


Tavarajunan kahden vaunun suistuminen Riihimäen tavararatapihalla 28.1.2016


Raportti alustavasta tutkinnasta: R2016-E1

ALKUSANAT

Raportissa on kuvattu lyhyesti onnettomuuteen johtaneet tapahtumat sekä välittömät ja välilliset syytekijät. Onnettomuustutkintakeskus on alustavan tutkinnan perusteella päättänyt, että tämän tapauksen erityispiirteet eivät edellytä varsinaisen tutkinnan käynnistämistä.

Asianosaisilla on ollut mahdollisuus kommentoida raportin luonnosta. Raporttiin on tehty muutoksia ja tarkennuksia kommenttien perusteella.

Raportti on julkaistu Onnettomuustutkintakeskuksen verkkosivuilla osoitteessa www.turvallisuustutkinta.fi.

Aika	28.1.2016, kello 22.40		
Paikka	Riihimäki lajittelu -ratapiha		
Onnettomuustyyppi	Suistuminen		
Junan tyyppi ja numero	Tavarajuna 3619, 3 x Dv12 + 33 tavaravaunua		
		Henkilökuntaa	Matkustajia
Junassa		1	0
Henkilövahingot	Kuollut	0	0
	Vakavasti loukkaantunut	0	0
	Lievästi loukkaantunut	0	0
Kalustovauriot	Kahteen vaunuun ja niiden suistuneisiin teleihin tuli vaurioita. Toisesta vaunusta irtosi neljä ja toisesta yksi puutavarapankko.		
Ratavauriot	Neljä vaihdetta ja niiden kääntölaitteet vaurioituivat. Muuhun rataan tuli vähäisiä vaurioita noin 130 metrin matkalle. Kolme sähkörataporttaalia ja osa niiden perustuksista vaurioitui.		
Muut vauriot	Ei.		
Häiriöt raideliikenteelle	Onnettomuus aiheutti myöhästymisiä sekä henkilö- että tavaraliikenteessä.		

1 ONNETTOMUUS

1.1 Tapahtumien kulku

Riihimäki lajittelu -ratapihalla koottiin raiteelle 046 Tampereelle lähtevää tavarajunaa 28.1.2016 illalla. Juna koottiin kahdesta vaunuryhmästä. Vaunut olivat tyhjiä puutavaravaunuja. Ensimmäinen vaunuryhmä koostui 24 vaunusta, joiden perään liitettiin yhdeksän vaunua.

Tavarajuna 3619 lähti liikkeelle ratapihan raiteelta 046 kohti pohjoista kello 22.36. Ratapihan pohjoispään vaihteessa V116 junan 24. vaunun takateli suistui kulkusuunnassaan vasemmalle puolelle. Myös seuraavan vaunu etuteli suistui samassa kohdassa. Junan nopeus oli 23 km/h.

Suistuneena kulkenut vaunut osuivat useaan sähköradan portaaliin¹ vaurioittaen niiden rakenteita, ajolankoja ja ajolankojen kiinnityksiä. Suistuneet telit rikkoivat rataa, vaihteita ja niiden kääntölaitteita. Junan kuljettua suistuneena 84 metriä 25. vaunun etupää törmäsi sähkörataportaalin pylvääseen ja juna katkesi suistuneiden vaunujen välistä. Junan etupää jatkoi vielä matkaansa noin 45 metriä. Juna pysähtyi jarrujohdon katkeamisen aiheuttaman jarrutuksen vuoksi. Radassa olevien jälkien perusteella juna kulki suistuneena noin 130 metrin matkan. Juna oli ehtinyt kulkea 716 metriä ennen kuin jarrujohto katkesi ja jarrujohdon paine alkoi laskea.


Kuva 1. Tilanne suistumisen jälkeen. Punaisella merkityt vaihteet ja kuvaan piirretyt sähkörataportaalit vaurioituivat. (Kuva: OTKES)

Onnettomuuspaikan raivausta johti Liikenneviraston rautatietojen yleisjohtaja. Paikalle tuli VR:n raivausryhmä. Tutkintatoimien ja paikan riittävän dokumentoinnin jälkeen Onnettomuustutkintakeskus antoi raivausluvan.

