

Kestävä kiviaineshuolto osana maankäytön suunnittelua

Mika Räisänen ja Jaana Jarva

6 Aika

*Avoimet ja älykkäät palvelut
Kuutoskaupunkien yhteistyöstrategia*

Euroopan unioni
Euroopan aluekehitysrahasto

Uudenmaan liitto
Nylands förbund

Vipuvoimaa
EU:lta
2014–2020

GTK
gtk.fi

Kallion geoenergiapotentiaali Turussa

Turku, ruutukaava-alue
Geoenergiapotentiaali

- Erinomainen
- Hyvä
- Keskinkertainen

GTK

1:20 000

Karttatuloste © GTK
Pohjakartta ©
MML ja Hallinnon tietotekniikkakeskus

Geoenergiaa Turussa – nykytilanne

- Turun toriparkki (GTK mukana)
- Paljon aktiivisia yhden kiinteistön kohteita.
- Geotermisen energian hyödyntämissuunnitelmat pitkällä Koroisten laitokselle.

TS, 14.1.2019

- Kupittaa alueen kokonaiskehittäminen hyödyntäen eri geoenergiaratkaisuja.
- Johtava asiantuntija: Teppo Arola; teppo.arola@gtk.fi

Geoenergiaa Turussa – mahdollisuudet uusiutuvan energian merkittävään kasvuun

- Geoenergian huomioiminen merkittävä energiamuotona kaavoitusproseissa.
- Geologia mahdollistaa Turun edelläkävijäaseman geoenergian hyödyntämisessä.
- ”Munchenin mallin” mukainen selvitystarve ja mahdollisuus?

Ympäristögeologian ratkaisut puhtaamman, turvallisemman ja viihtyisämmän kaupungin kehittämisessä

- Happamat sulfaattimaat
 - Happamat sulfaattimaat ovat rikkipitoisia sedimenttejä, jotka hapettuvat maankäytön (kaivuu) ja kuivatuksen seurauksena
 - Suomen rannikkoalueella on runsaasti sulfaattimaita (rannikon Litorinameren aikaiset sedimentit)
 - Oikeilla tunnistusmenetelmillä sulfaattimaiden heikot geotekniset ominaisuudet sekä ympäristövaikutukset saadaan hallintaan jo rakentamisen suunnitteluvaiheessa
 - Korroosion kestävä paalutus, kaivumassojen sijoittaminen
- Pilaantuneet merisedimentit / ruoppausmassat
 - Rannikon merialueiden rakentaminen lisääntyy (ruoppaukset ja täytöt), isoja merellisiä infrahankkeita mm. Kruunusillat Helsingissä.
 - Tarkka ja luotettava tieto pilaantuneen kerroksen paksuudesta => Ruoppausten kohdistaminen vain pilaantuneeseen pintakerrokseen => Läjitetävien ja kunnostettavien sedimenttien määrän optimointi
 - Ruoppausmassojen karakterisointi, stabilointi ja uusiokäyttö (esim. Turun Lauttaranta)

Ympäristögeologian ratkaisut puhtaamman, turvallisemman ja viihtyisemmän kaupungin kehittämisessä

- Maaperän taustapitoisuudet kaupunkiympäristössä
 - Ympäristön nykytila
 - Riskiperustainen pilaantuneen maaperän kunnostus
 - Kaivettujen maa-ainesten asianmukainen hyödyntäminen maarakentamisessa => Maamassat oikeaan paikkaan ja hyötykäyttöön taustapitoisuudet huomioiden
- Täyttömaat – haaste vai mahdollisuus
 - Geotekninen ja kemiallinen karakterisointi => mihin soveltuvat, mihin eivät (uudet menetelmät)
 - Rakentamisen kustannusten ja ympäristövaikutusten ennakointi täyttömailla, pitkäaikaisseuranta
- Pohjavesi osana rakentamista
 - Pinnan korkeuden tarkkailu => kantavuus, painumat, happamat sulfaattimaat
 - Laadun turvaaminen (esim. hulevesien hallinta)
- Ilmasto- ja ympäristökestävyys

Rail Baltica: a new corridor for the Baltic states, Finland and Poland

A decades-old idea to connect the Baltic states to the heart of Europe via direct rail EU is funding the building of Rail Baltica with 85 % from the total budget of ca. 6 billion €.

Construction of the new line starts 2019.

The railway will be fully electrified, cutting down on emissions, and the newest generation of European railway traffic management system (ERTMS)

FINEST BAY AREA PROJECT

- Fast train connection between Tallinn and Helsinki Airport.
- New artificially built island in front of Helsinki.
- Four stations ~ 20-25 min end to end
- Four lines to be studied during the EIA
- Total tunnel investment 15 billion €
- Helsinki and Tallinn to become one metropolitan area, with 2 million+ people
- EIA program submitted in Finland
- Regional Land Use Planning Helsinki – Uusimaa Regional Council: Route via Helsinki

Interpretation of acoustic-seismic survey

- ✓ The **Precambrian hard crystalline rock** (red) dips gradually to the depth of approximately **120 m** under the **Cambrian – Ordovician** sedimentary rocks on Estonian coast
- ✓ Profiles of geological units and **sea floor relief** between Helsinki and Tallinn
- ✓ There are **depressions** (zones of weaknesses) along the tunnel route.

Optimization of aggregate production and securing long-term durability

- ✓ **TBM in comparison to drill and blast method:** more fines/sludge, few boulders, worse shape...
- ✓ The **characteristics of rock** materials regarding **cutter wear** and **penetration rates** as well as **usability** as various aggregates (simulation by analyzing rock samples from land)
- ✓ Aggregates for Estonian, Finnish and the Baltic Sea markets
- ✓ End-use application determines the quality (**200 million tons of aggregates**)
- ✓ **Handling, logistics and utilization of excavated materials are among major environmental and societal risks in the tunnel project** - island construction, infrastructure, housing, concrete ...

Rinsing of marine aggregates in Vlissingen-Oost (NL)

Wikimedia commons

Typical hard rock types of the tunnel route

-
 Mica schist, gneisses and migmatites
-
 Granites, granodiorites, etc.
-
 Mafic metavolcanic rocks
-
 Felsic / intermediate metavolcanic rock

- ✓ Various types **Granites**: horizontal fractures zones, varying strength
- ✓ Felsic and intermediate **volcanic rocks**: Mineralogical hard and high resistance to fragmentation
- ✓ **Mica schist** with preferred orientation / schistosity
- ✓ Clay minerals (swelling smectite, kaolin, illite), sulphides, asbestos minerals, ASR, radiation

Photo: T. Elminen

Helsinki-Tallinn acoustic-seismic survey by GTK

Figure 3. Seabed topography at the railway tunnel zone across the Gulf of Finland. (EMODnet Bathymetry Consortium (2016). EMODnet Digital Bathymetry (DTM). EMODnet Bathymetry).

Figure 4. Acoustic profile (Elma 250-1300 Hz) from a route option C and interpreted boundaries between acoustic units.

- ✓ 2-3 parallel lines with 100 - 150m line spacing
- ✓ The relief and depth of crystalline basement
- ✓ Weakness zones

Kiitos

6 Aika

Avoimet ja älykkäät palvelut
Kuutoskaupunkien yhteistyöstrategia

Euroopan unio
Euroopan aluekehitysraha

Uudenmaan liitto
Nylands förbund

Vipuvoimaa

EU:lta
2014–2020

<http://www.gtk.fi/tietopalvelut/karttapalvelut>

mika.raisanen@gtk.fi
+358 40 742 8969

SITOWISE

GTK
gtk.fi