

TUTKIMUSSELOSTUS

VIIALAN KESKUSKOULU

LATTIAPÄÄLLYSTEIDEN VAURIOITUMISEN SELVITYS

9.6.2017

Sisällys

1	Yleistiedot	3
1.1	Kohde.....	3
1.2	Tilaaaja.....	3
1.3	Tutkimuksen tekijät.....	3
1.4	Tehtävä	3
1.5	Tutkimusajankohta	4
2	Tutkimuksen tausta	4
3	Lähtötiedot	4
4	Tutkimusmenetelmät	4
5	Sisäilmamittaukset (VOC) ja lattiapäälysteen emissiomittaukset (FLEC).....	6
5.1	Näytteenotto ja tulokset.....	6
5.2	Tulosten tarkastelu ja johtopäätökset.....	7
6	Kosteusmittaukset.....	8
6.1	Mittaustulokset ja aistinvaraiset havainnot.....	8
6.2	Tulosten tarkastelu ja johtopäätökset.....	11
7	Rakennuksen painesuhteet.....	12
7.1	Tulosten tarkastelu ja johtopäätökset.....	13
8	Muut sisäilmaan liittyvät havainnot	13
9	Yhteenveto ja toimenpide-ehdotukset	16

1 Yleistiedot

1.1 Kohde

Viialan keskus koulu
Turuntie 3
37830 Viiala

1.2 Tilaaja

AW-Rakennus Oy
Rautatienkatu 20C
33100 Tampere

Yhteys henkilö:
Sami Terhovaara
p. 040 836 7886
sami.terhovaara@aw-rakennus.fi

1.3 Tutkimuksen tekijät

Vahanen Rakennusfysiikka Oy
Tampellan esplanadi 2
33100 Tampere

Toni Lammi, toni.lammi@vahanen.com, p. 044 7688 318
Terhi Markkula

Sisäilman ja materiaalien haihtuvien orgaanisten yhdisteiden (VOC) tutkimustulokset tulkitse erikoisasiantuntija FM Jarno Komulainen Vahanen Rakennusfysiikka Oy:stä.

Projekti RAFY1226

1.4 Tehtävä

Tämän tutkimuksen tarkoituksena oli selvittää Viialan keskus koulun peruskorjauksen yhteydessä vuosina 2014-2015 uusittujen muovimattojen kuntoa ja vaikutusta sisäilmaan neljässä tilassa. Tutkimus sisälsi aistinvaraiset havainnot, VOC-mittaukset sisäilmasta sekä lattiapäällysteen emissiomittaukset FLEC-tekniikalla ja liimakerroksen suhteellisen kosteuspitoisuuden ja lämpötilan mittaukset. Lisäksi selvitettiin rakennekosteusmittauksilla betonivälipohjan kosteusjakaumaa eri syvyyksillä.

Tutkimustulosten perusteella arvioidaan lattiapäällysteiden kuntoa ja vaikutusta sisäilman laadulle vertaamalla mittaustuloksia Sosiaali- ja terveysministeriön asetuksessa 545/2015 annettuihin toimenpideraja-arvoihin sekä Työterveyslaitoksen käyttämiin viitearvoihin ”Työterveyslaitos, Kooste toimistoympäristöjen epäpuhtaus- ja olosuhdetasosta (rakennuksissa, joissa on koneellinen ilmanvaihto), joiden ylittyminen voi viitata sisäilmasto-ongelmiin, 10.6.2016”. Johtopäätösten perusteella arvioidaan mahdollista lattiapäällysteiden korjaustarvetta.

1.5 Tutkimusajankohta

Sisäilman ja lattiapäällysteen emissiomittaukset sekä lattiapäällysteen viiltomittaukset tehtiin 22.5.2017. Rakennekosteusmittauksien porareiät tehtiin 22.5.2017 ja lukemat porareii'istä otettiin 25.5.2017. Rakennuksen tilojen sisäilman ja ulkoilman välisiä painesuhteita mitattiin seurantamittauksella vastaavista tiloista 22.5. – 25.5.2017 välisenä aikana.

2 Tutkimuksen tausta

Tutkittava kohde koostuu kolmesta osasta: A- ja B-siipi jotka on rakennettu 1950-luvulla sekä C-osa, joka on rakennettu 50-luvulla ja laajennettu 1980-luvulla. Koulun tilat poistettiin käytöstä vuonna 2013 sisäilmaoireilujen ja kosteusvaurioiden vuoksi. Koulun tehtiin peruskorjaus vuosina 2014-2015. Kohteessa on myös peruskorjauksen jälkeen koettu oireilua ja näiden selvittämiseksi on tehty lukuisia tutkimuksia ja mittauksia.

Peruskorjauksen yhteydessä välipohjarakenteita on uusittu laajalti, mutta osassa välipohjia pintalaattaa tai täyttökerrosta ei ole poistettu. Uusien betonirakenteiden valut on tehty vuosina 2014-2015 ja rakenteiden päällystystyöt vuonna 2015.

Peruskorjauksen jälkeen tehtyjen kuntotutkimusten raportissa (*Kuntotutkimus sisäilmahaittojen syyn selvittämiseksi, luonnosversio, Clavis Consulting, Carvin Sun Oy ja Taloterveys Lajunen Oy, 3.5.2017*) todetaan, että puutteita on havaittu mm. ilmanvaihdossa ja tilojen lämpöolosuhteissa sekä rakenteiden mikrobiologisessa kunnossa ja ilmatiiviydessä. Lisäksi raportissa tuotiin esille vahva epäily uusien betonivälipohjien päälle asennettujen muovimattojen vaurioitumisesta.

Nyt tehdyissä tutkimuksissa tilaaja halusi selvittää muovimattojen kuntoa neljässä tilassa. Lähtötietojen mukaan tiloissa on käytetty Tarkett iQ Eminent - ja Tarkett iQ Optima -muovimattoja.

3 Lähtötiedot

Tutkimusta tehtäessä käytettävissä oli seuraavat asiakirjat:

- Kuntotutkimus sisäilmahaittojen syyn selvittämiseksi, luonnosversio, Clavis Consulting, Carvin Sun Oy ja Taloterveys Lajunen Oy, 3.5.2017
- Riskinarvio Viialan keskuskoulun tilanteesta Tuula Putus, Turun Yliopisto, 21.3.2017,
- Betonointityön ja mattotyön aikataulut, AW-Rakennus Oy, 22.3.2017
- Kuntotutkimuksen väliraportti, Seppo Karves, Raimo Lajunen ja Kari Immonen, 13.3.2017
- Dominus Rakennuspalvelun kosteusmittauspöytäkirjat 17.12.2014 sekä 28.1.2015
- Peruskorjauksen rakenne- ja arkkitehtiipirustuksia vuodelta 2014
- Kuntotutkimusraportti, A-Insinöörit, 30.4.2013

4 Tutkimusmenetelmät

Aistinvaraiset tarkastelut ja pintakosteuskartoitus

Kenttätutkimuksissa käytettiin aistinvaraisten havaintojen apuvälineenä pintakosteudenilmaisinta Gann Hydrotest LG3- ja LB70 teleskooppipinta-anturiyhdistelmää (käytetyn laitteen vertailuarvot (0-180) Pintakosteudenilmaisim kohdistetaan suoraan mitattavan rakenteen pintaan. Käytetyllä laitteistolla mitatut arvot luetaan mittapähän kytetyn lukulaitteen näytöstä.

