

Arkitekter Ingenjörer

Konditionsbesiktning GC- broar

Gamla Skärgårdsvägen, Värmdö
kommun

Upprättad av:
Niklas Stenlund

Niklas Stenlund
Yngve Thor

Granskad av:
Yngve Thor

Beställare:
Andreas Dahlberg
Värmdö kommun

Uppdrags nr:
15U26731

Datum:
2015-04-23

Innehåll

Innehåll	1
Uppdragsbeskrivning	2
Genomförande	2
Konstruktion	2
Bro 1	2
Bro 2	4
Iakttagelser	6
Bro 1	6
Bro 2	6
Sammanfattning	7
Bro 1	7
Bro 2	7
Rekommendationer	7
Bilder	8
Bro 1	8
Bro 2	9

Uppdragsbeskrivning

Inmätning och konditionsbesiktning av två stycken gång- och cykelbroar längs med Gamla Skärgårdsvägen i Värmdö kommun. Statisk bedömning av broarna utifrån inhämtade dimensioner och iakttagelser som anger broarnas utnyttjandegrader samt kvarvarande livslängd. Broarna benämns härnäst bro 1 (röd ring) och bro 2 (gul ring)

Bild 1. GC-broarnas lokalisering.

Genomförande

De båda GC-Broarna har okulärbesiktigats och mäts in på plats.

Konstruktion

Bro 1

GC-Bron har en total längd av cirka 240 meter och en bredd på ca 2,5 meter, den är konstruerad helt i trä med virkesdimensioner enligt Bild 2. Principsektion GC-bro 1. nedan.

Det primära bärverket består av kantbalkar av limträ 90x300 med mellanliggande balkar av limträ 90x160 som är upphängda till kantbalkarna med spikade balkskor. Kantbalkarna spänner mellan träpålar $\varnothing 160$ mm, s-avstånd ca 5,5 meter och erhåller upplag på den tvärbalk, limträ 90x200, som håller ihop pålpären. Pålarna som är nerdrivna i marken är på flertalet ställen skarvade med galvaniserade hålplåtar. Slitplanket ligger på konstruktionsvirke 45x125 s400 som i sin tur är skråspikade till primärbalkarna.

I bronns östra ände finns ett antal snedstag mellan slänten och träpålarna.

Bronns räcke utgörs av stolpar 45x120 skruvade med dubbla vagnsbultar till kantbalken med en överliggare 45x145. Mellanliggande virke utgörs av konstruktionsvirke 45x120.

I båda ändar av bron ansluter träkonstruktionen mot "landfästen" av betong.

PRINCIPSEKTION GC-BRO 1

PRINCIPSEKTION GC-BRO 1

Bild 2. Principsektion GC-bro 1.

Bro 2

GC-Bron har en total längd av cirka 240 meter och en bredd på ca 2,55 meter, den är konstruerad med ett underliggande primärt bärverk av stål och ett sekundärt bärverk samt räcke i trä enligt Bild 3 nedan. Bron är uppstolpad på räls som är nerdriven i marken längs dess södra kant, den ned mot vattnet. Dimensionen på rälsen varierar med höjden över mark, i brons västra ände där marknivån är närmre brobanan är rälsen avsevärt mycket mindre än i den östra änden för att övergå till VKR-profiler förankrade till betongplintar längst västerut. De mindre dimensionerna sitter då tätare. På toppen av rälsen sitter ett stål rör/hylsa som är svetsat till HEA-balkar som löper längs hela brons längd, HEA220 balkar i brons östra ände övergår till HEA160 där rälsen går ner i dimension och står tätare. HEA-balkarna är inte ihopskarvade sinsemellan utan ligger på vissa ställen omlott så de tandar i läge. Att HEA-balkarna tandar gör att upplagsförhållandena för UNP200-balkarna varierar avsevärt längs med hela bron. UNP200-Balkarna är förankrade till HEA-balken med 2 stycken genomgående bult, i dess norra ände mot vägen är upplagen svåra att identifiera. På några ställen kunde man se att upplagen helt var borta och att UNP200-balkarna endast hängde i ståndaren till vägens Kohlsvaräcke med fastsvetsade plattstål.

Ovanpå UNP200-balkarna ligger det sekundära bärverket av träbalkar 45x145 s400 mm, dessa sitter med vinkelbeslag till stål balkarna.

Räcket består av stolpar av 45x120 s2000 mm skruvade till de yttre balkarna med två stycken genomgående vagnsbultar på samma sätt som i bro 1. Då kantbalkarna har en lägre höjd i bro 2 så har även en sned lask monterats från underkant på stolpen till en kortling mellan sekundärbalkarna för att stabilisera räcket. Överliggaren 45x145 är skarvad över stolparna med skråspikning vilket medfört att virket spruckit vid samtliga skarvar. Mellanliggande virke utgörs av konstruktionsvirke 45x120 med en tät fyllning av dubbelfasade panelbrädor. I brons bågge ändar fortsätter räcket in på fast mark, där är stolparna förankrade till betongplintar med en stolpfot av 2 stycken plattstål.

Ungefär mitt på bron finns en rastplats, bron är i detta läge breddad ca 1-1,5 meter. Då HEA220-balkarna ligger kvar i samma läge som innan breddningen innebär det att UNP200-balkarna får en konsolande ände på ca 1,5 meter. För att medge upplag för dessa fria balkändar har trästolpar 100x100 mm med en längd på ca 3,3 meter monterats under stål balksändarna med vinkelbeslag. Stolparna sitter till betongplintar med en liten pelarfot och 2+2 st franskskruv.

