

HYVINKÄÄN KAUPUNKI
TEKNIikka JA YMPÄRISTÖ

Hangonsilta II

Katu- ja vesihuoltosuunnitelmat

Massavaihtosuunnitelmat

Työkohtainen työselostus

29.3.2018

Viite 2018008

Hyväksynyt

Kirjoittanut Kari Pulkinen

SISÄLLYS

1. YLEISTÄ	5
1.1. Rakennushanke	5
1.2. Katselmukset	5
2. TOIMINNAN JÄRJESTELY	6
2.1 Liikennejärjestelyt ja suojatoimenpiteet	6
3. TYÖMAAN HUOLTO	6
3.1 Työturvallisuus	6
4. MAASTOTUTKIMUKSET JA LAADUNVALVONTA	6
4.1 Mittaustyöt ja maaperätutkimukset	6
4.1.1 Työnaikaiset mittaukset	7
4.1.2 Työmäärien mittaukset	7
4.1.3 Tarke- ja laadunvarmistusmittaukset	7
4.2 Katutöiden laadunvalvonta	7
4.2.1 Materiaalien laadunvalvonta	7
4.2.2 Tiivistämistyön valvonta	7
4.3 Johtotöiden laadunvalvonta	8
4.3.1 Mittaukset ja tarkepiirustus	8
5. MAA- POHJA- JA KALLIORAKENTEET	8
5.1. Olevat rakenteet ja rakennusosat	8
5.2. Poistettava kasvillisuus	8
5.3. Suojattava kasvillisuus ja luontoalueet	8
5.4. Poistettavat, siirrettävät ja suojattavat rakenteet	8
5.4.1. Johto-, putki-, ja kaapelirakenteiden suojaaminen	9
5.5. Kuivatusrakenteet	9
5.5.1. Salaojat	9
5.6. Maaleikkaukset ja -kaivannot	9
5.6.1. Maaleikkaukset	9
5.6.2. Maakaivannot	9
5.6.3. Putki- ja johtokaivannot	10
5.6.4. Kaivannon tukirakenteet	11
5.6.5. Kalliokanaalit, -syvennykset ja -kuopat	11
5.7. Penkereet, maapadot ja täytöt	11
5.7.1 Maapenkereet	11

5.7.2 Kaivantojen täytöt	12
5.7.2.1. Asennusalustat	12
5.7.2.2. Alkutäytöt	12
5.7.2.3. Salaojien ympärystäytöt	13
5.7.2.4. Lopputäytöt	13
6. PÄÄLLYS- JA PINTARAKENTEET	13
6.1. Päällysrakenteen osat	14
6.1.1 Suodatinkankaat	14
6.1.2 Tukikerros	14
6.1.3. Kantava kerros	14
6.1.4. Päällysteet ja pintarakenteet	14
6.2. Reunatuot	14
7. KASVILLISUUSRAKENTEET	15
7.1. Kasvialustat ja katteet	15
7.2. Puut	15
8. JÄRJESTELMÄT	15
8.1. Jätevesiviemärit	15
8.1.1. Jätevesiviemärimateriaalit	15
8.1.1.1. Jätevesiviemäriputket	15
8.1.1.2. Tarkastuskaivot ja -putket	15
8.1.2. Kelpoisuuden osoittaminen	16
8.2. Hulevesiviemärit	16
8.2.1. Hulevesiviemärimateriaalit	16
8.2.1.1. Hulevesiviemäriputket	17
8.2.1.2. Tarkastuskaivot ja -putket	17
8.2.2. Kelpoisuuden osoittaminen	17
8.2.3. Hulevesien viivytysjärjestelmä	18
8.3 Vesijohdot	18
8.3.1. Vesijohtomateriaalit	18
8.3.1.1. Vesijohtoputket	18
8.3.2. Vesijohtolinjan laitteet	18
8.3.2.1. Sulkuventtiilit	18
8.3.2.2. Huuhteluposti	19
8.3.2.3. Kulmakappaleet ja putkientuenta	19
8.3.3. Vesijohdon vaatimustenmukaisuuden osoittaminen	19

9. TURVALLISUUSRAKENTEET JA OHJAUSJÄRJESTELMÄT	19
10. SÄHKÖ-, TELE- JA KONETEKNISET JÄRJESTELMÄT	20
10.1. Maakaapelirakenteet	20
10.2. Valaistusrakenteet	20

1. YLEISTÄ

1.1. Rakennushanke

Rakennuskohde ja sen sijainti

Tämä työkohtainen työselostus käsittää Hyvinkään kaupungissa, Vieremän kaupunginosassa sijaitsevan Hangonsillan II alueen katu- ja vesihuollon sekä massavaihdon rakennussuunnitelmat.

Suunnittelija

Hyvinkään kaupunki
Tekninen keskus
Suunnitteluyksikkö
PL 21
05801 Hyvinkää

Noudatettavat asiakirjat ja määräykset

Maarakennustyöt tehdään tämän suunnitelman piirustusten, työkohtaisen työselityksen ja seuraavien ohjeiden mukaisesti:

INFRARAKENTAMISEN YLEISET LAATUVAATIMUKSET (InfraRYL 2006 ja 2010)

- Osa 1 Väylät ja alueet
- Osa 2 Järjestelmät ja täydentävät osat
- Infra 2015 Rakennusosa- ja hankenimikkeistö, Määrämittausohje
- Muita tekstisisällössä mainittuja julkaisuja.

Työssä on noudatettava työsuojelusta annettuja lakeja, määräyksiä ja ohjeita. Yleisten työselitysten lisäksi työssä noudatetaan tätä työkohtaista työselitystä.

Täydentävät rakennusselitykset

- Viherrakentamisen työselitys VRT17

Muita noudatettavia työselityksiä ja ohjeita:

- Asfalttinormit 2017, Päällystealan Neuvottelukunta PANK ry
- Pohjarakennusohjeet RIL 121, 2004
- Kaivanto-ohje RIL 263-2014
- Maahan ja veteen asennettavat kestopuoviputket RIL 77 / 2013
- Routasuojaus, rakennukset ja infrarakenteet RIL 261 / 2013
- Suomen rakentamismääräyskokoelma, osa B3 Pohjarakennus
- VTT:n geotekniikan laboratorion tiedonantoja 29/77 "Johtokaivantojen tukemishojeet" ja 28/77 "Pienten kaivantojen tukeminen", sekä työsuojeluhallituksen ohjetta "Kapeat kaivannot"
- Viheralueiden hoito VHT´14, Viherympäristöliitto
- Valtioneuvoston päätös 205/2009, työturvallisuus
- Muita Rakennusinsinöörien Liiton julkaisemia rakentamista koskevia normeja ja ohjeita
- putkivalmistajien ja laitteidentoimittajien asennus- ym. ohjeita
- voimassa olevia rakentamisesta annettuja lakeja, asetuksia ja määräyksiä
- viranomaisten, rakennuttajan ja suunnittelijan työn aikana antamia kirjallisia ja suullisia määräyksiä ja ohjeita

1.2. Katselmukset

Ennen työn aloittamista pidetään alkukatselmus ja rakentamisen valmistuttua loppukatselmus. Aloituskatselmuksessa sovitaan työalueet ja varastointialueet. Katselmuksissa käsiteltävistä ja esille tulleista asioista laaditaan pöytäkirja.

2. TOIMINNAN JÄRJESTELY

2.1 Liikennejärjestelyt ja suojoimenpiteet

Urakoitsija suunnittelee ja toteuttaa työnaikaiset liikennejärjestelyt voimassa olevien, työnaikaisia liikennejärjestelyjä koskevien säännösten mukaisesti. Työaikaisessa liikenteenohjauksessa on huomioitava työn vaiheittain eteneminen. Alueen läheisyydessä oleville kiinteistöille on pystyttävä liikennöimään koko rakennusurakan ajan. Mahdollisten kiertoteiden ja ajoratojen työnaikainen kunnossapito kuuluu urakkaan.

