
Akukon Oy akustiikka|audiovisual|melu
Hiomotie 19, 00380 HELSINKI
Y-tunnus 0983772-0

Puh. 010 3200 700 www.akukon.fi
etunimi.sukunimi@akukon.fi

143114-1 29.5.2015

HÄTILÄN AMPUMA- JA HARJOITUSALUE

YMPÄRISTÖMELUSELVITYS
Mika Hanski
Timo Markula
Tapio Lahti

143114-1

LAADUNVARMISTUS

Tämä dokumentti on laadittu, tarkastettu ja hyväksytty Akukonin laatujärjestelmän ohjeiden mu-
kaisesti. Akukonin laatujärjestelmä täyttää standardin EN ISO/IEC 17025 vaatimukset. Laatujärjes-
telmä, joka täyttää edellä mainitun standardin vaatimukset täyttää myös standardin ISO 9001 vaa-
timukset.

Helsinki 29.5.2015

vastuullinen konsultti:

Mika Hanski, DI

dokumentin tarkastaja:

Tapio Lahti, TkT (TL Akustiikka)

143114-1 1(14)

DI Mika Hanski, DI Timo Markula, TkT Tapio Lahti (TL Akustiikka)

HÄTILÄN AMPUMA- JA HARJOITUSALUE

YMPÄRISTÖMELUSELVITYS

tilaaja: Maavoimien Esikunta, Huolto-osasto
pv puitesopimus: 02/031/2011, 29.3.2012
pv puiteostotilaus: 4500517543, 6.3.2012
pv toimeksianto: MK29603, 29.10.2014
yhdyshenkilöt: Asko Parri, meluasiantuntija, PVLOGL

Raimo Huhtala, kapteeni, PSPR

TIIVISTELMÄ

Panssariprikaatin Hätilän ampuma- ja harjoitusalueen meluselvityksestä laadittiin päi-
vitys Hämeenlinnan kaupungin kaavoituksen tueksi. Melua alueella aiheuttavat ras-
kaiden aseiden ammunnat ja räjäytykset. Mallintamalla lasketut meluvyöhykkeet pe-
rustuvat Panssariprikaatin päivitettyihin harjoitustietohin ja laukausmääriin.

Harjoituspäivätyyppien keskimääräinen melu eli meluarviotaso LAeq,r (impulssikorjattu
A-keskiäänitaso) alittaa suositusarvon 55 dB selvästi harjoitustyyppikohtaisessa tarkas-
telussa Saajan, Velssin ja Kankaisen tarkastelualueilla. Meluarviotaso on suurimmil-
laan 50 dB Kankaisen alueella harjoitustyyppien B (JK-psj/psv) ja G (spol) aikana.
Kaikkien laskennallisten harjoituspäivien suurin keskimääräinen meluarviotaso LAeq,r

on 50 dB Rasilan asuinkohteessa.

Harjoituspäivätyyppien enimmäismelu eli C-äänialtistustaso LCE alittaa suositusarvon
100 dB niukasti kaikilla tarkastelualueilla.

Panssarihaupitsin 122 PsH 74 ammuntoja mitattiin yhtenä päivänä. Mittaustulokset
alittivat selvästi enimmäismelun suositusarvon.

Selvityksen meluvyöhykkeiden laskentatulosten perusteella määritettiin Hätilän am-
puma- ja harjoitusalueen melualueet. Hätilän kaiken ampumatoiminnan yhteismelu-
alueet määritettiin yhdistämällä tässä työssä määritetyt harjoitusalueiden melualueet
sekä aiemmin määritetyt ampumaratojen melualueet.

143114-1 2

SISÄLLYSLUETTELO

1 JOHDANTO ... 3

2 TOIMINTOJEN JA ALUEIDEN KUVAUS ... 3
2.1 ALUEEN JA YMPÄRISTÖN YLEISKUVAUS .. 3
2.2 AMPUMA-AJAT .. 3
2.3 ASEET ... 4

3 MELUN SUOSITUSARVOT.. 4

4 MITTAUKSET ... 5
4.1 MITTAUSJÄRJESTELYT JA -OLOSUHTEET .. 5
4.2 MITTAUSTULOKSET .. 6

5 MELUN MALLILASKENTA .. 7
5.1 LASKENTAMALLI ... 7
5.2 MAASTOMALLI JA LASKENTAOHJELMA ... 7
5.3 LÄHTÖARVOT ... 7
5.4 LASKENTA- JA TULOSSUUREET.. 7
5.5 LASKENTATILANTEET .. 8
5.6 LASKENTATULOKSET..10

6 LASKENTA- JA MITTAUSTULOSTEN VERTAILU..11

7 MELUALUEIDEN MUODOSTAMINEN ...12

8 TULOSTEN TARKASTELU ..13

9 JOHTOPÄÄTÖKSET ...13

LÄHTEET ..14

Liite A Mittauslaitteet ja analyysi sekä mittauspisteet ja toiminnot

Liite B Melukartta, C-äänialtistustaso LCE

Liite C Melukartta, A-keskiäänitaso LAeq,r (impulssikorjattu)

Liite D Melualueet

143114-1 3

1 JOHDANTO

Panssariprikaatin Hätilän ampuma- ja harjoitusalueesta laadittiin meluselvitys vuonna
2005 [1] ja Mäskälän Siiri III -kaava-alueella meluselvitys vuonna 2012 [2]. Meluselvi-
tyksen päivitys on katsottu tarpeelliseksi koko alueelta mm. Hämeenlinnan kaupungin
kaavoituksen tueksi. Hätilän ampumaradan meluselvitys tehtiin vuonna 2012 [3]. Am-
pumaradan aiheuttaman melun tarkistusmittaukset tehtiin 2014, ja tarkistusmittausten
jälkeen määritettiin ampumaradan melualueet [4].

