

Statens
geotekniska
institut

Hantering av kvicklereförekomst vid stabilitetsbedömning för Göta älv

– Riktlinjer

*Helen Åhnberg, Rolf Larsson, Per-Evert Bengtsson,
Karin Lundström, Hjördis Löfroth och Marius Tremblay*

GÄU - delrapport 32

Linköping 2011

GÄU
Göta älvutredningen
2009 - 2011

STATENS GEOTEKNISKA INSTITUT
SWEDISH GEOTECHNICAL INSTITUTE

Göta älvutredningen - delrapport 32

Hantering av kvicklereförekomst vid stabilitetsbedömning för Göta älv – Riktlinjer

Management of quick clay in slope-stability calculations along the Göta river - Guidelines

Helen Åhnberg
Rolf Larsson
Per-Evert Bengtsson
Karin Lundström
Hjördis Löfroth
Marius Tremblay

**Göta älvutredningen
delrapport 10**

Beställning

Dnr SGI

Uppdragsnr SGI

Statens geotekniska institut (SGI)
581 93 Linköping

SGI
Informationstjänsten
Tel: 013-20 18 04
Fax: 013-20 19 14
E-post: info@swedgeo.se
www.swedgeo.se

6-1001-0034

14092

FÖRORD

Göta älvutredningen (GÄU)

För att möta ett förändrat klimat och hantera ökade flöden genom Göta älv har Regeringen gett Statens geotekniska institut (SGI) i uppdrag att under en treårsperiod (2009-2011) genomföra en kartläggning av stabiliteten och skredriskerna längs hela Göta älv dalen inklusive del av Nordre älv. Tidigare utförda geotekniska undersökningar har sammanställts och nya undersökningar har utförts längs hela älven. Metoderna för analys och kartering av skredrisker har förbättrats. Nya och utvecklade metoder har tagits fram för att förbättra skredriskanalyser och stabilitetsberäkningar, förbättra kunskapen om erosionsprocesserna längs Göta älv, bedöma effekten av en ökad nederbörd på grundvattensituationen i området, utveckla metodiker för kartläggning och hantering av högsensitiv lera (kvicklera) samt utveckla metodik för konsekvensbedömning. Utredningen har genomförts i samverkan med myndigheter, forskningsinstitutioner samt nationella och internationella organisationer.

Denna delrapport är en del i SGI:s redovisning till Regeringen.

Hantering av områden med kvicklera inom Göta älvutredningen

Dessa preliminära riktlinjer har tagits fram för Göta älvutredningen inom arbetsgruppen för hantering av kvicklera. En central uppgift för arbetsgruppen var att ta fram och upprätthålla relevanta riktlinjer för dem som ska hantera kvicklera vid stabilitetsutredningar för Göta älv och med detta möjliggöra en likvärdig hantering inom de olika områdena utmed älven.

Arbetet har utförts av arbetsgruppen för hantering av kvicklera - Helen Åhnberg, Rolf Larsson, Per-Evert Bengtsson, Karin Lundström, Hjordis Löfroth och Marius Tremblay.

Linköping 2011

Marius Tremblay

Uppdragsledare, Göta älvutredningen

INNEHÅLLSFÖRTECKNING

FÖRORD	3
SAMMANFATTNING.....	6
1 ALLMÄNT	7
1.1 Inverkan av kvicklera - lokal instabilitet och skredutbredning.....	7
1.2 Lokala deformationer	7
1.3 Egenskaper.....	7
1.4 Beräkningar	8
1.5 Restriktioner	9
1.6 Granskning	9
1.7 Uppdatering.....	9
2 METODIK FÖR HANTERING AV KVICKLERA.....	9
2.1 Kartering.....	9
2.2 Karakterisering.....	9
2.3 Bedömning av stabilitet och skredutbredning.....	10
REFERENSER	11
BILAGA	13

SAMMANFATTNING

I riktlinjerna ges en översiktlig beskrivning av hur kvicklera kan inverka på lokal instabilitet och skredutbredning i en slänt. Kvicklera kan uppstå då marin lera urlakas med sötvatten och saltinnehållet minskar. En urlakning påverkar flytgränsen hos leran och kan medföra att förkonsolideringstryck och skjuvhållfasthet minskar. Lokala deformationer förorsakade av stabilitetsproblem eller olika anläggningsarbeten kan ge ytterligare hållfasthetsnedsättning och instabilitet. Beräkningar av skreds utbredning är normalt osäkra, men kan uppskattas med bl a schablonmetoder för bakåtgripande skred. Utveckling av mer avancerade metoder för främst framåtgripande skred pågår i bla Norge, men har inte bedömts tillämpligt än för Göta älvutredningen (GÄU).

I riktlinjerna anges en metodik för hantering av kvicklera som omfattar kartering, karakterisering och bedömning av stabilitet och skredutbredning i kvicklera. Bedömning av möjlig förekomst av kvicklera och annan högsensitiv lera görs på basis av olika geologiska och geotekniska data. Lämplig metodik för kartering finns beskriven i Riktlinjer för kartering av kvicklera utarbetad av Arbetsgruppen för ”Kartering kvicklera”.

Karakterisering av kvicklera utförs genom geotekniska undersökningar med i princip samma metodik som för annan lera. I de fall provtagning med kolvprovtagare bedöms fungera dåligt kan en inom GÄU framtagna blockprovtagare för lösa och störningskänsliga jordar användas. Vid utvärdering av undersökningsresultat bör hänsyn tas till att skjuvhållfasthet och förkonsolideringstryck kan vara lägre än vad som empiriskt gäller för icke-urlakad lera.

