

RAKENNUSFYSIIKKA 2013

Uusimmat tutkimustulokset ja hyvät käytännön ratkaisut
22.–24.10.2013, Tampere

Toimittajat Juha Vinha & Anu Aaltonen

Tampereen teknillinen yliopisto
Rakennustekniikan laitos
Rakennetekniikka
Tampere 2013

Rakennustekniikan laitos

ISBN 978-952-15-3148-4

Esipuhe

Valtakunnallinen rakennusfysiikkaseminaari järjestetään nyt kolmannen kerran. Edellisestä
seminaarista onkin aikaa nyt poikkeuksellisesti neljä vuotta, koska kaksi vuotta sitten
Tampereella järjestettiin kansainvälinen rakennusfysiikan konferenssi NSB 2011.

Kuluneena neljän vuoden aikana on rakennusfysiikan alueella tapahtunut erittäin paljon. Olemme
saaneet kahdet uudet uudisrakentamista koskevat energiatehokkuus- ja lämmöneristysmääräykset
ja -ohjeet vuosina 2010 ja 2012 sekä suuren määrän niihin liittyvää tausta-aineistoa ja
yksityiskohtaisempia ohjeita. Lisäksi on annettu korjausrakentamista koskevat
energiatehokkuusmääräykset (voimassa 1.9.2013 lähtien), uusi asetus rakennuksen
energiatodistuksesta (voimassa 1.6.2013 lähtien) ja mausteeksi vielä uusi asetus
rakennustuotteiden CE-merkinnöistä (voimassa 1.7 2013 lähtien). Kaiken kaikkiaan maankäyttö-
ja rakennuslaki on ollut muutoksen alla viime vuosien aikana ja rakentamismääräyksetkin tullaan
antamaan jatkossa lain asetuksina.

Myös RIL on julkaissut rakennusfysiikan alueelta samana ajanjaksona paljon kirjallisuutta.
Asuinrakennusten ja toimitilojen matalaenergiarakentamista käsittelevät julkaisut ilmestyivät
2009 ja 2012. Kosteusteknisestä suunnittelusta on julkaistu mm. päivitetty rakennuspohjan ja
tonttialueen kuivatusohje 2009, rakennusten kosteudenhallintaa ja homevaurioiden estämistä
käsittelevä julkaisu 2011 sekä uudistettu painos rakennusten veden- ja kosteudeneristysohjeista
2012. Vuonna 2013 on julkaistu myös uudet rakennusten ja infrarakenteiden routasuojausohjeet.
Lisäksi vuodesta 2007 alkaen on julkaistu akustiikkaan liittyvää ohjekirjasarjaa, josta on nyt
saatavilla neljä ensimmäistä osaa.

Kuten edellä olevasta voidaan todeta, rakennusfysiikkaan (lämpö, energia ja kosteus) liittyviä
uusia määräyksiä ja ohjeita on julkaistu viime vuosina ennätyksellisen paljon. Kuvaavaa on, että
aihealueen voimassa olevien määräysten ja ohjeiden sivumäärä on vuodesta 2007 lähtien noussut
moninkertaiseksi, kun lasketaan pelkästään ympäristöministeriön ja RILin tuottama materiaali.
Muutos on ollut siis erittäin suuri.

Tänä ajanjaksona on tehty myös merkittävää rakennusfysiikan tutkimusta, kuten esimerkiksi
FRAME-projektissa, jossa on tutkittu ilmastonmuutoksen ja lämmöneristyksen lisäyksen
vaikutuksia mm. vaipparakenteiden kosteustekniseen toimintaan ja rakennusten
energiankulutukseen.

