
Årets betongkonstruktör
vill säkra byggprocesser

Nya Slussen vilar
på komplex grund

Glidformsgjuten betong
lösning för vägbarriärer

#1
2015
Ett magasin från

Cementa AB

Experimentlaboratorium på skånska slättenå åExperimentlaboratorium på skånska slätten

Max IV öppnas

2015

Utgivare Magnus Ohlsson Projektledare John Ståhl, john.stahl@cementa.se

Redaktionell produktion Appelberg Publishing Group Redaktionell projektledare

Lena Nilsson, lena.nilsson@appelberg.com Grafisk form Lena Palmius Repro Appelberg

Tryck Trydells, Laholm Omslagsfoto Sara Johari

Citera oss gärna men ange källan.
Box 47210,

100 74 Stockholm

Tel 08/625 68 00

Fax 08/753 36 20

www.cementa.se

Cementa AB är ett av Sveriges största byggmaterialföretag. Företaget tillverkar cement vid

fabriker i Slite, Skövde och Degerhamn, och marknadsför det i Sverige och internationellt.

Företaget omsätter cirka 2 miljarder kronor och har cirka 425 anställda. Cementa AB

ingår i den internationella byggmaterialkoncernen HeidelbergCement. Tidskriften Cementa

trycks på Svanenmärkt papper och distribueras i 14 500 exemplar tre gånger per år.

#1

4
Split vision
Mikael Hallgren delar sin tid mellan Tyréns,

KTH och SIS tekniska kommitté för betong-

konstruktioner.

BODIL HÖKFORS

Teknologie doktor

och projektledare på

Cementa Utveckling

Många läsare av tidningen Cementa känner säkert till Cementas

nollvision. Den innebär att de sammanlagda koldioxidutsläppen

under en produkts livscykel till år 2030 ska bli noll. Detta leder till

nästa fråga – vad kommer efter noll?

Om negativt kommer efter noll, är då nästa steg negativa kol-

dioxidutsläpp? Det finns enskilda personer och branschförträdare

som förespråkar att livscykelberäkningar bör göras i ett konse-

kvensperspektiv, och resultatet kan då bli negativa utsläpp. Men vi

som arbetar på Cementa tänker inte så, det känns för konstruerat.

Negativa tal är lika abstrakta som partiella differentialekvationer

eller negativa kalorier.

Betong är allt annat än abstrakt. De avancerade konstruktions-

beräkningar årets betongkonstruktör Mikael Hallgren berättar om

i den här tidningen (sidorna 4−7) är i allra högsta grad konkreta.

Ett annat exempel är max iv-anläggningen i Lund (sidorna 12−17)

och de fantastiska möjligheter till materialforskning som dessa

betongbyggnader banar väg för.

Tillbaka till noll. Vad kommer sedan? Vem vet, kanske vårt

moderna samhälle kommer att övergå från linjära till cirkulära

affärsmodeller och förhållningssätt? För de företag som verkar

inom samhällsbyggnadssektorn skulle det innebära att vi tar ett

helhetsansvar, och att vi inkluderar hela värdekedjan från råvaru-

utvinning till avfall. Det finns en rad exempel på vad branschen

kan göra: tillverka cement från restprodukter, bygga energieffek-

tivt, välja den lämpligaste betongkvaliteten för varje enskild

konstruktion, möjliggöra återanvändning av betong, maximera

koldioxidupptaget för förbrukad betong, bygga flexibla byggnader

och satsa på lång livslängd.

Mycket av detta görs redan i dag. Vi som arbetar på Cementa

vill gärna fortsätta vara föregångare för ett nytt cirkulärt tänkande

inom samhällsbyggnad.

Svaret på den inledande frågan blir alltså att efter noll kommer

cirkulärt tänkande. Det i sin tur möjliggör den bästa betongen.

Vad kommer
efter noll?

Cementa 1 | 20152

12

9

8 Notiser
Grafittikonst i Kanada, hållbarhetshus i Göteborg,

backgammonspel i betong och en intervju med

Nod Combine om den prisade Brovaktarparken.

10 Slussen på oklar grund
Konstruktörerna för Nya Slussen-projektet tar hjälp av

avancerade beräkningsprogram och 3D-modelleringar för

att analysera de komplexa grundförhållandena.

18 Bästa mäklarutsikten
Flytande studentbostäder tillverkade med 3D-printing

av återvunnet byggavfall är Boverkets nya förslag för att

lösa bostadsbristen.

22 Notiser
Årets betongdesigner 2014 blickar framåt, grafiska fasad-

skivor i fibercement lyfter funkishus och den kombinerade

laddningsenheten/sittplasten Elipse ger energi.

24 Villa på höjden
På ett gammalt industriområde utanför den estniska

staden Tartu erbjuds de boende privat villakänsla med

delade kostnader.

Vägbarriärer i betong
En forskningsstudie med flera intressenter pågår kring glid-

formsgjutna vägbarriärer i betong. Tidigast nästa år kan det

planerade demonstrationsprojektet starta.

20

Internationell forskningsstation
I juni börjar forskarna flytta in det nya synkrotonljuslaboratoriet Max IV nordost om

centrala Lund. Peabs projektchef Pär Lindahl står här mellan tunga betongportar

som öppnas och stängs med hjälp av luftkuddar som fylls med tryckluft.

Ställ med droppskydd
Paraplystället Shamrock med betongfot

i dansk design lanserades vid vårens

möbelmässa i Älvsjö.

Cementa 1 | 2015 3

__profil
PERSONLIGT

Betongkonstruktören Mikael Hallgren är starkt engagerad

i smart resursanvändning. Han tar branschen till hjälp för

att göra europeisk beräkningsstandard mer lättanvänd

utan att kostnaderna skjuter i höjden.

TEXT: GABRIELLA SKÖLDENBERG FOTO: STEN JANSIN

NAMN: Mikael Hallgren

FAMILJ: Gift, två egna barn och

två bonusbarn.

YRKE: konstruktör/specialist

på konsultföretaget Tyréns och

adjungerad professor vid KTH.

UTBILDNING: Teknisk doktor vid

KTH 1996, docent 2002.

FRITID: Kontakt med vatten i olika

former gör Mikael Hallgren som

mest lycklig, oavsett om det hand-

lar om att segla, vindsurfa eller

kasta sig ut i pisten med slalom-

skidorna på – gärna i lössnö.

4 Cementa 1 | 2015

5Cementa 1 | 2015

M
ikael Hallgren följde inte sin ung-

domsdröm om att bli arkitekt utan

kom i stället att specialisera sig på

icke-linjära analyser av armerade

betongkonstruktioner. Det kan

nästan ses som en gillande blink-

ning från ödet när han 2014 belö-

nades med priset Årets Betongkon-

struktör med motiveringen ”mot hans avancerade konstruktions-

beräkningar lutar den svenska arkitekturen”.

– Det är ett pris som självklart innebär en stor ära och ett er-

kännande. Dessutom är det lite extra roligt att Tyréns har tillde-

lats priset två år i rad. Året innan fick min kollega Anna Jacobsson

priset för sitt arbete som brokonstruktör, säger Mikael Hallgren

och fortsätter:

– Min pojkdröm om att bli arkitekt föll väl på min begrän-

sade ritförmåga. När jag sedan sökte till Kungliga Tekniska Hög-

skolan, kth, hade jag tänkt gå i min pappas fotspår och läsa till

maskiningenjör, väg- och vattenlinjen var mitt andrahandsval.

Sedan upptäckte jag att kurserna om hållfasthetslära och beräk-

ning var mest spännande. Det gick bra och institutionen pep-

pade mig till att söka vidare till forskarutbildningen, säger

Mikael Hallgren.

