo, sydänpuuprosentiksi tyvi- ja lat~
vapään sydänpuuprosentin keskiarvo (pinta-alasta laskettuna) ja ui­
miskorkeudeksi tyvi- ja latvapään veden yläpuolella olevan osan kes­
kiarvo. Kaikki mittaukset tarkoittavat kuoretonta . mittaa lukuun ot•
tamatta koivu- ja haapararucoja. Kadontiaista puista laskettiin upon­
neiksi kaikki ne, joiden uimiskcirkeus oli edellisessä mittaUksessa
alle 2 cm. Seuraavassa tuloksia esiteltäessä uivat p~lk.Yt käsitel~
lään kolmena ryhmänä:

Hyvin uivat, uimiskQrkeus vähintään 2 cm . .
Huonosti uivat, uimi~ko~ke.us 1.0 ••• .1•9 cm.
Vesirajassa olevat, uimiskorkeus 0 ••• 0.9 cm.

Uimiskyky keskimäärin
Yleiskuvan saamiseksi uittokokeen tuloksista esitetään seuraa-

' vassa taulukossa (s. 3), kuinka suuri osa kunkin tavaralajin pölktis•
tä kuului eri uimiskykyluokkiin.

~-elliset mäntytuk~

Kuorellisten mäntytukkien uimiskyky pysyi koko ajan hyvänä, sillä
viimeisessäkin mittauksessa oli huonosti uivia ja vesirajassa olevia
yhteensä vain 2.6 %· Alle 20 % sydänpuuprosenttiluokassa tällaisia
pölkkyjä oli peräti puolet koko kappalemäärästä, joka oli tosin vain
6 kpl., mutta 20 oo• 30% luokassa enää vain 7•3 %• Kaikki yli 30%
sydänpuuta sisältävät pölkyt kuuluivat hyvin uiviin. Aineiston laa­
tua kuvaavina mainittakoon seuraavat luvut:

~ läpimitaltaan alle 20 cm 2.5 %
II 20 • • ~ 25 II 26 • 5 %
" 25 ••• 30 " 4o.a %
lt yli 30 II 30.2 %

- sydänpuuprosentiltaan alle 20 % 3.1 %
II 2Q.- •30 % 21.0 %
" 3o ••• I+o % 25.o %
II yli 40 % 50.9 %

p

Ruotsalaisen KARLENin mukaan (Anders Karlen. 1952. Synpunkter på
hur virkesavläggningen bör omorganiseras i samband med att ett flod­
system regleras. SVenska flottledsförbundets årsbok. 1951.) kuorimat­
tomista mäntytukeista uppoaa 4 kuukauden uiton jälkeen seuraavat mää-

' •.

. ·.
..

.. '
... ...

,, . .
,;

..

. .

, .. . ' . ~

.. ...
i '

., .

. ; &

.. ··

.. ...

.. '
.. ..

..

' - 1

.. · .

.:;

' 1

:

' '

.. .. .

..

...

, .. . ·
•.

.. .
' . '

."

'

.. :

1

. '

.. .. ·· .
. · !

' .,

• ••

! • ' ..

•' .

; ,··,

. •.· .
:~ :

t ' , ,

· '

..

,, .. '.

- 3 ..

rät, kun varastopaikka on hyvä.
Sydänpuun Hyviä kuivumispäiviä
läpimitta- 10 20 30 4o 50 prosentti
latvasta Uponneita, %

4o 16~5 l2o5 9t0 5·5 3·0
50 5.,0 3·5 2.5 1.0 015
60 o.5 o.4 0.3 ,. 0.1 o.o

.. -~··

Tavaralaji ... Hittaus- Hyvin Huonosti Vesirajas- Uponneita Yhteensä
kerta - uivia uivia - sa olevia '

Good Poor Water Sinkers Total Spelies of . Measure_. l3uoy- BuoyancY' 1ogg.ed T mber i
ment ll.ttaY , ,;, : i 1 1," ' ' ' ~. ·

· P:rosenttia kappalel~:b;~ ~
As a Percentäge of ' er l -

Kuorelliset
mäntytukit - 1 99·5 o.5 - - 100.0
Unbarked 2 99·0 . 1.0 - - 100.0
Pine Logs 3 97 .. 4 1~5 1·1 - 100.0 .
Kuorelliset
4 m mänty- 1 90·1 8.8 1e1 - 100.0
paperipuut - 2 79·2 1~·6 4.4 o.e 100.0
Unbarked 4 m 3 73 ·3 1 .o 5·3 7·4 100.0
Pine PUlpwood

-
Kuorel11set
4 m kuusi- 1 96,4 ~·1 0.5 - 100.0
paperipuut - 2 90 .8 .6 4.1 o.5 100.0
Unbarked 4 m 3 89.6 3·1 4.2 3·1 100.0
Spruce Pulpwood

Puolipuhtaat
6-·jalk .mänty- 1 100·0 ... - - 100.0
kaivospuut - 2 100.0 - - - 100.0
Partly Barked 3 100.0 - - - 100.0
6 foot Pine
Pitprops

r----· '
Aisatut 2 m
koivurangat - 1 81·7 16.0 1·3 - 100.0
2 m Birch Logs, 2 42.4 42.5 . 15 ·1 - 100.0
Barked in Strips 3 21·5 41.6 33·8 3·1 100.0

Aisatut 2m
haaparangat - 1 98·7 l·a - - 100.,0
2 m Aspen IJog s, 2 98.6 1- - - 100.0
Barked in Strips 3 94.o 6.0 - - 100.0

, ..

. , .

. , . t :

,.) • • 1 • , •• filt • • , " ,..., ~ ~" {1. c.,

.. .,._ .. ·-' ••••••• , ' ' • 1 -.,

. . .

. . •
1 ,_ .. . , ·'" 1"1; \ ~ ~ •

..
..

, _.,,,.. ... ,. ...

.·
....

. · ..
.............. l• • ' • .. ,~ , . '"'"'' "

•• •• • • ~ Jl , • ••

.

1 •. ••

,.
, .

