

METSÄTEHON TIEDOTUS
METSÄTEHO REPORT

Autokohtaisen

kahmainnosturin käytöstä

puutav-aran kuormauksessa

ON THE USE OF TRUCK-MOUNTED GRAB CRANE
FOR LOADING TIMBER

AIMO NIKUNEN

HELSINKI 1967

263

SÄILYTYS: 4

Metsätehon tiedotus - Metsäteho Report 263

METSÄTEHO

Suomen Puunjalostusteollisuuden Keskusliiton ~etsätyöntutkimusosasto
Forest Work Study Section of the Cent r al Association of Finnis ~

Woodworking Indust~ies

AUTOKOHTAISEN

K A H M A I N N 0 S T U R I N KÄYTÖSTÄ

PUUTAVARAN K U 0 R M A U K S E S S A

On the Use of Truck-Mounted Grab Crane

for 'Loading Timber

Aimo Nilrunen

s i s ä 1 l y s

Sivu

Tiivistelmä • • • • • . . • • . • . . . • • • . • 2

Aineisto

Tulokset
···················· j) ~ ~ ·· :al:'

&•••••••••••••oooao'!'or a .-.,...

5

7
Autokohtaisen hydraulisen kahmain­
nosturin käytön taloudellisuus ~ , ••• 15

Ajokertakustannusten riippuvuus
kuormauksen työmaa-ajasta o•·ft ~o · oo~ 17

S u m m a r y (in English) •••••• o.. 18

- 2-

T i i v i s t e 1 m ä

Tutkimuksen avulla pyrittiin selvittämään, millä tavalla paperi­
puun kuormauksen ajanmenekkiin vaikuttavat pölkkyjen pituus, puula­
ji, kuorinta-aste ja varastoimiatapa silloin, kun autonkuljettaja
suorittaa kuormauksen yksin. Lisäksi kerättiin aineistoa havutuk­
kien kuormauksesta.

Puutavara kuormattiin autokohtaisella HIAB 176 Metsäelefantti
-kahmainnosturilla perävaunuttomaan kolmiakseliseen autoon kesäolo­
suhteissa. Nosturissa oli ns. y-kahmain. Kuormaus suoritettiin
mittapinoista. Kuorman koko oli 3kaikkia paperipuulajeja kuljetet]a­
essa sama, keskimäärin 24o5 p-m , ja tukkien kuljetuksessa 470 j •

Kuormattaesaa 2.2 m:n paperipuuta on edullisin kuormausetäisyys
2 m. Yhden metrin etäisyydeltä kuormattaesaa varsinaiseen kuormauk- (
seen kului 6% ja 3 m:n etäisyydeltä kuormattaesaa 11% enemmän ai-
kaa kuin kuormausetäisyyden ollessa 2 m. Kuormausetäisyydellä t ar­
koitetaan pinon ja auton reunoj en välimatkaa.

- Samanpituisen puolipuhtaan ja kuorellisen paperipuun kuormaa­
minen vaati yhtä paljon aikaao Kuormattaessa samal]a etäisyydeltä
oli työmaa-aika molemmissa tapauksissa 1.94 min/p-m o

-Pitkää, 4.4-metristä paperipuuta kuormattaessa kuormaustuotos
on suurin silloin, kun pölkyt ovat kohtisuoraan tietä vasten, ts.
pinot ja kasat ovat tien suuntaiset . Kuormauksen työmaa-aika ol~

silloin, kun pölkyt olivat kohtisuoraan tietä vasten 1.27 min/p-m •
Pölkkyjen ollessa tien suuntaisina oli työmaa-aika vastaavasti 1.42
min/p-m3 . 4.4-metrisen paperipuun kuormaus on pölkkyjen ollessa
kohtisuoraan tietä vasten 1. 5 kertaa niin nopAaa kuin 2 m:n etäisyy­
deltä kuormatun 2.2-metrisen paperipuun kuormaus. Sitä vastoin sil­
loin, kun 4.4-metriset pölkyt ovat tien suuntaisina, pitkän paperi­
puun kuormaus on 1.3 kertaa niin nopeaa kuin 2. 2- metrisen paperipuun
kuormaus.

- 2.2-metrisen koivupaperipuun varsinainen kuormausaika oli 5%
suurempi kuin 2.2-metrisen havupaperipuun. Kuormauksen työmaa-aika
oli koivupaperipuun kuormauksessa kuitenkin hieman pienempi kuin
havupaperipuun kuormauksen työmaa-aika. Tämä johtuu siitä, että
kuorman järjestelyyn käytettiin kuormauksen yhteydessä koivupaperi­
puuta kuormattaesaa vähemmän aikaa kuin havupaperipuuta kuormatta­
essa.

