

Grundvattenmagasinet Ruda

Mattias Gustafsson & Eva Jirner


ISSN 1652-8336
ISBN 978-91-7403-252-9

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 2014
Layout: Johan Wall, SGU

INNEHÅLL

Grundvattenmagasinet Ruda	4
Sammanfattning	4
Inledning	4
Bedömningsgrunder	4
Tidigare undersökningar	4
Kompletterande undersökningar	4
Terrängläge och geologisk översikt	5
Hydrogeologisk översikt	5
Anslutande ytvattensystem	6
Tillrinningsområde och naturlig grundvattenbildning	6
Nyttjande och uttagsmöjlighet	6
Grundvattnets kvalitet	7
Referenser	7
Förteckning över utredningar	7

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

Exempel på lagerföljder

Bilaga 6

Primära, sekundära och tertiära tillrinningsområden

GRUNDVATTENMAGASINET RUDA

Författare: Mattias Gustafsson & Eva Jirner
Datum: 2010-06-24
Kommun: Högsby
Län: Kalmar
Vattendistrikt: Södra Östersjön
Databas-id: 250400003

Sammanfattning

Grundvattenmagasinet Ruda utgörs i huvudsak av 5–30 m mäktiga grus- och sandlager med god till måttlig hydraulisk konduktivitet. Magasinet, som är ca 10 km långt, ligger i Högsbyåsen och sträcker sig från Bötterum i söder till Emån i norr. Möjlighet till konstgjord grundvattenbildning genom ytinfiltration finns troligen inom vissa delar av magasinet. Förutsättningarna för uttag av grundvatten varierar inom magasinet men bedöms i de mest gynnsamma delarna ligga i intervallet 25–125 l/s.

Inledning

De arbeten som redovisas i denna rapport har ingått i SGUs kartläggning av viktiga grundvattenmagasin i landet. Syftet har i första hand varit att skapa planeringsunderlag för vattenförsörjning, markanvändning och skydd av viktiga grundvattenförekomster. För många användningsområden, t.ex. vid upprättande av skyddszoner till vattentäcker, krävs som regel kompletterande undersökningar. Resultaten redovisas i kartform i bilagorna 1–4.

Undersökningarna har utförts åren 2009 till 2010 inom ramen för projektet ”Grundvattenkartering Södra Östersjöns vattendistrikt” (projekt id: 83015). För kompletterande information om arbetsmetoder hänvisas till SGUs kundtjänst.

Bedömningsgrunder

Tidigare undersökningar

Några grundvattenundersökningar i anslutning till kommunens vattenförsörjning har under de senaste decennierna utförts inom magasinet, främst vid Staby och Ruda. En förteckning över ett urval av dessa undersökningar återfinns efter referenslistan i slutet av rapporten.

Kompletterande undersökningar

Befintlig geologisk och hydrogeologisk information, t.ex. kartor, utredningar och databaser (bl.a. SGUs brunnarsarkiv och källarsarkiv), har sammanställts och värderats. Ett urval av lagerföljdsuppgifter från olika utredningar har lagrats i SGUs databaser. Några exempel på lagerföljder redovisas i bilaga 5. Följande kompletterande fältundersökningar har utförts av SGU:

- Georadmätningar längs en stor del av vägnätet inom magasinet. Mätningarna har gett ett underlag för en översiktlig bedömning av grundvattenytans läge och jorddjup.
- Inventering av grundvattenrör från tidigare undersökningar och registrering av vattennivåer.
- Jord–bergsondering av konventionell typ på fyra platser i områdets centrala delar.

Lägena för sonderingarna visas i bilaga 1 och resultatet av sonderingarna visas i bilaga 5. Grunddata från fältundersökningarna har lagrats i SGUs databas för grundvattenparametrar. En hydrogeologisk databas över det aktuella grundvattenmagasinet har upprättats med den insamlade informationen samt SGUs

jordartskarta som grund. I basen ingår bl.a. data om tillrinningsområde och andra hydrauliska parametrar samt en bedömning av uttagsmöjligheterna i grundvattenmagasinet. Information om anslutande ytvattensystem inlagras också. Ett urval av informationen redovisas i denna rapport. Övriga uppgifter kan erhållas genom SGUs kundtjänst.

Terrängläge och geologisk översikt

Grundvattenmagasinet Ruda utgör en del av Högsbyåsen, ett stråk med isälvsavlagringar som kan följas från Rälla på Öland i sydost till långt upp på sydsvenska höglandet i nordväst (Rudmark 1988). Avlagringens höjd över havet varierar mellan ca 65 och 95 m inom det aktuella magasinet.

Grundvattenmagasinet är ca 10 km långt, 300 m till drygt 1 km brett och dess yta är ca 4,4 km². Materialsammansättningen är i huvudsak sandig till grusig. Sedimentens mäktighet varierar mellan 5 och 30 m.

Avlagringen ligger under högsta kustlinjen (HK) förutom ett litet område vid Djupedal i södra delen, och grundvattnets strömningsriktning är från sydost mot nordväst men även tvärs åsen mot nordost eftersom åsen är mäktigare på den nordöstra sidan. Berggrunden utgörs i huvudsak av granit (Wik m.fl. 2005).

