
Enskilt avlopp

En
sk

ilt
 a

vl
op

p

En
sk

ilt
 a

vl
op

p

406 | Infi ltrationssystem

Uponor Infras lösningar för enskilda
avloppssystem används till hus och
fastigheter som inte är anslutna till det
kommunala avloppsnätet. Det gäller i för-
sta hand småhus och fritidshusområden
samt bebyggelse på landsbygden.

Den grundläggande principen för en
infi ltrationsanläggning är att spillvattnet
från fastigheten leds till en slamavskiljare
där slammet får sedimentera och varifrån
vattnet leds vidare till efterföljande rening.
Spillvattnet infi ltreras genom det befi nt-
liga eller uppbyggda jordlagret och renas
därigenom på naturlig väg.

Om de lokala förhållandena gör att
infi ltrationsprincipen inte kan utnyttjas
kan man installera ett minireningsverk
som ersätter slamavskiljaren och den
efterföljande reningen.

En slamavskiljare med efterföljande
rening är en bra lösning om områden
den installeras i bedöms att ha normal
skyddsnivå för miljö och hälsoskydd.
Dessutom är en traditionell infi ltrations-
anläggning robust och enkel att instal-
lera, antingen som;
• Infi ltration med självfall
• Infi ltration med pumpning (ej självfall)

Det fi nns dock ett antal lokala förhåll-
anden som kan lägga hinder i vägen för

en traditionell infi ltrationsanläggning. Det
kan t.ex. vara för högt grundvatten, då-
liga markförhållanden eller områden där
särskild hänsyn måste tas för att skydda
dricksvattentäkt.

Om det inte går att installera en traditio-
nell infi ltrationsanläggning fi nns det en
rad olika lösningar att välja mellan:

• Markbäddsanläggning med fosforfälla
• Minireningsverk
• Sluten tank
• Torr lösning

I Havs- och vattenmyndighetens all-
männa råd NFS 2016:17 fi nns de funk-
tioner/reningsgrader som bör uppnås vid
en enskild avloppsanläggning. I natur-
vårdsverket faktablad (gamla allmänna
råd 87:6) fi nns det anvisningar på hur
en avloppsanläggning skall utformas.
För närmare upplysningar hänvisar vi till
ovanstående allmänna råd.

8.0 Inledning

En
sk

ilt
 a

vl
op

p

Infi ltrationssystem | 407

Markbädd

Infi ltrationsanläggning med Clean Easy pump (fosforfällning) installerad i fastigheten.

Infi ltration.

Infi ltration med pumpsystem.

En
sk

ilt
 a

vl
op

p

408 | Infi ltrationssystem

Kombinerade system

Minireningsverk.

BDT Easy Plus

En
sk

ilt
 a

vl
op

p

Infi ltrationssystem | 409

Uponor Infras system för enskilda avlopp
är utformade enligt Naturvårdsverkets
normer. Slamavskiljarna är provade av
SP och uppfyller kraven enligt Svensk
Standard SS 82 56 20, SS 82 56 26,
Europeisk Standard SS-EN 12566-1, SS-

EN 12566-3, SPF Verksnorm 1300 och
VAV TG-regler 4/90 samt är typgodkända
av SITAC enligt Boverkets Byggregler.
Tankarna är CE-märkta. Dokumentation
samt deklaration för CE godkännandet
fi nns på uponor.se/infra

Godkännanden

En
sk

ilt
 a

vl
op

p

410 | Infi ltrationssystem

Det fi nns fl era ramlagar och regler som
påverkar en enskild avloppsanläggning.
Dessutom fi nns EU-direktiv. En ramlag
(eller ett ramdirektiv) är en sammanhål-
len lagstiftning kring en viss fråga t.ex.
miljö-påverkan – miljöbalken är ett exem-
pel på en ramlagstiftning. En lag beslu-
tas av riksdagen, medan en förordning
beslutas av regeringen. I en lag anges
inom vilka områden regeringen får ge ut
förordningar. I en förordning kan sedan
regeringen ge en myndighet i uppdrag
att utarbeta närmare anvisningar, i form
av föreskrifter. Sedan kan en myndighet
på eget initiativ ta fram allmänna råd,
vilka normalt är tillämpningsanvisningar
till föreskrifter. Ett allmänt råd anger hur
myndigheten tolkar lagar, förordningar
och föreskrifter. Lagar, förordningar och
föreskrifter är rättsligt bindande doku-
ment, medan allmänna råd är rekom-
mendationer. Normalt följer myndigheter
de allmänna råden när tillstånd ges för
t.ex. utsläpp av avloppsvatten från en
enskild anläggning. Ett tillståndsbeslut
är rättsligt bindande och gör att den som
bryter mot tillståndet kan straffas.