1989 gjorde han sitt examensarbete för Tyréns, men det tog

nästan tjugo år innan han började arbeta på företaget i sin nuva-

rande roll som specialist. Hans yrkeskarriär började i det privata

näringslivet men han kom snabbt att bli involverad i den akade-

miska världen igen.

– Det var min chef på Siab Teknik som sparkade mig tillbaka

till forskarvärlden genom att erbjuda mig en av branschens första

tjänster som industridoktorand, där jag fick möjlighet att bedriva

forskning på halvtid, säger Mikael Hallgren.

1992 gick luften ur den svenska byggmarknaden och liksom

många kollegor fick Mikael Hallgren sluta, men redan efter två

dagar hade han ett nytt erbjudande om att forska på heltid vid

kth. Fyra år senare lade han fram sin doktorsavhandling och blev

teknisk doktor i betongbyggnad. 2002 blev Mikael Hallgren

docent och i dag har han en professur som finansieras av hans

” Min mission är att inte

skapa en standard
som gör byggnader
onödigt dyra.”
MIKAEL HALLGREN, KONSTRUKTÖR/SPECIALIST

PÅ KONSULTFÖRETAGET TYRÉNS

Cementa 1 | 20156

SEX FRÅGOR
VILKET BYGGNADSVERK TYCKER DU

BÄST OM?

Pantheon i Rom, världens äldsta betongkon-

struktion som ännu efter nästan 2 000 år visua-

liserar hållbarhet, funktion och skönhet på ett

så bra sätt.

HUR BOR DU NU?

I radhus med stomme i prefab-betong och med

träfasad.

OM DU FICK BYGGA ETT EGET HUS,

VILKET MATERIAL SKULLE DU VÄLJA?

Jag skulle nog kombinera olika material, främst

trä och betong, och använda materialen där de

bäst kommer till sin rätt.

VAD ÄR DET BÄSTA MED BETONG?

Den obegränsade formbarheten.

VAD ÄR DET SÄMSTA MED BETONG?

Sprödheten som gör att vi måste kompensera

med armering.

VART SKULLE DU HELST VILJA RESA?

Det finns så många platser jag gärna vill till. Om

jag ska välja ett ställe just nu så blir det ön Bora

Bora i Stilla Havet. Varmt och skönt med mycket

sol, vind och vatten.

Bäst!

Phanteon vid Piazza della Rotonda

i centrala Rom. Interiörmålningarna

av Panini är från 1700-talet.

F
o

to
:
Is

to
c
k
p

h
o

to

arbetsgivare, med målet att främja forskning kring avancerad

betongkonstruktion.

– Med avancerad menar jag då inte nödvändigtvis stora och

spektakulära konstruktioner, utan smarta som utnyttjar materia-

let på bäst sätt, förklarar han.

När Mikael Hallgren beskriver sin karriär använder han ofta

ord som ”bananskal” och han ger andra äran för att ha puttat ho-

nom i rätt riktning. Men samtidigt är han en person som har lätt

för att engagera sig, en som tycker om utmaningar.

– Egentligen kanske jag är för engagerad i för mycket. Samti-

digt tycker jag att det är så viktigt, särskilt med det internationella

arbetet, att jag uppmanar fler att engagera sig. Vi i Sverige måste

både ta intryck och visa vad vi kan.

M
ikael Hallgren är bland annat ordförande för sis

tekniska kommitté för betongkonstruktioner

och deltar i utvecklingen av de europeiska

beräkningsstandarderna Eurocodes (dimensio-

neringsregler för bärverk till byggnader och anläggningar). Båda

engagemangen återspeglar hans hjärtefråga om smart resursan-

vändning. I arbetet med de nya beräkningsstandarderna får han

dessutom sin beskärda del av utmaningar:

– Målet är att nya Eurocodes ska finnas på alla konstruktörers

skrivbord 2020 och för betong kommer det att bli mycket nytt.

Framför allt ska standarden bli mer lättanvänd, det har varit pro-

blem med otydligheter och motsägelser tidigare. Men Eurocodes
kommer också att innehålla nya spännande områden, till exempel

fiberbetong i bärande konstruktioner, säger Mikael Hallgren.

Ambitionen är att göra om dagens fyra betongavsnitt i Eurocodes
till en samlad skrift på cirka 200 sidor. Det är inte bara en rejäl bant-

ning av volymen han eftersträvar, reglerna för minimiarmering

behöver ses över och anpassas till verkligheten på ett bättre sätt.

– Det är något av en Don Quijote-mission, men Eurocodes har

gjort byggandet dyrare på ett sätt som inte alltid är baserat på ve-

tenskap. Egentligen är frågan väckt alldeles för sent, men med

hjälp av goda argument och ett nyvaket intresse i branschen kan

vi komma en bra bit närmare nya regler, säger Mikael Hallgren.

Mikael Hallgren väger sina ord noga när han ska förklara var-

för det i dag finns gemensamma regler som fördyrar produktio-

nen på ett oförsvarbart sätt och varför de en gång har uppkommit.

– Jag vill inte anklaga någon för ohederlighet, men vissa länder

kanske inte alltid har varit så noggranna. Det har skapat en situa-

tion som vi måste hantera. Min mission är att inte skapa en stan-

dard som gör byggnader onödigt dyra.

Ett annat område som Mikael Hallgren kämpar för att förbättra

är kvalitetssäkringen i konstruktionsprocessen. Dagens fragmen-

terade byggmarknad där ansvaret fördelas på många underleve-

rantörer har skapat större risker för misstag. Som representant för

Svenska teknik- och designföretagen, std, har han därför varit med

och arbetat fram ett koncept för att skapa säkrare byggprocesser.

– Vi vill att det ska finnas en huvudkonstruktör med ansvar för

att granska de övriga. Den personen ska ha befogenhet att sätta

stopp när något inte fungerar som det ska. Det finns en stor för-

bättringspotential i hur branschen arbetar med processfrågor. Att

de stora aktörerna har bra kvalitetssystem räcker inte när de inte

har ansvar för hela uppdraget. Branschen måste arbeta vidare för

att hitta lösningar på den här frågan, säger Mikael Hallgren.

Det är inte lätt, men samtidigt påpekar forskaren i honom att

det skulle kunna vara ett intressant område att studera närmare.

Det verkar som branschen lugnt kan fortsätta luta sig mot Mikael

Hallgrens forskning även i framtiden. Årets Betongkonstruktör

2014 är långt ifrån klar med sitt arbete.

Cementa 1 | 2015 7

Notisredaktör: Lena Nilsson

Den brasilianska duon Os Gêmeos

har omvandlat sex silor på Granville

Island utanför Vancouver, Kanada, till

”Giants”. Tvillingarna Otavio och

Gustavo Pandolfo, som står bakom

pseudonymen Os Gêmeos, höll på

i nästan en hel månad med att måla

de 21 meter höga silobyggnaderna.

Avslutande detaljer som fickor, knap-

par och kantstickningar på jättarnas

klädedräkter tog flera dagars arbete i

anspråk. Konstverket uppfördes utan

ersättning från beställaren Vancouver-

Biennalen, men en insamling har täckt

stora delar av färgkostnaderna.

”Giants” är tvillingarnas hittills

största projekt, men deras mural-

och graffitimålningar återfinns i flera

världsdelar liksom på ett Boeing 737-

plan som användes i samband med

världscupen i fotboll i Brasilien 2014.

