

TUTKIMUSSELOSTUS

NAHKIALAN KOULUN ASUNTOLA (ESIKOULU)
KOSTEUS- JA SISÄILMATEKNINEN KUNTOTUTKIMUS
ILMANVAIHTOTEKNINEN KUNTOTUTKIMUS

19.11.2018

Sisällys

1	Tiivistelmä	3
2	Yleistiedot	4
2.1	Tutkimuskohde	4
2.2	Tilaaja.....	4
2.3	Tutkimuksen tavoite.....	4
2.4	Tutkimusajankohta	5
2.5	Tutkimuksen tekijät.....	5
3	Kohteen kuvaus ja tutkimuksen tausta	5
3.1	Korjaushistoria.....	6
3.2	Aikaisemmat tutkimukset ja selvitykset	6
4	Lähtötiedot	7
5	Tutkimusmenetelmät	8
6	Piha-alueet.....	9
6.1	Havainnot	9
6.2	Johtopäätökset ja toimenpide-ehdotukset.....	11
7	Alapohja, maanvastaiset seinät ja kellarin väliseinät	12
7.1	Rakenteet.....	12
7.2	Havainnot	14
7.3	Kosteusmittaukset	16
7.4	Johtopäätökset ja toimenpide-ehdotukset.....	17
8	Välipohja	18
8.1	Rakenne.....	18
8.2	Havainnot	19
8.3	Materiaalinäytteet	24
8.4	Johtopäätökset ja toimenpide-ehdotukset.....	25
9	Ulkoseinät ja ikkunat	25
9.1	Rakenne.....	25
9.2	Havainnot	26
9.3	Merkkiainekokeet.....	31
9.4	Johtopäätökset ja toimenpide-ehdotukset.....	33
10	Yläpohja ja vesikatto	33
10.1	Rakenne.....	33
10.2	Havainnot	34
10.3	Merkkiainekokeet.....	39
10.4	Materiaalinäytteet	40
10.5	Johtopäätökset ja toimenpide-ehdotukset.....	41
11	Ilmanvaihto ja sisäilma	42
11.1	Ilmanvaihtojärjestelmän kuvaus.....	42
11.2	Ilmanvaihtokoneet	42
11.3	Ilmamäärämittaukset	50
11.4	Kanavisto ja ilmanjako	51
11.5	Sisäilman olosuhteiden seurantamittaukset	53
11.6	Johtopäätökset ja toimenpide-ehdotukset.....	58
12	Muita havaintoja ja niiden toimenpide-ehdotukset	60
13	Altistumisolosuhteiden arviointi	61
14	Yhteenveto suositelluista toimenpiteistä	63
14.1	Jatkotutkimustarpeet	63
14.2	Kiireellisesti suoritettavat toimenpiteet	63
14.3	Viimeistään 2-5 vuoden kuluessa suoritettavat toimenpiteet.....	63
14.4	Viimeistään peruskorjauksen yhteydessä suoritettavat toimenpiteet.....	64

1 Tiivistelmä

Nahkialan esikoulurakennuksen maanvastaisiin rakenteisiin kohdistuu kosteusrasitusta erityisesti rakennuksen itäpäädyssä, minkä johdosta rakennuksen itäpäädyn maanvastaisten seinien turve-eristys on kosteusvaurioitunut. Maanvastaisten seinien eristekerroksesta voi kulkeutua epäpuhtauksia kellarin sisäilmaan, mutta kellaritilat on erotettu tiiviillä ovilla käyttötiloista sekä alipaineistettu käyttötiloihin nähden, minkä johdosta epäpuhtauksien kulkeutuminen käyttötiloihin on vähäistä. Alapohjarakenne toimii kosteusteknisesti tarkasteltuna kohtalaisesti. Mahdollinen kellarin lämpimien tilojen käyttöönotto edellyttää kellaritilojen peruskorjausta, mutta mikäli tiloja ei haluta ottaa käyttöön, maanvastaiset rakenteet eivät vaadi merkittäviä toimenpiteitä. Suosittelemme kuitenkin maanvastaisten rakenteiden pinnoitteiden poistamista puhtaalle tiilitai betonipinnalle kosteusrasituksen mukaisesti esimerkiksi 1,5 metrin korkeuteen. Ilmavirtaukset kellaritiloista ylempiin käyttötiloihin tulee estää ja lisäksi painesuhteista tulee varmistua siten, että ilmavirtaukset ovat jatkuvasti käyttötiloista kellariin päin.

Kellarin ja 1. kerroksen välinen välipohjarakenne on pääosin alkuperäinen alalaattapalkisto puurakenteisella lattialla ja lastutäytöllä. Välipohjarakenteen ilmatiiveys on liittymien osalta puutteellinen. Välipohjarakenne on kosteusteknisesti riskialtis rakenne, sillä ensimmäisen kerroksen alapuolella oleva kellaritila on osittain lämmittämätön, jolloin sisäilman kosteuden on ollut mahdollista ajoittain tiivistyä kylmemmän välipohjalaatan yläpintaan. Selvää tai laaja-alaista kosteus- tai mikrobivaurioitumista ei alkupe- räisessä välipohjarakenteessa kuitenkaan ole. Suosittelemme kellarin ja 1. kerroksen välisen välipohjarakenteen ilmatiiveyden parantamista tiivistämällä rakenteen liittymät ja läpiviennit erillisen korjaussuunnitelman mukaan. Lisäksi suosittelemme rakenteen kosteusteknisen toiminnan parantamista lämmöneristämällä välipohjarakenteen ala- puolelta lämmittämättömän kellaritilan kohdalta.

1. ja 2. kerroksen välinen välipohjarakenne on uusittu vuonna 2016 betonirakentee- seen asti eikä siihen kohdistu toimenpidetarpeita.

Ulkoseinärakenteet ovat rapattuja lämmöneristämättömiä kevytbetonirakenteita ver- homuurauksella. Ulkoseinärakenteiden ilmatiiveydessä on vähäisiä puutteita, mutta ra- kenteissa ei kuitenkaan todettu epäpuhtauslähteitä, joten ulkoseinärakenteisiin ei koh- distu välittömiä toimenpidetarpeita. Alkuperäisistä ulkoilmaventtiileistä aiheutuu vetoa huonetiloihin ja ne suositellaan ummistamaan. Käyttökerrosten ikkunat on uusittu 2016, eikä niihin kohdistu toimenpidetarpeita. Kellarikerroksen ikkunat ovat huonokun- toiset ja ne suositellaan uusimaan.

Vesikatto on alkuperäinen aluskatteellinen profiilipeltikate. Vesikatte on laaja-alaisesti ruostunut ja teknisen käyttöikänsä päässä. Vesikatteessa on kaksi reikää (halkaisija- taan noin 5 cm), lisäksi aktiivisia vesikatteen vuotokohtia havaittiin pääasiassa läpi- vientien ympärillä. Vesikatteen huoltokorjaus ei ole kokonaistaloudellisesti järkevää, vaan suosittelemme uusimaan vesikatteen nykyohjeiden mukaiseksi. Ennen vesikat- teen uusimista, tulee selkeät vuotokohdat korjata tilapäisin ratkaisuin. Korjausten yh- teydessä vesikaton kantavien rakenteiden kunto suositellaan tarkastamaan.

Yläpohjarakenne on alkuperäinen alalaattapalkisto palopermannolla ja pääosin lastu- täytöllä. Rakenteessa on alkuperäiset muottilaudat paikoillaan. Yläpohjarakenteesta otettujen materiaalinäytteiden laboratorioanalyysissä todettiin vähäistä mikrobikas- vua materiaalissa, mutta laaja-alaista tai selvää kosteus- tai mikrobivaurioitumista ei aistinvaraisten havaintojen ja materiaalinäytteiden mikrobianalyyysienkään perusteella yläpohjarakenteessa ole. Yläpohjarakenteen ilmatiiveys huonetilaan päin on kohtalai- sen hyvä, ja mikäli tilojen painesuhteet pidetään hyvällä tasolla, on yläpohjarakenteen

epäpuhtauksien kulkeutuminen sisätiloihin merkitykseltään vähäistä. Yläpohjarakenteeseen ei kohdistu kiireellisiä toimenpidetarpeita.

Rakennuksen 1. ja 2. kerroksien ilmanvaihto on toteutettu neljällä tulo- ja poistoilmanvaihtokoneella ja kellarikerroksen kahdella kanavapuhaltimella. Ilmanvaihtokoneet ovat pääasiassa hyväkuntoisia, mutta yhdessä 1. kerrokseen sijoitetussa koneessa havaittiin huollon tarvetta, lähinnä koneen puhdistamiseen liittyen.

Ilmamäärämittausten sekä hiilidioksidipitoisuuksien seurantamittausten perusteella ilma vaihtuu tiloissa vähintään tyydyttävästi. Sisäilman lämpötila nousee hieman tiloissa oleskelun seurauksena, jolloin sisäilma voidaan aistia tunkkaiseksi, etenkin ilta-päivisin.

Rakennuksen painesuhteissa havaittiin rakennuksen toisessa kerroksessa sisäilman olevan ajoittain merkittävästikin ylipaineinen ulkoilmaan nähden, mikä voi myös aiheuttaa tunkkaisen ilman tuntua. Painesuhteiden vaihtelun syy suositellaan selvittämään paine-eron seurantamittauksin sisäilman ja ulkoilman välillä sekä kanavapainemittauksin.

Tehtyjen kattavien kosteus- ja sisäilma- sekä ilmanvaihtoteknisten tutkimusten perusteella rakennuksessa tai sen ilmanvaihdossa on hyvin vähän sisäilman laatua merkitävästi heikentäviä tekijöitä. Rakenteista tai tiloista, joissa epäpuhtauksia havaittiin, on epäpuhtauksien kulkeutuminen käyttötiloihin vähäistä, johtuen rakenteiden ilmatiiveydestä sekä rakennuksen painesuhteista.

2 Yleistiedot

2.1 Tutkimuskohde

Nahkialan koulun asuntola (esikoulu)
Mäntysalontie 3
37800 Akaa

2.2 Tilaaja

Akaan kaupunki
Myllytie 3
37801 Akaa

Kiinteistöpäällikkö Henri Salonen
puh: 040 335 3255
sähköposti: henri.salonen@akaa.fi

2.3 Tutkimuksen tavoite

Tutkimusten tavoitteena on selvittää Nahkialan koulun asuntolan (esikoulurakennuksen) sisäilman laatuun vaikuttavia tekijöitä ja rakenteiden kosteusteknistä toimivuutta sekä rakennusautomaatio- ja ilmanvaihtojärjestelmien toimintaa, sekä määrittää hanke- ja korjaussuunnittelun lähtötiedoiksi tarkoituksenmukaiset toimenpiteet rakenteiden kosteusteknisen toiminnan ja sisäilman laadun parantamiseksi. Tutkimukset tehdään huomioiden jo kohteessa suoritettujen tutkimusten havainnot ja mittaustulokset sekä käyttäjien tekemät havainnot.

2.4 Tutkimusajankohta

Kenttätutkimukset suoritettiin 4.-5.9.2018, 11.9.2018 ja 18.9.2018.

Iv-järjestelmän osalta kenttätutkimukset suoritettiin 4.9.2018. Sisäilman seuranta-
mittaukset suoritettiin 4.-18.9.2018.

2.5 Tutkimuksen tekijät

Vahanan Rakennusfysiikka Oy
Tampellan esplanadi 2
33100 Tampere

Tutkimushanke suoritettiin seuraavalla tutkimusryhmällä:

Toni Lammi, RI, RTA
Laura Virtanen, DI
Timo Korkala, DI

3 Kohteen kuvaus ja tutkimuksen tausta

Kohde on vuonna 1952 rakennettu 2+1-kerroksinen kiviainesrakenteinen rakennus, joka on alun perin toiminut Nahkialan koulun asuntolarakennuksena. 1. ja 2.kerroksen tilat on muutettu vuosien 2007, 2012 ja 2016 korjaus- ja muutostöissä esikoulua palveleviksi tiloiksi, kellaritilat ovat tyhjiällä ja ainakin osittain ilman lämmitystä. Rakennuksen bruttoala on noin 930 m². Pihapiirissä on lisäksi Nahkialan koulun rakennus, minkä kosteus- ja sisäilmatekninen kuntotutkimus on suoritettu kesällä 2018 (*Vahanan Rakennusfysiikka Oy, 17.9.2018*). Tutkimuskohde on esitetty kuvassa 1.

*Kuva 1. Tutkimuskohde on rajattu ilmapuuvaa punaisella. Pihapiirissä sijaitseva koulu-
rakennuksen kuntotutkimus on suoritettu aiemmin vuonna 2018. Sininen nuoli osoittaa
pohjoisen ilmansuunnan.*

Rakennuksen alapohja on maanvastainen betonilaatta. Salaojituksista ei ole tietoa. Maanvastaiset seinät ovat verhomuurattuja betonirakenteita. Kellarin ja 1.kerroksen

välipohjarakenne on alalaattapalkisto puurakenteisella lautalattialla ja pääosin lastueristyksellä. Kellarin ja 1.kerroksen välinen välipohjarakenne on pääosin alkuperäinen ja pieneltä osin uusittu. 1. ja 2.kerroksen välinen välipohja on uusittu kokonaan vuonna 2016. 1. ja 2. kerroksen välinen välipohjarakenne on alalaattapalkisto puurakenteisella lautalattialla ja puukuituvillaeristyksellä. Välipohjien lattiapäällysteinä on käytetty pääosin muovimattoa. Yläpohjarakenne on massiivibetoninen alalaattapalkisto, minkä päällä on palopermanto ja täyttökerroksessa muottilaudoitus ja lastutäyttö. Ulkoseinät ovat rapattuja verhomuurattuja kevytbetonirakenteita. Ulkoseinissä ei ole lämmöneristystä. Vesikatto on puurakenteinen harjakatto kaltevuudella 1:3, vesikatteenä toimii aluskatteellinen profiilipeltikate. Nahkialan esikoulurakennuksen ja koulurakennuksen välissä sijaitsee maanalainen, kiviainesrakenteinen putkitunneli.

Rakennuksessa on koneellinen lämmöntalteenotolla varustettu tulo- ja poistoilmanvaihtojärjestelmä, iv-koneita on 4 kappaletta ja niitä ohjataan paikallissäätimillä.

3.1 Korjaushistoria

Rakennukseen on tehty mm. seuraavia korjaus-/muutostöitä:

- ilmanvaihtojärjestelmän säätö ja puhdistus muutostöiden jälkeen, 3/2018
- ilmanvaihdon poistokanavien muutostyöt 2.kerroksen tiloissa, alkuvuodesta 2018
- 2.kerroksen tilojen korjaus- ja muutostyöt vuonna 2016: 2.kerroksen asuntojen yhdistäminen esikoulutilaan
 - välipohjarakenne uusittu kokonaan
- koneellisen tulo- ja poistoilmanvaihtojärjestelmän asennus, 2016
- käyttövesiputkien uusiminen aikavälillä 2000...2016
- 1.kerroksen korjaus- ja muutostyöt, 2012: kahden asunnon yhdistäminen esikoulutilaan
 - kevytrakenteisia väliseiniä purettu ja uusia rakennettu, lattiapäällysteet uusittu, alakatot rakennettu, ikkunat ja ovet kunnostettu, sisäseinät maalattu tai pinnoitettu
- 1.kerroksen eteisen, keittiön ja kahden ryhmätilan korjaus- ja muutostyöt, 2007
 - lattiapäällysteet uusittu, alakatot rakennettu tiloihin 102 ja 103, ikkunat ja ovet kunnostettu, sisäseinät maalattu

3.2 Aikaisemmat tutkimukset ja selvitykset

Osa rakennuksen käyttäjistä on kokenut heikkoon sisäilman laatuun viittaavaa oireilua.

Rakennuksen 2.kerroksen ja ullakon osalta on tehty useita rajattuja tutkimuksia ja selvityksiä vuonna 2016, joilla on pyritty selvittämään syitä 2.kerroksessa koettuun heikkoon sisäilman laatuun. Tutkimusten yhteydessä havaittiin mikrobiperäistä hajua väli- ja yläpohjarakenteiden rakenneavauksista ja viitteitä mikrobikasvusta välipohjan täytötmateriaalista otetun materiaalinäytteen mikrobianalyyseissä. Tutkimusten jälkeen suoritettiin 2. kerroksen tiloihin kohdistuneet korjaus- ja muutostyöt, joiden yhteydessä 1.- ja 2. kerroksen välinen välipohjarakenne uusittiin ja asennettiin koneellinen tulo- ja poistoilmanvaihtojärjestelmä. Yläpohjarakenne on alkuperäinen.

2. kerroksen tiloissa koettiin heikkoon sisäilman laatuun viittaavaa oireilua edelleen korjaustyön jälkeen. Alkuvuodesta 2018 2.kerroksen tiloissa tehtiin poistokanavien muutostöitä, joiden tarkoituksena oli tehostaa tilojen ilmanvaihtoa. Oireilu on vähentynyt iv-kanavien muutostöiden jälkeen.

