

BILNAS

HANNU RINNE

*Polttopuiden
teko, varastointi
ja käyttö*

Perinnemestarin

KLAPIKIRJA

WSOY

HANNU RINNE

*P*erinnemestarin

KLAPIKIRJA

Werner Söderström Osakeyhtiö
Helsinki

Teos on osa Mediatehdas Dakar Oy:n Perinnemestari-hanketta
Teosta varten on saatu apuraha WSOY:n kirjallisuussäätiöltä
© Hannu Rinne ja Werner Söderström Osakeyhtiö 2013
Graafinen suunnittelu ja taitto: Jaana Viitakangas
Valokuvat ja piirroksot: Hannu Rinne

ISBN 978-951-0-39950-7
Painettu EU:ssa

KAIKKI TARVITSEVAT LÄMPÖÄ

Meillä on talo maalla. Talvella työpäivä alkaa tulen sytyttämällä Porinmattiin. Pelletti ja sähkö pitävät huoneet lämpiminä automaattisesti, mutta ajan salliessa ja nuukuuden iskiessä voi lämmittämisen hoitaa kokonaan puillakin. Tulisijoja on kaiken kaikkiaan kymmenen kappaletta: kaksi kaakeliuunia, yksi tiiliuuni, kaksi puuhellaa, kaksi Porinmattia, keskuslämmityskattila, valurautakamiina ja saunan kiuas.

Tulevaisuudentutkijat ovat esittäneet vision, jonka mukaan ihmiset jakautuvat kahteen ryhmään. Osa ihmisistä palvoo uutta tekniikkaa ja siirtää fyysisen työn koneille. Lämpöä tulee huoneeseen sopiva määrä hipaisunäyttöä koskettamalla. Asukkaan ei tarvitse tehdä muuta kuin huoltosopimus ja maksaa lasku, lämmitystekniikasta ei tarvitse ymmärtää mitään.

Vastakkaisella tavalla ajattelevat haluavat konkreettisen elämän. He pyrkivät eroon tekniikasta kasvimaan, luonnon, kantoveden, lammaskatraan ja klapi-lämmityksen äärelle. Ihminen on osa luontoa ja se saa tuntua: mikään ei ole automaattista, vaan oman elämän eteen on käytettävä myös lihaksia. Samalla säilyy ymmärrys elinympäristöstä ekologisenä kokonaisuutena.

Klapien polttaminen sopii molemmille ryhmille, sillä elintärkeän lämmön ohella ihminen kaipaa elämystä. Tulen räiske ja

siitä hehkuva lämpö on ikaikaisesti koettu hyväksi – kuinka liekkeihin voikaan tuijottaa loputtomasti. Nuotion äärelle on keräännytty kuuntelemaan tarinoita, on nuuhkittu puuhellan uunista nousevia tuoksujia, on kiivetty uunin pankolle nokosille, on painettu kohmeiset sormet peltiuunin kylkeä vasten, on hikoiltu saunassa.

Lähes kaikki suomalaiset käyttävät tulta jossain muodossa, pientaloissa on noin neljä miljoonaa tulisijaa. Tuli on sama vuosituhannesta toiseen, mutta monet asiat muuttuvat. Justeeri on vaihtunut moottorisahaksi ja hevosen on korvannut moto. Myös puiden hankinta on muuttunut. 1900-luvun jälkipuolella tyypillinen klapifirman asiakas oli rintamamiestalon isäntä, joka hurautti peräkärryn kanssa kauppiaan pihaan ja heitteli motillisen puita kyytiin. Nykyään asiakas voi olla uudessa talossa asuva perheenäiti, joka tilaa polttopuut netin kautta kotiin kuljettuna.

Kiitokset kaikille klapien tekijöille ja käyttäjille, joita olen saanut haastatella kirjaa varten. Kiitos vaimolleni Jaanalle, jonka kanssa lämmitämme taloa yhdessä.

