

YLEISOHJEEN SISÄLTÖ

Kuva 1. Halkeaman injektointia muovilla.

Kuva 2. Halkeaman injektointia sementillä.

Kuva 3. Halkeaman imeytystä.

1 YLEISTÄ	3
2 HALKEAMIEN KORJAUSTYÖN SUUNNITTELU	13
3 INJEKTOINTI- JA SULKUAINEEET	18
4 INJEKTOINTI-, IMEYTYS- JA SULKU- AINEIDEN LAATUVAATIMUKSET	25
5 INJEKTOINTITYÖ	32
6 TYÖTURVALLISUUS JA YMPÄRISTÖNSUOJELU	40
7 LAADUNVARMISTUS	41
8 KIRJALLISUUSVIITTEET	44
LIITE 1: TERMIT JA MÄÄRITELMÄT	46
LIITE 2: INJEKTOINTIPÖYTÄKIRJA.....	49

SISÄLLYSLUETTELO

1 YLEISTÄ.....	3	4 INJEKTOINTI-, IMEYTYKSEN JA SULKU-	
1.1 Ohjeen käyttöalue	3	AINEIDEN LAATUVAATIMUKSET	25
1.2 Halkeamien korjaamisen kehitys.....	4	4.1 Injektointi-, imeytys- ja sulkuaineilta	
1.3 Betonirakenteiden halkeamatyyppit.....	5	vaadittavia ominaisuuksia	25
1.3.1 Ei-rakenteelliset halkeamat	7	4.2 Aineiden tunnistusvaatimukset.....	25
1.3.2 Rakenteelliset halkeamat.....	8	4.3 Aineiden toiminnalliset	
1.4 Ongelmat halkeamien korjaamisessa .	10	vaatimukset	26
1.5 Injektointiin ja imeytykseen		4.4 Injektointi- ja imeytysvälineiden	
liittyvät käsitteet.....	11	vaatimukset	31
1.5.1 Injektoinnin ja imeytyksen		5 INJEKTOINTITYÖ	32
vaiheet.....	11	5.1 Työ- ja laatusuunnitelma	32
1.5.2 Termit ja määritelmät.....	12	5.2 Valmistelevat työt.....	33
1.5.3 Tekstissä käytetyt lyhenteet	12	5.3 Muovi-injektointi	35
2 HALKEAMIEN KORJAUSTYÖN		5.3.1 Epoksi-injektoinnin erityispiirteitä ..	35
SUUNNITTELU	13	5.3.2 Polyuretaani-injektoinnin erityis-	
2.1 Korjaustarve	13	piirteitä.....	36
2.2 Periaateratkaisu	14	5.4 Sementti-injektointi.....	37
2.2.1 Injektoinnin ja imeytyksen		5.5 Injektointibetonointi.....	37
käyttökohteet.....	14	5.6 Injektointiletkujen käyttö.....	38
2.2.2 Vaihtoehtojen vertailu.....	14	5.7 Vedenalaiset injektoinnit.....	39
2.3 Suunnitelman laatiminen	17	5.8 Imeytys.....	39
3 INJEKTOINTI- JA SULKUAINEET	18	6 TYÖTURVALLISUUS JA	
3.1 Injektointiaineiden luokitus.....	18	YMPÄRISTÖNSUOJELU.....	40
3.2 Sementti-injektointiaineet	19	6.1 Työturvallisuus.....	40
3.2.1 Mikrosementti.....	19	6.2 Ympäristönsuojelu.....	40
3.2.2 Hienosementti	19	7 LAADUNVARMISTUS.....	41
3.2.3 Rakennussementti	19	7.1 Injektoijan pätevyys.....	41
3.2.4 Vesi	20	7.2 Ennakkokoe ja mallityö	41
3.2.5 Lisäaineet.....	20	7.3 Työnaikaiset kokeet ja valvonta	41
3.2.6 Seos- ja väriaineet	20	7.4 Kelpoisuuskokeet	43
3.3 Muovi-injektointiaineet	21	7.5 Laaturaportti.....	43
3.3.1 Epoksit	22	8 KIRJALLISUUSVIITTEET	44
3.3.2 Polyuretaanit	22	8.1 Standardit	44
3.3.3 Akryylihartsit.....	23	8.2 Muut ohjeet.....	45
3.4 Sulkuaineet.....	24	LIITE 1 Termit ja määritelmät	46
		LIITE 2 Injektointipöytäkirja	49

Tiehallinto, siltatekniikka 2002 (alkuperäinen teksti)

SILKO-projektin betonityöryhmä:

Projektipäällikkö Jouko Lämsä, puh.joht.

Insinööri Kaisa Kortelainen

Projektipäällikkö Aki Meuronen

Toimitusjohtaja Esko Nikkola

Projektipäällikkö Ossi Räsänen

Erikoistutkija Erkki Vesikari

Projekti-insinööri Jorma Huura, sihteeri

Tiehallinto, siltatekniikka

Tiehallinto, siltatekninen tuki

Aaro Kohonen Oy

Liimakon Oy

Tiehallinto, siltatekniikka

VTT Rakennus- ja yhdyskuntatekniikka

Insinööritoimisto Jorma Huura Oy

Erikoisasiantuntijat:

Toimitusjohtaja Esko Aaltonen

Toimitusjohtaja Pekka Salmenhaara

Tutkija Liisa Salparanta

Muottikolmio Oy

DE NEEF Finland Oy

VTT Rakennus- ja yhdyskuntatekniikka

Konsultti: Insinööritoimisto Jorma Huura Oy

Tekstin tarkistus: Tekniikan Sanastokeskus

Liikennevirasto, taitorakenneyksikkö 2016, ohjeen päivitys

SILKO-projektin betonityöryhmä:

Kehittämispäällikkö Ossi Räsänen puh. joht.

Insinööri Ilkka Kuulas

Tekniikan tohtori Seppo Matala

Silta-asiantuntija Jani Meriläinen

Osastopäällikkö Risto Parkkila

Tutkimusinsinööri Elina Paukku sihteeri (1.9.2015–)

Erikoistutkija Liisa Salparanta

Projektipäällikkö Jorma Lampinen sihteeri (–31.8.2015)

Liikennevirasto, taitorakenneyksikkö

Liikennevirasto, taitorakenneyksikkö

Matala Consulting

Liikennevirasto, taitorakenneyksikkö

Sweco Rakennetekniikka Oy

Sweco Rakennetekniikka Oy

Teknologian tutkimuskeskus VTT Oy

Huura Oy

Erikoisasiantuntijat: Mikko Aalto (Muottikolmio Oy), Petri Painilainen (HPP-Tekniikka Oy) ja Pekka Salmenhaara (Solcon Oy)

Konsultit: Huura Oy (yli-insinööri Jorma Huura) ja Ramboll Oy (tekniikan lisensiaatti Ilkka Vilonen)

Valokuvat:

Kuva 1: Kauko Girs

Kuva 2: Ari Nousiainen (HPP-Tekniikka Oy)

Kuvat 3, 14 ja 25: Raimo Vessonen

Kuvat 13 ja 34: Pertti Virtanen (Best Seller Oy)

Kuva 17a: Arto Heiskanen (Tensicon Oy)

Kuvat 26, 27, 29, 30, 31 ja 33a: Esko Aaltonen ja Mikko Aalto (Muottikolmio Oy)

Kuva 28: Sho-bond Co.Ltd (esite)

Kuvat 32 ja 33b: Pekka Salmenhaara (Solcon Oy)

Muut kuvat: Insinööritoimisto Jorma Huura Oy

Piirroksat:

Kuvat 5, 6, 7 ja 8: Viitejulkaisu /2/

Muut piirroksat: Insinööritoimisto Jorma Huura Oy

LIVI 2230095 - SILKO 1.233

© 2016 Liikennevirasto

Sivujen valmistus: Grano Oy

Kirjapaino: Grano Oy, Kuopio 2016

1 YLEISTÄ

1.1 Ohjeen käyttöalue

Halkeamien korjaamista käsittelevä ohje on laadittu SILKO-ohjeiston osana ja se on tarkoitettu käytettäväksi taitorakenteiden, kuten siltojen, tunneleiden, kiinteiden merimerkkien, kanavarakenteiden ja tukimuurien korjaustöissä sekä uudisrakentamisessa esiintyviä virheitä korjattaessa. Ohjeessa käsitellään betonin halkeamien korjaamista injektioimalla tai imeyttämällä sekä injektointibetonointia. Muut vaihtoehtoiset korjausmenetelmät mainitaan, mutta niitä ei käsitellä tarkemmin. Tätä ohjetta voidaan soveltaa myös kivi- ja betonirakenteiden tyhjätiloja ja betonielementtien saumoja täytettäessä. Kallion injektioinnista on omat ohjeensa.

Ohje on SILKO-yleisohje, jota käytetään etenkin suunnitelmia laadittaessa, mutta ohjeessa on myös perustiedot edellisessä kappaleessa mainituissa kohteissa työskenteleville ja rakentamisesta kiinnostuneille.

Injektointiaineiden laatuvaatimukset ovat toistaiseksi eurooppalaisen standardin SFS-EN 1504-5:2004 mukaiset. Lisäksi arvioidaan injektointiaineen väri. Koska standardiversiota SFS-EN 1504-5:2013 ei ole julkaistu OJEU:ssa, CE-merkintä on tehtävä SFS-EN 1504-5:2004 mukaisesti ja SILKO-koeohjelma perustuu SFS-EN 1504-5:2004:ään. Taulukoissa 7–9 esitetään standardiversioiden SFS-EN 1504-5:2013 ja SFS-EN 1504-5:2004 vertailu injektointiaineiden SILKO-koeohjelmaan.

Imeytys- ja sulkuaineilla ei ole yhdenmukaistettua eurooppalaista tuotestandardia ja niiden laatuvaatimukset esitetään taulukoissa 6, 10 ja 11.

Ohjetta täydentävät kuvassa 4 esitetyt betoni-, puu- ja kivirakenteiden korjausohjeet ja tarvike-tiedostossa olevat Liikenneviraston hankkeissa käytettävät korjausaineet. Ohje täydentää *Infra-RYL osan 3 /1/* kohtia 42020.3.4.8, 42070.4.5, 42111.4.4 ja 42210.4.4 korjausrakentamisen osalta. Ohje liittyy muihin ohjeisiin ja määräyksiin kuvan 4 mukaan.

Tärkeä viitejulkaisu on *Technical Report No. 22 (Brittish Concrete Society) /2/*, jossa esitetään ei-rakenteellisten halkeamien tyypit, kuvataan niiden ilmeneminen ja käsitellään pääasialliset vaikutukset. Tämä tekee mahdolliseksi, että suunnittelijat ja urakoitsijat voivat ryhtyä toimenpiteisiin joko estääkseen tai hallitakseen ei-rakenteellista halkeilua. Syntyvien halkeamien syiden määrittely helpottuu, mikä on olennaista määrittäessä tehokkaita korjaustoimenpiteitä. Raportti ei käsittele rakenteellisia halkeamia eli halkeamia, jotka ovat syntyneet omasta painosta, kuormituksesta tai muista ulkoisista kokonaisvaikutuksista. Rakenteellisia halkeamia käsitellään tässä SILKO-ohjeessa niiltä osin, mikä koskee halkeamia yleisesti, mutta esimerkiksi rakenteellisten halkeamien korjaamiseen liittyvä rakenteiden vahventaminen tai kantavuuden säilyttäminen esitetään vain periaateratkaisujen yhteydessä.

Halkeamien korjaamista koskevaa tietoa on saatavissa myös julkaisun *by 41 /3/* kohdasta 10 ja *RIL:n julkaisun /4/* kohdista 7.1.3.2, 7.3.3.5 ja 7.3.3.6. Halkeamien korjausmenetelmät on lueteltu eurooppalaisen standardin SFS-EN 1504-9 kohdassa 6.2.3.

Ohjeen käyttäjän on otettava huomioon standardeissa ja kirjallisuusviitteissä mahdollisesti tapahtuneet muutokset.

Kuva 4. Halkeamien korjausohjeen liittyminen lakeihin, eurooppalaisiin standardeihin sekä Liikenneviraston ja sidosryhmien ohjeisiin.

1.2 Halkeamien korjaamisen kehitys

Sementti-injektointilaitteita on ollut Suomessa 1920-luvulla, mutta siltarakenteiden injektointiin niitä lienee käytetty vasta 1950-luvulla. Varmaa on, että sementti-injektointia on käytetty työsaumojen tiivistämiseen Pällin voimalaitostyömaalla (Oulujoki Oy) 1940-luvun lopulla. Polymeerejä on käytetty injektoinnissa Euroopassa 1950-luvun lopulla ja Suomessa 1960-luvulla. Alussa käytettiin lähes yksinomaan epoksia. Vedenalaisia sementti-injektointeja on tiettävästi tehty Suomessa 1950-luvulta lähtien ja muovi-injektointeja epoksilla ja polyuretaanilla 1970-luvulta lähtien.

Jukka Vuorinen ja Eero Järviö lienevät laatineet ensimmäisen injektointiohjeen, Ohjeita injektointitöiden suorittamiseksi, Oulujoki Oy:n Betonitekniikassa toimistossa vuonna 1952. Ohjeessa injektoinnilla tarkoitetaan menetelmää, jonka avulla juoksevassa tilassa olevaa ainetta (esimerkiksi sementtivelyä, bitumia tai kemikaalioliuoksia) pai-

neen alaisena puristetaan rakennuspohjassa tai itse rakenteessa oleviin rakoihin taikka onteloihin, jotta aineen muututtua kiinteäksi näiden rakojen tai onteloiden haitalliset vaikutukset saataisiin poistetuksi. Ohjeessa korostetaan alustavien tutkimusten merkitystä ja injektoinnin onnistumisen tarkistamista näyteporauksin. Ohjeessa oli tiedot osa-aineiden suhteittamisesta ja lisäaineiden käytöstä. Liitteenä oli yksityiskohtaiset piirustukset injektointilaitteista.

Voimalaitoksilla sementti-injektoinnista saatuja kokemuksia sovellettiin varsin pian myös siltarakenteisiin. Tie- ja vesirakennushallituksen siltaosasto antoi 28.6.1971 ohjeen Ohjeet teräsbetonirakenteiden halkeamien tiivistämisestä epoksihartsilla. Ohjeen työmenetelmiä olivat injektointi rasvapuristimella ja imeytys siveltimen avulla. Ohjeessa suositeltiin ennakkokoetta erillisillä koekappaleilla. Myös työturvallisuuteen kiinnitettiin huomiota.

1.3 Betonirakenteiden halkeamatyypit

Halkeamatyyppejä ja halkeilun syitä on paljon, kuten kuvista 5 ja 6 sekä kuvaan 6 liittyvästä taulukosta 1 selviää. Jälkimmäiset liittyvät toisiinsa

kirjainsymbolien avulla. Halkeaman leveydellä tarkoitetaan kovettuneen betonirakenteen pinnasta mitattua leveyttä.

Kuva 5. Halkeamatyypit /2/.

Kuva 6. Esimerkkejä betonirakenteille luonteenomaisista halkeamista /2/.

Taulukko 1. Betonirakenteille luonteenomaiset halkeamat ja niiden syyt /2/.

Halkeamatyyppit	Kirjaintunnus (ks. kuva 6)	Alajako	Yleisin esiintymiskohta	Ensisijainen aiheuttaja (poislukien pakkovoimat)	Toissijaiset aiheuttajat/ tekijät	Vaurion välttämiskeino	Syntymisaika
Plastinen painuminen	A	Raudoituksen yläpuolella	Paksut rakenteet	Liiallinen veden erottuminen	Nopea varhaiskuivuminen	Vähennettävä vedenerottumista (lisähuokostus) tai jälkitärytys	10 min-3h
	B	Holvaus	Pilarien yläpäät				
	C	Paksuuden vaihtelu	Ripa- ja arinalaatat				
Plastinen kutistuminen	D	Diagonaalinen	Tiet ja laatat	Nopea varhaiskuivuminen Lisäksi teräkset lähellä pintaa	Vähäinen veden-erottuminen	Varmistetaan tehokas varhainen jälkihoito	30 min-6h
	E	Satunnainen	Teräsbetoni-laatat				
	F	Raudoituksen yläpuolella	Teräsbetoni-laatat				
Varhainen terminen kutistuminen	G	Ulkoiset pakkovoimat	Paksut seinät	Liiallinen lämmönkehitys	Nopea jäähtyminen	Vähennettävä lämpöä ja/tai eristäminen	päivästä 2-3 viikkoon
	H	Sisäiset pakkovoimat	Paksut laatat	Liialliset lämpötilaerot			
Varhainen kutistuminen itsekuivumisen vuoksi		Ulkoiset pakkovoimat		Hyvin alhainen vesisementtisuhte			tunneista päiviin
		Sisäiset pakkovoimat					
Pitkän aikavälin kutistuminen ulkoisen kosteudenmenetyksen vuoksi	I		Ohuet laatat ja seinät	Tehoton rasituksen "häätäpu" (saumat)	Voimakas kutistuminen		useita viikkoja tai kuukausia, jopa useita vuosia
Säröily	J	Muottipinta	Pintabetoni	Tiiviit muotit	Lihava seos Huono jälkihoito	Parannettava jälkihoitoa ja viimeistelyä	1-7 päivää, joskus paljon myöhemmin
Säröily	K	Hiertopinta	Laatat	Voimakas hierto	Kuivuminen	Ei mitään	Päivistä kuukausiin
Raudoituksen korroosio	L	Karbonatisoituminen ja ulkoiset kloridit	Pilarit ja palkit	Liian ohut betoni-peite / karbonatisoituminen / sallittua suurempi suolapitoisuus tai suolojen imeytyminen	Huonolaatuisen betoni	Poistettava mainitut aiheuttajat	yli 2 v.
	M	Kalsiumkloridi	Betoni-elementit	Liikaa kalsiumkloridia			
Alkalikiviainesreaktio	N		Kosteat paikat	Reagoiva kiviaines ja liian alkalinen sementti		Poistettava mainitut aiheuttajat	yli 5 v.

Betonirakenteisiin syntyy halkeamia, kun vetojännitys ylittää betonin vetolujuuden. Tällöin osa kovettuneen betonin kantamasta vetorasituksesta siirtyy vetopuolen vetoraudoitukselle.

Betoni kutistuu, mikä aiheuttaa halkeilua sekä kovettumattomaan että kovettuneeseen betoniin. Halkeamia syntyy myös kuormituksen vaikutukses-

ta (kuva 11). Halkeiluun voidaan vaikuttaa monin tavoin. Merkittävimpiä keinoja ovat liikuntasaumot, betonin koostumus (pastamäärän rajoittaminen, vesimäärän pienentäminen, kiviaineksen enimmäislämpimän kasvattaminen ja kuitujen käyttö), massan tiivistäminen ja jälkihoito. Halkeilua voidaan rajoittaa myös raudoituksen määrällä ja tiheydellä sekä raudoitustankojen sopivalla koolla.

Kaikki halkeamat ovat haitallisia betonirakenteiden säilyvyyden kannalta. Korjaamattomat halkeamat edistävät betonin rapautumista ja raudoituksen korroosiota.

1.3.1 Ei-rakenteelliset halkeamat

Yleisimmät siltojen betonirakenteissa esiintyvät ei-rakenteelliset halkeamat ovat (katso taulukko 1 ja kuva 6):

- Plastisesta painumisesta johtuvat halkeamat (A), joita esiintyy reunapalkkien ja liikuntasauvojen tukikaistoissa sekä pilareiden ja seinämäisten rakenteiden yläosissa; ne syntyvät kolmen ensimmäisen tunnin kuluessa valusta.
- Plastisesta kutistumisesta johtuvat halkeamat (E), joita esiintyy kansilaattojen yläpinnoissa eli vedeneristysten alustoissa; ne syntyvät puolesta kuuteen tuntiin valusta:
- Varhaisesta termisestä muodonmuutoksesta johtuvat halkeamat (G), joita esiintyy etenkin maatumien etumuureissa; ne syntyvät aikaisintaan päivän, mutta yleensä kahden-kolmen viikon kuluttua valusta.

Plastista halkeilua syntyy betoniin muutamassa tunnissa ennen betonin kovettumista. Halkeamat havaitaan kuitenkin vasta myöhemmin, esimerkiksi kansilaattojen yläpintojen plastiset halkeamat paljastuvat yleensä vasta kun pinta suihkupuhdistetaan ennen vedeneristystyötä. Plastiset halkeamat jaotellaan taulukon 1 ja kuvan 5 mukaisesti halkeamatyyppeihin: plastinen painuminen ja plastinen kutistuminen, joiden syntymekanismit ovat kuvien 7 ja 8 mukaiset. Plastisesta painumasta johtuvat halkeamat ovat yleensä raudotustankojen ja hakojen päällä ja tankojen alapuolella on tyhjä tila. Plastisesta kutistumasta johtuvat halkeamat ovat yleensä epäsäännöllisiä.

