

Teräsputkisillat

Rakentamisen laatuvaatimukset

Teräsputkisillat

Rakentamisen laatuvaatimukset

Toteuttamisvaiheen ohjaus

Tiehallinto

Helsinki 2008

Kansikuva: Siltarekisteri

ISBN 978-951-803-939-9
TIEH 2200050-07

Verkkojulkaisu pdf (www.tiehallinto.fi/julkaisut)

ISBN 978-951-803-938-2
TIEH 2200050-v-07

Edita Prima Oy
Helsinki 2008

Julkaisua myy/saatavana
Edita (asiakaspalvelu.prima@edita.fi)
Faksi 020 450 2470
Puhelin 020 450 011

TIEHALLINTO
Keskushallinto
Opastinsilta 12 A
PL 33
00521 HELSINKI
Puhelin 0204 22 11

VASTAANOTTAJA

Tiepiirit
Konsultit
SÄÄDÖSPERUSTA
Maantielaki 109 §

KORVAA
Aallotetut teräsputket (TIEL 2172501, 1997)

KOHDISTUVUUS

Tiehallinto

VOIMASSA
1.2.2008 - TOISTAISEKSI

ASIASANAT

Ohjeet, sillanrakennus, putkisillat

Teräsputkisillat, rakentamisen laatuvaatimukset, TIEH 2200050-v-07

Tämä ohje korvaa aikaisemman "Aallotetut teräsputket" ohjeen. Ohjeen uudistamistarve on syntynyt mitoitusmenetelmien ja hankintakäytäntöjen kehittymisen vuoksi.

Julkaisu on laadittu Tiehallinnon, Ratahallintokeskuksen, Kaitos Oy:n, Rumtec Oy:n ja Oy ViaPipe Ab:n yhteistyönä. Konsulttina on toiminut Destia Konsulttipalvelut.

Teräsputkisiltojen ohjeet on jaettu kolmeen osaan:

suunnitteluohje	TIEH 2100054-v-07
rakentamisen laatuvaatimukset	TIEH 2200050-v-07
korjausohje	SILKO 2.341

Rakentamisohjeessa esitetään putkisiltojen rakentamisen yleiset laatuvaatimukset ja ohjeet.

Yksikön päällikkö
Tekniset palvelut

Matti Piispanen

Kehittämispäällikkö
Siltatekniikka, rakentaminen

Jouko Lämsä

LISÄTIETOJA

Markku Nousiainen
Tiehallinto, Asiantuntijapalvelut
Puh. 0204222386

ESIPUHE

Julkaisu Aallotetut teräsputket vuodelta 1997 käsittelee aallotettujen teräsputkien kokoaluetta 2–5 m ja siinä on annettu ohjeet suunnittelua, rakentamista ja kunnossapitoa varten. Asiakirjan uusimista aloitettaessa päätettiin jakaa asiakirja kolmeksi erilliseksi julkaisuksi: suunnitteluohje, rakentamisen laatuvaatimukset ja korjausohje. Korjausohje on laadittu Siltojen korjausohjeiden työkohtaisina laatuvaatimuksina.

Tässä uudessa asiakirjassa esitetään yleiset laatuvaatimukset ja ohjeet aallotettujen teräsputkisiltojen rakentamiselle.

Tämän asiakirjan laatimista on ohjannut asiantuntijaryhmä, jonka puheenjohtajana on ollut tieinsinööri Markku Nousiainen Tiehallinnon Asiantuntijapalveluista. Työryhmän jäseninä ovat olleet

- kehittämispäällikkö Olli Niskanen, Tiehallinto, Asiantuntijapalvelut
- kehittämispäällikkö Jouko Lämsä, Tiehallinto, Asiantuntijapalvelut
- geoasiantuntija Pentti Salo, Tiehallinto, Asiantuntijapalvelut
- insinööri Kaisa Kortelainen, Tiehallinto, Asiantuntijapalvelut
- DI Ilkka Sinisalo, Oy VR-Rata Ab
- tuotepäällikkö Pauli Kukkonen, Oy ViaPipe Ab
- myyntipäällikkö Juhani Günther, Oy ViaPipe Ab
- osastopäällikkö Jouko Selkämaa, Rumtec Oy
- myyntipäällikkö Timo Palo, Kaitos Oy
- tuotepäällikkö Jari Mara, Kaitos Oy.

Asiakirja on laadittu Destian Konsulttipalveluissa, jossa työhön ovat osallistuneet tekn. lis. Torsten Lunabba, DI Antti Rämetsä, DI Panu Tolla ja tekn. yo. Antti Jussila.

Helsingissä tammikuussa 2008

Tiehallinto
Siltatekniikka

Sisältö

1	YLEISTÄ	9
1.1	Ohjeen tarkoitus ja soveltamisalue	9
1.2	Muussa maassa valmistettu tuote	9
1.3	Määritelmät	9
1.4	Laadunhallinta	10
1.5	Laadunvarmistus	11
2	MATERIAALIVAATIMUKSET	12
2.1	Betoni	12
2.2	Levymateriaali ja ruuvit	12
2.3	Metalliset pinnoitteet	12
2.4	Ei metalliset pinnoitteet	13
3	TERÄSPUTKEN HANKINTA	14
3.1	Putken valmistus	14
3.2	Lisäsuojaus	14
3.3	Kuljetus ja varastointi	15
3.4	Vastaanotto	15
4	RAKENTAMINEN	15
4.1	Yleistä	15
4.2	Kaivu- ja louhintatyöt	16
4.3	Täytöt	16
4.3.1	Yleistä	16
4.3.2	Täyttömateriaalit	16
4.3.3	Täyttöjen rakentaminen	18
4.3.4	Tiiviysvaatimukset ja vaatimustenmukaisuuden osoittaminen	19
4.4	Asentaminen	20
4.4.1	Putken kokoaminen	20
4.4.2	Tarkkailutapit	21
4.4.3	Nostotapa	21
4.5	Muut rakentamisohteet	22
4.6	Asentaminen veteen	22
4.7	Talvirakentaminen	22
5	VALMIIN RAKENTEEN SALLITUT MITTAPOIKKEAMAT	23
6	KUNNOSSAPITO	24
6.1	Tietojen rekisteröinti	24
6.2	Tarkastukset	24
6.3	Kunnossapitotoimet	24

6.4	Sinkityksen korjaaminen	24
7	VIITELUETTELO	25

1 YLEISTÄ

1.1 Ohjeen tarkoitus ja soveltamisalue

Aallotettuja teräsputkia käytetään tierakenteissa siltoina ja rumpuina. Rautatiesiltana aallotettua teräsputkea voidaan käyttää vain Ratahallintokeskuksen antamalla suunnitteluperusteisiin kirjatulla hankekohtaisella luvalla.

