

Hamnbanan Göteborg, Dubbelspår Eriksberg – Pölsebo

Hamnbanan Göteborg, dubbelspår Eriksberg – Pölsebo,
Vattenverksamhet, Teknisk beskrivning

Projektnummer: 108 793

Dokumentnummer: 108793-04-010-201

Bilaga 5

Beräkning av inläckage till bergtunnlar, berg- och jordschakt

2017-05-23

Skapad av: Ingvar Rhen	Internt granskad av: Magnus Liedholm	Uppdragsansvarig: Lina Magnusson
Version/Revideringsdatum: -/-	Datum för interngranskning: 2015-12-02	Uppdragsnummer: 2343005000
Revidering kapitel:	Revideringen avser:	

	Projektnamn/ Teknikområde: Hamnbanan Göteborg, Dubbelspår Eriksberg – Pölsebo	Sidnr: 1 (17)	
		Projektnummer: 108 793	
		Dokumentnummer projekt: 108793-04-010-201	
Produkt:	Dokumentbeteckning: Hamnbanan Göteborg, dubbelspår Eriksberg – Pölsebo, Vattenverksamhet, Teknisk beskrivning Bilaga 5: Beräkning av inläckage till bergtunnlar, berg- och jordschakt	Datum: 2017-05-23	
		Uppdragsnr: 2343005000	Rev. datum: -/-

Innehållsförteckning

1	Beräkning av inläckage till bergtunnlar och berg- och jordschakt	2
2	Beräkningsmodeller	3
2.1	Tunnel.....	3
2.2	Jordschakt med spont och tätka	4
3	Tunnel Bratteråsberget	6
3.1	Byggskede	6
3.2	Driftskede	7
4	Tunnel Krokängsberget	10
4.1	Byggskede	10
4.2	Driftskede	11
5	Bergschakt; Väst Nordviksgatan – Celsius gatan	12
5.1	Byggskede	12
5.2	Driftskede	12
6	Jordschakter.....	14
6.1	Byggskede	14
6.2	Driftskede	17

	Projektamn/ Teknikområde: Hamnbanan Göteborg, Dubbelspår Eriksberg – Pölsebo	Sidnr: 2 (17)	
		Projektnummer: 108 793	
		Dokumentnummer projekt: 108793-04-010-201	
Produkt:	Dokumentbeteckning: Hamnbanan Göteborg, dubbelspår Eriksberg – Pölsebo, Vattenverksamhet, Teknisk beskrivning Bilaga 5: Beräkning av inläckage till bergtunnlar, berg- och jordschakt	Datum: 2017-05-23	
		Uppdragsnr: 2343005000	Rev. datum: -/-

1 Beräkning av inläckage till bergtunnlar och berg- och jordschakt

Inflöde till en tunnel kan översiktligt beräknas enligt Gustafson (2012). Givet att parametrarna korrekt uppskattade ger formeln en överskattning av inläckaget med hänsyn till de randvillkor som kan anses gälla. Beräkningar görs först för en icke injekterad tunnel och sedan för en injekterad tunnel. Underlaget baseras på följande handlingar; 1) Systemhandling Hamnbanan Göteborg, dubbelspår Eriksberg – Skandiahammen, 2) Projekterings PM Hydrogeologi (108793-18-080-001) och 3) PM, Hamnbanan Göteborg, dubbelspår Eriksberg – Skandiahammen, Arbetstunnel Bratteråsberget, Teknisk utformning (108793-00-025-002).

Grundvattentrycket är sannolikt mycket lågt på delar av tunnelsträckan och borrhningar från tunnel under tunneldrivning kan ge torra hål, men som vid kraftigare regnfall kan ge flöden. Skall en tät tunnel byggas måste vattenförlustmätningar göras för att bedöma om det finns behov av injektering. Det är inte tillräckligt med enbart flödesmätningar från borrhål som underlag. Genomförda vattenförlustmätningar visa tydligt att konduktiva bergpartier finns i Bratteråsberget och Krokängsberget.

Vid bergtunnelpåslag kommer viss dränering att ske från de tunna jordlagren på berg och från berget till bergschakt. Denna dränering bör begränsas genom att det ytliga vattnet avleds åt sidorna vid bergtunnelpåslagen och tillåts infiltrera. Det minskar risken för att känsliga träd nära tunnelpåslag och schakt får för lite vatten på grund av dräneringen.

	Projektnamn/ Teknikområde: Hamnbanan Göteborg, Dubbelspår Eriksberg – Pölsebo	Sidnr: 3 (17)
		Projektnummer: 108 793
		Dokumentnummer projekt: 108793-04-010-201
Produkt:	Dokumentbeteckning: Hamnbanan Göteborg, dubbelspår Eriksberg – Pölsebo, Vattenverksamhet, Teknisk beskrivning Bilaga 5: Beräkning av inläckage till bergtunnlar, berg- och jordschakt	Datum: 2017-05-23
		Uppdragsnr: 2343005000
		Rev. datum: -/-

2 Beräkningsmodeller

2.1 Tunnel

Vanliga modeller för beräkning av inläckage till tunnlar baseras på Thiems ekvation.

$$q_w = \frac{2\pi \cdot K \cdot H}{\ln\left(\frac{2H}{r_t}\right)}$$

q_w (m³/(s*m)): Inflöde till tunnel.

r_t (m): Tunnelradie.

H (m): Avstånd grundvattenyta till tunnelcentrum.

K (m/s): Hydraulisk konduktivitet på tunneldjup.