Plastisen kutistumisen tai plastisen painuman seurauksena syntyviä halkeamia esiintyy esimerkiksi reunapalkkeissa (kuva 12) ja kansilaatoissa (kuva 13) Plastinen kutistuminen aiheutuu ennen kaikkea puutteellisesta jälkihoidosta ja plastinen painuma johtuu ennen kaikkea betonimassan riittämättömästä tiivistyksestä. Usein jälkitiivistys on tehty huolimattomasti tai se on jätetty kokonaan tekemättä. Plastisen painumisen estämisessä on tärkein vesimäärän rajoittaminen.

Terminen muodonmuutos tapahtuu, kun sementin ja veden välisessä hydrataatiossa syntyy lämpöä. Liiallinen lämmönkehitys aiheuttaa ulkoisia pakkovoimia ja liialliset lämpötilaerot aiheuttavat sisäisiä pakkovoimia; molempia esiintyy paksuissa

Kuva 7. Plastisen painumahalkeaman muodostuminen /2/.

Kuva 8. Plastisen kutistumahalkeaman muodostuminen /2/.

rakenteissa kuten siltojen maatuissa. Tyypillisesti näitä halkeamia on leveiden siltojen etumuureissa (kuva 14), varsinkin, jos rakenne on perustettu kalliolle tai aikaisemmin valetun peruslaatan varaan, jolloin muodonmuutos ei pääse tapahtumaan myöhemmin valetussa rakenteessa.

Halkeamia syntyy myös lämpötilaeroista aiheutuvien muodonmuutosten seurauksena. Lisäksi varsinkin betonirakenteita korjattaessa (mutta myös uudisrakentamisessa) syntyy kutistumisen aiheuttamia, mahdollisesti halkeiluun johtavia pakkovoimia, kun uusi rakenne liitetään vanhaan.

Betonirakenteissa voi olla myös onkaloita ja muita tyhjiä tiloja, joita voidaan täyttää injektoimalla. Onkaloita tai muita tyhjiä tiloja aiheuttavat

- huonolaatuinen betoni
- virheellinen muottirakenne
- riittämätön tiivistys
- veden virtaus valun läpi.

Vedenalaisten betonirakenteiden halkeamat syntyvät useimmiten silloin, kun kovettumisvaiheen aikaiset lämpötilaerot ovat liian suuret tai kun rakenteisiin tulee kuormituksen aiheuttamia muodonmuutoksia.

1.3.2 Rakenteelliset halkeamat

Teräsbetonirakenteisiin syntyy rakenteellisia halkeamia yleensä tilapäisen tai pysyvän rakenteen kapasiteetin ylittävän kuormituksen seurauksena. Sillassa halkeamia syntyy muun muassa seuraaviin kohtiin:

- Kansilaataan ja erityisesti sen reunaulokkeisiin välitukien kohdille.
- Reunapalkkeihin kaidepylväiden ja välitukien kohdille.
- Kantavien palkkien keskikenttään ja tuille.
- Kotelopalkkien sivuseiniin sekä ylälaataan tukialueella ja alalaataan aukon keskellä.
- Jännitetyn sillan kansilaatan kulmiin.

Taivutetuissa rakenteissa yleisimmin esiintyvät halkeamat voidaan ryhmitellä seuraavasti (kuva 9):

1. Jos rakenteet taipuvat liaksi, syntyy vetopuolelle lähes pystysuoria rakenteellisia taivutushalkeamia.
2. Jos rakenteen leikkauskapasiteetti ylittyy, syntyy tukien läheisyyteen vinoja rakenteellisia leikkaushalkeamia.
3. Viruma on pitkäaikaisesta kuormituksesta aiheutuva ja ajasta riippuva pysyvä muodonmuutos, jonka seurauksena syntyy vetopuolelle vinoja tai pystysuoria virumahalkeamia. Virumasta johtuvia halkeamia esiintyy erityisesti pitkissä jännittämättömissä palkkisilloissa ja kotelopalkkisilloissa.
4. Jännitettyjen siltojen päätypoikkialkeissa esiintyvät halkeamat.

Epätasaiset lämpötilavaihtelut aiheuttavat halkeamia rakenteen paksuuden vaihdellessa. Esimerkiksi ohut reunauloke seuraa lämpötilan muutoksia nopeammin kuin laatta tai palkki, johon uloke liittyy (kuva 10a). Halkeamat ovat yleensä sillan poikittaissuuntaisia ja ulottuvat ulokkeen reunasta toiseen. Halkeamien leveys vaihtelee lämpötilan mukaan. Jos moniaukkoisen sillan reunaulokkeessa on halkeamia välitukien kohdilla (kuva 10b), syynä on liian harva sillan pituussuuntainen jakorauhoitus reunaulokkeen alapinnassa.

Kuva 9. Taivutetun rakenteen halkeamatyyppit.

Kuva 10a. Heikomman vetolujuuden alue houkuttelee halkeamaa tykönsä.

Kuva 10b. Ohuissa ulokkeissa on usein eri syistä johtuvia halkeamia.

Halkeamien syntyyn vaikuttavat yleensä useat syyt yhdessä. Joskus on vaikeata selvittää halkeamien pääasiallisinta syytä. Betonin lopullisen murtumisen kannalta todella ratkaisevia tekijöitä ovat vain ylikuorma tai suuret ja epätasaiset painumat. Teräsbetonirakenteet eivät sorru antamatta selviä merkkejä leveiden halkeamien muodossa. Hyötykuorman suurentuessa ylikuormaksi halkeamat kasvavat nopeasti vasta lähellä murtokuormaa. Sen sijaan jännitetty rakenne saattaa notkahtaa äkillisesti.

Siltojen päällysrakenteissa ja vastaavissa taitorakenteissa esiintyviä halkeamia, joita korjataan injektoimalla tai imeyttämällä, aiheuttavat

- suunnitteluvirheet, kuten liian pitkät liikuntasaumavälit tai riittämätön raudoitus
- betonin väärä koostumus ja betonointivirheet
- väärin asennettu raudoitus
- puutteellinen jälkihoito ja suojaus
- rakenteiden ylikuormitus, liikkuminen ja tärinä.

Halkeamia esiintyy runsaimmin kehä- ja kotelopalkkisilloissa ja hoikissa reunaulokkeissa. Myös avonaisiksi jääneitä työsaumoja joudutaan usein injektoimaan.

Maatukien ja muiden alusrakenteiden halkeamat johtuvat yleensä rakenteiden liikkeistä. Halkeamat ovat yleensä leveitä (kuva 14), ja niitä aiheuttavat

- kutistuminen, kun rakenne liittyy aikaisemmin tehtyyn, jo kutistuneeseen rakenteeseen
- lämpöpakkovoimien laukeaminen
- huonosti tuettujen telineiden tai muottien liikkuminen
- liian suuri maanpaine (suunnitteluvirhe tai ylikuormitus)
- rakenteen muodonmuutos (törmäys tai ylikuormitus)
- perustuksen epätasainen painuminen (suunnittelu- tai työvirhe).

Jos rakenteen takana on paineellista vettä, se purkautuu halkeamien kautta.

Kuva 11. Injektoituja halkeamia kotelopalkin sivuseinässä.

Kuva 12. Imeytetty reunapalkin halkeama.

Kuva 13. Imeytettyjä eristysalustan kutistumishalkeamia.

Kuva 14. Maatuen etumuurin injektoituja kutistumishalkeamia.

1.4 Ongelmat halkeamien korjaamisessa

Käytännössä on todettu, että halkeamien korjaaminen on vaativaa työtä. Riski, että halkeama jää täyttymättä on suuri. Yleisimpiä syitä ovat liian suurella paineella tehty injektointi tai se, että painetta on pidetty yllä liian lyhyen ajan, jolloin injektointiaine on kulkeutunut halkeaman pinnassa seuraavaan injektointikohtaan ja halkeaman on luultu täyttyneen. Lähes yhtä yleinen virhe on ollut raudituksen korroosion aiheuttamien halkeamien injektointi, jolloin teräskorroosio on jatkunut, koska korroosio-olosuhteet ovat edelleen olemassa. Muita riskejä ovat

- injektointiaineen valumisen rakenteen läpi
- injektointitulppaa varten porattu reikä ei tavoita halkeamaa
- injektointiaineen väärä viskositeetti käyttölämpötilassa
- osa-aineiden virheellinen käsittely, kuten riittämätön tai väärä sekoitus tai väärä kalusto
- injektointiaineen huono tartunta halkeaman seinään
- väärä injektointipisteiden etäisyys.

Imeytyksissä on käytetty viskositeetiltaan liian korkeita (jäykkiä) aineita, jolloin halkeaman päälle on muodostunut vain ohut, kova kaista, joka halkeaa helposti. Työvirhe on puolestaan kysymyksessä silloin, kun imeytysaine ei ole tunkeutunut halkeamaan, koska sitä ei ole pidetty liikkeessä imeytystyön aikana.

1.5 Injektointiin ja imeytykseen liittyvät käsitteet

1.5.1 Injektoinnin ja imeytyksen vaiheet

Injektointi ja imeytys etenevät kuvan 15 esittämissä vaiheissa. Imeytystyössä ei käytetä sulkuainetta.

Kuva 15. Injektoinnin ja imeytyksen vaiheet.

1.5.2 Termit ja määritelmät

Betonirakenteiden halkeamien korjaamisessa käytettävien menetelmien ja aineiden käsitejärjestelmä esitetään kuvassa 16. Injektointibetonointi ja injektointi sopivat myös onkaloiden ja muiden valuvikojen korjaamiseen.

Termit ja määritelmät esitetään liitteessä 1.

Kuva 16. Halkeamien korjausmenetelmien ja -aineiden käsitejärjestelmä.

1.5.3 Tekstissä käytetyt lyhenteet

Tekstissä käytettyjen lyhenteiden selitys esitetään liitteessä 2.

- AVCP-luokka = suoritustason pysyvyyden arviointi- ja varmentamislukku
- ELY = Elinkeino-, liikenne- ja ympäristökeskus
- EN = Eurooppalainen standardi
- EP = Epoksi
- InfraRYL = Infrarakentamisen yleiset laatuvaatimukset

- PUR = Polyuretaani
- OJEU = The Official Journal of the European Union
- SFS = Suomen Standardisoimisliitto SFS ry
- SILKO = Siltojen korjausohjeet
- TIEL = Tielaitos
- VNp = Valtioneuvoston päätös
- VNä = Valtioneuvoston asetus

2 HALKEAMIEN KORJAUSTYÖN SUUNNITTELU

2.1 Korjaustarve

Betonirakenteiden halkeamat ovat

- pääasiassa kuormituksesta aiheutuneita rakenteellisia halkeamia, jotka menevät rakenteen läpi tai ulottuvat vähintään neutraaliakselille tai
- pintahalkeamia (säröjä), joiden syvyys vaihtelee tapauskohtaisesti.

Sillankorjauksissa korjaustarve määräytyy yleensä seuraavasti:

- Rakenteelliset halkeamat injektoidaan sillan peruskorjauksen yhteydessä, jos halkeaman leveys rakenteen pinnassa on 0,20 mm tai suurempi.
- Kloridirasituksen alaiset, taivutettujen rakenteiden 0,2–0,3 mm:n levyiset halkeamat on korjattava viipymättä.
- Massiivisissa maatumkirakenteissa, joissa ei ole kloridirasitusta, voidaan sallia leveämpiä, korkeintaan 0,5 mm:n levyisiä halkeamia.
- Jännitetyissä rakenteissa ja reunapalkkien yläpinnoissa raja on 0,15 mm.
- Kansilaattojen yläpintojen halkeamat paljastuvat yleensä vasta eristysalustan suihkupuuhdistuksen yhteydessä. Ne on imeytettävä välittömästi.

Näin ollen injektointitarpeen määrittely on monitahoinen tehtävä, johon on paneuduttava huolellisesti.

Joskus halkeilun syy on poistettava kiireellisesti. Esimerkiksi jänteiden ankkurointialueella halkeamien (kuva 17a) kautta tapahtuvasta vesivuodosta aiheutuva ankkurien ja jänteiden korrosio voi pahetessaan johtaa jännitetyn rakenteen sortumiseen. Myös tukien lähellä olevat päällysrakenteen leikkaushalkeamat ovat usein vaarallisia (kuva 17b). Tällaisissa tapauksissa on ensi tilassa selvítettävä ja poistettava halkeamien syy ja tarvittaessa vahvennettava rakenne ja injektoitava halkeamat.

Raudoituksen korrosio halkeamassa on aina usean tekijän summa. Korroosion määrään vaikuttavat muun muassa halkeaman syntyhistoria, ikä ja leveys sekä betonipeitepaksuus ja kloridirasitus. Vesivuoto pahentaa raudoituksen korrosioriskiä. Korroosion määrän mittana käytetään yleensä teräksen syöpymissyvyyttä.

Halkeamaleveys yksinään korreloi melko huonosti raudoitustankojen korroosiosyvyyden kanssa. Voidaan kuitenkin antaa seuraavat raja-arvot pinnassa olevalle halkeamaleveydelle eri olosuhteis-

Kuva 17a. Jänteiden ankkurointialueen halkeamat on korjattava kiireellisesti.

Kuva 17b. Injektoituja halkeamia kotelopalkkisillan ulkosivussa.

sa (poikittaishalkeama raudoitukseen nähden):

- Ei lainkaan klorideja; suurin halkeamaleveys 0,2–0,5 mm.
- Klorideja raudoituksen syvyydellä 0,4–1,0 % (määritetty happoliukoisena sementin painosta); suurin halkeamaleveys 0,1–0,2 mm.
- Vuotava halkeama; vuotavia halkeamia ei sallita.

Jos teräsbetonirakenteen halkeamassa on vesivuoto, on korjaus tehtävä ensi tilassa. Muissa tapauksissa säilyvyys, halkeaman luonne ja vaikutus rakenteen kapasiteettiin ratkaisevat korjauksen kiireellisyyden.

Sallittuun halkeamaleveyteen silloissa ja muissa rakenteissa vaikuttavat muun muassa sementtityyppi, rakenneosat ja ympäristörasitus sekä onko rakenne jännitetty.

2.2 Periaateratkaisu

2.2.1 Injektoinnin ja imeytyksen käyttökohteet

Injektointia käytetään, jotta voidaan estää halkeamista ja onkaloista johtuvat haitalliset seurausvaikutukset betonirakenteissa. Injektoinnilla pyritään

- tiivistämään rakenne
- estämään raudoituksen korroosiota
- estämään haittoja aiheuttavien aineiden pääsy rakenteeseen
- estämään vesivuodot
- vahventamaan rakenne alkuperäiseen lujuuteensa.

Imeytys ei sovi kahteen viimeksi mainittuun tarkoitukseen. Raudoituksen korroosion aiheuttamia, raudoitustangon suuntaisia halkeamia ei saa korjata injektioimalla, koska korroosio jatkuu ja aiheuttaa lopulta betonipeitteen lohkeamisen.

Injektoimalla korjataan siltarakenteiden

- päällysrakenteen taivutus- ja leikkaushalkeamat (kuvat 9 ja 17b)
- maatumien kutistumishalkeamat (kuva 14)
- avonaiset työsaumat (kuva 32)
- hoikkien ulokkeiden taivutushalkeamat (kuvat 10a ja b).

Myös rakenneosien liittäminen liittorakenteeksi voidaan tehdä injektioimalla.

Imeyttämällä voidaan korjata halkeamat, jotka ovat syntyneet plastisen kutistumisen tai plastisen painuman seurauksena. Halkeamat eivät ole rakenteellisia, mutta vaikuttavat säilyvyyteen. Imeyttämällä suljettavia halkeamia ovat

- pienet yleensä 0,1–0,2 mm:n levyiset reunapalkkien, kaidepylväiden juurikorokkeiden ja ajotielaahtojen halkeamat (kuva 12)
- eristysalustan halkeamat, jotka saattavat olla jopa 1 mm:n levyisiä (kuva 13).

Vanhat halkeamat imeytetään, jos niissä ei ole suolakorroosiovaurioita.

Imeytys ei korjaa betonia rakenteellisesti, joten se ei vastaa injektointia. Menetelmä ei siis sovi rakenteellisten halkeamien korjaamiseen.

2.2.2 Vaihtoehtojen vertailu

Halkeamien korjaustyön periaateratkaisut tehdään vaihtoehtoja vertailemalla. Periaateratkaisut ja korjausmenetelmät on esitetty taulukossa 2 eurooppalaisen standardin SFS-EN 1504-9 mukaisesti. Taulukkoon on otettu standardista vain tämän ohjeen aihepiiriin kuuluvat korjausperiaatteet ja niihin liittyvät korjausmenetelmät.

Halkeamatyyppi ja halkeilun syy on selvitettävä, jotta korjaustyön periaateratkaisu osataan tehdä oikein. Asiaa on käsitelty tarkemmin *Taitorakenteiden tarkastusohjeen /5/* kohdissa 6.3.4 ja 7.1.3.

Periaateratkaisun teko on aina korjaustoimen tärkein vaihe, jossa tehty virhe paljastuu yleensä vasta käytön aikana. Suunnittelijan vastuulla on selvittää rakenneosakohtaisesti halkeilun tai muun tähän aihepiiriin kuuluvan vaurion syy tai syyt, jotta voidaan olla varmoja, ettei halkeaman injektioinnin tai imeyttämisen lisäksi tai niiden sijasta tarvita muita korjaustoimia. Vasta tämän jälkeen on mahdollista ratkaista korjausperiaate. Toisin sanoen tällöin ratkaistaan se, onko tarvittava korjausperiaate pinnan tiivistäminen vai rakenteen vahventaminen vai kenties molemmat. Suunnittelu on vaihtoehtojen vertailua, jossa on otettava huomioon kaikki taulukossa 2 esitetyt korjausmenetelmät.

Pinnoittamista on käsitelty *SILKO-ohjeessa 1.251 /6/* ja liikuntasauvoja *SILKO-ohjeessa 1.701 /7/*. Halkeamien sulkeminen (ks. taulukko 2 kohta 1.4) tarkoittaa lähinnä rakenteen pinnalle, halkeaman päälle levitettävää kaistaa, joka tehdään yleensä elastisesta vedeneristysmassasta, joita on käsitelty *SILKO-ohjeessa 1.801 /8/*.

Taulukko 2. Halkeamien korjaamiseen liittyvät korjausperiaatteet ja korjausmenetelmät.

Periaatteen numero	Periaate ja sen määritelmä	Periaatteeseen perustuvat menetelmät
Periaate 1 (PI = Protection against ingress)	Pinnan tiivistäminen vähentää tai estää haitallisten aineiden (esimerkiksi veden, muiden nesteiden, höyryjen, kaasujen, kemikaalien ja biologisten aineiden) tunkeutumista betoniin	1.3 <i>Pinnoittaminen</i> 1.4 <i>Pintahalkeamien sulkeminen</i> 1.5 Halkeamien täyttö 1.6 <i>Halkeamien ohjaaminen saumoihin</i>
Periaate 4 (SS = Structural Strengthening)	Rakenteen vahventaminen betonisen rakenteen kantaavuuden lisääminen tai alkuperäisen kantaavuuden palauttaminen	4.2 <i>Raudoitustankojen asentaminen betoniin tehtyihin varauksiin tai porattuihin reikiin</i> 4.3 <i>Vahventaminen levyillä</i> 4.5 Halkeamien, kolojen tai rakojen injektointi 4.6 Halkeamien, kolojen tai rakojen täyttö 4.7 <i>Esijännitys (jälkijännittäminen)</i>

Kursiivilla merkityjä menetelmiä käytetään yhdessä injektoinnin tai imeytyksen kanssa.

Korjausmenetelmiä 1.5, 4.5 ja 4.6 (ks. taulukko 2) ovat injektointi ja imeytys seuraavasti:

- Tiivistysinjektoinnilla täytetään vuotava halkeama, sauma tai huokoinen rakenne, kun rakenteellista lujuutta ei tarvita (1.5). Tiivistysinjektoinnilla voidaan suojata raudoitus korroosiolta, mutta injektointia ei saa käyttää, jos korroosio on käynnistynyt.
- Lujitusinjektoinnilla korjataan haljennut tai muuten viallinen rakenne rakenteellisesti lujaksi (4.5 ja 4.6).
- Kapillaarisella tai painovoimaisella imeytyksellä täytetään rakennusvaiheessa syntynyt plastisesta kutistumisesta tai painumasta aiheutunut halkeama, kun rakenteellista lujuutta ei tarvita (1.5). Halkeamassa ei saa olla vesivuotoa. Rakennusvaiheessa tehty imeytys suojaa raudoitusta korroosiolta.

