

Så byggdes Färjan

Många är dom som bygger om i sina lägenheter. Styrelsen får ofta in ansökningar om att riva väggar etc. Vi får även många frågor om hur huset är byggt. Vilket är viktigt att veta om tex. skall sätta upp ny köksskåp – vilken typ av skruv skall jag välja? För ett antal år sedan publicerade vi därför en artikel i Färjan bladet i syfte att ge svar på dessa frågor. Nu kör vi den igen – favorit i repris – så att man vet vad som döljer sig bakom putsen!

Färjan

Färjan uppfördes 1929-30. Arkitekt var Sven Wallander. Med sina 487 lägenheter var färjan HSB:s dittills största projekt. Huset kan karaktäriseras som ett så kallat tjockhus i kvartersformat. Den oregelbundna formen medförde att flera av lägenheterna blev ganska ”asymmetriska”. Den stora bredden innebar att lägenheterna blev enkelsidiga (fönster endast åt ett håll) och därför ganska mörka. Detta kompensades av en jämförelsevis hög standard.

Tegelstomme

Färjan är byggd i tegel närmast bestämt i så kallat modifierat normaltegel (dim. 25 x 12,5 x 7,5). De bärande ytterväggarna är i hela sin höjd murade med en tjocklek av 1 och ½ sten, vilket motsvarar drygt 40 cm. Centralt genom hela fastigheten går en så kallad hjärtvägg av samma dimension som ytterväggarna. Hjärtvägen är på flera ställen genombruten, främst av lägenhetsdörrar men på vissa håll är den ersatt av murade pelarrader. Lägenheterna sträcker sig från var sin sida om hjärtmuren ut mot ytterväggarna. Dessa tre murar utgör husets bärande konstruktion.


Golv och tak - bjälklag

Mellan yttervägg och hjärtväg löper bjälklaget som bär upp golv och icke bärande väggar. Bjälklaget består av järnbalkar (I-balkar) som är drygt 20 cm höga, mellan dessa går träbalkar. På dessa är golvträt spikat. Mellan balkarna, vilande på lister ligger den så kallade blindbotten. På balkarnas undersida är innertaket spikat med ett visst mellanrum (omkring 1 cm, så kallad spräckpanel). Väggar och tak är belagda med puts som armerats och hålls uppe av en så kallad rörning bestående av vass. I bjälklaget, på blindbotten, ligger isolering i form av koksaska (även kallat slagg - aska och slaggkorn av utbrunnen koks) Över trapphus och badrum har bjälklaget en annan konstruktion i armerad betong. Över vindsbjälklaget har en brandbotten av tegel lagts.


Mellanväggar

De icke bärande mellanväggarna, de så kallade lätta mellanväggarna har konstruerats på olika sätt. Beroende på funktion har väggarna olika tjocklek. De lägenhetsåtskiljande väggarna är ca 15 cm medan de rumsskiljande är ca 10 cm. Väggarna har rests innan golvet är lagt och står därför direkt på balkarna i bjälklaget. De tyngre väggkonstruktionerna står på en stålbealk i vägens längdriktning. Det finns tre huvudtyper av mellanväggar.


Plankvägg (så kallad kloasongvägg) består av grova (2 tum) stående plank på dessa har tunnare liggande plankor spikats och utanpå dessa en rörning av vass samt puts.

Stenvägg består av ett lager stående eller liggande tegel eller stående tegelplattor som putsats.

Slaggvägg är en vägg murad i sk. slaggsten. Slaggsten är framställd av koksaska. Detta ger ett byggnadsmaterial som är jämförelsevis lätt. Då vi inte längre eldar med koks har andra byggnadsmaterial fått ersätta slaggstenen (som tex gasbetong eller lekablock). I våra fastigheter återfinns, av viktsskäl, slaggsten i fasaderna högst upp i Dykaren.


Ljudisolering

Konstruktionen som beskrivits ovan (vilken är en mycket vanlig konstruktionsmetod för 20- och 30-talets hus) är med dagens mått mätt inte någon överdriven effektiv byggkonstruktion med avseende på den ljudisolerande förmågan mellan lägenheterna. Om man till yttermera förvisso frilagt undergolvet (furu plankorna) förvärras situationen ytterligare. Ursprungligen var trägolven belagda med linoleumatta på gråpapper, detta gav en ganska hygglig ljudisolering mot lägenheten under.

Med dagens livsstil samt ljud- och mediasystem, köksapparater etc. är risken stor att grannar drabbas av störningar. Tänk därför på dina grannar och på våra ordningsregler som säger tystnad efter 22.00

Ombyggnad

Om man vill riva en vägg gäller måste man ansöka om att få göra detta hos styrelsen. En ansökan skall bestå av en redogörelse för vad man vill göra tillsammans med planritning över lägenheten som visar vilken eller vilka väggar som man vill riva. Ett intyg från en auktoriserad fackman (byggnadsingenjör) som intygar att väggen inte är bärande eller innehåller konstruktioner som förhindrar rivning (så som ventilationstrummor, elinstallationer eller gasstigare). Intyget skall även i förekommande falla innehålla konstruktionsdirektiv, som t.ex. nödvändiga konstruktioner (balkar o.d.) eller om speciell försiktighet bör vidtas vid vissa moment.

Tänk på att...

Vid rivning av väggar blir det extremt dammigt framförallt om väggen är en slagvägg, Vidare krävs någon form av tröskelkonstruktion där väggen stått då golvet lagts efter det att väggen restes. Om delar av väggens överkant behålls måste denna vila på en balk annars finns risk för sättningar.

Om man ska skruva upp tyngre konstruktioner såsom köksskåp eller bokhyllor är det viktigt att ta reda på vilken typ av vägg man har då olika väggtyper kräver olika typer av fästianordningar (skruv, plugg etc.). När man ska sätta upp något på en slagvägg bör man med en fin borrhull eller syl kontrollera att hållet hamnar i en av spräckpanelens brädor – om man försöker sätta en skruv i mellanrummet mellan dessa kommer skåpet eller hyllan snart ner av sig själv.

Det är absolut förbjudet att slänga byggsopor i sop- och grovsoprummet samt i de containrar vi ibland ställer upp på gården. Man får själv ordna med borttransport av byggsopor och rivningsrester.

En vanlig dammsugare kan förstöras om man dammsuger byggdamm, använd speciell byggdammsugare för detta ändamål.

Till sist, att varsko grannarna innan man börjar bygga om är bra för gransämjan.

Källa och lästips: "Så byggdes husen 1880-1980" av Cecilia Björk, Per Kallstenius, Laila Reppen; Statens råd för byggnadsforskning, Stockholms stadsbyggnadskontor.