Ennen töiden aloittamista urakoitsija toimittaa työnaikaisen liikenteenhoitosuunnitelman rakennuttajan hyväksyttäväksi.

Urakoitsijan tulee myös määrätä henkilö, joka vastaa työnaikaisista liikennejärjestelyistä.

Liikennemerkkit ja opastustaulut

Nykyisiä merkkejä ei saa poistaa tai siirtää tarpeettoman aikaisin. Työn aikana mahdollisesti poistettavat liikennemerkkit asetetaan työn valmistuttua paikoilleen.

3. TYÖMAAN HUOLTO

3.1 Työturvallisuus

Rakennustyössä on noudatettava rakennustyön turvallisuudesta annettua valtioneuvoston päätöstä. Urakkaohjelman liitteenä on turvallisuusasiakirja, jossa on määritelty työturvallisuuteen liittyvät asiat.

4. MAASTOTUTKIMUKSET JA LAADUNVALVONTA

4.1 Mittaustyöt ja maaperätutkimukset

Suunnitteluun liittyvät mittaustyöt on tehty korkeusjärjestelmässä N2000 ja tasokoordinaatistossa ETRS-GK25

Hyvinkään kaupungin tekemien maastomittausten perusteella on laadittu suunnittelua varten maastomalli.

Hangonsillan alueelta on tehty pohjatutkimuksia 1970- ja 1980-luvulla sekä syksyllä 2015 painokairauksin ja eri vaiheessa pohjaveden korkeushavainnot. Alueelta tehtiin 2015 myös siipikairauksia sekä otettiin häiriintyneitä maanäytteitä.

Maaperä

Alue sijaitsee I-luokan luokitellulla pohjavesialueella.

Alueelle on tehty vuosien saatossa turvekerroksen päälle paikoin täyttöjä, muun muassa 2013 asuttomessujen paikoitusalueen kohdalle ja aikaisempien ratapihan raiteiden kohdalla. Paikoin täyttöä ei ole lainkaan, mutta paksuimmillaan täyttöä on yli 2 m paksuudelta. Täyttökerroksissa on tutkimuksessa havaittu pilaantuneita maita. Pilaantuneiden massojen kunnostukseen liittyvistä asioista vastaa kaupungin nimetty ympäristötekniikan valvoja. Ympäristötekniikan valvojan jatkuva / ajoittainen paikalla olon tarve sovitaan työn aloituskokouksessa.

Turvekerroksen paksuus vaihtelee alueella 0,5...3,0 m välillä. Turvekerrostuma on paksuimmillaan alueen keskellä. Turvekerroksen vesipitoisuus vaihtelee 350...700 % välillä. Turpeen redusoimaton siipikairauslujuudeksi on pienimmillään mitattu 15 kPa. Tutkittujen maanäytteiden perusteella syvemmällä turve on maatunutta ja lähempänä maanpintaa keskinkertaisesti maatunutta.

Heti turvekerroksen alapuolella on silttipitoinen kerrostuma. Tämän alapuolella esiintyy hienoa hiekkaa ja silttistä hiekkaa, joiden alapuolella karkearakeisempia kerrostumia. Em. silttipitoisen, paikoin hyvin ohuehkon, kerrostuman on arvioitu erottavan orsivettä varsinaisesta pohjavesipatjasta. Kyseisen pohjavettä suojaavan kerroksen säilyttäminen alueen rakentamisen aikana on pohjaveden suojauksen kannalta ensiarvoisen tärkeää.

Orsivedenpinta alueella on tasainen ja lähellä turvekerroksen yläpintaa. Orsivedenpinnan taso vaihtelee välillä +109,5...+111,0 laskien pohjoisesta etelään. Pohjavedenpinta on myös suhteellisen tasainen koko alueella. Sen taso on pohjoisessa noin +108 ja lounaisessa noin +105. Aivan alueen lounaisnurkan pohjavedenpinta laskee jyrkästi noin tasoon +99.

Kaava-alueen itäpuolella sijaitsee Hangonsillan ratapiha. Läntisimpien raiteiden alla on todettu olevan ohuehko, vuosien saatossa painunut turvekerrostuma. Kahden aktiivisesti käytössä olevan itäisimpien raiteiden alta on turve tiettävästi vaihdettu pois.

Orsivesien kuivattamiseksi on rakennettu syksyllä 2016 Hangonsillan pohjoispuoleiselle alueelle orsivesien kuivatusjärjestelmä, joka koostuu kaivettavasta salaoja- ja kokoojaputkiverkostosta sekä pumppaamosta.

Lisäksi ko. alueelle on laadittu kaavasunnittelua varten rakennettavuus- ja perustamisselvitys vuonna 2.6.2014 sekä seurantaohjelma Hangonsillan kaava-alueen pilaantuneen maan kaivamisen työmaavalvonnasta ja vedenlaadun seurannasta 3.1.2017.

Mikäli maankaivun yhteydessä havaitaan sellaisia poikkeamia suunnitelmissä olevista maaperätiedoista, joilla on kustannusvaikutusta esim. perustamistavan muutos tai turvallisuusriski rakennustyön kannalta, on urakoitsijan oltava yhteydessä rakennuttajaan.

4.1.1 Työnaikaiset mittaukset

Suunnitelmat on laadittu korkeusjärjestelmässä N2000 ja tasokoordinaatistossa ETRS-GK25. Rakentaminen toteutetaan näissä järjestelmissä.

4.1.2 Työmäärien mittaukset

Työmäärien mittauksissa noudatetaan INFRA 2015 Rakennusosa- ja hankenimikkeistö Määrämittausohje.

4.1.3 Tarke- ja laadunvarmistusmittaukset

Laadunvalmistusmittaukset suoritetaan InfraRYL 2006 määräysten mukaisesti. Laadunvarmistusmittauksista tehdään mittauspöytäkirjat, jotka hyväksytetään rakennuttajalla. Laadunvarmistusmittaus-ten suorittajan on oltava rakennuttajan hyväksymä.

4.2 Katutöiden laadunvalvonta

Rakennekohtaiset laatuvaatimukset ja laadunvalvontamenetelmät on esitetty työselityksen asianomaisessa kohdassa.

4.2.1 Materiaalien laadunvalvonta

Ennen valmisosien ja materiaalien käyttöönottoa tehdään ne kokeet ja hankitaan ne todistukset, jotka on mainittu tässä työselityksessä tai niissä asiakirjoissa, joihin tämän työselityksen asianomaisessa kohdassa on viitattu.

4.2.2 Tiivistämistyön valvonta

Sitomattomien rakennekerrosten ja maa-aineksista tehtävien rakenteiden tiiviys on esitetty työselityksen asianomaisessa kohdassa.

4.3 Johtotöiden laadunvalvonta

4.3.1 Mittaukset ja tarkepiirustus

Asema- ja leikkauspiirustussarjaan merkitään toteutettujen rakenteiden ja sijainnin poikkeamat suunnitelmaan verrattuna.

Urakoitsija tekee paljastuneiden ja uusien maanalaisten rakenteiden (vesi- ja viemärijohtojen sekä ym. johtojen) tarkemittaukset ja tarkepiirustukset Korkeusjärjestelmässä N2000 ja tasokoordinaatistossa ETRS-GK25 sisältäen ominaisuustiedon lisäksi sijainnin ja korkeustason (X, Y, Z).

Jäte- ja sadevesiviemärit TV-kuvataan, pöytäkirjat ja DVD-tiedostot luovutetaan tilaajalle.

Valmiille vesijohdolle tehdään painekoe ennen vesijohdon desinfiointia, huuhtelua ja vesinäytteenotamista. Pöytäkirjat toimitetaan Hyvinkään Vedelle.

