


Minnesanteckningar från möte med Metodgruppens Ballastutskott

Tid: 2016-09-01, kl. 09:30-16:00

Plats: NCC, Vallgatan 3, Solna

Närvarande	Deltagare	Organisation	Kommentar
x	Klas Hermelin	Trafikverket	Ordförande
x	Håkan Arvidsson	VTI	Sekreterare
x	Lars Stenlid	Skanska	
x	Henrik Broms	Konsult	
x	Helen Sälling	Peab Asfalt	
x	Lars-Åke Holmgren	NCC	
x	Robert Bergström	Svevia	
x	Jan Bida	SBMI (MinFo)	
	Peter Andersson	Peab/Swerock	
	<i>Leif Viman</i>	<i>VTI</i>	<i>a free spirit</i>
	Björn Kullander	Trafikverket	
	Urban Åkeson	Trafikverket	
	Robert Lestander	Swedavia	
i början	Glenn Lundmark	Asfaltskolan	ang Metoddagen

1. Inledning

Klas hälsade oss välkomna till mötet samtidigt som "Larsan" bjöd på smörgås och kaffe. Dagordningen godkändes med rockaden att Metoddagen 2017 avhandlades som punkt 3 (när Glenn var närvarande).

2. Föregående protokoll

Föregående protokoll var OK och godkändes.

3. Metoddagen

Nästa Metoddagen infaller 2017-02-09. Vissa goda idéer som inte fick plats i år (2016) kommer med 2017. Varje utskott har ca 45-50 minuter att förfoga över.

Diskussion om vad Ballastutskottet (Klas m.fl.) ska presentera (förslag som yttrades var: Ballastkrav till AMA, ny'Obundna lager -TDOK', nya produktstandarder, nya provningsstandarder, YPK, ringanalyser, CE återvunnet samt kurvkrav: ballast till MJOG och stödremsa).

4. Metoder

Yttäckande packningskontroll, YPK. Klas har gjort ett utkast till ny metodbeskrivning. Den lutar sig mot en europeisk technical specification (TS) om CCC (Continuous Compaction Control). Hitta svaga punkter (för t.ex. plattbelastning) är huvudmetod. Övriga varianter finns i bilagor som det ska gå att upphandla utifrån.

I övrigt inga detaljdiskussioner om metoder, för Statistisk acceptansk kontroll saknas för närvarande medel för extern hjälp och effektivitet av siktskakning bordlades.


5. AMA Anläggning 17

Klas gav en lägesbeskrivning

Tyvänn vill Svensk byggtjänst ha med hänvisningar till standarder med årtal (version) även om fler än Trafikverket protesterat i sina remissvar (t.ex. SBMI och VTI). Där AMA hänvisar till Trafikverksdokument "är det lugnt" för där finns inte hänvisning till version (årtal). Problem kan det bli på alla andra ställen, för t.ex. järnvägs- och fyllningsmaterial.

6. Henriks hörna (internationellt)

Förslagen till reviderade produktstandarder och den nya övergripande utvärderingsstandarden EN 16236 kommer att skickas ut på slutröstning i höst. Publicering av standarderna bör kunna ske under våren 2017.

Kategorier i egenskapstabellerna, som inte är gråmarkerade, rekommenderas nu för användning, dvs. gråmarkerade kategorier får också återopas.

Siktserien R20 i ISO 565 'Test sieves – Nominal sizes of openings' återopas för definition av en ballastsortering, men denna ISO-standard är inte tillräckligt precis. Sverige har föreslagit att denna referens ersätts med en reviderad version av EN 933-2:1995 'Test sieves – Nominal size of apertures'.

'Multisite'-bedömning av produktionsanläggningarnas FPC medges på svenskt initiativ. Tyvärr har inte denna möjlighet införts i den kommande reviderade versionen av EN 13285 'Obundna överbyggnadsmaterial'.

I produktstandarden för järnvägsmakadam EN 13450 inkluderas nu även sorteringarna 11/32 mm och 16/32 mm.

EN 1097-1:2011 'Micro-Devalmetoden' är på periodisk översyn. Sverige föreslår revidering, därför att

- det förekommer många 'editoriella' brister;
- det saknas krav på stålkulornas hårdhet;
- kulbelastningen på den alternativa provfraktionen 4-8 mm är alldeles för stor.

prEN 1097-2:2016 'Los Angelesmetoden' har varit på 'CEN Enquiry'. Sverige har lämnat synpunkter på bl a

- toleransintervallet för stålkulornas diameter;
- provningen av referensfraktionen 10-14 mm (bör ske enligt motsvarande ASTM-metod);
- LA-provning på provfraktion 16-31,5 mm till järnvägsballast.

7. Ringanalyser

Inget nytt har hänt vad gäller slutrapport för ringanalysen från 2015 (FI, korndensitet och kulkvarn).

Håkan har börjat planera för ringanalys angående micro-Deval och LA under hösten. Tidplan diskuterades.


Sammanställning över vad som är gjort och vad som är planerat finns på Metodgruppens hemsida.