Myös rakenteiden kosteus- ja homevaurioiden ehkäisemiseksi on tehty tärkeitä toimenpiteitä.
Vuonna 2010 aloitettiin ympäristöministeriön vetämänä Kosteus- ja hometalkoot -ohjelma, joka
jatkuu ainakin vuoden 2014 loppuun asti ja sille toivotaan kovasti jatkoa. Kosteus- ja
homevauriot ovat jatkuva ongelma rakennusalalla ja kaikki keinot niiden vähentämiseksi ovat
tarpeellisia. Kosteus- ja hometalkoot on osaltaan tehnyt merkittävää työtä tämän päämäärän
hyväksi. Myös eduskunta on nostanut tämän aihepiirin esiin teettämällä viime vuonna selvityksen
rakennusten kosteus- ja homeongelmista Suomessa.

Rakennusfysiikan seminaari on vakiinnuttanut asemansa rakennusalan keskeisenä
asiantuntijafoorumina Suomessa ja rakennusfysiikan alueella tapahtuneet voimakkaat muutokset
korostavat entisestään sen tärkeyttä. On ollut mukava kuulla myös osallistujilta ja yrityksiltä
kannustavaa palautetta seminaarin tarpeellisuudesta ja järjestelyistä.

Rakennusfysiikka 2013, 22. - 24.10.2013 iii

Seminaarin ohjelma on edelleen laajentunut ja mukaan on otettu myös rinnakkaisseminaarit
viimeiselle päivälle. Esityksien kokonaismäärä on kasvanut jo yli kuudenkymmenen. Tänä
vuonna seminaarin yhteydessä jaetaan myös ensimmäistä kertaa kosteusturvallisen rakentamisen
palkinto. Tällä palkinnolla halutaan korostaa rakennusaikaisen kosteudenhallinnan ja rakenteiden
kosteusteknisen toimivuuden keskeistä roolia turvallisen, terveellisen ja pitkäikäisen rakennuksen
toteutuksessa. Kilpailun tavoitteena on nostaa esiin hyviä käytäntöjä, toteutustapoja ja tuotteita,
joilla pyritään parantamaan rakennusten kosteusturvallisuutta. Kilpailu koskee sekä uudis- että
korjausrakentamista.

Kilpailun voittajaehdokkaiksi on valittu esityksiä, jotka tuovat esiin erityyppisiä vaihtoehtoja ja
toimintatapoja kosteus- ja homeongelmien vähentämiseksi. Esityksissä käsitellään mm.
korjaushankkeiden päätöksentekoprosessia sekä käytännön toteutusta ja niihin liittyviä ongelmia
ja ratkaisumalleja. Yhdessä esityksessä käydään läpi sertifioidun homekoirakoulutuksen tuomia
parannusmahdollisuuksia homevaurioiden selvittämisessä. Lisäksi esitellään yhden keskeisen
ongelmarakenteen eli valesokkeliratkaisun korjaamiseksi kehitettyä järjestelmää.

Seminaarin kansainväliset pääpuhujat tulevat tällä kertaa Ruotsista ja Saksasta. Professori Jesper
Arfvidsson Lundin yliopistosta käsittelee esityksessään energiatehokkuuden lisäämisen
aiheuttamia haasteita rakenteiden kosteusteknisessä toiminnassa. Professori Arfvidsson toimii
myös ensi kesänä pidettävän NSB 2014 konferenssin puheenjohtajana. Professori John
Grunewald Dresdenin teknillisestä yliopistosta käsittelee puolestaan esityksessään
rakennusfysiikan tutkimukseen liittyviä keskeisiä teemoja ja haasteita Saksassa. Professori
Grunewald on yksi johtavia rakenteiden laskennallisen mallinnuksen kehittäjiä maailmassa ja
hänen alaisuudessaan toimii myös tällä hetkellä korkeatasoisin materiaalien rakennusfysikaalisten
ominaisuuksien määrittämiseen keskittyvä laboratorio.

Suomalaisena pääpuhujana on kansanedustaja Tuija Brax, joka toimii parhaillaan eduskunnan
tarkastusvaliokunnan puheenjohtajana. Edellä mainittu rakennusten kosteus- ja homeongelmia
käsittävä selvitys on juuri eduskunnan tarkastusvaliokunnan teettämä. Kansanedustaja Brax
käsittelee esityksessään tarkastusvaliokunnan työtä home- ja kosteusongelmien parissa.

