
TIENRAKENNUSTYtT
YLEINEN TYt$SELITYS

YHTEISET TYtT 	 1100-9200
ALUSTAVAT TYtT 1100
VAHVISTUSTYtT 1200
OJITUS- JA PUTKITUSTYtfl 1300
KALLION LEIKKAUS- JA PENGERRYSTYtT 1400

MAAN LEIKKAUS- JA PENGERRYSTYT 1500
SITOMATTOMAT PÄLLYSRAKENNEKERROKSET 1600

SIDOTUT PÄÄLLYSRAKENNEKERROKSET
- Maabetonitöiden työselitys (TVH 731464)
- Päällystystöiden työselitys (TVH 732802)

1700

VARUSTEET, LAITTEET, VIIMEISTELYTYtT
SEKÄ LIIKENTEEN HOITO 1800
MURSKATUN MATERIAALIN HANKINTA
- Murskaustyön työselitys (TVH 732809) 1900

TVH 732458 	 TIE- JA VESIRAKENNUSLAITOS 1979

• 	/

79 486

TIE- JA VESIRAKENNUSLAITOS

TIENRAKENNUSTYt$T

YLEINEN TYSELITYS

KALLION LEIKKAUS- JA PENGERRYSTYtT 1400

TIENRAKENNUSTYT
Yleinen työselitys

KALLION LEIKKAUS- JA PENGERRYSTYT 1400

SISÄLLYSLUETTELO

SIVU

Yleistä 1
Leikkausluiskat 1
Vahingonvaara 1
Tärinävaikutuksen huomioon-
ottaminen 1
Liikenne 1
Työn jälkien siistiminen 2
Jälkikatselmukset 2

1410-1440 Kalliopinnan paljastaminen
ja puhdistaminen 2

1410-1450 Louhinta 2
Avolouhinta 2
Louhitun seinämän v,iineistely 3
Leikkauspohjan viimeistely 4
Kallion vahvistaminen 4
Talvirakentaminen 4

1410-1430 Ojitus- ja putkitustöihin liittyvä
louhinta 4

1410, 1440 Pengertäminen louheella 4
Louheen kuljetus 4
Louhepenger 5
Sillan taustan ja keilojen täyttä 5
Massanvaihtoon kuuluva täyt-
tä 5
Alusrakenteen yläpinnan käsit-
tely 5
Talvirakentaminen 5

YLEISTÄ
Kalliomassat on aina pyrittävä käyttämään tien
rakenteisiin tai murskauksen raaka-aineeksi ellei
ruhjevyöhykkeissä ole liikaa kalliosavea.

Räjäytystyössä tulee noudattaa mm. seuraavia
ohjeita ja määräyksiä:

- valtioneuvoston päätös (362/65, 684/65)
"Jä rjestysohjeet räjäytystyötä varten"

- sosiaali- ja terveysministeriön ohjeet n:o
16:0/73 "Räjäytysalan normeja"

- TVL:n työsuojeluohje n:o 3/73 TVH 701123
"Räjäytystyät"

LEIKKAUSLUISKAT

Työn alkaessa on varmistuttava että leikkaus-
luiskat voidaan kallion laatu huomioon ottaen
jättää suunniteltuun kaltevuuteen. Jos kallion
rikkonaisuus tai rapautuva kivilaatu, voi myö-
hemmin aiheuttaa luiskan sortumia tulee luiska
louhia loivemmaksi, esim. maaleikkausluiskan
kaltevuuteen. Jos liuskeisuuden tai vahvan lus-
tan suunta on sama kuin seinämän, mutta kaade
poikkeaa seinäkaltevuudesta, on harkittava sei-
nän kaltevuuden muuttamista rakopintakalte-
vuuden mukaiseksi, jotta vältyttäisiin jälkisortu-
muta.

Samoin on tarkastettava leikkauksen soveitu-
vuus ympäröivään maisemaan. Voimakkaasti si-
vukaltevassa maastossa voi maisemallisista
syistä olla tarkoituksenmukaista louhia mata-
lammalle puolelle jäävä kallio-osa kokonaan
pois. Luiskien kaltevuutta harkittaessa on otetta-
va huomioon massojen muutoksen vaikutus
hankkeen massatalouteen ja käytettävissä ole-
vaan tiealueeseen.

