

YLEISOHJEEN SISÄLTÖ

Kuva 1. Halkeaman injektointia muovilla.

Kuva 2. Halkeaman injektointia sementillä.

Kuva 3. Halkeaman imeytystä.

1 YLEISTÄ	3
1.1 Ohjeen käyttöalue	3
1.2 Halkeamien korjaamisen kehitys	3
1.3 Betonisiltojen halkeamatyypit	4
1.4 Halkeamien korjaamisessa tehdyt virheet	7
1.5 Injektointiin ja imeytykseen liittyvät käsitteet	8
1.6 Työturvallisuus ja ympäristönsuojelu	12
2 HALKEAMIEN KORJAUSTYÖN SUUNNITTELU	13
2.1 Korjaustarve	13
2.2 Periaateratkaisu	15
2.3 Suunnitelman laatiminen	18
3 INJEKTOINTIAINEET	19
3.1 Injektointiaineiden luokitus	19
3.2 Sementti-injektointiaineet	20
3.3 Muovi-injektointiaineet	22
3.4 Sulkuaineet	25
4 INJEKTOINNIN JA IMEYTYKSEN YLEISET LAATUVAATIMUKSET	26
4.1 Injektointi-, imeytys- ja sulkuaineilta vaadittavia ominaisuuksia	26
4.2 Aineiden tunnistusvaatimukset	26
4.3 Aineiden toiminnalliset vaatimukset	28
4.4 Injektointi- ja imeytystyön vaatimukset	31
5 INJEKTOINTITYÖ	32
5.1 Työ- ja laatusuunnitelma	32
5.2 Valmistelevat työt	33
5.3 Muovi-injektointi	35
5.3.1 Epoksi-injektoinnin erityispiirteitä	35
5.3.2 Polyuretaani-injektoinnin erityispiirteitä	36
5.4 Sementti-injektointi	37
5.5 Injektointiletukujen käyttö	37
5.6 Injektointibetonointi	38
5.7 Vedenalaiset injektoinnit	38
5.8 Imeytys	39
6 LAADUNVARMISTUS	39
6.1 Injektoijan pätevyys	39
6.2 Ennakkokoe	39
6.3 Työnaikaiset kokeet ja valvonta	40
6.4 Kelpoisuuskokeet	42
6.5 Laaturaportti	42
7 RINNAKKAISET OHJEET	43
7.1 Standardit	43
7.2 Muut ohjeet	44

LIITE: INJEKTOINTIPÖYTÄKIRJAT

TIEHALLINTO, SILTATEKNIikka 2002

SILKO-projektin betonityöryhmä:

Kehittämispäällikkö Jouko Lämsä, puh.joht.	Tiehallinto, siltatekniikka
Insinööri Kaisa Kortelainen	Tiehallinto, siltatekninen tuki
Projektipäällikkö Aki Meuronen	Aaro Kohonen Oy
Toimitusjohtaja Esko Nikkola	Liimakon Oy
Projektipäällikkö Ossi Räsänen	Tiehallinto, siltatekniikka
Erikoistutkija Erkki Vesikari	VTT Rakennus- ja yhdyskuntatekniikka
Yli-insinööri Jorma Huura, sihteeri	Insinööritoimisto Jorma Huura Oy

Erikoisasiantuntijat:

Toimitusjohtaja Esko Aaltonen	Muottikolmio Oy
Toimitusjohtaja Pekka Salmenhaara	DE NEEF Finland Oy
Tutkija Liisa Salparanta	VTT Rakennus- ja yhdyskuntatekniikka

Konsultti: Insinööritoimisto Jorma Huura Oy

Tekstin tarkistus: Tekniikan Sanastokeskus ry

Piirroksat: Insinööritoimisto Jorma Huura Oy

Valokuvat: kuva 1, Kauko Girs
kuvat 2, 19, 23, 24 ja 28, Muottikolmio Oy
kuvat 3, 9 ja 22, Raimo Vessonen
kuvat 4 ja 5, viitejulkaisu /8/
kuva 25, Sho-bond Co., Ltd:n esite
kuvat 26, 27, 28 ja 30, De Neef Finland Oy
kuvat 8, 29 ja 31, Pertti Virtanen (Best Seller Oy)
muut kuvat, Insinööritoimisto Jorma Huura Oy

TIEH 2230095 – SILKO 1.233

© 2002 Tiehallinto

Kirjapaino: Tampereen Ecuprint Oy 2003

Julkaisua myy: **Tiehallinto**
Painotuotemyynti
Opastinsilta 12 A
PL 33, 00521 HELSINKI
Puhelin 0204 22 2053
Telekopio 0204 22 2652
Sähköposti elsa.juntunen@tiehallinto.fi

1 YLEISTÄ

1.1 Ohjeen käyttöalue

Tämä ohje on laadittu siltojen korjausohjejärjestelmän eli SILKO-ohjeiston osana. Ohjetta käytetään vanhoja siltoja ja uudisrakentamisessa sattuneita virheitä korjattaessa. Ohjetta voidaan soveltaa myös muita betonirakenteita korjattaessa.

Ohjeessa käsitellään betonirakenteiden halkeamien korjaamista injektoimalla ja imeyttämällä sekä injektointibetonointia. Muut vaihtoehtoiset korjausmenetelmät mainitaan, mutta niitä ei käsitellä tarkemmin. Aineiden materiaalitiedot on esitetty eri ohjeessa /1/. Ohje on yleisohje, jota yksityiskohtaiset korjausohjeet /2/, /3/ ja /4/ täydentävät.

Tätä ohjetta voidaan soveltaa myös kivi- ja betonirakenteiden tyhjätiloja ja betonielementtien saumoja täytettäessä.

Ohje täydentää sillanrakentamisen yleisiä laatuvaatimuksia /5/ korjausrakentamisen osalta.

Halkeamien korjaamista koskevaa tietoa on saatavissa myös muista alan ohjeista /6/. Menetelmät on lueteltu eurooppalaisessa standardissa *SFS-ENV 1504-9*.

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 Betoniteknillisessä toimistossa vuonna 1952. Ohjeessa injektoinnilla tarkoitetaan menetelmää, jonka avulla juoksevassa tilassa olevaa ainetta (esimerkiksi sementtivettä, bitumia tai kemikalioliuoksia) paineen 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 osainien suhteuttamisesta ja lisäainien 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 ennakkokoeerä erillisillä koe-kappaleilla. Myös työturvallisuuteen kiinnitettiin huomiota.

1.3 Betonisiltojen halkeamatyypit

Halkeamatyyppejä ja halkeilun syitä on paljon, kuten kuvista 4 ja 5 sekä kuvaan 5 liittyvästä taulukosta 1 selviää. Jälkimmäiset liittyvät toisiinsa kirjainsymbolien avulla. Halkeaman leveydellä tarkoitetaan betonirakenteen pinnasta mitattua leveyttä.

Betonirakenteisiin syntyy halkeamia, kun vetojännitys ylittää betonin vetolujuuden. Teräsbetonirakenteen rauditus toimii täydellisesti vasta, kun rakenteen vetopuolelle on syntynyt halkeamia.

Betoni kutistuu, mikä aiheuttaa halkeilua sekä kovettumattomaan että kovettuneeseen betoniin. Halkeamia syntyy myös kuormituksen vaikutuksesta (kuva 6). Halkeiluun voidaan vaikuttaa monin tavoin. Merkittävimpiä keinoja ovat liikuntasaumat, betonin koostumus, massan tiivistäminen ja jälkihoito. Halkeilua voidaan rajoittaa myös raudituksen määrällä ja tiheydellä sekä rauditustankojen sopivalla koolla.

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

Plastisen kutistumisen tai plastisen painuman seurauksena syntyy halkeamia jo rakennusvaiheessa. Niitä esiintyy lähinnä reunapalkeissa (kuva 7) ja kansilaatoissa (kuva 8). Plastinen kutistuminen aiheutuu puutteellisesta jälkihoitosta. Plastinen painuma johtuu ennen kaikkea betonimassan riittämättömästä tiivistyksestä. Usein jälkitiivistys on tehty huolimattomasti tai se on jätetty kokonaan tekemättä.

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.

Halkeamatyyppi ja halkeilun syy on selvitettävä, jotta korjaustyön periaateratkaisu osataan tehdä oikein. Asiaa on käsitelty tarkemmin *Sillantar-kastusohjeen* 171 kohdissa 5.2.2 ja 6.3.1.

Kuva 4. Halkeamatyypit /8/.

Kuva 5. Esimerkkejä betonirakenteille luonteenomaisista halkeamista /8/.

Taulukko 1. Betonirakenteille luonteenomaiset halkeamat ja niiden syyt /8/.

Halkeamatyytit	Kirjaintunnus (ks.kuva 5)	Alajako	Yleisin esiintymiskohta	Esisijainen 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	Vähäinen veden-erottuminen	Parannettava varhaista jälkihoitoa	30 min–6h
	E	Satunnainen	Teräsbetoni-laatat	Lisäksi teräkset lähellä pintaa			
	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			
Pitkän aikavälin kuivumis-kutistuma	I		Ohuet laatat (ja seinät)	Tehottomat saumat	Liiallinen kutistuminen Tehoton kovettuminen	Vähennettävä vesimäärää Parannettava jälkihoitoa	useita viikkoja tai kuukausia
Säröily	J	Muottipinta	Pintabetoni	Tiiviit muotit	Lihava seos	Parannettava jälkihoitoa ja viimeistelyä	1–7 päivää joskus paljon myöhemmin
	K	Hiertopinta	Laatat	Ylihierto teräslastalla	Huono jälkihoito		
Raudoituksen korroosio	L	Luonnollinen	Pilarit ja palkit	Liian ohut betonipeite	Huonolaatuinen 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.

Siltojen päällysrakenteissa esiintyviä halkeamia, joita korjataan injektoimalla tai imeyttämällä, aiheuttavat

- suunnitteluvirheet, kuten liian pitkät liikunta-
saumavälit tai riittämätön raudoitus
 - betonin väärä koostumus ja betonointivirheet
 - väärin asennettu raudoitus
 - puutteellinen jälkihoito ja suojaus
 - rakenteiden ylikuormitus, liikkuminen ja värinä.
- Halkeamia esiintyy runsaimmin kehä- ja kotelo-
palkkisilloissa ja hoikissa reuna-
lokkeissa. Myös avonaisiksi jääneitä työsaumoja joudutaan usein injektoimaan.

Maatukien ja muiden alusrakenteiden halkeamat johtuvat yleensä rakenteiden liikkeistä. Halkeamat ovat yleensä leveitä (kuva 9), ja niitä aiheuttavat

- kutistuminen, kun rakenne liittyy aikaisemmin
tehtyyn, jo kutistuneeseen rakenteeseen
- huonosti tuettujen telineiden tai muottien liik-
kuminen
- liian suuri maanpaine (suunnitteluvirhe tai yli-
kuormitus)
- rakenteen muodonmuutos (törmäys tai ylikuor-
mitus)
- perustuksen epätasainen painuminen (suun-
nittelu- tai työvirhe).

