
www.e-weber.fi

weber.vetonit
 juotoslaastit
Työohje

4–62 / 1.7.2011

2

SISÄLTÖ
1 WEBER.VETONIT JUOTOSLAASTIEN KÄYTTÖKOHTEITA 3
2 ANKKUROINTIPULTIT JA PERUSTUSRUUVIT 4
 2.1 Esityöt 4
 2.2 Juotostyöt 4
3 KONEEN POHJALEVYT 5
 3.1 Esityöt 5
 3.2 Valukerroksen paksuus ja työn suoritus 5
4 JÄLKIVALUT 6
 4.1 Liikuntasaumat 6
 4.2 Alustan kostutus 6
 4.3 Muotit 6
5 JUOTOSLAASTIN VALMISTUS JA TYÖN SUORITUS 7
 5.1 Sekoitus 7
 5.2 Juotoslaastin notkeus 7
 5.3 Juotosvalu 8
 5.4 Jälkihoito 8
 5.5 Kovettunut jälkivalu 9
6 ELEMENTTIJUOTOKSET 10
7 KALLIOANKKUROINNIT 11

JULKI SIVUT • LATTIAT • LAATOITUS • TEKNISET LAASTIT • SISÄPINNAT • MUURAUSLAASTIT • LECA® SORA JA -ERIKOISHIEKAT • LECA® HARKOT JA -HORMIT • KAHI-TIILET JA -HARKOT

Tässä ohjeessa ei oteta kantaa rakenteen mitoitukseen, vaan
keskitytään juotosbetonityön oikeaoppiseen suoritukseen.

3

1 WEBER.VETONIT JUOTOSLAASTIEN
 KÄYTTÖKOHTEITA

weber.vetonit JB 1000/3 Juotoslaasti C65/80-4 on tarkoitettu
kaikkein vaativimpiin jälkivaluihin. Käyttökohteita ovat mm.
ankkuroinnit ja jälkivalut koneasennusten yhteydessä, silta-
laakerivalut ja nosturiratapalkkien kiinnitykset. Erinomaisen
juoksevuutensa ansiosta tuote soveltuu käytettäväksi myös
kohteissa, joissa muotin tai valutilan ahtauden vuoksi vaadi-
taan helposti tiivistyvää ja täyttävää laastia.

weber.vetonit JB 600/3 Juotoslaasti C40/50-4:n tyypillisiä
käyttökohteita ovat peruspulttien ym. ankkurointien kiinni-
tysvalut, elementtipilareiden holkki- ja pulttikiinnitysvalut
sekä muut jälkivalut, joissa massalta vaaditaan helppoa va-
lettavuutta ja korkeaa loppulujuutta.

weber.vetonit JB 600/5 P Pakkasjuotosbetoni C50/60-5
on talviolosuhteisiin kehitetty valu- ja jälkivalubetoni. Sen lu-
juudenkehitys jatkuu vielä -15 °C:een pakkasessakin.

Taulukko 1. Taulukon arvot edellyttävät työmaalta ainesosien punnitusta sekä jälkihoitoaikojen noudattamista.

weber.vetonit JB 1000/3 ja JB 600/3 Juotoslaastit ovat
Liikenneviraston hyväksymiä tuotteita (Silko-hyväksyntä) ja
niillä on voimassa oleva betoninormien edellyttämä erikois-
laastin virallinen käyttöseloste. Myös JB 600/5 P Pakkasjuo-
tosbetonilla on voimassa oleva käyttöseloste.

Weber toimittaa tilauksesta myös 1,5 mm:n raekoolla ole-
vaa weber.vetonit JB 600/1,5 Juotoslaasti C40/50–1,5 erityi-
sesti ahtaisiin ankkurointivaluihin, sekä 10 mm:n raekoolla
olevaa weber.vetonit JB 600/10 Juotosbetoni C40/50-10 eri-
tyisesti paksumpiin ja tilavuudeltaan suurempiin valuihin.