VAHIN GON VAARA

Kallionlouhintatöitä toteutettaessa on ennakolta
varauduttava onnettomuusmandollisuuksien ja
ympäristöhaittojen torjumiseen. Työssä on nou-
datettava näitä töitä koskevia lakeja, asetuksia ja
järjestysohjeita. Louhintatöiden haitta- ja häiriö-
vaikutuksia ympäristöön ovat louhemassojen
heitto, kivien sinkoutuminen, tärinävaikutukset,
melu, pölyäminen ja ilmanpaineiskut.

Ennen louhintatöiden aloittamista on tarvitta-
vassa laajuudessa suoritettava katselmuksia ym-
päristön rakennuksissa, rakenteissa jne. vallitse-
van tilanteen toteamiseksi. Näissä katselmuksis-
sa tulee työn toteuttamisen osapuolten lisäksi
olla läsnä rakennuksen ja rakenteen omistajan
tai haltijan taikka hänen edustajansa. Katselmuk-
sista on pidettävä riittävän tarkkaa pöytäkirjaa ja
käytettävä tarpeen vaatiessa valokuvausta asian-
tilan toteamisessa.

Louhittaessa lähellä varottavia rakenteita, liiken-
neväyliä tai jos kivien sinkoutuminen on muusta
syystä täysin estettävä, on räjäytettävät kentät
peitettävä.

Pienvirtanallien käyttöä tulee niiden syttymis-
herkkyyden takia välttää varsinaisissa louhinta-
töissä, (ks. myös kohta "Liikenne").

Suoritettaessa räjäytystäitä sähköistetyn rauta-
tien läheisyydessä (alle 200 metrin etäisyydellä),
on työssä noudatettava, mitä niistä erikseen on
määrätty (Väliaikaiset lisäohjeet räjäytystöistä
sähköistetyn radan läheisyydessä).

Mikäli ukkosilman esiintyminen on mandollista,
ei sähkönallien kytkentöjä saa suorittaa, koska
salama voi sytyttää valmiiksi kytketyn kentän.
Ukkosvaaran huomioonottamiseksi on rakenta-
jan työn aikana pidettävä yhteyttä lähimpään
säähavaintoasemaan.

TARINÄVAIKUTUKSEN 	HUOMIOONOTrAMI-
NEN

Räjäytettäessä asutuskeskuksissa, rakenn uksien
ja arkojen laitteiden läheisyydessä tulee panok-
sien suuruutta rajoittaa räjäyttäm isestä syntyvän
tärinävaaran vuoksi.

Milloin tärinävaara on ilmeinen, on ennen lou-
hinnan aloittamista hankittava työn suorittami-
sesta asiantuntijan selvitys. Aina, kun vaurioille
alttiita rakennuksia tai rakenteita on tärinävaiku-
tuksen alueella, on rakentajan hankittava kirjalli-
nen selvitys tilanteesta ennen louhinnan alka-
mista, jotta louhintatyössä mandollisesti synty-
vät vahingot voitaisiin riidattomasti määritellä ja
korvata. (Ks. sosiaali- ja terveysministeriön vah-
vistamat teknilliset turvallisuusohjeet n:o 16:0).
Koeräjäytyksin voidaan määritellä kriittiset täri-
näsuureet (nopeus, kiihtyvyys, amplitudi ja jak-
soluku). Asettamalla mittauslaitteet tärinän kan-
nalta varottaviin rakenteisiin voidaan työn aika-
na valvoa, ettei sallittuja tärinäarvoja ylitetä.

LIIKENNE

Räjäytystyön aikaisissa liikenteen järjestelyissä
noudatetaan j ui kaisu n Tiet yömaiden liikenteen
järjestely (TVH 742000) kohdan 5.8.3 mukaisia
ohjeita.

Räjäytystöitä suoritettaessa yleisesti liikennöi-
dyn tien läheisyydessä tulee ottaa huomioon
liikkuvien radiolähettimien aiheuttama sähkönal-
Ilen syttymisvaara. Jotta tiellä liikkuvien ajoneu-
vojen lähettimien käyttöä ei jouduttaisi rajoitta-
maan erityisellä varoituskilvellä, tulee eri nallila-
jeja käytettäessä noudattaa seuraavan taui ukon
turvaetäisyyksiä.

