
  

 

Stockholm • Karlstad • Falun • Gävle • Örebro • Malmö 
 

 

Brandskyddslaget AB 
Box 9196 
Långholmsgatan 27, 10 tr 
102 73 Stockholm 

Telefon/Fax 
08-588 188 00 
08-588 188 62 

Internet 
www.brandskyddslaget.se 
info@brandskyddslaget.se 

Organisationsnummer 
556634-0278 
Innehar F-skattebevis 

 

 
 
 
 
 
 
 
 

Riskbedömning kv Uttern i Norrtälje 
- avseende transporter med farligt gods på 

Stockholmsvägen 
 
 
 

 
 
 
 
 

December 2013 
  


  2 (21) 
 

 
2013-12-19 Riskbedömning kv Uttern  

 

10
62

50
 

PROJEKTNUMMER 

106250 

PROJEKTNAMN 

RISKBEDÖMNING KV UTTERN 

PROJEKTLEDARE  

Rosie Kvål 

PROJEKTANSVARIG 

Martin Olander 

UPPDRAGSGIVARE 

JM Bostad region Öst 

REFERENS UPPDRAGSGIVARE 

Sara Sandblom 

 

DOKUMENTTYP 

Analys av olycksrisker 

ÖVRIGT 

Bedömning av olycksrisker på Stockholmsvägen i anslutning till planområdet. 

UPPRÄTTAT AV  

Rosie Kvål 
 
 
 

INTERNKONTROLL  

Erik Hall Midholm 

 
 
 
 

   

2013-12-19 Riskbedömning, rev 1 - 

2013-05-03 Riskbedömning EMm 

DATUM STATUS 
INTERNKONTROLL 

(IK) 

 
 
 


  3 (21) 
 

 
2013-12-19 Riskbedömning kv Uttern  

 

10
62

50
 

SAMMANFATTNING 
Inom kv Uttern i centrala Norrtälje planerar JM AB att uppföra bostäder. Totalt planeras 
55 lägenheter. Området ligger i anslutning till Stockholmsvägen som utgör en primär 
transportled för farligt gods. Arbete pågår dock med att bygga en förbifart som innebär 
att genomfartstransporter inte längre leds via centrala delar av Norrtälje utan istället på 
en väg väster om stadskärnan. När den s.k. Västra vägen invigs 2014 är det troligt att 
aktuell del av Stockholmsvägen klassas om till en sekundär transportled. Det innebär 
bland annat att inga genomfartstransporter väntas på vägen när inflyttning är aktuell 
inom kv Uttern. Transporter med farligt gods kommer då huvudsakligen att utgöras av 
transporter till och från lokala verksamheter utmed aktuell vägsträcka.  

Länsstyrelsen ställer krav på att risker från transportleder för farligt gods ska analyseras 
för ny bebyggelse i anslutning till dessa. Med anledning av detta har Brandskyddslaget 
fått i uppdrag att göra en riskbedömning för den planerade bebyggelsen. 

Syftet med riskbedömningen är att undersöka lämpligheten med aktuellt planförslag 
genom att utvärdera vilka risker som människor inom det aktuella området kan komma 
att utsättas för samt i förekommande fall föreslå hur risker ska hanteras så att en 
acceptabel säkerhet uppnås. 

En riskinventering har genomförts som visar att det finns ett antal bensinstationer i 
centrala Norrtälje samt andra mindre verksamheter som kan innebära hantering av 
farliga ämnen och därmed medför transporter med farligt gods på Stockholmsvägen. 
Några verksamheter med omfattande hantering, utöver bensinstationerna, har inte 
identifierats utmed den aktuella vägsträckan. Aktuellt planområde ligger nästan mitt på 
den vägsträcka som går genom centrala Norrtälje och som ligger parallellt med den nya 
förbifarten. Det innebär att merparten av leveranserna till lokala verksamheter troligen 
sker söder- eller norrifrån, och således inte passerar aktuellt område. Det råder dock 
osäkerheter om exakt hur transporter sker på vägen. 

Enligt ovan är troligen antalet transporter på aktuell del av Stockholmsvägen mycket 
begränsat. Det bedöms huvudsakligen röra sig om transporter med drivmedel till 
bensinstationer eller transporter med mindre förpackningar av gasol (flaskor) eller andra 
farliga ämnen. En översiktlig bedömning har gjorts av möjliga olyckor med dessa 
transporter. Denna visar att påverkan från olycka med brännbara vätskor eller gaser är 
möjlig men att risknivån i området uppskattningsvis är låg. Risknivån både avseende 
individ- och samhällsrisk uppskattas vara låg och till stora delar acceptabel. För att ändå 
hindra att människor inom planområdet skadas till följd av olycka med farligt gods på 
Stockholmsvägen föreslås följande säkerhetshöjande åtgärder: 

 Ingen bebyggelse eller stadigvarande vistelse inom 25 meter från 
Stockholmsvägen. 

 Friskluft tas från sida som inte vetter direkt mot Stockholmsvägen.  

 Byggnadsdelar inom 30 meter från Stockholmsvägen utförs med obrännbara 
fasader. 


  4 (21) 
 

 
2013-12-19 Riskbedömning kv Uttern  

 

10
62

50
 

 Fönster och glaspartier inom 30 meter från Stockholmsvägen ska utföras så att de 
förhindrar brandspridning in i byggnaden i minst 30 minuter vid en pölbrand på 
Stockholmsvägen. Dimensionerande strålning är 13 kW/m2. 

 

Observera att åtgärderna endast utgör ett förslag och att det är upp till 
kommunen/projektet att ta beslut om åtgärder. De åtgärder som man beslutar om ska 
sedan formuleras som planbestämmelser på ett sådant sätt att de är förenliga med Plan- 
och bygglagen. 


