

Grundvattenkartor

SGU Serie Ah nr 15 • Skala 1:200 000

Beskrivning till kartan över grundvattnet i Skåne län

Ove Gustafsson, Bo Thunholm,
Mattias Gustafsson och Sune Rurling

Uppsala 2005

Grundvattenkartor

SGU Serie Ah nr 15 • Skala 1:200 000

Beskrivning till kartan över grundvattnet i

Skåne län

*Description to
the Hydrogeological map of
Skåne county*

Ove Gustafsson

Samordning, vattnet i jordlagren och berggrunden
*Co-ordination, hydrogeology of the
Quaternary deposits and the bedrock*

Bo Thunholm

Vattenkvalitet, databearbetning
Groundwater quality, data processing

Mattias Gustafsson

Grundvattenundersökningar, vattendomar, databearbetning
Groundwater investigations, judicial decisions, data processing

Sune Rurling

Källor, kartdatabaser
Springs, map data bases

Uppsala 2005

ISSN 0280-0527
ISBN 91-7158-625-3

För information om jordarter och berggrund hänvisas till SGUs speciella jordarts- och berggrundskartor.

Närmare upplysning erhålls genom:
Kundtjänst
SVERIGES GEOLOGISKA UNDERSÖKNING
Box 670
751 28 Uppsala

Telefon: 018-17 90 00
Fax: 018-17 93 70
E-post: sgu@sgu.se
www.sgu.se

Omslagsbild: Vombverket försörjer Malmöregionen med dricksvatten
Foto: Perry Nordäng

Cover picture: The Vomb plant supplies the Malmö region with drinking water
Photo: Perry Nordäng

Databearbetning även utförd av / *Data processing also performed by:* Jonas Gierup, Per Larsson och Magnus Åsman
Layout / *Graphic design:* Ann-Christin Sjöberg

INNEHÅLL
CONTENTS

<i>Abstract</i>	5	Sveriges grundvattenregimer	27
Syfte och metod	5	<i>Groundwater regimes in Sweden</i>	
Databaser och utredningsmaterial	5	Effektiv nederbörd	28
Arbetsmetod	5	<i>Effective precipitation</i>	
Generaliseringar	5	Tidsmässiga variationer i grundvattennivå.....	29
Grundvattnet i jordlagren	6	<i>Temporal variations in groundwater level</i>	
Grundvattnet i urberget	7	Grundvattentemperatur	31
Grundvattnet i den sedimentära berggrunden	7	<i>Groundwater temperature</i>	
Grundvattentillgångar i Skåne	10	Grundvattenkvalitet.....	32
Källor	10	<i>Groundwater quality</i>	
Kommunal vattenproduktion	10	Tidsmässiga variationer i grundvattnets kemiska sammansättning.....	44
Grundvattenuttag för industriändamål	10	<i>Temporal variations of the chemical composition of the groundwater</i>	
Bevattningsuttag	10	Grundvattenundersökningar.....	46
Grundvattenuttag för energiändamål.....	11	<i>Groundwater investigations</i>	
Grundvattnets kvalitet.....	11	Vattendomar	63
Hot mot och skydd av grundvattnet	12	<i>Judicial decisions on water supplies</i>	
Sveriges grundvattenregioner	12	Definitioner och förklaring av termer.....	77
Effektiv nederbörd (nettonederbörd).....	12	<i>Definitions and explanations of terms</i>	
Grundvattennivåns tidsmässiga variationer	12	Litteratur	80
Tidsmässiga variationer i grundvattnets kemiska sammansättning.....	12	<i>Literature</i>	
Grundvattenundersökningar.....	12	Litteratur med hydrogeologiskt innehåll, utgiven av SGU	81
Vattendomar	12	<i>Literature with hydrogeological contents, published by SGU</i>	
Profiler genom åstyper	13	Kartor med hydrogeologiskt innehåll, utgivna av SGU	82
<i>Sections through esker types</i>		<i>Maps with hydrogeological contents, published by SGU</i>	
Fotografier.....	14		
<i>Photographs</i>			
Källor	16		
<i>Springs</i>			
Kommunal vattenproduktion	20		
<i>Municipal water extraction</i>			
Bevattningsbrunnar	21		
<i>Wells used for irrigation</i>			
Variationer i uttagsmöjligheter i berggrunden enligt indelningen på kartan över grundvattnet.....	22		
<i>Variations in exploitation potential of the bedrock according to the differentiation on the hydrogeological map</i>			

ABSTRACT

The hydrogeological map of Skåne County is one of a series of survey maps published by the Geological Survey of Sweden (SGU). The map is intended to give basic information for groundwater-related planning of water supplies and water protection as well as for localisation of urban and recreation areas, roads, industries, waste deposit plants, gravel pits etc. Hopefully, it will facilitate the co-ordination of different groundwater interests.

The basic information has been derived from geological maps of the area, from databases at SGU, and from external sources such as the County Administrative Board, local authorities and consulting engineers. Limited field work has been carried out.

The aim has been to present as much as possible of the hydrogeological information on a map, in tables, and as figures. The map shows the occurrence of groundwater, estimation of exploitation potentials, the estimated size of the water resources in sand and gravel deposits and other hydrogeological features. Additional information has been compiled in the description.

A standard description is not given for the hydrogeological map. Instead, brief comments are made directly on the map and in the description.

SYFTE OCH METOD

Kartan över grundvattnet i Skåne län ingår i en serie översiktskartor som ges ut av SGU. Huvudsyftet med dem är att de skall kunna användas vid planering i frågor som berörs av plan- och bygglagen, miljöbalken och Agenda 21, t.ex. utnyttjande och skydd av grundvattentillgångar samt lokalisering av bebyggelse, vägar, rekreationsområden, industrier, avfallsupplag och grustäkter. För beredskapsplanering och som planeringsunderlag vid arbeten rörande utvinning och lagring av energi i mark bör kartorna också ha intresse. Från miljöskyddssynpunkt lämpliga transportvägar för farligt gods och markens lämplighet för infiltration av avloppsvatten kan också lättare bedömas med hjälp av kartorna.

Kartorna är översiktliga, de täcker ofta stora arealer, och den tid som avsätts för kartläggningen i varje län är förhållandevis kort. Därför kan inga omfattande fältundersökningar göras. I stället insamlas, bearbetas, utvärderas och sammanställs befintliga geologiska, hydrogeologiska, tekniska och andra data. En stor del av arbetsunderlaget finns redan från början samlat vid SGU.

All information lagras i databaser. Ur dem hämtas de data som behövs för att en speciell kartdatabas skall kunna byggas upp, som i sin tur utgör underlaget till de tryckta slutprodukterna. Så stor del som möjligt av informationen återges på kartor. En huvudkarta redovisar översiktligt förekomsten av grundvatten i jord och berg. Med olika färger och färgnyanser visas bedömda grundvattentillgångar och uttagsmöjligheter i jordlagren. För berggrunden anges däremot endast uttagsmöjligheterna i borrhållningar. Vissa uppgifter om vattnets kvalitet lämnas också, liksom teknisk information i form av lägesangivelser för vattentäkter, avfallsanläggningar m.m. Uppgifter som avseende utrymmesskal inte får plats på kartorna samlas i beskrivningen.

DATABASER OCH UTREDNINGSMATERIAL

SGU tillförs kontinuerligt uppgifter om grundvattnet i Sverige genom att borrhållningsföretag och konsulterande ingenjörfirmor sedan år 1976 har lagstadgad skyldighet att till

verket lämna redogörelser över utförda brunnar och genomförda vattentäcksundersökningar. Dessa tolkas, utvärderas och lagras i databaser vid SGUs brunnarkiv. Äldre material av betydelse för kartläggningen insamlas framför allt från länsstyrelser, kommuner och konsultfirmor.

SGUs grundvattennät studerar tidsmässiga variationer i grundvattnets nivå, temperatur och beskaffenhet med hjälp av data från mätstationer spridda över hela landet. Uppgifterna lagras i databaser, som bl.a. utnyttjas för framställning av grundvattenkartorna.

Underlag från SGUs uppdragsverksamhet, andra myndigheter, vetenskapliga institutioner, företag och föreningar samlas också in. Förutom av grundvattenutredningar kan informationen bestå av hydrologiska och meteorologiska sammanställningar, grusinventeringar, grustäcksplaner, grustäcksregister, vattendomar, analysresultat, data från geotekniska undersökningar och naturvårdsinventeringar samt förteckningar över konstbevattnings- och deponeringsanläggningar eller miljöfarliga verksamheter.

ARBETSMETOD

Undersökningsarbetet inom ett län inleds vanligen med att de ur grundvattensynpunkt viktigaste geologiska bildningarnas gränser överförs till topografiska kartblad i skala 1:50 000. Därvid generaliseras också kartbilden på ett sätt som lämpar sig för vidare bearbetning och slutredovisning. Uppgifter från brunnarkivet och grundvattennätet läggs också in på dessa arbetskartor, liksom annan information som finns tillgänglig vid SGU och som är av värde för kartläggningen. Slutligen införs också uppgifter från det material som samlats in från externa informationskällor.

De påföljande fältarbetena utgörs till större delen av besiktningar för kontroll och justering av de preliminära bedömningar som gjorts på grundval av basmaterialet. Efter detta kompletteringsarbete förs informationen över till ett slutgiltigt digitalt kartmanuskript. Inlagring av data och framställningen av kartan samt vissa bilder i beskrivningen görs med hjälp av geografiska informationssystem (GIS).

Provtagning för fysikalisk-kemisk analys av grundvattnet görs ur slumpvis utvalda brunnar och källor inom länet. På huvudkartan finns provtagningsplatserna markerade. Av SGU kända borrhållningar med höga halter av klorid och fluorid visas på specialkartor på huvudkartan. I övrigt redovisas vattnets kvalitet i beskrivningen. Bearbetningen av materialet sker med digital teknik, och analysresultaten finns datorlagrade och tillgängliga i SGUs databaser.

GENERALISERINGAR

Kartskala och undersökningsmetod medför att en detaljerad redovisning av de geologiska och hydrogeologiska förhållandena inte är möjlig. Strävan har i stället varit att låta kartbilden i möjligaste mån visa de olika områdenas allmänna karaktär.

Det insamlade och bearbetade materialet presenteras i så stor omfattning som möjligt på huvudkartan, utan att den därför skall vara svårsläst. Övriga resultat visas på specialkartor och i beskrivningen.

Jordarter anges bara indirekt och då endast beträffande områden med isälvsediment. Dessutom visas större torvavlagringar.

Nödvändiga generaliseringar och avsaknad av detaljerad information kan ha medfört att vattenfattiga delar av grundvattenmagasin erhållit samma färg på kartan som vattenförande delar av samma magasin.

För att öka läsbarheten är bredden av i första hand smala bildningar med isälvsediment i många fall skalmässigt överdriven.

Generaliseringar har också gjorts vid bedömning av grundvattentillgångar och uttagsmöjligheter i olika områden. Principerna därvidlag framgår av kartans teckenförklaring.

GRUNDVATTNET I JORDLAGREN

De mest betydelsefulla grundvattenförekomsterna i länets jordlager återfinns i avlagringar som bildades i samband med den senaste landisens avsmältning. Isälvarna som strömmade fram i tunnlar under och i isen förde med sig en blandning av block, sten, grus, sand, silt och ler. Under transporten rundades materialet i varierande grad. Vid tunnelmynningarna minskade vattentrycket och därmed också vattenhastigheten. Materialet sedimenterade då, det tyngsta och grövsta närmast iskanten och det finare på längre avstånd därifrån. Vartefter isen smälte och materialet sorterades efter kornstorlek, avsattes mer eller mindre långsträckt stråk. Dessa återfinns i dag som markanta inslag i landskapsbilden, särskilt där de är utbildade som åsar eller utbredda sandfält.

På sidan 13 redovisas tvärprofiler genom olika åstyper, vanliga under respektive över högsta kustlinjen (HK). De förstnämnda är bildade i hav eller stora insjöar, har i allmänhet tydlig åsform och är överlagrade av yngre, finkorniga sediment. Avlagringar som bildats över HK är däremot ofta breda och tunna samt saknar tydlig åsform. I Skåne förekommer åsar av den första typen bl.a. på Kristianstadsslätten, där de dock till så stor del är täckta av yngre sediment, att de framträder dåligt i terrängen (se profil B–B' på huvudkartan). Avlagringar av den andra typen är vanliga i norra Skåne och på Österlen i sydöstra delen av länet.

Eftersom de centrala delarna av avlagringarna normalt innehåller det grövsta materialet, kan vatteninnehållet i dem vara jämförelsevis stort och lätt att utvinna. Detta förutsätter dock att möjligheterna till nybildning av grundvatten är goda, vilket i sin tur beror på nederbördens och avdunstningens storlek, de omgivande jordlagrens sammansättning och mäktighet samt de allmänna topografiska förhållandena.

Det är inte ovanligt att den naturliga nybildningen av grundvatten är otillräcklig för att tillgodose ett specifikt vattenbehov, till exempel vattenförsörjningen för ett samhälle. Ofta kan då konstgjord grundvattenbildning tillgripas. Detta innebär att den naturliga grundvattenbildningen förstärks genom att ytvatten av tillfredsställande kvalitet pumpas upp i bassänger på en avlagring, varifrån vattnet får infiltrera och perkolera ned till grundvattenmagasinet.

Vattenförande morän kan vara intressant för vattenförsörjningen, åtminstone för enskilda förbrukare. En förutsättning är dock att jordtäcket är någorlunda mäktigt och att moränen är av en grovkornig och lucker typ. Inom stora delar av Skåne är emellertid moränen lerig eller består av moränlera och förutsättningarna för grundvattenuttag är därför små. Moränområden visas inte på kartan.

Inom de områden i Skåne, där jordlagren har stor mäktighet, förekommer relativt ofta grus- och sandavlagringar under ytliga, finkorniga jordarter. I gynnsamma fall kan förutsättningarna för grundvattenuttag vara mycket goda inom dessa områden. En av de största och mest kända grundvattentillgångarna i Skåne förekommer i de s.k. Alnarpsedimenten som till stor del utfyller Alnarpsdalen, en markerad sänka i berggrunden i sydvästra Skåne. Utbredningen av Alnarpsedimenten redovisas på huvudkartan. Övriga större grus- och sandavlagringar, som förekommer under svårgenomsläppliga

jordarter, är också markerade på kartan.

Vissa delar av Skåne län, främst Ängelholms- och Kristianstadsslätten, har efter den senaste istiden legat under vatten. När landet höjde sig över vattenytan sköljdes grus, sand, silt och ler genom påverkan av vågor och bränningar ut ur de successivt blottade stränderna och avlagrades på lägre nivåer. Dessa s.k. svallsediment är vanligen ganska tunna och innehåller därför endast små mängder grundvatten. På Falsterbohalvön i sydvästligaste Skåne är dock grundvattnet i den ytliga svallsanden den enda sötvattentillgången, eftersom vattnet i berggrunden är salt.

Inom Skåne län förekommer en del mycket stora grundvattentillgångar i jordlagren. De beskrivs översiktligt i de följande avsnitten, medan de något mindre tillgångarna endast redovisas på huvudkartan.

Sydvästra Skåne

Som tidigare nämnts förekommer en av Skånes största grundvattentillgångar i och omkring Alnarpsdalen. Denna, som utgörs av en ca 60 km lång, 4–6 km bred och 30–40 m djup sänka i den sedimentära berggrunden (kalkstenen) i sydvästra Skåne, är till stor del utfylld av främst sandiga sediment, de s.k. Alnarpsedimenten. Dessa är överlagrade av finkorniga sediment, leriga moräner och moränleror. Betydande grundvattentillgångar finns såväl i Alnarpsedimenten som i kalkstensens övre delar. Grundvattenströmningen sker från en grundvattendelare öster om Svedala (se huvudkartan) dels i nordvästlig riktning genom Alnarpsströmmen och dels åt sydost genom Skivarpsströmmen. Grundvattnet i Alnarpsströmmen har tidigare haft mycket stor betydelse för den kommunala vattenförsörjningen i Malmö–Lundregionen.

I den sydöstra delen av Alnarpsdalen är Alnarpsedimenten överlagrade av utbredda grus- och sandavlagringar som kan ha en mäktighet av mer än 50 m. Dessa är i sin tur överlagrade av främst leriga moräner och moränleror. De utbreder sig i ett stråk från Skurup till Ystad och vidare norrut (se huvudkartan), men utnyttjas i liten omfattning för vattenförsörjningen i området. Skurups samhälle utvinner dock huvuddelen av sitt vatten från denna avlagring.

En av Skånes största isälvsavlagringar utbreder sig i anslutning till Vombsjön. Jorddjupet i avlagringen uppgår i allmänhet till 30–70 m. Jordlagren är komplicerat uppbyggda. De består i markytan oftast av grus och sand, men grovkorniga lager kan också påträffas under tätare jordarter, både på berggrundsytan och högre upp i lagerföljden. Vid Vombverket (se bild på omslaget), omedelbart sydväst om Vombsjön, infiltreras ytvatten från Vombsjön i isälvsavlagringen. Det därigenom bildade grundvattnet har sedan 1949 utnyttjats för den kommunala vattenförsörjningen i Malmö–Lundområdet.

Sydöstra Skåne

Mellan kritberggrunden i väster och de äldre sedimentära bergarterna i sydöstra Skåne (Österlen) sträcker sig den markerade dalgången Fyledalen. I anslutning till denna förekommer en 300–400 m bred och 30–50 m djup sänka i berggrunden som till stor del är utfylld av grus och sand. Fyledalens grundvatten har sedan 1950-talet utnyttjats för vattenförsörjningen i Ystad (bild på sidan 15) och Tomelilla.

De många isälvsavlagringarna på Österlen har ofta liten mäktighet och är därigenom av begränsat intresse för grundvattenutvinning i större skala. Den mest betydande av dessa bildningar är avlagringen vid Rörum norr om Simrishamn. Denna, som utfyller en 200–400 m bred sänka i berggrunden,

består till stor del av sand. Den har under senare år fått en alltmer ökad betydelse för vattenförsörjningen i östra delen av Simrishamns kommun.

Nordvästra Skåne

En till ytan tämligen liten men för vattenförsörjningen mycket viktig isälvsavlagring är Örbyfältet omedelbart söder om Helsingborg. Avlagringen består till stor del av grus med en mäktighet av 5–10 m i de centrala delarna, 10–20 m i de norra och västra delarna och någon eller några meter längst i söder. Gruset underlagras av finkorniga sediment eller morän.

Örbyfältet har sedan 1917 använts för vattenförsörjningsändamål, först för Råå samhälle och därefter för Helsingborg. År 1926 inleddes en försöksinfiltration av ytvatten från Råå. Därefter har vattenverket (Örbyverket) byggts ut med infiltrationsdammar och uttagsbrunnar. Vattenledningen från Ringsjön drogs fram 1963, vilket utgjorde den senaste stora utbyggnaden av Örbyverket. Från och med detta år har det infiltrerade ytvattnet kommit från Ringsjöverket i centrala Skåne, först från Ringsjön och sedan 1987 från sjön Bolmen i Småland. Vattnet som kommer till Örbyverket är behandlat vid Ringsjöverket. Det är därför fullt användbart för konsumtion, men det infiltreras alltid för att kvaliteten skall förbättras. Örbyverket försörjer den största delen av Helsingborgs och Höganäs kommuner med vatten.

Åstorps och Klippans kommuner är för sin vattenförsörjning till övervägande del beroende av grundvattentillgångarna i Kvidingefältets stora isälvsavlagring. Denna har i sin nordvästra del en mäktighet av 50–60 m, varav dock ungefär halva avlagringen är belägen över grundvattennivån.

Isälvsavlagringarna i norra Skåne har stor utbredning men ofta liten mäktighet och kan då inte utnyttjas för större grundvattenuttag. Några av avlagringarna fyller dock ut djupa sänkor i berggrundsytan och är därigenom mycket gynnsamma för grundvattenuttag. Detta gäller t.ex. för avlagringen vid Västersjön–Rössjön, där Ängelholm hämtar en stor del av sitt vatten och för avlagringen vid Tyringe som utgör en av Hässleholms huvudvattentäkter.

Nordöstra Skåne

Av isälvsavlagringarna på Kristianstadsslätten märks i första hand de stora rullstensåsarna. Dessa kan vara 40–50 m mäktiga och innehålla stora grundvattentillgångar. De framträder ofta dåligt i terrängen genom att de helt eller delvis är täckta av yngre jordarter och är därför också ofullständigt kända. Genom att de stora grundvattentillgångarna i den sedimentära berggrunden främst har utnyttjats för vattenförsörjningen i området, är grundvattenuttaget från isälvsavlagringarna litet.

GRUNDVATTNET I URBERGET

För bearbetning av brunnsdata avseende grundvattnet i urberget har uppgifter från ca 5 500 brunnar funnits tillgängliga. Mediankapaciteten för samtliga urbergsbrunnar uppgår till 3 000 liter per timme och är därmed högre än inom urbergsområdena i de andra länen i Sverige. Brunnarnas mediandjup är ganska lika inom de olika kapacitetsklasserna som framgår av diagrammen på sidan 24. Vanliga brunnsdjup är 60–70 meter.

Av urbergsområden med hög mediankapacitet märks främst Bjärehalvön i nordvästligaste Skåne. Bergarterna i detta område utgörs främst av gnejser som ofta är kraftigt uppspruckna och vittrade. Vid brunnsborringar inom de mest vattenförande sprickzonerna har det därigenom varit möjligt att åtminstone kortvarigt kunna utvinna vattenmängder av 20 000–60 000 li-

ter per timme. Det rikligt vattenförande urberget har haft stor betydelse för den kommunala vattenförsörjningen, men också för den mycket omfattande jordbruksbevattningen i området. Vid järnvägstunnelbygget genom Hallandsåsen har däremot det kraftigt vittrade urberget och de stora grundvattenflödena orsakat stora problem som sedan 1997 stoppat byggnationen.

De största urbergsområdena med låg mediankapacitet finns i de delar av nordöstra Skåne, där bergarterna främst består av vulkaniter och vulkanitgnejser (se berggrundskartan). I dessa områden är det vanligt med kapaciteter av 200–400 liter per timme.

Diabaser

På huvudkartan och berggrundskartan redovisas ett stort antal diabaser. Den äldre gruppen (de s.k. hyperitdiabaserna) sträcker sig i ungefär nordnordostlig riktning från Romeleåsen i söder förbi Hörby och Hässleholm och vidare norrut. Eftersom de är mer än 900 miljoner år gamla förekommer de endast inom urbergsområdena. De är svarta eller brunsvarta, brant stående och har en bredd som sällan överstiger 100 meter.

Den yngre gruppen diabaser (från perm–karbon) utbreder sig inom ett ganska brett stråk genom Skånes urberg och äldre sedimentära berggrund (de kambrosiluriska bergarterna). Huvudriktningen är nordväst–sydostlig med lokala avvikelser. De är i allmänhet grå, vertikala eller brant stående och så vitt känt aldrig mer än 100 m breda (bild på sidan 14).

Diabaserna är täta och i allmänhet sprickfattiga bergarter och därigenom ofta mycket dåligt vattenförande. Åtskilliga brunnsborringar i diabas har också avbrutits, utan att vatten har påträffats i tillräcklig mängd. Eftersom diabaserna är brant stående är också förutsättningarna dåliga att komma in i omkringliggande berggrund genom fortsatt borring. På något avstånd från dem kan däremot denna berggrund vara uppsprucken och rikligt vattenförande. Om en brunnsborring skall utföras i anslutning till en diabas bör borringen därför placeras på ett betryggande avstånd från denna. I tveksamma fall kan diabaserna mätas ut i fält med hjälp av magnetometer. Berggrundens sprickighet i området kan även kontrolleras genom seismik eller VLF-mätningar.

GRUNDVATTNET I DEN SEDIMENTÄRA BERGGRUNDEN

Yngre sedimentära bergarter har med stor sannolikhet en gång täckt hela Skåne, medan de i dag främst förekommer i de västra och södra delarna av länet. Till följd av en mycket växlande tektonisk och sedimentär utveckling utgör de sedimentära bergarterna bitar i en mycket invecklad mosaik. Därigenom kan grundvattenförhållandena vara mycket skiftande i sid- och djupled med ibland mycket snabba variationer i uttagsmöjligheter och vattenkvalitet.

Den sedimentära berggrunden och dess grundvattentillgångar beskrivs nedan i åldersföljd med de äldsta avlagringarna först.

Kambrosiluriska bergarter

Bergarterna från kambrium, ordovicium och silur (de kambrosiluriska bergarterna) förekommer främst som ytberggrund inom ett nordväst–sydostligt stråk genom centrala Skåne. Den äldsta bergarten, den kambriska sandstenen, har sin största utbredning omkring Simrishamn i sydöstra Skåne. Dessutom finns mindre förekomster bl.a. öster om Lund och på Bjärehalvön i nordvästligaste Skåne. Sandstenen är till stor del mycket hård och massiv (kvartsitisk). Den har en största mäktighet av ca

120 m. Dess porositet är i allmänhet liten eller obetydlig. Att förutsättningarna ändå är goda för lyckade resultat vid brunnborrningar beror på de vattenförande sprickor som ofta genomsätter sandstenen. Den har därför blivit klassad som en sprickakvifer på huvudkartan.

I SGUs brunnarsarkiv finns f.n. uppgifter om ca 300 brunnar nedförda i den kambriska sandstenen. Uttagsmöjligheterna för dessa brunnar redovisas på sidan 25. Mediankapaciteten är 2 900 liter per timme. Mediandjupet är litet, endast 40 m, en följd av att sandstenen är svårborrad och orsakar stort slitage på borrutrustningen. Brunnborrningar för hushållsändamål och andra mindre behov avbryts därför oftast så tidigt som möjligt.

Den kambriska sandstenen överlagras av alunskiffer av kambrisk-ordovicisk ålder. Alunskiffen är rik på organiskt material och är därför mörk till färgen. Den kan innehålla linser och bankar av oren kalksten. Dess största mäktighet uppgår till ca 100 m.

Alunskiffens porositet är liten och förutsättningarna för grundvattenuttag beror därför på förekomsten av vattenförande sprickor. Om sprickor inte förekommer eller om de är så obetydliga att alunskiffen lämnar dåligt med vatten, finns en möjlighet att öka brunnens kapacitet genom att fortsätta borrningen genom alunskiffen till den underliggande sandstenen. Av de ca 60 brunnborrningar i alunskiffer, som är registrerade vid SGUs brunnarsarkiv, är åtskilliga sannolikt utförda på detta sätt.

Alunskiffen överlagras av lerskiffer av ordovicisk-silurisk ålder som i en del horisonter kan innehålla bankar eller lager av kalksten. Överst i lagerserien kan även sandiga horisonter förekomma. Den totala mäktigheten av lerskifferna är betydande och uppgår sannolikt till mer än 1 000 m inom den centrala delen av Skåne. Inom delar av Österlen och några andra mindre områden saknas de yngre lerskifferna (se berggrundskartan), vilket gör att lerskiffermäktigheten där är betydligt mindre.

På samma sätt som för alunskiffen är vattenföringen i lerskiffen beroende på förekomsten av vattenförande sprickor. Uttagsmöjligheterna kan därigenom vara mycket varierande. På sidan 26 redovisas kapacitetsfördelningen för de 1 368 lerskifferbrunnar som finns registrerade i SGUs brunnarsarkiv. Mediankapaciteten för dessa brunnar är 1 200 liter per timme och mediandjupet uppgår till 55 meter. Det måste poängteras att de flesta av kapacitetsvärdena är uppmätta vid kortvariga provpumpningar under någon eller några timmar och att kapaciteten därför kan reduceras vid långvariga uttag. Stora uttag i lerskifferbrunnar har således en tendens att minska kapaciteten på sikt. Detta kan antingen bero på en successiv tömning av grundvattenmagasinen eller genom igensättning av sprickorna i lerskiffen närmast brunnen.

Bergarter från trias, jura och undre krita

Kågerödsformationens bergarter, som bildats under triasperioden, förekommer som ytberggrund i ett stråk från Lund mot nordväst och i området öster om Höganäs i nordvästra Skåne (se berggrundskartan). Dessutom kan de vid brunnborrning påträffas på måttliga djup under yngre bergarter inom andra delar av nordvästra Skåne. Kågerödslagren utgörs av leror, leriga sandstenar, sandstenar och konglomerat, som i allmänhet är dåligt konsoliderade och förekommer i snabb växellagring. Färgerna växlar oftast mellan rött, brunt och grönt. Kågerödsformationens största kända mäktighet uppgår till närmare 300 m. Närmast urberget och lerskiffen är dock Kågerödslagren betydligt tunnare, ofta mindre än 50 m.

Vattenföringen i Kågerödsformationen beror dels på berg-

grundens sprickighet men också på dess porositet och hydrauliska konduktivitet. Formationen har därför räknats till gruppen sprick- och porakviferer.

Uttagsmöjligheterna kan variera betydligt på korta avstånd i Kågerödsformationen genom att brunnborrningarna kan ha gått ned i övervägande sandiga eller leriga lager. På sidan 25 framgår kapacitetsfördelningen för de 197 borrade brunnar i Kågerödsformationen som är registrerade i SGUs brunnarsarkiv och som är belägna inom områden med kapacitetsintervallen <600 liter per timme och 2 000–6 000 liter per timme. I områden med intervallet 600–2 000 liter per timme finns endast sex brunnar och för denna grupp är därför inte någon kapacitetsfördelning redovisad. För de totalt 203 brunnarna i Kågerödsformationen uppgår mediankapaciteten till 600 liter per timme.

När det gäller grundvattenutvinning i Skåne tillhör Kågerödsformationen bergarter de besvärligaste, eftersom de ofta är leriga och därmed lämnar obetydligt med vatten. Dessutom är de i allmänhet dåligt konsoliderade, vilket kan ställa till med problem vid brunnborrningen genom att borrhålet rasar. Kostnaderna för en brunnborrning kan också bli höga genom att foderrören behöver drivas till stort djup eller genom att ett brunnfilter måste installeras. Vattenkvaliteten kan även vara dålig med ibland höga halter av speciellt klorid och fluorid.

Bergarterna från rät, jura och de undre delarna av kritan förekommer främst som ytberggrund i nordvästra Skåne, men mindre områden med dessa bergarter finns även i de centrala och norra delarna av länet (se berggrundskartan). Den äldsta berggrunden (från rät och undre jura) täcker den största delen av dessa områden. Mäktigheten av denna lagerserie uppgår maximalt till ca 500 m. Utmed gränsen mot urberget och Kågerödsformationen är dessa bergarter dock betydligt tunnare, ofta mindre än 50 m.

Bergarterna utgörs av leror, lerstenar och lerskiffer i växellagring med ofta finkorniga sandstenar. Tunna kolflytser och bankar av lerjärnsten förekommer också i lagerserien. Konsolideringsgraden kan speciellt i de yngsta lagren vara dålig. Färgen varierar i allmänhet mellan ljusgrå och mörkgrå.

Vattenföringen i denna berggrund beror liksom för Kågerödslagren både på sprickigheten och porositeten och akvifererna har därför förts till gruppen sprick- och porakviferer. Inom områden där leriga sediment växellagrar med sandiga kan flera akviferer förekomma i de olika sandstenshorisonterna som skiljs åt av de svårgenomsläppliga lerorna och lerstenarna. Såväl grundvattennivå som vattenkvalitet kan variera betydligt mellan de olika akvifererna (bild på sidan 14).

Uttagsmöjligheterna i bergarterna från rät och jura är i allmänhet goda. De brunnar som borrar för mindre vattenbehov i denna berggrund lämnar därför i allmänhet mer vatten än vad provpumpningen anger. Den kapacitet som finns redovisad för dessa brunnar i SGUs brunnarsarkiv är därigenom inte ett mått på uttagsmöjligheten i brunnen utan på pumpens eller kompressorns kapacitet. När såväl den provpumpade kapaciteten som avsänkningen av grundvattennivån varit kända har det dock varit möjligt att beräkna brunnens maximala kapacitet med ledning av dessa uppgifter. Några diagram som visar kapacitetsfördelningen för dessa brunnar har däremot inte utförts utom för en mindre grupp brunnar.

De brunnar, där diagram över uttagsmöjligheterna har redovisats, är belägna inom några mindre områden i anslutning till den stora förkastningszonen vid Romeleåsen och dess förlängning åt nordväst. De är borrade i ofta brant uppresta bergarter från övre jura och krita. Eftersom bergarterna består av leror, lerstenar och sandstenar i snabb växellagring, är det ofta inte möjligt att exakt förutsäga var i lagerserien en brunn-

borrning hamnar. Om ett dåligt vattenförande lager påträffas, finns det således stor risk för att borrningen fortsätter i samma lager till stort djup. Inom dessa områden finns exempel på brunnsborrningar som provpumpats med mer än 20 000 liter per timme, men också på åtskilliga borrningar som misslyckats helt.

Brunnar inom områden, där dessa mycket varierande uttagsmöjligheter förekommer, har förts till en särskild grupp. Kapacitetsfördelningen för de 89 brunnar, som finns inom dessa områden och är registrerade i SGUs brunnsarkiv, redovisas på sidan 26. Av diagrammet framgår att mediankapaciteten uppgår till 2 100 liter per timme och mediandjupet till 73 meter.

Bergarter från övre krita

Bergarterna från övre krita utgör ytberggrund inom en förhållandevis stor del av Skåne. Det största området är beläget på Kristianstadsslätten, där kritberggrunden består av kalkstenar, sandstenar och övergångsformer däremellan som överlagrar kaolin eller kaolinvittrat urberg (se profil B–B' på huvudkartan). De undre delarna av kritberggrunden utgörs i allmänhet av en dåligt konsoliderad kvartssandsten som ofta är grönfärgad av det gröna mineralet glaukonit. Sandstenen brukar av denna anledning kallas glaukonitsandsten eller glaukonitsand. Av profil B–B' framgår att kritberggrunden tunnar ut i de norra delarna av slätten, där den utgör en erosionsgräns. I söder, där den begränsas av förkastningar, kan den däremot ha en mäktighet av 300 meter eller mer. Profilen visar också, att Nävlingeåsens förlängning åt sydost delar upp Kristianstadsslätten i en nordlig och en sydlig del. I de djupt belägna sänkorna i urberget kan glaukonitsandstenen tillsammans med andra sandstenar ha en mäktighet av mer än 150 meter, medan den inom speciellt de norra delarna av slätten är tunn eller saknas helt.