2

Nalliryhmä
Turvaetäisyys/m

Radiolähetin Tutkalähetti-
100W menantenni

A (la) pienvirtanallit 65 600
B 	(ib) U-naIIit 25 300

(2) VA-nallit - 50
0 (3) suurvirtanallit - 40

Taul ukossa olevat turvaetä isyydet tutkalä hetti-
men antennista tarkoittavat turvallista sähkönal-
lien käsittelyetäisyyttä lentoasemien ym. tehok-
kaiden tutkalähettimjen antenneista. Liikenteen
valvonnassa käytettävät tutkat eivät aiheuta ta-
hatonta sähkönallien syttymisvaaraa.
Uikenneväylälle singonnut kiviaines on välittö-
mästi räjäytyksen jälkeen raivattava pois.

TYtiN JÄLKIEN SIISTIMINEN

Viljelysmaalle singonneet kivet on kerättävä
pois. Mikäli louhetta joudutaan ajamaan läjitys-
alueelle, on se metsittymisen edistämiseksi pei-
tettävä irtomaalla.

JÄLKIKATSELMUKSET

Louhintatöiden jälkeen pidetään kaikkien työ-
kohteeseen rajoittuvien maan ja rakennusten
omistajien kanssa jälkikatselmukset, joissa tode-
taan tapahtuneet vauriot ja niiden korvaustapa
tai ettei vaurioita ole tapahtunut.

1410-1440 KALLIOPINNAN PALJASTAMINEN
JA PUHDISTAMINEN
Kallion päällä oleva maa-aines tulee ennen lou-
hinnan aloittamista poistaa niin tarkasti, ettei jäl-
jelle jäävä maa-aines tee leikkauspohjaa eikä
louheesta tehtäviä rakenteita routiviksi. Määri-
tettäessä paljastamistyöl le asetettavia tarkkuus-
vaatimuksia on huomio kiinnitettävä kallion
päällä olevan maan routivuuteen, louheen käyt-
tötarkoitukseen, rintauksen korkeuteen ja irtilou-
hinnan syvyyteen. Paljastamistyö suoritetaan
konetyönä niin, että kallion pinta on pääosin pal-
jas. Kuitenkin normaaleista kaivinkoneen ham-
paista johtuen irtonaista maa-ainesta voi paikoin
jäädä korkeintaan 0,1 m paksuudelta.

Mikäli leikkausluiska on jyrkempi kuin 1:2 kallion
pinta on paljastettava vähintään 1,5 m teoreet-
tista leikkausrajaa leveämmältä.
Louhinnan jälkeen on paljastettua kalliopintaa
jäätävä vaakasuorassa suunnassa vähintään 0,5
m. Kallion yläpuolella olevat maaluiskat tehdään
normaaliin maaluiskan kaltevuuteen ja pyöriste-
tään yläreunastaan. Jos kalliota louhittaessa on
syntynyt niin suuria ryöstöjä, ettei kalliopintaa
saada paljastetuksi 0,5 m leveydeltä tekemättä
maaleikkausluiskaan rumentavia mutkia, raken-
netaan kivistä tukimuuri.

Louhittaessa kallioluiska maaluiskan kaltevuu-
teen ei kalliota ole tarpeen paljastaa leikkausta
leveämmälti. (Ks. myös kuva 1).

Maalaatikoiden ja siirtymäkiilojen kaivun yhtey-
dessä on esiintulleet kalliopinnat, myös niiltä
osin, joita ei louhita, paljastettava siten, ettei
routivaa maata jää millekään kohdalle 0,1 m
paksumpaa kerrosta.

Mikäli louhetta käytetään päällysrakennekiviai-
nekseksi tai murskeen ja sepelin valmistukseen,
tulee kallion pinta puhdistaa huolellisesti käsi-
työtä vastaavalla tarkkuudella.

