
www.ssab.com

SSAB
runkovesijohdot

Luotettava ja kokonaistaloudellinen
ratkaisu veden siirtoon

2

Teräksinen runkovesijohtojärjestelmä on luotettava ja kokonaistaloudellinen
ratkaisu juomaveden siirtoon vuosikymmeniksi. Runkovesijohtoputket ja
putken osat toimitetaan joustavasti asiakkaiden toiveiden mukaisesti.

Teräs on monipuolinen putkimateriaali, joten se soveltuu useille
liitosmenetelmille. Liitokset voidaan tehdä hitsaamalla, laipoilla tai liittimillä.

Teräksisten runkovesiputkien pitkä käyttö ikä varmistetaan putken
ulkopuolisella polyeteenipinnoitteella sekä sisäpuolisella juomavesikäyttöön
soveltuvalla betonilla tai epoksimaalilla. Lisäksi valikoimassa on sade- ja
jätevedelle sopivat pinnoitteet.

SSAB:llä on pitkäaikainen kokemus suurista ja vaativista putkilinja-
toimituksista. Tarjoamamme ratkaisut ovat taloudellisesti kilpailukykyisiä
ja teknisesti korkeatasoisia. Kumppanuus asiakkaan kanssa merkitsee
meille sitoutumista korkean toimituskyvyn ja täsmällisyyden lisäksi myös
ammattitaitoiseen tekniseen asiakaspalveluun.

SSAB:n
runkovesijohto-
järjestelmä
siirtää
puhtaan veden
turvallisesti

3

Suurien putkien ja
muotokappaleiden
asennusta työmaalla.

4

1. Runkovesiputkien keskeiset edut

– Teräsputkien halkaisijatoleranssit ovat tarkat

– Putkiliitosten sallimat kulmamuutokset mahdollistavat putkilinjojen
 isosäteiset kaarrokset

– Putkilinjan liitosmäärää voidaan optimoida putkipituuden (6–16 m) avulla

– Runkovesijohtoputkijärjestelmä on muunneltava,
 joka mahdollistaa erikoisratkaisujen toteuttamisen myös hitsaamalla

– Teräs kestää erinomaisesti ulkopuolisia rasituksia ja sisäpuolisia paineiskuja

– Pinnoitettu teräsputki kestää erinomaisesti ympäristörasituksia
 (mm. maantiesuola, korroosio, agressiivinen savimaa ja epäpuhtaat maakerrokset)
 ja takaa pitkän käyttöiän jopa ilman katodista suojausta

– Korkea toimituskyky ja täsmälliset toimitukset suoraan työmaalle

– Ammattitaitoinen tekninen asiakaspalvelu

2. Teräsputket
Hitsattuja teräsputkia käytetään runkovesijohtoputkistoissa,
joissa käyttöpaine on normaalisti korkeintaan 16 baria. Putket
suojataan sisäpuolelta betonilla tai elintarvikekäyttöön hyväksytyl-
lä epoksi maalilla ja ulkopuolelta polyeteenillä tai polyuretaanilla.
Putket valmistetaan yleensä taulukon 1 mukaisesta teräslajista
P235GH TC1 toimitusehtostandardin EN 10217-5 mukaisesti.

Teräksiset runkovesijohtoputket hitsataan kierresaumana
jauhekaarimenetelmällä. Hitsikuvun korkeus on korkeintaan
2,5 mm kun seinämänpaksuus on ≤ 8 mm. Suuremmilla
seinämänpaksuuksilla kuvun korkeus on korkeintaan 3,0 mm.
Putken päät sorvataan hitsaus- tai liitinliitoksen edellyttämällä
tavalla.

2.1 Mitat ja painot
Putkien ulkohalkaisijat ja seinämänpaksuudet valitaan standardin
EN 10220 mukaisista mitoista. Taulukossa 2 on esitetty pinnoitta-
mattomien teräsputkien sekä putkien ja pinnoitteiden metripainot.
Taulukossa ovat SSAB:n yleisimmät varastomitat keltaisella mer-
kittyinä. Pinnoitettujen teräsputkien kokonaismetripainot saadaan
laskemalla yhteen pinnoittamattoman teräsputken, ulkopuolisen
pinnoitteen ja sisäpuolisen betonoinnin metripainot.

2.2 Toleranssit
Suoruus
Maksimipoikkeama 1,0 mm putken pituusmetriä kohti.

Pituudet
Runkovesijohtoputkien pituudet sovitaan tilauskohtaisesti.
Yleensä toimitettavien putkien nimellispituudet varastosta
ovat 6 m ja/tai 12 m, enimmäispituus kuitenkin valmistuksesta
suuremmille projekteille 16 m. Tarvittaessa putket valmistetaan
määräpituisina, esim. 8 m pituustoleranssilla +/- 20 mm.
Käytettäessä muhviliitoksia, on huomioitava, että todellinen
rakennuspituus lyhenee muhvin pituuden verran alkuperäisestä
muhvittoman putken pituudesta.