Ovanstående ekvation är vanligast. Gustafsson (2012)¹ redovisar motsvarande ekvation men med hänsyn tagen till injektering och en skinfaktor. Grundvattenytans läge antas opåverkad av tunnel och grundvattenbildning, se Figur 2-1. (Observera att H i täljaren är hydrauliskt head medan H i nämnaren är en geometrisk faktor)

¹ Gustafson G, 2012. Hydrogeology for Rock Engineers, BeFo

	Projektnamn/ Teknikområde: Hamnbanan Göteborg, Dubbelspår Eriksberg – Pölsebo	Sidnr: 4 (17)
		Projektnummer: 108 793
		Dokumentnummer projekt: 108793-04-010-201
Produkt:	Dokumentbeteckning: Hamnbanan Göteborg, dubbelspår Eriksberg – Pölsebo, Vattenverksamhet, Teknisk beskrivning Bilaga 5: Beräkning av inläckage till bergtunnlar, berg- och jordschakt	Datum: 2017-05-23
		Uppdragsnr: 2343005000
		Rev. datum: -/-

$$q_w = \frac{2\pi \cdot K_{h2} \cdot H}{\ln\left(\frac{2H}{r_t}\right) + \left(\frac{K_{h2}}{K_{inj}} - 1\right) \cdot \ln\left(1 + \frac{t}{r_t}\right) + \varepsilon}$$

K_{h2} (m/s): Hydraulisk konduktivitet på tunneldjup.

K_{inj} (m/s): Hydraulisk konduktivitet på injektering.

t (m): Tjocklek på injektering.

ε (-): Skinfaktor.

2.2 Jordschakt med spont och tätkaka

Jordschakt utförs under vatten mellan spont och innan schakten rensumpas gjuts en tätkaka i botten. Det medför att det hydrauliska motståndet som bestämmer inläckaget till schakt styrs av beräknat inläckge genom spontvägg samt läckage mellan spont och tätkaka. Tätkaka förutsätts vara tät. Figur 2-2 illustrerar schakt med tätningar. I beräkningar nedan antas att drivande hydraulisk head (h_w-d) motsvaras av nuvarande grundvattennivå minus schaktnivå. Ingen grundvattensänkning antas, varför grundvattenbildning, W_0 och markens hydrauliska konduktivitet, K_{hi} , K_v , kan bortses ifrån.

Flödet kan då beräknas som:

$$q(z) = \rho \cdot \frac{dp(z)}{\gamma_w}$$

$q(z)$ = flöde genom spontlås per längdenhet av spontlås på nivå z ($m^3/(s/m)$)

$dp(z)$ = tryckfall över spontlås på nivå z (kPa).

ρ = Invers av spontlås täthet (m/s).

γ_w = Vikt av vatten (kN/m^3)

Den hydrauliska resistansen kan översättas till egenskaperna för en ekvivalent slurry vägg:

$$K = \frac{\rho \cdot d}{b}$$

b = horisontellt avstånd mellan spontlås (m).

d = tjocklek på ekvivalent slurrywall, som spont+ jord inom d (m) (t i Figur 2-2).

K = effektiv hydraulisk konduktivitet vinkelrät mot spontvägg, motsvarande av K och en tjocklek d av ett poröst material (m/s).

Flödet genom en spontvägg per ytenhet blir då:

$$q_{ssp} = \frac{1}{b} \cdot \rho \cdot \frac{dp}{\gamma_w}$$

dp = tryckdifferens över spontvägg (kPa).

q_{ssp} =flöde genom en spontvägg ($m^3/(m^2*s)$).

	Projektnamn/ Teknikområde: Hamnbanan Göteborg, Dubbelspår Eriksberg – Pölsebo	Sidnr: 5 (17)
		Projektnummer: 108 793
		Dokumentnummer projekt: 108793-04-010-201
Produkt:	Dokumentbeteckning: Hamnbanan Göteborg, dubbelspår Eriksberg – Pölsebo, Vattenverksamhet, Teknisk beskrivning Bilaga 5: Beräkning av inläckage till bergtunnlar, berg- och jordschakt	Datum: 2017-05-23
		Uppdragsnr: 2343005000
		Rev. datum: -/-

Med ekvationerna ovan kan flödet skattas genom spontvägg. Flödet mellan spontvägg och tätkaka kan också beräknas med antagandet att kontakten läcker såsom spontlås med ovanstående ekvationer.

	Projektnamn/ Teknikområde: Hamnbanan Göteborg, Dubbelspår Eriksberg – Pölsebo	Sidnr: 6 (17)	
		Projektnummer: 108 793	
		Dokumentnummer projekt: 108793-04-010-201	
Produkt:	Dokumentbeteckning: Hamnbanan Göteborg, dubbelspår Eriksberg – Pölsebo, Vattenverksamhet, Teknisk beskrivning Bilaga 5: Beräkning av inläckage till bergtunnlar, berg- och jordschakt	Datum: 2017-05-23	
		Uppdragsnr: 2343005000	Rev. datum: -/-

3 Tunnel Bratteråsberget

3.1 Byggskede

3.1.1 Järnvägstunnel

Inflödet till en hypotetiskt icke injekterad tunnel kan bli ca maximalt ca $(1,5, -2,3 \cdot 10^{-5} \text{ m}^3/(\text{m}\cdot\text{s})) = \text{ca } 90\text{-}140 \text{ L}/(100 \text{ m}\cdot\text{min})$ vid kraftiga regnperioder med grundvattenyta nära +25 m. Med bergtunnellängd av ca 90 m erhålls ett skattat kortvarigt maximalt inläckage av ca $1\text{-}2 \text{ L/s} = 60\text{-}120 \text{ L}/\text{min}$ med icke injekterad tunnel, givet att grundvatten finns tillgängligt. Underlagsdata är dock osäkra.

