
BETONGTEKNISKT PROGRAM
VATTENKRAFT

VÄGLEDNING FÖR VAL AV BALLAST I
KONSTRUKTIONER FÖR VATTENBYGGNAD
RAPPORT 2016:253

Vägledning för val av ballast i
konstruktioner för vattenbyggnad

ERIK NORDSTRÖM

ISBN 978-91-7673-253-3 | © 2016 ENERGIFORSK

Energiforsk AB | Telefon: 08-677 25 30 | E-post: kontakt@energiforsk.se | www.energiforsk.se
Omslagsfoto: Erik Nordström

http://www.energiforsk.se/

 VÄGLEDNING FÖR VAL AV BALLAST I KONSTRUKTIONER FÖR VATTENBYGGNAD

5

Förord

Det har inom vattenbyggnadsbranschen identifierats ett behov av att få fram en
vägledning vid val av ballast för betongkonstruktioner i Sverige. Syftet är att undvika
risken för alkali-silika-reaktioner, så kallad ASR.

Den här rapporten är en tillfällig vägledning för val av ballast för att undvika alkali-
ballast-reaktioner i vattenbyggnadskonstruktioner. Andra egenskapskrav på betong
och ballast som ska uppfyllas enligt styrdokument på nationell, EU och branschnivå,
till exempel RIDAS, behandlas inte i denna vägledning.

Vägledningen, som ska tolkas som tillfällig i väntan på en nationell vägledning inom
området, är framtagen av Erik Nordström på SWECO och ingår i Energiforsks
Betongtekniska program vattenkraft.

 VÄGLEDNING FÖR VAL AV BALLAST I KONSTRUKTIONER FÖR VATTENBYGGNAD

6

Sammanfattning

Det har i vattenbyggnadsbranschen uppdagats ett behov av vägledning vid val av
ballast för betongkonstruktioner i Sverige med avseende på risken för alkali-silika-
reaktioner (ASR). Då målsättningen för vattenbyggnadskonstruktioner vanligtvis är en
livslängd på minst 100 år bör därför valet av ballast vara konservativt tills det finns
forskningsresultat som bringat reda på under vilka förutsättningar som ASR uppstår.

Föreliggande interimistiska vägledning är framtagen inom Energiforsks betongtekniska
program vattenkraft i väntan på en nationell vägledning på området.

I vägledningen rekommenderas att inte högre halt än 15 vikt-% av reaktiva eller
potentiellt alkalireaktiva ballastpartiklar ska användas i betong för
vattenbyggnadskonstruktioner. Rekommendationen gäller alla konstruktioner som är:

• dämmande (eller stödjande till dämmande)
• aggregatnära
• exponerade för vatten från reservoar
• del av inre/yttre vattenväg
• utsatta för nederbörd (Omgivningsklass E2 och E3).

Rekommendationen gäller även i kombination med användning av lågalkaliska
cement, och efter redovisade resultat från funktionsprovning enl. t.ex. RILEM AAR-3.

 VÄGLEDNING FÖR VAL AV BALLAST I KONSTRUKTIONER FÖR VATTENBYGGNAD

7

Summary

A need for guidance has become clear regarding the selection of aggregates for concrete
structures within the Swedish hydro power business with regard to the risk for alkali
silica reactions (ASR). Since the target service-life for civil structures within hydro
commonly is above 100 years the selection of aggregates should be conservative until
there are research results clarifying under which prerequisites and conditions that ASR
occurs.

Present interimistic guideline is developed within the Energiforsk concrete technology
program for hydro power in expectation of a national guideline in the area.

The guideline recommend that the amount of reactive or potentially alkali reacive
aggregates should not be higher than 15 % by weigth in concrete for civil structures in
the hydro area. The recommendations are valid for all structures that are:

• water retaining (ur supporting water retaining structures)
• close to generating machinery (generators, runners)
• exposed to water from the reservoir
• part of inner or outer waterways
• exposed to precipitation (environmental class E2 and E3)

The recommendation is also valid also when using low alkali cements or presented
results from test according to e.g. RILEM AAR-3.

