

Kund:
Energiforsk AB

Konsult:
RQV Teknik AB
Org.nr.: 559032-3530

Kontakt:
Hans Rönnqvist
hans.ronnqvist@rqv.se

Forskningsutbyte med
UNSW: slutrapportering
Datum: 2015-12-28, rev 2016-04-11,
rev 2016-05-18 Slutrapport
Upprättad av: Hans Rönnqvist

mailto:hans.ronnqvist@rqv.se

Uppdragsnr: 1501

Forskningsutbyte med
UNSW: slutrapportering

Datum:
2015-12-28, rev 2016-04-11,
rev 2016-05-18
Status: Slutrapport

2 (12)

F:
\1

5
R

Q
V

 te
kn

ik
\U

pp
dr

ag
\1

50
1

U
N

S
W

 u
tb

yt
e

sl
ut

re
do

vi
sn

in
g\

Le
ve

ra
ns

 1
8

m
aj

20

16
\U

N
S

W
 u

tb
yt

e_
av

ra
pp

or
te

rin
g_

R
Q

V
 T

ek
ni

k
A

B
_2

01
6-

05
-1

8.
do

cx

M
al

l:

INNEHÅLLSFÖTECKNING

1 INLEDNING .. 2

2 BAKGRUND ... 3

3 OMFATTNING AV UPPDRAGET ... 3

4 GENOMFÖRDA MÖTEN VID UNSW ... 3

5 FORSKNINGSPROJEKT VID UNSW .. 4
5.1 Bakåtskridande erosion ... 4

5.1.1 Bakåtskridande erosion i undergrunden (Backward Erosion
Piping – BEP) ... 4

5.1.2 Bakåtskridande erosion i dammkroppen (Global Backward
Erosion – GBE) ... 6

5.2 Erosion i utskovskanaler till följd av tappning 8
5.3 Sprickbildning i dammar ... 8

6 STUDIEBESÖK FEB 2014 .. 9

7 AV VIKT FÖR SVENSKA FÖRHÅLLANDEN 11

Bilagor:

Bilaga 1 Utdrag ur Swedcolds nyhetsbrev #2 2014

1 INLEDNING
RQV Teknik AB (RQV) har av Energiforsk fått uppdraget att slutrapportera utbytet med
University of New South Wales (UNSW), Australien, rörande UNSW:s pågående
forskning om inre erosion. Uppdraget påbörjades 2013 av Hans Rönnqvist (då doktorand
vid Luleå Tekniska Universitet, LTU). I det följande ges en sammanställning av
forskningen, dess syfte och övergripande resultat.

Uppdragsnr: 1501

Forskningsutbyte med
UNSW: slutrapportering

Datum:
2015-12-28, rev 2016-04-11,
rev 2016-05-18
Status: Slutrapport

3 (12)

F:
\1

5
R

Q
V

 te
kn

ik
\U

pp
dr

ag
\1

50
1

U
N

S
W

 u
tb

yt
e

sl
ut

re
do

vi
sn

in
g\

Le
ve

ra
ns

 1
8

m
aj

20

16
\U

N
S

W
 u

tb
yt

e_
av

ra
pp

or
te

rin
g_

R
Q

V
 T

ek
ni

k
A

B
_2

01
6-

05
-1

8.
do

cx

M
al

l:

2 BAKGRUND
Energiforsks dammsäkerhetsprogram deltar i finansiering av forskning vid University of
New South Wales (UNSW) (under ledning av Prof. Emeritus Robin Fell). Det senaste
forskningsprogrammet (”Linkage grant project – Erosion of embankment dams and dams
spillways”) påbörjades 2012 och löper inpå 2016. Följande forskningsprojekt har utförts:

 Bakåtskridande erosion i undergrunden.
 Bakåtskridande erosion i dammkroppen (s.k. global backward erosion).
 Erosion av utskovskanaler i samband med avbördning.
 Sprickbildning i dammar.

