
Puutavaran ajo traktorilla
välivarastosta

HAULAGE OF TIMBER BY TRACTOR
FROM INTERMEDIATE LANDING

ESKO MIKKONEN

HELSINKI 1984

384

Metsätehon tiedotus - M~äteho Repont 384

M E T S Ä T E H 0

Suomen Metsäteollisuuden Keskusliitto ry :n metsätyöntutkimusosasto
Fo.1uut WoJtk Study SectioYI. o6 the CeY!.t.Jta...t M.6oua;ti_oYI. o6 FiYI.n.i.-6h

FoJte.6t I Yl.dM:t!Ue-6

PUUTAVARAN AJO TRAKTORILLA

VÄLIVARASTOSTA

Haula.g e o 6 T -Unbe.~t by T Jta.c:toJt
6Jtom I Yl.te.~trned-<-ate LaYI.d-<-Yl.g

Esko Mikkonen

METSÄTEHO, Fabianinkatu 9 B, 00130 HELSI KI 13

Kauppakirjapaino Oy , Helsinki
ISBN 951- 673-092- 2
ISS 0356-7257

SISÄLLYS
Corz;te.n;t;.,

TI IVISTELMÄ

JOHDANTO

2 TUTKIMUKSEN TAVOITE JA RAJAUS

3 TUTKIMUSMENETELMÄ JA -AINEISTO

4 TUTKIMUSTULOKSET

4.1

4.2

4.3

4.4

Yleistä

Tyhjänä- ja kuormattuna-ajo

Kuormaus

Purkaminen
4.4.1 Tehtaalleajo
4.4.2 Uittoonajo
4.4.3 Mittaus

4.5 Kokonaisajanmenekki

Sivu
Page.

4

5

5

5

8

8

8

9

10
10
10
10

11

5 KUSTANNUSTEN VERTAILU AUTOKULJETUSKUSTANNUKSIIN 12

6 PÄÄTELMÄT JA SUOSITUKSET 14

KIRJALLISUUTTA- R e. 6 e. ~ e. n c e. ~ 14

Su. mma~y 14

LIITTEET 15

3

TIIVISTELMÄ

Tu;t/UmlUJ l!elvli.:tA.. väli- ;t.a.J._ pUllku!U..vaJ!.a..6-
:to-6:ta alkavan puu;tavaJum maa:talolUJ.t.Jtak.:to­
lteÅlla. kul. j ei".uk.-6 en a j anmenek!Uä. . Ha vu;t'f/Un
ku !Umä.ä.Jtä.inen kuoltmanko ko o.f.j- 1 8 . 6 m ja
noin 3m havukuÄ..;t.upuun 17 . 5 m . Ku/Umä.ä.­
Jtä.inen ajonopelUJ :tyhjänä. oli 28.3 k.m/h ja
kuoJtma;t.:tuna 2 3. 9 k.m/ h. T uk!Uen kuoltmalUJ
o!Ä.. nopeampaa kUÄ..n k!lÄ..:tupuun kuoltmauo .
Tuk!Uen ja pÄ..:tkä.n havukuÄ..:tupuun kuoltmauo ­
nopeudul!a e.Å.. hava.Ä..;f1.u e.Jtoja eikä. myö~kä.ä.n
koivu- ja havukuÄ..:tupuun kuoltmauonopeudu~a .
Puu;tava.Jtan ajo :teh;t~atte ja pUJtkaminen haa­
Jtuk.k.a;tJtu/UUa o!Ä.. ku IUmä.ä.ltÄ..n :teho kkain;t~
ja uÄ..;t~oonajo hi;t.a.J..n:ta.

T ä.tj-6 pe.Jtä. vaunuau;to Ua kul. j e.:tuk.-6 en yk.-6 ikkö­
kUll.t.~nnuk.-6 e.:t o va:t alhaÄ..lJ e.mma:t kUÅ..n .t.Jtak.:to­
ltÄ..Ua kul. j ei".uk.-6 en, kun kul. j e.:tuo e.:t~ IJ IJ-6 on

4

yli 2 km : rt ja o.tol!uh:tee.:t ~~e.:t, ei"J:ä.
:tä.y~pe.Jtä.vaunuau:toa on mahdo.tli-6;t~ kä.ytxnä. .
Jo~ .t.ny~ pe.Jtä.vaunuau:toa u voida kä.y.t.J:ä.ä.
u im eJtiUk.-6 i v aJl.a..6 .ta - o .ta~ uh:tud en v uo k.-6 i ,
ova:t .t.Jtak.:toltÄ..Ua-ajon kUll:tannuk.l!e.:t alhai­
~ e.mma:t .tä.hu kai/UUa kul. j e.:t.Ull e.:tä.~ yyk­
llillä. uÄ..;t.:toon, :teh;t~e ja JtautMA..evau­
nuun aje11~u-6a.

Ed~een l!amanaih~een :tu;t/Umuk.l!een
veltlta.t.1.una .t.Jtak.:toJtuden ku !Umä.ä.~ e.:t
kuo Jtmanko o ;t o v a:t -6 uUJt e.n;t.un e e.:t .t.Jta k.:to Jte.Ä..dert
jä.Jtey:ttjrTlÅ..-6 en myö.t.ä. . KuoltmalUJ on -6 elvä.l!.t.A..
no peut.unu:t kuoJtmain:ten pa.Jtan:tu.m~ en art-6i-
0.61"~ ja .t..uk!Ue.n kuoltmalUJ on , pä.inv~:toin
kUÄ..n ennen, nopeampaa kUÄ..n kuÄ..;t.upuurt kuolt­
malUJ . E!to kuÄ..;t.upuun ja :tuk!Uen kuoltmalUJ­
nope.uden vä.~ on kaven;t.unu:t.

