

KYMENLAAKSON AMMATTIKORKEAKOULU

Puutekniikan koulutusohjelma / bioenergia

Essi Kalliomäki

KUIVATUN SAHATAVARAN LOPPUKOSTEUS JA KOSTEUSVAIHTELUN

VÄHENTÄMINEN

Opinnäytetyö 2015

TIIVISTELMÄ

KYMENLAAKSON AMMATTIKORKEAKOULU

Puutekniikka

KALLIOMÄKI, ESSI Kuivatun sahatavaran loppukosteus ja kosteusvaihtelun

vähentäminen

Opinnäytetyö 35 sivua + 14 liitesivua

Työn ohjaajat Lehtori Olavi Liukkonen

 Tuotantopäällikkö Jaakko Huttunen

Toimeksiantaja Keitele Timber Oy

Huhtikuu 2015

Avainsanat sahatavara, kosteuspitoisuus, kuivaus, kosteusvaihtelu

Opinnäytetyössä tutkittiin kuivatun sahatavaran kosteusvaihtelua Keitele Timber Oy:n

kuivaamon ja tasaamon välillä sekä etsittiin keinoja kosteusvaihtelun vähentämiseksi.

Kosteuden vaihtelun vähentämisellä voitaisiin tehostaa työvaiheita, karsia uudelleen-

kuivauksia ja vähentää asiakkailta tulevia reklamaatioita vaihtelevaa sahatavaran lop-

pukosteutta koskien.

Työssä kerrotaan sahatavaran tuotannon ja kuivauksen pääperiaatteet sekä esitellään

käytännön toimet Keiteleen sahalla. Opinnäytetyön tärkeimpinä tietolähteinä olivat

kosteusseuranta kuormista koekappaleiden avulla ja työntekijöiden haastattelut. Tut-

kittavat koekuormat valittiin asiakaspalautteen sekä ongelmallisten ja usein suurta

kosteusvaihtelua sisältävien dimensioiden mukaan. Koekuormien kosteus mitattiin

tuoreena, kuivauksen jälkeen ja tasaamolla paketoinnin yhteydessä.

Työn tulokset osoittavat, että loppukosteusvaihteluun vaikuttavat erityisesti ohuen sa-

hatavaran tuorekosteuden vaihtelu ja paksun sahatavaran tasaannutusaika. Tuloksia

hyödyntäen ja jatkotoimenpide-ehdotuksia noudattamalla pystytään jatkossa kiinnit-

tämään huomiota kuivauksen ongelmakohtiin ja kehittämään kuivauksessa käytettäviä

työtapoja. Näin on mahdollista saavuttaa tasaisempi loppukosteusjakauma sekä vähen-

tää uudelleenkuivauksia ja asiakasreklamaatioita.

ABSTRACT

KYMENLAAKSON AMMATTIKORKEAKOULU

University of Applied Sciences

Wood Technology

KALLIOMÄKI, ESSI Final Moisture Content of Dried Timber and Reduction of

Its Variation

Bachelor’s Thesis 35 pages + 14 pages of appendices

Supervisors Olavi Liukkonen, Lecturer

 Jaakko Huttunen, Production Manager

Commissioned by Keitele Timber Oy

April 2015

Keywords sawn timber, moisture content, drying, moisture variation

The aim of this thesis was to examine the moisture contents of sawn timber between

the dry kiln and the trimming unit in Keitele Timber Oy and to find solution to reduc-

ing the moisture content variation. The reduction of the moisture content variation of

sawn timber would help to increase the efficiency of the process phases and to de-

crease the need for re-dryings and the number of customer reclamations that result

from the varying end moisture content of the sawn timber.

This thesis explains the principles of sawmill production and drying of sawn timber,

and demonstrates the practices of Keitele sawmill. The main sources of information

for the thesis were moisture content measurements of test pieces and interviews with

the mill operators. The tested kiln load was selected so that it contained the timber re-

ceiving the most customer reclamations, and the timber often found to be problematic

and have high moisture content variation. The moisture content measurements of the

tested kiln load were made when the timber was fresh, after drying, and in the trim-

ming unit during the packing of the product.

The results show that the variations of the end moisture content are especially affected

by the variation of moisture contents of fresh thin timber and by the curing times of

thick timber. When these results are taken into account and the suggested actions are

followed, it is possible to address the problematic steps of the drying process and de-

velop the working practices. By these actions, more even end process moisture con-

tents can be achieved, and the number of re-dryings and customer reclamations can be

decreased.

SISÄLLYS

TIIVISTELMÄ

ABSTRACT

1 JOHDANTO 6

2 KEITELE GROUP OY 7

2.1 Tuotanto 8

2.2 Markkinat 9

3 SAHATAVARAN TUOTANTOPROSESSI 9

3.1 Tukit 10

3.2 Sahaus 11

3.3 Kuivaus 11

3.4 Lajittelu ja paketointi 12

4 SAHATAVARAN KUIVAUS 14

4.1 Puun kosteus 14

4.2 Puun ja sahatavaran kuivuminen 15

4.3 Kuivauksen optimointi 15

4.4 Kuivaamotyypit 16

4.5 Kuivausviat 17

5 KUIVAUS JA KOSTEUSSEURANTA KEITELEEN SAHALLA 19

5.1 Kuivaus 19

5.2 Loppukosteuden seuranta 20

5.2.1 Mittaus kuivaamolla 20

5.2.2 Mittaus hissillä 20

5.2.3 FMI kontaktiton in-line -mittaus 21

5.3 Havaitut ongelmat 22

6 TUTKIMUSTYÖ 22

6.1 Koekuormat ja koekappaleet 23

6.2 Tiedon keruu 23

7 TULOKSET JA TULOSTEN TARKASTELU 24

7.1 Tulokset 25

7.2 Tulosten tarkastelu 28

7.3 Tulosten luotettavuus 29

8 JATKOTOIMENPITEET 30

9 YHTEENVETO 32

LÄHTEET 33

LIITTEET

Liite 1. Kuusen koekuormien mittapöytäkirjat

Liite 2. Männyn koekuormien mittapöytäkirjat

 6

1 JOHDANTO

Kiristyvässä taloustilanteessa jokainen yritys arvioi omaa kustannustehokkuuttaan ja

haluaa tehostaa tuotantoaan karsimalla ylimääräisiä työvaiheita pois. Keitele Group

Oy on omilla investoinneillaan pystynyt ehkäisemään taantuman vaikutuksia, mutta

nykyisten työprosessien ongelmakohtia on selvitettävä tehokkaamman tuotannon ta-

kaamiseksi. Näin myös vapautuisi enemmän resursseja uusien investointien käyttöön.

Opinnäytetyössä tutkittiin kuivatun sahatavaran kosteusvaihtelua Keiteleellä Keitele

Timber Oy:n kuivaamolla ja tasaamolla. Tavoitteena oli etsiä syitä sahatavaran koste-

usvaihteluihin ja löytää keinoja vaihtelun vähentämiseen. Kosteuden vaihtelua vähen-

tämällä työvaiheita voitaisiin tehostaa, kun uudelleenkuivauksia saataisiin karsittua

pois. Samalla liian kosteasta sahatavarasta johtuvat asiakasreklamaatiot vähenisivät.

Tärkeimpänä lähteenä opinnäytetyössä oli tarkan kosteuden tutkiminen koepaloista

punnitusmenetelmällä. Tutkittavat koekuormat valittiin asiakaspalautteen sekä ongel-

mallisten ja usein suurta kosteusvaihtelua sisältävien dimensioiden mukaan. Koemit-

tauksia tehtiin kuusesta ja männystä yhteensä 14 koekuormasta. Koekuormien kosteus

mitattiin tuoreena, kuivauksen jälkeen ja paketoinnin yhteydessä. Työssä merkittäväs-

sä osassa olivat myös työntekijöiden haastattelut sekä alan kirjallisuus.

Opinnäytetyön viitekehys on esitetty kuvassa 1. Työn painopiste sijoittui sahatavaran

kosteuspitoisuuteen ja siihen vaikuttaviin tekijöihin. Liian kuivassa sahatavarassa

esiintyy usein kuivausvirheitä, ja liian kostea sahatavara joudutaan kuivaamaan uudel-

leen. Jotta näitä ongelmakohtia voitaisiin vähentää, olisi kiinnitettävä huomiota alku-

kosteuteen, kuivausohjelmiin ja mittatarkkuuteen. Jos loppukosteudet saataisiin lähel-

le tavoitekosteutta, ei ylimääräisiä työvaiheita tarvittaisi ja asiakkaat saisivat tilaa-

maansa sahatavaraa ajallaan. Tyytyväisten asiakkaiden kautta tilauskanta pysyisi va-

kaana ja yrityksen toiminta kannattavana.

 7

Kuva 1. Viitekehys

2 KEITELE GROUP OY

Keitele Group Oy on pohjoissavolainen perheyritys, joka perustettiin Keiteleelle

vuonna 1981. Keitele Group on nopeasti kasvanut yhdeksi Suomen suurimmista saha-

tavaran tuottajista ja jalostajista. Keitele Groupin tuotantolaitokset sijaitsevat Keite-

leellä Pohjois-Savossa (kuva 2), Alajärvellä Etelä-Pohjanmaalla ja Kemijärvellä La-

pissa. (Keitele Group 2014a.) Toimipisteiden sijainnin valinnassa on otettu erityisesti

huomioon raaka-aineen saatavuus eli laajat metsävarat ja tulevan puuston kasvu. Kei-

tele Group tuottaa vuodessa 520 000 m
2
 sahatavaraa ja 220 000 m

2
 jatkojalosteita.

(Keitele Group Oy 2014g.)

Keitele Groupin emoyhtiönä toimii Keitele Forest Oy. Lisäksi Keitele-konsernin alle

kuuluu neljä eri kokonaisuutta: Lappi Timber Oy, Keitele Timber Oy, Keitele Wood

Products Oy ja Keitele Energy Oy. Lappi Timber tuottaa sahatavaraa ja jatkojalostaa

sitä höylätavaraksi ja liimapuuksi. Keitele Timber keskittyy sahatavaratuotantoon, ja

Keiteleellä sahatavaran jatkojalostus höylätavaraksi ja liimapuuksi tapahtuu Keitele

Wood Products -nimellä. Keitele Energy vastaa sahojen yhteydessä olevien lämpölai-

tosten toiminnasta. (Keitele Group Oy 2014a.)

 8

Konsernin liikevaihto oli vuonna 2013 133,4 milj. euroa. Liikevaihto kasvoi

16,5 % vuoteen 2012 verrattuna, mikä oli seurausta aikaisempien vuosien investoin-

neista tuotannon tehostamiseen ja käyttöasteen parantamiseen. (Keitele Group Oy

2014g.) Keitele Group työllistää noin 350 henkilöä, ja hallituksen puheenjohtajana

toimii Ilkka Kylävainio (Keitele Group Oy 2014a).

Kuva 2. Ilmakuva Keitele Group Oy:n Keiteleen tuotantolaitoksesta. (Keitele Group

Oy 2014a)

2.1 Tuotanto

Keiteleen sahalaitos on yksi Suomen suurimmista tuotantolaitoksista. Keiteleen yksi-

kön tuotannosta on 60 % kuusta ja 40 % mäntyä. Sahatavara toimitetaan lajiteltuna ja

kuivattuna joko laivaus- tai erikoiskuivaksi. (Keitele Group 2014c.) Keiteleen jatkoja-

lostuslinjoista höylä- ja katkaisulinja aloitti toimintansa vuonna 1999 ja liimapuupalk-

kitehdas vuonna 2005 (Keitele Group Oy 2014f). Höylälinjalla toimii myös sormijat-

koslinja, minkä avulla saadaan tehtyä asiakaslähtöisesti määrämittaisia ja -muotoisia

puuaihioita (Keitele Group Oy 2014d).

Alajärven sahan (ent. Myllyahon saha) tuotanto alkoi vuoden 2013 joulukuussa. Ala-

järven sahalla tuotannosta 100 % on mäntyä, ja suurin osa sahatavarasta toimitetaan

Keiteleelle jatkojalostukseen. (Keitele Group Oy 2014d.) Keitele Forest Oy hankkii

puuraaka-aineen niin Keiteleen kuin Alajärven sahoilta (Keitele Group Oy 2014a).

Lappi Timber Oy Kemijärvellä aloitti tuotannon vuoden 2014 joulukuussa. Kemijär-

ven sahan yhteydessä toimii myös höyläämö, ja tuotteet valmistetaan pääasiallisesti

Kaukoidän markkinoille. (Keitele Group Oy 2014b.)

 9

Sahatavaran valmistuksen yhteydessä syntyvistä sivutuotteista osa hyödynnetään Kei-

tele Energyn lämpölaitoksilla, joita Keiteleen sahan alueella on kolme. Lämpölaitok-

set tuottavat kaiken tarvittavan lämmön Keiteleen tuotantolaitoksen alueella. Keitele

Energyn lämpölaitoksista hyötyy myös Keiteleen kunta, sillä lämpölaitokset on liitetty

Keiteleen kaukolämpöverkkoon. (Keitele Group Oy 2014e.)

2.2 Markkinat

Keitele Group Oy:n päämarkkina-alue on ulkomailla, ja viennin osuus on yli 90 %

tuotannosta. Tuotteita toimitetaan 31 maahan ja päämarkkina-alueet ovat Japani, muu

Kaukoitä, Pohjois-Afrikka ja Eurooppa. Aasiassa erityisesti vienti Kiinaan on kasva-

nut. Japanissa kysyntään vaikuttaa eniten puuasuinrakennusmarkkinat, mutta kysyn-

nän uskotaan nousevan kestävän kehityksen ja ekologisuuden trendin mukana. (Keite-

le Group Oy 2014g.)

Puuasuinrakennukset ja puutuotteiden kysyntä ovat nousussa myös Euroopassa Sak-

sassa ja Isossa-Britanniassa, mutta näiden vaikutus liikevaihtoon on vielä vähäinen.

Taloudellisia hyötyjä tavoiteltaessa myyntiä suunnataan erityisesti Pohjois-Afrikkaan

ja Aasiaan. Suurimman epävarmuustekijän vientiin tuo arabimaiden poliittinen tilan-

ne. (Keitele Group Oy 2014g.)

3 SAHATAVARAN TUOTANTOPROSESSI

Sahatavara on yleisnimitys puutavaralle, joka on sahattu vähintään neljältä sivulta.

Sahatavaran koko ilmoitetaan mittoina paksuus (mm) x leveys (mm), ja yleisesti koos-

ta käytetään nimitystä dimensio. Sahe tarkoittaa yhtä sahatavarakappaletta. (Sipi 2006:

67–68.)

