

MATERIA

3-2025 | Elokuu

GEOLOGIA
KAIVOS
LOUHINTA
RIKASTUS
PROSESSIT
METALLURGIA
MATERIAALIT

YLI 80 VUOTTA VUORITEOLLISUUDEN ASIALLA

Teemme tulevaisuuden yhdessä.

Haluamme toimia vastuullisesti ympäristön, työntekijöittemme ja koko Lapin hyväksi. Rakennamme Kittilässä kestävää tulevaisuutta. Tulevaisuus tarvitsee yhteistyötä ja innovointia. Tule mukaan.

 @AgnicoEagleFinland

AGNICO EAGLE
FINLAND

20

MATERIA

3 - 2025 | ELOKUU

14

- 5 Lukijalle: **Ari Oikarinen**
- 7 Pääkirjoitus: **Saku Vuori**: Edunvalvonta on moniottelua
- 8 **Tiina Nousiainen**: Kaivososaaminen rakentuu ihmisistä ja innovaatioista
- 10 **Olli Päiviö**: Leica Geosystems Oy ja Nordkalk Oy – asiakastarina kaivosmittauksen ammattilaisesta
- 13 **Kari Kulojärvi**: McKinseyn Global Energy & Materials –toimiala
- 14 **Tuomo Tiainen**: Enemmän materiaaleista
- 18 **Laura Sulkava**: Älykäs palveluvarasto tuo tehokkuutta varastonhallintaan
- 20 **Leena K. Vanhatalo**: Yhteistyössä on voimaa!
- 22 **Kalle Jalava**: Kulumiskestävästä valurautoista
- 25 **Risto Pennanen**: Valmistaudu kriisiin etukäteen
- 26 **Tuomas Alatarvas, Pekka Tanskanen**: Lämpöakku – Teollisuuden sivuvirrat sähkön lämpövarastointimateriaaleina
- 28 **Marjaana Ahven**: Rikastushiekasta tuotteeksi – SETELIT-hanke loppusuoralla
- 31 **Tuomo Tiainen**: Ohutlevyosaamista Loimaalla
- 42 **Katarina Boijer**: KONE kurkottaa korkealle
- 44 **Mikael Nivala**: Tulenkestävät materiaalit mahdollistavat metallien valmistamisen
- 47 **Jarmo Lilja**: Metallurgian VAT kevätkokouksessa Raahan terästehtaalla
- 49 Metallurgijaosto: Kriittiset metallit ja geopoliittinen tilanne

- 52 **Katarina Boijer:** Uusi menetelmä kullan kierrättämiseksi elektroniikkajätteestä
- 54 **Kristina Karvonen, Liisa Maanavilja :** ArvoHiili – Hiilimarkkinoilta lisäarvoa turvetuotannosta poistettujen alueiden jatkokäyttöön
- 57 **Markku Peltoniemi:** Eero Mäkinen ja Suomen Kulttuurirahaston synty
- 60 **Sini Anttila:** Ensimmäiset kiertotalouden ISO-standardit julkaistu
- 62 **Saana Halinen:** Sambian kaivossektori kasvussa
- 64 **Uutisia alalta: Palsatech:** Vaihtelevat henkilöstö- ja tilatarpeet koettelevat kaivosalan ammattilaisia
- 66 **Uutisia alalta: Tiina Heiniö:** Sandvik investoi, lisää työntekijöitä ja vahvistaa maanpäällisen porauksen liiketoimintaansa Tampereella
- 67 **Visa Saari, Anne Hietava, Ville Ritola:** Metallurgijaoston teekkari-info Oulun yliopistolla 18.3.2025
- 68 **Sonja Talosela:** Vuorimieskillan Kotimaan pitkä 2025
- 69 **Leena K. Vanhatalo:** Valkoisten pallojen turnaus
- 70 **DIMECC on-line: Maija Leppänen, Antti Karjalainen, Kaisa Kaukovirta:** Metallien 3D-tulostustöissä suurin altistumisriski piilee jälkikäsitteilyssä
- 71 **Mining Finland: Lasse Moilanen:** Yrittäjänä ja järjestössä – kahden maailman opit suomalaisen kaivosteollisuuden hyväksi
- 72 **Metallinjalostajat: Saku Vuori:** Hiilirajamekanismi turvaa investoinnit ja vähentää päästöjä
- 73 **Kaivosteollisuus: Pekka Suomela:** Suomi on maailman houkuttelevin kaivosinvestointikohde – jos Fraser-instituuttia on uskominen
- 74 **Kolumni: Pertti Voutilainen:** Kuinka huonosti asiat oikein ovat?
- 75 **Pakina Tuomo Tiainen:** Kitkahitsauksen kimpussa, osa 4
- 76 **Päsihteeriltä: Ted Nuorivaara**
- 76 **Vuorimiesyhdistyksen toimihenkilöitä 2025**

Ilmoittajamme tässä lehdessä

AA Sakatti Mining Oy	73	Kopar Oy	51
AEL-Amiedu Oy (Taitotalo)	41	Laitex Oy	63
Agnico Eagle Finland Oy	2.kansi	Metallinjalostajien rahasto	3
Arctic Drilling Company Oy Ltd	56	Miilux Oy	6
Astroock Oy	62	Mining Finland ry	61
Attention Communication Oy	46	Nordkalk Oy Ab	40
Aurubis Finland Oy	46	Orica Finland Oy	63
Beijer Oy	56	Palsatech Oy	46
Betker	45	Peiron Oy	23
Brenntag Nordic Oy	78	Pipelife Finland Oy	48
E.Hartikainen Oy	67	POHTO	3
Epiroc Finland Oy AB	3.kansi	Power Mining Oy	63
Eurofins Labtium Oy	73	Ravelast Oy	50
FinMeas Oy	46	Roxia Oy	67
FLSmith A/S	59	Sandvik Mining and Construction Finland Oy	4
GeoUkko Oy	3	Sibelco Nordic Oy Ab	19
Geovisor Oy	41	SRK Consulting (UK) Limited	3
GRM-services Oy	30	Suomen Maa-autot Oy	17
GTP Finland Oy	17	Suomen TPP Oy	6
Hannukainen Mining Oy/Tapojärvi	24	Telko Oy	71
IFE System Oy	30	Valmet Flow Control Oy	27
Impomet Oy	3	Weir Minerals Finland Oy	takakansi
Oy KATI Ab	51	WSP Finland Oy	51

ENERGIAN KÄYTTÖ METALLURGISISSA PROSESSEISSA

30.9.-1.10.2025 Nordic Art Hotel Lasaretti, Oulu

POHTOn ja Metallurgian VATin yhteistyössä laadittu tapahtuma kokoaa yhteen alan kehittäjät, huippuosaajat ja päättäjät.

Ilmoittaudu nyt ja varmista paikkasi siellä, missä tulevaisuus rakennetaan!

Ohjelmassa mm. EU-sääntelyä, vedyn ja ydinvoiman roolia, fossiilivapaata terästä ja käytännön case-esimerkkejä alan edelläkävijöiltä.

POHTO

Save the date 19.-20.11.2025

Bio-based materials in Metallurgical Processes – Innovations for Sustainable Metallurgy

More info:

Teknologiategollisuuden 100-vuotissäätiön **Metallinjalostajien rahaston** tarkoituksena on edistää metallien valmistuksen koko jalostusketjun kattavaa teknologian ja liiketoiminnan tieteellistä tutkimusta ja opiskelua yliopistoissa ja tutkimuslaitoksissa. **Vuoden 2026 apurahojen hakuaika on 1.9.–30.9.2025.**

Hakuilmoitus julkaistaan rahaston kotisivuilla (<http://techfinland100.fi/>). Lisätietoja antaa asiamies Juho Talonen, 040 595 1181, [juho.talonen\(at\)teknologiateollisuus.fi](mailto:juho.talonen(at)teknologiateollisuus.fi)

CORODUR
DAS ORIGINAL FÜLLDRAHT GMBH

Hitsin Hyvä

Panssarilevyt ja kovahitsaustäytelangat

impomet

Impomet Oy
myynti@impomet.com

www.impomet.com

srk consulting

Exploration through operations to closure

- Mineral Exploration Services
- Geology and Mineral Resources
- Scoping to Feasibility Studies
- Reserves Statements
- Mine Design and Planning
- Mining Geotechnics and Modelling
- Operations support
- Due Diligence and Audits
- Mineral Processing Support
- Mine Waste and Tailings Management (GISTM)
- Water Management, Modelling and Stewardship
- ESG Strategy Services
- Engineering of Decarbonisation

SRK Consulting Finland Oy

+358 (0) 401965214

info@srknordic.com

www.srk.com

1,700 PROFESSIONALS | 45 OFFICES | 6 CONTINENTS

GeoUkko Oy / GeoUkko Ltd

Geological Consulting Services

- ✓ Exploration
- ✓ Mining
- ✓ Project Evaluation

Experienced

- ✓ 30+ years
- ✓ International
- ✓ Software skills

Contact

Jyrki Korteniemi CEO, MSc, FAusIMM

info@geoukko.com

www.geoukko.com

Seulonnan uusi aikakausi on alkanut

Sandvikilla on tarjonnassaan alan laajin valikoima tärylaitteita ja seulaverkkoja niin kiven, mineraalien kuin irtomateriaalien käsittelyyn. Tuotevalikoima kattaa myös suuren kapasiteetin seulat ja syöttimet sekä junavaunujen lastauslaitteet. Uusi ACS-s-valvontajärjestelmä tarjoaa reaaliaikaista tietoa täryseulojen ja syöttimien kunnosta tukien ennakoivaa huoltoa sekä seulonnan tehokkuutta. Sandvikin asiantunteva tiimi palvelee koko laitteiden elinkaaren ajan.

Lisätietoja: Tiia Isotalo p. 044 239 962, Pekka Jauhainen p. 0400 204 082, Jari Millaskangas p. 040 350 0158

MATERIA

JULKAISIJA / PUBLISHER

Vuorimiesyhdistys – Bergsmannaföreningen r.y.
83. vuosikerta
ISSN 1459-9694 www.vuorimiesyhdistys.fi
LEVIKKI n. 4000 kpl

MATERIA-LEHTI kattaa teknologian alueet geofysiikasta ja geologiasta lähtien ml. kaivos- ja prosessiteknikka ja metallurgia sekä materiaalien valmistus ja materiaalitekniikan erilaiset sovellutukset. Osa lehden artikkeleista painottuu alan ja yritysten ajankohtaisiin asioihin. Tiede & tekniikka -osa keskittyy tutkimuksen ja kehitystyön tuloksiin. Materia magazine covers all areas of technology in the mining and metallurgical field, from geology and geophysics to mining process technology, metallurgy, manufacturing and various materials technology applications. Part of the magazine focuses on what's happening in the field and the companies involved while the R&D section concentrates on the results of research and development.

PÄÄTOIMITTAJA / EDITOR IN CHIEF

DI Ari Oikarinen 050 568 9884
ari.e.oikarinen@gmail.com

TOIMITUSSIHTEERI / MANAGING EDITOR

DI Leena K. Vanhatalo 050 383 4163
leena.vanhatalo@vuorimiesyhdistys.fi

ERIKOISTOIMITTAJAT / SPECIALISTS

TkT, prof.(emer.) Tuomo Tiainen 050 439 6630
tuomo.j.tiainen@gmail.com
DI Sini Anttila 040 709 1776 sini.anttila@actas.se

TOIMITUSNEUVOSTO / EDITORIAL BOARD

DI Kristian Colpaert 050 493 4254
kristian.colpaert@mail.weir
DI Mari Halonen pj / 040 869 0417
mari.halonen@forcit.fi
TKT Miia Kiviö Aurubis Finland Oy 040 641 6529
m.kivio@aurubis.com
DI Mauri Kostiaainen 040 963 8798
mauri.kostiaainen@lux.fi
DI Jannis Mikkola 040 747 9670
jannis.mikkola@sitowise.com
FM Anna-Riikka Pehkonen-Ollila 050 528 0771
anna-riikka.pehkonen-ollila@ains.fi
DI Tommi Sappinen 040 776 8470
tommi.sappinen@svy.info
DI Arto Suokas 040 091 8850
arto.suokas@gmail.com
FM Maria Vanhatalo BASF Battery Materials Finland Oy 040 414 4040 maria.vanhatalo@jci.fi
Apul. prof. Ville-Valtteri Visuri 050 412 5642
Ville-Valtteri.Visuri@oulu.fi
DI Pia Laakso 040 590 0494
pia.laakso@cupori.com
Scandinavian Copper Development Ass.

OSOITTEENMUUTOKSET & TILAUKSET / CHANGES OF ADDRESS & SUBSCRIPTIONS

Leena K. Vanhatalo 050 383 4163
leena.vanhatalo@vuorimiesyhdistys.fi

VMY:n jäsenistö myös verkkosivujen jäsenrekisterin kautta.

PAINO/PRINTING HOUSE Punamusta

TAITTO Punamusta,
Sisältö- ja suunnittelupalvelut

KANSI Kanava on liikenteen tukitoiminto, ja kanavien rakentamisessa käytetään vuoriteollisuuden tuotteita. Tämän numeron teemana ovat vuoriteollisuuden tukitoiminnot.

KUVA Leena K. Vanhatalo.

Hyvä lukija!

Ainakin allekirjoittaneen kesäloma on nyt takana päin, ja paluu palkkatyöhön on tapahtunut. Takana on kesä, jonka aikana ainakin meidän kesäpaikassamme on riittänyt vettä ja aurinkoa. Luonto on vihreätä, ja kasvusto kukoistaa. Nyt odotellaan sitten syksyn sienisatoa. Toivottavasti sateita piisaa sopivasti tateille; kanttarellikausi onkin jo pyörähtänyt kohtalaisesti käyntiin.

MATERIA-lehden vuoden kolmas numero teemoitettiin vuoriteollisuuden tukitoimintoja käsitteleväksi informaatiopakettiksi. Alalla käytetään laajasti erilaisia alihankkijoita, palveluntarjoajia ja konsultteja, ja tarkoituksena oli tuoda esiin heidänkin toimintaansa ihan teemanumeron avulla. Lehdessä esitelläänkin erilaisia konsultaatioita, joita alan toimijoille on tarjolla, tukipalveluja ja tutkimustoimintaa. Lukekaa Saku Vuoren pääkirjoitus, jossa käsitellään edunvalvontaa ja sitä, kuinka se on monen osajan yhteistyön summa.

Erilaisista tukitoiminnoista on lehdessä käsitelty Betkerin tulenkestäviä materiaaleja ja Würthin pientarvikelogistiikkaa sekä Tapojärven tuotantopalvelujen osaamista kaivosteollisuuden prosesseissa ja heidän allianssimalliaan Yaran kanssa Siilinjärvellä. Esillä ovat myös konsultaatiot kestäväen tulevaisuuden rakentamisessa McKinsey Global Energy & Materials -toimialan puolelta ja Attention Communicationin kiinnostava artikkeli kriiseihin varautumisesta. Laboratoriopalvelujen puolelta esiteltynä on Metlabin aineenkoetuspalvelu Tampereella ja case-tyyppisesti Leica Geosystems:n laitteistoon perustuva kaivosmittaus Nordkalk Oy:n Lappeenrannan kaivokselta. Näiden lisäksi lehden toimitussihteeri Leena kävi tekemässä jutun Keliberin litiumhankkeesta, tällä kertaa tukitoimintojen näkökulmasta.

Aihe on kertakaikkisen kiinnostava, ja koetamme lehdessä tuoda esille jatkossakin erilaisia case-tapauksia, joissa voimme esitellä tuki- ja palvelutoiminnan yhteistyönä saatuja tuloksia. Ne kun voivat usein olla harvinaisen silmiä avaavia ja sivistäviä.

Lehden muusta sisällöstä voisi mainita vakiopalstojen lisäksi Tuomon koosteen Ohutlevypäiviltä, jotka pidettiin Loimaalla viime keväänä. Kiinnostava on myös suurlähettiläs Saana Halisen katsaus Sambian kehittyvään kaivossektoriin, joka tarjoaa mahdollisuuksia suomalaiselle osaamiselle. Esittelyssä ovat myös Helsingin yliopiston Futumine-hanke ja Oulun yliopiston lämpöakkuhanke.

Kannattaa lukea myös Markku Peltoniemen artikkeli Eero Mäkisen suhteesta Suomen Kulttuurirahastoon ja Jarmo Liljan raportti Metallurgian VAT:n kokouksesta Raahessa.

Ilahduttavaa on havaita opiskelijoiden into kirjoittaa lehteen. Tässäkin lehdessä on Otaniemen vuorimieskillan juttu Kotimaan Pitkä -ekskursiosta useaan alan kohteeseen Suomessa.

Seuraava MATERIA-lehti onkin sitten pääosin englanninkielinen FEM-numero.

Lopuksi haluan toivottaa tervetulleeksi yhdistyksemme uuden pääsihteerin. Tai oikeastaan toivotan hänet tervetulleeksi takaisin. Yhdistyksen pääsihteerihän on kutsuttu mukaan lehden toimitusneuvostoon, ja uusi pääsihteerimme on aikaisemmin toiminut neuvoston puheenjohtajana. Nähdään siellä, Lipe! ▲

FRISCO

Artikkelien aineistopäivä ja Ilmoitustilavaraukset
Article and Booking ads deadline
M4 8.9
M5 10.11.

Ilmestymispäivä/
Published
17.10.
19.12.

Ilmoitusmyynti / Ad Marketing
DI Satu Honkanen, Tmi SatUp
040 560 2926
satulhonkanen@gmail.com

Suomen TPP tarjoaa korkealaatuiset tuotteet kaivos-, rakennus- ja betonteollisuudelle

- Laaja valikoima erilaisia kalliopultteja kallion lujitukseen mm. vaijeripultti, harjateräspultti
- Kaivosverkot maanalaisten tilojen tukemiseen
- Ventiflex-tuuletusputket maanalaisiin tunneleihin
- Teräskuidut ja makrokuidut betonin lujitukseen
- Betonin vedeneristysaineet
- Injektointisementit kallion ja maaperän injektointiin
- Raitisilma-, poistoilma- ja peräpuhaltimet savunpoistoon ja tuuletukseen

Suomen TPP Oy | Kärkikuja 3, 01740 Vantaa
0400 407 235 | info@suomentpp.fi | www.suomentpp.fi
Suomen TPP on osa Masino Groupia

Miilux® Mining Service

Valmistamme kaivoskoneiden kauhoja ja lavoja sekä tarjoamme niille täyden huoltopalvelun ympäri vuoden.

- HARD FROM EDGE TO EDGE - www.miilux.fi
 MTG
No limits innovation

Edunvalvonta on moniottelua

Teollisen toiminnan erilaiset palvelut – aliurakointi, konsultointi ja tutkimus – tukevat yritysten toimintaedellytyksiä. Edunvalvontaa voi perustellusti kutsua yhdeksi palveluksi näiden rinnalla, koska sen tavoitteena on rakentaa yrityksille kilpailukykyinen toimintaympäristö – olipa kyse päästökaupasta, sähkön hinnasta, koulutuksesta, tutkimuksesta, sääntelystä, kaupan suoja toimista tai raaka-aineiden saannista. Kaikki, mikä vaikuttaa yritysten toimintaedellytyksiin, kuuluu edunvalvontaan. Edunvalvojan tehtävä on varmistaa, että jäsenistön ääni kuuluu sekä vaikuttaa haluttuun suuntaan. Tehtävä on moniottelua, jossa tarvitaan selkeitä tavoitteita, vahvaa toimeenpanokykyä ja mittaavia tuloksia.

Edunvalvonnan ydin on jäsenyritysten strategisista tavoitteista tukevien selkeiden edunvalvontatavoitteiden määrittäminen ja toimeenpano toimintaympäristön muutosten ennakoinnin ja arvioinnin pohjalta. Metallinjalostajien tavoitteisiin voit tutustua tarkemmin verkkosivuillamme. Toinen keskeinen lähtökohta on johdonmukainen ja luottamusta herättävä vaikuttamisen tapa. Luottamus Metallinjalostajiin ja alamme edelläkävijyyteen rakentuu avoimuuden, faktapohjaisuuden ja rakentavan yhteistyön varaan. Rakentavuus ei tarkoita valmiutta joustaa päätavoitteista – sen sijaan kompromissit yksittäisissä osakysymyksissä voivat helpottaa päätavoitteiden saavuttamista. Kolmas lähtökohta on myös ulospäin näkyvä varmuus siitä, että toimiala on strateginen sekä uudistumiskykyinen ja se pysyy luomaan hyvinvointia yhteiskuntaamme pitkälle tulevaisuuteen. Yleisen tietoisuuden kasvu metallien merkityksestä ja saatavuuden turvaamisen tärkeydestä on vahvistanut käsitystä roolistamme.

Edunvalvonta on jatkuvaa vuoropuhelua lainsäätäjien, viranomaisten ja muiden sidosryhmien kanssa. Se edellyttää laaja-alaista osaamista ja kykyä hahmottaa kokonaisuuksia – erityisesti sääntelyn,

talouden, kaupan, ympäristön ja teknologian kehityksen keskinäisiä kytköksiä. Vaikuttaminen on ennen kaikkea yhteistyötä ja verkostojen rakentamista. Sidosryhmätoiminta kattaa muun muassa jäsenyyksiä viranomaisten asettamissa valmistelu- ja työryhmissä, osallistumista kotimaisten ja eurooppalaisten edunvalvontayhdistysten työryhmiin ja niiden kannanmuodostukseen sekä jäsenyyksiä maailmanlaajuisissa yhdistyksissä. Sisäisessä toiminnassa keskeisessä roolissa ovat jäsenyritysten edustajista koostuvat asiantuntijatyöryhmät, jotka tukevat tiedon jakamista ja kantojen valmistelua. Yhdistyksen toiminnan ja talouden suunnittelu, toimeenpano ja raportointi ovat osa normaalia toimintaa. Verk-

kosivujen ylläpidon ohella tuotamme säännöllisesti myös seurantatietoa toimialalta.

Vaikuttamisen tuotokset ja tulokset syntyvät johdonmukaisella työllä tavoitteiden pohjalta. Tyypillisiä tuotoksia ovat kannanotot, tapaamiset ja tilaisuudet, lausunnot, kuulemiset, esitelmät ja muut esiintymiset, lehtikirjoitukset, blogit sekä näkyvyys sosiaalisessa mediassa. Varsinaisia tuloksia ovat esimerkiksi politiikkalinjaukset ja sääntelyratkaisut, jotka parantavat teollisuuden toimintaedellytyksiä. Lisäksi sidosryhmien parantunut käsitys toimialasta sekä yhdistyksen toiminnan, verkostojen ja edunvalvontaosaamisen kehittyminen ovat tavoiteltavia tuloksia.

Laaja-alainen ja monipuolinen yhteistyö on yksi keskeinen tuloksellisuuden edellytys. Lämmin kiitos kaikille yhteistyökumppaneille onnistuneista kahdesta vuodesta! Kirjoittaja siirtyy 1.9. alkaen Geologian tutkimuskeskuksen tiede- ja innovaatiotoiminnasta vastaavaksi johtajaksi. ▲

SAKU VUORI

Janne Jokelainen

Kaivososaaminen rakentuu ihmisistä ja innovaatioista

Kaivosteollisuus kohtaa muutoksen, jossa turvallisuus, teknologia ja ympäristövastuu kietoutuvat yhteen. Tapojärvi vastaa haasteisiin yhdistämällä käytännönläheisen asiantuntemuksen, uudenlaisen yhteistyön ja jatkuvat investoinnit ihmisiin ja innovaatioihin.

Kittilän kaivoksen uumenissa kaa-
kuu tasainen, metallinen kumahtelu.
Janne Jokelainen, 35, on työvuorosa ja pulttaa kalliota varmoin ottein.

Uransa aikana Janne on työskennellyt useilla Tapojärven kaivostoimipaikoilla: Kemissä, Elijärvellä, Sotkamossa ja Jällivaarassa. Nykyisin hänen päätehtävänsä ovat pultaus ja verkotus Kittilässä.

Pultaus on fyysisesti raskasta ja vaativaa työtä, jossa olosuhteet, kiven laatu ja koneet vaikuttavat lopputulokseen. Yhden työvuoron aikana Janne asentaa kallioon yli 100 sementtipulattia, vaikka tavoite on neljänneksen vähemmän. Hänen Swellex-pultausennätyksensä on yli kaksinkertainen asetettuun tavoitteeseen verrattuna.

Pultaus on yksi kaivostyön tärkeimmistä tehtävistä. Sen ansiosta kaivos pysyy turvallisena kaikille.

– Tuennan tarkoituksena on varmistaa turvallinen työympäristö. Oma työ täytyy tehdä niin hyvin, että kaivokseen uskaltaa päästää muutkin, Jokelainen toteaa.

Urakointimallit vaihtelevat kaivosten mukaan

Nykypäivän vuoriteollisuus perustuu yhä useammin laajaan yhteistyöhön, jossa kaivosyhtiöt ostavat tuotantopalveluita urakoitsijoilta. Tapojärvi on keskeinen toimija tällä kentällä: yhtiö tarjoaa erikoisosaamistaan ja monipuolisia kaivospalveluja Suomessa, Ruotsissa ja Kreikassa sekä teollisuuspalveluja Suomessa ja Italiassa.

Vaikka Tapojärven asema erikoistuneena palveluntuottajana on vahva, yhtiön toimintaympäristö ei ole immuuni ulkoisille haasteille. Vuonna 2024 geopolitiittinen epävarmuus, toimitusketjujen viivästykset

ja nousevat energiakustannukset vaikuttivat tuotantoon sekä taloudellisiin riskeihin eri työmailla.

Tapojärven kaivososaaminen kattaa kaikki kaivostoiminnan työvaiheet. Palvelusopimusten sisältö vaihtelee asiakaskohtaisesti, samoin urakoiden kesto.

– Pitkäaikaiset kumppanuudet yleistyvät erityisesti silloin, kun yhteistyö sisältää kehittämiselementtejä ja vaatii merkittäviä investointeja palveluntarjoajalta, kuten kaluston ja laitteiden hankintoja, kertoo vt. toimitusjohtaja **Mari Pilventö**.

Tapojärvi panostaa kaluston uudistamiseen ja teknologisiin ratkaisuihin. Mobiilikaluston määrä ylittää tällä hetkellä 500 yksikköä. Sähkökäyttöiset koneet, automaatio ja etäohjaus korostuvat erityisesti suljetuissa ja turvallisuuskriittisissä ympäristöissä.

Vuonna 2024 Tapojärvi investoi Euroo-

Tapojärven avolouhos Yara Siilinjärven kaivoksella

Peiterakennne Kolarissa

pan ensimmäisiin hybridityökoneisiin Outokummun Kemin kaivoksella. Ne tukevat asiakkaan tavoitetta tulla maailman ensimmäiseksi hiilineutraaliksi kaivokseksi.

Yhtiön liiketoimintaa leimaa riippuvuus yksittäisistä suurasiakkaista, mikä lisää liikevaihdon vaihtelualttiutta. Pitkäaikaiset sopimukset tarjoavat vakautta, mutta yksittäisten sopimusten päätyminen, kuten SSAB:n Raahen tehtaan sopimuksen päätyminen toukokuussa, vaatii henkilöstön uudelleensijoittamista ja toiminnan sopeuttamista nopeasti muuttuvassa ympäristössä.

Allianssimalli yhdistää tavoitteet ja riskit

Siilinjärvellä Tapojärvi toimii Yara Suomen kanssa allianssimallilla. Vuonna 2022 alkanut kymmenvuotinen kumppanuus kattaa lastauksen, kuljetuksen ja louhinnan eri osa-alueet.

– Allianssimalli on suomalaisessa kaivospalvelutuotannossa poikkeuksellinen. Siinä kaivosyhtiö ja urakoitsija jakavat toiminnan kehittämisen, kustannukset ja hyödyt, Pilventö kertoo.

Allianssiorganisaatiossa Tapojärvi ja Yara työskentelevät tiiviisti yhdessä. Päivittäinen yhteistyö, tiedon jakaminen ja Big Room-toiminta ovat keskeisiä mallin elementtejä. Se mahdollistaa tuotannon kehittämisen tuotannollisten, turvallisuuteen liittyvien ja ympäristönäkökohtien osalta.

– Työnjohto ja työntekijät toimivat samassa organisaatiossa, mikä edistää tiedonkulkua ja parantaa turvallisuuskulttuuria.

Kiertotalous tuo arvoa sivuvirroista

Tapojärven erikoisosaamista ovat teollisen mittakaavan kiertotalousratkaisut, jotka palvelevat muun muassa kaivannaisteollisuutta. Yhtiö jalostaa teollisia sivuvirtoja uusiksi tuotteiksi.

Esimerkiksi ferrokromi- ja teräskuonasta valmistetaan CE-merkittyjä maarakennusmateriaaleja, joita hyödynnetään infarakentamisessa ja asfaltiteollisuudessa. Lisäksi yhtiö tuottaa teollista sivuvirroista ruiskubetonia sekä geopolymeeripohjaisia rakennusratkaisuja, jotka vähentävät neitseellisten raaka-aineiden käyttöä ja pienentävät kaivosten hiilijalanjälkeä.

Tapojärvi on kehittänyt myös ratkaisuja kaivosvesien ja pölyämisen hallintaan. Kiertotalousosaaminen tukee paitsi ympäristötavoitteita myös kaivosten lupaehtojen täyttämistä.

– Vaikka Tapojärvi on investoinut merkittävästi kiertotaloustuotteisiin ja vähähiilisiin ratkaisuihin, näiden kaupallistaminen on vielä alkumetreillä. Viime vuonna Tapo-Eko-tuotteita valmistui 120 000 tonnia. Näemme kuitenkin, että näillä kiertotalousratkaisuilla on tulevaisuudessa merkittävä rooli kaivostoiminnan ympäristövaikutusten vähentämisessä, Pilventö arvioi.

Kasvava yritys, kasvavat tarpeet

Tapojärvellä työskentelee tällä hetkellä yli tuhat ammattilaista. Henkilöstömäärä on kaksinkertaistunut viidessä vuodessa.

Moderni kaivostoiminta on teknisesti vaativaa ja edellyttää monialaista osaamista. Prosessinohitajilta vaaditaan yhä enemmän kunnossapitotaitoja, ja maarakennuskoneiden kuljettajilta sekä ajotaitoa että koneiden huolto-osaamista ja turvallisuusprotokollien tuntemusta.

Tapojärvellä uskotaan, että osaamisen kehittäminen ja urapolkujen tukeminen ovat keskeisiä henkilöstön sitouttamisessa. Kolmannes työntekijöistä on ollut talossa yli viisi vuotta ja 15 prosenttia yli kymmenen vuotta.

– Jatkuvuus, mielenkiintoiset työtehtävät ja mahdollisuus laajentaa osaamista ovat

konsernin valtteja, tiivistää hallintojohtaja **Janne Alatalo**.

Janne Jokelainen tuli Tapojärvelle aikanaan kiviautonkuljettajaksi. Motivoituneena hän pääsi pian laajentamaan osaamistaan louhintatöihin.

– En osaa olla tekemättä mitään. Jos en voi jatkaa omaa työtäni vaikkapa konerikon vuoksi, menen huollon ajaksi vaijerikoneelle oppimaan uutta, hän kertoo.

Työvoima liikkuu urakoiden mukana

Tapojärven henkilöstörakenne vaihtelee urakkakohteiden mukaan. Osa työntekijöistä tekee reissutyötä ja siirtyy projektista toiseen. Paikallista työvoimaa pyritään kuitenkin hyödyntämään aina, kun mahdollista.

Yritys tarjoaa työmaakohtaisesti majoitusta ja tukipalveluita sekä panostaa perehdytykseen ja työturvallisuuteen. Syrjäiset sijainnit ja reissutyön kuormittavuus haastavat alaa, ja asuntopula on yleinen ongelma kaivospaikkakunnilla.

Tapojärvi on vastannut haasteisiin investoimalla asuntoihin työmaiden läheisyydessä. Tavoitteena on minimoida työmatkoihin kuluva aika ja näin tukea työntekijöiden jaksamista.

Tapojärven Kiinteistöt on rakentanut uusia rivitaloja Siilinjärvelle ja Sodankylään. Seuraavaksi vuorossa on Kittilä, jonne suunnitellaan seitsemän siirrettävän erillistalon kokonaisuutta, yhteensä 24 huonetta.

– Uusilla asunnoilla varmistetaan, että työntekijät asuvat hyvin ja terveissä olosuhteissa, sanoo kiinteistöinsinööri **Eveliina Rousu**. ▲

TEKSTI: TIINA NOUSIAINEN

Leica Geosystems Oy ja Nordkalk Oy – asiakastarina kaivosmittauksen ammattilaisesta

Monipuolista kaivosmittausta valkoisen kiven äärellä

Kaivosympäristössä tarvitaan tarkkoja mittauksia esimerkiksi kenttien suunnittelussa ja erilaisten massojen laskennassa. Myös kertyneitä kivi- ja maanlajitusalueita inventoidaan aika ajoin. Vuonna 1910 toimintansa aloittaneella Nordkalkin Lappeenrannan kalkkikivikaivoksella maanmittausinsinööri/kaivosmittaaja **Antti Kapiainen** on vastannut näistä mittauksista jo 25 vuoden ajan. Vuodesta 2014 lähtien käytössä on Leica Geosystems'in valmistamaa, luotettavaksi koettua laitteistoa.

Pääsimme tapaamaan Lappeenrannan Ihalaisen kaivokselle maanmittausinsinööri Antti Kapiaista, joka tuli vuonna 1898 perustetulle Nordkalkille kesätyöntekijäksi mittausryhmään vuonna 1998. Sillä tiellä mies on edelleen.

”Työhöni kuuluu monenlaisia mittaustöitä; muun muassa avolouhoksen kenttien kartoitukset ja porattujen ampukenttien 3D-kuvien muodostaminen. Tässä E. Hartikaisen panostajat avustavat tekemällä eturivin reikien taipumamittaukset. Reikien paikat mi-

tataan ja samoin seinämä skannataan. Näistä saa muodostetuksi mallin, josta näkyvät poikkileikkauskuvat eturivin porareijistä ja niiden edustasta. Tämän tiedon perusteella kenttä panostetaan ja tehdään tarvittavat kevennykset, jos etu on mennyt liian ohueksi.”

”Tällä on siis suuri vaikutus myös turvallisuuteen”, aloittaa Kapiainen. Montun tilanteen ajan tasalla pitäminen on myös yksi Kapiaisen tärkeistä työtehtävistä. ”Porakoneen pohjamallit ovat olleet myös työtäni, eli olen vienyt porakoneelle tasomalleja, joista selviää,

Kaivoksen kokonaislouhintamäärä vuonna 2024 oli noin 1,6 miljoonaa tonnia. Tällä hetkellä louhitaan syvimmillään jo tasossa 180 metriä vallitsevasta maanpinnasta. Kaivosmontulla on pituutta noin 1,2 ja leveyttä 0,6 kilometriä.

mihin korkoon milläkin tasolla porataan. Kasainventoinnit ovat myös säännöllinen osa toimenkuvaani.”

Eikä unohtaa sovi kartta-aineistojen yläpitoa, mukaan lukien kaapeli- ja putkikarttojen ajan tasalla pitäminen.

”Teen myös mittauksia, jotka tukevat kaivos- ja ampukenttien suunnittelua, esimerkiksi juuri avolouhoksen pistepilven tuottamista aika ajoin. Maarakennustöiden vaatimia mittauksia tulee myös eteen silloin tällöin. Olen tehnyt jonkin verran ramppien suunnittelua louhokseen porakoneen hyödynnettäväksi. Tarkkailumittauksia teen myös jonkin verran, lähinnä maanpoiston luiskissa louhoksen ympärillä. Lisäksi avustan aika ajoin maankäyttöön liittyvissä suunnitteluhommissa; lähinnä kartta-aineistojen tuottamisessa”, jatkaa Kapiainen listaa.

Suunnittelupuoli tarvitsee myös joskus pistepilviaineistoja niin tehtaiden sisältä kuin ulkoakin. Nämä ovat olleet myös Kapiaisen mielestä mielenkiintoisia mittausprojekteja.

Luotto on Leicaan

Tällä hetkellä miehen työvälineinä ovat käytössä skannaava takymetri Leica Mul-

tiStation50 sekä GNSS-mittalaite Leica Viva GS14-antennilla ja CS15-tallentimella. Toimistossa on käytössä Leican Infinity-ohjelma, jonka kanssa nykyään hyödynnetään myös dronen avulla tehtyjä mittauksia.

”Leican tuotteiden käytön olen aloittanut kymmenisen vuotta sitten. Tällöin hankittiin MS50 ja muutama vuosi myöhemmin tuli käyttöön Leican GNSS-mittalaite. Infinity-ohjelma on ollut myös vuodesta 2014 lähtien aktiivisessa käytössä”, muistaa Kapiainen. ”Kaivoksella on usein pölyiset olosuhteet tai sateella kuraista, joten mittalaitteiltakin vaaditaan enemmän. Leican takymetri on ollut käytössä nyt kymmenisen vuotta, eikä siinä ole juurikaan ollut teknisiä ongelmia. Alkuaikojen ohjelmapäivitysten myötä käytetty vyyvs parantui entisestään.”

Kaivosympäristö ei tosiaankaan päästä koneita ja laitteita helpolla, ja tämä vaatii kaikessa toiminnassa erityistä varovaisuutta ja huolellisuutta. ”Haasteita tuo myös avolouhoksen fyysinen muoto. Liikkuminen suurten työkonoiden ja kiviautojen seassa vaatii huolellisuutta ja ympäristön tarkkailua. Monissa paikoissa on ahtaat tilat, joten ensiarvoisen tärkeää on olla kontaktissa ko-

nekusien kanssa, jotta huomataan toisemme. Olen itse paljon jalkamiehenä koneiden seassa, siellä varovaisuus on valttia.”

”Aiemmin perinteisissä takymetrimittauksissa esimerkiksi kiintopisteiden rakentaminen louhokseen on ollut haastavaa, koska louhinta etenee koko ajan, ja tasoilla on hyvin vähän tilaa, johon fyysisiä pisteitä voisi sijoittaa. Nykyään tämä ei ole enää ongelma Leican tarkan GNSS-mittalaitteen myötä”, jatkaa Kapiainen.

Myös E. Hartikaisella on Leican koneohjaus käytössä poravuonussaan. Näin haetaan yhteensopivuutta ja synergiaa. Yhteistyötä syvennetään jatkossa entisestään myös mittausten osalta.

”Suuri edistysaskel onkin ollut koneohjauksen tuleminen maarakennustöihinkin, joten perinteinen korkojen laitto ja luiskamallien teko on jäänyt käytännössä pois kokonaan.” Mittaustekniikan kehittyminen on tuonut kaiken kaikkiaan helpotusta Kapiaisenkin työhön. Jalkatyötä on vähemmän kuin ennen.

”Ohjelmistot ovat kehittyneet paljon, ja pistepilven hyödyntäminen on tullut suurena muutoksena. Sitä ei silloin alkuaikoina juurikaan vielä ollut saatavilla. Skannaava takymetri ja drone ovat mahdollistaneet monenlaisten kohteiden mallintamisen hyvinkin yksityiskohtaisesti. Myös kasamittausprojektit ovat maastotöiden osalta helpottuneet ja nopeutuneet huomattavasti. Samoin laajempien alueiden mallintaminen onnistuu nyt sujuvammin.”

Mittausdata siirtyy aina ensin Infinity-ohjelmaan, jossa pistepilvien editointi käy kätevästi. Sillä pystyisi tekemään myös massalaskentaa, mutta Kapiainen ei ole sitä vielä hyödyntänyt.