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

Betonirakenteissa on 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 lämpötilaerot ovat liian suuret tai kun rakenteisiin tulee muodonmuutoksia.

Kuva 6. Injektoituja halkeamia kotelopalkin sivuseinässä ja kansilaatassa.

Kuva 7. Suljettu reunapalkin halkeama.

Kuva 8. Imeytettyjä eristysalustan kutistumishalkeamia.

Kuva 9. Maatuen etumuurin injektoituja kutistumishalkeamia.

1.4 Halkeamien korjaamisessa tehdyt virheet

Käytännössä on todettu, että hyvin yleinen injektointivirhe on se, että halkeama jää täyttymättä. Virheen 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 teräskorroosion aiheuttamien halkeamien injektointi, jolloin teräskorroosio on tietenkin jatkunut, koska korroosio-olosuhteet ovat edelleen olemassa. Muita virheitä ovat

- injektointiaineen valuminen rakenteen läpi
- työvirhe, kun injektointitulppaa varten porattu reikä ei ole tavoittanut halkeamaa
- injektointiaineen väärä viskositeetti lämpötilaan nähden
- osa-aineiden virheellinen käsittely, kuten riittämätön tai väärä sekoitus tai väärä kalusto
- injektointiaineen huono tartunta halkeaman seinään
- väärä injektointipisteiden etäisyys.

Imeytyksissä on käytetty virheellisesti viskositeetiaan korkeita (jäykkiä) aineita, jolloin halkeaman päälle on tullut 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 etenee kuvan 10 esittämissä vaiheissa. Imeytystyössä ei käytetä sulkuainetta.

Kuva 10. Injektoinnin vaiheet.

1.5.2 Termit ja määritelmät

Betonirakenteiden halkeamien korjaamisessa käytettävien menetelmien ja aineiden käsitejärjestelmä on esitetty kuvassa 11. Injektointibetonointi ja injektointi sopivat myös onkaloiden ja muiden valuvikojen korjaamiseen.

Kukin termi määritelmineen 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 kapeam- malla 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.

Kuva 11. Halkeamien korjausmenetelmien ja -aineiden käsitejärjestelmä.

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 kielien 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 lakkakilpirvoista erityyviä 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. Sillankorjauksissa 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
Sillankorjauksissa 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 liikuntasuomalaitteen vesitiiviys.

injektointimuovi

injektointiin käytettävä kertamuovi

Injektoinnissa käytetään epokseja, polyuretaaneja ja akryylejä. Ne ovat orgaanisia polymeerimateriaaleja, 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 aukeamis-paine (suurpainenipoilla noin 20 baaria ja matalapainenipoilla lähes 0 baaria).

injektointipiste

kohta, josta injektointiaine pumpataan rakenteeseen

injektointitulppa

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

Injektointitulppa kiinnitetään joko mekaanisesti kiristettävän kumitiivisteiden 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 nopeutamaan injektointiaineiden kovettumista.

kolloidi

pienistä hiukkasista ja väliaineesta koostuva massa tai geeli, jossa hiukkaset eivät erotu väliaineesta ja painu pohjalle
Kolloidit eroavat liuoksista siinä, että niiden hiukkaskoko on suuri, kun liuoksissa on kysymys molekyyleistä tai ioneista. Esimerkiksi mikrosegmentistä ja vedestä koostuva injektointimassa on kolloidi.

kolloidisekoitin

erittäin suurella nopeudella pyörivä sekoitin, joka rikkoo sekoitettavan massan hienoaineeksi
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 hienoaineiden, väliaineiden ja lisäaineiden ominaisuudet.

kovete

mieluummin kuin: kovetin
ei: kovettaja
lisäaine, joka edistää tai ohjaa polymeerin kovettumisreaktiota polymeerimateriaalissa tai maallisissa

käyttöaika

mieluummin kuin: työstettävyyssäika 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 lujuuteen

Marsh-kartio

injektointilaastin juoksutusajan määrittämiseen käytettävä, mitoiltaan määrätty suppilo
Juoksutusaika on 0,1 sekunnin tarkkuudella mitattu aika, jonka kuluessa litra injektointilaastia poistuu suppilosta.

mikrosegmentti

erittäin hienoksi jauhettu sementti

muovi-injektointi

injektointi injektointimuovilla

paineletku

ei: injektointiletku
injektointipaineen kestävä letku, jolla aine johdetaan injektointilaitteesta kohteeseen
Paineletkuja ovat paineenkestävä syöttöletku ja pumpunletku.

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 *prEN 1504-5*. Työmaalla pot lifen avulla arvioidaan injektointiaineen käyttöaika.

sementti-injektointi

injektointi sementtilaastilla tai mikro-, hieno- tai rakennussementtillä
Lisäaineiden käyttö vaihtelee, mikrosegmentin yhteydessä lisäaineita käytetään enemmän.

sementtilaasti

sementin, kiviaineksen ja veden seos
Sementtilaastin 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

sementtilaastin tunkeutumiskyky

Suotokyky määritetään sementti-injektioinnissa niin sanotun filtteripumpun avulla.

suutinpaine

paine, jolla injektointipumppu puristaa injektointiaineen pumpun suuttimen läpi rakenteeseen

tiivistysinjektointi

halkeaman, sauman tai huokoisen rakenteen tiivistäminen

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

viskositeetti

mieluummin kuin: sisäinen kitka
nesteiden 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.

1.6 Työturvallisuus ja ympäristönsuojelu

Sillankorjaustöiden työturvallisuudesta ja ympäristönsuojelusta on laadittu eri ohjeet /9/ ja /10/.

Sementti-injektioinnissa käytetään rakennussementtiä, hienosementtiä tai mikrosementtiä, jotka eivät ole niin ongelmallisia työturvallisuuden ja ympäristönsuojelun suhteen kuin muovit.

Injektointimuoveja (yleensä epokseja tai polyuretaaneja) ja imeytysaineita (yleensä epokseja tai akryyleja) sekoitettaessa ja injektointi- tai imeytys-työtä tehtäessä on käytettävä silmiensuojaimia ja suojakäsineitä. Hengityksensuojainta on käytettävä injektointiaessa ja muulloinkin, jos tuuletus ei ole hyvä. Myös liuotteiden ja pesuaineiden turvalliseen käyttöön on kiinnitettävä huomiota. Henkilökohtaisten suojaimien tarve määritetään aineen käyttöturvallisuustiedotteen avulla.

Työtaturman sattuesssa aineen käyttöturvallisuustiedote otetaan lääkäriin mukaan.

Useimpien injektioinnissa käytettävien aineiden käyttöturvallisuustiedotteissa on ympäristöhaittojen kohdalla maininta, ettei niitä saa päästää vesistöön. Aineita sisältävät astiat on säilytettävä siltapaikalla altaassa, josta aineet eivät pääse le-

viämään ympäristöön astian kaatuessa. Pientenkin sementtimäärien pääsy vesistöön pitää mahdollisuuksien mukaan estää.

Jätteet on aina kerättävä ja kuljetettava kaato paikalle 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 juomavesikelpoista.

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 (sä röjä), joiden syvyys vaihtelee tapauskohtaisesti.

Sillankorjaustöissä 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 suihkupuhtauksen 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 kautta tapahtuvasta vesivuodosta aiheutuva ankkurien ja jänteiden korroosio voi pahehtessaan johtaa jännitetyn rakenteen sortumiseen. Myös tukien lähellä olevat päällysrakenteen leikkaushalkeamat ovat usein vaarallisia (kuva 12). Tällaisissa tapauksissa on ensi tilassa selvitettävä ja poistettava halkeamien syy ja tarvittaessa vahvennettava rakenne ja injektoitava halkeamat.

Kuva 12. Palkin pään leikkaushalkeamia.

Taulukko 2. Syöpymissyvyyteen vaikuttavien tekijöiden painokertoimet ja pistearvot /11/.

Parametri	Painokerroin			Pistearvo		
	G _i	1	2	3	4	5
Halkeamatyyppi	5			normaali-halkeama		vuotava halkeama
Halkeaman suunta	3			poikittais-halkeama	pitkittäis-halkeama	
Halkeamaleveys, mm	2	≤0,1	0,1–0,2	0,2–0,5	0,5–1,0	>1,0
Ikä, vuosina	4		≤15	15–40	>40	
Betonipeitepaksuus, mm	3	≥40	30–40	20–30	10–20	<10
Nousukorkeus, mm ¹⁾	3	≤5	5–10	10–15	15–20	>20
Kloridipitoisuus raudoituksen syvyydellä, % betonin painosta % sementin painosta	3	0–0,05 0–0,4		0,05–0,125 0,4–1,0		>0,125 >1,0

1) Nousukorkeus tarkoittaa veden kapillaarista nousukorkeutta kolmen tunnin aikana sveitsiläisessä standardikokeessa. Luku mittaa betonin laatua. Jos mittaustietoa ei ole käytävissä, käytetään keskimääräistä arvoa 10–15 mm.

Esimerkki suurimman sallittavan halkeaman määrittämiseksi.

	G	P
Normaali (vuotamaton) halkeama	5	3
Poikittaishalkeama	3	3
Halkeaman leveys	2	P3
Rakenteen ikä: 50 vuotta	4	4
Betonipeitepaksuus 40 mm	3	1
Betonin laatu: veden nousukorkeus 10–15 mm	3	3
Kloridipitoisuus: 0,4–1,0 % sementin painosta	3	3

$$S_R = \sum_{i=1}^7 G_i \times P_i = 5 \times 3 + 3 \times 3 + 2 \times P_3 + 4 \times 4 + 3 \times 1 + 3 \times 3 + 3 \times 3 = 61 + 2 \times P_3 \leq 65$$

$$P_3 = 2 \rightarrow w \leq 0,1-0,2 \text{ mm}$$

w = halkeaman leveys taulukossa 2.

Raudoituksen korroosio halkeamassa on aina usean tekijän summa. Korroosion määrään vaikuttavat muun muassa halkeaman syntyhistoria, kloridirasitus, ikä, leveys ja betonipeitepaksuus. Vesivuoto pahentaa raudoituksen korroosioriskiä. Korroosion määrän mittana käytetään yleensä teräksen syöpymissyvyyttä halkeaman kohdalla. Sveitsiläisen tutkimuksen /11/ perusteella on voitu löytää melko hyvä korrelaatio teräksen syöpymissyvyyden ja niin kutsutun vaikutustekijän S_R välille. Jos rakenteen käyttöajan aikana (80–100 vuotta) ei sallita merkittävää korroosiosyvyyttä (<0,3 mm), on vaikutustekijän S_R oltava pienempi kuin 65.

$$S_R = \sum \text{Painokerroin} \times \text{Pistearvo} = \sum_{i=1}^7 G_i \times P_i$$

Painokertoimet G ja pistearvot P saadaan taulukosta 2.

