
Metlan työraportteja 19
http://www.metla.fi/julkaisut/workingpapers/2005/mwp019.htm
ISBN 951-40-1981-4 (PDF)
ISSN 1795-150X

www.metla.fi

Puutavaralajien tuoretiheyden alueellinen
vaihtelu mittausasemien vastaanotto-
mittauksessa

Jouni Kainulainen & Jari Lindblad

2

Metlan työraportteja 19
http://www.metla.fi/julkaisut/workingpapers/2005/mwp019.htm

Metlan työraportteja / Working Papers of the Finnish Forest Research Institute
-sarjassa julkaistaan tutkimusten ennakkotuloksia ja ennakkotulosten
luonteisia selvityksiä. Sarjassa voidaan julkaista myös esitelmiä ja
kokouskoosteita yms.

Sarjassa ei käytetä tieteellistä tarkastusmenettelyä. Kirjoitukset luokitellaan
Metlan julkaisutoiminnassa samaan ryhmään monisteiden kanssa.

Sarjan julkaisut ovat saatavissa pdf-muodossa sarjan Internet-sivuilta.

http://www.metla.fi/julkaisut/workingpapers/
ISSN 1795-150X

Toimitus
Unioninkatu 40 A
00170 Helsinki
puh. 010 2111
faksi 010 211 2101
sähköposti julkaisutoimitus@metla.fi

Julkaisija
Metsäntutkimuslaitos
Unioninkatu 40 A
00170 Helsinki
puh. 010 2111
faksi 010 211 2101
sähköposti info@metla.fi
http://www.metla.fi/

3

Metlan työraportteja 19
http://www.metla.fi/julkaisut/workingpapers/2005/mwp019.htm

Tekijät

Kainulainen, Jouni & Lindblad, Jari
Nimeke

Puutavaralajien tuoretiheyden alueellinen vaihtelu mittausasemien vastaanottomittauksessa
Vuosi Sivumäärä ISBN ISSN

2005 29 951-40-1981-4 (PDF) 1795-150X
Yksikkö / Tutkimusohjelma / Hankkeet

Joensuun toimintayksikkö / PKM-tutkimusohjelma / 3359 Puutavaran määrän ja laadun mittauksen
uudet menetelmät, 7181 Valtakunnalliset puutavaran tuoretiheystaulukot
Hyväksynyt

Erkki Verkasalo, PKM-tutkimusohjelman koordinaattori, 15.11.2005
Tiivistelmä

Puutavaran kaukokuljetusmaksujen perusteena käytetään sekä massan että tilavuuden mittausta. Puuta-
varan tehdasvastaanotoissa tilavuus on lähes aina mitattavissa. Massan mittaukseen on hyvät valmiudet
puumassa- ja paperitehtaiden puuvastaanotoissa, sen sijaan sahalaitoksilla ja vaneritehtailla monissa
tapauksissa ei ole käytettävissä vaakalaitteita.

Tilavuuden muuntamiseen massaksi ja päinvastoin käytetään tarvittaessa tuoretiheystaulukoissa esi-
tettyjä muuntolukuja. Käytössä olevat tuoretiheysluvut on laadittu vuonna 1990. Tämän jälkeen puun-
hankinnan toimintatavoissa ja nopeudessa sekä puutavaralajeissa on tapahtunut muutoksia. Nykyisiä
tuoretiheystaulukoita on ollut syytä olettaa osin paikkansa pitämättömiksi.

Tässä tutkimuksessa tutkittiin toimitustilassa eri puutavaralajien tuoretiheyksien vuodenajoittaista ja
alueellista vaihtelua. Aineistoina käytettiin puutavaran tehdasmittaajien vuosina 2000-2005 keräämiä
otantamittausaineistoja (yhteensä 94 597 havaintoa). Lopullisena tavoitteena oli tuottaa päivitysehdotus
mänty-, kuusi- ja koivukuitupuun ja mänty-, kuusi- ja koivutukin tuoretiheystaulukoille. Lisäksi tavoit-
teena oli tutkia tuoretiheyskertoimien tarvetta puolikuivalle kuitupuulle ja pikkutukille.

Otantamittausaineistoista laskettiin puutavaralajeittain tuoretiheyden regressiomallit ja kuukausittai-
set keskiarvot, joita verrattiin nykyisten tuoretiheystaulukoiden arvoihin. Aluejakoon ei tehty muutoksia
ja tulokset laskettiin viidelle maantieteelliselle suuralueelle. Yhteisenä piirteenä oli tuoretiheyden aiem-
paa pienempi vuodenajoittainen vaihtelu tässä tutkimuksessa liki kaikilla puutavaralajeilla, erityisesti
kuitupuulla. Mänty- ja kuusitukilla tämän tutkimuksen tuoretiheydet olivat talvella ja keväällä alempia
kuin käytössä olevissa tuoretiheystaulukoissa. Männyllä ja kuusella kuitupuun tuoretiheydet olivat tässä
tutkimuksessa korkeampia kesällä ja syksyllä, mitä voidaan pitää seurauksena lyhentyneestä metsävaras-
toinnista. Sen sijaan koivukuitupuulla tuoretiheydet olivat tässä tutkimuksessa läpi vuoden alempia tai
samalla tasolla kuin nykyisissä tuoretiheystaulukoissa. Tuoretiheysluvut laskettiin lisäksi mäntyä ja kuusta
sisältävälle havukuitupuulle ja selluloosakuuselle. Havukuitupuun tuoretiheydet vastasivat kohtalaisen
hyvin mäntykuitupuuta ollen hieman alempia. Selluloosakuusella tuoretiheyden vuodenajoittainen vaih-
telu oli huomattavasti suurempaa kuin hiomokuusikuitupuulla.

Aineistojen epätasaisesta jakautumisesta johtuen kaikille puutavaralajeille ja alueille ei pystytty las-
kemaan tuoretiheyslukuja. Kokonaan tulosten laskennan ulkopuolelle jäivät pikkutukit ja puolikuiva
kuitupuu. Ehdotusta ei voitu tehdä myöskään puolikuivan ja tuoreen kuitupuun määrittelyyn. Edellisten
puutteiden täydentäminen on tärkein jatkotutkimustarve.

 Asiasanat

puutavaran mittaus, tuoretiheys, muuntoluvut, puutavaralajit, kaukokuljetus
Julkaisun verkko-osoite

http://www.metla.fi/julkaisut/workingpapers/2005/mwp019.htm
Tämä julkaisu korvaa julkaisun

Tämä julkaisu on korvattu julkaisulla

Yhteydenotot

Jari Lindblad, Metsäntutkimuslaitos, Joensuun toimintayksikkö, PL 68, 80101 Joensuu.
Sähköposti jari.lindblad@metla.fi
Muita tietoja

4

Metlan työraportteja 19
http://www.metla.fi/julkaisut/workingpapers/2005/mwp019.htm

Alkusanat

Metsäteollisuus ry teki talvella 2005 aloitteen tutkimuksesta, jossa tuotettaisiin ehdotus ajanta-
saisista, puutavaran mittayksiköiden muuntamiseen käytettävistä tuoretiheystaulukoista. Hanke
muodostui Metsäteollisuus ry:n ja Metsäntutkimuslaitoksen yhteisrahoitteiseksi tutkimukseksi,
joka toteutettiin kevään ja kesän 2005 aikana. Metsäntutkimuslaitos asetti Jari Lindbladin Joen-
suun toimintayksiköstä vastaamaan hankkeen toteutuksesta.

Tutkimukselle muodostettiin ohjausryhmä, johon kuuluivat Harri Rumpunen Metsäteolli-
suus ry:stä, Samuli Hujo Metsäteho Oy:stä, Toivo Paloneva Visuvesi Oy:stä, Heikki Parkkonen
Metsäalan kuljetusyrittäjät ry:stä, Liisa-Maija Perävainio Mittaportti Oy:stä, Hannu Tolonen
Metsähallituksesta, Eero Vitikainen Stora Enso Oyj:stä ja Kurt Åkerblom UPM-Kymmene Oyj:stä.
Metsäntutkimuslaitoksesta ohjausryhmään kuuluivat Erkki Verkasalo ja tekijät.

Metsäteollisuus ry:n ja Suomen Sahat ry:n jäsenyritykset, sekä puutavaran mittaukseen
erikoistuneet yritykset vastasivat tutkimuksen aineistona käytettyjen puutavaran otantamittausai-
neistojen toimittamisesta. Metsäntutkimuslaitoksen puunäyteaineistojen analyysit tehtiin Sallan
toimipaikassa. Kainulainen ja Lindblad vastasivat aineistojen kokoamisesta, tulosten laskennasta
ja raportoinnista.

Esitämme parhaat kiitokset ohjausryhmän jäsenille sekä kaikille muille työn valmistumiseen työ-
panoksellaan myötävaikuttaneille.

Jouni Kainulainen Jari Lindblad

5

Metlan työraportteja 19
http://www.metla.fi/julkaisut/workingpapers/2005/mwp019.htm

Sisällys

1 Taustaa ... 6

2 Aineistot ja menetelmät .. 7
2.1 Aineistot .. 7
2.2 Menetelmät ... 8

3 Eri puutavaralajien alueittainen ja kuukausittainen tuoretiheyden
vaihtelu otantamittausaineistoissa ... 9
3.1 Mäntytukki, mäntykuitupuu ja havukuitupuu... 9
3.2 Kuusitukki, kuusikuitupuu ja selluloosakuusi .. 12
3.3 Koivutukki ja koivukuitupuu .. 14
3.4 Haapakuitupuu .. 16

4 Tuoretiheyden taso ja vaihtelu kiekkonäyteaineistoissa 16

5 Päätelmät ... 19

Lähteet .. 24

Liitteet

6

Metlan työraportteja 19
http://www.metla.fi/julkaisut/workingpapers/2005/mwp019.htm

1 Taustaa

Puutavaran kaukokuljetusmaksujen perusteena käytetään tällä hetkellä sekä tilavuuden (todelli-
nen kuorellinen tilavuus) että massan mittausta. Karkeasti jakaen voidaan todeta suuryhtiöiden
käyttävän selluloosa- ja paperitehtaille sekä sahoille kuljetettavalle puutavaralle massaperus-
teista mittausta, sen sijaan useimmat yksityiset sahat ja erikoispuun käyttäjät maksavat puutava-
ran kuljetuksesta tilavuuden perusteella. Massaperusteiseen mittaukseen alettiin siirtyä 1990-
luvun alussa. Sittemmin kehitys on ollut vaihtelevaa, joissakin tapauksissa on jopa palattu tila-
vuusperusteiseen kuljetusmaksujen määritykseen.

