

1 VAURIO


Kuva 1. Liikuntasaumalaitteen läpi valuva vesi aiheuttaa betonipintojen rapautumista.

Avonaisen liikuntasauman läpi valuva vesi ja sen mukana kulkeutuvat epäpuhtaudet aiheuttavat korroosiovaurioita alapuolisiin rakenteisiin. Vaurioita syntyy varsinkin suolattavien teiden siltoihin mutta pakkasvaurioita saattaa syntyä, vaikka suolaa ei käytettäisikään.

Teräsrakenteisen avoimen liikuntasaumalaitteen (turkkilevy) yleisin vaurio on peitelevyn irtoaminen. Osittain irronnut peitelevy aiheuttaa häiritsevän kolahduksen. Pahemmin irronnut peitelevy uhkaa jo liikenneturvallisuutta, koska se voi taipua ajoradan pinnan yläpuolelle.

Ruuvikiinnitteisen liikuntasaumalaitteen kiinnitykset saattavat löystyä.

Laite voi vaurioitua myös, jos laitteen puhtaanapito laiminlyödään tai jos tukikaistat päästetään kulumaan saumalaitteen yläpintaa alemmaksi.

2 KORJAUSTARVE


Kuva 2. Irronnut turkkilevy.

Suolattavien teiden siltojen liikuntasaumoihin tulee asentaa vesitiiviit laitteet sillan peruskorjauksen yhteydessä.

Työ on tehtävä muulloinkin, jos alapuoliset betonipinnat alkavat rapautua tai niiden happoliukoisena mitattu kloridipitoisuus on vähintään 0,07 % betonin painosta. Jännitettyssä rakenteessa kriittinen kloridipitoisuus on puolet tästä.

Liikuntasaumalaitteen uusiminen on tarpeen myös, jos sen kiinnityksessä tai rakenteessa on vaurioita. Irtoileva liikenneturvallisuutta vaarantava turkkilevy on korjattava välittömästi. /1/

3 OHJEEN SOVELTAMISALA

Tätä ohjetta käytetään keskisuuria ja suuria liikuntasaumalaitteita asennettaessa. Ohje soveltuu sekä uudis- että korjausrakentamiseen.

Liikuntasaumasta laaditaan aina suunnitelma Tiehallinnon suunnitteluohjeiden mukaisesti. Tiehallinnon käyttöönsä hyväksymät liikuntasaumalaitteet on esitetty ohjeessa *SILKO 3.711 /2/*.

Suunnitelman laatimista varten tehdään tarkastus, jossa selvitetään sauman tarkat mitat ja kaltevuudet sekä kiinnitysalustan ja muiden alapuolisten betonirakenteiden kunto. Liikuntasaumalaite vietään ajoradan pinnan tasossa ja kaltevuudessa korotetun jalkakäytävän läpi, jos se on mahdollista vähäisin rakennemuutoksia.

Suunnitelmassa esitetään yksityiskohtaiset piirustukset saumalaitteen mitoista ja kiinnityksestä sekä vedenjohtamisjärjestelyistä.

4 LAATUVAATIMUKSET

Liikuntasaumalaitteen tulee olla Tiehallinnon käyttöönsä hyväksymä vesitiivis liikuntasaumalaite.

Liikuntasaumalaitteen kumiprofiilin tulee ulottua vähintään 100 mm reunapalkin ulkopuolelle, kun liikuntasaumalaite laskee reunapalkkia kohden. Teräsprofiilin alalaipat leikataan tältä osin pois reunapalkin ulkopinnan tasosta.

Liikuntasaumalaitteen yläpinnan pitää olla 5–10 mm ajoradan pintaa alempana kevyen liikenteen väylällä noin 5 mm. Liikuntasaumalaitteen pystypinnan pitää olla vähintään 20 mm korotetun jalkakäytävän tai muun reunuksen pintaa syvemmällä.

Laitetta asennettaessa asennusennakon pitää olla sillan päällysrakenteen lämpötilan mukainen.

