

Arbetsrapport

Från Skogforsk nr. 891–2015

Test av paraffinolja för att motverka fastfrysning av flis i containrar

Test of paraffin oil to prevent wood chips freezing onto surfaces in steel containers

Tomas Johannesson, Johanna Enström och Jenny Ohls

Arbetsrapport

Från Skogforsk nr. 891-2015

I serien Arbetsrapport finns bakgrundsmaterial, metodbeskrivningar, resultat, analyser och slutsatser från både pågående och avslutad forskning.

Titel:

Test av paraffinolja för att motverka fastfrysning av flis i containrar.

Test of paraffin oil to prevent wood chips freezing onto surfaces in steel containers.

Bildtext:

Fastfruset skogsbränsle i containrer.
Fotograf: Jarno Föhr.

Ämnesord:

Test av paraffinolja för att motverka fastfrysning av flis i containrar.

Forest fuel, transport, freezing, steel container.

Redigering och formgivning:

Ingegerd Hallberg

© Skogforsk 2015

ISSN 1404-305X

SKOGFORSK

Uppsala Science Park, 751 83 Uppsala

Tel: 018-18 85 00 Fax: 018-18 86 00

skogforsk@skogforsk.se

skogforsk.se

Tomas Johannesson, arbetar med forskning och skogsbränslerelaterad utbildning på Skogforsk sedan 2007. Ämnesområdet består främst av kvalitets- och effektivitetshöjande åtgärder inom produktionskedjan. Tomas arbetar även med planerings- och tillståndsfrågor som rör skogsbränsleavlägg.

Johanna Enström, Civilingenjör; Kommunikations- och transportsystem. Arbetar sedan 2008 med logistikfrågor inom Skogsbränsleprogrammet på skogforsk. Främst med inriktning på långväga transporter och terminalhantering.

Jenny Ohls, forskare. Arbetat på Skogforsk med logistik, transportteknik och organisationsstudier inom skogsbränsle- och teknikprogrammen.

Abstract

One problem of transporting wood chips in cold climates is that the chips can freeze onto the internal surfaces of steel containers, making unloading difficult. Skogforsk has evaluated a paraffin oil applied to the inside of containers to prevent this occurring. The study was performed as a field trial, but provided no conclusive evidence that this treatment is effective. The problem of frozen material sticking to the inside of containers remains, so work remains to identify and develop solutions.

Förord

Studien har finansierats av ”Effektivare skogsbränslesystem – Program 2011–2015”, vilket ingår i Energimyndighetens temaprogram ”Uthållig tillförsel och förädling av biobränsle”. ”Effektivare skogsbränslesystem” finansieras av Energimyndigheten, skogsbruket, bränsleanvändarna och Skogforsk.

Strömsund i december 2015

Tomas Johannesson

Innehåll

Förord	1
Sammanfattning.....	3
Metod	3
Resultat	4
Diskussion	5
Referenser.....	5

Sammanfattning

Vid flistransporter vintertid förekommer ofta problem med att fuktigt material fryser fast i stålcontainrarnas botten och dess sidoväggar. Detta orsakar tidsför-luster och extra arbete för transportörerna och kan i värsta fall leda till att last-bilar eller hela tågset försenas. Det finns olika metoder för att motverka fast-frysningens problematiken. Vid tågtransporter från terminal försöker man ofta att ”strössla” botten på containrarna med torr rundvedsflis, och vid lastbilstran-sporter förekommer det att man smörjer containrarnas insida med ett tunt dieselskikt. Dessa metoder är inte optimala, vare sig ur funktions- eller hante-ringssynpunkt, samtidigt som det medför vissa kostnader för avsändare eller transportörer.

Ett önskemål från branschen har varit att hitta lösningar för att förhindra, eller i vart fall minska problemet med fastfrysning i containrar under vintern. I diskussionerna har det då framkommit förslag att utvärdera smörjvätskor som används bland annat vid transporter inom betongindustrin. Enligt tillverkarna och några tillfrågade användare har dessa vätskor verkat lovande. De vätskor som diskuterats är biologiskt nedbrytbara vitoljor, d.v.s. syntetiska paraffin-oljor, tillverkade av syntes- eller restgaser.