Vaihtoehtojen vertailussa on otettava huomioon seuraavat seikat:

- Rakenteelliset taivutus- ja leikkaushalkeamat on injektoitava muovilla. Rakenteen vahvistamistarve on selvitettävä.
- Yli 3 mm:n levyiset halkeamat voidaan kustannussyistä injektoida myös sementillä, 1–3 mm:n halkeamat hienosementillä ja kapeammat mikrosegmentillä SILKO-ohjeen 2.237 mukaisesti.
- Siltarakenteiden halkeamat on pyrittävä korjaamaan siinä vaiheessa, kun injektointi voidaan tehdä mikrosegmentillä tai muovilla.

- Siltojen maatumien halkeamat ovat sikäli ongelmallisia, että halkeama avautuu taustatäyttöön, josta sitä ei päästä sulkemaan injektointia varten. Tällöin halkeaman injektoinnissa on aina epäonnistumisriski. Suositeltavaa on valumattoman injektointiaineen käyttö.
- Reunapalkin, peruslaatan ja kansilaatan plastisesta painumasta ja kutistumisesta aiheutuvat halkeamat voidaan imeyttää SILKO-ohjeen 2.239 mukaisesti. Halkeaman imeyttämiseksi pyritään estämään kloridien pääsy rakenteeseen. Halkeamat imeytetään aikaisintaan kahden viikon kuluttua valusta, mutta kuitenkin ennen pintojen likaantumista. Tartuntapinnan kosteusala määrää käytettävän aineen. Vesitäytteisiä halkeamia ei saa imeyttää.

Injektointi ja imeytys eivät tule kysymykseen seuraavissa tapauksissa (sulkeissa kursiivilla mainitut numerot viittaavat taulukon 2 korjausmenetelmiin):

- Korkeintaan raudoituksen tasoon ulottuvat pintahalkeamat suljetaan yleensä halkeamat silloittavalla pinnoitteella (1.3). Jos halkeilu on pakkasvaurio, pinnoitus on väärä periaateratkaisu, koska pakkas aiheuttaa pinnan suuntaisia halkeamia, joista johtuen pinnan vetolujuus ei ole riittävän hyvä korjausalustaksi.
- Raudoituksen korroosioista johtuvat halkeamat on erotettava muista (kuva 18). Korroosio käynnistyy joko betonin karbonatisoitumisen tai

kloridien tunkeutumisen seurauksena. Raudoituksen korroosiotila saadaan selville potentiaalimittauksella, jota on täydennettävä rakenteesta otettavilla näytteillä, joista tutkitaan betonin karbonatisoituminen ja kloridipitoisuus. Vaurioitunut kohta piikataan auki ja paikataan SILKO-ohjeiden mukaisesti rakenteen kantavuutta vaarantamatta. Halkeaman injektointi tai imeytys ei sen sijaan poista syytä, vaan korrosio jatkuu siltarakenteissa.

- Jos halkeaman syy on liikuntasauaman puute tai liian pitkä liikuntasauamaväli, rakenteeseen on tehtävä saumarakenne (1.6) injektoinnin asemesta (kuva 19).

Jos halkeamassa on kuormituksesta aiheutuvia liikkeitä tai suuria lämpöliikkeitä, niiden suuruus on selvitettävä mittauksilla. Korjaustyötä varten on laadittava suunnitelma, jossa esitetään, miten liikkeet otetaan vastaan injektoidussa halkeamassa. Rakennetta on tarvittaessa vahvennettava esimerkiksi (periaatekuvat 20–22)

- ankkuroimalla rakenteeseen lisää raudoitustankoja (4.2)
- liimaamalla pintaan hiilikuitu- tai teräslevyvahvikke (4.3)
- jännittämällä rakenne ulkopuolisilla jänneteräksillä (4.7).

Jos halkeamassa on vesivuoto, on sen injektointia haittaava vaikutus eliminoitava. Yleensä haittavaikutus eliminoidaan ohjaamalla vesivuoto yhteen tai useampaan kohtaan ennen injektointia.

Vedenalaiset injektoinnit vaativat erikoisia tekniikoita, jotka on suunniteltava alaan perehtyneiden asiantuntijoiden kanssa.

Kuva 18. Pilarin kulmissa olevien halkeamien syy on yleensä raudoituksen korrosio, joka ei ole korjattavissa injektioimalla.

Kuva 19. Halkeaman korjaaminen saumarakenteeksi, joka sallii liikkeen.

Kuva 20. Leikkaushalkeamien ankkurointi.

Kuva 21. Palkin vahventaminen liimatulla vahvikkeella.

Kuva 22. Palkin vahventaminen ulkopuolisilla jänneteräksillä.

2.3 Suunnitelman laatiminen

Injektointi- ja sulkuaineen valinta vaatii asiantuntemusta, koska on osattava määrittää injektointille asetettavat vaatimukset ja on tunnettava aineiden ominaisuudet vaatimuksiin nähden. Erityisesti on kiinnitettävä huomiota halkeamaan kohdistuviin liikkeisiin, jotka voivat injektointivaiheessa halkaista sulkuaineen tai aiheuttaa myöhemmin uusia halkeamia injektoidun halkeaman viereen. Ylimääräisen sulkuaineen poistettavuus saattaa olla merkittävä asia, mikä vaatii ennakkokokeen. Halkeaman syy on aina selvitettävä *Taitorakenteiden tarkastusohjeen* /5/ kohdan 7.1.3 mukaisesti. Yleensä on porattava lieriöitä halkeamien kohdilta. Nämä valmistelevat työt tehdään yleensä asiantuntevaa konsulttia käyttäen.

Suunnittelijan on tehtävä ennen injektointisuunnitelman laatimista edellä esitettyyn tapaan

- halkeilun syyn tai syiden ja korjaustarpeen määrittely
- työmäärän arviointi
- korjaustyön periaateratkaisun valmistelu vaihtoehtoja vertailemalla.

Periaateratkaisu ja korjausmenetelmä toimitetaan tilaajalle tarkastettavaksi. Tämän jälkeen suunnittelija määrittelee laatuvaatimukset valitulle menetelmälle. Suunnittelija selvittää korjauskohteeseen sopivat halkeamien korjausaineet ottaen huomioon aineilta vaadittavat ominaisuudet, joita on selostettu kohdassa 4.1 sekä aineiden toiminnalliset vaatimukset, jotka on esitetty kohdassa 4.3.

Seuraavaksi suunnittelija laatii työtä varten injektointisuunnitelman, jossa esitetään ainakin

- halkeamien syyt ja vaurioluokitus
- laatuvaatimukset ja niihin liittyvät testausmenetelmät
- olosuhde ja materiaalivaatimukset, kuten ilman ja rakenteen lämpötila ja aineen viskositeetti
- sulkuaine ja injektointiaine, joiden pitää yleensä tarttua kosteaan pintaan
- ennakkokoe
- injektointimenetelmä (injektointipisteet, työtapajne.)
- betonipinnan viimeistely
- tarvittavat liikenerajoitukset
- työturvallisuustoimet
- ympäristönsuojelutoimet
- kelpoisuuden osoittaminen.

Injektointisuunnitelma on joko korjaushankkeen työselityksen osa tai erikseen toteutettava itsenäinen suunnitelma.

Vaativissa imeytystöissä voidaan soveltaa tapauskohtaisesti edellä esitettyä menettelyä. Yleensä imeytystyö voidaan tehdä SILKO-ohjeen 2.239 perusteella siten, että vaihtoehtoisista imeytysmenetelmistä valitaan sopivin ja määritetään käytettävät aineet tuotenimin.

Urakoitsija laatii injektointisuunnitelman pohjalta työ- ja laatusuunnitelman kohdan 5.1 mukaan. Tällöin tehdään tarpeelliset urakoitsijan ehdottamat muutokset ja täydennykset injektointisuunnitelmaan.

3 INJEKTOINTI- JA SULKUAINEEET

3.1 Injektointiaineiden luokitus

Injektointiaineet luokitellaan eurooppalaisessa standardissa SFS-EN 1504-5:2004 suunnitellun käytön perusteella seuraavasti:

1. Voimia siirtävä betonin halkeamien, kolojen ja rakojen täyttö (FTFC = Force Transmitting Filling of Cracks). Aineen on tartuttava halkeaman, raon tai kolon pintaan ja kyettävä siirtämään voimia.
2. Joustava betonin halkeamien, kolojen ja rakojen täyttö (DFC = Ductile Filling of Cracks). Aineen on kyettävä mukautumaan halkeamassa, raossa tai kolossa tapahtuviin liikkeisiin.
3. Paisuva betonin halkeamien, kolojen ja rakojen täyttö (SFFC = Swelling Fitted Filling of Cracks). Aineen on kyettävä paisumaan joutuessaan kosketukseen veden kanssa. Aine sopii vedessä oleviin rakenteisiin, kun ei vaadita tartuntaa halkeaman, raon tai kolon pintaan.

Kaikkien ryhmien injektointiaineita voidaan käyttää korjausmenetelmässä 1.5 (ks. taulukko 2). Korjausmenetelmissä 4.5 (Halkeamien, kolojen ja rakojen injektointi) ja 4.6 (Halkeamien, kolojen ja rakojen täyttö) voidaan käyttää vain ensimmäisen ryhmän aineita.

Injektointiaineen sideaine voi olla hydraulisesti sitoutuva (yleensä sementti) tai reaktiivinen polymeeri. Polymeereja ei voida rajata tarkkaan, koska epokseista ja polyuretaaneista löytyy eri tarkoituksiin sopivia erikoislaatuja. Yleisesti voidaan todeta seuraavaa:

- Epoksit täyttävät yllämainittujen luokkien 1 ja 2 vaatimukset ja sopivat taulukon 2 korjausmenetelmiin 1.5, 4.5 ja 4.6, ellei vaadita suurta joustavuutta. Epoksien pääkäyttöalue on toiminnallinen luokka 1.
- Polyuretaanien joukossa on aineita, jotka täyttävät kaikkien yllämainittujen luokkien vaatimukset ja sopivat taulukon 2 korjausmenetelmiin 1.5, 4.5 ja 4.6. Polyuretaanien pääkäyttöalue on toiminnallinen luokka 3.
- Sementit sopivat yllämainittuun luokkaan 1 ja taulukon 2 korjausmenetelmiin 1.5, 4.5 ja 4.6. Sementit sopivat erityisesti puristuslujuutta vaativiin korjauksiin.

Aineiden injektoitavuutta ja työskentelyolosuhteita vertailtaessa käytetään standardin SFS-EN 1504:2004 mukaan seuraavia luokituksia:

- Halkeaman minimileveys: 0,1, 0,2, 0,3, 0,5 tai 0,8 mm.
- Halkeaman kosteustila: kuiva, kostea, märkä tai vesitäyteinen.
- Sallittu lämpötila: minimi ja maksimi.

Halkeamiin kohdistuvat liikkeet voivat olla mekaanisia tai fysikaalisia. Silloissa mekaanisia liikkeitä aiheuttaa liikenne. Liikenteen aiheuttama 10–15 µm:n liike voidaan sallia, jos injektointiaine on polymeeri. Fysikaaliset liikkeet aiheutuvat pääasiassa sääolojen muutoksista päivittäin tai vuodenaikojen mukaan.

Edellä selostettu injektointiaineiden luokittelu kirjain-numerosymbolein on esitetty standardin SFS-EN 1504-5: 2004 liitteessä A.

3.2 Sementti-injektointiaineet

Sementin käyttö perustuu sen kykyyn reagoida veden kanssa, jolloin tuloksena on veteen liuke-nematon kova sementtikivi. Sementtiliima muuttuu sementtikiveksi kahdessa vaiheessa, jotka ovat sitoutuminen ja kovettuminen.

Sementtilaatus valittaessa on selvitettävä

- käyttöturvallisuustiedotteesta injektointityössä työturvallisuuden suhteen huomioon otettavat seikat ja aineen vaikutus ympäristöön
- tuoteselosteesta raekoko, ominaispinta-ala ja muut injektoitavuuteen vaikuttavat ominaisuudet.

Sementit sopivat erityisesti puristuslujuutta vaativiin korjauksiin. Sementit sopivat myös suuriin täyttöihin, joissa epoksin reaktiolämpötila nousisi liian suureksi. Jos palotilanteessa vaaditaan muoveja paremmin kestävä materiaalia, ovat sementit hyvä vaihtoehto.

Sementit jaetaan tässä ohjeessa maksimiraekoon perusteella seuraaviin luokkiin:

- mikrosementti <20 µm
- hienosementti 20–40 µm
- rakennussementti >40 µm.

Rakennussementin on täytettävä standardin SFS-EN 197-1 vaatimukset. Mikro- ja hienosementtien on täytettävä pääosin standardin SFS-EN 197-1 vaatimukset. Standardista poikkeamiseen, esimerkiksi poikkeavaan sitoutumisaikaan, on saatava tilaajan suostumus.

3.2.1 Mikrosementti

Mikrosementti on erittäin hienoksi jauhettu sementti. Matalaviskositeettinen injektointilaasti saadaan sekoittamalla mikrosementti, lisäaineet ja vesi suurikierroksisella kolloidisekoittimella (kuva 31). Juoksevuus tarkistetaan Marsh-kartiolla.

Myös ultrahienoja mikrosementtejä (≤6 µm) käytetään rakenteita vahvennettaessa ja tiivistettäessä.

3.2.2 Hienosementti

Hienosementin ominaisuudet ovat likimain samat kuin mikrosementillä, mutta hienosementin suurempi raekoko 20–40 µm rajoittaa injektoitavuutta.

Hieno- ja mikrosementtiä voidaan käyttää jopa 1 mm:n levyisten halkeamien injektoinnissa, mutta asia on varmistettava ennakkokokeella. Laastit kutistuvat, joten esimerkiksi aluslevyjen ja kopojen injektoinneissa työn onnistuminen on selvitettävä. Silloin voidaan joutua tekemään jälki-injektointi useammankin kerran.

3.2.3 Rakennussementti

Sementti-injektoinnissa ja injektointibetonoinnissa käytetään standardin SFS-EN 197-1 mukaista rakennussementtiä CEM I. Muun sementin käytölle on saatava tilaajan hyväksyntä. Suunnittelija yksilöi karkeus- ja muut vaatimukset. Sementin kanssa käytetään tarpeen mukaan nesteyttävää tai paisuttavaa lisäainetta tai niiden yhdistelmää.

Taulukko 3. Injektoinnissa käytettävien sementtien ominaisuuksia.

	Mikrosementti	Hienosementti	Rakennussementti
Tilavuuspaino, kg/m ³	2900–3200	3100–3200	3100–3200
Suurin raekoko, µm	16 (100 %) ¹⁾	40 (100 %) ¹⁾	> 64 (95 %) ¹⁾
Ominaispinta-ala, m ² /kg	2000–2400 ²⁾	1100–1500 ²⁾	350–550 ³⁾
Sitoutumisaika, min.	35–45	90–120	110–180
Puristuslujuus, MPa, 2 d 28 d	30–35 60–65	25–30 55–60	15–35 45–65

¹⁾ Suurimman seulan läpäisyprosentti

²⁾ BET (typpi-adsorptio), määritetään standardin ISO 9277 mukaan

³⁾ Määritetään standardin SFS-EN 196-6 mukaan

3.2.4 Vesi

Seosveden on täytettävä standardin SFS-EN 1008 vaatimukset. Yleisestä vesijohtoverkosta otettu vesi kelpaa injektointilaastin valmistukseen. Asiaa on käsitelty tarkemmin *SILKO-ohjeen 1.201 /15/* kohdassa 3.4.

3.2.5 Lisäaineet

Lisäaineiden käyttö on sillankorjaustöissä useimmiten välttämätöntä. Sillankorjaustöissä voidaan käyttää lisäaineita, joilla on Suomen Betoniyhdistys r.y:n myöntämä, voimassa oleva varmennustodistus. Lisäaineiden vaikutus ja yhteensopivuus on selvitettävä. Yleensä tarvitaan ennakkokoe.

Injektointia varten kehitetyissä lisäaineissa on yleensä notkistavia ja paisuttavia ominaisuuksia. Sementti-injektoinnissa lisäaineena käytettävät injektointilisäaineet paisuttavat tuoretta laastia muodostamalla kaasua (esim. alumiinijauhe vetyä tai vetyperoksidi happea). Samalla injektointilaasti tulee hyvin koossapysyväksi ja helposti pumpattavaksi. Alumiinijauheen käyttö on vaikeaa, joten on syytä käyttää valmistuotteita, joissa alumiini on osa-aineena. Sillankorjaustöissä injektointilisäaineita käytetään sementti-injektoinnissa, injektointibetonoinnissa sekä täytettäessä ankkurijän-

teiden suojaputkia tai rakenteisiin jääneitä koloja. Jätteiden suojaputkien injektointilaastin lisäaineella on oltava CE-merkki. Paisuttavat lisäaineet eivät juurikaan vaikuta kovettumisen jälkeiseen kutistumiseen, mutta saattavat vaikuttaa lujuteen sitä alentaen.

Lisäämällä natriumbentoniittiä sementtilaastiin paranevat tunkeutuminen ja myös valumattomuus (tikstrooppisuus) merkittävästi. Toisaalta kovettuneen laastin lujuus heikkenee.

3.2.6 Seos- ja väriaineet

Injektointilaastissa voidaan käyttää mineraalisia seosaineita (kuten lentotuhkaa, masuunikuonajauhetta ja silikaa) tilaajan hyväksymässä määrin. Asiaa on käsitelty tarkemmin *SILKO-ohjeen 1.201 /15/* kohdassa 3.3.

Väripigmentti on erittäin hienojakoista jauhetta, jonka hiukkaskoko on 0,1–1 µm. Väripigmenttiä käytetään enintään 5 % sementin painosta. Väripigmenttiä voidaan käyttää injektointilaastissa, jos halutaan helpottaa injektointiaineen tunkeutumisen havaittavuutta poratun lieriön pinnasta. Asiaa on käsitelty tarkemmin *SILKO-ohjeen 1.201 /15/* kohdassa 3.6.

3.3 Muovi-injektointiaineet

Taitorakenteiden korjaustöissä käytettäviä muovi-injektointiaineita ovat epoksit ja polyuretaanit ja joissain erikoistapauksissa akryylit. Sillankorjauksissa ei saa käyttää polyesterihartseja, koska kovettumattoman polyesterihartsin kosteudenkestävyys on huono. Taulukossa 4 on likimääräisiä tietoja injektoinnissa käytettävien polymeerien ominaisuuksista. Taulukossa 5 on yhteenveto polymeerien ja sementin käytöstä eri injektointikohteissa.

Injektointiainetta valittaessa on selvitettävä

- käyttöturvallisuustiedotteesta, mitä toimia aineen turvallinen käyttö mahdollisesti vaatii ja aineen mahdolliset vaikutukset ympäristöön
- tuoteselosteesta pot life tai käyttöaika, viskositeetti ja muut injektoitavuuteen vaikuttavat ominaisuudet
- aineen kuljetukseen ja varastointiin liittyvät tekijät.

Taulukko 4. Esimerkkejä injektoinnissa käytettävien polymeerien ominaisuuksista verrattuna betoniin.

	Epoksi	Polyuretaani	Betoni
Tilavuuspaino, kg/m ³	1050–1150	1050–1100	2100–2400
Puristuslujuus, MPa	3,5–85 ¹⁾	2,5–30 ¹⁾	20–70
Taivutuslujuus, MPa	10,5–35	1,5	3,5–7
Vetolujuus, MPa	3,5–35	0,2–30	2–5
Venymä, %	0,2–50	10–400	0,01

¹⁾ Testausmenetelmät eivät ole vertailukelpoisia betoniin verrattuna.

Taulukko 5. Injektointiaineiden käyttö eri injektointikohteissa /10/.

			Halkeaman seinämän kosteustila			
			kuiva	kostea	paineeton vesi	vesipaine
1	Halkeaman syy	Tarkoitus	Sallitut menetelmät			
2	tunnettu	sulkeminen	EP-T EP-I PUR-I ¹⁾ ZL-I ²⁾	EP-I ³⁾ PUR-I ZL-I	PUR-I ZL-I	PUR-I ⁴⁾
3	tunnettu	tiivistäminen	EP-I PUR-I ¹⁾ ZL-I ²⁾	EP-I ³⁾ PUR-I ZL-I ²⁾	PUR-I ZL-I	PUR-I ⁴⁾
4	tunnettu	elastinen liitos	PUR-I ¹⁾	PUR-I	PUR-I	PUR-I ⁴⁾
5	tunnettu, ei uusiutuva	lujitus	EP-I	-	-	

¹⁾ halkeama esikostutettava tarvittaessa

²⁾ halkeama kasteltava

³⁾ sopivuus kosteaan halkeamaan on kokeiltava erikseen

⁴⁾ tarvittaessa käytetään nopeasti paisuvaa polyuretaania

EP = epoksi, PUR = polyuretaani ja ZL = sementti, I = injektointi ja T = imeytys.