Betong är den nya brädan
Det danska företaget Contec Prefab startade som ett labo-

ratorium 2008. Verksamheten utvecklades och i dag driver

företaget formgivning och tillverkning av bland annat möbler,

trappor och inredning i HP-betong (high performance) med

höga krav på finish. Det här backgammonspelet finns i flera

nyanser i gråskalan, mäter 50 x 50 centimeter och väger nio

kilo. Även schackspel finns för den som föredrar det.

Markstabilisering med miljöprofil
Cementa lanserar ett nytt bindemedel

för markstabilisering i linje med noll-

visionen för koldioxidutsläpp. Multi-

cem är en blandning av CKD (Cement

Kiln Dust, en biprodukt vid cement-

tillverkning) och cement. Produkten

har motsvarande egenskaper och

inblandningsmängd som Kalkcement

(KC). Skillnaderna är att koldioxidut-

släppen för Multicem är cirka 500 kilo

lägre per ton färdig produkt jämfört

med KC, och att lägre andel jungfruli-

ga material används vid tillverkningen

då kalken är utbytt mot CKD.

Den nya produkten används för att

reducera sättningar och förbättra sta-

biliteten. Metoden används även som

jordförstärkning för väg- och järn-

vägsbanker, slänter, schakter samt

vatten- och avloppsledningar.

F
o

to
:
T
ri

s
ta

n
 S

te
d

m
a
n
 (d

e
ta

lj)
 o

c
h
 M

a
ja

 T
h

o
rn

in
g

 (
b

o
rd

e
t)
.

Jättar på rad
Foto: www.boredpanda.comgiants-street-art-mural-industrial-silos-os-gemeos

Elförbrukningen

vid Cementas

anläggningar

har minskats

med tre procent

tack vare ett fem-

årigt besparings-

program som

omfattat ett

40-tal åtgärder.

%

Cementa 1 | 20158

Viva la Viva
Riksbyggens forsknings- och

bostadsprojekt Positive Foot-

print Housing® omfattar cirka 100

lägenheter i stadsdelen Södra

Guldheden i Göteborg. Bostads-

rättföreningen Viva, som beräk-

nas vara inflyttningsklar nästa år,

kommer att erbjuda ett boende

med fokus på hållbar livsstil, där

energianvändning, materialval och

byggmetoder samverkar för att

nå målet. Även social hållbarhet,

som exempelvis p-förbud (utom

för funktionshindrade, elbilar och

bilpooler) ingår i helhetstänkandet

kring stadsutvecklingen. Projek-

tet genomförs i samarbete med

Chalmers, Göteborgs universitet,

Johanneberg Science Park och

Göteborg Energi. Forskare och

studenter kommer att utvärdera

resultaten i full skala över tiden.

Hallå där…
…Anders

Mårsén från Nod

Combine som

står bakom den

prisbelönta Bro-

vaktarparken på

Kungsholmen

i Stockholm.

Grattis till hela arbetsgruppen! Vad

betyder Sienapriset för er?

Det är självklart bra för självkänslan att få

det här branscherkännandet och det ger oss

som landskapsarkitekter större möjligheter

att exempelvis bli inbjudna till tävlingar.

Vad är ni själva mest nöjda med?

Vi är nöjda med kvaliteten i den visuella

identiteten, vi har arbetet med triangelfor-

mande ytor av skiftande karaktär, vissa är

fyllda med växter och andra med natursten.

Uttrycket skiftar beroende på var man står.

En fördel var att vi kunde arbeta enligt en

bra modell för designkontroll. Både White

arkitekter som har gjort projekteringen och

beställaren Stockholms stad har hållit fast

vid det ursprungliga förslaget.

Hur fungerar parken i dag?

Parken binder ihop stadsmiljön i en kritisk

passage under vägbron på Essingeleden.

Vårt uppdrag var att parken inte får uppmana

till längre vistelser som picknick eller lek på

grund av väg- och spårtrafiken på broarna

ovanför parken. Vid en trafikolycka skulle

exempelvis transporterat flygbränsle kunna

forsa ner. Målet var i stället att skapa en

trygg och handikappanpassad passage mel-

lan två gator som ligger på olika höjdnivåer.

Det fungerar bra, men vi har också placerat

en bänk bredvid serpentinvägen för den som

behöver en paus halvvägs i backen.

Sedan förstod vi ju att det här skulle bli

den typ av urban miljö som attraherar skate-

boardåkare. Därför kopplade vi en åkare till

arbetsgruppen och ”smugglade in” kontrol-

lerade möjligheter för åkarna att använda

sidorna på parkgångarna. I dag använder

åkarna parken, och de får helt enkelt vänta

när gående passerar. Det finns en hand-

ledare i mitten av huvudgången som stöd för

funktionshindrade och äldre, och den mins-

kar samtidigt åkmöjligheterna något.

Juryns motivering:
”Med omhändertagandet av denna bort-
glömda plats har staden fått ett överraskande
tillskott som med sin gestaltning lyckas
bevara och förstärka det oväntade ögon-
blicket, känslan av att ha upptäckt något
annorlunda. Det är en miljö som väcker ny-
fikenhet nog för att ta en omväg eller göra ett
besök för att uppleva parkens växlingar i tid
och rum.”B

ild
:
T
e

n
jin

 V
is

u
a
l

Ett paraplyställ med dropptålig

betongfot lanserades av Sved-

holm på möbelmässan i Älvsjö.

Bakom mixen av betong och

kromad tråd står den danska

formgivaren Tine Mouritsen.

Shamrock ryms i ett hörn; djupmått

33 cm och breddmått 44 cm.

Treklöver

w
w

w
.s

v
e
d

h
o

lm
.s

e

Cementa 1 | 2015 9

Metod

Nya Slussen
sitter bergfast

Konstruktionen och dimensioneringen av Nya Slussen
är komplex. Marksättningarna är svårbedömda, befint-
lig anläggning i uselt skick och den akuta risken för
översvämningar måste lösas.
TEXT: SUSANNA LIDSTRÖM ILLUSTRATIONER: TIKAB

Den första slussen mellan Gamla

Stan och Södermalm i Stockholm

anlades redan på 1600-talet. Nu-

varande anläggning, som byggdes på

1930-talet, var den fjärde i ordningen och

när den rivs är det dags för ännu en ny

konstruktion att ta över denna viktiga

slussfunktion där Saltsjön möter Mälaren.

− Betongen och armeringen i den

gamla anläggningen är väldigt sliten. Det

beror till stor del på att grundläggnings-

metoden med injekteringspålar som an-

vändes på 1930-talet inte fungerade fullt ut

i den porösa 60 meter djupa Stockholms-

åsen här vid Slussen, säger Johan Hofstedt,

uppdragsledare i elu:s generalkonsulgrupp

för Nya Slussen-projektets delområde

Vatten.

Han förklarar att den nya konstruktio-

nen kommer att grundläggas på långa stål-

kärnepålar ner till fast berg. En stor utma-

ning vid dimensioneringen är att bedöma

hur stora de pågående sättningarna är.

− Här ligger mängder av gamla fyllnads-

material, bland annat sopor från Gamla

Stan. Dessutom finns kvarvarande kon-

struktioner under de här massorna, vilket

gör det svårt att veta hur mycket själva

marken sätter sig, säger Johan Hofstedt.