Under två olika tillfällen har Skogforsk försökt att under fältmässiga former utvärdera effekten avseende fastfrysning av biologiskt nedbrytbar släppvätska. Dessvärre har inget av dessa försök resulterat i några säkerställda resultat.

Metod

Innan försöken inleddes kontaktades mottagarna av skogsbränslet och delgavs ett produktblad avseende paraffinoljan. Ingen av mottagarna såg då några be-kymmer eller risker med detta med tanke på hantering och förbränning i sina respektive anläggningar.

Första försöket genomfördes under våren 2013 hos en flistransportör i Dalarna. Föraren var själv intresserad av att utvärdera släppvätskan och med-verkade i att framställa ett smörjschema som skulle jämför tre olika behand-lingar av containrarna:

- Ingen behandling.
- Behandling med diesel i olika intervall.
- Behandling med paraffinolja i olika intervall.

De olika intervallen konstruerades för att ge svar på eventuella effektminsk-ningar efter ett eller flera lass.

Det andra försöket genomfördes under vintern 2013 i Västerbotten med motsvarande upplägg.

Vid båda försöken applicerades paraffinoljan med hjälp av en spraykanna på motsvarande sätt och volym som används för att applicera diesel. Varje behandling tog i genomsnitt mindre än 3 minuter per container.

De leveranser som ingick i studien följdes via SDC för att registrera bränslets torrhalt och slumpmässiga fraktionsprover gjorde vid studiernas början. Vid båda försöken var målet att transportera flisad grot. Detta skedde med ett undantag i Dalarna då studien inleddes med att transportera flisade träddelar vilket ledde till ett mera ”rent och torrt” material.

Resultat

Försöket i Dalarna såg inledningsvis ut att gå bra men ett ovanligt mildt väder i kombination med ovanligt torrt bränsle innebar att den normala problematiken med fastfrysning uteblev. När föraren senare kom till ett med mer representativt material och temperaturer började skifta mellan – 5 till + 8 grader under dygnet ändrades transporterna till att gå till ett annat värmeverk än planerat. Vid det nya värmeverket fanns ingen hjälp att tillgå vid eventuell fastfrysning varför föraren inte tordes laborera med ”osäkra kort” och avbröt därmed försöket varvid ingen effekt av släppvätskan kunde avgöras.

Försöket i Västerbotten planerades till den kalla perioden av vintern men även här inträffade en period av ovanligt mildt väder med temperaturer mestadels över nollstrecket. Dessutom visades det sig att smörjschemat var svårt att följa då flera förare turades om att köra lastbilen.

Vid ett tillfälle lastades tre containrar upp med flis direkt efter ett regnväder. Efter regnet kom kylan tillbaka och det ledde till en omfattande fastfrysning i samtliga containrar. Vid detta tillfälle kunde inga skillnader härledas till hur, eller med vilket medel, containrarna hade behandlats.

Således kan man konstatera att inget av försöken ledde till ökad insikt gällande effekterna av paraffinoljan. Det går inte med dessa försök avgöra huruvida behandling var positivt eller helt verkningslöst för att minska problematiken med fastfrysning.

Diskussion

Problemen med fastfrysning i containrar kvarstår. Enligt muntliga, men obe-kräftade uppgifter, från tillverkarna så har en del förare sett positiva effekter av att behandla containrar med paraffinolja av den typ som testades i denna studie. Skulle detta visa sig vara korrekt så finns en omfattande potential att minska kostnaderna vid flistranporter vintertid för järnvägs- och lastbilstran- sporter.

