
03450 OLKKALA
913-46211

VALTION MAATALOUSKONEIDEN TUTKIMUSLAITOS
FINNISH RESEARCH INSTITUTE OF ENGINEERING IN AGRICULTURE AND FORESTRY

Kyntö ja kyntöaura
Agr. Jussi Esala

Vakolan tiedote 33/82
ERIPAINOS KONEVIESTI n:o 14...16/82

Kyntö ja kyntöaura

Sisällysluettelo
1 Kyntö

Kynnön merkitys
Kynnön korvaaminen muilla muokkaus-
järjestelmillä
Oljet ja kyntö
Kyntösyvyys
Viilun leveys
Kyntöajankohta
Kynnöksen tasaus
Traktorin kyntövarustus
Aurat ja traktori
Kynnön suunnittelu
Työnmenekki kynnössä
Polttoaineen kulutus kynnössä

II Kyntöaurat
Auratyypit
Auran runko
Auran terä
Leikkurit
Kuorin
Laukaisimet
Tukipyörä

Tämä esitys on laajempi kuin
aikaisemmin julkaistu VAKOLAn
tiedote 23/75.

1 Kyntö
Kyntö on säilyttänyt ja näyttää edelleen säi-

lyttävän asemansa maanmuokkauksen perus-
toimenpiteenä. Sitä ei ole pystytty korvaamaan
muilla muokkaustavoilla, vaikka halvempaa ja
nopeampaa kyntöä korvaavaa muokkausta on-
kin tutkittu.

Kyntö ja sen perusperiaatteet ovat laitekehi-
tyksestä huolimatta edelleen samat kuin ennen-
kin. Tässä tiedotteessa esitetään näitä kyntöön
liittyviä periaatteita uusimman tutkimustiedon
valossa, miten ja milloin pitäisi kyntää, kuinka,
millä ja miksi?

8 8 	1 5 5

100=3510 kg

loo

90

80

100=4135 kg 	100=3800 kg

70

so

50

203

30

20

10
1 2 3 5 6 7 1 2 3 6 2 3 6 7 8

Hiesuinen aitosavi 	Runsasmultainen 	Kaikkien kokeiden
v. 1975-1981 	hietasavi 	keskiarvo

v. 1976-1981

Kuviö 1. Suhdelukuina ilmaistuja satötulöksia VAKOLAN muökkaus-
kökeista; joissa ön selvitetty mahdöllisuuksia körvata syyskyntö
muilla muökkausmenetelmillä. Köejäsenet: 1 syyskyntö, 2 kevätkyn-
tö, 3 jyrsin, 4 kultivaattöri, 5 lautasäes, 6 S-piikkiäes, 7 lapiörulla-
äes ja 8 muökkaamatön.

-3-

I Kyntö
1. Kynnön merkitys

Kyntö on tärkein työvaihe
saatettaessa maa kylvökun-
toon. Kynnön onnistuminen
vaikuttaa pitkälti muun muok-
kauksen onnistumiseen sekä
tulevan kasvin satoon. Hyvän
kynnön jälkeen on kevätmuok-
kaus yleensä helppoa.

Kynnöllä ja maan kääntämi-
sellä pyritään mm. kuohkeutta-
maan tiivistynyttä maata, vai-
kuttamaan maan vesi- ja läm-
pötalouteen, olkien ja kasvin-
jätteiden, lannan ja lannoittei-
den multåamiseen sekä torju-
maan rikkakasveja, tauteja tu-
holaisia.

Kynnön tehtävänä on maan
kääntäminen ja eri kerrosten
sekoittaminen. Viilun murtumi-
nen käännettäessä riippuu mm.
maalajista, maan kosteudesta,
auran siipimallista, kyntöno-
peudesta ja viljelykasvista.
Kyntöviilun murtuminen ja ha-
joaminen on runsainia kuivah-
koilla multa- ja hietapitoisilla
mailla kynnettäessä suurella
ajonopeudella jyrkkäsiipisellä
auralla. Runsasjuuriset nurmi-
kasvit sitovat maata ja estävät
siten viilua katkeilemasta ja ha-
joamasta.

Maan kuohkeuttaminen
Maa on usein hyvin tiivis

kin jos kasvinviljelytyöt on
jouduttu tekemään maan olles-
sa märkää. Tällöin ovat isot il-
mahuokoset puristuneet kasaan
ja maan ilmatila on pienentynyt
sekä varsinkin savipitoiset
maat ovat liettyneet vettä huo-
nosti läpäiseviksi. Tällainen
maa voidaan kuohkeuttaa kyn-

tämällä, jolloin myös roudan
murustava vaikutus voidaan
käyttää hyväksi, (syyskyntö).
Kyntämällä 	kuohkeutetun
maan pinta kuivuu, lämpiää ja
muokkautuu nopeammin kyl-
vökuntoon kuin kyntämätön.

Olkien, lannan ja
lannoitteiden multaaminen

Maassa sadon jäljiltä olevat
jätteet ja karjanlanta haittaavat
kylvömuokkausta ja kylvöä el-
lei jätteitä mullata syvemmälle
maahan. Kynnettäessä maa se-
koittuu jonkin verran ja samal-
la jätteet joutuvat maan mikro-
eliöiden hajoituksen kohteeksi.
Karjanlannan 	multaaMinen
kyntäen on myös ravinteiden
hyväksikäytön kannalta edul-
lista, sillä pintaan jätetystä
kiinteästä tai lietelannasta hä-
viää lähes kaikki typpi. Multaa-
malla karjanlanta heti levityk-
sen jälkeen kyntämällä tai si-
joittamalla se maahan levityk-
sen yhteydessä voidaan ravin-
netappiot estää lähes täysin.

Rikkakasvien ja tuholaisten
torjunta

Kynnöllä on tärkeä merkitys
rikkakasvien torjunnassa, var-
sinkin jos aura on varustettu
hyvin toimivilla kuorimilla.
Kyntö on tehokkain torjunta-
keino monivuotisia rikkakasve-
ja vastaan. Kynnössä juuririk-
kakasvien juuret joutuvat
muokkauskerroksen alempiin
osiin, jolloin suuri osa niiden
vararavinnosta kuluu ennen-
kuin uusi verso on valmis tuot-
tamaan uutta energiaa, mikä hi-
dastaa kasvin kehitystä ja antaa
hyötykasveille edullisen kilpai-
luaseman. Osa hautautuneista
juurakoista joutuu niin syvälle,

etteivät ne enää kykene kasvat-
tamaan uutta versoa (piirros 1).

Siemenrikkakasvien torjun-
nassa kynnöllä on vähäisempi
merkitys, koska maassa on aina
suuri siemenmäärä monikym-
menkertaisena varmistuksena
siitä, että rikkakasveja kasvaa
runsas kasvusto. Kynnettäessä
osa maan pintaan nousevan
kerroksen siemenistä on tosin
menettänyt itämiskykynsä, mi-
kä vähentää versojen lukumää-
rää. Osa maan pintakerroksen
rikkakasvien siemenistä saa-
daan itämään ennen kyntöä
suoritetulla sänkimuokkauksel-
la, jolloin itäneet yksilöt tuhou-
tuvat Myöhemmin kynnössä.

Kyntämällä voidaan estää
myös jonkin verran tautien ja
tuholaisten leviämistä. Taudit
ja tuholaiset kulkeutuvat usein
satokaudesta toiseen kasvien
jätteiden ja maan pintakerrok-
sen välityksellä. Kun jätteet
kynnön yhteydessä joutuvat
syvemmälle maahan, häiriytyy
tauti- ja tuholaiskannan säily-
minen tartuntakykyisenä seu-
raavaan kasvukauteen.

2. Kynnön korvaaminen
muilla muokkaus-
järjestelmillä

Kyntö on kallis ja aikaavievä
toimenpide, eikä se onnistu
kunnolla märissä oloissa, ja
siksi monissa maissa on tutkittu
kynnön korvaamista muilla me-
netelmillä. Kynnön poisjättä-

misestä voidaan odottaa olevan
seuraavia etuja: peltotöiden
energiankulutus vähenee, kyn-
töanturan muodostuminen jää
pois, sängen joidenkin maala-
jien pinnan liettymistä pienen-
tävä vaikutus tulee hyödyksi,
maan muru- ja huokosrakenne
paranee, liikkumisaika pellolla
pitenee. Etujen saavuttamisen
edellytyksenä on, että maata ei
tiivistetä liiaksi: hyvin märkinä

. kausina vältetään liikkumista
pellolla raskaalla koneella tai
käytetään riittävän suuria ren-
kaita 'a paripyöriä, mieluimmin
joka akselilla.

Kynnön poisjättäminen tuo
mukanaan myös ongelmia. Ol-
kien ja muiden kasvinjätteiden
poistaminen -aiheuttaa lisätyö-
tä, ja jos ne jätetään pellolle voi
siitä aiheutua vaikeuksia kylvö-
muokkauksessa ja kylvössä.
Kasvinjätteiden 	välityksellä
saattavat myös taudit ja tuho-
laiset lisääntyä. Sateisina vuo-
sina voi maa tiivistyä ja haitata
seuraavien " vuosien kasvua.
Juuririkkakasvien on todettu li-
sääntyvän ellei niitä torjuta ke-
miallisesti. Kyntämätön maa
myös kuivuu ja lämpiää kylvö-
kuntoon hitaammin kuin kyn-
netty ja riittävän syvän kylvön
aikaansaaminen ilman erikois-
vantaita voi tuottaa vaikeuksia.