8. Övriga frågor

- CE märkning enligt SS-EN 13242 med återvunnet /återanvänt material (t.ex. asfaltsgranulat). Hur deklarerar innehållet i CE märkningen? Provfraktion? I aktuell tabell står det att deklaration ska göras på "coarse material" men ofta är materialen s.k. "all-in material". Andemeningen är troligen att även all-in ska deklarerarar men provfraktionen är coarse (dvs. större än 4 eller 8 mm). Jan ska försöka få klarhet från TC:n.
- Stödremsa...Klas (Trafikverket) undrade på förra mötet (10/2 2016) hur mycket dyrare är det att framställa ett bra och godkänt material till övre stödremsa och grusslitlager. Diskussion om lämpligt tillvägagångsätt: bl.a. sikta bort material större än 11 mm eller använda annan krossteknik (VSI). Uppgifter om prisökning varierade från representanterna från materialföretagen; spannet var från kanske något billigare via lite dyrare till mycket dyrt.
- Svavelhalt, fråga till Ballastutskottet via Helen. Frågan var i princip besvarad via mejlkonversation före mötet. Endast kort resonemang angående svaren. E-postkonversationen finns i bilaga nedan.
- Deltagarna påmindes om att köra Los Angeles (LA & LARB) med alternativa utvärderingssikt: lilla "d" (undre gräns för testfraktion) plus nästa mindre. *Dvs för testfraktion 10-14 mm ska passerande halter bestämmas på siktarna 10 mm, 8 mm och 1,6 mm samt för testfraktion 31,5-50 mm ska passerande halter bestämmas på siktarna 31,5 mm, 22,4 mm och 1,6 mm. Tack. Skicka data till Klas.*

9. Nästa möte

Nästa möte hålls onsdagen 8 februari 2017 i Stockholm hos NCC i Solna (vid Järva krog). Mötet är dagen före Metoddagen, som nu borde kunna kallas tradition. Kallelse och detaljer kommer...

10. Sammanfattning av beslut

Se även lista nedan.

– Ringanalys 2016

– Extra kontrollsikt LA

Håkan Arvidsson, sekreterare
2016-09-16

Klas Hermelin, ordförande
2016-xx-yy


Beslutslista

Infört/ uppdaterad	Ärende	Ansvarig	Kommentar
12-10-09	<i>SBMI och Anläggarna fixar mottagningskontroll till kommande version av provtagningsmetoden.</i>	Jan	Vilande
13-06-04/ 14-06-10	<i>Methodhandledning tas fram för Krossytegrad</i>	Henrik	Vilande. Invänta nya SS-EN 933-5
14-06-10/ 15-02-05	<i>Justering av methodhandledning för Sandekvivalent</i>	Håkan	Vilande. Invänta tester.
14-02-05/ 14-06-10/ 15-02-04/ 15-06-03/ 15-10-02	Ringanalyser (A _N , FI) x 3 mtrl	Håkan och Leif Helen Lars	Utvärdering pågår
15-10-02	YPK, ny metodbeskrivning	Klas +Håkan och Robert	+övriga?
15-10-02	Statistisk acceptanskontroll, ny metodbeskrivning	Klas	+VTI? +övriga?
15-10-02	Utkast "Skakustrutningars effektivitet"	Henrik	<i>Bordlagd?</i>
16-02-10	Ringanalys 2016 M _{DE} och LA, Planera detaljer och skicka ut prover	Håkan, Lars och Helen	+Leif +Lars-Åke +Robert
16-02-10	Extra kontrollishtar LA och LA _{RB}	Alla	Hela branschen


Bilaga: Svavel i ballast, fråga till Ballastutskottet

Hej

Jag fick en fråga. Vid vilken halt på svavel i materialet kan man tänka sig att det kan laka ut och blir farligt för miljön? I standarden 13242 så anger man svavelinnehåll som antingen över eller under 1% (vikt).

Har vi någon erfarenhet på detta inom gruppen?

Hälsningar

Helen Sälling

Peab Asfalt

Hej!

Trafikverket har gett ut en handbok för hur man hanterar sulfidförande bergarter. Vi sätter en gräns på förhöjd halt vid 1000 PPM. Om det rör sig om väldigt stora volymer berg som ska läggas i bank eller i upplag brukar vi gå vidare med lakteter för att se hur bergets försurningsförmåga är. Oftast är det pyrit i berget som är väldigt svårt att laka ut. Den erfarenhet som vi har är att det krävs väldigt stora volymer sulfidhaltigt berg för att det ska ge problem. Vad jag vet så finns det en handfull objekt där surt berg orsakat miljöproblem i vägprojekt, då har det handlat om upplag och väldigt stora bankar med surt berg i närheten av känsliga vattendrag. Men Trafikverket har högre krav på sitt berg i linjen än vad standarden har.

Mvh

Urban Åkeson, Trafikverket

Hej,

Det finns inget absolut gräns – lakningsegenskaper beror på vilket svavelförande mineral det är (FeS₂, FeS, CuFeS₂ eller sulfater) samt oxidationsvillkor (obunden eller bunden ballast). Det enda officiella kravet vi har i Sverige är Naturvårdsverkets krav på förorenad jord. I övrigt kommer man att prova detta i nya provningmetoder som kommer att tas fram inom CEN/TC 351 WG1 (SIS/TK 497). Nu har man tagit fram Tekniska specifikationer TS 1, TS 2 och TS 3 som kommer inom några år att göras om till EN provningmetoder. Gränsvärden kommer dock att tas fram nationellt. TRV har enl Urban egna krav för obundna lager (om jag har uppfattat rätt).

M v h

Jan Bida, Minfo

Svavel nämns inte i Naturvårdsverkets - förorenad jord, Sulfid nämns bara i sammanhang med arsenik, malm och skiffer. Så även där finns det inte något gränsvärde.

Inom lantbruket finns idag mineralgödslingsmedel (läs konstgödsel) som innehåller upp till 4% lättillgängligt svavel för att täcka gräs och oljeväxters behov av svavel.

Med vänliga hälsningar!

Robert Bergström, Svevia