Ampumamelua Hätilän ampuma- ja harjoitusalueella aiheuttavat maavoimien raskaat
aseet. Ampumatoiminta eli käytetyt aseet ja laukausmäärät ovat muuttuneet 10 vuo-
den aikana. Myös joidenkin aseiden melupäästötiedot ovat tarkentuneet.

Melun arviointi tehtiin pääosin ympäristömelun mallilaskennan avulla. Lisäksi yhtenä
päivänä tehtiin melumittauksia. Laskentatulosten perusteella määritettiin melualueet,
joita voidaan käyttää kaavoituksen tukena.

2 TOIMINTOJEN JA ALUEIDEN KUVAUS

2.1 ALUEEN JA YMPÄRISTÖN YLEISKUVAUS

Hätilän ampuma-alue on Hämeenlinnan kaupungin alueella, n. 6 km kaupungin kes-
kustasta itäkoilliseen. Alueen eteläpuolella kulkee valtatie 10 Hämeenlinnasta Lahden
suuntaan.

Alueen maasto on pääosin pienipiirteistä kallioista metsämaastoa. Melun leviämisen
kannalta maastossa on yksi poikkeava ja merkittävä piirre: alueen lounaisreunassa ko-
hoaa 166 m korkuinen Hätilänvuori. Sen korkeusero viereiseen Matkolammiin on n.
80 m.

Ampuma-alue jakaantuu kolmeen osa-alueeseen: A, B ja C. A-alueella on n. 800 m pi-
tuinen, pohjoiskoilliseen suuntautuva avoin ampuma-aukea, joka alkaa läheltä Häti-
länvuoren lakea ja päättyy maalivalliin. B- ja C-alueilla on vaihtelevampaa maastoa se-
kä useita pienempiä ampuma-aukeita ja maalivalleja. Alueiden sijainti on esitetty kar-
talla liitteessä A1.

Mahdollisen häiriön kohteina olevaa asutusta on lähinnä alueen länsi-, etelä- ja kaak-
koispuolilla. Lännessä ovat ensimmäiset asuintalot, Heinäjoki ja Hakamäki, n. 1500–
1600 m etäisyydellä A-alueen aukealta. Lounaassa Hätilänvuoren takana ovat Ruunun-
myllyn–Matkolammin alueen lähimmät talot n. 2100 ja 1800 m etäisyydellä. Ruunun-
myllyn koululle on etäisyyttä 2500 m.

Valtatie 10:n eteläpuolella olevalle Harvoilanmäen asuinalueelle etäisyys on samoin n.
2500 m. Noin 2 km etäisyydellä kulkevan valtatie 10:n varressa olevan asutuksen ääni-
maisemaa hallitsee tieliikenteen melu. Kaakossa ampuma-alueen ja valtatien välillä on
muutama yksittäinen talo, joista lähimmät sijaitsevat n. 1500 m etäisyydellä tuliasemis-
ta. Alueen itä- ja pohjoispuolilla lähin asutus on huomattavasti kauempana.

2.2 AMPUMA-AJAT

Alueen käyttö on varsin tiivistä. Käytännössä ampumatoimintaa tapahtuu vuoden
useimpina viikkoina. Tyypilliset harjoitusviikot vuosittaisine määrineen on esitetty tau-
lukossa 1.

143114-1 4

Taulukko 1. Tyypilliset harjoitusviikot Hätilässä.

tunnus harjoitus viikkoja / päiviä /
vuosi viikko

pk peruskoulutuskausi 8 5

ek: jv erikoiskoulutuskausi: jalkaväki 22 5

ek: krh erikoiskoulutuskausi: kranaatinheitin 5 5

jk: pj/psv joukkokoulutuskausi: panssarijääkäri/-vaunu 3 5

jk: pst joukkokoulutuskausi: panssarintorjunta 2 5

2.3 ASEET

Alueella ammutaan useilla maavoimien raskailla aseilla:
rynnäkköpanssarivaunu BMP-2 30 mm psv-kanuuna
rynnäkköpanssarivaunu CV9030 30 mm psv-kanuuna
122 mm panssarihaupitsi 122 PSH 74
112 mm raskas kertasinko 112 RSKES Apilas orak ja harak
66 mm kevyt kertasinko 66 KES 88 orak ja harak
120 mm kranaatinheitin 120 KRH 92
81 mm kranaatinheitin 81 KRH 71
räjäytykset
taistelupanssarivaunu Leopard 2 A4 7.62/12.7 mm apuase

Aiemmin yksi meluisimmista käytetyistä aseista oli 95 mm raskas sinko 95 S 58-61, jol-
la ei enää ammuta Hätilässä.

Ampuma-alueella käytetään harjoitusten aikana lisäksi pienikaliiperisia aseita, lähinnä
rynnäkkökivääriä. Niiden laukausmäärät ovat siinä määrin rajallisia ja etäisyydet alu-
een ulkopuolelle niin suuria, että niiden melulla ei ole merkitystä suhteessa raskaiden
aseiden ammuntaan. Arvion mukaan myös panssarivaunujen apuaseet lukeutuvat tä-
hän melun kannalta ei-merkittävien aseiden ryhmään.