JOHDANTO

Puutavaran autokuljetuskaluston järeytymi­
nen viime vuosina mm. kokonaispainorajoi­
tusten nostamisen myötä on johtanut siihen,
että autokalusto soveltuu sekä taloudelli­
sesti että teknisesti aiempaa huonommin
pienten puutavaraerien kuljettamiseen huo­
noista varasto-oloista . Sellaisista olois­
ta puutavaraa joudutaan kuitenkin keräile­
mään esimerkiksi hankintakaupoista, joissa
isäntien metsästään omatoimisesti kuljet­
tama puutavara on pienissä erissä usein
huonojen teiden päässä .

Nykyinen täysperävaunuauto ei sovellu ko­
vin hyvin lyhyille kulj etusetäisyyksille,
joilla kuormauksen ja purkamisen osuus
auton käyttöajasta on taloudellisuuden
kannalta liian suuri .

Järeään maatalous- ja teollisuustraktoriin
perustuvia puutavaran kuljetusyksiköitä on
1960-luvulta alkaen käytetty jatketussa
lähikuljetuksessa ja välivarastosta alka­
vassa ajossa. Traktorilla kuljetuksen pää­
tepaikkoja ovat tavallisimmin uittovaras­
tot tai rautatievaunujen lastauspaikat se­
kä tehtaat . Traktoreilla perille toimi­
tetut puutavaramäärät ovat viime vuosina
olleet varsin vähäisiä, esimerkiksi 0.2 %
vuonna 1982 perille toimitetusta puumää­
rästä. Traktorillakuljetus onkin selvästi
ollut metsä- ja kaukokuljetuksen saumakoh­
dan kuljetusmuoto, jolla olosuhteiden vai­
kutusta on kyetty tasaamaan .

Edellinen välivarastosta alkavaa ajoa kos­
keva traktorien tutkimusaineisto on vuodel­
ta 1975 (Kahala 1976) . Siihen pääasiassa
perustuvat viime vuosikymmenen loppupuolen
ja 1980-luvun alun välivarastosta-ajon
maksusopimukset.

Maksu- ja tuotosperusteiden saattamiseksi
nykyistä kalustoa vastaavalle tasolle sopi­
japuolet pyysivät Metsätehoa suorittamaan
asiaa koskevan tutkimuksen. Tutkimuksen
ohjaamista ja seuraamista varten sopija­
puolet asettivat Metsätehon pyynnöstä tuki­
ryhmän, johon kuuluivat J uha Hyvärinen,
Touko Niemenoja ja Matti Olkkonen Koneura­
koitsijain liitto r.y:stä, Kalevi Mikkonen
Osuuskunta Metsäliitosta ja Harri Rumpunen
Metsäalan Kuljetuksenantajista.

2 TUTKIMUKSEN TAVOITE JA RAJAUS

Tämän tutkimuksen tavoitteena oli selvit­
tää maksuperusteita varten järeän teolli­
suus- ja maataloustraktoriin perustuvan
kaluston ajanmenekkiä välivarastolta alka­
vassa puutavaran kuljetuksessa. Erityisen
huomion kohteena oli uittoon menevän puu­
tavaran ajo. Kuljetukseen sisältyviä töitä
olivat ajot kuormaus- ja purkamispaikoille,
kuormaus ja purkaminen aputöineen sekä
kuljetukseen liittyvä puutavaran mittaus.
Myös työn aikana havaitut erilaiset odotta­
miset ja työn keskeytykset sisältyvät tut­
kimukseen. Sen sijaan ei esimerkiksi ko­
neiden siirtoajoja kuljetusalueelta toi­
selle tai kuljetustehtävästä toiseen eikä
kuljettajan päivittäistä työmatka- aikaa
selvitetty . Kuljetuksissa käytettävän ka­
luston yleistä rakennetta , järeysjakaumaa
ym. ei tilastollisesti myöskään selvitetty .

Kalusto rajattiin tyypillisiin nykyään
käytössä ja markkinoilla oleviin trakto­
reihin . Siten esimerkiksi uusin, vielä
kokeiltavana oleva traktoritekniikka on
jätetty tutkimuksen ulkopuolelle.

Tutkimuksessa tarkasteltiin lähinnä pää­
puutavaralajien, havutukkien ja noin 3 m
havukuitupuun, traktorikuljetusta .

3 TUTKIMUSMENETELMÄ JA -AINEISTO

Tutkimus oli tavanomainen aikatutkimus,
jossa eri työnvaiheisiin kulunut aika kir­
jattiin kuormauksen, ajon j a purkamisen
tutkimuslomakkeille. Työnvaiheiden j aot­
telussa sovellettiin alun perin autokulje­
tustutkimuksia varten suunniteltua tutki­
musmenetelmää . Myös tarvittavat luokituk­
set olivat yhdenmukaisia autokuljetuksen
maksuperustetutkimusten kanssa .

Tulosten laskennassa käytettiin soveltu­
vin osin hyväksi autokuljetustutkimusten
laskentaohjelmia.

Tutkimuksessa mukana olleet traktorit oli­
vat seuraavat: Fiat 1000 DT, Ford 7600,
Ford TW 10 ja TW 20/4, Valmet 903 T ja
1102 , Volvo BM 800 ja 2650 (2 kpl) sekä
Zetor Crystal 12045 (2 kpl) .