VAKOLAn seitsemän vuo-
den kokeissa hiesuisella aitosa-
vella ja runsasmultaisella hieta-
savella kyntämättä muokattu-
jen koeruutujen sato on ollut

_4---
jonkin verran pienempi kuin
kynnetyn, kuvio 1. Hiesuisella
aitosavella on tosin vuotuinen
vaihtelu ollut melko runsasta.
Parhaina vuosina on erilaisilla
äestystavoilla saatu 10...20 %
sadonlisäyksiä. Kevätkyntö ja
kylvö 	muokkaamattomaan
maahan on antanut muita koe-
tekijöitä tuntuvasti pienemmät
sadot.

3. Oljet ja kyntö
Oljet on suositeltavaa silputa

ja kyntää maahan, jos olkisa-
dolla ei ole muuta maataloudel-
lista käyttöä. Menetelmä on'
usein helpoin tapa selviytyä ol-
jista. Onhan puimureihin saata-
vissa tehokkaita silppureita,
jotka levittävät silputun oljen
tasaisesti pellon pinnalle niin,
että se peittyy kunnolla kynnet-
täessä. Silppuaminen onnistuu
myös jälkikäteen kelasilppuril-
la tai kelaniittomurskaimella.
Silppuamatonta olkea ei kanna-
ta yrittää kyntää maahan. Se on
teknisestikin melko hanka-
laa, varsinkin vanhoilla matala-
runkoisilla auroilla ja kevyillä
maalajeilla. Erityisesti rukiin
olkisato on usein niin suuri, et-
tä siitä selviydytään helpoim-
min pellolla polttaen.

Olkien vaikutus maahan
ja kasvien kasvuun.

Olkien maahankynnön vai-
kutukset voidaan jakaa lyhytai-
kaisiin ja pitkäaikaisiin. Ly-
hyellä aikavälillä tarkasteltuna
oljista on enemmän haittaa
kuin hyötyä. Tutkimuksien pe-
rusteella on tehty seuraavia ha-
vaintoja.

Olkien maahankynnön seu-
rauksena sato alenee n. 2 %,
koska typpeä sitoutuu mikrobi-
toimintaan. Sadon alentuminen
voidaan estää antamalla kevät-
lannoituksessa n. 30 kg enem-
män typpeä. Lisätyppeä ei kan-
nata antaa syksyllä ennen kyn-
töä, koska maassa on riittävästi
typpeä oljen hajotukseen. Öljy-
kasvien korsi sisältää typpeä
melko runsaasti. Tällöin lisäty-
pen määrää voidaan vähentää
tai jopa jättää lisäannostus
pois.

Olkien maahankynnön pitkä-
aikaiset vaikutukset ovat pää-
asiassa positiivisia. Olkien typ-
pi alkaa vähitellen mobilisoitua
käyttöön, jolloin lisätypen an-
nosta voidaan luopua. Maan
humuspitoisuus nousee, pitkä-
aikaisten kokeiden mukaan
noin 0,2-0,3 %-yksikköä. On
huomattava, että lisähumus on
selvästi aktiivisempaa kuin
maan vakiohumus. Jäykkien ja
humusköyhien kivennäismai-
den rakenne paranee selvästi
humuspitoisuuden noustessa ja
maan murut tulevat kestäväm-

miksi. Maan pieneliötoiminta
vilkastuu, jolloin ravinteiden ir-
toaminen jätteista kasvien
käyttöön tehostuu, ja typen,
kaliumin ja fosforin määrä.
maassa lisääntyy jonkin ver-
ran. Olkisadon ravinteiden ar-
von - on laskettu olevan noin
100 ink/ha.

Korjuuoloiltaan 	vaikeina
vuosina on olkien maan raken-
netta parantavasta vaikutuk-
sesta etua. Maan kantavuus pa-
ranee ja kyntö tulee kevyem-
mäksi.

Olkien maahankynnön vai-
kutusta satoon on tutkittu run-
saasti. Kokeissa on yleensä ol-
lut kolme pääkoetekijää: olkien
poisto, olkien poltto ja olkien
kyntö maahan.

Yhteenvetona tuloksista voi-
daan todeta, että olkien poltto
on useimmiten hieman lisännyt
jyväsatoa ja olkien maahan-
kyntö on useimmiten ollut vain
samanarvoinen kuin olkien
poisto, varsinkin ellei ole an-
nettu lisätyppeä. Satoerot ovat
kuitenkin korkeintaan muuta-
man prosentin luokkaa.

Eri tulosten perusteella näyt-
tää siltä, että savimaan kasvu-
kunnolle ja jyväsadolle ei näytä
olevan ratkaisevan tärkeää,
kynnetäänkö oljet maahan, ke-
rätäänkö ne pois, vai poltetaan-
ko ne pellolla. Uutta orgaanista
ainetta muodostuu joka tapauk-
sessa kasvin juuriston jäädessä
aina maahan.

Sänkimuokkaus
Sänkimuokkauksesta on kes-

kusteltu paljon. Ruotsalaisten
tutkimusten mukaan saadaan
sänkimuokkauksella selvä sa-
don lisäys, jos pellolla on run-
saasti juolavehnää. Suomessa
sänkimuokkauksella on savi-
maalla tehdyissä kokeissa saatu
pääasiassa 	sadonalennusta.
Poikkeustapauksissa, kuivina
ja lämpiminä syksyinä, on sän-
kimuokkaus lisännyt jonkin
verran seuraavan kasvukauden
satoa. Taloudellisesti on sänki-
muokkaus useimmiten kannat-
tamatonta.

Sänkimuokkauksella torju-
taan pääasiassa juolavehnää,
mutta sen on todettu rajoitta-
van myös siemenrikkakasvien
lisääntymistä. Sen sijaan olkien
maahan sekoittamista ajatellen
on sänkimuokkauksella vähem-
män merkitystä, sillä ei ole
osoitettu pitävästi, etteivät juu-
ret kykenisi kasvamaan viilun
alle jäävän olkikerroksen läpi.

Kun oikea ja sänkeä on eri-
tyisen runsaasti, voi kyntö vai-
keutua ja olkitukkoja jää näky-
viin kynnökselle. Tällöin sänki-
muokkauksella voidaan var-
mistaa, että oljet eivät jää kyn-

nössä haitallisesti viilujen vä-
liin ja näkyviin. Jos päätavoit-
teena on olkien ja muiden jät-
teiden maahan sekoittaminen,
tulisi maa kyntää heti sänki-
muokkauksen jälkeen. Näin
vältytään äestetyn maan kastu-
miselta ja liettymiseltä. Sänki-
muokkaus on jätettävä pois,
jos maa on märkää, koska äes-
tys pilaa tällöin maan rakennet-
ta. 	 .

Kun maa on sänkimuokattu,
liettyy tiellon pinta herkästi sa-
teella, ja pellon kuivuminen tä-
män jälkeen kyntökuntoon on
epävarmaa. Maa joudutaan

4. Kyntösyvyys
Kyntösyvyyden 	valintaan

vaikuttavat ainakin seuraavat
tekijät: aikaisempi kyntösy-
vyys, maalaji, kyntöolot ja seu-
raavan kasvukauden viljelykas-
vi. Kyntösyvyyttä ei yleensä
kannata suurentaa kovin pal-
joa, ellei ole otettu selville poh-
jamaan laatua. Jos kyntösy-
vyyttä suurentamalla on mah-
dollisuus kääntää kivennäis-
maata eloperäisen maan pinta-
kerroksen sekaan, on toimenpi-
de usein kannattava. Vähäinen
kyntösyvyyden vuosittainen
vaihtelu on myös edullista, kos-
ka sillä voidaan jonkin verran
estää kyntöanturan muodostu-
mista.

Sateisina syksyinä kannattaa
yleensä hieman pienentää kyn-
tösyvyyttä, jotta kyntöjälki tu-
lisi hyvää. Voidaankin sanoa,
että kyntösyvyyden pienentä-
minen kannattaa aina, kun sillä
saadaan kyntöviilut käänty-
iriään paremmin ja yleensäkin
kyntöjälki paremmaksi. Samal-
la pienenee luisto ja pyörien
maata tiivistävä ja tahtauttava
vaikutus. Normaalia syvempi
kyntö tulisi tehdä vain edullisi-
na vähäsateisina syksyinä. Toi-
saalta hyvin kuivan maan kyn-
täminen syvään on haitallista,
sillä kyntöviilut pyrkivät kat-
keilemaan ja kyntöjälki jää
huonoksi.

Kyntösyvyydestä päätettäes-
sä on otettava huomioon myös
tulevan kasvukauden viljely-
kasvi. Pienisiemeniset kasvit
ovat herkkiä kevätkuivuudelle
ja niiden kylvöalustan pitäisi
olla kosteusoloiltaan tasainen.
Tämä on otettava huomioon jo
syksyllä ja kynnettävä vain

kyr ntämään liian märkänä, jol-
loin maa tiivistyy haitallisesti.
Liettyneen kerroksen joutumi-
nen kyntökerroksen sisään se-
kä pyörien luisto lisäävät hait-
tavaikutuksia, jotka näkyvät
seuraavana vuonna kasvien
heikentyneenä vedensaantina.

