

PITKÄKALLION KALLIOALUE, LEMPÄÄLÄ

HULEVESISELVITYS

5.6.2015

 PITKÄKALLION KALLIOALUE
HULEVESISELVITYS

2

 PITKÄKALLION KALLIOALUE
HULEVESISELVITYS

3

SISÄLLYS

1 TOIMEKSIANTO 4

2 SELVITYSALUE 4

3 HULEVESIEN HALLINNAN PÄÄPERIAATE 4

4 VALUMA-ALUEET TARKASTELUALUEELLA 5

5 VALUNTATAPAHTUMAT OTTAMISALUEELLA OTTOTOIMINNAN
PÄÄTYTTYÄ 7

6 HULEVESIMÄÄRIEN LASKENTA 8

6.1 Laskennassa käytetyt parametrit 8

6.2 Tarkastelupisteet 9

7 TULOKSET 10

8 YHTEENVETO 12

9 LÄHTEET 12

 PITKÄKALLION KALLIOALUE
HULEVESISELVITYS

4

1 TOIMEKSIANTO

Toimeksiannosta olemme laatineet hulevesiselvityksen Pitkäkallion kallio-
kiviaineksen ottoalueelle. Toimeksiantajana on ollut Destia Oy:n Kiviaines-
yksikkö. Toimeksiantajan edustajana on toiminut Maarit Salonoja.
Selvityksen on laatinut Ari Jokihaara.

2 SELVITYSALUE

Pitkäkallion Destia Oy:n kallioalue sijaitsee tien 3003 varressa Lempäälän ja
Pirkkalan rajalla. Alueella on ollut kiviaineksen ottamistoimintaa yli 25
vuotta. Tämä selvitys koskee nykyisen voimassa olevan ottamisluvan aluetta
sen jälkikäyttötilanteessa sekä suunniteltua ottamisaluetta, johon haetaan
lupaa myöhemmin. Nykyisen voimassa olevan Destia Oy:n ottamisluvan
alueesta käytetään nimitystä vaihe I ja suunnitellusta ottamisalueesta
käytetään nimitystä vaihe II. Vaiheet I ja II on esitetty kuvassa 1.

Tämän selvityksen tarkoitus on selvittää hulevesien virtaamat ja niiden
valuntasuunta vaiheiden I ja II lopputilanteessa, jossa alue on kokonaan
louhittu ottamissuunnitelman mukaiseen tasoon. Vertailutilanteena käytetään
ennen ottamistoimintaa vallinneen luonnontilaisen alueen virtaamia ja
valuntaa. Selvitys koskee Destia Oy:n hallinnassa olevia kiinteistöjä 418-
427-1-26, 418-427-1-28, 418-457-5-3, 418-457-5-7, 418-457-5-8 sekä
kiinteistön 418-427-1-26 pohjoispuolista Destia Oy:n hallinnassa olevaa
palstaa kiinteistöstä 418-427-1-22. Selvityksen kiinteistöt edustavat aluetta,
jolla alueen olosuhteet ovat muuttuneet maa-aineksen ottamisen myötä tai
aluetta, jolle toimeksiantaja suunnitellut laajentavansa maa-aineksen ottamis-
toimintaa.

3 HULEVESIEN HALLINNAN PÄÄPERIAATE

Hulevesien hallintaa tarvitaan usein maankäytön muuttuessa esimerkiksi
rakentamisen ja alueiden muokkaamisen myötä erityisesti silloin, kun
luonnontilainen alue rakennetaan. Hallinnan tarve syntyy, kun painanne-
säilynnät poistuvat ja imeytyminen vähenee. Samalla usein vettä johtava
pinta muutetaan rakentamisen myötä nopeammin vettä johtavaksi.

