

Valtra Team

Valtran asiakaslehti • 2/2009

Portaattomat Valtra Direct -traktorit käytössä tiloilla Sivu 12

Maatalous-
tuotteiden
kysyntä kasvaa

Sivu 17

T202 Versu – voimaa ja vääntöä

Sivu 22

Uudet portaattomat Valtra Direct traktorit tiloilla, sivu 12

Pääkirjoitus	3	Helppokäyttöisyys ohjaa traktorin suunnittelua	14
Muutos kotieläintilaksi parantaa kannattavuutta	4	Valtra jalat vedessä!	16
Nurmirehu tehokkaasti pellolta ruokinta pöydälle	6	Enemmän syöjiä, vähemmän peltoa	17
Telaketju-N päihittää latukoneet	8	Keinäsen tilalta on tullut jo kaksi satatonnaaria	18
Punainen on suosituin väri	9	Valtran pohjoismaiset juuret	20
Turpeesta voisi tehdä vaikka dieseliä	10	T202 Versu – Tässä koneessa riittää voimaa ja vääntöä	22
Valtra T-sarjan CVT-traktorit valloittivat Tanskan pellot	12	Old-timer: Viinatraktorit Brasiliassa	23

**Monikäyttöinen
Valtra on nurmiviljelyn
erikoisosaaja**
Sivu 6

**Suomi on
turveosaamisen
johtava maa**
Sivu 10

**Valtran muotoilu
ja konetekniikka
käsi kädessä**
Sivu 14

Markkinatilanne

Kesä oli traktorimarkkinoilla viime vuotta hiljaisempi. Syksyn tullen kysyntä on selvästi piristynyt ja on ilahduttavaa todeta kotimaisen traktorin markkinaosuuden kehittyminen. Kiitoksia kaikille Teille, jotka olette tähän olleet vaikuttamassa. Lähes joka toinen tänä vuonna ostettu traktori on ollut kotimainen. Tiukan taloustilanteen aikana kotimaisuuden suosiminen on varmasti meidän kaikkien eduksi sillä tarvitsemme työtä, joka tuo ostovoimaa ja hyvinvointia tähän maahan. Meistä jokainen kuluttaja ja tuottaja pystyy omilla toimillaan vaikuttamaan tähän. Kesän ja alkusyksyn aikana tehtaamme tuotanto on ollut yhdessä vuorossa, mutta nyt tilauskannan parannuttua tuotanto pyörii jälleen normaalisti kahdessa vuorossa. Kotimarkkina on meille erittäin tärkeä, vaikka tuotannostamme yli 80 % meneekin vientiin. Viennin osuudesta johtuen olemme kuitenkin pitkälti riippuvaisia myös siitä, miten traktorikauppa maailmalla käy. Pelkästään kotimarkkina ei riitä takaamaan täyttä tuotantovauhtia. Tälle syksylle positiivisin uutinen on ollut Kiinan kauppa, jonne saimme yli 300 traktorin tilauksen. Traktorit ovat T-sarjan 191 -malleja ja ne toimitetaan vielä tänä vuonna.

Uudet Versu ja Direct -mallimme ovat nyt tuotannossa ja asiakastoimitukset ovat alkaneet. Näitä uudella voimansiirrolla varustettuja traktoreita on odotettu jo jonkin aikaa. Meiltä on usein aiemmin kysytty milloin Valtra toimittaa portaattomalla voimansiirrolla olevia traktoreita ja kenen tekemä voimansiirto on. Tähän kysymykseen on tässä tilanteessa mukava vastata – nyt niitä saa, ja voimansiirto on Valtran oma, suomalaisten insinöörien suunnittelema ja suomalaisten asentajien tekemä. Uskomme näiden uusien mallien piristävän kauppaa ja tuovan kotimaiselle traktorille lisää arvostusta ja markkinaosuutta niin täällä kotimaassa kuin viennissäkin. Mallistomme on nyt niin kattava, että jokaiseen työhön löytyy varmasti sopiva ratkaisu.

Vaihtokonekauppa on tänä vuonna käynyt hyvin ja hyvistä vaihtokoneista alkaa olla jo pulaa. Nyt kannattaa kysyä tarjous uudesta Valtra-traktorista, saat varmasti varteenotettavan tarjouksen.

Hyvää syksyn jatkoa!

Pertti Laaksonen
Myyntijohtaja

Valtra Team

Valtran asiakaslehti

Päätoimittaja
Hannele Kinnunen, Valtra Inc.
hannele.kinnunen@valtra.com

Toimitus
Tommi Pitenius, Valtra Inc.
tommi.pitenius@valtra.com

Toimituskunta

Truls Aasterud, Lantmännen Maskin AS
truls.aasterud@lantmannen.com
Gundel Boholm, Lantmännen Maskin AS
gundel.boholm@lantmannen.com
Sylvain Mislange, Agco SA
sylvainmislange@fr.agcocorp.com
Lucy Jones, Agco Ltd.
lucyjones@uk.agcocorp.com
Kim Pedersen, LMB Danmark A/S
kim.pedersen@lantmannen.com
Cinzia Peghin, Agco Italia SPA
cinziapeghin@par.agcocorp.com
Astrid Zöllikofer, Valtra Vertriebs GmbH
astrid.zollikofer@valtra.com

Julkaisija Valtra Oy Ab, www.valtra.com

Lay-out Juha Puikkonen, InnoTyöverkko Osuuskunta

Paino Acta Print Oy

Valokuvat Valtran arkisto, ellei toisin mainita

Timo Laaksonen viljelee 700 hehtaaria 13 Valtralla

Muutos kotieläintilaksi parantaa kan

Lietolainen viljelijä Timo Laaksonen on tuttu niin satokilpailuista kuin television Maajussille morsian -ohjelmastakin. 700 hehtaarin viljatilalla tapahtui iso muutos viime talvena, kun viljatilasta muuttui kotieläintilaksi.

– Ostin tilakaupan yhteydessä 14 000 kanan lattiakanalan. Tila muuttui siis kotieläintilaksi lähes 20 vuoden tauon jälkeen. Kanala parantaa kannattavuutta, sillä voin syöttää kanoille leipäviljäksi kelpaamattoman viljan sekä herneiden lajittelujätteet. Tietysti myös kotieläintilan peltotuet ovat paremmat kuin kasvinviljelytilan, kertoo **Timo Laaksonen**.

Kanala sijaitsee 12 kilometrin päässä pää-rakennuksesta. Kanalassa on arkisin vakituinen työntekijä, mutta viikonloppuisin Laaksonen hoitaa kanalan itse.

Pelloilla pääkasvina on syysvehnä, mutta myös muita viljoja kuten kevätvehnää, mallasohraa, kauraa ja esimerkiksi hennettä viljellään. Laaksonen on menestynyt monina vuosina myös Käytännön Maamiehen satokilpailussa, joissa syysvehnää on tullut parhailta lohkoilta

yli kymmenen tonnia per hehtaari ja keskisato on ollut yli kuusi tonnia. Yksi salaisuus hyviin satoihin on moneen osaan jaettu typpilannoitus, jota lisätään tai vähennetään olosuhteiden mukaan. Laaksonen vakuuttaa, että kilpailulohkoja viljellään samalla tavoin kuin muitakin, mutta toki suurelta peltoalalta löytyy helpommin hyvin kasvava lohko kuin pienemmältä tilalta. Myös peltojen sijainti Turun ja Salon välisellä seudulla on ilmaston suhteen erinomaisen suomalaisella mittapuulla.

Valtroja laidasta laitaa

Laaksonen maatilalla työt hoidetaan 13 Valtralla. Lisäksi tilakauppojen mukana on tullut mm. Massikka, Case sekä Volvo BM 2654, jolla on ajettu vain 3 000 tuntia. Vielä 2000-luvun alussa maatilalla oli 12 John Deeren traktoria. Nyt niitä on jäljellä enää kolme.

– Olin vähän allerginen Valmetille, en pitänyt sitä oikein minään. Hankin ensimmäisen Valtran vuonna 2002, kun entisten traktoreiden kanssa alkoi olla yhä pahempia ongelmia. Valtra osoittautui todella luotettavaksi ja sen jälkeen en ole muita hankkinutkaan. Tätä ei

varmaan kukaan usko, mutta Valtrojen kanssa minulla ei ole ollut mitään vakavia ongelmia, kertoo Laaksonen.

Yksi syy traktoreiden kestävyYTEEN on myös niiden huollossa ja käytössä. Laaksonen Valtroilla ajetaan noin 300–400 tuntia vuodessa, takuuaikana määräaikaishuollot tehdään Marttilassa **Matti Kujanpään** merkkihuollossa, traktorit pidetään puhtaina ja talvella niitä säilytetään lämpimässä tallissa, mutta niillä ajetaan kerran kuussa.

– Tietysti työt voisi tehdä harvemmillä mutta isommilla traktoreilla, mutta en halua pelloilleni T-sarjaa painavampia koneita. Toisaalta Suomessa sesonki on lyhyt, mutta kiireinen. Esimerkiksi syksyllä on yhtä aikaa menossa puinnit, kylvöt ja kynnot, jolloin kaikki traktorit ovat liikkeellä. Kun on useampia saman kokoluokan traktoreita, niin se tekee töiden hoitamisesta joustavampaa ja riskittömämpää kuin muutamalla isolla koneella, kertoo Laaksonen.

Laaksonen pelloista kynnetään 70 prosenttia ja kaikki syysviljat kylvetään kynnettyyn maahan. Konehallista löytyy seitsemät Kvernelandin nelisiipiset kääntöaurat. Kylvöt hoidetaan Hor-

Timo Laaksonen viljelee 700 hehtaarin maatilansa 13 Valtralla. Tärkein syy traktorimerkin vaihtoon oli Valtran luotettavuus.

nattavuutta

Valtran T202 Versulla ja Horschin kuusimetrisellä kylvökoneella hoidettiin keväällä noin 500 hehtaarin kylvöt nopeasti ja tehokkaasti.

schin kuusimetrisellä kylvökoneella ja ruiskuna on vedettävä Hardin 4400 Twin 30, joka on koko kesän T151:n perässä. Äkeenä on 10-metrinen Väderstad.