Då det visat sig vara svårt att genomföra fältförsök enligt metoden ovan före- slås att eventuellt fortsatta studier i första hand genomförs i en mera kontrolle- rad miljö. I Finland genomfördes en liknande studie för att studera effekterna av att tillverka containrar av kompositmaterial (Föhr, m.fl., 2015). Denna studie genomfördes då i ett fryslaboratorium där man med exakt noggrannhet kunde styra och reglera temperaturutvecklingen. Flismaterialet var dock svårare att styra över. Detta var så pass blött och nedbrutet att det troligen skulle ha ratats hos de flesta mottagare. Förhållandena blev därför relativt extrema (även extre- ma temperaturskillnader testades) och ingen effekt av släppvätskan kunde ses. Resultaten från denna studie visade dock att en isolerande container byggd i kompositmaterial hade mycket god effekt mot fastfrysning. Liknande material används i dag regelmässigt i påbyggnader av flissläp för att ge isolerande effekt utan att addera allt för mycket vikt. (Muntl. Aronsson, D. MT Eksjö).

Det är av intresse att söka mer kunskap kring olika typer av behandlingar och släppvätskor och försöka finna riktlinjer för förebyggande hantering vid olika material- och väderförutsättningar. Det är i dag till stor del okänt hur olika torrhalt, fraktionsstorlek och temperatur påverkar materialets benägenhet att frysa fast i olika stålcontainrar. Ett sätt att behandla containrarnas insida på ett billigt och miljövänligt sätt skulle förmodligen leda till billigare och effektivare transportsystem. Det skulle även i en fortsatt studie vara intressant att se över möjligheterna att applicera släppvätskor vid mottagande industri.

Referenser

Föhr, J., Karttunen, K., Enström, J., Johannesson, T. and Ranta, T. 2015. Metal and Composite Intermodal Containers in Comparative Cold Tests with Wood Chips. *Journal of Sustainable Bioenergy Systems*, 5, 32–39. doi: [10.4236/jsbs.2015.51003](https://doi.org/10.4236/jsbs.2015.51003).

Muntlig kommentar

Aronsson, D. MT Eksjö.

Arbetsrapporter från Skogforsk fr.o.m. 2014

- Nr 817 John Arlinger, Torbjörn Brunberg, Hagos Lundström och Johan Möller. Jämförelse av JD1170E och JD1470E i slutavverkning hos SCA Skog AB hösten 2013. Comparison of JD1170E and JD1470E in final felling at SCA Skog AB, autumn 2013. 29 s.
- Nr 818 Bergkvist, I., Friberg, G., Mohtashami, S. & Sonesson, J. 2014. STIG-projektet 2010–2014. The STIG Project, 2010-2014. 19 s.
- Nr 819 Björheden, R. 2014. Studie av Fixteri FX15a klenträdsbuntare. – Study of Fixteri FX15a small-tree bundling unit. 21 s.
- Nr 820 Löfroth, C. & Brunberg, T. 2014. Bränsleförbrukningen hos rundvirkesfordon 2008 och 2013. Fuel consumption of roundwood vehicles in 2008 and 2013. 12 s.
- Nr 821 Jönsson, P., Hannrup, B., Gelin, O. & Löfgren, B. 2014. Utvärdering av sågenheten R5500 med avseende på kaptid och energiåtgång. Evaluation of the R5500 sawing unit in terms of bucking time and fuel consumption. 24 s.
- Nr 822 Eliasson, L. & Johannesson, T. 2014. Effekten av olika bottensäll på prestation, bränsleförbrukning och flisens fraktionsfördelning för flishuggarna Kesla 645 och Eschlböck. Biber-92. – Effects of sieve size on chipper productivity, fuel consumption and chip size distribution for the chippers Kesla 845 and Eschlböck Biber-92. 18 s.
- Nr 823 Eliasson, L., Lombardini, C., Granlund, P., Magagnotti, N. & Spinelli, R. 2014. Prestation och bränsleförbrukning för en lastbilsmonterad Pezzolato PTH 1200/820 flishugg. – Performance and fuel consumption of a truck-mounted Pezzolato PTH 00/820 chipper. 12 s.
- Nr 824 Iwarsson- Wide, M. Grönlund, Ö. 2014. Lastindikatorer och lastbärarvågar. 15 s. – Load indicators and weighing devices on load carriers 12 s.
- Nr 825 Sikström, U. 2014. Föryngring av gran under högskärm: Försöksverksamhet vid Bergvik Skog – Uppföljning 2013. – Regeneration of Norway spruce under shelterwood: Comparison of two types of thinning at the preparatory felling. 48 s.
- Nr 826 Englund, M. 2014. Mätning av mental arbetsbelastning – En metodstudie. 27. – Measurement of mental workload – A method study. 31 s.
- Nr 827 Jönsson, P., Björheden, R. & Eliasson, L. 2014. Destinering och lägesbyten för att effektivisera transportererna av sko gsflis. – Destination and location exchange will reduce transportation distance. 11 s.
- Nr 828 Barth, A., Holmgren, J., Wilhelmsson, L. & Nordström, M. 2014. – Evaluation of single tree based estimates with terrestrial laser scanning in Sweden.
- Nr 829 Jacobson, S. Asktilförsel och dess påverkan på trädens tillväxt och näringsstatus. – Revision av sex fältförsök. – Effect of application of wood ash on tree growth and nutrient status-Revision of six field experiments 32 s.
- Nr 830 Björheden, R. 2014. Proceedings of the Nordic Baltic Conference OSCAR14. Solutions for Sustainable Forestry Operations, June 25-27, NOVA Park Conference, Knivsta, Sweden. – Proceedings från den Nordiska Baltiska konferensen OSCAR14 Solutions for Sustainable Forestry Operations, June 25–27, 2014, NOVA Park Conference, Knivsta, Sverige. 114 s.
- Nr 831 Widingshoff, J. 2014. Kontinuerlig uppföljning av drivmedelsförbrukning och lastfyllnadsgrad för ETT- och ST-fordon. – Continual monitoring of fuel consumption and load utilisation of ETT- and ST-vehicles. 21 s.
- Nr 832 Fridh, L. 2014. Utvärdering av fukthaltsmätare METSO MR Moisture Analyzer. Evaluation