. - •,·

•
., .

,.

. : .

.. .
.. -·,.

.. , .. . ",.

·•
"

·' .

,,

:.

· .

1·

.

. ~ •" ..
~ • • .. f , . ,

• 1 1 • ~ 1 ••

. ..
.. .. • · ...

• l(• t • \ •

- 4 -

Kun Karlenin sydänpuuprosentti 50 vastaa tässä tutkimuksessa
22 ~&& 23 %:ia ja kun hyviä kuivumispäiviä on ollut korkeintaan 20,

uponneita olisi oltava tässä tutkimuksessa 20 ••o 30 % sydänpuupro­
senttiluokassa korkeintaan 3 ccc 4 %do Ehkä huonosta '(.rarastopaikasta
johtuen huonosti uivia ja vesirajassa olevia oli nyt kuitenkirl paljon
enemmän eli n . 7 %~

Kuivumisolosuhteiden suuren merkityksen on todennut myös KLEM
(Norsk Skogindustri 11/1951), jos kohta hänellä ei olekaan esitettä­
vänään yhtä tarkkoja lukuja kuin Karlenllla~

Uppoamista käsittelevässä kirjallisuudessa ei ole tähän mennessä
kiinnitetty huomiota vaihtelevat määrät sydänpuuta sisältävien pölk­
kyjen vajoamisnopeudessa ilmeneviin muutoksiin. Vajoaminen, so. veden
päällä olevan osan korkeuden pieneneminen laskettuna prosenteissa ko·
ko läpimitasta oli keskimäärin seuraavan suuruinen:

Vajoaminen, % Sydänpuuprosenttiluokka
20o • 1130 30.., .40 yli 40

1. ja 2. mittauksen
välillä
2 ., ja 3o mittauksen
välillä

2o9 2.4 2ol

2.6

Toiseen mittaukseen mennessä vähän sydänpuuta sisältävät pölkyt
ovat vajonaeet . enemmän kuin paljon sydänpuuta sisältävät, mutta toi­
sen ja kolmannen mittauksen välisenä aikana vajoamisen kulussa tapah­
tuu oleellinen muutos, so4 r u n s a a s t i s y d ä n p u u t a
s i s ä 1 t ä v ä t p ö 1 k y t a 1 k a v a t v a j o t a n o -
p e a m m i n. Keskiarvolukuja esitettäessä piilee kuitenkin aina
vaara, että ne antavat harhauttavan tuloksen. Siksi on lisäksi las­
kettu vajoaminen läpimittaluokittain (piirros 1). Kyseisestä piirrok­
sesta voidaan todeta , että suhteellinen vajoaminen vaihtelee verraten
vähän eri läpimittaluokissa ~ Pienet tukit ovat vajonneet kuitenkin
hieman voimakkaammin~ Vähän sydänpuuta (20 ••• 30 %)sisältäv1llä tu­
keilla on ensimmäisen jakson aikana tapahtunut vajoaminen pieniä
poikkeuksia lukuun ottamatta voimakkaampaa kuin toisen uittojakson
aikana. 30 ~ •• 40% sydänpuuta sisältävillä pölkyillä vallitsee tasa­
paino ensimmäisen ja toisen jakson vajoamisen kesken, mutta runsaasti
sydänpuuta sisältävät pölkyt ovat. vajonneet melke~n kaikissa läpimit­
taluokissa voimakkaammin toisen uittojakson aikana. Kun kuorellisia
tukkeja pannaa~ veteen, niiden pintapuu katkaisukohtia lukuun otta-

. , .
• • • t

·. J

. '
··'

...

•!';·

..
~ ~ . .' . _.,

.,

. ! .

" ~ '

.i • •

. : .!.

....,

·'

,•.

: .,j(..
... : .,

..,. :· .. , -: '·
' • •. 1 1 ~ • '·

..

. ' .
j. ' J...' ..

•''

• r.~·

.. .
'. ! .. •

.... t'

r .

• . f

: ·.

t f : .. : .: .~·; ·: •. t·

• • ,j

,·,

' '

·J·,

·.: '!1: · .. :-·. \.•.

, ' \'

. . .

.·

. , .. , ..

'• ! '. :· J. . ' ...

· ! ·

..
l.. \' , 1

..

) '.'

· '

.. . ·'

, ..

'\ • ,

1,: i . (

... . ,

(,. ·:

' (

·.

'··
...
: f·

. ·!.:; ·· t. ;.' ; ·: : ~ -

• ' .. .

.·

;; ·.

. ~ . ,:

•'

.. ' . .
1 i ·

. , . , ·'··
., ··=···

·: '"': .: j: :.:

·i

' \

.. ,.
t ; .. ,;

. . .
. f J, •

.. .. · ',· . •: .·

• .'
' ·· '

-· ~

·: .

.. .
1 ... -. ..

· '

·~ · ..

... _., . ..
•• 1 · •

· ... · ..

. ·; .
. ~- : ~ ..

~ ~ .
, J,
. ' 1 : . ,·· ; '

1 ... • • • 4

: ' · ' ?· lf·· '. j ·:.: ' .• ; .: ·• .• • i .! .. : t • . .,

; • '·.,.· ·. ' : · l \f.· .· ..

' .. ,..
(' .

! · ~ .. ~~ .~ . : .: -~ . ., '

' ·'

. •. ...
' ~ ' ; '.' . ! ·,

..
. ,. -.

.: ..

,
J ,

; . r ~· • 1 •• ~ •• } \ ·: .. ~ ~ 1 \ ! ~

. .. : . ~ . .

.. . \ ·. : .

i .. ,; . .1 ~ .

• '

{ ~ ..

·· .

, . ..

.· . .

., .

.L ' .·.
.. .

...

..:

'-~- r , · '

., '\ , , .. '·' · .. '

Vajoaminen .,.
Sinking

$

6 ~
51

4 -

3

2 -1

1 1
0 } ----

1

7 ~
1
1

6 ~
1

5

4

3

20 OfiO

\ /

I V

30 %

30 ••• 40%

... 5 '"""

I

II jakson aikana vajoa­
minen nopeampaa -
Sinking more rapid
during period II

Yli 4o % - over 4o %

.. . . .
. . '

.• .