5. MAA- POHJA- JA KALLIORAKENTEET

5.1. Olevat rakenteet ja rakennusosat

Työn aikana tulee huolehtia, että kaikki alueella olevat johdot, laitteet, varusteet yms. ovat toimintakunnossa koko työn keston ajan lukuun ottamatta vähäisiä, siirtotöistä aiheutuvia katkoksia. Urakoitsija ilmoittaa mahdollisista työnaikaisista vedenjakelukatkoksista lähialueen kuluttajille tilaajan edustajien kanssa sovittavalla tavalla.

Ennen kaivutöiden aloittamista urakoitsija selvittää kaikki alueella mahdollisesti olevat kaapelit yhdessä kaapelinomistajien kanssa.

Johtojen ja kaapelien osalta tapahtuvat siirrot, purkamiset ja suojaamiset suorittaa niiden omistaja, ellei asiasta erikseen toisin sovita.

5.2. Poistettava kasvillisuus

Pintamaa poistetaan kivennäismaalajeihin saakka. Työssä tulee käyttää sellaista kalustoa, että pohjamaata ei tarpeettomasti häiritä.

Ylimääräiset pintamaat, kannot ja risut urakoitsija toimittaa asianmukaiseen paikkaan..

5.3. Suojattava kasvillisuus ja luontoalueet

Työskentelyalueella olevat, säilytettävät puut ja pensaat suojataan siten, että kasvien maanpäälliset tai maanalaiset osat eivät vahingoitu. Rakennuskohteen ulkopuolella oleva puusto ja kasvillisuus on pyrittävä mahdollisuuksien mukaan säilyttämään. Puusto on suojattava rakennustyön aikana siten, että maanpäälliset tai maanalaiset osat eivät vahingoitu.

Tarvittavista suojauskohteista ja toimenpiteistä sovitaan tarkemmin erikseen järjestettävässä katselmuksessa.

5.4. Poistettavat, siirrettävät ja suojattavat rakenteet

Suutarinkujalla on Carunan pien- ja keskijännitekaapelointia sekä kaukolämpöjohtoja. Ameriikanraitilla on välillä Suutarinkuja- Astreankatu vuoden 2017 aikana asennettua kaukolämpöputkistoa ja telekaapeleita.

Sähköenergiakaapeleiden ja tietoliikennekaapeleiden siirroissa noudatetaan kaapeleiden omistajien ohjeita.

Johtojen ja laitteiden siirroista ja suojauksista on järjestettävä työn alussa ja tarvittaessa työn edistymisen mukaan erilliset kokoukset niiden omistajien kanssa ja tarkistettava suunnitelman paikkansa pitävyys rakennushetken tilanteeseen.

Kaivannossa olevat käytöstä pois jäävät vesihuollon johdot ja varustukset puretaan. Kaivannon ulkopuolella olevat käytöstä poistettavat viemärikaivot ja vesijohdon varustukset pääsääntöisesti pure-

taan ja putket vaahtobetonoidaan. Rata-alueelta Suutarinkujalle johtava käytöstä poistuva sadevesiviemäri (500B) sekä Siltakadun sillan kohdalta Suutarinkujalle johtava käytöstä poistuva jätevesiviemäri (500B) puretaan.

Orsivesien kuivattamiseksi alueelle 2016 rakennettu orsivesien kuivatusjärjestelmä, joka koostuu salaojaverkostosta, poistuu käytöstä massanvaihtotyön yhteydessä.

5.4.1. Johto-, putki-, ja kaapelirakenteiden suojaaminen

Työalueella sijaitsee mm. vesijohto- ja jätevesiviemäriinjoja, pumppaamo sekä sähkö- ja tietoliikennekaapeleita. Ennen kaivutöiden aloittamista on hankittava kaikki tiedot laitteiden omistajilta maahan asennetuista putkista, kaapeleista ja muista rakenteista, jotka sijaitsevat työalueella tai sen välittömässä läheisyydessä.

”Rakennustyössä noudatettavat järjestysohjeet” velvoittavat kaivajaa ennen kaivutöitä varmistautumaan kaivualueella olevien kaapeleiden, johtojen ja putkistojen sijainnista.

Suojaukset, siirto- ja purkutyöt tehdään laitteiden haltijan ohjeiden mukaisesti. Purkujätteistä huolehtii omistaja, ellei työmaalla toisin sovita.

5.5. Kuivatusrakenteet

5.5.1. Salaojat

Työt tehdään suunnitelma-asiakirjojen mukaan.

5.6. Maaleikkaukset ja -kaivannot

5.6.1. Maaleikkaukset

Maaleikkaukset InfraRYL 2010 mukaisesti.

Työssä otetaan huomioon työturvallisuuden edellyttämät toimet luiskien sortumisen ja muiden vahinkojen estämiseksi.

Tässä kohteessa urakoitsija laatii kaivantosuunnitelman myös alle 2 metriä syvistä kaivannoista.

Ylimääräiset kaivumassat urakoitsija toimittaa asianmukaiseen paikkaan. Maaleikkaustyöt suoritetaan piirustuksissa esitettyjä korkeustasoja ja kaltevuuksia noudattaen sekä huomioiden rakennekerrosten vaatima tila ja työvarat. Maaleikkaustyö on suoritettava siten, ettei maapohja tarpeettomasti häiriinny.

Kohteessa on havaittu pilaantuneita maita täyttökerroksissa ja paikallisesti turvekerrostumissa. Pilaantuneiden massojen kaivu ja kunnostus toteutetaan ELY-keskuksen ilmoitus päätöksen mukaisesti.

5.6.2. Maakaivannot

Laatuvaatimukset

Laadunvalvonnassa noudatetaan tämän työselityksen lisäksi InfraRYL:ssä annettuja ohjeita. Yleisenä periaatteena on, että ennen ylemmän rakenneosan tekoa rakennuttajan tulee hyväksyä alempi rakenneosa.

Maakaivannossa ei saa olla poikkeamia suunnitelman mukaisesta sijainnista. Kaivannossa tulee olla riittävät levennykset kaivojen ja putkien kohdalla.

Rakennekerroksiin ja massanvaihdon täyttöihin käytettävän materiaalin kelpoisuus on todettava rakeisuustutkimuksella. Materiaalin vaikutus rakennekerrospaksuuteen on tarvittaessa selvitettävä kantavuusmitoituksella.

Johtokaivantojen asennusalustaan ja alkutäyttöön käytettävän materiaalin kelpoisuus on todettava rakeisuustutkimuksella. Lopputäyttöön käytettävän materiaalin kelpoisuus todetaan työmaalla tehtävillä mittauksilla.

Turpeen kaivu on tehtävä huolellisesti, ettei tarpeettomasti kaiveta turpeen alapuolista silttipitoista kerrostumaa.

Laadun toteaminen

Kaivannon sijainti ja leikkaustaso todetaan työn aikana tehtävien tarkemittauksin ennen asennus-
alustan tekoa.

Urakoitsijan on varattava rakennuttajalle mahdollisuus tulla paikalle ennen rakenteiden ja putkien
peittämistä (esim. valokuvausta varten).

Kaivannon kuivanapito

Kaivanto on pidettävä niin kuivana, että kaivannossa tehtävät työt voidaan asianmukaisesti suorittaa
ja materiaalit tiivistää vaadittavaan tiiviyteen. Maa-aineksia sisältävää vettä ei työn aikana saa joh-
taa jo rakennettuihin putkistoihin.

Kaivannot pidetään työn aikana kuivana kaivannosta pumppaamalla. Pumppausmäärät ovat suuria ja
niihin on varauduttava riittävän tehokkailta pumpuilla. Pumppausvedet johdetaan lähimpiin, olemas-
sa oleviin hulevesi tai salaojakaivoihin.

