

RAPPORT

Postboks 213, 2001 Lillestrøm

Telefon: 63 89 63 00

Telefaks: 63 89 63 01

URL: <http://www.aibn.no>

JB RAP: 15/2004

Avgitt: 21. desember 2004

Havarikommisjonen for sivil luftfart og jernbane (HSLB) har utarbeidet en forenklet rapport for denne jernbaneulykke / alvorlige jernbanehendelse. En forenklet rapport utarbeidet 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 tilrådinger.

Togmateriell	Trikk
-type og reg.:	Type SLSL95 nr 161
-fabr. år:	1998-2000
-motor(er):	8 x MTA-A6-105V (total 840KW/1142hk)
Dato og tidspunkt:	08.07.2004 kl. 1928
Hendelsessted:	Trondheimsveien ved Rosenhoffgata
Type hendelse:	Alvorlig jernbanehendelse, teknisk svikt
Type transport:	Persontransport
Værforhold:	Overskyet
Lysforhold:	Gode
Føreforhold (skinner):	Tørre
Antall om bord:	Antatt 30-40 personer
Personskader:	Ingen
Andre skader:	Ingen
Togfører	
-kjønn/alder:	Mann, 52 år
-utdanning:	Godkjent for kjøring av SL SL95. 15. juli 1999
-erfaring:	25 år, ansatt i Sporveien
Annet personale:	Ikke relevant
Informasjonskilder:	Oslo Sporvognsdrift AS, Prosjekt SL SL95, Vogn 161s ferdskriver, Ansaldobreda samt HSLBs egne undersøkelser

FAKTISKE OPPLYSNINGER

Hendelsesforløp

Torsdag 08. juli 2004 kl. 1920 stoppet trikk av type SL95 nr. 161 på rødt lys ved krysset Trondheimsveien/Rosenhoffgata, med kjørehendel i stilling 0 og med aktivert holdebremser. Da trikken skulle kjøre videre i slakk motbakke, hadde den ikke motorkraft (pådrag) og den trillet bakover. Førerens reaksjon var da å trække ned skinnebremsen og dra kjørehendelen ned på farebremser. Samtidig kom en rekke feilmeldinger i panelet på førerbordet og i panelet over fører plass (se bilde 1 og 2). Føreren satte så kjørehendel i stilling 0. Trikken begynte da på nytt å trille bakover. Føreren aktiviserte straks farebremsen som stoppet trikken. Føreren kontaktet (kalte opp) trafikkleder over radio og fikk beskjed om å bli stående med kjørehendel på farebremser til verkstedbilen ankom stedet.

Mens føreren ventet på verkstedbilen forsøkte han å åpne dørene for å slippe ut passasjerene. Dørene lot seg ikke åpne (frigjøre) eller tvangsåpne (åpne med manuell kraft). Føreren prøvde deretter å åpne dør 1 (2-1, se fig 1) med nødåpner, men denne virket ikke. Føreren gikk raskt videre til dør 2 (2-2) for å prøve nødåpneren, uten at denne døren heller lot seg åpne. Passasjerene ble sittende innestengt i ca. 5-6 minutter, før verkstedbil og fagleder kom til stedet. Fagleder sikret vognen med 3 stoppsko. Verkstedspersonalet fikk heller ikke åpnet dørene fra utsiden før sikring for dører var lagt ut av vognfører. Da ble det kun mulig å åpne dør nr. 2-1, de andre dørene lot seg verken åpne fra utsiden eller innsiden. Verkstedspersonalet prøvde å bryte opp dør 2 (2-2), men dette lyktes ikke. Alle de 30-40 reisende ble evakuert gjennom dør 1 (2-1) (dør 2-1 er plassert ovenfor vognfører).

Bilde 1

Bilde 2

Undersøkelsen

Havarikommisjonen for sivil luftfart og jernbane (Havarikommisjonen) ankom Grefsen trikkehall samme dag og undersøkte trikken sammen med personell fra Oslo Sporvognsdrift AS. Undersøkelsen fokuserte på trikkens nødåpningssystem og bremses. Denne avdekket at man kunne fremprovosere et scenario som beskrevet i ovennevnte hendelsesforløp. Det ble funnet at dør nr. 2 (2-2) i tillegg hadde en mekanisk feil som gjorde at den ikke lot seg åpne under noen omstendigheter. Sannsynligvis ble denne feilen påført døren i forbindelse med forsøket på å bryte den opp. Videre ble det avdekket at systemet for nødåpning av trikkens dører ikke var uavhengig av systemet for normal åpning. Trikken er konstruert med sperre på normal åpning og nødåpning av dørene dersom trikken har en fart på over 2 km/h. Dette for å forhindre at dørene kan åpnes

i fart. Det er ikke nødhammer og/eller nødåpning av vinduer på trikk av type SL95. Det er derfor ingen annen mulighet for passasjerer å evakuere enn gjennom dørene.

