

Ruiskubetonointi ja sen mahdollisuudet

Seppo Petrow, dipl.ins.
Betoniteollisuus ry

Ruiskubetonointi on betonointimenetelmä, joka nimensä mukaisesti perustuu betonimassan ruiskuttamiseen paineilman avulla betonointikohteeseen. Sen pääasialliset käyttökohteet ovat olleet betoni- ja tiilirakenteiden korjaukset ja kalliorakenteiden vahvistus. Menetelmää voidaan käyttää myös betonituotteiden valmistuksessa ja paikallavalettavien rakenteiden pinnoissa.

1 Yleistä

Ruiskubetonointia on käytetty runsaat 100 vuotta ja se on menetelmänä syrjäyttänyt muut betonointimenetelmät maan ja kallion lujituksessa, tunneleissa ja vastaavissa rakenteissa. Ruiskubetoni terminä tarkoittaa käytännössä rakentamistapaa, joka sisältää seuraavat osat:

- ruiskubetoni materiaalina
- ruiskubetonointi valumenetelmänä
- ruiskubetoni rakentamismenetelmänä

Ruiskubetoni materiaalina käsittää betonin koostumuksen määrittelyn, joka täyttää ruiskubetonoinnille valumenetelmänä ja rakenteelle asetetut vaatimukset. Ruiskubetoni poikkeaa merkittävästi tavanomaisin menetelmin valettavasta betonista. Ruiskubetonissa maksimirakoko on pieni, yleensä 8 mm, mikä merkitsee betonissa suurta sementtimäärää ja usein useiden eri lisäaineiden käyttöä samanaikaisesti. Tämä edellyttää ruiskubetonointiprosessin ja betoniteknologian hallintaa, jotta lopputuotteen halutut ominaisuudet voidaan saavuttaa.

Ruiskubetonointimenetelmiä on kaksi:

- kuivaseosmenetelmä
- märkäseosmenetelmä

Kuivaseosmenetelmä on menetelmistä vanhin ja kehitetty runsaat 100 vuotta sitten USA:ssa. Menetelmä on edelleen yleisessä käytössä erityisesti korjausrakentamisessa.

Märkäseosmenetelmä on kehitetty 1950-luvulla USA:ssa. Suomessa menetelmän käyttö alkoi 1970-luvulla erityisesti kaivoksilla. Märkäseosmenetelmän käyttö yleistyi 1990-luvulla ja se on valtatekniikkaa erityisesti kallioperän lujitustöissä.

Ruiskubetonilla on seuraavia vahvuuksia:

- voidaan käyttää missä tahansa pystyleikkauksessa ja holveissa, koska ruiskubetoni tarttuu alustaansa välittömästi ja kantaa oman painonsa
- voidaan käyttää epätasaisilla alustoilla
- hyvä tartunta alustaan
- kerrospaksuus voi vaihdella vapaasti
- muotteja ei tarvita ruiskutettaessa kalliota, maata tai muuta kiinteää rakennetta vasten
- vapaasti seisovissa rakenteissa riittää yksipuolinen muotti
- ruiskubetonimenetelmällä voidaan saavuttaa betonin nopea sitoutuminen ja kovettuminen ja jatkotyöt voidaan aloittaa perinteisiä valumenetelmiä nopeammin

1 Ruiskuttamalla toteutettavien betonirakenteiden käyttö tulee lisääntymään. Kuvassa on vuonna 2004 valmistunut arkkitehtien Herzog & de Meuronin suunnittelema Forum-kulttuurirakennus Barcelonassa. Rakennuksen julkisivut on ruiskubetonoitu verkkorakenteen päälle.