Leica Geosystemsinn käyttökoulutus antaa aina hyvät eväät uusimman teknologian käyttämiseen. ”Sain käyttöönottokoulutusta Infinitynkin osalta. Sillä pääsi hyvin alkuun. Sitten tietysti itse olen kokeillut ja testaillut, mikä on järkevin tapa toimia. Tukea olen saanut tarvittaessa nopeasti, ja huoltopalvelut ovat toimineet mielestäni hyvin. Etätukea voisin jopa käyttää enemmänkin. Välillä jään itse pohtimaan ongelman ratkaisua liiaksi; joskus onnistuu omin päin ja joskus ei”, pohtii Kapiainen.

Leica Geosystems tarjoaakin jatkuvasti päivitettyjä laitteita ja ohjelmistoja, joiden avulla kaivostenkin tehokkuutta ja turvallisuutta voidaan parantaa. Nordkalk Lappeenranta on hyvä esimerkki siitä, miten ja mihin Leican teknologiaa voidaan käyttää.

◀ Työmaakäynnit ovat olennainen osa Leica Geosystems:n palveluita ja tuottavat pitkiä hedelmällisiä kumppanuuksia. Kuvassa Antti Kapiainen (vas.) sekä Jere Kokko ja Petri Heinänen Leica Geosystemsiltä

▲ E.Hartikaisen poravaunussa ja lastauskoneessa ovat myös käytössä Leican MC1 -koneohjausjärjestelmät.

”Suunnittelemme toimintaamme jatkuvasti siten, että myös tulevat sukupolvet voivat hyödyntää kivivarojamme. Tulemme siis jatkamaan avolouhintaa vielä useita vuosia osana toimivaa yhteiskuntaa”, päättää Kapiainen.

Vilkasta toimintaa

Lappeenrannan Ihalaisen kalkkikiviesiintymä on Suomen suurimpia, ja avolouhoksen varat riittävät vielä ainakin noin 20 vuoden ajan. Kalkkikivi on Suomen huoltovarmuuden kannalta erittäin kriittinen mineraali. Vajaan kilometrin levyistä ja kolme kilometriä pitkää kalkkikiviesiintymää on hyödynnetty jo yli sata vuotta, ja siitä riittää raaka-ainetta pitkälle tulevaisuuteen. Koko kaivosalueen koko on reilut 450 hehtaaria, ja Lappeenrannan kaupungin sekä 6-tien, Myllymäenkadun ja pääradan läheinen sijainti antavat omat erikoishaasteensa toiminnalle.

Esiintymän syvyyssulottuvuutta ei täysin tunneta, mutta havaintoja kalkkikivestä on saatu jopa 500 metrin syvyydestä. Lappeenrannan kalkkikivi lukeutuu Euroopan vanhimpiin, sillä se on noin 1 900 miljoonaa vuotta vanhaa kalsiittimarmoria. Lappeenrannan louhos on myös Euroopan ainoa, josta louhitaan harvinaista mineraalia wollastoniittia.

Kaivoksen jatkuvan avolouhinnan kautta tuotetaan raaka-ainetta alueella toimivalle Finnsementin sementtitehtaalle, joka on suurin alueella louhitun kalkkikiven käyttäjä. Nordkalkin omat kalsiitti- ja wollastoniittirikastamot hyödyntävät myös alueen kalkkikiveä. Ihalaisen kaivoksen tuotteita käytetään pääosin rakennusteollisuudessa, paperi- ja

selluteollisuudessa, ympäristökohteissa ja kemianteollisuudessa.

Noin 45 hehtaarin kokaisen avolouhoksen syvin kohta on tällä hetkellä 180 metrisissä toimistotasosta mitattuna, ja louhos on noin 1 200 metriä pitkä ja leveimmillään 600 metriä. Louhintaa tehdään usealla eri tasolla pengerlouhintana eri puolilla kaivosta. Pengerkorkeus on 15–30 metriä. Räjäytyksiä alueella on 1–2 viikossa. Niiden kertakoot vaihtelevat välillä 20 000–50 000 tonnia.

Viime vuonna kokonaislouhintamäärä Lappeenrannassa oli noin 1,6 miljoonaa tonnia, ja tästä määrästä sivukiven osuus oli 0,68 miljoonaa tonnia. Vuosien 2022–2023 lasketut olivat hieman vuotta 2024 suuremmat.

Sivukiveäkin kertyy siis runsaasti, ja sitä hyödynnetään ulkopuolelle myynnin lisäksi

alueen rakenteisiin ja teiden kunnossapitoon. Asiakastarpeet määrittelevät vuosittaisen louhintatarpeen, ja vaihtelu aiheutuu pääosin yleisestä taloustilanteesta ja sitä kautta lopputuotteiden myynnistä.

Tällä hetkellä kalkkikiven kysyntä on hyvällä tasolla, ja kiven ajo kaivoksella pyörii kolmessa vuorossa. Vierailuhetkellä lastauspaikka oli aivan montun pohjalla. Siten kiviautoilla on raskas työ nousta pohjalta murskaamolle, joka on sijoitettu järkevästi kallion sisään. Melu- ja pölyhaitat ovat lähellä sijaitsevalle Lappeenrannan kaupungille näin olemattomat.

Porauksen, panostuksen, lastauksen ja kiven ajon urakoinnista vastaa E. Hartikainen Oy. ▲

TEKSTI JA KUVAT: OLLI PÄIVIÖ

Mittausdata siirtyy aina ensin Leican Infinity -ohjelmaan, jossa pistepilvien editointi käy kätevästi.

Kestävää tulevaisuutta rakentamassa:

McKinseyn Global Energy & Materials –toimiala

Ilmastonmuutos, vihreä siirtymä ja resursien tehokkaampi käyttö edellyttävät yrityksiltä konkreettisia ja kestäviä ratkaisuja. McKinsey & Companyn Global Energy & Materials -toimiala, eli energia- ja materiaalteollisuuden keskittyvä asiantuntijuusalue auttaa yrityksiä vastaamaan näihin haasteisiin ja rakentamaan kestävää kasvua.

McKinsey on toiminut lähes 100 vuoden ajan strategisena kumppanina yrityksille, julkiselle sektorille ja voittoa tavoittelemattomille organisaatioille ympäri maailmaa. Toimialaosaamisemme tukena on laaja valikoima analytiikkatyökaluja, jotka hyödyntävät tekoälyä ja mahdollistavat yksityiskohtaisen, faktapohjaisen analyysin esimerkiksi tuotantoprosessien tehokkuudesta ja kehityskohteista.

Global Energy & Materials -toimialan yli 2 000 asiantuntijaa tukevat öljy- ja kaasuteollisuuden, kaivosteollisuuden, metalliteollisuuden, sähköntuotannon, kemianteollisuuden ja maatalouden johtavia toimijoita. Olemme mukana yli 70 prosentissa maailman suurimpien energia- ja materiaalien yritysten strategisista hankkeista.

Vihreä siirtymä on ollut työmme ytimessä jo pitkään. Viimeisten viiden vuoden aikana olemme auttaneet asiakkaitamme suunnittelemaan ja toteuttamaan yli 100 miljardin dollarin investointeja uusiutuvaan energiaan, energian varastointiin ja vihreään teknologiaan.

Esimerkiksi metalliteollisuudessa olemme olleet mukana kehittämässä vedyn käyttöön perustuvia matalapäästöisiä terästuotantoratkaisuja. Kaivosteollisuudessa olemme auttaneet optimoimaan tuotantoprosesseja niin, että tuotantoa on voitu kasvattaa merkittävästi ilman lisäinvestointeja.

Kokonaisvaltaista tukea perusteellisuuden haasteisiin ja mahdollisuuksiin

Perusteellisuussektorilla keskitymme auttamaan asiakkaitamme ratkaisemaan heidän merkittäviä haasteitaan. Asiakastyössä hyödynnämme maailmanlaajuisia asiantuntijaverkostoaamme. Näin asiakkaidemme käytössä ovat aina alan johtavat asiantuntijat sijainnista riippumatta. Tapoja, joilla tuemme asiakkaita, on monenlaisia, kuten:

1. Strateginen suunnittelu ja päätöksenteko

Autamme yrityksiä luomaan faktapohjaisia strategioita, jotka vastaavat liiketoiminnan tarpeisiin. Esimerkiksi hiilineutraaliuden tiekartat auttavat yrityksiä saavuttamaan ympäristötavoitteensa kustannustehokkaasti ja kilpailukykyisesti.

2. Operatiivinen tehokkuus

Data-analytiikan ja tekoälyn avulla optimoimme tuotantoprosesseja, vähennämme materiaalihävikkiä ja parannamme käyttöastetta. Tämä voi tarkoittaa esimerkiksi yksittäisen valmistusprosessin tehostamista tai koko tuotantoketjun uudistamista.

3. Kestävän kehityksen rahoitus ja investoinnit

Tuemme asiakkaitamme kestäväen kehityksen investointimahdollisuuksien tunnistamisessa ja hyödyntämisessä. Tämä voi sisältää esimerkiksi merkittävien investointipäätösten valmistelua tai vihreän teknologian käyttöönottoa.

4. Muutosjohtaminen ja organisaation kehittäminen

Kestävän kehityksen tavoitteet vaativat usein merkittäviä muutoksia organisaatioiden toimintatavoissa ja kulttuurissa. Autamme suunnittelemaan ja toteuttamaan muutosohjelmia, joiden avulla uusista toimintatavoista saadaan pysyviä.

Meille McKinseyllä asiakassuhteen luottamuksellisuus on ensiarvoisen tärkeää, joten emme jaa julkisuuteen yksityiskohtia yhteistyöstämme asiakkaidemme kanssa. Tässä kuitenkin muutamia esimerkkejä, jotka valottavat työmme laajuutta:

- Kansainvälinen teräsyrittäjä kehitti McKinseyn tuella suunnitelman matalapäästöisen, vedyn käyttöön perustuvan terästehtaan rakentamiseksi.
- Autonvalmistaja loi hankintastrategian kriittisille materiaaleille kuten litiumille varmistakseen materiaalien saatavuuden ja kilpailukykyisen hintatason.
- Kaivosteollisuuden yritys kasvatti tuotan-

toaan 34 % ilman lisäinvestointeja operatiivisen toimintamallin muutoksen avulla.

Tutkittua tietoa ja toimialaymmärrystä

Suoran asiakastyön lisäksi McKinsey on aktiivinen tutkimusorganisaatio. Julkaisemme säännöllisesti uusia tutkimustuloksia laajasti eri toimialoilta. Esimerkiksi metalliteollisuuden vuosittainen materiaaliperspektiivimme tarjoaa arvokasta tietoa alan trendeistä ja tulevaisuuden näkymistä. Metall- ja kaivosteollisuuden artikkelit löytyvät oheisen linkin takaa: mckinsey.com/industries/metals-and-mining/our-insights.

McKinseyn Global Energy & Materials -toimiala on enemmän kuin pelkkä konsultointipalvelu: me näemme toimialan muutoksen katalysaattorina. Olemalla mukana ratkaisemassa kriittisiä haasteita kuten energiasiirtymää, hiilidioksidipäästöjen vähentämistä ja materiaalivalmistuksen kehitystä autamme muovaamaan kestävää tulevaisuutta. ▲

**TEKSTI:
KARI KULOJÄRVI**

Osakas, McKinsey & Company, Helsinki

Kari Kulojärvi on osakas McKinseyn Helsingin toimistolla. Kulojärvellä on vahva kansainvälinen asiantuntemus liiketoiminnan kehittämisestä erityisesti teknologiasektorilla, mutta myös laajemmalla alueella. Ennen McKinseyllä tuloaan hän toimi useissa johtotehtävissä liiketoiminnan ja tuotehallinnan, operatiivisen toiminnan ja toimitusketjun parissa Microsoftilla ja Nokialla.

Enemmän materiaaleista

Akkreditoitua ja riippumatonta metalli- ja materiaalitestausta sekä -tutkimusta Tampereelta

Metlab Oy aloitti alansa pioneerinä eli yhtenä ensimmäisistä teollisuudelle aineenkoetuspalveluja tarjoavista yksityisistä yrityksistä yli kolmekymmentä vuotta sitten. Alkuaikojen kahden henkilön kellariverstas on kasvanut yli kolmekymmentä osaajaa työllistäväksi akkreditoituja testauspalveluja tuottavaksi yritykseksi, jolla on modernit toimitilat ja ensiluokkainen laitevarustus Tampereen Sarankulmassa. Materia-lehti kävi haastattelemassa toimitusjohtaja **Jouni Ahlstedtia** ja laatujohtaja **Risto Niemistä** ja tutustumassa yrityksen toimintaan.

Aluksi laboratoriokierrokselle

Vierailu aloitettiin tutustumalla yrityksen tiloihin ja toimintaan. Risto Niemisen johdolla käytiin kohteita läpi noudattaen suunnitteen samaa reittiä kuin tutkittavaksi tulevat kappaleet talossa kulkevat (kuva 1). Reitin alkupää, jossa näytteet irrotetaan ja testattavat koekappaleet valmistetaan, oli tyyppillistä konepajatoimintaa moninaisine sahoinnein ja työstökoneineen. (kuva 2).

Järeimmät kappaleet, joista näytteitä joudutaan irrottamaan, saattavat olla läpimitaltaan tai ainepaksuudeltaan useita kymmeniä senttejä. Irrotettavat näytteet merkitään niin, että niiden jäljitettävyyttä läpi koko testaus- ja tutkimusprosessin varmistetaan jo tässä vaiheessa.

Rikkovan aineenkoetuksen laboratorioissa nähtiin aineenkoetuskoneita, joilla voidaan

kattaa testausvoima-alue 0,1 – 1200 kN. Vetokokeita voidaan tehdä myös korotetuissa lämpötiloissa aina 1200 C-asteeseen saakka. Kalustolla onnistuvat myös puristus-, taivutus-, murto- ja litistyskokeet. Saimme seurata vetokoetta, jossa koelaitteisto määrittä ja tallensi keskeiset lujuus- ja sitkeysarvot kokeen kestäessä ja joka päättyi sauvan katkeamiseen hätkähdyttävästi paukahtaen (kuva 3).

Iskusitkeyskokeita voidaan tehdä 300 J ja 750 J vasaroilla portaattomasti säädettävissä lämpötiloissa aina -90 C-asteen lämpötilaan saakka ja myös nestetyypessä -196 C-asteen lämpötilaan jäähdetyillä kappaleilla. Kovuuskoelaitteet kattavat luonnollisesti kaikki tärkeimmät kovuusmittausmenetelmät.

Materiaalitutkimuslaboratorioissa tutustuttiin näytteenvalmistukseen ja monipuoliseen mikroskopiakalustoon optisine ja

Kuva 3. Vetokokeessa sitkeän materiaalin koesauva lopulta kuroutuu ja katkeaa.

Kuva 1. Risto Nieminen (oikealla) esittelee Tuomo Tiaiselle testattavien kappaleiden reittiä ja testausmenetelmiä.

Kuva 2. Näytteiden irrotus ja testauskappaleiden työstö vastaa normaalia konepajatoimintaa.

Kuva 4. Materiaalitutkimusta optisella mikroskoopilla

Kuva 5 Optisen emissiospektrometrim (OES) polttojälkiä analysoitavan metallinäytteen pinnassa

stereomikroskooppeineen (kuva 4) sekä pyhäkäiselektronimikroskooppeineen. Kävimme läpi myös OES-, XRF- ja EDS-alkuaineanalyysimenetelmät ja -laitteistot (kuva 5) ja kuulimme selostuksen korroosiokeista.

Kaiken kaikkiaan tutustumiskierros synnytti mielikuvan hämmästyttävän laajasta, monipuolisesta ja modernista laitekannasta. Sen tarkempi kuvaus on Metlab Oy:n kotisivuilla. Huomio kiinnittyi myös tilojen tarkoituksenmukaisuuteen, siisteyteen sekä testaus- ja tutkimusprosessien täsmälliseen ja ammattimaiseen toteutustapaan.

Laboratoriokierroksen jälkeen siirryttiin yrityksen neuvottelutiloihin haastatteluosiota varten. Haastatteluun osallistui myös Metlab Oy:n toimitusjohtaja Jouni Ahlstedt (kuva 6).

Yrityksen lyhyt historia

Metlab Oy:n juuret ovat aikanaan tunnettujen tamperelaisten metallialan yritysten Tampellan ja Lokomon historiassa. Tampella ajautui vaikeuksiin ja pilkottiin 1990-luvun pankkikriisin seurauksena. Samaan aikaan Lokomo lopetti testaukset ulkopuolisille tahoille. Toimettomaksi jääneen Tampellan metallilaboratorion johtaja **Pekka Mäkinen** ja Lokomon ulkopuolisille tehdyistä testauspalveluista vastannut **Olavi Ahlstedt** löysivät toisensa ja aloittivat Metlab Oy:n tarinan perustamalla yrityksen vuonna 1991.

Toiminta alkoi vuonna 1992 Tampellan alueella paikassa, jossa nykyisin sijaitsevat museokeskus Vapriikin valokuva-arkiston tilat puolitoista kerrosta maan alla. Näissä tiloissa toimittiin vuoteen 1997 saakka, jolloin museokeskus irtisanoi vuokrasopimuksen ja otti tilat käyttöönsä. Korvaavat tilat löydettiin Sarankulmasta hyvien kulkuyhteyksien

varrelta. Uusissa tiloissa toiminnan ja laitekannan oli mahdollista laajentua, ja henkilöstönkin määrä kasvoi noin kymmeneen.

Vuonna 2003 tapahtuneen sukupolvenvaihdon ja omistusjärjestelyjen myötä Olavi Ahlstedtin pojat Jouni ja testausjohtaja **Åke Ahlstedt** ja Risto Nieminen jatkoivat yhtiön omistajina ja työntekijöinä. Toiminnan laajentuessa jossain määrin sokkeloiset tilat alkoivat jälleen käydä ahtaiksi, ja harkinnan

jälkeen päädyttiin hankkimaan uudet omat toimitilat ja investoimaan myös merkittävästi laitekantaan toiminnan saattamiseksi seuraavalle tasolle.

Uusi tontti löytyi lähinaapurista, ja omaan käyttöön suunnitellut sekä räätälöidyt toimitilat valmistuivat keväällä 2019.

Taaksepäin katsottuna koko yrityksen tähänastinen historia on ollut harkitun ja suunnitelmallisen kasvun aikaa. Suhdanteet

KUVA: METLAB OY

Kuva 6. Metlab Oy:n toimitusjohtaja Jouni Ahlstedt

toki vaikuttavat viiveellä myös tämän palvelualan toimintaan, mutta suurten yritysten omat kehityshankkeet tasoittavat vaihteluja. Selviä kohokohtia yrityksen historiassa ovat siirtyminen omiin toimitiloihin ja uusien laiteinvestointien käyttöönotto.

Uusien toimitilojen ja laiteinvestointien myötä koko materiaalitestauksen toimitusketju alkaen näytteiden irrottamisesta on omassa käsissä, mikä lisää toiminnan joustavuutta ja helpottaa testauslaitokselle elintärkeää näytteiden, testaus tulosten ja koko toiminnan jäljitettävyyttä.

Palveluvalikoima ja asiakaspohja

Perinteinen rikkova aineenkoetus, hitsauskokeisiin liittyvät testaus- ja tutkimustyöt sekä alkuaineanalyysit muodostavat tällä hetkellä valtaosan toimeksiannoista. Uusien laiteinvestointien myötä vaurioanalyysit ja metallografiset (mikroskopia) tutkimukset sekä alkuaineanalyysit ovat nousseet entistä tärkeämmälle sijalle.

Yrityksen nimen mukaisesti metallimateriaalit ovat pääasiallinen tutkimustöiden kohde. Harkinnassa on mm. väsytykokeiden sekä jännityskorroosiokeiden tuominen palveluvalikoimaan. Mukaan kuvioihin ovat tulleet myös muovien hitsaukseen liittyvät testaukset.

Asiakaspohja on tällä hetkellä melko vakiintunut, ja yli 95 % toimeksiannoista tulee Suomesta. Hitsaava teollisuus sen eri toimialoilla on keskeinen ja tärkeä asiakasryhmä. Vuoriteollisuudesta tulevat toimeksiannot liittyvät useimmiten murskain- ja jauhinmateriaaleihin.

Potentiaalisena uutena asiakasryhmänä nähdään metallien 3D-tulostusta harjoittava teollisuus. Luokituslaitosten kanssa toimiminen on jo sinällään kansainvälistä-yhteistyötä.

Akkreditointi avainasemassa

Metlab Oy on vuodesta 1994 lähtien ollut FINAS-akkreditointipalvelun akkreditoima testauslaboratorio T027, akkreditointivaatimus SFS-EN ISO/IEC 17025:2017. Tällä hetkellä akkreditoinnin piirissä on yli 20 tutkimusmenetelmää, jotka arvioidaan kolme kertaa neljän vuoden akkreditointikauden aikana. Akkreditointistandardien muutokset vaikuttavat luonnollisesti akkreditoitujen laboratorioiden toimintaan. Nykyinen testauslaboratorioiden akkreditointivaatimus SFS-EN ISO/IEC 17025 on vuodelta 2017, joten seuraava muutos alkaa olla odotettavissa.

Akkreditointi on ikään kuin pääsylip-pu testausbisnekseen etenkin pelkästään

testaukseen ja tutkimukseen keskittyvä-le yritykselle. Testauslaboratorion akkreditoinnilla on merkitystä varsinkin vientiin toimitettavien tuotteiden testauksissa, sillä akkreditoitujen testauslaboratorioiden tulokset tunnustetaan kattavasti maailmalla.

Pätevöitymistä ja pätevyksiä tarvitaan

Viime vuosikymmeninä ovat varsinkin hitsauspuolella yleistyneet kansainväliset pätevyitysmääräykset kuten IWE, IWS jne. Näiden osaamisnäytöt ja niiden arviointi toteutetaan yleensä koulutusorganisaatioiden sisällä.

Edellä mainittu näytteiden jäljitettävyy-s ja sen hallinta ovat testaus toimijoiden kan-nalta ehdoton must-asia. Tähän liittyvät läheisesti yritysten sisäiset koulutukset ja pätevytykset näytteenvalmistuksesta alkaen tulosten raportointiin asti. Testauslabora-torion henkilöstö erikoistuu usein tiettyjen testausten suorittamiseen, mikä varmistaa parhaat mahdolliset tulokset testauksissa ja tutkimuksissa.

Myös viranomaiset asettavat pätevyys-vaatimuksia. Esimerkiksi röntgenlaitteilla tehtäviä analyysijä tarjoavalla yrityksellä pi-tää olla STUK:n myöntämä turvallisuuslupa ja ainakin yhdellä henkilöstöön kuuluvalla pitää olla STUK:n hyväksymä säteilyturval-lisuusvastaavan (STV) pätevyys.

Kilpailuakin on kotimaassa

Pelkästään materiaalien testaus- ja tutkimus-toimintaan keskittyviä yrityksiä Suomessa on varsin vähän. Muutamilla suomalaisilla ja kansainvälisillä teknistä tarkastusta Suo-messa tekeville yrityksillä on myös toimintaa materiaalien testauksessa. Yritysten lisäksi teknisen alan tutkimuslaitokset sekä oppi-laitokset tarjoavat materiaalien testaus- ja tutkimuspalveluja. Julkiset toimijat ovat useimmiten ensisijaisesti kiinnostuneita suuremmista tutkimushankkeista.

Henkilöstö on keskeinen voimavara

Metlab Oy on houkutteleva työnantaja ja sijainti Tampereella on henkilöstön kannalta hyvä. Parhaillaan on menossa laboratorioin-sinöörin rekrytointi hitsauspuolelle. Valmiita henkilöitä ei tälle alalle saada suoraan koulutuslaitoksista, vaan omaa koulutusta ja perehdyttämistä yrityksen toimintata-paan tarvitaan. Tämän vaiheen kestoajkaan vaikuttavat uuden työntekijän koulutus ja työhistoria.

Testaus- ja tutkimuslaitteistojen sekä -valmiuksien osalta yritys on tullut suh-

teellisen omavaraiseksi, mutta yhteistyötä yliopistojen, korkeakoulujen ja tutkimuslai-tosten kanssa pidetään edelleen hyödyllisenä.

Vihreä siirtymä ja teollisuuden murros odotuttavat vielä

Uusiin energiantuotantomuotoihin liitty-viä toimeksiantoja on saatu lähinnä tuuli-voiman puolelta, mutta vielä ne eivät näy merkittävästi yrityksen toiminnassa. Vety-talous on vielä pöhinä vaiheessa; sen alkaessa konkretisoitua se voi tarjota merkittävästi toimeksiantoja nimenomaan materiaalien testauksiin ja tutkimuksiin.

Digitalisaation ja tekoälyn hyödyntämi-nen toiminnassa on vielä mietintävaiheessa. Yrityksen omaa dataa voidaan hyödyntää mm. historiakehityksen tutkimisessa ja siihen pohjautuvissa arvioinneissa.

Yleistilanne alalla tasapainossa

Yrityksen kannalta katsottuna kysyntä ja tarjontakapasiteetti ovat testaus tyyppistä riippuen kohtuullisen hyvin tasapainossa. Vuosittain saadaan noin 6 000 toimeksian-toa. Tulevaisuuden kannalta avainkysymys on valmistavan teollisuuden säilyminen Suomessa.

Tulevaisuus tarjoaa uusia mahdollisuuksia

Materiaalivalikoiman laajentaminen käsittä-mään myös muovit ja komposiitit nähdään eräänä mahdollisuutena. Toistaiseksi näille aloille ei ole asetettu kovin laajoja testaus-velvollisuuksia. Materiaalien 3D-tulostus on jo vakiintumassa yhdeksi valmistavan teollisuuden menetelmäksi ja se voi myös avata uusia mahdollisuuksia. Myös uudet energian tuotannon ja varastoinnin mene-telmät nähdään yrityksessä mahdollisuuksia tarjoavina tekijöinä.

Toiminnan laajentamista muille paikka-kunnille ei ole näköpiirissä, koska toimintaan liittyvät suhteellisen vähän tilaa vievät kul-jetukset eivät aiheuta toimijoille merkittäviä kustannuksia.

Lehtemme lukijoille Metlab Oy haluaa kertoa palveluistaan ja palveluhalukkuudes-taan sekä kehottaa kysymään rohkeasti tes-tausmahdollisuuksista. Lisätietoa osoitteessa www.metlab.fi. ▲

**TEKSTI: TUOMO TIAINEN
VALOKUVAT: LEENA K. VANHATALO**

Tikomet on nyt
GTP Finland Oy

Olemme saaneet uuden, konsernirakenteen mukaisen nimen. Jatkossakin palvelemme asiakkaitamme entiseen tapaan tarjoamalla korkealaatuista, maailmanlaajuisesti tunnettua sinkkiprosessilla valmistettua kierrätyskovanametallipulveria.

Think Tungsten. Think GTP.

GTP Finland Oy ● www.globaltungsten.com ● info.finland@globaltungsten.com

"Siirrämme kallioita."

Lastaukset
Kuljetukset
Rusnaukset

*Suomen Maa-autot Oy
Knuuttilanraitti 190
62300 Härmä*

Toimitusjohtaja
Mika Kalliokoski
040 066 3496

mika.kalliokoski@suomenmaa-autot.fi

Kuljetuspäällikkö
Jere Kalliokoski
050 066 3496

jere.kalliokoski@suomenmaa-autot.fi

Älykäs palveluvarasto tuo tehokkuutta varastohallintaan

Würth huolehtii asiakkaan pientarvikelogistiikasta mutkattomasti, jotta asiakas voi keskittyä ydintoimintaansa. Kaivosyhtiö Boliden on jo pitkään hyödyntänyt kattavasti niin Würthin palveluita kuin älykkäitä WüCON-palveluvarastojakin.

J o 50 vuotta menestyksekkäästi toimint Würth Oy tunnetaan teknisen tukkukaupan kumppanina. Ennen kaikkea Würth on kuitenkin palveluyritys, jonka laajan ratkaisuväliköiman merkitys näkyy asiakkaiden arjessa työn rationalisointina. Tuotteistossa on laajasti tuotannon ja kunnossapidon tarvikkeita (MRO), kuten suojaimia, kemikaaleja, kiinnitystarvikkeita, teollisuusletkuja ja työkaluja.

WüCON tehostaa työntekoa

Würthin WüCON on älykäs logistiikka- ja varastohallintajärjestelmä, josta on olemassa kolme erilaista versiota. WüCON Compact 2.0 on älykäs varastokaappi, joka sijoitetaan asiakkaan tiloihin. Se soveltuu erityisen hyvin tuotantolaitoksiin ja työpisteiden läheisyyteen.

WüCON Standard on varastoratkaisu, joka voidaan toteuttaa esimerkiksi konttina. Sen koko joustaa ja se sopii mainiosti työmaille sekä projekti-kohteisiin, joissa varaston helposta siirrettävyydestä on hyötyä. Palveluvarasto voidaan rakentaa myös asiakkaan olemassa olevaan varastotilaan. Kaikki ratkaisut varustellaan kulunvalvonnalla sekä RFID-etälukutekniikalla, joka mahdollistaa MRO-tuotteiden, muun muassa työkalujen ja tarvikkeiden automaattisen jakelun ja täydennyksen.

”Asiakas saa käyttöönsä automaattisen tilaustamisen, hyllytyksen ja reaaliaikaisen kulutuksenseurannan sekä näkee, kuka varastolla on käynyt”, kertoo **Kimi Räsänen**, Head of Systems, Würth. Hän jatkaa: ”WüCON-ratkaisut voidaan asentaa niin maan päälle kuin kaivokseenkin. Ne sopivat toimialasta riippumatta eri kokoisten teollisuustoimijoiden käyttöön pienistä suurimpiin saakka.”

WüCON-ratkaisuiden ideana on nopeuttaa ja yksinkertaistaa käyttäjänsä työtä sekä tuoda kustannussäästöjä yritykselle. Tuotteet voi noutaa varastosta ympäri vuo-

Kimi Räsänen, Head of Systems

rokauden ilman manuaalista kirjaamista, ja kulutunnisteet varmistavat vain valtuutettujen henkilöiden pääsyn varastoon. Järjestelmä huolehtii täydennystilauksista, mikä vähentää varastohallinnan kuormaa sekä auttaa välttämään tuotepuutoksia.

”Älykkäissä palveluvarastoissa voi olla kaikkia tuotteitamme suojaamista työkaluihin ja kemikaaleihin. Hyötyjä ovat helppo ja

nopea käytettävyys sekä toimintavarmuus. Jos asiakkaalla on käytössään ERP-integraation tiliöinti, laskut noudoista ohjautuvat asiakkaan tiliöintiehtojen mukaan, mikä säästää merkittävästi niiden tarkastusaikaa”, toteaa **Henri Vuollet**, Key Account Manager, Würth.

Kaivoksissa ja yleisesti teollisuudessa noutamatkat voivat venyä alueella helposti pitkiksi. Sijainti voi myös olla syrjäinen.

WüCON lyhentää noutamatkoja ja varmistaa, että tarvittavat tuotteet ovat aina käytettävissä.

Boliden Kevitsa on luottanut jo pitkään Würthin palveluihin

Boliden Kevitsa on Pohjois-Suomessa Sodankylän kunnassa toimiva monimetallikaivos ja merkittävä työllistäjä alueella. Kevitsan kupari- ja nikkelikaivos on alueensa toiseksi suurin työllistäjä: työntekijöitä on lähes 600 ja urakoitsijoiden henkilöstöä on noin 300. Suurimpia toimintoja ovat kaivososasto, kunnossapito ja rikastamo.

”Kevitsassa on alusta asti tehty yhteistyötä Würthin kanssa. Alueella on myymälä sekä WüCON-kontteja ja -kaappi. Lisäksi hyödynnämme kattavasti Würthin palveluita. Aiemmin rikastamossa oli omiin tiloihin rakennettu automaattivarasto, mutta se on nyttemmin muutettu konttiratkaisuksi”, kertoo Boliden Kevitsan hankintapäällikkö **Eija Pelkonen**.

Boliden Kevitsa hakee palveluista tehokkuutta

Boliden Kevitsassa on todettu WüCONin helpottavan työntekoa sekä säästävän työaika. Aikaisemmin kaikki tuotteet olivat va-

AUTOMAATTIVARASTOT TUOVAT TEHOKKUUTTA MATERIAALIEN HALLINTAAN. JÄRJESTELMIÄ ON ERI PUOLILLA KAIVOSALUETTA, JOTTA TYÖNTEKIJÖIDEN EI TARVITSE KULKEA PITKÄÄ MATKAA NOUTAMAAN TARVIKKEITA.

rastossa. Würthin myymälä, WüCON-kontit ja -kaappi ovat vapauttaneet varastohenkilöstön aikaa varaosien käsittelyyn. WüCONit on sijoitettu laajalle alueelle siten, että oikeat välineet löytyvät aina läheltä työpistettä.

Pelkonen mainitsee: ”Automaattivarastot tuovat tehokkuutta materiaalien hallintaan. Järjestelmiä on eri puolilla kaivosaluetta, jotta työntekijöiden ei tarvitse kulkea pitkää matkaa noutamaan tarvikkeita. WüCON-kaapista saa muun muassa erilaisia päivittäistavaroita, henkilösuojaimia sekä pieniä työkaluja. Kaivoskonekoraamon kyljessä sijaitsevasta kontista voi noutaa suurempiakin tavaroita ja työkaluja. Myymälässä toimii työkalulainaamo, mikä mahdollistaa sen, ettei jokaisella alueella tarvitse olla omia työkaluja.”

Würthin kokonaisvaltaiseen palveluun kuuluu muun muassa WüCONien täydennys hälytysten perusteella, kaasumittarei-

den huolto sekä ensiapupisteiden tarkistus ja täydennys tarpeen mukaan. Ratkaisut ovat sekä oman henkilöstön että urakoitsijoiden käytettävissä.

”Nykyiset WüCONit ovat toimineet loistavasti, käyttö on vaivatonta ja noudosta jää aina jälki. Henkilö kirjaa itsensä sisään kortillaan, kerää tarvitsemansa tuotteet, lisää mahdollisen viitteen ja lukutila lukee RFID-tuotteet automaattisesti”, Pelkonen selittää ja jatkaa: ”Toiminta on kasvanut vuosi vuodelta laajemmaksi, tuotemäärä on suuri ja niiden hakijoita on paljon. Würthin kanssa kehitysideoihin ja ongelmiin on aina tartuttu ratkaisukeskeisesti ja koetamme aina yhdessä kehittää järjestelmästä entistä toimivamman. Tällä hetkellä on rakenteilla esimerkiksi ERP-integraatio, jonka avulla kustannukset osoitetaan automaattisesti oikeaan kustannuspaikkaan.” ▲

WURTH.FI
TEKSTI: LAURA SULKAVA

material solutions advancing life

www.sibelco.com

Sibelco Nordic Oy Ab
Lövbörentie 345
25700 Kemiö

Yhteistyössä on voimaa!

Sibanye-Stillwaterin Keliber-litium-hanke, johon kuuluu kaivosalueita, rikastamo Kaustisella ja jalostamo Kokkolassa, valittiin EU:n strategisten raaka-aineiden listalle tämän vuoden maaliskuun lopussa. Toukokuun lopulla tehdyllä vierailulla pääsin näkemään, millainen hanke tämä oikein on. Lehden teeman mukaan keskityin kuvaamaan hanketta vuoriteollisuuden tukitoimintoja silmällä pitäen.

Vierailu toteutettiin käänteisessä järjestyksessä. Ensimmäisenä kohteena oli prosessin viimeinen osuus eli 350 metriä pitkä ja 100 metriä leveä litiumjalostamo. Tällä hetkellä työmaalla ahertaa vielä 450 henkilöä. Enimmillään rakennusaikana alueella on ollut 600 työntekijää. Jalostamon rakentaminen alkaa olla jo loppusuoralla, sillä valvomo, laboratorio ja sosiaali-tilat ovat jo valmiina käyttöä varten. Sähkö- ja putkityöt ovat vielä kesken. Koeajot käynnistetään kesäkuussa 2025. Tässä tapauksessa koeajoille on varattu pitkä aika, koska täysin samanlaista prosessia ei ole ennen muualla tehty. Vuoden 2026 alkupuoliskolla on tarkoitus tehdä käyttöönototestaukset rikasteella, ja loppuvuodesta 2026 tuotanto on valmis ylösajoon.

Nipromec Oy Ltd:n **Raimo Mäkisen** kontolla on ollut jalostamon rakentamisen työmaan johtaminen ja eri urakoitsijoiden töiden synkronointi. Pääurakoitsijoita on ollut 30 ja näillä 100 aliurakoitsijaa. Työmaalla on voinut tavata ihmisiä 26 eri kansallisuudesta. Sweco on vastannut itse rakennuksen pääsuunnittelusta ja urakoinnista, Metso ja FLSmith Inc. ovat puolestaan suunnitelleet jalostamossa tarvittavan teknologian.

Valmis tuote on kaavailltu myytäväksi Euroopan autoteollisuudelle. Sivuvirtana saatavalle hiekalle on mietitty myös käyttökohteita. Sitä on suunniteltu mm. käytettäväksi Kokkolan sataman laajennukseen.

Miksi jalostamo päätettiin rakentaa Kokkolan suurteollisuusalueelle, jossa sijaitsee 19 tuotantolaitosta, 60 palveluyritystä ja joka on jo 2300 ihmisen työpaikka? Keliber saa ostaa alueelta muun muassa veden, demineralisoidun veden, höyryn, vartiointin ja ruokailupalvelut. Näitä sen ei siis tarvitse itse tuottaa.

Alueelta on löytynyt muitakin yhteistyökumppaneita kuten Jokivarren Limu Oy, josta Keliber on ostanut omalla etiketillä varustettuja juomia. Matkalla jalostamolta rikastamolle napattiin laatikollinen juotavaa mukaan. En muista, koska olisin aiemmin li-

Yhtenä kuriositeettina jalostamolla oli 60 metriä pitkä ja 200 tonnia painava rumpu-uuni. Se oli tuotu paikalle kolmessa osassa.

Raimo Mäkisen (vasen kuva) ja Hannu Hautalan taustalla näkyy litiumjalostamo.

Jaakko Pirinen, Fimpec Oy, rikastamon edustalla

mupulloa avatessa haistanut niin aidon mansikan tuoksun. Oikein positiivinen kokemus.

Matka jatkui 66 km päähän rikastamotyömaalle. Rikastamo saavutti harjakorkeuden viime vuoden lokakuussa. **Jaakko Pirinen** Fimpec Oy:stä toimii rikastamotyömaan infravalvojana. Hänen vahdittavanaan on 420 työntekijää 20 yrityksestä. Maarakentamisen suunnittelusta on vastannut AFRY ja rikastamon suunnittelusta puolestaan Sweco. Päälaitetoimittajana toimii Metso. Rikastamorakennus sijaitsee turvesoiden ympäröimällä moreenipenkalla. Muun muassa rikastushiekka- ja kiertovesialtaat rakennetaan lähelle entisille turpeennostoalueille. Prosessissa hyödynnetään kiertovettä. Raakavesi saadaan Köyhäjoesta.

Kaivostyön alkukohta sijaitsee kolmen kilometrin päässä rikastamosta. Tämän hetken tietämyksen mukaan Syväjärven ja Rapasaaren esiintymistä riittää litiumia yh-

Valmistelevat työt ovat meneillään avolouhoksen ympärillä.

teensä 18 vuodeksi. Lisää esiintymiä on etsinnässä. Kairauksia on ollut tekemässä Oy Kati Ab. Louhintaurakoitsijaksi on valittu E.Hartikainen. Urakkaan kuuluvat louhinta, poraus, panostus, räjäytys ja riktus, lastaus ja kuljetus rikastamolle. Louhinnan suunnittelee Keliber itse apunaan AFRY ja Sibanye-Stillwater. Kaivostiimiin kuuluu tällä hetkellä kuusi henkilöä, ja lisäkrytoiteja on tulossa.