3 MELUN SUOSITUSARVOT

Asuinalueita koskevat ohje- ja suositusarvot on esitetty tiivistetysti taulukossa 2.

Raskaiden aseiden ja räjäytysten melua säännellään toistaiseksi puolustusvoimien ras-
kaiden aseiden melun suositusarvo-ohjeen nojalla [5]. Ennen A-keskiäänitason LAeq tu-
losten vertaamista ohjearvoon tulee niihin lisätä impulssikorjaus. Raskaiden ohjeessa
annettu impulssikorjauksen arvo +9 dB on luonteeltaan alustava ja sitä on käytetty
toistaiseksi. C-äänialtistustason LCE kanssa impulssikorjausta ei käytetä.

Impulssikorjaus on sisällytetty tässä raportissa ja liitteissä esitettyihin mittaus- ja
laskentatuloksiin, jotka on annettu meluarviotasona LAeq,r.

143114-1 5

Taulukko 2. Raskaiden aseiden ja räjäytysten tarkastelusuureet, suositusarvot ja impulssikorja-
us.

melu suure suositusarvo

raskaat aseet, räjäytykset ja tulenkuvaus
enimmäismelu C-äänialtistustaso LCE 100 dB

keskimääräinen melu meluarviotaso LAeq,r 55 dB
(= päivän (7-22) LAeq + impulssikorjaus 9 dB)

4 MITTAUKSET

4.1 MITTAUSJÄRJESTELYT JA -OLOSUHTEET

Melumittauksia tehtiin yhtenä päivänä 3.3.2015. Mitattu toiminta oli 122 mm panssari-
haupitsin 122 PsH 74 ammunnat A-alueella. Laukauksia päivän aikana ammuttiin 40.
Ampumatarvikkeena oli kipsiharjoitusammus 2. panoksella.

Mittauspisteet on lueteltu taulukossa 3. Mittauspisteiden sijainti on esitetty kartalla liit-
teessä A1. Mittauslaitteet ja -menetelmät on kuvattu liitteessä A2.

Mittauspäivän sää on esitetty taulukossa 4. Mittauspisteet sijaitsivat myötätuulen puo-
lella ja sääolosuhteet oli sadetta lukuun ottamatta mittausohjeiden [6] mukaiset. Maas-
sa oli kuitenkin vielä lunta, joka voi vaikuttaa maavaimennukseen ja siten melutasoon
mittauspisteissä.

Valokuvia mittauspisteistä on esitetty kuvissa 1.

Taulukko 3. Mittauspisteet 3.3.2015.

Panssarihaupitsi 122 PsH 74, kipsiharjoitusammus, 2. panos
K1 Ilamo
K3 Pajanne
K4 Matkolammi
K5 Hätilänvuori

Taulukko 4. Mittauspäivän sää (lähde: Ilmatieteen laitos Hämeenlinna Katinen ja mittaajien
havainnot).

pvm lämpö, C pilvet tuuli nopeus, m/s kommentti

3.3.2015 +1 8/8 idästä keski 3-5 ajoittaista heikkoa
puuskat 6-7 räntä- ja vesisadetta,

lunta maassa

143114-1 6

Kuvat 1. Valokuvia mittauspisteistä;
(ylä vasen) K1 Ilamo ; (ylä oikea) K3 Pajanne;
(ala vasen) K4 Matkolammi (ala oikea) K5Hätilänvuori;

4.2 MITTAUSTULOKSET

Mittaustulokset on esitetty taulukossa 5.

Taulukko 5. Panssarihaupitsin 122 PSH 74 mitatut melutasot [dB] 3.3.2015; d: mittauspisteen
etäisyys tuliasemasta; N: häiriöttömien laukausten lukumäärä.

mittauspiste d, km LCpeak LCE LAE N

K1 Ilamo 3,0 83 62 50 37

K3 Pajanne 2,3 103 82 70 19

K4 Matkolammi 1,5 101 83 72 17

K5 Hätilänvuori 0,4 124 102 90 6

143114-1 7

5 MELUN MALLILASKENTA

5.1 LASKENTAMALLI

Melun laskentaan käytettiin yleistä pohjoismaista ympäristömelun laskentamallia [7].
Mallin soveltamista raskaille aseille ja räjäytyksille sekä mallin toimintaperiaatetta on
selostettu tarkemmin aikaisemmissa, mm. Hätilän vuoden 2005 meluselvityksessä [1].

5.2 MAASTOMALLI JA LASKENTAOHJELMA

Laskentaa varten alueesta ja sen ympäristöstä laadittiin kolmiulotteinen akustinen
maastomalli. Tässä tapauksessa tärkeimpänä maastomalli koostuu yksinkertaisesti
maaston muodoista, joita edustavat korkeuskäyrät ja rantaviivojen korkeudet. Toinen
merkittävä osuus muodostuu ääntä heijastavien (vedet) tai absorboivien (metsät ja au-
keat) pintojen akustisista pehmeyksistä.

Maastomalli laadittiin Maanmittauslaitoksen avoimesta maastotietokannasta 11/2014.
Järvien rantaviivojen korkeudet lisättiin malliin käsin lukemalla korkeustasot maasto-
kartoista. Maastotietokannan korkeuskäyrät ovat 2,5 m välein, joilla myös laskenta on
tehty.

