

Grundvattenmagasinet Hultsfredsdeltat

Jan Pousette & Lars Rodhe

ISSN 1652-8336
ISBN 978-91-7403-251-2

Närmare upplysningar erhålls genom
Sveriges geologiska undersökning
Box 670
751 28 Uppsala
Tel: 018-17 90 00
Fax: 018-17 92 10
E-post: kundservice@sgu.se
Webbplats: www.sgu.se

© Sveriges geologiska undersökning, 2013
Layout: Rebecca Litzell, SGU

INNEHÅLL

Grundvattenmagasinet Hultsfredsdelat	4
Sammanfattning	4
Inledning	4
Bedömningsunderlag	4
Tidigare undersökningar	4
Utförda undersökningar	4
Terrängläge och geologisk översikt	5
Deltats geologiska uppbyggnad	5
Hydrogeologisk översikt	6
Grundvattenivåer, strömningsriktning och vattendelare	6
Källor och anslutande ytvattensystem	7
Tillrinningsområde och grundvattenbildning	7
Bedömning av uttagsmöjligheter	7
Grundvattenkemi	8
Grundvattnets nyttjande	8
Referenser	9
Förteckning över utredningar	9

Bilaga 1

Undersökningar gjorda i grundvattenmagasinet

Bilaga 2

Karta över grundvattenmagasin med jordarter som bakgrund

Bilaga 3

Karta över bedömda uttagsmöjligheter

Bilaga 4

Karta över tillrinningsområden

Bilaga 5

Seismiska profiler

Bilaga 6

Exempel på lagerföljder

Bilaga 7

Primära, sekundära och tertiära tillrinningsområden

GRUNDVATTENMAGASINET HULTSFREDSDELTAT

Författare: Jan Pousette & Lars Rodhe
Kommun: Hultsfred
Län: Kalmar
Vattendistrikt: Södra Östersjön
Databas-id: 240500001

Sammanfattning

Grundvattenmagasinet Hultsfredsdelat ligger i ett isälvsdelta som i huvudsak byggs upp av sand. En grusås med hög hydraulisk konduktivitet finns under deltasanden längs deltats centrala delar. Tätande lager av silt-lera förekommer under och i sanden, framför allt i deltats sydöstra del, vilket ger förutsättningar för artesiskt grundvatten, vilket noterats vid sjön Hulingens strand. Jordmäktigheterna överstiger 100 m centralt i magasinet. Maximalt registrerad mäktighet av vattenmättade sediment är ca 100 m.

Möjligheterna till fortfarande uttag inom magasinet bedöms med god marginal överstiga 125 l/s. Grundvattenförekomsten i magasinet är därmed av regional betydelse. Resultaten redovisas i kartform i bilagorna 1–4, samt i form av seismiska profiler i bilaga 5.

Inledning

De arbeten som redovisas i denna rapport har ingått i SGUs miljömålsrelaterade kartläggning av viktiga grundvattenmagasin i landet. Syftet har i första hand varit att skapa ett översiktligt planeringsunderlag för vattenförsörjning, markanvändning och skydd av viktiga grundvattenförekomster. För många användningsområden, t.ex. vid upprättande av skyddszoner till vattentäkter, krävs som regel kompletterande undersökningar. Arbetena har utförts under åren 2004 och 2005 inom ramen för projektet ”Nyköping, Flen, Ydre GRV MKM” (projekt-id: 11066).

Bedömningsunderlag

Tidigare undersökningar

Flera grundvattenundersökningar i anslutning till kommunens vattenförsörjning har under de senaste decennierna utförts, främst vid Nedsjön och Silverdalen. En förteckning över ett urval av dessa återfinns i slutet av denna rapport. Se även SGUs georegister.

Utförda undersökningar

Befintlig geologisk och hydrogeologisk information, t.ex. kartor (bl.a. Pousette m.fl. 1981), utredningar och databaser (bl.a. SGUs brunnsarkiv och källarkiv), har sammanställts och värderats. Ett urval av lagerföljdsuppgifter från olika utredningar har lagrats i SGUs databaser. Följande kompletterande fältundersökningar har utförts:

- Georadarmätningar har utförts längs en stor del av vägnätet inom magasinet. Mätningarna har gett ett underlag för en översiktlig bedömning av grundvattenytans läge och jorddjup. Resultaten redovisas inte i denna rapport men finns inlagrade i SGUs databaser.
- Seismiska refraktionsmätningar har utförts sydväst om Hultsfreds flygplats. Mätningarna har gett upplysning om djupet till bergytan samt viss information om grundvattenytans läge och jordlagrens egenskaper.
- Grundvattenrör från tidigare undersökningar har inventerats och vattennivåer har registrerats.
- Jord-bergsondering av konventionell typ har utförts på elva platser i områdets centrala delar. Rör (25 mm) sattes vid nio av dessa platser för bestämning av grundvattenytans nivå.

Lägena för de seismiska mätningarna och ett urval av de borrhningar som utförts under fältarbetena och vid tidigare undersökningar visas i bilaga 1.