  5 (21) 
 

 
2013-12-19 Riskbedömning kv Uttern  

 

10
62

50
 

INNEHÅLLSFÖRTECKNING 
 
1  INLEDNING .......................................................................................................................... 6 

1.1  Bakgrund .................................................................................................................................... 6 
1.2  Syfte ............................................................................................................................................ 6 
1.3  Omfattning .................................................................................................................................. 6 
1.4  Underlag ..................................................................................................................................... 6 
1.5  Revideringar ............................................................................................................................... 6 
1.6  Metod .......................................................................................................................................... 7 
1.7  Förutsättningar ............................................................................................................................ 7 

2  ÖVERSIKTLIG BESKRIVNING AV PLANOMRÅDET ........................................................ 9 
2.1  Områdesbeskrivning ................................................................................................................... 9 
2.2  Planerad bebyggelse .................................................................................................................. 9 

3  RISKINVENTERING .......................................................................................................... 11 
3.1  Allmänt ...................................................................................................................................... 11 
3.2  Stockholmsvägen (väg 76) ....................................................................................................... 11 

4  INLEDANDE RISKANALYS .............................................................................................. 15 
4.1  Identifiering av olycksrisker ....................................................................................................... 15 
4.2  Slutsats inledande analys ......................................................................................................... 16 

5  ÅTGÄRDER ....................................................................................................................... 18 
5.1  Allmänt ...................................................................................................................................... 18 
5.2  Generella åtgärder .................................................................................................................... 18 
5.3  Förslag till åtgärder ................................................................................................................... 20 

6  REFERENSER ................................................................................................................... 21 
 
Bilaga A Strålningsberäkningar 


  6 (21) 
 

 
2013-12-19 Riskbedömning kv Uttern  

 

10
62

50
 

1 INLEDNING 

1.1 Bakgrund 

JM AB planerar att bygga bostäder inom kvarteret Uttern som ligger i anslutning till 
Stockholmsvägen i Norrtälje. Totalt planeras 55 lägenheter. Stockholmsvägen utgör 
idag en primär transportled för farligt gods. I och med att en förbifart byggs väster om 
stadskärnan kommer vägen att klassas ner till en sekundär transportled. Det innebär att 
inga genomfartstransporter väntas på den del av Stockholmsvägen som passerar aktuellt 
område och vägen kommer sannolikt att klassas ner till en sekundär transportled för 
farligt gods. 

Länsstyrelsen ställer krav på att risker från transportleder för farligt gods ska analyseras 
för ny bebyggelse inom 150 meter från dessa. Med anledning av detta har 
Brandskyddslaget fått i uppdrag att göra en bedömning av risker för den planerade 
bebyggelsen. 

1.2 Syfte 

Syftet med riskanalysen är att undersöka lämpligheten med aktuellt planförslag genom 
att utvärdera vilka risker som människor inom det aktuella området kan komma att 
utsättas för samt i förekommande fall föreslå hur risker ska hanteras så att en acceptabel 
säkerhet uppnås. 

1.3 Omfattning 

Analysen avgränsas till att studera den bebyggelse som planeras inom kv Uttern och 
som redovisas i figur 2.1. 

Analysen omfattar endast plötsliga och oväntade händelser med akuta konsekvenser för 
liv och hälsa för människor som vistas inom det studerade området. I analysen har 
hänsyn inte tagits till långsiktiga effekter av hälsofarliga ämnen, buller eller miljöfarliga 
utsläpp. 

Trafikanter på omgivande vägar omfattas inte av analysen. 

1.4 Underlag 

Som underlag till analysen har bland annat följande dokument använts: 
- Situationsplan m m kv Uttern, Lindberg Stenberg, 2013-03-25 
- Volymstudie m fl, Lindberg Stenberg, 2012-12-20 

 
Övrigt underlag redovisas löpande samt i avsnitt 6 Referenser. 

1.5 Revideringar 

Riskbedömningen har reviderats jämfört med tidigare version. Revideringen omfattar 
omformulering av åtgärder med hänsyn till brand samt komplettering med 
strålningsberäkningar. Revideringar markeras i marginalen. 
  


  7 (21) 
 

 
2013-12-19 Riskbedömning kv Uttern  

 

10
62

50
 

1.6 Metod 

Inledningsvis görs en inventering och identifiering av möjliga olycksrisker både inom 
och utanför planområdet. En bedömning görs sedan av identifierade händelsers möjliga 
påverkan mot omgivningen. En översiktlig bedömning av risknivån görs också, denna 
ligger sedan till grund för förslag om säkerhetshöjande åtgärder. 

1.7 Förutsättningar 

Enligt Länsstyrelsen i Stockholms Län ska möjliga risker studeras vid exploatering 
närmare än 150 meter från en riskkälla /1/. Vidare redovisas i Rapport 2000:01 
”Riskhänsyn vid ny bebyggelse” /2/ rekommenderade skyddsavstånd mellan riskobjekt 
och olika typer av bebyggelse. I tabell 1.1 redovisas de skyddsavstånd som är aktuella i 
detta fall. För att undvika risker förknippade med olyckor med petroleumprodukter 
rekommenderas dessutom att 25 meter närmast väg med transport av farligt gods 
lämnas byggnadsfritt. 

Rekommenderade skyddsavstånd omfattar markområden som ej är skymda av topografi 
eller annan bebyggelse. Dessa parametrar kan påverka, både öka och minska, behovet 
av skyddsavstånd. 

Tabell 1.1. Av Länsstyrelsen i Stockholms län rekommenderade skyddsavstånd till infrastruktur  
med transporter av farligt gods samt bensinstationer. 

Typ av bebyggelse Avstånd 

Bebyggelsefritt 25 m 

Tät kontorsbebyggelse 40 m 

Sammanhållen bostadsbebyggelse 75 m 

Personintensiv verksamhet 75 m 

 

De angivna skyddsavstånden anger det minsta avstånd som bör hållas mellan 
bebyggelse och riskobjekt. Avsteg kan göras om risknivån bedöms som låg eller om 
man genom att tillämpa säkerhetshöjande åtgärder kan sänka risknivån. 

En ny rapport från Länsstyrelsen var på remiss under hösten 2012 /3/. I denna redovisar 
Länsstyrelsen rekommenderade skyddsavstånd mellan transportled för farligt gods och 
olika verksamheter. I figur 1.1 redovisas förslaget på skyddsavstånd som redovisas i den 
nya rapporten. Observera att dessa eventuellt kan komma att ändras till följd av bland 
annat inkomna remissynpunkter och vidare bearbetning av rapporten. 

I rapporten tydliggör även Länsstyrelsen sin syn på skyddsavståndet 25 meter från 
transportled för farligt gods. 

”Länsstyrelsen anser att det, i princip oberoende av den aktuella risknivån och andra 
säkerhetsåtgärder, bör finnas ett skyddsavstånd på minst 25 meter mellan vägar och 
järnvägar med transporter av farligt gods och kvartersmark i zon B eller C. 

Att upprätthålla skyddsavståndet på 25 meter anses vara särskilt viktigt för 
kvartersmark i zon C. ”   


  8 (21) 
 

 
2013-12-19 Riskbedömning kv Uttern  

 

10
62

50
 

 
Figur 1.1. Sammanfattning av Länsstyrelsens rekommendationer avseende skyddsavstånd till led för 
farligt gods från respektive kvartersmark, remissutgåva 2012. 
 

