

Miten tulkita yleisimpien vesitutkimusten tuloksia?

www.watman.fi; info@watman.fi; Puhelin 020 741 7220

http://www.watman.fi/
mailto:info@watman.fi

 Vesitutkimustulosten tulkinta 1 (6) AHe: Vesianalyysien Tulkinta A
__

 www.watman.fi; info@watman.fi; Puhelin 020 741 7220

Miten tulkita yleisimpien
vesitutkimusten tuloksia?
TALOUSVEDEN MIKROBIOLOGISET
JA KEMIALLISET LAATUVAATIMUKSET JA
-SUOSITUKSET

Sosiaali- ja terveysministeriö (STM) on
asetuksessaan 401/2001 jakanut pienten
yksiköiden talousveden laatukriteerit
laatuvaatimuksiin ja laatusuosituksiin.

Laatuvaatimukset koskevat vahingollisimpia
aineita tai bakteereja

Laatusuositusten ylityksestä seuraa yleensä vain
teknistä ja esteettistä haittaa.

1. Talousveden laatuvaatimukset yleisesti

Talousvedessä ei saa olla pieneliöitä, loisia tai
mitään aineita sellaisia määriä, joista voi olla
haittaa ihmisen terveydelle. Talousveden on
oltava käyttötarkoitukseensa soveltuvaa, eikä se
saa aiheuttaa haitallista syöpymistä tai
saostumista vesilaitteissa. Yksittäiset kotitaloudet
vastaavat itse hankkimansa talousveden laadusta
ja veden hankintaan käytettävästä järjestelmästä.
Veden laadun parantaminen on pääsääntöisesti
vapaaehtoista.

2. Yksittäisten talousvesikaivojen veden
laadun valvonta

Kunnan terveydensuojeluviranomainen voi
määrätä yksittäisen talouden talousvesikaivon
veden tutkittavaksi, jos on syytä epäillä veden

aiheuttavan terveyshaittaa. Jos talousvesi ei täytä
annettuja terveydellisiä laatuvaatimuksia, kunnan
terveydensuojeluviranomaisen tulee tiedottaa
veden käyttäjille mahdollisista terveyshaitoista.
Viranomainen voi antaa talousvesikaivon veden
valvontaa, puhdistusta ja käyttöä koskevia
määräyksiä talousvedestä aiheutuvien
terveyshaittojen ehkäisemiseksi. Kunnan
terveydensuojeluviranomaisen on lisäksi
huolehdittava, että vettä omaan käyttöönsä
hankkivat taloudet saavat riittävästi tietoa
alueensa talousveden laadusta, siihen liittyvistä
terveyshaitoista sekä terveyshaittojen
poistamismahdollisuuksista. Suosituksen mukaan
vedenlaatu tulee tutkia kolmen vuoden välein.

A. MIKROBIOLOGISET LAATUVAATIMUKSET
pmy = cfu = pesäkettä muodostava yksikkö

Escherichia coli, laatuvaatimus 0 pmy/100 ml
Escherichia coli-bakteeria esiintyy ihmisten ja
tasalämpöisten eläinten suolistossa. Sitä pidetään
parhaana veden ulosteperäisen saastumisen
osoittajana.

Suolistoperäiset enterokokit, laatuvaatimus 0
pmy/100 ml
Enterokokki-bakteerisukuun kuuluu myös muissa
ympäristöissä kuin ihmisten ja eläinten suolistossa
esiintyviä lajeja. Määrityksellä pyritään toteamaan
ne lajit, jotka pääosin esiintyvät suolistossa.
Esiintyminen vedessä saattaa osoittaa ulosteiden
aiheuttamaa saastumista.

Koliformiset bakteerit, laatusuositus alle 100
pmy/100 ml
Koliformisten bakteerien määrää käytetään
juomaveden hygieenisen laadun arvostelussa.
Koliformiset bakteerit, Escherichia coli –bakteeria
lukuunottamatta, voivat olla peräisin ulosteiden
lisäksi myös maaperästä, kasveista tai jätevesistä.
Koliformisten bakteerien esiintyminen ei olekaan
varma merkki ulostesaastutuksesta, vaan indikoi
yleistä likaantumista ja on usein merkki
pintavesien pääsystä kaivoon.

