

Målningsanvisning för

vattenkraftstationer

Elforsk rapport 13:34

Märit Forssander December 2012

Roger Carlsson

Wille Edwardson

Charlotte Persson

Målningsanvisning för

vattenkraftstationer

Elforsk rapport 13:34

Märit Forssander December 2012

Roger Carlsson

Wille Edwardson

Charlotte Persson

ELFORSK

Förord
Rostskyddsmålning är komplicerat och kostsamt. Det handlar om tekniska,

ekonomiska och miljömässiga avvägningar. Tidigare har varje företag/bransch

haft en egen målningsanvisning uppbackad av expertis, men under senare år

har andelen inköp med funktionsupphandling ökat. Fördelen är att

kostnaderna har hållits nere men en av nackdelarna är att entreprenören av

ekonomiska skäl kan drivas att välja ett färgsystem som inte har samma

tekniska förutsättningar att ge ett långsiktigt bra resultat.

Genom Elforsk har därför en branschgemensam målningsanvisning för

vattenkraftstationer tagits fram. Ambitionen är att regelbundet uppdatera

anvisningen. Den föreliggande rapporten är den andra reviderade

målningsanvisningen. Revideringen har utförts av en grupp bestående av

Roger Carlsson, Sweco, Wille Edwardson, Jämtkontroll, Märit Forssander,

TerraCorrosion AB, Charlotte Persson, ÅF Industry AB.

Syftet är att den skall öka kunskapen och underlätta för projektledare och

inköpare att göra upphandlingar av korrosionsskydd med hänsyn till teknisk

kvalitet, kostnad och miljö. Anvisningen har, även om vi valt att kalla den

anvisning, till skillnad från de lagar, föreskrifter och direktiv som den hänvisar

till ingen egen officiell status och är naturligtvis inte heller tvingande i annan

omfattning än vad beställare och entreprenör kommer överens om.

Vi vet att intresset för området är stort och vi är övertygade om att

anvisningen med er hjälp kan fortsätta att utvecklas till ett effektivt stöd för

upphandlingar av korrosionsskydd.

Arbetet är en del av Elforsks programsatsning inom Anläggningsteknik

vattenkraft 2011-2012, medverkande företag är Vattenfall AB Vattenkraft,

Fortum Generation AB, E.ON Vattenkraft Sverige AB, Statkraft Sverige AB,

Skellefteå Kraft AB, Holmen Energi AB, Jämtkraft AB, Sollefteåforsens AB

Gävle Energi AB, Karlstads Energi AB.

Även om arbetsgruppen och därmed anvisningen representerar en avsevärd

samlad erfarenhet inom området är det viktigt att den förblir levande,

eftersom målningssystem och standarder utvecklas och användning av

anvisningen sannolikt kommer att avslöja otydligheter och frågor som inte

behandlas.

Alla synpunkter välkomnas därför inför kommande versioner.

Stockholm, januari 2013

Cristian Andersson

Programområde Vattenkraft

ELFORSK

Sammanfattning
Syftet med målningsanvisningen är att den skall öka kunskapen och

underlätta för projektledare och inköpare att göra upphandlingar av

korrosionsskydd med hänsyn till teknisk kvalitet, kostnad och miljö vid

nybyggnation och vid underhåll av komponenter i vattenkraftverk.

Målningsanvisningen ska komplettera och förtydliga den, för det aktuella

objektet, tekniska beskrivningen.

Målningsanvisningen bygger på ”Handbok i rostskyddsmålning”, bulletin nr

107 utgiven av Korrosionsinstitutet. Den bygger i sin tur bland annat på

standard SS-EN ISO 12944 om korrosionsskydd av stålkonstruktioner genom

målning.

Förutom en sammanställning av gällande lagar, regler och befintlig

”branschpraxis” innehåller anvisningen en vägledning för "val av

målningssystem i vattenkraftverk". Vägledningen har tagits fram genom att

identifiera korrosivitetsklasser och ange lämpliga målningssystem för objekt i

vattenkraftstationer (tabell 3 och 11).

Upplägget bygger på att anvisningen hålls levande genom en årlig

uppdatering för att hålla anvisningen aktuell med avseende på gällande

standarder och målningssystem samt med hänsyn till praktiska

erfarenheterna av användandet.

I arbetet med anvisningen har keramiska kompositer identifierats som ett

intressant ytbehandlingsalternativ i erosiva och korrosiva miljöer.

Sammanställning av egenskaper och riktlinjer för tillämpning inom

vattenkraftområdet har lyfts fram som ett framtida utvecklingsområde för

målningsanvisningen.

ELFORSK

Summary
This protective coating recommendations are intended for information and

guidance to undertake high quality protective coating in hydro power stations.

The manual should be a supplement and an explanation to the specific

technical descriptions that are provided separately for each individual object.

The recommendations are based on the ”Handbok i rostskyddsmålning,

(Handbook on corrosion protection painting)”, Bulletin no. 107 published by

the Swedish Corrosion Institute (Korrosionsinstitutet; NB. From 2006, the

Swedish Corrosion Institute is incorporated in the Corrosion and Metals

Research Institute, KIMAB). The Bulletin no. 107 is in turn based on the

standard SS-EN ISO 12944 concerning corrosion protection of steel structures

by painting.

The recommendations comprises and refers to applicable laws, regulations,

directives and “state-of-the-art” in the field. They are also intended to give

guidance concerning selection of appropriate coating systems in hydro power

stations. This guidance has been established through identification of

corrosivity classes and corresponding appropriate coating systems for

hydropower station components (table 3 and 11).

The intention is to keep the recommendations updated concerning standards

and coating systems and according to practical experiences.

Ceramic composites has been identified as an interesting new field for surface

coating in erosive and corrosive environments. A summary of characteristics

and guidelines for application in the field of hydro power could be of interest.

A complete translation of the protective coating recommendations for hydro

power stations is available in Elforsk report 06:50, Protective coating

recommendations in hydro power stations.

ELFORSK

Innehåll

1 Allmänt och allmänna krav 1

2 Korrosion i vattenkraftverk 2

3 Ytbehandling genom rostskyddsmålning 3
3.1 Lagar, föreskrifter, råd och anvisningar vid beställning av

rostskyddsmålning .. 3
3.2 Säkerhetsklasser ... 6

4 Hälsa och miljö 8

5 Korrosivitetsklassindelning 10

6 Konstruktiv utformning 13
6.1 Krav på obearbetade ytor ... 13
6.2 Temporärt rostskydd ... 14
6.3 Tätningsytor ... 14

7 Inspektion före utförande/ tillståndskontroll 15
7.1 Inspektionens utförande .. 15
7.2 Utvärdering .. 17

8 Utförande 20
8.1 Före målningens utförande ... 20
8.2 Förbehandling före målning .. 22
8.3 Målningens utförande .. 23
8.4 Spackling ... 24
8.5 Bättringsmålning ... 24

9 Målningssystem 25
9.1 Målningssystem för vattenkraftstationer ... 25
9.2 Keramiska kompositer ... 28
9.3 Färgåtgång ... 28

10 Krav på färdigt färgsystem 29

11 Underhållsmålning 30
11.1 Hel ommålning ... 30
11.2 Partiell ommålning .. 31
11.3 Förbättringsmålning .. 31
11.4 Ommålning av enbart täckskiktet .. 32

12 Krav på hantering, transport och förvaring av målade

stålkonstruktioner 33

13 Kontroll 34
13.1 Kontroll av målningsentreprenör ... 34
13.2 Kontroll av målningsarbetet .. 34
13.3 Beställarens kontroll av målningsarbetet .. 37

14 Dokumentation 39

15 Standardförteckning 40

ELFORSK

16 Begreppsförklaringar 43

ELFORSK

1

1 Allmänt och allmänna krav

Denna målningsanvisning kompletterar den, för det aktuella objektet,

tekniska beskrivningen vilken skrivs separat.

Anvisningen används vid upphandling av rostskyddsmålning både vid

nybyggnation och vid underhåll av komponenter i vattenkraftverk.

Entreprenören ansvar för att ha läst och förstått föreliggande

målningsanvisning för vattenkraften (MA-V) före entreprenaden påbörjas.

Målningsentreprenör skall ha erhållit auktorisation från

auktorisationsnämnden för rostskyddsmålning eller uppvisa intyg om

motsvarande. Detta intyg skall prövas enligt kraven för auktorisation.

Målningsanvisningen bygger på ”Handbok i rostskyddsmålning”, bulletin nr

107 utgiven av Korrosionsinstitutet. Denna handbok bygger i sin tur på

standard SS-EN ISO 12944 om korrosionsskydd av stålkonstruktioner genom

målning och SS-EN 1090-2 samt andra standarder inom rostskyddsområdet.

Alla inblandade i rostskyddsmålningen har ansvaret att denna sker på ett

sådant sätt att resultatet blir sådant som beställaren har avsett i sin

beställning. Beställaren förväntar sig, om inte annat uttryckts skriftligen, en

livslängd på det utförda rostskyddsmålningsarbetet på mellan 25 och 30 år,

vilket är en avvikelse från SS-EN ISO 12944-5 som förutsätter 15 års

livslängd (för målningssystem som ska håll längst) på målningssystemen.

MA-V skall revideras årligen. All uppdatering sker i samråd med ”Elforsks

programråd för Vattenkraft”. Revideringen omfattar följande:

 nya normer och erfarenheter arbetas in i anvisningen

 dokument över godkända färger och färgsystem uppdateras

 samtliga standardbeteckningar uppdateras.

Det är den senast utgivna versionenav MA-V vid kontraktsskrivning som gäller

under hela entreprenaden. Denna kan hämtas på www.elforsk.se.

Att målningsarbetet utförts i enlighet med kraven i MA-V skall verifieras

genom kontroll.

Om inte beställaren bestämmer något annat gäller upphandling enligt AB04

eller, vid totalentreprenad, ABT06.

Enskilda vattenkraftföretag kan ha separata krav. Dessa skall följas.

ELFORSK

2

2 Korrosion i vattenkraftverk

Stål kan skyddas från korrosionsangrepp genom att rostskyddsmålas

eftersom stålytan då skyddas mot fukt. Eftersom olika färgsystem bryts ner

olika fort och på olika sätt i olika miljöer är det mycket viktigt att rätt system

målas på rätt ställe. Detta kräver ett aktivt deltagande i frågor rörande

rostskyddsmålning från både beställare, entreprenörer och leverantörer.

När en stålyta utsätts för fukt och syre kommer korrosion att uppstå.

Korrosionshastigheten beror på en rad olika faktorer, framför allt fukt,

omgivande temperatur och konstruktionens utformning. Dessa faktorer kan

variera mycket inom ett vattenkraftverk. Det finns konstruktioner exponerade

för strömmande vatten och konstruktioner som är utsatta för ständig fukt.

Dessa korroderar givetvis snabbare än konstruktioner exponerade för

uppvärmd inomhusluft. Även stålkonstruktioner i betong, till exempel

armeringsjärn, kan utsättas för korrosionsangrepp. Korrosionstyper och

korrosionshastigheter inom ett vattenkraftverk varierar beroende på var

konstruktionen är belägen. De vanligaste korrosionstyperna som kan uppstå

på ett vattenkraftverk är:

 allmän korrosion som ger en jämn korrosionshastighet över hela

ytan

 gropfrätning som ger lokala frätgropar vilka kan perforera plåten

 spaltkorrosion som sker i trånga spalter och kan ge höga lokala

korrosionshastigheter med stora volyminösa korrosionsprodukter vilka

kan spränga sönder konstruktionen

 erosionskorrosion och kavitationskorrosion som beror på vattnets

strömning och som kan leda till stora korrosionsskador lokalt i godset

 spänningskorrosion på höglegerade stålsorter som kan leda till

sprickor i godset.

 galvanisk korrosion som uppstår när två eller flera metaller kopplas

samman i en elektrolyt (vätska) varvid korrosion uppstår på den minst

ädla metallen.

ELFORSK

3

3 Ytbehandling genom
rostskyddsmålning

3.1 Lagar, föreskrifter, råd och anvisningar vid beställning

av rostskyddsmålning

Det är ägaren/byggherren/förvaltaren som är ansvarig för underhåll av

stålkonstruktioner. Detta skall ske på ett sådant sätt att dess tekniska

egenskapskrav i huvudsak bevaras. Konstruktioner som har inverkan på

personsäkerheten skall hållas i stånd. Byggnaders yttre skall hållas i vårdat

skick. Det finns både lagar, föreskrifter, råd och anvisningar som reglerar

vilka krav som skall gälla för stålkonstruktioner både vid nytillverkning och vid

förvaltning. Det är viktigt att poängtera att dessa lagar, föreskrifter, råd och

anvisningar gäller inte bara byggnader utan alla bärande stålkonstruktioner i

vårt samhälle.