Ruuvikiinnitteinen liikuntasaumalaite on kiinnitettävä kemiallisilla ankkureilla. Mutterit kiristetään momenttiavaimella suunnitelmassa annettuun kireyteen. Kireys on jälkitarkistettava laitekohtaisten ohjeiden mukaan, yleensä 2–3 viikon kuluttua asennuksesta.

Ajoradalla olevan bitumipohjaisen tukikaistan leveyden tulee olla vähintään 500 mm. Betonimuovisen tukikaistan leveyden tulee olla vähintään 200 mm ja runkoaineen 1. luokan kiviainesta.

Suunnitelmassa esitetään myös eri lämpötilojen vaatimat asennusennakot ja tukikaistojen rakenteet.


Kuva 3. Suuri monielementtinen liikuntasaumalaite.

Korotetun kevyen liikenteen väylän päällyste voidaan liittää liikuntasaumalaitteeseen ilman tukikaistoja.

Betonimuovisten tukikaistojen ja päällysteen sekä korotetulla kevyen liikenteen väylällä liikuntasaumalaitteen ja päällysteen rajakohtiin on tehtävä sauma Tiehallinnon käyttöönsä hyväksymällä plastisella saumaussmassalla.

Työstä laaditaan laaturaportti.


Kuva 4. Monielementtinen liikuntasaumalaite ja juotosbetonista valetut tukikaistat.

5 TYÖVAIHEVAATIMUKSET

5.1 Alustavat työt

Urakoitsija laatii ennen työn aloittamista yhdistetyn työ- ja laatusuunnitelman, jossa esitetään seuraavat asiat:

1. Yleiset tiedot
 - hankkeen työ- ja laadunvalvontaorganisaatio: henkilöt, vastuut, toimivalta ja tehtävät
 - työmäärien tarkistus
 - laaduntarkastuksessa käytettävä kalusto
 - työturvallisuus- ja ympäristönsuojelutoimet
 - lupien hankinta.
2. Työsuunnitelma
 - työntekijät, työjärjestys, työkapasiteetit ja aikataulu
 - työalueen suojaaminen
3. Työnaikaiset laaduntarkastukset ja mittaukset
 - asennus- ja kiinnitysmittojen tarkastus
 - ruuvi kiinnitteisen liikuntasaumalaitteen mutterien kireyden tarkistus
 - saumarakenteen vedenpitävyyden tarkistus
 - laadunohjaus em. toimien perusteella.
4. Vaatimusten mukaisuuden osoittaminen
 - mittausten ja tarkistusten tulokset
 - poikkeamaraportit
 - korjaustoimenpiteet.

Liikennejärjestelyistä on laadittava kirjallinen liikenteenohjaussuunnitelma, joka on hyväksyttävä tilaajalla /3 ja 4/. Liikennerajoituksista on ilmoitettava Tiehallinnon liikennekeskukseen.

Vanhan liikuntasaumalaitteen irrottamista varten poistettavat betonirakenteet poistetaan piikkausvasaralla tai vesipiikkaamalla. Piikkaus on ulotettava hyvälaatuisen betoniin asti. Vanhaa raudoitusta käytetään mahdollisuuksien mukaan uusien rakenteiden tartuntoina.

Puretusta liikuntasaumasta poistetaan rakennusjätteet ja pinnat puhdistetaan suurpainepesulla. Sauman pystypinnat käsitellään impregnointiaineella korjaussuunnitelman mukaisesti.

Jos kannen pintarakenteita ei poisteta, korjattava alue rajataan suoraviivaisesti riittävän suureksi niin, että liikuntasaumalaitteen uusimiseen kuuluvat toimenpiteet voidaan tehdä vaivattomasti kuva 5).


Kuva 5. Liikuntasaumalaitteen korjausta ja pintarakenteiden osittaista uusimista varten rajattu alue kannen päädysssä.

Poikittainen salaoja ja tippuputket tehdään tarvittaessa erillisten ohjeiden mukaan /5 ja 6/.

Jos tukikaistojen lisäksi joudutaan valamaan muita rakenteita, työssä käytetään yleensä Tiehallinnon käyttöönsä hyväksymiä vakiobetoneita /7/.

Työssä noudatetaan työturvallisuutta koskevia määräyksiä ja ohjeita /8/.

