Copyright Martin

Broar – från förr till nu


De första broarna
De första broarna byggdes av samma orsak som broar byggs idag – för att göra det lättare för människor att ta sig fram. De kom oftast till av en ren slump. Efter en storm kunde ett träd blåsa ner över bäck eller en å. Då upptäckte människorna att man kunde gå på trädet för att komma torrskodd över till andra sidan. De första broarna byggdes för många tusen år sedan. Man använde lättillgängligt naturmaterial, som sten, gträ eller rep. Det gjordes många misstag innan vi till slut nådde fram till dagens storslagna broar.

Valvbroar
Omkring år 600 var valvbroar i sten mycket vanliga. Kinesiska brobyggare upptäckte att ett valv är starkt utan att det går åt så mycket material. En bro med bågvalv utövar ett tryck i brons längdriktning, som tas upp av stödmurar eller landfästen vid valvets fotpunkter.


Järnbroar
Broar blev en viktig biprodukt till den industriella revolutionen som började i England på 1700-talet och sedan spred sig till Europa och Amerika. Industrin krävde nya transportsystem. Omkring 1750 hade man utvecklat ett omfattande kanalsystem för tunga transporter av kol och maskiner. Kanalernas bredd och djup varierade kraftigt, och därför uppfann man rörligs broar, som kunde betjäna all slags trafik. Samtidigt hade man utvecklat en metod för att framställa järn i stora mängder till ett överkomligt pris. 1700-talet blev järnets storhetstid. Skogarna höll på att ta slut och i den industriella tidsåldern hade man inte längre tid att bygga av sten. År 1775 ritade den engelske arkitekten Thomas Pritchard en bro av järn, för att ersätta den gamla färjan i staden Coalbrookdale. Resultatet blev Iron Bridge, som nu är brittiskt nationalmonument. Det var den första bron helt i gjutjärn. 

Fackverksbroar

I Amerika blev det mycket vanligt med fackverksbroar. Man ansåg att om en takstol av trä kunde bära upp ett tak, så kunde man likaväl göra en konstruktion av trä som bar upp en bro och tålde den belastning som brotrafiken medförde. 

I Amerika fanns det obegränsat med skog och gott om skickliga timmermän. Träfackverket var billigt, gick fort och lätt att bygga, och blev därför det vanligaste sättet att bygga broar på under 1800-talet. Under den senare halvan av 1800-talet ökade belastningen på broarna i och med den växande trafiken. Fackverk av timmer räckte inte längre till. De delar av bron som utsattes för påkänning av drag ersattes med järn. I början använde man gjutjärn, men efter ett tag upptäckte man att det var för sprött och ohållbart. Därför gick man över till smidesjärn, som var starkare. Dessvärre var det inte tillräckligt starkt. Under 1870-talet störtade en fjärdedel av alla broar som byggdes i Amerika – totalt 40 stycken. Nu övergavs gjutjärn helt som brobyggnadsmaterial. 1879 brast järnvägsbron Tay Bridge i Skottland och tågets 100 passagerare omkom. Nu insåg man att järnet hade spelat ut sin roll som brobyggnadsmaterial.

Stålbroar

Omkring 1870 började man bygga broar av stål. Stål är en renad form av järn, som är stadigt, elastiskt, segare än järn och kan skäras. Hittills har man inte hittat något brobyggnadsmaterial som är bättre. Tower Bridge, inkörsporten till Londons största hamn, stod klar 1894. För att stora fartyg skulle kunna passera är den utformad som en klaffbro. De 1100 ton tunga klaffarna av stål kan hissas upp på fyra minuter med hjälp av hydrauliska anordningar i bropelarna. Klaffbroar bygger på samma grundidé som vindbryggor på medeltiden. Med 1800- och 1900-talets nya, starkare brobyggnadsmaterial, kan klaffar vara mycket lämpliga i städer där det inte finns plats för fasta broar, som samtidigt måste vara så pass höga, att de kan släppa fram båttrafiken.

Rörliga broar

Klaffbron - fungerar på samma sätt som Tower Bridge i London som jag berättade om förut. Klaffen eller klaffarna lyfts upp, för att ge plats åt förbipasserande fartyg. 


Svängbron - utgörs av en balkbro, ofta av fackverkstyp, där en mittdel, svängspannet, vilar på en pelare och är svängbar. I stängt läge vilar svängspannets båda ändar på angränsande brodelar.


Lyftbron - En del av bron hissas upp till ett övre läge, så att trafik fritt kan passera under.

Hängbroar

Vår tids hängbroar är ett resultat av förbättrade material och högt utvecklade byggnadsmetoder. Hängbroar kan spänna över mycket stora avstånd men ett synbart minimum av material. Brobanan hängs upp i kablar, spända över två torn. Verrazano Narrows Bridge i New York är världens längsta hängbro. Den är 1299 meter lång, och förbinder förstaden Brooklyn med Staten Island. Planeringen av brobygget tog 70 (!) år och byggandet tog 6 år. Den stod klar 1965.

De nyaste broarna

När man började använda betong fick brobyggnadskonsten en ny skjuts framåt. Man experimenterade med betong i hela Europa, framför allt i de industrialiserade länderna England, Frankrike och Tyskland. 1867 fann den franske trädgårdsmästaren Joseph Monier ett sätt att förstärka betongen med ståltrådsnät. Hans uppfinning ledde till en utveckling som han aldrig kunnat drömma om. Han hade uppfunnit den armerade betongen. Den skulle få en enorm betydelse för brobyggnadskonsten.

I längre broar och annorlunda konstruerade broar, måste materialet, förutom att ha god tryckhållfasthet, även ha god draghållfasthet. Man fann då att kombinationen av stål, som har stor draghållfasthet, i kombination med betong, som har stor tryckhållfasthet, var mycket bra. Det gick att konstruera starka, stabila och relativt billiga broar.