Följande hierarkiska ordning gäller för lagar, föreskrifter, råd och anvisningar:

 Lag (t.ex. MB och PBL) gäller över

 Föreskrift och standarder (t.ex. AFS, ESA och SS-EN ISO 12944) som i

sin tur gäller över

 Råd och Anvisningar (T.ex. MA-V, TBY)

Vid rostskyddsmålning i vattenkraftanläggningar skall följande lagar,

föreskrifter, råd och anvisningar följas i tillämpliga delar:

3.1.1 Lagar

Lagen om tekniska egenskapskrav – PBL – Lag som reglerar vilket ansvar

ägare/byggherre/förvaltare har avseende byggnadens/anläggningens tekniska

egenskapskrav.

Miljöbalken – MB - Lag som ger allmänt hållna regler för verksamheter som

kan ha konsekvenser på miljön. Denna ställer bland annat kravet på

beställaren att använda det ur miljösynpunkt bästa alternativet vid valet

mellan exempelvis två olika färger, den så kallade substitutionsprincipen.

Miljöbalken ställer krav på att den som bedriver verksamhet ska skaffa sig

den kunskap som behövs från att skydda människors hälsa och miljön mot

skada eller olägenhet.

Arbetsmiljölagen - AML – Grunden i lagstiftningen finns i arbetsmiljölagen.

Alla som arbetar eller kommer i kontakt med hälsofarliga produkter har

ansvaret att hämta in kunskap om dessa. AML ger de yttre ramarna för vad

som gäller för miljön på arbetsplatsen. I lagen beskrivs kraven avseende

byggarbetsmiljösamordnare (BAS-P respektive BAS-U).

ELFORSK

4

3.1.2 EU-direktiv

EU ger ut direktiv som medlemsländerna lovar att ta in som lagar i respektive

land. De direktiv som berör rostskyddsmålning förvaltas av bland andra

Naturvårdsverket eller Arbetsmiljöverket.

VOC-direktivet

Ett av de direktiv som kommit senast och berör rostskyddsmålning är VOC-

direktivet. Denna bestämmer att länderna skall minska sina

lösningsmedelsutsläpp. I praktiken innebär det att alla som bedriver

verksamhet med lösningsmedel måste minska sina utsläpp. Detta leder till en

ökad efterfrågan på färgsystem med låga halter av lösningsmedel eller

färgsystem helt utan lösningsmedel.

VOC står för volatile organic compound vilket är ett samlingsbegrepp för

flyktiga organiska föreningar vilka har ett ångtryck som vid 20 °C är minst

0,01 kPa (kilopascal). Vanliga organiska lösningsmedel som används inom

färgindustrin är xylen, toluen, butylacetat och lacknafta. Samtliga dessa

innefattas av VOC-direktivet och användningen skall alltså minska.

Föreningens giftighet tar man dock inte hänsyn till i direktivet.

Vattendirektivet

Ett samlat EU-direktiv för vatten antogs 2000. Syftet är att göra arbetet för

att skydda Europas vatten mer entydigt och kraftfullt. Det erbjuder verktyg

för en effektivare och mer hållbar vattenhantering. Den viktigaste

förändringen jämfört med tidigare är att arbetet nu ska läggas upp efter

avrinningsområden, naturens egna gränser för vattnets flöde.

REACH

EU har röstat igenom en ny kemikalielag REACH. I denna fastslås att alla

kemiska produkter måste undersökas och godkännas för att få säljas. Detta

gäller även gamla produkter som funnits sedan länge.

3.1.3 Föreskrifter och standarder

Konstruktionsregler - EKS - Eurokoderna utgör tillsammans med nationella

val i föreskriftsserien EKS ett system som är de svenska

konstruktionsreglerna. En ny grundförfattning (BFS 2011:10 EKS 8) med

korrekta hänvisningar till den nya plan- och bygglagen och förordningen gäller

från 2 maj 2011. Stålkonstruktioner hanteras i Eurokod 3.

SS-EN 1090 Utförande av stål- och aluminiumkonstruktioner Här

behandlas utförande och kontroll av stålkonstruktioner. SS-EN 1090 består av

tre delar varav del 2 behandlar ytbehandling av stålkonstruktioner. I stort

hänvisar standarden SS-EN 1090-2 till SS-EN 12944 vad gäller ytbehandling.

SS-EN ISO 12944 Färg och lack – Korrosionsskydd av

stålkonstruktioner genom målning Standarden SS-EN 12 944 består av 8

delar som tillsammans behandlar hela ytskyddsprocessen. I standarden görs

bl a definitioner av korrosivitetsklasser. Standarden ger också exempel på

färgsystem, utförande samt kontroll och provning.

Arbetsmiljöverkets författningssamling – AFS. Arbetsmiljöverket ger ut

författningssamling som ger vägledning om hur man ska arbeta för att

säkerställa en god och säker arbetsmiljö och samtidigt uppfylla

arbetsmiljölagen. Arbetsmiljöverket har fått uppdraget att i detalj reglera vad

ELFORSK

5

som gäller. I författningssamlingen ges råd och föreskrifter ut som preciserar

vilka krav som ska ställas på arbetsmiljön.

AFS 2005:18 Arbete med härdplaster

Vid arbete med härdplaster gäller arbetsmiljöverkets föreskrift AFS 2005:18

Arbete med härdplaster. Enligt denna krävs bland annat att samtliga som i

sitt arbete kan komma i kontakt med härdplaster samt även arbetsledning

skall ha god kännedom om risker med arbete med härdplaster och hur man

minskar dessa.

Före, så länge arbetet pågår och efter skall den som arbetar med materialet

genomgå läkarundersökning.

AFS 1990:12 Ställningar

I denna föreskrift finns utförliga råd och beskrivningar om uppförande av

ställning för att arbetsplatsolyckor skall undvikas.

ESA Vattenvägar – Kraftverk och ESA 05 Elsäkerhetsanvisningarna

Skötselföreskrifterna gäller för arbete samt driftunderhåll av anläggningar och

elektriska anordningar oavsett när anläggningen togs i bruk. Det krävs också

att all personal, som skall arbeta i eller i närheten av en vattenkraft- eller

elanläggning är instruerad om innebörden av föreskrifterna och särskilda

anvisningar, t ex ESA, i för arbetet tillämpliga delar.

Säkerhetsregler för Heta Arbeten

Säkerhetsregler för heta arbeten utges av Svenska Brandskyddsföreningen

och ger information om bestämmelser vid heta arbeten som medför fara för

brand.

AFS 2005:17 Hygieniska gränsvärden och åtgärder mot

luftföroreningar

Denna anvisning utges av Arbetsmiljöverket och anger tillåtna halter av olika

ämnen i luften.

3.1.4 Råd och anvisningar

MA-V. Målningsanvisning – vattenkraft. Föreliggande publikation.

Handbok i rostskyddsmålning. I Handbok i rostskyddsmålning (Bulletin nr

107, Korrosionsinstitutet, Stockholm 1999) ges handgripliga råd om hur ett

rostskyddsmålningsarbete skall utföras från upphandling till slutkontroll.

Handboken bygger på standarder gällande vid dess utgivning, främst SS-EN

ISO 12944.

RIDAS

Kraftföretagens riktlinjer för dammsäkerhet.

3.1.5 Övrigt

Entreprenören är skyldig att kontakta beställaren, omedelbart då gällande

föreskrifter inte kan uppfyllas.

ELFORSK

6

När gällande föreskrifter inte kan innehållas skall avvikelserapport upprättas

av entreprenören. Denna rapport skall godkännas av beställaren för att vara

giltig.

3.2 Säkerhetsklasser

De krav som ställs på förvaltaren av en bärande stålkonstruktion specificeras i

lagar och förordningar. Om inte dessa uppfylls avseende inspektioner och

underhåll har man tagit på sig ett stort ansvar. Om konstruktionen havererar

finns alltid risken för att en olycka med skador på person och/eller miljö skall

uppstå.

BFS 2011:10 EKS 8 Avdelning B

Indelning av byggnadsverksdelar i säkerhetsklasser

2 § Med hänsyn till omfattningen av de personskador som kan befaras upp-komma vid

brott i en byggnadsverksdel, ska byggnadsverksdelen hänföras till någon av följande

säkerhetsklasser

a) säkerhetsklass 1 (låg), liten risk för allvarliga personskador,

b) säkerhetsklass 2 (normal), någon risk för allvarliga personskador, eller

c) säkerhetsklass 3 (hög), stor risk för allvarliga personskador.

3 § Byggnadsverksdelar får hänföras till säkerhetsklass 1, om minst ett av föl-jande krav

är uppfyllt

1. personer vistas endast i undantagsfall i, på, under eller invid byggnadsverket,

2. byggnadsverksdelen är av sådant slag att ett brott inte rimligen kan befaras medföra

allvarliga personskador, eller

3. byggnadsverksdelen har sådana egenskaper att ett brott inte leder till kollaps utan

endast till obrukbarhet.

ELFORSK

7

4 § Byggnadsverksdelar ska hänföras till säkerhetsklass 3, om följande förut-sättningar

samtidigt föreligger

1. byggnadsverket är så utformat och använt att många personer ofta vistas i, på, under

eller invid det,

2. byggnadsverksdelen är av sådant slag att kollaps medför stor risk för allvar-liga

personskador, och

3. byggnadsverksdelen har sådana egenskaper att ett brott leder till omedelbar kollaps.

5 § Byggnadsverksdelar som inte omfattas av 3 och 4 §§ i detta kapitel ska hän-föras till

lägst säkerhetsklass 2.

Med hänsyn till omfattningen av de personskador som kan befaras uppkomma

vid ett brott i en byggnadsdel, skall denna hänföras till någon av följande

säkerhetsklasser:

 säkerhetsklass 1 (låg), liten risk för allvarliga personskador,

 säkerhetsklass 2 (normal), någon risk för allvarliga personskador,

 säkerhetsklass 3 (hög), stor risk för allvarliga personskador.

Råd: Utöver krav på säkerhetsklass, som endast är relaterad till personskada,

kan förvaltaren ställa högre krav, t.ex. med hänsyn till sakskada.

Vid val av säkerhetsklass skall följande principer tillämpas.

Byggdelar får hänföras till säkerhetsklass 1, om minst ett av följande krav är

uppfyllt:

 personer vistas endast i undantagsfall i eller invid byggnaden,

 byggnadsdelen är av sådant slag att ett brott inte rimligen kan befaras

medföra personskada, eller

 byggnadsdelen har sådana egenskaper att ett brott inte leder till

kollaps utan endast till obrukbarhet.

Byggnadsdelar skall hänföras till säkerhetsklass 3, om följande förutsättningar

samtidigt föreligger:

 byggnaden är så utformad och använd att många personer ofta vistas i

eller omkring den,

 byggnadsdelen är av sådant slag att kollaps medför stor risk för

personskador, och

 byggnadsdelen har sådana egenskaper att ett brott leder till omedelbar

kollaps.

Övriga byggnadsdelar skall hänföras till lägst säkerhetsklass 2.

ELFORSK

8

4 Hälsa och miljö

För allt arbete i vattenkraftanläggningar måste länsstyrelsen eller lokal

miljömyndighet informeras. Detta ligger på beställarens ansvarsområde. För

att säkerställa informationen till myndigheter bör representant från

miljökontoret bjudas in till uppstartsmötet.

Beställaren ansvarar för att räddningsverket kontaktas före start.

Säkerhetsdatablad och produktdatablad (teknisk information) som innehåller

information om produkternas hälso– och miljöfarlighet skall finnas på

arbetsplatsen. Databladen skall finnas på svenska samt utförarpersonalens

hemspråk. Databladen skall innehålla information om produkternas

sammansättning, hur riskerna undviks, vilken skyddsutrusning som behövs

och vad som skall göras vid eventuell olycka. Entreprenören skall informera

skyddsansvarig utsedd av beställaren om riskerna.

Samtliga som i sitt arbete kan komma i kontakt med härdplast skall före start

kunna uppvisa skriftligt intyg på genomgången härdplastutbildning samt visa

läkarintyg i enlighet med AFS 2005:18. Detta gäller även arbetsledning.

Man måste tillse att luftväxlingen är tillräckligt stor för att ge en bra

arbetsmiljö och för att inte lösningsmedelshalten ska bli så hög att

explosionsrisk föreligger. Gränsvärden för olika ämnen i luft anges i

Arbetsmiljöverkets författningssamling AFS 2005:17.