. ,.
:: .···

. '
., ..

··•· . ,,

~ 6 -

matta sisältää tuoreen puun vesimäärän (suunnilleen 120 ••• ·130 %) '·
kun taas sydänpuu sisältää vettä vain 30 %. Runsaasti sydänpuuta si­
sältävät tukit voivat näin ollen imeä sisään~ä monihkertaisen vesi­
määrän vähän sydänpuuta sisältäviin verrattuina. Sydänpuun vettä lä­
päisemättömästä rakenteesta johtuu, että uiton alu~sa vettyY .pääasial­
lisesti valn pintapuu, mutta vähitellen alkaa sydänpuukin menettää
kestokykynsä ja kuten tulokset osoittavat, tämä saa tuntuvan vaUhdin
jo n., 10 vrk. uiton jälkeeno

Kuo~~l!2et 4 m män~ypaperipuut
Työvoimapulasta johtuen meillä jouduttiin erikoisesti Pohjois­

Suomessa uittamaan viime sotien aikana ja niiden jälkeen huomattava
osa paperipuista kuorimattomina. Tämä hankintamuoto ei ole menettänyt
ajankohtaisuuttaan vielä tähänkään mennessä.

Tutkimusaineiston pölkyt oli katkottu 10 cm latvaläpimittaan asti,
joten aineistosta puuttuvat kaikkein huonoimmin uivat pienet läpimit­
taluokat. Jakaantuminen oli seuraavanlainen:

- alle 15 cm 2l .o6 %
"" 1541 o.20 lt 52e2 11

... 20 • ~ o 25 Ii 22 g 9 II

25 u •30 11 J o3 11

Yht. 100 .. 0 %
Tyvipölkkyjä sisältyi aineistoon 77 % kappalel~vusta.

Sydänpuuta pölkyt sisälsivät runsaanpuoleisesti, kuten käy ilmi
seuraavista luvuista:

Sydänpuuprosentti
Alle 20
20. e e30
30• • o40
Yli 40

% kpl a-luvusta
30.4
23.6
21 ·3
24.7

Läpimitta, cm
1Qe4
18 •. 1
19.7
18 ~ 8

46 % pölkyistä sisälsi siis sydänpuuta yli 30 %8 Vähän s~~änpuuta si­
sältävät pölkyt olivat keskimääräistä pienempiäe

Pölkkyjen suuresta koosta ja sydänpuurikkaud_esta huolimatta uitto
antoi .varsin huonot tulokset, sillä jo ensimmäisessä mittauksessa
huonosti uivia ja vesirajassa olevia oli yhteensä melkein 10 %, Toi­
sessa mittauksessa tällaisia pölkkyjä oli jo kaksink~ttainen määrä ja
lisäksi oli uponneiksi laskettAva Oo8 %o Kolmann~ssa mittauksessa
uponneiksi luettujen määrä oli Ylittänyt 7 % ja silti oli vesirajassa

-..
.. . , . ,,

" ..

. . ,~

...
4'

: .. "
\ .
: '

·.·· . ··

. · ,

. ,, ...

.•

. . ,

.• , l 1

.
1 ·

· ,' ,

. ; ...

i .

' .

,: ~ .

· . ·,· . ·

- 7 -

olevien ja huonosti uivien pölkkyjen yhteismäärä pysytellyt yli
19 % :ssa.

Läpimitan vaikutus uimiskykyyn ja uponneiden paljouteen oli hyvin
voimakas, kuten käy ilmi seuraavista numeroistao

r-----~··--·
.. - · --r----

Läpimitta, Mittaus Hyvin Huonostj_ Vesirajassa Uponneita cm ... uivia uivia .. ,. olevia -kerta Good Poor Water- Sinkers
Diameter, cm Measure~ Buoy- Buoyancy logged

ment @C:Z~-·
Prosenttia kappaleluvusta

~-_... ____ _....... . As a Percentage of Number

-f---nr~--~ · · ~ -12 13 -
Q " 0 3

30 --
1 79 19 2 -1'1-t • "'0 15 2 55 38 6 1
3 43 32 10 15

1 95 5 - ...
16 u•• 17 2 90 6 4 ; -

3 86 7 5 2 .
1 98 2 - !"'

18 """ 19 2 96 2 1 l
3 89 9 - 2

1 100 - ...
"" 20 <l " • 21 2 95 5 - -

3 95 5 - -
'--- -

Yllä olevien lukujen perusteella voidaan päätellä, että alle 16
cm vahvuisten pölkkyjen uitto käy täysin kannattamattomaksi, vaikka
uponneiksi laskettujen pölkkyjen lukumäärässä olisikin ehkä tarkista­
misen varaa.

Uimiskyvyn tiedetään riippuvan myös sydänpuun määrästä, joten on
syytä tarkistaa, miten se vaikuttaa asiaan erityisesti pienimmissä
läpimittaluokissa, jotka ovat uppoamiselle eniten alttiita& Kolman­
nessa mittauksessa uimiskyky oli 12 o o ,. 13 cm läpimittaluokassa seu­
raavan suuruinen~
Sydä~puuprosentti

Alle 20
20 ,, 0 830
30 ... 4o
Yli 40

Hyvin uivia Huonosti uivia Vesirajassa Uponneita

8
67

100
100

25
33

olevia
25 42

' · . • !, ' .· . . ·

.. ;.

· ..

, ..

,,

, . .. , \ , ., ' .

. ,

- 8 ...

Sydänpuuprosentin vaikutus on siis yllättävän voimakas. Ainoas­
taan ne pölkyt, jotka sisältävät sydänpuuta alle 20 %, ovat joutuneet
uppoamistilaan ja nostaneet tämän läpimittaluokan keskimääräisen up­
poamisen 30 %:iin. 20 ~~ ~ 30% sydänpuuta sisältävät pölkyt uivat jo
kohtalaisesti, kun taas sitä sydänpuurikkaammilla ei näytä olevan up­
poamisen vaaraa (J

14 8o c 15 cm läpimittaisten pölkkyjen kohdalla toistuu osittain
sama asia, vaikkakaan erot er i sydänpuuprosenttiluokkien kesken eivät
ole yhtä jyrkät, kuten ilmenee seuraavista luvuista.