Beräkningar av initiell stabilitet utförs med samma metodik som för annan lera. För bedömning av skredutbredning används en schablonmetod där utsträckningen bakåt antas motsvara en faktor n gånger slänthöjden, där n är en funktion av sensitiviteten inom den jordvolym som berörs av initialscredet.

1 ALLMÄNT

1.1 Inverkan av kvicklera - lokal instabilitet och skredutbredning

Kvicklera medför primärt en risk för att ett lokalt skred kan sprida sig. Lokala skred kan inträffa genom att den lokala stabiliteten är låg eller att något inträffar som medför betydande lokala deformationer med påföljande hållfasthetsnedsättning. Om ingen lokal instabilitet finns och inget deformationsskapande inträffar, finns ingen anledning att kräva högre säkerhetsfaktorer i kvicklereområden än i andra fall. Detta riskerar främst att inge en falsk säkerhet och att de verkliga riskerna och de nödvändiga försiktighetsåtgärderna glöms bort.

En lokal instabilitet kan utgöras av ett brant släntparti inom det aktuella området, i dess framkant ned mot ett vattendrag eller en undervattensslänt i botten av detta. Det kan också uppstå på grund av schakter, upplag eller konstruktioner inom området. Om ett lokalt skred inom någon del av området kan komma att uppstå i eller påverka partier med kvicklera, finns risk för att skredet sprider sig och kommer att påverka hela eller stora delar av det aktuella området samt, i vissa fall även angränsande områden. Säkerheten inom hela området är därmed ofta inte högre än för dess svagaste länk.

1.2 Lokala deformationer

Faktorer som kan förorsaka stora lokala deformationer, förutom rena stabilitetsproblem, är t.ex. installationer av pålar, KC-pelare, jetpelare m.m. samt stora vibrationer eller chockbelastningar. Normala vibrationer från t.ex. trafik, spontslagning och sprängningsarbeten antas oftast inte vara av en sådan storleksordning att de medför hållfasthetsnedsättning. För större vibrationer finns dock frågetecken. Sprängning har orsakat skred, direkt i lös mycket siltig jord i t.ex. Fröland, och indirekt genom att bortsprängda bergmassor fallit ned på lös jord och därmed initierat skred. Om föregående vibrationer från sprängningar medverkat kan bara spekuleras om. På motsvarande sätt som vid sprängning har mer naturliga bergas förorsakat storskred i nedanföriggande lerområden. Anläggningsarbeten orsakar ofta stora vibrationer i samband med transport och hantering av jordmassor. Mycket stora och tunga dumprar rör sig då inom området på ojämna farbanor med åtföljande skakningar och vibrationer. Massorna tippas ofta som ändtipping och om detta görs utför en fyllningsslänt blir effekten densamma som för t.ex. nedfallande bergmassor.

Internationellt är liquefaction i lösa siltiga jordar ett mycket stort problem, främst inom jordbävningsområden.

Ett projekt för att studera hållfasthetsnedsättning i lera, med speciellt fokus på kvicklera, vid cyklisk belastning och rörelser har startats vid SGI med finansiering från Trafikverket och Göta älv-uppdraget.

1.3 Egenskaper

Om marin lera urlakas med sötvatten och saltinnehållet minskar så minskar också de sammanhållande krafterna från de ursprungliga saltjonerna. Denna effekt kan dock motverkas av andra, samtidigt pågående processer som tillför eller frigör andra typer av joner. En urlakning av lera så att denna blir kvick påverkar normalt inte bara dess flytgräns, som sjunker, utan kan också ge en markant förändring i förkonsolideringstryck och skjuvhållfasthet.

En litteraturstudie om effekter av urlakning på lerors geotekniska egenskaper har utförts inom Göta älv-uppdraget (Larsson, 2010). Studien visar på att för en normalkonsoliderad lera som förblir normalkonsoliderad, torde eventuella förändringar i skjuvhållfasthet normalt vara måttliga. Är leran däremot överkonsoliderad medför en ren salturlakning att strukturen försvagas och att förkonsolideringstrycket sjunker om processen går tillräckligt långt. Experimentellt har visats att hela den naturliga överkonsolidering i storleken 1,3 – 1,5 som ofta uppmäts i norska leror kan gå förlorad och att sättningar kan uppstå, då leran på detta vis blir normalkonsoliderad (t ex Torrence, 1974). Motsvarande hållfasthetsminskning har också uppmäts. För de saltvattenavsatta lerorna i områdena runt Göta älv, som ofta har en överkonsolideringsgrad av cirka 1,3, skulle en motsvarande process motsvara en reduktion i förkonsolideringstryck och odränerad skjuvhållfasthet av cirka 25 %.

1.4 Beräkningar

Många skred i kvicklereområden har uppstått i samband med och förorsakats av anläggningsarbeten. Anledningen har veterligt aldrig varit att kravet på den beräknade säkerhetsfaktorn varit för lågt, utan att arbetet utförts alltför oförsiktigt och ibland utan att säkerheten mot markbrott överhuvudtaget beaktats.

Att kräva högre säkerhetsfaktorer är därmed tämligen omotiverat och ofta verkningslöst. Detta gäller för befintlig bebyggelse såväl som vid byggande. En noggrann kartläggning bör dock göras av kvicklerans utbredning och dess störningskänslighet bedömas med avseende på skakningar och deformationer. Risken för bakåt- eller framåtgröpande skred bör beaktas.

