
Eräitä tieto­
ja telaketju­
traktor eista
j a niiden li­
sävarusteis­
ta.

J ä 1 j e n n ö s

METSÄTEHON TI EDOITUKSIA n:o 5 .

HAJ ATI ETOJA TELAKETJUTRAKTOREISTA J A NIIDEN KÄYT .. STÄ

METSÄTALVI TEIDEN RAKENTA SESSA J A HOI DOSSA

Kirj. metsänhoitaja Kalle Putki sto 27 .1. 1948 .

Ne kokemukset, joita maassamme t r aktor ei den käytöstä metsätalou­
den palvelukses sa ennen viimei stä suursotaa on saatu, e ivät yl ee nsä
ole olleet erikoisen myönteisiä. Tekniikan nopean kehityksen ansios­
ta mar kkinoille on kuitenkin ilmaantunut para nnettuja malle ja, jotka
lienevät käyttökel poisia metsät öiss ä me i käläisi ssäkin olosuhteissa.
Ne työt, joissa näitä voidaan käyttää, ovat moni naiset . Puutavaran
kuljetukseen soveltuvat ruotsalaisten kokemust en mukaan par hai ten n .
30-50 hevosvoimaiset, tyhjänä a inakin 25/km/ t . nopeuden saavutta vat
py örätraktorit. Erittäin mäkisessä maastoss a ja vaikei s s a lumiolo­
suhteissa ovat t ähän tarkoitukseen ku1tenki n suhteellisen kevyet te­
laketjutraktori t antaneet parhaat tulokset . Muista t r aktoreille so­
pivista metsätöistä mainittakoon maan pi nnan valmistaminen kylvöä ja
istutueta varten, puun taimien koneellinen istuttaminen (käytetään
la jassa mittakaavass a Amerikassa), uittoväYlien kunnostamis,työt , puu­
tavar an l astaaminen j a ennen kaikkea metsäteiden r akentamisessa ja
h oidossa esiintyvä t erilaiset työt. Seuraavassa on tarkoituksena
esittää eräitä hajatietoja tel aketjutr aktoreista ja niiden käytöst ä
m e t s ä t a 1 v i t e i d e n r a k e n t a m i s e s s a j a
h o i d o s s a meillä j a Ruots issa tehtyjen havain~oj en pohjalla.

M i 1 1 a i s e t v a a t i m u k s e t o n a s e t e t -
t a v a t i e t ö i s s ä j a y l e e n s ä m e t s ä t a ·-
1 o u d e s s a k ä y t e t t ä v ä 1 1 e t e 1 a k e t j u -
t r a k t o r i l 1 e ? Raivaamis- ja tasoittamistöi ssä ovat ta-
loudellisimmi ksi osoittautuneet 6-13 tonni n painoiset . Nä in r askai­
den malli en s iirtäminen työmaalta t oiselle on kuitenkin eri ttäin han­
kalaa. Toiseksi suurien tyyppi en hankkiminen mer ki tsee melkois ta
pääoman investointia. Aj atel len käyttöä yks i nomaan metsä t loud~n
palveluksessa muodostuu niiden kuolettaminen va i keaksi . Kuoletuea­
joista e i tos in ole tarkkoja tietoj a sa tavissa . Pyör ätr aktoreille
lasketaa n tava l l isesti 10. 000 käyttötunt i a (autoille 6. 000 t .). Te­
laketjutraktoreilla määrä lienee a i naki n yksinoma n r aivaustyössä
käytettävis ä p ienempi. Tyydyt täviin tuloksiin on päästy myös ke­
vyemmillä, n. 4-5 tonnisilla , joita voidaan nopeast i kul jettaa ku~
ma-afiuon lavalla pai kasta toiseen. Tätä suuruusluokkaa oleva trak­
tori voi muutamalla puskulla t ai vintturiaan käyttäen poistaa rin­
nankorkeusläpi mitaltaan alle 5" paksuiset kasvavat puut , vastaavaa
suuruusluokkaa olevat tuoreet j a kuivat kannot sekä alle 0. 5 m3 ~
ruiset irtokivet. 7 tonnin t raktorilla voida n ylärajana pitää 1 m3
irtokiviä j a 8" kantoja. Alle 6 tonnin painoisten t r aktor ien käytön
puolesta puhuvat ·.·myös lumen tiivistämi sessä j a auraamisessa niistä

- 2-

saadut kokemukset. Seuraavaan taulukkoon on koottu tietoja eräistä niis­
tä telaketjutraktoreista, joiden käyttöä voidaan ajatella metsätalouden
palvelukassaa lähinnä meikäläisissä olosuhteissa.