Maritta Koivisto


Maritta Koivisto


1


2


3

2 Kuivaseosmenetelmän laitteistokaavio. Laitteistoa voidaan käyttää myös märkaseoksen ruiskutukseen.

3 Esimerkki kuivaseosmenetelmän laitteistosta.

2 Ruiskubetonointimenetelmät

Kuivaseosmenetelmä

Kuivaseosmenetelmässä perusseoksena on sementin ja luonnonkosteian kiviaineksen seos, joka siirretään putkistoa pitkin paineilman avulla ruiskutussuuttimeen. Suuttimessa materiaalivirtaan sekoitetaan betonin tarvitsema vesi, jonka määrää säätää suutinmies (ruiskuttaja). Perusseos voi sisältää seosaineita kuten silikaa, lentotuhkaa tai jauhettua masuunikuonaa sekä teräs- tai polymeerikuituja. Suuttimessa syötettävään veteen voi olla sekoitettuna esim. sitoutumista kiihdyttäviä aineita. Yleensä Suomessa kiihdyttäviä ei käytetä kuin erikoistapauksissa, kuten esim. kalliotiloissa vettä vuotavissa kohdissa. Tällöin käytetään jauhemaista kiihdytintä, joka lisätään ruiskun syöttöaukkoon.

Koska betonin vesi-sementtisuhte (tai vesi-sideainesuhde) vaikuttaa tuoreen ja kovetuneen betonin ominaisuuksiin, on laitteita käyttävän suutinmiehen ammattitaidolla keskeinen merkitys lopullisen rakenteen ominaisuuksille.

Kuivaseosmenetelmän ja märkaseosmenetelmän laitteistot ja niiden tekniset ominaisuudet poikkeavat huomattavasti toisistaan.

Kuivaseosmenetelmää voidaan käyttää kaikissa ruiskubetonointitiloissa, mutta yleisintä menetelmän käyttöä on rakenteiden korjauksissa ja vahvistuksissa. Kuivaseosmenetelmän laitteistoilla päästään parhaimmillaan noin 10 m³/h betonin siirtotehoon. Betonin siirtomatka voi

olla useita satoja metrejä. Ruiskuttaminen ja suuttimen ohjaus tapahtuu useimmiten käsin suutinmiehen ohjaamana.

Kuivaseosmenetelmän laitteiston toimintaperiaate ja laitteistokaavio esitetään kuvassa 2 ja esimerkki laitteesta kuvassa 3.

Märkaseosmenetelmä

Märkaseosmenetelmässä perusseokseen on sekoitettu vesi, sementti ja runkoaine sekä tarvittaessa seos- ja lisäaineet sekä kuidut. Massa pumpataan mäntäpumppujen avulla putkistoa pitkin suuttimelle, jossa massa sekoitetaan paineilmaa ja nestemäistä kiihdytintä. Kiihdytin nopeuttaa betonin sitoutumista ja kovettumista. Tämä mahdollistaa paksummat ruiskutuskerrokset sekä nopeuttaa erityisesti maanalaisten tilojen maaperän lujitustiloissa työaikatauluja siten, että odotusajat työn jatkamiselle lyhenevät.

Märkaseosmenetelmän laitteistossa betoniseos siirretään yleisimmin kaksoismäntäpumppulla ruiskutussuuttimeen. Laitteiston toimintaperiaate esitetään kuvan 4 kaaviossa ja esimerkki laitteistosta kuvassa 5. Märkaseosmenetelmän tehokkaimmilla laitteistoilla päästään noin 20 ... 25 m³/h betonin siirtotehoihin. Käytännön ruiskutusteho kallionlujituksessa on noin 10 ... 15 m³/h.

Märkaseosmenetelmää käytetään yleensä laaja-alaisiin ruiskutustöihin ja laitteistot on rakennettu pyörillä kulkeville alustoille, joissa on ruiskutustyötä varten yleensä kauko-ohjatut hydrauliset puomit. Ruiskutusrobottien käytöllä voidaan parantaa työskentelyolosuhteita ja työturvallisuutta. Betonin laatu paranee, kun veden annostelua voidaan kontrolloida. Märkaseosmenetelmässä voidaan päästä erittäin pieneen hukkaroiskeen määrään.

