
METSÄ TEHON TIEDOTUS
METSÄTEHO REPORT

M 0 0 T T 0 R I S A H A V A N E R I K 0 I V U J E N

R A S I I N K A A D 0 S S A J A K A T K 0 N A S S A

Vertaileva työntutkimus

POWER SAW IN THE SUMMER FELLING AND BUCKilW OF VENEER BIRCH

Comparative Work Study

Mikko Kahala

HELSINKI 1961

18 9

SÄILYTYS: 1

c

- 3 -

A 1 k u s a n a t

Moottorisaha on jo tullut maassamme miltei yksinomaiseksi kaato- ja kat­

komisvälineeksi järeän puutavaran valmistuksessa. Pinotavaran osaltakin

tilanne alkaa jo Pohjois-Suomessa olla samanlainen. Siirtyminen yleisesti

moottorisahan käyttöön on tapahtunut sangen nopeasti noin kymmenen vuoden

aikana. Tämän siirtymäkauden aikana mutta kuitenkin vasta sen jälkeen, kun

voitiin todeta meillä käytettyjen moottorisahojen saavuttaneen luotettavan

teknillisen tason, on pyritty vertailevin tutkimuksin selvittämään, paljon­

ko moottorisahan avulla voidaan säästää työaikaa käsisahan käy ttöön verrat­

tuna ja miten moottorisaha vaikuttaa työajan rakenteeseen.

Tällaiset tutkimukset ovat olleet kulloinkin kysymyksessä olevien työn­

tekijäin osalta mahdollisia vain siinä vaiheessa, jolloin moottorisahan

käyttöön on jo riittävästi opittu, mutta käsisahan käyttö ei ole vielä unoh­

tunut . Vaikkakin tutkimusten tieteellinen luonne on aina hakkuumiehil­

le selvitetty, lienee kuitenkin lähdettävä siitä, ettei moottorisahan etu­

jen korostaminen ole ollut työntekijöiden omien intressien mukaista . Niin

ollen voidaan pitää todennäköisenä, etteivät nämä tutkimukset anna mootto­

risahan käytöstä liian edullista kuvaa.

Moottorisahan käytöstä paperipuiden ja sahatukkien hakkuussa on jo ai­

kaisemmin julkaistu tutkimustuloksia. Nyt esitetään kolmantena selvitte­

lynä tietoja vanerikoivujen rasiinkaatoa sekä karsimis- j a katkomistyötä

koskenaista tutkimuksista. Tutkimussuunnitelman ovat laatineet ja aineis­

ton keräystä valvoneet metsät . tri Olli MAKKONEN ja dipl . ins., metsänhoit.

Jaakko SALMINEN, j oista ensiksi mainittu on myös ohj annut aineiston käsit­

telyä. Tulokset on laskenut ja käsikirjoituksen laatinut metsänhoit. Mikko

KAHALA. Metsäteho haluaa lausua kiitoksen kaikille tutkimuksen järjestä­

misessä myötävaikuttaneille, ennen kaikkea KALSO OY:n metsäpäällikölle,

Ilmari KERANNOLLE.

Jaakko Vöry

- 4 -

T i i v i s t e 1 m ä

Vaner ikoivujen rasiinkaatoa ja katkontaa käsi- ja moottorisa­
halla koskevien tutkimusten perusteella voidaan yhteenvetona
esi ttää seuraavaa.

Tutkimuksen kohteena olleet työntekijät olivat moottorisahan
käyttöön tottuneita. Kuitenkin he kaikki olivat ainakin aikai­
semmin työskennelleet käsisahalla . Tutkimuksen luonteesta joh­
tuen ei liene syytä olettaa, että saataisiin liian edullinen ku­
va moottor isahan käy t östä.

Ras i i nkaadossa moottor isahan avulla saavutettu työajan säästö
runkoa kohti vaihteli eri työpareilla 40 ••• 71 %. Kaikkein sel­
vimmin moottorisahan edut tul i vat näkyviin kaatosahauksessa . Kos­
ka kaatosahaus on vaner i koivujen rasiinkaadossa ratkaisevasti
tärkein työvaihe , vaikuttaa sen pieneneminen työajan kokonaisme­
nekkiin erittäin huomattavasti .