3 OMFATTNING AV UPPDRAGET
Enligt beställningen på anbudet ”Bevakning av / utbyte med UNSW-forskning inom inre
erosion”, daterat LTU 2013-06-13, ingår följande i uppdraget:

1. Bevakning/genomläsning/återrapporting av resultat/rapporter utsänt från UNSW.

2. Platsbesök/bevakning / återrapportering vid UNSW i samband med sponsorsmöte.

3. Avrapportering.

4 GENOMFÖRDA MÖTEN VID UNSW
Möten för sponsorerna (Management Committee meetings) har hållits vid följande
tillfällen:

 2012-08-08,
 2013-04-12,
 2014-02-25 (Hans Rönnqvist deltog),
 2014-08-12, och
 2015-04-22.

Uppdragsnr: 1501

Forskningsutbyte med
UNSW: slutrapportering

Datum:
2015-12-28, rev 2016-04-11,
rev 2016-05-18
Status: Slutrapport

4 (12)

F:
\1

5
R

Q
V

 te
kn

ik
\U

pp
dr

ag
\1

50
1

U
N

S
W

 u
tb

yt
e

sl
ut

re
do

vi
sn

in
g\

Le
ve

ra
ns

 1
8

m
aj

20

16
\U

N
S

W
 u

tb
yt

e_
av

ra
pp

or
te

rin
g_

R
Q

V
 T

ek
ni

k
A

B
_2

01
6-

05
-1

8.
do

cx

M
al

l:

5 FORSKNINGSPROJEKT VID UNSW

5.1 Bakåtskridande erosion

Forskningen fokuserar på inre erosion i icke-plastiska jordmaterial i fyllningsdammar,
antingen i dess grundläggning eller dammkropp. Avsikten är att dels bredda perspektivet
från den generalla mekanismen bakåtskridande erosion till nyanserade erosionsförlopp för
bakåtskridande erosion i undergrunden, i dammkroppen och suffusion, och dels förtydliga
gränsdagningen mellan dessa som i dagsläget ej är tydligt definierade. Speciellt fokus har
varit på månggraderade siltiga sandjordar samt siltiga, sandiga och grusiga material.
Syftet är att ta fram metoder för utvärdering av sannolikhet för inre erosion givet
dammgeometri, grundläggning, materialslag, plasticitet, packning och lastförutsättningar.

5.1.1 Bakåtskridande erosion i undergrunden (Backward Erosion Piping – BEP)
Doktorand: Rebecca Allan, UNSW. Fokus på forskningen ligger på den bakåtskridande
erosionens utloppsförhållande, och hur den inverkar på erosionsförloppet. Jordmaterial
som undersökts är generellt av sandfraktion, men även månggraderade material
undersöktes. Figur 1 visar en inledande skiss till forskningsprojektet.

Figur 1 Inledande skiss av planerad forskning (UNSW-Pwp 2012-08-08).

Uppdragsnr: 1501

Forskningsutbyte med
UNSW: slutrapportering

Datum:
2015-12-28, rev 2016-04-11,
rev 2016-05-18
Status: Slutrapport

5 (12)

F:
\1

5
R

Q
V

 te
kn

ik
\U

pp
dr

ag
\1

50
1

U
N

S
W

 u
tb

yt
e

sl
ut

re
do

vi
sn

in
g\

Le
ve

ra
ns

 1
8

m
aj

20

16
\U

N
S

W
 u

tb
yt

e_
av

ra
pp

or
te

rin
g_

R
Q

V
 T

ek
ni

k
A

B
_2

01
6-

05
-1

8.
do

cx

M
al

l:

UNSW:s litteratursökning fann bl.a. följande:

 Bakåtskridande erosion uppkommer i genomsläppliga materiallager.
 Bakåtskridande erosion i undergrunden fortskrider i flera mindre kanaler snarare

än en större ”pipe”, och övergår till en sammanhängande pipe då kanaler når
vattenkällan.

 Kritisk gradient erfordras, vid lägre gradient avslutas processen.
 Mönster för bakåtskridande erosion identifierade.

Figur 2 Labuppställning, bakåtskridande erosion i undergrunden (UNSW-Pwp
2013-04-12).