Ilmanvaihtojärjestelmistä on aiempien selvitysten yhteydessä todettu, ettei iv-koneiden kokonaisilmamääriä voida juurikaan kasvattaa, ainoastaan muuttaa ilmamääriä eri tilojen välillä.

4 Lähtötiedot

Tutkimusta laadittaessa on ollut käytettävissä seuraava tilaajan toimittama lähtöaineisto:

- Rakennuksen 2.kerroksen muutostöihin liittyvät dokumentit (2016)
 - Tehdyt tutkimukset liittyen 2.kerroksen tiloihin ja yläpohjaan
 - Rajattu asbesti- ja haitta-ainekartoitus, FCG Suunnittelu ja tekniikka Oy, 20.5.2016
 - VOC-yhdisteiden testausseleste 2016-2483, Metropolilab, 25.2.2016
 - Sisäilmanäytteiden mikrobianalyysin tulosraportti IA2016-093m, 22.2.2016
 - Materiaalinäytteiden mikrobianalyysin tulosraportti RM2016-068, Mikrobioni Oy, 24.2.2016
 - Työmaakokouspöytäkirjat 1...5, 2016
 - Talotekniikkaan ja kiinteistönhuoltoon liittyviä dokumentteja, mm. energiaselvitys, sähkö- ja ilmastointitöiden tarkastuspöytäkirjoja, koepainepöytäkirja (KVV), 2016
 - Valokuvia muutostöiden suorituksesta
 - ARK-piirustuksia: leikkaus, pohjapiirustukset 1. ja 2.krs, asemapiirustus, 2016
 - Nahkialan koulun asuntolan 2.krs:n riskirakenneselvitys, FCG Suunnittelu ja tekniikka Oy, 21.3.2016
 - Muistio, Nahkialan koulu: Asuntola 2. krs, kosteuskartoitus ja sen liite, Akaan kaupunki, 29.1.2016
- Rakennuksen 1.kerroksen muutostöihin liittyvät dokumentit (2012)
 - Rakennus- ja maalausselostus, Arkkitehtitoimisto Kimmo Linnovaara, 2.4.2012
 - ARK-piirustuksia: asemapiirustus, pohjapiirustus 1.krs, leikkauspiirustus B-B, julkisivupiirustus, työpiirustuksia, kaluste- ja varusteluetteloita ja -piirustuksia, 2012
 - IV-, sähkö- ja lämmityspiirustuksia, 2012
- Rakennuksen 1.kerroksen korjaus- ja muutostöihin liittyvät dokumentit (2007)
 - Rakennus- ja maalausselostus, Arkkitehtitoimisto Kimmo Linnovaara, 8.6.2007
 - ARK-piirustuksia: asemapiirustus, pohjapiirustus 1.krs, kaluste- ja varusteluetteloita ja -piirustuksia
- Sisäilmastokysely/oirekartta, Ramboll, 2018
- Ilmanvaihtojärjestelmän toimintakatselmus, Nahkialan koulu ja asuntola, KnowTek Oy, 19.3.2018
- Yhteenveto, jätevesiviemäreiden sisäpuolinen tv-kuvaus, Kaivopumppu M.Kulmala Oy, 13.10.2016

5 Tutkimusmenetelmät

Kaikki rakennukset tilat käytiin läpi. Tilojen pinnat tarkastettiin aistinvaraisesti rakennetta rikkomatta niiltä osin, kuin ne olivat huonekalujen ja irtaimiston puolesta tarkastettavissa. Samalla arvioitiin tilojen hajuja ja aistinvaraista sisäilman laatua.

Aistinvaraisten havaintojen apuvälineenä käytettiin pintakosteusilmaisinta Gann Hydrotest LB70 teleskooppipinta-anturi ja LG1 -lukulaiteyhdistelmää, asteikko 0-185. Pintakosteudenilmaisimien kohdistettiin mitattavaan rakenteen pintaan ja laitteistolla havaitut arvot luettiin mittapähän kytketyn lukulaitteen näytöstä. Pintakosteustutkimukset ovat ainetta rikkomattomia vertailututkimuksia, missä samasta rakenteesta eri kohdista havaittuja arvoja verrataan keskenään. Näin saadaan kartoitettua alueet, joissa on mahdollisesti muusta alueesta poikkeavia lukemia. Pintakosteudenilmaisimen toiminta perustuu materiaalien sähkönjohtavuuteen, johon kosteuden lisäksi vaikuttavat useat tekijät, mm. suolakorroosumat, teräkset, eri materiaalien koostumukset ja rakenteiden pintaosien vaihtelut.

Pintakosteusilmaisimen antamien arvojen perusteella kohteessa toteutettiin viiltomittauksia lattiapäällysteen alapuolisen suhteellisen kosteuspitoisuuden määrittämiseksi. Lattioiden muovipäällysteiden alapuolinen suhteellinen kosteus ja lämpötila mitattiin Vaisala Oy:n HMP42 mittapäällä. Mittaus tehtiin asentamalla mittapää lattiapinnoitteen alle pinnoitteeseen tehdyn viillon kautta. Viilto tiivistettiin ja mittapään annettiin tasaantua noin 15 min ajan, minkä jälkeen tulokset luettiin HMI41- lukulaitteella. Mittausten välissä mittapäiden annettiin tasaantua mitattavan tilan olosuhteisiin ennen uuden mittapisteen viiltoa. Tällä vältettiin mittausepätkä, joka olisi voinut syntyä, jos mittapää olisi siirretty edellisestä mittapistestä, josta olisi mitattu korkea kosteuspitoisuus, suoraan uuteen mittapisteseen. Mittapään mittausarkkuus suhteellisen kosteuden osalta on noin ± 2 %. Kosteusmittauksissa käytetyt mittapäät kalibroidaan Vahanen Rakennusfysiikka Oy:ssä vähintään neljän kuukauden välein.

Kohdissa, joissa viiltomittauksesta saadut suhteellisen kosteuden pitoisuudet ylittivät tavallisesta poikkeavan korkean arvon, tehtiin kosteusmittauksia myös porareikämittausmenetelmällä. Porareikämittaukset toteutettiin ohjekortin RT 14-10984 Betonin suhteellisen kosteuden mittaus, antaman ohjeistuksen mukaisesti. Mittauslaitteistona käytettiin HMP44-mittausantureita ja HMI41-lukulaitetta. Porauksen jälkeen mittausreiät puhdistettiin, putkittiin ja tiivistettiin vesihöyrytiivillä kitillä 1.6.2018. Mittausreikien annettiin tasaantua 5.6.2018 asti, jolloin mittapäät asennettiin putkittuihin mittausreikiin ja tiivistettiin. Lukemat otettiin HMI41- lukulaitteella 60 minuutin tasaantumisaajan jälkeen. Porareikämittaus on tarkimmillaan noin +20 °C lämpötilassa. Kosteusmittauksissa käytetyt mittapäät kalibroidaan Vahanen Rakennusfysiikka Oy:ssä vähintään neljän kuukauden välein. Porareikämittausten paikat on esitetty liitteessä 2.

Rakenteiden eristetilojen hetkellinen suhteellinen kosteus ja lämpötila mitattiin Vaisala Oy:n HMP42 mittapäällä. Mittaus tehtiin asentamalla mittapää rakenneavauksen kautta eristetilaan mahdollisimman kohtisuoraan rakenteen poikkileikkaukseen nähdessä. Mittapää tiivistettiin mahdollisuuksien mukaan rakenteeseen, ja sen annettiin tasaantua noin 15 min ajan, minkä jälkeen tulokset luettiin HMI41-lukulaitteella. Tulokset ovat suuntaa-antavia, sillä rakenteen olosuhteet pääsevät rakenteen avaamisen jälkeen jossain määrin tasapainottumaan huoneilman olosuhteiden kanssa. Kosteusmittauksissa käytetyt anturit kalibroidaan Vahanen Rakennusfysiikka Oy:ssä vähintään neljän kuukauden välein.

Rakenteiden kuntoa ja rakennetyyppejä tarkastettiin kuntotutkijoiden suorittamien rakenneavausten kautta. Rakenneavauksista selvitettiin rakenteen toteutus sekä tehtiin aistinvaraisia havaintoja ja kosteusmittauksia rakenteen kuntoon liittyen. Rakenneavausten paikat on esitetty liitteessä 1.

Rakenteiden ja eri tilojen välisiä ilmvirtausten suuntia tarkasteltiin Regin-merkkisavun avulla. Merkkisavu on valkoista paksua savua, jonka avulla havainnoidaan ilman virtauksia.

Rakenteiden ilmatiiveyttä tutkittiin merkkiainetutkimuksin, jotka suoritettiin ohjekortin RT 14-11197 Rakenteiden tarkastelu merkkiainekokein mukaisesti. Kokeessa rakenteen eristetilaan laskettiin merkkiainekaasua (5 % H₂ + 95 % N₂). Huonetilassa merkkiaineen määrää mitattiin merkkiaineanalysaattorilla (Sensistor 9012 WRS) ja siihen liitettävällä anturilla. Analysaattorilla tutkittiin, virtaako kaasua rakenteiden liittymien kautta huonetiloihin, kun huonetila on alipaineinen tutkittavaan rakenteeseen nähden. Merkkiainekokeiden paikat on esitetty liitteessä 1.

Ilmanvaihokoneiden kuntoa sekä puhtautta arvioitiin silmämääräisesti ja valokuvamalla huoltoluukkujen kautta. Koneiden kokonaisilmamäärät mitattiin kuumalanka-anturilla, TSI Velocicalc 9565P –monitoimimittarilla, jonka mittaustarkkuus on noin ±3% ja mittausvirhe noin ±5% mittauspaikasta riippuen.

Tilojen tulo- ja poistoilmavirrat mitattiin joko SwemaFlow 125 –huppumittarilla tai määritettiin päätelaitteen paine-eron perusteella, tuloilmalaitteen mittaussyhteistä tai ns. mitauskourulla poistoilmaventtiileistä TSI Velocicalc 9565P –monitoimimittarilla. Huppumittarin mittaustarkkuus on pienillä ilmamäärillä +/- 1 l/s ja paine-eromittaukseen perustuvalla menetelmällä päästään yleensä 20 % tarkkuuteen, mutta tarkkuus heikenee pienillä ilmamäärillä ja venttiililautasten ollessa ääriasentoonsa säädettyinä.

6 Piha-alueet

6.1 Havainnot

Rakennuspaikka viettää loivasti rakennusta päin koillisesta kaakkoon päin. Rakennuksen vierustalla on asfalttia tai nurmikkoa. Etupihan puolella kattovedet ohjataan jatkuvin syöksytorvin pihan asfalttipinnan alapuolelle, todennäköisesti sadevesiviemäriin. Takapihan puolella kattovedet imeytetään maaperään. Sadevesi- tai salaojakaivoja ei havaittu. Havaintoja piha-alueista on esitetty seuraavissa kuvissa (Kuvat 2...Kuvat 5).

Kuvat 2 a...c. Rakennuspaikka viettää loivasti koillisesta kaakkoon päin kuviin a ja c merkittyjen nuolten suuntaisesti. Pääsisäänkäynnin ja parkkipaikkojen puoleisilla seinustoilla maanpinta rakennuksen vierustalla on asfaltoitu, muualla rakennuksen vierustalla on nurmikkoa.

Kuva 3. Takapihan puolella rakennuksen vierustalla on kevytsoraa. Samalla kohdalla sokkelin liuskekivipinnan saumauksissa havaittiin viitteitä paikallisista korjauksista.

Kuvat 4 a ja b. Kattovesien ohjaustapa vaihtelee. Takapihan puolella kattovedet ohjataan loiskekupin ja vesikourun avulla kauemmas rakennuksesta ja imeytetään maaperään. Nurmialueella havaittiin viitteitä veden lammikoitumisesta. Etupihan puolella kattovedet ohjataan jatketuilla syöksytörillä pihan asfalttipinnan alapuolelle, todennäköisesti sadevesiviemäriin. Piha-alueilla ei havaittu sadevesi- tai salaojakaivoja.

Kuvat 5 a ja b. Rakennuksen itäpäätyyn tehdyn kaivannon perusteella rakennuksen vierustalla on tiilenkappaleita sekä hienon hiekan sekaista multaa. Rakennuksen vierustalla on kasvillisuuden juuristoja. Perusmuurin ulkopuolista veden- tai lämmöneristettä ei havaittu.

6.2 Johtopäätökset ja toimenpide-ehdotukset

Piha-alueen muotoiluissa ei havaittu merkittäviä puutteita, maanpinta on rakennuksen vierustalla tasainen tai viettää loivasti rakennuksesta poispäin. Rakennuksen etupihan puolella ja koulurakennusten välissä (pohjois- ja länsiseinustat) piha-alueet on asfaltoitu, jolloin maanpinnan tiivis pintakerros estää sadevesien imeytymisen rakennuksen vierustalle. Itäpäädyssä ja takapihan puolella pinta- ja kattovedet imeytetään maaperään ja rakennuksen vierustalla kasvava nurmikko ja hienojakoinen, tiivis maa-aines pidättävät kosteutta, jolloin maanvastaisten rakenteiden kosteusrasitus lisääntyy ja kosteusvaurioiden riski kasvaa. Maanvastaisten rakenteiden kosteustekninen käyttäytyminen on esitetty kappaleessa 7.4.

Suosittellemme vähentämään maanvastaisten rakenteiden kosteusrasitusta poistamalla kasvillisuuden rakennuksen vierustalta. Maanvastaisten rakenteiden kosteusrasitusta on mahdollista pienentää ja lämpö- ja kosteusteknistä toimintaa parantaa seuraavin toimenpitein:

- massan vaihto rakennuksen ympäriltä salaojittavaan maa-ainekseen
- salaojaputkien asentaminen rakennuksen ympärille perustustason alapinnan tason alapuolelle
- perusmuurin ulkopuolinen vedeneristäminen

Vaihtoehtoisesti perusmuuri voidaan myös eristää salaojittavalla lämmöneristekerroksella, jolloin erillistä kosteuseristystä tai massanvaihtoa ei tarvitse tehdä.

7 Alapohja, maanvastaiset seinät ja kellarin väliseinät

7.1 Rakenteet

Kellarikerros on rakennuksen alan kokoinen ja se jakaantuu kantavalla väliseinällä rakennuksen pitkästä suunnasta kahteen osaan. Kellarin etupihan puoleiseen osaan on kulku porrashuoneesta ja kellarin tämä osa toissijaisessa käytössä pääasiassa varastotilana. Kellarin toiseen osaan on kulku ulkokautta ja tämä osa ei ole käytössä, ja tila on lähtötietojen mukaan kylmillään.

Rakennuksen alapohja on maanvastainen betonilaatta. Alapohja on pääosin pinnoittamaton / maalattu betonipinta. Kellarin suihku- ja saunatiloissa lattianpäällysteenä on massapinnoite. Maanvastaiset seinät ovat betonirakenteisia. Käyttötilojen puolella seinissä on sisäpuolinen bitumisivelyvedeneristys, tuuletusväli ja verhomuuraus. Maanvastaisissa seinissä on bitumisivelyn pinnassa turve-eriste, paikoitellen eristettä ei havaittu seinän alaosassa.

Rakenteita selvitettiin lähtötietojen ja rakenneavausten avulla. Rakenneavausten paikat on esitetty liitteessä 1.

Alapohja

Alapohjarakenne on rakenneavausten RAAP1 ja RAAP2 mukaan ylhäältä alaspäin lueteltuna seuraava:

- maali tai paljas betonipinta
- pintabetoni 45...60 mm
- bitumisively
- betonilaatta 100 mm
- hiekka tai tiivis savinen hiekka

Maanvastaisen seinät ja kellarin väliseinät:

Maanvastaisten seinien rakenne vaihteli tehtyjen rakenneavauksien perusteella hiekan muun muassa rakennekerroksien paksuuden osalta. Pääosin maanvastaisten seinien rakenneavauksista havaittiin lämmöneriste (turve-eriste), mutta osassa seinän alaosiin tehdyistä avauksista turve-eristettä ei havaittu. Lisäksi saunan ja pesuhuoneen kohdalla maanvastaisen ulkoseinän sisäpinnassa oli levyrakenne, joka on pesuhuoneen osalta laatoitettu. Pesuhuoneen tai saunan maanvastaisia seiniä ei tutkittu rakenneavauksin.

Rakenneavausten RAMV1 ja RAMV5 mukaan seinärakenne on sisältä ulospäin lueteltuna seuraava:

- verhomuuraus 100...115 mm
- ilmaväli 50...60 mm
- bitumisively
- betoni (rakenneavausta ei jatkettu)

Rakenneavausten RAMV2, RAMV3 ja RAMV4 mukaan seinärakenne on sisältä ulospäin lueteltuna seuraava:

- verhomuuraus 115 mm
- ilmaväli 20...40 mm
- turve-eriste 50 mm
- bitumisively
- betoni (rakenneavausta ei jatkettu)

Lisäksi kellarikerroksen väliseinärakenteisiin tehtiin poraamalla kaksi rakenneavausta RAVS1 ja RAVS2. Rakenneavauksella RAVS1 tutkittiin kellarin käyttötilojen ja tyhjän tilan välistä väliseinää. Väliseinän rakenteet ovat käyttötiloista lueteltuina seuraavat:

- maalattu tiilimuuraus 140 mm
- bitumisively
- betoni (rakenneavausta ei jatkettu)

Rakenneavauksella RAVS2 tutkittiin portaiden alustilaa sähköpääkeskuksen ja portaiden suljetun alustilan väliseen seinään poratun reiän kautta. Portaiden alustilan todettiin olevan tyhjä ilmatila, jossa ei havaittu hajuja eikä esimerkiksi muottilautoja tms. Avattu väliseinä on muurattu tiiliseinä.