1410-1450 LOUHINTA
AVOLOUHINTA

Kallionlouhinta on siten suunniteltava ja suori-
tettava, että työn lopputulos täyttää myöhem-
min kohdassa "Louhitun seinämän viimeistely"
ja kohdassa "Leikkauspohjan viimeistely" ase-
tettavat vaatimukset sekä että lohkarekoko on
sopiva niihin eri tarkoituksiin, joihin kalliomassat
tullaan käyttämään. Louhintatyöstä on yleensä
aina laadittava räjäytyssuunnitelma, jonka lähtö-
kohtana on mm. käytettävissä ja saatavissa ole-
vat tiedot kallion laadusta ja muista louhintaan
vaikuttavista ominaisuuksista ja jonka tulee si-
sältää selvitykset käytettävistä räjähdysaineista
ja räjäytysvälineistä, poran reikien sijoituksesta
(etenemät, reikävälit) ja syvyyksistä, panostusta-
vasta, panosten sytytysjärjestyksestä yms. lou-
hintatyön lopputulokseen vaikuttavista tekijöis-
tä. Tarpeen vaatiessa on syytä suorittaa koerä-
jäytyksiä oikeiden menetelmien määrittelemi-
seksi.

Louhintasuunnitelmaa laadittaessa ja sitä toteu-
tettaessa sekä mandollisesti suoritettavien koe-
räjäytysten antamia suuntaviivoja louhintaan so-
vellettaessa on huomio kiinnitettävä toisaalta sii-
hen, että haluttu määrä kalliomassoja saadaan
varmasti irroitetuksi suunnitelman niin edellyt-
täessä irtilouhittavaan syvyyteen asti ja toisaalta
siihen, että louhemassojen heitto ja kivien sin-
koutuminen jää mandollisimman vähäiseksi.

TEOREETTINEN LUISKA 	if
TOTEUTUNUT LUISKA

MA

LUISKAKALTEVUUS

KALLIOLUIS
LAAN VAIN JOS SUUNNI-
TELMASSA ON ERIKSEEN
MAINITTU (VAATIVAT KOtI-

LUISKAKALTEVUUS 1 175 - 1: 2 TEET, KS. KOHTA 1860)

Kuva 1. Kallio- ja maaluiska samassa poikkileikkauksessa.

3

Porauksessa on päähuomio kiinnitettävä poran-
reikien oikeaan suuntaukseen ja syvyyteen, jotta
aikaansaadaan mandollisimman tarkoin suunni-
telman mukainen kallioleikkaus. Poraus suorite-
taan leikkauksen seinämien teoreettisten tasojen
mukaisesti siten, että reiän lähtö poikkeaa enin-
tän 0,10 m teoreettisesta paikasta ja reiän kalte-
vuus enintään 10 mm/reikä m. Jos on kysymys
maaleikkausluiskan kaltevuuteen louhittavasta
luiskasta, ulotetaan poraus 0,5 x etuvälin verran
luiskapinnan alapuolelle.

Louhinta suoritetaan yleensä normaalilouhinta-
na. Tarkkuuslouhintaa (silolouhintaa) käytetään
vain jos sitä suunnitelmassa edellytetään.

Käytettävä etenemä, reikäväli ja panostus määri-
tetään mm. halutun louhekoon ja kallion laadun
perusteella. Sytytys on järjestettävä niin, että rä-
jäytys etenee auramaisesti kallioon, jolloin sei-
nämiin kohdistuvilta paineiskuilta vältytään.

Mitä vähemmän tärinää sallitaan ja mitä pie-
nempi lohkarekoko vaaditaan sitä pienempää
reikäväliä ja reikäkokoa on käytettävä. Kaikki
reiät porataan normaalisti 3:1 kaltevuuteen ja
1/3 etenemän verran teoreettisen pohjatason
alapuolelle.

Erityistä huomiota on kiinnitettävä siihen, että
paikoilleen jäävä kallio leikkauksen seinämissä
ja pohjassa jää mandollisimman ehjäksi. Tämä
tulos aikaansaadaan keventämällä reunoilla pa-
nostusta ja suuntaamalla panosten vaikutus
poispäin reunoilta. Rikkonaisessa kalliossa on
reunareikien väliä tarvittaessa pienennettävä.