Risk för statisk elektricitet ska beaktas.

Alla tillfälliga lagerplatser för färgprodukter – oavsett var – ska vara godkända

av beställaren. Hänsyn ska då tas till varornas brandfarlighet, giftighet och

lagerlokalens temperatur.

Vid målning vid respektive vattenkraftverksanläggning skall entreprenören

själv ombesörja samtliga färgtransporter till varje arbetsställe samt svara för

att samtliga emballage, tomburkar och skyddstäckningar och dylikt utan

dröjsmål transporteras till plats utsedd av beställaren.

Entreprenören svarar för och bekostar att miljöfarligt avfall deponeras enligt

myndigheternas föreskrift och beställarens anvisningar.

Det ingår i entreprenaden att se till att inga miljöfarliga komponenter kommer

ut i vattendrag eller i naturen i övrigt.

Inspektion kan leda till rekommendationen att konstruktionen ska tvättas

istället för att målas om. Detta kan medföra ökad livslängd för

konstruktionen, speciellt på ytor som inte utsätts för nederbörd. Även om det

blir en viss miljöbelastning vid själva tvättningen är det bästa från

miljösynpunkt att förlänga ytbehandlingens livslängd. Vid tvättningen

påverkas miljön av eventuellt tvättmedel, av avtvättade produkter från färgen

eller av själva smutsen.

Ur miljösynpunkt är det helt klart att man ska måla om så lite som möjligt.

Detta behöver dock inte betyda att man ska måla om så sällan som möjligt.

Det finns situationer då det kan vara aktuellt att göra en hel ommålning trots

att det rent tekniskt inte skulle behövas. Bland annat målar man om helt då

ELFORSK

9

man har svårt att avgöra den absoluta konditionen hos de aktuella ytorna. Ett

objekt som är svårt att komma åt, vilket också kan vara förenat med

kostnader, kanske just därför bör målas om mer grundligt än nödvändigt.

ELFORSK

10

5 Korrosivitetsklassindelning

För att underlätta valet av rostskyddssystem har man indelat alla miljöer i

korrosivitetsklasser. Dessa är indelade bland annat efter hur fort stål rostar.

Den indelning som används i Sverige kommer från den internationella

standarden SS-EN ISO 12944.

Tabell 1. Korrosivitetsklasser enligt SS-EN ISO 12944-2, med hänsyn till atmosfärens
korrosivitet samt miljöexempel

Korro-
sivitets-
klass

Miljöns
korro-
sivitet

Exempel på typiska miljöer i den tempererade klimatzonen
(informativt)

Utomhus Inomhus

C1 Mycket låg - Uppvärmda utrymmen med torr luft
och obetydliga mängder
luftföroreningar, t.ex. kontor, affärer,
skolor, hotell.

C2 Låg Atmosfärer med låga halter
luftföroreningar.
Lantliga områden.

Icke uppvärmda utrymmen med
växlande temperatur och fuktighet.
Låg frekvens av luftkondensation och
låg halt luftföroreningar, t.ex.
sporthallar, lagerlokaler.

C3 Måttlig Atmosfärer med viss mängd
salt eller måttliga mängder
luftföroreningar.
Stadsområden och lätt
industrialiserade områden.
Områden med visst
inflytande från kusten.

Utrymmen med måttlig fuktighet och
viss mängd luftföroreningar från
produktionsprocesser, t.ex.
bryggerier, mejerier, tvätterier.

C4 Hög Atmosfärer med måttlig
mängd salt eller påtagliga
mängder luftföroreningar.
Industri och kustområden.

Utrymmen med hög fuktighet och stor
mängd luftföroreningar från
produktionsprocesser, t.ex. kemiska
industrier, simhallar, skeppsvarv.

C5-I Mycket hög

(Industriell)

Industriella områden med

hög luftfuktighet och
aggressiv atmosfär.

Utrymmen med nästan permanent

luftkondensation och stor mängd
luftföroreningar.

C5-M Mycket hög
(Marin)

Kust och offshoreområden
med stor mängd salt.

Utrymmen med nästan permanent
fuktkondensation och stor mängd
luftföroreningar.

Dessutom finns korrosivitetsklasser för stål exponerat för vatten och jord

enligt tabell 2.

Tabell 2. Korrosivitetsklasser för vatten och jord samt miljöexempel

Korrosivitetsklass Omgivning/användningsmiljö Exempel

Im1 Sött vatten Vattenkraftanläggningar

Im2 Havsvatten eller bräckt vatten Hamnanläggningar

Im3 Jord Nedgrävda tankar, rörledningar

För att beskriva extrema miljöer kan det bli aktuellt att använda

korrosivitetsklasserna CXtreme tropiska zoner (standard ISO 9223 – 9226).

Liknande dessa miljöer kan uppstå i varma, fuktiga delar på en

vattenkraftstation.

I ett vattenkraftverk finns flera olika korrosivitetsklasser representerade.

Dessutom kan samma objekt befinna sig i olika korrosivitetsklasser samtidigt,

till exempel intagslucka där ena sidan kan vara exponerad för vatten och

andra sidan för luft. I många fall blir det då billigare att behandla hela

ELFORSK

11

konstruktionen med utgångspunkt från den värsta (sämsta)

korrosivitetsklassen.

I tabell 3 sammanställs olika delar i ett vattenkraftverk och den

korrosivitetsklass som objektet företrädesvis finns i. Om ett objekt skulle

befinna sig i en annan korrosivitetsklass än i nedanstående skall detta framgå

i avvikelserapport.

I tabell 11 kan man utläsa lämpliga målningssystem.

Tabell 3. Korrosivitetsklass för objekt i ett vattenkraftverk

Objekt Luftsida Vattensida Oljesida
2)

Kan vara
exponerad
för luft

Korro-
sivitets-
klass i
luft

Kan vara
exponerad
för vatten

Korro-
sivitets-
klass i
vatten

Kan vara
exponera
d för olja

Tilloppstub X C5-M X Im1

Tilloppstub exponerad
för jord/sand

 X Im3

Spiral in- och utsida/
Trottelventil

X C5-M X Im1

Sugrörskona X Im1

Sugrörsbeklädnad X Im1

Turbinlock, inre och yttre X C5-M X Im1

Ledskovel X Im1

Ledskovelvev och länk X C5-M X Im1

Ledkransring X C5 M alt
C4

X Im1

Stagring, -pelare X Im1

Pådragsring (den rörliga
delen)

X C4 X Im1 X

Turbinaxel X C2 X Im1

Turbinaxel X C3 X Im1

Bulb (rör, bulbturbin) X C5-M X Im1

Nedstigningsschakt
(Bulbturbin)

X C5-M X Im1

Yttre kona (Bulbturbin) X C5-M X Im1

Löphjulsnav X Im1 X

Löphjulskona X Im1

Ledkransservomotor X C2

Löphjulskammare 1) X C5-M

Tätningsbox (vatten kan
rinna)

X Im1 X Im1

Tryckoljeaggregat
(tryckklocka, oljetank,
oljekylare, rörledning)

X C2
X

Lagerhus X C2 X Im1 X

Lagerhus, vattensmort X C5-M X Im1

Växellåda X C2 X

Generator X C2

Bärlager med oljelåda
och oljekylare (i
förekommande fall)

X C2 X

Styrlagerarmkors X C2 X

Styrlagerkåpa X C2 X

Inmurningsring övre och
nedre

 X Im1

Bro, brygga, kran,
travers, inomhus

X C2

ELFORSK

12

Objekt Luftsida Vattensida Oljesida
2)

Kan vara
exponerad
för luft

Korro-
sivitets-
klass i
luft

Kan vara
exponerad
för vatten

Korro-
sivitets-
klass i
vatten

Kan vara
exponera
d för olja

Bro, brygga, kran,
travers, utomhus

X C4

Räcke, durk 3)
inomhus

X C2

Räcke, durk 3)
utomhus

X C4

Kraftledningsstolpe 3) X C4 X Im3

Kylare X C5-M X Im1

Ventil (ej trottel) för kallt
vatten, in- och utsida

X C5-M X Im1

Trottelventil (direkt efter
tillopstub)

 X Im1

Transformator X C4

Utskovslucka /
dammlucka

X C5M X Im1

Utskovslucka insida om
inbyggd, avfuktad och
uppvärmd

X C3

Nålstöd / isgrindar X Im1

Intagslucka X C5-M X Im1

Sugrörslucka X C5-M X Im1

Sättbalk/ sättlucka 4) X C5M X Im1

1) Det förutsätts att löphjulskammarens vattensida består av rostfritt stål. Om även luftsidan är
rostfri utelämnas målningen.
2) Oljesida är beroende av vilken typ av olja som används och ingår inte i någon
korrosivitetsklassindelning.
3) Bör varmförzinkas

4) Ej epoxisystem på sättbalkar

ELFORSK

13

6 Konstruktiv utformning

Vid nykonstruktion ansvarar tillverkaren för att objektet kontrolleras och

godkänns för målning. Objektet skall kontrolleras och godkännas av

sakkunnig innan det målas.

Ytor som skall rostskyddas genom målning är i hög grad beroende av ytans

beskaffenhet och den konstruktiva utformningen om erforderlig

korrosionshärdighet skall uppnås. Det är därför synnerligen viktigt att

konstruktionen utformas på ett sådant sätt att såväl förbehandling före

målningen som appliceringen av rostskyddsfärgen är möjlig att utföra på ett

tekniskt riktigt sätt. Rekommendationer i SS-EN ISO 12944-3: Annex A-D

skall beaktas. All förbehandling ska ske i enlighet med SS-EN ISO 8501-3, se

tabell 9.

Det är viktigt att tillverkningshandlingar och ritningar entydigt anger vilka ytor

som skall målas samt vilken behandlingstyp som skall tillämpas. Det bör

också anges vilka ytor som INTE skall målas om sådana förekommer.

Eventuellt anges också hur ytor skall skyddas för att inte skadas vid blästring

av godset.

Delar eller objekt som efter hopsättning respektive installation har ytor som

inte är åtkomliga för en tekniskt riktig förbehandling och målning skall

färdigmålas innan de monteras.

Dränagehål och hål mellan förstärkningsfjädrar och den förstärkta delen

(notchhål) måste vara tillräckligt stora för att möjliggöra blästring av kanterna

och eventuella hålutrymmen skall vara åtkomliga. Om möjligt skall också

spalter vara tätsvetsade. Svetssprut, slagg, skarpa kanter och grader skall

ovillkorligen vara avlägsnade innan objektet överlämnas för målning.

Vid konstruktion eller ombyggnation måste hänsyn tas till galvanisk korrosion.

För att undvika detta kan man utgå från att olika metaller ej får

sammankopplas, se även Bulletin 107 (Swerea KIMAB). Om man ändå måste

detta bör expertis rådfrågas hur galvanisk korrosion kan undvikas.

6.1 Krav på obearbetade ytor

Obearbetade nya ytor som efter förbehandling skall förses med rostskydd

måste uppfylla nedanstående krav beträffande rostgrad enligt SS-EN ISO

8501:

a) Ej sämre än rostgrad B för yta i ständig kontakt med vatten och objekt

som tillhör korrosivitetsklass C4.

b) Ej sämre än rostgrad C för invändiga ytor.

D-ytor i bärande konstruktioner bör kontrolleras noggrannare och om

skadorna är allvarliga hållfasthetsberäknas. Åtgärder efter beräkningar kan bli

byte av delen eller förstärkning.

ELFORSK

14

6.2 Temporärt rostskydd

Temporärt rostskydd i form av rostskyddsoljor, vaxer etc. som innehåller

lågmolekylära silikonprodukter får ej användas på konstruktioner som senare

skall rostskyddsmålas.

Verkstadsgrundfärg (VG-färg) kan förekomma dels som en polyvinylbutyral

med eller utan tillsats av fosforsyra, dels som tvåkomponents zinkepoxifärg

epoxiester och slutligen som zinketylzilikatfärg eller vattenburen

akryldispersion.

VG-färger har ett sämre långtidsverkande korrosionsskydd än den grundfärg

som anges i MA-V beskrivningar och skall därför ovillkorligen blästras bort

före rostskyddsmålning.

Ytor som temporärt skall skyddas kan målas med färg som bildar en film som

senare dras av (liknande plastfolie).

6.3 Tätningsytor

Tätningsytor skall hanteras med försiktighet. Blästring skall undvikas. Ytan

kan behandlas med tunt lager (<100 m) rostskyddsfärg därefter skall ytan

maskeras för att hindra vidare övermålning.

ELFORSK

15

7 Inspektion före utförande/
tillståndskontroll

Detta kapitel gäller både vid nytillverkning och vid ommålning i tillämpliga

delar.