Ett EU-direktiv anger en miniminivå för
en fråga som varje medlemsland måste
ha och ett direktiv måste införlivas
(implementeras) i svensk lagstiftning
för att bli gällande (till skillnad från en
EU-förordning som är direkt bindande
och gäller i alla EU-länder direkt). Ett
medlemsland får ha strängare regler än
vad som anges i ett direktiv.

Ramdirektivet för vatten har en in-
direkt påverkan på utsläppskraven från
en avloppsanläggning.

Miljöbalken anger att allt utsläpp av
avloppsvatten kräver tillstånd.

Förordningen om miljöfarlig verksam-
het och hälsoskydd anger ytter-ligare
krav på utsläpp av avloppsvatten.

För närvarande fi nns inga föreskrifter
som direkt berör enskilda avlopp. Om
slam eller någon annan avloppsfraktion
ska återföras till jordbruket som gödsel-
medel fi nns däremot en föreskrift som
berör kvaliteten på det som återförs.

Lagar och Regler

En
sk

ilt
 a

vl
op

p

Infi ltrationssystem | 411

Havs- och vattenmyndighetens all-
männa råd
(NFS 2016:17) har för avsikt att uttolka
lagkrav och i detta fall avses lagkra-
vet i miljöbalken och förordningen om
miljöfarlig verksamhet och hälsoskydd
(1998:899). Naturvårdsverkets allmänna
råd är utan tvekan det mest betydelse-
fulla rättesnöret vid tillståndsärenden
gällande enskilda avlopp. Notera dock
att råden i själva verket inte är någon
lagtext utan istället är en tolkning av det
gällande regelverket. Syftet är att under-
lätta för beslutsfattare (kommunerna) och
likrikta besluten.

Skyddsnivåer
De allmänna råden framhåller att kravet
på anläggningens funktion skall anpas-
sas till de naturgivna förutsättningarna i
det enskilda fallet. I råden anges att två
olika nivåer (normal och hög skyddsnivå)
för miljöskydd samt hälsoskydd och

dessa bör vara vägledande för kraven
på anläggningen. Skyddsnivåerna bör
sättas utifrån kommunala strategier samt
de fastighetsspecifi ka förhållandena. De
allmänna råden specifi cerar kraven vid
de olika skyddsnivåerna.

Allmänna krav
Formuleringen om olika skyddsnivåer
hindrar inte att man ställer ett antal fun-
damentala krav som alla anläggningar
normalt bör uppfylla och detta har man
gjort i de allmänna råden. Merparten
av texterna gäller alla skyddsnivåer.
Nedan listas ett antal punkter som det är
angeläget att entreprenörer/ projektörer
känner till. Listan är dock inte fullständig
eller ordagrant återgiven. Punkterna
kommer att diskuteras mera ingående
i det sammanhang där de är relevanta
men redovisas samlat här som en refe-
rens att kunna gå tillbaka till.

En
sk

ilt
 a

vl
op

p

412 | Infi ltrationssystem

I det här avsnittet går vi igenom di-
mensioneringen av slamavskiljare och
av infi ltration/markbäddar i allmänhet.
Uponor Infras tekniska support står gärna
till tjänst med ytterligare assistans när
det gäller beräkning av anläggningens
storlek.

Slamavskiljarens storlek beror av det
antal personer (PE = personekvivalenter)
som den skall rymma spillvattnet från.
Varje person (PE) står för en belastning
av 170 I spillvatten per dygn och ett
hushåll är 5 personer.

När det gäller dimensionering på upp till
25 PE går man efter naturvårdsverkets
allmänna råd om små avloppsanlägg-
ningar 2016:17. Man tittar även i de
”gamla” allmänna råden för små av-

Dimensionering

loppsanläggningar 87:6 som numera är
faktablad.

För att dimensionera anläggningar
som är större än 25 PE skall man följa
Naturvårdsverkets allmänna råd 91:2 om
infi ltrationsanläggningar och markbäddar
för fl er än 25 personer.

Det som är viktigt att tänka på är att
dessa allmänna råden är rekommenda-
tioner, man skall alltid göra en noggrann
beräkning/projektering av hela anlägg-
ningens funktion. Tabellerna som fi nns
med i detta avsnitt är endast vägle-
dande.

Använd det nedanstående schemat för
dimensionering av antal PE personer.

Verksamhet Beräkning Antal liter
1 hushåll 5pe 850
Verkstäder/restauranger Sysselsatt person 85
Skola Elevplats 57
Samlingslokal med servering Sittplats 17
Kyrka Sittplats 5,6
Hotell Sängplatser 255
Vårdhem Sängplatser 282

Dimensionering stora avlopp - > 25pe ur DS 440 till svensk motsvarighet.