Sydänpuu-· Hyvin Huonosti Vesirajassa
prosentti uivia uivia olevia
Alle 20 11 42 20
20.,., o30 . 59 387 ...
30 40 69 8
Yli 4o 87 13

Uponneita

27
4

15

Tämän mukaan vasta sydänpuuprosentin nousu yli 40 %:n pelastaa
14 o c o 15 cm vahvuiset pölkyt uppoamiseltae

16 v • ~ 17 cm luokassa on ainoastaan alle 20% sydänpuuta sisältä­
villä pölkyillä tuntuva uppoamisen mahdollisuus, sillä hyvin uivia
oli 73 %, mutta vesirajassa olevia 14 % ja uponneita 9 %•

Tämän tarkastelun perusteella voitaneen sanoa, että jos s y -
d ä n p u u t a on a 1 1 e 2 0 %, uittoon pantavan kuorellisen
mäntypaperipuun vahvuuden olisi oltava v ä h i n t ä ä n 17 ".·o 18 cm.
Jos sydänpuuta on 20 ce o 30 %, alin kannattava läpimitta on 16 cm ja
sydänpuuprosentin ollessa 30 • •o 4o% vastaavasti 15 •• • 16 cm. Vas­
ta sydänpuuprosentin nousu yli 40 %:n tekee pienimpienkin tässä tut­
k imuksessa mukana olleiden pölkkyjen uiton kannattavaksi .

Vajoamisnopeus on kuorellisilla mäntypaperipuilla samaa suuruus­
luokkaa kuin mäntytukeilla, kuten seuraavista keskiarvoluvuista ilme­
nee (tukkien vajoaminen suluissa) e

-· SYdänpuuprosentti - Heartwood Pe~centage
Vajoamisaika - Alle 20 - 20u • t30 30eo .40 Yli ~0 -
Period of Under 20 Over 4o

Sinking Vajoaminen, % läpimitasta (suluissa mäntytukit)
Sinking, as a Percentage of Diameter

1· j a 2~ mittauksen
(in Brackets Pine Logs)

'

väli - Interval
Between First and 4,5 2.,9 (2 . 9) 2 . 3 (2.4) 2.0 (2 .1)
Second Measuring -

Period
2 , j a 3r mittauksen
väl i ... Interva:l
B e-t.1<1e en Second and 0 . 7 l c9 (1.9)
Third Measuring

2 ., 0 (2ol) 3 o2 (2 .6)

Period - r ._,_. _. ________

·. ·:

· · ;'

' .

' : J . '
.. ·.

...

..
,_: , \. .. '.·· ,. •, '

... .. "' "'"'·,...
·' . ·,,

·> ·, , /. ' , . ' ··,

.....

' ·.

,. ·.

~·

· ,

: .

·1

.. . ·

...

:
~ ' • :.i '• . 1

i ~ ,.

~ · ·
. .• ~oo,. ,. •.• • •• ~~1. '.· .'·- · •• ~ •• :,'. ': .··. ' ~.} 1 • J .. ' • 1 :

~ ' 0 ~ F .. : : '·· . · · · 0 0

. , .. . · ...

. ·.

.. ·. ~ .: ~ ._ .. , ~ , . ..

{ ..

,·

,

.. . !

...

. ...
" '

, .. , . . ;

. ,

•. , . 1

' : '

.;

: .• · j

·.'
. . '

~ ·.;;

•.'

/,

(.
:j

1 . :

.. 9-

Läpimitta ei siis vaikuta sanottavasti asiaan, kuten jo tukkien
yhteydessä voitiin todeta . Vähän sydänpuuta sisältävät mäntypaperi­
puut vajoavat alussa erittäin nopeasti, mutta kun soluontelot alkavat
täyttyä,vajoaminen hidastuu tuntuvasti , kuten toisen ja kolmannen
mittauksen välisen ajan ttliokset osoittavat. Paljon sydänpuuta sisäl­
tävien pölkkyjen kohdalla kehitys kulkee päinvastaiseen suuntaan. Va­
joamisnopeuden vaihteluista tukkien yhteydessä saatu kuva ei siis
muutu.

~~l!iset 4 m kuusipaperipuut
Kuusipaperipuiden tiedetään uivan pare~in kuin mäntyjen, joten

käsillä olevan tutkimuksen tulokset eivät tuo siinä mielessä esille.
mitään erikoista. Viimeisessä mittauksessa kuului uponneisiin n. 3 %
(männyllä 7 %) ja vesira~assa oleviin ja huonosti uiviin yhteensä n.
7% (männyllä 19 %).

Läpimittajakaantumiseltaan kuusipaperipuuaineisto oli männyn kal·
tainen, joskin pienimpien ja suurimpien pölkkyjen osuus ·oli hieman
suurempi (männyn luvut

Läpimitta, cm
Alle 15
15 • • • 20
20 4ot .25
25 ee e30
Yli 30

sulUissa).
% kappaleluvusta

28.0 {2l e6)
45$0 (52.2)
20.0 (22.9)
6.5 (3·3)
o.5 < -)

Yht. 100.0 (100.0)

Sydänpuumääränsä puolesta nämä kaksi aineistoa sen sijaan erosi­
vat oleellisesti toisistaan. Kuuset sisälsivät paljon enemmän sydän·
puuta kuin männyt, kuten seuraavista luvuista ilmenee (männyn luvut
suluissa).

