
Ruukki är en metallexpert som du kan lita på, oavsett om du behöver metallbaserade material, komponenter, system eller lösningar.
Vi utvecklar fortlöpande vår verksamhet och vårt produktutbud för att svara mot dina behov.

Ruukki stålrörspålar
Anvisningar för projektering och installation

Denna projekterings- och installationsmanual bygger på Eurokoder, Boverkets- och Trafikverkets
föreskrifter samt Pålkommissionens rapporter med supplement.

Manualen innehåller:
• �grunderna för projektering och dimensionering av grundläggningar med Ruukkis stålpålar
• �hanterings- och installationsanvisningar
• �rekommendationer för val av påltyp och storlek
• �anvisningar för kvalitetsövervakning, mätning och dokumentering av pålningsarbete.

Manualen behandlar samtliga standarddimensioner av Ruukkis:
• �slagna eller tryckta RR- och RRs-pålar
• �borrade RD- och RDs-pålar.

De installations-, hanterings- och stoppslagningsanvisningar som ges i denna manual kan
användas i anpassad form när objektet har projekterats utifrån tillåtna pållaster. Manualen
kan användas vid enstaka pålar eller pålgrupper men även vid projektering och utförande av
stödkonstruktioner av slagna och borrade stålrörspålar i RD-pålväggar och olika kombiväggs-
konstruktioner. För att underlätta projektering och genomförande innehåller manualen tabeller
med färdiga dimensioneringsberäkningar och exempel.

Användningsområden:
• �småhus
• �affärs-, kontors-, industri- och lagerbyggnader
• �flervåningshus
• �idrottsarenor
• �grundförstärkning
• �broar
• �påldäck
• �konstruktioner för trafikleder och kommunal teknik
• �bullerskydd
• �hamnar
• �vind- och andra kraftverk.

www.ruukki.se/infra CFI 3.2014SE/PR

2C
FI

 3
.2

01
4S

E
/P

R

INNEHÅLLSFÖRTECKNING

1. ALLMÄNT . 4
2. RUUKKIS STÅLRÖRSPÅLAR . 4
	 2.1 Stålsorter och standarder . 4
	 2.2 Slanka RR- och RRs-pålar . 5
		 2.2.1 Uppbyggnad, stålsorter och identifiering . 5
		 2.2.2 Pålelement, pålrör och skarvar . 5
		 2.2.3 Pålskor . 6
	 2.3 Grova RR-pålar . 6
		 2.3.1 Uppbyggnad, dimensioner och stålsorter . 7
		 2.3.2 Pålskor . 8
	 2.4 RD- och RDs-pålar . 9
		 2.4.1 Uppbyggnad, dimensioner och identifiering . 9
		 2.4.2 Skarvning av RD-pålar och stålsorter . 10
	 2.6 Tryckplatta . 12
	 2.7 Pålarnas dimensioner och geometriska tvärsnittsvärden . 12
3 �PROJEKTERING OCH DIMENSIONERING AV ENSKILD PÅLE . 14
	 3.1 Normer och tillämpningsdokument . 14
	 3.2 �Rekommendationer för val av påltyp och påldimension . 14
		 3.2.1 Laster . 15
		 3.2.2 Installation . 15
		 3.2.3 Toleranser . 15
		 3.2.4 Omgivningspåverkan vid pålning . 15
		 3.2.5 Installationsutrustning vid val av påle . 15
	 3.3 Geoteknisk kategori (GK1, GK2, GK3) . 15
	 3.4 �Säkerhetsklass och dimensionerande lasteffekt (Ed) . 15
	 3.5 Dimensionering i brottgränstillstånd (STR/GEO) . 15
		 3.5.1 Dimensionering i gränstillstånd STR . 17
		 3.5.2 Dimensionering i gränstillstånd GEO . 19
		 3.5.3 Installationsskede . 19
4 PROJEKTERING AV PÅLGRUPPER . 21
	 4.1 �Pålarnas anslutning till överliggande konstruktion . 21
	 4.2 Centrumavstånd för stålpålar . 21
	 4.3 Avstånd mellan pålsulans kant och pålarna . 21
	 4.4 Pålarnas avstånd från andra konstruktioner . 22
	 4.5 Toleranser vid installation . 22
	 4.6 Omgivningspåverkan . 23
5 PÅLNINGSARBETE . 23
	 5.1 Lagring, hantering, kontroll och resning av stålpålar . 23
	 5.2 Installation av RR-pålar . 23
		 5.2.1 Pålningsutrustning . 23
		 5.2.2 Inledning av installation . 25
		 5.2.3 Slag och tillåtna stålspänningar . 25
		 5.2.4 Tilläggsanvisningar för installation och skarvning av RR75-RR220-pålar . 27
		 5.2.5 Tilläggsanvisningar för installation av RR270–RR1200-pålar . 27
		 5.2.6 �Stoppslagning av spetsburen påle med frifallshejare . 27
		 5.2.7 Stoppslagning av spetsburen påle med hydraul- eller tryckluftshammare . 28
		 5.2.8 Provpålning och produktionskontroll . 28
		 5.2.9 Stoppslagning av friktionspålar . 28
	 5.3 Installation av RD-pålar . 28
		 5.3.1 Pålningsutrustning och borrningsmetoder . 28	
		 5.3.2 Inledning av installation . 29
		 5.3.3 Borrning av RD-pålar . 29
		 5.3.4 Hantering och installation av gängade pålelement och hylsskarvar . 30

3C
FI

 3
.2

01
4S

E
/P

R

	 5.4 Skarvning av stålrörspålar genom svetsning . 31
	 5.5 Kapning av påle . 31
	 5.6 Rengöring av pålar . 31
	 5.7 Armering och betongfyllning av pålar . 31
	 5.8 Montering av tryckplattor . 32
	
Bilaga A. Dimensioneringstabeller för slagna pålar . 33
	 A.1 RR®-pålar i brottgränstillstånd | 1 + 0 mm rostmån . 33
	 A.2 RR®-pålar i bruksgränstillstånd | 1 + 0 mm rostmån . 34
	 A.3 RR®-pålar i brottgränstillstånd | 2 + 0 mm rostmån . 35
	 A.4 RR®-pålar i bruksgränstillstånd | 2 + 0 mm rostmån . 36
	 A.5 RR®-pålar i brottgränstillstånd | 2 + 1 mm rostmån . 37
	 A.6 RR®-pålar i bruksgränstillstånd | 2 + 1 mm rostmån . 38
	 A.7 RR®-pålar i brottgränstillstånd | 3 + 0 mm rostmån . 39
	 A.8 RR®-pålar i bruksgränstillstånd | 3 + 0 mm rostmån . 40
	 A.9 RR®-pålar i brottgränstillstånd | 3 + 1 mm rostmån . 41
	 A.10 RR®-pålar i bruksgränstillstånd | 3 + 1 mm rostmån . 42

Bilaga B. Dimensioneringstabeller för borrade pålar . 43
	 B.1 RD®-pålar i brottgränstillstånd | 1 + 0 mm rostmån . 43
	 B.2 RD®-pålar i bruksgränstillstånd | 1 + 0 mm rostmån . 44
	 B.3 RD®-pålar i brottgränstillstånd | 2 + 0 mm rostmån . 45
	 B.4 RD®-pålar i bruksgränstillstånd | 2 + 0 mm rostmån . 45
	 B.5 RD®-pålar i brottgränstillstånd | 2 + 1 mm rostmån . 46
	 B.6 RD®-pålar i bruksgränstillstånd | 2 + 1 mm rostmån . 47
	 B.7 RD®-pålar i brottgränstillstånd | 3 + 0 mm rostmån . 48
	 B.8 RD®-pålar i bruksgränstillstånd | 3 + 0 mm rostmån . 48
	 B.9 RD®-pålar i brottgränstillstånd | 3 + 1 mm rostmån . 49
	 B.10 RD®-pålar i bruksgränstillstånd | 3 + 1 mm rostmån . 50

4C
FI

 3
.2

01
4S

E
/P

R

Tabell 2.1 Stålsorter för Ruukkis pålar.

Stålsort Kol-
ekvivalent Kemisk sammansättning, max Mekaniska egenskaper

Slagseghet

CEVmax C Mn P S fy min fu A5min Tmin KVmin

[%] [%] [%] [%] [%] [MPa] [MPa] [%] [°C] [J]

S355J2H 0.45 0.22 1.6 0.03 0.03 355 470-630 20 -20 27

S420MH 0.43 0.16 1.7 0.035 0.03 420 500-660 19 -20 40

S440J2H 0.39 0.16 1.6 0.02 0.02 440 490-630 17 -20*) 27

S460MH 0.46 0.16 1.7 0.035 0.03 460 530-720 17 -20 40

S550J2H 0.43 0.12 1.9 0.02 0.02 550 605-760 14 -20*) 27

X60 0.43 0.19 1.75**) 0.03 0.03 415 ≥520 18 0 27

X70 0.43 0.19 2.00**) 0.03 0.03 485 ≥570 18 0 27

**) Manganhalt kan ökas om kolhalten reduceras. API 5L/ISO 3183 Tabell 4, Not. b.
 *) Värden för slagseghet bestäms separat för väggtjocklekar >12,5 mm

1. ALLMÄNT

Denna projekterings- och installationsmanual bygger på
Pålkommissionens rapporter med dess supplement samt
Eurokoder.

Manualen behandlar:
•	 grunderna för projektering av Ruukkis stålpålar
•	 hanterings- och installationsanvisningar
•	 anvisningar för kvalitetsövervakning,

mätning och dokumentering av pålningsarbete.

Manualen behandlar samtliga standarddimensioner
av Ruukkis:
•	 slagna eller tryckta RR- och RRs-pålar
•	 borrade RD- och RDs-pålar.

Utöver denna manual finns produktbroschyrer för RR-,
RRs-, RD- och RDs-pålar där du kan läsa mer allmänt
om stålpålarnas användningsområden, material, upp-
byggnad och dimensioner. Om pålningen har planerats
på basis av tillåtna pållaster, kan pålningsanvisningarna
för RR-pålar och RD-pålar följas.

Manualen kan användas vid enstaka pålar eller pålgrup-
per men även vid projektering och utförande av stöd-
konstruktioner som Ruukkis RD-pålväggar, olika kombi-
väggskonstruktioner och andra stödväggar.

2. RUUKKIS STÅLRÖRSPÅLAR

Ruukkis stålpålar uppfyller angivna krav i Eurokoder,
Boverkets- och Trafikverkets krav och föreskrifter samt
Pålkommissionens rapporter med supplement. Ruuk-
kis RR-, RRs-, RD- och RDs-pålar är CE-märkta pålsys-
tem som omfattas av ETA-12/0526 (European Techni-
cal Approval). För närvarande är Ruukkis pålsystem det
enda CE-märkta pålsystemet på marknaden.

2.1 Stålsorter och standarder

Pålarnas stålsorter, kemiska sammansättning och meka-
niska egenskaper presenteras i Tabell 2.1. Stålsorternas
tillgänglighet per påltyp efter diameter och godstjocklek
presenteras i avsnitt 2.2, 2.3 och 2.4.

Tekniska leveransvillkor för pålarna följer standarden
SS-EN 10219-1, dimensioner och toleranser följer stan-
darden SS-EN 10219-2. Ruukkis stålpålar med meka-
niska skarvar tillverkas dock med snävare toleranser än
vad som anges i SS-EN 10219-2. Materialintyg för pål-
materialet lämnas enligt SS-EN 10204, typ 2.2 eller 3.1.

5C
FI

 3
.2

01
4S

E
/P

R

Tabell 2.2. Tillverkningslängder för RR- och RRs-pålelement och pålrör.

Längd pålelement (inkl. skarv) Längd pålelement (exkl. skarv)

Påltyp 12 m 6 m 4 m 3 m 2 m 1.5 m 1.2 m 1.0 m 12 m 16 m
RR75 - X O O O O O O X -
RR90 - X O O O O O O X -
RR115/6.3 O X O O O O O O X -
RR115/8 X X O O O O O O X O
RRs115/8 X X O O O O O O X O
RR140/8 X X O O O O O O X O
RR140/10 X X O O O O O O X O
RRs140/10 X O O O O O O O X O
RR170/10 X O O O O O O O X O
RRs170/10 X O O O O O O O X O
RR170/12.5 X O O O O O O O X O
RR220/10 X O O O O O O O X O
RR220/12.5 X O O O O O O O X O

X = lagervara O = projektspecifik vara – = ej i produktion

2.2 Slanka RR- och RRs-pålar

2.2.1 Uppbyggnad, stålsorter och identifiering

Slanka RR- och RRs-pålars uppbyggnad och ingående
delar framgår av Figur 2.1. Standardstålsort i RRs-pålar-
na är S550J2H och för RR-pålarna är det S460MH men
RR-pålarna kan även levereras i S420MH och S440J2H.
Pålarna i mellansegmentet - RR270 till RR320, kan
utöver ovanstående stålsorter också levereras i stålsort
S355J2H.

RR- och RRs-pålarna har mekaniska skarvar och pål-
skor baserade på friktion upp till pålstorlek RR220/12.5.
Eventuella skarvar och pålskor till RR270 och RR320
svetsas.

Ruukkis slanka RR-pålar identifieras med märkning på
sidan. Pålbuntarna levereras med lastsedlar som utöver
tillverkare och dimension även anger stålsort.

2.2.2 Pålelement, pålrör och skarvar

Ett pålelement består av ett pålrör och en utvändig skarv.
Tillverkningslängder för RR-pålelement och pålrör utan
utvändiga skarvar visas i Tabell 2.2.

Pålstorlekar RR75 - RR220 i stålsort upp till S460MH
kan skarvas med utvändiga skarvar. Pålstorlekarna
RR140-RR220 kan oavsett stålsort även skarvas med
invändiga, separata skarvar. RRs-pålarna tillverkas i tre
dimensioner - RRs115/8, RRs140/10 och RRs170/10, de
kan skarvas med utvändiga skarvar.

Utvändig
skarv

Invändig
skarv

Bergsko

Jordsko

Tryckplatta

Figur 2.1. RR-pålarnas uppbyggnad, pålstorlekar mellan
RR75 - RR220

6C
FI

 3
.2

01
4S

E
/P

R

Skarvarna uppfyller kraven enligt SS-EN 1993-5+NA
(VVFS 2009:19) samt ETA-12/0526. Att skarvarna upp-
fyller kraven innebär att pålskarvarna inte begränsar på-
lens lastkapacitet vilket gör att pålarna kan installeras så
rakt som möjligt. Kvalitetskriterier för utvändiga skarvar
anges i Tabell 2.3

2.2.3 Pålskor

Typen av pålsko anpassas efter omständigheterna.
De slanka RR- och RRs-pålarnas friktionsbaserade
bergskor och jordskor uppfyller kraven i ETA-12/0526.
Bergskons dubb tillverkas av härdat specialstål för att ge
god inträngning i berget. Bergskor bör alltid användas
när pålarna slås in snett eller om bergytan överlagras av
ett moränlager med otillräcklig mäktighet. Med bergskor
tränger pålarna lättare genom täta och steniga jordlager
för att sedan mejslas in i berg.

För RR270–RR320 rekommenderas bergskor med här-
dad dubb. Samtliga bergskor till RR270-RR320 svetsas
fast på pålröret. Mot specialbeställning kan pålspet-
sen skyddas med en bottenplatta eller med en annan
bergsko än standardskon.

Dimensionerande bärförmåga för bergskor till RR270-
RR320 visas i Tabell 2.4. Den mest kritiska fasen för
bergskor är stoppslagning och/eller dynamisk provbe-
lastning. Ruukkis bergskor är dimensionerade för den
belastning som visas i Tabell 2.4. Installationsanvisning-
arna i avsnitt 5.2 måste följas, i synnerhet om pålspetsen
träffar ett stenblock eller en sned bergyta.

Tabell 2.4. Strukturell bärförmåga hos bergskor till
RR270-RR320

Påle Rd,L [kN]

RR270 4075

RR320 4775

Rd,L = �dimensionerande värde för bergskons strukturella bär-
förmåga i brottgränstillstånd för centrerad vertikallast i
installationsläge (stoppslagning och stötvågsmätning)

Tabell 2.3. Minimivärden för utvändiga skarvars kapacitet
och böjstyvhet.

Påle
Drag-

kapacitet
[kN]

Tryck-
kapacitet

Moment-
kapacitet

Böjstyvhet
 EI(0.3-0.8 M)

RR75 91

Ppåle Mpåle 0.75xEIpåle

RR90 108

RR115/6.3 141

RR115/8 176

RRs115/8 220

RR140/8 218

RR140/10 269

RRs140/10 336

RR170/10 328

RRs170/10 410

RR170/12.5 404

RR220/10 434

RR220/12.5 535

7C
FI

 3
.2

01
4S

E
/P

R

Utöver standardmåtten i Tabell 2.6 kan RR-pålarna
tillverkas med annan diameter och med måttbeställda
godstjocklekar. Godstjocklek kan väljas med 0,1 mm
noggrannhet. Genom val av annan godstjocklek, dia-
meter och/eller stålsort kan konstruktionerna optimeras.
Avvikelser från standardmåtten förutsätter dock att pro-
jektet är relativt stort. Optimeringen är särskilt värdefull i
kombiväggar och RD-pålväggskonstruktioner, men även
i objekt med stödpålar.

Ruukkis grova RR-pålar identifieras med märkning på
sidan. Pålarna är vid leveransen försedda med last-
sedlar som visar tillverkare, dimension och stålsort.

2.3 Grova RR-pålar

2.3.1 Uppbyggnad, dimensioner och stålsorter

Grova RR-pålar består av spiralsvetsade stålrör och till-
verkas i längder upp till 38 meter men pålarna beställs
oftast i standardlängder om 12 m. Lagerförda dimensio-
ner visas i Tabell 2.5.

Grova RR-pålar tillverkas vanligen i stålsorterna
S355J2H och S440J2H, men även de stålsorter som vi-
sas i Tabell 2.6 är möjliga.

I första hand rekommenderas RR400, RR500, RR600,
RR700, RR800, RR900, RR1000 och RR1200 med en
minsta godstjocklek för RR400–RR800 på 10 mm och
för RR900-RR1200 12,5 mm.

Tabell 2.6. Standardmått och sortiment av grova RR-pålar.

Påle Diameter Godstjocklek [mm]
[mm] 8 10 12.5 14.2 16 18 20

RR400 406.4
RR450 457.0
RR500 508.0
RR550 559.0
RR600 610.0
RR650 660.0
RR700 711.0
RR750 762.0
RR800 813.0
RR900 914.0
RR1000 1016.0
RR1200 1220.0

Stålsorter: S355J2H, S420MH, S440J2H, S460MH, S550J2H, X60 och X70
Stålsorter: S355J2H, S420MH, S440J2H och S460MH
Stålsorter: S355J2H, S420MH och S440J2H

Tabell 2.5. Grova RR-pålar i lager (L=12 m)

Dimensioner
diameter x godstjocklek [mm]

Stålsort

406 x 12.5 S355J2H

508 x 12.5 S355J2H

610 x 12.5 S355J2H

711 x 12.5 S355J2H

813 x 12.5 S355J2H

8C
FI

 3
.2

01
4S

E
/P

R

Figur 2.2. Grov RR-påle.

Figur 2.3. Pålskor för grova RR-pålar.

Bergsko med dubb av
konstruktionsstål

Bergsko med härdad
dubb

Bergsko med
ihålig dubb

Ändförstärkning

2.3.2 Pålskor

Det finns tre typer av bergskor till RR-pålar, se Figur 2.3.
De vanligaste spetstyperna är bergsko med dubb av
konstruktionsstål och härdad dubb. Ruukki levererar
även bergskor med ihålig dubb, där man kan fylla dub-
ben med betong och till exempel borra genom ett drags-
tag som injekteras fast i berget.

Bergskor med dubb av konstruktionsstål används vid pål-
ning i grovkorniga jordlager eller morän eller när bergytan
är relativt jämn och täcks med stödjande täta jordlager.

Bergskor med härdad dubb används när bergytan lutar,
saknar täta grovkorniga jord- eller moränlager eller när
dessa lager är tunna och man vill att pålspetsen ska nå
bergytan. Bergskor med härdad dubb hindrar under de
flesta förhållanden att pålspetsen glider i sidled.

Bergskor med ihålig dubb kan användas när man vill
säkra att pålen sitter fast i berget genom att borra ett
stag genom dubben och injektera fast det i berget. Ett
typiskt användningsområde är kombiväggskonstruktio-

9C
FI

 3
.2

01
4S

E
/P

R

ner i hamnpirer där pålarna utsätts för stora horisontal-
laster. Bergskor med ihålig dubb används också i projekt
där pålarna utsätts för draglaster. Genom hålet kan man
då installera ett dragankare.

I stenfri eller nästan stenfri jord, där pålspetsen ska få
stöd av jordlagren, kan man använda en förstärkt botten-
platta som skydd för pålens nedre ände. Vi rekommen-
derar ändå att man använder standardiserade dubbar av
konstruktionsstål.

Öppna pålar förses ofta med en spetsförstärkning för att
skydda pålens nedre ände. Spetsförstärkningen består
vanligen av ett 150–500 mm brett stålband som svetsas
fast på rörets utsida. Stålbandets tjocklek är i allmänhet
10, 15 eller 20 mm. Både spetsförstärkningar och för-
stärkta bottenplattor tillverkas enligt kundens önskemål
för det specifika objektet.

Bergskorna förvärms inför svetsningen som utförs med
svetsrobot. Varje bergsko numreras så att spårbarheten
kan säkerställas.

Dimensionerande bärförmåga hos bergskor till grova
RR-pålar visas i tabell 2.7. Den mest kritiska fasen för
bergskor är stoppslagning och/eller dynamisk provbe-
lastning. Dessutom måste installationsanvisningarna i
avsnitt 5.2 följas vid installationen, i synnerhet om pål-
spetsen träffar ett stenblock eller en sned bergyta.

I projekteringsskedet måste dock bärförmågan för varje
pålstorlek begränsas till respektive påles Rd,L-värde.

Tabell 2.7. Strukturell bärförmåga för bergskor med
härdad dubb.

Påle Rd,L [kN]

RR400 4900

RR450 5920

RR500 7550

RR550 7940

RR600 9680

RR650 10060

RR700 11610

RR750 12340

RR800 12530

RR900 14890

RR1000 15690

RR1200 19260

Rd,L = dimensionerande värde för bergskons strukturella bärförmåga
i brottgränstillstånd för centrerad vertikallast i installationsläge
stoppslagning och stötvågsmätning)

2.4 RD- och RDs-pålar

2.4.1 Uppbyggnad, dimensioner och identifiering

RD-pålens uppbyggnad presenteras i Figur 2.4. Stan-
dardstålsort för RD90–RD220 är S460MH. RDs-pålarna
är av stålsort S550J2H. Standardstålsorter för RD270–
RD320 är S460MH och S550J2H men även S355J2H
går att få. För RD400–RD1200 kan alla stålsorter använ-
das som ingår i Ruukkis stålpåleprodukter. Standardmått
och stålsorter för RD/RDs-pålar presenteras i Tabell 2.8.
För grova RD-pålar rekommenderas RD400, RD500,
RD600, RD700, RD800, RD900, RD1000 och RD1200.

Gängat
pålelement

Gängad
hylsskarv
(RD90-RD220 och
RDs90-RDs220)

Tryckplatta

Svetsad skarv
(fabriksfasade ändar)

Slagsko/
ringborrkrona

Figur 2.4. Uppbyggnad av slanka RD/RDs-pålar.

10C
FI

 3
.2

01
4S

E
/P

R

Tabell 2.8. Standardmått och stålsorter för RD/RDs-pålar.