Puutavaran tehdasvastaanotossa todellinen kuorellinen tilavuus on lähes aina mitattavis-
sa. Selluloosa- ja paperitehtailla on valmiudet myös puutavaran massan mittaukseen muutamia
poikkeuksia lukuun ottamatta. Sen sijaan sahalaitoksilla ja vaneritehtailla puutavaran massan
mittaukseen soveltuvia vaakalaitteita ei monissa tapauksissa ole käytettävissä. Mikäli puutava-
ran massan mittaaminen ei ole mahdollista tai punnitut tuoremassat halutaan muuntaa tilavuuk-
siksi ilman erillistä tilavuuden mittausta, käytetään mittasuureiden muuntamiseen tuoretiheys-
taulukoissa esitettyjä muuntolukuja. Kyseiset taulukot on esitetty mm. maa- ja metsätalousmi-
nisteriön vahvistamassa puutavaran kuormainvaakamittauksen menetelmäohjeessa.

Käytössä olevat valtakunnalliset puutavaran tuoretiheystaulukot laadittiin vuonna 1990.
Työn toteuttaja professori Matti Kärkkäinen arvioi taulukoiden perustuvan jo tuolloin epätäy-
dellisiin ja osittain vanhentuneisiin tutkimuksiin ja tilastoihin. Puutavaravirta metsästä jalostus-
laitoksiin on edellä mainitusta ajankohdasta yhä nopeutunut ja puutavaran tienvarsivarastointi-
ajat lyhentyneet. Puutavaralajien mitta- ja laatuvaatimukset ovat myös osin muuttuneet. Eri-
koispuutavaralajien (pikkutukki, sahakuitu, parru, pylväät) hankinta on paitsi luonut tarpeen
kyseisten tavaralajien omille tuoretiheystaulukoille, myös mahdollisesti vaikuttanut pääpuuta-
varalajien tuoretiheyteen. Edellä mainituista syistä on syytä olettaa alkuperäisten tuoretiheys-
taulukoiden olevan osin paikkaansa pitämättömiä.

Tämän työn tavoitteet olivat seuraavat:
1) Laatia päivitysehdotus tuoretiheystaulukoista, joita voidaan käyttää puutavaran todellisen
kuorellisen tilavuuden muuntamiseen tuoremassaksi ja tarvittaessa päinvastoin (mänty-, kuusi-
ja koivutukki, mänty-, kuusi- ja koivukuitupuu).
2) Tutkia tuoretiheyden vaihtelua ottaen huomioon alueittainen ja taustatekijöissä hakkuuvuo-
denajan ja kuljetus- ja varastointiajan mukainen vaihtelu.
3) Varmentua nykyisten taulukoiden paikkansa pitävyydestä tuoreen ja puolikuivan kuitupuun
määrittelyssä ja tarvittaessa laatia uudet taulukot puolikuivalle kuitupuulle männyn ja koivun
osalta.
4) Tutkia erikoispuutavaralajien (pikkutukki, sahakuitu ja parru) tuoretiheyttä ja tarvittaessa
määrittää omat tuoretiheystaulukot näille puutavaralajeille.
5) Arvioida erikoispuutavaralajien vaikutusta pääpuutavaralajien tuoretiheyteen.

7

Metlan työraportteja 19
http://www.metla.fi/julkaisut/workingpapers/2005/mwp019.htm

2 Aineistot ja menetelmät

2.1 Aineistot

Lähtökohtana oli käyttää tutkimusaineistoina pääasiassa metsäteollisuusyritysten puutavaran vas-
taanottomittauksen tilavuus- ja massamittaustietoja. Tavoitteena oli saada hankkeen käyttöön
mahdollisimman kattavasti eri toimijoiden keräämät, soveltuvat mittausaineistot, joissa tilavuus
ja massa voitiin katsoa mitatun luotettavasti. Aineistojen kartoitusta tehtiin keskitetysti suuryhti-
öiden puutavaran mittauksesta vastaavien henkilöiden kautta ja lisäksi ottamalla suoraan yhteyttä
Metsäteollisuus ry:n ja Suomen Sahat ry:n jäsenyrityksiin sekä puutavaran mittaukseen erikois-
tuneisiin yhtiöihin. Kaikki tahot, joilla oli soveltuvaa puutavaraerien tuoretiheysaineistoa, luo-
vuttivat aineistoa hankkeen käyttöön.

Sahojen ja vaneritehtaiden osalta kysymykseen tulivat optisilla tukkimittareilla tai manu-
aalisella saksimittauksella mitatut tilavuudet yhdistettynä vastaaviin punnitustuloksiin. Tukeilla
massan mittaukseen oli käytetty lähes kaikilla mittausasemilla siltavaakoja ja yhdessä tapaukses-
sa kurottajavaakaa. Tilavuudet oli mitattu yhdellä sahalla manuaalisella saksimittauksella, muu-
toin oli käytetty optisia, kappaleittain mittaavia tukkimittareita. Mittaukset oli tehty pääosin tie-
tojärjestelmien arpomille otantanipuille tai -kuormille, yhden sahan toimittama aineisto oli pe-
rusmittausaineistoa. Tällä ei kuitenkaan ollut merkitystä aineistojen yhteensopivuuteen, sillä käy-
tetyt tilavuuden ja massan mittausmenetelmät olivat periaatteiltaan samat. Kyseinen perusmit-
tausaineisto voitiin tässä katsoa totaaliotannalla valituksi otantamittausaineistoksi.

Selluloosa- ja paperiteollisuuden käyttämän kuitupuun osalta aineistot koostettiin tehtaalla
tapahtuvan perusmittauksen otantamittausaineistoista (paino-otanta- ja paino-ositemittaus). Näissä
menetelmissä kaikki tehtaalle saapuva puutavara oli punnittu tavallisesti siltavaa’alla. Puutavara-
kuormista oli valittu satunnaisesti painokollektiivikohtaiset otantaniput. Otantaprosentin suuruus
oli käänteisessä suhteessa toimitettuihin puutavaramääriin ja vaihteli painokollektiivikohtaisesti.
Otantanippujen tilavuudet oli mitattu upotusmittauksella, manuaalisella saksimittauksella tai op-
tisesti mitta- ja laatuasemalla. Eri mittausasemien toimintatavoissa oli eroja lumen ja jään huomi-
oon ottamisessa, mikä huononsi aineistojen yhteensopivuutta. Joissakin tapauksissa lumen ja jään
osuus pystyttiin vähentämään sekä massan että tilavuuden mittaustuloksesta. Tämä oli mahdollis-
ta silloin, kun mittausasemalla käytettiin upotusallasta, jolloin sekä tilavuus että massa voitiin
mitata lumen ja jään sulattamisen jälkeen. Myöskin mittausasemilla, joissa oli käytössä optinen
mitta- ja laatuasema, päästiin likimain kuorellisen puuaineen tiheyden antavaan tulokseen. Tämä
edellytti lumen ja jään varisemista kuljetuksessa ja kuljettimilla ennen mittausta. Niissä tapauk-
sissa, joissa otantanippujen massan mittaukseen käytettiin esimerkiksi siltavaakaa, ja tilavuudet
mitattiin manuaalisella saksimittauksella, saattoi massan mittaustulos sisältää lunta ja jäätä.

Kuitupuun osalta oli saatavissa laajat otantamittausaineistot puutavaran mittausyhtiöiltä ja
selluloosa- ja paperitehtaiden puuvastaanotoista. Sen sijaan saha- ja vaneritukkien soveltuvia
mittausaineistoja oli olemassa selvästi vähemmän. Tämä johtui silta- ja kurottajavaakalaitteisto-
jen vähäisyydestä PK-sahoilla. Lisäksi useissa tapauksissa sekä tukkien punnitus- että tilavuus-
mittaukset oli tehty, mutta puuvastaanoton toimintavoista ja sisäisesti logistiikasta johtuen niiden
yhdistäminen ei ollut jälkeenpäin mahdollista. Kaikkiaan aineisto koostui 31 mittausaseman ai-
neistoista, yhteensä 94 597 havaintoa. Aineiston määrät alueittain ja puutavaralajeittain on esitet-
ty liitteessä 1.

Kuukausittaisten ja alueittaisten tuoretiheyslukujen laskemiseksi tarvittiin taustatiedot
mittausajankohdasta ja puutavaraerän alkuperästä. Leimikon sijainti pystyttiin selvittämään tar-
kasti suuresta osasta tietokantatulosteita kuntatunnistetietojen perusteella. Tieto hankintapiiristä
oli riittävä silloin, kun kyseisen piirin alue sopi laskennassa käytettyyn aluejakoon. Silloin kun
piiri ulottui useammalle alueelle, kyseinen aineisto jätettiin laskennan ulkopuolelle. Tuontipuuai-

8

Metlan työraportteja 19
http://www.metla.fi/julkaisut/workingpapers/2005/mwp019.htm

neistoja, kuten myöskään todennäköisesti puulajien sekakuormia sisältäviä aineistoja ei käytetty
tuoretiheyslukujen laskennassa. Vuosien välisen vaihtelun huomioon ottamiseksi sekä aineiston
ajantasaisuuden varmistamiseksi tarkasteluaikajaksoksi rajattiin vuodet 2000–2005. Aineistoa
saatiin eri toimittajilta vähintään kahden vuoden ajalta kyseisellä aikavälillä. Aineistot sisälsivät
lähes aina tarkan mittausajankohdan. Sen sijaan hakkuuajankohtaa ei ollut lopulta mahdollista
selvittää, minkä vuoksi tutkimuksessa ei pystytty ottamaan kantaa puutavaran tuoretiheyden muut-
tumiseen metsävarastoinnin aikana.

Aineistoja täydennettiin Metsäntutkimuslaitoksen viime vuosina keräämillä puunäyteaineis-
toilla. Käynnissä olevassa tutkimuksessa (Pohjoisen männyn erityisominaisuudet ja jatkojalos-
tus) on kerätty laajahkot kiekkonäyteaineistot. Tutkimuksessa on kerätty leimikoiden pystymitta-
us- ja kiekkonäyteaineistoja koko Pohjois-Suomen alueelta ja vastaavat vertailuaineistot Keski-
Suomesta ja Saimaan alueelta. Pystymittausaineisto ja sen perusteella tehdyt apteeraussimuloin-
nit mahdollistivat kiekkonäytteistä määritetyn tuoretiheyden vertailun eri puutavaralajeille. Hank-
keissa kerätyistä, pakkasvarastoiduista kiekkonäyteaineistoista mitattiin tämän tutkimuksen aika-
na tuoretiheys Metlan Sallan toimipaikassa. Näiden lisäksi laskennassa käytettiin Hakkilan ym.
(2003) laajaa, kiekkonäytteisiin perustuvaa aineistoa eteläsuomalaisista männyn ja kuusen har-
vennus- ja päätehakkuuleimikoista sekä koivun harvennusleimikoista.

