
betoni 2 200780

BETONIKIVEYS RASKAAN LIIKENTEEN ALUEILLA

Seppo Petrow, diplomi-insinööri,
Betonikeskus ry

Betonikiveykset ovat olleet Keski-Euroopassa pit-
kään käytetty ja hyväksi havaittu päällysteratkaisu
raskaan liikenteen alueille. Myös Suomessa beto-
nikiveys on erittäin varteenotettava vaihtoehto
raskaan liikenteen alueille, varsinkin kun tuoteva-
likoimaa ja rakenneratkaisuja on kehitetty entistä
paremmin soveltuvaksi vaativiin kuormitus- ja
sääolosuhteisiin.

Keski-Euroopassa betonikiveyksiä on jo pitkään käy-
tetty raskaan liikenteen alueilla. Tyypillisiä kohteita
ovat kadut, suojatiet, pysäköintialueet, bussitermi-
naalit sekä varastoalueet. Myös huoltoasemien, sa-
tamien ja lentokenttien huoltoalueiden päällyste-
materiaalina betonikiveystä käytetään yleisesti.

Suomessa betonikiveysten käyttö ympäristöra-
kentamisessa on viime vuosina tasaisesti kasvanut.
Betonikivien laajeneva tuotevalikoima on antanut
jatkuvasti monipuolisempia mahdollisuuksia kor-
kealaatuisten ja entistä viihtyisämpien ympäristö-
jen luomiseen. Pihat, torit, kävelykadut, puistot,
sekä urheilu- ja vapaa-ajan alueet ovat olleet perin-
teisiä betonikiveysten käyttökohteita. Nyt ollaan
Suomessakin tultu pisteeseen, jossa betonikiveystä
kannattaa vakavasti harkita vaativiin, hyvää kuormi-
tuskestävyyttä ja säilyvyyttä edellyttäviin kohteisiin.

BETONIKIVI ON MONIPUOLINEN MATERIAALI
Betonikivet valmistetaan koneellisesti puristus-
täryttämällä maakosteasta betonimassasta.

Saatavilla on useita eri kokoja ja muotoja. Pe-
rusmuodon mukaan kivet kuuluvat joko suorakai-
de- tai reunaprofiloituihin kivityyppeihin. Reuna-
profiloitujen eli sidekivien reunat on muotoiltu
niin, että kivet lukkiutuvat keskenään ja muodosta-
vat kantokyvyltään erityisen kestävän päällysteen.
Kivien yleisimmät paksuudet ovat 60 mm, 80 mm
ja 100 mm. Erikoistilauksena on myös saatavissa
120 mm paksuja kiviä.

Betonikiveys sopii moniin käyttökohteisiin, ja
usein paremmin kuin muut materiaalit. Kivien la-
dontakuviot luovat viimeistellyn, viihtyisän ja mie-
lenkiintoisen pinnan, joka nostaa alueen imagoa ja
arvoa.

Kotimaisten betonikivien valmistuksessa on pa-
nostettu entistä kestävämpien laatujen valmistami-
seen. Raskaan liikenteen alueet ovat olleet erityi-
sen huomion kohteena. Tuotekehityksen tuloksena
raskaan liikenteen alueille tarkoitetut betonikivet
ovat lujia, mittatarkkoja ja täyttävät muun muassa
kulutuskestävyydelle asetetut tavanomaista tiu-

1

2

3

1- 4
Betonikiveyksen monipuolista käyttöä moottoriajoneuvo-
liikenteen alueilla.

kemmat vaatimukset. Raskaan liikenteen, moottori-
ajoneuvojen ja työkoneiden kulkuväylille suositel-
laankin vähintään 80 mm paksuja kiviä.

Betonikiville ja -laatoille asetetut keskeiset vaa-
timukset sekä suositellut lisävaatimukset raskaan
liikenteen alueille esitetään taulukossa 1.

