
Pitkäkallion meluselvitys

Lempäälä

Tiina Kumpula, Jarno Kokkonen

3.6.2015

SISÄLLYS

1 TAUSTATIEDOT .. 3

2 MENETELMÄT JA LÄHTÖTIEDOT .. 4

2.1 Melun ohjearvot... 4
2.2 Melutason raja-arvot VNa 800/2010 mukaan ... 5
2.3 Laskentamalli .. 6
2.4 Laskennat ... 6
2.5 Maastomalli ... 6
2.6 Toiminnan vaiheet ja melulähteiden sijoittuminen .. 7
2.7 Melulähdetiedot ... 9

3 TULOKSET JA NIIDEN TARKASTELU .. 10

4 JOHTOPÄÄTÖKSET JA SUOSITUKSET ... 11

5 LIITTEET .. 11

6 VIITTEET .. 11

Pitkäkallion meluselvitys
3.6.2015 3 (11)

1 Taustatiedot

Lempäälän Pitkäkallion alueella on meneillään kiviaineksenoton YVA-menettely.
Hanke muodostuu Destia Oy:n ja Toivosen Sora Oy:n erillisistä hankkeista, joiden
ympäristövaikutusten arviointi toteutetaan yhteismenettelynä. Suunniteltu hanke
koostuu Destian nykyisen toiminta-alueen laajentamisesta alueen pohjoispuolelle se-
kä Toivosen Soran toiminnan aloittamisesta avaamattomalla louhoksella Destian ny-
kyisen alueen itäpuolella (kuva 1). Destia Oy suunnittelee nykyisen alueensa laajen-
nusta pohjoiseen. Hankkeen arvioitu elinkaari on 20–30 vuotta. Toivosen Sora Oy
suunnittelee kiviaineksen otto- ja myyntitoimintaa sekä puhtaan ylijäämämaan vas-
taanottoa Destian nykyisen alueen itäpuolella. Hankkeen arvioitu elinkaari on 10–15
vuotta

Tässä selvityksessä on selvitetty toiminnan meluvaikutuksia toiminnan eri vaiheissa
laskennallisen melumallinnuksen avulla.

Kuva 1. Hankealue ilmakuvassa

Hankkeen suunnittelualueen pinta-ala on yhteensä noin 37,5 hehtaaria ja se sijaitsee
Pitkäkallion alueella Lempäälässä noin 9 kilometriä Lempäälän keskustasta Pirkkalan
suuntaan, kohteen käyntiosoite on Pirkkalantie 670.

Alueen sijainti sekä lähimmät asuin- ja lomarakennukset on esitetty kuvassa 2. Ku-
vassa ottoalueen likimääräinen sijainti ja laajuus on esitetty sinisellä, lähimpien loma-
rakennusten likimääräiset sijainnit vihreällä ja lähimpien asuinrakennusten likimääräi-
set sijainnit punaisilla ympyröillä. Lähimpien kohteiden osalta on esitetty myös etäi-
syys hankealueeseen.

Pitkäkallion meluselvitys
3.6.2015 4 (11)

Hankealueen läheisyyteen ei sijoitu luonnonsuojelualueita tai Natura 2000 – verkos-
toon kuuluvia alueita. Nähtävillä olevassa maakuntakaavaluonnoksessa alue on osoi-
tettu merkinnällä EO/k, maa- ja kalliokiviainesten ottoalue. Merkinnällä osoitetaan
alueita, joilla sijaitsee maakunnan kiviaineshuollon kannalta merkittäviä hiekka-, sora-
tai kalliokiviainesvaroja.

Kuva 2. Alueen sijainti ja etäisyys lähimpiin häiriintyviin kohteisiin (Pohjakartta ©
Maanmittauslaitos)

Tässä työssä on laskennallisesti arvioitu eri ottovaiheiden tuottamat keskiäänitasot
LAeq7-22 sekä esitetty ne toimenpiteet, joilla toiminnan melutasot alittavat VNp 993/92
mukaiset melutason ohjearvot.

