

LIFE02 ENV/FIN/000329: Kukkia Circlet
TEKNINEN RAPORTTI 2002

SCC VIATEK OY
07.03.2003

SISÄLLYSLUETTELO

1. JOHDANTO	3
2. KERROSSTABILOINTI. PILOT 2002.....	3
2.1. KOHDE, ONGELMAT, TAVOITTEET	3
2.2. RAKENTEET	4
2.3. SIDEAINESEOKSET	6
2.4. RAKENTAMINEN	7
2.5. YMPÄRISTÖTUTKIMUKSET	9
2.6. SEURANTA	10
2.7. KUSTANNUSTEHOKKUUS	10
3. KUITUTUHKARAKENNE SORATIEN PERUSPARANTAMISEKSI. PILOT 2003.....	12
3.1. KOHDE, ONGELMAT, TAVOITTEET	12
3.2. RAKENTEET	12
3.3. MATERIAALIT	13
3.4. SEURANTASUUNNITELMA	13
4. POHJAVEDENSUOJAUSRAKENNE KUITUSAVESTA. PILOT 2003.....	14
4.1. KOHDE, ONGELMAT, TAVOITTEET	14
4.2. RAKENTEET	15
4.3. MATERIAALIT	15
5. KEVYEN LIIKENTEEN VÄYLÄT. PILOT 2003.....	15
5.1. KOHDE, ONGELMAT, TAVOITTEET	15
5.2. RAKENTEET	16
5.3. MATERIAALIT	18
5.4. KOHTEEN ENNAKKOTUTKIMUKSET 2002	18
6. YHTEENVETO JA JATKOTOIMENPITEET V. 2003	19

LIITTEET:

1. Pilot 2002 koerakennuskohteen kartta
2. Kerrosstabiloinnissa käytettävien sideaineseosten esitutkimustulokset
3. Sekoitusaseman tuhkien ja seosten laaduntarkkailu; vesipitoisuus
4. Sekoitusaseman yhteenvetoraportti
5. Työmaalla tehtyjen laadunvarmennustutkimusten tulokset
6. Teiden kantavuudet ennen rakentamista
7. Ympäristöseurannan tulokset; vesi- ja maanäytteet
8. Pilot 2003; kuitutuhkamateriaalien esitutkimustulokset
9. Pilot 2003; Mikkolanlahden ja SGT:n edustan maanäytteiden tutkimustulokset

1. JOHDANTO

Life-Environment hankkeen tavoitteena oli osoittaa teollisuuden sivutuotteisiin eli uusiomateriaaleihin perustuvien maarakennusteknologisten innovaatioiden olevan teknisesti, taloudellisesti ja ympäristövaikutuksiltaan kilpailukykyisiä vaihtoehtoja mm. alempiluokkaisen tieverkon parantamiseen. Hankkeessa testataan uusiomateriaaleihin perustuvaa maarakennusteknologiaa täysmittaisissa rakentamishankkeissa: soratien kunnostamisessa ja peruskorjauksessa, haja-asutusalueelle sopivan kevyenliikenteenväylän rakentamisessa, ja pohjavedensuojusrakenteessa.

Vuonna 2002 toteutettiin Luopioisissa, välillä Kuohijoki-Kyynärö, maantien 3201 perusparantaminen kerrosstabiloinnilla, jolloin kantavuudeltaan heikon ja routavaurioituneen soratien heikkolaatuinen vanha rakennekerros (murske) stabiloitiin käyttämällä lentotuhkaan perustuvia sideaineita. Stabiloidun rakenteen päälle levitettiin lisäksi kulutuskerrokseksi rakeistetulla suotojätteellä stabiloitua mursketta.

Vuoden 2003 aikana on tarkoitus testata pahoin routineen soratien perusparantamista korvaamalla murskerakenne kuitutuhkarakenteella, pohjaveden suojausrakenteen rakentamista kuitusavesta ja kuitutuhkan ja geovahvisteiden käyttämisestä uudenlaisten kevyen liikenteen väylien rakentamisessa haja-asutusalueille. Nämäkin pilotrakenteet toteutetaan Luopioisten kunnan alueella.

Pohjaveden suojausrakennetta ei testata pohjavesialueella, mutta tarkoituksena on osoittaa, että kuitusavea käyttämällä saadaan aikaan riittävän tiiviitä, mutta huomattavasti taloudellisempia rakenteita kuin tähän asti käytetyillä menetelmillä. Kevyen liikenteen väylien rakentaminen myös haja-asutusalueille ja maaseututaajamiin on liikenneturvallisuuden kannalta tärkeää, sillä alemman luokan ajoväylät ovat yleensä kapeita ja ahtaita, ja tämän vuoksi vaarallisia jalankulkijoille ja pyöräilijöille. Kevyen liikenteen väylien rakentaminen mainituille seuduille edellyttää kuitenkin, että rakentamiskustannukset saadaan mahdollisimman pieniksi. Tämän osoittaminen on eräs hankkeiden tavoitteista.

Tässä teknisessä raportissa selostetaan pääasiassa vuoden 2002 pilotrakentamista ja niitä toimenpiteitä, joita on tehty vuoden 2002 loppuun mennessä vuoden 2003 pilotrakentamista varten.

2. KERROSSTABILOINTI. PILOT 2002

2.1. Kohde, ongelmat, tavoitteet

Vuonna 2002 toteutetun pilotrakentamisen tavoitteena oli osoittaa, että vanhan soratien kerrosstabiloinnilla ja käyttämällä sideaineena teollisuuden sivutuotteita, kuten lentotuhkaa, päästään ekotehokkaampaan tulokseen kuin perinteisillä soratien kunnostusmenetelmillä. Kerrosstabiloinnin lisäksi kohteessa testataan uuden tyyppistä, suotojätteellä stabiloitua murskekulutusterrosta, joka on lujempi ja vähemmän pölyävä kuin normaali murskepinta.

Pilotrakennuskohde sijaitsee Luopioisten kunnassa maantien Mt 3201 tieosilla 03 ja 04 välillä Kuohijoki - Kyynärö. Kyseisellä tieosuudella ongelmana on ollut tien routivuus ja hyvin heikko kantavuus.

2.2. Rakenteet

Tien peruskorjausta testattiin stabiloimalla kantava murskekerros teollisuuden sivutuotteisiin perustuvilla uusilla side- l. stabilointiaineseoksilla. Samalla testattiin erilaisia uusia stabilointiseoksia. Pilotkohde sijaitsee Luopioisissa, Mt 3201:lla paaluvälillä 0 – 12180 (liite 1). Paalutus on laskettu alkamaan tieosan 03 kohdalta Kipparilasta, jossa vanha öljysorapäälyste päättyy. Pilotrakennuskohde koostuu vertailurakenneseoksista ja kerrosstabiloituista osuuksista seuraavasti (kuva 1):