Hannu Rinne

Pyhtään Kiviniemessä 3.9.2013

SISÄLTÖ

POLTTOPUU 10

- Lämpöä metsästä 11
- Puu on energiaa 14
- Kolme eri mittaa 15
- Hiilineutraalia energiaa 17
- Palamisen vaiheet 17
- Happea! 20
- Kuumuus 21
- Savu 21
- Kuiva puu 23
- Vain puhdasta puuta 24

PUIDEN KAATO 28

- Kaada talvella 31
- Kaada alakuulla 32
- Klapi kuivuu kesässä 34
- Älä sairastuta metsää 35
- Jätkä 36
- Näin kaadat puun 41
 - Ongelmapuut 47
 - Kiipeävä metsuri 50
- Työkalut 51
 - Saha 51
 - Moottorisaha 52
 - Terä 54
 - Ketjun villaaminen 56
 - Terän kireys 60
 - Suojavarusteet 60
 - Takapotku 61
 - Kirves 62
 - Kirveen teroittaminen 63
 - Tahko 64
- Kotimatka 67
 - Moottorikelkka 70
- Klapien ostaminen 70
- Mottitalkoot 71

POLTTOPUIDEN TEKO JA VARASTOINTI 78

- Polttopuukeskus 82
- Sahapukki 83
- Sahaushaarukka 87
- Sirkkeli 90
- Hakkuupölkky ja isku 93
- Innovaatiokirveet 97
- Klapikone 100
- Tehohalkojat 102
- Kuivumissuunta 104
- Liiteri 105
- Kuinka suuri liiteri? 105
- Hanki tai tee oma liiteri 112
- Väliaikaiset varastot 116
- Ammattina klapit 120

POLTTOPUIDEN KÄYTTÖ 126

- Hidasta ja nopeaa lämpöä 129
- Veto on fysiikkaa 132
- Varo häikämyrkytystä 134
- Kestäähän piippu 135
- Kaakeliuuni 137
- Peltiuuni 144
- Kamiina 147
- Porin Matti 147
- Puuhella 149
- Leivinuuni 150
- Saunan kiuas 154
 - Savusauna 155
 - Kertalämmitteinen kiuas 158
 - Aitokiuas 159
 - Jatkuvalämmitteinen kiuas 160
- Pata 160
- Keskukslämmityskattila 163
- Avotakka 164
- Muurari 165
- Nuohooja 167
- Tuhka on hyvä lannoite 170

Lähteet 176

Pelti auki!

PUUNKÄYTTÄJÄT

Metsuri 48

Klapiyrittäjä 74

Omakotitalon rakentaja 94

Keksijä 98

Liiterin tekijä 110

Kaupunkilaiset 138

Pitoemäntä 152

Nuohooja 168

POLTTOPUU

Puusta klapiksi •

Ylhäältä alas: puu, tukki, ranka, halko, klapi.

← ← Mitä pienemmäksi klapi pilkkoo, sitä paremmin ne kuivuvat. Aivan pieniä tikkuja ei kannata tehdä, sillä hieman suurempi, noin maitotölkin kokoinen klapi, palaa hitaammin ja luovuttaa lämpöä pidempään.

Puu käyttää kasvaessaan vettä, maassa olevia alkuaineita ja auringon energiaa. Palaminen on mysteeri, jossa satakin vuotta kertynyt *biomassa* muuttuu hetkessä takaisin alkuaineiksi ja lämmöksi. Palaminen on puhdas ja hiilineutraali prosessi, jos puu on kuivaa ja tuli saa sopivan määrän happea. Puu on myös lähienergiaa, jonka käyttö lämmityksessä lisääntyy jatkuvasti.

Puulla on metsän ja tulisijan välillä monta eri nimeä. Usein jopa kiivaillaan siitä, kuinka polttopuita tulisi nimittää. Eri puolilla Suomea ja eri perheissä uunin kitaan syydetään klapeja, lapuja, pilkkeitä tai halkoja. Tässä kirjassa puhutaan klapeista.

