

Kontroll av grundvattentillskott till spillvattensystem

Ulf Lundblad

VA-Forsk

VA-Forsk är kommunernas eget FoU-program om kommunal VA-teknik. Programmet finansieras i sin helhet av kommunerna, vilket är unikt på så sätt att statliga medel tidigare alltid använts för denna typ av verksamhet. FoU-avgiften är för närvarande 1,05 kronor per kommuninnevånare och år. Avgiften är frivillig. Nästan alla kommuner är med i programmet, vilket innebär att budgeten årligen omfattar drygt åtta miljoner kronor. VA-Forsk initierades gemensamt av Kommunförbundet och Svenskt Vatten. Verksamheten påbörjades år 1990. Programmet lägger tonvikten på tillämpad forskning och utveckling inom det kommunala VA-området. Projekt bedrivs inom hela det VA-tekniska fältet under huvudrubrikerna:

Dricksvatten
Ledningsnät
Avloppsvattenrening
Ekonomi och organisation
Utbildning och information

VA-Forsk styrs av en kommitté, som utses av styrelsen för Svenskt Vatten AB. För närvarande har kommittén följande sammansättning:

<i>Ola Burström</i> , ordförande	Skellefteå
<i>Roger Bergström</i>	Svenskt Vatten AB
<i>Bengt Göran Hellström</i>	Stockholm Vatten AB
<i>Staffan Holmberg</i>	Haninge
<i>Pär Jönsson</i>	Östersund
<i>Peeter Maripuu</i>	Vaxholm
<i>Stefan Marklund</i>	Luleå
<i>Peter Stahre</i>	VA-verket Malmö
<i>Jan Söderström</i>	Svenska kommunförbundet
<i>Asle Aasen</i> , adjungerad	NORVAR, Norge
<i>Thomas Hellström</i> , sekreterare	Svenskt Vatten AB

Författaren är ensam ansvarig för rapportens innehåll, varför detta ej kan åberopas såsom representerande Svenskt Vattens ståndpunkt.

VA-Forsk
Svenskt Vatten AB
Box 47607
117 94 Stockholm
Tfn 08-506 002 00
Fax 08-506 002 10
svensktvatten@svensktvatten.se
www.svensktvatten.se

Svenskt Vatten AB är servicebolag till föreningen Svenskt Vatten.

Rapportens titel:	Kontroll av grundvattentillskott till spillvattensystem
Title of the report:	Control of groundwater leaching to sewer
Rapportens beteckning Nr i VA-Forsk-serien:	2002-4
ISSN-nummer:	1102-5638
ISBN-nummer:	91-89182-60-X
Författare:	Ulf Lundblad, VAI VA-Projekt AB
Utgivare:	Svenskt Vatten AB
VA-Forsk projekt nr:	97-117
Projektets namn:	Minskning av grundvattentillskottet till spillvattensystemet i Bergsnäs, Växjö kommun – kontroll av effekten
Projektets finansiering:	VA-Forsk
Rapporten beställs från:	Finns att hämta hem från Svenskt Vattens hemsida www.svenskvatten.se
Rapportens omfattning Sidantal:	43
Format:	A4
Sökord:	Avloppsledningsnät, tillskottsvatten, åtgärder
Keywords:	Sewer systems, infiltration, measures
Sammandrag:	Rapporten innehåller en analys av det resultat som erhållits när det gäller minskning av läck- och dräneringsvattentillskott till ett mindre spillvattensystem efter omläggning av spillvattenledningar och efter nyanläggning av ett separat dräneringssystem vilket delvis är tätt och delvis är öppet.
Abstract:	The report comprises an analysis of the situation established in a small sewage pipe system after reconstruction of sewage pipes and construction of a new drainage system, with respect to the reduction of the intake of groundwater and drainage water into the sewage pipe system.
Målgrupper:	VA-konsulter, VA-ingenjörer, projektörer
Utgivningsår:	2002
Omslagsbild:	Patrik Härle

SAMMANFATTNING

Läck- och dräneringsvatten, d v s grundvatten som läcker in via otäta spillvattenledningar eller som dräneras via husgrundsdräneringar, ger ofta betydande vattenmängder på årsbasis. Detta vatten orsakar ofta en ekonomisk belastning men också en stor miljöbelastning för VA-verksamheten.

Teknik att spåra och kartlägga läck- och dräneringsvattentillskotten finns och är väl utvecklad. Kartläggningen utförs i form av mätning av nattminimi-flöden och efterföljande TV-inspektioner samt okulärbesiktningar.

Åtgärder med huvudsakligt motiv att minska grundvattentillskott till spillvattensystem har ofta genomförts som ganska begränsade åtgärder i form av fogtätning, någon form av infodring eller omläggning av den del av det allmänna spillvattensystemet som konstaterats ha störst inläckage. I vissa fall har dessa åtgärder medfört att endast en mindre andel av det förväntade vattentillskottet eliminerats.

I föreliggande studie inom ett geografiskt begränsat område i Växjö kommun har en typ av totalsanering utförts där även åtgärder mot vattentillskott från fastigheters servisledningar genomfört. Målsättningen har varit att kontrollera effekten av de genomförda åtgärderna.

