

Miljöprövning för tunnelbana från Akalla till Barkarby station

Bilaga A

Teknisk beskrivning

Teknisk beskrivning

Bilaga A

Miljöprövning för tunnelbana från Akalla till
Barkarby station

Titel: Teknisk beskrivning

Författare: Lisa Fernius, Filip Linders

Projektchef: Anna Nylén

Bilder & illustrationer: RTW och SLL om inget annat anges

Dokumentid: 4320-M42-22-04001

Diarienummer: FUT 1511-0220

Utgivningsdatum: 2016-12-05

Distributör: Stockholms läns landsting, förvaltning för utbyggd tunnelbana

Box 225 50, 104 22 Stockholm. Tel: 08 737 25 00. E-post: nyatunnelbanan@sll.se

Innehållsförteckning

1	Inledning.....	5
2	Tekniska förutsättningar	7
2.1	Berg.....	7
2.2	Jord.....	7
2.3	Befintliga anläggningar	7
2.4	Koordinatsystem.....	8
3	Planerade tunnlar och tillhörande anläggningar.....	9
3.1	Spårtunnlar och servicetunnel.....	9
3.2	Arbets- och servicetunnlar.....	9
3.3	Stationer och uppgångar	10
3.3.1	Stationer	10
3.3.2	Barkarbystaden.....	10
3.3.3	Barkarby station	11
3.4	Schakt till markytan.....	13
4	Byggmetoder	14
4.1	Tunneldrivning	14
4.1.1	Tätning	16
4.1.2	Alternativa bergförstärkningsåtgärder.....	16
4.2	Bergsschakt från tunnel till markytan	17
4.3	Schakt i jord samt stödkonstruktion med mera.....	18
4.4	Permanent betongkonstruktioner för tunnlar/uppgångar	19
4.5	Transportvägar och etableringsområden.....	20
4.6	Hantering av massor	20
4.7	Material och produkter	22
5	Anläggningar för bortledning av grundvatten och för infiltration.....	24
5.1	Byggtiden	24
5.1.1	Länshållning.....	24
5.1.2	Dagvatten.....	28
5.2	Drifttiden	29
5.3	Skyddsinfiltration	30
6	Tidplan.....	31

Bilagor

- Bilaga A1 Kartöversikt för tunnelbana Akalla till Barkarby

- Bilaga A2.1 Planritning, Akalla, cirka 15+100 – cirka 16+600
- Bilaga A2.2 Planritning, Barkarbystaden, cirka 16+300 – cirka 17+900
- Bilaga A2.3 Planritning, Barkarby station, cirka 17+500 – cirka 19+400

- Bilaga A3.1 Profil spårtunnel S, längdmätning 15+288 till 16+100
- Bilaga A3.2 Profil spårtunnel S, längdmätning 16+100 till 17+100
- Bilaga A3.3 Profil spårtunnel S, längdmätning 17+100 till 18+100
- Bilaga A3.4 Profil spårtunnel S, längdmätning 18+100 till 19+100
- Bilaga A3.5 Profil spårtunnel S, längdmätning 19+100 till 19+399
- Bilaga A3.6 Profil servicetunnel C4 och arbetstunnel A2
- Bilaga A3.7 Normalsektion service- och arbetstunnel, enkelspårstunnel, dubbelspårstunnel, servicetunnel
- Bilaga A3.8 Normalsektion tvärtunnlar, stationstunnel med servicetunnel
- Bilaga A3.9 Längdsektion stationer
- Bilaga A3.10 Sektion uppgångar

- Bilaga A4 Exempel på rörbrunn i friktionsjord för skyddsinfiltration

- Bilaga A5 Kartöversikt för provisoriska vägar, etableringsytor med mera

1 Inledning

Staten, Stockholms läns landsting, Stockholms stad, Nacka kommun, Solna stad och Järfälla kommun har utifrån den så kallade 2013 års Stockholmsförhandling kommit överens och tecknat avtal om utbyggnad av 19 kilometer ny tunnelbana, tio nya tunnelbanestationer och nybyggnation av 78 000 bostäder i Stockholms län. Den här tekniska beskrivningen ingår i tillståndsansökan enligt miljöbalken för utbyggnad av tunnelbana från Akalla till Barkarby station.

Syftet med den tekniska beskrivningen är att beskriva de arbeten som behöver utföras för att bygga ut tunnelbanan. Den tekniska beskrivningen är utformad utifrån vad som ska provas i målet.

Planerad utbyggnad av tunnelbanan avser en förlängning av Blå linje, från den befintliga tunnelbanestationen i Akalla till Barkarby station. Detta medför ett behov av två nya tunnelbanestationer, en vid Barkarbystaden och en vid Barkarby station, se Figur 1 och Bilaga A1. I Barkarbystaden anläggs en ny tunnelbanestation i höjd med vad som utgjorde det tidigare flygfältets västra delar vid Stockholm-Barkarbys flygplats. Vid Barkarby station ska den nya tunnelbanestationen kopplas samman med pendeltågstationen. Barkarby station är placerad strax söder om E18 och Mälarbanan. Hela sträckan med nya stationer och uppgångar redovisas i Bilaga A2.1-3, där även namn på uppgångar, längdmätning för spårtunnel med mera framgår.

Tunnelbanan planeras att utgöra en spåranläggning som löper helt under mark i cirka 4,1 km. Ifrån Akalla anläggs tunnelbanan i två enkelspårstunnlar fram till strax efter station Barkarbystaden, där de övergår i en dubbelspårstunnel. Från och med de östra delarna av Barkarbystadens station och till och med Barkarby station anläggs också en servicetunnel parallellt med spårtunneln/-larna. Tvärtunnlar kommer att binda samman tunnelrören minst varje trehundra meter för att möjliggöra utrymning. I de flesta tvärtunnlar förläggs också teknikutrymmen för installationer. På flertalet platser i tunnelsystemet kommer dessutom separata tunnlar/bergrum att byggas för installationer och vissa av dessa är anslutna till markytan med vertikala schakt. Efter Barkarby station avslutas tunnelbanan med två enkelspårstunnlar.

Figur 1. Översiktskarta med tunnelbanesträckning och stationer med uppgångar.

2 Tekniska förutsättningar

2.1 Berg

Tunnelbanan kommer att lokaliseras under mark i berg och kommer generellt att ha mer än 10 meters bergtäckning. Området uppvisar berg som är förväntat i Stockholmsområdet med sedimentär gnejs och Stockholmsgranit som huvudsakliga bergarter. Något sprödare berg kan finnas då kalifältspatomvandling och oxidering förekommer ställvis i hela bergmassan. Regionen genomkorsas av ett mindre antal tolkade strukturer (lineament) som sannolikt är mer uppspruckna.

Stationen vid Barkarbystaden ligger i ett område med jämn bergtäckning. Enstaka partier med mer omvandlad eller uppsprucken bergmassa har dock indikerats. Barkarby Station ligger i ett område med varierande bergnivå.

2.2 Jord

Jordlagren i området karaktäriseras av större sammanhängande lerområden och mindre höjder med berg och morän. Under leran ligger friktionsjord av varierande sammansättning. Den första sträckan från Akalla station består av ett parti med ytnära berg, varefter jorddjupet ökar. Vid station Barkarbystaden är jorddjupet i den östra delen cirka 1-4 meter och ökar sedan något västerut till att vara omkring 6-7 meter i den västra delen. Lerans fasthet är mycket låg till låg.

Vidare i sträckningen mot väst och sydväst ökar jorddjupet och lermäktigheten. Lermäktigheter upp mot 10 meter kan förekomma. De lösa jordlagren underlagras av fast friktionsjord med mäktigheter på 4- 7 meter.

I området kring Enköpingsvägen blir jorddjupet tillfälligt mindre och bergytan kan påträffas omkring 2 meter under markytan. Strax söder om Enköpingsvägen ökar jorddjupet snabbt och leror med mäktigheter på 10-15 meter kan påträffas, leror som underlagras av mycket fast friktionsjord med mäktigheter mellan 5 och 10 meter. I detta område består de övre jordlagren av kärrtorv, gyttja och gyttjig lera med omkring 2-3 meters mäktighet. Leras fasthet är extremt låg till mycket låg. Efter passage av E18 minskar återigen jorddjupet och en del av Barkarby station ligger inom ett fastmarksområde med nära till bergytan. Fastmarksområdet har dock liten utbredning och jorddjupet ökar i nordlig, västlig och östlig riktning. Öster om stationen påträffas lermäktigheter på omkring 15 meter.