- Nr 833 Eliasson, L., Lundström, H. & Granlund, P. 2014. Bruks 806 STC. – En uppföljande studie av prestation och bränsleförbrukning. – A performance and fuel consumption when chipping logging residues of beech 10 s.
- Nr 834 Sonesson, J., Berg, S., Eliasson, L., Jacobson, S., Widenfalk, O., Wilhelmsson, L., Wallgren, M. & Lindhagen, A. SLU. Konsekvensanalyser av skogsbrukssystem. – Täta förband i tallungskogar. 105 s.
- Nr 835 Eliasson, L. 2014. Flisning av bränsleved och delkvistad energived med en stor trumhugg–CBI6400. – Chipping of stem wood and partly delimited energy wood using a large drum chipper, CBI 6400, at a terminal. 12 s.
- Nr 836 Johansson, F., Grönlund, Ö., von Hofsten, H. & Eliasson, L. 2014. Huggbilshaverier och dess orsaker. – Chipper truck breakdowns and their causes. 12 s.
- Nr 837 Rytter, L. & Lundmark, T. 2014. Trädslagsförsök med inriktning på biomassaproduktion – Etapp 2. – Tree species trial with emphasis on biomass production. 20 s.
- Nr 838 Skutin, S.-G. 2014. Simulering av TimberPro drivare med lastanordning i slutavverkning. – Drivare med automatisk lastning och nytt arbetssätt. Simulation of TimberPro harwarder with loading device in final felling. – Harwarder with automatic loading and new method of working. 19 s.
- Nr 839 Fridh, L. 2014. Evaluation of the METSO MR Moisture Analyser. – Utvärdering av fukthaltsmätare METSO MR Moisture Analyser. s. 8.
- Nr 840 Andersson, G. & Svenson, G. 2014. Viktsutredningen del 2. Vägning för transportvederlag.
- Nr 841 Mullin, T. J. 2014. OPSEL 1.0: a computer program for optimal selection in forest tree breeding. – Opsel 1.0: Dataprogram för optimalt urval i skogsträdsförädlingen s. 20.
- Nr 842 Persson, T. & Ericsson, T. 2014. Projektrapport. Genotyp – Miljösamspel hos tall i norra Sverige. – Projektnummer 133. 12 s.
- Nr 843 Westin, J., Helmersson, A. & Stener, L.-G. 2014. Förädling av lärk i Sverige – kunskapsläge och material. 55 s.
- Nr 844 Hofstten von, H., Nordström, M. & Hannrup, B. 2014. Kvarlämnade stubbar efter stubbskörd. – Stumps left in the ground after stump harvest 15 s.
- Nr 845 Pettersson, F. 2014. Rönjings- och gallringsförbandets samt gödslingsregimens (ogödslat/gödslat) effekter i tallskog på skogsproduktion och ekonomi. – Effects of spacing (pre-commercial thinning and thinning) and fertilisation regime (unfertilised/fertilised) on production and economy in Scots pine forest. 69 s.
- Nr 846 Pettersson, F. 2014. Behovet av borttillsättning vid kvävegödsling av barrskog på fastmark. – Boron additive needed in nitrogen fertilisation of coniferous forest on mineral soil. 32 s.
- Nr 847 Johannesson, T. 2014. Grövre bränsle en omöjlig uppgift? – Larger fuel chips-an impossibility. – Biomass Harvest and Drying Training Seminar Fond du Lac Reservation Cloquet, Minnesota. s. 16.
- Nr 848 Johannesson, T. 2014. Biomass Harvest and Drying Education Fond du Lac Reservation Cloquet, Minnesota. – Utbildning i skörd och hantering av skogsbränsle för Fond du Lac Reservation Cloquet, Minnestota 13 s.
- Nr 849 Jönsson, P., Eliasson, L. & Björheden, R. 2014. Location barter may reduce forest fuel transportation cost. Destinerings och lägesbyten för att effektivisera transportererna av skogsflis. s 10.