 Vesitutkimustulosten tulkinta 2 (6) AHe: Vesianalyysien Tulkinta A
__

 www.watman.fi; info@watman.fi; Puhelin 020 741 7220

B. KEMIALLISET LAATUVAATIMUKSET
µg/l = mikrogrammaa litrassa; mg/l = milligrammaa litrassa
Esimerkiksi 10 mikrogrammaa litrassa = 0,01
milligrammaa litrassa = 0,00001 grammaa litrassa

Arseeni, enimmäispitoisuus 10 µg/l
Arseeni, kansan kielellä arsenikki, on radonin ja
uraanin ohella pahimpia kaivoveden laadun
pilaajia – kuten radonia ja uraania, myöskään
arseenia ei havaita ilman vesianalyysiä. Arseeni
on hajuton ja mauton karsinogeeninen aine.
Arseeni lisää erityisesti ihosyöpäriskiä, mutta
yhteyksiä myös muihin syöpiin on epäilty. Jotkut
puunkyllästysaineet ovat sisältäneet arseenia.
Pitkäaikainen altistus arseenille 2 - 5 mg/l
päiväannoksena aiheuttaa myrkytysoireita, joita
ovat heikkouden tunne raajoissa,
ruokahaluttomuus ja pahoinvointi. Arseenia
esiintyy paikka paikoin kallioperässä erityisesti
mustaliuskealueilla, joita esiintyy erityisesti
Pirkanmaalla, mutta myös mm. Hattula-Tuusula-
Mäntsälä –sektorilla.

Fluoridi, enimmäispitoisuus 1,5 mg/l
Fluoridi on hajuton ja mauton ihmiselle pienissä
määrin välttämätön hivenaine. Liiallinen fluoridin
saanti aiheuttaa hampaiden laikkukiilteisyyttä.
Suurissa määrin nautittuna fluoridi vaikuttaa
hohkaluun rakenteeseen ja lisää luun
murtumisherkkyyttä. Fluoridi on haitallisempaa
lapsille, mutta aikuistenkaan ei pitäisi käyttää
pitkäaikaisesti vettä, jonka fluoridipitoisuus ylittää
arvon 2 mg/l. Fluoridia esiintyy etenkin
rapakivialueilla. Rapakivialueita on erityisesti
rannikon myötäisesti kaakkois- ja lounais-
Suomessa.

Kupari, enimmäispitoisuus 2,0 mg/l
Korkea kuparipitoisuus aiheuttaa veteen karvasta
makua, värjää saniteettikalusteita vihreiksi ja
saattaa muuttaa vaaleat hiukset vihertäviksi.
Kupari on pienissä määrin ihmiselle välttämätön
hivenaine, mutta suurten pitoisuuksien on epäilty
olevan myrkyllisiä. Suurina pitoisuuksina
kuparisuolat voivat aiheuttaa maha-
suolitulehduksen. Talousveden korkea
kuparipitoisuus ja alhainen seleenipitoisuus
yhdessä ovat myös osasyynä kohonneeseen
sydän- ja verisuonisairastuvuuteen. Kupari on
yleensä peräisin kiinteistön kuparisista
vesijohdoista, ja sitä esiintyy etenkin lämpimässä
vedessä. Mikäli kaivovesi on hapanta eli pH on
alle 7, kuparia suojaavan oksidikerroksen
muodostuminen estyy - hapan vesi lisääkin
kupariputkien korroosiota. Vettä juoksuttamalla
kuparipitoisuus laskee nopeasti, mutta korroosio
ei kuitenkaan pysähdy. Korroosiosta seuraa usein
vesivahinkoja veden vuotaessa huomaamatta
kiinteistön rakenteisiin.