Suomessa sahatavaraa tuotetaan vuosittain noin 10 miljoonaa m
3
. Vaikka kotimaan

kulutus on pysynyt samana, on viennin osuus kasvanut viime vuosina ja mahdollista-

nut myös sahatavaran tuotannon kasvun. Puutuoteteollisuus työllistää Suomessa noin

23 000 henkilöä. (Metsäntutkimuslaitos 2014: 213, 289.)

Sahatavaratuotannon käyttösuhde on keskimäärin 2,0–2,2 kiintokuutiometriä (k-m
3
),

eli yhden sahatavarakuution valmistamiseksi tarvitaan 2,0–2,2 k-m
3
raaka-ainetta (Sipi

2006: 24). Käyttösuhteena tämä on melko alhainen, joten raaka-aine tulisi hyödyntää

 10

mahdollisimman tarkkaan raaka-ainekustannuksien pysyessä vakiona. Sahatavaratuo-

tannossa syntyy aina sivutuotteina haketta, purua ja kuorta, jotka mahdollisuuksien

mukaan hyödynnetään esimerkiksi lämmön tuotantoon.

Sahojen kehitys on alkanut Saksassa 1300-luvulla ja 1800-luvun höyrysahojen kautta

kehitys on kulkenut 1900-luvun sähkösahoihin, mikä on mahdollistanut sahateollisuu-

den modernisoinnin (Sipi 2006: 9–11). Tärkeimpänä kehityksen kohteena on ollut eri-

tyisesti nopeuden nostaminen, mikä on mahdollistanut huomattavan tuotannon lisää-

misen. Useita työvaiheita on edelleen automatisoitu 2000-luvulla. Talouden taantuma

on myötävaikuttanut prosessien tehokkuuden ja virheettömyyden kehittämisessä ja

ylimääräisiä työvaiheita on pyritty karsimaan. Nykysahojen tärkeimpiä tavoitteita lie-

nee kustannustehokas ja laadukas sahatavaran tuotanto.

3.1 Tukit

Jo metsässä kaadon yhteydessä tehdään tukkivalintaa. Hakkuun suorittaja valitsee pai-

kan päällä rungoista sahaukseen kelpaavat tukit ostajan ohjeiden mukaan. Sahauskel-

vottomien tukkien yleisimpiä vikoja ovat mutkat, oksaisuus, laho ja korot (Laitinen

1986: 38). Rungot voidaan hakkuupaikalla myös katkoa haluttuihin tukkipituuksiin ja

näin maksimoida korkealaatuisen, täysmittaisen sahatavaran saanti (Sipi 2006: 45).

Tukkien vastaanoton sahalla määrittävät kuljetus- ja varastointitapa. Niin vesi- kuin

maakuljetuksesta tulevia tukkinippuja voidaan varastoida maalla ja vedessä. (Sipi

2006: 49.) Varastointi tapahtuu nykyään pääosin tukkikentällä, sillä se koetaan tarkoi-

tuksenmukaisemmaksi kuin vesivarastointi, koska kuljetus tapahtuu pääasiassa maa-

teitse (Pelkonen 1986: 53). Tukit kuoritaan ennen sahausta, sillä sahauksesta sivutuot-

teena syntyvä hake ei saa sisältää kuorta ja kuori voisi vahingoittaa sahan teriä sekä

aiheuttaa häiriöitä kuljettimissa. Kuori voidaan hyödyntää esimerkiksi energiatuotan-

toon. Tukeista myös sievennetään tyvilaajentumat ennen sahausta. (Sipi 2006: 53–55.)

Tukit mitataan ja lajitellaan, jotta jokaiselle tukille voitaisiin määrittää optimaalisin

sahaustapa. Mittauksissa tukista tarkastetaan pituus, läpimitta, kartiokkuus, lenkous,

tilavuus ja laadullisia ominaisuuksia vikojen avulla. Mittaus ja lajittelu tapahtuvat eri-

laisilla kameratekniikoilla, kuten laserilla. Erilaiset mittausvälineet takaavat tarkan

määritelmän ja mahdollistavat korkean sahatavarasaannin. Tarkan mittauksen ja laa-

 11

dutuksen avulla voidaan tukit ohjata sahaukseen siten, että valmistettavan sahatavaran

saanto ja arvo ovat mahdollisimman korkeat. (Pelkonen 1986: 58–63.)

3.2 Sahaus

Sahauksen tavoitteena on saada tukista mahdollisimman paljon laadukasta sahatavaraa

eri käyttökohteisiin. Sahauksen lisäksi sahatavaraa särmätään vajaasärmän poistami-

seksi ja laadun parantamiseksi. (Sipi 2006: 67.) Sahausohjelmat tehdään jokaiselle

tukkiluokalle etukäteen parhaan saannon varmistamiseksi. Sahausohjelma määrittää

myös asetteen, eli terien etäisyyden toisistaan. Asete siis määrää, minkä kokoisia saha-

tavarakappaleita tukista sahataan. Sahausohjelman teossa ja asetteen määrittelemisessä

tulee ottaa huomioon myös kuivauksesta aiheutuva kappaleen kutistuminen ja enna-

koida kuivausvara alimittaisten kappaleiden minimoimiseksi. (Sipi 2006: 69.)

Suomessa tukit sahataan yleensä neli- eli pelkkasahauksen mukaisesti. Siinä tukki sa-

hataan ytimen kanssa yhdensuuntaisesti ja sahaus tapahtuu kahdessa vaiheessa. Ensin

tukista sahataan pelkka, eli tukin molemmin puolin sahataan sivulautoja. Sen jälkeen

pelkkaa käännetään 90°, jolloin siitä voidaan sahata keskikappaleet halutun paksuisik-

si täyssärmäisinä. Sivulaudat voidaan särmätä sahausohjelman mukaisesti. (Sipi 2006:

71.)

3.3 Kuivaus

Sahauksen jälkeen sahatavarakappaleet lajitellaan dimensiolajittelussa dimension mu-

kaan lokeroihin, jotka myöhemmin rimoitetaan (Opetushallitus 2013). Dimensiolajit-

telu tehdään, sillä kuivaus tapahtuu jokaisen dimension mukaan omilla ohjelmilla.

Kappaleet yleensä myös tuorelajitellaan laatujen mukaan, mikä niin ikään huomioi-

daan kuivausohjelmien teossa. Dimensio- ja tuorelajittelulla mahdollistetaan kuivaa-

mokapasiteetin optimointi ja laadukas kuivaustulos. (Sipi 2006: 103–104.)

Suurin osa sahatavarasta markkinoidaan kuivattuna. Tasainen kuivaustulos edellyttää,

että sahatavara on dimensio huomioiden rimoitettu, jotta sahatavaraa kuivatessa ilma

pääsisi tasaisesti kulkemaan kappaleiden ympärillä. Rimoitus tapahtuu automatisoi-

dulla rimoituskoneella, jossa joka lautakerroksen väliin lasketaan välirimat. Rima-

kuormat ovat valmiina 4–6 metriä korkeita (kuva 3). Mitä korkeampi rimakuorma on,

sitä tehokkaampaa ilmankiertoa kuivaamolta vaaditaan. (Riikonen 1986: 96–97.)

 12

Kuva 3. Rimoitettu sahatavarakuorma, johon on merkitty kuorman numero, dimensio,

puulaji ja laatu.

Sahatavara kuivataan säilyvyyden, käytettävyyden ja ominaisuuksien parantamiseksi.

Sahatavara voidaan kuivata käyttötarkoituksen mukaiseen kosteuteen, sillä sahatava-

ran kosteus vaikuttaa sen jatkojalostusominaisuuksiin, kuten lujuusominaisuuksiin,

työstettävyyteen ja liimattavuuteen. Kuivauksen tavoitteena on kuivata kaikki rima-

kuormassa olevat kappaleet samaan kosteuteen. (Sipi 2006: 113.) Sahatavara kuiva-

taan kuivaamoissa, joissa kuivausohjelmat ovat usein dimension ja tavoitekosteuden

mukaan automatisoituja.

3.4 Lajittelu ja paketointi

Kuivatut rimakuormat puretaan varastokuljettimille kallistuvan hissin avulla, ja samal-

la välirimat poistuvat sahatavaran joukosta. Sahatavara kulkeutuu tasattavaksi ennen

laatulajittelua. Tasauksessa sahatavaran päät siistitään ja sahatavara katkaistaan mää-

rämittoihin, eli moduulimittoihin. Tasatut saheet laatulajitellaan asiakkaan toiveiden ja

yleisten laatuvaatimusten mukaisesti. Lajittelu tapahtuu usein konenäön avulla, mutta

lajittelija on päävastuussa sahatavaran laadusta. Lajittelija määrää kappaleen lopulli-

sen mitan, sillä katkaisulla voidaan vaikuttaa laatuun. (Sipi 2006: 140–142.)

 13

Sahatavara myydään joko trukki- tai pituuspaketteina. Pituuspaketissa on yhtä dimen-

siota, yhtä laatua ja vain yhtä pituutta. Trukkipaketti sisältää yhden dimension ja yh-

den laadun lisäksi montaa moduulipituutta. Pituuslajittelu on yleistä isoilla sahoilla,

joilla sahattavat erät ovat suuria. Pituuden mukaan lajittelu tapahtuu laatulajittelun jäl-

keen. (Sipi 2006: 151.) Sahatavara voidaan lajitella myös lujuuden mukaan asiakkaan

toiveesta, sillä lujuus vaikuttaa sahatavaran käyttöön. Lujuuslajittelu tapahtuu joko vi-

suaalisesti tai koneellisesti.

Lajitellut kappaleet kulkeutuvat jokainen omaan lokeroonsa laadun ja pituuden mu-

kaan. Jokaiseen lokeroon kertyy yksi paketti. Kun lokero on täynnä, eli sisältää ennal-

ta määritetyn määrän kappaleita, lokero tyhjenee ja saheet siirtyvät paketointiin. Pake-

toinnissa saheiden päädyt leimataan laivausmerkillä ja paketoidaan noin 1 m x 1 m

kokoisiksi paketeiksi. Paketit puristetaan tiiviiksi ja sidotaan metallivantein, jotta pa-

ketti on jämäkkä ja helpompi kuljettaa.

Paketin kylkeen leimataan paketin tietoja, usein dimensio, laatu, pituus ja juokseva

pakettinumero. Paketit suojataan asiakkaan toiveiden tai jatkojalostuksen mukaan

(kuva 4). Yleensä paketti suojataan muovihupulla, jotta voitaisiin välttää varastoinnis-

sa ja kuljetuksissa tulevia vikoja tai vaurioita. Paketin mukaan tulostetaan pakettisete-

li, joka sisältää paketin tiedot ja helpottaa varastointia, kuljetusta ja myös inventaario-

ta. Valmiit paketit siirretään varastoihin odottamaan lähetystä tai kuljetetaan suoraan

jatkojalostukseen.

Kuva 4. Valmiita paketteja suojattuina asiakkaiden toivomilla tavoilla.

 14

4 SAHATAVARAN KUIVAUS

Puu on hydroskooppinen materiaali, eli se pyrkii kosteustasapainoon ympäristönsä

kanssa. Puun ominaisuuksiin kuuluvat myös muodonmuutokset kosteuden vaihdelles-

sa, mitä kutsutaan puun anisotropiaksi. Puu kutistuu eri suunnissa eri tavoin. Kutistu-

misen ja muodonmuutosten takia puu ja sahatavara on kuivattava siihen kosteuteen,

missä ne lopputuotteena tulevat asettumaan. (Mynttinen 1978: 12.) Puun kuivaus on

tärkeää myös puun ominaisuuksien takia, sillä kuivaus parantaa säilyvyyttä ja ehkäi-

see esimerkiksi hometta ja sinistymiä sekä parantaa huomattavasti lujuutta, jäykkyyt-

tä, liimattavuutta ja muuta työstettävyyttä (Pratt 1986: 1).

4.1 Puun kosteus

Sahatavaran kosteus tunnetaan myös nimellä kosteuspitoisuus, mikä tarkoittaa puun

sisältämän kosteuden määrää. Kosteuspitoisuus ilmoitetaan veden massan suhteena

kuivan puuaineen massaan, eli kosteuspitoisuus voi olla prosenteiksi muutettuina yli

100. (Pratt 1986: 1.) Puun kosteussuhteen laskemiseen käytetään kaavaa 1.

 (1)

Puun kosteutta mitataan teollisuudessa yleensä vastusmittareilla eli puuhun lyötävillä

piikkimittareilla. Piikkimittari mittaa kosteuden puun sisälle lyötävien elektrodien vä-

lillä sähkövastuksen ja puun ominaisuuksien avulla. Piikkimittaria käytettäessä tulee

huomioida, että se soveltuu mittaamiseen vain, kun kosteus vaihtelee välillä 7–28 %.

Jotta mittaustulos on tarkka, on puulajin ja puun lämpötilan oltava tiedossa, sillä eri

lämpötiloissa ja eri puulajeilla kosteuden ja sähkövastuksen suhde on erilainen. (Sipi

2006: 114.)

Tarkin keino selvittää puun kosteus on punnitusmenetelmä. Punnitusmenetelmää voi-

daan käyttää kaikissa kosteusolosuhteissa, eikä siihen vaikuta puun lämpötila. Mene-

telmässä sahatavarakappaleesta otetaan koepala, joka punnitaan tarkasti. Punnituksen

jälkeen koepala kuivataan kuivauskaapissa absoluuttisen kuivaksi noin 103 ˚C:ssa,

minkä jälkeen koepala taas punnitaan. Näiden punnitustulosten perusteella voidaan

laskea puun kosteuspitoisuus prosentteina (kaava 2). (Nenonen 2011: 16.) Punnitus-

menetelmä on hidas, joten se soveltuu lähinnä testeihin ja tarkastuksiin.

 15

 (2)

Puun kosteutta mitataan usein myös tuotantolinjassa jatkuvatoimisella ja kosketukset-

tomalla mittarilla. Nämä linjassa toimivat kosteusmittarit sijaitsevat sahalaitoksissa

yleensä tasaamolla. Kosketuksettomassa mittauksessa saheet kulkevat antureiden pääl-

tä, jolloin jokaisen saheen keskikosteus saadaan mitattua. Kosteuksista ja kosteusvaih-

telusta tallentuu automaattisesti tilastoja, jotka ilmoittavat kuormien keskikosteuden ja

märkien saheiden paikat kuormissa. Tällaisten linjassa sijaitsevien kosteusvahtien

kautta voidaan kuormista erotella liian kosteat kappaleet esimerkiksi uudelleen kuivat-

taviksi. (Juntunen 2015.)