Halkaisija
Kehämitalla mitattu ulkohalkaisija ei poikkea enempää kuin
+/- 2 mm putken nimellisestä halkaisijasta 100 mm matkalla
putken päästä. Muulla runko-osalla halkaisijatoleranssi on
+/- 0,75 % nimellishalkaisijasta, enintään kuitenkin +/- 6 mm.

Soikeus
Suurimman ja pienimmän halkaisijamitan ero putken päässä
ei ylitä 2 % nimellisestä halkaisijasta.

Seinämänpaksuus
Seinämänpaksuustoleranssi on +/- 8 % putken nimellisestä
seinämänpaksuudesta.

3. Putkien merkintä
Putken toiseen päähän merkitään:
– valmistajan tunnus
– teräslaji
– putkinumero
Muista merkintätavoista sovitaan tilauksen yhteydessä.

4. Paineenkestävyys
Putkien valmistuksen aikainen tiiveys tarkastetaan vesipaine-
kokeella standardin EN 10217-1 kohdassa 10.3.2 tai standardin
EN 10217-5 kohdassa 11.6 olevan laskentakaavan mukaisesti.
Taulukossa 3 on esimerkkinä karkeat paineenkestävyydet huo-
neenlämpötilassa ulkohalkaisijan ja seinämänpaksuuden mukaan
teräslajille P235. Laskelmissa on oletettu, että putket on pinnoitet-
tu, jolloin korroosiovaraa ei ole huomioitu.

5. Rengasjäykkyys
Rengasjäykkyys kuvaa putken kykyä vastustaa mm. maan
painetta, liikennekuormia ja negatiivista sisäpuolistä painetta.
Taulukossa 4 on esitetty karkeat rengasjäykkyydet ulkohalkaisijan
ja seinämänpaksuuden mukaan.

6. Ainettarikkomaton tarkastus
Putkien tiiveys tarkistetaan vesipainekokeella, jonka koepaine
määritetään käytetyn toimitusehtostandardin mukaan. Kokeen
kestoaika on vähintään 15 sekuntia. Hitsisaumat tarkastetaan
ultraäänellä ja lisäksi nauhan jatkoskohdat sekä mahdolliset
korjaushitsauskohdat röntgenkuvataan toimitus ehtostandardien
määrittämillä vaatimuksilla.

7. Ainestodistus
SSAB:n valmistamille runkovesijohtoputkille annetaan standardin
EN10204-3.1 mukainen ainestodistus.

8. Putken päiden suojaus
Putket ja osat toimitetaan aina päät muovikalvoin suojattuina.

5

Teräslaji Standardi Myötölujuus
ReH N/mm2

Vähintään

Murtolujuus
Rm N/mm2

Murtovenymä
A5 %

Vähintään

P235TR1 EN 10217-1 235 360 – 500 25

P235GH 1) EN 10217-5 235 360 – 500 25

P355TR1 2) EN 10217-1 355 500 – 650 21

1) P235GH TC1 EN 10217-5 mukainen teräslaji on SSAB:n yleisin varastomateriaali
2) P355TR1 valmistetaan soveltuvin osin EN 10217-1 mukaisesti, ei varastomateriaali

Taulukko 1. Mekaaniset ominaisuudet

6

Ulkohalkaisija Teräsputken metripaino (kg/m) seinämänpaksuuden t (mm) mukaan ilman pinnotteita Pinnoitus (kg/m)
mm 6,3 7,1 8,0 8,8 10,0 11,0 12,5 14,2 16,0 PE-v Betoni

406,4 62,2 69,9 78,6 86,3 97,8 107 121 4,0 22,5

508 77,9 87,7 98,6 108 123 135 153 5,5 28,1

610 93,8 106 119 130 148 162 184 209 6,6 33,7

711 123 139 152 173 190 215 244 7,6 49,1

813 159 175 198 218 247 280 314 9,9 56,2

914 179 196 223 245 278 315 354 11,2 63,2

1016 199 219 248 273 309 351 395 12,4 84,2

1220 239 263 298 328 372 422 475 14,9 101

SSAB:n yleisimmät varastomitat ovat keltaisella merkittyinä, teräslajina P235GH. Putkien varastopituus 12 m.

Pinnoitettujen teräsputkien kokonaismetripainot saadaan laskemalla yhteen pinnoittamattoman teräsputken, ulkopuolisen pinnoitteen ja
sisäpuolisen betonoinnin metripainot.

Pinnoitteiden metripainojen laskemisessa on käytetty PE:n tiheytenä 920 kg/m3 ja betonin tiheytenä 2300 kg/m3.