Työ on tehty Ympäristönsuunnittelu Oy:n toimeksiannosta. Sito Oy:ssä työn on laati-
nut B. Env. Man., Ins. AMK Tiina Kumpula. Laadunvarmistajana on toiminut DI Jarno
Kokkonen.

2 Menetelmät ja lähtötiedot

2.1 Melun ohjearvot

Melulaskennan tuloksena saatuja melutasoja on verrattu valtioneuvoston päätökses-
sä 993/1992 annettuihin melutason ohjearvoihin. Ohjearvot on annettu erikseen päi-
vä- (klo 7–22) ja yöajan (klo 22–7) melutasoille.

n. 800 m

n. 400 m

n. 480 m

Pitkäkallion meluselvitys
3.6.2015 5 (11)

Taulukko 1. VNp 993/1992 mukaiset yleiset melutason ohjearvot

Ohjearvojen määrittely tarkoittaa melun ekvivalenttitasoa eli keskimelutasoa koko oh-
jearvon aikavälillä. Siten lyhytaikaiset ohjearvon desibelirajan ylitykset eivät välttä-
mättä aiheuta päätöksessä tarkoitetun ohjearvon ylitystä, mikäli aikaväli sisältää hil-
jaisempia jaksoja.

Mikäli melu on luonteeltaan impulssimaista tai kapeakaistaista, tulee mitattuun tai
laskettuun arvoon lisätä 5 dB.

2.2 Melutason raja-arvot VNa 800/2010 mukaan

Valtioneuvoston asetus 800/2010 kivenlouhimoiden, muun kivenlouhinnan ja kiven-
murskaamoiden ympäristönsuojelusta tuli voimaan syyskuussa 2010. Asetuksen
3§:ssä on annettu toiminnan sijoittumiselle vähimmäisetäisyyksiä häiriintyvistä koh-
teista. Asetuksen 6§:ssä on määritelty meluntorjunnasta.

Asetuksen 7§:ssä määrätään, että toiminnasta aiheutuva melu ei saa häiriöille alttiis-
sa kohteissa ylittää valtioneuvoston päätöksessä 993/92 säädettyjä ulkomelun oh-
jearvoja. 8§:ssä on määritelty melua aiheuttavien työvaiheiden aikarajat arkipäiville,
jos toiminnan etäisyys melulle altistuviin kohteisiin on alle 500 metriä seuraavasti:

- Murskaaminen on tehtävä arkipäivisin klo 7-22.00.

- Poraaminen on tehtävä arkipäivisin klo 7-21.00.

- Rikotus on tehtävä arkipäivisin klo 8-18.00.

- Räjäytykset on tehtävä arkipäivisin klo 8-18.00.

- Kuormaaminen ja kuljetus on tehtävä klo 6.00-22.00.

Päivällä Yöllä

klo 7-22 klo 22-7

Asuin-, potilas ja majoitushuoneet 35 dB 30 dB

Opetus- ja kokoontumistilat 35 dB -
Liike- ja toimistohuoneistot 45 dB -

1) Uusilla alueilla melutason yöohjearvo on 45 dB

2) Oppilaitoksia palvelevilla alueilla ei sovelleta yöohjearvoja

SISÄLLÄ

ULKONA

3) Yöohjearvoa ei sovelleta luonnonsuojelualueilla, joita ei yleisesti käytetä oleskeluun

tai luonnon havainnointiin yöllä

Melun A-painotettu keskiäänitaso
(ekvivalenttitaso), Laeq, enimmäisarvo

Asumiseen käytettävät alueet, virkistysalueet

taajamissa ja niiden välittömässä läheisyydessä,

loma-asumiseen käytettävät alueet taajamissa sekä

hoito- ja oppilaitoksia palvelevat alueet

Loma-asumiseen käytettävät alueet, leirintäalueet,

virkistyalueet taajamien ulkopuolella ja

luonnonsuojelualueet

55 dB 50 dB
1,2

45 dB 40 dB3

Pitkäkallion meluselvitys
3.6.2015 6 (11)