- Ohutpuun kuormaukse~ työmaa-aika oli kuormausetäisyydestä riip­
puen 2.05 ••• 2.18 min/p- m . Kaksimetrisen ohutpuun kuormaukseen ku­
lui näin ollen 6 ••• 11% enemmän aikaa kuin 2. 2-metrisen havupaperi­
puun kuormaukseen.

- 470 j 3gn tukkikuorman kuormaamiseen kabmainnosturilla kului
keske~tyksineen noin 60 min. Havutukkien keskikoko oli tällöin
4.6 j •

Kahmainnosturilla puutavaraa kuormattaesaa on muistettava, että
pinonpäälangat ja epätasaisuudet pinon pohjalla lisäävät tuntuvas­
ti autojen kuormausaikaa ja että autokohtaisen nosturin ulottuvuus
on rajoitettu.

- 3 -

Asetelmassa 7 (s.16) esitetään teoreettinen laskelma autokohtai­
sen hydraulisen nosturin kannattavuudesta paperipuun kuljetuksessa.
Laskelmassa on otettu huomioon kaikki kuormauslaitteesta ja sen käy­
töstä aiheutuvat kustannukset sekä autokohtaisesta nosturista aiheu­
tuva kuorman koon pieneneminen.

Autokohtaisen kahmainnosturin käyttö on kannattavaa kaikilla ase­
telmassa esitetyillä kuljetusetäisyyksillä silloin, kun autossa ei
ole apumiestä, vaan kuljettaja suorittaa kuormauksen yksinään. Jos
taas autossa on kuljettaja ja apumies, autokohtaisen nosturin käyt­
tö näyttää olevan edullista vain 70 km lyhyemmillä kuljetusetäisyyk­
sillä. Konekuormauksesta saatu hyöty pienenee kuljetusmatkan piden­
tyessä. Tämä johtuu siitä, että konekuormauksen nopeutumisesta saa­
tava etu on sitä vähäisempi, mitä pitempi on matka. Laskelmissa ei
ole otettu huomioon työn kevenemi s ä nosturia käytettäessä, vaikka
tällä seikalla on varsin suuri merkitys kuormauksessa. Kuormauksen
nopeutumisesta ja kevenemisestä aiheutuva kuljetustuotoksen nouse­
minen on myös jätetty huomioon ottamatta. Tämä saattaa vaikuttaa
paljonkin kuormauslaitehankinnan taloudellisuuteen. Näin ollen
laskelma antaa varovaisen kuvan kuormauslaitteen käytön edullisuu­
desta.

Asetelmassa 8 (s.17) on esitetty laskelma kuormauksen työmaa­
ajan vaikut~ksesta ajokertakustannuksiin eri ajomatkoilla.

Huolellisella suunnittelulla, johon kuuluu erityisesti varastojen
järjestäminen koneellista kuormausta silmällä pitäen, sekä nosturin
käyttäjien ammattitaidon lisäämisellä voidaan nopeuttaa koneellista
kuormausta sekä samalla lisätä auton tuotosta.

(

/

\

- 5 -

Metsäteho suoritti t~uko-kesäkuun vaihteessa 1966 Kymin Osakeyhtiön

työmailla Taavetissa, Kaitjärvellä ja Iitissä tutkimuksen puutavaran

autoonkuormauksesta autokohtaisella kahmainnosturilla. Tutkimuksen tar­

koituksena oli selvittää, millä tavalla paperipuun kuormauksen ajanme­

nekkiin vaikuttavat pölkkyjen pituus, puulaji ja kuorinta-aste j a varas-·

toimistapa silloin, kun autonkuljettaja suorittaa yksin kuormauksenc Li­

säksi kerättiin aineistoa havutukkien kuormauksesta.

Aineisto

Aineistoa kerättiin kolmelta työmaalta ja kahdesta autosta. Paperi­

puun pituuden vaikutusta selvitettiin kuormaamalla 2 .2 m:n ja 4~4 m:n

kuorellista havupaperipuuta ja puulajin vaikutusta kuormaamalla lisäksi

2.2 m:n kuorellista koivupaperipuuta ja 2 m:n ohutpuuta samanlaisissa

olosuhteissa kuin mainittuja havupaperipuulajeja. Kuorinta-asteen vai­

kutuksen selvittämiseksi kuormattiin 2.2 m:n kuorellisen tavaran ohella

myös vastaavanpituista puolipuhdasta havupaperipuuta. Lisäksi kuormat­

tiin kahmainnosturilla kuorellisia havutukkeja. Paperipuiden kuormaus

suoritettiin mittapincista, joiden korkeus oli 1.2 ••• 1.5 m. Tutkimukses­

sa olleen paperipuun ja tukkien sijainti varastoalueella ja aineiston

määrä esitetään kuvassa 1.

Tutkimuksen kohteina olleet autot olivat Kymin Osakeyhtiön omistamia

kolmiakselisia autoja, joissa oli autokohtainen HIAB 176 Metsäelefantti

-kahmainnosturi . Autot olivat perävaunuttomia. Nosturissa oli yleis-·

kahmain, ns. y-kahmain. Kaikki puutavara asetettiin autoihin pitkittäin.

