
1

E6 Saltkällan – Håby:

ÖREKILSBRON

E6 norr om Uddevalla byggs ut till motorväg. Vid Saltkällan
korsas Örekilsälven som rinner ut i Gullmarsfjorden – Sveriges
enda tröskelfjord. Också Örekilsälven är unik med sitt kraftigt
slingrande lopp och området har ett känsligt djur- och växtliv.
Det har därför klassats som riksintresse för natur, miljö och
friluftsliv och som Natura 2000-område.

Miljön kräver en riktigt stor bro
Det är de stränga miljökraven som styrt utformningen
av Örekilsbron. Älvens lopp förändras ständigt genom
att älvbrinkarna rasar. För att inte hejda älvens fort-
satta utbredning, grundläggs bron på berg och över-
bryggar ett brett landområde på östra stranden.

Ännu en vacker bro bär E6
E6 genom Bohuslän korsar många dalgångar på stora
broar. Estetiken är viktig och utformningen följer ett
gestaltningsprogram som anger hur brons olika delar
ska designas.
 Bågen, pelarna och landfästena byggs i betong.
Den kraftiga, underliggande bågen spänns in mellan
de branta bergen. Betongfundamenten, båganfangen,
är ingjutna i bergsidorna. Även landfästena anläggs
på berg.
 Överbyggnaden vilar på tre par bropelare på östra
sidan, ett par på den västra och åtta par på bågen.

Den stora betongbågen är grundlagd på berg. Farbanan vilar på tolv pelarpar och landfästen i betong.

35,0 m 45,5 m 44,5 m 44,5 m 33,125 m 31,75 m 33,125 m 44,5 m

SPÄNNVIDD 225 m
TOTAL BROLÄNGD 494 m

31,75 m 31,75 m 31,75 m 31,75 m 38,0 m

1 2 3 4 5 6 76.16.26.35.1 5.2 5.3 8

Saltkällan

Nuvarande E6

Örekilsälven

Saltkällans trafikplats

Brobanan ligger tätt intill bågen och betongfarbanorna
vilar på slanka stållådor.

En byggteknisk utmaning
De tekniska konstruktionerna har utvecklats för detta
område för att minimera påverkan på naturen, skydda
olika biotoper och förhindra vattenföroreningar.
 Bågen byggs med olika teknik från var sida. På den
östra byggs den på en stålställning; på den västra med
s k fritt-fram-bygge och en hjälppylon. Banvallen för
den smalspåriga museijärnvägen till Munkedals hamn
har tillfälligt upplåtits till arbetsväg. Alla tillfälliga
anordningar för brobygget tas bort när bron är klar.
Och järnvägsrälsen läggs tillbaka.

Försiktig och väl anpassad sprängning
Arbetet på båda sidor inleddes med sprängningar för
bågens grundläggning och landfästen; det var viktigt
att snabbt komma igång med det då mycket av berg-
schakten används i vägbygget.
 Sprängningarna skedde med stor varsamhet under
överinseende av bergexpertis. Restriktionerna var hårda
för att inte påverka älven och området omkring med
föroreningar, sprängsten eller skadligt buller.
 Två extensometrar i varje båganfang mäter bergets
rörelser och påverkan från bågen under byggtiden.

Fläskeberget

Vägen från Uddevalla och
Småröd klättrar upp på Rödberget,
passerar Örekilsälven och landar på Fläskeberget.

Rödberget

Båge, landfästen och bropelare byggs i betong. Bågen
grundläggs på berg på båda sidor, medan bropelarna är
grundlagda med packad grusfyllning (0,5 m) på berg.
 Båganfangens infästningar i bergssidorna har ägnats
stor omsorg, då de vackra berghällarna inte får sprängas
sönder i onödan.
 Anfangen göts i tre etapper. Därefter startade gjut-
ningen av bågen och det pelarpar som står på samma
fundament.

På ställningen gjuts bågen i 11 m långa sektioner. Båg-
bredden är 14 m. Bågen är ihålig med två längsgående
mellanväggar. Först gjuts golv och väggar, därefter taket.
Bågens tjocklek är 4,6 m vid basen och minskar till 2,5 m
högst upp. Den östra bågen gjuts i 12 etapper.

Brobygge på ställning i stål på den östra sidan –

För att kontrollera mate-
rial, estetik, formmaterial
m m görs en provgjutning.
När den är godkänd an-
vänds den som ”likare”.

För bågens formställning
krävdes omfattande grund-
läggning. Jorden består
till stor del av lera och silt,
med ca 100 m ned till fast
berg. Risken för skred mot
älven var överhängande,
så marken förstärktes med
friktionspålade betong-
fundament. Rörelser i
marken kontrollerades
kontinuerligt.