Luotettavuus yli kaiken

Laaksonen arvostaa traktoreissaan käyttömu-kavuutta ja luotettavuutta. Hän ei kaipaa portaaton voimansiirtoa, satelliittinavigointia eikä monia muita hienouksia.

– Näissä töissä traktoreissa pitää olla veto-voimaa ja niiden pitää olla hyviä ajettavia tiellä, sillä pellot ovat 30 kilometrin säteellä. Kolme pikavaihdetta riittää hyvin, tosin Versun isompi hydrauliliikka on hyvä kylvökoneen kanssa. Valtra on siitä hyvä, että se on pitkäikäinen. Traktori näyttää ulkoa ja sisältä hyvältä vielä monen vuoden käytön jälkeenkin ja se myös toimii kuin uusi.

Laaksonen pyrkii vaihtamaan vuosittain kaksi traktoria uuteen joka vuosi. Kesällä 2009 tilalla oli yleiskoneena punainen T191, oranssi T151 ruiskutustraktori, sininen ja musta T170 muokkaustöitä varten, sininen 8050 äestämään, kaksi 8550:iä täyttövaunua vetämään, N121 ja N92 etukuormaintraktoreina, 6350 yleistraktori, 702S trukkipiikeillä ja

koajossa T202 Versu, josta hierottiin parhailaan kauppoja. Yleensä kaikissa traktoreissa on etujousitus ja 50 km/h-vaihdelaatikko.

Laajennusta minkä rahkeet kestävät

Laaksonen on laajentanut maatilansa rajusti vuodesta 1988 alkaen. Syntymäkodissa oli 12 hehtaaria peltoa ja olkikattoinen neljän lehmän navetta.

– Niin paljon olen laajentanut, kun vaan pankki on uskaltanut lainoittaa. Joka vuosi olen hankkinut maata, sillä lopettajia on ollut paljon. Nyt varmaan pitää hieman hillitä tahtia. 1990-luvulla maata sai kohtuuhintaan, kun oli lama ja Suomi liittyi EU:hun. Tosin maa on minusta aina hintansa väärtiä, sillä se ei kulu käytössä, toteaa Laaksonen.

Koulutukseltaan Laaksonen on metsuri, mutta hän vaihtoi kevyempiin maanviljelijän töihin 1980-luvun lopulla. Nykyisin tilalla on 200 hehtaaria metsää, tosin pieninä aloina. Metsissä Laaksonen työskentelee 6400:llä, kun muilta töiltään ehtii.

■ Tommi Pitenius

12 800 Valtran 6000-sarjalaista

Suomen pelloilla, metsissä ja teillä työskentelee 12 800 Valtran 6000-sarjan traktoria. 6000-sarja on Suomen suosituin traktorisarja kautta aikojen. Hyvänä kakkosena tulee Valtran A-sarja edeltäjäneen yli 10 000 aktiivikäytössä olevalla kappaleella.

Vuosina 1991–2007 valmistetun 6000-sarjan suosituimmat mallit olivat 6400 ja 6850. Mallisarja koki historiansa aikana melkoisia muutoksia. Malleja löytyi kolmesyinterisestä 6100 Mezzosta ohjelmitavaan toisen sukupolven 6850 HiTechiin. 6000-sarja taipui myös runko-ohjatuiksi City- ja Agri-malleiksi, jotka ovat yhä käytettyinä erittäin kysytyjä. Varustelistalta löytyi niin turbiinikytkin, metsäohjaamo, 50 km/h-vaihteisto kuin ilmajousitettu etuakselikin.

6000-sarja on yhä erittäin suosittu traktori, joka ei pitkään viivy käytettynä vaihtokonerivistössä. Luotettavuus niin metsässä kuin pellollakin yhdistettynä hyvään vetokykyyn ja monipuolisuuteen on pitänyt 6000-sarjan jälleenmyyntiarvon korkeana.

Versu- ja Direct-asiakkaille käyttäjäkoulutusta

Versu- tai Direct-mallin ostaneille ja ostaville asiakkaille järjestetään asiakaskoulutusta. Tänä syksynä traktorinsa saaneet asiakkaat saavat kutsun vuoden 2010 alussa. Vuonna 2010 traktorinsa saaville järjestetään koulutus loppuvuodesta.

– Uusi traktori on iso investointi ja uusissa malleissa on paljon uusia toimintoja, joten koulutus on paikallaan. Koulutuksen avulla käyttäjä saa traktoristaan täyden hyödyn irti, kertoo Valtran kotimaan markkinointipäällikkö Kalle Mattsson.

Keski-Suomessa järjestettävässä yhden päivän kestävällä koulutuksessa käydään läpi traktorin toiminnot ja ominaisuudet. Koulutus pidetään traktorin ympärillä, jolloin asiat eivät jää teoriaksi. Samalla kerrotaan traktorin ylläpidosta sekä kerätään ideoita jatkokehittämisestä varten. Illalla vaihdetaan ajatuksia vapaammissa merkeissä.

Valtra Bonus 2009

MTK- ja SLC-jäsenille

Uuden Valtra-traktorin vuonna 2009 tilanneille tai esittelykoneen ostaneille MTK:n ja SLC:n jäsenetu on 350 €:n arvoinen lahjashikki, jolla voi hankkia Valtra Collection-tuotteita Valtra-toimipisteistä.

Lisätietoja omalta myyjältäsi!

VALTRA – karjatilän monilahjajakuus

Nurmirehu tehokkaasti pellolta ruokinta

NIITTO

Valtran taakseajolaitteisto TwinTrac pääsee niitossa oikeuksiinsa. T-sarjalaisen takana voi olla 10 metrin leveydeltä niittävä kolmiosainen perhosniittokone, mutta yhtä hyvin N-sarjalaisen takana voidaan käyttää yhtä kolmemetristä niittokonetta. Joka tapauksessa edut ovat samat: nopeampi ja tarkempi niitto, pienempi polttoaineenkulutus ja parantunut ergonomia. Mallista riippuen 40/60- tai 45/55-painojakauma on tasapainoinen ja hemmottelee nurmea. Myös tehdasasenteiset leveät renkaat säästävät peltoa. Kääntyvä LH LINK -etunostolaite auttaa pienillä ja vaikean muotoisilla peltolohkoilla kääntyillessä. U-Pilot-päisteautomatiikka puolestaan pienentää kuljettajan työtaakkaa päisteissä.

PÖYHINTÄ JA KARHOTUS

Valtrat ovat kokonaispainoltaan kevyitä suhteessa hevosvoimiin. Tällöin nurmi ei painu raiteille, multaa ei nouse rehun joukkoon ja polttoaineen kulutus pysyy kurissa. Ohjelmoitava nelivetoautomatiikka kytkee nelivedon aina hetkeksi päälle liikkeelle lähdetessä tai suuntaa vaihdettaessa. Tämä vähentää pellon pinnan rikkoutumista, mullan joutumista rehun joukkoon ja siten esimerkiksi voihapoitioiden kertymistä maitoon. Hyvillä koneilla tehty rehu näkyy maidon laadussa ja sitä kautta viljelijän saamassa tilissä. Toisaalta ylikoneellistaminenkaan ei ole järkevää. Siksi Valtra tarjoaa niin karhotukseen kuin muuhunkin työhön eritasoisia ja -tehoisia ratkaisuja 74-hevosvoimaisesta A-sarjasta S-sarjan 360 hevosvoimaan ja Classic-perustasosta uusinta teknologiaa edustavaan Directiin.

SILPPUAMINEN

Valtran keksimä Sigma Power -voimanulosoton lisäteho on erinomainen apu rehua tehdessä. Sigma Power antaa ulosottoakselille lisää tehoa tarpeen niin vaatiessa. Vertailuiden mukaan Valtran voimanulosoton kierrokset pysyvät kovassakin rasituksessa erittäin tasaisina, mikä parantaa rehun laatua, lisää mukavuutta ja vähentää polttoaineen kulutusta. Tähän vaikuttaa osaltaan myös AGCO Sisu Power -moottoreiden hyvä vääntö ja sitkeys. Erityisen vaativaan käyttöön on tarjolla Extra heavy duty PTO 1000 -ulosotto. Valtran korkea maavara ja traktorin sileä pohja mahdollistavat rehun korjaamisen isostakin karhosta.

pöydälle

Pohjoismaisena traktorimerkinä Valtra on perinteisesti ollut nurmiviljelyn erikoisosaaja. Näitä vahvoja ominaisuuksia on kehitetty vuosi vuodelta yhä pidemmälle, jolloin työsaavutukset ovat kohonneet lähes ajettavien työkoneneiden tasolla. Työsaavutusta kohotettaessa ei kuitenkaan ole tingitty traktorin perinteisistä vahvuuksista, kuten joustavuudesta, monikäyttöisyydestä ja edullisista kokonaiskustannuksista.

PAALAUUS/NOUKINVAUNU

AutoTraction-vedonvapautus, automaattinen tasauspyörästön lukko ja muut voimansiirron ohjelmoitavat ominaisuudet pääsevät oikeuksiinsa paalauksessa ja noukinvaunun vedossa. Halutessaan paalaaja voi edetä käyttämättä kytkinpoljinta lainkaan. Portaaton Direct-vaihteisto sopii niittoon, silppuamiseen ja paalaukseen hyvin, sillä traktorin nopeus ja moottorin pyörintänopeus eivät ole riippuvaisia toisistaan. Ehdoton edellytys työn sujumiselle on tietenkin ulkopuolisen hydrauliiikan saatavuus, esimerkiksi Directissä ja Versussa virtaus on 161 litraa minuutissa kuormantuntevasti ja taakse on saatavissa viisi lohkoa sekä kaksi on/off-tyyppistä power beyond -lohkoa. Isobus-työkonehallinta helpottaa modernien noukinvaunujen käyttöä.