Bilde 3

Utskrift fra hastighets-loggen viste at trikken trillet bakover. Den viser også at trikken har registrert en hastighet på 12.95 km/h, selv om den sto stille foran krysset Trondheimsveien/Rosenhoffgata. Dette skyldtes en teknisk feil i en av trikkens elektroniske mikroprosessorstyrte kontrollenheter (Traction Control Unit). Dette er også påvist i ANSALDOBREDAs rapport av 12 juli 2004. Vognstyring (Central Control Unit) oppfattet signal om at trikken hadde en hastighet over 2 km/h (selv om den sto rolig), og tillot derfor ikke åpning av dørene.

Vognen er utstyrt med åtte dører av utsvingstypen- fire på hver side. Med unntak av de to fordørene som er enkle, har vognen doble dører. Døråpning utvendig er plassert på selve døren, innvendig er døråpneren plassert til høyre for dobbelt dørene. Dør 1 (1-1 og 2-1) kan kun åpnes/lukkes innenfra av vognfører. Det var dør 2-1 som ble brukt til evakueringen av trikken i dette tilfellet.

Fig 1.

Undersøkelsen har vist at nødåpning av dører, som kan betjenes fra håndtak ved dørene (se bilde 3), i dette tilfellet ble overstyrt av det feilaktige hastighetssignalet.

Av samme grunn ble funksjonen holdebrems overstyrt (ikke aktivert). På grunn av at registret hastighet var over 7 km/t, trillet trikken bakover i dette tilfellet da kjørehendel stod i stilling 0 (som normalt skulle aktivisert holdebrems). Farebrems ble aktivert av vognføreren for å stoppe trikken.

Fig 2.

Fig 2 viser vognens styringssystem som består av 3 mikroprosessorstyrte enheter (som samarbeider)

- Vognstyring CCU (=Central Control Unit - to uavhengige enheter)
- Bremsstyring BCU (=Brake Control Unit-)
- Motorstyring TCU (=Traction Control Unit- en for hver boggi)

Funksjonen holdebrems som skulle ha forhindret at trikken trillet bakover, fungerer kun i hastigheter på under 7 km/t. Når vognstyrings enheten (CCU) oppfattet signal på en hastighet på 12.95 km/t, selv om trikken sto rolig, fungerte derfor ikke holdebremsen. Trikken trillet bakover inntil vognføreren aktiviserte farebrems. Samme tekniske feil som påvirket døråpning påvirket også holdebremsen. Den mekaniske bremsen styres av bremsstyringen (BCU) som igjen kontrolleres av vognstyrings enheten (CCU).

SL95 har tre bremsesystemer: elektriskbrems, mekaniskbrems og magnetskinnebrems. Disse aktiveres på forskjellige måter. Se fig 3.

4.2 Bremsfunksjoner

Bremsfunksjonene er kombinasjoner av bremsesystemene og andre funksjoner. Vognen har følgende bremsfunksjoner som vist i tabellen nedenfor:

Bremsfunksjoner	Bremsesystemer			Andre funksjoner		
	Elektrisk brems	Mekanisk brems	Skinnebrems	Sand	Glidevern	Lastkorreksjon (se 3.3)
Driftsbrems	Ja*	Ja*			Ja	Ja
Kupenødbrems		Ja			Ja	Ja
Dødmannsbrems		Ja			Ja	Ja
Sikkerhetsbrems («Sopp»)		Ja	Ja**	Ja**		
Farebrems	Ja	Ja	Ja**	Ja**	Ja***	Ja
Holdebrems		Ja				
Parkeringsbrems		Ja				
Skinnebrems-pedal			Ja	Ja		
Overvåkingsbrems		Ja			Ja	Ja

* Ved hastigheter under 5 km/t bremses kun med mekanisk brems. Ved feil på elektrisk brems, vil den mekanisk brems kople inn og opprettholde uendret bremskraft.

** Ned til 5 km/t

*** Kun glidevern på mekanisk brems

Fig. 3.

Hvis føreren av en eller annen grunn skulle være forhindret fra å betjene kjørehendelen, vil dødmannsbrems bli tilsatt etter 6 sekunder. Dette ville forhindret trikken i å trille ytterligere bakover i denne hendelsen. Funksjonen dødmannsbrems aktiverer maksimal mekanisk brems. Se fig. 3.

Under undersøkelsen ble det avdekket at alarmer og lysvarslinger virket stressende på føreren fordi flere alarmer (lyd) og lysvarslinger inntraff samtidig.

Undersøkelsen har vist at denne hendelse ikke var identifisert av Oslo sporvognsdrift AS, og det har derfor ikke vært fokusert på opplæring av vognførere i å håndtere denne type hendelser, bl.a. mht evakuering av passasjerer.