Työohjeita

Soveltuvin osin noudatetaan InfraRYL:n työohjeita – Kaivanto-ohje RIL 263–2014, VTT:n geotekniikan
laboratorion tiedonantoja 29/77 "Johtokaivantojen tukemisohjeet" ja 28/77 "Pienten kaivantojen
tukeminen", sekä työsuojeluhallituksen ohjetta "Kapeat kaivannot" ja Suomen rakentamismääräys-
kokoelma, osa B3 Pohjarakennus.

Kaivannot kaivetaan rakenteiden vaatimaan syvyyteen ja kaivannon seinämät tuetaan siten, ettei
sortumia missään olosuhteissa pääse tapahtumaan ja riittävä työturvallisuus varmistetaan. Urakoit-
sija huolehtii kaivantojen kuivana pidosta, suojauksesta ja tuennasta. Tarvittavat tukiseinän mitoi-
tukset kuuluvat urakoitsijalle.

Liikakaivua sekä leveys- että pituussuunnassa on vältettävä. Kaivannon alaosa kaivetaan varovasti,
jotta alapuolinen maaperä ei tarpeettomasti häiriinny, mutta kuitenkin siten, että kaikki turve tulee
poistettua. Valmiiksi kaivettu kaivannon pohja tasoitetaan ja siitä poistetaan kivet ja lohkareet.

Kaivutason ja suunnitellun salaojaputken asennustason väli täytetään asennus-
alustamateriaalilla, salaojasepelillä. Turpeen kaivu on tehtävä huolellisesti, ettei tarpeettomasti
kaiveta turpeen alapuolista silttipitoista kerrostumaa.

Silttikerroksen alapuolelle ulottuvan kaivannon pohjalle asennetaan bentoniittimatto (esim. Bentofix
NSP 4900) ja sen päälle käyttöluokan N3 suodatinkangas. Bentoniittimaton asennuksessa on nouda-
tettava valmistajan ohjeita.

Kaivupohjalle ja salaojasepelin ympärille asennetaan käyttöluokan N3 kuitukangas. Salaojasepeli
ulotetaan vähintään 300 mm salaojaputken laen yläpuolelle.

Paineellisten salaojavesien purkuputkien alle tehdään tarvittaessa turpeen massanvaihto massan-
vaihtoon kelpaavalla materiaalilla. Putkien alle asennetaan asennus-
alusta, kohdassa 1831 esitetyn mukaisesti.

Yli 2 m syvien kaivantojen ympärillä tarvitaan putoamissuojaus: suojakaide tai -aita.

Kaivumaiden käsittely

Kaivumaat sijoitetaan siten, etteivät ne aiheuta kaivannon seinämän sortumista eivätkä putoa kai-
vantoon tai vaaranna työturvallisuutta. Ne eivät saa estää tarvittavien työkonien pääsyä kaivan-
non vierelle.

5.6.3. Putki- ja johtokaivannot**Mittavaatimukset**

InfraRYL 2010 kuvissa 16210: K1 ja 16210: K2 on esitetty tukemattoman maakaivannon ja kuvassa
16300: K2 tuetun maakaivannon poikkileikkauksen vähimmäismitat.

Kaivannon tulee olla niin laaja, että seinämät tulevat vähintään 400 mm etäisyydelle putkista, kai-
voista ja laitteista. Vesijohtojen etäisyys lähimmästä viemäriputkesta määräytyy viemäri-
tarkastus-
kaivon koon perusteella siten, että kaivon ja vesijohtoputken ulkopintojen väliin jää 100 mm vapaata
tilaa.

Talvityöt

Kylmän sään aikana estetään kaivannon pohjan jäätyminen joko tekemällä loppukaivu välittömästi ennen putkiasennusta tai käyttämällä sopivia suojaustoimenpiteitä. Samoin tulee estää kaivannon seinämien jäätyminen kaivannon ylimmän putken laen korkeutta alemmaa.

5.6.4. Kaivannon tukirakenteet

Kaivannon seinämät tuetaan, mikäli luiskia ei voida tai ei ole tarkoituksenmukaista tehdä riittävän loivina. Tukemistapa valitaan rakennuspaikan työnaikaisten pohjasuhteiden ja kaivannon mittojen perusteella. Kaivannon tukirakenteet on tehtävä siten, että työstä ei aiheudu haitallisia maaperän siirtymiä työn aikana.

Tuenta puretaan siten, että maan liikkuminen kaivannon ympäristössä estyy. Kaivanto täytetään tukien poistamisen yhteydessä ja purkutyön on edettävä niin varovasti, ettei kaivanto pääse sortumaan tai putket siirtymään. Kaikki tukirakenteet poistetaan kaivannosta, ellei suunnitelmassa ole toisin esitetty.

5.6.5. Kalliokanaalit, -syvennykset ja -kuopat

Laatuvaatimukset

Mahdollisessa kalliokaivannossa ei saa olla poikkeamia suunnitelman mukaisesta sijainnista. Kaivannossa tulee olla riittävät levennykset kaivojen kohdalla. Kallio louhitaan vähintään 300 mm asennettavan putken alareunaa syvemmälle. Ritiäkantisten hulevesikaivojen kohdalla louhitaan 600 mm alimman putken alareunaa syvemmälle.

Mittavaatimukset

InfraRYL 2010 kuvassa 17210: K1 on esitetty louhittavan kaivannon poikkileikkauksen vähimmäismittat.

Työssä sallittu pohjan louhinta työtarkkuusvaatimus on 0...+300 mm. Kanaalin pohjalla ei miinustoleranssia sallita.

Urakoitsijalle ei suoriteta lisäkorvausta ryöstöjen aiheuttamista lisämassoista.

Tekniset vaatimukset ovat InfraRYL 17200 mukaiset seuraavin tarkennuksin.

Louhitun kallion rikkoutumisvyöhyke määritetään räjäytysuunnitelmassa ja on laatuluokan 2 mukaisesti 400 mm.

Kalliokanaalin seinä- ja pohjapintojen tarkkuusvaatimus on laatuluokan 1 mukainen 0...400 mm.

Laadun toteaminen

Kaivannon sijainti ja leikkaustaso todetaan työn aikana tehtävien tarkemittauksin ennen asennusalustan tekoa.

1 m³ kivien irrotus, kuormaus ja kuljetus

Suurien > 1 m³ kivien irrotus, kuormaus ja kuljetus kuuluvat urakkaan. Määrämittauksen suorittaa urakoitsija ja hyväksyy rakennuttajalla. Suuret kivet kuljetetaan urakoitsijan hankkimaan luvalliseen paikkaan.

5.7. Penkereet, maapadot ja täytöt

5.7.1 Maapenkereet

Täyttötyöt tehdään kerroksittain tiivistäen. Kerralla levitettävän kerroksen paksuuden tulee olla sellainen, että kerros saadaan käytettävissä olevalla tiivistyskalustolla riittävän tiiviiksi.

Penkerein ja massanvaihdon täytön materiaalina käytetään hiekkaa ja sitä karkeampia tiivistettävissä olevia kivennäismaalajeja. Ylisuuret kivet on varauduttava poistamaan ennen materiaalin laittamista penkereeseen. Materiaali ei saa sisältää kiviä tai lohkarkeit, joiden läpimitta on enintään 600 mm tai ohuemmissa kerroksissa enintään 2/3 tiivistettävän kerroksen paksuudesta.

Käytettävän materiaalin rakeisuus on tutkittava ennakkoon ja työn aikana aina kun on syytä epäillä sen kelpoisuutta.

Täyttömateriaali ei saa sisältää lunta, jäätä eikä jäätyneitä maakokkareita tai materiaaleja.

Penkereet ja massanvaihdon täyttö tehdään InfraRYL2010 ohjeiden mukaisesti.

Massanvaihdon tai penkereen täyttökerrokset tiivistetään 92 % tiiveysasteeseen.

