

Förutsättningar och restriktioner för byggnation ovan tunnlar


Innehåll

1	INLEDNING	3
1.1	Generellt om tunnlarna i Hagastaden	3
2	BRAND – OCH EXPLOSIONSHÄNSYN	4
3	TEKNISKA FÖRUTSÄTTNINGAR OCH KRAV FRÅN STOCKHOLMS STAD FÖR BYGGNATION PÅ TUNNLAR	5
3.1	Avrinning/Dränering	5
3.2	Rörelser hos tunnlarna	5
3.3	Tätskikt mellan tunnelkonstruktioner och andra bärande konstruktioner	5
3.4	Laster på tunnelväggar	7
3.5	Dimensionerings- och utförandekrav	8
3.6	Rutiner för granskning av konstruktioner och tätskikt	8
3.7	Uppställning av kranar på tunneltak	9
3.8	Krav på inspekterbarhet av tunneltak inom fastighet	9
3.9	Buller och vibrationer	9
3.10	Elektromagnetism orsakad av järnvägstrafik på Värtabanan	10
	BILAGA 1 – LASTTABELLER	11
	BILAGA 2 - ELEKTROMAGNETISM FRÅN JÄRNVÄGSTRAFIK PÅ VÄRTABANAN	123

1 Inledning

Byggverksamhet ovan eller intill tunnlarna är förknippad med en hög komplexitet, vilket bland annat kommer till uttryck i svårigheter att tolka detaljplanens föreskrifter.

Föreliggande dokument syftar till att:

- förtydliga och komplettera några av de tekniska egenskapskrav som är ställda i detaljplanen för tunnelomgivande konstruktioner
- övergripande förtydliga och komplettera slutligt inbyggda förutsättningar i utförda tunnelentreprenader
- informera och uppmärksamma byggherrar på ett antal förutsättningar som måste beaktas vid byggnation och anläggningsarbeten ovanpå och i närheten av tunnlarna och intilliggande gatukonstruktioner.

Byggherren är ensam ansvarig för att de bestämmelser som är angivna i detaljplanen samt att information som framgår i detta dokument följs/beaktas samt delges berörda.

För att underlätta och säkerställa projektets genomförbarhet har Hagastadsprojektet, i tillägg till detta dokument, tagit fram kompletterande utredningar som ger vägledning i hur detaljplanen bör kunna tolkas och förtydligas i bygglovsansökan respektive inför tekniska samråd.

1.1 Generellt om tunnlarna i Hagastaden

Del av Hagastaden ska grundläggas ovan och på tunnlar. Främst avses väg- och järnvägstunnlar i betong för E4/E20 respektive Värtabanan. Huvudprincipen är att byggherren får överföra laster till tunnlarna men endast ovan tunnelns väggar, se vidare avsnitt 0.

Tunnelns utformning framgår av relationshandlingar och övriga förutsättningar för tunnelns byggande framgår av FU för tunnelentreprenaderna. Det är byggherrens ansvar att säkerställa att den egna projekteringen grundas på korrekt underlag.

Tunneln är grundlagda på packad fyllning, på berg respektive på pålar. Vissa kompletterande stålkärnepålar har utförts. Järnvägstunneln är grundlagd på berg. Vissa lokala förstärkningar kan behöva utföras.

Betongtunneln för E4/E20 och Värtabanan är dimensionerade för ensidigt jordtryck upp till nivå överkant tunneltak.

Stockholm Stad äger betongtunneln genom Trafikkontoret som även ansvarar för drift och underhåll. Tunneln är försedda eller ska förses med tätskikt med skyddslager av asfalt eller betong. Under fastighet består skyddslagret av betong. Tätskiktet och tillhörande skyddslager kommer att ägas av Trafikkontoret varför skiljelinjen i kommande fastighetsbildning kommer att utgöras av skyddslagrets överyta. Vid lägen för lastnedtagning, där tätskiktet måste brytas

av byggherren, blir skiljelinjen istället i gjutfogen mellan betongtunnel och byggnadens grundläggning.

2 Brand – och explosionshänsyn

Tunnlarna utgörs av grova betongkonstruktioner som har en mycket hög motståndskraft mot brand. Inga specifika tillkommande rutiner för evakuering av byggnad vid händelse av olycka i tunnlar erfordras.