Beräkning av skredutbredningar är mycket osäkra (utom som efterkonstruktioner). En schablonmetod att uppskatta bakåtgröpande skredutveckling, med speciellt avseende på Göta älvda-len, har tagits fram av Per-Evert Bengtsson (Larsson m fl, 2008). Sammanställningar utförda vid CTH (Ahlbom m fl, 2009) av utsträckningen hos inträffade skred har givit ytterligare stöd för denna metod. Nya metoder att beräkna främst framåtgröpande skred är under utveckling i Norge. De senare inbegriper också deformationsmjuknande vid lokal plasticering på grund av för stor lokal deformation, redan innan en glidyta utbildats. Dessa metoder är än så länge inte utvecklade för praktiskt bruk. För den initiella stabiliteten anges dock preliminärt att möjlig påverkan är så måttlig att den ryms inom normal osäkerhet i beräkningarna och därmed erforderlig säkerhetsfaktor, max 10 % (Nordahl, 2007). Utveckling av metoder för beräkning av progressiva brott har i Sverige bedrivits av bl a Stig Bernander (t ex Bernander 2009).

En speciell risk i kvicklereområden är att om ett initialskred eller dess utbredning når ned i kvicklera, kan skredmassorna förvandlas till en flytande tung vätska. Även om skreden inte blir framåtgröpande i egentlig mening kan skredmassorna därmed flyta iväg långa sträckor över endast svagt lutande terräng och ödelägga eller hota konstruktioner i deras väg. Ett exempel är skredet i Bärfendal 1977, där cirka 6 000 kubikmeter lermassor från ett lokalt skred flöt iväg cirka 400 m innan de nådde ett vattendrag och med mycket knapp marginal undgick att ta med sig en jordbruksfastighet på vägen (Skredkommissionen 1990).

Vidare kompetensuppbyggnad inom beräkningsområdet planeras inom ett särskilt satsningsområde vid SGI.

1.5 Restriktioner

Restriktioner och krav bör åsättas för området med avseende på vilka konstruktioner och markarbeten som får utföras framöver, vilka kompletterande utredningar som i så fall krävs, vilken övervakning av erosion och/eller vilka åtgärder för erosionsskydd som bör utföras samt, i förekommande fall, krav på dimensionering och övervakning av t.ex. vägtrummor, (jfr Tuve). Beror på aktuellt område kan också restriktioner beträffande t.ex. virkesupplag och snöupplag bli aktuella.

1.6 Granskning

Att placera ett anläggningsprojekt i GK3 med krav på oberoende granskare är tämligen meningslöst om granskningen främst avser gjorda beräkningar. Vad som verkligen krävs är en kontroll av att en geotekniskt sakkunnig finns på plats och övervakar arbetets utförande och ser till att detta utförs på rätt sätt och med den försiktighet som krävs med hänsyn till områdets karaktär. Vidare skall denne(a) fortlöpande kontrollera att alla konstruktioner och markarbeten, såväl permanenta som temporära, i alla skeden har tillräcklig säkerhet och att alla markrörelser och portryck håller sig inom uppsatta gränsvärden.

1.7 Uppdatering

Successiv revidering av dessa riktlinjer planeras att utföras allteftersom nya resultat från forskning och utveckling inom området visar på behov av detta. Ny litteratur, seminarier m.m, bevakas för att fånga upp nya rön och pågående forskning inom området.

2 METODIK FÖR HANTERING AV KVICKLERA

2.1 Kartering

Som underlag för bedömning av möjlig förekomst av kvicklera och annan högsensitiv lera används tillgängligt material med uppgifter över marktopografi, aktuella djup till fast botten och portrycksförhållanden samt resultat av utförda sonderingar och provtagningar i de aktuella områdena. Kompletterande undersökningar kan utföras i form av geofysiska mätningar och sonderingar, som underlag för bedömning av möjlig förekomst av kvicklera och lämpliga provtagningsplatser.

Lämplig metodik för kartering av kvicklera och avgränsning av sådana områden beskrivs i *Riktlinjer för kartering av kvicklera* framtagna av Arbetsgruppen ”Kartering kvicklera” för Göta älv-uppdraget.

2.2 Karakterisering

Bestämning av geotekniska egenskaper hos kvicklera utförs som för övrig lera genom CPT-sondering, vingförsök, portrycksmätning, m fl metoder i fält. CPT-sonderingarna utförs med mätning också av totalmotstånd, för att därigenom kunna ge indikationer på sensitiviteten hos jorden. Provtagning av kvicklera och annan högsensitiv lera i fält görs i första hand med kolvprovtagning i enlighet med rekommendationer för provtagning i kvicklera (SGF, 2009). En blockprovtagare som nyligen har tagits fram vid SGI (Larsson, 2009), är tänkt att kunna användas vid de platser där provtagning med kolvprovtagning inte fungerar eller där upptagna prover

med denna metod bedöms vara av alltför dålig kvalitet. Utveckling av metodik för detta pågår. Transporter av prover med kvicklera utförs, som för övriga lera, under undvikande av vibrationer och stora temperaturvariationer.

Prover av kvicklera karakteriseras i laboratoriet genom rutinundersökning samt med CRS-försök, direkta skjuvförsök och vid behov triaxialförsök på tillräckligt många nivåer för att kunna få en klar bild av variation i förkonsolideringstryck och skjuvhållfasthet med djupet.

Vid sammanställning och analys av resultat från olika undersökningar i laboratoriet och i fält, bör vid jämförelse mot empiriska egenskaper hänsyn tas till att skjuvhållfasthet och förkonsolideringstryck kan vara lägre än vad som gäller för icke-urlakad lera (Larsson, 2010). Värdena antas dock som allra lägst motsvara de för normalkonsoliderad lera.