Injekteras tunneln så att en zon på 5 m utanför tunnel får $K_{inj} = 1 \cdot 10^{-8} \text{ m/s}$ minskas maxinflödet till ca $3 \cdot 10^{-6} \text{ m}^3/(\text{m}\cdot\text{s}) = 15 \text{ L}/(100 \text{ m}\cdot\text{min})$ vid antagen grundvattenyta nära +25 m, vilket ger ett totalt maxinflöde beräknas till ca $0,2 \text{ L/s} = 14 \text{ L}/\text{min}$ med injekterad arbetstunnel. Antas grundvattenyta nära +15 m ger det ett inflöde på ca $0,14 \text{ L/s} = 9 \text{ L}/\text{min}$ med injekterad järnvägstunnel, vilket kan betraktas som ett skattat medelflöde.

Närheten till jordakviferen ger i princip en positiv rand på ett avstånd i storleksordningen 50 m till norra randen samt att västra och östra tunneländarna ansluter mot jordakvifer. Det medför att totala flödet bör vara lite större än vad modellen i Gustafson (2012) ger, men det kan bortses från då Gustafson (2012) sannolikt ger god marginal på förväntat maximalt flöde med antagna förhållanden. Flödet mot tunnel från västra, norra och östra randen är i storleksordningen $0,06 \text{ L/s}$ med valt karakteristiskt värde på hydrauliskkonduktivitet, då antaget att grundvattenbildningen i berg inte påtagligt bidrar till att minska gradienten mellan tunnel och västra, norra respektive östra randen = akviferen i jordlagren (beräkningsantagande: +6m) och att tunnel inte är injekterad. Injekterad tunnel enligt exemplet ovan torde minska flödet till i storleksordning $0,06 \text{ L/s}$.

Sammantaget bedöms att inläckaget i medeltal till den injekterade järnvägstunneln kommer att vara i storleksordning i storleksordning $0,06\text{-}0,14 \text{ L/s}$ eller ca $0,1 \text{ L/s}$ (medel av min och max), baserat på karakteristiskt värde på den hydrauliska konduktiviteten. Kortvarigt (något – några dygn) bedöms inflödet kunna bli runt $0,2 \text{ L/s}$.

Prognosen av flödet är osäkert varför en 30 % marginal för byggskedet anses befogad, vilket innebär att flödet i genomsnitt förmodas kunna uppgå till $9 \cdot 1,3 = 12 \text{ L}/\text{min}$.

3.1.2 Arbetstunnel

Inflödet till en hypotetiskt icke injekterad tunnel kan bli ca maximalt ca $1,3 \cdot 10^{-5} \text{ m}^3/(\text{m}\cdot\text{s}) = \text{ca } 80 \text{ L}/(100 \text{ m}\cdot\text{min})$ vid kraftiga regnperioder med grundvattenyta nära +25 m. Med bergtunnellängd av ca 100 m erhålls ett skattat kortvarigt maxinläckage av ca $1,3 \text{ L/s} = 80 \text{ L}/\text{min}$ med icke injekterad tunnel, givet att grundvatten finns tillgängligt. Underlagsdata är dock osäkra.

Injekteras tunneln så att en zon på 5 m utanför tunnel får $K_{inj} = 1 \cdot 10^{-8} \text{ m/s}$ minskas maxinflödet till ca $1 \cdot 10^{-6} \text{ m}^3/(\text{m}\cdot\text{s}) = 6 \text{ L}/(100 \text{ m}\cdot\text{min})$ vid antagen grundvattenyta nära +25 m, vilket ger ett totalt maxinflöde beräknas till ca $0,1 \text{ L/s} = 6 \text{ L}/\text{min}$ med

	Projektnamn/ Teknikområde: Hamnbanan Göteborg, Dubbelspår Eriksberg – Pölsebo	Sidnr: 7 (17)
		Projektnummer: 108 793
		Dokumentnummer projekt: 108793-04-010-201
Produkt:	Dokumentbeteckning: Hamnbanan Göteborg, dubbelspår Eriksberg – Pölsebo, Vattenverksamhet, Teknisk beskrivning Bilaga 5: Beräkning av inläckage till bergtunnlar, berg- och jordschakt	Datum: 2017-05-23
		Uppdragsnr: 2343005000
		Rev. datum: -/-

injekterad arbetstunnel. Antas grundvattenyta nära +15 m ger det ett inflöde på ca 0,04 L/s = ca 2 L/min med injekterad arbetstunnel, vilket kan betraktas som ett skattat medelflöde.

Närheten till jordakviferen ger i princip en positiv rand på ett avstånd i storleksordningen 50 m både till väster och öster, vilket medför att totala flödet bör vara lite större än vad modellen i Gustafson (2012) ger, men det kan bortses från då Gustafson (2012) sannolikt ger god marginal på förväntat maximalt flöde med antagna förhållanden. Flödet mot tunnel från västra och östra randen är i storleksordningen 0,03 L/s med valt karakteristiskt värde på hydrauliskkonduktivitet, då antaget att grundvattenbildningen i berg inte påtagligt bidrar till att minska gradienten mellan tunnel och västra respektive östra randen = akviferen i jordlagren samt att ca 30 % arbetstunneln ligger under medelgrundvattennivån i jordlagren (ca +5,5 m, beräkningsantagande: +6m) och att tunnel inte är injekterad. Injekterad tunnel enligt exemplet ovan torde minska flödet till i storleksordning 0,004 L/s.

Sammantaget bedöms att inläckaget i medeltal till den injekterade arbetstunneln kommer att vara i storleksordning i storleksordning 0,004-0,04 L/s eller ca 0,02 L/s (medel av min och max), baserat på karakteristiskt värde på den hydrauliska konduktiviteten. Kortvarigt (något – några dygn) bedöms inflödet kunna bli runt 0,1 L/s.

Prognosen av flödet är osäkert varför en 30 % marginal för byggskedet anses befogad, vilket innebär att flödet i genomsnitt förmodas kunna uppgå till $2 \cdot 1,3 = 3$ L/min.

