

Tutkintaselostus

C 20/1996 R

Ratavyöyksikön ajo raidepuskimen läpi ja suistuminen kiskoilta Ylöjärvellä 8.11.1996

Tämä tutkintaselostus on tehty turvallisuuden parantamiseksi ja uusien onnettomuuksien ennalta ehkäisemiseksi. Tässä ei käsitellä onnettomuudesta mahdollisesti johtuvaa vastuuta tai vahingonkorvausvelvollisuutta. Tutkintaselostuksen käyttämistä muuhun tarkoitukseen kuin turvallisuuden parantamiseen on vältettävä.

RATATYÖYKSIKÖN AJO RAIDEPUSKIMEN LÄPI JA SUISTUMINEN KISKOILTA YLÖJÄRVELLÄ 8.11.1996

RAIL-GOING WORK MACHINE RUNNING TROUGH RAIL BARRIER AND DERAILING AT YLÖJÄRVI, ON NOVEMBER 8, 1996

TIIVISTELMÄ

Ratakuorma-auton työntämä ratatyöyksikkö meni läpi raidepuskimesta Ylöjärvellä, lähellä Tamperetta perjantaina 8.11.1996. Viisi vaunua ja radan laitteita vaurioitui. Onnettomuus ei aiheuttanut merkittäviä ongelmia junaliikenteelle. Syynä onnettomuuteen oli jarrujen epätäydellinen toiminta.

SUMMARY

A work-machine unit pulled by a service railcar ran trough a rail barrier at Ylöjärvi, close to Tampere, on Friday, November 8, 1996. Five wagons and track equipment were damaged. The accident did not generate any major troubles for railway traffic. The accident was caused by inadequate operation of the brakes.

SISÄLLYSLUETTELO

TIIVISTELMÄ	1
SUMMARY	1
1 ONNETTOMUUS	3
1.1 Yleiskuvaus	3
1.2 Tapahtumien kulku	3
2 ONNETTOMUUDEN TUTKINTA	4
3 TAPAHTUMAOLOSUHTEET	5
3.1 Kalusto	5
3.2 Ratalaitteet	5
3.3 Turvalaitteet	5
3.4 Olosuhteet	5
3.5 Henkilöstö	5
4 ONNETTOMUUDEN SYYT	5
5 SUOSITUKSET	6
LIITTEET	
Liite 1. Lausunnot	
LÄHDELIITTEET	
VALOKUVALIITE	

1 ONNETTOMUUS

1.1 Yleiskuvaus

Sepelilastissa ollut peräyttävä ratatyöyksikkö ajoi läpi turvaraitteen raidepuskimesta perjantaina 8.11.1996 Ylöjärven liikennepaikalla lähellä Tamperetta (kuva 1). Viisi täydessä kuormassa ollutta vaunua meni läpi raidepuskimesta. Neljä vaunuista vaurioitui käyttökelvottomiksi ja yksi lievemmin. Neljä vaunua ja vaunuja työntänyt Tka7-ratakuorma-auto säilyivät vaurioitumattomina. Lisäksi raidepuskin, jonkin verran raidetta sekä turvalaitteita vaurioitui. Ratakuorma-autossa mukana olleet kaksi ratatyömiestä saivat lieviä, lääkärin hoitoa vaatineita vammoja.

1.2 Tapahtumien kulku

Tampere-Seinäjoki-radan parannustyössä Ylöjärvellä ollut ratakuorma-auto oli noutamassa Lakialan liikennepaikalta sepeliä. Kun Tka7-ratakuorma-auto sekä sen perässä ollut sepeliaura oli saatu kytkettyä sepelillä kuormattuihin Mas-sepelinkuljetusvaunuihin, ratakuorma-auto veti vaunut pois kuormausraiteelta. Näin muodostetulle ratatyöyksikölle ei tehty jarrujen koettelua (= tarkastusta) ennen liikkeelle lähtöä.