- Plv. 0 – 1400: Vertailurakenne 2, kelirikkokunnostus. Pahimpien routapaikkojen kohdalle toteutettiin kelirikkokorjaus, jossa suodatinkankaan päälle pantiin noin 30 cm mursketta (0-32 mm). Kulutuskerrokseksi tuli noin 2 cm:n murskekerros (0-16 mm).
- Plv. 1400 - 2850: Vertailurakenne 1, ns. syyssorastus. Tielle levitettiin kauttaaltaan uusi 2 cm kulutuskerros murskeesta (0-16 mm). Tälle osuudella toteutetaan keväällä normaali kevätkunnostus eli tähän kulutuskerrokseen sekoitetaan suola pinnan kiinteyttämiseksi..
- Plv. 2850 – 4350: Kerrosstabiloitu rakenne A. Vanha tierakennekerros (20 cm) stabiloidaan sideaineella, joka sisältää lentotuhkaa ja yleissementtiä suhteessa 3:2. Sideaineen määrä on 10 % stabiloitavan runkomateriaalin (murskeen) massasta.
- Plv. 4350 – 5800: Alunperin vertailurakenteeksi tarkoitettulle osuudelle ajettiin 5 cm mursketta sekä päälle noin 5 cm kerros suotojätämurskeseosta paikallaan sekoittaen.
- Plv. 5800 – 7640: Kerrosstabiloitu rakenne B. Vanha tierakennekerros (20 cm) stabiloidaan sideaineella, joka sisältää lentotuhkaa ja Nordkalk Oy:n FTC:tä suhteessa 3:2. Sideaineen määrä on 10 % stabiloitavan runkomateriaalin (murskeen) massasta.
- Plv. 7640 – 8690: Kerrosstabiloitu rakenne A.
- Plv. 8690 – 9150: Suotojätevertailurakenteeksi tarkoitettu osuus tehtiin kerrosstabiloituna (B) rakenteena.
- Plv. 9150 – 9320: Suotojätevertailurakenteeksi tarkoitettu osuudelle ajettiin 5 cm mursketta sekä päälle noin 5 cm kerros suotojätämurskeseosta.
- Plv. 9320 – 10340: Kerrosstabiloitu rakenne E. Vanha tierakennekerros (20 cm) stabiloidaan sideaineella, joka sisältää lentotuhkaa, rikinpoistolopputuotetta ja yleissementtiä suhteessa 3:3:4. Sideaineen määrä on 10 % stabiloitavan runkomateriaalin (murskeen) massasta.
- Plv. 10340 – 12180: Kerrosstabiloitu rakenne A.

Kulutuskerrokset tehtiin joko 2 cm:n murskekerroksesta (0-16 mm) paaluvälille 0 – 2850 tai 5 cm + 5 cm murske + suotojätämurskeseos –kerroksesta paaluvälille 2850 –12180. Tämän jälkimäisen kulutuskerroksen päälle levitettiin vielä sitoutumisen parantamiseksi kivituhkaa

Kuva 1. Toteutuneet rakenteet eri tieosuuksilla.

Kuvissa 2 - 5 on periaatekuvat pilotkohteessa käytetyistä rakennetyypeistä.

Kuva 2. Kerrosstabilointirakenne A-E.

Kuva 3. Vertailurakenne 1.

Kuva 4. Vertailurakenne 2, kelirikkokunnostus.

Kuva 5. Murske + suotojättemurskeseos -rakenne.

2.3. Sideaineseokset

Kerrosstabiloinnissa sideaineena käytetyt sivutuotemateriaalit ovat peräisin UPM-Kymmene Oyj:n Jämsänkosken ja Kaipolan tehtaiden voimalaitoksilta (lentotuhka), Helsingin Energian voimalaitoksesta (rikinpoistolopputuote) sekä Kemira Chemicals Oy:ltä Kokkolasta (suotojäte). Sideaineena käytettiin lisäksi yleissementtiä ja FTC:tä. FTC on Nordkalk Oy:n toimittama sideaineseos, joka sisältää Finnstabi[®], teollisuushienokalkkia ja sementtiä suhteissa 1:1:1.

Suotojätettä muodostuu kalsiumkloridin valmistuksessa. Pilotrakentamisessa käytetty suotojäte on rakeistettu kalkilla Kemira Chemicalsin toimesta. Rakeistettu suotojäte muistuttaa olomuodoltaan Y-lannosta, mutta on pehmeämpää ja kostuessaan se hienontuu vähitellen murskeen seassa toimien murskekerrosta sitovana aineena kulutuskerroksessa.

Kerrosstabiloinnissa käytettäviä sideaineseoksia ja sideainemääriä testattiin SGT:n laboratoriossa esitutkimusohjelman mukaisesti parhaimman seoksen löytämiseksi. Liitteessä 2 on esitetty kaikkien

tutkittavana olleiden murskeeseen lisättyjen sideaineseosten esitutkimustulokset. Kuvassa 6 on esitetty niiden sideaineseosten lujuudet, jotka lopulta valittiin kerrosstabilointirakenteisiin. Kuvasta näkyy, että kerrosstabilointirakenteessa E käytetty lentotuhka-rikinpoistolopputuote-ylissementti-seos antaa selvästi lujimman tuloksen ja rakenteessa A käytetty lentotuhkan ja yleissementin seos heikoimman tuloksen.

Kuva 6. Kerrosstabilointimateriaaleiksi esitutkimusten perusteella valittujen murske + sideaineseosten laboratorionäytteiden lujuudet. (LT-K = Kaipolan lentotuhka, LT-J = Jämsänkosken lentotuhka, Yse = yleissementti, FTC = Nordkalkin Finnstabi[®] seos, RPT = rikinpoistolopputuote)

2.4. Rakentaminen

Massojen varastointi ja sekoitus tapahtui lopetetulla kaatopaikka-alueella Luopioisten Rankkimäessä. Yleissementti ja FTC toimitettiin Rankkimäkeen kuivina ja sivutuotteet kosteina. Sideaineet säilytettiin sekoitukseen saakka kasoissa ja silloissa. Kerrosstabiloinnissa käytetty sideaine sekoitettiin Tieliikelaitoksen asemasekoittimella, jonka jälkeen materiaaliseokset toimitettiin rakennuskohteeseen erä kerrallaan. Seoksia valmistettiin sitä mukaa kuin stabilointiprosessi tietyömaalla eteni. Kulutuskerrokseen sekoitettu kalkilla rakeistettu suotojäte sekoitettiin myös asemasekoittimella Rankkimäessä varastoituna olleeseen murskeeseen sekä paikallaan tiehöylän avulla sekoittamalla paaluvälillä 4350-5800.

Rakentaminen aloitettiin suunnitelman mukaisesti 19.8.2002 seoksen sekoittamisella ja kuljetuksella rakennuskohteelle, jossa tienpintaa oli kasteltu ja ennalta määrätyiltä osuuksilta oli vanhasta tierakenteesta kivet harattu pois. Sideaineen levitys tehtiin asfaltinlevittimellä ja jyrsintä vanhaan murskekerrokseen stabilointijyrsimellä. Tavoitesyvyys oli 20 cm, mutta joissakin paikoin jouduttiin tyytymään 10 cm syvyyteen tienpohjasta paljastuvien isojen kivien ja kallion vuoksi. Jyrsinnän jälkeen

pinta muotoiltiin höylällä ja rakenne tiivistettiin 1-valssijyrällä vähintään kuudella ylityskerralla. Pintaan ajettiin myöhemmin, syyskuun alussa murskekerros (5-10 cm) kulutuskerrokseksi.

Rakennusjärjestys oli seuraava: kerrosstabiloitu rakenne A, kerrosstabiloitu rakenne B, kerrosstabiloitu rakenne E ja viimeiseksi vertailurakenteet. Pilotrakennuskohde tieosilla 03 ja 04 saatiin valmiiksi 27.8.2002.

Rakentamisen aikana ilmeni ongelmia kuivan sään vuoksi. Sideaineseos kuivui ajoittain liikaa ja alkoi pölytä. Toisena työpäivänä seokseen päätettiin lisätä vettä kuivumisen vähentämiseksi ja levitettävän sideaineen määrää lisättiin aikaisemman 44 kg/m^2 sijasta 46 kg/m^2 . Samoin aamulla ennen töiden alkua tien pintaan lisättiin vettä säiliöautoilla tien rungon kosteuden lisäämiseksi.

