
PÖLYN SI DONTA
KALSIUMKLOR IDILLA

TIE- JA VESIRAKENNUSHALLITUS

RAKENTAMISTALOUDEN TOIMISTO 	1976

TVH 2.873 A4

HANNU VIRTASALO

PÖLYNSIDONTA
KALSIUMKLORIDILLA

TIE- JA VESIRAKENNUSHALL ITUS

RAKENTAMISTALOUDEN TOIMISTO 1976

TVH 2.873 A4

SISÄLLYSLUETTELO

1. JOHDANTO

2. TUTKIMUKSEN TARKOITUS

3. SORATIEN KULUTUSKERROKSEN
KUNNOSSAPITOTYÖT

3.1 	YLEISTÄ
3.2 PÖLYNSIDONTA

3.21 Yleistä
3.22 Pölynsidonta kalsiumicloridilla

3 • 221 Raepölynsidonta
3.222 Liuospölynsidonta

4. TUTKIMUKSEN SUORITUS
4.1 TUTKITUT TYÖNENETELMÄT
42 VIIKOTTAIN TEHDYT HAVAINNOT
4.3 TUTKIMUSAINELSTON KÄSITTELY

5. TUTKIMUSTULOKSET

5.1 KULUTUSKERROKSEN SUOLAPITOISUUS
5.2 KtJLUTUSKERROKSEN TIIVEYS

6. TUTKINUSTULOSTEN SOVELTA-
MINEN

6 • 1 SORATIEN KULUTUSKERROKSEN RAKEISUUS

6 • 2 PÖLYNSIDONNAN SUORITTANINEN

6.3 LEVITETTÄVÄT SUOLAMAARAT

6 • 4 MUUTOSTEN TALOUDELLISET VAIKUTUKSET

1

1. J0HDA:T0

Kunnossapidon osuus koko tienpidon menoista on jatkuvasti kasvanut.

60-luvun alkupuolella se oli noin 25 % ja nykyisin jo runsaat 40 %.
Tämän hetkisten ennusteiden mukaan saavutetaan 50 %:n raja vielä ennen
1 980-lukua.

Tämänlaatuinen kehitys on pakottanut tie- ja vesirakennuslaitoksen

(TVL) 60-luvun loppupuolelta alkaen järjestelmällisesti paneutumaan

kunnossapitosysteemin kehittämiseen ja vuodesta 1970 alkaen on kunnos-
sapidon kehittämis- ja tutkimustyöhön myönnettyjen määrärahojen osuus

ollut yli puolet TVL:n koko kehittämistoimintaan myönnetyistä varois-

ta. Kunnossapitoon kohdistuvilla tutkimuksilla on pyritty tuottavuu-
den ja taloudellisuuden lisäämiseen sekä uusien työmenetelmien tutki-
miseen.

Tämä esitys on tiivistelmä vuosien 1974-75 aikana suoritetusta laajas-
ta sorateiden kunnossapitoa käsittelevästä tutkimussarjasta, jossa on

tarkasteltu kalsiunikioridilla. suoritettavaa pölynsidontaa ja sen vai-
kutusta muihin sorateiden kunnossapitotöihin.

2. TUTKIMUKSEN TARKOITUS

Pölynsidontatutkjmuksi].],a pyrittiin löytämään pölynsidonnan optimikus-

tannukset etsimällä edullisinunat toimintayksiköt ja työmenetelmät sekä
taloudellisin materiaalin käyttötapa eri olosuhteissa. Tämän päämää-

rän saavuttamiseksi tarkasteltiin kunnossapitotoiinenpiteiden,tien kun-.
non ja liikennemäärien välillä olevia korvattavuus- ja riippuvuussuh-

teita. Erityisesti pyrittiin vertailemaan maassamme uuden nk. sekol-

tusmenetelmällä suoritetun pölynsidonnan ja vanhan raepölysidonnan

ominaisuuksia. Lisäksi tutkittiin soratien kulutuskerroksen rakeisuu-

den vaikutusta pölynsidonnan ja muiden kunnossapitotöiden toistuvuu-
teen.

3. SORATIEN KULUTUSKERROKSEN KUNNOSSA-
PIT0TYT

3.1 	YLEISTÄ

Tienpäällystystekniikan kehittyessä on päähuomio yleensä kiinnitetty

kestopäällysteiden kehittämiseen. Soratiet ovat jääneet vähemmälle

huomiolle ja niitä on pidetty kunnossa vanhojen totuttujen menetelmien

mukaan. Sorapäällysteiset tiet ovat kuitenkin maamme suurin tieluokka.

2

Vuoden 1974 lopussa oli sorapäällysteisiä yleiselle liikenteelle tar-
koitettuja teitä noin 43.210 km ja niiden osuus yleisten teiden koko-
naispituudesta oli noin 59 %.

Kunnossapidossa tarvittavien materiaalimäärien mitoittamista varten

laaditun aineiston perusteella tulisi vuonna 195 sorapäällysteisiä
yleisiä teitä olemaan noin 27 000...43 000 km. Sorateiden osuus tei-
den Icokonaismäärästä tulee siis vielä kauan säilymään huomattavana.