Genom att anlägga ett helt nytt allmänt spillvattensystem samt genom att anlägga nya spillvattenserviser till sex utvalda fastigheter har grundvattentillskottet inom sanerat område minskat med ca 70% eller ca 65 000 m³/år.

Nyanläggningen av ett separat dräneringssystem ca 0,5 m under spillvattenledningarna samt anslutning av sex utvalda fastigheters husgrundsdräneringar har endast inneburit en liten minskning av vattentillskottet (ca 2 000 m³/år, vilket var flödet till dräneringspumpstationen när ventilen till den öppna delen av dräneringsledningen var stängd). Vid åtgärdsplaneringen antogs att en större andel av flödet från servisledningarna utgjordes av dräneringsvatten än som verkligen var fallet. Större delen av flödet utgjordes sannolikt istället av inläckage på servisledningarna.

En öppen dräneringsledning placerad centralt i området har lokalt sänkt grundvattennivån. Detta innebär att grundvattentillskottet minskas med ytterligare ca 20 000 m³/år. Sannolikt är det inläckagen på de närliggande fastigheternas servisledningar som minskar.

Den slutsats man kan dra är att vid åtgärdsplanering med avsikt att minska läck- och dräneringsvattentillskott till spillvattensystem bör man kunna uppnå mycket bra effekt om även orsaken till vattentillskotten från servisledningarna klagörs och beaktas. En geohydrologisk beskrivning av området är också till stor hjälp och innebär ett bättre beslutsunderlag.

SUMMERY

Infiltration of groundwater into unsealed sewer pipes and drainage water from buildings often gives a large volume of water over a year. This extra water into sewer systems and to treatment plants gives an extra cost but also an increase of the pollution into the environment.

How to find and determine how this extra water gets into the sewer systems is well approved and recognized. The survey is very often performed as a flow survey in certain points in the system during night time. This survey is then followed by a CCTV-inspection of those parts of the system which have shown an un normal high flow of water.

A common way to take care of these problems has often been to seal the joints, relining the pipe or to replace the old sewer pipe with a new pipe. Many times these measures only have decreased the infiltration with a much lower figure then expected.

This report describes the result of another way of taking care of the infiltration problems within a small area in the city of Växjö. In this case also the services and the drainage pipes for the buildings have been taken into account when planning the measures.

The new system contains of a new drainage pipe laid about 0,5 meters below the new sewer pipes. To this drainage pipe the drainage from six buildings have been connected. But these measures have only decreased the yearly amount of water to the sewer system with about 2000 m³. Before these measures were performed the effect was expected to be much higher. The infiltrated water probably was leakages in the service pipes instead of coming from the drainage pipes.

An open drainage pipe placed centrally in the area has lacity lowered the ground water level which has resulted in an decrease of infiltration to the sewer system with about 20 000 m³/year. Probably it is the leakage from the nearby service pipes which have decreased.

The conclusion of this study is that you have to take into account the condition of the service pipes with regards to infiltration. If this is done the result can be much better. A geohydraulic study of the area is also recommended as it gives you a better basic of data for which kind of measures shall be made.

FÖRORD

Läck- och dräneringsvatten, d v s grundvatten som läcker in eller dräneras via husgrundsdräneringar, ger ofta betydande vattenmängder på årsbasis. Detta vatten orsakar ofta en ekonomisk belastning men också en stor miljöbelastning för VA-verksamheten.

Både bland kommunala VA-tekniker och VA-konsulter framförs ibland åsikter om att det inte är någon mening att försöka minska grundvattentillskotten till spillvattensystemen. Motiveringen är att det många gånger rör sig om kostsamma åtgärder samtidigt som det finns en hel del exempel på åtgärder som inte givit den effekt som man förväntat sig.

Målsättningen med detta projekt har varit att kontrollera effekten av en typ av totalsanering som gjorts inom ett begränsat område i Växjö kommun.

Projektledare och författare har varit Ulf Lundblad (VAI VA-Projekt AB).

Flödesmätningar har utförts av Ulf Lundblad och Kjell Bergh (Växjö kommun).

Kompletterande TV-inspektioner samt mätning av grundvattennivåer har utförts av Sievert Rosen (Växjö kommun).

Stefan Franzen (Växjö kommun) har ansvarat för mätdata från driftövervakningssystemet.

Patrik Härle (VAI VA-Projekt AB) har hjälpt till med flödesanalyser och Peter Hammarstöm (VAI VA-Projekt AB) har svarat för framtagning av textplanscherna. Lena Tilly (VAI VA-Projekt AB) har bidragit med hydrogeologisk kompetens.

Ett varmt tack till alla som hjälpt till att genomföra detta projekt.

Ett särskilt tack till Pehr Andersson (Växjö kommun) som var ”idégivare” till projektet och Kjell Bergh (Växjö kommun) som under projektets gång bidragit med en mängd faktauppgifter och bakgrundsmaterial.