Tabell 9.0.1

En
sk

ilt
 a

vl
op

p

Infi ltrationssystem | 413

Allmän uppbyggnad av Uponor Infras
slamavskiljare och infi ltrations-
anläggningar
Uppbyggnaden av våra slamavskiljare
och infi ltrationsanläggningar sker med
hänsyn till Havs- och vattenmyndig-
hetens allmänna råd 2006:17 för små
avloppsanläggningar samt allmänna råd
91:2 infi ltrations- och markbäddar för fl er
än 25pe. Projektering, utförande, drift
och underhåll”.

Slamavskiljarna är uppbyggda så att en
optimal avskiljning av sedimenteringsäm-
nen och fl ytande ämnen kan garanteras.
Detta uppnås genom att vattengenom-
strömningen genom de enskilda kam-
rarna reducerar vattnets hastighet och
på så sätt uppstår en optimal sedimenta-
tionsprocess.

I själva infi ltrationsanläggningen sipp-
rar spillvattnet ned genom marklagren.
Därvid bryts restämnena i spillvattnet
ned med hjälp av det syre som tillförs
via avluftningsrören och det syre som
fi nns i marken. Standardslamavskiljare
för 5 och 10 PE är dimensionerade för
att rymma spillvattenslam från 1 resp. 2
bostäder vid 1 tömning per år.

Tankens totalvolym omfattar både klar-
ningsvolymen och slamvolymen.
Klarningsvolymen är den vattenvolym
som alltid fi nns i tanken – även när tan-
ken är fylld med slam, dvs. strax innan
tömning av tanken blir nödvändig. Klar-
ningsvolymen säkerställer att uppehålls-
tiden i tanken alltid blir tillräcklig.

Slamvolymen är den volym som är avsedd
för lagring av botten- och fl ytslam.

Använd det nedanstående schemat för att
beräkna slamavskiljarens storlek.

 Volym (m3) Vägledande antal PE
 2 1 - 5
 3 1 - 5*
 4 6 - 10
 6 11 - 15
 8 16 - 20
 10 21 - 25
 12 26 - 30
 15 31 - 42
* Med stor spillvattenförbrukning

Tabell 9.0.2

Dimensionering av slamavskiljarevo-
lym enligt Naturvårdsverkets fakta-
blad C (gamla allmänna råd 87:6).

Infi ltrationsanläggningar bör alltid
installeras av ett auktoriserat VA-
företag. Vid tryckinfi ltration måste
pumpen anslutas av en auktorise-
rad elinstallatör. Då är man säker
på att gällande lagbestämmelser
uppfylls och att installationen blir
utförd med erforderlig sakkunskap.

En
sk

ilt
 a

vl
op

p

414 | Infi ltrationssystem

 Volym PE vid PE vid
 m3 1 tömning per år 2 tömningar per år
 15 42 60
 18 50 70
 20 55 80
 25 70 100
 30 85 120
 40 110 160
 50 140 200
 66 185 266 Uponor 40 m3 slamavskiljare.

Som framgår av det ovanstående
schemat fi nns det möjlighet att reducera
totalvolymen hos stora slamavskiljare.
Man uppnår detta exempelvis genom att
dimensionera tankarna för två årliga töm-
ningar, så att slamvolymen halveras. Det
ger en besparing i själva anläggningsin-
vesteringen, men då måste tanken också
tömmas två gånger om året.

Infi ltration med pumpsystem eller
självfall
Infi ltrationsanläggningar med pumpbrunn
används till exempel i områden med
hög grundvattennivå, där vattnet måste
lyftas upp till tryckinfi ltrationsbädden för
att klara avståndskraven mellan grund-
vattenytan och infi ltrationsrörgravens
botten. Rekommenderat avstånd är 2,5 m
och minsta avstånd 1,0 m.

Genom att pumpa spillvattnet till infi ltra-
tionsbädden kan man vara säker på att
vattnet fördelas jämnt över hela ytan.

Självfallsanläggningar kan användas i
situationer där spillvattnet kan rinna med
självfall, dvs. där det fi nns ett tillräckligt
fall hos tilloppsledningarna mellan slam-
avskiljaren och infi ltrationsbädden.

Man måste alltså utreda från fall till fall
om pump- eller självfallsinfi ltration ska
anordnas. Denna utredning bör göras av
sakkunnig innan installationen påbörjas,
i samråd med kommunen.

Naturvårdsverkets allmänna råd 91:2
Infi ltrationsanläggningar och mark-
bäddar för fl er än 25 PE.