Kivetyt pinnat liikenne- ja pysäköintialueilla li-
säävät viihtyisyyttä, ja luovat vaihtelua kaupunkiku-
vaan myös laajoilla varastoalueilla ja teollisuuspi-
hoilla. Miellyttävän ja harmonisen ulkonäkönsä li-
säksi betonikivipäällysteellä on useita toiminnalli-
sia etuja. Betonikiveys kestää suuriakin staattisia
ja dynaamisia pistekuormia, sää- ja lämpötilavaih-
teluita sekä kemiallisten yhdisteiden, kuten öljyn,
polttonesteiden ja suolan aiheuttamia rasituksia.
Mahdollisten vaurioiden korjaaminen on helppoa,
sillä tarvittaessa betonikiveys voidaan purkaa vau-
rioituneelta alueelta ja tehdä kokonaan tai osittain
uusi kiveys.

Värillisillä betonikivillä on helppo tehdä selkeät,
erottuvat ja kestävät ajorata- sekä suojatiemerkin-
nät. Myös liikenteen kulkusuuntia ja pysäköintiä
voidaan ohjata värillisillä betonikivillä. Vaaleat ki-
vetyt pinnat parantavat näkyvyyttä pimeässä ja hä-
märässä valaistuksessa.

Betonikiviä valmistetaan usean eri harmaan, pu-
naisen, ruskean, keltaisen sekä vaalean sävyissä.
Myös sinisen- ja vihreän sävyisiä betonikiviä on saa-
tavilla. Kulutuskestävyyttä vaativien ajoväylien kive-
yksiin suositellaan läpivärjättyjä betonikiviä tai kiviä,
joissa värillinen kerros on standardin SFS-EN 1338
vaatimusta paksumpi. Suojateiden päällystykseen,
ajoratamerkintöihin ja vastaaviin käyttökohteisiin on
kehitetty erikoistuotteita, joiden kulutuskestävyys on
standardien vaatimuksia selkeästi parempi.

Raskaasti kuormitetuilla alueilla voidaan myös
käyttää betonisia päällystelaattoja, mutta tällöin
laattojen sivumitta on suositeltavaa rajoittaa kor-
keintaan 400 mm:iin ja laatan paksuus tulee valita
ajoneuvoliikenteen aiheuttamien kuormitusten
mukaan.

BETONIKIVEYS ON KESTÄVÄ AJOPINTA
Betonikiveyksen vahvana etuna on päällysteen
hyvä kestävyys liikenne- ja pistekuormia vastaan
myös korkeissa lämpötiloissa kesäaikana. Saumo-
jen ansiosta myöskään lämpöjännitykset tai lämpö-
tilojen muutoksista aiheutuvat muodonmuutokset
eivät aiheuta päällysteeseen ylimääräisiä rasituk-
sia, vaurioita tai painumia.

Lämpötilavaikutusten lisäksi päällysteitä rasit-

M
ai

no
st

oi
m

is
to

 P
ro

 Im
ag

e

BET0702 s80-85 Betonikiveys 13.6.2007, 19:5580

betoni 2 2007 81

taa talvikautena toistuva jäätyminen ja sulaminen,
ja usein lisärasituksena lumen ja jään sulatuksessa
käytettävien suolojen kemialliset rasitukset. Ras-
kaan liikenteen alueille tarkoitetut tuotteet kestä-
vät hyvin em. rasituksia edellyttäen, että perustus-
työt ja asennus on tehty tarkoituksenmukaisella oh-
jeiden ja suositusten mukaisesti.

 Suomessa talvikunnossapito aiheuttaa päällys-
temateriaalista riippumatta huomattavan rasituste-
kijän, joka tulee ottaa suunnittelussa ja rakentami-
sessa huomioon. Talvikunnossapito aiheuttaa kor-
jaustarvetta ja lyhentää päällysteen käyttöikää.
Raskas aurauskalusto ja lumenpoistossa käytetty
kuormauskalusto aiheuttaa päällysteisiin naarmu-
ja, uria ja halkeilua. Näissä tapauksissa on tärkeää,
että päällystemateriaali kestää näitä rasituksia
mahdollisimman hyvin ja että koko päällysteraken-
ne on perustettu kunnolla painumattomaksi ja routi-
mattomaksi. Mikäli lumen poistoon käytetään ras-
kasta kalustoa, on suositeltavaa valita päällysteki-
viä, jotka ovat läpivärjättyjä.