Pintakosteustutkimukset ovat ainetta rikkomattomia vertailututkimuksia, missä samasta rakenteesta eri kohdista mitattuja arvoja verrataan keskenään. Näin saadaan kartoitettua alueet, joissa on mahdollisesti muusta alueesta poikkeavia lukemia. Pintakosteuden ilmaisuuden toiminta perustuu materiaalien sähkönjohtavuuteen, johon kosteuden lisäksi vaikuttavat useat tekijät, mm. suolakerrostumat, teräkset, eri materiaalien koostumukset ja rakenteiden pintaosien vaihtelut.

Lattiapäällysteisiin liittyvien aistinvaraisien havaintojen lisäksi havainnoitiin pistokoeluoontoisesti muita sisäilman laatuun liittyviä tekijöitä.

Lattiapäällysteen alapuoleiset suhteellisen kosteuden mittaukset (viiltomittaukset)

Joustavan lattianpäällysteen alle kiinnitysliimaan tehtiin suhteellisen kosteuden mittauksia viiltomittausmenetelmällä lattianpäällysteeseen kohdistuvan kosteusrasituksen selvittämiseksi. Viiltomittaukset tehtiin Vaisala Oyj:n valmistamilla HMP42-suhteellisen kosteuden- ja lämpötilan mittapäillä, joiden näyttämät luetaan HMI41-lukulaitteella. Mittauskohdissa lattianpäällysteeseen tehdään noin 5 cm pitkä viilto, josta lattianpäällystettä raotetaan ja mittapää asennetaan lattianpäällysteen alle. Mittapään ja viiltokohdan sekä lattian välinen liittyminen tiivistetään välittömästi. Mittapäiden annettiin tasaantua lattianpäällysteen alle tiivistettynä 15-20 minuuttia ennen lukemienottoa. Sisäilman olosuhteet mitattiin lukemien ottohetkellä mittapisteiden läheisyydestä lattianrajassa. Mittapään mittaustarkkuus suhteellisen kosteuden osalta on noin $\pm 2\%$. Käytetyt mittapäät on kalibroitu 13.4.2017.

Viiltomittaukset tehtiin lattiapäällysteiden haihtuvien orgaanisten yhdisteiden mittauksen jälkeen FLEC-mittauskohdista.

Rakennekosteusmittaukset porareikämenetelmällä

Porareikämittauksessa käytettiin Vaisala HMP44-kosteusmittapäätä ja HMI41-näyttölaitetta. Mittaukset tehtiin rakenteeseen eri syvyyksille poratuista porareikästä. Porauksen jälkeen reiät puhdistettiin, putkitettiin, tiivistettiin ja jätettiin tasaantumaan kolmeksi vuorokaudeksi. Tämän jälkeen kosteusmittapäät asennettiin mittausreikiin, mittapään johto tiivistettiin asennusputkeen ja annettiin tasaantua 60 minuuttia porareikässä ennen lukemien kirjaamista. Mittalaitteen tarkkuus suhteellisen kosteuden osalta on noin $\pm 2\%$ -yksikköä. Käytetyt mittapäät on kalibroitu 31.3.2017.

Sisäilman ja lattiapäällysteiden emissiot haihtuvien orgaanisten yhdisteiden (VOC-yhdisteet) määrittämiseksi

Sisäilman VOC-yhdisteet kerättiin aktiivisella näytteenottomenetelmällä, jossa tutkittavan tilan ilmanäyte kerätään pumpulla Tenax TA –adsorptioputkeen. Ilmanäytteet analysoitiin Työterveyslaitoksella. Analyysivastaus on liitteenä 1.

Lattiapäällysteen VOC-emissiomittaus suoritettiin FLEC-tekniikalla (Field and Laboratory Emission Cell) ehjän lattianpäällysteen päältä Työterveyslaitoksen ohjeen mukaisesti. FLEC-emissionäyte kerätään pumpulla Tenax TA -adsorptioputkeen. Näytteet analysoitiin Työterveyslaitoksella. Analyysivastaus on liitteenä 2. Laboratorioanalyysien tarkemmat kuvaukset on esitetty analyysivastauksissa.

Tilat, joihin näytteenotto kohdistettiin, valittiin aiemmin viiltokupumittauksen perusteella, niin että näytteenottokohdat edustavat sellaisia tiloja, joista viiltokupumittauksen emissiot ovat olleet korkeita.

Rakennuksen painesuhteet

Tutkittavien tilojen sisäilman ja ulkoilman välisten painesuhteiden seurantamittaus toteutettiin jatkuvatoimisilla paine-eromittauksilla Produal ja Tinytag Plus -mittalaitteyhdistelmällä kolmen vuorokauden mittausjaksolla.

5 Sisäilmamittaukset (VOC) ja lattiapäälysteen emissiomittaukset (FLEC)

5.1 Näytteenotto ja tulokset

Tutkimuskohteesta kerättiin 22.5.2017 kaikkiaan 4 sisäilmanäytettä ja 4 lattiapinnan emissionäytettä (FLEC) haihtuvien orgaanisten yhdisteiden (VOC) määrittämiseksi. Vahanen Rakennusfysiikka Oy:n tutkijat keräsivät sisäilma- ja emissionäytteet NT BUILD 484 – ohjeen mukaisesti vallitsevissa sisäilman olosuhteissa. Näytteenotto-kohta valittiin tilan korkeimman pintakosteudenosoittimen lukeman mukaan.

Sisäilman olosuhteet mitattiin lattiapäälysteiden alta tehtyjen viiltomittauksen yhteydessä. Lämpötilat mitatuilla alueilla olivat välillä 21,7...22,9 °C ja suhteellisen kosteudet välillä 33...41 %RH. Näytteenotto tehtiin ilmanvaihdon ollessa normaalikäytöllä. Esimerkkivalokuva näytteenotosta on esitetty kuvassa 1.

Kuva 1. Lattiapäälysteen emissiomittaus FLEC-tekniikalla tilassa A120.

Taulukossa 1 on esitetty kohteessa Tarkett-muovimatolla päällystetyistä tiloista kerättyjen VOC-yhdisteiden sisäilma- ja FLEC-emissioanalyysien tulokset. Näytteenkeräykseen tutkimuksissa käytettiin Tenax TA-adsorbenttia. Taulukossa tulokset on esitetty yhdisteen omalla vasteella laskettuina. Haihtuvien orgaanisten yhdisteiden summakonsentraatiot (TVOC) on laskettu tolueeniekvivalenteina.

Tuloksia verrataan Sosiaali- ja terveysministeriön asetuksessa 545/2015 annettuihin toimenpideraja-arvoihin sekä Työterveyslaitoksen käyttämiin viitearvoihin ”Työterveyslaitos, Kooste toimistoympäristöjen epäpuhtaus- ja olosuhdetasosta (rakennuksissa, joissa on koneellinen ilmanvaihto), joiden ylittyminen voi viitata sisäilmasto-ongelmiin, 10.6.2016”.

Taulukon harmaa väri merkitsee kyseiselle yhdisteelle tieteellisissä julkaisuissa raportoitujen hajukynnysten ylitystä sisäilmassa. Kaikille tutkituista näytteistä analysoiduille haihtuville orgaanisille yhdisteille ei ole kirjallisuudessa määritetty hajukynnystä. Kirjallisuudessa FLEC-emissiomittauksille ei ole raportoitu hajukynnyksiä.

Taulukon vihreä väri tarkoittaa Työterveyslaitoksen käyttämän viitearvon ylitystä ”Työterveyslaitos, Kooste toimistoympäristöjen epäpuhtaus- ja olosuhtetasosta (rakennuksissa, joissa on koneellinen ilmanvaihto), joiden ylittyminen voi viitata sisäilmasto-ongelmiin, 10.6.2016”.