- Nr 850 Englund, M., Häggström, C., Lundin, G. & Adolfsson, N. 2014. Information, struktur och beslut, – en studie av arbetet i gallringsskördare och skördetröska.
- Nr 851 Berlin, M., Ericsson, T. & Andersson-Gull, B. 2014. Plantval – manual med implementeringsteknisk bakgrund. – Plantval – manual and background to technical implementation. 57 s.
- Nr 852 Jansson, G. & Berlin, M. 2014. Genetiska korrelationer mellan tillväxt- och kvalitetsegenskaper – Genetic correlations between growth and quality traits. 26 s.
- Nr 853 Hofsten von, H. 2014. Utvärdering av TL-GROT AB's stubbaggregat. – Evaluation of the TL-GROT AB stump harvester 10 s.
- Nr 854 Iwarsson Wide, M., Nordström, M. & Backlund, B. Nya produkter från skogsråvara – En översikt av läget 2014. – New products from wood raw material – Status report 2014. 62 s.
- Nr 855 Willén, E. 2014. Mobilt mätsystem för insamling av träd- och beståndsdata. – Mobile measurement system for collecting tree and stand data. 34 s.

År 2015

- Nr 856 Widinghoff, J. 2015. Logistklösning för delkvistat sortiment – Lätta skyddsplåtar på virkesbilar för transport av träddeklar och delkvistade sortiment. – Lightweight side-shields on timber trucks transporting partly delimbed energy wood. 15 s.
- Nr 857 Hannrup B, Bhuiyan N. Möller J.J. 2015. Rikstäckande utvärdering av ett system för automatiserad gallringsuppföljning.
- Nr 858 Frisk, M., Rönnqvist, M. & Flisberg, P. 2015. Vägrust – Projektrapport. 2015. – Vägrust – Project Report. 48 s.
- Nr 859 Asmoarp, V. & Jonsson, R. 2015. Fokusveckor 2014. Bränsleuppföljning för tre fordon inom ETT-projektet, ST-RME, ETT1 och ETT2. – Monitoring fuel consumption of three rigs in the ETT project: ST-RME, ETT1 and ETT2 42 s.
- Nr 860 Johannesson, T. 2015. Ny teknik för askåterföring i skogsmark. – New technology for ash recycling on forest floor.
- Nr 861 Asmoarp, V., Nordström, M. & Westlund, K. 2015. Stämmer väglagervolymer? – En fallstudie inom projektet "Skogsbrukets digitala kedja". 17 s.
- Nr 862 Möller, J.J., Bhuiyan, N. & Hannrup, B. 2015. Utveckling och test av beslutsstöd vid automatiserad gallringsuppföljning. 38 s.
- Nr 863 Jonsson, R. 2015. Prestation och kvalitet i blädning med skördare och skotare. – Performance and costs in selective harvesting with harvester and forwarder. 27 s.
- Nr 864 Englund, M., Adolfsson, Niklas., Mörk, A., & Jönsson, P. 2015. Distribuerad arbetsbelysning – LED öppnar nya möjligheter för belysning hos arbetsmaskiner.
- Nr 865 Hofsten von, H. & Funck, Johanna 2015. Utveckling av HCT-fordon i Sverige. – HCT, heavier vehicle, truck design, ST, ETT. 28 s.
- Nr 866 Fridh, L. 2015. Utvärdering av fukthaltsmätare PREDIKTOR Spektron Biomass. – Evaluation of the Prediktor Spektron Biomass moisture content analyser. 10 s.
- Nr 867 Fridh, L. & Öhgren, J. 2015. Förstudie Automatisk skäppmätning av flis med laser.
- Nr 868 Eriksson, A., Hofsten von, H. & Eliasson, L. 2015. Systemkostnader, logistik och kvalitetsaspekter för sju försörjningskedjor för stubbränslen. – System costs, logistics and quality aspects relating to seven supply chains for stump fuel. 29 s.

- Nr 869 Grönlund, Ö. & Iwarsson Wide, M. 2015. Uttag av skogsbränsle vid avveckling av lågskärmar av björk.