1.7.1 Principer för riskvärdering 
Generellt vid bedömning av huruvida en risk kan accepteras eller ej bör hänsyn tas till 
vissa faktorer. Exempelvis bör riskkällans nytta vägas in, likaså vilken som är den 
exponerade gruppen samt huruvida risk för katastrofer föreligger. De principer som 
vanligen anges är:  

 Principen om undvikande av katastrofer. Katastrofer ska undvikas. 

 Fördelningsprincipen. Riskerna bör vara skäligt fördelade inom samhället i 
relation till de fördelar som verksamheten medför. 

 Rimlighetsprincipen. En verksamhet bör inte innebära risker som med rimliga 
medel kan undvikas. 

 Proportionalitetsprincipen. De totala risker som en verksamhet medför bör 
inte vara oproportionerligt stora jämfört med de fördelar (intäkter, produkter och 
tjänster, etc.) som verksamheten medför. 

Dessa principer indikerar att hänsyn bör tas till kostnader för säkerhetshöjande åtgärder, 
att en riskkällas nytta skall vägas in samt att olika värderingar kan göras beroende på 
om den exponerade gruppen har en personlig nytta av riskkällan eller ej. Vidare skall 
risker ej accepteras om de på ett enkelt tekniskt och icke kostsamt sätt kan undvikas. 


  9 (21) 
 

 
2013-12-19 Riskbedömning kv Uttern  

 

10
62

50
 

2 ÖVERSIKTLIG BESKRIVNING AV PLANOMRÅDET 

2.1 Områdesbeskrivning 

Det studerade området omfattar kvarteret Uttern som ligger i centrala Norrtälje invid 
Norrtäljeån. Området avgränsas bland annat av Esplanaden i söder och Trädgårdsgatan i 
väster (se figur 2.1). 

 
Figur 2.1. Översikt över det studerade området. 

Inom området finns idag ett kommunalt badhus samt grönytor. Badhuset kommer att 
rivas och ersättas av nytt badhus på en annan plats inom kommunen. 

2.2 Planerad bebyggelse 

Inom det studerade området planeras ny bostadsbebyggelse i fem till sex våningar. 
Totalt planeras 55 lägenheter med en total BTA på ca 6 200 kvadratmeter. Under mark 
planeras ett garage med 47 parkeringsplatser. 

Lägenheterna planeras med balkonger i alla väderstreck utom mot öster, dvs. inga 
balkonger planeras mot Stockholmsvägen (se figur 2.2). Entréer planeras mot gården, 
dvs. mot Trädgårdsgatan (se figur 2.3). 


  10 (21) 
 

 
2013-12-19 Riskbedömning kv Uttern  

 

10
62

50
 

  
Figur 2.2. Situationsplan kv Uttern (Lindberg Stenberg, 2013-03-25) 

 

 
Figur 2.3. Entréplan (plan 10), kv Uttern (Lindberg Stenberg, 2013-03-25). 

 


  11 (21) 
 

 
2013-12-19 Riskbedömning kv Uttern  

 

10
62

50
 

3 RISKINVENTERING 

3.1 Allmänt 

Riskinventeringen omfattar de riskobjekt (transportleder för farligt gods, järnvägar, 
verksamheter som hanterar farligt gods etc.) som kan innebära plötsliga och oväntade 
olyckshändelser med konsekvens för det aktuella området.  

Ämnen klassade som farligt gods är det som till stor del kan ge upphov till oväntade och 
plötsliga olyckshändelser och kunskap om dessa är därför viktigt i en riskanalys.  

Farligt gods kan delas in i olika klasser för ämnen med liknande egenskaper. De olika 
ämnesklasserna delas i sin tur in i underklasser. I tabell 3.1 redovisas de olika klasserna 
samt typ av ämnen. 

Tabell 3.1. Farligt gods indelat i olika klasser enligt ADR/RID 

Klass Ämne Beskrivning 

1 Explosiva ämnen 
Sprängämnen, tändmedel, ammunition, krut, 
fyrverkerier etc. 

2 Gaser 

Inerta gaser (kväve, argon etc.), oxiderande gaser 
(syre, ozon, kväveoxider etc.), brännbara gaser 
(acetylen, gasol etc.) och icke brännbara, giftiga 
gaser (klor, svaveldioxid, ammoniak etc.) 

3 Brandfarliga vätskor 
Bensin, diesel- och eldningsoljor, lösningsmedel 
och industrikemikalier. 

4 Brandfarliga fasta ämnen m.m. Kiseljärn (metallpulver), karbid, vit fosfor etc. 

5 Oxiderande ämnen och organiska peroxider Natriumklorat, väteperoxider, kaliumklorat etc. 

6 Giftiga ämnen 
Arsenik, bly- och kvicksilversalter, cyanider, 
bekämpningsmedel etc. 

7 Radioaktiva ämnen 
Medicinska preparat. Transporteras vanligen i 
mycket små mängder. 

8 Frätande ämnen 
Saltsyra, svavelsyra, salpetersyra, natrium, 
kaliumhydroxid (lut) etc. 

9 Magnetiska material och övriga farliga ämnen Gödningsämnen, asbest, magnetiska material etc. 

 

Stockholmsvägen som ligger i anslutning till området är klassad som en primär 
transportled för farligt gods /4/. Vid en olycka med sådan transport kan det påverka det 
studerade området. På andra sidan Trädgårdsgatan finns även en bensinstation, Jet som 
hanterar brännbara vätskor. Denna kommer dock att avvecklas i samband med att ny 
bebyggelse kommer att uppföras på den aktuella fastigheten.  

3.2 Stockholmsvägen (väg 76) 

Stockholmsvägen utgör en del av väg 76 som har stor betydelse för den nord-sydliga 
trafiken i norra Stockholms län. Vägen går idag genom centrala Norrtälje och består av 
en fil i vardera riktningen samt utmed vissa sträckor ytterligare filer för anslutning till 
andra gator. En sådan anslutning finns exempelvis söder om kv Uttern där Esplanaden 
ansluter till Stockholmsvägen. Korsningen är inte ljusreglerad. Trafikflödet på vägen är 


  12 (21) 
 

 
2013-12-19 Riskbedömning kv Uttern  

 

10
62

50
 

högt, särskilt sommartid då trafik till fritidsboende och turister utgör en relativt stor 
andel. Idag passerar ca 20 000 fordon på vägen varje dygn /5/. 

Vägen går på bro över Norrtäljeån i höjd med det studerade området. 

Stockholmsvägen är enligt tidigare klassad som en primär transportled för farligt gods. I 
nuläget utgör Stockholmsvägen den huvudsakliga genomfartsleden genom Norrtälje. 
Sedan 2010 pågår byggnation av den s.k. Västra vägen som ska fungera som den nya 
genomfartsvägen som kommer att gå utanför centrala Norrtälje men med anslutning till 
centrala delar i norr och söder (se figur 3.1). Vägen ska vara färdig i juni 2014.  