Växjö i augusti 2001

Ulf Lundblad

INNEHÅLLSFÖRTECKNING

1	INLEDNING	1
1.1	Allmän problembeskrivning	1
1.2	Problembeskrivning för aktuellt undersökningsområde	1
2	MÅLSÄTTNING	3
3	BAKGRUND	3
3.1	Ursprungligt VA-ledningsnätets uppbyggnad	3
3.2	Resultat från flödesmätning 1990	5
3.3	Resultat från TV-inspektion 1995	7
4	GENOMFÖRDA ÅTGÄRDER 1996	8
5	UTFÖRDA UNDERSÖKNINGAR 1998-99	11
6	RESULTAT	12
6.1	Kontinuerlig flödesmätning 1998 och 1999	12
6.2	Detaljerad flödesmätning, spillvattensystemet 98-06-05	14
6.3	Detaljerad flödesmätning, spillvattensystemet 98-11-05	16
6.4	Detaljerad flödesmätning, spillvattensystemet 99-03-19	18
6.5	Kontinuerlig flödesmätning, dräneringsystemet	20
6.6	Grundvattennivåer	22
7	SLUTSATSER	23
8	AVSLUTANDE SYNPUNKTER	25
	BILAGOR	28-37
1	Grundvattennivåer	

1 INLEDNING

1.1 Allmän problembeskrivning

Sveriges kommuner har under ca 20 år arbetat med att kartlägga och minska mängden tillskottsvatten som på ett eller annat sätt tillförs spillvattensystemen.

Läck- och dräneringsvatten, d v s grundvatten som läcker in eller dräneras via husgrundsdräneringar, ger ofta betydande vattenmängder på årsbasis. Detta vatten medför ofta en ekonomisk belastning men också en stor miljöbelastning för VA-verksamheten. Föroreningsbelastningen brukar sägas vara proportionell mot flödena i avloppsnäten. För Växjös del innebär det t e x att ca 40 % av fosforutsläppet till recipienten Norra Bergundasjön genereras av tillskottsvatten.

Ett av de viktigaste politiska målen är att minska miljöbelastningen på olika sätt. För att kunna minska miljöbelastningen från de kommunala avloppsreningsverken är det viktigt att kartlägga framförallt betydande grundvattentillskott till spillvattensystemen och att genomföra effektiva grundvattenreducerande åtgärder.

1.2 Problembeskrivning för aktuellt undersökningsområde

Bergsnäs är en stadsdel i utkanten av Växjö med ca 350 invånare. VA-systemet bestående av vatten- och spillvattenledningar byggdes som ett AMS-projekt 1954.

Vid anläggning av spillvattensystemet slopades äldre enskilda lösningar med septitank. Till spillvattensystemet anslöt man befintliga fastigheters spillvatten, dräneringar samt i vissa fall stuprör. Spillvattensystemet är anslutet till en lokal avloppspumpstation (AP-238, Dackes).

Vattenledningsnätet byggdes av gjutjärnsledningar samt galvservisledningar.

Delar av Bergsnäs ligger lågt i förhållande till angränsande Norra Bergundasjön. Detta innebär en ständigt hög grundvattennivå inom delar av ledningsnätet.

I mitten av 1980-talet började Växjö kommun att mäta flödet till avloppspumpstation AP-238. Särskilt vid regn och snösmältning men även vid torrväder uppmättes betydande mängder tillskottsvatten till aktuellt spillvattensystem. Vid TV-inspektion konstaterades en hel del inläckage via otäta skarvar och flera spräckta rör. 1988 fogtätades en del av det allmänna spillvattennätet.

I samband med upprättande av saneringsplan för Växjö avloppsreningsverks verksamhetsområde genomfördes en detaljerad kartläggning av läck- och dräneringsvattentillskottet till spillvattensystemet inom Bergsnäs. Flödesmätningarna utfördes 1991 varvid konstaterades att vattentillskotten fortfarande var betydande. Flödesmätningarna följdes upp med TV-inspektioner och det konstaterades både lokala inläckage på allmänna ledningar samt vattentillskott från vissa fastigheters servisledningar.

Eftersom såväl spill- som vattenledningsnätet ansågs vara i behov av förnyelse beslöts att en totalsanering av VA-ledningsnätet skulle genomföras. Saneringen genomfördes under 1996 och slutbesiktigades 1996-11-15.

2 MÅLSÄTTNING

Målsättningen med föreliggande VA-Forskprojekt har varit att utvärdera effekten av genomförda saneringsåtgärder med avseende på läck- och dräneringsvattentillskott till spillvattensystemet.

Dessutom skall det klargöras hur flödena i det nya spillvattensystemet påverkas av öppen respektive stängd ventil på den del av dräneringsledningen som är öppen.

3 BAKGRUND

3.1 Ursprungligt VA-ledningsnätets uppbyggnad

VA-systemet byggdes 1954 av dåvarande Kungliga Arbetsmarknadsstyrelsen. Spillvattenledningarna bestod av cementbruksfogade betongrör med dimensionen 225 mm medan vattenledningarna bestod av gjutjärnsrör med dimensionen 100 mm. Till servisledningarna användes betongrör med dimensionen 150 mm samt galvrör med dimensionen 32 mm.

I utbyggnaden ingick inte något dagvattensystem.

Spillvattnet avleds i huvudsak med självfall till AP-238 belägen i områdets västra del. Två mindre pumpstationer pumpar avloppsvatten till självfallsnätet.