Kielitieteen ja kylän äijien lausuntojen perusteella homma menee näin: Metsässä kasvaa puu. Kun se kaadetaan ja karsietaan, maassa makaa runko. Määrämittaan sahattuna (3–5 metriä) siitä tulee pöllejä tai pölkkyjä. Jos pölkkyy on iso, halkaisija 15–20 senttimetriä tai enemmän, voidaan puhua tukista. Pienemmät, 6–14 senttimetriset, ovat rankoja tai vanhahtavasti propseja. Nämä ovat paperiteollisuuden kuitupuuta tai klapien raaka-ainetta. Halko on metrin mittaan sahattu ranka, joka halkaistaan ainakin kerran. Halko päätetään käyttötarkoituksen mukaan sopivan mittaisiksi klapeiksi.

Lämpöä metsästä

Suomalaisissa kodeissa käytetään vuodessa noin 6,7 miljoonaa kiintokuutiometriä polttopuuta noin neljässä miljoonassa tuli-

Puun kasvu •

1920-luvulla Suomen metsien puumäärä oli noin 1 500 miljoonaa kuutiometriä, nyt noin 2 305 miljoonaa kuutiometriä. 1920-luvulla vuotuinen kasvu oli noin 58 miljoonaa kuutiometriä, nyt noin 104 miljoonaa kuutiometriä. Määrien lisääntyminen johtuu soiden kuivattamisesta, leimikoiden nuoresta iästä ja puuston tiheydestä. Lannoittaminen ja ilmastonmuutoskin lisäävät kasvua.

← Suomen metsissä on puuta noin 2 305 miljoonaa kuutiometriä ja määrä kasvaa jatkuvasti. Uutta puuta kasvaa vuodessa noin 100 miljoonaa kuutiometriä, ja puuta käytetään vuosittain noin 70 miljoonaa kuutiometriä.

sijassa. Noin 60 prosenttia puista käytetään asuinkiinteistöissä, 30 prosenttia maatiloilla ja 10 prosenttia vapaa-ajan asunnoissa. Lähes kaikkiin uusiin omakotitaloihin rakennetaan tulisija lämmittämistä varten, joten ei ole yllätys, että tilastot osoittavat polttopuiden käytön lisääntyvän jatkuvasti.

Lähes joka kylällä on klapikauppias, ja hätätilassa polttopuita saa vaikka huoltoasemalta. Silti yli puolet puusta hankitaan yhä edelleen omasta metsästä ja pilkotaan itse. Neljännes tekee polttopuut itse, mutta ostaa tarvittavan raakapuun.

Klapikaupan osuus vuotuisesta polttopuukulutuksesta on noin viisi prosenttia. Puukaupalla onkin kasvupotentiaalia maaseudun lisäansiona, kun mökkiläiset haluavat päästä helpommalla ja saada saunapuut valmiiksi tehtyinä liiterin kulmalle kipattuna.

Sanotaan, että Suomi elää metsästä. Tällä on tarkoitettu laveastikin kaikkea salomaiden antia: talojen rakennuspuita, syötäviä kasveja ja riistaa, mutta ennen kaikkea myytävää puuta: tukkeja ja paperin raaka-ainetta. Puu myös lämmittää, sillä metsistä korjatusta puusta noin puolet poltetaan. Kotien osuus on tästä noin 15 prosenttia, paperia ja kartonkia tehdään noin 22 prosentista puuaineksesta. Kotien puupolttoa paljon suurempi määrä energiaa hyödynnetään, kun teollisuus polttaa omaa hukkapuutaan (mm. oksat, kuoret, sahanpuru) ja sellunkeiton jäteliemiä.

Puuaineksen käyttö vuosina 1990–2011

Puu on energiaa

Energian kannalta puun tärkein ominaisuus on paino. Mitä enemmän kuiva klapi painaa sitä enemmän siitä saa energiaa. Vanhastaan on tiedetty, että koivu on painavaa ja siitä saa parhaan lämmön. Kasvu ympäristön olosuhteet voivat kuitenkin muuttaa tilannetta: joskus koivu on kasvanut hyvällä paikalla ja siitä on tullut melko hötöä, kun taas kitukasvuinen mänty voi olla hyvin tiheää eli painavaa. Tihein kotimainen puu on omenapuu.