 VÄGLEDNING FÖR VAL AV BALLAST I KONSTRUKTIONER FÖR VATTENBYGGNAD

8

Innehåll

1 Interimistisk vägledning för val av ballast i syfte att undvika alkali-ballast-
reaktioner i vattenbyggnadskonstruktioner 9
1.1 Giltighet 9
1.2 Avgränsningar 9
1.3 Bakgrund 9
1.4 Regelverk och riktlinjer 9
1.5 Diskussion 10
1.6 Rekommenderat Gränsvärde för användning av reaktiv ballast 11
1.7 Referenser 11

 VÄGLEDNING FÖR VAL AV BALLAST I KONSTRUKTIONER FÖR VATTENBYGGNAD

9

1 Interimistisk vägledning för val av ballast i
syfte att undvika alkali-ballast-reaktioner i
vattenbyggnadskonstruktioner

1.1 GILTIGHET

Vägledningen är framtagen inom Energiforsks betongtekniska program vattenkraft och
ska tolkas som en tillfällig vägledning i väntan på en nationell vägledning på området.

1.2 AVGRÄNSNINGAR

Vägledningen avser ge rekommendationer kring val av ballast enbart med avseende på
risken för att reaktioner mellan ballast och den alkaliska porlösningen (från hydratation
av cementet) uppstår, s.k. alkali-silika- eller alkali-kiselreaktioner (i detta dokument
benämnt ASR). Andra egenskapskrav på betong och ballast som ska uppfyllas enligt
styrdokument på nationell, EU och branschnivå (t.ex. RIDAS) behandlas inte i denna
vägledning.

1.3 BAKGRUND

Det har i vattenbyggnadsbranschen uppdagats ett behov av vägledning vid val av
ballast för betongkonstruktioner i Sverige med avseende på risken för (ASR). Dagens
regelverk lämnar tolkningsutrymme och det blir för alla intressenter svårt att ställa
relevanta krav i olika situationer. Det gäller alla aktörer i kedjan ägare – projektörer –
entreprenörer – ballastleverantörer - betongtillverkare. Ett sedan länge använt grepp
för att reducera risken för ASR är användning av lågalkaliska cement vilket i många
fall har förhindrat reaktionen, men det finns också exempel där ASR har uppstått vid
användning av reaktiv ballast trots användning av lågalkaliskt cement. Sprickbildning
p.g.a. reaktionen har bara uppstått efter mycket lång tid (>40-50 år) [1]. Då
målsättningen för vattenbyggnadskonstruktioner vanligtvis är en livslängd på minst
100 år bör därför valet av ballast vara konservativt tills det finns forskningsresultat som
bringat reda på under vilka förutsättningar som ASR uppstår.

1.4 REGELVERK OCH RIKTLINJER

De Europastandarder som gäller material till betong är SS-EN 206:2013 ”Betong – Del 1:
Fordringar, egenskaper, tillverkning och överensstämmelse” tillsammans med den nationella
anpassningsstandarden SS-EN 137003:2015 ”Betong – Användning av SS-EN 206 i
Sverige”.

Generellt gäller att ballast för betongtillverkning ska uppfylla krav enligt SS-EN 12620
”Ballast för betong”. Inga gränsvärden för t.ex. halt reaktivt material anges dock. I
ballaststandarden finns Annex G som är en informativ (ej krav) bilaga med titeln
”Guidance on the effects of some chemical constituents of aggregates on the durability of
concrete in which they are incorporated”. Under punkten G.3 i Annexet behandlas ASR,
och förutom generella rekommendationer (utan angivna gränsvärden) kring
begränsning av total alkalihalt, användning av lågalkaliskt cement och icke reaktiv
ballast samt begränsning av fuktexponeringen hänvisas till CEN-rapport CR 1901:1995
”Regional specifications and recommendations for the avoidance of alkali-silica reactions in

 VÄGLEDNING FÖR VAL AV BALLAST I KONSTRUKTIONER FÖR VATTENBYGGNAD

10

concrete”. Dokumentet utvecklades eftersom det bedöms svårt att ta fram en
harmoniserad EU-standard för testmetoder och gränsvärden på ASR-området. Olika
länder har olika förutsättningar p.g.a. att den lokala ballastens egenskaper och vanligt
förekommande cement varierar mellan länderna. Erfarenheterna av ASR är därför
också väldigt varierande. Dokumentet sammanställer tolv av de Europeiska ländernas
nationella riktlinjer och standards på området.