5.2 Ruuvikiinnitteisen laitteen asennus

Liikuntasaumalaitteen osat sovitetaan paikoilleen, jotta voidaan varmistua, että liikuntasauma täyttää sille asetetut laatuvaatimukset. Tarkistettavia asioita ovat mm. saumalaitteen mitat ja asennusennakon oikeellisuus sekä asennusalustan laitekohtaisten vaatimusten mukainen laatu ja oikeat kaltevuudet sillan pituus- ja poikkisuunnassa.

Liikuntasaumalaitte asennetaan laitekohtaisten ohjeiden mukaan. Työ etenee yleensä seuraavasti:

1. Kiinnitysruuvien paikat merkitään saumalaitteen paikoilleen sovituksen yhteydessä. Erityisesti on kiinnitettävä huomiota siihen, että ruuvien reunaetäisyys on vaatimusten mukainen.
2. Kiinnitysruuvien reiät porataan ruuvikohtaisten ohjeiden mukaan. Erityisesti on kiinnitettävä huomiota siihen, että reikä tulee kohtisuoraan laitteen pituuskaltevuuteen ja pystysuoraan saumaan nähden. Reiät puhdistetaan voimakkaalla imurilla.
3. Liikuntasaumalaitteen asennusalusta käsitellään ja tiivistetään laitekohtaisten ohjeiden mukaan. Saumalaitteen pintojen käsittelystä saattaa myös olla tuotekohtaiset ohjeet.
4. Saumalaitte asennetaan sillan reunasta aloitetaan. Jos laite koostuu elementeistä, ne kiristetään ohjeiden mukaisesti.
5. Saumalaitte kiinnitetään kemiallisilla ankkureilla. Mutterit kiristetään momenttiavaimella suunnitelmassa annettuun kireyteen. Mahdolliset asennusennakon ja asennustyön vaatimat säätö- ja ripustuslaitteet poistetaan.
6. Kiinnitysruuvien kolot täytetään tarvittaessa plastisella saumausmassalla tai laitekohtaisilla kumitulilla.
7. Mahdolliset teräsosat pintakäsitellään ohjeiden mukaan.
8. Mutterien kireys jälkitarkistetaan laitekohtaisten ohjeiden mukaan, yleensä 2–3 viikon kuluessa asennuksesta.

Kuvissa 7 ja 8 on periaatekuvat sillankorjaustöissä käytettävistä ruuvikiinnitteisistä liikuntasaumalaitteista.


Kuva 6. Liikuntasaumalaitte R15 / DC-7.


Kuva 7. Liikuntasaumalaitte R15 / DC-7.


Kuva 8. Mattoliikuntasauma.

5.3 Valukiinnitteisen laitteen asennus

Valukiinnitteistä laitetta käytetään varsinkin silloin, kun saumaan rajoittuvaa betonia joudutaan piikkaamaan pois rapautumisen tai muun syyn vuoksi. Piikkaus tehdään mieluummin vesipiikkauksena, jotta raudoitusta ei vahingoiteta. Jos silta on jännitetty, on varottava erityisesti jänneterästen ankureiden vahingoittamista.

Työtä aloitettaessa varmistetaan, että saumalaite täyttää asetetut laatuvaatimukset. Tarkistettavia asioita ovat mm. saumalaitteen mitat ja asennusennakon oikeellisuus. Sillan reunojen yli ulottuvat osat on tarvittaessa työstettävä niin, että vedet ohjautuvat tehokkaasti sillan ulkopuolelle.