Valokuvia ja tehtyjä havaintoja rakenneavauksista on esitetty seuraavissa valokuvissa (Kuvat 6...Kuvat 8).

Kuvat 6 a...c. Kuvassa a yleiskuva rakenneavauksista RAMV1 ja RAMV2. Ylemmässä rakenneavauksessa (RAMV2, kuva b) havaittiin turve-eriste verhomuurauksen takana. Alemmassa rakenneavauksessa (RAMV1, kuva c) turve-eristettä ei havaittu.

Kuvat 7 a...c. RAMV4 tehtiin rakennuksen itäpäätyyn seinän alaosaan. Kuvassa b näkyy kiiltävän mustana turve-eristeen takana oleva bitumisively. Turve-eristeen pinnassa havaittiin rihmastoa ja turve-eristeestä havaittiin selvä mikrobiperäinen, multainen haju. Samankaltainen multainen haju havaittiin itäpäädyin kellaritilojen sisäilmassa. Turve-eriste oli alareunastaan (noin 10 cm korkeuteen) selvästi pehmenneittä. Turve-eristeen ja verhomuurauksen välissä on noin 20 mm ilmaväli.

Kuvat 8 a ja b. RAMV5 rakenneavaus tehtiin seinän alaosaan. Verhomuurauksen ja bitumisivellyn betonipinnan välissä on ilmaväli, joka on paikoin täyttynyt verhomuurauksen laastipurseista.

7.2 Havainnot

Rakennuksen kellarikerros jakautuu rakennuksen pituussuunnassa kahteen osaan. Sisäänkäynnin puolella (rakennuksen pohjoispuoli) kellarissa on vähäisellä käytöllä olevia varastotiloja, sekä aiemmin asuntolan käytössä olleet pesula ja saunatilat. Käyttötiloissa lattiat ovat pääosin maalattuja ja seinien verhomuuraukset ovat maalattuja. Kellarin väliseinät ovat pääosin muurattuja. Kylpyhuoneen ja saunan seinät ovat puurakenteisia, kylpyhuoneessa seinälaattojen alustana on rakennuslevy.

Rakennuksen etelän puoleisella osalla kellari on pääosin tyhjänä ja ilman lämmitystä. Etelän puoleisen osan itäpäädyssä on vanha sähköpääkeskus. Tyhjillään olevissa tiloissa rakenteet on jätetty paljaalle betonipinnalle.

Havainnot maanvaraisista rakenteista on esitetty seuraavissa kuvissa (Kuvat 9...Kuvat 12).

Kuvat 9 a...c. Kellarista lähtee putki-/huoltotunneli koulurakennukseen. Putkitunnelin ovi on melko tiivis, oven raosta havaittiin ilmavirtaus putkitunneliin päin (kuva a). Putkitunnelissa on mahdollisesti haitta-ainepitoisia putkieristeitä, sekä epätiivittä läpivientejä alapohjaan ja viereiseen tyhjiin kellaritilaan (kuvat b ja c). Koulun ja asuntolan välistä putkitunnelia on käsitelty aiemmin tilaajalle toimitetussa tutkimusraportissa (Vahanen Rakennusfysiikka, Tutkimusraportti, Nahkialan koulu, 17.9.2018), eikä sitä käsitellä tarkemmin tämän rakennuksen tutkimusten/tutkimusraportin yhteydessä.

Kuva 10. Yleiskuva tyhjillään olevasta kellaritilasta (rakennuksen eteläpuoli). Kuvassa näkyy myös tilan päädyssä oleva sähköpääkeskus (muurattu seinä), jonne on kulku ulkokautta rakennuksen itäpäädyssä. Kuvan vasemmassa reunassa näkyy kellarin väliseinä ja oikeassa reunassa osittain maanvastainen seinä.

Kuvat 11 a ja b. Kellarin väliseinien alaosissa on paikoitellen pinnoitevaurioita (kuva a) ja etenkin itäpäädyyn tiloissa seinien alaosissa havaittiin kalkki- ja suolakertymiä (kuva b).

Kuvat 12 a ja b. Kellarin itäpäädyssä sijaitsevassa sähköpääkeskuksessa on runsaasti orgaanista materiaalia kosketuksissa alapohjan betonirakenteisiin. Lattialla olevissa puukuitulevyissä ja puurakenteisten hyllyjen jaloissa on runsaasti kosteusjälkiä. Lisäksi tilassa on epätiivittä läpivientejä muihin kellaritiloihin ja maaperään (kuva b).

7.3 Kosteusmittaukset

Alapohjarakenteisiin ja maanvastaisten seinärakenteiden alaosiin suoritettiin pintakosteuskartoitus. Kellarin alapohjarakenteessa havaittiin kohonneita pintakosteusilmaisimen lukemia laajalti kellarin käyttötiloissa rakennuksen itäpäädyssä. Lisäksi kantavien seinien alaosissa havaittiin kohonneita pintakosteusilmaisimen lukemia. Pintakosteuskartoituksen tulokset on esitetty kokonaisuudessaan liitteessä 2.

Alapohjarakenteisiin ja maanvastaisiin seinärakenteista suoritettiin rakennekosteusmittauksia porareikämenetelmällä. Rakennekosteusmittaustulokset on esitetty taulukossa 1.

Taulukko 1. Porareikämenetelmällä määritettyjen maanvastaisten rakenteiden rakennekosteusmittausten tulokset. Mittapisteet porattiin ja putkittiin 5.9.2018 ja tulokset luettiin 11.9.2018. Taulukossa on esitetty lämpötila (t) ja suhteellinen kosteus (RH) sekä näiden perusteella laskettu ilman kosteussisältö (abs).

Mittapiste	Mittaussyvyys (materiaali / mittauspisteen syvyys)	mittapää (nro)	t [°C]	RH [%]	abs [g/m ³]
MP 1	sisäilma	TA 13	16,3	84,0	12,0
MP1, alapohja	20 mm, betoni	TA14	15,1	88,3	11,4
	60 mm, betoni	TA18	14,6	96,3	12,0
	100 mm, betoni	TA11	14,3	96,3	11,9
	~200mm, maa	TA 12	14,3	97,1	11,9
MP 1, maanvastainen seinä	50 mm, tiili, h=20 mm	TA 18	14,6	93,8	11,8
	240 mm, betoni, h=20 mm	TA 13	14,3	90,0	11,1

Mittapiste	Mittausvyvyys (materiaali / mittauspisteen syvyys)	mittapää (nro)	t [°C]	RH [%]	abs [g/m ³]
h= korko lattiapinnasta	50 mm, tiili, h=150 mm	TA14	15,5	86,3	11,4
	240 mm, betoni, h=150 mm	TA 11	14,1	96,8	11,8
MP 2	<i>sisäilma</i>	TA 3	17,0	81,1	11,5
MP 2, alapohja	20 mm, betoni	TA 7	16,6	82,2	11,6
	70 mm, betoni	TA 9	16,3	96,2	13,4
	100 mm, betoni	TA 4	16,3	98,4	13,6
	~300 mm, maa	TA 1	16,0	98,8	13,5
MP 2, väliseinä h=korko lattiapinnasta *=porattu n. 45°:n kul- massa lattian rajasta väliseinän alle	200 mm, betoni, *	TA 17	16,1	91,9	12,6
	60 mm, betoni, *	TA 15	16,5	91,7	12,8
	60 mm, tiili, h=50 mm	TA 16	16,7	81,7	11,6
	60 mm, tiili, h=150 mm	TA 2	17,0	79,0	11,4
MP 3	<i>sisäilma</i>	TA 8	18,0	72,4	11,0
MP 3, alapohja	30 mm, betoni	TA 5	18,0	73,8	11,3
	100 mm, betoni	TA 6	17,3	100,0	14,8
	~300 mm, maa	TA 10	17,3	87,6	12,9

7.4 Johtopäätökset ja toimenpide-ehdotukset

Kellarin maanvastaisissa rakenteissa (sekä väliseinärakenteissa) todetut kohonneet kosteuspuiteisuudet ja pinnoitevauriot ovat aiheutuneet maaperän kosteusrasituksesta. Maaperän kosteus pääsee kulkeutumaan kapillaarisesti/diffuusiolla rakenteiden pintaosiin aiheuttaen kosteusvaurioita. Maanvastaisten seinien turve-eriste on kosteus- ja mikrobivaurioitunut ainakin rakennuksen itäpäädyssä. Pesuhuoneen ja saunan kohdalla olevien maanvastaisten seinien puu- ja levyrakenteet ovat kosteusteknisesti riskirakenteita, jotka ovat todennäköisesti vaurioituneet ulkopuolisesta kosteusrasituksesta ja ne ovat myös muilta osin teknisen käyttöikänsä päässä, minkä johdosta ne suositellaan purkamaan. Mikäli sauna ja pesutilat halutaan ottaa käyttöön, tulee rakenteet uusiksi. Korjaussuunnittelussa tulee huomioida rakenteiden ulkopuolinen kosteusrasitus ja rakenteet suunnitella kosteusteknisesti riskisietoisemmiksi.

Rakennuksen ulkopuolelle tehdystä kaivannosta ei havaittu ulkopuolista veden- tai lämmöneristystä ja kellarin maanvastaisten seinärakenteiden sisäpuolinen ikäännytynyt bitumisivolyeriste ei toimi suunnitellusti, jolloin rakenteisiin kohdistuu merkittävä kosteusrasitus. Maanvastaisten seinien turve-eristeet eivät kestä kosteusrasitusta vaurioitumatta, mutta muilta osin maanvastaisissa rakenteissa ei ole kosteudelle arkoja materiaaleja. Kellarin alapohjan pintamateriaalina on pääosin maalattu tai paljas betonipinta, jonka ansiosta rakenteisiin nouseva kosteus pääsee haihtumaan huoneilmaan.

Kellarin lämpimien tilojen käyttöönotto edellyttää kellaritilojen peruskorjausta, mutta mikäli tiloja ei haluta ottaa käyttöön, maanvastaaiset rakenteet eivät vaadi merkittäviä toimenpiteitä. Suosittelemme kuitenkin vähintään maanvastaisten seinä- ja alapohjarakenteiden sekä väliseinärakenteiden pinnoitteiden ja päällysteiden poistamista puhtaalle tiili- tai betonipinnalle kosteusrasituksen mukaan esimerkiksi 1,5 metrin korkeuteen. Seinien alaosien uutena pintamateriaalina voidaan käyttää erikoislaasteja (suolankeräys- tai vedentiivistyslaastit) tai sementtitasoihteita, jotka maalataan hyvin vesihöyryä läpäisevällä maalilla. Kellaritilat toimivat varasto- ja teknisinä tiloina, jolloin seinät voidaan jättää myös puhtaalle betoni-/tiilipinnalle.

Alapohjan uutena pinnoitteena/päällysteenä voidaan käyttää hyvin vesihöyryä läpäisevää ja kosteutta kestävää maalia tai keraamista laattaa. Vaihtoehtoisesti betonipinnat voidaan hioa puhtaalle betonipinnalla ja pölynsidontakäsitellä. Kellarissa olevat puurakenteet on suositeltavaa purkaa tai irrottaa maanvastaisista rakenteista esimerkiksi bitumikermikaistan avulla. Ilmavirtaukset kellaritiloista ylempiin aktiivisesti käytössä oleviin tiloihin tulee estää tiivistämällä kellarista ylempiin kerroksiin johtavat läpiviennit sekä muut mahdolliset epätiivieyskohdat, lisäksi painesuhteista tulee varmistua siten, että ilmavirtaukset ovat jatkuvasti käyttötiloista kellariin päin.

Maanvastaisiin seinärakenteisiin kohdistuvaa kosteusrasitusta on mahdollista vähentää ulkopuolisella vedeneristyksellä ja salaojituksella kappaleessa 6.2 esitetyn mukaisesti. Maanvastaisten seinien bitumisivelyvedeneriste on ikääntynyt eikä se suojaa enää kaikilta osin pintarakenteita. Mikäli rakenteisiin kohdistuvaa kosteusrasitusta ei vähennetä ulkopuolisilla korjaustöillä, tulevat turve-eristeen ja pintarakenteiden kosteus- ja mikrobivauriot todennäköisesti lisääntymään/laajentumaan. Suosittelemme perusmuurin veden- ja lämmöneristämistä sekä salaoja- ja sadevesijärjestelmän asentamista viimeistään, kun kiinteistön piha-alueella tehdään muita kaivuutöitä edellyttäviä korjauksia.

8 Välipohja

8.1 Rakenne

Välipohjat ovat alalaattapalkistoja lastu- tai puukuituvillatäytöllä, lattiat ovat puurakenteisia.

Kellarin ja ensimmäisen kerroksen välinen välipohja

Välipohjan rakenne pääosin on rakenneavausten RAVP1 ja RAVP3 perusteella ylhäältä alaspäin lueteltuna seuraava:

- muovimatto, 2 mm
- vaneri, 12 mm
- lauta, 30 mm
- koolaus 100x50 mm / lastutäyttö (rakenneavauksessa RAVP1 täyttökerroksen päällä ilmaväli 30 mm)
- lastutäyttö (seassa vähäisessä määrin laastimuraa tai tiilenkappaleita) / puurakenteet, 350 mm
- (rakennuspaperi)
- (laastimuru, 30 mm)
- betoni (rakenneavausta ei jatkettu)

Lastutäytön alapuolinen rakennuspaperi ja laastimurukerros havaittiin ainoastaan rakenneavauksen RAVP1 yhteydessä.

Ensimmäisen ja toisen kerroksen välinen välipohja

Välipohjan rakenne rakenneavauksen RAVP4 perusteella ylhäältä alaspäin lueteltuna seuraava:

- muovimatto, 2 mm
- vaneri, 12 mm
- koolaus 22x100 mm / ilmaväli
- koolaus 100x50 mm / ilmaväli 30 mm + puukuituvilla
- puukuituvilla / puurakenteet, 430 mm
- betoni (rakenneavausta ei jatkettu)

8.2 Havainnot

Ensimmäisen ja toisen kerroksen tilat ovat esikoulun ja ensimmäisen luokan käytössä. Välipohjien lattiapäällysteenä on pääosin muovimatto ja wc-tiloissa keraaminen laatta. Lattiapäällysteet ovat siistikuntoisia. Kellarin ja ensimmäisen kerroksen välipohjarakenteessa on epätiiveyskohtia mm. välipohjan ja ulko- ja väliseinien liittymissä sekä välipohjan läpivienneissä. Ensimmäisen ja toisen kerroksen välisen välipohjan ilmatiiveydessä ei havaittu merkittäviä puutteita. Välipohjien rakenneavauksissa ei havaittu viitteitä materiaalien vaurioitumisesta.

Kuvat 13 a ja b. Välipohjien kuivien tilojen lattiapäällysteenä molemmissa kerroksessa on muovimatto. Lattiapäällysteet ovat siistikuntoisia.

Kuvat 14 a...c. Märkätilojen lattiapäällysteenä ensimmäisessä kerroksessa on keraaminen laatoitus ja toisessa kerroksessa muovimatto. Wc-tilan 111 laatoitus on alkuperäinen (kuva a), wc-tilan 103 laatoitus on uusittu jossain vaiheessa (kuva b). Wc-tilan 103 laatoitus on ns. kopona (irti alustastaan). Toisen kerroksen märkätiloissa muovimattoa on nostettu seinälinjalle ~100 mm.

Kuva 15.. Kellarin ja ensimmäisen kerroksen välipohjan laualattian ja ulko- ja väliseini-
lien liittymässä on selvät raot jalkalistojen takana.

Kuvat 16 a...d. Kellarin ja 1.kerroksen välisessä välipohjassa havaittiin useita aistinva-
raisesti epätiivittä läpivientejä.

Kuvat 17 a ja b. Ensimmäisen ja toisen kerroksen välisen välipohjan lattiapäällyste on
nostettu ulko- ja väliseinille. Kynnysten kohdalla on käytetty joustavaa massaa (kuva

b). Välipohjarakenteen tiiveydessä ei havaittu merkittäviä puutteita aistinvaraisesti ja merkisavun avulla tarkasteltuna.

Kuvat 18 a ja b. Ensimmäisen kerroksen märkätiloissa havaittiin alkuperäiset valurautakaivot. Pintakosteusilmaisimen lukemat olivat jonkin verran vertailuarvoa korkeammat paikallisesti wc-tilan 103 lattiakaivon ympärillä.