Tabell 9.0.3

Vi rekommenderar att man pumpar
spillvattnet för stora infi ltrationsan-
läggningar med kapacitet > 15 PE,
eftersom det då är fråga om stora
vattenmängder som ska fördelas
över en stor infi ltrationsyta. För detta
ändamål tillverkas Uponor spridar-
rör, som garanterar en optimal
fördelning över alla strängarna inom
infi ltrationsbädden.

En
sk

ilt
 a

vl
op

p

Infi ltrationssystem | 415

Val av reningsmetod
Den mera detaljerade förundersökningen
för val av reningsmetod görs innan an-
sökan/anmälan skickas till kommunens
miljö och hälsoskyddskontor. Undersök-
ningen skall ge svar på om den tänkta
platsen för en infi ltrationsanläggning är
lämplig eller om en annan reningsmetod
måste väljas.

liter material tas ut från skikten. Ett prov
tas i varje skikt från den nivå där spridar-
ledningen skall ligga. Är skiktet otydliga
eller spridarrörets läge svårberäknat
kan jordprover tas ut på nivåerna 0,5,
0,75, 1,00, 1,50 och 2,00 meter under
markytan. Varje prov märks med gropens
identitetsbetäckning, datum och djup.
Om grundvatten påträffas på mindre djup
än 2 meter bör provtagningen gå ner till
minst 0,5 m under grundvattenytan bl.a.
för att kontrollera eventuellt bergsläge.
Speciellt i fi nkornig jord bör provgropen
stå öppen några timmar, eller så lång tid
som det behövs för att grundvattenytan
skall stabilisera sig. Proverna skickas
sedan för analys, där en kornstorleks-
analys görs och normalt bedömer även
labbet vilken infi ltrationskapacitet det
aktuella jordskiktet har (se diagrammet
nedan).

För att kunna fastställa markens förmåga
att ta upp avloppsvatten (infi ltrationska-
pacitet) behöver provgropar grävas för
att ta prov på marken för bestämning av
kornstorleksfördelningen. För en anlägg-
ning för ett hushåll rekomenderas att
minst två gropar grävs, där anläggningen
är tänkt att placeras. Är området homo-
gent kan det räcka med en grop. Gropen
grävs till 2-2,5 meters djup och jordprov
tas ut på varje skikt som är tänkt att
avloppsvattnet ska infi ltreras genom. Det
översta markskiktet med mycket organ-
sikt material väljs normalt bort. Minst 0,5

Massa %
100%

80%

60%

40%

20%

0,025 0,5 1 2 4

d (mm)

Figur 9.0.4

Kurva uppritad efter en skiktanalys

Jorden skall ha tillräcklig förmåga -
infi ltrationskapacitet - att ta emot det
nedträngande spillvattnet. Vidare
krävs att jorden kan transportera bort
infi ltrerat vatten - hydraulisk kapaciet -
så att grundvattenytan under anlägg-
ningen inte höjs till en oacceptabel
nivå.

En
sk

ilt
 a

vl
op

p

416 | Infi ltrationssystem

Exempel på resultat efter siktanalys
1. Siktkurvan faller helt inom fält A.
 Infi ltrationsanläggning kan väljas.
 Belastningen väljs till 50-60 l/m2 x d
 (liter per kvadratmeter och dygn). Det
 högre värdet väljs då kurvan i huvud
 sak faller i högra delen av fältet.
2. Siktkurvan faller i huvudsak inom fält
 A med en mindre del inom fält B.
 Infi ltrationsanläggning kan väljas. Be-
 lastningen bör inte överstiga 40 l/m2 x d
3. Siktkurvan faller i huvudsak inom fält
 B med en mindre del inom fält A
 eller siktkurvan faller helt inom fält
 B. Infi ltrationsanläggning kan väljas.
 Belastingen bör inte överstiga
 30 l/m2 x d

4. Siktkurvan faller till någon del till hö
 ger om fält A. Materialet är för grovt
 för att möjliggöra vanlig infi ltration.
 Möjliga lösningar kan vara förstärkt
 infi ltration eller markbädd.
5. Siktkurvan faller till någon del till
 vänster om fält B. Materialet är alltför
 fi nkornigt för att lämpa sig för en
 vanlig infi ltration. Möjlig lösning är
 markbädd
6. Siktkurvan faller till någon del utanför
 både fält A och B. Möjliga lösningar blir
 samma som i punkt 5