Hulevesien hallinnan ensisijaisena tavoitteena on ehkäistä hulevesien
runsasta ja nopeata muodostumista sekä niistä johtuvia haittoja. Hulevesien
hallintaa tulee tehdä ensisijaisesti hulevesien syntypaikoilla. Vasta synty-

 PITKÄKALLION KALLIOALUE
HULEVESISELVITYS

5

paikalla tehdyn virtaaman tasauksen, imeyttämisen ja viivyttämisen jälkeen
vesi tulisi ohjata keskitettyihin järjestelmiin ja ulos alueelta. Hulevesien
hallinnassa huomioitavia kohteita ovat naapurikiinteistöt sekä yleiset alueet,
että niille ei aiheuteta vesien johtamisella vahinkoa.

Kuva 1. Vaiheiden I ja II sijoittuminen Destia Oy:n hallinnassa oleville
kiinteistöille.

4 VALUMA-ALUEET TARKASTELUALUEELLA

Pitkäkallion kallioalueella on ollut ottamistoimintaa yli 25 vuotta. Ennen
ottamistoiminnan aloittamista alue on ollut luonnontilainen. Lähtökohtana
tarkastelussa on luonnontilaisen alueen valuma-alueiden aiheuttama valunta
ja virtaamat. Lähtötietoina on käytetty Maanmittauslaitoksen avoimen datan
maastotietokantaa ja korkeusmallia sekä Maanmittauslaitoksen vanhat
painetut kartat –palvelusta ladattua vuoden 1980 peruskarttaa.

 PITKÄKALLION KALLIOALUE
HULEVESISELVITYS

6

Valuma-alueet on määritetty vuoden 1980 karttatarkastelun perusteella. Tässä
tarkastelussa käytettyjä valuma-alueita rajoittavat itä-länsi –suunnassa
nykyisen ottamisalueen Pirkkala-Lempäälä –tien (tie numero 3003) itäreuna
sekä kiinteistörajat. Kiinteistörajat on valittu valuma-aluetta rajoittavaksi
tekijäksi, koska tässä selvityksessä tarkastellaan nykyisen ottamisluvan
alueen vaikutuksia sekä suunnitellun ottamisalueen vaikutuksia.
Ottamisalueet sisältyvät valuma-alueisiin. Pohjoisessa Portaankorvan
kohdalla tarkastelualueita rajoittavat Sullanlampeen laskeva valtaoja sekä sen
latvaosat. Valuma-alueet luonnonmukaisessa tilanteessa on esitetty
kuvassa 2.

Kuva 2. Valuma-alueet vuoden 1980 tilanteessa. Viettosuunnat ja keski-
määräiset kaltevuudet. Taustakartta: Maanmittauslaitos avoin data /2/

 PITKÄKALLION KALLIOALUE
HULEVESISELVITYS

7

5 VALUNTATAPAHTUMAT OTTAMISALUEELLA

OTTOTOIMINNAN PÄÄTYTTYÄ

Pitkäkallion kallioalueella kallion louhinta on aloitettu yli 25 vuotta sitten.
Ottamistoiminta on jatkunut keskeytyksettä. Nykyisen voimassa olevan
suunnitelman mukaan alin ottamistaso on +110 (N60).

Ottamisalue on kokonaisuudessaan kallioalue, jossa jalostettava kiviaines
louhintaan räjäyttämällä irti kalliosta. Alimman sallitun ottamistason
saavuttamiseksi räjäytettävän kallion porareiät porataan syvemmäksi kuin
alin ottamistaso nk. irtilouhintasyvyyteen. Tyypillinen irtilouhintasyvyys on
metri ottamistason alapuolella. Poraussyvyys voi olla myös edellä mainittua
syvempi varsinkin matalilla louhintasyvyyksillä. Irtilouhintatason ohi
porattua syvyyttä kutsutaan ohiporaukseksi, jonka tarkoitus on varmistaa, että
koko reikävälillä saadaan kallio irrotettua haluttuun syvyyteen saakka.
Matalien louhintasyvyyksien ohiporauksen määrään vaikuttaa myös
käytettävä räjähdysaine ja porareikien reikäväli reikärivissä sekä reikärivien
eli nk. edun väli. Koko ottamisalueella on sama sallittu alin ottamistaso +110
(N60), jolloin ottoalueen pohja louhitaan teoriassa vaakasuoraksi.