Kallioleikkauksen luiskat tehdään suunnitelman
mukaiseen kaltevuuteen, joka on yleensä
10:1. . .5:1. Lyhyissä leikkauksissa ja joskus pit-
kissä matalissa leikkauksissa luiska voidaan teh-
dä samaan kaltevuuteen kuin maaleikkauksissa.
Ulkonäon suhteen vaativissa paikoissa ratkais-
taan louhintatapa erillisohjeiden mukaan. Työn
suorituksessa on otettava huomioon mandolli-
sen nurmetuksen ja sen alle tulevan maakerrok-
sen vaatima työvara. Jyrkkäluiskaisessa leik-
kauksessa tulee luiskan kaltevuuden loiventua
leikkauksen päitä kohti siten, että saadaan ai-
kaan joustava siirtyminen. Erikoistapauksissa
kuten kallion ollessa rikkonaista tai omatessa
haitallisen lohkeamissuunnan sekä maisemallis-
ten seikkojen vuoksi voidaan luiskan kaltevuus
tai muut toimenpiteet määrätä erikseen.

Maaleikkauksissa louhitaan esille tulevat pieneh-
köt kallio-osat paljastamisen jälkeen siihen sy-
vyyteen, joka vastaa viereisten maaosuuksien
päällysrakennepaksuutta, päällysrakenteissa 1,
2, 3 ja 4 ajoradan alla, kuitenkin vähintään 1,0 m
syvyyteen valmiin tien pinnasta (irtilouhinta).
Tarvittavat siirtymäkiilat kallio-osien ympärille
rakennetaan osassa 1500 siirtymäkiiloista annet-
tujen ohjeiden mukaan. Pieni kallioesiintymä tai
suuri maakivi ja lohkare poistetaan siirtymäkii-
lan edellyttämään syvyyteen ja kuoppa täyte-
tään viereisellä perusmaalla ja tiivistetään ym-
päristöä vastaavaksi. Osittain tien alle jäävät kai-

liokohoutumat tulee myös louhia siirtymäkiilasy-
vyyteen asti.

lrtilouhinta suoritetaan seuraavasti: Poraus, mi-
tattuna reinän suunnassa, on ulotuttava a:n ver-
ran irtilouhinnan pohjatason alapuolelle (ohipo-
raus). A:lie valitaan suurempi seuraavista ar-
voista,

joko a = x etuväli tai a = 	reiän

pystysuora syvyys (ilman ohiporausta). Työ on
järjestettävä siten, että on mandollista joko pis-
tokokeisiin tai jatkuvasti tarkkailia poranreikien
pohjatasoa vertaamalla reikiin ennen panostusta
asetettujen määrämittaisten puukeppien yläpäit-
ten korkeutta tunnettuihin korkeusmerkkeihin.

Mikäli erikoistapauksissa kuivatus on hoidettava
kallioleikkauksen kautta, on louhinta ulotettava
kuivauksen vaatimaan syvyyteen.

LOUHITUN SEINAMAN VIIMEISTELY

Valmis leikkausluiska tulee olla teoreettisessa ta-
sossa tai sen ulkopuolella niin että teoreettisen
tason sisäpuolella saa olla enintään 0,3 m ko-
houmia. Ulospäin olevat ryöstöt eivät saa vaa-
rantaa kallion vakavuutta.

Mikäli suunnitelmassa vaaditaan seinämältä eri-
tyistä tarkkuutta tai sileyttä suoritetaan louhinta
tarkkuuslouhintana (silolouhintana) esim. raon-
räjäytysmenetelmää tai jäikilouhintamenetelmää
soveltaen, taikka jotain muuta saman lopputu-
loksen tuottavaa menetelmää käyttäen. Valit-
taessa menetelmää (raonräjäytys tai jälkilouhin-
ta) on otettava huomioon kallion laatu, leikkauk-
sen leveys (kapeissa leikkauksissa ei jälkilouhin-
tameneteimä ole suositeltava), kalliopinnan kaI-
tevuus sekä rakoilu (voimakkaasti rakoilevassa
kailiossa raonräjäytysmenetelmä ei ole suositel-
tava).

Raonräjäytyksessä ammutaan leikkausseinämän
kohdalle rako yleensä ennen varsinaista irroitus-
louhintaa. Poranreikien tulee raonräjäytyksessä
olla mandollisimman tarkoin samassa tasossa
(teoreettinen seinämätaso). Niiden keskinäinen
etäisyys kallion laadusta riippuen voi olla
0,3. . .0,6 m. Raonräjäytyksen reijityksen sekä
panostuksen tulee olla sellainen, että rako avau-
tuu pohjasta kallion pintaan saakka. Tärkeää on,
että raonräjäytyksen panostus sytytetään mah-
dollisimman yhtäalkaisesti, mikä saavutetaan
esim. räjähtävää tulilankaa ja momenttinalieja
panostuksessa käyttäen. Poranreikien pohjalla
suositellaan käytettäväksi dynamiittia ja ylempä-
nä hitaita räjähdysaineita.