2.3 Befintliga anläggningar

I området finns flera befintliga samt planerade berganläggningar. I Akalla finns den befintliga tunnelbanan till vilken utbyggnaden ska anslutas. Tunnelbanan kommer att gå i berget under framtida Förbifart Stockholm. Barkarby station kommer att anläggas strax söder om E18 och Mälärbanan. Ytterligare stora ledningar och tunnlar förekommer även inom området. Närhet till befintliga anläggningar innebär i vissa fall att berguttagen kommer att behöva anpassas så att vibrationerna begränsas.

Vid arbete för Barkarby station uppgång pendeltågstation/Mälärbanan kommer Mälärbanan att vara i drift.

2.4 Koordinatsystem

Inom projektet används SWEREF 99 18 00 i plan och RH2000 i höjd.

3 Planerade tunnlar och tillhörande anläggningar

3.1 Spårtunnlar och servicetunnel

Spårens längd är cirka 2,1 kilometer mellan Akalla och Barkarbystaden samt cirka 1,9 kilometer mellan Barkarbystaden och Barkarby station. Söder om plattformen på Barkarby station fortsätter spåren cirka 120 respektive 170 meter. En översiktskarta över tunnelbanan från Akalla till Barkarby station redovisas i Bilaga A1. Mer detaljerad redovisning av tunnelbanan i plan återfinns i Bilaga A2.1-3. Spårtunnelns profil för det södergående spåret redovisas i Bilaga A3.1-5.

Anslutning görs till befintliga enkelspårstunnlar vid Akalla station och tunnelbanan fortsätter sedan i två enkelspårstunnlar fram till strax efter station Barkarbystaden, där dessa övergår i en dubbelspårstunnel. Med undantag för ett kort stycke alldeles norr om Barkarby station samt de avslutande enkelspårstunnlarna söder om densamma, löper sedan resterande delar av tunnelbanan i dubbelspårstunnel.

Från och med de östra delarna av Barkarbystadens station och till och med Barkarby station anläggs också en servicetunnel parallellt med spårtunneln/-larna.

För att möjliggöra utrymning kommer enkelspårstunnlarna respektive servicetunneln och dubbelspårstunneln att bindas samman med tvärtunnlar minst var trehundra meter. I vissa av dessa tvärtunnlar kommer även teknikutrymmen för el, kraftförsörjning, signal, tele samt fläktrum för brandgaser och allmän ventilation att förläggas. Tvärtunnlarna kommer att vara olika stora beroende på användning. Teknikutrymmen som anläggs i tvärtunnlar kan nås för underhåll via servicetunneln och spårtunnlarna.

På några platser i tunnelsystemet kommer separata tunnlar/bergrum byggas för installationer, där vissa av dem har anslutning till markytan med vertikala schakt.

Principsektion för enkelspårstunnlarna samt för dubbelspårstunneln och servicetunneln redovisas i Bilaga A3.7.

3.2 Arbets- och servicetunnlar

Fyra arbets- och servicetunnlar kommer att användas i tunnelbaneprojektet. Tunnlarna benämns A1, A2, B1 och C4 och redovisas i Bilaga A2.1-3. Principsektion för arbets- och servicetunnel redovisas i Bilaga A3.7.

Vid Akalla finns det en befintlig tunnel (A1) som finns kvar sedan den befintliga tunnelbanan byggdes, tunneln används idag endast för ventilation. A1 kommer att schaktas fram och rustas för att användas under bygg- och drifttiden för tunnelbanan. Under byggtiden kommer A1 att användas för begränsade mängder bergguttar då huvuddelen av bergguttaget kommer att ske via de andra arbetstunnlarna. För att den befintliga tunneln A1 ska kunna användas behöver bergförstärkande åtgärder vidtas. Lokalt behöver även tunneln strossas (utvidgas). Dessutom ska en ny anslutning till markytan anläggas, jordlagren ska schaktas bort och tillfälliga och permanenta konstruktioner anläggas.

Mellan Akalla och Barkarbystaden anläggs en arbetstunnel A2 som troligtvis endast kommer att nyttjas för trafik under byggtiden. Profil för arbetstunneln A2 redovisas i Bilaga A3.6. Jorddjupet i området är cirka 10 meter och grundvattennivån ligger något under markytan. För anslutning till

tunneln anläggs sannolikt en temporär spontkonstruktion och jorden schaktas bort. Efter byggtiden kan mynningen komma att gjutas igen, sponten kapas eller demonteras och anslutningen till tunneln fylls över med jordmassor.

I anslutning till station Barkarbystaden anläggs servicetunneln B1. B1 kommer att användas under byggtiden samt under drifttiden för tilluft och som permanent tillfartstunnel för service, underhåll och vid en eventuell räddningsinsats. Inga stödkonstruktioner är nödvändiga vid anläggandet.

Servicetunneln C4 utgår från nuvarande industritomt vid Äggelundavägen i Veddesta och ansluter till tunnelbaneanläggningen vid Barkarby station. Profil för tunneln redovisas i Bilaga A3.6. C4 kommer att användas under byggtiden samt under drifttiden för tilluft och som permanent tillfartstunnel för service, underhåll och vid en eventuell räddningsinsats. Tunnelns första cirka 30 meter kommer att anläggas som en betongtunnel innan erforderlig bergtäckning erhålls. Under byggtiden behöver en temporär stödkonstruktion byggas.

3.3 Stationer och uppgångar

3.3.1 Stationer

De båda stationerna vid Barkarbystaden och Barkarby station förläggs i berg cirka 20-40 meter under markytan. Plattformrummen består av två spår och en centralt placerad plattform. Plattformen är 12 meter bred och 145 meter lång.

Mellan plattformsrumsrummen och den längsgående servicetunneln är på vardera stationen tre installationsutrymmen förlagda. På vardera sidan om plattformen kommer ytterligare teknikutrymmen placeras.

Principsektion för stationstunnel samt servicetunnel redovisas i Bilaga A3.8. Längdsektion över stationerna och uppgångarna framgår av Bilaga A3.9-10.

3.3.2 Barkarbystaden

Barkarbystadens station kommer att utformas med uppgångar i båda ändar vilka ansluter till biljetthallarna. Uppgångarna redovisas i planritning i Bilaga A2.2. Illustrationsexempel på hur uppgångarna kan utformas visas även i Figur 2-4 nedan.

Uppgångarna Barkarbystaden Östra och Barkarbystaden Västra anläggs båda med biljetthallar i markplan anslutna till lutande rulltrappsschakt som i sin övre del utgör öppna rum, se Bilaga A3.10. Nedanför rulltrapporna anläggs vid vardera uppgången ett mellanplan som i sin tur ansluts till plattformsrumsrummet.

Figur 2. Illustration Barkarbystaden med uppgångar och biljetthallar.

Figur 3. Illustration uppgång Barkarbystaden Östra.

Figur 4. Illustration uppgång Barkarbystaden Västra.

3.3.3 Barkarby station

Barkarby station är placerad strax söder om Mäljarbanan och E18. Här anläggs en uppgång som ansluter till stationen för Mäljarbanan. Den södra uppgången utformas som en utrymningsväg med förberedelser som möjliggör för en framtida uppgång (Veddesta C).

Uppgångarna redovisas i planritning i Bilaga A2.3. Exempel på hur uppgångarna kan utformas illustreras även i Figur 5-6 nedan.

Vid uppgång Mäljarbanan/pendeltågsstation anläggs biljetthallen ovan mark. Med en koppling till Mäljarbanan och bussterminalen ligger biljetthallen under, vid sidan av samt på Veddestabron och ansluts till rulltrappan i och med ett öppet rum som övergår i ett jord- och bergsschakt, se Bilaga A3.9. Nedanför rulltrappan anläggs ett mellanplan som ansluts till plattformsrummet.

Utrymningsvägen, som mynnar i markplan på planerad bebyggelse, ansluts till ett lutande rulltrappsschakt i jord och berg, se Bilaga A3.9. Nedanför schaktet anläggs ett mellanplan som ansluts till plattformsrummet.

Figur 5. Illustration Barkarby station med uppgångar och biljetthallar.

Figur 6. Illustration Barkarby station uppgång Mäljarbanan/pendeltågsstation.

3.4 Schakt till markytan

Schakt till markytan kommer att utföras vid ett antal platser för avluft (frånluft), brandgas och tryckutjämning.

Mellan Akalla och Barkarbystaden

Strax norr om Akalla station (längdmätning cirka 15+350) utvidgas ett befintligt tryckutjämningschakt till att kombineras med ett brandgasschakt, se figur 1 och Bilaga A2.1.

Cirka 600 meter innan station Barkarbystaden (längdmätning cirka 16+730) kommer ett avluftstorn att anläggas som blir cirka 4 meter högt ovan jord. För lokalisering i plan, se Bilaga A2.2.