På västra sidan sprängdes på motsvarande sätt. Berget
stupar brant mot vattnet och arbetsområdet är mycket
begränsat. På arbetsvägen byggdes en stålställning
som arbetsplats och för upplag. På bilden ovan pågår
formbygge och tät armering för båganfanget.
 När anfanget var klart startade bygget av bågen och
hjälppylonen. Bågen gjuts med en klätterform i 5,5 m
långa sektioner. När en etapp gjutits klar, flyttas form-
vagnen fram och förankras i den senast gjutna sektionen.
Gjutningen sker växelvis på västra och östra sidan.
 Att göra ren formen, gjuta och flytta formvagnen tar
ca 2 veckor. Den gigantiska formvagnen väger 80 ton
– med betong 300 ton!
 Hjälppylonen håller bågen uppe medan den byggs.
Den växer samtidigt med bågen och byggs på samma
fundament. Kablar från bågen och formvagnen via
hjälppylonen bakåförankras i berget. Allt eftersom
bågen växer ut över älven monteras fler kablar.

och hängande i linor över älven på den västra

Vy över det smala västra arbetsområdet med hjälppylonen,
bropelare och landfäste. Kranen når över till kranen på östra
sidan och ger lyftkapacitet över hela arbetsområdet.

Totalt 32 kabelpar förankras på två olika nivåer. Berg-
förankringen sker med spännlinor som injekterats
fast 12-21 m in i berget.
 Bågen gjuts i 17 etapper. Hela bredden på 14 m
med golv, tak och mellanväggar gjuts i ett stycke.

Ett spännande möte!
I december 2006 möttes de båda båghalvorna – på exakt
samma höjd – och göts samman. Det var ett tekniskt
avancerat arbete som bl a innebar momentneutralise-
ring i båge och fundament.
 När bågen var hopgjuten började nedmonteringen
av den stora fasta ställningen, kablar och hjälppylon.

Nytt system för överbyggnaden
Vid östra landfästet finns en arbetsyta för bl a monte-
ring och lansering av överbyggnaden. När bågen var hel
kunde lanseringen av stållådorna fortsätta ut över bågen.
 För första gången i Sverige används här ett helt nytt
system för överbyggnaden. Farbanan vilar på två stål-
lådor i stället för på fyra balkar. De helt täta, 20 m långa
lådorna svetsas ihop och lanseras ut över stöden i hela
brons längd (494 m). Det syre som från början finns inuti
de hermetiskt ihopsvetsade lådorna gör att de rostar
på ytan, men när syret ”ätits upp” avstannar processen.
 Insidan behöver varken målas eller inspekteras. Den
exponerade utsidan blir mindre och målas bara två
gånger under sin livslängd. Merkostnaden för det här
systemet sparas in på billigare drift och underhåll.
 Ovanpå stållådorna gjuts sedan den 23 m breda
betongfarbanan från var sida.
 Som övriga broar på E6 förses bron med rörräcken
och landfästena får likadana reliefer.

Vägverket
405 33 Göteborg

www.vv.se vagverket.got@vv.se
Telefon 0771-119 119 Texttelefon 0243-750 90 Fax 031-63 52 70

V
Ä

G
V

E
R

K
E

T.
 J

A
N

U
A

R
I

2
0

0
7

.
IL

L/
FO

T
O

 L
E

N
N

A
R

T
 F

O
R

S
B

E
R

G
,

R
U

N
E

 W
E

S
T

E
R

S
T

R
Ö

M
,

A
R

C
IT

E
C

,
R

A
M

B
Ö

LL
.

P
R

O
D

U
K

T
IO

N
 C

IE
L.

 T
R

Y
C

K
 D

A
LS

JÖ
FO

R
S

 T
R

Y
C

K
S

E
R

V
IC

E
.Fakta Örekilsbron

Längd 494 m

Bredd 23 m

Spännvidd 225 m

Båghöjd 50 m ö h

Projektering Ramböll

Konstruktör Centerlöf & Holmberg, Malmö

 Leonhardt, Andrä & Partner, Stuttgart

Stålleverans Dem-Verk, Nordverk

Betong Färdig Betong

Byggperiod 2005 – 2008

Kostnad 240 Mkr

Entreprenör NCC

Mer information finns på www.vv.se/saltkallan

Projektchef NCC Berndt Jansson, tel 0524-200 55

Projektledare Vägverket Sven-Ove Timmersjö, tel 0524-420 50

Fotomontage

Projektet stöds av EU