Laadunvalvontaa suoritettiin sekä sekoituspaikalla että tietyömaalla. Sekoituspaiikalla tarkkailtiin sekä tuhkan että seosten vesipitoisuuksia (tulokset liitteessä 3). Seosten tavoitevesipitoisuus oli 7.5 %, mutta kuivumisesta ja pölyämisestä johtuen seokseen jouduttiin lisäämään vettä ja tavoitevesipitoisuutta korotettiin. Tietyömaalla tehtiin koetiivistyksiä Troxler-mittauksin tiivistystyön tarkkailemiseksi ja ohjaamiseksi. Koetiivistyksen yhteydessä tehtiin Proctor-sullontasarja toiselta tiivistyskokeen seurantapisteeltä otetulla näytteellä laadunvalvonnassa käytettävien maksimikuivavirttiheyden ja optimivesipitoisuuden tarkistamiseksi. Kerrosstabilointirakenteiden työmaalla valmistettujen koe-kappaleiden puristuslujuustulokset ja, vertailun vuoksi, laboratorion ennakkotutkimustulokset, on esitetty kuvissa 7 ja 8. Kaikki tietyömaan laadunvalvontatulokset ovat koottuina liitteessä 5.

2.5. Ympäristötutkimukset

Pilotrakennuskohteen lähiympäristön kaivoista, maaperästä (tiekohteen ojanpuoleiselta reunalta) sekä kohteesta Kukkiajärveen ja Kynnäröjärveen laskevista ojista (tiekohteen läheisyydestä) otettiin vesi- ja maanäytteet ennen rakentamista. Näytteistä teetettiin monialkuaineanalyysit (Al, As, B, Ba, Cd, Cr, Cu, Mn, Mo, Ni, Sb, Se, Zn) sekä määritettiin näytteiden pH ja sähkönjohtavuus (liite 7). Tuloksia tullaan vertaamaan vuosittain syksyisin otettavien seurantanäytteiden analyysituloksiin.

Kuva 7. Kerrosstabilointirakenteiden puristuslujuudet (28 d) tien keskilinjalla. Työmaakappaleet. Musta viiva palkkien yläosassa ilmaisee mitattujen puristuslujuuksien vaihteluväliä.

Kuva 8. Kerrosstabilointirakenteiden puristuslujuudet (28 d) tien reunoilla. Työmaakappaleet. Musta viiva palkkien yläosassa ilmaisee mitattujen puristuslujuuksien vaihteluväliä.

2.6. Seuranta

Pilot 2002 rakennuskohteella ja sen ympäristössä tullaan tekemään seurantamittauksia ja –testejä vuosien 2003-2005 aikana taulukon 1 mukaisesti. Seurannalla kerätään tietoa kerrosstabilointirakenteiden kunnosta ja toimivuudesta sekä kerrosstabiloinnissa käytettyjen sideaineiden ympäristövaikutuksista. Esimerkiksi ennen rakentamista vuonna 2000 tehtyjä kantavuusmittauksia (liite 6) tullaan vertaamaan keväiden 2003-05 kantavuusmittauksiin.

Silmämääräinen seuranta pilotkohteessa syksyllä 2002 ja vuoden 2003 alussa on osoittanut tien pysyneen hyväkuntoisena, myös vertailurakenteen osalta, mikä oli odotettavissakin kuivan kesän ja syksyn johdosta.

Taulukko 1. Pilotrakennuskohteen 2002 seurantasuunnitelma.

Tehtävä	Ohje	Hoitaa	Vuosi/neljännes															
			02	03				04				05						
			4	1	2	3	4	1	2	3	4	1	2	3	4			
Kuntotarkistus; videointi	Silmämääräinen	TLL, Viatek	x		x					x								
Kantavuus	Pudotuspaino	TLL			x		x		x		x				x			
Rakennetutkimukset	Poranäytteet	Viatek				x					x							
Kaivovedet, ymp.	Epäorgaaniset	Viatek				x					x						x	
Maanäytteet, ymp.	Epäorgaaniset	Viatek				x					x						x	

2.7. Kustannustehokkuus

Projektin eräänä tavoitteena oli vertailla sorateiden kunnostuksessa teollisuuden sivutuotteiden hyväksikäytön tuotantoprosessia ja sen kannattavuutta perinteiseen tuotantoprosessiin. Pilotoitu tuotantoprosessi oli seuraava:

- kivien haraus noin 20 cm:n syvyydeltä; kaivinkone, erikoiskuha
- tien rungon kastelu ennen työpäivän alkua; vesisäiliöauto
- tuhkan ja muiden sivutuotteiden sekoitus sementin kanssa; Tieliikelaitoksen sekoitusasema
- sekoitetun massan kuljetus työkohteeseen, kuljetusmatka keskimäärin 12 km; kuorma-autot
- sekoitetun massan levitys soratien pintaan; asfaltin levitin
- levitetyn massan sekoitusjyrsintä 10 – 20 cm:n syvyyteen, tienpinnan tasoitus ja jyrsäys; jyrsin, jyrsä ja tiehöylä

- suojamurskekerroksen (5 cm) kuljetus, kuljetusmatka keskimäärin noin 30 km, levitys ja tassa; kuorma-autot, tiehöylä
- kulutuskerrosmateriaalin, johon oli sekoitusasemalla sekoitettu suotokakku, kuljetus, kuljetusmatka noin 12 km ja levitys; kuorma-autot ja tiehöylä
- kivituhkan kuljetus ja levitys pintakunnon parantamiseksi; kuorma-autot

Tuotantoprosessissa oli lukuisia koneita. Tuotantoprosessi ja siihen liittyvä sivuotteiden ja sideaineiden kuljetuslogistiikka toimi tehokkaasti. Työn aikana tapahtui pari työstä riippumatonta laiterikkoa, mikä aiheutti koko logistiikkaketjun pysähdyksiä.

Taulukko 2. Kukkia Circelet 2002 stabilointitöiden ja vertailuosuuksien kustannukset.

Stabiloitu osuus		€	
Asemasekoitus		48390	
Sementti rahteineen		56148	
FTC ja RPT rahteineen		17074	
Sekoitusjyrsintä töineen		62564	
Kerrostyöt, sis. kulj., koneet ja mat.		97606	
Ojitus ja Haraus		22489	
Henkilökulut		37805	
Suunnittelu ja laadunvalvonta		68684	
Stabiloitu osuus yhteensä		410760	€ 2,44 Mmk
	kilometrihinta	44026	€/km 0,26 Mmk/km
Vertailu osuus yhteensä		80360	€ 0,48 Mmk
- kelirikko		73438	€ 0,44 Mmk
	kilometrihinta	52456	€/km 0,32 Mmk/km
- syyssorastus		6922	€ 0,04 Mmk
	kilometrihinta	4774	€/km 0,03 Mmk/km
Yhteensä		491120	€

Pituudet	12180 m
- stabiloidut osuudet	9330 m
- vertailuosuudet	2850 m
(1400m/kelirikko + 1450m/syysorastus)	

Kustannusseurannan perusteella stabiloidun rakenteen, jonka kokonaispituus oli 9330 metriä, kokonaiskustannuksiksi tuli noin 411 000 euroa eli kilometrikustannus oli 44 026 €/km (noin 260 000 mk/km). Tarkempi jakauma eri töihin on taulukossa 2. Vertailuosuuden, jonka pituus oli 2850 metriä, kokonaiskustannukset olivat 80 400 euroa eli kilometrikustannukset olivat kelirikkokorjaus -osuudella 52 456 €/km ja syyssorastus -osuudella noin 4800 €/km. Kustannukset ovat suurelta osin työkustannuksia, joissa ei ole katetta mukana. Toisaalta pilotoinnissa on aina sellaisia kustannuseriä, joihin pidempikestoisessa työssä voitaisiin vaikuttaa alentavasti. Edellä olevan taulukon perusteella kustannukset ovat kohtuullisella tarkkuudella oikeita ja kuvaavat tämäntyyppisen työn todellista hintaa.