Louhinta (irroituslouhinta) raonräjäytysmenetel-
mässä suoritetaan muuten normaaliin avoleik-
kaustapaan, jolloin on otettava huomioon, ettei
rikota leikkauksen seinämiä eikä pohjaa eikä hai-
tallisessa määrin jälkilouhinnalla poistettavaa
kailiomassaa. Raon lähellä olevat reiät eivät saa
olla 0,8 m lähempänä rakoa ja ne on panostetta-

va varmuusräjähdysaineilta käyttäen suurempi-
numeroisia nalleja kuin muissa reikäriveissä.

Jälkilouhintamenetelmissä irroitetaan leikkauk-
sen keskiosa normaaliin avoleikkaustapaan,
mutta 1,5. . .2,0 m paksuinen osa lopullisesta
leikkauksen seinämästä lukien irroitetaan tark-
kuuslouhintamenetelmin. Räjäytys suoritetaan
varmuusräjähdysaineilla ja lh-nalleilla.

Valmiin kallionleikkauksen seinämän sallittu
poikkeama on tarkkuuslouhinnan jälkeen ±0,15
m.

Kalliolouheen kuormauksen yhteydessä poiste-
taan leikkauksen seinämästä kaikki sellainen kaI-
lioaines, joka vastedes saattaa vieriä alas, käsi-
ja/tai konetyönä (rusnaus) taikka tarvittaessa
myös räjäyttämällä (rusnauslouhinta). Kallion
rakenteesta johtuen seinämässä pysymättämät
lohkareet tai kalliomassat on poistettava. Lisä-
louhinnan asemesta voidaan käyttää kalliopuit-
tausta irtoavien lohkareiden kiinnittämiseksi.

LEIKKAUSPOHJAN VIIMEISTELY

Kun tiehen tulee päällysrakenne n:o 1, 2, 3 tai 4,
louhitaan kallio vähintään 1,0 m syvyyteen val-
miin tien pinnasta (irtilouhinta), ellei suunnitel-
massa ole toisin määrätty.

Louhe poistetaan vain sellaiseen tasoon, että jäl-
jelle jäävä louhe voidaan tasoittaa ja tiivistää se-
kä levittää sille tarvittava päällysrakenne. Mikäli
kallioleikkauksessa kuormataan louhetta liian sy-
väItä ja joudutaan täyttämään, on täyttömate-
riaalilla ja täyttötyöllä samat vaatimukset kuin
louhepenkereen yläosalla.

Mikäli alkuperäinen kallion pinta on kantavan
kerroksen alapinnan alapuolella, tarvitsee lou-
hetta poistaa vain se osa, mikä paisumisen
vuoksi on noussut kantavan kerroksen alapinnan
yläpuolelle. Tällöin on huomioitava myös louhe-
pinnan tiivistysmateriaalin vaatima tila.

Jos kysymyksessä ovat päällysrakenteet 5, 6, 7
ja 8 louhitaan kallio yleensä vain siihen syvyy-
teen, että se voidaan poistaa vähintään 0,05 m
valmiin päällysrakenteen (kantavan kerroksen)
alapinnan alapuolelle. Poraus ulotetaan silloin
tavallisesti mainitun tason alapuolelle syvyy-
teen, joka vastaa noin 0,5-kertaista etuväliä. Kun
kallio on louhittu, on pohja puhdistettava tarkas-
ti routivista maa-aineksista ja tarpeen vaatiessa
tasoitettava. Tasoituksessa käytetään puhdasta
louhetta, soraa tai murskaustuotteita. Louheesta
tehdyn alusrakenteen pinnan tasauksesta on esi-
tetty ohjeet kohdassa "Pengertäminen louheel-
la".