 

 
Figur 3.1. Västra vägens sträckning förbi/genom Norrtälje. 
(planområdet markerat med blå ring) 

  


  13 (21) 
 

 
2013-12-19 Riskbedömning kv Uttern  

 

10
62

50
 

3.2.1 Transport av farligt gods 
Enligt tidigare är Stockholmsvägen klassad som en primär transportled för farligt gods. 
När Västra vägen invigs kommer dock Stockholmsvägen förbi planområdet att klassas 
ner till en sekundär transportled för farligt gods. Det innebär att enbart transporter med 
mål- eller startpunkt i anslutning till vägen förutsätts nyttja den. 

Det finns ingen kartläggning av transporter med farligt gods på Stockholmsvägen i 
nuläget. Omfattningen av dessa transporter samt fördelning på olika ämnesklasser är 
därför okänd. Enligt en trafikflödesmätning från 2002 var ÅDT för tung trafik 1 360 
genom centrala Norrtälje /6/. Enligt uppgifter från Trafikanalys /7/ utgör farligt gods i 
snitt ca 3 % av den tunga trafiken utifrån totalt transportarbete i Sverige. Det skulle 
innebära ca 40 transporter med farligt gods per dygn i nuläget på den aktuella sträckan. 
Västra vägen kommer dock att hinna invigas innan planerad bebyggelse är uppförd. 
Antalet transporter med farligt gods kommer då vara betydligt mindre än i dagsläget. 

En inventering har med anledning av detta gjorts av verksamheter utmed den del av 
Stockholmsvägen som går mellan den södra och den norra anslutningen till Västra 
vägen. Utmed denna sträcka finns i nuläget 2-3 industriområden. I dessa finns inga 
större industrier eller verksamheter klassade som farliga verksamheter. En farlig 
verksamhet har en omfattande hantering av hälso- och miljöfarliga ämnen med risk för 
omgivningspåverkan vid en olycka. Verksamheter rör sig om bensinstationer, 
verkstäder, bilförsäljning samt andra verksamheter där hantering av mindre mängder 
farliga ämnen kan förekomma. Utmed sträckan finns 7 bensinstationer, varav en mitt 
emot planområdet, fem söder om och en norr om planområdet (se figur 3.2). Stationen 
mitt emot området kommer enligt tidigare att avvecklas i samband med uppförande av 
ny bebyggelse inom den fastigheten. Försäljning av dessa lägenheter har påbörjats och 
det är därför troligt att bebyggelsen inom den fastigheten uppförs innan inflyttning inom 
kv Uttern är aktuell. Det innebär att bensinstationen troligen kommer att avvecklas 
innan bebyggelsen inom kv Uttern är färdigställd. 

  
Figur 3.2. Bensinstationer i centrala Norrtälje (svart/blå cirklar) samt ungefärlig sträckning av Västra 
vägen i rött. Planområdet markerat med pil. Bensinstationen vid pilen kommer att avvecklas. 


  14 (21) 
 

 
2013-12-19 Riskbedömning kv Uttern  

 

10
62

50
 

Eftersom planområdet i princip ligger mitt på den del av Stockholmsvägen som kommer 
att avlastas av Västra vägen är det troligt att antalet transporter med farligt gods förbi 
området är begränsat. Transporter till verksamheter söder om området väljer troligen 
den södra avfarten från Västra vägen och transporter till verksamheter norr om området 
väljer troligen den norra avfarten (se figur 3.1). Förbi området uppskattas således enbart 
enstaka transporter förekomma med brandfarlig vara (oljor, diesel, gasolflaskor etc.) till 
andra verksamheter. 

Enligt nationell statistik insamlad av Svenska petroleum och biodrivmedelinstitutet /8/ 
fanns 2011 totalt 2 885 drivmedelsstationer. Vid dessa såldes totalt ca 5,8 miljoner m3 
drivmedel, dvs. i snitt ca 2 000 m3 per station. Med ett antagande om 40 m3 vätska per 
transport innebär det ca 50 transporter med drivmedel per år per station, dvs. ca en i 
veckan. Detta utgör ett nationellt medelvärde och antalet transporter kan vara både 
större och mindre och beror på storlek och placering av stationen. Stora stationer i 
tätbebyggda områden kan exempelvis få leveranser av drivmedel så ofta som en gång 
om dagen. 

Till drivmedelsstationer förekommer även leveranser av gasolflaskor och mindre 
behållare med spolarvätska, oljor etc. 

Enligt Översiktsplan 2040 som är på utställning under våren 2013 /9/ finns idag 
miljöstörande verksamheter inom området Sika, ca 5 km söder om studerat område. Det 
är också inom detta område som nya miljöstörande verksamheter i första hand ska 
planeras. Transporter till och från detta område kommer inte att passera planområdet. 
Någon större ökning av antalet transporter med farligt gods förbi kv Uttern bör därför 
inte förekomma inom en överskådlig framtid. 


  15 (21) 
 

 
2013-12-19 Riskbedömning kv Uttern  

 

10
62

50
 

4 INLEDANDE RISKANALYS 

4.1 Identifiering av olycksrisker 

Utifrån riskinventeringen är bedömningen att det är transporter av farligt gods på 
Stockholmsvägen som kan innebära olyckshändelser med möjlig konsekvens för det 
aktuella planområdet och som är relevanta att beakta vad gäller risknivån för området.  

4.1.1 Uppskattning av riskernas omfattning 
Uppskattningen görs i form av en översiktlig bedömning av frekvens och konsekvens 
för respektive olycksrisk. 

4.1.2 Olycka på Stockholmsvägen 
Enligt tidigare delas farligt gods in i nio olika klasser utifrån det så kallade ADR-
systemet. Enligt riskinventeringen förekommer troligtvis huvudsakligen transporter med 
brandfarliga vätskor, drivmedel etc. (klass 3) samt brännbara gaser, gasolflaskor etc. 
(klass 2.1) på aktuell del av Stockholmsvägen.  

I tabell 4.1 görs en kortfattad beskrivning av förekommande klasser och vilka 
konsekvenser en olycka med respektive ämne kan leda till. 

Tabell 4.1. Konsekvensbeskrivning för olycka med respektive ADR/RID-klass. 