Eräitä
ominaisuuksia

1

l

1 D 2

Paino tavanomai- 3098
sissa varusteis- tai
sa, kg ~ 3029

Maksimi teho l

Taulukko 1.

Caterpillar

D 4 j D 6

i 4640 17561

1

tai , tai
4502 1 7402

Valmistaja j a malli

Allis Chalmers International

HD5

5100
tai
4900

HD 7 HD 10 II TD 6

6109
tai
5955

9502 il 3315
tai 1 tai
91 98 i 3179

TD 9

4617
tai
4458

TD 14

7248
tai
7021

1
1
1

J
1

vetokoukussa
hv.

1 25.86 35.68 155.00
1

1
60.10 86.63 129.49 38.88 54.04 1

1 Maksimiteho
hihnapyörässä
hv.

31. 99 41.17 65.00 47.4

Raideväli "

Suurin pit. m

Suurin lev. m

Suurin kork. m

Maksimivetovoima 1

ja nopeus normaaH~
kierrosluvuilla
1 vaihde eteen

50
tai
40

1.67
tai
1.41

1

1 60
1 tai
1 44

3.08

1.98
tai
1.57

1.54

74
tai

1 60

13.79

2.48
tai
2.13

1.84

60
tai
44

3.18

1.98
t ai
1.57

1.53

kg ' 2677
km/t. 2.73

3561 6486 4535
2.73 2.25 2.30

2 vaihde eteen
kg
km/t.

3 vaihde eteen
kg
km/t.

4 vaihde eteen
kg
km/t.

5 vaihde eteen
kg
km/t.

6 vaihde eteen
kg
km/t.

1 vaihde taakse
km/t.

2 vaihde taakse
km/t.

1722 2635
4.02 3.86

1392 2059
4.82 4.82

1127 1574
5.79 5.95

718 1011
8. 20 8.69

3.37

4127
3.70

2812
5.14

1814
7.08

1202
9.33

2.89

4.50

2610
3.90

1880
5.30

1520
6.40

1020
8.80

3.2

1
. 1

71.08 101.62 36.23 45.91 64.02

63
tai
52

3.25

2.05
tai
1. 77

1. 75

74
tai
62

3.81

2.39
tai
2.08

1.97

5520 8619
2.96 2.71

3887
4.10

2797
5.55

1510
9.36

2.89

4.50

7033
3.31

5180
4.31

3568
6.08

2807
7.43

1885
9.70

2.99

6.70

50
tai
40

1.60
tai
1.34

60
tai
44

2.89

1.90
tai
1.49

1.60

3247 4088
2.41 2.41

2235
3.54

1527
4.98

1197
6.11

753
8.69

2.73

3010
3.54

1981
5.14

1610
6.27

1054
8.52

2. 73

74
tai
56

3.40

2.33
taJ.
1.87

1.87

6089
2.41

4374
3.37

3591
4.02

2577
5.47

1734
7. 72

1326
9.33

2.41

5.47

- 3-

(Taulukko 1, j a t koa)

: ' 1 1 ;

J vaihde taakse
1 i

km/t. , - - 6.27 - 6. 27 - - -
1 vaihde taakse

1
km/ t . - - 18 .69 - 8 .69 - - -

Sylintereit ä
4 1 4 6 2 3 4 4 4 kpl.

Tahtien luku-
4 4 4 2 2 2 4 4 määrä

Normaali kier-
1525 1400 1400 1800 1500 1600 1450 1400 rosluku/min.

Kääntösäde m 1. 70 2.18 2.79 1.98 2.33 2.79 1.87 2.15

Maahan kosket-
tavan telaketj. 1. 38 . 1.55 2.17 ? 1.70 . 1. 95 1.48 1.61
osan pituus ·m

Kosketuspint~-
ala maahan m 0.843 1.025 1.767 ? 1.383 1. 790 0.756 1.063 .
Telaketjun

12-20 13-24 16-24 13 16-28 18-24 10-20 13-20 lev. "

Paine kg/cm 2 0.371- 0.442- 0.423- 0. 425 0.524 0.424 0.416-
0.361 0.433 0.418 ? tai tai tai 0.400 - 0.409 0.503 0.406

Hinta tavanmuk.
varusteissa 620.600 820.000 1.260.00< 765.CX:O 1.15Q.OOC 1.5(>0.ax: 62(40::0 800~
n. mk XY)
Vintturin

164.000 1~0ÖO 254.000 170.000 225,000 260.000 184.000 184.000 hinta n. mk x~

Raivauspusku-
rin hinta - 24U<XX>)86.,(XJJ 1240.000 300.000 345.000 26Q.CX:O 320.0CO
n. mk XX)
Lumiauran hin-

? ? ? ~90.000 55Q.OOO 669.000 ? ? ta n. mk
X~

Pinotav. kuor-
mauslaitt. hin- 335.000 450.<m aoo.cro c:-65.000 140.000 - ? 640.000
ta n. mk XX)

~ Suurempi paino t arkoittaa leveämpää mallia.