I detaljplanen finns bestämmelser som reglerar krav på explosionshänsyn. Kravet syftar till att säkerställa att byggnad ovan vägtunnel konstrueras på sådant sätt att kollaps eller fortskridande ras av byggnaden förhindras vid explosion i tunnel (eller i det fria väster om tunneln). Alla lastfall som baseras på explosionshänsyn är att betrakta som olyckslastfall. Lokala brott accepteras, dvs. lokalt bortfall av konstruktioner får antas så länge fortskridande ras av byggnad förhindras.

Som finns klargjort i detaljplanen ska tunnlar kunna deformeras vid explosion. Det gäller under byggnad och det gäller för gator och parker dvs omgivande allmän platsmark. Under fastighet och under fastighetens balkar som i vissa fall sträcker sig ut i allmän platsmark löses problematiken med att hålla distans till underliggande tunnelkonstruktion där tätskikt och skyddsbetong ingår. Gator och parker fylls ut direkt på tunneltak och tillåts deformeras (lyfta) vid explosion. Denna deformation ska på motsvarande sätt kunna ske utan fortskridande ras sker för byggnaden.

För att säkerställa utrymme för tunnelns deformationer krävs att det både runt fastighet och runt balkar som går ut i allmän platsmark tätas med någon form av stödmursegment eller liknande. Balkar ut under allmän platsmark liksom stödmurskonstruktion är fastighetsägarens ansvar (ägande) och ska utföras enligt övriga krav i denna handling vad gäller utförandekrav, tätskikt, inspekterbarhet etc.

3 Tekniska förutsättningar och krav från Stockholms stad för byggnation på tunnlar

3.1 Avrinning/Dränering

Tunnelns överyta förses med lutning så att stadens tätskikt på tunneln inte utsätts för stående vatten. Byggherren ansvarar för de åtgärder som krävs för att detta krav ska tillgodoses inom fastigheten och kring fastigheten. För att säkerställa avledning vid större flöden ska dräneringar anordnas. Samordning krävs med Staden, så att den totala avrinningen säkerställs.

Vid stora flöden baserat på ledningsläckage eller mycket kraftiga regnkuror, kommer vatten tillfälligtvis bli fördröjt och stående i fyllningar på allmän platsmark.

3.2 Rörelser hos tunnlar

Vid byggnation på och intill tunneln måste tunnelns rörelser beaktas. Tunneln med dess dilatationsfogar, sprickanvisningar och övrig uppsprickning, kommer att röra sig under årsvisa temperaturskillnader samt över lång tid p.g.a. betongens långsamma uttorkning. Rörelser kommer också att ske p.g.a. horisontalkrafter från bebyggelse och fyllningar. Byggherren måste via styvhet, vekhet och fogar hantera dessa krafter och rörelser hos tunneln enskilt och hos tunneln i förhållande till varandra. Byggherre måste räkna med att det tvång som styr tunnelns rörelser kan förändras successivt som ovanliggande planerade laster i området påförs. Byggherren ska ansvara för att skadliga konsekvenser av deformationer inte uppstår om belastning (byggnation) sker i ojämn takt på vardera sidan om dilatationsfog, eller de deformationer som uppstår vid utförande av intilliggande bebyggelse. Placering av dilatationsfogar och sprickanvisningar (konstruktionsfogar) i tunnlar framgår av tunnelns relationshandlingar.

3.3 Tätskikt mellan tunnelkonstruktioner och andra bärande konstruktioner

Stockholm stad kommer att lägga ett sammanhållet tätskikt inklusive skyddslager över hela tunnelytan för vilken staden är ansvarig (ägare).

Tunneltaken är till viss del försedda med 5 mm isoleringsmatta och 15 mm tunt asfalterat skyddslager av ABT 4/B 160/220, som till större delen ska bytas ut. Det nya tätskiktet består av endera 5 mm tätskiktsmatta skyddat av bitumenbundet skyddslager, alternativ 1, eller 5+5 mm tätskiktsmatta skyddat av 70-100 mm skyddsbetong, alternativ 2. Inom kvartersmark kommer alternativ 2 att utföras. Skyddslagret måste skyddas innan det kan användas för transporter eller som upplag. Skyddet ska bestå av minst geotextil och 30 cm krossmaterial enligt AMA Anläggning 13, DBB.3111 och DCB.211. För allmän platsmark kan staden behöva

gjuta på skyddsbetongen med fallbetong för att säkerställa att vatten inte blir stående. På samma sätt kan byggherre behöva gjuta på fallbetong för fall ut från fastighet.

