

RAPPORT

Postboks 213, 2001 Lillestrøm

Telefon: 64 84 57 60

Telefaks: 64 84 57 70

URL: <http://www.aaib-n.org>

JB RAP: 8/2004

Avgitt: 19. mai 2004

Havarikommisjonen for sivil luftfart og jernbane (HSLB) har utarbeidet en forenklet rapport for denne jernbaneulykken / alvorlige jernbanehendelsen. En forenklet rapport utarbeides der årsaksfaktorene og feilmekanismene klart fremkommer i forundersøkelsen. I slike tilfeller anses det ikke nødvendig med en dybdeundersøkelse, og den forenklete rapporten belyser de funn som er gjort og fremlegger eventuelle sikkerhetsmessige tilrådninger.

Togmateriell:	Godstog (Containertog)
-forspannlokomotiv:	Rc4 1270 (svensk)
-hjelpelokomotiv:	EL. 14 2176 (norsk)
Tognummer:	42511
Operatør:	CargoNet AS
Dato og tidspunkt:	12. februar 2003 kl. 2011
Hendelsessted:	Østfoldbanen km. 136,8, i sporveksel 2 (søndre ende) på Halden stasjon
Type hendelse:	Avsporing (3 vogner – 2 to-akslete + 1 boggivogn)
Type transport:	Godstransport
Værforhold:	Oppholdsvær
Lysforhold:	Mørkt
Føreforhold (skinner):	Gode
Antall om bord:	2 lokførere, en i hvert lokomotiv
Personskader:	Ingen
Skader på materiell:	Omfattende skader på vogner og infrastruktur
Lokomotivfører på forspannlokomotiv:	Svensk
-kjønn/alder:	Mann, 56 år
-utdanning:	Ferdig utdannet lokomotivfører 1978, bestått eksamen i norske trafiksikkerhetsbestemmelser febr. 2001
-erfaring:	25 år
Lokomotivfører på hjelpelokomotiv:	Norsk
-kjønn/alder:	Mann, 61 år
-utdanning:	Aspirant 1962 og autorisert lokfører 1968, erfaring på denne lokomotivtype fra 1970
-erfaring:	35 år
Informasjonskilder:	Rapport fra CargoNet AS, Jernbaneverket og samtaler med togpersonalet, samt HSLBs egne undersøkelser

FAKTISKE OPPLYSNINGER

Onsdag 12. februar 2003 sporet godstog 42511 av med 3 *tomme godsvogner* i sporveksel nr. 2 under utkjøring fra Halden stasjon. Vognene som sporet av gikk bakerst i toget. Toget hadde hjelpelokomotiv.

Godstog nr. 42511 ble i rutetermin 151.2 kjørt fra Alnabru til Göteborg. Onsdag 12. februar 2003 besto toget av 28 vogner (104 aksler) med en togvekt på 1102 tonn, og en bremseprosent på 80%. Toget ankom Halden i rute kl.1950, og kjørte inn i spor 3 og krysset persontog nr. 398. Tog 42511 hadde Rc4 1270 som forspannlokomotiv. Dette kan trekke en togvekt på maksimalt 700 tonn opp Tistedalsbakken, som har en stigning på inntil 25 0/00. På grunn av tog 42511's tonnasje ble det benyttet hjelpelokomotiv opp til km. 140,65 (Tistedal). Hjelpelokomotivet, EL 14 2176, kjørte inn bak på togstammen.

Kl. 2005 ga togekspeditøren signal "Kjøretillatelse" til lokomotivfører. Han ringte så til lokomotivfører på hjelpelokomotivet med mobiltelefon, og sa at han hadde fått signal "Kjøretillatelse". Han opplyste at togvekten var 1102 tonn. Mobiltelefonsamtalen ble så avsluttet, og det var ikke åpent samband mellom lokomotivførerne under togfremføringen. Lokomotivføreren på hjelpelokomotivet begynte å skyve toget etter telefonsamtalen. Da lokomotivføreren på forspannlokomotivet merket dette, regulerte også han opp trekkraften.