weber.vetonit juotoslaastien
luokat BY 50 Betoninormien
mukaisesti

Perinteinen
lujuusluokka

Rasitusluokat,
50 vuoden käyttöikä

v/s-suhde
maksimi
vedellä

P-luku,
maksimi
vedellä

Virallinen
testaus

JB 1000/3 Juotoslaasti C65/80-4 K80 XF4, XC4, XS3, XD3, XA1 0,31 P70 Silko, BY

JB 600/3 Juotoslaasti C40/50-4 K50 XF4, XC4, XS3, XD3, XA1 0,31 P70 Silko, BY

JB 600/1,5 Juotoslaasti C40/50-1,5 K50 XF4, XC4, XS3, XD3, XA1 0,40 P50 -

JB 600/10 Juotosbetoni C40/50-10 K50 XF4, XC4, XS3, XD3, XA1 0,31 P70 -

JB 600/5 Pakkasjuotosbetoni C50/60-5 K60 XF3, XC4, XS3, XD3, XA1 0,35 P70 BY

Kuva 1. weber.vetonit juotoslaastien tyypillisiä käyttökohteita.

4

2 ANKKUROINTIPULTIT JA
 PERUSTUSRUUVIT

2.1 ESITYÖT
Ankkurointikolot voidaan rakenteesta riippuen tehdä joko
kallioporalla, timanttiporalla tai käyttämällä esimerkiksi pe-
rustahylsyjä, joilla tehdään varaus varsinaisen perustusvalun
yhteydessä. Oheisessa kuvassa 2. on esitetty eräs yleisesti
käytetty malli, jolla saadaan helposti varmistettua perusbe-
tonin ja juotoslaastin välinen tartunta putken urakuvion
ansiosta. Ankkurointireiän halkaisijan on oltava vähintään
20 mm pultin suurinta halkaisijaa suurempi, yli 1000 mm
syvissä ankkuroinneissa vähintään 40 mm, jotta juotoslaasti
varmasti täyttää reiän ja tartunta muodostuu täydelliseksi.

Taulukko 2. Ankkurointireiän halkaisija (syvät reiät)

 pultti (mm) reikä (mm)
 16 56
 25 65
 32 72

Kuva 2.

Mikäli ankkuroinnissa käytetään pintakäsiteltyä raudoi-
tusta, pinnoitteen mahdollinen vaikutus teräksen ja juotos-
laastin väliseen tartuntaan on selvitettävä. Jos raudoit-
teet ovat sinkittyjä, sinkkikerroksen passivoituminen on
varmistettava. Passivoituminen kestää +15…+20 °C:een läm-
pötilassa n. 2 - 3 viikkoa ja 0…+5 °C:een lämpötilassa noin
5 - 6 viikkoa. Epävarmoissa tapauksissa riittävä passivoitumi-
nen on varmistettava ennakkokokein.

Ankkuripultit ja pulttien reiät puhdistetaan huolellisesti
ennen juotosvalua. Poraamalla tehdyt tartuntareiät pestään
esimerkiksi painepesurilla porauslietteen poistamiseksi. Po-
rauspinnalle kuivunut lietekerros heikentää perusbetonin tai
kallion ja juotoslaastin välistä tartuntaa merkittävästi. Kaikki
irtonainen aines, mahdollinen öljy ym. alustan ja juotoslaas-
tin tai teräksen tartuntaa heikentävä aines on poistettava
täydellisesti. Timanttisahalla tai -poralla tehdyt tartuntapin-
nat on karhennettava mahdollisuuksien mukaan. Ankkuroin-
tireiät kyllästetään vedellä 24 tunnin ajan ja vesi poistetaan
juuri ennen valua. Kostutuksella estetään juotoslaastin ve-
den liian nopea imeytyminen alustaan, jolloin vaarana olisi
tartunnan heikkeneminen rajapinnassa. Valun alkaessa on
pintojen oltava mattakosteita. Liika vesi ja roskat on helpoin-
ta poistaa pinnoilta öljyttömällä paineilmalla.