Byggherren ska skydda tätskikt och skyddslager så att skada inte kan uppstå. Petroleumbaserade bränslen eller produkter med nedbrytande kemisk påverkan på isolering och skyddslager får inte användas löst ovan eller intill tunnlarna. Parterna förutsätts samverka för teknisk lösning och utförande av de olika delarna.

Stockholm stad utför tätskiktet under fastighet samt under fastighetens balkar ut i allmän platsmark (samt en bit utanför) innan byggherren får tillgång till ytan för byggnation. Byggherren ska skydda tätskiktets ytor samt tätskiktets yttre kanter mot påverkan av vatten, lösningsmedel eller mekaniska skador så att inte Stockholms stads skarvning och fortsatta tätskiktsarbete försvåras.

För ytor/punkter där husets laster ska tas ned direkt på tunnelns betong får byggherren såga upp tätskiktets skyddsbetong och ansluta/skarva underliggande tätskikt upp på anslutande konstruktion. Byggherre är ansvarig för återställning av Stockholm stads tätskikt, genom uppdrag av tätskikt på egna konstruktionsdelar upp under konstruktionsdelens yttre tätskikt.


Fig: Sekundär-balk vid lastpunkt utanför fastighet

Alla konstruktionsdelar i (och mot) mark ska ha tätskikt på överyta med nedvik vid kanter, för vilket byggherren är ansvarig (ägare). Detta gäller även för eventuella stödkonstruktion som byggherren måste placera i gata/allmänplatsmark.

Byggherren är ansvarig (ägare) av fastighetsomgivande tätningar.

Byggherre ska också anordna ett eget inre tätskikt för att säkerställa att inte vatten från fastigheten når Stockholms stads underliggande tätskikt på tunnel.


Fig: Stödkonstruktion och tätning mot allmän platsmark

3.4 Laster på tunnelväggar

Laster får endast tas ned ovan tunnelväggar, med hänsyn till krav på deformation härrörande från explosionslaster i tunneln. Hur stora laster som maximalt får föras ner ovan tunnelväggarna för respektive tunnelmonolit och för respektive fastighet framgår i av staden framtagna lasttabeller, enligt Bilaga 1. Här framgår också maximala horisontallaster, maximala utbredda laster direkt ovan tunneltak för byggnader och gårdar samt lastförutsättningar.

Byggherren är ansvarig för grundläggning för fastighet som måste ske ovan tunnelväggar utanför fastighetsgräns. Byggherren måste härvid anpassa sig till stadens anvisningar.

Begränsningar för lastnedföring på betongtunnlarna kan leda till att stomkonstruktionen måste optimeras. Kontakttrycket mot tunneln måste hanteras baserat på tunnelns konstruktion dvs tunneln är t.ex. inte specifikt spjälkarmerad i de lastpunkter som framgår av lasttabell.

För det fall det finns starka skäl att överskrida angivna punktlaster, finns det möjlighet för byggherre att utföra förnyade kontrollberäkningar med hjälp av stadens modell som då ska innehålla fastigheten och aktuell tunnelmonolit och samtliga på tunnelmonoliten påverkande krafter i ett färdigbyggt slutstadium. En skriftlig redovisning ska godkännas av Stockholms stad via Trafikkontoret.

3.5 Dimensionerings- och utförandekrav

Vid dimensionering av de ovanliggande byggnaderna ska tunnlarnas eftergivlighet samt styvhetsvariationer och sättningar i grunden beaktas. Även monolitindelningar med dilatationsfogsplaceringar enligt tunnelentreprenadens konstruktionsritningar måste beaktas.