Kiitän kaikkia artikkelien kirjoittajia ja esittäjiä, seminaaripäivien puheenjohtajia ja seminaarin
järjestelyyn osallistuneita ihmisiä sekä seminaarin järjestämistä tukeneita yrityksiä ja yhdistyksiä
merkittävästä panoksesta seminaarin toteuttamisessa.

Tampereella 10.10.2013

Professori Juha Vinha
TTY, Rakennustekniikan laitos
Seminaarin puheenjohtaja
RILin rakennusfysiikan toimikunnan puheenjohtaja

Rakennusfysiikka 2013, 22. - 24.10.2013 iv

Rakennusfysiikka 2013 –seminaarin tukijat

Seuraavat yritykset ja yhdistykset ovat tukeneet Rakennusfysiikka 2013 –seminaarin
järjestämistä:

Aeroc Jämerä Oy
A-Insinöörit Oy
Akukon Oy
Amestec Oy
Build Care Oy
Caverion Oy
Christian Berner Oy
COMSOL Oy
Consti Oy
D.O.F tech Oy
Ekospray/Purfin Oy
FCG Suunnittelu ja tekniikka
Finnfoam Oy
FMC Group/Sweco
Granlund Oy
Gyproc/Saint-Gobain Rakennustuotteet Oy
Hakulan Puu Oy
Helimäki Akustikot
Honkarakenne Oyj
Hämeen Rakennustutkimus Oy
Icopal Oy
Indepro Oy
Insinööritoimisto Lauri Mehto Oy
Jaatimet Oy
Kastelli-talot Oy
Kera Group Oy
Kiilto Oy
Knauf Oy
Lammi-Kivitalot/Lammin Betoni Oy
Lumon Oy
Muottikolmio Oy
Muurametalot Oy
NCC Rakennus Oy
Nordic Waterproofing Oy

Paroc Oy Ab
Pihlavan Ikkuna Oy
Pohjola Vakuutus Oy
Pohjolan Design-Talo Oy
Polygon Finland Oy
Rake As
Rakennuslehti
Rakennusteollisuuden Koulutuskeskus
RATEKO
Ramboll Finland Oy
Ruukki Construction Oy
Saint-Gobain Weber Oy
Senaatti-kiinteistöt
Senvir Oy
Skaala Ikkunat ja Ovet Oy
Skanska Talonrakennus Oy
SRV Rakennus Oy
Suomen Betoniyhdistys ry
Suomen Sisäilmakeskus Oy
Suomen Yliopistokiinteistöt Oy
Suunnittelutoimisto Dimensio Oy
TAPRE-hanke/
Tampereen Tilakeskus Liikelaitos
Teknocalor Oy
Termater Oy
Termo Panels Oy
Tiivistalo/Redi-Yhtiöt Oy
Tremco illbruck Oy
Turkoosi 11 Oy
Uponor Suomi Oy
Vaisala Oyj
Wiiste Oy
Wise Group
VVO-yhtymä Oyj

Rakennusfysiikka 2013, 22. - 24.10.2013 v

Rakennusfysiikka 2013, 22. - 24.10.2013 vi

SISÄLLYSLUETTELO

Esipuhe iii

Rakennusfysiikka 2013 –seminaarin tukijat v

1. Keynote‐sessio 1

Keynote 1: Moisture safety in highly insulated constructions
professori Jesper Arfvidsson, Lund University

3

Keynote 2: Current topics and challenges in German building physics research
professori John Grunewald, TU Dresden

9

A1. Rakenteiden rakennusfysikaalinen suunnittelu ja toteutus 23

Tuulensuoja-aluskaterakenteen soveltuvuus Suomen ilmasto-olosuhteisiin
Pasi Wahlfors

25

Terveen talon perusta Legalett-sokkelielementtiratkaisulla
Mats Lindgren

33

Koneellisesti ilmastoitu järjestelmä kosteuden ja emissioiden poistamiseen
betonilattioista
Peter Johansson