3D-projektering

Till skillnad från 1930-talets konstruktörer

har dagens projektgrupp hjälp av avancerade

beräkningsprogram och 3d-modellerad

projektering för att analysera de komplexa

PERSONLIGT
NAMN: Johan

Hofstedt

JOBB: Uppdrags-

ledare i ELU:s

generalkonsultgrupp

som Stockholms stad

har anlitat för att

projektera bygghand-

lingar till Nya Slussen-

projektets delområde

Vatten

UTBILDNING: Civil-

ingenjör inom Väg och

Vatten vid KTH

DRIVKRAFT: "Att

få människor att bli

engagerade i upp-

giften."

grundförhållandena och utesluta osäkra

antaganden. Dessa verktyg är också avgö-

rande för att dimensionera den gigantiska

hopgjutna betongkonstruktion, som inte

bara utgör en stor del av själva slussanlägg-

ningen, utan också bär upp en 40 meter

bred och 130 meter lång huvudbro som ska

leda vägtrafiken mellan stadens norra och

södra delar. Hur stor den slutgiltiga huvud-

bron till slut blir är ännu inte beslutat.

− Sammantaget blir det en väldigt kom-

plex betongstruktur. En jätteyta på cirka

150 gånger 100 meter i olika nivåer ska

gjutas ihop i ett stycke, vilket kräver omfat-

tande icke-linjära beräkningar med finita

elementmetoder för att förutse var sprick-

bildningar kommer att uppstå och hur

krafterna då omfördelar sig i konstruktio-

nen, säger Johan Hofstedt.

Han poängterar vikten av att göra välav-

vägda avgränsningar i den krävande dator-

bearbetningen, för att få ut användbara

resultat för varje del av projekteringen.

Ett alternativt sätt att lösa uppgiften

hade varit att dela upp konstruktionen

med rörelsefogar, med hjälp av till exempel

brolager. Det alternativet har dock inte va-

rit aktuellt med hänsyn till arbetsmiljökrav

och pressade geometriska förutsättningar.

Kanalbygge i tre etapper

I stora drag byggs det nya slussområdet

upp av fem dominerande betongkroppar:

norra landfästet med en utbyggd pålad kaj,

mellanstöden för huvudbron, slusskanalen

där passerande båtar leds in, södra land-

fästet med anslutande kaj samt östra och

västra lågbroarna med tillhörande torg

och rekreationsytor.

− Slusskanalen är hjärtat i konstruktionen

och avgörande för hela anläggningens

funktion. Den byggs i tre etapper, en prefa-

bricerad och två platsgjutna. För att vinna

tid och minimera störningarna för stock-

holmarna under byggtiden försöker vi

hitta lösningar där så mycket som möjligt

tillverkas på annat håll och levereras mon-

teringsfärdigt, säger Johan Hofstedt.

Den långa slusskanalens sidoskepp

kommer därför att forslas hit vattenvägen

som en pråm. Väl på plats ska denna 70

meter långa och 24 meter breda pjäs sän-

kas ner till rätt nivå och sammanfogas

med mittdelen av slusskanalen som gjuts

på plats. I de två radhuslika skeppen kom-

mer sedan maskinerier för slussluckor och

liknande att monteras, liksom två uppfäll-

bara gång- och cykelbroar som ser till att

det alltid finns en väg över kanalen öppen

medan båtar håller på och slussa.

Mälaren tappas av

Nya Slussen har dock fler viktiga funk-

tioner än att hålla trafiken igång till lands

och till sjöss. I och med ombyggnaden

förses den massiva betonganläggningen

också med fler avbördningskanaler, för

att mer effektivt kunna tappa av vatten

från Mälaren till Saltsjön. Detta behov

har på senare år blivit akut, då ökade

nederbördsmängder vid flera tillfällen

har lett till dramatiskt stigande vatten-

nivåer i Mälaren och därmed risk för

översvämning eftersom avbördnings-

kapaciteten inte räckt till.

− Det finns en mängd miljökrav som

påverkar olika detaljer i konstruktionen.

Bland annat kommer vi att behålla delar av

den nuvarande slussens föregångare,

Nils Ericson-slussen byggd 1850, och kom-

plettera den med en betongtrappa som ska

Cementa 1 | 201510

Den prefabricerade, östra delen av den

nya slusskanalen under inflottning. I detta

skede är den västra delen av den gamla

anläggningen ännu i drift för fordonstrafik.

SIFFERFAKTA
Delområde Vatten i

Nya Slussen-projektet

kan mätas så här:

BETONGVOLYM:

95 000 kubikmeter

ARMERING:

14 250 ton

ANTAL PÅLAR:

1 600

användas som fiskvandringsväg, berättar

Johan Hofstedt.

För att underlätta informationshante-

ringen använder sig konsultgruppen av

3d-projektering och bim (Building Infor-

mation Modeling) genom bygghandlings-

skedet. Tanken är att fullfölja den digitala

kedjan även i nästa steg, genom att i stället

för traditionella pappersritningar och be-

skrivningar överlämna den informations-

bärande 3d-modellen till entreprenören.

− Det är viktigt för den fortsatta sam-

ordningen när projektet övergår i pro-

duktion. Då kan entreprenören använda

samma modell som vi, för att exempelvis

följa upp tidplaner och kommunicera

eventuella behov av korrigerande åtgärder,

påpekar Johan Hofstedt.
På båda sidor av slusskanalen kommer slussluckor av typen

segmentport samt öppningsbara broar att anläggas.

Sjökulvertens norra del under inflottning. Kulverten ska ligga på

botten på pålade bottenplattor. Den levereras i två delar i prefabri-

cerad betong, som sänks ned och sammanfogas på plats. Tunneln

nås via två hus som byggs i vardera änden.

Den nya Slussen sedd från Saltsjön med Mälaren bakom broarna.

Södermalm till vänster och Gamla Stan till höger.

En stor utmaning vid byggandet av Nya Slussen är att inom ramen för tidplanen hantera alla

fornlämningar som finns i området. Redan vid arbetet med de förberedande ledningsomlägg-

ningarna framkom ny kunskap om Stockholms tillkomst. Bland annat har kullerstensgator

och tidigare okända försvarsanläggningar från 1500-talet påträffats.

Konstaterad fornlämning

Trolig fornlämning

Möjlig fornlämning

SALTSJÖN

GAMLA STAN

SÖDERMALM

MÄLAREN

Cementa 1 | 2015 11

Här ska lju

Pär Lindahl, projektchef

vid Peab, i den blivande

matsalen på Max IV.

BYGGFAKTA MAX IV
BESTÄLLARE/HYRESGÄST: Lunds universitet

BYGGHERRE: Fastighets AB ML4

TOTALENTREPRENÖR: Peab

UNDERENTREPRENÖRER: Imtech (VVS), GaQ

(elkraft, tele), Bastec (styr- och reglerteknik)

KONSULT: Tyréns (konstruktion och mark-

projektering)

ARKITEKT: Fojab (byggnader) och Snöhetta

(landskap)

BETONGLEVERANTÖRER: Starka (fasad-

element) och Swerock (platsgjutet)

BUDGETERAD FASTIGHETSINVESTERING:

2,2 miljarder kronor

LOKALYTA: 50 000 kvadratmeter

ADRESS: Odarslövsvägen

GPS: N: 6180423 (X-RT90); 6176998 (SWEREF

99); 55.725892 (WGS-84), E: 1338354 (Y-RT90);

388983 (SWEREF 99); 13.232353 (WGS-84)

Cementa 1 | 201512

På knappt fyra år har en enorm forskningsanläggning vuxit
upp ur den skånska myllan. 55 000 kubikmeter betong gick
åt i den stabila konstruktion som krävs för att studera de allra
minsta beståndsdelarna i ett material.
TEXT: SUSANNA LIDSTRÖM FOTO: SARA JOHARI

uset stråla

Cementa 1 | 2015 13

V
ita betongelement bygger upp den cirkel-

formade huvudbyggnadens yttre fasad,

som sammanlagt mäter 630 meter i om-

krets. Härinne läggs nu sista handen vid

alla installationer som måste vara klara

innan laboratoriet Max iv nordost om

centrala Lund i juni står klart att flytta

in i för hyresgästerna.