Ledningsnätet redovisas på *figur 3:1*.

Figur 3:1 Ursprungligt VA-ledningsnät

3.2 Resultat från flödesmätning 1990

Flödesmätningen utfördes som sk nattmätning 1990-02-23.

Flödesmätningen utfördes vid förhållandet hög grundvattennivå och torrväder. Dygnsflödet till Växjö avloppsreningsverk uppgick det aktuella dygnet till ca 34 000 m³/d. Vattenproduktionen uppgick samtidigt till ca 14 000 m³/d.

Mätningen utfördes med portabla mätskibord vilka installerades i lämpliga nedstigningsbrunnar. Flödet mättes nattetid då spillvattenmängden var så liten att det uppmätta flödet kan anses representera läck- och dräneringsvattentillskottet till spillvattensystemet. Flödet följdes uppströms respektive mätpunkt samtidigt som mindre flöden från grenledningar uppskattades.

Flödet till pumpstationerna bestämdes genom att mäta uppfyllnadstiden för en känd volym i pumpsumparna. Vid bestämning av flödet till AP-238 var de båda uppströms liggande pumpstationerna avstängda.

Totala nattflödet från aktuellt spillvattensystem uppgick till 6,3 l/s (544 m³/d).

Följande ledningssträckor med betydande vattentillskott avgränsades, se *figur 3:2*.

- * Ledningssträcka A13: (mellan mätpunkterna 11 och 12)
0,8 l/s på ca 260 m ger ca 265 liter per meter ledning och dygn.
- * Ledningssträcka A14: (del av självfallssystemet uppströms mätpunkt 13)
2,2 l/s på ca 280 m ger ca 680 liter per meter ledning och dygn.
- * Ledningssträcka A15: (ledningarna mellan mätpunkterna 14, 11 och 13)
1,5 l/s på ca 220 m ger ca 560 liter per meter ledning och dygn.
- * Ledningssträcka A16: (ledningarna uppströms vägverkets pumpstation)
0,3 l/s

Läck- och dräneringsvattentillskottet till den del av spillvattensystemet som senare sanerades uppgick till ca 4,3 l/s (6,3 l/s – mätpunkt 11, vilket var 2 l/s).

Vid förhållandet låg grundvattennivå har lägsta nattflöde till AP-238 uppmätts till ca 2,4 l/s (1989-07-07)

MÄTRESULTAT

◇ 11	2.0 l/s	1990 02 22-23
◇ 12	1.2 l/s	1990 02 22-23
◇ 13	2.5 l/s	1990 02 22-23
◇ 14	6.0 l/s	1990 02 22-23

Figur 3:2 Flödesmätning, läck- och dräneringsvatten 1990-02-23

3.3 Resultat från TV-inspektion 1995

TV-inspektion utfördes 1995-03-07. Vid detta tillfälle förelåg hög grundvattennivå och torrväder. Dygnsflödet till avloppsreningsverket i Växjö uppgick till 39 500 m³/d.

TV-inspektionen gav förklaring till de uppmätta läck- och dräneringsvattentillskotten. Det upptäcktes ett 30-tal mindre till måttliga inläckage, några mindre inläckage i nedstigningsbrunnar samt flöde från ett 15-tal servisledningar.

Resultatet från TV-inspektionen redovisas på *figur 3:3*.

Figur 3:3 Resultat från TV-inspektion

4 GENOMFÖRDA ÅTGÄRDER 1996

Den del av området som ligger lågt i anslutning till Norra Bergundasjön omfattar 36 villor och 3 hyreshus (ca 200 invånare). Här har VA-ledningsnätet sanerats på följande sätt.

- Nyanläggning av hela spillvattensystemet med undantag av en ledningssträcka som infodrats. Det nya spillvattensystemet består av PP 200 KL T8. Spolbrunnar har satts på spillvattenserviser 0,5 m utanför tomtgräns. Spolbrunnarna har utförts med sadelgrenrör och stigarrör, dimension 200 mm.
- I befintlig ledning S 225 mm (mellan nedstigningsbrunn där tryckledning från Vägverkets förråd mynnar och självfallsledning i Tunnbindarevägen) har lagts ny ledning 90 PE för spillvatten och ny ledning 50 PE för vatten.
- Nya dagvattenledningar har anlagts i Sjövägen, Tunnbindarevägen samt Per Posses väg med utlopp i Norra Bergundasjön. Här saknades tidigare dagvattenledningar. Till den nya dagvattenledningen som består av PP 200 mm och 315 mm KL T8 har i huvudsak gatuvatten samt en del takvatten anslutits.
- Nyanläggning av ett separat dräneringssystem. Dräneringsledningarna ligger ca 0,5 m under spillvattenledningarna. Dräneringssystemet mynnar i en separat pumpstation belägen i anslutning till AP-238. Till dräneringssystemet har anslutits de husgrundsdräneringar som vid TV-inspektionen bedömts tillföra det gamla spillvattensystemet tillskottsvatten (sammanlagt sex fastigheter). Detta har skett med nya servisledningar.