På grundval av den insamlade informationen och SGUs jordartskarta i skala 1:50 000 har grundvattenmagasinet och dess tillrinningsområde definierats (bilagorna 2–4). En bedömning av grundvattnets strömningsriktning har angetts där detta bedömts möjligt. Vidare har en bedömning gjorts av storleksordningen för uttagbar mängd grundvatten samt ett antal geologiska och hydrauliska parametrar i övrigt. Information om grundvattenmagasinet och dess egenskaper är lagrade i SGUs hydrogeologiska kartdatabas. Grunddata från fältundersökningarna har lagrats i SGUs databas för grundvattenparametrar. Resultatet av de seismiska undersökningarna samt några exempel på lagerföljder redovisas i bilagorna 5–6.

Terränkläge och geologisk översikt

Grundvattenmagasinet utgörs av ett isälvsdelta som mot nordväst övergår i en sandur, samt åsbildningar vilka till stora delar täcks av deltasediment. Deltat är avsatt vid och strax under högsta kustlinjen. Dess överyta sluttar svagt, från 115 m ö.h. i nordväst till ca 100 m ö.h. i sydöst. Magasinets yta är omkring 23 km².

Norr och väster om deltat finns höjdområden med tunna moräntäcken och berg i dagen. I höjdområdena sydväst om deltat är moränmäktigheterna större.

Deltat ligger i förlängningen på Silverdalens mycket markanta sprickdal. Berggrunden utgörs av granit i sydväst och sur till intermediär vulkanit i nordöst. Gränsen mellan dessa bergartstyper går enligt SGUs berggrundskarta (Wik m.fl. 2005) ungefär längs Silverån. De seismiska mätningarna visade inte på några omfattande svaghetszoner i berget.

Deltats geologiska uppbyggnad

Deltat är i huvudsak uppbyggt av sandiga sediment, ibland med inslag av grus i de översta lagren. Mot djupet finns ett ökat inslag av finsand med siltskikt.

Mäktiga finkorniga sediment, med maximalt uppmätt mäktighet av ca 30 m vid sjön Hulingens strand, förekommer under deltasanden i den södra delen av avlagringen, från Hulingen till åtminstone ett stycke upp i Hultsfreds samhälle. De finkorniga sedimentens avgränsning mot nordväst är osäker: de övergår sannolikt successivt i finsand med siltskikt. Nordväst om samhället finns endast enstaka noteringar i sonderingsprotokollen om silt-lerskikt.

En ca 2 km lång ås med isälvsgrus framträder längs väg 129, strax sydost om Silverdalens samhälle i den nordvästra delen av området. En grusås finns även längs väg 34 (Hultsfred–Vimmerby) i den nordöstra delen av området. Denna ås dyker upp ur deltasedimenten knappt en kilometer norr om flygfältets östra ände. Grus har även konstaterats under de mäktiga finkorniga sedimenten vid sjön Hulingens strand i Hultsfreds samhälle. Detta gruslager ingår troligen, tillsammans med de ovan nämnda synliga åsavsnitten, i ett åssystem som verkar kunna följas längs Silveråns dalgång och längs Hulingens östra strand, och som har en förgrening norrut längs dalföret mot Storebro. Förmodligen finns under deltasedimenten en sammanhängande åskärna med en förgrening, en ”åsknut”, någonstans centralt under deltat. Åskärnan innehåller sannolikt grus. På grund av de stora jorrdjupen har det inte varit möjligt att verifiera detta med hjälp av sondering.

Jordmäktigheterna är ställvis stora: de seismiska mätningarna visar att bergytan ligger drygt 100 m under markytan (dvs. ungefär vid havets nivå) mellan Silverån och flygfältet. Resultatet av mätningarna visas i bilaga 5. Låga våghastigheter i de övre marklagren innebär att dessa är relativt torra, dvs. de utgör den omättade zonen. Därunder följer vattenmättade sediment, som av hastigheterna att döma, 1500–1600 m/s, till större delen består av relativt finkorniga jordarter: silt till sand. Profilen S2-04 (bilaga 5) uppvisar dock partier med våghastigheten 1700 m/s, vilket tyder på något grovkornigare jord. Denna hastighet är bl.a. uppmätt i profilens sydvästra del, i vars närhet borrhningen R05082 ansattes. Denna redovisar en varierad lagerföljd med inslag av sand och grus mot djupet, se bilaga 6. Enligt mät-

ningarna är berggrundsytan i detta område relativt kraftigt kuperad jämfört med förhållandena utefter de övriga redovisade profilerna. Sedimentpartierna med den något högre hastigheten är vanligen belägna i svackor i berggrundsytan, och där skulle då kunna förekomma sandiga och kanske grusiga lager. Några borrhingsresultat som styrker detta finns dock inte. De största jordmäktigheterna, drygt 100 m, varav ca 100 m vattenmättat, uppmättes i den norra delen av profil S2-04 och i den södra delen av S1-05 (bilaga 5). Vid de andra ändpunkterna är mäktigheterna mindre, vilket ger intrycket av att en sedimentfylld dalgång finns i detta område.