Ottamistoiminnan loputtua louhittu ottamisalueen pohja on vesien
kulkeutumisen kannalta kaksiosainen. Ensimmäisen taso on alimman sallitun
ottamistason korkeudessa oleva vettä hyvin läpäisevä pinta, joka muodostuu
murskatusta kiviaineksesta. Kiviaineista on jäänyt pintaan murskaus- ja
varastotoiminnan seurauksena. Pintaa ei ole suunnitelmallisesti tasattu, vaan
ottamistason pinta sisältänee loivamuotoisia pieniä epätasaisuuksia.

Ottamisalueen pohjan alapuolella on louhitusta ja pois kaivamattomasta
rikkoontuneesta kalliosta muodostuva louhevyöhyke. Louhevyöhykkeen
nimellisvahvuus on metri ja se muodostuu räjäytyksessä rikkoutuneesta
kalliosta, joka sisältää tyhjätilaa lohkareiden välissä. Louhevyöhykkeen pohja
on käytännössä vettä läpäisemätön irtilouhintatasossa oleva kalliopinta. Irti-
louhintatason kalliopinta voi olla hyvin epätasainen johtuen mm.
vaihtelevasta louhintasyvyydestä, eri ajankohtina tehdystä louhinnasta ja
erilaisilla porauskalustoilla, reikäväleillä ja edulla tehdystä poraamisesta
johtuen. Vesien johtumisen näkökulmasta louhevyöhykkeessä olevan veden
virtaus on erittäin hidasta rikotun kallion lohkareiden välissä. Tasolta ei
tapahdu käytännössä imeytymistä alapuolisen tiiviin kalliopinnan vuoksi.
Irtilouhintatason pinta sisältää korkeusvaihteluita, jotka muodostavat helposti
painannesäilyntätilavuuden. Imeytymättömyyden ja rikotun kallion
lohkareiden välissä tapahtuvan olemattoman haihtumisen vuoksi painanne-
säilyntätilavuus ajan myötä täyttynee ja sen vaikutus vähenee.

 PITKÄKALLION KALLIOALUE
HULEVESISELVITYS

8

6 HULEVESIMÄÄRIEN LASKENTA

Laskentamenetelmänä on käytetty SWMM-hulevesilaskentaa, joka huomioi
valunnan kulkuajan, maanpinnan kaltevuuden ja karkeuden, painanne-
säilynnän sekä imeytymisen. Menetelmässä imeytyminen ja painanne-
säilynnät ovat tekijät, jotka vähentävät valuntaa. Pinnan karkeuskerroin
vaikuttaa veden etenemisnopeuteen pinnalla yhdessä alueen vietto-
kaltevuuden kanssa. Käytettävässä laskentamenetelmässä painanne-
säilyntöjen vaikutus loppuu niiden täyttyessä, jolloin niiden kohdalla
tapahtuu enää pintavaluntaa. Imeytyminen on huomioitu sateen alussa ja se
pienenee sateen ja valunnan kestäessä. Sateen kestäessä ja intensiteetin
kasvaessa tarkastelussa käytetyssä menetelmässä valunnasta poistuva
vesimäärä vähenee.

Mitoitussateina käytettiin kerran 80 vuodessa tapahtuvaa 30 minuutin
mittaista sekä kerran 30 vuodessa tapahtuvaa 50 minuutin mittaista sadantaa.
Kummankin käytetyn sateen tuottama sademäärä on 30 mm. Kerran 30
vuodessa tapahtuvan 50 minuutin mittaisen sateen intensiteetti on 100 l/s/ha
ja kerran 80 vuodessa tapahtuvan 30 minuutin mittaisen sateen intensiteetti
on 170 l/s/ha. Mitoitussateen arvoina käytettiin Ilmatieteen laitoksen internet-
sivuilla olevan interaktiivisen taulukon arvoja /1/.

Mitoitussateina käytettiin ensisijaisesti pitkäkestoisempia sateita, koska
niiden tuottama vesimäärä riittää laskennallisten painannesäilyntöjen
täyttämiseen. Lisäksi veden kulkuajan huomioiva laskenta toimii
luotettavammin, kun sateen kesto on suurempi kuin veden kulkuaika valuma-
alueella.