Huvuddelen av dräneringssystemet är tätt och utgörs av PP 160 – 200 mm KL T8. En ledningssträcka (längst uppströms i systemet, i Tunnbindarevägen) är öppen och består av DSA 117/100 mm. Med den öppna dräneringsledningen skall man lokalt kunna sänka grundvattenytan genom att öppna den ventil som är belägen strax öster om korsningen Tunnbindarevägen och Per Posses väg.

- Nyanläggning av hela vattenledningsnätet.
- Flödet från spillvattensystemet och dräneringssystemet mäts och lagras kontinuerligt i kommunens driftövervakningssystem.

I *figur 4:1* redovisas det nya spillvattensystemet och i *figur 4:2* det nya dräneringssystemet. Här redovisas också de fastigheter vars husgrundsdräneringar anslutits till dräneringssystemet. Till dessa fastigheter har också ny spillvattenservis och ny vattenservis anlagts.

Figur 4:1 Nytt spillvattensystem

Figur 4:2 Nytt dräneringssystem

5 UTFÖRDA UNDERSÖKNINGAR 1998-1999

För att studera saneringsåtgärdernas effekt har flödesmätningar utförts på både spillvattensystemet och dräneringssystemet. Dessutom har grundvattenytans nivåer avlästs och studerats.

Följande undersökningsmoment har utförts:

- 1) Fältbesiktning för fastställande av lämpliga mätpunkter
Fältbesiktningen utfördes 1998-02-27.
- 2) Kontinuerlig mätning av flödet till avloppspumpstation AP-238 samt befintlig dräneringspumpstation. Kontinuerlig registrering av nederbörd och regnintensitet.
Flödes- och nederbördsdata har registrerats under perioden 1998-01-01 – 1999-12-31.
- 3) Manuell mätning av grundvattenytan har utförts i nio enskilda vattenbrunnar. Dessutom har Norra Bergundasjöns vattenyta avlästs.
Observationerna redovisas i *bilaga 1*.
- 4) Noggrann kartläggning var läck- och dräneringsvatten tillförs spillvattensystemet har utförts. Kartläggningen av vattentillskotten har utförts som skattmätning. Flödena har uppmätts med portabla mätöverfall. Flödet från samtliga servisledningar (spillvattenserviser och dräneringsserviser) där det finns observationsmöjlighet (nedstigningsbrunn eller spolbrunn) har uppskattats okulärt.

Flödesmätning har utförts vid två tillfällen under 1998 då ventilen till den öppna dräneringsledningen var stängd.

1998-06-05: Torrväder och låg grundvattennivå.

Dygnsflödet till Växjö ARV var 18 500 m³/d.

1998-11-05: Torrväder och hög grundvattennivå.

Dygnsflödet till Växjö ARV var 33 000 m³/d.

Ventilen öppnades 1999-01-19.

Flödesmätning har utförts vid ett tillfälle under 1999 då ventilen till den öppna dräneringsledningen var öppen.

1999-03-19: Torrväder och hög grundvattennivå.

Dygnsflödet till Växjö ARV var 31 700 m³/d.

6 RESULTAT

6:1 Kontinuerlig flödesmätning 1998 och 1999

Den debiterade renvattenförbrukningen för hela avrinningsområdet (det område vars spillvattensystem mynnar i AP-238) uppgår till ca 30 000 m³/år. Detta kan anses utgöra ett mått på den årliga spillvattenmängden till AP-238.

Den debiterade renvattenförbrukningen för den del av området där VA-ledningsnätet sanerats uppgår till ca 7 000 m³/år.

Totalflödet till AP-238 under 1998 (med stängd ventil) och 1999 (med öppen ventil, 99-01-20 – 00-01-20) uppgick till 92 721 m³ respektive 70 763 m³. Totalflödena till dräneringspumpstationen för 1998 och 1999 uppgick till 1 991 m³ respektive 66 766 m³.

Flödesdiagram (dygnsflöden) redovisas i *figur 6:1* (1998) och *6:2* (1999).

AP-238

Dräneringspumpstation

Figur 6:1 Dygnsflöden AP-238 och dräneringspumpstation 1998

AP-238

Dräneringspumpstation

Figur 6:2 Dygnsflöden AP-238 och dräneringspumpstationen 1999

Den årliga mängden tillskottsvatten till spillvattensystemet uppströms AP-238 uppgick 1998 till ca 63 000 m³ och 1999 till ca 41 000 m³.

De båda analyserade åren bedöms i stort sett vara likvärdiga ur hydrologisk synpunkt. Totala årsvattenmängder till Sundets avloppsreningsverk i Växjö var ca 5% lägre under 1999 (9,135 milj m³) jämfört med 1998 (9,657 milj m³). Nederbörds mängderna var också likvärdiga.

Detta innebär att öppningen av ventilen på dräneringsledningen medfört en minskning av den årliga tillskottsvattenmängden till AP-238 med ca 20 000 m³/år.

6:2 Detaljerade flödesmätningar, spillvattensystemet 98-06-05

Flödesmätningen utfördes vid låg grundvattennivå och torrväder. Dygnsflödet till Sundets avloppsreningsverk i Växjö uppgick till 18 500 m³.