Halkeamaleveys yksinään korreloi melko huonosti korroosiosyvyyden kanssa. Edellä esitetyn laskentamenetelmän perusteella tehdyn laskelman tuloksena voidaan kuitenkin antaa seuraavat raja-arvot pinnassa olevalle halkeamaleveydelle eri olosuhteissa (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 korjaustyön kiireellisyyden.

Sallittuun halkeamaleveyteen silloissa vaikuttavat muun muassa sementtityyppi, rakenneosat ja ympäristörasitus.

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 ja muiden 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.

Injektioimalla korjataan siltarakenteiden

- päällysrakenteen taivutus- ja leikkaushalkeamat (kuvat 6 ja 12)
- maatumien kutistumishalkeamat (kuva 9)
- avonaiset työsaumat
- hoikkien ulokkeiden taivutushalkeamat.

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 ajotielaittojen halkeamat
- eristysalustan halkeamat, jotka saattavat olla jopa 1 mm:n levyisiä.

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 3 eurooppalaisen standardin *SFS-ENV 1504-9* mukaisesti. Taulukkoon on otettu standardista vain tämän ohjeen aihepiiriin kuuluvat korjausperiaatteet ja niihin liittyvät korjausmenetelmät.

Taulukko 3. Halkeamien korjaamiseen liittyvät korjausperiaatteet ja korjausmenetelmät.

Periaate nro	Periaate ja sen määritelmä	Periaatteeseen perustuvat menetelmät
Periaate 1 (PI = Protection against ingress)	Pinnan tiivistäminen vähentää tai estää haitallisten aineiden (esimerkiksi veden, muiden nesteiden, höyryn, kaasujen, kemikaalien ja biologisten aineiden) tunkeutumista betoniin	1.2 <i>Halkeamia silloittavat pinnoitteet ja muut pinnoitteet</i> 1.3 Halkeamien sulkeminen 1.4 Halkeamien täyttö 1.5 <i>Halkeamien ohjaaminen saumoihin</i>
Periaate 4 (SS = Structural Strengthening)	Rakenteen vahventaminen betonisen rakenneosan kantavuuden lisääminen tai alkuperäisen kantavuuden 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 tarvittaessa yhdessä injektoinnin tai imeytyksen kanssa.

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 injektoinnin 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 3 esitetyt korjausmenetelmät.

Pinnoittamista on käsitelty *SILKO-ohjeessa 1.251 /12/* ja liikuntasauvoja *SILKO-ohjeessa 1.701 /13/*. Halkeamien sulkeminen (ks. taulukko 3 kohta 1.3) tarkoittaa lähinnä rakenteen pinnalle, halkeaman päälle levitettävää kaistaa (kuva 7), joka tehdään yleensä elastisesta vedeneristysmas-
sasta /14/.

Korjausmenetelmiä 1.4, 4.5 ja 4.6 (ks. taulukko 3) ovat injektointi ja imeytys seuraavasti:

- Tiivistysinjektoinnilla täytetään vuotava halkeama, sauma tai huokoinen rakenne, kun rakenteellista lujuutta ei tarvita (1.4). 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 (1.4). Halkeamassa ei saa olla vesivuotoa. Rakennusvaiheessa tehty imeytys suojaa raudoitusta korroosiolta.

Vaihtoehtojen vertailussa on otettava huomioon seuraavat seikat:

- Rakenteelliset taivutus- ja leikkaushalkeamat on injektointi muovilla. Rakenteen vahventamistarve on selvitettävä.
- Yli 3 mm:n levyiset halkeamat voidaan kustannussyistä injektoida myös sementillä, 1–3 mm:n halkeamat hienosementillä ja kapeamat mikrosegmentillä *SILKO-ohjeen 2.237 /3/* 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 kutistumasta aiheutuvat halkeamat voidaan imeyttää *SILKO-ohjeen 2.239 /4/* mukaisesti. Halkeaman imeyttämiseksi pyritään estämään kloridien pääsy rakenteeseen. Halkeamat imeytetään aikaisin kahden viikon kuluttua valusta, mutta kuitenkin ennen pintojen likaantumista. Tartuntapinnan kosteustila määrää käytettävän aineen. Vesitäytteisiä halkeamia ei saa imeyttää.

Injektointi ja imeytys eivät tule kysymykseen seuraavissa tapauksissa (sulkeissa kursiivilla mainitut numerot viittaavat taulukon 3 korjausmenetelmiin):

- Korkeintaan raudoituksen tasoon ulottuvat pinta-
halkeamat suljetaan yleensä halkeamat silloittavalla pinnoitteella (1.2). Jos halkeilu on pakkasvaurio, on pinnoituskin väärä periaateratkaisu, koska rakenteeseen on aluksi syntynyt pinnan suuntaisia halkeamia, joista johtuen pinnan vetolujuus ei ole riittävän hyvä korjausalustaksi.
- Raudoituksen korroosioista johtuvat halkeamat on erotettava muista (kuva 13). 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 korroosio jatkuu varmasti siltarakenteissa.
- Jos halkeaman syy on liikuntasauvan puute tai liian pitkä liikuntasau maväli, rakenteeseen on tehtävä saumarakenne (1.5) injektoinnin asemesta (kuva 14).

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 (kuvat 15–17)

- ankkuroimalla rakenteeseen lisää raudotustankoja (4.2)
- liimaamalla pintaan hiilikuitu- tai teräslevy- vahvike (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 13. Pilarin kulmissa olevien halkeamien syy on yleensä raudituksen korroosio, joka ei ole korjattavissa injektioimalla.

Kuva 14. Halkeaman korjaaminen saumarakenteeksi, joka sallii liikkeen.

Kuva 15. Leikkaushalkeamien ankkurointi.

Kuva 16. Palkin vahventaminen liimatulla vahvikkeella.

Kuva 17. Palkin vahventaminen ulkopuolisilla jänneteräksillä.

2.3 Suunnitelman laatiminen

Injektointi- ja sulkuaineen valinta vaatii asiantuntemusta, koska on osattava määrittää injektoinnille asetettavat vaatimukset ja on tunnettava aineiden ominaisuudet vaatimuksiin nähden. Erityisesti on kiinnitettävä huomiota halkeamaan kohdistuviin liikkeisiin, jotka voivat injektointivaiheessa halkeista sulkuaineen tai aiheuttaa myöhemmin uusia halkeamia injektoidun halkeaman viereen. Sulkuaineen poistettavuus saattaa olla merkittävä asia, mikä vaatii ennakkokokeen. Halkeaman syy on aina selvitettävä *Sillantarkastusohjeen* /7/ 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.

Tilaaaja hyväksyy periaateratkaisun ja korjausmenetelmän saatuaan suunnittelijalta riittävät selvitykset päätöksentekoa varten. Tämän jälkeen tilaaaja ja suunnittelija määrittelevät 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, työtapa jne.)
- betonipinnan viimeistely
- tarvittavat liikenne-eräjoitukset
- ympäristönsuojelutoimet
- kelpoisuuden osoittaminen.

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

Lisäksi tilaaajan velvollisuus on laatia tai laadituttaa turvallisuusasiakirja *SILKO-ohjeen* 1.111 /9/ mukaan. Tässä tapauksessa on kiinnitettävä erityistä huomiota seuraaviin seikkoihin:

- työhön vaikuttavat paikalliset olot, kuten rautatien sähköistys ja työskentely rautatien läheisyydessä (neuvoteltava rautatieviranomaisten kanssa), työnaikainen liikenne, vesistön käyttö jne.
- käytettävien aineiden haittavaikutusten selvittäminen työntekijöille käyttöturvallisuustiedotteen avulla.

Vaativissa imeytystöissä voidaan soveltaa tapauskohtaisesti edellä esitettyä menettelyä. Yleensä imeytystyö voidaan tehdä *SILKO-ohjeen* 2.239 /4/ perusteella siten, että vaihtoehtoisista imeytysmenetelmistä valitaan sopivin ja määritetään käytettävät aineet tuotenimin.

Urakoitsija laatii injektointisuunnitelman pohjalta yhdistetyn injektointityösuunnitelman (tekninen työsuunnitelma) ja laatusuunnitelman kohdan 5.1 mukaan. Tällöin tehdään tarpeelliset urakoitsijan ehdottamat muutokset ja täydennykset injektointisuunnitelmaan.

3 INJEKTOINTIAINEET

3.1 Injektointiaineiden luokitus

Injektointiaineet luokitellaan eurooppalaisessa standardissa *prEN 1504-5* toiminnallisesti seuraavasti:

1. Voimia siirtävä halkeamien, onkaloiden ja välien täyttäminen (FTFC = Force Transmitting Filling of Cracks). Aineen on tartuttava halkeaman, raon tai onkalon pintaan ja kyettävä siirtämään voimia.
2. Joustava halkeamien, onkaloiden ja välien tiivistäminen (DFC = Ductile Filling of Cracks). Aineen on kyettävä mukautumaan halkeamassa, raossa tai onkalossa tapahtuviin liikkeisiin.
3. Paisuva halkeamien, onkaloiden ja välien tiivistäminen (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 onkalon pintaan.

Kaikkien ryhmien injektointiaineita voidaan käyttää korjausmenetelmässä 1.4 (ks. taulukko 3). Korjausmenetelmissä 4.5 (Halkeamien, kolojen ja rakojen injektointi) ja 4.6 (Halkeamien, kolojen ja rakojen täyttö) voidaan käyttää vain ensimmäisen ryhmän aineita.

Injektointiaine voi olla sementti tai reaktiivinen polymeeri. Polymeereja ei voida rajata tarkkaan, koska epokseista ja polyuretaaneista löytyy eri tarkoituksiin sopivia erikoislaatuja. Yleisesti voidaan todeta seuraavaa:

- Epoksit täyttävät toiminnallisten luokkien 1 ja 2 vaatimukset ja sopivat taulukon 3 korjausmenetelmiin 1.4, 4.5 ja 4.6, ellei vaadita suurta joustavuutta. Epoksien pääkäyttöalue on toiminnallinen luokka 1.
- Polyuretaaneista löytyy aineita, jotka täyttävät kaikkien toiminnallisten luokkien vaatimukset ja sopivat taulukon 3 korjausmenetelmiin 1.4, 4.5 ja 4.6. Polyuretaanien pääkäyttöalue on toiminnallinen luokka 3.
- Sementit sopivat toiminnalliseen luokkaan 1 ja taulukon 3 korjausmenetelmiin 1.4, 4.5 ja 4.6. Sementit sopivat erityisesti puristuslujuutta vaativiin korjauksiin.