Varsinainen laskenta tehtiin tietokoneohjelmalla, joka muodostaa meluvyöhykkeet au-
tomaattisesti. Laskentaohjelma oli

Datakustik CADNA/A 4.5

joka sisältää yleisen pohjoismaisen laskentamallin [7].

Laskenta tehtiin käyttäen 20 × 20 m2 suuruisia laskentaruutuja. Laskenta-alueen koko
oli noin 20 × 20 km, joten laskentaruutuja oli miljoona. Laskentaruudukon pisteet sijait-
sivat tavalliseen tapaan 2 m korkeudella maanpinnasta.

5.3 LÄHTÖARVOT

Laskennassa käytettiin kymmenen vuoden aikana kerättyä melupäästöaineistoa ras-
kaista aseista ja räjäytyksistä [8] sekä paukkupatruuna-ammuntojen melusta [9].

Kokonaismelupäästöt on esitetty taulukossa 6. Laskenta tehtiin oktaavikaistoittain otta-
en huomioon aseiden melun suuntakuviot.

5.4 LASKENTA- JA TULOSSUUREET

Melun mallilaskenta tehtiin yhtä aikaa kahdelle äänitasosuureelle:
C-äänialtistustaso LCE

A-äänialtistustaso LAE

Tulossuureina käytettiin kohdassa 3 esitettyjä suositusarvoja. Tämän työn kaikki kes-
kiäänitason laskentatulokset (kuten myös mittaustulokset) sisältävät impulssikorjauk-
set kohdan 3 mukaisesti ja ovat siten meluarviotasoja LAeq,r.

Yksittäisen laukauksen A-äänialtistustasosta LAE päästään päivän tavalliseen A-
keskiäänitasoon LAeq, kun siihen lisätään päivän kestoajan ja laukausten lukumäärät si-
sältävät termit. Lisäksi ampumamelulle tarvitaan impulssikorjaus ennen ohjearvoihin
vertaamista.

143114-1 8

Taulukko 6. Laskennassa mukana olleiden aseiden kokonaismelupäästöt C- ja A-painotettuina
äänienergiatasoina LJC ja LJA [dB].

ase lähtöpanos LJC LJA

112 RSKES onteloraketti, suupamaus 172 162
” onteloraketti, iskemä 177 165
” harjoitusraketti, suupamaus 166 156
66 KES 88 onteloraketti, suupamaus 167 158
” onteloraketti, iskemä 171 160
” harjoitusraketti, suupamaus 157 150

122 PsH 74 3. lähtöpanos 166 156
CV9030 - 163 156
BMP-2 - 153 146
120 KRH 1. lähtöpanos 154 147
” iskemä 171 161
81 KRH 1. lähtöpanos 145 141
” iskemä 168 156

räjäytys telamiina, TNT 10 kg 179 167
” TNT 1 kg 170 161

(7.62 RK 95 paukkupatruuna - 134)*

* ei laskennassa

LAeq,r lasketaan yhtälöllä

LAeq = LAE – 10 lg Td + 10 lg N + K

missä Td = 54 000 (päiväajan kesto 15 h sekunteina), N = laukausten/iskemien luku-
määrä ja K = impulssikorjaus. Laukausten lukumäärä vaikuttaa keskiäänitasoon siten,
että esim. 100 % lisäys laukausmäärissä suurentaa melutasoa 3 dB ja esim. 50 % vähen-
nys pienentää melutasoa 1,8 dB.

Raskailla aseilla C-äänialtistustason LCE voidaan katsoa sellaisinaan edustavan yksittäi-
sen laukausten aiheuttamaa hetkellistä haittaa. Toisin sanoen ne edustavat häiritse-
vyyttä riippumatta harjoituksen kestoajasta ja laukausten lukumäärästä. Lopullinen
melukartta muodostettiin eri aseiden yksittäisistä laskentatuloksista maksimifunktion
avulla. Maksimifunktio Lmax = max(L1, L2, L3…) valitsee aina arvoista suurimman, muut
arvot eivät vaikuta tulokseen.

5.5 LASKENTATILANTEET

Laskenta tehtiin seitsemälle eri tyyppiharjoitukselle, jotka on esitetty taulukoissa 7 ja 8.

Harjoitusviikkoa A ei otettu mukaan, sen ollessa raskaiden aseiden osalta hiljainen.
Harjoitusten B-E viikkolaukausmäärät saatiin PSPR:lta ja ne perustuvat vuosikulutuk-
sen seurantatilastoon vuodelta 2013. Viikkolaukausmäärät jaettiin keskiäänitason las-
kennassa puolelle viikolle, koska oletettavasti osana harjoitusviikon päivistä ei ammuta
lainkaan tai hyvin vähän ja osana harjoituspäivistä ammutaan keskimääräistä enem-
män. Keskiäänitason laskennassa mallinnetaan aktiivisien harjoituspäivien melu.