Sänkimuokkaus 	onnistuu
parhaiten lautasäkeellä tai jyr-
simellä, ja kevyillä mailla ovat
myös lapiorullaäes ja kultivaat-
tori käyttökelpoisia. Jos olkea
on runsaasti on riittävästi pai-
notettu lautasäes, 30...75 kg/
lautanen maalajista riippuen ja
jyrsin edullisimmat.

35 (14) 40(16) 45 (18) 50(20)
17 20 23 24
24 27 30 33

korkeintaan 	normaalisyvyy-
teen. Syvän kynnön jälkeen on
usein edullista kylvää vaatimat-
tomia ja happamuutta kestäviä
kasveja, esimerkiksi kauraa, ja
silloinkin on maa usein kalkitta-
va. Peruna ja nurmi suosivat
myös melko syvää kyntöä.

Selvästi tavallista matalampi,
n. 12 cm, kyntö lautasauralla
on eri kokeiden mukaan useim-
miten laskenut satoa. Sadon
lasku johtuu rikkakasvien li-
sääntymisestä. Jos rikkakasvit
torjutaan kemiallisesti, ei mata-
la kyntö ole merkitsevästi huo-
nompi kuin normaalisyvä hyvä-
rakenteisilla maalajeilla. Tur-
vemailla sen sijaan hyvin mata-
lalla kynnöllä on saatu jopa sa-
donlisäyksiä, jos pohjamaa on
hyvin hapanta.

Normaalia selvästi syvempi,
30...35 cm, kyntö on antanut
parempia satoja jos pohjamaa
on ollut hyvää eikä liian hapan-
ta ja kun kyntö on voitu tehdä
hyvissä oloissa. Muulloin on
saatu jatkuvalla syvällä kynnöl-
lä pääasiassa sadonalennuksia
riippumatta maalajista.

Syvä kyntö vaatii selvästi
enemmän vetovoimaa ja -tehoa
sekä ison auran. Työ on hidasta
ja polttoainetta kuluu selvästi
enemmän kuin normaalisyvyy-
teen kynnettäessä. Työjälki on
usein syväkynnössä huonompi
kuin normaalissa kynnössä.
Siksi olisi aina tarkkaan lasket-
tava, kannattaako kyntösyvyy-
den suurentaminen.

5. Viilun leveys
Kyntöviilun leveyden vaiku-

tusta muokkaustulokseen ja sa-
toon on tutkittu melko vähän.
On kuitenkin todettu, että leve-
ähkö viilu, 35...40 cm, eli

30 (12)
Pienin työsyvyys cm 14
Suurin työsyvyys cm 	 20

Taulukko 1. Pienimmät ja suurimmat työsyvyydet eri auran te-
rän leveyksillä.

Terän leveys cm (in)

Piirros 1. Syvällä kynnöllä ja juuraköiden katkömisella voidaan estää
juuririkkakasvien kasvua (I-Iåkanssön S., Svensson A. 1977)

Piirros 2. Kun viilun paksuus ön n. .? /3 viilun leveydestä, kääntyy
maa hyvin viilun painopisteen (pp) siirtyessä tukipiisteen (tp) ohi.
Kynnettäessä liian syvään; jollOin painopiste ei siirry tukipisteen ohi
pyrkii maa kääntymään takaisin ja viilujen väliin jää aukkoja.

-5-

14...16 tuumaa, sopii yleensä
hyvin kevyille maille. Jäykem-
mille maille voi olla syytä valita
hieman kapeampi terä, jolloin
kynnön yhteydessä ei muodos-
tu suuria kokkareita ja kylvö.
muokkaus näin ollen helpottuu
Maaprofiili on sitä tasaisempi,
mitä kapeammalla terällä kyn-
netään. Tästä on etua erityises-
ti pienisiemenisiä kasveja vil-
jeltäessä. Auran terän leveys
tulisi valita aina kyntösyvyy-
den mukaan, taulukko 1.

Viilun kääntyrriiseen vaikut-
taa ennen kaikkea viilun levey-
den ja paksuuden suhde, jonka
pitäisi olla 3:2. Tällöin viilu
kääntyy halutut n. 135 astetta,
piirros 2, jolloin kynnöksen
pinta-ala on suurin ja roudan
vaikutus tehokkainta. Terän le-
veyteen nähden liian syvä kyn-
tö on paljon haitallisempaa
kuin liian matala kyntö. Paksu
ja kapea, viilu kääntyy huonos-
ti, jolloin viilujen väliin jää
aukkoja, joista rikkakasvit, eri-
tyisesti juolavehnä, voivat kas-
vaa vapaasti.

6. Kyntöajankohta
Maat on perinteisesti totuttu

kyntämään syksyllä ja syksyllä
siihen onkin parhaiten aikaa.
Jos kyntö jää kevääseen pahe-
nee kevään työhuippu entises-

tään.
Kun maa kynnetään syksyl-

lä, saadaan roudan murustava
vaikutus käytetyksi paremmin
hyväksi. Lisäksi routa sulaa
tummasta maasta keväällä no-
peammin kuin olkien ja sängen
suojaamasta ja väriltään vaale-
asta maasta.

Kyntöajankohta on paljolti
maalajikysymys. Yleensä maa-
lajit, joissa savipitoisuus on
suuri, on kynnettävä syksyllä.
Kevätkyntö on alentanut satoja
jopa kymmeniä prosentteja.
Jos syksyn sääolot ovat niin
huonot, ettei kyntöä kohtuudel-
la voida tehdä on keväällä usein
edullisempaa tehdä pelkkä kyl-
vömuokkaus. Jos kyntö halu-
taan kuitenkin tehdä esimerkik-
si runsaan olkimäärän multaa-
miseksi, riittää matala, noin 15
cm syvä kyntö.

Runsaasti hiesua sisältävät
maalajit ovat ongelmallisia. Jos
ne kynnetään syksyllä, liettyy
ja tiivistyy pellon pinta talven
aikana. Samalla syntyy kapil-
laariyhteys syvemmistä kerrok-
sista maan pintaan, jolloin
maan kuivuminen ja lämpiämi-
nen kylvökuntoon hidastuu.
Myöhästynyt kylvö pienentää
satoa. Kevätkynnöllä saadaan
hiesumailla yleensä sadonli-
säystä. Kun maa kynnetään ke-

väällä, katkaistaan kapillaari-
yhteydet ja maa pääsee kuivu-
maan ja lämpiämään kylvökun-
toon. Paras kyntöhetki on sil-
loin, kun maa on sen verran
kuivahtanut, että kylvömuok-
kaus voidaan tehdä heti kynnön
jälkeen. Hiesuisilla kevätkyn-
netyillä mailla voidaan kylvö-
työt aloittaa n. viikkoa aikai-
semmin kuin syyskynnön jäl-
keen.

Myös muilla kapillaarimailla,
lähinnä hietamailla, on kevät-
kyntö usein edullinen. Samoin
voi kevyiden savimaiden kevät-
kyntö olla yhtä hyvä ja toisi-
naan jopa parempikin vaihtoeh-
to kuin syyskyntö.

Turvemaat voidaan kyntää
myös keväällä. Usein on kevät-
kynnöllä saatu jopa parempia
satotuloksia. Maa saadaan ke-
vätkynnöllä lämpiämään ja kui-
vumaan nopeammin.

Kun maa jää keväällä kyn-
nettäväksi, tulisi oljet ja sänki
polttaa syksyllä tai heti kevääl-
lä olkien kuivuttua, jotta maa
saataisiin mustaksi. Kevyt sän-
kimuokkaus ajaa saman asian.

7. Kynnöksen tasaus
Roudan murustava vaikutus

on tehokkainta kun maa on
kynnetty piirroksen 2 mukaan.
Kun viilut tasataan kylvömuok-
kauksen yhteydessä, joutuu
kyntöviilun kuivahtanut harja
viilujen väliin. Tällöin viilun
harjan kohdalla kosteusolot
ovat hyvät, mutta harjojen vä-
lissä on liian paksu kerros kui-
vaa pintamaata. Tätä haittaa on
yritetty pienentää tasaamalla
viilujen harjat heti kynnön jäl-
keen, jolloin maa kuivuisi ke-
väällä hyvin tasaisesti.

Kynnöksen tasaus syksyllä
äestäen vaatii yhden ajokerran.
Varsinkin märkänä syksynä on
kyseenalaista kannattaako kyn-
nökselle lähteä ajamaan, koska
seurauksena voi olla vain vai-
keasti täytettäviä pyörän painu-
mia. Tasausäestys on parasta
suorittaa heti kynnön jälkeen
ennen sateita. Märkää kynnös-
tä pidä äestää. Tasauksessa
on traktorissa käytettävä aina
paripyöriä.

Sekä lapiorulla- että S-piikki-
äes sopivat syysäestykseen.
Lapiorullaäes toimii paremmin
kostealla ja sitkeällä savimaalla
ja S-piikkiäes puolestaan kui-
vemmissa oloissa sekä helpom-
min hajoavilla maalajeilla.

Kynnöksen tasaus voidaan
tehdä myös auraan kytketyllä
tasaimella. Keski-Euroopassa
on käytössä erilaisia jyrsimiä ja
äkeitä, jotka kulkevat kynnet-
täessä auran vieressä tasaten
edellisen ajokerran viilut. Au-
roihin kiinnitettävät äkeet lisää-

vät painoa ja vetovoiman tar-
vetta, jolloin joudutaan usein
kyntämään yhtä terää kapeam-
malla auralla kuin normaalisti.