Irtilouhinnan yhteydessä voidaan leikkaussyvyy-
den toteamiseksi seurata poraussyvyyttä ja lou-
heen tultua kuormatuksi kaivaa koekuoppia leik-
kauspohjaan keskimäärin 50 m välein. Koekuo-
pasta poistetaan louhetta niin paljon, että voi-
daan todeta vaadittu louhintasyvyys saavutetuk-
si.

KALLION VAHVISTAMINEN

Kalliorakenteiden vahvistaminen tehdään vain,
mikäli leikkausluiskan loiventaminen ei lähellä
olevien rakenteiden, maisemallisten tai kustan-
nustekijöiden vuoksi ole mandollista. Hyvin to-
teutettu louhinta vähentää oleellisesti lujitustöi-
den tarvetta paikoilleen jäävän kallion jäädessä
mandollisimman ehjäksi.

Kalliorakenteiden lujittamista voidaan joutua
suorittamaan jo ennen louhintaa taikka työtur-
vallisuuden takia louhinnan aikana. Lopullinen
lujitus toteutetaan yleensä louhinnan jälkeen
erikseen tehdyn suunnitelman mukaan. Suunni-
telmaa laadittaessa voidaan käyttää menetel-
mää, missä lujitettavat kalliopinnat valokuvataan
ja kuville piirretään lujitussuunnitelma.

Tavallisimmat kalliorakenteiden lujitustyöt ovat
pultitus, ruiskubetonointi ja injektointi.

TALVIRAKENTAMINEN

Louhittavat kallion pinnat on pyrittävä paljasta-
maan ja tarvittaessa puhdistamaan sulan maan
aikana.

Talvityönä tehtävässä louhinnassa on kaadot py-
rittävä tekemään pieninä, ja kuormaus tekemään
mandollisimman nopeasti, ettei louhe tarpeetto-
masti joudu alttiiksi lumisateille ja jäätymiselle.

1410-1430 OJITUS- JA PUTKITUSTIHIN
LIITFYVÄ LOUHINTA
Kallioon tulevat avo-ojat ja putkitustöiden vaati-
mat kaivannot louhitaan siten, ettei suunnitel-
man mukaisen teoreettisen tason sisäpuolella
ole kalliokohoumia. Porauksen tulee ulottua vä-
hintään 0,3 m teoreettisen pohjatason alapuolel-
le. Vaakaporausta käytettäessä ei ohiporaus ole
tarpeellista. Purkautumistien ahtauden ja suuren
ominaispanostuksen johdosta louhittavat kanaa-
lit on yleensä peitettävä ennen räjäytystä.

Kallion leikkaukseen louhitaan ojat vain mikäli
vesiä on tarpeen johtaa leikkauksen kautta. Eh-
jien ojan seinämien saaminen edellyttää yleensä
ojan louhimista erillisenä louhintana.

1410, 1440 PENGERTÄMINEN LOUHEELLA

LOUHEEN KULJETUS

Louheen kuljetus on järjestettävä siten, että lii-
kenne mandollisuuksien mukaan tiivistää pen-
gertä koko sen leveydeltä. Kuljetusvälineiden la-
varakenteiden tulee olla riittävän korkeat jotta
ajoneuvoista ei pääse putoamaan kiviä, joista on
vaaraa työmaalla liikkuville ihmisille ja koneille,
tai routivaa kiviainesta joka aiheuttaisi louhe-
penkereen pinnan muuttumisen routivaksi.

Louhepenkereen pinta tulee tasata ennen jyräys-
tä ja ajoneuvojen liikkumista siten, ettei se pilaa
jyrien tai ajoneuvojen renkaita.

5

LOUHEPENGER

Louhepenkereeliä tarkoitetaan louheesta, lohka-
reista ja/tai karkeasta murskeesta tehtyä penger-
tä sekä siirtymäkiilan ja maalaatikon louhetäyt-
töä, jossa em. kiviainekset sekä mandollinen
suodatinkerros tiivistämättömänä (n. 0,3 m)
ulottuvat vähintään siirtymäkiilasyvyyteen. Lou-
hepenkereessä on tasosta Tsv - 1,5 m ylöspäin
käytettävä mandollisimman pientä louhetta eikä
yksittäisten lohkareiden suurin mitta saa ylittää
0,6 m. Louhepenger ajetaan päätypengerrykse-
nä siten, että louhe kaadetaan aina valmiin pen-
kereen päälle, josta se puskemalla siirretään lo-
pulliselle paikalleen sijoittaen ylisuuret lohkareet
(>0,6 m) em. tason Tsv - 1,5 m alapuolelle.

