
METSXTEHON TIEDOITIJKSIA
METSITEHO REPORT

132

HELSINKI 1957

A I S A T T U J E N 2 m K 0 I V U P A P E R I P U I D E K U 0-

RETTO A K I I N T 0 K U U T I 0 ti Ä Ä R Ä JA P I N O-

KUUTIO 'Ä .. RÄN S U H DE KESKI - SU O ESTA

H A N K I T U N A I N E I S T 0 N P E R U S T E E L L A

The Rat ia Bet ·feen the Solid Cubic Volume , Excluding Bark, and Piled

Cub ic Volume f 2- metre Birch Pul pwood Barked in Strips on the Basis

of :~terial Collected from Central Finland

011 i Makkonen

Tu kirous on suoritet t u Pienpuualan Toimikunnan

toimeks i annosta ja rahoittamana

- 2 -

Aisatuissa koi vupaperipui ssa jäljellä oleva kuori alkaa kuivtimisen

edistyessä käpertyä ~isauskohdan reunoilt~ käs in: Jos ~ isat tu koivutava­

ra ajetaan ylivuotisena , on käpertymisilmiö melko pitkäll e edistynyt va­

rastopinojen ollessa luovutusta varten valmiita . Kun tarkast el ee tällais­

ta käpertymisvaiheessa olevaa pinoa , herää helposti "ysymys , paljonko si i ­

nä todella on puuta 9 ts . mikä on kuor ettoma n kiintomi tan ja pinomitan suh­

de. Pinotiheydestä sanan tavanomaisessa merkitykses sä e i tällöin ole kysy­

mys , sillä se edellyt t ä isi , että myös ki i ntomitassa on kuor ta mukana sama

määrä , kuin mikä sitä pinomitassakin on, mutta aisatun tavaran kohdalla­

han kuor ellinen kiintokuutio on suure , jonka tunt emi sella e i ol e sanotta­

vaa käytännöllistä merkitys tä ja jonka mittaaminen s i t ä pa it s i vaatisi

suurisuuntaisia erikoistoimenpit eitä .

Tämä kysymys lii ttyy kuitenkin niin l ähe i sesti kuoritun ja kuorimatto­

man l ehtipuupinotavar~n pinotiheyskysymykseen, että se on katsottu a i ­

heelliseksi selvittää samanaikaisesti viimeksi mainitun kanssa . Tarkoi­

tukseen on Pienpuua~n Toimikunta myöntänyt varat ja tutkimus on suoritet­

tu Hetsätehon toimesta . Kun aineistoa muilta osin vielä täydennetään kulu­

van vuoden aikana , julkaistaan viivy~yksen välttämi seks i a isa ttua k oivu­

t avar aa koskevat tul okset erillis inä. Nyt käeiteltävä aineisto on hankit­

tu Vesannon pitäjästä . Se sisältää n . 180 p- m3 2 m ai sattua koivupaper i ­

puuta. Puut omisti Tampella- yhtiö, jonka hyväntahtoisel_a myötävaikutuk­

sella tutkimus pantiin t oimeen .

Pinoja oli kaikk iaan kuus i . Alle 10 m pituisten pinojen korkeus mi ta t ­

tiin puol en, s i tä pitempien yhden metrin vä l ein pinon kummaltakin puolel ­

ta cm gn tarkkuudella. Täys i en , säännöllisen mu ot ois ten p i nojen pituus mi­

tattiin kummaltakin puolelta alhaalta , korkeud en puolivälistä ja y l hääl ­

tä o mg n tarkkuudella . Jos pino oli t oisesta päästä vaja akorkuinen , jäi

y l ämitta pois .

Kappaleit tain mi t t au s ta varten asetettiin pinoj en jatkoiksi uudet

aluspuut ja niiden puol e iset pääpuut l aukaistiin . Aluspuille vierineis­

tä pölkyistä mi tattiin l äpimitta kummastakin päästä kahdessa toisiaan

- 3 -

vastaan koht i suorassa suunnassa mm:n tarkkuudell a . Sitä ennen kuitenk in

mukana ollut apumies kopisteli k i rveellä kuoren irti pölkkyjen päistä~

niin että mi t taus saatto i vai keuksitta tapahtua kuoren alta . Käpertymi­

nen oli edistynyt jo niin pitkälle , että kuori i rtos i helposti pi nnanmyö­

täisesti . -i ttauksen j ä l keen pölkyt vieri tettiin edelleen k ohden uuden

pinon päätä, josta alkaen apumies sitten latoi ne pinoks i . liittaajia oli

kaksi, j oista to i nen suoritti mittauksen ja to i nen merki~si tulokset

muist iin . Huomiokyvyn turtumisen estämiseksi he vaiht oivat tehtäväänsä

a ina sadan pöl kyn tultua mi tatuksi .

