

SUUNNITELMASELOSTUS

Harjunpäänjoen alaosan ja Sunniemen vesitaloushanke

PORIN KAUPUNKI

1	LÄHTÖKOHTA	3
2	POHJAOLOSUHTEET	3
3	TULVAPADOT	4
3.1	Yleistä tulvapatojen rakentamisesta	4
3.2	Tulvapatojen painuma	4
3.3	Kokemäenjoen ranta	4
3.4	Harjunpäänjoen pohjoispuolen pato	5
3.5	Kääntöuoman tulvapat	6
3.6	Harjunpäänjoen sulkupadot	6
3.7	Kiinteistön erillissuojaus	6
4	KÄÄNTÖUOMA	7
4.1	Kääntöuoman mitoitus	7
4.1.1	Kääntöuoman rakenteet	7
4.2	Uoman luonnonmukaistaminen	7
4.3	Valtaojat	8
4.4	Paineviemäri	8
5	HARJUNPÄÄNJOEN SISÄJÄRVEN PUMPPAAMOT	8
6	LÄJITYSALUE	9
6.1	Läjitysalueen reunapato ja vesien hallinta	9
6.2	Ylijäämämaiden ja sulfidimaiden läjitys	9
6.3	Läjitysalueen ja paineviemärin painuma	9
7	TIEYHTEYDET	10
8	HOLMINKOSKEN ALAPUOLINEN SYVÄNNE	10

Liitteet

Liite A

Liite B

Pumppaamoiden mitoitus

Aukkolausunto

Piirustukset erillisen piirustusluettelon mukaisesti

Pöyry Finland Oy

Marko Lehmikangas DI
Paula Lempiäinen DI
Annika Ansala Ins.(AMK)

Yhteystiedot

Elektroniikkatie 13
90590 OULU
puh. 010 3311
sähköposti etunimi.sukunimi@poyry.com
www.poyry.fi

1 LÄHTÖKOHTA

Tämän vesitaloushankkeen tarkoituksena on parantaa Porin keskusta-alueen tulvasuojelun tasoa. Nykyiset tulvapadot Kokemäenjoen pohjois-/itärannalla ulottuvat rautatiesillalle. Harjunpäänjoen alaosan ja Sunniemen alueilla ei ole tulvasuojelurakenteita lainkaan tai ne eivät ole riittävät.

Harjunpäänjoen alaosa on tulvasuojelun kannalta haastava ja ongelmallinen kohde. Rakennukset sijoittuvat lähelle rantaa, jolloin siellä ei ole tilaa tulvapadoille. Lisäksi alaosan rantojen stabiliteetti on heikko, alueella on tapahtunut rantojen sortumisia.

Harjunpäänjoen alaosan ja Sunniemen alueen tulvasuojelu on esitetty hoidettavaksi Harjunpäänjoen alaosan kääntöumalla sekä uusilla tulvapadoilla. Tulvasuojelun kannalta ongelmallinen Harjunpäänjoen alaosa jää suljetuksi sisäjärveksi, missä veden vaihtuminen hoidetaan pumppauksin.

Harjunpäänjoen suunnitellun kääntöuman pituus on noin 2,25 km. Uutta tulvapatoa rakennetaan Kokemäenjoen rantaan sekä kääntöuman varrelle noin 4,7 km sisältäen Harjunpäänjoen sulkupadot. Yläpuolisen sulkupadon yhteyteen asennetaan vaihtovesipumppaamo, jolla pumpataan Harjunpäänjoen vettä sisäjärveen. Kokemäenjoen puoleisen sulkupadon yhteyteen asennetaan kuivatuspumppaamo, jolla pumpataan vettä sisäjärvestä Kokemäenjokeen ja hallitaan sisäjärven vedenpinnan korkeutta. Tulvasuojattavan alueen hulevedet johdetaan Harjunpäänjoen sisäjärveen. Kääntöuma muuttaa alueen liikennejärjestelyjä edellyttäen uuden sillan rakentamisen.

Suunniteltu Harjunpäänjoen alaosan sekä Sunniemen alueen tulvasuojelu mahdollistaa alueen kaavoittamisen asuinalueeksi.

Yleiskartta suunnittelualueesta on esitetty piirustuksessa 101006179-01.

2 POHJAOLosuhteet

Kääntöuma sijoittuu peltoalueelle. Pinnassa on humuspitoinen kasvukerros, jonka alla on pääosin hiekkainen tulvakerros. Tulvakerros on selvimmän havaittavissa lähellä Kokemäenjokea. Tulvakerroksen alla maaperä on savista silttiä ja syvemmillä myös savea.