3.3.1 Epoksit

Epoksit muodostuvat kahdesta tai useammasta komponentista. Niiden tyypilliset ominaisuudet on esitetty taulukossa 4 sekä kuvissa 23 ja 24.

Injektoinnissa käytettävien epoksien tyypillisiä ominaisuuksia ovat:

- Tartunta kuivaan betoniin on hyvä. Useiden epoksien tartunta kosteaan pintaan on myös riittävä.
- Reaktiossa ei synny haitallisia sivutuotteita.
- Kuivumiskutistuma on pieni.
- Pitkäaikaiskestävyys on hyvä.
- Lujusominaisuudet ja joustavuus ovat suuret betoniin verrattuna.
- Epoksit kestävät hyvin ympäristön rasituksia, kuten kosteutta, happoja (ilman saasteet) ja emäksiä (betoni alkalisuus).
- Kestävyys ultraviolettisäteilyä ja otsonia vastaan on huono.

Liutteellisia epokseja ei saa käyttää.

Injektointiin käytettävien epoksien viskositeetti on yleensä matala, jotta aine tunkeutuisi halkeamaan mahdollisimman helposti. Markkinoilla on myös viskositeetiltaan korkeita, tiksotrooppisia epokseja, joita käytetään leveissä yli millimetrin levyisissä halkeamissa ja varsinkin siltojen maatumien etumuurien halkeamia injektoidessa, kun halkeamaa ei voida sulkea takapinnasta. Erikoistapauksessa tiksotrooppista epoksia voidaan käyttää veden täyttämässä halkeamassa, jolloin se ajaa veden edellään pois halkeamasta paremmin kuin viskositeetiltaan matala epoksi. Epoksit eivät kutistu, laajene tai vaahtoa joutuessaan kosketukseen veden kanssa. Sekoitus saattaa aiheuttaa massaan ilmakuplia, mutta kuplat poistuvat, kun seoksen annetaan olla paikallaan astiassa, jos käyttöaika on riittävän pitkä.

Epoksi kehittää lämpöä kovettuessaan, mikä kiihdyttää kovettumisreaktiota. Tämä on otettava huomioon komponentteja annosteltaessa epoksohtaisen käyttöajan avulla, jotta sekoitettu massa ei kovetu ennen tunkeutumistaan injektointikohteeseen. Myös ympäröivän rakenteen ja ilman lämpötilat vaikuttavat asiaan. Epoksi kovettuu halkeamassa hitaammin kuin pumpussa, koska epoksimassaa on halkeamassa ohuempi kerros. Kylmissä oloissa reaktiota voidaan kiihdyttää lämmittämällä injektointikohdetta. Alle 10°C:n lämpötilassa injektoidessa on ryhdyttävä toimiin rakenteen lämpötilan kohottamiseksi.

Kuva 23. Lämpötilan vaikutus epoksin ja polyuretaanin viskositeettiin.

Kuva 24. Epoksin ja polyuretaanin käyttöaikojen vaihtelualueita.

3.3.2 Polyuretaanit

Eri polyuretaanityypit poikkeavat paljon toisistaan, joten suunnittelijan on paneuduttava vertailuun huolella. Toiset polyuretaanit esimerkiksi reagoivat kosteuden/veden kanssa ja toiset polyuretaanit taas vaativat asennuksen aikana kuivat olosuhteet. Eroja on myös reaktiossa tapahtuvassa polyuretaanin laajenemisessa ja etenemisessä rakenteen rakoihin ja huokosiin. Myös reagointinopeus, viskositeetti, vesiliukoisuus, solurakenne (umpinainen tai avoin), pitkäaikaispysyvyys, ympäristöturvallisuus (esimerkiksi juomavesialuekel- poisuus) ja käyttöominaisuudet vaihtelevat.

Polyuretaanille tyypillisiä piirteitä ovat:

- Yleensä polyuretaanit ovat hieman joustavia, mutta on myös erityisiä joustavia sekä lujia polyuretaaneja.
- Polyuretaanit eivät yleisesti täytä rakenteellisen injektoinnin vaatimuksia.
- Kaikki polyuretaanit eivät tartu halkeamien pintoihin.
- Käyttökohteissa toiset polyuretaanit paisuvat 1–5-kertaiseksi, vapaassa tilassa jopa 40-kertaiseksi.
- Paisuntapaine on sitä pienempi, mitä enemmän aine mahtuu rakenteessa laajenemaan (0,1–30 bar).
- Sulkuainetta ei yleensä tarvita, koska ulos pursuava polyuretaani muodostaa itse sulun.
- Kestävyys eri kemikaaleja ja lämpötiloja vastaan sekä pitkäaikaiskestävyys vaihtelee eri polyuretaaneilla.
- Polyuretaanit soveltuvat erityisesti käytettäväksi vettä virtaavissa kohteissa vuotojen tukkimiseen.
- Polyuretaani-injektointia ei yleensä tehdä suoraan halkeamaan vedenpainetta vastaan, vaan aine syötetään sivukautta halkeilleen alueen läpi poratun injektointireiän avulla etäämmältä rakenteesta tulevasta vuodosta.

Sillankorjaustöissä käytetään polyuretaaneja yleensä vesivuotojen korjaamiseen halkeamissa ja työsaumoissa sekä niihin mahdollisesti asennettujen injektointiletkujen kautta suoritettavassa injektoinnissa. Polyuretaanin reagointiaika on aineesta ja lämpötilasta riippuen sekunneista puoleen tuntiin. Aine on valittava käyttökohteen ja olosuhteiden mukaan.

Erikoislujia polyuretaaneja (>30 MPa) voidaan käyttää myös rakenteellisiin korjauksiin rakenteille tulevasta vaatimuksista riippuen. Aineen ominaisuudet ja työtapana on kuitenkin huolellisesti erikseen selvitettävä.

Polyuretaaneja on esipolymerisoituja 1-komponenttisiä kosteuden/veden kanssa reagoivia, kohteessa sekoitettavia 2-komponenttisiä sekä 2-komponenttisiä, joissa vesi on toinen komponentti. Edellä mainittuja on sekä veteen liukenevattomia että vesiliukoisia.

Valmistusvaiheessa 1-komponenttiseksi sekoitetun ja esipolymeroidun, veteen liukenemattoman polyuretaanin polymeroituminen jatkuu sen joutuessa kosketukseen kosteuden/veden kanssa. Reaktioaikaa nopeutetaan ja säädetään katalyysaattorilla (esimerkiksi 2–30 min, +20°C). Reaktioaika riippuu myös lämpötilasta; kylmässä aika

pitenee. Oikea reaktioaika ja injektointipaine mahdollistavat aineen pumppaamisen halutulle laajuudelle ennen sen reagoimista. Reaktiossa syntyvät paisuttavat hiilidioksidikuulat parantavat myös polyuretaanin tunkeutuvuutta, jolloin se tilavuuden kasvaessa leviää omatoimisesti täyttäen rakoja ja halkeamia. Esipolymeroitu polyuretaani ottaa reaktioon vain tarvittavan määrän vettä (esimerkiksi 6 %), jolloin reagoi lopputuote ei kutistu ja on rakenteeltaan sama, vaikka vettä olisi läsnä liikaa (ei liian vähän).

Vesiliukoisen osan sisältävän, esipolymeroidun 1-komponenttisen, veden kanssa reagoivan polyuretaanin reaktioon osallistuvan veden määrä ei ole vakio. Lopputulos riippuu näin ollen kohteen vesimäärästä ja polyuretaanin veteen liukenevasta komponentista (seos voi laimentua); lopputuote saattaa ylimääräisen veden poistumisen takia kutistua myöhemmin.

(Vesiliukoinen) 2-komponenttinen polyuretaani reagoi nopeasti myös ilman vettä leviämättä laajemmalle alueelle. Reaktioon osallistuvan veden määrä saattaa olla hallitsematon ja mahdollinen veteen liukeneva komponentti voi laimentua tai reagoida erikseen veden kanssa ja johtaa erilaisiin lopputuloksiin. Komponentit yhdistetään ja sekoitetaan työmaalla tarkasti oikeassa suhteessa.

Veteen liukenematon 2-komponenttinen polyuretaani saattaa injektoinnin ja reaktion aikana vaatia onnistuakseen kuivat olosuhteet. Reaktiolämpö voi keittää mahdollisen kosteuden/veden, mikä materiaalin läpi ulos tullessaan jättää sen huokoiseksi.

Veden kanssa reagoivat polyuretaanit on työmaalla suojattava kosteudelta ja pumpun on oltava kuiva vedestä.

3.3.3 Akryylihartsit

Akryylihartseja käytetään injektointiaineena, kun injektointi tapahtuu injektointiletkujen avulla. Kovettunut akryyli tiivistää esimerkiksi työsauman, kun hartsi turpoaa ollessaan kosketuksessa veteen. Runsaan vesivuodon pysäyttämiseen aineet eivät sovi, koska niiden sitoutumisaika on pitkä, noin 40 minuuttia. Injektoinnissa käytettävän akryylihartsin viskositeetti on noin 130 mPas.

Akryylihartseja, joissa on klorideja, ei saa käyttää, jos ne voivat joutua kosketuksiin betonin raudoituksen kanssa.

3.4 Sulkuaineet

Sulkuaineen tarkoitus on tiivistää injektoitavan rakenteen pinta siten, ettei injektointiaine pääse vuotamaan ulos täytettävästä halkeamasta tai muusta tyhjätalasta. Hyvä sulkeminen varmistaa tyhjätalasta täyttymisen rakenteeseen syntyvän paineen avulla.

Polyesteripohjaiset sulkuaineet ovat helposti levitettäviä ja niiden kovettuminen on helposti säädettävissä hyvinkin nopeaksi. Ne tarttuvat ainoastaan kuivaan pintaan. Polyesteripohjaiset sulkuaineet eivät kovetuttuaan kestä liikettä. Aineet ovat suhteellisen helposti poistettavia joko hiomalla taikka neula- tai piikkihakkurilla.

Epoksipohjaiset sulkuaineet ovat suhteellisen helppoja levittää ja erikoislaadut tarttuvat myös kosteaan pintaan. Märissä pinnoissa ja veden alla pitää käyttää tuotekohtaisia lisäaineita. Aineiden kovettuminen on hidasta varsinkin matalissa lämpötiloissa. Aineet kestävät hyvin injektointipainetta. Epoksit ovat vaikeasti poistettavia.

Akryyli- ja polyuretaanipohjaiset, pinnoitetyyppiset sulkuaineet soveltuvat laajojen, lähes tiiviiden pintojen tiivistämiseen.

Sementtipohjaiset sulkuaineet soveltuvat laajojen pintojen paksuhkoihin tiivistyksiin. Paksut sulkerrokset voidaan tehdä tavallisilla betonilaasteilla. Ohuissa kerroksissa käytetään polymeeripitoisia laasteja, jotka tarttuvat myös kosteisiin pintoihin. Vesivuotojen sulkemiseen käytetään nopeasti kovettuvia laasteja (pikatulppia). Ulkonäkösyistä voidaan käyttää sementtipohjaista sulkuainetta halkeamien sulkemisessa, mutta injektointissa on silloin otettava huomioon sulkuaineen huono paineenkestävyys.

Muita sulkuaineita, kuten esimerkiksi polyuretaanimassoja, käytetään silloin, kun sulkuaineelta vaaditaan joustavuutta. Teippiä sulkuaineena käytetään pääasiassa puurakenteita injektoitaessa. Koneellisessa injektointissa käytetään steariinia injektointipisteiden sulkemiseen injektoinnin jälkeen.

Polyuretaanilla tai tiksotrooppisella epoksilla injektoitaessa ei yleensä tarvita sulkuainetta. Tiksotrooppinen epoksi ei vuoda helposti pois halkeamasta, mutta halkeamat voidaan joutua sulkemaan rakenteen ulkopinnasta, jos se havaitaan tarpeelliseksi ennakkokokeessa. Vesivuoto voidaan aluksi sulkea polyuretaanilla.

4 INJEKTOINTI-, IMEYTYKSEN- JA SULKUVAIKOITUSLAATUVAATIMUKSET

4.1 Injektointi-, imeytys- ja sulkuaineilta vaadittavia ominaisuuksia

Injektointiaineilla on oltava CE-merkintä ja suunnitellun käyttötarkoituksen mukainen AVCP-luokka. AVCP-luokka on yleensä 2+. Imeytys- ja sulkuaineilta ei vaadita CE-merkintää. Lisäksi on osoitettava injektointi-, imeytys- ja sulkuaineiden kelpoisuus Liikenneviraston töihin.

Standardiversio SFS-EN 1504-5:2013 Betonirakenteen injektointi on hyväksytty jäsenmaissa 2013, mutta EU komissio ei ole päättänyt julkaista sitä OJEU:ssa, koska kutistumatestin vähimmäisraja-arvo on kasvanut. Tässä tilanteessa CE-merkintä on tehtävä SFS:n kumoaman version SFS-EN 1504-5:2004 mukaisesti.

Taulukoissa 7–9 esitetään injektointiaineiden toiminnallisten ominaisuuksien SILKO-koemenetelmät ja arvostelukriteerit sekä niiden vertailu standardiversioiden SFS-EN 1504-5:2004 ja SFS-EN 1504-5:2013 koemenetelmiin ja arvostelukriteereihin.

Injektointi- ja imeytysaineilla pitää olla kohteesta riippuen seuraavia ominaisuuksia:

- riittävän alhainen viskositeetti
- hyvä kapillaarinen nousukyky
- hyvä työstettävyys
- erottumattomuus

- alhainen kovettumisreaktiosta johtuva kutistuminen
- riittävä tartunta halkeaman seinämiin
- riittävä lujuus
- tarvittava lämmönkestävyys
- hyvä ikäkestävyys
- vapaa korroosiota aiheuttavista aineista
- yhteensopivuus kosketukseen tulevien aineiden kanssa
- haihtuvia orgaanisia yhdisteitä (VOC) saa olla enintään 2 % massan painosta
- rakennussementin ja mahdollisten lisäaineiden on EN-standardien mukaisia
- juomavesikelpoisuus
- ympäristöystävällisyys.

Sulkuaineille asetettavia vaatimuksia ovat

- hyvä levitettävyys ja riittävä tartunta myös kosteaan pintaan
- nopea kovettuminen
- kyky kestää rakenteen liikkeitä
- tarpeen vaatiessa hyvä poistettavuus
- yhteensopivuus kosketukseen tulevien aineiden kanssa.

Tarviketiedoston SILKO-ohjeissa esitetään korjausaineet, jotka täyttävät Liikenneviraston edellyttämät laatuvaatimukset

4.2 Aineiden tunnistusvaatimukset

Injektointiaineilla tuotetunnistus sisältyy CE-merkintämenettelyyn, kun AVCP-luokka on 2+.

Imeytys- ja sulkuaineiden valmistaja on velvollinen korkeintaan viiden vuoden välein tekemään tai teettämään taulukossa 6 esitetyt tuotetunnistuskokeet, säilyttämään koetulokset ja pyydettyään toimittamaan raportit Liikennevirastoon.

Taulukko 6. Liikenneviraston edellyttämät imeytys- ja sulkuaineiden tunnistuksen testausmenetelmät ja vaatimukset /11/.

	Imeytysaineet	Sulkuaineet
Reaktiivisen polymeerisen sideaineen sisältävät aineet	Infrapuna-analyysi EN 1767	Infrapuna-analyysi EN 1767
Hydraulisen sideaineen sisältävät aineet	Termogravimetrinen määrittäminen EN ISO 11358	Termogravimetrinen määrittäminen EN ISO 11358

4.3 Aineiden toiminnalliset vaatimukset

Taulukoissa 7–9 esitetään injektointiaineiden toiminnallisten ominaisuuksien SILKO-koemenetelmät ja arvostelukriteerit sekä niiden vertailu standardiversioiden SFS-EN 1504-5:2004 ja SFS-EN 1504-5:2013 koemenetelmiin ja arvostelukriteereihin.

Standardiversioiden SFS-EN 1504-5:2004 ja SFS-EN 1504-5:2013 väliset eroavaisuudet on kirjoitettu lihavoidulla tekstillä.

Taulukko 7. Injektointiaineet halkeamien voimia siirtävään täyttöön (F). SILKO:n koemenetelmät ja niiden vertailu eurooppalaisiin standardiversioihin SFS-EN 1504-5:2004 ja SFS-EN 1504-5:2013. Eurooppalaisien standardiversioiden eroavaisuudet on kirjoitettu lihavoidulla tekstillä. SILKO:ssa tulokset arvostellaan EN 1504-5:2004:n mukaisesti. Ominaisuuksille, joille EN 1504-5:2004:ssa hyväksymiskriteerin paikalla on ”ilmoitettu arvo”, ei SILKO:ssa ole kriteeriä.

P = Reaktiivinen polymeerinen sideaine
H = Hydraulinen sideaine

■ Pakollinen
▲ Vapaaehtoinen

□ Ei sisälly standardiin tai SILKO-koeohjelmaan

Ominaisuus	EN 1504-5:2013		SFS-EN 1504-5:2004		SILKO
	Koemenetelmä	Hyväksymiskriteeri	Koemenetelmä	Hyväksymiskriteeri	
Tartunta- vetolujuus (H,P)	SFS-EN 12618-2 Betoni MC(0,40)	Injektointiaineet, joiden käyttötarkoitus on periaatteen 4 mukainen (H, P) F1: $f_{ct} \geq 3,0 \text{ N/mm}^2$ ($2,5 \text{ N/mm}^2$) ^a F2: $f_{ct} \geq 2,0 \text{ N/mm}^2$ ($1,5 \text{ N/mm}^2$) ^a Jos $f_{ct} \leq 3,5 \text{ N/mm}^2$, murtuminen betonista. Jos $f_{ct} \geq 3,5 \text{ N/mm}^2$, koheesiomurto tai tartunnan pettäminen. Vain kolojen ja rakojen täyttöön sekä periaatteen 1 mukaisesti halkeamien täyttöön tarkoitetut injektointiaineet (H) F3: Ilmoitettu arvo (H)	SFS-EN 12618-2 Betoni MC(0,45)	> 2 N/mm ² (H) Korjausalustan koheesiomurtuma (P) Vain kolojen tai rakojen injektointiin tarkoitetut aineet > 0,6 N/mm ² (H)	■
Puristus- lujuus (H)	SFS-EN 12190	F3 :> 20 N/mm ² , 7 vrk Vain tuotteet, jotka on tarkoitettu täyttämään tyhjätiloja (H)			
Vinoleikkaus- tartunta (H, P) Kuiva tai märkä halkeama	SFS-EN 12618-3	Yhtenäinen vaurio (samanlainen halkeilukuvio kuin vertailuprismoissa)	SFS-EN 12618-3	Yhtenäinen vaurio (samanlainen halkeilukuvio kuin vertailuprismoissa)	▲
Tilavuuden kutistuma (P)			SFS-EN 12617-2	< 3 %	■ ^c
Haihtumaton aine (P)	SFS-EN ISO 3251	> 95 %			■ ^c
Veden erot- tuminen (H)	SFS-EN 445/ 4.5	Veden erottuminen 3 h:n jälkeen < 1 % alkutilavuudesta	SFS-EN 445/ 4.5	Veden erottuminen 3 h:n jälkeen < 1 % alkutilavuudesta	■
Tilavuuden muutos (H)	SFS-EN 445/ 4.5	- 1 % < tilavuuden muutos < +5 % alkutilavuudesta	SFS-EN 445/ 4.5	- 1 % < tilavuuden muutos < + 5 % alkutilavuudesta	■
Lasittumis- lämpötila (P)	SFS-EN 12614	> 40 °C	SFS-EN 12614	> 40 °C	■
Kloridipitoi- suus (H)	SFS-EN 196-2	< 0,2 %	SFS-EN 196-21	< 0,2 %	■
Viskositeetti (P)	SFS-EN ISO 3219	Ilmoitettu arvo	SFS-EN ISO 3219	Ilmoitettu arvo	■
Virtausaika (H)	SFS-EN 14117	Ilmoitettu arvo	SFS-EN 14117	Ilmoitettu arvo	■
Työstettä- vyysaika (H, P)	SFS-EN ISO 9514	Ilmoitettu arvo	SFS-EN ISO 9514	Ilmoitettu arvo	■
Polymeerien vetolujuuden kehittyminen (P)	SFS-EN 1543	Alimmassa käyttölämpötilassa vetolujuus > 3 N/mm ² 72 h:n kuluttua tai 10 h:n kuluttua, kun päivittäiset halkeaman muodonmuutokset ovat > 10 % tai 0,03 mm (alin arvo on määräävä).	SFS-EN 1543	Alimmassa käyttölämpötilassa vetolujuus > 3 N/mm ² 72 h:n kuluttua tai 10 h:n kuluttua, kun päivittäiset halkeaman muodonmuutokset ovat > 10 % tai 0,03 mm (alin arvo on määräävä).	■