Kristianstadsslätten anses vara Sveriges mest betydande grundvattentillgång. Genom de komplicerade geologiska förhållandena förekommer flera akviferer i såväl jordlager som berggrund. De största grundvattentillgångarna finns i glaukonitsandstenen som genom sin dåliga konsolideringsgrad får betraktas som en porakvifer. Dess utbredning över praktiskt taget hela Kristianstadsslätten och dess ofta betydande mäktighet medger mycket stora grundvattenuttag över en stor del av slätten. De kalkstenar och andra kalkrika sediment som överlagrar glaukonitsandstenen är i allmänhet också rikligt vattenförande. Genom sin sprickighet och porositet har de förts till gruppen sprick- och porakviferer.

På samma sätt som för bergarterna från rät och jura är uttagsmöjligheterna för de flesta av de borrade brunnarna på Kristianstadsslätten bättre än vad provpumpningarna anger. Några diagram som visar kapacitetsfördelningen för brunnarna på Kristianstadsslätten har därför inte redovisats.

De större brunnsborrningar (främst kommunala vattentäcker och bevattningsbrunnar) som utförts på Kristianstadsslätten, visar att uttagsmöjligheterna i allmänhet ligger i intervallet 60 000–200 000 liter per timme (se huvudkartan). Inom de mest fördelaktiga områdena har kortvariga provpumpningar med mer än 400 000 liter per timme utförts.

Norr om Kristianstadsslätten finns flera mindre kritförekomster (se berggrundskartan). Dessa har liten mäktighet och saknar betydelse för vattenförsörjningen. En större och ställvis mer än 100 m mäktig kritavlagring, som i viss utsträckning används för den lokala vattenförsörjningen, finns däremot i området norr om Båstad i nordvästligaste Skåne.

Det näst största området, där bergarter från övre krita utgör ytberggrund, finns i södra Skåne och sträcker sig från Vomb-

sjön i norr till Ystadstrakten i söder. Området, vars norra del är belägen mellan Romeleåsens urbergshorst i väster och lerskifferplatan i öster (se profil A–A' på huvudkartan), brukar kallas Vombsänkan eller Vombbäckenet. Berggrunden i området består av leriga kalkstenar och sandstenar med en mäktighet som kan uppgå till 1 000 meter.

Vattenföringen är främst bunden till spricksystemen, men inom vissa sandiga horisonter kan även porositeten vara betydande. Akvifererna har därför förts till gruppen sprick- och porakviferer. Trots att berggrunden kan vara förhållandevis lerig, är uttagsmöjligheterna ofta mycket goda. I området öster om Ystad, där förhållandena är bäst kända, finns ett femtiotal bevattningsbrunnar som i allmänhet provpumpats med 40 000–100 000 liter per timme. Inom den norra delen av området är berggrundsbrunnarnas kapaciteter dåligt kända, men de är sannolikt något sämre än i söder, eftersom berggrunden är finkornigare här.

Några diagram som visar kapacitetsfördelningen för dessa brunnar har inte uppritats av samma anledning som för övriga brunnar i jura- och kritberggrunden.

Inom ett upp till tre kilometer brett stråk sydväst om Romeleåsen och dess förlängning åt nordväst påträffas det tredje största området med ytberggrund från övre krita i Skåne. Bergarten utgörs av skrivkrita, en vit, mjölig kalksten med inslag av flinta. Mäktigheten är betydande, upp till ca 400 m.

Eftersom skrivkritan är förhållandevis tät och sprickfattig, är uttagsmöjligheterna sämre än i övriga bergarter från övre krita. De provpumpningar som finns tyder på mycket växlande brunnskapaciteter i intervallet 2 000–40 000 liter per timme. Skrivkritan har däremot visat sig vara mycket dåligt vattenförande, när den förekommer under dankalkstenen i övriga delar av sydvästra Skåne.

Tertiära bergarter

Skånes yngsta berggrund, som är avsatt i äldsta delen av tertiärperioden, utgörs nästan uteslutande av den s.k. dankalkstenen, en vit till gråvit kalksten som ofta innehåller rikliga flintlager (bild på sidan 14). Inom några mindre områden vid bl.a. Svedala förekommer tunna lager av något yngre leriga och glaukonithaltiga lager över kalkstenen. De tertiära lagren har i allmänhet en mäktighet av 50–100 meter, men kan i och närmast omkring Alnarpsänkan vara betydligt tunnare (se profil A–A' på huvudkartan).

Dankalkstenen är främst genom sin betydande sprickighet rikligt vattenförande. Provpumpningar av större brunnar visar att mediankapaciteten inom vissa områden uppgår till mer än 60 000 liter per timme (se huvudkartan). I några fall har brunnar provpumpats med upp till 200 000 liter per timme. Utagsmöjligheterna är sämre i och omkring Alnarpsänkan, där dankalkstenen är tunn och brunnsborrningarna därigenom snabbt kommer ned i den underliggande, dåligt vattenförande skrivkritan.

I de flesta fall kan brunnsborrningar för grundvattenuttag i sydvästra Skåne avslutas, när de nått skrivkritans överyta, eftersom förutsättningarna är små att märkbart öka brunnens kapacitet vid större borrhjup. Detta innebär enligt vad som nämnts ovan, att borrningar för större vattenbehov kan avslutas 50–100 meter under dankalkstenens överyta. Borrningar för mindre vattenbehov avslutas i allmänhet långt tidigare, ofta 10–20 meter under berggrundsytan, eftersom brunnens kapacitet då oftast är fullt tillräcklig.

GRUNDVATTENTILLGÅNGAR I SKÅNE

Av tidigare avsnitt har framgått att vissa områden i Skåne är mycket lämpliga för större grundvattenuttag. Dit hör de största isälvsavlagringarna och de vidsträckta områdena med yngre sedimentär berggrund. Under de senaste 50 åren har ett antal bedömningar av de möjliga grundvattenuttagen utförts inom dessa områden. Nedanstående sammanställning visar inom vilka intervall bedömningarna har hamnat.

Område	Uttag, miljoner m ³ per år
Sydvästra Skåne	
Malmö-Trelleborgsområdet (520 km ²)	20–42
Alnarpsströmmen (650 km ²)	16–37
Skivarpströmmen (310 km ²)	16–22
Södra Skåne	
Ystadsområdet (210 km ²)	18–21
Vombsänkan (210 km ²)	25–36
Kristianstadsslätten (900 km ²)	40–85
Kvidingefältet (100 km ²)	12–19

De lägre värdena i tabellen härrör från tidiga, ganska försiktiga bedömningar. Senare erfarenheter från provpumpningar och grundvattenuttag har lett fram till de högre värdena.

Bedömningarna är baserade på fullt utnyttjande av grundvattenmagasinen som medför grundvattenbildning över hela ytan inom varje område. Någon förstärkning av grundvattentillgångarna genom konstgjord grundvattenbildning har däremot inte antagits vid bedömningarna.

KÄLLOR

En redovisning av den inventering som utförts av källorna i länet lämnas på sid. 16–19. Skåne är förhållandevis fattigt på källor i jämförelse med många andra län, till stor del beroende på de dräneringar som utförts av åkermarken i länet.

KOMMUNAL VATTENPRODUKTION

En sammanställning av den kommunala vattenproduktionen i Skåne 1998 redovisas på sidan 20. Vattenförsörjningen är baserad på de två stora vattenverken vid Ringsjön och Vombsjön samt ca 150 mindre grundvattenverk, där vattentillgången i några fall förstärks genom konstgjord grundvattenbildning.

Ringsjöverket är ett ytvattenverk, dit vatten leds från sjön Bolmen i Småland. Från Bolmen till Perstorp leds vattnet i tunnel, medan det transporteras i ledning den fortsatta sträckan. Vid Ringsjöverket behandlas vattnet och leds sedan vidare till västra Skåne. I Eslöv, Lund, Landskrona och omkringliggande orter levereras vattnet från Ringsjöverket direkt till konsumenterna. Vid Örbyverket söder om Helsingborg infiltreras däremot det behandlade Bolmenvattnet i Örbyfältet. Genom denna konstgjorda grundvattenbildning förbättras vattnets kvalitet innan det levereras till konsumenterna i Helsingborg, Höganäs och övriga orter i dessa kommuner.

Vid Vombverket (se bild på omslaget) pumpas ytvatten från Vombsjön till infiltrationsbassänger, där vattnet infiltreras i den stora isälvsavlagringen och bildar grundvatten. Allt vatten som levereras från verket, utvinns som grundvatten genom drygt 100 brunnar. Förutom det på konstgjord väg bildade grundvattnet utvinns en viss mängd naturligt grundvatten.

Vombverket försörjer f.n. främst Malmö, Burlöv, Staffanstorp och några mindre orter i Lunds kommun med vatten. Tidigare har även Lunds tätort fått huvuddelen av sitt vatten från Vombverket.

Av de ca 150 mindre vattenverken är det ungefär lika många som får sitt vatten från urberget, den sedimentära berggrunden och jordlagren. Sammanlagt producerade de 1998 nästan 50 miljoner m³ vatten. Av denna vattenmängd levererades drygt 2 miljoner m³ från urbergsbrunnar, 22,5 miljoner m³ från den sedimentära berggrunden och nästan 25 miljoner m³ från brunnar i jordlagren.

Den totala vattenproduktionen för kommunalt behov i Skåne uppgick 1998 till ca 116 miljoner m³, fördelat på 39 miljoner m³ från Ringsjöverket, 27 miljoner m³ från Vombverket och 50 miljoner m³ från de mindre vattenverken. Produktionen har varit ganska konstant under de senaste 30 åren, men uttagen har under perioden ökat från Ringsjöverket och minskat från Vombverket och de mindre vattenverken.

GRUNDVATTENUTTAG FÖR INDUSTRIÄNDAMÅL

Industrins grundvattenuttag är betydande i Skåne, främst genom förekomsten av åtskilliga vattenkrävande livsmedelsindustrier. På Kristianstadsslätten har uttaget under 1986 bedömts uppgå till 4,2 miljoner m³, inberäknat läns-pumpningen av Ignaberga kalkbrott. Uttagen i övriga Skåne torde uppgå till ungefär det dubbla inklusive läns-pumpningen av stenbrotten. Det totala industriuttaget skulle därmed hamna i intervallet 10–15 miljoner m³ per år.

Genom den i vissa områden mycket goda grundvattenkvaliteten förekommer en relativt omfattande försäljning av mineralvatten i Skåne. De flesta vattenfabrikerna finns i Helsingborgsområdet med Ramlösa Hälsobrunn som den äldsta och mest kända anläggningen. Det totala grundvattenuttaget från vattenfabrikerna uppgår till knappt 0,5 miljoner m³ per år.

BEVATTNINGSUTTAG

Ett omfattande grundvattenuttag för jordbruksbevattning (bild sidan 15) och i viss mån för bevattning av golfbanor förekommer i Skåne. De större bevattningsbrunnar som finns registrerade i SGUs brunnsarkiv redovisas på sidan 21.

Det största bevattningsuttaget sker på Kristianstadsslätten, där ca 250 större bevattningsbrunnar är i bruk. Uttaget ur dessa kan under ett år med normal sommarnederbörd bedömas uppgå till 8–10 miljoner m³. Under en extrem torrsommar kan uttaget öka till ungefär det dubbla.

Andra områden med omfattande bevattning finns öster om Ystad, där ca 50 större bevattningsbrunnar är i drift. Uttaget från dessa kan beräknas till ca två miljoner m³ under ett år med bevattning i normal omfattning. I sydvästra Skåne finns ungefär lika många bevattningsbrunnar som vid Ystad och uttaget kan antas vara ungefär lika stort. Antalet bevattningsbrunnar i Helsingborgsområdet är stort, men brunnarna används ofta för mindre behov som trädgårdsmästerier o.d. Uttaget från varje brunn blir därför mindre än för de tidigare nämnda områdena. Det sammanlagda uttaget från dessa brunnar under ett normalår torde därför även här uppgå till ca två miljoner m³. På Bjärehalvön i nordvästligaste Skåne finns sannolikt ca 250 bevattningsbrunnar, men även här är uttaget från varje brunn relativt måttligt. Sannolikt uppgår det sammanlagda uttaget till 2,5–3 miljoner m³ under ett år med bevattning i normal omfattning.

Grundvattenuttaget för bevattningsändamål är svårt att beräkna och det varierar naturligt nog betydligt från år till år. Ett sammanlagt uttag i Skåne under ett år med normal bevattning

kan beräknas uppgå till 15–20 miljoner m³ för att öka till nästan det dubbla under ett extremt torrår.

GRUNDVATTENUTTAG FÖR ENERGIÄNDAMÅL

Grundvatten har under de senaste 25 åren även använts för uppvärmningsändamål. I de tidigare anläggningarna pumpas grundvattnet från en produktionsbrunn till värmepumpen. Det nedkylda vattnet återförs sedan till en returbrunn (vanligast inom samhällena) eller till diken, bäckar och sjöar (vanligt på landsbygden). Hur mycket grundvatten som leds bort från grundvattenmagasinen i Skåne till följd av energiutvinning är svårt att avgöra, men sannolikt kan denna vattenmängd uppgå till några miljoner m³ per år.

Under senare år har s.k. bergvärmeanläggningar blivit allt vanligare. I dessa utvinns värme från berggrunden genom att en köldbärarvätska pumpas runt i brunnen genom en nedförd kollektorslang. Därigenom leds inte något grundvatten bort från akviferen.

GRUNDVATTNETS KVALITET

Grundvattnet från 201 brunnar och källor har provtagits i samband med karteringen sensommaren 1988 och analyserats fysikaliskt-kemiskt. Från brunnar i berg härrör 104 och från källor och jordbrunnar 97 prover. Resultatet av undersökningen finns redovisat under rubriken "Grundvattenkvalitet" på sidorna 32–43. Dessutom har analyser från SGUs övriga undersökningar, från kommuner och brunnsbörningsföretag använts vid framställningen av de heltäckande kartorna. Statistisk information samt "punktkartor" baseras uteslutande på de sammanlagt 201 proverna från 1988.

Statistisk information under rubriken "Grundvattenkvalitet" redovisas i form av så kallade "box-plottar". Undre kanten på varje box visar den undre kvartilen, dvs. 25 % av alla brunnar har lägre värde än det angivna, och den övre kanten visar den övre kvartilen, dvs. 25 % av alla brunnar har högre värde än det angivna. Medianvärdena finns markerade inuti varje box. Extremvärdena utgörs av det högsta och lägsta uppmätta värdet. I några fall kan inga boxar iaktas, t.ex. för ammonium. Orsaken är att de flesta analysvärdena är lika med detektionsgränsernas värden. Detta innebär att lägsta värde, undre kvartil, median och övre kvartil sammanfaller.

För att läsaren skall få en uppfattning om vattnets kvalitet har vissa riktvärden redovisats. Dessa kan av praktiska skäl avvika något från de värden som ges i Statens livsmedelsverks kungörelse med föreskrifter och allmänna råd om dricksvatten (SLV FS 1993:35). Eftersom denna kungörelse då och då brukar revideras, har den senaste utgåvan använts här.

Vattnets sammansättning kan ändras. Kortsiktiga variationer kan för flera ämnen kopplas till klimatologiska förhållanden. Nederbörd och temperatur är de faktorer som har störst inverkan. För att kunna mäta långsiktiga förändringar, t.ex. påverkan av sur nederbörd, krävs långa mätserier. En uppfattning om dessa förändringar kan man få i avsnittet "Tidsmässiga variationer i grundvattnets kemiska sammansättning" på sidorna 44–45. De tidsmässiga förändringarna måste därför beaktas när man läser avsnittet om grundvattnets kvalitet.

Svavelväte, som är en giftig gas, förekommer framför allt inom områden med sedimentär berggrund. Gasen luktar starkt och doften påminner om ruttnande ägg. Den är så stark att man drar sig för att använda vatten även med små, tämligen ofarliga gasmängder. I Skåne har svavelväte främst påträffats i brunnar nedförda i alunskiffern, men den förekommer även i yngre sedimentär berggrund.

Även annan gas har påträffats i samband med brunnsborringar i Skåne. Speciellt vanligt är detta omkring Ängelholm i nordvästra delen av länet. Gasen, som kan stå under kraftigt tryck, består till största delen av metan och är därigenom brännbar.

I några brunnar, främst jordbrunnar, har vattnet metallangripande egenskaper. Låga pH-värden (sidan 32) och hög halt av aggressiv kolsyra (sidan 40) indikerar detta. I vilken utsträckning detta är en följd av sur nederbörd eller om det är naturligt för trakten är svårt att avgöra.

Ett antal brunnar med höga kloridhalter i vattnet har påträffats inom länet (sidan 35). I bergbörade brunnar inom vissa delar av västra Skåne är riskerna störst för höga kloridhalter (se den övre specialkartan på grundvattenkartan). Det är i dessa fall i allmänhet fråga om relik grundvatten i den sedimentära berggrunden som påträffats vid för djupa brunnsborringar. Grundvatten som förorenats av vägsalt förekommer främst i grunda, grävda brunnar.

Alkaliniteten är ett mått på vattnets förmåga att motstå sur nederbörd. Analysresultaten (sidan 36) visar att alkaliniteten är något högre i vatten från bergbörade brunnar i urberget än i jordbrunnar och källor. Brunnar i områden med sedimentära bergarter har i allmänhet mycket hög alkalinitet.

Av kväveföreningarna ammonium, nitrat och nitrit (sidorna 37–38) har förhöjda halter av nitrat påträffats i mer än hälften av jordbrunnarna. Mer än en fjärdedel av jordbrunnarna har halter som överstiger det hälsorelaterade gränsvärdet 50 mg/l. Orsaken till de förhöjda halterna är sannolikt att många grävda brunnar är belägna inom jordbruksbygder. Om brunnarna är gamla och har dålig tätning kan detta medföra att förorenat vatten kan tränga in. Det finns anledning att befara att brunnar med höga halter av kväveföreningar dessutom är förorenade av bakterier och andra mikroorganismer. Höga ammoniumhalter kan dock förekomma naturligt i grundvatten och saknar då betydelse ur hygienisk synpunkt.

Vattnets fluoridhalt är av betydelse för tandhälsan då fluoridhalter mellan 0,8 och 1,3 mg/l ger visst skydd mot karies. Halter under 0,8 mg/l ger däremot ett dåligt eller inget skydd alls. Vid högre halter än 1,3 mg/l kan fläckar uppträda på tänderna. Ett vatten med en fluoridhalt över 1,5 mg/l bedöms som otjänligt.

SGUs analyser (sidan 38) visar att huvuddelen av jordbrunnarna, källorna och bergbrunnarna har så låga fluoridhalter att vatten från dessa inte ger något eller bara mycket svagt skydd mot karies. Ungefär en tredjedel av de bergbörade brunnarnas vatten ger dock ett visst skydd. Bland dessa finns ett antal med något för höga halter. De högsta halterna bland de bergbörade brunnarna var 3,8 mg/l och bland jordbrunnarna 1,5 mg/l. Betydligt högre halter är dock kända från andra undersökningar. De flesta av de bergbörade brunnarna med höga fluoridhalter (>1,5 mg/l) förekommer i ett stråk i nordväst-sydostlig riktning över Skåne (se den undre specialkartan på grundvattenkartan). Det är huvudsakligen i kaolinvittrat urberg, i Kågerödsformationen och i en del horisonter i juraberggrunden, som höga fluoridhalter uppträder. Även den kambrosiluriska berggrunden kan lokalt uppvisa höga värden.

I några brunnar innehåller vattnet högre halter av järn och mangan än vad som är önskvärt (sidan 39). Sådana halter medför att det kan uppstå problem i form av fläckar på tvätt och sanitetsgods. Halterna brukar vara högre i berg än i jord.

Vattnet från länets jordbrunnar och källor samt bergbrunnarna varierar i allmänhet mellan mjukt och hårt (sidan 41). Stora variationer förekommer i länet. I områden med sedimentär berggrund är vattnets totalhårdhet i allmänhet hög. Undantag härifrån utgör dock bergarter från Kågerödsformationen

och delar av jurabergrunden.

Grundvattnets radonhalt har även undersökts (sidan 42). Radon kan tillföras inomhusluften från grundvatten vid t.ex. duschning, tvätt eller matlagning. Höga halter radon i inomhusluften kan orsaka lungcancer. Radonhalterna i de bergborrade brunnarna är i allmänhet något högre än i jordbrunnarna. Endast några få vattenprover från de undersökta bergbrunnarna har radonhalter som överstiger 500 Bq/l. Det högsta uppmätta värdet i denna undersökning är 856 Bq/l. I områden med granitberggrund har dock halter över 1 000 Bq/l påträffats i flera fall vid andra undersökningar.

Under senare år har bekämpningsmedel upptäckts i Skånes grundvatten i relativt stor omfattning. Åtskilliga kommuner har undersökt sina vattentäkter med avseende på dessa ämnen. På sidan 43 redovisas de kommunala undersökningar som var utförda tidigare än sommaren 2000.

De bekämpningsmedel, som främst upptäckts i Skånes grundvatten, är atrazin och BAM (en sönderfallsprodukt av diklobenil). Atrazin förbjöds i Sverige 1989 och diklobenil 1994, vilket visar att bekämpningsmedel kan finnas kvar i grundvattnet under lång tid.

De av SGU provtagna jordbrunnarna har, när källorna frånräknats, ett mediandjup av 4,8 m. Motsvarande djup för de bergborrade brunnarna är 60 m. Den djupaste jordbrunnen som provtagits är 95 m och den djupaste bergborrade brunnen är 209 m.

HOT MOT OCH SKYDD AV GRUNDTVATTNET

Som framgår av huvudkartan och tidigare avsnitt i beskrivningen finns stora grundvattentillgångar i Skåne, såväl i de stora isälvsavlagringarna som inom delar av den sedimentära berggrunden.

Skyddet av grundvattentillgångarna är viktigt och behovet av skydd ökar i takt med samhällets expansion. Förorening av tillgångarna kan göra vattnet oanvändbart för lång tid framöver. Vanliga orsaker till förorening av grundvattnet är gödsling och besprutning inom jord- och skogsbruk och utsläpp av förorenande ämnen från avfallsdeponier, industrier och vägar. Ingrepp i naturen i samband med anläggande av grustäkter, tunnlar, vägar och flygplatser utgör också hot mot grundvattnet, både kvalitativt och kvantitativt.

I avsnittet om grundvattnets kvalitet framgår att nitratförorening av grundvattnet till följd av jordbrukets påverkan är vanligt förekommande i Skåne. Även användningen av bekämpningsmedel för främst ogräsbekämpning av gårdsplaner, vägdiken och banvallar har förorenat grundvattnet i åtskilliga fall.

Avfallsdeponier, särskilt sådana som anlagts i gamla grustäkter, läcker på många ställen långsamt föroreningar till grundvattnet. Då många deponier är gamla, finns ofta ingen dokumentation av deras innehåll. Det kan därför vara svårt att idag överblicka föroreningssituationen omkring deponierna.

Olyckor med miljöfarliga transporter kan medföra allvarliga konsekvenser för grundvattnet. Det är av stor vikt att känsliga områden undviks och skyddas i högsta möjliga grad vid projektering av nya vägar och järnvägar. Vägsaltning kan höja kloridhalterna i många grundvattenmagasin, vilket har konstaterats i åtskilliga fall i Skåne.

SVERIGES GRUNDTVATTENREGIMER

På sidan 27 redovisas Sveriges grundvattenregimer, där mätningar från observationsområdet Vellinge i sydvästligaste Skåne utgör exempel på förhållandena i sydligaste Sverige.

EFFEKTIV NEDERBÖRD (NETTONEDERBÖRD)

Storleken av den effektiva nederbörden (ofta kallad netto-nederbörden) i Skåne framgår av kartan på sidan 28. Som framgår av texten i anslutning till kartan, bildar huvuddelen av den effektiva nederbörden grundvatten. Det är emellertid endast inom grus- och sandavlagringar som en så stor del av nederbörden kan utnyttjas för grundvattenuttag. Inom t.ex. ett kuperat moränområde sker en inströmning (grundvattenbildning) inom de lokala höjderna och en utströmning i de lokala svackorna.

Grundvattenbildningen till de stora grundvattenmagasinen i sedimentär berggrund i Skåne har i allmänhet visat sig uppgå till 40–100 mm per år vid fullt utnyttjande av grundvattenmagasinen.

GRUNDTVATTENNIVÅNS TIDSMÄSSIGA VARIATIONER

Grundvattennivåns tidsmässiga variationer för en station från vardera observationsområdet Kristianstad och Sandhammaren redovisas på sidorna 29–30. Mätningarna från stationen vid Kristianstad överensstämmer med vad som är känt från andra observationsområden i Skåne. Däremot är mätningarna från Sandhammaren speciella genom de mycket små variationerna från år till år.

TIDSMÄSSIGA VARIATIONER I GRUNDTVATTNETS KEMISKA SAMMANSÄTTNING

De tidsmässiga variationerna i grundvattenkemin från observationsområde Rövarekulan i centrala Skåne redovisas och kommenteras på sidorna 44–45.

GRUNDTVATTENUNDERSÖKNINGAR

Ett urval av de grundvattenundersökningar som är registrerade vid SGU redovisas på sidorna 46–62. Vid urvalet har mindre utredningar som t.ex. VLF-mätningar för enstaka brunnborringar m.m. uteslutits.

Grundvattenundersökningarna från Skåne är registrerade och numrerade efter den gamla länsindelningen (Malmöhus och Kristianstads län). Eftersom det därigenom finns två likadana nummerserier i SGUs register över Skåne län, har en ny kommunvis numrering använts för denna sammanställning. Denna numrering överensstämmer således inte med den som finns i SGUs georegister.

VATTENDOMAR

Eftersom grundvattnets betydelse för samhället är större i Skåne än i något annat län i Sverige är antalet vattendomar mycket stort. Den sammanställning som redovisas på sidorna 63–76 bör vara komplett t.o.m. år 1999, medan det saknas domar från senare år.

Schematiska profiler genom olika isälvsavlagringar
Principle cross sections through different glaciofluvial deposits

Schematiska tvärprofiler genom isälvsavlagringar, vanliga över (övre bilden) respektive under (undre bilden) högsta

Principle cross sections through esker types, common below (lower picture) and above (upper picture) the highest shore

kustlinjen (HK). Terrängen under denna har någon gång efter den senaste istiden varit täckt av hav eller stora insjöar.

line (HK). Terrain below this level has at some period(s) after the latest glaciation been covered by seas or great lakes.

Urberget och den äldre sedimentära berggrunden genomsätts av ett stort antal diabaser av permo-karbonisk ålder. Diabas i kambrisk sandsten. Skrylle, Lunds kommun.

Foto: O. Gustafsson.

The Precambrian crystalline rock and the oldest sedimentary rocks are intruded by a great number of Permo-carbonian dolerite dykes. Dolerite dyke in Cambrian sandstone. Skrylle, Lund municipality.

Vid Limhamns kalkbrott, ett av de största i Europa med en yta av 100 ha, kan den äldsta delen av den tertiära berggrunden (dankalkstenen) och den yngsta av kritberggrunden (skrivkritan) studeras. Brytningen, som numera är avslutad, har skett ned till 85 m under markytan. Limhamn, Malmö stad.

Foto: O. Gustafsson.

At Limhamn limestone quarry, one of the largest in Europe with an area of 100 hectares, the lower part of the Tertiary (the Danian limestone) and the upper part of the Cretaceous (the chalk) can be studied. Limestone has been quarried down to 85 metres, but quarry operations are now terminated. Limhamn, Malmö municipality.

Grundvattenutflöde ur en jurassisk sandsten. Vattnet, som är mycket järnhaltigt, har tidigare druckits vid Ramlösa hälsobrunn. Det vatten som nu säljs som Ramlösa mineralvatten, pumpas från ett sandstenslager på betydligt större djup och har en helt annan kvalitet. Ramlösa, Helsingborgs stad.

Foto: O. Gustafsson.

Discharge of groundwater from a Jurassic sandstone. The water with very high iron content was previously drunk at Ramlösa Spa. The water which now is sold as Ramlösa mineral water, is pumped from a sandstone at greater depth and has quite a different quality. Ramlösa, Helsingborg municipality.

Grevievattentäkten, som består av ett ca sju kilometer långt brunnsgalleri över Alnarpsdalen, har tidigare haft stor betydelse för Malmös vattenförsörjning. Grundvatten pumpas från ca 70 m djupa brunnar i en sand- och grusavlagring under finkorniga sediment och morän. Bilden visar två av de ca 25 brunnarna. Grevie, Staffanstorps kommun.

Foto: O. Gustafsson.

The Grevie water catchment consists of an about seven kilometres long well gallery across the Alnarp vally. It has previously been important for the water supply of Malmö. Groundwater is pumped from about 70 m deep wells in a sand and gravel deposit covered by fine-grained sediments and till. The picture shows two of the about 25 wells. Grevie, Staffanstorp municipality.

Vid Galgbacken i Hässleholm återinfiltreras grundvatten från såväl Ignaberga som Tyringe och därigenom erhålls ett blandvatten av utmärkt kvalitet. Hässleholms kommun.
Foto: O. Gustafsson.

At Galgbacken (the Gallows Hill) at Hässleholm groundwater from Ignaberga as well as Tyringe is recharged and by that a mixture of water with excellent quality is obtained. Hässleholm municipality.

Ystads vattenverk. Grundvatten pumpas från ca 40 m djupa grusfilterbrunnar i en isälvsavlagring i Fyledalen. Nedraby, Tomelilla kommun. Foto: O. Gustafsson.

The water works of Ystad. Groundwater is pumped from about 40 m deep, screened wells in a glaciofluvial deposit at Fyledalen. Nedraby. Tomelilla municipality.

Vattenverket i Gärd's Köpings. Grundvatten pumpas från två ca 90 m djupa brunnar i kritberggrunden. Kristianstads kommun. Foto: O. Gustafsson.

The water works at Gärd's Köpings. Groundwater is pumped from two about 90 m deep wells in the Cretaceous bedrock. Kristianstad municipality.

Jordbruksbevattnings med grundvatten är mycket omfattande i Skåne. Nymö, Kristianstads kommun.
Foto: O. Gustafsson.

Irrigation with groundwater is very extensive in Skåne. Nymö, Kristianstad municipality.

Källor Springs

Uppskattat sensommarflöde
Estimated flow, late summer

Numrering enligt sidorna 17-19
Numbering system as on pages 17-19

- < 0,5 l/s
- 0,5-3 l/s
- 3-10 l/s
- 10-50 l/s

I samband med den hydrogeologiska undersökningen av Skåne län utfördes en översiktlig inventering av åretruntflödande källor. Uppgifter om källorna har erhållits genom studier av geologiska och ekonomiska kartor samt utredningar och tips från allmänheten.

Vid inventeringen gjordes en uppskattning av källflödenas storlek. Dessutom mättes på plats temperatur, pH och elektrisk ledningsförmåga. Kartan visar källorna (med numrering enligt SGUs källarkiv) samt de uppskattade flödena. Undersökningen gör inte anspråk på att vara fullständig.

Källor är naturliga utflödespunkter för grundvatten i jord och berg. Detta möjliggör enkel provtagning och kvalitetsbedömning av vattnet. Flödet från stora grundvattenmagasin karakteriseras vanligen av långsamma förändringar i såväl flödet som vattenkvaliteten.

De kraftigast flödande källorna uppträder oftast i anslutning till de stora isälvsavlagringarna. Exempel på sådana är

In connection with the hydrogeological mapping of Skåne County, a general inventory of perennial springs was carried out. Data about springs were obtained from studies of geological and economic maps, from reports, and through information from the public.

From the inventory, the yields were estimated and temperatures, pH, and the electrical conductivity of the waters were measured. The map presented here shows the springs and their estimated yields. This investigation of springs makes no claim to be complete.

Springs are natural drainage points of groundwater in Quaternary deposits and bedrock. They permit simple sampling of the water and assessment of quality. The yield of large groundwater reservoirs is usually characterised by slow changes in flow as well as in water quality.

The strongest flowing springs are often found close to large glaciofluvial deposits. Some examples are no 9 Vitabäckskällan (c. 5 l/s) and no 55 Andrarum (c. 4 l/s). Valleys where

Vitabäckskällan (nr 9) ca 5 l/s och Andrarum (nr 55) ca 4 l/s. Dalgångar, där lera täcker vattenförande lager, är vanligt förekommande i detta län. I dessa kan även starkt flödande källor påträffas (Ravlunda nr 61). Källor i morän uppvisar oftast betydligt svagare flöden.

Kulturhistoriskt sett är källor intressanta då de haft stor betydelse i folktron. Det har funnits källor av olika slag, t.ex. önskekällor, botkällor, siarkällor och trefaldighetskällor. De senare mynnar för övrigt alltid mot norr. Det ansågs att trefaldighetskällor tog emot sjukdomar och annat elände och förde med sig detta onda och farliga norrut, dit där det ansågs höra hemma. Källor till vilka sägner och legender är knutna kan skyddas enligt fornminneslagen. Andra kan skyddas enligt miljöbalken. Vården av källor är tyvärr dålig, trots att de funnits under hela vår historia och varit av avgörande betydelse vid nästan all bosättning.

clay cover waterbearing deposits are common in this county. Strong flowing springs can be found in such valleys (Ravlunda no 61). Springs in till often show weaker flows.

From a cultural-history point of view, springs are often interesting because they have been important in popular beliefs. There have been springs of many types, e.g. wishing springs, curative springs, prophetic springs and those known as trinity springs. The latter always flow northwards out of the ground. Formerly it was believed that trinity springs were capable of transferring illness and other kinds of misery from sufferers into the water, which then took these evil and dangerous afflictions to the north, where such things belonged. Springs with myths and legends associated with them are sometimes protected according to the Ancient Monuments Act. Other may be protected in accordance with the Environmental Code. The care of springs is unfortunately unsatisfactory, despite the fact that springs have existed during our entire history and have been of great importance for almost all types of settlement.