)(X) Hinnat liikevaihtoveroinsen ja tullatt. vap. Suomen satamissa.

(Traktoreiden toimitusajat ny~isin n. 6-12 kk.).

1

-
-

4

4

1350

2.64

1.99

1.623

16-22

0.435-
0.421

1.17UOOJ

2SUCXX>

410.000

?

730.000

• - 4 -

Taulukoi den tiedot ovat va l mistajien antami a . Kai kki esitetyt mal- ·
lit ova t diesel- moottoreilla varustettuj a j a käyt tävä t polttoaineenaan
naf taa. Tehtaat va lmistavat ~ös vas taavan tehoisia ja painoisia trak­
toreita pe~roli ruoottoreilla , mutta niiden käyttö tulee kall iimmaks i, mi­
käli pe trolin j a naf tan hintasuhde säilyy nykyisenä. Käynnistys tapah­
tuu bensiinikäyttöisellä apumoottorill a melkoisen helposti kovasaakin
pakkasessa. Polttoainekulutus on suhteell isen pieni. Siitä antavat jon­
kinlaisen kuvan Nebraskan yliopiston maatalousteknill isen osaston toi­
mesta vuosina 1937-1940 suoritetut kokeet, joissa eri merkkis ille trak­
toreille saatiin 10 tunnin keskiarvoina , kuormituksen ollessa vetokou­
kussa 75 % mahdollisesta huippukuormituksesta , seur aavassa taulukossa
esitettyjä arvoj a.

Taulukko 2.

l
1

Pol t toa inekulutus
Tr aktori Vaihde

litr/t. ~ Hv-t/li tr.
1

Gr/Hv-t.

Caterpillar
1

1
D 2 2 7 .1 1 2. 73 1 306

1
D 4 2 8 . 63

1
3.10

1
269

Allis Chalmer s 1

HD 7 2 15.19 2. 99
1

280
HD 10 2 2_!.34 3.06 273

l

Internationa l
TD 6 2 6 . 90 3.22 258
TD 9 2 8 . 92 3.24

l
257

TD 14 2 11.75
f

3.47 240

Normaalissa työajassa kulutus ei luonnollisestikaan nouse taulukos­
sa esiintyvään suuruusluokkaan. Jonkinlaisena keski arvorta voitaneenp~
tää naft aa käyttävillä koneilla 215 g/hevosvoimatunt i a vastaava n arvon
ollessa petrolikäytt öisillä n. 260 g(hevosvoimatuntia. Kun nafta mak­
saa tällä hetkellä 11:-/kg Helsingis sä (petroli 11:50/kg), e i käyttö
muodostu tehoon nähden kovinkaan kallii ksi.

Traktoreihin on saa t avissa mitä erilaisimpia, hydraulisesti tai me­
kaanisesti toimivia lisävarusteita, kuten raivauspuskureita, repijöitä,
t i ehöyliä, kaivuuvälineitä, ojankaivuuvälineitä, auzoja, jyriä, puuta­
varan lastauslaitteita jne. Ajatellen metsätalviteiden rakentamista ja
hoitoa sekä yleensä käyt töä metsätaloudessa ovat ennen muita seuraavat
varusteet tarpe ellisia:

1. Raivauspuskuri, jonka tulee toimia hydraulisesti. Niitä on saa­
t avissa kolmea päätyyppiä: sellaisia, jotka asenneta n kohtisuoraan
traktorin aj osuuntaa vastaan, sellaisia, jotka voidaan sijoittaa ~ös
jommallekummalle puolelle vinoon asentoon, sekä sellaisia, J" 1 !l~~t• "'"'II!
fcnd, !tlt& !1511&11riu, joiden asentoa voidaan työn yhteydessä ~ös sivu­
suunnassa muuttaa. Koska puskurilla joudutaan p oistamaan tiiviiksi pak­
kautunutt a lunta, ovat lumen sivuun vierittämiseksi kaksi viimeksi mai­
nittua mallia sopivimmat (kuva 1). Hydraulinen puskuri eroaa mekaani­
seen verrat tuna edukseen, mm . s~2na että se saadaan lasketukS i trakto­
rin kulkutasoa alemmaksi, jolloin n. puolet koneen painosta siirtyy sen

• - 5-

päälle {kuva 2) . Tästä on luonnollisesti ennen kai kkea hyötyä maan
leikkaus- j a pengerrystyössä . Jos työskennellään pehmeässä maastossa,
es i m. suolla, jolloin s ilmäkepaikoill a painuminen on tarjolla, voidaan
puskurin alle latoa telpuita j a nostaa sillä niiden varassa jo syväl­
Iekin va jonnut traktorin etupää ylös. Raivauspuskur eiden leveydet vaih­
televat traktorin koos ta ja mallista riippuen 2.5 - 4 . 0 m: iin ja kor­
keude t 0 . 69 - 1. 02 m:iin sekä painot 2.100- 4 . 400 kg:aan.