Registrering fra Teloc på hjelpelokomotivet (EL14) viser at toget akselererte jevnt opp til 37.5 km/h. I det avsporingen skjedde akselererte lokomotivet brått opp til 42,8 km/h før det retarderte kraftig og stoppet etter ca. 60 meter. Dette skjedde da forspannlokomotivet hadde kommet ca. 500 meter opp i Tistedalsbakken, og hjelpelokomotivet nærmet seg sporveksel 2. De 4 bakerste vognene nr. 25, 26, 27 og 28 (2 toakslete vogner + 2 boggivogner) var tomme. På grunn av skyvkraftene fra hjelpelokomotivet sporet den første av de 2-akslete vognene av mot høyre i krysset til sporveksel 2. Dette resulterte i at bremseledningen ble slitt av slik at bremsene gikk på. Samtidig ble kontaktledningsspenningen borte etter at den avsporede vogna traff og veltet en kontaktledningsstolpe. Lokomotivføreren på forspannlokomotivet tilsatte nødbremsen, som en reflekshandling, da han på dette tidspunktet ikke kjente årsaken til at kontaktledningsspenningen ble borte. Hjelpelokomotivet, som ikke var tilkopleet togets bremseledning, presset også vognene 26 og 27 av sporet. Vogn nr 27 (boggivogn) havnet ut i elva som en følge av at den første 2-akslete vogna bråstoppet mot brukaret for veibrua. Ingen personer ble skadet, men det oppsto store skader på vognmateriellet og infrastruktur.

Havarikommisjonen ønsket å få kartlagt om det oppstår store variasjoner i kontaktledningsspenningen i tilsvarende driftssituasjoner, og det ble foretatt kontroller i forbindelse med fremføringen av togene 42511 og 40749 13.11.2003. Det ble ikke registrert store spenningsvariasjoner, bortsett fra da tog 42511 kom opp til tunnelen før Tistedal, da spenningen var kortvarig nede i 12,5 kV.


Situasjonsskisse over Halden stasjon før og etter avsporingen.

Strekningen Halden – Tistedal er begrensende strekning når det gjelder største tillatte togvekt for tog på Østfoldbanen mellom Oslo S – Kornsjø. EL14/16 og Rc4 kan trekke 1200 tonn gjennomgående på strekningen Oslo – Halden, men bare 700 tonn Halden – Tistedal (og 1300 tonn videre til Kornsjø). For å utnytte lokomotivenes kapasitet benyttes det derfor fast kjøring av hjelpelokomotiv opp ”Tistedalsbakken”, hvor det er inntil 25 o/oo stigning. Dersom det skal benyttes ekstra forspannlokomotiv kan togvekten ikke overstige 1080 tonn på grunn av begrensninger i vognenes dragstell.

Jernbaneverket, som forvalter kjøreveien, har utgitt en ”Driftshåndbok” (JD 346) som inneholder spesielle sikkerhets- og fremføringsmessige forhold og bestemmelser for kjøreveien. Bestemmelsene for Halden-Tistedal er inntatt i JD 346 del 3, Særbestemmelser for ruteområde Øst pkt. 3.8.12.

HAVARIKOMMISSJONENS VURDERINGER

Havarikommisjonen iverksatte en undersøkelse på ulykkesstedet der togstammen, sporet og traseens beskaffenhet ble undersøkt. Dette som en innledning til å kartlegge hendelsesforløpet, rutiner og prosedyrer for denne type togfremføring samt å avdekke de årsaksfaktorer som bidro til denne avsporingen.

Havarikommisjonen ønsket videre å kartlegge om det var forhold som kunne ha forårsaket om forspannlokomotivet eventuelt mistet trekkraften i bakkene opp igjennom Tistedalen. I dette arbeidet fremkom det opplysninger om at lokomotivpersonalet tidligere hadde opplevd spenningsutfall på strekningen. Begge lokomotivførerne, som utførte samme tjeneste uken før, erfarte at kontaktledningen plutselig ble spenningsløs. Den gangen var tilkoplede togvekt 1257 tonn, hastigheten lavere og spenningsutfallet skjedde ved kjøring på fri linje og ikke i kurve. Ingen vogner var tomme og begge lokomotivene mistet trekk-kraften samtidig. Havarikommisjonen er derfor av den oppfatning at denne utilsiktede stoppen ikke kunne få samme utfall som med tog 42511 12.2.03.