Påle Diameter Godstjocklek [mm]

[mm] 6,3 8 10 12.5 14.2 16 18 20
RD90 88.9
RD115 114.3
RD140 139.7
RD170 168.3
RD220 219.1
RD270 273.0
RD320 323.9
RD400 406.4
RD450 457.0
RD500 508.0
RD550 559.0
RD600 610.0
RD650 660.0
RD700 711.0
RD750 762.0
RD800 813.0
RD900 914.0
RD1000 1016.0
RD1200 1220.0

 Stålsorter: S420MH, S440J2H, S460MH, S550J2H

 Stålsorter: S355J2H, S420MH, S440J2H, S460MH, S550J2H, X60 och X70

 �Stålsorter: S355J2H, S420MH, S440J2H och S460MH

 Stålsorter: S355J2H, S420MH och S440J2H

Pålarna levereras antingen som pålrör eller RD-pålele-
ment med gängade ändar. Längder för pålrör och pålele-
ment framgår av Tabell 2.9. Den invändiga längsgående
svetssömmen på RD90-RD320 kan tas bort på beställ-
ning. Vid användning av de vanligaste pilotborrkronorna
är det i allmänhet inte nödvändigt att ta bort innersöm-
men, men det finns skäl att beakta sömmens påverkan
vid val av pilotborrkrona.

2.4.2 Skarvning av RD-pålar och stålsorter

RD/RDs90-RD/RDs220/12,5 kan skarvas med utvändiga
skarvhylsor, se Figur 2.4 och Figur 2.6. Vid användning
av sänkborrhammare är pålrörets och hylsans gängor
vänstergängade och vid användning av toppborrhamma-
re högergängade. Anvisningar om hantering och monte-
ring av skarvar samt mått på gängade skarvhylsor och
rekommenderade typer och dimensioner av ringborrkro-
nor finns i avsnitt 5.3.4.

Skarvarna uppfyller kraven enligt SS-EN 1993-5+NA
(VVFS 2009:19) samt ETA-12/0526.

Skarvens draghållfasthet är garanterat 50 % av pålens
tryckhållfasthet om skarven hanteras och monteras en-
ligt föreliggande anvisningar. För vissa dimensioner är
draghållfastheten lika stor som pålen tryckhållfasthet.
Alla RD-pålar kan även skarvas genom svetsning.

Tabell 2.9. Längdsortiment av RD- och RDs-pålar

Påle

Pållängd

R
D

90
R

D
s9

0

R
D

11
5

R
D

s1
15

R
D

14
0–

R
D

22
0

R
D

s1
40

-R
D

s2
20

R
D

27
0–

R
D

32
0

R
D

40
0-

R
D

12
00

1 m O O O O O
1.2 m O O O O O
1.5 m O O O O O
2 m O O O O O
3 m O O O O O
4 m O O O O O
6 m X X O O O
12 m – X X X X
12–16 m – O O O O
16–34 m – – – – O

Rör till RD-pålar: 	 X	 = lagervara
 	 O 	 = projektspecifik vara
	 — 	 = ej i produktion
	 	= �tillgängliga som gängade pålelement

till RD och RDs.

Ruukkis RD-pålar identifieras med märkning på sidan. Pål-
rören och pålelementen är vid leveransen försedda med
lastsedlar som visar tillverkare, dimension och stålsort.

11C
FI

 3
.2

01
4S

E
/P

R

Påle Dragkapacitet
[kN] Påle Dragkapacitet

[kN]
Tryck-

kapacitet
Moment-
kapacitet

Böjstyvhet
EI (0.3 –0.8 M)

RD90 360 RDs90 450

Ppåle Mpåle 0.75 x EIpåle

RD115/6.3 470 RDs115/6.3 590

RD115/8 590 RDs115/8 750

RD140/8 730 RDs140/8 910

RD140/10 900 RDs140/10 1120

RD170/10 1100 RDs170/10 1370

RD170/12.5 1350 RDs170/12.5 1680

RD220/10 1450 RDs220/10 1810

RD220/12.5 1790 RDs220/12.5 2230

Tabell 2.10. Hållfasthet i gängad skarvhylsa.

Figur 2.5. Grov RD-påle.

RD® RDs®

Figur 2.6. Skarvhylsor för RD- och RDs-pålar.

12C
FI

 3
.2

01
4S

E
/P

R

2.6 Tryckplatta

I övre änden av slanka RR/RRs- och RD/RDs-pålar
monteras oftast en tryckplatta med vars hjälp belastning-
en från överliggande konstruktioner överförs till pålen.
Tryckplattan centreras på pålen med en invändig hylsa,
som har till uppgift att hålla den på plats. Tryckplattor till-
verkas av stålsort S355J2 som standard. Standardmått
visas i Tabell 2.12 och i samma tabell visas även riktvär-
det, Rd, för tryckplattans dimensionerande bärförmåga.
Bärförmågan bör kontrolleras med avseende på tryck-
hållfasthet och skjuvhållfasthet, både för tryckplattan och
för betongen ovanpå, när lastens dimensioneringsvärde
är cirka 90–100 % av tryckplattans dimensioneringsvär-
de och när hållfasthetsklasser C30/37–C35/45 för be-
tong används.

Tryckplattor kan även tillverkas med andra objektanpas-
sade mått och former än standard, t.ex. hålförsedda för
att möjliggöra dragförankring.

Tabell 2.12. Tryckplattornas mått samt vägledande
dimensionerande hållfasthet.

Påle
Dimensioner för

tryckplattor
[mm x mm x mm]

Föreslagen
dimensionerande

bärförmåga
Rd [kN]

RR75 150 x 150 x 15 380

RR/RD90 150 x 150 x 15 450

RR/RD115/6.3 200 x 200 x 20 780

RR/RD115/8 250 x 250 x 25 910
RR/RD140/8 och
RR/RD140/10 250 x 250 x 25 1240
RR/RD170/10 och
RR/RD170/12.5 300 x 300 x 30 1810

RR/RD220/10** 300 x 300 x 30 2090

RR/RD220/12.5 300 x 300 x 30 2090

RDs220/12.5 350 x 350 x 35 2700

RR/RD270/10 350 x 350 x 35* 2700

RR/RD270/12.5 350 x 350 x 35* 2700

RR/RD320/10 400 x 400 x 30* 3480

RR/RD320/12.5 400x 400 x 30* 3480

RR/RD270/10 S550J2H 400 x 400 x 30* 2950
RR/RD270/12.5
S550J2H 450 x 450 x 40* 3750

RR/RD320/10 S550J2H 450 x 450 x 40* 4050
RR/RD320/12.5
S550J2H 500 x 500 x 40* 4520

*) Produkt finns ej i lager
**) �Samma tryckplattor för RR75 till RR220/10 i både

S460MH och S550J2H

2.7 Pålarnas dimensioner och geometriska
tvärsnittsvärden

Mått och geometriska tvärsnittsvärden för längdsvetsade
slanka RR- och RD-pålar visas i Tabell 2.13 och motsva-
rande mått och värden för grova spiralsvetsade RR- och
RD-pålar visas i Tabell 2.14.

Tabell 2.13. Mått och geometriska tvärsnittsvärden för RR®- och RD®-mikropålar.
A

Au

Ab

= Tvärsnittsarea
= Mantelarea
= Area pålände

Z
I

Wel

= Pålens impedans
= Yttröghetsmoment
= Elastiskt böjmotstånd

Tvärsnittsegenskaper inkl. rostmån med 1,2 mm och 2,0 mm

D
[mm]

t
[mm]

M
[kg/m]

A
[mm2]

Au
[m2/m]

Ab
[mm2]

Wel
[cm3]

I
[cm4]

EI
[kNm2]

Z
[kNs/m]

A1,2
[mm2]

A2,0
[cm4]

I1,2
[cm4]

I2,0
[cm4]

EI1,2
[kNm2]

EI2,0
[kNm2]

76.1 6.3 10.8 1382 0.24 4548 22.3 84.8 178 56.1 1099 916 65.0 52.8 137 111
88.9 6.3 12.8 1635 0.28 6207 31.6 140.2 295 66.4 1304 1089 108.4 88.7 228 186

114.3 6.3 16.8 2138 0.36 10261 54.7 312.7 657 86.8 1711 1432 244.5 201.4 514 423
114.3 8.0 21.0 2672 0.36 10261 66.4 379.5 797 108.5 2245 1966 311.3 268.2 654 563
139.7 5.0 16.6 2116 0.44 15328 68.8 480.5 1009 85.9 1594 1251 355.3 275.4 746 578
139.7 8.0 26.0 3310 0.44 15328 103.1 720.3 1513 134.4 2788 2445 595.1 515.2 1250 1082
139.7 10.0 32.0 4075 0.44 15328 123.4 861.9 1810 165.4 3553 3210 736.7 656.8 1547 1379
168.3 10.0 39.0 4973 0.53 22246 185.9 1564.0 3284 201.9 4343 3928 1344.1 1202.7 2823 2526
168.3 12.5 48.0 6118 0.53 22246 222.0 1868.4 3924 248.4 5488 5073 1648.5 1507.1 3462 3165
219.1 10.0 51.6 6569 0.69 37703 328.5 3598.4 7557 266.7 5748 5205 3110.9 2794.7 6533 5869
219.1 12.5 63.7 8113 0.69 37703 396.6 4344.6 9124 329.4 7292 6749 3857.0 3540.9 8100 7436
273.0 10.0 64.9 8262 0.86 58535 524.1 7154.1 15024 335.5 7238 6560 6207.9 5590.9 13037 11741
273.0 12.5 80.3 10230 0.86 58535 637.2 8697.4 18265 415.3 9205 8527 7751.2 7134.2 16278 14982
323.9 10.0 77.4 9861 1.02 82397 750.7 12158.3 25533 400.4 8645 7839 10574.7 9538.5 22207 20031
323.9 12.5 96.0 12229 1.02 82397 916.7 14846.5 31178 496.5 11012 10206 13262.9 12226.7 27852 25676

13C
FI

 3
.2

01
4S

E
/P

R

Tabell 2.14. Mått och geometriska tvärsnittsvärden för grova RR®- och RD®-pålar.

A
Au

Ab

= Tvärsnittsarea
= Mantelarea
= Area pålände

Z
I

Wel

= Pålens impedans
= Yttröghetsmoment
= Elastiskt böjmotstånd

Tvärsnittsegenskaper inkl. rostmån med 1,2 mm och 2,0 mm

D
[mm]

t
[mm]

M
[kg/m]

A
[mm2]

Au
[m2/m]

Ab
[mm2]

Wel
[cm3]

I
[cm4]

EI
[kNm2]

Z
[kNs/m]

A1,2
[mm2]

A2,0
[cm4]

I1,2
[cm4]

I2,0
[cm4]

EI1,2
[kNm2]

EI2,0
[kNm2]

406.4 8.0 78.6 10013 1.28 129717 978.0 19873.9 41735 406.5 8485 7472 16738.8 14679.5 35151 30827
406.4 10.0 97.8 12453 1.28 129717 1204.5 24475.8 51399 505.6 10926 9912 21340.7 19281.4 44815 40491
406.4 12.5 121.4 15468 1.28 129717 1477.9 30030.7 63064 628.0 13941 12927 26895.6 24836.3 56481 52156
457.0 8.0 88.6 11284 1.44 164030 1244.9 28446.4 59737 458.2 9566 8426 23984.0 21048.1 50366 44201
457.0 10.0 110.2 14043 1.44 164030 1535.7 35091.3 73692 570.1 12325 11184 30628.9 27693.0 64321 58155
457.0 12.5 137.0 17455 1.44 164030 1888.2 43144.8 90604 708.7 15737 14597 38682.4 35746.5 81233 75068
508.0 8.0 98.6 12566 1.60 202683 1546.5 39280.0 82488 510.2 10656 9387 33145.8 29104.6 69606 61120
508.0 10.0 122.8 15645 1.60 202683 1910.2 48520.2 101893 635.2 13735 12466 42386.1 38344.9 89011 80524
508.0 12.5 152.7 19458 1.60 202683 2352.6 59755.4 125486 790.0 17548 16279 53621.3 49580.1 112605 104118
508.0 14.2 172.9 22029 1.60 202683 2645.6 67198.6 141117 894.4 20118 18849 61064.5 57023.3 128235 119749
559.0 10.0 135.4 17247 1.76 245422 2325.6 65001.1 136502 700.3 15144 13748 56822.5 51428.6 119327 108000
559.0 12.5 168.5 21460 1.76 245422 2868.0 80161.8 168340 871.3 19358 17961 71983.2 66589.3 151165 139837
559.0 14.2 190.8 24303 1.76 245422 3228.3 90230.7 189485 986.7 22201 20804 82052.1 76658.2 172309 160982
610.0 8.0 118.8 15130 1.92 292247 2247.6 68551.4 143958 614.3 12835 11310 57918.1 50898.9 121628 106888
610.0 10.0 148.0 18850 1.92 292247 2781.9 84846.6 178178 765.3 16554 15029 74213.3 67194.1 155848 141108
610.0 12.5 184.2 23464 1.92 292247 3434.6 104754.7 219985 952.7 21169 19644 94121.5 87102.3 197655 182915
610.0 14.2 208.6 26579 1.92 292247 3869.0 118003.9 247808 1079.2 24284 22759 107370.6 100351.4 225478 210738
610.0 16.0 234.4 29858 1.92 292247 4320.7 131781.4 276741 1212.3 27563 26038 121148.2 114129.0 254411 239671
610.0 18.0 262.8 33477 1.92 292247 4812.8 146790.8 308261 1359.2 31182 29657 136157.5 129138.3 285931 271190
660.0 10.0 160.3 20420 2.07 342119 3268.8 107870.5 226528 829.1 17937 16286 94396.3 85495.1 198232 179540
660.0 12.5 199.6 25427 2.07 342119 4039.6 133306.4 279943 1032.4 22944 21293 119832.2 110931.0 251648 232955
660.0 14.2 226.1 28809 2.07 342119 4553.4 150263.1 315552 1169.7 26326 24675 136788.9 127887.6 287257 268564
660.0 16.0 254.1 32370 2.07 342119 5088.5 167921.2 352634 1314.3 29887 28237 154447.0 145545.7 324339 305646
711.0 8.0 138.7 17668 2.23 397035 3070.7 109162.2 229241 717.4 14992 13214 92310.2 81170.3 193851 170458
711.0 10.0 172.9 22023 2.23 397035 3805.9 135301.4 284133 894.2 19347 17568 118449.4 107309.5 248744 225350
711.0 12.5 215.3 27430 2.23 397035 4707.3 167343.2 351421 1113.7 24754 22975 150491.3 139351.4 316032 292638
711.0 14.2 244.0 31085 2.23 397035 5309.0 188735.2 396344 1262.1 28409 26630 171883.3 160743.4 360955 337561
711.0 16.0 274.2 34935 2.23 397035 5936.4 211039.8 443184 1418.4 32259 30480 194187.9 183047.9 407794 384401
711.0 18.0 307.6 39188 2.23 397035 6621.9 235410.0 494361 1591.1 36512 34733 218558.1 207418.2 458972 435578
711.0 20.0 340.8 43417 2.23 397035 7295.4 259350.9 544637 1762.8 40741 38962 242498.9 231359.0 509248 485854
762.0 10.0 185.4 23624 2.39 456037 4383.9 167028.4 350760 959.2 20757 18850 146276.7 132551.0 307181 278357
762.0 12.5 231.0 29432 2.39 456037 5426.0 206731.0 434135 1195.0 26565 24658 185979.3 172253.7 390557 361733
762.0 14.2 261.9 33359 2.39 456037 6122.6 233271.2 489870 1354.4 30492 28585 212519.5 198793.9 446291 417467
762.0 16.0 294.4 37497 2.39 456037 6849.7 260973.3 548044 1522.4 34630 32723 240221.6 226496.0 504465 475642
813.0 8.0 158.8 20232 2.55 519124 4032.0 163900.5 344191 821.4 17171 15136 138689.6 122006.2 291248 256213
813.0 10.0 198.0 25227 2.55 519124 5002.8 203363.9 427064 1024.3 22167 20131 178153.0 161469.6 374121 339086
813.0 12.5 246.8 31436 2.55 519124 6195.8 251860.3 528907 1276.3 28375 26340 226649.4 209966.0 475964 440929
813.0 14.2 279.7 35635 2.55 519124 6994.2 284314.9 597061 1446.8 32575 30539 259103.9 242420.6 544118 509083
813.0 16.0 314.5 40062 2.55 519124 7828.3 318221.7 668266 1626.6 37001 34966 293010.8 276327.4 615323 580288
813.0 18.0 352.9 44956 2.55 519124 8741.7 355350.0 746235 1825.3 41896 39861 330139.1 313455.7 693292 658257
813.0 20.0 391.1 49826 2.55 519124 9641.1 391909.3 823010 2023.0 46765 44730 366698.4 350015.0 770067 735032
914.0 8.0 178.7 22770 2.87 656118 5112.7 233651.4 490668 924.5 19329 17040 197811.3 174074.7 415404 365557
914.0 10.0 222.9 28400 2.87 656118 6349.0 290147.2 609309 1153.1 24959 22670 254307.1 230570.4 534045 484198
914.0 12.5 277.9 35402 2.87 656118 7871.1 359708.4 755388 1437.4 31961 29672 323868.3 300131.7 680124 630277
914.0 14.2 315.1 40141 2.87 656118 8891.6 406344.5 853323 1629.8 36699 34410 370504.4 346767.8 778059 728212
914.0 16.0 354.3 45138 2.87 656118 9959.3 455141.8 955798 1832.7 41697 39408 419301.7 395565.1 880534 830687
914.0 18.0 397.7 50668 2.87 656118 11130.5 508664.8 1068196 2057.2 47226 44937 472824.7 449088.1 992932 943085
914.0 20.0 440.9 56172 2.87 656118 12285.8 561461.2 1179068 2280.7 52731 50441 525621.1 501884.5 1103804 1053957

1016.0 8.0 198.9 25334 3.19 810732 6334.2 321779.8 675738 1028.6 21508 18963 272532.5 239894.6 572318 503779
1016.0 10.0 248.1 31604 3.19 810732 7871.1 399849.7 839684 1283.2 27779 25233 350602.3 317964.5 736265 667725
1016.0 12.5 309.3 39407 3.19 810732 9766.2 496123.1 1041858 1600.0 35582 33036 446875.7 414237.9 938439 869899
1016.0 14.2 350.8 44691 3.19 810732 11038.6 560762.0 1177600 1814.5 40865 38320 511514.6 478876.8 1074181 1005641
1016.0 16.0 394.6 50265 3.19 810732 12371.6 628479.4 1319807 2040.9 46440 43894 579232.0 546594.2 1216387 1147848
1016.0 16.0 394.6 50265 3.19 810732 12371.6 628479.4 1319807 2040.9 46440 43894 579232.0 546594.2 1216387 1147848
1016.0 18.0 443.0 56436 3.19 810732 13835.7 702854.2 1475994 2291.4 52610 50064 653606.9 620969.0 1372574 1304035
1016.0 20.0 491.3 62581 3.19 810732 15282.0 776323.9 1630280 2540.9 58755 56209 727076.6 694438.7 1526861 1458321
1220.0 8.0 239.1 30461 3.83 1168987 9169.5 559341.0 1174616 1236.8 25866 22808 474023.3 417424.5 995449 876591
1220.0 10.0 298.4 38013 3.83 1168987 11405.5 695737.9 1461050 1543.4 33419 30360 610420.2 553821.4 1281883 1163025
1220.0 12.5 372.2 47418 3.83 1168987 14169.3 864326.6 1815086 1925.3 42824 39765 779008.9 722410.0 1635919 1517061
1220.0 14.2 422.3 53791 3.83 1168987 16028.9 977764.6 2053306 2184.0 49197 46139 892446.9 835848.1 1874139 1755281
1220.0 16.0 475.1 60520 3.83 1168987 17980.7 1096821.7 2303325 2457.2 55925 52867 1011504.0 954905.2 2124158 2005301
1220.0 18.0 533.6 67971 3.83 1168987 20128.6 1227843.9 2578472 2759.8 63377 60319 1142526.3 1085927.4 2399305 2280448
1220.0 20.0 591.9 75398 3.83 1168987 22254.8 1357545.0 2850845 3061.3 70803 67745 1272227.4 1215628.5 2671677 2552820

I tabellen visas dimensioner för pålar i standardproduktion. På beställning kan även pålar med andra dimensioner enligt SS-EN 10219-2 tillverkas.

14C
FI

 3
.2

01
4S

E
/P

R

3 �PROJEKTERING OCH DIMENSIONERING
AV ENSKILD PÅLE

Följande flödesschema kan med fördel användas vid
projektering av pålgrundläggningar. Ett mer detaljerat
förfarande beskrivs i IEG Rapport 2:2008, Rev. 2 Til�-
lämpningsdokument – Grunder samt IEG Rapport
8:2008, Rev. 2 Tillämpningsdokument – Pålar.

Som hjälp att tolka och praktisera ovanstående standar-
der rekommenderas följande tillämpningsdokument:

•	 IEG Rapport 2:2008, Rev. 2
Tillämpningsdokument – Grunder

•	 IEG Rapport 8:2008, Rev. 2
Tillämpningsdokument – Pålar

•	 IEG Rapport 2:2009, Rev. 1
Tillämpningsdokument – Stödkonstruktioner

Även Pålkommissionens rapporter är i många fall nöd-
vändiga att tillämpa, nedan anges endast ett urval:

•	 Pålkommissionens rapport 84a + supplement
•	 Pålkommissionens rapport 96:1,

Dimensioneringsprinciper för pålar + supplement
•	 Pålkommissionens rapport 98,

Dimensioneringsanvisningar för slagna slanka stålpå-
lar

•	 Pålkommissionens rapport 104,
Borrade stålrörspålar

•	 Pålkommissionen Rapport 106,
Verifiering av geoteknisk bärförmåga för pålar enligt
Eurokod

Vid infrastrukturprojekt där Trafikverkets dokument åbe-
ropas är följande kravdokument vanligt förekommande:

•	 TK Geo 11 – Trafikverkets tekniska krav för
geokonstruktioner

•	 TRVK Bro 11 – Trafikverkets tekniska krav Bro

3.2 �Rekommendationer för val av påltyp och
påldimension

Användningsområden och fördelar med olika typer av
Ruukkis stålpålar redovisas i broschyrerna Ruukki RR®-
och RRs®-pålar, Ruukki RD®- och RDs®-pålar samt RD®-
pålvägg.

Valet av lämplig påltyp påverkas i första hand av rå-
dande geotekniska förutsättningar, men även egenska-
per hos överliggande konstruktioner och konstruktioner
i omgivningen har stor betydelse. Nedan presenteras
anvisningar och rekommendationer för val av påltyp och
dimension.