2.2 JUOTOSTYÖT
Ankkuripultit juotetaan yleensä erikseen ennen varsinaista
koneen kiinnitysvalua. Näin rei’istä nouseva ilma ja mahdolli-
nen vesi eivät valun pintaan noustessaan pääse turmelemaan
peruslevyn ja jälkivalun kontaktipintaa. Ankkurointipulttien
kiinnitykset valetaan yleensä kertavaluna ankkurointireiän
syvyydestä riippumatta. Juotoslaastit kaadetaan tai pum-
pataan reikään rauhallisesti, jotta kaikki ilma pääsee reiästä
ylös eikä kaataminen synnytä massaan turhaa sekoitusilmaa.
Näkyviin jäävät paljaat jälkivalupinnat jälkihoidetaan huolel-
lisesti kuten myöhemmin on esitetty. Pintoja ei saa muotoilla
teräslastalla, koska se nostaa pintaan ylimääräistä sementti-
liimaa ja saattaa aiheuttaa pinnan halkeilua.

5

3.1 ESITYÖT
Juotosvalun onnistumisen varmistamiseksi pohjalevyyn suo-
sitellaan tehtäväksi säännöllisin välimatkoin noin 10 mm:n
kokoisia reikiä, joista ilma ja vesi pääsevät poistumaan. Ko-
neen pohjalevyn alapinnan tulisi olla tasainen. Jos levyn ala-
pinnassa on säästöonkaloita tai muita epätasaisuuksia, on
esimerkiksi riittävän tiheän rei’ityksen avulla varmistettava,
että kaikki vesi ja ilma pääsevät poistumaan levyn alta ja va-
lutila täyttyy täydellisesti. Valun suorittamista varten levyyn
jätetään noin metrin välein halkaisijaltaan n. 75 mm:n reikiä,
joista juotoslaastia voidaan joko kaataa tai pumpata perusle-
vyn alle ja joiden kautta voidaan varmistua valun onnistumi-
sesta. Reikien teko konepajalla on huomattavasti edullisem-
paa kuin jälkityönä levyjen asennuspaikalla.

Teräslevyjen alapinta tulee puhdistaa huolellisesti mah-
dollisesta öljystä, rasvasta, valssihilseestä, pintaruosteesta
ym. epäpuhtauksista esimerkiksi sinkopuhalluksella. Alusbe-
tonin pinnan tulee olla suhteellisen tasainen, mutta karhea.
Suositeltava karhennuskerroksen paksuus on n. 5 mm. Sitä
syvemmät ja korkeammat esteet on poistettava ennen jälki-
valua, koska ne estävät juotoslaastin valumista sekä mahdol-
lisen veden poistumista alustalta. Alustan karhennus paran-
taa juotoslaastin ja alustan välistä tartuntaa.

3 KONEEN POHJALEVYT

3.2 VALUKERROKSEN PAKSUUS JA TYÖN
 SUORITUS
Jälkivalun paksuuden pitää olla vähintään 25 mm, kun juo-
tosvalun leveys on 300 mm. Jokaista 300 mm valupituuden
kasvua kohti paksuutta kasvatetaan noin 10 mm. Jos valun
leveys on noin 600 mm, tulee syvyyden siten olla vähintään
35 mm.

Jos yli 50 mm:n jälkivalu tehdään yhdellä valukerralla, on
käytettävä painuma- ja erottumisvaaran välttämiseksi mah-
dollisimman jäykkää massaa. Suositeltavampaa on kuitenkin
käyttää seuraavia vaihtoehtoisia tapoja:
• Käytetään paksumpiin kerroksiin tarkoitettua weber.veto-

nit JB 600/10 Juotosbetonia.
• Valu suoritetaan kahtena tai useampana valukerroksena

niin, että valukerrosten paksuus on noin 50 mm. Alemman
kerroksen pinta karhennetaan tai käytetään esim. sopivaa
raudoitusta eri kerrosten välisen tartunnan varmistami-
seksi. Toinen kerros valetaan esim. seuraavana päivänä,
kun alempi kerros on kovettunut.

Lämpötilan nouseminen liian korkealle (paksut ja suuret
valut) estetään tarvittaessa jäähdyttämällä valua esim. kyl-
mällä vedellä. Ilman jäähdytystoimenpiteitä tehtävän valun
maksimitilavuus on n. 200 l.

0

10

20

30

40

50

60

70

80

90

0 1 2 3 4 5 6 7 8 9 10 11

Lä
m
pö

til
a,
°C

Aika, h

Tuotteen lämpötilan nousu

JB 600/3

JB 1000/3

JB 600/10

Kuva 3. weber.vetonit JB 1000/3, JB 600/3 ja JB 600/10 Juotoslaastien lämpötilakäyrät sitoutumisen alkuvaiheessa.