Om en byggnad som delvis är grundlagd utanför tunneln förbinds styvt med tunneln, förändras tunnelns statiska system. Störst påverkan fås om byggnaden är styvare än tunneln. Tunnelns rörelsemöjligheter begränsas och kan ge upphov till tvångskrafter av krympning, temperaturändringar mm, vilket måste beaktas. Det kan även innebära att vindlast överförs från tunneln till byggnaden. Vid utformning av byggnadernas statiska system är det viktigt att helheten inklusive tunneln beaktas. En förändring av tunnelns statiska system får inte medföra risk för skada på tunnelkonstruktioner. Alla förändringar av tunnelns statistiska system måste redovisas för Staden och godkännas av Trafikkontoret. Samtliga laster inom samma tunnelmonolit måste beaktas.

Konstruktion närmast tunneltak samt konstruktioner i allmän platsmark ska utföras med beaktande av kraven i Stockholm stads Tekniska handbok.

Tekniska livslängden ska vara 120 år.

Balkelement eller annan konstruktion som går ut i gata får inte ligga närmare än 0,6 m under färdig mark.

3.6 Rutiner för granskning av konstruktioner och tätskikt

Staden/Trafikkontoret ska ges möjlighet att granska samtliga konstruktionshandlingar som medför överföring av laster till Stadens tunnlar innan bygglovsansökan får ske.

Staden/Trafikkontoret ska ges möjlighet att granska samtliga konstruktioner som medför att ingrepp görs i befintligt tätskikt. Ingrepp i tätskiktet ska efter återställande anmälas till och besiktigas av Staden/Trafikkontoret.

Handlingar (ritningar och hållfasthetsberäkningar) ska upprättas och översändas till Staden för kontroll (granskning) enligt TRVK Bro 11 och Supplement 1 samt hänföras till konstruktioner i grupp C.

Granskningstiden är 6 veckor från det att fullständiga handlingar har inkommit till Staden/Trafikkontoret. Granskningstiden kan begränsas till 3 veckor under förutsättning att en granskningsplan inlämnas till Staden/Trafikkontoret senast tre månader före planerad granskning.

3.7 Uppställning av kranar på tunneltak

Kranar som kommer att etableras på tunnelkonstruktioner, ska föregås av en utredning av byggherren för att säkerställa att dess placering samt kommande driftskede inte skadar tunnelns konstruktion. Utredningen ska tillsändas Exploateringskontorets projektledare i god tid innan kranen beställs.

Staden har upprättat belastningsplaner för tunneltaken.

3.8 Krav på inspekterbarhet av tunneltak inom fastighet

Staden, genom Trafikkontoret, ställer krav på att tunneltaken under fastigheten ska vara inspekterbara i enlighet med detaljplanens krav. Minst en inspektionslucka med fritt mått om minst 1,0 m x 1,0 m ska finnas i varje zon som bildar inspektionsutrymme. Trafikkontoret ska granska och godkänna samtliga åtkomlighetslösningar. Åtkomst till de utrymmen som ska inspekteras under fastigheterna säkras med servitut. Vid inspektion ska det finnas möjlighet för inspektören att ansluta apparatur till ett 16 Ampere eluttag.

Alternativa möjligheter kring utformning av inspekterbarhet enligt ovan finns redogjort för i separat text från Staden.

3.9 Buller och vibrationer

I vägtunnelarna finns fläktar som kommer att forceras vid driftprovning samt vid brand eller rökutveckling i biltunnel. Forcering vid driftprovning sker i korta perioder samt kan komma att ske nattetid.

Järnvägsspåren i Värtatunneln vibrationsdämpas m.a.p. kraven för stomljud i sovrum. Beräkningarna av stomljud (som underlag för vibrationsåtgärder) är baserade på normala huskonstruktioner, varför det i specifika fall kan bli nödvändigt för byggherren att anordna kompletterande åtgärder i fastigheterna baserat på byggherrens utredningar kring det egna specifika behovet. Det gäller samtliga fastigheter inom Hagastaden, eftersom järnvägen ligger grundlagd direkt ovan berg.

Ska utrustning användas som kräver vibrationsfri uppställning, måste åtgärder vidtas lokalt för sådan specifik utrustning.