Vanerikoivujen katkonnassa työajan säästö moottorisahalla
vaihteli 39 ••• 42 %. Tällöinkin ratkaisevasti eniten vaikuttava
tekijä oli katkaisusahausajan lyheneminen.

Jonkinlaisina keskimääräisinä ajansäästölukuina voitaneen ra­
siinkaadossa pitää 50% ja katkonnassa 40 %. Katkonnassa työ­
ajan säästö on selvästi pienempi kuin rasiinkaadossa . Tämä ai­
heutuu lähinnä siitä, että katkonnassa koneellistamattomien
työnosien, ennen kaikkea karsinnan, osuus on suhteellisesti suu­
r empi kuin rasiinkaadossa .

Moottorisahan aiheuttamana keskimääräisenä työajan säästönä
vanerikoivujen rasiinkaadossa ja katkonnassa on tässä tutkimuk­
sessa päädytty 48 %:iin.

Lopuksi on syytä korostaa, että tulokset ovat ainoastaan
suuntaa antavia, sillä tutkimusaineisto oli suhteellisen pieni
ja tästä syystä moottorisahaa käyttäen saadussa työajan säästös­
sä esiintyi suhteellisen suuri hajonta .

•

- 5 -

A i n e i s t o

Tutkimusai neisto on vanerikoivujen rasiinkaadon osalta kerätty KALSO

OY : n työmailta Ristiinasta, Juvalta ja Kangasniemeltä . Katkonnan aineisto

on hu omattavasti pienempi käsittäen edellä mainituista työmaista ainoas­

t aan Kangasniemen. Tutkimusaineisto on kerätty kesällä ja syksyllä v . 1958.

Tutkimusaineiston jakaantuminen työmaittain käy ilmi taulukosta 1. Kaik­

ki esitetyt kuutiomäärät koskevat rungon vaneriosaa . Oksaisuudeltaan voi­

daan runkojen katsoa keskimäärin olevan II luokkaa (jonkin verran tuorei­

ta ja kuivia oksia . Läpimitta 2 ••• 4 cm) . Laimikoiden tiheys olin. 25 run­

koa/ ha, mikä on vanerikoivujen tiheysluokittelun mukaan 1. ja 2. luokan ra­

ja. Tutkimustuloksissa esitetyt työajat vastaavat sellaista runkoa, jonka

vaneriosan kuutio on 11 j 3 eli aineiston runkojen vaneriosan keskikuutio .

Vaneriosan kuutio vaihteli aineistossa 3 ••• 33 j 3• Työaikojen suhteet ei­

vät muutu , jos ne muunnetaan kuutioyksikköä koskeviksi .

Työryhmän muodosti kullakin palstalla kaksi työntekijää. He olivat met­

sätöihin ja myös moottorisahan käyttöön tottuneita paikkakuntalaisia . Tar­

koi tuksena oli pyrkiä saamaan sekä käsi- että moottorisaha- aineisto suun­

nilleen yhtä suuriksi, mutta käsinsahausaineisto jäi kuitenkin sekä kaadon

että katkonnan osalta huomattavasti moottorisaha- aineistoa pienemmäksi .

Tutkimustuloksien esittelyssä on työparit merkitty numeroin 1, 2, 3 ja 4,
järjestyksessä Kangasniemi I , Kangasniemi II, Juva ja Ristiina.

Tutkimuksessa käytetyt suoravetoiset moottorisahat olivat meillä ylei­

sesti käytössä olevia merkkejä (Homelite , Elraket ja MCCulloch) . Mi­

tään vertailuja eri merkkien välillä ei ole tehty . Käsityökaluna, johon

moottor isahaa verrattiin, oli kaikilla työpareilla rasiinkaadossa 2- miehen

tukkisaha (justeeri) ja katkonnassa teräskaarisaha.

l

- 6 -

Taul ukko - Table 1

Tutkimu sainei ston jakaantumi nen työmaittai n . 1 a = rasiinkaato, 1 b = katkonta.

Breakdown of the investigat i on mater ial according to working sites .
1 a = summer felling, 1 b = bucking.