Nummer	Namn	Akvifer	Temperatur °C	pH	Elektrisk ledningsförmåga mS/m
Number	Name	Aquifer	Temperature °C	pH	Electric conductivity mS/m
1	Domsten	Okänd / Unknown	11,0	6,00	36
2	Åvarp	Morän / Till	6,0	5,85	16
3	Blentarp	Vattenförande lager under lera / Water-bearing layer under clay	8,0	7,50	58
4	Billinge	Isälvsmaterial / Glaciofluvial deposit	7,0	7,25	36
5	Rövarekulan (Grv.stn)	Morän / Till	8,0	7,65	48
6	Björka	Isälvsmaterial / Glaciofluvial deposit	9,5	7,35	38
7	S:t Magnhilds källa	Morän / Till	9,0	5,20	17
8	Hanakällan	Morän / Till	6,8	7,05	25
9	Vitabäckskällan	Isälvsmaterial / Glaciofluvial deposit	7,5	7,55	51
10	Skäpperöd	Isälvsmaterial / Glaciofluvial deposit	9,5	7,30	25
11	S. Veberöd	Svallsand-grus / Littoral sand-gravel	10,5	7,90	46
12	Sofiakällan	Sedimentär berggrund / Sedimentary bedrock	14,0	8,85	25
13	Offerkälla	Vattenförande lager under lera / Water-bearing layer under clay	12,0	7,10	100

Källor
Springs

Nummer	Namn	Akvifer	Temperatur °C	pH	Elektrisk ledningsförmåga mS/m
Number	Name	Aquifer	Temperature °C	pH	Electric conductivity
				mS/m	
14	V. Dörröd	Morän / Till	9,5	6,65	30
15	Ö. Nyrup	Morän / Till	10,5	6,20	16
16	Simonstorp	Morän / Till	8,0	6,65	18
17	Dalen	Sedimentär berggrund / <i>Sedimentary rocks</i>	11,7	7,35	61
18	Norrvikens trädgårdar	Isälvsmaterial / <i>Glaciofluvial deposit</i>	7,0	7,05	58
19	Kungskällan (Offerkälla)	Isälvsmaterial / <i>Glaciofluvial deposit</i>	6,2	5,95	13
20	Mårnarp	Isälvsmaterial / <i>Glaciofluvial deposit</i>	7,0	5,80	19
21	Mårnarp2	Morän / Till	9,5	5,45	10
22	Stidsvig	Morän / Till	6,5	6,45	26
23	Snäckebotorp	Morän / Till	9,0	6,30	18
24	Salskällan	Morän / Till	6,3	6,00	15
25	Blågårds källa	Morän / Till	7,0	6,10	17
26	Hålehus	Morän / Till	8,0	5,90	14
27	Lönsholma	Morän / Till	7,0	5,20	10
28	Röshult	Morän / Till	7,0	5,45	11
29	Hörja	Morän / Till	9,0	6,00	13
30	Hästakällan	Morän / Till	6,8	5,80	12
31	NO Verum	Isälvsmaterial / <i>Glaciofluvial deposit</i>	6,2		
32	Stora offerkällan	Morän / Till	6,4	5,85	10
33	Tevattenkällan	Isälvsmaterial / <i>Glaciofluvial deposit</i>	7,0	6,25	20
34	Skärholma	Morän / Till	8,0	6,50	20
35	Rårödspågens källa	Urberg/ <i>Precambrian crystallin bedrock</i>	5,0	7,15	17
36	Källna	Vattenförande lager under lera / <i>Water-bearing layer under clay</i>	8,5	7,35	43
37	Barnakällan	Morän / Till	6,8	7,60	46
38	Krika	Morän / Till	8,0	6,25	13
39	Sankt Hans källa	Morän / Till	8,8	5,75	32
40	Tosthult	Morän / Till	9,5	5,60	8
41	Strönhult	Morän / Till	8,5	5,85	10
42	NO Dalshult	Morän / Till	8,7	5,40	9
43	Drögsperyd	Isälvsmaterial / <i>Glaciofluvial deposit</i>	9,5	6,25	31
44	V. Bökestads sågmölla	Morän / Till	7,5	4,85	14
45	Vanneberg	Morän / Till	11,0	6,40	22
46	Eskilstorp	Morän / Till	10,0	5,75	2
47	Hörröds vattenholkar	Svallsand-grus / <i>Littoral sand-gravel</i>	8,8	5,85	34
48	Kärrekälla	Morän / Till	7,4	5,65	13
49	Ullstorp	Morän / Till	7,0	6,95	42
50	Svenstorp	Isälvsmaterial / <i>Glaciofluvial deposit</i>	7,8	5,65	15
51	Matteröd	Morän / Till	12,0	5,55	20
52	Svenstorp	Morän / Till	8,1	6,65	45
53	Ravlunda skjutfält	Svallsand-grus / <i>Littoral sand-gravel</i>	9,0	7,30	30
54	Österlia	Morän / Till	8,0	8,10	49
55	Andrarum	Isälvsmaterial / <i>Glaciofluvial deposit</i>	7,0	7,55	37
56	Järnkällan	Morän / Till	7,9	6,65	94
57	St Olofs källa	Morän / Till	8,7	6,00	27
58	Benestad	Isälvsmaterial / <i>Glaciofluvial deposit</i>	9,0	7,40	66
59	Kulla	Isälvsmaterial / <i>Glaciofluvial deposit</i>	7,8	7,85	51
60	Tryde	Isälvsmaterial / <i>Glaciofluvial deposit</i>	9,0	7,85	64

Källor
Springs

Nummer	Namn	Akvifer	Temperatur °C	pH	Elektrisk ledningsförmåga mS/m
Number	Name	Aquifer	Temperature °C	pH	Electric conductivity mS/m
61	Ravlunda	Vattenförande lager under lera / <i>Water-bearing layer under clay</i>	7,0	7,00	39
62	Stutakällan	Morän / Till	7,0	5,40	10
63	Braskakällan	Vattenförande lager under lera / <i>Water-bearing layer under clay</i>	8,0	6,80	26
64	Tockabjär	Urberg / <i>Precambrian crystalline bedrock</i>	7,0	6,90	28
65	Gorkekällan (Hällevik)	Morän / Till	8,5	6,75	34
66	Forsakar	Urberg / <i>Precambrian crystalline bedrock</i>	10,57,50	33	
67	Rännan	Svallsand-grus / <i>Littoral sand-gravel</i>	11,8	7,45	61
68	Radiumkällan (Tyringe)	Isälvsmaterial / <i>Glaciofluvial deposit</i>			

Bevattningsbrunnar
Wells used for irrigation

Brunnar som används för jordbruksbevattning (704 st.)
Wells used for irrigation (704 wells)

Variationer i uttagsmöjligheter i berggrunden enligt indelningen på kartan över grundvattnet
Variations in exploitation potential of the bedrock according to the differentiation on the hydrogeological map

Variationer i uttagsmöjligheter i berggrunden enligt indelningen på kartan över grundvattnet
Variations in exploitation potential of the bedrock according to the differentiation on the hydrogeological map

Urberg
Precambrian bedrock

	Mediankapacitet 6 000–20 000 l/h <i>Median capacity 6 000–20 000 l/h</i>

	Mediankapacitet 2 000–6 000 l/h <i>Median capacity 2 000–6 000 l/h</i>

	Mediankapacitet 600–2 000 l/h <i>Median capacity 600–2 000 l/h</i>

	Mediankapacitet <600 l/h <i>Median capacity <600 l/h</i>

Varierande grundvattentillgångar
Varying groundwater resources

	Mycket varierande uttagsmöjligheter, 0–20 000 l/h <i>Very varying exploitation potential, 0–20 000 l/h</i>
---	---

Sedimentär berggrund
Sedimentary rocks

	Mediankapacitet >60 000 l/h <i>Median capacity >60 000 l/h</i>

	Mediankapacitet 20 000–60 000 l/h <i>Median capacity 20 000–60 000 l/h</i>

	Mediankapacitet 6 000–20 000 l/h <i>Median capacity 6 000–20 000 l/h</i>

	Mediankapacitet 2 000–6 000 l/h <i>Median capacity 2 000–6 000 l/h</i>

	Mediankapacitet 600–2 000 l/h <i>Median capacity 600–2 000 l/h</i>

	Mediankapacitet <600 l/h <i>Median capacity <600 l/h</i>

Överbeteckningar
Symbols

	Kalksten, skrivkrita, sandsten m.m. (övre krita–dan) <i>Limestone, chalk, sandstone etc. (Upper Cretaceous, Danian)</i>

	Lersten, mosten, sandsten m.m. (rät–jura–krita) <i>Claystone, siltstone, sandstone etc. (Rhaetic, Jurassic, Cretaceous)</i>

	Brokig lera och sandsten m.m., delvis okonsoliderad (trias, Kägerödsformationen) <i>Variogated clay and sandstone etc., partly unconsolidated (Triassic, the Kägeröd formation)</i>

	Lerskiffer m.m. (ordovicium–silur) <i>Clay shale etc. (Ordovician–Silurian)</i>

	Sandsten och kvartsit (kambrium) <i>Sandstone and quartzite (Cambrian)</i>

Områden utan överbeteckningar består av urberg (gnejs, granit, amfibolit m.m.)
Areas without symbols consist of Precambrian crystalline bedrock (gneiss, granite, amphibolite etc.)

Variationer i uttagsmöjligheter i berggrunden enligt indelningen på kartan över grundvattnet
Variations in exploitation potential of the bedrock according to the differentiation on the hydrogeological map

Urberg, mediankapacitet <600 l/h
 Precambrian crystalline bedrock,
 median capacity <600 l/h

Antal brunnar 164
 Mediankapacitet 500 l/h
 Mediandjup 85 m
 Regional hydraulisk konduktivitet
 $K = 2,8 \cdot 10^{-8}$ m/s

*Number of wells 164
 Median capacity 500 l/h
 Median depth 85 m
 Regional hydraulic conductivity
 $K = 2.8 \cdot 10^{-8}$ m/s*

Urberg, mediankapacitet 600–2 000 l/h
 Precambrian crystalline bedrock,
 median capacity 600–2 000 l/h

Antal brunnar 749
 Mediankapacitet 1200 l/h
 Mediandjup 70 m
 Regional hydraulisk konduktivitet
 $K = 1,0 \cdot 10^{-7}$ m/s

*Number of wells 749
 Median capacity 1200 l/h
 Median depth 70 m
 Regional hydraulic conductivity
 $K = 1.0 \cdot 10^{-7}$ m/s*

Urberg, mediankapacitet 2 000–6 000 l/h
 Precambrian crystalline bedrock,
 median capacity 2 000–6 000 l/h

Antal brunnar 3522
 Mediankapacitet 3000 l/h
 Mediandjup 60 m
 Regional hydraulisk konduktivitet
 $K = 3,6 \cdot 10^{-7}$ m/s

*Number of wells 3522
 Median capacity 3000 l/h
 Median depth 60 m
 Regional hydraulic conductivity
 $K = 3.6 \cdot 10^{-7}$ m/s*

Urberg, mediankapacitet 6 000–20 000 l/h
 Precambrian crystalline bedrock,
 median capacity 6 000–20 000 l/h

Antal brunnar 1007
 Mediankapacitet 7200 l/h
 Mediandjup 70 m
 Regional hydraulisk konduktivitet
 $K = 6,2 \cdot 10^{-7}$ m/s

*Number of wells 1007
 Median capacity 7200 l/h
 Median depth 70 m
 Regional hydraulic conductivity
 $K = 6.2 \cdot 10^{-7}$ m/s*

Variationer i uttagsmöjligheter i berggrunden enligt indelningen på kartan över grundvattnet
 Variations in exploitation potential of the bedrock according to the differentiation on the hydrogeological map

Sandsten och kvartsit (kambrium),
 mediankapacitet 2 000–6 000 l/h
 Sandstone and quartzite (Cambrian),
 median capacity 2 000–6 000 l/h

Antal brunnar 260
 Mediankapacitet 2750 l/h
 Mediandjup 39,3 m
 Regional hydraulisk konduktivitet
 $K = 8,9 \cdot 10^{-7}$ m/s

Number of wells 260
 Median capacity 2750 l/h
 Median depth 39,3 m
 Regional hydraulic conductivity
 $K = 8.9 \cdot 10^{-7}$ m/s

Sandsten och kvartsit (kambrium),
 mediankapacitet 6 000–20 000 l/h
 Sandstone and quartzite (Cambrian),
 median capacity 6 000–20 000 l/h

Antal brunnar 39
 Mediankapacitet 9600 l/h
 Mediandjup 74 m
 Regional hydraulisk konduktivitet
 $K = 7,3 \cdot 10^{-7}$ m/s

Number of wells 39
 Median capacity 9600 l/h
 Median depth 74 m
 Regional hydraulic conductivity
 $K = 7.3 \cdot 10^{-7}$ m/s

Brokig lera och sandsten m.m. (trias, Kågerödsformationen),
 mediankapacitet <600 l/h
 Variegated clay and sandstone etc. (Triassic, the Kågeröd
 formation), median capacity <600 l/h

Antal brunnar 116
 Mediankapacitet 540 l/h
 Mediandjup 57,5 m
 Regional hydraulisk konduktivitet
 $K = 7,2 \cdot 10^{-7}$ m/s

Number of wells 116
 Median capacity 540 l/h
 Median depth 57,5 m
 Regional hydraulic conductivity
 $K = 7.2 \cdot 10^{-8}$ m/s

Brokig lera och sandsten m.m. (trias, Kågerödsformationen),
 mediankapacitet 2 000–6 000 l/h
 Variegated clay and sandstone etc. (Triassic, the Kågeröd
 formation), median capacity 2 000–6 000 l/h

Antal brunnar 81
 Mediankapacitet 3000 l/h
 Mediandjup 46 m
 Regional hydraulisk konduktivitet
 $K = 6,7 \cdot 10^{-7}$ m/s

Number of wells 81
 Median capacity 3000 l/h
 Median depth 46 m
 Regional hydraulic conductivity
 $K = 6.7 \cdot 10^{-7}$ m/s

Variationer i uttagsmöjligheter i berggrunden enligt indelningen på kartan över grundvattnet
Variations in exploitation potential of the bedrock according to the differentiation on the hydrogeological map

Lerskiffer m.m. (ordovocium–silur),
 mediankapacitet <600 l/h
 Clay shale etc. (Ordovician–Silurian),
 median capacity <600 l/h

Antal brunnar 376
 Mediankapacitet 420 l/h
 Mediandjup 60,5 m
 Regional hydraulisk konduktivitet
 $K = 5,0 \cdot 10^{-8}$ m/s

Number of wells 376
 Median capacity 420 l/h
 Median depth 60,5 m
 Regional hydraulic conductivity
 $K = 5.0 \cdot 10^{-8}$ m/s

Lerskiffer m.m. (ordovocium–silur),
 mediankapacitet 600–2 000 l/h
 Clay shale etc. (Ordovician–Silurian),
 median capacity 600–2 000 l/h

Antal brunnar 676
 Mediankapacitet 1200 l/h
 Mediandjup 58 m
 Regional hydraulisk konduktivitet
 $K = 1,6 \cdot 10^{-7}$ m/s

Number of wells 676
 Median capacity 1200 l/h
 Median depth 58 m
 Regional hydraulic conductivity
 $K = 1.6 \cdot 10^{-7}$ m/s

Lerskiffer m.m. (ordovocium–silur),
 mediankapacitet 2 000–6 000 l/h
 Clay shale etc. (Ordovician–Silurian),
 median capacity 2 000–6 000 l/h

Antal brunnar 316
 Mediankapacitet 3600 l/h
 Mediandjup 51 m
 Regional hydraulisk konduktivitet
 $K = 6,3 \cdot 10^{-7}$ m/s

Number of wells 316
 Median capacity 3600 l/h
 Median depth 51 m
 Regional hydraulic conductivity
 $K = 6.3 \cdot 10^{-7}$ m/s

Mycket varierande uttagsmöjligheter, 0–20 000 l/h
 Very varying exploitation potential, 0–20 000 l/h

Antal brunnar 89
 Mediankapacitet 2100 l/h
 Mediandjup 73 m
 Regional hydraulisk konduktivitet
 $K = 1,7 \cdot 10^{-7}$ m/s

Number of wells 89
 Median capacity 2100 l/h
 Median depth 73 m
 Regional hydraulic conductivity
 $K = 1.7 \cdot 10^{-7}$ m/s

Regimer, grundvattennivåer
Regimes, groundwater levels

ARJEPLOG

Den huvudsakliga grundvattenbildningen i norra Sveriges inland sker i samband med snösmältningen på sensvåren. Grundvattennivåerna stiger snabbt och når sitt maximum på försommaren. Sedan kommer vanligen inget tillskott till grundvattnet, som i stället tappas av. En snabb övergång från sommar till vinter gör att nivåerna sjunker kontinuerligt, och de når sitt minimum strax före snösmältningen.

In interior parts of northern Sweden, groundwater recharge occurs mainly in connection with snow-melting during late spring. Groundwater levels rise quickly and peak during early summer. Thereafter, under normal conditions, groundwater levels drop since there are no further additions. A quick transition from summer to winter leads to a continuous fall in groundwater levels, which reach their minimum just prior to the snow-melting period.

SVEG

I ett område som omfattar större delen av Norrlands kustland, södra Norrlands inland och fjälltrakter och norra Svealand sker nybildning av grundvatten förutom vid snösmältningen också under en kort period på hösten. Då är avdunstningen låg och nederbörden faller som regn på otjälad mark. Det gör att nivåkurvan får två maxima och två minima. De högsta grundvattennivåerna finns på våren och de lägsta under sensvintern.

Over an area encompassing large parts of Norrland's coastal region, southern Norrland's interior and mountain regions, and northern Svealand, the recharge of groundwater occurs during the snow-melting period as well as during a short period in the autumn. At that time, the evaporation rate is low, and precipitation falls as rain on unfrozen soil. As a result the groundwater-level curve has two maximum levels and two minima. Groundwater levels are highest during spring and lowest during late winter.

SIGTUNA

I södra Sveriges inland och upp mot Gävlebukten förekommer de lägsta grundvattennivåerna på sensommaren. Under hösten börjar nybildningen av grundvatten, och efter ett kort uppehåll med sjunkande nivåer när nederbörden mest faller som snö fortsätter stigningen vid snösmältningen. När den är avslutad står grundvattnet som högst.

In southern Sweden's interior and northwards around Gävle Bay, the lowest groundwater levels occur during late summer. During autumn the recharge of groundwater begins, and after a short pause with sinking levels, when precipitation falls mostly as snow, the rise continues in connection with snow-melting. The groundwater level is highest at the end of the snow-melting period.

VELLINGE

I Svealands och Götalands kustområden och i det inre av sydligaste Sverige är snöperioden så kort, om den ens förekommer, att den inte nämnvärt påverkar grundvattenbildningen. Från en lägsta grundvattennivå tidigt på hösten sker därför en kontinuerlig stigning, och nivån är som högst på våren.

In coastal areas of Svealand and Götaland and in the inner parts of southernmost Sweden, snow only falls for a short period, if at all. Consequently, it does not have any marked effect on groundwater recharge. Therefore, the groundwater level rises continuously from early autumn, when it is lowest, to spring when it peaks.

Effektiv nederbörd
Effective precipitation

Effektiv nederbörd är nederbörden minskad med avdunstningen
Effective precipitation i.e. precipitation reduced by evapotranspiration

Tidsmässiga variationer i grundvattennivå
 Temporal variations in groundwater level

I figurerna redovisas information från en av stationerna i SGU's grundvattennät (station 3:3) samt beräknad effektiv nederbörd (nederbörd minus avdunstning) enligt SMHI för området som motsvarar kartbladet 3D SO. Stationen, som är belägen ungefär tio kilometer söder om Kristianstad, visar nivåvariationer i ett stort magasin i sand. De översta figurerna visar månadsmedelvärden för effektiv nederbörd för perioden 1961–1990 samt grundvattennivåns månadsvisa min-, medel-

och maxvärden för perioden 1972–2000. Grundvattennivåns variation under året är förhållandevis liten medan däremot långtidsvariationerna är mer påtagliga. En högsta medelnivå under maj–juni kan dock noteras. I de två understa figurerna redovisas uppmätt grundvattennivå respektive grundvattennivåns avvikelse från månadsmedelvärdet. Mycket låga nivåer uppmättes under 1976, 1992 och 1998.

The figures show information from one of the stations in SGU's groundwater monitoring network (station 3:3) as well as effective precipitation (precipitation minus evapotranspiration), according to SMHI, for the area corresponding to the topographical map 3D SO. The station, situated about ten kilometres south of Kristianstad, shows the variation in a large sand aquifer. The uppermost figures show monthly mean values of effective precipitation for the period 1961–1990 (left)

and monthly minimum, mean and maximum in groundwater level for the period 1972–2000 (right). The annual variation in groundwater level is relatively low whereas the long-term variations are more pronounced. However a maximum in the monthly mean level during May–June can be noted. The two lower figures show the measured groundwater level and the deviation from the monthly mean level, respectively. Very low levels were measured during 1976, 1992 and 1998.

Topografiska kartbladet 3D SO
 Effektiv nederbörd (mm/månad)
 30-årsmedelvärden enligt SMHI

SGU, Grundvattennätet, Kristianstad, station 3:3
 Grundvattennivåns månadsvärden,
 meter under markytan

SGU, Grundvattennätet, Kristianstad, station 3:3
 Grundvattennivåer, meter under markytan

SGU, Grundvattennätet, Kristianstad, station 3:3
 Grundvattennivåer, avvikelse från månadsmedelvärde, meter

Tidsmässiga variationer i grundvattennivå Temporal variations in groundwater level

I figurerna redovisas information från en av stationerna i SGUs grundvattennät (station 41:6) samt beräknad effektiv nederbörd (nederbörd minus avdunstning) enligt SMHI för Sandhammaren. Stationen visar nivåvariationer i en sandavlagring. De översta figurerna visar månadsmedelvärden för effektiv nederbörd för perioden 1961–1990 samt grundvattennivåns månadsvisa min-, medel- och maxvärden för perioden 1971–2000. Grundvat-

tennivån är normalt lägst under augusti–september som ett resultat av den låga grundvattenbildningen under sommaren. Stor effektiv nederbörd under november–mars återspeglas i årets högsta medelnivå under mars. I de två understa figurerna redovisas uppmätt grundvattennivå respektive grundvattennivåns avvikelse från månadsmedelvärdet. Mycket låga nivåer uppmättes under 1972.

The figures show information from one of the stations in SGU's groundwater monitoring network (station 41:6) as well as effective precipitation (precipitation minus evapotranspiration), according to SMHI, for Sandhammaren. The station shows the variation in a sand deposit. The uppermost figures show monthly mean values of effective precipitation for the period 1961–1990 (left) and monthly minimum, mean and maximum in groundwater level for the period 1971–2000 (right). The

mean groundwater level has a minimum during August–September as a result of small recharge during summer: High effective precipitation during November–March is reflected in the highest groundwater level of the year during March. The two lower figures show the measured groundwater level and the deviation from the monthly mean level, respectively. Very low levels were measured during 1972.

**Grundvattnets ungefärliga
årsmedeltemperatur i ytliga marklager, °C**
*Approximate annual mean temperature of the groundwater
in the topmost layer of the ground, °C*

**Grundvattentemperaturens variation
med djupet under markytan**
*Variation of groundwater temperature
with depth below ground surface*

Temperaturamplitudens djupberoende
Dependence of depth of the temperature amplitude

Grundvattnets temperaturvariationer är mindre än luftens och minskar med ökat djup. Grundvattentemperaturens årsamplitud påverkas även av t.ex. den omättade zonens mäktighet och markvatteninnehåll.

The variation of groundwater temperature is smaller than that of air and is reduced with increasing depth. The annual amplitude of groundwater temperature is influenced by the thickness of the unsaturated zone and water content.

Fasförskjutningens djupberoende
Time lag of temperature with depth

Grundvattentemperaturens maximum fördröjs med ökande djup under markytan.

The maximum value of the groundwater temperature is delayed with increasing depth below ground surface.

A Grundvattnets temperaturamplitud °C
The amplitude of groundwater temperature °C

Samband mellan mätdjupet och grundvattentemperaturens årsamplitud.

Relation between measuring depth and annual amplitude of groundwater temperature.

Exempel: På sex m djup under markytan varierar grundvattnets temperatur under året med ca 0,5° uppåt eller nedåt, räknat från medeltemperaturen på den nivån (A). Ett temperaturmaximum för luft registreras i grundvattnet på samma nivå efter ca fyra månader (B).

B Temperaturmaximums fasförskjutning i månader
Time lag of maximum values of temperature in months

Samband mellan mätdjup och fasförskjutning för temperaturmaxima i luft och grundvatten.

Relation between depth and time lag of the maximum values of temperatures in air and groundwater.

Exempel: At the depth of six meters below ground surface the groundwater temperature fluctuates during the year with about 0,5° up or down from the mean temperature at that level (A). A maximum value of air temperature is recorded in the groundwater at the same level four months later (B).

Specifik elektrisk ledningsförmåga
Specific electrical conductance

Vattnets specifika elektriska ledningsförmåga avspeglar dess salthalt. Ett saltfattigt vatten har låga värden. Den specifika elektriska ledningsförmågan mäts i millisiemens per meter.

Grundvattnets specifika ledningsförmåga är vanligen 5–100 mS/m.

Specifik elektrisk ledningsförmåga i jordbrunnar

Antal	Min	Q1	Median	Q3	Max
97	8,1	18,0	41,0	60,0	110,0

Specifik elektrisk ledningsförmåga i bergbrunnar

Antal	Min	Q1	Median	Q3	Max
104	12,0	28,0	41,5	62,5	150,0

Konduktivitet mS/m

Vätejonaktivitet, pH

Hydrogen-ion activity, pH

pH är ett mått på vattnets surhetsgrad. Ju lägre värden desto surare vatten. Neutralvärdet är 7. Jordbrunnar har i regel lägre pH-värden än bergbore brunnar. Låga pH-värden i kom-

bination med mjukt vatten och låg alkalinitet ger vattnet ledningsangripande egenskaper. Vanliga värden för grundvatten är 5–9 pH-enheter.

pH i jordbrunnar

Antal	Min	Q1	Median	Q3	Max
97	5,40	6,90	7,40	7,70	8,20

pH i bergbrunnar

Antal	Min	Q1	Median	Q3	Max
104	5,60	7,30	7,70	7,80	8,60

Permanganatförbrukning, KMnO_4
Permanganate value, KMnO_4

Permanganat (KMnO_4)-förbrukningen är ett mått på vattnets halt av organiska ämnen. I regel utgörs dessa av normala humusämnen. I undantagsfall kan hög permanganatförbrukning

orsakas av påverkan från avlopp och dylikt. Vanliga värden för grundvatten är 0–25 mg/l KMnO_4 .

Permanganatförbrukning i jordbrunnar

Antal	Min	Q1	Median	Q3	Max
97	<1,00	3,00	7,00	15,00	48,00

mg KMnO_4 /l

- >20
- 10–20
- <10

Permanganatförbrukning i bergbrunnar

Antal	Min	Q1	Median	Q3	Max
104	<1,00	2,00	4,00	7,00	40,00

Kalcium, Ca
Calcium, Ca

Det kalcium som finns i grundvattnet kommer i regel huvudsakligen från berggrunden eller jordlagren. Halterna är högst i områden med kalkhaltiga berg- eller jordarter. Höga halter

av kalcium och magnesium gör att vattnet blir hårt. Vanliga halter i grundvattnet är 5–200 mg/l Ca.

Kalcium i jordbrunnar

Antal	Min	Q1	Median	Q3	Max
97	6,30	24,00	69,00	110,00	180,00

mg Ca/l

- <15
- 15–30
- 30–60
- 60–100
- >100

Kalcium i bergbrunnar

Antal	Min	Q1	Median	Q3	Max
104	1,40	33,50	55,00	87,50	140,00

Magnesium, Mg
Magnesium, Mg

Det magnesium som finns i grundvattnet kommer i regel huvudsakligen från berggrunden och jordlagren. Halterna blir högst i områden med kalkhaltiga berg- eller jordarter. Höga

halter av kalcium och magnesium gör att vattnet blir hårt. Vanliga halter i grundvatten är 2–25 mg/l Mg.

Natrium, Na
Sodium, Na

Höga natriumhalter ger tillsammans med höga kloridhalter salt smak åt vattnet. Höga natrium- och kloridhalter förekommer oftast tillsammans och kan då tyda på påverkan från havs-

vatten. Avhärdat vatten ger ofta höga natriumhalter. Kraftigt avhärdat vatten kan vara mindre lämpat till dricksvatten. Vanliga halter i grundvatten är 2–50 mg/l Na.

Kalium, K
Potassium, K

I regel är kaliumhalterna lägre än natriumhalterna. Kalium kan komma från kaligödselmedel. Vanliga halter i grundvatten är 0,5–10 mg/l K.

Kalium i jordbrunnar

Antal	Min	Q1	Median	Q3	Max
97	0,52	2,10	4,40	8,50	74,00

mg K/l

- >12
- 6–12
- 2–6
- <2

Kalium i bergbrunnar

Antal	Min	Q1	Median	Q3	Max
104	0,75	2,15	3,50	5,65	56,00

Klorid, Cl
Chloride, Cl

I kustnära områden kan i samband med pumpning höga kloridhalter i grundvattnet bero på inträngande havsvatten. Höga kloridhalter kan också bero på inblandning av gammalt havsvatten som kan finnas i jordlagren och berggrunden även

långt ifrån de nuvarande kusterna. Höga kloridhalter kan också orsakas av föroreningar. Vanliga halter i grundvatten är 2–50 mg/l Cl.

Klorid i jordbrunnar

Antal	Min	Q1	Median	Q3	Max
97	2,60	11,00	20,00	33,00	170,00

mg Cl/l

- 300
- 100
- 50
- 25
- 10

Klorid i bergbrunnar

Antal	Min	Q1	Median	Q3	Max
104	5,50	14,00	23,00	37,50	480,00

Sulfat, SO₄
Sulphate, SO₄

Höga sulfathalter i grundvattnet kan bero på utlösning från gytte- och torvjordlager eller vittrande kismineral i berggrunden. Höga halter i kombination med magnesium och natrium

anses kunna vara laxerande. Vanliga halter i grundvatten är 2–150 mg/SO₄.

Alkalinitet, HCO₃
Alkalinity, HCO₃

Alkaliniteten, som vid normala pH-värden motsvarar bikarbonathalten (HCO₃-halten), är ett mått på vattnets förmåga

att motstå försurning (högre värden – bättre motståndskraft). Vanliga halter i grundvatten är 20–400 mg/l HCO₃.

Ammonium, NH₄
Ammonia, NH₄

Ammonium, NH₄, är en kväveförening, som i regel finns i mycket låga halter i grundvatten. Förhöjda halter kan bero på föroreningar från avlopp eller gödselstackar. Även åker göds-

ling kan, särskilt på sandiga jordar, ge förhöjda halter. Vanliga halter i grundvatten är 0–1 mg/l NH₄.

Ammonium i jordbrunnar

Antal	Min	Q1	Median	Q3	Max
97	<0,05	<0,05	<0,05	<0,05	2,10

Ammonium i bergbrunnar

Antal	Min	Q1	Median	Q3	Max
104	<0,05	<0,05	<0,05	0,23	5,20

Nitrit, NO₂
Nitrit, NO₂

Nitrit, NO₂, är en kväveförening, som i regel finns i mycket låga halter i grundvatten. Förhöjda halter kan bero på föroreningar från avlopp eller gödselstackar. Även åker gödsling kan, särskilt på sandiga jordar, ge förhöjda halter. Vid god

syretillgång kan ammonium nitrifieras till nitrit. Vid syrebrist kan nitrat reduceras till nitrit. Förhöjda nitrithalter i djupa bergborrade brunnar kan ibland bero på detta. Vanliga halter i grundvatten är 0–0,02 mg/l NO₂.

Nitrit i jordbrunnar

Antal	Min	Q1	Median	Q3	Max
97	<0,01	<0,01	<0,01	0,02	2,20

Nitrit i bergbrunnar

Antal	Min	Q1	Median	Q3	Max
104	<0,01	<0,01	<0,01	0,03	1,40

Nitrat, NO₃
Nitrate, NO₃

Nitrat, NO₃, är en kväveförening, som i regel finns naturligt i mycket låga halter i grundvatten. Förhöjda halter kan bero på föroreningar från avlopp och gödselstackar. Åker gödsling, särskilt på sandiga jordar, kan även ge förhöjda halter. Likaså kan kväveföreningar från industriella rökgasutsläpp med ne-

derbörden tillföras grundvattnet. Under växtsäsongen tas stora mängder kväve upp av växterna. Tillskottet av kväveföreningar till grundvattnet blir då mindre. Nitrat halterna i grundvattnet varierar därför med årstiderna. Vanliga halter i grundvattnet är 0–20 mg/l NO₃.

Nitrat i jordbrunnar

Antal	Min	Q1	Median	Q3	Max
97	<0,1	5,1	16,0	46,0	160,0

Nitrat i bergbrunnar

Antal	Min	Q1	Median	Q3	Max
104	<0,10	0,36	0,61	0,88	3,80

mg NO₃/l

Fluorid, F
Fluoride, F

Brunnar med höga halter av fluorid påträffas ofta inom områden där berggrunden är rik på flusspat, CaF₂. Vanliga halter i grundvattnet är 0–1,5 mg/l F.

Fluorid i jordbrunnar

Antal	Min	Q1	Median	Q3	Max
97	<0,10	0,18	0,31	0,53	1,50

Fluorid i bergbrunnar

Antal	Min	Q1	Median	Q3	Max
104	<0,10	0,36	0,61	0,88	3,80

mg F/l

Järn, Fe
Iron, Fe

Höga halter av järn kan orsaka bruna fläckar på tvätt, porslin o.d. Halterna kan förändras avsevärt från brunn till tappställe, beroende på utfällning och utlösning från järnledningar. Höga

halter ger en obehaglig smak åt vattnet. Vanliga halter i grundvatten är 0–1 mg/l Fe.

Järn i jordbrunnar

Järn i bergbrunnar

Antal	Min	Q1	Median	Q3	Max
97	<0,05	<0,05	<0,05	0,06	15,00

Antal	Min	Q1	Median	Q3	Max
104	<0,05	<0,05	0,21	0,97	5,20

Mangan, Mn
Manganese, Mn

Höga halter av mangan kan orsaka bruna fläckar på tvätt, porslin o.d. och kan ge obehaglig smak åt vattnet. Vanliga halter i grundvattnet är 0–0,7 mg/l Mn.

Mangan i jordbrunnar

Mangan i bergbrunnar

Antal	Min	Q1	Median	Q3	Max
97	<0,01	<0,01	<0,01	0,08	1,40

Antal	Min	Q1	Median	Q3	Max
104	<0,01	<0,01	0,06	0,15	2,00

Aluminium, Al
Aluminium, Al

Vid pH-värden mellan 5,5 och 8,5 föreligger i allmänhet aluminium i oskadlig halt och form. Vid lägre och högre pH-värden kan aluminiumhalten öka och bli hög. Det förefaller dock

som om människan till skillnad från vissa djur, t.ex. fiskar, kan fördra relativt stora intag av aluminium. Vanliga halter i grundvatten är 0–0,2 mg/l Al.