Kuorellista 2.2 m:n havupaperipuuta kuormattaessa käytettiin 4. 4 m:n pa­

peripuita sidepuina keskimäärin 17 kpl/kuorma. Molempien autojen kul­

jettajat olivat tottuneita kahmainnosturin käyttäjiä pinotavaran kuorma- •

uksessa, sillä he olivat kuormanneet nosturilla lähes vuoden. Tukkeja

he olivat kuormanneet kuitenkin verraten vähän. Autoissa ei ollut apu­

miehiä .

2.2 m:n kuorellinen havupaperipuu

2.2-m. unbarked softwood pulpwood

5 kuormaa
loads

2.2 m:n puolipuhdas
havupaperipuu

2.2-m. barked
softwood pulpwood

4.4 m:n kuorellinen
havupaperipuu

4.4-mo unbarked
softwood pulpwood

r------------A------------~

8 kuormaa
loads 5 kuormaa 6 kuormaa -

1 \ !\ 1\i Uf[j 11\Till N 1 loT lf w
1~ JTiill-iillrul E--1

~ , s s ,.., f of
s 1 • - ~

s !3

0

~

"llliiillllilllffi~
[\)

s \..V

311!~\~i~. 8 -~
~} =
r=---­
A

8 kuormaa
loads

\ \1---------J

2. 2 m:n kuorellinen
koivupaperipuu

2. 2-m. unbarked
birch pulpwood

'

5 kuormaa
loads

loads kuormaa
4 loads

1

2 m:n ohutpuu

2-rn. small-sized pulpwood

\

6 kuormaa
loads

'----,. r-----'

havutukki

softwood saw logs

Kuva 1. Tutkimusaineiston määrä ja sen sijainti varastoalueella tiehen nähden.

Fig. 1. The investigation material and the locati ·m of the loads at the
storage site in relation to the road.

r-,.

0'\

- 7 -

T u l o k s e t

Kuorman koko oli kaikkia paperipuulajeja kuljetettaessa sama, keski­

määrin 24.5 p-m3, ja tukkien kuljetuksessa 470 j 3• Kuorman koosta riip­

pumattomiin, ko. kuormaan liittyviin töihin kului paperipuun kuormauk­

sessa ilman keskeytyksiä keskimäärin 8.64 min/kuorma ja tukkien kuorma­

uksessa keskimäärin 12.22 min/kuorma. Tämän kuormakohtaisen vakioajan

koostuminen esitetään seuraavassa asetelmassa.

Asetelma 1 Kuormakohtaisen vakioajan jakautuminen

Työn suunnittelu

Auton ja kuormauslaitteen
työskentelykuntoon laitto

Kuormaukseen ja ajoon
valmistautuminen

Kuorman sitominen

Yhteensä

Paperi­
puu

3

22

45

30

100

Havu­
tukki

8

19

15

Suurin os~paperipuun kuormauksessa 45% ja tukkien kuormauksessa 58

%, kuormakohtaisesta vakioajasta kului kuormaukseen ja ajoon valmistau­

tumiseen.

Pinokuutiometriä kohti lasketut havupaperipuun varsinaiset kuormaus­

ajat ilman keskeytyksiä erilaista tavaraa ja eri etäisyyksiltä kuormat­

taessa esitetään asetelmassa 2.

2.2-metrisen havupaperipuun varsinainen kuormausaika oli 1. 10 ••• 1.22

min/p-m3 ja 4e4-metrisen 0 . 72 ••• 0 . 89 min/p- m3• Kahmaintaakkojen koko

oli 2.2 m:n tavaraa kuormattaessa 0 . 7 ••• 0 . 8 p-m3 j~ 4.4 m:n tavaraa kuor-
3 mattaessa 1.1 ••• 1.2 p- m .

Asetelmasta 2 nähdään, että kuormaus oli nopeinta kuormausatäisyyden

ollessa 2 m. Yhden metrin etäisyydeltä kuormattaessa varsinaiseen kuor­

maukseen kului 6% ja 3 m:n etäisyydeltä kuormattaessa 11 % enemmän ai-

Asetelma 2

Kahmaimen siirto muodos­
telman luokse

Taakan otto muodostelmasta

Taakan nosto autoon

Taakan purkaminen

Sidepuiden kuormaus

Varsinainen kuormausaika

Taakan koko, p-m3

Havupaperipuun varsinainen kuormausaika

1

0 . 30

0 .18

0 . 53

0 .1 5

0 . 01

1. 17

2.2 m:n kuorellinen

P a P

2. 2 m: n
puolipuhdas

e r i p u

kuormausetäisyys, m

2

0 . 29

0 .14

0. 51
0 . 13

0. 03

1. 10

3

. 1 3 mln p- m

o. 34

0 . 16

0. 55

0. 15

0.02

1. 22

1

0 . 35

o. 16

0. 53

o. 15

1. 19

"--------------v 1

o. 7 •.• o.8

' ~.

