
Rakennusosien kosteuspitoisuudet kosteus- ja sisäilmateknisissä kuntotutkimuksissa
Laatija: Petri Annila, TTY

24.1.2019


Rakennusosien kosteuspitoisuudet kosteus- ja sisäilmateknisissä kuntotutkimuksissa
Laatija: Petri Annila, TTY

24.1.2019 2

RAKENNUSOSIEN KOSTEUSPITOISUUDET KOSTEUS- JA 

SISÄILMATEKNISISSÄ KUNTOTUTKIMUKSISSA

Petri Annila, Tampereen teknillinen yliopisto


Rakennusosien kosteuspitoisuudet kosteus- ja sisäilmateknisissä kuntotutkimuksissa
Laatija: Petri Annila, TTY

24.1.2019 3

Sisällys

Rakennusosien kosteuspitoisuudet kosteus- ja sisäilmateknisissä kuntotutkimuksissa

Tutkimusaineisto ja –menetelmä

Tulokset – Yleistä

Tulokset – Moniongelmaisuus

Tulokset – Yläpohjat

Tulokset – Ulkoseinät

Tulokset - Alapohjat


Rakennusosien kosteuspitoisuudet kosteus- ja sisäilmateknisissä kuntotutkimuksissa
Laatija: Petri Annila, TTY

24.1.2019 4

Tutkimusaineisto ja -menetelmä

• Tutkimusaineistona oli käytettävissä 291 palvelurakennuksen kosteus- ja 
sisäilmateknisen kuntotutkimuksen raportti. Aineiston rakennuksista 168 on 
tutkittu perusteellisesti ympäristöministeriön Rakennuksen kosteus- ja 
sisäilmatekninen kuntotutkimus -ohjetta mukaillen. Loput tutkimuksista ovat 
olleet osittaisia keskittyen esimerkiksi yhteen rakennusosaan tai vain osaan 
rakennuksen tiloista.

• Tutkimusaineistoa oli kerätty jo aiempien tutkimushankkeiden yhteydessä, mutta 
sitä saatiin merkittävästi lisää COMBI-hankkeeseen osallistuneilta kunnilta ja 
yrityksiltä.

• Tutkimusaineistosta on muodostettu Excel-tietokanta, johon on kerätty kosteus- ja 
mikrobivaurioihin liittyvät tiedot (mm. rakennusosa ja vaurion toteamistavat) sekä 
rakennusten perustiedot (mm. rakennusvuosi, materiaalit ja käyttötarkoitus).

http://urn.fi/URN:ISBN:978-952-11-4626-8
http://urn.fi/URN:ISBN:978-952-11-4626-8


Rakennusosien kosteuspitoisuudet kosteus- ja sisäilmateknisissä kuntotutkimuksissa
Laatija: Petri Annila, TTY

24.1.2019 5

Tulokset - Yleistä

• Kuntotutkimusraporteissa ei ole esitetty syitä 
kosteusmittausten suorittamiseen. Pääosin 
maininnat puuttuvat myös siitä, mitä mittauksista 
on pidetty kuivan rakennusosan vertailuarvoina.

• Kosteus- ja sisäilmateknistä kuntotutkimusta 
suorittava kuntotutkija arvioi aina tapauskohtaisesti 
millä tutkimusmenetelmällä kunkin rakennusosan 
kunto selvitetään.

• Kosteusmittauksista suurin osa, yhteensä 70 %, on 
kuntotutkimuksissa kohdistettu maanvastaisiin 
alapohjiin sekä maanvastaisiin ulkoseiniin.

• Mittauksista 54 % on alapohjista, 16 % maanvastaisista seinistä, 
9 % ulkoseinistä , 9 % välipohjista, 5 % ryömintätilallisista
alapohjista, 5 % väliseinistä ja 1 % yläpohjista

0%

2%

4%

6%

8%

10%

0 20 40 60 80 100

Rakenteen suhteellinen kosteus (% RH)

Kosteusmittausten jakauma

vaurion vakavuus vertailuarvo

vaurion laajuus satunnaisotanta

YHTEENSÄ

Kuva: Kuvitteellinen jakauma kosteusmittauksista: mittauksen syy vaikuttaa kosteuden 
oletusarvoon ja eri syyt tuottavat lähtökohtaisesti toisistaan poikkeavia kosteusarvoja.


Rakennusosien kosteuspitoisuudet kosteus- ja sisäilmateknisissä kuntotutkimuksissa
Laatija: Petri Annila, TTY

24.1.2019 6

Tulokset - Yleistä

• Yllättävänä havaintona voidaan pitää kosteusmittausten käytön yleisyyttä kuntotutkimuksissa. 
Rakennuksen iästä riippuen kosteus- ja sisäilmateknisessä kuntotutkimuksessa ei ole tehty lainkaan 
porareikämittauksia 21-44 % kohteista.