6

4.1 LIIKUNTASAUMAT
Kaikki Portland-sementtiin perustuvat juotoslaastit kutistu-
vat pitkällä aikavälillä jonkin verran kuivumisesta johtuen.
Pitkissä jälkivaluissa tehdään liikuntasaumat 1000 - 1500
mm:n välein. Liikuntasaumaa suositellaan myös kohtiin,
joissa jälkivalun poikkileikkaus muuttuu voimakkaasti. Jos
ympäristön rasitus jälkivalulle ei ole voimakas, kutistuma-
halkeamat voidaan hyväksyä. Halkeamat rajoittuvat yleen-
sä pintakerrokseen, eivätkä heikennä esimerkiksi tartuntaa.
Halkeilua voidaan rajoittaa myös sopivalla raudoituksella.
Raudoitus on kuitenkin suunniteltava niin, että se ei haittaa
varsinaista valua. Joissakin tapauksissa raudoitus on mah-
dollista lisätä valuun heti valutyön päätyttyä massan ollessa
vielä tuoretta.

4.2 ALUSTAN KOSTUTUS
Alusta on kostutettava huolella ennen valua. Tarvittaessa
kostutus aloitetaan jo edellisenä päivänä ja vesi poistetaan
juuri ennen valua. Kostutuksella estetään veden liian nopea
imeytyminen juotoslaastista alustaan, jolloin vaarana on tar-
tunnan heikkeneminen rajapinnassa. Kostea alusta parantaa
myös juotoslaastin valuvuutta pinnalla. Valun käynnistyes-
sä on pintojen oltava mattakosteita. Liika vesi ja loput ros-
kat on helpointa poistaa pinnoilta öljyttömällä paineilmalla.
Alustaa kasteltaessa on varottava, ettei vesipisaroita roisku
peruslevyjen alapintaan, koska ne voivat tällöin pilata tartun-
nan. Tarvittaessa levyjen alapinnat on pyyhittävä puhtaaksi.

4 JÄLKIVALUT

4.3 MUOTIT
Juotoslaastit ovat notkeita ja herkkäliikkeisiä. Tästä syystä
on muottien oltava tiiviitä. Kapeatkin vuotokohdat voivat ai-
heuttaa häiriöitä juotoslaastin ominaisuuksissa. Jos valussa
käytetään painelaatikkoa, on muotti tehtävä yhdeltä sivulta
korkeammaksi ja leveämmäksi riittävän valupaineen aikaan-
saamiseksi. Painevalua voidaan hyödyntää vaikeissa kohteis-
sa myös valamalla juotoslaasti letkun tai putken kautta. Put-
ken sisähalkaisijaksi suositellaan tällöin min. 50 mm. Putken
tai esimerkiksi pumppuletkun suu on pyrittävä pitämään
koko ajan valettavan massan sisällä. Massan vapaa pudotus
muottiin ei ole suositeltavaa.

Muoteissa voidaan käyttää muottiöljyä muottien irrotta-
misen helpottamiseksi.

Muotit poistetaan heti, kun valu on tarpeeksi jäykisty-
nyt ja varsinainen kovettuminen on vasta käynnistymässä.
Tällöin valun viimeistely on helppo suorittaa lastalla eikä
jouduta esimerkiksi piikkaamaan ylimääräistä massaa pois.
Sopiva ajankohta riippuu työolosuhteista.

Painelaatikkovalussa laatikon etureuna on noin 50-100
mm:n päässä peruslevystä ja kohoaa noin 45 asteen kulmas-
sa. Näin massa saadaan kaadettua laatan alle tavalla, joka
ei aiheuta massaan lisäilmaa. Painelaatikon vastakkaisella
puolella muotin reunan tulee olla 50 - 100 mm:n päässä pe-
ruslevystä, jotta voidaan varmistaa jälkivalun onnistuminen.
Painelaatikon reunan korkeus riippuu matkasta, jonka mas-
san on valuttava. Yleensä korkeus on noin 1/5 valumatkan pi-
tuudesta. Jos peruslevyn leveys on esimerkiksi 1000 mm, on
reunan korkeus 200 mm. Valun suuntaisilla sivuilla muottien
etäisyys peruslevystä on yleensä alle 25 mm.