Tässä asiakirjassa esitetään yleiset laatuvaatimukset ja ohjeet vesistösiltoina ja alikulkukäytävinä käytettävien vapaa-aukoltaan vähintään 2-metrinen aallotettujen teräsputkien rakentamiselle. Rautatiesiltana toimivan aallotetun teräsputken vapaa-aukko saa olla enintään 8 metriä.

Urakoitsijaa sitovat vaatimukset ja ohjeet on esitetty leveäpalstaisella tekstiillä. Niitä selventävät ohjeelliset tiedot ja menettelykuvaukset esitetään kaapeampipalstaisella tekstiillä.

1.2 Muussa maassa valmistettu tuote

Näissä ohjeissa mainituista, tuotteita tai testausmenetelmiä koskevista standardeista, muista asia-kirjoista ja teknisistä vaatimuksista määrätään, että vastavuoroisen tunnustamisen periaatteen mukaisesti tuote, joka on valmistettu tai saatettu markkinoille toisessa Euroopan unionin jäsenmaassa tai Turkissa tai valmistettu muussa Euroopan talousalueeseen kuuluvassa maassa, tulee katsoa hakemuksesta tässä julkaisussa esitettyjen laatuvaatimusten mukaiseksi, mikäli näin varmistetaan vaadittu laatutaso turvallisuuden, terveyden ja käyttökelpoisuuden osalta yhtäläisellä tavalla ja pysyvästi.

Mikäli tuotteen vaatimustenmukaisuus tai käyttökelpoisuus on todistettava, esimerkiksi yleisellä tarkastushyväksynnällä tai yleisellä tarkastustodistuksella, voidaan tuotetta pitää samanarvoisena vain, jos sillä on vastaava käyttökelpoisuus- ja/tai vaatimustenmukaisuustodistus ja siinä on vaatimustenmukaisuusmerkintä.

Euroopan talousalueesta tehdyn sopimuksen mukaan muiden sopimusvaltioiden elinten suorittamat testaukset, tarkastukset ja sertifiointit on myös tunnustettava, mikäli elinten pätevyden, riippumattomuuden, puolueettomuuden ja teknisen laitteiston perusteella voidaan luottaa siihen, että ne suorittavat testauksen, tarkastukset ja sertifiointin yhtä asiallisesti ja todistusvoimaisesti. Elinten katsotaan täyttävän vaatimukset varsinkin siinä tapauksessa, että ne on hyväksytty 21 päivänä joulukuuta 1988 annetun direktiivin 89/106/ETY 16 artiklan mukaisesti tähän tarkoitukseen.

1.3 Määritelmät

Aallotettu teräsputki

Vesistöissä ja alikulkukäytävänä käytettävä putkirakenne, joka on valmistettu aallotetusta teräslevystä tai teräsnauhasta.

Aallotus

Teräslevyn tai -nauhan aaltomainen muoto. Aallotus ilmoitetaan profiilin aallon pituutena ja korkeutena.

Kierresaumattu putki

Putkirakenne, joka on valmistettu teräsnauhasta joko saumaamalla tai hitsaamalla.

Monilevy rakenne

Putkirakenne, joka on valmistettu aallotetuista teräslevyistä kokoamalla.

Peitesyvyys

Putken laen pienin pystysuora etäisyys tien pinnasta.

Putken halkaisija

Pyöreän putken sisäpuolinen halkaisija (d).

Putken leveys ja korkeus

Putken suurin sisäpuolinen leveys (b) ja korkeus (h).

Suuntakulma

Tien keskilinjan ja putken keskilinjan välinen kulma tien keskilinjasta myötäpäivään mitattuna.

Viiste

Putken pään kalteva osa, joka on usein tieluiskan kaltevuudessa.

1.4 Laadunhallinta

Teräsputkisillan urakoitsijalla sekä yritysmäisesti omassa työnjohdossa toimivalla aliurakoitsijalla tulee olla Rakentamisen Laatu RALA ry:n hyväksymä pätevyystodistus tai muu hankekohtaisesti esitetty vastaava näyttö pätevydestä ja yhteiskunnallisten velvollisuuksien täyttämisestä.

Teräsputkisillan urakoitsijalla tulee olla Rakentamisen Laatu RALA ry:n myöntämä rakennusyritysten työmaatasoinen toimintatapojen hyväksyntä tai muu vastaava näyttö.

Teräsputkisilltojen valmistajan ja toimittajan tulee kuulua Inspecta Sertifiointi Oy:n tai muun vastaavan toimielimen tarkastustoimintaan.

Urakoitsija ilmoittaa urakan aloituskokouksessa kirjallisesti organisaationsa rakenteen sekä työn toteutuksesta vastaavien henkilöiden tehtävät ja toimivallan.

Kaikissa työvaiheissa tulee käyttää ammattitaitoista ja kyseiseen työhön perehtynyttä työnjohtoa. Vaadittaessa on henkilöstön koulutus, ammattitaito ja kokemus osoitettava tilaajan hyväksymällä tavalla.

Urakoitsija esittää työssä käytettävät aliurakoitsijat hyvissä ajoin ennen kyseisen työvaiheen alkua tilaajan hyväksyttäväksi.

Työkoneiden ja laitteiden luotettavuus ja turvallisuus tarkastetaan työturvallisuus- ja ympäristömääräysten mukaisesti. Tarvittaessa työkoneen tai laitteen luotettavuus ja turvallisuus on osoitettava ennen sen käyttöönottoa työmaalla.

1.5 Laadunvarmistus

Laadunvarmistuksessa noudatetaan SYL 1:n /1/ kohdan 1.4 määräyksiä ja ohjeita.

Urakoitsija laatii ennen rakennustöiden aloittamista kaikki sopimusasiakirjojen mukaiset työt kattavan urakan laatusuunnitelman. Siinä esitetään myös luettelo laadittavista työvaiheen laatusuunnitelmista ja teknisistä työsuunnitelmista. Urakan laatusuunnitelma toimitetaan tilaajalle urakan aloituskokouksessa.

Työvaiheen laatusuunnitelma laaditaan kaikista työvaiheista. Samassa suunnitelmassa voidaan esittää yhden tai useamman työvaiheen laadunvarmistus. Työvaiheen laatusuunnitelma toimitetaan tilaajalle viimeistään viikkoa ennen kyseiseen suunnitelmaan kuuluvien töiden aloittamista.