Aineiden injektointivuutta ja työskentelyolosuhteita vertailtaessa käytetään standardin *prEN 1504-5* mukaan seuraavia luokituksia:

- Halkeaman minimileveys: 0,1, 0,2, 0,3, 0,5 tai 0,8 mm.
- Halkeaman kosteus: 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 *prEN 1504-5* liitteessä A.

3.2 Sementti-injektointiaineet

Sementin käyttö perustuu sen kykyyn reagoida veden kanssa, jolloin tuloksena on veteen liukenematon 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 jaetaan tässä ohjeessa maksimirakoon perusteella seuraaviin luokkiin:

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

Rakennussementin on täytettävä standardin *SFS-EN 197-1* ja *RakMK:B4:n* vaatimukset. Mikro- ja hienosementtien on täytettävä pääosin standardin *SFS-EN 197-1* vaatimukset; esimerkiksi poikkeavaan sitoutumisaikaan on saatava tilaajan suostumus.

Sementtien likimääräiset rakeisuusalueet on esitetty kuvassa 18 ja tärkeimmät ominaisuudet taulukossa 4.

Kuva 18. Mikro-sementin, hienosementin ja rakennus-sementin likimääräiset rakeisuusalueet.

Taulukko 4. Injektoinnissa käytettävien sementtien ominaisuuksia.

	Mikro-sementti	Hienosementti	Rakennus-sementti
Tilavuuspaino, kg/m ³	2900–3200	3100–3200	3100–3200
Suurin raekoko, μm	20 (100 %) ¹⁾	40 (100 %) ¹⁾	125 (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	30–35	25–30	15–35
28 d	60–65	55–60	45–65

1) Suurimman seulan läpäisyprosentti

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

3) Määritetään standardin *SFS-EN 196-6* mukaan

3.2.1 Mikrosementti

Mikrosementti on erittäin hienoksi jauhettu sementti, jonka rakeisuus on kuvan 18 mukainen. Matalaviskositeettinen injektointilaasti saadaan sekoittamalla mikrosementti, lisäaineet ja vesi suurikierroksisella kolloidisekoittimella (kuva 19). Juoksevuus tarkistetaan Marsh-kartiolla.

Kuva 19. Kolloidisekoitin.

3.2.2 Hienosementti

Hienosementin ominaisuudet ovat likimain samat kuin mikrosementillä, mutta hienosementin suurempi raekoko 20–40 μm rajoittaa injektointivuutta. Hienosementin rakeisuus on esitetty kuvassa 18.

3.2.3 Rakennussementti

Sementti-injektoinnissa ja injektointibetonoinnissa käytetään standardin *SFS-EN 197-1* mukaisia rakennussementtejä CEM I tai muuta tilaajan hyväksymää sementtiä. Suunnittelija yksilöi karkeus- ja muut vaatimukset. Sementin kanssa käytetään tarpeen mukaan paisuttavaa, notkistavaa tai erottumista vähentävää lisäainetta tai niiden yhdistelmää.

3.2.4 Vesi

Seosveden on täytettävä standardin *SFS-EN 1008* vaatimukset. Yleisestä vesijohtoverkosta otettu vesi kelpaa injektointilaastin valmistukseen.

3.2.5 Lisäaineet

Lisäaineiden käyttö on sillankorjaustöissä useimmiten välttämätöntä. Sillankorjaustöissä voidaan käyttää lisäaineita, joilla on Suomen Betoniyhdistys r.y:n myöntämä, voimassa oleva käyttöseloste. 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 valmistusotteita, joissa alumiini on osa-aineena. Sillankorjaustöissä injektointilisäaineita käytetään sementti-injektoinnissa, injektointibetonoinnissa sekä täytettäessä ankkurijänteiden suojaputkia tai rakenteisiin jääneitä onkaloita. Paisuttavat lisäaineet eivät juurikaan vaikuta kovettumisen jälkeiseen kutistumiseen.

Lisäämällä 2–5 % natriumbentoniittiä sementtिलाastiin 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. Jos seosaineita sekoitetaan työmaalla, on annostus, sekoitus ja muut työhön liittyvät seikat selvitettävä ennakkokokeella. Silikan ja muiden seosaineiden pitää liueta lisäaineiden avulla veteen.

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.

3.3 Muovi-injektointiaineet

Sillankorjaustöissä käytettäviä muovi-injektointiaineita ovat epoksit ja polyuretaanit ja joissain erikoistapauksissa akryylit. Sillankorjaustöissä ei saa käyttää polyesterihartseja, koska kovettumattoman polyesterihartsin kosteudenkestävyys on huono. Taulukossa 5 on likimääräisiä tietoja injektoinnissa käytettävien polymeerien ominaisuuksista. Taulukossa 6 on yhteenveto polymeerien ja sementin käytöstä eri injektointikohteissa. SILKO-testeissä aineet on testattu myös kosteissa olosuhteissa, joten joitakin hyväksytyjä aineita voidaan käyttää myös rakenteen lujittamiseen kosteissa olosuhteissa.

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 5. 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 6. Injektointiaineiden käyttö eri injektointikohteissa /15/.

			Halkeaman seinämän kosteustila			
			kuiva	kostea	paineeton vesi	vesipaine
	1	2	3	4	5	6
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 kastettava

3) sopivuus kosteaan halkeamaan on kokeiltava erikseen

4) tarvittaessa käytetään nopeasti vaahtoavaa polyuretaania ennen varsinaista injektointia

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 5 sekä kuvissa 20 ja 21.

Kuva 20. Epoksin ja polyuretaanin viskositeetteja rakenteessa.

Kuva 21. Epoksin käyttöaika- ja polyuretaanin reaktioaika-alueita.

Injektioinnissa käytettävien epoksien tyypillisiä ominaisuuksia ovat:

- Tartunta kuivaan betoniin on hyvä. SILKO-tutkimusten mukaan useiden epoksien tartunta kosteaan pintaan on myös riittävä.
- Haihtuvia liuotteita ei ole, koska liuotteellisia epokseja ei saa käyttää.
- Reaktiossa ei synny haitallisia sivutuotteita.
- Kuivumiskutistuma on pieni.
- Pitkäaikaiskestävyys on hyvä.
- Lujuusominaisuudet ja joustavuus ovat suuret esimerkiksi betoniin verrattuna.
- Kestävyys muun muassa säärasituksia, kosteutta, happoja ja emäksiä vastaan on hyvä.

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 injektointaessa, 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.

Epoksi kehittää lämpöä kovettuessaan, mikä kiihdyttää kovettumisreaktiota. Tämä on otettava huomioon komponentteja annosteltaessa epoksikohdanteen 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 injektointikohtetta. Alle 10 °C:n lämpötilassa injektointaessa on ryhdyttävä toimiin rakenteen lämpötilan kohottamiseksi.

Epoksit kestävät hyvin ympäristön rasiuksia, kuten happoja (ilman saasteet) ja emäksiä (betonin alkalisuus). Ultravioletti säteily ja otsoni aiheuttavat epokseille, kuten muillekin orgaanisille injektointihartseille, ongelmia.

3.3.2 Polyuretaanit

Eri polyuretaanityypit poikkeavat paljon toisistaan, joten suunnittelijan on paneuduttava vertailuun huolella. Jotkut polyuretaanit reagoivat ja paisuvat veden vaikutuksesta, toiset eivät siedä vettä asennusvaiheessa lainkaan. Myös polyuretaanien reagointinopeus, viskositeetti, vesiliukoisuus, pitkäaikaispysyvyys, ympäristöturvallisuus (esimerkiksi juomavesikelpoisuus) ja käyttöominaisuudet vaihtelevat.

Polyuretaanille tyypillisiä piirteitä ovat:

- Yleensä aineet voivat ottaa vastaan vähäisiä liikkeitä, mutta on myös erityisiä joustavia polyuretaaneja.
- Aineet eivät yleisesti täytä rakenteellisen injektoinnin vaatimuksia.
- Kaikki aineet eivät tartu.
- Käyttökohteissa aineet paisuvat 0–10-kertaiseksi, vapaassa tilassa jopa 40-kertaiseksi.
- Paisuntapaine on sitä pienempi, mitä enemmän aine mahtuu 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.
- Aineita voidaan käyttää myös virtaavissa paikoissa.

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

Erikoislujia (>30 MPa) ja venyviä (100–300 %) polyuretaaneja voidaan käyttää myös rakenteellisiin korjauksiin rakenteille tulevista vaatimuksista riippuen. Aineen ominaisuudet ja työtapana on kuitenkin huolellisesti erikseen selvitettävä.

Polyuretaaneja on 1-komponenttisia, valmistusvaiheessa esipolymerisoituja veteen liukenemattomia tai esipolymerisoituja vesiliukoisia sekä 2-komponenttisia vesiliukoisia ja veteen liukenevattomia.

Tehtaalla valmiiksi 1-komponenttiseksi sekoitetun ja esipolymeroidun, veteen liukenemattoman polyuretaanin polymeroituminen jatkuu sen joutuaessa kosketukseen veden kanssa. Reaktioaikaa nopeutetaan ja säädetään katalysaattorilla (esimerkiksi 2–30 min, +20 °C). Reaktioaika riippuu

myös lämpötilasta; kylmässä aika pitenee. Oikea reaktioaika ja oikea injektointipaine mahdollistavat aineen pumppaamisen halutulle laajuudelle ennen sen reagoimista (“passiivinen vaihe”). Reaktiossa syntyvät, paisuttavat hiilidioksidikuplat lisäävät aineen tunkeutuvuutta geelytyemisvaiheessa, jolloin aine leviää paisuntapaineen ansiosta tilavuuden kasvaessa omatoimisesti ja täyttää rakoja ja halkeamia (“aktiivinen vaihe”). Esipolymeroitu polyuretaani voi ottaa vain tietyn määrän vettä (esimerkiksi 6 %) reaktioonsa. Reagoanut lopputuote voi olla kemialliselta koostumukseltaan ja rakenteeltaan sama, vaikka vettä on liikaa (ei liian vähän), mutta injektoinnin lopputulos voi olla riippuvainen vesimäärästä. Lopputulos ei kutistu kuivuuksaan. Injektointi voidaan tehdä myös veden alla. Kosteassa halkeamassa polyuretaani reagoi pois vesimolekyylit tiivistettäviltä pinnoilta.

Vesiliukoisien osan sisältävien, esipolymeroitujen 1-komponenttisten, veden kanssa reagoivien polyuretaanien reaktioon osallistuvan veden määrä ei ole vakio. Lopputulos riippuu kohteen vesimäärästä ja polyuretaanin veteen liukenevasta komponentista (seos voi laimentua).