Syystasauksen vaikutus sa-
toon vaihtelee maalajin mu-
kaan. Ruotsalaisten tutkimus-
ten mukaan on hiesupitoisilla
maalajeilla sato useimmiten
alentunut. Hiesuinen maa liet-
tyy pinnaltaan helpommin jos
maa kynnön jälkeen vielä äes-
tetään. Liettymän kunnostami-
nen kylvökuntoon keväällä
vaatii useita äestyskertoja, eikä
murujakaumasta 	tällöinkään
tule hyvää. Muilla savimailla
on syysäestyksen vaikutus sa-
toon riippunut kevään sateista.
Jos kylvön jälkeen ei sada, on
syksyllä suoritettu äestys lisän-
nyt satoa. Sadonlisäys on
yleensä ollut vain muutaman
prosentin luokkaa.

Suomalaisten 	tutkimusten
mukaan on syystasattu kynnös
kuorettunut talven aikana ja
vaatinut yhden äestyskerran
enemmän kuin ilman tasausta
(hiesupitoinen aitosavi). Kevät-
tasaus antaa hieman paremman
tuloksen kuin syystasaus. Ko-
keissa sadonlisäys on ollut 2...3
% syystasauksella.

Vesivakojen 	tasaaminen
saattaa olla eduksi varsinkin ki-
vennäismailla. Jos vesivaoilla
katsotaan olevan merkitystä
veden virtauksen edistäjänä,
on tasaus paras suorittaa vasta
keväällä pintaroudan sulattua.
Takalana ja erityiset maanta-
sauslanat sopivat parhaiten ve-
sivakojen tasaamiseen. Työssä
on varottava, että maata ei
käännetä uudelleen, jolloin ol-
jet ym. jätteet tulevat pintaan.
Ellei vesivakoja tasata, on
orastuminen ja kasvu vesivaon
kohdalla heikko, varsinkin kui-
vina keväinä.

Kylvömuokkauksen yhtey-
dessä tapahtuva tasaus on liian
myöhäinen, sillä silloin vesiva-
koon joutuu kuivaa pintamaata
jossa siemen itää heikosti.

8. Traktorin kyntövarustus
Traktorin suorituskykyä voi-

daan parantaa monella tavalla
kynnössä. Eniten vaikuttavat
pyörävarustuksen muuttami-
nen sopivaksi sekä traktorin
varustaminen 	lisäpainoilla.
Traktoriin voidaan asentaa
myös työtä helpottavia laittei-
ta, kuten hydraulisesti toimiva
työntövarsi ja oikeanpuoleinen
nostotanko.

Traktorin rengasvalinta on
useimmiten eri vaatimusten
kompromissi. Usein kuljetus-
ajoa on runsaasti; jolloin vaadi-
taan tukeva ja kulutusta kestä-
vä rengas. Tällaisen renkaan
veto-ominaisuudet märissä ja

—.1
,t11

1
t .

x
' \

/
/ 	'

/

/

/

/ /

/

/ •
// —Korkearipainen

.ristikudosrqngas

—Ristikudosrengas
— • —Vyörengas

Hyötysuhde
Vetovoimakerroin
Vierimisvastuskerroin e
0,8

0.6

0,4

0,2

—Ri.stilcudosrengas
Vyörengas

--Korkearipainen
ristikudosrengas

N

48

Hyötysuhde rI t
Vetovoimakerroin x
as

20 	 4 0 	 60
Luisto %

20 	40 	60
Luisto %

N
0.4

/

pehmeissä oloissa ovat huonot.
Jos tilalla on kaksi tai useampia
traktoreita kannattaa yhden
renkaat valita kyntötyöhön so-
piviksi. Jos kyntöä on paljon ja
on vain yksi traktori kannattaa
harkita toisen rengaskerran
hankkimista kyntöä varten.

Hyvissä kyntöoloissa ei ren-
gasvalinta ole ratkaiseva tekijä,
mutta kun syksy on sateinen ja
maa muuttuu pehmeäksi ja
liukkaaksi, alkaa oikea rengas-
valinta olla tärkeä. Varsinkin
savi- ja hiusumaat sekä osaksi
myös pehmeät multa- ja turve-
maat ovat tällöin hankalia.

Traktorin renkaan tulee olla
aina riittävän suuri tiivistymis-
haittojen 	pienentämiseksi.
Edullisempaa on valita korkea
ja hieman kapeampi rengas
kuin saman kantavuuden omaa-
va matala ja leveä, koska kor-
kealla renkaalla saadaan edulli-
nen pitkä kosketuspinta-ala.
Jos rengas uppoaa maahan ai-
heuttaa korkea ja kapea rengas
pienemmän vierimisvastuksen
kuin leveä.

Yleisimpiä virheitä on liian
kovilla renkailla ajo. Laskemal-
la rengaspaine 1,3 MPa:sta 0,8
MPa:n pitenee renkaan koske-
tuspinta maata vasten ja veto-
kyky paranee oleellisesti, jopa
kymmeniä prosentteja.

Vyörenkailla voidaan saada
parempi vetovoima vastaavan
kokoiseen ristikudosrenkaa-
seen nähden. Savimaalla märis-
sä kyntöoloissa saavutetaan
5...20 % tyäsaavutuksen
parannus ääritilanteissa vielä-
kin suurempi, vaihtamalla risti-
kudosrengas vyörenkaaseen,
kuviot 2 ja 3.

Vetokykyyn vaikuttaa suu-
resti traktorin paino. Pehmeillä
ja upottavillå mailla tulisi pai-
non olla kohtuullinen ja rengas-
koon suuri. Jäykillä savimailla
pehmeän pinnan alla on yleensä
kova pohja, jolloin vetokykyä
voidaan lisätä lisäpainojen
avulla. Traktoria säästävin tapa
on täyttää takarengas nesteellä,
piiros 3. Erilaisia pyöräpainoja
voi myös käyttää, sekä auran
päälle asetettavia liskiainoja.
Etuåkselille täytyy kuitenkin
jäädä riittävästi painoa ohjatta-
vuuden säilyttämiseksi. Etuak-
selin painotus käy parhaiten
tehdasvalmisteisilla etupainoil-
la. Halvempi ratkaisu on tehdä
painot itse esimerkiksi betonis-
ta.

Nelivetoisella traktorilla voi-
daan kyntö tehdä vielä silloin-
kin kun takavetoisilla trakto-
reilla ei pääse liikkumaan.
Liukkaalla alustalla voi nelive-
toisen vetokyky olla noin kak-

sinkertainen takavetoiseen ver-
rattuna. Jos maassa on liuk-
kaan ja pehmeän pinnan alla
kova pohja, voidaan piikkilevi-
kepyörillä saavuttaa yhtä suuri
vetovoiman parannus kuin neli-
vedolla. Monesti on parempi
jättää pahimmat alueet kyntä-
mättä kuin kääntää maa - väki-
sin, jolloin maan rakenne tu-
houtuu ja jankko tiivistyy sy-
vältä. Keväällä maa voidaan
sitten kyntää matalaan, tai teh-
dä pelkkä kylvömuokkaus.

Hydraulisesti 	toimivalla
työntövarrella ja oikeanpuolei-
sellä nostotangolla voidaan au-
ra säätää helposti aloitus- ja lo-
petusasentoon. Tästä on etua
varsinkin jos on runsaasti pie-
niä ja kapeita lohkoja. Laittei-
den käyttö vaatii traktorin hyd-
rauliikkaan kaksi kaksitoimista
venttiiliä.
9. Aurat ja traktori
Auran oikea kiinnitys

Kunnon kynnön edellytys on
traktoriin oikein kiinnitetty ja
säädetty aura. Jos aura on huo-
nosti säädetty lisääntyy luisto
ja samalla maan tiivistyminen
ja tahtautuminen sekä polttoai-
neen kulutus. Samalla työsaa-
vutus alenee.

Traktorin takapyörien välin
tulisi olla hiukan yli kolme ker-

taa auran yhden viilun leveys.
Eturaidevälin tulisi olla n. 10
cm suurempi, jolloin ohjaus
helpottuu ja takapyörä saadaan
pysymään tiiviisti vaon reunas-
sa, piirros 4.

Auran säätäminen väärin pi-
tuus-, pysty- tai poikkiakselin
suhteen lisää yleensä vetovoi-

Piirros 3. Taka-akselia voidaan
painottaa täyttämällä n. 75 %
renkaan tilavuudesta vedellä tai
jäätymättömällä nesteellä. Täyt-
tämisessä ja tyhjennyksessä tar-
vitaan täyttö- ja tyhjennysventtii-,
I it.

Kuvio 2. Hyötysuhde, vetovoimakerroin ja vieri-
misvastuskerroin kuivalla kelillä. Rengaskoko
16,9-30. Vetovoimakerroin x traktorin taka-akse-
lin kuormitus = traktorin vetovoima. (Steinkampf,
H. 1977).

Kuvio 3. Hyötysuhde ja vetovoimakerroin hyvin
märällä ja liukkaalla kelillä. Rengaskoko 16,9-30.
(Steinkampf, H. 1977).