Kuva 19. Toisen kerroksen viemäriputket ovat lähtötietojen mukaan uusittu vuonna 2016 toteutettujen korjausten yhteydessä. Toisen kerroksen märkätilojen lattiakaivoissa ei havaittu puutteita.

Kuva 20.. Pintakosteusilmaisimen lukemat olivat jonkin verran vertailuarvoa korkeammat paikallisesti wc-istuimen takana wc-tilassa 103.

Kuva 21. Ylemmän välipohjan alapintaan on kiinnitetty akustolevyjä. Avoimia mineraalivillapintoja ei havaittu.

Kuvat 22 a...d. Rakenneavaus RAVP1 tehtiin tilaan 104 (ryhmätila 1). Välipohjan täytötkerrosena on kutterinlastua. Lattialautojen ja lastukerroksen välissä on ~30 mm ilmaväli. Ilmavälissä havaittiin selvä ilmavirtaus lattialautojen alapuolella. Kiripuiden halkaisija on ~100 mm. Puurakenteiden ja välipohjan betonilaatan tai ulkoseinien välillä ei ole kosteuden siirtymisen estävää materiaalikerrosta. Välipohjalaatan päällä on ~30 mm kerros laastimurua. Laastimurun ja kutterinlastukerroksen välissä on rakennuspaperi. Materiaalit ovat siistikuntoisia eikä niissä havaittu muodonmuutoksia, pehmenemää, värjäytymää tai muita viitteitä vaurioitumisesta. Puurakenteiden kosteuspitoisuudet piikkimittarilla mitattuna olivat 12,0...13,1 p-%. Rakenneavauksen yhteydessä havaittiin hyvin heikko mikrobiperäinen hajua kutterinlastukerroksen pohjan lastuista. Rakenneavauksen yhteydessä kutterinlastukerroksen pohjalta, ulkoseinän vierestä otettiin materiaalinäyte MAT1. Materiaalinäytteessä ei havaittu mikrobikasvua materiaalissa.

Kuvat 23 a...d. Rakennearaus RAVP3 tehtiin tilaan 108 (ryhmätila 3). Välipohjan täytötkerrosena on kutterinlastua. Kiripuiden halkaisija on ~100 mm. Puurakenteiden ja välipohjan betonilaatan tai ulkoseinien välillä ei ole kosteuden siirtymisen estävää materiaalikerrosta. Materiaalit ovat siistikuntoisia eikä niissä havaittu muodonmuutoksia, pehmenemää, värjäytymää tai muita viitteitä vaurioitumisesta. Puurakenteiden kosteuspitoisuudet piikkimittarilla mitattuna olivat 9,5...12,1 p-%. Rakennearauksen yhteydessä havaittiin heikko mikrobiperäinen haju. Rakennearauksen yhteydessä otettiin kaksi materiaalinäytettä mikrobianalyysia varten. Materiaalinäyte MAT8 otettiin kutterinlastukerroksen pohjalta, ulkoseinän vierestä. Materiaalinäyte MAT9 otettiin ulkoseinää vasten olevasta puurakenteesta. Materiaalinäytteissä MAT8 ja MAT9 ei havaittu mikrobikasvua materiaaleissa.

Kuvat 24 a...c. Rakenneavaus RAVP4 tehtiin tilaan 109 (ryhmätila 4). Lattiarakenne ja täyttökerros on uusittu ilmeisesti vuonna 2012. Täyttökerroksena havaittiin 450 mm puukuituvillaa. Rakenneavauksen yhteydessä ei havaittu poikkeavia hajuja. Materiaalit ovat siistikuntoisia eikä niissä havaittu muodonmuutoksia, pehmenemää, värjäytymää tai muita viitteitä vaurioitumisesta.

8.3 Materiaalinäytteet

Välipohjarakenteista otettiin yhteensä kolme materiaalinäytettä mikrobianalyysia varten. Mikrobianalyysit suoritettiin laimennossarjamenetelmällä käyttäen pintaviljelytekniikkaa. Materiaalinäytteiden mikrobianalyysit suoritettiin Mikrobioni Oy:n toimesta.

Materiaalinäytteiden näytteenottoapaikat on esitetty liitteessä 1. Laboratorioanalyysit kokonaisuudessaan ovat liitteenä 3.

Välipohjasta otettujen materiaalinäytteiden mikrobianalyysin tulokset olivat seuraavat:

- MAT1 (puu), RAVP1, tila 104, välipohjan täyttökerroksen pohja ulkoseinän viereltä: ei mikrobikasvua materiaalissa
 - pienet home- ja bakteeripitoisuudet
 - teippinäytteen suoramikroskopoinnissa ei todettu yhtenäisiä mikrobikasvuun viittaavia rakenteita, rihmastoa eikä itiöitä
- MAT8 (puu), RAVP3, tila 108, välipohjan täyttökerroksen pohja ulkoseinän viereltä: ei mikrobikasvua materiaalissa
 - pienet home- ja bakteeripitoisuudet
 - teippinäytteen suoramikroskopoinnissa ei todettu yhtenäisiä mikrobikasvuun viittaavia rakenteita, rihmastoa eikä itiöitä

- MAT9 (puu), RAVP3, tila 108, välipohjan lattian ulkoseinää vasten oleva puurakenne: ei mikrobikasvua materiaalissa
 - pienet home- ja bakteeripitoisuudet
 - teippinäytteen suoramikroskopoinnissa ei todettu yhtenäisiä mikrobikasvuun viittaavia rakenteita, rihmastoa eikä itiöitä

8.4 Johtopäätökset ja toimenpide-ehdotukset

Välipohjarakenteet ovat alalaattapalkistoja, ja alempi välipohja on alkuperäinen kutterinlastutäytöllä. Alempi välipohjarakenne on kosteusteknisesti riskialtis rakenne, sillä ensimmäisen kerroksen alapuolella oleva kellaritila on osittain lämmittämätön, jolloin sisäilman kosteuden on aiemmin ollut mahdollista ajoittain tiivistyä kylmemmän välipohjalaatan yläpintaan. Nykyään lautalattian päällä on myös höyrynsulkuna toimiva muovimatto, joka vähentää välipohjaan sisäilmasta aiheutuvaa kosteusrasitusta. Täytökerros on voinut ainakin paikoin kosteus- ja mikrobivaurioitua myös esimerkiksi rakenteisiin kulkeutuneiden siivousvesien tai rakennusaikaisen kosteuden seurauksena. Selvää tai laaja-alaista mikrobivaurioitumista ei alemmassa välipohjarakenteessa kuitenkaan todettu aistinvaraisten havaintojen tai materiaalinäytteiden mikrobianalyyysien perusteella. Rakennetyyppi huomioon ottaen suosittelemme kuitenkin rakenteen kosteusteknisestä toiminnan parantamista lämmöneristämällä välipohjarakenteen alapuolelta lämmittämättömän kellaritilan kohdalta. Lisäksi suosittelemme kellarin ja 1. kerroksen välisen välipohjarakenteen ilmatiiveyden parantamista tiivistämällä alemman välipohjan liittymät ja läpiviennit erillisen korjaussuunnitelman mukaan. Kellarin ja 1. kerroksen välinen välipohjarakenne suositellaan uusimaan kosteusteknisesti riskisietoisemmaksi rakenteeksi viimeistään rakennuksen seuraavan peruskorjauksen yhteydessä.

1. ja 2. kerroksen välinen välipohjarakenne on uusittu kantavaan betonirakenteeseen asti vuonna 2016 eikä siihen kohdistu toimenpidetarpeita.

9 Ulkoseinät ja ikkunat

9.1 Rakenne

Ulkoseinät ovat rapattuja kevytbetonirakenteita verhomuurauksella. Ulkoseinärakenteessa on ilmaväli. Lämmöneristystä ei ole, ei myöskään patterisivyennyksissä tai päätyseinissä.

Pitkien ulkoseinien rakenne on rakenneavausten RAUS1, RAUS3 ja RAUS4 perusteella sisältä ulospäin lueteltuna seuraava:

- maali
- tasoite, 2 mm
- savitiili, 110 tai 160 mm
- ilmaväli, 30...50 mm
- kevytbetoni, >250 mm

Kuvat 25 a ja b. Ulkoseinien verhomuurauksen ja kevytbetonirakenteen välissä on il-
maväli (kuva a). Rakenneavauksista RAUS1, RAUS3 ja RAUS4 havaittiin selvä ilma-
virtaus sisäilmaan päin (kuva b). Rakenneavauksesta RA US4 havaittiin lisäksi heikko
mikrobiperäinen haju, muista rakenneavauksista ei havaittu poikkeavaa hajua. Kuvat
ovat rakenneavauksesta RAUS4.

Päätyseinien rakenne on rakenneavauksen RAUS2 perusteella sisältä ulospäin luetel-
tuna seuraava:

- maali
- pinkopahvi
- savitiili, 280 mm
- ilmapäli, 30 mm
- kevytbetoni, >150 mm (rakenneavausta ei jatkettu)

Rakenneavauksesta havaittiin selvä ilmavirtaus sisäilmaan päin. Poikkeavia hajuja ei
havaittu.

9.2 Havainnot

Ulkoseiniin ja ikkunoihin liittyviä havaintoja on esitetty seuraavissa kuvissa (Kuvat
26...Kuvat 31).

Kuvat 26 a...c. Rakennuksen julkisivut ovat rapattuja. Rappauksessa on halkeamia ja sen maalipinta lohkeilee monin paikoin.

Kuvat 27 a ja b. Käyttökerrosten ikkunat ovat kaksipuitteisia, kolmilasisia MSE-ikkunoita. Käyttökerrosten ikkunat ja pellitykset on uusittu vuonna 2016. Uudet pellitykset on asennettu alkuperäisten päälle. Ikkunoiden pellitykset ovat hyvässä kunnossa, eikä niissä havaittu merkittäviä vesitiiveyspuutteita. Ikkunapellin ja ulkoseinän liitoksessa ei ole käytetty joustavaa massaa.

Kuvat 28 a...c. Kellarikerroksen maantasossa sijaitsevat ikkunat ovat alkuperäiset ja ne ovat huonokuntoisia.

Kuvat 29 a ja b. Rakennuksen pitkällä seinällä on alkuperäisiä ulkoilmaventtiileitä (merkitty kuvaan a keltaisilla nuolilla). Venttiilit sijaitsevat huonetilojen korkeissa kiintokäppeissä. Osa alkuperäisistä kippiventtiileistä on paikoillaan (kuva c), osa on niistä aiheutuvan vedontunteen takia ummistettu (kuva d).

Kuvat 30 a...e. Ikkunaliittymien tiiveyttä tarkasteltiin irrottamalla ikkunalistat tilasta 104. Karmi-ulkoseinäliittymä on täytetty polyuretaanivaahdolla ja tiivistetty liitosnauhamenettelmällä (kaksinkertainen liitosnauha (Ardex) joiden välissä on Ardex 8+9-vedeneriste ja maali). Ikkunaliittymän ilmatiiveys oli aistinvaraisesti tarkasteltuna kohtalaisen hyvä. Alemman liitosnauhan tartuntapituus karmissa on noin 10 mm, liitosnauhojen limityspituutta ei tarkastettu. Ikkunapenkissä liitosnauha on kiinnitetty vanhojen, osittain alustastaan irti olevien tasoite-/maalikerrosten päälle, liitospituus noin 10 mm. Ikkunapenkin maalipinnassa on halkeamia ja lohkeamia.

Kuvat 31 a...e. Ikkunaliittymien tiiveyttä tarkasteltiin irrottamalla ikkunalistat tilasta 208. Karmi-ulkoseinäliittymä on täytetty polyuretaanivaahdolla sekä tiivistetty liitosnauhamenetelmällä (liitosnauha (Ardex) sekä Ardex 8+9-vedeneriste). Ikkunaliittymän ilmatiheys on pääosin kohtalaisen hyvä, paikallisia ilmatiheyspuutteita havaittiin. Liitosnauhan tartuntapinta ikkunankarmiin on joitakin millimetrejä, mutta kuvassa b esitetyllä kohdalla liitosnauha ei ole kiinnittynyt ikkunankarmiin noin 10 cm matkalta. Ikkunapenkissä ilmatiheyspuutteita ei havaittu, liitosnauha on kiinnitetty puhtaalle alustalle tasoitteen alle.

9.3 Merkkiainekokeet

Ulkoseinien ilmatiiveyttä tutkittiin ryhmätilassa 1 (tila 104) suoritettulla merkkiainekokeella MA2. Merkkiainekokeiden paikat on esitetty liitteessä 1. Merkkiainekaasu lasrettiin ulkoseinärakenteen ilmaväliin virtauksella 3 l/min 15 minuutin ajan ja sen kulkeutumista tutkittiin merkkiaineilmaisimen avulla tilassa 104.

Kuvat 32 a ja b. Merkkiainekaasu syötettiin tilan 104 ulkoseinään poratun reiän kautta ulkoseinärakenteen ilmaväliin (merkitty keltaisella nuolella kuvaan a). Kaasun kulkeutumista huonetilaan tutkittiin merkkiaineilmaisimen avulla (kuva b).

Tilan 104 sisäilman alipaineisuutta tehostettiin avaamalla poistoilmaventtiilit sekä teippaamalla tuloilmaventtiilit umpeen. Tilan 104 painesuhteet merkkiainekokeen suoritus-
hetkellä olivat

- sisäilma alipaineinen ulkoilmaan nähden 9...10 Pa
- sisäilma alipaineinen ulkoseinärakenteeseen nähden 9 Pa

Ilmavirtaukset olivat merkkiainekokeen suoritus-
hetkellä ulkoilmasta ja rakenteista huonetilaan päin.

Kuvat 33 a...f. Selvää ilmavuotoa havaittiin patteriputkien läpiviennien ja patterikannakkeiden kohdilta (kuva b ja c). Heikkoa ilmavuotoa havaittiin ikkunapenkin ja ulkoseinän liittymästä ikkunapenkin alta sekä paikallisesti ulkoseinä-välipohjaliittymästä (kuvat d ja e). Heikkoa ilmavuotoa havaittiin myös paikallisesti ikkunapenkin maalipinnan halkeamien kohdalta (kuva f).

9.4 Johtopäätökset ja toimenpide-ehdotukset

Ulkoseinät toimivat kosteusteknisesti tyydyttävästi, sillä vaikka kosteuden on mahdollista tiivistyä kaksiaineisessa rakenteessa kylmempään pintaan, ei rakenteessa ole kosteuden seurauksena vaurioituvaa materiaalikerrosta. Lisäksi ulkoseinärakenteen il-mavälin ansiosta seinärakenteen sisään kulkeutuneen kosteuden on mahdollista myös kuivua. Seinärakenteen sisällä voi olla epäpuhtauksia (esimerkiksi sinne kerääntynyttä pölyä, joka voi kosteissa olosuhteissa toimia kasvualustana mikrobeille), joiden on mahdollista kulkeutua ulkoseinän il-mavälissä konvektion vaikutuksesta laajallekin.

Ulkoseinärakenteiden il-matiiveydessä on vähäisiä puutteita, mm. patteriputkien läpi-vientien ja patterikannakkeiden kohdalla sekä paikallisesti ulkoseinä-ikkunaliittymissä. Rakenteissa ei kuitenkaan todettu epäpuhtauslähteitä, joten ulkoseinärakenteisiin ei kohdistu välittömiä toimenpidetarpeita, mutta ulkoseinärakenteiden il-matiiveyttä suosi-tellaan parantamaan seuraavan rakenneosaan kohdistuvan korjaustyön yhteydessä.

Alkuperäisistä ulkoilmaventtiileistä aiheutuu vetoa huonetiloihin ja ulkoilmaventtiilit suositellaan ummistamaan.

Käyttökerrosten ikkunat ovat hyväkuntoisia, mutta kellarikerroksen huonokuntoiset ik-kunat suositellaan uusimaan.

10 Yläpohja ja vesikatto

10.1 Rakenne

Rakennuksen yläpohja on alalaattapalkistorakenne lastutäytöllä ja palopermannolla. Harjakattoisen vesikatton kaltevuus on rakennuksen leikkauspiirustuksesta laskien noin 1:2,5, vesikatteenä toimii aluskatteellinen teräspoimulevykate. Vesikatton kantavat ra-kenteet ovat puuta ja ullakkotilan korkeus on 0,1...4 metriä.

Yläpohjarakenne tarkastettiin ullakkotilasta ja huonetiloista käsin. Yläpohjarakenne ra-kenneavausten RA YP1...4 perusteella ylhäältä alaspäin lueteltuna on seuraava:

- betoni, 40...65 mm
- tervapaperi
- muottilauta, 60 mm
- kalkkisäkkejä, 40...50 mm (ei havaittu rakenneavauksessa RAYP2)
- kutterinlastu, 280 mm
- kalkkisäkkejä, 40...50 mm
- (muurauslaastin jäämiä rakenneavauksessa RAYP3)
- betoni, 65 mm (rakennepaksuus tarkastettiin rakenneavauksessa RAYP1)
- akustolevyt / maali

Kuvat 34 a ja b. Rakennearaukset RAYP2 ja RAYP3.