Kompletterande bedömningar av störningskänslighet hos kvickleran utförs när riktlinjer för detta tagits fram. FoU inom området har påbörjats vid SGI inom projektet ”Hållfasthetsförsämring i lera vid cyklisk belastning och jordrörelser” (Åhnberg, 2009).

2.3 Bedömning av stabilitet och skredutbredning

Beräkning av initiell stabilitet utförs med samma metodik som för övriga typer av lera, se Skredkommissionens anvisningar. Arbete med uppdateringar av dessa har påbörjats inom IEG (IEG, 2009) men några nya förslag till anvisningar har inte utarbetats än.

En grov beräkning av om ett litet lokalt skred kan komma att sprida sig, kan göras med Per-Evert Bengtssons metod för bakåtgripande skred, se Bilaga. För initiala glidytor vid eller under strandlinjen, beräknas en vidare utsträckning bakåt med hjälp av en faktor n gånger slänthöjden, där n är en funktion av sensitiviteten hos leran inom den jordvolym som berörs av initialskredet, se Figur 1. För leror med uppmätt sensitivitet högre än 100 ansätts ett värde av 15.

Figur 1. Diagram för bedömning av faktorn n med ledning av sensitivitet. Efter Larsson m fl (2008).

För extrema kvickleror med sensitiviteter högre än cirka 200 räknas med att ett initialscred som når dessa partier kommer att sprida sig inom hela området med extrem kvicklera, vilket i vissa fall innebär ända fram till omgivande fastmark. Den säkerhetsklass som bedömts gälla med avseende på initialscred inom ett område, antas gälla också för det område som bedöms kunna omfattas av efterföljande sekundärscred.

För bedömning av framåtgripande skred används vanlig stabilitetsberäkning där massorna inom initialscredet betraktas som en yttre last, utan egen hållfasthet. Att beräkna den vidare framåtgripande skredutvecklingen och speciellt skredets slutliga omfattning låter sig inte göras med den angivna metoden. Den slutliga utbredningen kommer sannolikt att bli större än vad som beräknas på ovanstående sätt. Det bör vidare uppmärksammas att om ett initialscred eller dess utbredning når ned i kvicklera, kan skredmassorna förvandlas till en flytande tung vätska och flyta iväg långa sträckor över också relativt svagt lutande terräng (Larsson, 2010). Skredutbredningar kommer förhoppningsvis att kunna beräknas bättre med nya metoder framöver när ett relevant sätt att bestämma ingångsparametrarna tagits fram. Metodik för detta finns dock i dag inte tillgänglig för praktiskt bruk i Sverige. Utvecklingsarbete pågår i bl a Norge och en kunskapsuppbyggnad inom området är planerad inom SGI:s satsningsområde ”Materialparametrar och numerisk simulering” (Westerberg, 2009).

Metoderna ovan avser i huvudsak vanliga statiska belastningar. Belastningar i form av vibrationer, massundantvängningar, stora stötblastningar och annat som kan skapa så stora jordrörelser att hållfastheten lokalt bryts ned, ingår i dag inte i beräkningsunderlaget utan hänförs i stort till effekter av anläggningsarbeten och deras utförande utan kvantifiering. Risken för att en sådan nedbrytning skall ske beror till stor del på jordens egenskaper och störningskänslighet. En kvantifiering av den senare och bedömning av dessa risker bör ingå i stabilitetsutredningarna. För närvarande saknas dock relevanta och beprövade metoder för detta. I avvaktan på vägledande resultat från FoU inom området, se ovan, kan en grov preliminär klassning av restriktionsbehov göras utifrån förekomst av sensitiv jord. Utredningar gäller dagens läge men bedömningar/restriktioner för framtida användning bör finnas med.

REFERENSER

- Ahlbom, E., Eriksson, A., Storvall, E. och Strömquist, L. (2009). Varför rasar det? En grävande undersökning av skred i lera. Chalmers tekniska högskola. Geologi och geoteknik. Kandidatarbete 2009.
- Bernander, S. (2009). Down-hill progressive landslides in soft clays. Triggering disturbance agents. Slide propagation over horizontal or gently sloping ground. Sensitivity related to geometry. Luleå University of Technology. Dept of Civil Mining and Environmental Engineering. Division of Mining and Geotechnical Engineering. Research Report 2008:11
- IEG (2009). Vägledning för tillämpning av Skredkommissionens rapport 3:95 och 2:96 i enlighet med Eurokod. Frågeställningar – Fas 1. Implementeringskommissionen för Europastandarder inom Geoteknik, Remiss 2009-06-25.
- Larsson, R. (2009). Blockprovtagare vid SGI. Arbetsrapport. SGI projekt 13904/14107.
- Larsson, R. (2010). Inverkan av förändringar i porvattnets kemi – främst salturlakning - på naturliga leras geotekniska egenskaper, Resultat av en litteraturstudie. GÄU deluppdrag 14092 Hantering av kvicklera, Arbetsrapport/SGI Varia.