Suodatinkangas N3 asennetaan massanvaihdon täytössä turvetta ja pohjamaata vasten.

Turpeen kaivu on tehtävä huolellisesti, ettei tarpeettomasti kaiveta turpeen alapuolista silttipitoista kerrostumaa.

5.7.2 Kaivantojen täytöt

5.7.2.1. Asennusalustat

Putkilinjat perustetaan maanvaraisesti 150 mm:n asennusalustalle. Mikäli kaivutöiden yhteydessä havaitaan tarvetta tukevampaan perustustapaan, käytetään 30 cm sora-arinaa InfraRYL 2010 kohdan 13310 mukaisesti.

Materiaalivaatimukset

Tasauskerroksen materiaalina käytetään mursketta. Suurin sallittu raekoko on DN<200 putkelle 20 mm ja DN>200 putkelle 32 mm. Murskeen käyttö on sallittavaa muoviputkien DN >100 tasauskerrokseen, suurin sallittu raekoko on 16 mm. Kun olosuhteet ovat sellaiset, että asennusalustan hienoaines voi jäätyä, asennusalusta voidaan tehdä sepelistä tai sorasepelistä, jonka raekoko on # 8-32 mm (hienoaines puuttuu).

Mittavaatimukset

Kaivannon pohjalle tehdään vähintään 150 mm paksuinen tasauskerros. Kerros tiivistetään vähintään 90 % tiivisyasteeseen tai < 2,8 tiiveyssuhteeseen.

Laadun toteaminen

Tasauskerroksen tiivisyasteen pienin sallittu yksittäinen mittaustulos saa olla tiiveysasteen mittauksissa 88 %.

5.7.2.2. Alkutäytöt

Materiaalivaatimukset

Alkutäyttö tehdään pääsääntöisesti murskeesta, joka täyttää putken tasauskerrokselle esitetyt vaatimukset ja tiivistetään vaadittuun tiiveyteen. Muoviputkien alkutäyttö tehdään vaiheittain noudattaen julkaisun "Maahan ja veteen asennettavat kestumoviputket" ohjeita.

Mittavaatimukset

Alkutäyttö tiivistetään vähintään 95 %:n tiivisyasteeseen tai < 2,5 tiiveyssuhteeseen. Täyttö uloteaan vähintään 300 mm ylimmän putken laen yläpuolelle.

Laadun toteaminen

Alkutäytön tiivisyasteen pienin sallittu yksittäinen mittaustulos saa olla 93 %.

Vettä pidättävä pato

Jos kaivanto on huonosti vettä läpäisevässä maalajissa, tulee veden virtaus tasauskerroksessa ja täyttömateriaalissa estää. Kaivantoon rakennetaan tällöin noin 1 metrin pituisia sulkuja vedenläpäisevyydeltään samanarvoisesta maalajista kuin ympäröivä maaperä. Pato voidaan rakentaa myös bentoniittimatosta. Padon kohta tiivistetään mahdollisimman hyvin alkutäytön tiivisyvaatimusta vastaavaksi.

Työohjeita

Ennen täyttöä tarkastetaan, että putket ovat vahingoittumattomat, oikeilla paikoillaan ja oikein asennettu. Alkutäyttömateriaali lasketaan kaivantoon varovasti, tasaisesti putkien molemmille puolille. Täytön ensimmäinen vaihe tehdään lapiotyönä tai muulla sellaisella menetelmällä, etteivät putket

siirry paikaltaan tai vaurioitu. Alkutäyttömateriaalia sullotaan putkien alle ja sivuille siten, ettei putkien korkeusasema muutu. Ensimmäinen täyttökerros tehdään enintään putken puolivälin korkeuteen.

Täytekerroksen tulee olla putken molemmilla puolilla täytön eri vaiheissa likimain samalla korkeudella. Alkutäyttö ulotetaan lopputäyttömateriaalin suurimman lohkarokoon verran, kuitenkin vähintään 300 mm, ylimmän putken yläpuolelle. Muoviputken päälle tulevat täyttömassat saadaan tiivistää koneellisesti vasta sen jälkeen, kun putken laen päällä on vähintään 0,3 m:n paksuinen täyttökerros.

5.7.2.3. Salaojien ympärystäytöt

Salaojien ja yhdistettyjen salaoja- ja sadevesiviemäriputkien ympärystäytöt tehdään rakeisuudeltaan 8/32 salaojasepelillä.

5.7.2.4. Lopputäytöt

Täyttömateriaali ei saa sisältää aineita, jotka voivat vahingoittaa putkia tai liitosmateriaalia.

Lopputäyttö

Lopputäyttö ulotetaan katurakenteen rakennekerrosten alarajaan. Lopputäyttö tehdään tiivistämiskelpoisella kivennäismaalla. Mikäli kaivannoista saatu maa-aines on hyvin tiivistyvää, käytetään sitä. Suurin sallittu kivien tai lohkarokien läpimitta on 2/3 kerralla tiivistettävän kerroksen paksuudesta, kuitenkin enintään 400 mm. Jos lopputäyttö on niin ohut, että louhetta ei voida käyttää, täyttö tehdään jakavan kerroksen kiviaineksilla. Maalla tehty lopputäyttö tiivistetään kerroksittain 90 % tiiviyssasteeseen tai < 2,8 tiiveyssuhteeseen.

Mittavaatimukset

Liikennöitävillä alueilla lopputäyttö tiivistetään kerroksittain 90 % tiiviyssasteeseen ja ulotetaan rakennekerrosten alapintaan. Kaivojen sivuilla lopputäyttö tehdään vähintään 0,4 m etäisyyteen niiden ulkopinnasta. Lopputäyttö tehdään routimattomalla materiaalilla.

Laadun toteaminen

Lopputäytön tiiviyssaste todetaan mittauksin 50 m välein, kuitenkin vähintään yksi mittaus/työkohde. Pienin sallittu yksittäinen mittaustulos saa olla 88 % (Proctor).

Kaivojen ympärystäyttö

Kaivojen, palopostien ja sulkuventtiilien sivuilla, vähintään 0,4 m:n etäisyyteen niiden ulkopinnasta, lopputäyttö tehdään routimattomalla materiaalilla.

Tuetun kaivannon täyttö

Tuetun kaivannon lopputäyttö tehdään tukirakenteiden poistamisen edetessä siten, ettei kaivanto pääse sortumaan, tiivistetty kaivantotäyte löyhtymään tai putket siirtymään.

Viimeistelytyöt

Työalue siistitään ja kunnostetaan entistä vastaavaan kuntoon. Maanpinta tasataan sekä muotoillaan, kun putkilinjan painumat ovat saavuttaneet lopullisen tasonsa. Kaikki rakennusjätteet ja tilapäisiksi tarkoitetut rakenteet poistetaan. Tukkeutuneet ojat ja rummut avataan. Tilapäisesti siirretyt kasvit, laitteet yms. siirretään takaisin entisille paikoilleen.

6. PÄÄLLYS- JA PINTARAKENTEET

Rakennekerrokset ja niiden paksuudet sekä materiaalit on esitetty suunnitelmissa.

Niissä kohdin, missä uudet rakennekerrokset liittyvät oleviin rakenteisiin, tutkitaan nykyisten rakennekerrosten paksuus. Uusien ja vanhojen rakennekerrosten mahdollinen paksuusero tasoitetaan siirtymäkiilakaltevuuden matkalla.

Rakennekerrokset tehdään kerroksittain tiivistäen. Kerralla levitettävän kerroksen paksuuden tulee olla sellainen, että kerros saadaan käytettävissä olevalla tiivistyskalustolla riittävän tiiviiksi. Rakennekerrospaksuus on ajoradalla ja LPA- alueella 1200 ja kevyen liikenteen väylillä 990 mm. Rakennekerrosten rakeisuuskäyrien ohjealueet sekä tiiviys- ja kantavuusvaatimukset on esitetty InfraRYL 2010:ssä.