(Vesiliukoinen) 2-komponenttinen polyuretaani reagoi nopeasti myös ilman vettä leviämättä laajemmalle alueelle. Komponentit yhdistetään ja sekoitetaan työmaalla, jolloin on oltava tarkka seossuhteen oikeellisuudesta. Reaktioon osallistuvan veden määrä saattaa olla hallitsematon ja johtaa erilaisiin lopputuloksiin. Mahdollinen veteen liukeneva komponentti voi vedessä laimentua tai reagoida erikseen veden kanssa, jolloin seosuhde muuttuu.

Veteen liukenematon 2-komponenttinen polyuretaani saattaa reaktion aikana olla myös vettä sietämätön, jolloin injektointi on tehtävä kuivissa olosuhteissa.

Veden kanssa reagoivat polyuretaanit on sekoitettaessa ja pumpattaessa suojattava kosteudelta.

3.3.3 Akryylihartsit

Akryylihartseja käytetään injektointiaineena, kun injektointi tapahtuu injektointiletken avulla. Kovettunut akryyli tiivistää esimerkiksi työsauman, kun hartsi turpoo 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.

3.4 Sulkuaineet

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

Polyesteripohjaiset sulkuaineet ovat helposti levitettäviä ja niiden kovettuminen on helposti säädetävissä hyvinkin nopeaksi. Ne tarttuvat ainoastaan kuivaan pintaan. Polyesteripohjaiset sulkuaineet eivät kovettuaan kestä liikettä. Aineet ovat suhteellisen helposti poistettavia joko hiomalla tai 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, lievästi harvahkojen pintojen tiivistämiseen.

Sementtipohjaiset sulkuaineet soveltuvat laajojen pintojen paksuhkoihin tiivistykseen. Paksut sulkukerrokset voidaan tehdä tavallisilla betonilaasteilla. Ohuissa kerroksissa käytetään polymeeripitoi-

sia laasteja, jotka tarttuvat myös kosteisiin pintoihin. Vesivuotojen sulkemiseen käytetään nopeasti kovettuvia laasteja (pikatulppia). Ulkonäkösyistä voidaan käyttää sementtipohjaista sulkuainetta halkeamien sulkemisessa, mutta injektoinnissa 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 injektoinnissa käytetään steariinia injektointipisteiden sulkemiseen injektoinnin jälkeen.

Polyuretaania tai tiksotrooppista epoksia injektoitaessa ei yleensä tarvita sulkuainetta. Tikso-
trooppinen epoksi ei vuoda helposti pois halkeamasta, mutta halkeamat voidaan joutua sulkemaan rakenteen ulkopinnasta, jos se havaitaan tarpeelliseksi ennakkokokeessa. Vesivuoto voidaan aluksi sulkea polyuretaanilla.

4 INJEKTOINNIN JA IMEYTYKSEN YLEISET LAATUVAATIMUKSET

4.1 Injektointi-, imeytys- ja sulkuaineilta vaadittavia ominaisuuksia

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) on oltava alle 2 % massan painosta

- rakennussementin ja mahdollisten lisäaineiden on oltava eurooppalaisten standardien mukaisia
- juomavesialuekelpoisuus
- 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 Tiehallinnon vaatimukset.

4.2 Aineiden tunnistusvaatimukset

Aineen valmistaja on velvollinen ilmoittamaan tutkimuksiin perustuen taulukoissa 7a ja 7b esitetyt ominaistiedot ainekohtaisesti. Aineen valmistajan tekemä ilmoitus on hyväksytyjen testitulosten ohella Tiehallinnon hyväksynnän edellytys.

Taulukko 7a. Tiehallinnon edellyttämät injektointi-, imeytys- ja sulkuaineiden tunnistuksen testausmenetelmät ja vaatimukset.

P = Polymeerisideaine

H = Hydraulinen sideaine

Ominaisuus	Polymeerisideaine		Hydraulinen sideaine	
	Koe	Kriteeri	Koe	Kriteeri
Tuotetunnistus	IR, SFS-EN 1767	-	IR, SFS-EN 1767 (P) ja/tai XRD (H)	-
Käyttöaika (P)	Pot-life, SFS-EN ISO 9514	-	-	-
Sitoutumisaika (H)	-	-	SFS 3167	-
Viskositeetti	SFS-EN ISO 3219	-	SFS-EN ISO 3219	-

Taulukko 7b. Ehdolla olevat eurooppalaiset injektointiaineiden tunnistuksen testausmenetelmät ja vaatimukset *prEN 1504-5:2001*

Ominaisuus	Polymeerisideaine		Hydraulinen sideaine	
	Koe	Kriteeri (poikkeama-% valmistajan ilmoittamasta)	Koe	Kriteeri (poikkeama-% valmistajan ilmoittamasta)
<u>Valmistaja ilmoittaa</u> Epoksi ekvivalentti Aminiryhmät Hydroksyyliarvo Isosyanaattipitoisuus Muut funktionaaliset ryhmät Ominaispaino IR	SFS-EN 1877-1 SFS-EN 1877-2 SFS-EN 1240 SFS-EN 1242 Soveltuva menetelmä SFS-EN ISO 2811-1 SFS-EN 1767	± 5 % ± 6 % ± 10 % ± 10 % - ± 3 % Pääabsorptiovöiden aseman ja suhteellisen intensiteetin tulee olla samat kuin vertailuspektrin.	- - - - - - -	- - - - - -
Partikkelikokojakauma ²⁾	-	-	ISO 13320-1 ¹⁾	Verrataan valmistajan ilmoittamaan
<u>Valmistaja ilmoittaa:</u> Viskositeetti Käyttöaika Haihtuvan ja haihtumattoman aineen määrä Suodattumisstabiilius ²⁾ Sitoutumisaika ²⁾	SFS-EN ISO 3219 SFS-EN ISO 9514 SFS-EN ISO 3251 - -	± 20 % ± 20 % ± 5 % - -	Marsh kartio, prEN 14117 ¹⁾ SFS-EN ISO 9514 prEN 14497 ¹⁾ EN196-3 ¹⁾	± 20 % ± 20 % - ≤ edellytetty arvo ± 20 %
<u>Valmistaja ilmoittaa:</u> Vetolujuus, venymä ja kimmokerroin (rakenteellinen injektointi ja joustava täyttö) Lujuusominaisuudet (paisuvalla aineella täyttö) Puristuslujuus ja tiheys ²⁾	SFS-EN 527-1 SFS-EN 527-2 Käyttöaika-kokeen koekappale puristetaan -	± 20 % ± 20 % ± 20 % -	- - - SFS-EN 12190	- - - ± 15 %

1) Standardin laatiminen on kesken

2) Ei joustavilla aineilla eikä imeytysaineilla

4.3 Aineiden toiminnalliset vaatimukset

Tiehallinnon asettamat injektointi-, imeytys- ja sulkuaineiden toiminnalliset SILKO-hyväksyntävaatimukset ja keskeneräisen eurooppalaisen standardin *prEN 1504-5* mukaiset injektointiaineiden toiminnalliset vaatimukset on esitetty taulukoissa 8–12. Tiehallinnon asettamat injektointiaineita

koskevat SILKO-vaatimukset (taulukot 8–10) korvautuvat eurooppalainen standardin *EN 1504-5* vaatimuksilla, kun standardi astuu voimaan. Imeytys- ja sulkuaineille (taulukot 11 ja 12) on sovellettava eurooppalaisia standardeja, koska menetelmäkohtaisia standardeja ei ole laadittavana.

Taulukko 8. Halkeamien rakenteellinen injektointi. SILKO:n toiminnalliset hyväksymiskokeet ja -kriteerit sekä ehdolla olevat eurooppalaiset koemenetelmät ja hyväksymiskriteerit.

P = Polymeerisideaine
H = Hydraulinen sideaine

■ Kaikki käyttötarkoitukset
▲ Jotkut käyttötarkoitukset

Ominaisuus	SILKO		Eurooppalainen standardi /prEN 1504-5:2001/		
	Koemenetelmä	Hyväksymiskriteeri	Koemenetelmä	Hyväksymiskriteeri	Käyttötarkoitus
Tartuntalujuus (H,P)	-	-	prEN 12618-2 ¹⁾	> 2 N/mm ² (H) Alustan koheesiomurto (P)	■
Leikkaustartuntalujuus (H,P)	NT BUILD 350	-	prEN 12618-3 ¹⁾	Murtotapa sama kuin vertailuprismojen	▲
Tilavuuden pieneneminen (P)	-	-	prEN 12617-2 ¹⁾	< 3 %	▲
Vedenerottuminen (H)	-	-	EN 445/3.3	Vedenerottuminen 3 h:n jälkeen < 1 % alkuperäistilavuudesta	▲
Tilavuuden muutos (H)	-	-	EN 445/3.4 ¹⁾	- 1 % < tilavuuden muutos < +5 % alkuperäistilavuudesta	▲
Lasittumislämpötila (P)	-	-	prEN 12614	> 40 °C	▲
Kloridipitoisuus (H)	-	-	EN 196-21	< 0,2 %	▲
Injektoitavuus kuivaan rakenteeseen (H, P)	Injektoitavuuden ja halkaisulujuuden määrittäminen prEN 1771	Injektointiaineen nousukorkeus hiekkatäytteisessä injektointiputkessa ≥ 20 mm	Injektoitavuuden ja halkaisulujuuden määrittäminen prEN 1771 (injektointivuusluokka: 0,1–0,2–0,3 mm) ¹⁾ Tartuntalujuus prEN 12618-2 (injektointivuusluokka: 0,5–0,8 mm tai kun prEN 1771 ei sovellu) ¹⁾	Injektoitavuusluokka 0,1: hyvä (< 4 min), 0,2 ja 0,3: ainakin kohtalainen (< 8 min) Halkaisukoe > 7 N/mm ² (P) > 3 N/mm ² (H) Halkeaman täyttöaste 95 % Tartuntavaatimusten täyttyttävä	■
Injektoitavuus ei-kuivaan rakenteeseen (H,P)	Injektoitavuuden ja halkaisulujuuden määrittäminen prEN 1771	Injektointiaineen nousukorkeus hiekkatäytteisessä injektointiputkessa ≥ 20 mm	Injektoitavuuden ja halkaisulujuuden määrittäminen prEN 1771 (injektointivuusluokka: 0,1–0,2–0,3 mm) ¹⁾ Tartuntalujuus prEN 12618-2 (injektointivuusluokka: 0,5–0,8 mm tai kun prEN 1771 ei sovellu) ¹⁾	Injektoitavuusluokka 0,1: hyvä (< 4 min), 0,2 ja 0,3: ainakin kohtalainen (< 8 min) Halkaisukoe > 7 N/mm ² (P) > 3 N/mm ² (H) Halkeaman täyttöaste > 95 % Tartuntavaatimusten täyttyttävä	▲
Viskositeetti (P)	SFS-EN ISO 3219	-	SFS-EN ISO 3219	-	■
Viskositeetti (H)	SFS-EN ISO 3219	-	prEN 14117 ¹⁾	-	■
Käyttöaika (H, P)	-	-	SFS-EN ISO 9514	-	■
Vetolujuuden kehitys (P)	-	-	SFS-EN 1543	> 3N/mm ² 72h:n kuluessa minimikäyttölämpötilassa tai 10 h:n kuluessa minimikäyttölämpötilassa, kun päivittäinen halkeaman liike on > 10 % tai 0,03 mm (pienin arvo otetaan huomioon)	■
Sitoutumisaika (H)	SFS 3167	-	EN 196-3	-	■
Tartuntalujuus sääräsituksen jälkeen	-	-	prEN 12618-2 ¹⁾	< 30 %:n heikkenemä alkuperäisestä (H) Alustan koheesiomurto (P)	■
Yhteensopivuus betonin kanssa	-	-	prEN 12618-2 ¹⁾	< 30 %:n heikkenemä alkuperäisestä (H) Alustan koheesiomurto (P)	■
Väriarvio	Silmämääräisarvio	-	-	-	▲

¹⁾ Standardin laatiminen on kesken

Taulukko 9. Halkeamien täyttö joustavalla aineella. SILKO:n toiminnalliset hyväksymiskokeet ja -kriteerit sekä ehdolla olevat eurooppalaiset koemenetelmät ja hyväksymiskriteerit.