KULJETUS

Valtra on tunnetusti yksi parhaista traktoreista kuljetusajossa. T-sarjan pitkä akseliväli tekee menosta vakaata, 50 km/h-vaihteisto on saatavana siellä missä laki sen sallii ja transport boost -toiminto antaa lisää tehoa tieajossa. EcoPower-tractoreiden moottorit pyörivät 20 prosenttia pienemmillä kierroksilla kuin vakimoottorit ja säästävät polttoainetta, samoin kuin EcoSpeed-vaihteistot. Kuormaa lastatessa tai purkaessa traktori seisoo usein paikoillaan. Silloin polttoaineenkulutusta ja melua vähennetään automaattisesti pudottamalla moottorin pyörimisnopeus 650 kierrokseen minuutissa. Lohkoista ulos saatavan öljyn määrä on suuri ja riittää isonkin kärryn kippaamiseen ilman ylitäyttöä.

PAALINKÄSITTELY JA TYÖSKENTELY SIILOLLA

Valtran ainutlaatuinen turbiinikytkin ja tehdasasenteiset etukuormaimet tekevät kuormaintyöstä tarkkaa ja helppoa. Käyttömukavuus on kohdallaan, kun etukuormainta ja muita toimintoja ohjataan ergonomisesti muotoillusta kynnärnojasta. Ohjelmoitava suunnanvaihto ja Valtran kuuluisa oranssi vipu ratin takana tekevät etukuormaintyöstä lastenleikkiä. Laajasta valikoimasta tehdasasenteisia renkaita löytyy sopiva malli ja merkki myös rehun tiivistämiseen. Erinomaisen sivunäkyvyyden tarjoava SVC-ohjaamo helpottaa niin aumalla tai siilolla työskentelyä kuin karjan ruokintaakin.

Telaketju-N päihittää latukoneet Telaketjut alle ja maastoon

Viime syksynä suomussalmelaisella Heikki Kelalla oli ongelma. Kelan ja hänen Snowway-yhtiönsä tehtävänä on ajaa talvisin noin 5 000–5 500 kilometriä moottorikelkkauria ja hiihtolatuja. Vanha latukone ei jaksanut vetää tarpeeksi raskasta lanaa, kulutti liikaa polttoainetta, oli liian kallis ja epävarma – ja se tuli tiensä päähän jo 5 000 tunnin ajon jälkeen.

– Tiesin että traktori on luotettava ja vahva vetokone. Isälläni oli ollut aikoinaan puoliteloil-la varustettuja traktoreita metsätöissä. Päätin

rakentaa traktorista telaketjuilla kulkevan, aisa-ohjattavan latukoneen, kertoo Heikki Kela.

Lopputulokset yllättivät tekijänsä. Telaketju-N vetää 2 400 kilon painoista lanaa, kun latukone jaksoi vetää vain 866 kilon painoista lanaa. Entinen latukone kulutti 20 litraa tunnissa, kun traktori tekee saman työn 11 litralla tunnissa. Latukoneen elinkaari oli noin 5 000 tuntia, kun traktorilla pitäisi päästä reilusti yli 10 000 tuntiin. Telaketju-N:llä ehdittiin ajaa viime talvena 400 kilometriä kelkkauria.

– Talven mittaan kelkkaurille muodostuu jopa puolen metrin korkuista kovaa aallokkoa, jota vanha, kevyt lana ei saanut tasoitettua.

Uusi painavampi lana saa reitin kuntoon, kertoo Kela.

Myös telatraktorin luotettavuus yllätti.

Vaikka kyseessä on yksitaskainen versio, ei keväntalven aikana tullut vastaan ainuttakaan tekniikkamurhetta. Kuitenkin esimerkiksi ensimmäisenä päivänä Kela ajoi telatraktorilla 92 kilometriä Suomussalmelta Hossaan.

– Ainoa ongelma oli, että alkutalvesta reitit oli ajettu 2,5 metrin levyiseksi ja uusi lana oli 3,07 metriä

leveä. Ensimmäisellä ajokerralla lana siis kellui reitillä. Ensimmäisen ajokerran jälkeen tätä ongelmaa ei enää ollut.

160 x 320 senttiä telamattoa

N111:n alla on kaksi 80 senttiä leveää telamattoa, jotka koskettavat maahan 320 sentin matkalta. Pintapaine on erittäin pieni. Käytännössä telatraktorilla pystyy ajamaan maaliskuisessa lumessa uppoamatta.

– Veto tulee takapyöriltä, etuakseli on poistettu. Ohjaus tapahtuu lanan aisan avulla. Niinpä kumpikin tela vetää jatkuvasti, myös käänöksissä, mikä antaa aivan erilaisen vetokyvyn kuin teloja jarruttamalla hoidettu ohjaus.

Teräsharkkoalustan ja kumitelat voi asentaa niin N- kuin T-sarjoihin. Traktorissa voi olla myös etukuormain tai etunostolaite ja luonnollisesti myös takanostolaite ja voimannoito toimivat normaalisti. Traktorin muuntaa takaisin pyörätraktoriksi noin 8 tunnissa, terästankilla nopeamminkin.

– Toistaiseksi telaketjutraktoria on testattu vain kelkkauran hoidossa. Myös latu-urien hoitoon se sopii varmasti, mutta vain mielikuvitus rajoittaa muuta käyttöä. Ensimmäisenä tulevat mieleen turvesuot, laskettelukeskukset, Puolustusvoimat ja myös maatalous. Perässä voisi olla esimerkiksi henkilönostin.

■ Tommi Pitenius

Telatraktori on tehokkaampi, edullisempi ja pitkäikäisempi kuin latukone, mutta käyttää polttoainetta vain noin puolet siitä mitä hydraulivetoinen latukone.

Etunostolaite ja -kuormain joka kolmanteen traktoriin

Punainen on suosituin väri

Punainen on vuodesta toiseen suosituin väri Valtran valikoimissa. Viime vuonna puolet asiakkaista valitsi traktorinsa väriksi perinteisen punaisen. Lisäksi metallinpunaisen halusi 14 prosenttia traktorin ostajista. Punaisen jälkeen suosituimmat värin ovat hopea 9 prosenttia, metallinvihreä 8 prosenttia ja metallinsininen 6 prosenttia.

Vertailua vaikeuttaa se, että värivalikoima uudistui vuonna 2008. Perusvihreä ja -sininen jäivät pois ja tilalle tulivat metallinmusta ja oranssi, joita ei ole saatavilla A-sarjaan. Niinpä näiden neljän värin suosio näyttää tilastossa vaatimattomalta, sillä ne ovat olleet tarjolla vajaan vuoden. Ensimmäisenä täytenä vuonna mustan suosio näyttäisi kohoavan perinteisten metallinsinisen ja vihreän tasolle tai jopa ylikin. Oranssilla ja keltaisella on uskollinen käyttäjäkuntansa kunnalliskonekäytössä.

Värien suosiota on mielenkiintoista vertailla myös vuodesta toiseen. Esimerkiksi vuonna 1992 lähes 80 prosenttia Suolahdessa valmistetuista traktoreista oli punaisia. Sitten punaisen suosio on hiljalleen laskenut, osin myös värivalikoiman laajentumisen ansiosta.

Kolmasosassa traktoreita etukuormain tai -nostolaite

Etukuormain ja etenkin etunostolaite ovat kasvattaneet valtavasti suosiotaan viime vuosina. Suolahden tehdas on tiettävästi ainoa traktoritehdas maailmassa, jossa etukuormaimet asennetaan traktoreihin jo kokoonpanolinjalla. Luonnollisesti myös etunostolaite ja etuvoimanto asennetaan traktoreihin suoraan kokoonpanolinjalla. Tehtaalla asennetut lisälaitteet on kiinnitetty oikein, lujasti ja ne ovat hyvin runkomaalin suojaamat.

Tehtaalla Valtra-etukuormain asennettiin 31 prosenttiin traktoreista. Lisäksi jonkin verran kuormaimia asennetaan asiakkaan tai jällemyyjän toimesta, joten uusista traktoreista yli kolmasosa saa uutena keulalleen etukuormaimen.

Etunostolaitteen valitsi viime vuonna 29 prosenttia Valtra-asiakkaista. Määrä on noussut selvästi viime vuosina.

TwinTrac-taakseajolaitteen ruksasi lisävarustelistalta 6 prosenttia asiakkaista ja metsäohjaamon 2 prosenttia asiakkaista. Tämä luku pitää sisällään vain N- ja T-sarjojen metsäohjaamot, ei A-sarjan metsäohjaamoa. TwinTrac-taakseajolaite on saatavissa vain N- ja T-sarjaan.

■ Tommi Pitenius

Kotimaisella turpeella tärkeä asema energiatalouksissa

Turpeesta voisi tehdä vaikka dieseliä

Turvevaramme energiasisältö on peräti seitsenkertainen metsävaroihimme nähden ja 2–3 -kertainen Pohjanmeren öljyvaroihin verrattuna. Turvetta muodostuu jatkuvasti lisää, kun syksyllä kasvusto ränsistyy ja painuu suon pintaan. Seuraavana keväänä alkaa taas uusi kasvu. Suomessa uutta turvetta muodostuu joka vuosi noin 40 miljoonaa kuutiota, kun käyttö on vaihdellut 20–30 miljoonan kuution välillä. Viileä ilmasto vauhdittaa turpeen ja soiden muodostumista.

Valtra nostaa palaturvetta Suomen lisäksi ainakin Baltiassa ja Ruotsissa. Täysi teho otetaan ulos voimanoton kautta.