Figur 3 Exempel på material som undersökts: ensgraderade sandfraktioner och
något mer bredgraderade sand och grusmaterial (UNSW-Pwp 2015-04-22).

Uppdragsnr: 1501

Forskningsutbyte med
UNSW: slutrapportering

Datum:
2015-12-28, rev 2016-04-11,
rev 2016-05-18
Status: Slutrapport

6 (12)

F:
\1

5
R

Q
V

 te
kn

ik
\U

pp
dr

ag
\1

50
1

U
N

S
W

 u
tb

yt
e

sl
ut

re
do

vi
sn

in
g\

Le
ve

ra
ns

 1
8

m
aj

20

16
\U

N
S

W
 u

tb
yt

e_
av

ra
pp

or
te

rin
g_

R
Q

V
 T

ek
ni

k
A

B
_2

01
6-

05
-1

8.
do

cx

M
al

l:

Labuppställningen visas i figur 2 och undersökta material i figur 3 (per april 2015).
Utloppsförhållanden (genom ett tätare överliggande material) som undersöktes var: i)
cirkulärt mynningshål, ii) dike (slits), iii) horisontell öppen yta, och iv) sluttande öppen
yta. Slutsatser från UNSW:s forskning:

 Vid cirkulär mynning och slits initierades erosionen vid en gradient lägre än
kritisk.

 Vid horisontell och sluttande mynning erfordrades full kritisk gradient för
initiering av erosion.

 Kanaler meandrar, och multipla kanaler mer troligt vid horisontell och sluttande
mynning.

 När kanaler når vattenkällan så sammangår kanaler till en pipe.
 Mångraderade material kräver högre gradient för att initieras.
 Vid Cu = D60/D10 > 6,5 (och gradient upp till 2,5) så kan bakåtskridande erosion i

undergrunden ej fortlöpa till fullt brott.
 Tid för brott är mycket kortare för mångraderade material än för ensgraderade.

5.1.2 Bakåtskridande erosion i dammkroppen (Global Backward Erosion – GBE)

Prof. Emeritus Robin Fell, UNSW. Genomförs i fyra permeametrar med diameter 450
mm. Av fokus är tidsaspekten i erosionsförloppet, vilket innebär att flera försök pågått
under lång tid, upp till flera månader. Portryck, gradient och flöde mäts under försökens
gång. Global bakåtskridande erosion skissas i figur 4.

Syftet är dels att undersöka grunden till bakåtskridande erosion i dammkroppen (GBE)
och hur den anknyter till suffusion (erosion av finmaterial i kornskelettet av grövre
partiklar), och dels ta fram utvärderingsmetoder. Undersökta material (per april 2015)
visas i figur 5. Observationer / slutsatser från UNSW:s forskning:

 Inre erosion kan pågå utan att material eroderar ut från provet. Förloppet kan ändå
förändra kornstorleksfördelningen och permeabilitet i materialet.

 Förloppet är tidsberoende, vilket innebär att tidigare labtester som pågått under
kort tid kan vara missvisande.

 Testerna gjordes mot ett filter (sikt/mesh) som teoretiskt tillåter fortgående
erosion. Självfiltrering uppkom trots det, vilket kan innebära att gränsen för
fortgående erosion har en inbyggd säkerhetsfaktor.

UNSW rapporterar att möjlighet kommer finnas att särskilja mellan material som kan
genomgå suffusion, som kan genomgå bakåtskridande erosion, och som är självfiltrerande
(och ej eroderar trots ett filter som tillåter fortgående erosion).

Uppdragsnr: 1501

Forskningsutbyte med
UNSW: slutrapportering

Datum:
2015-12-28, rev 2016-04-11,
rev 2016-05-18
Status: Slutrapport

7 (12)

F:
\1

5
R

Q
V

 te
kn

ik
\U

pp
dr

ag
\1

50
1

U
N

S
W

 u
tb

yt
e

sl
ut

re
do

vi
sn

in
g\

Le
ve

ra
ns

 1
8

m
aj

20

16
\U

N
S

W
 u

tb
yt

e_
av

ra
pp

or
te

rin
g_

R
Q

V
 T

ek
ni

k
A

B
_2

01
6-

05
-1

8.
do

cx

M
al

l:

Figur 4 Inledande skissering av randvillkor för GBE-försök (UNSW-Pwp 2012-08-
08).