2.2 Menetelmät

Lähtökohtana tuoretiheyslukujen muodostamisessa oli säilyttää sama maantieteellinen aluejako
kuin nykyisissä, 1990-luvun alussa lasketuissa tuoretiheystaulukoissa, ellei aineiston perusteella
ilmene selvää tarvetta aluejaon muuttamiselle. Kartta aluejaosta on esitetty liitteessä 2.

Aineistosta laskettiin alueittaiset kuukausittaiset tuoretiheyden keski- ja hajontaluvut. Tuo-
retiheyden alueellisen vaihtelun merkitsevyyttä testattiin varianssianalyysillä. Havaintoparvitar-
kastelulla tunnistettiin ja tarvittaessa poistettiin selvästi epänormaalit arvot. Aineistosta ei kui-
tenkaan suodatettu poikkeavia arvoja kiinteillä raja-arvoilla.

Aineiston määrä oli Etelä-Suomessa, Pohjanmaalla ja Kainuussa suurempi kuin Pohjois-
Suomessa. Etelä-Suomen alueella aineiston määrä olisi mahdollistanut osalle puutavaralajeista
keskiarvoon perustuvat kuukausikohtaiset tuoretiheysestimaatit. Pohjois-Suomessa kesäkuukausien
vähäistä aineiston määrää ja tuoretiheyden kuukausien välistä vaihtelua tasattiin mallinnuksen
keinoin. Tämän vuoksi kaikille puutavaralajeille ja alueille sovitettiin polynomimuotoiset mallit
kuukausikohtaiseen tuoretiheysaineistoon. Mikäli aineisto oli riittämätön aluekohtaisen mallin
laskemiseen tai vaihtelu aineistossa oli liian suurta, ei mallia käytetty tulosten esittämisessä. Me-
netelmänä mallien laskennassa käytettiin epälineaarista regressiota. Alkuperäiseen suuralueja-
koon perustuen kuukausikohtaiseen tuoretiheysaineistoon sovitettiin neljännen asteen polynomi-
funktiot side-ehdolla. Side-ehto muutti mallin muotoa siten, että tuoretiheys joulukuun ja tammi-
kuun vaihteessa oli yhtenevä. Mallien antamia kuukausikohtaisia tuoretiheysestimaatteja verrat-
tiin aineistosta laskettuihin keskiarvoihin. Mallin yleinen muoto on esitetty kaavassa 1.

0

22
2

2

33
3

3

44
4

4 12
5,05,12

12
5,05,12

12
5,05,12 attattattaY +








×

−
−+








×

−
−+








×

−
−=

, jossa Y = tuoretiheys, kg/m³
ax = regressiokertoimet
t = kuukausi

(1)

9

Metlan työraportteja 19
http://www.metla.fi/julkaisut/workingpapers/2005/mwp019.htm

Etelä-Suomi

847

852

839

831

817

823

823

829

832

838

842

850

905

906

890

877

867

847

832

836

865

878

897

906

849 847 841 833 826 822 822 825 831 839 846 849

907 907
893

873
855

842 839 845
860

878
894 901

700
725
750
775
800
825
850
875
900
925
950
975

1 2 3 4 5 6 7 8 9 10 11 12

Kuukausi

Tu
or

et
ih

ey
s,

 k
g/

m
³

mät E-S ka mäk E-S ka mät malli mäk malli

Kuva 1. Mäntytukin ja mäntykuitupuun tuoretiheyden kuukausittaiset keskiarvot ja regressiomallit Etelä-
Suomessa.

3 Eri puutavaralajien alueittainen ja kuukausittainen
tuoretiheyden vaihtelu otantamittausaineistoissa

3.1 Mäntytukki, mäntykuitupuu ja havukuitupuu

Mäntytukin tuoretiheyden vuodenajoittainen vaihtelu oli Etelä-Suomen ja Pohjanmaan alueilla
suurimmillaan noin 25 kg/m³ ja siten melko vähäistä (kuvat 1 ja 2). Otoskeskiarvo oli Etelä-
Suomessa 6 kg/m³ suurempi kuin Pohjanmaalla. Varianssianalyysin perusteella ero oli tilastolli-
sesti merkitsevä 5% riskitasolla. Alueille laskettiin omat mäntytukkipuun tuoretiheysmallit, jotka
noudattivat varsin hyvin tuoretiheyden kuukausikeskiarvoja. Alueittaiset aineistomäärät ja keski-
tunnukset puutavaralajeittain on esitetty liitteessä 1.

Mäntytukkiaineistot eivät olleet riittäviä luotettavien tuoretiheyslukujen laskentaan Kai-
nuu-Koillismaan (56 havaintoa) ja Etelä-Lapin (41 havaintoa) alueilla. Lisäksi kyseiset aineistot
olivat painottuneet talvikuukausille, mikä osaltaan vääristi alueiden koko vuoden tuoretiheyden
keskiarvoa (liite 1). Myös Pohjois-Lapin mäntytukkiaineisto oli melko pieni ja perustui vain yh-
den sahalaitoksen tuoretiheysmittauksiin Inarin kunnan alueella (kuva 5). Kyseinen aineisto si-
sälsi tuoretiheysmittauksia myös kesäkuukausilta ja on näiltä osin edustava, mutta luotettavien,
koko Pohjois-Lappia edustavien tuoretiheyslukujen laskentaan havaintojen määrä oli liian pieni.
Pohjois-Lapin mäntytukkiaineistoon sovitetun mallin antamia tuloksia on syytä käyttää ainoas-
taan suuntaa-antavina lukuina.

Mäntykuitupuulla tuoretiheyden vuodenajoittainen vaihtelu oli Etelä-Suomen (60–70 kg/
m3) ja Pohjanmaan alueilla (90–100 kg/m3) huomattavasti suurempaa kuin mäntytukilla (kuvat 1
ja 2). Otoskeskiarvo oli 7 kg/m³ suurempi kuin Pohjanmaalla, ja ero oli myös tilastollisesti mer-
kitsevä. Alueille laskettiin omat mäntykuitupuun tuoretiheysmallit. Kuvaajista nähdään, että män-
tykuitupuun tuoretiheyden vuodenajoittainen vaihtelu oli Pohjanmaalla äärevämpää verrattuna

10

Metlan työraportteja 19
http://www.metla.fi/julkaisut/workingpapers/2005/mwp019.htm

Kainuu-Koillismaa

987

949

923

897

862

846

862

883

896

914

926

963

903

902

891

890

860

843

831

848

875

878

896

889

975
948

920
896

877 866 864 870
885

908
938

971

898 907 896
877

858
845 842 849

864
882

895 892

700
725
750
775
800
825
850
875
900
925
950
975

1000

1 2 3 4 5 6 7 8 9 10 11 12

Kuukausi

Tu
or

et
ih

ey
s,

 k
g/

m
³

mäk Kainuu ka havuk Kainuu ka mäk-malli havuk-malli

Kuva 3 . Mänty- ja havukuitupuun tuoretiheyden kuukausittaiset keskiarvot ja regressiomallit Kainuu-Koil-
lismaan alueella.

Pohjanmaa

836

834

836

818

818

815

834

824

834

835

834

853

935

922

905

877

844

823

814

849

871

893

898

924

846 841 834 827 822 820 821 825 830 837 844 848

928 925
902

874
848

831 828 838
859

887
911 922

700
725
750
775
800
825
850
875
900
925
950
975

1 2 3 4 5 6 7 8 9 10 11 12

Kuukausi

Tu
or

et
ih

ey
s,

 k
g/

m
³

mät Pohjanmaa ka mäk Pohjanmaa ka mät-malli mäk-malli

Kuva 2. Mäntytukin ja mäntykuitupuun tuoretiheyden kuukausittaiset keskiarvot ja regressiomallit Pohjan-
maalla.

Etelä-Suomeen. Mäntykuitupuun tiheys oli korkein Kainuu-Koillismaan alueella, erityisesti tal-
vella (kuva 3). Havukuitupuun tuoretiheyden otoskeskiarvo oli Pohjanmaan ja Kainuu-Koillis-
maan alueilla lähes samalla tasolla eron ollessa vain 1,5 kg/m³, ja vuodenajottainen vaihtelu nou-
datti alueilla samanlaista muotoa. Näin ollen Pohjanmaan ja Kainuu-Koillismaan alueilla on pe-
rusteltua käyttää samoja havukuitupuun tuoretiheyslukuja. Kuvassa 3 on verrattu Kainuu-Koil-
lismaan alueella mäntykuitupuun ja havukuitupuun kuukausittaisia keskiarvoja ja kuvaajia. Eri-
tyisesti talvella tiheys oli mäntykuitupuulla melko paljon suurempi kuin havukuitupuulla.

11

Metlan työraportteja 19
http://www.metla.fi/julkaisut/workingpapers/2005/mwp019.htm

Pohjois-Lappi

753

731

728

716

717

716

743

729

730

743

729

722

874

891

835

832

755

765

819

809

827

827

825

853

751 749 743 735 728 724 724 727 733 741 748 751

866 861
846

828
811

799 795 799 810
826

844
859

650
675
700
725
750
775
800
825
850
875
900
925

1 2 3 4 5 6 7 8 9 10 11 12

Kuukausi

Tu
or

et
ih

ey
s,

 k
g/

m
³

Pohjois-Lappi mäntytukki Pohjois-Lappi havukuitu mät-malli havuk-malli

Kuva 5. Mäntytukin ja havukuitupuun tuoretiheyden kuukausittaiset keskiarvot ja regressiomallit Pohjois-
Lapissa.

Etelä- ja Pohjois-Lapin osalta ei pystytty saamaan puutavaralajipuhtaita mänty- tai kuusikuitu-
puun aineistoja, koska mänty- ja kuusikuitupuuta hakataan Pohjois-Suomessa enimmäkseen yh-
tenä puutavaralajina ja kuljetetaan sekakuormissa havusellun raaka-aineeksi. Näin ollen Pohjois-
Suomen alueille laskettiin ainoastaan havukuitupuun tuoretiheysluvut (kuvat 4 ja 5). Havukuitu-
puun tuoretiheyden otoskeskiarvo Etelä-Lapissa oli 21 kg/m³ suurempi kuin Pohjois-Lapissa ja
ero oli tilastollisesti merkitsevä. Vuodenajoittainen vaihtelu oli molemmissa samalla tasolla (70–
80 kg/m³). Etelä- ja Pohjois-Lappiin muodostettiin omat tuoretiheyden regressiomallit.

Etelä-Lappi

886

879

856

845

827

803

799

829

856

862

877

885

883 877
858

836
818 808 808 819

838
861

879 884

700
725
750
775
800
825
850
875
900
925
950
975

1 2 3 4 5 6 7 8 9 10 11 12

Kuukausi

Tu
or

et
ih

ey
s,

 k
g/

³
havuk Etelä-Lappi ka havuk-malli

Kuva 4. Havukuitupuun tuoretiheyden kuukausittaiset keskiarvot ja regressiomalli Etelä-Lapissa.