Kuitenkin kansainvälinen hallitusten välinen ilmastopaneeli IPCC ei luokittele turvetta uusiutuvaksi polttoaineeksi vaan omaksi luokakseen uusiutuvien ja fossiilisten väliin.

Suomi on turveosaamisen johtava maa, muita merkittäviä turvetuotantomaita ovat Irlanti, Kanada ja Saksa. Ylivoimaisesti suurimmat suovarot ovat kuitenkin Venäjällä ja Kanadassa. Turveteollisuuden parissa työskentelee kaikkiaan yli 7 000 henkilöä. Sähköenergiastamme 6–7 prosenttia ja kaukolämmöstä viidennes tuotetaan turpeella. Noin miljoonan ihmisen koti lämpiää turpeella.

Energiaksi, kasvualueeksi, kuivikkeeksi...

Turvetuotanto jakaantuu kahteen ryhmään: energiaturve ja ympäristöturve. Energiatur-

vetta kerätään irrallisena jyrsinturpeena tai palaturpeena. Ympäristöturpeita ovat mm. kasvuturve, kuiviketurve ja öljynimeytysturve.

Yhdellä suolla tuotanto kestää 25–30 vuotta. Sen jälkeen mahdollisuuksia on monia: Suo palautuu luonnontilaiseksi suoksi tai järveksi, josta muodostuu nopeasti todellinen lintujärvi. Suo voidaan metsittää tai ottaa viljelykäyttöön, josta paras vaihtoehto usein on energiakäyttöön kasvatettava ruokohelpi.

Voisimme tuottaa kaiken tarvitsemamme moottoripolttonesteen itse. FT-kaasutusme-

netelmällä turpeesta voidaan valmistaa nestemäistä polttoainetta, parhaiten dieseliä. Tutkimus etenee ja koetoiminta on käynnistymässä yhdessä puuraaka-aineen kanssa. Jos käyttäisimme 2 prosenttia suoalastamme moottoripolttonesteen tuotantoon, sillä toteutettaisiin 50 prosentin omavaraisuus 50 vuodeksi!

Yhdeltä hehtaarilta saadaan kerättyä turvetta yhden kesän aikana 250–1 100 kuutiota, riippuen lähes täysin sääolosuhteista. Keskimäärin sato on 500 kuutiota. Energiajyrsinturvetta käytetään yleisesti seoksena puuhakkeen ja ruokohelpin kanssa.

Valtra on turvekenttien selvä ykkösmerkki. Monet tärkeät ominaisuudet, kuten vankea voimansiirto, ajovoimainnotto ja huoltopalvelut, tekevät siitä niin halutun näihin vaativiin olosuhteisiin. Tässä T190 vetää 80 m³ tandem imuvaunua.

Turvesoilla tarvitaan myös monipuolista ja ketterää traktoria. Valtra N tekee varastoaumaa – hyvä maavara, hyvät suojaukset ja suodatukset sekä TwinTrac-taakseajolaitteet.

26 Valtran turvetuotantotiimi Kokemusten kautta pelkkää Valtraa

PJ-Turve Kaakkois-Suomessa tuottaa turvetta ns. super-hakumenetelmällä (neljä mekaanista keräysvaunua ja kaksi imuvaunua) vuosittain 800–1 000 hehtaarin alalla. Tänä kesänä Petri Jussilan johtaman tiimin tuotantoala oli yli 800 hehtaarin käsittäen neljä eri suota.

PJ-Turve pitää hallussaan yhden kokonaisurakoitsijan tuotantoennätystä yhdeltä kaudelta; huippukesänä 2006 he keräsivät aumaan peräti 1,15 miljoonaa kuutiota noin tuhannen hehtaarin alalta. Tuotettu turve menee suurimaksi osaksi energiapolttoon, osa kasvuturpeeksi pääkaupunkiseudulle ja osa markkinoidaan maataloilille karjan kuivikkeeksi.

PJ-Turpeen tuotantotiimi on yksi Suomen suurimmista, ellei suurin: 26 traktoria, jotka kaikki ovat Valtroja, ja noin 40 kuljettajaa keräävät tätä ruskeaa kultaamme aina kun sää sallii. Valoisuuden ja kasteen poissaolon puolesta voidaan Kouvolan korkeudella ajaa läpi yön

Petri Jussila johtaa tiimiä, joka vastaa tuotannosta yli 800 hehtaarin alueella. Kulunut kesä ei ollut sään puolesta erityisen suotuisa. Turveurakoitsija odottaa aina toiveikkaana uutta parempaa satokautta.

pari viikkoa kesä-heinäkuun vaihteessa. Sitten taas yöt pimenevät niin, että tyynellä, kuivalla säällä turvepöly leijuu paikallaan ja ajo on pimeällä turhan vaarallista.

26 Valtrasta Jussilan omia on 12 traktoria: 6 x T170, 2 x 8550, T191, T171, 8950 ja 6400. Ensimmäinen Valmet-Valtra 8100 TS tuli taloon 1991 ja se on legendaarisen traktorimyyjän Reijo Vesan ansiota, kehuu Petri. Tähän väliin mahtuu 12 Valtraa, joten Jussilalla on menossa jo 24:s Valtra.

Takuuajan huoltotyöt sekä vaativimmat työt tekee Konehuolto Lasse Kemppinen, perushuollot ja -korjaukset tehdään omatoimisesti. Varaosat ja tarvikkeet hankitaan Kouvolasta.

Miksi teillä luotetaan näin vahvasti Valtraan?

– Kotimainen, vahva merkki, on perushyvä työkone ja vahva huoltopalvelu; osaavat miehet ja nopea palvelu. Valtran voimansiirto on vahva ja muilla merkeillä ei ole tarjolla kestäväää ajovoimainnottoa, luettelee Petri Jussila.

Hän ei odota traktoreilta enää teknistä kehittymistä.

– Ovat osaksi jo liiankin hienoja. Meillä nykyinen HiTech-mallitaso riittää; turvesoilla tehdään pelkkää raakaa työtä, maataloudessa ja muussa urakoinnissa moni vaatii traktoriilta ehkä enemmän ominaisuuksia, kuten Versua ja Directiä, pohtii Petri.

Anjalankoskelainen PJ-Turve urakoi myös muilla kuin traktoreilla. Seitsemän 20 t kahta puolta olevaa kaivuria ovat kaikki varusteltu 110–120 cm teloilla, mikä kertoo, että erikoisosaaminen kohdistuu pehmeille kohteille. Lisäksi Jussilalla toimii puunkorjuussa yksi koneketju.

Traktorit turvesoilla

Turvetuotannossa käytetään 120–180 -hevosvoimaisia traktoreita, yleisin teholuokka on 140–150 hevosvoiman välillä. Kaikkiaan kesäaikaan niitä on tässä käytössä 1 600–1 700 kappaletta, joista noin 1 300 tuottaa turvetta Vapon toimeksiannosta. Kaikki traktorit ovat yksityisten urakoitsijoiden omistamia. Urakoitsijoille maksetaan korjuutyöstä tuotettujen kuutiometriä perusteella, myös turpeen laatu, eli lähinnä kosteus, vaikuttaa hintaan.

Jokaisessa traktorissa on ajoalustan pehmyyden ja vetokyvyn takia aina paripyörät edessä ja takana. Jauhuesammutin, vesisanko ja parikymmentä litraa vettä ovat pakollisia varusteita.

Valtra valtamerkinä

Valtra on ollut jo vuosia halutuin traktori turvetuotannossa. Se aloitti rynnähtäksensä varsinaisesti 8400 mallin myötä 1990-luvun alkupuolella. Tällä hetkellä 2/3 turvekenttien työjuhdista on Valtroja. Kotimaisuus ja Suolahden tehtaan sijainti keskellä Suomea on merkittävä etu; käyttäjät voivat luottaa merkin varaosa- ja huoltopalveluun, joka on tuotantoaikana tavoitettavissa ympäri vuorokauden seitsemänä päivänä viikossa.

■ Juhani Rahkonen

■ Juhani Rahkonen

Uudesta Valtra T202:sta on saatavilla useita erilaisia malleja. Lisäksi saatavilla on monipuolinen valikoima lisävarusteita.

Ensimmäiset Valtra T-sarjan CVT-traktorit valloittivat Tanskan pellot syyskuussa

Neljä uutta Valtra T Direct -traktoria toimitettu

Neljä tanskalaista maanviljelijää sai T202 Direct -traktorinsa sopivasti syyskylvöjä varten.

– Ensimmäinen asia, jonka huomasin, oli ohjaamon alhainen melutaso, Aabenraan läheltä Bodumista kotoisin oleva Preben Jepsen sanoo.

– Halusin tulevaisuuden traktorin ja sellaisen myös sain, Mogens Hansen Funenin Hesselagerista toteaa.

Hän valitsi traktoriinsa paljon lisävarusteita, joiden avulla Valtra-malleja on helppo mukauttaa.

– Portaattoman vaihteiston lisäksi halusin ilmajousitetun ohjaamon, AutoGuide-järjestelmän ja Valtra Evolution -istuimen, Mogens Hansen listaa uuden Valtra T202 Direct -mallinsa ominaisuuksia.

Pitkäaikaisia Valtra-asiakkaita

Myös Hoejerista kotoisin oleva Niels Christian Bergmann on tyytyväinen siihen, että Valtra valmistaa nyt myös CVT-traktoreita.

– CVT tarjoaa monia etuja pellolla, ja juuri tällaisia traktoreita tarvitsemme karjatilallamme, Bergmann toteaa.

Luvatut polttoainesäästöt olivat Bjarke Lassenille Graastenista ratkaiseva tekijä Valtra T202 Direct -traktorin hankinnassa.

– Kuljetan paljon heinää teitä pitkin, joten 700 vuotuisen käyttötunnin aikana kulunut polttoaine on merkittävä tekijä, hän selittää.