4.2 Puun ja sahatavaran kuivuminen

Puun soluissa vesi on joko sitoutuneena soluseinämiin tai vapaana vetenä soluontelos-

sa. Puuaineen kuivuessa vapaa vesi poistuu ensin soluontelosta. Sitä pistettä, jossa so-

luontelosta on poistunut kaikki vesi, mutta soluseinämissä on maksimaalinen määrä

vettä, kutsutaan puun syiden kyllästymispisteeksi (PSK). Kosteus on tällöin 28–32 %

puulajista ja lämpötilasta riippuen. Kuivumisen jatkuessa kyllästymispisteen alapuo-

lella puu alkaa kutistua. (Metlas Ky 1990: 40.)

Sahatavaraa kuivatessa kuivaaminen jakautuu veden haihtumiseen puun pinnalta ja

veden siirtymiseen puun sisältä kohti pintaa (Metlas Ky 1990: 40). Sahatavaran pinta-

osat kuivuvat melko nopeasti, ja sisä- ja pintakosteuksien erot voivat olla suuria. Nä-

mä erot kuitenkin tasoittuvat kuivauksen edetessä, sillä puu pyrkii tasaamaan sisäisiä

kosteuserojaan, mutta hidastaa kuivausta. Kuivauksessa soluonteloiden vapaa vesi voi

poistua nopeasti sahatavarasta, mutta soluseinämiin sitoutunut vesi poistuu hitaammin.

Poistuminen kestää sitä kauemmin, mitä paksumpaa sahatavara on ja mitä alempi on

tavoitekosteus. Veden poistumiseen vaikuttavat myös puulaji, tiheys, veden siirtymis-

suunta ja lämpötila. (Sipi 2006: 119.)

4.3 Kuivauksen optimointi

Kuivauksen onnistumiseksi on ymmärrettävä asiat, jotka vaikuttavat puun kuivauk-

seen. Mitä lämpimämpää kuivausilma on, sitä nopeammin puu kuivuu. Jotta puusta

haihtuva vesi kulkeutuisi pois kuivauskuormista, on kuivausilman kiertonopeuden ol-

 16

tava tarpeeksi suuri. Kuuman ilman kiertäessä puu saattaa kuitenkin kuivua liian no-

peasti. Tätä ehkäistään ilman suhteellista kosteutta lisäämällä. Ilma ei kuitenkaan saa

olla liian kosteaa, jotta kuivumisprosessi ei pitkity liikaa ja aiheuta liiallisia kuivaus-

kustannuksia. (Sipi 2006: 119–120.)

Mitä tiheämpää puu on, sitä hitaammin se kuivuu. Puun tiheysvaihtelu ilmenee tukeis-

sa niin, että tyvitukit ovat tiheämpiä kuin latvatukit. Sama tiheysero toistuu tukeista

sahattujen kappaleiden välillä. Sahatavarakappaleen paksuus vaikuttaa kuivaukseen si-

ten, että paksun kappaleen kuivausaika on suhteellisesti pidempi kuin ohuen kappa-

leen kuivausaika. Alku- ja tavoitekosteudet vaikuttavat kuivausaikaan niin, että mitä

korkeampi on alkukosteus ja mitä alhaisempi on loppukosteus, sitä pidempään kuiva-

us kestää. (Nenonen 2011: 20.)

Kuivauksen tavoitteena on kuivata sahatavara mahdollisimman lyhyessä ajassa tavoi-

tekosteuteen siten, että syntyy mahdollisimman vähän kuivausvikoja ja että energian-

kulutus on mahdollisimman pieni. Hyvään lopputulokseen pääsemiseksi kuivaamon

ohjauksessa käytetään kuivauskaavojen avulla simuloituja kuivausohjelmia. Kuivaus-

kaava määrittelee ilman lämpötilan ja suhteellisen kosteuden kuivauksen aikana. Kui-

vauskaava suunnitellaan yleensä ajan funktiona, ja kuivauskaavasta ilmenevät myös

ilmankiertonopeudet. Kuivauskaavaan vaikuttavat puulaji, dimensio, alku- ja tavoite-

kosteus sekä käytettävä kuivaamotyyppi. (Sipi 2006: 129–130.)

Sahatavara kuivataan lähes aina automatisoiduissa kuivaamoissa. Jotta kuivauksessa

päästäisiin haluttuun lopputulokseen, on kuivaamoihin simuloitava kuivausohjelma

kuivauskaavoja käyttäen. Kuivausohjelma huomioi kuivauksen eri vaiheet ja vaihtelee

automaattisesti lämpötiloja, ilman suhteellista kosteutta ja ilmankiertonopeuksia. Kun

kuivausohjelmat toimivat automaatilla, on kuivaamon teknistä kuntoa tarkasteltava

tarpeeksi usein, jotta virheellisiltä kuivaustuloksilta vältyttäisiin. Kuivaamonhoitajan

tulisikin aktiivisesti seurata kuivauksien etenemistä ja tarvittaessa korjata kuivausoh-

jelmia. (Salminen 2015.)

4.4 Kuivaamotyypit

Ennen koneellista keinokuivausta sahatavara kuivattiin lautatarhoissa 1960-luvulle

saakka. Lautatarhojen ongelmana ovat kuivauksen hitaus ja liian korkeat loppukosteu-

det. Lautatarhoissa on mahdollista saavuttaa 15–25 % loppukosteus, mutta se voi vie-

 17

dä aikaa yhdestä kahdeksaan kuukauteen. Lautatarhakuivausta käytetään nykyään lä-

hinnä kenttäsirkkelien yhteydessä ja silloin, kun varsinaista kuivaamoa ei ole käytös-

sä. (Metlas Ky 1990: 42.)

Suomessa yleisin keinokuivausmenetelmä on lämminilmakuivaus. Kuivaamot jaotel-

laan täyttö- ja tyhjennystavan perusteella kertatäyttöisiin kamarikuivaamoihin ja jat-

kuvatoimisiin kanavakuivaamoihin. Kamarikuivaamot täytetään kerralla ja kuivauk-

sen päätyttyä koko kamari tyhjennetään. Kanavakuivaamon toiminta on jatkuvaa, jol-

loin kuivattavat kuormat laitetaan kuivaamoon toisesta päästä ja kuivat kuormat pois-

tetaan kuivaamon toisesta päästä. Kanavakuivaamossa on jatkuvasti kuivausohjelma

päällä, ja kuormat liikkuvat märästä päästä kuivaan päähän sitä mukaa, kun kuormat

kuivuvat. Kamarikuivaamoiden etuna on yksilöllinen ja hyvin hallittu kuivaus, joka

takaa tasaisemman ja tarkemman asiakaskohtaisen kuivaustuloksen. Kanavakuivaa-

mon etuna on sen korkea kapasiteetti ja nopeatahtinen kuivaus. Kamarikuivaus sovel-

tuu erikoiskuiville erille ja paksummille dimensioille, joiden kuivaus- ja tasaannutus-

ajat ovat pitkiä. Kanavakuivaamot soveltuvat erinomaisesti nopeasti kuivuville lau-

doille, joiden haluttu loppukosteus on 16–18 %. (Sipi 2006: 124–127.)

Lisäksi on useita kuivauksen erikoismenetelmiä, kuten lauhdutin- ja alipainekuivaus,

jotka soveltuvat tiettyihin tarpeisiin tavallisia kanava- ja kamarikuivaamoita parem-

min. Lauhdutinkuivaamo toimii niin ikään lämminilmakuivaustekniikalla, mutta puus-

ta ilmaan haihtunut kosteus poistetaan kuivaamosta vetenä. Poistuvan höyryn tiivisty-

essä saadaan kerättyä talteen huomattava määrä energiasta, joka käytettiin puusta

haihtuvan veden höyrystämiseen. Lauhdutinkuivaamo soveltuu erityisesti pienille sa-

hoille, joiden ei ole taloudellisesti kannattavaa rakentaa omaa lämpölaitosta. (Sipi

2006: 128.) Alipainekuivaamossa kuivaus tapahtuu suljetussa kammiossa, josta ilma

poistetaan pumppujen avulla. Kammio lämmitetään ja alipaineen avulla puusta höy-

rystyy vettä alhaisemmissa lämpötiloissa. Kuivauksen aikana lämpötilaa ja alipainetta

säädellään halutun loppukosteuden saavuttamiseksi. Alipainekuivaus soveltuu erityi-

sen hyvin vaikeasti kuivattaville puulajeille, kun tavoitteena ovat alhaiset loppukos-

teudet ja korkea laatu. (Metlas Ky 1990: 70.)

4.5 Kuivausviat

Kuivausviat tarkoittavat kuivauksesta aiheutuvia sahatavaran muutoksia, jotka vaikut-

tavat sahatavaran laadun ja arvon alenemiseen. Kuivausvikojen syntyä voidaan eh-

 18

käistä suunnittelemalla kuivausohjelmat oikein ja tarkastaa ne kuivauskuormakohtai-

sesti. Kuivausvikojen syntyyn vaikuttavat väärin suoritetun kuivauksen, eli väärin

suunnitellun kuivausohjelman lisäksi kuivaamon kunto, epätasainen alkukosteus, di-

mensio- ja laatuvaihtelut kuormassa sekä huolimattomasti rimoitetut kuivauskuormat.

(Mynttinen 1978: 114.) Mitä kuivemmaksi sahatavara halutaan, sitä alttiimpaa sahata-

vara on kuivausvioille.

Halkeamat ovat yleisimpiä kuivausvirheitä, ja ne johtuvat liian kuivasta kuivausilmas-

ta sekä liian suuresta ilmannopeudesta. Mitä paksumpaa sahatavaraa kuivataan, sitä

useammin siinä esiintyy halkeamia. Halkeamat voivat syntyä joko sahatavaran pintaan

tai sisään. Pintahalkeamat johtuvat liian suuresta pintakovuudesta, joka syntyy kuiva-

uksen alkuvaiheessa, kun puun pinta kuivuu liian nopeasti. Pintakovuutta esiintyy var-

sinkin sahatavarassa, joka on kuivunut pinnasta jo ennen varsinaista kuivaamista.

Voimakas pintakovuus lisää myös riskiä sisähalkeamille, jotka syntyvät kuivauksen

myöhemmässä vaiheessa. Sisähalkeama syntyy, kun sisäosa alkaa kuivua ja aiheuttaa

pintaan puristusjännitystä ja sisäosaan vetojännitystä. Suuri sisäosien kosteus ja pinta-

kuivuus, eli vaihteleva kosteus sahatavaran osien välillä, lisää riskiä halkeamille. (Sipi

2006: 131–132.)

Vinosyisyys ja lyly aiheuttavat kuivatessa muodonmuutosvikoja. Varsinkin kutistu-

maerot saheiden pituussuunnassa aiheuttavat kappaleiden kieroutumista. Kuusi on

usein alttiimpi muodonmuutosvioille kuin mänty. (Sipi 2006: 132–133.) Värivikoja

syntyy sitä enemmän, mitä korkeampi kuivauslämpötila on. Pinnan ruskean sävyn vä-

riviat poistuvat usein jatkokäsittelyssä. Myös sinistymää ja hometta saattaa syntyä en-

nen kuivausta, jos märkä tavara joutuu odottamaan kuivausta lämpimissä, kosteissa ja

huonon ilmanvaihdon olosuhteissa. Pihkan sulamisesta johtuvat väriviat ovat yleisiä

varsinkin männylle, mutta pihkavuotoja voidaan ehkäistä käyttämällä maltillisia kui-

vauslämpötiloja kuivauksen alkuvaiheessa. (Mynttinen 1978: 116.)

Epätasainen loppukosteus johtuu usein laajasta vaihtelusta tuorekosteuksissa tai kui-

vaamon huonosta ilmankierrosta. Epätasainen loppukosteus ilmenee kosteuden vaihte-

luna saheen pinnan ja sisäosan välillä, saheen pituussuunnassa, tai kuivauskuorman ja

-erän eri saheiden välillä. (Sipi 2006: 134.) Liian kuivassa sahatavarassa ilmenee

enemmän alamittaa, kieroutumaa ja halkeamia, ja siten sen käyttöarvo laskee. Liian

kostean sahatavaran säilyvyys huononee, sillä märkä tavara on kuivaa tavaraa alttiim-

 19

paa homeille ja sinistymälle. Myös myöhemmin tapahtuva sahatavaran kuivuminen

aiheuttaa muodonmuutosvikoja ja vaikeuttaa jalostusta. (Mynttinen 1978: 115.)

Osa kuivausvioista, kuten halkeamat, oksien irtoaminen ja pihkavuodot, on näkyvissä

heti kuivauksen jälkeen. Osa vioista, kuten sisähalkeamat, epätasainen loppukosteus ja

märän tavaran homehtuminen, tulee näkyviin vasta myöhemmin jatkojalostuksessa.

(Mynttinen 1978: 114.)

5 KUIVAUS JA KOSTEUSSEURANTA KEITELEEN SAHALLA

Keitele Timber Oy:n sahalla kuivaus toimii kolmessa vuorossa vuoden ympäri. Kui-

vauksen laatua seurataan aktiivisesti niin kuivaamolla kuin tasaamossa ennen pake-

tointia. Loppukosteutta seurataan, jotta asiakkaille päätyisi sitä tavaraa, mitä heille on

myyty. Kuivaamonvalvojat ja tasaamon hissityöntekijät suorittavat kosteusseurannan,

ja seurantaraportit arkistoidaan mahdollisten myöhemmin ilmenevien eroavaisuuksien

ja reklamaatioiden takia.

5.1 Kuivaus

Keiteleen sahalla on kahdeksan kanavakuivaamoa, 18 kamarikuivaamoa sekä kaksi

lauhdutinkuivaamoa. Kuivaamoiden vuotuinen kuivauskapasiteetti on noin

350 000 m
3
. Kaikkiin kamareihin ja kanaviin pystytään simuloimaan kuivausohjelmat.

Kuivaamonhoitajat tekevät kuivausohjelmoinnin, mutta myös laitetoimittajalta on

mahdollista saada apua kuivausohjelmien tekoon. Usein kuivattaville dimensioille

käytetään samaa kuivausohjelmaa. Kun kuivaukseen tulee uusia dimensioita, tehdään

kuivausohjelmat alusta asti ja alkukosteuksia mitataan. Muussa tapauksessa alkukos-

teuksia mitataan satunnaisesti. (Salminen 2015.)