3.10 Elektromagnetism orsakad av järnvägstrafik på Värtabanan

3.10.1 Elektriska fält

Betongskalet kring bil- och järnvägstunnlar dämpar substantiellt ut alla former av störande elektriska fält från trafiken. Elektromagnetiska värden ligger långt under de gränsvärden som är satta för människor med stadigvarande vistelse.

3.10.2 Radiofrekventa elektromagnetiska fält

Radiofrekventa störningar orsakade av järnvägen ligger långt under kraven enligt CENELECs standard EN50121-2 som gäller för apparatur som kan påverkas, såsom radio, TV, mobiltelefoner, trådlösa nätverk eller annan apparatur som använder trådlös kommunikation. Det är dock inte omöjligt att det kan existera specifik apparatur som inte klara standardens krav, varför detta kan vara en observationspunkt för byggherren.

3.10.3 Lågfrekventa elektromagnetiska fält

Lågfrekventa störningar kan innebära störningar av teknisk apparatur med fria elektronstrålar såsom elektronmikroskop, elektronstrålelitografer och även magnetröntgen. Gränsvärdena för den här typen av utrustning kan vara satt så lågt (ca 0,1 μ T) att lokal skärmning för lokal med denna typ av utrustning kan bli nödvändig.

I Bilaga 2 framgår uppskattat magnetfält på olika höjd över tunneltak, när ett tåg passerar i tunneln.

3.10.4 Spänningsutjämning

Spänningsutjämning sker genom att kablar kopplas till jord så att farliga spänningar som kan uppkomma vid fel inom ett system inte blir farliga.

Byggherren är ansvarig för spänningsutjämningen.

Inom området finns flera elsystem som matar området. Det finns flera elleverantörer till byggnader men också tåg, tunnelbana och biltunnlar med åtskilda elmatningar.

Om systemen konstrueras eller kopplas ihop på ett felaktigt sätt kan skador uppkomma. Vid fel på ett system kan skada och fara uppkomma inom ett annat system. Exempel på hopkopplingar mellan system kan vara via kabel, stålbalkar, armering eller rör i VVS-system.

T.ex. tillhör järnvägstunnelns monoliter samt tunnelmonolit NS18, Värtabanasans jordning, vilket kan orsaka viss påverkan vid t.ex. brott på järnvägens kontaktledning. Detta bör beaktas vid val av anslutande/sammanbundna detaljer till dessa monoliter.

Bilaga 1 – Lasttabeller

Styrande laster för monolit A redovisas dels för laster på vägtunneln och dels för laster på järnvägstunneln. Lasterna ska användas utan förstöringsfaktorer vid lastkombinering.

Upplagspunkterna belastar tunneln med en horisontallast motsvarande 5 % av redovisad vertikallast.


Vertikallast i kN i Kv. 36		
Lasposition	6.10a, 6.10b	6.11
36	11500	14500
37	23000	21750
38	26250	24750
39	31250	29500
40	27500	26000
41	27000	24750
42	13000	18250
43	9000	10750
44	17750	16750
45	20500	19250
46	23000	21750
47	21000	19750
48	20250	19250
49	11750	10000


Kvarter 36 vid järnvägstunnel.

Bilaga 2 - Elektromagnetism från järnvägstrafik på Värtabanan

Höjd över tunneltak (m)	Topp-magnetfält RMS (μT) ovan tunnels mitt
2	17
4	8,5
6	5,1
8	3,6
10	2,6
14	1,55
18	1,05

Tabell 1: Uppskattat magnetfält på olika höjd över tunneltak, när ett tåg passerar i tunneln och drar en ström på 325 A för hus eller husdelar som ligger ovan järnvägen.

Höjd över tunneltak (m)	Topp-magnetfält RMS (μT) i del av hus som ligger 40 m från tunnels mitt.	Topp-magnetfält RMS (μT) i del av hus som ligger 70 m från tunnels mitt.
2	0,32	0,10
4	0,32	0,10
6	0,31	0,10
8	0,30	0,10
10	0,29	0,10
12	0,28	0,10
14	0,27	0,10
16	0,26	0,10
18	0,25	0,09
20	0,24	0,09

Tabell 2. Uppskattat magnetfält på olika höjd över tunneltak, när ett tåg drar 325 A för hus eller husdelar som ligger 40 m respektive 70 m ut från tunnelns mitt.