Jotta kaivos olisi valmis toimimaan, tarvitaan sitä ennen vielä myös useita viran-

omaistahoja kuten TUKES, ELY-keskus, AVI ja paikalliset pelastusviranomaiset.

Tämän käänteisessä järjestyksessä kerrotun artikkelin täydennykseksi kuulumme vielä paluumatkalla vuonna 2020 Keliberillä aloittaneen Hannu Hautalan kokemuksia rahoituksen hankkimisesta tämän kokoluokan hankkeelle. ▲

TEKSTI JA KUVAT:
LEENA K. VANHATALO

Geolitiimissä on töissä seitsemän henkilöä. Päägeologi **Pentti Grönholm** esitteli kairasydämiä.

Joonas Kurtti näytti, miten käsianalysaattorilla saa sekunnissa selville kiven ainekoostumuksen laserin avulla. Keliberin kaivoksen sivukivi on erinomaista rakennuskiveä. Se on jopa raidesepeiluokkaa.

Kulumiskestäväistä valurautoista

Hiljattain virisi valimoväen keskuudessa keskustelua kulumiskestävien materiaalien ominaisuuksista ja yleisemmin varsinkin valettujen kulutusmateriaalien tunnettuudesta teollisissa ympäristöissä. Kerrataanpa yleistietoutta tämän kirjoitelman kautta hieman lisää.

Monille tuttuja ovat laajalti käytetyt, kovuuden mukaan tyypitetyt kulutusteräksiset (AR – Abrasion Resistant). Hankaavan kulutuksen alaisissa käyttökohteissa valinnat valettujen kulumiskestävien materiaalien puolella kohdistuvat yleisimmin ns. valkoisiin valurautoihin, joiden kulumiskestävyys perustuu pääasiassa karbideihin materiaalin mikrorakenteessa.

Käyttökohteina näille materiaaleille ovat vuoriteollisuudessa yleisiä mm.:

- levyt, joita vasten virtaa kivi-, malmitai muu kuluttava materiaalivirta
- murskainten ja kuljetinten syöttökomponentit, nostokapat jne.

Kulumiskestävien valurautojen ryhmässä on olemassa sekä seostamattomia että seostettuja lajeja. Seostuksen avulla voidaan vaikuttaa muun muassa muodostuvien karbidien tyyppiin. Yksi materiaalityyppi seostetuista lajeista tunnetaan yleisesti nimellä 'NiHard', joka viittaa seoksen korkeaan nikkelipitoisuuteen. Näiden lajien kromipitoi-

suudet ovat vielä suhteellisen matalia ja jäävät alle 11 prosenttiin.

Seostuksen seurauksena muodostuvien karbidien tyyppi vaihtelee ja on esim. M_3C tai M_7C_3 eri nikkeli ja kromipitoisuuksilla. Kulumiskestävyttä selvittävässä tutkimuksessa karbidien tyyppiin on huomattu vaikuttavan vahvasti lopputulokseen. Kromipitoisuutta kasvattaessa materiaalin mikrorakenne muuttuu karbidien määrän osalta, mikä mm. nostaa materiaalin kovuutta.

Standardissa SFS-EN 12513 määritelyjen korkeakromisten valurautojen osalta kromipitoisuutta voidaan nostaa n. 30 prosentin tasoon. On muistettava, että karbidien ja muiden kovuutta nostavien toimien tuoma etu hankaavassa kulutuksessa on huomattava, mutta iskumaisten kuormien alaisissa käyttökohteissa materiaalin rakenteen kestävyys vaikuttavat vahvasti mm. iskusitkeys ja muut materiaaliominaisuudet.

Kuvassa 1 on esitetty muutaman NiHard4-tyypin valuraudan ja korkeakromi-

rautojen suhteellinen kulumiskestävyys adaptoituna alkuperäisestä kuvaajasta [1]. Tässä tapauksessa korkeampi suhdeluku kuvaa parempaa kestävyttä.

Kulumiskestävien terästen puolella matalasti seostetut karkaistut tai nuorrutetut levymäiset tuotteet ovat maailmalla suosittuja vaihtoehtoja, kun valmistuksen vaatimukset, kuten hitsattavuus ovat tärkeitä valintakriteereitä. Näiden teräslautojen ideanahan on hyödyntää martensiittisten mikrorakenteiden kovuutta, sillä materiaalin yleinen kovuus korreloi kulumiskestävyuden kanssa tiettyyn pisteeseen asti.

Eri valmistajien versiot näistä teräksistä ryhmitelläänkin usein juuri materiaalin kovuuden perusteella (esim. 400–450–500). Tämnäntyyppisten terästen rajoitteena kuitenkin on, että tutkimusten perusteella kovuuden nostaminen yli arvon 500 HB ei enää tuota merkittävää parannusta kulumiskestävyteen [2]. Jos näiden lajien ominaisuudet eivät riitä tai esim. kulutusosien vaihtamisen kulua aika ja huoltotyöt mietittyvät, on hyvä miettiä myös muita vaihtoehtoisia materiaaleja.

Valkoisten valurautojen rakenteessa karbidit saavat aikaan hyvinkin korkeat mikro- ja makrokovuudet (500 – 1500 HV). Tämän takia kulumiskestävyys hankaavan kuorman tilanteissa on monilla tavoin erinomainen. Kotimaista tutkimusta kulumisen tiimoilta on tehty vuosien saatossa, ja tietyissä julkaisuissa vertailtavana on sopivasti samaan aikaan yllä mainittuja materiaalityyppejä.

Yhtenä esimerkkinä on Karri Osaran väitöstyö vuodelta 2001 [3]. Siinä päätelminä perinteisten kulutusmateriaalien osalta esitetään muun muassa seuraavaa; pelkästään hankaavaa kulumiskestävyttä vertailtaessa martensiittiset kulutusteräslajit eivät erityisesti erotu edukseen. Niiden kohdalla korostuvat käyttökohteet, joissa vaaditaan hitsattavuutta ja sitä kautta suhteellisesti heikommat kulumisominaisuudet ovat sallittuja.

Valkoisten valurautojen kulumiskestä-

Kuva 1 NiHard4-tyypin valurautojen ja korkeakromirautojen kulumiskestävyuden vertailua mm. kromipitoisuuden funktiona [1], inner circumference abrasion test (ICAT), adaptoitu alkuperäislähteestä

Kuva 2 a) Eri materiaalien suhteellinen kulumiskestävyys 130 N kuormalla [4] **b)** suhteellinen kulumiskestävyys 93.8 N kuormalla [3], adaptoitu alkuperäisistä kuvaajista

vyys todettiin väitöstutkimuksessa hankaavan kuorman tilanteissa erinomaiseksi monessa testissä. Työssä tarkastellut, samoihin aikoihin kehitetyt pulverimetallurgiset erikoismateriaalit veivät kuitenkin kokonaisvoiton.

Kuvissa 2a) ja 2b) on esitetty eri materiaalien suhteellinen kulumiskestävyys kumipyöräabraasiotestissä (dry sand rubber wheel abrasion) kahdesta eri lähteestä adaptoituna. Pienempi arvo (painonmenetys, mass loss) vastaa parempaa kestävyyskykyä.

Kulumiskestävät valuraudat tarjoavat siis erinomaisen vaihtoehdon hankaavan kuormituksen alaisiin komponentteihin. Loppupäätelminä eri tutkimuksissa on korostettu vahvasti sitä, että yksittäistä tekijää kuten kovuutta ei voi käyttää lineaarisena kulumiskestävyuden mittarina, vaan kokonaisuus on testattava käyttökohteet, kuormitusolosuhteet ja materiaaliominaisuudet yhdessä huomioon ottaen. ▲

Viitteet:

- [1] M. Jokari-Sheshdeh (2021), DOI: 10.1016/j.wear.2021.204208
- [2] A. R. Chintha (2019), DOI: 10.1080/02670836.2019.1615669
- [3] K. Osara (2001), Characterization of Abrasion, Impact-Abrasion and Impact Wear of Selected Materials, väitöskirja, Tampereen teknillinen korkeakoulu
- [4] M. Adamiak et al (2009), Journal of Achievements in Materials and Manufacturing Engineering 37/2 375-380.

**TEKSTI JA ADAPTOIDUT KUVAT:
KALLE JALAVA**

PEIROX

Powered by: Peiron Oy

Terästäkin kestävämpi. 50 % pienemmät kokonaiskustannukset.

Peirox-kulutuslevy™

Kehitetty kaivosteollisuuden koviin tarpeisiin.
Jopa 10 kertaa kestävämpi kuin karkaistu teräs.

Tutustu tarkemmin
ja ota yhteyttä

peirox.fi

tapojarvi.com

○ Tapojärven juhlavuosi 2025

Tapojärvi on lappilainen perheyritys, joka on kasvanut pienestä pohjoissuomalaisesta kuljetuspalveluyrityksestä kansainvälisesti teollisen kiertotalouden ja kaivospalveluiden edelläkävijäksi.

Vuonna 2025 juhlimme 70-vuotista matkaamme monissa eri tapahtumissa koko vuoden ajan.

Olet lämpimästi tervetullut mukaan juhlimaan kanssamme! Seuraa meitä somekanavissamme ja verkkosivuiltamme – ilmoitamme siellä tapahtumista, joissa olemme mukana.

PAREMMIN • KEHITTYNEEMMIN • TEHOKKAAMMIN • VALIKOIDUMMIN

#tapojarvigroup

Kestävä.

Kotimainen.

Välttämätön.

300

Vakituista
työpaikkaa

1

Paikallinen
omistaja

**200-
500M€**

Liikevaihto
kannattavuus-
laskelmissa

Fe

Cu

Au

hannukainenmining.fi

#kotimainenkaivos

**Hannukainen
MINING**

Valmistaudu kriisiin etukäteen

Poikkeustilanteisiin on valmistauduttava etukäteen, koska tositilanteen puhjetessa täytyy toimia nopeasti ja oikein.

Tietovuoto, palvelunestohyökkäys, laatuongelma, vesivuoto, onnettomuus, ympäristövahinko ja mitä näitä nyt onkaan. Liiketoimintaa häiritsevä tai uhkaava kriisi on yritykselle merkittävä epäjatkuvuuskohta, jonka käsittelystä harvalla on kokemusta. Siksi epäonnistunut johtaminen kasvattaa varsin usein alkuperäisen ongelman itseään suuremmaksi.

Kriisissä normaalit arjen johtamismallit eivät riitä, vaan yrityksen on otettava käyttöön poikkeuksellisia toimia. Moni alkaa kuitenkin valmistautua tilanteeseen vasta sen jo kaaduttua päälle. Miksi pitäisi valmistautua epätodennäköiseen tapahtumaan, kun päivittäinen kasvun johtaminenkin on riittävän haastavaa?

Toimintamallit valmiiksi. Kriisien syyt vaihtelevat, mutta johtaminen on samankaltaista, oli syy mikä tahansa. Kriisissä aika kulkee tavanomaista nopeammin, johtoa reivitään moneen suuntaan, avainhenkilöiden normaalit tehtävät täytyy laittaa sivuun, ja kaikki aika menee ongelmien selvittämiseen.

Kriisiin valmistauduttaessa yritys rakentaa muun muassa kriisijohto-organisaation, jonka tehtävät ja toimintamallit sovitaan etukäteen. Samoin sovitaan, miten varmistetaan se, että tieto kulkee riittävän hyvin se-

kä sisäisesti että ulkoisesti. Ja ennen kaikkea mietitään, mikä meidän toiminnassamme laukaisee poikkeustilajohtamisen.

Valmistautunut toimii nopeasti oikein.

Kun yritys on etukäteen sopinut käytännöistä, se pystyy selvittämään kriisiä nopeammin. Esimerkiksi Helsingiltä kesti viisi päivää aloittaa tietomurron torjuntatyöt, koska tieto epäilyttävistä tapahtumista kulki niin hitaasti oikeille ihmisille. Raportin mukaan vastuut olivat epäselvät, ja käytäntöjä oli laiminlyöty.

Kriisitilanteessa henkilöstön, asiakkaiden ja muiden sidosryhmien tiedonjano on valtava. Maailmalla löytyy paljon esimerkkejä siitä, miten yritys on jäänyt kriisitilanteessa lähtötelineisiin sekä viestinyt liian hitaasti ja epäselvästi. Toisaalta hyvät esimerkit osoittavat, että tehokas viestintä rauhoittaa tilannetta nopeasti ja antaa yritykselle aikaa.

Hyvä valmistautuminen voi parhaimmillaan jopa estää koko kriisin, koska hyvään valmistautumiseen kuuluu skenaariotyö. Avainhenkilöiden keskustelussa saattaa nousta ahaa-elämyksiä siitä, miten yllättävän asian paisuminen suureksi ongelmaksi voidaan estää jo alkumetreillä. Se onnistuu, kun kaikilla on yhteneväinen käsitys siitä, mitä voi tapahtua ja mitä pitää tehdä.

Suunnittelu vähentää virheitä. Kun yritys sopii kriisinhoidon periaatteista, se välttää ainakin pahimmat virheet. Esimerkiksi öljy-yhtiö BP pudotti Meksikonlahden valtavassa öljyonnettomuudessa lentokoneesta Corexit-torjunta-ainetta, joka oli öljyä monin verroin vaarallisempaa. Yhtiö kielsi henkilöstöään käyttämästä suojavarusteita, ettei syntyisi ikävää julkisuuskuvaa. Monet vahinkojen torjuntaan osallistuneet sekä rannikon asukkaat sairastuivat vakavasti. Näin olisi tuskin toiminut yritys, joka olisi valmistautunut kriisin johtamiseen.

Harjoittelu auttaa. Harjoittelu on tärkeä osa kriisivarautumista ja tekee mestarin samaan tapaan kuin vaikkapa urheilijoista. Harjoituksissa avainhenkilöt pääsevät oikeasti testaamaan, kuinka he osaavat toimia tiiminä, osoittaa empatiaa tai pitäytyä ydinviesteissä median tiukassakin grillauksessa.

Kriisivarautuminen helpottaa siis monella tavalla yrityksen selviytymistä poikkeustilanteista. Se vaatii toki jonkin verran työtä, mutta poistaa riskejä ja tuo parhaassa tapauksessa huomattavat tuotot sijoitetulle ajalle. ▲

TEKSTI: RISTO PENNANEN

Kirjoittaja on johtamisen ja viestinnän konsultointiyhtiö Attention Communicationin toimitusjohtaja.

Toiminta kriisitilanteessa

Lämpöakku – Teollisuuden sivuvirrat sähkön lämpövarastointimateriaaleina

Sähköenergian varastointi on osoittautumassa yhdeksi keskeisimmistä ja vaikeimmin ratkaistavista kysymyksistä vihreässä siirtymässä. Voimakas kasvu tuuli- ja aurinkosähkötuotannossa ja näihin olennaisesti liittyvän jaksottaisen tuotantovaihtelun tasapainottaminen edellyttävät merkittävää sähköenergian varastointikapasiteetin rakentamista.

Siksi on tarvetta kehittää kestäviä, skaalautuvia ja edullisia energian varastointiratkaisuja. Lisäksi metalli- ja kaivosteollisuuden sivuvirroille tarvitaan uusia käyttökohteita kaatopaikkaläjittämisen välttämiseksi. Lämpöakku-hankkeessa edistetään energiateollisuuden ja kiertotalouden välistä integraatiota kehittä-

mällä teollisten epäorgaanisten sivuvirtojen hyödyntämistä lämpöakkujen materiaaleina.

Lämpöakku-hankkeen tavoitteena on kehittää kestävä sähköenergian varastointiin hyvällä hyötysuhteella toimivaa, kustannustehokasta, helposti monistettavaa ja skaalattavaa varastointitekniikkaa, jossa sähkö varastoidaan korkean lämpötilan (yli 500 °C) lämpöenergiana kiertotalousmateriaaleihin [1]. Lämpöakku mahdollistaa polttoprosesseihin perustuvan CO₂-päästöjä tuottavan lämmöntuotannon korvaamisen tuuli- ja aurinkosähköllä tuotetulla lämmöllä useissa erimittakaavan sovelluksissa, kuten teollisuuden höyryn tuotannossa, kasvihuoneiden lämmityksessä tai asuinalueiden kaukolämpönä.

Hanke on Euroopan unionin osarahoitama (Oikeudenmukaisen siirtymän rahasto, JTF), ja sitä toteuttavat Oulun yliopiston prosessimetallurgian sekä vesi-, energia- ja ympäristötekniikan tutkimusyksiköt sekä Oulun ammattikorkeakoulu. Tutkittavia materiaaleja ovat mm. metalliteollisuuden kuonat sekä kaivosten sivukivet.

Prosessimetallurgian tutkimusyksikön tutkimus jakautuu kahteen työpakettiin. Ensimmäisessä työpaketissa selvitetään kiertotalousmateriaalien materiaali- ja lämpöteknisiä ominaisuuksia. Prosessimetallurgian tutkimusyksikön tutkimusinfrastruktuuri korkealämpötilauneineen mahdollistaa materiaalien sykliset lämpökäsittelyt. Siten

Elektronimikroskooppikuvat ilmajäähdytetystä ferrokromikuonasta ja Keliberin sivukivistä (ylhäällä ja alhaalla) ennen ja jälkeen (vasemmalla ja oikealla) lämpökäsittelyjen. [2]

materiaalien ominaisuuksia, kuten niiden mekaanista kestävyyttä, voidaan tutkia sekä lähtötilassa että useiden korkealämpötilasyklien jälkeen.

Kokeiden aikaisia faasimuutoksia ja korkealämpötilakäyttämistä tutkitaan DSC:llä. Lisäksi määritetään partikkelien kokojakaumat ja huokoisuudet. Hankkeessa hyödynnetään myös Oulun yliopiston Materiaalianalyytikseskuksen elektronimikroskooppeja sekä XRD- ja XRF-analysointilaitteita kemiallisen koostumuksen ja mineralogian määrittämiseksi. Tulosten avulla arvioidaan materiaalien soveltuvuutta toimimiseen lämpökäytön lämmönvarastointimateriaaleina ja maksimilämpötilaa lämpökäytön sovellysohjeissa.

Yhteistyöyritysten toimittamia materiaaleja, kuten Outokummun ferrokromikuonaa, Keliberin litiumkaivoskoneiden sivukiviä ja Bolidenin nikkeli- ja kobaltikuonaa on vertailtu ja määritetty niiden korkealämpötilakäyttämistä keskittyen lämpökäytön jälkeisiin muutoksiin rakenteissa, ominaisuuksissa ja mineralogiassa [2].

Toisessa työpaketissa mallinnetaan erilaisilla materiaaleilla ja rakenteilla toteutettujen lämpökäytön toimintaa. Tavoitteena on mallintaa pakattuun kiertotalousmateriaalipartikkelipetiiniin perustuvan, modulaarisesti laajennettavan ja samanaikaisesti ladattavan ja purettavan lämpökäytön sisäistä toimintaa. Hankkeessa on kehitetty ilmiöpohjainen, dynaaminen malli, jonka materiaali- ja opeointiparametreja voidaan muuttaa. Siten akun kapasiteettia ja suorituskykyä voidaan simuloida ja arvioida. Mallissa voidaan ottaa huomioon muutettavina parametreina mm. lämpökäytön koko ja täytemateriaali. [3]

Kolmatta ja neljättä työpakettia, joissa tehdään systeemi- ja kohdetason tarkasteluja, toteuttavat Oulun yliopiston vesien- ja ympäristötekniikan tutkimusyksikkö sekä Oulun ammattikorkeakoulu. Systeemitason tarkasteluissa tutkitaan mallinnuksen avulla lämpökäytön tehokkuutta, taloudellista kannattavuutta, kestävyyttä ja optimaalista mitoitusalueita, jossa on jo olemassa oleva kaukolämpöjärjestelmä. Mallinnuksessa voidaan myös arvioida hiilidioksidipäästöjen

vähentämistä lämpökäytön hyödynnettävissä.

Kohdetason tarkasteluissa puolestaan keskitytään mallintamaan lämpökäytön käyttäytymistä pienemmissä yksiköissä kuten kerros- tai omakotitaloissa tai kasvihuoneissa. Yhdessä neljä työpakettia luovat kokonaisuuden, jonka avulla voidaan tarkastella tietyllä kiertotalousmateriaalilla täytetyn lämpökäytön toimintaa sekä yksikkönä että osana systeemiä.

**TEKSTI: TUOMAS ALATARVAS,
PEKKA TANSKANEN**

Lisätietoa:

[1] <https://www oulu.fi/fi/projektit/lampoakku-teollisuuden-sivuvirrat-sahkon-lampo-varastointimateriaalina>

[2] Ollila, T. (2025) Teollisuuden sivuvirrat lämmönvarastointimateriaaleina. Diplomityö, Oulun yliopisto.

[3] Pennanen, J.-M. (2024) Lämpökäytön termisen tilan mallinnus. Diplomityö, Oulun yliopisto.

Virtauksensäätöratkaisut kaivos- ja metalliteollisuuteen

Kun luotettavuus ja toimintavarmuus ratkaisevat

Tuo uutta virtaa liiketoimintaasi alan johtavilla venttiili- ja pumppuratkaisuilla: Flowrox™, Neles™, Jamesbury™ ja Neles Easyflow™. Hyödynnä kymmenien vuosien kokemuksemme.

Lue lisää osoitteesta
valmet.com/flowcontrol

Valmet
FORWARD

Rikastushiekasta tuotteeksi – SETELIT-hanke loppusuoralla

Geologian tutkimuskeskuksen (GTK) ja Savonia-ammattikorkeakoulun SETELIT-hanke (Sekundääristen teollisuusvirtojen arvonlisäys ja tuotteistus) tutkii rikastushiekkapohjaisen betoninkaltaisen materiaalin valmistamista ja tuotteistamista, pyrkien samalla löytämään vähähiilisiä vaihtoehtoja sementille. SETELIT jatkaa kovettuviin kaivostäyttöihin perehtyneen Kove-Pro-hankkeen jalanjäljissä, mutta laajentaa aihetta myös kaivosalueen ulkopuolelle. Tulossa on ohjeistus rikastushiekan jätestatuksen kumoamiseen ja tuotteistamisen prosessiin sekä tietokanta rikastushiekkapohjaisten tuotteiden resepteille.

On selvää, että kasvava määrä kaivannaisjätteitä läjitettynä ei varsinaisesti hyödytä ketään. Uusiokäytölle voi kuitenkin muodostua pullonkaulaksi tai jopa esteeksi osaamisen puute, haastava byrokratia tai pula tutkimuspalveluiden tarjoajista kotimaassa. Tutkija **Soili Solismaa** GTK:lta toteaa, että rikastushiekkojen hyödyntämisen täytyy tietenkin olla taloudellisesti kannattavaa. Toisaalta myös lainsäädännöllä, tuilla tai sanktioilla voi olla iso merkitys siinä, kuinka realistinen vaihtoehto tuotteistaminen on kaivosyhtiön näkökulmasta. SETELIT pyrkii osoittamaan, että rikastushiekkalla on potentiaalia tuotteeksi, kunhan sen ominaisuudet tunnetaan. Materiaalien kehittämistä ja tutkimista olisikin Solismaan mielestä kannattavaa jatkaa tulevaisuudessa ja lähestyä aihetta myös globaalissa mittakaavassa.

Hankkeen tuloksia esittelevä loppuseminaari järjestetään marraskuussa 2025. Tähän mennessä tutkijoille on kuitenkin kertynyt jo paljon tietoa siitä, mitä kaikkea pitää ottaa huomioon tutkimuksen, testauksen ja lainsäädännön osalta, jotta rikastushiekkaa voidaan hyödyntää joko kaivosalueen sisällä esimerkiksi kaivostäyttöinä tai sen ulkopuo-

Kuva 1. Flow Loop -laitteisto Savonia ammattikorkeakoulun tiloissa Kuopiossa. Kuvat Marjaana Ahven, Petri Juntunen ja Olli Torvinen

lella erilaisina tuotteina. Yksi esimerkki korkeamman jalostusasteen tuotteesta on Keko Geopolymeerit Oy:n tilaustyönä valmistama rikastushiekkaa sisältävä pöytälevy, jonka lanseerausta odotetaan syksyille. Geopolymeerisointi näyttäytyikin mielenkiintoisena vaihtoehtona sementille muiden vähähiilisten sideaineiden ohella.

Ohjeita rikastushiekan hyödyntämisestä kiinnostuneille

Rikastushiekkojen tuotteistamisen lähtökohdiana on hiekan jätestatuksen purkaminen. Kansallisia ja EU-harmonisoituja säädöksiä on laadittu vasta harvojen jätelajien jätteeksi luokittelun päättymisestä (lasimurske, metalliromu, betonimurske, uusiomuovi). Useiden jätelajien, esimerkiksi rikastushiekan Ei Enää Jätettä (EEJ) -menettely kulkeekin

toistaiseksi ympäristölupaviranomaisen taupauskohtaisen harkinnan kautta. Nähtäväksi jää, miten jäte- ja ympäristölain tulevat muutokset onnistuvat sujuvoittamaan prosessia.

GTK:n tutkija **Rita Kallio** ja geologi **Heli Kivisaari** valmistelevat ohjeistusta rikastushiekkojen EEJ-menettelystä. Ihanteellisessa tapauksessa kaivostoiminnassa syntyvien materiaalien jatkokäyttösuunnitelma sisältyy kaivoksen perustamisvaiheen ympäristölupaan, mutta prosessi täytyy tehdä sujuvaksi myös toiminnan muissa vaiheissa. Kivisaaren mukaan kaivosyhtiöt tuottavat jo nyt runsaasti tietoa tuotevirroistaan ympäristölupaa varten, ja rikastushiekkaa koskevia tietoja voi käyttää myös EEJ-menettelyssä, kun tiedetään, mitä vaaditaan.

Ohjeistus lähestyy EEJ-menettelyä taupausesimerkein. Painopisteenä on teolli-

Kuva 2 Puristettu lieriö ja koekappaleita. Kuvat Soili Solismaa ja Pasi Heikkilä

suusmineraalikaivosten inerttien rikastushiekköjen tuotteistaminen kaivosalueen ulkopuoliseen käyttöön. Jätelaissa EEJ-menetelmä sisältää tuotehyväksyntää vastaavan kriteeristön, joka uusiomateriaalin tai -tuotteen tulee täyttää. Ohjeistus sisältää tietoa laeista ja sääntelystä sekä rikastushiekköjen ominaisuuksien määrittelystä. Lisäksi se avaa keskeistä termistöä ja hyödyntää ympäristöviranomaisten havaintoja.

Myös reaktiivisten ja haitta-ainepitoisten rikastushiekköjen jatkokäyttöä kaivosalueen sisällä käsitellään. Kallio painottaakin, että ymmärrys materiaalin ominaisuuksista ja niiden asettamista reunaehdoista on avain onnistuneeseen EEJ-menetettyyn ja tuotteistamisprosessiin. Alustava ohjeistus esitellään Kaivosten ympäristönsuojelupäivillä kesäkuussa.

Vesiteknikan koehallissa voi virrata betonimassaakin

Savonian vesi- ja ympäristötekniikan opetus- ja tutkimusyksikön koehalliin Kuopiossa on rakentunut jo Kove-Pro-hankkeen aikana laitteisto, jolla voidaan tutkia betoninkaltaisen pastan pumpattavuutta ja seurata käytännössä sen käyttäytymistä putkistossa. Pastan reologisten ominaisuuksien tuntemus korostuu, kun sitä liikutellaan putkistoissa kaivosalueella. Kovettuvan pastatäyttömenehtelmän käyttöönottoa kaivoksilla helpottaa se, että tarjolla on kotimainen TKI-ympäristö reseptin viilaamiseksi.

Flow Loop -laitteisto koostuu säiliöstä, pumppausyksiköstä sekä 20-metrisestä putkistolenkistä (kuva 1). Putkistoon kuuluvan kuusimetrisen suoran päihin sijoitetut paineanturit ja virtausmittari tuottavat mittausdataa reaaliajassa sekunnin välein, ja pastaan lisätään tarvittaessa notkistavia lisäaineita.

Eritysasiantuntija **Petri Juntunen** kertoo, että laitteistoa voitaisiin kehittää edelleen rakentamalla alaspäin viettävä putkisto slack flow -ilmion tutkimiseksi kaivosolosuhteissa.

Tähän mennessä Flow Loopissa on pyörinyt muun muassa Agnico Eaglen Kittilän kaivoksen rikastushiekkää sisältävä kaivostäyttöpasta, johon pyritään löytämään toimiva vähähiilinen sideaineiden yhdistelmä. Masuunikuonan lisäksi sideaineena tutkitaan puun ja turpeen poltosta syntyvää prosessoitua lentotuhkaa sekä teollisuuden sivuvirroista valmistettua Ecobond-tuotetta (Fatec Oy). Erilaiset materiaaliyhdistelmät sekä tuottavat uusia testituloksia että kerryttävät laitteiston käyttökokemusta ja kehittämisideoita.

Flow Loopin vieressä koehallissa valmistuu muotteihin koekappaleita (kuva 2), joita testataan betonin standarditesteillä (painuma, puristuslujuus). Inerti kvartsipitoinen rikastushiekka (Sibelco Nordic, Nilsia) toimii Juntusen mukaan hyvänä betoninkaltaisen tuotteen runkoaineena kaivosalueen ulkopuoliseen käyttöön. Testejä on tehty myös kiillepitoista rikastushiekkää (Yara, Siilinjärvi) sekä edellä mainittujen yhdistelmiä sisältävillä koekappaleilla. Käyttämällä koekappaleissa runkoaineena standardihiekkää voidaan vielä tarkentaa eri sideaineiden ominaisuuksia.

Tekoöly rikastushiekkäkirjaston virkailijana

Tutkimusta tehdessä dataa voi kertyä vaikeasti hallittavia määriä, ja lukuisin eri tavoin taulukoidun aineiston yhdistäminen ja hallinnoiminen vaatii tutkijalta paljon manuaalista työtä. Mitä tapahtuisi, jos aineisto siirtyisikin hallitusti tietokantaan, josta koneoppimisen avulla saisi vielä enemmän irti? SETELIT-hankkeessa on tartuttu rohkeasti

tähän ja ryhdytty yhtenäistämään aineistoa reseptikirjasto-tietokantaan vietäväksi.

Kirjasto koostuu betoninkaltaisen materiaalin lähtöaineiden ja koekappaleiden ominaisuuksia määrittävästä aineistosta. Aineistoon sisältyy geokemiaa, lujuustestien ja uuttokokeiden tuloksia sekä koekappaleen huokoisuusprosentti, joka on määritetty röntgentomografian avulla. Mineralogisiin ominaisuuksiin liittyvät karakterisointimenetelmät sen sijaan tuottavat dataa, jonka vieminen kirjastoon on toistaiseksi vielä haastavaa.

Kirjaston käyttöliittymänä toimii reseptityökalu, jonka käyttäjä ohjeistaa luomiensa reseptien pohjalta koekappaleiden tekemistä, tuo koekappaleita koskevat aineistot ja tulokset kirjastoon ja yhdistää tapahtumat toisiinsa. Testausinsinööri **Marko Häkkinen** (Savonia) mukaan reseptityökalu on toistaiseksi nimenomaan asiantuntijan työkalu, sillä sen käyttö vaatii ymmärrystä näytteistä ja niiden ominaisuuksista.

Tämän hankkeen puitteissa Häkkinen kollegoineen pyrkii saamaan tietojen viennin kirjastoon sujuvaksi ja reseptityökalun alustavasti käyttövalmiiksi. EEJ-menetettyä silmällä pitäen kirjastoon lisätään esimerkiksi betonimurskeen EEJ-säädöksestä vesiuuton raja-arvoja, joihin sekä rikastushiekköjen että koekappaleiden tuloksia verrataan tekoölyavusteisesti. Itseorganisoituvan kartan (self-organizing map, SOM) mahdollisuuksia löytää hyödyllisiä syy-seurausyhteyksiä aineistosta tutkitaan, kunhan tietokanta valmistuu. Kirjasto-työkalu-konseptille on helppo nähdä useita sovelluskohteita, ja sen kehittämistä pyritäänkin jatkamaan tulevaisuuden hankkeissa. ▲

KIRJOITTAJA: MARJAANA AHVEN

SETELIT 1.3.2023-31.11.2025

Hankkeen toteuttajat: Geologian tutkimuskeskus, Savonia-ammattikorkeakoulu

Yrityskumppanit: Agnico Eagle Finland Oy, Yara Suomi Oy, LKAB Minerals Oy, Alva Oy, Sika Finland Oy, Fatec Oy, Fescon Oy ja Sibelco Nordic Oy

Rahoitus: EU:n osarahoittama (Pohjois-Savon liitto), toteuttajat ja yrityskumppanit

Yhteyshenkilöt: neea.heino@gtk.fi ja petri.juntunen@savonia.fi

GRM-services Oy

GEOPHYSICAL AND ROCK MECHANICAL SERVICES

Malminetsintägeofysiikan ammattilaiset palveluksessanne

www.grm-services.fi

IFE SYSTEM TARJOAA VALMIIT RATKAISUT
COMPLETE SOLUTIONS FROM IFE MATERIAL HANDLING

KULJETUSTEKNIikka
CONVEYOR TECHNOLOGY

SEULONTATEKNIikka
SCREENING TECHNOLOGY

MAGNEETTITEKNIikka
MAGNETIC TECHNOLOGY

Yhteyshenkilösi Suomessa | Your contact in Finland:
IFE System OY, Niko Havu, +353 45 842 1771, niko.havu@ife-system.fi

www.ife-bulk.com

Novidan auditorio täyttyi lähes viimeistä paikkaa myöten tilaisuuden alkuun mennessä.

Ohutlevyosaamista Loimaalla

Ohutlevypäivät 9.-10.4.2025

Teknolohiteollisuus ry:n Ohutlevytuotteet-toimialaryhmän vuotuiset Ohutlevypäivät järjestettiin Loimaalla Ammattiopisto Novidan tiloissa. Päivien ohjelma koostui totuttuun tapaan esitelmistä, yritysvierailuista, alalla ansioituneiden henkilöiden palkitsemisista sekä yhteisestä päivällisestä Urpolan kartanossa. Seminaaripaikalle oli järjestetty myös pienoistöytely, jossa 22 näytteilleasettajaa esitteli itseään ja tuotteitaan. Päiville osallistui noin 130 henkilöä.

Avauksessa kiitoksia ja palkitsemisia

Ensimmäisen päivän puheenjohtajana toimi **Markus Värjönen**, Dinolift Oy.

Päivät avasi toimialaryhmän puheenjohtaja **Juha Tuomisto**, SSAB Europe Oy. Hän kiitti lämpimästi paikallisia loimaalaisia yrityksiä ja henkilöitä loistavasta tuesta päivien järjestelyissä.

Hän kertoi myös lyhyesti alan yritysten keskuudessa järjestetyn suhdannekyselyn tuloksista. Toteutuneella 6 kk jaksolla (9/2024-

2/2025) 53 % vastaaneista katsoi tuotannon tilanteen olleen parempi tai samalla tasolla kuin edellisellä 6 kk:n jaksolla. Uusien tilausten kohdalla vastaava luku oli 61 %, henkilöstön kohdalla 85 % ja viennin kohdalla 61 %.

Tulevalla 6 kk:n jaksolla (3/2025 – 8/2025) jopa 85 % vastaaneista odotti tilanteen tuotannossa olevan parempi tai ennallaan edelliseen vastaavaan jaksoon verrattuna. Uusien tilausten osalta vastaava luku oli 92 %, henkilöstön osalta 85 % ja viennin osalta täydet 100 %. Tuomisto huomauttikin, että USA:n

tulliratkaisut herättävät paljon enemmän huolta kuin kyselyn tuloksissa näkyy.

Toimialaryhmän johtoryhmän myöntämä Plootu-palkinto n:o 19 ojennettiin Casemet Oy:n hallituksen puheenjohtajalle **Jukka Kokkoselle**. Perusteluissa todettiin hänen pitkän ja monipuolisen uransa lisäksi mm, että Jukan mielestä niin pientä asiaa ei olekaan, etteikö sitä voisi kehittää.

Toimialaryhmän kerran vuodessa julkaisemaan Ohutlevy-lehteen tarvitaan sekä mainoksia että kirjoituksia. Lehdessä pää-

Kuva 1. Simo Mäkimattilan 37 vuotta kestänyt ura Ohutlevy-lehden päätoimittajana palkittiin metalliohutlevylle painetulla lehden numerolla.

toimittajana 37 vuotta palvelle **Simo Mäkimattilan** kausi on päättymässä, ja uutena päätoimittajana aloittaa **Johanna Hiljanen**. Simo Mäkimattilalle luovutettiin muistolahjana kauniiseen puulaatikkoon pakattu metallinen Ohutlevy-lehti, johon oli laserväritystulostuksena ikuistettu mm. Simo Mäkimattilan kuva ja ensimmäinen pääkirjoitus vuodelta 1987 (kuva 1).

Novidan tervehdys

Novidan tervehdyksen esitti Loimaan yksikön rehtori **Santtu Palokangas**. Novida on Lounais-Suomen koulutuskuntayhtymän ylläpitämä ammattiopisto-lukiokokonaisuus. Ammatillisen koulutuksen toimipisteet ovat Loimaalla, Liedossa sekä Uusikaupungissa, ja lukiokoulutus on Loimaalla. Novidan opis-

kelijämäärä ammattiopistossa on noin 2150, joista Loimaalla on n. 700 ja lukiossa n. 210. Henkilöstöä on noin 250 ja liikevaihto 21 M€.

Teknoliateollisuuden tilanne ja näkymät

Perinteisen katsauksen teknoliateollisuuden tilanteeseen ja näkymiin esitti Teknoliateollisuus ry:n pääekonomisti, johtaja **Petteri Rautaporras**. Aluksi hän totesi, että kristallipallo on nyt sumea ja tilanne täysin epävarma. Euroalueen talous on edelleen heikossa hapessa ja Yhdysvalloissa hermoillaan.

Koko elinkeinoelämän (teollisuus ja palvelut) ostopäällikköindeksi ylittää USA:ssa lievästi luvun 50, jonka ylittävät arvot ennustavat kasvua ja alittavat supistumista. USA:n vuotuinen kasvuennuste oli vielä

2025-luvun alussa 3 %; nyt sielläkin ollaan Trumpin toimenpiteiden vuoksi nollakasvun tuntumassa, ja huono vuosi näyttää olevan tulossa. Teollisuuden ja palvelualojen näkymät kehittyvät USA:ssa eri suuntiin; palveluissa ennusteet näyttävät pientä kasvua ja teollisuudessa supistumista.

Euroalueella ostopäällikköindeksiluku pyörii edelleen nollakasvun tuntumassa. Teollisuuden vaikeudet jatkuvat, ja edelleen ollaan menossa alaspäin. Pikkuhiljaa tilanne saattaisi olla paranemassa. Teollisuustuotantoa kuvaava indeksiluku on USA:ssa ja EU27-maissa vuoden 2019 tasolla, mutta Saksassa selvästi sen alapuolella. Trumpin tullimääräysten vaikutus ei vielä näy näissä luvuissa.