Taulukossa 1 esitetään kuiva- ja märkaseosmenetelmien eroja ja soveltuvuutta eri käyttökohteisiin ja -tilanteisiin. Kumpakin menetelmää voidaan käytännössä käyttää kaikenlaisissa ruiskubetonointitiloissa. Kuivaseosmenetelmää käytetään yleisimmin korjausrakentamisessa, jossa tarvittava ruiskutusteho ei ole tärkeä, mutta ruiskutuksessa on paljon aloituksia ja pysäytyksiä esimerkiksi, jos rakenteessa on paljon korjattavia kohtia ja tiheä rauditus. Kuivaseosmenetelmä sopii myös ahtaisiin ja vaikeapääsyisiin tiloihin.


4

5

4 Märkäseosmenetelmän laitteiston toimintaperiaate.

5 Esimerkki märkäseosmenetelmän laitteistosta.

Taulukko 1 Kuiva- ja märkäseosmenetelmän välisiä eroja.

Kuivaseosmenetelmä	Märkäseosmenetelmä
Investointikustannukset pienet, hukkaroiske ¹⁾ suuri, kapasiteetti pieni.	Investointikustannukset suuret, hukkaroiske ¹⁾ pieni, kapasiteetti suuri.
Soveltuu pienempiin kohteisiin	Soveltuu suurempiin kohteisiin
Betoni voidaan siirtää paineilmalla letkussa edullisesti jopa satoja metrejä.	Soveltuu kohteisiin, joihin ruiskutuslaitteisto voidaan ajaa sisään tai matka varsinaiselta laitteelta ruiskutussuuttimeen on lyhyt, korkeintaan muutamia kymmeniä metrejä.
Soveltuu kohteisiin, joihin on hankala päästä kuten korjaustyöt ahtaissa paikoissa.	Kuitenkin kalliorakentamisessa ja kaivoksilla betonimassa voidaan toimittaa maan alle kuilussa olevalla pystysuoralla putkella (ns. slick-line)
Kalliorakentamisessa kuilut ja tunnelit, joihin on vain kuiluyhteys.	
Laitteet ovat pienempiä.	Laitteet ovat suhteellisen kookkaita.
Soveltuu ahtaisiin tiloihin.	Vaatii riittävästi tilaa, yleensä betoniauton vaatiman läpikulun
Soveltuu käsiruiskutukseen.	Soveltuu robottiruiskutukseen.
Pieni kapasiteetti, ahtaat tilat	Suuri kapasiteetti, laajemmat tilat
Pölyä syntyy enemmän kuin märkäseosmenetelmässä.	Pölyäminen vähempää.
Heikko näkyvyys, ruiskuttajan tulee olla lähellä ruiskutuskohtetta ja suutinta, jolloin käsiruiskutus on robottiruiskutusta soveliaampi, vaikka myös robottiruiskutus onnistuu riittäväällä tuuletuksella. Vaatii myös enemmän hengitysilman suodatuksesta.	Parempi näkyvyys ja työturvallisuus

1) Hukkaroiske tarkoittaa ruiskutettavasta pinnasta takaisin kimpoavaa betonia.


Saint-Gobain Weber Oy Ab

6


Posiva Oy

7

6 Ruiskubetonointia käytetään betonirakenteiden korjauksissa. Kuvassa kuivaseosmenetelmä.

7 Kuvassa kallion lujitusta ruiskubetonilla. Käytössä märkäseosmenetelmä.

3 Ruiskubetonin betoniteknologiaa

Ruiskubetoni poikkeaa huomattavasti tavallisesta valubetonista. Ruiskubetonille on tyyppillistä:

- runkoaineen maksimiraekoko on yleensä 8 mm, mutta voi kohteesta riippuen vaihdella välillä 4 ... 16 mm
- sementtimäärä on varsin suuri 300 ... 500 kg/m³
- vesisementtisuhde on pieni 0,35 ... 0,50
- märkäseoksessa käytetään usein lisäaineita ja seosaineita, kuten silika, lentotuhka tai jauhettu masuunikuona
- märkäseoksessa kuitujen käyttö on yleistä
- halkeiluriski betonin varhaisessa vaiheessa on suuri ja jälkihoidon merkitys kasvaa.