Aluminium i jordbrunnar

Antal	Min	Q1	Median	Q3	Max
40	<0,010	<0,010	0,020	0,060	0,150

mg Al/l

- >0,5
- 0,1–0
- 0,05–0,1
- <0,05

Aluminium i bergbrunnar

Antal	Min	Q1	Median	Q3	Max
15	<0,010	<0,010	<0,010	0,030	0,080

Aggressiv kolsyra, CO₂, Aggressivity of carbon dioxide, CO₂

Korrosion är en naturlig process som beror på att oädla metaller framställda ur malmer under tillförsel av energi strävar efter att återgå till sitt ursprungliga energifattiga malmtillstånd. Nästan all korrosion sker genom reaktion mellan syre och metall i närvaro av vatten. För att förhindra korrosion måste metallytorna skyddas. Detta kan bland annat ske genom kalkutfällning.

Den kolsyra i vattnet som kan upplösa kalk och hindra kalkutfällning kallas aggressiv kolsyra. Mängden aggressiv kolsyra är därigenom ett indirekt mått på angripande egenskaper på

såväl metaller som cement och betong. Ju högre värde desto större risk för angrepp. Halten aggressiv kolsyra har beräknats ur analysdata.

För att kunna bedöma ett vattens metallangripande egenskaper räcker det inte med kännedom om vattnets halt av aggressiv kolsyra. Men man kan i det enskilda fallet uppskatta risken för angrepp på metaller från en samlad bedömning av vattnets kemiska sammansättning. Vanliga halter i grundvatten är 0–50 mg/l CO₂.

Aggressiv kolsyra i jordbrunnar

Antal	Min	Q1	Median	Q3	Max
58	<1,0	4,0	9,0	19,0	59,0

mg CO₂agg/l

- >40
- 20–40
- <20

Aggressiv kolsyra i bergbrunnar

Antal	Min	Q1	Median	Q3	Max
50	<1,0	2,0	8,0	21,0	59,0

Totalhårdhet, Ca+Mg
Total hardness, Ca+Mg

Höga halter av kalcium och magnesium gör att vattnet blir hårt. Hårt vatten förorsakar ökad tvålförbrukning genom kalktvålbildning. Vid uppvärmning kan olägenhet uppstå genom

avsättning i varmvattenberedare, kastruller, disk- och tvättmaskiner, kaffebruggare m.m.

Totalhårdhet i jordbrunnar

Antal 97 Min 9,0 Q1 30,0 Median 81,0 Q3 125,0 Max 197,0

Totalhårdhet i bergbrunnar

Antal 104 Min 2,00 Q1 43,00 Median 69,50 Q3 115,50 Max 244,00

Totalhårdhet, mg Ca/l

Zink, Zn
Zink, Zn

Zink är ett för kroppen nödvändigt ämne eftersom det har flera biokemiska funktioner. Vanliga halter i grundvatten är 0–1 mg/l Zn.

Zink i jordbrunnar

Antal 97 Min <0,005 Q1 0,022 Median 0,039 Q3 0,076 Max 3,700

Zink i bergbrunnar

Antal 104 Min <0,005 Q1 0,031 Median 0,055 Q3 0,135 Max 3,000

mg Zn/l
● >1
● 0,3–1
● <0,3

Radon, Rn-222

Radon, Rn-222

Grundvattnet i framför allt uranförande graniter kan innehålla radon (Rn-222). Radon är en färg- och luktlös radioaktiv ädelgas som bildas när radium sönderfaller. Radium är i sin tur en sönderfallsprodukt av uran. Radon är lösligt i vatten. Större delen av det lösta radonet avgår vid t.ex. tvätt, disk och duschning. Därvid kan radonhalten öka i utrymmen som används för sådan verksamhet. Detta gäller framför allt dåligt ventilerade lokaler. När radon sönderfaller bildas radondöttrar. Det är kortlivade, fasta, radioaktiva partiklar, som när de sönderfaller avger alfa- och gammastrålning. Radondöttrarna kan följa med i inandningsluften ned i lungorna och strålningen från dem kan orsaka lungskador. Aktiviteten mäts i Becquerel (Bq). $1 \text{ Bq} = 2,7 \times 10^{-11} \text{ Ci}$ (Curie). Vanliga halter i grundvatten är 0–500 Bq/l Rn-222.

rade lokaler. När radon sönderfaller bildas radondöttrar. Det är kortlivade, fasta, radioaktiva partiklar, som när de sönderfaller avger alfa- och gammastrålning. Radondöttrarna kan följa med i inandningsluften ned i lungorna och strålningen från dem kan orsaka lungskador. Aktiviteten mäts i Becquerel (Bq). $1 \text{ Bq} = 2,7 \times 10^{-11} \text{ Ci}$ (Curie). Vanliga halter i grundvatten är 0–500 Bq/l Rn-222.

Radon i jordbrunnar

Antal	Min	Q1	Median	Q3	Max
97	0,0	4,0	8,0	20,0	279,0

Radon i bergbrunnar

Antal	Min	Q1	Median	Q3	Max
104	0,0	4,0	13,5	41,0	856,0

Koppar, Cu

Copper, Cu

Kopparhalten i grundvatten är i regel mycket låg, vanligtvis omkring 0,001 mg/l Cu. I hushållens tappvatten kan kopparhalten vara tusen gånger högre beroende främst på utlösning

av koppar från ledningsnätet. I allmänhet sjunker kopparhalten i vattnet efter spolning. Höga halter kan förekomma i såväl hårt som mjukt vatten.

Koppar i jordbrunnar

Antal	Min	Q1	Median	Q3	Max
86	<0,001	0,003	0,005	0,007	0,075

Koppar i bergbrunnar

Antal	Min	Q1	Median	Q3	Max
73	<0,001	<0,001	0,004	0,007	0,140

Kadmium, Cd
Cadmium, Cd

Kadmiumhalten i grundvatten är i regel mycket låg, vanligtvis omkring 0,03 mg/l Cd. Förhöjda halter i dricksvatten är ofta orsakad av korrosion av kadmiumhaltiga material i äldre

fastighetsinstallationer, men kan i grundvatten också vara en indikation på förorening. I jordbruksområden kan höga kadmiumhalter orsakas av gödsling.

Kadmium i jordbrunnar

Antal	Min	Q1	Median	Q3	Max
97	<0,05	<0,05	0,08	0,16	1,30

Kadmium i bergbrunnar

Antal	Min	Q1	Median	Q3	Max
104	<0,05	<0,05	0,05	0,10	1,40

Bekämpningsmedel
Pesticides

De rester av bekämpningsmedel som påträffats vid de kommunala undersökningarna utgörs främst av medel som använts mot ogräs på grusade och hårdgjorda ytor (atrazin med nedbrytningsprodukter och BAM, en nedbrytningsprodukt av diklobenil).

Enligt Livsmedelsverkets kungörelse anses ett dricksvatten vara tjänligt med anmärkning, om det innehåller påvisbara hal-

ter av bekämpningsmedel. Det finns däremot inte några svenska gränsvärden för bekämpningsmedel i dricksvatten. EU anger i ett direktiv att halten för ett enskilt ämne inte får överstiga 0,1 µg/l och att de sammanlagda halterna inte får vara högre än 0,5 µg/l.

Bekämpningsmedel i jordbrunnar

Bekämpningsmedel i bergbrunnar

Tidsmässiga variationer i grundvattnets kemiska sammansättning Temporal variations in the chemical composition of the groundwater

I figurerna redovisas de tidsmässiga variationerna av bl.a. de kemiska huvudkonstituenterna från en mätstation i SGUs grundvattennät (station nr 2:1). Stationen utgörs av en källa som avvattnar ett öppet magasin i morän. Grundvattenkemin är påverkad av lättvittrade mineral i jordlagren som härstammar från sedimentära bergarter i regionen. Grundvattnets specifika elektriska ledningsförmåga är därför hög, liksom totalhårdeheten (summan av kalcium och magnesium) och alkaliniteten. Av cirkeldiagrammen framgår att grundvattenkemin avviker avsevärt från ett genomsnitt för Sverige som baseras på relativt

The figures show the chemistry and temporal variations of major constituents in groundwater from one of the stations in SGU's groundwater monitoring network (station 2:1). The groundwater is sampled from a natural spring in an unconfined aquifer in till. The chemical composition is influenced by the easily weathered minerals of the soil, which originate from the sedimentary bedrock of this region. The electrical conductivity as well as the total hardness and the alkalinity are high. The pie diagrams below show that the groundwater chemistry differs considerably from a mean composition of Swedish superficial groundwater of

ytligt grundvatten i jordlagren. Högt pH-värde i kombination med hög alkalinitet gör att vattnet inte är aggressivt. Risk för kalkutfällningar i ledningar och hushållsmaskiner föreligger dock. Höga och tämligen stabila värden hos alkalinitet och totalhårdehet gör att grundvattnet vid den här stationen inte är försurningskänsligt.

De tidsmässiga variationerna är i allmänhet ganska små. Några konstituent, särskilt klorid och sulfat, ökade fram till omkring 1980, medan de har minskat från omkring 1990.

aquifers in Quaternary deposits. A high pH-value in combination with high alkalinity makes the water nonaggressive. High risk of clogging of the water distribution systems and household machinery prevails though. High and fairly stable alkalinity and total hardness makes the water of this station invulnerable to acidification.

The temporal variations in chemistry are generally fairly small. Some constituents, especially chloride and sulphate, increased until about 1980, whereas they have decreased since about 1990.

Kemisk sammansättning: Rövarekulan, station 2:1
Andelar katjoner (övre halva) och anjoner (undre halva)

Specifik ledningsförmåga: 50,3 mS/m
pH: 7,6

Kemisk sammansättning: genomsnitt för Sverige
Andelar katjoner (övre halva) och anjoner (undre halva)

Specifik ledningsförmåga: 9,0 mS/m
pH: 6,6

SGU, Grundvattennätet, Rövarekulan, Station 2:1

Tidsmässiga variationer i grundvattnets kemiska sammansättning
Temporal variations in the chemical composition of the groundwater

SGU, Grundvattennätet, Rövarekulan, Station 2:1

Grundvattenundersökningar
Groundwater investigations

Regionala undersökningar:
Regional investigations:
560-581

Förkortningar
Abbreviations

AIB	Allmänna Ingenjörbyrå AB
J&W	Jacobson & Widmark AB
K-Konsult – LBF	Kommunernas Konsultbyrå – Landsbygdens byggnadsförening
KM	Kjessler & Mannerstråle
SGU	Sveriges geologiska undersökning
SIB	Sydsvenska ingenjörbyrå AB
VBB	AB Vattenbyggnadsbyrå
VIAK	VIAK AB
VBB VIAK	Vattenbyggnadsbyrå och VIAK efter sammanslagning

BJUVS KOMMUN

- 1 Utlåtande angående brunnar inom Bjuvsfältet. SGU 1956.
- 2 Brunnar och grundvatten i Gunnarstorps samhälle och vid Vrams Gunnarstorps utgårdar. SGU 1960.
- 3 Bjuv vattenförsörjning. Teknisk beskrivning av föreslaget vattenverk vid Ljungsgård. VBB 1958.
- 4 Teknisk beskrivning av vattenverk vid Ljungsgård efter år 1964 planerade utbyggnader. VBB 1966.
- 5 Förslag till vattenverk i Billesholm. AIB 1956.
- 6 Förslag till anläggning för vattenförsörjning och avlopp för Skrombergabyggnelsen i Ekeby kommun. VBB 1952.
- 7 Ekeby kommun. Skromberga. Beskrivning av vattenverk och avloppsreningsverk m.m. samt redogörelse för grundvattenundersökning. VBB 1959.
- 8 Teknisk beskrivning av Bjuvs kommuns vattentäkter för Ekeby tätort. VBB 1980.

BROMÖLLA KOMMUN

- 9 Redogörelse för grundvattenundersökning i Näsums stationssamhälle. AIB 1951.
- 10 Redogörelse för kompletterande grundvattenundersökning för Näsums samhälle, Näsums kommun. AIB 1972.
- 11 Redogörelse för grundvattenundersökningar för Drögsperys by, Näsums kommun. AIB 1972.
- 12 Redogörelse för grundvattenundersökning för Axelstorps by, Näsums kommun. AIB 1973.
- 13 Redogörelse för utförda grundvattenundersökningar inom Ivetofta socken. SIB 1951.
- 14 Förslag till vatten och avloppsföretag för Grödby. SIB 1951.
- 15 Redogörelse för grundvattenundersökningar för Valje. SIB 1956.

- 16 Redogörelse för grundvattenundersökningar för Nymölla. SIB 1960.
- 17 PM rörande vattenförsörjning och avlopp tillhörande förslag till byggnadsplan för delar av fastigheterna Gualöv nr 3 och 12 i Nymölla samhälle, Ivetofta kommun. K-Konsult – LBF 1965.
- 18 Redogörelse för grundvattenundersökningar för Gualöv. SIB 1956.

BURLÖVS KOMMUN

- 19 Åkarp VFA. Rapport för grundvattenundersökning. VBB 1952.
- 20 Burlövs kommun. Åkarp. Dalslundsområdet. Vattendomsansökan, teknisk beskrivning. KM 1983.
- 21 Teknisk beskrivning av grundvattentäkten vid Arlövs sockerbruk. VBB 1964.

BÅSTADS KOMMUN

- 22 Båstads kommun. Eskilstorps vattentäkt. Redogörelse för hydrogeologiska undersökningar vid Eskilstorp. KM 1977.
- 23 Redogörelse över hydrologiska undersökningar för Båstads vattenförsörjning. VBB 1950.
- 24 Förslag till vatten- och avloppsledningsanläggning för Torekovs municipalsamhälle. AIB 1946.
- 25 Förslag till vattentäkt för Torekov. SIB 1950.
- 26 Synpunkter på vatten- och avloppsfrågan inom Västra Bjäre kommun. AIB 1963.
- 27 Provpumpning av vattentäkt på Perstorp 3:38, Perstorp 4:5 m.fl. angränsande områden i Hovs socken, Västra Bjäre kommun. G. Gottschalk, Helsingborg 1964.
- 28 Torekovs golfklubb. Provpumpning av bevattningsbrunn på fastigheten Perstorp 4:6, Båstads kommun, Skåne län. SGU 1998.

Grundvattenundersökningar
Groundwater investigations

- 29 Redogörelse för företagen grundvattenundersökning den 9/10 -63 till den 22/1 -64 av V. Bjäre kommuns borra i V. Karup. AIB 1965.
- 30 PM beträffande grundvattenundersökningar i Slättaröd. KM 1978.
- 31 Förslag till vatten- och avloppsanläggning för Ramsjö och Ramsjöstrand, V. Bjäre kommun. AIB 1960.
- 32 Båstadsblocket. Fritidsanläggning Axelstorp. PM rörande vattenförsörjning och avlopp tillhörande förslag till byggnadsplan. K-Konsult 1970.
- 33 Arbetsplan över anläggning för vattenförsörjning och avlopp inom Grevie stationssamhälle, Förslövsholms kommun, Kristianstads län. KM 1957.
- 34 Arbetsplan för vatten- och avloppsanläggningar inom Förslövsholms stationssamhälle, Förslövsholms kommun, Kristianstads län. KM 1955.
- 35 PM angående ny vattentäkt för Förslövsholms samhälle belägen inom nordvästra delen av byggnadsplaneområdet. KM 1957.
- ESLÖVS KOMMUN
- 36 Förslag till vattenverk och högreservoar för Stehags stationssamhälle. VBB 1965.
- 37 Marieholm. Vattenförsörjning. PM angående vattentäkt å Åkarp 5:1. VBB 1958.
- 38 Bosarps kommun. Gullarp. PM beträffande vattentäkten i Gullarp. VBB 1961.
- 39 Eslöv. Vattenförsörjning. PM angående brunnar vid Pilevallen och Sofiero. VBB 1971.
- 40 Förslag till vattenförsörjning och avlopp för Kungshults samhälle, Skarhults kommun, Malmöhus län. Kommunalbyggnadsbyrån 1963.
- 41 Grundvattentillgångar i Brååns dalgång. SGU 1995.
- 42 PM angående utförd grundvattenundersökning i Hurva stationssamhälle, Snogeröds kommun, Malmöhus län. Kommunalbyggnadsbyrån 1956.
- 43 PM angående vattentäkt för Hurva samhälle, Snogeröds kommun. KM 1964.
- 44 Redogörelse för grundvattenundersökningar i Flyinge samhälle, Skarhults kommun i Malmöhus län. Kommunalbyggnadsbyrån 1958.
- 45 Förslag till vattenförsörjnings- och avloppsanläggningar inom Löberöds stationssamhälle. VBB 1955.
- HELSINGBORGS STAD
- 46 Kattarps kommun. Välinge. Vattenförsörjning och avlopp. VBB 1966.
- 47 Förslag till vattenförsörjnings- och avloppsanläggningar för Hasslarps och Kattarps stationssamhällen samt Kattarps kyrkby. VBB 1950.
- 48 Arbetsplan för vatten- och avloppsanläggningar i Allerum-Hjälmsult inom Allerums kommun, Malmöhus län. KM 1951.
- 49 Arbetsplan för vattenförsörjning och avlopp inom Ödåkra stationssamhälle, Fleninge kommun, Malmöhus län. KM 1950.
- 50 Arbetsplan för vatten- och avloppsanläggningar i Fleninge kyrkby i Fleninge kommun, Malmöhus län. KM 1949.
- 51 PM angående Bjuvs köpings vattentäkt vid Holk samt dess inverkan på vattenståndet i närbelägna gårdsbrunnar. VBB 1950.
- 52 Teknisk beskrivning angående skyddsområde för Bjuvs kommuns vattentäkt vid Holk. VBB 1979.
- 53 Vatten- och avloppsanläggningar för Allerums kommun, M län. Hittarp-Laröd. KM 1949.
- 54 Tillägg nr 3 till arbetsplan för vatten- och avloppsanläggningar inom Hittarp-Laröd, Ödåkra kommun. KM 1961.
- 55 Helsingborg S:ta Maria sjukhus. Vattenförsörjning. Redovisning av produktionsborrbrunn vid S:ta Maria sjukhus. VBB 1975.
- 56 Arbetsplan för vatten- och avloppsanläggningar inom Väla samhälle, Kropps kommun, Malmöhus län. KM 1948.
- 57 H2 Helsingborg AB. Tekniskt underlag för vattendomsansökan för brunnar på fastigheten Filborna 28:4 i Filborna socken, Skåne län. SGU 1997.
- 58 Bedömning av påverkan vid grundvattenuttag ur brunn på fastigheten Vasatorp 1:1 i Kropps socken, Malmöhus län. SGU 1991.
- 59 Magnihill AB. Tekniskt underlag för vattendomsansökan för brunnar på fastigheten Lydestad 2:3 i Mörarps socken, Skåne län. SGU 1997.
- 60 PM beträffande första utbyggnaden av vattenförsörjnings- och avloppsanläggningar för Mörarps stationssamhälle. VBB 1949.
- 61 Förslag till vattenförsörjnings- och avloppsanläggningar för Mörarps stationssamhälle. VBB 1951.
- 62 Utlåtande för laglighetsprövning av grundvattentäkterna III och IV vid Hälsingborgs fryshus. SIB 1970.
- 63 AB Ramlösa Hälsobrunn. Helsingborg. Undersökningsborrning. Fältrapport. VIAK 1979.
- 64 AB Ramlösa Hälsobrunn, Helsingborg. Tekniskt underlag för vattendomsansökan för ny vattentäkt på fastigheten Bunkalund Västra 1 i Helsingborg. SGU 1991.

Grundvattenundersökningar
Groundwater investigations

- 65 Förslag till vattenförsörjnings- och avloppsanläggningar för Påarps stationssamhälle. VBB 1957.
- 66 Förslag till utvidgning av Hälsingborgs stads vattenledningsanläggningar inom Örbyområdet. VBB 1936.
- 67 Örbyverkets berggrundsvattentäkt i Hälsingborgs kommun. Grundvattentäkten Örbyfältet i Hälsingborgs kommun. Hälsingborgs kommun 1972.
- 68 Arbetsplan över anläggning för vattenförsörjning och avlopp i Vallåkra stationssamhälle, Vallåkra kommun, Malmöhus län. KM 1956.
- HÄSSLEHOLMS KOMMUN
- 69 Emmaljunga. PM beträffande propumpning av vattentäkt. KM 1959.
- 70 Hässleholms kommun. Emmaljunga vattenförsörjning. Hydrogeologiska undersökningar. VIAK 1985.
- 71 Vittsjö. PM beträffande vattentäkt vid Ubbalt för Vittsjö samhälle. KM 1963.
- 72 Redogörelse för utökad propumpning på fastigheten Maglaröd 3:3, Osby kommun, augusti–december 1972. VIAK 1973.
- 73 Algutstorp–Röke. Grundvattenundersökningar. Redovisning av hydrogeologiska undersökningar samt förslag till fortsatta åtgärder. VIAK 1977.
- 74 Algutstorp–Röke. Grundvattenundersökning. Redovisning av propumpning och återinfiltrationsförsök vid Algutstorp. VIAK 1978.
- 75 Redogörelse för grundvattenundersökning för Bjärnums municipalsamhälle. AIB 1951.
- 76 Bjärnums kommun. Bjärnums vattenförsörjning. Redogörelse rörande möjligheterna att förbättra råvattenkvaliteten genom återinfiltration. VIAK 1971.
- 77 Bjärnums kommun. Redogörelse för grundvattenundersökningar vid Mölleröd. VIAK 1971.
- 78 Redogörelse för grundvattenundersökning för Hästveda stationssamhälle. SIB 1950.
- 79 Redogörelse för propumpning av befintlig borrhunn i Hästveda municipalsamhälle. SIB 1955.
- 80 Redogörelse för propumpning av borrhunn I i Hästveda. SIB 1963.
- 81 PM angående utförande och propumpning av borrhunn BII i Hästveda. SIB 1965.
- 82 Hästveda kommun. Redogörelse för undersökningar inklusive tre propumpningar vid Påarp, Hästveda kommun, januari–augusti 1971. VIAK 1971.
- 83 Grundvattenundersökning. Röke. VIAK 1977.
- 84 Förslag till vatten- och avloppsanläggningar för Hörja samhälle, Tyringe kommun, Kristianstads län. KM 1965.
- 85 Redogörelse för kompletterande propumpning vid vattentäkt i Mala stationssamhälle, Bjärnums kommun år 1961. AIB 1961.
- 86 Redogörelse för grundvattenundersökning för Van-kiva samhälle i Bjärnums kommun år 1961. Del 2. AIB 1961.
- 87 Redogörelse för grundvattenundersökning för Västra Torups stationssamhälle. SIB 1950.
- 88 Redogörelse för utförande och propumpning av borrhunn B I i Västra Torup. SIB 1964.
- 89 Tyringe municipalsamhälle. Vattentäktundersökning. AIB 1965.
- 90 Grundvattenundersökningar vid Stora Torsjö, Tyringe. Hässleholms kommun. Lägesrapport 890615. VIAK 1989.
- 91 Hässleholms kommun. Tekniskt underlag för vattendomsansökan för brunnar på fastigheten Torsjö 1:32 i Finja socken, Skåne län. SGU 1999.
- 92 Hässleholms kommun. Hässleholms vattenförsörjning. Hydrogeologiska undersökningar i jordlagren längs Hörlingeån. VIAK 1985.
- 93 Hässleholms kommun. Vattenförsörjningsanläggning Galgbacken. Geologisk översikt. VIAK 1983.
- 94 Förslag till vatten- och avloppsanläggningar för Stoby samhälle, Stoby kommun, Kristianstads län. KM 1962.
- 95 Förslag till vatten- och avloppsanläggning för Balingslövs samhälle, Stoby kommun, Kristianstads kommun. KM 1960.
- 96 Tormestorp, vatten- och avloppsanläggningar, vattentäktundersökningar. KM 1966.
- 97 PM angående anläggande av grundvattentäkt på Kristianstadsslätten för Hässleholms kommun. VBB 1976.
- 98 PM nr 2 angående anläggande av grundvattentäkt på Kristianstadsslätten för Hässleholms kommun. VBB 1977.
- 99 Hässleholms kommun. Grundvattentäkt – Vinslövs-slätten. PM rörande propumpning av brunn 2 i område 1 (Ignaberga). VIAK 1985.
- 100 Ignaberga kalksten. Grundvattenundersökning. Teknisk beskrivning rörande ökad vattenavledning från Ignaberga kalkbrott. VBB 1978.
- 101 Bedömning av påverkan vid grundvattenuttag ur brunn vid Vanneberga 2:78 i Vinslövs socken, Kristianstads län. SGU 1988.
- 102 Redogörelse för propumpning av den nya bergborrade brunnen för Sösdala vattenverk. AIB 1950.

Grundvattenundersökningar
Groundwater investigations

- | | | | |
|----------------|---|-----|--|
| 103 | Grundvattenundersökning i Sösdala oktober–september 1972. AIB 1972. | 120 | Förslag till vatten- och avloppsanläggningar för Jonstorps kyrkby samt Rekekroken–Svanshall inom Jonstorps kommun, Malmöhus län. KM 1961. |
| 104 | Redogörelse för provpumpning på fastigheten Oskarsfarm 1:2 i Sösdala, Hässleholms kommun. AIB 1977. | 121 | Höganäs kommun. Principutredning rörande framtida vattenförsörjning i Jonstorp, Mjöhult och Farhult. Grundvattenundersökningar 1974. VIAK 1974. |
| HÖGANÄS KOMMUN | | | |
| 105 | Provpumpning av bergborrad brunn på Krapperup 1:19, Björkeröd. VIAK 1975. | 122 | Bedömning av påverkan vid grundvattenuttag ur brunn vid Farhult 26:68 i Farhults socken, Malmöhus län. SGU 1985. |
| 106 | Utredning rörande vattenförsörjning och avlopp tillhörande förslag till byggnadsplan å Flundrarup 4:12 i Brunnby kommun, Malmöhus län. Gösta Gottschalk 1960. | 123 | Bedömning av grundvattenpåverkan vid vattenuttag ur brunn vid Norra Häljaröd 17:1 i Farhults socken, Malmöhus län. SGU 1978. |
| 107 | Förslag till åtgärder för utvidgning av den befintliga vattenförsörjningsanläggningen i Höganäs. VBB 1950. | 124 | PM angående grundvattentillgången i Höganäsgruvan samt åtgärder för gruvvattenuppfodringen. VBB 1965. |
| 108 | PM beträffande Brunnby kommuns vattentäkt vid Möllehässle. VBB 1954. | 125 | Höganäs vattenförsörjning. Gruvvatten. PM angående åtgärder för gruvvattenförsörjningen. VBB 1969. |
| 109 | PM över år 1955 utförda grundvattenundersökningar i trakten av Höganäs stads vattentäkt vid Brunnby. VBB 1956. | 126 | PM angående vattnet i Höganäsgruvan. VIAK 1971. |
| 110 | Teknisk beskrivning angående skyddsområde för Höganäs stads vattentäkt vid Brunnby köping. VBB 1962. | 127 | Redogörelse angående grundvattenförhållandena i Höganäsgruvan. VIAK 1972 (1972-03-20). |
| 111 | Teknisk beskrivning av Brunnby kommuns vattentäkt vid Möllehässle. VBB 1965. | 128 | Redogörelse angående grundvattenförhållandena i Höganäsgruvan. VIAK 1972 (1972-12-29). |
| 112 | Höganäs stad. Provpumpning m.m. av vattentäkterna vid Brunnby–Möllehässle. VIAK 1969. | 129 | PM 510407 med preliminära uppgifter beträffande vattenförsörjningsfrågan inom Väsby kommun i Malmöhus län. KM 1951. |
| 113 | Höganäs kommun. Redogörelse rörande undersökning av nitrathalter i grundvatten från brunnar inom Brunnby–Möllehässleområdet. VIAK 1971. | 130 | PM angående vattentäkt för Väsby kommun. KM 1954. |
| 114 | Höganäs kommun. Brunnby och Möllehässle vattentäkter. Försök rörande åtgärder för minskning av blandvattnets nitrathalt. Resultat från utförda provpumpningar. VIAK 1973. | 131 | Arbetsplan över anläggning för vattenförsörjning inom Väsby kommun, Malmöhus län. KM 1954. |
| 115 | Höganäs kommun. Översiktlig redogörelse för undersökningsborrningar i berg vid Möllehässle (U1–U5), undersökningsborrning i berg vid Brunnby (U6), provpumpning av borrbrunn å Rågåkra 11:1. VIAK 1974. | 132 | Arbetsplan över anläggning för vattenförsörjning och avlopp inom Mjöhults stationssamhälle, Jonstorps kommun, Malmöhus län. KM 1956. |
| 116 | Höganäs kommun. Bräcke. Grundvattenundersökningar inom området mellan Brunnby och Möllehässle. VIAK 1976. | 133 | PM rörande ny grundvattentäkt vid Hulta. KM 1963. |
| 117 | Höganäs kommuns grundvattentäkt vid Bräcke. Rapport utarbetad på uppdrag av Växjö tingsrätt, vattendomstolen. SGU 1978. | 134 | Höganäs kommun. Vattentäkt Hulta–Mjöhult. Redogörelse för hydrogeologiska förhållanden samt undersökningsborrningar i anslutning till vattentäkten vid Hulta–Mjöhult. VIAK 1977. |
| 118 | Nitrat i grundvatten vid Brunnby–Möllehässle, Höganäs kommun. LTH 1980. | 135 | Höganäs kommun. Vattentäkt Hulta–Mjöhult. Grundvattenundersökning. Redogörelse för provpumpning av provborrning nr 107. VIAK 1978. |
| 119 | Arbetsplan över anläggning för vattenförsörjning i Svanshall, Rekekroken och Jonstorps sommarstugeområde inom Jonstorps kommun. KM 1956. | 136 | Tillägg till arbetsplan för vatten- och avloppsanläggningar inom Vikens municipalsamhälle med Svanebäck i Väsby kommun. KM 1954. |
| | | 137 | PM angående vattentäkt för Vikens municipalsamhälle. KM 1956. |
| | | 138 | Höganäs kommun. Redogörelse för provpumpning vid B11 i Viken. Januari–juni 1970. VIAK 1971. |

Grundvattenundersökningar
Groundwater investigations

- 139 Höganäs kommun. Vikens vattentäkt. Geohydrologisk undersökning. VIAK 1978.
- HÖRBY KOMMUN
- 140 Förslag till vattenförsörjning och avlopp för Ludvigsborgs samhälle, Östra Frosta kommun, Malmöhus län. Kommunalbyggnadsbyrån 1962.
- 141 Utredning för bedömning av verkningarna av ett i medeltal 2000 m³/d ökat vattenuttag ur Hörby köpings grundvattentäkt i Hörby. K-Konsult 1967.
- 142 Hörby samhälle. Ökat uttag ur kommunal grundvattentäkt. K-Konsult 1983.
- 143 Skånemejerier. Hörby ysteri. Tekniskt underlag för vattendom. VBB VIAK 1997.
- 144 Principförslag till vattenförsörjnings- och avloppsanläggningar för Askeröds stationssamhälle. VBB 1963.
- 145 Förslag till vatten- och avloppsanläggning, Långaröds kommun, Önnedöds samhälle. K-Konsult-LBF 1964.
- HÖÖRS KOMMUN
- 146 Förslag till vattenförsörjning och avlopp i N. Rörums kyrkby, N. Frosta kommun, Malmöhus län. Erik Åkerstedt 1959.
- 147 Arbetsplan för vatten- och avloppsanläggning i Tjörnarps samhälle i Sösdala kommun, Kristianstads län. KM 1955.
- 148 PM angående vattentäkt för Tjörnarps samhälle, Sösdala kommun. KM 1964.
- 149 Höörs kommuns vattenförsörjning. Utredning avseende grundvattentäkter belägna inom Höörs tätort i Höörs kommun. Erik Malmgren 1979.
- 150 Höörs kommun. Grundvattentäkt Stanstorp. Teknisk beskrivning. K-Konsult 1993.
- 151 Förslag till vattenförsörjnings- och avloppsanläggningar för Sätöfta-Nybyområdet. VBB 1965.
- 152 Teknisk beskrivning angående Höörs kommuns vattentäkter söder om Höörs centralort. VBB 1978.
- 153 Teknisk beskrivning ang. ändring av grundvattenuttag för Höörs kommuns vattentäkter söder om Höörs tätort på fast. Bosjökloster 1:544, Bosjöklosters socken, Höörs kommun. Höörs kommun 1981.
- 154 Bosjökloster. Vatten och avlopp. PM rörande vattentäkten för planerad bebyggelse å fastigheten Bosjökloster 1:564. VBB 1971.
- KLIPPANS KOMMUN
- 155 Arbetsplan för vatten- och avloppsanläggningar inom Östra Ljungby stationssamhälle och kyrkby, Östra Ljungby kommun, Kristianstads kommun. KM 1953.
- 156 PM beträffande borra 2 i Östra Ljungby. KM 1964.
- 157 Underlag för vattendomsansökan med sammanställning av resultat från grundvattenundersökningar i Östra Ljungby. KM 1980.
- 158 Klippans köping. PM rörande ny grundvattentäkt. VBB 1950.
- 159 PM rörande vattenförsörjning av Hyllstofta samhälle. KM 1965.
- 160 Klippans kommun. Vattentäkt i Klintarpsområdet. Vattendom. Underlag för vattendomsansökan med sammanställning av resultat från grundvattenundersökningar i Klintarpsområdet. KM 1979.
- 161 Bedömning av påverkan vid grundvattenuttag ur brunn på fastigheten Forsby 3:40 i Västra Sönnarslövs socken, Kristianstads län. SGU 1993.
- 162 Bedömning av påverkan vid grundvattenuttag ur brunn på fastigheten Krika 7:2 i Västra Sönnarslövs socken, Kristianstads län. SGU 1991.
- 163 Förslag till första utbyggnadsetappen av vattenförsörjningsanläggning i Ljungbyheds municipalsamhälle. VBB 1950.
- 164 Ljungbyheds samhälle. Redogörelse över utförda grundvattenundersökningar samt kort teknisk beskrivning av vattenverket. VBB 1964.
- 165 Arbetsplan över anläggning för vattenförsörjning inom Riseberga samhälle, Riseberga kommun, Kristianstads län. KM 1957.
- KRISTIANSTADS KOMMUN
- 166 Redogörelse för grundvattenundersökning för Arkelstorps samhälle. SIB 1953.
- 167 Grundvattenundersökning för Strö kyrkby. R. von Feilitzen 1954.
- 168 Redogörelse för grundvattenundersökningar för Bjärlöv. SIB 1958.
- 169 Förslag till Va-anläggning för Torsebro samhälle. R. von Feilitzen 1955.
- 170 Redogörelse för grundvattenundersökningar för Fjälkestad. SIB 1954.
- 171 Redogörelse för grundvattenundersökningar för Österslöv. SIB 1957.
- 172 Bedömning av påverkan vid grundvattenuttag ur brunn vid Ullstorp 6:10 i Önnestads socken, Kristianstads län. SGU 1988.
- 173 Bedömning av påverkan vid energiutvinning ur grundvatten vid Skoglösa 3:15 i Önnestads socken, Kristianstads län. SGU 1989.
- 174 Redogörelse för grundvattenundersökningar för Önnestad. SIB 1948.
- 175 Tekniskt underlag för vattendomsansökan för brunnar på fastigheten Önnestad 4:40 i Önnestads socken, Kristianstads län. SGU 1996.

