

RESULTAT

FRÅN SKOGFORSK NR. 20 2004


SKOGFORSK

Isabelle Bergkvist & Berndt Nördén

Bilden ovan: Vid stråkröjningen röjdes samtliga samtliga stammar bort i 2–2,4 m breda stråk. Mellan stråken röjdes 3,5–7 m breda zoner selektivt med röjsåg.

Stråkröjning billigare och effektivare än selektiv röjning

Tidigare studier har visat att stråkröjning kan ge ett fullt godtagbart biologiskt resultat. Nya studier visar att metoden dessutom kan bli betydligt billigare än traditionell selektiv röjning med röjsåg.

Sommaren 2004 studerade Skogforsk stråkröjning med tre olika aggregat. För alla tre blev stråkröjningsmetoden både billigare och effektivare än traditionell selektiv motormanuell röjning.

Två av aggregaten var breddavverkande, d.v.s. hela stråket avverkades under kontinuerlig framryckning. Studien visade att dessa kan hålla en hastighet på nästan 50 meter per minut vid goda terrängförhållanden.

Tidsåtgången per hektar för stråkröjning, inklusive motormanuell röjning i mellanzonerna, var mindre än hälften än vid selektiv motormanuell röjning. Det här beror dels på att maskinen kan arbeta effektivt i stråken, dels på att den motormanuella röjningen i mellanzonen går nästan dubbelt så fort som röjning i ett bestånd utan stråk.

Det tredje aggregatet var upphängt i kranen och är egentligen utvecklat för maskinell selektiv röjning. I studien tog stråkröjning med detta aggregat något längre tid än maskinell selektiv röjning, men stråkröjningen blev billigare, eftersom maskinen kunde utnyttjas mer effektivt.

Maskinernas framryckningshastighet påverkar stråkröjningens ekonomi. Terrängen i de studerade bestånden var relativt jämn. En viktig fråga är vilka markförhållanden som maskinerna klarar med bibehållen produktivitet.

Studierna genomfördes i samarbete med Stora Enso Skog, Holmen Skog, Tecura AB och Olle Hemmingson.

Maskinstudier efter positiva biologiska resultat

Under 1980- och 1990-talen satsade skogsbruket på maskinell röjning, men det visade sig att produktivitetsökningen inte var tillräcklig för att motivera de dyra maskinerna. Därför lades tekniken ner i mitten av 1990-talet.

Sommaren 2003 studerades de biologiska effekterna av ett helt nytt koncept: stråkröjning (se Resultat nr 3 2004). Resultaten visade att metoden direkt

efter röjningen var likvärdig med selektiv röjning vad avser kvalitetsurval och skador.

Sommaren 2004 gjordes därför nya studier, denna gång av tre maskinkoncept. Två av dessa var breddavverkande, det var den s.k. "Grenkrossen" från Tecura AB och Olle Hemmingsons "Röjarskiva x3". Dessa aggregat är framtagna enbart för stråkröjning och i studien jämfördes de med motor-

manuell selektiv röjning.

Det tredje konceptet som studerades var en Rottne 2004 med ett MKR 70-aggregat. Detta är egentligen konstruerat för selektiv röjning. Vid studien användes maskinen i både stråkröjning och maskinell selektiv röjning. Dessutom gjordes en traditionell motormanuell röjning i samma bestånd.

Så här såg ett av bestånden ut innan röjning ...


... och efter stråkröjning


"Grenkrossen"

Ekipaget

För stråkröjningen användes en FAE Grenkross som marknadsförs av Tecura AB. Aggregatet var monterat på en skogsanpassad traktor, Valtra XM 150.

Aggregatet består av en trumma med fasta knivar i hårdmetall.

Beståndet

Studien gjordes på Holmen Skogs mark vid Eskilstuna. Beståndet planterades med gran för ca 15 år sedan och har sedan lövröjts en gång. Granen utgjorde ett övre skikt med en medelhöjd på ca 3,5 meter. Under detta fanns ett skikt med stubbskott av lövträd.