Ruiskubetonoitavissa rakenteissa kuitujen käytöllä voidaan korvata joko osittain tai kokonaan perinteinen raudoitus. Erityisesti kallioperän vahvistamisessa perinteisten raudoitteiden käyttö on hankalaa alustan epätasaisuudesta ja muodosta johtuen. Toisaalta raudoitteiden taakse ruiskuttaminen vaatii huolellisuutta. Useissa tapauksissa kuidut tarjoavat näihin tilanteisiin työtä helpottavan ratkaisun.

Yleisimmin käytetään teräskuituja, mutta viime aikoina myös polymeerikuitujen (makrokuidut) käyttö on yleistynyt.

Polymeerimikrokuituja käytetään varhaisvaiheen kutistumishalkeilun vähentämiseen ja/tai ruiskutetun rakenteen palonkestävyyden parantamiseen esim. liikennetunneleissa.

Kuivaseos

Kuivaseosmenetelmässä perusseoksena käytetään maakostea betonimassaa, johon ruiskutuslaitteissa lisätään tarvittava vesi. Lisäaineiden käyttö kuivaseoksessa on rajallista. Ruiskutuslaitteissa syötettävään veteen on mahdollista sekoittaa esim. kiihdytintä. Perusseoksen kosteus on korkeintaan 0,5 paino-% (kiviaineksen ≤ 6 % paino-%). Betonissa tulisi kuitenkin olla tietty peruskosteus mm. pölyämisen vähentämiseksi ruiskutusvaiheessa. Kovettuneen betonin ominaisuuksiin vaikuttaa ratkaisevasti suuttimessa annosteltavan veden määrä ja mahdolliset lisäaineet.

Kuivaseosmenetelmän betoni voidaan toimittaa valmisbetonina, valmistaa työmaalla tai käyttää määrättyihin tarkoituksiin kehitetyt kuivabetoneita (esim. betonirakenteiden korjaus).

Sementtityyppi valitaan esim. halutun lujuudenkehityksen ja loppulujuuden perusteella. Perusseoksessa voidaan käyttää lentotuhkaa, silikaa tai jauhetta masuunikuonaa. Perusseokseen voidaan sekoittaa myös teräs- tai polymeerikuituja.

Märkäseos

Märkäseosmenetelmän betoni muistuttaa tavanomaista notkeaa valubetonia ja siihen on annosteltu tarvittava vesi. Perusseokseen on sekoitettu usein myös lisä- ja seosaineita esim. hukkaroiskeen vähentämiseksi ja ruiskutusominaisuuksien parantamiseksi. Ruiskutuslaitteissa annostellaan kiihdytintä, jolla nopeutetaan betonin sitoutumista ja kovettumista. Kiihdyttimen avulla voidaan ruiskuttaa paksumpia kerroksia ja nopeuttaa rakentamisaikatauluja.

Märkäseosmenetelmän perusbetoni voidaan lisähuokostaa, mutta käytännössä huokostuksen hallinta on ongelmallista, koska suuri osa lisähuokostuksesta poistuu ruiskutusvaiheessa. Pakkasekestävyyttä parannetaan käytännössä valitsemalla riittävän pieni vesisementtisuhde.

Ruiskutuslaitteissa annosteltavan kiihdyttimen määrä voi olla suurimmillaan noin 15 % sementin painosta. Nykyisin käytetään alkalittomia kiihdyttimiä (PH 2 ... 4), joihin ei liity työturvallisuusriskejä. Kiihdyttimen käytön tavoitteena on nopeuttaa betonin sitoutumista ja kovettumista sekä parantaa tartuntaa. Tällöin hukkaroiske vähenee ja voidaan ruiskuttaa paksumpia kerroksia. Ruiskutuksen jälkeen työtä voidaan jatkaa aikaisemmin ja betonin varhaislujuus on suurempi.

