

 S U O M E N R A K E N T A M I S M Ä Ä R Ä Y S K O K O E L M A

Rakenteiden lujuus ja vakaus

Betonirakenteet

2

Esipuhe

Ympäristöministeriö julkaisee Suomen rakentamismääräyskokoelmassa rakenteiden lujuutta ja va-
kautta koskien betonirakenteiden suunnittelua koskevat suositukset. Ohje sisältää yhteen koottuna
kaikki betonirakenteiden suunnittelua koskevat kansalliset liitteet.

Kunkin kansallisen liitteen alussa on esitetty standardin kohdat, joissa kansallinen valinta on standar-
din mukaan mahdollista tehdä sekä milloin valinta on tehty.

Helsingissä 16. joulukuuta 2019

Rakennusneuvos Jorma Jantunen

Muutokset ohjeeseen 20.12.2016

08.03.2107 Kaavassa 1.5 sivulla 27 ollut lyöntivirhe on korjattu.

16.12.2019 On otettu huomioon standardi SFS EN 1992-4:2018, Eurokoodi 2. Betonirakenteiden

suunnittelu. Osa 4: Betonirakenteissa käytettävien kiinnikkeiden suunnittelu, ja lisätty
sitä koskeva kansallinen liite.

16.12.2019 On otettu huomioon standardin muutos SFS-EN 1992-1-2:2005/A1:2019

3

Sisältö

1. Soveltamisala 4

2. Rakenteiden suunnittelu

2.1 Rakenteiden toteutusasiakirjat 4
2.2 Rakennesuunnitelmien sisältö 4
2.3 Toteutusluokat 5
2.4 Säilyvyys ja suunniteltu käyttöikä 6

3. Toteutus
3.1 Toteutuksen suunnittelu 7
3.2 Käytettävät rakennustuotteet 7

4. Toteutuksen valvonta ja rakenteiden kelpoisuus

4.1 Toteutuksen valvonta 8
4.2 Rakenteiden kelpoisuus 9

5. Viittaukset 9

6. Eurokoodien SFS-EN 1992 kansalliset liitteet

Kansallinen liite standardiin SFS-EN 1992-1-1 Osa 1-1: Yleiset säännöt ja rakennuksia
koskevat säännöt 11

Kansallinen liite standardiin SFS-EN 1992-1-2 Osa 1-2: Yleiset säännöt. Rakenteiden
palomitoitus 30

Kansallinen liite standardiin SFS-EN 1992-3 Osa 3: Nestesäiliöt ja siilot 35

Kansallinen liite standardiin SFS-EN 1992-4 Osa 4: Betonirakenteissa käytettävien
kiinnikkeiden suunnittelu 36

4

1. Soveltamisala

Nämä ohjeet antavat lisätietoja sovellettaessa ympäristöministeriön asetusta kantavista rakenteista
betonirakenteiden suunnitteluun ja toteutukseen. Ohjeet koskevat soveltuvin osin myös liittoraken-
teissa, esimerkiksi betoni-puu -liittorakenteissa käytettäviä betonirakenteita. Näiden ohjeiden mu-
kaisen ratkaisun katsotaan täyttävän kantaville rakenteille asetetut vaatimukset.

Näitä ohjeita sovelletaan, kun betonirakenteet suunnitellaan standardien SFS-EN 1992 ja niitä koske-
vien kansallisten liitteiden mukaan sekä toteutetaan standardien SFS-EN 13670 ja SFS 5975 mukaan.

Betonielementtejä koskevissa harmonisoiduissa tuotestandardeissa on lisäksi betonielementtien
suunnittelua ja valmistusta koskevia täydentäviä sääntöjä ja vaatimuksia

2. Rakenteiden suunnittelu

2.1 Rakenteiden toteutusasiakirjat

Betonirakenteiden toteutusasiakirjojen ja toteutuseritelmän laadinnasta annetaan ohjeita standar-
deissa SFS-EN 13670 ja SFS 5975.

Toteutusasiakirjat sisältävät yleensä vähintään seuraavat asiat:
a) rakennepiirustukset
b) standardien SFS-EN 13670 ja SFS 5975 mukaiset vaatimukset kuten esimerkiksi käytettävät toteu-
tusluokat ja toleranssiluokat
c) muut noudatettavat asiakirjat tai viittaukset muihin asiakirjoihin.

2.2 Rakennesuunnitelmien sisältö

Betonirakenteiden rakennesuunnitelmissa suunnittelutehtävään soveltuvassa laajuudessa esitetään
yleensä vähintään:
a) seuraamusluokka
b) rasitusluokat ja rakenteen suunniteltu käyttöikä
c) rakenneosien R/E/I/M-palonkestävyysluokka
d) käytetyt ominaiskuormat ja kuormaluokka
e) täydelliset tiedot rakenteiden mitoista ja sijainnista
f) toteutusluokka
g) toleranssiluokka
h) betonin lujuusluokka
i) betonipeitteen nimellisarvo ja sen sallittu mittapoikkeama

5

j) betonissa käytetyn kiviaineksen ylänimellisraja
k) raudoitusteräksen ja raudoitteiden tunnistetiedot
l) raudoitustankojen lukumäärä, halkaisija, pituus, taivutusmuoto ja taivutussäteet, sijoitus ja jat

kokset
m) jänneraudoitteista punosten/tankojen lukumäärä, halkaisija, pituus, muoto ja taivutussäteet, sijo-

tus ja jatkokset sekä lisäksi jännetyyppi sekä injektointi- ja apuputkien paikat
n) tiedot kiinnikkeiden ja varausten yms. paikoista
o) toteutusluokan 3 rakenteiden piirustuksissa esitetään myös raudoituksen tuenta ja siihen liittyvä

työraudoitus
p) työsaumojen tarkka sijainti ja toteutustapa, kun rakenteen toteutusluokka on 3. Muissa toteutus-

luokissa suunnittelija voi jättää rakenteen kelpoisuuden kannalta vähämerkityksisiksi katsomiensa
työsaumojen sijainnin ja toteutustavan työmaalla päätettäväksi

q) jälkihoitoon liittyvät vaatimukset (rasitusluokan mukaan määräytyviä ei tarvitse esittää)
r) sallitut mittapoikkeamat (toteutusluokan mukaan määräytyviä ei tarvitse esittää.)
s) muiden käytettyjen materiaalien ja rakennustuotteiden vaatimukset.

Tehdasvalmisteisten (valmistus- tai asennuspiirustuksissa) rakenneosien osalta esitetään myös:
t) valmisosista rakennustuotteen kelpoisuuden ja suunnittelun arviointia varten tarvittavat tiedot
u) valmisosista käytetty CE-merkintämenetelmä (M1, M2, M3a tai M3b)
v) betonielementin paino ja painopisteen paikka
w) vähimmäistukipinnat
x) nostolenkit ja niiden sijoitus
y) käsittely-, tuenta- ja nosto-ohjeet tarvittaessa.

Rakenteiden suunnittelussa otetaan huomioon valmistustekniikan asettamat vaatimukset. Jos ra-
kenne tai raudoitus on vaikeatekoinen, merkitään piirustuksiin tai työselostukseen ne erityistoimen-
piteet, joita noudattamalla eri työvaiheiden ja niiden valvonnan voidaan katsoa täyttävän työnsuori-
tukselle asetetut vaatimukset.
Kantavat saumat ja saumaleveydet suunnitellaan siten, että saumat saadaan hyvin täytettyä käytet-
tävällä työmenetelmällä.

2.3 Toteutusluokat

Betonirakenteiden toteuttamiselle asetetut vaatimukset jaetaan rakenteiden vaativuuden mukaan
kolmeen toteutusluokkaan. Toteutusluokat esitetään standardissa SFS-EN 13670. Toteutusluokat
koskevat työmaalla valmistettavia betonirakenteita. Toteutusluokat koskevat harmonisoitujen tuo-
testandardien mukaan valmistettujen betonivalmisosien osalta vain niiden asentamista työmaalla.

Toteutusluokka valitaan standardin SFS-EN 1990 ja seuraamusluokkien (CC1, CC2 ja CC3) sekä raken-
teen käyttöön ja toteutukseen liittyvien riskitekijöiden perusteella. Toteutusluokka ja siihen liittyvät
vaatimukset määräytyvät rakenteen tai sen osan seuraamusluokan tai muiden tekijöiden perusteella
seuraavasti:

6

- seuraamusluokan CC2 rakenteet kuuluvat vähintään toteutusluokkaan 2
- seuraamusluokan CC3 rakenteet kuuluvat toteutusluokkaan 3
- korkealujuusbetonista valmistettavat rakenteet kuuluvat toteutusluokkaan 3. Korkealujuusbeto-

nina pidetään betonia, jonka lujuusluokka on suurempi kuin C50/60
- rakenteet ja rakenneosat, joiden toteutus katsotaan erityisen vaativaksi tai joiden valmistaminen

niiden rakenteellisen toiminnan varmistamiseksi edellyttää erityistä huolellisuutta, kuuluvat to-
teutusluokkaan 3. Erityisen vaativiksi katsotaan esimerkiksi jatkuvan sortuman kannalta kriittiset
rakenneosat ja paikalla jännitetyt betonirakenteet

- jos rakenteen suunnittelussa on käytetty toleranssiluokkaa 2 ja sen mahdollistamia pienennettyjä
osavarmuuslukuja, rakenteen toteutus kuuluu toteutusluokkaan 3.