RASKAAN LIIKENTEEN KUORMITUS
Katujen, teiden, pysäköintialueiden ja varasto-
kenttien päällysrakenteiden pääasiallinen kuor-
mittaja on liikenne, pyöräkuormien aiheuttaessa
rakenteisiin erilaisia puristus-, veto- ja leikkaus-
jännityksiä sekä muodonmuutoksia. Pyöräkuorma
määräytyy ajoneuvon painon ja renkaiden ilman-
paineen mukaan.

Henkilöauton ja kuorma-auton aiheuttamat rasi-
tukset poikkeavat selvästi toisistaan. Vain kuorma-
autot aiheuttavat rakenteeseen päällysteen pak-
suusmitoitukseen vaikuttavia jännityksiä tai muo-
donmuutoksia. Varasto- ja satama-alueilla trukki- ja
vaunuliikenteen umpikumipyörät aiheuttavat puo-

Ominaisuus Vaatimus tai vaatimusluokka Suositus raskaan liikenteen
(InfraRYL 2006) alueille

 Ominaishalkaisuvetolujuus (kivet) ≥ 3,6 MPa

 Taivutuslujuus (laatat) luokka 3U Laatat mitoitetaan vallitseville
 kuormituksille tapauskohtaisesti.

 Nimellismitat (kivet)
kun h < 100 mm leveys ja pituus ± 2 mm

paksuus ± 3 mm
kun h ≥ 100 mm leveys ja pituus ± 3 mm

paksuus ± 4 mm
 Nimellismitat (laatat) luokka 3R

 Säänkestävyys
Jäädytys-sulatustesti luokka 3D,

massahävikki ≤ 1,0 kg/m2

 Värillisten tuotteiden rakenne pintakerroksen paksuus Nastarengasrasitus tai
 ≥ 4 mm muu voimakas kulutusrasitus:

 Kivien tulee olla läpivärjättyjä
 tai värillisen pintakerroksen
 vahvuus ≥ 8 mm

 Kulutuskestävyys luokka 4 I Böhme-testi ≤ 12 000 mm3/
Böhme-testi 5000 mm2 alueilla, joissa
≤ 18 000 mm3 / 5 000 mm2 nastarengasrasitus tai

 muu voimakas kulutusrasitus

 Ulkonäkö käytetään vertailumallia

Taulukko 1
Betonikiville ja -laatoille kansallisesti hyväksytyt standardeihin SFS-EN 1338 ja 1339 perustuvat vaatimus-
luokat InfraRYL 2006 mukaan sekä suositeltavat lisävaatimukset raskaasti kuormitetuille päällysteille.

4 Mainostoimisto Pro Image

BET0702 s80-85 Betonikiveys 13.6.2007, 19:5581

82 betoni 2 200782

lestaan viivakuormia ja konttien sekä perävaunujen
tukijalat pienialaisia pistekuormia.

Rakennesuunnittelussa huomioon otettavia, tär-
keitä tekijöitä ovat myös ajoneuvojen jarruttaessa,
kiihdyttäessä tai kaarreajossa syntyvät horisontaa-
liset voimat. Tyypillisesti näitä rasituksia esiintyy
bussikaistoilla ja -pysäkeillä, liikenneympyröissä
sekä katujen risteysalueilla ja lastausreiteillä.

Suomessa nastarengasrasitus on otettava pääl-
lysteen suunnittelussa huomioon ja tarvittaessa
näille alueille on suositeltavaa valita normivaati-
muksia kulutuskestävämpiä tuotteita.