Taulukko 1. Tunnistettujen VOC-yhdisteiden sisäilma-analyysien ja FLEC-emissioanalyysien tulokset.

Yhdiste	VOC A120 [µg/m ³]	FLEC A120 [µg/m ² h]	VOC B121 [µg/m ³]	FLEC B121 [µg/m ² h]	VOC B212 [µg/m ³]	FLEC B212 [µg/m ² h]	VOC A218 [µg/m ³]	FLEC A218 [µg/m ² h]
Terpeenit ja niiden johdannaiset								
α-pineeni	0,7		5		0,5		0,5	
3-kareeni			4					
Alkoholit								
etanoli							4	
1-butanoli	0,9		1	3			0,6	
2-metyyli-1-propanoli	1		1					
2-etyyli-1-heksanoli	0,6		1	4	0,5			
C ₉ -alkoholit		19	5	85	2	37		57
bentsyylialkoholi			0,9		0,8			
propyleeniglykoli	1		1					
Alkoholi- ja fenolieetterit								
2-butoksietanoli	0,6	4	3	32	0,9	12	0,5	10
Aldehydit ja ketonit								
n-pentanaali	0,5		1		0,5			
n-heksanaali	2		6		1		2	
n-heptanaali			0,9		0,6			
n-oktanaali			1		0,5			
n-nonanaali	1		4		1		1	
n-dekanaali	0,6		2		1		0,8	
bentsaldehydi	1		2		2		1	
asetofenoni	1		0,9		2		0,8	
Piiyhdisteet								
oktametyylisyklotetrasiloksaani	2		3		8		4	
dekametyylisyklopentasiloksaani	0,8		1		3		1	
dodekametyylisykloheksasiloksaani					0,8			
TVOC	10	20	40	100	30	40	10	60

5.2 Tulosten tarkastelu ja johtopäätökset

Kohteesta otetut sisäilmanäytteet kuvaavat todellista tilannetta ihmisten hengittämästä sisäilman laadusta tutkituille VOC-yhdisteille mittaajakohtana. FLEC-laitteistolla tutkimuskohteessa ehjältä lattiapäällysteeltä mitatut emissiot kuvaavat todellista tilannetta siitä, mitä tutkittuja VOC-yhdisteitä haihtuu lattiapinnalta sisäilmaan tietyssä aikayksikössä tietyltä pinta-alalta.

Kaikille tutkituista näytteistä analysoiduille haihtuville orgaanisille yhdisteille ei ole kirjallisuudessa määritetty hajukynnystä. Analyseissä mitattiin kuitenkin hajukynnyksen ylittäviä yhdistepitoisuuksia, joten tutkituissa tiloissa on selvästi mitattavia hajuja.

Sosiaali- ja terveysministeriön asetuksen 545/2015 mukaan haihtuvien orgaanisten yhdisteiden tolueenivasteella lasketun kokonaispitoisuuden (TVOC) toimenpideraja huoneilmassa on 400 µg/m³. Vastaavasti yksittäisen haihtuvan orgaanisen yhdisteen tolueenivasteella lasketun pitoisuuden toimenpideraja-arvo huoneilmassa on 50 µg/m³. Lisäksi havaituista yksittäisistä VOC-yhdisteistä STMa 545/2015:n mukaan 2-etyyli-1-heksanolin toimenpideraja-arvo on 10 µg/m³. Tutkittujen tilojen sisäilmanäytteiden kaikkien VOC-yhdisteiden pitoisuudet alittavat STMa 545/2015:n mukaiset toimenpideraja-arvot.

TTL:n käyttämät toimenpideraja-arvot ylittyivät n-heksanaalille (tilat A120, B121 ja A218), bentsaldehydille (tilat B121 ja B212) sekä asetofenonille (tilat A120, B212). FLEC-emissioanalyysien tulosten mukaan kyseisiä yhdisteitä ei emittoitu sisäilmaan lattiapäälysteistä. Näiden yhdisteiden, kuten muidenkin aldehydien, pääasiallisia lähteitä ovat muovit ja muovituotteet sekä hajusteet.

FLEC-emissioanalyysien mukaan kaikkien mitattujen tilojen lattiapäälysteet emittoivat hieman C9-alkoholeja sekä 2-butoksietanolia. TTL:n julkaisun mukaan C9-alkoholien emissioiden viiteraja-arvo PVC-muovimatoille, joiden pehmitin on DINCH, DINP tai DIDP on 320 µg/m³g. TTL:n viiteraja-arvo alittui kaikissa FLEC-emissioanalyysissä.

Tutkittujen tilojen sisäilmassa esiintyi tavanomaisia haihtuvia orgaanisia yhdisteitä pieninä pitoisuuksina. Kyseisten yhdisteiden pääasiallisia lähteitä ovat puu ja puutuotteet, muovit sekä pesuaineet ja hajusteet. Kaikkien tutkittujen tilojen haihtuvien orgaanisten yhdisteiden summakonsentraatiot (TVOC) ovat kokemustemme mukaan erittäin matalat.

6 Kosteusmittaukset

6.1 Mittaustulokset ja aistinvaraiset havainnot

Suhteellinen kosteus ja lämpötila muovimaton alapuolella määritettiin viiltomittausmenetelmällä. Mittauskohdat olivat samat, joista lattiapäälysteen emissiot mitattiin. Mittaukset tehtiin sisäilman ja lattiapäälysteen emissiomittauksen näytteidenoton jälkeen, jotta viiltomittauksen yhteydessä rikotuista lattiapinnoitteista sisäilmaan vapautuvat VOC -yhdisteet eivät vaikuta mittaustulokseen.

Muovimatot olivat pääosin melko hyvin kiinni alustassaan. Tilan A120 muovimatto oli kuitenkin heikosti kiinni. Viilloista havaittiin lievää kemiallista hajua, tilan B121 osalta hajun voimakkuutta voidaan pitää tavallisuudesta poikkeavana. Viiltomittausten tulokset on esitetty taulukossa 2.

Taulukko 2. Lattiapäälysteen alapuoleiset suhteellisen kosteuden mittaustulokset 22.5.2017. Tulostaulukossa esitetty t on lämpötila, RH on suhteellinen kosteus ja abs on lämpötilan ja suhteellisen kosteuden mittaustulosten perusteella laskettu ilman kosteussisältö.

Mittapiste	Materiaali	mittapää (nro)	t [°C]	RH [%]	abs [g/m ³]
V1, A120	muovimatto sisäilma	H7	21,7	69	13,2
		H5	21,7	41	7,8
V2, B121	muovimatto sisäilma	H7	22,8	89	18,0
		H5	22,9	36	7,3
V3, B212	muovimatto sisäilma	H5	23,3	74	14,7
		H7	21,8	35	6,6
V4, A218	muovimatto sisäilma	H5	22,2	77	15,1
		H7	22,0	33	6,4

Viiltomittauskohdista havainnoitiin lattiapäällysteiden ja niiden kiinnitysliimojen kuntoa aistinvaraisesti. Aistinvaraisesti tehtyjä havaintoja on esitetty seuraavissa valokuuvissa (Kuva 2...Kuva 5).

Kuva 2. Tila A120, viiltomittauksen tulos 69 %RH. Maton tartunta alustaansa heikohko, tasoitekerros melko ohut, murtopinta betonin pintakerroksessa. Ei viitteitä kosteuden aiheuttamista vaurioista.