Sommaren 2016 ska all forskningsutrustning vara på plats, så

att anläggningen kan invigas och tas i fullt bruk. Då kommer elek-

troner att susa runt här – med en hastighet nära ljusets – i en lag-

ringsring bestående av ett vakuumrör med en omloppsbana på

528 meter. Med hjälp av magneter tvingas elektronstrålen böja av

från sin bana och tappar därmed energi, som sänds ut i form av så

kallat synkrotronljus. Det är detta ljus forskarna vill komma åt för

att belysa sina materialprover och undersöka dess egenskaper på

molekylnivå.

− För att kunna producera det här otroligt briljanta ljuset med

högt energiinnehåll, som ska träffa en pytteliten punkt i ena än-

den av en flera hundra meter lång kedja av känslig utrustning,

måste hela byggnaden vara väldigt stilla. Vi har krav på extremt

låga vibrationer på nanometernivå, det vill säga miljarddels meter,

säger Ulrika Hallengren, vd för byggherren Fastighets ab ml4,

som samägs av Wihlborgs och Peab.

Vibrationsfri tunnel

Hon förklarar att forskarnas krav har styrt konstruktion och upp-

förande av hela anläggningen från första spadtaget i juni 2011. Då

inleddes schaktningsarbete och grundläggning av bottenplattan

till den 420 meter långa acceleratortunneln, där elektronstrålen

skjuts iväg mot lagringsringen och experimentstationerna.

Trots att markegenskaperna på platsen var goda, med en ex-

tremt hårdpackad lera, krävdes extraordinära insatser för att ta

hand om inkommande vibrationer från omgivningen.

− Under alla byggnader här ligger till exempel ett upp till fyra

meter tjockt lager med kalkstabilisering som fundament. Och i

” Vi har valt den konstruktions-
typ som är mest momentstyv,
vilket i det flesta lägen inne-
bär platsgjuten betong.”
ULRIKA HALLENGREN, VD FÖR BYGGHERREN FASTIGHETS AB ML4

Cementa 1 | 201514

huskropparna har vi generellt valt den konstruktionstyp som är

mest momentstyv, vilket i de flesta lägen innebär platsgjuten

betong, säger Ulrika Hallengren.

Sammanlagt har runt 55 000 kubikmeter betong pumpats ut

här för att åstadkomma en sprickfri konstruktion i grova dimen-

sioner. Bottenplattorna till den enorma anläggningen har förstås

slukat en del av betongen, men ännu mer har gått åt till att skärma

av elektronrören i såväl acceleratortunneln som lagringsringarna.

Dessa omgärdas av en och en halv meter tjocka betongväggar som

inte bara dämpar vibrationer, utan också ger stabil temperatur

och skydd mot att oönskad elektromagnetisk strålning läcker ut

till omgivningen.

− Betongarbetena har krävt en enorm planering och samord-

ning, för att se till att betongbilar och övrigt material kommer

fram till rätt del av gjutningen i rätt tid, säger Pär Lindahl, projekt-

chef vid Peab, som är totalentreprenör för byggnationen.

Sammanlagt har 120 anläggningsarbetare jobbat här under

närmare två års tid. Hela projektet har sysselsatt 1 500 personer,
Utsnitt av den stora lagringsringen. I experimenthallen görs materialundersök-

ningarna med synkrotronljus. Överbyggnaden i bakgrunden består av kontor.

Mycket kraft har lagts på att

göra lagringsringarna för

synkrotonljus vibrationsfria.

Totalt har det gått åt 55 000

kubikmeter betong för att

bygga anläggningen.

Cementa 1 | 2015 15

FAKTA: FORSKNING
Max-laboratoriet är en nationell experi-

mentanläggning med Lunds universitet

som värd. Här bedrivs forskning inom ett

brett område – från arkeologi till nano-

teknologi – med hjälp av en kortvågig

röntgenstrålning kallad synkrotronljus.

Laboratoriets tidigare anläggningar Max

I, II och III kommer att ersättas av nya

Max IV, som är mycket större och produ-

cerar ett extremt skarpt synkrotronljus.

Detta är något som efterfrågas av

forskare från hela världen. De använder

anläggningen för att undersöka materi-

als och molekylers mikroskopiska upp-

byggnad, egenskaper och funktion.

Ljuset som behövs för att studera så

små partiklar framställs genom att elek-

troner skjuts ur en elektronkanon och

accelereras upp till nära ljusets hastig-

het. När elektronerna böjs av med hjälp

av magneter förlorar de energi, som

sänds ut i form av ljus. Ljuset leds i vaku-

um genom strålrör ut till experiment-

stationer där materialprovet som ska

undersökas blir belyst (se principskiss).

Innergården är avsedd för såväl

fysisk som mental rekreation.

X

X
X

X

X

X

Lagringsring

Elektronerna som acce-
lererats i ett vakuumrör
genom linjäracceleratorn
böjs runt lagringsringen
med hjälp av magneter.
När elektronerna böjer
av sänder de ut ljus (som
en radioantenn sänder ut
radiovågor).

Experimentstation

Längst ut på strålröret sitter en
experimentstation. Varje station
är specialiserad på ett visst forsk-
ningsområde. Här monterar forsk-
aren sitt prov och mäter vad som
händer när det blir belyst av syn-
krotronljuset.

Tunnel

Elektronkanon

I elektronkällan dras
alla elektroner som
används ut ur en
metallbit av koppar
eller volfram (motsva-
rande den kanon som
ligger längst bak i en
tjock-tv.)

X =Transformatorstation

Teknik och VVS

Teknik och VVS

Strålrör

Ljuset som producerats av elek-
tronerna lyser genom strålröret ut
till experimentstationen. I strålröret
kan forskaren välja färg (våglängd)
på ljuset och fokusera på det prov
som ska analyseras. Några strål-
rör behöver vara längre för att nå
högre prestanda.

Kortpulsanläggning

Här kan extremt korta ljusblixtar
produceras genom att elektronerna

tas direkt från linjäracceleratorn.
Max IV kan i framtiden byggas ut

med laserljus.

Besök och kontor

1,5 GeV-ring

Linjär-
accelerator

KKorKorttputpulsalsalsanlänlänläggnggnggninginging

HäHärHär kka kan en e trxtrxtremtemtemt koko kortartarta ljlj ljusbusbusblixlixtartar
d tt l kt

Cementa 1 | 201516

NY STADSDEL
Forskningsanläggningarna Max IV och ESS (European Spallation Source)

byggs nära varandra på slättmarken i Lunds nordöstra delar. Satsningarna

väntas locka nya invånare, företag och besökare till regionen, vilket ökar

efterfrågan på allt från bostäder, kontor och skolor till restauranger, hotell-

och konferensanläggningar. Det är mot den bakgrunden den nya stads-

delen Brunnshög planeras.

Första området att byggas ut ligger längst söderut i Brunnshög, med

planerad anläggningsstart i sommar av 700 bostäder och 35 000 kvadrat-

meter kontor. Näst på tur i det 225 hektar stora exploateringsområdet är de

nordligaste delarna närmast ESS och Max IV, där bygget beräknas komma

igång 2018.

− I normala fall växer staden med årsringar utåt, men här började vi

längst ut med de stora forskningsanläggningarna. Det ställer extra krav på

planering av gatusträckningar, ledningsdragning och liknande, så att den

tidigt fastlagda strukturen tål förändringar som kan dyka upp i senare ske-

den av stadsdelens expansion, säger Eva Dalman, projektchef vid Lunds

kommun.