PÄÄLLYSTERAKENTEEN KANTOKYKY
Kadun ja tien suunnittelussa kantavuudella tarkoi-
tetaan rakenteen kykyä vastustaa liikennekuormien
vaikutuksesta syntyviä muodonmuutoksia. Mitä pa-
rempi rakenteen kantavuus on, sitä pienempiä ovat
kuormitusten aiheuttamat taipumat.

Kantavuus voidaan mitata ja ilmoittaa usealla eri
tavalla. Yleisimpiä ovat taipumamittauslaitteet, le-
vykuormituslaite ja raskas pudotuspainolaite. Mit-
tauksissa saadun taipuman, painuman tai taipuma-
suppilon avulla voidaan määrätä eri rakennekerros-
ten ja koko rakenteen kimmomoduulit tavallisimmin
E2-arvona, johon Suomessa käytettävät katu- ja tie-
rakenteiden mitoitusmenetelmät perustuvat.

Myös sään vaikutukset on otettava huomioon
päällysteiden ja rakennekerrosten mitoituksessa.
Lämpötilavaihtelut aiheuttavat rakenteisiin jänni-
tyksiä, routa voi aiheuttaa päällysrakenteen liikku-
mista ja runsaat sadevesimäärät saattavat alentaa
kantavuutta. Roudan vaikutukset huomioiva mitoi-
tus voidaan tehdä esimerkiksi Tiehallinnon tai Suo-
men kuntatekniikan yhdistyksen julkaisuissa esitet-
tyjä ohjeita noudattaen.

MITOITUKSEN LÄHTÖKOHDAT
Liikenne- ja lämpötilakuormitusten aiheuttamat
jännitykset ja muodonmuutokset rakenteen kerros-
ten rajapinnoilla ovat mitoituksen tärkeimpiä lähtö-
kohtia. Taipuisilla päällysteillä (asfaltti) mitoituk-
seen vaikuttavia jännityksiä ovat päällysteen tai bi-
tumilla sidottujen kerrosten alapinnan taivutusve-
tojännitys ja pohjamaan pystysuora puristusjänni-
tys. Jäykillä päällysteillä (valettu betonipäällyste)
laatan alapinnan taivutusvetojännitys ja mahdolli-
sen sementillä sidotun tukikerroksen vetojännityk-
set määräävät mitoituksen.

Betonikivipäällyste puolestaan muodostuu pin-
ta-alaltaan pienistä ja paksuista kappaleista sekä

5
Esimerkki kiveyksen käytöstä sataman varastoalueella.

5 Photo supplied by Interpave, UK. www.paving.org.uk

BET0702 s80-85 Betonikiveys 13.6.2007, 19:5582

837 betoni 2 2007

lukuisista saumoista. Betonikivipäällystettä kuor-
mitettaessa sen alareunaan ei synny taivutusveto-
jännityksiä. Toisaalta betonikivipäällyste toimii tai-
puisan päällysteen tavoin, jolloin rakennemitoituk-
sessa voidaan käyttää betonikivipäällysteelle omi-
naista E2-arvoa. Käytännössä betonikivipäällysteen
kimmomoduuli on pienempi kuin valetulla betoni-
päällysteellä, mutta suurempi kuin asfaltilla.

Betonikivipäällysteen mitoittavia tekijöitä ovat
pohjamaan ja sitomattomien rakennekerrosten pys-
tysuorat puristusjännitykset. Näiden on oltava pie-
niä, jotta rakenne ei murru kuormitettaessa. Jänni-
tyksiä olennaisempaa betonikivipäällysteelle on, et-
tei rakenne pääse raiteistumaan (urittumaan) liiken-
teen aiheuttaman rakennekerrosten tiivistymisen ja
mahdollisten muodonmuutosten seurauksena.

OIKEA KIVI OIKEAAN KÄYTTÖÖN
Raskaan liikenteen alueille tarkoitetut betoniset
päällystekivet voidaan luokitella kahteen luokkaan
seuraavasti:
– luokka I : Lukkiutuvat, reunaprofiloidut kivet

(kahteen suuntaan geometrisesti lukkiutuvat
ns. sidekivet).

