


The image is a vertical split. The left half shows a tunnel under construction, dimly lit with a blue tint. The right half shows a fire test in progress, with bright orange and yellow flames and a glowing metal grate in the center.

THE R U N E H A M A R

TEST TUNNEL


Åndalsnes ligger 500 km fra Oslo. Runehamar testområde ligger 5 km fra Åndalsnes sentrum.

Åndalsnes is located 500 km from Oslo.
The Runehammer test site is located 5 km
from the town centre of Åndalsnes.


❖ TUNNELBRANN-TESTOMRÅDE

Runehammar testområde ligger 5 km fra Åndalsnes sentrum. Åndalsnes er en liten by med vakre omgivelser vest i Norge. Den kalles alpebyen ved fjorden.

Åndalsnes ligger 500 km fra Oslo og 40 km fra Molde. Den har togforbindelse til Oslo og bussforbindelse til Molde, hvor det er en flyplass med flyforbindelser til alle større byer i Norge.

Runehammar testområde består av tre veitunneler som er stengt for ordinær trafikk, to av dem kan benyttes til brannforsøk. Den gamle Runehammar-tunnelen har tidligere vært brukt til branntesting av forskjellige isolasjonsmaterialer som benyttes i tunneler.

Alle tunnelene på stedet har veiforbindelse. De ligger ca. 1 km fra E136. En kort tunnel som leder inn til området er stengt med en låst bom.

Veien er i god stand og har asfaltdekke.

❖ THE TUNNEL FIRE TEST SITE

The Runehammar test site is located 5 km from the town centre of Åndalsnes. Åndalsnes is a small town with beautiful surroundings in the western part of Norway. It is called the alpine town by the fjord.

Åndalsnes is located 500 km from Oslo and 40 km from Molde. It has a railway link to Oslo and buss link to Molde, which has an airport with flight connections to all major towns in Norway.

The Runehammar test site has three road tunnels closed down for ordinary traffic, where two can be used for fire testing. The Old Runehammar tunnel has previous been used for fire testing of various tunnel insulation materials.

All tunnels at the site are easy to access by road. They are located about 1km from road E136. The entrance has a key closed gate entering into a short tunnel, which leads to the site.

The road is in good condition, with asphalt paving.


Foran Runehamar-tunnelen er det en parkeringsplass for ca. 20 biler som kan brukes til oppbevaring av forskjellig utstyr og installasjoner til bruk på testområdet.

In front of the Runehammer tunnel, a car park with space for about 20 cars is available to place various equipment and installation for the test site.

❖ RUNEHAMAR TESTTUNNEL

Foran Runehamar-tunnelen er det en kontorbygg med alle nødvendige fasiliteter. Inngangen til Runehamar-tunnelen er kun 200 m fra den korte tunnelen som kan benyttes til lagerplass etc.

Runehamar-tunnelen består av gneiss, en hard bergart. Den er ca. 1650 m lang og har et tverrsnitt på ca. 50 m². Tunnelen skråner svakt nedover (1 %-3 %) (i vestlig retning) og har en svak kurve i nordlig retning. Tunnelen ble bygd tidlig på sekstitallet.

❖ THE RUNEHAMAR TEST TUNNEL

In front of the Runehamar tunnel, there is an office building with all the necessary facilities. The entrance to the Runehamar tunnel is only 200m from the short tunnel which can be used for storage, etc.

The Runehamar tunnel is made in hard Gneiss type rock. It is about 1650 m long and the cross section is about 50 m². The tunnel has a small slope (1%-3%) downwards (going west) and a slight curve going north. The tunnel was constructed in the early sixties.


Figuren viser profilen av Runehamar-tunnelen.
Tverrsnittet av tunnelen er ca. 50 m².

The figure shows the profile of the Runehamar tunnel.
The cross section of the tunnel is about 50 m².


Figuren viser langsgående profil av Runehamar-tunnelen.
Lengden er 1650 m og den er nesten horisontal.

The figure shows the longitudinal profile of the Runehamar tunnel. The length is 1650 m and it is almost horizontal.

- ❖ Runehamar-tunnelens beliggenhet, lengde og utforming gjør den ideell til bruk ved forskning og utvikling av tunnelsikkerhet.

Fordelen ved en slik testtunnel må ses i sammenheng med at alle forskningsaktiviteter som utføres i tunnelen, kan være fullskalatester. Tidligere laboratorietester kan evalueres under realistiske forhold og i omgivelser som kan sammenlignes med virkelige forhold:

- Fullskala brannforsøk
- Brannenes størrelse har innvirkning på akseptkriteriene
- Brannenes størrelse og påkjenning på tunnelkonstruksjonen
- Akseptkriterier for evakuering i røykfylte tunneler
- Testing av isolasjonsmaterialer
- Forebyggende tiltak

- ❖ The site of the tunnel, length and shaping make the Runehamar Tunnel ideal as a tunnel for research and development of tunnel safety technology.

The benefit of such a test tunnel will be related to the fact that every research activity conducted in this tunnel will be in full scale. Previous laboratory tests can be evaluated in realistic conditions and environment compared to real life:

- Large scale fire tests
- Size of fires influencing accept criteria
- Size of fires and structural response
- Accept criteria for evacuation in tunnel smoke
- Tests of insulation materials
- Mitigation measures


Forberedelser før test.

Preparations before testing.


Beskyttelse av fjellet.

Rock protection.