P = Polymeerisideaine
H = Hydraulinen sideaine

■ Kaikki käyttötarkoitukset
▲ Jotkut käyttötarkoitukset

Ominaisuus	SILKO		Eurooppalainen standardi /prEN 1504-5:2001/		Käyttö- tarkoitus
	Koemenetelmä	Hyväksymiskriteeri	Koemenetelmä	Hyväksymiskriteeri	
Tartuntalujuus ja venymäkyky (P)	-	-	prEN 12618-2 ¹⁾	Tartunta: ilmoitettu arvo Venymä: > 10 %	■
Vesitiiviys (P)	prEN 14068 ¹⁾	Vesitiiviys 200 000 Pa:ssa Erityiskohteet: Vesitiiviys 700 000 Pa:ssa	prEN 14068 ¹⁾	Vesitiiviys 200 000 Pa:ssa Erityiskohteet: Vesitiiviys 700 000 Pa:ssa	▲
Lasittumislämpötila (P)	-	-	prEN 12614 ¹⁾	-	▲
Injektoitavuus kuivaan rakenteseen. (H, P)	Injektoitavuuden ja halkaisulujuuden määrittäminen prEN 1771	Injektointiaineen nousukorkeus hiekkatäyteisessä injektointiputkessa ≥ 20 mm	Injektoitavuuden ja halkaisulujuuden määrittäminen prEN 1771 (injektointivuokaluokka: 0,1–0,2–0,3 mm) ¹⁾ Tartuntalujuus prEN 12618-2 (injektointivuokaluokka: 0,5–0,8 mm tai kun prEN 1771 ei sovellu) ¹⁾	Injektoitavuusluokka 0,1: hyvä (< 4 min), 0,2 ja 0,3: ainakin kohtalainen (< 8 min) Halkaisukoe > 7 N/mm ² (P) > 3 N/mm ² (H) Halkeaman täyttöaste > 95 %	■
Injektoitavuus ei-kuivaan rakenteseen (H, P)	Injektoitavuuden ja halkaisulujuuden määrittäminen prEN 1771	Injektointiaineen nousukorkeus hiekkatäyteisessä injektointiputkessa ≥ 20 mm	Injektoitavuuden ja halkaisulujuuden määrittäminen prEN 1771 (injektointivuokaluokka: 0,1 - 0,2 - 0,3 mm) ¹⁾ Tartuntalujuus prEN 12618-2 (injektointivuokaluokka: 0,5–0,8 mm tai kun prEN 1771 ei sovellu) ¹⁾	Injektoitavuusluokka 0,1: hyvä (< 4 min), 0,2 ja 0,3: ainakin kohtalainen (< 8 min) Halkaisukoe > 7 N/mm ² (P) > 3 N/mm ² (H) Halkeaman täyttöaste > 95 %	■
Viskositeetti (P)	SFS-EN ISO 3219	-	SFS-EN ISO 3219	Ilmoitettu arvo	■
Viskositeetti (H)	SFS-EN ISO 3219	-	-	-	-
Paisuntasuhde ja paisunnan nopeus (P)	-	-	prEN 104-817 ¹⁾	-	▲
Käyttöaika (P)	Pot-life, SFS-EN ISO 9514	-	Pot-life, SFS-EN ISO 9514	Ilmoitettu arvo	■
Käyttöaika (H)	Pot-life, SFS-EN ISO 9514	-	-	-	-
Yhteensopivuus betonin kanssa (P)	-	-	prEN 12637-1 ¹⁾	Ei murtoa puristuskokeessa Dissipatiivinen (häviävä) työ < 20 %	■
Leikkaustartuntalujuus	NT BUILD 350	-	-	-	-
Väriarvio	Silmämääräisarvio	-	-	-	-

¹⁾ Standardin laatiminen on kesken

Taulukko 10. Halkeamien täyttö paisuvalla aineella. SILKO:n toiminnalliset hyväksymiskokeet ja -kriteerit sekä ehdolla olevat eurooppalaiset koemenetelmät ja hyväksymiskriteerit.

P = Polymeerisideaine
H = Hydraulinen sideaine

■ Kaikki käyttötarkoitukset
▲ Jotkut käyttötarkoitukset

Ominaisuus	SILKO		Eurooppalainen standardi /prEN 1504-5:2001/		Käyttö-tarkoitus
	Koemenetelmä	Hyväksymis-kriteeri	Koemenetelmä	Hyväksymiskriteeri	
Vesitiiviys (P)	prEN 14068 ¹⁾	Vesitiivis 200 000 Pa:ssa Erityiskohteet: Vesitiivis 700 000 Pa:ssa	prEN 14068 ¹⁾	Vesitiivis 200 000 Pa:ssa Erityiskohteet: Vesitiivis 700 000 Pa:ssa	■
Yhteensopivuus teräksen kanssa (P)	-	-	Menetelmäluonnosta ei ole	Ei saa sisältää merkittäviä määriä raudoitusteräkselle haitallisia aineita	▲
Viskositeetti	SFS-EN ISO 321	-	SFS-EN ISO 3219 prEN 12618-2, kun SFS-EN ISO 3219 ei sovellu	≤ 60 mPas Halkean täyttöaste > 95 %	■
Paisuntasuhde ja paisunnan nopeus vedessä (P)	-	-	Tilavuuden ja painon muutos ilmassa ja vedessä prEN 14498 ¹⁾	Ilmoitettu arvo	■
Käyttöaika (P)	Pot-life, SFS-EN ISO 951	-	SFS-EN ISO 9514	-	■
Vedenarkuus (P)	-	-	prEN 14498 ¹⁾	Paisumisen on saavutettava vakioarvo vesisäilytyksessä	■
Herkkyys toistuvalla kastumisella ja kuivumisella (P)	-	-	prEN14498 ¹⁾	Paisuntasuhde vedessä ei muutu toistuvassa kastumisessa ja kuivumisessa	■
Yhteensopivuus betonin kanssa (P)	-	-	prEN12639-1 ¹⁾	Lujuusominaisuudet saavat poiketa vesisäilytettyjen koekappaleiden lujuusominaisuuksista korkeintaan 20%	■
Väriarvio	Silmämääräisarvio	-	-	-	

¹⁾ Standardin laatiminen on kesken

Taulukko 11. Halkeamien imeyttäminen. SILKO:n toiminnalliset hyväksymiskokeet ja -kriteerit sekä ominaisuuksien koemenetelmät, jotka ovat ehdolla eurooppalaisiksi testausstandardeiksi.

Ominaisuus	SILKO		Eurooppalainen standardi
	Koemenetelmä	Hyväksymiskriteeri	Koemenetelmä
Leikkaustartunta	NT BUILD 350	-	prEN 12618-3 ¹⁾
Väriarvio	Silmämääräisarvio	-	-
Vaikutus betonin ulkonäköön	Silmämääräisarvio	-	-
Tunkeuma	Imeytetyn halkeaman täyttyneisyysmittaus	≥ 30 %	-

¹⁾ Standardin laatiminen on kesken

Taulukko 12. Sulkuaineet. SILKO:n hyväksymiskokeet ja -kriteerit sekä ominaisuuksien koemenetelmät, jotka ovat ehdolla eurooppalaisiksi testausstandardeiksi.

P = Polymeerisideaine
H = Hydraulinen sideaine

Ominaisuus	SILKO		Eurooppalainen standardi
	Koemenetelmä	Hyväksymiskriteeri	
Tartunta	SFS 5446 Koekappaleiden testaus-kosteus RH 70 % ja RH 95...100 %	> 0,4 MPa	prEN 1542:1999 ¹⁾
Väriarvio	SILKO-koe	-	-
Vaikutus betonin ulkonäköön	SILKO-koe	-	-
Levitettävyyttä	Arvioidaan muiden kokeiden yhteydessä	Voitava levittää	-
Poistettavuus	SILKO-koe	Voitava poistaa	-

¹⁾ Standardin laatiminen on kesken

4.4 Injektointi- ja imeytystyön 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 kiinnitysosia tai injektointitulpan osia jää rakenteeseen, on niiden oltava ruostumattomia materiaaleja.

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 13 avulla.

Taulukko 13. Ehtoja imeytys- ja injektointiaineiden käytölle /16/.

	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	päivittäin	kielletty	riippuu epoksin lujuudenkehityksestä ³⁾	ennakkokokeen mukaan ⁵⁾	kielletty
2.3	toimenpidettä	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	uusintatäyttö 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, vastuu, toimivalta ja tehtävät
 - ennakkokokoonjärjestelyt
 - työmäärien tarkistus
 - laaduntarkastuksissa käytettävä kalusto
 - työturvallisuus- ja ympäristönsuojelutoimet
 - lupien hankinta.
2. Työsuunnitelma
 - injektointi-, sulkua- ja muut aineet tuotenimillä ja ominaistiedoin (viskositeetti, injektointivaikutus, halkaisulujuus ja alin kovettumislämpötila)
 - kuinka työ tehdään: työntekijät, työjärjestys, työkapasiteetit ja aikataulu
 - työalueen suojaaminen
 - henkilönostimen tai telineiden käyttö
 - sulkuaineen poisto betonin pinnasta ja mahdollisen kalkin poisto halkeamasta.
3. Työnaikaiset tarkastukset ja mittaukset
 - halkeamien injektointivuuden 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
 - 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 sillankorjauksissa*
- *SILKO 1.203; Esikäsittely- ja purkamismenetelmät.*

Liikenteen järjestelyjä varten laaditaan tarvittaessa erillisen ohjeen /16/ mukaan suunnitelma, jonka tiepiiri 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 tiepiirin päätös.