6.1 Laskennassa käytetyt parametrit

Lähtöarvot nykytilanteessa maanpinnalle olivat:
- keskimääräinen painannesäilyntä on 3 mm
- Manningin kerroin maanpinnalle 0,1
- imeytymistä tapahtuu sadannan aikana 3 mm/h, joka vähenee sateen aikana
nopeudella 0.5 mm/h
- keskimääräinen kaltevuus alueella on 3-8 %

Ottamistoiminnan alueilla käytettiin seuraavia ominaisuuksia:
- ottamistoiminnan jälkeisen pinnan Manningin karkeuskerroin 0.025
- pinnan painannesäilyntä 3 mm
- imeytymistä ei ole huomioitu ottamistasolta irtilouhintatasolle
- pinnan kaltevuus on 0.05 %

 PITKÄKALLION KALLIOALUE
HULEVESISELVITYS

9

6.2 Tarkastelupisteet

Hulevesivirtaamat selvitettiin kahdessa tarkastelupisteessä. Tarkastelupisteet
on esitetty kuvassa 3. Tarkastelupisteissä on selvitetty tarkastelualueen vesi-
määriä ja virtaamia. Tarkastelupisteet edustavat luonnonmukaisessa
tilanteessa olleita luonnonmukaisen tilanteen korkeusmalliin perustuvia
valunnan kertymäpisteitä. Samoihin kertymäpisteisiin on kohdistettu tien
3003 sivuojan kautta tapahtuvaa valuntaa sekä ottamisvaiheen II kautta
luonnollisesti tapahtuva valunta.

Kuva 3. Tarkastelupisteiden sijainnit. Taustakartta Maanmittauslaitos avoin
data /2/

 PITKÄKALLION KALLIOALUE
HULEVESISELVITYS

10

Tarkastelupisteessä 2 seurataan tien 3003 sivuojan kautta tulevia virtaamia ja
tarkastelupisteessä 1 muualta tarkastelualueelta tulevia virtaamia. Tarkastelu-
pisteet 1 ja 2 sisältävät yhdessä kaiken tarkastelualueelta tulevan valunnan.

7 TULOKSET

Tien 3003 sivuojaan on tarkastelussa kohdistettu ottamistoiminnan vaiheiden
I ja II hulevedet. Vaiheen I jälkeen kohdistaminen sivuojaan on perusteltua,
jotta hulevedet eivät päädy vaiheen II alempana olevalle ottamistasolle.
Vaiheen II jälkeen hulevesien kohdistaminen myös sivuojaan on perusteltua
maaston muodon perusteella, sillä vaiheen II jälkeen ottamisalueen luoteis-
kulmassa ottamistaso ja nykyinen maanpinta yhtyvät. Muualla alueella on
vaihetta II ympäröi leikkaus- ja viimeistelyluiska, jolloin vaiheen II jälkeen
tarkastelupisteessä 1 hulevesivirtaama muodostuu jäljelle jääneestä luonnon-
tilaisesta maastosta. Hulevesivirtaamien vaikutukset tarkastelupisteessä 1 on
esitetty kuvassa 4.

Kuva 4. Virtaamat tarkastelupisteessä 1 lähtötilanteessa ja mitoitussateilla.

Tien 3003 sivuojassa olevassa tarkastelupisteessä 2 hulevesikuormitus ei
kasva, koska tasainen ottamisalue ei siirrä hulevettä eteenpäin kovin nopeasti,
vaikka vaiheiden I ja II jälkeen hulevedet on laskennassa kohdistettu
kokonaisuudessaan tien sivuojan tarkastelupisteeseen 2.

 PITKÄKALLION KALLIOALUE
HULEVESISELVITYS

11

Virtaama ei kasva, koska tasaisilla ottamistasoille vaiheissa I ja II muodostuu
helposti ennen ottamistoiminnan aloittamista vallinnut luonnontilaista
maastoa vastaava painannesäilyntätilavuus.