– luokka II : Suorakaidekivet, jotka eivät muodon
perusteella ole lukkiutuvia (yleisin).

Kaikki reunaprofiloidut kivet eivät ole lukkiutuvia.
Yhteen suuntaan geometrisesti lukkiutumattomat,
reunaprofiloidut kivet kuuluvat luokkaan II.

Betonikivien muotoilulla voidaan vaikuttaa pääl-
lysteen vetojännitysten vastaanotto- ja siirtoky-
kyyn. Lukkiutuvat reunaprofiloidut kivet (luokka I)
soveltuvatkin erityisen hyvin vaativimpiin päällyste-
kohteisiin, joissa tarvitaan hyvää kuormitusten kes-
tävyyttä sekä vähäisiä painumia. Saumojen välinen
kitka vaikuttaa kaikkien kivityyppien toimintaan.
Kitkan avulla kiveys toimii laattamaisesti ja pystyy
siirtämään kuormituksia laajemmalle alueelle. Sau-
mojen huolellinen täyttö ja kiveyksen täryttäminen
onkin tärkeä työvaihe. Saumauksen onnistumisen
kannalta suositeltava saumaleveys on 3 mm.

Betonikivien tulee täyttää standardin SFS-EN
1338 vaatimukset. Tuotteissa voidaan käyttää CE-
merkintää, jonka käyttö betonisten päällystetuottei-
den osalta ei kuitenkaan ole pakollista Suomessa.

Betonisia päällystelaattoja koskeva standardi on
SFS-EN 1339.

Johtavat betonisten päällystetuotteiden valmis-
tajat kuuluvat kolmannen (valmistajista riippumat-
toman) osapuolen laaduntarkastuksen piiriin, josta
osoituksena valmistajalla on oikeus käyttää tuote-

6

7

pakkauksessa, kuormakirjassa tms. tarkastuslei-
maa. Tarkastusleima tarkoittaa myös, että tuotteet
on valmistettu voimassa olevien kansallisten ohjei-
den ja em. standardien mukaisesti.

BETONIKIVIEN ASENNUS ON KÄSITYÖTÄ
Betonikivipäällysteiden asennus on vielä pitkälti
käsityötä. Koneellinen asennus ja erilaiset asen-
nustyössä käytettävät apuvälineet tekevät tuloaan.
Käsin asennuksessa työvaiheet ovat seuraavat:
– Mittaukset
– Alustan tasosijainnin ja tasaisuuden

varmistaminen
– Asennushiekkakerroksen levittäminen

(käsityönä tai koneellisesti)
– Betonikivien asentaminen (käsityönä tai

koneellisesti)
– Saumaushiekan levittäminen ja harjaaminen

saumoihin
– Pinnan tiivistäminen täryttämällä
– Saumahiekan lisäys tarvittaessa
– Viimeistelytyöt
Laadukas betonikivipäällyste edellyttää oikein ja
huolellisesti tehtyjä pohjatöitä. Pohjatöiden laajuus
riippuu pohjamaan laadusta ja liikennemäärästä.
Valmiin päällysteen tasaisuuden varmistamiseksi
on eri kerrosten huolelliseen, ohjeiden mukaiseen
tiivistämiseen kiinnitettävä erityistä huomiota. Tii-
vistetyn, tasatun ja oikeassa korkeudessa olevan
kantavan kerroksen päälle levitettävän asennushie-
kan tasaus on myös tärkeä työvaihe, sillä siinä teh-
dyt virheet ja huolimattomuus näkyvät valmiin pääl-
lysteen pinnan laadussa. Taulukossa 2 esitetään
valmiin betonikivipäällysteen sallitut mittapoikkea-
mat InfraRYL 2006 mukaan.