Eltelin asentajat poistivat vaunujen rakenteisiin takertuneita, kireällä olevia ajolankoja, jotta suistuneiden vaunujen raivaustyö voitiin aloittaa. VR:n raivausryhmä nosti suistuneet vaunut takaisin raiteille ja siirsi vaunuista irronneet puutavarapankot pois radalta. Radan kunnossapidosta vastaavan VR Track Oy:n henkilöt kävivät onnettomuuden jälkeisenä aamuna tarkastamassa radan ja turvalaitteiden vauriot.

1.2 Onnettomuudesta aiheutuneet vahingot

Neljälle vaihteelle, niiden kääntölaitteille ja kaapeloinneille aiheutui eritasoisia vaurioita.

¹ Sähköratalaitteiden kannatusrakenne, jonka muodostavat jalkoina olevat pylvää ja niitä yhdistävä portaaliorsii.

Kolme sähköradan portaalia vääntyi sekä osa niiden perustuksista vaurioitui. Ajolankoja putosi alas ja niiden tukirakenteita ja kiristimiä rikkoontui. Yksi raideopastin irtosi jalustastaan. Vaunuihin takertuneita, kireällä olleita ajolankoja jouduttiin katkaisemaan ennen raivaustyötä.

Betonisiin ja puisiin ratapölkkyihin sekä kiskojen kiinnityksiin tuli 130 metrin matkalle vaurioita. Myös kahden vaunun telirakenteisiin, jousitukseen ja astimiin tuli vaurioita. Viisi puutarapankkoa repeytyi irti. Aiheutuneet materiaalivahingot olivat arviolta noin 500 000 €.

Onnettomuus katkaisi sähkön koko tavararatapihalta (*Riihimäki tavara* ja *Riihimäki lajittelu*), *Riihimäki aseman* raiteilta 007–011 sekä eräiltä aseman itäpuolisilta raiteilta (*Asettelu*).

Onnettomuudesta aiheutui myöhästymisiä sekä henkilö- että tavarajunille.


Kuva 2. Vasemmalla vaihteen V115 vaurioitunut kääntölaite ja oikealla vaurioitunut sähköradan portaali (Kuvat: OTKES)

2 ONNETTOMUUDEN TUTKINTA

2.1 Paikkatutkinta

Onnettomuustutkintakeskuksen päivystäjä sai tiedon tapahtuneesta 28.1.2016 kello 22.48. Kolme Onnettomuustutkintakeskuksen tutkijaa saapui onnettomuuspaikalle 29.1.2016 kello 0.30. Tutkinta aloitettiin Riihimäen ratapihalla kello 0.50. Paikkatutkinta saatiin päätökseen kello 9, kun vaihteen, josta suistuminen oli alkanut, päältä saatiin siirrettyä vaunut pois ja vaihteeseen jääneet jäljet dokumentoitua.

Junan kulkusuunnassa oikeanpuoleisen kiskon pinnasta löytyi liukumajälkiä ja ajoittain kel-taisen maalin jäänteitä noin 670 metrin matkalta ennen vaihdetta V116. Jäljet olivat syntyneen vaunun pyörän alla liukuneesta pysäytyskengästä. Pysäytyskenkä löytyi vaihteen V116 vaihderisteyksestä.


Kuva 3. Liukumajälkiä ja keltaista maalia raitteen 046 junan kulkusuunnassa oikean puoleisen kiskon pinnassa. (Kuva: OTKES)


Kuva 4. Pysäytyskenkä kuvattuna löytöpaikassaan vaihteen V116 risteyksessä junan kulkusuunnassa risteyksen jälkeen. (Kuva: OTKES)


Kuva 5. Pysäytyskengässä oli molemmilla pinnoilla pitkän liukumisen aiheuttamia jälkiä; sulaneita kohtia ja lämpötilan aiheuttamia värimuutoksia. (Kuvat: OTKES)

2.2 Kalusto

Junassa oli kolme Dv12-dieselveturia ja 33 tyhjää puutavarapankoilla varustettua tavaravaunua. Junan pituus oli 725 metriä ja kokonaispaino 935 tonnia. Sen suurin sallittu nopeus oli 80 km/h.