Barkarbystaden

Kring stationen kommer tre schakt att anläggas. Två av schakten är tryckutjämningschakt som kommer att anslutas till varsin spårtunnel vid infarten till stationen (längdmätning cirka 17+350 respektive cirka 17+620). I anslutning till den servicetunnel som börjar vid station Barkarbystaden kommer ett brandgasschakt att anläggas (längdmätning cirka 17+450). Alla tre schakten blir cirka 1 meter höga ovan jord. Anläggningarna visas i planritning i Bilaga A2.2.

Barkarby station

Kring Barkarby station kommer två schakt att anläggas: ett brandgasschakt i anslutning till servicetunneln (längdmätning cirka 19+150) och ett tryckutjämningschakt vid stationens norra uppgång (längdmätning cirka 19+040). Båda blir cirka 1 meter höga ovan jord. Anläggningarna visas i planritning i Bilaga A2.3.

4 Byggmetoder

Majoriteten av byggarbetena kommer att ske i berg under mark. Tunnelarna och stationerna kommer till största del att drivas (tillskapas) med den bergschaktningsmetod som kallas borrhning och sprängning. Vid byggandet av de konstruktioner som ska nå upp till markytan, såsom rulltrappsschakt, schakt för avluft, brandgasevakuering och tryckutjämning, kommer det dock att krävas arbeten i jord.

4.1 Tunneldrivning

Arbetet i berg kommer att ske på flera fronter samtidigt och utgår i huvudsak från arbetstunnlar A2, B1 och C4. Under normala förhållanden genomförs ungefär en sprängning per dygn och tunnelfront. Vissa sträckor kan kräva försiktigt och skonsamt berguttag. Detta kan i sin tur innebära fler sprängningar per dygn, men kortare salvlängder.

Mindre områden med mycket dåligt berg kan förekomma vilket kan kräva mekaniskt uttag av berget. Beroende på bergets kvalitet kan detta innebära att schakt utförs med grävmaskin, roadheader eller motsvarande typ av maskin.

Alternativa bergschaktmetoder som vadersågning eller spräckning kan också bli aktuellt.

Tunnlar och stationer kommer till största delen att drivas med borrhning och sprängning, som är den i Sverige vanligast förekommande metoden. Drivningen omfattar följande viktigare arbetsmoment: förinjektering, salvborrhning, laddning och sprängning, utlastning, bergrensning samt bergförstärkning. Se också Figur 7 nedan.

Det första momentet är förinjektering. Syftet är att med injekteringsbruk täta det närmast omgivande bergets sprickor för att på så sätt minimera inläckage av grundvatten till tunneln. En förinjektering utförs genom ett antal borrhål som borrar runt tunnelns ytterkant. Därefter pumpas injekteringsmedel in i borrhålen och ut i omgivande bergsprickor. När bruket stelnat har det bildats en tätare zon runt den blivande tunneln. Kontroll av utförd injektering kan utföras innan salvborrhning påbörjas samt senare under tunneldrivningen.

Nästa moment är borrhning av salvhålen. Hålen, och därmed salvlängden, anpassas med hänsyn till risker för skador till följd av vibrationer. Efter borrhningen laddas hålen med sprängämne. Sprängningen genomförs och tunneln ventileras på spränggaser innan utlastning av bergmassor kan påbörjas. Utlastning sker med hjullastare samt dumper/lastbil (se avsnitt 4.6).

Bergrensning (skrotning) utförs efter utlastningen. Kvarsittande löst berg i väggar och tak tas bort maskinellt och för hand med skrotspett. Därefter spolats bergytan ren med vatten och en besiktning och kartering görs för att utvärdera behovet av bergförstärkning.

Bergförstärkningen utförs i normalfall med sprutbetong och bultar. Om bergtäckningen är liten, bergkvaliteten är kraftigt nedsatt eller vid passager nära befintliga undermarksanläggningar kan andra typer av förstärkning behövas. I dessa områden anpassas även drivningen efter föreliggande förhållanden.

Förinjektering: hål borras runt tunneln

Injekteringsbruk sprutas in i borrhål och sprickor

Borrning för sprängning

Utlastning

Figur 7. Bergschaktmetod: borrning och sprängning.

I övergångarna mellan jord och berg sprängs berget i öppna schakter med konventionell ovanjordssprängning. Ovanjordssprängning följer i princip samma arbetsmoment som för sprängning under jord med eventuella behov av tätning och förstärkning. Anpassningar och kontroll för sprängning görs även för luftstövågor.

Vid Akalla ska anslutning ske till befintlig tunnelbana och bergschakt kommer att utföras ända fram till befintlig station. Detta kan innebära att Akalla station tillfälligt måste stängas då detta arbete utförs.

Vid passage av befintliga ledningar/tunnlar kan berget mellan tunnelbanan och befintliga ledningar/tunnlar komma att förstärkas med bult och sprutbetong alternativt med platsgjuten armerad betong. Temporära konstruktioner kan komma att byggas som skydd för befintliga ledningar under pågående arbeten.

Cirka 700 meter väster om Akalla station passerar tunnelbanan under framtida Förbifart Stockholm med cirka 4 meter bergtäckning. I korsningspunkten har Förbifart Stockholm två vägtunnlar och tunnelbanan två enkelspårstunnlar. Tunnelbanan kommer att optimeras för att minimera tunnelns höjd och ge möjlighet för erforderliga förstärkningsåtgärder. Bergmassan mellan tunnlar kommer att förstärkas i erforderlig omfattning med exempelvis bult och sprutbetong, alternativt även med platsgjuten armerad betong.

4.1.1 Tätning

Tätning mot inläckande grundvatten kommer huvudsakligen ske med systematisk förinjektering med injekteringsmedel. Dimensioneringen av förinjekteringen baseras på ett antal parametrar där de mest grundläggande är:

- Krav på maximalt tillåten grundvatteninläckning
- Bergmassans vattenförande egenskaper
- Grundvattentrycket
- Injekteringsbrukets egenskaper
- Kvaliteten på utförandet av tätningsarbetena

Redan i projekteringskedet bedöms ovanstående parametrar genom mätningar och provningar. Även förutsägelser om bergets vattenförande egenskaper och injekteringsens förväntade effektivitet upprättas. Tekniska lösningar som är anpassade efter de förväntade förutsättningarna utformas och åtgärder förbereds som kan vidtas om avvikelser skulle påträffas. Arbetssättet följer principerna i den så kallade observationsmetoden.

Utbyggnaden av tunnelbanan förväntas huvudsakligen att utföras i för Stockholmsområdet normala bergförhållanden. Injekteringskonceptet är baserat på erfarenheter från flera utförda stora projekt i Stockholmsområdet, till exempel Norra Länken och Citybanan. Baserat på erfarenheterna från tidigare projekt är det troligt att krav på täthet kan uppfyllas med kontinuerlig förinjektering med normalt en injekteringsomgång, med beredskap att utföra kompletteringar genom en andra injekteringsomgång. Utifrån dessa förutsättningar bedöms preliminärt att tre injekteringsklasser kan användas för att på ett acceptabelt sätt hantera huvuddelen av de förväntade dimensioneringssituationerna. Med injekteringsklass avses ett specificerat utförande avseende till exempel antal borrhål, injekteringsbruk och kriterier för kompletterande injektering

- Injekteringsklass 1: Injektering med en omgång, med kriterier för kompletterande injektering baserat på resultatet av den första omgången och kriterier för utförande enligt injekteringsklass 2.
- Injekteringsklass 2: Injektering med två omgångar, med kriterier för kompletterande injektering baserat på resultatet från de båda omgångarna.
- Injekteringsklass 3: Injektering med två omgångar där det bedöms att injekteringsklass 1 eller 2 inte kommer att uppfylla ställda krav.

Det är de specifika förutsättningarna längsmed tunnelsträckan som avgör vilken injekteringsklass som respektive tunneldel kommer att tilldelas. Likaså ska projektspecifika kriterier tas fram för val av injekteringsklass. Med specifika anpassningar är injekteringsklasserna även tillämpliga vid låg bergtäckning, passage av större svaghetszoner med dålig bergkvalitet, passage genom skyddszoner tillhörande befintliga bergutrymmen samt för vertikala schakter. I de fall injekteringsklasser inte är tillämpliga kommer projektspecifika tekniska lösningar att utformas.

Under anläggningsskedet kommer bergets vattenförande egenskaper och injekteringsens funktion verifieras genom kontroller och observationer. Inför anläggningsskedet har även kontrollparametrar tagits fram som möjliggör att byta injekteringsklass efter utvärdering av utförd tätning.

4.1.2 Alternativa bergförstärkningsåtgärder

Bergförstärkning kommer i huvudsak att utföras med bergbult och sprutbetong. Platsgjutna betongkonstruktioner kan bli nödvändiga i vissa områden likaså kan horisontell förförstärkning ovan tunneltak bli nödvändigt.