Vesikaton rakenne on ylhäältä alaspäin lueteltuna seuraava:

- profiloitu pelti
- bitumikermi (havaittiin räystäältä)
- umpilaudoitus
- puurakenteiset kattokannattajat
- ilmväli, 100...4000 mm
- yläpohjarakenne

10.2 Havainnot

Vesikatto- ja yläpohjarakenteita tarkasteltiin yläpohjatilasta, vesikatolta ja sisätiloista käsin. Yläpohjaan ja vesikattoon liittyviä havaintoja on esitetty seuraavissa kuvissa.

Kuvat 35 a ja b. Yleiskuvia vesikatolta. Vesikate on profiloitua peltiä ja sen pinta on ruostunut, erityisesti avoimen pihan puolella rakennuksen länsipäädyssä. Vesikaton harjalla on harjapelti.

Kuva 36. Räystäällä havaittiin vesikatteen alapuolinen aluskate (bitumikermi). Muualla aluskatetta ei havaittu.

Kuvat 37 a...c. Iv-asennusten yhteydessä tehtyjen läpivientien pellityksissä ei havaittu merkittäviä vesitiiveyspuutteita, mutta pellitystä ei ole nostettu kotelon pystypinnalle vaan pellityksen ja jalustakotelon liittymä on kitattu. Vastakallistusta ei ole. Pellitys on jatkettu yhtenäisenä harjan yli. Ullakkotilasta tarkasteltuna vuotojälkiä ei näillä kohdilla havaittu.

Kuvat 38 a...d. Vesikatossa on vuoto kohta viemärin tuuletusputken läpiviennin kohdalla. Läpiviennissä on teräskorroosiota vesikaton puolella. Aluslaudoitus läpiviennin ympärillä on hieman pehmennyt puukolla koestettaessa. Tuuletusputken ympärillä on

mineraalivillaeriste ja rakennuspaperi, paperissa on vuotojälkiä koko ullakkotilan korkeudelta. Mineralivillan päällä on vesikatolta kulkeutunutta orgaanista materiaalia, ja vesisateen aikana mineralivillan havaittiin olevan selvästi märkää (kuva c). Yläpohjarakenteen yläpinnassa ei havaittu kosteusjälkiä. Tuuletusputken yläpohjan läpivienti on aistinvaraisesti arvioituna epätiivis (kuva d).

Kuvat 39 a...c. Vesikatossa on vuoto kohta myös toisen viemärin tuuletusputken läpiviennin kohdalla. Läpiviennissä on teräskorroosiota vesikatkon puolella. Tuuletusputken ympärillä olevassa rakennuspaperissa on vuotojälkiä, ja aluslaudoitus on kastunut läpiviennin ympäriltä (kosteuspitoisuus 21,9 p-% piikkimittarilla mitattuna).

Kuva 40. Vuotojälkiä on myös muiden ullakkotilassa sijaitsevien putkien pinnalla.

Kuvat 41 a...c. Aluslaudoituksessa ja viereisen hormin pystypinnalla on vuotojälkiä antennin läpiviennin kohdalla. Yläpohjassa ei havaittu kosteusjälkiä. Antennin läpiviennissä on kumitiiviste ja läpivienti on vesikatkon puolelta pellitetty, mutta pellityksen ja tiivisteiden liittymä on avoin. Epätiivisyyden kohtia on yritetty paikata teippaamalla, teippaukset ovat revenneet auki.

Kuvat 42 a...c. Hormien pystypinnat on suojapellitetty ilmeisesti iv-asennusten johdosta vesikatolla tehtyjen töiden yhteydessä. Alkuperäisessä pellityksessä on teräskorroosiota. Harjanpuoleisella sisäjiirillä pellitys sijaitsee vesikatteen alapuolella ja pellitysten väliin on kulkeutunut neulasia ja muuta orgaanista materiaalia. Ullakkotilasta tarkasteltuna hormien läpivientien kohdalla on vuotojälkiä aluslaudoituksessa ja hormin pystypinnalla. Hormin viereen tehtiin yläpohjan rakenneavaus RAYP2 ullakkotilasta käsin. Rakenneavauksen RAYP2 yhteydessä otettiin materiaalinäytteet MAT2 (lastutäytöstä) ja MAT3 (muottilaudasta). Molemmissa materiaalinäytteissä todettiin epäily mikrobikasvusta materiaalissa.

Kuvat 43 a ja b. Vesikatossa on kaksi halkaisijaltaan noin 5 cm reikää lähellä vesikatton harjaa. Reiät ovat ilmeisesti vanhat antennin läpiviennit. Toisen vesikatton reiän kohdalle tehtiin rakenneavaus RAYP4 ullakkotilasta käsin. Rakenneavauksen RAYP4 yhteydessä otettiin materiaalinäyte MAT7 yläpohjarakenteen lastutäytöstä. Materiaalinäytteessä MAT7 todettiin epäily mikrobikasvusta materiaalissa.

Kuvat 44 a ja b. Vesikatton kulkusillat ovat huonokuntoiset. Vesikatteessa on reikiä kulkusillan kiinnitysten kohdilla. Aluslaudoituksessa ei havaittu vuotojälkiä näillä kohdilla.

Kuvat 45 a...c. Rakennuksen pitkällä sivuilla on leveät räystäät (kuva a). Kattovedet ohjataan rakennuksen ulkopuolisten sadevesikourujen kautta syöksytorville. Rakennuksen päätyseinillä ei ole räystäitä (kuva b). Pieneltä osalta vesikattoa kattovedet ohjataan sadevesikourun avulla ulosheittäjille (merkitty keltaisella kuvaan b). Molempien päätyjen ulkoseinissä on kosteusjälkiä ulosheittäjän ja sadevesikourun pään kohdalla. Itäpäädyssä julkisivun rappaus ja maalipinta lohkeilevat vesikaton ulosheittäjän kohdalla (kuva c).

Kuva 46. Ullakkotilassa ei ole ylimääräistä tavaraa, eikä siellä havaittu poikkeavaa hajua.

Kuvat 47 a ja b. Vesikaton tuuletus on järjestetty räystäällä olevien pienten aukkojen sekä päätykolmioiden kautta.

Kuvat 48 a ja b. Iv-putken yläpohjan läpivienni on yläpuolelta tiivistetty polyuretaanivaahdolla. Läpiviennin ilmatiiveydessä ei havaittu merkittäviä puutteita aistinvaraisesti tarkasteltuna.

Kuva 49. Yläpohjan alalaattapalkiston alapintaan on kiinnitetty akustolevyjä. Yläpohjassa ei havaittu vuotojälkiä sisätiloista tarkasteltuna.

Kuvat 50 a ja b. Osin iv-putket sijaitsevat alaslaskettujen kattojen yläpuolisessa tilassa. Alaslasketun katon yläpuolinen tila tarkastettiin eteistilassa (tila 201). Alaslasketun katon yläpuolinen tila oli pölyinen. Avoimia mineraalivillapintoja ei havaittu.

10.3 Merkkiainekokeet

Yläpohjan ilmatiiveyttä tutkittiin toimistotilassa 212 suoritetulla merkkiainekokeella MA1. Merkkiainekokeiden paikat on esitetty liitteessä 1. Merkkiainekaasu laskettiin yläpohjarakenteen lastutäyttöön virtauksella 3 l/min 15 minuutin ajan ja sen kulkeutumista tutkittiin merkkiaineilmäsimen avulla tilassa 212.

Kuvat 51 a ja b. Merkkiainekeasuu syötettiin tilan 212 yläpohjaan poratun reiän kautta yläpohjarakenteen lastutäyttötilaan (merkitty keltaisella nuolella kuvaan a). Kaasun kulkeutumista tutkittiin merkkiaineilmaisimen avulla (kuva b).

Tilan 212 sisäilman alipaineisuutta tehostettiin avaamalla poistoilmaventtiilit. Tilan 212 painesuhteet merkkiainekokeen suoritushetkellä olivat

- sisäilma oli alipaineinen ulkoilmaan nähden 8...11 Pa
- sisäilma oli alipaineinen yläpohjarakenteeseen nähden 10...12 Pa

Ilmavirtaukset olivat merkkiainekokeen suoritushetkellä ulkoilmasta ja rakenteista huoneeseen päin.

Kuvat 52 a ja b. Selvää ilmavuotoa havaittiin yläpohjan alapinnassa näkyvistä avoimista (kiinnitys-)rei'istä (merkitty punaisella katkoviivalla kuvaan a). Ilmavuotoa ei havaittu yläpohja-ulkoseinäliittymästä, ulkoseinä-ikkunaliittymistä tai väliseinä-yläpohjaliittymistä.

10.4 Materiaalinäytteet

Yläpohjarakenteesta otettiin yhteensä viisi materiaalinäytettä mikrobianalyysia varten. Mikrobianalyysit suoritettiin laimennossarjamenetelmällä käyttäen pintaviljelytekniikkaa. Materiaalinäytteiden mikrobianalyysit suoritettiin Mikrobioni Oy:n toimesta.

Materiaalinäytteiden näytteenottoapaikat on esitetty liitteessä 1. Laboratorioanalyysit kokonaisuudessaan ovat liitteenä 3.

Yläpohjasta otettujen materiaalinäytteiden mikrobianalyysin tulokset olivat seuraavat:

- MAT2 (puu), RAYP2, lastutäyttökerroksen pohja väliseinän viereltä: epäily mikrobikasvusta materiaalissa
 - pienet home- ja bakteeripitoisuudet, mutta indikaattorimikrobeita
- MAT3 (puu), RAYP2, muottilaudan alapinta: epäily mikrobikasvusta materiaalissa
 - pienet home- ja bakteeripitoisuudet, mutta indikaattorimikrobeita
- MAT5 (puu), RAYP3, lastutäyttökerroksen pohja ulkoseinän viereltä: ei mikrobikasvua materiaalissa
 - home- ja bakteeripitoisuudet alle määrittämissä rajoissa
 - teippinäytteen suoramikroskopoinnissa ei todettu yhtenäisiä mikrobikasvuun viittaavia rakenteita, rihmastoja eikä itiöitä
- MAT6 (puu), RAYP3, muottilaudan yläpinta: ei mikrobikasvua materiaalissa
 - pieni homepitoisuus, bakteeripitoisuus alle määrittämissä rajoissa
 - teippinäytteen suoramikroskopoinnissa ei todettu yhtenäisiä mikrobikasvuun viittaavia rakenteita, rihmastoja eikä itiöitä
- MAT7 (puu), RAYP4, yhdistelmänäyte lastutäyttökerroksen pohjalta ja pinnasta: epäily mikrobikasvusta materiaalissa
 - pieni homepitoisuus, mutta indikaattorimikrobeita, bakteeripitoisuus alle määrittämissä rajoissa
 - teippinäytteen suoramikroskopoinnissa ei todettu yhtenäisiä mikrobikasvuun viittaavia rakenteita, rihmastoja eikä itiöitä

10.5 Johtopäätökset ja toimenpide-ehdotukset

Rakennuksen vesikaton vedenohjaus on hyvä, mutta vesikate on teknisen käyttökäytännön päässä. Vesikate on laaja-alaisesti pinnastaan ruostunut ja vesikatteen vesitiiveydessä on puutteita monin paikoin pääasiassa alkuperäisten läpivientien kohdalla. Vesikatteen huoltokorjaus ei ole kokonaistaloudellisesti järkevää, vaan suosittelemme uusimaan vesikatteen nykyohjeiden mukaiseksi. Korjausten yhteydessä vesikaton kantavien rakenteiden kunto suositellaan tarkastamaan. Vesikaton selkeät epätiivetyshkohdat tulee paikata kiireellisesti jo ennen vesikaton uusimista.

Yläpohjan kantava rakenne on rakennusaikakaudelle tyypillinen alalaattapalkisto, jonka ontelotilassa on muottilaudoitusta paikoillaan sekä sekalainen orgaaninen täyttökerros. Laaja-alaista tai selvää kosteus- tai mikrobivaurioitumista ei aistinvaraisten havaintojen ja materiaalinäytteiden mikrobianalyysin perusteella kohteen yläpohjarakenteessa ole, mutta paikalliset, mahdollisesti jo valuvaiheessa betonista kulkeutuneesta vedestä aiheutuneet muottilautojen kosteusvauriot ovat todennäköisiä. Yläpohjarakenteen ilmatiiveys on kuitenkin kohtalaisen hyvä, ja mikäli tilojen painesuhteet pidetään hyvällä tasolla, on yläpohjarakenteen epäpuhtauksien kulkeutuminen sisätiloihin vähäistä. Yläpohjarakenteeseen ei kohdistu kiireellisiä toimenpidetarpeita. Rakennuksen

seuraavan peruskorjauksen yhteydessä yläohjarakenne suositellaan uusimaan kos-
teus- ja lämpötekniisesti paremmin toimivaksi rakenteeksi.

11 Ilmanvaihto ja sisäilma

11.1 Ilmanvaihtojärjestelmän kuvaus

Kohteessa on koneellinen tulo- ja poistoilmanvaihtojärjestelmä. 1. ja 2. kerroksia pal-
velevia tulo- ja poistoilmakoneita on neljä kappaletta ja ne sijaitsevat kerrosten varas-
tutiloissa/konehuoneissa. Ilmanvaihtokoneita ohjataan paikallissäätimillä, eikä niitä ole
liitetty keskitettyyn rakennusautomaatiojärjestelmään. Kellarikerroksessa on kanava-
puhaltimin toteutettu koneellinen poistoilmanvaihto.

Ilmanvaihtojärjestelmän viimeisin puhdistus ja ilmamäärien säätö on tehty keväällä
2018. Ilmanvaihtokoneiden tarkempi kuvaus on esitetty seuraavassa kohdassa.

11.2 Ilmanvaihtokoneet

1. Krs. keittiö/toimisto 112

Palvelualue: 1. kerros

Ilmamäärät: max. +340l/s / - 340 l/s

Tilaan 112 sijoitetussa iv-koneessa ei ole tyyppikilpeä. Ilmanvaihtokone on Swegon Oy
Ab:n valmistama Casa 1000 ns. pakettikone, joka on asennettu todennäköisesti (suun-
nitelmien päiväyksen perusteella) vuonna 2012. Koneita ohjataan paikallissäätimen
avulla. Tarkastushetkellä ilmanvaihtokone oli ohjattu käymään jatkuvasti 1/1 nopeu-
della. Ilmanvaihtokoneen viimeisin huolto on koneeseen tehtyjen merkintöjen mukaan
tehty 7/2018.

Tuloilmakone on varustettu karkea- ja hienosuodattimella, etulämmitysvastuksella, le-
vylämmönvaihtimella, lämmityspatterilla ja puhaltimella sekä äänenvaimentimella.
Poistoilmakone on varustettu äänenvaimentimella, suodattimella, levylämmönvaihti-
mella ja puhaltimella.

Ilmanvaihtokoneen kokonaisilmamäärien mittaaminen ei ole teknisesti mahdollista ti-
lasta, johon kone on sijoitettu.

Ilmanvaihtokoneesta tehtyjä havaintoja on esitetty seuraavissa valokuvissa (*Kuva
53...Kuva 57*).

Kuva 53 a ja b. Yleiskuvat ilmanvaihtokoneesta.

Kuva 54 a ja b. Tuloilman karkea- ja hienosuodattimet ovat hieman likaantuneet.

Kuva 55. Levylämmönsiirrin ja koneen sisäosat ovat puhtaat, patterissa on hieman kolhuja.

Kuva 56 a ja b. Äänenvaimentimien vaimennusmateriaalina on polyesterikuitu.

Kuva 57 a ja b. Koneen sisäosat ovat pääasiassa puhtaat, mutta poistoilmapuhaltimessa ja -kammiossa on hieman pölyä.

Toimenpide-ehdotukset

- Normaalit huoltotoimenpiteet

1. Krs. keittiö/toimisto 101

Palvelualue: 1. kerros

Ilmamäärät: IV-suunnitelmissa -234 / +270 l/s

Tilaan 112 sijoitetussa iv-koneessa ei ole tyyppikilpää. Ilmanvaihtokone on Swegon Oy Ab:n valmistama Ilto Econo 850 ns. pakettikone, jonka asennusajankohdasta ei ole tarkkaa tietoa. Koneita ohjataan paikallissäätimen avulla. Ilmanvaihtokoneen viimeisin huolto on koneeseen tehtyjen merkintöjen mukaan tehty 7/2018.

Tuloilmakone on varustettu karkea- ja hienosuodattimella, levylämmönsiirtimellä, lämmityspatterilla ja puhaltimella sekä äänenvaimentimella. Poistoilmakone on varustettu äänenvaimentimella, suodattimella, levylämmönsiirtimellä ja puhaltimella.

Ilmanvaihtokoneen kokonaisilmamäärien mittaaminen ei ole teknisesti mahdollista tilasta, johon kone on sijoitettu.

Ilmanvaihtokoneesta tehtyjä havaintoja on esitetty seuraavissa valokuvissa (Kuva 58...Kuva 62).

Kuva 58 a ja b. Yleiskuva ilmanvaihtokoneesta tilassa 102A. Koneen huoltamiseen tarvittava tila on ahdas.