Kaikki neljä ovat olleet tyytyväisiä aikaisempiin Valtra-malleihinsa. Myös jälleenmyyjien hyvä palvelu on vaikuttanut konevalintoihin.

Ainutlaatuinen portaaton traktori

Olemassa olevien CVT-vaihteistojen sijaan Valtra käyttää T Direct -sarjan traktoreissa itse kehittämänsä vaihteistoa. Siinä on neljä ajoaluetta: A, B, C ja D.

A-aluetta käytetään, kun vedon tarve on suuri. Alue on hyödyllinen erityisesti erikoisadonkorjuussa, kun enimmäisnopeus on 9 km/h.

Kolmen uuden Valtra T202 Direct -traktorin uudet omistajat Hans Holm Maskinforretning A/S -liikkeen edustalla Tinglevissä. Vasemmalta oikealle: Preben Jepsen, Niels Christian Bergmann ja Bjarke Lassen.

Mogens Hansen (vasemmalla) ja Morten Thueman syyskuun alussa toimitetun Auto-Guidance Ready CVT Valtra T202 Direct -traktorin vierellä.

B-aluetta käytetään useimmissa pelloissa, joissa enimmäisnopeus on 18 km/h.

C-aluetta käytetään nopeammissa töissä, kuten peltokuljetuksissa ja kuljetettaessa suuria kuormia maantiellä. Alueen enimmäisnopeus on 30 km/h.

D-alue on tarkoitettu maantielle, joi-

la traktorien suurin sallittu nopeus on 40 tai 50 km/h maasta riippuen.

Kaikilla alueilla aloitusnopeus on 0 km/h, josta nopeutta voidaan nostaa portaattomasti enimmäisnopeuteen saakka.

■ Kim Pedersen

Design Manager Kimmo Wihinen:

Helppokäyttöisyys

ohjaa traktorin suunnittelua

Valtralla on pitkät perinteet traktoreiden helppokäyttöisyyden, ergonomian ja mukavuuden kehittämisessä. Turvaohjaamo, synkronoitu vaihteisto, oikealla puolella sijaitsevat vaihdeviivut, hydrostaattinen ohjaus, suunnanvaihtoon integroitu käsijarru ja monet muut nykyisin itseltään selvät ominaisuudet ovat tulleet traktorimaailmaan Valtran sekä sen edeltäjien Valmetin ja Volvo BM:n johdolla. Valtran tuotekehityksessä työskentelevä design manager Kimmo Wihinen huolehtii omalta osaltaan siitä, että tämä perinne saa jatkoa Valtran tulevilla traktoreille.

Uuden traktorin tai pelkän yksittäisen osan kehittäminen on pitkä prosessi, pidempi kuin useimmat traktorinkäyttäjät arvaavatkaan. Lähikohtana voi olla asiakkaiden esittämä toive, Valtran tuotekehityksen oma idea tai muuttunut viranomaismääräys.

– Useimmiten inspiraatio omiin ideoihin tulee jostain aivan muualta kuin maatalouskonealalta. Esimerkiksi muotoilussa idea voi tulla luonnosta, kulkuneuvoista tai vaikka shampoo-pullosta. Usein onkin sanottu että muotoilija ei ole koskaan vapaalla, vaan hän tarkkailee jatkuvasti ympäristöönsä ja etsii sieltä ideoita omiin töihinsä.

Teollinen muotoilu etenee aina käsi kädessä konetekniikan kanssa. Kumpikin näkökulma asettaa toiselle reunaehdoja. Esimerkiksi konepellin muotoilussa haetaan parasta ratkaisua niin näkyvyyden, jäähdytystehon, huollettavuuden, suojan, valmistettavuuden, pitkäikäisyyden, ulkonäön ja monen muun asian suhteen. Varsinainen taito onkin yhdistää nämä kaikki osittain jopa ristiriitaiset vaatimukset harmoniseksi kokonaisuudeksi.

– Yleensä työ alkaa asiakastarpeisiin perehtymisellä. Esimerkiksi kun aloimme miettiä millainen olisi kuljettajan unelmaohjaamo, kuvasimme muun muassa toista kymmentä maanviljelijää ja urakoitsijaa useissa eri töissä kolmella eri videokameralla yhtä aikaa. Kuvat

Kyynärnoja esimerkkinä teollisen muotoilu-prosessin etenemisestä. Erilaisia versioita on kymmenisen ja lopputulos on täysin erilainen kuin ensimmäiset mallit.

yhdistämällä oli jälkikäteen helppo nähdä niin ulkoa kuin sisältäkin miten traktori ja kuljettaja työskentelevät erilaisissa tilanteissa.

Teolliseen muotoiluun kuuluu, että erilaisia vaihtoehtoja kokeillaan paljon, joista huonoimmat hylätään ja toimivimpia ideoita kehitetään eteenpäin. Osa suunnittelutyöstä tehdään tietokoneella, mutta varsinkin alkuvaiheen käytettävyytustkimuksissa luonnollisen kokoiset mallit ovat välttämättömiä. Myös vanha kynnön kynä ja paperi ovat tarpeen ideoita hahmoteltaessa ja kollegoille esiteltäessä.

– Esimerkiksi ohjaamon ergonomiasta ja käytettävyyttä on käytännössä pakko tutkia luonnollisen kokoisilla malleilla. Vaikka nykyisin onkin olemassa paljon hyviä tietokonepohjaisia 3D-ohjelmistoja myös ergonomian suunnitteluun, on harhaluulo että pelkästään niillä saataisiin suunniteltua ergonomisesti hyvä kuljettajan työympäristö ja hallintalaitteet. Esimerkiksi käsinojaa muotoiltaessa tarvitaan paljon käytännön puusepän taitoja, harjaantunutta silmää ja käytännön ergonomiosaamista, sillä muodot ja käytettävyyden hiotaan kohdalleen hyvin pitkälle mallipuusta valmistettujen prototyyppien avulla.

Kun malli sitten on hiottu käyttäjämieltyttävään muotoon, niin seuraavaksi tarvitaan erikoista 3D-skannaustekniikkaa, että mallin mitat ja muodot saadaan siirrettyä tietokoneen suunnitteluohjelmaan. Työ on erittäin tarkkaa, sillä jos esimerkiksi jonkin kahvan tai kytkimen muoto tai sijainti vääristyy muutaman millin, se voi tuntua kädessä aivan toiselta kuin alkuperäinen malli.

Design Manager Kimmo Wihinen.

– Teollinen muotoilu ei ole tarrojen liimamista konepeltiltiin tai jälkikäteen tehtäviä viilauksia. Kun suunnittelu etenee tasapainossa koneenrakennuksen ja muotoilun yhteistyönä, niin lopputuloksena on traktori, joka helpokäyttöinen, turvallinen, kestävä, tehokas, hyvän näköinen sekä myös järkevästi valmistettavissa.

Koneenrakennusta Suomessa ja muotoilua Stanfordissa

Wihisella on teolliseksi muotoilijaksi erikoinen tausta, sillä hän on alun perin opiskellut koneenrakennuspuolen insinööriksi. Myöhemmin hän on opiskellut teollisen muotoilun maisteriksi Helsingissä ja Stanfordissa.

– Insinööriästä on suuri etu, sillä se auttaa yhteistyössä suunnittelijoiden kanssa, sekä antaa myös uusia mahdollisuuksia itse muotoilutyöhön. Tämä työ on mitä suurimmassa määrin yhteistyötä eri tahojen kanssa niin yhtiön sisällä kuin myös eri yhteistyökumppaneiden kanssa kuten muotoilu- ja insinööritöimistöjen, testilaitosten ja testiajaja tekevien asiakkaidemme kanssa. Täytyy osata esittää asiansa, mutta myös kuunnella mitä muilla on sanottavaa. Hyvä tuote ei synny yhden ihmisen käsistä vaan se vaatii saumatonta yhteistyötä eri alojen osaajien välillä.

Parhaillaan Wihinen työskentelee useiden hankkeiden parissa, joista yksi tähtää aina vuoteen 2020. Seinillä ja mallipajassa on hurjakin visioita siitä, miten maata voidaan tulevaisuudessa viljellä sekä perinteisempiä yksityiskohtia, joilla nykyisiä traktoreita hiotaan entistä käyttäjäystävällisemmiksi.

■ Tommi Pitenius

Valtra jalat vedessä!

Ylitettyämme Pont de Rén sillan Ile de Rén saari paljasti viehkeytensä. Ile de Ré on nykyään yksi Ranskan arvostetuimmista matkailukohteista. Saaren luonnontilassa olevan rannikon teitä pitkin taivaltaa vuosittain tuhansia turisteja esimerkiksi polkupyörällä. Pinta-alaltaan noin 85 neliökilometrin kokoinen Ile de Ré sijaitsee Ranskan länsirannikolla La Rochellen kaupungin lähellä. Saarella on noin 18 000 vakituista asukasta – kesällä luku on kymmenkertainen.

Turismin lisäksi Ile de Rén saari saa elantonsa matkustajasatamastaan sekä osterinviljelystä. Tapasimme kaksi osterinviljelijää, herra **Henryn** ja herra **Bouyerin**, jotka esittelivät meille ammattiaan.

Kuljetuamme muutaman kilometrin pyöräilykelpoista tietä ohi osterintuntijoiden arvostaman Rivedoux'n pikkukaupungin saavuimme Pont de Rén sillan läheiselle rannikolle. Täällä työskentelevät Henry ja Bouyer, saarelaisten hyvin tuntemat osterinviljelijät. Joka vuosi he siirtävät yli 450 tonnia ostereita Valtran A-sarjan traktoreillaan meren, suolalammikoiden, niittyjen ja kylien hallitsemassa maisemassa.

– Vaativissa ja erityislaatuissa työolosuhteissa Valtran A-sarjan traktorit ovat kahdessa vuodessa osoittautuneet tehokkaiksi työvälineiksi, kertoo Henry.