Kello 1.07 kohti Tamperetta jatkaneen junan etuosan (kolme Dv12-dieselveturia ja 22 vaunua) pituus oli 497 metriä ja kokonaispaino 691 tonnia.

2.3 Olosuhteet

Sää Riihimäellä onnettomuushetkellä oli pilvinen, lämpötila +0,6 °C ja tuulennopeus noin 8 m/s. Tunnin mitattu sademäärä oli 0,0 mm, mutta ajoittain ilmassa tuulen mukana ripsi lumihiutaleita. Näkyvyys oli 4,4 km ja lumensyvyys 10 cm. Ratapiha oli valaistu.

2.4 Onnettomuuteen liittyvät organisaatiot ja henkilöt

Junan kokosi VR Transpointin Riihimäen henkilökunta.

Juna pääsi lähtemään liikkeelle *Riihimäki lajittelusta* kello 22.36. Aikataulun mukainen lähtöaika junalle olisi ollut kello 21.51. Junaa kuljetti VR-Yhtymä Oy:n veturinkuljettaja.

2.5 Tallenteet

2.5.1 Kulunrekisteröintilaitteet

Veturin kulunrekisteröintilaitteen tallenteista ilmenee, että tavarajuna 3619 lähti liikkeelle ratapihalla kello 22.36.34. Juna kiihdytti tasaisesti noin 10 km/h nopeuteen seuraavan vajaan minuutin aikana. Juna hiljensi nopeuttaan seuraavan minuutin aikana aina alimmillaan 3 km/h asti. Sitten se alkoi tasaisesti kiihdyttää nopeuttaan. Kello 22.40.39 junan saavutettua nopeuden 23 km/h alkoi jarrujohdon paine laskea ja junan nopeus hidastua. Juna pysähtyi kello 22.40.59 kuljettuaan noin 790 metriä lähdöstä ja noin 75 metriä kohdasta, jossa jarrujohdon paine oli alkanut laskea.

Junan veturit ja 22 ensimmäistä vaunua jatkoivat matkaa kohti Tamperetta kello 1.07.45.

2.5.2 Liikenteenohjauksen puhetallenteet

Kello 21.26 *Monnin kaukon* liikenteenohjaaja soitti junan 3619 veturinkuljettajalle ja ilmoitti, että juna ei ole vielä valmis. Veturinkuljettajalle annettiin kuitenkin lupa siirtää veturit raiteille 046 vaunujen eteen ja jäädä odottamaan *Mäen* liikenteenohjaajalta saatavaa lupaa ajaa vaunuihin kiinni.

Kello 21.45 *Mäen* liikenteenohjaaja soitti veturinkuljettajalle ja antoi luvan ottaa veturin kiinni vaunuihin.

Kello 22.34 veturinkuljettaja sai automaattisen kuittauksen tekstiviestillä lähetetystä junan lähtövalmiusilmoituksesta.

kello 22.35 veturinkuljettaja soitti *Monnin kaukolle* ja ilmoitti junan olevan lähtövalmis. *Monnin kauko* antoi junalle luvan siirtyä vaihtotyönä pääopastimelle ja siitä opasteiden mukaan.

Kello 22.41 *Monnin kauko* soitti veturinkuljettajalle ja kysyi havaitsiko hän mitään. Veturinkuljettaja kertoi jarruputken tyhjenevän. *Monnin kauko* totesi, että koko *Riihimäki tavara* oli mennyt virrattomaksi ja useita vaihteita vilkkui aukiajon merkiksi. *Monnin kauko* käski junaa pysähtymään, mihin veturinkuljettaja kertoi, että juna oli jo pysähtynyt, koska jarruputki oli tyhjentynyt.