Keiteleen sahalla kuivataan erikoiskuivista, kosteudeltaan jopa alle 10 %:n sahatava-

rasta aina 20 %:n kosteuden tavaraan. Erikoiskuiville erille loppukosteustoleranssi on

± 2 %, kun tavallisella laivauskuivatulla, kosteudeltaan 18 %:n sahatavaralla sallittu

vaihtelu on 16–21 %. (Ivanov 2015.) Kuljetuksista ja varastoinnista johtuvaa kosteus-

vaihtelua syntyy aina, ja asiakkaalle saapuvan sahatavaran kosteusvaihtelu saa olla

erikoiskuivalla 1–3 prosenttiyksikköä ja laivauskuivilla 5–10 prosenttiyksikköä verrat-

tuna tavoitekosteuteen (Salminen 2015). Sahatavara kuivataan aina asiakkaan halua-

maan kosteuteen laatuvaatimukset huomioiden.

 20

5.2 Loppukosteuden seuranta

Kuivatun sahatavaran loppukosteuden seuranta on tärkeää, sillä seurannalla voidaan

välttää liian kostean tai kuivan tavaran päätyminen lähetyspakettiin. Paketissa liian

märkä sahatavara voi aiheuttaa home- ja sienivaurioita sekä sinistymää. Kun väärän

kosteuden sahatavaraa päätyy asiakkaalle, voi sahatavara olla kelvotonta asiakkaan

käyttötarpeisiin kosteuselämisen ja mittamuutosten takia. Liian märkä tavara voi olla

paketissa pilaantunutta ja voi kutistua käytössä aiheuttaen esimerkiksi kieroutumaa.

Liian kuiva tavara on yleensä alimittaista ja saattaa sisältää kuivausvaurioita, kuten si-

sähalkeamia.

5.2.1 Mittaus kuivaamolla

Kuivaamonvalvojan vastuulla on mitata kuormien kosteudet kuivauksen jälkeen ja

kirjata tulokset ylös. Kamarikuivaamojen kuormien kosteuksia mitataan myös kuiva-

uksen aikana, jotta tavara ei kuivuisi liikaa tai kuivausta lopetettaisi liian aikaisin.

Kuivaamolla mittaus tapahtuu piikkimittarilla heti kuorman tultua kuivaamosta, eli

noin +60 ˚C lämpöisenä. Tämä täytyy ottaa huomioon ennen mittausta mittarin ase-

tuksia säädettäessä.

5.2.2 Mittaus hissillä

Merkittävin jälkiseurantapaikka on tasaamon hissi, jossa seurataan kaikkein tiheimmin

kuivauksen jälkeisiä kosteuksia; jokaisessa vuorossa tulisi puolen tunnin välein mitata

kuormien kosteuksia 5–10 mittauksen verran, vaikka dimensio ei vaihtuisi. Mittaukset

suoritetaan piikkimittarilla, ja mittaus suoritetaan kuvan 5 tavoin hissityöntekijän toi-

mesta. Ennen mittaustilannetta tulee aina tarkistaa kuorman lämpötila, jonka mittausta

varten hissillä on lasermitta. Piikkimittarista tulee tarkastaa piikkien eli elektrodien

kunto, johdon kunto sekä patterin tarpeeksi korkea varaus. Myös puulajivalinnan tulee

olla oikeassa asennossa oikeiden mittaustulosten varmistamiseksi.

Mittaukset tulisi suorittaa kuormien keskivaiheilta, sillä kuorman ala- ja yläosissa sa-

heet ovat yleensä keskiosia kuivempia runsaamman ilmankierron takia. Mittaukset tu-

lisi myös ottaa saheiden keskivaiheilta, koska saheiden päät ovat niitä kuivempia ja

päistä mitattaessa kosteustulokset olisivat liian alhaisia. Hissityöntekijän työtehtäviin

 21

kuuluu ilmoittaa työnjohtajalle, jos hissin kosteusmittauksissa ilmenee liian märkää tai

liian kuivaa tavaraa. Näin työnjohto voi tarvittaessa laittaa FMI-kosteusvahdin päälle.

Kuva 5. Kosteusmittaus tasaamon hissillä.

5.2.3 FMI kontaktiton in-line -mittaus

Keitele Timber Oy:n tasaamolla on käytössä Brookhuis Applied Technologiesin val-

mistama kontaktiton FMI in-line -kosteusmittausjärjestelmä. Kosketuksettomassa mit-

tauksessa saheet kulkevat kolmen kosteutta mittaavan anturin päältä, jolloin jokaisen

saheen keskikosteus saadaan mitattua. Kosteuksista ja kosteusvaihtelusta tallentuu au-

tomaattisesti tilastot, jotka ilmoittavat kuormien keskikosteuden ja märkien saheiden

paikat kuormissa. Kuormista voidaan erotella liian kosteat kappaleet uudelleen kuivat-

taviksi. (Juntunen 2015.)

FMI-järjestelmä on aina tasaamolla päällä kosteustietojen keräämiseksi ja tilastojen

tekemiseksi. Kosteuskappaleiden erottelemiseksi kosteusvahti tarvitsee erikseen

käynnistää. Kosteusvahti laitetaan päälle silloin, kun märkiä kappaleita tulee huomat-

tavasti. Hissityöntekijä ilmoittaa useista liian kosteista kappaleista työnjohdolle, jotta

työnjohto voisi arvioida, onko märkien kappaleiden erilleen otto tarpeellista. Kaikille

sahatavaraerille kosteusvahtia ei kannata asettaa, sillä jos erissä on vain muutama

 22

märkä kappale, ne vievät turhaa tilaa lokeroilta eikä niitä olisi järkevää viedä uudel-

leenkuivattaviksi. (Juntunen 2015.)

5.3 Havaitut ongelmat

Huomautuksia epätasaisesta loppukosteudesta johtuen tulee lähes joka viikko, mutta

reklamaatioita tulee harvoin. Niin märkää kuin kuivaa tavaraa kulkeutuu asiakkaille

laiterikkojen sekä kuivaamon ja tasaamon valvonnan pettämisen takia (Heikkinen

2015). Kuivaamolla valvonnan pettämisen lisäksi myös kuormien kuivauskiireellä on

vaikutusta (Salminen 2015). Kosteusvaihtelua esiintyy myös jo pelkästään kuivaamon

ja tasaamon välillä.

Tasaannutusajat kuivauksen jälkeen ovat epätasaisia. Erikoiskuivalla sahatavaralla

kuivausohjelmassa on noin 10 tunnin tasaannutus. Laivauskuivalla sahatavaralla ei ole

kuivausohjelmassa tätä vaihetta, vaan tasaannutus tapahtuu tasaannutuskatoksessa

kuivauksen jälkeen. Kaikkien kuormien tulisi kuitenkin jäähtyä ennen tasaamoa vä-

hintään puoli vuorokautta. (Salminen, 2015.) Vaikka tasaamon ajojärjestelyitä laadit-

taessa pyritään huomioimaan kuivatut kuormat, kuivan pään raidetilanne ja eräkoko,

usein kiireellisten erien ajot menevät näiden edelle (Heikkinen 2015). Näin ollen kui-

vatut kuormat saattavat tulla lähes suoraan kuivaamosta ajoon, mutta aina pyritään

huomioimaan, etteivät kuormat tulisi lämpiminä paketointiin. Toiset kuormat odotta-

vat useamman päivän, tai jopa useamman viikon ennen tasaamoon ajoon tulemista.

6 TUTKIMUSTYÖ

Tutkimustyötä suunniteltiin yhdessä tuotantopäällikkö Jaakko Huttusen, kuivaamon

työnjohtajan Toni Salmisen ja tasaamon esimiehen Asko Heikkisen kanssa. Tutkimus-

työksi valittiin saman sahatavaradimension kosteuksien vertailu kuivaamon mittauk-

sessa, tasaamolla hissin piikkimittauksessa sekä kosketuksettomassa in-line -

mittauksessa. Tavoitteena oli tutkia loppukosteusvaihtelua ja etsiä kosteuserojen syitä

sekä löytää ratkaisuja kosteusvaihtelun vähentämiseksi.

Tutkittaviksi dimensioiksi ja laaduiksi valittiin ne, joista joko huomataan kosteuden

olevan sallittujen rajojen ulkopuolella jo tasaamolla tai saadaan useimmin reklamaati-

oita asiakkailta. Tutkittavia koekuormia valittiin yhteensä 14, joista seitsemän oli

kuusta ja seitsemän mäntyä. Dimensiot vaihtelivat 19 x 100 ja 100 x 100 välillä ja si-

 23

sälsivät laivauskuivaa, kosteudeltaan 18 % ja erikoiskuivaa, kosteudeltaan 12 % ja

14 % sahatavaraa. Näin saatiin tarpeeksi suuri otos ja vertailukanta. Tuoreen ja kuiva-

tun sahatavaran tarkkaa kosteutta mitattiin ja tutkittiin koekappaleista punnitusmene-

telmän avulla.

6.1 Koekuormat ja koekappaleet

Koekuormasta, joka sisälsi vain yhtä dimensiota, otettiin 10 koekappaletta jokaisessa

mittauspisteessä. Näin otanta saatiin tarpeeksi suureksi. Yhden dimension koekappa-

leet otettiin aina samasta kuormasta, jotta pystyttiin parantamaan tulosten vertailukel-

poisuutta. Kuormat on sahalla numeroitu, joten niiden etenemistä kuivaamosta pake-

tointiin oli vaivatonta seurata tietokannoista. Jokaiseen koekuormaan tehtiin myös kä-

sin merkki, jotta kuivaamon ja tasaamon tuotantotyöntekijät pystyivät seuraamaan

selkeästi kuorman kulkua. Yhteistyö kuivaamon ja tasaamon työntekijöiden välillä

olikin tärkeää, sillä koekuormien sijainti ja ajojärjestys täytyi olla tiedossa paketointia

ja koepalojen mittauksia varten. Tarkoituksena oli mitata kosteutta siten, miten työn-

tekijät normaalisti sitä mittaavat, ja vertailla mittauksien tuloksia todellisiin kosteuk-

siin koepalojen avulla.

Koekappaleet otettiin koekuormista satunnaisista kohdista. Tuorekosteuskappaleet ja

kuivauksen jälkeiset kappaleet otettiin enimmäkseen kuorman reunimmaisista kerrok-

sista, sillä koekappaleiden otto on mahdotonta valmiiden kuormien keskiosista. Ta-

saamon hissillä koekappaleet pyrittiin ottamaan kuorman keskiosista, sillä kuormien

keskiosien kappaleiden kosteudet ovat yleensä lähimpänä todellisia loppukosteuksia

tasaannutuksen jälkeen. Koekappaleet olivat noin 15 cm leveitä ja pääsääntöisesti vir-

heettömiä. Kappaleet sahattiin saheiden keskeltä, jotta latva- ja tyvipään mahdollinen

ylikuivuminen ei vaikuttaisi koepalan todellisen kosteuden mittaamiseen.

6.2 Tiedon keruu

Työssä tutkittiin kuivatun sahatavaran lisäksi kuormien tuorekosteudet, sillä tuorekos-

teudet vaikuttavat loppukosteuksiin. Tuorekosteuksia mitattiin ainoastaan koepaloista

punnitusmenetelmällä, sillä kosteusmittarit eivät sovellu tuorekosteuksien tarkaste-

luun. Tuorekosteuskappaleet otettiin eri puolilta kuormaa, jotta saatiin mahdollisim-

man monipuolinen kuva lähtökosteuksista.

 24

Piikkimittarilla mitattiin kosteudet kuivaamolla ja tasaamon hissillä ennen koepalojen

sahaamista. Kuivaamolla piikkimittaus tehtiin kuten kuivaamonhoitaja sen yleensä te-

kee, jotta pystyttiin vertaamaan normaaliolosuhteissa tehtyä kosteusmittausta kuor-

masta otettujen koepalojen todellisiin kosteuksiin. Koepalat otettiin kuormasta eri

kohdista kuin mistä mittaukset tehtiin, sillä kuivaamonhoitajan mittauskohdat olivat

liian hankalia sahaukselle. Hissillä piikkimittaus tehtiin täsmälleen samasta kohdasta

kuin mistä koekappale sahattiin, jotta pystyttiin vertaamaan hissin piikkimittarin kos-

teustuloksia kappaleiden todellisiin kosteuksiin.

FMI kontaktiton in-line -mittaus laitettiin päälle aina ennen koekuorman purkamista

linjalle, ja se sammutettiin koekuorman loputtua. Näin ollen FMI-tilastot voitiin täs-

mentää koekuormalle ja tulostaa kuorman tilastot sen keskikosteudesta ja kosteusja-

kaumasta. FMI-järjestelmää kutsutaan Keiteleen sahalla yleisesti Brookhuisiksi, ja täl-

lä nimellä FMI-järjestelmän kosteustulokset esitetään myös tässä työssä.

Koepalojen tuloksien lisäksi tärkeässä roolissa oli työntekijöiden kanssa tehty yhteis-

työ. Koepalojen saatavuuden takia ensin piti olla tiedossa, milloin sahalta oli tulossa

tuoreena tutkittaviksi valittuja dimensioita. Tuoreen tavaran sijainti piti myös selvit-

tää, jotta koepalat saatiin sahattua. Kuivaamonhoitajien piti aktiivisesti ilmoittaa, mil-

loin koekuormia oli tulossa ulos kuivaamoista. Näin kosteusmittaukset ja koepalojen

sahaukset saatiin tehtyä juuri kuivatuista kuormista kuivaamonhoitajien normaaliin ta-

paan. Samoin tasaamon vuorotyönjohtajan tuli ilmoittaa koekuormien saapumisesta

ajoon, jotta hissillä saatiin tehtyä mittaukset. Tasaamolla yhteistyötä tehtiin myös lin-

jatyöntekijöiden kanssa, jotka pysäyttivät linjaa Brookhuis-mittauksia sekä koepalojen

erottelemista varten.

7 TULOKSET JA TULOSTEN TARKASTELU

Työssä tarkasteltiin lähinnä tuorekosteuksia, kuivauksen jälkeen mitattuja ja koekap-

paleiden todellisia kosteuksia, tasaamon hissillä mitattuja ja koekappaleiden todellisia

kosteuksia sekä kuormien tasaannutusaikoja. Tarkastelussa pyrittiin huomioimaan di-

mensioiden sekä tasaannutusaikojen väliset erot, vuodenajat sekä tuloksien ja työtapo-

jen luotettavuus. Tärkeää oli myös miettiä, mitkä olivat työn ongelmakohtia ja olisiko

muilla tutkimustavoilla päästy erilaisiin loppupäätelmiin.