I vissa områden med dålig bergkvalitet kan alternativa bergförstärkningsmetoder behöva användas, till exempel platsgjuten betong, sprutbetongbågar och/eller spiling (horisontella bultar som borrar framför tunnelfronten för att öka stabiliteten). För att bibehålla innermåtten kommer tunneln i dessa områden att sprängas ut med en större tvärsnittsarea. Det slutliga behovet av alternativa bergförstärkningsåtgärder bestäms i takt med tunnelutsprängningen.

4.2 Bergsschakt från tunnel till markytan

Bergsschakt från tunneln till markytan kommer att behöva utföras vid ett antal platser för bland annat avluft, brandgas och tryckutjämning. Platserna för schakten beskrivs i avsnitt 3 ovan. Schakten kan komma att utföras genom raiseborrning, genom borrning och sprängning eller genom sågning. I ett första skede schaktas dock jordlagren bort (se nedan) varefter bergsschakten utförs.

Raiseborrning innebär att man från markytan borrar ett mindre hål ner till underliggande tunnel. Därefter kopplas en större borrkrona på och borrhålet utvidgas till den dimension som schaktet kräver. Schaktet utvidgas från tunneln och upp till markytan och bergmassorna faller ned i tunneln och transporteras sedan ut.

Bergschakt kan även utföras genom borrning och sprängning. Alternativt kan det också ske genom wiresågning, då en sågvajer installeras i förborrade borrhål varpå schakten sedan sågas ut ur berget.

Injekteringsarbeten kommer att utföras vid schakten för att täta berget enligt samma principiella metodik som i tunnlarna, se avsnitt 4.1.1.

I samband med byggandet av rulltrappsschakten kan ramper som ansluter en bit ned i schakten behöva anläggas från markytans nivå. Detta för att möjliggöra åtkomst för drivning av de sneda schakten.

4.3 Schakt i jord samt stödkonstruktion med mera

Schaktarbeten kommer att utföras vid stationsentréer och stationsbyggnader, vid anläggning av ventilationsschakt, vid ledningsomläggningar, nydragning av ledningar etcetera. Förskärningar eller ramp ned till arbetstunnlar innebär schakter i spont.

Där utrymme finns och vid begränsade schaktdjup kan jordschakt utföras som schakt med slänter. Oftast krävs dock att en tät stödkonstruktion (spont, slitsmur, sekantpålar eller motsvarande) används för att förhindra grundvatten från att komma in i schakten. Stödkonstruktion används även då det finns begränsat utrymme för slänterna.

Spontning

Tätspont finns i olika dimensioner och stålprofiler. Sponten slås, trycks eller vibreras ner i jorden. Spontplankorna är försedda med så kallade spontlås som förenar plankorna och gör väggen tät och styv. När sponten når berg kan spontväggen förankras i berg med ståldubb.

Rörspont kan göras täta eller dränerande och består av stålrör som borrar ner till och in i berget. För tät rörspont borrar rören intill varandra och sammanfogas med spontlås. För dränerande rörspont borrar stålrören ner med ett bestämt avstånd och plåtbitar svetsas mellan rören. Dimensionen på stålrören kan varieras och rören kan fyllas med betong och även kompletteras med stålbalkar för att öka styvheten. Borrade tät rörspont är lämplig vid svårare markförhållanden som fastare och blockrik friktionsjord tillsammans med höga grundvattennivåer.

Slitsmur

Slitsmurar tillverkas genom att vertikala slitsar eller paneler schaktas i jorden. Slitsen och jorden stabiliseras genom att en stödvätska, oftast en bentonitsuspension, fylls i schakten. Armeringskorgar sänks ner och därefter gjuts betong i slitsen samtidigt som stödvätskan successivt töms från slitsen. Slitsmurens styvhet anpassas genom att variera slitsen tjocklek och armeringsmängd.

Sekantpålar

Sekantpålar är platsgjutna betongpålar som utförs med viss överlappning för att skapa en styv och tät konstruktion. Foderrör borrar ner, oftast till eller ner i berg, och jordmaterialet ersätts med betong. Sekantpålarnas styvhet anpassas genom val av betongkvalitet, påldiameter och armeringsmängd. Såväl slitsmurar som sekantpålar kan nyttjas som permanent konstruktion och för installationen byggs först en styrvägg.

Stabilisering av stödkonstruktion

Stödkonstruktionens väggar måste stöttas för att kunna bära trycket från jord, vatten och yttre laster. Efter varje schaktetapp monteras horisontella hammarband på stödkonstruktionens vägg som fördelar trycklasten längs med sponten. På hammarbandet monteras stabiliseringselement i form av bakåtförankrade stag eller stämp.

Inom partier där djupet till berg är grundare än cirka 30-35 meter kan stabiliseringen utföras som förankring med lutande dragstag av ställinor, som borrar ner i och injekteras fast i berg. Oberoende av djup till berg kan stödkonstruktionen också stabiliseras med stämp. Stämp är ett monteringsstöd för olika typer av byggelement, som hjälper till att hålla byggelementet stabilt och säkert, exempelvis som horisontella balkar mellan två lodräta väggar eller som lodräta pelare mellan bjälklag. Stämp kan utgöras av stålrörprofiler eller av specialbyggda konstruktioner som fackverksbalkar. Det finns också hydrauliska stämp som är enkla att spänna upp och flytta vid behov.

Vid schakt djupare än cirka 4 meter erfordras stabilisering på flera nivåer. För tunnelbanans jordschakt kommer stödkonstruktioner till berg att användas. I de fall stag används under grundvattenytan kommer de att tätas.

Där det ska utföras bergschakt inom stödkonstruktionens schakt kommer en kantbalk att gjutas mot stödkonstruktionens fot för att säkra ett horisontellt stöd under bergschakten.

Tätning av stödkonstruktion

Tätningssåtgärder kommer att vidtas för att undvika grundvattenavsänkningar utanför stödkonstruktionen. Det görs genom injektering i berg genom så kallad ridå- och botteninjektering samt i jord genom kontakt- och jetinjektering. Ridåinjektering innebär att borrhål borrar utanför sponten ned i berget varefter injekteringsmedel trycks ut. Botteninjektering innebär borrhål och injektering genom schaktbotten. Jetinjektering tätar eventuella hålrum mellan stödkonstruktionens nedre del och bergytan samt jorden bakom stödkonstruktionen och säkerställer att vatten inte tränger förbi spontlås eller ojämnheter.

Vid övergång mellan jord- och bergtunnel och uppgångar i jord kommer stödkonstruktionens väggar att installeras ned till berg. Val av arbetsmetod anpassas efter bland annat grundvattenförhållanden och risk för upptryckning av botten. Mellan lera och berg finns oftast ett vattenförande friktionsjordlager med både varierande mäktighet och sammansättning, samtidigt som berget ibland lutar brant vid övergången mellan jord och bergschakt. Inom dessa partier installeras stödkonstruktionens väggar in i berg, dels för att kunna tätas i övergången, dels för att erhålla ett horisontellt stöd för konstruktionen. För att skapa en torr schaktgrop utan större påverkan på omgivningen utförs injektering i både berg och jord.

Mark- och grundförstärkning

För vissa vägar och planer som behöver användas under byggtiden kan det bli aktuellt med mark- och grundförstärkning med kalkcementpelare, masstabilisering, urgrävningar och lättfyllning.

Vid installation av *kalkcementpelare* borrar ett verktyg ned i marken. På väggen upp roterar verktyget och sprutar ut en blandning av kalk och cement. Denna blandning härdar sen och bildar en pelare under marken.

Urgrävning innebär att man schaktar bort ett sämre material, till exempel lös lera, och ersätter det med ett material med bättre bärighet, till exempel berg.

Vid användning av *lättfyllning* ersätter man jord eller lera med ett lättare material, till exempel cellplast eller lättklinker, för att minska sättningar.

Vid sämre markförhållanden, exempelvis lera, kan pålar komma att användas för grundläggning av konstruktioner såsom stationsbyggnader. Pålning kan även användas för att förstärka platser där byggkranar och mobilkranar ska ställas upp. Pålar kan vara slagna eller borrhåda, av betong eller stål och installeras ned till fasta jordlager eller till berg. I vissa fall borrar stag genom pålen för att förankra den i berg.

4.4 Permanenta betongkonstruktioner för tunnlar/uppgångar

Permanenta betongkonstruktioner utförs längs med spår- och servicetunnel för bland annat VA-station och diverse avskiljande väggar i till exempel tvärtunnlar.

Permanent armerade betongförstärkningar av bergrum kan bli aktuella i vissa områden.

Inom stationerna utförs betongkonstruktioner för bland annat plattformar och mellanplan. Vidare utförs bjälklag och pelarsystem för omkringliggande teknikutrymmen.

