
 Deutsche Bahn AG
 DB Systemtechnik
 VTZ 127, EMF/EMV
 Völckerstraße 5
 80939 München

Auswirkung niederfrequenter, elektrischer und magnetischer Felder
durch elektrische Bahnstrecken mit Oberleitung

- Betrachtungen zur Umweltverträglichkeitsprüfung (UVP) –

Allgemeines

Physikalisch bedingt baut sich zwischen unter Spannung stehenden Leitern allgemein, und damit
auch zwischen Oberleitung (bei der DB steht diese unter einer Nennspannung von 15kV) und
Schiene bzw. Erdreich ein elektrisches Feld auf. Unmittelbar unter der Oberleitung kann es bis zu
etwa 2 kV/m betragen; es nimmt jedoch annähernd quadratisch mit der Entfernung ab. Das elektrische
Feld wird durch Hindernisse (z.B. Wände, Wälle, Bewuchs) in seiner Ausbreitung mehr oder weniger
stark verzerrt. Innerhalb von Bauwerken, gleichgültig aus welchen Materialien, tritt erfahrungsgemäß
eine beträchtliche Abschirmwirkung (nach dem Prinzip des Faradayschen Käfigs) um den Faktor 15 –
20 auf.
Im Vergleich dazu beträgt der Grenzwert für das elektrische Feld gemäß der 26. Verordnung zum
Bundes-Immisionsschutzgesetz (26. BImSchV) in Bezug auf gesundheitliche Beeinträchtigungen bei
16, 7 Hz Bahnfrequenz und bei Dauerexposition 10 kV/m.
Unter diesen Gesichtspunkten kann das elektrische Feld folglich vernachlässigt werden.

Sobald ein Stromversorgungssystem der elektrischen Zugförderung bestehend aus Hinleiter
(Oberleitung, zusätzlichen Verstärkungs- bzw. Speiseleitungen) und Rückleiter (Fahrschienen bzw.
zusätzlichen Rückleitungen) stromdurchflossen wird, entsteht konzentrisch um diese
Leiterkonfiguration ein magnetisches Wechselfeld mit Netzfrequenz (bei der DB mit 16,7 Hz). Dieses
ist generell von der Leitergeometrie und linear vom Strom abhängig. Auf Grund der Stromabhängigkeit
folgt die Feldstärke auch in gleichem Maße den bahntypisch starken, zeitlichen Stromschwankungen.

Damit eine entsprechende Bewertung einer elektrifizierten Strecke vorgenommen werden kann, wird
für Beeinflussungszwecke u.a. ein streckenspezifisches, sog. Fahrstrom-Diagramm nach DIN VDE
0228, Teil 3 erstellt und regelmäßig aktualisiert, in das die derzeitigen bzw. künftigen
Betriebsparameter einfließen.

Bezogen auf den örtlich möglichen, maximalen kurzzeitigen Betriebsstrom (abhängig von der Zahl der
eingesetzten Fahrzeuge und der streckenspezifischen Höchstgeschwindigkeit) kann das magnetische
Feld (magnetische Induktion B) dann in einem sog. Isolinien-Diagramm dargestellt werden, aus dem
die entsprechende Magnetfeldausbreitung und Intensität abgelesen werden kann.

Vorsorge-Grenzwerte der 26. BlmSchV (gültig seit 1.1.1997)

Der Vorsorgegrenzwerte für das elektrische und magnetische Feld der Bahn mit 16,7 Hz-
Betriebsfrequenz betragen:
Elektrisches Feld:
10 kV/m (bei Dauerexposition)
Magnetisches Feld:
240 A/m = 300 µT (bei Dauerexposition) bzw.
480 A/m = 600 µT (bei Kurzzeitexposition in Summe über 1,2 Std. pro Tag).

 - 2 -

DetlevKnauer
Textfeld
Anlage 14

Auswirkungen auf Personen

Ein Vergleich mit den von der WHO-ICNIRP bzw. dem EU-Rat empfohlenen bzw. den in der 26.
BlmSchV festgelegten Grenzwerten zeigt, dass selbst unmittelbar unter der Oberleitung – auch auf
stark frequentierten Strecken – die Grenzwerte mit Sicherheit eingehalten werden. Hinzu kommt, dass
durch die quadratische, entfernungsabhängige Abnahme die Felder in der Nachbarschaft einer
elektrifizierten Strecke sehr schnell absinken.
Daraus ergibt sich insgesamt, dass zwischen den in der 26. BImSchV in Deutschland festgelegten
Vorsorgegrenzwerten und den in der Praxis tatsächlichen ermittelten Werten (selbst die kurzzeitigen,
betriebsbedingten Spitzenwerte) zusätzliche hohe Sicherheitsabstände bestehen, welche dem
Vorsorgegedanken zusätzlich zugute kommen.

Nach dem aktuellen, medizinisch/wissenschaftlichen Erkenntnisstand ist deshalb unter den genannten
Bedingungen eine gesundheitliche Beeinträchtigung durch elektrische und magnetische Felder dieser
Größenordnung nicht zu befürchten.

Auswirkungen auf technische Systeme

Ebenfalls physikalisch bedingt, können Magnetfelder von elektrifizierten Bahnstrecken den
Kathodenstrahl einer Bildröhre (insbesondere eines Monitors) sowie medizinische Diagnose- und
Laborgeräte (z. B. EEG, EKG, REM) beeinflussen.

Da am Bahnstrom-Versorgungssystem bzw. an der Leitungsgeometrie keine Abhilfemaßnahmen
getroffen werden können, sind technische Vorkehrungen allein seitens des Beeinflussten möglich.

Anmerkung: Der Grenzwert von 300µT gilt gemäß DIN VDE 0848-3-1 (Mai 2002) auch für
angemessen störfeste und eingeschränkt störfeste Herzschrittmacher in ausschließlichem 16,7Hz
Feld

DB, VTZ 127, München, gibt hierzu auf Wunsch nähere technische Auskünfte.

 Stand: September 2008
 Verfasser: F.Klier