143114-1 9

Taulukko 7. Tyypilliset harjoitusviikot A-D aseineen ja viikkokohtaisine laukausmäärineen eri
alueilla.

viikko A B C D

koulutus PK EK-jv EK-krh JK-psj/psv
päiviä 5 5 5 5
vk/vuosi 8 22 5 3

ase alue ls alue ls alue ls alue ls

66 KES harak A 50 ABC 30 ABC 50
66 KES orak ABC 10 ABC 5
112 RSKES harak ABC 2
112 RSKES orak

81 KRH AB 20 ABC
120 KRH A(B) 35 ABC
BMP-2 30 mm AC 100 ABC 50
CV9030 30 mm ABC 210

122 PsH 74
Räjäytyksiä 2-14 kg

Taulukko 8. Tyypilliset harjoitusviikot E-H aseineen ja viikkokohtaisine laukausmäärineen eri
alueilla.

viikko E F G H

koulutus JK-pst näytösräj. spol psh
päiviä 5 1 1 1
vk/vuosi 2 2 2 2

ase alue ls alue ls alue ls alue ls

66 KES harak AB 10
66 KES orak A 10 A 24
112 RSKES harak AC 8 A 4
112 RSKES orak A 15 A 2

81 KRH
120 KRH
BMP-2 30 mm
CV9030 30 mm

122 PsH 74 A 40
Räjäytyksiä 4-14 kg A 5

Harjoitusten F-H laukausmäärät ovat suoraan tämän selvityksen mittauspäivän sekä
vuoden 2012 mittauspäivien toteutuneet laukaus- ja räjäytysmäärät.

Kaikkien harjoitusten yli laskettu keskimääräinen harjoituspäivä laskettiin eri harjoi-
tusten keskiarvona. Tätä keskiarvoa ei painotettu harjoitusten viikkomäärillä vuodessa.

143114-1 10

5.6 LASKENTATULOKSET

C-äänialtistustason meluvyöhykkeet koko toiminnalle on esitetty liitteessä B1. A-
keskiäänitason meluvyöhykkeet keskimääräiselle harjoituspäivälle on esitetty liitteessä
C1. Laskentatulokset lähimmillä asuinalueilla on koottu taulukkoon 9. Taulukon tulok-
set on luettu melukartoista kyseisillä alueilla meluisimmasta kohdasta kuitenkin jättä-
mällä pienet ”saarekkeet” huomiotta.

Harjoituksia on verrattu keskenään kolmella alueella: Saajan alueella taulukossa 10,
Velssin alueella taulukossa 11 ja Kankaisten alueella taulukossa 12.

Taulukko 9. Laskennalliset C-äänialtistustasot LCE ja meluarviotasot LAeq,r lähimpien asuintalo-
jen ja vapaa-ajan asuntojen luona (karkeasti) yhdellä luvulla esitettynä. Suositusarvojen LCE

100 dB ja LAeq,r 55 dB ylitykset lihavoitu.

sis. räjäytykset ei räjäytyksiä sis. räjäytykset
tarkastelualue LCE LCE LAeq,r

Ilamo 98 95 42

Saaja 102 99 47

Hakamäki 103 100 49

Matkolammi 96 94 40

Kukostensyrjä 98 98 43

Pekkala 100 100 45

Siiri 100 98 43

Velssi 102 99 47

Rasila 101 101 50

Kankainen 100 100 47

Taulukko 10. Harjoituskohtaiset laskennalliset C-äänialtistustasot LCE ja meluarviotasot LAeq,r

Saajan alueella (karkeasti) yhdellä luvulla esitettynä. Suositusarvojen LCE 100 dB ja LAeq,r

55 dB ylitykset lihavoitu.

harjoitus C-äänialtistustaso LCE meluarviotaso LAeq,r

B: EK-jv 92 40
C: EK-krh 92 45
D: JK-psj/psv 92 48
E: JK-pst 99 48
F: näytösräj. 102 46
G: spol 99 49
H: psh 89 49

143114-1 11

Taulukko 11. Harjoituskohtaiset laskennalliset C-äänialtistustasot LCE ja meluarviotasot LAeq,r

Velssin alueella (karkeasti) yhdellä luvulla esitettynä. Suositusarvojen LCE 100 dB ja LAeq,r

55 dB ylitykset lihavoitu.

harjoitus C-äänialtistustaso LCE meluarviotaso LAeq,r

B: EK-jv 92 40
C: EK-krh 90 43
D: JK-psj/psv 92 47
E: JK-pst 99 47
F: näytösräj. 102 45
G: spol 99 48
H: psh 87 48

Taulukko 12. Harjoituskohtaiset laskennalliset C-äänialtistustasot LCE ja meluarviotasot LAeq,r

Kankaisen alueella (karkeasti) yhdellä luvulla esitettynä. Suositusarvojen LCE 100 dB ja LAeq,r

55 dB ylitykset lihavoitu.

harjoitus C-äänialtistustaso LCE meluarviotaso LAeq,r

B: EK-jv 92 40
C: EK-krh 90 42
D: JK-psj/psv 93 50
E: JK-pst 100 49
F: näytösräj. 100 42
G: spol 100 50
H: psh 86 46

6 LASKENTA- JA MITTAUSTULOSTEN VERTAILU

Laskenta- ja mittaustuloksia on verrattu taulukossa 13.

Tulokset ovat lähellä toisiaan tarkistuspisteessä K5 ja Pajanteen kaukopisteessä. Sen si-
jaan Ilamossa mittaustulos on laskentatulosta selvästi pienempi. Näin suuret vaihtelu-
vat ovat kuitenkin yleisiä ampuma-alueiden meluselvityksissä, sillä etäisyydet ja vaih-
teluvat ovat yleisestikin erittäin suuria.

Matkolammen mittauspiste sijaitsi Hätilänvuoren takana. Tuloksista havaitaan, että C-
tasot ovat hyvin lähellä toisiaan eli pienet taajuudet pääsevät mäen yli melko vähäisel-
lä vaimennuksella sekä mallilaskennan että mittausten perusteella. A-äänialtistus-
tasossa sen sijaan mittaustulos on yli 10 dB suurempi kuin laskentatulos. Mitatun A-
äänialtistustason perusteella laskettu koko päivän impulssikorjattu A-keskiäänitaso
LAeq,r on 49 dB eli alle suositusarvon 55 dB. Muissa kaukopisteissä keskiäänitaso on
pienempi.