5

Kuva 1

Kuva 3

Kuva 4

6

Kuva 2

Kuva 1. Ford 7600 oli tutkimuksen kevein yksikkö.
Kaikki valok. Metsäteho

Kuva 2. Valmet 903 T kuljetti lähinnä havutukkeja

Kuva 3. Volvo BM 800:n kuormausta lähes palsta­
olosuhteissa

Kuva 4. Fiat 1000 DT ajoi kuitupuuta välivarastosta
uittoon

Kuva 5. Toisessa Zetor 12045 Crystalissa oli
irrotettava kuormain

Kuva 5

Kuva 6

Kuva 6. Toisessa Zetor 12045 Crystalissa oli
kolmipistenostolaitteeseen asennettu kuormain

Kuva 7. Ford TW 10:ssä ei olenelivetoa

Kuva 8. Toisen Volvo BM 2650:n kuorman purkamista
sahan lajittelupöydälle

Kuva 9. Ford TW 20/4 oli varustettu irrotettavalla
tavallisesti kuorma-autoissa käytettävällä Fiskars 65
-kuormaimella

Kuva 10. Toinen Volvo BM 2650 ajoi kuitupuuta
puskurivarastosta uittoon

Kuva 9

Kuva 7

Kuva 10

7

Kuormaimet jakautuivat määrältään ja jä­
reysluokitukseltaan seuraavasti :

Kuormain
Määrä, Järeys-
kpl luokka

Cranab 4510 2 1
Cranab 6010 1 3
Fiskars 5000 1 2
Fiskars 6000 1 3
Fiskars 65 1 3
Hiab 1 3
Joutsa 50 2 2
w. Pantteri 1 2
Valtra 1 1

Kahdessa traktorissa oli irrotettava kuor­
main. Perävaunut olivat Rovaniemen Kone­
pajan (RKP) (2 kpl), Oy Volvo-Auto Ab:n ja
Weckmanin konepajan (2 kpl) valmistamia .
Lisäksi käytettiin kuorma-auton peräosasta
itse rakennettuja perävaunuja (6 kpl). Tie­
dot yhdistelmistä on esitetty liitteessä 1
(s. 15).

Tutkimusaineisto kuormittain ja puutavara­
lajeittain näkyy taulukosta 1 . Traktoreis­
ta yhteensä viisi ajoi uittoon.

Traktorit työskentelivät seuraavien yri­
tysten kuljetuksissa : Auran Saha Oy, Enso­
Gutzeit Oy, Osuuskunta Metsäliitto, Puu­
laaki Oy, Tehdaspuu Oy ja Yhtyneet Paperi­
tehtaat Oy.

Tutkimustyömaat sijaitsivat seuraavilla
paikkakunnilla: Heinolan mlk., Jyväskylä,
Laukaa, Multia, Porvoon mlk., Pöytyä, Raip­
paluoto, Saarijärvi, Tammisaari, Virrat,
Vääksy ja Äänekoski.

TAULUKKO 1 Välivarastosta-ajon tutkimusaineisto

Uittoonajo Tehtaalleajo Yhteensä
Puutavara-
laji

3
Kuo r

3
Kuor

3 Kuo r-
m mia, m mia, m mia,

kpl kpl kpl

Ravut ukki, 401.1 22 568.2 30 969 . 3 52
jos ta
- mäntytukkia 148.9 8 244 .5 13 393 . 4 21
- kuusitukkia 252 . 2 14 323.7 17 575.9 31

Bavukuitupuu, 369 .7 21 256 .7 14 626.4 35
jos ta
- noin 5 m 99.4 5 - - 99.4 5
- noin 3 m 270 .3 16 220.9 12 491.2 28
- 2 m - - 35.8 2 35.8 2

Lehtikuitupuu
- noin 3 m - - 107.0 6 107.0 6

Yhteensä 770 .8 43 931.9 50 1 702 .7 93

8

4 TUTKIMUSTULOKSET

4.1 Yleistä

Taulukosta 2 näkyvät keskimääräiset kuor­
mankoot puutavaralajeittain ja päämäärit­
täin.

Uittoonajon keskimääräinen kuljetusmatka
oli 6.0 km ja tehtaalleajon 14.0 km.

TAULUKKO 2 Keskimääräise t kuormankoot

Uittoon- Tehtaalle- Keski-

Puutavaralaji
ajo ajo määrin

3 m

Havutukki 18 . 2 18.9 18.6

Pitkä havukuitupuu 19 . 9 - 19 .9

Noin 3 m havu- 16.9 18 . 4 17 . 5
kuitupuu

Noin 3 m lehti-
kuitupuu - 17.8 17.8

4.2 Tyhjänä- ja kuormattuna-ajo

Tiet luokiteltiin tutkimusta varten kesto­
päällysteisiin valta- ja kantateihin, hyvä­
ja huonolaatuisiin metsäautoteihin, varsi­
teihin sekä talviteihin. Lopullisessa luo­
kittelussa tieluokkia on yhdistelty taulu­
kon 3 mukaisesti. Taulukosta käy myös sel­
ville erilaisilla teillä havaitut ajonopeu­
det. Tyhjänäajo oli keskimäärin 4 . 4 km/h
nopeampaa kuin kuormat tuna-aj o. Suuri
kuormattuna-ajon nopeus varsiteillä johtuu
siitä, että havaintoaineistoa oli siltä
osin vähän, ja ero tyhjänäajon nopeuteen
vastaavassa tieluokassa siitä, että trak­
torit eivät käyttäneet samoja ajoreittejä
ajaessaan tyhjinä ja kuormattuina. Tutki­
mukseen sisältyi 267 tyhjänä- ja 257 kuor­
mattuna-ajon ajoväliä.

TAULUKKO 3

Tieluokka

Keskimääräise t matkaosuudet ja
ajonopeudet tieluokittain

Tyhjänäajo Kuormat tuna-ajo

Osuus , Nopeus, Osuus, Nopeus,
% km/h % km/h

Kes topäällys teiset
49 . 5 32 .0 53.9 28.6 tiet

Soratiet 42 . 7 29 .5 37 . 2 24 .5
Metsäauto t iet 6.4 15.6 5.9 11.9
Varsitiet 0 . 2 6 .5 1.8 20 . 3
Talvitiet 1.2 7.9 1.2 4.3

Yhteensä ja
100.0 28.3 100.0 23 .9 keskimäärin

Kuvasta 11 nähdään, että sorateiden suhteel­
linen osuus suurenee ja kestopäällystetei­
den osuus pienenee aina 20 km:iin saakka.
Se selittynee kuljettajien ajoreittien va­
linnoilla. Pitkillä kuljetusetäisyyksillä
joudutaan pakostakin käyttämään valta- ja
kantateitä, jotka ovat kestopäällystettyjä.
Kuljetusmatkoittaisia tieluokkien osuuksia
kuvaavat yhtälöt on esitetty liitteessä 2
(s. 15).