• Alla olevassa taulukossa on esitetty kuinka usein kunkin rakennusosan suhteellinen kosteus on 
selvitetty.

Ennen 
1950

1950–1959 1960–1969 1970–1979 1980–1989 Jälkeen 1990

rakennuksessa ei ole tehty 
kosteusmittauksia

44 % 21 % 31 % 39 % 26 % 25 %

maanvastainen alapohja 53 % 72 % 68 % 47 % 77 % 75 %
maanvastainen seinä 6 % 34 % 41 % 33 % 47 % 0 %
ulkoseinä 11 % 18 % 14 % 36 % 14 % 13 %
ryömintätilallinen 
alapohja

27 % 43 % 20 % 25 % 40 % 0 %

välipohja 19 % 29 % 26 % 19 % 31 % 40 %
väliseinä 4 % 18 % 10 % 17 % 6 % 0 %
yläpohja 4 % 12 % 0 % 6 % 3 % 0 %


Rakennusosien kosteuspitoisuudet kosteus- ja sisäilmateknisissä kuntotutkimuksissa
Laatija: Petri Annila, TTY

24.1.2019 7

Tulokset - Kosteuspitoisuudet

• Perusteellisesti tutkittujen rakennusten kohdalla mittauksista 5-45 % ylittää 80 % suhteellisen 
kosteuden, joka on katsottu raja-arvoksi tehdyssä tutkimuksessa.

• Korkeat kosteuspitoisuudet jakautuvat alla olevan kuvan mukaisesti. Kosteusmittauksissa korkeita 
kosteuspitoisuuksia mitataan keskimääräisesti useammin alapohjarakenteista sekä maanvastaisista 
ulkoseinistä kuin muista rakennusosista.

• Tärkeä on havaita, että kaikista rakennusosista ja kaiken ikäisistä rakennuksista mitataan yli 80 % 
suhteellisia kosteuksia ja mikäli tällaista rakennetta vasten on herkimpiin homeherkkyysluokkiin 
kuuluvia rakennusmateriaaleja on näiden kosteus- ja mikrobivaurioituminen mahdollista.

0 %

10 %

20 %

30 %

40 %

50 %

Korkeiden kosteuspitoisuuksien osuus kaikista mittauksista

> 80 % RH > 85 % RH > 90 % RH


Rakennusosien kosteuspitoisuudet kosteus- ja sisäilmateknisissä kuntotutkimuksissa
Laatija: Petri Annila, TTY

24.1.2019 8

Tulokset - Kosteuspitoisuudet

• Kosteusmittausten keskiarvot ovat korkeimmat alapohjissa ja maanvastaisissa seinissä. Näissä 
keskimääräinen suhteellinen kosteus on 70 % tasolla. Tämä on oletettuakin, koska näistä 
rakennusosista mitattiin suhteellisesti eniten korkeita kosteuspitoisuuksia.

• Aineistosta ei voida tehdä kuitenkaan luotettavaa päätelmää kunkin rakenteen ns. normaalista 
kosteustasosta, koska mittaukset eivät edusta satunnaisotantaa. 

keskiarvo keskihajonta
maanvastainen alapohja 74 % RH 19 % RH
maanvastainen seinä 68 % RH 21 % RH
ulkoseinä 57 % RH 21 % RH
ryömintätilallinen alapohja 71 % RH 17 % RH
välipohja 59 % RH 24 % RH
väliseinä 65 % RH 25 % RH
yläpohja 42 % RH 19 % RH


Rakennusosien kosteuspitoisuudet kosteus- ja sisäilmateknisissä kuntotutkimuksissa
Laatija: Petri Annila, TTY

24.1.2019

Tämän teoksen suhteen noudatetaan lisenssiä Creative Commons Nimeä-JaaSamoin 4.0 Kansainvälinen. 
Lisenssiin voit tutustua osoitteessa https://creativecommons.org/licenses/by-sa/4.0/deed.fi

Lisätietoja COMBI-hankkeesta

Juha Vinha Tampereen yliopisto juha.vinha@tuni.fi 040 849 0296

Kiitos!

https://research.tuni.fi/rakennusfysiikka/tutkimusprojektit/combi

Lisätietoja esityksen sisällöstä

9

Petri Annila Tampereen yliopisto petri.annila@tuni.fi 050 300 9491

COMBI-Tuloskortti: Rakennusosien kosteuspitoisuudet kosteus- ja sisäilmateknisissä kuntotutkimuksissa

https://creativecommons.org/licenses/by-sa/4.0/deed.fi
https://research.tuni.fi/rakennusfysiikka/tutkimusprojektit/combi