Kuva 3. B121, viiltomittauksen tulos 89 %. Liiman määrä niukahko, tartunta kohtalainen, murtopinta liimakerroksessa. Maton alla aistittiin normaalista poikkeava kemiallinen hajua.

Kuva 4. B212, viiltomittauksen tulos 74 %RH. Maton tartunta alustaansa kohtalainen, tasoitekerros melko ohut, murtopinta liima-, tasoite- ja betonikerroksissa. Ei viitteitä kosteuden aiheuttamista vaurioista.

Kuva 5. A218, viiltomittauksen tulos 77 %RH. Maton tartunta alustaansa on hyvä, murtopinta liima-, tasoite- ja betonikerroksissa. Ei viitteitä kosteuden aiheuttamista vaurioista.

Viiltomittauskohtien viereen tehtiin rakennekosteusmittaukset porareikämenetelmällä rakenteen kosteusjakauman määrittämiseksi eri syvyyksillä. Mittaustulokset on esitetty taulukossa 3.

Taulukko 3: Välipohjarakenteisiin (MP1...MP4) tehtyjen porareikämittausten tulokset 25.5.2017. Tulostaulukossa esitetty *t* on lämpötila, *RH* on suhteellinen kosteus ja *abs* on lämpötilan ja suhteellisen kosteuden mittaustulosten perusteella laskettu ilman kosteussisältö. Sisäilman olosuhteet on mitattu lattian rajasta kosteusmittauspisteen vierestä. Rakenteen pohja tarkoittaa kaksoislaattarakenteen alalaatan yläpintaa.

Mittapiste	Mittaussyvyys	mittapää (nro)	t [°C]	RH [%]	abs [g/m ³]
MP1, A120	Viilto maton alta	H7	21,7	69	13,2
	25mm, betoni	206	20,8	66	11,9
	50mm, betoni	203	20,8	66	12,0
	450mm, rakenteen pohja	207	20,8	33	6,0
	<i>Sisäilma</i>	204	21,0	32	5,8
MP2, B121	Viilto maton alta	H7	22,8	89	18,0
	25mm, betoni	208	22,0	81	15,6
	50mm, betoni	201	22,0	91	17,7
	150mm, betoni	202	22,0	84	16,3
	<i>Sisäilma</i>	200	22,1	30	5,8
MP3, B212	Viilto maton alta	H5	23,3	74	14,7
	25mm, betoni	208	21,7	76	14,5
	50mm, betoni	202	21,7	77	14,6
	520mm, rakenteen pohja	201	21,9	40	7,7
	<i>Sisäilma</i>	200	21,6	34	6,3
MP4, A218	Viilto maton alta	H5	22,2	77	15,1
	25mm, betoni	203	21,2	77	14,2
	50mm, betoni	207	20,9	80	14,5
	450mm, rakenteen pohja	206	21,4	44	8,2
	<i>Sisäilma</i>	204	21,4	34	6,3

6.2 Tulosten tarkastelu ja johtopäätökset

Lattiapäällysteen alapuolisen suhteellisen kosteuden (viiltomittausten) aikana sisäilman lämpötilat olivat +21,7...+22,9 °C. Sisäilman ja rakenteen välillä oli lämpötilaeroa mittapisteissä V1, V2 ja V3 0...0,2 °C. Mittapisteessä V3 sisäilma oli rakennetta 1,3 °C viileämpi. Mittaustarkkuuden rajoissa mittauksissa on mahdollisesti pieniä lämpötilan vaikutuksesta johtuvia epätarkkuuksia mittapisteessä V3, mutta niistä huolimatta tuloksia voidaan pitää riittävän luotettavina. Viiltokosteusmittausten lisäksi mitattiin betonirakenteen kosteusjakauma porareikämenetelmällä. Lukemien ottohetkellä sisäilman ja rakenteen välillä ei ollut merkittäviä mittaustulosten tarkkuuteen vaikuttavia lämpötilaeroja.

Viiltokosteusmittauksissa havaittiin yksi muovimattojen ja niiden kiinnittämiseen käytettyjen liimojen kriittisenä suhteellisena kosteutena pidetty yli 85 %RH:n arvo tilassa B121. Muissa tutkituissa tiloissa suhteellisen kosteuden arvot olivat 69-77 %RH. Viil-

tomittaustulokset korreloivat hyvin rakenteeseen tehtyjä profiilikosteusmittauksia. Tiivistä lattiapäällystettä, kuten muovimatto, käytettäessä betonivalussa oleva kosteus tasaantuu päällystämisen jälkeen rakenteeseen ja kuivuu vesihöyrynvastukseltaan tiiviin lattiapäällysteen läpi ylöspäin hyvin hitaasti. Tilan B121 osalta pintalaatta on muita tutkittuja tiloja paksumpi. Tämän tilan osalta rakenne on päällystetty hieman liian kostealle alustalle ja rakenteessa syvemmällä ollut kosteus on rakenteeseen tasaantuaan noussut maton alla liian korkeaksi. Sisäilman VOC-pitoisuus on kuitenkin tässäkin tilassa alhainen.

Muiden tutkittujen tilojen A120, A218 ja B212 osalta kosteuslukemat ovat päällystysajankohta huomioiden alhaisia ja rakenne on päällystyshetkellä ollut riittävän kuiva päällysteen asentamiselle.

Muovimattojen alta tehdyt aistinvaraiset havainnot sekä FLEC-mittausten tulokset korreloivat kaikissa tiloissa tehtyjen kosteusmittauksien kanssa.

7 Rakennuksen painesuhteet

Rakennuksessa on koneellinen tulo- ja poistoilmanvaihto. Rakennuksen tilojen sisäilman ja ulkoilman välisiä painesuhteita mitattiin seurantamittauksella neljästä eri tilasta (A120, B121, B212 ja A218) 22.5. -25.5.2017 välisenä aikana.

Kuvaaja 1. Sisäilman ja ulkoilman välinen paine-ero tiloissa A120, B121, B212 ja A218 aikavälillä 22.5. -25.5.2017. Tilan A120 osalta mittaustulos on suurimman osan aikaa mittausalueen ulkopuolelle, eli sisäilma oli alipaineinen ulkoilmaan nähden yli 50 Pa. 22.5.2017 tehtyjen hetkellisten paine-eromittausten perusteella tila oli 75...80 Pa alipaineinen ulkoilmaan nähden.

Mitattujen tulosten perusteella voidaan todeta, että tilat B121, A120 ja A218 ovat mittaussyksyllä pääosin alipaineiset ulkoilmaan nähden. Tilan B121 keskiarvo mittaussyksyllä oli -2 Pa, tilan A218 keskiarvo oli -7 Pa ja tilan A120 keskiarvoksi saatiin laitteen ilmoittama mittausalueen maksimi paine-ero -50 Pa. Tila B212 oli muista tiloista poiketen lievästi ylipaineinen keskiarvon ollessa +2 Pa mittaussyksyllä.