Mikäli louhepenger, jonka korkeus tasausviivas-
ta on pienempi kuin 2 m, rakennetaan pehmeäi-
le pohjamaalle ja rakennustyön aikana tai myö-
hemmin on olemassa pohjamaan ja karkean ki-
viaineksen sekoittumisvaara, on louhepenkereen
alle rakennettava tiivistämättämänä noin 0,3 m
paksu kerros suodatinkerroksen kiviaineksesta
tai käytettävä riittävän lujaa suodatinkangasta
(luokka IV). Erityisen tarpeellinen on suodatin
maalaatikon louhetäytteessä leikkauksen ulot-
tuessa pehmeiköliä kuivakuoren alapuolelle tai
penkereen ylittäessä paikallisen hyvin pehmeän
silmäkkeen. Suodatinkerros voidaan korvata 0,2
m vahvuisella kaikilla lujitetulla kerrokselia.

Louheen lajittumisen estämiseksi on louhe saat-
taen puskettava tasoon Tsv - 1,5 asti. Louheen
levittämisessä on käytettävä vähintään 10 tonnin
painoista telapuskutraktoria, jotta iouhetta voi-
daan siirtää penkereen päällä. (Ks. myös kuva 2).

sv
1,5 m

'V 1/. c D
-

Kuva 2. Louhepenkereen tekeminen.

SILLAN TAUSTAN JA KEILOJEN TÄYTTC

Ks. osa 1500

MASSAVAIHTOON KUULUVA TAYTTO

Ks. osa 1500

ALUSRAKENTEEN YLÄPINNAN KÄSITTELY

Sen lisäksi mitä edellä on sanottu leikkausten ja
penkereiden pintojen käsittelystä, tulee ottaa
huomioon seuraavaa:

Tiivis ja painumaton louhepenger saadaan mah-
dollisimman sekarakeisesta louheesta.

Kallioleikkauksen ja louhepenkereen yläpinta kii-
lataan ja tasataan karkeasti kantavan kerroksen
alapintaan asti pienikokoisella louheella tai kar-
kealla sepelillä ja lopuksi jakavan kerroksen
murskeella tai soralla. Kiilaus on tehtävä huolel-
lisesti, jotta tasauskerros ja kantavan kerroksen
kiviaines eivät kuivuttuaan pääse tärinän vaiku-
tuksesta myöhemmin valumaan kivien lomaan
ja aiheuttamaan painumia. Louheella ja sepelillä
tehtävä kiilaus ja karkea tasaus on suoritettava
siten, ettei tasauskiviainesta (jakavan murske tai
sora) tule millekään kohdalle yleensä 0,1 m pak-
summalti.

Louhepenkereen pinta tiivistetään vähintään 5
tonnin painoisella vedettävällä tai vastaavalla it-
sekulkevaila täryjyrällä 8-10 jyräyskerralla. Pin-
takerroksen jauhautumisen estämiseksi liiallista
jyräystä on vältettävä.

Tasatun ja tiivistetyn pinnan korkeusaseman
suurin sallittu yksittäinen poikkeama kantavan
kerroksen alapinnan korkeustasosta on - 40
mm, + 20 mm.

Tarvittaessa on myös harvat louheluiskat kiilat-
tava ja tasattava hienolla louheella tai sepelillä.

Käytettäessä louhepengertä ei jakavaa kerrosta
tarvita, vaan kantava kerros voidaan rakentaa ta-
satun ja tiivistetyn louhepenkereen päälle.

TALVIRAKENTAMINEN

Louhepenkereen teko soveltuu talvityöksi. Mikäli
pengerrys tehdään jäätyneen pohjamaanpäälle,
on varauduttava penkereen painumiseen roudan
sulaessa. Kantava kerros tulee tällöin rakentaa
vasta uudelleen tasatun alusrakenteen päälle.

Louhepenger tulisi tehdä talvella yhtäjaksoisesti,
jotta lunta ei pääse kerääntymään haitallisesti
penkereeseen.

Vlr p,tuskskus

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