I den nationella anpassningsstandarden SS-EN 137003:2015 anges i tabell 3 minimikrav
på prestanda bl.a. m.a.p. högsta halt reaktivt material och hur alkalisilikareaktivitet ska
provas om betongen ska användas i omgivningskategori E2 eller E3 (all betong som
inte huvudsakligen skyddas från utvändig fukt). Att kraven är minimikrav innebär
också att en beställare kan ställa högre krav.

I korthet innebär kraven att naturballast ska undersökas petrografiskt enl. RILEM
AAR-1 (eller likvärdigt) och om ballasten innehåller flinta, opal, chert eller amorf
kvarts eller >15% långsamt reaktiva eller potentiellt reaktiva partiklar ska ballastens
alkalireaktivitet utvärderas vidare med RILEM AAR-2 ”Detection of potential alkali-
reactivity – Accelerated mortar-bar test method for aggregates” (28-dygnsprov på bruk) och
vid behov RILEM AAR-3 ”Detection of potential alkali-reactivity – 38C test method for
aggregate combinations using concrete prisms” (1-årsprov på betong).

Vidare anges i SS-EN 137003:2015 förslag på tillåtna gränsvärden för expansion för att
undvika framtida problem med avseende på ASR. För t.ex. tester enl. RILEM AAR-3 så
anges att expansionen inte bör vara större än 0,05 % efter ett års exponering.
Bakgrunden till dessa värden står bl.a. att finna i ett EU-projekt benämnt PARTNER-
G6RD-CT-2001-00624 där erfarenheter bl.a. samlats in från ASR-skadade
konstruktioner och vilka typer och halter av reaktiv ballast som använts.

Utöver ovan angivna standarder finns en av SIS utgiven teknisk rapport, SIS-CEN/TR
16349:2012 ”Samlade specifikationer för undvikande av skador på grund av
Alkalisilikareaktivitet (AKR) i betong”. Rapporten baseras till stora delar på RILEMs
tekniska rekommendation gällande ASR i RILEM TC ACS (Part 1 of AAR-7) .
Rapporten är ingen standard utan utgör rekommendationer för hur man undviker ASR
i betong.

1.5 DISKUSSION

Sammanfattningsvis kan sägas att den gällande svenska standarden för ballast pekar
på användning av testpaketen inom RILEM i en succesiv ordning från AAR-1 via AAR-
2 till AAR-3 om resultaten från varje delsteg så kräver. Enligt standarden så är
minimikravet att om man vid petrografisk undersökning enl. AAR-1 detekterar en halt
reaktivt material större än 15 % ska gå vidare med AAR-2 där expansionen inte får vara
större än 0,25 % (provkroppsstorlek 40*40*160 mm). Om expansionen i AAR-2 är högre
än 0,25 % går man vidare med AAR-3 där ett resultat med mindre expansion än 0,05 %
efter ett års provning anses godkänt. Övriga rekommendationer är att begränsa den
totala alkalihalten i betong till max 3,0 kg/m3 vilket t.ex. kan uppnås genom att använda
ett lågalkaliskt cement.

Expansionsprovet enl. AAR-3 utförs med standardcement för att nå den halten alkalier
som föreskrivs enligt provningsmetoden. Om anläggningscement används vid
provningen måste alkalier tillföras (natriumhydroxid) för att resultaten ska bli
jämförbara med de gränsvärden som rekommenderas m.a.p. expansion.