1 a

Työmaa
Wor king site

Ristiina

Juva

Kangasniemi I

1

Kangasniemi II II

1

Yhteensä - Total l

1 b

Työmaa
Working site

1
1

Kangasniemi I
1

1

1

Kangasniemi II

Yhteensä - Total ~

Työväline
Implement

Moottorisaha
Power saw
Käsisaha
Rand saw

Moottorisaha
Power saw
Käsisaha
Rand saw

Moottorisaha
Power saw
Käsisaha
Rand saw

Moottorisaha
Power saw
Käsisaha
Rand saw

Työväline
Implement

Moottorisaha
Power saw
Käsisaha
Rand saw

Moottorisaha
Power saw
Käsisaha
Rand saw

1
Kuutiomäärä, j3l Keskikuutio, j 3 1 Runkoja , kpl

1 Number of Cubic volume, 1 Mean volume,
1 stems cu . ft . cu . ft.
1

500 6580 13 . 16

80 957 11.96

298 3117 10. 46

52 4 11 8 . 02

592 7276 12 . 29

88 1049 11.92

459 4875 10. 62

252 1812 7. 19

2321 26083 11 . 24

1 Runkoja, kpl 1 Kuutiomäärä, j 31 Keskikuutio, j3
· 1 Number of 1 Cubic volume , ean volume,

stems cu . ft . 1 cu . ft .

1

l
520

i
6547 12. 29

1 1

1
155 1857 11 . 92

463 1 4918 10. 62

l
247 2944 11 . 92

1 1385 1 16266 1 11.74 i

•

- 7 -

T u t k i m u s t u 1 o k s e t

Rasiinkaato

Ras i inkaatoa k oskeneen aikatutkimuksen tulokset on koottu taulukkoon 2 .

Siinä esitetään rinnakkain kunkin työparin sekä käsin- että moottorisaha­

kaadon työajan jakaantuminen työn osien kesken.

Huomautettakoon, että siirtymisaika ei taulukossa ole täsmälleen se ,

minkä eri työparit siirtymiseen käyttivät . Siirtymismatkana on käytetty

20 m, mikä oli runkojen keskimääräinen etäisyys tutkimuspalstoilla . Tämä

on jaettu miesten todellisella nopeudella . Näin on tehty , jotta leimikoi­

den tiheyserot saataisiin elinti:t1uici.uiksi ja siirtymisajat keskenään ver­

tailukelpoisiksi .

Taul ukosta todetaan, että työpareilla 1, 2 ja 4 on siirtyminen tapahtu­

nut moottorisahauksen yhteydessä nopeammin kuin käsisahaa käytettäessä . Tä­

män on todettu pitävän paikkansa yleensä kaikissa metsätöissä (vrt. Metsä­

tehon tiedotuksiin 163 ja 170~ Se,että työparilla 3 siirtyminen on tapah­

tunut moottorisahaa käytettäessä hitaammin kuin käsinsahaukse3sa , aiheutu­

nee ai naki n osaksi siitä, että siirtymi smatka (todellinen) käsinsahauksen

yhteydessä oli epätavallisen pitkä (30m) . On nimittäin todettu , että siir­

tymismatkan ollessa pitkä on siirtymisnopeus suurempi kuin lyhyillä mat­

koilla .

Kaatosuunnan valintaan ovat kaikki työparit käyttäneet niin vähän aika~

että se kokonaisuuden kannalta on merkityksetön. On kuitenkin selvästi ha­

vaittavissa, että kaatosuunnan valinta on tapahtunut moottorisahakaadossa

nopeammin kuin käsinsahauksen yhteydessä .

Tyven raivaukseen käytetty aika on moottorisahauksessa kaikilla työryh­

millä erittäin pieni käsisahakaatoon verrattuna. Tämä on aivan luonnol­

lista , koska käsisahan vaatima työskentelytila on huomattavasti suurempi

kuin moottorisahan .

Kaatokolon teko on työvaihe, johon kaikki työparit ovat käsisahalla kaa­

dettaessa käyttäneet suunnilleen yhtä paljon aikaa. .Moottorisahauksessa

työparit 2 ja 4 eivät ole tehneet kaatokoloa lainkaan ja muillakin kulunut

- 8-

Taulukko

Työaika runkoa kohti vanerikoivujen rasiinkaadossa käsi­
Oksaisuusluokka II . Ti-

Working time per stem in the summer felling of
Mean veneer-part volume 11 cu . ft. Branchiness

Siirtyminen
Moving

Työn osa

Work phase

Kaatosuunnan valinta
Choice of felling direction

T,yven raivaus
Removing of obstacles near the tree

Kaatokolon teko
Notching

Kaatosahaus
Felling sawing

Puun työntö nurin
Pushing the tree over

Lipan sahaus
Sawing of beard

Kiilaus
Wedging

Tyven irrotus
Detaching the tree from the stump

Leimapuiden etsintä
Searching of trees marked for felling

Käsityökalujen kunnostus
Tool maintenance

Moottorisahan käynnistys
Starting the power saw

Moottorisahan huolto
Power saw maintenance and repair

Keskeytykset
Interruptions

Yhteensä - Total

Suhde - Ratia

Työpari 1
Team

Käsisaha
Hand saw

1
1
. Moottoris.