Sallittu
poikkeama

Sijainti ja korkeusasema ± 20 mm
Pinnan leveys poikkileikkauksessa ja rakenneosien välillä ± 50 mm
Pinnan tasaisuus 3 m:n matkalla 4 mm
Vierekkäisten kivien tasoerot 2 mm
Katkaisujäljen epätasaisuus ± 3 mm
Kiveyksen ja reunatuen välinen sauma ≤ 10 mm
Liityttäessä reunatukeen, kiveys reunatukea ylempänä 3...5 mm
Liityttäessä hulevesikaivoon, kiveys kantta ylempänä 5...10 mm
Liityttäessä tarkastuskaivoon, kiveys kantta ylempänä 0...5 mm

Taulukko 2
Valmiin betonikivipäällysteen sallitut mittapoikkeamat (InfraRYL 2006)

Betonikiveys

Asennushiekka

Kantava kerros

Tukikerros
– jakava kerros
– suodatinkerros

tai suodatinkangas

Kadun rakennekerrosten nimitykset

6
Betonikivipäällysteen rakennekerrokset.

7
Betonikiveys soveltuu käytettäväksi erityisen hyvin lento-
kenttien varikkoalueille.

Photo supplied by Interpave, UK. www.paving.org.uk

BET0702 s80-85 Betonikiveys 13.6.2007, 19:5583

84 betoni 2 200784

Varsinainen kivien latominen aloitetaan yleensä
kiinteästä rakenteesta. Betonikiveyksen tulee aina
rajoittua kiinteään rakenteeseen, kuten reunatu-
keen, toiseen päällysteeseen, rakennuksen seinään
tms., sillä rakenteen toiminnan kannalta on oleellis-
ta, että päällysteen reuna-alueilla kivet saavat riit-
tävän tuen liikennekuormituksen aiheuttamia vaa-
kasuoria ja myös pystysuoria kuormituksia vastaan.

KONEELLINEN ASENNUS TULOSSA
Koneellinen asennus on Keski-Euroopassa yleises-
sä käytössä. Suomessa valtaosa betonikivi- ja be-
tonilaattapäällysteistä asennetaan käsin. Asennus-
koneita on alettu hankkia vasta aivan viime vuosina
ja on oletettavaa, että koneellisen asennustyön
osuus lisääntyy voimakkaasti.

Koneellinen asennus soveltuu erityisesti laaja-
alaisiin satoja tai tuhansia neliöitä käsittäviin koh-
teisiin, joissa ladontakuvio on laajoilta yhtenäisiltä
alueilta sama sekä erilaisia kivityyppejä ja ladon-
malleja on vähän. Tällaisia kohteita ovat tyypillises-
ti teollisuuden ja satamien varastoalueet, pysäköin-
tialueet sekä kevyen liikenteen väylät.

Koneasennusta on käytetty menestyksellä
myös pienissä säännöllisen muotoisissa esimer-
kiksi 100 m2 kohteissa, joissa asennuspohja on
valmiiksi tehty koneen tullessa paikalle.

Koneellisessa asennuksessa työsaavutukset
ovat huomattavasti paremmat kuin käsin ladonnas-
sa. Parhaimmillaan yhdellä asennuskoneella, jossa
työkuntana on asennuskoneen kuljettaja ja apu-
mies, päästään 400 – 800 m2 / työpäivä asennusno-
peuteen. Asennusnopeus on noin 3 … 5 kertaa kä-
sin asennusta nopeampaa. Suurissa kohteissa on

8
Asennusalustan levitystä koneellisesti.

9
Kivien asennusta koneellisesti.

8

mahdollista käyttää useita asennuskoneita saman-
aikaisesti. Nopeuden lisäksi koneellisen asennuk-
sen etuna on työn oleellinen helpottuminen ja tätä
kautta terveyshaittojen väheneminen.

Asennuskone on normaalisti alle 1000 kg paina-
va ja nostokyvyltään noin 400 kg:n pienkuormaaja,
jossa on helposti asennettava ja irrotettava asen-
nuslaite. Asennuslaitteella voidaan yhdellä kertaa
asentaa vajaan neliömetrin suuruinen alue. Toinen
vaihtoehto on pelkästään kivien asennukseen tar-
koitettu erikoiskone.

Myös asennushiekan ja saumaushiekan levityk-
seen on olemassa koneita.