Beståndet höll ungefär 8.500 stammar per hektar.

Terrängen var jämn så när som på ett antal äldre stubbar.

Röjningen

Först röjdes 2,4 meter breda stråk med maskinen. Knivarna flisade stammarna i stråket, inga stammar hamnade alltså i mellanzonen. Mellan stråken lämnades en 6,3 meter zon, som senare röjdes motormanuellt. Stråkytan var ungefär 30 procent. Efter röjning höll beståndet ca 2.500 stammar per hektar inklusive stråken.

För att få en jämförelse gjordes också en traditionell selektiv motormanuell röjning i en del av beståndet.

Resultat

Stråkröjningen gjordes med tre hastigheter: 64, 57 resp. 45 meter per minut.

Vid en antagen medelhastighet på 48 meter per minut tog röjningen i själva stråken 0,4 tim per hektar i maskintid.

Föraren bedömde att 57 meter per minut var en hastighet som skulle kunna hållas under en hel arbetsdag i detta bestånd.


"Röjarskivan"

Ekipaget

Aggregatet består av tre skivor med sågkedjor, samt en stålställning som styr stammarna. Aggregatet kan göras bredare och smalare, från 1,65 till 2,4 meter genom att de yttre skivorna flyttas.

Maximal diameter på röstammarna är i stort sett lika med skivornas radie, d.v.s. 40 cm.

Montering kan ske på maskiner med hydrauluttag, i detta fall användes en Lundbergare som basmaskin.

Beståndet

Studien genomfördes i ett blandbestånd med framförallt gran och löv med totalt 8.000 stammar per ha. Beståndets medelhöjd var 3 meter.

Terrängen var relativt jämn men med en del hålur och tuvor. Dessa hindrade dock inte maskinen i någon högre grad.

Röjningen

Stråkröjning gjordes i 2–2,4 meter breda stråk. Den 3,5 till 7 meter breda mellanzonen röjs selektivt med röjsåg.


Resultat

Framryckningshastigheten varierade mellan 37 och 55 meter per minut.

Vid en antagen medelhastighet på 48 meter per minut tog röjningen i själva stråken 0,5 tim per hektar i maskintid.

Stråkröjning går snabbare ...

Tidsåtgång

De två breddavverkande aggregaten studerades vid ett stamantal på ca 8.500 stammar per hektar. Båda aggregaten bedömdes klara betydligt högre stamtätheter utan att behöva sänka hastigheten. Motormanuell mellanzonsröjning och traditionell selektiv röjning studerades dessutom vid 5.000, 13.000 och 35.000 stammar per hektar. Resultaten från den studien användes för att skatta tidsåtgången för stråkröjning med breddavverkande aggregat vid dessa stamtätheter.

Resultatet redovisas i figur 1. Den totala tidsåtgången för stråkröjning blir enligt analysen 40–60 procent lägre än vid selektiv motormanuell röjning.

Snabbare motormanuell röjning i mellanzonen

Räknat per behandlad ytenhet var den motormanuella röjningen med röjsåg nästan dubbelt så snabb vid stråkröjning som vid traditionell röjning. Det beror på att det är lättare att planera arbetet när man har stråken att hålla sig till. Stammarna kan dessutom läggas ut i stråken och det blir då lättare att ta sig fram. Räknat per hektar blir mellanzonsröjningen ännu effektivare eftersom 30 procent av ytan röjs maskinellt.

Figur 1. Prestation för stråkröjning (inklusive motormanuell röjning i mellanzonerna) och traditionell motormanuell röjning.


Antaganden

Stamantal. Vid 35.000 stammar per hektar har framryckningshastigheten minskats med 10 procent.