Nitraatti, enimmäispitoisuus 50 mg/l
Nitraatti on hajutonta ja mautonta eikä sitä voi
ihmisaistein havaita. Nitraatin terveysriskit
kohdistuvat lähinnä imeväisikäisiin lapsiin, joilla
nitraatista muodostuva nitriitti häiritsee
punasolujen aineenvaihduntaa (ns. Blue Baby –
syndrooma). On myös epäilty nitriitin lisäävän
mahalaukun ja virtsarakon syöpää. Nitraattia
joutuu kaivoveteen lannoitteista ja typpeä
sisältävien aineiden hajoamisen seurauksena.
Nitraatin enimmäispitoisuus oli aikaisemmin 25
mg/l, jolloin oli vielä kohtuullisen yleistä, että raja-
arvo Suomessa ylittyi. Suuri annos nitraattia on
mahdollista saada mm. makkaratuotteista sekä
tehoviljellyistä kasviksista ja vihanneksista.

Nitriitti, enimmäispitoisuus 0,5 mg/l
Nitriittiä muodostuu typpiyhdisteiden, kuten
ammonium, epätäydellisen hapettumisen
seurauksena. Nitriitin terveysvaikutukset on
kuvattu nitraatin yhteydessä.

 Vesitutkimustulosten tulkinta 3 (6) AHe: Vesianalyysien Tulkinta A
__

 www.watman.fi; info@watman.fi; Puhelin 020 741 7220

C. KEMIALLISET LAATUSUOSITUKSET,
MUUT PERUSANALYYSIT
µg/l = mikrogrammaa litrassa; mg/l = milligrammaa litrassa
°dH = saksalainen kovuusaste; Bq = Becquerel
Esimerkiksi 10 mikrogrammaa litrassa = 0,01
milligrammaa litrassa = 0,0001 grammaa litrassa

Alkaliteetti, ei laatusuositusta
Alkaliteetti kuvan veden puskurikapasiteettia eli
kykyä vastustaa pH:n muutoksia. Alkaliteetti on
emäksisesti käyttäytyvien yhdisteiden –
hydroksidi, karbonaattia ja bikarbonaatti – summa.
Jos alkaliteetti on korkea, vesi vastustaa ulkoisia
pH:n muutoksia. Yleensä tällöin yhdessä kalkin
kanssa myös metalliputkisto saa riittävän
suojaavan kerroksen. Veden alkalointi (yleensä
pH:n kohotus) on helpoin tapa suojata
metalliputkistot korroosiolta.

Alumiini, enimmäispitoisuus 0,2 mg/l
Alumiini on maankuoren yleisin metalli. Alumiinilla
on epäilty olevan yhteyttä eräiden neurologisten
häiriöiden syntyyn ja mm. Alzheimerin tautiin,
mutta tästä ei ole voitu esittää vedenpitäviä
tutkimustuloksia. Alunasavimailla, jotka ovat
luonteeltaan happamia, voi veden
alumiinipitoisuus nousta useisiin milligrammoihin
litrassa. Alumiinia voi liueta myös alumiinisista
astioista tai vesikalusteista.

Ammonium, enimmäispitoisuus 0,5 mg/l
Ammoniumsuolojen haitallisuus on vähäistä,
mutta hyvin korkeina pitoisuuksina ammonium voi
aiheuttaa veteen pistävää hajua tai makua.
Lisäksi ammonium aiheuttaa putkiston syöpymistä
erityisesti kupari-putkissa. Ammoniumin
esiintyminen vedessä viittaa tavallisesti
eläinperäiseen tai likavesistä johtuvaan
saastumiseen.