Klass Ämne Konsekvensbeskrivning 

2 Gaser Klass 2.1: Brännbar gas: jetflamma, gasmolnsexplosion, BLEVE. 
Konsekvensområden mellan ca 20-100 meter. 

3 Brandfarliga vätskor Brand, strålningseffekt, giftig rök. Konsekvensområden vanligtvis inte över 40-50 m. 

 

Planerad bebyggelse ligger 25 meter från närmaste kant på Stockholmsvägen. Olyckor 
med både ämnen ur klass 2.1 och klass 3 bedöms kunna påverka planerad bebyggelse på 
detta avstånd och är därmed relevanta att beakta vid bedömning av risknivån för 
området.  

Olycka med brännbara gaser (klass 2.1)  

En olycka kan som leder till läckage kan medföra att gasen antänds direkt och att en 
jetflamma uppstår eller att gasen sprids bort från olycksplatsen och sedan antänds. Ett 
större gasmoln kan då ha hunnit bildas. En utvändig brand kan också leda till att gasen i 
flaskorna expanderar, vilket kan leda till att behållaren sprängs sönder. Skadeområdena 
vid en olycka med brännbara gaser i mindre förpackningar drabbar i huvudsak 
närområdet men kan innebära påverkan på uppemot ca 100 meters avstånd. Den 
huvudsakliga påverkan på större avstånd innebär främst skada från splitter eller 
flygande delar. Enstaka personer inom det studerade området bedöms kunna skadas 
eller i värsta fall omkomma. Huvudsakligen bedöms personer utomhus påverkas vid en 
olycka. 

Antalet transporter med brännbara gaser på Stockholmsvägen uppskattas vara relativt 
begränsat och bedöms omfatta gasolflaskor, aerosoler och liknande till mindre 


  16 (21) 
 

 
2013-12-19 Riskbedömning kv Uttern  

 

10
62

50
 

verksamheter eller bensinstationer. Frekvensen av en olycka med påverkan mot 
planområdet bedöms vara mycket låg. 

Den sammanvägda risknivån med avseende på transporter med brännbara gaser bedöms 
vara låg och medför inga krav på säkerhetshöjande åtgärder inom området. 

Klass 3. Brandfarliga vätskor 
Brandfarliga vätskor utgör en av de klasser som är vanligast förekommande på Sveriges 
vägar. Transporter sker ofta i tankbilar. Merparten av transporterna med farligt gods 
förbi området uppskattas utgöras av brännbara vätskor i form av drivmedel till de lokala 
bensinstationerna. Även lastbilar med mindre förpackningar med brännbara vätskor 
förekommer troligtvis. En olycka innebär att vätska rinner ut och samlas till en pöl som 
sedan antänds. Inom ca 30-40 meter kan oskyddade människor utomhus skadas eller 
omkomma samt brandspridning in i byggnader vara möjlig.  

Frekvensen av en olycka bedöms vara relativt låg eftersom antalet transporter 
uppskattas vara relativt begränsat. 

Den sammanvägda risknivån förknippad med transporter av brandfarliga vätskor på 
Stockholmsvägen bedöms vara begränsad men kan medföra att risknivån ändå blir så 
hög att åtgärder bör övervägas. Åtgärder för planerad bebyggelse inom ca 30-40 meter 
från Stockholmsvägen kan därför bli nödvändiga.  

4.2 Slutsats inledande analys 

Utifrån den inledande analysen konstateras att påverkan från olycka med brännbar gas 
(klass 2.1) och brännbar vätska (klass 3) mot studerat område kan vara möjlig men att 
risknivån i området troligtvis är låg. Detta beror till stor del på det begränsade antalet 
transporter med farligt gods förbi området efter det att Västra vägen har invigts 2014. 

Normalt brukar en mer detaljerad analys av identifierade risker göras om den inledande 
analysen visar att påverkan mot planområdet är möjlig till följd av olycka med farligt 
gods. En sådan analys innebär att risknivån beräknas i form av individ- och 
samhällsrisk. Beräknade risknivåer jämförs sedan med kriterier för acceptans av risk. 
Utifrån detta kan sedan behov och omfattning av åtgärder preciseras.  

Med hänsyn till det begränsade antalet transporter och erfarenheter från liknande projekt 
kan man ändå få en uppfattning om risknivån inom aktuellt område. En grov 
uppskattning är att risknivån avseende individrisk är helt acceptabel utmed studerad 
sträcka av Stockholmsvägen efter det att Västra vägen invigts. Detta beror uteslutande 
på det begränsade antalet transporter. Nivån på samhällsrisken bedöms i huvudsak vara 
acceptabel men kan vara så hög att åtgärder ska övervägas vid olyckor som kan leda till 
brand i utläckt bensin från en tankbil. 

Med hänsyn till att avsteg görs från de av Länsstyrelsen rekommenderade 
skyddsavstånden samt de osäkerheter som finns när det gäller antalet transporter med 
farligt gods bör försiktighetsprincipen tillämpas och åtgärder föreslås för att hantera 
identifierade risker. I avsnitt 5 redovisas därför förslag på åtgärder för den planerade 
bebyggelsen. 


  17 (21) 
 

 
2013-12-19 Riskbedömning kv Uttern  

 

10
62

50
 

När det gäller antalet transporter med farligt gods samt fördelningen på olika ämnen 
råder stor osäkerhet. Den uppskattning som har gjorts bedöms dock vara rimlig i 
normalläget när det gäller transporter med farligt gods på aktuell del av 
Stockholmsvägen efter det att Västra vägen har invigts. Vid avstängningar, underhåll 
m m av Västra vägen är det dock möjligt att transporter även med andra ämnen kan 
förekomma på aktuell del av Stockholmsvägen. Detta bedöms dock i sådant fall ske så 
sällan att det inte kommer att påverka risknivån så att det medför ökat krav på 
riskhänsyn. 

 

  


  18 (21) 
 

 
2013-12-19 Riskbedömning kv Uttern  

 

10
62

50
 

5 ÅTGÄRDER 

5.1 Allmänt 

Utifrån den inledande riskanalysen görs bedömningen att det finns ett antal händelser 
som kan innebära att människor kan omkomma eller skadas inom det studerade 
området. Uppskattningen av risknivån innebär att den är låg men att samhällsrisken kan 
vara så stor att säkerhetshöjande åtgärder kan vara nödvändiga. Det som bedöms höja 
risknivån i störst utsträckning är olycka med transport av brännbara vätskor.  

Nedan ges därför förslag på hur identifierade risker kan hanteras så att en acceptabel 
säkerhet uppnås inom det studerade området. 

5.2 Generella åtgärder 

5.2.1 Skyddsavstånd 
De av Länsstyrelsen i Stockholm rekommenderade skyddsavstånd redovisas i tabell 1.1 
och figur 1.1. Dessa utgör enbart rekommendationer och avsteg kan i vissa fall göras 
om risknivån är låg eller säkerhetshöjande åtgärder kan tillämpas som innebär att 
risknivån blir acceptabel. Rekommendationen på 25 meter bebyggelsefritt utgör dock i 
princip ett krav och är generellt mycket svårt att motivera avsteg från.  