4 Ruiskubetonin käyttökohteita

Ruiskubetonointi on menetelmänä tehokas ja taloudellinen monessa käyttökohteessa erityisesti maan alla tapahtuvassa rakentamisessa, mutta myös useissa talonrakentamisen kohteissa. Ruiskubetonointi on yleistä mm. seuraavissa käyttökohteissa

- maaperän lujitus ja stabilointi tunneleissa ja muissa maanalaisissa rakenteissa
- tunneleiden ja maanalaisten rakenteiden verhoukset
- kaivostunneleiden ja -käytävien stabilointi
- betonirakenteiden korjaus esim. sillat ja rakennusten julkisivut
- historiallisten rakennusten korjaus (kivi, muuraus)
- vedeneristysrakenteet
- luiskien ja kaivantojen stabilointi
- kulutuskerrokset
- rakenteellinen palosuojaus
- rakenteet, joissa on kaarevat muodot, kuorirakenteet yms.
- elementit, betonituotteet


8

8 Kehäradan tunnelin ruiskubetonointi käynnissä.

9 Utrechtissa sijaitsevan Minnaert-yliopistorakennuksen julkisivut on ruiskubetonoitu verkon päälle. Arkkitehtisuunnittelu Neutelings & Riedijk Architects.

10 Laiturirakenteiden korjausta ruiskubetonoinnalla.

Neutelings & Riedijk Architects


9


10

Saint-Gobain Weber Oy Ab


11

Consolis / Parma kuvapankki


12


13

5 Standardit ja ohjeet

Eurooppalaiset ruiskubetonin materiaali- ja työnsuoritusstandardit ovat ilmestyneet 2000-luvun jälkipuoliskolla. Näihin standardeihin liittyy useita ruiskubetonin testaukseen sekä osa-aineisiin liittyviä standardeja. Lisäksi ruiskubetonointitoissa ja suunnittelussa tulee ottaa huomioon tavanomaiset betonirakentamista koskevat standardit, normit ja ohjeet.

Ruiskubetonია koskevassa standardissa *SFS-EN 14487-1 Ruiskubetoni osa 1: Määritelmät, vaatimukset ja vaatimustenmukaisuus* ruiskubetonin käyttökohteet ryhmitellään seuraavasti.

- korjaus- ja parantaminen; kantavat ja ei-kantavat rakenteet
- ruiskubetonimalla toteutettavat kantavat rakenteet
- maa- ja kallioperän vahvistaminen

Em. standardia sovelletaan siten, että määritellään ruiskubetonin käyttötarkoitus ja kohteen vaativuuden perusteella tarkastusluokka 1, 2 tai 3 (luokka 3 on vaativin). Tarkastusluokasta käytetään myös nimitystä tarkastuskategoria

tai pelkkä kategoria. Ruiskubetonistandardin tarkastusluokka määrittelee työmaalla tehtävät vaatimustenmukaisuuden toteamiseen tarvittavat toimenpiteet ja niiden laajuuden. Ruiskubetonoinnissa työmaalla tapahtuvaa testausta on varsin paljon, koska menetelmästä johtuen ruiskutusvaiheessa betoniin sekoitetaan vettä ja lisäaineita eikä ruiskubetonoidun rakenteen ominaisuuksia pystytä ennustaman luotettavasti esim. perusseoksen betonin ominaisuuksien perusteella.

Betoniyhdistys ry on laatinut ruiskubetonointiin ohjeen *By 63, Ruiskubetoniohjeet 2014*. Ohje on viimeisteltävänä painatusta varten. Ohjeen lähtökohtana on eurooppalaiset ruiskubetonistandardit ja tavoitteena on ollut koota ruiskubetonointiin liittyvät keskeiset vaatimukset ja ohjeet samaan julkaisuun. Julkaisun toisena tavoitteena antaa ohjeita käytännön ruiskubetonitöiden toteutukseen. Ohje käsittelee sekä märkä- että kuivaseosmenetelmää.