A.
PRINCIPSEKTION GC-BRO 1

1
PRINCIPSEKTION GC-BRO 1

Bild 3. Principsektion GC-bro 2.

lakttagelser

Bro 1

Virket till bro 1 ser generellt sett ganska bra ut utan större slitskador eller synlig röta. Bron känns stabil och har ett tydligare systemtänk än bro 2. Det finns dock ett antal frågetecken/brister kring konstruktionen. Framst gäller detta skarvningen av träpålarna där man tydligt ser att hålblåtarerna dels är för kläna och dels är kraftigt rostangripna. Även virket i påländarna ser rötskadat ut vid några av skarvarna som ligger nära marknivån och utsätts för mycket väta. Några av pålarna var inte nerdrivna i marken utan stod på stora stenblock som pga. tjäle och andra markrörelser kan flytta på sig med tiden. Det fanns även ett stort stenblock som lutar mot bron. Skarvningen av överliggerarna till broräcket är inte utförd på ett bra sätt då virket spruckit i samtliga skarvar.

Bro 2

Virket till bro 2 ser också generellt sett bra ut utan större slitskador eller synlig röta. Stålbalkarna (UNP200 och HEA) har klarat sig bra från rost då de är galvaniserade (uppskattning att ca 25% av galven är förbrukad), däremot så är de kraftigt underdimensionerade med synbara nedböjningar som följd. Stolparna av räls är i vissa fall kraftigt rostangripna vid mötet med mark, den grövre rälsen har en uppskattad massförlust på 20-30% medan några av de mindre rälsstolparna har en uppskattad massförlust på hela 50%. Ett antal av rälsstolparna är snedslagna vilket har lett till att hylsan mot HEA-balken har missat balken. Detta har åtgärdats genom att ett plattstål 20x200 har svetsats till toppen på hylsan och mot HEA-balken, plattstålet fungerar alltså som en konsol. I det värsta fallet var avståndet mellan HEA-balk och stolpe drygt 200 mm, där var det en tydlig nedböjning på plattstålet. Vad vi kunde se så saknar UNP200-balkarna upplag mot vägen, de hänger bara i ståndaren till vägens Kohlsvaräcke med plattstål. Många upplag var täckta med jord och smuts men vi misstänker att det är lika utfört längs med hela bron. Trästolparna under den utkragande delen vid rastplatsen är rötskadade vid stolpfoten och skjutspiken mellan vinkelbeslaget och stålbalken i pelartopp har släppt, dvs 2 av 3 pelare är lösa i sin överkant. Generellt kan man säga att bro 2 saknar systemtänk och verkar vara byggd av det material som funnits till hands och utan ritningar.

Sammanfattning

Bro 1

Brokonstruktionen har ett antal brister men känns trots allt stabil. Att snöröja bron med tyngre fordon än den fyrhjuling som används idag går ej. Bron är inte konstruerad för större snöröjningsfordon. För fortsatt användning av bron med de laster som den utsätts för idag bedöms den återstående livslängden till ca 20 år. Detta förutsätter att de rostangripna hållplåtarna vid pålskarvar åtgärdas, att stenblocket som lutar mot bron avlägsnas, att bron i sin helhet spolats ren från grus och smuts varje vår samt att en återkommande kontroll av dess status utförs.

För att få en bro med tillräcklig bredd och hållfasthet för att klara större snöröjningsfordon så rekommenderas att bron byts ut helt, då förstärkning av den befintliga konstruktionen skulle bli för omfattande. Vissa av de befintliga träpålarna kan troligtvis återanvändas, men då vi saknar uppgifter om pålarna är slagna till fast botten eller ej så måste pålarnas kapacitet verifieras med någon form av provtryckning.

Bro 2

Brokonstruktionen uppvisar ett flertal brister i utförandet samt ett antal skador. Bron är inte konstruerad för större snöröjningsfordon. För fortsatt användning av bron med de laster som den utsätts för idag så bör en konstruktiv upprustning utföras där man säkerställer upplag/infästning för UNP200 balkarna mot vägen, konsoler mellan pelare-balk bör förstärkas samt att pelarna under uteplatsen byts ut mot nya kraftigare pelare med starkare förankringar.

Efter dessa förstärkningar så uppskattas den återstående livslängden för bron till ca 20 år. Detta förutsätter att bron och dess underliggande stålkonstruktion i sin helhet spolats ren från grus och smuts varje vår samt att en återkommande kontroll av dess status utförs.

För att få en bro med tillräcklig bredd och hållfasthet för att klara större snöröjningsfordon så rekommenderas att bron byts ut helt, då förstärkning av den befintliga konstruktionen skulle bli för omfattande.

Rekommendationer

En underhållsplan bör upprättas för respektive bro där det föreskrivs en årlig renspolning under våren. Där bör även besiktningsintervall på 3 år föreskrivas.

Bilder

Bro 1

Bild 4. Bro 1. Skarvning av träpåle med hålplåt.

Bild 5. Bro 1. Snedstag, fäste mot slänt.

Bro 2

Bild 6. Bro 2. Skarvning av HEA220 balk med lång konsolande ände på vänstra balken.

Bild 7. Bro 2. VKR-profil förankrad till betongplint i brons västra ände.

Bild 8. Bro 2. Konsol mellan stolpe och HEA-balk..

Bild 9. Bro 2. Pelare vid utkiksplats, vinkelbeslag saknar infästning till stålbalk. Snedlask mellan räckesstolpe och kortling mellan sekundärbalkar.

Bild 10. Bro 2. Stolpfot för räcke över fast mark.

Fler bilder finns i fotobilagor till respektive bro.

Bjerking AB

Granskad av

Niklas Stenlund
Telefon 010-211 81 79
niklas.stenlund@bjerking.se

Yngve Thor