Power saw

Työajan menekki

min min

0 . 61 9 0. 55 35

0 . 11 2 0 . 04 2

0 . 26 4 0 .01 1

0 . 43 1 0 . 06 4

2 . 30 35 0. 38 24

0. 25 4 0 . 08 5

1
0 . 32 5 0 . 04 3

0 . 08 1

0 . 88 13

0 . 04 2

o. 15 9

1 1. 31 20 o. 24 15

100 1. 59 1100

1
l

100
1

24

- 9 -

- Table 2

ja moottorisahaa käyttäen. Vaneriosan keskikuutio 11 j 3•
heysluokka 1 - 2 välillä.

veneer birches, using a hand saw and a power saw.
class II . Density class between 1 and 2.

Työpari 2
Team

Työpari 3
Team

1
Työpari 4
Team

Käsisaha Moottoris . Käsisaha 1 Moottoris. Käsisaha i Moottoris ,
Rand saw Power saw Rand saw j Power saw Rand saw Power saw

runkoa kohti (11 j 3) - Time expenditure per stem (11 cu . ft.)
1

1
: . 1 min % min % min % min % min % m1.n %

o. 70 18 0 . 48 23 0 . 54 13 o. 7 3 26 o. 71 11 0 . 62 35

0 . 05 1 L 6 0 . 01 L::,_ 1 0 . 06 2 1 0 . 05 1 6 6
1

1

1
0 . 04 1 - - 1 o. 19 5 0 . 01 !.'-.. 0 . 17 3 6 !:::::.

0 . 53 13 6 6. 1 0 . 38 9 0 . 21 8 0 . 61 10 L 6

1. 25 31 0 . 53 26 1. 67 41 0 . 34 12 11 . 90 30 o. 38 22

0 . 04 1 o. 13 6 0 . 09 2 0 . 09 3 0 . 10 2 0 . 10 6
.

0. 16 4 0 . 16 8 0 . 34 8 0 . 10 4 0 . 35 6 0 .15 8

0 . 02 1 - - 0 . 06 2 - - 0 . 05 1 - -

- - - - - -
1

- - ~ .6. 1\ 6

1 0 . 09 0 . 01 L - - - - - - 1 - -
0 . 40 10 6. 6 - - - - 0 . 96 15 - -

- - 0 . 07 3 - - 0 . 44 16 - - 0 . 08 5

- - 0 . 39 19 - - o. 38 14 - - o. 16 9

o.so 20 0 . 31 15 0 .82 20 0 . 42 15 1. 25 20 o. 26 1 15
1

14 . 00 100 2. 07 100 4 . 10 100 2. 78 100 6. 24 100 1. 75 1 100

100 52
1

100
1

68 100
1

28 .

1

1

- 10 -

aika on pieni verrattuna käsinsahaukseen . Kaat okolon tekemättä jättämisen

työskentelyä nopeuttava vaikutus ei kuitenkaan ole kovin suuri , koska täl­

löin on puun nurintyöntöön ja lipan sahaukseen kulunut vastaavasti enemmän

aikaa.

Kaatosahaus on se työvaihe , jossa mo ottorisahan työtä nopeuttava vaiku­

tus selvimmin tulee es i in. Työpareilla 1, 3 ja 4 on kaatosahaus moottori­

sahaa käyttäen vienyt vain n . 1/5 siitä a jasta, mikä on kulunut käsisahaa

käytettäessä. Työparilla 2 suhde on moottorisahan kannalta hieman epäedul­

lisempi, sillä moottorisahaukseen käytetty aika on n. 2/5 käsinsahaukseen

käytetystä .