Tekninen työsuunnitelma on laadittava SYL 1:n /1/ kohdan 1.4.4 mukaisesti ainakin seuraavista töistä:

- yli 2 m syvät kaivannot
- räjäytys- ja louhintatyöt
- yli 0,6 m täytöt perustuksen alla
- työnaikaiset maapadot
- paalutustyöt
- nostotyöt
- pintakäsittelytyöt.

Tekninen työsuunnitelma toimitetaan tilaajalle viimeistään viikkoa ennen kyseisen työn aloittamista.

Vaatimustenmukaisuus osoitetaan suunnitelma-asiakirjojen, SYL 1:n /1/ kohdan 1.4.8.1 ja SYL 2:n /2/ kyseiseen työvaiheeseen liittyvän kohdan mukaisesti.

Urakoitsija laatii rakennustyöstä sillan laaturaportin SYL 1:n kohdan 1.4.8.2 ja laaturaportin laatimisohteen /3/ mukaisesti. Laaturaportti luovutetaan tilaajalle viimeistään kaksi viikkoa ennen urakan vastaanottotarkastusta.

2 MATERIAALIVAATIMUKSET

2.1 Betoni

Teräsholvin anturoissa käytetään säilyvyyden varmistamiseksi siltabetonia, jonka lujuusluokka ja pakkasenkestävyysvaatimus määritetään *Betonirakenteiden /4/* mukaisesti ottaen huomioon sillan tavoitekäyttökä.

2.2 Levymateriaali ja ruuvit

Monilevyrakenteen levymateriaalin tulee täyttää standardin SFS-EN 10025 *Kuumavalssatut rakenneteräkset* luokan S235 JR vaatimukset.

Kierresaumatun rakenteen levymateriaalin tulee täyttää standardin SFS-EN 10326 *Jatkuvatoimisella kuumaupotusmenetelmällä pinnoitetut ohutlevyrakenneteräkset*. *Tekniset toimitusehdot* tai standardin SFS-EN 10327 *Jatkuvatoimisella kuumaupotusmenetelmällä pinnoitetut muovattavat ohutlevyteräkset*. *Tekniset toimitusehdot* vaatimukset.

Ruuvien myötölujuuden (ReL) on oltava vähintään 320 MPa. Ruuvityypin on oltava putken toimittajan hyväksymä.

2.3 Metalliset pinnoitteet

Monilevyrakenteen kuumasinkityksen tulee täyttää standardin SFS-EN ISO 1461 *Teräs- ja valurautatuotteiden kuumasinkkipinnoitteet kappaletavaroille*. *Erittelyt ja koestusmenetelmät* vaatimukset.

Standardissa määritellään keskimääräinen kerrospaksuus ja paikallinen vähimmäispaksuus. Vähimmäisvaatimukset sinkkikerroksen paksuudelle ovat taulukossa 1.

Taulukko 1. Monilevyrakenteen kuumasinkkipinnoitteen vähimmäispaksuuden vaatimukset.

Teräksen ainesvahvuus (t)	Keskimääräinen kerrospaksuus (minimi) [μm]	Paikallinen kerrospaksuus (minimi) [μm]
$t \geq 6 \text{ mm}$	85	70
$3 \leq t < 6 \text{ mm}$	70	55
$1,5 \leq t < 3 \text{ mm}$	55	45

Kierresaumatun rakenteen kuumasinkityksen tulee täyttää standardin SFS-EN 10326 *Jatkuvatoimisella kuumaupotusmenetelmällä pinnoitetut ohutlevyrakenneteräkset*. *Tekniset toimitusehdot* tai standardin SFS-EN 10327 *Jatkuvatoimisella kuumaupotusmenetelmällä pinnoitetut muovattavat*

ohutlevyteräkset. Tekniset toimitusehdot vaatimukset. Standardit koskevat sekä sinkki- että alusinkkituotteita.

Standardeissa määritellään pinnoitteen massa molempien puolien yhteenlaskettuna arvona. Massan perusteella on taulukkoon 2 laskettu pinnoitteen paksuuden keskiarvo ja yhden mittausalueen vähimmäisarvo.

Taulukko 2. Sinkityksen paksuuden määrittely kierresaumatulle rakenteelle.

Sinkitys	Massa [g/m ²] (molemmat puolet yhteensä)		Paksuus [µm]	
	Kolmen kokeen keskiarvo	Yhden kokeen arvo	Molempien puolien keskiarvo	Yhden mittausalueen vähimmäisarvo
Kuumasinkitys Z600	600	510	42	32
Kuumasinkitys Z840	840	714	60	46
Kuumasinkitys Z1000	1000	850	70	53
Kuumasinkitys Z1200	1200	1020	85	65

Pinnoitteet Z1000 ja Z1200 eivät vielä sisälly edellä mainittuihin jatkuvatoimisen kuumaupotusmenetelmän standardeihin. Niiden todentaminen tapahtuu kappaletavarastandardin SFS-EN ISO 1461 mukaan.

Sinkityksen paksuus ja lisäsuojauksen tarve määritetään käyttöikämitoituksessa.

Ruuvien ja muttereiden tulee olla kuumasinkittyjä ja sinkkikerroksen paksuuden 45 µm. Ruuvien väljyys on valittava siten, ettei sen sinkitys vaurioidu kiristettäessä.

2.4 Ei metalliset pinnoitteet

Ei-metallisia pinnoitteita ovat maalit sekä polymeeripinnoitteet, kuten epoksi, polyuretaani tai polyeteeni. Nämä pinnoitteet ovat sinkityn teräspinnan lisäsuojausmenetelmiä.

Ei-metallisten pinnoitteiden osalta noudatetaan seuraavia standardeja:

- SFS-EN ISO 12944-1...8 *Maalit ja lakat. Teräsrakenteiden korroosioesto suojamaaliyhdistelmillä.*
- SFS-EN 10169-1 *Orgaanisilla aineilla pinnoitetut (muovipinnoitetut) ohutlevyteräkset. Osa 1: Yleiset tiedot (määritelmät, materiaalit, toleranssit, koemenetelmät).*
- ASTM A742M *Specification for Steel Sheet, Metallic-coated, and Polymer Precoated for Corrugated Steel Pipe.*

3 TERÄSPUTKEN HANKINTA

3.1 Putken valmistus

Teräsputkien valmistuksessa noudatetaan soveltuvin osin julkaisua *Sillanrakentamisen yleiset laatuvaatimukset. Teräsrakenteet – SYL 4 /5/*.

Levymateriaalin ja kaikkien kiinnityselimien on täytettävä kohdassa 2 esitetyt materiaalivaatimukset. Osia valmistettaessa leikkaaminen on tehtävä ennen pintakäsittelyä. Teräsosien sinkityksen paksuus määritetään siltakohtaisessa suunnitelmassa.