De flesta sonderingar som gjorts i deltats centrala delar har fått avbrytas på grund av långsam borrhingsnedträngning vid ett djup av 50–60 m under markytan utan att berggrunden har nåtts. Jordlagrens sammansättning på djupet är därför till stora delar okänd.

Hydrogeologisk översikt

Den stora mängd borrhningar som under åren utförts inom Hultsfredsdelat, framför allt i dess nordvästra och centrala delar, ger intrycket av att grundvattenförekomsten i dessa delar finns i ett stort öppet magasin. I södra delen av deltat är situationen mer komplicerad. Ett antal borrhningar där visar, som nämnts ovan, att det finns finkorniga, mer eller mindre täta skikt. Vid sondering intill Hulingens strand påträffades artesiskt grundvatten i gruslager under mäktiga finkorniga lager (S04129, bilaga 6). Dessa observationer, tillsammans med det geologiskt rimliga antagandet att det finns en sammanhängande åskärna under deltat och de finkorniga sedimenten, talar för att det finns ett undre magasin inom deltats centrala, södra delar. Nämnas kan också att en källa öster om Nedsjön har en tryckyta som ligger 1–2 m över grundvattentorna i närbelägna observationsrör, nedförda till ganska ringa djup. En förklaring till detta kan vara att det rör sig om utläckande vatten från ett undre grundvattenmagasin.

De borrhningar som kunnat nedföras genom hela jordlagerföljden är för få för att man med hjälp av dem med säkerhet ska kunna avgöra om det är fråga om ett större sammanhängande undre magasin och, om ett sådant finns, avgöra vilken utbredning det har.

Där deltasedimenten tunnar ut mot omgivande berg- och moränterräng når de vattenförande lagren ofta ända ned till berggrunden, utan mellanlagrade finsedimentskikt. Därmed finns här bara ett grundvattenförande lager. Detta gäller även områden där åsarna går i dagen (se krönmarkeringar på jordartskartan, bilaga 2).

Säkerligen finns det zoner inom avlagringen där gränserna mellan övre och undre magasin är diffus och där hydraulisk kommunikation mellan övre och undre vattenförande lager förekommer. I brist på detaljerad information om de hydrogeologiska förhållandena på djupet, såväl om deltasedimenten som åsbildningarna, betraktas hela avlagringen som ett och samma magasin i denna rapport.

Grundvattennivåer, strömningsriktning och vattendelare

Grundvattennivån är drygt 105 m ö.h. i nordvästra delen av magasinet. Vattennivån i sjön Hulingen, som ansluter till magasiet i sydöst, är ca 95 m ö.h. Grundvattennivåobservationerna i en zon längs Silverån visar tydligt att det under opåverkade förhållanden sker en grundvattenutströmning mot ån, som alltså fungerar som ett dräneringsdike i magasinet. Samma sak torde gälla Vagnsbrobäcken i östra och nordöstra delen av deltat. Vid högvatten i vattendragen kan ytvatten tillfälligt infiltrera i magasinet. Under naturliga förhållanden är strömningen längst i söder mot sjön Hulingen.

Säkra nivåobservationer representerande magasinet undre delar, eller ett antaget undre magasin, saknas varför några säkra slutsatser om strömningsriktningen på djupet inte kan dras. Generellt kan sägas att strömningsmönstret på djupet kan avvika från det mer ytliga om det föreligger avsevärda skillnader i hydraulisk konduktivitet. Om teorin om åskärnor med grovkorniga jordlager under deltasedimenten är riktig, är det rimligt att anta att det sker en grundvattenströmning längs dessa åskärnor, dvs. från nordväst mot sydväst längs huvudåsen i deltats centrala delar och från norr mot söder längs åsgrenen i östra delen av deltat.

Det finns inga tecken på någon fast grundvattendelare inom magasinet. En rörlig delare accentueras mellan Nedsjön och Hulingen vid stora uttag i den kommunala vattentäkten vid Nedsjön. I bilaga 2 visas den generella strömningsbilden i området längs Silverån och den strömning som uppstår vid uttag av grundvatten ur vattentäkten vid Nedsjön.

Källor och anslutande ytvattensystem

De mest betydande ytvattensystemen som berör grundvattenmagasinet är Silverån och sjön Hulingen. Silverån rinner över de södra och centrala delarna av magasinet från nordväst till sjön Hulingen i sydöst. Medelvattenföringen vid Brusafors, uppströms Mariannelund, är 1,83 m³/s. Åbädden utgörs i huvudsak av sandiga svämsediment. Vid låga och normala flöden torde ån dränera grundvattenmagasinet. Vid höga flöden och låga grundvattennivåer (t.ex. vid avsänkning genom grundvattenuttag) finns sannolikt förutsättningar för infiltration av åvatten i magasinet längs stora delar av ån.