Puun työnnössä nurin ei ole havaittavissa selvää suuntaa kummankaan työ­

kalun hyväksi . Onkin ilmeistä, ettei siihen vaikuta , käytetäänkö käsi- vai

moottorisahaa, vaan työntekijän henkilökohtaiset tottumukset ovat määrääviä

tekijöitä.

Lipan sahaukseen on moottorisaha selvästi vaikuttanut nopeuttavasti . Ty­

ven i rr otus kannesta on vanerikoivujen rasiinkaadossa erittäin tärkeä työ­

vaihe . Sitä esiintyy kuitenkin vain työparilla 4 ja heilläkin erittäin vä­

hän. Syynä lienee , että itse kaato on suoritettu niin huolellisesti , ettei

tyven irrotusta kannesta ole tarvittu . Leimapuiden etsintää on hyvin ym­

märrettävästi vanerikoivuleimikoissa , jotka yleensä ovat suhteellisen har­

voja. Tätä työvaihetta on kuitenkin esiintynyt vain satunnaisesti .

Käsityökalujen kunnostusta on työpareilla 1 ja 4 epänormaalin runsaasti,

lähinnä syystä että heiltä meni justeerin kunnostamiseen aikaa erittäin

paljon. Huonokuntoisella justeerilla työskentely on varmasti ko . työpareil-)

la nostanut kaatosahaukseenkin kulunutta a ikaa . Toisaalta taas työpari 3

ei ole käyttänyt käsityökalujen kunnostukseen aikaa lainkaan, koska miehet

suorittivat sen työajan ulkopuolella. Eri työparien moottorisahan käynnis­

tykseen ja huoltoon käyttämä aika vaihtelee jossain määrin. Tämä on suu-

relta osalta satunnaisten seikkojen aiheuttamaa, sillä miehet olivat kaikki

moottorisahan käyttöön tottuneita.

Keskeytyksiin on luettu hukkatyö (konkelon kaato yms .) sekä tupakka- le­

po- ja kahvitauot . Taulukossa esiintyvät ajat eivät ole tarkalleen ne,jot­

ka miehet todellisuudessa keskeytyksiin käyttivät, vaan niiden sijasta on

käytetty aikaisempien tutkimusten osoittamia keskimääräisiä ajanmenekkilu­

kuja . Moottorisahal la on keskeytysten osuus kokonaisajasta 15 ~ ja käsisa­

halla 20 %.

Moottorisahan avulla työpari 1 on saavuttanut 76 %: n, työpari 2 48 ~:n ,

työpari 3 32 %:n ja työpari 4 72 %: n työajan säästön runkoa kohti käsin-

- 11 -

sahaukseen verrattuna. Vaihtelu eri työparien välillä on suhteellisen suu­

ri . Työpareilla 1 ja 4 moottorisahauksesta aiheutuva työajan säästö on

ilmeisesti liiankin suuri . Jos oletetaan, että justeerin huonosta kunnos­

ta aiheutunut lisätyö käsityökalujen kunnostuksessa ja kaatosahauksessa on

n . 1 minuutin suuruusluokkaa, saadaan säästöksi työparille 1 71 % ja työ­

parille 4 67 %. Toisaalta taas työparilla 3 on moottorisahan aiheuttama

työajan säästö todennäköisesti liian pieni, syystä että miehet suorittivat

käsityökalujen kunnostuksen iltatyönä . J os sen oletetaan olevan n . 0.5 mirun

suuruusl uokkaa, saadaan työajan säästöksi 40 %.
Moottorisahan aiheuttama työajan säästö on siis tutkituissa tapauksissa

vaihdellut 40 ••• 71 %. Jonkinlaisena keskimääräisenä lukuna voitaneen pitää

50 %. Kuorimattomien mäntytukkien levälleen teossa on työajan säästönä

moottorisahaa käytettäessä pidetty 45 % (Metsätehon tiedotus 170) . On ai­

van luonnollista, että vanerikoivujen rasiinkaadossa työajan säästö on suu­

rempi, koska tällöin jää kokonaan pois käsi- ja moottorisahan käytön välis­

tä aikaeroa t asoittava karsinta . Samaan suuntaan vaikuttaa myös se, että

vanerikoivut ovat suhteellisen järeitä. Yleensä on niin, että mitä suurem­

pi runko on, sitä enemmän moottorisaha jouduttaa työtä.