Toleranssiluokan 2 käyttö toteutusluokassa 3 on vapaaehtoista. Osavarmuuslukuja voidaan kuitenkin
pienentää vain toteutusluokassa 3 ja vain silloin, kun käytettäväksi määritellään toleranssiluokka 2.

Toteutusluokan 1 betonirakenteiden kantavuutta suunniteltaessa saadaan käyttää korkeintaan beto-
nin lujuusluokkaa C20/25.

2.4 Säilyvyys ja suunniteltu käyttöikä

Suunnitellun käyttöiän saavuttamiseksi määritetään rasitusluokat ympäristöolosuhteiden mukaan.
Rasitusluokan perusteella määritetään vaatimukset kuten käytettävä teräslaji, betonipeite sekä beto-
nia ja toteuttamista koskevat vaatimukset:
- rasitusluokat esitetään standardissa SFS-EN 206
- betonipeite ja rakenteen suunnittelu esitetään standardissa SFS-EN 1992-1-1 ja sen kansallisessa

liitteessä
- betonin säilyvyyttä koskevia ohjeita esitetään standardissa SFS-EN 206 ja sitä täydentävässä stan-

dardissa SFS 7022
- toteutusta koskevia ohjeita esitetään luvussa 3 sekä standardissa SFS-EN 13670 ja sitä täydentä-

vässä standardissa SFS 5975
- betonivalmisosien valmistusta koskevia vaatimuksia esitetään standardissa SFS-EN 13369 ja val-

misosien harmonisoiduissa tuotestandardeissa.

Teräs- ja muut metalliosat, joiden betonipeite ei täytä vaatimuksia tai jotka ovat muuten alttiina kor-
roosiolle, suojataan luotettavasti korroosiota vastaan. Rasitusluokissa XC3, XC4, XS2, XS3, XD2 ja XD3
tällaiset osat tehdään korroosion kestävästä aineesta. Rasitusluokissa XC3, XC4, XS2 ja XD2 saadaan
teräsosat kuitenkin tehdä korroosiota vastaan suojatusta tavallisesta teräksestä, jos niiden suojaus
voidaan pitää kunnossa. Kerroksellisten ulkoseinäelementtien ansaiden ulkokuoreen tuleva paarre
tehdään samasta aineesta kuin diagonaali, mikäli paarteen betonipeitevaatimukset eivät täyty.

7

3. Toteutus

3.1 Toteutuksen suunnittelu

Betonirakenteiden toteutuksen työsuunnitelmat laaditaan toteutusasiakirjojen pohjalta noudattaen
standardeja SFS-EN 13670 ja SFS 5975.

Betonirakenteiden toteutuksen työsuunnitelmissa suunnittelutehtävään soveltuvassa laajuudessa

esitetään yleensä vähintään:
- tarvittavat toteutuspiirustukset
- toteutusasiakirjojen edellyttämät standardin SFS-EN 13670 mukaiset työvaihesuunnitelmat kuten

betonointisuunnitelma
- standardien SFS-EN 13670 ja SFS 5975 mukaiset laatuasiakirjat.

Toteutusluokkien 2 ja 3 rakenteiden toteutusta varten laaditaan erillinen betonointisuunnitelma.

Betonielementtien asentamista varten laaditaan asennussuunnitelma.

3.2 Käytettävät rakennustuotteet

Betonirakenteissa käytettävien rakennustuotteiden, aineiden ja tarvikkeiden ominaisuudet osoite-
taan CE-merkinnällä jos ne kuuluvat harmonisoidun tuotestandardin soveltamisalaan tai jos valmis-
taja on hankkinut tuotteelleen eurooppalaisen teknisen hyväksynnän/arvioinnin. Muutoin ne osoite-
taan eräiden rakennustuotteiden tuotehyväksynnästä annetun lain 954/2012 mukaisesti .

Seuraavien tuotteiden ominaisuudet ovat keskeisiä betonirakenteiden luotettavuuden kannalta:
- betoni
- erikoislaastit ja -betonit
- betoniteräs ja betoniteräsverkot
- jänneteräkset
- raudoitteet
- jännemenetelmät
- betonielementit
- kuormia siirtävät metalliosat ja nostolenkit
- betoniterästankojen mekaaniset jatkokset
- betoniterästankojen erikoisankkurit.

Betonin määrittelyn, ominaisuuksien, valmistuksen ja vaatimustenmukaisuuden osalta ohjeita esite-
tään standardissa SFS-EN 206 ja sitä täydentävässä standardissa SFS 7022.

8

Erikoislaastiksi ja -betoniksi luetaan sellaiset kantaviin tai säänkestävyyttä edellyttäviin rakenteisiin
käytettävät ns. valmislaastit ja -betonit, jotka toimitetaan työmaalle kuivatuotteina. Erikoislaasteihin
ja -betoneihin luetaan myös saumaus- ja korjauslaastit, joilta edellytetään säänkestävyyttä sekä ra-
kenteellinen saumauslaasti, ellei se ole standardin SFS-EN 206 mukaista valmisbetonia.

Betoniterästen olennaisista teknisistä vaatimuksista on säädetty asetuksella Hitsattavien betoniteräs-
ten ja betoniteräsverkkojen olennaisista teknisistä vaatimuksesta. Jänneterästen määrittelyn, ominai-
suuksien ja vaatimustenmukaisuuden osalta ohjeita annetaan standardeissa SFS 1265-1 ja SFS 1265-
3.

Betonielementtien valmistukseen liittyviä ohjeita esitetään standardissa SFS-EN 13369.

Valmistuksessa käytettävien erikoisbetonointimenetelmien vaikutus betonin ominaisuuksien kehityk-
seen selvitetään etukäteen rakennekokein tai arvioidaan muutoin riittävällä tarkkuudella sekä ote-
taan huomioon betonin suhteituksessa.

4. Toteutuksen valvonta ja rakenteiden
 kelpoisuus

4.1 Toteutuksen valvonta

Betonirakenteiden toteutuksen valvontaan liittyvät tarkastukset tehdään toteutusasiakirjojen edel-
lyttämässä laajuudessa noudattaen standardeja SFS-EN 13670 ja SFS 5975.

Vastaava työnjohtaja tai erikseen nimetty erityisalan työnjohtaja valvoo rakenteiden toteuttamisen
aikana, että betonirakenteiden valmistusta ja betonielementtien asennustyötä koskevia suunnitelmia
ja ohjeita noudatetaan ja että töistä laaditaan asiaankuuluvat dokumentit.

Paikalla valettujen rakenteiden raudoituksen tarkastamisesta laaditaan pöytäkirja toteutusasiakirjojen
ja tarkastusasiakirjan määrittämässä laajuudessa.

Mikäli toteutuksen aikana havaitaan, että rakenne tai yksityiskohta ei täytä toteutusasiakirjoissa esi-
tettyjä vaatimuksia, selvitetään poikkeamien esiintymiskohdat ja syyt. Tällöin voidaan selvittää, onko
poikkeama hyväksyttävissä ilman korjaamista. Tarvittaessa laskelmin osoitetaan, että saavutetaan
standardeissa SFS-EN 1992 ja sen kansallisissa liitteissä edellytetty varmuustaso. Mikäli ei voida osoit-
taa, että poikkeama voidaan hyväksyä ilman korjaamista, tehdään korjaaminen tarvittavassa laajuu-
dessa.

9

Mikäli betonin puristuslujuus joudutaan selvittämään rakenteesta, tehdään määritys standardien
SFS-EN 13791:2007 ja SFS 7022 mukaisesti. Poikkeama ja korjaava toimenpide kirjataan laadunval-
vonta-aineistoon. Betonin lujuus-, säilyvyys- ja muiden ominaisuuksien toteamiseksi tehtävien kokei-
den tulokset ilmoitetaan vajaalaadun tapauksessa rakennusvalvontaviranomaiselle, mikäli vajaalaatu
vaikuttaaa olennaisten teknisten vaatimusten täyttymiseen.

Laadunvalvonta-aineisto dokumentoidaan ja kootaan yhdeksi kokonaisuudeksi.