Liikuntasaumalaite asennetaan laitekohtaisten ohjeiden mukaan. Työ etenee yleensä seuraavasti:

1. Liikuntasauman muotti tehdään niin, että sauma täyttää sille asetetut vaatimukset. Saumaa voidaan tarvittaessa myös kaventaa valun yhteydessä tai avartaa leikkaamalla. Saumaan ei saa jäädä rapautunutta betonia. Muotti tehdään niin tiiviiksi, ettei betonia pääse valumaan saumaan. Muotti poistetaan valun jälkeen.
2. Tarvitavat asennusteräokset juotetaan tai hitsataan paikoilleen. Vaurioitunut raudoitus uusitaan ja raudoitusta lisätään tarvittaessa. Työt tehdään ohjeita SILKO 2.261 ja 2.262 soveltaen.
3. Saumalaite asennetaan paikalleen yleensä säädettävillä apuvälineillä (kuva 9). Asennuslaitteet kiinnitetään tai tuetaan niin, ettei laite pääse siirtymään tai kiertymään paikaltaan valun aikana vaan pysyy suunnitellussa asemassaan sillan pituus- ja poikkisuunnassa.
4. Juotosvalu tehdään yleensä niin, että betonimuoviset tukikaistat valetaan samassa yhteydessä.
5. Puuttuvat kumi- ja teräsosat asennetaan paikoilleen. Teräsosat pintakäsittellään ohjeiden mukaan.

Kuvissa 10 ja 11 on periaatekuvat sillankorjauksissa käytettävistä valukiinnitteisistä liikuntasaumalaitteista.

Jos kuvan 10 kaltaisen liikuntasaumalaitteen kiinnitys on kunnossa, vaurioitunut yläosa voidaan korjata leikkaamalla teräsprofiilien yläosa pois ja kiinnittämällä hitsaamalla uudet korjausprofiilit, joihin asennetaan uusi kumiprofiili.

Joitakin liikuntasaumalaitteita on saatavissa äänenvaimennuslevyin varustettuna.


Kuva 9. Monielementtisen liikuntasaumalaitteen asennus.


Kuva 10. 1-elementtinen liikuntasaumalaite.


Kuva 11. Liikuntasaumalaite R15 / DC-7.

5.4 Tukikaistojen teko

Tukikaistat valetaan yleensä liikuntasaumalaitteen asennuksen jälkeen. Laitte suojataan valuroiskeiltoilla. Ruuvi kiinnitteiset laitteet voidaan asentaa myös valuun jätettyyn varaukseen, jolloin on kiinnitettävä erityistä huomiota asennusalustan tasaisuuteen.

Tukikaistojen materiaalina käytetään jotain seuraavista:

- valuasfaltti tai kumibitumivaluasfaltti
- betonimuovi (PC)
- massaliikuntasaumamassa.

Materiaalivalintaan vaikuttavat usein sillan rakenteet ja sillalle tehtävät muut korjaustyöt sekä eri materiaalien saatavuus.

Tukikaistan kulutuskestävyyteen vaikuttaa oleellisesti materiaalissa käytetty runkoaine. Jokaisen massan runkoaineen laatu ja rakeisuus on määritettävä tämän mukaisesti.

Betonimuovissa käytetään yleensä kvartsihiekkaa tai korundia, joiden raekokovalikoimat ovat kylläkin rajoitetut.

Valuasfalttitukikaista tehdään InfraRYL:n kohtaa 42331 soveltaen. Tukikaistan yläpinta kärkeutetaan jyrämällä pintaan kulutusta kestävästä raekooltaan 16/22 mm:n sirotetta 10 kg/m².

Betonimuovinen tukikaista tehdään InfraRYL:n kohdan 42020.1.5.3 mukaan. Kiviaineksen pitää ehdottomasti olla kuivaa.

Tarvittaessa kiviaines kuivatetaan esimerkiksi kuumailmapuhaltimella seulaverkon päällä.

Betonimuovimassa sekoitetaan pakkosekoittajassa. Valu aloitetaan liikuntasauman alemmasta päästä. Massa tiivistetään sullomalla ja mahdollisuuksien mukaan täryttämällä. Pintaan voidaan levittää sirote. Jälkihoito tehdään tuotekohtaisten ohjeiden mukaan. Mahdollisesti syntyvät halkeamat suljetaan imeyttämällä. Hyväksytyt imeytysaineet on esitetty *SILKO-ohjeessa 3.235 /9/*.

Massaliikuntasaumamassasta tukikaista tehdään materiaalin valmistajan ohjeiden mukaisesti.