Grundvattennivån för observationspunkterna som ligger utefter huvudledningsstråket i Tunnbindarevägen och Hordavägen (13, 1001, 1004, 1003, 1008) var ungefär likvärdiga och låg som medelvärde på +160,80 m. Grundvattennivåerna för observationspunkterna utmed Sjövägen (1009, 1014) låg som medelvärde på +161,10 m d v s något högre. Norra Bergundasjöns vattennivå låg samtidigt på +160,67 m.

Lägsta nattflöde till AP-238 uppgick till 1,3 l/s. Lägsta nattflöde från det ”nya” spillvattensystemet uppgick till 0,5 l/s medan lägsta nattflöde från det ”icke sanerade” spillvattensystemet uppgick till 0,8 l/s.

Läck- och dräneringsvattentillskottet till det ”nya” spillvattensystemet härrör i huvudsak från servisledningarna till sex fastigheter. Resultatet från flödesmätningen redovisas i *figur 6:3*.

Det totala läck- och dräneringsvattentillskottet till spillvattensystemet uppströms AP-238 har vid låg grundvattennivå minskat från ca 2,4 l/s (1989-07-07) till 1,3 l/s. Detta motsvarar en minskning med ca 46%.

Figur 6:3 Figuren visar flöde vid nattmätning utförd 98-06-05 vid låg grundvattennivå. Ventilen till den öppna delen av dräneringssystemet var stängd.

6:3 Detaljerad flödesmätning, spillvattensystemet 98-11-05

Flödesmätningen utfördes vid hög grundvattennivå och torrväder. Dygnsflödet till Sundets avloppsreningsverk i Växjö uppgick till 33 100 m³.

Grundvattennivån för observationspunkterna som ligger utefter huvudledningsstråket i Tunnbindarevägen och Hordavägen (13, 1001, 1004, 1003, 1008) var ungefär likvärdiga och låg som medelvärde på +160,97 m. Grundvattennivån hade ökat med ca 17 cm jämfört med 98-06-05. Grundvattennivån för observationspunkterna utmed Sjövägen (1009, 1014) låg som medelvärde på +161,49. Grundvattennivån hade ökat med ca 39 cm jämfört med 98-06-05.

Norra Bergundasjöns vattennivå hade stigit med 16 cm jämfört med 98-06-05.

Lägsta nattflöde till AP-238 hade nu ökat från 1,3 l/s till 2,5 l/s. Lägsta nattflöde från det ”nya” spillvattensystemet hade ökat från 0,5 l/s till 1,1 l/s medan lägsta nattflöde från det ”icke sanerade” spillvattensystemet ökat från 0,8 l/s till 1,4 l/s.

Läck- och dräneringsvattentillskottet till det ”nya” spillvattensystemet härrör i huvudsak från servisledning till 11 fastigheter. Resultatet från flödesmätningen redovisas i *figur 6:4*.

Det totala läck- och dräneringsvattentillskottet till spillvattensystemet uppströms AP-238 har vid hög grundvattennivå minskat från ca 6,3 l/s (90-02-23) till 2,5 l/s. Detta motsvarar en minskning med ca 60%.

Figur 6:4 Figuren visar flöde vid nattmätning utförd 98-11-05 vid hög grundvattennivå. Ventilen till den öppna delen av dräneringssystemet var stängd.

6:4 Detaljerad flödesmätning, spillvattensystemet 99-03-19

Flödesmätningen utfördes vid hög grundvattennivå och torrväder. Dygnsflödet till Sundets avloppsreningsverk i Växjö uppgick till 31 800 m³. Ventilen till den öppna delen av dräneringsledningen hade öppnats 99-01-19.

Grundvattennivån för de observationspunkter som inte påverkas av den öppna dräneringsledningen (13, 1014, 1009, 1011) låg ca 5 cm högre jämfört med 98-11-05.

I observationspunkter som påverkas av den öppna dräneringsledningen uppmättes lägre grundvattennivåer jämfört med 98-11-05. Följande nivåförändringar observerades: 1001= 10 cm, 1004= 26 cm, 1003= 53 cm, 1008= 146 cm.

Lägsta nattflöde till AP-238 uppgick till 2,0 l/s. Lägsta nattflöde från det ”nya” spillvattensystemet uppgick till 0,6 l/s medan lägsta nattflöde från det ”icke sanerade” spillvattensystemet uppgick till 1,4 l/s.

Flödet till AP-238 jämfört med mättillfället 98-11-05 har nu minskat med 0,5 l/s. Hela flödesminskningen sker inom det ”nya” spillvattensystemet. Flödesminskningen utgörs sannolikt av minskat flöde från de servisledningar som påverkas av den lokala grundvattensänkning som den öppna dräneringsledningen orsakat.

Läck- och dräneringsvattentillskottet till det ”nya” spillvattensystemet härrör i huvudsak från servisledningar till åtta fastigheter. Resultatet från flödesmätningen redovisas i *figur 6:5*.

Det totala läck- och dräneringsvattentillskottet till spillvattensystemet uppströms AP-238 har minskat från ca 6,3 l/s (90-02-23) till 2 l/s. Detta motsvarar en minskning med ca 68%.