4.2 Rakenteiden kelpoisuus

Näitä ohjeita sovellettaessa rakenteiden kelpoisuuden arviointi perustuu siihen, että betonirakentei-
den mitoitus on tehty asianmukaisesti standardien SFS-EN 1992 ja niiden kansallisten liitteiden mu-
kaan sekä että betonirakenteet on toteutettu ja tarkastettu toteutusasiakirjojen mukaisesti.

5. Viittaukset

Viittausten kohdalla sovelletaan viimeisintä painosta (muutokset mukaan lukien), jollei viittauksen
versiota ole yksilöity.

SFS-EN 206 Betoni. Määrittely, ominaisuudet, valmistus ja vaatimuksenmukaisuus

SFS-EN 1990 Eurokoodi. Rakenteiden suunnitteluperusteet

SFS-EN 1992-1-1 Eurokoodi 2: Betonirakenteiden suunnittelu. Osa 1-1: Yleiset säännöt ja raken-

nuksia koskevat säännöt

SFS-EN 1992-1-2 Eurokoodi 2: Betonirakenteiden suunnittelu. Osa 1-2: Yleiset säännöt. Raken-

teellinen palomitoitus

SFS-EN 1992-3 Eurokoodi 2: Betonirakenteiden suunnittelu. Osa 3: Nestesäiliöt ja siilot

SFS-EN 1992-4 Eurokoodi 2. Betonirakenteiden suunnittelu. Osa 4: Betonirakenteissa käytet-

tävien kiinnikkeiden suunnittelu

SFS-EN 12504-1 Betonin testaus rakenteista. Osa 1: Poratut koekappaleet. Näytteenotto, tutki-

minen ja puristuslujuuden testaus

SFS-EN 13369 Betonivalmisosien yleiset säännöt

SFS-EN 13670 Betonirakenteiden toteuttaminen

10

SFS-EN 13791:2007 Assesment of in-situ compressive strength in structures and precast concrete
 components

SFS 1265-1 Jänneteräkset. Osa 1: Yleiset vaatimukset

SFS 1265-3 Jänneteräkset. Osa 3: Punos

SFS 5975 Betonirakenteiden toteutus. Standardin SFS-EN 13670 käyttö Suomessa

SFS 7022 Betoni. Standardin SFS-EN 206 käyttö Suomessa

11

6. Eurokoodien SFS-EN 1992 kansalliset
 liitteet

Kansallinen liite standardiin SFS-EN 1992-1-1 Osa 1-1: Yleiset säännöt ja ra-
kennuksia koskevat säännöt

Standardin SFS-EN 1992-1-1 osalta noudatetaan standardissa SFS-EN 1992-1-1 esitettyjä
suositusarvoja ja kaikkia standardin SFS-EN 1992-1-1 liitteitä ellei tässä kansallisessa liit-
teessä toisin esitetä.

Standardia ristiriidattomasti täydentävä lisäohje (NCCI) esitetään kursivoidulla tekstillä.

Kansallinen valinta sallitaan standardin SFS-EN 1992-1-1 seuraavissa kohdissa:
• 2.3.3(3)
– 2.4.2.1(1)
• 2.4.2.2(1)
– 2.4.2.2(2)
– 2.4.2.2(3)
– 2.4.2.3(1)
• 2.4.2.4(1)
– 2.4.2.4(2)
– 2.4.2.5(2)
– 3.1.2(2)P
• 3.1.2(4)
• 3.1.6(1)P
– 3.1.6(2)P
– 3.2.2(3)P
• 3.2.7(2) Huomautus 1
– 3.3.4(5)
• 3.3.6(7)
– 4.4.1.2(3)
• 4.4.1.2(5)
– 4.4.1.2(6)
– 4.4.1.2(7)
– 4.4.1.2(8)
– 4.4.1.2(13)
• 4.4.1.3(1)P
• 4.4.1.3(3)
• 4.4.1.3(4)
– 5.1.3(1)P

12

– 5.2(5)
• 5.5(4)
– 5.6.3(4)
– 5.8.3.1(1)
– 5.8.3.3(1)
– 5.8.3.3(2) Huomautus 1
• 5.8.5(1) Huomautus 1
– 5.8.6(3)
• 5.10.1(6)
– 5.10.2.1(1)P
– 5.10.2.1(2)
• 5.10.2.2(4)
• 5.10.2.2(5)
– 5.10.3(2)
• 5.10.8(2)
• 5.10.8(3)
• 5.10.9(1)P
– 6.2.2(1)
– 6.2.2(6)
– 6.2.3(2)
– 6.2.3(3) Huomautus 1
– 6.2.4(4)
– 6.2.4(6)
– 6.4.3(6)
• 6.4.4(1)
• 6.4.5(1)
– 6.4.5(3)
– 6.4.5(4)
– 6.5.2(2)
– 6.5.4(4)
– 6.5.4(6)
• 6.8.4(1) Huomautus 2
– 6.8.4(5)
– 6.8.6(1)
– 6.8.6(3)
• 6.8.7(1)
– 7.2(2)
– 7.2(3)
• 7.2(5)
• 7.3.1(5)
– 7.3.2(4)
– 7.3.4(3)

13

• 7.4.2(2)
• 8.2(2)
• 8.3(2)
– 8.6(2)
– 8.8(1)
– 9.2.1.1(1) Huomautus 2
• 9.2.1.1(3)
• 9.2.1.2(1) Huomautus 1
– 9.2.1.4(1)
• 9.2.2(4)
– 9.2.2(5)
– 9.2.2(6)
– 9.2.2(7)
– 9.2.2(8)
• 9.3.1.1(3)
– 9.5.2(1)
– 9.5.2(2)
• 9.5.2(3)
• 9.5.3(3)
– 9.6.2(1) Huomautus 1
• 9.6.2(1) Huomautus 2
– 9.6.3(1)
• 9.7(1)
– 9.8.1(3)
– 9.8.2.1(1)
– 9.8.3(1)
– 9.8.3(2)
• 9.8.4(1)
– 9.8.5(3)
– 9.10.2.2(2)
– 9.10.2.3(3)
• 9.10.2.3(4)
– 9.10.2.4(2)
– 11.3.5(1)P
– 11.3.5(2)P
– 11.3.7(1)
• 11.6.1(1)
– 11.6.2(1)
– 11.6.4.1(1)
• 12.3.1(1)
– 12.6.3(2)
• A.2.1(1)

14

• A.2.1(2)
• A.2.2(1)
• A.2.2(2)
• A.2.3(1)
• C.1(1)
• C.1(3) Huomautus 1
• C.1(3) Huomautus 2
– E.1(2)
– J.1(2)
– J.2.2(2)
– J.3(2)
– J.3(3).
Kansallinen valinta on tehty symbolilla • merkityissä kohdissa.

Betonin muodonmuutokset

2.3.3(3)
Liikuntasaumaväli djoint suunnitellaan hankekohtaisesti. Perustamistapa otetaan huomi-
oon suunnittelussa.

Jännevoiman osavarmuusluvut

2.4.2.2(1)
Jännevoiman osavarmuusluvulle γP,fav käytetään arvoa 1 normaalisti ja tilapäisesti vallit-
sevissa mitoitustilanteissa. Arvoa voidaan käyttää myös väsymistarkasteluissa.

Mikäli koko rakenteen tarkastelussa tarvitaan erilaisia osavarmuuslukua edullisille ja
epäedullisille vaikutuksille, jännevoiman osavarmuusluvun arvona käytetään lukuja 0,9
tai 1,1.

Materiaaliosavarmuusluvut

2.4.2.4(1)
Murtorajatiloissa käytettävät materiaaliosavarmuusluvut γC ja γS normaalisti vallitse-
valle, tilapäiselle ja onnettomuusmitoitustilanteelle esitetään taulukossa 1. Esitetyt ar-
vot eivät ole voimassa palotilanteessa, jonka osalta viitataan standardiin SFS-EN 1992-
1-2.

15

Taulukko 1. Materiaalien osavarmuusluvut murtorajatiloissa

Mitoitustilanne Betonin osa-

varmuusluku

γC

Betoniteräk-

sen osavar-

muusluku γS

Jänneteräk-

sen osavar-

muusluku γS

Normaalisti vallitseva ja tilapäinen

mitoitustilanne
1,5 1,15 1,15

Normaalisti vallitsevassa ja tilapäi-

sessä mitoitustilanteessa voidaan

käyttää pienennettyjä osavar-

muuslukuja mikäli käytössä:

- SFS-EN 13670 mukainen toteu-

tusluokka 3 ja toleranssiluokka

2 sekä betonin valmistuksen

laadunvalvonta on varmen-

nettu

- betonielementeissä SFS-EN

1992-1-1 taulukon A.1 mukai-

set pienennetyt poikkeamat

sekä betonin valmistuksen laa-

dunvalvonta on varmennettu

1,35 1,10 1,10

Onnettomuustilanne 1,0 1,0 1,0

Väsymistarkasteluissa käytetään osavarmuuslukujen γC,fat ja γS,fat arvoina taulukon 1 mu-
kaisia normaalisti vallitsevien mitoitustilanteiden pienentämättömiä osavarmuuslukuja.