Kello 22.49 veturinkuljettaja soitti *Monnin kaukolle* ja kysyi onko joku menossa katsomaan tilannetta ratapihalta vai lähteekö hän. *Monnin kauko* kielsi veturinkuljettajaa lähtemästä ja kertoi että kohdalla oli pari veturia ollut menossa tallille, josta oli nähty junan suistuneen ja ajolankojen pudonneen alas. *Monnin kauko* käski veturinkuljettajaa odottelemaan veturissa.

2.5.3 Muut tallenteet

Tutkinnassa oli käytettävissä liikenteenohjausjärjestelmän playback-tallenne. Siitä näkyy kuinka *Riihimäki lajittelusta* lähtevä juna 3619 varaa raiteita kulkiessaan. Kello 22.40.47 järjestelmä ilmoittaa ensimmäisen vaihdevian Riihimäen ratapihalla ja heti perään ajojohdinten jännitteettömyyden suurella osalla Riihimäen ratapihaa. Niin ikään heti näiden jälkeen tulee ilmaiset vaihteen aukiajosta vaihteissa V115, V114, V103 ja V101.

2.6 Määräykset ja ohjeet

VR Transpointin paikallisen työohjeen mukaan pysäytyskenkä laitetaan viimeisen vaunun akselin tai telin etupuolelle. Ratapihan käytäntönä on, että pysäytyskenkä laitetaan aina juna-toimiston puoleiselle kiskolle. Venäläisten vaunujen kyseessä ollessa kenkä laitetaan kummallakin kiskolle. Onnettomuusjunan kaikki vaunut olivat suomalaisia.


Kuva 6. Esimerkkikuva pysäytyskenگان asettamisesta kiskolle *Riihimäki lajittelu* -ratapihalla. (Kuva: OTKES)

Kenkä asetetaan sopivasti pyörästä etäälle, jotta vaunut eivät tarkoituksettomasti mene sen päälle. Kenkä on siten junia kootessa helppo siirtää uuteen paikkaan ilman vaunujen liikuttelua. Niin ikään kenkä on helpompi havaita kiskolta, kun se ei ole aivan pyörän edessä tai sen alla.

2.7 Muut tutkimukset

Vastaavia onnettomuuksia

Onnettomuustutkintakeskus on aikaisemmin tutkinut viisi tapausta, joissa kaikissa suistumisen syynä on ollut lähtevän tavarajunan eteen jäänyt pysäytyskenkä.

11.2.1997, Kouvola (C2/1997R): Lajitteluratapihan raiteelta 755 lähteneen tavarajunan kaksi ensimmäistä vaunua suistui kiskoilta ensimmäisessä vaihteessa. Tutkinnassa annettiin suositus pysäytyskengän havaittavuuden parantamisesta.

17.11.1998, Tampere (C16/1998R): Tavararatapihalta lähteneen tavarajunan alkupäästä viisi vaunua suistui kiskoilta kahdessa ensimmäisessä vaihteessa. Tutkinnassa annettiin suositus työskentelytapojen edelleen kehittämistä.

11.3.2009, Kouvola (D3/2009R): Lajitteluratapihan raiteelta 155 lähteneen tavarajunan kaksi ensimmäistä vaunua suistui kiskoilta ensimmäisessä vaihteessa.

24.3.2010, Joensuu (C2/2010R): Tavararatapihalta lähteneen tavarajunan kolme viimeistä vaunua suistui kiskoilta heti liikkeellelähdön jälkeen.

14.1.2012, Kouvola (R2012-01): Tavararatapihan raiteelta 763 lähteneen tavarajunan kaksi ensimmäistä vaunua suistui heti ensimmäisessä vaihteessa. Toinen suistuneista vaunuista osui valomastoon, joka kaatui kymmenen minuuttia myöhemmin sähkörataportaalin päälle. Portaalin romahtaessa seitsemän raiteen ajolangat putosivat. Tutkinnassa annettiin kaksi suositusta, joista toinen koski pysäytyskenkien havaittavuutta ja toinen ratapihojen työhjeitä.