Sorapintaisten teiden suuresta määrästä johtuen nostaa huono sorakulu-

tuskerroksen kunnossapito sekä tienpitäjän että liikenteen kustannuk-

sia tuntuvasti. Koska sorateiden Icunnossapitokustannukset ovat muihin
tietyyppeihin verrattuna varsin korkeat on niiden icunnossapitomenetel-

mun syytä kiinnittää huomiota. Sorateicien kunnossapidossa muodostaa
suurimman menoerän kulutuskerroksen kunnossapito, johon vuonna 1974
käytettiin noin 78,4 milj.mk eli noin 28,5 % teiden kunnossapitokustan-
nuksista. Tärkeimmät sorateiden kulutuskerroksen kunnossapitotyöt
ovat:

- tasaus höylämällä

- tasaus lanaamalla

- kuluneiden aineisten korvaaminen
- pölynsidonta.

Taulukossa 1 on esitetty tärkeimpien sorateiden kulutuskerroksen kun-

nossapitotöiden suoritemäärät, kustannukset ja kustannusosuudet vuonna
1974.

Kunnossa-
pitotyöt

Suorite-
määrä

milj,
mk

osuus osuus teiden
kp.kust. %

tasaus ja
mu o kkaus
höyläämällä 2,08 milj.km 21,3 30,2 7,7
pölynsidonta 58650 t 21,1 30,0 7,7
kuluneiden
aineiden
korvaaminen 1,76 milj.rn3itd 28,2 39,8 10,2

- 70,6 100 25,6

Taulukko 1. Sorateiden kulutuskerroksen kuimossapitotöiden suorite-

määrät, kustannukset ja kustannusosuudet vuonna 1974.

Sorateiden kunnossapitotoimenpiteiden tien yleisen kunnon ja liikenne-

määrien välillä on olemassa keskinäisiä riippuvuussuhteita, jotka sel-

vittmällä luodaan edellytykset savisoratien kulutuskerroksen pitämi-
seksi liikenteen edellyttämässä kunnossa minimikustannuksjn.

3

Tässä esityksessä tarkastellaan savisorateiden kunnossapitotöistä ai-
noastaan kalsiumkloridilla suoritettua pölynsidontaa.

3.2 FÖLYNSIDONTA

3.21 Yleistä

Pölynsidonnan tarkoituksena on estää tien pölyniinen sekä sitoa kulu-

tuskerroksen hienoaines tiehen. Tavoitteena on tällöin:

- suojata ympäristöä pölyltä ja lialta

- parantaa liikenneturvallisuutta ja ajomukavuutta
- parantaa tien liikenteenvälityskykyä

- vähentää tien käyttäjien ajokustanriuksia

- vähentää kulutuskerrosmateriaalien menekkiä

- vähentää kulutuskerroksen tasaustarvetta.

Ympäristön suojaamisella on merkitystä tien käyttäjille, tienvarren

asukkaille sekä pölyn leviämisalueen maankäytölle yleensä. Liikenne-

turvallisuus kasvaa näkyvyyden parantuessa pölyömättömällä tiellä sekä

karkeamxnan aineksen kiinnittyessä paremmin tiehen pölynsidonta-aineen

stabiloivan vaikutuksen ansiosta. Ajokustannukset pienenevät ja tien

liikenteenvälityskyky paranee sidotun ja pölyttömän tienpinnan rnandol-

listaessa ajonopeuden nostamisen. Pölyävän tien irtonainen kiviaines

vaurioittaa lisäksi maalipinto,ja aiheuttaen myös lisäkustarinuksia.

Tienpitäjän kannalta on pölynsidonnan tärkeimpiä tavoitteita kulutus-

kerrosmateriaalin menekin vähentäminen. Pölynsidontaa tarvitaan kun
tie on kuivimmillaan ja hienon aineksen sitova vaikutus pyrkii häviä-

mään veden aiheuttaman rakeiden välisen tartuntavoiman vähetessä.

3.22 Pölynsidonta kalsiunikloridilla

Kalsiumkloridi (CaC1) on yleisin pölynsidonta-aine maassamme. Sateis-

ta kesää 1974 lukuunottamatta on pölynsidontaan käytetty kalsiumklori-
dimäärä kasvanut jatkuvasti. Kasvu johtuu pääasiassa siitä, että myös

vähäliikenteisten paikalj.isteiden pölynsidontaan on yhä enemmän ruvet-

tu käyttämään kalsiumkloridia. Vuosina 1961...1974 käytetyt kalsium-
kloridimäärät ilmenevät kuvasta 1 (seuraavalla sivulla).

[1 	4
c

0

02

1
&1)

5

4

I7UI 171JL 	70,) I7tJ'4 	70) 	700 170/ 1700 1701 lV/U 17/1 	Yli 	Yli '1/4

Kuva 1. Plynsidontaan käytetyt kalsiumkloridimäärät vuosina
1961.. .1974.

Soratiekilometriä kohti k6ytetty suolamL6iri. on laskenut vuoteen 1965
asti. Tämä on aiheutuflut sorapintaisten yleisten teiden pituuden kas-

vusta, joka on hidastunut vasta 1960-luvun loppupuoleilla. Vuodesta

1966 alkaen on soratiekilometriä kohden käytetty kalsiumkloridiinäärä

alkanut jälleen kasvaa (kuva 2).

E

1,0
0

0

c

O,5

0

Kuva 2. Soratiekilometriä kohti käytetyt kalsiumkloridimäärät vuosina

1961.. .1974.

Kalsiumklorjdja levitetään tielle joko sellaisenaan (raepölysidonta)

tai veteen iluotettuna (liuospölynsidonta).

5

.221 Raepölynsidonta

Raepölynsidonta on tyypillinen kuljetustoiminnalle rakentuva kunnossa-
pitotyö. Se voidaan helposti ositella seuraaviin työvaiheisiin:
- kuormaus
- kuljetus
- purku (levitys)
- paluu tyhjänä.