- Lisäksi: jos maasto-olosuhteet ovat erityisen suojaavat ja toiminnanharjoittaja
voi sijoittamalla murskaamo rakennukseen tai muita melua tehokkaasti vähen-
täviä teknisiä keinoja käyttäen luotettavasti ja ympäristölupaviranomaisen hy-
väksymällä tavalla osoittaa, että toiminta täyttää häiriöille alttiissa kohteessa 7
§:n vaatimukset melutason arvoista, voidaan ympäristöluvassa sallia murska-
us myös lauantaisin kello 7.00 18.00 välisenä aikana. Ympäristöluvassa voi-
daan lisäksi erityisistä syistä sallia kuormaus ja kuljetus lauantaisin kello
7.00 18.00 välisenä aikana. Ympäristön pilaantumisen ehkäisemiseksi ym-
päristöluvassa voidaan erityisestä syystä antaa toiminta-ajoista 1 ja 2 momen-
tissa säädettyä ankarampia määräyksiä.

2.3 Laskentamalli

Melulaskennat on tehty SoundPlan 7.3 –melulaskentaohjelmaan sisältyvillä pohjois-
maisilla tieliikennemelun [1] ja teollisuusmelun [2] laskentamalleilla.

Laskenta perustuu melun leviämiseen 3D-maastomallissa, johon on mallinnettu melu-
lähteet, rakennukset ja maastonmuodot sekä näiden akustiset ominaisuudet.

Melulähteet sijoitetaan malliin äänitehotaso-, suuntaavuus- ja käyttöaikatietoineen.
Malli laskee melutasot ympäristössä ottaen huomioon mm. etäisyysvaimentumisen,
ilman ääniabsorption, esteet, heijastukset sekä maanpinnan absorptio-ominaisuudet.

Laskentamallissa on oletuksena ns. vähän ääntä vaimentavat olosuhteet, eli lievä
myötätuuli melulähteestä laskentapisteeseen päin. Laskentatulosteissa olevat melu-
käyrät eivät siis esiinny yhtä laajoina samanaikaisesti, vaan ainoastaan laskentaole-
tuksen mukaisessa myötätuulitilanteessa.

Tärkeimmät laskenta-asetukset melulaskennassa:

 Laskentaruudukon koko 15 x 15 metriä

 Meluvyöhykkeiden laskentakorkeus 2 metriä

 Laskentasäde 5000 metriä

 Laskennassa mukana 1. kertaluvun heijastukset

 Rakennukset heijastavia 1 dB heijastusvaimennuksella

 Kukin melulähde yksittäisenä emissiolähteenä

Laskennat on tehty niin laajalle alueelle, että melualueiden laajuudet on saatu selville.

Melulaskennan arvioitu epävarmuus on noin 2 dB.

2.4 Laskennat

Laskennat on tehty ohjearvomäärittelyn mukaisesti päiväajalle klo 7-22 ilman raken-
teellista meluntorjuntaa (meluvallit) ja torjunnan kanssa. Ottotoimintaa ei ole yöai-
kaan klo 7-22, joten yöajan laskennoille ole tarvetta.

Melulaskentakuvissa rakennukset on esitetty eri väreillä niiden käyttötapaluokkien
mukaisesti. Rakennusten tiedot on saatu Maanmittauslaitoksen maastotietokannasta.

2.5 Maastomalli

Maastomalli on muodostettu Maanmittauslaitoksen 2 m korkeusmallin ja numeerisen
maastotietokanta-aineiston perusteella.

Pitkäkallion meluselvitys
3.6.2015 7 (11)

Aineistoon on mallinnettu suunniteltua louhintaa ja louhinnan etenemistä vastaavat
maastonmuodot. Työssä on tutkittu neljän eri louhintavaiheen melua; aloitustilannet-
ta, kahta eri välitilannetta sekä loppuvaiheen tilannetta. Vaiheiden maastorajaukset
ja louhintatasot on kuvattu kappaleessa 2.6.

Louhinta-alueen maanpinta on mallinnettu pääosin osittain ääntä heijastavaksi (
=0,5). Pintamaista kuoritut porausalueet ja vesistöt on mallinnettu akustisesti kovina
alueina (=0)

Rakennusten korkeudeksi on määritelty 5 m maanpinnasta.