Koneellisen asennuksen käytön edellytyksenä
on, että päällystekivet on pakattu kuormalavalle
asennuskuvion mukaan. Johtavilla päällystekivien
valmistajilla on valmiudet toimittaa päällystekiviä
määrätyillä ladontakuvioilla.

TULEVAISUUDEN PÄÄLLYSTERATKAISU
Betonikiveyksellä on puolellaan useita etuja, joi-
den puolesta se soveltuu erinomaisesti raskaan lii-
kenteen käyttöön myös Suomen oloissa. Kestävyys,
monipuolisuus, kuvioitavuus ja muokattavuus sekä
asentamisen selkeys puolustavat betonikiveyksen
käyttöä useilla kovaa kulutusta vaativilla liiken-
nöintialueilla.

Lemminkäinen Betonituote Oy

BET0702 s80-85 Betonikiveys 13.6.2007, 19:5584

857 betoni 2 2007

CONCRETE PAVING IN HEAVY-DUTY
TRAFFIC AREAS

The use of concrete paving in environmental
construction has increased steadily in Finland. The
expanding selection of concrete paving stones
continuously opens up more versatile possibilities for
creation of pleasant environments of high quality.
Applications of concrete paving have traditionally
included courtyards, squares, pedestrian streets, parks
as well as sports areas and recreational areas. The point
has now been reached also in Finland where concrete
paving is considered for demanding areas that require a
high load bearing capacity and good durability.

In the manufacture of domestic concrete paving
stones, the focus has been on producing more durable
grades. Product development has produced concrete
stones that meet the strict requirements specified for
heavy-duty traffic applications in terms of durability, di-
mensional accuracy and resistance to wear. The minimum
slab thickness recommended for areas used by heavy traf-
fic, motor vehicles and mobile machines is 80 mm.

Paving of traffic and parking areas increases comfort
level and brings an element of variety also to expansive
storage areas and industrial estates. In addition to its
pleasant and harmonious appearance, concrete paving of-
fers many functional advantages. Concrete paving resists
quite high static and dynamic loads, climatic and temper-
ature variations, as well as stresses induced by chemical
compounds such as oil, fuels and salt. Any damages can
be easily repaired, as the paving can be dismantled from
the damaged area and replaced in full or in part.

Mechanical installation has become common practice
in Central Europe. In Finland, most of concrete stone and
concrete slab pavings are laid manually. The first laying
machines have been acquired in the recent years, and it is
to be expected that the share of mechanical installation
will increase vigorously.

9

KIRJALLISUUTTA
/1/ SFS-EN 1338. Betoniset päällystekivet. Vaati-

mukset ja testausmenetelmät. Suomen Stan-
dar-disoimisliitto SFS, 2003

/2/ SFS-EN 1339. Betoniset päällystelaatat. Vaati-
mukset ja testausmenetelmät. Suomen Stan-
dardisoimisliitto SFS, 2003

/3/ SFS-EN 1340. Betoniset reunatuet. Vaatimuk-
set ja testausmenetelmät. Suomen Standardi-
soimisliitto SFS, 2003

/4/ InfraRYL 2006. Infrarakentamisen yleiset laatu-
vaatimukset. Osa 1 Väylät ja alueet. Rakennus-
tieto Oy 2006

/5/ Betonituotteet ympäristörakentamisessa. Ra-
kennusteollisuus RT ry. Betoniteollisuustoimi-
ala 2006

/6/ Betonikivien käyttömahdollisuudet raskaasti
kuormitetuilla kentillä. VTT Rakennus- ja yh-
dyskuntatekniikka. Tutkimusraportti nro RTE
1869/05. Espoo 2005.

/7/ Raskaan liikenteen päällysteratkaisut. Betoni-
kiveyksellä kestävyyttä ja näyttävyyttä. Beto-
nikeskus ry, ympäristöbetoni, 2007

Lemminkäinen Betonituote Oy

BET0702 s80-85 Betonikiveys 13.6.2007, 19:5685