TAULUKKO 4 Ajon tehoajanmenekki

Tyhjänäajo Kuormat tuna-aj o
Tieluokka

min/km

Kestopäällysteiset 1.88 2.10
tiet

Soratiet 2. 03 2.45
Metsäautotiet 3. 85 5.04
Varsi- ja_ talvitiet 7. 77 10.17

Taulukossa 4 esitettyjä ajon tehoajanme­
nekkej ä ja kuvan 11 mukaisia tieosuuksia
käyttäen laskettiin ajoajat eri kuljetus­
etäisyyksille. Muiden ajoon liittyvien
töiden ajanmenekki oli seuraava:

Kuormaimen käsittely 5.63 minikerta
(irrotus ja kiinnitys)

Kääntyminen

Kuormausajo
- eteen ja taakse

kuormauspaikalla

- kuormauspaikkojen
välillä

1. 00 minikuorma

1. 60 -"-

1.42 -"-

Ajonaikaisten keskeytysten osuus ajon teho­
ajasta oli 5.5 %.

4.3 Kuormaus

Kuormausaikoja tutkittiin varianssianalyy­
sin avulla merkitsevästi ajanmenekkiin vai­
kuttavien tekijöiden selville saamiseksi.
Tilastollisesti merkitseviä havaittiin
vain kolme: kuormauspaikkaluokka, kuor­
maimen järeys sekä jako tukkien ja kuitu­
puun kesken .

Eroja noin 3 m havu- ja koivukuitupuun
kuormausaikoj en välillä ei havaittu. Se
saattoi johtua koivukuitupuuaineiston vä­
hyydestä (6 kuormaa). Siksi koivukuitu­
puuta koskevia tuloksia ei esitetä erik­
seen . Myöskään havutukkien ja pitkän havu­
kuitupuun kuormausajat eivät merkitsevästi
eronneet toisistaan. Pitkän kuitupuun
tutkimusaineisto yhdistettiin jatkoanalyy-

Suhteellinen
osuus, %

100T----------------r---------------,

90

80

70

60

40

30

20

10

5

.....

10 15

Yleiset t1et­
yhteensy ---.... -

20 25 30

Kul j etusetåi syys , km

Kuva 11. Tieluokkien osuudet kuljetusetäisyyden
mukaan

seissä tältä osin tukkiaineistoon. Mänty­
ja kuusitukkien kuormausaikojen välillä ei
ollut eroja.

Edellisen perusteella laskettiin aluksi
kuormausaikoj en regressiomalli (liite 3,
s. 16), jossa muuttujina olivat pääpuutava­
ralaji (tukitlkuitupuu) ja kuormauspaikka­
luokka. Mallin avulla laskettu kuormauksen
ajanmenekki mainittujen muuttujien mukaan
oli seuraava:

Puutavara­
laji

Havutukki

Noin 3 m havu-

Kuormauspaikkaluokka
1 2 3

. 1 3 m1n m

1.10 1. 29 1.54

kuitupuu 1.14 1. 32 1. 57

Kuormaimen järeys (luokitus asetelmassa
s:lla 8) vaikutti myös selvästi ajanmenek­
kiin . Sen vuoksi laskettiin tarkempi reg­
ressiomalli, jonka antamat kuormausajat
näkyvät taulukosta 5 (malli liitteessä 3,
s. 16).

Koska kuormaimen järeyden huomioon ottava
malli selitti kuormausajanmenekin vaihte­
lusta huomattavasti suuremman osan kuin

9

TAULUKKO 5 Varsinaisen kuormauksen ajanmenekki

Kuor- 1
Ku.rmausp~ikkaluo~ka

3
maimen

Tukki Kuitup. järeys Tukki Kuitup. Tukki Kuitup.

minlm3

1 1.41 l. 43 l. 50 l. 53 l. 60 l. 62

2 1.18 l. 21 l. 28 l. 30 l. 38 l. 40

3 0.96 0. 98 1.05 l. 08 1.15 1.17

kuormauspaikkaluokan ja pääpuutavaralajin
huomioon ottava malli, viimeksi mainittua
käytettiin kuormausaikojen laskentaan koko­
naisaikojen laskennan yhteydessä. Kuormai­
men järeytenä käytettiin aineiston keski­
määräistä kuormainten järeyttä.

•
Tässä tutkimuksessa havutukkien ja noin
3 m havukuitupuun kuormausnopeuden välinen
ero oli pienempi kuin aiemmissa tutkimuk­
sissa. Samansuuntaisia havaintoja on teh­
ty myös viimeisimmistä autokuljetustutki­
muksista.

Kuormauksen valmisteluun meni keskimäärin
2. 46 minikuorma ja kuormauksen päättämi­
seen 3.55 minlkuorma. Kuormauksen keskey­
tyksiin kului 1. 65 minikuorma eli keski­
määrin 7. 6 % kuormauksen kuormakohtai­
sesta tehoajasta .

4.4 Purkaminen

4.4.1 Tehtaalleajo

Traktorit kuljettivat puutavaraa suoraan
sahoille, selluloosatehtaalle, rautatie­
varastoon ja uiton pudotuspaikoille.
Tehtaalla puutavara purettiin joko omalla
kuormaimella tai haarukkatrukilla (tau­
lukko 6).

TAULUKKO 6 Purkamisen ajanmenekki tehtaalla

Purkamisväline

Työnvaihe
Oma kuormain Haarukkatrukki

Havu- n. 3 m Havu- n. 3m
tukki kuitup. tukki kuitup.

