


Kontaktperson
Michael Åhström
Gatuavdelningen
Teknikbyrån
Telefon: 08-508 264 21
michael.ahstrom@tk.stockholm.se

Till
Trafiknämnden 2005-11-29

Nanocrete, ett utvecklingsprojekt. Skrivelse från Ann-Marie Strömberg och Per Ohlin (v).

Förslag till beslut

Godkänner detta utlåtande som svar på skrivelsen från Ann-Marie Strömberg och Per Ohlin (v).

Per Aronsson

Göran Gahm

Michael Åhström

Sammanfattning

Ett större europeiskt utvecklingsprojekt, Nanocrete, har startats där Staden ingår i referensgruppen. Teknik och produkter knutna till nanoteknologi är mycket intressanta ur ett miljö-, drifts- och underhållsperspektiv för Staden.

Teknologin kan genom en ny typ av betong ge fördelar som:

- nedbrytning av olika föroreningar tex. luftens kväveoxider
- en betong yta som är självrengörande - organisk klotterfärg, alger eller vanlig smuts bryts ned
- en ljusare betongyta – ljusare beläggningar mindre behov av belysning

Kontoret kommer att bevaka såväl internationell som nationell utveckling av projekt och produkter knutna till utvecklingsprojektet Nanocrete för självrengörande och luftrenande betong.

Bakgrund

Ann- Marie Strömberg och Per Ohlin (v) har i skrivelse önskat mer information kring projekt och produkter knutna till ett europeiskt utvecklingsprojekt benämnt Nanocrete. Projektet avser att studera fotokatalytisk betong med avseende på möjligheten att bryta ned luftföroreningar genom användandet av betong med titandioxid och därigenom få fram en självrengörande yta.

Titandioxid är en applikation av s.k. nanoteknik. Tekniken har man försökt att använda och applicera inom ett antal olika områden. Teoretisk finns det bärkraft för de principer som omger projektet. Huruvida dessa går att omvandla till såväl de miljömässiga och kommersiella produkter som projektets medlemmar ser framför sig, kommer förhoppningsvis de pågående försöken kunna ge svar på.

Kunskapen bygger på en gammal teknologi som idag getts möjligheten att utvecklas mot mer praktiska tillämpningar p.g.a. en speciell bearbetning av titandioxid som gör den mer fotokatalytisk. Titandioxid har tidigare används i betong men då för att ge betongen en ljusare gråyta. Den fotokatalytiska titandioxiden utgör i betongen en katalysator som reagerar med UV-ljus.

Möjliga produktområden för nanoteknologi:

- marksten – självrengöring och nedbrytning av luftföroreningar
- vägbeläggningar - självrengöring och nedbrytning av luftföroreningar
- fasader - självrengöring och nedbrytning av luftföroreningar
- sjukhus - nedbrytning av luftföroreningar
- parkeringsgarage - självrengöring och nedbrytning av luftföroreningar
- tunnlar - självrengöring och nedbrytning av luftföroreningar
- glas – självrengöring
- rökgasrening - nedbrytning av luftföroreningar
- vattenrening - nedbrytning av luftföroreningar

I dag finns ett fåtal försöksprodukter på marknaden. I Italien finns ett cement, i Japan finns marksten och i Tyskland finns puts för inomhusbruk.

Projektets organisation:

EUREKA - Är ett europeiskt nätverk för att stödja företagsinnovationer och utveckling.

VINNOVA – Är ett nationellt verk för innovationssystem - har till uppgift att främja hållbar tillväxt genom utveckling av effektiva innovationssystem och finansiering av behovsmotiverad forskning.

SBUF - Svenska Byggbranschens Utvecklingsfond. SBUF är byggbranschens egen organisation för forskning och utveckling.

TEKES - Teknologiska utvecklingscentralen, Tekes, finansierar och aktiverar olika företags och forskningsenheters produktutvecklings- och forskningsprojekt i Finland.

Övriga deltagare inom projektet är:

- Kemira Pigment OY
- Consolis
- VTT Building and Transport Research Laboratory
- Ytkemiska Institutet
- Betongindustri
- Abetong
- Cementa Research
- Cementa
- Skanska Teknik
- FB Engineering
- CBI – Cement och Betong Institutet

Till projektet har även en referensgrupp knutits i vilken Staden genom Trafikkontoret finns representerat.

Projektbudget är ca: 13 miljoner kronor. Staden kommer inte att bidra ekonomiskt utan endast med teknisk kompetens samt genom att underlätta för fullskaleförsök.