Vid uppgångarna utförs betongtunnlar för rulltrappor, hissar och dess installationer. Vidare utförs bjälklag och pelarsystem för biljetthallar i och ovan mark. Vid Barkarby station uppgång Mäljarbanan/pendeltågsstation byggs en del av biljetthallen under den planerade Veddestabron. Biljetthallen sträcker sig sedan på bro över järnvägen, och ansluter parallellt med Veddestabron med en entré.

Vid permanenta anslutningar av vertikala schakt till markytan, kommer de temporära konstruktionerna i jord att ersättas av täta konstruktioner i betong mellan färdig mark och anslutning till berg.

Permanent servicetunnlar kan delvis behöva utföras som betongtunnlar och betongtråg.

Konstruktionerna grundläggs antingen direkt på berget eller på en packad fyllning på berg. Vissa konstruktioner grundläggs även på pålar.

4.5 Transportvägar och etableringsområden

Under tunnelbanans byggtid kommer ytor ovan mark att behöva tas i anspråk tillfälligt. Dessa kommer huvudsakligen att användas för etablering (arbetsbodar, materialupplag, fordonsuppställning etcetera) samt för vissa arbeten. Områden och transportvägar (se också avsnitt 4.6 nedan) redovisas i Bilaga A5.

I anslutning till platsen där arbetstunnel A1 når markytan anläggs ett etableringsområde kallat AE1. Området kommer särskilt att användas under arbeten med rustning och förstärkning av befintlig tunnel. För transporter till och från etableringsytan kommer en befintlig väg att nyttjas.

Mellan arbetstunnel A2 och servicetunnel B1 anläggs etableringsområdena: BE1 – som i huvudsak kommer att användas som yta för bodar, BE2 – som blir yta för bergupplag och potentiellt för krossanläggning, BE3 – som fungerar som etableringsyta för servicetunnel B1, station Barkarbystaden med uppgångar samt tunnlar mot Barkarby station och BE4 – som kommer att användas som etableringsyta för arbetstunnel A2 samt tunnlar mellan Akalla och Barkarbystaden.

Vid Barkarby station anläggs etableringsområdena CE1 och CE2. Dessa områden anläggs i anslutning till servicetunnel C4 och vid tunnelbanans planerade uppgång.

Förutom etableringsområdena anläggs också arbetsområden vid entrébyggnader/uppgångar från tunnelbanan samt vid schakt till markytan. Utöver de större arbetsområdena kommer också mindre arbetsområden att tas i anspråk för ytanläggningar, flytt av ledningar med mera.

Inom etableringsområdena kommer dagvatten att omhändertas. Hanteringen av dagvatten kommer att anpassas efter eventuellt föroreningsinnehåll, se vidare avsnitt 5.1.2.

Förvaring av bränsle, miljöfarliga kemikalier, brandfarliga produkter och sprängämnen inom arbetsområdena kommer att minimeras och krav kommer att ställas på att ämnena hanteras med erforderliga skyddsanordningar för uppsamling av eventuellt spill, påkörningsskydd med mera.

4.6 Hantering av massor

Tunnelberg är planerat att i huvudsak tas ut från arbetstunneln A2 och servicetunnlarna B1 och C4. A1 kommer att användas för begränsade mängder bergguttar (se avsnitt 3.2).

I Stockholmsområdet finns ett stort behov av bergmassor och inom projektet har en masshanteringsplan tagits fram som beskriver behovet. Om möjligt kommer bergmassorna att återanvändas i närområdet.

Teoretisk bergmängd som ska tas ur är cirka 550 000 fasta m³ eller 1 460 000 ton. I den teoretiska bergmängden har ett tillägg på 10 procent lagts till för överberg. En schablon för överberg har tagits med eftersom det inte går att spränga exakt efter konturen på tunneln, vilket innebär att den verkliga utsprängda volymen berg kommer att överstiga den teoretiska volymen. Med antagandet att berguttaget är jämnt fördelat för perioden kan även en uppskattning av antal transporter göras, se Tabell 1.

Tabell 1. Bergmassor och transporter.

	A2 inklusive A1	B1	C4
Transport av berg	Ca 152 000 m ³	Ca 249 000 m ³	Ca 162 000 m ³
Fordonsrörelser per dygn*	Ca 50	Ca 70	Ca 50

* I antalet fordonrörelser ingår transporter av berg samt returtransporter med tom bil.

Etableringar och lägen för arbets-/servicetunnlar har planerats för att minimera bergtransporter på allmänna vägar. Transporter som sker på det allmänna vägnätet kommer att utföras med lastbil. I de fall transporter enbart sker på arbetsvägar kan dumper komma att användas. Bergmassor som tas ut från A2 och B1 kommer att transporteras till yta för upplag och eventuell kross på befintligt flygfält vid den nedlagda Stockholm-Barkarby flygplats. Bergmassor från servicetunneln C4 kommer att transporteras kortaste vägen till yta för upplag och eventuell kross längs Äggelundavägen, Veddestavägen, Viksjöleden, Enköpingsvägen och Norrviksvägen, se Bilaga A5.

Behovet av att utföra krossning av berg beror på vilken användning som bergmassorna kommer att få. Krossning ger möjligheter att återanvända materialet i närområdet och det förädlade materialet kan användas till att bygga vägar och planer. En viss del kommer i så fall också att återanvändas i tunnlar som slitlager och underballast. I det fall krossning sker inom projektet så kommer det troligen att utföras inom område BE2. Som beskrivits ovan kan inte mängden berg som ska krossas anges idag.

I det fall allt berg ska krossas kommer cirka 740 000 m³ krossat berg att erhållas (volymen beror dock på fraktion). Inom planerad yta finns plats för cirka 175 000 m³ krossat berg vilket motsvarar berguttag från tunnlar/stationerna för cirka sex månader. Potentiell uttransport av krossat berg från etableringsområde BE2 kommer att ske via provisorisk väg till Enköpingsvägen enligt Bilaga A5.

Vid uppgångar, arbetstunnlar med mera kommer jordschakt att utföras.

En översiktlig inventering och markundersökning har genomförts inom såväl områden med känd miljöbelastning som områden som inte misstänkts vara förorenade, men som kommer att tas i anspråk av projektet. Inom projektet inkluderas i den ianspråktaga marken de områden där schaktarbeten kommer att behöva utföras samt de områden som kommer att nyttjas som etableringsytor och tillfartsvägar.

Föroreningshalten i jorden inom området är generellt låg och de flesta provpunkter klassas som rena. De högsta halterna påträffades i området vid fotbollsplanen vid Stenhagsskolan i Akalla med främst PAH:er och aromater i marken. Här påvisades även alifater, aromater och PAH i grundvattnet. I området runt flygfältet har främst föroreningar i form av alifater, aromater och

PAH påträffats. I grundvattnet är halterna relativt låga men en viss påverkan kan ses, främst av nickel i det djupare liggande vattnet inom Barkarby/Veddesta och av bekämpningsmedel samt PFOS/PFOA inom området vid flygfältet.

Vid schaktarbeten i de områden som identifierats som förorenade kommer provtagning för klassning av jord att göras innan schaktarbeten påbörjas. Massor som efter provtagning inte uppfyller kraven för återanvändning kommer att transporteras till godkänd mottagningsanläggning. Vid samtliga schaktarbeten i jord, såväl inom som utanför områden med kända föroreningar, finns rutiner för att säkerställa att hanteringen av förorenade massor görs på ett miljöriktigt sätt.

Återfyllnad av schakter sker med berg eller jord. I första hand används befintliga massor.

4.7 Material och produkter

Exakt vilka ämnen som kommer att användas i projektet är, liksom den exakta omfattningen av vissa av dem, inte möjligt att ange i detta skede. Produkter och kemikalier kommer att utvärderas med avseende på risker och miljöpåverkan. Produktvalsprincipen, vilken är grundläggande vid hantering av kemiska produkter, kommer att tillämpas. Den innebär att då det finns flera likvärdiga produkter ska de produkter användas som innebär minst risker för människors hälsa och miljö. Nedan presenteras översiktligt aktuella ämnen.

Injekteringsbruk

Tätning av berget kommer i huvudsak att ske med cementbaserade injekteringsbruk. Dessa blandas med olika tillsatser (flyttillsatser och/eller härdare) för att skapa för ändamålet anpassade egenskaper. Tillsatsmedlen blandas i injekteringsbruket med doseringsutrustning.

Kemiska tätningsmedel

I särskilt komplicerade fall kan behov av kemiska tätningsmedel uppkomma. Det kommer i så fall troligen att handla om icke cementbaserat Polyuretan.