Om Länsstyrelsens rekommenderade skyddsavstånd frångås kan byggnadstekniska 
åtgärder bli nödvändiga. Exempel på sådana redovisas i avsnitt 5.3. 

Den tänkta placeringen av bostäderna innebär att avsteg görs från Länsstyrelsens 
rekommendationer på 75 meter mellan bostäder och transportled för farligt gods. 
Antalet transporter på Stockholmsvägen bedöms dock bli begränsat efter det att Västra 
vägen invigts. Avsteget bedöms vara möjligt eftersom risknivån bedöms vara låg. 
Byggnadstekniska åtgärder bedöms ändå vara nödvändiga med hänsyn till att avsteg 
görs från rekommenderade skyddsavstånd. 

5.2.2 Utformning av utrymme mellan byggnader och Stockholmsvägen 
Områden utomhus närmast Stockholmsvägen bör utformas så att de inte uppmuntrar till 
stadigvarande vistelse. Detta innebär att området inte ska innehålla faciliteter som 
medför att personer kommer att befinna sig i området under en längre tid, som t.ex. 
lekplatser etc.. Däremot kan utrymmena innehålla exempelvis parkeringsplatser.  

Ingen stadigvarande verksamhet planeras närmast vägen. Inga balkonger planeras 
heller direkt mot vägen. Markområden inom 25 meter från Stockholmsvägen bör inte 
utformas så att de uppmuntrar till stadigvarande vistelse. 

5.2.3 Skydd mot explosion 
Explosion som kan uppstå i anslutning till planerad bebyggelse bedöms i huvudsak 
kunna ske till följd av olycka med brännbara gaser. Enligt tidigare förekommer dessa 
uppskattningsvis enbart i mindre förpackningar/flaskor. Påverkan mot omgivningen vid 
olycka med gasflaska blir betydligt mindre än för olycka med exempelvis tankbil eller 
explosivämnen. Själva trycket bedöms inte innebära störst omgivningspåverkan. Skador 
bedöms i huvudsak uppstå till följd av kringflygande objekt, flaskdelar etc. Åtgärder för 


  19 (21) 
 

 
2013-12-19 Riskbedömning kv Uttern  

 

10
62

50
 

att hantera detta kan exempelvis vara att förse fönster med härdat och laminerat glas 
samt att inte uppmuntra människor att vistas mellan vägen och planerad bebyggelse. 

Olycksscenariot bedöms inte medföra någon betydande risk varvid åtgärder för att 
hantera risken inte uppskattas vara nödvändiga. Byggnaderna planeras också så att 
entréer, gård och balkonger i huvudsak är placerade i skydd av själva byggnaden i 
förhållande till Stockholmsvägen. Laminerat glas (som föreselås i avsnitt 5.2.5) innebär 
också ett visst skydd med hänsyn till explosionsolyckor. 

5.2.4 Skydd mot spridning av gas 
Träd och buskar kan planteras nära en riskkälla där gaser transporteras för att försvåra 
spridning av utläckt gas. Växtligheten gör att gasen lättare skingras och 
koncentrationerna minskar. 

För att reducera sannolikheten för att brandgaser samt brännbara gaser tar sig in i 
byggnader kan ventilationssystemet utformas så att: 

 friskluftsintag för lokaler där personer vistas stadigvarande placeras mot en trygg 
sida, det vill säga bort från riskkällan.  

 det på ett enkelt sätt kan stängas, av t.ex. fastighetsskötare eller brandförsvar, 
genom exempelvis central nödavstängning 

Även om risknivån bedöms vara låg i detta fall och krav på åtgärder med hänsyn till 
gaser bedöms inte nödvändiga, bör ändå friskluft tas från en sida som vetter bort från 
Stockholmsvägen. Nödavstängning av ventilationen bedöms inte vara nödvändig för den 
planerade bebyggelsen. 

5.2.5 Skydd mot brandspridning 
Brandspridning in i byggnader i anslutning till Stockholmsvägen kan ske till följd av 
bl.a. brand i utläckt bränsle från en tankbil eller en tankbilsbrand. Brandspridning kan 
vara möjlig via fasad och fönster. Fasader som vetter mot Stockholmsvägen kan utföras 
i material som förhindrar brandspridning in i byggnaden under den tid det tar att 
utrymma (uppskattningsvis ca 30 minuter). Exempelvis kan väggar utföras i obrännbart 
material eller med konstruktioner som uppfyller brandteknisk avskiljning avseende 
täthet och isolering. I och med att bygganden planeras med fem till sex våningar ställs 
detta krav även i gällande byggregler. Krav på att förhindra brandspridning gäller även 
fönster. Exempelvis kan fönster utföras så att de är intakta och sitter kvar under hela 
brandförloppet genom att använda brandklassade, härdade eller laminerade glas. 

Eftersom brandpåverkan vid en pölbrand inte kan uteslutas har beräkningar av 
strålningsnivån från olika storlekekar av en pölbrand gjorts (se Bilaga A). Resultatet av 
beräkningarna visar att kritisk strålning för en stor pölbrand (400 m2) uppnås 22 meter 
från pölkanten. Strålningsnivån vid närmaste fasad (25 meter) ligger således under 
kritisk strålning på 12,3 kW/m2. Bedömningen är därför att brandglas inte är 
nödvändigt i fasaden mot Stockholmsvägen. Härdat eller laminerat glas bedöms vara 
ett tillräckligt skydd vid tankbilsolycka på Stockholmsvägen. 

  


  20 (21) 
 

 
2013-12-19 Riskbedömning kv Uttern  

 

10
62

50
 

5.2.6 Utrymningsvägar 
Utrymningsstrategin för aktuella byggnader ska utformas med beaktande av möjliga 
olyckor på Stockholmsvägen. Detta innebär att utrymningsvägar ska dimensioneras och 
utformas så att utrymning kan ske tillfredställande även vid en olycka på vägen. Det 
innebär att planerade bostäder ska utformas med åtminstone en utrymningsväg som 
mynnar bort från Stockholmvägen. Denna bör utgöra huvudentré eftersom människor 
vid en utrymningssituation ofta väljer den väg de kom in i byggnaden. 

Aktuell bebyggelse planeras med entréer mot Trädgårdsgatan, vilket innebär att de är 
skyddade vid en olycka på Stockholmsvägen. Entréerna kommer också att fungera som 
utrymningsvägar. 