Analys och konsekvenser

Nanoteknik med fotokatalytisk titandioxid bygger på två principer för självrengöring och nedbrytning av föroreningar:

1. Kemisk nedbrytning av organiska föreningar
2. Fysikalisk funktion – en vattenavvisande (superhydrofil) yta bildas

Båda principerna kräver tillgång på UV-ljus för att ge önskad effekt. UV-ljus från tex vanligt dagsljus aktiverar titandioxid TiO_2 så att NO_x oxideras till lättlösliga föreningar som lätt tvättas bort av regn eller genom tvätt. Organiska föreningar omvandlas till koldioxid och vatten.

I teorin så är effekten för NO_x -reduktion hos en yta som är 5000 m² med Nanocrete-produkt jämförbar med utsläppen från 900 bilar/dag. Försök i Milano har visat att under goda omständigheter (innerstadsmiljöer) kan NO_x -halten halveras.

När titandioxiden träffas av solens UV-ljus spjälkas luft och vatten upp till fria radikaler. De fria radikalerna reagerar med de föroreningar som ska

brytas ned. Luftens kväveoxider, organisk klotterfärg, alger eller vanlig smuts oxideras och bildar bland annat kalciumnitrat och koldioxid, tillsammans med ämnena i betongen. Kalciumnitratet sköljs bort av regn eller stannar kvar i betongen, medan koldioxiden försvinner i luften. Eftersom betongen är inbegripen i den kemiska processen är det fortfarande oklart hur långtidseffekterna påverkar betongkonstruktionens egenskaper.

Ett av huvudsyftena med projektet är att inom nanoteknologin utveckla en betong som är produktionseffektiv (går att gjuta med) samt en betong som svarar upp mot gällande beständighetskrav utifrån vårt nordiska klimat.

För att kunna besvara ovanstående, kommer projektet arbeta med fastställande av "State of the art", laboratorietester samt produktion av produkter samt därtill hörande utvärdering, såväl i labb som i fält.

Projektet indelas i följande delområden:

- Utveckling av analysmetoder
- Utveckling av olika typer av titandioxid i kombination med cement
- Ytegenskaper
- Undersökning vid betongproduktion
- Betongegenskaper – SBUF
- Utvärdering av tekniska och marknadsmässiga möjligheter

Genomförande programmet kommer att löpa under åren 2005 till 2008 då en slutredovisning skall göras under våren.

Redan idag finns i dag ett betongelement uppsatt i Söderledstunneln södergående rör, vilket ingår som ett fullskaleförsök inom projektet. Staden kommer även testa en markbetong tillverkad av Nanocrete-produkt. Ytan kommer att färdigställas under våren 2006 för att ingå inom projektet.

Internationellt så har man i Tyskland testat puts, som renar dålig luft i sjuka hus, i Italien finns en kyrka, vars fasad renar världen från människans utsläppssynder och i Japan prövas marksten, som oskadliggör kväveoxider längs bilgator.

De katalytiska betongytorna bryter ned såväl alger och mossor som smuts och graffiti. Hur effektivt detta sker är dock inte verifierat. Betongen har också en antibakteriell effekt som skulle kunna utnyttjas på sjukhus, i sjuka hus, i ladugårdar och i kycklingstallar

Den titandioxid som används är av typen "anastas", inte "rutil", som är ett vanligt förekommande färgpigment. Den fotokatalytiska titandioxiden aktiveras av ljus med våglängder kortare än 400 nanometer, men tillverkarna försöker öka den aktiverande våglängden till 600 nanometer. Därmed

minskar kravet på att belysningen i exempelvis vägtunnlar måste ge ifrån sig mycket UV-ljus för att de kväveoxidrenande väggarna ska fungera.

Trafikkontorets förslag

Tekniken är intressant. Huruvida tekniken bär fullt ut får utvecklingsprojekten verifiera. Även om tekniken inte bär fullt ut bör den dock vara så intressant att den kan utnyttjas för olika produktapplikationer.

De applikationer som ligger närmast är de som kopplas till den självrengörande effekten. Även om man inte här når hela vägen fram så kommer ljusare betongytor i trafikmiljön ge en trafiksäkerhetshöjande effekt och reningsfunktionen kommer att reducera kostnaderna för drift och underhåll och då främst vad det gäller frekvens för tvättning.

Klotter kommer troligtvis endast i de fall det görs med tuschpennor och inte täckande färg kunna reduceras genom tekniken.

Reduktionen av luftföroreningar är kanske den faktor som känns osäkrast, på grund av de normala luftrörelser som förekommer i stadsrummet. Projekten kommer endast att studera denna effekt i laboratorium.

Trafikkontoret avser att bevaka såväl internationell som nationell utveckling av projekt och produkter knutna till utvecklingsprojektet Nanocrete för självrengörande och luftrenande betong, samt att underlätta för fullskaleprov inom Staden.

SLUT