– Olen erittäin tyytyväinen harmaaseen Valtra-tractorini. Se on mekaanisen voimansiirtonsa vuoksi yksinkertainen ja luotettava. Lisäksi kaikki saarella tuntevat sen. Sen kuva on matkailuoppaamme ensimmäisellä sivulla. Traktoreissa on kaksi vetopyörää, mikä on ehdoton edellytys vaivattomaan liikkumiseen merellisessä ympäristössä. Lisäksi riittävän

suuri maavara tekee A-sarjan traktorista helposti ohjattavan epätasaisessa maastossa.

Kahden osterinviljijämme työ ei rajoitu mereen, sillä lähes puolet ajasta kuluu tien päällä, ostereita kuljettaen. Näissä olosuhteissa 40 km/h nopeus on osoittautunut hyödylliseksi.

Henry ei kadu A-sarjan Valtran ostamista. Sen sijaan hän kertoo, että hankintansa inpiroimana ”hänen naapurinsakin on ostanut saman traktorin sinisenä”. Ainoa velvollisuus

Osterinviljely Ranskassa

Ranskassa vuoden 1853 paikkeilla syntynyt perinteinen elinkeino, osterinviljely, on kehittynyt nopeasti ranskalaisten oman osterinkulutuksen vuoksi.

Vuosittainen osterintuotanto Ranskassa on yli 120 000 tonnia ja tuotanto jakaantuu seitsemään pääasialliseen tuotantoaltaan. Tällä tuotantomäärällä Ranska on maailman kymmenen suurimman osterintuottajamaan joukossa Kiinan, Etelä-Korean, Yhdysvaltojen ja Japanin ohella.

on traktorin säännöllinen pesu, jolla estetään merisuolan aiheuttama korrosio.

Henryn tulevaisuuden suunnitelmiin kuuluu toisen Valtran hankinta. Ainoastaan väri voisi muuttua...

■ Gregory Fourmont

GC Distribution SAS est

on myynyt Valtra-tractoreita jo yli kolmen vuoden ajan. Myymälä sijaitsee Mauze sur le Mignonissa 4 000 neliön tiloissa A10-moottoritien läheisyydessä ja sen vaikutusalueetta ovat Deux Sèvres -departementin eteläosa ja koko Charente Maritime -departementti. Yhtiöllä on haaraliike myös Mellessä.

Yhtiön henkilökuntaan kuuluu 27 työntekijää, joista viisi on myyjiä. Vuoden 2008 liikevaihto oli 8 miljoonaa euroa.

Itsepalveluperiaatteella toimiva valintamyymälä on erikoistunut maataloustarvikkeisiin ja -välineisiin.

Asiakaskunta koostuu pääasiassa maanviljelijöistä ja alueellisista yhteisöistä. Charente Maritimen pohjoisosassa on tyypillisesti viljanviljelyaluetta, etelässä on puolestaan merkittävä viininviljelyalue (Pineau des Charentes -punaviinin ja konjakin tuotantoa). Mellen alue on monipuolisempaa sekaviljely- ja karjankasvatusaluetta. Päätoimipaikan läheisyydessä sijaitsevalla Ile de Rén saarella on useita osterinviljelijäasiakkaita, jotka ostavat niin uusia kuin käytettyjäkin tractoreita.

Maataloustuotteiden kysyntä kasvaa tulevaisuudessa Enemmän syöjiä, vähemmän peltoa

Maataloudessa eletään nyt tiukkoja aikoja, mutta pitkällä aikavälillä maatalouden tulevaisuus näyttää loistavalta. Maataloustuotteiden kysyntä nousee väijä-mättä, mutta tuotanto kasvaa hitaammin tai jopa laskee.

Maataloustuotteiden kysyntää nostaa ennen kaikkea väestönkasvu. Maailman väkiluku kasvaa joka vuosi noin 77 miljoonalla ihmisellä eli lähes Saksan väkiluvun verran. Kymmenen vuoden päästä maapallolla elää yli kahdeksan miljardia ihmistä – ja me kaikki syömme joka päivä.

Kuitenkin jopa väkiluvun kasvua enemmän kysyntää lisää ruokavalion muuttuminen kehittyvissä maissa. Esimerkiksi Kiinassa ja Intiassa vaurastuva väestö syö yhä enemmän lihaa ja maitotuotteita kasvisruokavalion kustannuksella. Eläinperäinen ruokavalio vaatii noin seitsemän kertaa enemmän peltohehtaareja per syöjä kuin kasvisruokavalio. Maapallon peltopinta-alasta noin 2/3 käytetään rehun kasvattamiseen.

Lisäksi yhä suurempi osa maataloustuotannosta käytetään energiantuotantoon.

Öljykasveista tehdään biodieseliä, viljoista ja maissista tislataan etanolia bensiiniin sekaan. Lisäksi esimerkiksi heinästä voidaan tehdä biokaasua ja niin olkea, viljaa kuin hakettakin poltetaan lämpö- ja sähköenergiaksi. Esimerkiksi Brasiliassa noin 40 prosenttia myydyistä liikennepolttoaineista on bioetanolia, jota voidaan tuottaa sokeriruokoviljelmillä jopa 7 000 litraa hehtaarilta.

Maapallon 13 miljardin hehtaarin maa-alasta noin 1,5 miljardia hehtaaria eli 11 prosenttia on peltoa. Maailman peltopinta-ala pysyy suunnilleen ennallaan tai pienenee hitaasti. Pellot vähenevät asutuksen, aavikoitumisen, eroosion, saastumisen, metsityksen ja kesannoinnin vuoksi, toisaalta peltoa raivataan lisää. Metsäala vähenee nopeammin kuin peltoala. Jokaiselta peltohehtaarilta pitää siis saada tulevaisuudessa enemmän satoa, että maapallon koko väestö pystytään ruokkimaan.

■ Tommi Pitenius

Ennustettu biopolttoaineiden tuotanto

Kulutuksen kasvu per henkilö

Kun Keinäset aloittivat viljelyn Tuusniemen Petäismäessä vuonna 1995 tuottivat lehmät keskimäärin 5 300 litraa maitoa vuodessa. Viime vuonna keskituotos oli 11 500 litraa. Kun samalla myös lehmien määrää on hieman lisätty navettaa laajentamatta, niin maatilan 60 000 litran vuosituotos on noussut 300 000 litraan. Nyt lypsäviä on 27.

Keinäsen tilalta on tullut jo kaksi satatonnaria

Lehmien keskituotos yli kaksinkertaiseksi 15 vuodessa

– Eläimet on jalostettu omista lehmistä. Keskituotos nousi 7 000 litraan asti helposti, mutta sitten tuli stoppi. Sen jälkeen alettiin mennä vastavirtaan eli toteuttaa omaa ruokintastrategiaa, jonka jälkeen tuotos on noussut kuin itsestään, kertoo **Alli Keinänen**.

Keinästen tilalla säilörehu tehdään pyöröpaaleihin. Lisäksi myös kuivaheinää pyöröpaalataan. Tilalla on McHalen paalain ja erillinen käärin. Lisäksi lehmille annetaan reilusti viljaa ja Raison aminomaituria.

– Neuvonnassa ollaan oltu pyöröpaaleja vastaan ja sanottu myös etteivät lehmät lypsä viljalla, mutta kyllä ne lypsävät, toteaa **Alli**.

Tilalla on ollut kaksi satatonnaria. 12-vuotias Kuura lypsi 125 000 kiloa ja se lopetettiin kotiin. Kuura tuli tilalle kantavana hiehona Allin kotitalalta. 101 000 litraa lypsänyt iiris lopetettiin puolitoista vuotta sitten. iiris oli jo navetassa, kun Keinäset ostivat tilan 1995. Seuraavaa satatonnaria odotetaan Ompikkesta, joka poiki jälleen maaliskuussa, oli kesällä lypsänyt jo

90 000 litraa ja on parhaimmillaan yltänyt 16 000 litran vuosituotoksiin.

– Emme enää koeta kasvattaa keskituotosta, mutta se saa nousta, jos se tällä hoidolla nousee. Esimerkiksi kolmeen lypsyyntä meillä ei siirrytä. Sen sijaan koetamme parantaa lehmien kestävyttä, sillä nyt ne poikivat keskimäärin vain kolme kertaa, kertovat **Alli** ja **Kari Keinänen**.

Ei koskaan lypsrobottia

Keinäset eivät ole kiinnostuneita tilan laajentamisesta tai esimerkiksi lypsrobotista.

– Robottia meille ei tule varmaan ikinä. Ylipääntään laajentaminen ei kauheasti kiinnosta, vaikka se pellon puolesta olisikin mahdollista. Meidän mielestämme on parempi välttää velanottoa ja kehittää tilaa nykyiseltä pohjalta.

Keinäksillä on 30 hehtaaria omia peltoja noin kilometrin säteellä maatilasta. Lisäksi on 50 hehtaaria vuokramaita kahdeksan kilometrin säteellä. Näistä 20 hehtaaria on viljalla, loput nurmella. Vain muutaman sadan metrin päähän navetasta on juuri tekeillä 3 hehtaaria uutta peltoa, jota tullaan käyttämään laitumena. Lisäksi edellisenä kesänä raivattiin kahden pellon välistä pois metsäkaista, jolla saatiin 1,5 hehtaaria lisää peltoa ja yhdistettiin kaksi lohkoa.

Kari ja Reko Keinänen raivasivat kolmen hehtaarin laitumen vain muutaman sadan metrin päähän navetasta. Työ tehtiin itse lainakoneilla ja tuli näin varsin edulliseksi. Kari ajaa vuosittain pari kuukautta kaivinkonetta vieraalle ja saa puolestaan koneita käyttöönsä tarvittaessa.