Tulvakerroksen alla savisen siltin ja siltin vesipitoisuus vaihtelee välillä 30 – 80 %. Määritetty juoksuraja on vesipitoisuutta suurempi. Siipikairalla määritetty saSi-/Si-kerroksen häiriintymätön leikkauslujuus vaihtelee keskimäärin välillä 10 – 35 kPa.

Alueella esiintyy orsivesipinta tulvakerroksessa tiiviin saSi-kerroksen päällä. Varsinainen pohjavesi sijaitsee syvällä moreenissa, jolla ei ole suoraa yhteyttä orsivesikerrokseen. Mittausten perusteella orsivedenpinnan taso vaihtelee kääntöuman alueella keskimäärin välillä +0,70 ... +3,00. Korkeimmillaan pinta käy lähellä maanpinnan tasoa.

Kääntöuman alaosan alueella esiintyy happamia sulfidimaita. Sen sijaan yläosalla happamia sulfidimaita ei esiinny.

Alueella tehdyt tutkimukset ja pisteiden sijainnit on esitetty tutkimuskartalla 101006179-G1. Kairausdiagrammeja on esitetty suunnitelman leikkauspiirustuksissa.

3 TULVAPADOT

3.1 Yleistä tulvapatojen rakentamisesta

Tulvapatojen rakentamisessa hyödynnetään muualla keskustan alueella toteutettujen tulvapatokorjausten teknisiä ratkaisuja työn toteuttamiseksi. Sunniemen alueella ei nykytilanteessa ole erillisiä tulvaporakenteita. Kokemäenjoen rannassa uusi tulvapatoto tulee sijoittumaan pääosin Sunniementie kohdalle. Kääntöuoman varrella tulvaporakenteet rakennetaan kokonaisuudessaan luonnonmaan päälle. Patorakenteet tulevat sijoittumaan Kokemäenjoen rannassa kokonaisuudessaan vesi- tai tiealueelle, asuintonttien puolelle ei sijoiteta tulvapatoihin kuuluvia rakenteita. Kääntöuoman varrella tulvaporakenteet sijoittuvat kaavassa kääntöuomassa varatulle alueelle. Suunniteltu tulvapatoto estää tulvan pääsyn Harjunpäänjoen alaosalle, Sunniemen alueelle sekä rautatien itäpuoliselle asuinalueelle.

Tulvaporakenteet rakennetaan maaporakenteina ja rakenteissa hyödynnetään mahdollisimman paljon kääntöuoman kaivusta saatavia, rakenteisiin soveltuvia massoja.

Tulvapatodon harjan nimellistaso Kokemäenjoen rannalla on +3,80 (N2000). Kääntöuoman varrella padon harjan nimellistaso alaosassa on +3,90 ja uoman yläosalla +4,00 (N2000).

Sunniemen alueella tulvapatoto muuttaa alueen tiejärjestelyjä. Ennen tulvapatotojen rakentamista toteutetaan alueen uudet tiejärjestelyt, jotka huomioidaan Porin kaupungin laatimassa asemakaavassa.

3.2 Tulvapatotojen painuma

Alueen maaperä koostuu pintaosan tulvakerroksesta, missä on paikoin myös karkeita vettä johtavia maakerroksia. Kääntöuoman peltoalueella pinnassa on myös multaa. Pintakerroksen alla maapohja on silttiä ja savea. Maaperän laatu vaikuttaa tulvapatotojen rakentamiseen ja mitoittukseen, sillä patotojen rakentaminen aiheuttaa maaperän painumista. Painuminen on huomioitu suunnittelussa patotojen esikorotuksena. Esitettyssä esikorotuksessa on huomioitu joko laskennallinen painuma kokonaisuudessaan tai osittain, jolloin tulvapatotoja joudutaan korottamaan myöhemmin painuman takia.

Kokonaispainuman suuruutta on arvioitu aiemmissa Porin alueella käytettyjen tyyppillisten saven/savisen siltin painumaparametrioiden mukaan, $m = 10 \dots 15$ ja $\beta = -0,15 \dots 0,1$. Maaperän ominaisuuksista johtuen lopullisen painuman saavuttaminen kestää jopa kymmeniä vuosia.

3.3 Kokemäenjoen ranta

Kokemäenjoen rannassa Sunniemessä on kolme tyyppileikkaukseltaan erilaista tulvapatotojaksoa. Yleiskartta suunnittelualueesta ja suunnitelmakarttanumerointi on esitetty yleiskartalla 101006179-01.