Mäktiga lager av finkorniga sediment vid Hulingens norra strand (S 04129) tyder på att sjön där är isolerad från grundvattenmagasinet. Kontakt mellan Hulingen och andra grundvattenmagasin kan möjligen förekomma längre söderut, t.ex. där åsen går i dagen längs sjöns östra sida. I övrigt finns några bäckar som rinner från omgivande höjdområden över magasinet till Silverån. En viss infiltration till magasinet kan förekomma från dessa.

Vid Silverån intill väg 34 finns en källa med ett uppskattat flöde av 2–5 l/s. Vid källan har en flack kupol av järnutfällningar bildats. Källan ingår i SGUs grundvattennät och har provtagits sedan 1979. Beträffande vattnets kemiska sammansättning hänvisas till avsnittet ”grundvattenkemi”.

Tillrinningsområde och grundvattenbildning

Magasinet tillförs vatten i huvudsak av den nederbörd som faller på själva avlagringen. Ett visst tillflöde bedöms ske från omgivande moränmark och därifrån kommande vattendrag som t.ex. Dalsbäcken.

Magasinets tillrinningsområde har avgränsats översiktligt och indelats i kategorierna primärt, sekundärt och tertiärt tillrinningsområde (se bilaga 4) enligt principer som framgår av bilaga 7. Det primära tillrinningsområdet utgör magasinets yta minus ytan av utströmningsområden i anslutning till vattendrag, strandzoner och våtmarker inom magasinet. De sekundära tillrinningsområdena utgörs av delar av de berg- och moränsluttningar som omger magasinet.

Det primära tillrinningsområdet uppskattas till 20 km², det sekundära till ca 6 km². Med en grundvattenbildning på 280 mm/år (8,8 l/s per km², Rodhe m.fl. 2006), blir den totala grundvattenbildningen ca 230 l/s. Detta värde beskriver den genomsnittliga omsättningen i magasinet sett över en längre period. Tillrinningen från de tertiära tillrinningsområdena har inte beräknats. Den allra största delen av avrinningen från dessa bedöms inte bidra kvantitativt till magasinet i någon större omfattning under naturliga förhållanden.

Bedömning av uttagsmöjligheter

Grundvattenmagasinet byggs upp av sediment med överlag stor eller mycket stor mäktighet och, åtminstone till stora delar, en tämligen gynnsam kornstorleksfördelning vilket ger goda förutsättningar för stora grundvattenuttag. Enligt en bedömning (Mark & Vatten Ingenjörerna 2004) går det att bygga en brunn med kapaciteten 30 l/s norr om Silverdalens nuvarande vattentäkt i nordvästra delen av magasinet. Ställvis finns ett jorddjup på mer än 40 m, varav 20–30 m är vattenmättat.

Vid en korttidsprovpumpning i brunn 8801 vid Nedsjön gjordes ett uttag av 70 l/s (Inge Bååth AB 1989). Detta tyder på goda brunnförhållanden. Borrningen nedfördes till 32–34 m djup. Av utredningen framgår inte om den hade kunnat fortsättas, men detta är troligt. Man ansåg då att åscentrum påträffats. SGUs seismik påvisar dock betydligt större jorddjup längre mot nordnordväst. Vid 500 ha infiltrationsområde,

som anges som vattentäktens influensområde, kan ca 32 l/s tas ut kontinuerligt ur Nedsjöns vattentäkt under ett normalår enligt utredaren. En undersökningsborrning vid Hulingens strand (S 04129) visar på ett ca 15 m mäktigt vattenförande lager, som sannolikt medger stora vattenuttag.

Det är vanskligt att ange vattenvolym i magasinen. Avlagringen har mäktigheter från några få till över 100 m, och det är osäkert om äldre borrningar slutat mot berg. Men redan vid en tänkt vattenmättad zon med endast 10 m mäktighet, en yta av 23 km² och 10 % effektiv porositet, vilket sannolikt är i underkant, är vatteninnehållet i magasinet $10 \times 23\,000\,000 \times 0,1 = 23$ miljoner kubikmeter. Med en nybildning av grundvatten på 200 l/s eller knappt 6,5 miljoner kubikmeter per år under ett normalår (vilket är lågt räknat, se föregående kapitel) skulle mellan tre och fyra års vattentillskott kunna lagras i magasinet under de mycket måttfulla antaganden som gjorts beträffande vattenmättad zon och porositet. Förutsatt att det går att tillgodogöra sig allt detta vatten skulle Hultsfredsdeltats grundvattenmagasin kunna jämna ut skillnader i grundvattenbildning mellan perioder med torrår och mer nederbördsrika år vid vattenuttag från magasinet.

De indikationer och borrhings- och propumpningsresultat som finns pekar också mot att det borde gå att lokalisera brunnslägen som tillåter stor avsänkning vid pumpning, dvs. brunnarnas tillrinningsområden blir stora.

Förstärkt grundvattenbildning till magasinet kan sannolikt ske genom inducering av vatten från Silverån vid större grundvattenuttag i åns närhet. Möjligheter till bassänginfiltration föreligger dessutom inom flera områden inom avlagringen.