Putken valmistajan on tehtävä koeasennus suurelle putkisillalle seuraavissa tapauksissa:

- 1) Kun poikkileikkauksen vaakamitta $D \geq 8$ m.
- 2) Kun poikkileikkauksen vaakamitta $D \geq 4$ m ja putken suurimman ja pienenimmän taivutussäteen suhde on > 3 .

Koeasennuksella tarkoitetaan riittävän määrän putken osien kokoamista tehtaalla aina, kun aloitetaan uuden putkityypin ja/tai putkikoon levyjen valmistus. Koeasennuksen tarkoituksena on varmistaa tuotantoprosessin laatu siten, että putken osat sopivat yhteen ja pulttien reiät ovat kohdakkain siten, ettei pultinreikiä jouduta avartamaan pulttien saamiseksi paikoilleen putkea työmaalla koottaessa.

Koeasennuksen tekemisestä on laadittava todistus, jossa on esitettävä myös putken poikkileikkausmitat jännityksettömässä tilassa. Todistus voi koskea useita samanrakenteisia putkisilloja, joita on valmistettu yhtäjaksoisesti tuotantolaitteiden säätöjä muuttamatta ja teräsmateriaalin valmistuserää vaihtamatta. Todistus ei saa kuitenkaan olla yhtä vuotta vanhempi. Todistus luovutetaan putken vastaanottajalle.

3.2 Lisäsuojaus

Teräsputken lisäsuojaus tehdään siltakohtaisen suunnitelman mukaisella maalaujärjestelmällä tai pinnoitteella. Maalausjärjestelmän tulee olla Tiehallinnon käyttöönsä hyväksymä (SILKO 3.351 /6/). Maalaus- ja pinnoitustyössä sekä pintakäsittelysuunnitelman laatimisessa noudatetaan soveltuvin osin ohjeen SYL 4 /5/ ja SILKO-ohjeen 2.354 /7/ laatuvaatimuksia ja ohjeita.

Lisäsuojauksessa työn laadulla on erittäin suuri merkitys suojauksen kestoikään, jonka vuoksi pintakäsittelyt tulee tehdä maalaamo-olosuhteissa hyväksytyyn pintakäsittelysuunnitelman mukaisesti. Vaatimustenmukaisuuden täytyminen tulee osoittaa mittaustuloksilla ja tarkastuspöytäkirjoilla.

Lisäsuojauksen esikäsittelyssä pinnoilta poistetaan suola, rasva, öljy ja muut epäpuhtaudet alkali- tai emulsiopesulla. Pesun jälkeen pinnat huuhdellaan huolellisesti vedellä. Sinkityt pinnat karhennetaan pyyhkäisysuihkupuhdistuksella esikäsittelyasteeseen ZnSaS. Puhallusmateriaalina käytetään puhdasta kuivaa kuonaa tai kvartsihiekkää, jonka raekoko on 0,2–0,5 mm. Suihkupuhdistuksen jälkeen pinnat puhdistetaan huolellisesti pölystä.

Asennustyössä syntyneet pintakäsittelyn vauriot on korjattava asennustyön yhteydessä kohdan 6.4 mukaisesti. Työssä tulee huolehtia, että olosuhteet ovat materiaalin käsittelyn vaatimuksia vastaavat.

3.3 Kuljetus ja varastointi

Kuljetuksen ja varastoinnin aikana rakenteet on tuettava ja suojattava siten, ettei niihin aiheudu haitallisia muodonmuutoksia ja ettei sinkkipinnoite tai liäsuojaus vaurioidu.

3.4 Vastaanotto

Putken valmistajan on osoitettava tuotteiden vaatimustenmukaisuus laatu-dokumenteilla. Näitä ovat aineodistukset, osien ja valmiin tuotteen mittauspöytäkirjat, mittaustulokset pinnoitteiden paksuudesta ja kiinnipysyvyydestä sekä todistus suurelle putkisillalle tehdystä koeasennuksesta. Laadunvalvonnassa ja vaatimustenmukaisuuden osoittamisessa noudatetaan soveltuvin osin SYL 1:ssä /1/ ja SYL 4:ssä /5/ esitettyjä vaatimuksia ja ohjeita.

Tilaaaja tai rakentamistyön tekevä urakoitsija voi halutessaan tehdä pisto-koeluonteisia tarkastuksia ennen putken kokoamista tai paikalleen asentamista mm. putken poikkileikkausmitoista sekä pinnoitteiden paksuudesta ja kiinnipysyvyydestä.

4 RAKENTAMINEN

4.1 Yleistä

Teräksinen putkisilta rakennetaan aina tilaaajan hyväksymän sillan rakennussuunnitelman mukaan.

Aallotetun teräsputken rakentamisessa ja uusimisessa on seuraavat työvaiheet:

- kaivu- ja louhintatyöt
- alustäytön teko
- asentaminen
- ympäristäyttö
- viimeistely.

Putken kokoamisessa on kolme tapaa:

- putki toimitetaan työmaalle valmiina yksikkönä
- putki kootaan kaivannon ulkopuolella
- putki kootaan kaivannossa.

Asentamistavan valinta riippuu käytettävästä putkityypistä, rakennuspaikan olosuhteista, työn kiireellisyydestä ja käytettävissä olevasta nosturikalustosta. Putken kokoaminen työmaalla on yleensä helpointa suorittaa kaivannon ulkopuolella mutta jos putken nostoon sopivaa nosturikalustoa ei ole kohtuullisin kustannuksin saatavissa, putki kootaan kaivannossa.

4.2 Kaivu- ja louhintatyöt

Kaivu-, louhinta- ja räjäytystyöt tehdään sillan rakennussuunnitelman mukaisesti. Työssä noudatetaan ohjetta *Sillanrakentamisen yleiset laatuvaatimukset. Maa- ja pohjarakenteet – SYL 2 /2/*.

4.3 Täytöt

4.3.1 Yleistä

Sillan perustuksena toimiva alustäyttö ja putken ympärystäyttö tehdään sillan rakennussuunnitelman mukaisesti. Työssä noudatetaan ohjetta SYL 2 /2/.

4.3.2 Täyttömateriaalit

Täyttömateriaalin tulee täyttää julkaisussa *InfraRYL 2006. Infrarakentamisen yleiset laatuvaatimukset, osa 1 Väylät ja alueet /8/* esitetyt laatuvaatimukset jakavan tai kantavan kerroksen materiaalille.