Mallissa ei ole huomioitu metsäkasvillisuutta melua vaimentavana tekijänä. Metsä-
kasvillisuus (puusto yms.) voi vaimentaa melua, mikäli kasvillisuusvyöhyke on riittä-
vän korkea ja syvyys on suuri. Kuitenkin ympäristömeluarvioinneissa pääsääntöisesti
kasvillisuuden vaikutusta ei oteta huomioon, koska vyöhykkeiden pysyvyydestä ei
voida olla varmoja (esim. puuston avohakkuut).

2.6 Toiminnan vaiheet ja melulähteiden sijoittuminen

Laskennat on tehty neljästä louhintatilanteesta, jotka kuvaavat toiminnan etenemistä
eri vaiheissa. Vaiheessa 1 on kuvattu Destian voimassaolevien maa-aines- ja ympä-
ristölupien mukainen toiminta. Vaiheissa 2 ja 3 hankealueella on sekä Destian että
Toivosen Soran kiviaineksen ottotoimintaa. Vaiheessa 4 Toivosen Soran kiviaineksen
ottotoiminta on päättynyt ja Destian toiminta on loppuvaiheessa.

Vaiheistus on esitetty kuvissa 3-6. Kuvissa on esitetty melulähteiden tyyppi, sijainti ja
akustisten keskipinteiden korkeus sekä lisäksi laskentojen perusteella mitoitettu tarvit-
tava rakenteellinen meluntorjunta (meluvallit).

Kuva 3. Ottotoiminnan vaihe 1. Toiminta voimassaolevien maa-aines- ja ympäristölu-
pien mukaista.

Poraus, +124

Murskaus, +115

Rikotus

Pyöräkuormaaja

Kuljetukset

Kaivinkone

+110

Pitkäkallion meluselvitys
3.6.2015 8 (11)

Kuva 4. Ottotoiminnan vaihe 2

Kuva 5. Ottotoiminnan vaihe 3

Poraus, +126,5

Murskaus, +115

Rikotus

Kaivinkone

Kuljetukset

Poraus, +130,8

Rikotus

Pyöräkuormaaja

Pyöräkuormaaja

+110

+120
Murskaus, +125

Kaivinkone

Meluvalli, nykyinen mp+ 4-7 m

Kaivinkone
Pyöräkuormaaja

Pyöräkuormaaja

Kuljetukset

Poraus, +117

Rikotus

Murskaus, +108

Poraus, +122,5

Rikotus

Murskaus, +115

+110

+103

+110

Kaivinkone

Pitkäkallion meluselvitys
3.6.2015 9 (11)

Kuva 6. Ottotoiminnan vaihe 4

2.7 Melulähdetiedot

Laskennoissa melulähteinä on huomioitu kallion poraus poravaunulla, rikotus hyd-
raulisella iskuvasaralla, kolmivaiheinen murskauslaitos, kaivinkone ja pyöräkuormaa-
ja tuotantoalueella sekä toimintaan liittyvät kuljetukset. Vaiheiden 2 ja 3 laskennoissa
on huomioitu Destian ja Toivosen Soran yhtäaikainen toiminta hankealueella, eli las-
kennoissa on mukana kahdet yksiköt kutakin melulähdettä.

Melulähteistä poraus, rikotus, murskaus ja kaivinkone on mallinnettu ympärisäteilevi-
nä pistelähteinä. Pyöräkuormaaja on mallinnettu kuviteltua ajoreittiä kuvaavana viiva-
lähteenä. Melulähteistä poraus on mallinnettu rintauksen päälle.

Melulähteiden melupäästötiedot on esitetty taulukossa 2.

Taulukko 2. Melulähteiden ominaisuustiedot

Lähde
LWA,

dB
31
Hz

63
Hz

125
Hz

250 Hz 500 Hz 1 kHz 2 kHz 4 kHz 8 kHz

Murskauslaitos 120,1 - 101 103 104,4 112,4 116,2 114,1 110,4 100,3

Poravaunu 121,6 73 89 93 98 113 114 116 116 113

Rikotus 121,8 75 95 107 111 113 117 116 113 106

Työkoneiden (kaivinkone ja pyöräkuormaaja) melupäästönä on käytetty tyypillistä ar-
voa LWA = 110 dB.