Piirros 4. Traktorin takarenkaiden
välin tulisi olla kolme kertaa yh-
den viilun leveys, ja eturenkai-
den väli 10...15 cm suurempi.
Tällöin vetovarsien ja työntövar-
ren ajateltujen jatkeiden leikkaus-
kohta on traktorin keskilinjalla; ja
ohjaus on helppoa. (Kovanen,
P.).

Aloitusvako
—Lopetusvako
Menetelmä 2

'N

Tarvittava vetovoima
suhteessa normaaliasennossa
tarvittavaan voimaan

16 20 24 28 32- Kannallaan

1.4

1.0

0.6
Normaali Kärjellään
asento

1.4

Vetokartunf Normaali
säädin lii- asento

takana

Vasen nos- Normaali
totanko 	asento
liian lyhyt

1.0
etokartun
säädin 	0.°

edessä
1.4

1.0
0.6

Oikea nos-
totanko
liian lyhyt

42 44 46 48 50-

-6 -2 +2 +6 +10

Terän kulma astetta

Kuvio 4. Auran vetoivoiman tarve muuttuu käyrien osoittamalla taval-
la terän asennon muuttuessa normaaliasennosta N. (von Getzlaff,
G. 1952).

Piirros 5. Mekaanista painonsiirtoa voidaan lisätä muuttamalla kuvi-
tellun vetopisteen (KV) paikkaa sopivaksi säätämällä työntö- ja veto-
varsien korkeutta traktorissa ja työkoneessa. KV on aina vetovarsien
ja työntövarren ajateltujen jatkeiden leikkauspisteessä. Yleissääntö-
nä voidaan sanoa, että mitä lähempänä KV on taka-akselia sitä suu-
rempi painonsiirto saadaan takavetoisella traktorilla. Samalla kun
painonsiirto lisääntyy voi auran maahantunkeutuminen huonontua.
(Bjerninger, S. 1956).

-7—

mantarvetta ja aiheuttaa epä-
normaalia kulumista, kuvio 4. "
Kyntöjälki on usein huonompi
kuin oikeilla säädöillä.

Painonsiirto
Traktorin vetovarsien ja

työntövarren asentojen vaiku-
tus auran käyttäytymiseen ja
mekaaniseen 	painonsiirtoon
käy ilmi piirroksesta 5.

Nykyisissä traktoreissa on
mekaanisen painonsiirron li-
säksi käytettävissä traktorin
hydrauliikan tuoma painonsiir-
to. Hydraulisen nostolaitteen
avulla siirretään osa auran pai-
nosta takapyörille. Sama paino-
määrä siirtyy samalla etuakse-
lilta taka-akselille. Painonsiirto
voi olla jatkuvaa, jolloin käyte-
tään traktorin hydrauliikan pai-
neensäätöä. Valintavivulla lisä-
tään portaattomasti nostolait-
teen nostovoimaa niin paljon,
että aura vielä pysyy maassa.
Tukipyörän avulla säädetän
työsyvyys. Painonsiirto on aina
samansuuruinen riippumatta

ajonopeudesta. Paineen säätö
-on vain muutamissa traktoreis-
sa.

Yleisimmin kynnössä käyte-
tään vetovastuksen tasausta,
joka säätää työsyvyyden aina
sellaiseksi, että auran aiheutta-
ma vetovastus on vakio. Tun-
nustelu tapahtuu pienissä trak-
toreissa työntövarren kautta ja
suurissa tavallisesti vetovar-
sien välityksellä. Neliteräisillä
auroilla ei työntövarteen tule
juuri voimia, eikä työntövarsi-
tunnustelu siksi toimi. Tuki-
pyörän avulla tosin voidaan
tunnustelu saada toimimaan
tyydyttävästi.

Kynnettäessä pyrkii työsy-
vyys vaihtelemaan. Tiukoissa
paikoissa kyntö tulee matalaa
ja pehmeissä paikoissa puoles-
taan syvää. Liian syvä kyntö
voidaan estää säätämällä tuki-
pyörä siten, että halutussa työ-
syvyydessä pyörä pyörii kevy-
esti maan pintaa pitkin.

Muutamissa traktorimerkeis-
sä on yhdistetty asennonsäätö

ja vetovastuksen tasain, jossa
sekoitussäädöllä voidaan valita
kulloisiinkin oloihin parhaiten
sopiva hydrauliikan toimintata-
pa. Painonsiirron vaikutusta
voidaan ehostaa painottamalla
tarpeen mukaan auroja tai trak-
torin etupäätä lisäpainoilla.
voidaan tehostaa painottamalla
tarpeen mukaan auroja tai trak-
torin etupäätä lisäpainoilla.

10. Kynnön suunnittelu
Huolellisella suunnittelulla

voidaan kuluvaa aikaa pienen-
tää jopa useita kymmeniä pro-
sentteia.

Sarkakynnössä on tärkeätä
mitata sarka tasaleveäksi. Jos
pelto on avo-ojissa, määräävät
ojat saran leveyden. Salaojite-
tulla lohkolla voidaan saran le-
veys määrätä vapaasti. Työme-
nekin kannalta on leveä sarka
edullinen. Lisättäessä sarkale-
veys 30 m:stä 50 m:iin sarkojen
pituuden ollessa 200 m, voite-
taan 10...25 min/ha. Viisiteräi-
sillä ja suuremmilla auroilla voi
sarkojen leveys olla jopa 100
m, koska niillä päisteajokerto-
jen lukumäärä on pienempi kun
pienillä auroilla.

Kunkin lohkon aloitus- ja lo-
petusvakojen paikat on hyvä
merkitä vaikka paaluilla pellon
päähän sekä pisteinä kartalle.
Lisäksi on pidettävä selvillä,
mihin suuntaan kunakin vuon-
na maa käännetään.

Piirroksessa 6 esitetään kol-
me eri sarkakyntömenetelmää.
Menetelmä 2 on n. 10 min/ha
nopeampi kuin menetelmä 1.

Päisteet tulisi jättää vähin-
tään 8...10 m leveiksi, eli niin
leveiksi, että traktori voidaan
ajaa suoraan vaolta vaolle il-
man peruuttamista. Puolihinat-
tavilla auroilla tarvitaan päis-
teeseen lähes 15 m. Ylileveä
päiste ei juuri pienennä työsaa-
vutusta.

Kaikki aloitusharjat, ensim-
mäinen ja toinen ajo — avaus
ja sulkeminen — on edullisinta
tehdä samalla kertaa, jolloin
vältytään ylimääräisiltä sää-

Jos kyntöolot muuttuvat ko-
vin märiksi on etukäteen teh-
dyistä avauksista apua. Lope-
tusvaot on niin ikään hyvä teh-
dä samalla kertaa samoilla sää-
döillä ellei ole odotettavissa
runsaita sateita.

Kuviokynnön suoritus on yk-
sinkertaisempaa kuin sarka-
kynnön. On tärkeätä muistaa
kyntää vuorovuosin sisään- ja
ulospäin. Ulospäin kyntö on
helppoa, eikä aloituksessa tar-
vita mitään mittauksia. Sisään-
päin kynnettäessä kuluu aloi-
tuskohdan määrittämiseen jon-
kin verran aikaa. Jos maa on

kuviokylvetty tai puitu lohkoa
ympäri ajaen, löytyy lohkon
keskikohta helposti. Ellei muita
keinoja ole, voidaan keskikoh-
ta määrittää apumiehen ja köy-
den avulla. Auraan kiinnitetään
köysi, jonka toista päätä apu-
mies kuljettaa lohkon reunoja
seuraten. Matalaa vakoa kyn-
täen pidetään köysi jatkuvasti
kireällä. Sitten apumies siirtyy
muodostuneeseen vakoon ja
traktori köyden verran lohkon
keskelle päin. Näin jatketaan,
ja kyntö aloitetaan kyntämällä
lohkon keskelle muodostuva
pikkukuvio esim. peruuttaen,
jonka jälkeen kyntötyötä jatke-
taan mainittua pikkukuviota
ympäri ajaen. Piirroksessa 7
nähdään eri kääntymistavat ku-
viokynnössä.

Kyntö kaksoisauralla on
helppoa. Mitään mittailuja ei
tarvita: Kyntö aloitetaan loh-:
kon reunalta. Jos lohko on
muodoltaan kovin epäsäännöl-
linen on edullista oikoa suurim-
pia mutkia. Päiste tulee jättää
vähintään 10 m leveäksi, jotta
kääntyminen kävisi nopeasti.

g...,

... 	„ .. . , p.

,.
. 	c.

...
° '.. ... 0. ..'' 	: .-

• 	, 0•
.

	

•• 	.

	

. 	. . - 	•
(0 	O. . °. ° 	•"' •. 	' ,0 	• 0 e ' 	' 	.. ° 	' 	'

Piirros 6. Kääntymistavat sarka-
kynnössä. (Tolvanen, P. 1971
ref. SLA = Ruotsin metsä- ja
maataloustyönantajayhdistys).