Alue 1

Uusi tulvapatoto ulottuu Rautatiesillalta Sunniemen eteläosaan uuden kääntöuomalle saakka. Rautatiesillan kohdalla on olemassa oleva betonimuuri, joka kunnostetaan ja korotetaan vastaamaan vaadittua tulvasuojelutasoa. Rautatiesillalta ylävirran suuntaan Isojoenrannantietä korotetaan, jolloin korotettu tierakenne toimii tulvasuojelupatona. Kyseessä on kadun korottaminen kuivalla maalla, joten korottaminen ei edellytä vesilain mukaista lupaa eikä tien korotussuunnitelmaa esitetä tässä hakemuksessa. Suunnitelman Isojoenrannantien korottamisesta tulvapatotoksi laatii Porin kaupunki.

Kadun korottaminen ei edellytä vesilain mukaista lupaa, joten suunnitelmia ei esitetä tässä hakemuksessa.

Alue on esitetty suunnitelmakartalla 101006179-02.

Alue 2 PLV 0 - 430

Tulvapatojakso alkaa Harjunpäänjoen suualueella pohjoispuolelta kohdasta, missä Isojoenrannantie erkanee rannasta. Uusi tulvasuojelupato rakennetaan Kokemäenjoen rantavyöhykkeelle siten, että pohjoispäässä uusi pato liittyy Isojoenrannantiehen ylittäen Harjunpäänjoen uoman ja sen jälkeen patolinja sijoittuu Sunnientien kohdalle. Ranta-alueelle vesirajaan rakennetaan 3 m leveä alatasanne, joka toimii myös huoltotienä.

Sisäjärveksi jäävän Harjunpäänjoen alaosan vaihtovesipumppaamo sijoittuu Harjunpäänjoen sulkupadon yhteyteen etelärannan puolelle. Harjunpäänjoen sulkupadon rakentaminen on esitetty tarkemmin kohdassa 3.6.

Tulvapaton harjan nimellistaso on +3,80. Padon laskennallinen kokonaispainuma on luokkaa 0,1 m. Kokonaispainuma huomioidaan esikorotuksella, jolloin tulvapatot harja rakennetaan tasoon +3,90.

Alue on eristetty suunnitelmakartalla 101006179-02 ja tyyppileikkaus tulvaporakenteesta on esitetty 101006179-11.

Alue 3 PLV 430 - 860

Tällä alueella tulvapatot sijoittuu kauemmas rannasta Sunnientien ja rannan väliin. Patorakenne on vastaava kuin alueella 2, mutta alatasanne on 1 m leveä jätkänpolku. Uuden tulvapaton kuivan puolen luiska sijoittuu Sunnientietä vasten, joka toimii padon huoltotienä.

Padon laskennallinen kokonaispainuma on enimmillään luokkaa 0,30 – 0,50 m. Ensimmäisessä vaiheen padon esikorotukseksi esitetään 0,30 m. Padon harjan painuessa nimellistasolle +3,80 tehdään tulvapaton lopullinen korotus alueilla, missä painuman arvioidaan jatkuvan edelleen.

Alue 3 on eristetty suunnitelmakartalla 101006179-03 ja tyyppileikkaus tulvaporakenteesta on esitetty 101006179-12.

Alue 4 PLV 860 - 1755

Tulvaporakenne on vastaava kuin alueella 2. Pato sijoittuu Sunnientien kohdalle. Ranta-alueelle vesirajaan tulee 3 m leveä alatasanne, joka toimii myös huoltotienä.

Padon laskennallinen kokonaispainuma on luokkaa 0,2 – 0,23 m, mikä huomioidaan heti padon rakentamisvaiheessa.

Alue 4 on eristetty suunnitelmakartoilla 101006179-04.1 ja 101006179-04.2 ja tyyppileikkaus tulvaporakenteesta on esitetty 101006179-13.

3.4 Harjunpäänjoen pohjoispuolen pato

Harjunpäänjoen pohjoispuolella Oomingissa tulvapatot sijoittuu pellolle. Tällä alueella tulvapaton korkeus on pieni ja se tehdään hyvin loivaluiskaisena kiinteistörajan kohdalle. Padon tiivistysosa sijoittuu kiinteistörajan kohdalle, jolloin loiva luiskaosuus mahdollistaa peltojen käytön luiska-alueilla.

Padon laskennallinen painuma on noin 0,1 – 0,2 m. Padolle tehdään 0,2 m esikorotus tasoon +4,20.

Padon sijainti on esitetty suunnitelmakartalla 101006179-9 ja tyyppipoikkileikkaus piirustuksessa 101006179-14.