12

Metlan työraportteja 19
http://www.metla.fi/julkaisut/workingpapers/2005/mwp019.htm

Etelä-Suomi

793

793

793

771

756

757

764

766

779

780

782

791

869

863

855

833

805

804

809

824

834

848

859

864

792 793 786 775 766 760 759 764 772 782 790 790

866 865
851

832
816 806 806 815

831
849

864 865

700
725
750
775
800
825
850
875
900
925
950
975

1 2 3 4 5 6 7 8 9 10 11 12
Kuukausi

Tu
or

et
ih

ey
s,

 k
g/

m
³

kut E-S ka kuk E-S ka kut-malli kuk-malli

Kuva 6. Kuusitukin ja kuusikuitupuun tuoretiheyden kuukausittaiset keskiarvot ja regressiomallit Etelä-
Suomessa.

3.2 Kuusitukki, kuusikuitupuu ja selluloosakuusi

Kuusitukin otantamittausaineistoista oli mahdollista laskea tuoretiheysluvut Etelä-Suomen, Poh-
janmaan ja Kainuu-Koillismaan alueille (kuvat 6–8). Erot alueiden tuoretiheyksien otoskeskiar-
vojen välillä olivat tilastollisesti merkitseviä. Kuusitukin tuoretiheys oli korkeimmalla tasolla

Pohjanmaa

770

758

757

749

732

731

740

745

762

751

758

773

858

852

831

817

791

789

811

811

825

830

843

840

770 761 752 745 739 737 738 743 749 757 764 769

849 845
832

816
803 796 796 804

817
832

845 849

700
725
750
775
800
825
850
875
900
925
950
975

1 2 3 4 5 6 7 8 9 10 11 12

Kuukausi

Tu
or

et
ih

ey
s,

 k
g/

m
³

kut Pohjanmaa ka kuk Pohjanmaa ka kut-malli kuk-malli

Kuva 7. Kuusitukin ja kuusikuitupuun tuoretiheyden kuukausittaiset keskiarvot ja regressiomallit Pohjan-
maalla.

13

Metlan työraportteja 19
http://www.metla.fi/julkaisut/workingpapers/2005/mwp019.htm

Etelä-Suomen alueella ja alimmalla tasolla Pohjanmaalla. Vuodenajoittainen vaihtelu oli Etelä-
Suomessa ja Pohjanmaalla on noin 30–35 kg/m3 ja Kainuu-Koillismaan alueella hieman vähäi-
sempää, 20–25 kg/m3. Alueittaisen keskiluvut on esitetty liitteessä 1. Kuusikuitupuulla tuoretihe-
yden vuodenajoittainen vaihtelu oli suurempaa kuin kuusitukilla, 50–60 kg/m3 eri aluille (kuvat
6–8). Kuusikuitupuun tuoretiheys oli korkein Etelä-Suomessa ja Kainuu-Koillismaan alueella.
Näiden alueiden otoskeskiarvojen ero oli vain 4 kg/m³, eikä ero ollut myöskään tilastollisesti

Kainuu-Koillismaa

775

778

769

763

756

736

763

760

765

757

762

775

857

860

835

826

808

815

810

815

841

839

850

861

774 775 769 761 754 750 749 752 758 766 772 773

859 853
841

827 817 811 811 818 829
842

854 860

700
725
750
775
800
825
850
875
900
925
950
975

1 2 3 4 5 6 7 8 9 10 11 12

Kuukausi

Tu
or

et
ih

ey
s,

 k
g/

m
³

kut Kainuu ka kuk Kainuu ka kut-malli kuk-malli

Kuva 8. Kuusitukin ja kuusikuitupuun tuoretiheyden kuukausittaiset keskiarvot ja regressiomallit Kainuu-
Koillismaan alueella.

Etelä-Suomi

834

829

804

783

753

710

714

719

756

769

788

812

829 830
808

777

747
725 716 722

741
768

796
814

650
675
700
725
750
775
800
825
850
875
900
925

1 2 3 4 5 6 7 8 9 10 11 12

Kuukausi

Tu
or

et
ih

ey
s,

 k
g/

m
³

kuusisellupuu E-S ka kuusisellu-malli

Kuva 9. Selluloosakuusen tuoretiheyden kuukausittaiset keskiarvot ja regressiomallit Etelä-Suomessa.

14

Metlan työraportteja 19
http://www.metla.fi/julkaisut/workingpapers/2005/mwp019.htm

Etelä-Suomi

944

948

893

897

878

886

851

943

907

920

912

921

917

915

902

879

865

845

812

815

833

871

889

908

937 930
915

899
885 877 877 885

898
915

930 936

919 922
904

877
850

830 821 824
838

861
885

903

700
725
750
775
800
825
850
875
900
925
950
975

1 2 3 4 5 6 7 8 9 10 11 12

Kuukausi

Tu
or

et
ih

ey
s,

 k
g/

m
³

kot E-S ka kok E-S ka kot-malli kok-malli

Kuva 10. Koivutukin ja koivukuitupuun tuoretiheyden kuukausittaiset keskiarvot ja regressiomallit Etelä-
Suomessa.

merkitsevä. Kainuu-Koillismaan tuoretiheyden vuodenajoittainen vaihtelu oli kuitenkin vähäi-
sempää verrattuna Etelä-Suomeen, joten alueille laskettiin omat tuoretiheysmallit. Pohjanmaalla
kuusikuitupuun tuoretiheys oli vajaat 20 kg/m3 alhaisempi kuin Etelä-Suomessa ja Kainuu-Koil-
lismaan alueella. Etelä-Lapin alueelta kuusikuitupuun otantamittausaineisto koostui vain 190 ha-
vainnosta. Aineisto painottui lisäksi talvikuukausille vääristäen osaltaan alueen koko vuoden
tuoretiheyden keskiarvoa. Aineisto ei ollut riittävä luotettavien tuoretiheyslukujen laskentaan Etelä-
Lapin kuusikuitupuulle.

Selluloosakuusikuitupuun aineistoa oli ainoastaan Etelä-Suomen alueelta. Selluloosakuu-
sen tuoretiheyden vuodenajoittainen vaihtelu oli suurta, yli 100 kg/m3. Koko vuodelle laskettu
tuoretiheyden keskiarvo oli selvästi pienempi kuin hiomokuusikuitupuulla ja lähellä kuusitukin
tuoretiheyttä (liite 1). Edellisestä voidaan päätellä, että kesäkuukausien aikana toimitettu sellu-
loosakuusi on jo huomattavasti kuivunutta.

3.3 Koivutukki ja koivukuitupuu

Koivutukin aineistoa oli ainoastaan Etelä-Suomen alueelta, pääosin Lappeenrannan vaneriteh-
taalta. Aineiston tuoretiheyshavainnot jakautuivat kaikille vuodenajoille, mutta luotettavien tuo-
retiheyslukujen laskentaan aineisto oli liian pieni. Tuloksia voidaan pitää suuntaa-antavina (kuva
10).

Koivukuitupuun tuoretiheys oli sitä korkeampi, mitä pohjoisemmasta maantieteellisestä
alueesta oli kysymys (kuvat 10–12). Etelä-Suomen koivukuitupuun tuoretiheys oli siten matalin.
Etelä-Suomen ja Pohjanmaan otoskeskiarvojen ero oli 25 kg/m3 ja myöskin tilastollisesti merkit-
sevä. Vuodenajoittainen tuoretiheyden vaihtelu oli Etelä-Suomessa 90–100 kg/m3 ja Pohjanmaal-
la 100–110 kg/m3. Kainuu-Koillismaan alueella tuoretiheys oli keskimäärin 18 kg/m³ korkeampi
kuin Pohjanmaalla, ja ero oli tilastollisesti merkitsevä. Kainuu-Koillismaan alueella tuoretihey-
den vuodenajoittainen vaihtelu oli 100–110 kg/m3. Etelä-Lapin otoskeskiarvo oli vain 2 kg/m3

korkeampi kuin Kainuu-Koillismaan alueen, eikä ero ollut tilastollisesti merkitsevä. Etelä-Lapis-

15

Metlan työraportteja 19
http://www.metla.fi/julkaisut/workingpapers/2005/mwp019.htm

Kuva 11. Koivukuitupuun tuoretiheyden kuukausittaiset keskiarvot ja regressiomalli Pohjanmaalla.

Kainuu-Koillismaa ja Etelä-Lappi

958

956

943

898

877

873

840

850

877

894

931

934

964

958

945

914

903

851

875

866

885

900

943

933

955 959
938

907

876
854 846 853

872
899

926
940

958 961
943

916
890

870 862 867
883

906
929

944

700
725
750
775
800
825
850
875
900
925
950
975

1 2 3 4 5 6 7 8 9 10 11 12

Kuukausi

Tu
or

et
ih

ey
s,

 k
g/

m
³

kok Kainuu ka kok E-Lappi ka kok Kainuu malli kok E-Lappi malli

Kuva 12. Koivukuitupuun tuoretiheyden kuukausittaiset keskiarvot ja regressiomallit Kainuu-Koillismaan
ja Etelä-Lapin alueilla.

Pohjanmaa

942

943

922

880

862

843

823

830

863

883

910

919

939 942
920

888

857
835 827 834

855

883
910

925

700
725
750
775
800
825
850
875
900
925
950
975

1 2 3 4 5 6 7 8 9 10 11 12

Kuukausi

Tu
or

et
ih

ey
s,

 k
g/

m
³

kok Pohjanmaa ka kok-malli

sa koivukuitupuun tuoretiheyden vuodenajoittainen vaihtelu oli kuitenkin hieman vähäisempää
(90–100 kg/m3), joten aluille muodostettiin omat regressiomallit tuoretiheydelle. Aineistot olivat
myös riittävän suuria luotettavien mallien laatimiselle.

16

Metlan työraportteja 19
http://www.metla.fi/julkaisut/workingpapers/2005/mwp019.htm

Pohjanmaa ja Etelä-Suomi

852

835

828

811

771

766

742

746

771

798

807

865

883

892

885

822

799

762

767

766

781

797

808

869

861
848

826
802

781
765 759 761

774
795

821
849

887 892
871

838

804
777

761 761
774

799

830

860

700
725
750
775
800
825
850
875
900
925
950
975

1 2 3 4 5 6 7 8 9 10 11 12

Kuukausi

Tu
or

et
ih

ey
s,

 k
g/

m
³

haapa E-S ka haapa Pohjanmaa ka E-S malli Pohjanmaa malli

3.4 Haapakuitupuu

Haapakuitupuulle laskettiin erilliset tuoretiheyden regressiomallit Etelä-Suomessa ja Pohjanmaalla
(kuva 13). Pohjanmaalla tuoretiheys oli keskimäärin 25 kg/m3 korkeampi kuin Etelä-Suomessa.
Ero oli suurimmillaan talvi- ja kevätkuukausina. Tuoretiheyden vuodenajoittainen vaihtelu Etelä-
Suomessa oli 90–100 kg/m3 ja Pohjanmaalla 110–120 kg/m3.