4 . 4 m:n kuorellinen

u

kohtisuo- tien suun-raan tie-
tä vasten taisana

o. n 0 . 22 o:>

0 . 12 0 . 15

0 . 34 0 . 42

0 . 09 o. 10

o. 7 2 0 . 89

'- V

1.1 ••• 1. 2

Kuva 2. 2.2-metrisen puolipuhtaan paperipuun kuormausta HIAB­
nosturilla . - Kaikki valok. Metsäteho.

Fig. 2. Loading of 2.2-m. barked pulpwood by HJAB crane.
- All photos by Metsäteho.

Kuva 4. 4.4-metristä paperipuuta kuormauaessa oli kuormausaika
lyhin silloin, kun pinotavara oli varastoitu niin, että pölkyt olivat

kohtisuorassa tietä vasten .

Fig. 4. The time expended on loading 4.4-m. pulpwood was
hortest when the cordwood was srored with the bolts at right

angles to the road.

Kuva 3. Sekä paperipuuta että tukkeja kuormartaessa käytettiin
samaa y-kahmainta. Tämä yleiskahmain soveltuu sekä paperipuun
että tukkien kuormaukseen . Mikäli ajetaan vain 3-metristä tai
lyhyempää pinotavaraa, voidaan käyttää erityistä pinotavara·

kahmainta.

Fig. 3. The same y-grab was used for loading pulpwood and
saw logs. This universal grab is suitable for loading both. Jf
only 3-m. or shorter corwood is being hauled, a special cordwood

grab can be used.

Kuva 5.Kuorman koko oli keskimäärin 24.5 p-m3 • Sivupylväisiin
pankkojen päälle on aseterru kettinki nipun pyörisrämiseksi.

Fig. 5. The average load size was 24.5 piled cu.m. A chain was
placed around the side poles above the bunks to round the bundle.

(

- 9 -

kaa kuin kuormausetäisyyden ollessa 2 m. Kuormausetäisyydellä tarkoi~

tetaan pinon ja auton lavan reunojen välimatkaa. Kuorinta- asteella ei

tässä tutkimuksessa ollut vaikutusta varsinaiseen kuormausaikaan.

Pitempä~4 . 4 m:n havupaperipuuta kuormattiin eri pinoista, joista

toisessa pölkyt olivat kohtisuoraan tietä vasten ja toisessa taas tien

suuntaisina. Kuormaus oli nopeinta silloin, kun pölkyt olivat kohtisuo­

rassa tietä vasten, ts. kun pinot jakasat olivat tien suuntaisina .

Asetelmassa 3 esitetään koivupaperipuun, ohutpuun ja havutukin var­

sinainen kuormausaika. 2. 2 m:n koivupaperipuun varsinainen kuormausai­

ka oli lyhin, 1. 23 min/p- m3• Kaksimetrisen ohutpuun kuormaus vaati kuor­

mausetäisyydestä riippuen 1.33 ••• 1. 48 min/p- m3• Kahmaintaakkojen koko

oli tällöin 0. 6 ••• 0.7 p- m3• Kuormaus oli samoin kuin 2.2 m:n havupape­

ripuuta kuormattaessa nopeinta silloin, kun kuormausetäisyys oli 2 m.

Havutukkien varsinainen kuormausaika oli 0 . 78 min/10 j 3 • Tukkien kes­

kikoko oli 4 . 6 j 3 j a kahmaintaakan 14. 6 j 3 •

Jos verrataan 2.2 m:n havupaperipuun varsinaista kuormausaikaa saman­

pituisen koivupaperipuun vastaavaan aikaan, voidaan todeta, että koivu­

paperipuun kuormaus oli hieman, noin 5 %, hitaampaa kuin havupaperipuun

kuormaus. Tämä johtui siitä, että koivutaakan otto muodostelmasta oli

vaikeampaa, sillä koivupaperipuut olivat vääriä .

Suurin osa varsinaiseen kuormaukseen käytetystä ajasta kului kaikkia

puutavarala jeja kuormattaessa taakan nostamiseen autoon ja kahmaimen

siirtämiseen pinolle. Näihin töihin käytetty aika näyttää olleen riip­

puvainen kuormausetäisyydestä, sillä kuormattaessa eri etäisyyksiltä

(1m, 2m ja 3m) kului taakan nostamiseen ja kahmaimen siirtämiseen

pinolle vähiten aikaa silloin, kun kuormausetäisyys oli 2m. Ero on

kyllä vähäinen.