Kuva 59. Tuloilman äänenvaimentimessa ennen suodattimia on vaimennusmateriaalia mineraalivilla, jota ei ole suojattu esim. suojakankaalla tai muovikalvolla.

Kuva 60 a ja b. LTO-kenno ja lämmityspatteri ovat hieman likaiset.

Kuva 61 a ja b. Tuloilmasuodattimena toimivat karkeasuodatin ja hienosuodatin. Poistoilmasuodatin on karkeasuodatin.

Kuva 62. Puhallinkammio on paikoin hyvin likainen.

Toimenpide-ehdotukset, Ilto Econo 850 tilassa 102A

- Koneen sisäosien puhdistaminen
- Äänenvaimentimien tarkempi tarkastus (kuitulähteet)

2. Krs kone nro 2 (konekortissa TK03)

Palvelualue: 2. kerros

Ilmamäärät: +250 / -250 l/s, mitattu +289 / -274 l/s

Tilaan 202A sijoitetussa iv-koneessa ei ole tyyppikilpeä, mutta se selviää koneen yhteydessä olevista dokumenteista. Ilmanvaihtokone on Systemair Ab:n valmistama Topvex ns. pakettikone, joka on valmistettu vuonna 2016. Koneita ohjataan paikallis-säätimen avulla. Tarkastushetkellä ilmanvaihtokone oli ohjattu käymään jatkuvasti 1/1 teholla. Ilmanvaihtokoneen viimeisin huolto on koneeseen tehtyjen merkintöjen mukaan tehty 7/2018.

Tuloilmakone on varustettu sulkupellillä, pussisuodattimella, etulämmitysvastuksella, LTO-kennolla, puhaltimella, jälkilämmitysvastuksella sekä äänenvaimentimella. Poistoilmakone on varustettu äänenvaimentimella, pussisuodattimella, LTO-kennolla ja puhaltimella.

Ilmanvaihtokone on hyväkuntoinen ja puhtas. Koneesta tehtyjä havaintoja on esitetty seuraavissa valokuvissa (Kuva 63...Kuva 66).

Kuva 63 a ja b. Iv-kone nro 2 tilassa 202A.

Kuva 64 a ja b. Tulo- ja poistoilmasuodattimet olivat puhtaat ja suodatinkehukset tiiviit.

Kuva 65. Raitisilmapelti sulkeutuu tiiviisti.

Kuva 66 a ja b. Kone on sisäosiltaan puhdas ja hyväkuntoinen.

Toimenpide-ehdotukset, 2. krs iv-kone 2

- Normaalit huoltotoimenpiteet

2. Krs kone nro 1 (konekortissa TK04)

Palvelualue: 2. kerros

Ilmamäärät: +250 / -250 l/s, mitattu +268 / -249 l/s

Tilaan 202A sijoitetussa iv-koneessa ei ole tyyppikilpeä, mutta se selviää koneen dokumenteista. Ilmanvaihtokone on Systemair Ab:n valmistama Topvex ns. pakettikone, joka on valmistettu vuonna 2016. Koneita ohjataan paikallissäätimen avulla. Tarkastushetkellä ilmanvaihtokone oli ohjattu käymään jatkuvasti 1/1 teholla. Ilmanvaihtokoneen viimeisin huolto on koneeseen tehtyjen merkintöjen mukaan tehty 7/2018.

Tuloilmakone on varustettu sulkupellillä, pussisuodattimella, LTO-kennolla, puhaltimella, jälkilämmitysvastuksella sekä äänenvaimentimella. Poistoilmakone on varustettu äänenvaimentimella, pussisuodattimella, LTO-kennolla ja puhaltimella.

Ilmanvaihtokone on hyväkuntoinen ja puhdas. Koneesta tehtyjä havaintoja on esitetty seuraavissa valokuvissa (Kuva 67...Kuva 70)

Kuva 67 a ja b. Ilmanvaihtokone nro 1 tilassa 212A. Tilassa säilytetään myös hieman huoltoa hankaloittavaa tavaraa.

Kuva 68 a ja b. Tulo- ja poistoilmasuodattimet ovat puhtaat ja suodatinkehukset tiiviit.

Kuva 69. Raitisilmapelti sulkeutuu tiiviisti koneen sammuttaessa.

Kuva 70 a ja b. Kone on sisäosiltaan puhdas ja hyväkuntoinen.

Toimenpide-ehdotukset, 2. krs iv-kone 1

- Normaalit huoltotoimenpiteet
- Konetilan siivoaminen ylimääräisestä tavarasta

Kellarin poistopuhaltimet

Kellarikerroksen poistoilmanvaihto on toteutettu kahdella eri kanavapuhaltimella sekä poistoilmakanavilla (Kuva 71). Koneet olivat tarkastusajankohtana toiminnassa.

Kuva 71 a ja b. Kellarikerroksen kanavapuhaltimet ja kanavoiteja.

11.3 Ilmamäärämittaukset

Tilojen ilmamääriä mitattiin rakennuksen 1. ja 2. kerroksista pistokoeluntuotoisesti. Ilmamäärämittausten tulokset on esitetty seuraavassa taulukossa (Taulukko 2). Ajantasaisia iv-piirustuksia ei ollut kaikilta osin käytössä.

Taulukko 2. Ilmamäärämittausten 11.9.2018 ja 18.9.2018 tulokset. Suunnitellut ilmamäärät on otettu IV-puhdistus- ja säätöraportista vuodelta 2018.

Tila	Tuloilma [dm ³ /s]		Poistoilma [dm ³ /s]	
	Mitattu	Suunniteltu	Mitattu	Suunniteltu
Tila 109 Ryhmätila 4	+34,5 +37,2 Yht. +72	+74	-29,8 -31,9 Yht. - 62	-64
Tila 205 Ryhmätila 2	+47,6 +51,4 +52,6 Yht. +152	+126	-28,3	-27
Tila 208 Ryhmätila 3	+39,3 +47,1 +49,5 Yht. +136	+119	-10,0	-10

11.4 Kanavisto ja ilmanjako

Päätelaitteet ja kanavistot ovat pääasiassa 2010-luvun ilmanvaihtoon kohdistuneiden korjausten yhteydessä asennettuja. Ryhmätilojen ilmanjako on toteutettu pääasiassa seinäpinnoille asennetuilla tuloilman päätelaitteilla ja poistoilman kartioventtiileillä. Ryhmätilojen poistoilman lisäksi poistoilmaa on käytävillä, wc-tiloissa yms. tiloissa. Ilmanvaihtokanavat ovat kierrosaumakanavaa ja ne kulkevat tiloissa pääasiassa koteloituna. 2. kerroksen pienempien luokkatilojen osalta ilmanjakoa on parannettu siirtämällä poistoilmalaitteita etäämmälle tuloilmalaitteista. Ilmanjako toimii pistokoeluonteisesti tarkastettujen tilojen osalta aistinvaraisesti arvioituna pääasiassa hyvin. Päätelaitteista, kanavistoista ja ilmanjaosta tehtyjä havaintoja on esitetty seuraavissa valokuvissa (Kuva 72...Kuva 75).

Kuva 72. Tyypillinen ilmanjakotapa ryhmätilassa.

Kuva 73 a ja b. Tuloilman päätelaitteet olivat pistokoeluntuoisesti tarkastettuna puhtaat.

Kuva 74 a ja b. Poistoilmakanavissa oli pistokoeluntuoisessa tarkastuksessa hieman pölyä.

Kuva 75. Kellarikerroksessa on vanhoja kuitusementtilevystä tehtyjä ilmanvaihtokanavia ja tulppaamattomia painovoimaisen ilmanvaihdon säleikköjä, joista havaittiin merkisavulla ilmavirtauksia.

11.5 Sisäilman olosuhteiden seurantamittaukset

Paine-ero

Sisäilman ja ulkoilman välistä paine-eroa mitattiin seurantamittauksena tiloista 105, 109, 205 ja 208. Lisäksi kellarikerroksessa mitattiin porrashuoneen ja käytävien välisiä paine-eroja. Mittaukset tehtiin aikavälillä 5.-17.9.2018. Paine-eron seurantamittausten tulokset on esitetty seuraavissa kuvaajissa. Seurantamittalaitteiden sijainnit on esitetty liitteessä 1.

Kuvaaja 1. Kellarin oven (pesutupaan päin) paine-ero kellarin portaikkoon nähden 5.9.-18.9.2018. Pystyakselilla jakoviivojen väli on 5 Pa. Paine-eron ollessa negatiivinen, on porrashuoneen sisäilma alipaineinen käytävään nähden.

Kuvaaja 2. Kellarin oven (saunaan päin) paine-ero kellarin portaikkoon nähden 5.9.-18.9.2018. Pystyakselilla jakoviivojen väli on 5 Pa. Paine-eron ollessa negatiivinen, on porrashuoneen sisäilma alipaineinen käytävään nähden.

Kuvaaja 3. Tilan 105 paine-ero ulkoilmaan nähden 5.9.-18.9.2018. Pystyakselilla jakoviivojen väli on 5 Pa. Paine-eron ollessa negatiivinen, on huonetilan sisäilma alipaineinen ulkoilmaan nähden.

Kuvaaja 4. Tilan 109 paine-ero ulkoilmaan nähden 5.9.-18.9.2018. Pystyakselilla jakoviivojen väli on 5 Pa. Paine-eron ollessa negatiivinen, on huonetilan sisäilma alipaineinen ulkoilmaan nähden.

Kuvaaja 5. Tilan 208 paine-ero ulkoilmaan nähden 5.9.-18.9.2018. Pystyakselilla jakoviivojen väli on 5 Pa. Paine-eron ollessa negatiivinen, on huonetilan sisäilma alipaineinen ulkoilmaan nähden.

Kuvaaja 6. Tilan 205 paine-ero ulkoilmaan nähden 5.9.-18.9.2018. Pystyakselilla jakoviivojen väli on 5 Pa. Paine-eron ollessa negatiivinen, on huonetilan sisäilma alipaineinen ulkoilmaan nähden.

Sisäilman lämpötila ja suhteellinen kosteus

Sisäilman lämpötilaa ja suhteellista kosteutta mitattiin seurantamittauksena luokkasivessä tiloista 105, 109, 205 ja 208. Lisäksi mitattiin ulkoilman lämpötila ja suhteellista

kosteutta. Mittaukset tehtiin aikavälillä 5.-17.9.2018. Sisäilman lämpötilan ja kosteuden seurantamittausten tulokset on esitetty seuraavissa kuvaajissa. Seurantamittalaitteiden sijainnit on esitetty liitteessä 1.

Kuvaaja 7. Tilan 105 sisäilman lämpötila ja suhteellinen kosteus 5.9.-17.9.2018.

Kuvaaja 8. Tilan 109 sisäilman lämpötila ja suhteellinen kosteus 5.9.-17.9.2018.

Kuvaaja 9. Tilan 208 sisäilman lämpötila ja suhteellinen kosteus 5.9.-17.9.2018.

Kuvaaja 10. Tilan 205 sisäilman lämpötila ja suhteellinen kosteus 5.9.-17.9.2018.

Kuvaaja 11. Ulkoilman lämpötila ja suhteellinen kosteus 5.9.-17.9.2018.

Sisäilman hiilidioksidipitoisuus

Sisäilman hiilidioksidipitoisuutta mitattiin seurantamittauksena luokkasiivessä tiloista 105, 109, 205 ja 208. Mittaukset tehtiin aikavälillä 5.-18.9.2018. Sisäilman hiilidioksidipitoisuuden seurantamittauksen tulokset on esitetty seuraavissa kuvaajissa. Seurantamittalaitteiden sijainnit on esitetty liitteessä 1.

Kuvaaja 12. Sisäilman hiilidioksidipitoisuus tilassa 105 aikavälillä 5.-18.9.2018. Sisäilmastoluokan S2 hiilidioksidipitoisuuden raja ~950 ppm on esitetty kuvaajassa sinisellä. (S2: hyvä sisäilmasto, hiilidioksidipitoisuus <550 ppm, ulkoilman hiilidioksidipitoisuus Ilmatieteen laitoksen mukaan ~400 ppm.)

Kuvaaja 13. Sisäilman hiilidioksidipitoisuus tilassa 109 aikavälillä 5.-18.9.2018. Sisäilmastoluokan S2 hiilidioksidipitoisuuden raja ~950 ppm on esitetty kuvaajassa sinisellä. (S2: hyvä sisäilmasto, hiilidioksidipitoisuus <550 ppm, ulkoilman hiilidioksidipitoisuus Ilmatieteen laitoksen mukaan ~400 ppm.)

Kuvaaja 14. Sisäilman hiilidioksidipitoisuus tilassa 208 aikavälillä 5.-18.9.2018. Sisäilmastoluokan S2 hiilidioksidipitoisuuden raja ~950 ppm on esitetty kuvaajassa sinisellä. (S2: hyvä sisäilmasto, hiilidioksidipitoisuus <550 ppm, ulkoilman hiilidioksidipitoisuus Ilmatieteen laitoksen mukaan ~400 ppm.)

Kuvaaja 15. Sisäilman hiilidioksidipitoisuus tilassa 205 aikavälillä 5.-18.9.2018. Sisäilmastoluokan S2 hiilidioksidipitoisuuden raja ~950 ppm on esitetty kuvaajassa sinisellä. (S2: hyvä sisäilmasto, hiilidioksidipitoisuus <550 ppm, ulkoilman hiilidioksidipitoisuus Ilmatieteen laitoksen mukaan ~400 ppm).

11.6 Johtopäätökset ja toimenpide-ehdotukset

Ilmanvaihtokoneet

2. kerroksen ilmanvaihtokoneet sekä 1. kerroksen lännen puoleista päätyä palveleva ilmanvaihtokone ovat teknisesti hyväkuntoisia, eikä niissä havaittu sisäilman laatuun vaikuttavia puutteita.

Tilan 101A ilmanvaihtokoneen (Ilto Econo, palvelualue 1. krs itäpääty) matala sijainti hankaloittaa koneen huoltotyötä. Koneen sisällä on likaa ja äänenvaimentimesta voi irrota mineraalikuituja. Äänenvaimennin, jossa kuitulähteitä havaittiin, sijaitsee raitisilmakanavassa ennen suodattimia. Tämän johdosta kuitujen kulkeutuminen tuloilmaan on varsin vähäistä. Suosittelemme joka tapauksessa puhdistamaan koneen sisäosat huolellisemmin sekä uusimaan tai pinnoittamaan ko. äänenvaimentimen seuraavan huollon yhteydessä. Kuitulähteitä voi olla myös muualla ko. koneen kanavistossa, joten ne tulee tarkastaa ja mahdollisesti korjata samassa yhteydessä. Äänenvaimentimien luotettava tarkastaminen koneen kautta on hankalaa. Luotettava tarkastaminen edellyttäne koneen päällä olevan tarkastusluukun irrottamista. Mikäli äänenvaimentimissa havaitaan kuitulähteitä, joista voi irrota mineraalikuituja tuloilmaan, tulee tuloilmakanavien puhdistustarve selvittää tuloilmakanavista pyyhintäpölynäyttein. Mikäli kanavistosta löytyy kuituja, tulee koneen palvelualueen tuloilmakanavat puhdistaa äänenvaimentimien uusimisen jälkeen. Kyseisen ilmanvaihtokoneen asennusvuosi ei selvinnyt, mutta tehtyjen havaintojen perusteella sen uusiminen on ajankohtaista viimeistään seuraavan 5-10 vuoden sisällä.

Ilmanvaihtosuunnitelmia ei ollut saatavilla kuin pienestä osaa rakennusta. IV-suunnitelmat on syytä koota yhteen ja päivittää ne tarvittavilta osin vastaamaan nykytilannetta. Tämän lisäksi suosittelemme lisäämään koneisiin selkeät tyyppikilvet, josta selviävät myös koneiden suunnitellut ilmamäärät.

Ilmamäärät ja sisäilman hiilidioksidipitoisuus

Pistokoeluntuotoisesti mitatut ilmamäärät olivat hyvin lähellä säätöpöytäkirjassa esitettyjä säädettyjä ilmamääriä. Tutkimusten yhteydessä tehtyjen mittausten perusteella mitattujen opetustilojen maksimihenkilömäärät (mitoitus min. 6l/s/hlö) ilmanvaihdon määrään nähden ovat:

Opetustila 109: 18 hlö Opetustila 205: 25 hlö
Opetustila 206: 28 hlö

Sisäilman hiilidioksidi on pääosin peräisin ulkoilmasta, jossa hiilidioksidin pitoisuus on noin 400 ppm. Sisätiloissa tärkein hiilidioksidin lähde on ihmisen hengitysilma. Sisäilman hiilidioksidipitoisuus on indikaattori, joka kuvaa sisäilman laatua ja ilman vaihtuvuuden riittävyyttä kuormitukseen nähden.

Mitatuissa tiloissa sisäilman hiilidioksidipitoisuudet alittivat selkeästi Asumisterveysasetuksen STM545/2015 toimenpiderajan (<1150 ppm suurempi kuin ulkoilman hiilidioksidipitoisuus = ~1550 ppm).