2. Vintturi, jonka on toimittava samanaikaisesti kuin puskuriko­
neis ton. Sillä voidaan nostaa kantoj a j a kiviä . Juuttuessaan pahoin
kiinni traktori voi vedättää sillä itsensä irti. Puutavaraa kuljetet­
t aessa saadaan rekijono pahi mpien vastamai den yli siten, että traktori
ajaa tyhjänä mäen harjalle t ai toiselle puolelle j a vetää kuorman vas­
ta sen jälkeen vintturilla. Vinttureita on useampaa mallia. Metsätöis­
sämme riittää yks irumpuinen (kuva 3). Ter äsköyden säästämiseksi on
köydenjakaja suositeltava.

3. Lumi aura . Valmis tajien toimittama t mallit, joita on konstruoitu
a inoastaan suurimp"iin tyypp eihin, ova t rakenteeltaan erittäin hyviä ja
osoittautuneet käytössä tehokkaiksi (kuva t 4 j a 5). Niissä on yleensä
levityssiivet, joidankorkeutta voidaa n käytön a i kana muuttaa . Kuten
taulukos ta 1 ilmenee, ova t niiden hinnat ku i tenkin t a vattoman korkei­
ta . Tästä syystä j a osit tain sen tähden että aur auksessa tulevat en­
si sijassa kysymykseen pi enemmät t r aktorit, ova t ruotsalaiset ryhty­
ne e t r akentamaan kotimaista aur auskalustoa (kuva 6). Tähän luulisi
myös meillä olevan mahdollisuutta . Var s ina isen l umi auran puut t uessa
voidaan raivauspuskuria käyttää lumenpoistotyöhön. Vai ke issa lumiolo­
suhteissa on sen korkeut t a kuitenkin tällöin lisättävä hitsaamalla ylä­
r eunaan haarukat , joiden väl iin voidaan latoa lankkuja, tai kiinnittä-
mällä siihen suoraan j atkolevy. ·

4. Lana. Sekä auto- ja traktoriteiden että hevosvarsiteiden hoi­
dossa ruots alaiset käyttävä t traktorilla vedettävää lanaa. Yksiteräi­
nen mal li (kuva 7), jonka terää voidaa n nostaa ja laskea, on todettu
hyväksi. Lanaustyössä voidaan käyttää myös tavallista maantielanaa,
joka saa olla mieluimmin jonkin verran normaalia r askaampi (kuva 8).
Lanat ova t r akenteeltaan siksi yksinkertaisia, että traktorin käyttä­
jä tarvittaessa pysty nee itse rakentamaan sella ise n.

Telaket juihin on saa tavissa erilaisia kenkiä (kuva 9). Metsä tie­
töissä on ed~llista käyttää normaalimallisia, joissa tulee olla reiät
jäähokkien tai levennyspalikoiden kiinnittämiseksi. Viimeisenä uutuu­
tena mainittakoon pääasiassa kesäkäyttöön tarkoitetut kumi päällystei­
set t elaketjut, joiden luulisi olevan taimiston säästämisen kannalta
edullisia . Niiden käytöstä ja kestämisestä ei toistaiseksi ole mitään
yksityiskohtaista tietoa.

•

Mets ät a l vi­
tei den r aken­
t ami sessa j a
hoidos s a teh­
tylj. ä hava i n­
toja.

- 6 -

J os m e t s ä t a l v i t i e n r a k e n t a m i s e s s a ,
olipa kysymy s auto- t a i hevost i estä, on t ar koi t uks ena käy t tää tela­
ketjut r aktoria , on jo t i el i n j aa vi itoi tet t aes s a mer kit t ävä l i njal le
sat t uvat s uonsilmäkke et, oj at j a purot, j otta ne vo i daan t a l vel la ki eiL
tää .

R a i v a a m i s t y ö on edullisinta suorittaa a i naki n kangas­
pai koilla jo ennen lumen t uloa , mutta os a siitä käy päi nsä tal vel l akin.