Taulukko 3. Lohkon muodon ja kyntömenetelmän vaikutus työme-
nekkiin. Auran koko 4x35 cm ja kyntönopeus 5 km/h. (Anon 1980)

Lohkon muoto
ja koko ha

..1 10 500m

200 m
5 ha 	100m

500 m

Työmenekki h/ha (Suhdeluku)

Kyntö kaksois-
auralla 	 2,0 (100) 2,2 (100) 2,4 (100) 2,7 (100)
Sarkakyntö 	 2,2 (110) 2,7 (123) 2,9 (121) 3,2 (118)
Kuviokyntö 	 2,2 (110) 2,2(100) 2,4 (100) 2,3 (85)

10 Tun
tia

90-

80-
-6

70-

60-

50--4
40-

20-
-1

10 -

Seisonta-aika (=järjestely-
-----aika+hyyäksytyt tauot) sekL

siirtymiset pellolle ja
	sieltä pois

Keskeytykset
7 g7 /Algitustn ja lopetusten

aiheuttama ylimäär. työ

Käännökset

Varsinaisen kyntöajan osuu

-7

5

3

-2

3x35 6x35 Auran koko cm

-8-

11. Työmenekki kynnössä
Kynnössä suuri osa työpäi-

västä kuluu muuhun kuin varsi-
naiseen kyntötyöhön. Erään
selvityksen, kuvio 5, mukaan
varsinaisen kynnön osuus on
vain 55...65 % kokonaisajasta,
mikä laskee työsaavutusta.

Kynnön työmenekki näh-
dään taulukosta 2. Luvuissa on
otettu huomioon huolto-, häi-
riö- ym. ajat sekä 0,5 km etäi-
syys talouskeskuksesta kyntö-
pellolle. Kyseiset luvut kuvaa-
vat 2 ha:n, 100 x 200 m, pelto-
kappaleen kyntämiseen kulu-
nutta aikaa. Jos peltolohko on
suurempi, ei työsaavutus oleel-
lisesti parane. Alle 1 ha:n loh-
koilla alkaa työsaavutus piene-
tä jyrkästi. Lohkon muodolla
on myös vaikutusta työmenek-
kiin. Epäsäännöllisillä lohkoilla

aikaa kuluu enemmän. Työme-
nekkiin vaikuttavat oleellisesti
myös sääolot, maalaji ja kyntö-
syvyys.

Salaojittamalla 	avo-ojitetut
peltolohkot voidaan kyntöön,
ja myös kaikkiin muihin pelto-
töihin kuluvaa aikaa pienentää
huomattavasti. Eri arvioiden
mukaan työsaavutus nousee
kynnössä 5...20 %.

Taulukossa 3 on verrattu sar-
ka- ja kuviokyntöä kaksoisau-
ralla kyntöön. Molemmat aurat
ovat olleet 4 x 14". Kaksoisau-
ralla kyntö ei ole ollut oleelli-
sesti nopeampaa kuin kuvio-
kyntö. Sarkakyntö on sen si-
jaan ollut selvästi hitaampaa.
Monesti joudutaan auran pai-
non tähden valitsemaan yhtä
terää pienempi kaksoisaura,

Piirros 7. Kääntymistavat kuviokynnössä. (Tolvanen, P. 1971 ref.
SLA)

Kuvio 5. Kokonaistyöajan jakautuminen kynnössä 3x35 ja 6x35 cm
auroja käytettäessä. (Tolvanen, P. 1971 ref. SLA = Ruotsin metsä-
ja maataloustyönantajayhdistys)

Kuvio 6. Kyntösyvyyden vaikutus polttoaineen kulutukseen
(Uotila, P., Liskola, K. 1969)

Taulukko 2. Työmenekki ja työntuotos kynnössä. (Työtehoseura).

Menetelmä Tehontarve
kW

Työmenekki
min/ha

Työntuotos
ha/h

Nostolaiteaura
2x35 	 30...39 230 0,26
3x35 	 45...55 160 0,38
4x35 	 60...70 130 0,45
2x40 	 35...45 200 0,30
3x40 	 55...65 145 0,42
4x40 	 75...85 120 0,51
Puolihinattava aura
4x40 	 75...85 125 0,49
5x40 	 90...100 115 0,52
6x40 	 yli 100 100 0,59
Kaksoisaura
2x35 	 30...39 200 0,30
3x35 	 45...55 145 0,43
2x40 	 40...50 160 0,33
3x40 	 60...70 125 0,48

Olosuhteista johtuva vaihtelu, % 	—15...+20 	+20...-20

Piirros 8. Kaksoisaura ja sen sää-
tä. Kaksoisaura painaa 1/3
enemmän kuin tavallinen aura, ja
esimerkiksi 3x16 kaksoisauran
nostamiseen 	tarvitaan
20.000...25.000 N nostovoima
traktorin vetovarsien pallonivelis-
sä.

Taulukko 4. Traktorin moottoritehon tarve eri kokoisilla auroilla kyn-
nettäessä kun työsyvyys on 20 cm ja ajonopeus 7,2 km/h.

Tehontarve kW

Työleveys cm Kevyet maatKeskijäykät
maat Jäykät maat

40 	 8...10 13...15 20...25
70 	 15...20 20...25 30...35

105 	 25...30 30...35 45...50
175 	 40...45 50...60 65...75

mitä traktori vetäisi ja tällöin
pienenee kaksoisauran etu te-
rää suurempaan tavalliseen au-
raan nähden.

12. Polttoaineen kulutus
kynnössä

Polttoaineen kulutus liha
vaihtelee suuresti kyntötyössä.
Suurimmat vaihtelun aiheutta-
jat ovat maalaji ja kyntösy-
vyys. Kevyillä multa- ja turve-
mailla litralla polttoainetta voi-
daan kyntää yli kaksi kertaa
enemmän kuin jäykemmillä sa-
villa. Kulutuksen voidaan arvi-
oida vaihtelevan 15...30 liha.

Kyntösyvyyden lisäys nostaa
kuvion 6 mukaan voimakkaasti
kulutusta. Yleensä kaikki teki-
jät, mitkä lisäävät vetovoiman
tarvetta suurentavat myös ku-
lutusta. Kulutus nousee veto-
voiman tarpeen nousua jyr-
kemmin, koska lisääntynyt ve-
tovastus lisää tarktorin pyörien
luistoa.

Traktorin polttoainejärjestel-
män kunto olisi syytä tarkistaa
ennen kyntöä, koska työ on
raskasta ja kulutus suuri. Trak-
tori voi huonojen säätöjen tai
vuotojen takia tuhlata polttoai-
netta.

II Kyntöaura
Auratyypit
Maassamme käytetään pää-

asiassa traktorin 3-pistenosto-
laitteeseen kiinnitettäviä kään-
tävällä terällä varustettuja au-
roja. 1...4-teräiset ovat nosto-
laitteella ylösnostettavia kiinto-
auroja, joiden työsyvyyttä sää-
detään tukipyörän ja traktorin
hydrauliikan avulla.

Puolihinattavat aurat kiinni-
tetään traktorin vetovarsiin.
Auran rungon takaosassa on
hydraulisesti hallittava tuki-
pyörä. Tämä auratyyppi on
yleinen jos teriä on 4 ja välttä-
mätön, jos niitä on useampia.

Tavalliset aurat kääntävät
maan oikealle, ja niillä joudu-
taan tekemään aloitusharja ja
lopetusvako. Kaksoisaurassa
terien lukumäärä on kaksinker-
tainen tavalliseen auraan ver-
rattuna, piirros 8; toisen aura-
osan [erien ollessa työasennos-
sa ovat toiset ylös käännettynä.
Kaksoisauralla kynnetään jat-
kuvasti samaa rintausta ajaen
vuoroin oikealle vuoroin va-
semmalle kääntäen. Kynnök-
selle ei jää aloitusharjoja eikä
lopetusvakoja. ja tyhjänä ajo
päisteessä on vähäistä.

Lautasaurat on varustettu
2...3 suurehkolla kuperalla lau-
tasella, jotka ovat vinossa
asennossa ajosuuntaa ja maata
vastaan. Lautaset murtavat ja
sekoittavat tehokkaasti maata.
Auratyyppi soveltuu pääasias-
sa kevyen maan muokkauk-
seen, eikä ole yleistynyt maas
samme.

Auran runko
Aurojen runko on yleisimmin

kotelopalkkia, johon ojakset on
kiinnitetty joko kiinteästi tai
säädettävän kiinnikkeen avulla.
Säädettävä kiinnitys mahdollis-
taa viilun leveyden muuttami-

sen. Runkoon voi yleensä lisätä
yhden terän laippakiinnityksen
avulla. Kun aura on työasen-
nossa ja oikein säädetty, pitäisi
rungon olla sekä sivulta että ta-
kaa katsoen maanpinnan suun-
tainen.
3. Auran terä

Maapuoli, siipi ja vannas on
kiinnitetty terän runkoon muo-
dostaen auran terän. Vannas
leikkaa viilun pohjan irti maas-
ta, siipi kääntää viilun maapuo-
len tukiessa koko terää kyntä-
mätöntä maata vasten. Kään-
nettäessä maa siirtyy terämal-
lista riippuen 20...70 cm eteen-
päin ja 30...70 cm sivulle. Loi-
vasiipiset terät siirtävät maata
vähiten.