Etter avsporingen ble det innhentet dokumentasjon fra Jernbaneverkets elkraftssentral. Den bekreftet at det ikke hadde oppstått forhold ved kontaktledningsspenningen som kunne ha ført til at trekkraften uteble på forspannlokomotivet.

I følge lokomotivføreren på forspannlokomotivet ”gikk alt i svart” og bremsene gikk på. Dette skyldes at strømmen ”gikk til jord” fordi den ene avsporede vogna støtte mot en kontaktledningsstolpe slik at denne veltet, samt at hovedledningen for bremsene ble brutt. Det er derfor sannsynlig at skyvkreftene fra hjelpelokomotivet har vært for store i forhold til hva togsammensetningen med tomme vogner bakerst tålte, og at dette førte til avsporingen.

Togsammensetningen med tomme og lette vogner bakerst i toget og blanding av 2- og 4-akslete vogner tar ikke, i nødvendig utstrekning, hensyn til at det på deler av strekningen må nyttes hjelpelokomotiv med meget stor trekk-kraft. Strekningen mellom Halden stasjon og Tistedal har som nevnt foran en stigning på 25 ‰, og det er derfor nødvendig å utnytte lokomotivenes kapasitet så mye at det bør vurderes om det er forsvarlig å fremføre tomme 2-akslete vogner i tog med så stor togvekt.

Kjøring med hjelpelokomotiv gjør at det på en gitt strekning med stigning trekkes store strømeffekter som igjen kan gi svingninger i linjespenningen. Blir linjespenningen for lav kan pådraget i Rc4 koble seg ut. Lokomotivpersonalet bør derfor gis en bedre innføring i praksis for hvordan slik kjøring bør foregå.

Lokomotivfører på hjelpelokomotiv opplever at det enkelte ganger er tyngre å skyve, og at dette kan forårsakes av glatte skinner slik at det fremre lokomotiv delvis mister trekkraften. I slike tilfeller pleier forspannlokomotivet å hente seg raskt inn igjen (slirevernet trer i funksjon) slik at normal trekkraft gjenoprettes. Det søkes hele tiden etter en balanse mellom den trekkraft som forspannlokomotivet kan yte og den skyvekraft som er nødvendig fra hjelpelokomotivet for å opprettholde riktig kjørehastighet. Det er ikke mulig for lokomotivfører i hjelpelokomotivet å lese ut fra togstammens oppførsel om forspannlokomotivet har mistet/ redusert sitt pådrag, eller om lokomotivet foran har fått teknisk feil. Dette utvikler seg så raskt at det ikke er praktisk mulig for lokomotivføreren på hjelpelokomotivet å reagere hurtig nok, uten at det er en intern åpen radioforbindelse hvor ”stoppkommando” umiddelbart kan kommuniseres, eller at hjelpelokomotivet er tilkoblet togets bremsesystem.

Avsporingdagen var det ikke åpen linje for kommunikasjon under togfremføringen mellom lokfører på forspannlokomotivet og lokomotivfører på hjelpelokomotivet. De snakket seg i mellom over mobiltelefon før avgang, men avsluttet samtalen før toget ble igangsatt.

Ved denne hendelsen har undersøkelsen vist at det tidsmessig ikke hadde vært mulig å hindre avsporingen - selv med åpen kommunikasjon. I andre tilfeller vil derimot åpen kommunikasjon kunne hindre gjentakelse av lignende hendelser.