4 Tuoretiheyden taso ja vaihtelu kiekkonäyte-
aineistoissa

Hakkilan ym. (2003) Metsäntutkimuslaitoksessa keräämien runkojen kiekkonäyteaineistojen pe-
rusteella tarkasteltiin tuoretiheyksiä läpimitan ja vuodenajan mukaan, sekä rajoitetussa määrin
puutavaralajin mukaan. Kuvassa 14 on tarkasteltu männyn tuoretiheyttä läpimitan ja hakkuuta-
van mukaan Etelä-Suomessa. Aineisto jakautui kohtalaisen tasaisesti kaikille vuodenajoille. Vaikka
männyn kuiva-tuoretiheys kasvaa läpimitan kasvaessa, käyttäytyi tuoretiheys täsmälleen päin-
vastaisesti. Tämä johtui pääosin kuivan sydänpuun osuuden lisääntymisestä läpimitan kasvaessa,
mutta todennäköisesti myös pintapuun suuremmasta kosteudesta pienillä läpimitoilla. Kuusella
tuoretiheyden vaihtelu läpimitan mukaan oli hyvin männyn kaltainen (kuva 15). Kuusen tuoreti-
heys oli keskimäärin noin 20 kg/m³ alhaisempi kuin männyn, mutta yksittäisissä läpimittaluokis-
sa ero vaihteli muutamista kiloista aina lähes 70 kg/m³ saakka. Eri hakkuutapojen välillä ei tässä
havaittu johdonmukaisia eroja kummallakaan puulajilla.

Kuvassa 16 on esitetty eri puutavaralajien tuoretiheydet vuodenajoittain Etelä-Suomessa
Hakkilan ym. (2003) aineistossa. Vuodenaikojen väliset erot tuoretiheydessä olivat eri puutava-
ralajeilla melko vähäisiä huomioon ottaen keskihajonnan suuruus. Aineiston voitiin katsoa sovel-

Kuva 13. Haapakuitupuun tuoretiheyden kuukausittaiset keskiarvot ja regressiomallit Etelä-Suomessa ja
Pohjanmaalla.

17

Metlan työraportteja 19
http://www.metla.fi/julkaisut/workingpapers/2005/mwp019.htm

Kuva 15. Kuusikiekkonäytteiden tuoretiheyden keskiarvot läpimitan ja hakkuutavan mukaan Hakkilan ym.
(2003) kiekkonäyteaineistossa Etelä-Suomessa.

tuvan huonosti vuodenaikojen välisten erojen tarkasteluun, sen sijaan puutavaralajien väliset erot
ja tuoretiheyden taso ilmentyivät melko hyvin.

Grekinin Metsäntutkimuslaitoksessa keräämän kiekkonäyteaineiston perusteella tarkastel-
tiin männyn tuoretiheyden vaihtelua alueittain puutavaralajin (kuva 17) ja läpimitan (kuva 18)
mukaan. Aineisto koostui kesällä ja syksyllä kerätyistä kiekkonäytteistä. Kuitupuun tuoretiheys
oli kaikilla alueilla korkein. Sen sijaan tyvitukkien, muiden tukkien ja pikkutukkien väliset erot

92
8

91
9

87
9

86
0

91
7

95
8

90
8

87
3

84
8

84
6

90
4

98
1

93
6

88
4

82
1

81
5

84
7

90
3

94
7

91
6

87
7

83
8

82
9 84

0

90
8

700

750

800

850

900

950

1000

50 100 150 200 250 300 Kaikki

Läpimitta, mm

Tu
or

et
ih

ey
s,

 k
g/

m
³

Ensiharvennus Toinen harvennus Päätehakkuu Kaikki

Kuva 14. Mäntykiekkonäytteiden tuoretiheyden keskiarvot läpimitan ja hakkuutavan mukaan Hakkilan ym.
(2003) kiekkonäyteaineistossa Etelä-Suomessa.

87
1

83
6

90
7

96
9

90
5

84
7

80
3

78
5

78
5

88
8

96
6

89
7

83
1

76
9

75
8

76
2

86
6

94
9

90
0

84
8

79
7

77
1

77
2

89
0

93
1

89
8

700

750

800

850

900

950

1000

50 100 150 200 250 300 Kaikki

Läpimitta, mm

Tu
or

et
ih

ey
s,

 k
g/

m
³

Ensiharvennus Toinen harvennus Päätehakkuu Kaikki

18

Metlan työraportteja 19
http://www.metla.fi/julkaisut/workingpapers/2005/mwp019.htm

Kuva 16. Tuoretiheyden keskiarvot ja keskihajonnat puutavaralajeittain ja vuodenajoittain Etelä-Suomes-
sa. Tulokset on laskettu Hakkilan ym. (2003) kiekkonäyteaineistosta.

Kuva 17. Männyn tuoretiheyden keskiarvot ja keskihajonnat alueittain ja puutavaralajeittain kesällä ja syk-
syllä. Tulokset on laskettu Grekinin kiekkonäyteaineistosta (Metsäntutkimuslaitos).

olivat vähäisiä ja osin epäjohdonmukaisia. Varmoja päätelmiä pikkutukkien tuoretiheyden tasos-
ta verrattuna normaalitukkeihin ja kuitupuuhun ei pystytty tekemään. Pikkutukit olivat aineistos-
sa peräisin lähes pelkästään runkojen latvaosista, mikä myös vaikeuttaa tulosten soveltamista
harvennusleimikoissa runkojen tyvi- ja väliosista peräisin oleviin pikkutukkeihin. Lapissa yleis-
ilmiönä oli (latva) pikkutukkien korkeampi tiheys normaalitukkiin verrattuna.

94
4

88
4

88
891

7 93
6

91
4

91
5

89
2 90
1

89
4

90
1

85
8

80
5

84
2 85
0

78
9

77
1

77
3 79

5

700

750

800

850

900

950

1000

1050

Talvi Kevät Kesä Syksy

Tu
or

et
ih

ey
s,

 k
g/

m
³

Kok Mäk Kuk Mät Kut

82
5

79
2 80

2

77
7

82
4

79
5

79
0

77
5

82
3

80
3

79
8

79
1

83
6

80
4

80
8

79
6

700

750

800

850

900

950

Etelä-Suomi Etelä-Lappi Metsä-Lappi Ylä-Lappi

Tu
or

et
ih

ey
s,

 k
g/

m
³

Tyvitukki Tukki Pikkutukki Kuitupuu

19

Metlan työraportteja 19
http://www.metla.fi/julkaisut/workingpapers/2005/mwp019.htm

83
8

80
5

80
6

79
0

78
280

282
0

79
7

82
7

79
1

78
5

77
6

700

750

800

850

900

950

Etelä-Suomi Etelä-Lappi Metsä-Lappi Ylä-Lappi

Tu
or

et
ih

ey
s,

 k
g/

m
³

<130 130-200 >200

Kuva 18. Männyn tuoretiheyden keskiarvot ja keskihajonnat alueittain ja läpimittaluokittain kesällä ja syk-
syllä. Tulokset on laskettu Grekinin kiekkonäyteaineistosta (Metsäntutkimuslaitos).

5 Päätelmät

Nykyisin käytössä olevat tuoretiheysluvut on määritetty 1990-luvun alussa. Jo tuolloin niiden
laatija arvioi kyseisten taulukoiden perustuvan puutteellisiin ja osin myös vanhentuneisiin aineis-
toihin. Sittemmin puunhankinnan toimintatavat ovat muuttuneet ja nopeutuneet siten, että puuta-
vara kuljetetaan käyttöpaikalle aiempaa lyhyemmän aikavälin kuluttua hakkuusta. Toisaalta puu-
tavaralajien mitta- ja laatuvaatimusten voidaan olettaa muuttaneen apteerausta ja puutavaralajien
kohdentumista eri rungon osiin ja siten vaikuttaneen myös tuoretiheyslukuihin. Erityisesti yleis-
tyneet ns. erikoispuutavaralajit (pikkutukki, sahakuitu, ym.) ovat mahdollisesti vaikuttaneet pe-
rinteisten pääpuutavaralajien tuoretiheyksiin niillä leimikoilla, joilla ao. erikoispuutavaralajeja
hakataan.

Tämän hankkeen keskeisenä tavoitteena oli tuottaa päivitysehdotus käytössä oleville tuo-
retiheystaulukoille sekä tutkia tuoreen ja puolikuivan kuitupuun ja erikoispuutavaralajien tuore-
tiheyttä. Tuoretiheyden vuodenajoittaisen ja kuukausittaisen vaihtelun ilmentäminen luotettavas-
ti kullakin puutavaralajilla ja maantieteellisellä alueella vaati suuria aineistoja. Tuoretiheysluku-
jen laskennassa käytetyt puutavaran tehdasmittaajien otanta-mittausaineistot olivat erityisesti kui-
tupuun osalta riittäviä, tosin alueellista ja puutavaralajien välistä vaihtelua aineistojen määrässä
oli paljon. Käytännössä kyseiset aineistot olivat kuitenkin ainoa keino hankkia riittävän suuria ja
toisaalta tutkimusongelmaa kuvaavia ja edustavia, kuorma- tai nippukohtaisia tuoretiheysaineis-
toja.

Otantamittausaineistoa toimittaneiden mittausasemien määrää voitiin pitää kohtalaisen suu-
rena ja kattavana. On kuitenkin todettava, että monien mittausasemien kohdalla otantamittausai-
neistot olivat pieniä, ja niiden hyödynnettävyys jäi heikoksi. Erityisesti tukeille pystyttiin laske-
maan tuoretiheysluvut vain osalle maantieteellisistä alueista, mutta myöskään kuitupuulla ei täy-
sin päästy maantieteelliseen kattavuuteen. Pikkutukkien ja muiden erikoispuutavaralajien otanta-
mittausaineistoja ei ollut saatavissa tutkimuksen käyttöön. Tukkiaineistojen kuitupuuhun nähden
vähäisempi määrä ja pikkutukkiaineistojen puuttuminen kokonaan johtui vaakalaitteiden vähäi-
syydestä erityisesti pikkutukkeja käyttävien sahalaitosten mittausasemilla. Silloinkin kun vaaka-
laitteita käytettiin, ei tilavuuden ja massan mittauksen tietoja aina ollut mahdollista kohdentaa

20

Metlan työraportteja 19
http://www.metla.fi/julkaisut/workingpapers/2005/mwp019.htm

jälkeenpäin. Lisäksi pikkutukkeja kuljetetaan osin samoissa sekakuormissa järeämpien normaali-
tukkien kanssa, jolloin erillisiä punnitustuloksia ei synny.

