

Läpäisevien päällysteiden CLASS -hanke (Climate Adaptive Surfaces)

**Erika Holt, Hannele Kuosa, Irmeli Wahlgren,
Terhi Kling, Juhani Korkealaakso**
Teknologian tutkimuskeskus VTT

Kaupungit kasvavat ja tiivistyvät. Tämä johtaa samalla siihen, että yhä suuremman osa niiden pinta-alasta muodostaa vettä läpäisemätön pintamateriaali, kuten tiivis asfaltti ja erilaiset tiiviit laatoitukset ja kiveykset. Myös rakennukset, joiden katoilta vesi johdetaan pois, kasvattavat tiiviin pinnan osuutta. Vettä läpäisemättömiä pintoja muodostuu myös kauppakeskusten yhteyteen sekä muihin kohteisiin, joissa tarvitaan laajoja parkki-, piha- tai torialueita. Tiiviiden pintojen alueella pohjaveden luonnollinen syntyminen pienenee, mikä ajan mittaan laskee pohjavettä. Tästä taas seuraa ongelmia puustolle, synnyttää painumia savikkoalueilla jne.

Vettä läpäiseviä pinnoiteratkaisuja tarvitaan kuitenkin ennen kaikkea pintavalumien vähentämiseen ja hulevesiverkostojen kuormituksen

alentamiseen. Läpäisevien päällysteiden alle rakennetaan aina maarakenne, jonka huokosissa vettä voidaan pidättää. Tällä vähennetään kaupunkitulvia, kun hulevesiverkosto ei kykene kerralla vastaanottamaan rankkasateiden suuria vesimääriä.

Uudet ympäristösäännökset edellyttävätkin jo kunnilta uusia keinoja valumavesien ympäristölle aiheuttaman haitta-ainekuormituksen pienentämiseen. Pintojen pysyminen kuivempina on myös käyttäjien etu. Läpäisevien pinnoitteiden tarvetta lisää ilmaston muuttuminen. Ilmastonmuutoksessa Suomen paitsi kokonaissademäärät kasvavat myös yksittäiset sadetapahtumat että syys- ja talvisadanta voimistuvat. Tällä vuosisadalla Suomen vuosittaisen sademäärien on ennustettu kasvavan eri skenaarioiden mukaan 12–24 %.

VTT:n CLASS-projektissa (Climate Adaptive Surfaces, 2012-14) etsitään Suomen olosuhteisiin soveltuvia vettä läpäiseviä pinnoiteratkaisuja. Nämä poikkeavat oleellisesti perinteisistä päällyste- ja rakenneratkaisuista. Jopa voimakkaat sateet läpäisevät helposti pintamateriaalin ja siirtyvät sen kautta alapuoliseen rakenteeseen ja siitä edelleen tietyllä viiveellä maaperään tai hulevesiverkostoon. Alapuoliset rakennekerrokset, jotka johtavat vettä erittäin hyvin ja erityisesti kykenevät varastoimaan sitä, mitoitetaan paitsi kantavuuden myös hydrologisen toiminnan osalta. Vähintään kuormituksia jakava kiviaineskerros toimii vesivarastona. Sen kokonaistyhjättilä saadaan oikean kiviainesvalinnan ja kerrossaksuuden kautta riittävän suureksi. Rakennekerroksen huokosten tilavuus on tällaisissa rakenteissa tyyppillisesti 30–40 %.

1 Kaksi esimerkkiä. Vettä läpäisevään pinnoitteeseen sisältyvät pintakerroksen lisäksi aina myös tavanomaisesta poikkeavat alapuoliset rakennekerrokset. Vasemmalla kantavana kerroksena ovat kiviainekset ja oikealla kantavuutta lisää kerros läpäisevää betonia. Pintakerroksen vedenläpäisevyyden tulee olla riittävä, jotta sadevesi pääsee sen läpi vettä varastoviin ja viivyttyviin kerroksiin ja imeytymään niistä edelleen tietyllä viiveellä maaperään tai siirtymään putkituksen kautta toisaalle.