Grundvattenundersökningar
Groundwater investigations

- 176 Bedömning av påverkan vid grundvattenuttag ur brunn vid Önnestad 12:2 i Önnestads socken, Kristianstads län. SGU 1987.
- 177 Bedömning av påverkan vid grundvattenuttag ur brunn vid Önnestad 15:4 i Önnestads socken, Kristianstads län. SGU 1990.
- 178 Bedömning av påverkan vid grundvattenuttag ur brunn på fastigheten Önnestad 112:1 i Önnestads socken, Kristianstads län. SGU 1998.
- 179 Tekniskt underlag för vattendomsansökan för brunnar på fastigheten Färlöv 2:26 i Färlövs socken, Kristianstads län. SGU 1997.
- 180 Förslag till vatten- och avloppsledningsanläggning för Vinnö-Färlöv. AIB 1947.
- 181 Redogörelse för provpumpning av borrbrunn i Balsby. SIB 1962.
- 182 Redogörelse för grundvattenundersökningar för Nosaby. SIB 1949.
- 183 Bedömning av påverkan vid grundvattenuttag ur brunn vid Balsby 7:9 i Nosaby socken. SGU 1981.
- 184 Bedömning av påverkan vid grundvattenuttag ur brunn vid Balsby 21:1 i Nosaby socken, Kristianstads län. SGU 1986.
- 185 Bedömning av påverkan vid grundvattenuttag ur brunn vid Håstad 3:2 i Österslövs socken, Kristianstads län. SGU 1986.
- 186 Bedömning av påverkan vid grundvattenuttag ur brunn vid Håstad 68:1 i Österslövs socken. SGU 1981.
- 187 Bedömning av påverkan vid grundvattenuttag ur brunn vid Österslöv 4:1 i Österslövs socken. SGU 1982.
- 188 Bedömning av påverkan vid grundvattenuttag ur brunn vid Österslöv 9:1 i Österslövs socken. SGU 1981.
- 189 Bedömning av påverkan vid grundvattenuttag ur brunn vid Österslöv 12:1 i Österslövs socken, Kristianstads län. SGU 1986.
- 190 Bedömning av påverkan vid grundvattenuttag ur brunn vid Österslöv 14:1 i Österslövs socken. SGU 1982.
- 191 Bedömning av påverkan vid grundvattenuttag ur brunn vid Österslöv 56:1 i Österslövs socken, Kristianstads län. SGU 1986.
- 192 Redogörelse för grundvattenundersökningar för Kiaby. SIB 1952.
- 193 Bedömning av påverkan vid grundvattenuttag ur brunn vid Kiaby 111:1 i Kiaby socken, Kristianstads län. SGU 1981.
- 194 Förslag till vatten- och avloppsanläggning i Rickarum. LBF 1963.
- 195 Tekniskt underlag för vattendomsansökan för brunnar på fastigheten Rickarum 14:33 i Träne socken, Skåne län. SGU 1998.
- 196 Förslag till vatten- och avloppsanläggning i Träne. LBF 1962.
- 197 Tekniskt underlag för vattendomsansökan för brunn på fastigheten Träne 11:2 i Träne socken, Skåne län. SGU 1997.
- 198 Förslag till vatten- och avloppsanläggning i Ovesholm. LBF 1963.
- 199 Tekniskt underlag för vattendomsansökan för brunnar på fastigheten Örmatofta 6:1 i Träne socken, Skåne län. SGU 1997.
- 200 Redogörelse för grundvattenundersökningar för Skepparslövs samhälle. SIB 1961.
- 201 Bedömning av påverkan vid grundvattenuttag ur brunn på fastigheten Skepparslöv 18:3 i Skepparslövs socken, Kristianstads län. SGU 1998.
- 202 Bjäre industrier. Vattenförsörjningen. Orrje & Co 1964.
- 203 Redogörelse för grundvattenundersökningar för Vä. SIB 1950.
- 204 Bedömning av påverkan vid grundvattenuttag ur brunn på fastigheten Vä 1:4 i Vä socken, Kristianstads län. SGU 1991.
- 205 Bedömning av påverkan vid grundvattenuttag ur brunn på fastigheten Åsumtorp 54:1 i Norra Åsums socken, Kristianstads län. SGU 1991.
- 206 Kristianstad-Blekinge slakteriförening. Vattendomsansökan. Geohydrologisk utredning. VIAK 1979.
- 207 Skånemejerier, Kristianstad. Tekniskt underlag för vattendom. VBB VIAK 1996.
- 208 Geohydrologisk utredning rörande Kristianstads nuvarande och framtida grundvattenuttag. VIAK 1973.
- 209 Kristianstads kommun. Framtida vattenförsörjning. Resultat från undersökningsborrningarna U4, U5 och U6. VIAK 1973.
- 210 Kristianstads Läns Landsting. Grundvattenbaserad kyla och värme till CSK. Vattendomsansökan. VBB VIAK 1996.
- 211 Redogörelse för grundvattenundersökningar för Hammarslund. SIB 1950.
- 212 Redogörelse för grundvattenundersökningar för Hammar. SIB 1961.
- 213 Bedömning av påverkan vid grundvattenuttag ur brunn vid Åraslöv 6:19 i Nosaby socken. SGU 1983.
- 214 Bedömning av påverkan vid grundvattenuttag ur brunn på fastigheten Hammar 1:19 i Nosaby socken, Kristianstads län. SGU 1998.

Grundvattenundersökningar
Groundwater investigations

- 215 Bedömning av påverkan vid grundvattenuttag ur brunn vid Hammar 116:1 i Nosaby socken. SGU 1983.
- 216 Redogörelse för grundvattenundersökningar för Fjälkinge. SIB 1949.
- 217 Utlåtande för laglighetsprövning av vattentäkt för Fjälkinge. SIB 1957.
- 218 Tekniskt underlag för vattendomsansökan för brunnar på fastigheten Fjälkinge 182:1 i Fjälkinge socken, Kristianstads län. SGU 1996.
- 219 Bedömning av påverkan vid grundvattenuttag ur tre brunnar vid Fjälkinge 1:2 och 32:3 i Fjälkinge socken, Kristianstads län. SGU 1981.
- 220 Bedömning av påverkan vid grundvattenuttag ur brunn vid Fjälkinge 6:1 i Fjälkinge socken, Kristianstads län. SGU 1980.
- 221 Bedömning av påverkan vid grundvattenuttag ur två brunnar vid Fjälkinge 10:1 och Nosaby 34:1 i Fjälkinge och Nosaby socknar. SGU 1981.
- 222 Bedömning av påverkan vid grundvattenuttag ur två brunnar vid Fjälkinge 14:1 i Fjälkinge socken, Kristianstads län. SGU 1981.
- 223 Bedömning av påverkan vid grundvattenuttag ur brunn vid Fjälkinge 41:3 i Fjälkinge socken, Kristianstads län. SGU 1980.
- 224 Bedömning av påverkan vid grundvattenuttag ur brunn på fastigheten Fjälkinge 43:1 i Fjälkinge socken, Kristianstads län. SGU 1992.
- 225 Bedömning av påverkan vid grundvattenuttag ur två brunnar vid Fjälkinge 47:10 i Fjälkinge socken, Kristianstads län. SGU 1981.
- 226 Redogörelse för grundvattenundersökningar för Skånes Viby. SIB 1949.
- 227 Utlåtande för anläggande av vattentäkt för Skånes Viby. SIB 1957.
- 228 Redogörelse för grundvattenundersökningar för Legeved. SIB 1949.
- 229 Redogörelse för grundvattenundersökningar för Bäckaskog. SIB 1953.
- 230 Redogörelse för grundvattenundersökning för Bäckaskog. SIB 1963.
- 231 Förslagsutlåtande för anläggande av vattentäkt för Bäckaskog. SIB 1964.
- 232 Bedömning av påverkan vid grundvattenuttag ur brunn vid Nymö 2:1 i Nymö socken. SGU 1982.
- 233 Bedömning av påverkan vid grundvattenuttag ur brunn vid Nymö 15:9 i Nymö socken, Kristianstads län. SGU 1983.
- 234 Bedömning av påverkan vid grundvattenuttag ur brunn vid Nymö 93:1 i Nymö socken. SGU 1982.
- 235 Bedömning av påverkan vid grundvattenuttag ur brunn vid Nymö 79:1 i Nymö socken. SGU 1983.
- 236 Bedömning av påverkan vid grundvattenuttag ur brunn vid Nymö 94:1 i Nymö socken. SGU 1982.
- 237 Bedömning av påverkan vid grundvattenuttag ur brunn vid Nymö 94:1 i Nymö socken, Kristianstads län. SGU 1983.
- 238 Bedömning av påverkan vid grundvattenuttag ur två brunnar vid Gälltofta 2:24 och Vanneberga 12:22 i Rinkaby och Trolle-Ljungby socknar. SGU 1982.
- 239 Bedömning av påverkan vid grundvattenuttag ur brunn på fastigheten Vanneberga 34:5 i Vanneberga socken, Kristianstads län. SGU 1992.
- 240 Trolle-Ljungby AB. Bevattningsbrunn – Vannebergagården. Geohydrologisk utredning. VIAK 1976.
- 241 Trolle-Ljungby AB. Bevattningsbrunn – Vannebergagården. PM till vattendomsansökning. Beräkning av grundvattenbildning inom influensområdet för bevattningsbrunn Br 1. VIAK 1977.
- 242 Bedömning av påverkan vid grundvattenuttag ur två brunnar på fastigheterna Vanneberga 34:11 och 34:23 i Vanneberga socken, Kristianstads län. SGU 1992.
- 243 Bedömning av påverkan vid grundvattenuttag ur brunn på fastigheten Vanneberga 34:15 i Vanneberga socken, Kristianstads län. SGU 1992.
- 244 Bedömning av påverkan vid grundvattenuttag ur två brunnar vid Vanneberga 60:1 i Trolle Ljungby socken. SGU 1982.
- 245 Trolle Ljungby AB. Bevattningsbrunn. Geohydrologisk utredning. VIAK 1975.
- 246 Bedömning av påverkan vid grundvattenuttag ur brunn vid Östra Ljungby 3:2 i Trolle Ljungby socken, Kristianstads län. SGU 1983.
- 247 Bedömning av påverkan vid grundvattenuttag ur brunn på fastigheten Östra Ljungby 3:3 i Trolle Ljungby socken, Kristianstads län. SGU 1998.
- 248 Bedömning av påverkan vid grundvattenuttag ur brunn vid Tosteberga 28:1 i Trolle Ljungby socken. SGU 1983.
- 249 Redogörelse för grundvattenundersökningar för Linderöds stationssamhälle. SIB 1953.
- 250 Tekniskt underlag för vattendomsansökan för brunnar på fastigheten Linderöd 27:2 i Linderöds socken, Skåne län. SGU 1997.
- 251 Redogörelse för grundvattenundersökningar för Tollarpskomplexet. SIB 1948.
- 252 Redogörelse för grundvattenundersökningar för Tollarpskomplexet. K-Konsult 1966.

Grundvattenundersökningar
Groundwater investigations

- | | | | |
|-----|--|-----|--|
| 253 | Bedömning av påverkan vid grundvattenuttag ur brunn vid Tollarp 188:1 i V. Vrams socken, Kristianstads län. SGU 1990. | 272 | Bedömning av de hydrogeologiska förhållandena vid Hommentorp 11:4 i Lyngsjö socken, Kristianstads län. SGU 1978. |
| 254 | Bedömning av de hydrogeologiska förhållandena vid Östra Vram 49:1 i Östra Vrams socken, Kristianstads län. SGU 1978. | 273 | Bedömning av de hydrogeologiska förhållandena vid Hommentorp 4:6 i Lyngsjö socken, Kristianstads län. SGU 1978. |
| 255 | Redogörelse för grundvattenundersökning för Kristianstads stärkelsefabrik. K-Konsult 1973. | 274 | Bedömning av de hydrogeologiska förhållandena vid Sönnarslöv 69:35 i Östra Sönnarslövs socken, Kristianstads län. SGU 1978. |
| 256 | Redogörelse för grundvattenundersökning för AB Skånebrännerier – Gärdbränneriet. K-Konsult 1974. | 275 | Arbetsplan för utförande av anläggningar för vattenförsörjning och avlopp i Everöds samhälle i Everöds kommun, Kristianstads län. Westman & Challis, Lidingö 1954. |
| 257 | Bedömning av påverkan vid grundvattenuttag ur brunn vid Nöbbelöv 18:16 i Vä socken, Kristianstads län. SGU 1983. | 276 | Redogörelse för grundvattenundersökning för Everöds samhälle. K-Konsult 1966. |
| 258 | Bedömning av påverkan vid grundvattenuttag ur två brunnar vid Ugerup 41:5 i Köpinge socken, Kristianstads län. SGU 1983. | 277 | Tekniskt underlag för vattendomsansökan för brunnar på fastigheterna Lyngby 18:26 och 18:16 i Everöds socken, Kristianstad län. SGU 1996. |
| 259 | Bedömning av de hydrogeologiska förhållandena vid Lyngsjö 14:1 i Lyngsjö socken, Kristianstads län. SGU 1978. | 278 | Bedömning av påverkan vid grundvattenuttag ur brunn vid Lyngby 8:3 i Everöds socken, Kristianstads län. SGU 1987. |
| 260 | Bedömning av påverkan vid grundvattenuttag ur brunn vid Mosslanda 8:1 i Köpinge socken, Kristianstads län. SGU 1983. | 279 | Bedömning av påverkan vid grundvattenuttag ur brunn vid Köpinge 100:2 i Köpinge socken, Kristianstads län. SGU 1990. |
| 261 | Bedömning av de hydrogeologiska förhållandena vid Gringelstad 4:1 i Köpinge socken, Kristianstads län. SGU 1978. | 280 | Tekniskt underlag för vattendomsansökan för brunnar på fastigheterna Huaröd 3:1 och Skorphult 1:1 i Huaröds socken, Skåne län. SGU 1998. |
| 262 | Bedömning av påverkan vid grundvattenuttag ur brunn vid Gringelstad 8:37 i Köpinge socken, Kristianstads län. SGU 1990. | 281 | Borrestads gods. Bevattningsbrunn. Geohydrologisk utredning. VIAK 1974. |
| 263 | Bedömning av påverkan vid grundvattenuttag ur brunn vid Ugerup 38:2 i Köpinge socken, Kristianstads län. SGU 1983. | 282 | Borrestads gods. PM till vattendomsansökan. Beräkning av grundvattenbildning inom influensområde för bevattningsbrunn Br 1 på Borrestads gods. VIAK 1977. |
| 264 | Redogörelse för grundvattenundersökningar för Gärd Köpinge. SIB 1950. | 283 | Bedömning av påverkan vid grundvattenuttag ur brunn vid Degeberga 21:4 i Degeberga socken, Kristianstads län. SGU 1989. |
| 265 | Tekniskt underlag för vattendomsansökan för brunnar på fastigheten Köpinge 47:14 i Gärd Köpinge socken, Kristianstads län. SGU 1996. | 284 | Bedömning av påverkan vid grundvattenuttag ur brunnar vid Eskilstorp 4:2 i Vittskövle socken, Kristianstads län. SGU 1990. |
| 266 | Bedömning av påverkan vid grundvattenuttag ur brunn vid Horna 2:22 i Åhus socken. SGU 1983. | 285 | AB Widtsköfle. Bevattningsbrunn. Geohydrologisk undersökning. VIAK 1976. |
| 267 | Bedömning av påverkan vid grundvattenuttag ur brunn vid Rinkaby 16:1 i Rinkaby socken. SGU 1983. | 286 | Bedömning av påverkan vid grundvattenuttag ur brunn på fastigheten Vittskövle 103:1 i Vittskövle socken, Kristianstads län. SGU 1998. |
| 268 | Redogörelse för grundvattenundersökningar för Horna. SIB 1955. | 287 | Bedömning av påverkan vid grundvattenuttag ur brunn på fastigheten Vittskövle 95:1 i Vittskövle socken, Kristianstads län. SGU 1991. |
| 269 | Vin & sprit AB, Åhus. Tekniskt underlag för vattendomsansökan. VBB VIAK 1992. | 288 | Bedömning av påverkan vid grundvattenuttag ur två brunnar på fastigheten Vittskövle 95:1 i Vittskövle socken, Kristianstads län. SGU 1991. |
| 270 | Förslag till va-anläggning för Äspet, Åhus kommun. AIB 1949. | 289 | Vittskövleby, vatten och avloppsanläggning. AIB 1947. |
| 271 | Bedömning av påverkan vid grundvattenuttag ur brunn vid Västra Vram 5:2 i Västra Vram socken. SGU 1983. | | |

Grundvattenundersökningar
Groundwater investigations

- 290 Tekniskt underlag för vattendomsansökan för brunn på fastigheten Vittskövle 78:3 i Vittskövle socken, Kristianstads län. SGU 1996.
- 291 Malmbergs i Yngsjö AB. Grundvattenvärmepumpsanläggning. Teknisk utredning för vattendomsansökan. VIAK 1987.
- 292 Redogörelse för grundvattenundersökningar för Degeberga. SIB 1948.
- 293 Tekniskt underlag för vattendomsansökan för brunnar på fastigheten Degeberga 26:41 i Degeberga socken, Kristianstads län. SGU 1996.
- 294 Bedömning av påverkan vid grundvattenuttag ur brunn vid Österlia 6:3 i Vittskövle socken. SGU 1983.
- 295 Bedömning av påverkan vid grundvattenuttag ur brunn vid Hjortholmen 1:5 i Vittskövle socken, Kristianstads län. SGU 1983.
- 296 Bedömning av påverkan vid grundvattenuttag ur brunn på fastigheten Olseröd 27:2 i Maglehems socken, Kristianstads län. SGU 1992.
- 297 Tekniskt underlag för vattendomsansökan för brunnar på fastigheten Friseboda 3:1 i Maglehems socken, Skåne län. SGU 1997.
- 298 Redogörelse för grundvattenundersökningar för Maglehem. SIB 1948.
- 299 Tekniskt underlag för vattendomsansökan för brunnar på fastigheten Maglehem 43:1 i Maglehems socken, Skåne län. SGU 1998.
- KÄVLINGE KOMMUN
- 300 Redogörelse för grundvattenundersökning för HSB-Industriens planerade fritidsbebyggelse å Furunäs nr 1 och Ålstorp 3–8. AIB 1963.
- 301 PM angående vattentäktutredning för AB Sevens planerade fritidsområde inom Ålstorp 7:1 m.fl. i Dösjebro kommun, Malmöhus län. LBF 1966.
- 302 Barsebäck. Sydkraft. Grundvattenbrunnar. Sammanställning av data för Sydkrafts brunnar vid Barsebäcksverket. VBB 1976.
- 303 Förslag till vattenförsörjnings- och avloppsanläggningar för Löddeköpinge samhälle. VBB 1961.
- 304 PM rörande vattentäkten i Löddeköpinge samhälle. VBB 1971.
- 305 Redogörelse för grundvattenundersökningar för Kävlingetrakten. SIB 1949.
- 306 Redogörelse för grundvattenundersökning i Furulunds köping, Malmöhus län. AIB 1952.
- 307 PM beträffande vattenbehov och vattentillgång för Kävlinge och Furulunds köpingar. SIB 1959.
- 308 Kävlinge och Furulunds köpingar. Utbyggnad av gemensam vattentäkt i Kävlingefältet. SIB 1960.
- 309 Preliminär redogörelse för provpumpning av befintlig rörbrunn (B1) å Stora Harrie 29. SIB 1956.
- 310 Kompletterande förslag till vatten- och avloppsföretag för Lilla Harrie. SIB 1957.
- LANDSKRONA KOMMUN
- 311 Landskrona kommun. Grundvattenundersökning. Ven 1974. VIAK 1974.
- 312 Arbetsplan för vatten- och avloppsanläggningar inom Ålabodarna, Glumslövs kommun, Malmöhus län. KM 1949.
- 313 Arbetsplan över anläggning för vattenförsörjning och avlopp i Glumslöv, Härslövs kommun, Malmöhus län. KM 1956.
- 314 Arbetsplan över anläggningar för vatten- och avloppsanläggningar i Härslövs kyrkby inom Härslövs kommun, Malmöhus län. KM 1956.
- 315 Asmundtorp. Betänkande angående vattenverk och högradigt reningsverk. KM 1956.
- 316 Flygeltofta jordbruk AB. Bedömning av grundvattenuttag för bevattning. SGU 1980.
- 317 Dösjebro kommun. Häljarp. Förslag till vattenförsörjnings- och avloppsanläggningar för Häljarps samhälle. VBB 1954.
- 318 Förslag till utbyggnad av vattenverket i Häljarps samhälle. VBB 1963.
- 319 Redogörelse för utförd grundvattenundersökning i Annelöv och Kvärlov, Dösjebro kommun, Malmöhus län. Kommunalbyggnadsbyrån 1956.
- LOMMA KOMMUN
- 320 Flädie kommun. Bjärred. Förslag till vattenförsörjnings- och avloppsanläggningar för Flädie nr 11 inom Bjärreds samhälle. VBB 1953.
- 321 Bjärred. PM rörande vattentäkt. VBB 1963.
- 322 Saltobservationsbrunnar. Sammanställning av data för Samarbetskommitténs för Alnarpsströmmen saltobservationsbrunnar vid Haboljung. VBB 1975.
- 323 Lomma Skandinaviska Eternit AB. Teknisk beskrivning av vattentäkten. VBB 1972.
- 324 PM beträffande Lomma köpings vattentäkt. VBB 1954.
- LUNDS KOMMUN
- 325 Förslag till vattenförsörjnings- och avloppsanläggningar för Stångby stationssamhälle. VBB 1962.
- 326 Bedömning av påverkan vid grundvattenuttag ur brunn vid Räfte 1:1 i Södra Sandby socken, Malmöhus län. SGU 1987.
- 327 Förslag till vattenförsörjnings- och avloppsanläggningar för Södra Sandby kyrkby. VBB 1953.

- 328 Teknisk beskrivning av Lunds kommuns vattentäkter inom Södra Sandbyområdet. VBB 1979.
- 329 Södra Sandby kommun. Gravaregården. Kompletterande utredning angående vattenförsörjningens och avloppsfrågans ordnande för byggnadsplaneringsområde å Gravaregården 1:3 m.fl. VBB 1965.
- 330 Teknisk beskrivning av Lunds kommuns vattentäkt i Revingeby. VBB 1979.
- 331 Bedömning av påverkan vid grundvattenuttag för grundvattenvärmeanläggning vid bostadsrättsföreningen Bredängen, Dalby. SGU 1989.
- 332 Utåtande för anläggande av vattentäkt för Veberöd. SIB 1957.
- 333 Generalplan för vatten och avlopp. Veberöds kommun. Veberöds samhälle. SIB 1961.
- 334 Utåtande angående ytterligare grundvattenuttag vid Veberöds vattentäkt. SIB 1971.
- 335 AB Sydsvatten Vombverket. Grundvattenundersökningar. Bedömning av framtida utbyggnadsmöjligheter. Sammanfattande hydrogeologisk rapport 1988-89. KM 1989.
- 336 Bedömning av påverkan vid grundvattenuttag ur brunn på fastigheten Assartorp 2:1 i Lyngby socken, Malmöhus län. SGU 1991.
- MALMÖ STAD
- 337 Vattendomsansökan. Nya stadsbiblioteket, Malmö. VBB VIAK 1995.
- 338 Malmö Värme-Fjärrkyla kv. Ruth. Vattendomsansökan. Teknisk beskrivning. VBB VIAK 1996.
- 339 Fastighets AB Telaris. Grundvattenkylning och -värmning för kv. Sparven och Elefanten i Malmö. Tekniskt underlag för vattendomsansökan. Telaris 1996.
- 340 Malmö Värme. Stadsfastigheter. Telaris. Vattendomstolsmålen VA 69/95 och 39/96. Kompletterande utredning avseende gemensamt influensområde. VBB VIAK 1996.
- 341 Pertinex AB. Värmepumpsanläggning Granen 12, Malmö. Utförande av kombinationsbrunn för uttag och återföring av grundvatten för uppvärmningsändamål. VIAK 1983.
- 342 Stenkulaskolan, Malmö. Förutsättningar för uttag av grundvatten för värmeförsörjning. SGU 1998.
- 343 SVEDAB: Öresundsförbindelsen. Svenska anslutningar. Kusten-Fosieby. Hydrogeologiska undersökningar. J&W 1995.
- 344 Svensk-Danska Broförbindelsen AB. Teknisk PM. Kompletteringar till vattendomsansökan. J&W 1997.
- 345 Redogörelse för orienterande grundvattenundersökningar för Bunkeflo samhälle. SIB 1951.
- 346 Redogörelse för vattenanskaffning för Bunkeflo. SIB 1959.
- 347 Bedömning av påverkan vid grundvattenuttag ur brunn vid Naffentorp 2:11 i Bunkeflo socken. SGU 1981.
- 348 Utåtande för laglighetsprövning av vattentäkter i Naffentorp. SIB 1961.
- 349 AB Samfood, Malmö, Fosieanläggningen. Grundvattenundersökning. Orrje & Co, Scandiaconsult 1977.
- 350 Malmö kommun. Fastighetskontoret. Grundvattenvärme. Delholmen/Vaxbönan. Principutredning. VIAK 1982.
- 351 Sveriges Radio AB. Grundvattensystem för kyla/värme för SVT, Malmö. Tekniskt underlag för vattendomsansökan. VBB VIAK 1997.
- 352 PLM Fosie AB: Grundvattenuttag för processändamål. Vattendomsansökan. Teknisk beskrivning. VBB VIAK 1996.
- 353 Bedömning av påverkan vid grundvattenuttag ur tre brunnar på fastigheterna Glostorp 1:1 och 8:9 samt Käglinge 11:3 i Glostorp socken, Malmöhus län. SGU 1993.
- 354 Oxie kommun. Oxie. Principförslag till gemensamma vattenförsörjnings- och avloppsanläggningar för Oxie kyrkby och stationsområdet samt kringliggande planerad bebyggelse. VBB 1960.
- 355 Förslag till vattenförsörjnings- och avloppsanläggningar för Käglinge samhälle. VBB 1962.
- 356 Teknisk beskrivning av Malmö kommuns vattentäkter inom Oxieområdet. VBB 1972.
- OSBY KOMMUN
- 357 Loshults kommun. Redogörelse för provpumpning av befintlig vattentäkt i Killebergs samhälle. AIB 1960.
- 358 Redogörelse för provpumpningar inom fastigheterna Ejretal 1:18, 1:21 respektive Maglaröd 3:3, Osby kommun, oktober -71-januari -72. VIAK 1972.
- 359 Redogörelse för grundvattenundersökning för Osby köping. AIB 1950.
- 360 Redogörelse för grundvattenundersökning i Holmaboarpsområdet. K-Konsult 1970.
- 361 Redogörelse för grundvattenundersökning för Marklunda samhälle. SIB 1949.
- 362 Redogörelse för borrhning och provpumpning av ny bergborra i Lönsboda municipalsamhälle. SIB 1958.
- 363 Redogörelse för grundvattenundersökning för Lönsboda samhälle i Örkeneds kommun. AIB 1973 (1973-05-18).

Grundvattenundersökningar
Groundwater investigations

- 364 Redogörelse för grundvattenundersökning för Lönsboda samhälle i Örkeneds kommun. AIB 1973 (1973-11-09).
- PERSTORPS KOMMUN
- 365 Geohydrologiska undersökningar inom området sydväst om Oderljunga. VIAK 1975.
- 366 Program för undersökningar för vattenförsörjning inom Perstorps köping. LBF 1965.
- 367 Perstorps kommun. Vattendom. PM. Legalisering av befintliga vattentäkter. VIAK 1975.
- SIMRISHAMNS KOMMUN
- 368 Provpumpning av vattentäkt i Ravlunda stations-samhälle, Brösarps kommun, Kristianstads län. LBF 1961.
- 369 Förslag till vattenförsörjning och avlopp för Vitemölla samhälle, Kiviks kommun, Kristianstads län. Kommunalbyggnadsbyrå 1962.
- 370 Förslag till vattenförsörjning och avlopp för Vitaby samhälle, Kiviks kommun och Kristianstads län. Kommunalbyggnadsbyrå 1961.
- 371 Redogörelse för grundvattenundersökning i Vitaby. K-Konsult 1978.
- 372 Förslag till va-anläggning för Kiviks municipal-samhälle. Bil. A. Redogörelse för grundvattenundersökning. AIB 1946.
- 373 Redogörelse för grundvattenundersökning i Skogs-dala. K-Konsult 1971.
- 374 PM angående ansökan om legalisering av vatten-täkter för samhällena Kivik, Vitemölla, Vitaby och S:t Olof. Kommunalbyggnadsbyrå 1967.
- 375 Förslag till anläggning för vattenförsörjning och avlopp i S:t Olofs stations-samhälle, Kiviks kommun i Kristianstads län. Kommunalbyggnads-byrå 1955.
- 376 Redogörelse för grundvattenundersökning i glaci-fluviala sediment inom området Gyllebo-Rörum-Vik för Simrishamnsområdets vattenförsörjning. Orrje & Co 1967.
- 377 Simrishamns stad. Redogörelse för förnyad prov-pumpning av vattentäkter vid Rörum. Orrje & Co 1969.
- 378 Bedömning av påverkan vid grundvattenuttag ur brunn på fastigheten Rörum 26:2 i Rörums socken, Kristianstads län. SGU 1992.
- 379 Bedömning av påverkan vid grundvattenuttag ur brunn på fastigheten Rörum 27:10 i Rörums socken, Kristianstads län. SGU 1992.
- 380 Bedömning av påverkan vid grundvattenuttag ur brunn på fastigheten Rörum 67:1 i Rörums socken, Kristianstads län. SGU 1992.
- 381 Förslag till vatten och avlopp inom Viks fiskeläge, Kiviks kommun, Kristianstads län. Kommunalbyggnadsbyrå AB 1957.
- 382 PM angående undersökning år 1961 av Östra Vemmerlövs grundvattentäkt. SIB 1962.
- 383 Redogörelse för grundvattenundersökningar för Gärsnäs-Stiby. SIB 1950.
- 384 Sammanfattande promemoria angående förslag till vatten- och avlopps-företag för det s.k. Gärsnäs-komplexet. SIB 1950.
- 385 Redogörelse för grundvattenundersökning för Östra Tommarps stations-samhälle. SIB 1950.
- 386 Simrishamns kommun. Geohydrologisk undersökning av grundvattenbrunn vid Järrestadstorp. VBB 1979.
- 387 Simrishamns generalplan. Översiktlig vatten- och avloppsutredning. K-Konsult 1969.
- 388 Underlag för prövning av vattenuttag ur borrhunnar inom Simrishamnsområdet. K-Konsult 1975.
- 389 Redogörelse för grundvattenundersökning för Hammenhögs stations-samhälle. SIB 1950.
- 390 Utlåtande för laglighetsprövning av vattentäkt för Hammenhög. SIB 1956.
- 391 Bedömning av påverkan vid grundvattenuttag ur brunn vid Östra Herrestad 37:5 i Östra Herrestads socken, Kristianstads län. SGU 1988.
- 392 Redogörelse för grundvattenundersökning för Vallby kyrkby. SIB 1950.
- 393 Simrishamns kommun. Redogörelse för geohydrologiska undersökningar i Hörupsåsen. SIB 1971.
- 394 Simrishamns kommun. Vattenförsörjning Borrby m.fl. Återinfiltration Glivarp. Redogörelse för återinfiltrationsförsök. VIAK 1981.
- 395 Förslag till vattenförsörjnings- och avlopps-anläggning för Branteviks municipalsamhälle, Kristianstads län. AIB 1948.
- 396 Redogörelse för grundvattenundersökning för Borrby municipalsamhälle. SIB 1951.
- 397 Utlåtande för laglighetsprövning av vattentäkt för Borrby. SIB 1956.
- 398 Redogörelse för preliminär grundvattenundersökning för Sandby 22:2 och 22:6, Borrby kommun, Kristianstads län. SIB 1962.
- 399 Bedömning av påverkan vid grundvattenuttag ur brunn på fastigheten Sandby 21:26 i Borrby socken, Kristianstads län. SGU 1993.
- SJÖBO KOMMUN
- 400 Förslag till vattenförsörjnings- och avlopps-anläggningar för Bjärsjölagårds stations-samhälle. VBB 1957.