Kuorman järjestelyyn kului 2. 2 m:n kuorellista havupaperipuuta kuor­

mattaessa 0 . 25 min/p-m3 ja samanpituista puolipuhdasta havupaperipuuta

kuormattaessa 0 .11 min/p-m3• Pitemmän havupaperipuun, 4 . 4- metrisen,

kuormauksessa kuorman järjestelyyn kului vähiten aikaa eli 0 . 04 min/

p- m3• Koivupaperipuukuorman järjestely vei aikaa 0.09 min/p- m3 ja ohut­

puukuorman 0 . 09 min/p- m3• Havutukkeja kuormattaessa kuorman järjeste­

lyyn käyte tiin 0 . 11 min/10 j 3 eli 5 . 2 min/kuorma.

Asetelma 3
Koivupaperipuun, ohutpuun ja havutukin

Kahmaimen siirto muodos-
telman luokse

Taakan otto muodostelmasta

Taakan nosto autoon

Taakan purkaminen

Varsinainen kuormausaika

Taakan koko, p-m3

- II -

'
j3

varsinainen kuormausaika

2.2 m:n koi­
vupaperipuu

1

0.33

0.20

0.55

o. 15

1. 23

2 mgn ohutpuu

kuormausetäisyys, m

1 2

min/p-m3

0.39 0.38

0.20 0.18

0.62 0.60

0.18 0.17

1. 39 1. 33

0.6 ••• 0.7

Havutukki

3

;nin/ 10 j 3
......

0.41 0.19 0

1

0.22 0.16

0.68 0.36

0.17 0.07

1.48 . 0.78

14.6

- 11 -

Satunnaisiin töihin, pääasiassa pölkkyjen siirtelyyn käsin ja tie­

töi hin, kului paperipuun kuormauksessa 0 . 08 min/p- m3 ja havutukkien kuor­

mauksessa 0 . 06 min/10 j 3•

Kuormauksen tehotyö- , keskeytys- ja työmaa- aika eri tavaralajeja eri­

laisissa olosuhteissa kuormattaessa ilmenevät asetelmista 4 ja 5 (s. 12 ja 13).

Suurin osa tehotyöajasta kului varsinaiseen kuormaukseen. Sen osuus

oli 60 ••• 74 %.

Kuormattaessa 2. 2 m: n kuorellista havupaperipuuta (asetelma 4) työ­

maa- aika oli kuormausetäisyydestä riippuen 1. 87 • •• 1. 96 min/p--m3 . Kes­

keytysten osuus työmaa-ajasta oli 2. 6 •• • 4 . 3 %. Kuormauksen työmaa- aika

oli lyhin silloin, kun kuormausetäisyys oli 2 m. Puolipuhtaan 2 . 2 m:n

havupaperipuun kuormauksen työmaa- aika oli 1. ?4 min/~-m3 • Keskeytysten

osuus työmaa-ajasta oli 10. 3 %. Jos verrataan samalta etäisyydeltä

kuormatun samanpituisen puolipuhtaan ja kuorelliseh ~aperipuun kuorma­

usaikoja, voidaan todeta, että kuormauksen työmaa- aika on molemmissa

tapauksissa sama. Pitempää havupaperipuuta kuormattaessa oli työmaa­

aika silloin, kun pölkyt . olivat kohtisuoraan tietä vasten, 1.21 min/p- m3

ja keskeytysten osuus oli 5 . 5% työmaa- ajasta . Pölkkyjen ollessa tien

suuntaisina oli työmaa- aika suurempi , 1. 42 min/p- m3• Keskeytysten osuus

työmaa- ajasta oli täll' 'in 3. 5 %. Koivupaperipuun kuormauksen työmaa-ai­

ka (asetelma 5) oli 1. 85 min/p- m3 ja keskeytysten osuus työmaa- ajasta

5 . 0 %. Koivupaperipuun kuormauksen työmaa- aika oli hieman lyhyempi kuin

samanpituisen havupaperipuun. Tämä johtui siitä , että kuormauksen yh­

teydessä kuorman järjestelyyn käytettiin vähemmän aikaa kuin havupaperi­

puuta kuormattaessa. Ohutpuun kuormauksen työmaa-aika oli kuormausetäi­

syydestä riippuen 2.05 ••• 2. 18 min/p-m3 ja vastaavasti keskeytysten osuus

työmaa- ajasta 6 . 3 • • • 9.3 %. Kaksimetrisen ohutpuun kuormaukseen kului

näin ollen 6 ••• 11% enemmän aikaa kuin 2. 2 m:n havupaperipuun kuormauk-

seen.

Havutukkien kuormauksen työmaa- aika oli 1.28 min/j 3 ja keskeytysten

osuus siitä 5 . 5 %. Näin ollen 470 j 3 :n tukkikuorman kuormaamiseen kah­

mainnosturilla kului keskeytyksin noin 60 min.

Kuormauksen keskeytykset esitetään asetelmassa 6 (s . 14) . Suurin osa

keskeytyksistä pinotavaraa kuormattaessa aiheutui pinonpäälangoista.