Lujuus

3.1.2(4)
Yli 28 vrk:n ikäisen betonin lujuuden määrityksessä korjauskertoimen arvona käytetään
arvoa kt = 1,0.

Puristuslujuuden ja vetolujuuden mitoitusarvo

3.1.6(1)P
Kertoimen αcc arvona käytetään lukua 0,85.

16

Betoniteräs

3.2
Standardin SFS-EN 1992-1-1 suunnittelusäännöt eivät ole voimassa pinnoitetuille beto-
niteräksille, ruostumattomille betoniteräksille tai betoniteräksille, joiden myötölujuus on
suurempi kuin 600 MPa.

Pinnoitettuja betoniteräksiä, ruostumattomia betoniteräksiä ja betoniteräksiä, joiden
myötölujuus on suurempi kuin 600 MPa, voidaan käyttää eurokoodisuunnittelussa, mi-
käli soveltamissääntöjen voimassaolo on osoitettavissa.

Ruostumattoman betoniteräksen jännitys-muodonmuutosyhteys poikkeaa kohdassa
3.2.7 esitetystä hiiliteräksen jännitys-muodonmuutosyhteydestä. Jännitys-muodonmuu-
tosyhteys ei myöskään ole samanlainen ruostumattoman betoniteräksen eri teräslajien
välillä.

Betoniterästen, joiden myötölujuus on yli 600 MPa, suunnittelussa otetaan huomioon
teräksen suuremmasta jännityksestä aiheutuvat suuremmat muodonmuutokset.

Mitoitusoletukset

3.2.7(2) Huomautus 1
Muodonmuutoksen εud yläraja on 1 % käytettäessä nousevaa jännitystä.

Mitoitusoletukset

3.3.6(7)
Venymän εud yläraja on 2 % käytettäessä nousevaa jännitystä.

Betonipeitteen vähimmäisarvo, cmin

4.4.1.2(5)
Betonipeitteen vähimmäisarvo cmin,dur esitetään taulukossa 2.

17

Taulukko 2. Betonipeitteen vähimmäisarvovaatimukset (suunniteltu käyttöikä 50 tai
100 vuotta)

 Betonipeitteen vähimmäisarvovaatimus cmin,dur (mm) eri ympäristöolosuhteissa

Kriteeri Rasitusluokka standardin SFS-EN 1992-1-1 taulukon 4.1 mukaan

X0 XC1 XC2 XC3,

XC4

XD1,

XS1

XD2,

XS2

XD3,

XS3

Betoniteräs 10 10 20 25 30 35 40

Jänneteräs 10 20 30 35 40 45 50

100 vuoden suunni-

teltu käyttöikä

+0 +0 +5 +5 +5 +5 +5

Huomautus 1. Tartuntajänteille, joiden pitkäaikainen jännitys käyttörajatilassa on korkein-

taan 400 N/mm2, sovelletaan betoniteräkselle asetettuja vaatimuksia.

Huomautus 2. Betonipeitteen vähimmäisarvoa voidaan pienentää 5 mm, mikäli betonin lie-

riölujuus on vähintään 10 MPa suurempi kuin säilyvyyden kannalta vaadittava vähimmäis-

lieriölujuus.

Huomautus 3. Betonipeitteen vähimmäisarvovaatimukset koskevat myös jänneterästen

ankkureita ja valuun asennettavia metalliosia ellei niitä ole korroosiosuojattu rasitusluokkaa

vastaavasti.

Huomautus 4. Betonin säilyvyyden tulee myös muilta osin täyttää 100 vuoden käyttöikävaa-

timus, mikäli rakenteen suunniteltu käyttöikä on 100 vuotta

Kun esitetyistä betonipeitteen vähimmäisarvoista poiketaan tai käyttöikätavoite on yli
100 vuotta vähimmäisarvot cmin,dur määritetään laskennallisella käyttöikämitoituksella,
jossa otetaan huomioon ulkoinen säärasitus, sisäilmaston vaikutus, käytöstä aiheutu-
vat rasitukset, betonin koostumus, raudoitusteräksen korroosio-ominaisuudet, raken-
teen yksityiskohdat ja pinnoitus, jälkihoito sekä tarkastus- ja huoltotoimenpiteet.

Suunnittelussa huomioonotettava mittapoikkeama

4.4.1.3(1)P
Betonipeitteen sallittu mittapoikkeama ∆cdev on yleensä 10 mm.

4.4.1.3(3)
Betonielementtien suunnittelussa voidaan elementtityypeittäin käyttää pienempää sal-
littua mittapoikkeamaa kuin 10 mm, jos se tehtaan sisäisen varmennetun laadunhallin-
tajärjestelmän mukaan on perusteltua. Pienempää mittapoikkeamaa kuin ∆cdev = 5 mm
ei kuitenkaan saa käyttää.

18

4.4.1.3(4)
Betonipeitteen nimellisarvolle käytetään vähintään arvoa k1 = cmin + 10 mm, kun betonia
valetaan tasoitettua (tasauskerroksella varustettua) pohjamaata vasten ja k2 = cmin +
(20…40) mm, suunnittelijan harkinnan perusteella mm. käytettäessä betonia, joka vale-
taan suoraan maapohjaa vasten.

Lineaarisen kimmoteorian mukainen analyysi momenttien jakautuessa rajalli-
sesti uudelleen

5.5(4)
Sitkeysluokan A teräksiä käytettäessä momenttien uudelleenjakautumista ei voi hyö-
dyntää ja tällöin kerroin k6 = 1. Kertoimille k1, k2, k3, k4 ja k5 käytetään suositusarvoja.

Analyysimenetelmät

5.8.5(1) Huomautus 1
Suunnittelija valitsee käytettävän menetelmän (a) tai (b) tapauskohtaisesti.

Yleistä

5.10.1(6)
Jänteiden murtumisesta aiheutuvan haurasmurtuman välttämiseksi yhden seuraavista
ehdoista on täytyttävä:

Menetelmä A:
Käytetään vähintään kohdan 9.2.1 mukaista vähimmäisraudoitusta.

Menetelmä D:
Osoitetaan jänteiden toiminta luotettavasti. Tämän ehdon katsotaan toteutuvan, kun
poikkileikkauksen taivutuskestävyys MRd on 1,5-kertainen murtorajatilan mitoitusmo-
menttiin MEd nähden.
Tartunnattomia jänteitä käytettäessä ehdon katsotaan toteutuvan, mikäli rakenne suun-
nitellaan siten, että vaikka yksi samassa poikkileikkauksessa oleva jänne vaurioituu käyt-
tökelvottomaksi, rakenteen varmuustaso säilyy edelleen riittävänä. Laattarakenteissa
samaan poikkileikkaukseen katsotaan kuuluvaksi ne jänteet, jotka sijaitsevat jänteen
kummallakin puolella etäisyydellä L/3, jossa L on laatan jänneväli.

Menetelmä E:
Varmistetaan, että jos murtuminen tapahtuu joko kuorman kasvamisen tai jännevoiman
pienentymisen takia, rakenneosa halkeilee ominaiskuormayhdistelmän vaikuttaessa en-
nen murtokestävyyden saavuttamista. Tarkastelussa otetaan huomioon halkeilun ai-
heuttama momenttien uudelleenjakautuminen.

19

Betonin jännityksen rajoittaminen

5.10.2.2(4)
Luvulle k4 käytetään arvoa 20 % ja luvulle k5 arvoa 0 %.

5.10.2.2(5)
Kertoimelle k6 käytetään arvoa 0,65.

Jännevoiman vaikutukset murtorajatilassa

5.10.8(2)
Jännityksen lisäykselle ∆σp,ULS käytetään arvoa 50 MPa.

5.10.8(3)
Osavarmuuslukujen yläraja- ja alaraja-arvoina γ∆P,sup ja γ∆P,inf käytetään aina arvoa 1,0.

Jännevoiman vaikutukset käyttörajatilassa ja väsymisrajatilassa

5.10.9(1)P
Käyttörajatila- ja väsymislaskelmissa voidaan käyttää yhtä jännevoiman ominaisarvoa,
jolloin kertoimien rsup ja rinf arvo on 1.