Sprängmedel

Sprängningarna kommer att genomföras med både emulsionssprängämne och patronerat sprängämne. Den övervägande delen kommer att utgöras av emulsionssprängmedel och hanteringen av dessa kommer att utföras i enlighet med det s.k. SSE (Site Sensitized Emulsion) – systemet. Det innebär att två huvudkomponenter (ammoniumnitrat och dieselolja) samt en tilläggskomponent i form av skumbildande medel fraktas separat in i tunneln och sedan blandas samman på plats vid varje laddningstillfälle. Den färdiga blandningen pumpas in i salvhålen med hjälp av en slang som successivt dras ut och efterlämnar en sträng av sprängmedel.

Betong

Vid bergförstärkning används sprutbetong som i likhet med injekteringsmedlen blandas upp med flytmedel och härdare för att anpassas till användningen. Bultar gjuts in med cementbruk. Vidare kommer betong att användas vid gjutning av betongkonstruktioner.

Drivmedel

Dieselbränsle kommer att uppfylla kraven för miljöklass 1 eller likvärdigt.

Alkylatbränsle användas för motorerna i bensindrivna arbetsmaskiner och arbetsredskap i de fall dessa inte är försedda med katalytisk rening.

Dessutom kan bränslen som bidrar till minskad energiåtgång eller förbättrad miljöprestanda, men som inte till alla delar uppfyller kraven för miljöklass 1, komma att användas. Del av maskinparken som används i produktionscykeln är emellertid eldrivna. Detta gäller borraraggregat, injekteringsutrustning och laddningsutrustning.

5 Anläggningar för bortledning av grundvatten och för infiltration

5.1 Byggtiden

Under byggtiden uppkommer två typer av vatten, dagvatten från etableringsytor och länshållningsvatten. Krav på rening av vattnet sker med utgångspunkt från möjliga recipienters känslighet. Recipienter kan vara ytvatten eller anslutning till ledningsnät.

5.1.1 Länshållning

Vid drivning av tunneln kommer processvatten att användas i samband med borrhning och injektering samt vid renspolning av tunnelns väggar, tak och losshållet berg. Dessutom kommer grundvatten att läcka in i tunneln. Vid drivning av huvudtunneln lyfts eller rinner vattnet först till pumpgröpar i anslutning till arbets- och servicetunnlarna. Från pumpgröparna lyfts vattnet till markytan.

Mängden vatten som används kommer att kontrolleras, liksom den mängd vatten som pumpas upp ur tunneln. För att kontrollera mängden inläckande grundvatten kommer dessutom dammkonstruktioner/mätbrunnar att anläggas i tunnlar. Mätbrunnar anläggs vid ett flertal platser längs med tunnelsträckan för att möjliggöra kontroll av mängden inläckande grundvatten vid olika delsträckor. För att inte mätning av inläckande grundvatten ska påverkas av användningen av processvatten kommer mätning att ske vid stabila flöden.

Hanteringen av länshållningsvatten anpassas efter i vilken omfattning vattnet kan innehålla kväverester. Hantering av sådant länshållningsvatten beskrivs i Figur 8. Först sker en flödesmätning (FM) innan vattnet behandlas lokalt med sedimentering och oljeavskiljning och slutligen provtas. Om provtagningen visar att det behövs ytterligare behandling så kan pH-justering och/eller sedimentering utföras för att komplettera reningen. Efter behandlingen leds vattnet vidare till spillnätet för avloppsvatten.

Även vid jordschakt för arbetstunnlar, uppgångar vid stationer, schakt till markytan med mera behöver grundvatten länshållas lokalt. Länshållning sker från brunnar i botten av schakten inom de temporära stödkonstruktioner som beskrivits i avsnitt 4.3 ovan. Länshållet vatten från schaktgröpar där det inte utförts sprängning renas genom sedimentering och oljeavskiljning, Figur 9. Det finns möjlighet till provtagning (PT) innan utsläpp till recipient sker. Om vattenprovtagning visar ett behov av ytterligare rening kommer SLL att ha beredskap för att installera ett flocknings- och fällningssteg eller pH-justeringssteg.

Figur 8. Länshållet vatten från schaktgrop i tunnel, med sprängning. FM=flödesmätning, PT = provtagning

Figur 9. Länshället vatten från schaktgrop, utan sprängning, PT = provtagning.

Tillfälliga sedimenteringscontainrar med oljeavskiljning kommer som nämnts att användas under byggtiden och vattenkvaliteten kommer att kontrolleras och rapporteras i enlighet med kontrollprogram. I Figur 10 till Figur 13 redovisas möjliga placeringar av reningsanläggningar.

Figur 10. Översiktsskarta över preliminär placering av reningsanläggning och anslutningspunkt för länshållningsvatten i Akalla.

Figur 11. Översiktskarta över preliminär placering av reningsanläggning och anslutningspunkt för spillvatten från etableringsområde BE4 vid arbetstunnel A2.

Figur 12. Översiktskarta över preliminära placeringar av reningsanläggningar och anslutningspunkter för spillvatten från etableringsområde BE1, BE2 och BE3 vid Barkarbystadens station.

Figur 13. Översiktskarta över preliminära placeringar av reningsanläggningar och anslutningspunkter för spillvatten från etableringsområde CE1 vid Barkarby station.

5.1.2 Dagvatten

5.1.2.1 Dagvatten från etableringsområde AE1 i Akalla

För att ansluta befintlig tunnelbana till ny tunnelbanesträckning vid Akalla station används befintlig arbetstunnel, A1. Den schaktas fram och rustas upp. För att komma åt arbetstunneln anläggs en brant sluttande byggväg inom etableringsområdet. Dagvattenavrinning från vägytan, samt de slänter som lutar mot vägytan, samlas upp i ränna eller liknande vid tunnelmynningen och pumpas till Järva dagvattentunnel efter föregående sedimentering. Uppsamlingen av dagvatten från släntytorna samt arbetsvägen vid tunnelmynningen ska under byggtiden klara 10-årsregn, 10 minuter. Det är vatten från regn som statistiskt uppkommer vart 10:år och varar under tio minuter.

Dagvatten från parkeringsytor som upprättas i anslutning till befintlig fotbollsplan intill etableringsområdet AE1, och etableringsområdet i sig, tas om hand i uppsamlade dagvattendiken. Vatten från byggbodars tak släpps ut via utkastare till gräsyta eller dagvattendike.

5.1.2.2 Dagvatten från etableringsområde BE1 vid Barkarbystaden

Inom arbetsområdet för Barkarbystadens station kommer två större mellanlagringsytor för bergkross från tunneldrivningen etableras. Dessa läggs på befintliga helt hårdgjorda, eller delvis hårdgjorda ytor (tidigare parkeringsplats samt asfalterad vägyta i anslutning till landningsbanan för den nedlagda flygplatsen). Mellanlagringsytorna ligger både inom Igelbäckens och inom

Bällstaåns avrinningsområden. Inom etableringsområdet finns ett befintligt dagvattennät, troligen uppfört av försvaret då flygplatsen byggdes. Delar av detta befintliga nät behöver utredas för att eventuellt kunna utnyttja ledningsnätet för avledning av dagvatten från etableringsområdena samt säkerställa att det inte sker okontrollerade utsläpp via nätet.

5.1.2.3 Dagvatten från etableringsområde CE1 vid Barkarby station
Etableringar inom området för Barkarby station ska hanteras på motsvarande vis som övriga etableringar. Etableringen ligger inom Bällstaåns avrinningsområde. Vatten från byggbodas och tak släpps via utkastare till närliggande dagvattendike eller grönyta. Verkstadstält och tvätthallar ansluts till olje-/sedimentavskiljning innan anslutning till spillvattennät.

5.2 Drifftiden

Under drifftiden kommer grundvatten att läcka in i tunneln som dränvatten. Dränvattnet ska flödesmätas och därefter ledas till en VA-station (se läge Bilaga A2.3). I VA-stationen leds dränvattnet in i en kammare där sedimentering av sand och partiklar sker, se Figur 14. Kammaren har även funktion för oljeavskiljning. Efter sand-, slam-, och oljeavskiljning finns en pumpgrop som är åtkomlig för inspektioner och provtagningar. Dränvattnet pumpas därefter genom tryckledningar till extern förbindelsepunkt mot det kommunala dagvattennätet. Permanent flödesmätning sker på utgående tryckledning. Tryckledningen förses med provtagningspunkt, backventil och avstängningsventil.

Vid behov avser SLL installera ytterligare reningssteg. I och med flödesmätningen kan provtagningen anpassas flödesproportionellt. Utsläpp av föroreningar förhindras genom att man kontrollerar vattenkvaliteten fortlöpande och vid behov stoppar utsläppet av vatten tills det är rent. Genom att det finns möjlighet att mäta både vattenkvalitet och mängd utpumpat dränvatten uppnås på så vis god kontroll av vattenkvalitet på utsläppt vatten. Som framgår av Figur 14 finns även en rent tekniskt möjlighet till omkoppling för att leda vatten till infiltrationsanläggning.