3.5 Kääntöuoman tulvapato

Kääntöuoman kohdalla tulvapato sijoittuu uoman länsipuolelle. Perusrakenteeltaan pato on vastaavanlainen kuin Kokemäenjoen rannalla. Tulvapadon ja kääntöuomaan väliin tulee 3 m leveä alatasanne, kuten Kokemäenjoen rannassa. Tulvapadon länsipuolelle sijoittuu huoltotie sekä oja. Tulvapato, huoltotie ja oja sijoittuvat kokonaisuudessaan kaavaan kääntöuomalle varatulle alueelle eikä mitään rakenteita sijoiteta kaavassa varatun alueen ulkopuolelle tai tonttien alueelle.

Kääntöuoman tulvapadon harjan nimellistaso uoman alaosassa on +3,90 paalulle 1320 saakka ja tästä eteenpäin +4,00.

Padon laskennallinen kokonaispainuma on noin 0,2 – 0,3 m. Padolle tehdään 0,3 m esikorotus tasolle +4,20... +4,30.

Kääntöuoman tulvapato on esitetty kääntöuoman tyyppipoikkileikkauksessa 101006179-17.

3.6 Harjunpäänjoen sulkupadot

Harjunpäänjoki suljetaan sulkupadoilla, jotka ovat osana tulvapatoja. Sulkupadot koostuvat molemmiin puolin veteen rakennettavista tukipenkereistä, jotka toimivat myös työalustana. Tukipenkeret rakennetaan pääosin sekarakeisesta louheesta, mutta Kokemäenjoen puoleiseen luiska rakennetaan karkeasta louheesta #0-600 mm. Tukipenkereiden väliin rakennetaan varsinainen pato esimerkiksi moreenista. Moreenin ja tukipenkereen väliin asennetaan suodatinvyöhyke. Tiivistysosan keskelle asennetaan puuponttiseinä, joka ulotetaan vähintään 2 m pohjamaahan. Tällä lisätään suotovirtausmatkaa, mikä pienentää hydraulista gradienttia ja sisäisen eroosion riskiä tulvan aikana. Sulkupatojen leikkauspiirustukset on esitetty piirustuksissa 101006179-15 ja -16.

Sulkupatojen rakenteellinen korkeus on noin 5 metriä, mikä aiheuttaa pohjamaan painumaa. Laskennallinen kokonaispainuma joen keskiosalla on luokkaa 0,8 ... 1,1 m. Painuminen tapahtuu hitaasti ja kokonaispainuma-aika on vähintään kymmeniä vuosia. Alkuvaiheessa padot rakennetaan 0,5 m ylikorkeana.

3.7 Kiinteistön erillissuojaus

Suunniteltu kääntöuoma ja tulvapadon rakentaminen lisää tulvamallinnuksen perusteella tulvavaaraa kääntöuoman itäpuolella. Pääosin tällä on vaikutusta vain peltoalueille, mutta tulvavaara voi lisääntyä yhden rakennetun kiinteistön alueella. Tälle kiinteistölle rakennetaan erillinen tulvasuojaus, koska kiinteistön omistaja sitä pyysi. Muut kiinteistönomistajat eivät ole halunneet vastaavaa tonttikohtaista tulvasuojelua.

Kiinteistölle rakennetaan tulvapato kiinteistön puolelle lähelle kiinteistön rajaa. Padon harjan taso rakennetaan tasoon +4,00. Kiinteistön lounaiskulmalle asennetaan rumpu (halk. 400 mm) kiinteistön kuivatusvesien pois johtamiseksi. Poikkeuksellisen tulvan uhatessa rumpu suljetaan esimerkiksi maa-aineksella tai tilapäisellä sulkulevyllä.

Kiinteistön erillissuojaus on esitetty suunnitelmakartalla 101006179-07.

4 KÄÄNTÖUOMA

4.1 Kääntöuoman mitoitus

Suomen ympäristökeskus on tehnyt kääntöuoman virtaamamallinnuksia ja sen vaikutusarviointia nykytilanteeseen verrattuna eri tulvatilanteissa. Lisäksi mallinnuksella on tarkasteltu jääpatotulvatilannetta kääntöuoman pohjan leveyksillä 5, 10 ja 15 m. Mallinnuksessa uoman pohjan taso alajuoksulla oli -1,50 m ja yläjuoksulla -1,00 m N2000-tasossa.

Avovesitulvatilanteen mallinnuksessa alapuolisena reunaehtona on käytetty Kokemäenjoen vedenkorkeutta +3,40 rautatiesillan kohdalla Kokemäenjoen virtaaman ollessa 800 m³/s ja Harjunpäänjoen virtaaman ollessa 50 m³/s. Vedenkorkeus +3,40 voi nykykäsitelmän mukaan toteutua vain, jos Kokemäenjoessa on jää- ja/tai hyydepatto alavirralla. Avovesitilanne tarkoittaa tässä sitä, että joet ovat tarkastelualueella jäättömiä.