3.1.3 Påverkansområde

Påverkansområdet för grundvattennivåförändringar på grund av inläckage till arbetstunnel och ny tågtunnel blir mindre om tunnlar injekteras. Totala inläckaget kan skattas till $0,1 + 0,02 =$ ca 0,1 L/s, vilket kan jämföras med det naturliga grundvattenflödet i jordakviferen utanför Bratteråsberget som skattats till 0,8 L/s, se MUR, Hydrogeologi, 108793-18-081-001.

Påverkansområdet på grund av inläckage till arbetstunnel samt järnvägstunnel blir begränsat runt Bratteråsberget och täcks väl av bedömt påverkansområde för Hamnbanan redovisat i Projekterings PM - Hydrogeologi, 108793-18-080-001.

3.2 Driftskede

Inflöden till tunnel under driftskedet kan skattas på liknade sätt som för byggskedet med några få skillnader.

Medelgrundvattennivåerna i jordakvifererna som omger Bratteråsberget kommer att bli något högre på grund av antagna klimatförändringar, vilket ger ett något större skattade minimi-inflöde till tunneldelar som ligger under grundvattennivån i jordakvifererna.

3.2.1 Järnvägstunnel

Maxflödet är lika som för Byggskedet: Injekteras tunneln så att en zon på 5 m utanför tunnel får $K_{inj} = 1 \cdot 10^{-8}$ m/s minskas maxinflödet till ca $3 \cdot 10^{-6} \text{ m}^3 / (\text{m} \cdot \text{s}) = 15$

	Projektnamn/ Teknikområde: Hamnbanan Göteborg, Dubbelspår Eriksberg – Pölsebo	Sidnr: 8 (17)
		Projektnummer: 108 793
		Dokumentnummer projekt: 108793-04-010-201
Produkt:	Dokumentbeteckning: Hamnbanan Göteborg, dubbelspår Eriksberg – Pölsebo, Vattenverksamhet, Teknisk beskrivning Bilaga 5: Beräkning av inläckage till bergtunnlar, berg- och jordschakt	Datum: 2017-05-23
		Uppdragsnr: 2343005000
		Rev. datum: -/-

L/(100 m·min) vid antagen grundvattenyta nära +25 m, vilket ger ett totalt maxinflöde beräknas till ca 0,2 L/s = 14 L/min med injekterad arbetstunnel. Antas grundvattenyta nära +15 m ger det ett inflöde på ca 0,14 L/s = 9 L/min med injekterad järnvägstunnel, vilket kan betraktas som ett skattat medelflöde.

Närheten till jordakviferen ger i princip en positiv rand på ett avstånd i storleksordningen 50 m till norra randen samt att västra och östra tunneländarna ansluter mot jordakvifer, vilket medför att totala flödet bör vara lite större än vad modellen i Gustafson (2012) ger, men det kan bortses från då Gustafson (2012) sannolikt ger god marginal på förväntat maximalt flöde med antagna förhållanden. Flödet mot tunnel från västra, norra och östra randen är i storleksordningen 0,06 L/s med valt karakteristiskt värde på hydrauliskkonduktivitet, då antaget att grundvattenbildningen i berg inte påtagligt bidrar till att minska gradienten mellan tunnel och västra, norra respektive östra randen = akviferen i jordlagren (beräkningsantagande: +6m) och att tunnel är oinjekterad. Injekterad tunnel enligt exemplet ovan torde minska flödet till i storleksordning 0,007 L/s.

Sammantaget bedöms att inläckaget i medeltal till den injekterade järnvägstunneln kommer att vara i storleksordning i storleksordning 0,007-0,14 L/s eller ca 0,1 L/s (medel av min och max), baserat på karakteristiskt värde på den hydrauliska konduktiviteten. Kortvarigt (något – några dygn) bedöms inflödet kunna bli runt 0,2 L/s.

3.2.2 Arbetstunnel

Maxflödet är lika som för Byggskedet: Injekteras tunneln så att en zon på 5 m utanför tunnel får $K_{inj}=1 \cdot 10^{-8}$ m/s minskas maxinflödet till ca $1 \cdot 10^{-6}$ m³/(m·s) = 6 L/(100 m·min) vid antagen grundvattenyta nära +25 m, vilket ger ett totalt maxinflöde beräknas till ca 0,1 L/s = 6 L/min med injekterad arbetstunnel. Antas grundvattenyta nära +15 m ger det ett inflöde på ca 0,04 L/s = 2 L/min med injekterad arbetstunnel, vilket kan betraktas som en övre gräns för ett skattat medelflöde.

Närheten till jordakviferen ger i princip en positiv rand på ett avstånd i storleksordningen 50 m både till väster och öster, vilket medför att totala flödet bör vara lite större än vad modellen i Gustafson (2012) ger, men det kan bortses från då Gustafson (2012) sannolikt ger god marginal på förväntat maximalt flöde med antagna förhållanden. Flödet mot tunnel från västra och östra randen är i storleksordningen 0,08 L/s med valt karakteristiskt värde på hydraulisk konduktivitet, då antaget att grundvattenbildningen i berg inte påtagligt bidrar till att minska gradienten mellan tunnel och västra respektive östra randen = akviferen i jordlagren samt att ca 40% arbetstunneln ligger under medelgrundvattennivån i jordlagren (ca +6,5 m, beräkningsantagande: +7 m) och att tunnel inte är injekterad. Injekterad tunnel enligt exemplet ovan torde minska flödet till i storleksordning 0,008 L/s.