Kun vaunut oli saatu vedettyä pois kuormausraiteelta, ryhtyi ratakuorma-auto työntämään vaunuja kohti Ylöjärveä. Samalla ratakuorma-auton kompressorilla täytti vaunujen jarrujärjestelmiä. Alkumatkalla olevalla laskuosuudella yksikön nopeus nousi noin 40 kilometriin tunnissa. Laskua seuranneen nousun lopussa, mäen harjalla, oli nopeus enää vain noin 15 km/h. Nousun jyrkkyys on noin kymmenen promillea. Matkaa Lakialan liikennepaikalta mäen harjalle on 5,5 kilometriä ja aikaa mäen nousemiseen meni noin 15 - 17 minuuttia, joten vaunujen jarrujärjestelmä ehti latautua täysin (= sillä oli valmius jarrutukseen täydellä teholla).

Melkein heti ohitettuaan mäen harjan ratakuorma-auton kuljettaja kokeili jarruja pienentämällä jarrujohdon painetta junajarrun kuljettajaventtiilillä hiukan alle yhden barin ja laittoi sitten venttiilin sulkuasentoon (= jarrutuksen pitäisi säilyä asetellun suuruisena). Kuljettaja halusi näin varmistaa, että jarrut toimivat ja että nopeus ei nousisi liikaa laskussa, joka alkuosaltaan oli noin yhdeksän promillea ja loppuosaltaan noin kaksi promillea. Kuljettaja odotti jonkin aikaa, jotta jarrutus ehtisi vaikuttaa. Mutta kun ei tapahtunut mitään, ryhtyi kuljettaja tyhjentämään jarrujohtoa. Vaikka hän oli tyhjentänyt jarrujohdon lähes täysin, eivät jarrut tuntuneet pitävän laisinkaan. Hän veti junajarrun jarrukahvan hätäjarrutusasentoon. Ratatyöyksikön olisi pitänyt pysähtyä laskun jyrkyydestä huolimatta. Pysähtymiseen olisi pitänyt tarvita enintään puolen kilometrin matka. Koska jarrut eivät pitäneet hätäjarrutuksesta huolimatta, yksikön nopeus nousi käytöstä poistettuun Rotikon tasoristeykseen mennessä (1,3 km mäen huipulta) noin 40 km/h:iin.

Ratatyöyksikön nopeus nousi edelleen, ollen ennen Ylöjärveä olevalla pääopastimen (tulo-opastimen) kohdalla (0,7 km Rotikosta) jo noin 50 km/h. Pääopastimella ratakuorma-auton kuljettaja huomasi, että yksikkö ei ehdi pysähtyä sivuraiteelle kolme, jonne yksikön oli tarkoitus pysähtyä. Tämän vuoksi hän otti yhteyttä Tampereen alueasetinlaitteeseen ja pyysi kääntämään eteläpään vaihteet (vaihteet V003 ja V001) linjalle. Kauko-ohjaaja kuitenkin ilmoitti, että vaihteiden kääntäminen linjalle ei ollut mahdollista, koska vaihteella yksi (V001) oli varaus ja siellä oli hitsaustyö meneillään. Vaihteet olivat käännettynä siten, että ratatyöyksiköllä oli kulkutie pohjoispäässä vaihteiden V002, V004 ja V006 kautta raiteelle kolme, josta edelleen eteläpäästä vaihteiden V007, V005 ja V003 kautta turvaraitteelle, päin raidepuskinta.

Koska ratatyöyksikön nopeus ei hidastunut, huudatti ratakuorma-auton kuljettaja vihelintä varoitukseksi yksikön etupäässä tähytämässä olleelle asemamiehelle sekä ratapihalla työskenteleville henkilöille. Ratapihan puolivälissä kuljettaja kehotti ratakuorma-autossa olleita ratatyömiehiä hyppäämään, koska ei tiennyt kuinka pahasti tulisi käymään. Ratatyömiehet hyppäsivät. Saman aikaisesti kuljettaja yritti radiopuhelimella yhteyttä myös tähytämässä olleeseen asemamieheen, mutta radioliikenteen paljoudesta johtuen ei saanut yhteyttä tähän. Asemamies hyppäsi vaunusta noin 50 m ennen vaunujen törmäystä raidepuskimeen.