Jakavan kerroksen materiaaleista voidaan käyttää suhteistunutta luonnonsoraa, jonka maksimiraekoko on 63 mm tai suhteistunutta rakeisuusluokan G_p tai G_c mursketta 0/31,5...0/63. Kuvassa 1 on esitetty luonnonsoran rakeisuusvaatimus ja kuvassa 2 murskeen rakeisuusluokan G_p 0/63 rakeisuusvaatimus, joista alus- ja ympärystäyttöön käytettävästä materiaalista yli 63 mm:n kivet on seulottava pois.

Seulakoot (mm) ja niitä vastaavat läpäisyprosentit						
0,02	0,063	1	4	16	31,5	128
0-3	0-9	3-52	12-85	32-100	46-100	85-100

Kuva 1. Alustäytön ja ympärystäytön rakeisuuden ohjealue: Tien jakavaan kerrokseen käytettävän luonnonsoran rakeisuusvaatimukset.

Tyyppirakeisuuden sallittu vaihteluväli, %-yks.									
Seula	0,063	1	2	4	8	16	31,5	63	125
min-max		5-15	9-20	14-27	21-38	33-52	54-72		
Yksittäisten rakeisuustulosten sallittu vaihteluväli, %-yks.									
Seula	0,063	1	2	4	8	16	31,5	63	125
min-max	0-7	2-25	3-32	6-42	12-53	23-66	43-81	80-99	100

Kuva 2. Alustäytön ja ympärystäytön rakeisuuden ohjealue: Tien jakavaan kerrokseen käytettävän murskeen Gp 0/63 tyyppirakeisuuden (kuvassa katkoviivalla), yksittäisten rakeisuuksien, hienoainespitoisuuden ja maksimiraekokoseulan läpäisyprosentin sallittu vaihteluväli.

Kantavan kerroksen murskeista voidaan käyttää rakeisuusluokan G_O tai G_A murskeita 0/31,5...0/63. Kuvassa 3 on esitetty rakeisuusluokan G_O murskeen 0/45 rakeisuusvaatimus. Muiden tuotteiden vaatimukset on esitetty julkaisussa /8/.

Tyyppirakeisuuden ja keskiarvon sallittu vaihteluväli, %-yks.									
Seula	0,063	0,5	1	2	5,6	11,2	22,4	45	63
min-max		5-15	11-21	17-28	26-38	39-51	58-70		
Yksittäisten rakeisuustulosten sallittu vaihteluväli, %-yks.									
Seula	0,063	0,5	1	2	5,6	11,2	22,4	45	63
min-max	0-7	0-20	6-26	10-35	18-46	31-60	50-78	85-99	100

Kuva 3. Alustäytön ja ympärystäytön rakeisuuden ohjealue: Kantavan kerroksen rakeisuusluokan murskeen G_O 0/45 tyyppirakeisuuden (kuvassa katkoviivalla), yksittäisten rakeisuuksien, hienoainespitoisuuden ja maksimiraekokoseulan läpäisyprosentin sallittu vaihteluväli.

4.3.3 Täyttöjen rakentaminen

Teräsputken kestävyys perustuu putken ja ympäröivän maan yhteisvaikutukseen, minkä vuoksi täyttömateriaalin valintaan sekä täyttö- ja tiivistystyön huolelliseen suorittamiseen on kiinnitettävä erityistä huomiota.

Alustäytön yläpinta putken pituussuunnassa on muotoiltava putkelle määrätyn korotuksen mukaiseksi. Alustäyttö voidaan muotoilla myös poikkisuunnassa putken pohjan muotoiseksi, mikä helpottaa ympärystäytön tiivistämistä, erityisesti matalarakenteista putkea käytettäessä.

Lämpöeristetty alustäyttö tehdään sillan rakennussuunnitelman mukaisesti. Lämpöeristelevyjen asennuksessa on kiinnitettävä erityistä huomiota levyjen limitykseen.

Ennen ympärystäytön aloittamista on tarkistettava, että putki on oikeassa asennossa ja tuettu riittävästi. Jos ympärystäyttömateriaalina käytetään murskattua kiviainesta ja putkessa on maalauksella tehty lisäsuojaus, putki on suojattava suodatinkankaalla. Suodatinkankaan käyttöluokan tulee olla N3.

Ympärystäyttö aloitetaan sullomalla soraa tai mursketta putken alle molemmilta puolilta samanaikaisesti. Täytön on saavutettava sillan rakennussuunnitelmassa määritetty tiiviyysvaatimus, mutta samanaikaisesti on varmistettava, että putki ei nouse ylös alustäytöltä. Tiivistystyötä tehtäessä tiivistettävä materiaali on kastettava lähelle optimivesipitoisuutta.

Varsinainen ympärystäyttö tehdään 200–300 mm vaakasuorina kerroksina samanaikaisesti putken molemmilla puolilla. Täyttömateriaalia ei saa kipata auton lavalta suoraan putken ympärille, vaan materiaali on pengerrättävä kauhalla nostamalla. Jokainen kerros on tiivistettävä huolellisesti koko kaivannon ympärystäytön leveydeltä. Tiivistys tehdään tärylevyllä tai -juntalla tai sileävalssijyrällä.

Ympärystäytön epätasainen tai liiallinen tiivistäminen tai tiivistäminen soveltumattomalla kalustolla voi aiheuttaa putkeen muodonmuutoksia. Putken poikkileikkausmittoja on tarkistettava täyttö- ja tiivistystyön edetessä. Jos tarkistusmittauksissa havaitaan yli 2 % muodonmuutoksia, tiivistämismenetelmää on tarkistettava.

Ympärystäyttöä jatketaan kunnes minimipeitesyvyys 500 mm on saavutettu. Putken päällä tiivistämistä voidaan tehdä vasta, kun peitesyvyys on vähintään 300 mm. Mikäli ympärystäyttö ei toimi osana tien päällysrakennetta, höylätään ylimääräinen ympärystäyttö pois tiivistämisen jälkeen.

Putken yli ei saa ajaa työkoneilla tai autoilla, ellei putken päällä ole putkelle määrättyä minimipeitesyvyyttä (500 mm).

Työn aikana voidaan tehdä soratäytöllä väliaikainen ylityskohta. Tarvittavat pengertyöt voidaan tehdä normaalisti, kun ympärystäyttö on kokonaan valmis.

Teräsholvi peitetään aluksi koko leveydeltään noin 300 mm paksuisella ympärystäytöllä, joka tiivistetään varovasti tärvelävillä tai -juntalla. Ympärystäyttö aloitetaan holvin pituussuunnan keskikohdalta edeten samanaikaisesti holvin molempia päitä kohti, jos niissä ei ole päätymuureja. Jos päätymuureja käytetään, ympärystäyttö aloitetaan holvin molemmista päistä ja edetään samanaikaisesti kohti holvin keskikohtaa.