Sten &
block
StenGrusSandSilt

GrovjordFinjord

Fält B Fält A

Fri maskvidd
m.m

0,001 0,002 0,006 0,02 0,06 0,2 0,6 2 6 20 60 200

0,063 0,125 0,25 0,5 1 2 4 8 20 31,5 63
0,074 5,6 11,3 16 22,6 45

Ler
kornstorlek d, mm

100

90

80

70

60

50

40

30

20

10

0

En
sk

ilt
 a

vl
op

p

Infi ltrationssystem | 417

Spillvattnet ifrån KL+BDT
Antal PE 60 l 50 l 40 l 30 l
 m2*d m2*d m2*d m2*d
5 17m2 20m2 25m2 33m2

10 33m2 40m2 50m2 67m2

15 50m2 60m2 75m2 100m2

20 67m2 80m2 100m2 133m2

25 83m2 100m2 125m2 167m2

Spillvattnet ifrån BDT
Antal PE 60 l 50 l 40 l 30 l
 m2*d m2*d m2*d m2*d
5 13m2 25m2 19m2 25m2

10 25m2 30m2 38m2 50m2

15 38m2 45m2 56m2 75m2

20 50m2 60m2 75m2 100m2

25 63m2 75m2 94m2 125m2

Siktkurva inom Infi ltrationsförmåga
Fält A 50 - 60 l/m2 x dygn
Fält B 30 - 40 l/m2 x dygn
Utanför fält A och B Individuell bedömning

Allmänt sett kan följande sägas om
markens infi ltrationsförmåga

Tabell 9.0.5

Dimensionering infi ltration:
Normalt 40-60 liter/m2 och dygn vid goda
förhållanden (dvs. siktkurvan i sin helhet
inom fält A. 60 l om huvuddelen av kur-
van faller inom den högra delen av fält
A). Om huvuddelen av siktkurvan faller
inom fält B och en mindre del inom fält
A rekommenderas maximalt 30 liter/m2.
Diverse varianter fi nns där infi ltrationen
kan förstärkas genom kombination av
markbädd och infi ltration.

Dimensionering markbädd:
Normalt väljs betongsand (gjutsand) eller
markbäddssand 0-8 mm, vilket ger rätt
kornstorleksfördelning. Tvättad sand ska
alltid väljas för att undvika igensättning
av bädden. Sand som inte är tvättad har
en allt för hög andel fi nkornigt material.
Siktkurvan för markbäddssanden ska
falla helt inom fält A. Kapaciteten är 50-
60 liter/m2.

Dimensionering av
infi ltrationsbäddens storlek
I faktabladet, ”små avloppsanläggningar
– hushållsspillvatten från högst 5 hushåll”
från Naturvårdsverkets Fakta, oktober
2003. Kan man dimensionera infi ltra-
tionsbäddens storlek upp till 25 PE.
De allmänna råden 91:2 används vid
dimensioneringar av infi ltrationsanlägg-
ningar och markbäddar för fl er än 25 PE

När man anlägger en infi ltrations- mark-
bädd så skall man räkna med att 1m2 är
1 löpmeter spridarrör.

För standardanläggningar med en kapa-
citet på 5-25 PE rekommenderar vi att
nedanstående dimensioneringstabeller
används för att räkna ut vilken yta som
bädden skall ha:

Tabell 9.0.6 Tabell 9.0.7

Vid självfall blir det relativ jämn
fördelning av spillvattnet i en spri-
darledning då denna är högst 15
meter. Längre spridarledningar bör
undvikas. I stället skall man dela
upp det i två eller fl er strängar. Om
spillvattnet fördelas genom pump-
ning kan spridarledningens längd
ökas till 20 meter

En
sk

ilt
 a

vl
op

p

418 | Infi ltrationssystem

Dimensionering >25 PE
Vid beräkningar på anläggningar som är
större än 25 PE krävs det i regel att man
har noggrann kännedom om förhållandena
som råder vid det aktuella fallet. I Natur-
vårdsverket allmänna råd 91:2
”rening av hushållsspillvatten infi ltrations-
anläggningar och markbäddar för fl er än
25PE” fi nns anvisningar på hur man skall
dimensionera anläggningen.

För en hydraulisk dimensionering av
anläggningen måste följande parametrar
bestämmas:
• Dimensionerande fl öde för beräkning
 av storlek på slamavskiljare.
• Dimensionerande dygnsmedelfl öde
 under en maxmånad/maxvecka för
 beräkning av storlek på infi ltrationsyta.

Dimensionerande fl öde
För att kunna beräkna det dimensione-
rande fl ödet krävs uppgifter om max-
dygnsfl ödet (l/dygn), dvs. fl ödet till slam-
avskiljaren, det dygn då den är som mest
belastad. Om ett ledningsnät existerar

kan fl ödet mätas och beräknas med hjälp
av följande ekvation.