5.3 Förslag till åtgärder 

Utifrån ovanstående resonemang så anges nedan åtgärdsförslag för den planerade 
bebyggelsen inom kv Uttern. Åtgärderna syftar till att begränsa spridning av brand och 
brandgaser samt att människor utomhus skadas till följd av olycka på Stockholmsvägen. 
Föreslagna åtgärder utgör en rekommendation, det slutgiltiga beslutet om val av 
åtgärder görs av planprojektet. 

 Ingen bebyggelse eller stadigvarande vistelse inom 25 meter från 
Stockholmsvägen. 

 Frisk luft tas från sida som inte vetter direkt mot Stockholmsvägen.  

 Byggnadsdelar inom 30 meter från Stockholmsvägen utförs med obrännbara 
fasader (även krav enligt BBR). 

 Fönster och glaspartier inom 30 meter från Stockholmsvägen ska utföras så att de 
förhindrar brandspridning in i byggnaden i minst 30 minuter vid en pölbrand på 
Stockholmsvägen. Dimensionerande strålning är 13 kW/m2. Rekommenderat 
utförande i aktuellt fall är härdat eller laminerat glas. 

  
 

 

 


  21 (21) 
 

 
2013-12-19 Riskbedömning kv Uttern  

 

10
62

50
 

6 REFERENSER 

                                  
/1/  Riskhantering i Detaljplaneprocessen – Riskpolicy för markanvändning intill 

transportleder för farligt gods, Länsstyrelserna i Skåne län, Stockholms län & 
Västra Götalands län, september 2006 

/2/ Riskhänsyn vid ny bebyggelse intill vägar och järnvägar med transporter av 
farligt gods samt bensinstationer, Länsstyrelsen i Stockholms län, Rapport 
2000:01 

/3/ Riskhänsyn vid planläggning av bebyggelse, människors säkerhet intill vägar 
och järnvägar med transporter av farligt gods, Länsstyrelsen i Stockholms län, 
remiss september 2012 

  
/4/ Länsstyrelsen i Stockholms län sammanställning över vägar och vissa lokala 

trafikföreskrifter inom Stockholms län, 01FS 2010:67, mars 2010 
  
/5/ Väg 76 förbi Norrtälje, Västra vägen, informationsbroschyr, Trafikverket, 

återfinns på: www.trafikverket.se 
  
/6/ Väg 76 Förbi Norrtälje, Arbetsplan, beskrivning, Utställelsehandling  2007-06-

29, Vägverket  
  
/7/ Lastbilstrafik 2011, Trafikanalys, www.trafa.se, besökt: 2013-04-30 
 
/8/ Försäljningsställen, Volymer, www.spi.se, besökt: 2013-04-29  
 
/9/ Översiktsplan 2040, Norrtälje kommun, utställningsversion, våren 2013 
  


   1 (7) 

 

2013-12-19 Riskbedömning Uttern Bilaga A

 

10
62

50
 

 

 

 
Kv Uttern i Norrtälje 

 

BILAGA A 

 

 
STRÅLNINGSBERÄKNINGAR 

 


   2 (7) 

 

2013-12-19 Riskbedömning Uttern Bilaga A

 

10
62

50
 

A.1 INLEDNING 
I denna bilaga görs strömningsberäkningar som underlag till förslag till åtgärder med hänsyn 
till närheten till Stockholmsvägen.  

A.2 STRÅLNINGSBERÄKNINGAR 

A.2.1 Allmänt 

Vid beräkning av strålning av en farligt godsolycka med brandfarlig vätska antas tanken 
rymma bensin. Beroende på utsläppstorleken antas olika stora pölar med brandfarlig vätska 
bildas vilket leder till olika mängder värmestrålning. Beräkningar utförs för följande 
pölbrandscenarier: 

 Liten pölbrand: 50 m2 

 Stor pölbrand: 400 m2 

 Tankbilsbrand ca 300 MW /1/  
(antas grovt motsvara stor pölbrand, exkl. pölradie) 

A.2.2 Bedömningskriterier 

Hur hög värmestrålning en person klarar utan att erhålla skador beror bl.a. på dess 
varaktighet. Detsamma gäller med avseende på hur hög strålning som krävs för att antända 
olika byggnadsmaterial. Ju längre strålningspåverkan, ju högre sannolikhet för skada. 

I tabell B.1 redovisas exempel på strålningsnivåer och vilka skador dessa kan medföra 
avseende personskada respektive brandspridning. Det uppskattas att ca 15 % av de som får 
2:a gradens brännskador kan omkomma /2/. 

                                                 

/1/  Fire and Smoke Control in Road Tunnels, PIARC Committee of Road Tunnels, 1999 

/2/ Vådautsläpp av brandfarliga och giftiga gaser och vätskor, andra reviderade och utökade upplagan, 
Försvarets Forskningsanstalt, September 1997 


   3 (7) 

 

2013-12-19 Riskbedömning Uttern Bilaga A

 

10
62

50
 

Tabell A.1. Effekter av olika strålningsnivåer /2, 3/. 

Konsekvens 
Strålningsintensitet 

[kW m-2] 

Ingen smärta vid långvarig bestrålning av bar hud < 1 

  

2:a gradens brännskada vid bestrålning under 1 minut  

- 100 % sannolikhet 19 

- 50 % sannolikhet 7,5 

Ingen smärta vid bestrålning av bar hud under 1 minut < 2,5 

  

2:a gradens brännskada vid bestrålning under 20 sekunder  

- 100 % sannolikhet 43 

- 50 % sannolikhet 17 

  

Outhärdlig smärta vid bestrålning av bar hud under 2 sekunder 20 

  

Antändning av lättantändliga material, t.ex. gardiner  

med sticklåga 10 

vid långvarig bestrålning 20 

  

Antändning av obehandlat trä  

med sticklåga eller vid bestrålning under 5 minuter 15 

vid långvarig bestrålning  30 

 

Sannolikheten för att personer som befinner sig inomhus omkommer bedöms utifrån den 
strålningsnivå som uppskattas vara kritisk med avseende på brandspridning in i byggnaden. 
Utifrån tabell A.1 så uppskattas den kritiska värmestrålningen vara 15 kW/m2 om inga 
byggnadstekniska åtgärder beaktas. 