Lisäksi OTKESiin on tullut muutamia onnettomuusilmoituksia, joissa jo ilmoitusvaiheessa onnettomuuden syyksi on ilmennyt pysäytyskengän jääminen junan alle. Näitä tapauksia ei ole otettu tutkintaan.

3 JOHTOPÄÄTÖKSET

3.1 Toteamukset

1. Viettävän ratapihan takia Riihimäellä käytetään vaunujen paikallaan pysymisen varmistamiseksi pysäytyskenkiä.
2. Junaa *Riihimäki lajittelu* -ratapihalla koottaessa pysäytyskenkä laitetaan suomalaisille vaunuille aina viimeisen vaunun viimeisen akselin tai telin etupuolelle junatoimiston puoleiselle kiskolle. Venäläisillä vaunuilla käytetään kenkiä molemmilla kiskoilla, koska niiden jarrulaitteissa on enemmän paineilmapuotoja.
3. Juna koottiin kahdesta vaunuryhmästä tyhjiä suomalaisia puutavaravaunuja. Ensimmäinen ryhmä koostui 24 vaunusta ja toinen yhdeksästä vaunusta.
4. Juna pääsi lähtemään noin 45 minuuttia myöhässä, koska sen kokoaminen viivästy.
5. Tavarajuna lähti *Riihimäki lajittelun* raiteelta 046 normaalisti.
6. Junan 24. vaunun takatelin etupuolelle, oikeanpuoleiselle kiskolle oli jäänyt pysäytyskenkä, joka liukui vaunun pyörän alla junan liikkuessa.

7. Ensimmäisen vaihderisteyksen (vaihteen V116) kohdalla kenkä kiillautui pois kiskolta ja suisti 24. vaunun takatelin kulkusuunnassa vasemmalle puolelle.
8. Myös seuraavana tulleen vaunun etuteli suistui samassa kohdassa.
9. Suistuneet vaunut rikkoivat kulkiessaan vaihteita ja osuivat sekä vaurioittivat sähköradan portaaleja.
10. Kolme portaalia vääntyi ja ajolankoja putosi alas.
11. Pysäytyskengän poistamisen varmistaminen perustui ainoastaan muistinvaraiseen toimintaan ja näköhavaintoihin.
12. Kiskolla olevan pysäytyskengän havaitseminen kauempaa kuin sen kohdalta on mahdotonta.
13. Pysäytyskengän käyttöön liittyvä suistumisvaara on tiedostettu, mutta käyttöön ei ole otettu ratkaisuja tai keinoja, joilla onnettomuudet voitaisiin estää.
14. Pysäytyskengän jääminen lähtevän junan alle on aiheuttanut useita vastaavanlaisia onnettomuuksia.

3.2 Onnettomuuden syyt

Onnettomuuden aiheutti junan alle jäänyt pysäytyskenkä. Kenkiä käytetään viettävillä ratapihoilla, jotta vaunut eivät lähde itsestään liikkeelle. Pysäytyskenkä oli jäänyt raiteelle kootun junan 24. vaunun takatelin etupuolelle, josta se liukui junan lähdöstä vaunun pyörän alla ensimmäiseen vaihderisteykseen asti. Risteyksessä kenkä nousi pois kiskolta ja suisti vaunun takatelin. Myös seuraavan vaunun etuteli suistui samassa paikassa.

4 EHDOTUKSET TOIMENPITEIKSI

Pysäytyskengän poistaminen nykyisellään on ainoastaan muistinvarainen asia. Muistin tueksi olisi mahdollista kehittää toimintatapoja ja -malleja.

Kiskolla olevan pysäytyskengän havaitseminen kauempaa kuin sen kohdalta on mahdotonta. Pysäytyskengän havaittavuuden parantamiseksi voitaisiin kehittää menetelmiä ja teknisiä ratkaisuja. Paremmin, kauempaa ja jopa junan sivustaa katsomalla havaittava pysäytyskenkä pienentäisi riskiä kengän jäämisestä lähtevän junan alle.

Helsingissä 8.3.2016

Esko Värttiö

Timo Naskali

Heikki Harri