Vaunujen törmätessä raidepuskimeen oli ratatyöyksikön nopeus ehtinyt laskea jonkin verran siitä mikä se oli tulo-opastimen kohdalla. Tämä johtui siitä, että rata oli lähes tasainen noin 2,6 km:n matkan.

Viisi täydessä sepelilastissa ollutta Mas-sepelivaunua meni kello 12.42 läpi raidepuskimesta ja etupää myös pois ratapenkereeltä. Vaunut ohjautuivat hyvin pois päin pääradalta, koska turvaraide oli tehty oikein ohjaamaan mahdollisesti puskimesta läpi menevä kalusto pois päin pääraiteesta sekä alemmaksi kuin pääraide. Vaunuista neljä vaurioitui korjauskelvottomaksi.

Heti törmäyksen jälkeen ratakuorma-auton kuljettaja lähti selvittämään ratatyöyksikön etupäähän tilannetta. Asemamies, joka oli hypännyt pois junasta ennen sen törmäämistä raidepuskimeen, tuli lähes vahingoittumattomana häntä vastaan. He lähtivät yhdessä katsomaan ratapihan puolivälissä hypänneiden ratatyömiesten tilannetta. Myös toinen ratatyömiehistä tuli heitä vastaan lähes vahingoittumattomana. Toinen ratatyömiehiä oli loukannut hypätessään päänsä ja jalkansa. Hänet toimitettiin sairaalaan hoitoa saamaan.

VR-Yhtymä Oy:n tutkijoiden sekä Tampereen poliisin teknisen yksikön tehtyä paikkatutkimuksen antoivat he ratakuorma-auton kuljettajalle luvan siirtää kiskoilla olleet sepelivaunut purettavaksi sekä sen jälkeen pois paikalta.

Tilanne ei aiheuttanut junaliikenteen katkeamista pääradalla, vaan junat kulkivat myös tutkinnan aikana tapahtumapaikan ohi raidetta kaksi. Raiteella yksi oli käynnissä kunnostustyö. Vaunujen suistuminen aiheutti jonkin verran vaurioita turvalaitteille ja liikenne tapahtumapaikan ohi jouduttiin hoitamaan jonkin aikaa kauko-ohjaajan radiopuhelinohjauksella.

2 ONNETTOMUUDEN TUTKINTA

Onnettomuustutkintakeskus päätti 11.11.1996 käynnistää onnettomuuden johdosta virkamiestutkinnan. Tutkijana on toiminut erikoistutkija Esko **Värhtiö**. Johtaja Kari **Lehtola** kävi suorittamassa paikkatutkimuksen tapahtumapäivänä.

Tampereen poliisin tekniset tutkijat valokuvasivat tapahtumapaikan ja syntyneet vauriot. Ylöjärven poliisi teki ratakuorma-auton kuljettajalle puhalluskokeen. Merkkejä alkoholin nauttimisesta ei ollut.

3 TAPAHTUMAOLOSUHTEET

3.1 Kalusto

Ratatyöyksikössä oli Tka7-ratakuorma-auto numero 222, yksi kaksiakselinen jäähöylä (Etvjh) ja kahdeksan täydessä kuormassa ollutta kaksiakselista sepelivaunua (Mas). Tka7 on varustettu suoratoimijarrulla ja 2-paineperiaatteella toimivalla junajarrulla. Jäähöylässä ei ole paineilmajarruja vaan pelkästään läpimenevä jarrujohto. Mas-vauunuissa on 2-paineperiaatteella toimivat itsetoimiset paineilmajarrut.

Ratatyöyksikön kokonaispaino oli 288 tonnia ja jarrupaino Jtt¹:n arvojen mukaan 89 tonnia. Tällöin yksikön pysähtymismatkan olisi pitänyt olla hätäjarrutuksella 70 km/h nopeudesta, 5 ‰:n laskussa, arviolta 1,2 km.

3.2 Ratalaitteet

Lakialan ja Ylöjärven välinen rataosa on sähköistetty ja yksiraiteinen. Rata on UIC 54-kiskoilla (54 kg/m) varustettua ja raidesepeliperustaista C₂-rataa. Lakialasta lähdettäessä on aluksi 750 m pitkä (km 208,146-207,396) alamäki, jonka lasku on kahdesta yhdeksään promillea. Sen jälkeen on 3,8 km pitkä (km 207,396-203,595) ylämäki, jonka nousu on 6,5-10 promillea. Mäen huipulta alkaa 2 km pitkä (km 203,595-201,561) alamäki, jonka lasku on yhdeksän promillea. Loppu 1,4 km:n matka (km 201,561-200,201) on lähes tasaista, laskua kaksi promillea.