Mänty ja kuusi painavat jokseenkin saman verran, noin 350–500 kg/kiinto-m³, eivätkä leppä ja haapa ole kovin paljon kevyempiä. Painavin on koivu, jonka paino on noin 590–740 kg/kiinto-m³. Kun yrittää selvittää tarkasti, mikä on puun tiheys eli energiamäärä, ei ole helppoa löytää vastausta. Tutkimukset antavat keskenään ristiriitaisia lukuja, ja tulosten vaihteluväli on suuri.

Keskiarvon mukaan voidaan sanoa, että yksi heittokuutiometri kuivaa koivua painaa 243 kiloa ja yksi heittokuutiometri leppää painaa 183 kiloa. Yllättävää on, että puun energiamäärä painoa kohden on kaikilla puulajeilla suunnilleen sama: yhdestä kilosta puuta saa noin neljä kilowattia energiaa. Lahostakin polttopuusta saa energiaa, mutta huonolaatuisia klapeja kuluu paljon.

Puu myydään tilavuuden mukaan. On siis laskettava, että yhdestä heittomotista koivua saadaan 243 kg x 4,15 kWh/kg =

Tehoa puusta •

**1 pinokuutiometri koivua =
170 litraa kevyttä poltto-
öljyä**

Polttopuun lämpöarvo ja lämpömäärä (kosteus 20 %)

Puulaji	Lämpöarvo kWh/kg	Lämpömäärä KWh/irto-m ³
Mänty	4,15	810
Kuusi	4,10	790
Koivu	4,15	1010
Leppä	4,05	740
Haapa	4,00	790

Lähde: Ämmälä

1 010 kWh. Saman kokoisesta kasasta leppää saadaan 183 kg x 4,05 kWh/kg = 741 kWh. Leppä on siis neljänneksen heikom-
paa polttoainetta.

Puun energiamäärää tulee ymmärrettäväksi vertaamalla sitä kevyeen polttoöljyyn: yksi pinokuutiometri eli 1,7 heitto-
kuutiometriä kuivaa koivua vastaa 170 litraa eli hieman vajaata
tynnyrillistä polttoöljyä.

Kolme eri mittaa

Polttopuita myydään kuutiometreittäin, mutta sille on kolme
eri määritelmää: kiinto-, pino- ja heittokuutiometri. *Kiinto-
kuutio* (m³) on ajateltava yhdeksi puupalikaksi, jossa ei ole lain-
kaan tyhjää. Tällaista kasaa ei ole olemassa kuin teoriassa; siksi
viereisen lämpöarvoja kuvaavan taulukon lukemat on ilmoitet-
tu heitto- eli irtokuutiometrin mukaan.

Aikoinaan polttopuut tehtiin siistiin neliskanttiseen yhden
kuutiometrin kokoiseen pinoon eli mottiin, ja niitä myös myy-
tiin *pinokuutiona* (p-m³). Nopeuden ja kätevyyden takia puita
ei nykyään enää ladota jämptisti, vaan yleinen kauppamitta on
irto- eli *heittokuutio* (i-m³).

Pino- ja heittomotti täyttävät liiteriä eri tavalla. Pinokuutio
olisi tasan kuutiometrin kokoinen, mutta kun klapit heittelee
ilmavasti, samasta määrästä tuleeekin 1,7 kuutiometriä. Tämä

Puun kolme mittaa

Teoreettisissa laskelmissa puuta
mitataan kiintokuutiometreinä
(vasemmalla). Puukauppaa tehdään
yleensä heitto- eli irtokuutiomet-
reinä (oikealla). Huolellinen klapien
varastoija tekee pinon (keskellä).
Taulukossa olevien kertoimien avulla
voi arvioida, millainen kasa tulee
eri tavalla pinotusta mutta samasta
määrästä puuta.

on iloinen yllätys, mutta joskus klapin ostaja pettyy, kun klapi-kaupan pihassa katsottu iso sekalainen kasa onkin liiterissä siististi pinottuna pienen näköinen. Kun heittomotin pinoaa, on sen koko enää 0,6 pinokuutiometriä.

Hiilineutraalia energiaa

Elämme ekologisesti tiedostavaa aikaa. Tavaroiden kuluttaminen, liikkuminen paikasta toiseen ja asuminen pitäisi saada järjestettyä niin, että hiilidioksidipäästöt ovat mahdollisimman pienet.