Liikennevirasto on julkaissut vuonna 2009 ohjeet ruiskubetonimalla tapahtuviin betonirakenteiden korjauksiin. (Silko 1.232 ja SILKO 2.234, ks. www.liikennevirasto.fi/julkaisut).

11 Ruiskubetoniteknikalla toteutettu Betemi-elementtipilari. Kuvan pilarin pinta on viimeistely kiiltäväksi hiomalla.

Betemi-pilareita käytetään parvekkeiden, erilaisen erkkerien ja luhtikäytävien kannatuspilareina. Betemi-tuotteet valmistetaan ruiskuvaluteknikalla. Menetelmällä voidaan valmistaa myös poikkileikkauksiltaan muuttuvia pilareita. Pilareiden pintakäsittelynä voidaan käyttää mm. hiertoa, hiekkapuhallusta, hiontaa ja väribetonia.

12 Luiskan vahvistus ruiskubetonilla.

13 Uima-altaan seinärakenteiden valua ruiskubetonimenetelmällä.

6 Kehitysnäkymiä

Ruiskubetoni on menetelmänä joustava ja tehokas moniin betonin käyttökohteisiin. Kehitystä on odotettavissa niin laitetekniikassa kuin betoniteknologiassakin. Ruiskubetonin mahdollisuuksia elementtien ja betonituotteiden valmistuksessa sekä paikallavalurakentamisessa ei ole vielä laajemmin hyödynnetty. Kuitubetonin ominaisuuksia on kehitetty ja kuitubetonirakenteiden mitoituksista tiedetään enemmän. Ruiskuttamalla toteutettavien kuitubetonirakenteiden käyttö on lisääntymässä.

Ruiskubetonointiin liittyvät laitteistot kehittyvät siten, että automaatiikka pystyy säätämään

entistä enemmän ruiskutustyön laatua ja mm. ruiskutuskerroksen paksuutta.

Hukkaroiskeen ja ylijäämäbetonin määrä on ruiskubetonissa merkittävä kustannustekijä. Laitteiden ja lisäaineiden kehittymisen myötä hukkaroiskeen määrä voidaan lähes poistaa. Sementin sitoutumista kontrolloivilla aineilla betonin käyttöaikaa voidaan säätää ja vähentää ylijäämäbetonin määrää.

Keski-Euroopassa kehitetty koulutus- ja pätevytymisjärjestelmä on tulossa Suomeen. Järjestelmän keskeisenä kehittäjänä on ollut eurooppalainen ruiskubetonialan järjestö EFNARC.

Kirjallisuutta

- SFS-EN 14487-1 Ruiskubetoni. Osa 1: Määritelmät, vaatimukset ja vaatimustenmukaisuus.
- SFS-EN 14487-2 Ruiskubetoni. Osa 2: Toteuttaminen.
- Tiehallinto siltatekniikka. Betonirakenteet, Betonointi ruiskuttamalla, Yleiset laatuvaatimukset,
- Tiehallinto 2009, TIEH 2230095, Silko 1.232 (www.liikennevirasto.fi/julkaisut).
- Tiehallinto Siltatekniikka. Betonirakenteet, Korjaus ruiskubetonoinnalla, Työkohtaiset
- laatuvaatimukset, Tiehallinto 2009, TIEH 2230096, Silko 2.234 (www.liikennevirasto.fi/julkaisut).
- EFNARC, Introduction to Sprayed Concrete. Experts for Specialised Construction and Concrete systems. Farnham, Surrey GU9 7EN, Yhdistynyt Kuningaskunta. www.efnarc.org
- Jürgen Höfler, Jürg Schlumpf, Markus Jahn, Concrete Spraying Technology. 2011 8. painos. Sika Services AG, Putzmeister AG, Zürich. Sveitsi.

14 Puolan juutalaisten historian museon kaarevat seinärakenteet on ruiskubetonoitu metallirungon päälle. Arkkitehtitoimisto Lahdelma & Mahlamäki.


Iñigo Bujedo Aguirre