Sisäilman hiilidioksidipitoisuus nousee osassa tiloissa kuitenkin ajoittain hieman korkeaksi, jolloin sisäilma voi alkaa tuntua hieman tunkkaiselta. Lähtötietoina olleiden selvitysten mukaan tilojen ilmamäärää ei juuri voi enää nykyisestä nostaa, minkä johdosta suosittelemme käyttämään lyhyttä ikkunatuuletusta silloin, kun tiloissa oleskelee suuri määrä ihmisiä pitkän aikaa. Tuuletuksessa tulee huomioida, että esim. siitepölyaikana myös ulkoilmasta voi tulla epäpuhtautta sisäilmaan.

Kanavistot, päätelaitteet ja ilmanjako

Ilmanvaihtokanavat on puhdistettu viimeksi kuluvan vuoden keväällä. Poistoilmakanavissa havaittu pölykertymä oli puhdistusajankohtaan nähden korkeahko, mutta ei vielä edellytä toimenpiteitä. Kanavien puhdistustarpeen määrittäminen on suositeltavaa tehdä seuraavan kerran n. 3-5 vuoden päästä (huomioiden tilan 101A ilmanvaihtokoneesta kohdassa "Ilmanvaihtokoneet" esitetyt asiat). Tilojen ilmanjako toimii pääasiassa tyydyttävästi.

Kellarikerroksen vanhat painovoimaisen ilmanvaihdon säleiköt tulee tulpatilla ilmatiiviisti. Ulkoseinissä sijaitsevia vanhoja korvausilmaventtiileitä on käsitelty kohdassa 9 *Ulkoseinät ja ikkunat*.

Painesuhteet

Rakennuksen painesuhteilla tarkoitetaan rakennuksen sisä- ja ulkoilman tai rakennuksen eri osien välisiä ilmanpaine-eroja. Ilma pyrkii virtaamaan painesuhteiden vuoksi korkeammasta paineesta alhaisempaan. Sisäilman ollessa alipaineinen ulkoilmaan nähden rakenteiden epätiiveyskohtien kautta voi kulkeutua sisäilmaan epäpuhtauksia heikentäen sisäilman laatua.

Rakennuksen 1. kerroksen sisäilma oli keskimäärin noin 5 Pa alipaineinen ulkoilmaan nähden ja 2. kerroksen sisäilma pääosin ylipaineinen, mutta ajoittain noin 5 Pa alipaineinen ulkoilmaan nähden. 2. kerroksen osalta painesuhteissa tapahtui voimakkaita muutoksia, joiden syy ei selvinnyt. Suosittelemme painesuhteiden muutosten syyn selvittämistä paine-eron seurantamittauksin, jossa mitataan paine-eroa sisäilman ja ulkoilman välillä sekä seurantaan kanavapaineiden paine-erojen muutoksia.

Kattavampi painesuhteiden tasapainotus on ajankohtaista seuraavan ilmamäärien säädön yhteydessä, tai silloin kun rakennuksessa suoritetaan rakennuksen vaipan tiiveyden selkeästi vaikuttavia rakenneteknisiä korjaustoimenpiteitä.

Sisäilman olosuhteet

Sosiaali- ja terveysministeriön asetuksen (STM 545/2015 asunnon ja muun oleskelutilan terveydellisistä olosuhteista) mukaan huoneilman lämpötilan tulee olla oleskelutiloissa lämmityskaudella välillä +20...+26 °C ja lämmityskauden ulkopuolella välillä +20...+32 °C. Sisäilma koetaan miellyttäväksi yleensä noin +20...+22 °C lämpötilassa.

Rakennuksen sisälämpötilat olivat mitatuissa tiloissa käytön ulkopuolella tasaisesti välillä 21...+22 °C, ja nousivat käytön aikana keskimäärin välille 22...+24 °C. Tiloissa

mitattujen hieman korkeiden lämpötilojen vaikutuksesta tilojen sisäilma voidaan etenkin iltapäivisin aistia hieman tunkkaisena, kun käytön myötä sisäilman hiilidioksidipitoisuuden lisäksi myös sisäilman lämpötila nousee. Suosittelemme mahdollisuuksien mukaan laskemaan tilojen sisäilman lämpötilaa 1...2 °C nykyistä alemmas. Seuranta-mittausten aikana mittausjaksolla on vallinnut vuodenajalle tyypillisesti melko korkea ulkoilman suhteellinen kosteus, mikä on nostanut myös sisäilman suhteellista kosteutta.

12 Muita havaintoja ja niiden toimenpide-ehdotukset

Kenttätutkimusten yhteydessä rakennuksessa havaittiin runsaasti mahdollisesti haitta-ainepitoisia materiaaleja, erityisesti rakennuksen kellarissa. Mahdollisesti haitta-ainepitoisia materiaaleja on esitetty seuraavissa kuvissa.

Kuvat 76 a...d. Kellaritiloissa on runsaasti mahdollisesti asbestipitoisia materiaaleja, mm. putkieristeitä ja kuitusementtilevystä tehtyjä iv-kanavia. Paikoin mahdollisesti asbestipitoinen putkieriste on avoin kellarin sisäilmaan.

Kuvat 77 a ja b. Kellarissa sijaitsevan saunan seinissä on mahdollisesti asbestipitoisia kuitusementtilevvyjä. Kellarin pesuhuoneen rakenteissa sekä yläpohjarakenteessa on mahdollisesti asbesti- tai PAH-yhdistepitoista tervapaperia.

Kellaritiloissa sijaitsevista sisäilmaan avoimista, mahdollisesti haitta-ainepitoisista putkieristeistä voi irrota asbestikuituja sisäilmaan. Suosittelemme suorittamaan kohteessa kiireellisesti asbesti- ja haitta-ainetutkimuksen, jossa määritetään mahdolliset kiireelliset toimenpidetarpeet sekä hankitaan tiedot rakennuksen tulevia korjaustöitä varten. Kohteessa jo tehtyjä tutkimuksia ja laboratorioanalyysyjä voidaan tietyiltä osin käyttää tutkimuksen lähtötietoina.

13 Altistumisolosuhteiden arviointi

Tämän luvun tarkoituksena on arvioida sisäilman altistumisolosuhteita Työterveyslaitoksen julkaisun ”Ohje työpaikkojen sisäilmasto-ongelmien selvittämiseen” -mukaisesti. Arvioinnissa kiinnitetään huomiota sisäilman laadun ohje- ja viitearvoihin, rakenteiden mikrobivaurioitumiseen, ilmavuotoreitteihin, kuitulähteisiin, betonirakenteiden poikkeaviin kosteuspitoisuuksiin sekä mahdollisiin haitta-aine-esiintymiin. Arviointi kattaa rakennuksen käyttötilat, ei esim. kellarikerrosta, joissa ei lähtökohtaisesti oleskella. Näiden tilojen mahdollinen vaikutus käyttötilojen sisäilman laatuun on kuitenkin arvioinnissa huomioitu.

Rakennuksessa on jo aiemmin tehty kuntotutkimuksia, lähinnä vuonna 2016. Aiempien tutkimusten osalta on huomioitu havainnot, mittaus-, näyte- tai muut tulokset niiltä osin, kun niillä voidaan arvioida olevan vaikutusta rakennuksen nykytilanteeseen. Rakennuksessa on myös tehty korjaustöitä; mm. 1. ja 2. kerroksen välipohja on uusittu ja rakenteiden ilmatiiviyttä on parannettu. Arviointi on tehty nykytilanteesta, tehdyt korjaukset huomioiden.

Kohteessa on tehty sisäilmastokysely kuluvana vuonna. Kysely on kuitenkin toteutettu tavalla, johon ei löydy luotettavaa vertailuaineistoa, eikä esikoulurakennusta ole erotettu omaksi vastausryhmäkseen, joten kyselyn tuloksia ei ole pystytty huomioimaan kokonaisarvioinnissa.

Altistumisolosuhteiden arviointi tehdään seuraavien osa-alueiden perusteella:

A. Mikrobivaurioiden laajuus rakenteessa

B. Ilmayhteys ja ilmavuotoreitit epäpuhtauslähteestä sisäilmaan sekä rakennuksen paine-erot

C. Ilmanvaihtojärjestelmän vaikutus sisäilmaston laatuun

D. Rakennuksesta peräisin olevat sisäilman epäpuhtaudet (mm. mineraalivillakuidut, materiaaliemissiot, muovimattojen hajoamistuotteet, kreosootin haju, asbesti):

Altistumisen todennäköisyys ilmoitetaan neliportaisella asteikolla:

-Tavanomaisesta poikkeava olosuhde epätodennäköinen

-Tavanomaisesta poikkeava olosuhde mahdollinen

-Tavanomaisesta poikkeava olosuhde todennäköinen

-Tavanomaisesta poikkeava olosuhde erittäin todennäköinen

Terveydellisen merkityksen arvioinnin tekee terveysviranomainen tai työterveyshuolto käyttäen apuna kohteesta tehtyjä selvityksiä

A. Mikrobit

Rakenteista otettiin tämän tutkimuksen yhteydessä yhteensä kahdeksan materiaalinäytettä mikrobianalyysiä varten, joista viisi yläpohjarakenteesta ja kolme välipohjarakenteista. Välipohjarakenteista otetuista materiaalinäytteistä ei analysoitu mikrobikasvua, eikä suoramikroskopoinnissa mikrobien havaittu rihmastoja tai itiöitä. Yläpohjara-

kenteista otetuista viidestä materiaalinäytteestä kolmesta analysoitiin epäily mikrobikasvusta materiaalissa ja kahdesta ei analysoitu mikrobikasvua tai havaittu suoramikroskoopinnissa rihmastoja tai itiöitä. Näytteissä, joista mikrobikasvua havaittiin, elinkykyisten mikrobien määrä oli melko pieni. Näytetulosten perusteella yläpohjarakenteissa ei ole laaja-alaista tai vakavaa kosteusvaurioitumista.

Rakennuksen kellarikerroksen maanvastaisien seinien turve-eristyksessä havaittiin kosteusvaurioita. Materiaaleissa todettiin silmämääräisesti mikrobikasvua.

B. Ilmayhteys ja paine-erot

Kellarikerroksesta tehtyjen havaintojen ja paine-eromittausten perusteella, kellarikerroksen epäpuhtauksien kulkeutumista 1. ja 2. kerroksen tiloihin voidaan nykytilanteessa pitää sisäilman laadun kannalta merkityksettömänä.

Välipohjarakenteista kellarin ja 1. kerroksen välisen välipohjarakenteissa on lähinnä rakenteiden liitoskohdissa ilmatiiveyspuutteita. 1. ja 2. kerroksen välisen välipohjan ilmatiiveys on hyvä.

Ulkoseinärakenteiden ilmatiiveydessä on vähäisiä puutteita, mm. patteriputkien läpivientien ja patterikannakkeiden kohdalla sekä paikallisesti ulkoseinä-ikkunaliittymissä. Rakenteiden ilmatiiveyttä on osin myös parannettu asianmukaisin korjausratkaisuin.

Yläpohjarakenteen ilmatiiveys on tehtyjen tutkimusten mukaan tyydyttävä, minkä johdosta yläpohjarakenteen täyttökerroksissa olevien epäpuhtauksien kulkeutumista sisäilmaan voidaan pitää vähäisenä.

Paine-ero kellarikerroksen tiloista käyttötiloihin oli joko tasapaineinen tai siten, että ilma virtasi käyttötiloista kellarikerrokseen päin.

Rakennuksen 1. kerroksen sisäilma oli keskimäärin noin 5 Pa alipaineinen ulkoilmaan nähden ja 2. kerroksen sisäilma pääosin ylipaineinen, mutta ajoittain noin 5 Pa alipaineinen ulkoilmaan nähden.

C. Ilmanvaihtojärjestelmä

Ilmanvaihtokanavat on puhdistettu ja ilmamäärät on säädetty kuluvan vuoden aikana. Tutkimuksen yhteydessä mitattujen ilmamäärien perusteella ilmamäärät vastaavat säätöpöytäkirjan mukaisia arvoja. Tilojen hiilidioksidipitoisuudet jäivät seurantamittauksissa pääasiassa melko alhaiselle tasolle.

Ilmanvaihtokoneet olivat pääasiassa hyväkuntoisia, eikä niissä havaittu sisäilman laadun kannalta merkittäviä puutteita.

D. Rakennuksesta peräisin olevat epäpuhtaudet

Tutkimusten yhteydessä havaittiin kellarikerroksessa rikkoontuneita asbestia sisältäviä materiaaleja, joista voi olla haittaa kellaritiloissa oleskeleville. Altistumisolosuhdetta on niidenkin osalta arvioitu vain 1. ja 2. kerroksen varsinaisten käyttötilojen kannalta.

Tutkimusten yhteydessä ei havaittu materiaaleja, joista olisi poikkeavia emissioita sisäilmaan.

Arvio altistumisolosuhteesta

Tehtyjen tutkimusten perusteella rakenteissa on hyvin vähän sisäilman laatua heikentäviä epäpuhtauslähteitä. Rakenteista tai tiloista, joissa epäpuhtauksia havaittiin, on epäpuhtauksien kulkeutuminen käyttötiloihin vähäistä, johtuen rakenteiden ilmatiiveydestä sekä rakennuksen painesuhteista.

Kokonaisuudessaan voidaan arvioida, että tehtyjen tutkimusten perusteella tavanomaisesta poikkeava olosuhde on rakennuksessa mahdollinen.

14 Yhteenveto suositelluista toimenpiteistä

Seuraavaksi on esitetty suositeltavat sisäilman laatuun liittyvät tärkeimmät toimenpiteet. Korjaustyöt tulee pääsääntöisesti suorittaa erillisen detaljitasoisen korjaussuunnitelman mukaan.

14.1 Jatkotutkimustarpeet

Suosittelimme seuraavien jatkotutkimusten suorittamista:

- haitta-ainetutkimuksen suorittaminen
 - kiireellisesti
- rapattujen julkisivujen kuntotutkimuksen suorittaminen
 - osana kiinteistön normaalia kunnossapitoa
- 2. kerroksen tilojen painesuhteiden vaihtelun selvittäminen

14.2 Kiireellisesti suoritettavat toimenpiteet

Suosittelimme seuraavien korjaus- ja huoltotoimenpiteiden suorittamista viipymättä:

- kasvillisuuden poistaminen rakennuksen vierustalta
- sisätilaan avoimien, mahdollisesti haitta-ainepitoisten putkieristeiden poistaminen tai suojaaminen kellaritiloissa
- orgaanisten helposti poistettavien materiaalin poistaminen kellaritiloista ja sähköpääkeskuksesta tai vaihtoehtoisesti orgaanisten materiaalien irrottaminen betonirakenteista esimerkiksi bitumikermikaistoin
- vesikatteen epätiivelyskohtien paikkaaminen
- tilan 101A ilmanvaihtokoneen puhdistaminen ja äänenvaimentimien tarkempi tarkastaminen

14.3 Viimeistään 2-5 vuoden kuluessa suoritettavat toimenpiteet

Suosittelimme seuraavien korjaus- ja huoltotoimenpiteiden suorittamista viimeistään seuraavien 2...5 vuoden kuluessa:

- kellarin ja 1.kerroksen välisen välipohjan kosteusteknisen toiminnan ja ilmatiiheyden parantaminen
 - välipohjarakenteen lämmöneristäminen alapuolelta lämmittämättömän kellaritilan osalta
 - välipohjarakenteen liittymien ja läpivientien tiivistäminen
- kiintokaapeissa sijaitsevien ulkoilmaventtiilien ummistaminen
- pinnoitteiden/päällysteiden poisto/uusiminen kellaritilojen maanvastaisista rakenneosista
 - maalien ja rappausten poisto/uusiminen vähintään kosteusrasituksen mukaan esimerkiksi noin 1,5 m korkeuteen asti
 - kellarissa sijaitsevien pesu- ja saunatilojen purkaminen
- vesikatteen uusiminen nykymääräysten mukaisesti
 - vesikaton kantavien rakenteiden kunto suositellaan tarkastamaan samassa yhteydessä

- ilmanvaihtosuunnitelmien päivittäminen ajan tasalle ja iv-koneiden tyyppikilpien lisääminen

14.4 Viimeistään peruskorjauksen yhteydessä suoritettavat toimenpiteet

Suosittelemme seuraavien rakenteiden kosteus- ja lämpötekniiseen toimintaa parantavien toimenpiteiden suorittamista viimeistään seuraavan peruskorjauksen yhteydessä:

- maanvastaisten seinien uusiminen kosteusteknisesti riskisietoisempina rakenteina
 - maanvastaisten seinien ulkopuolinen veden- ja lämmöneristäminen ja rakennuksen salaojitus
 - turve-eristeiden poistaminen ja uuden rakenteen toteuttaminen huomioiden rakenteen kosteustekninen toiminta
- kellarin ja 1.kerroksen välisen välipohjarakenteen kosteusteknisen toiminnan parantaminen
 - rakenteen uusiminen betonirakenteeseen asti
- yläpohjarakenteen kosteus- ja lämpötekniisen toiminnan parantaminen
 - rakenteen uusiminen betonirakenteeseen asti

Vahanen Rakennusfysiikka Oy

Tampere, 19.11.2018

Laura Virtanen, DI
Asiantuntija

Toni Lammi, RI
Rakennusterveysasiantuntija
VTT-C-22429-26-16

Liitteet:

Liite 1. Pintamateriaalit, rakenneavausten, materiaalinäytteenoton, merkkiainekoiden ja seurantamittalaitteiden sijainnit.