Purkamisen valmis t e lu,
minikuorma 1.54 1.64 0. 70 2. 37

Purkaminen , minlm3 0 . 51 0. 59 0. 09 0.08

Purkamis een l iittyvä
ajo , mi ni kuorma

- valmist elu 1.47 l. 73 0 .65 2.64
- ajoaika 2.49 2.49 2.49 2. 49

10

Purkamisalueella purkamiseen liittyvä aja­
minen on laskettu keskimääräisenä koko
aineistosta ja ilmoitettu kuormittaisena
vakioaikana.

Tehtaalla jouduttiin purkamisen yhteydessä
odottamaan keskimäärin 12.0 min odotusker­
taa kohti. Silloin kun kuormat purettiin
haarukkatrukilla, 34 % tehtaalle ajetuista
kuormista joutui odottamaan. Kuormaa kohti
odottamiseen kului 4.1 min.

Keskeytysaika tehtaalla purkamisessa oli
1. 4 minikuorma ja 7. 0 % purkamisen teho­
ajasta.

4.4.2 Uittoonajo

Uittoonajo tapahtui joko välivarastosta
tai puskurivarastosta, jolloin ajomatka
jäi keskimääräist ä lyhyemmäksi.

Pudotuspaikan vapautumisen odotusaika oli
selvästi lyhyempi kuin odotusaika tehtaalla
(taulukko 7). Nipun merkintä vei keskimää­
rin 0.8 minlkuorma.

TAULUKKO 7 Purkamisaj at uittoonaj oss a

Havu-
n. 3 m

Työnvaihe
tukki kuitu-

PUU

Pudotuspaikan vapautumisen odotus,
minikerta 0 . 42 0 . 42

Nipun sit ominen, minikuorma
- valmistelu l. 44 l. 75
- sitomistyö 8.39 9. 37

Nipun kaatami nen
- valmistel u, ~inlkuorma 2. 57 3 .15
- purku, mi n lm 0 .03 0 . 04

Päättäminen , mini kuorma 3 . 12 3 . 08

Ajo , minikuorma 1.15 1. 15

Nippu sidottiin joko kuormauksen jälkeen
puskurivarastol la tai ennen pudottamista
pudotuspaikalla. Yhdessä uittoon puutava­
raa ajaneista traktore ista oli hydraulinen
kallistettava peräkärry .

Keskeytysaika uittoon purkamisessa oli kes­
kimäärin 4.0 minikerta ja 21 . 9 % purka­
misen kokonaistehoajasta. Kuutiomäärillä
painotettu keskimäär ä inen purkamisen kes­
keytysosuus oli 13 . 7 %.

4.4.3 Mittaus

Puutavara mitattiin joko j ä lkimittauksena
tienvarres sa ennen kulj etusta tai otanta­
painomittauksena t ehtaalla. Ensiksi mai-

nittu mittaustapa ei tietenkään vaikuta
suoraan kuljetuksen ajanmenekkiin.

Otantapainomittauksen ajanmenekki oli mit­
tauksen valmistelun osalta 4.9 minikuorma
ja varsinaisen mittauksen osalta 2 .3 min/
kuorma.

4.5 Kokonaisajanmenekki

Kuljetuset äisyyden, kuormauspaikkaluokan
ja purkamisvälineen mukainen, aineiston
pääpuutavaralajien keskimääräistä kuormaa
kohti laskettu ajanmenekki (taulukot 8 ja
9) sisältää alle 15 min:n keskeytykset. Ne
on kunkin työnvaiheen osalta otettu huo-

mioon keskimääräisinä siten kuin ne ovat
esiintyneet.

Odotusajat sisältyvät kokonaisaikaan kuor­
makohtaisina keskimääräisaikoina .

Purkamisalueen sisäinen ajoaika ei sisälly
kokonaisaikaan, vaan on oletettu, että
kuormattuna-ajo päättyy purkamispaikalle.
Mittausaikaa ei ole otettu aikalaskelmaan
mukaan . Se voidaan haluttaessa lisätä suo­
raan taulukeiden 8 ja 9 kuormakohtaisiin
aikoihin.

Taulukoiden 8 ja 9 ajat on laskettu aineis­
ton keskimääräisen nosturinkokoluokan 2
mukaan .

TAULUKKO 8 Välivarastosta alkavan traktorikuljetuksen a~anmenekki .

Puutavaralaji havutukki, kuorman koko 18 . 6 m

Kuormauspaikkalk. 1 Kuormauspaikkalk. 2 Kuormauspaikkalk. 3

Kuljetus- Tehtaalleajo Tehtaalleajo Tehtaalleajo
e t äisyys, Uittoon- Uittoon- Uittoon-

km ajo Oma Haarukka ajo Oma Haarukka- ajo Oma Haarukka
kuormain trukki kuormain trukki kuormain trukki