Mellanzonens bredd. Mellanzonen har satts till 7 meter vid 5.000 och 8.500 stammar per hektar, till 5 meter vid 13.000 stammar per hektar och 3,5 meter vid 35.000 stammar per hektar. De olika

stråkförbanden innebär att den sträcka maskinen kör per hektar är 1.100, 1.400 och 1.700 meter. Maskintiden ökar därför något vid 13.000 och 35.000 stammar per hektar.

Vändningstid. I analysen har en vändningstid på 10 procent lagts till maskintiden.

... och blir 30–40 procent billigare

I figur 2 har tidsåtgången för de båda röjningsmetoderna i figur 1 räknats om till relativa kostnader. Vid maskinkostnaden 600 kr/tim och 250 kr per tim för motormanuell röjning blir totalkostnaden för stråkröjning 35–46 procent lägre jämfört med traditionell röjning med röjsåg.

Om man höjer timkostnaden till 900 kr/tim för maskinarbete och till 300 kr/tim för motormanuellt arbete blir kostnadsbesparingen jämfört med traditionell röjning nästan lika stor som vid de lägre timkostnaderna (vid denna jämförelse ökades också timkostnaden för det motormanuella alternativet till 300 kr/tim).

Figur 2. Relativ kostnad för stråkröjning jämfört med selektiv motormanuell röjning


I en tredje studie jämfördes stråkröjning med selektiv maskinell röjning. För båda metoderna användes en Rottne 2004 som basmaskin. Det är i grunden en liten gallringsskördare, men den kan anpassas till röjning med större och smalare däck. Den kan då gränsla upp till två meter höga plantor.

I basmaskinens kran var ett MKR 70-aggregat monterat.

I studien ingick också vanlig motormanuell röjning.

Studien gjordes utanför Falun i ett bestånd som var i stort behov av röjning. Det bestod av en tätare del med ca 35.000 stammar per hektar och en del där stamantalet var ca 13.000 per hektar. Den tätare delen bestod av undertryckt gran med en tät lövskärm. Den glesare delen hade en jämnare fördelning av löv och barr med i stort sett samma höjd.

Terrängen var jämn utan större block eller andra hinder.

Vid stråkröjningen var stråken två meter breda. Den fem meter breda mellanzonen röjdes motormanuellt till ca 2.500 stammar/ha inkl. stråken.

Resultat

Figur 3 visar att den totala tidsåtgången var lägst vid maskinell selektiv röjning. Vid stråkröjningsmetoden användes dock minst maskintid.

Som framgår av figur 4 var stråkröjningen billigast, båda i den glesare och tätare delen av beståndet och vid båda kostnadsnivåerna. I den glesare delen var vanlig motormanuell röjning dyrast, i den tätare var den selektiva maskinella röjningen dyrast.


På maskinen satt röjaggregatet MKR 70. Det består av en klinga som är 70 cm i diameter, samt ett mothåll. En eller ett par stammar kan röjas samtidigt med en maximal diameter på 10 cm.

Figur 3. Prestation för stråkröjning (inklusive motormanuell röjning i mellanzonerna) och traditionell motormanuell röjning.


Figur 4. Relativ kostnad för stråkröjning jämfört med selektiv motormanuell röjning


Diskussion

Vid studierna koncentrerade vi oss på frågan om stråkröjning som metod är effektivare och billigare än motormanuell selektiv röjning. Ingen jämförelse gjordes mellan de olika aggregaten, vilket inte heller var möjligt då förhållandena i bestånden var olika. De tre aggregaten har olika fördelar:

- Tecuras grenkross är effektiv och flisar dessutom allt material i stråken, inga stammar hamnar alltså i mellanzonen vilket underlättar den motormanuella röjningen. Aggregatet är dock tungt (> 1 ton) och kräver en lite kraftfullare basmaskin än de andra aggregaten.
- Olle Hemmingsons Røjarskiva är ett enkelt, billigt och effektivt aggregat, men stammarna hamnar till stor del i mellanzonen. Aggregatet är oprövat vid hög stamtäthet.