4.3.4 Tiiviysvaatimukset ja vaatimustenmukaisuuden osoittaminen

Alustäyttö

Alustäytön kuivairtotilavuuspainon tulee olla sillan rakennussuunnitelmassa määritetyn mukainen, yleensä jompikumpi seuraavista:

- I. 95 % parannetulla proctorkokeella määritetystä maksimi kuivairtotilavuuspainosta. Vaihtoehtoisesti levykuormituskokeen E_2 on oltava vähintään 145 MN/m^2 ja suhteen $E_2/E_1 < 2,2$.
- II. 92 % parannetulla proctorkokeella määritetystä maksimi kuivairtotilavuuspainosta. Vaihtoehtoisesti levykuormituskokeen E_2 on oltava vähintään 125 MN/m^2 ja suhteen $E_2/E_1 < 2,2$.

Vaatimuksen mukainen tiiviysaste osoitetaan vähintään kahdella kokeella.

Yli 600 mm paksuisen alustäytön tiivistyksen kerrospaksuudet ja jyräskerrat määritetään työn alussa koejyräyksellä, jossa saavutettu tiiviysaste mitataan levykuormituskokeella, kalibroidulla säteilymittauslaitteella tai volymetrilla. Vaatimuksen mukainen tiiviysaste osoitetaan vähintään kahdella tiiviyskokeella kutakin alkavaa 50 m^3 tr määrää kohti.

Tämän jälkeen täyttö rakennetaan koejyräyksessä määritetyillä kerrospaksuuksilla ja ylityskerroilla ja vaatimustenmukaisuus osoitetaan työmenetelmätarkkailuna, josta laaditaan pöytäkirja.

Alustäytön materiaalin rakeisuus tarkistetaan vähintään yhdellä näytteellä alkavaa 100 m^3 tr määrää kohti. Enempää kuin kolme näytettä siltaa kohti ei kuitenkaan vaadita.

Ympärystäyttö

Ympärystäytön kuivairtotilavuuspainon tulee olla sillan rakennussuunnitelmassa määritetyn mukainen, yleensä jompikumpi seuraavista:

- I. 95 % parannetulla proctorkokeella määritetystä maksimi kuivairtotilavuuspainosta. Vaihtoehtoisesti levykuormituskokeen E_2 on oltava vähintään 145 MN/m^2 ja suhteen $E_2/E_1 < 2,2$.
- II. 92 % parannetulla proctorkokeella määritetystä maksimi kuivairtotilavuuspainosta. Vaihtoehtoisesti levykuormituskokeen E_2 on oltava vähintään 125 MN/m^2 ja suhteen $E_2/E_1 < 2,2$.

Ympärystäytön tiivistyksen kerrospaksuudet ja jyräskerrat määritetään työn alussa koejyräyksellä, jossa saavutettu tiiviysaste mitataan levykuormituskokeella, kalibroidulla säteilymittauslaitteella tai volymetrilla. Vaatimuksen mukainen tiiviysaste osoitetaan vähintään neljällä kokeella.

Tämän jälkeen täyttö rakennetaan koejyräyksessä määritetyillä kerrospaksuuksilla ja ylityskerroilla ja sen vaatimuksenmukaisuus osoitetaan työmenetelmätarkkailuna, josta laaditaan pöytäkirja.

Mikäli ympäristäytön paksuus on yli 4 m tai täyttömateriaali muuttuu työn aikana, tiivistysmenetelmä määritetään uudella koejyräyksellä.

Ympäristäytön materiaalin rakeisuus tarkistetaan vähintään yhdellä näytteellä alkavaa 100 m³rtr määrää kohti. Enempää kuin viisi näytettä siltaa kohti ei kuitenkaan vaadita.

4.4 Asentaminen

4.4.1 Putken kokoaminen

Ennen varsinaisen kokoamistyön aloittamista on kiinnitettävä huomiota työpaikkajärjestelyihin. Kaikki tarvikkeet, levyt, pultit ja työkalut on lajiteltava siten, että erityyppiset osat löytyvät helposti.

Levyrakenteiden kokoaminen voidaan tehdä puisella alustalla, jonka on oltava suora ja tasainen eikä se saa liikkua työn aikana. Kokoamisalusta on poistettava ennen ympäristäytön tekoa. Putkeen tai putken ulkopuolelle ei saa jäädä mitään pysyviä asennustelineitä tai tukia.

Putki kootaan valmistajan ohjeiden mukaisesti. Levyt on limitettävä siten, ettei ympäristäytön läpi valuva vesi pääse putken sisään. Alikulkukäytävissä pultit tulee asentaa siten, että näkyviin jäävällä putken osuudella pultin kanta on aina sisäpuolella. Pultit kiristetään valmistajan ohjeiden mukaisessa järjestyksessä. Pulttien kiristämisessä käytetään sähkökäyttöistä tai paineilmalta toimivaa mutterinkiristäjää. Kiristysmomentin tulee olla vähintään 250 Nm.

Putken kokoamisen ja pulttien asentamisen aikana on koko työn ajan tarkkailtava, että levyt ja pulttien reiät sopivat hyvin kohdalleen. Reikiä ei saa avartaa. Jos joudutaan poraamaan uusia reikiä, on laadittava työtä koskeva korjaussuunnitelma.

Aallotetut teräsputket on suunniteltu siten, ettei niitä tai niiden osia tarvitse yleensä leikata työmaalla. Jos leikkaamista kuitenkin tarvitaan, se on tehtävä laikalla siten, että leikkausjälki on siisti eikä pinnoite sen ympärillä vaurioidu. Leikkauskohdan pintakäsittely on korjattava paikkausmaalauksella heti leikkauksen jälkeen kohdan 6.4 mukaisesti. Kierresaumaputket voidaan jatkaa hyväksyttävää jatkostyyppiä käyttäen valmistajan ohjeiden mukaisesti.

Laadunvarmistustoimenpiteinä kokoamistyön valmistuttua on tarkastettava, että

- putken muoto ja mitat ovat rakennussuunnitelman mukaiset
- levyjen välillä ei ole hammastusta
- pultit ovat oikeassa asennossa ja kireydessä
- pulttien kannat ovat tiiviisti levyjen pintaa vasten.

4.4.2 Tarkkailutapit

Teräsputkisiltaan asennetaan kolme tarkkailutappia suuntakulman oikeellisuuden mittausta ja myöhempiä muodonmittauksia varten. Tarkkailutapit ovat kuumasinkittyjä pultteja M10x20, jotka kiinnitetään putken keskilinjalle putken lakeen porattuun reikään Ø 12 mm siten, että pultin kanta on putken sisäpuolella aallon harjalla ja mutteri putken päällä aallon pohjassa. Putken pituussuunnassa tarkkailutapit sijoitetaan putken kumpaakin päätä ja lakipituuden keskikohtaa lähinnä olevan yläpuolisen aallon pohjaan.