Asetelma 4

Kuormakohtainen vakioaika, %
Varsinainen kuormaus,

Kuorman järjestely,

Satunnaiset työt

II

Ii

II

Tehotyöaika yhteensä, min/p-m3

Keskeytykset yhteensä, - 11 -

Työmaa-aika, min/p-m3

- II - min/k- m3
Keskeytysten osuus

% työmaa-ajasta,

Havupaperipuun kuormauksen työmaa-aika

2.2 m:n kuorellinen 2.2 m:n
puolipuhdas

paperipuu

1

19

63

14

4

1086

0 ~ 08

1. 94

2.46

4. 1

kuormausetäisyys, m

2

20

62

14

4

1. 7 9

0 . 08

1. 87

2.37

4 . 3

3

19

64

13

4

1. 9 1

0.05

1. 96

2.49

2.6

1

21

68

6

5

1. 7 4

0.20

1. 94

2.50

10.3

4.4 m:n kuorellinen

kohti suo-
raan tie-
tä vasten

30

60

3

7

10 20

0.07

1. 27

1. 68

5.5

tien suun-
taisena

26

65

3

6

1. 37

0.05

1. 42

1. 87

3.5

->.
f\)

Asetelma 5

Kuormakohtainen vakioaika, %
Varsinainen kuormaus, "
Kuorman järjestely, "
Satunnaiset työt, II

Tehotyöaika yhteensä , min/p- m3

Keskeytykset yhteensä, - "-

Työmaa-aika, . 1 3 m1n p-m

- " - min/k-m3

Keskeytysten os~us % työmaa-ajasta,

Koi vupape r ipuun, ohutpuun ja havutukin

kuormauksen työmaa- aika

2. 2 m:n koivu- 2 mgn ohutpuu
paperipuu

kuormausetäisyys, m

1 1 2

20 19 19

70 72 72

5 5 5

5 4 4

10 76 1. 92 1.86

0 . 09 0 .1 3 0 . 19

1. 85 2. 05 2. 05

2.53 2. 7 3 2. 7 3

4.9 6 . 3 9 . 3

Havutu'!:ki

3

18 - 21

74 65

4 9 _.
l;J

4 5

2.0 1 min/10 j 3 1. 21

0 . 17 -"- 0 . 07

2. 18 mi n/ 10 j 3 1. 28

2. 90

7 . 8 5 . 5

Asetelma 6 Kuormauksen keskeytysten jakautuminen

2.2 m:n 2.2 m:n 4.4 m:n 2.2 m:n 2 m:n Havu
kuorellinen puolipuhdas kuorellinen koivu- ohut- tukki

Keskeytyksen havupaperipuu paperipuu puu
syy

kohtis\).o- tien suun-p1-an tte- taisena a vas en

%
Auton kiinnijuuttuminen - 12

Havuista aiheutunut 5 1 8 8 7 2 9
_.,
~

Kuormausesteiden raivaus 2 2 6 5 13 1 - -
Pinonpäälangoista aiheutunut 49 45 35 37 61 67

Taakan hajoaminen 1 2 20 - - 2 17

Huolto 20 36 19 - - - 13

Odotus 2 - - 5 - 2 18

Lepo - - - - - 2

Muu 23 2 16 44 32 20 30

Yhteensä 100 100 100 100 100 100 100

- 15 -

Seuraavaksi eniten keskeytyksiä aiheuttivat huolto ja lepo . Mäntytukke­

ja kuormattaessa odotus, joka johtui kuormauspaikalle pääsyn odotukses­

ta, taakan hajoaminen ja muut satunnaiset syyt olivat tavallisimmat syyt

keskeytyksiin.

Edellä esitetyissä ajoissa ei ole otettu huomioon kuormausajoa. Va­

rastolla kuormauspaikalta toiselle siirtymiseen kului 2. 2 m:n paperi­

puuta kuormattaessa 0 . 04 min/p- m3 ja 1. 02 min/kuorma. Keskimääräinen

siirtymismatka oli tällöin 96 m/kuorma . Vastaavasti kului siirtymiseen

4 o4 m:n paperipuuta kuormattaessa 0 . 02 min/p- m3 ja 0. 55 min/kuorma siir­

tymismatkan ollessa 15 m/kuorma. Tukkeja kuormattaessa siirtymisaika

oli Oo05 min/10 j 3 ja 2. 22 min/kuorma sekä keskimääräinen siirtymismat­

ka 134 m/kuorma.

Keskimääräinen tyhjänä- ja kuormattuna- ajonopeus maantiellä keskey­

tyksineen oli 57 km/tunti ja keskimääräinen ajomatka tehtaalle 45 km.

Tämän tutkimuksen yhteydessä ei ole tehty vertailuja muihin tutkimus­

tuloksiin, koska vertailu tullaan suorittamaan myöhemmin Metsätehon toi­

mesta julkaistavassa eri kuormausmenetelmiä koskevassa selvityksessä .