Käyttöaika, minikuorma

0 - 0. 49 58 . 5 56.8 46.1 60 .4 56 . 2 48 .1 62 . 3 60 . 1 50.0

0. 5 - 1.49 63.1 60 . 9 50.7 65 . 0 62 . 8 52.6 66.9 64.7 54 . 5

1.5- 2. 4 69 . 3 67 . 0 56.9 71.2 68 . 9 58.8 73.1 70.8 60 . 7

2. 5 - 3.4 75.4 73 . 2 63.0 77.3 75.1 64.9 79 . 2 77 .o 66.8

3.5- 4.4 81.6 79.4 69.2 83.5 81.3 71.1 85.4 83.2 73 . 0

4.5 - 5. 4 87.9 85.6 75 . 5 89.8 87 . 5 77.4 91.7 89.4 79 . 3

5 . 5- 6.4 94 . 2 91.9 81.8 96 . 1 93 . 6 83 . 7 98 . 0 95.7 85.6

6.5 - 7.4 100.5 98 . 2 88.1 102.4 100 . 1 90.0 104.3 102 . 0 91.9

7.5 - 8 . 4 106 . 8 104.6 94.4 108.7 106.5 96.3 ll0.6 108 . 4 98.2

8. 5 - 9. 4 ll3 . 2 ll0.9 100.8 115 . 1 ll2.6 102.7 ll7 . 0 ll4.8 104.6

9. 5 - 10.4 119.6 ll7.4 107 . 2 121.5 ll9 . 3 109.1 123.4 121.2 lll.O

10.5 - 11.4 124.9 122.6 ll2. 5 126.8 124.5 ll4.4 128 . 7 126 . 4 ll6.3

11.5 - 12 . 4 130.0 127 . .7 ll7. 6 131.9 129 . 6 ll9 . 5 133 . 8 131.5 121.4

12 . 5 - 13.4 134.8 132.6 122.5 136.7 134.5 124 . 4 138.7 136 . 4 12f>.3

13 . 5- 14.4 139.6 137.3 127.2 141:5 139 . 2 129.1 143 . 4 141.1 131.0

14.5 - 15.4 144.1 141.8 131.7 146 . 0 143 . 7 133 .6 147 . 9 145.6 135.5

15.5- 16.4 148.4 146.2 136.0 150.3 148 . 1 137 . 9 152.2 150 . 0 139.8

16 . 5 - 17 . 4 152.6 ' 150. 3 140.2 154 . 5 152 . 2 142.1 156.4 154.1 144.0

17 . 5- 18 . 4 156.6 154.3 144.2 158.5 156 . 2 146 . 1 160. 4 158 . 1 148.0

18 . 5 - 19 . 4 160.3 158.1 148 . 0 162.3 160.0 149.9 164 . 2 161 . 9 151.8

19.5- 20.4 164 . 0 161.7 151.6 165.9 163.6 153.5 167 . 8 165 . 5 155 .4

20.5 - 21.4 167.8 165.6 155.4 169 . 7 167.5 157.3 171.6 169.4 159.2

21.5 - 22 . 4 171.5 169.3 159.1 173.4 171.2 161.0 175.3 173 . 1 162 . 9

22.5 - 23.4 175.1 172.8 162.7 177.0 174 .7 164.6 178.9 176.7 166.5

23.5 - 24.4 178.5 176.3 166.1 180.4 178.2 168.1 182.3 180.1 110.0

24.5 - 25.4 181.8 179.5 169.4 183.7 181.5 171.3 185 . 6 183 . 4 173 . 2

25.5 - 26.4 185.0 182.7 172.6 186.9 184 . 6 174 . 5 188.8 186.5 176.4

26 .5 - 27.4 188.0 185.7 175.6 189.9 187.6 177.5 191.6 189 . 5 179.4

27.5- 28 . 4 190.6 188 . 6 178.5 192 . 7 190 . 5 180.4 194 . 7 192 . 4 182 . 8

28 . 5 - 29 . 4 193 . 5 191.3 181.2 195.5 193.2 183.1 197.4 195 . 1 185.0

29.5 - 30.4 196.1 193.9 183 . 8 198.1 195.6 185.7 200 . 0 197.7 167 . 6

11

TAULUKKO 9 Välivarastosta alkavan traktorikuljetuksen ajanmenekki. 3
Puutavaralaji noin 3m havukuitupuu, kuorman koko 17 . 5 m

Kuormauspaikkalk. 1 Kuormauspaikkalk. 2 Kuormauspaikkalk. 3

Kuljetus~ Tehtaalleajo
etäisyys , liittoon-

ajo Oma
km kuormain

0 - 0.49 59.7 56 . 6

0.5 - 1. 49 64 . 3 61.2

1.5 - 2. 4 70.4 67 . 3

2.5 - 3. 4 76 . 6 73 .5

3. 5 - 4. 4 82.8 79 .7

4. 5 - 5.4 89 .1 85 . 9

5.5 - 6.4 95.3 92.2

6. 5 - 7.4 101.6 98 .5

7.5 - 8 . 4 108 . 0 104.9

8.5 - 9. 4 114.4 111.2

9.5 - 10. 4 120.8 ll7 . 7

10.5 - 11.4 126 . 1 122 .9

11.5 - 12 . 4 131.1 128'.0

12 . 5 - 13 . 4 136.0 132 .9

13.5 - 14 . 4 140.7 137.6

14 . 5 - 15 . 4 145.3 142.1

15.5 - 16 . 4 149 . 6 146 .5

16 . 5 - 17 . 4 153 . 8 150.6

17.5- 18. 4 157 . 7 154.6

18 . 5 - 19. 4 161 . 5 158.4

19 . 5 - 20 . 4 165.1 162. 0

20 . 5 - 21. 4 169.0 165. 9

21.5 - 22 .4 172.7 169.6

22 . 5 - 23 . 4 176.3 173.1

23 . 5 - 24 . 4 179.7 176 . 6

24 . 5 - 25 .4 183.0 179.9

25 . 5 - 26 . 4 186.2 183.0

26 . 5 - 27.4 189.2 186.0

27 . 5- 28 . 4 192 . 0 188.9

28 . 5 - 29 . 4 194 . 7 191.6

29 . 5- 30. 4 197.3 194 . 2

5 KUSTANNUSTEN VERTAILU
AUTOKULJETUSKUSTANNUKSIIN

Haarukka
trukki

48.8

53.4

59 . 5

65.7

71.9

78.1

84.4

90 .7

97 .1

103 . 5

109. 9

115.1

120.2

125.9

129.8

134.3

138.7

142.8

146.8

150.6

154.2

158.1

161.8

165. 4

168. 8

·172.1

175.2

178.2

181 . 1

183. 8

186.4

liittoon-
ajo

Käyttöaika ,

61.5

66.1

72.2

78 . 4

84.6

90.8

97.1

103. 4

109.8

116. 2

122 . 6

127.8

132.9

137.8

142.5

147 .o
151.4

155 . 5

159.5

163.3

166.9

170. 8

174 . 5

178.1

181.5

184.8

187 . 3

190.9

193. 8

196. 5

199.1

Traktorilla kuljetuksen laskennallisia kus­
tannuksia verrattiin autokuljetuksen vas­
taaviin kustannuksiin, kun tuoretta puuta­
varaa ajettiin tehtaalle, rautatievaunuun
ja uittoon. Vertailussa ei näin ollen ole
kysymys voimassaolevien sopimusten mukais­
ten kustannusten vertailusta, vaan teoreet­
tisesti samojen olosuhteiden mukaan laske­
tuista kustannuksista.