3 frågor till…
… Janis Kursis vid Fojab,

uppdragsansvarig arkitekt

för Max IV.

Vad innebar forskarnas funktionella krav för

utformningen av byggnaderna?

− Vi hade tre avgörande faktorer att utgå ifrån: temperaturstabilitet,

vibrationstålighet och strålskydd. Vi valde därför en grundkonstruk-

tion präglad av tjocka betongväggar. För oss var det också angeläget

att byggnaden speglade den högteknologiska forskningen.

Hur syns det utifrån?

− Betong är en vital del för verksamheten, och intensivt synkrotronljus

är det som möjliggör materialforskningen. Det markerar vi i den ljusa

fasaden av vita betongelement, som med sin runda yttre form följer

den geometri som fastställts av elektronlagringsringen innanför. Den

glänsande välvda taklanterninen klädd med borstad aluminium för-

stärker det högteknologiska intrycket. Dessutom ger takkonstruktio-

nen ett indirekt ljus i experimenthallen, dit inget direkt solljus får ta sig

då det kan störa forskarnas känsliga instrument.

Hur är anläggningen förberedd för framtida förändringar?

− Kontorshuset har bärande ytterväggar, vilket medger en flexibel

rumsindelning. Betongelementen som klär experimenthallens fasad

erbjuder också en flexibel konstruktion, som gör det enklare att plocka

bort delar och bygga ut anläggningen med nya långa strålrör när det

behövs.

varav cirka 500 på heltid, i allt från planering och projektering till

byggnation och installationer.

Fjädrar under kylvattenpumpar

Anläggningens teknikutrymmen är väl tilltagna för att rymma all

nödvändig utrustning och rördragning för el, vatten, ventilation,

kyla och gaser.

− Även här har vi fått utforma speciallösningar för att dämpa

vibrationer från exempelvis stora fläktaggregat och liknande,

säger Pär Lindahl och pekar på ett betongfundament som bär upp

en av kylvattenpumparna i anslutning till experimenthallen.

Under det tunga fundamentet sitter kraftiga stålfjädrar, som i

kombination med en snillrik ringformation av vattenlednings-

röret, gör att vibrationer från pumpen inte fortplantar sig i anlägg-

ningen och stör forskarnas känsliga instrument.

− Ett nära samarbete mellan allt från akustikexperter och

byggnadskonstruktörer till alla entreprenörer inblandade i pro-

duktionen, har varit nödvändigt för att få alla detaljer att sam-

verka och se till att vi lever upp till beställarens höga teknikkrav,

säger Pär Lindahl.

Han konstaterar att projektets samverkansmodell starkt har

bidragit till att såväl budget som tidplan har hållits med god

marginal.

Redan i mars 2013 kunde forskare från Max iv-laboratoriet

påbörja sitt montage av utrustning i anläggningens tunneldel, och

den 1 juni i år är det dags för slutlig inflyttning då det 25-åriga

hyresavtalet med Lunds universitet börjar löpa.

− Därmed går projektet in i en förvaltningsfas där det gäller att

behålla byggnadens genomtänkta struktur, men samtidigt vara

öppen för de förändringar som den här kreativa forsknings-

organisationen kräver, säger Ulrika Hallengren.

Kylvattenpump i

teknikutrymmet.

Slangarna bidrar

till att minska

vibrationer.

Cementa 1 | 2015 17

Unga får bo

Flytande bostäder byggda med 3D-printning av återvunnen
betong kan vara en lösning på bostadsbristen för unga.
TEXT: GABRIELLA SKÖLDENBERG ILLUSTRATIONER: BELATCHEW LABS

Cementa 1 | 201518

SÅ VILL UNGA BO
Enligt de studier som Belatchew Arkitekter har

tagit del av vill unga människor bo centralt, nära

skola eller jobb och i hyresrätt med låg hyra. I

stället för en traditionell planlösning där specifika

ytor i hemmet är knutna till specifika sysslor, som

till exempel vardagsrum för att umgås eller sepa-

rat sovrum, efterfrågas ett nytt ”universalrum”.

42 PROCENT kan tänka sig att bo på 25 kvadrat-

meter eller mindre.

20 PROCENT kan tänka sig att avstå från var-

dagsrum.

47 PROCENT vill bo med vänner eller andra.

30 PROCENT vill gärna ha gemensamma ytor.

Källa: Belatchew Arkitekter

D et saknas bostäder för unga i Sve-

rige. Hälften av alla invånare mel-

lan 20 och 27 år i Sverige, 288 900

personer, saknar ett eget boende. De hän-

visas till att bo hos släktningar, vara inne-

boende eller förlita sig på en andrahands-

marknad med otrygga villkor.

Boverket har därför initierat en utred-

ning om hur utbudet av bostäder för unga

kan ökas genom nyproduktion av hållbara

bostäder på vatten. Utredningsuppdraget

gick till Belatchew Labs, en studio inom

Belatchew Arkitekter som arbetar med ex-

perimentella projekt. Resultatet blev de

flytande bostäderna ”SwimCity”.

– Det är ett väldigt hårt tryck på bygg-

bar yta i Stockholms innerstad och även i

förorterna, samtidigt som vattenytan finns

där som en outnyttjad resurs, säger Rahel

Belatchew Lerdell, vd och grundare av

Belatchew Arkitekter.

Nordens Venedig

Att Stockholms vattenytor hittills inte har

utnyttjats i större utsträckning beror på

de tekniska utmaningarna som det nord-

iska klimatet skapar och på en allmän upp-

fattning att vattnet betyder så mycket för

Stockholms karaktär att det kräver extra

varsamhet vid exploateringar.

– Men det finns internationella exempel

på hur det kan göras, exempelvis i Amster-

dam där man har skapat artificiella öar,

säger Rahel Belatchew Lerdell.

Att bygga på vatten har fördelen att man

kan variera formerna, och det skapar en po-

tentiell energikälla i form av såväl sjövärme

som vågkraft. Det nydanande med projek-

tet är emellertid valet av metod och mate-

rial: 3d-printing och återvunnet byggavfall.

Utvecklingen inom 3d-printning har gått

fort de senaste åren. Det studion framhäver

som revolutionerande med metoden är

att tillverkaren kan hoppa över ett led och

koppla datorarbetet närmare den fysiska

byggnaden. Länder som tidigt började testa

metoden för snabbt husbyggande är exem-

pelvis Kina och Nederländerna.

Även när det gäller materialvalet vill

studion tänka i smarta banor.

– Generellt är vi bra på återvinning i Sve-

rige, men inte när det kommer till bygg-

material, anser Rahel Belatchew Lerdell.

En bakomliggande tanke är därför att

”SwimCity” kan bidra till att minska den

klimatpåverkan som byggavfall står för.

Aspekten lyfts fram som intressant både ur

kostnadssynpunkt och med tanke på vil-

ken miljömedveten målgrupp som bostä-

derna riktar sig till. En annan fördel som

arkitekterna framhåller är att byggnaderna

är lätta att montera ner och återvinna.

Huskropparna kan byggas i olika skalor,

det finns nio grundenheter som kopplas

samman och bildar boendeytor, terrasser

och gemensamhetsutrymmen. Som fly-

tande grund och för installationer används

kassuner (vattentäta lådor). Vatten, avlopp

och el kopplas till kommunens nät.

Testanläggning diskuteras

Boverkets utredning presenterades i slutet

av 2014. Nu diskuteras var en första an-

läggning skulle kunna uppföras.