För att underlätta för beställaren att bestämma om, hur och i vilken

omfattning en rostskyddsmålning ska utföras utförs en inspektion/

tillståndskontroll. Denna kan lämpligen utföras i samband med avställning av

anläggningen pga. andra orsaker.

Om det finns befintlig färg och den är smutsig måste den rengöras före

inspektion för att säkerställa goda inspektionsmöjligheter.

7.1 Inspektionens utförande

Beställaren ansvarar för att ritningar mm överlämnas till inspektören i god tid

före inspektionen. Beställaren anger skriftligt vad som skall inspekteras.

Uppgift om vilka delar som måste inspekteras extra noggrant med avseende

på hållfasthet och utmattning tas fram före inspektionen.

Vid bedömning av stålets rostgrad anges rostgrad i A, B, C eller D-ytor enligt

standard SS-EN ISO 8501-1. OBS! Skall ej förväxlas med färgskiktets

rostgrad vilken är definierad i tabell 5.. Rostgrad A anger den bästa ytan och

rostgrad D anger den sämsta ytan enligt tabell 4.

Tabell 4. Stålets rostgrad

Rostgrad A Stålyta till stor del täckt av fastsittande valshud men i stort sett utan
rost

Rostgrad B Stålyta som börjat rosta och från vilken valshuden börjat flaga av

Rostgrad C Stålyta där valshuden rostat bort eller från vilken valshuden kan
skrapas av men på vilken frätgropar i liten omfattning kan iakttas med
blotta ögat

Rostgrad D Stålyta där valshuden rostat bort och på vilken för ögat synliga
frätgropar förekommer i stor utsträckning

Vid inspektionen är det viktigt att notera var på konstruktionen de olika

rostgraderna finns, om eventuell rost är fördelad jämnt över hela

konstruktionen eller om den är lokaliserad till vissa delar. Om synlig rost finns

på delar som är utsatta för extra stora belastningar måste man åtgärda

tidigare än om rosten finns på andra delar av konstruktionen. Slutligen är det

viktigt att undersöka om rostangreppen har inneburit dimensionsminskning

och hur den yta som rostat ser ut. Här måste man speciellt beakta spalter.

Dessa kan se bra ut utifrån, men ha stora dimensionsminskningar inifrån

spalten. Om man misstänker att spalten är angripen är det bra om man har

tillgång till en ultraljudsmätare som kan mäta godsets tjocklek utifrån.

Sådana instrument, som finns portabla för fältbruk, kräver att man slipar bort

färgen på utsidan så att mätkroppen kan fästas mot bart stål. Denna typ av

undersökning kräver specialistkompetens.

Vid ommålning bedöms ursprunglig färgs nedbrytning samt stålets rostgrad.

ELFORSK

16

Stålets rostgrad bedöms enligt ovan.

Vid bedömning av färgskiktets nedbrytning används följande parametrar:

Rostgrad enligt standard SS-EN ISO 4628-3. Tabell 5 visar förhållandet

mellan angiven rostgrad och rostad yta i % vid bedömning av färgskiktets

nedbrytning.

Tab 5. Färgskiktets rostgrad

Rostgrad Rostad yta i %

Ri 0 0

Ri 1 0,05

Ri 2 0,5

Ri 3 1

Ri 4 8

Ri 5 40/50

Blåsbildning enligt standard SS–EN ISO 4628-2.

Sprickbildning enligt standard SS-EN ISO 4628-4.

Flagning enligt standard SS-EN ISO 4628-5.

Kvarvarande skikttjocklek kan mätas med hjälp av skikttjockleksmätare,

enligt SS-EN ISO 19840.

Vidhäftning kan bestämmas på flera sätt:

 med hjälp av dragprovmaskin enligt standard SS-EN ISO 4624 eller

SS-EN ISO 16276-1. Denna metod ger även information om var

vidhäftningen är sämst; mellan färg och stål, mellan två olika färglager

eller inom ett färglager.

 med hjälp av gitter-ritsmetoden (cross-cut) EN ISO 16276-2.

Observera att mätning av vidhäftning är en förstörande metod även om det

bara gäller ett litet område. Man skall bättringsmåla lokalt efter mätningen.

Det är viktigt att mäta vidhäftningen på tillräckligt många ställen så att man

inte missar något område med dålig vidhäftning. Om förstörande provning

måste undvikas kan beställaren besluta om att provplåtar behandlade i

samband med utförandet och på samma sätt utgör provyta för förstörande

provning.

Antalet provställen definieras i standard SS-EN ISO 16276-1. Inspektören har

rätt att frångå antal mätpunkter enligt standarden.

ELFORSK

17

Tabell 6. Antal mätpunkter vid bestämning av vidhäftning.

Inspektionsarea
(m2)

Antal mätpunkter

upp till 1000 3 för varje yta som motsvarar 250 m2

mer än 1000 12 + 1 extra för varje yta som motsvarar 1000
m2 a)

a) Indelning i mindre inspektionsareor rekommenderas

En grov uppfattning om vidhäftningen och vissa färgegenskaper kan erhållas

med hjälp av enbart kniv. Vid eventuell tvist gäller dock de standardiserade

metoderna.

7.2 Utvärdering

Stål med rostgrad D bör inte användas i nykonstruktioner av bärande

konstruktioner i riskklass 3. I vissa branschstandarder anges att ytor med

rostgrad D ska bytas ut vid ommålning.

Generellt har man bara C- och D-ytor vid underhållsmålning. I bärande

konstruktioner kräver D-ytor att hållfastheten beräknas och därefter skall

åtgärder vidtas så att godkänd hållfasthet uppnås. Konstruktionen kan behöva

förstärkas eller delvis bytas. I varje enskilt fall måste det bli en

sammanvägning av flera olika aspekter om ommålning ska ske och hur

omfattande denna ska bli. Därutöver finns en rad olika aspekter att beakta

såsom

 ekonomi

 tillståndet på befintligt målningssystem

 tillgänglighet

 kunskap om befintligt färgsystem

 kvarvarande livslängd

 konsekvenser om konstruktionen korroderar sönder

 krav på utseende

 om det föreligger lång tid innan ny besiktning kan ske och man då

överskrider kvarvarande livslängd bör ommålningen ske i ett tidigare

skede.

Normalt sker ommålning vid rostgrad Ri 4 eller Ri 5. Detta innebär att 50

procent av färgen finns kvar i mer eller mindre oskadat skick. En målad yta på

en konstruktion som påverkas av utmattningslast eller med risk för sprödbrott

underhålls när rostgraden uppgår till Ri 4.

Från ekonomisk synvinkel gäller det att hitta den tidpunkt då det är optimalt

att underhållsmåla. Det är självklart svårt att bestämma tidpunkten exakt

men tidigare utförda undersökningar har visat att denna tidpunkt infaller då

den målade ytan har uppnått Ri 3.

Vid underhållsmålning som innebär att delar av det gamla färgsystemet finns

kvar på konstruktionen måste de nya färgerna vara kompatibla (passa ihop)

med de befintliga. Observera att detta inte enbart gäller de färger som har

direktkontakt med varandra, utan även övriga ovanpå applicerade färger

ELFORSK

18

eftersom lösningsmedlet i de nya färgerna kan migrera (passera) genom

färgskikt och lösa upp andra färger.

För att bestämma om det befintliga målningssystemet är fysikaliskt torkande,

kemiskt torkande eller oxidativt torkande kan färgen påföras olika

lösningsmedel. Därefter granskas utseendet enligt tabell 7.

Tabell 7. Inverkan av olika lösningsmedel på en uthärdad färg. (Enligt FROSIO Handbok
”Overflatebehandling mot korrosjon”)

Färgtyp Xylen MEK

(metyletylketon)

Etanol

Klorkautchuk Löser sig Löser sig Opåverkad

Vinyl Löser sig Löser sig Opåverkad

Alkyd Reser sig Reser sig Opåverkad

PVA

(polyvinylacetat)

latex

Opåverkad Opåverkad Löser sig

Epoxi Opåverkad Mjuknar lite opåverkad

Det är viktigt att lösningsmedlet får verka tillräckligt lång tid.

I standarden SS–EN ISO 12944-5 anges kompatibilitet mellan olika färgtyper.

Tabellen ska ses som en vägledning, det kan alltid finnas specialfärger med

annan kompatibilitet. På grund av det och att innehållet i en färg kan variera,

ska man alltid ta kontakt med färgleverantören innan man målar över en

gammal färg med en ny.

Tabell 8. Kompatibilitet mellan olika färgtyper

Prefabricerad
primer

Kompatibilitet mellan prefabricerad primer och följande färgtyper

Binde-
medel

Pigment Alkyd Klor-
kaut-
schuck

Vinyl/ PVC Akryl Epoxi
(olika
sorter)

Poly-
uretan

Zink-
silikat

Alkyd Olika Ej
kompa-
tibla

Ej kompa-
tibla

 Ej
kompa-
tibla

Ej
kompa-
tibla

Ej kompa-
tibla

Polyvinyl-
butyrat

Olika Ej
kompa-
tibla

Ej
kompa-
tibla

Ej kompa-
tibla

Epoxi Olika Ej kompa-
tibla

Epoxi Zink-
granulat

Ej kompa-
tibla

 Ej kompa-
tibla

Silikat Zink-
granulat

Ej kompa-
tibla

 (kan

kräva
svep-
blästring
före
målning)

Akryl Olika Ej kompa-
tibla

 Ej kompa-
tibla

 Ej
kompa-
tibla

 Ej kompa-
tibla

ELFORSK

19

När man gör en partiell ommålning med ett helt färgsystem måste man måla

över en bit in på den färg som ska vara kvar. Även i detta fall måste färgerna

vara kompatibla.

Vid underhållsmålning ansvarar beställaren för att information om befintlig

färgs eventuella miljöfarlighet ges skriftligt till entreprenören.

Entreprenören ansvarar för att omhändertagande av gammal färg som är

miljöfarlig samlas upp och transporteras till av berörd miljömyndighet angiven

plats.

ELFORSK

20

8 Utförande

8.1 Före målningens utförande

Målningsentreprenören ansvarar för att han eller dennes underentreprenör

tillser vid mottagningskontroll:

 ytor vid målningstillfället uppfyller den förbehandlingsgrad enligt

standard SS-EN ISO 8501-3som specificeras i behandlingstyp och på

ritningar (detta gäller även vid ommålning). Svetsar, kanter och andra

områden med defekter förbehandlas enligt SS-EN ISO 8501-3.

Förbehandlingsgrad ska utföras till minst förbehandlingsgrad enligt

tabell 9.

Tabell 9. Förbehandlingsgrad för olika korrosivitetsklasser

Förbehand-
lingsgrad

Beskrivning Korrosivitetsklass

P1 Obetydlig förbehandling: ingen eller bara
minimal förbehandling är nödvändig före
beläggning med färg

C1 och C2

P2 Noggrann förbehandling: de flesta defekter är
åtgärdade

C3 och C4

P3 Mycket noggrann förbehandling: ytan är fri från
synliga defekter av betydelse

C5-I och C5-M samt
Im1 - Im3

 ytan är fri från färg, olja, sot, svetsrök, fett, grafit, damm, lera,

märkningar av t ex spritpennor och kritor, vattenlösliga salter, klorider,

sulfater etc.

 kanter i förbehandlingsgrad P2 och P3 bryts, se figur 1, till exempel

genom fasning min 1x45º eller avrundas till r>2mm enligt standard

SS-ISO 8501-3 och skall då utföras med sliprondell storlek medium.

ELFORSK

21

 Figur 1. Brytning av kanter för rostskyddsmålning

Om lagning av plåt har skett genom insvetsning eller montering av

förstärkningsplåt eller lagning av gammal svets måste avgradning av vassa

kanter och därefter slipning utföras av skarven mellan gammalt och nytt stål

och av svetsen.

Ytan skall vara torr och ytans temperatur får ej understiga det värde som

föreskriven färgtyp kräver. Observera risk för kondens på kall yta. Sålunda

måste yttemperaturen vara minst +3º C över daggpunkten.

Om avfuktning krävs skall detta ingå i målningsentreprenaden. Avfuktarna

skall dimensioneras så att den relativa luftfuktigheten hålls under 40%.

I de fall färgfabrikanten har större krav än vad som specificeras skall dessa

uppfyllas.

Ytor som under montage blir täckta eller oåtkomliga skall färdigmålas vid

tidpunkt då de fortfarande är åtkomliga. Ytor som vid montage kan komma

att påverkas, förstöras, kan skyddas med ett påsprutat plastskydd.