A.2.3. Beräkningsmetodik 

Strålningsberäkningarna har genomförts med hjälp av handberäkningar. Beräkningarna av den 
värmestrålning som det analyserade området utsätts för i händelse av olycka med påföljande 
brand genomförs utifrån beräkning av följande faktorer: 

 brandeffekt 

 flamhöjd 

 utfallande värmestrålning 

 synfaktor 

                                                 

/3/  Brandskyddshandboken, Rapport 3134, Brandteknik, Lunds tekniska högskola, Lund, 2005 


   4 (7) 

 

2013-12-19 Riskbedömning Uttern Bilaga A

 

10
62

50
 

 infallande strålning på olika avstånd från branden 

Brandeffekten beräknas för att uppskatta hur mycket energi som avges från branden till 
omgivningen. Flammans höjd används för att beräkna den så kallade synfaktorn som anger 
hur mycket av den från branden emitterade strålningen som når olika punkter i omgivningen. 

Brandeffekt (Q) – Brandeffekten beräknas utifrån pölarean och ansätts till att 1 MW 
genereras per kvadratmeter pölarea /4/. 

Flamhöjd (HF) – Flamhöjden (m) kan beräknas som funktion av brandeffekten och 
pöldiametern (D) enligt följande ekvation /5/: DQH f 02,123.0 5/2    

Ovanstående förhållande mellan brandeffekt och pölarea innebär att flamhöjden grovt kan 
uppskattas till HF = D /6/. 

Utfallande strålning (I0) – Den utfallande strålningen (kW/m2) är beroende av pölbrandens 
diameter. Upp till en viss pölstorlek ökar strålningen från flamman, men efter en viss nivå 
minskar effektiviteten i förbränningen med påföljd att rökutvecklingen tilltar och 
temperaturen i flamzonen sjunker. En del av värmestrålningen absorberas därmed i 
omgivande rök, vilket innebär att den utfallande strålningen sjunker med ökande värde på 
pölbrandens storlek. Den utfallande strålningen kan beräknas med följande ekvation /7/: 

DI  00823,0
0 1058  

Synfaktor (F) – Synfaktorn (–) anger hur stor andel av den utfallande strålningen som når en 
mottagande punkt eller yta (se figur A.1). Vid beräkningen av synfaktorn antas att branden är 
rektangulär så att flammans diameter är lika stor i toppen som i botten. Detta är ett 
konservativt antagande då branden i själva verket normalt smalnar av väsentligt upptill. 

Synfaktorn F1,2 mellan flamman och den mottagande punkten är en geometrisk konstruktion 
som beräknas enligt /8/:  

Ekvation A.1: 2,12,12,12,12,1 DCBA FFFFF    

där FA1,2 , FB1,2, FC1,2 och FD1,2 beräknas enligt följande: 

                                                 

/4/  Brandskyddshandboken, Rapport 3134, Brandteknik, Lunds tekniska högskola, Lund, 2005 

/5/  Enclosure Fire Dynamics, Karlsson & Quintiere, 2000 

/6/  Brandskyddshandboken, Rapport 3134, Brandteknik, Lunds tekniska högskola, Lund, 2005 

/7/  Radiation from large pool fires, Journal of Fire Protection Engineering, 1 (4), pp 141-150, Shokri & Beyler, 
1989 

/8/  An Introduction to Fire Dynamics – second edition, Drysdale, University of Edinburgh, UK 1999 


   5 (7) 

 

2013-12-19 Riskbedömning Uttern Bilaga A

 

10
62

50
 

Ekvation A.2.  1

0
2

21
2,1

1 coscos
dA

d
F

A

A 


  
  där  

1 = 2 = infallande vinkel (d.v.s. 0) 

211 LLA   enligt figur A.1.  

  

Figur A.1. Synfaktor. 

 

Ekvation A.2 kan omvandlas till följande ekvation för beräkning av respektive ytas (A, B, C 
och D) synfaktor /9/: 

Ekvation A.3.        












 

2

1

22

1

212
1

tan
11

tan
12

1

Y

X

Y

Y

X

Y

X

X
FA 

 där  

 1

d

L
X   och 

d

L
Y 2   enligt figur A.1. 

Infallande strålning (I) – Den från branden infallande värmestrålningen (kW/m2) som når 
omgivningen minskar med avståndet från branden och beräknas genom: 0IFI   

A.2.4. Beräkningar och resultat 

Med hjälp av ovanstående samband och förutsättningar har brandeffekten, brandens diameter 
och flamhöjden för de olika pölbrandscenarierna (se tabell A.2). 

                                                 

/9/  Thermal Radiation Heat Transfer, 3rd ed., Seigel & Howell, USA 1992 


   6 (7) 

 

2013-12-19 Riskbedömning Uttern Bilaga A

 

10
62

50
 

Tabell A.2. Tabell med beräknade värden på effektutveckling, brandens diameter och flamhöjd samt utfallande 
värmestrålning. 

Scenario 
Brinnande yta  

AF (m2) 
Utvecklad  

effekt Q (kW) 
Brandens  

diameter Df (m) 
Flamhöjd  

Hf (m) 

Utfallande 
strålning  
I0 (kW/m2) 

Liten pölbrand 50 50 000 8,0 8,0 49,8 

Stor pölbrand / 
Tankbilsbrand 

400 400 000 22,6 22,6 37,7 

 

Beräkningarna av den infallande strålningen redovisas i tabell A.3. Strålningen har beräknats 
på halva flammans höjd. I strålningsberäkningarna används konservativt ett värde på den 
utfallande strålningen på 60 kW/m2 för samtliga brandscenarier. 

Tabell A.3. Beräkning av strålning och synfaktor på halva flammans höjd för olika avstånd från pölbranden. 

Avstånd (m) 50 m2 400 m2 / tankbilsbrand

 
F1,2 rq 

 
F1,2 rq 

 

5 0,44 26,6 0,86 51,7 

10 0,17 10,0 0,61 36,7 

15 0,08 4,9 0,41 24,9 

20 0,05 2,9 0,29 17,1 

25 0,03 1,9 0,20 12,3 

30 0,02 1,3 0,15 9,1 

35 0,02 1,0 0,12 7,0 

40 0,01 0,7 0,09 5,5 

45 0,01 0,6 0,07 4,4 

50 0,01 0,5 0,06 3,6 

 
I figur A.2 redovisas den infallande strålningen som funktion av avståndet från pölbranden.  

 


   7 (7) 

 

2013-12-19 Riskbedömning Uttern Bilaga A

 

10
62

50
 

 

Figur A.2. Infallande strålning som funktion av avståndet från pölbrand (pölkant). Kritisk strålning redovisad. 

Utifrån ovanstående beräkningar redovisas skadeområdena för respektive brandscenario i 
tabell A.4 nedan. 

Tabell A.4. Sammanställning av skadeområden för kritiska  
strålningsnivåer vid pölbrand. 

Strålningsnivå Avstånd från brand 

 50 kvm 400 kvm Tankbil 

15 kW/m2 8 m 22 m 22 m 

 