4.4.3 Nostotapa

Kaivannon ulkopuolella koottu putki nostetaan kaivantoon nosturilla nostoliinoja, köysiä tai vaijereita käyttäen. Vaijereita käytettäessä putki on suojattava vaijereiden kohdilta pehmikkein. Nostamisessa on muutenkin noudatettava varovaisuutta, ettei putken pintakäsittely vaurioidu.

Nostamista varten putken sivuille voidaan asentaa erilliset nostolevyt tai putken läpi voidaan laittaa sisäpuolelta tuetut erilliset nostolenkit (kuva 4). Sopivat nostokohdat ovat putken pituuden neljännespisteissä.

LENKIT ASENNETAAN PUTKEN LAEN
REIKIEN LÄPI - TUENTA PUTKEN
SISÄPUOLELTA PARRUN AVULLA

NOSTOLEVYT PULTATAAN PUTKEN KYLKIIN
(PITUUSSUUNNASSA NELJÄNNESPISTEISIIN)

Kuva 4. Nostolevyt ja nostolenkit.

Jos putki on koottu kaivannossa, nostetaan putkea sen verran, että kokoamisalusta voidaan purkaa. Nostamiseen voidaan käyttää tunkkeja, traktoria tms., koska putkea ei tarvitse nostaa kokonaisuudessaan ylös. Nostamisessa on varottava vaurioittamasta putken pintakäsittelyä. Pinnoitteen vauriot on korjattava kohdan 6.4 mukaisesti.

Putki asennetaan huolellisesti paikalleen asennusalustalle ja tuetaan oikeaan asentoonsa. Pulttien kireys tarkastetaan noston jälkeen ja tarvittaessa suoritetaan jälkikiristäminen.

4.5 Muut rakentamisohteet

Siirtymäkiilat, verhoukset ja tukimuurit rakennetaan sillan rakennussuunnitelman mukaisesti.

Verhousten rakentamisessa voidaan käyttää apuna niitä käsitteleviä SILKO-ohjeita /9/.

4.6 Asentaminen veteen

Teräsputkisilta voidaan asentaa veteen, jos veteen asentaminen on esitetty rakennussuunnitelmassa. Rakennussuunnitelmassa esitetään tällöin muun muassa vaatimukset täyttömateriaalille ja täyttöjen rakentamistavalle sekä niiden vaatimustenmukaisuuden osoittamiselle.

Veteen rakentamisen työtapana ja vaatimustenmukaisuuden osoittaminen esitetään teknisessä työsuunnitelmassa. Veteen asennettaessa noudatetaan soveltuvin osin samoja laatuvaatimuksia ja ohjeita kuin kuivaan kaivantoon asennettaessa. Tarvittaessa sukeltajan tulee varmistaa, että kaikki työt tulevat tehdyiksi oikealla tavalla.

Veteen asentaminen voi tulla kyseeseen mm. seuraavista syistä:

- Penger tehdään vesistöpenkereenä.
- Veden virtaus on voimakasta eikä patoamista voida tehdä.
- Uoman siirtoa ei voida tehdä tai se tulisi kohtuuttoman kalliiksi.

Alustäyttö tehdään sillan rakennussuunnitelman edellyttämällä tavalla. Kun putki on koottu, se suojataan suodatinkankaalla täyttömateriaalina käytettävän murskeen pintakäsittelylle aiheuttaman vaurioitumisriskin takia.

Putki lasketaan veteen ylävirran puoleinen pää edellä. Putken asentaminen oikealle paikalleen on tehtävä huolellisesti. Asennettaessa on tarkistettava, ettei virtaava vesi ole päässyt kuluttamaan alustäyttöä.

4.7 Talvirakentaminen

Teräsputkisilta voidaan rakentaa talvella, jos talvirakentaminen on esitetty rakennussuunnitelmassa. Rakennussuunnitelmassa esitetään tällöin muun muassa vaatimukset täyttömateriaalille ja täyttöjen rakentamistavalle sekä niiden vaatimustenmukaisuuden osoittamiselle.

Talvirakentamisen työtapana ja vaatimustenmukaisuuden osoittaminen esitetään teknisessä työsuunnitelmassa.

Putkikaivanto on ennen putken asentamista puhdistettava huolellisesti lumesta ja jäästä. Jos kaivanto on tehty routivaan maahan, on myös varmistuttava, etteivät kaivannon pohja, seinämät ja siirtymäkiila ole jäässä. Työn aikana on sopivilla suojaustoimenpiteillä estettävä kaivantoa jäätymästä tai työ on tehtävä niin nopeasti, ettei jäätyminen ehdi tapahtua.

Routaantuneet maat on korvattava putkikaivannon täyttöön käytettävällä kiviaineksella, joka on tiivistettävä huolellisesti. Tiiviysvaatimus ympäristäytölle on sama kuin kohdassa 4.3.4.

Täyttöön käytettävä maa-aines ei saa olla jäässä eikä siinä saa olla lunta tai jäätä.

Putkisillojen perustaminen veteen on helpointa talvella, koska vedenpinta on silloin yleensä alhaisimmillaan. Veteen tehdyt perustukset eivät myöskään jäädy. Sen sijaan vesirajan kohta on tehtävä niin nopeasti, ettei siinä ehdi tapahtua jäätymistä.

5 VALMIIN RAKENTEEN SALLITUT MITTAPOIKKEAMAT

Valmiin sillan on oltava sijainniltaan, mitoiltaan ja muilta ominaisuuksiltaan sillan rakennussuunnitelman mukainen tässä julkaisussa esitettyjen toleranssien puitteissa. Kaikki vaatimustenmukaisuusmittausten tulokset kirjataan sillan laaturaporttiin.

Sillan sijainnin sallittu poikkeama pystytasossa on ± 30 mm. Enimmäispoikkeamat ovat vastaavasti +50 mm ja -80 mm. Sijainti pystytasossa tarkastetaan putken pohjasta putken molemmissa päissä.

Sillan sijainnin sallittu poikkeama vaakatasossa on alikulkukäytävillä ja risteysilloilla 20 mm ja muilla silloilla 40 mm. Enimmäispoikkeamat ovat vastaavasti 40 mm ja 80 mm. Sijainti vaakatasossa tarkastetaan tien ja putken keskilinjojen leikkauspisteessä putken pohjan tasossa.