Varsinaisen stabilointityön toteutusaika oli kaksi viikkoa. Tuotantoprosessia arvioitaessa voidaan todeta, että tämäntyyppisen stabilointityön työsaavutus on noin 2 km/työpäivä. Tämän lisäksi on aikaa varattava etukäteen rumputöiden ja kivien haraamiseen. Ojituksen päivittäinen työsaavutus ja myös kerrostöiden työsaavutus on sama eli noin 2 km päivässä. Töitä ei voi tehdä yhtä aikaa samalla kohtaa, mutta ketjuttamalla ojitus, kivien haraus, jyrskintä ja kulutuskerrosten teko saadaan työsaavutus hyväksi. Kustannussäästöjä syntyy erityisesti silloin, jos samalta sekoitusasemalta voitaisiin tehdä useita soratien parannuksia. Työsaavutus voisi olla keskimäärin jopa 1-2 km työvuorossa.

3. KUITUTUHKARAKENNE SORATIEN PERUSPARANTAMISEKSI. PILOT 2003

3.1. Kohde, ongelmat, tavoitteet

Luopioisten kunnassa sijaitseva kelirikko-ongelmainen Pihtisalmentie (Pt 13981, Auraanpohjan tie- osuus) peruskorjataan kesällä 2003 pahimmilta vaurio-osiltaan yhteensä 500 metrin matkalta kuitutuhkarakennekerroksella.

3.2. Rakenteet

Vanhan tierakenteen pintaa tasataan ja päälle tulee 20 cm:n kuitutuhkakerros (kuva 9). Kuitutuhkarakennekerroksen päälle tulee 10 cm:n kulutuskerros murskeesta (0-16 mm).

Kuva 9. Pihtisalmentielle rakennettavan kuitutuhkarakenteen poikkileikkaus.

3.3. Materiaalit

Rakennekerroksessa on suunniteltu käytettävän Jämsänkosken lentotuhkan (LT) ja siivoustietteen (SJ) seosta. Siivoustietettä I. kuitusavea käytetään seossuhteissa U1:U2:U3 (2:1:1). Aikaisemmissa esitutkimuksissa mukana ollutta Kaipolan tuhkaa käytetään vain tarvittaessa.

Kuitutuhkarakennekerroksessa käytettäviä runko- ja sideaineseoksia testattiin SGT:n laboratoriossa parhaimman seoksen löytämiseksi vuoden 2002 esitutkimusohjelman mukaisesti; tulokset ovat liitteessä 8. Vuonna 2003 tehdään kahdella kuitutuhkaseoksella vielä tarkistustestejä laboratoriossa: SJ:LT 10:7 + FTC 6 % ja SJ:LT 10:10 + FTC 6 %. Tämän lisäksi pyritään optimoimaan murskeen ja rakeistetun suotojätteen seosta kulutuskerrosmateriaalina.

Edellä mainittu testausohjelma koskee myös kevyen liikenteen väylissä käytettäviä materiaaleja.

3.4. Seurantasuunnitelma

Pilot 2003 kohteissa on suunniteltu teknistä ja ympäristönseuranta-a vuosien 2003-2005 aikana taulukon 3 mukaisesti. Seurannalla tarkkaillaan kuitutuhka- ja pohjavedensuojusrakenteiden kuntoa ja toimivuutta sekä niiden ympäristövaikutuksia.

Taulukko 3. Soratien peruskorjauksen kuitutuhkarakenteen 2003 seurantasuunnitelma.

Seurantakohde	Menetelmä	Suorittaja	Vuosi / vuosineljännes											
			03				04				05			
			1	2	3	4	1	2	3	4	1	2	3	4
Kuntotarkistus; videointi	Silmämääräinen	TLL, Viitek		E E		x		x		x		x		
Kantavuus	Pudotuspaino	TLL				x		x		x		x		
Rakennetutkimukset	Poranäytteet	Viitek				x			x					
Vesinäytteet, ymp.	Epäorgaaniset	KL / Viitek			E				x			x		
Maanäytteet, ymp.	Epäorgaaniset	Viitek			E				x			x		

E = ennakkotarkistus

Ympäristöseurannaksi on esitetty ympäristölupahakemuksessa seuraavaa:

Vesinäytteet otetaan ennen rakentamista ja sen jälkeen syksyisin vähintään kaksi vuotta rakentamisen jälkeen. Vesinäytteet otetaan rakentamiskohteiden läheisyydessä sijaitsevista kaivoista kunta-liittymän (KL) työterveystarkastajan toimesta. Kaivokartoitus suoritetaan ennen rakentamista touko-kesäkuussa 2003.

Maanäytteet otetaan ennen rakentamista ja rakentamisen jälkeen syksyisin vähintään kaksi vuotta rakentamisen jälkeen. Maanäytteet otetaan veden virtauksen alapuolelta, pilotrakenteen läheisyydestä, n. 1-2 metrin päässä rakenteen sivulta ja sivutuotemassakerrosten alapuolisesta maakerroksesta asiaan soveltuvalla näytteenottimella.

Vesi- ja maanäytteistä määritetään epäorgaanisten alkuaineiden pitoisuudet (tärkeimmät, käytettävän tuhkan laatuun perustuvat alkuaineet ovat As, B, Ba, Cd, Cr, Cu, Mo, Ni, Sb, Se, Zn) ja pH, sähkönjohtavuus, sekä DOC / TOC (kuitusaven vuoksi).

4. POHJAVEDENSUOJAUSRAKENNE KUITUSAVESTA. PILOT 2003

4.1. Kohde, ongelmat, tavoitteet

Pihtisalmientien peruskorjauksen yhteydessä testataan kuitusaven toimivuus pohjavedensuojusrakenteena. Suojusrakenne kulkee Pihtisalmientien luiskassa noin 20 - 30 metrin matkalla ja ulottuu 5 metrin päähän tiestä. Todellisuudessa koerakennuskohde ei sijaitse pohjavesialueella (ei suojaustarvetta). Rakentamisen jälkeen seurataan suojusrakenteen tiiviyyttä ja sen kehittymistä vuosittain (v. 2004, 2005, mahdollisesti pitempäänkin) infiltrometrimitauksin ja laboratorinäytteistä tehtävin vedenläpäisevyyskokein.

4.2. Rakenteet

Pohjavedensuojusrakenteena käytetään 0.5 metrin kuitusavikerrosta. Suojusrakenne tulee kokonaisuudessaan olemaan kuvan 10 mukainen.

4.3. Materiaalit

Pohjavedensuojusrakenteessa käytetään siistauslietettä eli kuitusavea. Vuonna 2003 tehtävissä ennakkotutkimuksissa on mukana vain yksi siistausjätelajike U1, jolle tehdään laboratoriotestejä (esim. Proctor, vedenläpäisevyys, jäätymis-sulamiskoe) ja määritetään lisäkomponenttien tarve.

Kuva 10. Periaatekuva pohjavedensuojusrakenteesta.

5. KEVYEN LIIKENTEEN VÄYLÄT. PILOT 2003

5.1. Kohde, ongelmat, tavoitteet

Luopioisiin rakennetaan Mt 322:n varrelle noin 4 kilometrin pituinen kevyen liikenteen väylä (2-3 erilaista rakenneratkaisua) käyttämällä hyväksi kuitutuhkamateriaaleja ja geovahvisteita. Kyseisellä tieosuudella on kevyen liikenteen turvallisuusongelmana ollut tien kapeus ja siitä johtuvat vaaratilanteet. Kevyen liikenteen väylien lisääminen haja-asutusalueille/maaseututaajamiin edellyttää, että rakentamiskustannukset saadaan mahdollisimman pieniksi. Pilotkohteessa tavoitteena on osoittaa toteutettavien ratkaisujen kustannustehokkuus käyttämällä hyväksi teollisuuden sivutuotteita.

5.2. Rakenteet

Mikkolanlahden ja kirkonkylän kohdalla kevyen liikenteen väylä rakennetaan erillisinä ”väylinä”. Mikkolanlahden pehmeikölle tehdään kelluva rakenne (kuva 11), muuten toteutetaan kiinteälle penkereelle tehty ratkaisu (kuva 12). Muilla kohdin kevyen liikenteen väylä kulkee Mt 322:n yhteydessä, jota levennetään molemmilta puolilta 1 metrillä (kuva 13). Levennykset tehdään jyrkentämällä nykyistä luiskaa ja lujitetaan geovahvisteilla.