143114-1 12

Taulukko 13. Panssarihaupitsin 122 PsH 74 laskenta- ja mittaustulosten vertailu [dB] kauko-
pisteissä (laskelmat tehty yhden desimaalin tarkkuudella, tulokset pyöristetty).

C-äänialtistustaso LCE A-äänialtistustaso LAE

mittauspiste laskettu mitattu erotus laskettu mitattu erotus

K1 Ilamo 85 62 23 66 50 16

K3 Pajanne 88 82 6 69 70 -1

K4 Matkolammi 82 83 -1 60 72 -12

K5 Hätilänvuori 102 102 0 88 90 -2

7 MELUALUEIDEN MUODOSTAMINEN

Melualueiden muodostamisessa tarkoituksena on tiivistää ja pelkistää mittausten ja
laskennan tuottamaa liian yksityiskohtaista tietoa melusta yksinkertaisempaan ja jat-
kokäyttöä varten käyttökelpoisempaan muotoon mm. kaavoitusta varten.

Melualue tai -alueet muodostetaan mallilaskennan tuottamien meluvyöhykkeiden
pohjalta tietyillä säännöillä. Periaatteellinen lähtökohta on, että kun hyväksyttyä las-
kentamallia on käytetty ohjeiden mukaisesti, lasketut meluvyöhykkeet muodostavat it-
sessään tarkan ja oikean kuvan melusta.

Melualueen tai -alueiden tulee muodostua meluvyöhykkeisiin verrattuna selkeämmis-
tä ja mieluiten yhtenäisistä alueista. Tärkeimpänä sääntönä voidaan pitää, että melu-
alue on sellainen pehmeän, sulkeutuvan käyrän rajaama alue, joka sulkee sisäänsä tie-
tyn meluvyöhykkeen ulkorajan käyrät.

Hätilän harjoitusalueille määritettiin kolme melualuetta, joista alue 2) on suositusarvo-
jen tasalla:

1) LAeq,r 60 dB tai LCE 105 dB
2) LAeq,r 55 dB tai LCE 100 dB
3) LAeq,r 50 dB tai LCE 95 dB

Vuonna 2014 määritetyt ampumaradan melualueet olivat vastaavasti:

1) LAImax 70 dB
2) LAImax 65 dB
3) LAImax 60 dB

Näistä alueet 2) ja 3) perustuvat valtioneuvoston päätökseen 53/1997 ampumarata-
melun ohjearvoista [10] asumiseen käytettävillä alueilla (65 dB) ja loma-asumiseen käy-
tettävillä alueilla (60 dB).

Tässä selvityksessä määritettiin melualueet Hätilän ampumatoiminnalle, jotka sisältä-
vät sekä harjoitusalueiden että ampumaradan toiminnan. Ampumaratojen melun osal-
ta tarkasteltiin AI-enimmäisäänitason LAImax melualueita. Harjoitusalueiden toiminnan
osalta melualueet määritettin ensisijaisesti meluarviotason LAeq,r perusteella ja toissijai-
sesti C-äänialtistustason LCE perusteella siten, että melualueella vähintään yksi suosi-
tusarvoista ylittyy.

Harjoitusalueiden toiminnan melualueet on esitetty liitteessä D1 ja yhteismelualueet
liitteessä D2.

143114-1 13

8 TULOSTEN TARKASTELU

Asuintaloja on Hätilän ampuma- ja harjoitusalueen länsi- ja eteläpuolella lähimmillään
noin 2 km etäisyydellä tuliasemista ja räjäytyspaikoista.

Räjäytysten enimmäismelun eli C-äänialtistustason LCE laskentatulokset näillä lähim-
millä taloilla ylittävät suositusarvon 100 dB. Melutaso on suurimmillaan 102 dB, kun
A-alueella räjäytetään n. 10 kg panos. Seuraavaksi suurimman enimmäismelutason ai-
heuttaa raskaan kertasingon eli Apilaksen onteloraketti, jonka laskentatulos on suu-
rimmillaan juuri suositusarvon tasolla tai hieman sen alle. Muiden aseiden aiheuttama
C-äänialtistustaso on 85…95 dB lähimmillä taloilla.

Yli 1 kg räjäytyksiä oli vuonna 2013 seurantatilaston mukaan 31 kpl ja esimerkin mu-
kaisia räjäytyspäiviä on vain muutama vuodessa. Apilaksen onteloraketteja ammutaan
vuodessa joitakin kymmeniä.

Eri tyyppiharjoitusten aiheuttama keskimääräisen aktiivisen päivän meluarviotaso
LAeq,r lähimmillä asuintaloilla vaihtelee välillä 40…50 dB. Sekä yksittäiset harjoitukset
että keskimääräinen harjoituspäivä alittavat siten suositusarvon 55 dB melko selvästi.
Tämä johtuu siitä, että laukausmäärät olivat vuonna 2013 varsin vähäiset, kuten
PSPR:n mukaan muinakin viime vuosina.