Sydänpuuprosentti
Alle 20
20 ••• 30
30 ••• I+o
Yli 4o

% kpl~lu~sta
1·5 (30.4)
2.5 (23 .6)

15.0 (21.3)
8lo0 (24e7)

Läpimitta, cm
15·5 (16.4)
16·5 (18.1)
16·3 (19·7>
18.0 (18.8)

Tyvipölkkyjä oli n. 65 % kappaleluvusta.
Läpimitan vaikutus on kuusella samantapainen kUin männyllä. Hyvin

uivia oli seuraavasti.
Läpimitta, cm

12 ~ 8 ·13
14 •• ·15
16. " c; l7
l8 o eol9

Hyvin uivia, % kappaleluvusta
l.mittaus 2emittaus 3ftmittaus

92 76 79
96 94 91t
98 91 89

100 100 100

'

• : :

' •,

.'

•'.

. : ~ : .. :

.. .

..

· --

t

•.

1
1 ., .

·' · V

'

:, ' •

:

~

: ... :

;.' '

.. ..

! .. ., ' <..

. 1 '

: '

. :
,t; .

...

\ '

1 ' ' •

..

'

~ . 1

·'· . ,

.. . ,,•

~ ..
'

•
'

·'
,.

1 ··. : .
.,

·· ~ ..

.. ..

·. ;

,.;

.. . , : \ ,

,, 1 ...

1

i·,

...

.,

. ' .\ . .
J : •

,. ..
' \ ...

' : ~ ·

.· .-.
• f

~--. ~ .

'.·

. \
i. \

'C i' 1 1

.•.
! .

.
*''tl

\'
" ' •, ol , · .,

' ..

' . jl ' l •

., . . :

. ..

...

., '
'\: .

.,
··1 ·, ; . . .

• '

•.\
·~ .· . '.

' • 1

...

• 1

. '

·

1 '
:. · .

.: . .. · , _. '.: .·.

..
:!

...
: ..

.. . t

, . .,/ ·

. .

~ 10-

Sydänpuuprosentin vaikutuksesta ei kannata tässä esittää mitään
yksityiskohtaisia lukuja, koska vähän sydänpuuta sisältäviä pölkkyjä
oli vat'e:\n vähän~ Mainittakoon kuitenkin, että melkein kaikki upon­
neet ja huonosti uivat pölkyt sisälsivät sydänpuuta alle 40 %j

1

Vaikka kuuset siis yleensä uivatkin paremmin kuin männyt, on kui-
tenkin otettava huomioon, ettei näin tarvitse aina olla. Niinpä kun

verrataan tässä tutku1usaineistossa yksityiskohtaisesti kuusi- ja
mäntypaperipuiden uimiskykyä keskenään (piirros 2), nähdään selvästi,
että kuusipölkkyjen uimisltyky on suurempi vasta suurimmissa läpimit­
taluokissao Kuusen ja männyn tasaveroisuuden pienissä läpimittaluo­
kissa selittää ainakin osittain uponneiden pölkkyjen poisjäänti, mi­
kä parantaa raskaspuisen männ~~ asemaa~

~o~~Qul1taat, 6-jalko mänty~iVQ§puut
Kaivospuut olivat ylivuotisia, hyvin kuivuneita, mistä johtuen

niiden uimiskyky oli kauttaaltaan erinomainen. Huonosti uivia ei
esiintynyt yhdessäkään mittauksessa. Kaivospuiden hyvä uimiskyky tun•

1

tuu kuitenkin yllättävältä, kun otetaan huomioon aineiston laatu.
Läpimitan puolesta aineisto jakaantui seuraavasti.

Läpimitta, ctn % kappaleluvusta
7 •• Q 8 20.3
9u ~10 42o7 ·

llo e ol2 24 oO
l3oetl4 l0o9
15• • ttl6 lol
17 .. ~;18 lel

Yht ~ 100.,0

PcS1ky't oliva'b siis erittäin pienimittai.sia.
Sydänpuutakin ne sisäisivät vähän, ,sUlä 63 % pölkyistä Sisälsi

sydänpuuta alle 20% ja melkein 28% kuuiui luokkaan 20 ••• 30 %.
Edellä kuorellisten paperipuiden yhteydessä käsit~ltäessä vajoå~

misnopeuden muutoksia todettiin,että runsaasti sydänpuuta sisältä­
vien pölkkyjen vajoaminen kiihtyy toisen ja kolmannen mittauksen vä~
lisenä aikana ~ Kaivospuiden osalta vajoaminen kehittyy hieman toisel­
la tavallao

Sydänpuuprosentti - Va joaminen% % läpimitasta -Sinking. of Diameter
Heartwood Percentage le Ja 2c mittaus . 2., 1a 3 • .mittaus

lo and 2c Measure~ent 2. and 1 ., Measurement
~lle- Under 20 3·9 2.9

20~ u~O 3·2 2.8
30u., 0 1 "7 2.1

~.

' ' ·

: .
r •' .·:..

l ' . ~ 1

·,.

· ~ - ~~· ' .

! .

..

'

. '

, .

·.

,.

',1·':·
~~·

. · ..
i . . '

~ . :

.i . '

Uimi skor keus -
FJ.oating height

8

'l

6

3

2

1

cm

- 11 -

Sydänpuuta yli 40 % -
Over 40 % heartwood

0 +------------·---~

8

7

6

5

4

1
3 1

1 •
2

1

0
12

.,
/ \

\.
\.

14

Sydänpuuta 30 ••• 40 %
30 ••• 40% heartwood

16 18

Ku~
_9pTuce

20

Läpimitta, cm
22 26

Diameter, cm

Piirros 2. 4 m kuorellisten kuusi- ja mäntypaperipuiden uimis­
korkeus 3· mittauksessa.

Drawing 2. Floating height of 4 metre unbarked spruce and pine
pulpwood logs in the third measurement.

' . '

.· .

1.

- 12 ..