Suomessa teollisuuden arvio nykytilasta on edelleen heikko, ja suhdanneodotukset ovat vaatimattomalla tasolla. Tarjouspyynnöissä on tapahtunut vuosien 2024 ja 2025 aikana selvää kasvua, mutta saldoluku on niiden osalta edelleen negatiivinen. Kone- ja metallituoteteollisuuden uusissa tilauksissa on vuoden 2025 aikana selvä piikki ylöspäin, mutta se johtuu pääasiassa yhdestä suuresta laivatilauksesta. Tosin ilman laivatilaustakin suurten päähankkijoiden (esim. Valmet) tilanne on nyt parempi.

Henkilöstökehityksen osalta vuoden 2024 viimeinen kvartaali oli matalasuhtanteen huonoin. Henkilöstömäärä väheni yli 2 000 henkilöllä, ja samaan aikaan lomautettuna oli lähes 23 000 henkilöä.

Miten arvioitte investointienne kehittyvän vuonna 2025 vuoteen 2024 verrattuna?

11.6.2025 Teknoliateollisuus Lähde: Teknoliateollisuus ry:n TeknoBaro maaliskuu 2025, vastaajamäärä 389.

1

Kuva 2. Teknoliateollisuus ry:n maaliskuun 2025 TeknoBaro-barometrissä kartoitettiin mm. yritysten näkemyksiä investointien kehittymisestä vuonna 2025 edellisvuoteen verrattuna.

Maaliskuussa 2025 toteutetussa Tekno-Baro-kyselyssä saatiin ensimmäisiä selviä viitteitä siitä, että parempaan suuntaan saatettaisiin olla menossa. Kolmen kuukauden takaiseen tilanteeseen verrattuna tuotannon ilmoitti supistuneen vain 15 % ja kasvaneen 21 % vastanneista yrityksistä. Muiden 64 %:n tuotantotilanne oli ennallaan. Työllisyyden supistumisesta ilmoitti 18 %, kasvusta 16 % ja ennallaan pysymisestä 66 % yrityksistä. Uusien tilausten osalta vastaavat luvut olivat 20 %, 31 % ja 50 % ja tilauskannan osalta 21 %, 31 % ja 47 %.

Työllisyyden odotti seuraavan kolmen kuukauden jaksolla heikentyvän 11 % vastanneista yrityksistä ja tuotannon supistumista odotti 10 % vastanneista. Muiden kohdalla tilanteen arvioitiin pysyvän ennallaan tai kasvavan seuraavan kolmen kuukauden aikana.

Investointien osalta halukkuutta kasvaviin kone- ja laiteinvestointeihin vuonna 2025 (vuoteen 2024 verrattuna) osoitti 17 % vastanneista yrityksistä ja toimitilainvestointeja oli valmis kasvattamaan 13 % vastanneista. T&K-investointeja oli edellisvuoteen verrattuna halukas kasvattamaan 24 % vastanneista yrityksistä ja digitalisaation osalta tähän oli valmiita 31 % vastanneista (kuva 2).

Voidaanko kaiken tämän perusteella sanoa, että teknologiateollisuuden suhdannekäännös olisi tapahtumassa? Tilauskanta ja -kertymät ovat kasvussa, ja myös tunnelmat yrityksissä vaikuttavat parantuneen. Vienti-markkinoiden kysynnän ja työllisyyden osalta ei toistaiseksi voi sanoa mitään varmaa. Muis-tettava on lisäksi, että Yhdysvaltojen uuden presidentin Donald Trumpin toimenpiteiden ja erityisesti tullipolitiikan vaikutukset eivät vielä näy näissä katsauksissa ainakaan täysimääräisinä.

Miten sitten voitaisiin analysoida Trumpin tullipolitiikan vaikutuksia? Analyysiä vaikeuttaa suuresti Trumpin arvaamattomuus. Hänen hallintonsa sisältäkin tullut viesti on, että: ”Kukaan ei tiedä, mitä helvettiä oikein tapahtuu”. Vaikutusten talouteen voidaan varmasti arvioida olevan negatiivisia, mutta niiden voimakkuus on hämärän peitossa. Toisaalta evidenssi siitä, että Trumpin toimenpiteiden takana olisi joku systemaattinen suuri suunnitelma, on rapistumassa päivä päivältä.

Niin kauan kuin Trumpin määräämät tullit Aasialle ja Kiinalle ovat suurempia kuin EU:lle määrättyt, voidaan arvioida EU:n suhteellisen kilpailukyvyyn paranevan. Toisaalta Trump pyrkii määrätietoisesti hajottamaan EU:ta, jonka hän katsoo tulleen perustetuksi USA:n nujertamiseksi.

Yhteenvetona voidaan todeta, että ny-

kytilanteessa aamulla ei tiedä, missä illalla mennään. Erilaisia skenaarioita on hyvä laatia. Tavaraviennissä Yhdysvaltoihin EU on selvästi voitolla, mutta toisaalta palvelujen viennissä USA on lähes saman verran niiskan päällä. Teknologiateollisuus ry suunnittelee tulevaisuudessa yrityksille suunnattuja kyselyjä Trumpin toimenpiteiden todellisten vaikutusten kartoittamiseksi.

Yksi avainkysymyksistä on, pystyykö EU vastaamaan yhtenäisenä Trumpin toimiin. Tähän mennessä nähdyn perusteella näin saattaa olla. Muita avoimia kysymyksiä ovat mm. se, mihin vienti suunnataan, jos USA:n vienti sakkaa, ja miten investoinnit Yhdysvaltoihin voisivat tilanteeseen vaikuttaa. Nykytilanteessa kukaan ei uskalla tehdä kovin suuria päätöksiä suuntaan tai toiseen. Geopoliittiset käänteet voivat muuttaa talouden kuvaa nopeasti kohti heikompaa, ja ns. positiivisia riskejä on hyvin vähän näköpiirissä.

Loimaan kaupunki ja Teknologia-klusteri – menestystarinoita mahdollistamassa

Loimaan kaupungin kehitysjohtaja **Paavo Laaksonen** ja Teknologiaklusterin johtaja **Janne Rauhala** esittelivät Loimaan kaupungin ja Teknologiaklusterin yhteistyötä. Paavo Laaksonen kertoi ensin Loimaasta ja sen jälkeen Janne Rauhala Teknologiaklusterista.

Loimaan asukasluku on noin 15 000. Alueen juuret ovat vahvasti maataloustuotannossa; peltoa on yli 41 000 hehtaaria. Alueella harjoitetaan kana- ja sikataloutta sekä viljan viljelyä. Rautatie Loimaalle saatiin v. 1882, ja ensimmäinen asutustaaajama muodostui aseman läheisyyteen. Vanhin tehdas oli vuonna 1886 perustettu ketjutehdas. Metalliteollisuus on käynnistynyt pienyritysten kautta, ja karjalaisten siirtolaisuus toisen maailmansodan jälkeen antoi yrityselämälle oman buustinsa.

Esimerkkejä pienyritysten kautta liikkeelle lähteneistä teollisuusyrityksistä ovat mm. hitsausautomaatiikkaan keskittynyt Pemamek sekä hevosten leikkauspyötiä, juoksumattoja ja automaattiasutuskoneita valmistava Haico.

Janne Rauhala puolestaan kertoi, että vuonna 2022 tehtiin laajempaa kehitystyötä yritysten yhteistyön käynnistämiseksi. Kaikki Teknologiaklusterin kärkiyritykset sekä yhteistyökumppanit olivat Rauhalan apuna kehitystyössä, jonka tuloksena syntyi nykyinen Teknologiaklusteri. Ensi tapaaminen pidettiin maatalousmuseo Saran tiloissa helmikuussa 2023, ja virallinen toiminta alkoi kesäkuussa 2023.

Klusterissa on 10 kärkiyritystä, ja Loimaan kaupunki, Loimaan kauppakamari-

osasto ja Loimaan yrityspuisto ovat yhteistyökumppaneina. Yritysten markkina-alue kattaa 102 maata, niissä toimii yhteensä 1 400 henkilöä, ja yhteenlaskettu liikevaihto on n. 400 M€. Tavoitteena on, että vuonna 2028 yritysten henkilöstömäärä olisi n. 1 800 ja yhteenlaskettu liikevaihto 650 M€. Teknologiaklusterin sisälle on muodostettu eri osamisalueiden asiantuntijaryhmiä, joissa keskustellaan ajankohtaisista teemoista ja jaetaan parhaita käytäntöjä, ideoitaan ja innovoidaan sekä ratkotaan yhteisiä haasteita.

Teknologiaklusterin toimintaa tukee Loimaan Monikampus. Se on ”yhden luukun” kumppanuuskampusmalli, joka mahdollistaa nopean, tarpeiden mukaisen ja ennakoivan reagoimisen loimaalaisten yritysten ja työntekijöiden osaamis- ja työvoimatarpeisiin. Kampuksella toimivat yhdessä Tampereen ja Turun yliopistot ja ammattikorkeakoulut sekä Novida ja Loimaan evankelinen kansanopisto. Tulevaisuuden visioista esille nostettiin kansallinen vetyverkko, jonka risteyskohta on suunniteltu sijoitettavaksi Loimaalle. Teknologiaklusterilla on hyvät yhteydet myös kasvavaan puolustusteollisuuteen.

Klusterin yrityksillä on kasvava kumppanitarve. Jo nyt klusterin yrityksillä on yli 200 alihankkijaa, mutta tätä verkostoa halutaan edelleen laajentaa. Kumppaniverkoston voi ilmoittautua Teknologiaklusterin verkkosivujen kautta.

Turun ammattikorkeakoulun ja sen konetekniikan koulutuksen esittely

Lehtori **Merja Peltokoski** Turun ammattikorkeakoulusta esitteli lyhyesti ammattikorkeakoulun ja sen konetekniikan koulutuksen. Ammattikorkeakoululla on kampukset Turussa ja Salossa. Ammattikorkeakoulussa on yli 12 000 opiskelijaa ja yli 800 asiantuntijaa heitä ohjaamassa. Koulutuksia on konetekniikan lisäksi yli 50, ja vuosittain valmistuu yli 2 000 tutkintoa. Joka toinen koulutukseen hakevista tulee maakunnan ulkopuolelta ja yli 70 % valmistuneista työllistyy maakuntaan. Vuosittainen liikevaihto on 84 M€ ja siitä yli 12 M€ on ulkoista TKI-rahoitusta.

Konetekniikan koulutuksessa on n. 800 opiskelijaa ja vuosittain valmistuu n. 160 tutkintoa. Henkilökuntaa on 40. TKI-rahoitus on vuositasolla noin 1 M€. Koulutuksen käytössä on eri toimijoiden yhteinen koulutus/tutkimusympäristö QTT (QuadTech Turku).

Tutkimusryhmiä on kaksi: Valmistustekniikka- sekä Moottori ja voimalinja -ryhmät. Valmistustekniikan ryhmän painopistealueina ovat mm. yleinen valmistustekniikka, hitsaus- ja liitostekniikka, lisäävä valmistus

sekä sähköisten energiavarojen valmistustekniikat.

Moottori- ja voimalinjaryhmässä taas keskitytään maa- ja meriliikenteen kuluneuvojen energian käyttöön ja komponenttien tutkimukseen. Painopistealueina ovat mm. työkoneiden ja meriliikenteen moottorit ja niiden päästöt, uusiutuvat polttoaineet, vetyenergia ja ajoneuvojen voimalinjasimulointi.

Syksyllä 2025 Turussa käynnistyy myös ammattikorkeakoulun ja yliopiston yhteistyönä toteutettava kansainvälinen hitsausinsinöörin (IWE)- ja hitsausteknikon (IWT) koulutus. IWE-koulutuksen laajuus on 75 op ja IWT-koulutuksen laajuus vastaavasti 50 op.

Yritysvierailukohteiden esittely

Kahvitauon ja näyttelyyn tutustumisen (kuva 3) jälkeen vuorossa oli iltapäivän yritysvierailukohteiden esittely. Vierailuja varten jakaannuttiin kahteen ryhmään, joilla kummallakin oli ohjelmassa kolme kohdetta. Ryhmän A kohteina olivat Dinolift Oy, Dometal Oy ja Lännen Tractors Oy. Ryhmä B puolestaan sai vierailukohteikseen Vallox Oy:n, Invenir Oy:n ja Pemamek Oy:n.

a) Dinolift Oy, esittelijänä operatiivinen johtaja **Timo Knuutila**

Yritys on perustettu vuonna 1956 Kurpan Konepajan nimellä, ja sen tuotteina olivat salaajituskoneet. Vuonna 1974 yritys aloitti kevyiden henkilönostimien valmistuksen. Vuonna 1997 tapahtuneen omistajanvaihdoksen myötä yritys sai nimekseen Dinolift Oy. Tällä hetkellä yrityksen nettomyynti on noin 40 M€ ja se työllistää noin 200 henkilöä. Vientiin tuotteista menee noin 90 %.

Tuotemallistossa on kaksi pääryhmää: hinattavat ja itse kulkevat nostimet. Liikkuviissa nostimissa on sekä tela- että pyörälustaiset versiot, joita myydään mm. USA:n markkinoille. Kaikkia nostinmalleja valmistetaan myös sähkö- tai hybridikäyttöisinä. Nostokorkeusalue on 10-28 metriä.

Nostimien tuotanto on Loimaalla, n. 10 km keskustasta ja se kattaa kaikki toiminnot pintakäsittelyä myöten. Kaikki kriittiset osat tehdään itse, koska laatu, luotettavuus ja tuottavuus ovat tärkeitä. Huoltotoimenpiteitä varten on oma erillinen yksikkö.

b) Dometal Oy, esittelijänä vientijohtaja **Mikko Saarikallio**

Dometal Oy on vuonna 1997 perustettu perheyhtiö, jonka toimialana on maatalouskoneiden valmistus. Valikoimaan

Kuva 3. Päivien yhteydessä järjestetyssä ohutlevyalan yritys- ja tuotenäyttelyssä oli esillä runsaasti esimerkkejä tuotteiden monimuotoisuudesta. Esimerkkinä Danival MW OU:n esittelypöytä

kuuluvat joustopiikkiäkeet, lautasmuokaimet ja kylvölannoittimet. Tuotemerkeinä ovat Multiva ja Potila. Yrityksellä on Unkarissa oma myyntiyhtiö. Henkilöstömäärä on Unkari mukaan luettuna noin 80, ja liikevaihto on noin 20 M€. Vientiin menee noin 50 % tuotannosta, ja päämarkkina-alueina ovat Pohjoismaat ja itäinen Keski-Eurooppa.

Yrityksellä on Loimaalla noin 14 300 m² tuotantotilaa ja varastotilaa noin 1000 m². Käytössä on kolme robotihitsausasema. Raaka-aineteräksset ja komponentit hankitaan pääasiassa Skandinaviasta. Tuotettujen koneiden työleveys vaihtelee välillä 3-15 metriä, leveimmissä koneissa rungon kestävyys on avainasemassa.

c) Lännen Tractors Oy, esittelijänä Lännen MCE Oy:n toimitusjohtaja **Veli Ollila**

Lännen Tractors Oy on osa Lännen MCE Oy -konsernia, johon kuuluvat lisäksi Aquamec Oy ja Ruotsissa Lännen MCE AB. Lännen MCE Oy -konsernin liikevaihto kesäkuussa 2023 päättyneellä tilikaudella oli noin 50 M€, ja yhtiö työllisti 150 henkilöä.

Loimaalla valmistettavia tuotteita ovat monitoimiset kaivurikuormaimet Lännen-tuotemerkillä, ympäristönhoidon monitoimikoneet Lundberg-tuotemerkillä sekä vesirakennuskoneet (ruoppaajat) Watermaster-tuotemerkillä.

Vuonna 2024 suomalainen puolustus- ja turvallisuusteknologiakonserni Summa Defence Oy hankki osakevaihdolla omistukseensa koko Lännen MCE Oy -konsernin tytäryhtiöiden osakekannan. Puolustusteollisuus on tullut vahvasti mukaan viime vuosina, koska kaikki Lännen MCE Oy:n valmistamat älykkäät liikku-

vat työkoneet soveltuvat hyvin myös kokonaisturvallisuuden rakentamistyöhön.

d) Vallox Oy, esittelijänä toimitusjohtaja **Jukka-Pekka Korja**

Vallox Oy:n juuret ovat Valmetin lentokoneitehtaassa, joka alkoi toisen maailmansodan jälkeen valmistaa myös puhaltimia. Toiminta siirtyi Pansion kautta Loimaalle, jonne Valmet perusti tehtaan vuonna 1971. Toiminta Vallox Oy:n nimellä aloitettiin vuonna 1987. Yrityksen toiminta-ajatuksena on hyvän ilmanvaihdon rakentaminen sekä ihmisten että kiinteistöjen hyvinvoinnin turvaamiseksi.

Tällä hetkellä Vallox Oy on markkinajohtaja Suomessa hajautetussa eli huoneistokohtaisessa ilmanvaihdossa. Liikevaihto on n. 31 M€ ja henkilöstöä on 145. Tuotannosta menee vientiin noin 40 %. Tärkein vientimaa on Saksa, mutta vientiä on myös muihin Euroopan maihin. Yritys rakentaa noin 30 000 ilmanvaihtokonetta vuodessa ja käyttää niihin noin 2 000 tonnia ohutlevyä. Tuotantotilaa on Loimaalla noin 15 300 m².

e) Invenir Oy, esittelijänä toimitusjohtaja **Matti Ylitalo**

Invenir Oy on perustettu vuonna 2013, mutta liiketoiminnan juuret samalla paikalla ovat lähes 40 vuoden takaa. Yrityksen tuotteita ovat puutuotteiden, parketin ja eristemateriaalien tuotanto- ja pakkauslinjat ja markkina-alueena Alppien pohjoispuoleinen Eurooppa. Vientiin tuotannosta menee 90 %. Yrityksen liikevaihto on noin 10 M€ ja työssä on noin 50 henkilöä. Puolet näistä on toimihenkilöitä. Vuodessa tehdään 10-12 kauppaa.

Toiminta on pääasiassa tuotanto- ja pakkauslinjojen suunnittelua, kokoonpa-

noa, sähköistystä ja ohjelmointia. Komponentit hankitaan yhteistyökumppaneilta. Mallintaminen on noussut yhä keskeisempään asemaan linjojen suunnittelussa.

f) Pemamek Oy, esittelijänä myynti-insinööri **Jaakko Ihalmo**

Perheyhtiö Pemamek Oy on perustettu 54 vuotta sitten 1970, ja toiminta lähti liikkeelle hitsauksen apuvälineiden, mm. hitsauspöytien valmistuksesta. Heikosen perheen mukaantulo 1980-luvulla toi robotiikan ja automaation toiminnan painopistealueiksi. Uudet tuotantotilat rakennettiin vuonna 2000, ja tehtaan tilat kaksinkertaistuivat sukupolvenvaihdoksen yhteydessä 2010. Nykyään päätoimialaksi voidaan määritellä raskas hitsausautomaatio, ja asiakastoimialoina keskeisiä ovat telakkateollisuus ja tuulivoima.

Pemamek Oy:n liikevaihto on nyt noin 130 M€, ja yritys työllistää 400 henkilöä. Tuotannosta 95 % menee vientiin. Yrityksellä on neljä tytäryhtiötä USA:ssa, Saksassa, Iberiassa ja Italiassa sekä myyntikonttorit Puolassa ja Latinalaisessa Amerikassa. Kaikki yrityksen tuotantotoiminnot ovat Loimaalla, jossa tuotantotilaa on noin 27 000 m².

Yrityksellä on kuusi tuotesegmenttiä, joista suurimmat ovat jo edellä mainitut telakkateollisuus ja tuulivoima. Muut segmentit ovat kone- ja laitevalmistus, offshore- ja prosessiteollisuus, energiateollisuus ja konepajateollisuus. Projektit hoidetaan alusta loppuun, ja Pemamek tarjoaa palvelut koko tuotteen elinkaaren ajan. Mottona on: ”Ei halvin, mutta tuottaa enemmän”.

Yritysvierailut

Lounaan jälkeinen iltapäivä käytettiin yritysvierailuihin. Ryhmän B mukana saimme nähdä Valloxilla toiminnassa lukuisia levyn-työstöautomaatteja sekä ilmastointikoneiden kokoonpanoa ja yllättävän monipuolista testausta. Selkeästi tuli esille myös koneiden ohjausjärjestelmien merkitys hyvin toimivan ilmanvaihdon rakentamisessa.

Invenir Oy:llä näimme eri kokoonpanovaiheissa olevia tuotanto- ja pakkauslinjoja ja saimme selkeän havaintoesityksen mallintamisen hyväksikäytöstä linjojen ja niiden kokoonpanon suunnittelussa.

Pemamek Oy demonstroi hitsausautomaatiosovellusta, jossa automaattilaitteisto haki hitsattavan sauman ja paikoitti hitsauspään kuvaamalla ensin hitsattavan kappaleen. Sen jälkeen automaatti hitsasi kuvaamansa sauman kappaleeseen. Rakenteilla olevat telakka-

teollisuuden ja tuulivoimalatornien hitsauslaitteistot olivat kooltaan varsin vaikuttavia.

Päivällinen Urpolan kartanossa

Illan suussa siirryttiin linja-autoilla yhteiskuljetuksena päivälliselle Humppilaan, Venäjän kylässä sijaitsevaan Urpolan kartanoon. Urpola muodostettiin omaksi tilaksi, kun alueella sijaitseva Venäjän kartano jaettiin sisarusten kesken 1900-luvun alkupuolella. Urpolan kartanon päärakennus on valmistunut 1924 (kuva 4).

Kartanossa saimme nauttia erinomaisen maittavan buffet-päivällisen. Sen ohessa saimme myös tutustua päällisin puolin päärakennuksen läheisyydessä olevaan saunamaailmaan, jossa on seitsemän erilaista saunaa kuten viikinkisauna, laivasauna, maisemasauna, puumajasauna, keinusauna jne. Paikka ja päivällinen olivat oikeasti mieleen painuvia.

Toisen päivän alussa pidettiin toimialaryhmän vuosikokous

Toisen päivän puheenjohtajana toimi **Henri Koskinen**, Peltisepänliike Koskinen. Päivä aloitettiin toimialaryhmän vuosikokouksella, joka hoitui rutiinilla ripeään tahtiin. Toi-

mialaryhmään kuuluu kaikkiaan 76 jäsenyritystä.

Älykkäitä hitsausautomaatioratkaisuja

Toisen päivän varsinaiset esitykset aloitti myyntipäällikkö **Mika Nihti** Pemamek Oy:stä kertomalla yrityksen älykkäistä hitsausautomaatioratkaisuista eri liiketoimintasegmenteillä. Valtaosa Pemamekin asiakkaista toimii levynpaksuusalueella 10-20 mm, ja hitsausmenetelminä ovat laserhybridi-, jauhekaari- sekä MIG/MAG-hitsaus.

Asiakasräätelöityjä automaatioratkaisuja toimitetaan laivanrakennusteollisuudelle, tuulivoimaloiden tornien ja perustusten rakentamiseen sekä energiateollisuuden voimakattiloiden ja paineastioiden valmistukseen. Offshore- ja prosessiteollisuuden porauslautat, putkistot ja paineastiat ovat myös automaatioratkaisujen asiakaskohteita samoin kuin raskaat liikkuvat työkoneet, nosturit sekä maantie- ja rautatiekuljetuskalusto, joiden hitsattavat komponentit ovat yleensä varsin monimutkaisia.

Yleistuotantoa harjoittaville konepajoille tarjotaan automaatioratkaisuja sekä yksit-

Kuva 4. Seminaariväkeä matkalla päivälliselle Urpolan kartanoon

täiskappaleiden että piensarjojen tuotantoon samoin kuin teräsrakenteiden ja raskaiden teräskomponenttien valmistukseen. Nihti esitteli myös referenssejä eri toimialoille räätälöidyistä ratkaisuista.

Pemamek Oy:n esitystä jatkoi teknologiajohtaja **Teemu Tolonen**. Käytyään aluksi läpi hitsauksen automatisoinnille asettamia yleisiä haasteita ja esteitä hän esitteli uuden Pema Cell Control -hitsausrobotisolun ohjausjärjestelmän.

Verkkoselaimella toimivan järjestelmän kaikkia toimintoja ohjataan kosketusnäytöllä. Järjestelmä pystyy ohjaamaan samanaikaisesti useita robotisoluja, seuraamaan työn ja robotin tilaa reaaliajassa ja optimoimaan työn kulkua analytiikan pohjalta. Järjestelmään voidaan luoda usein toistuvien töiden tuotekanta, ja siinä on sekä työn aloitus- ja lopetus- että työjonon hallintatoiminnot.

Reaaliaikainen hitsauksen valvonta ja automaattiset hälytykset häiriötilanteissa kuuluvat myös järjestelmän ominaisuuksiin. Järjestelmässä on myös Industry 4.0 -valmius.

Järjestelmän ominaisuudet mahdollistavat mm. ohjattavien solujen tuotantotuntien maksimoinnin. Monisoluhajauksessa jokaista solua ja eri hitsaustöitä on helppo hallita ja järjestelmä tarjoaa reaaliaikaisen solukohtaisen tilannenäkymän.

Teemu Tolonen esitteli myös piensarjatuotantoon tarkoitettua ohjelmistopohjaisen Pema FMS -tuotantojärjestelmän. Järjestelmä pohjautuu Pemamekin kehittämään Line-Control-ohjelmistoon. Se hallinnoi työkalupaleiden hitsausvaiheistuksen ja robotisoidun hitsauksen samassa solussa. Sen avulla saadaan aikaan joustava, automatisoitu materiaalivirta tuotannossa.

Liittämällä mukaan työkalupaleiden RFID- tai QR-kooditunnistus voidaan rakentaa kokonaisia tuotantolinjoja, joissa automaattiset kuljettimet toimittavat työkalupaleet oikeisiin hitsaussoluihin. Ohjausjärjestelmä seuraa kaikkia työvaiheita ja tarjoaa reaaliaikaisia tuotantotietoja.

Pema FMS -järjestelmät ovat asiakaskohtaisesti räätälöityjä ratkaisuja. Referenssinä Tolonen esitteli Hanza Levyprofiili Oy:lle öljysäiliöiden hitsaukseen suunnitellun järjestelmän. Toisena referenssinä oli FMS-järjestelmä, joka yhdistää esivalmisteluaseman, robotihitsausolosuhteiden sekä automaattivaraston. Pemamekin ja Fastemsin yhteistyön tuloksena suunniteltu järjestelmä on parhaillaan rakenteilla.

Tuotannon 3D-konenäkösovellukset
Toimitusjohtaja **Miikka Himanka**, Lateral

<https://www.marketsandmarkets.com/Market-Reports/future-manufacturing-57364955.html>

Kuva 5. MarketsandMarkets™-yrityksen visio valmistavan teollisuuden tulevaisuudesta

Engine Oy kertoi yrityksen keskittyvän konenäkösovelluksiin ja tarjoavan palvelujaan järjestelmäsuunnittelussa ja -integraatiossa, ohjelmistokehityksessä, tuotekehityksessä ja koulutuksessa. Asiantuntemus käsittää alan teknologisen tietämyksen, kuvantamisympäristöjen kehityksen, sovelluslähtöisten algoritmien ohjelmoinnin sekä alan ohjelmistot.

Yrityksen omat tuotteet ovat erilaisia konenäköohjelmistoja ja asiakaskohtaisia järjestelmiä. Referensseinä Himanka esitteli mm. Postin, Ponssen, Mjv Automationin, Agco Powerin ja Enston.

Konenäköratkaisuja kehitettäessä on otettava huomioon monia osa-alueita: käytettävä konenäköteknologia (2D, 2,5D vai 3D), valaistustekniikka, mekaniikka, edellisiin liittyvä laitetekniikka ja -kanta, analytiikka, ohjelmistot ja käyttöliittymä. Tänä päivänä konenäkösovelluksia kehitettäessä keskiössä on 3D-teknologia.

Himanka esitteli tarkemmin yrityksen kehittämän R3DVi (Robot 3D Vision) -konenäkösovelluksen, joka on tarkoitettu kappaleen tunnistamiseen, poimimiseen ja paikoittamiseen robottipohjaista jatkokäsittelyä (esim. robotihitsaus) varten. Järjestelmälle voidaan opettaa erilaisia kappaleita etukäteen ja siirtää opetustulokset verkossa suoraan järjestelmään, jolloin kappaleen muutokseen liittyvä valmistussolukohtainen seisonta-aika vähenee.

Kappaleen poiminnassa yleisesti käytettävät terminologiat ovat seuraavat: Ns. Bin picking -menettelyssä poimittavat kappaleet ovat määrättyssä järjestyksessä toisiinsa nähden poiminta-alueella. Random bin picking -menettelyssä kappaleet ovat mielivaltaisessa järjestyksessä ja asennossa poiminta-alueella. Yrityksen R3DVi on kehitetty erityisesti Bin

picking -tyyppisiin sovelluksiin, joissa kappaleiden poiminnan lisäksi keskeisenä on kappaleiden jatkokäsittely robotilla. Tämä vaatii tarkempaa tietoa kappaleen todellisesta sijainnista robotin tarruttajassa poiminnan jälkeen.

Järjestelmän tarkkuus perustuu vaiheittain tehtävään kappaleiden tunnistukseen. Ensimmäisessä vaiheessa yleensä trukkilavan kokoinen alue skannataan kerran. Sen perusteella tunnistetaan yksittäiset poimittavat kappaleet. Kappaleen paikoitus perustuu sen 3D-mallin sovittamiseen pistepilvidataan. Johtuen suuresta skannausalasta datan erotuskyky, joka vaikuttaa paikoitustarkkuuteen, on tässä vaiheessa noin 1 mm. Tuloksena on kappaleen ja sen tartuntukohtien sijainti robotikoordinaatistossa n. 3 mm tarkkuudella.

Seuraavassa, poiminnan jälkeisessä vaiheessa kappale skannataan uudelleen joko yhdellä tai useammalla peräkkäisellä 3D-kuvauksella ja kappaleen sijainti robotin tarruttajassa määritetään tarkasti suhteessa sen 3D-malliin tai sen tarkkuutta vaativiin piirteisiin. Datan erotuskyky on tässä vaiheessa noin 0,4 mm. Tuloksena saadaan tarkasti määritetyksi kappaleen ja sen erityispiirteiden (esim. hitsattava sauma) sijainti suhteessa robotin referenssipisteeseen.

Käytännön sovelluksena Himanka esitteli kehitysvaiheessa olevaa hitsaussauman hionnan optimointia suhteessa todelliseen kappaleeseen. Sovelluksessa kontrolloidaan vaihtelua hiottavassa osassa, sen sijainnissa ja todellisessa hitsaussaumassa. Prosessia ohjataan sen mukaan, paljonko materiaalia pitää mistäkin kohdasta poistaa. Kehityksessä asiakas- ja yhteistyöyrityksinä ovat Mirka, Flexmill sekä Ponsse.

Uutena sovelluskohteena kehitetään parhaillaan meistattujen ja laserleikattujen ohut-

levyosien konenäköpohjaista tarkastusta. Tavoitteena on nopeasti ja helposti varmistaa, ovatko valmistussarjan ensimmäiset kappaleet sellaisia kuin pitää.

Improving Industry Efficiency through Development and Digitalization

CEO **Andri Haran**, Federation of Estonian Engineering Industry tarkasteli esityksessään Viron teollisuuden innovaatio toiminnan ja digitalisaation tilannetta. Hän totesi, että pienen maan teollisuus voi menestyä vain strategisen ajattelutavan ja innovaatioiden kautta. Viron on osallistuttava skandinaaviseen yhteistyöhön saavuttaakseen suurempia markkinoita.

Digitalisaation ja teknologian hyödyntämisen edistämiseksi Industry 4.0 on tulevan toiminnan pääalusta, mutta myös digitaalisia alustoja tarvitaan. Älykkäiden robottien kehittäminen ja käyttöönotto ja tekoälyn hyödyntäminen tuotantotoiminnassa ovat tulevaisuuden avaintekijöitä.

Kestävän kehityksen ja vihreän siirtymän turvaamiseksi tarvitaan uudistuvaan energiaan pohjautuvia ratkaisuja sekä kiertotaloutta. Koulutuksessa ja osaamisen kehittämisessä elinikäinen oppiminen ja teollisuusyhteistyö ovat välttämättömiä, mutta ongelmana on saada ihmiset kiinnostumaan niistä.

Vienti on Viron teollisuuden tulevaisuuden avaintekijä, mutta toistaiseksi ei tiedetä, miten sitä voitaisiin edistää. Joustavuuden ja sopeutuvaisuuden eli resilienssin lisääminen on välttämätöntä maailman muutuviin tilanteisiin reagoitaessa.

Yleisellä tasolla teollisen tuotannon tulevaisuutta voidaan tarkastella *kuvan 5* esittämällä tavalla. Valitut strategiset painopistealueet määrittelevät jatkossa tehtäviä toimenpiteitä.

Tulevaisuudessa Viron teknologiateollisuuden tavoitteena on olla laadukas, nopea, joustava, digitalisoitunut ja tehokas. Avainsegmenttejä ovat teollinen tuotanto, lääketieteelliset laitteistot, autoteollisuus, energia, maatalous, puolustus, kiskokalusto, telekommunikaatio, avaruusteknologia sekä meriteollisuus.

Suurlujuusterästen laserhitsaus

Dinolift Oy:n menetelmäkehityspäällikkö **Tuomas Heilala** kertoi käsittelevänsä esityksessään otsikon teemaa kahden case-tapauksen kautta. Ensimmäisessä tapauksessa tarve korkeamman lujuusluokan terästen käyttöön syntyi tarpeesta saada tietyn henki-

Haasteet suunnittelussa 1. Lommahdus

Puomien lommahdus suurempien ulkomittojen ja ohuemman ainevahvuuden takia

Ratkaisu 1: Levykenttien pienentämien puomin muotoilulla, kanttausten lisääminen 4 => 17 kpl

Ratkaisu 2: Kaapelikourujen käyttö puomin pohjan jäykistämiseksi

DINOLIFT OY

Kuva 6. Dinolift Oy:n ratkaisut puomipalkkien lommahdusriskin eliminoimiseksi

lönostintyyppin sivu-ulottumaa kasvatetuksi aiemmasta 8,5 m/215 kg arvoon 14 m/230 kg.

Ulottuman lisäyksessä rakenteen lujuus on puomiston painoon verrattuna merkitsevämpi tekijä. DINO-henkilönostimissa lujien terästen käytöstä saatava hyöty konkretisoituu yli 20 metrin työskentelykorkeuden nostimissa.

Siirtyminen lujempien teräslajien myötä ohuempien ainepaksuuksien käyttöön aiheutti haasteita sekä puomirakenteiden suunnittelulle että rakenteiden valmistukselle.

Suunnittelun haasteet

Merkittävimmät suunnittelun haasteet liittyvät rakenteen taivutus- ja vääntöjäykkyyden kasvattamiseen, ainepaksuuden ohenemisen mukanaan tuoman lommahdusriskin eliminointiin, väsymislujuuteen ja materiaalin saatavuuteen.

Siirtyminen lujuusluokan S650 teräksestä lujuusluokkaan S960 mahdollisti tarkasteltavassa nostintyyppissä ainepaksuuksien ohentamisen aiemmista 3-4 mm arvoista ainepaksuuden 2 mm käyttöön koko puomin runkorakenteessa. Taivutus- ja vääntöjäykkyyksien lisäämiseksi puomipalkkien poikkileikkausprofiilin korkeutta kasvatettiin 10-20 % ja leveyttä 30-75 %. Ainepaksuuden muutos huomioon ottaen puomipalkkien paino pieneni poikkileikkausprofiilin ulkomittojen kasvamisesta huolimatta 18-40%.

Lommahdusriskin torjumiseksi puomipalkkien tasomaisten levykenttien pinta-aloja pienennettiin poikkileikkausprofiilin muutoksella *kuvan 6* mukaiseksi. Palkin valmistamiseen tarvitaan nyt 17 särmäystä aiempien neljän asemesta. Lisäksi palkin si-

sälle sijoitettavia kaapelikouruja käytettiin hyväksi palkin pohjan jäykistämiseksi.

Suurlujuusteräksistä hitsatuissa rakenteissa väsymisriski on aina otettava huomioon, sillä perusaineen lujuuden kasvu ei näy vastaavana kasvuna hitsatun rakenteen väsymislujuudessa. Dinoliftin tapauksessa hitsien jälkikäsittelyä haluttiin välttää tuotannollisista syistä. Riski torjuttiin osien uudelleen muotoilun avulla ja välttämällä hitsien sijoittelua rakenteen väsymislujuuden kannalta kriittisiin paikkoihin.

Dinoliftin hankkeen aikana lujuusluokan S960 teräs ei ollut normaalia varastotavaraa eikä sitä ollut saatavissa Dinoliftin tuotantoon sopivina arkkikokoina. Siksi jo protovaiheessa jouduttiin materiaalia tilaamaan koko kela, mikä asetti paineita suunnittelun materiaalin valinnalle.

Pieni potentiaalinen lisäetu lujuusluokan kasvun mahdollistamasta ainepaksuuden ohenemisesta oli se, että lujemmankaan teräksen hitsauksessa ei Dinoliftin käyttämällä ainepaksuuksilla tarvittu esilämmitystä. Se teki lujemman teräksen soveltuvaan Dinoliftin tuotantoon.

Tuotannon haasteet

Ainepaksuuksien oheneminen merkitsee yleensä lisääntyviä hitsausmuodonmuutoksia eli vetelyjä hitsauksen yhteydessä. Dinoliftin tapauksessa vetelyjä torjuttiin ottamalla käyttöön puomipalkkien sisäpuoliset jigit, korvaamalla jatkuvat hitsit katkositseilla, missä se oli mahdollista ja minimoimalla hitsauksen lämmöntuonti.

Hitsauskokeiden yhteydessä havaittiin myös, että aiemmin käytetty aliluja lisäaine

Loppulauselma

Suurlujuusterästen käyttöönotto henkilönostin valmistuksessa

- Oliko se helppoa ja yksinkertaista?
 - Ei
- Oliko se kannattavaa?
 - Kyllä

DINOLIFT OY

Kuva 7. Henkilönostin, jossa on suurlujuusteräksestä valmistettu puomirakenne.

ei tunkeutunut riittävästi lujempaan perusaineeseen. Tämän vuoksi otettiin käyttöön lujempi, mutta perusaineeseen nähden edelleen lieväsi aliluja lisäainelanka.

Kylmävalssattua lujuusluokan S960 ohutlevyterästä ei ainakaan Dinoliftin hankkeen aikana saanut peitattuna. Keskeneräisen tuotannon varastointijaksojen aikana osiin syntyi korroosiota. Tämän vuoksi ko. lujuusluokan keskeneräiset osat varastoidaan vain lämmityksessä tai kosteudenpoistolla varustetuissa tiloissa.

Haasteita syntyi myös suurlujuuskomponenttien pintakäsittelyssä. Normaali raepuhallus ei tuottanut riittävän karkeaa pintaa, jonka vuoksi maali ei pysynyt kiinni. Tämän vuoksi puhallusmateriaaliin lisättiin teräsrakeiden lisäksi puolet kovaa lankakatkoa, jolla maalin kiinnipysyvyyden edellyttämä pinnankarheusaste saavutettiin.

Säteen paikoitustarkkuus laserhitsauksessa

Puomirakenteissa olevat saumat hitsataan 6 kW laserilla sisä- ja ulkopuolista jigii sekä kylmää lisäainelankaa käyttäen. Laserhitsaus edellyttää säteen hyvin tarkkaa paikoittamista liitosvirheiden välttämiseksi. Tyypillisesti paikoitustarkkuuden pitää olla vähintään $\pm 0,2$ mm, jos säteen polttopisteen halkaisija on esim. 0,7 mm. Mahdollisen paikoitusvirheen vaikutusta voidaan ainakin teoriassa jossain määrin vähentää säteen vaaputuksen avulla.