Suurimman meluarviotason tuottavia harjoituspäiviä on vuodessa muutamia kymme-
niä ja pienemmän melutason päiviä noin sata. Yksittäisten harjoituspäivien aikana me-
luarviotaso vaihtelee ja saattaa olla suurempi tai pienempi kuin tässä laskettu keski-
määräisen aktiivisen päivän taso. Ammuntapäiviä (sis. pienikaliiperiset aseet) Hätiläs-
sä oli vuonna 2013 A-alueella 69, B-alueella 26 ja C-alueella 78. Päiviä, jolloin ampuma-
toimintaa ei ollut, oli 260.

9 JOHTOPÄÄTÖKSET

Vuonna 2012 tehdyn selvityksen tapaan vain suurimmat räjäytykset aiheuttavat enim-
mäismelun suositusarvon ylityksen lähimmillä asuinalueilla. Tilanne on yleisesti hyvin
samankaltainen edellisen selvityksen tuloksiin verrattuna. Tässä selvityksessä käytet-
tiin viimeisimpiä ase- ja laukausmäärätietoja.

Meluisimpia ampumapäiviä, jotka sisältävät sinkoammuntoja tai räjäytyksiä, on vain
muutamista päivistä muutamaan kymmeneen päivään vuodessa. Ampumapäiviä, joi-
den melu alittaa selvästi suositusarvot, mutta joiden aikana melu on kuitenkin selvästi
kuultavissa, on noin sata vuodessa.

Tässä selvityksessä määritetyt yhteismelualueet ovat melko yhtenevät vuonna 2011
määritettyjen melualueiden kanssa. Vuoden 2011 melualueiden perusteena oli melu-
arviotaso LAeq,r. Tähän selvitykseen lähtötietoina saadut laukausmäärät ovat pienem-
mät kuin edellisessä meluselvityksessä, joten myös meluarviotason perusteella määri-
tetyt melualueet olisivat huomattavasti pienemmät. Raskaiden aseiden melun kannalta
on kuitenkin oleellista tarkastella myös yksittäisiä melutapahtumia kuvaavaa C-
äänialtistustasoa, ja siksi tämä suure otettiin pääasiallisen arviointisuureen rinnalle me-
lualueita määritettäessä.

143114-1 14

LÄHTEET

1. LAHTI T, MARKULA T & PELTONEN T, Hätilän ampuma-alue. Ympäristömeluselvitys. AKUKON 2150-
1.1, Helsinki 30.1.2006.

2. MARKULA T, LAHTI T & KILPI L, Hätilän ampuma-alue. Mäskälän Siiri III kaava-alueen meluselvitys.
AKUKON 123105-1, Helsinki 22.11.2012.

3. MARKULA T, KILPI L & LAHTI T, Hätilän ampumaradat. Meluselvitys. AKUKON 123059-1, Helsinki
24.8.2012

4. MARKULA T, HANSKI M & LAHTI T, Hätilän ampumaradat. Meluntorjunnan tarkistusmittaukset.
AKUKON 123059-2, Helsinki 21.10.2012

5. Raskaiden aseiden ja räjähteiden aiheuttaman ympäristömelun arviointi. Ohje. Puolustusvoi-
mat. Helsinki 2005.

6. Ympäristöopas 61/1999. Ampumaratamelun mittaaminen. Ympäristöministeriö, Helsinki 1999.

7. KRAGH J, ANDERSEN B & JACOBSEN J, Environmental noise from industrial plants. General predict-
ion method. Danish Acoustical Laboratory, Report 32. Lyngby 1982. 54 s + liitt. 35 s.

8. MARKULA T, LAHTI T, PELTONEN T & HANSKI M, Pienikaliiperisten ja raskaiden aseiden melupäästöt.
Mittaukset 2014 ja emissiotietojen koonti. AKUKON 143027-1, Helsinki 31.3.2015.

9. MARKULA T, Propagation, measurement and assessment of shooting noise. Diplomityö, Teknilli-
nen Korkeakoulu, Sähkö- ja tietoliikennetekniikan osasto, Akustiikan ja äänenkäsittelytekniikan
laboratorio, Espoo 2006. 73 s

10. VNp 53/1997. Valtioneuvoston päätös ampumaratojen aiheuttaman melutason ohjearvoista.
Suomen säädöskokoelma 53/97, Helsinki 1997.

143114-1 Liite A

LIITE A MITTAUSLAITTEET JA ANALYYSI

Mikrofonien äänisignaalit tallennettiin digitaalitallentimilla WAV-tiedostoiksi. Tiedos-
tojen jälkikäsittely, editointi ja analyysi tehtiin tietokoneessa. Mittaussignaalit olivat
näin täydellisinä käytettävissä koko jälkikäsittelyssä. Digitaalisuuden ansiosta signaa-
leissa ei tapahdu muutoksia tallentimien AD-muuntimen jälkeen. Mittauksessa ja ana-
lysoinnissa käytetyt laitteet ja välineet on lueteltu taulukossa A1.

Taulukko A1. Mittaus- ja analyysilaitteisto.