Vähän 5,Ydänpuuta sisältävät pölkyt ovat alussa vajonneet varsin no­
peasti (3~9 %) 9 Mitä suurempi pölkkyjen sydänpuuprosentti on ollut,
sitä vähäisempää on oll~t vajoamineno My~s toisen ja kolmannen mit­
tauksen välisenä aikana vajoaminen pienenee suuriin sydänpuuprosentti­
luokkiin päin mentäessä, ~utta suhteellisen hitaasti, niin että
30 c~~ 40% sydänpuuta sisältävät pölkyt ovat toisen ja kolmannen
mittauksen välisenä aikana vajonneet enemmän kuin uiton alussao Näh­
dään siis, että kuivuneiden pölkkyjen pihkottuminen muodostaa niin
hyvän suojan veden tunkeutumista vastaan, että vajoamisprosentti ei
nouse juuri suuremmaksi kuj.n kuorellisella tavaralla, vaikka vettymi­
selle altis pinta-ala onkin tuntuvasti suurempi ja pölkkyjen koko
pienempio

Aisatut koivu- ja haaparangat
Koivu- ja haaparankojan uittoa esiintyy meillä normaaleina vuosi­

na varsin rajoitetusti, mutta kivihiilen, keksin ja nestemäisten
polttoaineiden saannin ollessa tiukalla niidenkin uittoon joudutaan
turvautumaan. Niinpä SEPPÄLÄN mukaan (Kalevi Seppälä, 1944. Kokemuk­
sia polttopuun uitosta. Metsätaloudellinen aikakauslehti. 4/1944) v~
1942 uitettiin polttopuuta no 600 000 ja v, 1943 n . 700 000 p~m3• V.
1944 oli tarkoitus uittaa jopa 1-Q8 milj. p ... m3, mutta määrä jäi pie­
nemmäksi. Näistä määristä oli suurin osa havupolttopuuta, mutta eri­
tyisesti Itä-Suomessa uit'ettiin huomattavasti myös koivua. Kun havu­
puun uppoaminen oli 4 ~ ~ · 6 %, oli se rasiin kaadetuilla 2 • •• 4 m
pituisilla koivurangoilla yleensä 15 • •• 20 % ~

Tässä tutkimuksessa saadut tulokset osoittavat, että ylivuotiset,
aisatut (ei rasiin kaadetut) koivurangat pysyvät veden pinnalla ver­
raten tyydyttävästi , joskin pölkkyjen uimiskorkeus on vähäinen ja
pienenee nopeasti mittaus mittaukseltae Hyvin uivia pölkkyjä oli näet
1 vrko veteen panen jälkeen no 83 %, 10 päivän kuluttua n. 42 % ja
23 päivän perästä vain 2l c5 %c Uimiskorkeus oli keskimäärin le5 cm.
Uponnei ta oli ainoastaan n (, 3 %" Pölkkyj en keskiläpimitta vaihteli
6 ceo 15 cm (keskiarvo ll cO cm). Pienet pölkyt uivat yleensä hieman
huonommin kuin suuremmat. Erikoisesti on otettava huomioon, ettei ai­
neistoon sisältynyt päältä päin lahoiksi todettavia pölkkyjä.

Vastaavanlaiset haapapölkyt uivat sen sijaan melkein kuorittujen
havupöllckyjen tavoin, sillä viimeisessäkin mittauksessa oli huonosti

' ' .· ..

. :

, ..

' ·
. ~ . :.

' .

..

· l

~ ·. • • ; 1

' '., ' ·

:·.· ·

' ·

.1
... j~ ~-

' ..

... 13 -

uivia vain 6 % eikä vesirajassa olevia yhtään, uponneista puhumatta­
kaan. Haapapölkyt olivat kuitenkin kooltaan tuntuvasti suurempia kuin
koivut, sillä läpimitan keskiarvo oli 15~9 cm (7 ~· · 28 cm). Suurin
huonosti uiva pölkky oli läpi mitaltaan 12 cm.

Lehtipuurankojen uitosta on parhaimmat tiedot saatavissa Ruotsista,
jossa lehtipui t a on uitettu paljon enemmän kuin meillä ja jossa myös
a.sian t ieteelliseen puoleen on kilnni tetty erikoisesti viime vuosina
huomiota. Siksi lienee paikall~an selostaa lähemmin CALLINin ansio­
kasta tutkimusta, joka selvittää lehtipuiden uiton perustekijö~tä
(Georg Callin. 1948~ Om flottning av björk och asp. Norrlands Skogs­
vårdsförbunds tidskrift. IV/1948). Maalisku~ssa ja huhtikuun alussa
1945 hakattiin joukko koivuja ja haapoja. Pienin latvaläpimitta oli
2 ooo 3 tuumaa. Rantaan tehdyistä kasoista pölkkyjä vieritettiin ve­
teen eri aikoina vv. 1945 ja 1946o Puut säilytettiin virtaamattomas­
sa ~edessä aina v. 1946 l qppuun saakka &

7•5ol945 ~eteert pantujen e~i huonosti kuivnheiden puiden osalta
• ; ' 1 • ' • • ' '

todettiin, että kaikki koivut riippumatta ku6rinta•asteesta kestivät
3-kuukautisen vedessä olon tyydyttävästi (uppoaminen kuorima~tomilla
10% ja muilla pitkän aikaa vähemmänkin), mutta että sen jälkeen ta­
pahtui voimakas uimiskyvyn huonontumineno Kuorimaton ja aisattu haa­
pa eivät kestäneet uittoa juuri lainkaan, kun taas kuorittu haapa
säilyi uppoamatta n. 2 kuukaut~a ja ui suhteellisen hyvin vielä seu•
raavankin kesän (25 oeo 30% uppoaminen).

27·5·1945 veteen pantujen koivujen osalta tulokset olivat selväs­
ti edellisi l tä poikkeavat ~ Kuorimaton koivu säilyi tappioitta 1 kuu­
kauden ja n. 10 % tappioin talveen saakka, mutta kärsi pahasti tal­
vehtimisesta. Aisattu koivu ui samoin kuin edellä, mutta kuorittu
heikommin. Kuorittu haapa selviytyi uitosta paljon pienemmin tappioin
kuin edellisellä kerralla, mutta kuorimaton ja aisattu yhtä heikosti.