SLL och Järfälla kommun har i samråd preliminärt kommit överens om att släppa ut vattnet till Bällstaån, förutsatt att det är tillräckligt rent. Vattnet släpps ut till befintlig dagvattenledning i anslutning till tunnelmynning/uppgång.

Figur 14. Preliminär utformning av VA-station. Möjlighet för flödesmätning, provtagning och avstängning.

5.3 Skyddsinfiltration

Anläggningar för skyddsinfiltration kan komma att behöva anläggas för att upprätthålla grundvattennivåer under bygg- och drifttid. Skyddsinfiltration kan komma att behövas tillfälligt vid schakt där grundvattennivån måste sänkas eller då grundvattentytan sänks genom inläckage trots tätning. Skyddsinfiltration kan även behövas permanent i det fall tunnelbanan påverkar omgivningen trots långtgående tätningsåtgärder.

Det är främst i jordlagren som skyddsinfiltration kommer att vara aktuellt. Exempel på rörbrunn i friktionsjord för skyddsinfiltration redovisas i Bilaga A4. Infiltrationsanläggningarna kommer huvudsakligen att anläggas genom att rör eller brunnar borrar ner i marken. Vattenledningar dras fram till brunnarna och erforderliga styrordningar monteras.

I de fall skyddsinfiltration kommer att utföras under byggtiden kommer infiltrationen att ske med kommunalt dricksvatten. Under drifttiden kan infiltration komma att ske med inläckande dräneringsvatten alternativt kan infiltration ske med kommunalt dricksvatten.

6 Tidplan

Byggtiden för utbyggnaden av tunnelbanan från Akalla till Barkarby station beräknas till cirka 6 år. Nedan redogörs för väsentliga arbetsmoment som ska utföras och en grov uppskattning av tidsåtgången för dessa. Som framgår nedan kommer vissa moment att utföras parallellt.

I ett första skede utförs förberedande arbeten som iordningsställande av etableringsområden och provisoriska vägar samt flytt av ledningar med mera. Arbetet utförs vid samtliga etableringsområden och pågår preliminärt i cirka 4 månader.

I nästa skede utförs och iordningsställs arbets- och servicetunnlarna. Detta innebär utförande av sponter samt jord- och bergschakter för A2 och C4, förstärkningsarbeten och bergschakt vid B1 samt framschaktning, rustning och förstärkning vid A1. Inräknat installationer samt beläggnings- och betongarbeten förväntas samtliga arbets- och servicetunnlar vara färdigställda efter cirka 13 månader.

I takt med att arbets- och servicetunnlarna färdigställs påbörjas drivningen av spårtunnlarna och mark- och betongarbeten i tunnlar och stationer utförs. Arbetet genomförs på flera fronter. Bergarbetena väntas i huvudsak vara avslutade efter cirka 2 år.

Sponnings- och markarbeten för uppgångar vid Barkarbystaden och Barkarby station samt för schakt till markytan utförs parallellt med drivningen av tunnlar. Markarbeten och VA-installationer i tunnlar utförs då bergarbetena är klara och följs av betongarbeten.

Betongarbetena kommer preliminärt att utföras under cirka 18 månaders tid.

Därefter följer stomkompletteringar (inredning) och installationer av bana, el, signal och tele samt övriga installationer i tunnlar och stationer. Detta avslutande arbete, tillsammans med den efterföljande provningen av anläggningen, förväntas pågå under sammanlagt cirka 25 månader.

Teknisk beskrivning

Bilaga A1
Kartöversikt för tunnelbana Akalla till Barkarby

Miljöprövning för tunnelbana från Akalla till Barkarby station

Datum: 2016-12-05

Skala (A3): 1:12 000
0 100 200 300 400 500 m

© Lantmäteriet, Geodatasamverkan
© Open Stockholm

Teckenförklaring

- Befintlig uppgång
- Plattform
- Ny uppgång
- Utrymningsväg/ förberedd uppgång
- Ny anläggning
- Befintlig tunnel
- Befintlig tunnel Akalla
- Befintlig järnväg
- Befintlig tunnelbana

Teknisk beskrivning

Bilaga A2.1
Planritning

Miljöprövning för tunnelbana från
Akalla till Barkarby station

Datum: 2016-12-05

Skala (A3): 1:5 000

© Lantmäteriet, Geodatasamverkan
© Open Stockholm

Teckenförklaring

- Befintlig uppgång
- Ny uppgång
- Schakt till markytan**
 - Avluftstorn (ca 4m)
 - Brandgasschakt (ca 1m)
 - Tryckutjämningschakt (ca 1m)
- Ny anläggning
- Befintlig tunnel
- Befintlig tunnel Akalla
- Befintlig järnväg
- Befintlig tunnelbana
- Plattform
- Ny uppgång
- Utrymningsväg/ förberedd uppgång
- Spårriktning
- Pumpstation
- Ledning för dräneringsvatten

Teknisk beskrivning

Bilaga A2.2
Planritning

Miljöprövning för tunnelbana från
Akalla till Barkarby station

Datum: 2016-12-05

Skala (A3): 1:5 000

© Lantmäteriet, Geodatasamverkan
© Open Stockholm

Teckenförklaring

- Befintlig uppgång
- Ny uppgång
- Schakt till markytan**
- Avluftstorn (ca 4m)
- Brandgasschakt (ca 1m)
- Tryckutjämningschakt (ca 1m)
- Ny anläggning
- Befintlig tunnel
- Befintlig tunnel Akalla
- Befintlig järnväg
- Befintlig tunnelbana
- Plattform
- Ny uppgång
- Utrymningsväg/
förberedd uppgång
- Spårriktning
- Pumpstation
- Ledning för dräneringsvatten

Teknisk beskrivning

Bilaga A2.3
Planritning

Miljöprövning för tunnelbana från
Akalla till Barkarby station

Datum: 2016-12-05

Skala (A3): 1:5 000

© Lantmäteriet, Geodatasamverkan
© Open Stockholm

Teckenförklaring

- Befintlig uppgång
- Ny uppgång
- Schakt till markytan**
- Avluftstorn (ca 4m)
- Brandgasschakt (ca 1m)
- Tryckutjämningschakt (ca 1m)
- Ny anläggning
- Befintlig tunnel
- Befintlig tunnel Akalla
- Befintlig järnväg
- Befintlig tunnelbana
- Plattform
- Ny uppgång
- Utrymningsväg/förberedd uppgång
- Spårriktning
- Pumpstation
- Ledning för dräneringsvatten

S-spår. Profil spårtunnel ifrån Akalla och väster ut. Längdmätning 15+288 till 15+600

Teknisk beskrivning
Tillståndsansökan
Bilaga A3:1

Teckenförklaring

- Tolkad bef. markyta
- Tolkad bef. bergyta
- Teoretisk kontur bergtunnel
- Teoretisk invändig kontur bergtunnel
- Rålsöverkant
- Tolkat schakt bakom snitt i tunnel
- Tolkat schakt framför snitt i tunnel

S-spår. Profil spårtunnel vid framtida förbifart Stockholm. Längdmätning 15+600 till 16+100

Rev	Ant	Revidering avser	Sign	Datum
-----	-----	------------------	------	-------

TILLSTÅNDSANSÖKAN

Organisation R.T.W.	Rit/Konst R.Zetterlund
FUT Ort Stockholm	Datum 2016-12-05

Tunnelbana
Akalla-Barkarby
S-spår. Profil vid längdmätning 15+288 till 15+600
S-spår. Profil vid längdmätning 15+600 till 16+100
Profilritning. Bilaga A3.1

Format A3	Skala 1:2000	Nästa bl 0402	Rev -
--------------	-----------------	------------------	----------

S-spår. Profil spårtunnel mot station Barkarbystaden. Längdmätning 16+100 till 16+600

Teknisk beskrivning
Tillståndsansökan
Bilaga A3:2

Teckenförklaring

- Tolkad bef. markyta
- Tolkad bef. bergyta
- Teoretisk kontur bergtunnel
- Teoretisk invändig kontur bergtunnel
- Rälsöverkant
- Tolkat schakt bakom snitt i tunnel
- Tolkat schakt framför snitt i tunnel

S-spår. Profil spårtunnel mot station Barkarbystaden. Längdmätning 16+600 till 17+100

Rev	Ant	Revidering avser	Sign	Datum
-----	-----	------------------	------	-------

TILLSTÅNDSANSÖKAN

Organisation R.T.W.	Rit/Konst R.Zetterlund
FUT Ort Stockholm	Datum 2016-12-05

Tunnelbana
Akalla-Barkarby
S-spår. Profil vid längdmätning 16+100 till 16+600
S-spår. Profil vid längdmätning 16+600 till 17+100
Profilritning. Bilaga A3.2