Grundvattenundersökningar
Groundwater investigations

- 401 Redogörelse för grundvattenundersökning i Vollsjö. SIB 1953.
- 402 Sjöbo köping. Redogörelse för grundvattenundersökning. SIB 1951.
- 403 Förslag till vattentäkt för Sjöbo. SIB 1954.
- 404 Redogörelse för geohydrologiska undersökningar vid Sjöbo. K-Konsult 1973.
- 405 Sjöbo kommun. Vattentäkt – Gröndal. Grundvattenundersökning. Redogörelse för hydrogeologiska undersökningar. VIAK 1978.
- 406 Sjöbo kommun. Vattentäkt – tätorten. Grundvattenundersökning. PM rörande nitratförorening i grundvattnet. VIAK 1978.
- 407 Sjöbo kommun. Orebacken–Gumparp. Grundvattenundersökning. Redovisning av rekognosceringsborrningar söder om Orebacken. VIAK 1979.
- 408 Sjöbo kommun. Vattentäkt Grimstofta. Grundvattenundersökning. Redogörelse för provpumpning av brunn Br 4 vid Grimstofta vattentäkt. VIAK 1980.
- 409 Sjöbo kommun. Tekniska nämnden. Återinfiltrationsanläggning vid Grimstofta. Förprojektering. VIAK 1984.
- 410 Sjöbo kommun. Vattentäkt Herreberga. Grundvattenundersökning. Redogörelse för provpumpning av produktionsbrunn B1 vid Herreberga vattentäkt. VIAK 1980.
- 411 Förslag till vattenförsörjning och avlopp i Blentarps kyrkby, Blentarps kommun, Malmöhus län. Erik Åkerstedt 1958.
- 412 Blentarps kommun. Karups Nygård. Vattenförsörjning och avlopp. PM angående långvarig provpumpning. VBB 1970.
- SKURUPS KOMMUN
- 413 AB Sydsten. Stentäkt Stenberget. Grundvattenundersökning. Redogörelse för geohydrologiska undersökningar vid Stenbergets stenbrott. VIAK 1978.
- 414 Rydsgårds kommun. PM beträffande vattentäkten i Slimminge. VBB 1956.
- 415 Skurups kommun. Skurups tätort. Grundvattentäkt. Tekniskt underlag för vattendomsansökan. VIAK 1984.
- 416 Örsjö – grus – grundvatten. Geologi och grundvattenförhållanden inom grustäktsområdena vid Örsjö, Skurups kommun. VIAK 1971.
- 417 Inverkan av grustäkt under grundvattenyta. Örsjöprojektet. Byggforskningen. BFR 1976.
- 418 Bedömning av påverkan vid pumpning av en grusgropssjö på fastigheten Skurup 48:60 i Skurups socken, Malmöhus län. SGU 1991.
- 419 Skurups kommun. Grundvattentäkt Rydsgård. Tekniskt underlag för vattendomsansökan. VIAK 1984.
- 420 Förslag till utförande av vattenförsörjningsanläggning för Skivarps samhälle, Vemmenhøgs kommun, Malmöhus län. LBF 1962.
- 421 Skurups kommun. Grundvattentäkt Skivarp. Tekniskt underlag för vattendomsansökan. VIAK 1984.
- 422 Förslag till utförande av vattenförsörjningsanläggning för Abbekås och sammanhängande tätbebyggelse inom Vemmenhøgs kommun, Malmöhus län. LBF 1966.
- STAFFANSTORPS KOMMUN
- 423 Bedömning av påverkan vid grundvattenuttag ur brunn vid Kabbarp 3:8 i Staffanstorps kommun, Malmöhus län. SGU 1988.
- 424 PM nr 2 angående vattentäkten vid Staffanstorps sockerbruk och dess inverkan på vattenståndet i närbelägna brunnar. VBB 1951.
- 425 Bedömning av påverkan vid grundvattenuttag ur brunn på fastigheten Lilla Bjällerup 11:3 i Bjällerups socken, Malmöhus län. SGU 1992.
- SVALÖVS KOMMUN
- 426 Förslag till vatten- och avloppsledningsanläggning för Stenestad. AIB 1947.
- 427 PM angående vattenverk och huvudvattenledning, Kågeröds stationssamhälle. VBB 1950.
- 428 Förslag till va-anläggning för Röstånga municipalsamhälle. AIB 1949.
- 429 Förslag till utförande av vattenförsörjningsanläggning i Röstånga municipalsamhälle, Röstånga kommun, Malmöhus län. K-Konsult 1966.
- 430 Förslag till vattenförsörjnings- och avloppsanläggningar för Tågarps stationssamhälle. VBB 1960.
- 431 Teknisk beskrivning för laglighetsprovning av grundvattentäkter i Svalöv och Kågeröd. K-Konsult 1971.
- 432 Förslag till vattenförsörjnings- och avloppsanläggningar inom Billeberga stationssamhälle. VBB 1957.
- 433 Svalövs kommun. Vattentäkt Billeberga. Grundvattenundersökning. Redogörelse för provpumpning av produktionsbrunn B2 vid Billeberga vattentäkt. VIAK 1980.
- 434 BT-Kemi KVK AB. Grundvattenundersökningar. Ahls handelsträdgård. VIAK 1976.
- 435 Redogörelse över grundvattenundersökningar för Teckomatorps municipalsamhälle, Malmöhus län. KM 1951.

Grundvattenundersökningar
Groundwater investigations

- 436 PM angående vattentäkt för Teckomatorps municipalsamhälle vid Åkälla gård. KM 1953.
- 437 Utredning beträffande förutsättningar för anläggning av vattentäkt för Marieholms municipalsamhälle. Svensk Geoteknisk Undersökning 1954.
- 438 PM rörande vattentäkt för Marieholms municipalsamhälle. VBB 1954.
- 439 Förslag till vattenförsörjningsanläggning för Marieholms municipalsamhälle. VBB 1955.
- 440 Teknisk beskrivning över Marieholms municipalsamhälles vattentäkter. VBB 1959.
- 455 Grundvattenundersökning. Granebo. Redogörelse för etapp 1 och 2. VIAK 1977.
- 456 Lunnarps grundvattenundersökning. SIB 1949.
- 457 Redogörelse för grundvattenundersökning i Smedstorp. K-Konsult 1973.
- 458 Utlåtande angående ytterligare grundvattenuttag vid Ystads vattentäkt vid Nedraby. SIB 1971.
- 459 PM angående Nedraby-vattentäkten och möjligheterna att utröna dess inverkan på vattenföringen i Nybroån. SIB 1973.

SVEDALA KOMMUN

- 441 Värbyängens samfällighetsförening. Värmepumpsanläggning. Teknisk utredning. VIAK 1983.
- 442 Förslag till vattenverk för Klågerups stations- samhälle. VBB 1955.
- 443 PM beträffande vattentäkten i Holmeja stations- samhälle. VBB 1955.
- 444 PM angående Svedala köpings vattentäkt i kvar- teret Aspen samt dess inverkan på vattenståndet i närbelägna gårdsbrunnar. VBB 1951.
- 445 Förberedande förslag till vattenreningsverk och lågreservoar för Svedala köping. VBB 1954.
- 446 PM angående utvidgning av Svedala köpings vat- tentäkt. VBB 1968.

TOMELILLA KOMMUN

- 447 Redogörelse för provpumpning av borrbrunn vid ålderdomshemmet i Skåne-Tranås. SIB 1961.
- 448 Grundvattenundersökning för Onslunda kommun inom Bokebergsområdet. AB Nybro kommunaltek- niska byrå 1966.
- 449 Redogörelse för geohydrologiska undersökningar vid Listarum. SIB 1972.
- 450 PM angående utförd rekognosceringsborrning i Fyleåns dalgång samt förslag till långvarig prov- pumpning. VBB 1957.
- 451 Sammanfattande redogörelse över utförda grund- vattenundersökningar i Fyleåns dalgång. VBB 1958.
- 452 Principförslag till vattenfrågans ordnande för Tomelilla köping. VBB 1959.
- 453 Hydrogeologiskt utlåtande gällande grundvattenut- tag vid Tomelillas vattentäkt i Fyledalen. VIAK 1974.
- 454 Tomelilla och Ystads kommuner. Fyledalen. Geo- hydrologiskt utlåtande gällande grundvattenuttag vid Tomelilla och Ystads grundvattentäkt i Fyleda- len. VIAK 1976.

TRELLEBORGS KOMMUN

- 460 Trelleborg. Vattenförsörjning. Vattenrätt. Teknisk beskrivning av vattentäkt 301-304. VBB 1968.
- 461 Förslag till vattenverk för Västra Vemmerlöv och Hammarlövs samhällen jämte vatten- och avlopps- ledningar samt avloppsreningsanläggning i Ham- marlövs samhälle. K-Konsult-LBF 1965.
- 462 Förslag till vattenförsörjningsanläggning för Anderslövs samhälle. VBB 1956.
- 463 PM angående Trelleborgs kommuns vattentäkt i Anderslöv. VBB 1975.
- 464 Gasell Profil AB, Anderslöv. Bedömning av influ- ensområde m.m. vid grundvattenuttag ur brunnar på fastigheten Profilen 2-4 i Anderslövs socken, Trelleborgs kommun. SGU 2000.
- 465 Redogörelse för grundvattenundersökning för Skegrie. SIB 1957.
- 466 Bedömning av påverkan vid grundvattenuttag ur brunn på fastigheten Västra Värlinge 18:2 i Skegrie socken, Skåne län. SGU 1998.
- 467 Trelleborg Vattenledning-Industrivattenledning. Redogörelse för långvarig provpumpning av sta- dens brunn 104 och gummibolagets brunnar 97a och 97b. VBB 1966.
- 468 Trelleborgs vattenförsörjning. VBB 1969.
- 469 PM angående vattentäkt för Trelleborgs Gummi- fabriks AB. VBB 1970.
- 470 Televerket. Axestation, Trelleborg. Kontrollrapport avseende utförande av kylvattenbrunn jämte resul- tat av testpumpning och vattenanalys. VIAK 1974.
- 471 Svenska Polystyrenfabriken AB, Kävlinge. Brunns- borring Trelleborg. Redogörelse för undersök- nings/produktionsborring. VIAK 1977.
- 472 Redogörelse för grundvattenundersökning för Gis- lövs läge. SIB 1958.
- 473 Redogörelse för grundvattenundersökning för Gis- lövs by. SIB 1959.
- 474 Förslag till vattenförsörjnings- och avloppsanlägg- ningar för Smygehamns samhälle. VBB 1961.

Grundvattenundersökningar
Groundwater investigations

- 475 Förslag till vattenförsörjnings- och avloppsanläggningar för Klagstorps stationssamhälle. VBB 1955.
- 476 Trelleborgs kommun. Grundvattenundersökning. Östra Klagstorp. Geohydrologiska undersökningar inom östra kustområdet 1974. VIAK 1974.
- 477 Trelleborgs kommun. Grundvattenundersökning. Östra Klagstorp. Geohydrologiska undersökningar inom östra kustområdet 1976–1977. VIAK 1977.
- 478 Principförslag till vattenförsörjnings- och avloppsanläggning för Beddinge samhälle samt PM rörande komplettering av principförslaget. VBB 1965.
- 479 Bedömning av påverkan vid grundvattenuttag ur brunn på fastigheten Lilla Beddinge 24:1 i Lilla Beddinge socken, Malmöhus län. SGU 1992.
- VELLINGE KOMMUN
- 480 Redogörelse för grundvattenundersökningar för Gässie Villastad. SIB 1949.
- 481 Bedömning av de hydrogeologiska förhållandena och provpumpning vid Hököpinge 59:5 i Hököpinge socken, Malmöhus län. SGU 1979.
- 482 Bedömning av grundvattenpåverkan vid vattenuttag ur brunn vid Arrie 20:10 i Arrie socken, Malmöhus län. SGU 1980.
- 483 Förslag till vattenförsörjnings- och avloppsanläggningar för Vellinge municipalsamhälle. VBB 1954.
- 484 Teknisk beskrivning av Vellinge kommuns vattentäkter för Vellinge centralort m.fl. VIAK 1975.
- 485 Teknisk beskrivning av Vellinge kommuns grundvattentäkter inom Vellinge tätort. VBB 1981.
- 486 Vellinge kommun. Grundvattenvärmeanläggning – Badhuset. Tekniskt underlag för vattendomsansökan. VIAK 1984.
- 487 Bedömning av påverkan vid grundvattenuttag ur brunn på fastigheten Herrestorp 1:1 i Vellinge socken, Malmöhus län. SGU 1991.
- 488 Bedömning av påverkan vid grundvattenuttag ur brunn på fastigheten V Grevie 26:2 i Södra Åkarps socken, Malmöhus län. SGU 1992.
- 489 Förslag till vattenförsörjnings- och avloppsanläggningar för Östra Grevie stationssamhälle. VBB 1963.
- 490 PM beträffande gemensam vattentäkt för staden Skanör med Falsterbo samt Rengs kommun. VBB 1958.
- 491 PM angående utbyggnad nr 3 av den gemensamma vattentäkten för kommunerna Skanör-Falsterbo och Räng. VBB 1972.
- 492 Redovisning av utförd kontroll av saltvatteninträning vid Vellinge kommuns vattentäkter i Höllviksnäs. SGU 1981.
- 493 Skanör-Falsterbo-Räng. Grundvattentäkt. Tekniskt underlag för vattendomsansökan VIAK 1983.
- YSTADS KOMMUN
- 494 Ljunits kommun, Röglå och Skårby samhällen. Förslag till vattenförsörjnings- och avloppsanläggningar. K-Konsult – LBF 1965.
- 495 Förslag till vattenförsörjning och avlopp för Sövestadby. SIB 1952.
- 496 Förslag till utförande av vatten- och avloppsanläggning i Snårestads samhälle, Ljunits kommun, Malmöhus län. LBF 1961.
- 497 Vattentäkt för Svarte samhälle, Ljunits kommun, Malmöhus län. LBF 1961.
- 498 Förslag till utförande av vatten- och avloppsanläggning för Svarte samhälle, Ljunits kommun, Malmöhus län. LBF 1962.
- 499 Redogörelse för grundvattenundersökningar för Lilla Tvären. SIB 1957.
- 500 Förslag till utförande av vatten- och avloppsanläggning för Hedeskoga, Herrestads kommun, Malmöhus län. LBF 1960.
- 501 Fångvårdsanstalt Ystad. Undersökning av möjligheterna till grundvattenuttag nordväst om Öja mosse. VIAK 1981.
- 502 Byggnadsstyrelsen. Lokalanstalt – Ystad. Principutredning rörande möjligheten att utnyttja grundvattenvärme i kombination med värmepump för uppvärmningsändamål. VIAK 1982.
- 503 Byggnadsstyrelsen. Lokalanstalt – Ystad. Tekniskt underlag för legalisering av vattentäkten på fastigheten Öja 1:9. VIAK 1983.
- 504 PM rörande vatten- och avloppsfrågornas lösande för föreslaget byggnadsplaneområde vid Nybro inom Herrestads kommun, Malmöhus län. SIB 1961.
- 505 Redogörelse för grundvattenundersökningar för Köpingsbro stationssamhälle. SIB 1953.
- 506 Redogörelse för provpumpning 1976 av Glemmingebro grundvattentäkt. Orrje & Co 1977.
- 507 Redogörelse för grundvattenundersökningar för Löderupskomplexet. SIB 1951.
- 508 AB Hammenhögs frö. Evefarms grundvattentäkt. Ansökan med bilagor (A, B och C) jämte viss skriftväxling. SIB 1975.
- 509 Bedömning av påverkan vid grundvattenuttag ur brunn på fastigheten Hammar 3:1 i Ingelstorps socken, Malmöhus län. SGU 1991.
- 510 Bedömning av påverkan vid grundvattenuttag ur brunn på fastigheten Hammar 13:5 i Ingelstorps socken, Malmöhus län. SGU 1991.

Grundvattenundersökningar
Groundwater investigations

- 511 Bedömning av påverkan vid grundvattenuttag ur brunn på fastigheten Hammar 14:2 i Ingelstorps socken, Malmöhus län. SGU 1991.
- 512 Bedömning av de hydrogeologiska förhållandena vid Hedvigsdals Nygård i Ingelstorps och Valleberga socknar, Malmöhus län. SGU 1977.
- 513 Bedömning av påverkan vid grundvattenuttag ur brunn vid Ingelstorp 16:7 i Ingelstorps socken. SGU 1982.
- 514 Bedömning av påverkan vid grundvattenuttag ur brunn vid Ingelstorp 17:4 i Ingelstorps socken. SGU 1982.
- 515 Bedömning av påverkan vid grundvattenuttag ur brunn vid Ingelstorp 110:1 i Ingelstorps socken. SGU 1982.
- 516 Bedömning av de hydrogeologiska förhållandena vid Valleberga 188:2 i Valleberga socken, Malmöhus län. SGU 1977.
- 517 Bedömning av påverkan vid grundvattenuttag ur brunn på fastigheten Valleberga 197:5 i Valleberga socken, Malmöhus län. SGU 1991.
- 518 Redogörelse för grundvattenundersökning för Kåseberga samhälle, Löderups kommun, Kristianstads län. SIB 1963.
- 519 Bedömning av påverkan vid grundvattenuttag ur 4 brunnar på fastigheten Löderup 104:3 med flera i Löderups socken, Malmöhus län. SGU 1991.
- 520 Redogörelse för grundvattenundersökning för Kåseberga samhälle, Valleberga kommun, Kristianstads län. SIB 1948.
- 521 Bedömning av påverkan vid grundvattenuttag ur brunn vid Hagestad 5:16 i Löderups socken, Malmöhus län. SGU 1989.
- ÅSTORPS KOMMUN
- 522 Utlåtande angående grundvatten och brunnar inom Nyvång-Gunnarstorpsfälten. SGU 1964.
- 523 Redogörelse för grundvattenundersökningar för Åstorps köping. AIB 1947.
- 524 Arbetsplan för vattenförsörjningsanläggning i Åstorps köping, Kristianstads län. KM 1955.
- 525 PM angående fortsatt provpumpning av vattentäkter för Åstorps köping. KM 1961.
- 526 PM angående vattentäkter för Åstorps köping. KM 1956.
- 527 PM angående utökning av vattentäkter för Åstorps kommun. KM 1973.
- 528 Redogörelse för grundvattenundersökning för Kvidinge. SIB 1955.
- 529 Förslagsutlåtande för anläggande av vattentäkt för Kvidinge. SIB 1961.
- 530 Redogörelse för provpumpning av Kvidinge vattentäkt 1976-77. KM 1977.
- 531 Åstorps kommun. Geologi och grundvattenförhållanden omkring Åstorps kommuns vattentäkter i Kvidingefältet. SGU 2001.
- ÄNGELHOLMS KOMMUN
- 532 Redogörelse för grundvattenundersökningar för Magnarps och Vejbystrands samhällen. SIB 1954.
- 533 PM beträffande provpumpning av Barkåkra kommuns vattentäkter vid Bjälleruds källor och Varehög. G. Gottschalk, Helsingborg 1964.
- 534 PM beträffande Ängelholms kommuns vattentäkt i Skälderviken å fastigheten Valhall 15:1 (Bjelleruds källor). Griab, Helsingborg 1975.
- 535 Statens räddningsverk. Brunn vid befintlig brandstation i Ängelholm. Slutrapport avseende utförande av brunn för vattenförsörjning och kyländamål. VBB VIAK 1991.
- 536 Akvifervärmelagring i sandsten vid hög temperatur i Ängelholm. Förstudie. BFR 1988.
- 537 PM angående utvidgning av Ängelholms stads grundvattentäkt i Brandsvig. VBB 1950.
- 538 Ängelholm Vattenförsörjning. PM angående utvidgning av stadens grundvattentäkt och förstärkning av densamma genom infiltration. VBB 1968.
- 539 Arbetsplan för vatten- och avloppsanläggningar inom Munka-Ljungby municipalsamhälle, Kristianstads län. KM 1951.
- 540 Ängelholms kommun. Grundvattenundersökningar i området kring Munka-Ljungby. Lägesrapport avseende moment 1 och 2. VIAK 1976.
- 541 Ängelholms kommun. Grundvattenundersökningar i området Munka-Ljungby, södra delen. Lägesrapport och förslag till fortsatta undersökningar. VIAK 1976.
- 542 Tillägg till arbetsplan för avloppsanläggningar inom Strövelstorps samhälle, Ausås kommun, Kristianstads län. KM 1961.
- ÖRKELLJUNGA KOMMUN
- 543 Arbetsplan för anläggning av vatten- och avloppsledningar inom Ekets stationssamhälle, Örkelljunga kommun, Kristianstads län. KM 1956.
- 544 Örkelljunga kommun. Grundvattenundersökningar Sännestorp, Rya. KM 1976.
- 545 Redogörelse för grundvattenundersökningen för Örkelljunga municipalsamhälle. AIB 1948.
- 546 Arbetsplan över anläggning för vattenförsörjning och avlopp i Åsljunga, Örkelljunga kommun, Kristianstads län. KM 1957.

Grundvattenundersökningar
Groundwater investigations

- 547 Redogörelse för hydrogeologiska undersökningar vid Jälla, Åsljunga. KM 1977.
- 548 Förslag till utförande av vatten- och avloppsanläggning i Skånes Fagerhults samhälle, Skånes Fagerhults kommun, Kristianstads län. LBF 1962.
- ÖSTRA GÖINGE KOMMUN
- 549 Redogörelse för grundvattenundersökningar för Glimåkra stationssamhälle. SIB 1952.
- 550 Redogörelse för grundvattenundersökning för Broby municipalsamhälle. SIB 1953.
- 551 Redogörelse för grundvattenundersökningar för Sibbhults brukssamhälle. SIB 1952.
- 552 Redogörelse för grundvattenundersökning för Sibbhult. K-Konsult 1965.
- 553 Redogörelse för grundvattenundersökning i Sibbhult (B4-B5). K-Konsult 1981.
- 554 PM rörande vattenförsörjning och avlopp tillhörande förslag till byggnadsplan för Hjärsås kyrkby, Hjärsås kommun, Kristianstads län. K-Konsult-LBF 1965.
- 555 Översiktsplanering för vattenförsörjning och avlopp för Knislinge samhälle. SIB 1958.
- 556 Förslag till vatten- och avlopps företag för Hanaskog. SIB 1949.
- 557 PM angående utförande och provpumpning av Borrbrunn B II i Hanaskog. SIB 1965.
- 558 Principförslag till vatten- och avloppsanläggning i Immeln. K-Konsult-LBF 1964.
- 559 Redogörelse för grundvattenundersökning för Immeln. K-Konsult 1967.
- REGIONALA UNDERSÖKNINGAR
- 560 Vattenskydd vid vägar i Skåne. Inventering, konsekvensklassning och förslag till skyddsåtgärder vid statliga vägar. VBB VIAK 1999.
- 561 Undersökning av nitratförekomsten i enskilda vattentäkter inom Kristianstads län. Länsläkarorganisationen i Kristianstads län 1976.
- 562 Vattenförsörjningen i Kristianstads län (1975) samt komplettering av kommunala vattentäkter och källor årsskiftet 1984-85. Länsstyrelsen Kristianstads län 1982.
- 563 Redogörelse över hydrogeologiska undersökningar i nordvästra Skåne. SGU 1962.
- 564 Nordvästra Skånes vattenförsörjning. Redogörelse för grundvattenundersökningar i Kvidingefältet åren 1967-68. KM 1969.
- 565 Nordvästra Skånes Kommunalförbund. Översiktlig skyddsplan för grundvatten. VBB VIAK 1992.
- 566 Samarbetskommittén för Kristianstadsslätans hydrologi. Slutrapport. G. Weijman-Hane/I. Hörberg 1969.
- 567 Redogörelse för grundvattenundersökningar på Kristianstadsslätten. VIAK 1969.
- 568 Geohydrologiska undersökningar inom den nordvästra delen av Kristianstadsslätten 1973-74. VIAK 1974.
- 569 Kristianstads vattenförsörjning. Förutsättningar - Möjligheter - Konsekvenser. Kristianstads kommun 2001.
- 570 Översiktlig jämförelse mellan hydrogeologiska förhållanden i sydvästra Skåne och östra Själland. SGU 1969.
- 571 Grundvattentillgångar i sydvästra Skåne. SIB + VBB 1970.
- 572 Hydrogeologisk utredning rörande grundvattenförhållanden längs motorvägen E 6 delen Åkeshög - Vellinge - Malmö. VIAK 1972.
- 573 Trelleborgs och Vellinge kommuner. Grundvatten. Utredning över tillgång, behov, utnyttjande och skydd. Sammanfattning. VIAK 1980.
- 574 Alnarpsströmmen. Utredning rörande vattentillgång och dess lämpliga utnyttjande. VBB 1969.
- 575 Alnarpsströmmen. Matematisk modellstudie. VBB 1979.
- 576 Alnarpsströmmen. Sammanställning av utredningar 1970-1980. VBB 1981.
- 577 Skivarpströmmen. SGU 1964.
- 578 Romeleåsen - geohydrologisk inventering. SIB 1971.
- 579 Vombslätten - såsom presumtiv vattentäkt. SGU 1964.
- 580 Grundvattenplan för Eslöv, Höör, Hörby och Sjöbo kommuner. Regional grundvattenöversikt och kommunala grundvattenskyddsplaner. VBB VIAK 1995.
- 581 Potentiella grundvattentillgångar i östra Skåne. SGU 1964.

Vattendomar
Judicial decisions on water supplies

Vattendomar
Judicial decisions on water supplies

I kolumnen "Anv. av brunn" har följande förkortningar använts:

Kom = kommunal vattentäkt
Ad = annan dricksvattentäkt
Förs = försäljning av mineralvatten m.m.
Ind = industrivattentäkt
Bev = bevattningsbrunn
Ene = energianläggning
Läns = läns hållning av gruvor, dagbrott, tunnlar m.m.

In the column "Use of well" the following abbreviations are made:

*Kom = municipal well
Ad = other drinking-water well
Förs = selling of mineral water etc.
Ind = industrial well
Bev = irrigation well
Ene = energy well
Läns = drainage of mines, quarries, tunnels etc.*

Nr	Akt nr	Datum	Plats för uttag	Uttag, m ³ /d		Anv. av	Anmärkingar
No.	Ref. no.	Date	Location of withdrawal	medel	max	årligt	brunn
				Withdrawal	m ³ /d	annual	Use of well
				average	max		Notes
Bjuvs kommun							
1	A 47/1950	500715	Billesholmsgård 1:17, Skinneholm 23:1	720	1 080		Ind
2	A 2/1967	670113	Billesholmsgård 1:176 Schakt 6		250		Ind
3	A 3/1967	670113	Skinneholm 23:98, 23:101	600	950	220 000	Kom
4	A 48/1950	500715	Bjuv 10:4	720			Ind
5	DVA 36/1984	840525	Enhörningen 2 (f.d. Bjuv 10:4)		5 760		Ene
6	A 80/1956	561117	Bjuvstorp 1:37, 10:1	350	420		Ind
7	A 46/1950	500715	Gunnarstorp 1:1		430		Läns
8	DVA 26/1975	750604	Gunnarstorp 1:267	5 700		2 100 000	Kom
9	A 93/1958	581111	Ljungsgård 2:98		3 000	1 100 000	Kom
10	A 4/1967	670113	Ljungsgård 2:162 (f.d. 2:98)	5 800	14 000	2 100 000	Kom
11	DVA 11/1982	820402	Valleberga 4:34, 4:36, 3:279, Truedstorp 1:322		1 500	365 000	Kom
Bromölla kommun							
12	A 40/1962	620530	Gonarp 3:52	430	515		Kom
13	A 125/1957	571219	Stadsäga 559+691+787 i Bromölla		1 400		Ind
14	A 126/1957	571219	Stadsäga 64+87 m.fl. i Bromölla		2 000		Kom
Burlövs kommun							
15	A 26/1965	650409	Kajan 1, Arlövs sockerbruk	1 000		330 000	Ind
16	A 77/1950	500912	Varfågeln 4		500		Kom
17	A 52/1959	590728	Varfågeln 4		700		Kom
18	A 50/1962	620727	Varfågeln 4		700		Kom
19	A 25/1965	650409	Åkarp 21:1, Kabbarp 8:4		550	185 000	Kom
20	DVA 35/1984	840525	Åkarp 4:9		1 365	423 000	Ene
					985		
Båstads kommun							
21	DVA 52/1981	811222	Axeltorp 3:23	1 400	2 160		Kom

Vattendomar
Judicial decisions on water supplies

Nr	Akt nr	Datum	Plats för uttag	Uttag, m ³ /d		Årligt	Anv. av	Anmärkingar	
No.	Ref. no.	Date	Location of withdrawal	medel	max	årligt	brunn	Notes	
				Withdrawal	m ³ /d	annual	Use	of well	
				average	max				
			Böske 32:50	950	1 037		Kom		
			Krogstorp 1:33	690	864		Kom		
			Vistorp 7:19	690	864		Kom		
			Ängelsbäck 27:30	864	1 400		Kom		
22	DVA 11/1979	790228	Eskilstorp 8:2	2 160	3 280		Kom		
23	DVA 70/1992	921124	Hallandsåsen		2 900	1 058 000	Läns	Deldom. Bortledning av inträngande grundvatten i blivande bergtunnel	
24	DVA 29/1995	950523	Hallandsåsen m.m., Sevedtorp 3:2		1 300	473 000	Läns	Deldom. Bortledning av inträngande grundvatten i blivande mellanpåslag	
25	DVA 10/1985	850503	Karup 17:36	260	520		Kom		
			Karup 40:1	260	520		Kom		
			Perstorp 3:55	864	1 210		Kom		
26	A 101/1960	601018	Stadsäga 614 i Båstad		1 920	400 000	Kom		
27	A 17/1952	520419	Varan 8:6		264		Kom		
Eslövs kommun									
28	A 54/1961	610616	Håstenslöv 13:15, Åkarp 5:1	320	340		Kom	Deldom. Ur Håstenslöv högst 175 m ³ /d och ur Åkarp högst 260 m ³ /d.	
29	A 56/1964	640925	Håstenslöv 13:15, Åkarp 5:1				Kom	Fastställande av skyddsområde	
30	A 85/1960	600704	Ringsjön		57 000		Kom	Uttag ur Ringsjön	
Helsingborgs stad									
31	A 32/1952	520605	Fasanen 2		2 200	800 000	Kom		
			Stadsäga 1 i Ramlösa m.fl.		15 000	2 000 000	Kom	Sammanlagt 11 brunnar	
32	VA 75/1997	980604	Filborna 28:4		550	182 000	Förs		
33	A 65/1953	530630	Fleninge 28:10, Holk 1:2	2 400	5 000		Kom	Tillhör Bjuvs kommun	
34	A 76/1954	541105	Fleninge 28:10, Holk 1:2	2 400	5 000		Kom	Tillhör Bjuvs kommun	
35	A 88/1956	561117	Fleninge 28:1, Holk 1:2,						
			Hyllstorp 1:1	2 750	6 400		Kom	Tillhör Bjuvs kommun	
36	A 63/1961	610707	Fleninge 28:10, Holk 1:2,						
			Hyllstorp 1:1	2 750	6 400	1 000 000	Kom	Tillhör Bjuvs kommun	
37	A 39/1961	610508	Frosten 2 i Helsingborg		350		Ind	Brunn I	
38	A 34/1964	640624	Frosten 2 i Helsingborg		1 100	250 000	Ind	Brunn II	
39	T 6/1965	650302	Frosten 2 i Helsingborg				Ind	Skadeförebyggande åtgärder	
40	A 30/1971	710624	Frosten 2 i Helsingborg		1 000	365 000	Ind	Brunnarna III och IV	
41	DVA 50/1987	871130	Hjortshög 11:9		314	15 000	Bev	Uttag 15 maj–15 september	
					65	15 700	Ene	Uttag 16 september–14 maj	
			Hjortshög 3:1		360	32 200	Bev	Uttag 1 juni–30 september	
42	DVA 31/1993	930527	Kvistofta 14:5		130	33 000	Ind		
43	DVA 57/1974	740710	Lasarettet 3 i Helsingborg	1 500	2 200	547 500	Ad	Ersätter A 32/1952 betr. Fasanen 2	
44	M 57-99	000204	Lydestad 2:3		110	31 000	Bev+ind		
45	M 58-99	000204	Lydestad 2:3		480	40 000	Förs		
46	A 75/1954	541103	Plåtförädlingen 1		2 200		Ind		
47	A 64/1953	530630	Stadsäga 913-917 i Ramlösa (nuv. Ramlösa 2:1)		300		Förs	Tre brunnar för Ramlösa Hälsobrunn	
48	A 62/1971	711124	Ramlösa 2:1		300		Förs		
49	DVA 26/1996	960524	Bunkalund Västra 1		200		Förs	Deldom. Ur R2 och R3 100 m ³ /dygn vardera.	
50	VA 9/1995	980715	Bunkalund Västra 1, Ramlösa 2:1		500		Förs	Upphäver A 62/1971 och DVA 26/96	
51	A 37/1959	590512	Stadsäga 408 i Ramlösa		300	110 000	Ind		