Tutkimuksen aikana kartoitettiin mahdollisuutta hankkia ja saada käyttöön eri toimijoiden
paikallisissa erillisselvityksissä kerättyjä pikkutukkiaineistoja. Tuoretiheyden vaihtelua erikois-
puutavaralajien osalta ei ole kuitenkaan laajemmalti selvitetty ja ongelmia aiheuttivat erillisselvi-
tysten osalta puutteelliset ja dokumentoimattomat koejärjestelyt ja muuttujat sekä vanhentuneet
tiedostoformaatit. Näin ollen mahdolliset aineistot eivät olleet jäljitettävissä. Johtopäätöksenä
voidaan pitää, että alueellisesti ja ajallisesti edustavia pikkutukkiaineistoja on mahdollista saada
ainoastaan erillisillä koejärjestelyillä.

Kuitupuun paino-ositemittauksessa puutavaraerälle määritetään painoluokka, jonka voi-
massa olevaa tuoretiheyslukua käytetään erän tilavuuden laskennassa. Painoluokkien määritel-
mät vaihtelevat puutavaralajien ja toimijoiden mukaan, mutta perusteena voi olla esimerkiksi
puutavaran kuivuusaste. Mihin painoluokkaan puutavaraerä asetetaan, määräytyy karkeasti kuor-
man massan ja ns. pikakehystyksellä tehtävän tilavuuden mittauksen perusteella. Tämän tutki-
muksen tuoretiheyslukujen laskennassa käytettiin pääosin tuoreeksi määritellyn kuitupuun otan-
tamittaustuloksia, mutta yhden mittausaseman kohdalla otantamittausaineistosta ei ollut mahdol-
lista erotella puolikuivaksi tai tuoreeksi määriteltäviä havaintoja. Kuitupuun tuoretiheyksien tar-
kastelu kuivumisasteen perusteella olisi vaatinut otantamittauksen ajankohdan lisäksi tiedon hak-
kuuajankohdasta. Tämä olisi mahdollistanut tuoretiheyksien tarkastelun eri vuodenaikoina kui-
vumisajan suhteen ja antanut perusteita tuoreen ja puolikuivan kuitupuun määrittelylle. Hakkuu-
ajankohdan selvittäminen jälkeenpäin ei kuitenkaan ollut mahdollista.

Otantamittausaineistot soveltuivat kohtalaisen hyvin tämän tutkimuksen tarpeisiin. Koska
kyseessä olivat pitkän aikavälin takautuvasti kerätyt aineistot, ei toimintatapojen yhtenäistämis-
tä, yhtenäistä ohjeistamista, valvontaa tai ylipäänsä tutkimuksen tavoitteiden huomioon ottamista
voitu toteuttaa aineistojen keruussa. Tämän vuoksi kunkin tehdasmittaajan toimintamallit selvi-
tettiin mahdollisimman tarkoin ennen tulosten laskentaa. Mahdollisia virhelähteitä ja aineistojen
yhteensopivuutta estäviä tekijöitä olivat lähinnä puutavaralajien sekakuormien sisältyminen puu-
lajipuhtaisiin aineistoihin sekä erilaiset käytännöt otantamittausnippujen ja –pölkkyjen lumivä-
hennyksissä ja kuorilisäyksissä. Viime mainittuja tekijöitä ei täysin pystytty sulkemaan pois, mutta
niiden vaikutusta laskettuihin alueittaisiin tuoretiheyslukuihin voidaan pitää vähäisenä.

Otantamittausaineistoista laskettiin tuoretiheyden kuukausittaiset keskiarvot. Lisäksi las-
kettiin tuoretiheyden regressiomallit, joilla tasoitettiin aineistosta johtuvaa kuukausittaista keski-
arvojen vaihtelua. Suurissa aineistoissa kuukausittaiset tuoretiheyden keskiarvot vakiintuivat ka-
pealle luottamusvälille ja olivat lähellä regressiomallien tuottamia tuoretiheyslukuja. Tämän pe-
rusteella valittu mallin muoto vastasi hyvin tuoretiheyden vuodenajoittaista vaihtelua. Regressio-
malleilla laskettuja tuoretiheyslukuja voidaan pitää edustavampina keskiarvoihin nähden etenkin
silloin, kun aineisto ei ole suuri. Toisaalta voidaan ajatella, että kuukausittaiset keskiarvot ottaisi-
vat malleja paremmin huomioon puunhankinnan ajalliset saumakohdat, joissa tehtaille toimite-
tun puutavaran ominaisuudet muuttuvat jyrkästi (mm. hakkuuajankohta, kuivumisaika).

Käytössä olevia ja tässä tutkimuksessa laskettuja tuoretiheyslukuja on verrattu kuvissa 19–
23. Yhteisenä piirteenä oli pienempi vuodenajoittainen vaihtelu tässä tutkimuksessa liki kaikilla
puutavaralajeilla. Tämä voi osittain johtua malleihin valittujen funktioiden muodoista. Tasoerot
käytössä olevien ja tässä laskettujen tuoretiheyksien välillä olivat kuitenkin ilmeisiä.

Mäntytukilla tämän tutkimuksen tuoretiheydet olivat talvella ja keväällä alhaisempia kuin
nykyisissä tuoretiheystaulukoissa, kesällä ja syksyllä erot olivat päinvastaisia (kuva 19). Vuosita-
solla tuoretiheyden keskiarvot olivat samalla tasolla. Lasketut mäntytukin tuoretiheysluvut vasta-
sivat myös kohtalaisen hyvin Hakkilan ym. (2003) aineistoista laskettuja tuloksia Etelä-Suomen
mäntytukille. Pohjois-Lapin mäntytukille laskettiin tuoretiheydet yhdeltä sahalta kerätystä pie-
nehköstä aineistosta. Kyseiset tuoretiheysluvut olivat huomattavasti alhaisempia kuin Grekinin

21

Metlan työraportteja 19
http://www.metla.fi/julkaisut/workingpapers/2005/mwp019.htm

Kuva 19. Mäntytukin nykyisin käytössä olevat ja regressiomalleilla lasketut tuoretiheysluvut Etelä-Suo-
messa ja Pohjanmaalla.

Etelä-Suomi ja Pohjanmaa

700
725
750
775
800
825
850
875
900
925
950
975

1 2 3 4 5 6 7 8 9 10 11 12

Kuukausi

Tu
or

et
ih

ey
s,

 k
g/

m
³

E-S mät-malli Pohjanmaa mät-malli E-S kerroin Pohjanmaa kerroin

(Metsäntutkimuslaitos) kiekkonäyteaineistoista lasketut tuoretiheydet. Pohjois-Lapin tuoretihe-
yslukuja voidaan pitää vain suuntaa-antavina.

Mäntykuitupuulle voitiin laskea tuoretiheysluvut Etelä- ja Pohjois-Lappia lukuun ottamat-
ta, joista ei saatu puulajipuhtaita otantamittausaineistoja (kuva 20). Kolmella eteläisemmällä alu-
eella erot nykyisiin tuoretiheystaulukoihin olivat odotettuja. Tässä lasketut tuoretiheydet olivat
kesällä ja syksyllä selvästi korkeampia, minkä voidaan olettaa johtuvan lyhentyneistä puutavaran
varastointi- ja kuivumisajoista.

Kuusitukilla huomattavin poikkeama nykyisiin tuoretiheystaulukoihin oli selvästi alhai-
semmat tuoretiheysluvut erityisesti talvella, mutta myös keväällä (kuva 21). Laskennassa käyte-
tyt otantamittausaineistot sisälsivät sekä saha- että vaneritukkeja, joten ero ei johtunut eri käyttö-
tarkoituksiin tarkoitettujen pölkkyjen ominaisuuksista ja epätasaisesta jakautumisesta aineistos-
sa. Kiekkonäyteaineistoista lasketut tuoretiheydet olivat samalla tasolla kuin regressiomalleilla
lasketut tuoretiheydet.

Samoin kuin kuusitukilla, kuusikuitupuulle lasketut tuoretiheysluvut olivat talvella ja ke-
väällä selvästi alemmalla tasolla kuin nykyisissä tuoretiheystaulukoissa (kuva 22). Vastaavasti
kesällä kuusikuitupuun tuoretiheys oli tässä tutkimuksessa korkeampi. Kuusikuitupuun vuoden-
ajoittainen vaihtelu oli melko vähäistä, mikä johtunee hiomokuusikuitupuun tiukoista tuoreus-
vaatimuksista. Tämä voitiin päätellä myös Etelä-Suomen alueelle laaditusta selluloosakuusikui-
tupuun tuoretiheysmallista, jossa vuodenaikainen vaihtelu oli kaksinkertaista hiomokuusikuitu-
puuhun verrattuna (kuva 9).

Koivutukilla on ollut käytössä yhdet tuoretiheysluvut koko maassa. Tässä tutkimuksessa
koivutukin otantamittausaineistoa saatiin vain Etelä-Suomesta, eikä kiekkonäyteaineistoja ollut
käytettävissä lainkaan. Näin ollen tulokset koivutukin osalta jäivät puutteellisiksi. Etelä-Suomen
alueelle lasketut tuoretiheysluvut olivat kauttaaltaan käytössä olevia tuoretiheyslukuja alhaisem-
pia.

Tässä laskettujen tuoretiheysmallien muoto noudatti koivukuitupuulla kohtalaisen hyvin
käytössä olevien tuoretiheysmalleja (kuva 23). Kuitenkin Etelä-Suomessa koko vuonna ja Poh-

22

Metlan työraportteja 19
http://www.metla.fi/julkaisut/workingpapers/2005/mwp019.htm

Etelä-Suomi, Pohjanmaa ja Kainuu

700
725
750
775
800
825
850
875
900
925
950
975

1000

1 2 3 4 5 6 7 8 9 10 11 12

Kuukausi

Tu
or

et
ih

ey
s,

 k
g/

m
³

E-S mäk-malli Pohjanmaa mäk-malli Kainuu mäk-malli
E-S kerroin Pohjanmaa kerroin Kainuu kerroin

Kuva 20. Mäntykuitupuun nykyisin käytössä olevat ja regressiomalleilla lasketut tuoretiheysluvut Etelä-
Suomessa, Pohjanmaalla ja Kainuussa.