Format A3	Skala 1:2000	Nästa bl 0403	Rev -
--------------	-----------------	------------------	----------

S-spår. Profil spårtunnel station Barkarbystaden. Längdmätning 17+100 till 17+600

Teknisk beskrivning
Tillståndsansökan
Bilaga A3:3

Teckenförklaring

- Tolkad bef. markyta
- Tolkad bef. bergyta
- Teoretisk kontur bergtunnel
- Teoretisk invändig kontur bergtunnel
- Rälsöverkant
- Tolkat schakt bakom snitt i tunnel
- Tolkat schakt framför snitt i tunnel

S-spår. Profil spårtunnel vid station Barkarbystaden. Längdmätning 17+600 till 18+100

Rev	Ant	Revidering avser	Sign	Datum
-----	-----	------------------	------	-------

TILLSTÅNDSANSÖKAN

Organisation R.T.W.	Rit/Konst R.Zetterlund
FUT Ort Stockholm	Datum 2016-12-05

Tunnelbana
Akalla-Barkarby
S-spår. Profil vid längdmätning 17+100 till 17+600
S-spår. Profil vid längdmätning 17+600 till 18+100
Profilritning. Bilaga A3.3

Format A3	Skala 1:2000	Nästa bl 0404	Rev -
--------------	-----------------	------------------	----------

S-spår. Profil spårtunnel mot Barkarby station. Längdmätning 18+100 till 18+600

Teknisk beskrivning
Tillståndsansökan
Bilaga A3:4

Teckenförklaring

- Tolkad bef. markyta
- Tolkad bef. bergyta
- Teoretisk kontur bergtunnel
- Teoretisk invändig kontur bergtunnel
- Rälsöverkant
- Tolkat schakt bakom snitt i tunnel
- Tolkat schakt framför snitt i tunnel

S-spår. Profil spårtunnel Barkarby station. Längdmätning 18+600 till 19+100

Rev	Ant	Revidering avser	Sign	Datum
-----	-----	------------------	------	-------

TILLSTÅNDSANSÖKAN

Organisation R.T.W.	Rit/Konst R.Zetterlund
FUT Ort Stockholm	Datum 2016-12-05

Tunnelbana
Akalla-Barkarby
S-spår. Profil vid längdmätning 18+100 till 18+600
S-spår. Profil vid längdmätning 18+600 till 19+100
Profilritning. Bilaga A3.4

Format A3	Skala 1:2000	Nästa bl 0405	Rev -
--------------	-----------------	------------------	----------

S-spår. Profil spårtunnel Barkarby station. Längdmätning 19+100 till 19+399

Teknisk beskrivning
Tillståndsansökan
Bilaga A3:5

Teckenförklaring

- Tolkad bef. markyta
- Tolkad bef. bergyta
- Teoretisk kontur bergtunnel
- Teoretisk invändig kontur bergtunnel
- Rälsöverkant
- Tolkat schakt bakom snitt i tunnel
- Tolkat schakt framför snitt i tunnel

Rev	Ant	Revidering avser	Sign	Datum
TILLSTÅNDSANSÖKAN				
Organisation R.T.W.		Rit/Konst R.Zetterlund		
FUT Ort Stockholm		Datum 2016-12-05		
Tunnelbana Akalla-Barkarby S-spår. Profil vid längdmätning 19+100 till 19+399 Profiliriting. Bilaga A3.5				
Format A3	Skala 1:2000	Nästa bl 0406	Rev -	

SERVICETUNNEL C4

Teknisk beskrivning Tillståndsansökan Bilaga A3:6

Teckenförklaring

- Tolkad bef. markyta
- Tolkad bef. bergyta
- Teoretisk kontur bergtunnel
- Teoretisk invändig kontur bergtunnel
- Körbana

ARBETSTUNNEL A2

Rev	Ant	Revidering avser	Sign	Datum
-----	-----	------------------	------	-------

TILLSTÅNDSANSÖKAN

Organisation R.T.W.	Rit/Konst R.Zetterlund
FUT Ort Stockholm	Datum 2016-12-05

Tunnelbana
Akalla-Barkarby
Servisetunnel C4/Arbetstunnel A2
Profiliritning
Bilaga A3:6

Format A3	Skala 1:2000	Nästa bl 407	Rev -
--------------	-----------------	-----------------	----------

SERVICETUNNEL C4

ARBETSTUNNEL A2

Teknisk beskrivning
Tillståndsansökan
Bilaga A3:7

Teckenförklaring

- x — x — Kontur bergtunnel
- - - - - Kontur innertunnel
- - - - - Spårmitt

ENKELSPÅRTUNNAR UTAN SERVICETUNNEL

DUBBELSPÅRTUNNEL

SERVICETUNNEL

Rev	Ant	Revidering avser	Sign	Datum
-----	-----	------------------	------	-------

TILLSTÅNDSANSÖKAN

Organisation R.T.W.	Rit/Konst R.Zetterlund
FUT Ort Stockholm	Datum 2016-12-05

Tunnelbana
Akalla-Barkarby
Service- och arbetstunnel/Enkelspårstunnel
Dubbelspårstunnel/Service-tunnel
Normalsektion, Bilaga A3.7

Format A3	Skala 1:200	Nästa bl 0408	Rev -
--------------	----------------	------------------	----------

TVÄRTUNNEL MELLAN ENKELSPÅRSTUNNLAR

TVÄRTUNNEL MELLAN ENKELSPÅRSTUNNLAR

UTRYMNINGSTUNNEL/TVÄRTUNNEL

Teknisk beskrivning
Tillståndsansökan
Bilaga A3:8

Teckenförklaring

- x — Kontur bergtunnel
- - - - - Kontur innertunnel
- - - - - Spårmitt

STATIONSTUNNEL

SERVICETUNNEL LÅNGS STATION

Rev	Ant	Revidering avser	Sign	Datum
-----	-----	------------------	------	-------

TILLSTÅNDSANSÖKAN

Organisation R.T.W.	Rit/Konst R.Zetterlund
FUT Ort Stockholm	Datum 2016-12-05

Tunnelbana
Akalla-Barkarby
Tvärtunnlar
Stationstunnel m. servicetunnel
Normalsektion, Bilaga A3.8

Format A3	Skala 1:200	Nästa bl 0409	Rev -
--------------	----------------	------------------	----------

Rev	Ant	Revidering avser	Sign	Datum
TILLSTÅNDSANSÖKAN				
Förvaltning för utbyggd tunnelbana STOCKHOLMS LÄNS LANDSTING				
Organisation		Rit/Konst		
Tyréns		R.Zetterlund		
FUT Ort		Datum		
Stockholm		2016-12-05		
Tunnelbana Akalla-Barkarby Barkarby station, Barkarbystaden Längdsektion, Bilaga A3.9				
Format	Skala	Nästa bl	Rev	
A3	1:1600	0410	-	

BARKARBY STATION

BARKARBYSTADEN

Rev	Ant	Revidering avser	Sign	Datum
TILLSTÅNDSANSÖKAN				
Förvaltning för utbyggd tunnelbana STOCKHOLMS LÄNS LANDSTING				
Organisation Tyréns			Rit/Konst R.Zetterlund	
FUT Ort Stockholm			Datum 2016-12-05	
Tunnelbana Akalla-Barkarby Barkarbystaden, Barkarby station Sektion uppgångar, Bilaga A3.10				
Format A3	Skala 1:1000	Nästa bl -	Rev -	

Skiss infiltrationsbrunn

Förvaltning för utbyggd tunnelbana <small>STOCKHOLMS LÄNS LANDSTING</small>								TILLSTÅNDSANSÖKAN Tunnelbana mellan Akalla till Barkarby Skiss infiltrationsbrunn			
Organisation Stockholm	Rit/Kont H. Legeby Datum 2015-11-27	Rev	Ant	Revidering avser	Sign	Datum	Försät	Skala	Blatta bl	Rev	
							A4	1:5	-	-	

Teknisk beskrivning

Bilaga A5
Kartöversikt för provisoriska vägar,
etableringsytor mm

Miljöprövning för tunnelbana från
Akalla till Barkarby station

Datum: 2016-12-02

Skala (A3): 1:13 000
0 110 220 330 440 550 m

© Lantmäteriet, Geodatasamverkan
© Open Stockholm

Teckenförklaring

- Befintlig uppgång
- Avluftstorn (ca 4m)
- Brandgasschakt (ca 1m)
- Tryckutjämningschakt (ca 1m)
- Befintlig väg för byggtrafik
- Befintlig provisorisk byggväg
- Provisorisk byggväg
- Etableringsområde
- Befintlig järnväg
- Befintlig tunnelbana
- Plattform
- Ny uppgång
- Utrymningsväg/
förberedd uppgång
- Ny anläggning
- Befintlig tunnel
- Befintlig tunnel Akalla