Meluvalli, nykyinen mp+ 7 m

+110

+103

Poraus, +111

Rikotus

Murskaus, +108

Kaivinkone

Pyöräkuormaaja

Kuljetukset

Pitkäkallion meluselvitys
3.6.2015 10 (11)

Murskauslaitos ja rikotuslaitteisto ovat lähietäisyydellä impulssimaisia melulähteitä.
Melun edetessä kauemmas satojen metrien etäisyydelle vähenee impulssimaisuus-
tekijä selvästi äänen siirtotiestä johtuen ja lopulta häviää kokonaan. Oletettavasti lä-
himmissä häiriintyvissä kohteissa melu ei ole enää impulssimaista.

Porauksen melu on melko korkeataajuista mutta ei kapeakaistaista melua, joten ka-
peakaistaisuuskorjausta ei ole tarpeen tehdä.

Melulähteiden toiminta-aikoina on käytetty VNa 800/2010 mukaisia eri toimintojen
enimmäistoiminta-aikoja seuraavin muutoksin:

- Murskaaminen ja seulonta on tehtävä arkipäivisin klo 7-22.00. Toiminnassa
100 % ajasta.

- Poraaminen on tehtävä arkipäivisin klo 7-21.00. Toiminnassa 75 % ajasta.

- Rikotus on tehtävä arkipäivisin klo 8-18.00. Toiminnassa 75 % ajasta.

Toiminta-ajalla tarkoitetaan meluntuottoaikaa, ei siis esimerkiksi työpäivän pituutta,
jos se sisältää myös hiljaisia jaksoja.

Myyntiin ja kierrätyskiviaineksen vastaanottoon liittyvät kuljetukset on mallinnettu ta-
pahtumaan tasaisesti klo 7-22 välille. Vuorokaudessa on arvioitu tapahtuvan noin 40
kuljetusta (yhteensä 80 kuljetustapahtumaa) hankealueelta, joista puolet suuntautuu
hankealueelta Pirkkalantietä etelän, puolet pohjoisen suuntaan.

Pirkkalantien nykyliikennemäärä on tierekisterin 1.1.2015 mukaan 1957 ajoneuvoa
vuorokaudessa, josta raskaan liikenteen osuus on 2,5 %. Tien nopeusrajoitus ja mal-
linnettu ajonopeus on 60 km/h.

3 Tulokset ja niiden tarkastelu

Pitkäkallion louhinnan ja murskauksen melulaskelmiin perustuvat keskiäänitasoalueet
ilman meluntorjuntaa on esitetty liitteissä 1-4. Liitteessä 5 on esitetty Pirkkalantien
keskiäänitasoalueet nykytilanteessa 2015. Liitteissä 6-7 on esitetty keskiäänitasoalu-
eet suunnitellun meluntorjunnan kanssa.

Liitteessä 1 on esitetty toiminnan keskiäänitasoalueet ottotoiminnan alkuvaiheessa
(vaihe 1). Liitteissä 2-3 on esitetty toiminnan keskiäänitasoalueet ottotoiminnan kes-
kivaiheessa (vaiheet 2 ja 3) ilman meluntorjuntaa. Liitteessä 4 on esitetty vastaavat
keskiäänitasoalueet ottotoiminaan loppuvaiheessa (vaihe 4).

Melualueet ovat päiväajan keskimääräisiä klo 7-22 välisen ajan keskiäänitasoja LAeq7-

22, ja ne on esitetty 5 dB portain vaihtuvina värialueina. Esimerkiksi 50–55 dB keski-
äänitasoalue on väriltään tummanvihreä.

Laskentojen mukaan (liitteet 1-4) vaiheissa 2 ja 4 ottotoiminnasta aiheutuvat keski-
äänitasot ylittävät paikoin VNp 993/92 mukaiset melutason ohjearvot ottoalueelta koil-
liseen sijaitsevan vapaa-ajan asunnolla, mistä syystä vaiheissa 2 ja 4 ottoalueille on
tarpeen toteuttaa rakenteellista meluntorjuntaa. Laskentojen perusteella mitoitetut
meluvallit on esitetty kappaleessa 2.6 esitetyissä vaiheistuskuvissa 4 ja 6.