Figur 5 Hittills undersökta material, GBE-försök (UNSW-Pwp 2015-04-22).

Uppdragsnr: 1501

Forskningsutbyte med
UNSW: slutrapportering

Datum:
2015-12-28, rev 2016-04-11,
rev 2016-05-18
Status: Slutrapport

8 (12)

F:
\1

5
R

Q
V

 te
kn

ik
\U

pp
dr

ag
\1

50
1

U
N

S
W

 u
tb

yt
e

sl
ut

re
do

vi
sn

in
g\

Le
ve

ra
ns

 1
8

m
aj

20

16
\U

N
S

W
 u

tb
yt

e_
av

ra
pp

or
te

rin
g_

R
Q

V
 T

ek
ni

k
A

B
_2

01
6-

05
-1

8.
do

cx

M
al

l:

5.2 Erosion i utskovskanaler till följd av tappning

Doktorand: Steven Pells, UNSW. Genomförs i en storskalig ränna som kan modifieras på
flera sätt, t.ex. kanallutning. Strömningsinducerade krafter på block undersöks.
Förutsättningarna är följande: utskoven avbördar genom utskovskanaler av oförstärkt berg
som antas ha motståndskraft för frekvent förekommande högflöden. Trots det
förekommer oväntad erosion. Forskningen baseras på fallstudier och laborationer.

5.3 Sprickbildning i dammar

Doktorand: Ke He, UNSW. Sprickbildning i fyllningsdammar kan leda till en
koncentrerad läcka, och syftet med forskningen är att utreda läget på sprickbildningen,
dess djup och bredd, med numerisk modellering. Kritiska zoner identifieras, t.ex.
områden med dragspänning eller låg effektivspänning (figur 6) och sprickors propagering
undersöks.

UNSW:s litteratursökning fann bl.a. följande:

 80-90 % av den totala sättningen i fyllningsdammar uppkommer under
byggskedet.

 Spänningsförhållandena som byggs upp under byggskedet bestämmer
sannolikheten för zoner med låg effektivspänning och sprickor.

 Zoner med låg effektivspänning kommer högst sannolikt uppkomma vid
fyllningsdammars anfang.

 Längsgående sprickor kan utvärderas med avseende på fyllningsdammens
tvärsektion. Kan försvaga ett materials hållfasthet när vatten tränger in i sprickan.

 Tvärgående sprickor kan utvärderas med avseende på fyllningsdammens
längdsektion och grundläggningsprofil. Kan skapa läckanvisningar och
koncentrerad läcka.

Observationer / slutsatser från UNSW:s forskning:

 Sprickbildning kan uppkomma till följd av dragspänning och låg effektivspänning
nära anfang pga. sidoförskjutning.

 Dragspänning kan uppkomma vid anfang till följd av avsatser eller ojämn
undergrund.

 Zoner med dragspänning vid anfangen blir större med brantare anslutning, men
utbredningen av zonen blir mindre.

 Graden av dragspänning ökar tydligt med brantheten hos anfanget.
 Ju närmare ojämnheten i grunden är till krönet, desto större blir zonen med

dragspänning.
 Dragpåkänningen och valvbildningen ökar för smala tätkärnor.

Uppdragsnr: 1501

Forskningsutbyte med
UNSW: slutrapportering

Datum:
2015-12-28, rev 2016-04-11,
rev 2016-05-18
Status: Slutrapport

9 (12)

F:
\1

5
R

Q
V

 te
kn

ik
\U

pp
dr

ag
\1

50
1

U
N

S
W

 u
tb

yt
e

sl
ut

re
do

vi
sn

in
g\

Le
ve

ra
ns

 1
8

m
aj

20

16
\U

N
S

W
 u

tb
yt

e_
av

ra
pp

or
te

rin
g_

R
Q

V
 T

ek
ni

k
A

B
_2

01
6-

05
-1

8.
do

cx

M
al

l:

 Dragspänningen ökar i tätkärnan men valvbildningen minskar om det anslutande
filtret och stödfyllning är mindre styva (låg E-modul).