7.1 Tulosten tarkastelu ja johtopäätökset

Rakennuksen painesuhteilla tarkoitetaan rakennuksen sisä- ja ulkoilman tai rakennuksen eri osien välisiä ilmanpaine-eroja. Paine-ero pyrkii tasoittumaan, minkä takia ilma virtaa paine-erojen vuoksi korkeammasta paineesta alhaisempaan päin. Rakennukseen muodostuviin painesuhteisiin vaikuttavat ulko- ja sisäilman välisistä tiheyseroista syntyvä savupiippuvaikutus, tuuli sekä rakennukseen johdettavan tulo- ja poistoilman määrä eli ilmanvaihto. Käytännössä rakennuksessa vallitseva alipaineisuus mahdollistaa ilman virtaamisen osittain rakenteiden läpi ja osittain rakenteissa olevien epätiivelyskohtien kautta. Sisäilmaan virtaavan vuotoilman määrä vaihtelee rakenteiden epätiivelyskohtien määrän ja toisaalta myös alipaineen suuruuden mukaan. Mitä epätiivimmät rakenteet ovat ja mitä suurempi vallitseva paine-ero on, sitä enemmän vuotoilmaa virtaa rakenteiden läpi sisäilmaan. Ilmanvaihdon suunnitteluohjeiden (RMK D2) mukaan rakennus tulee suunnitella yleensä alipaineiseksi, jotta sisäilmassa mahdollisesti oleva ylimääräinen kosteus ei kulkeudu rakenteisiin. Sosiaali- ja terveysministeriön asetuksen (545/2015 asunnon ja muun oleskelutilan terveydellisistä olosuhteista) soveltamisohjeen mukaan silloin, kun alipaineisuus on suurempi kuin 15 Pa, tulee alipaineisuuden syy selvittää ja alipaineisuutta mahdollisuuksien mukaan pienentää.

Tilan B212 paine-ero oli lievästi ylipaineinen ulkoilmaan nähden. Tilojen B121 ja A218 paine-eroja voidaan pitää lähes normaaleina. Tilan A120 alipaineisuus ylittää huomattavasti STM:n asetuksen toimenpideraja-arvon. Ilmanvaihtoa suositellaan tasapainotamaan erityisesti tiloissa A120 ja B212, siten että paine-ero on mahdollisimman lähellä 0...-2 Pa.

8 Muut sisäilmaan liittyvät havainnot

Tutkimuksen aikana havainnoitiin pistokoeluontoisesti muita sisäilmaan laatuun liittyviä tekijöitä. Näitä havainnoita on esitetty seuraavissa valokuvissa (Kuva 6...Kuva 13).

Kuva 6 a ja b. Välipohjan alapinnassa on vanhoja sähkörasioita, joista havaittiin ilmavirtauksia.

Kuva 7a ja b. Ylhäällä sijaitsevilla tasopinnoilla havaittiin jonkun verran pölykertymää.

Kuva 8 a ja b. Lattiapäällyste on nostettu ulkoseinälle ja putkiläpivientien ilmatiiviyys on pääosin tyydyttävä. Paikallisesti havaittiin tiivistämättömiä putkiläpivientejä sekä muovimaton ylösnotossa halkeama, josta oli ilmavirtaus huonetilaan päin.

Kuva 9 a ja b. Ikkunaliittymien ilmatiiviyys oli tarkastettujen tilojen osalta tyydyttävä. Tiivistyksissä havaittiin kuitenkin paikallisia pienehköjä puutteita.

Kuva 10 a ja b. Yhdestä tarkastetusta sähköpääkeskuksesta havaittiin tiivistämättömiä tai puutteellisesti tiivistettyjä läpivientejä.

Kuva 11 a, b ja c. Alapohjassa havaittiin useita putkikanaaliin tai tarkastuskaivoihin johtavia epätiivittä luukkuja. Ilmavirtauksen suunta vaihteli tarkastusajankohtana, ollen välillä huonetilaan päin ja välillä putkikanaaliin päin.

Kuva 12 a ja b. Putkikanaaleissa on paljon orgaanista materiaalia, yhteys maaperään sekä voimakas mikrobiperäinen haju.

Kuva 13 a ja b. Tarkastuskaivon muottilaudat ovat paikallaan ja tarkastuskaivosta havaittiin voimakas mikrobiperäinen haju. Tarkastuskaivon luukku on epätiivis ja ilmavirtauksen suunta oli tarkastusajankohtana ajoittain huonetilaan päin.

9 Yhteenveto ja toimenpide-ehdotukset

Tässä tutkimuksessa tehtiin Tarkett-muovimattopäällysteen emissioiden, huonetilojen sisäilman VOC-pitoisuuksien sekä mattoliiman ja betonirakenteen kosteuspitoisuuden mittaukset neljästä tilasta sekä havainnoitiin pistokoeluentoisesti muita sisäilman laatuun liittyviä tekijöitä. Tutkimukset suoritettiin käyttäen lähtötietona peruskorjauksen jälkeen tehtyjä muita aiempia sisäilmaan laatuun liittyviä selvityksiä.

Sisäilmanäytteet kuvaavat todellista tilannetta ihmisten hengittämästä sisäilman laadusta tutkituille VOC-yhdisteille. Kaikkien tutkittujen tilojen sisäilmanäytteiden TVOC-arvot ($10 - 40 \mu\text{g}/\text{m}^3$) alittavat STMa 545/2015:n mukaisen toimenpideraja-arvon. Työterveyslaitoksen vuonna 2016 asettamat viitearvot useille sisäilman yksittäisille yhdisteille ylittyivät kaikissa mitatuissa tiloissa, mutta vastaavia yhdisteitä ei emittoitunut muovimatoista.

Lattiapäällysteen alapuolelle on peruskorjauksen jälkeen tehdyissä kuntotutkimuksissa kohdistettu VOC-yhdisteiden pitoisuuksien mittauksia ns. viiltokupumenetelmällä, joka kuvaa VOC-pitoisuutta lattiapäällysteen alapuolella liimatilassa, eikä sitä mikä on lattiapäällysteen emissio sisäilmaan. Lattiapäällystettä rikottaessa ja irrotettaessa alustasta, siitä emittoituvat VOC-päästöt myös kasvavat, eikä se kuvaa ns. normaalia tilannetta, jossa lattiapäällyste sekä sen alapuoliset liima- ja tasoitekerrokset ovat ehjiä. Nyt tehtyjen FLEC-mittauksien avulla pystyttiin selvittämään lattiapäällysteen vaikutus sisäilman VOC-pitoisuuteen. FLEC-näytteiden näytteenottoaikat pyrittiin valitsemaan niin, että ne kuvaisivat mahdollisimman hyvin paikkoja, joista viiltokupumittauksissa saadut VOC-pitoisuudet olivat korkeita. Tällöin voidaan olettaa, että lattiapäällysteiden emissiot ovat muualla lähtökohtaisesti nyt tutkittuja kohtia vähäisemmät.

Lattiapintojen päästöt olivat hyvin samankaltaiset keskenään. Tilan B121 muovimatto emittoi VOC-yhdisteitä jonkin verran enemmän kuin muiden mitattujen tilojen matot, mutta senkin osalta pitoisuudet olivat alhaiset. Kyseisen tilan lattiapäällysteen alapuolinen kosteuspitoisuus sekä betonirakenteen kosteusjakauma olivat selkeästi muita mitattuja tiloja korkeammat, jolla on vaikutusta myös päällysteen VOC-yhdisteiden emittoitumiseen. Vaikka lattiapäällysteestä ei aiheudu tällä hetkellä normaalista poikkeavia päästöjä sisäilmaan, tulee kyseisen tilan kohdalla harkita päällysteen vaihtamista ja ennen uudelleenpäällystämistä varmistaa alustabetonin kosteuspitoisuus. Vaikka PUR-pintainen muovimatto pidättää VOC-yhdisteitä hyvin, nyt maton alla havaittu hieinan korkea kosteuspitoisuus kuivuu maton alapuolella hyvin hitaasti ja maton sekä sen kiinnitysliiman päästöt voivat pitkäaikaisen kosteuden vaikutuksesta kasvaa tule-

vaisuudessa. Suosittelemme lisäksi selvittämään ko. rakennetyypin laajuuden sekä rajaamaan korjausalueen kosteusmittauksin. Korjausalueen rajaaminen voidaan tehdä luotettavasti pintakosteuskartoituksen ja viiltomittauksien sekä niiden yhteydessä tehtävien aistinvaraisten havaintojen avulla. Tarvittaessa rakenteen kosteusprofiili voidaan selvittää myös rakenteeseen eri syvyyksille tehtävien porareikämittausten avulla. Muiden tutkittujen tilojen osalta lattiapäällysteisiin ei kohdistu korjaustarvetta.