2,3 Tavanomaiset kovat pinnat eivät läpäise edes kohtuullista määrää sadevettä. Vesi valuu pintaa pitkin vesistöihin tai siirtyy kuormittamaan hulevesiverkostoja.

Hannele Kuosa

2

3

Hannele Kuosa

Lonnie Gray/Alan Wallace

4

4 Läpäisevä betoni pintamateriaalina. Läpäisevä betoni suhteutetaan, valmistetaan ja tiivistetään siten, pintakerroksen lujuus, huokoisuus, läpäisevyys ja säilyvyysominaisuudet soveltuvat käyttökohteeseensa. Esteettisiin tekijöihin voidaan vaikuttaa valitsemalla betonille kohteeseen soveltuva väri tai värit.

Jos maaperä ei ole riittävän läpäisevää tai vesi halutaan johtaa toisaalle, käytetään putkituksia ja vettä varastoivia ja viivyttäviä säiliö- tai hulevesikasettiratkaisuja. Suomen olosuhteissa joudutaan luonnollisesti kiinnittämään huomiota myös kaikkien materiaalien pakkasenkestoon sekä rakenteen käyttäytymiseen talviolosuhteissa, esimerkiksi routimiskäyttäytymiseen.

Läpäiseviä pinnoitteita on käytetty paljon USA:ssa ja myös Euroopassa sen jälkeen, kun ne kehitettiin Japanissa 30 vuotta sitten. Ne kuuluvat hulevesien hallinnan parhaisiin ympäristökäytäntöihin ja ovat yhtenä oleellisen keinona myös EU:n ohjeistuksessa (*Soil Sealing Guideline 2012*) parhaista käytännöistä, joilla voidaan rajoittaa, vähentää tai kompensoida maaperän sulkemista rakentamisella.

Betoni ja betonituotteet ovat oleellisessa asemassa vettä läpäisevien pintojen rakentamisessa. Tämä voi kuulostaa aluksi oudolta, koska tavanomaisen betonin vedenläpäisevyys on erittäin pieni. Läpäisevissä pinnoitteissa käytetään kuitenkin erikoistuotteita ja -ratkaisuja. Itse pintamateriaali, kuten betoni tai asfaltti voidaan tehdä koostumukseltaan sellaiseksi, että se läpäisee hyvin vettä. Toinen erittäin paljon käytetty läpäisevä pintatyyppe on betonikiveys, jossa saumat läpäisevät vettä. Saumamateriaalina on tällöin kiviaines, joka suhteellisen suuren tasarakeisuutensa vuoksi läpäisee hyvin vettä. Nykyisin on myös saatavilla sidottuja saumamateriaaleja, jotka ovat vettä läpäiseviä. Läpäisevä betoni (*Pervious Concrete, PC*) on oma tuotteensa. Myös siinä

Hannele Kuosa

5

5 Vettä läpäisevissä betonikivipinnoitteissa sauma tai aukkokohdat läpäisevät hyvin vettä. Niihin valitun kiviaineksen rakeisuus on tähän tarkoitukseen optimoitua eli suhteellisen tasarakeista. Oleellista on, että

myös alla olevat rakenteet läpäisevät vettä ja myös varastoivat sitä ennen maaperään imeytymistä tai toisaalle johtamista.

6

7

6,7 Belgiassa läpäiseviä betonikiveyksiä on jo sekä tutkittu että tehty paljon. CLASS-projektissa VTT:llä on ollut yhteistyötä myös Belgian Road Research Centre'n (BRRC) kanssa.

8

9

10

8-10 Läpäisevät pinnoitteet soveltuvat hyvin alueille, joissa raskas liikenne ei aiheuta liiallisia rasituksia. Erityisesti vettä läpäiseviä parkkialueita on tehty paljon kuten myös jalankulkualueita sekä erilaisia pihoja ja kenttiä. Materiaalivalinnoilla ja rakenteiden oikealla mitoituksella voidaan vaikuttaa sekä tekniseen toimintaan (hydrologinen toiminta ja kantavuus) että kaupunkikuvaan.