Sammantaget bedöms uttagsmöjligheterna vara mycket goda inom magasinet, troligen betydligt över 125 l/s. Grundvattenförekomsten har därmed en påtaglig regional betydelse.

Grundvattenkemi

Analyser av råvatten från vattentäkten vid Nedsjön visar på ett grundvatten med god kvalitet, utan tecken på antropogen påverkan eller negativa egenskaper i övrigt. Vatten från källan ca 1 km sydväst om vattentäkten (se avsnittet Källor och anslutande ytvattensystem) har provtagits regelbundet sedan 1979. Detta vatten har en hög halt av järn och mangan (10–15 mg/l respektive 0,20–0,25 mg/l). Den höga järnhalten har lett till omfattande järnutfällning vid källan. Vidare noteras att kloridhalten legat stabilt mellan 8 och 12 mg/l fram till mitten av nittioalet. Därefter skedde en ökning till halter runt 18–19 mg/l under de senaste åren. Denna höjning tyder på en påverkan av vägsaltning i källans tillrinningsområde. Frågan är då vilket som är källans tillrinningsområde. Ovan (avsnittet Hydrogeologisk översikt) har framförts teorin att källvattnet härrör från ett djupt liggande lager, en åskärna, som täcks av finkornigare lager. Tillrinningsområdet kan i så fall finnas där åsen går i dagen, dvs. någon eller några kilometer mot norr eller nordväst. Tilläggas kan att saltning av vägarna i området enligt uppgift inleddes i slutet av 1960-talet.

Grundvattnets nyttjande

Den kommunala vattenförsörjningen för Hultsfreds centralort sker från en grundvattentäkt vid Nedsjön, nordväst om samhället. Vattenuttaget sker från sex rörbrunnar. Under år 2005 producerades 624 888 m³ dricksvatten, vilket motsvarar ett genomsnittligt uttag av 19,8 l/s. Gällande vattendom medger ett uttag av 803 000 m³ per år (25,4 l/s), dock högst 4 000 m³ under ett dygn. Tidigare har kommunen utnyttjat vattentäkter närmare tätorten för vattenförsörjningen.

I Hultsfreds samhälle sker även uttag av grundvatten i enskilda vattentäkter, bl.a. för energiproduktion. Normalt återinfiltreras sådant vatten i magasinet. I en vattentäkt vid spånskivefabriken i industriområdet görs uttag i storleksordningen 100 m³ per dygn. Även detta vatten återinfiltreras.

För den kommunala vattenförsörjningen i Silverdalen utnyttjas en grundvattenvattentäkt i södra delen av samhället. Vattenuttaget under år 2005 var i genomsnitt 200 m³ per dygn (2,3 l/s).

Referenser

- Pousette, J., Müllern, C.-F., Engqvist, P. & Knutsson, G., 1981: Beskrivning och bilagor till hydrogeologiska kartan över Kalmar län. *Sveriges geologiska undersökning Ah 1*, 111 s.
- Rodhe, A., Lindström, G., Rosberg, J. & Pers, C., 2006: Grundvattenbildning i svenska typjordar – översiktlig beräkning med en vattenbalansmodell. *Uppsala Universitet, Institutionen för geovetenskaper, Report Series A No. 66*, 20 s.
- Wik, N.-G., Bruun, Å., Claeson, D., Jelinek C., Juhojuntti, N., Kero, L., Lundqvist, L., Stephens, M.B., Sukutjo, S. & Wikman, H., 2005: Berggrundskarta över Kalmar län, skala 1:250 000. *Sveriges geologiska undersökning Ba 66*.

Förteckning över utredningar

- Redovisning av år 1984 företagna undersökningar för nya brunnar i vattentäkten vid Nedsjön, Hultsfreds kommun. Ingenjörfirman Bååth AB, 1984. Referensnummer i SGUs georegister: 17145.
- Hultsfreds kommun. Grundvattentäkten vid Nedsjön. Tekniskt underlag för ansökan om legalisering av vattentäkt. Ingenjörfirman Bååth AB, 1989. Referensnummer i SGUs georegister: 43022.
- Redogörelse för 1971–1973 års grundvattenundersökningar inom området Nedsjön–Silverdalen, Hultsfreds kommun. Ingenjörfirman Bååth AB, 1973. Referensnummer i SGUs georegister: 17117.
- Hultsfreds kommun. Silverdalens vattentäkt. Delrapport, hydrogeologisk undersökning. Mark & Vatten Ingenjörerna i Växjö AB, 2004. Referensnummer i SGUs georegister: 43019.
- Mätningar med georadar vid Hultsfreds vattentäkt område i Nedsjön. September 1984. Skanrad – Skandinavisk Radarsondering AB. Referensnummer i SGUs georegister: 43021.
- Hultsfred–Vimmerby flygplats. MKB med teknisk beskrivning. Koncept 2. Ramböll Sverige AB, 2004. Referensnummer i SGUs georegister: 43037.