Ikivanha energiamuoto, polttopuu, on ekologisesti ajateltuna mitä parhain. Puun polttamisesta vapautuu ilmakehään hiilidioksidia, mutta kaadetun puun tilalle kasvaa uusi, ja se sitoo itseensä saman määrän hiilidioksidia. Ihmisen hyödyksi jää auringon energia, jonka puu on sitonut itseensä pitkän kasvun aikana.

Puun polttaminen on tehtävä oikein, jotta syntyvät palokaasut olisivat mahdollisimman puhtaita. Jos puu on puhdasta ja kuivaa, pääsee ilmakehään vain vettä ja hiilidioksidia. Mineraleista osa jää tuhkaan, jota voi käyttää lannoitteena, ja osa kulkeutuu piipusta ulos pulverimaisena lentotuhkana.

Jos poltetaan märkiä puita, epämääräisiä roskia, liian matalla lämpötilalla tai liian vähällä ilmamäärällä, on palamien epätäydellistä ja savukaasujen seassa on paljon häkää, nokea ja hiilivedyistä syntyviä ihmiselle haitallisia orgaanisia yhdisteitä.

Lähes neljännes Suomen pienhiukkaspäästöistä tulee puupoltosta, joten oman uunin palamisprosessia kannattaa opetella säätämään oikein.

Palamisen vaiheet

Puun palaminen tapahtuu kolmessa vaiheessa sen jälkeen, kun ulkoinen lämmönlähde on sysännyt palamisprosessin liikkeelle.

Syttymisvaiheessa klapi kuivuu ja voimakkaan hapettumisreaktion seurauksena syntyy lämpöä, josta suuri osa kuluu klapin edelleen kuivattamiseen. Toisessa eli varsinaisessa

Puun alkuaineet

Hiili	50 %
Happi	43 %
Vety	6 %
Typpi	1 %
Muut alkuaineet	< 1 %

← Tulisija vetää sitä paremmin, mitä pidempi piippu on. Piipun on oltava riittävän pitkä myös paloturvallisuuden takia: sen on yletyttävä vähintään 0,8 metriä katon harjan yli. Kun puut palavat puhtaasti, piipusta tupruttaa lähinnä vesihöyryä.

palamisvaiheessa käynnistynyt reaktio hajottaa puuta ja synnyttää palavia pyrolyysi-kaasuja, jotka näkyvät liekkeinä puiden ympärillä. Puokappaleen palaminen ei ole näkyvää, ainoastaan kaasujen palaminen näkyy liekkeinä. Kolmas ja viimeinen vaihe, hiipuminen, on jäännöshiilen palamista. Hiipumis- eli hiillosvaihe luovuttaa paljon lämpöä, vaikka se ei muodosta näkyviä liekkejä.

Prosessin alkuvaiheessa palaminen tapahtuu puokappaleen ulkopinnassa. Klavin ydin on vielä kostea eikä siellä ole happea, joka on palamisen edellytys. Palamisen kuluessa uloin kerros häviää ”savuna ilmaan” ja uutta palamatonta puuta paljastuu hapelle alttiiksi.

Palaminen on monimutkainen prosessi, jossa edellä kuvatut palamisen vaiheet tapahtuvat pääsääntöisesti yhtäaikaaisesti. Vain hiillos on puhtaan, kaikesta muusta aineesta puhdistuneen hiilen palamista eli hapettumista. Jos hiili ei saa palamisen loppuvaiheessa tarpeeksi happea, siitä ei synny hiilidioksidia (CO_2), vaan hiilimonoksidia (CO) eli tappavaa häkää.

Lopuksi tulisijan pohjalla on vain tuhka, jossa ovat palamattomat alkuaineet.

Kemiallisena reaktiona palaminen on aineen yhdistymistä hapteen. Palamisen ainesosat – puu ja ilma – ovat olemassa koko ajan, mutta prosessi lähtee käyntiin vasta tarpeeksi suuressa lämpötilassa. Puu alkaa tummua jo 190 asteessa, mutta liekkipalon alin lämpötila on 510 astetta. Käynnistyttyään palaminen jatkuu niin kauan kuin palavaa ainetta on tarjolla.