Kun mitoittavana sateena on rankkasade, luonnontilaisen maaston imey-
tyminen ei ehdi muodostaa merkittävää tekijää huleveden vähenemisessä.
Imeytymisen merkitys on rankkasadetapahtumassa on pieni. Luonnontilaisen
maaston suurempi karkeuskerroin hidastaa veden kulkua merkittävämmin
kuin ottamistoiminnan jälkeen, mutta luonnontilaisen maaston ottamis-
toiminnan jälkeistä tilannetta merkittävästi suurempi kaltevuus puolestaan
vaikuttaa puolestaan veden kulkunopeutta lisäävästi luonnonmukaisessa
tilanteessa.

Ottamistoiminnan alueilla ei tarkastelussa ole huomioitu imeytymistä
ottamistasolta irtilouhintatasolle. Irtilouhintatasolle laskennassa imeytyvä
vesi ei poistuisi imeytymisen tai painannevaikutuksen kautta valunnasta,
mutta sen kulkuaika tarkastelupisteeseen olisi pidempi.

Kuvassa 5 on esitetty tarkastelualueen aiheuttamat tapahtumat sivuojan
tarkastelupisteessä 2.

Kuva 5. Virtaamat tarkastelupisteessä 2 lähtötilanteessa ja mitoitussateilla.

 PITKÄKALLION KALLIOALUE
HULEVESISELVITYS

12

8 YHTEENVETO

Lopputuloksena on, että ottamistoiminta ja sen loppuminen ei aiheuta alueen
hulevesivirtaamiin lisäystä. Suurin tekijä hulevesivirtaamien pienenemisessä
suhteessa nykytilanteeseen on louhinta yhteen ottamiskorkeuteen ilman
kaltevuutta, jolloin louhinnan aiheuttamien painannesäilyntöjen vaikutus on
suuri. Selvän viettokaltevuuden puuttuminen tai erittäin pieni viettokaltevuus
hidastaa myös veden kulkeutumista, jolloin valunnan kesto kasvaa suhteessa
sadannan kestoon.

Vesimäärä on lähes sama luonnontilaisessa tilanteessa ja ottamistoiminnan
päätyttyä, sillä imeytymisen vaikutus on rankkasadetapahtumassa pieni
luonnontilaisessa tilanteessa. Mitoitussateen sademäärä on tarkastelussa
ollut 30 mm ja kesto 30 ja 50 minuuttia. Imeytymisen määrä luonnon-
mukaisessa tilanteessa on suurimmillaan ollut 3 mm/h. Suurin valunnasta
imeytymisen kautta poistunut määrä on n. 2-2,5 mm 50 minuutin mittaisessa
sadannassa ja n. 1-1,5 mm 30 minuutin mittaisessa sadannassa. Sademäärä
yhteensä on kummassakin sadannassa ollut 30 mm.

Ottamisalueiden metsittyminen ja ennallistaminen vaikuttavat edelleen pai-
nannesäilyntää lisäävästi ja veden kulkua hidastavasti. Ennallistaminen
etenee hitaasti mutta sen vaikutukset lisääntyvät samalla, kun
luonnontilaisuus lisääntyy alueella.

9 LÄHTEET

1. Ilmatieteen laitos, Ilmasto-opas: http://ilmasto-
opas.fi/fi/ilmastonmuutos/videot-ja-visualisoinnit/-/artikkeli/b4df9633-7e1f-
4389-9dd0-a0539588f211/visualisoinnit.html#rankkasateiden-toistuvuus
Haettu 8.4.2015.

2. Maanmittauslaitos, vanhat painetut kartat 2.4.2015:
http://vanhatpainetutkartat.maanmittauslaitos.fi/
Lisenssi:
http://www.maanmittauslaitos.fi/avoimen-tietoaineiston-cc-40-lisenssi

LIITTEET:
Vaiheen I lopputilannekartta
Vaiheen II lopputilannekartta

 PITKÄKALLION KALLIOALUE
HULEVESISELVITYS

13

Destia Oy
Hatanpään valtatie 30
PL 382, 33101 TAMPERE
Puhelin (vaihde) 020 444 11
www.destia.fi

etunimi.sukunimi@destia.fi