Kuva 4. Pilarijuuren painelaatikkovalu

7

5 JUOTOSLAASTIN VALMISTUS JA
 TYÖN SUORITUS

Juotoslaastin sekoittaminen on tehtävä huolellisesti annet-
tujen ohjeiden mukaan. Veden yliannostus voi johtaa jälki-
valun täydelliseen epäonnistumiseen. Raskaiden koneiden
jälkivaluja voidaan vaativuutensa puolesta pitää Betoninor-
mien mukaisena 1-luokan betonirakenteena, jolloin mm. be-
tonimassan valmistukselle on asetettu tietyt vaatimukset:

 ”1- ja 2-luokan betonin kiinteät osa-aineet mitataan pun-
nitsemalla. Vesi- ja nestemäiset lisäaineet saadaan mitata ti-
lavuusosin”.

Pelkän mitta-astian käyttö ilman punnitusta ei siis ole sal-
littua kuivajauhetta mitattaessa, koska astiaa ei saada täy-
tettyä joka kerta täsmälleen samalla tavalla. Myös pikkusäkit
(n. 25 kg) on aina punnittava, jotta juotoslaastin oikea vesi-
määrä saadaan varmistettua.

Tuotteen tuoreus on varmistettava pakkauksen kyljestä
olevasta valmistuspäivämäärästä. Weber ei vastaa yli-ikäisen
tuotteen ominaisuuksista.

5.1 SEKOITUS
Punnittua kuiva-ainesta kohden lisätään ohjeen mukainen
vesimäärä. Vesimäärä on annettu sekä 25 kg:n säkin kyljes-
sä että tuotteen tuotekortissa. Sekoitus tapahtuu parhaiten
ns. vapaapudotus- tai tasosekoittimella, pieniä valuja varten
massa voidaan sekoittaa myös hitaasti pyörivään porakonee-
seen kiinnitetyllä vispilällä.

Tärkeää on välttää liian voimakkaan sekoittamisen muka-
naan tuomaa ylimääräistä sekoitusilmaa, jonka seurauksena
syntyvät ilmakuplat pyrkivät nousemaan valun pintaan ja
voivat heikentää juotoslaastin tartuntaa ympäröiviin pintoi-
hin. Suurten valujen vaatiman suuren massamäärän katkea-
maton toimitus valupisteeseen voidaan varmistaa varaamal-
la kaksi sekoitinta, jotka sekoittavat vuorotahtiin. Pinnoiltaan
kostutettuun sekoitusastiaan mitataan ensin käytettävän
tuotteen tuotekortissa mainittu minimivesimäärä, minkä
jälkeen lisätään kuiva-aines samalla tasaisesti sekoittaen. Ve-
simäärät punnitaan ensimmäisellä kerralla ja astiaan merki-
tään viivat minimi- ja maksimivesimäärän kohdille.

Alkusekoituksen jälkeen tarkistetaan massan notkeus ja
lisätään tarvittaessa loput vesimäärästä. Maksimivesimää-
rää ei saa ylittää! Veden lämpötilan tulisi olla +10 …+30°C.
Veden lämpötila valitaan siten, että valmiin massan lämpöti-
la on +10 …+20°C. Sekoitusaika on keskimärin 3…5 minuuttia.
Tämän jälkeen massan annetaan seistä muutama minuutti
ennen varsinaista valua, jotta mahdollinen sekoitusilma ehtii
pääosin poistua massasta.

5.2 JUOTOSLAASTIN NOTKEUS
weber.vetonit juotoslaastit ovat herkästi valuvia, mutta ei-
vät ns. itseleviäviä massoja. Valuminen tapahtuu melko hi-
taasti, mutta vain oikea massan notkeus varmistaa valun
onnistumisen. Juotoslaastin oikea notkeus on helppo testata
työmaalla hankkimalla 2 dl:n kertakäyttömukeja valupistee-
seen.