Sisäilma oli mitatuissa tiloissa ulkoilmaan nähden pääsääntöisesti alipaineinen. Tiloissa B121 ja A218 alipaine oli noin 2...7 Pa. Tilassa A120 alipaine oli erittäin voimakas, >-50 Pa. Tila B212 oli noin 2 Pa ylipaineinen ulkoilmaan nähden. Paine-erot mahdollistavat ilmavirtaukset sekä epäpuhtauksien kulkeutumisen rakenteiden epätiiviysohhtien kautta sisäilmaan.

Rakennuksessa on peruskorjauksen jälkeen tehtyjen kuntotutkimuksien yhteydessä sekä nyt tehdyissä pistokoeluoontoisissa tarkasteluissa, havaittu useita merkittävästi sisäilman laatuun vaikuttavia tekijöitä. Merkittävimpiä näistä ovat putkikanaaleissa sekä ulkoseinärakenteissa havaitut mikrobivauriot, välipohjarakenteiden vanhat orgaaniset materiaalit ja niiden mikrobivauriot, paikoin puutteellinen rakenteiden ilmatiiviyso, vierimärikaasujen kulkeutuminen sisäilmaan sekä ilmanvaihtojärjestelmän puutteet.

Mittaustulosten perusteella muovimattopäällysteistä ei emittoitu sisäilmaan sellaisia päästöjä, jotka heikentäisivät sisäilman laatua, vaan rakennuksessa koetun oireilun aiheuttajana ovat muut edellä mainitut puutteet. Tällä hetkellä käytettävissä olevan tutkimusaineiston perusteella ei kuitenkaan vielä ole mahdollista tehdä korjaussuunnitelmaa ongelmien poistamiseksi. Tämän johdosta suosittelemme koko rakennuksen kattavaa kosteus- ja sisäilmateknistä kuntotutkimusta Ympäristöoppaan 2016 (*Rakennuksen kosteus- ja sisäilmatekninen kuntotutkimus*) mukaisesti. Tämän lisäksi ilmanvaihto- ja rakennusautomaatiojärjestelmä edellyttää tarkempaa kuntotutkimusta sen korjaustarpeiden määrittämiseksi. Ilmanvaihtoteknisten kuntotutkimusten yhteydessä tulee myös selvittää peruskorjauksen yhteydessä uusittamatta jätettyjen iv-koneiden ja kanaosaosuuksien hygienia, toimivuus ja mahdolliset kuitulähteet.

Tampereella 9.6.2017

Vahanen Rakennusfysiikka Oy

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

Terhi Markkula, RI
Sertifioitu rakenteiden kosteudenmittaaja
Sertifikaatti Nro. H/ko 101/03

Sami Niemi, DI
Yksikönpäällikkö

Liitteet

1. Analyysivastaus 357934 VOC-analyysi ilmanäytteestä, Työterveyslaitos 24.5.2017
2. Analyysivastaus 357934 VOC-analyysi FLEC-näytteestä, Työterveyslaitos 24.5.2017

Vahanan Rakennusfysiikka Oy
Terhi Markkula
Linnoitustie 5
02600 ESPOO

VOC-analyysi ilmanäytteestä

Asiakasviite: Viialan keskustan koulu
Näytteen kerääjät: Vahanan Rakennusfysiikka Oy
Analyysin kuvaus: Haihtuvat orgaaniset yhdisteet; ATD-GC-MS,
Tulopvm.: 23.05.2017
Käsittelijä(t): Sari Snell, Kim Kuusisto

Analysointimenetelmä

Näytteet on kerätty Tenax TA- tai Tenax TA-Carbograph 5TD-adsorptioputkeen ja analysoitu kaasukromatografisesti käyttäen termodesorptiota ja massaselektiivistä ilmaisinta (TD-GC-MS). Yhdisteet on tunnistettu puhtaiden vertailuaineiden ja/tai Wiley- tai NIST-massaspektritietokannan avulla.

Näytteistä on määritetty haihtuvien orgaanisten yhdisteiden kokonaispitoisuus (TVOC) tolueeniekvivalenttina. TVOC on määritetty kromatogrammista n-heksaanin ja n-heksadekaanin väliseltä alueelta kyseiset aineet mukaan lukien. Yksittäisten yhdisteiden pitoisuudet on määritetty joko puhtaiden vertailuaineiden avulla tai tolueeniekvivalenttina.

Yksittäisiä yhdisteitä on kvantitoitu 1-40 kpl tai niin monta, että vähintään 2/3 TVOC-alueen piikkien yhteispinta-alasta on selvitetty.

Näytteistä on määritetty myös TVOC-alueen ulkopuolisten yhdisteiden kokonaispitoisuus tolueeniekvivalenttina ja TVOC-alueen ulkopuolisten yhdisteiden yksittäisiä pitoisuuksia, mikäli pitoisuudet ovat tulosten tulkinnan kannalta merkittäviä.

Tulokset ($\mu\text{g}/\text{m}^3$) perustuvat laboratoriolle ilmoitettuun ilmamäärään/keräysaikaan. Analyysimenetelmän mittaasepävarmuus ilman näytteenottoa (luottamusväli 95 %) on aktiivinäytteille 9-59 % yhdisteestä riippuen, keskimäärin 19 %. Passiivinäytteille mittaasepävarmuus on vastaavasti 13-68 % yhdisteestä riippuen, keskimäärin 24 %. Tolueeniekvivalenttina määritettyjen yksittäisten yhdisteiden, samoin usein myös TVOC-alueen ulkopuolisten yhdisteiden mittaasepävarmuudet ovat edellä mainittuja suurempia, ja niiden pitoisuusmäärittäminen on semikvantitatiivinen. Menetelmän määrittämissä raja-arvo on yhdistekohtainen, ollen keskimäärin 4 ng/näyte eli $0,4 \mu\text{g}/\text{m}^3$ 10 dm³:n aktiiviselle tai 15 vrk:n passiiviselle näytteelle.