6.1. Päälysrakenteen osat

6.1.1 Suodatinkankaat

Kuitukankaana käytetään massanvaihdossa käyttöluokan N3 kuitukangasta.

6.1.2 Tukikerros

Ennen kerroksen rakentamista tarkastetaan leikkauspohjan taso, leveys ja pinnan muoto sekä tehdään tarvittavat korjaukset.

Tukikerroksen materiaalina käytetään soraa tai mursketta 0-150 mm, jonka rakeisuusalue on InfraRYL:n mukainen.

6.1.3. Kantava kerros

Kantavan kerroksen yläosa tehdään murskeesta 0 – 32 mm ja alaosa murskeesta 0 – 65 mm. Rakeisuusalue on InfraRYL:n mukainen.

6.1.4. Päälysteet ja pintarakenteet (ei tehdä tässä urakassa)

Katujen, Ameriikanraitin, Hankopaanan ja Vanhankirkonraitin sekä LPA-alueen kulutuskerros tehdään asfalttibetonista AB 16, kerroksen paksuus on 50 mm. Katujen kantavan kerroksen asfalttibetoni tehdään ABK 32, kerroksen paksuus on 60 mm. Jalankulku- ja pyöriteiden kulutuskerros tehdään asfalttibetonista AB 8 ja kerroksen paksuus on 40 mm. Hankopaananraitin pyöräilyväylän latukäytävä päällystetään tasaisella väriASFALTILLA. Suutarinkujan päähän tulevan saattoliikenne-/kääntöpaikan kulutuskerros tehdään asfalttibetonista AB 16, kerroksen paksuus on 50 mm ja kantavan kerroksen asfalttibetoni tehdään ABK 32, kerroksen paksuus on 60 mm.

Hankopaananraitin jalankulku- ja pyöräilyväylät erotetaan toisistaan noppakiveyksellä, joka on samassa tasossa väyliä kanssa. Kentätehtaan- ja Hankopaanankadun välikaistalla käytetään nurmikiiveä.

6.1.5. Betoniset pintarakenteet

Suunnitelmassa esitetyt alueet kivetään nurmikivellä. Kivenä käytetään Golf-kiveä (140x140x80). Istutettaville puille jätetään kiveykseen 1500 x 1500 mm kokoiset aukot.

Betonikivien katkaisua tulee välttää. Kun katkaisuja joudutaan tekemään, on katkaistujen kivien sijaintiin ja asennustyön huolellisuuteen kiinnitettävä erityistä huomiota. Kahden katkaistun pinnan yhteistä saumaa tulee välttää.

Kiveys asennetaan 30 mm tiivistetyn asennushiekan päälle. Saumat täytetään 0-1 mm turvehiekka-seoksella.

6.2. Reunatuet

Reunakivenä käytetään V170-graniittireunakiveä, jonka korkeus valmiista asfaltin pinnasta on 100 mm. Pysäköintipaikkojen ja puistoväylien ja katujen yhtymäkohdissa käytetään alaslaskettua reunakiveä, jonka korkeusero on 0-40 mm (ns. luiskattu reunakivi).

Graniittinen reunakivi asennetaan maakostean betoniin. Maakosteassa betonissa sideaineena käytettävän sementin määrä on 300 kg/m³ ja runkoaineena käytetään mursketta 0...8 mm.

7. KASVILLISUUSRAKENTEET (EI TEHDÄ TÄSSÄ URAKASSA)

7.1. Kasvualustat ja katteet

Istutettavat kasvit esitetään erillisessä vihersuunnitelmassa.

Vihertyöt tehdään Viherrakentamisen työselitys VRT` 17 mukaisesti. Viheralueiden hoidossa noudatetaan Viheralueiden hoidon työselityksen VHT` 14 mukaisia ohjeita.

Kasvualustan pinnassa ei saa olla painanteita. Alustan pinnan tasaisuutena sallitaan ± 30 mm heitto 3 m oikolaudalla katsottuna.

7.2. Puut

Istutettavat puut on esitetty suunnitelmassa 18008-301.

Puiden kasvualustan syvyys on 80 cm ja yksittäisen istutuskuopan koko 150 x 300 cm.

8. JÄRJESTELMÄT

8.1. Jätevesiviemärit

8.1.1. Jätevesiviemärimateriaalit

Rakentamisessa käytetään uusia, standardin mukaisia, laadultaan hyviä ja hyväksi tunnetuilta valmistajilta hankittuja putkia, putkien ja kaivojen osia sekä liitostarvikkeita.

Euroopan Unionin rakennustuoteasetus tuli voimaan 1.7.2013. Asetus edellyttää että rakennustuotteille, jotka sijoitetaan Euroopan talousalueen (ETA) markkinoille ja joita koskee harmonisoitu eurooppalainen standardi (hEN) tai eurooppalainen arviointiasiakirja (EAD), on laadittava suoritusta-soilmoitus (DoP) ja tuote on CE- merkittävä.

Rakentajan on vaadittaessa esitettävä laadunvalvontatodistukset rakentamiseen käyttämistään tuotteista ja tarvikkeista. Todistusten tulee olla joko materiaalin toimittajan tai virallisen tutkimuslaitoksen oikeaksi varmentamia.

8.1.1.1. Jätevesiviemäriputket

Viettoviemäreissä käytetään SN8-luokan muhullisia muoviputkia ja yhteitä (SFS-EN- 1401-1). Yhteet ja kulmat ovat tehdasvalmisteisia. Tiivisteinä käytetään putkitoimittajan tiivisteitä (SFS-EN-681-1). Kaikissa putkissa tulee olla niitä koskevan standardin mukaiset merkinnät. Putkien on täytettävä voimassa olevat standardit.

Asentamisessa noudatetaan työselityksen sekä putkien ja tarvikkeiden valmistajien ohjeita. Ennen asentamista tarkistetaan, että putkikaivanto ja asennusalue ovat suunnitelman mukaiset.

Runkoviemärit

Jätevesiviemärin runkolinjana käytetään PVC/k SN8 – luokan \emptyset 315 ja \emptyset 500 mm:n muoviputkia (esim. Uponor maaviemärijärjestelmä PVC, SN8).

Taloviemärihaarat

Tonttiliittymät rakennetaan SN8-luokan \emptyset 160 ja 200 mm:n muoviputkista (esim. Uponor PP- kiinteistöjärjestelmä / PVC). Talohaarat rakennetaan katu- ja jakelujohdosta noin 1 metriä tontin puolelle.

8.1.1.2. Tarkastuskaivot ja -putket

Materiaalivaatimukset

Jätevesiviemäriverkoston tarkastuskaivoina käytetään muovisia tilauskaivoja \emptyset 500/560 (SFS-EN-13598-2) ja Cr-luokan \emptyset 800 mm:n EK- betonikaivoja (SFS-EN-1917).

Muovikaivot varustetaan säätöputkella ja valurautakansistolla. Teleskooppikaivojen teoreettiseen korkeuteen varataan 300 mm:n liikevarat alaspäin ja ylöspäin (yhteensä 600 mm).

Betonikaivot varustetaan säädettävällä valurautakansistolla. Tiivisteinä käytetään kaivotoimittajan esiasennettuja tiivisteitä (SFS-EN-681-1).

Mittavaatimukset

Kaivot asennetaan pystysuoraan. Poikkeama saa olla enintään 10 mm 1 m matkalla. Kaivojen sijainnissa vaakatasossa sallitaan enintään +100 mm:n poikkeama. Linjan pituussuunnassa sallitaan 300 mm poikkeama, kun kaivoon ei tule liittymiä.

Kansistot

Kaivojen kansina käytetään valurautaisia 40 kN umpikansia.