Leikkausraudoittamattoman laatan ja pilarianturan lävistyskestävyys

6.4.4(1)
Leikkausraudoittamattoman rakenteen lävistyskestävyyttä sekä lävistyskestävyyden
ylärajaa määritettäessä suureen CRd,c arvona käytetään:

 Rd,c
C

(1,5)

(4)

0,3
γ

D
dC
D
d

+
=

+
 (1.1)

missä
D on pyöreän pilarin halkaisija tai suorakaidepilarilla 1 2=D c c , jossa c1 ja

c2 ovat pilarin sivumittoja
d on laatan keskimääräinen tehollinen paksuus.
Leikkausraudoitetun rakenteen lävistyskestävyyden määrityksessä (standardin SFS-EN
1992-1-1 kaava 6.52) lävistymiskestävyyden mitoitusarvo lasketaan (standardin SFS-EN
1992-1-1 kaava 6.47) käyttäen suureen CRd,c arvoa:

Rd,c
C

(1,5)

(4)

0,3
4,5 γ

D
dC
D
d

+
=

+⋅
 (1.2)

20

Suureen vmin arvona käytetään arvoa 0 ja suureen k1 arvona käytetään arvoa 0,1 kaikissa
tapauksissa.

Leikkausraudoitetun laatan ja pilarianturan lävistyskestävyys

6.4.5(1)
Kertoimen kmax arvona käytetään lukua 1,6.

Standardin SFS-EN 1992-1-1 kaava (6.52) on johdettu säteittäiselle raudoitukselle. Kaa-
vassa käytetään piirin u1 rajaamalla alueella olevan raudoituksen kokonaispinta-alaa,
jolloin termi 1,5 (d/sr)Asw korvataan raudoituksen kokonaispinta-alalla. Raudoituksen
pinta-alaa laskettaessa tulee ottaa huomioon, että raudoitus on riittävän hyvin ankku-
roitu lävistyshalkeaman molemmille puolille. Yleensä mukaan lasketaan raudoitus, joka
on enintään 1,5 d etäisyydellä pilarista.

Betoniteräksen ja jänneteräksen väsymistarkastelu

6.8.4(1) Huomautus 2
Standardin SFS-EN 1992-1-1 taulukossa 6.3N ja 6.4N esitettyjä betoni- ja jänneterästen
S-N käyrien parametrien arvoja voidaan käyttää, mikäli betoniteräksen väsymislujuus on
määritetty ympäristöministeriön asetuksen hitsattavien betoniterästen ja betoniteräs-
verkkojen olennaisista teknisistä vaatimuksista mukaan ja jänneteräksen väsymislujuus
on määritetty standardien SFS 1265-1 ja SFS 1265-3 vaatimusten mukaisesti ja jännete-
räksen väsymislujuuden luokka on F1 tai F2.

Puristuksen tai leikkauksen kuormittaman betonin väsymistarkastelu

6.8.7(1)
Jännitysjaksojen määrälle N käytetään suositusarvoa 106. Kertoimelle k1 käytetään arvoa
1,0 jännitysjaksojen määrän ollessa N = 106.

Jännitysten rajoittaminen

7.2(5)
Kertoimien arvot ovat k3 = 0,6, k4 = 0,8 ja k5 = 0,6.

Yleisiä tarkasteluja

7.3.1(5)
Halkeamaleveyden raja-arvo wmax on annettu taulukossa 3.

21

Taulukko 3. Halkeamaleveyden raja-arvot wmax (mm), kun rakenteen suunniteltu käyt-
töikä on enintään 100 vuotta.

Rasitus-

luokka

Teräsbetonirakenteet ja

tartunnattomat ankkuri-

jännerakenteet

Tartuntajännerakenteet ja injektoidut ankkurijänne-

rakenteet

Pitkäaikainen kuormayh-

distelmä

Tavallinen kuormayhdis-

telmä

Pitkäaikainen kuormayh-

distelmä

X0,

XC1
0,40 0,20 ei vaatimuksia

XC2,

XC3,

XC4,

XD1, XS1

0,30 0,20 Vetojännityksetön tila

XD2,

XD3,

XS2, XS3

0,20 Vetojännityksetön tila ei vaatimuksia

Huomautus 1. Rasitusluokkien X0 ja XC1 yhteydessä teräsbetonirakenteissa tai käytettäessä

tartunnattomia jänteitä halkeamaleveydellä ei ole vaikutusta säilyvyyteen, ja esitetty raja on

asetettu kelvollisen ulkonäön takaamiseksi. Jos ulkonäköehtoja ei aseteta, tätä rajaa voidaan

väljentää.

Huomautus 2. Tartuntajännerakenteilla ja injektoiduilla ankkurijännerakenteilla sallitaan pit-

käaikaisella kuormayhdistelmällä korkeintaan vetolujuuden ominaisarvon fctk,0,05 suuruinen

vetojännitys, mikäli rakennetta kuormittaa standardin SFS-EN 1991-1-1 mukainen hyöty-

kuorma, jonka pitkäaikaisosuuden yhdistelykerroin on suurempi kuin 0,5.

Huomautus 3. Betonipeitteen ollessa suurempi kuin säilyvyyden kannalta vaadittu minimi-

peite cmin,dur , taulukon halkeamaleveyden raja-arvoja saa korottaa kertoimella

(ctrue-cdev)/cmin,dur ≤ 1,4, jossa ctrue on suunnitelmien mukainen betonipeite. Mikäli betonipeit-

teen paksuus on suurempi kuin 50 mm, betonipeitteelle c voidaan käyttää halkeamaleveyden

laskennassa arvoa 50 mm.

Tiiviyttä vaativien säiliörakenteiden suunnittelua on käsitelty standardissa
SFS-EN 1992-3.

Tapaukset, jolloin laskentaa ei tarvitse tehdä

7.4.2(2)
Kertoimen K arvoja esitetään taulukossa 4. Taulukossa esitetään myös kaavaa (7.16) käy-
tettäessä saatavat arvot yleisissä tapauksissa (C30/37, σs = 310 MPa, erilaisilla rakenne-
järjestelmillä ja raudoitussuhteilla ρ = 0,5 % ja ρ = 1,5 %).

22

Taulukko 4. Jännemitan ja tehollisen korkeuden perussuhteet teräsbetonirakenteille,
joihin ei vaikuta puristavaa normaalivoimaa

Rakennejärjestelmä

K

Suuren jännityksen

kuormittama betoni,

ρ = 1,5%

Pienen jännityksen

kuormittama betoni,

 ρ = 0,5%

Vapaasti tuettu palkki, va-

paasti tuettu yhteen tai mo-

lempiin suuntiin kantava

laatta

0,8

11

16

Jatkuvan palkin reunakenttä

tai yhteen suuntaan kanta-

van jatkuvan laatan tai mo-

lempiin suuntiin kantavan

laatan reunakenttä, kun

laatta on yhden pitkän sivun

yli jatkuva

1,0 15 22

Palkin tai yhteen suuntaan

tai molempiin suuntiin kanta-

van laatan keskikenttä

1,2 17 24

Laatta, joka on pilarien va-

raan ilman palkkeja tuettu

(pilarilaatta) (pitemmän jän-

teen perusteella)

1,0 14 20

Uloke 0,3 4 6

Huomautus 1.Esitetyt arvot on valittu siten, että ne ovat yleensä varmalla puolella, ja las-

kenta voi usein osoittaa, että hoikemmat rakenneosat ovat mahdollisia.

Huomautus 2. Molempiin suuntiin kantavilla laatoilla tarkistus suoritetaan lyhyemmän jän-

teen perusteella. Pilarilaatoilla valitaan pitempi jännemitta.

Huomautus 3. Pilarilaatoissa esitetyt rajat vastaavat lievempää rajoitusta kuin jänteen kes-

kelle syntyvä taipuma, jonka suuruus on pilariväli jaettuna luvulla 250. Kokemus on osoitta-

nut, että tämä on riittävää.

Tankojen väliset etäisyydet

8.2(2)
Kertoimien arvot ovat k1 = 1 ja k2 = 3 mm.

23

Tankojen taivutustelan sallitut halkaisijat

8.3(2)
Raudoituksen vaurioitumisen välttämiseksi tangon taivutustelan halkaisijan edellyte-
tään olevan vähintään taulukon 5 mukainen φm,min.

Taulukko 5. Pienimmät sallitut taivutustelan halkaisijat teräksen vaurioitumisen välttä-
miseksi
a) Tangot ja langat

Tangon halkaisija Taivutustelan vähimmäishalkaisija taivutuksille, koukuille ja len-

keille (ks. kuvaa 8.1)

φ ≤ 16 mm 4,5φ

φ > 16 mm 9φ

Huomautus. Taivutustelan vähimmäishalkaisijana voidaan käyttää vaihtoehtoisesti arvoja,

jotka ovat vähintään 2 kertaa kyseisen teräsluokan taivutuskokeessa käytettävän tuurnan

halkaisija.

b1) Hitsatut raudoitteet ja verkot, jotka taivutetaan hitsauksen jälkeen ja taivutuskohta
on hitsauslämmön vaikutusalueen ulkopuolella

Kun taivutuskohta on hitsauslämmön vai-

kutusalueen ulkopuolella (HAZ) taivutuste-

lan halkaisija on kohdan a) mukainen.