 25

7.1 Tulokset

Kuusen koekuormien dimensiot olivat 19 x 100, 25 x 100, 25 x 200, 25 x 275,

32 x 110, 47 x 200 ja 63 x 85, joista 63 x 85:n tavoitekosteus oli 12 % ja muiden

18 %. Kuusen koekuormien tuorekosteusvaihtelut esitetään kuvassa 6. Dimensioiden

19 x 100, 25 x 100 ja 32 x 110 tuorekosteudet olivat välillä 33–181 %, ja kaikissa

näissä dimensioissa oli useampia kuivia ja märkiä tuorekosteuskappaleita. Leveäm-

millä 25 x 200 ja 25 x 275 dimensioilla tuorekosteudet olivat välillä 23–86 %, joista

25 x 275 tuorekosteudet olivat kaikki noin 23–24 %. Dimensioissa 47 x 200 ja 63 x 85

tuorekosteudet olivat välillä 31–161 %, mutta kummassakin dimensiossa oli vain yksi

yli 100 %:n kosteuden kappale.

Kuva 6. Kuusisahatavaran koekuormien tuorekosteuksien keskiarvot.

Kuusen kuormien kosteuksien vaihtelu kuivaamolla ja tasaamolla esitetään taulukossa

1, ja koekappaleiden kosteuksien keskiarvot näkyvät taulukossa 2. Kuivaamon mita-

tuista kosteuksista suurin vaihtelu oli 3,8 prosenttiyksikköä dimensioissa 19 x 100 ja

25 x 100, mutta todellisista kosteuksista suurin vaihtelu 10,5 prosenttiyksikköä oli di-

mensiossa 47 x 200. Tasaamolla mitatuista ja todellisista kosteuksista suurin vaihtelu

oli dimensiossa 32 x 110, jolla mitatuista kosteuksista vaihtelu oli 5,5 ja todellisista

8,4 prosenttiyksikköä. Suurimmat erot koekappaleiden keskiarvoissa olivat kuivaa-

0,0

20,0

40,0

60,0

80,0

100,0

120,0

140,0

19x100 25x100 25x200 25x275 32x110 47x200 63x85

Kosteus (%)

Dimensio

 26

molla dimensiossa 32 x 100 3,0 prosenttiyksikköä ja tasaamolla dimensiossa 63 x 85

3,2 prosenttiyksikköä.

Taulukko 1. Kuusisahatavarakuormien mitattujen kosteuksien vaihteluväli kuivaamol-

la ja tasaamolla. Mitatut arvot ovat piikkimittarilla määritettyjä ja todelliset arvot uu-

nikuivausmenetelmällä määritettyjä.

Kuusi Kuivaamo Tasaamo

Mitattu (%) Todellinen (%) Mitattu (%) Todellinen (%)

19x100 14,3–18,1 14,4–17,8 13,2–18,3 15,2–23,2

25x100 15,0–18,8 13,9–20,2 16,2–21,5 14,3–19,5

25x200 9,5–10,7 11,0–13,4 10,7–13,0 11,0–13,4

25x275 10,3–11,9 10,5–11,5 12,0–13,2 12,1–13,3

32x110 17,2–19,1 12,2–19,8 17,8–23,3 17,1–25,5

47x200 12,8–16,3 9,1–19,6 16,3–18,8 15,9–18,8

63x85 (12 %) 11,7–13,8 10,6–11,5 14,4–16,5 10,4–17,7

Taulukko 2. Kuusisahatavarakuormien mitattujen kosteuksien keskiarvot kuivaamolla

ja tasaamolla. Mitatut arvot ovat piikkimittarilla määritettyjä ja todelliset arvot uuni-

kuivausmenetelmällä määritettyjä.

Kuusi Kuivaamo Tasaamo Brookhuis

Mitattu (%) Todellinen (%) Mitattu (%) Todellinen (%) (%)

19x100 16,0 16,0 16,1 18,1 19,4

25x100 16,6 16,8 19,8 17,7 15,2

25x200 10,4 12,0 11,8 12,0 12,9

25x275 11,0 11,2 12,5 12,7 11,2

32x110 18,1 15,1 20,3 20,8 18,3

47x200 14,9 14,5 17,2 17,5 15,8

63x85 (12 %) 12,9 11,1 15,2 12,0 12,5

Männyn koekuormien dimensiot olivat 19 x 100, 25 x 100, 25 x 200, 50 x 100,

50 x 250, 75 x 150 ja 100 x 100, joista 75 x 150:n tavoitekosteus oli 14 % ja muiden

18 %. Männyn koekuormien tuorekosteusvaihtelu esitetään kuvassa 7. Tuorekosteudet

olivat dimensioissa 19 x 100 ja 25 x 100 välillä 83–181 %. Dimension 50 x 100 tuore-

kosteudet olivat 40–116 % ja dimensioiden 25 x 200 ja 100 x 100 kosteus vaihteli vä-

lillä 32–96 %. Dimensioiden 50 x 250 ja 75 x 150 tuorekosteudet olivat välillä 28–

52 %.

 27

Kuva 7. Mäntysahatavaran koekuormien tuorekosteuksien keskiarvot.

Männyn koekuormien kosteuksien vaihtelu kuivaamolla ja tasaamolla esitetään taulu-

kossa 3, ja koekappaleiden kosteuksien keskiarvot näkyvät taulukossa 4. Kuivaamon

mitatuissa kosteuksista suurin vaihtelu 8,3 prosenttiyksikköä oli dimensiossa 25 x 100,

mutta todellisista kosteuksista suurin vaihtelu 9,3 prosenttiyksikköä oli dimensiossa

75 x 150. Tasaamolla mitatuista kosteuksista suurin vaihtelu 6,3 prosenttiyksikköä oli

dimensiossa 25 x 200 ja todellisissa kosteuksista suurin vaihtelu 6,0 prosenttiyksikköä

oli dimensiossa 50 x 100. Suurimmat erot koekappaleiden keskiarvoissa olivat kui-

vaamolla dimensiossa 25 x 200 4,7 prosenttiyksikköä ja tasaamolla dimensiossa

75 x 150 4,2 prosenttiyksikköä.

0,0

20,0

40,0

60,0

80,0

100,0

120,0

140,0

160,0

19x100 25x100 25x200 50x100 50x250 75x150 100x100

Kosteus (%)

Dimensio

 28

Taulukko 3. Mäntysahatavarakuormien mitattujen kosteuksien vaihteluväli kuivaa-

molla ja tasaamolla. Mitatut arvot ovat piikkimittarilla määritettyjä ja todelliset arvot

uunikuivausmenetelmällä määritettyjä.

Mänty Kuivaamo Tasaamo

Mitattu (%) Todellinen (%) Mitattu (%) Todellinen (%)

19x100 9,8–12,5 9,6–12,5 14,6–17,9 12,6–18,1

25x100 15,4–23,3 14,0–20,5 16,1–18,4 14,0–16,5

25x200 13,4–21,7 10,6–14,9 12,6–18,9 12,5–17,9

50x100 12,7–17,3 10,2–12,5 18,9–23,2 16,5–22,5

50x250 11,7–18,1 9,9–16,1 18,4–20,3 17,9–20,5

75x150 (14 %) 13,3–17,6 7,1–16,4 15,6–20,6 12,3–15,3

100x100 13,9–19,7 12,0–17,6 16,1–19,5 13,6–17,2

Taulukko 4. Mäntysahatavarakuormien mitattujen kosteuksien keskiarvot kuivaamolla

ja tasaamolla. Mitatut arvot ovat piikkimittarilla määritettyjä ja todelliset arvot uuni-

kuivausmenetelmällä määritettyjä.

Mänty Kuivaamo Tasaamo Brookhuis

Mitattu (%) Todellinen (%) Mitattu (%) Todellinen (%) (%)

19x100 11,0 10,8 16,1 14,6 19,6

25x100 17,8 17,4 16,9 15,4 20,3

25x200 16,5 11,8 15,5 15,1 14,6

50x100 14,7 11,2 20,7 19,4 19,1

50x250 15,3 13,3 19,1 18,8 17,6

75x150 (14 %) 14,9 10,4 17,7 13,5 16,6

100x100 16,3 14,9 17,2 15,3 13,3

Tasaannutusajat kuormilla olivat noin kahdesta tunnista 24 vuorokauteen. Yleisin ta-

saannutusaika oli kuitenkin kahdesta neljään vuorokautta. Alle vuorokauden tasaan-

tumassa olivat kuusen kuormista dimensio 25 x 200 sekä männyn kuormista 19 x 100

ja 75 x 150. Yli viikon tasaantumisajat kuormalle olivat kuusen dimensioilla 25 x 100,

47 x 200 ja 63 x 85.

7.2 Tulosten tarkastelu

Tuloksissa näkyy selvästi, että laudoilla tuorekosteusvaihtelu on suurempaa kuin pak-

summilla lankuilla. Tämä johtuu sahaustavasta, sillä paksummat dimensiot sahataan

tukkien keskiosista, kun taas laudat sahataan läheltä tukin pintaa (Salminen 2015).

Tuorekosteuden vaikutus näkyi varsinkin kuusen koekuormissa. Laudoissa tuorekos-

 29

teusvaihtelu oli suurta, mikä heijastui dimensioiden 19 x 100 ja 32 x 110 laajaan lop-

pukosteusvaihteluun. Dimensioissa 25 x 200 ja 25 x 275 tuorekosteudet olivat kes-

kiarvoltaan hyvin alhaisia, mikä aiheutti ylikuivaamisen kuivaamossa. Loppukosteu-

det olivat kuivaamolla vain noin 11 %, ja hissillä sekä Brookhuisilla noin 12 %.

Selkeästi liian märkää tavaraa ei koekuormissa tullut vastaan, eikä selvää yhteyttä kos-

teusvaihtelussa kuivaamon ja hissin välillä löytynyt. Sen sijaan mitattujen ja todellis-

ten kosteuksien eroavaisuudet olivat huomattavia. Sekä kuivaamolla että hissillä män-

tykappaleiden mitatut kosteuskeskiarvot olivat korkeampia kuin kappaleiden todelliset

kosteudet. Tämä tuo ongelmia tasaamolla erityisesti erikoiskuivilla erillä, joilla koste-

ustoleranssi on ± 2 %. Kuivaamolla ja tasaamolla kosteuserot olivat enimmillään yli

4 prosenttiyksikköä mitatun ja todellisen kosteuden välillä.

Paksumpien sahatavaradimensioiden kohdalla on tärkeää, että tasaannutusajat kuiva-

uksen jälkeen otetaan huomioon. Kuivaamon mittauksissa saattaa sahatavara olla liian

kuivaa mittauskohdista, mutta hissillä sahatavara on tavoitekosteudessa. Tämä erottui

selkeästi männyn dimensioissa 50 x 100 ja 50 x 250, joilla kuivaamolla kappaleiden

todelliset kosteudet olivat 11 % ja 13 %, kun noin kahden vuorokauden päästä hissillä

todellinen kosteus oli noin 19 % ja Brookhuisilla 18–19 %. Kuusen dimensiossa

47 x 200 kosteudet olivat kuivaamolla 10–20 %. Pitkän 24 vuorokauden tasaannutus-

ajan jälkeen kosteudet olivat hissillä kuitenkin 16–19 % ja Brookhuisilla 16 %.

7.3 Tulosten luotettavuus

Kaikki mittaukset tehtiin kesällä ja syksyllä, joten tuloksissa ei tarvinnut huomioida

taakkojen jäätymistä ja sulamisaikoja. Vertailun vuoksi olisi hyvä tehdä samankaltai-

nen testaus myös talviolosuhteissa ja verrata eroja tämän työn tuloksiin. Kuormien

kuivaus- ja paketointiajat vastasivat normaaleja olosuhteita ja tavanomaisia aikoja, jo-

ten tämän kannalta tuloksia voi pitää luotettavina. Luotettavuutta tuloksissa lisää myös

se, että kaikki mittaukset tehtiin yhden henkilön toimesta, ja mittaustavat ja -

olosuhteet pysyivät koko työn ajan samoina. Koepalat vietiin aina heti sahauksen jäl-

keen punnittaviksi, joten kosteuden haihtuminen tässä vaiheessa saatiin minimoitua.

Tuloksien luotettavuutta heikentää koepalojen sahauskohtien säännöttömyys. Jos jo-

kaisesta kuormasta olisi voitu systemaattisesti tehdä koepalaotanta, olisi tuloksien ver-

tailu keskenään luotettavampaa. Kaikki kuormat eivät kuitenkaan ole samanlaisia tai

 30

samankokoisia, sillä sahalla kaikkea sahatavaraa ei voida rimoittaa samankokoisiksi

kuormiksi. Työhön olisikin voitu valita vain samankokoisia koekuormia, jolloin koe-

palat olisi voitu valita jokaisesta kuormasta samasta kohtaa. Tuloksien luotettavuutta

heikentää myös se, ettei kaikkien koekuormien kuivausvalmiudesta ilmoitettu ajoissa,

ja osa kuivaamon mittauksista tehtiin vasta 3–5 tuntia kuivauksen valmistumisen jäl-

keen.

Koepalaotanta olisi voinut olla suurempi kattavampien tuloksien saamiseksi, mutta

työhön mitoitetun ajan puitteissa tämä ei ollut mahdollista. Mittauspisteet heti kui-

vaamon jälkeen ja hissillä todettiin hyviksi, sillä niissä tehdään mittauksia normaalis-

tikin. Seurantaan olisi voitu ottaa myös pitkään tasaantumassa olevien kuormien kos-

teudet, mutta työtä ei haluttu laajentaa liikaa. Koekuormiksi olisi voitu valita pitkään

rimakuormakatoksessa seisoneita kuormia, jotta olisi voitu tutkia pitkän tasaannutus-

vaiheen ja välivarastoinnin vaikutuksia tasaamon kosteuksiin. Näistä kuormista ei olisi

kuitenkaan saatu otettua tuorekosteuksia tai kuivaamon kosteuksia.

8 JATKOTOIMENPITEET

Tuorekosteuksien seuraaminen on hankalaa, sillä ainoa toimiva menetelmä siihen on

hidas punnitusmenetelmä. Jatkossa olisi hyvä miettiä ongelmallisten dimensioiden

kosteuksien tasaannutusta esimerkiksi höyrytyksen avulla, mitä on tutkittu esimerkiksi

Teknologian tutkimuskeskus VTT Oy:n toimesta. Höyrytyksen avulla voitaisiin eh-

käistä epätasaisen loppukosteuden lisäksi myös muita kuivausvirheitä, kuten pintalu-

juutta ja halkeamia (Sipi 2006: 131). Näin ollen myös laatua saataisiin parannettua, ja

laadun takia tulevia reklamaatioita vähennettyä.