Esitetyillä reunaehdoilla kääntöuoma hieman nostaa suurimpia tulvakorkeuksia kääntöuoman itäpuolella nykytilanteen mukaiseen mallinnukseen verrattuna. Tämä johtuu nykytilanteen mukaisten tulvimisalueiden pienenemisestä sekä kääntöuoman purkukohdan siirtymisestä ylävirran suuntaan Kokemäenjoessa. Mallinnuksen perusteella tulvakorkeus nousee enimmillään 11 cm. Kokemäenjoen vedenpinnan ollessa avovesitulvatilanteessa korkealla ja virtaamien ollessa suuret kääntöuoman leveydellä ei ole vaikutusta maksimitulvakorkeuksiin.

Jääpatotilanteen mallinnuksessa jääpatto on sekä Kokemäenjoessa että Harjunpäänjoessa. Jääpatotilanteessa kääntöuoman pohjan leveydellä ei ole vaikutusta suurimpiin tulvavedenkorkeuksiin. Mallinnuksen perusteella jääpatotilanteessa uoman pohjan leveydeksi riittää 5 m eikä uoman leventäminen vaikuta tulvan maksimikorkeuteen.

Kääntöuoman suunniteltu pohjan leveys on 8,5 m. Alaosassa uoman pohjan taso uoman alaosalla on -1,50 ja yläosalla -1,20 N2000-tasossa.

4.1.1 Kääntöuoman rakenteet

Kääntöuoman kaivupohja ulottuu saSi-/Si-kerrokseen. Kaivupohjan pohjalle ja luiskiin asennetaan suodatinkangas N3, joka estää pohjamaan sekoittumista uoman verhousrakenteisiin.

Uoman pohjalle tehdään louheverhous, jonka pintaan levitetään kaivusta saatavaa hiekkaa.

Luiskiin pintaan tehdään louheverhous (# 0-600 mm) luiskakaltevuuteen 1:2,5. Louheverhouksen alle asennetaan tasaus-/suodatinkerros murskeesta #0-90 mm tai vaihtoehtoisesti suodatinkangas

Kääntöuoman mitoitus ja rakenteet on esitetty tyyppileikkauspiirustuksissa 101006179-18 ja -19.

4.2 Uoman luonnonmukaistaminen

Uoman pohjalle levitetään ohuelti kaivusta saatavaa hiekkaa, mikä tekee pohjasta luonnonmukaisemman ja nopeuttaa mm. kasvillisuuden muodostumista uomaan.

Lisäksi pohjalle asennetaan satunnaisia kiviä liittyen Harjunpäänjoen ylävirran puoleisten osuuksien kalataloudelliseen kunnostamiseen. Kiviä sijoitetaan lähinnä uoman reunaosille lähelle luiskan alataitetta.

Suunnitellun läjitysalueen kohdalle kaupungin omistamalle maa-alueelle on mahdollisesti tulossa virkistysaluetoimintaa. Luonnonmukaisuutta ja virkistyskäyttöä edistäviä toimenpiteitä voidaan painottaa tälle kohdalle erillisen toteutussuunnitteluvaiheessa tehtävän suunnitelman mukaisesti.

4.3 Valtaojat

Kääntöuoman itäpuolelta laskevat valtaojat yhdistetään kääntöuomaan huoltotien alirummulla joko erikseen tai ojajärjestelyin yhdistämällä oja samaan purkupisteeseen. Valtaojien purkumatka pelloilta lyhenee nykytilanteeseen verrattuna, jolloin alueen kuivatus tehostuu. Lisäksi nykytilanteeseen verrattuna valtaojista aiheutuva tulviminen Sunniemen alueella poistuu.

Valtaojien liittäminen kääntöuomaan on esitetty suunnitelmakartoilla 101006179-6...-8. Pienemmät ojat liitetään myös kääntöojaan joko suoraan rummulla tai ohjaamalla ne ensin valtaojiin ja valtaojien kautta kääntöuomaan.

4.4 Paineviemäri

Kääntöuoman eteläosassa kääntöuoma risteää paineviemärin kanssa. Paineviemärin koko on 710 mm ja on asennettu suuntaporaamalla. Kääntöuoman kohdalla paineviemäriputken yläpinnan taso on noin tasolla -0,80...+0,60.

Paineviemärin joudutaan siirtämään kääntöuoman rakentamisen yhteydessä.