Radan kunnolla ei ollut vaikutusta onnettomuuden syntyyn.

3.3 Turvalaitteet

Tapahtumapaikka on suojastetulla rataosalla, jossa uusin opastinjärjestelmä. Rataosa on kauko-ohjattu. Turvalaitteilla ei ollut vaikutusta onnettomuuden syntyyn.

3.4 Olosuhteet

Sääolosuhteet tapahtumahetkellä olivat hyvät ja lämpötila noin +3 °C. Noin nollan vaiheilla ollut lämpötila oli edesauttamassa jäätymistä ratakuorma-auton jarrulaitteissa.

3.5 Henkilöstö

Kaikilla tapahtumahetkellä töissä olleilla ja jotenkin tapahtuman kanssa tekemisissä olleilla henkilöillä oli määräykset täyttävä koulutus ja kokemus tehtävänsä.

4 ONNETTOMUUDEN SYYT

Syynä vaunujen menemiseen läpi raidepuskimen oli se, että ratatyöyksikön jarrut eivät toimineet riittävän hyvin.

Pääsyynä jarrujen toimimattomuuteen oli suurella todennäköisyydellä jarrutuksen alkaessa Tka7-ratakuorma-auton jarrujärjestelmään syntynyt jää, joka aiheutti sen, että vaunujen jarrut menivät vain osittain kiinni tai eivät menneet kiinni ollenkaan. Tällaiseen johtopäätökseen johtivat seuraavat seikat:

¹ Jtt = Junaturvallisuussääntöön liittyvät tekniset määräykset ja ohjeet.

- 1) Jarrut olivat toimineet Lakialasta lähtiessä lähes normaalisti. Vedettäessä vaunuja pois kuormausraiteelta oli jarrutusmatka ollut vain hiukan normaalia pidempi, joka saattoi johtua myös kiskojen ruosteisuudesta.
- 2) Lämpötila oli tapahtumahetkellä ja ennen tapahtumaa nollan vaiheilla.
- 3) Ratakuorma-auton 8.12.1996 alkaneessa huollossa sen jarrujärjestelmässä havaittiin runsaasti vettä. Tämä siitä huolimatta, vaikka ratakuorma-auton kuljettaja oli poistanut vettä päivittäin. Edellä olevasta voi päätellä, että järjestelmään kehittyy runsaasti vettä. Jäätä venttiileihin syntyy, kun kostea ilma menee venttiin läpi, jolloin se kuristuu ja sen nopeus kasvaa sekä paine laskee. Tällöin myös ilman lämpötila laskee, jolloin vesi erkanee ilmasta ja alkaa muodostua jäätä. Ilmiö on pahin lämpötilan ollessa nollan vaiheilla, jolloin ulkoilman absoluuttinen kosteus on vielä suuri.

Lisäsyynä siihen, että jarrut eivät toimineet riittävän hyvin oli jarrujen heikko teho. Jtt²:n mukaan Mas-vaunujen jarrutuskykyä ilmaiseva jarrupaino oli kahdeksan tonnia, mutta vaunujen jarrujen kunto oli sellainen, että suoritettujen kokeilujen perusteella niiden jarrupaino oli noin kuusi tonnia. Lisäksi on huomioitava se, että yksikön kokonaispaino oli 288 tonnia, Jtt:n mukainen jarrupaino 89 tonnia ja todellinen jarrupaino noin 73 tonnia.

Kolmantena osasyynä lienee ollut myös jarrutustapa. Kuljettaja jarrutti vähitellen jarrujohdon painetta pienentämällä. Parempi tapa 2-painejärjestelmällä varustetuista vaunuista koostuvan yksikön jarruttamiseen on tehdä kerralla täysjarrutus (ei tarkoita hätäjarrutusta).