Togfremføring med bruk av hjelpelokomotiv har eksistert i alle tider og representerer derfor ikke noe nytt. Denne form for togfremføring innebærer risikoforhold som tidligere ble ivaretatt av personlig erfaring hos lokomotivpersonalet. I dag baseres dette på sikkerhets- og risikoanalyser. Hjelpelokomotiv anvendes bl.a. i de tilfeller der Driftshåndboka og Tjenesteruteboka beskriver dette.

Undersøkelsen har funnet at alle krav til bruk av hjelpelokomotiv ble ivaretatt ved framføringen av tog 42511. Det som var relativt nytt, var at CargoNet hadde erstattet det tidligere EL13-lokomotivet med det kraftigere EL14-lokomotivet som hjelpelokomotiv.

Tidligere ble det benyttet lokomotiv av type EL13 som hjelpelokomotiv i Halden. Dette innebar en redusert kapasitetsutnyttelse på strekningen, idet hjelpelokomotiv bare kan belastes med 75 % av ordinær trekk-kraft. Det vil si at tog med Rc4 som forspannlokomotiv og EL13 som hjelpelokomotiv bare kunne kjøres med en togvekt på 990 tonn fra Halden.

Ved bruk av EL14 som hjelpelokomotiv kan det fremføres tog med togvekt opp til 1225 tonn.

Starteffekten på Rc4 er 290 kn, mens EL14 har en starteffekt på 350 kn. EL14 har med andre ord en betydelig høyere ytelse i startøyeblikket. Med en slik effekt er det viktig at hjelpeloket manøvreres med forsiktighet bl.a. over avvikende sporveksler, særlig i de tilfellene der det går flere lette (tomme) vogner bakerst i toget. Som det fremgår foran ble mobiltelefonsamtalen mellom lokomotivførerne avsluttet, og forbindelsen brutt, da toget startet fra Halden. Havarikommisjonen mener at det bør være åpen forbindelse mellom lokomotivførerne, i alle fall til hele toget har kommet ut på fri linje, slik at man er sikret en dialog mellom lokomotivførerne om fremføringen av toget. Dette er særlig viktig ved bruk av kraftige hjelpelokomotiver, som EL14, da dette har dobbelt så stor skyvekraft som EL13.

Kontaktledningsspenningen er normalt 16000 volt. Ved flere arbeidende lokomotiver på samme matestrekning, kan belastningen på KL-anlegget bli så stor at spenningen synker til et nivå som igjen kan medføre at trekk-kraften på lokomotivene automatisk kopler ut.

For å sikre tilstrekkelig spenning i kontaktledningen fra Halden og sørover er det derfor plassert et seriekondensatorbatteri (system for å kompensere for effekttap) ca 1,5 km. nord for Halden. Ved kondensatorbatteriet er det en spenningsløs kontaktledningsseksjon (dødseksjon) på 134 meter på strekningen km. 135,066 – km. 135,195.

Tog 42511 krysset tog 398 i Halden. Dette toget ble framført med lokomotiv type Rc6. Loket er teknisk svært likt Rc4, men det har bl.a. et annet omsettingsforhold, slik at den maksimale kjørehastighet er økt fra 135 km/h til 160 km/h.

I forbindelse med avgang fra Halden ga togekspeditøren signal ”Kjøretillatelse” til begge togene samtidig. Tog 398 startet umiddelbart, mens det tok litt lengre tid før 42511 begynte og kjøre på grunn av kommunikasjonen som førerne må gjennomføre før toget ble satt i bevegelse. Begge togene befant seg imidlertid inne på samme matestrekning sør for seriekondensatorbatteriet da avsporingen skjedde, men i følge Elkraftsentralen ble det ikke registrert noen uregelmessigheter med strømforsyningen. Undersøkelsen har konstatert at eventuelle problemer med trekkraften på forspannlokomotivet kan skyldes feil/uregelmessigheter på dette loket, eller at trekk/skyvekraften mellom forspannlokomotivet og hjelpelokomotivet hadde forskjøvet seg i ugunstig retning. Det var samkjøring med strømleveransen med Sverige på strekningen, og det er uklart hvilken togaktivitet det var på svensk side på det tidspunktet avsporingen skjedde. Havarikommisjonen har ikke innhentet opplysninger om dette, da det ikke er mulig i etterkant å fastslå togaktiviteten med nødvendig nøyaktighet.