Tyvipölkyn ollessa kysymyksessä mittausta ei suoritettu aivan tyvi­

päästä, vaa n tyvipaksunnoksen suuruuden mukaan silmävaraises i arvioiden

sellaiselta etäisyydeltä tyvipäästä, ettei tyvipaksunnos pääsis i liiak-

si nostamaan pölkyn kuutiota . Havupuupöl kkyjen kohdalla on yl eensä suo­

siteltu tyvipölkkyj en tyviläpimitan mittaamista määräetäisyydeltä (es i m.

l i j tai 0 . 5 m) tyvipäästä (A 1 m q v i s t ja H a l 1 m a n s

1946 , T u o v i n e n 1948) , mutt a koivuj en tyvipaksuru1os tuntuu ole­

van s i i nä määrin vaihtelevan suuruine n, e ttä harkin anvarainen mi _ttaus ­

kohta antanee paremman t uloksen . Tämän kysymyksen perusteell inen selvittä­

minen e i kuit enkaan kuulunut tutkimussuunnitelmaan. Tulesten luotettavuu­

den kannalta on tärkeä~ vain, että samat miehet , joiden mittaustul oksen

poikkeaminen todellisesta k u ti os ta kontrolloitiin j äljempänä sel ost e tta­

valla tavalla , suorittivat koko a i neiston mittauksen .

Kullekin pinolle arvioitiin karsinnan laatu ja mutkaisuuden määr ä kol ­

mijakoista luokitusta käyttäen . Ko ivupaper i puiden laatuv at i mukset, jot­

ka tosin eivät ole vi el ä täys in vakiintuneet , näy ttävät olevan jotakuin­

kin saman ~apaise kuin havupuista val mistettujen paperi uiden . Karsinta

on suorite tava pi nanmyötä isesti eikä suuria mutkia sallita . I luokan

katsottiin arkoittavan mahdoll i simman hyvin karsit tu ja ja mahdollis im­

man suori a pölkkyjä, III luokan taas nipin napin l aa t uvaa imukset täyttä­

viä pöl lcky jä . Tältä pohjalta lähtien päädyttiin sekä karsinnan et tä mut­

kaisuuden osalta kaikkien pinojen kohdalla II luoL~aan .

Tyvi- ja latvaläpi~ittoje n keskiarvoon perustuvan kuutioinnin on to­

dettu antavan keskimä·:rin suur emman kuut i on kuin keskiläpimi aan perus­

tuvan kuu ioinnin (T u o v i n e n 1948, s . 24) . On s itten eri kys ymys ,

kuinka paljon tietyllä t avalla saatu kuutio poikkeaa täys in ikeasta, to-

- 4 -

delli sesta kuutiosta . _ällä kert aa oli tilaisuus verrata kummastakin

päästä suorit etu~ mitt~uksen antamaa kuu t i ota mahdol_ i s i mman oikeaan

kuutioon Qy Kaukas Ab~n t eh t ail la Lauritsal assa si jaitsevaa upotusal ­

l a s ta hyväks i käyttäen . Al taan toimintaperiaatteen j a mittaustarkkuuden

lähempi selvittel y esitetään varsinaisen pino t iheystutki muksen yhteydessä .

Todettakoon tässä vain , että 2 m puolipuhtaiden koivupaperipui den todelli­

nen kuutio oli keskimä~rin 5 . 02 % ja kuorimattomi~n koivupaperipuiden kes­

k i määrin 3. 57 % pienempi kuin ristiin mi tattujen tyvi- j a l atvaläpimitto­

j en keskiarvon. mukainen kuutio ~ Puolipuhtaiden koivupapenpuiden tyvi- l at­

vamittaukse n tul os poikkesi todellisesta kuutiosta enemmän ku i n kuorimat­

tomien nähtävästi sen vuoksi , että puolipuhtaiksi kuorituissa pölkyissä

on yl eensä aina pieniä kuoriharjanteita , jotka silloin tällö i n sattuvat

mittauskohdalle saks i en väliin j a suurentavat läpimittaa . Tarkas ti ot ta­

en pu olipuhtaaksi kuoritun pölkyn poikkil e i kkaus on ~onikulmio , kun sen

sijaan kuorimattoman tai nil akuor i tun pölkyn poikkile ikkaus on ympyrä tai

joka tapauksessa tasaise.n kaar tuvar eunainen kuvio .