 VÄGLEDNING FÖR VAL AV BALLAST I KONSTRUKTIONER FÖR VATTENBYGGNAD

11

Ett byte till anläggningscement i en verklig situation bör generellt vara positivt m.a.p.
risken för ASR. En fråga som ibland lyfts är dock att den lägre alkalihalten i t.ex.
Anläggningscement möjligen inte helt ”vaccinerar” betongen från ASR, utan att den
kanske bara förlänger initieringstiden. Vidare är det oklart vilken koppling det finns
mellan laboratorieprovet och verkligheten för de svenska långsam- till medelreaktiva
bergarterna. Uppenbarligen finns idag ett antal exempel [1] där ASR har uppstått efter
mycket lång tid (>50 år) trots användning av lågalkaliskt cement som en åtgärd där
större mängd reaktiv ballast än 15 % förekommit. Är laboratorieexponeringen i så fall
representativ för ett 100-årsperspektiv?

Med ledning av ovanstående diskussion och i väntan på att korrelationen mellan
laboratorieförsök och verklig exponering klarställts anges för kraftindustrins
anläggningar nedanstående rekommendation.

1.6 REKOMMENDERAT GRÄNSVÄRDE FÖR ANVÄNDNING AV REAKTIV BALLAST

I föreliggande vägledning rekommenderas att inte högre halt av reaktiva eller
potentiellt alkalireaktiva ballastpartiklar än 15 vikt-% användas vid
vattenbyggnadskonstruktioner. Rekommendationen gäller alla konstruktioner som är

• dämmande (eller stödjande till dämmande)
• aggregatnära
• exponerade för vatten från reservoar
• del av inre/yttre vattenväg
• utsatta för nederbörd (Omgivningsklass E2 och E3).

Rekommendationen gäller även i kombination med användning av lågalkaliska
cement, och efter redovisade resultat från funktionsprovning enl. t.ex. RILEM AAR-3.

1.7 REFERENSER

[1] Nordström, E & al. (2013). Field investigations on the risk for ASR when using
potentially reactive aggregates and low alkali cements – Results after 50 years in
Sweden. 81th annual ICOLD meeting, 12th - 16th August, Seattle, USA.

VÄGLEDNING FÖR VAL AV BALLAST
I KONSTRUKTIONER FÖR VATTEN-
BYGGNAD
Det här är en tillfällig vägledning som behandlar valet av ballast för att undvika
alkali-ballast-reaktioner i vattenbyggnadskonstruktioner. Här rekommenderas
att inte högre halt av reaktiva eller potentiellt alkalireaktiva ballastpartiklar
än 15 viktprocent används vid vattenbyggnadskonstruktioner. Rekommenda-
tionen gäller alla konstruktioner som är dämmande, aggregatnära, exponerade
för vatten från reservoar, del av inre/yttre vattenväg eller utsatta för nederbörd.

Vägledningen är tillfällig i väntan på en nationell vägledning inom området.
Det finns också andra krav på egenskaper för betong och ballast som ska upp-
fyllas enligt styrdokument på nationell, EU och branschnivå, till exempel
RIDAS. Dessa behandlas inte i denna vägledning.

Ett nytt steg i energiforskningen
Energiforsk är en forsknings- och kunskapsorganisation som samlar stora delar av svensk
forskning och utveckling om energi. Målet är att öka effektivitet och nyttiggörande av resultat
inför framtida utmaningar inom energiområdet. Vi verkar inom ett antal forskningsområden,
och tar fram kunskap om resurseffektiv energi i ett helhetsperspektiv – från källan, via
omvandling och överföring till användning av energin. www.energiforsk.se

	1 Interimistisk vägledning för val av ballast i syfte att undvika alkali-ballast-reaktioner i vattenbyggnadskonstruktioner
	1.1 GILTIGHET
	1.2 AVGRÄNSNINGAR
	1.3 BAKGRUND
	1.4 REGELVERK OCH RIKTLINJER
	1.5 DISKUSSION
	1.6 REKOMMENDERAT GRÄNSVÄRDE FÖR ANVÄNDNING AV REAKTIV BALLAST
	1.7 REFERENSER