Taulukko 7. (jatkuu)

Ominaisuus	EN 1504-5:2013		SFS-EN 1504-5:2004		SILKO
	Koemenetelmä	Hyväksymiskriteeri	Koemenetelmä	Hyväksymiskriteeri	
Sitoutumis-aika (H)	SFS-EN 196-3	Ilmoitettu arvo	SFS-EN 196-3	Ilmoitettu arvo	■
Tartuntaveto- tolujuus läm- pötilan vaih- telujaksojen ja kastumis- ja kuivumis- jaksojen jälkeen (H, P)	SFS-EN 12618-2 Betoni MC(0,40)	F1: $f_{ct} \geq 3,0 \text{ N/mm}^2$ (2,5 N/mm ²) (P) ^a F2: $f_{ct} \geq 2,0 \text{ N/mm}^2$ (1,5 N/mm ²) (P) ^a Tartuntalujuuden alenema < 30 % alkuarvoista (H) F3: Ilmoitettu arvo (H)	SFS-EN 12618-2 Betoni MC(0,45)	Koheesiomurtuma korjausalustassa (P) Tartuntaveto- tolujuuden alenema < 30 % alkuarvoista (H).	■
Kovettumi- nen dynaa- misen kuor- mituksen alaisena (P)	Tilaaaja määritte- lee menetelmän	Koheesiomurto betonista			▲
Väriarvio, Silmämää- räisarvio, Ei kriteeriä					■
Injektoitavuus kuivaan betoniin (H, P)^b					
Halkeaman leveydet: 0,1 – 0,2 – 0,3 mm: injektoitavu- uden määrittä- minen ja halkais- uskoe (H, P)	SFS-EN 1771	Injektoitavuusluokka (P) 1: < 4 min, wk = 0,1 mm 2: < 8 min, wk = 0,2 mm 3: < 12 min, wk = 0,3 mm Injektoitavuusluokka (H) 3: <12 min + 20 ml ylivuoto, wk = 0,3 mm Halkaisuskoe > 7 N/mm ² (P) > 3 N/mm ² (H)	SFS-EN 1771	Injektoitavuusluokka < 4 min (suuri injektoita- vuus) wk = 0,1 mm < 8 min (ainakin toteutetta- vissa) wk = 0,2 ja 0,3 mm halkaisuskoe > 7 N/mm ² (P) > 3 N/mm ² (H)	■
Halkeaman leveydet: 0,5 – 0,8 mm tai kun SFS-EN 1771 ei sovellu: tar- tuntaveto- tolujuus (H, P)	SFS-EN 12618-2 Betoni MC(0,40)	Injektoitavuusluokka, kun tartuntavaatimukset täyttyvät 5: Täytettyjen halkeamien osuus > 90 %, wk = 0,5mm 8: Täytettyjen halkeamien osuus > 90 %, wk = 0,8mm wk = halkeaman leveys	SFS-EN 12618-2 Betoni MC(0,45).	Täytettyjen halkeamien osuus > 90 % Tartuntavaatimukset täyttyvät wk = halkeaman leveys	■
Injektoitavuus betoniin, joka ei ole kuiva^b					
Halkeaman leveydet 0,1 – 0,2 – 0,3 mm: injektoitavu- uden määrittä- minen ja halkais- uskoe (H, P)	SFS-EN 1771	Injektoitavuusluokka (P) 1: < 4 min, wk = 0,1 mm 2: < 8 min, wk = 0,2 mm 3: < 12 min, wk = 0,3 mm Injektoitavuusluokka (H) 3: < 4 min + 20 ml ylivuoto, wk = 0,3 mm Halkaisuskoe > 7 N/mm ² (P) > 3 N/mm ² (H)	SFS-EN1771	Injektoitavuusluokka wk = 0,1: suuri injektoitavuus (< 4 min) wk = 0,2 ja 0,3: ainakin toteutettavissa (< 8 min) halkaisuskoe > 7 N/mm ² (P) > 3 N/mm ² (H)	■
Halkeaman leveydet 0,5 – 0,8 mm tai kun SFS-EN 1771 ei sovellu (H, P)	SFS-EN 12618-2 Betoni MC(0,40)	Injektoitavuusluokka (H, P), kun tartuntavaatimukset täyttyvät 5. Halkeaman täyttöaste > 90 % wk=0,5mm 8. Halkeaman täyttöaste > 90 % wk=0,8mm wk=halkeaman leveys	SFS-EN 12618-2 Betoni MC(0,45)	Täytettyjen halkeamien osuus > 90 % Tartuntavaatimukset täyttyvät wk = halkeaman leveys	■

^a Lukema suluisissa on alin sallittu arvo

^b Vähintään toinen testeistä tehtävä

^c Vaihtoehtoiset kokeet

Taulukko 8. Injektointiaineet halkeamien joustavaan täyttöön (D). SILKO:n koemenetelmät ja niiden vertailu eurooppalaisiin standardiversioihin SFS-EN 1504-5:2004 ja SFS-EN 1504-5:2013. Eurooppalaisten standardiversioiden eroavaisuudet on kirjoitettu lihavoidulla tekstillä. SILKO:ssa tulokset arvostellaan EN 1504-5:2004:n mukaisesti. Ominaisuuksille, joille EN 1504-5:2004:ssa hyväksymiskriteerin paikalla on ”ilmoitettu arvo”, ei SILKO:ssa ole kriteeriä.

P = Reaktiivinen polymeerinen sideaine
H = Hydraulinen sideaine

■ Pakollinen
▲ Vapaaehtoinen

□ Ei sisälly standardiin tai SILKO-koeohjelmaan

Ominaisuus	EN 1504-5:2013		SFS-EN 1504-5:2004		SILKO
	Koemenetelmä	Hyväksymiskriteeri	Koemenetelmä	Hyväksymiskriteeri	
Tartuntalujuus ja venymäkyky (P)	SFS-EN 12618-1	Tartunta: ilmoitettu arvo Venymä: > 10 %	SFS-EN 12618-1	Tartunta: ilmoitettu arvo Venymä: > 10 %	■
Vesitiiviyys (P)	SFS-EN 14068	Vesitiivis 200 000 Pa:ssa	SFS-EN 14068	Vesitiivis 200 000 Pa:ssa Erityiskohteet: Vesitiivis 700 000 Pa:ssa	▲
Lasittumislämpötila (P)	SFS-EN 12614	Ilmoitettu arvo	SFS-EN 12614	Ilmoitettu arvo	▲
Viskositeetti (P)	SFS-EN ISO 3219	Ilmoitettu arvo	SFS-EN ISO 3219	Ilmoitettu arvo	■
Laajenemis-kerroin ja laajenemis-kehitys (P)			SFS-EN 14406	Ilmoitettu arvo	▲
Työstettävyyssäika (P)	SFS-EN ISO 9514	Ilmoitettu arvo	SFS-EN ISO 9514	Ilmoitettu arvo	■
Yhteensopivuus betonin kanssa (P)	SFS-EN 12637-1	Puristuslujuuskoe: ei vaurioita Muodonmuutostyön häviö < 20 %	SFS-EN 12637-1	Puristuslujuuskoe: ei vaurioita Muodonmuutostyön häviö < 20 %	■
Väriarvio					■
Vesitiiveys (P)	SFS-EN 14068	Vesitiivis 700 000 Pa:n paineessa			▲
Vesitiiveys (P) venymän jälkeen	Tilaaajan määrittelemä menetelmä	Venymän jälkeen (ilmoitettu arvo: 5 %; 10 %, tai valmistajan määrittelemä) vesitiivis 100 000 Pa:n paineessa			▲
Vaikutus polymeerisiin tartuntaelimiin	SFS-EN 12637-3	70 vrk:n jälkeen, venymän muutoksen tulee olla pienempi kuin 20 % alkuperäisestä	SFS-EN 12637-3	70 vrk:n jälkeen, venymän muutoksen tulee olla pienempi kuin 20 % alkuperäisestä	▲
Säilyvyys Tartunta ja venymä lämpötilan vaihtelu-jaksojen ja kastumis-kuivumisjaksojen jälkeen	SFS-EN 12618-1 SFS-EN 13687-3 SFS-EN 13687-3	Tartunta: Tartunnan alenema alle 20 % Venymä: > 10 %	SFS-EN 12618-1 SFS-EN 13687-3 SFS-EN 13687-3	Tartunta: Tartunnan alenema alle 20 % Venymä: > 10 %	▲
Injektoitavuus kuivaan betoniin (P)^a ja Injektoitavuus ei-kuivaan betoniin (P)^a					
Halkeaman leveydet: 0,1 – 0,2 – 0,3 mm: injektointavuuden määrittäminen (P)	SFS-EN 1771	Injektoitavuusluokka 1: < 4 min, wk = 0,1 mm 2: < 8 min, wk = 0,2 mm 3: < 12 min, wk = 0,3 mm	SFS-EN 1771	Injektoitavuusluokka < 4 min (suuri injektointavuus) wk = 0,1 mm wk = 0,2 mm ja wk = 0,3 mm ainakin toteutettavissa < 8 min (ainakin toteutettavissa) wk = 0,2 ja 0,3 mm	■
Halkeaman leveydet: 0,5 – 0,8 mm tai kun SFS-EN 1771 ei sovellu	SFS-EN 12618-2 Betoni MC(0,40)	5: Halkeaman täyttöaste > 90 %, wk = 0,5mm 8: Halkeaman täyttöaste > 90 %, wk = 0,8mm wk = halkeaman leveys	SFS-EN 12618-2 Betoni MC(0,45)	Täytettyjen halkeamien osuus > 90 % wk = halkeaman leveys	

^a Vähintään toinen testeistä tehtävä

Taulukko 9. Injektointiaineet paisuvaan halkeamien täyttöön (S). SILKO:n koemenetelmät ja niiden vertailu eurooppalaiseen standardiversioihin SFS-EN 1504-5:2004 ja SFS-EN 1504-5:2013. Eurooppalaisten standardiversioiden eroavaisuudet on kirjoitettu lihavoidulla tekstillä. SILKO:ssa tulokset arvostellaan EN 1504-5:2004:n mukaisesti. Ominaisuuksille, joille EN 1504-5:2004:ssa hyväksymiskriteerin paikalla on ”ilmoitettu arvo”, ei SILKO:ssa ole kriteeriä.

P = Reaktiivinen polymeerinen sideaine
H = Hydraulinen sideaine

■ Pakollinen
▲ Vapaaehtoinen

□ Ei sisälly standardiin tai SILKO-koeohjelmaan

Ominaisuus	EN 1504-5:2013		SFS-EN 1504-5:2004		SILKO
	Koemenetelmä	Hyväksymiskriteeri	Koemenetelmä	Hyväksymiskriteeri	
Vesitiiviys (P)	SFS-EN 14068 täydennettynä 500 paineenmuutosjaksolla.	Vesitiivis 200 000 Pa:n paineessa	SFS-EN 14068 täydennettynä 500 paineenmuutosjaksolla.	Vesitiivis 200 000 Pa:n paineessa Erityissovellukset: Vesitiivis 700 000 Pa:n paineessa	■
Korroosio-käyttäytyminen (P)	Tilaaaja määrittelee testausmenetelmän	Ei saa lisätä raudoitteiden korroosiota	Tilaaaja määrittelee testausmenetelmän	Ei saa sisältää mitään ainetta sellaisia määriä, jotka voisivat aiheuttaa teräsraudituksen korroosiota.	▲
Viskositeetti (P)	SFS-EN ISO 3219 tai SFS-EN 12618-2	≤ 60 m Pa . s Täytettyjen halkeamien osuus > 95 %	SFS-EN ISO 3219 tai SFS-EN 12618-2	≤ 60 m Pa . s Täytettyjen halkeamien osuus > 95 %	■
Vesisäilytyksen aiheuttama laajenemiskerroin ja –nopeus (P)	SFS-EN 14498	Ilmoitettu arvo	SFS-EN 14498	Ilmoitettu arvo	■
Työstettävyysaika(P)	SFS-EN ISO 9514	Ilmoitettu arvo	SFS-EN ISO 9514	Ilmoitettu arvo	■
Herkkyys vedelle: vesisäilytyksen aiheuttama laajenemiskerroin, jota koskevat ilmassa kuivumisen ja vesisäilytyksen aiheuttamat tilavuuden ja painon muutokset (P)	SFS-EN 14498 (säilytys menettelyn A mukaisesti)	Laajenemiskertoimen saavutettava vakiotaso veteen upottamisen aikana.	SFS-EN 14498 (säilytys menettelyn A mukaisesti)	Laajenemiskertoimen saavutettava vakiotaso veteen upottamisen aikana.	■
Herkkyys kastumis- ja kuivumisjaksoille, jota koskee kuivumisen ja vesisäilytyksen aiheuttamat tilavuuden ja painon muutokset (P)	SFS-EN 14498 (säilytys menettelyn B mukaisesti)	Jokaisen kuivumis-kastumiskierroksen jälkeen koekappaleiden paino ≥ alkupaino. Kokeen lopussa painon muutoksen pitää vakioitua ja sen tulee olla ≥ 1,1*alkupaino.	SFS-EN 14498 (säilytys menettelyn B mukaisesti)	Kastumis- ja kuivumisjaksojen jälkeen laajenemiskerroin ei saa muuttua veteen upottamisen jälkeen.	■
Yhteensopivuus betonin kanssa (P)	SFS-EN 14498:n mukaiset kappaleet	Viimeistään 28 vrk:n liuossäilytyksen jälkeen painon muutoksen pitää vakioitua ja olla ≥ 10 % alkupainosta	SFS-EN 14498:n mukaiset kappaleet	Lujuusominaisuudet veteen upotettuihin koekappaleisiin verrattuna ≤ 20 %.	■
Väriarvio (P) Silmämääräisarvio, Ei kriteeriä					■
Vaikutus polymeeriin tartuntaelimiin (P)	SFS-EN 12637-3	70 vrk:n jälkeen venymän muutos < 20 % alkuarvosta	SFS-EN 12637-3	70 vrk:n jälkeen venymän muutos < 20 % alkuarvosta	▲
Jäätymispiste (P) ^a	SFS-EN ISO 11357-3	Ilmoitettu arvo	SFS-EN ISO 11357-3	Ilmoitettu arvo	■
Vesitiiviys (P)	SFS-EN 14068	Vesitiivis 700 000 Pa:n paineessa			▲
Paisuntapaine (Own strength) (P)	Tilaaaja määrittelee testausmenetelmän	Paisuva aine ei saa työntyä halkeamasta			

^a Jos jäätymispiste osoitetaan DSC-analyysillä, mekaaniset ominaisuudet määritetään lämpötilan funktiona puristustestillä seuraavissa olosuhteissa:

- lieriömäinen stanssi, jonka halkaisija on 50 mm
- näytteen korkeus 35 mm
- näytteen halkaisija 100 mm
- nopeus 50 mm/min.

Liikenneviraston urakoissa käytettävien imeytys- ja sulkuaineiden toiminnalliset SILKO-vaatimukset esitetään taulukoissa 10 ja 11.

Taulukko 10. Halkeamien imeytysaineet. Toiminnallisten ominaisuuksien SILKO-kokeet ja niiden arvostelu /11/.

P = Reaktiivinen polymeerinen sideaine H = Hydraulinen sideaine

Ominaisuus	Koemenetelmä	Arvostelu
Pakolliset kokeet		
Viskositeetti (P)	EN ISO 3219 Viskositeetti mitataan 5 min aineen sekoittamisen päättymisen jälkeen. Jos kovettumisaika < 5 min, viskositeetti mitataan sekoittamattomista aineosista.	-
Käyttöaika (P)	EN ISO 9514 koe tehdään kolmessa säilytys- ja testauslämpötilassa: 21 °C sekä valmistajan suosittelema alin ja korkein käyttölämpötila, toleranssi on ± 2 °C.	-
Virtausaika (H)	SFS-EN 14117 Viskositeetti mitataan 5 min sen jälkeen, kun aineen sekoittaminen on päättynyt.	-
Sitoutumisaika (H)	SFS-EN 196-3	-
Väriarvio (H, P)	Silmämääräisarvio	-
Vaikutus betonin ulkonäköön (H, P)	Silmämääräisarvio	-
Tunkeuma (H, P)	Imeytetyn halkeaman täyttyneisyysmittaus	+ ≥ 30 % ++ ≥ 60 % +++ 100 % halkeaman pinta-alasta on täyttynyt
Vapaaehtoiset kokeet		
Vinoleikkaus-tartunta (H, P)	NT BUILD 350. Kuiva ja/tai märkä halkeama	Ei liimaavaa ominaisuutta <30 % + 30–50 % ++ 50–100 % +++ >100 % ehjän kappaleen lujuudesta

Taulukko 11. Sulkuaineet. Toiminnallisten ominaisuuksien SILKO-kokeet ja niiden arvostelu /11/.

P = Reaktiivinen polymeerinen sideaine H = Hydraulinen sideaine

Ominaisuus	Koemenetelmä	Arvostelu
Käyttöaika (P)	EN ISO 9514 Testi suoritetaan kolmessa säilytys- ja testauslämpötilassa: 21 °C sekä valmistajan suosittelema alin ja korkein käyttölämpötila, toleranssi on ± 2 °C.	+ >60 min ++ 30–60 min +++ <30 min
Sitoutumisaika (H)	SFS-EN 196-3	+ >60 min ++ 30–60 min +++ <30 min
Tartunta (H,P)	SFS-EN 1542	+ ≥0,4 N/mm ² ++ ≥1,0 N/mm ² +++ ≥1,5 N/mm ²
Väriarvio (H,P)	Silmämääräisarvio	-
Vaikutus betonin ulkonäköön (H,P)	Silmämääräisarvio	+ ainetta ei pysty poistamaan kokonaan ++ alusbetonia irtoaa poistettaessa tai sulkuaineesta jää väriä +++ alusbetonia ei irtoa poistettaessa
Levitettävyyden (H,P)	Arvioidaan muiden kokeiden koekappaleiden valmistuksen yhteydessä.	+ Hankala ++ Melko helppo +++ Helppo
Poistettavuus (H,P)	SILKO-koe	+ Huono ++ Hyvä +++ Erittäin hyvä

4.4 Injektointi- ja imeytysvälineiden vaatimukset

Injektointivälineillä pitää olla seuraavia ominaisuuksia:

- paineen mittausta on oltava mahdollista
- helppo käsiteltävyys, yksinkertainen toiminnan seuranta
- rikkoutumattomuus
- paineen säädin tai rajoitin injektointilaitteistossa, ellei suurin käytettävä paine ole alle 10 baaria
- helpot puhdistus- ja kunnossapitotoimet.

Suuttimessa sekoittavilla kaksikomponenttilaitteilla pitää olla lisäksi seuraavia ominaisuuksia:

- hyvä annostelun säätely kaikissa lämpötiloissa
- hyvä kiinteä käytönesto virhetoiminnan sattuessa
- riittävä minimipaine injektoinnin ajan
- automaattinen katkaisu annosteluvirheen sattuessa.

Injektointitulppina voidaan käyttää sekä porattuihin reikiin kumitiivisteiden avulla kiinnitettäviä sekä rakenteen pintaan liimattavia tulppia. Reikiä porattaessa on varottava vaurioittamasta raudoitustankoja. Jos poran kiinnitysosa tai injektointitulpan osia jää rakenteeseen, on niiden oltava ruostumaton materiaalia.

Sulkuainetta käytettäessä on varmistauduttava, ettei injektointiaine pääse purkautumaan sulkuaineen läpi tai sen ulkopuolelta. Erittäin nopeasti kovettuvaa sulkuainetta on pidettävä varmuuden vuoksi käsillä.

Imeytysvälineiden pitää taata riittävä, keskeytymättömän imeytysaineen virtaus halkeamaan, kunnes kapillaarinen imeytyminen on loppunut.