Sammantaget bedöms att inläckaget i medeltal till den injekterade arbetstunneln kommer att vara i storleksordning i storleksordning 0,008-0,04 L/s eller ca 0,02 L/s (medel av min och max), baserat på karakteristiskt värde på den hydrauliska

	Projektnamn/ Teknikområde: Hamnbanan Göteborg, Dubbelspår Eriksberg – Pölsebo	Sidnr: 9 (17)	
		Projektnummer: 108 793	
		Dokumentnummer projekt: 108793-04-010-201	
Produkt:	Dokumentbeteckning: Hamnbanan Göteborg, dubbelspår Eriksberg – Pölsebo, Vattenverksamhet, Teknisk beskrivning Bilaga 5: Beräkning av inläckage till bergtunnlar, berg- och jordschakt	Datum: 2017-05-23	
		Uppdragsnr: 2343005000	Rev. datum: -/-

konduktiviteten. Kortvarigt (något – några dygn) bedöms inflödet kunna bli 0,1 L/s.

3.2.3 Påverkansområde

Påverkansområdet för grundvattennivåförändringar på grund av inläckage till arbetstunnel och ny tågtunnel i berg blir begränsat om tunnarna injekteras. Totala inläckaget kan skattas till $0,1+0,02=$ ca 0,1 L/s vilket kan jämföras med det naturliga grundflödet i jordkviferen utanför Bratteråsberget som skattats till 0,8 L/s, se MUR, Hydrogeologi, 108793-18-081-001. Betongtunnel kan anses tät.

Påverkan blir mycket begränsat utanför Bratteråsberget med beräknat inläckage. Influensområdet (med avsänkning > 0 m) med antagande om ca 50 mm/år i grundvattenbildning, beräknas till i storleksordning ca 100 m utanför Bratteråsberget. Avsänkningen närmast Bratteråsberget, som orsakas av inflödet 0,1 L/s, blir mycket begränsad och avsänkningen i jordlagren närmast Bratteråsberget beräknas bli <0,1 m.

	Projektnamn/ Teknikområde: Hamnbanan Göteborg, Dubbelspår Eriksberg – Pölsebo	Sidnr: 10 (17)
		Projektnummer: 108 793
		Dokumentnummer projekt: 108793-04-010-201
Produkt:	Dokumentbeteckning: Hamnbanan Göteborg, dubbelspår Eriksberg – Pölsebo, Vattenverksamhet, Teknisk beskrivning Bilaga 5: Beräkning av inläckage till bergtunnlar, berg- och jordschakt	Datum: 2017-05-23
		Uppdragsnr: 2343005000
		Rev. datum: -/-

4 Tunnel Krokängsberget

4.1 Byggskede

Inflödet till en hypotetiskt oinjekterad tunnel kan bli ca maximalt ca $(1,6 - 2,5) \cdot 10^{-5} \text{ m}^3/(\text{m} \cdot \text{s}) = \text{ca } 100\text{-}150 \text{ L}/(100 \text{ m} \cdot \text{min})$ vid kraftiga regnperioder med grundvattenyta nära +25 m. Med bergtunnellängd av ca 210 m erhålls ett skattat kortvarigt maxinläckage av ca $3\text{-}5 \text{ L/s} = 200\text{-}300 \text{ L}/\text{min}$ med icke injekterad tunnel, givet att grundvatten finns tillgängligt. Underlagsdata är dock osäkra.

Injekteras tunneln så att en zon på 5 m utanför tunnel får $K_{inj} = 1 \cdot 10^{-8} \text{ m/s}$ minskas maxinflödet till ca $3 \cdot 10^{-6} \text{ m}^3/(\text{m} \cdot \text{s}) = 17 \text{ L}/(100 \text{ m} \cdot \text{min})$ vid antagen grundvattenyta nära +30 m, vilket ger ett totalt maxinflöde beräknas till ca $0,6 \text{ L/s} = 36 \text{ L}/\text{min}$ med injekterad järnvägstunnel. Antas grundvattenyta nära +10 m ger det ett inflöde på ca $0,2 \text{ L/s} = 12 \text{ L}/\text{min}$ med injekterad järnvägstunnel, vilket kan betraktas som en övre gräns för ett skattat medelflöde.

Grundvattennivåerna i jordakviferen som omger Krokängsberget är i medeltal ca +6 m öster om berget och ca +11,5 m väster om berget. Norr om berget finns begränsat med observationer men grundvattennivåerna vara ca +12 till +13m. Antas att tunnelbotten ligger på +2 m erhålls en drivande hydraulisk head av ca 4-10 m. Avståndet från tunnel till jordakviferen i NV och SO är ca 100 m. Vid östra påslaget är drivande hydraulisk head av ca 4 m och vid västra påslaget drivande hydraulisk head av ca 6 m, se Systemhandling Hamnbanan Göteborg, dubbelspår Eriksberg – Skandiahallen, Projekterings PM Hydrogeologi (108793-18-080-001). Med antagandet om en drivande hydraulisk head av 8 m blir inläckage blir flödet mot tunnel från nordvästra och sydöstra randen är i storleksordningen 1 L/s med valt karakteristiskt värde på hydrauliskkonduktivitet, då antaget att grundvattenbildningen i berg inte påtagligt bidrar till att minska gradienten mellan tunnel och nordvästra respektive sydöstra randen=akviferen i jordlagren och att tunnel är oinjekterad. Injekterad tunnel enligt exemplet ovan torde minska flödet till i storleksordning 0,1 L/s.

Sammantaget bedöms att inläckaget i medeltal till den injekterade järnvägstunneln kommer att vara i storleksordning i storleksordning 0,1-0,2 L/s eller ca 0,15 L/s (medel av min och max), baserat på karakteristiskt värde på den hydrauliska konduktiviteten. Kortvarigt (något – några dygn) bedöms inflödet kunna bli runt 0,6 L/s.