Palamisen vaiheet

Alkulämpeneminen (vaikkapa tulitikku) kuivattaa puuta, jonka jälkeen syttyminen on mahdollista.

Syttymisen jälkeen käynnistyy pyrolyysivaihe, jossa kiinteään puun palamisesta syntyvät kaasut palavat näkyvinä liekkeinä. Prosessi jatkuu niin kauan kuin puuta riittää.

Palamisen loppuvaiheessa, jäännöshiilen palossa, ei synny enää liekkejä. Viimeinen vaihe kestää pitkään, sillä prosessi tapahtuu hitaasti vain pinnassa. Lämpöenergiaa vapautuu kuitenkin runsaasti.

Jäljelle jää vain pieni kasa tuhkaa, jossa on lähinnä mineraaleja.

Epäpuhdas palaminen synnyttää häkää, joka on myrkyllinen mutta energian toimiva kaasu. Toisen maailmansodan aikaan autoissa ja traktoreissa käytettiin polttoainepulan takia häkäpönttöjä, joissa syntynyt puukaasu johdettiin polttomoottorin sylinteriin. Paperipussissa olevia

pieniä, noin lapsen nyrkin kokoisia, puupalikoita poltetaan liian alhaisella happimäärällä hopean värisessä suuressa lieriössä. Vuoden 1945 Volvo T-41 traktori on kuvattu Kovelan traktorimuseossa. Suomeen tätä mallia on tuotu 20 kappaletta.

Koska palaminen tapahtuu puun pinnalla, on klapien kool-la vaikutus palamisen nopeuteen. Jos tulipesässä on kymmenen pientä kalikkaa, ne palavat paljon nopeammin kuin kolme suurta klapia, vaikka molempien kasojen paino olisi sama.

Sytytysvaiheessa kannattaa käyttää pienempiä puita, jotka syttyvät helpommin, mutta mahdollisen lisätäytön voi tehdä suuremmillakin puilla, jotka antavat lämpöä hitaasti. Hitaasti syntyvä lämpö ehtii siirtyä paremmin varaavaan tulisijaan kuin nopea palo.

Palamista ovat kaikki prosessit, joissa happi yhdistyy toiseen materiaaliin. Siksi lahoaminenkin on palamista. Lahonnut puunkappale näyttää toisinaan samalta kuin hiiltynyt puu.

Happea!

Hyvä palaminen edellyttää tulisijalta oikeanlaista suunnittelua, jotta prosessi saa koko ajan sopivasti happea. Vähähappisessa kitupalossa kaasut eivät pala kunnolla – ulos päättyy epäpuhtauksia ja kaikkea energiaa ei hyödynnetä. Liika ilmanvirtaus puolestaan viilentää palotilan lämpötilaa, mikä heikentää savukaasujen täydellistä palamista. Jälleen ulos karkaa energiaa ja epäpuhtauksia.

Karkeasti voi sanoa, että neljän klapikilon, yhden pienen pesällisen, puhtaaseen polttamiseen tarvitaan ilmaa vajaa 40 kuutiometriä. Tämä määrä ilmaa virtaa tulisijan läpi reilun tunnin aikana. Tulisija on siksi myös tehokas tuulettaja ja lämmön hukkaaja. Lämmittäjän onkin tarkkailtava tulta ja pidettävä veto sopivana, jotta palaminen on puhdasta ja toisaalta lämmintä ilmaa ei suotta tuuleteta ulos.

Arkkitehti ja puulämmitystutkija Erkki Hyytiäinen on tutkinut palamista kolmisenkymmentä vuotta, ja hänen suunnittelemassaan optimaalisessa tulipesässä ilma tarjotaan tarkoin määritellyllä tavalla. Ensiöilma ohjataan puiden alle tuhkaluukun kautta arinan läpi, ja toisioilma virtaa sisään tulipesän sivuilla olevien aukkojen kautta. Tämä takaa sen, että toisioilman happi ja puusta syntyvät palavat kaasut sekoittuvat tehokkaasti ja palavat puhtaasti.