41

Lämmöneristeellä rakenteen suurin vesihöyrynvastus – kosteusteknisesti
turvallisin ratkaisu
Henri Nieminen ja Asso Erävuoma

49

Raketerm-suurjulkisivuelementin rakennusfysikaalinen toiminta ja
käyttösovellukset
Petteri Huttunen ja Juha Vinha

55

A2. Laskennallinen mallinnus 65

VTT–TTY homemallin toimintaperiaatteet ja käyttö rakenteiden kosteusteknisen
toiminnan tarkasteluissa
Juha Vinha, Hannu Viitanen, Ruut Peuhkuri, Kimmo Lähdesmäki,
Tuomo Ojanen ja Kati Salminen

67

Pitkäaaltoisen säteilyn määrittäminen ja ikkunoiden kondensoitumisriskin
muutokset
Paavo Kero, Anssi Laukkarinen ja Juha Vinha

77

Teräsprofiiliovien U-arvon parantaminen
Anssi Laukkarinen, Minna Korpi, Juha Vinha, Jari Vaittinen ja Teuvo Vaittinen

85

A3. Laboratorio‐ ja kenttätutkimus 93

Ulkoilmalla tuulettuvan ryömintätilan ratkaisujen todentaminen
Johan Westö ja Kristian Blomqvist

95

Rakennusfysiikka 2013, 22. - 24.10.2013 vii

Kuivumiskykytarkastelu betonirakenteisten lattioiden muovipäällysteiden
korjaustarpeen arviointiin
Hanna Keinänen

105

TTY:n kokemukset eriste- ja levyrappausten säänkestävyystutkimuksista
Petri Annila

113

A4. Rakenteiden home‐ ja kosteusvauriot 1 121

Näkökulmia home- ja kosteusongelmiin – onko kokonaisajattelu ollut hukassa?
Veikko Tahkokorpi

123

Näin talomme voivat – yhteenveto ruotsalaisesta BETSI-tutkimuksesta
Anu Aaltonen

127

Rakennusten kosteus ja homeongelmien korjaus
Onko mahdollista vain rakennusteknisin keinoin?
Kimmo Koskentausta

133

Vastuukysymykset ja kustannukset kosteusvaurioiden korjaamisessa
Jarmo Lipsanen

137

A5. Rakenteiden home‐ ja kosteusvauriot 2 143

Kosteus-, home- ja laho-ongelmien ja -vaurioiden detektointi ja korjaus
Hannu Viitanen, Tuomo Ojanen ja Miimu Airaksinen

145

Korjausratkaisujen optimointi rakennusfysikaaliset, sisäilmatekniset ja
elinkaarelliset näkökohdat huomioiden
Johanna Holmström

153

Homeenestokäsittelyt – enemmän haittaa kuin hyötyä?
Pertti Metiäinen

161

Vandex-kapillaarikatkot muuratuissa ja betonirakenteissa
Mikko Aalto

165

A6. Rakenteiden ja rakennusten lämpö‐ ja kosteustekninen toiminta 169

Katon polyvinyylikloridikatteen kosteusteknisen toiminnan tarkastelu
kenttäkokeella ja laskennallisesti
Klaus Viljanen ja Ari-Veikko Kettunen

171

Lämpimän ryömintätilaisen alapohjan lämpö- ja kosteustekninen toiminta
Anssi Laukkarinen, Juha Vinha, Pekka Kristo, Kari Kristo ja Leif Häggblom

179

Ruiskutettavan polyuretaanieristeen käyttö korjausrakentamisessa
Kimmo Siivonen, Matti Kiljunen ja Juha Vinha

189

Puurakennusten kosteusturvallisuus ja käyttöikä
Tomi Toratti, Jesper Arfvidsson, S. Olof Mundt-Petersen ja Hannu Viitanen

199

Rantasijainnin vaikutuksia rakennuksen julkisivujen kosteustekniseen toimintaan
case -kohteessa
Arto Köliö, Tero Marttila ja Jukka Lahdensivu