Kuormaus suolavarastosta kuljetusvälineeseen voidaan suorittaa pelkäs-

tään miestyönä, hihnakuljettimella tai traktorikuormaajalla. Myös sii-
lojen käyttöä on kokeiltu. Kuormattaessa kalsiumkloridia hihnakuljet-
timella voidaan työjärjestelyillä vähentää säkkien nostoa ja kantoa.
Hihnakuljettimen alapää sijoitetaan varastoon säkkipinojen lähelle ja
yläpää varaston ulkopuolelle auton lavan ulottuville, Työn edistyessä
voidaan hihnakuljetinta ja autoa tarpeen mukaan siirtää. Suola siirtyy
hihnakuljettimella auton lavalle joko sä.kkeinä tai irtotavarana. Jäl-
kimmäisessä tapauksessa säkit rikotaan kuljettimen alapäästä olevalle
ritilälle joko teräaseella tai pudottamalla säkki ritilälle kiinnite-
tyn terän päälle. Säkkien rikkominen voidaan myös suorittaa kuljetti-
men yläpäähän kiinnitetyn terän avulla.

Kalsiumkloridin kuormaus traktorikuormaajalla tapahtuu siten, että suo-
lasäkit lasketaan varaston sisään ajetun kuormaajan kauhaan (1O...20
säkkiä). Kauhakuormaajalla säkit nostetaan auton lavan yläpuolelle.
Auton lavalla oleva työmies rikkoo suolasäkit esim. lapiolla, jolloin
suola valuu auton lavalle. Kuormaaja vol helpottaa valumista kauhaa
kallistamalla. Kuormaajan lisäksi tarvitaan 1...2 apumiestä.

Suolan kuormauksessa voidaan säkkien siirtelyyn käyttää apuna myös kär-
ryjä, trukkeja tms.

Levityskohteeessa käy kuljettaja tai apumies laittamassa levittimen

käyttökuritoon. Yleisimmät levitirunallit ovat kuorma-auton perälaudan
paikalle kiinnitettäviä h.iekan- tai suolanlevittimiä. Levittimessä on
luukkuja, joiden avulla voidaan säädellä levitettävän suolan määrää ja
levitysleveyttä. Levittimen syöttöpöytä saadaan tärisemään sähkömootto-
rin ja epäkeskolevyn avulla. Tärytyksen ansiosta suola valuu hyvin
tielle eikä lavaa tarvitse nostaa kovin pystyyn. Kuvassa 3 (seuraaval-
la sivulla) suoritetaan suolan levitystä auton perälautaan kiinnitet-
tävällä Arbr-hiekanlevittimel1ä.

1 	TTT

Kuva 3. Suolan levitys Arbr-hiekan1evittime11ä.

Jonkin verran käytetään myis levitinmallia, jota vedetään kuorma-auton

perässä (kuva 4). Suola valuu tähän levittimeen kuorma-auton lavalta

auton kippiä säätelemällä.

:' 	 '

Kuva 4. Suolan levitys Epoke-hiekanlevittimellä.

7

Levitettävän suolan määrä säädetään levittiinen aukoilla, ajonopeudella
ja auton lavan asemalla yleensä siten, että suolausauto ajaa 1...3 ker-

taa tieosalla. Tavallisesti levitetään suola ensin kummallekin ajokais-

talle ja kolmas kerta ajetaan tien keskellä. Kolmas ajokerta suorite-

taan usein ainoastaan peltoaukeiden reunustamilla tienosilla tai mäen-
harjoilla.

Levitettävät suolamäärät riippuvat mm. tien liikennemääristä, suolaus-
ajankohdasta, tieosan sijainnista tms. On paljon pieniä paikallistel-

tä, joilla ei suoriteta lainkaan raepölynsidontaa, kun taas toisinaan

vastaavanlaisen tien varrella olevan asutuksen tms, vuoksi joudutaan
tieosalla suorittamaan pölynsidontaa. Kerrallaan levitettävä -t määrät
vaihtelevat 1000...25c:10 kg/km keskiarvon ja neliöhajonnan ollessa vuon-
na 1973 1,5 ± 0,4 t/km. Poikkeuksellisen sateisena kesänä 1974 laski
soratiekilometriä kohti levitettävä suolamäärä arvoon 1,32 0,34 t/lan
(katso kuva 2). Levitettäviin määriin vaikuttavat paljon paikallisen
tiemestarin omat käsitykset ja tottumukset.

Ensimmäinen varsinainen pölynsidonta suoritetaan yleensä keväällä side-
aineen lisäyksen ja muokkauksen yhteydessä. Tätä ennen saatetaan suo-
rittaa ensiapuluontoista pölynsidontaa lipeällä tai nk. liuospölynsi-

dontana, jos tien pinta kuivuu hyvin nopeasti, mutta itse tien runko

on vielä roudassa. Kun kalsiumklorjdj levitetään tielle tulee tien-

pinnan olla sopivan kostea koko kalsiumkloridin llukenemisen ajan.

Normaalisti liittyy suolan levitykseen keinotekoinen kastelu. Suola

voidaan levittää myös heti sateen jälkeen, jolloin säästytään kastelu-

kustannuksilta. Tien pinnan kosteudella on suuri merkitys työn onnis-

tumiselle. Levityshetkellä ei. tien pinta saa olla märkä ja roiskuva,

vaan kostea ja melko pehmeä. Kun suolaus suoritetaan oikealla hetkel-

lä jyrää liikenne suolan syvälle tien kulutuskerrokseen ja suolau.ksen

vaikutusaika pitenee. Suolauksen ajoitus riippuu säästä ja paikalli-

sista olosuhteista eikä sen suhteen voida antaa mitään ohjearvoja, vaan

tieniestarjn ja työnjohdon kokemus ratkaisee usein koko työn onnistumi-
sen.