För en planerad anläggning måste max-
dygnsfl ödet uppskattas för att det dimen-
sionerande fl ödet skall kunna beräknas.
De uppgifter som behövs i detta fall är:

1. Hur många personer som maximalt
 beräknas utnyttja anläggningen under
 årets mest belastade dygn.
2. Hur stor vattenförbrukning per
 person och dygn. För hushåll används
 schablonvärden 120 l/p för BDT och
 170 l/p för KL+BDT och dygn. För
 udda anläggningar kan man utgå ifrån
 tabellen tabell 9.0.1 samt ta hänsyn till
 förbrukning av toalettsspolvatten eller
 duschvatten.
3. Ledningsnätets sammanlagda längd.
4. Inläckage per meter ledning och dygn.
 Nyanlagda plastledningar har inget
 inläckage medan befi ntliga ledningar
 i betong kan ha ett inläckage på fl era
 liter per meter.

Uppmätt max dygnsfl öde

Antal timmar per dygn under vilka spillvattenfl ödet fördelas i h * 1000 8

h vid
26-200 PE och 11 h vid 200-500 PE

Dimensionerande =
fl öde, m3/h

En
sk

ilt
 a

vl
op

p

Infi ltrationssystem | 419

Dimensionerande dygnsmedelfl öde
Den tid över vilken dygnsmedelfl ödet
beräknas, varierar med hänsyn till belast-
ningens fördelning i tiden. Vid en jämn
belastning över en tidsperiod som varar
en månad eller mer (t ex i ett område
med permanent boende) beräknas med-
eldygnsfl ödet till en månad (maxmånad).
För kortvariga och intensiva belastnings-
toppar, från någon dag upp till en knapp
månad, beräknas medeldygnsfl ödet
under årets mest intensiva vecka. Om
fl ödes- utjämning tillämpas skall hänsyn
tas till detta vid beräkning av medel-
dygnsfl ödet.

Parametrarna dimensionerande dygns-
medelfl öden och rekommenderande
ytbelastning räknas fram med hjälp av:

- Föroreningshalt, BOD, SS, Fosfor och
 kväve
- Vilken förbehandling, slamavskiljning,
 mekanisk, biologisk och/eller kemisk
- Belastningsperiodens längd, som
 marbelastning, veckoslutbelastning
 eller permanentbelastning
- Jordart, dvs. infi ltrationskapacitet och
 hydraulisk kapacitet

Dimensionerande dygnsmedelfl öde
med nyanlagd tät ledning beräkas med
följande ekvation

Vid extremt stora och kortvariga fl öden
bör fl ödesutjämning före slamavskiljning
övervägas. I sådana fall kan slamavskil-
jarens storlek reduceras.
När ett värde på dimensionerade fl öde
har räknats fram används formlerna i
SS 82 56 21 (referens 29) för att
beräkna slamavskiljarens totala volym
och våtvolym (sedimenteringsvolym och
slamlagrings-
volym). Följande ekvation kan användas
för beräkning av planerad anläggning
med tät ledning

 PE * Schablonvärdet
 per person/dygn
 (170 I KL+BDT) (120 I BDT)Dimensionerade =
fl öde, m3/h Antal timmar per dygn under
 Vilka spillvattenfl ödet
 fördelas i h * 1000
 8 h vid 26-200 PE och
 11 h vid 200-500 PE

 PE * Schablonvärdet PE/d
 (170 I KL+BDT) (120 I BDT)
Dim.dygn fl öde, m3/h =
 1000

En
sk

ilt
 a

vl
op

p

420 | Infi ltrationssystem

 BOD Tot P Tot N
Slamavskiljare 10-20 % 10-20 % 10-20 %
Infi ltrations- > 90 % 70 % 20-60 %
anläggning
Markbädds- >90 50 % 20-60 %
anläggning
Minireningsverk >90 % > 90% > 50 %

Uppskattade reningsgrader vid
de vanligaste behandlingsmetoderna

En slamavskiljare är inte en behandlings-
funktions utan en förbehandling med
uppgift att avskilja större partiklar samt
fett och oljor ifrån hushållet. Reningsgra-
den är vanligtvis låg.

Om man skall göra beräkningen på ett
befi ntligt ledningsnät används följande
ekvation

För att beräkna erfoderlig infi ltrationsyta
kan följande ekvation användas

 Uppmätt dygnsfl öde under
 maxvecka/maxmånad, 1/d
Dim. dygn fl öde m3/h =
 1000

 Dim. dygn fl öde, m3/d*1000
Area på infi ltration =
 I/m2 d ifrån siktkurvan samt
 hänsyn till föroreningsgrad,
 förbehandling och belast-
 ningsperiodens längd

Tabell 9.0.8

En
sk

ilt
 a

vl
op

p

Infi ltrationssystem | 421

Term Förklaring

Aerob Syrerik

Aktivt slam Biologiskt slam för rening av avloppsvatten bestående av bakterier och
andra mikroorganismer som bryter ned avloppsvattnets innehåll av orga-
niskt material vid tillgång på syre.