207

Rakennusfysiikka 2013, 22. - 24.10.2013 viii

Rakentamisprosessin kosteudenhallinta – kosteuslaatuluokka energiatodistuksen
rinnalle
Pekka Seppälä

215

A7. Kosteusturvallisen rakentamisen palkinnon voittajaehdokkaat 223

Miksi hyvät kosteudenhallintakäytännöt eivät aina kelpaa? Opetuksia käytännön
rakentamisesta
Juha Komonen

225

Valtion tukemien homekorjaushankkeiden arviointi, osa 1
Paavo Kero, Jommi Suonketo ja Juha Vinha

233

Valtion tukemien homekorjaushankkeiden arviointi, osa 2
Tero Marttila, Jommi Suonketo ja Paavo Kero

241

Ehdotus homekoiratoiminnan laadunvarmistuksen kehittämiseksi
Hanna Tenhu

249

Termotuote valesokkelirakenteen korjausmenetelmänä
Antti Juopperi ja Juha-Pekka Kumpulainen

257

A8. Energiankulutus ja energiatehokkuuden parantaminen 263

Rakennustyömaan energiansäästömahdollisuudet ja energiatehokkaan
rakentamisen osaamisen varmistaminen
Olli Teriö, Jouni Honkanen ja Jaakko Sorri

265

Parvekelasien energiansäästövaikutukset suomalaisissa
betonielementtikerrostaloissa
Kimmo Hilliaho, Jukka Lahdensivu ja Juha Vinha

273

Korjaustoimenpiteiden energiansäästövaikutusten arviointi energiasimulointien
avulla
Eerik Mäkitalo ja Kimmo Hilliaho

281

Erilaisten korjausten vaikutukset kerrostalon todelliseen energiankulutukseen ja
rakennuksen todellinen energiankulutus
Ulrika Uotila

289

Erilaisten parveke- ja lasitusratkaisujen vaikutus kesän sisälämpötiloihin
suomalaisissa asuinkerrostaloissa
Eerik Mäkitalo ja Kimmo Hilliaho

297

B8. Ääneneristys 305

Betonirakenteisten asuinkerrostalojen ääneneristyksen kehittyminen Suomessa
Mikko Kylliäinen ja Jesse Lietzén

307

Välipohjien askelääneneristävyys askeläänikojeen ja kävelyn perusteella
Mikko Kylliäinen, Jesse Lietzén, Ville Kovalainen ja Valtteri Hongisto

315

ISO CD 16717-1 mukaisten uusien ilmaääneneristyslukujen kriittinen tarkastelu
Valtteri Hongisto ja Mikko Kylliäinen

323

Rakennusfysiikka 2013, 22. - 24.10.2013 ix

Äänieristystyytyväisyys suomalaisissa asuinkerrostaloissa – kyselytutkimus
Valtteri Hongisto, Maria Mäkilä, Annu Haapakangas, Mikko Kylliäinen ja
Jukka Hyönä

331

Akustisten rakenteiden kosteustekniset haasteet
Janne Hautsalo, Pekka Laamanen, Henrik Möller ja Olli Salmensaari

339

A9. Rakennusten ilmanpitävyys 347

Rakennusten ilmanpitävyyden parantaminen – kokemuksia Oulusta
Markku Hienonen, Kimmo Illikainen, Timo Kauppinen ja Krista Niemi

349

Asuntokohtainen ilmatiiviys uusissa kerrostaloissa
Jani Heikari

359

Perinteisten ikkunoiden tiivistysvaihtoehtojen tutkiminen ilmanpitävyysmittauksin
Anu Aaltonen, Pekka Saatsi ja Juha Vinha