Länsi-Saksasta on peräisin menetelmä, jossa kalsiumkloridi sekoitetaan

kulutuskerrokseen. Sikäläisten kokemusten mukaan päästään tällä mene-

telmällä pintasuolausta pitempiaikaisempaan pölynsidontavaikutkseen.

Näin säästytään pölynsidonnan uusimiselta ja lisäksi menetelmä vähentää
kulutuskerrosmateriaalin menekkiä. Saksalaiseen menetelmään liittyy

usein sekoituksen jälkeen tapahtuva jyräys, jonka on todettu paranta-
van lopputulosta.

8

Suoznssa on saksalaista menetelmää ennen kesiä 1974...75 kokeiltu vuon-
na 1972 Orimattilan tiemestaripiirissä. Tämän kokeilun aikana tehtyjen
havaintojen puutteellisuuden vuoksi ei menetelmän paremmuudesta vanhaan
käytäntöön nähden kuitenkaan saatu näyttöä. Tämän tiivistelmän aineis-

to on osittain koottu tieosilta, joilla on noudatettu saksalaisten me-
netelmää. Näistä saatuja tuloksia ja kokemuksia tarkastellaan kohdas-
sa 5.

3.222 Liuospölynsidonta

Liuospölynsidontaa on pidettävä lähinnä vain ensiav -un luontoisena toi-
menpiteenä. Liuosmenetelmässä kalsiumkloridia liuotetaan ennen levi-
tystä veteen 50...20 kg/m3.

Liuospölynsidontaa käytetään kevään ensimmäisiin pölynsidontatöihin.
Tällöin on yleensä kyseessä tilanne, jolloin routa ei vielä ole sula-
nut mutta tien kuiva pintakerros vaatii jo pölynsidontaa. Tällöin käy-
tetään suolalluosta ja varsinainen raepölynsidonta suoritetaan roudan
sulattua tien muokkauksen ja kulutuskerrosmateriaalin lisäyksen yhtey-
dessä.

Lyhytaikaisen pölynsidontavaikutuksen vuoksi tulisi iluospölynsidormas-
ta mandollisuuksien mukaan kokonaan luopua.

4. 	TUTKIMUKSEN SUORITUS

4. 1 TUTKITUT TYÖNENETELMÄT

Tutkimuksen kohteeksi pyrittiin valitsemaan pölynsidontatyö, joka suo-
ritettiin soran ja/tai sidemaan lisäyksen yhteydessä. Tutkittavalla
tieosalla suoritettiin pölynsidontaa kandella eri menetelmällä.

1 Kalsiumkloridi levitettiin tielle normaalina pintasuolauksena kulu-

tuskerrosmateriaalin lisäyksen yhteydessä tapahtuneen muokkauksen
jälkeen pinnan ollessa sopivan kostea.

II Kalsiumklorldi levitettiin tielle muokkauksen yhteydessä ja sekoi-
tettiin lanalla tai tiehöylällä kulutuskerrokseen. Sekoituksen jäl-
keen suoritettiin joissakin kohteissa kerroksen tiivistys kumipyörä-.
jyrällä.

9

Tutkittaville tieosille järjestettiin kullekin 7 koeosuutta, joille

levitettiin eri menetelmil].ä suolaa seuraavasti:

Koe- SuolaMäärä x) Työmene-
osuus kg/m2 kg/lan telmä

1 0,3 1000 1

2 0,7 2000 1

3 1,0 3000 1

4 0,3 1000 II

5 0,7 2000 II

6 1,0 3000 II

7 1,3 4000 II

x) Suolanlevittimen työskentelyleveys on 3 m.

4.2 	VIIKOTTAIN TEIYT HAVAIN1OT

Viikottain tehdyillä havainnoilla pyrittiin selvittämään pölynsidonnan

pysyvyyttä, kulutuskerroksen kestävyyttä seka pölynsidonnan jälkeisten

kunriossapitotöiden määrää ja laatua. Viikottaiset havainnot koostuivat

seuraavista tutkimuksista ja havainnoista:

- materiaalitutkimukset

- kuluvuustutkimukset

- selvitykset koeosuuksien kunnosta

- säähavainnot

- selvitykset tutkitun työn jälkeisistä kunnossapitotoimenpiteistä.

Materiaalitutkimuksissa tutkittiin kulutuskerroksen rakeisuus normaa-

lilla pesuseulonnalla. Vesipitoisuus määritettiin prosentteina kuiva-

tim maa-aineksen painosta TVH:n maarakennusalan tutkimus ja suurmitte-

luohjeiden mukaan. Lisäksi määritettiin kulutuskerrosnäytteiden suola-

pitoisuus (o/oo CaCl2).

Säähavainnot saatiin kutakin tutkimuspaikkaa lähinnä olevalta sääha-

vaintoasemalta. Päivittäin pyrittiin kirjaamaan seuraavat säätiedot:

- sademäärä mm/aika

- lämpötila °C/päivä

- suhteellinen kosteus päivällä ja yöllä

- pilvisyys.

Lisäksi selvitettiin esim, paikallisen tiemestarin avustuksella sellai-

set sadekuurot ja muut paikalliset sääilniiöt, jotka eivät käyneet ilmi

yleisistä säähavainnoista.