Före förbehandling och målning skall tätningsytor som inte får behandlas

skyddas enligt beställarens anvisning.

Före målning skall ett område 0-50 mm från blivande svets maskeras. Detta

skall ske etappvis vid samtliga färgskiktsappliceringar.

1 Ungefärlig ursprunglig form

2 Fasning > 1x45º

1 mm x 45º

r > 2mm

3 De två nya kanterna

avfasas till slutlig form

ELFORSK

22

8.2 Förbehandling före målning

Innan förbehandling påbörjas skall entreprenören kontrollera att ytor som

skall målas uppfyller ställda krav på rostgrad, preparering mm.

8.2.1 Avfettning

Avfettning skall alltid utföras före blästring och övrig mekanisk förbehandling.

Avfettningsmedel och utrustningen måste anpassas till arten av

förekommande föroreningar så att dessa fullständigt avlägsnas.

Ur miljösynpunkt är det bäst att avfetta med hjälp av högtryckstvätt och

varmt vatten. Ibland räcker inte detta och man behöver då tillsätta

tvättmedel eller något lämpligt lösningsmedel. Man kan i vissa fall även tvätta

med vattenånga.

8.2.2 Blästring

Blästring till föreskriven förbehandlingsgrad enligt standard SS-EN ISO 8501-

1utförs på avfettad yta. Sandblästring utförs till Sa 2½ enligt ISO 8501-1 om

inte annat anges.

Generellt gäller att föroreningar, ojämnheter och valsfel åtgärdas före

avfettning och blästring utförs. Valsfel, lamineringar etc. som upptäcks vid

avfettning respektive blästring skall slipas ner och den lokala ytan skall

avfettas och blästras igen. Bearbetning som innebär annat än ytlig

godsavverkan får ej göras utan beställarens godkännande.

Vid blästring gäller samma miljöbetingelser beträffande luftfuktighet och

temperaturer som under själva målningen. Ytan skall vara torr och ytans

temperatur får ej understiga det värde som föreskriven färgtyp kräver.

Observera risk för kondens på kall yta. Sålunda måste yttemperaturen vara

minst +3º C över daggpunkten. Avkylning mellan blästring och målning

genom exempelvis mellanlagring i kalla utrymmen eller utomhus får ej ske.

Oljehalten hos blästermedlet får ej överstiga 100 mg/kg. Detta är speciellt

viktigt att beakta då återanvändning förekommer. Resultat från analys av

blästermedlet skall kunna uppvisas.

Blästringsmaterial och blästringsförhållande skall väljas så att specificerat

och/eller rekommenderat profildjup och ytråhet erhålls. Om ej annat anges

skall ytråheten uppfylla medium Grit enligt SS ISO 8503-2.

Slungrensning(slungblästring) tillåts ej.

Tryckluft för blästringsutrustning skall vara torr, ren och oljefri. Kan

kontrolleras genom att en vit duk hålls mot utgående luft på kompressor.

Efter blästring skall blästringsmaterialet avlägsnas från den blästrade ytan

samt även omgivande ytor med noggrann ejektordammsugning. Kontrolleras

med tejp-metoden standard SS-EN ISO 8502-3.

Ytan på målningsobjektet får inte överskrida kloridhalten 20 mg/m2 vid

provning enligt SS-EN ISO 8502-6 (Breslemetoden).

ELFORSK

23

8.2.3 Vattenblästring

Med vattenblästring menas ultrahögtrycksvattenblästring över 170 MPa (1700

bar. Vid vattenblästring skall lämplig förbehandlingsgrad anges enligt

standard SS-EN ISO 8501-4.

Inhibitor får ej användas.

Ytråheten måste beaktas vid vattenblästring. Det kan behövas sandblästring

för att erhålla i beställning angiven ytråhet. Hela den förbehandlade ytan skall

beaktas.

8.2.4 Maskinbearbetning

Slipning, skrapning, borstning och nålhamring utförs till St 3 enligt ISO 8501-

1om inte annat anges.

Maskinborstning får ej användas på grund av att ytan blir polerad och ger

dålig vidhäftning för färgen.

Efter slipning och skrapning avlägsnas alla lösa föroreningar med noggrann

dammsugning.

Efter slipning, skrapning eller annan maskinbearbetning skall ytan vid behov

avfettas.

8.3 Målningens utförande

Föreskrifter från färgleverantör beträffande färgmaterialet skall följas.

Stålyta skall snarast målas efter förbehandling. Som riktvärde vid 20 ºC och

60 %RH gäller att målning skall vara utförd inom 8 timmar efter avslutad

blästring. Om detta inte kan innehållas erfordras avfuktningsaggregat och

riktvärdet skall då vara < 40 % RH.

Mellan operationerna blästring och målning får inga arbetsoperationer utföras

på det blästrade objektet. Om så sker skall objektet blästras om.

Färgmaterial skall i regel ha samma temperatur vid målningstillfället som

målningslokalen.

Temperatur och luftfuktighet får inte ändras till det sämre efter målningen till

det att uthärning skett.

Tork- respektive uthärdningstidens längd måste beaktas beroende av

temperatur, luftfuktighet, skikttjocklekar, färgtyper osv.

För att få bästa ytan ska applicering i första hand ske med färgspruta enligt

färgleverantörens datablad.

Vid behov ska tvåkomponentsspruta användas. Denna får inte ersättas genom

att färgen förtunnas.

Grundfärg får påföras med roller endast under förutsättning att den ej avger

ludd och att färgen efteråt bearbetas och slätas ut med pensel.

All färg i ett färgsystem skall vara från samma tillverkare. Färgmaterial från

olika tillverkare får ej blandas i samma målningssystem.

ELFORSK

24

Ytor såsom frätgropar, kanter mm skall bearbetas noggrant med pensel en

extra gång före hela ytan målas före grundmålning och sedan mellan varje

färgskikt. Svetsskarvar och andra skarvar skall grundmålas med pensel en

gång före den egentliga grundmålningen. Den i m angivna skikttjockleken för

respektive skikt är ett minimivärde på nominell skikttjocklek.

Färgleverantörens maximivärde för varje skikt måste beaktas. Normalt får

inte dubbel föreskriven skikttjocklek överskridas.

Färgleverantörens rekommendation om tid mellan förbehandling och målning

måste uppfyllas.

Varje färgskikt skall vara sammanhängande utan synliga rinningar och

droppar, torrsprut, blåsor, porer, kratrar och andra defekter samt applicerad

till en jämn, enhetlig yta.

Förtunning skall undvikas. Då det är tillåtet enligt färgleverantörens datablad

skall databladet följas.

8.4 Spackling

Spackling eller tätning med fogmassa skall alltid utföras på grundmålad yta.

Spackelfärgen skall vara kompatibel med befintligt färgsystem och godkänd

av färgleverantören.

8.5 Bättringsmålning

Vid skador eller andra defekter skall bättringsmålning utföras enligt

ursprunglig beskrivning för nymålning och uppfylla de krav som finns på

färgsystemet. Ommålning av hela ytan krävs om det finns flera skador nära

varandra eller om färgskiktet är för tunt för att erhålla en homogen yta.

ELFORSK

25

9 Målningssystem

9.1 Målningssystem för vattenkraftstationer

Det åligger målningsentreprenören eller den som beställer färgprodukten att

förvissa sig om att leveransen uppfyller ställda krav.

Tabell 11 anger lämpliga målningssystem för vattenkraftstationer samt

kringutrustning.

Tabell 11 gäller främst vid nymålning. Vid underhållsmålning se kapitel 11.

Tabell 11. Målningssystem för vattenkraftstationer och kringutrustning
I vissa fall finns det valmöjlighet på målningssytem tex om en lucka står i luft eller
vatten

Objekt Luftsida Vattensida Oljesida
2)

Korro-
sivitets-
klass i luft

Målnings-
system

Korro-
sivitets-
klass i

vatten

Målnings-
system

Målnings-
system

Tillopstub C5-M MA-V 4 Im1 MA-V 1, 2,
9 ,10

Tillopstub exponerad
för jord

Im3 Special/
kontakta
specialist

Im1 MA-V 1, 2,
9 ,10

Spiral in- och utsida/
Trottelventil

C5-M MA-V 4 Im1 MA-V 1, 2,
9 ,10

Sugrörskona Im1 MA-V 1, 2,
9 ,10

Sugrörsbeklädnad Im1 MA-V 1, 2,
9 ,10

Turbinlock, inre och
yttre

C5-M MA-V 4 Im1 MA-V 1, 2,
9 ,10

Ledskovel Im1 MA-V 1, 2,
9 ,10

Ledskovelvev och -
länk

C5-M MA-V 4 Im1 MA-V 1, 2,
9 ,10

Ledkransring C5-M alt
C4

MA-V 4 Im1 MA-V 1, 2,
9 ,10

Stagring, -pelare Im1 MA-V 1, 2,
9 ,10

Pådragsring (den
rörliga delen)

C4 MA-V 4 Im1 MA-V 1, 2,
9 ,10

MA-V6

Turbinaxel C2 MA-V 5 Im1 MA-V 1, 2,
9 ,10

Turbinaxel C3 MA-V 7 Im1 MA-V 1, 2,
9 ,10

Bulb (rör, bulbturbin) C5-M MA-V 4 Im1 MA-V 1, 2,
9 ,10

Nedstigningsschakt
(Bulbturbin)

C5-M MA-V 4 Im1 MA-V 1, 2,
9 ,10

Yttre kona
(Bulbturbin)

C5-M MA-V 4 Im1 MA-V 1, 2,
9 ,10

Löphjulsnav Im1 Utv: MA-V
1, 2, 9, 10
Inv: MA-V4

MA-V6

ELFORSK

26

Objekt Luftsida Vattensida Oljesida
2)

Korro-
sivitets-
klass i luft

Målnings-
system

Korro-
sivitets-
klass i
vatten

Målnings-
system

Målnings-
system

Löphjulskona Im1 MA-V 1, 2,
9 ,10

Ledkransservomotor C2 MA-V 5,7

Löphjulskammare 1) C5 MA-V 4

Tätningsbox (vatten
kan rinna)

Im1 Im1 MA-V 1, 2,
9 ,10

Tryckoljeaggregat
(tryckklocka, oljetank,
oljekylare, rörledning)

C2 MA-V7 MA-V6

Lagerhus C2 MA-V5 Im1 MA-V 1, 2,
9 ,10

MA-V6

Lagerhus vattensmort C5 MA-V4 Im1 MA-V 1, 2,
9 ,10

MA-V6

Växellåda C2 MA-V7 MA-V6

Generator C2 MA-V7

Bärlager med oljelåda
och oljekylare

C2 MA-V7 MA-V6

Styrlagerarmkors C2 MA-V7 MA-V6

Styrlagerkåpa C2 MA-V7 MA-V6

Inmurningsring övre
och nedre

 Im1 MA-V 1, 2,
9 ,10

Bro, brygga, kran,
travers, inomhus

C2 MA-V5

Bro, brygga, kran,
travers, utomhus

C4 , MA-V8

Räcken, durkar 3)
inomhus

C2 MA-V7 alt
Varmförzinkning

Räcke, durk, 3)
utomhus

C4 MA-V4 alt
varm-
förzinkning

Kraftledningsstolpe 3) C4 Varm-
förzinkning SS-
EN ISO 1461

Im3 Varm-
förzinkning
SS-EN ISO
1461

Kylare C5-M Rostfritt Im1 Rostfritt

Ventil (ej trottel) för
kallt vatten, in- och
utsida

C5-M MA-V 4 Im1 MA-V 1, 2,
9 ,10

Trottelventil (direkt
efter tilloppstub)

 Im1 MA-V 1, 2,
9 ,10

Transformator C4 MA-V4

Utskovslucka /
dammlucka

C5-M MA-V4 Im1 MA-V 1, 2,
9 ,10

Utskovslucka insida
om inbyggd, avfuktad
och uppvärmd

C3 MA-V7

Nålstöd / isgrind Im1 MA-V 1, 2,
9 ,10

Intagslucka C5-M MA-V 4 Im1 MA-V 1, 2,
9 ,10

Sugrörslucka C5-M MA-V 4 Im1 MA-V 1, 2,
9 ,10

Sättbalk/ sättlucka C4 , C5-M MA-V 4 Im1 MA-V 1, 2,
9 ,10

1) Det förutsätts att löphjulskammarens vattensida består av rostfritt stål. Om även luftsidan är
rostfri utelämnas målningen.