- Larsson, R., Bengtsson, P-E. och Edstam, T (2008). Vägbyggande med hänsyn till omgivningens stabilitet. Vägverket Region Väst Dnr AL90 B 2007:27435. SGI slutrapport 08-05-29.
- Nordahl, S. (2007). Materialmodeller og numeriske simuleringer: Utfordringer med store muligheter. Presentation vid Geotekniska forskardagar, Linköping 23-24 oktober 2007.
- SGF (2009). Metodbeskrivning för provtagning med standardkolvprovtagare, Ostörd provtagning i finkornig jord. Svenska Geotekniska Föreningen, SGF. Rapport 1:2009
- Skredkommissionen (1990). Ras och skred i Sverige. Ingenjörsvetenskapsakademien Skredkommissionen, Rapport 2:90, Linköping.
- Torrance, J.K. (1974). A laboratory investigation of the effect of leaching on the compressibility and shear strength of Norwegian marine clays. *Geotechnique* Vol. 24, No. 2, pp 155-173.
- Westerberg, B. (2009). Satsningsområde Materialparametrar och numerisk simulering, Forskningsplan 2010-2012. SGI uppdrag 13638.
- Åhnberg, H. (2009). Hållfasthetsförsämring i lera vid cyklisk belastning och jordrörelser. Projektbeskrivning. SGI projektnr 13904/14107, Banverket F08-6390/AL50 09-03-12.

BILAGA

”Förslag till metodik för att ta hänsyn till sekundära skred”

Från Larsson, R., Bengtsson, P-E. och Edstam, T (2008). Vägbyggande med hänsyn till omgivningens stabilitet. Vägverket Region Väst. Dnr AL90 B 2007:27435. SGI slutrapport 08-05-29.

SGI

APPENDIX - FÖRSLAG TILL METODIK FÖR ATT TA HÄNSYN TILL SEKUNDÄRA SKRED

Begränsning

Observera att nedan beskrivs fallet där det inte finns skyddsvärda konstruktioner mellan en slänt ned mot ett vattendrag (Göta Älv) och de planerade konstruktionerna (utbyggnad av järnväg och väg). För de skyddsvärda konstruktionerna skall etablerad metodik enligt Skredkommissionens anvisningar följas.

Allmänt om skred vid Göta Älv

Förståelse av vad som orsakar de skred och utsträckningen av de skred som är en naturlig del i den geologiska process som sker kring Göta Älv är viktig som grund för val av metodik för att hantera sekundära skred. Denna process är i stort gemensam för många lerområden runt vattendrag i Sverige.

De lösa avlagringarna har avsatts i havsvatten och består i huvudsak av lera. Från att ursprungligen ha rest sig ur havet med en troligen i huvudsak horisontell markyta har en erosionsprocess påbörjats då överytan av lerpacken har höjts ovan vattenytan. Landhöjningen är idag normalt några mm/år. Landhöjningen har inneburit att överkanten kommit över vattenytan, vilket innebär att en ny konsolideringsprocess startar och medför att man för större lermäktighet får en tendens att överytan kommer att luta. Idag ses därför en överyta som inte är riktigt horisontell utan normalt har en flack lutning ned mot vattendraget. En liten bäck skapades i överytan och då troligen i lågpunkten eller där det var mest lättroderat. Efter år av erosion och skred har bäcken blivit större och större och med tiden skapat det som idag ses som t.ex. Göta Älv med biflöden. För dagens Göta Älv tillkommer också effekter av mänsklig aktivitet i form av åtgärder för att säkerställa båttrafiken i älven, t.ex. i form av muddring och andra åtgärder, samt mänsklig aktivitet på stränderna som byggnation av hus, industrier, vägar, järnväg osv.

På grund av det strömmande vattnet har erosion pågått med transport av erosionsrester som sedan kunnat avlagras utefter älven. I dag innebär detta att lerjorden på många ställen är överlagrad med svämsediment från det strömmande vattnet.

Tidigare erfarenheter

Under senare år har man med stöd av mer omfattande analyser av uppkomna skred försökt skapa förståelse för hur erosionsprocessen skett och vilka möjligheter som finns att förutse skreden och deras slutliga omfattning.

Erfarenheter har under senare tid på detta vis inhämtats från såväl äldre skred och nyttillkomna skred i bland annat Agnesberg och Ballabo.

Normalt på östra sidan (t.ex. Agnesberg) finns från strandlinjen en svagt lutande markyta uppemot fastmarkspartierna. Från strandlinjen och utåt finns en grundare del med begränsat vattendjup som från strandlinjen sakta ökar till ca 3 m djup. Detta innebär att älvbotten i den-

SGI

na del lutar svagt utåt. Denna del kan ha en bredd på ca 50-70 m. Därefter följer en undervattenslänth som kan ha en lutning av V:H = 1:1 eller brantare ned till ett djup av ca 8-10 m. Detta innebär en slänthöjd för undervattenslänthen av ca 5-6 m. Sedan kommer älvbotten som normalt är ganska plan men som innehåller djuphålor. Bredden hos älvbotten är ca 40 m. Mot väster har man sedan normalt en annorlunda geometri hos slänten beroende på andra grundvattenförhållanden och lerdjup än för östra sidan av Göta älv.

Geometri i skredområdet vid Agnesberg

Erfarenheten är att undervattenslänthens stabilitet är beroende av effektivspänningsnivån och de effektiva hållfasthetsegenskaperna, och att det normalt är frågan om utglidning av 'små flak'. För större glidytor inom det strandnära området styrs stabiliteten i högre grad av den odränerade hållfastheten.