' esvoimin kaad eta~n puut, poi stetaan joko ampumalla t a i nos turilla
vank i mmat tuoreet kannot j a ammut aan p ora- t a i maapanoks illa suurim­
mat k ivet. (Ma i nittakoon , et t ä ruotsa laiset käy t t ävät kivien porauk­
sessa bensiinimoot t orilla t oimivia moottoriporia .) J os t r akt ori a käy­
tetään raivauksessa a i noas t a an talvella, on .kai kki kivity öt tehtävä
jo sul an maa n aikana . Het i r a ivausmi ehi stön j ä lessä voidaan ti elin­
j a puhdistaa traktorilla kivist ä j a kanno ista (kuva t 10 j a 11). Sen
jälke en a jetaan mättäät j a kuopat s il ei ks i, t a s oiteta an s ivuil le viet­
t ävät kohdat j a t ar peen mukaa n suorit et aan lei kkaus- j a p engerrys työ­
tä. Pehmeil lä s oilla kulkevi en t i enos i en r a ivaami nen j a t a saami nen
on syytä jät t ää pakkasa j aks i, j o l loin r outa j o k nt aa t r aktorin . Mi­
käli sulana a i kana j oudut aan ylittämään p ehmei t ä s c i t a , on kul kur eit­
ti t eloit ett ava poikittain n . puo l en metri n väle i n as et e t t avilla,ai­
nakin 3 m mittaisilla , kes ke l t ä yli 10 cm paksui s i lla, mi eluimmi n koi­
vuisilla puilla . Raivau s t öi ssä ty ömenekki riippuu luonnoll i sesti maas­
t on laadusta j a t r aktorin koosta. Jonki nl ai s ta suuntaa an t a nee kui t en­
ki n p el lon r a ivauksesta saatu kokemus , jonka mukaan 7. 5 tonnin "Ca ter­
p i llar " D 6 : l l a puhdi stetaan 8 t unni s sa helpohkoi s sa olosuhte i ssa (kan­
nokko ei eri koisen t i heä ei kä jär eä, maasto kivetön) n . 0 . 5 ha: n a lue
kanno ist a . Tämä va s t a i s i n . 1. 250 j m 4 metr in levy i stä tiel i n j aa. Vuo­
risto-Ha l lenb er gin (Tal via joti et 1937) muka an va staava n aut ot i emat kan
r a i vaami nen mi esvoi mi n va a t ii keskimäär i n 14 3 mi estyötunti a (l ukuun
sisältyy t odennäköi ses t i myös kivien pois to j a pui den kaat o).

rltdant Heti, kun pakkanen on muodos t anut urvemai l la t r aktori a kantavak-
si, suunna t a an ty ö suomaihin. Ra ivaus puskurilla poiste t aan jänteet
j a mät täät. · käli pohj a kestää , edelly t tää ne_voj en käsit tely a i no-
as taan yhden edestakai s en a jon j a t y önop eut ena voidaan pitää t r akto­
rin koosta riippuen 1. 0 - 6 . 0 km/t. Samalla poistetaan l i i ka l umi
ajoradalta . _Jos lumi s a taa sulaan ma ahan j a es t ää rou t aantumis en, ku­
t en on asianla ita tänä t a lvena, on tehtävä moni n verroin va i k eampi.
Tällöin on nimitt äin l öys ä 1 u m i ~ a a t a v a ens i n t i i ­
v i s t e t y k s i , j otta kylmyys pääsisi t unkeutumaan maan pi n­
taan j a muod stamaan routaa . Kantavan kerroksen r akentami nen on su o­
ritetta va as t eitta i n . Var minta on polkea a inakin pehmei mmät kohda t
mi esvoimin. Sen j ä l ke en t eloitetaan s amaa n tapaan kui n j o edel l ä on
t r aktoreiden soiden ylitys tä käsiteltäessä esit etty. Ensimmäinen ker­
t a a jetaan ilman puskuria (puskuri joko irroitet a an kokona an pai non
keventämiseksi t a i ainakin pi detään y lhäällä a jon a i kana). Vi nt t uris­
s å oleva ter äs köysi pi detään kai ken var alta a va t tuna per ässä, jotta
se t arvittaessa saataisiin nopeasti kiinni tetyksi puihin j a kone ylös
painant eista . Puuttorni a _nevo ja ylitettäessä e i -t r aktori n oman k öy­
den p ituus ole riittävä, vaan sitä on syy·tä j a t kaa. Jo s t r aktori al­
kaa va jota , on no pea apu tarpeen. Tästä syystä kanna t t aa p i t ää mu­
kana kaiken var al t a jatkuvas t i hevonen, jol la on mat kas saan te l apuu­
kuorma sekä 3-4 mi estä. Epäilyt tävimmil lä pai koilla kaivetaan koe­
kuopp i a l apiolla p ohj a n l aadun selvi t t ämiseks i. El lei ole käyt et tä­
vi s sä vintturia , voidaan suonsilmäk~eeseen pai nunut kone nos t a a vah-