Työntekijöille annetaan tarvittaessa opastusta sekä päätetään sääsuojista ja muista suojaustoimista.

5.2 Valmistelevat työt

Korjaustoimenpiteitä harkittaessa käytetään apuna taulukoita 3, 6 ja 13 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 injektointiainetta pitää tarttua kosteaan pintaan. Joissain tapauksissa halkeama voidaan kuivattaa kuumailmapuhaltimella.
- 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 14. 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 sekoitussiivikko (kaksikomponenttipumpuissa oma järjestelmä)	Porakone ja sekoitussiivikko (kaksikomponenttipumpuissa oma järjestelmä)
Sekoitetun annoksen käyttöaika	7–120 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 jäähmettyy 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 erikois- laatuja, joiden lujuus on hyvä)
Halkeamassa oleva vesi	Poistuu injektointaessa, jos mahdollista	Reagoi veden kanssa, ylimääräinen vesi purkautuu pois, jos mahdollista
Paineellinen vesivuoto	Hitaasti reagoivat poistuvat veden mukana pienipaineisissakin vesi- vuodoissa	Tiivistää ja sulkee suuretkin vesi- vuodot tarvittaessa nopeasti. Seu- ranta määrän mukaan. Tulpat ve- denpainepuolelle.
Täyttymisen seuranta	Virtaus/painekontrolloinnin ennakkoko- keen perusteella. Epoksi ei yleensä reagoi injektointaessa.	Injektointiaineen ulos purkautumisen mukaan. Kosteustilan tunteminen on tarpeen reagointihetken määrittämi- seksi.
Halkeaman leikkauslujuus injektoinnin jälkeen	Hyvä	Heikko
Injektointilaitteiden puhdistus	Asetoni	Huuhteluöljy, asetonit 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 14 sivulla 34.

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 22 ja 26).
- Injektointitulpan (kuva 23) kiinnitys tapahtuu joko mekaanisesti kiristettävän kumitiivisteiden avulla tai liimaamalla. Jos halkeamassa on vesivuoto, injektointiaineksi 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 24) kiinnitetään injektointitulpan yläpäähän kierteillä.

Injektointiaineiden käyttöturvallisuustiedotteet on saatettava työntekijöiden tietoon.

Muovituotteita käytettäessä tulisi injektointiaineen ja rakenteen lämpötilan olla vähintään +12 °C ko-

ko injektoinnin ajan. Injektointimuovia ei saa käyttää, jos rakenteen lämpötila on alle +5 °C. Jos injektointi on pakottavassa tapauksessa tehtävä alemmassa lämpötilassa, on työ tehtävä asian- tuntijan ohjeiden mukaan.

5.3.1 Epoksi-injektoinnin erityispiirteitä

Epoksi-injektointi tehdään *SILKO-ohjeen 2.236* 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 epoksin ominaisuus kehittää lämpöä kovettuaan. 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 25).

Jos halkeamaa ei voida sulkea, on harkittava valumattoman eli tiksotrooppisen epoksin käyttöä. Tiksotrooppisia aineita on saatavana tehdasvalmisteisina tai tarkoitukseen sopiva seos voidaan valmistaa työmaalla ennakkokokeen perusteella injektointiepoksista ja kuiduista. Valumattomalla injektointiaineella korjattava rakenne on muun muassa maatuon etumuri, jonka takana on maatyte. Maatukien kutistumishalkeamat ovat yleensä melko leveitä.

Kuva 22. Injektointi injektointilaitteen avulla.

Kuva 23. Erilaisia injektointitulppia. Vasemmalta lukien: muovitulppa, liimattavia aluslevyjä nippoineen, mansetilla kiinnitettäviä tulppia ja siipitulppa.

Kuva 24. Injektointinippoja ja suuttimia. Vasemmalta lukien: kartionippa ja suutin, lattianippa ja suutin sekä sementti-injektioinnissa käytettävä sulkuliitin ja suutin.

Kuva 25. Injektointi "pallo-menetelmällä" (Balloon Injection For Concrete Structures).

Kuva 26. Polyuretaanin pumppauslaite.

Kuva 27. Polyuretaani on pursunut halkeamista niiden täytyttyä.

5.3.2 Polyuretaani-injektioinnin erityispiirteitä

Polyuretaani-injektioinnilla haetaan ensisijaisesti vesitiiviyyttä, poikkeustapauksessa myös lujuutta. Polyuretaanit reagoivat kosteuden kanssa. Polyuretaani-injektointi sopii käytettäväksi erityisesti vettä vuotavissa kohteissa ilman, että veden tulo pitäisi pysäyttää injektointia varten. Kaikki polyuretaanit eivät kuitenkaan työn aikana kestä vettä, jonka vuoksi aineiden mahdollinen vesiliukoisuus on otettava huomioon.

Polyuretaani pumpataan (kuva 26) yleensä injektointitulpan avulla ja halkeaman poikki viistoon poratun reiän kautta halkeamaan. Vuotavissa halkeamissa, joissa veden virtausta ei pysäytetä, polyuretaani syötetään mahdollisuuksien mukaan halkeamaan lähempänä vesipainepuolta, jolloin aine virtaa vuotoveden mukana laajentuen ja tukkien vuodon. Injektointi voidaan myös tehdä halkeaman pinnasta, jolloin pintaan asennetaan rei'itetty putki tai injektointiletku, joka peitetään laastilla. Injektointi on keskeytettävä, kun ainetta alkaa tulla ulos halkeamasta (kuva 27).

Veden kanssa reagoiva, esipolymeroitu yksi-komponenttinen polyuretaani ei reagoi ilman vettä tai kosteutta katalysaattorinkaan kanssa sekoitusastias-
tiassa, 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 reaktioonsa 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.

5.4 Sementti-injektointi

Sementti-injektointi tehdään *SILKO-ohjeen 2.237* mukaan.

Sementti-injektointi poikkeaa epoksi-injektoinnista pääpiirteissään seuraavasti:

- Sulkuaineena käytetään yleensä sementtipohjaista laastia, joka voidaan ruiskuttaa halkeaman pintaan.

- Pumput ovat erilaisia. Yleensä käytetään mätäpumpua, mutta ruuvipumpukin sopii.
- Injektointireiät porataan 300–600 mm:n välein. Injektointitulppina käytetään kookkaampia, kumitiivisteiden avulla paikalleen kiristettäviä tulppia.
- Injektointilaasti pumpataan käsipumpulla ja alhaisella paineella (0,1–0,5 MPa).

5.5 Injektointiletken käyttö

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, injektointiletkuun pumpataan injektointiainetta, joka pääsee letkun seinämän läpi tunkeutumaan tiivistettäviin kohteisiin. Injektointiletku asennetaan betonirakenteen sisään ja sen päihin asennetaan syöttöletkut, jotka tulevat ulos rakenteesta.

Injektointiletkun on oltava luja, jotta se kestävä 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. Toisissa letkutyypeissä on spiraalimainen teräskierre- tai muovikierreydin (kuva 28). Kierreydin päästää injektointiaineen leviämään tasaisesti seinämän läpi koko letkun pituudelle.

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

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

Kuva 28. Sillankorjaus töissä käytettäviä injektointiletkuja.

5.6 Injektointibetonointi

Siltojen 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 injektoimalla. Injektointi tehdään sementtilaastilla, jossa käytetään laastia paisuttavaa injektointilisäainetta.

Veden alla on käytettävä huuhtoutumista estävää lisäainetta.

Työ vaatii tekijältään hyvää asiantuntemusta.

Injektointilaastin vesisideainesuhteen pitää olla noin 0,50. Runkoaineena käytettävän hiekan suurin raekoko on 2 mm (mäntäpumppu) tai 4 mm (ruuvipumppu). Laastin lisäaineena käytetään yleensä bentoniittia, jonka annostus on 1–3 % sementin painosta.

5.7 Vedenalaiset injektioinnit

Sillankorjaustöissä joudutaan tekemään vedenalaisia injektioita suljettaessa työsaumoja, halkeamia, onkaloita tai kivirakenteiden saumoja. Koska vedenalaiset rakenteet ovat yleensä massiivisia, liikuntasaumojen tarpeeseen ja rakentamiseen on kiinnitettävä erityistä huomiota. Periaateratkaisua tehtäessä on syytä muistaa, että kuivaus- ja vedenalaisia töitä helpompi ja laadultaan parempi.

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

Vedenalaisissa injektioinneissa 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 myrkyllisyys. Menekin kontrolli on tärkeätä, 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 talvellaikin yli +0 °C. Työtä ei pidä tehdä silloin, kun veden virtaus on voimakas, esimerkiksi tulvan aikaan.
- Aine ei saa huuhtoutua haitallisesti.
- Injektioitaessa 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 ennen injektointia ja tarvittaessa muulloinkin on tarpeen.

5.8 Imeytys

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

- aineen levittäminen halkeilleelle pinnalle (kuva 29) tai pitkin halkeamaa (kuva 30), ja sen pitäminen siveltimen tai lastan avulla jatkuvasa liikkeessä.
- imeytysaineen kaataminen kaukaloon, josta se imeytyy kapillaarisesti halkeamaan (kuva 3)
- imeytys imeytyspullon avulla (kuva 31)

Työn onnistuminen varmistetaan rakenteesta porattavan lieriön avulla.

Imeytys ei vastaa rakenteellista injektointia.

Kuva 29. Halkeilleen pinnan imeytystä lastan avulla.

Kuva 30. Painovoimainen imeytys.

Kuva 31. Imeytystä imeytyspullon avulla.

6 LAADUNVARMISTUS

6.1 Injektoijan pätevyys

Injektointitöissä on käytettävä Tiehallinnon hyväksymiä urakoitsijoita.

Siltarakenteiden injektointityön tekijällä on oltava vähintään kahden vuoden kokemus alalta.

6.2 Ennakkokoe

Injektointityön onnistuminen on varmistettava työn alkuvaiheessa lieriöporalla otettavan näytteen avulla. Koetuloksen perusteella määritetään myös

sopiva injektointipaine ja injektointikohtien etäisyys.

6.3 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 mitta
- halkeaman täyttöaste
- täytetyn halkeaman vedenläpäisevyys.

Työn aikana täytetään päivittäin injektointipöytäkirjaa (TIEH 700 0044).

Injektointi- ja imeytystyön laadunvarmistustoimet keskeneräisen standardin *prEN 1504-10* mukaan on esitetty taulukoissa 15 ja 16. Laadunvarmistustoimet täsmennetään injektointisuunnitelman laatuvaatimuksissa ja yhdistetyssä injektointityösuunnitelmassa ja laatusuunnitelmassa.

Taulukon 15 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 suuntautuminen 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 niihin 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 *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 *prEN 1504-10*.

Taulukko 15. Halkeamien injektoinnin ja imeytyksen laadunvarmistus ennen injektointia ja sen aikana /prEN 1504-10/.