- Nr 870 Englund, M., Lundström, H., Brunberg, T. & Löfgren, B. 2015. Utvärdering av head up-display för visning av apteringsinformation i slutavverkning. 15 s.
- Nr 871 Grönlund, Ö., Iwarsson Wide, M., Hjerpe, T. och Sonesson, J. 2015. Skadeförekomst efter tidig gallring. 12 s.
- Nr 872 Fogdestam, N. & Löfroth, C. 2015 ETTdemo, demonstration av ETT- och ST-fordon. – ETTdemo, demonstration of ETT- and ST-vehicles. 34 s.
- Nr 873 Fridh, L. 2015. Produkttegenskaper för skogsbränsle. – Förslag till indelning, struktur och definitioner. – Forest fuel product characteristics- proposal for categories, structure and definitions. 46 s.
- Nr 874 Enström, J. 2015. Möjligheter till inrikes sjötransporter av skogsbränsle. 22 s.
- Nr 875 Grönlund, Ö. & Iwarsson Wide, M. 2015. Uttag av skogsbränsle vid avveckling av låg skärmar av björk. 15 s.
- Nr 876 Jacobson, S. 2015. Lågskärm av björk på granmark – Modellering av beståndsutveckling och ekonomisk analys. – The use of birch as a shelter in young Norway spruce stands – Modelling stand development and economic outcome. 39 s.
- Nr 877 Grönlund, Ö., Iwarsson Wide, M., Englund, M. & Ekelund, F. 2015. Sektionsgallring en arbetmetod för täta klena gallringar.
- Nr 878 Eliasson, L. & Nilsson, B. 2015. Skotning av GROT direkt efter avverkning eller efter hyggeslagring. – Forwarding of logging residue immediately after felling or after stor age on the clear-cut. – Effects on nutrient extraction, needle shedding, and moisture content. 10 s.
- Nr 879 Eriksson, B., Widinghoff, J., Norin K. & Eliasson, L. 2015. Processkartläggning – Ett verktyg för att förbättra försörjningskedjor. – Process mapping – a tool for improving supply chains.
- Nr 880 Möller, J.J., Nordström, M. & Arlinger, J. 2015. Förbättrade utbytesprognoser. – En förstudie genomförd hos SCA, Sveaskog och Södra. – Improved yield forecasts – a pilot study by SCA, Sveaskog and Södra. 14 s.
- Nr 881 von Hofsten, H. 2015. Vägning med hjälp av inbyggda vågar i fjädringen på lastbilar. – Payload weighing using onboard scales connected to the air suspension of trucks. 10 s.
- Nr 882 Rosvall, O., Kroon, J. & Mullin, T.J. 2015. Optimized breeding strategies at equivalent levels of population diversity.
- Nr 883 Andersson, G. & Frisk, M. 2015. Jämförelse av prioriterat funktionellt vägnät och skogsbrukets faktiska transporter.
- Nr 884 Hannrup, B., Andersson, M., Henriksen, F., Högdahl, A., Jönsson, P. & Löfgren, B. 2015. Utvärdering av V-Cut – en innovation med potential att minska förekomsten av kapsprickor. – Evaluation of V-Cut – an innovative saw bar with potential to reduce the occurrence of bucking splits. 32 s.
- Nr 885 Willén E. & Andersson, G. 2015. Drivningsplanering. En jämförelse mellan sju skogsföretag – A comparison of seven forest companies 2015. 31 s. + Bilaga 2-8.
- Nr 886 Johansson, F. 2015. Kontinuerlig uppföljning av drivmedelsförbrukning och lastfyllnadsgrad för ETT- och ST-fordon 2014. – Continual monitoring of fuel consumption and load utilisation of ETT and ST vehicles 21 s.
- Nr 887 Högberg, K.A. 2015. Selektionseffekter vid förökning av gran med somatisk embryogenez. –