6:5 Kontinuerlig flödesmätning, dräneringssystemet

Nyanläggning av ett separat dräneringssystem har utförts. Till dräneringssystemet har med nya servisledningar husgrundsdräneringarna från sex fastigheter anslutits. Flödet från dräneringssystemet mynnar i en dräneringspumpstation där flödet också mäts kontinuerligt.

I samband med ”nattmätningarna” på spillvattensystemet har flödet från de serviser där det finns spolbrunnar (två stycken) uppskattats okulärt.

Då ventilen till den öppna dräneringsledningen var stängd uppgick flödet till dräneringspumpstationen till 0,04 l/s (98-06-05, låg grundvattennivå) respektive 0,13 l/s (98-11-05, hög grundvattennivå). Med ventil öppen uppgick flödet till 1,82 l/s (99-03-19, hög grundvattennivå).

Endast vid ett tillfälle och från en fastighet har man kunnat observera något flöde vid mättillfällena. Ett flöde på ca 0,1 l/s konstaterades vid förhållandet hög grundvattennivå och stängd ventil (98-11-05). Resultatet redovisas i *figur 6:6*.

Figur 6:6 Figuren visar flödet i dräneringssystemet vid nattmätningarna 98-06-05, 98-11-05 och 990319.

6:6 Grundvattennivåer

Jordlagren inom det aktuella området består av sandig morän. Vattengenomsläppligheten har inte bestämts, men denna typ av jordlager är generellt sett måttligt genomsläpplig.

Grundvattennivån längs Tunnbindarevägen och Hordavägen har varierat mellan ca +160,80 m till +161,00 m. Längs Sjövägen har grundvattennivån legat något högre. Den har här varierat mellan ca +161,10 m och +161,60 m. Sjövattenytan i norra Bergundasjön har varierat mellan ca +160,70 och +160,90 m. Detta innebär att grundvatten strömmar ut mot sjön.

Öppningen av ventilen på dräneringsvattenledningen har gjort att grundvattenytan sänkts främst i observationspunkterna 1008, 1003, 1004 men också något i 1001.

Observationspunkternas lägen och mätdata redovisas under *bilaga 1*.

7 SLUTSATSER

Resultaten av genomförda undersökningar har redovisats i kapitel 6.1-6.6. De slutsatser som gjorts kan sammanfattas enligt följande:

De genomförda saneringsåtgärderna (vid stängd ventil) har givit en mycket bra effekt när det gäller minskning av läck- och dräneringsvattentillskottet till det sanerade spillvattensystemet.

* Vid förhållandet hög grundvattennivå har grundvattentillskottet minskat från ca 4,3 l/s till ca 1,1 l/s, alltså med ca 74%.

* Vid förhållandet låg grundvattennivå har grundvattentillskottet minskat från ca 1,6 l/s till ca 0,5 l/s, alltså med ca 69%.

Grundvattentillskottet till spillvattensystemet uppströms AP-238 har minskat med ca 50%. Detta innebär en årlig minskning från ca 125 000 m³/år till ca 60 000 m³/år, alltså en minskning med ca 65 000 m³/år.

Genom att öppna ventilen på den öppna delen av dräneringsledningen sänks grundvattenytan lokalt. Detta innebär att det årliga grundvattentillskottet minskades med ytterligare ca 20 000 m³. Vid förhållandet hög grundvattennivå minskar grundvattentillskottet till det sanerade spillvattensystem från ca 1,1 l/s till 0,6 l/s.

Då ventilen till den öppna delen av dräneringsledningen varit stängd har det totala dränvattenflödet varit förvånansvärt lågt. Flödet vid låg grundvattennivå uppgick till 0,04 l/s (1998-06-05) medan flödet vid hög grundvattennivå var 0,13 l/s (1998-11-05). Husgrundsdräneringarna kan antas ligga 0,6 m under lägsta golv vid hus med källare. Grundvattenytan ligger ungefär i nivå med de till dräneringssystemet anslutna fastigheternas husgrundsdräneringar och ger därför inte mer i dränvattenflöde.

Nya dräneringsledningar har anlagts till sex fastigheter för avledning av dräneringsvatten till separat nytt dräneringssystem. Till dessa fastigheter har också anlagts nya spillvattenserviser. Flödet från dessa fastigheters nya spillvattenserviser har i stort konstaterats vara obefintligt. De nya servisledningarna är alltså täta. Det förefaller troligt att i varje fall en del av flödet från servisledningarna innan saneringsåtgärder genomfördes utgjordes av inläckage på servisledningarna.

När ventilen till den öppna dräneringsledningen varit stängd har grundvattentillskottet till det undersökta spillvattensystemet uppgått till 0,5 l/s vid låg grundvattennivå och 1,1 l/s vid hög grundvattennivå. Det nyanlagda allmänna spillvattensystemet bedöms vara tätt. Det uppmätta flödet bedöms härröra från sex (vid låg grundvattennivå) respektive elva (vid hög grundvattennivå) fastigheters servisledningarna. Dessa servisledningarna är gamla och har inte bytts vid saneringen.