ELFORSK

27

2) Oljesida är beroende av vilken typ av olja som används och ingår inte i någon
korosivitetsklassindelning.
3) Bör varmförzinkas

MA-V 1

Förbehandling Enligt kap 8.2

Grundfärg 1 gång järnglimmerpigmenterad epoxi, min 80 m

Mellanfärg

Täckfärg 2 gånger tvåkomponent lösningsmedelfattig/lösningsmedelfri
epoxitill min 400 m

Totalt Min 480 m

MA-V 2

Förbehandling Enligt kap 8.2

Grundfärg 1 gång järnglimmerpigmenterad epoxi min 80 m

Mellanfärg

Täckfärg 3 gånger tvåkomponent lösningsmedelfattig/lösningsmedelfri
epoxi min 700 m

Totalt Min 780 m

MA-V 3

Förbehandling Enligt kap 8.2

Grundfärg 1 gång järnglimmerpigmenterad epoxi, 80 till max 100 m

Mellanfärg

Täckfärg

Totalt Min 80 till max 100 m

MA-V 4

Förbehandling Enligt kap 8.2

Grundfärg 1 gång järnglimmerpigmenterad epoxi min 80 m

Mellanfärg 1 gång tvåkomponent lösningsmedelfattig/lösningsmedelfri
epoxi till min 200 m

Täckfärg 1 gång tvåkomponent polyuretanfärg till min 40 m

Totalt Min 320 m

MA-V 5

Förbehandling Enligt kap 8.2

Grundfärg 1 gång alkyd med passiverande pigment, min 80 m

Mellanfärg

Täckfärg 1 gång alkyd, min 80 m

Totalt Min 160 m

MA-V 6

Förbehandling Enligt kap 8.2

Grundfärg 1 gång epoxifenol av tjockfilmstyp till min 125 m

Mellanfärg

Täckfärg 1 gång epoxifenol av tjockfilmstyp till min 125 m

Totalt Min 250 m

MA-V 7

Förbehandling Enligt kap 8.2

Grundfärg 1 gång järnglimmerpigmenterad epoxi, min 80 m

Mellanfärg

Täckfärg 1 gång polyuretan, min 80 m

Totalt Min 160 m

ELFORSK

28

MA-V 8

Förbehandling Enligt kap 8.2

Grundfärg 1 gång zinkepoxi, zinkinnehåll enligt ISO 12944, min 60 m

Mellanfärg Järnglimmerpigmenterad/aluminiumpigmenterad epoxi, min
300 m

Täckfärg 1 gång polyuretan, min 60 m

Totalt Min 420 m

MA-V 9

Förbehandling Sa 3

Grundfärg

Mellanfärg

Täckfärg 2 gånger lösningsmedelfri epoxi

Totalt * Min 500 m

MA-V 10

Förbehandling Sa 3

Grundfärg

Mellanfärg

Täckfärg 3 gånger lösningsmedelfri epoxi

Totalt * Min 750 m

9.2 Keramiska kompositer

Det finns idag en viss användning av keramiska kompositer. Dessa används

främst när slitaget är stort. Genom användning av dessa skulle även

teoretiskt en högre verkningsgrad kunna erhållas. Om man använder keramer

måste expertis anlitas då det idag inte finns några reella riktlinjer för hur man

ska måla för att erhålla ett fullgott resultat. Det finns också så kallade

keramer på marknaden men som i praktiken inte är keramer. I framtiden

kommer troligtvis keramer att användas mer än i dag, men de måste

utvärderas först. Vid användandet av keramer krävs att entreprenören är

auktoriserad för detta. Skogsindustrierna har en standard, SSG 1908 som ger

anvisningar gällande ytbehandling på metall med kompositmaterial inom

massa- och pappersindustrin. Denna kan ge viss vägledning.

9.3 Färgåtgång

Teoretisk färgåtgång kan beräknas enligt följande:

F = (X*Y)/(10*Z)

F = total färgåtgång i liter (l)

X= total yta som ska målas i kvadratmeter (m2)

Y= torr skikttjocklek i mikrometer (m)

Z= torrhalt i procent av volymen (volym%)

Om denna färgåtgång ska räcka krävs att inget spill sker. Det går alltid åt

mer, ofta ca 50 %. För att få fram verklig färgåtgång multipliceras F ovan

med ett tal större än 1. Om man vet att det går åt till exempel 50 % mer

multipliceras med 1,5.

ELFORSK

29

10 Krav på färdigt färgsystem

Identitet, kulör och glans skall överensstämma med specifikation.

Täckningen skall vara god och ha en enhetlig kulör på kanter och fria ytor.

Varje färgskikt skall vara sammanhängande utan synliga rinningar, droppar,

blåsor, porer, kratrar och andra defekter samt applicerat till en jämn enhetlig

yta. Sandpappersstruktur eller apelsinskalsyta accepteras inte. Friställen får

ej förekomma.

Överensstämmelse skall råda mellan färdigt färgskikt och eventuella likarytor.

Färgsystemets nominella totalskikttjocklek skall överensstämma med

specifikationen. Bestämning av skikttjocklek på metalliska underlag utföres

enligt SS-ISO 19840i vilken även definition av minimumtjocklek på

provningsyta framgår.

Vidhäftning skall bestämmas enligt ISO 16 276-1 och rapporteras enligt

kraven i aktuell norm. Som ett avsteg från standarden kan vidhäftning

kontrolleras på provplåtar om så överenskommes mellan beställare och

utförare. Provplåtarna ska då vara lika objektet och behandlas på samma

sätt. Provplåtarna skall ha en tjocklek på minst 10 mm.

Vid avlämnandet skall vidhäftning uppfylla kravet 5 MPa provad enligt

standard SS-EN ISO 16276-1.

Skikttjocklekar, handlingar, kvalitetsmanualer mm skall överlämnas och

godkännas vid avlämnandet.

Vid slutbesiktning av objekt i Im-klasserna skall porsökning ingå enligt

standard ASTM D 5162-01. Hela ytan ingår och inget genomslag accepteras.

Vid garantitidens utgång får färgskikten inte understiga följande värden:

Rostgrad Standard SS-EN ISO 4628-3 Ri 1

Blåsbildning Standard SS-EN ISO 4628-2 0

Sprickbildning Standard SS-EN ISO 4628-4 Klass 0

Flagning Standard SS-EN ISO 4628-5 0

Vidhäftning Standard SS-EN ISO 16276-1 5 MPa

(undantag alkydsystem)

ELFORSK

30

11 Underhållsmålning

Efter besiktning, se kapitel 7, och sedan man konstaterat att konstruktionen

behöver underhållsmålas bestäms vilken omfattning ommålningen ska få.

De ommålningsåtgärder som man kan välja mellan är följande:

 Hel ommålning som innebär att den gamla färgen avlägsnas helt och

stålet målas med ett nytt färgsystem. När färgen är borta likställs hel

ommålning med nymålning. Förbehandling, färgval och applicering kan

då ske enligt kapitel 9 och 10.

 Partiell ommålning som innebär att delar av konstruktionen målas

om ända ner till bar stålyta.

 Lokal förbättringsmålning som innebär att delar av konstruktionen

målas om, ofta endast det yttre skiktet. Detta ger ett ”fläckigt”

utseende.

 Hel ommålning av täckskiktet som innebär att det yttersta skiktet

målas om.

Det är viktigt att undersöka stålytans kondition innan ommålningssystem

bestäms. När man väl valt typ av ommålning bestäms vilka färgtyper som ska

användas och utifrån det vilken förbehandling som ska utföras.

Om inte all färg tas bort ska alltid kompatibiliteten mellan ny färg och gammal

färg undersökas. Kompatibiliteten gäller både kemiskt och mekaniskt.

Oavsett val av metod ska MA-V användas i tillämpliga delar.

Det är en fördel om man kan sametablera ommålning med andra åtgärder.

11.1 Hel ommålning

Vid hel ommålning tas all gammal färg bort. Ingenting får vara kvar på ytan.

Företrädesvis används vattenblästring eller torrblästring. Har man väntat så

länge att hel ommålning måste utföras, är troligen ytan i så dåligt skick att

blästring med blästermedel är nödvändig för att erhålla rätt blästerprofil.

profil på stål När all färg är borttagen ska stålet granskas med avseende på

bland annat sprickförekomst, gropar och genomfrätning. Sådana defekter

måste lagas före ommålning. Lagningen sker oftast med hjälp av svetsning

eller montage av förstärkning.. När det gäller inspektion av bärande

konstruktioner ska kontakt tas med sakkunnig stålkonstruktör. Man får då

inte glömma att eventuella svetsfogar också ska behandlas till föreskriven

ytråhet och renhet. Även förband med fästelement, skruv eller nit måste

inspekteras och eventuellt bytas ut.

Det är ofta problem med spalter och svetsar. Även dessa måste behandlas

speciellt. Ofta är det omöjligt att rengöra spalter utan att konstruktionen

plockas isär.

Hel ommålning väljs företrädesvis när rostgraden är sämre än Ri 4. Exempel

på när detta har skett är när:

 färgen har blåsor ner till stålet

ELFORSK

31

 färgen har spruckit ner till stålet över större delen av ytan

 vidhäftningen till stålet är dålig (vanligtvis lägre än 4 MPa, mätt enligt

standard SS-EN ISO 16276-1, över större del av ytan)

 färgen flagat ner till stålet över stora områden.

Även andra omständigheter kan leda till att hel ommålning bör utföras. Dessa

kan vara:

 om det är stora initialkostnader för att kunna måla

 om konstruktionen befinner sig i svårtillgängliga utrymmen exponerat

för korrosiv miljö

 om stor osäkerhet föreligger om färgsystemets kondition

11.2 Partiell ommålning

Partiell ommålning innebär att det på objektet finns delar som är helt intakta

med både grundfärg, mellanfärg och täckfärg kvar, medan det områdesvis

har försvunnit färg i varierande grad. På vissa delar finns bart, ofta rostigt,

stål. Detta innebär att man måste måla både grundfärg, mellanfärg och

täckfärg på lokala partier av objektet vilket i sin tur kan kräva förbehandling i

form av tvättning och blästring av dessa delar till förbehandlingsgrad enligt

standard ISO 8501-2. Fördelen med partiell ommålning är en jämförelsevis

låg kostnad eftersom man bara målar skadade partier.

Partiell ommålning kan väljas när;

 stålytan partiellt är bar (max Ri 2) medan större delen av ytan är täckt

av färg med bra vidhäftning.

 färgsystemet är kompatibelt med befintlig färg.

 en del som måste målas om ska erhålla samma tid till ommålning som

en större del. Man ser då till att samordna en större ommålning genom

att ge alla ingående delar samma tid till ommålning.

Nackdelar med partiell ommålning jämfört med hel ommålning är bland annat

att;

 det blir svårt med ansvarsfördelningen och således svårt att få

garantier,

 det blir svårt att i förväg bestämma omfattningen,

 det är svårt att veta vad som finns under bättringsmålad färg.

Kantresning får inte förekomma. Detta kan undvikas genom att man lägger

ner blästermunstycket vid kanterna till ca 60° vinkel så att en slipande effekt

från blästerkornen erhålls. Man behöverslipa kanterna efteråt.

Av estetiska och kvalitetsmässiga skäl avslutas ofta partiell ommålning med

ett lager täckfärg över hela ytan

11.3 Förbättringsmålning

Vid förbättringsmålning målas endast lokala delar om. Det finns inga områden

med rost och man målar enbart om eventuellt mellanskikt och/eller täckskikt.

Ytan förbehandlas genom tvättning (ISO 8501-2) och därefter används

ELFORSK

32

samma typ av färg som tidigare målats på objektet under förutsättning att

den inte är så miljöfarlig att den inte bör användas. Om så är fallet eller om

den har utgått ur sortimentet eller om man inte vet vilken färg som använts,

väljs en täckfärg utifrån kompatibilitet och korrosivitetsklass. Vi utgår här från

att färgen är känd. Om den inte är det och man inte kan ta reda på vilken

färg det är via tester, måste man provmåla med ny färg. Detta ska göras

minst en månad innan själva målningen för att se om det är kompatibelt.

Vidhäftning testas sedan innan hela objektet målas.

Lokal förbättringsmålning kan väljas när;

 ytan inte har någon rostskada,

 och färgsystemet är kompatibelt med befintlig färg.

Av estetiska och kvalitetsmässiga skäl avslutas ofta partiell ommålning med

att ett lager täckfärg målas över hela ytan.