Hitsauslämmön vaikutusalueen (HAZ) pi-

tuutena voidaan käyttää 3φ liitoksen kes-

keltä.

b2) Hitsatut raudoitteet ja verkot, jotka taivutetaan hitsauksen jälkeen ja taivutuskohta
on hitsauslämmön vaikutusalueella sekä hitsi taivutuksen sisäpuolella

φm,min = 2,0 kertaa kohdassa a) annetut ar-

vot.

φm,min = 1,5 kertaa kohdassa a) annetut ar-

vot asennushitsattavilla teräksillä (SFS 1202

tai CEN/TR 15481).

24

b3) Hitsatut raudoitteet ja verkot, jotka taivutetaan hitsauksen jälkeen ja taivutuskohta
on hitsauslämmön vaikutusalueella sekä hitsi taivutuksen ulkopuolella

φm,min = 5,0 kertaa kohdassa a) annetut ar-

vot.

φm,min = 3,0 kertaa kohdassa a) annetut ar-

vot asennushitsattavilla teräksillä (SFS 1202

tai CEN/TR 15481).

c) Hitsatut voimaliitokset

Taivuttaminen vaatii aina erityisiä turvatoimenpiteitä ja laadunvalvontalaadunvalvontame-

nettelyjä.

Huomautus. Kiinnitysliitosten hitsaaminen valmiiksi taivutetuille alueille on sallittu asen-
nushitsattavilla teräksillä (SFS 1202 tai CEN/TR 15481) ja kohdan a) mukaisilla taivutuk-
silla.

Tartuntajännitys murtorajatilassa

8.4.2
Pyöröterästä voidaan käyttää teräsosien tartuntoina tai paalujen hakaraudoitteina.

Pyöröterästen ankkurointikestävyys lasketaan standardin SFS-EN 1992-1-1 kohtaa 8.4
soveltaen:
- pyörötankojen tartuntalujuutena fbd käytetään fbd = η1η2fctd standardin SFS-EN

1992-1-1 kaavan (8.2) sijasta
- tulon (α2α3α5) arvo on 1 (vrt. standardin SFS-EN 1992-1-1 kaava (8.5))

Tätä ohjetta voidaan soveltaa sileälle betoniteräkselle sekä rakenneteräkselle teräksen
myötölujuuden fyk ollessa korkeintaan 400 N/mm2. Pyöröterästen ankkuroinnissa käyte-
tään koukkua.

Limityspituus

8.7.3(1)
Käytettäessä kertoimelle α6 arvoa 2,0 voidaan katsoa, että kohdan 8.7.2(3) mukainen
vaatimus limijatkoksen pituussuuntaisesta etäisyydestä täyttyy ja vedetyt tangot voi-
daan jatkaa samassa poikkileikkauksessa kohdan 8.7.2(4) mukaisesti.

Puristustankojen limityspituutta laskettaessa kertoimelle α6 voidaan käyttää arvoa 1.

25

Poikkileikkauksen raudoituksen vähimmäis- ja enimmäisalat

9.2.1.1(3)
Veto- tai puristusraudoituksen alaa As,max ei rajoiteta.

Muiden yksityiskohtien suunnittelu

9.2.1.2(1) Huomautus 1
Kertoimelle β1 käytetään arvoa 0,15, ellei kiinnitysastetta tutkita tarkemmin.

Leikkausraudoitus

9.2.2(4)
Hakojen vähimmäisosuuden arvo β3 käytetystä leikkausraudoituksesta on 0, kun leik-
kausraudoitus on luotettavasti ankkuroitu.

Yleistä

9.3.1.1(3)
Tankovälin enimmäisarvo smax,slabs on:
- pääraudoituksessa 3h ≤ 400 mm, missä h on laatan kokonaispaksuus
- jakoraudoituksessa 4h ≤ 600 mm.
Pistekuormien tai maksimimomentin alueilla säännöt ovat vastaavasti:
- pääraudoituksessa 2h ≤ 250 mm
- jakoraudoituksessa 3h ≤ 400 mm.

Lävistymisleikkausraudoitus

9.4.3(2)
Standardin SFS-EN 1992-1-1 kaava (9.11) on johdettu säteittäiselle raudoitukselle. Vä-
himmäisteräsmäärä koko leikkausraudoitukselle voidaan laskea vaihtoehtoisesti käyttä-
mällä termin srst sijasta piirin u1 rajoittamaa alaa, josta vähennetään pilarin poikkileik-
kausala.

Pääraudoitus

9.5.2(3)
Pääraudoituksen enimmäisalan arvo on limityskohdassa As,max = 0,12Ac ja limityskohtien
ulkopuolella As,max = 0,06Ac.

26

Hakaraudoitus

9.5.3(3)
Hakojen jakovälit päätankojen suunnassa saavat olla enintään scl,tmax. Pienin seuraavista
arvoista pätee:
- 15 kertaa pienimmän päätangon halkaisija
- pilarin pienin mitta
- 400 mm.

Pystyraudoitus

9.6.2(1) Huomautus 2
Seinän pystysuoran raudoituksen maksimiarvo As,vmax = 0,06Ac.

Seinämäiset palkit

9.7(1)
Vähimmäispinta-ala on As,dbmin = 0,0005 Ac, mutta vähintään 150 mm2/m kummallakin
pinnalla ja kummassakin suunnassa.

Kallionvarainen pilariantura

9.8.4(1)
Antura sijoitetaan riittävä poikittaisraudoitus, jotta se kestää anturan halkaisuvoimat,
kun pohjapaine ylittää murtorajatiloissa arvon q2 = 3 MPa. Raudoitustangon halkaisijan
arvona käytetään vähintään arvoa ϕmin = 8 mm.

Sisäiset siteet

9.10.2.3(4)
Parametrien arvoina käytetään q3 = 20 kN/m ja Q4 = 70 kN.

Leikkausraudoittamattomat rakenneosat

11.6.1(1)
Leikkaustarkastelussa käytetään suositusarvoja.

Leikkausraudoittamattoman rakenteen lävistyskestävyyttä sekä lävistyskestävyyden
ylärajaa määritettäessä suureen ClRd,c arvona käytetään:

 lRd,c
C

(1,5)

(4)

0,3
γ

D
dC
D
d

+
=

+
 (1.3)

27

missä
D on pyöreän pilarin halkaisija tai suorakaidepilarilla 1 2D c c= , jossa c1 ja

c2 ovat pilarin sivumittoja
d on laatan keskimääräinen tehollinen paksuus

Leikkausraudoitetun rakenteen lävistyskestävyyden määrityksessä (kaava 11.6.52) lävis-
tymiskestävyyden mitoitusarvo lasketaan (kaava 11.6.47) käyttäen suureen ClRd,c arvoa:

lRd,c
C

(1,5)

(4)

0,3
4,5 γ

D
dC
D
d

+
=

+⋅
 (1.4)

Suureen vl,min arvona käytetään arvoa 0 kaikissa lävistystarkastelutapauksissa.

Betoni: suunnittelussa käytettävät lisäoletukset

12.3.1(1)
Raudoittamattoman betonin lujuuden kertoimille käytetään arvoja αcc,pl = 0,7 ja αct,pl =
0,6.

Seinien ja pilarien yksinkertaistettu suunnittelu

12.6.5.2(1)
Virumalla on merkittävä vaikutus raudoittamattomien seinien ja pilareiden puristuskes-
tävyyteen. Kaavassa (12.11) viruman vaikutus kertoimeen Φ otetaan huomioon epäkes-
kisyyden ei avulla, jonka määrityksestä ei ole annettu ohjeita. Tämän johdosta kaavaa
(12.11) ei tulisi käyttää. Mikäli laskentaa ei tehdä yleisellä menetelmällä, voidaan ker-
roin Φ, jossa viruman vaikutus on otettu huomioon, määrittää vaihtoehtoisesti kaa-
valla (1.5). Kaava (1.5) on käyräsovitus yleisellä menetelmällä määritetystä puristuskes-
tävyydestä:

ck

tot w
2 0 ,7

0 w tot w ef

1 2,4(e / h)
1 0,007(l / h) (0,1 e / h)(0,8 φ)(f / 30)

Φ
−

=
+ + +

 (1.5)

Kaavan (1.5) termit etot, l0 ja hw on määritelty standardin SFS-EN 1992-1-1 kohdassa
12.6.5.2. Tehollinen virumaluku φef on määritelty standardin SFS-EN 1992-1-1 kohdassa
5.8.4.