➤ FULLSKALA BRANNFORSØK I RUNEHAMAR-TUNNELEN 2003

Innenfor rammene av et svenskt nasjonalt og europeisk forskningsprogram om tunnelsikkerhet ble det i september 2003 gjennomført omfattende brannforsøk i den nedlagte Runehamar-veitunnelen sørvest i Norge. Spesielt vektlagt ble branner i vogntog på omtrent samme størrelser som brannene i Mont Blanc-tunnelen (Frankrike/Italia) og St Gotthard-tunnelen (Sveits) for ikke lenge siden. Det svenske nasjonale test- og forskningsinstituttet (SP) har utført testene i samarbeid med våre UPTUN-partnere fra TNO bygnings- og konstruksjonsforskning i Nederland og Norges branntekniske laboratorium (SINTEF/NBL). Til sammen er det utført fire fullskala branntester med vogntog med fire forskjellige brennbare laster. Det ble registrert verdens høyeste varmeutviklingsverdi noen gang i et tunnelbrannforsøk. Den var på over 200 MW, og gasstemperaturene som ble registrert i nærheten av brannen var på over 1350 °C.


Mobil ventilasjon.

Mobile ventilation.

➤ LARGE SCALE FIRE TESTS IN THE RUNEHAMAR TUNNEL 2003

In the frame of Swedish national and European research programs on tunnel safety, comprehensive large scale fire tests have been conducted in September 2003 in the abandoned Runehamar road tunnel in southwestern Norway. Especially semi-trailer fires similar to the size of the recent fires in Mont Blanc Tunnel (France/Italy) and St Gotthard Tunnel (Switzerland) were used. The Swedish National Testing and Research Institute (SP) have carried out the tests in collaboration with our UPTUN partners from TNO Building and Construction Research in the Netherlands and the Norwegian Fire Research Laboratory (SINTEF/NBL). Total four large-scale tests with different semi-trailer fire loads were carried out. The world's highest peak heat release rate ever measured in a tunnel fire test was registered. It was higher than 200 MW and the gas temperatures in the vicinity of the fire were registered above 1350 °C.


Brannforsøk.
Fire trials.

Montering av brannmaterialer.

Assembling fire materials.


➤ HVORFOR TESTE?

Formålet med branntestene var å måle brannutviklingen i vogntog med ulike type last, og undersøke hvordan varmen påvirker tunnelkledningen. Et annet formål var å samle informasjon for å finne en ny måte å bekjempe tunnelbranner på. Informasjonen vil bli brukt til å utvikle mulige scenarier for veitunneler og retningslinjer for beskyttelse av tunnelene. Vogntog kan være lastet med uendelig mange forskjellige ting, men vi skal prøve å begrense det til de mest vanlige.

Detaljert informasjon om testene og resultatene av testene finnes på websidene: www.uptun.net eller www.sp.se

➤ WHY TESTING?

The purpose of the fire tests was to measure the rate of growth of various types of semi-trailer cargoes and to investigate the heat exposure to the tunnel linings. The purpose was also to obtain information to assist a new approach to fighting fires in tunnels. The information will be used to develop design scenarios for road tunnels and guidelines for protection of such tunnels. Variation of loads is infinite, but we shall attempt to restrict the number to those most commonly encountered.

Detailed information about the tests and the results of the testes can be found at the website : www.uptun.net or www.sp.se


Alt er lagt til rette for brannforsøk i full skala.

Everything has been prepared for full-scale fire trials.


❖ HENSIKTEN MED FORSØKENE

Forskning og utvikling av tunnelteknologi har generelt et grunnleggende behov for steder der fullskalaforsøk kan utføres. På den måten kan utviklingen føres videre på en måte som ivaretar kravene til funksjonalitet og sikkerhet når det gjelder realistiske omgivelser. Det er ikke nødvendigvis slik at stadig mer sikkerhetsutstyr betyr økt tunnelsikkerhet. Det absolutt viktigste er å velge riktig utstyr, og at utstyret er fullskalatestet på en måte som bekrefter dets funksjonalitet i en bestemt situasjon.

Utviklingen av tunnelteknologien går veldig fort, og nye, smarte løsninger dukker stadig opp. Det finnes ingen tekniske begrensninger. Disse begrensningen må defineres på en slik måte at det er mulig å leve opp til dem, og må undersøkes på nytt på en praktisk måte.

En bekreftelse gjennom et fullskalaforsøk er det første og viktigste steget på veien mot full pålitelighet. Det bekrefter at teknologien/utstyret fungerer i realistiske omgivelser. Tunnelens geometri, omgivelser, luftens hastighet, etc. etc. virker inn på funksjonaliteten, stabiliteten og til sist også på påliteligheten til denne type teknologi/utstyr.

❖ THE PURPOSE OF THE TESTS

Research and development of tunnel technology in general has a basic need for arenas for full scale testing. In that way, the development can go further in a proper condition, which can accommodate the demands of functionality and safety related to a real life environment.

Increasing safety equipment does not necessarily mean higher tunnel safety. The really important thing is to choose the right equipment, which has been full scale tested in a way that verifies its functionality in any given incident.

Tunnel technology is developing very quickly and new smart solutions pop up frequently. There are no technical limits. Those limits are to be defined in a way they can be lived up to and re-examined in a practical way.

Full-scale test verification is the first and most important step on the reliability line. It verifies that the technology/equipment is functioning in the right environmental conditions. The tunnel geometry, environmental conditions, air velocity, ventilation conditions, etc. influence functionality, stability and, ultimately, reliability of such technology/equipment.


Statens vegvesen

For information about the Runehammar Test Tunnel:

Norwegian Public Roads Administration
P.O.Box 8142 Dep,
N-0033 Oslo
Norway

E-mail: harald.buvik@vegvesen.no