äänitasokalibraattori Brüel & Kjær 4231

Mittaukset
K1 Ilamo
äänitasomittari Brüel & Kjær 2230
kondensaattorimikrofoni Brüel & Kjær 4155
digitaalitallennin Rion DA40
K3 Pajanne ja K4 Matkolammi
äänitasomittari Svantek SV 958
mikrofoniesivahvistin Svantek SV 12L
kondensaattorimikrofoni G.R.A.S. 40AE
K5 Hätilänvuori
äänitasomittari Brüel & Kjær 2235
kondensaattorimikrofoni Brüel & Kjær 4176
20 dB lisävaimennin Brüel & Kjær ZF0023
digitaalitallennin Olympus LS-10

Analyysi
jälkikäsittelyohjelma Adobe Audition 3.0
analyysiohjelma imc Famos Professional 6.3

Mittalaitteistot kalibroitiin ennen ja jälkeen mittauksia äänitasokalibraattorilla. Tallen-
nusvaiheessa äänitasomittarit toimivat tallentimien esivahvistimina. Mikrofonit olivat
kaukopisteissä noin 1,8 m korkeudella maanpinnasta. Mikrofonit oli varustettu tuuli-
suojilla.

Tallenteiden jälkikäsittelyssä laukaukset jaettiin ensin puhtaisiin sekä taustamelun tai
muun häiriön pilaamiin. Jälkimmäiset hylättiin jatkokäsittelystä.

Seuraavaksi kaikille hyväksytyille tapahtumille määritettiin seuraavat äänitasot:

C-painotettu huippuäänitaso LCpeak

C-painotettu äänialtistustaso LCE

A-painotettu äänialtistustaso LAE

Yksittäisten tapahtumien tuloksista altistus- ja huipputasoille laskettiin signaalienergi-
an eli neliölliset keskiarvot.

Velssi

Siiri

Kankainen

Saaja

Hakamäki

Matkolammi

Ilamo

Rasila

K1 Ilamo

K3 Pajanne

K4 Matkolammi K5 Hätilänvuori

C-alue:
Singot
Vaunut

KRH iskemät

A-alue:
Vaunut
Räjäytykset
KRH tuliasemat

B-alue:
Vaunut
Singot
KRH tuliasemat

A-alue:
Singot

Ruununmylly

Pekkala

akukon 143114-1 Liite A1

Hätilän ah-alue
Ympäristömeluselvitys

Mittauspisteet ja
toimintojen sijainti

Mittakaava:
1:35000 (A3)

Ruutukoko:
1000 x 1000 m

akukon

Akukon Oy
TM/18.05.15
Cadna/A 4.5 XL (Nordic)

A-alue

B-alue

C-alue

Velssi

Siiri

Kankainen

Saaja

Hakamäki

Matkolammi

Ilamo

Rasila

Ruununmylly

Pekkala

akukon 143114-1 Liite B1

Hätilän ah-alue
Ympäristömeluselvitys

Alueet A, B ja C

Yksittäislaukausten ja
iskemien melu
C-äänialtistustaso LCE

 85 ... 90 dB
 90 ... 95 dB
 95 ... 100 dB
 100 ... 105 dB
 105 ... 110 dB
 110 ... 115 dB
 115 ... dB

Mittakaava:
1:35000 (A3)

Ruutukoko:
1000 x 1000 m

akukon

Akukon Oy
TM/22.05.15
Cadna/A 4.5 XL (Nordic)

Hätilänvuori

A-alue

B-alue

C-alue

Velssi

Siiri

Kankainen

Saaja

Hakamäki

Matkolammi

Ilamo

Rasila

akukon 143114-1 Liite C1

Hätilän ah-alue
Ympäristömeluselvitys

Keskimääräinen harjoituspäivä

Päivän (klo 7 - 22)
A-keskiäänitaso LAeqr

 40 ... 45 dB
 45 ... 50 dB
 50 ... 55 dB
 55 ... 60 dB
 60 ... 65 dB
 65 ... 70 dB
 70 ... dB

Mittakaava:
1:35000 (A3)

Ruutukoko:
1000 x 1000 m

akukon

Akukon Oy
TM/18.05.15
Cadna/A 4.5 XL (Nordic)

A-alue

B-alue

C-alue

Velssi

Siiri

Kankainen

Saaja

Hakamäki

Matkolammi

Ilamo

Rasila

Ruununmylly

Pekkala

Melualue 1

Melualue 3

Melualue 2

akukon 143114-1 Liite D1

Hätilän ah-alue
Ympäristömeluselvitys

Raskaiden aseiden melualueet

Melualue 1:
- L Aeq,r > 60 dB tai
- L CE > 105 dB

Melualue 2:
- L Aeq,r > 55 dB tai
- L CE > 100 dB

Melualue 3:
- L Aeq,r > 50 dB tai
- L CE > 95 dB

Mittakaava:
1:35000 (A3)

Ruutukoko:
1000 x 1000 m

akukon

Akukon Oy
TM/28.05.15
Cadna/A 4.5 XL (Nordic)

A-alue

B-alue

C-alue

Velssi

Siiri

Kankainen

Saaja

Hakamäki

Matkolammi

Ilamo

Rasila

Ruununmylly

Pekkala

Melualue 1

Melualue 3

Melualue 2

Ampumaradat

akukon 143114-1 Liite D2

Hätilän ah-alue
Ympäristömeluselvitys

Yhteismelualueet
- raskaat aseet
- ampumaradat

Melualue 1:
- L Aeq,r > 60 dB tai
- L AImax > 70 dB tai
- L CE > 105 dB

Melualue 2:
- L Aeq,r > 55 dB tai
- L AImax > 65 dB tai
- L CE > 100 dB

Melualue 3:
- L Aeq,r > 50 dB tai
- L AImax > 60 dB tai
- L CE > 95 dB

Mittakaava:
1:35000 (A3)

Ruutukoko:
1000 x 1000 m

akukon

Akukon Oy
TM/28.05.15
Cadna/A 4.5 XL (Nordic)