5 HARJUNPÄÄNJOEN SISÄJÄRVEN PUMPPAAMOT JA OHITUSPUTKET

Harjunpäänjoen alaosa jää padoilla suljetuksi sisäjärveksi. Sisäjärven vedenkorkeuden normaaliksi vaihteluväliksi esitetään +0,70 ... +1,10 keskivedenkorkeuden ollessa noin +0,90 m. Rankkasateen aikana vedenkorkeus sisäjärveissä voi nousta hetkellisesti tätä korkeammalle, noin tasolle +1,50, mikä on alempana kuin luontainen keskiylivedenkorkeus MHW.

Erittäin poikkeuksellisen ja harvinaisen rankkasateen aikana voi nousta hetkellisesti tätäkin korkeammalle. Porissa satoi 12.8.2007 noin 130 mm kolmessa tunnissa, mikä on todella poikkeuksellinen määrä. Tällaisen rankkasateen aikana sisäjärven vesipinta voi nousta hetkellisesti noin tasolle +2,0 mikä on vain hieman Harjunpäänjoen MHW-tasoa ylempänä.

Nykytilanteeseen verrattuna vedenkorkeuden vaihtelu tulee pienenevän huomattavasti, mikä parantaa rantojen sortumariskiä huomattavasti.

Sisäjärven yläpuolisen sulkupadon yhteyteen sijoitetaan vaihtovesipumppaamo, jolla Harjunpäänjoen vettä pumpataan sisäjärveen 0,1 m³/s. Pumpun toimintaa ohjataan sisäjärven vedenpinnan korkeuden mukaan.

Kokemäenjoen puolelle sijoitetaan kuivatuspumppaamo, jonka kapasiteetti on 0,75 m³/s. Pumppaamo toteutetaan vähintään kolmella taajuusmuuttujalla varustetulla pumpulla, jolloin yhden pumpun tavoitetuotto on 100 – 250 l/s. Sisäjärveen laskee myös alueen hulevedet, mikä lisää poisjohdettavan veden määrää. Kesäaikana käytössä on kuivatuspumppaamon ohitusputket, joiden kautta virtaus pääsääntöisesti ohjautuu ja saadaan siten alennettua energiakuluja. Sisäjärven vesipinnan noustessa yli tason +0,70

poistopumppaus käynnistyy ohivirtausputkien rinnalla, jotta erityisen voimakkaista rankkasateista aiheutuvat valunnat saadaan johdettua hallitusti pois sisäjärvestä.

Pumppaamojen tarkempi mitoitus on esitetty liitteessä A. Pumppaamoiden sijainti ja rakenteet on esitetty suunnitelmapiirustuksissa 101006179-21...24.

6 LÄJITYSALUE

6.1 Läjitysalueen reunapato ja vesien hallinta

Läjitysalue rajataan suotavalla reunapadolla. Pato estää läjitysmaiden leviämisen, mutta edistää massojen kuivumista. Reunapadon ympärille kaivetaan ympärysoja, joka kerää myös mahdolliset suotovedet.

Työn aikana läjitysalueen vedet kerätään hallitusti ja johdetaan työnaikaisen laskeutusaltaan ja mahdollisen käsittelyn jälkeen Kokemäenjokeen. Happamien sulfidimaiden läjityksen aikana valumavedet voivat olla happamia ja vaativat kalkituksen ennen Kokemäenjokeen johtamista. Kalkitus voidaan hoitaa esimerkiksi kalkkikivellä ennen laskeutusallasta verhoamalla laskuoja kalkkikivellä ja karkearakeisesta kalkkikivestä ojaan rakennetulla suotopadolla. Mahdolliset saostumat ja kiintoaine pidättyvät käsittelyn jälkeen laskeutusaltaaseen.

Läjitysalueen sijainti, reunapato ja vesienkäsittely on esitetty piirustuksessa 101006179-10.

6.2 Ylijäämämaiden ja sulfidimaiden läjitys

Kääntöuoman kaivualueella varsinkin lähellä Kokemäenjoen uomaan on happamia sulfidimaita. Sulfidimaat läjitetään läjitysalueelle siten, ettei happamia valumia pääse ympäristöön.

Sulfidimaiden läjitys sijoittuu läjitysalueen keskivaiheille. Alueen ympärille kaivetaan tiivistysura ja savitiiviste, jolla katkaistaan suotovirtausyhteys karkeampien pintamaiden kautta. Lisäksi rakennetaan puhtaista ylijäämämaista tiivis reunapenger, jonka rajaamalle alueelle sulfidimaat läjitetään. Sulfidimaat peitetään puhtailla savella/savisella siltillä, jolloin valumavedet eivät pääse imeytymään sulfidimaatäyttöön. Tällä ratkaisulla sulfidimaat kapseloidaan tiiviisti läjityksen keskelle eikä ne pääse suoraan yhteyteen hapen eikä suotovesien kanssa.