– Mikäpä on viljelijässä, kun on hyvät lehmät ja traktorit, toteavat Kari ja Alli Keinänen perheineen. Lapset 20-vuotias Henna, 16-vuotias Reko, 11-vuotias Tiia ja 8-vuotias Suvi osallistuvat myös maatilan töihin.

Maisemat Petäismäessä ovat upeat pohjoisvaloiseen tapaan. Maatilat ovat korkeiden mäkien päällä, laaksoissa on sankkoja kuusikkoja ja järviä.

– Pelloista kolmasosa on mäkisiä ja neljäsosa kivisiä. Meillä on porukalla kivenkeruukone. Myös traktorilta vaaditaan voimaa, kun maasto on mäkistä, pellot ovat 8 kilometrin säteellä ja paaleja ajetaan 12–15 kappaletta peräkärjyssä pelloilta navetalle. Ajan paalit navetan lähellä olevaan varastopaikkaan jo syksyllä, sillä monet pellot ovat niin mäkisiä, ettei sieltä talvella noustaisi ilman lumiketjuja, kertoo Kari.

Traktoreina N121 ja 6400

Keinäset ovat valinneet tilansa traktoreiksi N121 HiTechin ja 6400:n. Kumpikin ostettiin samalla kertaa eli kyse on ensimmäisistä N-sarjalaisista ja viimeisistä 6000-sarjalaisista.

– Lietteenajo kymmenen kuution vaunulla ja paalien ajo mäkisessä maastossa ovat raskaimmat traktorityöt. Myös pyöröpaalaus vaatii traktorilta tiettyjä ominaisuuksia niin hydraulikan kuin tehonkin suhteen. Ännän etukuormain on tietysti käytössä jatkuvasti. 6400 esimerkiksi ruiskuttaa ja linkoaa talvella. Ännään tulee vuodessa vajaat tuhat tuntia ja 6400:aan noin 500 tuntia.

Lietevaunu, Kivi-Karhu ja kyntöaurat ovat porukan koneita. Puimuri on oma vanha, mutta urakoitsija hoitaa kuivauksen. Kylvön tekee urakoitsija. Peltoalasta noin puolet kevytmuokattiin lautasmuokkarilla. Urakoitsijan avustuksella on nyt kokeiltu myös suorakylvöä, mutta kynnostäkään ei ole luovuttu.

– Aiemmin meillä on ollut Ferkuja ja New Hollandeja, mutta viimeiset viisi vuotta pelkkiä Valtroja. Valtrat ovat olleet luotettavia ja palvelu on ollut tosi hyvää niin huollossa kuin myynnissäkin. Ja tietysti myös kotimaisuus vaikuttaa: Jos minä toivon, että suomalaiset joisivat kotimaista maitoa, niin kai suolahtelaiset toivovat, että viljelijät ajaisivat kotimaisilla traktoreilla.

Mäkisessä maastossa Keinäset ovat myös oppineet hyviä vinkkejä traktorinkäyttöön. Esimerkiksi kuorman kanssa alamäessä jarruttaessa jarruja on parempi pumpata kunnolla pohjaan ja vapauttaa hetkeksi kuin laahata pitkiä matkoja jalka jarrupolkimella. Pumpaamalla öljy pääsee välillä kiertämään jarrulevyjen välissä, mikä jatkaa jarrujen elinikää.

■ **Tommi Pitenius**

Volvo BM:n ja Valmetin yhteistyö *Valtran pohjoismaiset juuret*

Traktorimarkkinat alkoivat kyllästyä 1970-luvun lopulla. Volvo BM oli päättänyt keskittyä maansiirtokoneisiin. Maaliskuussa 1978 AB Volvon pääjohtaja Per Gyllenhammar kutsui Valmetin pääjohtajan Jaakko Ihamuotilan neuvotteluun ja marraskuussa 1978 yhtiöiden välillä tehtiin aiesopimus. Varsinainen yhteistyösopimus allekirjoitettiin lokakuun ensimmäisenä päivänä vuonna 1979. Valmet osti Volvo BM:n traktoritoiminnot.

Yhdistymisen logiikkaa kuvaavat hyvin seuraavat numerot: vuonna 1978 AB Volvon liikevaihto oli noin 13 miljardia markkaa. Valmet Oy:n liikevaihto oli vastaavasti noin neljä miljardia markkaa. AB Volvon tytäryhtiön Volvo BM:n traktoritoimintojen liikevaihto oli noin 300 mil-

joonaa markkaa ja Valmetin traktoritoimintojen liki 900 miljoonaa markkaa, kun mukaan otettiin Valmet do Brasil.

Yhtiöt perustivat Eskilstunaan Ruotsiin 50/50-omistus pohjalla yhtiön Scantrac, joka otti tehtäväkseen sekä Volvo BM että Valmet -traktoreitten markkinoinnin Suomen ulkopuolella. Yhtiöön siirtyi myös 15 traktorinsuunnittelijaa, jotka alkoivat yhteistyössä Valmetin Tourulan tuotekehitysosaston kanssa suunnitella uutta ”Pohjoismaista Traktoria”, Volvo BM Valmetia.

Sopimus oli edullinen molemmille osapuolille. Volvo BM pystyi luopumaan traktoritoimintaan joustavasti ja ilman imago tappioita, sillä osapuolet tekivät pitkäaikaisen toimitussopimuksen komponenteista eli ohjaamoista ja hammaspyöristä Volvo BM:itä Valmetille.

Se mahdollisti suunnitelmallisen rakennemuutoksen Volvo BM:n tehtailla Hallsbergissa ja Eskilstunassa. Valmet puolestaan sai uusia markkina-alueita, joista tärkeimpiä olivat muut Pohjoismaat, Hollanti ja Ranska. Valmetin valmistusvolyyymi kasvoi. Tämä hyödytti sekä Suolahden traktoritehdasta että Linnavuoren moottoritehdasta (nykyään AGCO Sisu Power).

Teknisesti ottaen Volvo BM oli pitemmällä powershift-vaihteistoissa; he olivat suunnitelleet tekevänsä kolmiportaisen pikavaihteen. Vastaavasti Valmet hallitsi paremmin vaihteiston käyttömukavuuden ja oli selvästi pitemmällä nelivedossa. Molemmat olivat olleet turvallisuuden ja ohjaamoergonomian edelläkävijöitä.

Yhteistyötraktorin nimeksi sovittiin Volvo BM Valmet. Volvo edellytti, että Volvo BM -nimen käyttö traktorissa loppuu kuitenkin

vuoden 1987 alussa. Volvo BM Valmet -traktorisarjaa kehitettiin kiivaalla tahdilla. Tuotteen ulkoinen näkö suunniteltiin Volvo-konsernin muotoilukeskuksessa Göteborgissa. Mukana oli yhtiön päämuotoilija Jan Wilsgaard, jonka käsialaa ovat kaikki Volvo-henkilöautot Amazon-mallista aina 700-sarjaan. Sanotaankin, että traktorista tuli ihan 1980-luvun alussa esi-

tellyn 700-sarjan näköinen: kiilamainen keula ja melko kantikas ohjaamo.

Volvo BM Valmet -traktorit esiteltiin julkisuudessa toukokuun lopulla Eskilstunan ravidradalla vuonna 1982.

Yhteistyön tärkeintä antia oli kuitenkin prosessi, jossa kaksi teollista kulttuuria yhdistyi: Volvon arvot laatu ja turvallisuus nivottiin

suomalaiseen innovatiivisuuteen. Markkinoinnissa korostuivat skandinaavinen laatu, luotettavuus, joustavuus ja oikeamielinen asiointien hoito. Nykyiset Valtrat perustuvat 30 vuotta sitten solmittuun Volvo BM-Valmet -sopimukseen.

■ Hannu Niskanen

Volvo BM Valmet -traktoreiden 05-sarjan suunnittelu aloitettiin näiden tavoitteiden pohjalta vuonna 1979. Monet näistä tavoitteista näkyvät myös nykyisissä Valtra-tractoreissa.

Pohjoismaisen traktorin ominaisuuksia

Maanviljelijät hoitavat tilojaan jatkossa entistä liikemiesmäisemmin ja he ovat kustannustietoisia

- Hyvä jälleennyntiarvo suhteessa hankintahintaan
- Kohtuullinen hankintahinta, kohtuullinen määrä sidottua pääomaa
- Hyvä luotettavuus, pitkä käyttöikä
- Huolto- ja korjausystävällinen rakenne

Tulevaisuuden maanviljely perustuu tarkkuusviljelyyn, jolloin koneiden käyttöjaksot ovat lyhyempiä ja intensiivisempiä

- Korkea tehokkuus, käyttövarmuus ja luotettavuus
- Helppo ajettavuus
- Hyvä työympäristö
- Helppo ja nopea päivittäinen huolto
- Suuri polttoainemäärä

Huoltokustannukset kasvavat

- Helposti huollettava rakenne
- Mahdollisuus tehdä Tee se itse -huoltotoimenpiteitä
- Luotettava ja yksinkertainen rakenne ilman tarpeettomia hienouksia

Viranomaisten hallinnoimalla lainsäädännöllä on jatkossa voimakas vaikutus traktoreiden kehitykseen

- Mahdollisimman läheinen yhteistyö viranomaisten kanssa
- Positiivinen suhtautuminen viranomaisten tavoitteisiin

Pohjoismaissa traktorilla on paljon töitä myös maanviljelyn ulkopuolella, esimerkiksi kuljetukset, metsätalous, lumityöt, teiden hoito, kunnallisuurakointi

- Korkea maavara
- Tasainen pohja- ja kyljet
- Sopivat kiinnityspinnat ja -kohdat kuormaimille, nostureille jne.
- Korkeat sallitut akselipainot ja suuret renkaat

Maaperä Pohjoismaissa on erityisen herkkää tiivistymiselle

- Kevyt paino, tehokkaat moottorit
- Neliveto vakiona
- Suuret renkaat, helposti asennettavat paripyörät
- Korkeampi työnopeus

Tiivistelmä

- Luotettava ja yksinkertainen rakenne
- Vähäinen huoltotarve
- Neliveto, hyvä teho-painosuhte
- Suuret renkaat
- Matala omapaino, matala painopiste, korkea maavara, tasainen pohja ja sileät alustan sivut
- Oiva ja turvallinen työympäristö
- Suuri polttoainemäärä
- Lisävarusteiden runsas valikoima
- Korkea jälleennyntiarvo

T202 Versussa riittää tarvittaessa tehoa ja vääntöä lanata kapea paikallistie valmiiksi yhteen suuntaan ajamalla. Palo on itse vielä levittänyt Roten suurinta lanaa.