Ulkohalkaisija Seinämänpaksuus mm
mm 6,3 7,1 8,0 8,8 10,0 11,0 12,5 14,2 16,0

Sallittu paine (bar) ulkohalkaisijan ja seinämänpaksuuden mukaan

406,4 35 40 47 52 61 67 78

508 28 32 37 42 49 53 62

610 23 27 31 35 40 44 51 60

711 23 26 30 35 38 44 51

813 23 26 30 33 39 45

914 21 23 27 29 34 40

1016 18 21 24 26 31 36 41

1220 15 17 20 22 26 30 34

Taulukossa on esitetty karkeat standardin SFS 3274 mukaiset paineenkestävyydet huoneenlämpötilassa ulkohalkaisijan ja seinämänpaksuuden
mukaan teräslajille P235 (laskentalujuus 216 N/mm2, varmuuskerroin 1,5). Laskelmissa on oletettu, että putket on pinnoitettu, jolloin korroosiovaraa
ei ole huomioitu. Tarkempi paineenkestävyyden laskenta käyttökohteen mukaan tulee suorittaa esim. standardin SFS-EN 13480-3 mukaan.

Ulkohalkaisija Seinämänpaksuus mm
mm 6,3 7,1 8,0 8,8 10,0 11,0 12,5 14,2 16,0

Rengasjäykkyys (kN/m2) ulkohalkaisijan ja seinämänpaksuuden mukaan

406,4 59 74 117 146 219 296 442

508 26 38 55 75 112 152 226

610 15 22 32 43 65 88 115 195

711 14 20 27 41 55 83 123

813 13 18 27 37 55 82

914 9 13 19 26 39 58

1016 7 9 14 19 26 42 52

1220 4 5 8 11 16 24 35

Taulukossa on esitetty karkeat laskennalliset rengasjäykkyyden arvot ulkohalkaisijan ja seinämäpaksuuden mukaan teräslajille P235 (E = 206000 MPa).
Jäykkyys vastaa putken halkaisijan 3 % kokoonpuristumaa. Laskelmissa on oletettu, että putket on pinnoitettu, jolloin korroosiovaraa ei ole huomioitu.
Tarkempi rengasjäykkyyden määrittäminen käyttökohteen mukaan tulee suorittaa kokeellisesti.

Taulukko 2. Mitat ja metripainot teräsputkille ja pinnoitteille

Taulukko 3. Paineenkestävyys

Taulukko 4. Rengasjäykkyys

7

9. Liitosmenetelmät

Putkiliitosten avulla (kuva 1) suorat putket ja osat kootaan
yhtenäiseksi putkilinjaksi. Liitosmenetelmät ja niiden
asentaminen on esitetty tarkemmin SSAB:n ohjeessa
”Runkovesijohtoputket, Putkiston asentaminen”.

Liitokset voidaan jakaa kahteen pääryhmään – vetoa kestävät
liitokset ja ei-vetoa kestävät liitokset. Liitokset voidaan jakaa
myös käyttöalueittain seuraavasti:

Päittäisliitos
Käytetään varsinkin vesijohtolinjoissa, kun halkaisija ≥ DN 800
ja joissa liitoskohdan pinnoitus voidaan paikata sisäpuolelta
hitsauksen jälkeen.

OV-hitsiliitos
Käytetään vesijohdoissa helpottamaan asennusta ja mahdollis-
tamaan liitoksessa 1,5–3,0 asteen kulman muutoksen. Koska
liitos hitsataan putken sisäpuolelta vetoa kestäväksi, se soveltuu
halkaisijoille ≥ DN 800 ja 16 barin paineeseen saakka.

DIN/G-hitsiliitos
Käytetään putkistoissa, joissa vaaditaan vetoa kestävältä
liitokselta asennuksen helppoutta ja pientä alle 1,0 asteen
kulman muutosmahdollisuutta. Hitsataan ulkopuolelta.
Soveltuu putkihalkaisijoille DN 400–900 paineluokkaan PN16
sekä DN 1000–1200 paineluokkaan PN10 saakka. DIN/G-liitos
valmistetaan tehtaalla betoniin liitetyllä kumirenkaalla, jolloin
sisäpuolen betonointia ei tarvitse täydentää työmaalla.

Laippaliitos
Laippaliitos on teollisuudessa yleisesti käytetty liitostapa.
Maa-asenteisessa putkessa laippaliitosta käytetään
mm. venttiilien, ilmanpoisto- ja tyhjennyshaarojen sekä
miesluukkujen yhteydessä. Tiivisteeksi suositellaan
teräsvahvikkeellista kumitiivistettä, kuten Klinger-KGS.