Lopullinen läjitysalueen pinta muotoillaan siten, että valumavedet pääsevät vapaasti pois läjitysalueelta. Pintaan pyritään läjittämään kasvualustaksi kelpaavat kaivumaat. Lopputilanteessa valumavedet kerätään ympärysojaan ja edelleen Sunnien alueelle rakennettavan hulevesijärjestelmän kautta sisäjärveen.

Periaatepiirustus sulfidimaiden sijoittamisesta läjitysalueelle on esitetty tyypipoikkileikkauksessa 101006179-20.

6.3 Läjitysalueen ja paineviemärin painuma

Läjitys aiheuttaa pohjamaan painumaa ja painuman suuruus riippuu läjityspaksuudesta. Läjityksen aiheuttamaa painumaa on arvioitu Geocalc-laskennalla eri läjityspaksuuksilla. Kokonaispainuman suuruutta on arvioitu aiemmissa Porin alueella käytettyjen tyypillisten saven/savisen siltin painumaparametrien mukaan, $m = 10 \dots 15$ ja $\beta = 0,1 \dots -0,15$. Kokonaispainuman suuruusluokka eri läjityspaksuuksilla on esitetty alla taulukossa. Kokonaispainuma-aika on vähintään useita kymmeniä vuosia.

Läjitys- paksuus (m)	Kokonais- painuma (m)
1	0,3 ... 0,4
2	0,4 ... 0,7
3	0,7 ... 1,0

Läjitysalueen poikki menee paineviemäri. Tarketietojen mukaan paineviemäriputken laen korkotaso vaihtelee läjitysalueen kohdalla tasovälillä +0,81 ... +1,17 m eli asennussyvyys on noin 2 m maanpinnasta. Paineviemäri kokonaispainuma läjitysalueen kohdalla riippuu käytännössä vain läjituspaksuudesta, sillä painuma tapahtuu pääosin paineviemäri alapuolisissa maakerroksissa. Paineviemäri kestää laaja-alaista ja tasaista painumaa, mutta äkilliset painumaerot ovat riski putken kestävyydelle. Suurimmat painumaerot muodostuvat täyttöalueen luiskien alueille. Reuna-alueilla luiskakaltevuuksien vuoksi putken painuma on jouhevaa paksuista maakerroksista johtuen. Muilta osin läjitysalueella täyttöpaksuus ei vaihtele äkisti, eikä siten merkittäviä painumaeroja arvioida muodostuvan.

7 TIEYHTEYDET

Kääntöuoman rakentaminen muuttaa alueen tieyhteyksiä. Kääntöuoma katkaisee Harjunpäänjoen etelärannalla kulkevan Holminkujan edellyttäen uuden sillan rakentamisen. Uuden sillan sijainti määräytyy laadittavan asemakaavan mukaan.

Kääntöuoman itäpuolella on kiinteistöjä, joiden tieyhteydet tulevat myös muuttumaan. Tieyhteys on mahdollista toteuttaa joko kääntöuoman itäpuolen huoltotietä pitkin tai rakentamalla tie liittymään nykyisiin itäpuolen teihin.

Uuden sillan kääntöuoman ylittävän sillan silta-aukon vähimmäiskoko on määritetty aukkolausunnossa liitteessä B. Aukon mitoituksessa on käytetty mitoitusvirtamaa $HQ_{1/100}$ ja sallittuna padotuksena 1 cm. Suunnitelmien mukaisella kääntöuoman mitoituksella sillan vapaan aukon leveys tulee olla vähintään 20 m, mikä tarkoittaa noin 80 m²:n virtauspoikkipinta-alaa silta-aukon kohdalla mitoitustulvalla.

8 HOLMINKOSKEN ALAPUOLINEN SYVÄNNE

Harjunpäänjoessa kääntöuoman yläpuolella sijaitsee Holminkosken alapuolinen syvänte. Kosken alapuolisessa suvannossa tapahtuneen eroosion vuoksi uoma on syventynyt huomattavasti. Syvänteen mitattu pohjan taso on -4,0... -4,6, kun syvänteen alapuolella Harjunpäänjoen pohjan keskimääräinen alin taso on noin -1,0 ... -1,5. Jokitörmä syvänteen kohdalla on noin tasolla noin +3,0... +3,5. Kohde on rannan stabiliteetin osalta riskikohde ja syvänteen pohjoispuolella on tapahtunut rannan sortumisia. Pohjan syveneminen voi olla seurausta pohjan hydraulisesta murtumisesta, jolloin syvänte tulee edelleen laajenemaan aiheuttaen jatkuvaa rantojen sortumista. Pohjan hydraulinen murtuminen voi tapahtua, jos uoman kohdalla tiiviin savikerroksen alla on karkeampi vettä johtava kerros.