Terämallit voidaan luokitella
siiven mallin mukaan karkeasti
jyrkkä-, loiva- ja ruuviteräisiin,
joiden kunkin työjälki on erilai-
nen, piirros 9. Jyrkkäteräisen
auran siipi on usein lieriömäi-
nen, ja tällainen aura soveltuu
parhaiten kevyiden ja keski-
jäykkien sänkimaiden kyntöön,
karjalannan multaukseen ja ke-
santomaiden kertauskyntöön.
Nurmien kyntöön jyrkkäteräi-
nen aura soveltuu huonosti,
koska terä katkoo voimakkaas-
ti viilua ja heittää viilun palat
poikittain edellisen viilun va-
koon tai osittain edellisen viilun
päälle, jolloin kynnökseen jää
koloja. Kyntönopeutta lisät-
täessä huononee työn jälki ja
suositeltavaa onkin käyttää
kyntönopeutta 5...6 km/h.
Kynnettäessä suurella ajono-
peudella kevyillä mailla kuoh-
keuttaa aura voimakkaasti
maata ja kynnöksen pinta jää
tasaiseksi ilman havaittavia vii-
lumuodostelmia. Suomessa ei
juuri käytetä jyrkkäteräisiä au-
roja, eikä niitä ole nykyään
myynnissäkään.

Loivalla, puoliruuvimaisella
terällä varustettu aura sopii hy-
vin yleisauraksi erityisesti, jos
tilalla on kovin erilaisia maala-
jeja. Puoliruuvimainen terä
murtaa jonkin verran viilua.
Alemmilla nopeuksilla viilu säi-
lyy lähes ehjänä mutta suurilla
nopeuksilla, yli 8...9 km/h, al-
kaa siipi katkoa viilua ja heittää
paloja epätasaisesti kynnöksel-
le. Jos siiven etuosa on korkea
ja kovera, mahdollistaa se suu-
remman ajonopeuden kuin ma-
tala ja tasainen. Puoliruuvimai-
nen terämalli on meillä yleisin.

Ruuviteräisellä auralla voi-
daan kyntää melko suurellakin
nopeudella viilun säilyessä eh-
jänä. Tämä terämalli on erityi-
sesti jäykkien savimaiden ja
nurmien kynnössä edullinen ja
viilu säilyy ehjänä jopa yli 10
km/h kyntönopeudella.

Useimmissa auroissa voi-
daan muuttaa siiven jyrkkyyttä
säädettävän siiventuen avulla.
Jäykkien maiden kynnössä on
loppua kohti jyrkkenevä siipi
edullisempi, eli siiventukea jat-
ketaan tässä tapauksessa. Täl-
löin suurella ajonopeudella voi
terä tosin heittää viilun kappa-
leita poikittain. Keveiden mai-
den kyntöön kannattaa siiven-
tukea lyhentää, jolloin siipi on
loppupäätä kohden loiveneva.
Säädettävän siiventuen avulla

Piirros 9. Siiven mallin vaikutus
kyntöjälkeen. A ruuviterä, B puo-
liruuviterä ja C lieriöterä (Hägg-
blom, S., Svensson, K. 1972).

maan 	kyntö-
ominaisvastus syvyys

hietamaa 	 480 N/dm2 20 cm
savimaa 	 635 	" 25 	"

 	890 	" 25 	"

-10-
Vetovoiman tarve kN

	

10 	•.• mm 	 .1. 	 m. 	10 I« 	 «.•• :4 	 affiffill ... ••.: e.

3.•

I 	 I

	

5 	_.;•_ — — 	 I —
 — _. 5

i 	 I : 	 I 	1
e 	

I

0 	 1 	 2 m/s 0 	 1 	 2 	m/ s

Ajonopeus
Kuvio 7. Auran terän vetovoimantarve kasvaa suhteellisen vähän ajonopeuden kasvaessa. A lieriömäinen
terä ja B ruuviterä. Kyntösyvyydet: 1. 15 cm, 2. 20 cm ja 3. 25 cm (Pedersen, S. 1971).

saadaan täysi hyöty vain sil-
loin, jos siiven etuosa on kove-
ra. Såmalla paranee mahdolli-
suus kyntää normaalia kapeam-
paa viilua.

Auran terä vaikuttaa oleelli-
sesti auran vetovastukseen. Hi-
tailla kyntönopeuksilla ei ole
oleellista eroa eri terämallien
välillä. Kun ajonopeutta noste-
taan yli 4...5 km/h suurenee
jyrkän terämallin vetovoiman
tarve jyrkimmin, koska jyrkkä
terä nostaa maata melko kor-
kealle ja sen aurauskulma on
suuri. Ruuvimaisen terän veto-
vastus muuttuu vain vähän ajo-
nopeuden noustessa. Terä siir-
tää maata vain vähän pitkittäis-
ja sivusuunnassa, jolloin maan
kiihtyvyys ei muutu ratkaise-
vasti ajonopeuden suuretessa.
Ruuvi- tai puoliruuviteräisen
auran 	työsyvyyden 	lisäys
25 %, esim. 20...25 cm, lisää
vetovastusta yhtä paljon kuin
ajonopeuden lisäys lähes kol-
minkertaiseksi, kuvio 7. Ajono-
peus vaikuttaa siis varsin vähän
vetovoimantarpeeseen, 	kun
taas vetotehon tarpeeseen ajo
nopeudella on selvä vaikutus.
Nopeuden kaksinkertaistami-
nen lisää vetotehon tarpeen yli
kaksinkertaiseksi. Jos työsy-
vyyttä lisättäessä joudutaan
kyntämään aiemmin kyntämä-
töntä maata tai rikkomaan kyn-
töantura, kasvavat vetovoiman
ja vetotehon tarve vielä edellä
esitettyä jyrkemmin.

Teräluvun valinta
Auran koon valinta tulisi teh-

dä kynnettävän alan ja työhön
käytettävissä olevien työpäi-
vien mukaan. Kun on selvillä
auran haluttu työleveys ja kyn-
tösyvyys valitaan auran terän
leveys ja auran teräluku. Tau-
lukon 4 mukaan voidaan mää-
rittää tarvittavan traktorin ko-
ko.

Taulukkoa käytettäessä on
otettava huomioon mitä edellä
on kerrottu ajonopeuden ja
työsyvyyden vaikutuksesta te-
hon tarpeeseen.

Useimmiten tilalla on jo val-
miina k.yntötyöhön sopiva trak-
tori, jolloin auran koko valitaan
traktorin tehon ja vetokyvyn
mukaan. Kaksoisauroja hankit-
taessa tulee selvittää lisäksi,
riittääkö traktorin nostovoima.

Traktorin painon on oltava
sopivassa suhteessa auran ve-
tovastukseen. Varsinkin jäykil-
lä mailla.- joudutaan traktoria
painottamaan lisäpainoilla pa-
remman vetokyvyn saamiseksi.
Eräässä mittauksessa saatiin
3-teräisen auran vetovoiman-
tarpeeksi seuraavia arvoja:

Käytännössä tämä merkitsee
sitä, että traktorin takapyörillä

täytyy olla esim. savimaalla
(635 N/dm2) 3160...3460 kg pai-
noa, jos takapyörien kehävoi-
makerroin olisi 0,5. Kyntötyös-
sä painonsiirto lisää takapyö-
rien kuormitusta.

Leikkurit
Leikkurin tehtävä on leikata

kyntöviilu irti pystysuorassa ta-
sossa. Nykyisin käytetään ylei-
simmin pyöriviä, sileitä kiekko-
leikkureita. Joihinkin auroihin
on saatavissa myös poimutettu-
reunainen leikkuri. Sen avulla
varmistetaan leikkurin pyörimi-
nen ja olkien poikkileikkautu-
minen. Tosin märkinä syksyinä
savi ja olki voivat kerrostua
leikkuriin, jolloin sen toiminta
häiriytyy. Leikkurin aiheutta-
ma vetovastus on n. 0...600 N
riippuen työsyvyydestä, maala-
jista ym. Ajonopeus ei juuri
vaikuta vetovastukseen.

Leikkuri pyrkii kohottamaan
auraa maasta melko voimak-
kaasti. Kuivalla ja jäykällä sa-
vella voi voima olla jopa 2000
N leikkurin ollessa vantaan etu-
puolella. Kyntönopeuden li-
sääntyessä voima pienenee.
Auraa nostava vaikutus piene-
nee jos leikkuri sijoitetaan vä-
littömästi vantaan kärjen ylä-
puolelle.

Kuorin
Kuorimen tehtävä on leikata

viilun vasemmasta ylänurkasta
pala pois ja pudottaa pala viilu-
jen alle jäävään tyhjään tilaan.
Tällä estetään olkien ym. kas-
vinjätteiden jääminen näkyviin
viilujen väliin kynnöksen pin-
taan sekä torjuntaan erityisesti
juuririkkakasveja pudottamalla
juurakot viilujen saumakohdås-
ta alemmaksi.

Nykyiset kuorininallit kiinni-
tetään yleensä siiven etuosan

vetovastus

9300...10800 N
15800...17300 "
22700...25000 "

päälle, jossa ne toimivat pienin
säädöin eri syvyyteen kynnet-
täessä. Tällainen kuorin toimii
hyvin jäykillä ja keskijäykillä
mailla vaikka silputtua olkea
olisi 'runsaastikin. Ellei olkia
ole silputtu tai kynnettäessä
turvemaata, ei kuorimien • toi-
minta ole täysin tyydyttävää.
Turve- ja multamaalla nurmi-
kynnossä toimii kuorin . sen si-
jaan tyydyttävästi, sillä nurmen
pinta on jäykempi kuin sänki-
maan. Oikein säädettynä kuo-
rin ei lisää merkittävästi auran
vetovoiman tarvetta.