Normer och tillämpningsdokument

Val av påltyp och påldimension

Geoteknisk kategori (GK1, GK2, GK3)

Säkerhetsklass och dimensionerande lasteffekt (Ed)

Dimensionering i brottgränstillstånd (STR/GEO)

Dimensionerande bärförmåga, Rd=min(Rd,STR; Rd,GEO)

Rd ≥ Ed

3.1 Normer och tillämpningsdokument

Vid projektering av pålgrundläggningar används i norma-
la fall följande standarder:

•	 SS-EN 1990 Grundläggande dimensioneringsregler
för bärverk

•	 SS-EN 1991 Laster på bärverk
•	 SS-EN 1992 Dimensionering av betongkonstruktioner
•	 SS-EN 1993 Dimensionering av stålkonstruktioner
•	 SS-EN 1994 Dimensionering av samverkanskonstruk-

tioner i stål och betong
•	 SS-EN 1997 Dimensionering av geokonstruktioner

Ovanstående standarder hänvisar till nationella bilagor
som även måste tas i beaktande beroende på grund-
läggningens funktionsområde:

•	 Boverkets författningssamling: BFS 2011:10 – EKS 8
•	 Trafikverkets författningssamling: VVFS 2009:19

15C
FI

 3
.2

01
4S

E
/P

R

3.2.1 Laster

Utifrån de laster som pålarna utsätts för kan Ruukkis
stålpålar delas in på följande sätt vad gäller pålstorlek
och användningsområde:

Tabell 3.1. Påldimensioner och vanliga tillämpnings-
områden

RR75–RR/RD140/8 1 & 2 familjshus och andra bygg-
nader utsatta för relativt små laster

RR/RD140/8–RR/RD270 Flervåningshus med cirka 3 till 8
våningar

RR/RD220–RR/RD500 Tunga flervåningshus (>5 våningar)
eller industribyggnad

RR/RD220–RR/RD400 Pålar till bullerskydd med enstaka
pålar

RR/RD500–RR/RD1200 Bro- och hamnkonstruktioner samt
byggnader som är högre än 10 till 15
våningar

Vid val av pålstorlek mellan RR- och RD-pålar bör man
observera att i oskadat berg är RD-pålarnas dimensio-
nerande bärförmåga normalt större än för RR-pålar av
motsvarande storlek. Det är alltid möjligt att optimera
grundkonstruktionerna genom att laborera med olika
stålsorter och flera olika pålstorlekar (typiskt två eller tre)
inom objektet.

3.2.2 Installation

RD-pålar kan installeras i alla markförhållanden. I ex-
tremt utmanande förhållanden, till exempel mäktiga lager
av fyllningsmassor med stora block, kan risken för ut-
böjning för slankare RD-pålar (pålstorlekar cirka RD90-
RD140) vara något större än för grova RD-pålar. Om
bergytan är väldigt sned eller om bergytan ligger nära
markytan (<3–5m) och/eller om det saknas stödjande
friktionsjordlager på bergytan, är RD-pålen en mycket
pålitlig lösning.

Slagna pålar är normalt den mest ekonomiska pålgrund-
läggningsmetoden. Den lämpar sig dock bäst när jorden
är fri från sten och block. När mängden och storleken på
sten och block ökar eller när jordens fasthet ökar så ökar
även risken för toleransavvikelser. Av samma anledning
ökar risken att pålarna kröks eller inte når ända fram till
bärande jordlager. Slagna RR- och RRs-pålars penetra-
tionsförmåga ökar vid användning av bergskor. För små-
husobjekt i stenig och mäktig moränjord rekommenderas
minst pålstorlek RR 115/6,3.

3.2.3 Toleranser

Horisontella och vertikala toleranser samt lutningstole-
ranser uppnås enklast med borrade RD-pålar. Exempel
på då snäva toleranser krävs är byggnationer där över-
konstruktionen för ned lasterna genom pelare. Snäva
toleranser kan också krävas vid grundförstärkningar och
industribyggnation.

3.2.4 Omgivningspåverkan vid pålning

Omgivningspåverkan och frågor kring val av påle be-
handlas i kapitel 4.

3.2.5 Installationsutrustning vid val av påle

Med lätta maskiner (<20–25 t) kan RR/RRs-pålar ins-
talleras upp till ungefär pålstorlek RR170 och RD/RDs-
pålar upp till ungefär RD320. Med lätta maskiner kan
man i synnerhet på mycket mjuk mark använda ett be-
tydligt tunnare bärlager än med tung pålningsutrustning
(>40–60 t). Lätt installationsutrustning ger också mindre
omgivningspåverkan (särskilt vibrationer) vid pålningen.

3.3 Geoteknisk kategori (GK1, GK2, GK3)

Genom val av geoteknisk kategori skapas överblick och
insikt i det aktuella projektet. Valet styr omfattning av
undersökning, dimensionering, kontroll, uppföljning etc.
Nedanstående Figur 3.1 illustrerar ett allmänt besluts-
schema med kriterier för val av geoteknisk kategori. Fi-
guren är identisk med Figur 5.2 i Tillämpningsdokument
– Grunder. Kompletterande information finns i Tillämp-
ningsdokument – Pålar. I denna manual förutsätts GK2.

3.4 �Säkerhetsklass och dimensionerande
lasteffekt (Ed)

Partialkoefficient för säkerhetsklass appliceras på las-
terna enligt SS-EN 1991. Både strukturella laster och
geotekniska laster som exempelvis påhängslaster från
omgivande jord måste beaktas. Hur dessa dimensione-
ras beskrivs närmare i Tillämpningsdokument – Pålar.

3.5 Dimensionering i brottgränstillstånd (STR/GEO)

Dimensionering av geokonstruktioner kan baseras på
fyra metoder:
1. Beräkning
2. Hävdvunna åtgärder
3. Provbelastning
4. Observationsmetod

För pålar i GK2 verifieras normalt bärförmågan enligt
metod 1, 2 och 3 i kombination.

16C
FI

 3
.2

01
4S

E
/P

R

Figur 3.1. Allmänt beslutsschema för val av geoteknisk kategori direkt hämtat från IEG Rapport 2:2008, Rev. 2
Tillämpningsdokument – Grunder.

Enligt SS-EN 1997-1, med tillhörande nationella bilagor,
ska pålar dimensioneras enligt dimensioneringssätt
3 (DA3) för strukturell bärförmåga (STR) samt dimensio-
neringssätt 2 (DA2) för geoteknisk bärförmåga (GEO).
Brottgräns STR anger alltså bärförmågan i pålen och
brottgräns GEO anger bärfömågan i marken. Strukturell
bärförmåga beräknas enligt Pålkommissionens rapport
96:1 + supplement och värden kan erhållas med hjälp av

Bilaga A eller B eller Ruukkis dimensioneringsprogram
för RR- och RD-pålar. Då den invändiga korrosionen är
noll förutsätts pålarna vara betongfyllda. Värden anges
då för samverkan stål-betong beräknade enligt SS-EN
1994. I Ruukkis beräkningsprogram inkluderas endast
en böjstyvhetsökning då pålarna betongfylls vilket med-
för att dessa värden är något lägre än de som anges i
Bilaga A eller B.

17C
FI

 3
.2

01
4S

E
/P

R

3.5.1 Dimensionering i gränstillstånd STR

Lastkapacitetsberäkningar har gjorts för dimensioner
mellan RR75 – RR220 samt RD90 – RD220. Dimensio-
nerande lastkapacitet beräknas enligt Pålkommissionen
rapport 84a + supplement samt Pålkommissionen rap-
port 96:1 + supplement. Olika dimensioneringsvärden
för tvärsnittstorheterna redovisas i Tabell 2.13. Beräk-
ningarna gäller RR- och RD-pålar med respektive utan
betongfyllning. Resultatet av beräkningarna redovisas i
Bilaga A och B.

Geokonstruktionens dimensionerande värde
Som tidigare nämnts beräknas pålmaterialets struktu-
rella bärförmåga för statisk last enligt Pålkommissionens
rapport 96:1 + supplement. Dimensionerande värde för
den omgivande jorden kan beräknas enligt Tillämpnings-
dokument – Pålar som:

 				 Ekv 3.1
	� Definierat som karakteristiskt

värde enligt SS-EN 1997-1.

gM 	 = �fast partialkoefficient, för lera = 1,5, se VVFS
2009:19 eller BFS 2011:10.

 	 = �omräkningsfaktor som tar hänsyn till osäkerheter
relaterade till jordens egenskaper och aktuell geo-
konstruktion, se Tillämpningsdokument – Pålar

 	 = �värderat medelvärde baserat på härledda värden,
måste korrigeras med avseende på konflytgränsen.

Rakhet hos pålar
RR-pålarna tillverkas med ett krav på rakhet δ < L/800.
Beroende på hur man senare driver ner och stoppslår på-
larna kommer dessa att få en krokighet δ = Lk/xxx. Pålar-
nas krokighet efter installation beror förutom på geotek-
niska förhållanden som sten/block eller fasta lager som
kan styra iväg pålarna även på hur pålarna drivs ned och
stoppslås. Med försiktig slagning fås raka pålar. Slår man
däremot med för höga fallhöjder styr pålarna lättare iväg
och blir krokiga. RR-pålarna kan drivas ned och stoppslås
med tunga fallhejare alternativt med lätta snabbslående
hydraul- eller tryckluftshammare. Vid slagning med tunga
fallhejare ökar riskerna för krokiga pålar jämfört med
om pålarna drivs ned och stoppslås med lätta trycklufts-
eller hydraulhammare. Förväntad rakhet hos en RR-påle
slagen i lös till medelfast lera är en pilhöjd δ < Lk/400.
I friktionsjordar förväntas pålen få en rakhet bättre än
δ < Lk/300. Pålens rakhet kan bestämmas med inklinome-
ter och uppskattas med ficklampa. Schablonvärden enligt
Pålkommissionen rapport 96:1 anges i Tabell 3.2.

Tabell 3.2. Schablon för bestämning av dimensionerande
rakhet hos slagna RR-pålar enligt Pålkommissionen rap-
port 96:1.

Åtgård Påle utan skarv Påle med skarv

Ingen kontroll Lk/300 Lk/200

Godkänd kontroll Mätvärde dock
bäst Lk/600

Mätvärde dock
bäst Lk/400

Med ficklampsobservationer får man ett värde på krök-
ningsradien i pålens överdel fram till det djup där ljuset
försvinner. I långa pålar kan krökningsradien nedanför
det djup där skenet försvinner inte bedömas med fick-
lampsobservation. När ljuset syns ända till botten är
krökningsradien minst den som anges i Figur 3.2 eller
3.3 men är oftast större, framför allt i större pålar. Vid
större påldiametrar kan man med hjälp av ljusobserva-
tion visuellt märka om det finns t.ex. lokala krökta delar
längs pålen. I formeln i Figur 3.2 och 3.3 anges pålens
diameter (D) och tjocklek (t) i millimeter.

Pilhöjden kan enligt kordasatsen beräknas som
δ = Lk

2/(8 R).

Figur 3.2. Bedömning av utböjning av RR75 till RR/
RD140/10 med ficklampsmetoden

Figur 3.3. Bedömning av utböjning av RR/RD170 till RR/
RD270 med ficklampsmetoden

18C
FI

 3
.2

01
4S

E
/P

R

Kontroll med ficklampa får endast ses som översiktlig
kontroll. Om pålar bedöms vara för krokiga efter kontroll
med ficklampa måste dessa mätas med inklinometer. In-
klinometermätningar är oftast aktuella för pålar som står
i mäktig kohesionsjord och där eventuella fyllningslager
och moränlager innehåller block och sten eller andra hin-
der. Pålar som inte uppfyller rakhetskravet ska meddelas
till den ansvariga geokonstruktören som bestämmer om
fortsatta åtgärder. Krökningsradie som beräknats på basis
av ficklampsobservation eller mätts med inklinometer jäm-
förs med den krökningsradie som använts vid dimensio-
neringen. Vi jämförelsen måste man ta hänsyn till omstän-
digheterna kring den aktuella pålen. Pålens strukturella
kapacitet dimensioneras i allmänhet för det svagaste jord-
lagret. Pålens krökningsradie kan vara betydligt mindre i
grovkorniga jordlager tack vare jordens goda sidostöd än
i kohesionsjordlager. Om krökningsradien är eller bedöms
vara mindre än den som använts vid projekteringen, be-
räknas på basis av krökningsradien dimensioneringsvär-
det för pålens strukturella bärförmåga och jämförs med
dimensioneringsvärdet för lasten på pålen. Borrade RD-
pålar blir normalt rakare än RR-pålar efter installation, se

Pålkommissionens rapport 104, Borrade stålrörspålar för
mer information angående rakhet hos RD-pålar.

Beständighet
Stålrörspålar dimensioneras normalt med rostmån, dvs.
att man vid beräkning av pålens lastupptagning tar hän-
syn till att en del av godset kommer att rosta bort under
pålens livslängd. Den geotekniska undersökningen bör
inkludera en utvärdering av korrosionsförhållanden.

Det finns tre olika rekommenderade vägar att ta med hän-
syn till rostmån. Den första metoden påträffas i SS-EN
1993-5 Design of Steel Structures: Piling, se Tabell 3.3.

Den andra metoden består av de senaste rönen gällan-
de avrostning hos stålpålar i jord enligt VTT-undersök-
ning Korrosion på stålrörspålar - Dimensionering utgå-
ende från empiriskt material samt Korrosionsinstitutets
granskning av denna rapport, se Tabell 3.4.

Den tredje metoden för att dimensionera rostmån finns be-
skriven i Pålkommissionen rapport 98, se Tabell 3.5 och 3.6

Tabell 3.4. Dimensionerande rostmån enligt VTT.

Hörhållanden
Dimensionerande korrosion

[mm]/100 år

Homogena naturjordsförhållanden ovan och under grundvattenytan 1,20 – 1,50

Packade mineraljordsutfyllnader ovan och under grundvattenytan 1,50 – 2,00

Opackade mineraljordsutfyllnader ovan och under grundvattenytan 2,00 –2,50

* �Källa: Jouko Törnqvist: ”Korrosion på stålrörspålar – Dimensionering utgående från empiriskt material”.
VTT Bygg och Transport. Esbo, Oktober 2004, ISBN 952-5004-54-6.

Tabell 3.3. Dimensionerande rostmån enligt SS-EN 1993-5 Design of Steel Structures: Piling.

Jordförhållanden Avsedd livslängd

5 år 25 år 50 år 75 år 100 år

Ostörd, naturlig jord (sand, silt, lera, skifferjord etc.) 0,00 0,30 0,60 0,90 1,20

Förorenad, naturlig jord och jord i industriområde 0,15 0,75 1,50 2,25 3,00

Aggressiv, naturlig jord (träskmark, myrmark, torv etc.) 0,20 1,00 1,75 2,50 3,25

Opackade och icke-aggressiva fyllningar (lera, skifferjord, sand, silt etc.) 0,18 0,70 1,20 1,70 2,20

Opackade och aggressiva fyllningar (innehåll av aska, slagg etc.) 0,50 2,00 3,25 4,50 5,75

Noter:
1) Värdena är endast angivna som vägledning. Lokala förhållanden bör beaktas.
2) Korrosionshastigheten i kontrollerad fyllning är lägre än i okontrollerad fyllning. För kontrollerad fyllning kan tabellvärdena för

okontrollerad fyllning halveras.
3) Korrosionsvärdena för livslängderna 5 och 25 år är baserade på faktiska mätningar medan värden för andra livslängder har

extrapolerats.

Källa: European Committee for Standardization EN 1993-5. Eurocode 3: Design of Steel Structures – Part 5: Piling. CEN 2007

19C
FI

 3
.2

01
4S

E
/P

R

3.5.2 Dimensionering i gränstillstånd GEO

Nedan presenteras dynamisk provbelastning med stöt-
vågsmätning som metod för verifiering av geoteknisk
bärförmåga. För en spetsburen stålrörspåle är detta den
allra vanligaste verifieringsmetoden. Friktionsburna man-
telinjekterade CSG-RR-pålar kan även verifieras genom
beräkning, se Pålkommissionens Rapport 102, Injekte-
rade pålar, Pålkommissionen Rapport 103, Slagna frik-
tionspålar, Pålkommissionen Rapport 100, Kohesionspå-
lar, IEG Rapport 8:2008, Rev. 2 Tillämpningsdokument
– Pålar samt SS-EN 1997.

Geoteknisk bärförmåga kan ibland även verifieras med
statisk provbelastning genom provdragning. Bärförmå-
gan i drag begränsas för RR-pålar till 15 % av tryckkapa-
citeten samt för RD-pålar till 50 % av tryckkapaciteten.

Dynamisk provbelastning
Dimensionerande geoteknisk bärförmåga genom stöt-
vågsmätning bestäms enligt

								 Ekv 3.2

där karakteristisk geoteknisk bärförmåga (Rk) ska be-
stämmas som det minsta värdet av den uppmätta med-
elbärförmågan, Rmedel, och det minsta uppmätta enskilda
värdet, Rmin, enligt

		
Ekv 3.3

 = �1,3 enligt BFS 2011:10 EKS 8 och 1,2 enligt

VVFS 2009:19
 = �0,85 modellfaktor vid stötvågsmätning av spetsbu-

ren påle med liten spetsfjädring eller för stötvågs-
mätning där Capwap-analys har utförts –>

ξ5 = �Korrelationskoefficient som tar hänsyn till antalet
provade pålar och det uppmätta medelvärdet enligt
Tabell A.11 i VVFS 2009:19 respektive Tabell I.11 i
BFS 2011:10–EKS 8

ξ6 = �Korrelationskoefficient som tar hänsyn till antalet
provade pålar och det uppmätta minimivärdet enligt
Tabell A.11 i VVFS 2009:19 respektive Tabell I.11 i
BFS 2011:10–EKS 8

Ovanstående tillämpas med fördel vid provpålning som
äger rum innan produktionspålningen. Ofta utförs dock
provpålningen i samband med produktionspålningen
eller till och med efter att pålningen har utförts. Detta
medför att den geotekniska bärförmågan måste uppskat-
tas i förväg. I dessa fall behövs ett omfattande geotek-
niskt underlag som beskriver omständigheterna väl eller
att geokonstruktören har så pass god kunskap om den
aktuella geologin att ett mindre omfattande geotekniskt
underlag kan anses vara tillräckligt. Tabell 3.7 anger re-
kommenderad maximal dimensionerande bärförmåga
med hänsyn till slagning samt minsta omfattning för ve-
rifiering av bärförmågan, se Pålkommissionen Rapport
106, Verifiering av geoteknisk bärförmåga för pålar enligt
Eurokod, Rapport 106 är i skrivande stund ännu inte ut-
given varför vi reserverar oss för eventuella mindre skilj-
aktigheter. Observera att Tabell 3.7 endast anger riktlin-
jer. Vid komplexa förutsättningar kan bärförmågan visa
sig vara lägre trots större andel mätning. I Pålkommis-
sionen Rapport 106 anges något mer försiktiga värden
motsvarande 0,30 x Fstuk, 0,40 x Fstuk samt 0,50 x Fstuk för
Nivå 1, Nivå 2 respektive Nivå 3. För borrade pålar som
inborrats i friskt berg kan värdena i Tabell 3.7 ökas med
10 %, se Bilaga B. Detaljerade riktlinjer för hur bärför-
mågan kan bedömas beroende på olika förutsättningar
finns att läsa i Rapport 106.

3.5.3 Installationsskede

Pålspetsens hållfasthet för slagning
Lasterna under installation och stoppslagning måste
begränsas enligt Tabell 3.8. Enligt utförandestandarder
för mikropålar och massundanträngande pålar SS-EN
14199 respektive SS-EN 12699 får inte tillförd energi or-
saka tryckspänningar som överstiger 0,9 x den karakte-
ristiska sträckgränsen för stålet. Medelbärförmågan som
krävs vid mätning för de olika stoppslagningsnivåerna i
Tabell 3.7 presenteras i högra kolumnen i Tabell 3.8.

Tabell 3.5. Dimensionerande rostmån för 100 år i jord, enkla förhållanden. För andra förhållanden se Pålkommissionen
rapport 98.

Jordant
Dimensionerande rostmån (mm)

Över GW Under GW

Sand, grus samt sandiga/grusiga moräner och fyllningar 2 2

Lera, silt, leriga/siltiga moräner 3 2

Gyttjig lera/silt, gyttja, torv, dy (vattenkvot >80 %) 4 3

Tabell 3.6. Dimensionerande invändig rostmån för 100 år, Pålkommissionen rapport 98.

Omgivande grundvatten Dimensionerande rostmån (mm)

Sött 1

Salt, bräckt 1,5

20C
FI

 3
.2

01
4S

E
/P

R

Tabell 3.7. Rekommenderad maximal bärförmåga med hänsyn till slagning samt minsta omfattning för verifiering av
bärförmågan.

Nivå
Maximal bärförmåga med

hänsyn till överbelastning av
pålmaterial vid slagning1

Omfattning av verifiering

NIVÅ 1:
Hävdvunna åtgärder eller beräkning
(WEAP)

Rd,max= 0,33 x Fstuk

Stoppslagning av samtliga pålar
enligt schablon2 eller efter resultat

från WEAP-analys

NIVÅ 2:
Provpålning Rd,max= 0,44 x Fstuk

Provpålning med minst 3 st3
representativa mätpålar inom ett

kontrollobjekt motsvarande ett område
med en yta på max 25x25 m.

NIVÅ 3:
Provpålning + Produktionskontroll Rd,max= 0,55 x Fstuk

Provpålning enligt ovan samt
minst 10 % produktionskontroll4

1 �Avser neddrivning, stoppslagning och stötvågsmätning. Max tillåten slagkraft under installation;
Nimpact ≤ 0,9 x fyk x As. Om tryckspänningar mäts under installation får spänningsnivån vid enstaka slag inte överstiga den ovan
nämnda med mer än 20 % –> (Nimpact ≤ 1,08 x fyk x As), se SS-EN 14199 respektive
SS-EN 12699

2 �5 mm/10 slag för stålrörspålar stoppslagna med frifallshejare och 5 mm/min för stålrörspålar stoppslagna med
luftdriven hammare/hydraulhammare

3 Slutlig omfattning bör motsvara minst 5 % av pålarna inom kontrollobjektet
4 Slutlig omfattning beror på observationer vid provpålningen och produktionskontrollen

Slutlig dimensionerande bärförmåga bestäms enligt Bilaga A eller B som det minsta värdet av Rd, STR och Rd, GEO.

Pålelementets hållfasthet för slagning
Pålelementets lastkapacitet för slagning beräknas enligt
Pålkommissionen Rapport 84a, med karakteristiska vär-
den på pålen och dynamiska värden hos jordens bädd-
modul och brottlast. Den sidostöttade pålen belastas
vid en stoppslagning av både normalkraft och moment.
Normalkraften i pålen är den stötpuls som skapas av he-
jarens slag mot pålen respektive av reflexer mot jorden/
berget. Moment i pålen beror på att stötpulsen belastar
pålen med en viss excentricitet. Excentriciteten av sla-
get sätts till värdet på förväntad pilhöjd med hänsyn till
pålens krokighet. I lös lera förväntas krokigheten vara

bättre eller lika med e<Lk/600 respektive i fast lera samt i
friktionsjord bättre än e<Lk/300. Momentet förstoras där-
efter enligt andra ordningens teori. Pålelementens last-
kapacitet för slagning har beräknats med karakteristiska
värden på materialet. Beräkningar har gjorts för materia-
let i egenspänningsgrupp a. Ytterligare har det teoretiska
värdet för formfaktorn vid böjning använts. Resultaten för
de olika RR-pålarnas lastkapacitet för slagning redovi-
sas i Tabell 3.9 som funktion av lerans dimensionerande
skjuvhållfasthet. Blir kraften i pålelementen vid stopp-
slagning högre än dessa värden finns det risk för att på-
len plasticeras och slås bort.

Tabell 3.8. Maximal slagkraft under installation med avseende på pålspets och jord/berg.