Näytteiden oton yhteydessä tehtiin laatustandardin TVH rek.no 2933 mu-
kaset havainnot tien kunnosta, jolloin huomioitiin:

- tien yleiskunto

- tien pinnan tasaisuus

- tien pölyävyys

- tien pinnan kiinteys.

Tieosuuksien kunnon heikentyessä niillä suoritettiin normaalit kunnos-

sapitotyöt. Näin meneteltiin kuitenkin vain sellaisilla koeosuuksilla,

joiden kunto edellytti kunnossapitotoimenpiteitä. Tällaisten töiden

yhteydessä kirjattiin tutkimuslomakkeisiin työn suoritusajankohta, työ-
ja materiaalimenekit.

Tutkimus kesti kaikissa tutkimuskohteissa suolan levityksestä heinäkuun
loppupuolelle asti.

4.3 TUTKIMUSAINEISTON KiSITTELY

Laaja tutkimusaineisto käsiteltiin sekä manuaalisesti että ATK:n avul-
la. ATK-käsittelyn tärkeimmän vaiheen muodostivat regressioanalyysit,

joilla tutkittiin suolapitoisuuksien riippuvuutta muista muuttujista.

Nuuttujien keskinäisiä riippuvuuksia tutkittiin lineaaristen korrelaa-

tiokertoimien avulla.

5. 	TUTKINUSTULOKSET

5.1 KULUTUSKERROKSEN SUOLAPITOISUUS

Suolausmenetelmästä riippumatta laski kulutuskerroksen suolapitoisuutta
- Ilinankosteuden lisääntyminen

- sateiden lisääntyminen

- kulutuskerroksen vesipitoisuuden lisääntyminen

- ajan kuluminen

- kulutuskerroksen rakeisuuskäyrän muodon poikkeaminen ohjealueelta
(nk. "hiekkakyhmy")

- liikennemäärän kasvu.

Kulutuskerroksen suolapitoisuus kasvoi

- levitetyn suolaniäärän kasvaessa

- kulutuskerroksen hienoainespitoisuuden kasvaessa.

11

Liikennemäärän kasvun suolapitoisuutta vähentävä vaikutus oli voimak-

kaampi pintasuolauksella kuin sekoitussuolatuilla tieosuuksilla.

Sekoitussuolattu ja tiivistetty tie säilytti suolapitoisuutensa yleensä
kauemmin kuin samalla suolamäärällä pintasuolattu tiivistäniätön tie.

Suolapitoisuus riippuu hyvin voimakkaasti kulutuskerroksen rakeisuudes-

ta. Suolapitoisuuden kannalta on edullisin tie, jonka kulutuskerroksen
rakeisuuskäyrä kulkee TVL:n ohjealueen yläpuolella, ts. sisältää suosi-
teltua enemmän hienoainesta (läpäisy% seulalla 4 0.074 mm ̂ 12 %), ei-
kä sisällä 12 mm karkeampia raekokoja. Tällaisessa kulutuskerroksessa

varastoituu suola sateisina kausina kulutuskerroksen pintadsaa syvem-
mälle ja nousee tarvittaessa kuivana aikana takaisin tien pintakerrok-
sun.

Soratien kulutuskerroksen rakeisuuskäyrän muodon tulee noudattaa TVL:n

ohjealueen rajakäyrien muotoa kyetäkseen säilyttämään suolapitoisuudet
korkeina. Kulutuskerroksen huono suhteutus, joka rakeisuuskäyrässä il-

menee ylimääräisenä kyhinynä, aiheuttaa koko kulutuskerroksen löyhtymi-

sen ja suolapitoisuuksien laskun. TVH:n nykyinen rakeisuusohjealue sa-
visoratien kulutuskerrokselle on esitetty kuvassa 5 sivulla 3.

5.2 KULUTUSKERROKSEN TIIVEYS

Yhtä poikkeusta lukuunottamatta ei pintasuolatuilla koeosuuksilla suo-
ritettu kulutuskerroksen tiivistmistä suolauksen jälkeen. Sekoitus-

suolatut koeosuudet tiivistettiin yleensä välittömästi suolan sekoit-
tamisen jälkeen. Pintasuolatuilla koeosuuksilla liikenne hakeutui

helposti samoihin ajouriin muodostaen keskitielle irtonaisesta kulu-

tuskerrosaineksesta palteen, jonne liikenteen tiivistävä vaikutus ulot-

tui vain ohitus- ja sivuutustilanteissa. Raiteiden muodostuminen hei-

kensi. huomattavasti ajomukavuutta. Pelkän keskitieraiteen käyttö hei-

kensi. tien mutkakohdissa myös liikenneturvallisuutta. Raiteiden muo-

dostuminen oli voimakkainta kulutuskerrosmateriaalin ollessa huonosti

tiivistyvää (pieni hienoainesmäärä ja suuri maksimiraekoko).

Tiivistetyillä ja sekoitussuolatuilla koeosuuksilla oli raiteiden muo-

dostuminen vähäistä ja liikenne käytti tehokkaasti hyväkseen koko tie-

leveyttä. Irtonaista kulutuskerrosainesta ei karkeimpia rakeita

(-i\ 	12 mm) lukuunottamatta esiintynyt tiivistetyillä koeosuuksilla.