Koska tässä työssä kosteudet mittasi yksi henkilö, ei mittaajien välisiä eroja ole. Lisä-

tutkimuksena voitaisiin huomioida mittaajien tuomat tuloserot varsinkin hissillä tehtä-

vässä kosteusmittauksessa. Mittaajien tulisi aina tarkistaa laitteen kunto ja asetukset

mitattavan sahatavaran mukaan. Jos mittaajat eivät suorita tarkistusta ennen mittausta,

saattaa mittaustulos olla virheellinen, mikä voi näkyä useamman prosenttiyksikön

vaihteluna. Esimiehien vastuulla onkin pitää jatkuvasti huolta tuotantotyöntekijöiden

osaamisesta ja oikeaoppisista työtavoista sekä korostaa kosteusseurannan vastuulli-

suutta.

 31

Asiakaslähtöisen tuotannon kautta syntyy enemmän kiireajoja, kun asiakkaalle halu-

taan toimittaa heidän haluamaansa tavaraa ajallaan. Kiirettä kuivaamolla ja tasaamolla

aiheuttavat muun muassa liian tiukalla aikataululla myyty tavara tai inhimillinen

unohdus. Jos unohdettu tilaus huomataan liian myöhään, kuivaus ja paketointi täytyy

suorittaa muiden tilausten edellä mahdollisimman nopeasti. Tämä vaikeuttaa varsinkin

paksumpien dimensioiden kuivausaikatauluja, sillä niiden kuivaus saattaa venyä jopa

kaksi päivää arvioitua pidemmäksi, jotta haluttu loppukosteus saavutetaan. (Leinonen

2015.)

Aikataulujen venymisiä ei välttämättä ole huomioitu edes myyntitilanteissa tai luva-

tuissa toimitusajoissa, eivätkä unohdukset edesauta asiaa. Joustoon ei ole varaa, jos

luvatuista toimitusajoista ja rahtilaivoista halutaan pitää kiinni. (Leinonen 2015.) Tä-

mä tarkoittaa sitä, että poikkeustilanteissa osa kuivauskuormista saatetaan joutua ot-

tamaan pois kuivaamosta jo ennen kuivausohjelman päättymistä, ennen halutun lop-

pukosteuden saavuttamista, tai kuivausta joudutaan nopeuttamaan kiireellisen aikatau-

lun vuoksi. Tällaiset kiireen vuoksi muutetut kuivausaikataulut usein vaikuttavat laa-

tuun heikentävästi ja aiheuttavat loppukosteuksien vaihtelevuutta, (Salminen 2015) ja

päätös kuivauksen nopeuttamisesta tai kuormien kuivauksen keskeyttämisestä tehdään

yhdessä joko tuotantopäällikön tai myynnin kanssa.

Kiireajot aiheuttavat myös sen, että osa kuivatuista kuormista ei mahdu kuivaamon

jälkeiseen tasaannutuskatokseen, vaan välivarastoidaan rimakuormakatokseen. Osa

kuormista joutuu odottamaan pitkiäkin aikoja ulkopuolisissa katoksissa ja halleissa,

mikä altistaa ne ympäristön ja ilmankosteuden muutoksille ja mahdolliselle laadun

alenemiselle. Varsinkin erikoiskuivien kuormien välivarastointi ja siirtely on huomioi-

tava erityisen tarkasti. Kuormien siirtotilanteissa isoimpana ongelmana ovat sateet,

jotka saattavat kastella kuormaa, ja kuorma saattaa tulla pintamärkänä ajoon. Tällöin

riski kosteuden joutumisesta paketteihin on olemassa, ja muovitetuissa paketeissa ho-

mehtuminen on märälle sahatavaralle tavallista.

Kiire on tuotantolaitoksilla tavallista, mutta se luo aina riskin tuotannon virheille. Sa-

tunnaiset kiireajot myös sekoittavat suunniteltuja ajoja, mikä vaikuttaa niin kuivaamon

kuin tasaamon kiireeseen. Jotta kiirettä voitaisiin vähentää, tulisi myynnin lupaamien

toimitusaikojen olla realistisempia ja ottaa huomioon mahdolliset aikataulujen veny-

miset. Myynnin tulisi ilmoittaa nykyistä aikaisemmin ja täsmällisemmin tarvittavat

 32

sahatavaraerät, jotta tuotannonsuunnittelu voitaisiin tehdä järjestelmällisemmin. Näin

kiireajoja saataisiin vähennettyä, jolloin kuivausajat pysyisivät optimaalisina ja kuiva-

uksen jälkeisistä tasaannutusajoista voitaisiin pitää kiinni.

9 YHTEENVETO

Opinnäytetyön tarkoitus oli tutkia kuivatun sahatavaran kosteusvaihtelua Keiteleellä

Keitele Timber Oy:n kuivaamolla ja tasaamolla. Tavoitteena oli etsiä syitä sahatava-

ran kosteusvaihteluihin ja löytää keinoja vaihtelun vähentämiseen. Kosteuden vaihte-

lua vähentämällä työvaiheita voitaisiin tehostaa, kun uudelleenkuivauksia saataisiin

karsittua pois. Samalla liian kosteasta sahatavarasta johtuvat huomautukset vähenisi-

vät.

Kokeellisessa osassa 14 eri koekuormasta sahattiin 10 koekappaletta yhtä kuormaa

kohti ennen kuivausta, heti kuivauksen jälkeen ja tasaamon hissillä. Koekappaleiden

kosteutta verrattiin mitatun ja todellisen kosteuden välillä, puulajien välillä sekä eri

dimensioiden välillä. Koekuormista kaksi oli erikoiskuivattuja, joista toinen oli tavoi-

tekosteudeltaan 12 % ja toinen 14 %.

Alkukosteuksien suuri vaihtelu tai poikkeuksellisuus näkyi loppukosteuksissa ohuilla

laudoilla sekä kuusen lankuilla. Kuivaamon ja tasaamon välisistä kosteuseroista ei

löytynyt selvää yhteyttä. Tasaannutusajat kuitenkin osoittautuivat tärkeiksi paksujen

dimensioiden ja erityisesti mäntykappaleiden kohdalla; tasaantumisen jälkeen heti

kuivauksen jälkeiset, liian alhaiset kosteudet, olivat hissillä jo sallitun marginaalin si-

sällä.

Alkukosteuksien tuomaa vaihtelua loppukosteuksiin voitaisiin pienentää ongelmallis-

ten dimensioiden höyrytyksellä ennen kuivausta, mikä vähentäisi myös kuivauksesta

johtuvaa laadun heikkenemistä. Tasaannutusvaiheet tulisi pitää maltillisina, mutta tar-

peeksi pitkinä, jotta kuormien sisäiset kosteuserot ehtisivät tasoittua ennen tasaamoa

ja paketointia. Kiireellisyys on merkittävä tekijä kuormien ajojärjestelyjä laatiessa.

Kiirettä voitaisiin vähentää sujuvalla kommunikaatiolla myynnin ja tuotannonsuunnit-

telun välillä sekä toimivien ajojärjestelyjen laatimisella. Näin tuotantolinjat saataisiin

keskittämään resurssit kiireellisyyden sijasta laadukkaan sahatavaran tuottamiseen.

 33

LÄHTEET

Heikkinen, Asko. Tasaamon esimiehen haastattelu. 16.3.2015. Sähköpostihaastattelu.

Juntunen, Tapani. Tasaamon vuorotyönjohtajan haastattelu. 22.3.2015. Keitele.

Ivanov, Maxim. Kuivaamon vuoronvalvojan haastattelu. 22.3.2015. Keitele.

Keitele Group Oy. 2014a. Yritys. Saatavissa: www.keitelegroup.fi/yritys [Viitattu

24.11.2014]

Keitele Group Oy. 2014b. Lappi Timber. Saatavissa:

http://www.keitelegroup.fi/lappi_timbert [Viitattu 24.11.2014]

Keitele Group Oy. 2014c. Keitele Timber. Saatavissa:

http://www.keitelegroup.fi/keitele_timber [Viitattu 24.11.2014]

Keitele Group Oy. 2014d. Keitele Wood Products. Saatavissa:

http://www.keitelegroup.fi/keitele_forest_wood_production [Viitattu 24.11.2014]

Keitele Group Oy. 2014e. Keitele Energy. Saatavissa:

http://www.keitelegroup.fi/keitele_energy [Viitattu 24.11.2014]

Keitele Group Oy. 2014f. Tärkeitä vuosilukuja. Saatavissa:

http://www.keitelegroup.fi/historiikki [Viitattu 24.11.2014]

Keitele Group Oy. 2014g. Tilinpäätösinformaatio vuodelta 2013. Lehdistötiedote.

Saatavissa:

http://www.keitelegroup.fi/resources/public/Keitele_Group_tilinp_2013.pdf. [Viitattu

25.11.2014]

Kärkkäinen, Matti. 2003. Puutieteen perusteet. Hämeenlinna: Karisto Oy. Metsälehti

Kustannus.

Laitinen, Kari. 1986. Sahatukin korjuu, kuljetus, mittaus ja varastointi. Kirjassa: Jo-

hanson P.E., Juvonen R. (toim.), Mekaaninen metsäteollisuus 2: Sahateollisuus. Hel-

 34

sinki: Valtion painatuskeskus. Ammattikasvatushallitus, Suomen puuteollisuusinsi-

nöörien yhdistys ry.

Leinonen, Jarkko. Tasaamon vuorotyönjohtajan haastattelu. 24.3.2015. Keitele.

Metlas Ky. 1990. Käsittele puuta oikein: Tuoreen sahatavaran käsittely ja kuivaus. 2.

painos. Karhula: Karhulan kirjapaino Oy.

Metsäntutkimuslaitos. 2014. Metsätilastollinen vuosikirja 2014. Tampere: Tammer-

print Oy.

Mynttinen, Esko. 1978. Puualan perusoppi 5: Kuivaus. Kokeilupainos. Helsinki: Kus-

tannusosakeyhtiö Otava.

Nenonen, Arttu. 2011. Erikoiskuivatun sahatavaran loppukosteusjakauma Kinnaskos-

ki Oy:n sahalla. Opinnäytetyö: Kymenlaakson ammattikorkeakoulu.

Opetushallitus. 2013. Sahatavaran valmistus. Saatavissa:

http://www03.edu.fi/oppimateriaalit/puutuoteteollisuus/ensijalostus/sahatavaratuotant

o/sahatavaran_valmistus.html. [Viitattu 28.11.2014]

Pelkonen, Harri. 1986. Tukkien käsittely sahalla. Kirjassa: Johanson P.E., Juvonen R.

(toim.), Mekaaninen metsäteollisuus 2: Sahateollisuus. Helsinki: Valtion painatuskes-

kus. Ammattikasvatushallitus, Suomen puuteollisuusinsinöörien yhdistys ry.

Pratt, G. H. 1986. Timber Drying Manual. 2.painos. Iso-Britannia, Backinghamshire:

Building Research Establishment.

Riikonen, Reijo. 1986. Märän sahatavaran käsittelylaitokset. Kirjassa: Johanson P.E.,

Juvonen R. (toim.), Mekaaninen metsäteollisuus 2: Sahateollisuus. Helsinki: Valtion

painatuskeskus. Ammattikasvatushallitus, Suomen puuteollisuusinsinöörien yhdistys

ry.

Salminen, Toni. Kuivaamonhoitajan haastattelu. 24.3.2015. Keitele.

 35

Sipi, Marketta. 2006. Puutuoteteollisuus 5: Sahatavaratuotanto. 3. tarkistettu painos.

Helsinki: Edita Oy. Opetushallitus.

 36

Liite 1/1

Kuorman numero: 114810 Dimensio: 19 x 100 KU Laatu: 97

 Tuore Massa ennen (g) Massa jälkeen (g) Kosteus (%)
 12.9.2014 1 103,0 58,0 77,6

2 97,0 53,0 83,0

3 153,0 62,5 144,8

4 138,0 61,0 126,2

5 93,5 64,0 46,1

6 109,0 57,5 89,6

7 145,0 55,5 161,3

8 138,0 63,5 117,3

9 141,0 65,0 116,9

10 177,0 70,0 152,9

 Keskiarvo

111,6
 Minimi

46,1

 Maksimi

161,3
 Vaihtelu

115,2

 Kuivattu

Mitattu kosteus (%) Massa ennen (g) Massa jälkeen (g) Tod. kosteus (%)

Kuivaamosta 1 14,8 68,0 58,5 16,2

18.9.2014 2 17,7 87,5 76,5 14,4

16:22 3 18,1 58,0 50,0 16,0

4 15,5 82,5 71,5 15,4

5 16,9 81,0 70,0 15,7

6 14,3 69,0 59,5 16,0

7 14,9 53,0 46,5 14,0

8 16,9 47,5 40,5 17,3

9 14,5 53,5 45,5 17,6

10 16,2 63,0 53,5 17,8

Keskiarvo

16,0

16,0

Minimi

14,3

14,0

Maksimi

18,1

17,8

Vaihtelu

3,8

3,8

 Hissi

Mitattu kosteus (%) Massa ennen (g) Massa jälkeen (g) Tod. kosteus (%)

Paketointiin 1 15,0 71,5 61,5 16,3

20.9.2014 2 13,2 60,5 52,5 15,2

16:37 3 15,5 66,5 57,0 16,7

4 16,5 81,5 69,5 17,3

5 18,3 59,0 49,0 20,4

6 16,5 63,0 53,5 17,8

7 16,8 69,0 58,5 17,9

8 15,8 69,0 56,0 23,2

9 16,2 48,5 41,5 16,9

10 17,2 56,5 47,5 18,9

Keskiarvo

16,1

18,1

Minimi

13,2

15,2

Maksimi

18,3

23,2

Vaihtelu

5,1

8,0

Brookhuis: Keskiarvo 19,4 %, min. 11 %

 37

Liite 1/2

Kuorman numero: 114345 Dimensio: 25 x 100 KU Laatu: 33

 Tuore Massa ennen (g) Massa jälkeen (g) Kosteus (%)
 12.9.2014 1 175,0 81,0 116,0