Max tillåten slagkraft under installation*
Nimpact

Geoteknisk medelbärförmåga som uppskattingsvis krävs
vid mätning Rmedel

≤ 0,9 x fyk x As

Nivå 1: Hävdvunnen åtgärd

Nivå 2: Rmedel = 0,8 x Nimpact

Nivå 3: Rmedel = Nimpact

*�Om tryckspänningar mäts under installation får spänningsnivån vid enstaka slag inte överstiga den ovan nämnda
med mer än 20 % -> Nimpact ≤ 1,08 x fyk x As, se SS-EN 14199 respektive SS-EN 12699

21C
FI

 3
.2

01
4S

E
/P

R

4 PROJEKTERING AV PÅLGRUPPER

4.1 �Pålarnas anslutning till överliggande
konstruktion

Anslutningen mellan pålen och den överliggande kon-
struktionen kan dimensioneras som en led. Pålarna
kapas då så att övre änden gjuts in minst 50 mm i den
överliggande betongkonstruktionen. Täckskikt eller an-
dra omständigheter kan kräva andra ingjutningslängder.

Det rekommenderas att korta, under 3 meter långa på-
lar, monteras som fast inspända till överkonstruktionen.
Beroende på konstruktion kan även längre pålar kräva
fast inspänning. Normalt sett kan RR75–RR/RD220-
pålar anses som fast inspända i överkonstruktionen när
påländen är ingjuten minst 2 x D, dock minst 200 mm,
i betongen. Om pålar ansluts direkt till en överliggande
stålkonstruktion, fås en styv infästning genom svetsning.
Infästning av armerade pålar görs oftast genom att för-
länga armeringen i pålarna upp i överliggande betong-
konstruktioner. Vid fast inspänning ska momenthållfast-
heten i pålens övre ände kontrolleras.

För axiellt tryckbelastade pålar kan tryckplattor enligt
Tabell 2.12 användas.

4.2 Centrumavstånd för stålpålar

Minsta centrumavstånd mellan pålar beror bland annat
på egenskaperna hos omgivande jord och påltyp. Som
tumregel är det minsta centrumavståndet 300 mm för
RR75 och RD90 samt 800 mm för RR/RD220. Värdena
för övriga pålstorlekar kan bestämmas med linjär inter-
polering. Vid projektering av frånlutande pålar kan av-
ståndet minskas.

4.3 Avstånd mellan pålsulans kant och pålarna

Pålsulan ska hålla för spänningarna från pålkrafterna
och det får inte finnas någon risk att pålsulans kant
spricker. I normala fall ska avståndet från pålsulans kant
till närmaste påles utsida eller tryckplåts kant vara minst
hälften av pålens diameter eller tryckplåtens sida. Vid
projekteringen ska hänsyn tas till pålens toleranser i
plan.

Tabell 3.9. Pålspetsens respektive pålelementets lastkapacitet för slagning med dynamiska värden på jord, stålsort
S460MH för RR respektive S550J2H för RRs.

Påltyp Fstuk
[kN]

EI0
[kNm2]

Pålspetsens
lastkapacitet

Nimpact
[kN]

Rakhet
Lk/xxx

Pålelementets lastkapacitet1 [kN]

Odränerad dimensionerande
skjuvhållfasthet hos jord cud [kPa]

5 10 20 30 40

RR75 635 178 572 Lk/600 468 555 579 588 594
Lk/300 378 497 542 555 563

RR90 752 295 677 Lk/600 603 665 690 700 705
Lk/300 492 607 648 663 671

RR115/6,3 983 657 885 Lk/600 816 885 911 922 928
Lk/300 732 822 860 877 849

RR115/8 1229 797 1106 Lk/600 989 1088 1129 1144 1153
Lk/300 808 998 1060 1084 1098

RRs115/8 1469 797 1322 Lk/600 1000 1270 1338 1361 1373
Lk/300 808 1149 1252 1285 1304

RR140/8 1523 1513 1371 Lk/600 1285 1367 1409 1426 1436
Lk/300 1120 1246 1330 1356 1371

RR140/10 1874 1810 1687 Lk/600 1497 1657 1720 1744 1758
Lk/300 1220 1508 1614 1651 1673

RRs140/10 2241 1810 2017 Lk/600 1506 1936 2039 2074 2093
Lk/300 1220 1724 1906 1957 1987

RR170/10 2288 3284 2059 Lk/600 1902 2049 2114 2140 2155
Lk/300 1661 1889 1993 2034 2058

RRs170/10 2735 3284 2462 Lk/600 2053 2412 2511 2548 2569
Lk/300 1661 2208 2359 2414 2447

RR170/12,5 2814 3924 2533 Lk/600 2212 2481 2578 2615 2637
Lk/300 1784 2273 2418 2474 2507

RR220/10 3022 7557 2720 Lk/600 2611 2746 2817 2847 2864
Lk/300 2359 2564 2671 2717 2744

RR220/12,5 3732 9124 3359 Lk/600 3131 3351 3454 3496 3520
Lk/300 2742 3107 3259 3324 3362

1Beräkning med dynamiska värden på jord samt μ = 1,0 och egenspänningsgrupp a

För att mobilisera ovanstående laster krävs vissa hammare, hejare och fallhöjder. Dessa finns angivna i avsnitt 5.2.

22C
FI

 3
.2

01
4S

E
/P

R

4.4 Pålarnas avstånd från andra konstruktioner

Pålarnas miniavstånd från andra konstruktioner bedöms
specifikt vid varje tillfälle med hänsyn till pålningsutrust-
ning, påltyp, vibrationer från pålningen, förtätning, ero-
sion eller undanträngning av jord samt speciella krav och
begränsningar som grundförhållandena och omgivande
konstruktioner medför.

Om den enda begränsande faktorn är pålningsutrust-
ningen och det utrymme som står till förfogande brukar
ca 250 – 350 mm vara minsta avstånd till aktuella hinder.
Om hindret fortsätter vertikalt under mark kan minsta av-
stånd uppskattas med följande tumregel:

(2,5 x pålens diameter) + 2 cm / meter i djupled

4.5 Toleranser vid installation

Pålar installeras på utsatt position och efter installation
sker inmätning för att verifiera att pålarna befinner sig
inom gränserna för de toleranskrav som angivits.

Om inte byggnationskrav, myndighetsanvisningar, grund-
förhållanden, pålningsutrustning eller mycket djupt lig-
gande kapningsnivå förutsätter annat, använd följande
tillåtna toleranser.

För slanka RR-, CSG-RR- och RD-pålar
(RR75 – RR/RD320), använd

•	 individuella vertikala eller lutande pålar: e ≤ emax = 0,10 m

•	 �enskild påle i liten pålgrupp (4–8 pålar): e ≤ emax = 0,15 m
enskild påle i större pålgrupp: e ≤ emax = 0,2 m
för hela gruppens tyngdpunkt: e ≤ emax = 0,05 m

•	 enskilda vertikala pålar eller lutande pålar:
i ≤ imax = 0,04 (0,04 m/m)

•	 den horisontella riktningen hos projektionen av lutande
pålar bör inte avvika mer än 10 grader

För grova RR- och RD-pålar
(RR/RD400 – RR/RD1200) använd

•	 vertikala och lutande pålar, horisontellt från arbetsnivån:
e ≤ emax = 0,10 m (RR/RD400–RR/RD1000)
e ≤ emax = 0,12 m (RR/RD 1200)

•	 vertikala eller lutande pålar med lutning ≥ 15:1 (Θ ≥ 86°):
i ≤ imax= 0,02 (0,02 m/m)

•	 lutande pålar med 4:1 ≤ lutning < 15:1 (76° ≤ Θ < 86°):
i ≤ imax = 0,04 (0,04 m/m).

Med RD-pålar, särskilt vid användning av centriska borr-
ningssystem, är det oftast möjligt att uppnå striktare tole-
ranskrav än ovanstående. För RD-pålar rekommenderas
att använda snävare toleranser om det, ur konstruk-
tions- och belastningssynvinkel, är ändamålsenligt. För
att uppnå snävare toleranser krävs det stor noggrann-
het både hos mätutrustning och för pålens placering vid
installation.

Med hänsyn till arbetets karaktär finns det dock ingen
anledning att utan välgrundade skäl använda snävare
toleranskrav för RD-pålar än

•	 enskilda vertikala och lutande pålar: e ≤ emax = 0,025 m

•	 raka eller lutande pålar med lutning ≥ 15:1 (Θ ≥ 86°):
i ≤ imax = 0,015 (0,015 m/m)

�
•	 lutande pålar med 4:1 ≤ lutning < 15:1 (76° ≤ Θ < 86°):

i ≤ imax = 0,025 (0,025 m/m).

I kombivägg- och RD-pålväggkonstruktioner är det ofta
ändamålsenligt att sträva efter betydligt snävare toleran-
ser än ovanstående allmänna plan- och lutningstoleran-
ser. Vilka toleranser som ska användas fastställs från fall
till fall, och redan i planeringsfasen måste man åtmins-
tone preliminärt avgöra vilka åtgärder som behövs för att
uppnå snäva toleranser.

I kombiväggskonstruktioner används i allmänhet ram-
verk av stålbalkar eller liknande som mallar, med vars
hjälp pålarna kan placeras exakt på rätt plats. I RD-pål-
väggskonstruktioner bestämmer startpålen i vägglinjen i
praktiken hela väggens riktning och lutning, varför start-
pålens (startpålarnas) placering och toleranser måste
planeras mycket noggrant.

Avvikelser i pålarnas läge och lutning som uppstår i
samband med installation beaktas vid planeringen av
pålgrunder. Efter installationen mäts pålarnas faktiska
position och lutning. Om de på ritningen tillåtna tolerans-
kraven överskrids, måste man undersöka eventuell över-
belastning för varje del i konstruktionen och vid behov
vidta nödvändiga åtgärder.

23C
FI

 3
.2

01
4S

E
/P

R

4.6 Omgivningspåverkan

Pålgrundläggningar ska projekteras och utföras på ett
sådant sätt att de inte reducerar tidigare installerade på-
lars bärförmåga och inte orsakar skador eller störningar
på byggarbetsplatsens närmiljö. Om det finns känsliga
konstruktioner i arbetsplatsens omedelbara närhet, ska
de undersökas i tillräcklig omfattning i samband med
grundundersökningen eller senast innan pålningen star-
tar. Vid behov ska omkringliggande konstruktioners skick
utredas.

Omgivningspåverkan kan i hög grad begränsas genom
valet av påltyp, pålningsmetod och pålningsutrustning.
Slanka slagna RR-pålar tränger undan mycket lite jord i
förhållande till sin bärförmåga. Det gör att ökningen av
portryck, massundanträngning i marken och hävning
i området och dess närhet oftast blir mycket liten. På
grund av den slanka tvärsnittsytan kan pålarna drivas
ner med bara liten slagenergi under grundvattennivån i
lösa silt- och sandjordar. Det medför att kompaktering av
ovanstående jordlager på grund av pålningen blir liten.
På motsvarande sätt kan neddrivning i täta, vibrations-
skapande jordlager genomföras med relativt liten slagen-
ergi, vilket minimerar vibrationerna från pålningen. Sär-
skilt vid användning av lätt pålningsutrustning kan slagna
RR-pålar i allmänhet tryggt installeras mycket nära be-
fintliga konstruktioner.

RD-pålar och i synnerhet slanka RD-pålar som installe-
rats enligt installationsanvisningarna tränger normalt inte
undan jord och spolar normalt sett inte heller bort extra
jord, vilket betyder att miljöpåverkan såsom massundan-
trängning, förtätning, vibration och ökande porvatten-
tryck är mycket liten. Med stora RD-pålar (≥RD400) kan
det på grund av stor mängd spolning (oftast tryckluft)
och större sänkborrhammarutrustning uppstå en viss,
mindre miljöpåverkan, som måste beaktas vid plane-
ring och utförande. Framför allt när RD-pålar installeras i
omedelbar närhet av befintliga konstruktioner.

RR-tryckpålen som oftast används i grundförstärknings-
objekt är den påltyp som i allmänhet orsakar minst om-
givningspåverkan, och den har också en mycket låg
bullernivå.

På mjuk mark kan tung pålningsutrustning (>40–60 t) or-
saka större vibration än själva pålningen.

5 PÅLNINGSARBETE

5.1 Lagring, hantering, kontroll och resning av
stålpålar

För lagring och hantering av stålpålar på arbetsplatsen
finns en särskild anvisning Pålar och tillbehör, -Säker-
hetsrekommendationer för hanteringen på byggplatsen.
Den kan laddas ned från Ruukkis hemsida.

Mottagningsbesiktning av pålarna och tillbehören görs
omedelbart efter att leveransen anlänt till arbetsplat-
sen. Vid mottagningsbesiktningen kontrolleras visuellt
att leveransen stämmer överens med beställningen och
fraktsedeln. Pålarnas stålsort och dimensioner kontrol-
leras mot lastsedeln och mot märkningen på pålröret.
Pålelementen och tillbehören ska motsvara produkterna
i konstruktionshandlingarna för projektet. Defekta eller
felaktiga produkter får inte installeras.

Närmare anvisningar om hantering och installation av
gängade RD-pålar och gängade skarvhylsor ges i avsnitt
5.3.

Före installation inspekteras pålarna och tillbehören yt-
terligare en gång för att kontrollera att pålarna inte har
skadats under den tid de hanterats och lagrats på ar-
betsplatsen.

Resning av pålelement och pålrör görs i allmänhet ge-
nom att lyfta påländen med lyftvajer eller liknande. Vid
resningen är det mycket viktigt att iaktta säkerhet, t.ex.
att lyftanordningen inte kan släppa från pålen. Pålnings-
utrustningen bör vara placerad intill pålen under resning-
en, så att den inte behöver flyttas mer än för nödvändiga
justeringar medan pålen är rest.

Momentbelastningen som orsakas av pålens egenvikt
är aldrig kritisk vid resning av RR- eller RD-mikropålar.
Gränslängden för när grova pålar kan resas i påländen
utan noggrannare kontroll är 20 meter. Resning av läng-
re pålar än så måste planeras från fall till fall med hän-
syn till pålens dimensioner. Vid resningen måste man
beakta pålningsmaskinens stabilitet och iaktta de vikt- el-
ler räckviddsbegränsningar och de anvisningar som gäl-
ler för lyft med maskinen.

5.2 Installation av RR-pålar

5.2.1 Pålningsutrustning

Allmänt
Pålningsutrustningar omfattas av SS-EN 996 samt SS-
EN 791. Slagutrustning som lämpar sig för installation av
RR-pålar kan delas in i följande huvudklasser:

•	 fall- och hydraulhejare
•	 hydraul- och tryckluftshammare
•	 annan slagutrustning
•	 hydrauliska domkrafter.

Slagutrustningens tillverkare, importör eller användare
ska undersöka de faktorer som väsentligt påverkar pål-
ningen, såsom slagningens totala effektivitet, tillämpliga
stötskydd för pålslagningen och stötskyddets påverkan
på spänningar som överförs till pålen. Ovanstående
faktorer kan kontrolleras t.ex. med stötvågsmätningar,
och pålningsentreprenörerna bör arkivera och vid behov

24C
FI

 3
.2

01
4S

E
/P

R

analysera resultaten av stötvågsmätningarna. I samband
med väsentliga ändringar av slagutrustningen eller vid
installation av nya påltyper med utrustningen ska data
uppdateras.

Vid pålning av RR-pålar med hjälp av kranmonterad
slagutrustning måste pålen på något vis stöttas. Hela
pålningsutrustningen ska vara förankrad och monterad
på ett sätt som gör att den inte svajar vid pålningen.

Frifallshejare
Fallhöjden för fallhejare kan i allmänhet väljas fritt med
beaktande av den aktuella utrustningens begränsning-
ar. Lämplig massa för hejare beror av pålstorleken och
grundförhållanden. Vid slagning av RR-mikropålar i tät
jord kan en tung hejare vara en fördel, men samtidigt
ökar risken för krökning av pålen. Rekommenderad min-
och maxvikt för hejaren visas i Tabell 3.9. För RR270 –
RR800 rekommenderas hejarvikter mellan 4 ton – 9 ton.

Tabell 5.1. Hejarvikter och fallhöjder för stoppslagning enligt Nivå 1. Stoppslagning med frifallshejare till sjunkning
s< 5mm/10 slag, stålsort S460MH för RR-pålar och S550J2H för RRs-pålar.

Påltyp Vikt
[kg/m]

Fstuk
[kN]

Dim. geoteknisk
bärförmåga Rd,GEO

Nivå 1 [kN]
Hejare

[kN]
Fallhöjd i meter vid olika pållängder i meter

5 m 10 m 20 m 30 m 40 m

RR75 10,8 635 210
5 0,40 0,45 0,55 0,65 0,80

7,5 0,25 0,35 0,45 0,50 0,60
10 0,20 0,30 0,35 0,40 0,45

RR90 12,8 752 248
5 0,50 0,65 0,80 0,90 1,10

7,5 0,35 0,50 0,60 0,70 0,85
10 0,30 0,40 0,45 0,50 0,60

RR115/6,3 16,8 983 324
7,5 0,50 0,65 0,80 0,95 1,15
10 0,35 0,50 0,60 0,65 0,80
20 0,20 0,30 0,35 0,40 0,50

RR115/8 21,0 1229 406 10 0,45 0,60 0,70 0,80 0,95
20 0,25 0,35 0,40 0,45 0,55

RRs115/8 21,0 1469 485 10 0,70 0,95 1,10 1,25 1,50
20 0,40 0,55 0,60 0,70 0,85

RR140/8 26,0 1523 503 20 0,30 0,45 0,55 0,60 0,70
30 0,20 0,30 0,40 0,45 0,55

RR140/10 32,0 1874 618 20 0,35 0,50 0,60 0,70 0,85
30 0,25 0,40 0,45 0,50 0,60

RRs140/10 32,0 2241 740 20 0,55 0,80 0,95 1,10 1,30
30 0,40 0,60 0,70 0,80 0,95

RR170/10 39,0 2288 755 30 0,35 0,50 0,60 0,65 0,80
40 0,25 0,40 0,50 0,55 0,65

RRs170/10 39,0 2735 903 30 0,55 0,80 0,95 1,00 1,25
40 0,40 0,60 0,80 0,85 1,00

RR170/12,5 48,0 2814 929 30 0,40 0,55 0,65 0,75 0,95
40 0,30 0,45 0,55 0,60 0,70

RR220/10 51,6 3022 997
30 0,50 0,75 0,85 0,95 1,20
40 0,40 0,55 0,65 0,75 0,90
50 0,30 0,45 0,55 0,65 0,75

RR220/12,5 63,7 3732 1232
30 0,60 0,80 0,95 1,10 1,30
40 0,45 0,65 0,75 0,85 1,00
50 0,35 0,55 0,60 0,70 0,85

Mellan hejaren och pålen sitter en slagdyna. Vid slag-
ning av betongpålar används vanligtvis dynträ mellan
slagdynan och pålhuvud. Vid slagning av stålrörspålar
behövs i allmänhet inte dynträ. Påländen måste dock
placeras i slagdynan på ett sätt som gör att slagen cen-
treras.

Vid installation av skarvade pålar som är utrustade med
utvändiga hylsskarvar med hylsan uppåt ska anpassat
slagdon alltid användas, så att slaget går förbi hylsan
och fördelar lasten på pålelementet, se Figur 5.1. Pål-
ningen kan även utföras med hylsan nedåt så att slagen
angriper änden utan skarv. Även i dessa fall krävs ett
anpassat slagdon.

25C
FI

 3
.2

01
4S

E
/P

R

Figur 5.1. Exempel på lastfördelande slagdon mellan
hammaren och pålen.

Installation av grova spetsburna stålrörspålar i nordisk
geologi kan för det mesta utföras med relativt små he-
jare. I mäktiga friktions- och moränjordar måste man
använda tillräckligt stor slagenergi för att neddrivningen
av pålen ska vara effektiv. Genom förberedande under-
sökningar kan man bedöma om installationsutrustningen
har tillräcklig slagenergi och efterföljande provbelastning
visar om hejare och fallhöjd kan mobilisera tillräckligt
geotekniskt statiskt motstånd. Det faktiskt mobiliserbara
motståndet är starkt beroende av pålstorleken, pålläng-
den och grundförhållandena. Med kortare pålar som
säkert drivs in i berget är det lättare att uppnå tillräckligt
statiskt motstånd än med långa pålar som drivs i morän-
lager.

Hydraul- och tryckluftshammare
Hydraul- och tryckluftshammare är snabbslående an-
ordningar som lämpar sig ytterst väl för installation av
slanka RR - pålar. De lämpar sig också för installation av
grövre pålar om optimering av geoteknisk bärförmåga
inte är ett krav. Fördelar med hydraul- och tryckluftsham-
mare vid installation av RR-pålar är bl.a. högt slagantal
och stor slagkraft, som gör att installationen går snabbt;
pålarna kan i de flesta fall installeras mycket rakt, och
slagutrustningen är lätt och kan monteras på flera slags
basmaskiner.

Vid nyttjande av dessa hejare är det ett krav att ham-
marens slagkolv skall ha en vikt på minst 2 ggr pålens
vikt per löpmeter. Exempel på lämpliga hammare redo-
visas i Tabell 5.2. Det är upp till entreprenören att ställa
in dessa och kontrollera att dessa hammare slår med
lämplig och godtagbar slagenergi mot pålarna. Alterna-
tivt krävs kontrollslagning med godkänd hejare eller stöt-
vågsmätningar för att verifiera slagningen.

Hydrauliska domkrafter
Vid grundförstärkningar installeras tryckta pålar med
hjälp av hydrauliska domkrafter. Installationsutrustning
och tryckningsmetod ska väljas så att pålarna säkert
kan tryckas med planerad tryckkraft utan att arbetet ger
skador på närliggande konstruktioner. Anordningen för
mätning av installationsutrustningens tryckkraft ska vara
kalibrerad och ge tillförlitliga mätresultat.

Övrig installationsutrustning
Användning av vibrerande aggregat kan vara fördelaktigt
vid installation av RR-pålar i de fall pålarna installeras till
ett bestämt djup, t.ex. som fundament till bullerskydd. Vi-
bratorn kan fästas antingen i påländen eller mitt på pålen
och bör ha en frekvens över 25 Hz. Neddrivningen av
pålen kan effektiviseras genom att trycka pålen nedåt.
Vibratorns lämplighet och val av vibrator för olika pål-
storlekar beror dels på grundförhållanden dels på pålens
längd eller massa. I grundförhållanden där friktionsjor-
dar ovan berget inte innehåller sten, inte är så täta och
är förhållandevis tunna, kan RR-pålar installeras mycket
pålitligt med hjälp av vibrator ända till bergytan.

Om det har projekterats stora vertikala laster på den vi-
bratorinstallerade pålen måste stoppslagning och/eller
stötvågsmätningar ske med en annan slagutrustning en-
ligt ovan. Användning av vibrator vid installation av stål-
pålar behandlas utförligare i Pålkommissionens rapport
99 ”Vibratorers användningsmöjligheter vid drivning av
pålar och spont”.

5.2.2 Inledning av installation

Pålen positioneras noggrant och lutningen kontrolleras
t.ex. med vattenpass eller lutningsmätare i pålningsut-
rustningen. Slagen styrs i pålens längdaxelriktning och
centrerat på påländen. I den inledande fasen av installa-
tionen, när pålspetsen har sjunkit ner en aning i marken,
kontrolleras pålens lutning och position igen.

5.2.3 Slag och tillåtna stålspänningar

I mjuka jordlager används en slagenergi som ger en
rimlig sjunkning i storleksordningen ca 100 mm per slag,
varvid man undviker risken att mekaniska skarvar på
mikropålar lossnar. Vid neddrivning används den slagen-
ergi och det slagantal, beroende på motståndet, som gör
pålningen effektiv.