– I vårt förslag har vi pekat ut området

kring Värtahamnen, som har nära till kol-

lektivtrafik. Andra potentiella platser i

Stockholm är Frihamnen och Loudden,

eller mer centrala lägen som Söder Mälar-

strand respektive Norr Mälarstrand, säger

Rahel Belatchew Lerdell och understryker

att projektet inte är platsbundet. Grund-

principen kan även användas på land.

– Det här är ett nytt sätt att se på betong,

där man inte är låst av fördefinierade

element, avslutar hon.

Varje enhet är

anpassad efter olika

bostadsbehov hos

unga vuxna. Det

finns nio grund-

enheter.

Rahel Belatchew

Lerdell, vd och grun-

dare av Belatchew

Arkitekter

F
o

to
:
C

a
m

ill
a
 L

in
d

q
v
is

t

Cementa 1 | 2015 19

Platsgjutna
barriärer testas

Framtida mittbarriärer på Sveriges mest trafikerade
vägar kan komma att bestå av glidformsgjuten betong.
TEXT: KARIN STRAND FOTO: WIRTGEN OCH ISTOCKPHOTO

P å en del svenska vägar, framför

allt runt Stockholm, består mitt-

barriärerna av betong. I nästan

samtliga fall handlar det om färdiggjutna

betongelement som körts ut och lyfts på

plats. Men på E4 mellan Huskvarna och

Jönköping och på E22 mellan Malmö och

Lund finns mittbarriärer i glidformsgjuten

betong. Tekniken har många fördelar som

kommer att listas i ett samarbetsprojekt

mellan Trafikverket, entreprenörer, leve-

rantörer och högskolor (se faktaruta).

 I Sverige har de mötesfria 2+1-vägarna

blivit en stor framgång och minskat antalet

omkomna i trafiken. Även de flerfiliga

motorvägarna är ofta försedda med

mittbarriärer för att minska risken att bilar

vid olyckor hamnar på fel körbana. Även i

övriga Europa förekommer mittbarriärer,

men till skillnad från i Sverige består de i

allmänhet av betong.

– Tidigare studier* har visat att mitt-

barriärer i betong är både säkrare och ger

en väsentligt lägre årskostnad än vajer-

räcken, säger Lennart Holmqvist, senior

advisor på Peab och projektledare för

”Glidformsgjutna vägbarriärer i betong”.

– Nu vill vi dels göra nya jämförande

kalkyler över kostnaderna, dels genomföra

ett demonstrationsprojekt med platsgjuten

profilbetong.

Kostnadseffektivt på sikt

Björn Kullander är specialist på vägteknik

inom Trafikverket. Han sitter med i

projektgruppen och tycker att hela frågan

är intressant ur flera perspektiv.

– Dels är betongen i det närmaste

underhållsfri och blir därmed kostnads-

effektiv på sikt. Dels ser jag projektet som

ett sätt att lyfta hela frågan om betong vid

vägbyggnad, säger han.

I Sverige är asfalt den dominerande

vägbeläggningen, men det finns en del

sträckor med betongbeläggning, exempel-

vis E4 mellan Uppsala och Björklinge som

öppnades 2006. Det finns planer på att

ytterligare nya vägsträckor ska beläggas

med betong, exempelvis tunnelsträckorna

i projektet Förbifart Stockholm.

En av fördelarna både med mitt- eller

sidobarriärer i glidformsgjuten betong

och vägbeläggning i betong är att det går

snabbt. Vid glidformsgjutning matas

betongen ner i en form på fordonet och

trycks därefter ut på plats alltmedan

fordonet sakta rullar framåt.

Cementa 1 | 201520

Teknik

REDO FÖR FAS TVÅ
Projektet ”Glidformsgjutna vägbarriärer i betong”

drivs av Swerock i samarbete med i första hand

Trafikverket, Cementa och NCC, inom ramen för

SBUF, Svenska byggbranschens utvecklingsfond.

Den första etappen av projektet omfattar en sam-

manställning av internationella erfarenheter kring

vägbarriärer både vad gäller konstruktion och funk-

tion, en sammanställning av svensk forskning på

området samt en uppdaterad livscykelkostnad över

40 år där kostnaderna för glidformsgjutna barriärer

jämförs med andra alternativ.

Den andra etappen omfattar ett eller två demon-

strationsprojekt inklusive utvärdering. Intresse

finns från trafikområden i olika delar av Sverige.

Innan demonstrationsprojekten kan starta måste

dock vägplaner fastställas, varför projekten troligen

genomförs 2016 eller 2017.

– Betongen är så pass styv att den står

direkt. Därefter ska den härda ett antal

dygn, men sedan är det klart. Detsamma

gäller när man belägger en väg med betong.

Det vanligaste är att glidformsläggarna

gjuter hela vägbredden på en gång och de

kan dessutom gå efter varandra så att ett

undre lager omedelbart täcks av ett övre

betongslitlager, berättar Björn Kullander.

Stora trafikvolymer

För att metoden ska vara kostnadseffektiv

är det bara vägar med stora trafikvolymer

som det är intressant att förse med mitt-

barriärer i betong.

– Eftersom betongen är initialt dyrare

än vajerräckena krävs det ett visst antal

fordon per dygn för att de lägre underhålls-

och reparationskostnaderna ska slå

igenom, säger Björn Kullander och anger

en volym på cirka 15 000 fordon per dygn

som en nedre gräns. Det blir då i första

hand de stora Europavägarna som kom-

mer i fråga. Även stora vägar runt stor-

städerna och sträckor med mycket tung

trafik kan vara aktuella.

* Hawzheen Karim: Improved road
design for future maintenance: analysis

of road barrier repair costs

Vid glidformsgjutning

trycks betongen ut medan

fordonet sakta körs framåt.

Cementa 1 | 2015 21

V illa Woldu ligger högt uppe

på en klippa i Örgryte

med utsikt över Göteborg.

Det ursprungliga funkishuset från

1960-talet uppfördes på dispens och

eftersom en lika stor byggnad inte

skulle få bygglov i dag blåstes huset

ut i en totalrenovering.

Notisredaktör: Lena Nilsson

Storskaliga
försök med
koldioxid-
avskiljning
Ett av försöken med koldioxidav-

skiljning som pågår vid Cementas

systerföretag Norcem i Brevik,

Norge, går nu in i fas två. Ett stor-

skaligt försök kommer att genom-

föras i en USA-tillverkad installa-

tion som under våren ska monteras

upp vid fabriken. Tekniken är fram-

tagen av det amerikanska forsk-

ningsinstitutet RTI och bygger på

att koldioxiden absorberas med

ett pulverpreparat.

– Vi kan fånga upp mellan 70 och

90 procent av koldioxiden i rök-

gaserna, säger projektledaren

Liv-Margrethe Bjerge.

Parallellt utvärderas hur mycket

extra energi som avskiljningen

kräver och om spillvärmen kan

användas i fabriken.

Effekt
 – inte energi
Toppeffekten från de solcells-

paneler som är fastmonterade på

en fastighet vid Frodeparken nära

Uppsala järnvägsstation beräk-

nas till 86 kW, inte till 86 kWh, som

redaktionen felaktigt uppgav i

Cementa 3/2014.

Rättelser:

Smyckad funkis
Grafiska fasadskivor i fibercement
lyfter en funkisvilla från 1960-talet.

Villan är uppdelad i två volymer

med en hel glassida åt väster och en

sluten sida åt öster. Den ansvariga

arkitekten Andreas Lyckefors från

arkitektbyrån Bornstein Lyckefors

tyckte att en fasad i vit puts skulle bli

för intetsägande. Han föreslog därför

fibercementskivor från Cembrit.