Figur 6 Områden med dragspänning och låg effektivspänning (UNSW-Pwp 2014-02-
25).

Figur 7 Water Research Laboratory (WRL), Manly Vale, Sydney. Laboratoriehall
(vänster) och uppställningsplats för jordmaterial (höger).

6 STUDIEBESÖK FEB 2014
Ett referat från studiebesöket publicerades i Swedcolds nyhets brev #1, 2014, och återges
i Bilaga 1. Laboratorieförsöken vid UNSW genomfördes vid Water Research Laboratory
(WRL) i Manly Vale norr om Sydney (figur 7).

Hans Rönnqvist besökte WRL i februari 2014 i samband med sponsorsmötet 2014-02-25.
Dag 2 (26 feb) deltog Hans vid ett försök då global bakåtskridande erosion testades. Det

Uppdragsnr: 1501

Forskningsutbyte med
UNSW: slutrapportering

Datum:
2015-12-28, rev 2016-04-11,
rev 2016-05-18
Status: Slutrapport

10 (12)

F:
\1

5
R

Q
V

 te
kn

ik
\U

pp
dr

ag
\1

50
1

U
N

S
W

 u
tb

yt
e

sl
ut

re
do

vi
sn

in
g\

Le
ve

ra
ns

 1
8

m
aj

20

16
\U

N
S

W
 u

tb
yt

e_
av

ra
pp

or
te

rin
g_

R
Q

V
 T

ek
ni

k
A

B
_2

01
6-

05
-1

8.
do

cx

M
al

l:

månggraderade jordmaterialet förbereddes då genom att mixa ingående fraktioner i en
betongblandare till rätt sammansättning och vattenkvot (figur 8), koning och kvadrering
för att minimera separation, och sedan iläggning lagervist i permeametern och inpackning
(figur 9). Testet genomfördes med ett genomflöde på en knapp liter per sekund och
materialet genomgick inre erosion (figur 10).

Figur 8 Pågående blandning av testmaterial i storskalig mixer.

Figur 9 Sortering av jordprov
(vänster), iläggning i
permeameter (höger) och
manuell packning (nedre).

Uppdragsnr: 1501

Forskningsutbyte med
UNSW: slutrapportering

Datum:
2015-12-28, rev 2016-04-11,
rev 2016-05-18
Status: Slutrapport

11 (12)

F:
\1

5
R

Q
V

 te
kn

ik
\U

pp
dr

ag
\1

50
1

U
N

S
W

 u
tb

yt
e

sl
ut

re
do

vi
sn

in
g\

Le
ve

ra
ns

 1
8

m
aj

20

16
\U

N
S

W
 u

tb
yt

e_
av

ra
pp

or
te

rin
g_

R
Q

V
 T

ek
ni

k
A

B
_2

01
6-

05
-1

8.
do

cx

M
al

l:

Figur 10 Igångsättning av test och uppsamling av genomläckt vatten och eroderade
partiklar.

7 AV VIKT FÖR SVENSKA FÖRHÅLLANDEN
Där svenska fyllningsdammar grundläggs på naturlig mark eftersträvas generellt att undergrunden
då utgörs av material som motsvarar tätkärnan, i sammansättning och genomsläpplighet. Det är
inte alltid möjligt att uppnå, t.ex. när djup till lämpligt grundläggningsmaterial är för stort eller
linser eller lager förekommer på stort djup i grunden eller i anfangen. Beroende på geologiskt
ursprung hos jordmäktigheter över berg i älvfåror, så kan formationerna utgöras av mer eller
mindre månggraderade material, från moränjord till sand- och grusmaterial med inslag av silt.