Undersøkelsen har i tillegg vist at plassering av merking/henvisning til nødåpningshåndtak kunne vært bedre.

Forskriftskrav

Noen aktuelle forskrifter i denne undersøkelsen er:

Kravforskriften som i §15-4 c krever at: *fjernstyrte dører må som et minimum ha følgende beskyttelsesinnretninger:*

- skal være låst under fart
- innretning til å åpne døren i nødstilfelle

Kravforskriften § 15-4 d krever at: *Nødutganger og rømningsveier skal være arrangert og dimensjonert slik at eventuell evakuering kan foretas på en forsvarlig måte på de strekninger som trafikkeres.*

Kravforskriften § 2-3 *Etablering av barrierer mot alvorlige konsekvenser av enkelt feil.*

Kravforskriften § 5-2 *Krav om etablering av kriterier for akseptabel risiko.*

HAVARIKOMMISSJONENS VURDERINGER

Havarikommisjonen er av den oppfatning at trikkens nødåpningsfunksjon for dører ikke synes å være uavhengig av trikkens andre tekniske funksjoner. I denne hendelsen forårsaket en feil i et annet system at dørenes nødåpningsfunksjon ble satt ut av spill, og passasjerene ble stengt inne i trikken. Nødåpning er derfor avhengig av vognførers manuelle betjening på førerbordet hvis denne type hendelse oppstår. Dette fordi dørenes nødåpningsfunksjon ikke var konstruert ”feilsikker”. Den samme sperre som skal forhindre at dørene kan åpnes under normal togfremføring, griper også inn i dørenes nødåpning og kan sette denne nødfunksjonen ut av drift. Det nødsystem som passasjerene var avhengig av for å kunne evakuere gjennom trikkens dører, var i dette tilfellet avhengig av funksjonspåliteligheten til det samme system som feilet og som forårsaket nødsituasjonen.

På bakgrunn av hendelsen stiller havarikommisjonen spørsmål om dørenes nødåpningsfunksjon på denne type trikker har tilfredsstillende sikkerhetsmessig konstruksjon. Nødåpning av dører er en nødbestemt handling fra passasjerenes side, og som et grunnleggende sikkerhetskrav skal nødåpning kunne gjennomføres av passasjer alene, upåvirket av hvilken driftsteknisk eller operasjonell tilstand trikken og/eller vognføreren måtte være i. Et nødsystem skal virke helt uavhengig av andre systemer.

Det er ikke alternative rømningsveier som nødhammer og/eller nødåpning av vinduer på trikk av type SL95. Det er derfor ingen annen mulighet for passasjerer å evakuere enn gjennom dørene.

Kravforskriften stiller krav om at fjernstyrte dører både skal være låst under fart og kunne åpnes i nødtilfelle, men spesifiserer ikke hvordan disse sikkerhetskravene skal ivaretas for nødåpning av dører, slik at passasjerer kan være sikret evakuering i nødsituasjoner hvor systemer har feil eller vognfører (lokomotivfører eller ombordpersonalet) ikke kan hjelpe.

Driftsreglementet til Oslo Sporvognsdrift AS sa ikke noe om denne type feil. Vognførere var ikke trent på å håndtere denne type hendelse, og det var heller ingen tilgjengelig skriftlig instruksjon for å håndtere en slik situasjon. Dette fordi denne type hendelse ikke var identifisert.

SIKKERHETSTILRÅDINGER

På grunnlag av det som fremkom i forundersøkelsen, fremmet Havarikommisjonen 14. juli 2004 følgende umiddelbare sikkerhetsmessig tilråding:

*Statens jernbanetilsyn bør vurdere å pålegge Oslo Sporvognsdrift AS å gjennomgå de sikkerhetskrav som stilles til nødåpningsfunksjonen for trikkens dører for å iverksette tiltak for å forhindre at passasjerer blir stengt inne dersom tekniske feil skulle oppstå.
(Umiddelbar JB tilråding nr. 1/2004)*

Havarikommisjonen er kjent med at Oslo Sporvognsdrift AS har utarbeidet nye rutiner dersom dører på SL95 ikke lar seg åpne, og at de også har endret læreplanen for vognføreropplæring.

Havarikommisjonen for Sivil Luftfart og Jernbane opprettholder tidligere (umiddelbar JB tilråding nr 1/2004) og fremmer 1 ny tilråding på grunnlag av det som har fremkommet fra undersøkelsen:

Statens jernbanetilsyn bør vurdere å gjennomføre en sikkerhetsvurdering av nødåpningsfunksjonene for skinnegående materiell på generell basis, med det formål å revidere kravforskriftens krav og prinsipper, og eventuelt utarbeide en veiledning for trafikkutøvere slik at passasjerer kan være sikret evakuering ut av dører i de nødsituasjoner som det rullende materiell kan komme i (JB tilråding nr. 48/2004).