Bilde fra fjernstyringsloggen i avspøringsøyeblikket

Da det ikke logges hvilket spenningsnivå kontaktledningen har til en hver tid, ønsket Havarikommisjonen å foreta kontroll av kontaktledningsspenningen under samme driftsforhold som ved avsporingen. 13. november 2003 ble det gjennomført prøvekjøringer med 2 tog, togene 42511 og 40749. Togene hadde samme lokomotivtyper (Rc4 og EL14) og tilnærmet samme togvekt (1102 tonn) som tog 42511 hadde ved avsporingen 12.2.2003. Prøvekjøringen ble foretatt med tog 42511 som hadde en togvekt på 1084 tonn. Toget ble kjørt ut fra spor 3, mens tog 40749 hadde en togvekt på 1113 tonn og ble kjørt ut fra spor 1 i Halden. Det ble konstatert at kontaktledningsspenningen varierte lite, fra 16 kV før oppstart til 14,5 kV (for tog 42511 ved Kasa sidespor). Det ble registrert et kortvarig spenningsfall til 12,5 kV like før tog 42511 kom opp til tunnelen før Tistedal.

Ved prøvekjøringen kjørte begge togene med litt lavere hastighet enn under avsporingen 12. februar 2003. Havarikommisjonen mener at strømuttaket derfor kan ha vært noe mindre ved prøvekjøringen enn tilfellet var da avsporingen skjedde. Havarikommisjonen mener at de registrerte spenningsvariasjonene (se vedlegg) under prøvekjøringen var innenfor det som normalt oppstår under togfremføring, med unntak av det kortvarige spenningsfallet under prøvekjøringen med tog 42511. I følge opplysninger gitt av svenske lokomotivførere under de to prøvekjøringene får Rc4 lokomotivene redusert sin trekkraft ved ca. 12 kV linjespenning, og at trekk-kraften kobler helt ut ved ca. 10 kV.

Både på avspøringsdagen og ved prøvekjøringen var bare en av to omformere som mater kontaktledningen innkoplet. Hva linjespenningen har vært på avsporingstidspunktet var ikke mulig å fastslå, da det ikke fantes loggesystemer som registrerte dette lokalt.

Det var tidligere problemer med kontaktledningsspenningen i Tistedalen. Etter at det ble montert et seriekondensatorbatteri like nord for Halden og på svensk side anlagt en ekstra overføringsledning fra Dingle stasjon på Bohusbanan via Vassbotten til Mon koplingshus mellom Kornsjø og Ed, er problemene blitt redusert.

Havarikommisjonen har registrert følgende årsaksfaktorer som bidro til denne ulykken:

- Bruk av kraftigere hjelpelokomotiv
- Tomme 2-akslete vogner
- Mangelfulle rutiner
- Mangelfull opplæring

SIKKERHETSTILRÅDINGER

På bakgrunn av undersøkelsen som er utført, og de årsaksfaktorer som er avdekket, vil Havarikommisjonen fremme følgende sikkerhetsmessige tilrådninger:

CargoNet bør vurdere:

1. om det er hensiktsmessig å benytte 2-akslete vogner i tog som kjøres med faste togstammer, og som må fremføres med hjelpelokomotiv på deler av strekningen (JB tilråding nr. 28/2004).
2. om det bør innføres mer detaljerte bestemmelser om kjøring og bruk av hjelpelokomotiv (JB tilråding nr. 29/2004), og at lokomotivførere får regelmessig øvelse i slik kjøring (JB tilråding nr. 30/2004).
3. om det er hensiktsmessig å benytte åpen kommunikasjon mellom lokomotivførerne under kjøring med hjelpelokomotiv, særlig ut fra stasjoner hvor sporgeometrien er ugunstig eller hvor det på strekningen kan forekomme ugunstige kjøreforhold (JB tilråding nr. 31/2004).