Vaaputuksen vaikutuksen selvittämiseksi suoritettiin Dinoliftin ja Pemamekin yhteistyönä koesarjoja, joissa saumoja hitsattiin perusainepaksuuksilla 2 ja 4 mm PC-asenossa käyttäen luokitushitsien parametreja likipitään vastaavia hitsausarvoja ja säteen

vaaputusta. Paksuudeltaan 2 mm:n levyillä vaaputusamplitudi oli 0,8 mm ja 4 mm:n levyillä 0,6 mm. Vaaputustyyppinä oli lineaarinen sivulta sivulle -liike.

Hitsit paikoitettiin askelittain ohi raiosta aina vaaputusliikkeen amplitudiarvoon saakka ja muutamissa tapauksissa sen ylikin. Keskelelle ja ohi paikoitetuista näytteistä tehtiin makrohieet Pemalla ja vetokokeet Dekralla.

Testien tuloksena todettiin, että hitsit näyttivät makrohieissä ehjiltä ja läpäisivät vetokokeen oskillointiampplitudin suuruiseen säteen paikoitusvirheeseen saakka. Paikoitusvirheen suuruuden ylittäessä vaaputusamplitudin suuruuden kasvoi riski liitosvirheiden muodostumiseen. Siten säteen vaaputuksen käyttö laserhitsauksessa väljentää säteen paikoitustarkkuuden toleranssia, mikä vahvistaa aikaisemmissa tieteellisissä tutkimuksissa tehtyjä havaintoja. Käytännössä kannattaa kuitenkin aina pyrkiä hyvään paikoitustarkkuuteen.

Toisessa case-tapauksessa kyse oli B-kortilla ajettavan pakettiauton alustalle rakennettavasta henkilönostimesta. Kokonaispaino on tällöin rajoitettu 3,5 tonniin, joka auton paino huomioon ottaen jättää nostimelle 1500 kg. Haasteena oli rakentaa 23 metrin työskentelykorkeuden henkilönostin alle 1500 kg:n painolla. Ratkaisu edellyttää suurlujuusterästen käyttöä nostimen rungon rakentamisessa.

Rungon rakenteisiin käytettiin ainepaksuudesta riippuen kolmen lujuusluokan terästä: S650MC yli 3 mm:n ainepaksuuksiin, S900MC 3 mm:n ainepaksuuksiin ja S960CR 2 mm:n ainepaksuuksiin. Haasteena suunnittelussa oli hitsien väsyminen, koska varsinkin kuormituksen suuntaan nähden poikittaissaa

hitseissä sallittu väsymisjännitys oli selvästi perusainetta alhaisempi. Ratkaisu haasteeseen löytyi osien muotoilusta ja hitsisaumojen sijoittelusta.

Loppuoteamukseksi oli, ettei suurlujuusterästen käyttöönotto henkilönostimien valmistuksesta ollut suinkaan helppoa, mutta se kannatti tehdä (kuva 7). Tosin varsinkin vanhempi väki tehtaalla jaksaa aina välillä muistuttaa nykynosturipuumien peltipurkipalkeista.

Automaatio ja robotiikka suomalaisen teollisuuden kilpailukyyn tukena

Toimitusjohtaja Mikko Tammiranta kertoi, että hän on ollut mukana automaatioalalla yli 20 vuotta, Robotmation Oy:ssä vuodesta 2018 lähtien ja toimitusjohtajana viimeiset kaksi vuotta. Robotmation Oy on Loimaalla vuodesta 1999 toiminnassa ollut kotimainen automaatioalan huippuosaja, joka on keskittynyt erityisesti automatisoituihin ja robotisoituihin pakkaus- ja laivoitusjärjestelmiin.

Yritys valmistaa myös ohjauksjärjestelmiä, pakkaus koneita, robottisoluja sekä tuotantolinjastoja teollisille toimijoille kappaletavaran käsittelyyn sekä sisälogistisiin tarpeisiin. Yrityksen valmistamilla järjestelmillä ja linjastoilla käsiteltävien tuotteiden painoluokat ovat välillä 0,001 – 5 000 kg. Robotmation tuottaa myös huolto-, modernisointi- ja asiantuntijapalveluja.

Yrityksen liikevaihto on noin 4 M€/v ja se työllistää 20 henkilöä. Yhtiöllä on Loimaalla uudehkot, neljä vuotta käytössä olleet toimitilat. Yritys ei valmista järjestelmiensä osia itse, mutta ohutlevyala on toiminnassa merkittävässä asemassa toimittaja- ja yhteistyötahojen kautta.

Automaatio on ajankohtainen juuri nyt, koska mm. laadunvalvonnan ja toimitusvarmuuden merkitys on korostunut kilpailussa. Automaation mahdollistamat lyhyemmät toimitusajat ja joustavuus tuovat selvää kilpailuetua. Työn mielekkäisyys, merkityksellisyys, turvallisuus ja kehittymismahdollisuudet ovat nousseet yhä suurempaan rooliin varsinkin nuoremman sukupolven keskuudessa.

Automaatioinvestoinnit ovat nyt paremmin saavutettavissa myös pk-yrityksille mm. tehdaskunnostettujen robottien markkinoille tulon myötä. AMR (Autonomous Mobile Robots)-tekniikka ja mobiilirobotit yleensä sekä yhteistyörobotiikka ovat monipuolista neet tarjontaa ja mahdollisuuksia.

Automaatiolla useimmiten tavoiteltuun seikkaan eli tuottavuuden kasvuun liittyy usein vääriä oletuksia sen vaikutuksesta hen-

AUTOMAATIO JA ROBOTIIKKA KILPAILUKYVYN TUKENA

AUTOMAATIOASTE

KIINA

- 470 robottia 10 000 työntekijää kohden (2023)

SINGAPORE

- 770 robottia 10 000 työntekijää kohden

ETELÄ KOREA

- 1021 robottia 10 000 työntekijää kohden

MAAILMAN KESKIARVO

- 160 robottia 10 000 työntekijää kohden

SUOMI

- Ei tiedossa lukuja, mutta oletettavasti hieman keskiarvon yläpuolella

LÄHDE: ifr.org

robotmation.fi

Kuva 8. Teollisuusrobottien lukumäärä 10 000 työntekijää kohti eri maissa

kilöistöön. Automaatiikan keskeisin rooli ei ole ihmistyön korvaaminen, vaan henkilöstön tukeminen ja kehittäminen heidän työssään. Henkilöstön rooli yrityksen toiminnassa saattaa muuttua (ja todennäköisesti mielekkäämpään suuntaan), mutta se ei koskaan katoa automaatiikan tulon myötä.

Tarkasteltaessa Suomen tilannetta vuoden 2023 tilastojen valossa voidaan todeta, että esim. robottien määrässä 10 000 työntekijää kohti Suomi sijainnee vähän silloisen globaalin keskiarvon (160 robottia/10 000 työntekijää) yläpuolella. Etelä-Korean vastaava luku oli 1 012, Singaporen 770, Kiinan 470 ja Saksan 429 (kuva 8).

Kuvaavaa on, että robotiikan ja automaation käyttöönotto on lisääntynyt voimakkaimmin entisissä halvan työvoiman maissa. Käytännössä robotiikan ja automaation käyttöönotto on ainoa mahdollisuus menestyä globaaleilla markkinoilla.

Tammiranta esitti myös esimerkkejä Robotmationin monipuolisesta asiakaskunnasta ja toimitettujen ratkaisujen asiakkaille tuottamista hyödyistä. Kapasiteetin, liikevaihdon ja tuloksen kasvuluvut olivat hyvin merkittäviä.

Viime aikoina esille on noussut vahvasti myös yhteistyörobotiikka, jossa ihminen ja robotti voivat toimia yhteistyössä ja keskinäisessä vuorovaikutuksessa ilman korostunutta suojaustarvetta. Kehitys alkoi vuonna 2008, jolloin tanskalainen Universal Robots (UR) julkaisi ensimmäisen kaupallisesti saatavilla olevan yhteistyöhön kykenevän robotin

eli cobotin. Ajatuksena oli tuoda robotiikka pk-yritysten ulottuville tarjoamalla helposti ohjelmoitava, turvallinen ja joustava robotti ilman aidattua tilaa.

UR muutti pelikenttää poistamalla esteitä robotiikan käyttöönotolta. Yhteistyörobotiikka ei vaadi koodisaamista eikä suurta tilaa, ja laitteisto on nopeasti asennettavissa. Seurauksena robotiikka ei ole enää suuryritysten etuoikeus, ja UR on luonut kokonaan uuden markkinasegmentin. UR kasvoi nopeasti, ja sen menestys pakotti myös suuret robottivalmistajat kehittämään omat yhteistyörobottinsa.

Nyt cobottien markkina kasvaa yli 30 % vuosivauhdilla globaalisti eli tuplavauhdilla muuhun teollisuusrobotiikkaan verrattuna. Ala on vielä kokonaisvolyymiltaan pieni, vain muutamia prosentteja perinteisestä teollisuusrobotiikasta, mutta kasvuvauhti on huikea. Cobotti on hyvä valinta pk-yrityksille, jotka tarvitsevat ketteriä ja käyttäjäystävällisiä ratkaisuja, mutta joille kapasiteetin ja tehokkuuden optimointiin ei tarvitse olla aivan kaiken keskipisteenä.

Plasmapintakäsittely ja Turun yliopiston yritysyritys

Johtaja **Timo Vasankari** ja apulaisprofessori **Ashish Ganvir** Turun yliopiston teknillisestä tiedekunnasta esittelivät tiedekuntaa sekä sen koulutus- ja tutkimustoimintaa.

Timo Vasankari kertoi, että Turun yliopisto on uusi toimija kone-, materiaali- ja automaatiotekniikan alalla. Teknillinen tie-

dekunta on perustettu vuoden 2021 alussa. Nyt tiedekunnassa on 52 professoria ja kaikkiaan opetus-, tutkimus- ja tukihenkilöstöä on 528. Heistä 37 % on ulkomaisia edustaa 51 eri kansallisuutta. Vuotuinen rahoitus oli vuonna 2024 34 M€ ja siitä on kilpailtua rahoitusta 56 % ja EU-rahoitusta 14 %. Laitoksia on kolme: Bioteknologia, Kone- ja materiaalitekniikka ja Tietotekniikka.

Tiedekunnassa on 10 tutkinto-ohjelmaa. Konetekniikalla on oma ohjelmansa, samoin automaatiotekniikalla, materiaalitekniikalla, tietotekniikalla ja tuotantotaloudella. Tutkinto-opiskelijoita tiedekunnassa on 2 294 ja väitöskirjatutkijoita 274. Vuosittain aloituspaikkoja on noin 800, ja vuonna 2024 valmistui 263 kandidaatti-, 222 maisteri/DI- ja 27 tohtorin tutkintoa.

Konetekniikan opinnoissa pääaineen voi valita seuraavista: Digitaalinen valmistus ja pintatekniikka – lisäävän valmistuksen ja pinnankäsittelyn teknologiat, Digitaalinen suunnittelu – rakennesuunnittelu, systeemisuunnittelu, teollisuus 4.0 ja Älykkäät järjestelmät – ML/AI tuotteessa ja tuotantoprosessissa. Erityisenä tutkimusalana on näiden lisäksi Lämpöoppi ja laskennallinen virtausdynamiikka (CDF)-, mm. uudet polttoaineet polttomoottorissa.

Automaatiotekniikan tutkinto-ohjelmassa pääainevaihtoehdot ovat: Teolliset automaatiojärjestelmät ja Älykkäät sähkökäyttöiset voimansiirtojärjestelmät: työkonet & ajoneuvot ja näiden lisäksi tutkimusalana

Lineaarimoottorit ja laakerittomat moottorit.

Apulaisprofessori Ashish Ganvir esitteli Kone- ja materiaaliteknikan laitoksen Digitaalisen valmistuksen ja pintateknikan (DMS) -tutkimusryhmän toimintaa. Ryhmään kuuluu tällä hetkellä noin 35 henkilöä: kaksi professoria, erikoistutkija, dosentti, lehtori, kolme tutkijatohtoria, yli 10 väitöskirjantekijää ja viisi tutkimusapulaisista. Noin puolet heistä on ulkomaisia.

Ryhmässä tutkitaan mm. laserprosesseja kuten laserpohjaista 3D-tulostusta sekä plasmapohjaista pintakäsittelyä ja niiden teollisia sovelluksia. Tutkimus käsittää prosessikehitystä ja -monitorointia, tuotettujen kappaleiden ja pinnoitteiden karakterisointia, uusien tulostus- ja pinnoitusmateriaalien kehitystä sekä prosessien ja tuotteiden mallinnusta ja simulointia.

Tarkemmin Ganvir esitteli termistä ruiskutusta, sen menetelmiä, laitteistoja, pinnoitteiden ominaisuuksia ja potentiaalisia käyttökohteita mm. ohutlevyteollisuudessa. Käyttökohteet liittyvät erityisesti erilaisten levytyöstöön käytettävien työkalujen kestoään

parantamiseen, toimivuuden tehostamiseen ja vaurioituneiden työkalujen korjaukseen.

Esimerkiksi meistaavan tai lävistävän työstön työkalut joutuvat voimakkaan abrasioivaisen ja adhesiivisen kulumisen ja niistä aiheutuvan työkalun ja pinnan laadun huononemisen kohteiksi. Työkalun pintakovuuden parantamiseksi ja adhesiotaipumuksen pienentämiseksi voidaan käyttää termisesti ruiskutettuja wolframkarbidi- tai titaaninitridipohjaisia cermet-pinnoitteita, $Cr_3C_2 + NiCr$ -pinnoitteita ja AlTiN-pinnoitteita.

Vastaavasti syvävedossa työkalun ja muovattavan materiaalin välistä kitkaa ja adhesiotaipumusta voidaan pienentää termisesti ruiskutetuilla MoS_2 - tai PTFE(Teflon)-pohjaisilla pinnoitteilla sekä titaanikarbidipohjaisilla cermet-pinnoitteilla.

Kuluneita työkaluja voidaan korjata termistä ruiskutusta käyttäen. Ruiskutus tehdään perusainetta vastaavalla pinnoiteaineella. Ruiskutuksella saavutettavat kerrospaksuudet vaihtelevat menetelmästä ja materiaaleista riippuen muutaman kymmenen mikrometrin ja muutaman millimetrin välillä. Korjattu kohta

työstetään alkuperäisen työkalun mittoihin yleensä hiomalla, mutta joissakin tapauksissa myös koneistus voi olla mahdollinen.

Termisen ruiskutuksen laitteistoja voidaan myös käyttää pintakarkaisuun liekkikarkaisun tapaan, jos karkaistava materiaali on siihen sopiva.

Lopuksi Ganvir esitteli muutamia laitteilla käynnissä olevia termisen ruiskutuksen tutkimusprojekteja, joista osa oli myös EU-rahoitteisia. Projekteissa tutkittiin termistä ruiskutusta mm. kiinteän olomuodon akkusovelluksissa, vety- ja ammoniakkipolttoaineiden käsittelylaitteiden tuotannossa, alumiini- ja kromioksidipinnoitteiden käyttöä kulumisen ja korroosion estämiseen teollisuussovelluksissa sekä 3D-tulostettujen komponenttien pinnan modifiointia joko termisesti ruiskuttamalla tai laserilla kiillottamalla.

Kotimatka

Kotimatkalta lähdettiin seminaarin päätösaunojen ja maittavan buffet-lounaan jälkeen. ▲

TEKSTI JA VALOKUVAT: TUOMO TIAINEN

Yli 125 vuotta kalkkia meiltä maailmalle

Nordkalk on ollut osa yhteiskunnan kehitystä jo yli vuosisadan ajan. Yhdistämme perinteet ja innovaatiot, jotta voimme vastata yhteiskunnan tarpeisiin nyt ja tulevaisuudessa.

nordkalk.fi

Nordkalk

WE ARE DEEP DATA EXPERTS

GEOTUTKIMUSTALO

Kaivostoimintaan ja georakentamiseen liittyvät asiantuntijapalvelut aina suunnittelusta tutkimukseen sekä analyysistä viestintään.

GEOFYSIIKKA
GEOHYDROLOGIA
KALLIOMEKANIikka
GEOLOGIA

Geovisor
geovisor.fi

TAITOTALO KOULUTTAA KUNNOSSAPITO- ASENTAJIA JA -ASiantuntijoita

ESIMERKKEJÄ SYKSYN 2025 TARJONNASTA

Hydrauliikka 1, perusteet 9.–12.9.2025

World Class Maintenance - kunnossapidon koulutusohjelma (WCM) 10.9.–11.12.2025

Laserlinjaus koneenasennuksessa 25.–26.9.2025

Prosessiteollisuuden pumppujen asennus ja huolto 7.–8.10.2025

RCM:n perusteet tutuksi – tehokkuutta ja luotettavuutta kunnossapitoon 9.10.2025

Mekaanisten voimansiirtolaitteiden kunnossapito 28.–29.10.2025

Putkistojen ja säiliöiden kunnossapito ja korjaus 26.–27.11.2025

Kunnonvalvonta teollisuudessa 3.–5.12.2025

YRITYSKOHTAISET KUNNOSSAPITOKOULUTUKSET

Taitotalon koulutukset voidaan räätälöidä yrityksesi laitteiston, henkilöstön osaamistason ja tuotantoympäristön mukaan. Koulutus järjestetään joustavasti joko Taitotalossa tai suoraan teidän tiloissanne – siellä missä tieto kohtaa käytännön!

Kysy lisää: Anu Jauhiainen, 050 394 7159
anu.jauhiainen@taitotalo.fi

»» taitotalo.fi/kunnossapito

TAITOTALO

Valimotie 8, Helsinki
asiakaspalvelu@taitotalo.fi • 010 80 80 90

KONE kurkottaa korkealle

Vuonna 1908 Helsingissä sijaitsevaan entiseen tallirakennukseen perustettiin konepaja nimeltä Tarmo. Vuonna 1910 yrityksestä muodostui KONE, ja siellä kunnostettiin Strömbergin vanhoja moottoreita. Konepajan siirryttyä Herlinin yrittäjäperheen haltuun yhtiön kulttuuri ja toimintatavat kokivat myllerryksen, kun moderni maailma tarvitsi hissejä.

Alkeellisia hissejä käytettiin jo ennen keskiaikaa, mutta hissien nykyaikaistaminen alkoi New Yorkissa vuonna 1854, kun Elisha Otis esitteli hissien uuden tarrainlaitteen. Se esti hissiä putoamasta, vaikka köydet tai koneisto pettäisivät.

Käyttövoimansa hissit saivat höyrykoneen pyörittämästä valta-akselista tai painevedestä, joka mahdollisti hydraulisen hissien. Aluksi hissit toimivat telalla. Tela oli suuri, koska köydet täytyi yhden kerroksen.

Koneisto pystyttiin sijoittamaan kuilun yläpuolelle vetopyörähissin kehittämisen jälkeen. Samalla liike siirrettiin koneistosta korille ja vastapainolle vetopyörien yli kulkevien köysien kautta kitkan avulla.

Hissivallankumous

KONE oli Strömbergin tytäryhtiö ja se valmistti messinkihylsyjä Venäjän armeijalle. Oma hissituotanto alkoi vuonna 1918. Koneen ensimmäiset hissit olivat sekoitus ruotsalaista, saksalaista ja amerikkalaista tekniikkaa. Tuotanto lisääntyi kysynnän ja rakennuskorkeuden kasvaessa.

Strömbergin tuotteet eivät olleet teknillisesti kilpailukykyisiä, ja konkurssi uhkasi. Yhtiön osa myytiin, ja se osa oli KONE. Yrityssaneeraukseen suositeltiin Strömbergin palveluksessa ollutta tekniikasta kiinnostunutta teollisuusmiestä Harald Herliniä. Kauppasopimus allekirjoitettiin vuonna 1924.

Jännittävät liukuportaat

Hissi-yhtiöt olivat toipuneet ensimmäisen

maailmansodan jälkeisestä lamaannuksesta, ja markkinoille saapuivat amerikkalaisjätti Otis, ruotsalainen Asea sekä saksalainen AEG. Suomalaisyhtiö oli hissimarkkinoilla yksilöllinen ja laadukas. Asiakas pystyi tilaamaan juuri sen tyyllisen hissien kuin halusi. Hissejä ei kuitenkaan valmistunut tarpeeksi, koska kaupunkikuva muuttui, ja elintaso nousi nopeasti.

Vuonna 1926 valmistui tavaratalo Stockmannin ensimmäinen vaihe, ja KONE sai jättitilauksen. Vaativin työ oli viiden pikahissien ryhmä. Hissien nopeus oli yli metrin sekunnissa. Kiillotettu koivu ja saksanpähkinä antoivat hisseille lämmintä estetiikkaa.

Henkilökuntaa varten toimitettiin pateroster-hissit, jotka olivat jatkuvassa liikkeessä. KONE toimitti myös neljä muuta tavallisia

ta hissiä, tavarahissijä sekä liukuportaaita. Ne tarjosivat uusia elämyksiä kaupunkilaisille, ja tavaratalo täyttyikin innokkaista asiakkaista, jotka tungeksivat ajelemaan liukuportaissa edestakaisin.

Harald Herlinin poika Heikki siirtyi vuonna 1932 yrityksen toimitusjohtajaksi, ja KONE alkoi valmistaa omia sähkömootoreita sekä tarkkuuslaitteita. Ne varmistivat, että hissi pysähtyy juuri haluttuun kohtaan ilman minkäänlaista nykimistä.

Sota-aikana tehtaalta ei juurikaan tullut hissejä, vaan ponnistukset keskitettiin ammuksiin sekä autojen puukaasugeneraattoreihin.

Uusia tuulia uudessa maailmassa

1950-luvulla KONE kehitti edistyneen kutsujärjestelmän sekä automaatio-ovia. Se toimitti myös Neuvostoliiton sotakorvausohjelman vaatimia tuotteita, jotka Suomen valtio maksoi. Korvauksiin kuului hissejä, nostureita sekä kuljetuslaitteita. Itäiseen naapuriiin toimitettiin tuotteita vielä sotakorvausten päätyttyäkin, vuoteen 1952 asti.

Heikki Herlinin poika Pekka nousi vuonna 1964 yhtiön johtoon. Hänestä tuli yksi maamme suurimmista teollisuushistorian merkkihenkilöistä. Herlinin suku on ollut yhtiön johdossa neljän sukupolven ajan, ja yhtiön vakauden ja ajan hermolla olemisen vuoksi se vastaa nykypäivän liikkumisen haasteisiin kaikkialla.

Näinä päivinä KONEen hissit ja liukuportaat liikuttavat kahta miljardia ihmistä päivittäin ympäri maailmaa. On ennustettu, että vuonna 2050 seitsemän miljardia ihmistä asuu urbaaneilla alueilla.

Huippunopeuksia maan alla

Vuonna 1998 KONE avasi maailman pisimmän hissien testauslaboratorion aktiivisen kalkkikaivoksen yhteyteen Lohjan Tytyrissä. Hissikuiluja on 11, joista syvin ulottuu jopa 350 metrin syvyyteen maan alle.

Tytyri on ainutlaatuinen paikka, koska yleensä kaikki tilat hissien testaamiselle maailmassa on rakennettu ylöspäin hissitorneihin. Tytyrissä testataan uusimmat korkeisiin rakennuksiin tarkoitetut hissi-innovaatiot ääriolosuhteissa.

Jokainen hissi starttaa peräti kaksi miljoonaa kertaa testijakson aikana. Testinopeudetkin voivat olla hurjia, jopa 15 metriä sekunnissa. Pilvenpiirtäjien hisseissä maksiminopeus on kuitenkin alle 10 metriä sekunnissa, koska ihmisen korva ei kestä kovaa painevaihteluita. Korkeampi nopeus ei välttämättä olisi muutenkaan mukava käyttäjälleen.

Hissien täytyy olla jokaisissa olosuhteissa täysin turvallisia, joten testeihin kuuluvat myös äkkipysähdykset. Elokuvista tuttuja kohtauksia, joissa hissivaijerit katkeavat ja hissi putoaa kuiluun valtavaa vauhtia ihmisten kirkuessa sisällä, ei ole tavattu elokuvien ulkopuolella edes testeissä. Siitä pitävät huolen tarrainten turvamekanismit.

Kevyistä kevyin köysi

Hissien teräsvaijerit painavat paljon. Koska pilvenpiirtäjiä rakennetaan ympäri maailmaa aina vain enemmän, köysien paino ultrakorkeissa rakennuksissa aiheuttaa haasteita. Teräsköysi venyy ikääntyessään ja käyttää paljon energiaa. Sitä pitää huoltaa ja rasvata säännöllisesti, ettei se ruostu ja kulu.

Myös sen nostokorkeuden raja on 500 metriä. Silloin hissien ja kaapelien oma paino ovat ääriarjoilla. Korkean rakennuksen huojumisen aikana ei hissiä ole myöskään voinut käyttää, tai sen nopeutta on pitänyt hidastaa.

KONE Ultra Rope -nostoköysi on tulevaisuuden nostoköysi, jonka KONE innovoi vuonna 2013 ensimmäisenä alallaan. Se on edelleen markkinoiden ainoa hiilikuituköysi. Ultra Rope on äärimmäisen kevyt, kestävä, hiljainen ja luotettava. Se ei ruostu, kulu, veny eikä vaadi voitelua.

Se kestää käytössä peräti 15 vuotta, kun perinteisiä teräsköysiä täytyy normaalisti vaihtaa noin 5-7 vuoden välein. Se mahdollistaa tulevaisuuden hisseille jopa 1000 metrin nostokorkeudet.

Lakritsilta näyttävä köysi on vahvuudeltaan teräsköyden luokkaa, mutta painaa 80 % vähemmän. Köysi on hiilikuitua, jonka päällä on korkeakitkainen pinnoite. Yhdessä köydessä on neljä hiilikuituydintä.

Kevyemmät liikkuvat massat yhdistettynä uusimpaan ohjausteknologiaan mahdollistavat pienempien hissikomponenttien käytön, joka samalla parantaa hissien tilatehokkuutta. Myöskään tuuliset päivät eivät

köysiä hetkauta, vaan hissiä voi käyttää turvallisesti myös huojumisen aikana tuulisissa olosuhteissa.

Ultra Rope -köysityksen ominaistuuksia on eri kuin rakennuksen. Silloin köydet eivät niin helposti joudu huojumisen johdosta resonanssiin, jonka takia hissiä on tyypillisesti jouduttu hidastamaan tai ottamaan se hetkellisesti pois käytöstä.

Koska itse hissikuulun vaatima tila pienenee, voi pilvenpiirtäjään tehdä yhden lisäkerroksen. Tämä tuo rakennukseen lisää vuokrattavaa tai myytävää tilaa. Kevyt hissi pienentää energiankulutusta ja vähentää betonin käyttöä. Myös hissien koko elinkaaren aikaiset päästöt pienenevät.

Kohti taivaita

Kuala Lumpurin huikea Merdeka 118 on tällä hetkellä maailman toiseksi korkein rakennus. Sen korkeus on 679 metriä. Sinne KONE on tehnyt innovatiivisia pelastusratkaisuja. Hissejä käytetään rakennuksesta pelastautumiseen esimerkiksi tulipalon tai muun hätätilanteen aikana. Niiden vaikutus rakennuksen turvallisuuteen on merkittävä.

Lontoon The Shard on Euroopan korkein pilvenpiirtäjä. Siellä on käytössä myös KONEen kaksikerroksisia hissejä, joissa on kaksi päällekkäistä koria samassa kuilussa. Hissihin mennään kahdesta eri tasosta, ja ne pysähtyvät parillisissa ja parittomissa kerroksissa. Kaksikerroshissit yleistyvät maailmalla koko ajan, koska ne säästävät rakennuksesta tilaa sekä energiaa.

KONE toivoo aina, että se pääsisi mukaan rakennuksen suunnitteluun mahdollisimman aikaisessa vaiheessa. Kaikki vaikuttaa kaikkeen: kuinka paljon hissejä on, mikä on ihmisvirran määrä, ja mihin kellonaikaan työntekijät liikkuvat? Onko rakennuksessa kahvila tai ravintola, jossa työntekijät aterioivat? Pienetkin asiat vaikuttavat rakennuksen hissiliikenteeseen.

Suurin osa uusista korkeista rakennuksista on korkeudeltaan maksimissaan 200 metriä. Niiden valmistuva lukumäärä kasvaa vuosittain. Esimerkiksi Lontooseen on suunnitteilla paljon pilvenpiirtäjiä seuraavien 20 vuoden aikana.

Kaupungit jatkavat kasvuaan ylöspäin. Jatkuvasti nouseva kaupunkisiluetti ja taivaita halkovat pilvenpiirtäjät eivät ole kaikkien mieleen. Mutta mikään ei ole pysyvää, paitsi muutos ja liike. ▲

TEKSTI: KATARINA BOIJER
KUVAT: KATARINA BOIJER JA KONE

Tulenkestävät materiaalit mahdollistavat metallien valmistamisen

Suuret metalleja valmistavat yritykset kuten SSAB, Outokumpu, Ovako ja Boliden ovat hyvin tunnettuja. Osa varsinkin insinööriväestä tuntee myös metallien valmistusprosesseja vaativine käsittelyineen sekä visuaalisesti näyttävine sulien metallien virtauksineen. Metallien valmistaminen vaatii merkittävää insinööriosaamista, mutta myös todella tarkkaa turvallisuudesta huolehtimista, koska erittäin korkeat lämpötilat ja teollisuusympäristö altistavat turvallisuusriskeille. *Kuvassa 1* nähdään esimerkkinä tulenkestävillä materiaaleilla vuorattu senkka, jossa on käsitelty sulaa terästä.

Yleisesti tulenkestävät materiaalit nousevat harvoin keskusteluun, kun puhe on metallien valmistamisesta, mutta kyseiset valmistusprosessit eivät ole mahdollisia ilman tulenkestäviä materiaaleja. Sulia metalleja käsitellään erilaisissa yksikköprosesseissa, kuten senkkäkäsittelyissä tai konvertertiprosesseissa, joissa metallisula ei voi koskettaa yksikköprosessin käsittelyastian metallirakennetta. Metallirakenteet täytyy suojata tulenkestävillä vuorauksilla, jotta sulan käsittelyt ovat mahdollisia.

Tulenkestävät materiaalit jaetaan tyyppillisesti kahteen kategoriaan: monoliittisiin tulenkestäviin materiaaleihin sekä tiiliin. Monoliittiset tulenkestävät materiaalit koostuvat massoista ja rakenneosista. Tiiliä voidaan pitää perinteisenä tulenkestävien materiaalien käyttömuotona, mutta viimeisen reilun vuosikymmenen aikana monoliittisten tulenkestävien materiaalien käyttö on vuosi vuodelta lisääntynyt. Nykyisin yli puolet Euroopassa valmistetuista tulenkestävistä materiaaleista on monoliittisia.

Tulenkestävät materiaalit ovat keraameja, joiden tulee kestää vähintään 1500°C:n lämpötilaa. Tulenkestävät vuoraukset altistuvat metallien valmistusprosesseissa kemiallisille, mekaanisille ja termisille rasituksille. Kemiallisesti vuoraukset reagoivat esimerkiksi kosketuksessa sulan metallin, kuonan ja atmosfäärin kanssa. Mekaanista rasitusta ai-

Kuva 1

heuttavat esimerkiksi erilaiset sulien virtaukset, metallin panostaminen käsittelyastiaan tai skollien eli tulenkestävien materiaalien pintaan jäähmettyneiden kuona- tai metallijäämien poistaminen. Korkeiden lämpötilojen prosesseissa termistä rasitusta aiheuttavat jopa 1700 C-asteen lämpötilat sekä suuret lämpötilojen vaihtelut. Tämä kuvastaa erittäin haasteellista ympäristöä, jossa tulenkestävien materiaalien täytyy suoriutua varmasti ilman, että vuorauksiin syntyy puhkeamia. Ne voivat aiheuttaa merkittäviä turvallisuusriskejä sekä suuria lisäkustannuksia.

Tyypillisesti vuorausmateriaalit ovat joko alumiinioksidi- tai magnesiumoksidipohjaisia kokonaisuuksia. Ne koostuvat runkoaineista, sideaineista, lisäaineista, huokosista sekä usein vuorausten asennuksissa tarvittavasta vedestä, joka lämmitetään kuitenkin rakenteesta pois ennen prosessikäyttöä. Runkoaineet muodostavat tulenkestävän materiaalin tulenkestävän osan ja ovat mekaanisesti lujia sekä tilavuusstabiileja. Materiaalin ominaisuuksien kannalta oleellinen tekijä on myös runkoaineiden partikkelikokojakauma. Sideaineet sitovat nimensä mukaisesti runkoaineen partikkelit toisiinsa. Lisäaineilla tyyppillisesti vaikutetaan esimerkiksi materiaalin asennus- ja työstöominaisuuksiin. Tulenkestävän materiaalin huokokset taas vaikuttavat esimerkiksi materiaalin lämmönjohtokykyyn ja sulan metallin mahdollisuuteen tunkeutua rakenteeseen.

Metallien valmistusprosessien vaatimusten jatkuvasti kasvaessa myös tulenkestävien rakenteiden vaatimukset ovat kasvaneet. Turvallisuuden lisäksi vuorauksilla voi olla vaikutusta myös metallien puhtauteen, koska vuorauksista voi liueta metalliin haitallisia epäpuhtauksia, mikä voi heikentää lopputuotteen laatua. Mitä lähempänä metallin valmistuksen loppuvaihetta ja jäähmettymistä ollaan, sitä tärkeämpää on huolehtia, että vuoraus olisi mahdollisimman inertti kyseisessä ympäristössä.

Vuoraus suunniteltaessa tulee ottaa huomioon myös vuorauksen kokonaisrakenne. Se voi sisältää esimerkiksi eristys-, tausta- ja kulutusvuorauskerrokset. Näiden kautta voidaan optimoida prosessin lämpötiloutta ja maksimoida vuorauksen suorituskykyä. Lisäksi tulenkestävän materiaalin valinnassa tulee ottaa huomioon vuorauksen asennustekniset ominaisuudet ja asennukseen käytettävissä oleva laitteisto sekä käytetyn vuorauksen purkaminen.

Tulenkestäviä materiaaleja voidaan asentaa esimerkiksi muuraamalla, valamalla, ruiskuttamalla, slammaamalla tai tamppaamalla. Oikeanlaisen vuorauksen valintaan tarvitaan siis tietämystä ja osaamista sekä metallin valmistusprosessista (on ymmärrettävä yksikköprosessin vaatimukset) että tulenkestävien materiaalien ominaisuuksista koskien niiden kemialla ja materiaalitekniikkaa. *Kuvassa 2*

nähdään esimerkki teräsenkkavuorauksesta, jossa pohja ja seinien alaosa on vuorattu massalla ja kuonaraja tiilillä.

Huolimatta tulenkestävien materiaalien merkittävästä roolista metallien valmistusproesseissa niiden osuus kokonaiskustannuksista on tyyppillisesti kuitenkin vain alle 10% oikeilla materiaalivalinnoilla. Epäonnistuneilla vuorauspraktiikoilla kustannukset voivat kuitenkin nousta merkittävästi esimerkiksi vuorauksen epäonnistuneista asennuksista tai puhkeamista johtuen. Tulenkestävän vuorauksen kustannuksiin vaikuttavat materiaalikustannukset, asennuskustannukset, kuivaus- ja lämmityskustannukset, metallin laatuun vaikuttavat kustannukset sekä purku- ja hävitys/kierrätyskustannukset. Kustannustehokkaan vuorauspraktiikan löytäminen vaatii tiivistä ja avointa yhteistyötä materiaalien toimittajan ja loppukäyttäjän välillä.

Teollisuuden vihreän siirtymän voimistuessa myös tulenkestävien materiaalien suorituskyky-, turvallisuus- ja ympäristövaatimukset kasvavat. Vihreä siirtyminen ohjaa metallien valmistajia tarkastelemaan tulenkestävien materiaalien CO₂-päästöjä. Osa metallien valmistajista vaatii tulenkestävien materiaalien valmistajia ilmoittamaan tuotteidensa CO₂-päästöluvut. Ollaan menossa kohti tilannetta, jossa tulenkestävien materiaalien päästöt ovat merkittävä tekijä vuorausmateriaalivalinnoissa.

Toinen merkittävästi korostunut ympäristöystävällisyyteen ja kokonaiskustannuksiin liittyvä tekijä on tulenkestävien materiaalien kierrätys. Metallien valmistajat ovat alkaneet enenevässä määrin tiivistää materiaalitoimittajien kanssa tekemäänsä yhteistyötä tulenkestävien vuorauksen kierrättämiseen liittyen. Käytetyt vuoraukset puretaan oikeaoppisesti, materiaalit välpätään pois-taan merkittävimmät epäpuhtaudet ja ne

Kuva 2

toimitetaan esimerkiksi tulenkestäviä materiaaleja toimittavan yrityksen prosessiin uudelleen hyödynnettäväksi. Tämä yhteistyö mahdollistaa esimerkiksi metallinvalmistajan ja materiaalitoimittajan välillä suljettuja materiaalikiertoja, jotka puolestaan tarjoavat merkittävää kustannustehokkuutta ja ympäristöystävällisyyttä. Käytetty vuoraus voidaan palauttaa metallinvalmistusprosessiin uudelleen esimerkiksi tulenkestävänä vuorausmateriaalina tai kuonanmuodostajana.

Suomessa tulenkestäviä materiaaleja valmistaa Betker Oy. Ylivieskassa toimiva yritys keskittyy pohjoismaisten metallinvalmistajien prosesseihin ja toimii aktiivisesti erityisesti Suomen ja Ruotsin metallisulatoilla. Betker Oy on perustettu vuonna 1977 ja alusta alkaen yritys on ollut aktiivinen myös tulenkestävien materiaalien kierrättämisessä. Tänä päivänä Betker Oy:n raaka-aineista yli 25%

on kierrätettyjä materiaaleja. Tämä tekee yrityksestä tulenkestävien materiaalien kierrätyksen suhteen yhden alansa edelläkävijöistä. Materiaalien valmistuksen lisäksi yrityksellä on oma tuotekehitysyksikkö ja laboratorio, jossa tehdään tulenkestävien materiaalien tutkimus- ja kehitystyötä. ▲

TEKSTI: MIKAEL NIVALA

BETKER

Better with Betker.

Suomalaisia tulenkestäviä materiaaleja.

KITEYTÄ VASTUULLISUUS- VIESTISI

- asiakkaillesi
- yrityskumppaneillesi
- henkilöstöllesi

ATTENTION

FinMeas

YMPÄRISTÖ- JA PATOTARKKAILUJÄRJESTELMÄ

DATA JA DOKUMENTIT SAMAN
JÄRJESTELMÄÄN

- Automaattisten ja manuaalimittausten data
- Rajapinnat eri tietolähteiden välillä

REAALIAIKAINEN MITTATIETOJEN HALLINTA

- Datan visualisointi ja analysointi
- Hälytykset sallittujen raja-arvojen ylittyessä

AUTOMATISOITU RAPORTOINTI

- Raportoinnin automatisointi
- Manuaalisten työvaiheiden minimointi

www.finmeas.com

Nordic
Copper

Nordic
Standard

Maailman
parasta kuparia,
tehty Porissa.