A u t o k o h t a i s e n

h y d r a u l i s e n k a h m a i n n o s t u r i n

k ä y t ö n t a l o u d e l l i s u u s

Seuraavassa käsitellään autokohtaisen kahmainnosturin taloudellisuut­

ta käsinkuormaukseen verrattuna pinotavaran kuljetuksessa.

Laskelmissa on lähdetty siitä, että puoliperävaunullisen kuorma- auton

kantavuus ilman nosturia on 12 . 5 tn . Kun autoon on asennettu nosturi,

sen kantavuus pienenee nosturin painon verran. Kahmainnosturi painaa

1. 0 tn.

Nosturin kustannuksia laskettaessa on lähdetty siitä, että kahmain­

nosturi maksaa paik illeen asennettuna 13 000 mk ja että sen poistoikä

on 5 vuotta. Korjaus- ja huoltokustannuksiksi on laskettu 50 % poisto­

kustannuksista. Käsin kuormatun ja koneellisesti kuormatun auton kus­

tannukset on määritelty yleisesti käytössä olevien laskentaperusteiden

mukaisesti .

- 16 -

Kaksimetrisen paperipuun kuormausaikana on käytetty Metsätehon suo­

rittamien tutkimusten mukaan seur aavia aikoja.

Kuormaus mittapinoista

Käsinkuormaus

Hydraulinen
kahmainnosturi

- " -

kaksi miestä

kaksi miestä

yksi mies

5. 0 min/ p-rn3

2. 0 - "-
2. 0 - "-

Tässä laskelmassa käytetty kahmainnosturin kuormausaika on oletettu

·riippumattomaksi työryhmän suuruudesta . Kuormaus on kuitenkin todelli­

suudessa hieman nopeampaa, jos työryhmässä on kaksi miestä .

Kuormauslaitteen kannattavuutta tarkastellaan suhdelukui na, jotka ku­

vaavat pinokuutiometriä kohti laskettujen kuljetuskustannusten vaihte­

luita eri kuormausmenetelmiä käytettäessä.

Asetelma 7 Paperipuun suhteelliset kuljetuskustannukset

Kuljetus­
etäisyys,

km

20

50

100

150

200

eri kuormausmenetelmiä käytettäessä .

Käsinkuormaus = 100

käsin
Kuormaus suoritettu

kahmainnosturilla

2 miestä 2 miestä 1 mies

Suhteelliset kuljetuskustannukset

100 88 73
100 ?8 83

100 105 90

100 109 93

100 111 96

Asetelman mukaan autokohtainen kahmainnosturi on kannattava kaikil­

la esitetyillä kuljetusetäisyyksillä silloin, kun autossa ei ole apu­

miestä, vaan kuljettaja suorittaa kuormauksen yksinään. J os taas autos­

sa on kuljettaja ja apumies, autokohtaisen nosturin käyttö on edullista

vain noir: 70 km lybyeu:millä kuljPtUsPt?:ijsyyksil ä . K ... r.eku0rm~.uksesta saa­

tu hyöty pien8nee kuljet\Ä.Sl!lA:tknn pBentyessä. Tä::J.;i. ~ohtuu siitä, että konekuor-

0

- 17 -

mauksen nopeutumisesta saatava etu on sitä vähäisempi, mitä pitempi on

matka. Laskelmassa ei ole otettu huomioon työn kevenemistä nosturia

käytettäessä, vaikka tällä seikalla on varsin suuri merkitys kuormauk­

sessa. Kuormauksen nopeutumisesta ja kevenemisestä aiheutuva kuljetus­

tuotoksen nouseminen on myös jätetty huomioon ottamatta. Tämä saattaa

vaikuttaa paljonkin kuormauslaitehankinnan edullisuuteen. Näin ollen

laskelma antaa varovaisen kuvan kuormauslaitteen käytön edullisuudesta.

A j o k e r t a k u s t a n n u s t e n

r i i p p u v u u s k u o r m a u k s e n

t y ö m a a - a j a s t a

Auton ajokerta- aika koostuu auton kuormaus- ja purkamisajasta sekä

tyhjänä- ja kuormattuna-ajoajasta. Sen pituus ja koostuminen riippuvat

useista tekijöistä. Näistä mainittakoon ajomatka, ajonopeus, kuorman

koko, kuormaus- ja purkamiso losuhteet sekä purkamistapa.

Asetelma 8 havainnollistaa, missä määrin kuormausajan lyheneminen tai

piteneminen vaikuttaa keskimääräisiin ajokertakustannuksiin eri matkoil-

Asetelma 8
Kuormauksen työmaa-ajan vaikutus suhteellisiin

ajokertakustannuksiin. Kuormaus kahmainnostu­

rilla. Pinotavara.