Eri menetelmien ja aineiden käyttömahdollisuuksia voidaan arvioida taulukon 12 avulla.

Taulukko 12. Ehtoja imeytys- ja injektointiaineiden käytölle /10/.

	Ominaisuus		Kapillaarinen imeytys epoksilla EP-T	Epoksi-injektointi EP-I	Polyuretaani-injektointi PUR-I	Sementti-injektointi ZL-I
	1		2	3	4	5
1	Halkeaman leveys, w		>0,10 mm	>0,10 mm ¹⁾	>0,10 mm	>3 mm ⁶⁾
2.1	Halkeaman leveys	lyhyin välein	kielletty	<0,1 w tai ²⁾ <0,03 mm	ennakkokokeen mukaan ⁵⁾	kielletty
2.2	vaihtelee ennen toimenpidettä	päivittäin	kielletty	riippuu epoksin lujuudenkehityksestä ³⁾	ennakkokokeen mukaan ⁵⁾	kielletty
2.3		pitkin välein	kielletty	rajoittamaton	ennakkokokeen mukaan ⁵⁾	kielletty
3	Halkeaman tai sen reunojen kosteus		kuiva	kuiva tai kostea ⁴⁾	kostea tai märkä	märkä
4	Edeltävät toimenpiteet		ei ehtoja	täyttö epoksilla kielletty	Uusintätäyttö mahdollista	hartsikäsittely kielletty
5	Halkeaman syy		tunnettu, syy ei toistu	tunnettu, syy ei toistu	tunnettu	tunnettu, syy ei toistu

1) Halkeaman pääosassa.

2) Kumpi on pienempi valitaan.

3) Rajoittamaton, jos lujuus ≥ 3 N/mm² kymmenen tunnin kuluessa ja injektointiolot ovat sopivat.

4) Kosteille halkeamille on erityisiä vaatimuksia.

5) Yleensä <0,25 w.

6) Erikoismenetelmille (esimerkiksi mikrosementti) valitaan pienempi

5 INJEKTOINTITYÖ

5.1 Työ- ja laatusuunnitelma

Urakoitsija laatii ennen injektointityön aloittamista yhdistetyn injektointityösuunnitelman (teknisen työsuunnitelman) ja laatusuunnitelman, johon suunnittelija antaa lähtötiedot. Urakoitsija laatii suunnitelman seuraavan jaottelun mukaan:

1. Yleiset tiedot

- hankkeen työ- ja laadunvalvontaorganisaatio: henkilöt, vastuut, toimivalta ja tehtävät
- ennakkokokoonjärjestelyt
- työmäärien tarkistus
- laaduntarkastuksissa käytettävä kalusto
- työturvallisuus- ja ympäristönsuojelutoimet
- lupien hankinta.

2. Työsuunnitelma

- injektointi-, sulk- ja muut aineet tuotenimin ja ominaistiedoin (viskositeetti, injektoitavuus, halkaisulujuus ja alin kovettumislämpötila)
- kuinka työ tehdään: työntekijät, työjärjestys, työkapasiteetit ja aikataulu
- työntekijöiden opastus
- työalueen suojaaminen
- henkilönostimen tai telineiden käyttö
- sulkuaineen poisto betonin pinnasta ja mahdollisen kalkin poisto halkeamasta.

3. Työnaikaiset tarkastukset ja mittaukset

- halkeamien injektoitavuuden toteaminen
- olosuhdemittaukset
- halkeamien täyttymisen tarkistus
- ainemenekkien seuranta
- kaluston kunto ja varakalusto
- mittaus- ja tarkastusvälineiden säätö käytön aikana
- laadunohjaus yllä mainittujen toimien perusteella.

4. Kelpoisuuden osoittaminen

- ennakkokokokeet, laaduntarkastuskokeet ja kelpoisuuskokeet
- injektointipöytäkirjat
- poikkeamaraportit
- korjaustoimenpiteet
- uusintatarkastus.

Urakoitsija esittää muutokset injektointisuunnitelmaan ennakkokokoonjärjestelyjen perusteella.

Työssä tarvittavia taustatietoja on saatavissa muun muassa seuraavista SILKO-yleisohjeista:

- SILKO 1.111; Työturvallisuus
- SILKO 1.112; Ympäristönsuojelu
- SILKO 1.202; Polymeerit sillankorjaustöissä
- SILKO 1.203; Esikäsittely- ja purkamismenettelyt.

Liikenteen järjestelyjä varten laaditaan tarvittaessa Liikenneviraston ohjeen /13/ mukaan suunnitelma, jonka ELY-keskus hyväksyy. Liikenteen aiheuttama tärinä saattaa haitata sementtiliiman sitoutumista, joten tien sulkeminen liikenteeltä injektointiin ja sementtiliiman sitoutumisen ajaksi saattaa joissain tapauksissa olla tarpeen. Joskus riittää raskaan liikenteen ohjaaminen siltapaikan ohi. Tärinän ei ole todettu haittaavan epoksin verkkoutumista, mutta liikenteen rajoittaminen on aina suositeltavaa. Tärinä saattaa vaikuttaa myös sulkuaineen valintaan. Jos liikenne sallitaan, tielle asetetaan nopeusrajoitus 30 km/h, johon tarvitaan ELY-keskuksen päätös.

Päätetään säänsuojista ja muista suojaustoimista.

5.2 Valmistelevat työt

Korjaustoimenpiteitä harkittaessa käytetään apuna taulukoita 2, 5 ja 12 sekä otetaan yleisesti huomioon muun muassa seuraavaa:

- Injektointiainetta valittaessa on kiinnitettävä huomiota aineen injektoitavuuteen sekä viskositeettiin, jonka tulee olla sitä matalampi, mitä kapeampi halkeama on. Tällöin on otettava huomioon, että viskositeetti ja injektoitavuus muuttuvat rakenteen lämpötilan muuttuessa. Käytännössä on todettu, että injektointi vaikeutuu alle +12°C:n lämpötiloissa. Matalissa lämpötiloissa on käytettävä tarkoitusta varten kehitettyjä aineita.
- Siltarakenteissa on kosteutta, joten injektointiaineen pitää tarttua kosteaan pintaan. Joissain tapauksissa halkeama voidaan kuivattaa kuu-mailmapuhaltimella.
- Jos injektointiaine ei tuki halkeaman vesivuotoa, avarretaan halkeamaa ja siihen kiinnitetään nopeasti kovettuvalla paikkauslaastilla teräsputki, johon vuoto ohjataan.
- Jos halkeaman pinnassa on kalkkia, piikataan halkeaman pinta auki muutamasta pahimmin kalkkiutuneesta kohdasta ja tarkistetaan tilanne halkeamassa. Haitallinen kalkki poistetaan joko piikkaamalla halkeama auki ennen injektointia tai leikkaamalla halkeama auki timanttisahalla injektoinnin jälkeen. Edellisessä tapauksessa ura täytetään sulkuaineella ja jälkimmäisessä tapauksessa valumattomalla paikkauslaastilla.
- Halkeaman sulkuaine valitaan siten, että se kestää injektointipaineen ja on tarvittaessa

mahdollisimman helposti poistettavissa. Sementtipohjainen sulkuaine on helpommin poistettavissa, mutta paras tartunta saadaan aikaan muovipohjaisella sulkuaineella. Jos liikenne aiheuttaa halkeamaan vähäisiäkin liikkeitä, on tämä otettava huomioon sulkuainetta valittaessa. Muodonmuutoksia kestäviä sulkuaineita on vaikea poistaa. Tarvittaessa on harkittava myös tien sulkemista osittain tai kokonaan liikenteeltä.

- Jos betoni on halkeaman läheisyydessä harvaa, puhdistetaan pinta ja suljetaan pinta niin laajalta alueelta, ettei injektointiaine purkaudu ulos halkeaman ympäristöstä. Sulkuainetta ei kuitenkaan pidä levittää tarpeettoman laajalle alueelle. Korjaus voidaan tehdä myös laasti-paikkauksena.
- Injektointilaitteessa on oltava toimiva painemittari.
- Sulkuaineen alusta pitää puhdistaa hyvin ennen levitystä. Jos sulkuaineeseen kohdistuu tavanomaista suurempi paine (esimerkiksi epäjatkuvia halkeamia injektoidessa), on sementtiliima poistettava. Sulkuaine on valittava tapauskohtaisesti ja sen poistamisesta on tehtävä suunnitelma.
- Sulkuaine ja injektointinipat hiotaan pois sellaisista pinnoista, joissa ne rumentavat sillan ulkonäköä. Saatavana on myös injektointitulppia, jotka voidaan kiertää pois, jolloin rakenteeseen ei jää ruostuvia osia. Sulkuainetta ei tarvitse poistaa esimerkiksi kotelopalkin sisäpinnasta.

Taulukko 13. Epoksin ja polyuretaanin vertailua injektointityön kannalta.

	Epoksit	Polyuretaanit
Varastointi	1–2 vuotta (matalissa lämpötiloissa varastointiaika lyhenee)	Useita vuosia tiiviissä astioissa
Rakenteen alin lämpötila	+5 ...+10°C	+5°C
Komponenttien sekoittaminen	Porakone ja sekoitusiivikko (kaksikomponenttipumpuissa oma järjestelmä)	Porakone ja sekoitusiivikko (kaksikomponenttipumpuissa oma järjestelmä)
Sekoitetun annoksen käyttöaika	5–120 minuuttia (annoksen suuruus ja lämpötila vaikuttavat aikaan)	Yksikomponenttinen polyuretaani säilyy useita tunteja suljetussa kannellisessa astiassa (voi reagoida nopeasti kosteassa tilassa)
Injektointilaitteet	Kalvo- ja mäntäpumput (kaksikomponenttipumppulaitteet)	Kalvo- ja mäntäpumput
Tavalliset nestepainemittarit	Yksikomponenttilaitteissa häiriöalttiita.	Yksikomponenttilaitteissa häiriöalttiita
Tulpat	Kiristettävät tulpat, nipat, kanyylit (myös suoraan pinnalta halkeamaan erikoisella suuttimella)	Kiristettävät tulpat, nipat ja kanyylit
Sulkuaine	Käytetään normaalisti (sementti, polyesteri ja epoksipohjaiset)	Ei yleensä käytetä (halkeamasta purkautuva aine jähmettyy halkeaman pintaan)
Viskositeetti	150–800 mPas (jäykistyvät lämpötilan laskiessa)	50–1000 mPas (jäykistyvät lämpötilan laskiessa)
Injektoitavuus	Yleensä hyvä	Yleensä hyvä (kosteustila ja reagointihetki tunnettava)
Tartunta kosteisiin, märkiin pintoihin	Yleensä huono (erikoislaaduilla hyvä)	Tarttuu hyvin, mutta vetolujuus on hyvin pieni (saatavissa erikoislaatuja, joiden lujuus on hyvä)
Halkeamassa oleva vesi	Poistuu injektoitaessa, jos mahdollista	Reagoi veden kanssa, ylimääräinen vesi purkautuu pois, jos mahdollista
Paineellinen vesivuoto	Hitaasti reagoivat poistuvat veden mukana pienipaineisissakin vesivuodoissa	Tiivistää ja sulkee suuretkin vesivuodot tarvittaessa nopeasti. Seuranta määrän mukaan. Tulpat vedenpainepuolelle.
Täyttymisen seuranta	Virtaus/painekontrolli ennakkokeen perusteella. Epoksi ei yleensä reagoi injektoitaessa.	Injektointiaineen ulos purkautumisen mukaan. Kosteustilan tunteminen on tarpeen reagointihetken määrittämiseksi.
Halkeaman leikkauslujuus injektoinnin jälkeen	Hyvä	Heikko
Injektointilaitteiden puhdistus	Asetoni	Huuhteluöljy, asetoni tai erityinen pesuaine

(erikoisaineiden tiedot sulkeissa)

5.3 Muovi-injektointi

Muoveista käytetään betonirakenteiden injektointiin useimmiten epoksia. Muita kysymykseen tulevia muoveja ovat muun muassa polyuretaani ja akryyli. Eräät polyuretaanit tarttuvat myös märkään pintaan ja eräillä polyuretaaneilla on kimmoisia ominaisuuksia. Akryyliä ei ole juurikaan käytetty siltarakenteissa. Epoksin ja polyuretaanin vertailutietoja on esitetty taulukossa 13.

Kaikissa muovi-injektointimenetelmissä on otettava huomioon seuraavat seikat:

- Injektointilaitteena käytetään käsikäyttöistä puristinta tai konekäyttöistä pumppua, jolla injektointiaine puristetaan tai pumpataan injektointitulpan tai suoraan laitteen suuttimen kautta kohteeseen (kuvat 1, 2, 25 ja 28).
- Injektointitulpan (kuva 26) kiinnitys tapahtuu joko mekaanisesti kiristettävän kumitiivisteiden avulla tai liimaamalla. Jos halkeamassa on vesivuoto, injektointiaineeksi sopii yleensä polyuretaani.
- Injektointipaine valitaan ottaen huomioon injektointiaineen tunkeutuvuus ja muut ominaisuudet kohteen olosuhteissa. Tarpeettoman suuria paineita vältetään. Imeytyksessä aine tunkeutuu kapillaarisesti tai painovoimaisesti halkeamaan.
- Injektointiaineen purkautuminen ulos halkeamasta injektointitulpan kautta estetään esimerkiksi injektointinipalla, jossa on kuulaventtiili. Injektointinippa (kuva 27) kiinnitetään injektointitulpan yläpäähän kierteillä.

Injektointiaineiden käyttöturvallisuustiedotteet on saatettava työntekijöiden tietoon.

Muovituotteita käytettäessä tulisi injektointiaineen ja rakenteen lämpötilan olla vähintään +12°C koko injektoinnin ajan. Injektointimuovia ei saa käyttää, jos rakenteen lämpötila on alle +5°C. Jos injektointi on pakottavassa tapauksessa tehtävä alemmassa lämpötilassa, on työ tehtävä asiantuntijan ohjeiden mukaan.

5.3.1 Epoksi-injektoinnin erityispiirteitä

Epoksi-injektointi tehdään SILKO-ohjeen 2.236 (ks. kuva 4) mukaan. Yleensä lähdetään siitä, että halkeillut rakenne saadaan epoksilla injektoidulla korjattua alkuperäiseen lujuuteensa eli halkeama injektoidaan voimia siirtäväksi.

Epoksia voidaan käyttää sekä matalapaine- että suurpaineinjektoinnissa, ja se soveltuu sekä yksittäisiä kaksikomponenttipumppuille. Yksikomponenttipumppua käytettäessä on otettava huomioon epok-

Kuva 25. Injektointi injektointilaitteen avulla.

Kuva 26. Erilaisia injektointitulppia. Vasemmalta lukien: muovitulppa, liimattavia aluslevyjä nippoineen, mansetilla kiinnitettäviä tulppia ja siipitulppa.

Kuva 27. Injektointinippoja ja suuttimia. Vasemmalta lukien: kartionippa ja suutin, lattanippa ja suutin sekä sementti-injektoinnissa käytettävä sulkuliitin ja suutin.

sin ominaisuus kehittää lämpöä kovettuessaan. Tällöin kovettumisreaktio nopeutuu, joten epoksia on sekoitettava vain niin suuri annos, joka ehditään injektoida halkeamaan. Käytössä on myös menetelmä, jossa injektointiaine puristetaan hitaasti kumista valmistettujen putkien avulla halkeamaan (kuva 28).

Jos halkeamaa ei voida sulkea, on harkittava valumattoman eli tiksotrooppisen epoksin käyttöä. Tikso- trooppisia aineita on saatavana tehdasvalmisteisina tai tarkoitukseen sopiva seos voidaan valmistaa työ- maalla ennakkokokeen perusteella injektointiepok- sista ja kuiduista. Valumattomalla injektointiaineella korjattava rakenne on muun muassa maatuen etu- muuri, jonka takana on maatyte. Maatukien kutis- tumishalkeamat ovat yleensä melko leveitä.

Kuva 28. Injektointi "pallo-menetelmällä" (Balloon Injection For Concrete Structures).

5.3.2 Polyuretaani-injektoinnin erityispiirteitä

Polyuretaani-injektoinnilla haetaan ensisijaisesti vesitiiviyttä, poikkeustapauksessa myös lujuutta. Kosteuden/veden kanssa reagoiva polyuretaani sopii käytettäväksi erityisesti vettä vuotavissa kohteissa ilman, että veden tulo pitäisi pysäyttää injektointia varten; injektoinnin vaikutus nähdään lähes välittömästi. Jotkut polyuretaanit sopivat vain kuiviin kohteisiin ja joidenkin polyuretaanien mahdollisesti sisältämän vesiliukoisen komponentin vaikutus pohjaveteen ja injektoinnin lopputulokseen on otettava huomioon.

Polyuretaani pumpataan (kuva 29) yleensä injektointitulpan avulla halkeaman poikki viistoon poratun reiän kautta halkeamaan. Polyuretaani syötetään mahdollisuuksien mukaan halkeamaan lähempänä vesipainepuolta, jolloin vuotoveden mukana kulkeutuva aine ehtii reagoida ennen ulostuloa rakenteesta. Injektointi keskeytetään, kun ainetta on tullut reilusti ulos halkeamasta (kuva 30).

Kuva 29. Polyuretaanipumppu.

Veden kanssa reagoiva, esipolymeroitu yksikomponenttinen polyuretaani ei reagoi ilman vettä tai kosteutta katalysaattorinkaan kanssa sekoitusastiassa, pumpussa tai pumpunletkuissa. Pumppaamisessa ei tarvitse pitää kiirettä, sillä aine ehtii levitä halkeamiin ennen aineen kovettumista. Tällainen polyuretaani leviää halkeamaan pumppaamisen jälkeen omatoimisesti geelinä siinä muodostuvan hiilidioksidin kehittämän paisuntapaineen vaikutuksesta.

Veden kanssa reagoiva polyuretaani tarvitsee reaktionsa vettä tai kosteutta, joten injektoitavan paikan pitää olla kostea tai se on kostutettava. Sulkuainetta ei tarvita, koska halkeamasta ulos pursuava, reagoiva polyuretaani muodostaa sulun. Tämä on hyvä ominaisuus etenkin vedenalaisessa injektoinnissa.

Kuva 30. Polyuretaani on pursunut halkeamista niiden täytyttyä.

5.4 Sementti-injektointi

Sementti-injektointi tehdään SILKO-ohjeen 2.237 (ks. kuva 4) mukaan.

Sementti-injektointi poikkeaa epoksi-injektoinnista pääpiirteissään seuraavasti:

- Sulkuaineena käytetään yleensä sementtipohjaista laastia, joka voidaan ruiskuttaa halkeaman pintaan.
- Pumput ovat erilaisia. Yleensä käytetään mäntäpumppua, mutta ruuvipumppukin sopii.
- Injektointireiät porataan 300–600 mm:n välein. Injektointitulppina käytetään kookkaampia, kumitiivisteen avulla paikalleen kiristettäviä tulppia.
- Mikrosementtilaasti sekoitetaan suurikierroksisella kolloidisekoittimella (kuva 31).
- Injektointilaasti pumpataan käsipumpulla ja alhaisella paineella (0,1–0,5 MPa).

Sementtisten injektointiaineiden injektoitavuus ja puristuslujuus ovat keskenään ”kilpailevia” ominaisuuksia. Vesi-sideainesuhteen kasvattaminen voi parantaa injektoitavuutta, mutta tällöin lujuus laskee. Injektoitavuuden parantamiseksi pitää käyttää nesteytintä, ei kasvattaa vesi-sideainesuhdetta.

Kuva 31. Kolloidisekoitin.

Kuiva betonirakenne saattaa imeä sementtisen injektointiaineen veden liian nopeasti, jolloin injektointiaineen tunkeutuvuus heikkenee. Halkeaman, raon tai kolon esikostutus parantaa injektoitavuutta merkittävästi. Halkeamien esikostutus tehdään injektioimalla halkeamat ensin vedellä ja antamalla veden imeytyä rakenteeseen ennen varsinaista injektointia.

5.5 Injektointibetonointi

Taitorakenteiden korjaustöissä voidaan käyttää injektointibetonointia (prepakt-betonointi) esimerkiksi laajoja vesivaurioita sekä pilareiden yläpäiden vaurioita korjattaessa. Injektointibetonointi sopii suljettujen tilojen täyttämiseen, jolloin ilman on päästävä poistumaan.

Injektointibetonointi tapahtuu siten, että muotti täytetään kiviaineksella, minkä jälkeen kiviainesrakeiden väliset tyhjät tilat täytetään injektioimalla. Injektointi tehdään sementtilaastilla, jossa käytetään laastia paisuttavaa injektointilisäainetta. Sementti-injektointia on käsitelty tarkemmin SILKO-ohjeessa 2.237 (ks. kuva 4). Veden alla on käytettävä huuhtoutumista estävää lisäainetta.