Kun aisattuja koivupaperipuita Vesannol la mitattaessa käpertynyt kuo­

ri irtosi pinnanmyötä isesti , joten mitään harjanteita ei jäänyt 1 on kap­

pal e i tta in mittauksen antaman kiintokuutiomäärän korjausprosentt ina käy­

tetty kuo!imattomalle tavaralle saatua lQ~ua eli hieman pyöristettynä

3! %.
Oheisessa aulukossa on es itetty mittaus tulokset ,

Taulukko - Tabl e

Mitta u stulok set - JI!Ieasur ing Resul ts

Pinon n ~ o
1

1 . '
1

1 6 1 Kaikl<:i l l 2
1 3 4 5 1 T ., 1 Pil e No . 1 , ota..~. '

Pöl k..'k:y jä, kpl
735 303 423 869 ! 645 525 .. 3500 Number of bol ts 1

Pölkkyjen läpimitta 1

1 13. 6
keskirni=i.ä rin, cm 13 . 4 16 . 5 14 . 0 13 .8 13. 0 112. 5 Ave r a g e diameter

1 of bol ts 9 cm. i j Pöl kkyj .. ,
1 1 kpl/p-m~ a 20 . 0 13. 5 18 . 7 19 .1 21.) 1 23 .• 1 19 . 4

Numb er of
bol ts p er

b 20 . 2 14 . 4
1

19. 4 19 .8
1

22 . 3 23 . 6 20 .1
cu. m. pil e d

1 measure
Pinon keskilcorkeus ,

1
a 145 146 136 147 134 125 -cm

-Average
1 151 152 154 h e ight of b 149 141 147 -

pil e , cm . i
1 Pinon k cskipituus , n. 1262 768 834 1548 1143 910 -cm

Average l engt h b 1221 747 740 1451
i

951 722 -of pile , cm .
Pin~n tilavuus, a 3"6 . 598 22 . 426 22. 685 45 . 511 130 . 632,22 . 7SO 180 . 602 p-m

·' 1 1 Volume of pile,
1 1 ' cu . m. p iled b 36 . 386 21.065 121.756 43 .820 28 . 910 1 22 . 238 1 174 .175

measure 1
1 1 1 1 i i 1

Pinon pölkkyj en tila-
vuus tyvi- 1atvamit-
t a~sen mukaan,
k- m kuoretta 21. 926
Vo1ume of bo1ts of
thc pil e according
to the butt- t op
measuring7

cu . ~ . (s) excl . bark
Pinon pö1klcyjen
kor~attu tilavuus ,
k- m kuoretta

21.159 Correct ed volume
of bo1 t s of the
pile . cu . m. (s) excl . bark
Kuorcttoman kiinto-
kuution ja pinokuu- a 0 . 578
tion suhde
Cu . m. (s) cxcl.
~ark : cu . m. pi1 ed b

1

0 . 582
measure r a tio
Pinomi tan pieneneminen 1

uudell een 1atomi sen
vuoks i, %
Diminution of piled o. 57
measure in connection
wi th re- piling ,
perc ent

-- ---- ----

a = ennen pö1kkyj en mittausta
prior to mea suring of bolts

b = pölkkyj en mittauksen jälkeen
aft er the measuring of b o1ts

13 . 597

13 . 121

0 . 585

0 . 623

6 . 07

-- ---~---- -

13 . 5 21 27 . 177 18 . 112 13 . 794 108 . 127

13 . 048 26 . 226 17 . 478 13 . 311 104 . 343

0 . 575 0 . 579 0 . 571 0 . 585 0 . 570

0 . 600 0 . 598 0 . 605 0 . 599 0 . 59~
Vl

1
1
1

s .oo 3 . 83 5 . 62 2 . 25 3 . 56

1 1

i

1 1

- - -~--

- 6 -

Aisattuja, ylivuotisia 2m koivupaperipuita sisältävien luovutuspino­

jen kuorettoman kiintokuutiomäärän ja pinokuutiomäär än suhde oli siis

keskimäärin 0 . 578 . Kappal e ittain mittauksen jälkeen tapahtuneen pinoami­

sen johdosta pinot pienenivät keskimäärin n . 3! %. Tämä johtui , pa itsi

kuoren tahal l i sesta irroi ttmisesta pölkkyjen päistä, myös käpertyneen

kuoren itsestään irtoamisesta pöl kkyj ä aluspuita pitkin vieritettäessä .