Av vikt för svenska förhållanden, där relativt månggraderade material förekommer i
undergrunden, så visar forskningen vid UNSW alltså på att sådana behöver en högre gradient för
att initieras jämfört med ensgraderade sandfraktioner. Och ju större månggradering desto mindre
risk för att en initierad bakåtskridande erosion ska utvecklas till fullo (dvs. Cu = D60/D10 > 6,5 och
gradient upp till 2,5). Dock bör det noteras att tidsförloppet från en initierad bakåtskridande
erosion i ett mångraderat material är snabbare till brott än för det ensgraderade materialet. Vidare
är det troligt att även ensgraderade sandformationer kan förekomma i Svenska dammars
undergrunder.

Vad gäller bakåtskridande erosion i dammkroppen (s.k. global bakåtskridande erosion) så är
testerna vid UNSW högst relevanta. UNSW har undersökt material med kornfördelningar som
överensstämmer med H. Rönnqvist forskning vid Luleå Tekniska Universitet på grovkorniga
moränmaterial (avhandling: ”On the assessment of internal erosion of dam cores of glacial till”,

Uppdragsnr: 1501

Forskningsutbyte med
UNSW: slutrapportering

Datum:
2015-12-28, rev 2016-04-11,
rev 2016-05-18
Status: Slutrapport

12 (12)

F:
\1

5
R

Q
V

 te
kn

ik
\U

pp
dr

ag
\1

50
1

U
N

S
W

 u
tb

yt
e

sl
ut

re
do

vi
sn

in
g\

Le
ve

ra
ns

 1
8

m
aj

20

16
\U

N
S

W
 u

tb
yt

e_
av

ra
pp

or
te

rin
g_

R
Q

V
 T

ek
ni

k
A

B
_2

01
6-

05
-1

8.
do

cx

M
al

l:

2015 LTU), dvs. med siktkurvor som förekommer i befintliga dammars tätkärnor (på den grova
delen av kurvskaran). Trots att en del analys kvarstår för UNSW så rapporteras att det ska gå att
särskilja material som är känsliga för suffusion från de som snarare är mottagliga för
bakåtskridande erosion, samt förbättra möjligheten att avgöra om självfiltrering kan uppstå
(”självläkning”).

Vad gäller forskningen kring sprickbildning så är även den relevant, och poängterar vikten av att
bedöma styvhet och elastiska egenskaper hos materialzoner i dammkroppen, samt utvärdera
potentiella svagheter som uppkommer till följd av dammens längdsektion och tvärsektion.
Sammantaget kan alltså zoner med dragpåkänning uppkomma vid ojämnheter i grundläggningen
och i tätkärnans mitt i tvär- och höjdled. Sådana zoner kan leda till sprickor men beror av
materialets draghållfasthet (motståndskraft till dragspänning).

/Hans Rönnqvist

RQV Teknik AB

F:
\1

5
R

Q
V

 te
kn

ik
\U

pp
dr

ag
\1

50
1

U
N

S
W

 u
tb

yt
e

sl
ut

re
do

vi
sn

in
g\

Le
ve

ra
ns

 1
8

m
aj

20

16
\F

ör
sä

tts
bl

ad
 B

ila
ga

 1
.d

oc

M
al

l:
P

m
 -

20
03

.d
ot

 v
er

 1
.0

Bilaga 1 Utdrag ur Swedcolds nyhetsbrev #1 2014

1

S w e d C o l d N Y H E T S B R E V # 1 / 2 0 1 4

Provtappning i Höljes. Foto Stefan Sjödin, Fortum

SwedCOLD
N Y H E T S B R E V # 1 / 2 0 1 4

www.swedcold.org

Ny reglering av dammsäkerhet SID 2

Sverige och Australien samarbetar om dammsäkerhet SID 3

Kartläggning av erosionsprocessen SID 4 – 5

Geografisk analys av drivgodsrisker i Piteälven SID 6 – 7

	 U R I N N E H Å L L E T :

Swedcold_21_mars2014.indd 1 2014-03-31 10:33

3

S w e d C o l d N Y H E T S B R E V # 1 / 2 0 1 4

Hans Rönnqvist

Sedan mitten av 1990-talet har University of
New South Wales (UNSW) i Australien aktivt
forskat om inre erosion i fyllningsdammar.
Svenska Elforsk är delsponsor av verksam­
heten. En rad spännande forskningsprojekt
har hittills genomförts.