Laskentojen mukaan kiviaineksen otto- ja murskaustoiminnan 55 dB keskiäänitaso-
alue leviää enimmillään noin 600 m päähän ottoalueesta. Lähimmät asuinrakennuk-
set ovat oton vaiheesta riippuen enimmillään noin 50–53 dB keskiäänitasossa ja lä-
himmät lomarakennukset ilman rakenteellista meluntorjuntaa noin 40–50 dB keski-
äänitasossa (liitteet 1-4). Kappaleessa 2.6. esitetyissä vaiheistuskuvissa 4 ja 6 esitet-

Pitkäkallion meluselvitys
3.6.2015 11 (11)

tyjen meluvallien toteuttamisen jälkeen lähimmät lomarakennukset ovat noin 40–46
dB keskiäänitasossa (liitteet 6-7).

Nykytilanteessa Pirkkalantien liikenteen yli 55 dB keskiäänitasoalue leviää enimmil-
lään noin 40 m etäisyydelle tiestä (liite 5).

4 Johtopäätökset ja suositukset

Laskentojen mukaan hankealueella on tarvetta rakenteelliselle meluntorjunnalle (val-
lit) vaiheissa 2 ja 4. Vaiheessa 2 meluntorjuntaa on toteutettava sekä Destian että
Toivosen Soran hankealueilla erityisesti porausmelun leviämisen estämiseksi.

Laskentojen mukaan esitetyn meluntorjunnan jälkeen lähimpiin asuinrakennuksiin
kohdistuvat keskiäänitasot alittavat raja-arvon 55 dB. Lähimpiin vapaa-ajan raken-
nuksiin kohdistuvat keskiäänitasot ovat laskentatarkkuuden rajoissa raja-arvon 45 dB
tasalla tai alle.

Laskennoissa ei ole huomioitu ottoalueelle sijoittuvien varasto- tai pintamaakasojen
melun leviämistä estävää vaikutusta kasojen mahdollisesta ajoittaisesta luonteesta
johtuen.

Laskennat edustavat ns. pahinta tilannetta, jossa ottoalueella toimii saman työpäivän
aikana sekä poraus- että murskausryhmä. Mikäli poraus ja muu kiviaineksen ottotoi-
minta (rikotus, murskaus) suoritetaan eri työpäivien aikana, päiväajan keski-
äänitasotuotos ja tätä kautta keskiäänitasoalueet ovat selvästi liitekuvissa esitettyjä
pienemmät.

Tehdyt melulaskennat perustuvat edellä määriteltyihin melulähteisiin ja niiden toimin-
ta-aikoihin. Mikäli toiminta-aikoihin tulee merkittäviä muutoksia tai mikäli melulähtei-
den määrä tai meluemissiotaso oleellisesti muuttuu, on laskennat harkinnan mukaan
päivitettävä.

5 Liitteet

Liite 1. Keskiäänitaso LAeq7-22, ottotoiminnan vaihe 1, ei melusuojausta

Liite 2. Keskiäänitaso LAeq7-22, ottotoiminnan vaihe 2, ei melusuojausta

Liite 3. Keskiäänitaso LAeq7-22, ottotoiminnan vaihe 3, ei melusuojausta

Liite 4. Keskiäänitaso LAeq7-22, ottotoiminnan vaihe 4, ei melusuojausta

Liite 5. Keskiäänitaso LAeq7-22, Pirkkalantie 2015

Liite 6. Keskiäänitaso LAeq7-22, ottotoiminnan vaihe 2, melusuojaus

Liite 7. Keskiäänitaso LAeq7-22, ottotoiminnan vaihe 4, melusuojaus

6 Viitteet

[1] Road traffic noise. Nordic prediction method. TemaNord 1996:525, Nordic Council
of Ministers, Kööpenhamina, 1996.

[2] Kragh J. ym, Environmental noise from industrial plants. General prediction meth-
od. Danish acoustical laboratory, report 32. Lyngby 1982.