Den huvudsakliga orsaken till skred inom denna del är att det sker ett undervattensskred som sedan successivt kan 'äta' sig bakåt i form av sekundära skred. I detta fall kommer lerans sensitivitet (rapiditet) ha avgörande betydelse för hur långt bakåt som ett skred går, eftersom de redan skredade massorna helt eller delvis försvinner. För en kvicklera är en tumregel att ett område som begränsas av en linje i lutningen 1:10 till 1:15 från nivån för underkant av undervattenslänthen kommer att involveras. Detta innebär att om undervattenslänthens fot ligger på ca 8 m djup under vattenytan och strandlinjens nivå, så blir utsträckningen bakåt erfarenhetsmässigt ca 8-10 till 8-15 = 80 till 120 m från undervattenslänthens fot, vilket innebär att påverkanområdet kan förväntas sträcka sig långt bakom strandlinjen.

Möjliga metodiker för hantering av sekundära skred

För att ta fram en metodik för bedömning av inverkan av sekundära skred är det viktigt att klargöra målsättningen. Avsikten i detta fall är att försöka beskriva vad som kan hända som följd av ett initierat skred. Den långsiktiga geologiska processen med successiva undervattensskred, som till slut innebär att fastmarkspartierna nås, är en helt annan process, vilken i normalfallet omfattar en tidsrymd som motsvarar geologiska tidsperspektiv dvs. tusentals år.

Förutsättningen här är att metodiken skall täcka in bedömningen av utsträckningen av ett initierat skred med hänsyn till direkt påföljande sekundära skred. Senare kan det naturligt komma till andra processer som innebär att skredmassor efter längre tid transporteras bort med vattenströmmarna och att detta med tiden kan innebära nya skred. Detta motsvarar då den naturliga geologiska processen i det långa tidsperspektivet.

SGI

För att bedöma vad som händer när ett skred inträffar kan i princip två metodiker tänkas användas.

Metodik 1 är en fortsatt användning och utveckling av tumreglerna för kvicklera och då beräknas eller bedöms utsträckningen bakåt som funktion av lerans sensitivitet.

Metodik 2 innebär ett försök att åskådliggöra ett tänkbart scenario av hur skredutvecklingen sker steg för steg.

Båda metodikerna innebär att ett kriterium måste ges för när man skall räkna med risken för initialscred som kan leda till sekundära skred. Förslaget är att glidytor med säkerhetsfaktorer av storleken 1,2-1,3 får anses medföra risk för ett initialscred och att geometrierna hos dessa får utgöra basen för beskrivning av initialscredets omfattning.

För metodik 2 får sedan bedömas vad som med stöd av naturliga processer kommer att ske med geometrin hos denna slänt, t.ex. att huvuddelen av materialet kommer att dras med av strömmen i vattendraget och då ge en viss geometri hos kvarvarande del av slänten. En ny beräkning av stabiliteten kan sedan göras, men då behövs också antaganden om vilken inverkan som skredet har haft på lermassorna inom och utanför skredkroppen. Ett förslag är att anta att leran utanför skredkroppen är opåverkad medan leran inom skredkroppen har en skjuvhållfasthet som är av storleken fem gånger den omrörda skjuvhållfastheten, se nedanstående tabell. Detta innebär att sensitiviteten hos leran används för att uppskatta inverkan av störningen av skredmassorna. En något mindre korrektion vid lägre sensitivitet och högre korrektion vid högre sensitivitet kan också övervägas, eftersom störningen kan antas få större påverkan på hela skredvolymen vid högre sensitivitet.

Sensitivitet $S_t \ c_u^{red} / c_u^0$	
10	0,50
20	0,25
50	0,10
100	0,05

Förslag till reduktion av odränerad skjuvhållfasthet i glidytor efter ett initialscred

I den redan utbildade glidytan måste skjuvhållfastheten antas vara ännu lägre. Troligtvis är den något högre än den helt omrörda hållfastheten, säg en faktor 2, men detta är mycket osäkert.

Beräkningarna fortsätter sedan i nästa steg med den nya geometrin hos slänten. Denna typ av metodik är mycket subjektiv och olika svar kan därför förväntas beroende på vem som gör utredningen.

Grund för val av säkerhetsfaktor som kriterium för risk för initialscred

För att motivera valet av nivå på den säkerhetsfaktor som skall motsvara risk för ett initieellt skred har några antaganden gjorts. Först har förutsatts att de normalt använda säkerhetsfaktorerna 1,50 för odränerad analys och 1,35 för kombinerad analys motsvarar säkerhetsklass 2.

SGI

Målsättningen med säkerhetsklass 2 är att den skall motsvara en formell brottrisk (sannolikhet för brott) av $1 \cdot 10^{-5}$. Om säkerhetsfaktorn antas vara normalfördelad motsvarar detta ett säkerhetsindex av 4,27. Med stöd av detta kan teoretiskt beräknas vilken brottsannolikhet som motsvarar olika val av säkerhetsfaktorer. I nedanstående figur redovisas sambandet mellan den med dessa antaganden teoretiskt beräknade sannolikheten för brott och säkerhetsfaktorn för odränerad respektive kombinerad analys.

Samband mellan brottsannolikhet och säkerhetsfaktor.

För bedömning av risk för sekundära skred måste först bedömas vid vilken sannolikhet det är rimligt att glidytan i initialskredet kan komma att utbildas med hänsyn till osäkerheter i analysen av stabilitetsförhållandena. Förslagsvis kan detta beslut grundas på en brottsannolikhet av $1 \cdot 10^{-2}$ (1 på 100) med hänsyn till osäkerheter i geometri, portrycksförhållanden och skjuvhållfasthetsegenskaper. Detta motsvarar en säkerhetsfaktor av 1,27 för odränerad analys och 1,19 för kombinerad analys.

Förslagsvis kan med stöd av detta som kriterium för risk för att det initiella skredet skall inträffa väljas säkerhetsfaktorn 1,30 för odränerad analys och 1,20 för kombinerad analys (rundat av).