Työ vaatii tekijältään hyvää asiantuntemusta.

Injektointilaastin vesisideainesuhteen pitää olla noin 0,50. Kiviaineksena käytettävän hiekan suurin raekoko on 2 mm (mäntäpumppu) tai 4 mm (ruuvipumppu). Laastin lisäaineena käytetään yleensä natriumbentoniittia, jonka annostus on alle 3 % sementin painosta. Yli 3 %:n bentoniittimäärän käyttö vaikuttaa sementtilaastin lujuuteen ja sitoutumiseen. Lisäksi bentoniitin lisäys kasvattaa voimakkaasti laastin viskositeettia.

5.6 Injektointiletkujen käyttö

Injektointiletkujen injektointiin vedentiivistystarkoituksessa käytetään pääsääntöisesti polyuretaanihartseja, joiden reagoitinopeuksissa on suuria eroja. Kuhunkin tapaukseen valitaan soveltuvin aine ja reaktionopeus. Rakenteiden vahventamiseen injektointiletkujen kautta käytetään yleensä epoksihartseja ja jonkin verran mikrosementtejä. Mikrosementit ovat rakeisuutensa vuoksi vaikeampia pumpattavia kapeisiin työsaumoihin kuin nesteet.

Injektointiletkuja käytetään, kun on varmistettava betonirakenteen työsauman tiiviys tai kun pelätään harvavaluja. Erityisen tarpeellinen injektointiletku on silloin, kun on varmistettava työsauman vesitiiviys.

Injektointiletku toimii siten, ettei sen sisään pääse betonivalun aikana sementtiliimaa. Kun betoni on kovettunut taikka vasta myöhemmin vuodon ilmetessä, injektointiletkuun pumpataan injektointiainetta, joka pääsee letkun seinämän läpi tunkeutumaan tiivistettäviin kohteisiin. Injektointiletku asennetaan betonirakenteen saumaan (Kuva 32) ja sen päihin asennetaan syöttöletkut, jotka tulevat ulos rakenteesta.

Injektointiletkun on oltava luja, jotta se kestää valupaineen ja betonoinnin rasitukset ja säilyttää muotonsa. Sen on oltava myös taipuisa, jotta se muotoutuu epätasaisiin kohtiin alustassaan. Taipuisuuden on säilyttävä myös kylmissä olosuhteissa. Sementtipohjaisia aineita käytettäessä käytetään vain sementti-injektointiin tarkoitettuja letkuja. Rei'itetyt injektointiletkut päästävät injektointiaineen tunkeutumaan vain reikien kautta ja kumiventtiiliset lähinnä ensimmäisestä aukeavasta kohdasta. Toisissa letkutyypeissä on spiraalimainen harva teräskierre- tai muovikierrerydin ja kauttaaltaan läpäisevä kuori (kuva 33), jolloin injektointiaine pääsee leviämään tasaisesti seinämän läpi koko letkun pituudelle.

Injektointi tehdään vasta, kun betonin kutistuminen ja muut muodonmuutokset ovat tapahtuneet. Injektointi voidaan tehdä myös vasta silloin, kun vesivuotoja ilmaantuu, jolloin voidaan keskittyä vain näiden kohtien tiivistämiseen.

Sauman tiiviys varmistuu, kun injektointipaine nousee tai injektointiainetta alkaa valua ulos saumasta. Yleensä aloitetaan 5–10 baarin paineella, tarpeen mukaan paine nostetaan 20–60 baariin.

Kuva 32. Työsauman takareunaan on asennettu bentoniittinauha (musta), jonka tarkoitus on estää vesivuoto saumasta. Jos tiiviys ei toteudu, sauma injektoidaan injektointiletkun (keltainen) kautta.

Kuva 33. Esimerkkejä injektointiletkuista.

5.7 Vedenalaiset injektoinnit

Vedenalaiset injektoinnit tehdään SILKO-ohjeen 2.271 (ks. kuva 4) kohtien 5.4, ja 5.8 mukaan.

Sillankorjaustöissä joudutaan tekemään vedenalaisia injektointeja suljettaessa työsaumoja, halkeamia, onkaloita tai kivirakenteiden saumoja. Koska vedenalaiset rakenteet ovat yleensä massiivisia, liikuntasaumojen tarpeeseen ja rakenteeseen on kiinnitettävä erityistä huomiota. Periaateratkaisua tehtäessä on syytä muistaa, että kuivatyönä tehty injektointi on vedenalaista työtä helpompi ja laadultaan parempi.

Vedenalaisten rakenteiden vauriot ja mitat on selvitettävä sukellustarkastuksessa. Läppäsiltojen konehuoneista ja muista huonetiloista on tarkastettava vesivuodot. Jos vettä joudutaan pumpppaamaan esimerkiksi tukimuurin takaa, pitää injektointiin onnistumista seurata vertaamalla pumpattuja vesimääriä ennen ja jälkeen injektointiin.

Vedenalaisissa injektoinneissa käytettävä kalusto on periaatteessa sama kuin muissakin kohteissa. Lisäksi tarvitaan sukelluskalusto.

Vesivuodot tukitaan yleensä polyuretaanilla. Joissakin tapauksissa voidaan käyttää sementtiä, huuhtoutumatonta laastia tai vedenalaiseen injektointiin sopivaa epoksia. Vettä kevyemmän injektointiaineen ominaispainon vaikutus on otettava huomioon. Aine pyrkii kohoamaan veden pinnalle.

Vedenalaista injektointia suunniteltaessa on otettava huomioon seuraavat erityispiirteet:

- Injektointiaineen leviämiskaava vesistöön tai maaperään ja aineen myrkyttömyys. Menekin seuranta on tärkeää, jotta aineen valuminen ympäristöön estetään välittömästi.
- Tartuntapintojen huono lujuus tai injektointikohteessa oleva lika, lima, levä ja eliöt, jotka huonontavat tarttuvuutta. Rakenteellinen injektointi ei onnistu näissä tapauksissa.
- Injektointityön ohjelmointiin vaikuttavat useat tekijät. Jäätäneitä halkeamia ei saa injektoida, mutta toisaalta lämpötila on veden alla talvel-lakin yli +0°C. Työtä ei pidä tehdä silloin, kun veden virtaus on voimakas, esimerkiksi tulvan aikaan.
- Aine ei saa huuhtoutua haitallisesti.
- Halkeamien vuotoja ja täyttymistä on seurattava.
- Injektoitaessa on varottava aiheuttamasta suurta hydraulista painetta ja tunkkausta.
- Näytteiden otto on hankalaa veden alla.
- Sulkuaineen pysyvyys varsinkin virtaavassa kohteessa on vaikeaa. Yleensä ei käytetäkään sulkuainetta.
- Säästöä syntyy telineissä (painoton tila), mutta sukeltajaa varten on tehtävä tukitelineitä virtaavassa kohteessa.

Kohteen videointi tehdään ennen ja jälkeen injektointityön kelpoisuuden osoittamiseksi ja tarvittaessa muulloinkin.

5.8 Imeytys

Halkeaman imeytys tehdään SILKO-ohjeen 2.239 (ks. kuva 4) mukaan.

Kansilaatan yläpinnan, suojabetonin ja reunapalkin kutistumishalkeamat suljetaan alhaisen viskositeetin omaavalla polymeerillä. Imeytys tapahtuu kapillaarisesti tai painovoimaisesti. Työmenetelmiä ovat

- imeytysaineen kaataminen kaukaloon, josta se imeytyy kapillaarisesti halkeamaan (kuva 3)
- imeytys imeytyspullon avulla
- painovoimainen imeytys
- aineen levittäminen halkeilleelle pinnalle tai pitkän halkeamaa, ja sen pitäminen siveltimen tai lastan avulla jatkuvassa liikkeessä (kuva 34).

Työn onnistuminen varmistetaan rakenteesta porattavan lieriön avulla.

Imeytys ei vastaa rakenteellista injektointia.

Kuva 34. Halkeilleen pinnan imeytystä lastan avulla.

6 TYÖTURVALLISUUS JA YMPÄRISTÖNSUOJELU

6.1 Työturvallisuus

Siltojen ja muiden taitorakenteiden halkeamien korjaustyöt tehdään yleensä uudisrakenteen viimeistelyn tai rakenteen peruskorjauksen yhteydessä, joten työturvallisuusasiat sisältyvät koko hankkeen turvallisuussuunnitelmaan. Turvallisuusasiakirja laaditaan *SILKO-ohjeen 1.111 /9/* kohdan 2.3 mukaan. Halkeamia korjattaessa on kiinnitettävä erityistä huomiota seuraaviin seikkoihin:

- Työhön vaikuttavat paikalliset olot, kuten rautatien sähköistys ja työskentely rautatien läheisyydessä (neuvoteltava rautatieviranomaisen kanssa), työnaikainen liikenne, vesistön käyttö jne.
- Käytettävien aineiden haittavaikutukset on selvitettävä työntekijöille käyttöturvallisuustiedotteen avulla.

Halkeamien korjaamisessa huomioon otettavia asioita on *SILKO-ohjeen 1.111 /9/* kohdissa 3.13, 4.4, 4.5 ja 5.3.

Työtapaturman sattuessa aineen käyttöturvallisuustiedote otetaan lääkäriin mukaan.

6.2 Ympäristönsuojelu

Sillankorjaustyömaiden ympäristönsuojelua käsittelevät asiat on esitetty pääosin ohjeessa *SILKO 1.112 Ympäristönsuojelu /14/*. Seuraavassa esitetään erityisesti halkeamien korjaamisessa huomioon otettavat ympäristönsuojeluasiat:

- Useimpien injektoinnissa käytettävien aineiden käyttöturvallisuustiedotteissa on ympäristöhaittojen kohdalla maininta, ettei niitä saa päästää vesistöön. Aineita sisältävät astiat on säilytettävä siltapaikalla altaassa, josta aineet eivät pääse leviämään ympäristöön astian kaatuessa. Pientenkin sementtimäärien pääsy vesistöön pitää mahdollisuuksien mukaan estää.

- Jätteet on aina kerättävä ja kuljetettava kaatopaikalle tai ongelmajätelaitokseen. Niitä ei saa jättää maastoon. Sitoutuneet injektointi- ja imeytysaineet voi hävittää muun jätteen seassa. Paikallinen jätehuoltoviranomainen antaa tarkemmat ohjeet kullakin paikkakunnalla noudatettavista määräyksistä.
- Käyttöturvallisuustiedotteessa mahdollisesti annettuja ohjeita ympäristölle vaarallisten aineiden käsittelystä on noudatettava.
- Aineen käyttökelpoisuus ja ympäristökelpoisuus on tarkistettava ennen työtä. Jos on mahdollista, että ainetta voi levitä maaperään pohjavesialueella, on aineen oltava juomavesialuekelpoista.

7 LAADUNVARMISTUS

7.1 Injektoijan pätevyys

Injektointityötä tekevällä urakoitsijalla on oltava RALA:n toimialan 5.9 pätevyys injektointitöihin tai muun vastaavan sertifiointielimen sertifikaatti ja vähintään kahden vuoden kokemus alalta.

7.2 Ennakkokoe ja mallityö

Ennen periaateratkaisua tehdään ennakkokoe, jos on tarpeen varmistaa, että työmenetelmä täyttää tilaajan asettamat vaatimukset.

Työntekijän ammattitaito varmistetaan mallityön avulla. Mallityö on työnäyte, joka käsittää kaikki työvaiheet esikäsittelystä viimeistelyyn asti.

Injektointityön onnistuminen on varmistettava mallityön yhteydessä lieriöporalla otettavan näytteen avulla. Koetuloksen perusteella määritetään myös sopiva injektointipaine ja injektointikohtien etäisyys. Työ kelpoisuus osoitetaan lopuksi injektointisuunnitelman mukaan poranäytteillä.

7.3 Työnaikaiset kokeet ja valvonta

Työkohteessa tarvittaessa tarkastettavia, testattavia tai mitattavia asioita ovat

- betonipinnan puhtaus
- halkeamien leveydet ja syvyydet
- halkeamissa tapahtuvat liikkeet
- halkeamien epäpuhtaudet
- tartuntapinnan kosteustila
- betonipinnan lämpötila
- aineiden tunnistus
- ilman lämpötila
- ilman kosteus
- sademäärä
- aineen tartunta halkeamien seinämiin
- ainemenekin mittaus
- halkeaman täyttöaste
- täytetyn halkeaman vedenläpäisevyys.

Työn aikana täytetään päivittäin injektointipöytäkirja (liite 2).

Injektointi- ja imeytystyön laadunvarmistustoimet standardin SFS-EN 1504-10 mukaan esitetään taulukossa 14. Laadunvarmistustoimet täsmennetään injektointisuunnitelman laatuvaatimuksissa ja yhdistetyssä työ- ja laatusuunnitelmassa.

Taulukko 14. Halkeamien injektoinnin ja imeytyksen laadunvarmistus ennen injektointia ja sen aikana. Taulukko pohjautuu standardiin SFS-EN 1504-10:2004.

Testin tai havainnon tarve	Ominaisuus	Testausmenetelmä tai havaintotapa	Testaus- tai havaintoväli	EN- tai ISO-standardi tai viitteeseloste
Alustan tila ennen käsittelyä tai sen jälkeen				
Työselityksen mukaan tarvittaessa	Puhtaus	Silmämääräisesti Pyyhkäisytesti	Esikäsittelyn jälkeen ja välittömästi ennen injektointia tai imeytystä	2
Työselityksen mukaan tarvittaessa	Halkeaman leveys ja syvyys	Mekaaninen mittari tai kamera Silmämääräisesti näytelieriöstä tai ultraäänimittauksella	Työselityksen mukaan	EN 12504-1 ja 4 6
Työselityksen mukaan tarvittaessa	Liike halkeamassa	Mekaaninen tai sähköinen mitta-laitte	Työselityksen mukaan	BS 1881-206 7
Työselityksen mukaan tarvittaessa	Betonin kosteus halkeamassa ja ympäröivässä betonissa	Mittaus näytteestä laboratoriossa, vastusmittaus, mittaus RH-antureilla tai silmämääräinen arviointi	Ennen injektointia tai imeytystä ja työn aikana	9
Työselityksen mukaan tarvittaessa	Alustan (rakenne) lämpötila	Lämpömittari	Injektoinnin tai imeytyksen ajan	10
Työselityksen mukaan tarvittaessa	Halkeaman likaisuus	Kemiallinen analyysi lieriöstä	Työselityksen mukaan	14
Aineen hyväksyntä				
Aina	Aineen tunnistus	Kirjallisen tuoteselosteen avulla	Ennen käyttöä	EN 1504-8 EN 1008 20
Olosuhteet ennen käsittelyä ja sen aikana				
Aina	Ympäröivä lämpötila	Lämpömittari	Käsittelyn ajan	21
Työselityksen mukaan tarvittaessa	Ympäröivä kosteus-tila	Kosteusmittari	Käsittelyn ajan	ISO 4677-1 ja -2 22
Työselityksen mukaan tarvittaessa	Sade	Näköhavainto	Päivittäin	23

Taulukon 14 viimeisessä sarakkeessa esitetyillä viiteselosteilla tarkoitetaan seuraavaa:

2. Puhtaus vaikuttaa etenkin sulkuaineen tartuntaan. Betonipinnan puhtaus tarkastetaan silmämääräisesti ja tarvittaessa pyyhkimällä valkoisella kankaalla tai raaputtamalla raapeveitsellä.
6. Halkeaman leveys, syvyys ja suuntautumisen rakenteessa saadaan varmimmin selville poraamalla lieriö. Kokenut mittaja saa tiedot kaikuluotaimen tai ultraäänimittarin avulla. Halkeaman leveys rakenteen pinnasta mitataan mitta-asteikolla varustetulla lupilla tai tarkoitusta varten valmistetuilla mittaliuskoilla.
7. Tarkempia mittauksia esimerkiksi halkeamassa tapahtuvista liikkeistä tehdään rakenteen pintaan liimattavien pisteiden, esimerkiksi erityisten nastojen, ja mekaanisen tai elektronisen mittarin avulla. Liikkeitä mitattaessa on merkittävä muistiin päiväys, kellonaika, ilman lämpötila lähipäivien vaihteluineen ja rakenteen pinnan lämpötila. Mittaustarkkuuden pitää olla 0,1 mm tai tarkempi. Halkeamassa tapahtuvia liikkeitä voidaan seurata myös halkeaman yli liimattavien lasilevyjen tai ohuiden kipsisiltojen avulla mittaamalla eri aikoina niiden mahdollisesti tulevia halkeamia.
9. Betonin ja halkeaman pinnan kosteus saadaan selville poraamalla kuivaterällä lieriö halkeaman kohdalta ja määrittämällä absoluuttinen kosteus kuivattamalla näyte. Suhteellinen kosteus voidaan määrittää likimäärin kosteusmittarin anturilla porattuun reikään asennettavasta holkista.
10. Pinnan lämpötila mitataan tarkoitusta varten valmistetulla mittarilla. Sallittu lämpötila-alue on +5°C...+30°C.
14. Halkeaman epäpuhtaudet todetaan tarvittaessa poraamalla lieriö tai lohkaisemalla pala, josta epäpuhtaudet todetaan laboratoriossa.
20. Aineet tunnistetaan standardin SFS-EN 1504-8 mukaisten merkintöjen avulla.
21. Ilman lämpötila mitataan siten, että se kuvaa työkohteessa vallitsevia olosuhteita. Mittaustarkkuus on 1°C tai tarkempi.
22. Ilman kosteus mitataan standardin ISO 4677 1–2 mukaisella menetelmällä.
23. Sadehavainto tehdään silmämääräisesti huomioiden sateen lisäksi kaste, sumu ja lumi.

Testejä ja havaintojen tekoa on selostettu tarkemmin standardissa SFS-EN 1504-10.

7.4 Kelpoisuuskokeet

Rakenteesta on porattava näytelieriö suunnitelmassa määrätyn metrimäärän jälkeen. Poranäyte otetaan työn kuluessa esimerkiksi 50 injektointimetrin välein ja aina menetelmää muutettaessa tai jos halkeamatyyppi muuttuu. Kelpoisuus tode-

taan työn lopuksi poranäytteillä noin kahdenkymmenen metrin välein siten, että mukaan lasketaan työn aikana otetut näytteet. Näytteitä pitää kuitenkin olla vähintään kolme. Halkeaman täyttöasteen on oltava vähintään 80 %.

7.5 Laaturaportti

Kaikista injektointitöistä pidetään pöytäkirjaa, johon merkitään muun muassa työvuoroittain käytetty injektointimenetelmä, injektointiaine ja sen menekki, olosuhdetiedot, injektointipaineet, injektoitu halkeamapituus ja havainnot. Injektointikohteiden paikantamista havainnollistetaan piirroksilla. Pöytäkirjamalli on ohjeen liitteessä.

Injektointipöytäkirja tehdään myös imeytystöistä.

Pöytäkirja liitetään korjaustyön laaturaporttiin testitulosten kanssa ja toimitetaan tilaajalle.

Jos halkeamien korjaaminen liittyy sillan betonirakenteisiin, laaditaan laaturaportti *SILKO-ohjeen*

1.201 /15/ kohdan 11.5 ja *Laaturaportin laatimisohjeen* /16/ mukaan.

Laaturaporttiin merkitään tiedot käytetyistä materiaaleista ja muista tarvikkeista sekä tärkeimmistä työvaiheista, tarkastuksista ja työn lopputuloksesta. Lisäksi raporttiin liitetään koestustodistukset ja muu kelpoisuutta osoittava aineisto sekä korjaustyön aikaiset työsuunnitelmat ja eri työvaiheista tehdyt laadunvalvontapöytäkirjat. Laaturaportti kootaan työvuoroittain laadittavista pöytäkirjoista, joihin liitetään edellä mainittu aineisto.

8 KIRJALLISUUSVIITTEET

Kirjallisuusviitteet on esitetty tekstissä *kursiivilla*. Ohjetta käytettäessä on selvitettävä, onko viitteeseen mahdollisesti tullut muutoksia.

8.1 Standardit

SFS-EN 196-6.

Sementin testausmenetelmät. Hienouden määrittäminen.

Suomen Standardisoimisliitto SFS. 2+17 s.

SFS-EN 197-1: 2011.

Sementti. Osa 1: Tavallisten sementtien koostumus, laatuvaatimukset ja vaatimustenmukaisuus.

Suomen Standardisoimisliitto SFS. 1+35 s.

SFS-EN 1008.