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 Silmämääräisesti näytelieriöstä tai ultraäänimittauksella	Työselityksen mukaan	EN 12504-1 ja 4 6
Työselityksen mukaan tarvittaessa	Liike halkeamassa	Mekaaninen tai sähköinen mitta- laite	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	Kosteusmittari	Käsittelyn ajan	ISO 4677-1 ja -2 22
Työselityksen mukaan tarvittaessa	Sade	Näköhavainto	Päivittäin	23

6.4 Kelpoisuuskokeet

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

Injektointityön kelpoisuus osoitetaan injektointisuunnitelmassa esitetyllä tavalla, taulukossa 16 esitetyillä toimilla.

Taulukko 16. Halkeamien injektoinnin ja imeytyksen kelpoisuuden osoittaminen /prEN 1504-10/.

Testin tai havainnon tarve	Ominaisuus	Testausmenetelmä tai havaintotapa	Testaus- tai havaintoväli	EN- tai ISO-standardi tai viiteseloste
Kelpoisuuden osoittaminen				
Työselityksen mukaan tarvittaessa	Täytetyn halkeaman vedenläpäisevyys	Karstenin testi Lieriö ja läpäisevyystesti	Kerran kelpoisuuden toteamiseksi	EN 12390-8 EN 12504-1 ISO 7031 32
Työselityksen mukaan tarvittaessa	Halkeaman tai onkalon täyttyminen	Silmämääräisesti lieriöstä tai ultraäänimittaus	Työselityksen mukaan	EN 12504-1 EN 12504-4 ISO 8047 33
Työselityksen mukaan erikoistapauksessa	Injektointi- tai imeytysaineen tartunta	Silmämääräisesti lieriöstä tai lieriön puristustesti	Työselityksen mukaan	EN 12504-1 44

Taulukon 16 viimeisessä sarakkeessa esitetyillä viiteselosteilla tarkoitetaan seuraavaa:

32. Visuaalisesti havaittu lieriön 80 %:n täyttöaste ja hyvä tartunta halkeaman seinämiin voidaan hyväksyä myös vesitiiviiksi. Epäselvässä tapauksessa tehdään Karstenin tai muu testi.
33. Halkeaman täyttyminen tarkistetaan poraamalla lieriöitä imeytetyistä tai injektoiduista kohdista työselityksessä määritetyllä tavalla. Lieriön halkaisija on yleensä 50 mm. 80 %:n täyttöaste on hyväksyttävä. Täyttöaste voidaan määrittää myös ultraäänimenetelmällä

standardin *EN 12504-4* mukaan, mutta mitaustulosten tulkinta edellyttää hyvää kokemusta.

44. Injektointiaineen tartunta tarkistetaan tarvittaessa poraamalla lieriö injektoidusta kohdasta työselityksessä määritetyllä tavalla ja tekemällä testi standardin *EN 12504-1* mukaan. Vaadittu lujuus ei saa olla suurempi kuin tartuntapinnan vetolujuus.

Testejä ja havaintojen tekoa on selostettu tarkemmin standardissa *prEN 1504-10*.

6.5 Laaturaportti

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

Injektointipöytäkirjaa (TIEH 700 0044) sovelletaan myös imeytystöissä.

Pöytäkirja liitetään korjaustyön laaturaporttiin testitulosten kanssa ja toimitetaan tilaajalle.

7 RINNAKKAISET OHJEET

7.1 Standardit

SFS-EN 196-6. Sementin testausmenetelmät. Hienouden määrittäminen. Suomen Standardisoimisliitto SFS. 2+17 s.

SFS-EN 197-1. 2000. Sementti. Osa 1: Tavallisten sementtien koostumus, laatuvaatimukset ja vaatimustenmukaisuus. Suomen Standardisoimisliitto SFS. 27 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-ENV 1504-9 Betonirakenteiden suojaus- ja korjausaineet ja niiden yhdistelmät. Määritelmät, vaatimukset, laadunvalvonta ja vaatimuksenmukaisuuden arviointi. Osa 9: Suojaus- ja korjausaineiden ja niiden yhdistelmien periaatteet.

prEN 1504-5 Products and systems for the protection and repair of concrete structures. Definitions-Requirements-Quality control and evaluation of conformity. Part 5: Concrete injection.

prEN 1504-10 Products and systems for the protection and repair of concrete structures. Definitions-Requirements-Quality control and evaluation of conformity. Part 10: Site application of products and systems and quality control of the works.

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 prEN 1504-5.

7.2 Muut ohjeet

- /1/ Betonirakenteet. Injektointi-, imeytys- ja sulkuaineet. Helsinki: Tielaitos, siltakeskus, 1995. 6 s. (SILKO 3.235)
TIEL 2230097-SILKO 3.235.
- /2/ Betonirakenteet. Halkeaman injektointi voimia siirtäväksi. Helsinki: Tiehallinto, siltatekniikka, 2003. 8 s. (SILKO 2.236)
TIEH 2230096-SILKO 2.236.
- /3/ Betonirakenteet. Sementti-injektointi. Helsinki: Tielaitos, siltakeskus, 1994. 7 s. (SILKO 2.237)
TIEL 2230096-SILKO 2.237.
- /4/ Betonirakenteet. Halkeaman kapillaarinen imeytys. Helsinki: Tielaitos, siltakeskus, 1994. 4 s. (SILKO 2.239)
TIEL 2230096-SILKO 2.239.
- /5/ Sillanrakentamisen yleiset laatuvaatimukset. Betonirakenteet - SYL 3. Helsinki: Tiehallinto, 2001. ISBN 951-726-768-1. TIEH 2210005-2001.
- /6/ Betonirakenteiden korjausohjeet. by 41. Helsinki: Suomen Betoniyhdistys r.y. 1995. 90 s. ISBN 951-9365-71-0.
- /7/ Sillantarkastusohje. Helsinki: Tiehallinto, 1999. 102 s. TIEL 2232219-99.
ISBN 951-726-513-1.
- /8/ Non-structural cracks in concrete. Slough: The Concrete Society, 1992. Technical Report no. 22. 42 p.
ISBN 0 946691.
- /9/ Yleisohjeet. Työturvallisuus. Helsinki: Tiehallinto, siltayksikkö, 2000. 42 s. (SILKO 1.111)
TIEL 2230095-SILKO 1.111.
- /10/ Yleisohjeet. Ympäristönsuojelu. Helsinki: Tiehallinto, siltayksikkö, 1999. 15 s. (SILKO 1.112) TIEL 2230095-SILKO 1.112.
- /11/ Keller Th. & Menn Chr. Der Einfluss von Rissen auf die Bewehrungskorrosion. Beton- und Stahlbetonbau 88 (1993). Heft 2. ss. 47-51.
- /12/ Betonirakenteet. Betonin suojaaminen. Helsinki: Tiehallinto, siltayksikkö, 1998. 43 s. (SILKO 1.251)
TIEL 2230095-SILKO 1.251.
- /13/ Saumarakenteet. Liikunta- ja kutistumisaumat. Helsinki: Tielaitos, siltakeskus, 1993. 23 s. (SILKO 1.701)
TIEL 2230095-SILKO 1.701.
- /14/ Kannen pintarakenteet. Vedeneristykset. Helsinki: TIEH/S/silta, 1999. 35 s. (SILKO 1.801) TIEL 2230095-SILKO 1.801.
- /15/ Guidelines for the Protection and Repair of Concrete Components. The German Committee on Reinforced Concrete - DAfStb. Berlin 1990.
- /16/ Liikennejärjestelyt ja työturvallisuus tiellä tehtävässä työssä. Helsinki: Tiehallinto 2002. ISBN 951-726-872-6.
TIEH 2200011-02
Sähköinen versio: www.tiehallinto.fi/thohje/

LIITE: INJEKTOINTIPÖYTÄKIRJA

INJEKTOINTIPÖYTÄKIRJA	
Sillan nimi Möykyn silta	Sillan numero U-XXX
Tie Maantie NNN	Kunta
Korjaus nimi Maantien NNN:n parantaminen Möykyn sillan kahtamalla	
Tilaaaja Uudenmaan tiepiiri	
Maanrakentaja / alustakohde / injektointialuekohtaja Pääurakoitsija X / Epoksi-Injektointi Oy	
Korjauksen suunnittelija Iasinöörityöimistö Oy	Suunnittelun päiväs 30.1.2002
Kaavio sillasta ja injektointialueista	
<p style="text-align: center;"> Tampere ← → Helsinki A B C D E F Liitet </p>	
Päiväys Työntekijän päävastaajan (lyhenne) (tai kaikki)	
1-2.6.02 Pauli Pumppari (PP) 1-2.6.02 Kauko Kitti (KK)	
Päiväys Aluejohtaja	
2.6.2002	valvoja
Taru Taitava Taru Taitava	Timo Tarkka Timo Tarkka

LIITE 2/3

Referenssi	Pöytä	Lymien mittaus	Ympäristö- olosuhteet	Siis	Langon mittaus	mittaus [mm]	mittaus [mm]	mittaus [mm]	mittaus [mm]	mittaus [mm]
C	1.6.02	7.00	16.00	Halkeamien tarkistus	Kitti XX	23				Halkeamat ja kiviä
C	1.6.02	12.00	16.00	Sulkuaineen levitys	Epoksi XX	17-20	15-20	2	0,2-0,5	Kosteaa pinta kiviä
C1	1.6.02	7.00	10.30	Infektio- kaike YV	-	20-21	20-21	1,5	0,2-1,5	Tunkeutui huonosti
C2	1.6.02	10,45	12,30	-	-	21-22	21-22	2	0,2-0,5	
C3	1.6.02	13.00	15.00	-	-	23	23	0	0,2	1)
C4	-	15.00	15,15	-	-					2)
A	2.6.02	7.00	14.30	Halkeamien tarkistus	Epoksi XX	16	14-16	3	0,2-0,5	3)
A	-	12.00	16.00	Sulkuaineen levitys	-	16-18	16-18	2	0,2-0,5	
C2	-	7.00	8.00	Näytteen otto	-	18-21	18-21	1,5	0,2-0,7	
C4	-	8.00	9.30	Infektio- kaike YV	-	22	22	2	0,2-1,0	
C5	-	10.00	11.00	-	-					
C5	-	10.00	11.00	-	-					
C6	-	11.15	13.15	-	-					
C6	-	11.15	13.15	-	-					
C7	-	13,15	14.00	-	-					
C7	-	13,15	14.00	-	-					
C1	-	14.00	15.30	Sulkuaineen poiston hiomalla	-					4)

10/11/2014

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

10/11/2014

Liite 1

Kohdasta C halkeamakartta Tampereelle päin katsottuna

O Koeporausnäyte C1 täytäste 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			

Taru Taitava
Taru Taitava