Haju (viitteellinen suositus: ei vierasta hajua)
Puhdas vesi on hajutonta ja lähes mautonta. Eri
ihmisillä eri yhdisteiden haju- ja makukynnykset
kuitenkin vaihtelevat. Hajusta voidaan selkeästi
erottaa vain rikkivety, joka muistuttaa mätää
kananmunaa. Toinen laboratorioiden melko
selkeästi ilmaisema haju on ns. kaapelin haju, jota
saattaa ilmetä, jos esimerkiksi pumpun
sähkökaapeli ei ole elintarvikekelpoinen. Muut
hajuista ovat epämääräisiä kuten tunkkainen,
pistävä tai vaikkapa suomainen. Usein rikkivetyä

lukuun ottamatta hajua aiheuttavia yhdisteitä on
käytännössä mahdotonta osoittaa normaalein
mittalaittein.

Kloridi, enimmäispitoisuus 100 mg/l
Kloridilla ei ole tunnettuja haitallisia
terveysvaikutuksia, mutta se aiheuttaa veteen
havaittavaa makuvirhettä jo 100 - 200 mg/l
pitoisuudessa. Kloridin metalleja - erityisesti
ruostumatonta terästä - syövyttävä vaikutus
lisääntyy jo alle 50 mg/l pitoisuuksissa, ja siksi
pitoisuuden tulisikin olla mahdollisimman
alhainen. Kloridia esiintyy pohjavesissä erityisesti
rannikkoalueilla, mutta myös sisämaasta löytyy
vanhojen merenpohjien suolataskuja. Maanteiden
suolaus saattaa lisätä veden kloridipitoisuutta
erityisesti suurten valtateiden läheisyydessä.

KMnO4-luku eli permanganaattiluku,
enimmäispitoisuus 20 mg/l (viitteellinen
suositus alle 12 mg/l)
KMnO4-luku kuvaa luonnossa hajoavien
orgaanisten aineiden määrää vedessä. Näitä
orgaanisia yhdisteitä ovat mm. tanniini, ligniini,
humiini sekä fulvo- ja humushapot – yleisesti
puhutaan humuksesta tai humusaineista. Humus
ei sinänsä ole terveydelle haitallista. Kaivettujen
kaivojen osalta luku kuvaa usein kaivon kuntoa,
koska korkea KMnO4-luku osoittaa kaivoon
pääsevän pintavettä. Myös porakaivoissa luku
saattaa kuvata pintavesien vaikutusta, mutta se
voi myös merkitä suoraa vesiyhteyttä läheiseen
suohon, lampeen tai järveen. Parhaissa
kaivovesissä permanganaattiluku voi alittaa arvon
4 mg/l, ja hyvänä lukua voidaan pitää, kun se
alittaa arvon 10…12 mg/l. Jos arvo ylittää arvon
12..15, veden värillisyys alkaa lisääntyä.

Kovuus, ei suositusta (viitteellinen suositus
alle 12°dH tai Ca 100 mg/l; Mg 50 mg/l)
Kovuudella – kansan kielessä kalkilla -
tarkoitetaan veteen liuenneita kalsiumia ja
magnesiumia, jotka ovat terveyden kannalta
hyödyllisiä. Kovuus kuitenkin muodostaa
lämmönvaihtimissa ja muissa vesilaitteissa
kattilakiveä, joka heikentää lämmönsiirtoa ja
muodostaa kuivuessaan vaaleita saostumia.
Kovassa vedessä tarvitaan enemmän pesuainetta
kuin pehmeässä vedessä. Vesi on pehmeää, kun
kovuus alittaa arvon 5°dH. Vesi on kovaa, kun
kovuus ylittää arvon 10° dH.