Kuva 11. Kevyen liikenteen väylän rakennekuva; Mikkolanlahden pehmeikölle suunniteltu kelluva rakenne.

Kuva 12. Kevyen liikenteen väylän rakennekuvat; Mikkolanlahden ja kirkonkylän kohdalle kiinteälle penkereelle suunnitellut rakenteet.

Kuva 13. Kt 322:n yhteyteen suunnitellun kevyen liikenteen väylän rakennekuvat.

5.3. Materiaalit

Rakennusmateriaalina käytetään kuitutuhkaa ja geovahvisteita. Materiaalien jatkotutkimusohjelma esitetään luvussa 3.3.

5.4. Kohteen ennakkotutkimukset 2002

Suunnitellun kevyen liikenteen väylän maaperä tutkittiin maatutkaluotauksella syksyllä 2002. Maatutkauksella saatiin tietoa linjauksen pohjasuhteista, maaperäkerrostumista ja kallionpinnan sijainnista. Luotauksen yhteydessä otettiin ns. suokairalla näytteitä Mikkolanlahden pohjukan pehmeiköltä laboratorioissa tehtäviä peruskokeita varten (tulokset liitteessä 9). Myöhemmin otettiin lisää näytteitä koekuoppien kaivuun yhteydessä myös muilta kohdilta kevyen liikenteen väylän linjausta. Tietoja käytetään hyväksi suunniteltaessa tarkemmin kevyen liikenteen väylän rakenteita.

6. YHTEENVETO JA JATKOTOIMENPITEET V. 2003

Life-Environment hankkeen, Kukkia Circelet, tarkoituksena on osoittaa, että mm. sorateiden ja muiden alemman luokan tierakenteiden peruskorjauksessa ja rakentamisessa saadaan aikaan kestävämpiä ja taloudellisempia tuloksia käyttämällä uusiomateriaaleja ja siihen liittyvää uutta teknologiaa kuin suorittamalla hoitotoimenpiteet, peruskorjaus ja rakentaminen perinteisillä menetelmillä. Tämän lisäksi uusiomateriaaleja käyttämällä säästetään uusiutumattomia luonnonvaroja ja suojellaan ympäristöä, kuten kauniita soraharjuja ja kallioita sekä elintärkeitä pohjavesivarjojamme.

Vuonna 2002 on testattu soratien peruskorjausta yli 12 kilometrin pituisella maantiellä Luopioisissa stabiloimalla olemassa olevaa murskekerrosta erilaisilla lentotuhkaan perustuvilla sideaineilla sekä levittämällä stabiloidun kerroksen päälle, kulutuskerrokseksi, rakeistetulla suotojätteellä sidottua mursketta. Vertailun vuoksi osa peruskorjauksesta ja kunnostuksesta on toteutettu kahdella perinteisellä vaihtoehdolla; kelirikkokunnostuksena tai kulutuskerroksen lisäyksenä. Toteutetun kohteen teknisiä ominaisuuksia ja ympäristövaikutuksia tullaan seuraamaan usean vuoden ajan tämän rakentamisen jälkeen. Arviolaskelmat uuden toteutuksen kustannuksista verrattuna perinteisiin osoittavat, että stabiloidun rakenteen kilometrikustannus oli 16 % edullisempi (8430 €/km) kuin kelirikkokorjaus -osuuden.

Vuoden 2002 aikana tai alkuvuodesta 2003 on todettu stabiloidun tien samoin kuin sen vertailuosuuksien pysyneen hyvässä kunnossa. Ensimmäiset seurantaan liittyvät näytteenotot, mittaukset ja analyysit tehdään syksyllä 2003.

Vuonna 2002 tehtiin myös runsaasti materiaalitestauksia sopivien seossuhteiden hakemiseksi sekä vuoden 2002 että vuoden 2003 pilotteja varten. Materiaalien tarkistustestauksia ja rakeistetun suotojätteen sekä murskeen optimisuhteen hakemista jatketaan vielä vuoden 2003 kevään laboratoriotestauksin. Myös pääosa pilot-2003 rakennesuunnitelmista toteutettiin vuoden 2002 aikana; keväällä 2003 rakenteet ja niiden mitoitus tarkennetaan ja sovitaan lopullisesti ottaen huomioon myös ympäristölupaviranomaisen (Pirkanmaan ympäristökeskus) päätökset. Pilot-2003:n eri rakenteet on tarkoitus toteuttaa heinä-syyskuussa 2003.

Kukkian kierros MT 3201 (pilot 2002) 7.8.2002 1(2)

Kukkian kierros MT 3201 (pilot 2002) 7.8.2002 2(2)

KUKKIA CIRCLER, PILOT 2002: KERROSSTABILOINNIN KÄYTETTÄVIEN SIDEAINESEOSTEN ESITUTKIMUSTULOKSET

LT-J = Lentotuhka Jämsänkoski
 LT-K = Lentotuhka Kaipola
 Yse = Yleissementti

KUKKIA CIRCLET, PILOT 2002: SEKOITUSASEMAN TUHKIEN JA SEOSTEN LAADUNTARKKAILU

- vesipitoisuus

Aika	Tuhka		Seos				
	(LT-K) w [%]	(LT-J) w [%]	LT : Yse (65:35) w [%]	LT : Yse : vesi (60:33.9:6.1) w [%]	LT : Yse : vesi (62.5:34.2:3.3) w [%]	LT : FTC : vesi (62.5:34.2:3.3) w [%]	LT : RPT : Yse : vesi (32:26.2:35.3:6.3) w [%]
19.08.02	22.9 – 25.6		11.5 – 16.5				
20.08.02	4.7 – 21.0		6.1 – 13.5	13.1 – 19.5			
21.08.02	13.8	18.3 – 24.8		14.2 – 15.9			
22.08.02	16.0	20.5 – 23.4	8.6 – 11.0	15.1 – 17.8	15.8 – 17.7		
23.08.02						16.2 – 17.5	
26.08.02		18.0				14.7 – 19.8	13.3 – 13.5
27.08.02		28.4					13.4 – 17.0

LT-K = Kaipolan lentotuhka

FTC = Nordkalkin Finnstabiliseos

LT-J = Jämsänkosken lentotuhka

RPT = rikinpoistolopputuote

Yse = yleissementti

SEKOITUSASEMAN YHTEENVETORAPORTTI
 LUOPIOINEN MT 3201 7 03-04 KUOHIJOKI – KYYNÄRÖ
 LIFE01 ENV/FIN/000329: Kukkia Cirlet

Materiaali A

19.-22.8.2002

	Tot.- Ton yks.	Tot.-%	Tav.-%
Lentotuhka (kostea)	760,700 t	62 %	53,3 % (kosteaana)
Sementti	418,167 t	34 %	35,6 %
Lisä vesi	46,355 t	4 %	11,1 %
Yhteensä	1225,222 t	100 %	100,0 %

Materiaali B

23.-26.8.2002

	Tot.- Ton yks.	Tot.-%	Tav.-%
Lentotuhka (kostea)	283,900 t	63 %	53,3 % (kosteaana)
FTC	150,454 t	33 %	35,5 %
Lisä vesi	16,208 t	4 %	11,1 %
Yhteensä	450,562 t	100 %	99,9 %

Materiaali E

26.-27.8.2002

	Tot.- Ton yks.	Tot.-%	Tav.-%
Lentotuhka (kostea)	109,600 t	33 %	26,5 % (kosteaana)
Sementti	120,268 t	36 %	35,8 %
Rikinpoistolopputuote	82,799 t	25 %	26,5 %
Lisä vesi	21,687 t	6 %	11,1 %
Yhteensä	334,355 t	100 %	99,9 %