Ammonium Kväveförening med kemisk beteckning NH4+

Anaerob Syrefri

BDT-vatten Bad-, Disk- och Tvättvatten från hushåll, även kallat gråvatten

Biofi lm Beteckning på det tunna skikt av mikroorganismer som fi nns i t.ex. mark-
bäddar, infi ltrationsanlägg-ningar och kompaktfi lter där den biologiska
reningen äger rum. Även kallat biohud

Biologisk rening Reduktion av syreförbrukande ämnen och eventuellt kväve med hjälp av
mikroorganismer som fi nns i sandfi lter, markbäddar, aktivt slam, biobäd-
dar, etc.

Biologisk toalett Toalett med behållare där avföring och eventuellt annat organiskt avfall
komposteras

Blandat avloppsvatten Avloppsvatten från hushåll som innehåller både klosett- och BDT-vatten

BOD Biokemisk syreförbrukning, parameter som anger vattnets innehåll av
syreförbrukande organiskt material

Dagvatten Regn och smältvatten som inte infi ltrerar grundvatten eller tas upp av
vegetation, utan istället rinner av från hårdgjorda ytor såsom tak, vägar
och parkeringsplatser

Denitrifi kation Bakteriell omvandling av nitratkväve (NO3-) till luftkväve (N2)

Dräneringsvatten Vatten som samlas upp under markytan och leds bort, t.ex. vid dränering
av husgrunder

Dubbelspolad toalett Urinsorterande toalett som spolar både urin och avföring med vatten

Enkelspolad toalett Urinsorterande toalett som endast spolar urin med vatten. Avföringen går
direkt till ett uppsamlingskärl för latrin.

Enskilt avlopp Avloppsanläggning utanför kommunalt VA-område. Oftast för ett hushåll,
men kan också behandla avlopp från en grupp av hushåll.

Eutrofi ering Tillförsel av näringsämnen (främst kväve och fosfor) till ett vattendrag,
likställs ofta med övergödning

Extremt snålspolad toalett Toalett som förbrukar mindre än 1 liter vatten per spolning

Fosfor Växtnäringsämne, kemisk beteckning P

Fosforbindande material Material med god fosforinbindningskapacitet. Ofta kalkhaltiga, t.ex.
Filtralie.

Ordlista/förklaring tekniska termer

En
sk

ilt
 a

vl
op

p

422 | Infi ltrationssystem

Fördelningsbrunn Brunn som fördelar avloppsvattnet jämnt över alla spridningsledningar,
vilket krävs om fl er än en spridningsledning används

Förfällning När kemisk fällning inklusive sedimentering av utfälld fosfor sker före den
biologiska behandlingen

Geohydrologisk undersökning Undersökning av grundvattenförhållanden, t.ex. avståndet till grundvattnet
från markytan

Gråvatten Annan benämning på BDT-vatten

Hybridtoalett Toalett där avfallet spolas bort med vatten till en behållare för biologisk
nedbrytningg

Hygienisering Process där sjukdomsframkallande mikroorganismer avdödas så att ingen
risk för smittspridning förekommer

Infi ltration Rening av avloppsvattnet genom att det rinner genom naturliga jordlager
och diffust sprids via marken till grundvattnet

Kalium Ett växtnäringsämne, kemisk beteckning K

Kemisk fällning Tillsats av fällningskemikalie som bildar en svårlöslig kemisk förening med
fosfat i avloppsvattnet

Klosettvatten Avloppsvattnet från toaletten, det vill säga urin, avföring, toalettpapper och
spolvatten

Kompaktfi lter Prefabricerat fi lter för biologisk behandling av avloppsvatten. Ibland inne-
slutna i box eller byggda med tätskikt i botten

Kornfördelningsdiagram Resultat från texturanalys

Kretslopp Återföring av avloppets närsalter till odlad mark

Kväve Ett växtnäringsämne, kemisk beteckning N

Markbädd Rening av avloppsvattnet genom fi ltrering genom sand och jordlager,
vattnet samlas sedan upp och leds ytligt ut till ett dike, en å, en sjö eller
till havet

Minireningsverk Prefabricerad anläggning som bygger på nedskalad teknik från stora
reningsverk.ofta mekanisk, biologisk och kemisk rening, ibland bara
biologisk eller bara kemisk rening.