- Nr 888 Enström, J. & von Hofsten, H. 2015. ETT-Chips 74-tonne trucks – Three 74-tonne chip trucks monitored in operation over one year.
- Nr 889 Gråal och hybridal.-En potential för ökad energiriiktad produktion i Sverige. – Grey alder and hybrid alder-Potentials for inscreased biomass production for energy in Sweden.
- Nr 890 Asmoarp, V. & Enström, J. 2015. Fokusveckor 2015-Bränsleuppföljning för ETT 74 tons flisfordon inom projektet ETT-Flis. – Focus Weeks 2015 Monitoring fuel consumption of a 74-tonne chip truck in the ETT project.
- Nr 891 Johannesson, T., Enström J. & Ohls, J. 2015. Test av paraffinolja för att motverka fastfrysning av flis i containrar. – Test of paraffin oil to prevent wood chips freezing onto surfaces in steel containers. 5 s.
- Nr 892 Andersson, G. & Frisk Mikael 2015. Jämförelse av funktionellt prioriterat vägnät och skogsbrukets faktiska transporter.

SKOGFORSK

– Stiftelsen skogsbrukets forskningsinstitut

arbetar för ett lönsamt, uthålligt mångbruk av skogen. Bakom Skogforsk står skogsföretagen, skogsägareföreningarna, stiftelsen, gods, skogsmaskinföretagare, allmänningar m.fl. som betalar årliga intressentbidrag. Hela skogsbruket bidrar dessutom till finansieringen genom en avgift på virke som avverkas i Sverige. Verksamheten finansieras vidare av staten enligt särskilt avtal och av fonder som ger projektbundet stöd.

FORSKNING OCH UTVECKLING

Två forskningsområden:

- Skogsproduktion
- Virkesförsörjning

UPPDRAG

Vi utför i stor omfattning uppdrag åt skogsföretag, maskintillverkare och myndigheter.

Det kan gälla utredningar eller anpassning av utarbetade metoder och rutiner.

KUNSKAPSFÖRMEDLING

För en effektiv spridning av resultaten används flera olika kanaler: personliga kontakter, webb och interaktiva verktyg, konferenser, media samt egen förlagsverksamhet med produktion av trycksaker och filmer.

Från Skogforsk nr. 891–2015

www.skogforsk.se