• - 7 -

voista tukeista tehtyyn pukkiin kiinnitetyllä taljalla. Telapuiden
saanni n helpottamiseksi on syytä var a stoida ennen lumen tuloa tielin­
jalta poist etut puut suopaikoilla kekoihi n tien vier een. Samoja te l a­
puita voidaan käyttää us eampaan kertaan. Kuta leveämmät telaketjut
ovat, sitä halpommi n käy ensimmäinen ajo. Esimer kkinä aikameneki stä
mainittako on, et t ä kuluvana t alvena eräällä talviautot i enr akennustyö­
maalla vaati 11 kilome trin levyisen jäätymättömän nevan ylfttäminen
ens i mmäisellä kerralla 4 . 5 tonnin t r aktor i! ta , jolla oli 13" telaket­
jut, 21 tuntia. Pohjavesi ulottui mil t e i koko matkalla suon p intaan
as ti. Lumen paksuus va i hteli 60-100 cm j a tielinj,a oli osit t ain po­
lettu j a teloitettu. Matkan aikana t r aktor i va josi 3 kerta a selvi­
ten kuit enkin joka kerta vintturinsa avulla omin voimin ylös. Tien
r akent a jilla e i ollut aikaisempaa kokemusta traktor in käytöstä. Ka i k­
kiin var okeinoihin ei täst ä syystä oltu osa ttu var au t ua . Paluu sa­
maa r eittiä vaati aikaa ainoastaan 3 tunt i a .

Vasta kun pohj a kantaa, voidaan aloittaa 1 i i a n 1 u m e n
p o i s t a m i n e n r a i v a u s p u s k u r i 1 1 a (kuvat 12
j a 13) . Par as päiväsaavutus tässä työssä s amalla työmaalla, j olta
edellinenkin esimer kki oli , on ollut 45 aj okm. Työajan pituus oli
t ä llöin 13 t . Niillä kohdi lla , joissa p ohj avesi ulottuu lähelle p~
taa j a on liikkuvaa, on r akennettava silta . Ajor a ta, joka juuri ja
juuri kantaa telaketjutr aktor i n , ei viel~ kanna täydellä kuor malla va­
rustettua hevosta autosta puhumattakaan. Kuten a ikaisemmi n esite~
tä taulukosta 1 ilmenee, va ihtelee telaketjun paine maan p i ntaa vas­
taan 0. 361 - 0 . 54 2 kg/cm2 riippuen traktori tyypistä, kun hevosvar s i­
t iellä l asketaan tarvi ttavaksi kestävyydeksi lumi tiellä n. 1. 0 km/ cm2•
Lumes t a pal j ast atusaa maassa r outa etenee pakkaailmall a kuitenkin eri t­
täin nopeast i. Ei vaadi t a kuin pari pakkaspäi vää , ennen kuin tie kan­
taa auton. Var minta on kui tenkin tehdä ensimmäiset mat kat a jaen "jee­
pillä" tai " GMCs llä".

Ajor adan taeaarniseksi on syytä j o ennen kuljetusten alkami sta, ai­
nakin autotien ollessa kyseessä, suorittaa 1 a n a u s t a . Ruotsa­
laiset lanaava t myös hevosvarsiteitään. Vii meksi mai nitussa tapauk­
sessa on l anan oltava kapeamp i . Ajonopeus tässä työssä va i ht elee trak­
torin j a l anan koosta r i i ppuen 4- 9 km/ t. Lanan käyttö var sinkin t a l ­
viautot i en pinnan hoi dos sa on osoittautunut t ar koituksenmukai seksi .

"käli a jorataa a iotaan v e s i t t ä ä, on t r aktor i p ienen no­
p eutensa j a suuren vetokykynsä vuoksi t ähän työhön sovel~as . Vesilaa­
tikon tilavuus voi olla t r aktor in koosta r iippuen 7- 16 m • Näin suur­
ten vesimäärien pu mppuaminen miesvoimin käy r a skaaks i . Tästä syystä
voidaan käyttää moottoripumppua, j oka saa voimansa joko er ill i s estä
p olttomoottor ista tai t r aktorista. Sopivien moottor i pumppujen teho on
n. 800 litr/min. Vesi tysnopeus vaihtelee traktor in j a vesilaat i kon
koen sekä tien kaltevuussuhte i den mukaan 4- 9 km/ t .