Kuva 5. Juotoslaastin notkeuden mittauskupit työmaalla

Muki täytetään ja sen sisältö kaadetaan rauhallisesti ta-
saiselle alustalle (esimerkiksi lattialle) asetetun kostutetun
muottivanerin sileälle puolelle. Massan leviämä mitataan
noin minuutin kuluttua ja sen pitää olla tuotteesta riippuen
seuraava:

weber.vetonit tuote leviämä (mm)

JB 1000/3 Juotoslaasti 200 - 240

JB 600/3 Juotoslaasti 200 - 240

JB 600/5 P Pakkasjuotosbetoni 130 - 200

Leviämä mitataan kahteen kertaan ristikkäin ja näistä
otetaan keskiarvo.

Kuvassa 6. on esitetty leviämäkoe.

8

Kuva 6. Leviämän mittaus

Kuva 7. Leviämäkoe, massa on erottunut

Leviämäkokeessa massa ei saa myöskään erottua, joka
kokeessa näkyy veden leviämisenä laajemmalle karkean run-
koaineen jäädessä alueen keskelle. Tämä näkyy myös lievänä
värierona eli vaaleampana ulkoreunana (kuva 7).

Liian notkeaksi sekoitettu massa kuplii sekoituksen jäl-
keen voimakkaasti ja massan pintaan nouseva sementtilii-
makerros on väriltään muuta massaa vaaleampaa. Tämä on
helppo todeta vetämällä esimerkiksi lastalla massan pin-
taan viilto. Jos syvemmällä astiassa massa on tummempaa,
on massa erottunutta. Liian notkea massa vaikeuttaa myös
pumppausta runkoaineen erottuessa ja jäädessä letkuun tai
letkun supistuskohtiin.

Kuva 8. Erottunut massa paljussa. Väriero pinta- ja sisäkerroksen
välillä

5.3 JUOTOSVALU
JB 1000/3 ja JB 600/3 Juotoslaastit säilyvät valukelpoisina
noin tunnin. Jotta massan täyttökykyyn vaikuttava paisu-
minen saadaan täydellisesti hyödynnettyä, on valu tehtävä
mahdollisimman nopeasti sekoituksen jälkeen. Paisuminen
tapahtuu massan ollessa vielä notkeaa ja se päättyy noin 2
tunnin kuluttua sekoituksesta. Paisunta ei riko ympäröiviä
betonirakenteita.

Jälkivalutyö suunnitellaan etukäteen ja se käynnistetään
tietystä nurkasta, josta edetään rintamana eteenpäin. Näin
massarintama työntää ilman pois valutilasta. Jos massaa
kaadetaan samanaikaisesti eri puolilta valua, voi peruslevyn
alle jäädä laajoja ilmataskuja. Massa kaadetaan valutilaan
rauhallisesti, jotta vältytään ylimääräisen ilman sekoittumi-
selta massaan. Suuriin peruslevyihin on tehtävä etukäteen
reikiä, joiden kautta ilma pääsee pois valutilasta ja lisäksi
voidaan varmistua, että juotoslaasti täyttää valutilan täydel-
lisesti. Reikien kautta voidaan myös suurissa valuissa jatkaa
juotostyötä. Tärkeää kuitenkin on, että valu etenee syste-
maattisesti ja ettei valuun jää ilmataskuja.

Juotosbetonityö voidaan tehdä myös pumppaamalla, jos
käytettävissä on sopiva laastipumppu. Jos massan kulkua pe-
ruslevyn alla halutaan helpottaa, voi massaa sulloa käyttä-
mällä sileitä tankoja tai käyttää esimerkiksi sileitä kuormasi-
teitä, joita valun vastakkaisilta reunoilta vedetään varovasti
edestakaisin. Parempi menetelmä kuitenkin on käyttää pai-
nelaatikkovalua ja/tai ns. hevostelua, jolla aiheutettu aalto-
liike työntää massaa eteenpäin. On kuitenkin tärkeää, ettei
käytetä liian rajuja välineitä, esimerkiksi harjateräksiä tai ket-
juja, jotka synnyttävät ylimääräisiä ilmakuplia valuun. Täry-
sauva ei ole juotosbetonitöihin suositeltava, koska se pyrkii
erottamaan massaa. Esitöissä mainittu alustan huolellinen
kostutus ennen juotosbetonivalua auttaa tehokkaasti mas-
san leviämistä. Pienissä valuissa täyttymistä voidaan auttaa
mm. koputtelemalla kevyesti muotteja.