T202 Versu urakoi tiellä ja pellolla

Tässä koneessa riittää **voimaa ja vääntöä**

Hollolalainen urakoitsija ja maanviljelijä Antti Palo on elokuun lopulla ajanut T202 Versullaan puolitoista kuukautta ja 150 tuntia. Ajopiirturin mukaan kilometrejä on kertynyt jo 2 257, mikä kertoo millaisissa töissä traktori on ollut. Traktorilla on vedetty Roten suurta lanaa, ajettu kymmenen kuution vetävällä kärryllä soraa, maata ja multaa sekä harjattu katuja.

– T202 Versussa on hyvin tehoa ja vääntöä. Mitään teknisiä murheita ei ole ollut. Hydraulii-
kan 160 litran virtaus riittää useidenkin työko-
neiden käyttämiseen yhtä aikaa. Jarrut ovat
tehokkaammat kuin ennen. 47 litraa ulos saa-
tavaa hydraulikkaöljyä riittää hyvin kärryen
kippaamiseen. Vaihteiden vaihto on helppoa

ja pikavaihteita on nyt riittävästi. Jos jotain vie-
lä toivoisi, niin aluevaihteiden vaihto saisi olla
nopeampaa, mutta sama toive koskee kaikkia
traktorimerkkejä ja -malleja, sanoo Antti Palo.

Palon töissä traktorit pannaan koville. Alaterällä, Jaken etunostolaitteella ja muilla varusteilla traktorin paino nousee kymmeneen tonniin ja esimerkiksi hiekoituskuupan kanssa 12,5 tonniin. Kun näillä massoilla ja suurilla nopeuksilla käytetään esimerkiksi alaterää tap-
piterällä tai 360 sentin perhosauraa edessä, niin paikat joutuvat koville.

– Viime talvena korvattiin traktorilla koko-
naan tiekarhu. Onhan se aika kovaa työtä trak-
torille, mutta jälki oli hyvää, kertoo Palo.

Palo urakoi T202 Versulla, N141:llä, T160:llä ja 6850:llä Destialle ja Kuntatekniikalle Lahden, Hollolan, Hämeenkosken ja Mäntsälän seudul-
la. Töissä on yksi ympärivuotinen työntekijä ja toinen kausitöissä. Töihin kuuluu mm. auras, lanaus, harjaus, piennarniitto, hiekoitus, lumen- ja maanajo ja asfaltin paikkaus. Lisäksi Palon isä urakoi traktorikaivurilla.

Palo viljelee myös vuodesta 1697 suvun hallussa ollutta 98 hehtaarin viljatilaa, mutta se

**Hollolainen urakoitsija ja viljelijä Antti Palo on ajanut T202 Versulla parisataa tuntia ja on erityisen tyytyväinen tehoon, luotettavuuteen, hydraulii-
kan tuottoon, voimansiirron helppouteen ja kehittyneisiin jarruihin.**

on selkeästi sivutyö urakoinnin ohessa. Leh-
mät lähtivät tilalta jo 1990-luvun taitteessa, kun isä suuntautui koneurakointiin.

Varusteet työn mukaan

Palon traktorit on varustettu tienhoitotöihin sopiviksi. Esimerkiksi T202 Versussa on Roten alaterä, Jaken lyhyt ja jyrkä etunostolaite, 50 km/h -vaihteisto, Nokian TRI2 -teollisuusrenkaat, Aires-etujousitus, automaattinen ilmas-
tointi, puolilautomaattinen AutoComfort -ohjaa-
mojousitus, keltainen kunnalliskoneen väritys, ilmastoitu Evolution-istuin, ajopiirturi, la-puhe-
lin, majakat ja talviajoa varten renkaisiin lisä-
tään syksyllä nastat.

– Seuraava toive olisi saada mm. lana toi-
mimaan Isobusin ja traktorin oman joikkarin
avulla.

Yksi tärkeä syy Valtran valintaan on ollut vain viiden kilometrin päässä toimiva Herralan traktorihuolto. Palo ei säästele sanojaan kehu-
essaan paikallista huoltoa.

– Esimerkiksi lumisateen jälkeen urakoitsi-
jan on pakko saada koneet töihin muutamassa
tunnissa. Herralan huollon väki venyy ja tarvit-
taessa yhteyttä voi ottaa milloin tahansa. Par-
haimmillaan he ovat pihalla vastassa työkalut
käsissä. Vastaavasti Lahden Valtralta on järjes-
tetty aina joustavasti varakone huoltojen ajaksi.

■ Tommi Pitenius

**Valmet 118-4 Alcool oli suosittu traktori. Malli 118 oli Brasilian ensimmäinen nelive-
toinen traktorimalli. Moottori oli 5,9 litran
kuusisylinterinen MWM, joka kehitti 128
hv SAE/2 300 r/min. Traktorissa oli 12+4R
synkronoitu vaihteisto, se painoi ilman lisä-
painoja 5 000 kiloa. Tämä malli loi pohjan
Valtran nykyiselle ylivoimalle Brasilian suur-
tiloilla.**

Viinatraktorit Brasiliassa

Nyt puhutaan paljon uusiutuvista energia-
varoista. Valtra on kehittänyt vuosikymme-
nien mittaan mitä moninaisimpia ratkaisuja.
Suomessa tehtiin MTT-Vakolan kanssa häkä-
kaasulla käyvä traktori ja kasviöljyjen käyt-
töä tutkittiin ennen biodieselin kehittämistä.
Samoin tutkittiin alkoholin käyttöä polttoai-
neena ja Brasiliassa ryhdyttiin alkoholikäyt-
töisen Valmet-traktorin sarjavalmistukseen
vuonna 1983.

Brasiliassa käynnistettiin suurimittainen
Proalcohol-projekti jo 1970-luvun puolella
energiakriisin seurauksena. Moottorikäyttöön
tarkoitettua etanolia käytettiin ottomootto-
reissa. Valmet oli silloin ja Valtra on nyt Bra-
silian markkinajohtaja sokeriruokoviljelmien
etanoliteollisuudessa ja oli luonnollista, että
asiakkaat halusivat hyödyntää kotoista poltto-
ainetta. Valmet halusi tehdä dieselprosessilla
toimivan etanolimoottorin. Yhteistyökump-
panina oli silloinen moottorien toimittaja,
MWM (Motorenwerke Mannheim), joka oli tut-
kinut samaa asiaa Fendt'n kanssa Saksassa.

Syntyi kahdella polttoaineella käyvä
moottori. Koska alkoholi ei syty puristuksesta
kuten dieselpolttoaine, järjestelmässä oli kak-
si polttoainepumppua. Jakajapumppu ruis-
kutti joutokäyntiä vastaavan määrän dieseliä

sytykkeeksi sylinteriin. Vastaavasti rivipum-
pulla ruiskutettiin tarvittavaa tehoa vastaava
määrä etanolia. Täydellä teholla dieselpoltto-
aineen kulutus jäi 10 prosenttiin käytetystä
alkoholimäärästä.

Sovellus traktoriin ei ollut kuitenkaan ihan
helppoa. Etanolin vaikutukselle alttiit osat
ja tiivisteet piti valita huolellisesti. Etanolin
mukaan lisättiin hieman kasviöljyä pumpun
elementtien voitelemiseksi. Moottoria sai sekä
nelisylinteriseen malliin Valmet 88 ja kuusisy-
linteriseen malliin 118-4.

Vuonna 1986 dieselin hinta oli laskenut,
eikä kahden polttoaineen järjestelmällä saa-
vutettu säästöjä, sillä traktorit olivat kalliimpia
kaksinkertaisen polttoainejärjestelmän takia.
Alkoholikäyttöisiä traktoreita ehdittiin kuitenkin
valmistaa 1 700 kappaletta vuosina 1983–1986.
Historia toistaa itseään. Brasiliasta on hiljakkoin
kantautunut tietoja, että dieselprosessilla käy-
viä alkoholimoottoreita kehitetään jälleen trak-
toreihin sokeriruokotilojen tarpeisiin.

■ Hannu Niskanen

**Uusiutuvia energiamuotoja
tutkittiin jo 1980-luvun alusa.
Kaksoispolttoainejärjes-
telmällä toimivassa diesel-
moottorissa jakajatyypinen
ruiskutuspumppu syötti jou-
tokäynnin verran dieselpolt-
toainetta sytykkeeksi (punai-
nen piiri) ja rivipumppu eta-
nolia (vihreä piiri). Etanoli ei
syty puristuksesta kuten die-
selpolttoaine. Niinpä pieninä
määrinä ruiskutettu diesel-
polttoaine syttyi dieselpro-
sessin tapaan ja samalla syt-
tyi myös etanoli.**

Valtra Oy Ab
Valmetinkatu 2
44200 Suolahti
Puh. 02045 501
Fax 020 455 0608
www.valtra.fi

Joulun Valtra Collection

Anna lahja, josta on iloa pitkäksi aikaa!

Lelutraktorit ja vaatteet lapsille & varusteet harrastuksiin ja vapaa-aikaan

Joulun lahjat helposti Valtrakaupasta www.valtrakauppa.fi