Liitinliitos
Teräsputket voidaan liittää myös erilaisilla mekaanisilla
liittimillä kuten Straub, Teekay, Viking-Johnson tai Victaulic.
Tällöin putken päät sorvataan ja putken ulkopuoliset hitsi kuvut
hiotaan liittimille sopiviksi. Usein myös liittimen alle jäävät
paljaat teräspinnat korroosiosuojaan maalaamalla.

8

Kuva 1. Liitosmenetelmät

Päittäisliitos

OV-hitsiliitos

DIN/G-hitsiliitos kumirenkaalla

Laippaliitos

SS – SS

OM – OS FL – FL

DIN/G – SS

9

10. Putken osat

Sisä- ja ulkopuolelta pinnoitetut putken osat (kuva 2) ovat
helposti yhdistettävissä toisiinsa, sillä kaikki liitosmenetelmät
(kuva 1) ovat myös valittavissa putken osille. Standardin EN
10224 mukaisten vakio-osien lisäksi SSAB toimittaa runko-
vesijohtojärjestelmiin asiakastoiveiden mukaisia putken osia.

Kuva 2.. Esimerkkejä SSAB valmistamista putken vakio-osista

Putkikäyrä 30° < α ≤ 60°

Putkikäyrä α ≤ 30°

Putkikäyrä 60° < α ≤ 90°

Vino T-haara

T-haara

Putkikartio

Tämä lisää huomattavasti järjestelmän muunneltavuut-
ta. Putken osat on esitetty tarkemmin SSAB:n ohjeessa
”Runkovesijohtojärjestelmä. Putket ja putken osat”.

10

11. Pinnoitukset

Taulukko 5. Ulkopuolinen 3-kerrospinnoite1) DIN 30670 N-n (1991) suorille putkille

Taulukko 6. Ulkopuolinen PUR-pinnoite EN 10290 PUR class B Type 1 putken muotokappaleille

Taulukko 7. Sisäpuolinen betonointi EN 10298 CEM I N

Taulukko 8. Sisäpuolinen maalaus

Ominaisuus Tyypilliset arvot

Tiheyslaatu HDPE (High Density Polyethylene)

Paksuus mm > 2,2 DN 400 – 450
> 2,5 DN 500 – 750
> 3,0 DN 800 – 1200

Vahvennettu paksuus (v) + 0,7 mm,
max 6 mm

1) Polyeteeni-, adheesio- ja epoksikerrokset muodostavat 3-kerrospinnoitteen.

Ominaisuus Tyypilliset arvot

Paksuus mm ≥ 1,5
Vahvennettu paksuus max 6 mm

Värityyppi Kaksikomponenttinen, musta

Kovuus ~ 80 Shore D

Ominaisuus Tyypilliset arvot

Paksuus mm 8 -1/+3 DN 400 – 600
10 -1/+3 DN 700 – 900
12 -1/+4 DN 1000 – 1200

Taivutusvetolujuus N/mm2 > 5

Puristuslujuus N/mm2 > 50

Ominaisuus Tyypilliset arvot

Värityyppi Liuotteeton, kaksikomponenttinen

Paksuus mm ≥ 350 μm tai erikseen sovittavissa

Kovuus > 65 Shore D

Kulutuskestävyys Erinomainen

Bakteerinkestävyys Erinomainen

Maalityyppi valitaan aina käyttökohteen ja asiakkaan vaatimusten mukaan.

Teräs
Epoksi
Adheesiokalvo
Polyeteeni

11

SSAB
Harvialantie 420
13300 Hämeenlinna

Puh. 020 5911

www.ssab.com/tubular

11
21

-F
I-T

ub
ul

ar
-W

at
er

m
ai

ns
-1

-2
02

2-
Tu

lu
s

SSAB on maailmanlaajuisesti toimiva pohjoismainen ja yhdysvaltalainen teräsyhtiö.
Yhtiön lisäarvoa tarjoavat tuotteet ja palvelut on kehitetty tiiviissä yhteistyössä
asiakkaiden kanssa. Tavoitteena on vahvempi, kevyempi ja kestävämpi maailma.
SSAB:llä on työntekijöitä yli 50 maassa ja tuotantolaitoksia Ruotsissa, Suomessa ja
Yhdysvalloissa. Yhtiö on noteerattu Nasdaq OMX Nordic Tukholmassa ja toissijaisesti
Nasdaq OMX Helsingissä. www.ssab.com

Tämä ohjelehti on tarkistettu mahdollisimman huolellisesti. Emme kuitenkaan
vastaa mahdollisista virheistä tai tietojen väärästä soveltamisesta aiheutuneista
välittömistä tai välillisistä vahingoista. Oikeudet muutoksiin pidätetään.

Copyright © 2022 SSAB. Kaikki oikeudet pidätetään. SSAB ja SSAB:n tuotenimet
ovat SSAB:n tavaramerkkejä tai rekisteröityjä tavaramerkkejä