Förslagen metodik för bedömning av sekundära skred

Eftersom metodik 2 kan innebära stora risker att bedömningen blir alltför subjektiv föreslås att den första metodiken används och att utsträckningen bakåt beräknas med en faktor n gånger slänthöjden, (egentligen med hjälp av en linje med lutningen 1:n) se nedanstående figur. Faktorn n föreslås vara beroende av och öka med lerans sensitivitet. För sensitiviteten 100 eller större antas en utsträckning som motsvarar den som empiriskt används för kvicklera,

SGI

dvs. en begränsningslinje med lutningen 1:10 å 1:15. Idag har förhållandet 1:15 ersatt det tidigare 1:10.

Bedömning av utbredning av sekundära skred

Diagram för bedömning av faktor n med ledning av sensitivitet

Ovanstående innebär att för glidytor vid eller under strandlinjen med mindre säkerhetsfaktorer än 1,3 vid stabilitetsberäkningar med odränerad analys och 1,2 med kombinerad analys ritas också största bakomgripande geometri för efterföljande sekundära glidytor. Då tolkas först den maximala sensitiviteten inom det område som motsvarar glidytan. Med stöd av denna sensitivitet bedöms faktor n och det område som kan antas påverkas av sekundära skred. För extrema kvickleror med sensitiviteter högre än cirka 200 måste man dock räkna med att ett initialscred som når dessa partier kommer att sprida sig inom hela området med extrem kvicklera, vilket i vissa fall innebär ända fram till omgivande fastmark.

Metodiken förutsätter ett bra underlag för bedömning av sensitiviteten hos leran både i plan och djup. Om den 'initiella' glidytan når jord med högre sensitivitet så återspeglas detta i bedömningen av utbredningen av de påföljande sekundära skreden.

SGI

Exempel:

Skredet vid Agnesberg 1993

Analysen av skredet finns redovisad i SGI Rapport 44. Geometrin hos slänten och det bedömda skredförloppet har visats i figurena ovan.

Skredet är ett exempel på ett skredförlopp där de skredade massorna i ett initialt undervattensskred glider iväg ut i ett vattendrag och delvis transporteras bort och lämnar en ny geometri som inte är stabil utan leder till följskred. I utredningen bedömdes att ett undervattensskred inträffade på morgonen och ledde till ett ytterligare större skred under dagen och därefter ett antal mindre följskred.

Med stöd av uppmätt geometri före och efter skredet är dess utbredning bakåt ca 70 m från tån för ursprunglig undervattensslänt och höjdskillnaden cirka 10 m. Detta innebär en faktor n av $70/10 = 7$.

Slänten i Agnesberg efter skredet

I rapporten om skredet vid Agnesberg framgår att de översta 13 m av jordlagren var högsensitiva och att jorden därunder bestod av kvicklera. Detta innebär att det inträffade initialskredet inte nådde ner till den sensitivaste leran med sensitiviteter av 100 till >600 utan begränsades till en nivå där sensitiviteten var ca 50-60. Marginalen var dock liten, vilket innebär att med den föreslagna metodiken bör man inte vara helt strikt utan ha en viss marginal för bedömningen av faktor n och följskredens utsträckning.

I exemplet har resultaten från stabilitetsberäkningarna i Agnesbergsrapporten utnyttjats. Beräknad säkerhetsfaktor för undervattensslänten var $F_c = 1,25$ och $F_{komb} = 1,02$, (se nedanstående figur), och för en geometri som motsvarar långa glidytor erhöles $F_{komb} = 1,36$.

SGI

Beräknade säkerhetsfaktorer för undervattensslänten respektive längre glidytor

Den maximala sensitiviteten inom det område som omfattades av initialskedet var 50-60, vilket ger en faktor n av 7-12. Hade initialskedet nått ned till de mer sensitiva lerlagren, vilket skulle ha antagits med den föreslagna metoden, skulle utbredningen ha bedömts bli avsevärt större.

Skredet vid Ballabo 1996

En analys av skredet vid Ballabo redovisas i SGI Rapport 57.

Geometrin i Ballabo är annorlunda än den i Agnesberg. I detta fall ligger omgivande markyta ca 8 m över älvens vattenyta och lutar i närområdet ned mot strandkanten. Området med begränsat vattendjup vid älvstranden är endast 0-5 m brett, vilket innebär att undervattensslänten i princip börjar vid strandkanten.

Geometri hos slänten vid Ballabo

Bedömningen i SGI Rapport 57 är att skredet i Ballabo utvecklades som ett stort initialsked följt av mindre eftersked som i stort innebär att bakkanterna fläckades ut.

Med stöd av antagen geometri före skred och uppmätt geometri efter skredet är skredutbredningen bakåt cirka 120 m från tån för ursprunglig undervattensslänt och höjdskillnaden ca 18 m. Detta innebär en faktor n av $120/18 = 6,7$.

Leran har en sensitivitet av runt 20 ned till nivån -13 m, dvs till 13 m under vattenytan i älven. Därunder ökar den kraftigt och under nivån -18 är sensitiviten större än 50.

SGI

De beräknade säkerhetsfaktorerna är $F_c = 1,0 - 1,2$ och $F_{komb} = 1,0 - 1,1$ beroende på antaganden om portryck och vattenstånd i älven. Den beräknade farligaste glidyten för kombinerad analys omfattar ett område som sträcker sig ca 60 m bakåt från älvstranden och når ett djup av ca 15 m under vattenytan i älven, dvs nivån -15 m. Sensitiviteten på denna nivå är cirka 30.