Sillan hyödyllisen leveyden, ajoradan leveyden sekä korotetun jalankulku- ja pyörätien leveyden sallitut poikkeamat ovat +60 mm ja -30 mm. Enimmäispoikkeamat ovat vastaavasti +120 mm ja -60 mm. Leveydet mitataan sillan keskikohdalta.

Sillan vapaa-aukon sallittu poikkeama sillan rakennussuunnitelmassa esitetystä mitasta on $\pm 2,5$ %. Rakennussuunnitelmassa esitetyt liikennetekniset mitat eivät saa kuitenkaan alittua. Vapaa-aukko mitataan rakennussuunnitelmapiiirustuksiin merkityiltä kohdilta.

Putken korkeuden sallittu poikkeama sillan rakennussuunnitelmassa esitetystä mitasta on ± 2 % vapaa-aukon mitasta laskettuna. Rakennussuunnitelmassa esitetyt liikennetekniset mitat ja peitesyvyyden vähimmäisarvo (tiesilloissa 500 mm, rautatiesilloissa 1400 mm) eivät saa kuitenkaan alittua.

Peitesyvyyden sallitut poikkeamat ovat -50 mm ja +100 mm. Enimmäispoikkeamat ovat vastaavasti -100 mm ja +200 mm. Peitesyvyyden vähimmäisarvo ei saa kuitenkaan alittua. Peitesyvyys tarkastetaan putken molemmissa päissä.

Putken lakipituuden sallitut poikkeamat ovat -50 mm ja +200 mm putken molemmissa päissä.

Putken alapituuden sallitut poikkeamat ovat -50 mm ja +600 mm putken molemmissa päissä.

Sillan suuntakulman oikeellisuus mitataan putken päissä olevista tarkkailutapeista, joiden sallittu poikkeama sillan rakennussuunnitelman mukaisesta putken keskilinjasta on ± 100 mm.

Vierekkäisten putkien välisen etäisyyden sallitut poikkeamat ovat -50 mm ja +250 mm. Enimmäispoikkeamat ovat vastaavasti -100 mm ja +500 mm.

6 KUNNOSSAPITO

6.1 Tietojen rekisteröinti

Sillan perustiedot tallennetaan Siltarekisteriin rakennustyön vastaanottotarkastuksen jälkeen.

6.2 Tarkastukset

Teräsputkisiltojen tarkastukset tehdään ja tarkastuksista raportoidaan Tiehallinnon sillantarkastusjärjestelmän mukaisesti.

6.3 Kunnossapitotoimet

Alikulkukäytävän käytön kannalta on tärkeää huolehtia sen kuivatuksesta. Kuivatuksen toimivuus on yleensä riittävä, kun huolehditaan sillan alikulkevan tien kunnossapidosta. Tarvittavia toimenpiteitä ovat mm. seuraavat:

- Alikulkevan tien sivuojat pidetään puhtaina ja avoimina.
- Tukkeutuneet tai jäätyneet sadevesikaivot avataan ja sadevesijärjestelmän toimivuus tarkastetaan määräajoin.
- Painumat ja kohoumat tasoitetaan.
- Aurauksessa huolehditaan, ettei alikulun suulle jää patoavaa kynnystä.

Vesistösiltojen päät tulee pitää puhtaina kasvillisuudesta, joka kerää lietettä ja roskaa ja padottaa veden virtausta. Putken päiden verhousten ja tukimuurien vauriot tulee korjata mahdollisimman pian.

6.4 Sinkityksen korjaaminen

Sinkityksen pienet paikalliset vauriot korjataan paikkausmaalauksella. Vauriokohta hiotaan puhtaaksi karkealla laikalla tai teräsharjataan puhdistusasteeseen St 2. Paikattavan alueen reunat hiotaan loiviksi hiomapaperilaikalla.

Maalaus tehdään sinkkiepoksimaaliyhdistelmällä EPZn(R) 80/2 kahteen kertaan sivelemällä siten, että kalvonpaksuudeksi tulee 80 µm.

Laajemmat vauriot korjataan kunnossapitomaalauksella, jota varten on tehtävä erikoistarkastus ja laadittava pintakäsittelysuunnitelma. Käytettävät maalausjärjestelmät ovat yleensä hartsimodifioituja epoksimaaleja tai epoksipikimaaleja. Kunnossapitomaalauksessa on noudatettava soveltuvin osin SILKO-ohjeen 2.354 työkohtaisia laatuvaatimuksia /7/.

Kunnossapitomaalauksen ympäristönsuojeluvaatimukset on esitettävä pintakäsittelysuunnitelmassa.

7 VIITELUETTELO

/1/ Sillanrakentamisen yleiset laatuvaatimukset. Yleinen osa – SYL 1. Helsinki. Tiehallinto 2005. ISBN 951-803-429-X. TIEH 2200032-05.

/2/ Sillanrakentamisen yleiset laatuvaatimukset. Maa- ja pohjarakenteet – SYL 2. Helsinki. Tiehallinto 2005. ISBN 951-803-431-1. TIEH 2200033-05.

/3/ Sillan laaturaportti. Laatumisohje. Helsinki. Tiehallinto 2006. ISBN 951-803-656-X. TIEH 2200044-v-06.

/4/ Betonirakenneohjeet 2006. Helsinki. Tiehallinto 2006. ISBN 951-803-580-6. TIEH 2100037-v-06.

/5/ Sillanrakentamisen yleiset laatuvaatimukset. Teräsrakenteet – SYL 4. Helsinki. Tiehallinto 2005. ISBN 951-803-435-4. TIEH 2200035-05.

/6/ Teräsrakenteet. Uudis- ja uusintamaalauksen maalausjärjestelmät. Helsinki. Tiehallinto 2006. SILKO 3.351. TIEH 2230097–3.351.

/7/ Teräsrakenteet. Vanhan ja uuden sinkkipinnoitteen maalaus. Helsinki. Tiehallinto 2005. SILKO 2.354. TIEH 2230096–2.354.

/8/ InfraRYL 2006. Infrarakentamisen yleiset laatuvaatimukset, osa 1 Väylät ja alueet. Helsinki. Rakennustieto Oy 2006. ISBN 951-682-801-9.

/9/ Siltojen korjausohjeet – SILKO. Tiehallinto. TIEH 2230096.

- SILKO 2.911 Kiviheitokeverhouksen teko
- SILKO 2.912 Kivilaattaverhouksen teko
- SILKO 2.913 Betonilaattaverhouksen teko
- SILKO 2.914 Betonikiviverhouksen teko
- SILKO 2.918 Kenttäkiviverhouksen teko
- SILKO 2.919 Kivikorirakenteiden teko

ISBN 978-951-803-939-9
TIEH 2200050-07