KUKKIA CIRCLER, PILOT 2002: KOERAKENNUSKOHTEEN TYÖMAALLA TEHDYT LAADUNVARMENNUSTUTKIMUKSET

Kerrosstabilointi A (plv. 2850-4350)

Sijainti/ Paalu	Koekappaleet					Troxler-mittaukset rakenteesta			Huom.
	Keskiosa/ Reunaosa	w [%]	Tiivistys- työmäärä [isk./krs]*	Kuiva- tiheys [kg/m ³]	Puristus- lujuus [MPa]	Keskiosa/ reunaosa	w [%]	Kuiva- tiheys [kg/m ³]	
2850						Keski	7.6	1919	
						Vas.	5.4	1882	
2900						Keski	6.8	1950	
						Vas.	6.7	1927	
2950						Keski	5.7	1930	
						Oik.	5.8	1922	
3000	Keski	8.0	5 x 25 5 x 7.4	2046 1963	2.7	Keski	6.1	1927	
	Oik.	7.5	5 x 7.4	1889	2.6	Vas.	6.0	1918	
3050						Keski	5.7	1932	
						Oik.	6.2	1920	
3100						Keski	7.4	1927	
						Vas.	6.5	1943	
3150						Keski	5.8	1922	
						Oik.	6.4	1925	
3200						Keski	5.3	1943	
						Oik.	5.8	1933	
3250						Keski	5.2	1920	
						Vas.	5.1	1922	
3300						Keski	5.1	1943	
						Oik.	5.5	1932	
3335	Keski	5.3	5 x 25 5 x 7.4	2050 1953	1.8	Keski	4.5	1929	
	Vas.	12.5	5 x 7.4	1876	3.4				
3350						Keski	5.1	1927	
						Vas.	4.9	1933	
3400						Keski	4.1	1920	
						Oik.	4.4	1932	
3450						Keski	5.2	1924	
						Oik.	4.3	1922	
3500						Keski	5.0	1926	
						Oik.	5.2	1922	
3550						Keski	4.4	1926	
						Vas.	5.1	1934	
3600	Keski	5.6	5 x 25 5 x 7.4	2065 1952	3.1	Keski	10.0	1844	
	Vas.	9.6	5 x 7.4	1853	6.0	Oik.	6.9	1798	
3650						Keski	7.4	1888	
						Vas.	8.4	1838	
3700						Keski	6.5	1821	
						Oik.	6.5	1790	
3750						Keski	7.4	1823	
						Vas.	8.2	1837	
3800						Keski	8.4	1843	
						Oik.	9.1	1857	
3850						Keski	8.8	1854	
						Vas.	9.1	1843	
3900	Keski	11.8	5 x 25 5 x 7.4	1920 1809	5.3	Keski	9.2	1827	
	Oik.	11.0	5 x 7.4	1805	5.9	Vas.	9.1	1832	
3950						Keski	9.1	1862	
						Oik.	9.0	1857	
4000						Keski	8.8	1863	
						Vas.	9.5	1874	

4030	Keski	8.4	5 x 25 5 x 7.4	2023 1915	5.9				
	Vas.	10.3	5 x 7.4	1892	9.1				
4050						Keski	9.0	1854	
						Oik.	8.2	1844	
4100						Keski	11.8	1806	
						Vas.	9.0	1866	
4150						Keski	9.8	1825	
						Oik.	8.8	1864	
4200						Keski	9.5	1863	
						Vas.	10.9	1819	
4250						Keski	14.4	1765	
4300						Keski	9.0	1863	
						Oik.	8.9	1854	
4350						Keski	9.0	1863	
						Vas.	9.5	1863	

Kerrosstabilointi A (plv. 7640-8690)

Sijainti/ paalu	Koekappaleet					Troxler-mittaukset rakenteesta			
	Keskiosa/ Reunaosa	w [%]	Tiivistys- työmäärä [isk./krs]	Kuiva- tiheys [kg/m ³]	Puristus- lujuus [MPa]	Keskiosa/ reunaosa	w [%]	Kuiva- tiheys [kg/m ³]	Huom.
7700						Keski	13.8	1864	
						Oik.	12.8	1852	
7750						Keski	12.4	1823	
						Vas.	10.5	1843	
7800	Keski	8.9	5 x 25 5 x 7.4	1979 1890	6.9	Keski	11.7	1900	
	Vas.	9.5	5 x 7.4	1782	7.4	Oik.	12.6	1875	
7850						Keski	11.4	1884	
						Vas.	11.1	1802	
7900	Keski	8.5	5 x 25 5 x 7.4	1955 1873	8.0	Keski	10.7	1917	
	Vas.	8.9	5 x 7.4	1919	7.2	Oik.	11.1	1912	
7950						Keski	10.5	1746	
						Vas.	9.9	1783	
8000						Keski	11.4	1797	
						Oik.	10.7	1844	
8050						Keski	13.7	1849	
						Vas.	13.8	1894	
8100						Keski	13.2	1759	
						Oik.	13.2	1862	
8150						Keski	11.9	1865	
						Vas.	11.3	1853	
8200						Keski	10.1	1847	
						Oik.	10.7	1822	
8250						Keski	11.8	1842	
						Vas.	12.4	1837	
8300	Keski	9.9	5 x 25 5 x 7.4	2056 1998	7.6	Keski	11.8	1857	
	Vas.	14.0	5 x 7.4	1608	6.8	Oik.	12.1	1833	
8350						Keski	11.8	1871	
						Vas.	12.0	1857	
8500	Keski	10.7	5 x 25 5 x 7.4	2012 1989	3.1				
	Vas.	9.6	5 x 7.4	1912	3.8				
8700						Keski	9.0	1919	
						Vas.	7.8	1922	
8750						Keski	9.1	1924	
						Oik.	7.8	1917	

Kerrosstabilointi A (plv. 10340-12180)

Sijainti/ paalu	Koekappaleet					Troxler-mittaukset rakenteesta			
	Keskiosa/ Reunaosa	w [%]	Tiivistys- työmäärä [isk./krs]	Kuiva- tiheys [kg/m ³]	Puristus- lujuus [MPa]	Keskiosa/ reunaosa	w [%]	Kuiva- tiheys [kg/m ³]	Huom.
10350						Keski	7.5	1781	
						Oik.	8.4	1753	
10400						Keski	11.6	1885	
						Vas.	10.7	1873	
10450						Keski	7.8	1863	
						Oik.	10.3	1850	
10500	Keski	8.5	5 x 25 5 x 7.4	1996 1924	3.4	Keski	7.8	1867	
	Vas.	7.4	5 x 7.4	1969	4.9	Vas.	6.8	1853	
10550						Keski	6.8	1873	
						Oik.	7.4	1884	
10600						Keski	9.1	1813	
						Vas.	9.0	1807	
10650						Keski	7.8	1843	
						Oik.	9.5	1833	
10700						Keski	7.5	1843	
						Vas.	7.8	1838	
10750						Keski	9.5	1962	
						Oik.	8.8	1943	
10800						Keski	10.0	1945	
						Vas.	11.0	1922	
10850						Keski	8.8	1932	
						Vas.	7.9	1927	
10900	Keski	10.1	5 x 25 5 x 7.4	1945 1861	5.0	Keski	9.8	1943	
	Oik.	9.8	5 x 7.4	1791	3.0	Vas.	7.8	1912	
10950						Keski	6.8	1957	
						Oik.	7.6	1933	
11000						Keski	11.8	1728	
						Vas.	12.4	1722	
11050						Keski	11.8	1853	
						Oik.	10.9	1844	
11100						Keski	12.9	1794	
						Vas.	13.4	1766	
11150						Keski	9.7	1803	
						Oik.	8.8	1788	
11200	Keski	8.1	5 x 25 5 x 7.4	2075 1997	2.1	Keski	9.9	1907	
	Vas.	9.2	5 x 7.4	1975	1.4	Vas.	10.3	1893	
11250						Keski	7.2	1811	
						Vas.	8.5	1797	
11300						Keski	8.2	1934	
						Vas.	6.8	1922	
11350						Keski	6.9	1922	
						Vas.	7.8	1907	
11400						Keski	8.8	1714	
						Vas.	9.5	1757	
11450						Keski	8.8	1813	
						Vas.	9.5	1810	
11500						Keski	6.8	1846	
						Oik.	6.0	1833	
11550						Keski	9.4	1853	
						Vas.	8.8	1773	
11600	Keski	7.8	5 x 25 5 x 7.4	2028 1906	7.1	Keski	6.8	1843	
	Oik.	9.4	5 x 7.4	1926	4.1	Oik.	7.4	1812	
11700						Keski	10.4	1922	
						Vas.	7.1	1943	