BILAGA 1

Undersökningar gjorda i grundvattenmagasinet

- Lagerföljdsinformation finns (bilaga 6)
Stratigraphic information is available (appendix 6)
- Grundvattenmagasinet avgränsning
Delineation of groundwater reservoir
- Seismikprofil
Sismic investigation
- - - Gräns för tillrinningsområde
Boundary of catchment area

0 500 1000 m

- Grundvattnets huvudrörelseriktning i jordlager
General direction of groundwater flow in Quaternary deposits
- Grundvattenmagasinet avgränsning
Delineation of groundwater reservoir
- Gräns för tillrinningsområde
Boundary of catchment area
- Krön på isälvsvavling
Ridge-shaped glaciofluvial deposit
- Berg
Rock
- Organisk jordart
Peat and gyttja
- Lera-silt
Clay-silt
- Postglaciala sediment, sand-grus
Postglacial deposits, sand-gravel
- Isälvssediment, sand-grus
Glaciofluvial sediments, sand-gravel
- Morän
Till
- Tunt jordtäckte
Thin soil cover
- Berg
Bedrock
- Fyllningsmaterial
Artificial fill

Jordartsinformation ur SGUs jordartsgeologiska databas

Kartans geologiska information finns digitalt lagrad vid SGU.
Topografiskt underlag: Ur Terrängkartan. © Lantmäteriet.

Referens till kartan: Pousette, J. & Rohde, L., 2013: Grundvattenmagasinet Hultsfredsdelat, Bil. 2. Grundvattenmagasin, skala 1:50 000, Sveriges geologiska undersökning K 457. Reference to the map: Pousette, J. & Rohde, L., 2013: Groundwater reservoir Hultsfredsdelat, Bil. 2. Groundwater reservoir, scale 1:50 000, Sveriges geologiska undersökning K 457.

ISSN 1652-8336
ISBN 978-91-7403-251-2

© Sveriges geologiska undersökning (SGU), 2013

Medgivande behövs från SGU för varje form av mångfaldigande eller återgivande av denna karta. Detta innefattar inte bara kopiering utan även digitalisering eller överföring till annat medium.

Huvudkontor/Head Office:
Box 670
Besök/Visit: Villavägen 18
SE-751 28 Uppsala
Sweden
Tel: +46(0) 18 17 90 00
Fax: +46(0) 18 17 92 10
E-post: sgu@sgu.se
URL: <http://www.sgu.se>

-
 Grundvattnets huvudrörelseriktning i jordlager
General direction of groundwater flow in Quaternary deposits
-
 Grundvattenmagasinet avgränsning
Delineation of groundwater reservoir
-
 Gräns för tillränningsområde
Boundary of catchment area
-
 Bedömd uttagsmöjlighet ur grundvattenmagasinet 25–125 l/s
Estimated exploitation potential in the order of 25–125 l/s
-
 Bedömd uttagsmöjlighet ur grundvattenmagasinet >125 l/s
Estimated exploitation potential in the order of >125 l/s
-
 Tätande lager på grundvattenmagasin
Soil strata with low permeability covering aquifer

Uttagsmöjligheten anges i någon av följande klasser: <1 l/s, 1–5 l/s, 5–25 l/s, 25–125 l/s, >125 l/s. I de fall ett magasin har delats upp i delområden med olika uttagsmöjligheter gäller vid bedömning av hela magasinet sammantaget den högsta uttagsmöjlighet som är angivet inom magasinet. Delområdenas värden för uttagsmöjligheter kan således inte adderas till ett totalt värde för hela magasinet.

Kartans geologiska information finns digitalt lagrad vid SGU.
Topografiskt underlag: Ur Terrängkartan. © Lantmäteriet.

Referens till kartan: Pousette, J. & Rohde, L., 2013: Grundvattenmagasinet Hultsfredsdelat, Bil. 3. Bedömda uttagsmöjligheter, skala 1:50 000, Sveriges geologiska undersökning K 457.
Reference to the map: Pousette, J. & Rohde, L., 2013: Groundwater reservoir Hultsfredsdelat, Bil. 3. Estimated exploitation potential, scale 1:50 000, Sveriges geologiska undersökning K 457.

ISSN 1652-8336
ISBN 978-91-7403-251-2

© Sveriges geologiska undersökning (SGU), 2013

Medgivande behövs från SGU för varje form av mångfaldigande eller återgivning av denna kartan. Detta innefattar inte bara kopiering utan även digitalisering eller överföring till annat medium.

Huvudkontor/Head Office:
Box 670
Besök/Visit: Villavägen 18
SE-751 28 Uppsala
Sweden

Tel: +46(0) 18 17 90 00
Fax: +46(0) 18 17 92 10
E-post: sgu@sgu.se
URL: http://www.sgu.se

- Grundvattenmagasinet avgränsning
Delineation of groundwater reservoir
- Primärt tillrinningsområde
Catchment area (primary)
- Sekundärt tillrinningsområde
Catchment area (secondary)
- Tertiärt tillrinningsområde
Catchment area (tertiary)

För förklaring av tillrinningsområden se bilaga 7.