Aurubis Finland Oy
Aurubis.fi
Nordiccopper.com

 Aurubis

Luotettu kumppani kentällä – jo tuntemillasi työmailla

Puuston poisto ja väylien rakentaminen
Kairauksen valvonta ja tukitoiminnot
Kivinäytteiden varastointi ja kuljetus
Sertifioitu ympäristönäyteenotto
Kairauspaikkojen valmistelu
Maaston dronekuvaukset

Lue lisää www.palsatech.fi

 PALSATECH

☎ 040 180 5324 ✉ info@palsatech.fi

Metallurgian VAT kevätkokouksessa Raahen terästehtaalla

Metallurgian VAT eli valtakunnallinen asiantuntijatoimikunta piti kokouksensa SSAB:n terästehtaalla Raahessa 27.5.2025.

VAT:in perinteenä on ollut pitää kevätkokous jollakin tehdaspaikkakunnalla, mutta korona katkaisi tämän perinteen. Nyt kokous saatiin jälleen pidetyksi fyysisenä tapahtumana, ja VAT:in jäsenet niin pohjoisesta kuin etelästäkin toivat myös auringon ja lämmön tulleensa Raaheen. Jo edellisenä iltana toimikunta sai nauttia kesäisestä päivästä Vanhassa Raahessa saunoen Kapteenin saunassa ja ruokailen Katariinan kellarissa. Toukokuusta alkaen POHTO:n yhteyshenkilönä VAT:in suuntaan toimii kehittämisspäälikkö Marika Juntikka. Hän oli ilo tavata, ja hänen kanssaan yhteistyö varmasti lähtee hyvin liikkeelle.

Metallurgian VAT:in tehtävänä on organisoida yhdessä POHTO:n kanssa metallurgian alan koulutusta insinöörikunnalle ja muille alalla työskenteleville. Kevään kokouksessa käytiin läpi suunnittelun tilannetta koskien syksyllä 2025 järjestettäviä koulutuksia:

30.9.–1.10. Energiategohkuus metallurgisessa teollisuudessa, Oulu

Marraskuu, Biomateriaalit ja bioenergia, paikka auki.

Koulutusten suunnittelun lisäksi toimikunnan jäsenet pohtivat kokouksessa tulevia yhteistyömuotoja ja sitä, miten koulutustoimintaa voidaan edelleen kehittää. Ryhmä näkee, että tällä koulutustoiminnalla on edelleen paikkansa Vuorimiesyhdistyksen jäsenistön tietotaidon ylläpitämisessä.

Kokouksen jälkeen toimikunta teki tehdaskierroksen terässulatolla ja kuumavalssaamolla. Ennen kierrosta Jarmo Lilja kertoi lyhyesti myös SSAB:n transformaation etenemisestä fossiilivapaan tuotannon osalta Luulajassa ja Raahessa. ▲

**TEKSTI JA KUVAT: JARMO LILJA,
SSAB EUROPE OY**

Metallurgian VAT:in asiantuntijajäsenet pohtimassa alan koulutustoimintaa. Vasemmalta: Esa Peuraniemi, Boliden Harjavalta; Matti Aula, Outokumpu Stainless; Ville Hakkarainen, Metso Outotec; Eetu-Pekka Heikkinen, Oulun yliopisto; Marika Juntikka, POHTO. Teamsin välityksellä kokoukseen osallistui Marko Kekkonen Aalto-yliopistosta. Kameran takana oli puheenjohtaja Jarmo Lilja SSAB:lta.

Metallurgian VAT SSAB Raahen kuumavalssaamolla

Kaivosratkaisut pohjoisesta

Valmistamme räätälöityjä tuotteita kaivosten ja teollisuusrakentamisen erityistarpeisiin.

pipelife.fi/teollisuusratkaisut

Putkistot
Erikoisosat
Toimilaittekaivot
Monitorointiratkaisut

Seminaariyleisö kuuntelemassa Teo Kangaspuhdan esitystä Suomen mineraalistrategiasta

Kriittiset metallit ja geopoliittinen tilanne

Metallurgijaoston kevätseminaari 15.5.2025

Vuorimiesyhdistyksen Metallurgijaosto järjesti perinteisen kevätseminaarinsa Helsingin Etelärannassa, Teknologiateollisuus ry:n tiloissa 15. toukokuuta. Tilaisuus järjestettiin hybriditapahtumana yhteistyössä Svenska Bergsmannaföreningenin (SBF) kanssa. Seminaarin aihe ”Kriittiset metallit ja geopoliittinen tilanne/Critical metals and the geopolitical state of affairs” veti runsaasti kiinnostunutta yleisöä niin paikan päälle kuin langoillekin. Yhteensä tilaisuuteen osallistui 73 henkilöä. Englanninkielisen tilaisuuden juonsi Metallurgijaoston varapuheenjohtaja Suvi Rannantie.

Seminaarin avauspuheenvuoron esitti tilaisuutta isännöivän Metallinjalostajat ry:n toimitusjohtaja **Saku Vuori**. Esityksessä korostuivat EU:n poliittinen ympäristö ja Suomen mineraaliklusterin rooli. Erityisesti Vuori nosti esiin Euroopan komission puheenjohtajan Ursula von der Leyenin toisen kauden strategisen kehityksen, jossa painottuvat kehitys, ilmasto neutraalius ja puolustus. Vuori myös korosti konkreettisten toimien ja projektien tarvetta Suomen potentiaalin hyödyntämiseksi.

Sama viesti oli kuultavissa, kun **Teo Kangaspunta** Työ- ja elinkeinoministeriöstä puhui Suomen uudesta kansallisesta

mineraalistrategiasta. Mineraalistrategiassa korostuvat kasvun ja lisäarvon tuottaminen panostamalla uusiin innovaatioihin, virtaviivaistamalla kaivosteollisuuden lupaprosesseja kotimaisen pääoman houkuttelemiseksi sekä osallistamalla rohkeasti kansainvälisiin projekteihin. Mineraalisektorin innovaatioiden edistämiseksi Kangaspunta korosti koulutuksen ja tutkimuksen merkitystä.

Magnus Ericsson Luulajan teknillisestä yliopistosta käsittelee esityksessään kriittisiin materiaaleihin liittyviä globaaleja haasteita keskittyen erityisesti Pohjoismaisen kaivosklusterin rooliin ainutlaatuisena maailmanluokan voimavarana. Ericsson esitti myös

harvemmin kuullun näkemyksen Kiinasta, ei pelkästään uhkana, vaan myös suuren kasvun luojana sekä kasvun ja kehityksen mahdollistajana Euroopassa. Lisäksi Ericsson korosti, että Suomen ja Ruotsin tulisi kaikilla eri yhteiskunnan tasoilla tehdä kaivos- ja metallienjalostusprojekteissa tutkimuksessa ja kehityksessä tiiviimmin yhteistyötä. **Per Storm** Mahvie Mineralsilta korosti lisäksi brownfield-projektien – olemassa olevien laitosten kehittämiseen ja laajentamiseen tähtäävien hankkeiden – tärkeyttä uusien avausten rinnalla.

Torbjörn Sternsjö esitteli Project Arcialin Kokkolan alumiinitehdashanketta. Esitys käsitteli vihreän siirtymän roolia alumiinin tuotannossa ja korosti Kokkolaan suunnitellun sijainnin tarjoamia mahdollisuuksia sekä toisaalta suuria paikallisia hyötyjä. Projektissa on tällä hetkellä menossa kannattavuusselvitys ja sen ympäristövaikutusten arviointi- eli YVA-ohjelma on juuri kuulutettu. Investointipäätöksen odotetaan

tapahtuvan vuosina 2026–2027.

Päivän viimeisessä esityksessä Boliden Harjavallan **Esa Peuraniemi** puhui nikkelin valmistuksesta ja toimitusvarmuudesta. Peuraniemen mukaan Harjavallan prosessi on erityisesti kestävän kehityksen ja kilpailukyvyyn näkökulmasta maailman parhaimmista sulfidirikasteille.

Seminaariesityksiä seurasi paneelikeskustelu, jossa keskityttiin Suomen kansalliseen mineraalistrategiaan sekä Suomen ja Pohjoismaiden geopoliittiseen asemaan kriittisten metallien markkinoilla. Neljän panelistin (Saku Vuori, Torbjörn Sternsjö, Per Storm, Magnus Ericksson) voimin pohdittiin, millainen kilpailuetu Suomella ja Ruotsilla on kriittisten mineraalien ja metallien globaaleilla markkinoilla, ja miten pohjoismainen yhteistyö voisi lisätä Suomen ja Ruotsin kilpailuetua.

Kriittiset raaka-aineet hankitaan enimmäkseen EU:n ulkopuolelta, eikä EU tule koskaan olemaan tässä suhteessa täysin

omavarainen, mutta se voi pyrkiä monipuolistamaan tarjontaansa. Paneelin lopussa arvioitiin Kiinan asemaa, sillä se tuottaa 100 prosenttia EU:n raskaiden harvinaisten maametallien toimituksista. Mikä on Kiinan rooli toimitusvarmuuden kannalta - onko Kiina uhka vai mahdollisuus?

Seminaariesityksissä ja paneelikeskustelussa korostuivat toisaalta innovaatioiden, yhteistyön ja strategisen suunnittelun rooli, mutta myös konkreettisten toimien tarve huoltovarmuuden parantamiseksi Suomessa ja muualla Euroopassa.

Metallurgijaoston johtokunnan puolesta haluamme esittää suuret kiitokset kevätseminaarin puhujille, kaikille osallistujille, tilaisuuden isännälle Metallinjalostajat ry:lle sekä puhujalahjat sponsoroineelle Boliden Harjavallalle. ▲

TEKSTI: METALLURGIJAOSTO

KUVA: VILLIINA IKÄHEIMO

► www.ravelast.com

PINNOITTEELLA LISÄÄT KÄYTTÖIKÄÄ

POLYMERS
RAVELAST

Elastiset kumi- ja polyuretaanipinnoitteet
haastaviin teollisiin olosuhteisiin,
nyt myös on-site työnä

sales@ravelast.com
010 235 3480

WORLD SHAPERS / IMPACT MAKERS

WSP has a global mining consultancy with the people and expertise to drive positive change in the industry.

With over 5,200 professionals focused on the mining sector, our multi-disciplinary team partners with clients to deliver strategic value at every stage in a mine's life cycle.

Solving the challenges of today and preparing for the future, WSP proudly champions sustainable practices to guide the industry to where it needs to go next.

wsp.com

Recognized pioneer in eco-friendly exploration & drilling

Safe Discovery Award – Innovation
granted by Anglo American Plc.

ISO 14001 Environmental Management System
since 2004

Environmental Contribution of the year 2013
Awarded by Euro Mining Jury, Finland.

Patented water recirculation system

Oy Kati Ab Kalajoki

Sievintie 286 | 85160 Rautio | Finland
www.oykatiab.com

Reliable & Robust Conveying Solutions

Customer specific, heavy-duty bulk material handling solutions for mining, mineral and metallurgical sectors

Follow us

Handling like no other

www.kopar.fi

Uusi menetelmä kullan kierrättämiseksi elektroniikkajätteestä

Helsingin yliopiston kehittämässä Futumine-menetelmässä kulta irrotetaan ympäristöystävällisesti vain veden ja ultraäänen avulla piirilevyistä. Hanke on saanut rahoitusta tutkimukseen Suomen Akatemialta ja mahdollisten kaupallistamispolkujen selvittämiseen Business Finlandilta. Myös Slushissa on esitelty ideaa.

Futumine pyrkii rakentamaan automatisoidun prototyypijärjestelmän, joka kykenee kuvantamaan näytteen pinnan ja suorittamaan kullan poiston itsenäisesti. Kaupallistamishankkeen loppuun mennessä tavoitteena on varmistaa menetelmän toimivuus.

Hanketta vetää Helsingin yliopiston fyysikan laitoksen professori **Ari Salmi**. Salmi kertoo:

–Aivan sattumalta lähdin pohtimaan, kuinka ääntä voisi hyödyntää kohdentamalla se pieneen pisteeseen? Ja mihin kaikkeen sitä voisi käyttää? Kun Suomen Akatemialla aukei haku Romulus-kiertelohjelmassa, pohdin mahdollisuutta kullan irrottamiseen ultraäänellä.

Tällä hetkellä Futumine-hanke on noin puolessa välissä Business Finlandin rahoittamaa tutkimuksen kaupallistamisen valmis-

telua. Salmi sanoo, että yleensä tutkimusidean saattaminen markkinoille voi kestää useita vuosia.

–Kun keksintö on osoittautunut toimivaksi, se voidaan kaupallistaa. Voi perustaa yrityksen tai lisensoida teknologian toiselle yritykselle, jonka kanssa kultaa irrotetaan yhteistyössä.

Futumine myrkytön teknologia voidaan myös liittää nykyisiin toimitusketjuihin. Kullan erottamisen jälkeen piirilevyvarastotkin voidaan myydä edelleen kuparin ja muiden materiaalien talteenottoa varten, joten kustannustehokkuus on mahdollista maksimoida. Futumine-teknologia on osoittautunut taloudellisesti käyttökelpoiseksi.

–Jos Futumine kaupallistetaan, niin siten viedään sitä palloa eteenpäin. Haluamme myös tehdä Suomea tunnetuksi, Salmi sanoo.

Kuulumaton ääni

Ihminen ei ole lepakko, joka käyttää ultraäänen napsautuksia saalistaessaan, tai koira, joka korviaan hörähtäen reagoi ultraääneen. Ihmisen kuuloelimet eivät ole virittyneet ultraäänen taajuudelle.

Ultraääni on mekaaninen aaltoliike, joka etenee ilmassa, nesteessä tai kiinteässä aineessa.

Tuttuja käyttökohteita ovat esimerkiksi raskausajan ultraus, hammaskiven poisto sekä lääketieteellinen kuvantaminen.

Idea kullan irrotuksesta syntyi aiemmassa tutkimuksessa, jossa yliopiston elektroniikan tutkimuslaboratoriossa käytettiin suuritehoista ultraääntä ja ultraäänikuvantamista.

Salmi kertoo prosessista:

–Kulta on hiukan viheliäinen aine. Se ei halua reagoida oikein minkään kanssa. Ultraäänessä se on kuitenkin kohdannut voittajansa. Kavitaatio on avainsana. Se on sama ilmiö, mikä rikkoo potkureita.

–Aluksi ultraäänellä kuvannetaan elektroniikkajätettä, jonka jälkeen se kohdistetaan haluttuihin kohtiin kullan poistamiseksi. Futumine hyödyntää ultraääntä paikantaakseen ja poistaakseen kultaa piirilevyjen pinnoilta. Kohdennettu ultraääni luo kavitaatiokuplia, jotka luhistuvat, ja siten poistavat kultaa mekaanisesti ilman haitallisia kemikaaleja. Menetelmä on täysin puhdas ja myrkytön.

Salmi kuvailee, että ultraäänellä on kuin pienet kädet. Käsillä voi tunnustella, mutta myös lyödä ja repiä. Nämä pienet, näkymättömät kädet raastavat kultaa irti. Ultraäänellä ja vedellä kulta kiskotaan irti kerros kerrokselta.

Futumine-projektissa mukana oleva väitöskirjatutkija **Axi Holmström** kuvaa prosessia näin:

Professori Ari Salmi ja väitöskirjatutkija Axi Holmström Helsingin yliopiston fyysikan laitoksen tutkimuslaboratoriossa

–Ensin laitetaan piirilevy veteen ja amutaan siihen ultraäänellä. Mikrovasaroina toimivat kuplat tekevät työtä. Jokainen kupla lyö pintaan, ja pienet hiput irtoavat veteen, josta ne voidaan sitten kerätä. Kullan kiertäminen on tärkeää, koska maailman kullavarannot uhkaavat loppua.

Katoava metalli

Kultaa käytetään monien laitteiden virtapiireissä, koska se johtaa hyvin sähköä eikä hapetu. Kultaa käytetään esimerkiksi tietokoneissa ja matkapuhelimissa. Elektroniikkalaitteita on maailmassa aina vain enemmän.

Holmström kertoo, että kaivostoiminnasta saatava kulta voi loppua jo 20 vuoden kuluttua.

–Ongelma vain pahenee tulevaisuudessa. Piirilevyissä oleva kulta jää valtaosin keräämättä ja käsittelemättä. Kunnollista kierrätysmenetelmää ei vain ole. Vuoteen 2030 mennessä elektroniikkajätteen vuotuisen määrän arvioidaan kasvavan nykyisestä 60 miljoonasta tonnista yli 80 miljoonaan tonniin.

Perinteisessä elektroniikkajätteen kierrätyksessä on kolme vaihetta: jauhaminen, polttaminen ja metallin liuottaminen vahvalla hapolla. Polttaminen ja liuottaminen tuottavat myrkyllisiä päästöjä sekä suuria määriä jätevetä.

Holmström jatkaa:

–Nykyään kierrätetään vain noin viidesosa elektroniikkajätteestä. Sen kullasta 85 prosenttia saadaan irti piirilevyistä pyrometallurgian ja hydrometallurgian avulla. Nämä menetelmät ovat haitallisia ympäristölle sekä itse purkajille. Jätettä laitetaan roskavuoriin tai vain kaivetaan maahan. Maapallon kannalta tilanne on kestämätön.

Salmi jatkaa:

–Tuntuu siltä, että kukaan ei halua tehdä ylimääräistä työtä jätteen saamiseksi järkevästi kierto.

Salmi ja Holmström toivovat, että eri maiden hallitukset ymmärtäisivät kiertotalouden välttämättömyyden. Siksikin ympäristöystävälliset teknologiat, kuten Futumine tarjoavat merkittävän potentiaalin markkinalle.

Kuka tarvitsee fysiikkaa?

Salmi koki lukion fysiikan kurssit vaikeiksi.

–Sanoin vanhemmilleni, että onneksi fysiikkaa ei tarvitse mihinkään! hän sanoo nauraen. –Nuorena ajattelin noin, mutta niin se vain lopulta vei mukanaan, ja minusta tuli fysiikan professori. Se on todella kiehtova tiede, ja kaikkihan tässä maailmassa on fysiikkaa!

Ultraäänilaitteen vieressä olevassa monitorissa on mikroskoopilla suurennettu kuva virtapiiristä ja vesikuplista.

Monitorissa näkyy pieniä kultahippuja.

Ultraäänilaitte ei ole iso, joten sen ympärille ei tarvitse rakentaa suurta ja tilaavievää infraa.

Holmström jatkaa:

–Alunperin ajattelin pyrkiväni lääketieteelliseen, mutta fysiikka veti puoleensa voimakkaammin. Tiede on hauska olio, se elää koko ajan. Koko ajan pystyy tutkimaan jotain uutta, ja ideasta syntyy uusi idea. On aivan mieletön tunne, kun painii jonkun asian kanssa, ja sitten se onnistuu. Saa aidosti tehdä tiedettä, kokeilla ja oppia uusia asioita.

Salmi kertoo, että Helsingin yliopistolla on turhankin teoreettinen maine.

–Kyllä täällä tehdään paljonkin käytännöllistä, kuten Aalto-yliopistossakin. Me rakennamme koko ajan osaamista ja teemme paljon konkreettista tiedettä.

Eräässä uudessa tutkimuksessa löydettiin keino siirtää sähköä ilmassa ultraääni-aaltojen avulla. Idea keksittiin Espanjassa, ja Salmi oli mukana jännittävässä sähkökipinöiden hallinta -projektissa. Hän manailee, ettei media ollut kiinnostunut eikä uutista näkynyt oikein missään.

–Ohjaus perustuu siihen, kuinka kipinät lämmittävät ensin ilmaa, joka laajenee. Samalla tiheys pienenee. Kuumaa ilmaa voi ohjata ultraäänellä. Kipinöitä hallitaan tarkasti, ja ne voidaan kohdistaa tiettyihin kohtiin. Käyttökohteita ovat esimerkiksi biologiset toimenpiteet sekä ilmakehätiede.

Salmi on tiedemies henkeen ja vereen, ja mielessä muhii koko ajan uusia kutkutuvia projekteja.

–Kaikkea voi tehdä, jos fysiikan lait eivät sitä kiellä, hän päättää. ▲

TEKSTI JA KUVAT: KATARINA BOIJER

Rahkasammaleen kasvatusta Haukinevalla

ArvoHiili

– Hiilimarkkinoilta lisäarvoa turvetuotannosta poistettujen alueiden jatkokäyttöön

Hiilidioksidin päästöoikeuksien hinnan mittava nousu sekä energiaveron korotus ovat johtaneet turvetuotannon nopeaan alasaan. Turvetuotannosta poistuvat alueet käsittävät kymmeniä tuhansia hehtaareita. Tämä tarkoittaa näiden alueiden vapautumista jatkokäyttöön tai ennallistamista suoksi tai kosteikoksi.

Hiilikaupasta tuloa?

Turpeeseen sitoutunut hiili muodostaa pysyvän hiilivaraston, jonka säilyttäminen on arvokasta ilmaston kannalta. Ennallistaminen suoksi tai kosteikoksi tai kosteikkoviljely entisillä turvetuotantoalueilla säilyttää jäännösturpeen hiilivaraston, koska turve on vedenpinnan alla suojassa hajoamiselta. Maanomistajalla ei ole nykytilanteessa kannustinta vedenpinnan tason nostamiseen. Useimmat maanomistajat valitsevat entiselle turvetuotantoalueelle mieluiten maankäyttömuodon, josta he saavat taloudellista hyötyä.

Turvemaiden vettämisestä on mahdollista saada tuloa Euroopassa usealla paikallisella markkinalla. Esimerkiksi Iso-Britanniassa,

osassa Alankomaita ja Pohjois-Saksassa on käytössä alueellisia hiilikauppajärjestelmiä. Myös kaupallisia sertifikaatteja on olemassa. Euroopan komissio kehittää parhaillaan hiilenpoistojen sertifiointikehystä ja siihen yhtenäistä metodologiaa turvemaiden vettämiselle tuottamille päästövähennyksille. Suomessa on paljon turvemaita, mutta niiden hiilen säilyttämisellä ei ole käyty sertifoitua kauppaa. Toimivan hiilimarkkinan syntyminen edellyttää sertifiointimenetelmän lisäksi alueelliseen ja paikalliseen tasoon keskittyvää työtä. Harvalla maanomistajalla on edellytyksiä toimia hiilimarkkinoilla suoraan itse.

ArvoHiili-projekti

Euroopan Unionin osarahoittama ArvoHiili-projekti (10/2023–6/2026) selvittää edellytyksiä saada maanomistajalle ja paikallistalouteen lisäarvoa hiilivaraston säilyttämisestä ja hiilensidonnasta turvetuotannosta poistetuilla alueilla. Tutkittavana keinona projektissa on hiilimarkkinoilla myytävien ilmastoyksiköiden tuottaminen kosteikkoviljelyllä ja ennallistamisella. Projektin kohdealue on Etelä-Pohjanmaa.

Projektin toteuttavat Geologian tutkimuskeskus (GTK), Luonnonvarakeskus (Luke), Seinäjoen ammattikorkeakoulu (SeAMK) sekä Itä-Suomen yliopiston Metsätieteiden osasto ja Oikeustieteiden laitos. Tarkastelussa ovat luonnontieteelliset-tekniiset, oikeudelliset-hallinnolliset ja taloudelliset edellytykset ilmastoyksiköiden tuottamiselle.

Pilottikohdetutkimuksia

ArvoHiilessä GTK:n ja Luken vastuulla on tutkia, millaista ilmastohyötyä eli kasvihuonekaasupäästöjen vähenemistä voidaan saavuttaa erilaisilla hiilivarastoa säilyttävillä maankäyttömuodoilla. Tietoa kerätään julkaistusta tutkimuskirjallisuudesta sekä hankkeen pilottialueilla tehtävistä kasvihuonekaasumittauksista.

”Pilottikohdetutkimuksilla on projektissa tärkeä rooli. Saamme tutkittua tietoa kyseisen käyttömuodon ilmastovaikutuksesta. Lisäksi voimme kehittää tapoja vaikutusten mittaamiseen ja ilmastohyötyjen arvioimiseen ympäristömuuttujien avulla”, kertoo projektin koordinaattori **Liisa Maanavilja** GTK:sta.

Viime vuosina kosteikkoviljelystä on pu-
huttu paljon, mutta varsinaista viljelytyötä
on tehty vähän. Syynä tähän on ollut talou-
dellisten kannustimien puuttuminen. Kos-
teikkoviljelykokeiluihinkin ei ole aiemmin
juurikaan saatu rahoitusta.

Projektissa tarkastellaan viittä turpeen
hiilivarastoa säilyttävää maankäyttömuo-
toa ja niitä edustavaa viittä pilottikohtea.
Näitä ovat ennallistaminen (soistami-
nen), pajun lyhytkiertoviljely tavanomaista
korkeammalla vedenpinnalla (verrokkina
tavanomainen viljely), ruokohelven viljely
tavanomaista korkeammalla vedenpin-
nalla (verrokkina tavanomainen viljely), rah-
kasammal kasvatusta sekä osmankäämin
kosteikkoviljely. GTK mittaa pilottikohtea
hiilidioksidia-, metaani- ja dityppioksidia-
virtoja sekä turpeen ominaisuuksia. Luke te-
kee kasvillisuus- ja karikkeentuottomittauk-
sia, joilla tarkennetaan vanhan turpeen pääl-
le kertyvän uuden hiilivaraston suuruutta ja
sen pysyvyyttä. Projekti toteutetaan yhteis-
työssä pilottikohteiden maanomistajien
kanssa.

Vertailuskenaario ratkaisee, syntykö päästövähennystä

Kun tuotetaan ilmastoyksiköitä markkinoil-
le, maankäyttömuotojen ilmastovaikutusta
tarkastellaan suhteessa vertailuskenaarioon.
Turvepelloilla luonteva vertailuskenaario on
viljelyn jatkuminen, mutta turvetuotanto-
alueilla tilanne ei ole yhtä yksinkertainen.
Turvetuotantoalueen päästöt ovat heti tuo-
tannon loppumisen jälkeen suuret, mutta
useimmissa maissa jo lainsäädäntökin vaatii,
että turvetuotantoalue siirretään seuraavaan
maankäyttömuotoon esimerkiksi tuhkanlan-
noittamalla tai vettämällä.

Suomessa turvetuotannosta poistettu-
jen alueiden suosituin jatkokäyttö on met-

GTK Kasvihuonekaasumittausta Aitonevalla

sitys. Joillakin alueilla, kuten Etelä-Poh-
janmaalla, myös maatalous on suosittua.
ArvoHiili-hankkeessa Luke laatii ehdotuk-
sen Etelä-Pohjanmaan vertailuskenaarioksi
jatkokäytön alueellisen nykytilanteen perus-
teella. Vertailuskenaario määrittää, synty-
kö hiilivaraston säilyttämisestä ylipäättään
päästövähennystä tarkasteltavalla aikavälillä.
Vaikka pitkällä, satojen ja tuhansien vuosien
aikajänteellä hiilivarasto säilyy parhaiten ve-
denpintaa nostamalla, lyhyemmällä, kym-
menien vuosien aikajänteellä metsittämisen
aikaansaama puuston hiilensidonta tuottaa
entisillä turvetuotantoalueilla yhtä hyvän
tai paremman ilmastovaikutuksen. Märi-
ssä oloissa vapautuva metaani huonontaa en-
nallistamisen ja kosteikkoviljelyn ilmasto-
vaikutusta lyhyellä aikajänteellä. Metaani on
voimakas kasvihuonekaasu, joka kuitenkin
hajoaa ilmakehässä.

Jos ilmenee, että entisiltä turvetuot-
toalueilta ei ole saatavissa myyntikelpoista
päästövähennystä hiilimarkkinoille, sekä

Suomessa että muualla Euroopassa nousussa
oleva luontoarvokauppa voisi olla vastaava
mahdollisuus saada tuloa alueilta.

Alueen ominaisuuksilla on väliä

Turvetuotannosta poistuneiden alueiden
turvepaksuus vaihtelee sekä kohteiden vä-
lillä että niiden sisällä. Alueilla on myös
korkeusvaihtelua, minkä vuoksi joihinkin
osiin kertyy luontaisesti vettä, kun taas toi-
sia on vaikea vettä vaikuttamatta naapu-
rikiinteistöihin. Vapautuvissa alueissa on
myös käyttöön valmistettuja kohteita, joissa
tuotantoa ei ole aloitettu, mutta joissa turve
hajoaa ojituksen seurauksena.

”Jatkokäytön suunnittelussa on hyvä ot-
taa huomioon suonpohjan ominaisuudet.
Niillä on ratkaiseva vaikutus siihen, millainen
jatkokäyttömuoto olisi optimaalinen”, toteaa
Maanavilja. ”Turvetuotantoalueet ovat tyy-
pillisesti kooltaan parisataa hehtaaria, joten
paras lopputulos voi olla yhdistelmä useita
erilaisia maankäyttömuotoja, ilmasto- ja
monimuotoisuushyödyt huomioon ottaen”,
Maanavilja jatkaa.

Entisillä tuotantoalueilla turve on pää-
sääntöisesti pitkälle maatonut, hapanta ja
kasvien näkökulmasta ravinneköyhää. Maa-
taloustyön jälkeen turvepelloilla on sitä
vastoin kasveille saatavissa ravinteita hel-
posti käyttöön otettavissa muodoissa. Siksi
ruohovartisten kasvien kosteikkoviljely saata-
taa sopia paremmin turvepelloille. Vähära-
vinteista kasvualustaa suosiva rahkasammal
puolestaan sopisi paremmin entisille turve-
tuotantoalueille. ▲

TEKSTI: KRISTINA KARVONEN, GTK
LIISA MAANAVILJA, GTK
KUVAT: PASI ARKKO, GTK

Kasvihuonekaasumittaus käynnissä Plumpunnevan pajukohteella

REACH THE SET TARGET WITH DIRECTIONAL CORE DRILLING

ADC can provide the total drilling package, from the hole and branch planning to the highly skilled drillers – no extra contractors needed.

- ✔ HIGHLY ACCURATE
- ✔ MINIMAL ENVIRONMENTAL IMPACT
- ✔ CERTIFIED QUALITY
- ✔ SAFETY EXCELLENCE
- ✔ COST-EFFECTIVE DRILLING
- ✔ EFFICIENT TECHNOLOGY

SEE THE RIGS
IN ACTION
WWW.ADCLTD.FI

Arctic Drilling Company Ltd.
Call us +358 40 511 2289 or
visit www.adcltd.fi

BEIJERS

BEJERTECH YHTIÖ

CEMTEC
Cement & Mining Technology

SWEMAS

TOYO
To Optimize Your Operation 東洋鉄球

Beijer Oy
Vantaankoskentie 14
01670 Vantaa

www.beijers.fi
info@beijers.fi
09 615 20 550

Eero Mäkinen ja Suomen Kulttuurirahaston synty

Vuorineuvos Eero Mäkinen panos Suomen kaivosteollisuuden kehittäjänä on hiljattain saanut ansaittua huomiota /1/. Hänen pitkällä ansiolistallaan on myös maininta ”Suomen Kulttuurirahaston hallintoneuvoston puheenjohtaja”. Miten nämä asiat liittyvät yhteen?

On kulunut pian 90 vuotta siitä, kun koululaiset ympäri suomenkielisen Suomen kiersivät ovelta ovelle keräyslistojen kanssa. Keräyksellä luotiin pohja Suomen Kulttuurirahastolle, joka on pienestä alusta kasvanut erääksi maailman suurimmista tiedettä, taidetta ja kulttuuria tukevista yksityisistä säätiöistä. Rahaston syntytapakin on ainutlaatuinen osoitus koko kansan halusta tukea omaa kulttuuriaan. Eero Mäkinen oli yksi tämän tapahtumaketjun toteuttajista.

Miksi Kulttuurirahasto ja kansalaiskeräys?

1900-luvun alku oli nuoren tasavallan kehityksessä suomalaisuusaatteen nousun aikaa. Perustettiin Suomalaisuuden liitto, sukunimiä suomennettiin, taide eli kulta-aikaa ja talouselämässä alkoi suomalaisen kaupan ja teollisuuden nousu. Sama suuntaus näkyi voimakkaana myös sivistyselämässä. Ruotsinkielisellä sivistyneistöllä oli oma vahva tukijansa, Svenska kulturfonden, mutta suomenkielisellä puolella ei ollut mitään vastaavaa tukea suomenkielisen kulttuurityön rahoittajaksi.

Helsingin yliopiston piirissä syntyi vuonna 1932 epävirallinen suomalaisuusaatteen keskustelukerho, ”kesäyliopisto”, joka alkoi ajaa muutosta ja uuden suomalaisen kulttuurirahoittajan luomista. Kesäyliopiston jäsenet ovat tuttuja nimiä - Urho Kekkonen, Martti Haavio, Kustaa Vilkuna ja Ilmari Turja esimerkkeinä.

Kesäyliopistoryhmän aloitteesta perustettiin vuonna 1937 Kalevalan päivänä Suomen Kulttuurirahaston Kannatusyhdistys. Yhdistyksen tavoitteeksi määriteltiin ”suomalaiskansallisen henkisen ja taloudellisen viljelyn vaaliminen ja kehittäminen”. Yhdistyksen ensimmäisiksi kunniaesimieheksi valittiin presidentti Kyösti Kallio sekä neljä muuta ylimmän valtiojohtoon edustajaa. Yhdistyksen käytännön työtä johti johtokunta,

Perustamiskeräyksen mainosjuliste. (julkaisu SKR:n luvalla)

ja toteutuksesta vastasi pääsihteeri, Lauri Adolf Puntila. Hän oli tuolloin 29 vuoden ikäinen, väitöskirjaansa valmisteleva Helsingin yliopiston opiskelija.

Kannatusyhdistys järjesti rahaston kaksivaiheisen perustamiskeräyksen, ja sen onnistuneen toteutuksen jälkeen voitiin Suomen Kulttuurirahasto perustaa 27.2.1939 /2,3/. Tästä alkoi rahaston toiminta suomalaisen kulttuurin hyväksi. Myös onnea oli ajoituk-

sessä kovasti: vuotta myöhemmin ei varainkeräys olisi ollut enää mahdollinen.

Keräyksen toteutus

Keräyksen ensimmäinen vaihe, *lahjakirja-keräys* toteutettiin kesän 1937 ja kesän 1938 välisenä aikana. Paikallisina keräysvastaavina olivat oppikoulujen rehtorit. Kunnankirjureiden ja Kansallis-Osake-Pankin avustuksella laadittiin paikkakuntakohtaiset listat henki-

12/189

Kaukajoen kunta

Allekirjoittaneet ovat Suomen Kulttuurirahaston perustaja ja kartuttavat sen peruspääomaa kukin allamainituilla lahjsummilla.

NIMI	ARVO TAI AMHATTI	SUMMA
Antti Kurri	maasr.	10.-
Yrjö Heik. Rautala	maasr.	10.-
Lauri Aiki-Rauhala	maasr.	10.-
Matti Höyky	maasr.	10.-
Matti Rönkä	maasr.	10.-
Jouko Tuomi	maasr.	10.-
Rulli Luoma	maalari	5.-
Matti Tuomi	maasr.	10.-
Jakko Siltä-Situri	maasr.	10.-
Vilho Rönkä	maasr.	10.-
Jouko Rautamäki	maasr.	5.-
Eero Tuomi	maasr.	10.-

Esimerkki keräyslistasta. (julkaisu SKR:n luvalla)

loistä, joiden toivottiin ryhtyvän lahjoittajiksi. Tavoitteena oli saada ensimmäiset lahjoittajat mukaan mahdollisimman suurilla summilla, jotta saataisiin hyvä esimerkki muillekin lahjoittajille.

Keräyksen toinen vaihe, *perustamiskeräys* oli koko suomenkielisen Suomen kattanut kansalaiskeräys: 30 000 koululaista noin viidestä tuhannesta kansakoulusta kiersi ovelta ovelle lokakuussa 1938. Koululaisten lisäksi kerääjinä oli myös partiolaisia. Lahjoittajilta toivottiin vähintään 10 markan lahjoitusta.

Keräyslistat muodostavat ainutlaatuisen näkökulman suomalaisen yhteiskuntaan tuona aikana. Kulttuurirahasto on koonnut keräyslistoista arkiston, joka käsittää 42 kirjan muodossa luettelon kaikista perustamiskeräykseen osallistuneista. Kirjoja säilytetään Kulttuurirahaston tiloissa, mutta niiden sisältö on vapaasti nähtävissä Suomen Kulttuurirahaston verkkosivuilla /4/. Myös lahjakirjakeräykseen osallistuneista on tiedot samassa tietokannassa.

Keräyksen tulos

Lahjakirjakeräykseen osallistui koko maassa 18 000 lahjoittajaa, ja keräyksen tuotto oli 10 milj. mk. Eero Mäkinen on tässä näyttänyt todella hyvää esimerkkiä; hänen lahjoituksensa on ollut huomattavan suuri. Vastaavasti perustamiskeräyksen tuotto yhteensä 170 000

lahjoittajalta oli 2,7 milj. mk. Keräysten tuotto oli siis yhteensä 12,7 milj. markkaa. Rahan- arvokerroin huomioon ottaen summa vastaa nykyrahassa arvoltaan noin 5,6 miljoonaa euroa. Tulos oli erittäin hyvä, kun otetaan vertailun vuoksi huomioon, että Suomen valtion koko budjetti vuonna 1938 oli yhteensä noin 4 600 milj. markkaa.

Rahasto on myöhemmin saanut myös monia yksittäisiä suurlahjoituksia, suurimpana vuorineuvos Heikki Huhtamäen vuonna 1943 lahjoittama osake-enemmistö Huhtamäki-yhtymän osakkeista. Onnistuneen varainhoidon ansiosta Kulttuurirahaston omaisuuden arvo vuonna 2024 oli jo noin 2 miljardia euroa.

Eero Mäkisen rooli Kulttuurirahaston alkuvaiheissa

Eero Mäkinen valittiin Kulttuurirahaston ensimmäiseen hallitukseen ja sen varapuheenjohtajaksi vuonna 1939. Hallituksen puheenjohtajana hän toimi vuodet 1939-1941. Ensimmäisen hallituksen jäsenten nimilista – prof. V.A. Heiskanen, prof. Yrjö Reenpää, FT Katri Laine, vuorineuvos Eero Mäkinen ja prof. Viljo Tarkiainen – puhuu puolestaan. On selvää, että Eero Mäkinen on toiminut tärkeässä roolissa jo suurkeräyksen suunnittelun ja toimeenpanon aikana, pääsihteeri Puntilaa ja rahastonhoitaja Tyko

Reinikkaa tietysti unohtamatta. Kulttuurirahaston hallintoneuvoston puheenjohtajana Eero Mäkinen toimi vuodesta 1942 alkaen aina kuolemaansa saakka vuonna 1953.

Suomen Kulttuurirahasto jakoi ensimmäiset apurahansa vuonna 1939 Kalevalan päivänä, yhteensä miljoona markkaa eli noin 430.000 euroa. Tilaisuudessa jaetun ensimmäisen suurstipendin saaja oli geologi, prof. Pentti Eskola. Tilaisuudessa julkistettiin rahastolle myös kaksi miljoonan markan suurlahjoitusta, joista toisen lahjoittaja oli Outokumpu Oy.

Kulttuurirahasto alkoi vuonna 1949 jakaa suurpalkintoja viiden vuoden välein erityisen ansiotuneille tieteen, taiteen ja kulttuurielämän edustajille. Vuonna 1954 tämän suurpalkinnon saivat Eero Mäkinen (postuumisti), Petri Bryk ja John Ryselin Suomen malminjalostuksen kehittämisestä.

Eero Mäkisen kuoleman jälkeen Kulttuurirahaston hallitus on osoittanut arvostustaan hänen työnsä myös perustamalla hänen nimeään kantavan muistorahaston ja teettämällä hänen muotokuvansa.