Liite 2. Pintakosteuskartoitus, rakennekosteusmittausten sijainnit, merkittävimmät havainnot

Liite 3. Tulosraportti RM2018-742 (*Mikrobioni Oy, 13.7.2018*)

RA AP2

RA MV4

RA MV3

RA VS1

RA VS2

PA12

PA10

RA MV5

RA MV1+2

RA AP1

Lattian pintamateriaalit:

betoni (maalattu, paljas tai mosaiikkibetoni)

massalattia

RA rakenneavaus
AP: alapohjaan
MV: maanvastaiseen seinään
VS: väliseinään

PA paine-eron seurantamittaus

Liite 1

Pintamateriaalit, rakenneavausten, materiaalinäytteenoton, merkkiainekokeiden ja seurantamittalaitteiden sijainnit. Nahkialan koulun asuntola (esikoulu) Kosteus- ja sisäilmatekninen kuntotutkimus

Liite 1
 Pintamateriaalit, rakenneevausten, materiaalinäytteenoton, merkkiainekokeiden ja seurantamittalaitteiden sijainnit.
 Nahkialan koulun asuntola (esikoulu)
 Kosteus- ja sisäilmatekninen kuntotutkimus

- Lattian pintamateriaalit:
- betoni (maalattu, paljas tai mosaiikkibetoni)
 - muovimatto
 - keraaminen laatta
- RA** rakenneevaustus
 VP: välipohjaan
 US: ulkoseinään
 - MAT** materiaalinäyte
 - MA** merkkiainekoe
 - PA** paine-eron seurantamittaus
 - CO** sisäilman hiilidioksidipitoisuuden seurantamittaus
 - T/RH** sisäilman lämpötilan ja suhteellisen kosteuden seurantamittaus

1. KERROS
 POHJAPIIRUSTUS

F2 (1550+340)X1530 IP 800 F3 1560X1530 IP 800 SÄLEK.

RA YP4
(ullakolta)
MAT7

Liite 1
Pintamateriaalit, rakenneevausten, materiaalinäytteenoton, merkkiainekokeiden ja seurantamittalaitteiden sijainnit. Nahkialan koulun asuntola (esikoulu) Kosteus- ja sisäilmatekninen kuntotutkimus

RA YP2
(ullakolta)
MAT2
MAT3

PA15

CO1
T/RH42

Lattian pintamateriaalit:

muovimatto
betoni (maalattu, paljas tai mosaiikkibetoni)

RA rakenneevaustus
VP: välipohjaan
US: ulkoseinään
YP: yläpohjaan

RA US3

MAT materiaalinäyte

RA YP1
MA1

MA merkkiainekoe

RA VP2

PA paine-eron seurantamittaus

CO2
T/RH43

CO sisäilman hiilidioksidipitoisuuden seurantamittaus

T/RH sisäilman lämpötilan ja suhteellisen kosteuden seurantamittaus

PA11

RA YP3
(ullakolta)
MAT5
MAT6

1350

F2 (1550+340)X1530 IP 800 F3 1560X1530 IP 800 SÄLEK.

2. KERROS
POLYMERILUOKITUS

MP1

Liite 2

Pintakosteuskartoitus,
rakennekosteusmittausten sijainnit.

Nahkialan koulun asuntola (esikoulu)

Kosteus- ja sisäilmatekninen
kuntotutkimus

pintakosteuskartoitus

alapohjassa jonkin
verran vertailuarvoa
korkeammat lukemat

alapohjassa selvästi
vertailuarvoa
korkeammat lukemat

seinän alaosassa
vertailuarvoa
korkeammat lukemat

MP

rakennekosteusmittaus
porareikämenetelmällä

Liite 2
Pintakosteuskartoitus,
rakennekosteusmittausten sijainnit.

Nahkialan koulun asuntola (esikoulu)

Kosteus- ja sisäilmatekninen
kuntotutkimus

pintakosteuskartoitus

välipohjassa jonkin
verran vertailuarvoa
korkeammat lukemat

välipohjassa selvästi
vertailuarvoa
korkeammat lukemat

1. KERROS
POHJAPIIRUSTUS 1:50

Liite 2 Pintakosteuskartoitus, rakennekosteusmittausten sijainnit.

Nahkialan koulun asuntola (esikoulu)

Kosteus- ja sisäilmatekninen
kuntotutkimus

2. KERROS / PORTAVANT ASUNNOT
TOILETTI 100
KÄRSÄLÄ
HUONEISTO
RAKONNUS
- ASUNNOT
- JULKISIN

UUSI SEINÄRAHEINE

2. KERROS
POLYMERILUSTUS 1:50

Laura Virtanen
Vahanen Rakennusfysiikka Oy
Tampellan Esplanadi 2
33100 Tampere

TULOSRAPORTTI

KOHDE:

Nahkialan koulun asuntola

NÄYTTEET:

Rakennusmateriaalinäytteet on ottanut Laura Virtanen, Vahanen Rakennusfysiikka Oy, 5.9.2018 ja 11.9.2018. Näytteet on vastaanotettu laboratorioon 7.9.2018, lisänäytteet 13.9.2018 ja viljelty 7.9.2018 ja 13.9.2018.

ANALYYSIT:

Materiaalinäytteistä määritettiin homeiden ja bakteerien määrä laimennossarjamenetelmällä käyttäen pintaviljelytekniikkaa. Homeet viljeltiin mallasuute- (M2) ja dikloran-glyseroli-18 (DG18)-alustalle ja bakteerit tryptoni-hiivauute-glukoosi-alustalle (THG). Elatusalustoja pidettiin +25°C 7 vuorokautta mesofiilisten sienien (homeet ja hiivat) ja kokonaisbakteeripitoisuuksien määrittämiseksi ja yhteensä 14 vuorokautta sädesienien määrittämiseksi (Asumisterveysasetuksen soveltamisohje, osa IV). Homeet tunnistettiin mikroskopoimalla sukutai lajitasolle. Bakteereista tunnistettiin sädesienet.

TULOKSEN TULKINTA:

Asumisterveysasetuksen soveltamisohjeen mukaan sieni-itiöpitoisuus yli 10 000 pesäkkeen muodostavaa yksikköä (pmy)/g viittaa sienikasvuun (homeet ja/tai hiivat) näytteessä. Bakteeripitoisuus yli 100 000 pmy/g ja sädesienipitoisuus yli 3 000 pmy/g viittaavat bakteeri- ja/tai sädesienikasvuun näytteessä. Pitoisuuksien ohella tulkinnassa tarkastellaan myös mikrobilajistoa ja ns. kosteusvaurioindikaattorisukujen tai -lajien esiintymistä erityisesti, kun näytteen homepitoisuus on 5 000 – 10 000 pmy/g.

MÄÄRITYSRAJA:

Menetelmän määritysraja on 91 pmy/g tai 910 pmy/g kevyille materiaaleille. Määritysraja on ilmoitettu jokaisen näytteen kohdalla tulostaulukossa.

MITTAUSEPÄVARMUUS:

Mittausepävarmuus on testaustulokseen liittyvä arvio, joka ilmoittaa rajat, joiden välissä todellisen arvon voidaan valitulla todennäköisyydellä katsoa olevan. Menetelmän luonteesta johtuen mittausepävarmuuteen vaikuttaa myös itse mittaustulos, joten menetelmäkohtaista mittausepävarmuusarviota ei voida antaa. Laboratorion teknisen suorituksen mittausepävarmuus on homeille 5 % (M2-alusta) ja 6 % (DG18-alusta) sekä THG:llä muille bakteereille 19 % ja sädesienille 22 %. Teknisen suorituksen mittausepävarmuus kattaa tilavuusmittausten, siirrostilavuuden, laimennoskertoimen ja pesäkelaskennan mittausepävarmuudet. Mittausepävarmuus on huomioitu tulosten tulkinnassa.

YHTEENVETO TULOKSISTA:

Tässä tulosraportissa esitetyt tulokset koskevat vain testattuja näytteitä. Tarkemmat analyysitulokset on esitetty raportin lopussa.

Alla olevassa yhteenvetotaulukossa mikrobikasvun esiintymistä on havainnollistettu värillä/tummennuksella:

ei mikrobikasvua materiaalissa
epäily mikrobikasvusta materiaalissa
selvä mikrobikasvu materiaalissa

	Näyte:	Tulosyhteenveto:	Johtopäätös:
	MAT 1, Puu (lastutäyttö), RAVP1. tila 104	pienet home- ja bakteeripitoisuudet (kts. lisätiedot)	ei mikrobikasvua materiaalissa
	MAT 2, Puu (lastutäyttö), RAYP2. lastutäytön pohja väliseinän viereltä	pienet home- ja bakteeripitoisuudet, mutta indikaattorimikrobeita	epäily mikrobikasvusta materiaalissa
	MAT 3, Puu (muottilauta), RAYP2. muottilaudan alapinta	pienet home- ja bakteeripitoisuudet, mutta indikaattorimikrobeita	epäily mikrobikasvusta materiaalissa
	MAT 5, Puu (lastutäyttö), RAYP3. lastutäytön pohja ulkoseinän viereltä	home- ja bakteeripitoisuudet alle määrittäysrajan (kts. lisätiedot)	ei mikrobikasvua materiaalissa
	MAT 6, Puu (muottilauta), RAYP3. muottilaudan yläpinta	pieni homepitoisuus, bakteeripitoisuus alle määrittäysrajan (kts. lisätiedot)	ei mikrobikasvua materiaalissa
	MAT 7, Puu (lastutäyttö), RAYP4. lastutäyttö. yhd. pohja ja pinta	pieni homepitoisuus, mutta indikaattorimikrobeita. Bakteeripitoisuus alle määrittäysrajan	epäily mikrobikasvusta materiaalissa
	MAT 8, Puu, RAVP3. välipohjan lastutäyttö. pohja. ulkoseinän viereltä	pienet home- ja bakteeripitoisuudet (kts. lisätiedot)	ei mikrobikasvua materiaalissa
	MAT 9, Puu, RAVP3. välipohja. puurakenne ulkoseinää vasten	pienet home- ja bakteeripitoisuudet (kts. lisätiedot)	ei mikrobikasvua materiaalissa

Lisätietoja:

Näytteistä MAT 1, MAT 5, MAT 6, MAT 8 ja MAT 9 otettiin myös teippinäytteet suoraan mikroskooppiseen tarkasteluun. Tarkastelussa ei todettu yhtenäisiä mikrobikasvuun viittaavia rakenteita, rihmastoa eikä itiöitä. Yksittäisten itiöiden ja rihmastopätkien havaitseminen valomikroskooppisesti voi olla vaikeaa. Korjausjohtopäätösten tekemiseen tarvitaan tiedot myös teknisistä havainnoista.

Kuopiossa, 27.9.2018

Marja Hänninen

Mikrobioni Oy

ANALYYSITULOKSET:

Lyhenteiden selitykset:

pmy = pesäkkeen muodostavaa yksikköä

YK = pesäkkeen ylikasvu maljalla, jolloin kysymyksessä on nopeakasvuinen mikrobi, joka leviää maljalla nopeasti peittäen muut mahdolliset pesäkkeet helposti alleen

< mr = alle määritysrajan

* = kosteusvaurioindikaattori

Mikrobikasvuun viittaavat tulokset on esitetty tummennettuna.

Jos tulos on yli tai alle pesäkkeiden luotettavan laskentarajan (lineaarisen mittausalueen ulkopuolella), se on arvio ja asia todetaan alaviitteellä kyseisten tulosten osalta. Tulokset on ilmoitettu kahden merkitsevän numeron tarkkuudella.

Näyte: MAT 1, Puu (lastutäyttö), RAVP1. tila 104 (tutkimustunnus: RM185261)

	M2	DG18		THG
HOMEET JA HIIVAT	Pitoisuus	Pitoisuus	BAKTEERIT	Pitoisuus
	(pmy/g)	(pmy/g)		(pmy/g)
Kokonaispitoisuus	1800	910	Kokonaispitoisuus	910
Penicillium sp.	1800	910	muut bakteerit	910
			*sädesienet	<mr

Menetelmän määritysraja näytteelle on 910 pmy/g

Näyte: MAT 2, Puu (lastutäyttö), RAYP2. lastutäytön pohja väliseinän viereltä (tutkimustunnus: RM185262)

	M2	DG18		THG
HOMEET JA HIIVAT	Pitoisuus	Pitoisuus	BAKTEERIT	Pitoisuus
	(pmy/g)	(pmy/g)		(pmy/g)
Kokonaispitoisuus	<mr	910	Kokonaispitoisuus	1400
*Chaetomium sp.		910	muut bakteerit	<mr
			*sädesienet	1400

Menetelmän määritysraja näytteelle on 910 pmy/g

Näyte: MAT 3, Puu (muottilauta), RAYP2. muottilaudan alapinta (tutkimustunnus: RM185263)

	M2	DG18		THG
HOMEET JA HIIVAT	Pitoisuus	Pitoisuus	BAKTEERIT	Pitoisuus
	(pmy/g)	(pmy/g)		(pmy/g)
Kokonaispitoisuus	2300	2500	Kokonaispitoisuus	1900
*Chaetomium sp.	2200	2000	muut bakteerit	500
*Eurotium sp.		180	*sädesienet	1400
steriilit		91		
*Aspergillus versicolor		91		
Penicillium sp.	91	91		

Menetelmän määritysraja näytteelle on 91 pmy/g

Näyte: MAT 5, Puu (lastutäyttö), RAYP3. lastutäytön pohja ulkoseinän viereltä (tutkimustunnus: RM185264)

	M2	DG18		THG
HOMEET JA HIIVAT	Pitoisuus	Pitoisuus	BAKTEERIT	Pitoisuus
	(pmy/g)	(pmy/g)		(pmy/g)
Kokonaispitoisuus	<mr	<mr	Kokonaispitoisuus	<mr

Menetelmän määrittäysraja näytteelle on 910 pmy/g

Näyte: MAT 6, Puu (muottilauta), RAYP3. muottilaudan yläpinta (tutkimustunnus: RM185265)

	M2	DG18		THG
HOMEET JA HIIVAT	Pitoisuus	Pitoisuus	BAKTEERIT	Pitoisuus
	(pmy/g)	(pmy/g)		(pmy/g)
Kokonaispitoisuus	180	<mr	Kokonaispitoisuus	<mr
steriilit	91			
Penicillium sp.	91			

Menetelmän määrittäysraja näytteelle on 91 pmy/g

Näyte: MAT 7, Puu (lastutäyttö), RAYP4. lastutäyttö. yhd. pohja ja pinta (tutkimustunnus: RM185266)

	M2	DG18		THG
HOMEET JA HIIVAT	Pitoisuus	Pitoisuus	BAKTEERIT	Pitoisuus
	(pmy/g)	(pmy/g)		(pmy/g)
Kokonaispitoisuus	1800	3600	Kokonaispitoisuus	<mr
* <i>Chaetomium</i> sp.	1800	1800		
* <i>Aspergillus versicolor</i>		910		
Penicillium sp.		910		

Menetelmän määrittäysraja näytteelle on 910 pmy/g

Näyte: MAT 8, Puu, RAVP3. välipohjan lastutäyttö. pohja. ulkoseinän viereltä (tutkimustunnus: RM185419)

	M2	DG18		THG
HOMEET JA HIIVAT	Pitoisuus	Pitoisuus	BAKTEERIT	Pitoisuus
	(pmy/g)	(pmy/g)		(pmy/g)
Kokonaispitoisuus	<mr	91	Kokonaispitoisuus	27000
Penicillium sp.		91	muut bakteerit	27000
			*sädesienet	<mr

Menetelmän määrittäysraja näytteelle on 91 pmy/g

Näyte: MAT 9, Puu, RAVP3. välipohja. puurakenne ulkoseinää vasten (tutkimustunnus: RM185420)

HOMEET JA HIIVAT	M2 Pitoisuus (pmy/g)	DG18 Pitoisuus (pmy/g)	BAKTEERIT	THG Pitoisuus (pmy/g)
Kokonaispitoisuus	<mr	91	Kokonaispitoisuus	900
Penicillium sp.		91	muut bakteerit	900
			*sädesienet	<mr

Menetelmän määrittäjärajana näytteelle on 91 pmy/g

VIITTEET:

Asumisterveysasetus 545/2015. Sosiaali- ja terveysministeriön asetus asunnon ja muun oleskelutilan terveydellisistä olosuhteista sekä ulkopuolisten asiantuntijoiden pätevyysvaatimuksista. Helsingissä 23.4.2015

Asumisterveysasetuksen soveltamisohje, Osa IV Asumisterveysasetus § 20. Valvira ohje 8/2016.