Kartans geologiska information finns digitalt lagrad vid SGU.
Topografiskt underlag: Ur Terrängkartan. © Lantmäteriet.

Referens till kartan: Pousette, J. & Rohde, L., 2013: Grundvattenmagasinet Hultsfredsdelat, Bil. 4. Tillrinningsområden, skala 1:50 000, Sveriges geologiska undersökning K 457. Reference to the map: Pousette, J. & Rohde, L., 2013: Groundwater reservoir Hultsfredsdelat, Bil. 4. Catchment areas, scale 1:50 000, Sveriges geologiska undersökning K 457.

ISSN 1652-8336
ISBN 978-91-7403-251-2

© Sveriges geologiska undersökning (SGU), 2013

Medgivande behövs från SGU för varje form av mångfaldigande eller återgivning av denna karta. Detta innefattar inte bara kopiering utan även digitalisering eller överföring till annat medium.

Huvudkontor/Head Office:
Box 670
Besök/Visit: Villavägen 18
SE-751 28 Uppsala
Sweden

Tel: +46(0) 18 17 90 00
Fax: +46(0) 18 17 92 10
E-post: sgu@sgu.se
URL: <http://www.sgu.se>

BILAGA 5

Seismisk profil S1-04

Refraktionsseismik, 1106601 Ydre MKM

Seismisk profil S1-05

Hultsfred. Refraktionsseismik.

Seismisk profil S2-04

Refraktionsseismik, 1106601 Ydre MKM.

Seismisk profil S2-05

Refraktionsseismik, Hultsfred

BILAGA 6

Exempel på lagerföljder

Exemplen, som har hämtats ur SGUs databaser, omfattar borrhningar utförda av såväl SGU som av andra aktörer. I databasen finns ytterligare information från borrhningarna. I de fall det finns notering om att borrhningen kan ha nått berg anges detta.

Borrhål 0403/Slb 5

1–2 m	finsandig mellansand
2–6 m	grusig sand
6–9 m	mellansandig finsand
9–12 m	finsand
12–14 m	mellansand
14–30,5 m	mellansandig grovsand (stopp mot block eller berg)

Borrhål 7110

0–4 m	sandigt grus
4–5 m	mellansand
5–6 m	mellansand (finsand)

Borrhål 7111

0→9 m	grus
-------	------

Borrhål 7116

0–5 m	finsand
5–6 m	mellansand
6–7 m	grovsand–grus
7–8 m	grus
8–12 m	grovmö
12–13 m	mellansand–grovsand
13–14 m	mellansand
14–15 m	mellansand–grovsand (stopp mot sannolikt berg)

Borrhål 7202

0–3 m	något moig grusig sand
3–4 m	moig sand
4–7 m	grusig moig sand
7–10 m	moig sand
10–15 m	moig grusig sand
15–17 m	grusig moig sand
17–18 m	något moig grusig sand
18–19 m	grusig moig sand
19–23 m	grusig och moig sand

Borrhål 7206

0–4 m	sandig mö
4–6 m	moig sand
6–7 m	sandig mö
7–8 m	moig sand
8–11 m	sandig mö (stopp mot block eller berg)

Borrhål 7212

0–4 m	grusig sand
4–5 m	sandigt grus
5–11 m	moig grusig sand (stopp mot block eller berg)

Borrhål 7213

0–2,5 m	urschaktat, stenrikt
2,5–14 m	grusig sand
14–15 m	något grusig moig sand
15–23 m	grusig sand

Borrhål 7214

0–8 m	grusig sand
8–9 m	moig sand
9–10 m	grusig moig sand
10–10,6 m	grusig sandig mö (stopp mot block eller berg)

Borrhål 7216

0–4 m	moig grusig sand
4–5 m	något grusig moig sand
5–6 m	moig grusig sand
6–9 m	grusig sand
9–10 m	något moig något grusig sand
10–11 m	något grusig sand
11–12 m	sandig mö
12–13 m	något grusig moig sand
13–14 m	sandig mö
14–16,5 m	moig sand

Borrhål 7219

0–3 m	något grusig moig sand
3–3,5 m	moig sand
3,5–4 m	sandig mo
4–10,5 m	grusig sand
10,5–11 m	något moigt sandigt grus
11–11,5 m	moig grusig sand
11,5–18,5 m	grusig sand–sandigt grus
18,5–22 m	grusig moig sand
22–22,5 m	sandig mo
22,5–23 m	moig sand

Borrhål 8401

0–6 m	sand
6–7 m	något grusig moig sand
7–7,5 m	grovsandig mellansand
7,5–8 m	siltig sand
8–9 m	finsand
9–10 m	mellansandig finsand
10–13 m	sand
13–15 m	något siltig sand
15–16 m	siltig sand

Borrhål 8405

0–5 m	grusig sand
5–7 m	sand
7–11 m	fingrusig sand
11–14 m	sand
14–15,5 m	grovsandig mellansand
15,5–16 m	sand
16–17 m	fingrusig sand
17–23 m	siltig sand