12

Tehtaalleajo liittoon-
Tehtaalleajo

Oma Haarukka ajo Oma Haarukka-
kuormain trukki kuormain trukki

minikuorma

58 . 4 50.6 63 . 3 60 . 2 52. 4

62.9 55.2 67.9 64.7 56.9

69.1 61.3 74.0 70 . 9 63 . 1

75 . 3 67 . 5 80 . 2 77 . 0 69 . 3

81.5 73 . 7 86.4 83.3 75.5

87·. 7 79 .9 92 .6 89.5 81.7

94 . 0 86 . 2 98.9 95 . 8 88 . 0

100 . 3 92 . 5 105 . 2 102 . 1 94 . 3

106.6 98 . 9 111.6 108 . 4 100. 6

113.0 105.2 118 . 0 114 . 8 107.0

ll9.5 111. 7 124.4 121.2 113.5

124 . 7 116 .9 129 . 6 126 . 5 118 . 7

129.8 122.0 134 . 7 131.6 123.8

134.7 126 . 9 139.6 136.5 !28 . 1

139.4 131.6 144.3 141.2 133 . 4

143 . 9 136 . 1 148 . 8 145 . 7 137 . 9

148. 2 140.5 153.2 150. 0 142.2

152 . 4 144.6 157.3 154 . 2 146 . 4

156. 4 148.6 161.3 158.2 150 . 4

160.2 152.4 165 . 1 162.0 154 . 2

163.8 156. 0 168.7 165.6 157 . 8

167 . 6 159 . 9 172.6 169.4 161 . 6

171.4 163. 6 176 . 3 173.2 165.4

174.9 167 . 1 179 . 9 176.7 168 . 9

178 . 4 170.6 183. 3 180. 2 172 . 4

181.7 173.9 186.6 183.4 175 . 7

184.8 177 . 0 189 . 7 186.6 178.8

187 . 8 180 . 0 192 . 7 189. 6 181.8

190. 7 182. 9 195 . 6 192.5 184.7

193.4 185.6 198 . 3 195.2 187.4

196. 0 188. 2 200 . 9 197.8 190.0

Kuljetuksen suhteellisten yksikkökustan­
nusten perusteella traktori ei ole tukkien
eikä kuitupuun ajossa kilpailukykyinen
missään varastopaikkaluokassa t äysperä­
vaunuauton kanssa, kun kuljetusetäisyys
on yli 2 km:n. Se tietenkin edellyttää,
et t ä täysperävaunuautoa voidaan käyttää
ilman telausta tai välikuormausta. Alle
2 km:n etäisyydellä traktori tulee kilpai­
lukykyiseksi . (Kuva 12)

Suhteelliset
kustannukset TEHTAALLE AJETTAESSA

200.----------------.---------------,

150 +-----------------r-~~-----------i .,""

so +---------------~--------------~

Suhteelliset
kustannukset UITTOON AJETTAESSA

200
Traktori _

..........

--..... -,..
/,

/

150

/
/ Täysperävaunu~ /

/ --
~

100

50

0 2 10 20 0 2 10

Kuljetusetäisyys . km

20

Kuljetusetäisyys, km

Kuva 12. Havutukin välivarastosta-ajon kustannusten suhteellinen muutos. Kuormaus­
paikkaluokka 1. Täysperävaunuauton kustannukset 10 km:n matkalla= 100

Kuvasta 13 näkyy suhteellisten kuljetuskus­
tannusten muuttuminen kuljetusetäisyyden
mukaan tehtaalle- ja uittoonajossa, kun
perävaunuttoman auton 10 km:n kuljetuskus­
tannuksia merkitään sadalla. Traktorilla­
kuljetuksen kustannukset kasvavat selvästi
autokuljetuksen kustannuksia nopeammin.

Perävaunuttomaan autoon verrattuna kulje­
tus traktorilla on kustannuksiltaan hieman

Suhteelliset
kustannukset

0 5

TEHTAALLE AJ ETTAESSA

10

Kuljetusetäisyys. km

20

edullisempaa lähes kaikilla traktorille
sopivilla kuljetusetäisyyksillä ja eri
kuormauspaikkaluokissa. Puutavaran rauta­
tievaunuunajossa kuljetus traktorilla on
kaikkein kilpailukykyisintä ja uittoon­
ajossa vähiten kilpailukykyistä. Kun kuor­
mauspaikkaluokka huononee, kuljetus trak­
torilla on kilpailukykyistä yhä pitemmillä
kuljetusetäisyyksillä.

Suhteelliset
kustannukset UITTOON AJETTAESSA

2oo.-----------------.----------------,

150+----------------,r----------------1

Traktori

0 2 5 10 20
Kuljetusetäisyys, kai

Kuva 13. Havutukin välivarastosta-ajon kustannusten suhteellinen muutos. Kuormaus­
paikkaluokka 1. Perävaunuttoman auton kustannukset 10 km:n matkalla = 100

13

6 PÄÄTELMÄT JA SUOSITUKSET

Verrattuna edelliseen samanaiheiseen tutki­
mukseen (Kahala 1976) traktoreiden keski­
määräiset kuormankoot ovat suurentuneet
traktoreiden järeytymisen myötä. Kuormaus
on selvästi nopeutunut kuormainten paran­
tumisen ansiosta ja tukkien kuormaus on,
päinvastoin kuin ennen, nopeampaa kuin
kuitupuun kuormaus. Ero kuitupuun ja tuk­
kien kuormausnopeuden välillä on kaventu­
nut. Kuormaimissa on selvästi kolme eri
teholuokkaa, joista pienin edustaa ehkä
lähinnä aiempien tutkimusten kuormainten
kokoluokkaa.