Vattendomar
Judicial decisions on water supplies

Nr	Akt nr	Datum	Plats för uttag	Uttag, m ³ /d			Anv. av	Anmärkingar
No.	Ref. no.	Date	Location of withdrawal	medel Withdrawal average	max max	årligt annual	brunn Use of well	Notes
52	DVA 88/1974	741213	Stadsäga 445 i Pålsjö, S:ta Maria Sjukhus	900	1 400		Ad	Två brunnar
53	A 104/1961	611220	Stadsäga 501 i Ramlösa			250 000	Kom	Borrbrunn Stenbrogård t.o.m. 631231
			Stadsäga 240+260+371+372+375 i Örby			250 000	Kom	Borrbrunn Görarp
54	A 2/1969	690117	Stora Äng 15 i Helsingborg	350			Ind	Högst 25 m ³ /tim
55	A 58/1962	621001	Svalan 29 i Helsingborg		300		Ind	
56	DVA 36/1993	930610	Vasatorp 1:5		610	60 000	Bev	Uttag 15 april–15 oktober.
57	DVA 40/1973	730525	Vångagärdet 2	350			Ind	Högst 25 m ³ /tim
58	A 89/1956	561117	Ödåkra 1:186		300		Kom	
59	A 94/1957	571022	Örbyfältet			Mer än 12 800 000	Kom	Att i medeltal infiltrera 35 000 m ³ /d och att utta denna + den naturliga vattentillgången
Hässleholms kommun								
60	A 5/1964	640128	Ballingslöv 2:10		250		Ad	
61	DVA 30/1981	810807	Totalt (brunnsområdena 1, 2, 3, och 4)	8 000	10 000	2 920 000	Kom	
			Fördelning mellan områdena enl. nedan:					
			Gulastorp 7:8 (område 1)		1 750	630 000	Kom	
			Ignaberga 3:16 (område 2)		3 000	1 095 000	Kom	
			Lommarp 40:2 västra (område 3)		2 600	950 000	Kom	
			Lommarp 40:2 östra (område 4)		2 600	950 000	Kom	
			Ignaberga kalkbrott		9 950	3 626 600	Läns	
62	VA 34/1991	981126	Lommarp 8:9				Kom	Förlängd arbetstid
63	VA 6/1992	981230	Totalt (brunnsomr. 1, 1A, 2, 3, och 4)	8 000	10 000	2 920 000	Kom	
			Fördelning mellan områdena enl. nedan:					
			Gulastorp 7:16 (område 1)			950 000	Kom	
			Gulastorp 7:16 (område 1A)			470 000	Kom	
			Ignaberga 3:16 (område 2)			790 000	Kom	
			Lommarp 8:9 (område 3)			630 000	Kom	
			Lommarp 40:3 (område 4)			790 000	Kom	
64	AD 28/1943	440424	Ljungen 1:5, 5:6, Läreda 3:5		3 700		Kom	
65	A 53/1952	520827	Läreda 3:5, 426:1, Ljungen 1:5, 5:6		11 400		Kom	Infiltration från Almaån högst 13 000 m ³ /d
66	DVA 23/1982	820604	Maglaröd 3:3	3 500	5 000		Kom	Tillhör Osby kommun
67	A 112/1958	581219	Mölleröd 6:1	625	930		Kom	
68	DVA 10/1972	720218	Stadsäga 436 i Vinslöv Stadsäga 724 i Vinslöv	860			Kom	
				1 400			Kom	
69	A 102/1955	551126	Torsjö 1:32, Tyringe		1 200		Kom	
70	M 26/00	001220	Torsjö 1:32, Tyringe		6 900	2 300 000	Kom	
71	DVA 52/1989	890907	Vanneberga 2:78	350	1 000	48 300*	Bev	Uttag 1 maj–15 september
Höganäs kommun								
72	A 71/1951	510622	Bräcke 2:1		56		Läns	
			Hustofta 2:1		144		Läns	
			Ingelstråde 2:4		72		Läns	
			Ingelstråde 4:8		72		Läns	
			Åsperöd 1:4		36		Läns	
			Åsperöd 2:2		72		Läns	
			Åsperöd 4:2		29		Läns	
73	A 81/1956	561110	Hulta 1:81	1 830		300 000	Kom	
74	DVA 54/1977	771230	Krapperup 19:1		300*	106 000*	Kom	*Sökt tillstånd. Yrkandet utan bifall

Vattendomar
Judicial decisions on water supplies

Nr	Akt nr	Datum	Plats för uttag	Uttag, m ³ /d		årligt	Anv. av brunn	Anmärkingar	
No.	Ref. no.	Date	Location of withdrawal	medel Withdrawal average	max m ³ /d max	annual	Use of well	Notes	
75	DVA 23/1979	790327	Krapperup 19:1				Kom	Ansökan ogillad	
76	DT 69/1980	801020	Krapperup 19:1	865	1 300		Kom	T.o.m. juli 2019	
77	DVA 39/1989	890616	Krapperup 19:1				Kom	Utrivning av vattentäkt och avskrivning av anstånd	
78	A 94/1965	651228	Möllehässle 5:17, Krapperup 2:1	515	550		Kom		
79	DVA 34/1980	800509	Norra Häljaröd 17:1	480	1 080	36 000	Bev	Uttag 15 maj–15 september	
80	A 102/1957	571116	Ry 1:28, Ry 1:9	300	500	106 000	Kom	Brunn 1 och 2	
81	DVA 38/1981	810930	Ry 1:9, Viken 30:23, Rödmossen 7:1, Västra Klappe 3:1	1 600	2 100		Kom	Fyra brunnar	
82	DVA 6/1991	910228	Smedstorp 5:4	580	1 010		Bev	Uttag 15 april–30 september	
83	DVA 45/1982	820906	Smedstorp 26:1, Stubbarp 1:25				Kom	Anstånd med färdigställande av rekognoseringsborrningar	
84	A 95/1955	551110	Vattentäkten 1:1	1 300	2 000		Kom		
85	A 25/1958	580327	Vattentäkten 1:1	2 150	2 750		Kom	Deldom	
86	A 92/1958	581111	Vattentäkten 1:1	2 150	2 750		Kom		
Hörby kommun									
87	A 56/1956	560630	Hörby 45:1		1 000		Kom		
88	A 18/1968	680404	Hörby 45:1	2 000	3 000	730 000	Kom		
89	DVA 3/1987	870115	Hörby 45:1, 39:1		5 000	1 000 000	Kom	Ur brunnarna 13A och 13C högst 1500 m ³ /d vardera samt ur 13D och 13E högst 2 000 m ³ /d vardera	
90	M 38-99	010323	Pugerup 6		600	219 000	Ind	Grundvattennivån får ej understiga +55,00 m i kontrollbrunn 13B	
Hörs kommun									
91	DVA 48/1978	781102	Bosjö kloster 1:155 Bosjö kloster 1:544		540 2 160	158 000 632 000	Kom Kom	Brunn PI Brunn PIII	
92	DVA 99/1984	841101	Bosjö kloster 1:544		2 160	632 000	Kom	Brunnarna PIV och PV	
93	M31/1999	990506	Bosjö kloster 1:544		2 160	632 000	Kom	Brunnsområdena III, IV, V och VII	
94	A 67/1971	711203	Bosjö kloster 1:564	625	875	230 000	Ad		
95	DVA 16/1994	940531	Ormanäs 1:1		2 600	950 000	Kom		
96	DVA 100/1984	841101	Stadsåga 189, 408, Prosten 1 i Höör			500 000	Kom		
Klippans kommun									
97	DVA 31/1995	950609	Forsby 3:42		600	65 100	Bev	Uttag 1 april–15 september	
98	A 52/1955	550711	Klintarp 1:52	1 700	2 500		Kom		
99	DVA 35/1980	800521	Klintarp 1:52, Svenstorp 6:4	2 000	2 700		Kom		
100	DVA 44/1987	871104	Svenstorp 6:5	2 700	3 300		Kom		
101	A 45/1950	500715	Klippan Åby 21:1		1 000		Kom		
102	DVA 30/1995	950609	Krika 7:5		600	52 900	Bev	Uttag 1 april–15 september	
103	A 20/1965	650402	Ljungby 14:1		1 400	320 000	Kom		
104	A 6/1969	690122	Ljungby 1:2		675	165 000	Ad		
105	DVA 37/1981	810925	Östra Ljungby 7:5, 9:1	1 000	1 700		Kom		
Kristianstads kommun									
106	A 9/1962	620122	Araslöv 1:156	750	1 500		Ind		
107	A 59/1966	660831	Araslöv 1:156		2 000		Ind		
108	DVA 23/1984	840330	Balsby 7:9	760	1 440	104 900	Bev	Uttag 1 maj–15 september	
109	DVA 8/1988	880209	Balsby 21:1 Håstad 3:2	265 555	410 1 080	36 600 76 600	Bev Bev	Uttag 1 maj–15 september Uttag 1 maj–15 september	

Vattendomar
Judicial decisions on water supplies

Nr	Akt nr	Datum	Plats för uttag	Uttag, m ³ /d			Anv. av	Anmärkingar
No.	Ref. no.	Date	Location of withdrawal	medel Withdrawal average	max max	årligt annual	brunn Use of well	Notes
110	DVA 29/1977	770630	Borrestad 9:1	7 525	9 000	650 000	Bev	Uttag 1 maj–30 september
111	A 23/1956	560511	Bäckaskog 1:39		480		Bev	Även uttag för eldsläckning
112	A 16/1965	650319	Bäckaskog 1:152		270	66 000	Kom	
113	DVA 31/1990	900621	Degeberga 21:4	465	1 200	71 100	Bev	Uttag 1 april–30 september
114	VA 75/1996	980916	Degeberga 26:41	700	1 200		Kom	
115	DVA 33/1990	900621	Eskilstorp 4:2		1 120	274 400	Bev	Bevattning av timmer mars–oktober
116	DVA 28/1983	830621	Fjälkinge 32:3	260	380	35 900	Bev	Uttag 1 maj–15 september
			Fjälkinge 1:2	350	810	48 300	Bev	Uttag 1 maj–15 september
			Fjälkinge 1:2	310	810	42 800	Bev	Uttag 1 maj–15 september
117	DVA 31/1983	830621	Fjälkinge 6:1	295	1 000	40 700	Bev	Uttag 1 maj–15 september
118	DVA 33/1983	830621	Fjälkinge 10:1 m.fl.	1 230	1 440	169 700	Bev	Uttag 1 maj–15 september
119	DVA 29/1983	830621	Fjälkinge 14:1	510	900	89 000	Bev	Uttag 1 maj–15 september
			Fjälkinge 14:1	285	900	46 900	Bev	Uttag 1 maj–15 september
120	A 45/1957	570518	Fjälkinge 39:10		500		Ind	
121	DVA 30/1983	830621	Fjälkinge 41:3	525	900	72 400	Bev	Uttag 1 maj–15 september
122	A 46/1957	570518	Fjälkinge 42:1		450		Ind	
123	DVA 63/1995	951219	Fjälkinge 43:1		1 400	75 000	Bev	Uttag 1 april–15 september
124	DVA 32/1983	830621	Fjälkinge 47:10	340	1 080	46 900	Bev	Uttag 1 maj–15 september
			Fjälkinge 47:10	645	1 080	89 000	Bev	Uttag 1 maj–15 september
125	A 31/1958	580530	Fjälkinge 158:4		500	182 500	Kom	
126	VA 82/1996	981208	Fjälkinge 182:1	500	900		Kom	Även hemställan om att vattendom A 31/1958 upphävs
127	M 71/99	990603	Friseboda 3:1		400	73 000	Kom	
128	VA 6/1997	981208	Färlöv 2:26	500	1 200		Kom	
129	DVA 14/1981	810430	Gringelstad 4:1	250	550	34 500	Bev	Uttag 1 maj–15 september
130	DVA 55/1991	911121	Gringelstad 8:37	115	900	19 300	Bev	Uttag 1 april–15 september
131	DVA 69/1979	791123	Gringelstad 71:2	535	1 800	73 800	Bev	Uttag 1 maj–15 september
132	DVA 44/1985	850919	Gälltofta 2:24	565	900	78 000	Bev	Uttag 1 maj–15 september
			Vanneberga 12:22	560	900	77 300	Bev	Uttag 1 maj–15 september
133	M 85/99	000114	Hammar 1:19	430	1 000	58 800	Bev	Uttag 1 april–15 september
134	DVA 34/1985	850912	Hammar 116:1	350	900	48 300	Bev	Uttag 1 maj–15 september
135	DVA 48/1985	850919	Hjortholmen 1:5	290	600	40 000	Bev	Uttag 1 maj–15 september
136	DVA 15/1981	810430	Hommentorp 4:6	560	1 000	77 300	Bev	Uttag 1 maj–15 september
137	DVA 16/1981	810430	Hommentorp 11:4	430	1 000	59 300	Bev	Uttag 1 maj–15 september
138	DVA 24/1984	840330	Horna 2:22	665	1 200	91 800	Bev	Uttag 1 maj–15 september
138A	M 104/99	990603	Huaröd 3:1, Skorphult 1:1		200	47 500	Kom	
139	A 115/1957	571130	Håslöv 1:16		420		Kom	
140	DVA 22/1984	840330	Hästad 68:1	365	720	50 400	Bev	Uttag 1 maj–15 september
141	A 22/1956	560511	Kiaby 16:4		720		Bev	
142	DVA 34/1983	830621	Kiaby 111:1	475	1 080	65 500	Bev	Uttag 1 maj–15 september
143	VA 76/1996	980921	Köpinge 47:14	400	600		Kom	
144	DVA 56/1991	911121	Köpinge 100:2	270	1 100	45 400	Bev	Uttag 1 april–15 september
145	VA 22/1997	980916	Linderöd 27:2	200	300		Kom	
146	DVA 24/1988	880511	Lyngby 8:3	500	900	69 000	Bev	Uttag 1 maj–15 september
147	A 58/1968	681021	Lyngby 18:16		600		Kom	
			Sönnarslöv 69:50		300		Kom	
148	VA 67/1996	980916	Lyngby 18:26	700	1 000		Kom	
149	DVA 17/1981	810430	Lyngsjö 14:1	380	900	52 400	Bev	Uttag 1 maj–15 september
150	M 77/99	990603	Maglehem 43:1		300	55 000	Kom	
151	DVA 37/1985	850912	Mosslunda 8:3	675	1 100	93 200	Bev	Uttag 1 maj–15 september
152	DVA 33/1983	830621	Nosaby 34:1	505	810	69 700	Bev	Uttag 1 maj–15 september
153	A 38/1961	610508	Nymö 1:2	200	300		Bev	Uttag 1 maj–31 augusti
154	DVA 61/1975	751230	Nymö 1:2	700	1 400	118 000	Bev	Uttag 1 maj–15 september
155	DVA 41/1985	850919	Nymö 2:1	500	1 000	69 000	Bev	Uttag 1 maj–15 september
156	DVA 46/1985	850919	Nymö 15:9	450	900	62 100	Bev	Uttag 1 maj–15 september
			Nymö 93:1	1 015	1 800	140 100	Bev	Uttag 1 maj–15 september

Vattendomar
Judicial decisions on water supplies

Nr	Akt nr	Datum	Plats för uttag	Uttag, m ³ /d		Årligt	Anv. av	Anmärkingar
No.	Ref. no.	Date	Location of withdrawal	medel	max	årligt	brunn	Notes
				Withdrawal	m ³ /d	annual	Use	Notes
				average	max	annual	of well	
157	DVA 43/1985	850919	Nymö 79:1	790	1 100	109 000	Bev	Uttag 1 maj–15 september
158	DVA 47/1985	850919	Nymö 94:1	950	1 620	131 100	Bev	Uttag 1 maj–15 september
			Nymö 94:1	545	1 260	75 200	Bev	Uttag 1 maj–15 september
159	M 29/99	000721	Näsbyholm 1		1 300	325 000	Ind	
160	DVA 63/1975	751230	Nöbbelev 39:3		3 000		Ind	1 september–15 januari
			Nöbbelev 8:5		1 500		Ind	1 augusti–15 januari
161	A 52/1962	620829	Nöbbelev 11:15 (Spritan)	1 200	3 000		Ind	
162	DVA 39/1985	850912	Nöbbelev 18:16	470	990	64 900	Bev	Uttag 1 maj–15 september
163	DVA 57/1995	951120	Olseröd 27:2		2 200	112 200	Bev	Uttag 1 april–15 september
163A	M 72/99	990603	Rickarum 14:33		150	36 500	Kom	
164	DVA 42/1985	850919	Rinkaby 16:1	500	1 000	69 000	Bev	Uttag 1 maj–15 september
165	M 88/99	000114	Skepparslöv 18:3	660	1 000	110 900	Bev	Uttag 1 april–15 september
166	VA 1/1990	900621	Skoglösa 3:15		700		Ene	
167	DVA 66/1979	791107	Slakteriet 4 i Kristianstad	4 000	6 000		Ind	
168	DVA 10/1993	930219	Spritan 5 och 6, Åhus		1 030	375 000	Ind	
169	AD 63/1940	450327	Stadsäga 556 A i Kristianstad		6 200		Kom	
170	A 81/1961	611025	Stadsäga 556 A, 722 i Kristianstad		12 800		Kom	
171	A 29/1964	640618	Stadsäga 556 A, 722 i Kristianstad		17 500		Kom	
172	A 54/1956	560621	Stadsäga 722 i Kristianstad		2 800		Kom	
173	A 53/1956	560621	Stadsäga 1743 i Kristianstad		700	255 500	Ind	
174	A 104/1960	601020	Stadsäga 1762–1764 i Kristianstad		900		Ind	
175	A 23/1963	630419	Stadsäga 1762–1764 i Kristianstad		1 600		Ind	
176	VA 81/1996		Stafvre 6 i Kristianstad			1 531 200*	Ene	Sökt tillstånd. Målet vilande.
177	DVA 18/1981	810430	Sönnarslöv 69:35	560	1 100	77 300	Bev	Uttag 1 maj–15 september
178	DVA 32/1977	770705	Sönnarslöv 79:1	1 000	1 800	107 000	Bev	Deldom. Uttag 15 maj–30 augusti
			Sönnarslöv 83:1	1 000	1 800	107 000	Bev	Deldom. Uttag 15 maj–30 augusti
179	DVA 49/1985	850926	Sönnarslöv 79:1	2 000	3 000	276 000	Bev	Uttag 1 maj–15 september
			Sönnarslöv 83:1	2 000	3 000	276 000	Bev	Uttag 1 maj–15 september
180	DVA 58/1991	911121	Tollarp 188:1	265	1 000	44 500	Bev	Uttag 1 april–15 september
181	DVA 50/1985	850926	Tosteberga 28:1	750	1 650	103 500	Bev	Uttag 1 maj–15 september
182	DVA 65/1975	751230	Trolle Ljungby 1:1	3 500	4 000	535 500	Bev	Uttag 1 maj–30 september
182A	M 70/99	990603	Träne 11:2		200	36 500	Kom	
183	DVA 36/1985	850912	Ugerup 38:2	335	1 000	46 200	Bev	Uttag 1 maj–15 september
184	DVA 38/1985	850912	Ugerup 41:5	670	1 400	92 500	Bev	Uttag 1 maj–15 september
			Ugerup 41:5	1 005	1 400	138 700	Bev	Uttag 1 maj–15 september
185	DVA 64/1975	751230	Ugerups säteri 3:2	1 800	1 900		Ind	Uttag 1 september–31 maj
186	M 39/99	990423	Ugerups säteri 3:2, Ugerup 41:6	3 500		730 000	Ind	Uttag 1 september–31 maj
187	DVA 51/1989	890831	Ullstorp 6:10	210	1 000	35 300	Bev	Uttag 1 maj–15 oktober
188	DVA 49/1995	951020	Vanneberga 34:5	774	2 400	130 000	Bev	Uttag 1 april–15 september
189	DVA 31/1977	770630	Vanneberga 34:7	1 800	2 160	160 700	Bev	Uttag 1 maj–30 september
190	DVA 48/1995	951020	Vanneberga 34:11, 34:23	1 079	2 200	181 300	Bev	Uttag 1 april–15 september
191	DVA 50/1995	951020	Vanneberga 34:15	518	1 100	87 000	Bev	Uttag 1 april–15 september
192	DVA 45/1985	850919	Vanneberga 60:1	385	720	53 100	Bev	Uttag 1 maj–15 september
			Vanneberga 60:1	420	900	58 000	Bev	Uttag 1 maj–15 september
193	VA 78/1996	980916	Vittskövle 78:3	150	250		Kom	
194	DVA 30/1977	770630	Vittskövle 95:1	3 300	4 000	509 500	Bev	Uttag 1 maj–30 september
195	DVA 16/1993	930318	Vittskövle 95:1	440	1 140	80 500	Bev	Uttag 1 april–30 september
			Vittskövle 95:1	1 000	2 000	168 000	Bev	Uttag 1 april–15 september
196	M 84/99	000114	Vittskövle 103:1	360	1 200	60 500	Bev	Uttag 1 april–15 september
197	DVA 17/1993	930407	Vä 1:4	900	1 700	151 200	Bev	Uttag 1 april–15 september
198	A 70/1961	610919	Västra Ljungby 46:1		2 200	250 000	Ind	Uttag 15 september–15 december + ytterligare ca 15 dygn på våren
199	A 77/1951	510710	Västra Vram 2:4		760		Kom	
200	A 59/1968	681021	Västra Vram 2:8		3 400		Kom	

Vattendomar
Judicial decisions on water supplies

Nr	Akt nr	Datum	Plats för uttag	Uttag, m ³ /d		Årligt	Anv. av	Anmärkingar
No.	Ref. no.	Date	Location of withdrawal	medel Withdrawal average	max max	årligt annual	brunn Use of well	Notes
201	DVA 51/1985	850926	Västra Vram 5:2	160	300	22 100	Bev	Uttag 1 maj–15 september
202	DVA 42/1988	880803	Yngsjö 286:4		1 730	167 000	Ene	
203	A 118/1960	601118	Åhus, tomten nr 2 i kv. Skiftet		2 600		Kom	
204	DVA 35/1985	850912	Åraslöv 6:26	535	1 000	73 800	Bev	Uttag 1 maj–15 september
205	DVA 18/1993	930407	Åsumtorp 54:1	480	1 000	80 600	Bev	Uttag 1 april–15 september
206	VA 68/1996	980916	Önnestad 4:40	400	700		Kom	
207	DVA 25/1988	880511	Önnestad 12:2	445	1 200	57 300	Bev	Uttag 1 maj–15 september
208	DVA 57/1991	911121	Önnestad 15:4, 20:4, 25:7	330	1 200	65 300	Bev	Uttag 1 april–15 oktober
209	M 86/99	000114	Önnestad 112:1	275	1 200	46 200	Bev	Uttag 1 april–15 september
210	VA 46/1997	980916	Örmatofta 6:1	130	180		Kom	
211	DVA 40/1985	850919	Österlia 6:3	850	1 440	117 300	Bev	Uttag 1 maj–15 september
212	DVA 19/1984	840330	Österslöv 4:1	340	900	46 900	Bev	Uttag 1 maj–15 september
213	DVA 20/1984	840330	Österslöv 9:1	510	1 080	70 400	Bev	Uttag 1 maj–15 september
214	DVA 10/88	880209	Österslöv 12:1	180	900	24 800	Bev	Uttag 1 maj–15 september
215	DVA 21/1984	840330	Österslöv 14:1	275	900	38 000	Bev	Uttag 1 maj–15 september
216	DVA 11/88	880209	Österslöv 56:1	395	900	54 500	Bev	Uttag 1 maj–15 september
217	DVA 52/1985	850926	Östra Ljungby 3:2	450	1 620	62 100	Bev	Uttag 1 maj–15 september
218	M 83/99	000114	Östra Ljungby 3:3	565	1 400	94 900	Bev	Uttag 1 april–15 september
219	DVA 19/1981	810430	Östra Vram 49:1	310	550	42 800	Bev	Uttag 1 maj–15 september
Kävlinge kommun								
220	A 6/1970	700123	Barsebäck 19:2	500			Ind	
221	A 6/1964	640129	Exporten 14, Stadsäga 386 + 333 i Kävlinge	1 200	1 600	360 000	Ind	11 brunnar
222	DVA 75/1972	721003	Heden 1:96, Löddeköpinge 93:1		1 200	275 000	Kom	
223	A 74/1962	621123	Lackalänga 35:2	3 500	4 000		Kom	Infiltration från Kävlingeån högst 3 000 m ³ /d
224	A 133/1957	571230	Stadsäga 95 A i Furulund		600		Kom	
225	A 7/1964	640129	Stadsäga 536 i Kävlinge		250		Bev	
Landskrona kommun								
226	A 113/1953	531202	Axeltofta gård 1		1 200		Ind	
227	VA 7/1997	971222	Glumslöv				Läns	För ombyggnad av Västkust- banan
228	DVA 2/1978	780215	Saxtorp 80:1		1 000	74 000	Bev	Uttag 1 maj–15 september t.o.m. 1992
229	A 87/1953	531012	Stadsäga 21 vid Säby mosse Stadsäga 30 vid Nyhem Stadsäga 30 vid Säby station Stadsäga 57 (Ostpiren) Tullstorp 6:21		2 000 400 1 600 600 4 400		Kom	Tre brunnar Två brunnar Infiltration från Saxån 3400 m ³ /d
			Tullstorp 9 Vattenverket		600 1 000			
230	A 63/1962	621015	Tullstorp 6:3	8 500	10 000	2 646 000	Kom	Gäller brunnarna i dom A 87/1953 och Tullstorp 6:3
Lomma kommun								
231	A 24/1965	650409	Alnarp 1:1		550	185 000	Bev +Ad	Deldom för Alnarpsinstitutet
232	DVA 56/1986	860926	Bjärred 13:1, 12:2	2 250	2 765		Ene	Återföringskrav
233	A 31/1964	640624	Flädie 11:150, 27:98, 11:149		750	185 000	Kom	Deldom. Provisoriskt tillstånd till 1970-01-01
234	A 64/1968	681025	Flädie 11:150, 27:98, 11:149		1 200	310 000	Kom	Deldom. Provisoriskt tillstånd till 1973-01-01

Vattendomar
Judicial decisions on water supplies

Nr	Akt nr	Datum	Plats för uttag	Uttag, m ³ /d			Anv. av brunn	Anmärkningar
				medel Withdrawal average	max max	årligt m ³ /d annual		
No.	Ref. no.	Date	Location of withdrawal				Use	Notes
235	DVA 14/1973	730215	Flädie 11:150, 27:98, 11:149		1 200	310 000	Kom	Deldom. Förlängning av provisoriskt tillstånd till utgången av 1974
236	DVA 90/1974	741217	Flädie 11:150, 27:98, 11:149		1 450	450 000	Kom	Deldom. Tillstånd till utgången av år 1979
237	DVA 38/1980	800606	Flädie 11:150, 27:98, 11:149		1 200	310 000	Kom	
238	A 58/1952	520922	Källby Prästberga			1 400 000	Kom	Tillhör Lunds kommun
239	DVA 76/1973	731219	Stadsäga 157, 161, 851 i Lomma		1 400	500 000	Ind	Intill utgången av år 1979
240	A 103/1960	601020	Vinstorp 4:2, 4:16		500		Kom	Deldom. Gäller t.o.m. 1/7 1962
241	A 49/1962	620727	Vinstorp 4:2, 4:16		500		Kom	Deldom. Gäller 1/7 till 31/12 1962
242	A 23/1965	650409	Vinstorp 4:2, 4:16		550	185 000	Kom	Deldom
243	DVA 39/1980	800606	Vinstorp 4:2, 4:16		550	185 000	Kom	Ny brunn som ersätter tidigare (i dom A23/1965)
244	DVA 52/1986	860915	Vinstorp 30:1, 40:1		2 000	630 000	Ene	Återföringskrav
Lunds kommun								
245	VA 38/1995	961203	Assartorp 1:76	155	625	33 200	Bev	Uttag 1 april–31 oktober
246	AD 19/1944	441006	Kv. Färgaren i Lund		700		Ind	
247	A 75/1970	701030	Genarp 1:40	1 000	1 500		Kom	
248	AD 2/1946	471201	Källbymölla		170		Kom	
249	A 40/1954	540706	Källbymölla		170		Kom	Anstånd med tåktens iordningställande
250	DVA 29/1981	810731	Revinge 23:33		500	125 000	Kom	
251	VA 8/1988	880503	Räfte 1:1		85*		Ene	*Sökt tillstånd. Förhandling inställd p.g.a. skiljaktiga meningar
252	DVA 10/1990	900308	Räfte 1:1				Ene	Återkallelse av ansökan
253	AD 2/1947	470310	Stadsäga 4E i Lund		1 000		Kom	
254	AD 80/1945	460211	Stadsäga 662 (kv. Stenkrossen) i Lund		1 000		Kom	
255	AD 41/1944	441230	Stadsäga 699 i Lund		160		Ind	
256	AD 70/1943	440417	Tomt nr 2 (kv. Svaneluckykan) i Lund		1 000		Kom	
257	AD 69/1945	460211	Tomt nr 2 (kv. Svaneluckykan) i Lund				Kom	Förlikning
			Stadsäga 699 i Lund				Ind	
258	DVA 28/1981	810731	Södra Sandby 7:223		800	210 000	Kom	Brunn P III och P VII
			Södra Sandby 12:62		1 800	470 000	Kom	Brunn P V och P VI
259	A 79/1956	561102	Tvet Östra 1:10		800		Ind	
260	A 78/1956	561102	Veberöd 2:50		600		Kom	Iordningställande före 1961-12-31
261	A 17/1962	620226	Veberöd 2:50				Kom	Anstånd beviljat t.o.m. 1967-12-31
262	DVA 2/1973	730112	Veberöd 2:50	1 600	2 300		Kom	
263	AD 26/1942	431106	Vomb 50:1	43 200		15 700 000	Kom	
264	A 123/1951	511206	Vomb 50:1, Raby 1–7				Kom	Anläggning av 25 nya brunnar
265	A 132/1960	601230	Vomb 50:1	51 800		18 900 000	Kom	
266	A 30/1964	640624	Vomb 50:1	73 400	88 100	26 800 000	Kom	Deldom
267	A 46/1969	690904	Vomb 50:13 (f.d. 50:1)	129 600		47 000 000	Kom	Tillhör Sydsvatten AB
268	DVA 23/1988	880511	Värpinge 13:12, 13:14, 13:15, 15:5, 15:20, 17:17,		49 250	15 000 000	Ene	Geotermi. Återföringskrav
Malmö stad								
269	DVA 15/1979	790301	Benkammen 3	350	500		Ind	
270	AD 44/1944	441125	Bulltofta		2 600		Kom	
271	AD 139/1946	470331	Bulltofta		3 450		Kom	
272	A 117/1960	601118	Bunkeflo 10:1		900		Kom	
273	DVA 5/1983	830225	Bunkeflostrand 2:11	190	500	28 100	Bev	Uttag 20 april–15 september

Vattendomar
Judicial decisions on water supplies

Nr	Akt nr	Datum	Plats för uttag	Uttag, m ³ /d		Årligt	Anv. av brunn	Anmärkningar
No.	Ref. no.	Date	Location of withdrawal	medel Withdrawal average	max max	annual	Use of well	Notes
274	VA 13/1996	970708	Bunkeflostrand 3:1 m. fl.(Broläge 2)	1 730		290 000	Läns	Fyra uttagsbrunnar, fem infiltrationsbrunnar
275	VA 27/1996	970708	Bunkeflostrand 14:1 m.fl. (Broläge 4)	4 150		800 000	Läns	Sex uttagsbrunnar, åtta infiltrationsbrunnar
276	VA 39/1996	980928	Elefanten 40 Sparven 15			265 000 725 000	Ene Ene	
277	DVA 17/1995	950324	Glostorp 1:1 Glostorp 8:9 Käglinge 11:3	900 1 000 1 000		50 000 50 000 50 000	Bev Bev Bev	Uttag april–september Uttag april–september Uttag april–september
278	VA 60/1995	980417	Innerstaden 5:9, 30:3			3 082 000*	Ene	*Sökt tillstånd. Yrkandet ogillat.
279	VA 26/1995	980928	Innerstaden 10:14, Stadsbiblioteket 1			385 000	Ene	Återföringskrav
280	VA 35/1996	980417	Järnåldern 5			187 000	Ind	Högst 25 m ³ /h för processändamål
						376 000*	Ene	*Sökt tillstånd. Yrkandet ogillat.
281	DVA 6/1989	890215	Kaninen 26, 27 (Triangeln)			397 000	Ene	Återföringskrav utom för 22 000 m ³ /år
282	DVA 25/1974	740410	Käglinge 5:196, 6:4, 7:2 Oxie 16:16 Oxie 39:1, 39:10, 22:07	1 100 8 300 600	1 200 9 000 800	400 000 2 900 000 200 000	Kom Kom Kom	Brunnarna PIII och PIV Brunnarna PV, PVII och PVIII Brunnarna PI, PII och PVI
283	A 64/1962	621019	Naffentorp 4:23, 2:5, 10:7, 10:9, 10:10		2 300		Bev	Sex brunnar. Uttag maj–september
284	VA 19/1996	970708	Naffentorp 18:3 m. fl. (Broläge 5)		2 075	330 000	Läns	Fyra uttagsbrunnar, fem infiltrationsbrunnar
285	VA 2/1996	970708	Petersborg 1:1 m. fl. (Broläge 8)		10 370	2 200 000	Läns	16 uttagsbrunnar, 12 infiltrationsbrunnar
286	DVA 75/1992	921215	Rosengård 130:266			126 000	Ene	
287	VA 36/1997		Rosengård 130:266			725 000*	Ene	*Sökt tillstånd. Målet vilande.
288	VA 28/95	970529	Rosengård 130:403		500		Ene	Återföringskrav
289	AD 46/1946	461125	Vintrie 10:1, 11:1, 23:1		1 725		Kom	
290	VA 70/1997	980618	Vintrie 20:1, Naffentorp 16:5, 16:10 (Broläge 42)		6 500	2 400 000	Läns	10 uttagsbrunnar, 12 infiltrationsbrunnar
Osby kommun								
291	A 14/1955	550328	Holma 3:9			1800	Kom	
292	DVA 17/1974	740322	Holma 3:9, Boarp 1:5, 1:10	1900	2800		Kom	
Simrishamns kommun								
293	DVA 17/1980	800414	Gislöv 17:224 Gladsax 11:1 Gladsax 34:20 Gladsax 6:13 Gladsax Hallar 1:1 Järrestad 11:2 Järrestad 90:1 Simris 203:1 Simris 3:34 Simris 6:19 Solrosen 6 Stadsäga 127 Stadsäga 3 Tobisborg 1:1 Tobisborg 1:1	316 228 211 300 176 123 123 264 264 528 211 53 316 264 123	432 312 288 408 240 168 168 360 360 720 288 72 432 360 168		Kom Kom Kom Kom Kom Kom Kom Kom Kom Kom Kom Kom Kom Kom Kom Kom	
294	DVA 19/1980	800414	Glimminge 1:53 Glivarp 23:3	780 1 210	1 170 1 820		Kom Kom	