Borrhål 8407

0–33 m	sand
33–34,5 m	finsand

Borrhål 8411

0–3 m	sand + grus
3–4 m	grovsand
4–6 m	mellansand
6–12 m	silt

Borrhål 8701

0–2 m	mellansand
2–3 m	grovsandig mellansand
3–8 m	mellansandig grovsand, något kantigt material

Borrhål 8702

0–3 m	grovsand
3–4 m	något grusig grovsand
4–5 m	grusig grovsand
5–6 m	något grusig grovsand
6–7 m	grovsandig mellansand
7–8 m	finsandig mellansand

Borrhål 8703

0–1 m	sandigt grus
1–3 m	grovsand
3–4 m	något finsandig sand
4–11 m	finsand

Borrhål 8705

0–3 m	mellansand
3–5 m	mellansandig finsand
5–9,5 m	mellansand

Borrhål 8706

0–2 m	sand
2–5 m	grovsand
5–7 m	sand
7–8 m	finsandig mellansand
8–9 m	grovsandig sand
9–10,5 m	finsandig mellansand

Borrhål S 04128

0–22 m	grusig stenig sand (stopp sannolikt mot berg)
--------	---

Borrhål S 04129

0–3,5 m	gyttja–lera
3,5–32,4 m	lera–silt
32,4–48,2 m	grusig, stenig sand

Borrhål R 04125

0–5,5 m	mellansand
5,5–6,2 m	lera–silt
6,2–10 m	mellansand
10–11 m	lera–silt
11–18,8 m	mellansand
18,8–19 m	stenig morän (stopp mot block eller berg)

Borrhål R 04126

0-2 m	mellansand
2-5 m	mellansand
5-5,7 m	lera
5,7-38 m	finsand-mellansand
38-51,8 m	finsand-mellansand
51,8-54,1 m	finsand-mellansand
54,1-54,4 m	morän (stopp mot sannolikt berg)

Borrhål R 04127

0-3 m	mellansand
3-5 m	mellansand
5-10 m	silt-finsand
10-35 m	finsand-mellansand
35-57 m	finsand-mellansand

Borrhål R 04130

0-2,5 m	mellansand
2,5-7 m	mellansand
7-35 m	finsand-mellansand
35-42,2 m	finsand

Borrhål R 05082

0-2,5 m	småstenig sand
2,5-26 m	finsand
26-30,8 m	lera
30,8-41,5 m	finsand
41,5-47,5 m	grusig, stenig sand
47,5-49,6 m	morän

Borrhål R 05083

0-2 m	småstenig sand
2-10 m	mellansand
10-35 m	finsand

Borrhål R 05084

0-9 m	svämsediment
9-15 m	finsand-mellansand
15-17 m	sand
17-44 m	finsand-mellansand

Borrhål R 05085

0-30 m	finsand-mellansand
30-30,5 m	silt-lera
30,5-36,7 m	finsand

Borrhål R 05086

0-2,2 m	sand
2,5-5,7 m	siltig sand
5,7-30 m	finsand
30-51,5 m	finsand-mellansand

BILAGA 7

Primära, sekundära och tertiära tillrinningsområden

Tillrinningsområde

Tillrinningsområdet till ett grundvattenmagasin är det område eller de områden varifrån nederbörd eller annat vatten kan rinna mot och tillföras magasinet. Tillrinningsområdets yttre gräns är ofta även gräns för det avrinningsområde (eller de avrinningsområden) som magasinet ligger inom.

I de fall mindre sjöar eller vattendrag ansluter till grundvattenmagasinet, ingår normalt hela deras avrinningsområden i magasinet tillrinningsområde. Stora avrinningsområden till anslutande sjöar och vattendrag inkluderas inte.

Tillrinningsområdet kan delas upp i primära, sekundära och tertiära delar, bl.a. beroende på om hela eller endast en del av den effektiva nederbörden kan tillföras magasinet.

Primärt tillrinningsområde	Primärt tillrinningsområde till ett grundvattenmagasin är den del eller de delar av tillrinningsområdet där grundvattenmagasinet går i dagen och där hela eller den helt dominerande delen av den effektiva nederbörden tillförs grundvattenmagasinet.
Sekundärt tillrinningsområde	Sekundärt tillrinningsområde till ett grundvattenmagasin är de delar av tillrinningsområdet där grundvattenmagasinet inte går i dagen och varifrån hela eller den helt dominerande delen av den effektiva nederbörden bedöms tillföras magasinet.
Tertiärt tillrinningsområde	Del eller de delar av tillrinningsområdet till ett grundvattenmagasin varifrån endast en del av den effektiva nederbörden tillförs magasinet. Till det tertiära tillrinningsområdet räknas t.ex. markområden ovan eller vid sidan av grundvattenmagasinet, varifrån läckage av vatten till magasinet sker eller bedöms kunna ske under särskilda betingelser (avsänkning av grundvattennivån eller punktering av tätande lager genom markarbeten eller dylikt).