Katkonta

Katkontaa koskeneen a ikatutkimuksen tulokset on koottu taulukkoon 3.
Siirtymisajat on vanerikoivujen katkonnassa laskettu samalla tavalla kuin

rasiinkaadossaki n, eivätkä ne siis ole miesten todellisuudessa siirtymiseen

käyttämiä aikoja . Yksittäisellä rungolla katkaisukohdasta toiseen tapahtu­

nutta siirtymistä ei ole huomi oitu erikseen vaan yhdistetty siirtymiseen

rungolta toiselle . Tämä ei tietysti teoriassa ole aivan oikein, mutta kos­

ka rungolla tapahtuneen siirtymisen osuus koko siirtymisajasta oli pien~

ei virhe missään tapauksessa pääse muodostumaan suureksi . Siirtymisajoista

ilmenee selvästi se jo aikaisemmin mainittu seikka, että käsisahaa käytet­

täessä tapahtuu siirtyminen hitaammin kuin moottorisahauksessa .

Katkominen on käynyt moottorisahalla huomattavasti nopeammin kuin käsi­

sahalla . Työparilta 1 on katkominen moottorisahalla vienyt 1/5 ja työparil­

ta 2 1/2 siitä ajasta mikä on kulunut käsisahalla katkottaessa . Työparil­

la 1 on suhde moottorisahan hyväksi ilmeisesti liiankin edullinen, sillä

miesten käsisaha oli koko ajan huonossa kunnossa huolimatta siitä, että sen

kunnostamiseen käytettiin erittäin paljon aikaa .

- 12 -

Taulukko - Table 3

Työaika runkoa kohti vanerikoivujen katkonnassa käsi- ja moottorisahaa käyttäen.
Vaneriosan keskikuutio 11 j3. Oksaisuusluokka II. Tiheysluokka 1 - 2 välillä.

Working time per stem in the cutting-into-lengths of veneer birches,using-a hand­
saw and a power saw. Mean veneer-part volume 11 cu. ft . Branchiness class II.

Densi ty class between 1 and 2.

Työpari 1 - Team !
1

Käsisaha Moottorisaha j
Rand saw j Power saw i

Työpari

Käsisaha
Rand saw

~ - Te~ 2 1

1 Moottorisaha i

! Power saw Työn osa

Work phase Työajan menekki runkoa kohti (11 J. 3 _)
T . d . t t cu . ft . lme expen l ure per s em

min 1 %
1

1 1

Siirtyminen
Moving

Katkominen
1 Cutting-into-lengths

Tyveäminen
Trimming off the butt

Lipan poisto
Sayfing of b eard

Rungon kääntäminen
Turning of stem

Merkkaus
Marking

Kars . sahalla
Lopping by saw

Kars. kirveellä
Lopping by axe

Raivaus

1

1

1

0 .89 15

1. 50 25

0.24 4

0 . 05 1

0 . 10 2

o. 27 4

1

0 . 88 1 15

Clearing of sawing place o. 11 2

Sahan ahdistus
Wedging in of saw

Käsityök. kunnostus
Rand tool maintenance

1
Moottorisahan käynnistys
Starting the power saw 1

Moottorisahan huolto
Power saw maintenance

Keskeytykset
Interruptions

Yhteensä - Total

Suhde - Ratio

0.99

0 . 89 15

5 . 92 100

100

min

1 0.76 1

1 i

o. 28 i
0 . 05 1

0.04

o. 11

0.22

0.44 1

1

1

1 0 . 26

0 . 06

' 0 . 01

0 . 03

o. 29

1 o. 28
1

2 .83 1

48

27

10

2

1

4

8

16

9

2

1

10

10

100

min 1 %

1

0. 49

1. 08

0 . 22

o. 19 1

0 . 11

0 . 22

1
0 . 33 1

r
1 -

: 0. 46
1

16

37

7

6

4

7

10

15

3 . 10 j 100

l 100
1

min

o. 38

0 .52

0 . 09

0 . 09

1 o .-11

0 . 07

0. 44

o. 19 1
1

20

27

5

5

6

4

23

10

1. 89 ' 100
: 1

! 61
1 .

1

1
1

1

!
1

- 13 -

Tyveyks iin käytety i ssä ajoissa on suhde moot tori- ja käs i sahan välillä

sama ku i n katkai susahauksessaki n . Tämä on luonnol listakin, koska on täysi

syy ol ettaa, että sekä käsi- että moottorisahalla tehdyistä tukeista on

jouduttu tekemään tyveyksiä suhteellisesti yhtä paljon.