– Det är ett material som går att

bearbeta för att skapa en personlig

prägel och dessutom klarar det Ör-

grytes hårda västkustklimat med

mycket regn, salt och vind, säger

Andreas Lyckefors.

Den östra fasaden har fått ett tapet-

liknande mönster fräst i relief. Fasad-

skivorna är flankerade av lister i

guldanodiserat aluminium för att

skapa ett spel mellan ljus och skugga

allt eftersom solen rör sig runt huset.

– Beställarna har kopplingar till

Medelhavet men är mycket förtjusta

i det svenska formspråket. Därför

ville jag få fram en blandning mellan

blont svenskt och medelhavsestetik.

Jag ville framkalla effekterna av det

nordiska ljuset och samtidigt ta till-

vara skenet från den lågt stående

svenska solen, berättar Andreas

Lyckefors.

Enligt arkitekten Andreas Lyckefors

har bostaden fått smeknamnet

Smyckeskrinet eftersom panelerna

i fibercement påminner om ett gam-

malt dekorerat skrin.

RTIs första testrigg i en kylskåps-

stor modell gav gott resultat. Nu

väntar ett mer storskaligt försök.

F
o

to
:
J
a
m

e
s
 S

ilv
e

rm
a
n

F
o

to
:
C

e
m

b
ri

t
T
ru

e
,
S

w
e
d

e
n

Cementa 1 | 201522

Vad gör du
om fem år?

Chalmers-

studenten

Daniel Elis

Karlsson

blev till-

sammans

med Pau-

line Alge-

röd utnämnd till Årets

betongdesigner 2014 för

glaspaviljongen ”Bäran-

de möte”, med grova

betongbalkar som fun-

dament.

Grattis Daniel! Vad har hänt

sedan ni fick priset?

Vi har fått mycket uppmärksam-

het, från arkitekturtidskrifter och

även här på hemmaplan i Göte-

borg. Senast i Archdaily som skrev

en artikel om vårt projekt, något

som har varit ett riktigt erkännan-

de. Annars har det varit fullt upp

med studier och förberedelser med

ansökningar inför praktik till hösten.

I dag står paviljongen som ett

vindskydd i Göteborgs hamnin-

lopp vid Eriksbergs färjeläge.

Har du varit där och kollat?

Jag har besökt paviljongen några

gånger, och jag kan meddela att

den fungerar utmärkt som vind-

skydd. Det har dykt upp en och

annan turist ute på piren som har

tagit skydd under betongbalkarna.

Så jag tycker att alla som har varit

inblandade i projektet har anledning

att vara mycket nöjda.

Vad gör du om fem år?

Jag har förhoppningsvis tagit min

examen och hunnit med att sätta

min prägel på några designproces-

ser. Jag tänker att jag jobbar på

ett kontor som låter mig utmanas

och ta ansvar. Det hade också varit

mycket kul om jag hade hunnit med

att utforma åtminstone en pavil-

jong till för Nordbyggsmässan och

kanske ett nytt pris på betonggalan

2020?

Juryns motivering:

”Med förslaget ’Bärande möte’ har
ett poetiskt materialmöte skapats
där betong har en sammanlänkande
kraft med sitt flygande uttryck.”

Vågat i Baku
Så här ser det nya kulturcentrumet Hey-

dar Aliyev i Baku, Azerbaijan, ut, med

ett yttre skal av tusentals dubbelkrökta

fasadpaneler i fiberarmerad betong.

Byggnaden är ritad av Zaha Hadid och

Patrik Schumacher och för det tilldela-

des de 2014 års designpris av London

Design Museum. I Cementa 3/2014
visades av misstag en helt annan bygg-

nad från Beirut, som den Londonbase-

rade arkitektbyrån också står bakom.

Skulpturfabrikens ”Elipse” blev en snackis på årets

möbelmässa. Den nya produkten är skapad för den

moderna människan med behov av att ladda batterierna,

både våra egna och de vi använder till alla mobiler, bär-

bara datorer, surf- och läsplattor som vi bär omkring på.

– Jag reser mycket och det är all-

tid hårdvaluta att lyckas få en sitt-

plats på Gotlandsfärjan eller på

en flygplats nära ett eluttag. Även

i gallerior och på andra all-

männa platser behöver man

ibland ladda sin mobil och

där finns inga USB-statio-

ner, säger formgivaren

Stina Lindholm.

För att lösa det här problemet började hon skissa på

en pall med integrerad laddningsfunktion, men gick

vidare till ett element som även passar utomhus.

– Jag gillar multifunktionell form och den här elips-

formade sittstenen finns i en massiv variant på 300

kilo för utomhusbruk och i en ihålig variant som passar

inomhus, i entréer och liknande. Den ihåliga finns i två

storlekar på 60 respektive 80 kilo, säger Stina Lindholm.

Den praktiskt lagda funderar förstås på hur laddaren

fungerar efter ett rejält höstregn. Även detta har form-

givaren tänkt på.

– Vi använder en petsäker kontakt med självstängan-

de lock som är framtagen för segelbåtar och som klarar

fukt. Enheten går också att byta ut genom ett rör som vi

har gjutit in, uppger Stina Lindholm.

”I motiveringen lyfte man fram
vårt arbete med att gå från

40 till 60 procent alternativa
bränslen mellan 2012 och 2014.”

GERT GRÖNWALL, PRODUKTIONSCHEF VID CEMENTAS FABRIK I SLITE

DEN INTERNATIONELLA CEMFUELS-KONFERENSEN I DUBAI UTSÅG CEMENTFABRIKEN TILL BÄST I VÄRLDEN PÅ ALTERNATIVA BRÄNSLEN

Laddad

F
o

to
:
H

u
ft

o
n
 +

 C
ro

w
 P

h
o

to
g

ra
p

h
e
rs

w
w

w
.s

k
u

lp
tu

rf
a
b

ri
k
e

n
.s

e

Cementa 1 | 2015 23

T
e
x
t:

 L
e

n
a
 N

ils
s
o

n
 F

o
to

:
L

u
k
a
s
 S

c
h

a
lle

r

PORTOBETALT B

Avsändare: Cementa

Box 47210

100 74 Stockholm

”The River Tower” kallas det här bostadshuset

beläget i Tartu i sydöstra Estland. Bostadsom-

rådet Jõekaare består av nio flerfamiljshus,

varav de som ligger vid älven är byggda som

radhus på höjden (se bilden) medan de som

vetter mot staden har mer citykaraktär.

De staplade villorna kombinerar småhus-

boendets möjligheter till privata utrymmen

och flerfamiljshusens ekonomiska fördelar.

Kvarteret är byggt på ett tidigare industri-

område och för att skapa granngemenskap

ritade arkitekterna in ett torg med stora lekytor

mellan huskropparna.

Tornhusets centrum består av atriumgård

och trapphus. Runtomkring ligger lägen-

heterna i två ringar. Den inre ringen består av

entré, förvaring, kök och badrum med bastu.

Här är installationerna av el, vatten och avlopp

samlade på ett kostnadseffektivt sätt. Service-

utrymmena har en ljuddämpande funktion

mellan trapphuset och den yttre ringen som

innehåller sovrum och vardagsrum. Rummen

är avdelade med lättviktsväggar utan bärande

element. Ytterst finns de avskilda terrasserna.

Det finns också ett jokerrum med flyttbar

vägg så att en lägenhetsinnehavare som vill

skala ner kan erbjuda en växande grannfamilj

rummet utan att någon av dem behöver flytta.

Husen är ritade av Atelier Thomas Pucher i

Graz, Österrike, och är resultatet av en inter-

nationell tävling 2006.

Villa på
höjden

Cementa 1 | 201524