11.4 Ommålning av enbart täckskiktet

En färg som utseendemässigt ser bra ut kan ändå ha åldrats. Täckfärgen kan

helt enkelt erodera/krita bort . För att ta reda på detta mäter man den totala

kvarvarande skikttjockleken. Det är nedbrytningen av det yttersta skiktet

man vill ta reda på. Om målningssystemet består av flera olika färger måste

man, för att bestämma yttersta skiktets tjocklek, använda ”Coating drill”-

metoden vilken beskrivs i standard SS-EN ISO 2808

. Denna metod innebär att ett koniskt hål borras i färgen och att respektive

skikts tjocklek därefter bestäms med mikroskop. Metoden kräver en utbildad

och erfaren inspektör. Om ytskiktet har minskat men färgen i övrigt är intakt

räcker det med ett förnyat täckskikt. För att utröna detta bör även en

vidhäftningsmätning utföras. Det räcker sedan med att rengöra (ISO 8501-2)

och eventuellt rugga upp ytan. Därefter påförs nytt täckskikt. Självklart måste

detta skikt vara kompatibelt med underliggande färg och den befintliga

täckfärgen. Hel målning av enbart täckskiktet kan utföras när;

 endast täckskiktet har eroderat bort helt eller delvis,

 de undre skikten är intakta och har bra fäste mot underlaget och

 den nya täckfärgen är kompatibel med den befintliga täckfärgen samt

de underliggande färglagren.

ELFORSK

33

12 Krav på hantering, transport och
förvaring av målade

stålkonstruktioner

Transportskadat gods skall i regel bättringsmålas innan objektet monteras i

anläggningen.

Hantering av gods skall ske på ett sådant sätt att risken för skador i

färgskiktet minimeras. Transport av gods får inte ske förrän godset blivit

genomtorrt enligt färgfabrikantens datablad. Med genomtorr menas att

färgfilmen är tillräckligt torr för att inte skadas.

Transport eller förvaring får inte ske om miljön under härdningsförloppet

understiger ställda krav. Vid tveksamhet om hanteringssätt t ex vid lyftning

skall ytbehandlingsentreprenören kontakta beställaren för besked för

undvikande av konstruktionsskador. Beställaren har dock skyldighet att vid

känsliga konstruktioner informera entreprenören.

Förvaring av målade konstruktioner skall ske så att kemisk härdning sker i

följd. Förvaring av målade konstruktioner skall ske i välskyddad miljö så att

optimal kvalitet på målningssystemet erhålls.

Vid lagring skall konstruktionen ligga på underlag av trä eller gummi.

ELFORSK

34

13 Kontroll

Det är viktigt att objektet kontrolleras under arbetets gång. Kontrollen bör utföras
både i entreprenörens egenregi sk egenkontroll och av beställaren utsedd kontrollant.
Kontrollanten skall förutom specialistkunskaper inom ytskydd ha goda kunskaper om
objektet.

13.1 Kontroll av målningsentreprenör

Vid upphandling av målningsentreprenör skall beställaren kontrollera och

verifiera att det presumtiva målningsföretaget innehar för uppdragets

genomförande erforderliga resurser och kompetens, och att man är införstådd

med de föreskrifter som gäller enligt målningsanvisningen. Detta anses

uppfyllt både tekniskt och ekonomiskt av företag som är Auktoriserade i

Rostskyddsmålning. Även målningsföretagets resurser, rutiner och

kvalifikationer för genomförande av erforderlig egenkontroll och verifiering av

målningsarbetets genomförande skall fastställas.

13.2 Kontroll av målningsarbetet

Målningsentreprenören är skyldig att förvissa sig om att överenskomna

föreskrifter följs och att ställda krav uppfylls.

Målningsentreprenören ska kalla till kontroll vid de tillfällen som

överenskommits i beställningen. Om inte annat föreskrivits skall alltid kontroll

utföras efter förbehandling före målning. Kallelsen skall ske i god tid innan

kontrollen. Målningsentreprenören ansvarar för att egenkontroll är utförd och

dokumenterad före beställarens kontroll. Beställarens kontrollant ska beredas

tillträde till samtliga delar av arbetsplatsen vid kontrolltillfället.

Kontrollkostnader orsakade av felaktiga avrop eller omkontroll på grund av

underkänt arbete bekostas av entreprenören, i enlighet med AB 04/ABT 07.

13.2.1 Entreprenörens egenkontroll

Egenkontrollen skall utföras kontinuerligt enligt SS-EN 1090-2.

Entreprenörens egenkontroll skall verifieras skriftligt i, under arbetets gång,

dagligt förd loggbok enligt bilaga ”Intyg över grundkontroll vid

rostskyddsmålning”. Denna får inte vara en efterkonstruktion. Annan blankett

godtas under förutsättning att alla uppgifter i bilagda blankett ingår. Rapport

kan även föras digitalt men ska då vara tillgänglig för beställaren eller dennes

ombud dagligen. Detta kan exempelvis ske via mail eller via gemensam

projektplats på nätet.

Avvikelser och annat av vikt skall utan dröjsmål rapporteras och godkännas

av beställaren skriftligen.

De ifyllda och signerade blanketterna utgör del av slutdokumentationen. Även

fotografier som tagits för att verifiera speciella tillstånd hos ytor och

eventuella utredningsrapporter skall biläggas slutdokumentationen.

ELFORSK

35

Målningsentreprenörens ansvariga arbetsledare ska innan ytbehandlingen

påbörjas förvissa sig om;

 att miljökraven är uppfyllda,

 att all föreskriven förbehandling är utförd och resultatet uppfyller

ställda krav,

 att uttagen färg är den för målningsobjektet avsedda samt uppfyller de

för behandlingstypen gällande kraven,

 att den som skall utföra målningsarbetet har tillgång till gällande

målningsanvisningar och är väl förtrogen med de uppställda kraven

samt innehar erforderlig yrkeskunskap för att kunna utföra målning

enligt aktuellt målningssystem.

Målningsentreprenören ska kunna uppvisa intyg över att såväl arbetsledare

och målare som egna kontrollanter innehar, för respektive arbetsinsats,

erforderlig kompetens.

Målningsentreprenören är skyldig att förvissa sig om att levererad färg

stämmer med beställning.

Målningsentreprenören är skyldig att förvissa sig om att:

 Varje färgförpackning är försedd med minst följande uppgifter:

Färgtillverkare, produktens namn och nummer (beteckning),

tillverkningssatsens nummer samt sista förbrukningsdag för färger

med begränsad lagringsbeständighet.

 Alla färgprodukter har transporterats och blir lagerhållna i enlighet

med färgfabrikantens anvisningar vad avser maximi- och

minimitemperatur (OBS frysrisk vid låg temperatur för vissa färger).

 För färgsatsen gällande provningskontroll visar att färgen uppfyller

ställda krav.

 Färger som lagrats utöver den av färgfabrikanten angivna tiden INTE

kommer till användning.

 Inte några färger förtunnas på annat sätt än enligt tillverkarens

anvisningar och godkännande från beställaren.

 Potlife ej överskrids.

Kontroll skall ske av att förbehandling före blästring och målning äger rum

under förhållanden som är lämpliga för respektive färgmaterial och att kraven

i målningsanvisningen beaktas.

Kontroll av förbehandling och målning skall utföras i fält minst två gånger per

dag och med angivande av tid för kontrollen med avseende på minst följande:

 Lufttemperatur och luftfuktighet i utrymmen för blästring, målning och

uthärdning av färgskikt.

 Objektets godstemperatur före blästringen påbörjande.

 Daggpunkten.

 Fritt från fukt och andra föroreningar hos blästermaterialet.

 Fri från fukt och föroreningar hos luft som används vid blästring,

sprutmålning och rengöring av blästrade ytor.

ELFORSK

36

För ytbehandling i uppvärmda, kontrollerade lokaler räcker en gång per dag.

Kontroll av objektet skall göras för att fastställa att de ytor, som skall

förbehandlas, uppfyller de i ytskyddsföreskriften uppställda kraven.

Förbehandling får inte ske förrän dessa krav uppfyllts, se kapitel 7.

Kontroll av att förbehandlad yta uppfyller ställda renhetskrav och att första

målningsskikt blir applicerad inom förskriven tidsrymd. Vid kontroll av

blästrad yta skall ytan vara fri från blästersand.

Kontroll av att förbehandling i övrigt uppfyller kraven enligt

målningsanvisningen.

Kontroll av att varje applicering – i tillämpliga delar – uppfyller kraven enligt

målningsanvisningen.

Skikttjocklekskontroll av torr film på stål skall bestämmas enligt SS-EN ISO

19840. Dokumentation ska lämnas minst på mätningar grundfärgens och

slutlig tjocklek. Här ska anges antal mätpunkter och resultat av medelvärde,

max- och minvärde vid varje mätpunkt.

Skikttjocklek på våt färgfilm kan bestämmas med våtfilmsmätning.

Tjockare färgskikt än den dubbla nominella tjockleken godtas normalt inte.

Kontroll skall ske att färgfilmen är homogen och utan friställen, porer och

kratrar.

För vissa behandlingstyper skall kontroll utföras med porsökningsinstrument,

detta gäller främst ytor under vatten Im1.

Provspänning enligt ASTM D 5162-01. Kontrollspänning ökas dock i följande

fall:

 Om den uppmätta medelskikttjockleken är 20% större än föreskriven

skall kontrollspänning bestämmas enligt den uppmätta tjockleken.

 Om porsökning sker vid luftfuktighet understigande 40% RH och

yttemperaturen är minst 3 ºC över daggpunkten ökas spänningen med

0,5 kV.

Följande gäller vid porsökning:

 Porositetsbestämning med högspänningsinstrument får ej utföras om

skikttjockleken understiger 300 m.

 Porositetskontroll får utföras tidigast när färgskiktet har uthärdat enligt

färgleverantörens specifikation, normalt inte mindre än sju dygn.

 Vid porositetskontroll får luftfuktigheten inte överstiga 85% RH och

yttemperaturen skall vara minst 3 ºC över daggpunkten.

 Yta som ska provas skall vara torr.

 Porositetskontroll skall dokumenteras skriftligt.

Kontrollant skall förvissa sig om att beställarens och färgtillverkarens

föreskrifter beträffande miljö (luftfuktighet, temperatur mm) och härdningstid

innehålles. Se även 4.4.

Kontroll av färgskiktens vidhäftning skall göras enligt SS-EN ISO 4624 eller

SS-ISO 16271-1.

ELFORSK

37

13.2.2 Minimikrav för kontrollutrustning och hjälpmedel

Ändamålsenlig och funktionsduglig samt i förekommande fall kalibrerad

utrustning för bestämning av:

 Lufttemperatur

 Yttemperatur

 Relativ luftfuktighet

 Skikttjocklek, våt

 Skikttjocklek, torr

 Ytråhet ISO 8503-2

 Ytprofil (shot eller grit)

 Vidhäftning

 Porsökning

SS-EN ISO 8501-1 Behandling av stålytor före beläggning av målningsfärg

och liknande produkter – Visuell utvärdering av ytrenhet – Del 1: Rostgrader

och förbehandlingsgrader för obelagt stål och för stål, från vars hela yta

tidigare beläggning avlägsnats.

SS-EN ISO 8501-2Behandling av stålytor före beläggning av målningsfärg och

liknande produkter – Visuell utvärdering av ytrenhet – Representativa

fotografiska exempel på förändringar av stålets utseende genom

förbehandling med olika blästermedel.

SS-EN ISO 8501-3 Behandling av stålytor före beläggning med färg eller

liknande produkter- Visuell utvärdering av ytrenhet- Del 3:

Förbehandlingsgrader för svetsar, kanter och andra områden med defekter.

SS-EN 1090-2 Utförande av stål- och aluminiumkonstruktioner – Del 2:

Stålkonstruktioner SS-ISO 19840 Färg och lack – Korrosionsskydd av

stålkonstruktioner genom målning - Mätning av och acceptanskriterier för

tjocklek hos torr beläggning på rå yta

13.3 Beställarens kontroll av målningsarbetet

Beställarens kontrollinsats vid målningsarbetet beror på målningsarbetets

omfattning och behandlingstyp och fastställs för varje enskilt målningsarbete.

Beställaren förbehåller sig dock rätten att efter eget gottfinnande när som

helst under pågående målningsarbetet förvissa sig om att

målningsentreprenören följer givna anvisningar och själv utför övervakning

och kontroll i enlighet med träffad överenskommelse. Om så bedöms

erforderligt kan beställaren själv eller genom ombud utföra kontroll av att

målningsentreprenören uppfyller gällande krav.

ELFORSK

38

13.3.1 Kvalifikationskrav på kontrollant

Kontrollant som är utsedd av beställaren skall ha dokumenterad erfarenhet

inom rostskyddsmålning.

Kontrollanten ska ha kunskap att utföra visuell kontroll av svetsar enligt ISO

8501-3 före ytbehandling. Erfarenhet av svetsinspektion och visuell kontroll

bör vara ett krav.