11750						Keski	9.2	1833	
						Vas.	10.0	1810	
11800						Keski	8.8	1824	
						Vas.	7.9	1817	
11850						Keski	8.7	1817	
						Vas.	7.9	1810	
11900						Keski	8.4	1859	
						Vas.	9.5	1843	
11950						Keski	7.8	1922	
						Vas.	8.8	1907	
12000						Keski	6.8	1981	
						Vas.	7.5	1963	
12050						Keski	8.5	1907	
						Oik.	7.8	1878	
12100						Keski	7.1	1932	
						Vas.	8.5	1943	

Kerrosstabilointi B (plv. 5800-7640)

Sijainti/ paalu	Koekappaleet					Troxler-mittaukset rakenteesta			
	Keskiosa/ Reunaosa	w [%]	Tiivistys- työmäärä [isk./krs]	Kuiva- tiheys [kg/m ³]	Puristus- lujuus [MPa]	Keskiosa/ reunaosa	w [%]	Kuiva- tiheys [kg/m ³]	Huom.
5800	Keski	9.0	5 x 25 5 x 7.4	2030 1948	2.2				
	Oik.	8.7	5 x 7.4	1893	2.6				
5850						Keski	7.2	1913	
						Oik.	6.8	1932	
5900						Keski	6.4	1889	
						Vas.	7.4	1873	
5950						Keski	8.3	1840	
						Oik.	7.8	1817	
6000						Keski	7.7	1814	
						Vas.	6.8	1763	
6050						Keski	8.4	1797	
						Oik.	7.5	1777	
6100						Keski	9.0	1853	
						Vas.	7.6	1832	
6150						Keski	9.0	1853	
						Oik.	6.1	1833	
6200	Keski	7.2	5 x 25 5 x 7.4	2108 1943	1.6	Keski	9.9	1882	
	Vas.	8.3	5 x 7.4	1982	1.9	Vas.	8.8	1860	
6250						Keski	8.4	1752	
						Oik.	7.1	1773	
6300						Keski	6.4	1780	
						Vas.	5.4	1801	
6350						Keski	8.8	1922	
						Oik.	9.8	1908	
6400						Keski	11.3	1912	
						Vas.	10.3	1907	
6450						Keski	7.8	1953	
						Oik.	8.4	1950	
6500	Keski	8.0	5 x 25 5 x 7.4	2008 1933	3.0	Keski	9.8	1973	
	Vas.	7.4	5 x 7.4	1955	2.8	Vas.	9.1	1964	
6550						Keski	8.8	1811	
						Oik.	10.4	1813	
6600						Keski	8.4	1795	
						Vas.	9.4	1773	
6650						Keski	8.8	1833	
						Oik.	6.1	1816	
6700						Keski	3.5	1817	
						Vas.	4.0	1822	
6750						Keski	4.6	1843	
						Oik.	3.4	1837	

6800						Keski	11.3	1902	
						Vas.	10.8	1887	
6850						Keski	6.8	1870	
						Oik.	9.5	1853	
6900						Keski	9.8	1850	
						Vas.	10.8	1824	
6950						Keski	11.1	1853	
						Oik.	9.6	1837	
7000						Keski	9.8	1853	
						Vas.	10.7	1827	
7050						Keski	9.8	1853	
						Oik.	10.7	1850	
7100	Keski	7.3	5 x 25 5 x 7.4	2069 1992	1.2	Keski	10.3	1843	
	Oik.	7.8	5 x 7.4	1955	1.3	Vas.	9.5	1837	
7200						Keski	10.3	1840	
						Vas.	9.5	1843	
7250						Keski	10.4	1853	
						Vas.	10.1	1843	
7300	Keski	8.9	5 x 25 5 x 7.4	2014 1941	2.9	Keski	10.3	1842	
	Oik.	12.3	5 x 7.4	1855	3.8	Vas.	9.5	1862	
7400						Keski	10.1	1822	
						Vas.	8.8	1857	
7450						Keski	11.1	1886	
						Oik.	10.2	1863	
7500						Keski	5.6	1963	
						Vas.	6.8	1953	
7550						Keski	7.9	1743	
						Oik.	8.4	1733	
7600						Keski	7.8	1811	
						Vas.	9.5	1780	

Kerrosstabilointi E (plv. 9320-10340)

Sijainti/ paalu	Koekappaleet					Troxler-mittaukset rakenteesta			
	Keskiosa/ Reunaosa	w [%]	Tiivistys- työmäärä [isk./krs]	Kuiva- tiheys [kg/m ³]	Puristus- lujuus [MPa]	Keskiosa/ reunaosa	w [%]	Kuiva- tiheys [kg/m ³]	Huom.
9350						Keski	8.2	1843	
						Vas.	7.4	1837	
9400						Keski	9.1	1837	
						Vas.	8.4	1822	
9450						Keski	6.9	1957	
						Oik.	7.4	1943	
9500						Keski	8.2	1943	
						Vas.	8.5	1933	
9550						Keski	10.5	1853	
						Oik.	9.6	1846	
9600	Keski	7.6	5 x 25 5 x 7.4	2101 1947	5.5	Keski	7.2	1949	
	Oik.	6.6	5 x 7.4	2067	9.4	Vas.	7.8	1953	
9650						Keski	7.2	1996	
						Oik.	6.7	1982	
9700						Keski	6.9	1953	
						Vas.	6.5	1953	
9750						Keski	7.4	1923	
						Oik.	10.5	1937	
9800	Keski	8.6	5 x 25 5 x 7.4	2114 2026	5.3	Keski	10.4	1953	
	Oik.	7.5	5 x 7.4	1999	6.0	Vas.	9.5	1944	
9850						Keski	8.1	1914	
						Oik.	7.9	1917	
9900						Keski	8.4	1943	
						Vas.	7.8	1933	

9950						Keski	9.5	1964	
						Oik.	10.4	1943	
10000						Keski	9.7	1973	
						Vas.	10.5	1953	
10050						Keski	9.7	2010	
						Oik.	8.8	1997	
10100						Keski	9.5	2015	
						Vas.	8.2	2025	
10150						Keski	8.5	1992	
						Oik.	7.8	1987	
10200	Keski	8.1	5 x 25 5 x 7.4	2200 2122	2.1	Keski	8.7	2007	
	Vas.	10.6	5 x 7.4	2037	1.7	Vas.	7.9	1992	
10250						Keski	10.0	1991	
						Oik.	8.8	1977	
10300						Keski	7.8	2027	
						Vas.	8.8	2022	
10350						Keski	6.3	1857	
						Oik.	7.8	1843	

LIITE 5 (6/6))

* 5 x 7.4 iskua = 7+7+7+8+8 iskua

KUKKIA CIRCLER, PILOT 2002: PILOTTIRAKENNUSKOHTIEN TEIDEN KANTAVUUDET ENNEN KOERAKENTAMISTA

KUKKIA CIRCLLET, PILOT 2002: YMPÄRISTÖSEURANTA

Vesinäytteiden analyysitulokset (Geologian tutkimuskeskus, geolaboratorio)