Etelä-Suomi, Pohjanmaa ja Kainuu

700
725
750
775
800
825
850
875
900
925
950
975

1 2 3 4 5 6 7 8 9 10 11 12

Kuukausi

Tu
or

et
ih

ey
s,

 k
g/

m
³

E-S kut-malli Pohjanmaa kut-malli Kainuu kut-malli
E-S kerroin Pohjanmaa kerroin Kainuu kerroin

Kuva 21. Kuusitukin nykyisin käytössä olevat ja regressiomalleilla lasketut tuoretiheysluvut Etelä-Suomes-
sa, Pohjanmaalla ja Kainuussa.

janmaalla keväällä ja kesällä tuoretiheysluvut olivat selvästi alempia kuin nykyisissä tuoretiheys-
taulukoissa. Poikkeamia oli myös eri alueiden välisissä tuoretiheyksissä, sillä tässä tutkimukses-
sa alhaisimmat tuoretiheysluvut saatiin Etelä-Suomessa ja korkeimmat Etelä-Lapissa. Ilmeisim-
mät erot koivukuitupuun ominaisuuksissa eri alueiden välillä ovat hies- ja rauduskoivun osuuk-
sissa ja edelleen puuaineen keskimääräisessä kuiva-tuoretiheydessä sekä kuitupuun järeydessä.
Nämä tekijät eivät kuitenkaan välttämättä tukeneet edellistä tulosta.

23

Metlan työraportteja 19
http://www.metla.fi/julkaisut/workingpapers/2005/mwp019.htm

Etelä-Suomi, Pohjanmaa ja Kainuu

700
725
750
775
800
825
850
875
900
925
950
975

1 2 3 4 5 6 7 8 9 10 11 12

Kuukausi

Tu
or

et
ih

ey
s,

 k
g/

m
³

E-S kuk-malli Pohjanmaa kuk-malli Kainuu kuk-malli
E-S kerroin Pohjanmaa kerroin Kainuu kerroin

Kuva 22. Kuusikuitupuun nykyisin käytössä olevat ja regressiomalleilla lasketut tuoretiheysluvut Etelä-
Suomessa, Pohjanmaalla ja Kainuussa.

Etelä-Suomi, Etelä-Lappi, Pohjanmaa ja Kainuu

700
725
750
775
800
825
850
875
900
925
950
975

1 2 3 4 5 6 7 8 9 10 11 12

Kuukausi

Tu
or

et
ih

ey
s,

 k
g/

m
³

E-S kok-malli Pohjanmaa kok-malli Kainuu kok-malli
E-Lappi kok-malli E-S kerroin Pohjanmaa kerroin

Kuva 23. Koivukuitupuun nykyisin käytössä olevat ja regressiomalleilla lasketut tuoretiheysluvut Etelä-
Suomessa, Pohjanmaalla ja Kainuussa.

Metsäntutkimuslaitoksen keräämistä kiekkonäyteaineista laskettiin vertailuarvoja otantamittaus-
aineistoista lasketuille tuoretiheysluvuille. Kyseiset kiekkonäyteaineistot eivät soveltuneet par-
haalla mahdollisella tavalla tämän tutkimuksen tarpeisiin, sillä ne oli kerätty tavoitteiltaan erilai-
sissa puutieteen tutkimuksissa. Tulosten perusteella saatiin kuitenkin käsitys kaatotuoreen puuta-
varan tuoretiheyden tason vaihtelusta eri alueilla vuodenajoittain. Eräiden puutavaralajien (ml.

24

Metlan työraportteja 19
http://www.metla.fi/julkaisut/workingpapers/2005/mwp019.htm

pikkutukit) tuoretiheyksistä ei saatu luotettavia tuloksia. Kiekkonäyteaineistojen perusteella las-
ketut keskiluvut vastasivat kokonaisuudessaan melko hyvin otantamittausaineistoista laskettuja
tuoretiheyksiä ja tukivat siten saatuja tuloksia.

Otantamittausaineistot eivät mahdollistaneet alueellisesti kattavien tuoretiheyslukujen las-
kemista. Oleellisimmat puutteet jäivät koivutukin ja tietyillä alueilla mäntytukin ja mäntykuitupuun
tuoretiheyslukuihin. Joissakin tapauksissa tulokset olivat vain suuntaa-antavia tai niissä esiintyi
epäjohdonmukaisuutta. Tutkimussuunnitelmassa määritettyjen tehtävien lisäksi laskettiin havu-
kuitupuun ja haapakuitupuun tuoretiheysluvut, joita arveltiin voitavan käyttää esimerkiksi puuta-
varavaihdon apuvälineinä eri toimijoiden kesken.

Tuoreen ja puolikuivan kuitupuun määrittely jäi puutteelliseksi ja puolikuivalle kuitupuulle
ei aineiston perusteella pystytty esittämään omia tuoretiheyslukuja. Tulokset koskivat nimen-
omaisesti tuoreeksi luokiteltua kuitupuuta. Muutamista pienistä osa-aineistoista laskettiin vertai-
luarvoja puolikuivaksi luokitellulle kuitupuulle. Näissä tuoreen ja puolikuivan kuitupuun ero tuo-
retiheydessä oli koivukuitupuulla keskimäärin noin 50 kg/m³ ja mäntykuitupuulla noin 80 kg/m³.
Puolikuivan kuitupuun tuoretiheyksien laskeminen vähentämällä em. ero tuoreen kuitupuun tuo-
retiheysluvuista johtaa todennäköisesti vääriin lopputuloksiin ainakin joinakin vuodenaikoina.
Koska painoluokan määräytyminen on ainakin osittain mittaaja- ja määrittelykohtaista, ei edelli-
sistä arvioista ollut syytä tehdä pidemmälle meneviä johtopäätöksiä tuoreen ja puolikuivan kuitu-
puun eroista.

Keskeiset jatkotutkimustarpeet ovat tässä raportissa esitettyjen taulukoiden täydentäminen
siten, että alueellinen kattavuus saavutetaan eri puutavaralajeilla. Tärkeänä voidaan pitää myös
tuoreen ja puolikuivan kuitupuun määrittelyn täsmentämistä ja puolikuivan kuitupuun tuoretihe-
yslukujen laskemista, vaikka puolikuivan kuitupuun osuus tullee edelleen pienenemään. Lisäksi
tarve pikkutukkien ja mahdollisesti muiden erikoispuutavaralajien omille tuoretiheysluvuille on
ilmeinen. Aluejakoon ja sen mahdolliseen uudelleen järjestelyyn tulisi palata; erityisesti Pohjois-
Lapin alue on liian suuri aluekokonaisuus samojen tuoretiheyslukujen soveltamiselle. Näiden
tietotarpeiden tyydyttämiseksi mahdollisesti tehtävien jatkotutkimusten tulee perustua yhtenäi-
sen ennakkosuunnittelun ja ohjeistuksen mukaisesti kerättyihin seuranta-aineistoihin. Riittävien
mittaus- ja taustatietojen saaminen edellyttää erityisjärjestelyjä tehdasmittaajien otantamittauk-
sissa tai mahdollisesti täysin erillisiä koejärjestelyjä.

Lähteet

Hakkila, P., Saranpää, P., Kalaja, H. & Repola, J. 2003. Suomalainen havukuitupuu - laadun
vaihtelu ja hallinta. Käsikirjoitus. 90 s.

Kärkkäinen, M. 1990. Puutavaran autokuljetusmaksut. Jaakko Pöyry Oy. Moniste 21 s.

25

Metlan työraportteja 19
http://www.metla.fi/julkaisut/workingpapers/2005/mwp019.htm

LIITE 1

Puutavaralaji lkm Keskiarvo Keskihajonta %-osuus
Pohjois-Lappi mäntytukki 117 731 47,8 1,8

mäntykuitu 3 928 51,9 0,0
kuusitukki 8 817 57,5 0,1
kuusikuitu 2 878 1,4 0,0
havukuitu 867 834 76,1 2,7
koivukuitu 19 974 51,2 0,1
yhteensä 1016 825 82,5 1,1

Etelä-Lappi mäntytukki 41 868 61,8 0,6
mäntykuitu 5 870 67,3 0,0
kuusitukki 6 857 46,4 0,0
kuusikuitu 190 828 51,8 2,8
havukuitu 3056 856 72,2 9,4
koivukuitu 1144 919 62,8 0,0
yhteensä 4442 871 74,7 4,7

Kainuu-Koillismaa mäntytukki 56 901 46,9 0,9
mäntykuitu 385 916 66,4 3,6
kuusitukki 1652 764 29,3 11,4
kuusikuitu 677 841 49,1 9,9
havukuitu 13861 879 70,6 42,6
koivukuitu 3220 916 67,8 14,9
haapa 11 921 103,6 1,0
yhteensä 19862 875 76,6 21,0

Pohjanmaa mäntytukki 2669 831 33,9 41,2
mäntykuitu 5481 887 72,5 51,9
kuusitukki 5171 754 35,0 35,8
kuusikuitu 1857 828 51,0 27,0
kuusikuitu sellu 75 787 93,8 8,0
havukuitu 14713 881 77,7 45,3
koivutukki 2 924 60,8 1,4
koivukuitu 11290 898 69,8 52,4
haapa 388 831 76,7 35,0
yhteensä 41646 864 81,8 44,0

Etelä-Suomi mäntytukki 3598 837 33,1 55,5
mäntykuitu 4690 879 64,8 44,4
kuusitukki 7597 779 36,5 52,6
kuusikuitu 4144 845 55,1 60,3
kuusikuitu sellu 867 789 90,8 92,0
havukuitu 4 751 87,9 0,0
koivutukki 138 926 46,8 98,6
koivukuitu 5884 872 63,1 27,3
haapa 709 809 82,0 64,0
yhteensä 27631 835 67,7 29,2

Otantamittausaineistojen havaintojen määrät ja keskiluvut puutavaralajeittain ja
alueittain.

Yhteensä 94 597 havaintoa.