8.1.2. Kelpoisuuden osoittaminen

Laadun toteaminen

Katso kohta 4.1.3. Rakenteita ei saa peittää ennen kuin mittaukset tarkepiirustusten ja johtokarttojen laatimista varten on tehty.

Viettoviemäreiden tiiveys

Katso kohta 4.3.1.

Työohjeita

Putkien, putkien osien ja muiden tarvikkeiden kuljetuksessa, varastoinnissa, ja käsittelyssä noudetaan tuotteen valmistajan ohjeita. Asennuksessa noudatetaan työselitysten lisäksi putkien ja tarvikkeiden valmistajan ohjeita.

Ennen liitostöiden tekoa, on nykyisen jätevesikaivon tulo- ja lähtöputket kartoitettava ja tarkistettava, poikkeavatko ne suunnitelmissa ja johtokartoissa esitetyistä koroista. Jos poikkeamaa on, eikä liitosta voida viemäroinnin toimivuuden kannalta rakentaa, on otettava yhteyttä tilaajaan.

Viemäreiden liitostöissä on huomioitava rakennettujen kiinteistöjen viemäriverkoston johtaminen. Tarvittaessa on käytettävä esim. työnaikaista pumppausta.

Suunniteltu jätevesiviemäri laskee viettana olemassa olevaan verkostoon Läntiselle Yhdystielle. Nykyinen viemäri liitetään suunniteltuun viemäriin Suutarinkujan päädyssä sekä ennen rautatien alitusta Rautatiemuseon lähetyvillä. Orsivesien kuivatukseen liittyvät salaojat liitetään suunniteltuun huilvesiverkostoon Astreankadulla.

Mittavaatimukset

Valmiin jätevesiviemäriin sallitut mittapoikkeamat on esitetty kohdassa 31100.4 / InfraRYL 2006 Osa 2.

8.2. Hulevesiviemärit

8.2.1. Hulevesiviemärimateriaalit

Rakentamisessa käytetään uusia, standardin mukaisia, laadultaan hyviä ja hyväksi tunnetuilta valmistajilta hankittuja putkia, putkien ja kaivojen osia sekä liitostarvikkeita.

Rakentajan on vaadittaessa esitettävä laadunvalvontatodistukset rakentamiseen käyttämistään tuotteista ja tarvikkeista. Todistusten tulee olla joko materiaalin toimittajan tai virallisen tutkimuslaitoksen oikeaksi varmentamia.

8.2.1.1. Hulevesiviemäriputket

Viettoviemäreissä käytetään muhwillisia muoviputkia ja yhteitä (SFS- EN- 1266 tai 13476) sekä EK-betoniputkia (SFS- EN- 1716). Yhteet ja kulmat ovat tehdasvalmisteisia. Alueella tulee käyttää putkitoimittajan tiivisteitä (SFS- EN- 681- 1). Yhteet ja kulmat ovat tehdasvalmisteisia. Pohjavesialueella tulee käyttää putkitoimittajan tiivisteitä. Kaikissa putkissa tulee olla niitä koskevan standardin mukaiset merkinnät. Putkien on täytettävä voimassa olevat standardit.

Asentamisessa noudatetaan työselityksen sekä putkien ja tarvikkeiden valmistajien ohjeita. Ennen asentamista tarkistetaan, että putkikaivanto ja asennusalusta ovat suunnitelman mukaiset.

Runkoviemärit

Hulevesiviemärin runkolinjana käytetään SN8-luokan Ø 250 ja Ø 315 mm:n muoviputkia (esim. Uponor IQ SN8) sekä Dr-luokan Ø 500, Ø 600 ja Ø 800 mm:n betoniputkia.

Hulevesikaivon yhdysputki

Hulevesitarkastuskaivon ja huleveden ritiläkaivon välisenä yhdysputkena käytetään SN8-luokan Ø 160 ja Ø 200 mm:n muoviputkea (esim. Uponor IQ SN8).

Taloviemärihaarat

Tonttiliittymät rakennetaan SN8-luokan Ø 250 mm:n muoviputkista (esim. Uponor IQ SN8). Talohaarat rakennetaan katu- ja jakelujohdosta noin 1 metriä tontin alueelle.

8.2.1.2. Tarkastuskaivot ja -putket

Materiaalivaatimukset

Hulevesiviemäriverkoston tarkastuskaivot ovat Ø 800, Ø 1000 ja Ø 1200 EK- Cr- luokan betonikaivoja, jotka varustetaan säädettävällä valurautakansistolla.

Hulevesiritiläkaivoina käytetään Ø 800 EK- Cr- luokan betonikaivoja (SFS- EN- 1917), jotka varustetaan ritiläkannella ja hyötykorkeudeltaan 0,6 m:n sakkapesällä.

Mittavaatimukset

Kaivot asennetaan pystysuoraan. Poikkeama saa olla enintään 10 mm 1 m matkalla. Kaivojen sijainnissa vaakatasossa sallitaan enintään +100 mm:n poikkeama. Linjan pituussuunnassa sallitaan 300 mm poikkeama, kun kaivon ei tule liittyä.

Kansistot

Kaivojen kansina käytetään valurautaisia 40 kN umpi- tai ritiläkansia.

8.2.2. Kelpoisuuden osoittaminen

Laadun toteaminen

Katso kohta 4.1.3. Rakenteita ei saa peittää ennen kuin mittaukset tarkepiirustusten ja johtokarttojen laatimista varten on tehty.

Viettoviemäreiden tiiveys

Katso kohta 4.3.1.

Työohjeita

Putkien, putkien osien ja muiden tarvikkeiden kuljetuksessa, varastoinnissa, ja käsittelyssä noudatetaan tuotteen valmistajan ohjeita. Asennuksessa noudatetaan työselitysten lisäksi putkien ja tarvikkeiden valmistajan ohjeita.

Viemäreiden liitostöissä on huomioitava rakennettujen kiinteistöjen viemäriveresien johtaminen. Tarvittaessa on käytettävä esim. työnaikaista pumppausta.

Ennen liitostöiden tekoa, on nykyisen jätevesikaivon tulo- ja lähtöputket kartoitettava ja tarkistettava, poikkeavatko ne suunnitelmissa ja johtokartoissa esitetyistä koroista. Jos poikkeamaa on, eikä liitosta voida viemäroinnin toimivuuden kannalta rakentaa, on otettava yhteyttä tilaajaan.

Suunnitellut hulevesiviemärit laskevat viettona olemassa olevaan verkostoon Mantelinpuistossa sekä Läntisen Yhdystien eteläpäässä.

Mittavaatimukset

Valmiin hulevesiviemäriin sallitut mittapoikkeamat on esitetty kohdassa 31200.4 / InfraRYL 2006 Osa 2.

8.2.3. Hulevesien viivytyjärjestelmä

Läntisen Yhdystien varrelle on tehty varaus hulevesien viivytyjärjestelmälle.

8.3 Vesijohdot

8.3.1. Vesijohtomateriaalit

Vesijohtoverkoston rakentamisessa käytetään uusia, standardin mukaisia, laadultaan hyviä ja hyväksi tunnetuilta valmistajilta hankittuja putkia, putkien ja kaivojen osia sekä liitostarvikkeita.

Rakentajan on vaadittaessa esitettävä laadunvalvontatodistukset rakentamiseen käyttämistään tuotteista ja tarvikkeista. Todistusten tulee olla joko materiaalin toimittajan tai virallisen tutkimuslaitoksen oikeaksi varmentamia.

8.3.1.1. Vesijohtoputket

Vesijohtona käytetään diffuusiosuojattua PE-putkea (esim. SLA Barrier Pipe), joka on hyväksytty juomavesikäyttöön saastuneella maaperällä (KIWA-sertifiointi). Yhteet ja kulmat ovat tehdasvalmisteisia (SFS-EN-1452-1). Tiivisteinä käytetään putkitoimittajan tehdasasenteisia tiivisteitä (SFS-EN-681-1).