27.6.1945 veteen pannut kuoritut ja aisatut koivut uivat alusta
. alkaen hyvin heikosti, mutta kuorimaton tyydyttävästi (talveen men­
nessä n. 15% uppoaminen). Kuorellinen haapa ui hivenen huonommin
kuin vastaava koivu, mutta aisattu haapa säilyi melkein kokonaan up­
poamiselta ensimmäisenä uittokesänä. Kuorittu haapa ei · uponnut vielä

· tal vahtimisen jälkeenkään.
l7 o5,1946 veteen pannut puut olivat siis ylivuotisia, kuten

Metsätehon tutkimuksessa. Kuorimattomista koivuista oli uponnut syk­
syyn mennessä 15 eo o 20%, mutta aisatuist a ja etenkin kuorituista

.. : .

..

... ~::

• : .! .

' •

: 1 ..

'·. ~(.

. ·

:
'·

' ' • !,

,,
·' ·

•. 1 .~ . '_;o' i
., .

, ·.' \ , r · ...

. , •'

~· .

' .

.. ' ,,

. ,
'

;.

. ~ '

.·: :

...

•·

~ 1 :

..

, .. ! '

.•.,

:.:;)' ..

., .

.·
.. .

.. . .

.. . , , , ' 1

. ~. ' . \, .

..

... . '

: _1· .'

•·. \ i, "

.
• '

. ,. ':
. ~ • .

.,
.1 \ ' ·

t '• .., '\. ,) . , ..

' 1:.

- 14 -

paljon enemmän. Kaikkien haapaerien uppoaminen oli minimaalinen.
Callinin tutkimuksessa päädyttiin siihen, että koivu on uitettaya

kuorimattoma.na, mutta silti pyrittävä kuivattamaan sitä mahdollisim­
man paljon. Aisattu ja kuorittu koivu ui paremmin, jos se ei saa kui­
vua. Rasiin kaadolla ei pienennetä sanottavasti uppoamista, mutta ui­
miskorkeus on alussa suurempi kuin talvella kaadetuilla koivuilla.
Haapa on kuorittava tai ainakin aisattava jn kuivatettava mahdollisim~
man hyvin~

!qloszhdistefm!
lD Kuorelliset mäntytukit uivat niin hyvin, että kokeen lopussa eli
24 vrk v kuluttha veteen panosta uponneita ei ollut yhtään ja vesira­
jassa olevia n. 1 %. Lisäksi oli huonosti ui~1a (tyVi- ja latvapään
uimiskdrkeuden keskiarvd 160 ·•~ 1•9 cm) 1~5 %• Vähäri sydänpuuta si­
sältävieh tukkien vajoaminen pieneni kokeen 1oppupUdlella, mutta pal­
jon sydänpuuta sisältävien tukkien puolestaan kiihtyi osoittaen sy~
dänpuunkin alkavan vettyä.
2 ~ Kuorellisten 4 m mäntypaperipuiden uitossa saavutettiin huonot
tulokset. Uponneita oli n. 7 %, vaikka pienin latvaläpimitta oli 10
cm ja sydänpuuta oli runsaasti. Jos sydänpuuta on alle 20 % pinta­
alasta, pienimmän keskiläpimitan pitäisi olla 17 ••• 18 cm. Jos sy­
dänpuuta on 20 •• • 30 %, alin kannattava läpimitta on 16 cm ja sydän­
puuprosentin ollessa 30 o•• 40% 15 ••o 16 cm. Vasta sydänpuuprosen­
tin nousu yli 40 %:n näyttää tekevän latvasta 10 cm vahvuisten pölk­
kyjen uiton kannattavaksi. Vajoamisnopeus vaihtelee sydänpuuprosentis­
ta riippuen samalla tavalla kuin kuorellisilla mäntytukeilla.
3 o Kuorelliset 4 m kuusipaperipuut uivat vain hieman paremmin kuin
vastaavan kokoiset ja vastaavasti sydänpuuta sisältävät mäntypaperi­
puut, mutta koska kuuset sisältävät sydänpuuta runsaammin, ne uivat
paljon paremmin. Uponneita oli kokeen lopussa n. 3 %.
4o Puolipuhtaat, ylivuotiset mäntykaivospuut uivat erinomaisesti.
5. Ylivuotiset, aisatut 2m koivurangat pysyvät veden pinnalla tyy­
dyttävästi (uppoaminen 3 %), mutta uimiskorkeus pienenee niin nopeas­
ti, että pitempiaikainen uitto olisi antanut murheelliset tulokset.
Ruotsalaisten tutkimusten mukaan koivu on uitettava kuorellisena.
6 & Ylivuotiset, aisatut 2m haaparangat uivat -hyvin eikä uppoamista
esiintynyt. Ruotsalaisten tutkimusten mukaan saavutetaan sitä parempi
tulos, mitä enemmän kuorittuja haavat ovat ja mitä paremmin ne ovat
kuivuneet ennen uittoa.

..
1 .

,. '

,1 : ·: •

.. ,~ . .. 1 ..
J .. . , .

. ' . ..
,~,• ;· ..

·, ' .

•. 1

. ' .. ·
1
.. ' ; ~

. '• i'

, J ; ..

.. .
·, L ~

. •• .t ' . ; .

~ · ..
.

.. '·.
. , ' 4 ...

.·

- 15-

§inking at the Initial Phase of Floating

(Summary in English)

In the Spring of 1948 Metsäteho commissioned a minor investigation
into the buoyancy of different kinds of timber at the initial phase
of floating operations performed in natural conditions. The floating
site was situated in the Oulujoki water system in Northern Finland.
The floating consisted principally of river floating, but included
lake towing. The timber was stored on the woody banks of a narrow
river. Drying facilities were fairly poor. Launching into water took
place on April 29,, the first buoyancy measurement was conducted on
April 30, the second on May 9 and the third on May 22 or 24 days
from launching. About 7 % ot ttie log$ disappeared during floating•
The following terms have been employed in giving the results:

Good buoyancy: the mean (=floating height) of the
above-water part of the thick and small end of the log
not less than 2 cm,
Poor buoyancy: floating height 1.0 ··~ 1·9 cm,
Water-logged: floating height 0 •• , 0.9 cm,
Sinkers: floating height less than 2 cm in previous
measurement.