Under installationen får spänningarna inte överstiga
90 % av stålets sträckgräns. Om stålspänningarna över-
vakas under produktionen kan spänningar motsvarande
1,08 ggr stålets sträckgräns tillåtas, se avsnitt 3.5.3.
Om pålen före stoppslagningen exempelvis stöter på en
stor sten rekommenderas att något mindre fallhöjder el-
ler slagenergier används än de som anges i Tabell 5.1
respektive 5.2, så inte risken för överskridande av spän-
ningarna blir för stor. När hindret har passerats kan fall-
höjden / slagenergin åter ökas.

26C
FI

 3
.2

01
4S

E
/P

R

Tabell 5.2. Data på olika hammare enligt specifikation från tillverkarna.

Hammare Kolvvikt
[kg]

Max slagenergi
enligt tillverkare

[J]
Max fallhöjd

[m] 2)
Spettvikt

[kg] 1)
Nmin

[slag/min]
Nmax

[slag/min]

Furukawa:

HB 3G 9,45 392 4,23 13 550 1450

HB 5G 16,7 686 4,19 23 400 1050

HB 8G 28,6 1079 3,85 40 400 850

HB 10G 47,9 1765 3,76 67 450 1050

HB 15G 68,3 2746 4,10 96 400 900

HB 20G 101,0 4119 4,16 141 400 800

F 5 12,2 710 5,93 17 700 900

F 6 18,2 884 4,95 25 650 1600

F 9 31,0 1305 4,29 43 400 1400

F 12 46,0 2320 5,14 64 450 900

F 19 64,0 3579 5,70 90 400 750

F 22 95,0 4572 4,91 133 360 700

F 35 135,0 6883 5,20 189 320 600

F 45 174,0 8829 5,17 244 300 500

Krupp:

HM 110 11,8 450 3,89 17 850 1000

HM 200 24,0 800 3,40 34 480 650

HM 700 60,5 2400 4,04 85 400 500

HM 800 93,0 3200 3,51 130 300 600

HM 900 95,0 3850 4,13 133 450 900

HM 2000 135,0 8500 6,42 189 325 585

Atlas Copco:

TEX 200/250 12,1 565 4,76 17 300 900

TEX 600 22,0 1100 5,10 31 360 720

Tryckluftshejare:

MKT 5 91 1380 1,55 39 300

MKT 6 181 3460 1,95 91 275

MKT 7 363 5740 1,61 140 225

BSP 500N; MK2 91 1650 1,85 113 330

BSP 600N; MK2 227 4150 1,86 227 250

BSP 700N; MK2 385 6500 1,72 281 225

1Vikt på spett antagen till 1,4*vikt slagkolv
2Slagenergi omräknad till fallhöjd (W = m*g*h)

För att centrera slaget och skydda påländen används på samma sätt som för tunga hejare ett slagdon av stål mellan
pålen och hammaren, se Figur 5.1.

27C
FI

 3
.2

01
4S

E
/P

R

Vid installation av lutande pålar måste man tänka på att
den slagenergi som överförs till pålen kan vara betydligt
mindre än vid slagning av vertikala pålar.

För stora pålar och kombinationer med slaganordning
och påle, som inte tidigare har analyserats, kan spän-
ningar vid slagning bedömas genom simulering baserad
på stötvågsteori. Stålspänningen och slagens centrering
kan dock lättast övervakas i samband med dynamiska
stötvågsmätningar.

Om pålens kapningsnivå ligger under mark- eller vat-
tennivån, kan man montera en förlängningspåle längs
pålens längdaxel mellan slaganordningen och påländen.
Förlängningspålen ska ha ungefär samma impedans
som pålen, dvs. ett stålrör med samma eller nästan sam-
ma (+- 20 %) ståltvärsnittsarea som själva pålen.

5.2.4 Tilläggsanvisningar för installation och
skarvning av RR75-RR220-pålar

Slagning av RR75–RR220-pålar börjar i allmänhet med
en oskarvad påldel, t.ex. en tidigare kapad påle. Före
installationen sätts en pålsko (jord- eller bergsko) fast på
pålens nedre ände t.ex. med en slägga. Det är inte til�-
låtet att slå på en bergskos härdade dubb på grund av
splitterrisken. Bergskorna har ett maskinbearbetat spår
och placeras så att spåret passas mot pålens längsgå-
ende invändiga svetssöm. Pålskor måste slås fast till-
räckligt hårt så de inte kan lossa på grund av dragspän-
ningar under slagningen. Under stoppslagningen slås
pålsko och rör ihop till slutligt läge.

Pålen kan installeras så att den utvändiga skarven an-
tingen hamnar upptill eller nedtill. Vid slagning med
skarvhylsan uppåt måste man använda ett slagdon som
för slagkraften förbi skarvhylsan till pålröret. Det är inte
tillåtet att slå på skarvhylsan. Om pålningen utförs så att
slagen angriper änden utan skarv rekommenderas istäl-
let en anpassad slaghatt.

Om man använder invändig skarv ska skarven monteras
i den undre pålen så att det maskinbearbetade spåret
kommer mitt för den längsgående invändiga svetssöm-
men. Före skarvningen kontrolleras skicket på pålens
övre ände och den eventuellt skadade delen repareras
eller tas bort. Skarvstycket trycks eller slås försiktigt fast
varpå en glipa mellan pålen och skarvstycket uppstår.
Efterföljande pålelement monteras sedan på motsvaran-
de sätt på skarvstycket.

5.2.5 Tilläggsanvisningar för installation av RR270–
RR1200-pålar

Pålen ska stödjas i början av slagningen eller neddriv-
ningen så att den håller sig på avsedd plats och har rätt
lutning. Under slagningen eller neddrivningen ska stödet
fungera som styrning för pålen så att pålens kapnings-
nivå hela tiden hålls inom gränsen för angivna tolerans-

krav. Om det är svårt att ordna med stöd åt pålens övre
ände måste den övre ändens placering och lutning följas
noggrant under pålningsarbetet. I de fall pålen avviker
från utsatt position och lutning måste man försöka kor-
rigera felet. Om pålspetsen stöter mot en sten eller ett
block i marken och försöker ändra riktning på grund av
detta ska man kunna släppa på styrningen så att pålen
kan undvika hindret utan att krökas. Om man behöver
släppa på styrningen mer än vad toleranserna för pålens
position och lutning tillåter, krävs det att man kontrollerar
dimensioneringen av pålgrundens konstruktion.

RR270–RR1200-pålar skarvas med svetsning enligt av-
snitt 5.4. Före skarvningen kontrolleras skicket på pålens
övre ände och den eventuellt skadade delen repareras
eller tas bort.

Vid installation av grova pålar med täta pålskor i vattendrag
eller under grundvattennivån, utsätts pålen för en lyftkraft
som, beroende på jordens egenskaper, kan överstiga den
sammanlagda kraften från pålens vikt och pålens mantel-
motstånd. I sådana fall är det enklast att fylla pålarna helt
eller delvis med vatten för att få tillräcklig motvikt.

Vid beställning av stora pålar bör man ta hänsyn till att
det för PDA-mätning behövs en sträcka på 2 x D för mät-
ningen i pålens överdel.

5.2.6 �Stoppslagning av spetsburen påle med
frifallshejare

Innan stoppslagningen börjar får ingen paus göras i in-
stallationen och stoppslagningen ska göras utan avbrott.
Om man är tvungen att avbryta stoppslagningen och
pålarnas geotekniska bärförmåga inte kan betraktas som
tillräcklig utifrån redan slagna serier, sjunkningsnivå eller
bärighetsmätningar, måste pålen ”lossas” innan stopp-
slagningen fortsätter med t.ex. 3–5 serier av tio slag med
utnyttjande av cirka 50–70 % slagenergi i förhållande till
stoppslagningsvillkorets nivå.

När man närmar sig bergytan vid installation av pålar
med härdad dubb används mindre fallhöjd än stoppslag-
ningsanvisningarna anger. När man nått bergytan ökas
fallhöjden gradvis till stoppslagningsanvisningarnas nivå.
När bergytan är relativt jämn och täcks av friktionsjord
eller moränlager som ger bra stöd, kan fallhöjden ökas
mycket snabbt till den nivå som stoppslagningen kräver.
Om spetsen då börjar glida eller bergytan är sned, måste
fallhöjden återigen minskas för att möjliggöra inmejsling
av bergskons dubb, varefter fallhöjden ökas till den nivå
som stoppslagningsvillkoren kräver. Med små pålar kräver
inmejsling av dubben i sned bergyta minst 300–500 slag
efter att den nått berget och med stora pålar upp till tusen-
tals slag. Vid slagning av RR400-RR1200 med bergskor
med dubb av konstruktionsstål följs samma principer.

En påle som nått berg kan stöta i så hårt när den slås
mot berget att pålspetsen efter slaget lossar från bergy-

28C
FI

 3
.2

01
4S

E
/P

R

tan. Då slås pålen efter den sista stoppslagningsserien
några gånger med låg fallhöjd, så att pålspetsen sitter
kvar i berget.

5.2.7 Stoppslagning av spetsburen påle med
hydraul- eller tryckluftshammare

RR-pålar kan med fördel även stoppslås med lätta hy-
draul- eller tryckluftshammare. Vid nyttjande av dessa he-
jare är det ett krav att hammarens slagkolv skall ha en vikt
på minst 2 ggr pålens vikt per löpmeter. Exempel på lämp-
liga hammare redovisas i Tabell 5.2. Pålens sjunkning per
minut skall vara max 5 mm. Det är upp till entreprenören
att ställa in dessa och kontrollera att dessa hammare slår
med lämplig och godtagbar slagenergi mot pålarna. Pro-
jektspecifika stoppslagningskriterier kan bestämmas ge-
nom simulering med s.k. WEAP-analys. I de fall stötvågs-
mätningar ska utföras kan kontrollslagning med godkänd
hejare användas för att verifiera stoppslagningen.

Innan stoppslagningen börjar får ingen paus göras i in-
stallationen och stoppslagningen ska göras utan avbrott.
Om man är tvungen att avbryta stoppslagningen och
pålarnas geotekniska bärförmåga inte kan betraktas som
tillräcklig utifrån redan slagna serier, sjunkningsnivå eller
bärighetsmätningar, måste pålen ”lossas” innan stopp-
slagningen fortsätter.

När man närmar sig en bergyta vid installation av RR-
pålar med bergsko används mindre värden för slagkraft
och slagantal än hammarens maximala kapacitet. Efter
att man nått bergytan höjs slagkraften och slagantalet
gradvis till hammarens maximinivå. Om spetsen börjar
glida på släntberg, måste slagenergin återigen minskas
för att möjliggöra inmejsling av bergskons dubb. Därefter
höjs återigen slagkraften och slagantalet till hammarens
maximinivå. För att dubben säkert ska fastna i en sned
bergyta krävs det i allmänhet en slagserie på minst 1–2
minuter (minst 300–500 slag) med mindre slagkraft än
maximieffekt.

5.2.8 Provpålning och produktionskontroll

I början av pålningsarbetet installeras provpålar på ställen
som är representativa för grundförhållandena i projektet.
Oftast placeras en eller flera pålar på ställen där pålläng-
derna är som störst eller grundförhållandena som besvär-
ligast med hänsyn till utförandet. I allmänhet är provpålar-
na pålar som ska användas i den slutliga konstruktionen,
men vid behov kan särskilda provpålar installeras.

Vid provpålningen görs en dynamisk provbelastning av
pålarna. Vid provbelastning av pålar som installeras med
hydraul- eller tryckluftshammare rekommenderas att man
använder en särskild provbelastningshejare för att mobi-
lisera tillräcklig geoteknisk bärförmåga. Om installationen
tyder på att pålarna vilar på berg, kan provbelastningarna
göras mycket snart eller genast efter installationen av på-
larna. För pålar som vilar i jordlager rekommenderas att

det dröjer minst ett dygn, helst längre, mellan installatio-
nen och provningen. I allmänhet blir motståndet som mäts
i pålarna större ju längre man väntar.

På basis av de dynamiska provbelastningarna fastställs
lämpliga stoppslagningsvillkor. Om pållängderna eller
grundförhållandena är mycket skiftande, ges separata
stoppslagningsvillkor för olika pållängder och grundför-
hållanden.

5.2.9 Stoppslagning av friktionspålar

I början av, eller före det egentliga pålningsarbetet, görs
en provpålning där friktionspålarna slås till en nivå som
bedömts utifrån grundundersökningar, statiska bärig-
hetsformler, och/eller utifrån stötvågsteorin analyserad
stoppslagningskriterium. Den geotekniska bärförmågan
mäts med dynamiska provbelastningar med hjälp av sig-
nalmatchning (CAPWAP-analys). I grovkorniga jordlager
utvecklas mantelmotstånd i allmänhet inom en vecka,
men i silthaltig jord kan det ta betydligt längre tid. På
basis av dynamiska provbelastningar fastställs pållängd
och/eller föreskrivet stoppslagningskriterium.

5.3 Installation av RD-pålar

5.3.1 Pålningsutrustning och borrningsmetoder

Vid installation av RD-pålar används utrustning som byg-
ger på antingen topphammare eller sänkborrhammare.
Med båda typerna av utrustning kan man använda an-
tingen excentrisk eller centrisk borrningsmetod.

Utrustning med topphammare
En topphammare kan vara antingen pneumatisk eller hy-
draulisk. Med topphammarutrustning kan man installera
pålar med diametrar upp till RD170. Borrhammarens slag
riktas i allmänhet mot en roterande borrstång inuti pålen
och vidare mot en slagsko i spetsen på RD-pålen. Borr-
ningseffekten minskar med större pållängd och större antal
skarvar. Den största möjliga pållängden vid installation med
topphammare är i allmänhet 30 meter, även om det går att
installera 50-meterspålar i mäktig och mjuk kohesionsjord.

Utrustning med sänkhammare
Vid sänkhammarborrning angriper hammaren pålrörets
nedre ände. Slaget träffar slagskon, varvid RD-pålen
”dras” ner i marken. Till skillnad från topphammarborrning
medför detta ökad effektivitet vid drivning samt minskade
slagljud. Med borrutrustning som bygger på sänkborrham-
mare är det möjligt att installera alla dimensioner som
Ruukki tillhandahåller. Pålens längd har i praktiken ingen
större betydelse med avseende på borrningseffekt och
installationshastighet, åtminstone inte för de längder som
normalt förekommer inom pålgrundläggning.

Erfarenhetsmässigt är RD-pålar som installeras med
sänkhammare i allmänhet rakare än RD-pålar som in-
stalleras med topphammarutrustning.

29C
FI

 3
.2

01
4S

E
/P

R

Excentrisk borrningsmetod
Vid excentrisk borrning används en pilotborrkrona med
en fast ansluten excentrisk del. Metoden kan användas
både med topp- och sänkborrhammarbaserad utrust-
ning. Vid borrningen rymmer pilotkronan ett hål som blir
något större än pålens ytterdiameter. En del av jorden
som tas bort spolas ut i den omgivande jorden, en del
spolas också upp till markytan längs utsidan av pålen
och en del kommer in i pålen och går ut den vägen.

När avsett borrdjup har uppnåtts roteras piloten i motsatt
riktning, varvid kronans excentriska del stängs och borr-
kronan, borrstängerna och eventuell borrhammare kan
tas upp ur pålen.

Vid excentrisk borrning hamnar nedre änden av pålen på
en ”hylla”, vars dimensioner definieras utifrån den borr-
krona som används. Hyllans inverkan på pålens geo-
tekniska bärförmåga måste beaktas vid projektering och
kontroll av pålarna. En vanlig metod är att betongfylla,
om inte hela pålen, åtminstone nedre änden av hålet.

Centrisk borrningsmetod
Vid centrisk borrning monteras i pålens nedre ände en
slagsko och en ringborrkrona som kan rotera utan att
pålen roterar. Under borrning är ringborrkronan låst i pi-
lotborrkronan och efter borrningens slut roteras pilotborr-
kronan loss från ringborrkronan och lyfts upp.

Vid behov kan underborrning fortsätta som vanlig berg-
borrning. På marknaden finns borrsystem med vilka berg-
borrningen kan fortsätta med samma pilotkrona, så kalla-
de genomborrande pilotborrkronor. Det vanligaste är dock
att underborrningen utförs genom byte av pilotborrkrona.

Metoden kan användas både med topp- och sänkborr-
hammarbaserad utrustning. Erfarenhetsmässigt får man
med centrisk borrningsmetod i allmänhet rakare pålar än
med excentriska metoder, och i besvärliga förhållanden
(blockiga jordar) är den centriska metoden oftast den
mest tillförlitliga och snabbaste.

5.3.2 Inledning av installation

Pålen positioneras noggrant på avsedd plats och på-
lens lutning kontrolleras t.ex. med vattenpass. I objekt
med snäva plan- och lutningstoleranser måste man fästa
särskild uppmärksamhet vid mätningen. I den inledande
fasen av installationen, när pålspetsen har sjunkit ner en
aning i marken, kontrolleras pålens lutning och position.
Om man bedömer eller uppmäter positionsavvikelsen
som alltför stor, lyfts pålen upp och positioneras på nytt.

5.3.3 Borrning av RD-pålar

Vid borrning av RD-pålar följs tillverkarens anvisningar
och rekommendationer för hammare och borrkronor.
Slagskon eller den integrerade slagskon/ringkronan
monteras i allmänhet genom svetsning på pålröret enligt

tillverkarens anvisningar. Ringborrkronan som används
i centrerade borrningsmetoder sätts fast på slagskon
enligt tillverkarens anvisningar. Slagskon och ringborr-
kronan ska hålla för minst lika stor belastning under an-
vändning som pålen förväntas tåla. För slagskons och
borrkronans hållbarhet ansvarar tillverkaren.

Under borrningen är trycket som orsakas av matnings-
kraften under pilotkronan mindre än spolningstrycket,
varvid kronans spolgångar hålls öppna under hela borr-
ningen. Om spolgångarna täpps igen, kan man försöka
rensa dem genom att öka spolningstrycket till högsta til�-
låtna värde samt justera rotations- och matningskraften.
Man kan också försöka rensa hålen genom att byta spol-
ningsmedel från vätska till luft. Om spolgångarna inte kan
rensas måste pilotkronan lyftas upp ur röret och rensas.

Om RD-pålen stöter mot en stor sten, ett stenblock eller
berg hålls matningstrycket nere och rotationshastigheten
ökas. Med denna metod minskas risken för sidoförflytt-
ning, lutning och krökning av pålen.

Om det vid installation av RD-pålen finns risk att pålen
stöter emot trä i marken, rekommenderas att använda
specialkronor för att komma genom hindret och behålla
kapaciteten. När man använder större RD-pålar med
vanliga borrkronor kommer man oftast genom, men borr-
ningen går långsammare. Med mindre RD-pålar är risken
större att man misslyckas med att ta sig genom trärester.
Det är mycket osäkert att borra genom metallskrot i mar-
ken utan att riskera att utrustningen blir skadad.

Om RD-pålen går av eller om borrkronan eller slagskon
skadas under borrningen så att neddrivning inte längre är
möjlig, ska man försöka lyfta upp hela pålen. Om det inte
är möjligt lämnar man i allmänhet kvar pålen. Vid grund-
förstärkningsarbete är det i allmänhet lämpligt att göra en
separat utredning om den skadade pålens geotekniska el-
ler strukturella bärförmåga. På basis av utredningen fast-
ställs i vilken grad den skadade pålen kan utnyttjas.

Under borrningen kontrolleras installationenseffekter på
den omgivande marken. Borrning i grovkorniga jordla-
ger kan orsaka att täta jordlager blir lösare eller att lösa
jordlager blir tätare. Jorden som stöder pålen blir lösare
om volymen på den jord som försvinner vid borrningen
är större än pålens volym.

Borrning i finkorniga jordlager kan orsaka störningar i
marken och ökning av porvattentrycket. I de fallen mins-
kar jordlagrens fasthet. Fastheten återkommer ganska
långsamt och i överkonsoliderade jordlager bara delvis.

Störningar och ökning av porvattentrycket kan förebyg-
gas t.ex. genom att:
•	 välja borrningsmetod som passar för grundförhållandena
•	 begränsa spolningstrycket
•	 dela upp borrningen av pålarna i etapper eller förlänga

pålningstiden.

30C
FI

 3
.2

01
4S

E
/P

R

Som spolningsmedel för borrningen kan användas luft,
vatten, polymerer eller cementbruk. Volymen på jord
som försvinner ur marken tillsammans med spolnings-
medlet bör vara något mindre eller högst samma som
pålens volym och mängden vatten som avlägsnas bör
motsvara den mängd som används vid spolningen.

Alltför mycket vatten och/eller jord som stiger upp till-
sammans med spolningsmedlet kan orsaka:
•	 störningar i jordlagren som omger pålen
•	 negativa effekter under fundament till närliggande

konstruktioner
•	 negativa effekter på närliggande installerade injektera-

de pålar eller andra nyligen injekterade konstruktioner.

Risken för höjning av mark och/eller vatten ökar:
•	 i lösa jämnkorniga jordlager
•	 i mjuka finkorniga jordlager
•	 vid användning av borrningsutrustning som bygger

på sänkhammare vid direktspolning under grundvat-
tennivån.

Om luften som används som spolningsmedel helt absor-
beras i marken måste borrningen avbrytas.

RD-pålar borras in i berget till avsett djup. Vid bergborr-
ningen uppmärksammas borrkaxets färg, penetrerings-
hastighet och uppåtflöde av vatten. Utifrån detta kan
man bedöma bergets kvalitet.

RD-pålar som inborras i berget kontrollslås alltid efter
att borrstängerna och pilotkronan lyfts upp. Pålröret kan
dras med upp en aning när pilotkronan och borrstänger-
na lyfts ur pålen. Kontrollslagningar kan göras till exem-
pel genom att slå med borrhammaren på pålen.

5.3.4 Hantering och installation av gängade
pålelement och hylsskarvar

Mottagning och inspektion
Pålelementen levereras till arbetsplatsen med den ko-
niska gängan lätt inoljad och skyddad med en plastfilm.
I samband med mottagandet ska man kontrollera att
materialen och dimensionerna motsvarar det som före-
skrivits.

RDs-pålens skarvhylsa är längre än RD-pålens skarvhylsa
vid motsvarande pållängd och den har en ogängad rak del
i hylsans ändar. RDs-pålelementen har motsvarande raka
svarvade del, vilket inte RD-pålelementen har. Skarvhylsor
för RD- och RDs-pålar får inte förväxlas.

Kontrollera att det inte finns skador på gängorna och und-
vik att utsätta gängorna för rostangrepp. Undvik i möjligas-
te mån även att öppna pålbuntarna före installationen.

Gängriktning
Installationsutrustningen har betydelse för pålarnas
gängning. Vid användning av sänkhammarutrustning

(DTH) roterar borrspetsen medsols. Då tenderar även
pålen i installationsskedet att rotera medsols. För att sä-
kerställa att skarvarna sitter fast bör därför pålarna och
hylsorna vara vänstergängade. Vid användning av topp-
hammarutrustning roterar borrkronan motsols, varför på-
larna och hylsorna ska vara högergängade.

Transport och förvaring
Pålelement ska hanteras vid transport och på arbetsplat-
sen på ett sätt som gör att gängorna inte blir skadade.
Pålelementen kan förvaras utomhus, men för att förhin-
dra att gängorna rostar bör pålarna skyddas med pre-
senningar. Presenningarna ska placeras så att pålbun-
tarna kan torka. Gängade hylsor bör förvaras inomhus.
Genom omsorgsfull hantering och förvaring av pålpro-
dukterna förebyggs skador och problemfri installation av
skarvarna säkerställs.

Installation
•	 Borrkronor

Innan borrningen inleds bör man kontrollera att ytter-
diametern på den borrkrona som ska användas över-
ensstämmer med skarvhylsans ytterdiameter. I Tabell
5.3 presenteras rekommenderade borrkronor för nor-
mala markförhållanden. Om marken innehåller svår-
genomträngliga hinder som träbitar eller betongkon-
struktioner måste man efter övervägande använda för
ändamålet utvecklade specialkronor.