Lipan poistoa sekä rungon kääntämistä ja merkkausta on esiintynyt vain

työpar il l a 1. NWös työpari 2 lienee kuitenkin käyttänyt a i kaa ainakin mer k­

kauks een , jos kohta sitä ei ole eritelty .

Kar sintaan työpari 1 on käyttänyt huomattavasti enemmän aikaa kuin työ­

pari 2, vaikka oksaisuusluokka on ollut molemmilla sama. Työpari 1 on li­

säksi suorittanut osan karsinnasta moottorisahalla . Siltä on kuitenkin jo

käsisahalla karsintaan kulunut enemmän aikaa kuin työparilta 2. Toisaalta

karsinta moottorisahalla tapahtui erittäin näppärästi ja tottuneesti,joten

sen olisi luullut pikemminkin lyhentävän kuin pidentävän karsinta- aikaa.

Raivausta esiintyi jonkin verran molemmilla työpareilla . Sahan ahdis-­

tusta on ilmennyt vain työparilla 2. Syynä lienee huonompi sahaustekniik-·

ka, sillä työpari 1 oli varsinkin moottorisahaukseen tottuneempi kuin työ­

pari 2, joskaan senkään jäsenet eivät olleet mitään aloittelijoita.

Työpari 1 on käyttänyt käsityökalujen, lähinnä sahan, kunnostukseen epä-­

normaalin paljon aikaa. Sama ilmiö oli todettavissa myös rasiinkaadossa .

Kuten edellä on jo mainittu, pidensi käsisahan huono kunto varmasti katkai-­

susahausaikaakin. Moottorisahan käynnistys ja huolto ovat sujuneet molem­

milta työpareilta normaalisti .

Keskeytykset on laskettu aikaisempien kokemuslukujen perusteella koko·­

naisajasta . Vanerikoivujen katkonnassa käsisahalla on keskeytysten määrä n.

15 ~ ja moottorisahalla n . 10 % kokonaisajasta .

Vanerikoivujen katkonnassa on työpari 1 saavuttanut moottorisahan avul­

la 52 %:n ja työpari 2 39 %:n työajan säästön. Voitaneen kuitenkin olet­

taa , että työparilla 1 on käsityökalujen huono kunto aiheuttanut katkontaan

ja käsityökalujen kunnostukseen yhteensä n . 1 min:n suuruisen työajan li­

säyksen. Tällä perusteella saadaan työparin 1 työajan säästöksi moottori­

sahaa käytettäessä 42 ~ ' mikä on käytännöllisesti katsoen sama kuin työpa­

rilla 2.

Moottorisahan aiheuttama työajan säästö on siis katkonnassa ollut keski­

määrin 40 %. Rasiinkaadossahan se oli n . 50 %. On luonnollista, että kat­

konnassa moottorisahan työtä jouduttava vaikutus ei ole niin suuri kuin r a­

siinkaadossa, koska koneellistamattomien työnosien osuus on tällöin suhteel­

lisesti suurempi .

Taulukko - Table 4
Työaika runkoa kohti vanerikoivujen rasiinkaadossa ja katkonnassa käsi- ja moottorisahaa käyttäen.

Vaneriosan keskikuutio 11 j3 . Oksaisuusluokka II . Tiheysluokka 1 - 2 .

Working time per stem in the summer felling and cutting-into-lengths of veneer b irches , using a
hand saw and a power saw. Mean veneer-part volume 11 cu . ft . Branchiness class II .

Density class between 1 and 2.

Työpari 1 - Team 1 Työpari 2 - Team 2

Käsisaha Moot torisaha Käsisaha Moottorisaha
Työ Hand saw Power saw Hand saw Power saw

Work Työajan menekki runkoa kohti (11 j 3)- Time expenditure per stem (11 ou . ft.)

min
1 % min % min

"'
min %

Rasiinkaato
6 . 55 53 1. 59 36 4 . 00 56 2. 07 52 Summer felling

Katkonta .
Cutting-into-l engths 5.92 47 2 . 83 64 3 . 10 44 1.89 40

Yhteensä - Total 12 . 47 100 4 . 42 100 7 . 10 100 3 . 96 100

Suhde - Ratio 1 00 35 - 100 1 56 1

-'----~--------- ------------ -------- 1

_.
+>-

- 15 -

Rasi i nkaato ja katkonta (yhdistelmä)