Vattendomar
Judicial decisions on water supplies

Nr	Akt nr	Datum	Plats för uttag	Uttag, m ³ /d		Anv. av	Anmärkningar
No.	Ref. no.	Date	Location of withdrawal	medel Withdrawal average	max m ³ /d max	årligt annual	brunn Use of well
295	A 9/1969	690212	Grevlunda 14:42	55	60		Kom
			Grevlunda 17:36	135	150		Kom
			Hjälmaryd 9:97	100	120		Kom
			Mellby 27:12	175	245		Kom
			St. Olof 11:1	190	220		Kom
			Viks fiskeläge 47:3	120	175		Kom
296	A 48/1957	570529	Hammenhög 27:85		600		Kom
297	A 18/1952	520423	Mellby 25:8		440		Kom
298	DVA 28/1974	740423	Mellby 25:13, 27:12	600	860		Kom
299	M 87-99	000526	Rörum 26:2	395	1 000	66 400	Bev
				15		1 575	Uttag 1 april-15 september
300	M 89-99	000526	Rörum 27:10	100	650	16 800	Bev
					600		Uttag 1 april-15 september
					800		Uttag 1/2-31/3, 16/9-30/10
301	DVA 60/1995	951130	Rörum 67:1		800	80 000	Bev
302	DVA 18/1980	800414	Rörum 72:22	8 000		2 900 000	Kom
303	DVA 59/1995	951130	Sandby 21:26		300	31 500	Bev
304	VA 21/1989	890614	Östra Herrestad 37:5		275		Förs
Sjöbo kommun							
305	A 77/1956	561102	Grimstofta 2:60		1 000		Kom
306	DVA 46/1973	730706	Grimstofta 2:60		1 300		Kom
307	DVA 3/1979	790117	Grimstofta 9:3	800	1 200		Kom
308	DVA 15/1971	710225	Karup 2:1		720		Kom
Skurups kommun							
309	DVA 33/1987	870807	Skivarp 22:4, 11:68		2 250	370 000	Kom
310	DVA 35/1992	920630	Skurup 48:60	430	1 000	78 700	Bev
311	DVA 34/1987	870807	Skurup 50:122		7 300	1 480 000	Kom
312	DVA 32/1987	870807	Örsjö 1:62		1 350	250 000	Kom
Staffanstorps kommun							
313	A 4/1952	520112	Brågarp 1:33		2 000		Ind
314	A 109/1958	581215	Brågarp 1:31, 1:33		2 000	610 000	Ind
							Varav 410 000 m ³ /år under 20 år
315	A 58/1952	520922	Grevievattentäkten (Grevie 2:5 m.fl.)			9 200 000	Kom
316	DVA 27/1994	940823	Kabbarp 3:8		1 200	61 000	Bev
317	DVA 34/1993	930604	Lilla Bjällerup 11:3	280	1 000	51 200	Bev
318	DVA 29/1984	840427	Stanstorp 6:7		720	190 000	Ene
							+Bev återföringskrav. Bevattning med 650 m ³ /år
Svalövs kommun							
319	A 12/1957	570125	Knutstorp 10:2	320	500		Kom
320	DVA 94/1972	721219	Knutstorp 10:2, Kågeröd 3:6	150	225		Kom
			Knutstorp 10:5	110	150		Kom
			Norra Svalöv 21:1	75	110		Kom
			Smedstorp 2:2	550	800		Kom
			Svalöv 23:1, 4:21,				Kom
			Norra Svalöv 21:1, 16:1	750	1 100		Kom
321	A 101/1953	531117	Norrvidinge 16:17		250		Kom
322	A 79/1950	500928	Södra Svalöv 4:20, 6:135	400	500		Kom
Svedala kommun							
323	A 50/1955	550704	Aspen 1 och 8 i Svedala	630	920		Kom
324	A 3/1957	570109	Aspen 1 och 8 i Svedala				Kom
							Avser anstånd med anläggningens utförande

Vattendomar
Judicial decisions on water supplies

Nr	Akt nr	Datum	Plats för uttag	Uttag, m ³ /d			Anv. av	Anmärkningar
No.	Ref. no.	Date	Location of withdrawal	medel Withdrawal average	max max	årligt annual	brunn Use of well	Notes
325	DVA 36/1972	720531	Stadsäga nr 70 i Svedala		5 000	1 160 000	Kom	
326	DVA 30/1984	840504	Svedala 100:9		7 000	1 750 000	Kom	
327	DVA 46/1986	860814	Värby 45:500, 44:1	1 600	2 765		Ene	Återföringskrav
Tomelilla kommun								
328	DVA 16/1980	800414	Listarum 1:51	1 200	1 800		Kom	
329	DVA 69/1985	851213	Lunnarp 88:2, 85:5	600	700		Ind	
330	A 31/1951	510322	Nedraby 25:1		4 500		Kom	Tillhör Ystads kommun
331	DVA 20/1985	850617	Nedraby 25:1	12 900	17 300	4 708 000	Kom	Tillhör Ystads kommun
332	A 21/1948	480510	Pumparen 10 Vattenverket		1 000 1 000		Kom	
333	A 66/1960	600531	Stenby 18:1	2 300	3 300	840 000	Kom	
334	DVA 44/1981	811116	Stenby 18:1		12 000	2 190 000	Kom	
335	DVA 21/1985	850617	Stenby 18:1	6 000	12 000	2 190 000	Kom	
336	DVA 15/1980	800414	Tjustorp 3:53	1 200	1 800		Kom	
337	A 91/1957	570925	Tryde 19:41		1 200	219 000	Kom	
Trelleborgs kommun								
338	DVA 20/1982	820428	Anderslöv 2:57		1 500	340 000	Kom	
339	AD 31/1940	470930	Liljeborg (stadsäga 1124) Östra Vång (stadsäga 1297+2741, Kyrkoköpinge 5:2, Mellanköp. 11:12)		800 3 100		Kom	"Rörbrunn 3" Brunnarna 100b, 1038c och 1048a
340	A 34/1952	520626	Gummifabriken Vattentäktsområde 2	2 200	1 600 2 800		Ind Kom	Brunnarna 95 och 96 Brunnarna 106a, 100c och 1038c
341	A 28/1957	570228	Stadsäga 2376 i Trelleborg Västra Vemmerlöv 13:1 Västra Vemmerlöv 18:7	600 850 675	750 1 050 850		Kom Kom Kom	Brunn 107 Brunn 110 Brunn 109
342	A 21/1965	650407	Hammarlöv 20:1 Hammarlöv 37:1 Hammarlöv 40:5	750 725 700	865 825 740		Kom Kom Kom	Brunn 201 Brunn 202 Brunn 203
343	A 88/1966	661207	Tomt nr 1 i kv. Gröningen, Trelleborg Stadsäga 3077 i Trelleborg	625 875	800 1 050		Kom Ind	Brunn 104 Brunnarna 97a och 97b
344	DVA 65/1972	720901	Västra Värlinge 2:10 Östra Värlinge 10:3 Östra Värlinge 20:3 Östra Värlinge 8:10	825 750 800 825	1 050 900 1 000 1 050		Kom Kom Kom Kom	Brunn 304 Brunn 302 Brunn 301 Brunn 303
345	DVA 25/1972	720420	Dalköpinge 7:2	4 500	6 500		Ind	
346	DVA 27/1991	910516	Kompassen 1 i Trelleborg		3 025	1 104 000	Ene +Ind	Kyl- och processändamål
347	DVA 7/1996	960215	Lilla Alstad 6:39		300	36 000	Bev	Uttag 1 maj–31 augusti
348	VA 32/1995	970702	Lilla Beddinge 24:1		650	45 000	Bev	Uttag 1 april–30 september
349	M 61/99	010608	Profilen 2–4 i Anderslöv		300	80 000	Ind	
350	M 50–99	990708	Västra Värlinge 18:2	340	1 500	62 000	Bev	Uttag 1 april–30 september
351	DVA 43/1982	820831	Östra Klagstorp 7:95	2 750	4 100		Kom	
Vellinge kommun								
352	DVA 6/1983	830225	Arrie 1:13		500	25 000	Bev	Uttag 20 april–15 september
353	A 15/1960	600224	Hammar Stora 14:47	2 300	320 000		Kom	Deldom
354	A 65/1970	700922	Hammar Stora 14:47, 24:153, 25:4, Stävie 17:1		5 200	964 000	Kom	Högst 4 200 m ³ /d i medeltal per månad
355	DVA 20/1975	750516	Hammar Stora 14:47, 24:153, 25:4 Räng 4:8	4 400 2 700	5 300 3 200	1 540 000 1 540 000	Kom Kom	Deldom till 1984 års utgång

Vattendomar
Judicial decisions on water supplies

Nr	Akt nr	Datum	Plats för uttag	Uttag, m ³ /d medel max	årligt	Anv. av brunn	Anmärkingar	
No.	Ref. no.	Date	Location of withdrawal	Withdrawal m ³ /d average max	annual	Use of well	Notes	
356	DVA 103/1984841227		Räng 4:8			Kom	Förlängning av DVA 20/1975	
357	DVA 26/1989 890413		Räng 4:8, Höllviken 21:28, 22:3, 20:142, 19:54					
				9 600	2 000 000	Kom		
358	DVA 28/1994 940825		Herrestorp 1:1	800	55 000	Bev	Uttag april–september	
359	DVA 22/1981 810604		Hököpinge 59:5	116	1 200	Bev	Uttag 1 april–15 september	
360	DVA 30/1991 910530		Hötofta 3:4		300	Bev	Uttag 1 maj–15 september.	
361	AD 42/1944 460626		Hötofta 18:3, Toftagården		290	Bev	Uttag 25 maj–7 juli	
362	DVA 65/1982 821230		Totalt uttag ur sju brunnar. Begränsning av maxuttaget enl. nedan:	5 200	1 260 000	Kom		
			Stadsäga 107 D och 6A i Vellinge	1 500		Kom		
			Stadsäga 1C i Vellinge	3 900		Kom		
			Vellinge 2:3	3 900		Kom		
			Vellinge 20:4, 15:6	2 000		Kom		
			Vellinge 68:13	3 450		Kom		
363	DVA 4/1985 850131		Vellinge 99:1		960	Ene	Återföringskrav	
364	DVA 61/1995 951211		Västra Grevie 26:2	315	430	Bev	Uttag 1 april–31 oktober	
Ystads kommun								
365	DVA 18/1990 900425		Hagestad 5:16	300	600	Bev	Uttag 1 maj–30 september	
366	DVA 23/1994 940701		Hammar 3:1		1 000	Bev	Uttag april–september	
367	DVA 25/1994 940706		Hammar 13:5		600	Bev	Uttag april–september	
368	DVA 24/1994 940706		Hammar 14:2		1 000	Bev	Uttag april–september	
369	DVA 58/1986 861019		Hemberg 1 i Ystad	500	735	Ene	Återföringskrav	
370	A 30/1951 510322		Herrestad 14:7		2 500	Kom		
371	DVA 21/1983 830516		Ingelstorp 16:7		450	Bev	Uttag 1 maj–15 september	
372	DVA 22/1983 830516		Ingelstorp 17:4		650	Bev	Uttag 1 maj–15 september	
373	DVA 60/1980 801120		Ingelstorp 20:5	770	1 515	Kom		
374	DVA 9/1980 800326		Ingelstorp 31:10	325	1 540	Bev	Uttag 1 maj–15 september	
375	DVA 10/1980 800326		Ingelstorp 34:2	260	800	Bev	Uttag 1 maj–31 augusti	
376	DVA 11/1980 800326		Ingelstorp 107:2	430	1 200	Bev	Uttag 1 maj–15 september	
377	DVA 20/1983 830516		Ingelstorp 110:3		650	Bev	Uttag 1 maj–15 september	
378	DVA 40/1994 940927		Köpingebro 19:22	323	457	Ene+Ad		
379	DVA 21/1994 940622		Totalt uttag ur brunnarna B1, B3, B4 Begränsning av maxuttaget enl. nedan:			120 000	Bev	Uttag april–september
			Löderup 25:1 (brunn B1)		1 000		Bev	
			Löderup 104:3 (brunn B3)		1 000		Bev	
			Löderup 104:3 (brunn B4)		600		Bev	
			Valleberga 49:10 (brunn B2)		1 000	55 000	Bev	
380	DVA 21/1988 880509		Tullen 1 i Ystad		600	151 000	Ene	
381	DVA 12/1980 800326		Valleberga 188:2	260	600	47 900	Bev	Uttag 1 maj–31 oktober
382	DVA 26/1994 940707		Valleberga 197:5		1 200	123 000	Bev	Uttag april–september
383	DVA 17/1983 831126		Öja 1:9	360	435		Ene+Bev	
Åstorps kommun								
384	A 6/1959 590131		Björnekulla 174:4 m.fl. (Norra och södra enheten)		2 200	650 000	Kom	Deldom
385	A 34/1963 630531		Björnekulla 174:4 m.fl. (Norra och södra enheten)		2 200	500 000	Kom	
386	DVA 56/1978 781219		Kärreberga 1:4, 1:7, 4:3, Björnekulla 8:43, 13:17	2 200	3 300		Kom	
387	A 92/1961 610310		Kräftan 7 i Kvidinge		600		Kom	
388	DVA 76/1979 791219		Kvidinge 8:8		1 000		Kom	
Ängelholms kommun								
389	A 3/1958 580215		Lilla Brandsvig 2:8, 2:11		2 100		Kom	

Vattendomar
Judicial decisions on water supplies

Nr	Akt nr	Datum	Plats för uttag	Uttag, m ³ /d		Årligt	Anv. av	Anmärkingar
No.	Ref. no.	Date	Location of withdrawal	medel	max	årligt	brunn	Notes
				Withdrawal	m ³ /d	annual	Use	Notes
				average	max		of well	
390	A 83/1967	671229	Rebbelberga 6:10, Stora Brandsvig 1:4 Rössjöholmsån		3 200		Kom	
							Kom	Infiltration från Rössjöholmsån högst 1 320 000 m ³ /år
391	A 44/1970	700616	Rebbelberga 125:1	9 400	7 100		Kom	Infiltration, uttag ur brunnar
392	A 18/1957	570130	Magnarp 2:8		900		Kom	
393	A 20/1962	620310	Magnarp 2:45 (f.d. del av 2:8)				Kom	Anstånd med täktens full- bordande
394	DVA 7/1976	760310	Valhall 15:1	1 500	2 000		Kom	Brunnarna 3 och 3A
Örkelljunga kommun								
395	A 30/1955	550514	Örkelljunga 4:3		1 380		Kom	
396	A 32/1971	710702	Ekholm 6:3		850		Kom	
Östra Göinge kommun								
397	DVA 11/1993	930311	Knislinge 44:1 (Blixtlåsen) Beateberg 1:1 (Fäladen)	685	860	250 000	Kom	
					3 900	945 000	Kom	
398	A 61/1968	681023	Gyvik 2:102		270		Kom	
399	A 41/1971	710917	Hjärsås 3:16	260	400		Kom	
400	A 119/1957	571207	Tomt nr 2 i kv. Höken i Broby	270	405		Kom	
401	A 52/1957	570604	Sibbhult 1:21		460		Kom	
402	A 55/1970	700715	Sibbhult 25:1		1 000		Kom	
403	DVA 85/1984	840820	Sibbhult 26:1, Simmastorp 1:1	1 250	1 400		Kom	

Definitioner och förklaring av termer
Definitions and explanation of terms

Följande geologiska och hydrogeologiska uttryck är ett urval av dem som brukas inom grundvattengeologin och närstående ämnesområden. Tydliga definitioner saknas i många fall, varför nedanstående förklaringar kan skilja sig något från sådana som redovisas i andra publikationer. De för närvarande mest överskådliga sammanställningarna av vattenterminologi torde vara den av Tekniska Nomenklaturcentralen utgivna "Vattenordlista 2", TNC 45 och Nordic Glossary of Hydrology, Stockholm 1984. För mera ingående begreppsförklaringar hänvisas till facklitteraturen inom ämnet.

Akvifer	geologisk bildning som är så genomsläpplig att vatten kan utvinnas ur den i användbara mängder.
Amfibolit	mestadels svart bergart, ofta bildad ur basiska eruptivbergarter. Är en vanlig bergart inom urbergets gnejsområden.
Amplitud	största avvikelser från medelvärdet vid harmonisk svängning.
Artesiskt grundvatten	grundvatten vars trycknivå står över markytan.
Diabas	mörkgrå till svart bergart som i Skåne bildar brantstående gångar. De äldre diabaserna (hyperitdiabaserna) är ca 900 eller ca 1 200 miljoner år gamla och förekommer i riktning NNO-SSV, medan de yngre diabaserna (de permo-karboniska) är riktade i NV-SV och ca 290 miljoner år gamla. Diabasernas bredd överstiger sällan 100 m.
Effektiv nederbörd (även nettonederbörd)	nederbörd minus avdunstning.
Effektiv porositet	förhållandet mellan volymen av sammanhängande porutrymme tillgängligt för flöde och totalvolymen i jord- och bergarten. Motsvarar ungefär den volym vatten som kan pumpas upp per volymsenhet av det vattenförande lagret.
Friktionsjordarter, material	grovmå – sand – grus.
Geomorfologi	markens ytformer.
Geotermisk gradient	temperaturens ökning med djupet, där ökningen främst orsakas av radioaktivt sönderfall samt påverkas av jordskorpans tjocklek och värmeledningsförmåga.
Glacifluvial	bildad under inverkan av strömmande smältvatten under (den senaste) istiden.
Glaukonit	grönt silikatmineral bildat i marin miljö. Förekommer i Skåne bl.a. i den sandsten som förekommer i de undre delarna av kritberggrunden på Kristianstadsslätten.
Grundvatten	vatten som helt fyller hållrum i jord eller berg.
Grundvattenbildning	tillförsel av vatten till grundvattenmagasin, främst i form av nederbördsvattnets nedträngning.
Grundvattendelare	gränslinje inom eller mellan olika grundvattenområden, från vilken vattnet strömmar i motsatta eller divergerande riktningar.
Grundvattenmagasin	ett grundvattenförande lager eller del därav, avgränsat så att det kan betraktas som en hydraulisk enhet.
Grundvattennivå	den nivå där grundvattentrycket är lika med lufttrycket.
Grundvattentäkt	en eller flera brunnar eller källor som utrustats för grundvattenuttag. Även själva utnyttjandet av grundvatten kan ha denna benämning.
Grundvattenzon	den grundvattenförande zonen under kapillärzonen.
Hydraulisk gradient	grundvattennivåns lutning i strömningsriktningen.
Infiltration	vattnets nedträngning genom markytan.
Infiltrationskoefficient (ibland = infiltrationsfaktor)	förhållandet mellan den potentiellt grundvattenbildande nederbörds mängden och den totala nederbörden, vanligtvis beräknad för en längre tidsperiod, ett eller flera år.
Influensområde (för vattentäkt)	det område där grundvattennivån påverkas av grundvattenuttag.

Definitioner och förklaring av termer
Definitions and explanation of terms

Jordluftzon	marklagret mellan markytan och grundvattenytan.
Jura (juratiden)	142–206 miljoner år före nutid.
Kambrium	495–545 miljoner år före nutid.
Kapillär stighöjd	den höjd till vilken vattnet stiger på grund av kapillära krafter.
Kapillärvatten	det vatten i jordlager och berggrund som till följd av ytspänningskrafter kvarhålls i de mindre hålrummen och inte kan utvinnas genom t ex pumpning.
Kaolin	ljus, dåligt konsoliderad bergart som främst består av lermineral tillhörande kaolinitgruppen. Kaolin är vanligen en vittringsprodukt av fältspat.
Karbon (karbontiden)	290–354 miljoner år före nutid.
Kenozoikum	omfattar perioderna paleogen, neogen och kvartär, från nutid till 65 miljoner år före nutid. I Skåne förekommer avlagringar från äldsta paleogen (främst dankalksten, 61–65 miljoner år gammal) och från yngsta kvartär (yngre än ca 200 000 år).
Kohesionsmaterial	finmo – mjäla – lera samt gyttja.
Konsolidering	process där löst sediment hårdnar.
Konstgjord grundvattenbildning	metod att förstärka en grundvattentillgång genom att till särskilt anlagda brunnar eller dammar leda vatten från t.ex. en sjö. Vattnet som tillförs magasinet får grundvattnets egenskaper.
Krita (krittiden)	65–142 miljoner år före nutid.
Källa	ett naturligt utflöde av grundvatten.
Magasinskoefficient	den vattenmängd per kvadratmeter, som ett grundvattenmagasin kan avge vid en meters sänkning av grundvattnets trycknivå. För öppna akviferer i praktiken lika med vattenavgivningstalet.
Mesozoikum	omfattar perioderna trias, jura och krita, 65–248 miljoner år före nutid.
Ordovicium	443–495 miljoner år före nutid.
Paleozoicum	omfattar perioderna kambrium, ordovicium, silur, devon, karbon och perm, 248–545 miljoner år före nutid.
Pegel	fast anordning för mätning av vattennivåer.
Perkolation	vattnets transport från markytan till grundvattenytan. Denna process vidtar omedelbart efter infiltrationen.
Perm	248–290 miljoner år före nutid.
Permeabilitet	ett mått på ett materials, i detta fall en jord- eller bergarts, förmåga att släppa igenom vatten. På senare tid har termen kompletterats med hydraulisk konduktivitet, vilken också tar hänsyn till vattnets egenskaper.
Porositet	ett mått på förhållandet mellan porvolymen och den totala volymen; anges ofta i procent.
Relikt grundvatten (hellre än fossilt grundvatten)	grundvatten som inneslutits i sediment i samband med bildningen av detta eller eljest under ett tidigare skede av områdets geologiska utveckling.
Sediment	avlagring, vars ingående partiklar sorterats i vatten eller luft.
Silur	417–443 miljoner år före nutid.
Sluten akvifer	en akvifer som överlagrats av lågpermeabla eller impermeabla bildningar och vars grundvattennivå står ovanför akviferens övre gränssyta. När trycknivån är belägen ovan markytan benämns akviferen artesisisk.
Stationärt tillstånd (hellre än fortfärdighetstillstånd)	det tillstånd vid konstant pumpning då ingen ytterligare sänkning av grundvattennivån (trycknivån) sker.
Strykning	skärningslinjen mellan skiktyta och horisontalplan.

Definitioner och förklaring av termer
Definitions and explanation of terms

Strömningsbild	den samlade bilden av strömningsriktningarna i en akvifer, ett magasin, ett grundvattenområde eller i delar av dessa.
Stupning	lutning av skiktyta vinkelrätt mot strykningen.
Svallsediment	avlagringar, oftast av sand och grus, som bildats genom vågornas eroderande, sorterande och omlagrande inverkan.
Sänkningstratt	den trattformiga del av grundvattennivån som bildas omkring en brunn vid pumpning.
Tektonik	deformation i berggrunden, t.ex. genom sprickbildning.
Tensionsspricka	en öppen spricka, där väggarna avlägsnat sig något från varandra.
Transmissivitet	grundvattenflöde genom ett tvärsnitt med enhetsbredd vinkelrätt mot flödesriktningen under gradienten ett.
Trias	206–248 miljoner år före nutid.
Vattenavgivningstal	den vattenvolym, som en öppen akvifer vid full mättnad och fri dränering kan avge per volymenhet av akviferen.
Öppen akvifer	en akvifer där grundvattennivån står i direkt kontakt med atmosfären.

- Aastrup, M., 1994: Grundvattenövervakning inom PMK. Rapport från verksamheten 1994. *Statens naturvårdsverk. Rapport 4128*.
- Aastrup, M., Thunholm, B., Johnson, J., Bertills, U. & Bertell, A., 1995: Grundvattnets kemi i Sverige. *Statens naturvårdsverk. Rapport 4415*.
- Andersson, S., Eriksson, A. & Åbyhammar, T., 1980: Utvinning av värme ur bergborrade brunnar. Förstudie. *Byggeforskningsrådet R 142: 1980*.
- Brotzen, F., 1942: Grundvattnet i kritlagren vid Landskrona och dess utnyttjande genom djupborrning. *Teknisk tidskrift*.
- von Brömssen, U., 1968: *Grundvattenbildning i geologiskt olika terrängavsnitt. – Metod – Teknik – Analys*. Stockholm.
- Byggeforskningsrådet, 1982: Bergvärme, grundvattenvärme och geotermi. BFR-seminarium maj 1982. *Rapport R130:1982*.
- Carlsson, L., 1970: Metoder för praktisk bestämning av grundvattnets strömningshastighet. *Chalmers tekniska högskola, Inst. för vattenförsörjnings- och avloppsteknik. Serie B 70:1*. Göteborg.
- Carlsson, L. & Gustafson, G., 1991: Provpumpning som geohydrologisk undersökningsmetodik. *Byggeforskningsrådet R66: 1991*.
- Coordinating committee for hydrology in nordic countries (COHYNO), 1984: *Nordic Glossary of Hydrology*. Iréne Johansson (red). Almqvist & Wiksell International, Stockholm.
- Engqvist, P., Olsson, T. & Svensson, T., 1978: Pumping and recovery tests in wells sunk in till. *Nordic Hydrological Conference and Second Nordic IHP meeting, Hanasaari Cultural Centre, July 31–August 3, 1978*, Papers of workshops. Helsinki.
- Fredén, C., (temaredaktör) 1994: *Berg och jord*. Sveriges Nationalatlas. Andra upplagan.
- Grip, H. & Rodhe, A., 1994: *Vattnets väg från regn till bäck*. 3:e reviderade upplagan. Hallgren & Fallgren Studieförlag AB. Uppsala.
- Gustafsson, G., Norling, E., Ahlbom, K., de Geer, J., Hård, S., Karlqvist, L., Persson, G. & Thoregren, U., 1980: Energigeologisk kartering. Metodstudie. *Byggeforskningsrådet R 134: 1980*. Stockholm.
- Holst, N.O., 1911: Alnarpsfloden, en svensk "Cromerflod". *Sveriges geologiska undersökning C 237*.
- Institutionen för vattenbyggnad, i samarbete med Nordisk Hydrologisk Förening och Svenska IHD-kommittén 1971: *Grundvattenförekomst i Sydvästra Skåne*. VBB Malmö.
- Knutsson, G., 1979: Hydrogeologisk översiktskartering av Sverige. *Vannet i Norden Nr 1*.
- Knutsson, G. & Morfeldt, C.-O., 1993: *Grundvatten, teori och tillämpning*. AB Svensk Byggtjänst, Solna.
- Knutz, Å., Svensson, T., Lindmark, P., Rosén, B., Eriksson, A. & Landin, O., 1995: Yt- och grundvattenskydd. *Vägverket Publ. 1995:1*.
- Kungl. skogs- och lantbruksakademien, 2001: Bekämpningsmedel i vatten – vad vet vi om förekomst och effekter? *KSL tidskrift 140:8*. 2001.
- Naturvårdsverket, 1991: Grundvattentäkter. Skyddsområden – Skyddsföreskrifter. *Allmänna råd 90:15*.
- Naturvårdsverket, 1997: Spridning av kemiska bekämpningsmedel. *Allmänna råd 97:3*.
- Nilsson, K., 1970: *Något om grundvattenförhållandena i Skånes sedimentbergarter*. I Eriksson, E. Gustafsson, Y. & Nilsson, K. (red). Grundvatten. – PA Nordstedt & Söner.
- Nordberg, L. & Persson, G., 1979: *Vårt vatten – tillgång, utnyttjande*. LTs förlag, Stockholm.
- Nordic Hydrologic Programme, 1994: Salt groundwater in the Nordic countries. *NHP Report no 35*.
- Olofsson, B. & Ericsson, L.O., 1985: Miljöförändringar vid värmeutvinning ur berg och grundvatten. *Byggeforskningsrådet rapporter R 149*.
- Programmet för övervakning av miljö kvalitet (PMK) 1986: *Monitor: Sura och försurade vatten*. Statens naturvårdsverk, Solna.
- Statens livsmedelsverk, 1993: Livsmedelsverkets kungörelse om dricksvatten. *SLV Författningssamling 1993:35*.
- Statens livsmedelsverk, 2001: Statens livsmedelsverks föreskrifter om dricksvatten. *SLV Författningssamling 2001:30*.
- Statens offentliga utredningar, 1965: Skånes och Hallands vattenförsörjning. *SOU 1965:8*.
- Statens offentliga utredningar, 1994: Reglering av vattenuttag ur enskilda brunnar. Delbetänkande av Grundvattenutredningen. *SOU 1994:97*.
- Svenska vatten och avloppsföreningen, 1999: VA-verk 1997. Statistiska uppgifter över kommunala vatten- och avloppswerk. *VAVS97*.
- Svenska vatten och avloppsföreningen, 1997: Skydd av vattentäkter. *Meddelanden, VAV M98*.
- Tekniska nomenklaturcentralen, 1970: Vattenordlista 2. *TNC 45*. Uppsala.
- Tekniska nomenklaturcentralen, 1984: Geologisk ordlista. *TNC 77*. Uppsala.
- Troedsson, G., 1934: Undersökning av möjligheten att erhålla grundvatten från Hälsingborgstraktens berggrund. Hälsingborgs stadsfullmäktiges handlingar 25.
- UNESCO, 1983: *International legend for hydrogeological maps*. Paris.
- Åberg, A., 1957: Ramlösa. En hälsobrunns historia under 250 år. AB Ramlösa Hälsobrunn.

SGU serie C, avhandlingar och uppsatser

- Nr 239 Om grundvattenförhållandena i trakten av Visby. (Med fyra planscher). 1912.
- 243 Undersökning över vattnets rörelser i sandjord. (Med en plansch). 1913.
- 245 Några försök angående jordarternas permeabilitet i naturen. (Med två planscher). 1913.
- 256 Die Festigkeit der Bodenarten bei verschiedenem Wassergehalt nebst Vorschlag zu einer Klassifikation. 1914.
- 311 Om några främmande länders officiella grundvattenundersökningar. 1922.
- 332 Hydrogeologisk undersökning av ett lerområde vid Skara. (Med en plansch). 1926.
- 334 Hydrogeologiska undersökningar av åkerjord inom Örebro län. 1926.
- 356 Om jordarternas kapillaritet. 1930.
- 371 Kulturtechnische Grundwasserforschung. 1931.
- 375 Tjälbildningen och tjällyftningen med särskild hänsyn till vägar och järnvägar. 1935.
- 461 Om jord och vatten på Lanna försöksgård. 1944.
- 518 Vissa ämnens fördelning i marken i Kopparbergs län. 1953.
- 538 Hydrogeologiska förhållanden inom Slite köping på Gotland. 1955.
- 605 Geological data from the Kristianstad plain, southern Sweden. 1966.
- 667 Kvarntorpsområdets hydrogeologi. (Med tre planscher). 1971.
- 670 Ölands hydrogeologi. 1972.
- 675 Grundvattenundersökningar på Ölands stora alvar. 1972.
- 702 Fortsatta grundvattenundersökningar på Öland. 1974.
- 707 Artesiskt grundvatten och naturgas i Kvarntorp, Närke. 1974.
- 721 Hydrogeologiska förhållanden inom Närkeslättns sedimentära berggrund. (Med fyra planscher). 1976.
- 728 Mathematical modelling of groundwater level response in different geological environment. 1977.
- 734 Water leakage in the Forsmark tunnel, Uppland. 1977.
- 783 Hydraulic properties of a fractured granitic rock mass at Forsmark, Sweden. 1981.

SGU serie Ca

- Nr 48 The National groundwater network of Sweden. 1974.

SGU Rapporter och meddelanden

- Nr 8 Skånes större grundvattentillgångar. 1977.
- 9 Grundvattentillgångar i Sverige. 1977.
- 10 Vattnet och bebyggelsen. 1978.
- 12 Sammanställning av hydrogeologiska data från Kristianstadsslätten. (Med hydrogeologisk karta i skala 1:100 000 samt sex planscher). 1979.
- 14 Hydrogeologi vid SGU. 1979.
- 17 Modell för simulering av utbytesförlopp i ett sandbentonitskikt. 1980.
- 18 Gruvhanterings inverkan på Bersboområdet, Åtvidabergs kommun. 1980.
- 21 Groundwater-level fluctuations as a measure of the effective porosity and groundwater recharge. 1980.
- 23 Störning av berggrundens temperaturförhållanden vid hammarborrning. 1981.
- 27 Intruded and relict groundwater of marine origin. 1981.
- 28 PMK-grundvatten i Sverige. 1985.
- 29 Energigeologi. Exempel på verksamhet vid energisektorn vid SGU. 1982.
- 39 Salt grundvatten i Sverige. 1985.
- 43 Grundvattennätet. Svenskt vattenarkiv. 1985.
- 44 Grundvattenkvalitet. Svenskt vattenarkiv. 1985.
- 52 Grundvattenundersökningar på Kristianstadsslätten 1976–1988.
- 72 Radonhalten i grundvatten från granitområden i Malmöhus län. 1992.
- 86 Miljögeologi. Kartor för samhällsplanerare och miljövärdare. Exempel från Mittnordenområdet. 1996.
- 87 14th Salt Water Intrusion Meeting. SWIM 96, 16–21 June 1996, Malmö, Sweden. 1996.
- 99 Grundvattnets tillstånd i Sverige. Årsskrift från miljöövervakningen. 1999.
- 101 Betydelsen av de geokemiska och mineralogiska förhållandena för grundvattnets kemiska sammansättning i morän och sorterade sediment i norra Värmland. 1999.
- 114 Fördjupad utvärdering 2003: Grundvatten av god kvalitet.
- 115 Identifiering av geologiska formationer av nationell betydelse för vattenförsörjning. 2004.
- 118 Grundvattentillgångar i Nybroåsen. 2005.

SGU serie Ag, grundvattenkartor i skala 1:50 000		SGU serie An, kommunvisa grundvattenkartor i skala 1:50 000	
Nr 1	Örebro SV	Nr 1	Haninge
2	Örebro NO	2	Hässleholm
3	Örebro NV	3	Strängnäs
4	Trelleborg NV/Malmö SV	4	Upplands-Bro
5	Örebro SO	5	Södertälje
6	Trelleborg NO/Malmö S0	6	Söderhamn
7	Nynäshamn NV	7	Katrineholm
8	Eskilstuna NO	8	Karlstad
9	Linköping NO	9	Laxå
10	Östergötlands sedimentära berggrund (skala 1:100 000)	10	Norrköping
11	Eskilstuna NV	11	Linköping
12	Norrköping NO	12	Nynäshamn
13	Malmö NV	13	Bollnäs
14	Helsingborg SV	14	Höganäs
15	Höganäs NO/Helsingborg NV	15	Håbo

SGU serie Ah, kartor över grundvattnet
i skala 1:250 000 med beskrivning

- Nr 1. Kalmar län
2. Västmanlands län
3. Gotlands län
4. Blekinge län
5. Uppsala län
6. Stockholms län
7. Södermanlands län
8. Hallands län
9. Skaraborgs län
10. Kronobergs län
11. Jönköpings län
12. Västra Götalands län, västra delen,
f.d. Göteborgs och Bohus län
13. Älvsborgs län (karta), Västra Götalands län,
mellersta delen, f.d. Älvsborgs län (beskrivning)
14. Östergötlands län
15. Skåne län (skala 1:200 000)
16. Gävleborgs län
17. Grundvattnet i Sverige (skala 1:1 miljon)
18. Dalarnas län
19. Värmlands län
20. Örebro län
21. Jämtlands län
22. Västerbottens län
23. Västernorrlands län
24:1 Norrbottens län (skala 1:500 000)
24:2 Norrbottens län, kustdelen (skala 1:250 000)

SGU

Sveriges geologiska undersökning

Box 670
751 28 UPPSALA
Tel. 018-17 90 00
Fax. 018-17 93 70
E-post: sgu@sgu.se

ISSN 0280-0527
ISBN 91-7158-625-3
Tryck: NRS Tryckeri AB