Vid tillverkningen av längdsvetsade rör uppstår det en
längsgående svetssöm på insidan av röret. Borttag-
ning av sömmen är inte nödvändig vid användning av
de vanligaste pilotkronorna, men det finns skäl att be-
akta innersömmens påverkan vid valet av pilotkrona.
På beställning kan innersömmen tas bort vid tillverk-
ningen av pålröret.

•	 Skydd av gängorna
Under resningen av pålelementen ska man se till att
gängorna inte skadas. Lätta pålelement kan resas ut-
an skydd av ändarna. Tyngre pålelement bör skyddas
t.ex. med skyddshylsa av plast eller metall. Skyddet
kan t.ex. vara monterat över elementens gängor eller
bestå av ett mekaniskt låsbart skydd på pålen.

•	 Rengöring och smörjning

Innan hylsan vrids på plats måste man kontrollera att
både pålelementets ände och hylsans gängor är re-
na och hela. Vid behov rengörs gängorna med bor-
ste, vatten eller tryckluft. Om det har uppstått ytrost
på gängorna under förvaring, ska rosten tas bort före
montering t.ex. med stålborste. För att försäkra sig om
god åtdragning av den gängade skarven, insmörjs de
rena gängorna på pålelementen och/eller skarvens
gängor med biologiskt nedbrytbart smörjmedel innan
installation. Vid användande av ett visköst smörjmedel
kan, speciellt vid kalla förhållanden, åtdragningen av
skarven bli svårare.

31C
FI

 3
.2

01
4S

E
/P

R

•	 Åtdragning
Hylsan vrids fast för hand i det monterade pålelemen-
tet och dras åt lätt med kedjenyckel eller pålningsut-
rustningens rotationsenhet. Slutlig åtdragning görs
efter att det översta pålelementet monterats. Efter
montering av skarvhylsan monteras det övre pålele-
mentet på hylsan och dras åt med pålningsutrustning-
ens rotationsenhet eller för hand med kedjenyckel. Se
vid monteringen till att gängorna hamnar rätt. Skar-
vens slutliga åtdragningsmoment ska vara minst det
som anges i Tabell 5.3. Det är inte nödvändigt att
skarven gängas till dess att påländarna får kontakt
utan skarven är utformad så att kraven tillgodoses om
installationen utförs enligt ovanstående instruktioner.

5.4 Skarvning av stålrörspålar genom svetsning

Alla stålsorter som används vid tillverkningen av Ruuk-
kis stålrörspålar lämpar sig väl för svetsning. Broschyren
Skarvning av stålrörspålar genom svetsning, som kan
laddas ner från Ruukkis hemsida, beskriver svetsnings-
arbetets utförande samt krav på kvalitet och inspektion.

5.5 Kapning av påle

Stålpålarna kapas normalt enligt angivet pålavskärnings-
plan vinkelrätt mot pålens längdaxel. Kapningen kan gö-
ras med vinkelslip eller skärbrännare. Eventuella ojämn-
heter efter kapningen tas bort med slipskiva. God anligg-
ning tillgodoses enligt angivna krav i SS-EN 1090-2.

5.6 Rengöring av pålar

Före betongfyllning av RR-pålar och RD-pålar kontrolle-
ras att de är rena. RD-pålar rengörs i allmänhet genom
(trycklufts)spolning i samband med att pilotkronan lyfts

upp. Eventuellt borrkax som fastnat i RD-pålarna spolas
bort med vatten. Pålen kan normalt antas vara ren, när
det uppstigande vattnet är rent. Eventuell rengöring av
slagna pålar som är öppna i nedre änden planeras och
utförs från fall till fall.

5.7 Armering och betongfyllning av pålar

Armeringsstålet ska uppfylla SS-EN 10080, andra stål
går att använda om deras egenskaper uppfyller kraven i
SS-EN 1992-1.

Enligt SS-EN 12699 (Massundanträngande pålar) ska
betongtäckskiktet från pålrörets insida till huvudarme-
ringen vara minst 40 mm. Vid användning av mindre
rör som armering är minsta täckskikt vanligtvis
25 mm.

Om påldiametern är under 200 mm (RR75– RR/RD170)
används ofta injekteringsbruk som fyllning, i grövre pålar
används ofta betong med högre hållfasthet. Betongfyllning
utförs om möjligt alltid som torrgjutning. Kontrollera att pålrö-
ret är rent före gjutning. I slagna pålar som är försedda med
mekaniska bergskor och skarvar kan det komma in vatten
genom pålspetsen eller skarvarna. I allmänhet är dock tillrin-
ningen av vatten så långsam, att pålarna kan torrgjutas om
pålarna pumpas tomma strax innan gjutningen.

I bergborrade RD-pålar kan det komma så mycket vatten
genom den öppna botten att torrgjutning inte är möjlig. Då
kan man gjuta en betongpropp i pålens botten med un-
dervattensgjutning. När pålens botten är vattentät pumpas
vattnet bort och pålen armeras och gjuts.

Om pålarna dimensioneras och installeras som samver-
kanskonstruktioner eller om stålrörspålen i grova pålar

Tabell 5.3. Dimensioner och åtdragningsmoment för gängade hylsskarvar samt typer och dimensioner för borrkronor

Pålprodukter Borrsystem

RD-påle

Skarvhylsa

RDs-påle

Skarvhylsa Erforderligt
åtdragnings-
moment för

skarvar,
RD- och

RDs-pålar
[kNm]

Atlas Copco Rotex

Ytter-
diameter
ringborr-

krona
[mm]

Robit Rocktools

Ytter-
diameter
ringborr-

krona
[mm]

D
[mm]

L
[mm]

D
[mm]

L
[mm]

RD90 101.6 110 RDs90 101.6 140 1 Symmetrix P89/8-RD * 107 ROX+ RD90/8 * 105

RD115/6.3 127.0 120 RDs115/6.3 127.0 150 1 Symmetrix P114/8-RD 132 DTH-ROX+ RD115/10 134

RD115/8 127.0 120 RDs115/8 127.0 150 1 Symmetrix P114/8-RD 132 DTH-ROX+ RD115/10 134

RD140/8 152.4 140 RDs140/8 152.4 180 1 Symmetrix P140/8-RD 158 DTH-ROX+ RD140/10 160

RD140/10 152.4 140 RDs140/10 152.4 180 1 Symmetrix P140/10-RD 158 DTH-ROX+ RD140/10 160

RD170/10 181.9 180 RDs170/10 181.9 210 1 Symmetrix P168/10-RD 183 DTH-ROX+ RD170/12.5 188

RD170/12.5 181.9 180 RDs170/12.5 181.9 210 1 Symmetrix P168/12.5-RD 188 DTH-ROX+ RD170/12.5 188

RD220/10 234.9 180 RDs220/10 234.9 210 3 Symmetrix P219/10-RD 239 DTH-ROX+ RD220/12.5 240

RD220/12.5 234.9 180 RDs220/12.5 234.9 210 3 Symmetrix P219/12.5-RD 239 DTH-ROX+ RD220/12.5 240

Notering: Alla ringborrkronor är till sänkhammarutrustning utom de som markerats med en asterisk (*), de används vid topphammarborrning. Vid
sänkhammarborrning är hylsa och påle vänstergängade, men högergängade vid topphammarborrning.

32C
FI

 3
.2

01
4S

E
/P

R

bara fungerar som gjutform i den slutliga konstruktionen,
görs eftervibrering på 1,5 m avstånd. Före eftervibrering-
en måste separerad massa av dålig kvalitet tas bort från
betongytan.

5.8 Montering av tryckplattor

Standard tryckplattor (Tabell 2.12) monteras centrerat
i pålröret med hjälp av hylsan i topplåten. På betong-
fyllda pålar trycks tryckplattan fast mitt i påländen efter
betongfyllningen. Vid vibrering i samband med gjutning
av betongkonstruktioner som ska vila på pålarna måste
man se till så att tryckplattan inte stiger. För pålar som
dimensionerats för samverkanskonstruktioner är det ex-
tra viktigt att gjutningen av stålpålarna och monteringen
av tryckplattorna görs noggrant. Det får inte förekomma
något tomrum mellan undersidan av tryckplattan och be-
tongen. Vid behov används tryckplattor med hål genom
vilka efterinjektering kan utföras för att fylla eventuella
tomrum. Om det uppstår skjuv- eller momentspänningar
mellan tryckplattan och pålen svetsas plattan fast i pål-
röret. Se SS-EN 1090-2 för information om de toleranser
som krävs för att uppnå god anliggning.

Lastkapacitetsberäkningar har gjorts för dimensioner mellan RR75 – RR220. Dimensionerande
lastkapacitet modelleras och beräknas enligt Pålkommissionen rapport 84a + supplement
samt Pålkommissionen rapport 96:1 + supplement. Olika dimensioneringsvärden för
tvärsnittstorheterna redovisas i Tabell 2.13. Beräkningarna gäller RR-pålar med respektive
utan betongfyllning. Stålsorten är S460MH för RR-pålar och S550J2H för RRs-pålar.
Andelen långtidslast har genomgående antagits till 85 % i brottgränstillstånd samt 100 % i
bruksgränstillstånd. I nivå 1 har maximal geoteknisk bärförmåga antagits till 0,33xFstuk, i nivå 2
till 0,44xFstuk och i nivå 3 till 0,55xFstuk. Observera att bärförmågan kan visa sig vara både högre
och lägre beroende på objektspecifika förutsättningar. Vid samverkan betong - stål tillses att
överkonstruktionen vilar med god anliggning mot pålarna, se avsnitt 5.8 ovan och SS-EN 1090-2.

www.ruukki.com/infra CFI 3.2014SE/PR

Bilaga A	 Dimensioneringstabeller för slagna pålar

Ruukki provides its customers with energy-efficient steel solutions for better living, working and moving.

Påltyp Fstuk
[kN]

Max geoteknisk bärförmåga
[kN] Rakhet

Lk/xxx

Strukturell bärförmåga [kN] vid
dimensionerande skjuvhållfasthet [kPa] hos lera

Nivå 1 Nivå 2 Nivå 3 3 4 6 8 10 15 20 25

RR75 635 210 280 350
Lk/200 144 171 217 257 287 326 343 360
Lk/300 161 191 242 284 318 356 376 390
Lk/600 187 220 278 327 357 395 414 427

RR90 752 248 331 414
Lk/200 190 225 285 335 366 410 433 448
Lk/300 211 250 318 371 402 445 468 484
Lk/600 245 289 365 421 452 492 515 529

RR115/6,3 983 324 433 541
Lk/200 294 349 437 495 537 582 616 636
Lk/300 329 389 489 550 588 637 665 685
Lk/600 379 448 562 618 654 701 728 747

RR115/8 1229 406 541 676
Lk/200 317 377 480 560 611 684 732 759
Lk/300 356 421 533 627 678 754 793 820
Lk/600 411 485 612 704 762 833 871 897

RR140/8 1523 503 670 838
Lk/200 447 532 678 779 830 921 970 1003
Lk/300 504 597 757 854 921 1002 1048 1081
Lk/600 583 687 865 967 1024 1104 1149 1179

RR140/10 1874 618 825 1031
Lk/200 477 569 726 839 941 1062 1134 1176
Lk/300 541 640 812 943 1045 1164 1228 1271
Lk/600 626 739 932 1086 1183 1290 1351 1391

RR170/10 2288 755 1007 1258
Lk/200 655 779 996 1143 1259 1391 1471 1522
Lk/300 748 886 1122 1288 1382 1518 1591 1641
Lk/600 865 1020 1285 1443 1549 1675 1745 1792

RR170/12,5 2814 929 1238 1548
Lk/200 702 830 1063 1265 1397 1602 1710 1778
Lk/300 801 949 1202 1417 1573 1756 1855 1921
Lk/600 927 1094 1380 1614 1762 1948 2042 2105

RR220/10 3022 997 1330 1662
Lk/200 1053 1244 1548 1747 1862 2028 2123 2190
Lk/300 1182 1399 1746 1927 2042 2198 2291 2357
Lk/600 1363 1608 1989 2157 2266 2417 2505 2564

RR220/12,5 3732 1232 1642 2053
Lk/200 1129 1335 1651 1969 2105 2349 2473 2559
Lk/300 1266 1499 1898 2132 2286 2554 2675 2759
Lk/600 1463 1726 2176 2446 2607 2816 2933 3010

A.1 RR®-pålar i brottgränstillstånd | 1 + 0 mm rostmån

Tabell A.1. Dimensionerande bärförmåga i brottgräns. Avrostning: 1 mm utvändig, 0 mm invändig. Betongfyllda RR-pålar är be-
räknade som samverkanskonstruktioner enligt SS-EN 1994. I Tabell A.1 har antagits betongfyllda pålar i hållfasthetsklass C30/37.

34C
FI

 3
.2

01
4S

E
/P

R

Påltyp Fstuk
[kN]

Max geoteknisk bärförmåga
[kN] Rakhet

Lk/xxx

Strukturell bärförmåga [kN] vid
karakteristisk skjuvhållfasthet [kPa] hos lera

Nivå 1 Nivå 2 Nivå 3 3 4 6 8 10 15 20 25

RR75 635 210 280 350
Lk/200 93 112 147 178 206 268 322 351
Lk/300 113 136 177 213 245 317 366 381
Lk/600 145 173 223 266 304 384 405 420

RR90 752 248 331 414
Lk/200 123 149 195 235 272 354 419 436
Lk/300 150 180 234 281 324 418 456 472
Lk/600 191 229 294 350 401 479 504 520

RR115/6,3 983 324 433 541
Lk/200 193 234 305 369 426 554 596 618
Lk/300 234 282 366 440 506 617 648 669
Lk/600 298 356 457 545 623 684 715 735

RR115/8 1229 406 541 676
Lk/200 205 249 326 393 455 592 709 738
Lk/300 250 302 392 471 543 701 771 800
Lk/600 320 383 492 586 672 811 853 881

RR140/8 1523 503 670 838
Lk/200 294 357 466 563 651 846 938 973
Lk/300 358 431 560 672 774 970 1020 1055
Lk/600 456 546 700 834 955 1076 1126 1160

RR140/10 1874 618 825 1031
Lk/200 311 377 494 597 691 899 1082 1143
Lk/300 380 458 595 715 824 1064 1195 1241
Lk/600 487 582 748 891 1021 1256 1322 1367

RR170/10 2288 755 1007 1258
Lk/200 435 527 689 832 962 1252 1423 1478
Lk/300 529 638 828 994 1146 1470 1547 1602
Lk/600 676 808 1037 1236 1415 1631 1709 1762

RR170/12,5 2814 929 1238 1548
Lk/200 459 556 728 880 1019 1327 1597 1729
Lk/300 560 676 878 1056 1217 1572 1806 1877
Lk/600 719 860 1105 1318 1510 1896 1999 2068

RR220/10 3022 997 1330 1662
Lk/200 696 843 1101 1329 1537 1956 2056 2129
Lk/300 845 1017 1319 1584 1824 2132 2234 2306
Lk/600 1074 1283 1645 1959 2196 2363 2463 2530

RR220/12,5 3732 1232 1642 2053
Lk/200 736 892 1166 1408 1629 2119 2393 2484
Lk/300 896 1079 1401 1683 1939 2472 2602 2693
Lk/600 1144 1367 1755 2092 2395 2744 2874 2961

A.2 RR®-pålar i bruksgränstillstånd | 1 + 0 mm rostmån

Tabell A.2. Dimensionerande bärförmåga i bruksgräns. Avrostning: 1 mm utvändig, 0 mm invändig. Betongfyllda RR-pålar är be-
räknade som samverkanskonstruktioner enligt SS-EN 1994. I Tabell A.2 har antagits betongfyllda pålar i hållfasthetsklass C30/37

35C
FI

 3
.2

01
4S

E
/P

R

A.3 RR®-pålar i brottgränstillstånd | 2 + 0 mm rostmån

Tabell A.3. Dimensionerande bärförmåga i brottgräns. Avrostning: 2 mm utvändig, 0 mm invändig. Betongfyllda RR-pålar är be-
räknade som samverkanskonstruktioner enligt SS-EN 1994. I Tabell A.3 har antagits betongfyllda pålar i hållfasthetsklass C30/37.

Påltyp Fstuk
[kN]

Max geoteknisk bärförmåga
[kN] Rakhet

Lk/xxx

Strukturell bärförmåga [kN] vid
dimensionerande skjuvhållfasthet [kPa] hos lera

Nivå 1 Nivå 2 Nivå 3 3 4 6 8 10 15 20 25

RR75 635 210 280 350
Lk/200 131 156 198 229 250 278 294 304
Lk/300 147 174 220 253 275 303 318 328
Lk/600 169 200 252 289 305 334 349 359

RR90 752 248 331 414
Lk/200 173 205 261 293 320 348 368 380
Lk/300 193 229 286 327 348 380 398 410
Lk/600 223 263 331 369 389 419 436 447

RR115/6,3 983 324 433 541
Lk/200 271 322 397 441 466 504 527 544
Lk/300 303 358 440 484 506 546 569 585
Lk/600 348 411 496 539 564 601 622 636

RR115/8 1229 406 541 676
Lk/200 297 353 449 516 560 617 649 672
Lk/300 332 393 494 572 613 670 702 724
Lk/600 383 452 570 644 685 739 770 791

RR140/8 1523 503 670 838
Lk/200 421 500 621 699 753 824 863 891
Lk/300 473 560 697 779 825 893 932 959
Lk/600 546 644 794 875 920 983 1020 1045

RR140/10 1874 618 825 1031
Lk/200 454 541 690 798 882 977 1033 1070
Lk/300 513 607 770 895 964 1065 1118 1155
Lk/600 593 700 882 1004 1082 1176 1228 1262

RR170/10 2288 755 1007 1258
Lk/200 623 743 950 1092 1151 1276 1344 1389
Lk/300 712 843 1064 1187 1283 1389 1452 1496
Lk/600 822 969 1212 1346 1426 1530 1591 1631

RR170/12,5 2814 929 1238 1548
Lk/200 673 798 1022 1215 1331 1503 1592 1651
Lk/300 768 910 1152 1321 1462 1635 1724 1783
Lk/600 888 1048 1321 1538 1655 1812 1895 1951

RR220/10 3022 997 1330 1662
Lk/200 1006 1157 1483 1622 1727 1864 1948 2009
Lk/300 1130 1336 1606 1792 1879 2019 2102 2160
Lk/600 1301 1534 1843 2000 2087 2219 2296 2347

RR220/12,5 3732 1232 1642 2053
Lk/200 1086 1284 1593 1816 1998 2194 2307 2385
Lk/300 1219 1443 1825 2056 2194 2385 2493 2569
Lk/600 1407 1659 2078 2319 2446 2627 2731 2800

36C
FI

 3
.2

01
4S

E
/P

R

A.4 RR®-pålar i bruksgränstillstånd | 2 + 0 mm rostmån

Tabell A.4. Dimensionerande bärförmåga i bruksgräns. Avrostning: 2 mm utvändig, 0 mm invändig. Betongfyllda RR-pålar är be-
räknade som samverkanskonstruktioner enligt SS-EN 1994. I Tabell A.4 har antagits betongfyllda pålar i hållfasthetsklass C30/37.

Påltyp Fstuk
[kN]

Max geoteknisk bärförmåga
[kN] Rakhet

Lk/xxx

Strukturell bärförmåga [kN] vid
karakteristisk skjuvhållfasthet [kPa] hos lera

Nivå 1 Nivå 2 Nivå 3 3 4 6 8 10 15 20 25

RR75 635 210 280 350
Lk/200 86 104 136 164 190 247 284 296
Lk/300 104 126 163 196 226 291 309 321
Lk/600 133 159 204 243 278 325 342 353

RR90 752 248 331 414
Lk/200 114 138 181 218 252 327 356 369
Lk/300 139 167 216 260 299 368 387 400
Lk/600 176 210 270 321 367 408 427 440

RR115/6,3 983 324 433 541
Lk/200 180 218 285 344 397 487 511 529
Lk/300 218 263 340 408 470 530 555 573
Lk/600 276 330 423 503 547 588 612 628

RR115/8 1229 406 541 676
Lk/200 195 236 308 372 430 559 628 652
Lk/300 236 285 369 444 511 649 683 707
Lk/600 301 360 462 550 629 720 754 778

RR140/8 1523 503 670 838
Lk/200 280 339 442 534 617 794 836 866
Lk/300 339 408 529 635 732 866 908 938
Lk/600 431 514 659 785 890 960 1002 1030

RR140/10 1874 618 825 1031
Lk/200 299 362 473 571 661 859 1000 1039
Lk/300 363 438 568 683 786 1015 1087 1127
Lk/600 464 554 712 848 971 1145 1202 1240

RR170/10 2288 755 1007 1258
Lk/200 418 506 661 798 923 1199 1300 1349
Lk/300 507 611 793 952 1096 1345 1413 1461
Lk/600 646 772 990 1179 1349 1493 1560 1606

RR170/12,5 2814 929 1238 1548
Lk/200 444 538 704 850 984 1280 1541 1604
Lk/300 541 652 847 1018 1173 1514 1677 1741
Lk/600 692 828 1063 1267 1451 1763 1855 1917

RR220/10 3022 997 1330 1662
Lk/200 671 812 1060 1279 1478 1800 1890 1955
Lk/300 813 978 1267 1521 1750 1962 2053 2116
Lk/600 1030 1230 1576 1876 2027 2174 2261 2320

RR220/12,5 3732 1232 1642 2053
Lk/200 714 864 1130 1364 1577 2050 2232 2315
Lk/300 867 1045 1355 1627 1874 2309 2426 2509
Lk/600 1104 1320 1693 2017 2309 2562 2678 2757

37C
FI

 3
.2

01
4S

E
/P

R

A.5 RR®-pålar i brottgränstillstånd | 2 + 1 mm rostmån

Tabell A.5. Dimensionerande bärförmåga i brottgräns. Avrostning: 2 mm utvändig, 1 mm invändig.