Erilaisten tulisijojen käytöstä on yleisluontoisia ohjeita viimeisessä luvussa. Uusien tulisijojen oikeaa käyttöä kannattaa opiskella mukana tulevan käyttöohjeen avulla. Optimaalinen puhtausta ja lämpö saadaan harvoin sillä, että vain heittelee klappeja pesään, kun sopivalta tuntuu.

Kuumuus

Palamisen lämpötilan on oltava tarpeeksi korkea, jotta kaikki pyrolyysin synnyttämät kaasut palavat. Toisaalta liian korkea palamislämpötila synnyttää haitallisia typpioksideja.

Ihanteellinen palolämpötila on noin 820–980 astetta. Puun saa palamaan, eli se mustuu ja lohkeilee 190–600 asteen lämpötilassa, mutta siitä vapautuvat kaasut eivät pala, ne tarvitsevat 510–950 asteen lämpötilan. Jotta palamisen lopuksi jäljelle jäänyt hiillos palaa loppuun, tarvitaan 800–1000 asteen lämpötila. Hiilloksen loppuun palaminen tapahtuu parhaiten tulisijassa, jossa on tehokkaasti happea syöttävä arina. Tiilipohjaisessa uunissa on edellisen polttokerran tuhkat siivottava pois, jotta kekäleet eivät hautaudu tuhkaan.

Aikoinaan hehkuvat kekäleet eivät ole olleet ongelma: ennen tulitikkujen aikaa varastoitiin tulta eli kuumia hiiliä tuhkaan haudattuina. Kantasuomessa hiillosta kutsuttiin mähkäksi. Sana elää edelleen sanonnassa, *toimia tai etsiä umpimähkään*, hieman epämääräisesti. Vielä 1800-luvulla se on ollut sattumanvaraista tuhka- ja hiilloskasan pöyhimistä, jotta uudelle päivälle saisi valkean. Emäntä on aamulla pöyhinyt kasaa hiilihangolla ja puhallellut sinne tänne umpimähkään, jotta saisi tulen syttymään.

Savu

Sanotaan, että ei savua ilman tulta, mutta puhdas palaminen ei savuta. Savu on sivutuote, joka syntyy orgaanisten aineiden epätäydellisestä palamisesta. Näkyvä musta savu kertoo runsaista hiukkaspäästöistä ja vaarallisista kaasuyhdisteistä.

Yksi tällainen aine on akroleiini, joka kirvelee silmissä ja

PERINNEMESTARIN KLAPIKIRJA

Suomessa poltetaan kotien lämmitys-energiana vuosittain lähes kuusi miljoonaa kuutiota klapeja. Polttopuut ovat kotimaista ekoenergiaa ja lähes jokaiseen uuteen omakotitaloon tehdään puu-uuni. Suomi kylmenisi ilman klapeja!

Klapikirja esittelee klapien koko elinkaarren metsästä tulipesään Perinnemestarin taatulla historiaa kunnioittavalla otteella: Kuinka puut kaadetaan, miten ne pienitään ja varastoidaan, ja kuinka niistä saa energiatehokkaimmin lämmön irti.

Kirjassa esitellään erilaiset tulisijat, ja opastetaan sekä varastoimaan että polttamaan puut oikein. Historia on vahvasti läsnä työvälineistä mottitalkoisiin. Myös nyky-suomen klapiammattilaiset pääsevät kirjassa esiin. *Perinnemestarin klapikirja* sopii yhtä hyvin kokeneelle himopilkkäjälle kuin ensimmäisen kesämökkkinsä hankkineelle kaupunkilaisperheelle.

Hannu Rinne on kirjoittanut aiemmin kolme vanhoja rakennuksia käsittelevää kirjaa: *Perinnemestarin remonttikirja*, *Perinnemestarin matkaopas rannikon puukaupunkeihin* ja *Perinnemestarin rintamamiestalo*.

*Puu lämmittää kolmesti:
kaadettaessa,
halottaessa ja
poltettaessa.*

67.52
ISBN 978-951-0-39950-7
www.wsoy.fi
www.perinnemestari.fi