26

Metlan työraportteja 19
http://www.metla.fi/julkaisut/workingpapers/2005/mwp019.htm

ETELÄ-SUOMI

POHJANMAA

POHJOIS-LAPPI

KAINUU-KOILLISMAA

ETELÄ-LAPPI

Inari

Kittilä Sodankylä

Salla

Enontekiö

Utsjoki

Kuhmo

Savukoski

Posio

Lieksa

KuusamoRanua

Pudasjärvi
Ii

Rovaniemen_mlk

Kolari

Suomussalmi

Kemijärvi

Pello

Ilomantsi

Sotkamo

Vaala

Juuka

Juva

Simo

Puolanka

Ylitornio

Eno

Muonio

Taivalkoski

Virrat

Iitti

Mikkeli

Nurmes

Utajärvi

Kitee

Tervola

Liperi

Keuruu

Tornio

Yli-Ii

Kajaani

Jämsä
Kuru

Viitasaari

Kuopio

Pyhäjärvi

Pielavesi

Ähtäri

Nilsiä

Sonkajärvi

Leppävirta

Kaavi

Puumala

Paltamo

Hyrynsalmi

Iisalmi

HeinävesiKauhajoki

Vihti

Perho

Pelkosenniemi

Multia
Alavus

Lapua

Loppi

Pihtipudas

Karstula

Valtimo

Laukaa

Ruukki

Ruokolahti

Heinola

Parkano

Vuolijoki

Polvijärvi

Ristijärvi

Jaala

Alajärvi

Isojoki

Luumäki

Ristiina

Veteli

Ikaalinen

Laitila

Rantsila

Asikkala

Kuivaniemi

Urjala

Kivijärvi

Rääkkylä

Sievi
Kiuruvesi

Närpiö

Sysmä

Savonlinna

Valkeala

Ruovesi

Vieremä

Soini

Muhos

Saarijärvi

Mäntyharju

Rautavaara

Ylikiiminki

Haapavesi
Pyhäntä

Kangasniemi

Eura

Kerimäki

Joutsa

Kontiolahti

Sulkava

Hartola

Teuva

Orivesi

Lammi

Kestilä

Tervo

Jalasjärvi

Somero

Nivala

Laihia

Korpilahti

Kalajoki

Keitele

Liminka

Joroinen

Kuhmoinen

Rantasalmi

Vöyri

Karvia

Jurva

Kälviä

Ilmajoki

Tampere

Tammela

Suonenjoki

Hollola

Pedersöre

Karttula

Padasjoki

Pori

Lapinlahti

Haapajärvi

Äänekoski

Porvoo

Vilppula

Taipalsaari

Vammala

Vesanto

Tohmajärvi

Vihanti

Kruunupyy

Tuusniemi

Hauho

Oulu

Rautalampi

Lavia

Oulainen

Kärsämäki

Kinnula

Punkaharju

Pieksämäen_mlk

Mäntsälä

Ylivieska

Konnevesi

Lohja

Ylistaro

Pyhäjoki

Orimattila

Hattula

Hirvensalmi

Yläne

Kesälahti

Lestijärvi

Savitaipale

Perniö

Kihniö

Kurikka

Tyrnävä

Lappeenranta

Halsua

Nokia

Keminmaa

Kyyjärvi

Anjalankoski

Sipoo

Maaninka
Juankoski

Hankasalmi

Piippola

Janakkala

Reisjärvi

Vehkalahti

Siilinjärvi

Jäppilä

Toholampi

Kankaanpää

Tuupovaara

Kauhava

Nurmo

Joutseno

Elimäki

Lemi

Evijärvi

Kokemäki

Siikainen

Ylämaa

Kuortane

Inkoo

Kannus

Maalahti

Pulkkila

Kisko Espoo

Mustasaari

Lappajärvi

Uusikaarlepyy

Outokumpu

Savonranta

Töysä

Isokyrö

Petäjävesi

Nastola

Toivakka

Haukivuori

Pernaja

Pöytyä

Varpaisjärvi

Kalvola

Parikkala

Virolahti

Kullaa

Rautjärvi
Kangasala

Halikko

Renko

Huittinen

Vimpeli

Kiiminki

Enonkoski

Pohja

Kannonkoski

PälkäneVesilahti

Köyliö

Merikarvia

Äetsä

Längelmäki

Tammisaari

Miehikkälä

Pertunmaa

Vehmersalmi

Eurajoki

Lieto

Uurainen

Raahe

Kotka

Säkylä

Hämeenkyrö

Sauvo

Lohtaja

Lappi

Hausjärvi
Mynämäki

Kiihtelysvaara

Ylöjärvi

Kristiinankaupunki

PyhtääKiikala

Forssa

Alahärmä

Kaustinen

Hyvinkää
Nurmijärvi

Luhanka

Haukipudas

Siuntio

Leivonmäki

Luopioinen

Lapinjärvi
Paimio

Vantaa

Saari

Siikajoki

Pylkönmäki

Jämsänkoski

Nummi-Pusula

Peräseinäjoki

Kärkölä

Honkajoki

Jyväskylän_mlk

Pyhäselkä

Karjaa

Pattijoki

Pomarkku

Ypäjä

Virtasalmi

Askola

Kokkola

Turku

Salo

Karkkila

Kangaslampi

Lahti

Rauma Valkeakoski

Alastaro

Lempäälä

Kortesjärvi

Uusikaupunki

Lehtimäki

Imatra
Punkalaidun

Kirkkonummi

Juupajoki

Sumiainen

Luvia

Tuusula

Artjärvi

Ullava

Himanka

Noormarkku

Merijärvi

Marttila

Suomenniemi

Alavieska

Mouhijärvi

Tuulos

Lumijoki

Ulvila

Jämijärvi

Karijoki

Viljakkala

Vehmaa

Myrskylä

Korsnäs

Pertteli

Koski_Tl

Muurame

Aura

Helsinki

Kuhmalahti

Värtsilä

Jokioinen

Vähäkyrö

Ruotsinpyhtää

Sahalahti

Kylmäkoski

Oravainen

Nousiainen

Ylihärmä

Kiikoinen

Hanko

Vaasa

Kiukainen

Uukuniemi

Kuusjoki

Pyhäranta

Joensuu

Varkaus

Seinäjoki

Vahto

Kempele

Kemi

Masku

Piikkiö

Mänttä

Muurla

Taivassalo

Kuusankoski

Viiala

Rovaniemi

Luoto

Suolahti

Pietarsaari

Raisio

Oulunsalo

Loviisa

Kouvola

Kaarina

Maksamaa

Askainen

Särkisalo

Hamina

Kaskinen

LIITE 2
Aluejako tuoretiheyslukujen
laskennassa

27

Metlan työraportteja 19
http://www.metla.fi/julkaisut/workingpapers/2005/mwp019.htm

Mäntytukki tuoretiheys, kg/m³
Kuukausi Etelä-Suomi Pohjanmaa Kainuu-Koillismaa Etelä-Lappi Pohjois-Lappi

1 849 846 – – 751
2 847 841 – – 749
3 841 834 – – 743
4 833 827 – – 735
5 826 822 – – 728
6 822 820 – – 724
7 822 821 – – 724
8 825 825 – – 727
9 831 830 – – 733
10 839 837 – – 741
11 846 844 – – 748
12 849 848 – – 751

Mäntykuitupuu tuoretiheys, kg/m³
Kuukausi Etelä-Suomi Pohjanmaa Kainuu-Koillismaa Etelä-Lappi Pohjois-Lappi

1 907 928 978 – –
2 907 925 949 – –
3 893 902 920 – –
4 873 874 893 – –
5 855 848 872 – –
6 842 831 859 – –
7 839 828 856 – –
8 845 838 863 – –
9 860 859 880 – –
10 878 887 905 – –
11 894 911 937 – –
12 901 922 973 – –

Havukuitupuu tuoretiheys, kg/m³
Kuukausi Etelä-Suomi Pohjanmaa Kainuu-Koillismaa Etelä-Lappi Pohjois-Lappi

1 – 901 901 883 866
2 – 914 914 877 861
3 – 901 901 858 846
4 – 878 878 836 828
5 – 854 854 818 811
6 – 837 837 808 799
7 – 832 832 808 795
8 – 840 840 819 799
9 – 857 857 838 810
10 – 879 879 861 826
11 – 895 895 879 844
12 – 892 892 884 859

LIITE 3 Ehdotus puutavaralajien uusiksi tuoretiheystaulukoiksi alueittain ja
kuukausittain.

28

Metlan työraportteja 19
http://www.metla.fi/julkaisut/workingpapers/2005/mwp019.htm

Koivutukki tuoretiheys, kg/m³
Kuukausi Etelä-Suomi Pohjanmaa Kainuu-Koillismaa Etelä-Lappi Pohjois-Lappi

1 937 – – – –
2 930 – – – –
3 915 – – – –
4 899 – – – –
5 885 – – – –
6 877 – – – –
7 877 – – – –
8 885 – – – –
9 898 – – – –
10 915 – – – –
11 930 – – – –
12 936 – – – –

Koivukuitupuu tuoretiheys, kg/m³
Kuukausi Etelä-Suomi Pohjanmaa Kainuu-Koillismaa Etelä-Lappi Pohjois-Lappi

1 911 939 955 958 –
2 912 942 959 961 –
3 895 920 938 943 –
4 871 888 907 916 –
5 847 857 876 890 –
6 828 835 854 870 –
7 820 827 846 862 –
8 822 834 853 867 –
9 835 855 872 883 –
10 855 883 899 906 –
11 878 910 926 929 –
12 896 925 940 944 –

Haapakuitupuu tuoretiheys, kg/m³
Kuukausi Etelä-Suomi Pohjanmaa Kainuu-Koillismaa Etelä-Lappi Pohjois-Lappi

1 861 887 – – –
2 848 892 – – –
3 826 871 – – –
4 802 838 – – –
5 781 804 – – –
6 765 777 – – –
7 759 761 – – –
8 761 761 – – –
9 774 774 – – –
10 795 799 – – –
11 821 830 – – –
12 849 860 – – –

LIITE 3 b

29

Metlan työraportteja 19
http://www.metla.fi/julkaisut/workingpapers/2005/mwp019.htm

Kuusitukki tuoretiheys, kg/m³
Kuukausi Etelä-Suomi Pohjanmaa Kainuu-Koillismaa Etelä-Lappi Pohjois-Lappi

1 792 769 774 – –
2 793 761 775 – –
3 786 753 769 – –
4 775 745 761 – –
5 766 740 754 – –
6 760 738 750 – –
7 759 739 749 – –
8 764 743 752 – –
9 772 750 758 – –
10 782 757 766 – –
11 790 765 772 – –
12 790 771 773 – –

Kuusikuitupuu tuoretiheys, kg/m³
Kuukausi Etelä-Suomi Pohjanmaa Kainuu-Koillismaa Etelä-Lappi Pohjois-Lappi

1 866 849 859 – –
2 865 845 853 – –
3 851 832 841 – –
4 832 816 827 – –
5 816 803 817 – –
6 806 796 811 – –
7 806 796 811 – –
8 815 804 818 – –
9 831 817 829 – –
10 849 832 842 – –
11 864 845 854 – –
12 865 849 860 – –

Selluloosakuusi tuoretiheys, kg/m³
Kuukausi Etelä-Suomi Pohjanmaa Kainuu-Koillismaa Etelä-Lappi Pohjois-Lappi

1 829 – – – –
2 830 – – – –
3 808 – – – –
4 777 – – – –
5 747 – – – –
6 725 – – – –
7 716 – – – –
8 722 – – – –
9 741 – – – –
10 768 – – – –
11 796 – – – –
12 814 – – – –

LIITE 3 c

	Alkusanat
	Sisällys
	1 Taustaa
	2 Aineistot ja menetelmät
	2.1 Aineistot
	2.2 Menetelmät
	3 Eri puutavaralajien alueittainen ja kuukausittainen
	3.1 Mäntytukki, mäntykuitupuu ja havukuitupuu
	3.2 Kuusitukki, kuusikuitupuu ja selluloosakuusi
	3.3 Koivutukki ja koivukuitupuu
	3.4 Haapakuitupuu
	4 Tuoretiheyden taso ja vaihtelu kiekkonäyteaineistoissa
	5 Päätelmät
	Lähteet
	LIITE 1
	LIITE 2
	LIITE 3
	LIITE 3 b
	LIITE 3 c