Metsä talviteiden a u r a u k s e s s a on tietenkin pi dettävä
pääperiaatteena, että t y ö suoritetaan si t ä vet ovoimaa käyttäen, jolla
kuljetuksetkin t apahtuvat. u u s i e n p u u· t a v a r a n k u 1 -
j e t u s t e i d e n j a h u 0 1 t 0 t e i d e n a u k a i 8 e -
m i s e s s a j a r u n s a s 1 u m i s i n a t a 1 V i n a
m y ö s v a 1 m i i d e n t e i .d e n a u k i p i t ä m i -
s e s s ä j a 1 e V i t y k s e s s ä 0 V a t t e 1 a k e j u-
t r a k t o r i t 0 s 0 i t t a u t u n e e t y 1 i V 0 i m a i -
s i k s i k a i k k i i n m u i h i n 1 a i t t e i 8 i i n

• - 8 -

v e r r a t t u i n a. Norrlannin metsäyhtiöt ovat tästä johtuen hank­
kineet kevyitä telaketjutraktoreita, keskimäärin yhden jokaista metsän­
hoitajapiiriä kohti. Auraustyö suoritetaan niiden alueella työmaihin
nähden keskeisessä asemassa olevasta tukikohdasta käsin ns. "aurauspar­
tioilla", joihin kuuluu 1 traktori ja 1 voimakas kuorma-auto. Molemmil­
la on varusteinaan lummaura. Siirtyminen tapahtuu tarpeen mukaan työ­
maalta toiselle, siten että traktori kuljetetaan joko auton lavalla tai
erikoisesti sitä varten rakennetussa reessä auton jäljessä. Varustei­
siin saattaa kuulua myös lana. Traktorin ja auton yhteistoiminta sujuu
moitteettomasti, siten että vaikeimmat työt hoidetaan edel l isellä ja
kevyemmät jälkimmäisellä. Myös hevosvarsiteiden aukaisemisessa käyte­
tään traktoreita. (Hevosvarsiteiden leveys on Ruotsissa jonkin verran
suurempi kuin meillä.) Tällaista menetelmää käyttäen on päästy siihen,
että hevosteidan hoitoaurauksessa tavallisissa olosuhteissa voidaan k~
tää kevyttä ja halpaa kalustoa. Tuiskuisimpana aikana on eduksi,jos au­
rauspartion miehistöön kuuluu ainakin 2 traktorinkuljettajaa, jolloin
työ voidaan järjestää kahteen vuoroon. Autonkuljettajan on myös syytä
olla perillä traktorin käytöstä.

Mitä aurausnopeuksiin tulee, antanevat seuraavat luvut siitä jonkin­
laisen kuvan.

Tehtävän laatu

Uuden tien aukai­
seminen

Vanha n tien aukai­
seminen ja levitt.

Vanhan: tien aukai­
seminen ja levitt.

Vanhan tien aukåi­
seminen ja levitt.

Maasto

Suo

Metsä

Suo

Järvi

Lumen ;eaksuus
cm

60

50-80

40-70

40

K&tettz ~ vaihde •

1 2.0-2.7

2 3.5

3 4.0-4.5

4 6.0

Auraus tapahtui kevättalvella 1946 Pohjois-Ruotsissa. Tällöin käy­
tettiin 3. 6 tonnin ''Bolinder-Munktells" telaketjutraktoria (kuva 14).
Aurausnopeudet riippuvat tietenk)n myös melkoisesti käytetyn koneen ras­
kaudesta. Niinpä armeijan sota-aikana "Caterpillar" D 6:lla suorite­
tuissa aurauksissa ilmoitetaan nopeuden parhaissa tapauksissa olleen 8-
9 km/ t., mikä vastaa -suunnilleen ko. mallin maksimiaj onopeut ta.

Kulumassa olevana talvena on monilla työmailla, kamppailtaessa suu­
rissa vaikeuksissa auto- ja hevosteiden rakentamiseksi yli routaantumat­
tomien, runaaslumisten soiden, voitu todeta, että ilman traktorin apua
olisivat kustannukset nousseet moninkertaisiksi. Kun entistä tiheämmän
sekä vakinaisen että tilapäisen metsäautotieverkoston aikaansaaminen on
maassamme tullut ajankohtaiseksi, voidaan olettaa, että edellä esite~
lä traktorityypeillä niiden Ilonipuolisen käyttömahdollisuuden ansiosta
on ympäri vuoden yllin kyllin tehtäviä suoritettavinaan ~ös maamme m~
sätalouden palveluksessa • .