Tiivistetyillä tieoailla ei sadevesi jäänyt ajoradalle eikä tie kuop-

paantunut yhtä nopeasti kuin tiivistämättömillä osuuksilla. Tiivis-
tyksen merkitys näkyi. kaikissa tutkimuskohteissa. Tiivistetyt kohteet

12

säilyivät suolausmenetelmästä riippumatta pitempään hyväkuntoisina kuin
tiivistämättömät koeosuudet. Erityisen tarpeelliseksi tiivistys osoit-

tautui sellaisilla teillä, joissa liikenteen tiivistävä vaikutus oli
liikennemäärien pienuuden vuoksi vähäinen.

6. 	TUTKIMUSTULOSTEN SOVELTAMINEN

6 • 1 SORATIEN KULUTUSKERROKSEN RAKEISIJUS

TVL:n rakeisuusohjealue on huomattavasti karkeampi kuin esim. Ruotsin
ja Länsi-Saksan ohjealueet. Kokeen kuluessa havaittiin selvä taipumus
kulutuskerroksen maksimiraekoon pienenemiseen. Kokeessa mukana ollei-
den sorateiden keskimääräinen rakeisuuskäyrä kulki koko ajan TVL:n oh-
jealueen yläpuolella. Tien reunoille ja keskitielle kertynyt irtonai-
nen aines oli rakeisuudeltaan karkeaa. Karkein aines (raekoko 	12
...20 mm) ei sitoutunut riittävästi joko hienoaineksen puutteen tai
karkean aineksen liian suuren määrän vuoksi. Hienoaineksen (raekoko
% 0.074 mm) läpäisyprosentin voimakas nostaminen esimerkiksi Länsi-
Saksan ohjearvojen mukaan aina 22 %:iin saattaa tehdä Suomen rakenta-
mattomat soratiet routiviksi, joten siihen on suhtauduttava varauksin.
Rakennetuilla tiellä, joilla on roudan nousun estämiseen tarvittavat
kerrokset, voidaan h.ienoainespitoisuutta nykyis•stään nostaa tiiviim-
män kulutuskerroksen saavuttamiseksi. Tutkimuksiin perustuvia tietoja
korkean hienoainespitoisuuden vaikutuksesta soratien routivuuteen ei
ole toistaiseksi käytettävissä, vaan nykyiset tiedot perustuvat vanhoi-
hin kokemuksiin ja käsityksiin.

Toinen tapa saada kulutuskerros tiiviimmäksi on pienentää kulutusker-
roksen rakeisuusohjealueen suurinta raekokoa nykyisestä 18...20 mm:stä
12 mm:iin. Tätä kantaa tukee myös Lohjan tiemestaripiirissä saadut

myönteiset kokemukset lajitteella 0...6 mm. Jotta maksimiraekoon
muuttaminen ei vaikeutuisi epäedullisesti rakeisuuskäyrän muotoon on
samalla aiheellista nostaa rakeisuusohjekäyrää koko matkaltaari. Kuvas-
sa 5 (seuraavalla sivulla) on esitetty ehdotus soratien kulutuskerrok-
seen käytettävän murskesoran uudeksi rakeisuusohjealueeksi. Rakeisuus-
ohjealueen muuttamisen vaikutusta soratien kantavuuteen on kesästä 1975
asti tutkittu TVL:n Kainuun piirissä. Kesällä ja syksyllä -75 suorite-
tut kantavuusmittaukset eivät ole osoittaneet rakeisuusohjealueen muu-
toksen aiheuttaneen merkittäviä muutoksia kantavuusarvoissa. Keväällä

-76 tehtävien kelirikkoajan mittauksien jälkeen voitaneen lopullisesti
päättää savisoratien kulutuskerroksen rakeisuusohjealueen uusimisesta.
Taulukon 1, sivulla 4, mukaan muodostaa kuluneiden aineiden korvaami-
nen suurimman menoerän sorateiden kulutuskerroksen kunnossapitotöistä.
Kuvan 5 mukaisella kulutuskerrosmateriaalilla pyritään saamaan soratien

13

pinta yhdessä sekoitussuolauksen kanssa niin tiiviiksi ,ja pysyvicsi,
että myös materiaalilisäykset pienenisivät. Lisäsäastöä saataisiin

kunnossapitohöyläystarpeen vähetessä.

- 1fl!I:. 1•"•

•uiiiuu__iu__vi.iru•
•uiiuuu__i• airiiu •UIIIUlI!W44IR •uuiiu•i •um••i
iuiiurn !rAi__lu__
•iiiiuiii__1U__ • II iuiu1!__ui •u ••suu!:iu •uriici

0,02 	0,074 0,125 0,25 0.5 	1 	2 	4 	8 	16 32 	64
RAEKOKO (mm)

Kuva 5. Ehdotus murskesorasta valmistettavan soratien kulutuskerrolc-

sen rakeisuusohjealueeksi.

Soratien kulutuskerrosainei -ta kuvan 3 mukaisesti suhteutettaessa on en-
sisijaisesti huomioitava seuraavaa:
- hienoainesmäärän 0.074 mm on oltava riittävä (läpäisyprosentti ̂

12...18 %)
- hiekan ja soran kohdalla (O.5...6 mm) on varottava ylittmäs -tä

ohjearvoaluetta
- suurimman raekoon on oltava 	12 mm.

6.2 PÖLYNS]JJONNAN SUORITTANINEN

Tutkimuksen antamien tulosten perusteella ehdotetaan kalsiumkloridilla

suoritettavan pölynsidonnan työmenetelmäksi seuraavaa:

1. Kevään ensimmäinen varsinainen pölynsidonta suoritetaan kulutusker-

roksen muokkaustyön ja mandollisten materiaaLilisäysten yhteydessä.