TYÖTERVEYSLAITOS**ANALYYSIVASTAUS**

Tilaus: 357934

24.05.2017

CK17-03094-1 Näyte/keräin: 358544
 Mittauspaikka: Viialan keskuskoulu
 Mittauskohde: A120, luokkatila
 Analysointipvm.: 230517/KKU
 Näytteenottoaika: 22.05.2017 10:41 - 22.05.2017 12:11
 Ilmamäärä: 9,11 dm³

Yhdiste	Tulos	Yksikkö
TERPEENIT JA NIIDEN JOHDANNAISET		
a-Pineeni	0,7	µg/m ³
YKSIARVOISET ALKOHOLIT		
1-Butanoli	0,9	µg/m ³
2-Etyyli-1-heksanoli	0,6	µg/m ³
2-Metyyli-1-propanoli	1	µg/m ³
MONIARVOISET ALKOHOLIT		
1,2-Propaanidioli eli propyleeniglykoli	1	µg/m ³
ALKOHOLI- JA FENOLIEETTERIT		
2-Butoksietanoli	0,6	µg/m ³
ALDEHYDIT		
Bentsaldehydi	1	µg/m ³
Dekanaali	0,6	µg/m ³
Heksanaali	2	µg/m ³
Nonanaali	1	µg/m ³
Pentanaali	0,5	µg/m ³
KETONIT		
Asetofenoni	1	µg/m ³
PIIYHDISTEET		
Oktametyylisyklotetrasiloksaani**	2	µg/m ³
Dekametyylisyklopentasiloksaani	0,8	µg/m ³
HAIHTUVAT ORGAANISET YHDISTEET (TVOC)	10	µg/m ³

TYÖTERVEYSLAITOS**ANALYYSIVASTAUS**

Tilaus: 357934

24.05.2017

CK17-03094-2 Näyte/keräin: 358545
 Mittauspaikka: Viialan keskuskoulu
 Mittauskohde: B121, terveydenhoitaja
 Analysointipvm.: 230517/KKU
 Näytteenottoaika: 22.05.2017 10:47 - 22.05.2017 12:16
 Ilmamäärä: 9,02 dm³

Yhdiste	Tulos	Yksikkö
TERPEENIT JA NIIDEN JOHDANNAISET		
3-Kareeni	4	µg/m ³
a-Pineeni	5	µg/m ³
YKSIARVOISET ALKOHOLIT		
Bentsyylialkoholi	0,9	µg/m ³
1-Butanoli	1	µg/m ³
C9-alkoholit**	5	µg/m ³
2-Etyyli-1-heksanoli	1	µg/m ³
2-Metyyli-1-propanoli	1	µg/m ³
MONIARVOISET ALKOHOLIT		
1,2-Propaanidioli eli propyleeniglykoli	1	µg/m ³
ALKOHOLI- JA FENOLIEETTERIT		
2-Butoksietanoli	3	µg/m ³
ALDEHYDIT		
Bentsaldehydi	2	µg/m ³
Dekanaali	2	µg/m ³
Heksanaali	6	µg/m ³
Heptanaali	0,9	µg/m ³
Nonanaali	4	µg/m ³
Oktanaali	1	µg/m ³
Pentanaali	1	µg/m ³
KETONIT		
Asetofenoni	0,9	µg/m ³
PIIYHDISTEET		
Oktametyylisyklotetrasiloksaani**	3	µg/m ³
Dekametyylisyklopentasiloksaani	1	µg/m ³
HAIHTUVAT ORGAANISET YHDISTEET (TVOC)	40	µg/m ³

TYÖTERVEYSLAITOS**ANALYYSIVASTAUS**

Tilaus: 357934

24.05.2017

CK17-03094-3 Näyte/keräin: 358687
 Mittauspaikka: Viialan keskuskoulu
 Mittauskohde: B212
 Analysointipvm.: 230517/KKU
 Näytteenottoaika: 22.05.2017 10:53 - 22.05.2017 12:22
 Ilmamäärä: 8,85 dm³

Yhdiste	Tulos	Yksikkö
TERPEENIT JA NIIDEN JOHDANNAISET		
a-Pineeni	0,5	µg/m ³
YKSIARVOISET ALKOHOLIT		
Bentsyylialkoholi	0,8	µg/m ³
C9-alkoholit**	2	µg/m ³
2-Etyyli-1-heksanoli	0,5	µg/m ³
ALKOHOLI- JA FENOLIEETTERIT		
2-Butoksietanoli	0,9	µg/m ³
ALDEHYDIT		
Bentsaldehydi	2	µg/m ³
Dekanaali	1	µg/m ³
Heksanaali	1	µg/m ³
Heptanaali	0,6	µg/m ³
Nonanaali	1	µg/m ³
Oktanaali	0,5	µg/m ³
Pentanaali	0,5	µg/m ³
KETONIT		
Asetofenoni	2	µg/m ³
PIIYHDISTEET		
Dodekametyylisykloheksasiloksaani**	0,8	µg/m ³
Oktametyylisyklotetrasiloksaani**	8	µg/m ³
Dekametyylisyklopentasiloksaani	3	µg/m ³
HAIHTUVAT ORGAANISET YHDISTEET (TVOC)	30	µg/m ³

TYÖTERVEYSLAITOS**ANALYYSIVASTAUS**

Tilaus: 357934

24.05.2017

CK17-03094-4 Näyte/keräin: 358633
 Mittauspaikka: Viialan keskuskoulu
 Mittauskohde: A218
 Analysointipvm.: 230517/KKU
 Näytteenottoaika: 22.05.2017 10:55 - 22.05.2017 12:25
 Ilmamäärä: 9,52 dm³

Yhdiste	Tulos	Yksikkö
TERPEENIT JA NIIDEN JOHDANNAISET		
a-Pineeni	0,5	µg/m ³
YKSIARVOISET ALKOHOLIT		
1-Butanoli	0,6	µg/m ³
Etanoli 1)	4	µg/m ³
ALKOHOLI- JA FENOLIEETTERIT		
2-Butoksietanoli	0,5	µg/m ³
ALDEHYDIT		
Bentsaldehydi	1	µg/m ³
Dekanaali	0,8	µg/m ³
Heksanaali	2	µg/m ³
Nonanaali	1	µg/m ³
KETONIT		
Asetofenoni	0,8	µg/m ³
PIIYHDISTEET		
Oktametyyliisyklotetrasiloksaani**	4	µg/m ³
Dekametyyliisyklopentasiloksaani	1	µg/m ³
HAIHTUVAT ORGAANISET YHDISTEET (TVOC)	10	µg/m ³

1) TVOC-alueen ulkopuolella.
 Pitoisuus suuntaa-antava, yhdiste läpäisee keräimen helposti

Tulosten tarkastelu

Näytteet on kerätty Tenax TA-adsorptioputkiin.

Kahdella tähdellä (**) merkityt aineet on määritetty tolueeniekvivalenttina ja tunnistettu käyttäen Wileyn tai NISTin massaspektritietokantaa. Näiden aineiden pitoisuudet ovat semikvantitatiivisia.

ISO 16000-6 -standardin mukaan TVOC-pitoisuus määritetään tolueeniekvivalentteina (tolueenivasteina). Osa yksittäisistä yhdisteistä määritetään niiden omilla vasteilla, jotka voivat poiketa huomattavastikin tolueenin vasteesta. Tästä johtuen yksittäisten yhdisteiden summa saattaa olla suurempi kuin TVOC.

Näytteestä ilmoitetaan yhdisteen omalla vasteella lasketun pitoisuuden lisäksi pitoisuus tolueeniekvivalenttina niille yhdisteille, joiden pitoisuus tolueeniekvivalenttina määritettynä on lähellä tai ylittää ns. asumisterveysasetuksen [1] toimenpiderajan.

[1] Sosiaali- ja terveysministeriön asetus asunnon ja muun oleskelutilan terveydellisistä olosuhteista sekä ulkopuolisten asiantuntijoiden pätevyysvaatimuksista.

Työterveyslaitos

PL 40, 00251 Helsinki, puh. 030 4741, Y-tunnus 0220266-9, www.ttl.fi, etunimi.sukunimi@ttl.fi

TYÖTERVEYSLAITOS**ANALYYSIVASTAUS**

Tilaus: 357934

24.05.2017

Työterveyslaitos Laboratoriotoiminta on FINAS-akkreditointipalvelun akkreditoima testauslaboratorio T013 , SFS-EN ISO/IEC 17025.
Näytteenottoa ei ole akkreditoitu.