Osa Suomen historiaa

Suomen historian ja Kulttuurirahaston tiet kohtasivat paljon puhuvalla tavalla sotasyllisyystuomioiden seurauksena vuonna 1946. Tuomittuina olivat niin Kulttuurirahaston eliniäksi valittu kunniaesimies presidentti Risto Ryti kuin myös KOP:n pankinjohtaja Tyko Reinikka, jatkosodan aikainen toinen valtionvarainministeri. Hän toimi Suomen Kulttuurirahaston rahastonhoitajana perustamisesta aina vuoteen 1960 asti. Tuomiot toimeenpantiin Helsingin keskusvankilassa Katajanokalla. Vankeudesta huolimatta Tyko Reinikka hoiti Kulttuurirahaston talousasioita koko vankeustuomionsa ajan. Rahaston sihteerit toivat hänelle viikottain rahaston talouspapereita päätettäväksi. Tämä sinänsä pieni episodi kertoo, miten sotasyllisyystuomioiden suhtauduttiin – asia, jolle ei voitu mitään, mutta jota ei hyväksytty eikä pidetty oikeana. Tällainen toiminta seurauksien uhallakin on tuossa ajassa vaatinut sekä rahaston hallintoneuvoston että hallituksen rohkeata tukea. ♦

TEKSTI: MARKKU PELTONIEMI

Lähteet

Mäkinen, Juho: Eero Mäkinen – sinivalkoinen teollisuusmies, *Materia* 2/2025 s. 58-63

Pohls, Maritta: Suomen Kulttuurirahaston historia. *WSOY* 1989, 464 s.

Suomen Kulttuurirahaston kotisivut (<http://www.skr.fi/>) (haku 20.5.2025)

<https://skr.fi/lahjoitukset/perustamiskerays/> (haku 20.5.2025)

Empowering the future of mining

FLS

REFLUX™ flotation cell (RFC)

Expanding the
bounds of flotation

Increased throughput

Up to 10x higher than traditional open-tank flotation cells

Enhanced grade and recovery

Higher separation efficiency enhances gangue rejection

Smaller footprint

Faster flotation kinetics reduces required installation footprint

Energy efficient

No moving parts and lower utility demand provide a more sustainable operation

Explore more about the
REFLUX flotation cell

Ensimmäiset kiertotalouden ISO-standardit julkaistu

Vuoden 2024 aikana julkaistiin ISO 59000 -standardisarja, joka antaa ensimmäisen kansainvälisesti yhteisen määritelmän kiertotaloudelle. Kiertotalous on talousjärjestelmä, jossa systeemistä lähestymistapaa hyödyntäen ylläpidetään resurssien kiertoa niiden talteenotolla, säilyttämisellä tai arvon lisäämisellä edistäen samalla kestävää kehitystä.

SFS Suomen Standardit ry:n mukaan standardien valmistelussa on ollut mukana asiantuntijoita sadasta maasta ja lukuisista kansainvälisistä järjestöistä.

ISO 59000 -standardisarja

ISO 59004 Sanasto, periaatteet ja toteutusohjeet

- Standardi määrittelee, mitä kiertotalous on, kuvaa visioita ja periaatteita sekä antaa yleiset ohjeet siitä, miten kiertotaloutta voidaan toteuttaa.

ISO 59010 Ohjeita kiertotalouden mukaisiin liiketoimintamalleihin ja arvoverkostoihin siirtymiseen

- Liiketoimintalähtöisiä ohjeita yrityksille. Ohjaa yrityksiä siirtymään lineaarisesta taloudesta kiertotalouteen.

ISO 59020 Kiertotalouden suorituskyvyn mittaaminen ja arviointi

- Mitataan tavoitteita ja toimia, mitataan resurssivirtoja ja arvioidaan kestävyysvaikutuksia.
- Pakolliset indikaattorit liittyvät resurssivirtoihin. Lisäksi standardi esittelee vapaaehtoisia pää- ja lisäindikaattoreita.

ISO 59014 Uusiomateriaalien talteenoton kestävyys ja jäljitettävyyden periaatteet ja vaatimukset

- Standardi kuvaa periaatteita ja vaatimuksia sekä ohjeistaa sekundääristen materiaalien talteenottoon liittyviä asioita.

ISO 59040 Tuotteen kiertotalousastetta koskeva tietolomake

- Standardi määrittelee menetelmät ja muodon tuotteen kiertotaloustietojen

raportointiin ja jakamiseen. Julkaistu helmikuussa 2025.

Vauhtia kiertotalouteen kansainvälisistä standardeista

Suomen Standardoimisliitto SFS järjesti 12.11.2024 tilaisuuden ”Vauhtia kiertotalouteen kansainvälisistä standardeista”. Tilaisuuden tallenne ja esitysmateriaalit löytyvät SFS:n materiaalipankista. Alla lyhyt yhteenveto tilaisuuden sisällöstä.

Parituntisessa webinaarissa kuultiin esityksiä liittyen kiertotalouden standardeihin ja käytännön työhön kiertotalouden edistämiseksi case -esimerkkeihin tukeutuen. Tilaisuuden avasi Motiva Oy:n johtava asiantuntija **Paula Eskola**.

Ensimmäisenä puhujana oli Ympäristöministeriön erityisasiantuntija **Heikki Sorasahi**, joka esitteli kiertotalouden kansallista tilannekuvaa. Kansainvälisen standardoinnin lähtökohtana on ollut ekologinen kestävyys ja luonnonvarojen ylikulutus: Kuusi yhdeksästä maapallon kantokyvyn mittarista (Planetary Boundaries) on jo ylitetty. Sorasahi nosti esille Kiertotalouden green deal:in; se on vapaaehtoinen strateginen sitoumus, jossa toimijat sitoutuvat luonnonvarojen käyttöä vähentäviin ja vähähiilisiin kiertotaloutta edistäviin tavoitteisiin ja toimiin.

Rambollin johtava asiantuntija **Saija Vatanen** kartoitti kiertotalouden standardoinnin tilannekuvaa ja tulevaisuudennäkymiä. Vatanen korosti Sorasahin tavoin standardointityön taustaa ja lähtökohtia: Standardit on luotu yhdenmukaistamaan ymmärrystä kiertotalouden luonteesta sekä tukemaan kiertotalouteen siirtymistä ja sen mittaamista. Vakiintuneet käytännöt auttavat organisaatioita edistämään kiertotaloutta omassa toiminnassaan.

Vatanen esitteli lisäksi kiertotaloutta edistäviä toimenpiteitä sekä kiertotalouden kuutta pääperiaatetta.

Excellence Finland:in vanhempi asiantuntija **Timo Kuntsi** keskittyi tarkemmin standardiin ISO 59010:2024 sekä päävaiheisiin siirryttäessä kiertotalouden mukaisiin liiketoimintamalleihin ja

arvoverkostoihin. Viisi päävaihetta ovat: 1) tavoitteiden ja rajojen määrittely, 2) strategian laatiminen, 3) arvoketjun tai -verkoston muuttaminen, 4) arvontuomallin muuttaminen ja 5) arviointi ja jatkuva parantaminen.

Maria Antikainen (Offering Sustainability Lead, Sandvik Mining and Rock Solutions) nosti esille kolme kiertotalouden edistäjää yritysten kannalta: 1) Lainsäädännön ja standardien noudattaminen, 2) Kiertotalouden liiketoimintamahdollisuudet, kuten edelläkävijyyden alalla, raaka-aineriippuvuudet, jätteet ja sivuvirrat sekä 3) Asiakasvaatimukset (zero emission, brändiarvo, vaatimustenmukaisuus). Lopuksi Antikainen esitteli mielenkiintoisen case -esimerkin (Case Rock Drills), jossa yritettiin ymmärtää porakoneen valmistuksen materiaaliavirtoja.

Ioxio Oy:n operatiivinen johtaja **Henna Suomi** kertoi digitaalisista tuotepasseista. Suomi nosti esille tuotetietojen ja datan jakamisen yhtenä kiertotalouden edistämisen mahdollistajana. Päämääränä on datan jakaminen arvoketjussa luotettavasti ja nopeasti. Digitaalinen tuotepassi tuo mahdollisuuksia yrityksille ja asiakkaille.

Suomi kertoi Akkupassiin liittyvästä pilotihankkeesta liikkuvien työkonien valmistajien kanssa sekä Sitran hankkeesta, jossa selvitettiin SSAB:n ja Orklan tilannetta logistiikan päästöjen osalta. Lopuksi Suomi kertoi tuote- ja akkupassin standardointityön aikataulusta. Digitaalisen tuotepassin standardointityö on meneillään (8 standardia työn alla), ja tavoitteena on ensimmäisten standardien valmistuminen joulukuussa 2025. Akkupassin käyttöönotto on suunniteltu tapahtuvaksi helmikuussa 2027. ▲

Lähteet 18.6.2025:

<https://sfs.fi/sfs-ry-standardointityo/ensimmaiset-kiertotalouden-iso-standardit-julkaistu/>

Vauhtia kiertotalouteen kansainvälisistä standardeista | SFS

<https://sfs.fi/vauhtia-kiertotalouteen-kansainvalisista-standardeista/>

TEKSTI: SINI ANTILA

Mining Finland – Viedään suomalaista kaivososaamista maailmalle yhdessä

Suomi tunnetaan vastuullisesta ja huipputeknologisesta kaivosteollisuudestaan. Mining Finland ry kokoaa alan osaajat yhteen ja vie suomalaisen kaivos- ja mineraalialan ratkaisujen viestin maailmalle.

”Uudessa kansallisessa mineraalistrategiassa Mining Finlandilla on vetovastuu Suomen kaivosteollisuuden arvoketjun viennistä ja kansainvälisistä hankkeista. Tule mukaan kehittämään, verkostoitumaan ja viemään suomalaista osaamista maailmalle – yhdessä.”

Lasse Moilanen, toimitusjohtaja
Mining Finland ry

Haluatko olla mukana rakentamassa Suomen mineraalialan tulevaisuutta ja verkostoitumassa kansainvälisesti?

Liity jäseneksi ja hyödynnä monipuoliset palvelut, näkyvyys ja vientihankkeet.

- ◆ Tutustu jäsenyyteen verkkosivuiltamme.
- ◆ Lue lisää ja hae jäseneksi: www.miningfinland.com.

Tervetuloa myös uudelle jäsenellemme Teknikumille, joka tuo verkostoomme vahvaa osaamista kulutusosien ja kumituotteiden saralla.

Kumiteknologiaa kaivosteollisuuden haasteisiin – kestävästi

Teknikum tarjoaa kattavan valikoiman kulutusta kestäviä letkuja ja jauhinmyllyjen vuorauksia, jotka on suunniteltu vaativiin kaivos- ja mineraaliteollisuuden olosuhteisiin.

- Keraami- ja kumivuoratut letkut
- Jauhinmyllyjen kulutussuojaratkaisut
- Pitkä käyttöikä ja erinomainen kulutuskestävyys

Tutustu ratkaisuihimme:
www.teknikum.com/fi

TEKNIKUM

Sambian kaivossektori kasvussa

Sambia on Afrikan toiseksi suurin ja maailman kymmenenneksi suurin kuparintuottaja. Kuparin tuotannolla on voimakas vaikutus myös maan talouteen, sillä jopa 70 % maan vientituloista saadaan kuparista. Sambiassa sijaitsee myös Afrikan suurimmaksi kaavailtu nikkelikaivos ja se on merkittävä kobolttin tuottaja. Maassa arvioidaan olevan suuria esiintymiä myös muita kriittisiä mineraaleja.

Sambian kaivossektori on voimakkaassa kasvussa, ja maan hallitus on asettanut kunnianhimoisen tavoitteen kasvattaa nykyinen vuosittainen noin 800 000 tonnin kuparintuotanto kolmeen miljoonaan tonniin vuoteen 2031 mennessä. Vaalit vuonna 2021 voittanut UPND-puolue on ottanut asiakseen maan talouden kuntoon laittamisen. Puolue on velkojen uudelleenjärjestelyneuvotteluiden ohella houkutelut maahan runsaasti ulkomaisia investointeja, erityisesti kaivossektorille.

Ja kiinnostusta on myös löytynyt. Tekoälyä malmien etsinnässä käyttävä ja piilaakson teknologiamiljardöörien rahoittama Kobold Metals valmistelee kaivoksen avaamista Sambiaan. Valmistuessaan Mingomban kaivos tulee olemaan Sambian suurin kuparikaivos. Myös maassa jo olevat suuret kaivosyhtiöt, kuten Barrick Gold Corporation ja First Quantum Minerals, ovat ilmoittaneet laajentavansa kaivoksiaan.

Kuparintuotannon lisääminen luo painetta myös muiden sektoreiden kuten logistiikan ja energiainfrastruktuurin kehittämi-

selle. Pidentyneet kuivusjaksot aiheuttivat vuonna 2024 vesivoimasta riippuvaiselle Sambialle energiakriisin. Kaivokset pidettiin kuitenkin toiminnassa kotitalouksien sähkönsaannin kustannuksella ja maassa panostetaan nyt sähkötuotannon monipuolistamiseen.

Kuljetusinfrastruktuurin kehittämiseen liittyy myös geostrateginen ulottuvuus. Kiina on ilmoittanut päivittävänsä 1970-luvulla rakennetun Tazara-rautatien, joka kulkee Sambian kuparivyöhykkeeltä Tansanian rannikkokaupunkiin Dar es Salaamiin Intian valtameren rannalle. Myös EU ja Yhdysvallat ovat aktivoituneet rautatieinfrastruktuurin saralla. Suunnitelmissa on Lobito Corridor-rautatiehanke, joka yhdistäisi Sambian ja Kongon Demokraattisen Tasavallan mineraalirikkaat alueet Angolan kautta Atlantin rannikolle.

Euroopan Unioni on ollut Sambiassa aktiivinen kriittisten materiaalien saralla. Vuonna 2023 allekirjoitettu aiesopimus edistää EU:n ja Sambian yhteistyötä strategisten mineraalien arvoketjujen kehittämisessä. EU:n rahoittama koko Sambian kattava lentogeofyysinen kartoitus on myös käynnissä. Suomen geologian tutkimuskeskus (GTK) on hankkeessa laadunvalvojan roolissa. GTK koordinoi myös PanAf-Geo+ -hankkeen Sambian maaikkunaa, jossa kehitetään EU:n kumppanimaiden geologisten tutkimuskeskusten kapasiteettia.

Ympäristöystävällisille kaivosratkaisuille on kysyntää. Alkuvuodesta Copperbeltin

maakunnassa tapahtui ympäristökatastrofi, kun kiinalaisomisteisen kaivoksen rikastushiekka-allas sortui päästäten yli 50 miljoonaa litraa raskasmetalleja sisältävää jätevettä Sambian pisimpään jokeen. Kaivostoiminnasta johtuvat saastumistapaukset ovat maassa valitettavan yleisiä, ja etenkin kaivosten jätevesien puhdistukseen ja hallintaan pitää tulevaisuudessa panostaa enemmän.

Suomen suurlähetystö Lusakassa on suomalaisyritysten tukena ja apuna Sambian markkinoilla, ja kaivossektorin viennin edistäminen on yksi edustuston prioriteeteistä. Edustusto järjestää vuosittain suomalaisyrityksille Finland Business Week-tapahtuman, joka on viime vuosina järjestetty maan suurimman kaivos- ja energiakonferenssin ZIMECin yhteydessä, ja mukana on ollut useita suomalaistoimijoita. Vuonna 2026 tapahtuma järjestetään 23.3.-27.3.2026. ▲

SAANA HALINEN, SUOMEN SUURLÄHETILÄS, SAMBIA

LANGATON RATKAISU RÄJÄYTYS TÖIHIN

MAAILMAN ENSIMMÄINEN AIDOSTI LANGATON SYTYTYSJÄRJESTELMÄ

Lisää
tuvallisuutta

Paranna
malminsaantia

Kasvata
tuottavuutta

Pienennä
käyttökustannuksia

WebGen™ on täysin langattomaan räjäytysjärjestelmään perustuva räjäytyspalvelu, joka poistaa nalli- ja pintahidastejohtimet räjäytyskentistä.

WebGen™ kommunikoi kallion, ilman sekä veden läpi; sytyttäen räjäytykset luotettavasti ja turvallisesti poistaen ihmiset räjäytysten vaaravyöhykkeiltä. Tämä toimialaa mullistava teknologia mahdollistaa uusia louhintamenetelmiä ja räjäytystekniikoita, joiden avulla voidaan lisätä merkittävästi tuottavuutta ja pienentää käyttökustannuksia

Saadaksesi lisätietoa WebGen™-järjestelmästä ja siitä kuinka se voi parantaa päivittäistä toimintaanne, ota yhteyttä paikalliseen Orican edustajaan tai vieraille osoitteessa orica.com/wireless

WebGen 200 Pro

KESTÄVÄT RATKAISUT KAIVOSTEOLLISUUTEEN

Laitex tarjoaa luotettavia materiaalinkäsittelyjärjestelmiä rikastamoille ja sulatoille

Laitexin kestävä ja tehokkaat materiaalinkäsittelyjärjestelmät ovat avain menestyksekkääseen ja vastuulliseen kaivosteollisuuteen

Lue lisää:

**FLOW
MUST
GO ON**

sales@laitex.fi

laitex.fi

Kalliorakennustyöt vankalla ammattitaidolla

Power Mining Oy on maanalaisen kalliorakentamisen erikoisosaaja ja palveluntuottaja, joka toimii Suomessa ja Ruotsissa. Toteutamme palvelumme asiakastarpeisiin perustuen joustavasti ja turvallisesti olemalla luotettava kumppani projektissanne.

Tarjoamme:

- Louhintatyöt infra- ja kaivoskohteissa halliprofiileista pieniin tunneliperiin ja kuilulouhintoihin
- Lujitus- ja injektointityöt, ruiskubetonoinnin, verkotukset ja pultitukset
- Tunnelin rusnaukset koneellisesti ja käsin
- Louheen lastauksen

Power Mining Oy | Kajaani | www.powermining.fi | Olemme osa Nordisk Bergteknik-konsernia

Vaihtelevat henkilöstö- ja tilatarpeet koettelevat kaivosalan ammattilaisia

▲ **Arvaamattomat henkilöstötarpeet, rajalliset tilat sekä epäsäännölliset projektiaikataulut ovat kaivos- ja malminetsintäalan ammattilaisten jatkuvia päänaivoja. Esihenkilöiden täytyy tuottaa korkealaatuista dataa nopeasti ja pysyä samalla monimutkaisen budjetin rajoissa, on kyseessä sitten varhaisen vaiheen malminetsintäprojekti tai kaivoshanke.**

▲ Yksi merkittävimmistä haasteista on ymmärtää geologisen työn ja näytteiden käsittelyn todelliset kustannukset. Niiden laskeminen per metri on haastavaa, koska mukaan laskettavia tekijöitä on niin paljon: geologit, logistiikka, trukkien käyttö, energiakulut, valvonta, varastointi – lista on pitkä. Budjetoinnista tulee epävarmaa.

Kausivaihtelut lisäävät painetta entisestään. Kun toiminta vilkastuu, yritykset tarvitsevat hetken lisäkapasiteettia, mutta tilapäisen henkilöstön palkkaaminen voi olla kallista ja tehotonta. Ja mitä tapahtuu ylimääräiselle henkilöstölle, kun kiire hellittää?

Samaan aikaan omiin loggaus- ja varastointitiloihin satsaaminen on merkittävä sitoumus. Mikä on niiden tuotto? Ja miten nopeasti investointi saadaan takaisin? Jopa kuukausittaisen lavavarastoinnin todelliset kustannukset ovat ammattilaisille usein epäselvät.

PALSACENTERIT MUKAUTUVAT MONENLAISIIN TARPEISIIN

Geopalveluyritys Palsatechilla on tilanteeseen ratkaisu. Yrityksen PalsaCenteristä saa kokonaisvaltaiset palvelut geologisten näytteiden kuljetukseen, käsittelyyn ja varastointiin.

”PalsaCentereissä asiakas maksaa vain yksikköhinnan näytteiden käsittelystä (€/m) ja yksikköhinnan näytteiden varastoinnista (€/lava/kk). Näin hän voi laskea projektille tarkan hinnan murehtimatta budjettiin ja arvaamattomiin henkilöstötarpeisiin liittyvistä riskeistä”, Palsatech Globalin toimitusjohtaja **Riku Aho** sanoo.

PalsaCenterit palvelevat sekä suuria kansainvälisiä kaivosyhtiöitä, joilla on suuret näytemäärät, että pienempiä malminetsintäryhmiä, joiden tarpeet vaihtelevat. Joustava ja ammattitaitoinen henkilöstö käsittelee isotkin näytemäärät ja suorittaa erikoisosaamista vaativat tehtävät vankalla

geologisella asiantuntemuksella. Toimintamalli on sekä tehokas että taloudellinen.

”PalsaCenterin asiakas maksaa ainoastaan palveluista, joita tarvitsee ja vain siltä ajalta kuin tarvetta on”, Aho summaa.

Asiakas voi halutessaan myös vuokrata PalsaCenteristä modernit tutkimus- ja käsittelytilat oman henkilöstönsä käyttöön. Neljä keskusta Suomessa, Ruotsissa ja Serbiassa palvelevat koko Pohjois-Eurooppaa ja Balkania.

Malminetsintä- ja kaivosalalla aika on kallisarvoisin resurssi. Palsacenterissä asiakkaiden näytteet käsitellään viipymättä, ilman riskejä projektin viivästyisestä. Palveluiden laadunvarmistus ja -valvonta on systemaattista ja täyttää kansainväliset standardit.

”Ymmärrämme, miten kriittinen osa asiakkaan prosessia meidän tekemämme työ on, ja sitoudumme tekemään sen laadukkaasti”, Riku Aho sanoo.

Kairasydännäytteiden hallinnassa Palsatechin tarjoama malli on edelleen melko uusi. Ahon mukaan se voi vähentää kustannuksia ja nopeuttaa projekteja merkittävästi. Samalla poistuu moni epävarmuustekijä ja aikatauluriski.

”Tämä on ennakoiva ja tehokas tapa johdattaa projekteja.”

JOUSTAVAA APUA KAUSIHUIPPUIHIN

Kaivosprojekti Sokli etsii harvinaisia maa- ja mineraalilajeja Savukoskella Itä-Lapissa. Kyseessä on yksi maailman suurimmista karbonaattiesiintymistä.

Yritys on käyttänyt Sodankylän PalsaCenterin näytteidenkäsittely- ja varastointipalveluita kiirepiikkeinä, kun töitä on ollut enemmän kuin oma henkilöstö ehtisi tehdä. Palsatechin ansiosta tieto kallioperästä on saatu suunnitellussa aikataulussa myös kauden kiireisimpinä aikoina.

Päägeologi **Mikko Nummisen** mielestä Palsatechin kiinteä hinnoittelu helpottaa oman projektin suunnittelua ja vähentää stressiä. On täysin selvää, mitä ulkoistettu palvelu tulee maksamaan, ja toteutuksen voi jättää Palsatechin huoleksi.

Palsatechin metrihinnoittelu on valaistunut Nummiselle loggauksen kokonais kustannuksia ja herättänyt miettimään myös omien prosessien tehokkuutta.

Nummisesta on hienoa, että Sokli on voinut käyttää samoja Palsatechin työntekijöitä toistuvasti. Hänestä kommunikointi Palsatechin kanssa toimii, palvelut ovat joustavia ja toiminta vastuullista.

”Palsatech on tehnyt näitä hommia pitkään. Heidän prosessinsa ovat hyvin hioutuneet, ja heillä on töissä ammattitaitoista väkeä.”

LUOTETTAVA MALMINETSINTÄKUMPPANI

Kaivos- ja malminetsintäyritys First Quantum Minerals (FQM) on käyttänyt Palsatechin palveluita jo viiden vuoden ajan. Yrityksellä on ollut nikkelin ja kuparin etsintään keskittyviä varhaisen vaiheen malminetsintäprojekteja Itä-Lapissa ja Pohjois-Suomessa.

Aluegeologi **Chris Hunterin** mukaan FQM:lla on alueella vain pieni asiantuntijatiimi. Vuosien mittaan he ovat käyttäneet Palsatechin kenttäpalveluita, geologisia palveluita sekä Sodankylän PalsaCenterin tiloja ja henkilökuntaa.

PalsaCenterin vuokrattavat tilat ja varastointimahdollisuus ovat sopineet Hunterin mukaan yrityksen tarpeisiin hyvin. Palsatechin teknikkojen ansioista FQM:n omat geologit ovat voineet keskittyä malminetsintään ytimeen, geologiaan.

”Omien tilojen perustaminen ja omien työntekijöiden palkkaaminen lyhyen, ehkä 12–18 kuukauden projektin ajaksi vie todella paljon aikaa ja saattaa maksaa maltaita”, Hunter sanoo.

Palsatechin palveluiden sisällöstä informoidaan hänen mukaansa selkeästi etukäteen, ja ongelmat ratkaistaan aina. Hän ihaillee Palsatechin kykyä reagoida muuttuviin tarpeisiin.

Hunterin mielestä on tärkeää, että Palsatechilla on samat arvot kuin FQM:llä esimerkiksi työterveyteen ja -turvallisuuteen liittyen. Hänestä Palsatech auttaa tekemään myönteisen vaikutuksen paikallisesti alalla, jolla on hyvin vaikeaa tehdä pitkälle ulottuvia suunnitelmia.

”Olemme käyttäneet samoja Palsatechin työntekijöitä useissa hommissa monella kaudella. He tuntuvat jo melkein oman tiimimme jäseniltä”, Hunter sanoo.

TEKSTI: PALSATECH

IMPC 2026

XXXII INTERNATIONAL MINERAL PROCESSING CONGRESS
18 - 22 OCTOBER 2026 CAPE TOWN SOUTH AFRICA

www.impc2026.com

Empowering a future-fit mineral processing industry

We would like to invite you to attend the
XXXII International Mineral Processing Congress
in Cape Town, South Africa from **18 - 22 October 2026**

IMPC 2026 will be hosted by the Southern African Institute
of Mining and Metallurgy (SAIMM)

THE SAIMM

IMPC 2026 will be hosted by the Southern African Institute of Mining and Metallurgy (SAIMM). The SAIMM has been in existence for 130 years, having been established in 1894 as a 'learned society' to support mining and metallurgical professionals during the emergence and growth of the early South African minerals industry.

Mining is of great importance to Africa in general, and particularly to Southern Africa. Africa accounts for a major portion of the world's mineral reserves and more than half of gold, platinum group metals, cobalt and diamonds. Southern Africa produces over two-thirds of Africa's mineral exports by value.

Photo courtesy CTICC

CAPE TOWN INTERNATIONAL CONVENTION SQUARE
1 LOWER LONG STREET
CAPE TOWN 8001

CAPE TOWN INTERNATIONAL CONVENTION CENTRE

IMPC 2026 will be hosted at the Cape Town International Convention Centre (CTICC). Since the inception of the CTICC in 2003, Cape Town has been proudly the number one destination for conferences in Africa, according to the latest International Congress and Convention Association (ICCA) statistics.

Cape Town, the "Mother City", is the oldest city in South Africa and has a cultural heritage spanning more than 300 years. Cape Town is a modern, cosmopolitan city and is often rated as one of the premier world holiday destinations. The city has a large range of hotels & guest houses and modern transport infrastructure. The city has numerous activities & attractions, including Table Mountain, Robben Island, Cape Point, the Castle, V&A Waterfront, world class beaches, wine farms, nature reserves, scenic drives, hiking, whale watching, shark cage diving and fine dining.

Abstract Submission Deadline 26 September 2025

Lisää tietoa yhdistyksen verkkosivuilla.

Sandvik investoi, lisää työntekijöitä ja vahvistaa maanpäällisen porauksen liiketoimintaansa Tampereella

▲ Sandvik panostaa strategiansa mukaisesti maanpäällisen porauksen teknologioihin ja uudistaa porauslaitteiden tuotantomallinsa Tampereen tehtaalla. Uudistus mahdollistaa jopa 30 % suuremman kapasiteetin sekä lyhyemmät toimitusajat asiakkaille.

▲ Kyseessä on eräs merkittävimmistä maanpäällisen porauslaitetuotannon kehityshankkeista. Hanke kattaa tuotantotilojen layoutin ja työnkulkujen uudelleen suunnittelun, resursoinnin ja ohjauksen nykyaikaistamisen sekä ottaa huomioon turvallisuuden ja työergonomian entistäkin paremmin. Hanke valmistuu vuoden 2025 loppuun mennessä. Uudistuksen myötä Tampereelle palkataan noin 100 uutta tuotannon työntekijää.

“Tämän uudistuksen myötä pystymme lisäämään omaa tuotantovolyymiamme. Vielä tärkeämpää on, että voimme palvella asiakkaitamme entistä nopeammin, joustavammin ja ennustettavammin,” sanoo **Mats Eriksson**, Sandvik Mining -liiketoiminta-alueen johtaja. “Asiakkaamme hyötyvät lyhyemmistä toimitusajoista ja parantuneesta toimitusvarmuudesta.”

Rekrytoinnit ovat jo käynnissä, ja hanke toimii myös tulevien tuotekehitysprojektien mallina sekä pohjana jatkuvalla kehittämiselle.

UUSI TESTAUSALUE TUKEE TEKNOLOGIAN KEHITYSTÄ JA SÄHKÖISTYMISTÄ

Tuotannon kehittämisen lisäksi Sandvik perusti testialueen maanpäällisen porauk-

sen tulevaisuuden teknologioiden kehittämiseen ja testaamiseen. Testialueen käyttöönotto on meneillään. Sandvik Surface Test Pit sijaitsee noin 40 km Tampereelta ja se tukee sähköistymisen sekä automaation ja digitalisaation edistämistä maanpäällisessä porauksessa.

Alue mahdollistaa todellisessa ympäristössä tapahtuvan testauksen, tuotekehityksen ja asiakasdemot erityisesti porausteknologioiden sähköistämisen ja digitalisaation osalta. Tuotantolinjan ja testialueen kokonaisinvestointi on noin kaksi miljoonaa euroa.

“Todellisissa olosuhteissa tapahtuva testaaminen on ratkaisevan tärkeää uu-

sien teknologioiden kehittämisessä,” kertoo Mats Eriksson. “Testikaivos lyhentää uusien ratkaisujen markkinoille tuomisaikaa ja varmistaa, että toimitamme asiakkaillemme turvallisia, tehokkaita ja luotettavia laitteita, jotka vastaavat heidän tarpeitaan.”

Testialue mahdollistaa laitteiden ja teknologioiden kehittämisen lisäksi myös asiakastilaisuudet ja koulutukset. Testialueelle suunnitellaan myös pysyviä toimisto- ja asiakastiloja.

LISÄTIETOJA: TIINA HEINIÖ, Vice President, Marketing and Communications, Sandvik Mining, tiina.heinio@sandvik.com

Metallurgijaoston teekkari-info Oulun yliopistolla 18.3.2025

Maaliskuussa järjestettiin teekkari-info Oulussa pienen tauon jälkeen. Infoillan teemana oli Vuorimiesyhdistyksen, sen metallurgijaoston ja alan yritysten esittely. Esittelijöille annettiin taustatietona tehtäväksi kertoa oma uratarinansa ja vuorimiestaustansa sekä esitellä yritystään ja erityisesti sen kesätyö/työllistämismahdollisuuksia.

Päätimme testata hieman uudenlaista infoillan konseptia, ja paikaksi valikoitui yliopiston Tellus Stage, mikä osoittautuikin hyväksi paikaksi luentosalia rennompana ympäristönä. Paikalle saapui 12 alasta kiinnostunutta opiskelijaa. Opiskelijoita oli paikalla prosessi-, kone- ja ympäristötekniikan aloilta.

Onnistuimme kokoamaan laajahkon kattauksen esityksiä käsittäen teknologian, suunnittelun, metallien valmistuksen ja akateemisen maailman. Yrityspuolelta edustettuina olivat Outokumpu, AFRY, Metso, SSAB ja Boliden Kokkola.

Tilaisuuden avasi metallurgijaoston **Anne Hietava**, ja ensimmäisenä esiintyjänä oli **Ville-Valtteri Visuri**. Ville Valtteri kertoi Vuorimiesyhdistyksestä, metallurgijaostosta ja Oulun yliopistosta työpaikkana.

Seuraavaksi siirryttiin yritysesityksiin. Ensimmäisenä yritysedustajana oli SSAB:n **Johannes Sainio**, minkä jälkeen oli vuorossa Outokummun **Visa Saari**. Terästeollisuuden jälkeen siirryttiin suunnittelu ja teknologiapuolelle. AFRY:ltä oli paikalla **Aleksi Laukka**, ja hänen jälkeensä Metsolta piti esityksen **Kristian Peltomäki**. Viimeisen esityksen piti **Tuomas Vielma** Kokkolan Bolidenilta.

Esitysten jälkeen siirryimme metallurgian laboratorion kahvihuoneeseen vapaamaan illanviettoon. Loppuilta vietettiin pitsojen ja hyvien keskustelujen merkeissä. ▲

TEKSTI: VISA SAARI OUTOKUMPU STAINLESS OY, ANNE HIETAVA OULUN YLIOPISTO JA VILLE RITOLA SSAB OY
KUVA: VISA SAARI

Ville-Valtteri Visuri esittelee Vuorimiesyhdistystä.

ROXIA

Tornisuodattimien kuntotarkastukset

- Kattava kuntoarvio, vianetsintä ja juurisyiden tunnistus
- Selkeä raportti ja suositukset
- Nopea reagointi ja huollon tuki
- Roxialta koko suodattimen elinkaaren kattavat palvelut ja käyttökoulutukset

Ota yhteyttä:

Roope Kupias, Aluemyyntipäällikkö
roope.kupias@roxia.com
puh. 040-860 4720

sales@roxia.com

www.roxia.com

Vuorimieskillan Kotimaan pitkä 2025

Vuorimieskillan perinteikäs Kotimaan pitkä ekskursion (International Student Week Helsinki) suuntasi tänä vuonna itäiseen Suomeen kohteenaan niin kaivoksia kuin myös monialaisia tehtaitakin. Talvimaisemista ja helmikuisesta Suomesta pääsivät nauttimaan vuorimiesten lisäksi myös opiskelijavieraat ympäri Eurooppaa. International Student Week eli tuttavallisemmin ISW houkutteli osallistujia kattavasti Alankomaista, Englannista, Belgiasta, Norjasta ja Saksasta.

Matkaan lähdettiin reippain ja iloisin mielin maanantaiamuna, kun bussikuljetus keräsi koko konkkaronkan mukaansa Otaniemestä puolenpäivän aikoihin – joskin pienellä kolmen akateemisen vartin viiveellä. Lienevätkö syynä tähän olleet edellisen illan perinteiset Toogabileet, joissa vieraat toivotettiin lämpimästi tervetulleiksi niin Suomeen kuin myös itse Vuorimieskillan hoteisiinkin. Poikkeuksellisen hiljaisen bussimatkan siivittämänä saavuttiin kuitenkin onnistuneesti Riihimäelle, reissun ensimmäiseen ekskursionkohteeseen Kumeralle. Iltapäivällä pääsimme kuulemaan paljon Kumeran Technology Centerin toiminnasta ja tutustumaan myös Kumeran Drivesin vaihdelaattikotehtaaseen. Ekskursion myötä reipastuneena matkaa jatkettiin Mikkeliin kohti yömaajoitusta.

Toinen matkustuspäivä käynnistyi edellistä napakammin: aamukuuden herätys sujui kevyesti, sillä iso osa seurueesta oli joko vielä hereillä tai puolivalveilla söngyissään. Bussimatkalla oli kuitenkin onneksi aikaa jatkaa näitä hädin tuskin aloitettuja yöunia. Endominesin Pampalon kaivoksen rikastamo tarjosi ekskursionvälle runsaasti nähtävää, ja kultakaivoksen toiminta herättikin paljon kiinnostusta. Ekskursion jälkeinen Ilomantsi-kokemus kruunattiin illallisella Parpeinpirtilällä: kauniissa hirsitalossa vaaran huipulla, josta aukeavat näkymät vetivät sanattomaksi. Ulkomaiset vieraat pääsivät myös testaamaan klassikkoherkuja kuten karjalanpaistia, uunilohta ja karjalanpiirakoita munavoilla. Illaksi saavuttiin Joensuuhun, jossa sekä tutustuttiin vieraita Otaniemen laulukulttuuriin että opittiin myös itse paljon uutta ulkomailta.

Reissulaisten toiveisiin vastattiin, kun kolmannen päivän aamuna herätyskello soi

vasta kahdeksalta. Bussi nytkähti liikkeelle ennen puoltapäivää, ja matkaa jatkettiin Ihalaisen teollisuusalueelle Nordkalkin kalkkikaivokselle. Kaivoksen alueella matkaa taitettiin bussilla rakennuksia katsellen ja lopulta pääsimme myös itse avolouhoksen reunalle ihmettelemään. Nordkalkin ohella pääsimme tutustumaan myös Weirin ja Roxian toimintaan. Yritysvierailun virallisen osuuden päätteeksi meille suotiin tilaisuus päästä nauttimaan Roxian illanviettopuitteista Saimaan rannalle. Sauna ja avanto olivat etenkin monelle ulkomaan vieraalle täysin ennen kokematon, ja Roxia myösikin jokaiselle myös saunadiplomit kotiin vietäväksi!

Saunaa ja virvokkeita seurannut matka kohti Lappeenrantaa ja majoitusta oli railakas ja korvia koetteleva. Todettakoon myös, että määränpäässä bussi tyhjentyi ennätysajassa, osin bussikuskin kiireen, mutta myös paikallisen yöelämän kiihkeän kutsun takia. Lappeenranta soi loistavan mahdollisuuden

tutustua teekkarikulttuuriin myös Otaniemen ulkopuolella. Teekkarihymni laulettiin Bar G:ssä kuitenkin paremmin kuin kukaan muu.

Neljäntenä ja samalla reissun viimeisenä päivänä eivät enää joukon nuorimmaiseltaan meinanneet jaksaa. Matkaa kuitenkin taitettiin vielä Lappeenrannasta Imatralle, ja Ovakolla päästiin näkemään koko teräksen valmistusprosessi kierrätysromusta valmiiseen tankoon. Valokaariuuni ja erilaiset räjähdyskoneet jättivät monet ihmettelemään suu auki. Kaikki hyvä kuitenkin päättyy aikanaan, ja niin päättyi myös Kotimaan pitkäkin.

Torstaipäivän päätteeksi reissussa rähjäntynyt, mutta iloinen ja onnellinen, paljon uutta nähnyt ja kokenut joukko saapui taas Otaniemen turvaan. Viikko sai arvoisensa päätöksen perjantaina Otaniemessä järjestetyssä Great Miners Ball -kiitosjuhlatilaisuudessa, jossa kiitoksia jaettiin ees sun taas! ▲

TEKSTI JA KUVAT: SONJA TALOSELA

Valkoisten pallojen turnaus

Perinteinen puumailatenniksen SM-kutsukilpailu järjestettiin Kuopiossa Väinölänniemen tenniskentällä nyt jo 11. kerran. Keli suosi tällä kertaa kisaajia, vaikka tunnetusti sääennustukset lupasivat vallan muuta. Lämpötila oli noin 20 asteen pinnassa, sopivasti aurinkoa ja pieni tuulen virekin kävi. Tänä vuonna oli saatu jokunen uusikin pelaaja joukkoon ja neljän ja puolen

tunnin pelaamisen jälkeen voittajakin saatiin selville. Tämän vuoden puumailamestaruuden saavutti **Mikko Airaksinen** Suomenjoelta. Erinomaisista turnausjärjestelyistä vastasi **Sakari Mononen** ja tapahtumaa tukivat Avesco, E. Hartikainen, Sandvik, Tapojärvi ja Valtavirta.