5 SUOSITUKSET

Onnettomuustutkintakeskus esittää, että VR-Yhtymä Oy:n ja Ratahallintokeskuksen tietoon saatettaisiin seuraavat suositukset:

- S46. Mas-vaunujen poistamista käytöstä tulisi harkita. Jos käyttöä kuitenkin jatketaan, tulisi jarrupaino tarkistaa ja sen perusteella asettaa vaunuille lisää käyttörajoituksia tai vaihtaa vaunuihin 3-painetoimintaventtiilit. [C20/96R/S46]
- S47. Ratakuorma-autojen ja muiden ratatyökoneiden kuljettajille tulisi tähdentää 2-painejärjestelmällä varustettujen vaunujen oikean jarrutustavan merkitystä. [C20/96R/S47]
- S48. Tka7-ratakuorma-autojen jarrulaitteiden toimivuuteen tulisi kiinnittää entistä parempaa huomiota. Erityisesti kokeiltaessa ilmenneisiin ajoittaisiin jarrujen itsestään irtoamisiin tulisi löytää korjaus. Itsestään irtoamista ilmeni tilanteessa, kun pelkkä Tka7 pysäytettiin suoratoimijarrulla (1-2 bar paine jarrusylinterissä). Suoratoimijarru laitettiin sulkuasentoon, minkä jälkeen 1 bar paineen alennus jarrujohtoon junajarruventtiilillä ja sitten myös junajarru laitettiin sulkuasentoon. Jarrut alkoivat vähitellen irrota. Tämä pitäisi tarkastaa myös muista saman tyyppin Tka7-ratakuorma-autoista. [C20/96R/S48]

² Jtt = Junaturvallisuussääntöön liittyvät tekniset määräykset ja ohjeet.

S49. Tka7-ratakuorma-autoihin tulisi lisätä mekaaninen hätäjarruventtiili, jolla voidaan tyhjentää jarrujohto joka tilanteessa, myös kuljettajaventtiilin ja siihen liittyvien venttiilien toimintahäiriön sattuessa. [C20/96R/S49]

Helsingissä 27 päivänä lokakuuta 1997

Esko Värttiö

LAUSUNNOT

Ratahallintokeskus ja VR-Yhtymä Oy ovat antaneet suosituksista lausuntonsa. Lausunnot eivät ole aiheuttaneet muutoksia suosituksiin.

Lausunnot ovat täydellisinä lähdeliitteenä 13.

LÄHDELIITTEET

Seuraavia lähdeliitteitä säilytetään Onnettomuustutkintakeskuksessa:

1. Päätös tutkinnan aloittamisesta C 20/1996 R, 11.11.1996
2. Ratakuorma-auton kuljettajan koulutusaineistoa
3. Ylöjärven vaihde- ja opastinturvalaitos piir.nro 400 111H 1290, 29.2.1996
4. Lakialan vaihde- ja opastinturvalaitos piir.nro 400 111H 1289, 1.3.1996
5. Tampere - Seinäjoki huoltotiet km 203 - 214 (Ylöjärvi), piir.nro 7400 73L 147B, lehti 2/12, 13.10.1995
6. Radan profiili välillä Ylöjärvi - Lakiala
7. Aineistoa Tka7:n paineilmajarrulaitteista
8. Vaunuluettelo 8.11.1996
9. Jarruvoimien mittaus-muistio, Veikko Varho 28.11.1996
10. Tka7 n:o 222 jarrulaitetutkimus, Veikko Varho 2.6.1997
11. Lämpötila 8. marraskuuta 1996, Ilmatieteenlaitos
12. Valokuvia
13. Lausunnot tutkintaselostusluonnoksesta:
 - Ratahallintokeskuksen lausunto 862/63/97, 4.8.1997
 - VR-Yhtymä Oy:n lausunto Y15/021/97, 13.8.1997

Kuva 1. Ratatyöyksikön raidepuskimesta läpiajon tapahtumapaikka Ylöjärvellä 8.11.1996

Kuva 2. Raidepuskimen läpi menneet vaunut. Ratakuorma-auto, jäähöylä ja kiskoille jääneet sepelivaunut on jo siirretty pois.