2 161,0 71,5 125,2

3 189,0 92,0 105,4

4 160,0 75,5 111,9

5 171,5 64,0 168,0

6 182,0 60,5 200,8

7 136,0 75,5 80,1

8 169,0 90,0 87,8

9 137,5 77,5 77,4

10 161,5 87,0 85,6

 Keskiarvo

115,8
 Minimi

77,4

 Maksimi

200,8
 Vaihtelu

123,4

 Kuivattu

Mitattu kosteus (%) Massa ennen (g) Massa jälkeen (g) Todellinen kosteus (%)

Kuivaamosta 1 15,7 63,0 55,0 14,5

15.9.2014 2 15,5 65,0 55,0 18,2

20:11 3 17,1 65,0 55,0 18,2

4 15,0 70,5 61,0 15,6

5 16,2 57,5 50,0 15,0

6 18,8 80,0 67,5 18,5

7 15,2 62,5 52,0 20,2

8 17,7 54,5 47,5 14,7

9 17,0 72,0 60,5 19,0

10 17,6 69,5 61,0 13,9

Keskiarvo

16,6

16,8
Minimi

15,0

13,9

Maksimi

18,8

20,2
Vaihtelu

3,8

6,3

 Hissi

Mitattu kosteus (%) Massa ennen (g) Massa jälkeen (g) Todellinen kosteus (%)

Paketointiin 1 20,3 66,5 56,0 18,8

22.9.2014 2 21,5 76,5 64,0 19,5

20:14 3 21,4 73,0 62,0 17,7

4 19,9 64,5 55,0 17,3

5 19,0 73,5 62,0 18,5

6 20,7 60,0 51,0 17,6

7 18,7 66,5 57,0 16,7

8 20,0 70,5 60,0 17,5

9 16,2 52,0 45,5 14,3

10 20,3 71,0 59,5 19,3

Keskiarvo

19,8

17,7
Minimi

16,2

14,3

Maksimi

21,5

19,5
Vaihtelu

5,3

5,2

Brookhuis: Keskiarvo 15,2%, min. 9%

 38

Liite 1/3

Kuorman numero: 115032 Dimensio: 25 x 200 KU Laatu: ST 04

 Tuore Massa ennen (g) Massa jälkeen (g) Kosteus (%)
 13.9.2014 1 181,0 130,5 38,7

2 196,0 144,0 36,1

3 220,0 144,5 52,2

4 215,5 115,5 86,6

5 206,0 132,5 55,5

6 185,0 124,0 49,2

7 208,0 132,0 57,6

8 170,0 118,0 44,1

9 167,0 119,5 39,7

10 201,5 125,0 61,2

 Keskiarvo

52,1
 Minimi

36,1

 Maksimi

86,6
 Vaihtelu

50,5

 Kuivattu

Mitattu kosteus (%) Massa ennen (g) Massa jälkeen (g) Todellinen kosteus (%)

Kuivaamosta 1 10,4 131,5 116,5 12,9

25.9.2014 2 10,6 123,0 110,5 11,3

6:35 3 10,3 117,5 105,5 11,4

4 10,5 118,5 104,5 13,4

5 9,5 134,5 120,0 12,1

6 10,2 119,0 106,5 11,7

7 10,7 138,5 122,5 13,1

8 10,6 112,0 100,0 12,0

9 10,4 91,0 82,0 11,0

10 10,3 117,5 105,5 11,4

Keskiarvo

10,4

12,0
Minimi

9,5

11,0

Maksimi

10,7

13,4
Vaihtelu

1,2

2,4

 Hissi

Mitattu kosteus (%) Massa ennen (g) Massa jälkeen (g) Todellinen kosteus (%)

Paketointiin 1 12,2 124,5 111,0 12,2

25.9.2014 2 12,4 124,0 110,5 12,2

6:35 3 11,4 122,0 109,5 11,4

4 13,0 157,0 138,5 13,4

5 11,3 100,5 90,5 11,0

6 10,9 92,0 82,5 11,5

7 10,7 102,5 92,0 11,4

8 12,7 133,5 119,5 11,7

9 12,0 128,5 114,0 12,7

10 11,6 132,5 117,5 12,8

Keskiarvo

11,8

12,0
Minimi

10,7

11,0

Maksimi

13,0

13,4
Vaihtelu

2,3

2,4

 Brookhuis: Keskiarvo 11,9 %, min. < 8%

 39

Liite 1/4

Kuorman numero: 113298 Dimensio: 25 x 275 KU Laatu: 33

 Tuore Massa ennen (g) Massa jälkeen (g) Kosteus (%)
 12.9.2014 1 299,5 243,0 23,3
 12:24 2 279,5 226,5 23,4

3 249,0 201,0 23,9

4 268,0 216,0 24,1

5 286,0 232,0 23,3

6 259,5 209,5 23,9

7 304,5 247,5 23,0

8 294,5 239,5 23,0

9 223,5 181,0 23,5

10 231,0 186,0 24,2

 Keskiarvo

23,5
 Minimi

23,0

 Maksimi

24,2
 Vaihtelu

1,2

 Kuivattu

Mitattu kosteus (%) Massa ennen (g) Massa jälkeen (g) Todellinen kosteus (%)

Kuivaamosta 1 10,3 220,5 198,0 11,4

26.9.2014 2 10,5 243,0 218,0 11,5

9:39 3 10,8 237,0 212,5 11,5

4 10,5 200,5 181,0 10,8

5 11,1 262,5 235,5 11,5

6 11,4 292,0 262,5 11,2

7 11,4 199,0 179,5 10,9

8 11,2 265,5 239,0 11,1

9 11,9 209,0 187,5 11,5

10 11,3 211,0 191,0 10,5

Keskiarvo

11,0

11,2
Minimi

10,3

10,5

Maksimi

11,9

11,5
Vaihtelu

1,6

1,0

 Hissi

Mitattu kosteus (%) Massa ennen (g) Massa jälkeen (g) Todellinen kosteus (%)

Paketointiin 1 12,5 219,5 195,0 12,6

30.9.2014 2 12,0 220,0 196,0 12,2

0:51 3 12,3 218,5 194,0 12,6

4 12,0 192,0 170,5 12,6

5 12,2 216,0 192,0 12,5

6 12,7 236,5 209,5 12,9

7 11,9 222,0 198,0 12,1

8 13,1 228,0 202,0 12,9

9 13,2 255,0 225,0 13,3

10 12,9 218,5 193,0 13,2

Keskiarvo

12,5

12,7
Minimi

11,9

12,1

Maksimi

13,2

13,3
Vaihtelu

1,3

1,2

Brookhuis: Keskiarvo 11,2%, min. < 8%

 40

Liite 1/5

Kuorman numero: 114816 Dimensio: 32 x 110 KU Laatu: 33

 Tuore Massa ennen (g) Massa jälkeen (g) Kosteus (%)
 12.9.2014 1 171,0 90,5 89,0
 12:24 2 244,0 92,0 165,2

3 195,5 102,5 90,7

4 231,5 93,0 148,9

5 219,0 94,0 133,0

6 241,5 104,0 132,2

7 157,0 118,0 33,1

8 236,0 106,0 122,6

9 192,5 107,5 79,1

10 200,0 106,5 87,8

 Keskiarvo

108,2
 Minimi

33,1

 Maksimi

165,2
 Vaihtelu

132,1

 Kuivattu

Mitattu kosteus (%) Massa ennen (g) Massa jälkeen (g) Todellinen kosteus (%)

Kuivaamosta 1 17,4 123,0 108,0 13,9

22.9.2014 2 17,8 134,5 116,0 15,9

20:14 3 19,1 112,0 93,5 19,8

4 18,6 118,0 102,0 15,7

5 17,9 137,5 119,0 15,5

6 18,1 124,5 107,5 15,8

7 18,8 125,5 107,0 17,3

8 17,8 122,5 109,0 12,4

9 17,9 110,0 98,0 12,2

10 17,2 118,5 105,5 12,3

Keskiarvo

18,1

15,1
Minimi

17,2

12,2

Maksimi

19,1

19,8
Vaihtelu

1,9

7,6

 Hissi

Mitattu kosteus (%) Massa ennen (g) Massa jälkeen (g) Todellinen kosteus (%)

Paketointiin 1 17,8 96,0 82,0 17,1

24.9.2014 2 18,7 99,5 84,0 18,5

20:04 3 19,2 79,0 66,5 18,8

4 19,8 83,0 69,0 20,3

5 19,1 79,0 66,0 19,7

6 20,2 96,5 80,0 20,6

7 23,2 91,0 72,5 25,5

8 20,9 102,0 83,0 22,9

9 23,3 126,0 101,5 24,1

10 21,1 80,5 67,0 20,1

Keskiarvo

20,3

20,8
Minimi

17,8

17,1

Maksimi

23,3

25,5
Vaihtelu

5,5

8,4

Brookhuis: Keskiarvo 18,3 %, min. < 8%

 41

Liite 1/6

Kuorman numero: 115064 Dimensio: 47 x 200 KU Laatu: 34

 Tuore Massa ennen (g) Massa jälkeen (g) Kosteus (%)
 16.9.2014 1 424,0 310,0 36,8
 13:49 2 294,0 191,0 53,9

3 675,0 276,5 144,1

4 427,5 220,0 94,3

5 606,5 319,5 89,8

6 298,5 212,0 40,8

7 270,0 204,0 32,4

8 333,0 250,0 33,2

9 358,0 231,5 54,6

10 220,5 168,0 31,3

 Keskiarvo

61,1
 Minimi

31,3

 Maksimi

144,1
 Vaihtelu

112,8

 Kuivattu

Mitattu kosteus (%) Massa ennen (g) Massa jälkeen (g) Todellinen kosteus (%)

Kuivaamosta 1 15,3 285,0 249,0 14,5

18.9.2014 2 16,2 324,0 282,0 14,9

9:21 3 13,6 252,0 223,5 12,8

4 14,4 320,0 289,0 10,7

5 15,6 280,0 245,5 14,1

6 16,1 353,0 303,0 16,5

7 15,4 356,5 303,5 17,5

8 16,3 323,5 270,5 19,6

9 13,2 307,0 266,5 15,2

10 12,8 215,0 197,0 9,1

Keskiarvo

14,9

14,5
Minimi

12,8

9,1

Maksimi

16,3

19,6
Vaihtelu

3,5

10,5

 Hissi

Mitattu kosteus (%) Massa ennen (g) Massa jälkeen (g) Todellinen kosteus (%)

Paketointiin 1 17,6 296,5 249,5 18,8

12.10.2014 2 17,8 297,5 252,5 17,8

10:03 3 16,4 297,5 254,5 16,9

4 17,5 261,5 221,5 18,1

5 16,7 263,0 227,0 15,9

6 17,1 288,0 246,0 17,1

7 18,8 315,5 265,5 18,8

8 16,7 275,0 235,0 17,0

9 16,3 273,0 233,5 16,9

10 17,4 298,5 254,0 17,5

Keskiarvo

17,2

17,5
Minimi

16,3

15,9

Maksimi

18,8

18,8
Vaihtelu

2,5

2,9

 Brookhuis: Keskiarvo 15,8 %, min. 11%

 42

Liite 1/7

Kuorman numero: R132815 Dimensio: 63 x 85 KU Laatu:ST, 12%

 Tuore Massa ennen (g) Massa jälkeen (g) Kosteus (%)
 7.9.2014 1 287,0 161,0 78,3
 10:32 2 252,0 182,0 38,5

3 234,0 178,0 31,5

4 310,0 211,5 46,6

5 225,0 158,0 42,4

6 244,5 147,5 65,8

7 382,5 225,5 69,6

8 265,0 199,0 33,2

9 427,0 165,5 158,0

10 224,0 173,0 29,5

 Keskiarvo

59,3
 Minimi

29,5

 Maksimi

158,0
 Vaihtelu

128,5

 Kuivattu

Mitattu kosteus (%) Massa ennen (g) Massa jälkeen (g) Todellinen kosteus (%)

Kuivaamosta 1 13,6 131,0 118,0 11,0

3.10.2014 2 13,0 155,0 139,0 11,5

4:34 3 12,6 149,5 134,5 11,2

4 11,7 125,0 113,0 10,6

5 13,4 152,5 137,5 10,9

6 12,9 148,5 133,5 11,2

7 13,8 122,0 109,5 11,4

8 13,1 129,0 116,0 11,2

9 12,4 133,0 119,5 11,3

10 12,9 146,5 132,0 11,0

Keskiarvo

12,9

11,1
Minimi

11,7

10,6

Maksimi

13,8

11,5
Vaihtelu

2,1

0,9

 Hissi

Mitattu kosteus (%) Massa ennen (g) Massa jälkeen (g) Todellinen kosteus (%)

Paketointiin 1 14,6 130,0 114,5 13,5

13.10.2014 2 14,7 114,5 101,5 12,8

11:13 3 14,5 173,0 151,5 14,2

4 14,4 180,0 159,0 13,2

5 16,0 176,5 154,0 14,6

6 16,4 133,5 115,5 15,6

7 15,1 111,5 99,5 12,1

8 14,7 125,5 110,0 14,1

9 16,5 171,0 149,0 14,8

10 15,2 127,0 112,0 13,4

Keskiarvo

15,2

13,8
Minimi

14,4

12,1

Maksimi

16,5

15,6
Vaihtelu

2,1

3,5

Brookhuis: Keskiarvo 12,5 %, min. < 8%

 43

Liite 2/1

Kuorman numero: 113657 Dimensio: 19 x 100 MÄ Laatu: 97

 Tuore Massa ennen (g) Massa jälkeen (g) Kosteus (%)
 26.8.2014 1 129,5 62,5 107,2
 14:35 2 133,0 58,5 127,4

3 140,0 56,0 150,0

4 139,5 62,0 125,0

5 121,0 56,0 116,1

6 130,5 49,5 163,6

7 121,0 48,0 152,1

8 118,0 54,5 116,5

9 121,5 47,0 158,5

10 117,5 53,0 121,7

 Keskiarvo

133,8
 Minimi

107,2

 Maksimi

163,6
 Vaihtelu

56,4

 Kuivattu

Mitattu kosteus (%) Massa ennen (g) Massa jälkeen (g) Todellinen kosteus (%)

Kuivaamosta 1 10,4 51,0 46,0 10,9

29.8.2014 2 11,8 63,0 57,0 10,5

7:39 3 12,5 57,0 52,0 9,6

4 9,8 57,5 52,0 10,6

5 10,7 63,5 57,0 11,4

6 11,3 63,0 56,0 12,5

7 10,2 48,0 43,5 10,3

8 9,8 52,0 47,0 10,6

9 11,2 54,5 49,0 11,2

10 12,4 59,0 53,5 10,3

Keskiarvo

11,0

10,8
Minimi

9,8

9,6

Maksimi

12,5

12,5
Vaihtelu

2,7

2,9

 Hissi

Mitattu kosteus (%) Massa ennen (g) Massa jälkeen (g) Todellinen kosteus (%)