Mulltoalett Liten biologisk toalett där avfallet samlas i en mindre behållare under
toaletten, kräver vanligtvis placering i uppvärmt utrymme och elanslutning

Multrum Biologisk toalett där avfallet samlas i en stor behållare under toaletten där
det bryts ned biologiskt, systemet kan även ta hand om det komposter-
bara hushållsavfallet

Miljöbalken Sveriges samlade miljölagstiftning som trädde i kraft den 1 januari 1999

En
sk

ilt
 a

vl
op

p

Infi ltrationssystem | 423

Nitrat Kväveförening med kemisk beteckning NO3- som bildas genom oxidation
av ammonium

Nitrifi kation Bakteriell omvandling av ammoniumkväve (NH4+) till nitratkväve (NO3-)
som sker i luftade (syrerika) miljöer

Norsk Leca Poröst fi ltermaterial som binder in fosfor

Närsalter Växtnäringsämnen såsom fosfor, kväve och kalium

PBL Plan- och bygglagen

Pe Personekivalent. Med en personekivalent menas den mängd BOD som
motsvarar det genomsnittliga dagliga BOD-utsläppet per person. En Pe
motsvarar 70 g BOD7/dygn.

pH Mått på vattnets surhetsgrad

Recipient Sjö, vattendrag eller havsvik dit avloppsvattnet släpps. Även grundvattnet
kan vara recipient

Resorption Reningsteknik där vattnet släpps ut i ett grunt bevuxet dike som är tätt i
botten. Reningen består dels i att avloppsvattnet dunstar till luften, dels i
att organiskt material fastläggs och bryts ned biologiskt.

SBR Satsvis biologisk rening (ursprungligen från engelskan: Sequencing Batch
Reactor)av avloppsvattnet, t.ex. i ett minireningsverk

Septitank Se Sluten tank.

Siktkurva Resultat från texturanalys, kallas också kornfördelningsdiagram

Situationsplan Översiktlig karta eller skiss över tomten och den planerade anläggningen
där också t.ex. dricksvattenbrunnar, fastighetsgränser och tillfartsvägar
fi nns utritade

Slam Fasta partiklar och fett som avskiljts från avloppsvattnet

Slamavskiljare Behållare där fasta partiklar och fett avskiljs från avloppsvattnet

Sluten tank Tank som samlar upp klosettvatten, ansluts helst bara till extremt snålspo-
lande toaletter.

Snålspolad toalett Toalett som använder en mindre volym vatten för spolning än vanliga
toaletter. Vanligen dinna liten spolning (2 l) och stor spolning (4 l). Se även
extremt snålspolad toalett

Spillvatten Samlingsnamn för allt avloppsvatten i ett hushåll

SS Suspenderade substanser, dvs. partiklar i avloppsvattnet

Stenkista Mycket enkel infi ltrationsanläggning där infi ltration sker okontrollerat vilket
leder till otillräcklig rening. Får endast användas för dagvatten.

Svartvatten Annan benämning på klosettvatten

Syreförbrukande ämnen Organiska ämnen i avloppsvatten som förbrukar syre när de bryts ned
och därför kan ge upphov till syrebrist i vattendrag

En
sk

ilt
 a

vl
op

p

424 | Infi ltrationssystem

Tensider Kemiska föreningar (t.ex. i disk- och tvättmedel) som sänker ytspänningen
för vatten, vilket gör att vattnet kan ta sig in i och väta t.ex. textilier och
fl äckar.

Texturanalys Undersökning då ett jordprov siktas för att bestämma kornstorleken

Tilloppsledning Ledning som sammanför allt avloppsvatten i hushållet

Trekammarbrunn Slamavskiljare där vattnet passerar genom tre kammare

TS Torr substans, anges ofta i procent av total vikt alt. volym

Tvåkammarbrunn Slamavskiljare där vattnet passerar genom två kammare

Urinavlastat avloppsvatten Avloppsvatten från hushåll med urinsortering i dubbelspolad urinsorte-
rande toalett, dvs. BDT-vatten och fekalier + spolvatten.

Urinsortering Avskiljning av urin från avföring i toaletten

Vakuumtoalett Toalett där vatten inte används för att transportera avfallet utan endast för
att skölja skålen, undertryck i ledningarna skapas med hjälp av vakuum-
pumpar, ejektorer eller blåsmaskiner

Vattentäkt Vattendrag (även grundvatten) som används som råvatten för dricksvat-
tenframställning

Övergödning För hög tillförsel av näringsämnen (främst fosfor och kväve) till ett vatten-
drag, vilket leder till problem såsom algblomning och syrebrist.