Eräässä nelivuotisessa ko-.
keessa saatiin kuorimilla n.
10 % säännöllinen sadonlisäys.
Sadonlisäys perustuu pääasias-
sa kuorimien johdosta pienen-
nee seen 	juuririkkakasvien
määrään.

6. Laukaisimet
Laukaisulaite suojaa terää ja

koko auraa rikkoontumiselta
jos auran terä törmää estee-
seen. Aikaisemmin laukaisimet
olivat 1...3-teräisissä auroissa
ns. runkolaukaisimia, jolloin
koko runko kääntyi. Tämän
tyypin haittapuolena on suuri
kääntyvä massa, jolloin van-
taan kärki usein ehtii nopeasti
ajettaessa rikkoontua ennen
laukaisimen toimintaa. Lisäksi
eri terien laukaisemiseen tarvit-
tava voima on eri suuri, ja esi-
merkiksi 3-teräisen auran ta-
kimmaisen terän osuessa estee-
seen laukeaminen saattaa olla
epävarmaa.

Nykyisin käytetään lähes yk-
sinomaan ojakseen kiinnitettä-
viä yksittäislaukaisimia. Puoli-
automaattista laukaisinta käy-
tettäessä lauennut ja ylösnous-
siit terä palautetaan työasen-
toon nostamalla aurat ylös. Li-

säksi täytyy hieman peruuttaa,
ettei jäisi kyntämätöntä kohtaa.

Täysautomaattinen laukaisu-
laite palauttaa terän työasen-
toon ilman että traktoria tarvit-
see pysäyttää. Kyntöjälki tulee
melko tasaista kivisilläkin pel-
loilla, eikä kyntämätöntä maata
juuri jää. Puoliautomaattisia
selvästi kalliimmat täysauto-
maattiset laukaisulaitteet kan-
nattaa hankkia, jos pellolla on
yli 100 estettä/ha, jossa terä
laukeaa. Isoissa hinattavissa- ja
kaksoisauroissa 	käytetään
poikkeuksetta täysautomaattis-
ta laukaisulaitetta.

Täysautomaattinen laukaisin
on toiminnaltaan paras silloin,
kun laukaisuvoima on suuri,
mutta voima pienenee terän
noustessa. Tällainen laite pitää
terän vakaasti maassa ja pa-
lauttaa terän juoheasti laukai-
sun jälkeen työasentoon. Jos
voima suurenee terän noustes-
sa ylös, voi terä palautusvai-
heessa iskeytyä takaisin liian
nopeasti ja rikkoontua.
7. Tukipyörä

Tukipyörän käyttö on aina
suositeltavaa. Erityisesti sil-
loin, kun maan laatu vaihtelee
lohkolla laajoissa rajoissa tasaa
tukipyörä työsyvyyden vaihte-
luita. Puolihinattavissa aurois-
sa pyörä on oleellinen osa au-
raa, ja kaksoisauroissa on käy-
tännöllisesti katsoen välttämä-
tön.

Tukipyörån oikea sijoitus-
paikka on auran viimeisen te-
rän vieressä. Olisi eduksi, jos
pyörä ei kulkisi traktorin pyö-
rän kaivamassa jäljessä, jolloin
pyörän kyky tasata työsyvyy-
den vaihteluita ja tehostaa trak-
torin painonsiirron toimintaa
heikkenee. Tukipyörä on sää-
detty oikein kun se pyörii ke-
vyesti maan pintaa myöten.

Tukipyörä on kaikissa nykyi-
sissä nostolaiteauroissa kool-
taan liian pieni. Isompikehäi-
nen ja mieluummin kumiren-
kainen pyörä kantaisi enemmän
painumatta maahan.

Kirjallisuusluettelo
Anon 1980. Maatalouden työnormit. Työtehoseu-
ran julkaisuja Z22. 155 s.
Anon 1980. Arsberättelse. Jordbrukstekniska
Institutet.
Bjerninger, S 1956. Påhängsplog, Plöjnings-
djup, slirning. Jordbrukstekniska Institutet.
Meddelande 266. 70 s.
Danfors, B. 1980. Däck för traktorer och red-
skap. Jordbrukstekniska Institutet. Meddelande
386. 69 s.
Getzlaff, G. 1952. Änderung der Kräfte bei Bre-
hung der Pflugkörper aus der Normallage.
Grundlagen der Landtechnik. Heft 3:71-74.
Getzlaff, G. 1956. fiber die Bodenkräfte beim
Pflägen bei verschiedener Körperform und Bo-
denart. Grundlagen der Landtechnik. Heft
3:60-70.
Heinonen, R. 1972. Sänkimaan muokkaus ennen
syyskyntoä. Koneviesti 17:8-11.
Henriksson, L. 1968. Försök med grund plöj-
ning. Lantbrukshögskolan. Rapporter från jord-
bearbetningsavdelningen 15. 9 s.
Henriksson, L 1971. Tilljämning av plogtiltan på
hösten. Försök med höstharvning och tillsats-
redskap till plogen. Lantbrukshögskolan. Rap-
porter från jordbearbetningsavdelningen 24.
68 s.
Henriksson, L. 1977. Stubbearbetningsredska-
pens arbetsresultat med hänsyn till mark- och
halmförhållandena. Lantbrukshögskolan Rap-
porter från jordbearbetningsavdelningen 51.
32 s.
Håkansson, 11976. Elva försök med avluckring
och djupplöjning i Syd- och Västsverige 1964-
1975. Lantbrukshögskolan. Rapporter från jord-
bearbetningsavdelningen 42. 35 s.
Håkansson, I., Svensson, A. 1977. Kvickrotbio-
logi och bekämping. Aktuellt från Lantbruks-
högskolan 244. 31 s.
Häggblom, S., Svensson, K. 1972. Maskinlära
för lantbruksundervisningen. Arbetsmaskinen.
203 s. Borås.
Jakobsson, E. 1968. Plöjningsförsök med olika
tiltbreddder och vändskiveformer. Lantbruks-
högskolan. Rapporter från jordbearbetningsav-
delningen 14. 10 s.
Juola, P., Heikkilä, R. 1976. Syyskynnön, ke-
vätkynnön ja sänkiäestyksen vertailu turve-
maalla. Suoviljelysyhdistyksen vuosikirja s
44-50.
Kara, 0., Räisänen, L. 1975. Maan muokkaus ja

muokkauskoneet. Vakolan tiedote 23. 8 s.
Kovanen, P. 1980. Kalvosarja auran kiinnittämi-
sestä traktoriin.
Köylijärvi, J. 1974. Olkien maahan kyntö savi-
maalla. Koetoiminta ja käytäntö 9:29.
Köylijärvi, J. 1975. Sänkimuokkaus savimaalla.
Koetoiminta ja käytäntö 8:25.
Köylijärvi, J. 1975. Syyskyntö ja sängen muok-
kaus savimaalla. Lounais-Suomen koeaseman
tiedote 3:19-29.
Ledin, S. 1968. Olika halmnedbrukningsmeto-
dens verkan på kvickrot och på nåva fröogräs.
Lantbrukshögskolan. Rapporter fran jordbear-
betningsavdelningen 16. 21 s.
Mantovaara, U. 1960. Traktoriauran terän muo-
to ja siihen liittyvät seikat, lähinnä kyntöno-
peutta rajoittavat tekijät. Tutkintotehtävä 50 s.
Möller, F. 1971. Malmens bjergning og udnyttel-
sesmuligheder. Jordbrugsteknisk Institut. Med-
delelse 17. 140 s.
Pedersen

'
 S. 1971. Plovens traekkraftbehov.

Jordbruksteknisk Institut. Meddelelse 16.
Salonen, M., Köylijärvi, J. & Teittinen, P. 1971.
Olkien maahankyntö toistuvana viljelytoimen-
piteenä. Kehittyvä maatalous 2:3-10.
Steinkampf, H. 1977. Problematik der leistungs
umwandlung iiber die Triebräder bei leistung-
starken Schleppern. Grundlagen der Landtec-
hnik 5:27
Stroppel, A., Reich, R. 1979. Vergleichende Un-
tersuchunger an Rauten- und Normalpflugkör-
pern. Grundlagen der Langtechnik 3:73-78.
Söhne, N. 1959. Untersuchungeb fiber die Form
von Pflugkörpern bei erhöhter Fahrgeschwin-
digkeit. Grundlagen der Landtecknik. Heft
11:22-39.
Tanner, W. D., Dean, R. J. 1963. The soil For-
ces acting on the Boby and on the Disc Coulter
of a Plough. Journal of Agricultural Engineering
Research 2:194-201
Tolvanen, P. 1971. Suunnittelu nopeuttaa kyn-
töä. Käytännön maamies 9:24-27.
Tolvanen, P. 1971. Kannattaako valita suuraura.
Käytännön maamies 10:18-21.
Uotila, P. J., Saloniemi, T. 1967. Kyntötyön ny-
kyinen saavutustaso ja kyntötulokseen vaikut-
tavista tekijöistä. Työtehoseuran maataloustie-
dotus 96. 4 s.
Uotila, P. J., Liskola, K. 1969. Kyntösyvyyden
vaikutus traktorin polttoaineen kulutukseen,
pyörien luistoon ja kyntökustannuksiin. Työ-
tehoseuran maataloustiedotus 123. 3 s.

P
ai

n
o
n
ik

k
a
r i
t
O

y
 1

9
8
3