Hannele Kuosa

11

Hannele Kuosa

12

11, 12 Vedenläpäisevyys (m/s) voidaan mitata standardisoiduilla menetelmillä sekä laboratoriossa että käytännön kohteissa.

kiviaineksen rakeisuus on oleellisessa asemassa riittävän vedenläpäisevyyden saavuttamiseksi. Suuresta huokoisuudesta ja läpäisevyydestä huolimatta tällaisen betonin puristuslujuus on 10–20 MPa. Pakkaskestävyyden aikaansaa sideaineen tiiviys eli erittäin pieni vesi-sementtisuhte ja lisäksi kiviainespartikkeleita sitovan sementtipastaosuuden suojahuokostus.

Uudentyyppisten materiaalien kehittämisessä ja käyttöönotossa on paljon erilaisia haasteita. Näitä CLASS-projektissa selvitetään ja pyritään löytämään Suomen olosuhteisiin kelvollisia ratkaisuja. Esimerkiksi tavanomaisen betonin säilyvyyden testausmenetelmät eivät sovellu sellaisenaan vettä läpäisevälle betonille. Ratkaisujen toimivuus todennetaan paitsi laboratoriokokein myös erillisissä kaupunkien Pilot-projekteissa, joita on jo useita suunnitteilla.

CLASS-projekti on TEKES-rahoitteinen tutkimushanke. Rahoittajina ovat lukuisat tahot, jotka edustavat kattavasti koko arvoketjua tilaajista tuottajiin. Rahoittajina on materiaaliteollisuutta, kuten betoni- ja kiviainesteollisuutta sekä muita materiaaleja tai tuotteita edustavia yrityksiä ja yhdistyksiä, suunnittelutoimistoja ja kaupunkia. Projekti toteutetaan läheisessä yhteistyössä ruotsalaisen rinnakkaisprojektin Green-Grey kanssa, jota rahoittaa Vinnova ja koordinoi CBI (Swedish Cement and Concrete Research Institute). Ruotsin projektiin sisältyy myös kaupunkikuvaan ja viherrakentamiseen liittyviä tekijöitä. Ruotsin projektin tuloksia saadaan myös Suomessa hyödynnettäväksi.

Osin erilaiset ilmasto-olosuhteet täytyy kuitenkin tällöin ottaa huomioon.

CLASS-projektin julkiset raportoinnit, joita on tähän mennessä tehty 7 kpl, löytyvät projektin kotisivuilta (ks. viitteet). Läpäisevät pinnoitteet ja myös CLASS-hanke olivat esittelyssä Tampereen Viherpäivillä helmikuussa 2014. Jatkossa projektia ja sen tuloksia tullaan esittelemään mm. Islannissa elokuussa 2014 XXII Nordic Concrete Research Symposium 'issa. Projektissa tehdään Suomen mitoitus ja muihin käytäntöihin ja olosuhteisiin soveltuvat ohjeet, jotka sisältävät pinnoitteiden suunnittelun, mitoituksen, rakentamisen ja huollon. Projektin tulokset esitellään sen loppuseminaarissa vuoden 2015 alussa. Lisätietoja projektista ja sen loppuseminaarista saa VTT:ltä ja löytyy projektin kotisivuilta.

Viitteet

- CLASS-projektin kotisivut ja julkiset raportoinnit. Teknologian tutkimuskeskus VTT. <http://www.vtt.fi/sites/class/?lang=en>
- Ruotsin Green-Grey-projektin kotisivut. Grå Gröna Systemlösningar för Hållbara Städer. <http://www.greenurbansystems.eu/sv/Sidor/default.aspx>

Class-project

– pervious, climate adaptive surfaces

VTT's Climate Adaptive Surfaces project (CLASS 2012-14) aims at providing alternative solutions for better urban stormwater management in Finland. Several pavement surfacing materials such as permeable interlocking concrete pavements (PICP), pervious concrete (PC) and porous asphalt (PA) are investigated. The aim is to get durable solutions for arctic environmental conditions. The new surfacing materials are combined with sub-base design to allow for optimized water infiltration and storage capacity rather than over-burdening the stormwater collection systems.