Rasiinkaadon ja katkonnan yhteenlasketut ajanmenekit käyvät ilmi taulu­

kosta 4. Kuten havai taan, on moottorisahalla saavutettu työajan säästö kä­

s i sahaan ver rattuna työparilla 1 65 % ja työparilla 2 44 %. Jos kuiten­

kin otetaan huomioon, että työparin 1 käs i sahan kunto ei ollut paras mah­

dollinen ja vähennetään sen vuoksi sekä rasiinkaadon että katkonnan ajois­

ta minuutti , saadaan moottorisahan aiheuttamaksi työajan säästöksi 58 %.
Jonkinlaisena keskimääräisenä lukuna voitaneen pitää 48% (45 ••• 50 %). Tämä

tuntuisi hyvin luonnolliselta niiden aikaisempien selvitysten perusteella,

joiden mukaan mäntytukkien levälleenteossa saavutetaan moottorisahan avul­

la 45 %:n työajan säästö (Metsätehon tiedotus 170) . Vanerikoivujen rasiin­

kaadossa ja katkonnassa on työajan säästö ilmeisesti hieman edellä mainit­

tua suurempi . Tämä aiheutuu ainakin osittain siitä, että vanerikoivujen

teossa on karsinnan osuus pienempi . Vanerin valmistukseen käytetyn koivun

pi tää tunnetusti olla vähäoksaista. Toisaalta myös se, että vanerikoi\~t

ovat yleensä suhteellisen järeitä ja vaneritukkeja ei oteta kovin pieneen

latvaläpimittaan, pienentää karsinnan osuutta .

- 16 -

Power Saw in the Summer Felling and Bueking of Veneer Birch
II 1111 II

Comparative Work Study

by Mikko Kahala

SUMMARY

In the last few years the power saw has become almost the sole tool used

for felling and bucking in Finland when preparing large-sized timber . The

change has been very rapid in the last ten years.

The general adoption of the power saw has lent topicality to comparative

studies concerning how much time can be saved with the power saw compared

with manual sawing and how the power saw affects the structure of working

time. Metsäteho, the Forest Work Study Section of the Central Association

of Finnish Woodworking Industries, conducted such studies earlier on the

preparation of pulpwood and softwood saw logs (Metsäteho Reports Nos . 163

and 170) . The present investigation is concerned with the question in re­

lation to the summer felling 1) and bucking of veneer birch .

The material was collected in the summer and autumn of 1958 from Central

Finland. The workers involved were all familiar with the use of the power

saw. However, all of them had also used the hand-saw previously. It is ob­

vious that this investigation does not give too good a picture of the use

of the power saw, because it has not been in the workers' interest to em­

phasise the advantages of the power saw too much.

The saving in working time achieved with the power saw in summer felling

varied from 40 to 71 per cent with the different work teams . The saving in

working time was most evident in felling-sawing. Since this is decisively

the most important work phase in the summer felling of veneer birches, its

reduction has a very considerable influence on the total expenditure of

working time .

1) allowing trees to lie and season ae felled \rith tops intact

t)

- 17 -

In bucking, the saving in working time was 39 ••• 42 per cent . The deci­

sive factor was the shortening of the bucking-sawing time .

The average time-saving figures in summer felling and bucking may be

considered to be 50 and 40 per cent, respectively. The definitely smaller

time economy in bucking is due principally to the fact that the proportion

of the unmechanised phases of the work (especially of lopping) is relative­

ly greater than in summer felling.

The average saving in working time with a power saw in the summer fell­

ing and bucking of veneer birch was 48 per cent. The saving was greater

than that achieved in earlier investigations of the preparation of pulpwood

and saw logs with a power saw. This is only natural as the proportion of

the work phases performed by power saw - felling-sawing and bucking - in the

preparation of veneer logs is relatively greater.

It is worthy of note that the power saw speeds up the performance of the

unmechanised work phases to some extent . The main reason is that the fell­

ing work is eased by the power saw and this is a little more interesting.

The workers' alertness and readiness to work increase and c ause a saving

in working time even in the unmechanised phases of the work.

The random-sample character of the investigation must be emphasised. The

results are only indicative .