 Vesitutkimustulosten tulkinta 4 (6) AHe: Vesianalyysien Tulkinta A
__

 www.watman.fi; info@watman.fi; Puhelin 020 741 7220

Maku (viitteellinen suositus: ei vierasta makua)
Puhdas vesi on hajutonta ja lähes mautonta.
Yhtäältä maku liittyy usein veden lämpötilaan ja
toisaalta eri ihmisillä eri yhdisteiden haju- ja
makukynnykset vaihtelevat. Hajuista poiketen
useimmat luonnonvesien makua aiheuttavat
aineet voidaan määritellä ja mitata. (1) Rauta
maistuu metalliselta ja jättää suuhun viipyvän,
karvaan tai pistelevän jälkimaun; maku voidaan
tunnistaa lähes koko suun alueella. (2) Mangaani
maistuu myös metalliselta ja kirpeältä. Mangaanin
maun voi tuntea erityisesti kitalaessa. Joskus
seuraa tunne, että suu on kuiva ja että on ”pakko
niellä”. Jos vedessä on paljon (3) kalkkia, vesi
maistuu harvoin raikkaalta. Jos (4) pH-arvo on
esimerkiksi alkaloinnin vuoksi hetkellisesti
huomattavan korkea (pH 9,5-10), vesi voi maistua
”kiviseltä tai tunkkaiselta” ja suun limakalvo voi
jopa hetkellisesti vaurioitua. Jos veden (5)
kuparipitoisuus on korkea, vedessä voi esiintyä
metallista ja karvasta makua. Kuudes selkeästi
maistettavissa oleva maku on ns. (6) suolan
maku. Suomalaisissa luonnonvesissä suolan
maku voi olla peräisin natriumista sekä sen vasta-
ioneista eli kloridista, sulfaatista tai
bikarbonaatista. (7) Hiilidioksidi eli vedessä
hiilihappo saa veden maistumaan raikkaalta;
vapaa hiilihappo ja alhainen pH kuitenkin ovat
metalleja vaurioittava yhdistelmä. Myös (8) runsas
happi (ilma) saattaa saada veden maistumaan
raikkaalta.

Mangaani, enimmäispitoisuus 0,1 mg/l
(viitteellinen suositus alle 0,05 mg/l)
Mangaanin aiheuttamista terveyshaitoista ei ole
selvää näyttöä. Eräiden tutkimusten mukaan
mangaani voi aiheuttaa neurologisia häiriöitä
suurina pitoisuuksina. Mangaani aiheuttaa veteen
epämiellyttävää makua, saostumia
saniteettikalusteisiin, ja se voi värjätä pyykkiä.
Vedessä haittavaikutukset voivat näkyä myös
mustana nokimaisena sakkana, joka on hieman
öljymäinen ja haiseva. Yleensä mangaani
yhdistetään veden alhaiseen happipitoisuuteen
sekä veden tunkkaiseen hajuun. Kaivovesien
mangaani on luonnollista alkuperää, ja usein
mangaani esiintyy yhdessä raudan kanssa.

Natrium, katso sähkönjohtavuus

pH, suositusalue 6,5 - 9,5
Suomessa rengaskaivojen vesi on usein hapanta
(pH alle 7) tai jopa huomattavan hapanta (pH alle
6,0). Porakaivojen vesi on usein hieman
emäksistä (pH yli 7) tai hapanta (pH alle 7).
Hapan vesi voi aiheuttaa erityisesti
kupariputkistoissa korroosio-ongelmia. Veden
korkea kalkkipitoisuus (kovuus) ja alkaliteetti
vähentävät putkistokorroosion riskiä, mutta
saattavat lisätä kalkkisaostuman riskiä (katso
myös kohdat alkaliteetti, kalkki, kovuus sekä
kupari). Jos veden pH-arvo on korkea (pH 8…9)
vesi saattaa maistua kalkkiselta. Tällöin on myös
mahdollista, että veteen on kallioperän
koostumuksen vuoksi liuennut lisäksi fluoridia
(katso kohta fluoridi). Ellei fluoridia ole analysoitu,
fluoridi-analyysi kannattaa tällöin suorittaa
varsinkin lapsiperheissä.