28

Laadunvalvonnan tehokkuuden ja mittapoikkeamien pienentämisen vaikutus

A.2.1(1)
Paikallavalurakenteissa raudoituksen osavarmuusluku voidaan pienentää arvoon γS,red1
= 1,1, mikäli noudatetaan standardin SFS-EN 13670 toteutusluokkaa 3 ja toleranssiluok-
kaa 2.

Betonielementtien raudoituksen osavarmuusluku voidaan pienentää arvoon γS,red1 = 1,1,
mikäli sallittuina poikkeamina käytetään taulukon A.1 mukaisia pienennettyjä poik-
keamia.

A.2.1(2)
Paikallavalurakenteissa betonin osavarmuusluku voidaan pienentää arvoon γC,red1 = 1,35,
mikäli noudatetaan, standardin SFS-EN 13670 toteutusluokkaa 3 ja toleranssiluokkaa 2
ja betonin valmistuksen laadunvalvonta on varmennettu. Tällöin katsotaan, että betonin
puristuslujuuden keskihajonnan variaatiokerroin täyttää asetetun vaatimuksen.

Betonielementtien betonin osavarmuusluku voidaan pienentää arvoon γC,red1 = 1,35, mi-
käli noudatetaan taulukon A.1 mukaisia pienennettyjä poikkeamia ja betonin valmistuk-
sen laadunvalvonta on varmennettu. Tällöin katsotaan, että betonin puristuslujuuden
keskihajonnan variaatiokerroin täyttää asetetun vaatimuksen.

Pienennys, joka perustuu pienennettyjen tai mitattujen mittatietojen käyt-
töön suunnittelussa

A.2.2(1)
Osavarmuusluvut voidaan pienentää arvoihin γS,red2 = 1,05 ja γC,red2 = 1,45.

A.2.2(2)
Betonin osavarmuusluku voidaan pienentää arvoon γC,red3 = 1,35.

Pienennys, joka perustuu valmiista rakenteesta suoritettavaan betonin lujuu-
den arviointiin

A.2.3(1)
Betonin osavarmuuslukua γC voidaan pienentää kertomalla se muuntokertoimella η =
0,85. Jos betonin lujuuden arvioinnissa valmiista rakenteesta on lujuusvaatimuksessa jo
otettu huomioon kerroin η (EN 13791: η = 0,85) ei betonin osavarmuuslukua γC saa enää
pienentää muuntokertoimella η.

Betonin osavarmuusluvulle käytetään kuitenkin vähintään arvoa γC,red4 = 1,2.

29

Yleistä

C.1(1)
Betoniterästankojen väsymislujuus määritetään ympäristöministeriön asetuksen hitsat-
tavien betoniterästen ja betoniteräsverkkojen olennaisista teknisistä vaatimuksista mu-
kaisilla menettelyillä. Jännitysvaihteluvälin yläraja ja siten myös kerroin β riippuu me-
nettelystä. Käytettävä menettely valitaan projektikohtaisesti.

Harjojen suhteellisen vähimmäisalan tulee täyttää standardin SFS-EN 1992-1-1 taulukon
C.2 N mukaiset arvot. Kaavoja (C.1N) ja (C.2N) ei käytetä.

C.1(3) Huomautus 1 ja 2

Taulukko 6. Koetulosten ehdottomat rajat ja parametrit

Ominaisuus Alitus

a2

Pienin sallittu yksit-

täinen tulos Xi,min

Pienin sallittu kes-

kiarvo Mmin

Myötölujuus fyk Cv - Xi 0,97 Cv Cv + 2,27 a2

k – 1 1) Cv - Xi 0,92 Cv Cv + 1,78 a2

εuk Cv - Xi 0,92 Cv Cv + 1,78 a2
1) Vaatimus sovelletaan kertoimen ykköstä ylittävälle osuudelle.

Taulukossa 6 esitetään yksittäisen valmistuserän hyväksymiskriteerit kolmen koetulok-
sen perusteella lujuuden ja sitkeyden osalta. Xi on yksittäinen nimellisarvoa alittava mit-
taustulos ja Cv on teräkselle määritelty kyseisen ominaisuuden nimellisarvo.

Liite E
Säilyvyyttä koskevat ohjeelliset lujuusluokat

Liitettä E ei käytetä

Liite J
Esimerkkejä kohdista, joissa rakenteen toimintamalli muuttuu

Liitettä J voidaan käyttää kohtia J.1 ja J.2 lukuun ottamatta.

30

Kansallinen liite standardiin SFS-EN 1992-1-2 Osa 1-2: Yleiset säännöt. Raken-
teiden palomitoitus

Standardin SFS-EN 1992-1-2 osalta noudatetaan standardissa SFS-EN 1992-1-2 esitettyjä
suositusarvoja ja kaikkia standardin SFS-EN 1992-1-2 liitteitä ellei tässä kansallisessa liit-
teessä toisin esitetä.

Standardia ristiriidattomasti täydentävä lisäohje (NCCI) esitetään kursivoidulla tekstillä.

Kansallinen valinta on sallittua standardin SFS-EN 1992-1-2 seuraavissa kohdissa:
• 2.1.3(2)
– 2.3(2)P
• 3.2.3(5)
• 3.2.4(2)
• 3.3.3(1) Huomautus 1
– 4.1(1)P
• 4.5.1(2)
– 5.2(3)
• 5.3.2(2) Huomautus 1
• 5.6.1(1)
– 5.7.3(2)
• 6.1(5)
• 6.2(2)
• 6.3(1) Huomautus 1
• 6.4.2.1(3)
• 6.4.2.2(2)
Kansallinen valinta on tehty symbolilla • merkityissä kohdissa.

Parametrinen paloaltistus

2.1.3(2)
Palon jäähtymisvaiheen aikaiselle keskimääräiselle lämpötilan nousulle ∆θ1 ja suurim-
malle lämpötilan nousulle ∆θ2 ei anneta arvoja.

Osastoivuusvaatimus perustuu vain standardipaloon ja siinä asetettuihin lämpötilarajoi-
hin.

Paloturvallisuusvaatimuksen katsotaan täyttyvän myös, mikäli rakennus suunnitellaan
ja rakennetaan perustuen oletettuun palonkehitykseen, joka kattaa kyseisessä raken-
nuksessa todennäköisesti esiintyvät tilanteet. Vaatimuksen täyttyminen todennetaan
tapauskohtaisesti ottaen huomioon rakennuksen ominaisuudet ja käyttö.

31

Rakenneosatarkastelu

2.4.2(3)
Käytettäessä standardin SFS-EN 1990 ja sitä koskevan ympäristöministeriön asetuksen
mukaisia osavarmuuslukuja standardin SFS-EN 1992-1-2 kuva 2.1 muuttuu kuvassa 1
esitetyllä tavalla.

Kuva 1. Pienennystekijän, ηfi, vaihtelu määräävän muuttuvan kuorman ja pysyvän kuor-
man ominaisarvojen kuormasuhteen Qk,1 / Gk funktiona standardia SFS-EN 1990 koske-
vassa ympäristöministeriön asetuksessa esitettyjen kuormien yhdistelysääntöjen mu-
kaan.

2.4.2(3) Huomautus 2
Likiarvoja ei käytetä.

Betoniteräs

3.2.3(5)
Luokkaa N (taulukko 3.2a) voidaan käyttää kaikille betoniteräksille, jotka täyttävät ym-
päristöministeriön asetuksessa hitsattaville betoniteräksille ja betoniteräsverkkoille
asetetut olennaiset tekniset vaatimukset.

Luokkaa X (taulukko 3.2b) voidaan käyttää, mikäli teräksen ominaisuudet korkeissa läm-
pötilassa on osoitettu testaamalla standardin SFS 1300 mukaisella tavalla.

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

0 0,5 1 1,5 2 2,5 3

ψ = 0,9

ψ = 0,7

ψ = 0,5

ψ = 0,2

ηfi

ψ = 0,3
ψ = 0,4

ψ = 0,6

ψ = 0,8

Qk,1 / Gk

32

Jänneteräs

3.2.4(2)
Kumpaakin luokkaa A tai B voidaan käyttää.

Lämmönjohtavuus

3.3.3(1) Huomatus 1
Lämmönjohtavuudelle käytetään alaraja-arvoa.

Räjähdysmäinen lohkeilu

4.5.1(2)
Raja-arvona räjähdysmäisen lohkeilun riskiä tarkasteltaessa käytetään arvoa k = 2,5 %.

Menetelmä A

5.3.2(2) Huomautus 1
Epäkeskisyydelle käytetään raja-arvoa emax = 0,4h (ja b).

Yleistä

5.6.1(1)
Uuman paksuudelle käytetään luokkaa WC.

Yleistä

6.1(5)
Vähennettäessä korkealujuusbetonin lujuutta korkeissa lämpötiloissa käytetään taulu-
kon 1 mukaista luokkaa kaikille betonin lujuusluokille.