Tätä ennen tarvitaan mandollisesti pienempiä paikallisia pölynsi-

dontoja aukeilla maastokohdilla, joilla tien pinta kuivaa hyvin
nopeasti.

100

40

:<

20

2. Pölynsidonta suoritetaan sekoitusmenetelmällä, jossa kalsiumklori-
di levitetään kostealle ja muokatulle tienpinnalle ennen viimeisiä

14

höyläys ja lanauskertoja. Kun pölynsidontatyö ajoitetaan tapahtu-

vaksi samanaikaisesti jokakeväisen muokkaus- ja materiaalilisäys-

työn yhteydessä ei sekoittamisesta aiheudu lisäkustannuksia.

3. Viimeisillä työkierroilla höylä (tai lana) sekoittaa levitetyn suo-
lan kulutuskerrokseen ja viimeistelee pinnan. Suolan sekoittaini-

seen soveltuu lana höylää paremmin mutta karheenlevitintä käyttäen

onnistuu sekoitus hyvin myös höylällä.

5. Sekoituksen ja viimeistelyn jälkeen pinta tiivistetään saatavissa
olevalla tiivistyskalustolla. Parhaiten tiivistäminen onnistuu

omalla voimallaan kuj.kevafla kumipyöräjyrällä (esim. LOKOMO AP 210),

mutta myös vaissijyrää voidaan käyttää. Käytettäessä tiivistykseen

täryjyrää on työ suoritettava ilman täryä. Minimaalisin tiivistys
voidaan suorittaa kuorma-autolla ajainalla mandollisimman lähellä

tien reunoja, jotta irtonainen kulutuskerros saataisiin edes hieman

kiinteäinmäksi. Tällainenkin puutteellinen tiivistys edistää tie-

leveyden hyväksikäyttöä ja ehkäisee jonkin verran ajoraiteiden

muodostumista.

6 Tiivistyksen tandistus on suoritettava huolellisesti tiivistys-
ja sekoituskaluston kapasiteettitietojen perusteella.

7. Vaikka tiivistyskalustoa ei saataisikaan, suoritetaan kevään ensim-
mäinen pölynsidonta aina sekoitusmenetelmällä.

8. Myöhemmin kesällä mandollisesti suoritettavat lisäpölynsidonnat
voidaan tehdä pintasuolausmenetelmällä mikäli sekoitusmenetelmästä

aiheutuu suuria lisäkustannuksia.

Kuvassa 5 on esitetty pölynsidonnan peräkkäiset työvaiheet yhdessä työ-
kohteessa.

mandollinen si-
0demaan lisäys 	kastejdmuokkaussuolaus » sekoitus»tiivisty

Kuva 5. Pölynsidonnan työvaiheet.

6.3 LEVITETTÄVÄT SUOLANÄÄRÄT

Sateisen kesän 1974 johdosta ei eri suolamäärien välisiä eroja saatu

suunnitellulla luotettavuudella tutkittua. Kuitenkin havaittiin tien

kunnon paraneminen sekä kulutuskerroksen suolapitoisuuden kasvu levite-

tyn suolamäärän suuretessa. Ohjeellisina suolamäärinä voidaan kevään
ensimmäistä pölynsidontaa varten suositella seuraavalla sivulla olevan

taulukon 2 mukaisia suolamääriä. Taulukossa 2 ovat pienimmät suolamää-

rät vain 0,5 t/tie-km. Tämän tutkimuksen yhteydessä suoritetuissa ko-

keissa ei käytetty näin pieniä suolamääriä, joten niiden soveltuvuutta

15

sekoitusmenetelmässä käytettäväksi on tarkkailtava edelleen. Esitetyt

suolamäärät sopivat melko hyvin ohjeisiin kokonaismateriaalimääriksi

ja jättävät varaa myös uusintasuolaukselle.

Kp-luokka
KVL

(autoa/vrk)
Tien_leveys _________

4m 5m 6m 	7m

...4 500 2,5 3,0 3,0 	3,5
5 201...500 1,5 2,0 2,0 	2,5
6 101...200 1,0 1,0 1,5 	1,5
7 1...100 0,5 0,5 1,0 	1,0

Taulukko 2. Ohjeelliset suolamäärät t/tie-]n kevään ensimmäisessä se-

koitussuolauksessa.

6.4 MUUTOSTEN TALOUDELLISET VAIKUTUKSET

Pintasuolauksen ja sekoitussuolauksen väliset kustannuserot syntyvät

sekä suolausta suoritettaessa että suolauksen jälkeen vaadittavissa

kunnossapitotöissä. Suolausvaiheessa aiheutuu sekoituksesta lisäkus-

tannuksia, jotka riippuvat suolausta edeltävästä tien tasoitushöyläyk-

sestä. Jos samalla suoritetaan kulutuskerrosmateriaalin tai sidemaan

lisäystä ei suolan sekoittaminen tule sen kalliimmaksi kuin pintasuo-

lauskaan. Jokakeväisessä muokkaushöyläyksessä käytetään tavallisesti

kahta tiehöylää, jotka suorittavat 6...10 ajoa tien poikkileikkausta

kohden. Tällöin suolaus voidaan suorittaa ennen viimeisiä höyläyksiä

ja suola sekoitetaan viimeisillä ajokerroilla kulutuskerrokseen. Toi-

sen tiehöylän korvaaminen lanalla on suositeltavaa, sillä lana on hal-

vempi ja tehokkaainpi muokkauskone kuin tiehöylä.