Kaikissa putkissa tulee olla niitä koskevan standardin mukaiset merkinnät. Putkien on täytettävä voimassa olevat standardit.

Runkovesijohdot

Vesijohtona käytetään juomavesikäyttöön saastuneella maaperällä hyväksytyjä PN 10-luokan Ø 110 ja Ø 160 mm:n muoviputkia (esim. SLA Barrier Pipe PE-putkea PN10) ja yhteitä.

Asentamisessa noudatetaan työselityksen sekä putkien ja tarvikkeiden valmistajien ohjeita. Ennen asentamista tarkistetaan, että putkikaivanto ja asennusalusta ovat suunnitelman mukaiset.

Vesijohdon rakentaminen tapahtuu rinnan jäte- ja hulevesiputkien rakentamisen kanssa.

Talovesijohdot

Talovesijohdona käytetään juomavesikäyttöön saastuneella maaperällä hyväksytyjä PN 10-luokan Ø 63 ja Ø 110 mm:n muoviputkia (esim. SLA Barrier Pipe PE-putkea PN10).

Talovesijohdot rakennetaan katu- ja jakelujohdosta 1 metriä tontin alueelle.

8.3.2. Vesijohtolinjan laitteet

8.3.2.1. Sulkuventtiilit

Rakennettavien venttiilien paikat on esitetty suunnitelmapiirustuksissa.

Runkovesijohdon sulkuventtiili ovat DN 100 ja DN 150.

Huuhteluvesipostit varustetaan DN 100 sulkuventtiilillä ja sammutusvesiasema DN 150 sulkuventtiilillä.

Yhtiömuotoisten kiinteistöjen talovesijohdojen sulkuventtiili on du 63 mm tai du 110 mm. Tonttijohdojen päihin asennetaan venttiilit 1 metriä tontin puolelle.

Venttiileinä käytetään maahan asennettavia valurautaisia kumiluistinventtiileitä, esim. tyyppi Lining. Venttiilit asennetaan laippa- tai muhviliitoksella ja taloventtiili kierteettömällä putkiliittimellä.

Venttiilit varustetaan karanjatkolla ja valurautaisella venttiilinhatulla. Talovesijohdon venttiilin karanjatko suojataan Ø 200 muoviputkella, pituus n. 0,8 m ja valurautaisella venttiilihatulla.

Sulkuventtiili varustetaan merkkikilvellä, asennus rakennuksen seinään tai tarvittaessa maahan lyötyyn n. 2,2 m pituiseen U65-profiiliin.

8.3.2.2. Huuhteluposti

Huuhteluvesipostit sijoitetaan suunnitelmassa esitettyyn paikkaan Hankopaanankadun ja Kenkätehtaankadun risteysalueen kulmaan. Huuhteluposti on kaivoon asennettavaa mallia ja liitetään runkojohtoon 160 M PN 10 liitosjohdolla. Liitosjohto varustetaan DN 150 venttiilillä.

Huuhtelupostin sijainti merkitään maastoon asiaankuuluvien kilvin selvästi havaittavaan paikkaan.

8.3.2.3. Kulmakappaleet ja putkientuenta

Vesijohdon kulmat ja haarat tuetaan betonilaattaan InfraRYL:n ohjeen mukaisesti. Vaihtoehtoisesti voidaan käyttää muhvilukkoja tai vetoa kestäviä putkiliittimiä.

8.3.3. Vesijohdon vaatimustenmukaisuuden osoittaminen

Laatuvaatimukset

Katso kohta 4.1.3. Rakenteita ei saa peittää ennen kuin mittaukset tarkepiirustusten ja johtokarttojen laatimista varten on tehty.

Vesijohdon tiiveys, huuhtelu ja painekoe

Tiiveyskoe tehdään vesipainekokeena lopputäytön tekemisen ja huuhtelun jälkeen ennen desinfiointia ja laaditaan pöytäkirja. Vesipainekoe, huuhtelu ja desinfiointi tehdään InfraRYL 2006 mukaisesti. Rakennuttaja tutkituttaa ja hyväksyttää vesinäytteet urakoitsijan kustannuksella. Painekokeen aikana kaivannossa ei saa työskennellä.

Työohjeita

Putkien, putkien osien ja muiden tarvikkeiden kuljetuksessa, varastoinnissa, ja käsittelyssä noudatetaan tuotteen valmistajan ohjeita. Asennuksessa noudatetaan työselitysten lisäksi putkien ja tarvikkeiden valmistajan ohjeita.

Suunniteltu runkovesijohto liitetään nykyiseen vesijohtolinjaan Suutarinkujan päästä ja Siltakadun sillan kohdalta junan radan läheisyydestä sekä Hankopaanankadun alusta. Siltakadun sillan alle rakennettavan varauksen vesijohdon pää tulpataan.

Mittavaatimukset

Valmiin vesijohdon sallitut mittapoikkeamat on esitetty kohdassa 31300.4 / InfraRYL 2006 osa 2.

9. TURVALLISUUSRAKENTEET JA OHJAUSJÄRJESTELMÄT

Uusina liikennemerkkeinä käytetään vakiokokoisia merkkejä, joiden kalvokalvotyyppi on liikenteenohjaussuunnitelmassa esitetyn taulukon mukainen, pääasiassa R2. Liikennemerkkipylväinä käytetään pyöreitä teräsputkia 60/2. Valaisinpylvästä voi käyttää tarvittaessa liikennemerkki pylväänä.

Liikennemerkkipylväät asennetaan elementtivalmisteiseen betonijalustaan H 700 viheralueella ja päällystetyllä alueella betonijalustaan H500. Liikennemerkkijalusta asennetaan siten, että jalustan yläpinta on enintään 70 mm ympäröivän maanpinnan tasoa ylempänä.

Liikennemerkki kiinnitetään pylvääseen kuumasinkityillä kiinnikkeillä tai ominaisuuksiltaan vastaavilla. Pylväs kiinnitetään jalustaan lukitusrenkain, kiinnitysruuveilla tai kuumasinkityillä kiinnikkeillä.

10. SÄHKÖ-, TELE- JA KONETEKNISET JÄRJESTELMÄT

10.1. Maakaapelirakenteet

Kaivantojen kaivu- ja täyttötyöt tehdään InfraRYL 2010 mukaisesti sekä kaapelointisuunnitelmien mukaisesti. Kaapeleiden ja suojaputkien tasauskerroksen paksuus on 100 mm. Tasauskerroksen ja suojatäytön materiaalina käytetään suodatinhiekkaa. Rakeisuusohje InfraRYL 2010 mukaisesti.

10.2. Valaistusrakenteet

Katujen valaisinpylväinä käytetään 8 m metallipylväitä, joiden malli on SALMI. Valaisimena käytetään Philipsin CitySoul gen2 -valaisinta tai vastaavaa. Raittien valaisinpylväinä käytetään 6 m metallipylväitä, joihin asennetaan Philipsin CitySoul-valaisin. Aukioiden ympäristössä käytetään Philipsin CitySoul gen2 -valaisinta ja samaan pylvääseen (8m) asennetaan useampi valaisin. Valaisimien ja valaisinpylväiden väri on tummanharmaa RAL 7016.

Valaisinpylväiden jalustoiden tyypit on esitetty sähköyksikön valaistus- ja kaapelointisuunnitelmassa. Valaisinmallit ja tehot on esitetty tarkemmin valaistus- ja kaapelointisuunnitelmassa.

Pylväiden korkeus ja sijoittelu on esitetty tarkemmin suunnitelmapiirustuksissa.

Hyvinkäällä 29.3.2018

Kari Pulkkinen
Suunnittelupäällikkö