Radon, enimmäispitoisuus 1000 Bq/l
(viitteellinen suositus alle 300 mg/l)
Radon on hajuton, mauton ja väritön
kaasumainen alkuaine, jota syntyy maaperässä
erityisesti uraanipitoisista graniittilajeista. Radon
liukenee veteen ja siirtyy helposti ilmaan.
Säteilyannokseen liittyy aina syöpäriski, ja veden
mukana tullut radon aiheuttaa säteilyannoksen
mahalaukulle. Radon siirtyy
ruoansulatuskanavasta vereen ja poistuu
hengitysilman mukana. Viimeisten tietojen
mukaan radon kokonaisuutena aiheuttaa

 Vesitutkimustulosten tulkinta 5 (6) AHe: Vesianalyysien Tulkinta A
__

 www.watman.fi; info@watman.fi; Puhelin 020 741 7220

Suomessa noin 200 syöpätapausta vuodessa.
Vedessä olevat muut radioaktiiviset aineet
lisäävät säteilyannosta myös muille elimille.
Veden käyttö esimerkiksi suihkussa lisää
huoneilman radonpitoisuutta.
Säteilyturvakeskuksen ohjeen mukaan vedestä on
syytä analysoida myös muita radioaktiivisia
aineita, jos radonpitoisuus ylittää arvon 1000 Bq/l.
Nämä mittaukset voidaan tehdä mm.
Säteilyturvakeskuksessa tai Helsingin kaupungin
ympäristökeskuksessa.

Rauta, enimmäispitoisuus 0,4 mg/l
(viitteellinen suositus alle 0,2 mg/l)
Rauta on yleinen ja luonnostaan maaperässä
esiintyvä alkuaine. Rauta aiheuttaa veteen
ruskeaa väriä ja samennusta. Rauta myös
maistuu metalliselta ja jättää suuhun viipyvän tai
pistelevän jälkimaun. Raudan makukynnys
vaihtelee eri ihmisillä välillä 0,5 – 1 mg/l. Rauta ei
aiheuta terveyshaittoja sellaisissa pitoisuuksissa,
joissa veden nauttiminen epäilyttävän ulkonäön
perusteella on mahdollista. Suuri rautamäärä
aiheuttaa teknisiä ongelmia saostuessaan
putkistoon sekä vesikalusteisiin. Rauta saattaa
harmillisesti värjätä vaaleat saniteettikalusteet
ruskeiksi myös pysyvästi. Vedessä joskus
esiintyvä öljymäinen kalvo on tavallisesti rautaa tai
mangaania. Jos kiinteistön vesijohdot on tehty
raudasta, syövyttävä vesi voi aiheuttaa
korroosiota, mikä lisää entisestään talousveden
rautapitoisuutta.

Rikkivety (viitteellinen suositus 0,0 mg/l)
Rikkivety on kaasumainen, mädälle kanamunalle
haiseva rikkiyhdiste. Sitä esiintyy erityisesti
syvissä porakaivovesissä, savimaiden
vähähappisissa pohjavesissä sekä happamissa
suovesissä. Happipitoisessa tai hyvin
ilmastetussa kaivovedessä rikkivetyä ei esiinny.

Sameus, tavoitetaso 1,0 NTU/FTU
Veden sameus aiheutuu tavallisesti savesta tai
raudasta, eikä sillä ole terveydellisiä
haittavaikutuksia. Uusien porakaivojen vesi on
porauksen jäljiltä pitkään sameaa ennen kuin
porauspöly poistuu ja vesi kirkastuu.

Saostumat
Saostumia aiheuttavat rauta, jonka väri vaihtelee
ruskeasta punertavaan; mangaani – väriltään
tummaa tai mustaa; kovuus eli kalkki - väriltään
vaaleaa tai raudan kanssa yhdessä ruskeaa;
humus - väriltään keltaisesta ruskeaan; kupari
muiden yhdisteiden (kuten saippua) kanssa –
väriltään sinivihreää. Porakaivoissa voi esiintyä
lisäksi hiekkaa sekä savea ja pintavesissä roskia,
sammalta ja pintavesissä myös pieniä vesieläimiä.

Sulfaatti, enimmäispitoisuus 250 mg/l
Korkeina pitoisuuksina sulfaatilla voi olla
laksatiivinen eli ulostava vaikutus. Sulfaatti lisää
veden korroosio-ominaisuuksia ja siksi on
pyrittävä huomattavasti enimmäispitoisuutta
pienempään pitoisuuteen.