Prognosen av flödet är osäkert varför en 30 % marginal för byggskedet anses befogad, vilket innebär att flödet i genomsnitt förmodas kunna uppgå till $12 \cdot 1,3 = 16 \text{ L}/\text{min}$.

4.1.1 Påverkansområde

Påverkansområdet för grundvattennivåförändringar på grund av inläckage till ny tåg tunnel blir mindre om tunnarna injekteras. Totala inläckaget kan skattas till ca 0,15 L/s, vilket kan jämföras med det naturliga grundflödet i jordakviferen utanför Krokängsberget som skattats till 0,43 L/s, se MUR, Hydrogeologi, 108793-18-081-001. Överskottet av tillgängligt flöde samt jordakviferens egenskaper begränsar grundvattenavsänkningen.

	Projektnamn/ Teknikområde: Hamnbanan Göteborg, Dubbelspår Eriksberg – Pölsebo	Sidnr: 11 (17)
		Projektnummer: 108 793
		Dokumentnummer projekt: 108793-04-010-201
Produkt:	Dokumentbeteckning: Hamnbanan Göteborg, dubbelspår Eriksberg – Pölsebo, Vattenverksamhet, Teknisk beskrivning Bilaga 5: Beräkning av inläckage till bergtunnlar, berg- och jordschakt	Datum: 2017-05-23
		Uppdragsnr: 2343005000 Rev. datum: -/-

Påverkansområdet på grund av inläckage till järnvägstunnel blir begränsat runt Krokängsberget och täcks väl av bedömt påverkansområde under byggskedet för Hamnbanan redovisat i Projekterings PM - Hydrogeologi, 108793-18-080-001.

4.2 Driftskede

Inflöden till tunnel under driftskedet kan skattas på liknade sätt som för byggskedet med några få skillnader.

Medelgrundvattennivåerna i jordakvifererna som omger Krokängsberget kommer att bli något högre på sydöstra sidan (men inte på nordvästra sidan) på grund av antagna klimatförändringar, vilket ger ett något större skattade minimi-inflöde till tunneldelar som ligger under grundvattennivån i jordakvifererna. Skillnaderna är små varför skattade flöden för byggskedet bedöms vara likartade som för byggskedet.

4.2.1 Påverkansområde

Påverkan blir mycket begränsat utanför Krokängsberget med beräknat inläckage. Influensområdet (med avsänkning > 0 m) med antagande om ca 50 mm/y i grundvattenbildning, beräknas till i storleksordning ca 100 m utanför Krokängsberget. Avsänkningen närmast Krokängsberget, som orsakas av inflödet 0,15 L/s, blir mycket begränsad och avsänkningen i jordlagren närmast Krokängsberget beräknas bli <0,1 m.

	Projektamn/ Teknikområde:	Sidnr: 12 (17)
	Hamnbanan Göteborg, Dubbelspår Eriksberg – Pölsebo	Projektnummer: 108 793
		Dokumentnummer projekt: 108793-04-010-201
Produkt:	Dokumentbeteckning: Hamnbanan Göteborg, dubbelspår Eriksberg – Pölsebo, Vattenverksamhet, Teknisk beskrivning Bilaga 5: Beräkning av inläckage till bergtunnlar, berg- och jordschakt	Datum: 2017-05-23
		Uppdragsnr: 2343005000
		Rev. datum: -/-

5 Bergschakt; Väst Nordviksgatan – Celsius gatan

5.1 Byggskede

Bergschaktet beräknas bli upp till ca 13 m djupt och är ca 150 m långt. Högsta markyta ligger på ca +16 m och underkant tunnel ligger på ca +3 m till +4 m. Endast ett fåtal mätningar av grundvattennivån i berg finns. Vid Nordviksgatan är grundvattennivån i jordlager på ca +1 m och grundvattennivån i berg ökar sedan mot väster och ligger sannolikt någon till några meter under markytan, dvs. mellan +16 m och sannolikt ca +12 m. Längre västerut nära Celsiusgatan ligger grundvattennivån i berg på ca +7 m. Det samma gäller för närliggande jordlager. Det innebär att den maximala skillnaden mellan schaktbotten och högsta grundvattenyta är ca 13 m. Det kan jämföras med Bratteråstunneln där den maximala skillnaden mellan tunnelbotten och högsta grundvattenyta är ca 23 m och tunnellängden är 90 m. Eftersom schaktet är nära dubbel så långt, men avsänkningen är hälften jämfört med Bratteråstunneln blir flödet till schaktet i samma storleksordning som till Bratteråstunneln. Dock är inte skillnaden mellan grundvattennivån och underkant schakt 13 m längs hela sträckan utan i medeltal sannolikt hälften av detta. Längs den östra delen av bergschaktet ligger sannolikt schaktbotten över grundvattenytan i berg. Det medför att flödet sannolikt kommer att vara i storleksordningen hälften av vad som beräknas flöda in i Bratteråstunneln.

Det innebär att med ett oinjekterat schakt bör inflödet från berg bli i storleksordning 1 L/s=60 L/min och om injektering antas i en zon ca 5 m utanför schaktväggar och botten med $K_{inj}=1 \cdot 10^{-8}$ m/s, kan flödet sannolikt minska, möjligen ner till ca 0,1 L/s =6 L/min. (För hantering av länsållningsvatten har i bilaga 6 tabell 3-9 antagits att grundvatteninläckaget kan bli 20-100 L/min.)

5.1.1 Påverkansområde

Påverkansområdet på grund av inläckage till bergschakt blir begränsat längs bergschakt och ligger inom bedömt påverkansområde för Hamnbanan redovisat i Projekterings PM - Hydrogeologi, 108793-18-080-001.