5.4 JÄLKIHOITO
Juotosbetonivalut on jälkihoidettava huolellisesti. Jälkihoi-
don laiminlyönti voi aiheuttaa koko valun epäonnistumisen!
Jälkihoito aloitetaan heti valun yhteydessä suojaamalla vas-
ta valettu alue liian nopealta kuivumiselta esimerkiksi muo-
vipeitteillä. Kevyt kostutus voidaan aloittaa välittömästi, kun
valun pintaan on muodostunut hieman tiiviimpi pintakerros,
”nahka”, joka ei sitä kevyesti sormenpäällä painettaessa enää
tartu sormeen. Tähän kuluu yleensä noin 30 minuuttia valus-
ta. Valun pinta pidetään täysin märkänä 2 vrk:n ajan valusta
ja tämän jälkeen jälkihoitoa jatketaan kevyemmällä kostu-
tuksella ja peitteillä vielä 5 vrk:n ajan. Jälkihoidon päätyttyä
voidaan vielä levittää jälkihoitoaine. Juotosbetonivalua ei saa
päästää jäätymään kahden ensimmäisen vuorokauden aika-
na. Rakenteita ei saa myöskään koputella eikä koekuormittaa,
ennen kuin on varmistettu että juotosbetoni on saavuttanut
riittävän lujuuden.

9

5.5 KOVETTUNUT JÄLKIVALU
Juotoslaastin lujuudenkehitys on voimakkaasti lämpötila-
riippuvainen. Tuotekorteissa on esitetty tuotteiden lujuuden-
kehityskäyriä eri lämpötiloissa. Normaalisti juotosbetoniva-
lun on annettava kovettua vähintään 48 tuntia, ennen kuin
jälkivalulle kohdistetaan suurempia rasituksia. Esimerkiksi
syksyisin ja keväisin noin +5°C:een lämpötilassa on täysin
normaalia että lujuudenkehitys käynnistyy vasta n. 24 tun-
nin kuluttua valusta!

Kuva 9. weber.vetonit JB 600/3 ja JB 1000/3 Juotoslaastien puristuslujuuden kehitys eri lämpötiloissa.

Kuva 10. weber.vetonit JB 600/5 P Pakkasjuotosbetonin puristuslujuuden kehitys eri lämpötiloissa.

0

20

40

60

80

100

120

0 5 10 15 20 25 30

Pu
ris

tu
sl

uj
uu

s,
 M

Pa

Aika, vrk

JB 600/3, +20°C

JB 600/3, +10°C

JB 1000/3, +20°C

JB 1000/3, +10°C

0

10

20

30

40

50

60

70

80

90

0 5 10 15 20 25 30

Pu
ri
st
us
lu
ju
us
,M

Pa

Aika, vrk

JB 600/5 P, +20°C

JB 600/5 P, +5°C

JB 600/5 P, 5°C

JB 600/5 P, 15°C

Oikein kovettunut juotosbetoni on väriltään keskiharmaa-
ta, pinta on tasainen ja jopa hieman kiiltävä. JB 600/3 Juotos-
laasti on väriltään hieman JB 1000/3 Juotoslaastia tummem-
pi. Jos pinta on hyvin vaalea ja pölyää ja/tai siinä on selviä
rakkuloita joko vapaassa tai muottipinnassa, on massa to-
dennäköisesti erottunut.

10

6 ELEMENTTIJUOTOKSET

Elementtijuotoksissa käytetään normaalisti weber.vetonit JB
600/3 Juotoslaastia sekä talvella JB 600/5 P Pakkasjuotosbe-
tonia. Tyypillisiä käyttökohteita ovat esimerkiksi pilarijuuriva-
lut ja muut hankalat liitosvalut. Teollisuuskohteissa pilarin
poikkileikkaus saattaa olla hyvinkin suuri, jolloin valusuoritus
muistuttaa koneasennuksen jälkivalua.