Betonin valmistukseen käytettävä vesi. Näytteenotto, testaus ja veden soveltuvuuden arviointi betonin valmistukseen, mukaan lukien betoniteollisuuden prosesseista talteen otettu vesi.

Suomen Standardisoimisliitto SFS. 17 s.

SFS-EN 1504-5: 2004 ja 2013.

Betonirakenteiden suojaus- ja korjausaineet ja niiden yhdistelmät. Määritelmät, vaatimukset, laadunvalvonta ja vaatimuksenmukaisuuden arviointi. Osa 5: Betonirakenteen injektointi. 31 s.

SFS-EN 1504-8: 2005.

Betonirakenteiden suojaus- ja korjausaineet ja niiden yhdistelmät. Määritelmät, vaatimukset, laadunvalvonta ja vaatimuksenmukaisuuden arviointi. Osa 8: Laadunvalvonta ja vaatimuksenmukaisuuden arviointi. 9 s.

SFS-EN 1504-9: 2009.

Betonirakenteiden suojaus- ja korjausaineet ja niiden yhdistelmät. Määritelmät, vaatimukset, laadunvalvonta ja vaatimuksenmukaisuuden arviointi. Osa 9: Suojaus- ja korjausaineiden ja niiden yhdistelmien periaatteet. 27 s.

SFS-EN 1504-10: 2004.

Betonirakenteiden suojaus- ja korjausaineet ja niiden yhdistelmät. Määritelmät, vaatimukset, laadunvalvonta ja vaatimuksenmukaisuuden arviointi. Osa 10: Aineiden ja niiden yhdistelmien työmaakäyttö ja työn laadunvalvonta. 61 s.

ISO 9277 Determination of the specific surface area of solids by gas adsorption using the BET method. 11 pages. ISO/TC 24/SC 4, 1995.

Lisäksi taulukoissa 7–12 on lueteltu lukuisia testausstandardeja, joista on tarkempi luettelo standardissa SFS-EN 1504-5.

8.2 Muut ohjeet

- /1/ *InfraRYL Infrarakentamisen yleiset laatuvaatimukset Osa 3: Sillat ja rakennustekniset osat, Rakennustieto Oy, RT 14-10920. Lisäksi edellistä täydentävät tai päivitettävät ohjeet: www.rts.fi/infraryl-InfraRYL ylläpito.*
- /2/ *Non-structural cracks in concrete. Surrey: The Concrete Society, 2010. Technical Report no. 22. 63 p. ISBN 978-1-904482-64-2*
- /3/ *Betonirakenteiden korjausohjeet. by 41. Helsinki: Suomen Betoniyhdistys r.y. 2007. 110 s. ISBN 978-952-5075-85-4.*
- /4/ *Suomen Rakennusinsinöörien Liitto RIL r.y. Helsinki: RIL 179 Sillat, 1989. 390 s. ISBN 951-758-196-3.*
- /5/ *Taitorakenteiden tarkastusohje. Liikenneviraston ohjeita 17/2013. 125 s. ja 8 liitettä. ISBN 978-952-255-274-7.*
- /6/ *Betonirakenteet. Betonin suojaaminen. Helsinki: Liikennevirasto, 2012. 43 s. (SILKO 1.251) LIVI 2230095-SILKO 1.251.*
- /7/ *Saumarakenteet. Liikunta- ja kutistumissauimat. Helsinki: Tielaitos, siltakeskus, 1993. 23 s. (SILKO 1.701) TIEL 2230095-SILKO 1.701.*
- /8/ *Kannen pintarakenteet. Vedeneristykset. Helsinki: Liikennevirasto, 2011. 34 s. (SILKO 1.801) LIVI 2230095-SILKO 1.801.*
- /9/ *Yleisohjeet. Työturvallisuus. Helsinki: Liikennevirasto 2012. 39 s. + 6 liitettä. (SILKO 1.111) LIVI 2230095-SILKO 1.111.*
- /10/ *Guidelines for the Protection and Repair of Concrete Components. The German Committee on Reinforced Concrete - DAfStb. Berlin 1990.*
- /11/ *Betonin halkeamien injektointiaineiden, imeytysaineiden ja sulkuaineiden SILKO-koeohjelma 2016. Tutkimusraportti VTT-CR-01205-16. 14 s.*
- /12/ *Guidelines for the Protection and Repair of Concrete Components. The German Committee on Reinforced Concrete - DAfStb. Berlin 1990.*
- /13/ *Liikenne tietyömaalla - Kunnossapitotyöt. Liikennejärjestelyt ja työturvallisuus tien kunnossapitotyössä. Liikenneviraston ohjeita 3/2011. 23 s. ja 31 liitettä. ISBN 978-952-255-740-7.*
- /14/ *Yleisohjeet. Ympäristönsuojelu. Helsinki: Liikennevirasto 2011. 17 s. + 1 liite. (SILKO 1.112) LIVI 2230095-SILKO 1.112.*
- /15/ *Betonirakenteet. Betoni sillankorjausmateriaalina. Helsinki: Tiehallinto 2007. 75 s. + 7 liitettä. SILKO 1.201. TIEH 2230095 – SILKO 1.201.*
- /16/ *Sillan laaturaportti. Laatimisoheje. Helsinki: Tiehallinto 2006. 43 s + 3 liitettä. TIEH 2200044-v-06. ISBN 951-803-656-X.*

TERMIT JA MÄÄRITELMÄT

LIITE 1 (1/3)

Kukin termi määriteltäviin ja selitteineen on esitetty omassa termitietueessa. Suositeltavat termit on lihavoitu. Mieluummin kuin -merkinnällä on merkitty toissijaiset, mutta ei kuitenkaan täysin hylättävät termit. Määritelmässä on alleviivattu termit, jotka viittaavat sanastossa muualla määriteltyihin käsitteisiin. Määritelmän jälkeinen kapeammalla rivinleveydellä kirjoitettu osa on selite, joka antaa lisätietoja termin käytöstä tai täydentää määritelmää.

Koska injektointiin ja imeytykseen liittyvät termit eivät ole vielä täysin vakiintuneet, on tässä ohjeessa menetelty siten, että yleisiä määritelmiä on eräissä tapauksissa muokattu aihepiiriin sopiviksi.

Termit on esitetty aakkosjärjestyksessä.

esipolymeeri

polymeeri, joka ei ole vielä polymeroitunut loppuun

geeli

aine, jossa kolloidiset nestehiukkaset ovat jakautuneet kiinteään väliaineeseen

haihtuva orgaaninen yhdiste (VOC)

orgaaninen yhdiste, jonka höyrynpaine 293,15 K:ssä (23°C) on vähintään 0,01 kPa tai jolla on vastaava haihtuvuus tietyissä käyttölämpötiloissa
Haihtuvasta orgaanisesta yhdisteestä käytetään lyhennettä VOC, joka tulee englannin kielen sanoista Volatile Organic Compound.

hartsit

usein suurimolekyylinen, kiinteä tai puolikiinteä orgaaninen aine, joka muuttuu paineen alaisena valuvaksi ja joka voidaan useita kertoja sulattaa ja palauttaa kiinteäksi

Hartsit voivat olla joko luonnonhartseja tai tekohartseja. Luonnonhartsit ovat kasveista, varsinkin havupuista, sekä lakkakilpikivoista erityyppisiä sitkeitä nesteitä (esim. pihkahartsit, mirhami, kumilakka). Tekohartsit ovat synteettisesti valmistettuja esipolymeerejä.

imeytys

halkeaman tai tyhjätilan täyttö ilman painetta

Imeytyminen saadaan aikaan esimerkiksi halkeaman päälle tehdyllä kaukalolla, johon matalaviskositeettinen polymeeri kaadetaan.

injektointi

injektointiaineen puristaminen tai pumppaaminen kohteeseen paineen avulla

Tässä ohjeessa injektointia on kiinteässä materiaalissa olevien halkeamien ja onkaloiden täyttäminen juoksevalla, kovettuvalla materiaalilla.

Injektointi jaetaan paineen perusteella suurpaine- ja pienpaineinjektointeihin. Sillankorjaustöissä määritetään maksimipaineeksi 25 baaria painetasoa luokittelematta.

injektointiaine

sementti tai reaktiivinen polymeeri, joka voidaan paineen avulla injektoida halkeamaan tai rakenteen tyhjään tilaan

Injektointiaineiden luokitus on esitetty tämän ohjeen kohdassa 3.1.

injektointibetonointi

kiviaineksen tyhjätilojen täyttäminen injektioimalla
Sillankorjaustöissä käytetään yleensä rakennussementtilaastia.

injektointilaite

käsi- tai konekäyttöinen, painemittarilla varustettu puristin tai pumppu, jolla injektointiaine puristetaan tai pumpataan (esimerkiksi injektointitulpan kautta) kohteeseen

injektointiletku; ei: paineletku

letku, jonka läpäisevän seinämän läpi injektointiaine pumpataan rakenteeseen

Injektointiletku asennetaan työsaumaan ennen rakenteen betonointia. Injektointilettoa voidaan käyttää myös varmistettaessa liikuntasaumalaitteen vesitiiviys.

injektointimuovi

injektointiin käytettävä kertamuovi

Injektoinnissa käytetään epokseja, polyuretaaneja ja akryylejä. Ne ovat orgaanisia polymeeri-materiaaleja, jotka voidaan muovata halutun muotoiseksi kappaleiksi paineen ja lämmön avulla.

injektointinippa

injektointitulpan osa, johon injektointilaitteen paineletkun suutin kiinnitetään

Injektointinipassa on yleensä kuulaventtiili, jolla estetään injektointiaineen purkautuminen pois injektointikohteesta. Injektointinippa kiinnitetään injektointitulpan yläpäähän kierteillä. Injektointinippatyypit ovat kartionippa ja lattanippa. Markkinoilla on nippoja, joilla on erilainen purkautumisvastus eli nipan aukeamispaine (suurpainenipoilla noin 20 baaria ja matalapainenipoilla lähes 0 baaria).

injektointipiste

kohta, josta injektointiaine pumpataan rakenteseen

injektointitulppa

injektointireikään tai injektointikohteen pintaan kiinnitettävä väline, jonka kautta injektointiaine johdetaan injektointikohteeseen

Injektointitulppa kiinnitetään joko mekaanisesti kiristettävän kumitiivisteeseen avulla tai liimaamalla. Kuulaventtiili voi olla myös injektointitulpassa.

kanyyli

putkesta valmistettu injektointitulppa, joka kiinnitetään laipastaan rakenteen pintaan

katalyytti

aine, joka osallistumalla kemialliseen reaktioon nopeuttaa sitä ilman, että systeemissä tapahtuu kokonaisuutena aineen määrässä

Katalyytti pysyy itse reaktion jälkeen muuttumattomana.

kiihdyte; mieluummin kuin: reaktiokatalyytti

lisäaine, joka nopeuttaa kemiallista reaktiota

Kiihdytteitä käytetään muun muassa nopeuttamaan injektointiaineiden kovettumista.

kolloidi

pienistä hiukkasista ja väliaineesta koostuva massa tai geeli, jossa hiukkaset eivät erotu väliaineesta ja painu pohjalle

Kolloidit eroavat liuksista siinä, että niiden hiukkaskoko on suuri, kun liuksissa on kysymys molekyyleistä tai ioneista. Esimerkiksi mikrosementistä ja vedestä koostuva injektointimassa on kolloidi.

kolloidisekoitin

erittäin suurella nopeudella pyörivä sekoitin, joka rikkoo sekoitettavan massan hienoaineksen

Kolloidisekoittimen kehänopeus on 18–25 m/s. Tämä saavutetaan halkaisijaltaan 10–12 cm:n sekoittimella, jonka pyörimisnopeus on noin 3000 kierrosta minuutissa. Massan sekoittumiseen vaikuttavat lisäksi sekoitusastian koko, sekoittimen korkeus astian pohjasta sekä hienoaineksen, väliaineen ja lisäaineiden ominaisuudet.

kovete; mieluummin kuin: kovetin, ei: kovettaja
lisäaine, joka edistää tai ohjaa polymeerin kovettumisreaktiota polymeerimateriaalissa tai maalissa

käyttöaika; mieluummin kuin: työstettävyyssäilyaika tai avoin aika, ei: pot life

aika, jonka kovettuva, tavallisesti kaksikomponenttinen seos säilyy työstettävänä

Käyttöaika on noin 80 % pot lifestä, ellei aineen valmistaja ilmoita toisin.

lisäaine

fysikaalisesti tai kemiallisesti aineen ominaisuuksiin vaikuttava ainesosa, joka ei ole aineen perusominaisuuksien kannalta välttämätön

lujitusinjektointi

haljennut rakenne korjataan rakenteellisesti suunniteltuun lujuteen

Marsh-kartio

injektointilaastin juoksutusajan määrittämiseen käytettävä, mitoiltaan määrätty suppilo

Juoksutusaika on 0,1 sekuntin tarkkuudella mitattu aika, jonka kuluessa litra injektointilaastia poistuu suppilosta.

mikrosementti

erittäin hienoksi jauhattu sementti

muovi-injektointi

injektointi injektointimuovilla

paineletku; ei: injektointiletku

injektointipaineen kestävä letku, jolla aine johdetaan injektointilaitteesta kohteeseen

Paineletkuja ovat paineenkestävä syöttöletku ja pumpunletku.

LIITE 1 (3/3)

pasta

sideaineen, nesteen ja pienirakeisten partikkelien kovettumaton seos

Laastissa pienirakeisia partikkeleita ovat filleri ja seosaineet.

polymeeri

aine, jonka molekyylit (epäsäännöllisyyksiä lukuun ottamatta) koostuvat monesta yhteen liittyneestä pienimolekyylisestä rakenneyksiköstä, joiden lukumäärä on niin suuri, ettei muutaman yksikön lisäys tai vähennys vaikuta aineen ominaisuuksiin

pot life

aika, jonka yksikomponenttinen aine säilyy työstettävänä pakkauksen avaamisen jälkeen tai monikomponenttinen aine säilyy työstettävänä komponenttien sekoittamisen jälkeen

Aika riippuu ainemäärästä ja lämpötilasta. Reaktio tapahtuu nopeammin leveässä kuin kapeassa halkeamassa lämpötilan pysyessä samana.

Pot life määritetään laboratoriotestissä. Pot life -termin määrittely injektointiaineille on esitetty tarkemmin eurooppalaisessa standardissa SFS-EN 1504-5. Työmaalla pot life:n avulla arvioidaan injektointiaineen käyttöaika.

sementti-injektointi

injektointi sementtillaastilla tai mikro-, hieno- tai rakennussementtillä

Lisäaineiden käyttö vaihtelee, mikrosementin yhteydessä lisäaineita käytetään enemmän.

sementtillaasti

sementin, kiviaineksen ja veden seos

Sementtillaastin ominaisuuksia voidaan muuntaa (modifioida) työkohteen vaatimusten mukaan seos- tai lisäaineella tai molemmilla.

sementtiliima

sementin ja veden seos

Sementtiliiman ominaisuuksia voidaan muuntaa (modifioida) työkohteen vaatimusten mukaan seos- tai lisäaineella tai molemmilla.

sulkuaine

halkeaman pinnalle levitettävä aine, joka estää injektointiaineen valumisen pois halkeamasta

Sulkuaineessa käytetään yleensä täyteainetta, kuten talkkia.

suotokyky

sementtillaastin tunkeutumiskyky

Suotokyky määritetään sementti-injektointissa niin sanotun filteripumpun avulla.

suutinpaine

paine, jolla injektointipumppu puristaa injektointiaineen pumpun suuttimen läpi rakenteeseen

tiivistysinjektointi

halkeaman, sauman tai huokoisen rakenteen tiivistäminen

Sillankorjaustöissä tiivistysinjektointeja ovat epoksin injektointi teräspalkin ylälaipan ja sillan kannen väliseen saumaan tai polyuretaanin injektointi vesivuotokohtaan, kun rakenteellista lujuutta ei tarvita.

viskositeetti; mieluummin kuin: sisäinen kitka nesteen tai kaasun sisäisistä rakenneominaisuuksista johtuva molekyylien välinen virtausvastus

Mitä pienempi aineen viskositeetti on, sitä juoksevampaa se on. Injektoitavuus ja viskositeetti eivät aina ole sama asia.

Viskositeetin SI-yksikkö on mPas (millipascalisekunti). 1 mPas = 1 cP (senttipoiisi). Veden viskositeetti on 1 mPas.

INJEKTOINTIPÖYTÄKIRJA

LIITE 2 (1/3)

INJEKTOINTIPÖYTÄKIRJA	
Sillan nimi <i>Möykyn silta</i>	Sillan numero <i>U-XXX</i>
Tie <i>Maantie NNN</i>	Kunta
Urakan nimi <i>Maantien NNN:n parantaminen Möykyn sillan kohdalla</i>	
Tilaaja <i>Uudenmaan tiepiiri</i>	
Pääurakoitsija / aliurakoitsija (injektointiurakoitsija) <i>Pääurakoitsija x / Epoksi-Injektointi Oy</i>	
Korjaustyön suunnittelija <i>Insinööritoimisto Oy</i>	Suunnitelman päiväys <i>30.1.2002</i>
Kaavio sillasta ja injektointialueet	
<p>The diagram shows a cross-section of a bridge with a central arch. Six vertical lines represent injection points, labeled A through F from left to right. Above the bridge, an arrow points left towards 'Tampere' and an arrow points right towards 'Helsinki'. Below the bridge, the label 'Liite 1' points to the arch structure.</p>	
Päiväys	Työntekijät päivittäin (työntekijän koodi)
<i>1-2.6.02</i>	<i>Pauli Pumppari (PP)</i>
<i>1-2.6.02</i>	<i>Kauko Kittinen (KK)</i>
Päiväys	Allekirjoitukset
<i>2.6.2002</i>	Työnjohtaja <i>Tauno Taitava</i> Valvoja <i>Timo Tarkka</i>
	<i>Tauno Taitava</i> <i>Timo Tarkka</i>

LIITE 2 (2/3)

Rakennososa	Päiväys	Työaika aloitus	Työaika lopetus	Työmenetelmä tai injektointilaitte	Aine	Lämpötila °C ilma	rakenne	menekki [kg]	Työ paine [MPa]	Työ saavutus [m]	Näyteenporaus	Työntekijän koodi	Lisätietoja
C	1.6.02	7.00	16.00	Halkeamien tarkistus									Halkeamat puhtaant ja kuivat
C	1.6.02	12.00	16.00	Sulkuaineen levitys	Kitti XX	23							Kosteaa pinta kuivatti
C1	1.6.02	7.00	10.30	Injektointilaitte	Epoksi XX	17-20	15-20	2	0,2-0,5	5			
C2	1.6.02	10.45	12.30	"	"	20-21	20-21	1,5	0,2-1,5	5	C1		Tunkeutui huonosti
C3	1.6.02	13.00	15.00	"	"	21-22	21-22	2	0,2-0,5	2,5			
C4	"	15.00	15.15	"	"	23	23	0	0,2	0			1)
A	2.6.02	7.00	14.30	Halkeamien tarkistus									2)
A	"	12.00	16.00	Sulkuaineen levitys									
C2	"	7.00	8.00	Näyteporaus									3)
C4	"	8.00	9.30	Injektointilaitte	Epoksi XX	16	14-16	3	0,2-0,5	5			
C5	"	10.00	11.00	"	"	16-18	16-18	2	0,2-0,5	2,5			
C6	"	11.15	13.15	"	"	18-21	18-21	1,5	0,2-0,7	5			
C7	"	13.15	14.00	"	"	22	22	2	0,2-1,0	2,5			4)
C1	"	14.00	15.30	Sulkuaineen poistoa hiomalla									

Lisätietoja

- 1) Sulkuaine ei vielä riittävästi kovettunut. Siirrettiin seuraavaan päivään.
- 2) Halkeamissa kosteutta. Pinnassa kalkkia, joka poistettiin.
- 3) Näyteleierä C1. Täyttöaste 95%. Todellinen halkeamaleveys 0,15 mm.
- 4) Iltopäivällä (kello 14) alkoi sade. Etumuri täysin märkä ja vettä valui liikuntasaumasta etumurille... Siirryttiin sulkuaineen poistoon.

Liite 1

Kohdasta C halkeamakartta Tampereelle päin katsottuna

O Koeporausnäyte C1 täyttöaste 95 %

Halkeama- numero	Pituus m	Halkeama Koko mm	Halkeama- numero	Pituus m	Halkeama Koko mm
1	5,20	0,2			
2	5,10	0,3-0,2			
3	2,40	0,2			
4	5,10	0,4			
5	2,00	0,2			
6	4,80	0,3			
7	2,60	0,2			

Tauno Taitava
Tauno Taitava