5.2 Driftskede

Inflöden till bergschakt under driftskedet kan skattas på liknade sätt som för byggskedet. Eftersom tätningen av schakten mellan berg och betongtunnel föreslås vara nära Celsiusgatan kommer berget att kunna dräneras öster om den tätningen ner mot Nordviksgatan. Det innebär att beräknade inflöden är i samma storleksordning som för byggskedet.

Inget grundvatten leds bort, utan det vatten som läcker in i bergschakten öster om tätning i bergschakten, strömmar längs bergschakten österut och infiltrerar i jordlagren där. Det medför att grundvattennivåerna i berg på södra sidan om bergschakt blir något lägre än nuvarande nivåer och något större andel av grundvattenflödet genom bergplinten leds mer mot öster i jämförelse med idag.

	Projektamn/ Teknikområde: Hamnbanan Göteborg, Dubbelspår Eriksberg – Pölsebo	Sidnr: 13 (17)
		Projektnummer: 108 793
		Dokumentnummer projekt: 108793-04-010-201
Produkt:	Dokumentbeteckning: Hamnbanan Göteborg, dubbelspår Eriksberg – Pölsebo, Vattenverksamhet, Teknisk beskrivning Bilaga 5: Beräkning av inläckage till bergtunnlar, berg- och jordschakt	Datum: 2017-05-23
		Uppdragsnr: 2343005000 Rev. datum: -/-

5.2.1 Påverkansområde

Påverkansområdet på grund av inläckage till bergschakt blir begränsat längs bergschakt och bedöms vara av samma storleksordning som det som redovisas för Bratteråsberget.

	Projektnamn/ Teknikområde: Hamnbanan Göteborg, Dubbelspår Eriksberg – Pölsebo	Sidnr: 14 (17)
		Projektnummer: 108 793
		Dokumentnummer projekt: 108793-04-010-201
Produkt:	Dokumentbeteckning: Hamnbanan Göteborg, dubbelspår Eriksberg – Pölsebo, Vattenverksamhet, Teknisk beskrivning Bilaga 5: Beräkning av inläckage till bergtunnlar, berg- och jordschakt	Datum: 2017-05-23
		Uppdragsnr: 2343005000
		Rev. datum: -/-

6 Jordschakter

6.1 Byggskede

6.1.1 Järnvägstunnel

Längs planerad linje utförs flera jordschakter varav tre avsnitt medför djupare schakter som troligen utförs med spont. Två av schakterna utförs med tätkaka mellan sponterna (Celsiusgatan – Bratteråsberget och Bratteråsberget - Krokängsberget, byggdel mitt). Schakt väster om Krokängsberget utförs troligen utan tätkaka och sponten drivs istället ner till berg, se Tabell 6-1. Inläckage av grundvatten till schakterna redovisas i Tabell 6-2, där det antas att flödet in till schakt är lika stort från norra och södra sidan av schakterna.

Arbetsgången antas bli att spont slås till erforderligt djup och tätas mot berg om ingen tätkaka planeras. Därefter grävs jordmassorna ut under kontroll av grundvattennivåer utanför schakt, med möjlighet att infiltrera vatten för att hålla grundvattennivåer uppe.

Där tätkaka planeras drivs spont ner till erforderligt djup. Därefter grävs jordmassorna ut under vatten. Sedan gjuts och dragförankars tätkakan under vatten efter att schakt grävts till erforderligt djup. I nästa fas pumpas schaktet torrt under en tidsperiod som är lämplig med hänsyn till sedimentationsutrustningens kapacitet.

Vatten från schakt vid Celsiusgatan – Bratteråsberget kan förväntas ha måttligt inslag av finkorniga partiklar medan vatten från schakt Bratteråsberget – Krokängsberget, som utförs genom lera och siltig lera, kan ha stort inslag av finkorniga partiklar. Det medför att tömningen av schakt Bratteråsberget – Krokängsberget eventuellt bör föregås av en viloperiod så att viss sedimenten får ske i schaktet innan vatten pumpas ut och på så vis minska belastning på sedimentationsutrustning och recipient.

Jordlagerföljderna mellan de tre plasterna skiljer sig åt och påverkar sannolikt läckage genom sponten:

- Celsiusgatan – Bratteråsberget: Sponten kommer att i huvudsak omges av friktionsmaterial under nuvarande grundvattennivå och spontlåsen kan förväntas läcka upp till nivån för grundvattenytan.
- Bratteråsberget – Krokängsberget: Sponten kommer i huvudsak att omges av lera med inslag av lerig silt. I schaktets djupare del finns friktionsmaterial som ligger under befintlig grundvattennivå. Spontlåsen kan förväntas läcka i botten där det finns friktionsmaterial upp till lerans undre kant. Det antas här att ca 1 m av spontlåset har potential att läcka fullt med hänsyn till ostört grundvattentryck.
- Väster om Krokängsberget/Pölsebo, Pölsebo: Övre del består av lera, lerig silt och under den siltig sand som underlagras av grusig, siltig sand. Läckage genom spontlåsen kan förväntas bli begränsat där det är lera eller lerig silt. Det antas här att ca 4 m av spontlåset har liten potential att läcka fullt med hänsyn till ostört grundvattentryck.

	Projektamn/ Teknikområde:	Sidnr: 15 (17)	
	Hamnbanan Göteborg, Dubbelspår Eriksberg – Pölsebo	Projektnummer: 108 793	
		Dokumentnummer projekt: 108793-04-010-201	
Produkt:	Dokumentbeteckning: Hamnbanan Göteborg, dubbelspår Eriksberg – Pölsebo, Vattenverksamhet, Teknisk beskrivning Bilaga 5: Beräkning av inläckage till bergtunnlar, berg- och jordschakt	Datum: 2017-05-23	
		Uppdragsnr: 2343005000	Rev. datum: -/-

Förutsättningar för beräkningar av inläckage till schakterna är följande:

- Vid standardspont utan tätning.
 - Spontlås har vattengenomsläpplighet $r_0=10^{-7}$ m/s
 - Horisontellt avstånd mellan spontlås= 0,6 m.
- Läckage mellan spont och tätkaka antas vara i samma storleksordning som för standardspont, dvs. $r_0=10^{-7}$ m/s.