Paketointiin 1 15,9 60,5 53,5 13,1

29.8.2014 2 14,6 49,0 43,5 12,6

11:16 3 16,7 60,0 52,0 15,4

4 17,2 58,0 50,0 16,0

5 17,9 55,5 47,0 18,1

6 14,8 63,5 55,5 14,4

7 14,7 52,0 46,0 13,0

8 16,4 57,0 49,5 15,2

9 17,1 64,0 56,0 14,3

10 16,0 52,5 46,0 14,1

Keskiarvo

16,1

14,6
Minimi

14,6

12,6

Maksimi

17,9

18,1
Vaihtelu

3,3

5,5

Brookhuis: Keskiarvo 19,6 %, min. < 8%

 44

Liite 2/2

Kuorman numero: 113284 Dimensio: 25 x 100 MÄ Laatu: 97

 Tuore Massa ennen (g) Massa jälkeen (g) Kosteus (%)
 21.8.2014 1 124,0 53,5 131,8
 10:58 2 133,0 53,5 148,6

3 142,5 56,0 154,5

4 138,0 57,5 140,0

5 115,5 63,0 83,3

6 144,0 64,5 123,3

7 159,0 56,5 181,4

8 148,5 63,0 135,7

9 130,5 51,0 155,9

10 146,0 65,5 122,9

 Keskiarvo

137,7
 Minimi

83,3

 Maksimi

181,4
 Vaihtelu

98,1

 Kuivattu

Mitattu kosteus (%) Massa ennen (g) Massa jälkeen (g) Todellinen kosteus (%)

Kuivaamosta 1 16,0 86,5 73,0 18,5

27.8.2014 2 18,7 70,5 58,5 20,5

15:00 3 15,4 89,0 76,0 17,1

4 17,6 63,5 54,5 16,5

5 17,8 76,5 64,5 18,6

6 23,3 74,0 62,5 18,4

7 20,4 75,5 64,5 17,1

8 16,6 62,0 53,5 15,9

9 15,9 69,0 60,5 14,0

10 16,5 67,0 57,0 17,5

Keskiarvo

17,8

17,4
Minimi

15,4

14,0

Maksimi

23,3

20,5
Vaihtelu

7,9

6,5

 Hissi

Mitattu kosteus (%) Massa ennen (g) Massa jälkeen (g) Todellinen kosteus (%)

Paketointiin 1 18,4 83,0 71,5 16,1

30.8.2014 2 17,1 61,5 53,0 16,0

21:45 3 17,0 67,0 58,0 15,5

4 16,6 68,0 59,0 15,3

5 16,1 59,0 51,0 15,7

6 16,2 57,0 50,0 14,0

7 16,5 67,0 57,5 16,5

8 16,1 68,5 59,5 15,1

9 17,9 67,5 58,0 16,4

10 17,1 76,0 65,5 16,0

Keskiarvo

16,9

15,7
Minimi

16,1

14,0

Maksimi

18,4

16,5
Vaihtelu

2,3

2,5

Brookhuis: Keskiarvo 20,3 %, min. 10%

 45

Liite 2/3

Kuorman numero: 113781 Dimensio: 25 x 200 MÄ Laatu: 94

 Tuore Massa ennen (g) Massa jälkeen (g) Kosteus (%)
 28.8.2014 1 235,5 123,5 90,7
 14:48 2 159,5 122,0 30,7

3 266,5 136,5 95,2

4 172,0 119,0 44,5

5 239,5 129,0 85,7

6 205,5 121,5 69,1

7 234,5 119,5 96,2

8 164,5 124,0 32,7

9 226,0 147,0 53,7

10 198,5 130,5 52,1

 Keskiarvo

65,1
 Minimi

30,7

 Maksimi

96,2
 Vaihtelu

65,5

 Kuivattu

Mitattu kosteus (%) Massa ennen (g) Massa jälkeen (g) Todellinen kosteus (%)

Kuivaamosta 1 17,6 197,5 178,0 11,0

5.9.2014 2 14,5 223,5 199,0 12,3

10:03 3 17,6 223,5 201,5 10,9

4 13,6 211,5 184,0 14,9

5 21,2 232,0 205,5 12,9

6 13,4 209,0 187,5 11,5

7 15,0 198,5 179,5 10,6

8 21,7 177,0 160,0 10,6

9 17,0 198,0 176,5 12,2

10 13,8 235,0 211,5 11,1

Keskiarvo

16,5

11,8
Minimi

13,4

10,6

Maksimi

21,7

14,9
Vaihtelu

8,3

4,3

 Hissi

Mitattu kosteus (%) Massa ennen (g) Massa jälkeen (g) Todellinen kosteus (%)

Paketointiin 1 13,1 154,5 136,5 13,2

9.9.2014 2 12,6 157,5 140,0 12,5

19:38 3 16,4 176,0 154,0 14,3

4 15,6 216,0 188,5 14,6

5 16,0 158,5 137,5 15,3

6 14,1 176,5 154,5 14,2

7 18,8 162,5 138,0 17,8

8 14,5 178,0 154,5 15,2

9 15,3 182,0 157,5 15,6

10 18,9 158,0 134,0 17,9

Keskiarvo

15,5

15,1
Minimi

12,6

12,5

Maksimi

18,9

17,9
Vaihtelu

6,3

5,4

Brookhuis: Keskiarvo 14,6 %, min. 9%

 46

Liite 2/4

Kuorman numero: R132384 Dimensio: 50 x 100 MÄ Laatu: 69

 Tuore Massa ennen (g) Massa jälkeen (g) Kosteus (%)
 28.8.2014 1 201,0 122,5 64,1

2 217,0 124,5 74,3

3 225,0 126,5 77,9

4 244,5 113,0 116,4

5 180,0 128,5 40,1

6 218,5 133,0 64,3

7 214,0 117,0 82,9

8 261,0 144,5 80,6

9 240,5 119,0 102,1

10 261,5 136,0 92,3

 Keskiarvo

79,5
 Minimi

40,1

 Maksimi

116,4
 Vaihtelu

76,3

 Kuivattu

Mitattu kosteus (%) Massa ennen (g) Massa jälkeen (g) Todellinen kosteus (%)

Kuivaamosta 1 13,6 225,0 200,0 12,5

7.9.2014 2 12,7 191,0 171,0 11,7

10:08 3 17,0 241,0 215,0 12,1

4 14,2 225,5 202,0 11,6

5 13,7 201,5 181,0 11,3

6 13,7 170,0 154,0 10,4

7 14,1 188,5 170,5 10,6

8 13,4 204,5 185,5 10,2

9 17,3 244,0 219,0 11,4

10 17,0 260,0 235,5 10,4

Keskiarvo

14,7

11,2
Minimi

12,7

10,2

Maksimi

17,3

12,5
Vaihtelu

4,6

2,3

 Hissi

Mitattu kosteus (%) Massa ennen (g) Massa jälkeen (g) Todellinen kosteus (%)

Paketointiin 1 20,3 138,0 116,0 19,0

9.9.2014 2 19,5 120,0 103,0 16,5

18:00 3 21,8 173,5 144,0 20,5

4 20,4 110,0 92,5 18,9

5 21,1 142,5 121,5 17,3

6 21,1 145,5 120,5 20,7

7 23,2 139,0 113,5 22,5

8 18,9 140,0 118,5 18,1

9 19,5 114,0 96,0 18,8

10 21,3 136,0 111,5 22,0

Keskiarvo

20,7

19,4
Minimi

18,9

16,5

Maksimi

23,2

22,5
Vaihtelu

4,3

6,0

Brookhuis: Keskiarvo 19,1 %, min. < 8 %

 47

Liite 2/5

Kuorman numero: 113721 Dimensio: 50 x 250 MÄ Laatu: 69

 Tuore Massa ennen (g) Massa jälkeen (g) Kosteus (%)
 27.8.2014 1 375,5 286,5 31,1
 15:16 2 377,0 286,0 31,8

3 379,5 289,5 31,1

4 385,5 293,0 31,6

5 480,0 347,5 38,1

6 417,0 316,5 31,8

7 395,5 299,5 32,1

8 349,0 263,0 32,7

9 400,0 280,5 42,6

10 429,0 323,5 32,6

 Keskiarvo

33,5
 Minimi

31,1

 Maksimi

42,6
 Vaihtelu

11,5

 Kuivattu

Mitattu kosteus (%) Massa ennen (g) Massa jälkeen (g) Todellinen kosteus (%)

Kuivaamosta 1 14,3 432,0 378,5 14,1

14.9.2014 2 14,0 527,0 454,0 16,1

20:17 3 11,7 454,5 402,0 13,1

4 13,2 602,5 524,5 14,9

5 18,1 488,0 430,0 13,5

6 15,3 449,0 398,0 12,8

7 17,3 349,0 317,5 9,9

8 16,1 413,0 375,0 10,1

9 17,2 565,0 497,5 13,6

10 15,4 475,0 412,5 15,2

Keskiarvo

15,3

13,3
Minimi

11,7

9,9

Maksimi

18,1

16,1
Vaihtelu

6,4

6,2

 Hissi

Mitattu kosteus (%) Massa ennen (g) Massa jälkeen (g) Todellinen kosteus (%)

Paketointiin 1 20,2 381,5 323,0 18,1

18.9.2014 2 18,9 386,0 327,5 17,9

20:48 3 20,3 383,5 323,0 18,7

4 18,5 469,5 397,5 18,1

5 18,4 603,5 509,0 18,6

6 19,6 484,5 406,5 19,2

7 18,4 456,0 378,5 20,5

8 18,9 435,5 367,0 18,7

9 18,8 563,5 473,0 19,1

10 19,1 653,5 549,0 19,0

Keskiarvo

19,1

18,8
Minimi

18,4

17,9

Maksimi

20,3

20,5
Vaihtelu

1,9

2,6

Brookhuis: Keskiarvo 17,6 %, min. 12%

 48

Liite 2/6

Kuorman numero: 113937 Dimensio: 75x150 MÄ Laatu: 69 14%

 Tuore Massa ennen (g) Massa jälkeen (g) Kosteus (%)
 7.9.2014 1 558,0 431,0 29,5
 10:23 2 532,0 361,5 47,2

3 409,5 315,5 29,8

4 399,0 303,5 31,5

5 454,0 323,5 40,3

6 452,5 354,0 27,8

7 410,5 313,5 30,9

8 369,5 285,5 29,4

9 401,0 308,5 30,0

10 477,0 314,0 51,9

 Keskiarvo

34,8
 Minimi

27,8

 Maksimi

51,9
 Vaihtelu

24,1

 Kuivattu

Mitattu kosteus (%) Massa ennen (g) Massa jälkeen (g) Todellinen kosteus (%)

Kuivaamosta 1 15,2 328,5 305,5 7,5

21.9.2014 2 14,9 529,5 487,0 8,7

15:33 3 14,8 367,5 326,0 12,7

4 15,3 322,5 301,0 7,1

5 17,6 361,5 337,0 7,3

6 14,6 336,5 289,0 16,4

7 16,0 301,5 281,0 7,3

8 13,9 414,0 369,0 12,2

9 13,3 358,0 318,5 12,4

10 13,5 370,0 329,5 12,3

Keskiarvo

14,9

10,4
Minimi

13,3

7,1

Maksimi

17,6

16,4
Vaihtelu

4,3

9,3

 Hissi

Mitattu kosteus (%) Massa ennen (g) Massa jälkeen (g) Todellinen kosteus (%)

Paketointiin 1 20,6 411,0 357,5 15,0

22.9.2014 2 19,1 421,0 373,0 12,9

11:47 3 15,6 342,0 304,5 12,3

4 16,0 369,0 327,0 12,8

5 17,2 353,5 310,0 14,0

6 18,8 365,5 317,0 15,3

7 16,9 357,5 314,5 13,7

8 17,3 378,5 335,0 13,0

9 17,8 383,0 338,5 13,1

10 17,4 439,0 388,0 13,1

Keskiarvo

17,7

13,5
Minimi

15,6

12,3

Maksimi

20,6

15,3
Vaihtelu

5,0

3,0

Brookhuis: Keskiarvo 16,6 %, min. 12%

 49

Liite 2/7

Kuorman numero: 113901 Dimensio: 100 x 100 MÄ Laatu: 69

 Tuore Massa ennen (g) Massa jälkeen (g) Kosteus (%)
 29.8.2014 1 389,5 291,0 33,8
 11:43 2 440,0 280,0 57,1

3 404,0 280,5 44,0

4 363,5 222,0 63,7

5 316,0 218,0 45,0

6 336,5 243,5 38,2

7 371,5 280,5 32,4

8 365,5 195,5 87,0

9 294,5 209,5 40,6

10 337,5 231,5 45,8

 Keskiarvo

48,8
 Minimi

32,4

 Maksimi

87,0
 Vaihtelu

54,6

 Kuivattu

Mitattu kosteus (%) Massa ennen (g) Massa jälkeen (g) Todellinen kosteus (%)

Kuivaamosta 1 17,4 390,5 336,5 16,0

9.9.2014 2 15,6 459,0 392,0 17,1

15:36 3 16,0 318,5 284,5 12,0

4 17,2 315,0 275,0 14,5

5 13,9 238,5 211,0 13,0

6 15,6 358,0 306,5 16,8

7 17,4 384,5 327,0 17,6

8 14,0 341,0 301,5 13,1

9 19,7 368,5 317,0 16,2

10 15,9 251,0 222,5 12,8

Keskiarvo

16,3

14,9
Minimi

13,9

12,0

Maksimi

19,7

17,6
Vaihtelu

5,8

5,6

 Hissi

Mitattu kosteus (%) Massa ennen (g) Massa jälkeen (g) Todellinen kosteus (%)

Paketointiin 1 16,1 312,5 275,0 13,6

15.9.2014 2 19,5 341,5 294,5 16,0

11:49 3 16,3 254,5 222,0 14,6

4 16,1 299,0 262,5 13,9

5 17,2 370,0 320,5 15,4

6 16,8 310,0 265,5 16,8

7 16,5 273,0 237,5 14,9

8 19,1 399,0 340,5 17,2

9 18,2 359,0 309,5 16,0

10 16,5 258,0 225,0 14,7

Keskiarvo

17,2

15,3
Minimi

16,1

13,6

Maksimi

19,5

17,2
Vaihtelu

3,4

3,6

Brookhuis: Keskiarvo 13,3 %, min. < 8%