Sähkönjohtavuus ja suolat (2500 µS/cm;
viitteellinen suositus <400 µS/cm)
Sähkönjohtavuus kuvaa veteen liuenneiden
suolojen - kuten natriumkloridi NaCl - määrää.
Korkea johtokyky on osoitus runsaasta

 Vesitutkimustulosten tulkinta 6 (6) AHe: Vesianalyysien Tulkinta A
__

 www.watman.fi; info@watman.fi; Puhelin 020 741 7220

suolamäärästä, joka on haitallista sekä terveydelle
että korroosion muodossa vesilaitteille. Kloridi on
peräisin merivedestä, suolakerrostumista,
maantien suolauksesta tai teollisuusjätevesistä.
Kloridi aiheuttaa veteen makua ja vesilaitteiden
korroosiota, kun pitoisuus saavuttaa arvon 50 ..
200 mg/l. Natrium-pitoisuuden ei tulisi ylittää
arvoa 150 mg/l, sillä natriumilla tiedetään olevan
verenpainetta kohottava vaikutus.

Uraani (viitteellinen suositus 0,02 – 0,1 mg/l)
Suomen kallioperän graniittityyppiset kivilajit
sisältävät muita kivilajeja enemmän uraania.
Pehmeät kalliopohjavetemme ovat myös
bikarbonaattipitoisia, ja juuri niihin uraani liukenee.
Uraani on kemiallinen myrkky. Suurissa
pitoisuuksissa se aiheuttaa muutoksia munuaisten
toiminnassa, ja sen epäillään aiheuttavan
osteoporoosia. Laajoissa tutkimuksissa muutokset
havaittiin erityisesti testiryhmän virtsan
kasvaneina kalsium-, fosfaatti- ja
glukoosipitoisuuksina. Koska uraanin todellista
terveysriskiä ei vielä aivan tarkkaan tiedetä,
uraanialtistus olisi turvallisuuden nimissä
minimoitava. Suomessa ei vielä ole uraanille

voimassa olevaa sitovaa raja-arvoa, mutta se
tullee asettumaan välille 0,02 – 0,1 mg U/l.

Väriluku, tavoitetaso 5 mg Pt/l
Veden väriluku mittaa keltaisen ruskeaa väriä,
joka johtuu humuksesta tai raudasta. Väriluvulla ei
ole suoraa terveydellistä vaikutusta, mutta sitä
käytetään nopeana ja yksinkertaisena
indikaattorina kuvaamaan veden yleistä laatua.
Jos veden väri on hanasta laskettaessa aina
keltainen tai kellertävä, väri on yleensä peräisin
humusaineista. Jos väri on aluksi väritön ja kirkas,
mutta väri muuttuu kelta-ruskeaksi vaikkapa
astiassa seistessään, väri on todennäköisesti
peräisin raudasta. Jos väri on tummaa tai mustaa
saostuman kaltaista, väri on todennäköisesti
peräisin mangaanista. Jos väri on aluksi sameaa,
mutta vesi kirkastuu melko nopeasti, väri voi olla
peräisin liuenneista kaasuista kuten happi tai
hiilidioksidi. Jos väri on aina sameaa (katso myös
sameus), väri lienee peräisin savesta.

WatMan Vedenkäsittely – Hyvää ja Raikasta Vettä!

	Miten tulkita yleisimpien vesitutkimusten tuloksia?
	TALOUSVEDEN MIKROBIOLOGISET JA KEMIALLISET LAATUVAATIMUKSET
	1. Talousveden laatuvaatimukset yleisesti
	2. Yksittäisten talousvesikaivojen veden laadun valvonta
	A. MIKROBIOLOGISET LAATUVAATIMUKSET
	B. KEMIALLISET LAATUVAATIMUKSET
	C. KEMIALLISET LAATUSUOSITUKSET, MUUT PERUSANALYYSIT

	Saostumat