KIRJALLISUUTTA
Re.6 e.Jtettc.e6

KAHALA, M. 1976. Puutavaran välivarasto­
kuljetus maataloustraktorilla. Met­
sätehon seloste 1/1976. Helsinki

Purkamisen viipymisaikaan tehtaalla vai­
kuttaa paitsi purkamisen tehokkuus myös
muut vakioluonteiset oheisajat, joiden
osuus purkamisen kokonaisajasta lisääntyy
purkamisnopeuden lisääntyessä.

Mahdolliset traktorikuljetuksen jatkosel­
vitykset tulisi kohdistaa lähinnä koivu­
kuitupuun ajoon, josta nyt oli vain vähäi­
nen aineisto, sekä vanerikoivun ajoon,
josta nyt ei saatu lainkaan aineistoa.
Myös puolikuivan puutavaran ajosta olisi
kerättävä aineistoa.

Metsäalan Kuljetuksenantajat . 1983. Irak­
toreilla suoritettavan puutavaran
välivarastokuljetuksen ja puskuri­
varastosta ajon kuljetusmaksut.
Lahden kirjapaino Oy. Lahti

HAULAGE OF TIMBER BY TRACTOR FROM INTERMEDIATE LANDING

By Esko Mikkonen

Summary

The purpose of the study was to determine
the expected time of timber haulage by
farm tractor from intermediate or buffer
landing . The average load fize of soft3
wood logs was 18. 6 solid m and 17. 5 m
(s) for 3-m softwood pulpwood. The aver­
age driving speed of the tractor while
empty was 28 . 3 km/h and loaded 23.9 km/h.
Loading of logs was faster than loading
of pulpwood . No difference was discerned
between the loading speed of logs and long
softwood pulpwood, nor between the loading
speed of birch and softwood pulpwood . Haul-

14

age to the mill and unloading by fork-lift
truck was most effective on average, and
haulage to floting was slowest.

The unit costs of haulage by truck with a
trailer were lower than by tractor, when
the distance to be covered exceeded 2 kms
and trailer usage was feasible . If use of
trailers was impractical due to landing
space or other factors, the costs for
haulage by tractor were lower for nearly
all distances when hauling to floting,
mill, or railway car.

Kuljetus-
etäisyys,

km

0 - 10 y

10.1- 20 y

20 . 1- 30 y

yli 30 y

TRAKTORI- JA KUORMAINYHDISTELMÄT

Traktori
Kuormaimen

merkki asennus

Fiat 1000 DT Fiskars 5000 kiinteä
Ford 7600 Cranab 4510 -"-
Ford TW 10 Cranab 6010 -"-
Ford TW 20/4 Fiskars 65 irrotettava
Valmet 903 T Cranab 4510 kiinteä
Valmet 1102 Joutsa 50

_ .. _
Volvo BM 2650 Joutsa 50 -"-
Volvo BM 2650 w. Pantteri -"-
Volvo BM 800 Fiskars 6000 -"-
Zetor Crystal 12045 Hiab irrotettava
Zetor Crystal 12045 Valtra kiinteä

TIELUOKAN SUHTEELLISTA OSUUTTA KUVAAVAT YHTÄLÖT
AJOMATKAN MUKAAN

Tieluokka

LIITE 1

L 1 1 T E 2

Kestopäällyste-~

1

1 V~rsi- ja talvi-
Soratiet Metsätiet

tiet t1.et

y = suhteellinen osuus, %; X = kuljetusetäisyys

= 64 - 17/lOx y = 16 + 11/lOx y = 12 + 4/5x y = 8 - l/5x

= 52 - l/2x y = 10 + 17/lOx y = 28 - 4/5x y = 10 - 2/5x

= -32 + 37/lOx y = 100 - 14/5x y = 28 - 4/5x y = 4 - 1/lOx

= 79 y = 16 y = 4 y = 1

15

16

KUORMAUKSEN AJANMENEKIN REGRESSIOMALLIT

A. Kuormauspaikkaluokan ja pääpuutavaralajin mukainen malli.

Muuttujat : t = kuormauksen ajanmenekki, min/m3

Malli :

Mallin

Mallin

X {: ~

{ ~ ~}

{ ~ ~}
{ ~ ~}

havutukki, valemuuttuja
noin 3 m kuitupuu

kuormauspaikkaluokka 1, valemuuttujien arvot

kuormauspaikkaluokka 2, valemuuttujien arvot

kuormauspaikkaluokka 3, valemuuttujien arvot

t = 1.1045 + 0.0332x + 0.1845y + 0.4341z

selitysaste, R2 0.183

varianssitaulu
Neliösumma
SS MS df F

Malli 1. 497 0.499 3 6.43

Virhe 6.670 0.078 86

Kokonais-
neliösumma 8 . 167 89

*** F = 6.43 > FO.Ol, 3, 86 4 . 04

L 1 1 T E 3

B. Kuormauspaikkaluokan, pääpuutavaralajin ja kuormaimen järeyden mukainen malli.

Muuttujat: t = kuormauksen ajanmenekki, min/m3

{: 0 havu tukki, valemuuttuja
X 1 noin 3 m kuitupuu

y kuormaimen järeysluokka 1 - 3

z = kuormauspaikkaluokka 1 - 3

Malli : *** t = 1 .5404 + 0.0222x- 0.2254y + 0.0951z

Mallin selitysaste, R2 0.4264

Mallin varianssitaulu
Neliösumma
SS MS df F

Malli 3 . 483 1.161 3 21 . 31

Virhe 4 . 685 0.054 86

Kokonais-
neliösumma 8.168 89

*** F = 21.31 > FO .Ol, 4 . 04 3, 86

ISBN 951-673-092-2
ISSN 0356-7257