Lähin painokairaus sijaitsee syvänteen eteläpuolella noin 15 m päässä rantaviivasta. Tällä kairauspisteellä (442_15) savi-/saSi-kerroksen alapuolisen moreenin yläpinta on tasolla -6,30.

Harjunpäänjoen eteläpuolella noin 0,5 km päässä Holminkoskelta on pohjavesiputki (106_12), missä pohjavedenpinnan mitattu taso savi-/saSi- kerroksen alapuolella on

vaihdellut välillä +1,30 ... +2,30 eli pohjavedenpinnan taso on lähellä maanpintaa ja samalla tasolla orsivesipinnan kanssa. Harjunpäänjoen rantavyöhykkeelle on asennettu keväällä 2017 useita orsivesiputkia, joista lähin on noin 0,55 km päässä Holminkosken suvannosta. Suvantoa lähimpänä olevissa putkissa orsivedenpinnan vaihtelu on ollut kesän aikana keskimäärin +0,6... +2,0.

Suvannon kohdalla Harjunpäänjoen vedenpinnan korkeus on ainakin pienillä virtaamilla lähes Kokemäenjoen vedenpinnan tasolla, jolloin alimmillaan vedenpinta suvannon alueella voi laskea noin tasolle +0,0 keskivedenkorkeuden MW ollessa arviolta noin tasolla +0,6 ... +0,7.

Edellä esitettyjen kairaus- ja vesipintatietojen perusteella todennäköisin syy syvänteen muodostumiselle ja laajenemiselle on pohjan hydraulinen murtuminen. Kairausten perusteella lähellä syvänteen pohjan tasoa voi olla karkeampi vettä johtava kerros, missä vaikuttaa ympäröivän alueen pohjavedenpaine. Pohjavedenpinnan tason vaihtelu savikerroksen alapuolella ei seuraa joen tai orsivesipinnan vaihtelua samalla nopeudella, jolloin pohjaveden hydraulinen painetaso karkeassa kerroksessa on joen vesipintaa korkeammalla (paineellinen pohjavesi). Tällöin pohjaveden ylipaineen aiheuttama noste voi ajoittain olla suurempi kuin uoman pohjalla olevan savi-/saSi-kerroksen paino, mikä aiheuttaa pohjan hydraulisen murtuman.

Jos pohjavedenpinnan tasoksi oletetaan +2,0 ja samanaikaisesti joen pinta laskee alas tasolle +0,0 paine-ero on 2,0 m eli 20 kPa. Syvänteen alimman pohjan tason ja lähimmän kairauspisteen moreenin yläpinnan erotus on 1,7 m. Käytettäessä savi-/saSikerroksen tehokkaana tilavuuspainona 8 kN/m^3 , saadaan kerroksen painoksi 1,7 m kerrospaksuudella 13,6 kPa eli vähemmän kuin arvioitu pohjaveden aiheuttama suurin hetkellinen noste, mistä seuraa pohjan hydraulinen murtuma.

Syvänteen pohjan taso esitetään nostettavaksi karkealla kivennäismaa-aineksella tasoon -3,00. Enimmillään täytön paksuus olisi tällöin noin 1,6 m. Täytön tehokkaalla tilavuuspainolla 11 kN/m^3 täytön lisäpaino olisi enimmillään 17 kPa. Kokonaispaino huomioiden olisi noin luokkaa 30 kPa eli varmuustaso hydraulista murtumista vastaan olisi noin 1,5.

Pohjoisrannasta on sortumien seurauksena tullut hyvin jyrkkä, mikä on yleinen turvallisuusriski. Pohjoispuolen rantaa loivennetaan ja luiskaan asennetaan esimerkiksi karkea murske tai pienlouhe luiskakaltevuuteen 1:2. Luiskaan voidaan tehdä välitasanne noin tasolle +1,0 mikä edelleen parantaa luiskan stabiliteettia.

Pohjan täyttö ja luiskan vahvistaminen pienentävät uoman poikkileikkausta suvannon kohdalla. Joen virtaamiin ja vedenkorkeuksiin tällä ei kuitenkaan ole vaikutusta.

Syvänteen täyttöalue on esitetty suunnitelmakartalla 101006179-8 ja tyyppileikkaus syvänteen täytöstä ja rannan vahvistamisesta piirustuksessa 101006179-20