Mahdolliset valuviat ja kulumat korjataan alkuperäisellä tai alkuperäistä vastaavalla materiaalilla. Korjattava alue rajataan suoraviivaisesti timanttisahalla. Purettava osa piikataan tai jyrksitään.


Kuva 12. Betonimuovinen tukikaista.


Kuva 13. Valuasfalttitukikaistat.

6 LAADUNVARMISTUS

Työnaikaisina laadunvarmistustoimenpiteinä

- todetaan, että liikuntasaumalaitte on hyväksyttyä tyyppiä
- tarkistetaan saumalaitteen mitat, asennuksen oikeellisuus ja ruuvien kireys
- tarkistetaan tukikaistojen mitat ja todetaan niiden materiaalien laatuvaatimusten täyttyminen
- tarkistetaan saumausten laatu ja todetaan, että saumausmassa on hyväksytty tuote

- tarkistetaan saumarakenteen vedenpitävyys valuttamalla vettä valmiin sauman päälle.

Laaturaporttiin kirjataan

- suoritettavat laadunvarmistustoimenpiteet
- laatuvaatimusten täyttyminen.

Laaturaportti luovutetaan tilaajan edustajalle työn vastaanottotarkastuksessa.

7 TÄYDENTÄVÄT OHJEET

- /1/ *Sillantarkastuskäsikirja. Helsinki. Tiehallinto 2006. ISBN 951-803-704-3. TIEH 2000020-06.*
- /2/ *Saumarakenteet. Liikuntasaumalaitteet. Helsinki. Tiehallinto 2009. SILKO 3.711. TIEH 2230097-3.711.*
- /3/ *Liikennetietyömaalla. Tienrakennustyömaat. Tiehallinnon verkkojulkaisu. ISBN 978-952-221-156-9. TIEH 2200053-v-09.*
- /4/ *Liikenne tietyömaalla. Kunnossapitotyöt 5C-4. Tiehallinnon verkkojulkaisu. ISBN 978-951-803-801-9. TIEH 2200030-v-07.*
- /5/ *Kuivatuslaitteet. Poikittaisen salaojan teko. Helsinki. Tiehallinto 2006. SILKO 2.614. TIEH 2230096-2.614.*
- /6/ *Kuivatuslaitteet. Tippuputken teko päällysrakenteeseen. Helsinki. Tielaitos 1990. SILKO 2.611. TIEH 730096-2.611.*
- /7/ *Betonirakenteet. Vakiobetonit. Helsinki. Tielaitos 2000. SILKO 3.211. TIEH 2230097-3.211.*
- /8/ *Yleisohjeet. Työturvallisuus. Helsinki. Tielaitos 2000. SILKO 1.111. TIEH 2230095-1.111.*
- /9/ *Betonirakenteet. Injektointi-, imeytys- ja sulkuaineet. Helsinki. Tiehallinto 2002. SILKO 3.235. TIEH 2230097-3.235.*

TYÖVAIHEET


TARVITTAVAT RESURSSIT

TYÖVOIMA: - työnjohtaja (TJ) + rakennusammattimies (RAM) + 2 rakennusmiestä (RM).

TYÖVÄLINEET: - aggregaatti 5–9 kW tai hydraulinen voimayksikkö tai kompressori
 - piikkausvasara ja terät tai vesipiikkauslaitteet
 - betonointivälineet
 - tarvittaessa lieriöpöora (timanttipöora)
 - tarvittaessa momenttiavain
 - tarvittaessa asennusennakon säätölaitteet
 - sulatuspata ja saumausvälineet.

TYÖMAA-
 JÄRJESTELYTJÄ
 TYÖTURVALLISUUS: - kypärä ja suojakäsineet
 - silmiensuojain polymeeripitoisia aineita käsiteltäessä
 - tarvittaessa ajosiltakalustoa.

TARVEAINEET: - liikuntasaumalaite (SILKO 3.711)
 - tarvittaessa kemialliset ankkurit
 - valuasfaltti tai betonimuovi tai massaliikuntasaumamassa
 - saumausmassa
 - impregnointiaine.

LIKIMÄÄRÄISET
 TYÖSAAVUTUKSET: - laitteen asennus noin 1 viikko / ajokaista.