		Al	As	B	Ba	Cd	Cr	Cu	Mn	Mo	Ni	Sb	Se	Zn	pH	EC
		µg/l	µg/l	µg/l	µg/l	µg/l	µg/l	µg/l	µg/l	µg/l	µg/l	µg/l	µg/l	µg/l		mS/m 25°C
		+ 139M	+ 139M	+ 139M	+ 139M	+ 139M	+ 139M	+ 139M	+ 139M	+ 139M	+ 139M	+ 139M	+ 139M	+ 139M	143l	143l
L02799019	1.Laine	<1	0,34	3,23	4,93	<0.02	<0.2	33,3	59,7	0,22	2,57	<0.02	<0.5	242	7,1	9,04
L02799020	2.Kankaanpää	1,78	0,08	34,0	6,84	<0.02	<0.2	19,9	18,8	1,01	0,77	0,04	<0.5	99,2	7	26
L02799021	3.Alenius	62,1	0,13	27,9	15,5	0,07	0,3	96,5	4,46	0,07	1,71	0,06	<0.5	113	6,5	9,59
L02799022	4.Tulokas	29,5	0,09	7,60	11,3	0,07	<0.2	395	22,1	0,07	1,63	0,02	<0.5	79,3	6,6	10,3
L02799023	5.Makinen	35,9	0,23	20,1	9,09	<0.02	0,29	3,81	5,7	0,24	0,89	0,05	<0.5	5,02	6,8	9,78
L02799024	6.Lappi	21,5	0,38	31,4	17,5	0,02	0,31	19,7	2,67	0,20	0,94	0,08	<0.5	61,5	6,8	17,2
L02799025	7.Laine K.	10,6	0,09	8,83	6,40	0,08	<0.2	123	18,0	0,15	1,40	0,05	<0.5	290	6,5	9,99
L02799026	8.Laine S:	5,69	0,13	5,59	8,21	0,03	<0.2	51,0	0,88	0,35	0,78	0,03	<0.5	68,2	6,5	9,95
L02799027	10.Lehto	13,8	0,27	10,2	10,2	<0.02	<0.2	70,4	84,4	0,31	2,59	0,02	<0.5	25,3	6,4	11,8
L02799028	15.Koivuniemi	<1	33,2	84,7	0,49	<0.02	<0.2	0,21	4,84	2,99	0,35	0,66	<0.5	4,51	8,1	37,1
L02799029	16.Huttunen	<1	0,10	13,2	6,86	0,19	<0.2	127	21,0	0,35	15,1	0,02	0,89	65,0	6,3	16,3
L02799030	19.Setälä	2,94	0,34	7,29	11,2	<0.02	0,30	2,82	2,70	0,13	0,29	0,05	<0.5	12,0	6,8	17,2
L02799031	Lahde	16,9	0,36	7,99	5,70	0,05	0,27	4,53	0,65	0,16	1,02	0,04	<0.5	9,08	6,6	13,6
L02799032	Oja 4830	173	0,66	5,29	8,74	0,02	0,51	1,39	66,1	0,15	2,89	0,04	<0.5	5,39	6,3	6,47
L02799033	Oja 5060	54,1	0,46	5,33	5,67	0,02	0,24	0,58	31,3	0,09	2,90	<0.02	<0.5	2,93	6,8	14,9
L02799034	Oja 8690	547	3,15	3,64	8,04	0,1	0,85	2,25	38,9	0,16	3,31	0,04	<0.5	18,1	5	5,87
KRITEERIT/ STM 461/2000																
Kemialliset laatuvaatimukset (max)			10	1000		5	50	2000			20	5	10			
Laatusuosituksen (max tavoitearvot)		200							50						6,5-9,5	250
Muut / STM 1994					700					70				3000		

KUKKIA CIRCLLET, PILOT 2002: YMPÄRISTÖSEURANTA

Maaperänäytteiden analyysitulokset (Geologian tutkimuskeskus, geolaboratorio)

		pH	EC	Al	As	B	Ba	Cd	Cr	Cu	Mn	Mo	Ni	Sb	Se	Zn
			mS/m 25°C	mg/kg	mg/kg	mg/kg	mg/kg	mg/kg	mg/kg	mg/kg	mg/kg	mg/kg	mg/kg	mg/kg	mg/kg	mg/kg
		206l	206l	+503Pp	+503M	+503M	+503M	+503M	+503M	+503M	+503Pp	+503M	+503M	+503M	+503M	+ 03Pp
L02799050	Maa PL 3600	5,2	2,4	9880	12,1	<1	64,7	0,05	40,5	28,1	151	2,56	11,3	<0.02	0,81	36,2
L02799051	Maa PL 4600	5,2	2,7	10700	9,61	<1	70,5	0,05	42,6	29,5	173	2,18	11,6	<0.02	0,89	39,6
L02799052	Maa PL 6400	5,0	2,4	6780	5,15	<1	42,2	0,03	26,1	18,4	121	1,38	7,48	<0.02	0,54	25,8
L02799053	Maa PL 8230	4,7	3,1	10100	7,70	<1	42,6	0,09	27,4	21,1	129	1,01	12,4	<0.02	<0.5	34,1
L02799054	Maa PL 9010	5,0	5,7	11700	12,2	<1	76,5	0,11	46,0	36,8	179	2,45	13,1	<0.02	1,07	47,7
L02799055	Maa PL 9885	4,6	7,8	11000	11,0	<1	68,2	0,05	41,4	32,4	163	2,67	10,9	<0.02	0,96	38,0
L02799056	Maa PL 11675	4,9	9,9	11800	8,09	<1	68,4	0,06	31,7	29,6	157	1,21	13,5	<0.02	0,52	39,5
KRITEERIT (Valtioneuvoston asetuseritys v. 2000)																
Tavoitearvo					13	5	600	0,3	80	32		5	40	5	1	90
Raja-arvo					60	50	600	10	500	400		200	300	40	10	700

KUKKIA CIRCLER, PILOT 2003: ESITUTKIMUKSET

LT-J = Lentotuhka Jämsänkосki
 LT-K = Lentotuhka Kaipola
 KS = Kuitusavi
 Yse = Yleisementsi

KUKKIA CIRcelet, PILOT 2003 ESITUTKIMUKSET: MIKKOLANLAHDEN JA SGT:N EDUSTAN KEVYEN LIIKENTEEN VÄYLÄN MAATUTKALUOTAUSLINJOJEN MAANÄYTTEIDEN TUTKIMUSTULOKSET

	Näytepiste/ Syvyys	Aines	Vesipitoisuus [%]	Hehkutushäviö [%]
LINJA I (Mikkolan- lahti)	PL 170			
	0-150 cm	moreeni	9,1	1,3
	150 -	kallio		
	PL 260			
	0-110 cm	turve	267,9	47,0
	110 -	savi	45,4	2,6
	PL 310			
	0-75 cm	turve	435,4	37,2
	75-150 cm	savi	72,5	3,6
	150-250 cm	savi	51,7	2,8
	250-350 cm	savi	53,3	2,9
	PL 520			
	0-80 cm	savinen turve	203,2	17,1
	80-150 cm	savi	51,5	2,7
	150 -	kallio		
	PL 560			
	0-50 cm	turve	458,2	73,4
	50-100 cm	ljSa/saLj	246,7	21,6
	100-150 cm	savi	112,1	6,7
330-380 cm	"	55,6	2,8	
LINJA II (SGT:n edusta)	PL 120			
	0-80 cm	humusmaa		
	80-160 cm	(silttinen) savi	39,2	3,2
	80-160 cm	(silttinen) savi	45,2	2,9
	160 -	savi	60,2	3,2
	PL 300			
	0-40 cm	humusmaa		
	40-200 cm	savi	23,4	3,1
	40-200 cm	savi	35,0	3,0
	200 -	savi	34,7	2,1