Påltyp Fstuk
[kN]

Max geoteknisk bärförmåga
[kN] Rakhet

Lk/xxx

Strukturell bärförmåga [kN] vid
dimensionerande skjuvhållfasthet [kPa] hos lera

Nivå 1 Nivå 2 Nivå 3 3 4 6 8 10 15 20 25

RR75 635 210 280 350
Lk/200 114 136 165 181 190 205 213 219
Lk/300 128 151 182 197 207 220 228 233
Lk/600 147 173 205 219 227 239 246 251

RR90 752 248 331 414
Lk/200 149 177 209 222 233 249 259 265
Lk/300 166 197 229 244 253 267 276 282
Lk/600 191 224 253 268 276 289 297 302

RR115/6,3 983 324 433 541
Lk/200 228 263 292 311 322 339 350 357
Lk/300 252 283 318 335 345 362 371 378
Lk/600 290 323 351 365 375 389 397 402

RR115/8 1229 406 541 676
Lk/200 265 315 383 421 443 476 495 508
Lk/300 296 349 418 461 482 512 530 542
Lk/600 340 401 478 509 528 556 572 582

RRs115/8 1469 485 646 808
Lk/200 265 315 400 462 496 549 576 594
Lk/300 296 349 441 511 546 592 617 635
Lk/600 340 401 505 566 602 646 669 685

RR140/8 1523 503 670 838
Lk/200 370 440 505 550 575 610 632 647
Lk/300 414 481 560 598 619 653 673 687
Lk/600 476 554 623 655 676 706 723 735

RR140/10 1874 618 825 1031
Lk/200 426 494 613 691 737 797 831 855
Lk/300 467 553 689 760 798 858 891 914
Lk/600 539 635 784 842 883 936 966 985

RRs140/10 2241 740 986 1233
Lk/200 416 494 630 731 821 912 964 997
Lk/300 467 553 701 817 882 988 1036 1067
Lk/600 539 635 800 927 996 1082 1126 1155

RR170/10 2288 755 1007 1258
Lk/200 563 671 828 895 936 1006 1044 1071
Lk/300 640 756 900 979 1018 1079 1116 1141
Lk/600 736 867 1008 1077 1115 1171 1203 1224

RRs170/10 2735 903 1203 1504
Lk/200 563 671 857 987 1069 1163 1217 1254
Lk/300 640 756 956 1072 1162 1252 1303 1338
Lk/600 736 867 1086 1211 1279 1363 1410 1441

RR170/12,5 2814 929 1238 1548
Lk/200 623 743 950 1092 1151 1269 1332 1373
Lk/300 712 843 1064 1187 1273 1374 1431 1470
Lk/600 822 969 1212 1346 1410 1503 1555 1590

RR220/10 3022 997 1330 1662
Lk/200 858 1024 1180 1257 1309 1383 1429 1461
Lk/300 990 1109 1288 1362 1407 1478 1520 1549
Lk/600 1136 1291 1425 1489 1531 1593 1628 1651

RR220/12,5 3732 1232 1642 2053
Lk/200 987 1137 1392 1563 1658 1774 1843 1892
Lk/300 1109 1311 1578 1718 1795 1905 1971 2016
Lk/600 1276 1504 1780 1898 1966 2069 2127 2165

38C
FI

 3
.2

01
4S

E
/P

R

A.6 RR®-pålar i bruksgränstillstånd | 2 + 1 mm rostmån

Tabell A.6. Dimensionerande bärförmåga i bruksgräns. Avrostning: 2 mm utvändig, 1 mm invändig.

Påltyp Fstuk
[kN]

Max geoteknisk bärförmåga
[kN] Rakhet

Lk/xxx

Strukturell bärförmåga [kN] vid
karakteristisk skjuvhållfasthet [kPa] hos lera

Nivå 1 Nivå 2 Nivå 3 3 4 6 8 10 15 20 25

RR75 635 210 280 350
Lk/200 77 93 121 146 169 196 205 211
Lk/300 93 112 144 173 198 212 220 226
Lk/600 117 140 179 210 219 232 240 245

RR90 752 248 331 414
Lk/200 101 122 159 192 221 238 248 255
Lk/300 122 146 189 227 242 257 266 272
Lk/600 153 182 233 257 266 280 289 294

RR115/6,3 983 324 433 541
Lk/200 156 189 246 293 304 323 334 342
Lk/300 188 225 291 318 329 347 358 365
Lk/600 235 280 334 350 361 377 386 392

RR115/8 1229 406 541 676
Lk/200 177 214 279 337 389 454 474 488
Lk/300 214 258 334 400 459 491 511 524
Lk/600 271 323 414 487 507 538 556 568

RRs115/8 1469 485 646 808
Lk/200 177 214 279 337 389 505 550 569
Lk/300 214 258 334 400 460 566 593 612
Lk/600 271 323 414 492 563 622 648 665

RR140/8 1523 503 670 838
Lk/200 251 303 396 477 544 580 603 620
Lk/300 303 364 471 564 590 626 648 663
Lk/600 381 454 581 627 650 683 703 716

RR140/10 1874 618 825 1031
Lk/200 277 335 438 528 611 761 797 822
Lk/300 336 404 524 629 724 824 859 884
Lk/600 426 509 652 776 849 906 938 960

RRs140/10 2241 740 986 1233
Lk/200 277 335 438 528 611 793 922 956
Lk/300 336 404 524 629 724 932 995 1029
Lk/600 426 509 652 776 888 1042 1090 1122

RR170/10 2288 755 1007 1258
Lk/200 383 463 604 729 842 957 998 1027
Lk/300 463 557 721 865 970 1034 1074 1101
Lk/600 585 698 894 1030 1070 1133 1168 1192

RRs170/10 2735 903 1203 1504
Lk/200 383 463 604 729 842 1093 1160 1199
Lk/300 463 557 721 865 995 1195 1250 1287
Lk/600 585 698 894 1064 1217 1312 1364 1398

RR170/12,5 2814 929 1238 1548
Lk/200 418 506 661 798 923 1199 1279 1322
Lk/300 507 611 793 952 1096 1321 1381 1423
Lk/600 646 772 990 1179 1349 1454 1512 1550

RR220/10 3022 997 1330 1662
Lk/200 603 729 950 1145 1236 1314 1363 1398
Lk/300 726 873 1129 1291 1338 1415 1461 1493
Lk/600 912 1088 1356 1424 1471 1541 1581 1608

RR220/12,5 3732 1232 1642 2053
Lk/200 661 800 1044 1259 1455 1687 1761 1813
Lk/300 800 962 1247 1496 1708 1824 1896 1945
Lk/600 1012 1208 1548 1813 1887 2000 2065 2108

39C
FI

 3
.2

01
4S

E
/P

R

A.7 RR®-pålar i brottgränstillstånd | 3 + 0 mm rostmån

Tabell A.7. Dimensionerande bärförmåga i brottgräns. Avrostning: 3 mm utvändig, 0 mm invändig. Betongfyllda RR-pålar är be-
räknade som samverkanskonstruktioner enligt SS-EN 1994. I Tabell A.7 har antagits betongfyllda pålar i hållfasthetsklass C30/37.

Påltyp Fstuk
[kN]

Max geoteknisk bärförmåga
[kN] Rakhet

Lk/xxx

Strukturell bärförmåga [kN] vid
dimensionerande skjuvhållfasthet [kPa] hos lera

Nivå 1 Nivå 2 Nivå 3 3 4 6 8 10 15 20 25

RR75 635 210 280 350
Lk/200 117 139 175 196 210 228 240 248
Lk/300 131 155 191 216 229 248 259 267
Lk/600 151 178 220 239 255 273 283 290

RR90 752 248 331 414
Lk/200 156 184 227 252 266 288 302 311
Lk/300 174 206 251 277 289 313 326 335
Lk/600 200 236 285 307 323 344 356 364

RR115/6,3 983 324 433 541
Lk/200 246 288 342 371 390 420 438 450
Lk/300 274 322 378 408 426 454 472 484
Lk/600 315 369 424 453 471 498 514 525

RR115/8 1229 406 541 676
Lk/200 276 327 410 455 491 539 565 584
Lk/300 308 364 458 510 450 584 610 628
Lk/600 355 418 521 570 601 643 668 684

RR140/8 1523 503 670 838
Lk/200 393 467 575 629 669 723 755 779
Lk/300 440 521 631 695 727 783 815 837
Lk/600 507 597 722 775 809 860 890 910

RR140/10 1874 618 825 1031
Lk/200 430 512 652 749 800 883 931 963
Lk/300 484 573 726 822 880 962 1007 1038
Lk/600 559 659 829 929 985 1060 1104 1133

RR170/10 2288 755 1007 1258
Lk/200 592 706 870 997 1064 1161 1216 1255
Lk/300 675 798 980 1093 1166 1258 1313 1351
Lk/600 777 915 1130 1231 1296 1385 1436 1470

RR170/12,5 2814 929 1238 1548
Lk/200 642 765 979 1124 1238 1385 1471 1524
Lk/300 735 870 1101 1266 1358 1517 1592 1644
Lk/600 849 1001 1261 1440 1542 1675 1748 1797

RR220/10 3022 997 1330 1662
Lk/200 956 1104 1353 1485 1571 1698 1773 1825
Lk/300 1075 1270 1478 1644 1722 1839 1911 1961
Lk/600 1236 1456 1712 1831 1905 2019 2085 2129

RR220/12,5 3732 1232 1642 2053
Lk/200 1042 1231 1533 1749 1845 2042 2140 2210
Lk/300 1170 1384 1728 1908 2050 2214 2311 2379
Lk/600 1349 1591 1968 2162 2279 2437 2529 2590

40C
FI

 3
.2

01
4S

E
/P

R

A.8 RR®-pålar i bruksgränstillstånd | 3 + 0 mm rostmån

Tabell A.8. Dimensionerande bärförmåga i bruksgräns. Avrostning: 3 mm utvändig, 0 mm invändig. Betongfyllda RR-pålar är be-
räknade som samverkanskonstruktioner enligt SS-EN 1994. I Tabell A.8 har antagits betongfyllda pålar i hållfasthetsklass C30/37.

Påltyp Fstuk
[kN]

Max geoteknisk bärförmåga
[kN] Rakhet

Lk/xxx

Strukturell bärförmåga [kN] vid
karakteristisk skjuvhållfasthet [kPa] hos lera

Nivå 1 Nivå 2 Nivå 3 3 4 6 8 10 15 20 25

RR75 635 210 280 350
Lk/200 78 95 124 149 172 220 232 240
Lk/300 95 114 148 177 204 240 252 260
Lk/600 120 143 183 218 246 266 278 286

RR90 752 248 331 414
Lk/200 105 127 165 199 230 278 293 303
Lk/300 126 152 197 236 271 303 318 328
Lk/600 159 190 244 290 313 336 350 360

RR115/6,3 983 324 433 541
Lk/200 167 201 262 316 365 407 426 440
Lk/300 201 241 312 374 412 443 462 476
Lk/600 252 301 385 440 460 490 509 521

RR115/8 1229 406 541 676
Lk/200 183 221 289 349 403 519 547 567
Lk/300 222 267 345 415 477 566 594 614
Lk/600 281 335 430 511 581 628 656 674

RR140/8 1523 503 670 838
Lk/200 264 319 417 502 580 698 733 758
Lk/300 319 384 497 596 686 760 796 820
Lk/600 403 481 616 733 786 843 877 899

RR140/10 1874 618 825 1031
Lk/200 285 345 451 544 629 817 901 935
Lk/300 346 417 540 649 747 931 979 1014
Lk/600 440 526 674 803 919 1033 1082 1114

RR170/10 2288 755 1007 1258
Lk/200 400 484 632 762 881 1119 1177 1220
Lk/300 484 583 756 907 1044 1220 1279 1321
Lk/600 614 734 940 1119 1256 1353 1411 1450

RR170/12,5 2814 929 1238 1548
Lk/200 428 519 678 819 948 1232 1424 1480
Lk/300 521 628 815 978 1127 1454 1548 1605
Lk/600 664 794 1019 1215 1390 1631 1711 1766

RR220/10 3022 997 1330 1662
Lk/200 645 779 1017 1226 1417 1644 1723 1781
Lk/300 779 937 1213 1455 1664 1791 1871 1926
Lk/600 984 1174 1503 1774 1855 1983 2059 2110

RR220/12,5 3732 1232 1642 2053
Lk/200 691 836 1092 1318 1523 1968 2071 2146
Lk/300 837 1008 1307 1569 1807 2145 2251 2325
Lk/600 1064 1271 1629 1940 2206 2379 2483 2553

41C
FI

 3
.2

01
4S

E
/P

R

A.9 RR®-pålar i brottgränstillstånd | 3 + 1 mm rostmån

Tabell A.9. Dimensionerande bärförmåga i brottgräns. Avrostning: 3 mm utvändig, 1 mm invändig.

Påltyp Fstuk
[kN]

Max geoteknisk bärförmåga
[kN] Rakhet

Lk/xxx

Strukturell bärförmåga [kN] vid
dimensionerande skjuvhållfasthet [kPa] hos lera

Nivå 1 Nivå 2 Nivå 3 3 4 6 8 10 15 20 25

RR75 635 210 280 350
Lk/200 97 112 126 134 140 148 153 156
Lk/300 108 124 138 146 150 158 163 166
Lk/600 123 139 152 159 164 170 174 177

RR90 752 248 331 414
Lk/200 126 142 156 165 171 180 185 189
Lk/300 139 155 170 178 183 191 196 200
Lk/600 159 173 186 194 198 206 210 212

RR115/6,3 983 324 433 541
Lk/200 176 187 204 214 220 231 238 243
Lk/300 193 207 222 231 238 248 254 258
Lk/600 217 230 245 253 259 267 273 276

RR115/8 1229 406 541 676
Lk/200 239 280 328 350 367 389 403 413
Lk/300 266 313 360 382 395 417 430 438
Lk/600 305 356 398 418 431 451 462 469

RRs115/8 1469 485 646 808
Lk/200 239 284 357 398 416 452 471 484
Lk/300 266 314 389 432 454 485 503 515
Lk/600 305 360 441 476 498 526 543 553

RR140/8 1523 503 670 838
Lk/200 335 385 433 457 473 498 514 525
Lk/300 374 422 466 492 507 531 546 555
Lk/600 427 472 515 537 551 572 583 591

RR140/10 1874 618 825 1031
Lk/200 387 460 567 616 643 694 721 741
Lk/300 434 514 622 673 702 745 772 790
Lk/600 499 588 694 742 769 810 833 848

RRs140/10 2241 740 986 1233
Lk/200 387 460 586 676 724 798 840 866
Lk/300 434 514 650 740 794 863 900 925
Lk/600 499 588 741 834 878 941 975 997

RR170/10 2288 755 1007 1258
Lk/200 526 626 729 789 825 875 906 928
Lk/300 595 701 805 853 888 937 966 986
Lk/600 682 799 893 940 969 1013 1038 1054

RRs170/10 2735 903 1203 1504
Lk/200 526 626 799 889 944 1017 1059 1089
Lk/300 595 702 869 972 1020 1090 1131 1159
Lk/600 682 804 985 1066 1118 1183 1219 1243

RR170/12,5 2814 929 1238 1548
Lk/200 592 706 902 997 1064 1153 1203 1238
Lk/300 674 798 980 1093 1159 1242 1290 1323
Lk/600 777 915 1130 1225 1278 1355 1399 1428

RR220/10 3022 997 1330 1662
Lk/200 804 916 1046 1106 1143 1202 1239 1265
Lk/300 922 1038 1134 1189 1225 1281 1314 1337
Lk/600 1050 1149 1246 1296 1328 1376 1403 1421

RR220/12,5 3732 1232 1642 2053
Lk/200 936 1052 1327 1439 1508 1605 1664 1706
Lk/300 1052 1242 1448 1566 1627 1720 1776 1814
Lk/600 1209 1423 1631 1721 1778 1864 1912 1944

42C
FI

 3
.2

01
4S

E
/P

R

A.10 RR®-pålar i bruksgränstillstånd | 3 + 1 mm rostmån

Tabell A.10. Dimensionerande bärförmåga i bruksgräns. Avrostning: 3 mm utvändig, 1 mm invändig.

Påltyp Fstuk
[kN]

Max geoteknisk bärförmåga
[kN] Rakhet

Lk/xxx

Strukturell bärförmåga [kN] vid
karakteristisk skjuvhållfasthet [kPa] hos lera

Nivå 1 Nivå 2 Nivå 3 3 4 6 8 10 15 20 25

RR75 635 210 280 350
Lk/200 67 81 105 126 133 141 147 150
Lk/300 80 96 124 139 144 152 157 160
Lk/600 100 119 146 153 158 165 170 173

RR90 752 248 331 414
Lk/200 88 106 138 156 162 171 177 181
Lk/300 105 126 161 169 175 184 189 193
Lk/600 131 156 178 186 191 199 204 207

RR115/6,3 983 324 433 541
Lk/200 137 165 204 214 221 232 239 244
Lk/300 163 195 221 231 237 248 254 259
Lk/600 202 228 244 253 259 268 273 276

RR115/8 1229 406 541 676
Lk/200 163 196 256 308 348 371 386 396
Lk/300 196 235 304 362 377 400 414 424
Lk/600 246 293 374 401 415 436 449 457

RRs115/8 1469 485 646 808
Lk/200 163 196 256 308 356 430 449 463
Lk/300 196 235 304 364 419 464 483 497
Lk/600 246 293 374 445 476 508 526 538

RR140/8 1523 503 670 838
Lk/200 231 279 363 430 447 474 491 503
Lk/300 277 333 430 467 483 509 525 536
Lk/600 346 412 491 514 530 554 567 576

RR140/10 1874 618 825 1031
Lk/200 261 315 412 496 573 661 690 711
Lk/300 315 379 491 589 669 715 743 763
Lk/600 398 475 608 710 739 784 809 827

RRs140/10 2241 740 986 1233
Lk/200 261 315 412 496 573 744 801 829
Lk/300 315 379 491 589 677 825 864 891
Lk/600 398 475 608 723 827 906 944 969

RR170/10 2288 755 1007 1258
Lk/200 361 436 569 686 780 832 865 889
Lk/300 435 523 677 811 846 897 929 951
Lk/600 547 653 835 899 931 980 1008 1026

RRs170/10 2735 903 1203 1504
Lk/200 361 436 569 686 792 964 1008 1040
Lk/300 435 523 677 811 932 1041 1084 1115
Lk/600 547 653 835 993 1069 1140 1180 1207

RR170/12,5 2814 929 1238 1548
Lk/200 400 484 632 762 881 1101 1153 1190
Lk/300 484 583 756 907 1044 1192 1244 1280
Lk/600 614 734 940 1119 1227 1311 1359 1391

RR220/10 3022 997 1330 1662
Lk/200 570 688 895 1039 1078 1141 1181 1209
Lk/300 684 821 1061 1127 1166 1226 1264 1289
Lk/600 855 1018 1187 1241 1277 1332 1363 1384

RR220/12,5 3732 1232 1642 2053
Lk/200 633 766 999 1204 1391 1525 1588 1633
Lk/300 765 920 1190 1427 1548 1647 1708 1750
Lk/600 964 1151 1473 1645 1707 1801 1856 1892

Lastkapacitetsberäkningar har gjorts för dimensioner mellan RD90 – RD220. Dimensionerande
lastkapacitet modelleras och beräknas enligt Pålkommissionen rapport 84a + supplement
samt Pålkommissionen rapport 96:1 + supplement. Olika dimensioneringsvärden för
tvärsnittstorheterna redovisas i Tabell 2.13. Beräkningarna gäller RD-pålar med respektive
utan betongfyllning. Stålsorten är S460MH för RD-pålar och S550J2H för RDs-pålar.
Andelen långtidslast har genomgående antagits till 85 % i brottgränstillstånd samt 100 % i
bruksgränstillstånd. I nivå 1 har maximal geoteknisk bärförmåga antagits till 0,36xFstuk, i nivå 2
till 0,48xFstuk och i nivå 3 till 0,61xFstuk. Observera att bärförmågan kan visa sig vara både högre
och lägre beroende på objektspecifika förutsättningar. Vid samverkan betong - stål tillses att
överkonstruktionen vilar med god anliggning mot pålarna, se avsnitt 5.8 ovan och SS-EN 1090-2.

Bilaga B	 Dimensioneringstabeller för borrade pålar

B.1 RD®-pålar i brottgränstillstånd | 1 + 0 mm rostmån

Tabell B.1. Dimensionerande bärförmåga i brottgräns. Avrostning: 1 mm utvändig, 0 mm invändig. Betongfyllda RD-pålar är be-
räknade som samverkanskonstruktioner enligt SS-EN 1994. I Tabell B.1 har antagits betongfyllda pålar i hållfasthetsklass C30/37.

Påltyp Fstuk
[kN]

Max geoteknisk bärförmåga
[kN] Rakhet

Lk/xxx

Strukturell bärförmåga [kN] vid
dimensionerande skjuvhållfasthet [kPa] hos lera

Nivå 1 Nivå 2 Nivå 3 3 4 6 8 10 15 20 25

RD90 752 271 361 459 Lk/400 227 268 339 400 445 500 527 545
Lk/600 245 289 365 430 475 527 554 572

RD115/6,3 983 354 472 600 Lk/400 352 415 525 608 651 714 748 770
Lk/600 379 448 564 651 695 752 784 806

RD115/8 1229 442 590 750 Lk/400 380 450 569 671 750 845 893 924
Lk/600 411 485 612 721 801 893 938 969

RD140/8 1523 548 731 929 Lk/400 539 637 805 943 1026 1125 1179 1216
Lk/600 583 687 866 1011 1089 1184 1237 1273

RD140/10 1874 675 900 1143 Lk/400 579 685 865 1021 1126 1302 1383 1433
Lk/600 626 739 932 1097 1224 1378 1454 1503

RD170/10 2288 824 1098 1396 Lk/400 800 946 1195 1405 1538 1704 1790 1848
Lk/600 865 1020 1285 1506 1631 1795 1879 1935

RD170/12,5 2814 1013 1351 1717 Lk/400 857 1013 1282 1513 1714 1967 2089 2167
Lk/600 927 1094 1380 1626 1836 2072 2198 2274

RD220/10 3022 1088 1451 1843 Lk/400 1263 1492 1884 2088 2281 2464 2572 2645
Lk/600 1363 1608 2025 2250 2405 2591 2695 2765

RD220/12,5 3732 1344 1791 2277 Lk/400 1354 1600 2021 2375 2552 2867 3008 3105
Lk/600 1463 1726 2176 2551 2748 3018 3158 3252

Ruukki är en metallexpert som du kan lita på, oavsett om du behöver metallbaserade material, komponenter, system eller lösningar.
Vi utvecklar fortlöpande vår verksamhet och vårt produktutbud för att svara mot dina behov.

www.ruukki.se/infra CFI 3.2014SE/PR

44C
FI

 3
.2

01
4S

E
/P

R

B.2 RD®-pålar i bruksgränstillstånd | 1 + 0 mm rostmån

Tabell B.2. Dimensionerande bärförmåga i bruksgräns. Avrostning: 1 mm utvändig, 0 mm invändig. Betongfyllda RD-pålar är be-
räknade som samverkanskonstruktioner enligt SS-EN 1994. I Tabell B.2 har antagits betongfyllda pålar i hållfasthetsklass C30/37.

Påltyp Fstuk
[kN]

Max geoteknisk bärförmåga
[kN] Rakhet

Lk/xxx

Strukturell bärförmåga [kN] vid
karakteristisk skjuvhållfasthet [kPa] hos lera

Nivå 1 Nivå 2 Nivå 3 3 4 6 8 10 15 20 25

RD90 752 271 361 459 Lk/400 168 202 260 312 358 460 518 538
Lk/600 191 229 294 250 401 511 546 567

RD115/6,3 983 354 472 600 Lk/400 262 315 407 487 559 701 738 764
Lk/600 298 356 457 545 623 740 778 803

RD115/8 1229 442 590 750 Lk/400 281 338 436 522 600 771 876 911
Lk/600 320 383 492 586 672 857 924 959

RD140/8 1523 548 731 929 Lk/400 401 482 622 744 855 1098 1162 1204
Lk/600 456 546 700 834 955 1163 1225 1266

RD140/10 1874 675 900 1143 Lk/400 427 513 662 794 912 1172 1357 1412
Lk/600 487 582 748 891 1021 1304 1431 1487

RD170/10 2288 824 1098 1396 Lk/400 593 713 921 1102 1266 1626 1761 1827
Lk/600 676 808 1037 1236 1415 1761 1857 1922

RD170/12,5 2814 1013 1351 1717 Lk/400 630 757 978 1172 1348 1732 2049 2135
Lk/600 719 860 1105 1318 1510 1929 2162 2249

RD220/10 3022 1088 1451 1843 Lk/400 946 1135 1464 1752 2011 2426 2549 2635
Lk/600 1074 1283 1645 1959 2242 2562 2685 2768

RD220/12,5 3732 1344 1791 2277 Lk/400 1005 1206 1558 1865 2143 2752 2962 3072
Lk/600 1144 1367 1755 2092 2395 2963 3123 3231

45C
FI

 3
.2

01
4S

E
/P

R

B.3 RD®-pålar i brottgränstillstånd | 2 + 0 mm rostmån

Tabell B.3. Dimensionerande bärförmåga i brottgräns. Avrostning: 2 mm utvändig, 0 mm invändig. Betongfyllda RD-pålar är be-
räknade som samverkanskonstruktioner enligt SS-EN 1994. I Tabell B.3 har antagits betongfyllda pålar i hållfasthetsklass C30/37.