Det är framförallt tre fastigheter som bidrar med störst vattentillskott (Solhaga 9, Strömsborg 10 och Aleborg 4). Här varierar flödet mellan ca 0,1-0,2 l/s per fastighet beroende på grundvattenytans läge. För dessa tre fastigheter har följande konstaterats:

Solhaga 9:

Vid TV-inspektionen 1995 av allmänna spillvattenledningen finns flöde från servisen noterat i TV-protokollet. Servisledningen TV-inspekterades 1998-11-26. Då påträffades ett flertal mindre inläckage samt ett kraftigt flöde med klart vatten från ett grenrör i närheten av fastigheten. Fastighetens källargolvsnivå ligger på +161,57 m. Husgrundsdräneringen bör därför ligga kring ca +161,0 m. Grundvattennivån varierar mellan + 160,80 m och +161,05 m.

Strömsborg 10:

Ingen notering finns om flöde från servisledningen på TV-protokollet 1995. Detta är den enda fastighet inom området vars dränering klart ligger under såväl högsta som lägsta grundvattennivå. Fastighetens källargolvsnivå ligger på ca +159,14 m. Grundvattennivån varierar mellan ca +160,80 m och +160,98 m.

Aleborg 4:

Den allmänna spillvattenledningen i anslutning till fastigheten TV-inspekterades inte 1995. Därför finns inte heller någon notering om flöde från servisledningen. Vid TV-inspektion av servisledningen 98-11-26 fick inspektionen avbrytas efter ca 30 m på grund av kraftiga rötter. Två mindre inläckage upptäcktes dessutom på servisledningen.

Övriga fastigheter med flöde från spillvattenserviserna:

Högsta grundvattennivå ligger ofta under eller i vissa fall ungefär i nivå med fastigheternas husgrundsdräneringar. Däremot ligger servisledningarna ofta delvis under grundvattenytan. Eftersom servisledningarna endast är nya från den allmänna spillvattenledningen fram till förbindelsepunkt utgörs sannolikt servisflödena av inläckage på de gamla ej utbytta serviserna som ibland ligger under grundvattennivån.

8 AVSLUTANDE SYNPUNKTER

Läck- och dräneringsvatten, dvs grundvatten som läcker in via otäta spillvattenledningar eller som dräneras via husgrundsdräneringar ger ofta betydande vattenmängder på årsbasis. Detta vatten orsakar en ekonomisk belastning men också en stor miljöbelastning för VA-verksamheten.

Det är självklart att det går att väsentligt minska grundvattentillskotten till våra spillvattensystem, men detta kan ju inte ske till vilket pris som helst.

För att få ekonomi i ”jakten” på läck- och dräneringsvattentillskott erfordras framförallt ett bra utredningsunderlag så att rätt åtgärder genomförs. Det är viktigt att inte ”glömma bort” fastigheternas servisledningar. Det är också viktigt med en tillräcklig framförhållning på utredningarna så att samordningsvinster kan erhållas vid genomförandet av åtgärderna.

Varje ledningsnät är unikt med sina särskilda lokala fel och brister. För att komma fram till ett så bra beslutsunderlag som möjligt listas nedan de viktigaste undersökningsmomenten.

- **Studie av geohydrologiska förhållanden**
De geohydrologiska förhållandena styr tillflödet av grundvatten samt möjligheterna att dränera bort det. Följande punkter bör klarläggas:
 - markens sammansättning
 - grundvattenytans läge och nivåvariation
 - grundvattnets strömningsriktning
 - kontakten med ytvatten
- **Detaljerad ”nattmätning” vid hög grundvattennivå och torrväder.**
Mätresultatet bör relateras till aktuellt avloppsreningsverks dygnsflöde och till grundvattennivån. Detta för att ge möjlighet till att genomföra framtida kompletterande undersökningar vid likvärdiga förhållanden men också ge möjlighet till noggrann uppföljning av vilken effekt åtgärderna ger.
- **TV-inspektion av prioriterade/avgränsade ledningssträckor.**
TV-inspektionen bör utföras i direkt anslutning till ”nattmätningen” eller vid likvärdiga förhållanden som vid nattmätningen. De TV-inspekterade ledningarna bör friläggas från flöden uppströms genom proppning eller förbipumpning. Detta för att ge möjlighet att upptäcka eventuella inläckage i spillvattenledningens vattengång. TV-kameran bör också noga dokumentera eventuella tillflöden från servisledningar. Inläckage i brunnar och flöden från servisledningar som ansluter i brunnar bör också dokumenteras.
- **Bedömning av flöden från servisledningar.**
Med underlag från TV-inspektion och ”nattmätning” bör en bedömning göras av hur stor del av det uppmätta grundvattentillskottet som härrör från det allmänna spillvattensystemet respektive servisledningarna. Flöde från servisledningar bör dokumenteras på ritning.

- **Undersökning av prioriterade fastigheters servisledningar.**
Undersökningsmomentet bör klargöra om grundvattentillskottet utgörs av flöde från fastighetens husgrundsdränering eller via inläckage på servisledningen.

Efter det att åtgärder genomförts är det också viktigt att effekten av åtgärderna kontrolleras genom flödesmätning och dokumenteras.

BILAGA 1

Grundvattenobservationer

Box 47607 117 94 Stockholm

Tfn 08-506 002 00

Fax 08-506 002 10

E-post svenskvatten@svenskvatten.se

www.svenskvatten.se