Om metodiken med gränserna $F_c = 1,3$ och $F_{komb} = 1,2$ används motsvarar detta glidytor som omfattar en längd bakåt av cirka 100 m och ett djup under tån på undervattensslänten av cirka 5 m, vilket är längre men inte djupare än den beräknade farligaste glidyten. Också i detta fall skulle den maximala sensitiviteten inom den beräknade glidyten vara cirka 30, vilket ger en faktor n i storleken 5 – 7. Eftersom sensitiviten ökar markant strax under det beräknade glidytedjupet borde dock ett något försiktigare värde väljas vid en riskbedömning.

Fiktivt exempel

För att ytterligare illustrera den föreslagna metodiken utnyttjas ett exempel på en slänt som finns redovisat i SGI Rapport 58. Detta är ett principexempel med en slänthöjd av ca 5 m, en släntlutning av ca 1:4 och ett vattendjup av ca 2,5 m. Geometri och resultat av stabilitetsberäkningar med odränerad och kombinerad analys redovisas i nedanstående figur.

Exempel på slänt mot vattendrag ur SGI Rapport 58 med beräknade säkerhetsfaktorer

Glidytor med säkerhetsfaktorer under de angivna gränsvärdena $F_c = 1,3$ och $F_{komb} = 1,2$ får en maximal utsträckning av ca 15 m bakom strandlinjen och ett djup som motsvarar nivån för älvbotten.

En genomgång av lerans sensitivitet ger att inom detta område är den högsta sensitiviteten 20. Utbredningen bakåt kan därmed uppskattas med faktorn $n = 5$, vilket ger ett avstånd från slänttönn av $5 \cdot 5 = 25$ m som motsvarar ett avstånd av ca $25 - 10 = 15$ m bakom strandlinjen.

Om sensitiviteten istället varit 50 skulle n ha uppskattats till 10, vilket skulle ha inneburit ett avstånd till strandlinjen av $10 \cdot 5 - 10 = 40$ m.

Göta älvutredningen, GÄU delrapporter 1-34

- 1 Erosionsförhållanden i Göta älv
- 2 Fördjupningsstudie om erosion i vattendrag
- 3 Hydrodynamisk modell för Göta älv. Underlag för analys av vattennivåer, strömhastigheter och botten-skjuvspänningar
- 4 Transport av suspenderat material i Göta älv
- 5 Ytgeologisk undersökning med backscatter - Analys för Göta älv och Nordre älv
- 6 Bottenförhållanden i Göta älv
- 7 Bedömning av grundvattenförhållanden för slänter längs Göta älv - Allmän vägledning
- 8 Känslighetsanalys för variationer i grundvattennivå och val av maximala portryck i slänter längs Göta älv – Exempel från en slänt
- 9 Bedömd förändring av maximala grundvattennivåer i Göta älv dalen till följd av förändrat klimat
- 10 Studie av portryckens påverkan från nederbörd och vattenståndsvariation i tre slänter längs Göta älv
- 11 Analys av uppmätta portryck i slänterna vid Äsperöd och Åkerström
- 12 Metodik för inventering och värdering av konsekvenser till följd av skred i Göta älv dalen
- 13 Metodik konsekvensbedömning - Känslighetsanalys, klassindelning och applicering av metodik i hela utredningsområdet
- 14 Metodik konsekvensbedömning - Bebyggelse
- 15 Metodik konsekvensbedömning - Kartläggning, exponering, sårbarhet och värdering av liv
- 16 Metodik konsekvensbedömning - Sjöfart
- 17 Metodik konsekvensbedömning - Väg
- 18 Metodik konsekvensbedömning - Järnväg
- 19 Metodik konsekvensbedömning - Miljöfarliga verksamheter och förorenade områden
- 20 Metodik konsekvensbedömning - Naturmiljö
- 21 Metodik konsekvensbedömning - Energi och ledningsnät
- 22 Metodik konsekvensbedömning - VA-system
- 23 Metodik konsekvensbedömning - Näringsliv
- 24 Metodik konsekvensbedömning - Kulturarv
- 25 Metodik konsekvensbedömning - Känslighetsanalyser
- 26 Metodik konsekvensbedömning - Bebyggelse och kartläggning, exponering, sårbarhet och värdering av liv - Fallstudie Ale kommun
- 27 Hydrologiska och meteorologiska förhållanden i Göta älv dalen
- 28 Metodbeskrivning sannolikhet för skred: kvantitativ beräkningsmodell
- 29 Kartering av kvicklereförekomst för skredriskanalyser inom Göta älvutredningen. Utvärdering av föreslagen metod samt preliminära riktlinjer
- 30 Quick clay mapping by resistivity – Surface resistivity, CPTU-R and chemistry to complement other geotechnical sounding and sampling
- 31 Inverkan av förändringar i porvattnets kemi, främst salturlakning, på naturlig leras geotekniska egenskaper – Litteraturstudie
- 32 Hantering av kvicklereförekomst vid stabilitetsbedömning för Göta älv – Riktlinjer
- 33 Metodbeskrivning för SGI:s 200 mm diameter "blockprovtagare" - Ostörd provtagning i finkornig jord
- 34 Sjömätning - Göta älv och Nordre älv

Statens geotekniska institut
Swedish Geotechnical Institute
SE-581 93 Linköping, Sweden
Tel: 013-20 18 00, Int + 46 13 201800
Fax: 013-20 19 14, Int + 46 13 201914
E-mail: sgi@swedgeo.se Internet: www.swedgeo.se