13.3.2 Rapportering

Rapportering av resultat vid kontroll skall ske skriftligt.

ELFORSK

39

14 Dokumentation

Dokumentationskrav gäller såväl nytillverkning som underhållsmålning och

ändringar. Vid alla typer av ytbehandlingar och ändringar i befintlig utrustning

skall dokumentationen tas fram i takt med utfört arbete.

Slutdokumentationen skall vid överlämnandet vara sammanställd och

papperskopior skall vara insatta i pärmar samt försedd med utförligt

innehållsregister.

Handlingarna kan också levereras elektroniskt om så överenskommits

skriftligt.

ELFORSK

40

15 Standardförteckning

 SS-EN 1090-2:2008 Utförande av stål- och aluminiumkonstruktioner –

Del 2: Stålkonstruktioner

 SS-EN ISO 12944-1 Färg och lack – Korrosionsskydd av

stålkonstrukturer genom målning – Del 1: Allmän inledning (ISO

12944-1:1998)

 SS-EN ISO 12944-2 Färg och lack – Korrosionsskydd av

stålkonstrukturer genom målning – Del 2: Miljöklassificering (ISO

12944-2:1998)

 SS-EN ISO 12944-3 Färg och lack – Korrosionsskydd av

stålkonstrukturer genom målning – Del 3: Konstruktionsutformning

(ISO 12944-3:1998)

 SS-EN ISO 12944-4 Färg och lack – Korrosionsskydd av

stålkonstrukturer genom målning – Del 4: Typer av ytor och

förbehandling (ISO 12944-4:1998)

 SS-EN ISO 12944-5: 2007 Färg och lack – Korrosionsskydd av

stålkonstrukturer genom målning – Del 5: Rostskyddssystem (ISO

12944-5:2007)

 SS-EN ISO 12944-6 Färg och lack – Korrosionsskydd av

stålkonstrukturer genom målning – Del 6: Metoder för

laboratorieprovning (ISO 12944-6:1998)

 SS-EN ISO 12944-7 Färg och lack – Korrosionsskydd av

stålkonstrukturer genom målning – Del 7: Utförande och övervakning

av målning (ISO 12944-7:1998)

 SS-EN ISO 12944-8 Färg och lack – Korrosionsskydd av

stålkonstrukturer genom målning – Del 8: Upprättande av

specifikationer för nymålning och underhåll (ISO 12944-8:1998)

 SS-EN ISO 1461 Oorganiska ytbeläggningar - Varmförzinkade

beläggningar på tillverkade järn- och stålföremål – Specifikationer och

provningsmetoder (ISO 1461:1999)

 SS-EN ISO 2808:2007 Färg och lack – Metoder för bestämning av

skikttjocklek (ISO 2808:2007)

 SS-EN ISO 8501-1:2007 Behandling av stålytor före beläggning med

färg och liknande produkter –Visuell utvärdering av ytrenhet – Del 1:

Rostgrader och förbehandlingsgrader för obelagt stål och för stål, från

vars hela yta tidigare beläggning avlägsnats (ISO 8501-1:2007)

(Ersätter SS 05 59 00 och SS 05 59 00 T1)

 SS-EN ISO 8501-2 Behandling av stålytor före beläggning med

målningsfärg och liknande produkter – Visuell utvärdering av ytrenhet

– Del 2: Förbehandlingsgrader för tidigare belagda stålytor efter lokalt

avlägsnande av tidigare målningsfärg (ISO 8501-2:1994)

 SS-ISO 8501-3:2006 Behandling av stålytor före beläggning med färg

och liknande produkter –Visuell utvärdering av ytrenhet – Del 3:

ELFORSK

41

Förbehandlingsgrader för svetsar, kanter och andra områden med

defekter (ISO 8501-3:2006, IDT) (Ikraftsatt som SS-EN ISO 8501-

3:2007 utan sakinnehåll)

 SS-EN ISO 8501-4:2007 Behandling av stålytor före beläggning med

färg och liknande produkter –Visuell utvärdering av ytrenhet – Del 4

Yttillstånd före förbehandling samt förbehandlingsgrader och

återrostningsgrader vid vattenblästring under högtryck (ISO 8501-

4:2006, IDT)

 SS-ISO 8502-3 Behandling av stålytor före beläggning med

målningsfärg och liknande produkter – Provning för utvärdering av

ytrenhet – Del 3: Utvärdering av damm på stålytor, vilka förbehandlats

för målning (metod med självhäftande tejp) (ISO 8502-3:1992)

(Ikraftsatt som SS-EN ISO 8502-3 utan sakinnehåll)

 SS-EN ISO 8502-6:2006 Behandling av stålytor före beläggning med

färg och liknande produkter – Provning för utvärdering av ytrenhet –

Del 6: Urlakning av lösliga föroreningar för analys – Breslemetoden

(ISO 8502-6:2006)

 SS-ISO 8502-9 Behandling av stålytor före beläggning med målarfärg

och liknande produkter – Provning för utvärdering av ytrenhet – Del 9:

Fältmetod för konduktometrisk bestämning av vattenlösliga salter (ISO

8502-9:1998) (Ikraftsatt som SS-EN ISO 8502-9 utan sakinnehåll)

 SS-ISO 8503-1 Behandling av stålytor före beläggning med

målningsfärg och liknande produkter – Karakterisering av ytråhet hos

blästrade stålunderlag – Del 1: Specifikationer och definitioner för ISO

ytprofilkomparator för klassning av blästrade stålytor (ISO 8503-

1:1988) (Ikraftsatt som SS-EN ISO 8503-1 utan sakinnehåll)

 SS ISO 8503-2 Behandling av stålytor före beläggning med

målningsfärg och liknande produkter – Karakterisering av ytråhet hos

blästrade stålunderlag – Del 2: Metod för klassning av ytprofil hos

blästrat stål- Komparatormetod (ISO 8503-2:1988) (Ikraftsatt som

SS-EN ISO 8503-2 utan sakinnehåll)

 SS-EN ISO 4624 Färg och lack – Bestämning av vidhäftning –

Dragprovning (ISO 4624:2002)

 SS-EN ISO 4628-2:2004 Färg och lack – Bedömning av nedbrytning av

beläggningar – Beteckning för intensitet, mängd och storlek av fel –

Del 2: Beteckning för blåsbildningsgrad (ISO 4628-2:2003)

 SS-EN ISO 4628-3:2004 Färg och lack – Bedömning av nedbrytning av

beläggningar – Beteckning för intensitet, mängd och storlek av fel –

Del 3: Beteckning av rostgrad (ISO 4628-3:2003)

 SS-EN ISO 4628-4:2004 Färg och lack – Bedömning av nedbrytning av

beläggningar – Beteckning för intensitet, mängd och storlek av fel –

Del 4: Beteckning för sprickbildningsgrad (ISO 4628-4:2003)

 SS-EN ISO 4628-5:2004 Färg och lack – Bedömning av nedbrytning av

beläggningar – Beteckning för intensitet, mängd och storlek av fel –

Del 5: Beteckning för flagningsgrad (ISO 4628-5:2003)

 SS-ISO/TR 15235:2001 Behandling av stålytor före beläggning med

målningsfärg och liknande produkter – Effekten på efterföljande

ELFORSK

42

målning av vattenlösliga saltföroreningars halter på stålyta efter

förbehandling – Insamlad information

 SS-EN ISO 16276-1:2007 Korrosionsskydd av stålkonstruktioner

genom målning – Utvärdering av och godkännandekriterier för

vidhäftning/kohesion (brotthållfasthet) hos en beläggning –

Dragprovning (ISO 16276-1:2007)

 SS-EN ISO 16276-2:2007 Korrosionsskydd av stålkonstruktioner

genom målning – Utvärdering av och godkännandekriterier för

vidhäftning/kohesion (brotthållfasthet) hos en beläggning – Del 2:

Ritsprovning och kryssprovning (ISO 16276-2:2007, ISO 5817:2003

Welding – Fusion-welded joints in steel, nickel, titanum and their alloys

(beam welding excluded) – Quality levels for imperfections med

ändringar ISO 5817:2003/Cor 1:2006)

(SS-EN ISO 5817:2004 Svetsning – Smältsvetsförband i stål, nickel,

titan och deras legeringar (strålsvetsning undantagen) –

Kvalitetsnivåer för diskontinuiteter och formavvikelser (ISO

5817:2003) är upphävd juli 2007)

 SS-ISO 19840:2012 Färg och lack - Korrosionsskydd av

stålkonstruktioner genom målning – Mätning av och acceptanskriterier

för tjocklek hos torr beläggning på rå yta (ISO 19840:2004, IDT)

 NS 476 Maling og belegg – Regler for godkjenning av inspektører for

overflatebehandling (Norsk standard avseende kontrollantkrav)

 ASTM D 5162-01 Standard Practice for Discontinuity (Holiday) Testing

of Nonconductive Protective Coating on Metallic Substrates

(Amerikansk branschstandard)

 NACE Inspector Level I - III

ELFORSK

43

16 Begreppsförklaringar

Blymönja Pigment bestående av blyoxid. B är också benämning

på linoljefärg pigmenterad med blyoxid, vilken har

använts flitigt genom åren. Generellt används inte

blymönja längre på grund av dess innehåll av bly.

Blästring Rensning och uppruggning av en yta genom att ett

kornigt material (sand), t.ex. av slagg, mineral eller

metall slungas mot ytan med hjälp av tryckluft eller

roterande skovelhjul.

C1-C5M Olika korrosivitetsklasser, se kap 5.

Härdplast Plast som kan tvärbindas med hjälp av ett reaktivt

ämne, ofta kallat härdare. Härdplaster smälter ej vid

upphettning utan sönderdelas genom

gasbildning/förkolning.

Frätgrop Urgröpning orsakad av lokal korrosion.

Färg I denna skrift avses färgtyp och inte kulör.

Färgsystem Sammantagen produktbeskrivning av färgmaterial som

ingår i målningssystem.

Im1-Im3 Korrosivitetsklassificering för stål i jord eller vatten, se

kap 5. Im kommer från engelskan immersed

(neddoppad i)

Klorider Kommer från saltet natriumklorid, vilket är det

dominerande saltet i havsvatten. Klorider i lösning

ökar korrosionshastigheten på stål.

Korrosion Angrepp på material genom kemisk, ofta

elektrokemisk reaktion med omgivningen.

Livslängd Med livslängd avses i denna skrift tiden från målning

tills det är dags för ett större underhåll av målningen.

ELFORSK

44

Målningssystem Sammantagen procedurbeskrivning av förbehandling

och applicering av en eller flera produkter, vilka

tillsammans bidrar till att skapa ett skyddande skikt på

materialet.

Tekniskt datablad Ett informativt faktablad med relevant teknisk fakta

kring en produkt, såsom torktid mm.

Termisk sprutning Applicering med metalltråd, vilken smältes i

appliceringspistol. Kallas ibland för sprutmetallisering.

 Kan även vara i pulverform.

Uppruggning Mekanisk bearbetning för att åstadkomma en ytprofil

på en yta, vilket oftast ger en bättre vidhäftning i

samband med målning.

Valshud/glödskal Ett tunt skikt av svart järnoxid, vilket bildats vid

valsning eller varmbearbetning av glödande stålämne.

Valshud är ädlare än stål.

Varmförzinkning Stål doppat styckvis i bad med flytande zink.

Varmförzinkning är en oorganisk rostskyddsmetod.

VOC Är en förkortning av engelskans Volatile Organic

Compounds, vilket betyder flyktiga organiska

föreningar. Dessa anges som mängd per liter färg i

enheten gram/liter.

Volymtorrhalt Den fasta delen i volym av en färgprodukt uttryckt i

procent sedan lösningsmedlet och förtunningen har

avdunstat.

Yttolerant En produktegenskap som innebär att produkten kan

användas på en lägre förbehandlingsgrad och/eller kan

appliceras på flertalet underlag.

m Enhetsbeteckning för mikrometer vilket färgskikts

tjocklek anges i. 1 mikrometer är lika med en

miljondels meter eller en tusendels millimeter.

Övermålningsintervall Den tid det tar för ett applicerat skikt av färg att torka

tillräckligt för att inte påverkas av nästkommande

ELFORSK

45

skikt. Intervallen är beroende av temperatur och

skikttjocklek.

S V E N S K A E L F Ö R E T A G E N S F O R S K N I N G S - O C H U T V E C K L I N G S – E L F O R S K – A B

Elforsk AB, 101 53 Stockholm. Besöksadress: Olof Palmes Gata 31

Telefon: 08-677 25 30. Telefax 08-677 25 35

www.e lforsk .se