B.4 RD®-pålar i bruksgränstillstånd | 2 + 0 mm rostmån

Tabell B.4. Dimensionerande bärförmåga i bruksgräns. Avrostning: 2 mm utvändig, 0 mm invändig. Betongfyllda RD-pålar är be-
räknade som samverkanskonstruktioner enligt SS-EN 1994. I Tabell B.4 har antagits betongfyllda pålar i hållfasthetsklass C30/37.

Påltyp Fstuk
[kN]

Max geoteknisk bärförmåga
[kN] Rakhet

Lk/xxx

Strukturell bärförmåga [kN] vid
dimensionerande skjuvhållfasthet [kPa] hos lera

Nivå 1 Nivå 2 Nivå 3 3 4 6 8 10 15 20 25

RD90 752 271 361 459 Lk/400 207 244 309 359 389 427 447 461
Lk/600 223 263 332 384 413 449 469 483

RD115/6,3 983 354 472 600 Lk/400 323 382 473 535 566 612 638 656
Lk/600 348 411 512 570 601 644 669 685

RD115/8 1229 442 590 750 Lk/400 355 420 530 614 678 752 790 816
Lk/600 383 452 570 665 725 792 829 854

RD140/8 1523 548 731 929 Lk/400 506 597 755 865 922 1002 1047 1078
Lk/600 546 644 810 918 974 1054 1098 1127

RD140/10 1874 675 900 1143 Lk/400 549 649 820 968 1069 1192 1258 1301
Lk/600 593 700 882 1038 1134 1260 1322 1364

RD170/10 2288 824 1098 1396 Lk/400 761 899 1136 1319 1414 1559 1633 1683
Lk/600 822 969 1221 1412 1506 1641 1713 1761

RD170/12,5 2814 1013 1351 1717 Lk/400 822 971 1228 1450 1622 1837 1941 2010
Lk/600 888 1048 1321 1557 1736 1940 2041 2108

RD220/10 3022 1088 1451 1843 Lk/400 1206 1424 1789 1966 2105 2262 2356 2420
Lk/600 1301 1534 1899 2111 2222 2377 2468 2528

RD220/12,5 3732 1344 1791 2277 Lk/400 1303 1539 1943 2262 2420 2676 2803 2889
Lk/600 1407 1659 2091 2425 2598 2816 2941 3024

Påltyp Fstuk
[kN]

Max geoteknisk bärförmåga
[kN] Rakhet

Lk/xxx

Strukturell bärförmåga [kN] vid
karakteristisk skjuvhållfasthet [kPa] hos lera

Nivå 1 Nivå 2 Nivå 3 3 4 6 8 10 15 20 25

RD90 752 271 361 459 Lk/400 155 186 240 287 330 418 441 457
Lk/600 176 210 270 321 367 441 464 480

RD115/6,3 983 354 472 600 Lk/400 244 292 377 451 517 604 634 655
Lk/600 276 330 423 503 575 638 668 688

RD115/8 1229 442 590 750 Lk/400 265 318 410 491 564 724 777 806
Lk/600 301 360 462 550 629 777 819 848

RD140/8 1523 548 731 929 Lk/400 379 455 587 703 806 984 1036 1071
Lk/600 431 514 659 785 898 1040 1091 1126

RD140/10 1874 675 900 1143 Lk/400 407 489 632 756 869 1116 1236 1285
Lk/600 464 554 712 848 971 1233 1304 1352

RD170/10 2288 824 1098 1396 Lk/400 568 682 880 1053 1209 1528 1611 1668
Lk/600 646 772 990 1179 1349 1614 1698 1754

RD170/12,5 2814 1013 1351 1717 Lk/400 607 729 943 1129 1297 1666 1905 1982
Lk/600 692 828 1063 1267 1451 1853 2010 2087

RD220/10 3022 1088 1451 1843 Lk/400 908 1090 1405 1680 1928 2235 2344 2420
Lk/600 1030 1230 1576 1876 2145 2360 2468 2541

RD220/12,5 3732 1344 1791 2277 Lk/400 971 1166 1505 1801 2069 2622 2765 2864
Lk/600 1104 1320 1693 2017 2309 2770 2914 3011

46C
FI

 3
.2

01
4S

E
/P

R

B.5 RD®-pålar i brottgränstillstånd | 2 + 1 mm rostmån

Tabell B.5. Dimensionerande bärförmåga i brottgräns. Avrostning: 2 mm utvändig, 1 mm invändig.

Påltyp Fstuk
[kN]

Max geoteknisk bärförmåga
[kN] Rakhet

Lk/xxx

Strukturell bärförmåga [kN] vid
dimensionerande skjuvhållfasthet [kPa] hos lera

Nivå 1 Nivå 2 Nivå 3 3 4 6 8 10 15 20 25

RD90 752 271 361 459 Lk/400 177 209 256 273 287 304 314 321
Lk/600 191 225 270 290 301 317 326 332

RDs90 899 324 432 548 Lk/400 177 209 264 304 325 352 366 376
Lk/600 191 225 283 323 343 368 382 390

RD115/6,3 983 354 472 600 Lk/400 270 313 360 380 392 412 423 430
Lk/600 291 339 378 398 410 428 438 444

RDs115/6,3 1176 423 564 717 Lk/400 270 319 380 413 432 460 477 488
Lk/600 291 342 408 436 454 482 498 508

RD115/8 1229 442 590 750 Lk/400 316 373 462 514 543 581 603 617
Lk/600 340 401 500 542 572 608 628 641

RDs115/8 1469 529 705 896 Lk/400 316 373 470 555 605 670 700 721
Lk/600 340 401 505 594 645 701 731 751

RD140/8 1523 548 731 929 Lk/400 442 521 630 676 703 743 766 782
Lk/600 476 560 663 711 736 775 796 810

RDs140/8 1820 655 874 1110 Lk/400 442 521 659 747 802 862 895 918
Lk/600 476 560 706 795 839 900 932 953

RD140/10 1874 675 900 1143 Lk/400 500 590 745 841 906 974 1014 1040
Lk/600 539 635 800 897 952 1021 1058 1083

RDs140/10 2241 807 1076 1367 Lk/400 500 590 745 880 975 1111 1173 1211
Lk/600 539 635 800 942 1055 1171 1227 1264

RD170/10 2288 824 1098 1396 Lk/400 682 806 1001 1101 1153 1227 1270 1299
Lk/600 736 867 1071 1154 1211 1282 1322 1348

RDs170/10 2735 985 1313 1668 Lk/400 682 806 1018 1185 1298 1416 1478 1520
Lk/600 736 867 1092 1275 1364 1482 1542 1581

RD170/12,5 2814 1013 1351 1717 Lk/400 761 899 1136 1319 1430 1559 1627 1674
Lk/600 822 969 1221 1412 1517 1635 1701 1745

RDs170/12,5 3365 1211 1615 2053 Lk/400 761 899 1136 1341 1521 1757 1876 1943
Lk/600 822 969 1221 1438 1626 1863 1965 2030

RD220/10 3022 1088 1451 1843 Lk/400 1055 1245 1458 1544 1599 1682 1730 1762
Lk/600 1136 1338 1530 1619 1672 1750 1794 1823

RDs220/10 3613 1301 1734 2204 Lk/400 1055 1245 1527 1664 1752 1874 1946 1995
Lk/600 1136 1338 1637 1763 1846 1966 2035 2080

RD220/12,5 3732 1344 1791 2277 Lk/400 1183 1396 1756 1931 2028 2165 2243 2295
Lk/600 1276 1504 1863 2039 2134 2263 2336 2384

RDs220/12,5 4462 1606 2142 2722 Lk/400 1183 1396 1764 2075 2242 2496 2608 2683
Lk/600 1276 1504 1894 2224 2407 2613 2722 2793

47C
FI

 3
.2

01
4S

E
/P

R

B.6 RD®-pålar i bruksgränstillstånd | 2 + 1 mm rostmån

Tabell B.6. Dimensionerande bärförmåga i bruksgräns. Avrostning:2 mm utvändig, 1 mm invändig.

Påltyp Fstuk
[kN]

Max geoteknisk bärförmåga
[kN] Rakhet

Lk/xxx

Strukturell bärförmåga [kN] vid
karakteristisk skjuvhållfasthet [kPa] hos lera

Nivå 1 Nivå 2 Nivå 3 3 4 6 8 10 15 20 25

RD90 752 271 361 459 Lk/400 136 162 209 250 274 293 303 311
Lk/600 153 182 233 277 289 307 317 324

RDs90 899 324 432 548 Lk/400 136 162 209 250 286 337 353 363
Lk/600 153 182 233 278 317 354 369 379

RD115/6,3 983 354 472 600 Lk/400 209 250 321 361 375 396 408 417
Lk/600 235 280 357 380 394 414 425 433

RDs115/6,3 1176 423 564 717 Lk/400 209 250 321 383 430 460 477 489
Lk/600 235 280 357 425 452 482 498 509

RD115/8 1229 442 590 750 Lk/400 239 287 369 441 506 559 582 598
Lk/600 271 323 414 492 549 587 609 624

RDs115/8 1469 529 705 896 Lk/400 239 287 369 441 506 641 674 696
Lk/600 271 323 414 492 563 673 706 728

RD140/8 1523 548 731 929 Lk/400 337 404 520 621 670 714 739 757
Lk/600 381 454 581 678 706 748 772 788

RDs140/8 1820 655 874 1110 Lk/400 337 404 520 621 712 824 860 885
Lk/600 381 454 581 691 790 865 900 924

RD140/10 1874 675 900 1143 Lk/400 375 450 581 695 797 937 979 1008
Lk/600 426 509 652 776 888 985 1026 1053

RDs140/10 2241 807 1076 1367 Lk/400 375 450 581 695 797 1022 1128 1169
Lk/600 426 509 652 776 888 1124 1184 1224

RD170/10 2288 824 1098 1396 Lk/400 517 620 798 954 1095 1178 1225 1257
Lk/600 585 698 894 1064 1159 1237 1281 1311

RDs170/10 2735 985 1313 1668 Lk/400 517 620 798 954 1095 1353 1420 1465
Lk/600 585 698 894 1064 1217 1422 1488 1531

RD170/12,5 2814 1013 1351 1717 Lk/400 568 682 880 1053 1209 1499 1572 1622
Lk/600 646 772 990 1179 1349 1578 1650 1698

RDs170/12,5 3365 1211 1615 2053 Lk/400 568 682 880 1053 1209 1552 1804 1875
Lk/600 646 772 990 1179 1349 1720 1895 1966

RD220/10 3022 1088 1451 1843 Lk/400 809 969 1246 1466 1523 1614 1668 1704
Lk/600 912 1088 1391 1544 1602 1689 1739 1772

RDs220/10 3613 1301 1734 2204 Lk/400 809 969 1246 1488 1706 1870 1946 1998
Lk/600 912 1088 1391 1654 1833 1961 2034 2082

RD220/12,5 3732 1344 1791 2277 Lk/400 893 1071 1381 1651 1894 2078 2162 2220
Lk/600 1012 1208 1548 1842 2041 2182 2263 2316

RDs220/12,5 4462 1606 2142 2722 Lk/400 893 1071 1381 1651 1894 2383 2504 2585
Lk/600 1012 1208 1548 1842 2107 2505 2625 2704

48C
FI

 3
.2

01
4S

E
/P

R

B.7 RD®-pålar i brottgränstillstånd | 3 + 0 mm rostmån

Tabell B.7. Dimensionerande bärförmåga i brottgräns. Avrostning: 3 mm utvändig, 0 mm invändig. Betongfyllda RD-pålar är be-
räknade som samverkanskonstruktioner enligt SS-EN 1994. I Tabell B.7 har antagits betongfyllda pålar i hållfasthetsklass C30/37.

B.8 RD®-pålar i bruksgränstillstånd | 3 + 0 mm rostmån

Tabell B.8. Dimensionerande bärförmåga i bruksgräns. Avrostning: 3 mm utvändig, 0 mm invändig. Betongfyllda RD-pålar är be-
räknade som samverkanskonstruktioner enligt SS-EN 1994. I Tabell B.8 har antagits betongfyllda pålar i hållfasthetsklass C30/37.

Påltyp Fstuk
[kN]

Max geoteknisk bärförmåga
[kN] Rakhet

Lk/xxx

Strukturell bärförmåga [kN] vid
dimensionerande skjuvhållfasthet [kPa] hos lera

Nivå 1 Nivå 2 Nivå 3 3 4 6 8 10 15 20 25

RD90 752 271 361 459 Lk/400 186 219 275 307 324 350 365 376
Lk/600 200 236 294 326 343 368 383 393

RD115/6,3 983 354 472 600 Lk/400 292 345 420 454 475 508 527 540
Lk/600 315 371 443 481 501 533 551 564

RD115/8 1229 442 590 750 Lk/400 329 388 490 562 600 655 686 706
Lk/600 355 418 527 597 636 690 719 739

RD140/8 1523 548 731 929 Lk/400 470 555 696 768 815 877 914 938
Lk/600 507 597 746 816 861 922 957 980

RD140/10 1874 675 900 1143 Lk/400 518 612 773 906 975 1080 1133 1169
Lk/600 559 659 830 961 1039 1137 1189 1224

RD170/10 2288 824 1098 1396 Lk/400 720 850 1075 1216 1300 1411 1474 1517
Lk/600 777 915 1154 1302 1375 1484 1545 1586

RD170/12,5 2814 1013 1351 1717 Lk/400 785 928 1173 1385 1510 1696 1792 1853
Lk/600 849 1001 1261 1478 1617 1794 1882 1942

RD220/10 3022 1088 1451 1843 Lk/400 1146 1352 1654 1819 1923 2058 2139 2194
Lk/600 1236 1456 1775 1932 2027 2161 2238 2289

RD220/12,5 3732 1344 1791 2277 Lk/400 1250 1476 1864 2132 2285 2483 2596 2672
Lk/600 1349 1591 2003 2261 2415 2612 2722 2794

Påltyp Fstuk
[kN]

Max geoteknisk bärförmåga
[kN] Rakhet

Lk/xxx

Strukturell bärförmåga [kN] vid
dimensionerande skjuvhållfasthet [kPa] hos lera

Nivå 1 Nivå 2 Nivå 3 3 4 6 8 10 15 20 25

RD90 752 271 361 459 Lk/400 141 169 218 260 298 345 363 375
Lk/600 159 190 244 290 331 365 382 394

RD115/6,3 983 354 472 600 Lk/400 223 268 345 412 468 506 529 545
Lk/600 252 301 385 458 496 534 556 571

RD115/8 1229 442 590 750 Lk/400 248 297 383 458 526 643 677 701
Lk/600 281 335 430 511 585 679 714 737

RD140/8 1523 548 731 929 Lk/400 356 427 550 658 755 866 909 938
Lk/600 403 481 616 733 839 915 957 985

RD140/10 1874 675 900 1143 Lk/400 387 465 600 717 824 1056 1115 1156
Lk/600 440 526 674 803 919 1116 1176 1216

RD170/10 2288 824 1098 1396 Lk/400 542 650 838 1002 1150 1388 1459 1509
Lk/600 614 734 940 1119 1280 1466 1537 1586

RD170/12,5 2814 1013 1351 1717 Lk/400 584 701 905 1084 1245 1598 1761 1829
Lk/600 664 794 1019 1215 1390 1757 1857 1925

RD220/10 3022 1088 1451 1843 Lk/400 869 1042 1343 1604 1841 2043 2138 2204
Lk/600 984 1174 1503 1788 2000 2157 2250 2313

RD220/12,5 3732 1344 1791 2277 Lk/400 937 1124 1451 1735 1992 2439 2567 2656
Lk/600 1064 1271 1629 1940 2219 2577 2705 2791

49C
FI

 3
.2

01
4S

E
/P

R

B.9 RD®-pålar i brottgränstillstånd | 3 + 1 mm rostmån

Tabell B.9. Dimensionerande bärförmåga i brottgräns. Avrostning: 3 mm utvändig, 1 mm invändig.

Påltyp Fstuk
[kN]

Max geoteknisk bärförmåga
[kN] Rakhet

Lk/xxx

Strukturell bärförmåga [kN] vid
dimensionerande skjuvhållfasthet [kPa] hos lera

Nivå 1 Nivå 2 Nivå 3 3 4 6 8 10 15 20 25

RD90 752 271 361 459 Lk/400 149 166 183 193 199 209 215 219
Lk/600 159 177 194 203 209 219 224 228

RDs90 899 324 432 548 Lk/400 150 176 205 221 230 244 253 258
Lk/600 161 189 218 233 242 256 263 269

RD115/6,3 983 354 472 600 Lk/400

Tvärsnittsklass 4, beräknas ej.Lk/600

RDs115/6,3 1176 423 564 717 Lk/400
Lk/600

RD115/8 1229 442 590 750 Lk/400 284 335 403 429 449 474 489 499
Lk/600 305 360 424 453 470 494 508 517

RDs115/8 1469 529 705 896 Lk/400 284 335 423 479 510 550 571 586
Lk/600 305 360 453 510 536 574 595 608

RD140/8 1523 548 731 929 Lk/400 398 466 529 558 577 605 621 632
Lk/600 428 499 557 585 602 629 643 653

RDs140/8 1820 655 874 1110 Lk/400 398 470 565 606 634 676 700 717
Lk/600 428 504 599 641 668 708 732 747

RD140/10 1874 675 900 1143 Lk/400 463 547 686 757 791 847 878 899
Lk/600 499 588 728 793 835 886 915 934

RDs140/10 2241 807 1076 1367 Lk/400 463 547 691 811 887 976 1021 1050
Lk/600 499 588 741 867 939 1022 1066 1094

RD170/10 2288 824 1098 1396 Lk/400 634 749 892 967 1008 1066 1099 1122
Lk/600 682 804 951 1019 1056 1111 1142 1162

RDs170/10 2735 985 1313 1668 Lk/400 634 749 945 1076 1148 1236 1284 1316
Lk/600 682 804 1013 1139 1209 1291 1337 1367

RD170/12,5 2814 1013 1351 1717 Lk/400 720 850 1075 1216 1306 1410 1468 1507
Lk/600 777 915 1154 1302 1375 1478 1533 1569

RDs170/12,5 3365 1211 1615 2053 Lk/400 720 850 1075 1268 1424 1614 1698 1754
Lk/600 777 915 1154 1359 1520 1694 1776 1830

RD220/10 3022 1088 1451 1843 Lk/400 982 1142 1282 1350 1393 1458 1495 1520
Lk/600 1057 1216 1351 1413 1454 1514 1548 1570

RDs220/10 3613 1301 1734 2204 Lk/400 982 1159 1363 1471 1536 1633 1690 1729
Lk/600 1057 1245 1462 1555 1616 1710 1764 1799

RD220/12,5 3732 1344 1791 2277 Lk/400 1121 1323 1619 1760 1845 1956 2021 2065
Lk/600 1209 1424 1738 1862 1935 2042 2103 2142

RDs220/12,5 4462 1606 2142 2722 Lk/400 1121 1323 1672 1920 2084 2263 2357 2420
Lk/600 1209 1424 1794 2055 2198 2366 2457 2515

50C
FI

 3
.2

01
4S

E
/P

R

B.10 RD®-pålar i bruksgränstillstånd | 3 + 1 mm rostmån

Tabell B.10. Dimensionerande bärförmåga i bruksgräns. Avrostning: 3 mm utvändig, 1 mm invändig.

Påltyp Fstuk
[kN]

Max geoteknisk bärförmåga
[kN] Rakhet

Lk/xxx

Strukturell bärförmåga [kN] vid
karakteristisk skjuvhållfasthet [kPa] hos lera

Nivå 1 Nivå 2 Nivå 3 3 4 6 8 10 15 20 25

RD90 752 271 361 459 Lk/400 117 140 179 192 199 210 216 220
Lk/600 131 156 192 202 209 219 225 229

RDs90 899 324 432 548 Lk/400 117 140 179 214 229 244 253 259
Lk/600 131 156 199 231 241 256 264 269

RD115/6,3 983 354 472 600 Lk/400

Tvärsnittsklass 4, beräknas ej.Lk/600

RDs115/6,3 1176 423 564 717 Lk/400
Lk/600

RD115/8 1229 442 590 750 Lk/400 218 261 336 401 428 456 472 483
Lk/600 246 293 374 433 451 478 493 503

RDs115/8 1469 529 705 896 Lk/400 218 261 336 401 459 526 550 565
Lk/600 246 293 374 445 508 552 575 590

RD140/8 1523 548 731 929 Lk/400 308 368 473 531 550 581 599 612
Lk/600 346 412 527 559 578 608 624 636

RDs140/8 1820 655 874 1110 Lk/400 308 368 473 565 631 675 701 718
Lk/600 346 412 527 626 664 707 732 748

RD140/10 1874 675 900 1143 Lk/400 352 422 543 649 744 814 848 870
Lk/600 398 475 608 723 799 855 887 908

RDs140/10 2241 807 1076 1367 Lk/400 352 422 543 649 744 933 981 1013
Lk/600 398 475 608 723 827 981 1028 1060

RD170/10 2288 824 1098 1396 Lk/400 485 581 747 893 961 1023 1060 1085
Lk/600 547 653 835 972 1012 1072 1107 1130

RDs170/10 2735 985 1313 1668 Lk/400 485 581 747 893 1024 1181 1234 1269
Lk/600 547 653 835 993 1134 1240 1291 1324

RD170/12,5 2814 1013 1351 1717 Lk/400 542 650 838 1002 1150 1355 1417 1459
Lk/600 614 734 940 1119 1280 1425 1486 1526

RDs170/12,5 3365 1211 1615 2053 Lk/400 542 650 838 1002 1150 1474 1632 1692
Lk/600 614 734 940 1119 1280 1625 1713 1772

RD220/10 3022 1088 1451 1843 Lk/400 760 909 1168 1282 1328 1400 1442 1471
Lk/600 855 1018 1282 1350 1395 1463 1502 1527

RDs220/10 3613 1301 1734 2204 Lk/400 760 909 1168 1394 1527 1629 1689 1729
Lk/600 855 1018 1301 1539 1605 1705 1762 1799

RD220/12,5 3732 1344 1791 2277 Lk/400 853 1022 1317 1573 1757 1877 1948 1997
Lk/600 964 1151 1473 1752 1851 1969 2037 2081

RDs220/12,5 4462 1606 2142 2722 Lk/400 853 1022 1317 1573 1804 2161 2263 2331
Lk/600 964 1151 1473 1752 2003 2270 2370 2435

51C
FI

 3
.2

01
4S

E
/P

R

Ruukki Sverige AB, Forskargatan 3, SE-781 70 Borlänge, Sverige, tlf. 010-7878 000, www.ruukki.com

Denna manualbroschyr har kontrollerats så noggrant som möjligt. Vi ansvarar dock inte för eventuella fel eller direkta eller indirekta skador
som kan uppkomma på grund av felaktig användning av informationen. Rättigheter till ändringar förbehålls.

Copyright © 2013 Rautaruukki Abp. Alla rättigheter förbehålles. Ruukki, Rautaruukki, Living. Working. Moving. och Ruukkis produktnamn är
varumärken eller registrerade varumärken som tillhör Rautaruukki Corporation.