Kuvassa pelaajat Wimbledonin tyyliin valkoisissa asuissa puumailloineen. Yläri-

vissä vasemmalta: **Pasi Vornanen, Kimmo Ulvelin, Timo Julkunen, Sakari Mononen, Aleksi Luokkanen, Mikko Airaksinen ja Janne Alatalo.** Alarivissä **Hannu Jurvelin, Harri Korkiakoski, Heikki Karvinen, Juhani Tiikkaja ja Tuomas Stranius.** ▲

TEKSTI JA KUVA: LEENA K. VANHATALO

YLI 60 VUOTTA KOKEMUSTA

E. Hartikainen Oy 60 vuotta

Vuonna 2025 E. Hartikainen juhlii yhtiön 60-vuotista taivalta maarakentamisen parissa. Toimintamme keskittyy tänä päivänä yhä vahvemmin ydinsaamiseen kokonaisvaltaisena kaivospalveluiden tuottajana ja vaativan infran rakentajana. Haluamme lämpimästi kiittää kaikkia sidosryhmiämme yhdessä kuljetusta matkasta.

E. HARTIKAINEN OY

E. HARTIKAINEN OY | Pamilonkatu 37, Joensuu | www.hartikainen.com

Metallien 3D-tulostustöissä suurin altistumisriski piilee jälkikäsittelyssä

Metallien 3D-tulostustöissä suurin altistumisriski terveydelle haitallisille pien- ja nanohiukkasille liittyy valmiiden tuotteiden jälkikäsittelyyn, kertoo tuore tutkimus. Malliratkaisu antaa ohjeita turvallisiin työjärjestelyihin ja suojautumiseen, joilla altistuminen jää vähäiseksi.

Materiaalia lisäävässä valmistuksessa eli 3D-tulostuksessa tuote valmistuu automaattisesti tietokonemallin pohjalta. Metallien 3D-tulostustyöhön liittyy itse tulostuksen lisäksi myös tulostusjauheen käsittelyä kuten siivöintiä sekä jälkikäsittely- ja ylläpitotöitä. Tulostustöissä hengitysilmään vapautuu hiukkasia, jotka voivat kulkeutua elimistöön ja olla haitallisia terveydelle.

Metallien 3D-tulostuksessa tulostuksen aikaiset hiukaspitoisuudet ovat pääsääntöisesti matalia ja samalla tasolla kuin toimituksessa, kun taas suurin altistumisriski liittyy valmiiden tuotteiden jälkikäsittelyyn. Jälkikäsittelytöitä ovat esimerkiksi tuotteiden sahaus ja hionta.

– Jälkikäsittelyn aikaiseen altistumisen hallintaan tulisi kiinnittää työpaikoilla enemmän huomiota. Tutkimuksessa jälkikäsittelyn aikana mitattiin paikoin korkeita pien- ja nanohiukkaspitoisuuksia, sanoo erikoistutkija **Maija Leppänen** Työterveyslaitoksesta.

META3D-hankkeen toteuttivat Työterveyslaitos ja Itä-Suomen yliopisto.

Turvallista suojautumalla

Työntekijöiden kokonaismetallialtistuminen oli tutkimuksessa biomonitorointinäyt-

teiden perusteella matalaa, vaikka metalleja havaittiin sekä ilmasta että työntekijöiden iholta, joissain tapauksissa merkittävänä pitoisuuksina.

Tutkimuksessa ei myöskään havaittu merkkejä työperäiseen altistumiseen liittyvästä keuhkojen tulehdusreaktiosta. Työntekijät käyttivät 3D-tulostustöiden aikana henkilösuojaimia, mikä vähensi altistumista.

– Vaikka metallien 3D-tulostustöissä on altistumisvaara, suojautumisen ja oikeilla työtapoilla voidaan altistumista vähentää niin, että kehon sisäinen metallialtistuminen jää vähäiseksi, Maija Leppänen sanoo.

Ohjeita turvallisiin työtapoihin

Tutkimushankkeessa tehty malliratkaisu metallien 3D-tulostustöihin antaa ohjeita altistumisen hallintaan, työjärjestelyihin ja henkilösuojainten valintaan. 3D-tulostusta tekevät työpaikat voivat hyödyntää malliratkaisua työntekijöiden altistumisen vähentämisessä sekä työympäristöjen ja prosessien kehittämisessä.

Malliratkaisussa ohjeistetaan erottaan tulostus, jauheen käsittely ja jälkikäsittely selkeästi toisistaan tilasuunnittelussa.

Kohdepoistojen käyttö ja ilmanvaihdon tehostaminen jälkikäsittelyvaiheissa vähentävät hiukkasten leviämistä. Malliratkaisu on saatavilla Työterveyslaitoksen verkkosivuilla.

Työsuojelurahaston rahoittama META3D-hanke oli ensimmäinen näin laajasti suomalaisiin työpaikkoihin kohdistettu tutkimus metallien 3D-tulostustöiden työhygieniasta. Mukana oli merkittävä osa kotimaisista 3D-tulostusalan toimijoista, ja voidaan todeta, että Suomessa alan työturvallisuuden taso on hyvä. Altistumisen hallintaan on kiinnitetty työpaikoilla huomiota, ja käytössä on jo monia sekä teknisesti että myös käytännössä toimivia ratkaisuja.

DIMECCin johtama FAME-ekosysteemi (Finnish Additive Manufacturing Ecosystem) tukee tutkimuksen viestintää ja tulosten jalkauttamista alan toimijoille. ▲

MAIJA LEPPÄNEN, TYÖTERVEYSLAITOS
ANTTI KARJALAINEN, ITÄ-SUOMEN
YLIOPISTO
KAISA KAUKOVIRTA, DIMECC

KUVA: EETUHOJSTEIN / DIMECC

Metallien 3D-tulostustöissä työntekijän on tärkeää suojautua hyvin, jolloin hiukkasaltistuminen jää vähäiseksi.

KUVA: MAIJA LEPPÄNEN

AM Campuksella tehdyissä mittauksissa telineeseen kiinnitettiin IOM-keräin, jolla määritettiin hengittyvän pölyn massapitoisuus suodatinkeräyksellä.

LASSE MOILANEN
TOIMITUSJOHTAJA
MINING FINLAND
+35850 3888473

Yrittäjänä ja järjestössä – kahden maailman opit suomalaisen kaivosteollisuuden hyväksi

Olen saanut elää viime vuodet ainutlaatuista kaksiroolista arkea BioSO4:n hallituksen puheenjohtajana ja Mining Finlandin toimitusjohtajana. Molemmissa tehtävissä olen nähnyt läheltä, miten suomalainen osaaminen voi kilpailla ja kasvaa globaalisti. Lehden ilmestyessä ollaan siirtymässä vaiheeseen, jossa vetovastuu Mining Finlandin johdosta siirtyy seuraavalle, ja itse keskityn jatkossa täysipainoisesti BioSO4:n kasvattamiseen.

BioSO4 on noussut yhdeksi Euroopan nopeimmin kasvavista rikastuskemikaalien osajista. Tavoitteemme on kasvaa vahvaksi eurooppalaiseksi toimijaksi, jonka liikevaihto ylittää tulevana vuonna 30–50 miljoonaa euroon. BioSO4:n rikastuskemian osaaminen tarjoaa mahdollisuuden korvata Euroopan ulkopuolelta tulevia kemikaaleja eurooppalaisilla vaihtoehtoilla. Mining Finlandin 165 jäsenorganisaatiolla on puolestaan ainutlaatuinen mahdollisuus rakentaa järjestönä laajempi osaamis pohja, joka vahvistaa koko Euroopan omavaraisuutta ja kilpailukykyä kaivosteollisuuden arvoketjussa.

Mining Finlandin toimitusjohtajana olen saanut työskennellä tiiviissä yhteistyössä järjestön hallituksen ja 165 jäsenorganisaation kanssa. Matka on vienyt tapaamisiin globaaleihin päätapahtumiin ja yhteistyöhön alan johtajien, ministerien, tutkimuslaitosten, yritysten ja kansainvälisten verkostojen kanssa. Jokainen kohtaaminen on tuo-

nut uutta ymmärrystä, uusia yhteyksiä ja ennen kaikkea vahvistanut käsitystä siitä, että suomalaisella osaamisella on kysyntää maailmalla.

Järjestön näkökulmasta on ollut ilo nähdä, miten Mining Finlandin kaltaiset ventialustat auttavat pk-yrityksiä pääsemään globaaleille markkinoille. Vuonna 2025 olemme mukana alan päätapahtumissa muun muassa Saudi-Arabiassa, Etelä-Afrikassa, Kanadassa, Sambiassa, Chilessä, Brasiliassa, Ecuadorissa, Namibiassa, Perussa, Meksikossa, Australiassa – ja tietenkin Suomessa. Tämä kertoo suomalaisyritysten laajasta kiinnostuksesta ja vientivalmiuksista.

Yrittäjän roolissa oppi on ollut erilainen, mutta yhtä arvokas. Kasvuyrityksen johtaminen vaatii jatkuvaa strategian kirkastamista, osaamisen vahvistamista ja kilpailukyvyyn rakentamista globaalissa markkinassa. Samalla se antaa mahdollisuuden vaikuttaa suoraan siihen, millaisiksi suomalainen vientiosaaminen ja alan ekosysteemi tulevaisuudessa rakentuvat.

Haluan kiittää kaikkia, joiden kanssa olen saanut tehdä yhteistyötä – ministeriöitä, Team Finlandia, yrityksiä, rahoittajia, maakuntia, koulutus- ja tutkimusorganisaatioita sekä kansainvälisiä kumppaneita. Uskon vahvasti, että juuri Suomen tiivis ja luottamuksellinen yhteistyöverkosto on yksi kilpailukykyimme suurimmista vahvuuksista. Tehdään yhdessä siitä entistä vahvempi – Suomelle ja koko Euroopalle. ▲

Telko Oy Lubricants
www.telko.com
lubricants@telko.com
09-5217505

SAKU VUORI
TOIMITUSJOHTAJA
METALLINJALOSTAJAT RY
P. +358 400 249085

Hiilirajamekanismi turvaa investoinnit ja vähentää päästöjä

Metallinjalostajat ovat Euroopan ilmastopolitiikan etulinjassa. Alan yritykset ovat käynnistäneet mittavia investointeja kohti vähähiilistä tuotantoa, mutta nykytilanne on haavoittuva. Globaali ylikapasiteetti, epäreilut tukitoimet ja hiilidioksidikustannusten siirtyminen vain eurooppalaisille tuottajille nakertavat alan kilpailukykyä. Näihin haasteisiin vastaamisessa EU:n hiilirajamekanismi on keskeinen työkalu.

Hiilirajamekanismin tarkoituksena on varmistaa, että EU:hun tuotavien tuotteiden hinnat heijastavat nykyistä paremmin niiden ilmastovaikutuksia. Mekanismi toimii rinnakkain päästökaupan kanssa ja suojaa eurooppalaista teollisuutta hiilivuodolta – ilmiöltä, jossa tuotanto siirtyy maihin, joissa ei ole yhtä tiukkaa ilmastosääntelyä. Samalla hiilirajamekanismi kannustaa kolmansia maita vähentämään päästöjään, kun päästöttömästi tuotetut tavarat eivät joudu hiilirajamekanismin maksurasituksen kohteeksi.

Tällä hetkellä hiilirajamekanismi kattaa muun muassa rauta- ja terästuotteet, mutta sen soveltamisala laajenee asteittain vuodesta 2026 alkaen. Kun EU:ssa luovutaan asteittain päästöoikeuksien ilmaisjaosta, korostuu hiilirajamekanismin onnistuneen toimeenpanon merkitys entisestään. Onkin ratkaisevan tärkeää, että mekanismi otetaan käyttöön suunnitellusti ja oikea-aikaisesti, jotta se voi tehokkaasti korvata poistuvat ilmaispäästöoikeudet – juuri kuten alun perin on tarkoitettu.

Tänä vuonna tehdyt hiilirajamekanismin muutokset sisälsivät metallinjalostajien kannalta yhden merkittävän myönteisen muutoksen. Tuotteen tuojalla on ollut mahdollisuus käyttää niin sanottua oletusarvoa, jos tarkkoja tietoja tuotteen todellisista hiilipäästöistä ei ole saatavilla kolmansista maista tuotavien tuotteiden kohdalla. Arvo oli edustaviin tietoihin perustuva kyseisen tuoteryhmän keskimääräinen päästö, mikä mahdollisti suuripäästöisten tuotteiden tuonnin keskimääräisellä päästöarvolla. Tehty korjaus kymmenen päästöintensiivisimmän viejamaan keskiarvon käytöstä on selvä parannus, mutta tämä lukumäärä olisi voinut olla vielä selvästi pienempi. Muut muutokset ovat lähinnä mekanismin höllennyksiä, joiden vaikutusten voi vain toivoa olevan pieniä.

Hiilirajamekanismin tulevissa muutoksissa on erityisen tärkeää onnistua ehkäisemään mekanismin kiertäminen. Yksi kiertämisen

tavoista perustuu resurssien uudelleenohjaukseen eli ilmiöön, jossa tuottaja valikoi vain vähähiilisiä tuotteita EU-markkinoille ja ohjaa hiili-intensiivisemmän tuotannon muualle ilman, että yhtiön kokonaisten päästöjen taso oikeasti laskee. Näiden tuotteiden vähähiilisyys on voitu ylikorostaa siten, että kaikki vähähiiliset panokset ja sertifikaatit on laskennallisesti allokoitu vain osaan tuotannosta – siihen Eurooppaan päätyvään vientiin.

Mekanismin voi myös kiertää monimutkaistamalla toimitusketjuja. Kaikki tällaiset keinot, jotka ehkäisevät hiilirajamekanismin alkuperäisen tarkoituksen toteutumista, tulisi estää. Lisäksi epäsuorat päästöt, kuten sähkön tuotannosta aiheutuvat päästöt tulisi sisällyttää hiilirajamekanismin piiriin rauta- ja terästuotteiden osalta. Tämä lisäisi järjestelmän tarkkuutta ja vaikuttavuutta, sillä sähkön osuus prosessin päästöistä on merkittävä siirryttäessä esimerkiksi valokaariuunien käyttöön. Sillä on oltava merkitystä, onko sähkö tuotettu fossiililla polttoaineilla vai uusiutuvilla energialähteillä.

Komission toimintasuunnitelma linjaa hiilirajamekanismin kehittämissä askelmerkkejä: vuoden 2025 aikana odotetaan esityksiä viennin hiilivuotoriskin käsittelystä, päätöksiä mekanismin laajentamisesta jatkojalosteisiin sekä EU-viennin kysymyksestä. EU:n vientikilpailukyvyyn säilyttämiseksi tulee tarkastella erilaisia vaihtoehtoja. Viennin hiililaskennan uudistaminen tai vientihyvitys malli voisivat olla keinoja varmistaa, ettei vähäpäästöinen alkutuotanto siirry EU:n ulkopuolelle.

Tärkeää on varmistaa, että mahdolliset ratkaisut palkitsevat päästövähennyksistä eivätkä luo kannustinta pysyä vanhassa. Komission kaavailema laajennus jatkojalosteisiin olisi myös olennainen askel, sillä nykyinen soveltamisala ei vielä suoja kunnolla toimialaamme kolmansista maista tulevien, edullisempien ja usein saastuttavampien tuotteiden uhalta. Jatkojalosteiden ottaminen mukaan hiilirajamekanismiin vähentäisi kiertämismahdollisuuksia ja ohjaisi koko arvoketjua kohti puhtaampia ratkaisuja.

Hiilirajamekanismi ei ole täydellinen, mutta se on välttämätön. Oikein suunniteltuna ja toimeenpantuna se suojaa investointeja, ohjaa kulutusta kestävämpään suuntaan ja tukee teollisuuden vihreää siirtymää – juuri sitä, mitä metallinjalostajat tekevät joka päivä. ▲

PEKKA SUOMELA
TOIMINNANJOHTAJA
KAIVOSTEOLLISUUS R.Y.

Suomi on maailman houkuttelevin kaivosinvestointikohde – jos Fraser-instituuttia on uskominen

Fraser-instituutin vuosittaisen kaivosalan yrityksille suunnatun kyselyn mukaan Suomi on maailman houkuttelevin alue kaivosinvestoinneille vuonna 2024. Suomi sijoittuu kärkeen kansainvälisessä *Investment Attractiveness Index* -vertailussa, joka arvioi sekä mineraalipotentialia että politiikan vaikutuksia eri alueilla. Toiseksi sijoittui Nevada ja kolmanneksi Alaska. Vuonna 2023 Suomi jäi sijalle 17.

Raportin mukaan Suomen vahva sijoitus perustuu sekä merkittävään mineraalivarantojen potentiaaliin että vakaaseen ja selkeään sääntely-ympäristöön. Erityisesti toimiva lupaprosessi, luotettava infrastruktuuri ja ennustettava verotuskehys tukevat sijoittajien kiinnostusta. Kysely on kuitenkin tehty ennen hallituksen uusimpia päätöksiä korottaa kaivosveroa. Myös lupaprosessien sujuvuudesta voi olla montaa mieltä.

Fraser-instituutin vuosittaista tutkimusta on lähivuosina kritisoitu alhaisesta vastausprosentista sekä epäselvistä käsitteistä, mikä heikentää tutkimuksen luotettavuutta. Kriitikkissä mukana on ollut suomalaisille tuttu professori Magnus Ericsson. (P. Söderholm et al. 2023)

Lisäksi kyselyyn vastanneilla yhtiöillä voi olla kannustimia vaikuttaa tutkimuksen tuloksiin omaksi edukseen. Tämän vuoksi tutkimuksessa saatu sijoitus ei anna tarkkaa kuvaa alueiden todellisesta investointiympäristöstä.

On myönteistä, että Suomen kansainvälinen maine on hyvä. Kaivosteollisuus kantaa silti huolta nykyisten poliittisten päätösten vaikutuksesta tulevaisuuden maineeseen. Jos tuotanto ei ole kannattavaa, ei investointejakaan tule Suomeen. Samalla heikennetään koko Euroopan mineraalimavaraisuutta aikana, jolloin geopolittiset jännitteet käyvät yhä kuumemmiksi.

Hallitus on päättänyt nostaa kaivosmineraaliveroa merkittävästi ja suunnittelee kaivosten siirtämistä korkeampaan sähköveroluokkaan. Nämä päätökset ovat ristiriidassa sekä hallitusohjelman että kansallisen mineraalistrategian kanssa ja ne vaarantavat Suomen kyvyn turvata kriittiset raaka-aineet ja houkuttaa investointeja vihreän siirtymän tueksi. Toteutuessaan veronkorotukset vähentävät kansantalouden verokertymää pidemmällä aikavälillä ja heikentävät koko arvoketjun yritysten toimintaedellytyksiä Suomessa.

Tätä kirjoitettaessa on lausuntokierros juuri päättymässä, ja odotamme hallituksen budjettiriihen tuloksia. Toivottavasti hallitus ottaa lausunnoista vaarin ja tekee huolellista vaikutusarviointia ennen lainsäädännön muutoksia. Näin Suomi voi tosiaan tulevaisuudessaakin olla maailman houkuttelevin maa kaivosinvestoinneille. ▲

P. Söderholm et al., 2023, The perils of ranking mining countries and regions: a critical look at the annual survey of the Fraser Institute.

Laboratory services
for exploration
and mining

eurofins | **Labtium**

WWW.EUROFINS.FI | MYYNTI@EUROFINS.FI

AngloAmerican

Re-imagining
mining to improve
people's lives

finland.angloamerican.com

@AngloAmericanFI | @Finland - Anglo American

PERTTI VOUTILAINEN

Kuinka huonosti asiat oikein ovat?

Selailin vanhoja kirjoituksiani tarkoituksella palauttaa mieleen, mitä mieltä maailman menosta oli aikojen kuluessa oltu. Mielestäni olen itse ollut enemmän optimisti kuin pessimisti. Olin yllättyneet, kun vanhasta aineistosta löysin aika lailla pessimistisen itseni. Olin selvästi enemmän siteerannut huonoja kuin hyviä uutisia. Otan lähitököhdäksi pätkän tekstiä keväältä 2004: ”Kaikki tuntuu menevän väärään suuntaan. Sairaat ja vanhukset jäävät ilman hoitoa, lapset ilman päivähoitoa, huumeongelmaiset ilman korvaavia hoitoja ja eläkeläiset ilman pankkipalveluja”. Toki olin tiennyt, että eivät asiat noin huonosti olleet. Mutta miksi olin omassa tekstissäni siteerannut tuomiopäivän viestiä, jonka media ja poliittinen demagogia olivat luoneet? Hävetä kai pitäisi. Kansalaisille olisi voinut viestiä esimerkiksi, että kokonaisuutena katsoen äärimmäinen köyhyys ja lapsikuolleisuus maailmassa vähenevät.

Hyvät uutiset eivät ole uutisia. Tähän olemme tottuneet. Eikä tätä asiaa voi muuksi muuttaa. Kauan ei eläisi sellainen lehti, joka päivittäin vain kertoisi, että mitään epämukavaa ei edellisenä yönä ole tapahtunut. Kun kertoo jengitappelusta, menee irtonumeroita hyvin kaupaksi, ja lehden tuottaja rikastuu. Kun tiedonvälityksen tasapuolisuus kuitenkin on tavoiteltava asia, lupaan tulevaisuudessa olla tarkempi aiheita valitessani. Tosin pelkään, että tässä pyrkimyksessäni tuskin onnistun.

Miksi tasapuolinen tiedonvälitys on tärkeää? Tähän on helppo vastata. Kansallisen yhtenäisyyden kannalta on hyvä, jos kansalaisilla laajalti on samanlainen ja oikea kuva muun muassa taloustilanteesta. Kun muistellaan vaikkapa viime Vappuna kuultuja poliittisia puheita, tuntuu kovasti siltä, että vallalla on tahallisen väärinymmärryksen kulttuuri. Poliittisella vastustajalla väitetään olevan tahallinen tavoite pienen ihmisen nujertamiseen. Tähän minä en usko ollenkaan. Vilpittömästi luulen päättäjimmme tekevän parhaansa kansan elinolojen turvaamiseksi ja parantamiseksi.

Mutta parannuksia on vaikea panna toimeen, jos kaikkia muutoksia huonoiksi todettujen käytäntöjen korjaamiseksi vastustetaan. Ainakin muutos vaatii aikaa, mikä panee kärsivällisyyden kovalle koetukselle. Valistunutta diktaattoria moni alkaa kaivata panemaan asioita järjestykseen. Mutta valitettavasti kokemus yksinvaltioiden tekemisistä on huono, joten ainoaksi pelastustieksi jää yhdessä sopiminen. Siispä kaikki töihin ja toimiin yhteisymmärryksessä parempaa tulevaisuutta rakentamaan. Hehkuttakaamme Suomen asemaa maailman onnellisimpana maana. Se maine helposti mene-

tetään, jos iso osa sisäisestä energiasta jatkuvasti tuhlataan turhanpäiväiseen riiteltyyn.

Joko alatte uskoa, että aineksia hyviinkin uutisiin on olemassa? Eikä maataamme johda maailman huonoin hallitus, vaikka niin jatkuvasti toivotetaan. Enpä vaihtaisi nykyistä hallitustamme ainakaan Venäjän vastaavaan porukkaan. Enkä vaihtaisi amerikkalaiseenkaan. Kyllähän meilläkin paljon valehdellaan, mutta jotenkin sivistyneemmällä tavalla.

Mihin on maailma matkalla? Muutos on nopeaa, mutta kukaan ei tunne sen lopputulosta. Lyhyellä tähtäyksellä ilmastonmuutos muuttaa Perämeren rannikon nykyisen Rivieran kaltaiseksi loma-paratiisiksi, Kilpisjärvi jää Euroopan ainoaksi hiihtokeskukseksi, ja tekoäly hoitaa rutiinihommat. Pitemmälle ulottuvat ennusteet ovat vaikeampia. Tästä esimerkiksi sopii Amerikan patenttiviraston pääjohtajan yli kaksisataa vuotta sitten presidentille lähettämä kirje, jossa hän ehdotti johtamansa viraston lakkauttamista, koska kaikki tekemisen arvoiset keksinnöt oli jo tehty. Pieleen meni tämä ennuste, ja vielä paljon pahemmin myöhempi arvio lentomatkestämisen tulemisesta mahdolliseksi vasta tuhannen vuoden päästä.

Ei siis ole ihmeellistä, että mielipiteet eroavat, kun tulevaisuutta koskevia päätöksiä tehdään. Muistan venäläisten usein neuvotteluissa käyttäneen sanontaa ”iso maa, isot ongelmat”. Nyt käsillä olevaan kysymykseen sopesi sanonta, että jos isoja asioita ennustetaan, ovat toleranssit suuria. Ei kuitenkaan pitäisi riitaa rakentaa, vaan yhteistyössä etsiä toimivia ratkaisuja. Minusta puu pitää kaataa ja luonnon monimuotoisuus sivuuttaa silloin, kun rahaa tarvitaan särpimen hankkimiseen leivän päälle. Liiallinen ihanteellisuus tulee kovasti kalliiksi. Konsensus kannattaa. Darwin ei teorioissaan kieltänyt muutosta, mutta antoi evoluutiolle raamin, joka kertoo luontoäidin asettamista reunaehdoista.

Kyllä hyvin hoidettu ja harvennettu talousmetsä hienolta näyttää vanhoihin rämeikköihin verrattuna. Näin uskallan sanoa, vaikka vihreät viisaat ovat toista mieltä. Toivottavasti en heidän sielujaan liikaa loukkaa nyt heti, kun olen sovun rakentamisessa mielestäni hyvään alkuun päässyt.

”Voisitko ystävällisesti heittää minut kotiin”, pyysi kääpiö Tero Pitkämäeltä juhlien lopuksi.

TUOMO TIAINEN

Kitkahitsauksen kimpussa, osa 4

Edellisessä pakinassa (Materia 2/2025, ss. 82-83) kuvattulla improvioidulla koelaitteistolla ja sillä toteutetuilla laajoilla koesarjoilla saatiin varmistetuksi se, että kitkahitsaus ja valittu liitostyyppi soveltuivat asiakkaan vaatimukset täyttävän lopputuotteen valmistamiseen. Rakennetun koelaitteiston kapasiteetti riitti kuitenkin vain juuri ja juuri sillä hetkellä käytössä olleiden tuotedimensioiden hitsaamiseen eikä siinä ollut varaa tulevaisuudessa tarvittavaan tuotedimensioiden kasvattamiseen.

Laitteisto soveltuu myös käytettävyydeltään heikohkosti tarvittavien suurten kappalemäärien valmistamiseen. Siispä edessä oli juuri kyseisen tuotteen valmistukseen suunnitellun ja kapasiteetiltaan riittävän suurten tuotedimensioiden hitsaamiseen kykenevän kitkahitsauslaitteiston suunnittelu.

Olen aina ollut sitä mieltä, että jokaisen konetekniikan diplomi-insinöörin koulutuksen saaneen henkilön tulisi uransa aikana suunnitella ainakin yksi tuotantokone. Koin saaneeni tässä oman mahdollisuuteni.

Sovimme yrittäjän kanssa, että minun suunnitteluosuuteni kattaisi koneen perusrakenteen ja toimintajärjestelmän suunnittelun ja pääarakenteiden sekä -komponenttien mitoituksen ja valinnan. Detaljisuunnittelu ja valmistuspiirustusten tuottaminen samoin kuin tarvittavien sähkö-, hydraulikka- ja automaatiojärjestelmien suunnittelu ja yhteen kytkeminen päätettiin antaa yrittäjän tuntemien alan insinööri-toimistojen tehtäviksi.

Kävin innolla työhön käsiksi ja käytin muutamina seuraavina kuukausina kaiken vapaa-aikani laitteen suunnitteluun. Tavoitteena oli laitteisto, johon työntekijän tarvitsisi vain asettaa esikoneistetut hitsattavat kappaleet kiinnittimiinsä ja käynnistää hitsausprosessi. Sen päätyttyä hitsattu rakenne poistettaisiin laitteesta jatkokäsittelyyn ja uudet hitsattavat kappaleet laitettaisiin kiinnittimiin seuraavaa sykliä varten.

Tuntui luontevalta rakentaa laitteesta pystykarainen aiemman, sorviin rakennetun vaakakaraisen koelaitteen asemesta. Hitsausenergian varastointiin tarkoitettu vauhtipyörä sijoitettiin pystyakselille alimmaksi, sen yläpuolella olivat akselin pyörityselementti sekä akselin laakerointi. Ylimmäksi tuli varsinainen hitsauspää, jonka tuli olla sopivalla työskentelykorkeudella kappaleiden asentamista ja poistamista varten.

Vauhtipyörän mitoitus oli keskeisimpiä tehtäviä tulevaisuuden suurempia tuotedimensioita silmällä pitäen. Tutkimalla aiempien koesarjojen vauhtipyörän massa/pyörimisnopeusyhdistelmiä ja tuloksena syntyneitä virheittäviä liitospinta-aloja sain karkeasti määrittelyksi suurimpien tuotedimensioiden hitsaamiseen tarvittavan vauhtipyörän massan, kun pyörimisnopeus haluttiin pitää kohtuullisena.

Otin kuitenkin sekä pyörimisnopeuteen että massaan vielä ylimääräistä ”kasvunvaraa” sellaistenkin tarpeiden osalta, joita ei suunnitteluhetkellä ollut edes näkyvissä. Tuloksena sain vauhtipyörälle massan, joka oli huomattavasti koelaitteistossa käytettyä suurempi.

Valitun pystykaraperiaatteen ja vauhtipyörän koon perusteella hahmottuivat myös laitteiston putkipalkeista valmistettavan rungon rakenne ja sen päädimensiot. Samalla ratkesivat myös laakerointityyppi ja laakerien mitoitus. Laakerikoot taas määrittivät akselihalkaisijan. Akselin kestävyys käytössä syntyviä kuormituksia vastaan voitiin sen jälkeen tarkistaa. Pyörityslaitteisto sähkömoottoreineen sijoitettiin rungon alaosaan.

Laitteiston hitsauspää tarvittavine johteineen, hydraulisylinereineen ja kappaleiden kiinnittimineen sijoituivat rungon päälle. Johteiden mitoitus ja valinta, kiinnittimien perusrakenteen suunnittelu ja tarvittavien hydraulikan toimintojen kuvaus kuuluivat vielä suunnittelu tehtävääni. Sen jälkeen oli insinööri-toimistojen vuoro huolehtia detaljisuunnittelusta ja järjestelmän eri osien kytkemisestä toimivaksi kokonaisuudeksi.

Laitteisto valmistui aikanaan ja osoittautui pienten säätöjen ja virittelyn jälkeen tehtävänsä kykeneväksi. Se on nyt ollut tuotannossa lähes kolmenkymmenen vuoden ajan ja tänä aikana se on tarvinnut yhden perushuollon, kun pääakselin painelaakeri jouduttiin vaihtamaan. Kitkahitsattu komponentti on edelleen yrityksen tämän hetken päätuotteita.

Vuosittainen tuotantomäärä on suunnitteluvuosista lähes koluminkertaistunut ja käsittää tällä hetkellä noin 8 000 hitsaustapahtumaa vuodessa. Myös alkuperäisenä tavoitteena ollut alumiinivarren 12 millimetrin paksuus on kasvanut 18 millimetriin. Laitteisto on pystynyt täyttämään nämä kasvaneetkin vaatimukset.

Laitteiston suunnittelun ja varsinkin rakentamisen aika oli yrittäjälle taloudellisesti raskasta. Tuotteen osoittauduttua asiakkaan odotukset kaikin puolin täyttäväksi ja tuotannon päästyä täyteen vauhtiin tilanne kuitenkin vähä vähältä helpottui. Nyt yritys työllistää omistajan lisäksi muutaman henkilön ja tekee kohtuullisen hyvää tulostakin.

Seikkailut kitkahitsauksen kimpussa eivät kuitenkaan päättyneet tähän. 1990-luvun alussa alkoi maailmalta kuulua viestejä ns. kitkasekoitushitsauksesta tai tappikitkahitsauksesta, jota nykyään kutsutaan usein pyörivän työkalun kitkahitsaukseksi. Sitä pidetään viime vuosikymmenten suurimpiin kuuluvana hitsausteknisenä keksintönä. Totta kai sitäkin piti kokeilla myös tutkimusmaailmassa. Mitä sitten tapahtui, siitä kerrotaan seuraavassa ja kitkahitsaussarjan viimeisessä pakinassa. ▲

Hyvät Vuorimiesyhdistyksen jäsenet!

Epävakaista alkukesästä huolimatta saimme kokea erittäin kuumaa kesää. Tätä juttua kirjoittaessani mökin terassin lämpömittari näytti varjossa 35 astetta. Eipähän tarvitse lähteä ulkomaille aurinkolomalle. Toisaalta kesän lämmöstä on mukava kirjoitella jäähyväistekstiä tälle foorumille.

Lähes kymmenen vuotta sitten edeltäjäni Ari Juva pyysi minut mukaan yhdistyksen aktiiviseen toimintaan Vuorimiespäivien järjestelyjen muodossa. Valmistuneena kiltaktiivina olinkin jo alkanut kaivata yhdistystoimintaa ja päätin siirtyä tuumasta toimeen. Kuten sanotaan, loppu on historiaa. Vuosien varrella olen saanut seurata aitiopaikalta yhdistyksen kasvua ja kehitystä. Aloittaessani Vuorimiespäivien iltajuhlaan osallistui reilut 500 henkeä, minkä lisäksi ilmoittautumisjärjestelmässä piti erikseen ostaa juhlaan lippu ja valita erilliseltä sivulta plaseerauspaikka ilman, että järjestelmät keskustelivat keskenään. Siinä olikin melkoinen soppa.

Kun tätä lähes vuosikymmenen takaista tilannetta vertaa alkuvuoden tapahtumaan, jossa osallistujia oli iltajuhlassakin yli 700, ja ilmoittautumisjärjestelmässä voidaan dynaamisesti sijoittaa yli 50 pöytäseuruetta pöytiin ilman mikromanageeraamista, on helppo todeta, että yhdistyksemme toiminta on kasvanut ja kehittynyt erittäin positiiviseen suuntaan.

Nyt on siis oiva hetki siirtää pääsihteerin tehtävät seuraajalleni Liisa Haavanlammille, joka aloittaa tehtävässään 5.9. Liisa on monelle varmasti tuttu mm. viimeisimmästä pestistäan Materia-lehden toimitusneuvoston puheenjohtajana.

Lopuksi haluan kiittää Ari Juvaa siitä, että hän aikanaan kutsui minut mukaan yhdistyksen toimintaan, kaikkia jaostojen toimijoita ja hallituksen jäseniä kolmivuotisen pääsihteerikauteni aikana sekä erityisesti istuvaa puheenjohtajaamme Pentti Vihantoa ja varapuheenjohtajaamme Hannele Vuorimiestä, joiden kanssa työskentely on ollut opettavaista ja antoisaa. Tietysti iso kiitos kuuluu myös kaikille yhdistyksen jäsenille, koska ilman teitä ei olisi myöskään pääsihteeriiä.

Nähdään yhdistyksen tapahtumissa!
Vuorimiesterveisin,

TED NUORIVAARA
PÄÄSIHTEERI

VUORIMIESYHDISTYKSEN TOIMIHENKILÖITÄ 2025

PUHEENJOHTAJA
DI Pentti Vihanto
050 539 0314
etunimi.sukunimi@vuorimiesyhdistys.fi

VARAPUHEENJOHTAJA
DI Hannele Vuorimies
040 187 6060
etunimi.sukunimi@metso.com

PÄÄSIHTEERI/ Secretary General
DI Liisa Haavanlammi
040 8644541
liisa.haavanlammi@vuorimiesyhdistys.fi

WEBMASTER
DI Otto Kankaanpää
040 555 9260
etunimi.sukunimi@vuorimiesyhdistys.fi

RAHASTONHOITAJA/Treasurer
DI Leena K. Vanhatalo
050 383 4163
leena.sukunimi@vuorimiesyhdistys.fi

GEOLOGIJAOSTO
FM Mikko Numminen, pj
040 582 6657
mikko.numminen@copperstone.se
FM Anna-Riikka Pehkonen Ollila, sihteeri,
050 528 0771
anna-riikka.pehkonen-ollila@ains.fi

KAIVOS- JA LOUHINTAJAOSTO
DI Jussi Saavalainen, pj
040 869 0519
etunimi.sukunimi@forcit.fi

DI Riitta Rantakaulio, sihteeri
050 5905733
etunimi.sukunimi@nordkalk.com

RIKASTUS- JA PROSESSIJAOSTO/
DI Ville Lindblom, pj
040 712 7464
etunimi.sukunimi@basf.com
M.Sc. (YAMK) Elisa Patrikainen, sihteeri
045 609 5337
etunimi.sukunimi@endress.com

METALLURGIJAOSTO/
DI Miikka Marjakoski, pj
040 085 7521
etunimi.sukunimi@metso.com
DI Villiina Ikkäheimo, sihteeri
050 378 3480
etunimi.sukunimi@lux.fi

<https://vuorimiesyhdistys.fi/yhteystiedot/>

VUORIMIESYHDISTYS

Kaivosteollisuuden kemikaalit

BRENNTAG

Brenntag Nordic Oy kuuluu Brenntag-konserniin, joka on kemikaalijakelun globaali markkinajohtaja. Kaivosteollisuudessa Pohjoismaissa hyödynnämme globaalia osaamistamme ja kokemustamme.

Päätuotteet

- Aktiivihielet
- Ditiiofosfaatit
- Jauhinkuulat (myös kromiseosteiset)
- Kupari- ja sinkkisulfaatti
- Pölynestoaineet
- Kokooja-, painaja-, vaahdotus-, aktivointi- sekä pH-säätökemikaalit rikastukseen
- Prosessivesien käsittelykemikaalit

Palvelut

- Kemikaalitestaukset ja konsultaatio
- Varastointi- ja logistiikkapalvelut

Yhteystiedot

Brenntag Nordic Oy
Mikko Kähäri
puhelin 040 708 7006
mikko.kahari@brenntag.fi

www.brenntag.com

Korkeampi tuottavuus

Uudistunut ohjaamo

United. Inspired.

Tervetuloa tutustumaan Epirocin tuotteisiin ja palveluihin Maxpo-messuille! Osastollamme on esillä laaja kattaus uusinta teknologiaa edustavia kaivos- ja louhintalaitteita, hydraulisia lisälaitteita, porakalustoa sekä huoltopalveluja.

Esillä mm. päivitetty ja entistäkin tehokkaampi SmartROC T40 MKII-poravaunu, joka on saanut uuden entistä tilavamman ja ergonomisemman ohjaamon. Luokkansa johtava polttoainetehokkuus, älykkäät ominaisuudet ja lisääntynyt automaatio tekevät tästä vaunusta voittamattoman.

 Epiroc

epiroc.fi

ENDURON[®] HPGR

On & on & on & not one bearing failure

Only ENDURON[®] HPGR comes with a 10-year bearing warranty. Not that you'll need it. After all, there hasn't been one premature bearing failure to date.

ENDURON[®] HPGR delivers unmatched grinding efficiency, even when processing the hardest rocks, boosting mineral recovery. Expect $\geq 95\%$ equipment availability, so operators can rest assured production targets will be achieved whilst using the lowest possible resources.

With lowest energy consumption and no water or grinding media required, typical operating costs for HPGR based circuits are over 20% lower compared to conventional SABC circuits whilst reducing comminution CO₂ emissions by 30%. It's no wonder we say ENDURON[®] on and on and on.

Find out why. www.global.weir/ENDURON

WEHR

Mining technology for a sustainable future