Työympäristölaboratoriot

Hanna Hovi
asiantuntija
Helsinki

Kim Kuusisto
laboratorioanalyytikko
Helsinki

Tämän lausunnon osittainen julkaiseminen on sallittu vain Työterveyslaitoksen antaman kirjallisen luvan perusteella.

Vahanan Rakennusfysiikka Oy
Terhi Markkula
Linnoitustie 5
02600 ESPOO

VOC-analyysi FLEC-näytteestä

Asiakasviite:	Viialan keskustan koulu
Näytteen kerääjät:	Vahanan Rakennusfysiikka Oy
Analyysin kuvaus:	Haihtuvien orgaanisten yhdisteiden emissio; ATD-GC-MS,
Tulopvm.:	23.05.2017
Käsittelijä(t):	Sari Snell, Kim Kuusisto

Analysointimenetelmä

Näytteet on kerätty FLEC-menetelmällä Tenax TA- tai Tenax TA-Carbograph 5TD-adsorptioputkeen ja analysoitu kaasukromatografisesti käyttäen termodesorptiota ja massaselektiivistä ilmaisinta (TD-GC-MS). Yhdisteet on tunnistettu puhtaiden vertailuaineiden ja/tai Wiley- tai NIST-massaspektritietokannan avulla.

Näytteistä on määritetty haihtuvien orgaanisten yhdisteiden kokonaisemissio (TVOC) tolueeniekvivalenttina. Kokonaisemissio on määritetty kromatogrammista n-heksaanin ja n-heksadekaanin väliseltä alueelta kyseiset aineet mukaan lukien. Yksittäisten yhdisteiden emissiot on määritetty joko puhtaiden vertailuaineiden avulla tai tolueeniekvivalenttina.

Yksittäisiä yhdisteitä on kvantitoitu 1-20 kpl tai niin monta, että vähintään 2/3 TVOC-alueen piikkien yhteispinta-alasta on selvitetty.

Näytteistä on määritetty myös TVOC-alueen ulkopuolisten yhdisteiden kokonaisemissio tolueeniekvivalenttina ja TVOC-alueen ulkopuolisten yhdisteiden yksittäisiä emissioita, mikäli emissiot ovat tulosten tulkinnan kannalta merkittäviä.

Tulokset ($\mu\text{g}/\text{m}^2\text{h}$) perustuvat laboratoriolle ilmoitettuun ilmamäärään. Analyysimenetelmän mittausepävarmuus ilman näytteenottoa (luottamusväli 95 %) on 9-59 % yhdisteestä riippuen, keskimäärin 19 %. Tolueeniekvivalenttina määritettyjen yksittäisten yhdisteiden, samoin usein myös TVOC-alueen ulkopuolisten yhdisteiden mittausepävarmuudet ovat edellä mainittua suurempia, ja niiden emissiomääritys on semikvantitatiivinen. Menetelmän määrittäjä on yhdistekohtainen, ollen keskimäärin 4 ng/näyte eli noin 1 $\mu\text{g}/\text{m}^2\text{h}$ 2 dm^3 :n näytteelle, jos FLEC-kammion läpi johdettu ilmavirta on 200 cm^3/min .

TYÖTERVEYSLAITOS**ANALYYSIVASTAUS**

Tilaus: 357934

24.05.2017

CK17-03097-1 Näyte/keräin: 358548
 Mittauspaikka: Viialan keskustan koulu
 Mittauskohde: A120
 Analysointipvm.: 230517/KKU
 Näytteenottoaika: 22.05.2017 - 22.05.2017
 Ilmamäärä: 2,19 dm³

Yhdiste	Tulos	Yksikkö
YKSIARVOISET ALKOHOLIT		
C9-alkoholit**	19	µg/m ² h
ALKOHOLI- JA FENOLIEETTERIT		
2-Butoksietanoli	4	µg/m ² h
HAIHTUVAT ORGAANISET YHDISTEET (TVOC)	20	µg/m ² h

CK17-03097-2 Näyte/keräin: 358595
 Mittauspaikka: Viialan keskustan koulu
 Mittauskohde: B121
 Analysointipvm.: 230517/KKU
 Näytteenottoaika: 22.05.2017 - 22.05.2017
 Ilmamäärä: 2,32 dm³

Yhdiste	Tulos	Yksikkö
YKSIARVOISET ALKOHOLIT		
1-Butanoli	3	µg/m ² h
C9-alkoholit**	85	µg/m ² h
2-Etyyli-1-heksanoli	4	µg/m ² h
ALKOHOLI- JA FENOLIEETTERIT		
2-Butoksietanoli	32	µg/m ² h
HAIHTUVAT ORGAANISET YHDISTEET (TVOC)	100	µg/m ² h

CK17-03097-3 Näyte/keräin: 358695
 Mittauspaikka: Viialan keskustan koulu
 Mittauskohde: B212
 Analysointipvm.: 230517/KKU
 Näytteenottoaika: 22.05.2017 - 22.05.2017
 Ilmamäärä: 2,19 dm³

Yhdiste	Tulos	Yksikkö
YKSIARVOISET ALKOHOLIT		
C9-alkoholit**	37	µg/m ² h
ALKOHOLI- JA FENOLIEETTERIT		
2-Butoksietanoli	12	µg/m ² h
HAIHTUVAT ORGAANISET YHDISTEET (TVOC)	40	µg/m ² h

CK17-03097-4 Näyte/keräin: 358685
 Mittauspaikka: Viialan keskustan koulu
 Mittauskohde: A218
 Analysointipvm.: 230517/KKU
 Näytteenottoaika: 22.05.2017 - 22.05.2017
 Ilmamäärä: 2,32 dm³

Yhdiste	Tulos	Yksikkö
YKSIARVOISET ALKOHOLIT		
C9-alkoholit**	57	µg/m ² h
ALKOHOLI- JA FENOLIEETTERIT		
2-Butoksietanoli	10	µg/m ² h
HAIHTUVAT ORGAANISET YHDISTEET (TVOC)	60	µg/m ² h

Tulosten tarkastelu

Kahdella tähdellä (**) merkityt aineet on määritetty tolueeniekvivalenttina ja tunnistettu käyttäen Wileyn tai NISTin massaspektritietokantaa. Näiden aineiden pitoisuudet ovat semikvantitatiivisia.

ISO 16000-6 -standardin mukaan TVOC-pitoisuus määritetään tolueeniekvivalentteina (tolueenivasteina). Osa yksittäisistä yhdisteistä määritetään niiden omilla vasteilla, jotka voivat poiketa huomattavastikin tolueenin vasteesta. Tästä johtuen yksittäisten yhdisteiden summa saattaa olla suurempi kuin TVOC.

Näytteet on kerätty Tenax TA-adsorptioputkiin.

TYÖTERVEYSLAITOS**ANALYYSIVASTAUS**

Tilaus: 357934

24.05.2017

Työterveyslaitos Laboratoriotoiminta on FINAS-akkreditointipalvelun akkreditoima testauslaboratorio T013 , SFS-EN ISO/IEC 17025.
Näytteenottoa ei ole akkreditoitu.

Työympäristölaboratoriot

Hanna Hovi
asiantuntija
Helsinki

Kim Kuusisto
laboratorioanalyytikko
Helsinki

Tämän lausunnon osittainen julkaiseminen on sallittu vain Työterveyslaitoksen antaman kirjallisen luvan perusteella.