Heartwood percentage refers to the mean of the heartwood percent-·
age calculated from the surface area of the thick and the small end.
All diameters, long birch and aspen logs exceptod, have been measured
below the bark. '

General Resul ts
The proportion of logs grouped into different classes of buoyancy

in all three measurements is presented in the table on page 3·

Unbarkod Pine Logs
The materia! covercd 200 logs stored in 2~storied piles. Their

heartwood percentage was high (50·9 % of the logs contained a minimum
of 40% of heartwocd). The percentage of logs below 25 cm was 29. Butt

.
·d·!

. '
..
'

- .. .

'· ..

·· · ' .1 • :

. \ r . .

: ' ' .· :

..

. ' ..

·.• ~ -.

,·; ··

! •

1 ' t r ,: ' :~

·' ') ~-..• ..

~

·, ·.·

.. . : .· ~~ . ' . ' ! . : .~

·;::·n

' • .

.
"

:

· ;

., .;•,

!· t.

. • .

' f ;

Ji .,
r..- "ir·· .. ~ ~ S (···

- ~ , ..
' .

; \: : ~ .

. •',/ .. · .. ,. . .

. :

·'
. \

L.
~ - ·

'!'
,.

1 ·. : .. . ·

.,

, ,.'\ . ._,

, .. . , .. . ,·
• 1 • \

'1

..

. ;

• k

' '· ~·

. , }

..

..

.,.

.i

' ·

'· ··. '.. ~ ;.

. ·
, . .

·.' .···.'':.l

'·

- · ~ :.: .

' -~

..
' .

; i · ., .

·.·

; ; ,.

r ~ r ' • , ;3:

<
• < :, '.; . . f. ~ ·, "'

~ ··.··

· ,, . · .. , :· ~-..

.
~ .. ~ -

. ···'

... '· .

~- '
.' .

.. ~ .

•• 1 • ... l , ~ •

- 16 -

1ogs accounted for 77 %· There were no sinkers but in the third meas­
urement 1ogs with poor buoyancy and water-1ogged 1ogs totalled 2•6 %•
The majority of them be1onged to the group containing 1itt1e heart­
wood ~ Sinking (diminution of f1oating height as a percentage of diam­
eter) decreased with 1ogs containing 1itt1e heartwood during continued
f1oatihgand the contrary was the case with 1ogs containing much heart­
wood (Drawing 1) ,,

Vnqforked 4 Metre.Pine Pulpwoo§
The materia1 covered 400 1ogs. The sma11est top diameter was 10

cmu According to the mean of the sma11 end and the thick end diameter
logs under 15 cm thiqk accounted for 21.6 % and 1ogs 15 ~·· 20 cm
thick for 52.2 %• 54 % of the 1ogs had 1ess than 30 % heartwood. The
timber had been felled in the early spring and had been stored in

3 c~o 5-storied 1og piles. F1oating gave very poor results (tab1e on
page J)• Sinkers were more ntmerdus in s.ma11-diameter classes than
in the 1argodiameter groups (ta~le on page ?). If we take into con-

. . . : . ,
sideration also the effect of the heartwoOd percentage, the thickness

. . 1 '

of 1ögs with 1ess than 20% heartwood should be 17 ·~· i8 cm, of 1ogs
with 20 ~ •• 30% heartwood 16 cm and of 1ogs with 30 ''' 40% heart~
wood 15 ·~· 16 cm. If the heartwood percentage exceeds 4o logs of
10 cm in sma11 end diameter can be floated profitab1y, at any rate
for a short time~

The resul ts obtained on the deve1opment of buoyancy were simil·ar
to those obtained with pine 1ogs (tab1e on page 8).

]pbarked 4 Metre Spruce Pulpwood
Spruce pulpwood materia1 consisted of 200 1ogs with the same

minimum measurement as for pine. The materia! included more of the
sma11est and 1argest 1ogs than was the case with pina. Spruces con­
tained much more heartwood for only 4 % of the logs contained less
than 30 % heartwood. Butt logs accounted for 65 %. Sinkers amounted
to 3 % ~ Despite their sma11er specific weight the floating weight of
spru~was not much better than that of pino in the same diameter
and heartwood classes (Drawing 2) ~

:-.· ,·

.· .· ~.

: · .. i 0

o! .. .
•'

'· f' .'

·/
.,

·,

.. : ... ' ~ ·.. . "

. ' .
,o, {oo

., .

·:· . ~ .
...... · .,

. ··' ., : ,)

, · ,,·.

• ·o
·'

~ 0 ' · :

0 ~ o ' o 0

... . ' . '!' ; ·'

- 17 -

Part1y Barked, Overyeared 6 Foot Pine Pitprops
Pitprops (200 1ogs) that had been pi1ed f1oated exoe1lently ·

throughout the investigation period, despite their small diameter
(63 % under 10 cm) and heartwood peroentage (63 % also with less than
20% heartwood). Buoyanoy deve1oped somewhat different1y from that
of unbarked pine (tab1e on page 10),

Long Overyeared 2 Metre Birch Logs, Barked 1n Strips
The material was smaller than the other materials, only 75 1ogs.

The 1ogs had been stored in piles, had a small diameter (6 ••• 15 cm)
and were sound on the outside. Only 3 % were sinkers but the rapid
diminution of floating height involved a great increase in the number
of sinkers as the floating time grew.

~ng Overleared 2 Metre Aspen Logs, Barked in Strips
The number of aspens was 75, pile-stored. They were larger 1n

diameter (7 ••• 28 cm). There were no sinkers and floating height
remained good throughoute

• t , . ..

} ' \,l .

• " ~ 1

r . '

. : ~ . .
' .

i· ' . , . ~·· 1

• ' ' . . : .

... . . ,. '

' ,,

..

• ~ 1 f

. } .. . ;
.. . .. :.· 1 ;

, , .' '

· ...