- MKR 70 aggregatet är inte optimalt för stråkröjning men fördelen är att maskinen kan användas vid selektiv röjning. Det är också mycket enkelt att konvertera den till gallringsskördare. Studierna visar att stråkröjning är en billig och effektiv metod. Stråkröjning har också ett antal fördelar jämfört med tidigare försök med mekanisering av röjningen:
 - Maskinen används effektivare än vid selektiv maskinell röjning, vilket sänker kostnaden.
 - Metoden fungerar väl även vid lägre stamantal
 - Metoden leder till obetydligt fler skador i beståndet än vanlig motormanuell röjning och klart mindre skador än vid maskinell selektiv röjning.

B


Isabelle Bergkvist är jägmästare och arbetar med drivningsfrågor och skogsenergi.
Tel. 018-18 85 95.
isabelle.bergkvist@skogforsk.se

Berndt Nordén är ingenjör och arbetar med drivningsteknik. Tel. 018-18 85 78.
berndt.norden@skogforsk.se

Läs mer

Bergkvist, I. & Glöde, D. 2004. Stråkröjning – en metod med stor potential. Resultat nr 3 2004. Skogforsk.

Corridor cleaning: cost-effective and more efficient than selective cleaning

Earlier studies have shown that corridor cleaning can produce a fully acceptable biological outcome. Now, a recent study reveals that, compared with traditional selective cleaning by brush saw, the method is more cost-effective as well.

In summer 2004, Skogforsk conducted trials with three types of cleaning machine, and found all three to be not only more cost-effective but also more efficient than traditional motormanual cleaning by brush saw.

Two of the machines were equipped with extended-width cleaning heads, which meant that each corridor could be cleaned with the machine being driven nonstop. The study found that in good terrain conditions, the machine could maintain a speed of about 50 m per minute. Cleaning was carried out in corridors 2–2.4 m wide, all the trees in which were felled. Selective brush-saw cleaning was carried out in the intermediate zones, which were 3.5–7 m wide.

In corridor cleaning, including the motormanual cleaning in the intermediate zones, the work was done in under half the time required for selective motormanual cleaning. There were two reasons for this: first, because the machines can work efficiently in corridors; and second, because motormanual cleaning in the intermediate zones can be done almost twice as fast as when there are no corridors in the stand.

The third type of cleaning head was mounted on the end of a knuckleboom, and had really been designed for selective mechanized cleaning. The study found that this machine took somewhat longer in corridor cleaning than when operating in selective cleaning, but that it still proved to be more cost-effective, as it could be used more efficiently.

The driving speed of the machines obviously affects their cost-effectiveness. The terrain covered in the trials was fairly even, so an important question for a future study is what ground conditions can the machines cope with before productivity starts to fall.

Keywords: Silviculture/Cleaning

Från forskning till tillämpning

Studiens resultat är mycket uppmuntrande. Fortfarande återstår det dock viktiga frågor att besvara, bl.a:

- Hur påverkas framryckningshastighet och lönsamhet vid svårare terrängförhållanden?
- Hur stora måste bestånden vara för att inte flyttkostnaden skall ha för stor inverkan?
- Vad händer med beståndens tillväxt och kvalitet på sikt?

Målsättningen är att under 2005 kunna följa en eller två prototypmaskiner i praktisk drift. Genom att kontinuerligt följa upp deras arbete kan vi bedöma om stråkröjning är så effektiv och lönsam som studierna antyder.

Röjningsberget kräver nytänkande. Stråkröjning är ett mycket lovande koncept.


ADRESSER

UPPSALA Uppsala Science Park, SE-751 83 Uppsala
Tel. 018-18 85 00
EKEBO, Ekebo 2250. SE-268 90 Svalöv
Tel. 0418-47 13 00
BRUNSBERG, SE-671 94 Brunskog
Tel. 0570-74 83 30
UMEÅ Box 3, SE-918 21 Sävar
Tel. 090-203 33 50