Tabell 6-1. Jordschakter, Hamnbanan. Beräkningsförutsättningar. (H-head: hydraulic head vid schaktdjup. H-geom: Del av spont ovan schaktdjup som beräknas gå genom friktionsmaterial och främst bidra till inläckage genom spont.)

Geografiskt läge	Konstruktionstyp	Från km	Till km	Längd (m)	gvy, nivå (m)	uk schakt, nivå (m)	Antal spont-väggar	H-head (mvp)	H-geom (m)	Spont djup u. schaktb. h (m)
Celsiusgatan - Bratteråsberget	Betongtunnel	4+550	4+720	170	7	1	2	6	6	0
Bratteråsberget - Krokängsberget, byggdel mitt	Betongtunnel/ bergschakt	4+810	5+080	270	7	1	2	6	1	0
Väster om Krokängsberget/Pölsebo	Betongtunnel och tråg/ bergschakt, byggdel Pölsebo	5+290	5+510	220	13	6	2	6	1	4
Pölsebo	Tråg	5+510	5+790	280	13	8	2	7	3	5

	Projektnamn/ Teknikområde: Hamnbanan Göteborg, Dubbelspår Eriksberg – Pölsebo	Sidnr: 16 (17)	
		Projektnummer: 108 793	
		Dokumentnummer projekt: 108793-04-010-201	
Produkt:	Dokumentbeteckning: Hamnbanan Göteborg, dubbelspår Eriksberg – Pölsebo, Vattenverksamhet, Teknisk beskrivning Bilaga 5: Beräkning av inläckage till bergtunnlar, berg- och jordschakt	Datum: 2017-05-23	
		Uppdragsnr: 2343005000	Rev. datum: -/-

Tabell 6-2. Jordschakter, Hamnbanan. Inläckage till schakter.

Geografiskt läge	Konstruktionstyp	Från km	Till km	Hor. Avst spontlås, b (m)	Läck koeff Spont ro (m/s)	Läck koeff Spont-tättkaka ro (m/s)	Qs1 (spont) (m3/s)	Qs2 (spont/tättkaka) (m3/s)	Qtot (m3/s)	Qtot (L/min)
Celsiusgatan - Bratteråsberget	Betongtunnel	4+550	4+720	6,00E-01	1,00E-07	1,00E-07	1,02E-03	2,04E-04	1,22E-03	73
Bratteråsberget - Krokängsberget, byggdel mitt	Betongtunnel/ bergschakt	4+810	5+080	6,00E-01	1,00E-07	1,00E-07	2,70E-04	3,24E-04	5,94E-04	36
Väster om Krokängsberget/ Pölsebo	Betongtunnel och tråg/ bergschakt, byggdel Pölsebo	5+290	5+510	6,00E-01	1,00E-07	1,00E-07	1,65E-03	0 ¹	1,65E-03	99
Pölsebo	Tråg	5+510	5+790	6,00E-01	1,00E-07	1,00E-07	7,00E-04	0 ¹	7,00E-04	42

1: Spont antas slås till berg och att ingen tättkaka behöver göras.

6.1.2 Påverkansområde

Påverkansområdet till följd av inläckage till jordschakt bedöms bli mycket begränsat längs schakt på grund av att skyddsåtgärder i form av pumpbrunnar och infiltrationsbrunnar installeras för att bibehålla grundvattennivåer i närheten av de naturliga grundvattennivåerna. Ett påverkansområde har dock beräknats med antagande om en grundvattensänkning av 1 m utanför jordschakt, vilket redovisas i Projekterings PM - Hydrogeologi, 108793-18-080-001. Beräknade påverkansområden redovisas i Tabell 6-3.

	Projektnamn/ Teknikområde: Hamnbanan Göteborg, Dubbelspår Eriksberg – Pölsebo	Sidnr: 17 (17)	
		Projektnummer: 108 793	
		Dokumentnummer projekt: 108793-04-010-201	
Produkt:	Dokumentbeteckning: Hamnbanan Göteborg, dubbelspår Eriksberg – Pölsebo, Vattenverksamhet, Teknisk beskrivning Bilaga 5: Beräkning av inläckage till bergtunnlar, berg- och jordschakt	Datum: 2017-05-23	
		Uppdragsnr: 2343005000	Rev. datum: -/-

Tabell 6-3. Beräkning av flöde mot schakter under byggskedet med antagande om avsänkningen utanför spont på i storleksordning 1 m, för sektioner med betongtunnel/tråg när skyddsåtgärder har utförts. OBSERVERA att detta flöde ej motsvaras av det inläckage till schakterna som beräknas ske utan är bara ett mått på det flöde i jordlagren utanför schakt som kan uppstå vid 1 m avsänkning. Tabell 6-2 visar beräknat inläckage till jordschakt under byggskede. (Påverkansområdet beräknas från schakt mitt.)

Sektion med betongtunnel/tråg	Längd (m)	Totalt flöde Q (L/min)	Hydrauliskt påverkansområde r_p (m)
Öster om Bratteråsberget	170	60-420	100-300
Bratteråsberget-Krokängsparken	270	60-360	150-400
Pölsebo, betongtunnel	220	6-30	70-200
Pölsebo, tråg	280	6-30	80-200

6.2 Driftskede

Betongtunnel kan anses tät.

6.2.1 Påverkansområde

Ingen påverkan sker då inläckage genom betongtunnelväggar är försumbart.