Ilman materiaalilisäyksiäkin tulee ensimmäisissä keväthöyläyksissä

käyttää vähintään 3...5 ajokertaa tien poikkileikkausta kohden, jotta

saavutetaan vaadittava viimeistelytaso. Myös tällöin voidaan suolaus
suorittaa ennen viimeistä höyläyskierrosta jolloin viimeistelyä suorit-
tava höylä tai lana suorittaa sekoituksen.

Jos kulutuskerroksen höyläykseen riittää 2...3 höyläyskertaa tien poik-

kileikkausta kohden, tarvitaan suolan sekoittamiseksi ylimääräinen ajo-

kierros, josta aiheutuu lisäkustannuksia. Sekoituksessa aiheutuvat

lisäkustannukset voitetaan takaisin myöhemmin kesällä soratien vaati-

missa kunnossapitotöissä, sillä sekoitussuolattu tie ei vaadi yhtä no-

peasti kurmossapitohöyläystä kuin pintasuolattu tie. Höyläyskertojen

väheneminen tuntuu t.män kokeen perusteella täysin realistiselta.

16

Myöskin lisäsuolauksen tarve on suolan pidemmän pysyvyyden vuoksi se-

koitussuolatulla tiellä pienempi kuin pintasuolatulla tiellä, joten
tätäkin kautta saavutetaan kustannussäästöjä.

Suolan sekoituksen jälkeen on suositeltavaa tiivistää kulutuskerros.

Mikäli kunnossapitotoimialalla ei ole käytettävissään jyräyskalustoa

joudutaan sopiva jyrä hankkimaan muualta. Parhaiten työhön soveltuisi

itsekulkeva kumipyöräjyrä mutta myös valssi- tai täryjyrää voidaan

käyttää (katso kohta 6.2).

Seuraavaan taulukkoon on laskettu tiivistämistyön kustannukset sekä

kumipyöräjyrälle (JK 00) että staattiselle valssijyrälle (JV 06).

JYRÄTYYPPI ENIMMÄIS- TYOVUORO- TIIVISTYS-

OHJEITUOKRA KAPASITEETTI (K3) KUSTANNUKSET

JK 00 55,50 mk/h 1,5 km/h 37 mk/km
JV 06 41,50 mk/h 0,6 km/h 69 mk/km

Taulukko 3. Tiivistystyön kustannukset

Tiivistyskustannukset riippuvat voimakkaasti jyrän omistussuhteista.
TVH:n omaa kalustoa käytettäessä vaikuttaa konepankkihintaan jyrän ikä.

Vanhan jyräri pääomakustannukset ovat pienet, jolloin konepankkihinta-

km on alle enimmäisohjevuokran, jonka mukaan taulukon 3 arvot on las-
kettu.

Siirtokustannuksia arvioitaessa voidaan kumipyöräjyrän matkanopeutena

pitää 20 km/h ja vaissijyrän 5 km/h.

Jos tiivistys suoritetaan maamme kaikilla savisorateillä kevään ensim-

mäisissä pölynsidontatöissä muodostuvat tiivistyönkustannukset kumi-
pyöräjyrää käytettäessä seuraavasti:

43200 kfn/v x 37 mk/km = 1,6 mrnk/v.

Jotta tiivistys kannattaa tehdä on siitä aiheutuvat kustannukset voi-

tettava takaisin myöhemmin vaadittavissa kunnossapitotöissä. Soratei-

den kunnossapitokustannuksista muodostaa suurimman osuuden kuluneiden

aineiden korvaaminen (taulukko 1 sivulla 3), Vuonna 1974 lisättiin

kunnossapitotöissä savisorateiden kulutuskerrokseen mursketta yhteen-

sä 1 528 000 m3itd eli noin 35,4 m3itd/km. Luonnonsoraa lisättiin sa-

manaikaisesti 235 000 m3itd eli noin 5,4 m3itd/km. Yhteensä lisättiin

materiaalia noin 40,8 m3itd/km. Käytettäessä murskeelle yksikkökustan-

17

nuksena 17 mk/m3itd tulisi soratiekilometriä kohden pölynsidonnan yh-

teydessä suoritettavalla tiivistyksellä saavuttaa noin 2...3 m3itd:n

eli 6 %:n säästö murskesoran lisäyksessä jotta tiivistys kannattaisi.

Tämän tavoitteen saavuttamista ei tähänastisissa kokeissa ole koe,jakso-

jen lyhyyksien vuoksi voitu todeta, mutta sekoitussuolauksen yhteydes-
sä'tapahtuneesta tiivistyksestä saatujen hyvien kokemuksien nojalla

mainittu säästö tuntuu hyvin mandolliselta saavuttaa. Edelläesitetty

laskelma tiivistystyön vuotuisista kustannuksista edellyttää, että jo-

kaisella maamme soratiekilometrillä suoritettaisiin sekoitussuolaus ja

tiivistys. Käytännössä tällainen tilanne on mandoton saavuttaa, sillä

maassamme on paljon vähäliikenteisiä ja syrjäisiä sorateita, joilla ei

ole tarkoituksenmukaista suorittaa mandolliseen pölynsidontaan liitty-

vää tiivistystä. Todelliset tiivistämisestä aiheutuvat lisäkustannuk-

set lienevät noin 1,0...1,2 mmk/v, mikä vastaa noin 30 000...35 000 so-

ratiekilometrin tiivistystä.

95 - 4 -19 -9

	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1
	Page 1