I egenskap av Elforsks representant
har doktoranden Hans Rönnqvist
under februari 2014 haft möjlighet
att delta på plats vid sponsorsmöte
och vid ett försök där global bakåt­
skridande erosion studerades.

Laboratorieförsöket
genomfördes vid
Water Research
Laboratory i Manly
Vale norr om Sydney.

Vid försöket förbereddes det månggraderade jordmateria­
let genom att mixa ingående fraktioner i en betongblandare
till rätt sammansättning, vattenkvot, koning och kvadrering
för att minimera separation, och sedan iläggning lager för
lager i permeametern (ett rör som fylls med det material
vars vattengenomsläpplighet med mera man vill under­
söka) och inpackning (se bild 3). Testet genomfördes med
ett genomflöde på en knapp liter per sekund och material­
et genomgick inre erosion (se bild 4).
	 Hans Rönnqvist kommer fortsättningsvis följa den aktu­
ella forskningen och återrapportera till Elforsk när det
gäller dess framskridande och relevans för våra svenska
förhållanden.
	 Forskningen om inre erosion leds av prof. Robin Fell,
Dr Kurt Douglas och laboratoriechefen Dr Bill Peirson.

/ Hans Rönnqvist doktorand LTU och konsult WSP

Sverige och Australien
samarbetar om dammsäkerhet

Bild 1 Water Research
Laboratory (WRL) i Manly
Vale norr om Sydney.

Bild 2 Studiebesök i laboratoriet i samband med sponsorsmöte.

Bild 3 Iläggning och pågående packning och iordningställande av testmaterial
vid WRL inom University of New South Wales.

Bild 4 Pågående testning av bakåtskridande erosion vid WRL inom University
of New South Wales.

FORSKNINGSPROJEKT INOM FÖLJANDE OM-
RÅDEN PLANERAS SLUTFÖRAS UNDER ÅR 2015:

•	Erosion av utskovskanaler i samband med
avbördning Projektet genomförs av doktorand
Steven Pells i en storskalig ränna som kan modifieras
på flera sätt. Strömningsinducerade krafter på block,
t.ex. kanallutning, undersöks.

•	Bakåtskridande erosion i undergrunden
Projektet genomförs av doktorand Rebecca Allan,
hittills har fokus legat på utloppsförhållandens inver­
kan på erosionsförloppet för ett typiskt sandmaterial.
Försöken övergår nu till att undersöka andra slags
material, bland annat ett månggraderat material.

•	Bakåtskridande erosion i dammkroppen
(global backward erosion) Projektet genomförs
av prof. Robin Fell och Dr. Kurt Douglas i fyra per­
meametrar med en diameter på 450 millimeter som
körs parallellt. Fokus är tidsaspekten i erosionsförlop­
pet, vilket innebär att flera försök pågått under lång
tid, upp till flera månader. Portryck, gradient och
flöde mäts under försökens gång.

•	Sprickbildning i dammar Projektet genomförs av
doktorand Ke He med numerisk modellering. Nästa
steg är att utreda sprickors propagering i dammar.

Swedcold_21_mars2014.indd 3 2014-03-31 10:33

	UNSW utbyte_avrapportering_RQV Teknik AB_2016-05-18
	1 INLEDNING
	2 BAKGRUND
	3 OMFATTNING AV UPPDRAGET
	4 GENOMFÖRDA MÖTEN VID UNSW
	5 FORSKNINGSPROJEKT VID UNSW
	5.1 Bakåtskridande erosion
	5.1.1 Bakåtskridande erosion i undergrunden (Backward Erosion Piping – BEP)
	5.1.2 Bakåtskridande erosion i dammkroppen (Global Backward Erosion – GBE)

	5.2 Erosion i utskovskanaler till följd av tappning
	5.3 Sprickbildning i dammar

	6 STUDIEBESÖK FEB 2014
	7 AV VIKT FÖR SVENSKA FÖRHÅLLANDEN

	Försättsblad Bilaga 1
	Bilaga 1 2014-1_SwedCOLD_nyhetsbrev