•
- 9-

Kun kokemukset traktoreiden käytöstä maamme metsätaloudessa ovat
toistaiseksi melkoisen vähäisiä, ottaa Metsäteho kiitollisuudella vas­
taan kaikki vähäisemmätkin lisätiedot.

- 10-

1\ '" a 2 ~h .!o a ull·•·•to tollll l\.111 1"'' unn a n ton 1o ida n

1\u•u 1. 6.1 lflllrllll trJLtntJ h'·l r.w lt--·•to totmi• in(' t i•au•- tyion aokan muutta.t "' ä Pl -ty- o•tta '• l..a•uora a uunna"•·
Lt ö.l..-i tomcn rruna ,oid n nn•llla tot•l korkeammalle

Km • ol .. , 11 tra · t r in pamo•ta lt·p " n puol 1 pu urin
pu•kuro· tlltt n . •• \ Ilo· L kolu wo • HD 71

1-.. m . - .,, "'''''"'
t • ii pi,.n orko·utta ' ""Ia

111 f'U J :l:" ('lfl, 1 · • t '\ •
1> IDO n. 3./11

,,ä-- 11 ••!ntern tu)lt"h TU Q 1

"' '"" t 7.5 1 nn tn l raktonn 'inllu ri, j hon mah tuu n.
hU - iO 111 j s· I I' - L;ö~lt ii . (• . lerpill n D 6 1

n t\un a1

1 111

n

:'11\ UIII olf'lio·n 1 vi­

• · ui "ä. E-tuaurtut

ur u-lr' cm

t • lntrrn lton l• TO 9)

t\: u\11 U 1 IOntl ill lr IOrt

ol u lr i lra 1 tll ta. \ ~ -·

kettu aa . o' ealla ol .\ 'lhiall

'
•

- - 11 -

Kll\a C.. Kuol 1 •a r ko nowllu lr l..aoriaura. JOka on il·
I&UIUII 1 hy\ k i 1 . luk\c UIUil id~n a loleadl'n

Ku,a ..
ruot

en olle._ jop lli m.

.6 tonnin Iraktori

. K.a. 9. Traklor iden ri t Ia tjuktuliä.
. no a)i n. ' t

vi n

. nonn alikenkiin kiinni!
(ei "rj tien pintaa) .

Kuu 10. -

,,)
aut 1

uytt

1\. u . a 11. T ra l..t •Jt• i11 n l~-o1• 1rt1•t o 1•1111 l.. uulu•a kao i OJI"rl ·

110•1 ru un. En•tmmäi~··-- a ' .i lh.-.··-a k.atliO t~i)nnet''än
kunw'l n j IOi•f" -a , , . irrnit oc laun j u •itrrt' tä ci n ,)rj .. än . ' rn s

11ii1ii 10idaan l!·h•IJ no)Ö,. 1 , !I i •-lla r h u~vu lr.u rill , jo• ·

ka n n kiyttii 1 h'n 1ar nllul..•et•n ei ol~ i1an yhlii. ll'ho·

k 111. ltCutl' rpill n)

k

l.un n Jll

12 -

Ku• 12. -- l.unH npu i•tul ö kii) 11111 · •uolla ui ta.h iti ltii
:\1 1 .. tehon ~aarij imt>n •> t•ilul ömaa lla Ku a näkyvä

vu ... kuri ei kiiilnm .;, u •ntoo n. m i-1 JOhtuen lunt ·ör •

h lpo ti n yli ta a1• in ti ll t•. 1 ,c tl'rpiJian 0 71

n

•

f \dfh 111 •t l V8 1lt'l1 \Rillll• li'IU• '8

Io.. ul11 tu •t:••a l.åylell ·v uto o•

t&rPffn tull .. n '"" u• 111 lanau- ti\ohtn
••A.•lllltf,., \l un trll•• l

Kll\a lh. 4.f> tonnin

Kuljetu•m 1 an plluw

l..atule•• t22 1.1 8.

1 3

H t' . Kuoru atun re ijnnon

io.. u• l.i . Tul..
.. uuruu 876 .1' j a

tu•kin pii m

r it t'll ltt 111 kulut ' .l> litr. · t.

.. U \ Ii.- Trak t tl pinot itr

tt)lMH h ,lraur lt on E'

tlat•i ualtun s· Jl ... 7 p·m• J•
,. l ••• mittai-ta. 1.8 p-m'. U \)1.

'IHin 11101' • 1 ir Ch Jm r 0 trntOTir

l~ll 1 -a ul1 1 •ta u Tll II

uiJt'llt•tn tk n pitu - II \l.n .. ttlm
illå 1.. .. \ t PII \ •1. 1 1 Jlt·o p tiiQo• ll 71

p.,
lle