Kuormauksen työmaa-aika, min/p- m3
Ajomatka,

1 . 0 2 . 0 4 . 0
km Suhteelliset ajokertakustannukset

20 88 100 125

50 93 100 115

100 95 100 110

150 96 100 107

200 97 100 106

250 98 100 105

- 18 -

la. Ajokertakustannukset on laskettu yleisesti käytössä olevien perus­

teiden mukaisesti~ Laskelmissa on merkitty ajokerran suhteellisiksi

kustannuksiksi 100 silloin, kun kuormauksen työmaa-aika on 2.0 min/p-m3•

Kuta pitempi on ajomatka, sitä vähemmän kuormausajan muutokset vai­

kuttavat ajokertakustannuksiin. Laskelma osoi-t+..aa myös selvästi, et.tä

huolellisella suunnittelulla, johon kuuluu erityisesti varastojen jär­

jestäminen entistä paremmiksi koneellista kuormausta silmällä pitäen,

sekä nosturinkäyttäjien ammattitaidon kohottamisella päästään huomatta­

viin kustannussäästöihin erityisesti lyhyillä r-jomatk~illa.

On the U se of Truck-Mounted Grab Crane
11 II II 11 111111 II 11 II II II II 11 II II 11 II 11 II II 11 flll II 1111 II 11 II II II II II II 1111 II

for Leading Timber
111111111111111111111111111111111111

By Aimo Nikunen

SUMMARY

Metsäteho conducted studies in spring 1966 at the working sites of

Kymin Osakeyhtiö on the loading of timber by truck-mounted HI.AB 176 For­

est Elephant grab crane onto a trailer-less 3- axle truck. The object

was to find out how the time expended on pulpwood loading is affected by

the bolt length, kind of wood; degree af barking and method of storage

when the loading is done by the truck driver single- handed. In addition,

material was collected on the loading of softwood saw logs .

The crane incorporated a universal grab, so-called y- grab . All the

timber was placed lengthwise in the trucks . Leading was from measuring

piles. The average load size hauled was the same for all the pulpwood

kinds, 24~5 piled cu.m. It was 470 cu . ft . for saw log transport .

The best loading distance for 2. 2- m. pulpwood was 2m. The working­

site time for loading was then 1. 87 min. /piled cu . m. Leading proper

- 19 -

from a distance of 1 m. t ook 6 per cent mor e t i me than from a l oading

di stanc e of 2m. and 11 per cent mor e than from 3 m. The loading dis­

tance refers to the distance between the pile and the sides of the t r uck

platfor m.

The loading time for barked and unbarked pulpwood of the same length

was the same . When loading from the same distance, the working- site

time was 1. 94 min. /piled cu. m. in both cases .

For 4 . 4- m. pulpwood the loading output is greatest when the b olts are

at right angles to the road, i . e . the piles and stacks are parallel to

the road . The working- site time for loading was 1. 27 min. /piled cu. m.

when the bolts were at right angles to the road . When the bolts were

parallel to the road the working- site time was 1.42 min. /piled cu . m.

The loading time for 4 . 4- m. pulpwood with the bolts at right angles to

the road was 1. 5 times as quick as the loading time for 2. 2- m. pulpwood

from a distance of 2 m. On the other hand, when the 4 . 4- m. bolts are

parallel to the road the loading time is 1. 3 times as quick as the load­

ing time for 2.2-~ . pulpwood.

The loading time proper for 2. 2- m. birch pulpwood was 5 per cent

longer than that expended on 2. 2- m. softwood pulpwood. The working­

site time for loading, 1. 85 min. /piled cu. m. , was slightly shorter, how­

eve:r; t han fnr softw ("r. rul~w'"'('\d . This was because considerably less time

was expended on arranging the load during loading when birch pulpwood

was being loaded than when softwood pulpwood was being loaded.

The working- site time for loading small- sized timber was 2.05 ••• 2. 18

min. /piled cu. m. , depending on the loading distance . Hence, 6 ••• 11 per

cent more time was expended on the loading of 2- m. small- sized timber

than on the loading of 2. 2-m. softwood pulpwood.

The time expended on loading a 470 cu . ft. load of saw logs by grab

crane, inclusive of interruptions, was about 60 min., i . e . 1. 28 min. /

ou . ft. The mean softwo d saw log size was then 4.6 cu. ft .

In loading pulpwood, interruptions accounted for 2.6 ••• 10. 3 per cent

of the working- site time. In loading softwood saw logs, interruptions

amounted to 5 . 5 per cent of the working-site time.

The majority of the interruptions in loading pulpwood were caused by

the end pole wire ties of the pile . In the second place were maintenance

- 20 -

and resting. In loading pine saw logs, waiting to enter the loading

site, bunches becoming unfastened and other incidental reasons were the

commonest causes of interrupti~ns.

Mechanised loading can be speeded up and the truck p erformance can be

increased by careful planning, especially of the arrangement of st~rages,

for mechanised loading, and by increasing the occupational skill of the

crane operators.

(

(