367

A10. Ilmastonmuutoksen vaikutukset rakenteiden kosteusteknisessä
 toiminnassa

373

Ilmastonmuutoksen ja lämmöneristyksen lisäyksen vaikutukset vaipparakenteiden
kosteusteknisessä toiminnassa ja rakennusten energiankulutuksessa – FRAME-
projektin yhteenveto
Juha Vinha, Anssi Laukkarinen, Mikael Mäkitalo, Sakari Nurmi, Petteri Huttunen,
Tomi Pakkanen, Paavo Kero, Elina Manelius, Jukka Lahdensivu, Arto Köliö,
Kimmo Lähdesmäki, Jarkko Piironen, Vesa Kuhno, Matti Pirinen, Anu Aaltonen,
Jommi Suonketo, Juha Jokisalo, Olli Teriö, Anssi Koskenvesa ja
Tuomas Palolahti

375

Rakennusfysikaalisten testivuosien määrittäminen Suomen ilmastossa
Juha Vinha, Elina Manelius, Mikael Mäkitalo, Sakari Nurmi, Vesa Kuhno,
Matti Pirinen ja Jarkko Piironen

383

Ilmastonmuutoksen vaikutukset betonirakentamisen säilyvyyssuunnitteluun
Jukka Lahdensivu ja Arto Köliö

395

B9. Rakennusmateriaalien ominaisuudet ja uudet ratkaisut 405

Valoaläpäisevät lämmöneristeet ja sovellukset
Mikael Mäkitalo ja Juha Vinha

407

Tulppa-märkätilalevyillä kosteusteknisesti turvallinen märkätila
Asso Erävuoma ja Henri Nieminen

417

Elastop – pinnoite ja vedeneriste
Vesa Koponen

421

Rakennusfysiikka 2013, 22. - 24.10.2013 x

B10. Sisäilman laatu ja olosuhteet 427

Sisäympäristön laadun ja asumisterveyteen vaikuttavien tekijöiden arviointi
peruskorjattavissa asuinkerrostaloissa
Mari Turunen, Maria Pekkonen, Anu Aaltonen, Virpi Leivo ja
Ulla Haverinen-Shaughnessy sekä INSULAtE-projektiryhmä

429

Sisäilmaongelmaisen rakennuksen korjaushankkeen muuttuminen
uudisrakentamishankkeeksi
Ville Varjo

433

A11. Uudet määräykset ja ohjeet 439

Uusi STM:n asetus asunnon ja muun oleskelutilan terveydellisistä olosuhteista
sekä asetuksen soveltamisohje
Pertti Metiäinen

441

Uudet rakenteiden kosteudenhallinnan ohjeet: RIL 250-2011 ja RIL 107-2012
Gunnar Åström ja Pekka Laamanen

443

Uudet korjausrakentamisen energiamääräykset
Juhani Heljo

451

A12. Rakennusfysiikan opetus ja koulutus 459

YM:n kosteus- ja hometalkoiden koulutuksen ja pätevöinnin synkronointi sekä
kehittämishankkeen tulosten soveltaminen käytäntöön
Helmi Kokotti

461

Kaksi energiatehokkuuskoulutusta aikuisille
Harri Fränti ja Mikko Jauhiainen

471

Rakennusfysiikkaa puoli vuosisataa
Ensio Laaksonen

475

Rakennusfysiikan osaamista käytäntöön
Matti Valta

481

Yritysten ja yhdistysten ilmoitukset 487

Rakennusfysiikka 2013, 22. - 24.10.2013 xi

Rakennusfysiikka 2013, 22. - 24.10.2013 xii

	kannen sisäsivut 2013.pdf
	Uusimmat tutkimustulokset ja hyvät käytännön ratkaisut
	22.–24.10.2013, Tampere
	Toimittajat Juha Vinha & Anu Aaltonen

	Sisällysluettelo 2013.pdf
	SISÄLLYSLUETTELO
	Esipuhe
	iii

	Rakennusfysiikka 2013 –seminaarin tukijat
	v

	Sisällysluettelo 2013.pdf
	SISÄLLYSLUETTELO
	Esipuhe
	iii

	Rakennusfysiikka 2013 –seminaarin tukijat
	v