Kuva 11. Pilarijuuren valu.

On tärkeää, että valu suoritetaan huolellisesti ja varmis-
tutaan että valutila täyttyy. Painelaatikko on hyvä apukeino
valussa, mutta tällöin on muistettava purkaa painelaatik-
ko ja poistaa varovasti ylimääräinen juotosbetonimassa ja
muotoilla pinnat massan lujuuden ollessa vielä riittävän al-
hainen.

Kuva 12. Painelaatikko.

11

Ankkurointipituudeksi lujassa kalliossa tai betonissa riittää
normaaleilla teräksillä jopa alle 500 mm:n ankkurointipituu-
det, mutta heikommassa alustassa on suositeltavaa käyttää
suurempia varmuuskertoimia. Ankkurointipituuksia voidaan
laskea esimerkiksi RIL 154-1 Tunneli- ja kalliorakennus 1 (1987)
mukaan tai betoninormien BY50 (2004) mukaan.

Ankkurireiän suositeltava koko on teräksen halkaisi-
ja + 40 mm eli teräksen ympärille jää kauttaaltaan 20 mm
juotoslaastia. Pienempi reikäkoko saattaa aiheuttaa sen,
että juotoslaastin karkea runkoaines voi holvautua kal-
lion ja teräksen ympärille ja estää juotoslaastin täydelli-
sen kontaktin teräkseen, jolloin jää harvavalukohtia. Näis-
sä kohdissa teräs altistuu erittäin herkästi korroosiolle.
Kallioankkurointeja varten on Weberiltä saatavissa tilaukses-
ta myös pienemmällä, 1,5 mm:n runkoaineella oleva juotos-
laasti: weber.vetonit JB 600/1,5 Juotoslaasti. Tällöin porareiän
halkaisija voi olla teräksen halkaisija + 20 mm.

weber.vetonit Juotoslaasteja käytetään yleisesti myös kal-
lioankkuroinneissa. Koska juotoslaastit ovat notkeita masso-
ja, niillä on myös helppo tiivistää ja lujittaa kalliota. Tiiveyden
ja korkean sementtipitoisuuden vuoksi juotoslaastit myös
suojaavat teräksiä tehokkaasti korroosiolta.

7 KALLIOANKKUROINNIT

Kuva 13. Kallioankkurointi.

Kallioankkuroinneissa juotosbetoni yleensä pumpataan.
Laastipumpun letkun pää työnnetään reiän pohjaan saakka
ja reiän täyttyessä vedetään letkua varovasti ulos. Reikä jä-
tetään yleensä hieman vajaaksi. Tämän jälkeen työnnetään
ankkurointiteräs joko käsin tai koneellisesti reikään, jolloin
mahdollinen liika massa pursuaa ulos reiästä. Katossa ja
yläviistossa olevia ankkurointiteräksiä varten on Weberil-
tä tilauksesta saatavana ankkurointipatruuna Cembolt, jo-
ta on saatavissa kolmena eri kokona: Ø 28 mm, Ø 31 mm ja
Ø 35 mm. Cembolt on sementtipohjainen ratkaisu terästan-
kojen ja -pulttien kiinnittämiseen kallioon tai betoniin. Cem-
bolt patruuna on pakattu vettä läpäisevään paperisukkaan ja
patruuna on jäykistetty käsittelyn helpottamiseksi. Patruuna
upotetaan puhtaaseen veteen, jonka jälkeen patruuna asen-
netaan porareikään. Tämän jälkeen terästanko asennetaan
paikoilleen. Järjestelmä ei vaadi erikoiskalustoa eikä siitä syn-
ny materiaalihukkaa.

Tilaukset ja toimituksia koskevat kysymykset
Asiakaspalvelukeskus
Jälleenmyyjät, puhelin 010 44 22 11
Rakennusliikkeet ja urakoitsijat
puhelin 010 44 22 313
telekopio 010 44 22 300
tilaukset@e-weber.fi

Myynti
Rautakaupat ja rakennustarvikeliikkeet

Saint-Gobain Weber Oy Ab
Strömberginkuja 2 (PL 70)
00380 Helsinki
puhelin 010 44 22 00
telekopio 010 44 22 295
www.e-weber.fi