33

Taulukko 1. Lujuuden pieneneminen korkeissa lämpötiloissa

Betonin lämpötila

θ °C

fc,θ / fck

Luokka FI

20 1,00

50 1,00

150 0,75

300 0,75

800 0,15

900 0,08

1000 0,04

1100 0,01

1200 0,00

Lohkeilu

6.2(2)
Menetelmä A: Ei käytetä

Menetelmä B: Voidaan käyttää

Betonityypit, joilla on seuraavat ominaisuudet on osoitettu hyväksyttäviksi:
- sementti CEM I 42,5 (tai 52,5) R,
- silikaa enintään 10 % sementin painosta,
- luonnonkiviaines, ja
- betonin saavutettua noin 60 % nimellislujuudestaan sen annetaan kuivua, eli pitkää

kosteusjälkihoitoa ei saa käyttää.

Menetelmä C: Voidaan käyttää

Menetelmä D: Voidaan käyttää

Termiset ominaisuudet

6.3(1) Huomautus 1
Korkealujuusbetonin lämmönjohtavuudelle käytetään kohdan 3.3.3 mukaista alempaa
raja-arvoa.

34

Pilarit ja seinät

6.4.2.1(3)
Luokalle FI käytetään kerrointa k = 1,3. Luokka FI on määritelty edellä taulukossa 1.

Palkit ja laatat

6.4.2.2(2)
Taulukon 6.2N kertoimet km eivät ole voimassa luokalle FI (määritelty edellä taulukossa
1). Niiden sijasta käytetään tarkempia menetelmiä, esimerkiksi 400 ºC isotermiä kuten
kohdassa 6.4.2.1 pilareille ja seinille.

6.4.3 Taulukkomitoitus

6.4.3(1)
Raudoituksen keskiöetäisyyttä voidaan säätää käyttämällä kohdan 5.2 tarkempia me-
netelmiä. Ottaen huomioon, että korkealujuusbetonin lämmönjohtavuus on kansallisen
liitteen mukaan sama kuin normaalilujuusbetonin, tarkempien menetelmien käyttö joh-
taa siihen, että keskiöetäisyyttä ei tarvitse lisätä kertoimella k.

Liite B
Yksinkertaistetut laskentamenetelmät

Liitettä voidaan käyttää, mutta ei parametriselle palolle.

Liite D
Leikkausta, vääntöä ja ankkurointia koskevat laskentamenetelmät

Liitettä ei käytetä, ellei tuloksia verifioida erikseen.

35

Kansallinen liite standardiin SFS-EN 1992-3 Osa 3: Nestesäiliöt ja siilot

Standardin SFS-EN 1992-3 osalta noudatetaan standardissa SFS-EN 1992-3 esitettyjä
suositusarvoja ja kaikkia standardin SFS-EN 1992-3 liitteitä ellei tässä kansallisessa liit-
teessä toisin esitetä.

Standardia ristiriidattomasti täydentävä lisäohje (NCCI) esitetään kursivoidulla tekstillä.
Kansallinen valinta on sallittua standardin SFS-EN 1992-3 seuraavissa kohdissa:
– 7.3.1(111)
– 7.3.1(112)
– 7.3.3 (kuvat 7.103N ja 7.104N)
– 8.10.1.3(103)
• 9.11.1(102)
Kansallinen valinta on tehty symbolilla • merkityissä kohdissa.

Yleisiä tarkasteluja

7.3.1(111)
Esimerkkejä eri tiiviysluokkiin kuuluvista rakenteista:
Tiiviysluokka 1: Pienet vesitornit, uima-altaat
Tiiviysluokka 2: Vesitornit, joissa ei sallita esteettisesti häiritseviä vuotoja.
Tiiviysluokka 3: Suuret vesitornit, haitallisia aineita sisältävät altaat (kuten kaatopaikko-
jen altaat) ja säiliöt.

Betoniraudoituksen vähimmäispinta-ala ja pienimmät poikkileikkausmitat

9.11.1(102)
Altaan seinämien paksuudeksi valitaan vähintään t1 = 120 mm luokassa 0 ja t2 = 200 mm
luokissa 1 ja 2. Liukuvalettujen seinämien paksuuden tulee luokasta riippumatta aina
olla vähintään 200 mm.

Liite K
Lämpötilan vaikutus betonin ominaisuuksiin

Liitettä K voidaan käyttää. Lukua K.2 voidaan käyttää mitoitustilanteessa, jossa raken-
teen lämpötila on pysyvästi välillä -25 … -40 ºC.

36

Kansallinen liite standardiin SFS-EN 1992-4 Osa 4: Betonirakenteissa käytet-
tävien kiinnikkeiden suunnittelu

Standardin SFS-EN 1992-4 osalta noudatetaan standardissa SFS-EN 1992-4 esitettyjä
suositusarvoja ja kaikkia standardin SFS-EN 1992-4 liitteitä ellei tässä kansallisessa liit-
teessä toisin esitetä.

Standardia ristiriidattomasti täydentävä lisäohje (NCCI) esitetään kursivoidulla tekstillä.

Kansallinen valinta on sallittua standardin SFS-EN 1992-4 seuraavissa kohdissa:
• 4.4.1(2)
• 4.4.2.2(2)
– 4.4.2.3
– 4.4.2.4
– 4.7(2)
– C.2(2)
– C.4.4(1)
– C.4.4(3)
– D.2(2)
Kansallinen valinta on tehty symbolilla • merkityissä kohdissa.

Kiinniketyypit ja kiinnikeryhmät

1.2(7)
Eurooppalainen arviointiasiakirja EAD 330087-00-0601 käsittelee jälkikiinnitettävien be-
toniterästen ankkurointia.

Kuormien osavarmuusluvut

4.4.1(2)
Lämpötilakuorman osavarmuuslukuna murtorajatilassa käytetään standardin SFS-EN
1990 ja sen kansallisen liitteen mukaista osavarmuuslukua. Muille välillisille kuormille
kuten kutistumalle käytetään varmuusluvun arvoa γind = 1,5 murtumisen tapahtuessa
betonissa ja arvoa γind = 1,0 muille murtotavoille. Väsytyskuorman osavarmuusluvulle
käytetään suositusarvoa γF,fat = 1,0.

37

Murtorajatila (staattinen, kvasistaatinen ja maanjäristyskuormitus)

4.4.2.2(2)
Osavarmuuslukuina käytetään suositusarvoja. Valuvaiheessa asennettujen kiinnikkei-
den suunnittelussa voidaan käyttää lisäraudoitukselle pienennettyä osavarmuuslukua
standardin SFS-EN 1992-1-1 ja sen kansallisen liitteen mukaisesti.

Liite B
Säilyvyys

Betonin pintaan jäävien ruostumattomien teräsosien teräslajin valinta voidaan tehdä
standardin SFS-EN 1993-1-4 liitteen A mukaisesti.
Mikäli betonin pintaan jäävissä osissa käytetään muita teräslajeja, korroosiosuojana toi-
mivan sinkkikerroksen paksuus tai maalauskäsittely valitaan teräsrakenteiden ilmasto-
rasitusluokan mukaan kuten teräsrakenteilla yleensä.
Betonin sisään jäävien osien korroosiosuojaus katsotaan riittäväksi, kun standardin SFS-
EN 1992-1-1 ja sen kansallisen liitteen mukainen betonipeitevaatimus täyttyy.

Liite C
Kiinnitysten suunnittelu maanjäristyskuormille

Suomessa ei edellytetä mitoitusta maanjäristyskuormille, ellei tilaaja sitä halua. Liitteen
C kansallisiin valintoihin ei ole otettu kantaa.

	1. Soveltamisala
	2. Rakenteiden suunnittelu
	2.1 Rakenteiden toteutusasiakirjat
	2.2 Rakennesuunnitelmien sisältö
	2.3 Toteutusluokat
	2.4 Säilyvyys ja suunniteltu käyttöikä

	3. Toteutus
	3.1 Toteutuksen suunnittelu
	3.2 Käytettävät rakennustuotteet

	4. Toteutuksen valvonta ja rakenteiden
	kelpoisuus
	4.1 Toteutuksen valvonta
	4.2 Rakenteiden kelpoisuus

	5. Viittaukset
	6. Eurokoodien SFS-EN 1992 kansalliset
	liitteet
	Kansallinen liite standardiin SFS-EN 1992-1-1 Osa 1-1: Yleiset säännöt ja rakennuksia koskevat säännöt
	Kansallinen liite standardiin SFS-EN 1992-1-2 Osa 1-2: Yleiset säännöt. Rakenteiden palomitoitus
	Kansallinen liite standardiin SFS-EN 1992-3 Osa 3: Nestesäiliöt ja siilot
	Kansallinen liite standardiin SFS-EN 1992-4 Osa 4: Betonirakenteissa käytettävien kiinnikkeiden suunnittelu