Uudel leen pinoamis en jälkeen ol i edel lä mainittu kuutiosuhde keskimää­

rin 0 . 599 .

Tyvi - ja latvaläpimittojen keski arvo ol i keskimäärin 13 . 6 cm ja kap­

palemäärä p i nokuut imetriä koht i 19 - 20 . Niillä pinoilla , joilla kappa­

lemäärä pinokuutime triä kohti oli alle 20 , oli kuorettoman kiintokuuti on

ja pinokuution suhde ennen kappale i ttain mittausta keskimäärin 0 .581 ja

mittauksen jälkeen 0 . 605 . Vastaavat luvut pinoilla , joilla kappalemää­

rä pinokuut iometriä kohti oli 20 tai enemmän, ovat 0 , 577 ja 0 . 593 9 jo­

ten siis jossain määrin on todettavissa pölkkyj en järeyden vaikutus

kuutiosuhteeseen.

oivuj en mutkaisuudessa saattaa olla al ueittaisia eroja 9 joiden joh­

dosta koivupaperipuiden mutka i suutta koskevat l aatuvaa timukset ehkä jos­

sain määrin vaihtelevat . Ei voida pitää ilmeisenä, että kolmijakoisen

mutkaisuusluokituksen avulla voitaisiin ottaa huomioon ca ikki alueittai­

set erot . Sen vuoksi on tarpeellista kerätä mittausainestoa eri puolilta

maata. Kuluvan vuoden aikana onkin kerätty aisattua koivutavaraa koskevaa

aineistoa Pohjois- Suomesta . Tulokset e i vät kuitenkaan ole vielä selvillä,

joten ne jäävät myöhemmin julkaistaviksi .

- 7 -

Kirjallisuutta

A 1 m q v i s t , G., j a H a 1 1 m a n s , G. 1946 . Redogörelse

för unders ökning av olika mätningsmetoders noggrannhet .

Skogsstyrelsens expertkommitt~ för virkesmätning . (Stock­

holm) A:oni ste .

T u o v i n e n A r n o. 1948 . ~utkimuksia paperipuiden ha~~innas-

ta Pohjois- Suomessa I. Kuorimishukka j a kuu iosuhteet . (Sum­

mary: Inves~igations into Logging of Pulp1ood in North- Fin­

land I. Barking ·:vas te a nd Volume Ratios .) l.::etsätehon julk.

n:o 11 a - IJetsäteho Publ. No . 11 a . Helsinki.

1

- 8

The Ra ti Between the Sol id Cubic Volume , Excl!.ld .:.r.: Bc-;:-k 2 c.:r. :. Piled

Cub ic Vol '.uru:: o:L 2.:-wdr o B..irch Pulpwoo~ B.:::.rked in St:d_ s on ti0 B.:::. s is

of Ma. t ori.:::.l Colloctod from Cent r u.l - Fi nl and

by

0 1 1 i M a k k o n e n

SUMMARY

The bark r emaining in b irch pulpwood barked in strips b egins to curl

up f rom the edges of the barking point as the dry ing process goes on . If

strip- barked bir ch timber prepared in a given logging season i s not tran s~

port ed to the storage site unt il the following winter the curling- up proc­

ess wil l a lready be fairly far advanced by the time the Snrage piles are

r eady for commercial measuring . In examining a pil e at such a curling- up

stage the question a ris es of how much timb er i t really contai ns , i , e .

what is the r a ti o be t ween solid cubic volume excl . bark and pil ed volume .

The present s tudy -a i ms a t illustrating thi s question . he materia l is

from Centr al Finland . Its extent and quality and also the measuring re­

sul ts åre sh~wn in the tab l e . In coll ec ting the materia , the volume of

the pil e vms measured f irst . The pile was then unstacked, the curl ed- up

bark was knocked off the ends of the logs a nd the l og di ameter was meas­

ured at both ends in two direct i ons perpendicular to one a nother. The

logs were then re- pil ed and the volume f the pil e measured agai n . It

was poss i bl e to fi .d out separat ely in a smaller material by means of a

water - measurement bas i n for the log bundl e s at a mill how much the vol­

ume yiel ded by butt- top measuring differ ed from t he volume proper and,

t hus , to obtain a correction coefficient for the r esult given by butt- top

measuring .

An average of some 58 per cent of the volume of the piles containing

bcrch pulpwood barked in s trips was sol i d t imber . As the bark was peel ed

off the log- ends on measuring and as it became detac ed in other ways on

handling , the piles nore dimini shed when re- pil ed . This diminution aver­

a ged c . 3i per cent .