Hydrogeologisk översikt

Rudamagasinet är i stort sett avgränsat utifrån SGUs jordartsgeologiska databas över området, och följer i huvudsak avgränsningen av Högsbyåsen. I sydost avgränsas magasinet av en fast vattendelare i ett parti av åsen med höga berglägen. Sydost därom vidtar grundvattenmagasinet Långemåla. I norr avgränsas magasinet av Emån där ån skär åsen.

Längs åsens sidor antas det att de grundvattenförande sand- och gruslagren förekommer ett stycke in under de finkorniga sedimenten och svallsedimenten som omger åsen. Därför har gränsen dragits ut en bit ifrån den synliga delen av åsen, dvs. det område som markerats med isälvsediment på jordartskartan (bilaga 2). Den mättade zonens mäktighet bedöms vara ca 0–20 m.

Undersökningar utförda av AIB (1952) redovisar att äldre undersökningar i området nordost om Ruda samhälle vid vägen mot Fliseryd utfördes av VBB. Området avvisades på grund av höga järnhalter och problem med stora uppfordringsdjup. AIB (1952) fann att de gynnsammaste uttagsmöjligheterna var belägna ca 400–500 m nordväst om gården Källan. Vid en korttidsprovpumpning gav en tre-tums brunn 4,5 l/s med måttlig avsänkning.

I Ruda samhälle finns enligt moderna brunnborrningar mäktiga lager med sand och grus och enligt uppgifter i brunnsprotokollen är vattenflödena goda. Rudas nuvarande vattenförsörjning baseras på brunnar belägna i närheten av Ruda gård, ca 1,5 km nordväst om samhället. Provpumpningar av den befintliga vattentäkten visar på uttagsmöjligheter på 8 l/s.

Vid sondering utförd på uppdrag av SGU i grusgropen vid Gillberga, norr om Ruda gård, konstaterades att den mättade zonens mäktighet uppgick till ca 10 m och sammansättningen var grusig. Brunnborrningar utförda på sträckan mellan Gillberga och Staby visar på sandigt till grusigt material med god genomsläpplighet och en jordlagermäktighet på 15–25 m.

Vid Staby har Högsby kommun sin huvudvattentäkt för Högsby tätort. Undersökningar har utförts av AIB (1956, 1967) för anläggande av täkten. Vid undersökningar 1956 utfördes en del rördrivningar samt en propumpning under 46 dygn med 17 l/s. Vid propumpningen konstaterades att avsänkningarna i omgivande brunnar var små, samt att man troligen kan ta betydligt större vattenmängder än de 17 l/s som var fallet vid propumpningen. Vid senare undersökningar (AIB 1967) propumpades till en början med 28 l/s och efter 38 dygn ökades uttaget till mellan 61 och 65 l/s. Avsänkningarna var trots de stora uttagen måttliga i omgivande observationspunkter. Provpumpningen pågick 45 dygn med den ökade kapaciteten.

Grundvattennivåerna ligger närmare 80 m ö.h. i den sydöstra delen och strax över 60 m ö.h. i den nordvästra delen och den mättade zonens mäktighet bedöms till ca 5–20 m. Grundvattnets strömnings-

riktning är generellt från sydost mot nordväst men troligen även tvärs över åsen mot nordost då åsen är mäktigare på den nordöstra sidan. Detta gäller framför allt sträckan mellan Gillberga och Staby.

Uttagsmöjligheterna bedöms vara störst vid Staby där provpumpningar visat goda resultat. Gynnsamma förhållanden råder även vid Ruda gård och inom delar av Ruda samhälle samt på åsens nordöstra del mellan Gillberga och Staby.

Anslutande ytvattensystem

Det viktigaste anslutande akvatiska systemet är Emån som korsar åsen strax söder om Högsby. Emån är även den nordliga gränsen för Ruda grundvattenmagasin. Undersökningar som utfördes av AIB (1967) visade att man kunde anta att den eventuella inströmningen av vatten från Emån till åsen inte påverkar vattenkvaliteten negativt. Enligt AIB 1955 kunde man observera ett rätt kraftigt grundvattenläckage från åsen till Emån vid mejeriet på landsvägsbron (riksväg 34) södra sida. Under naturliga förhållanden och vid måttliga uttag ur vattentäkten vid Staby är Emån sannolikt dränerande, men om de stora uttag som visat sig möjliga genom provpumpningen 1965 (AIB 1967) ska vara hållbara under längre tid förutsätts ett visst inläckage från Emån.

Sydost om Staby vattentäkt finns även en göl, Barnegöl. Den utgörs sannolikt av en dödisgrop vid grusåsens kant och är ca 4–5 m djup. Barnegöl står i förbindelse med grundvattenmagasinet, men till gölen leds även vatten från dränering av åkermark väster om grundvattenmagasinet. Vid vattenstånd över 61,2 m ö.h. bräddas Barnegöl ut i Emån. Under normala eller ostörda förhållanden är grundvattennivån i magasinet belägen något över Barnegöls vattenyta, men vid stora uttag kan förhållandena ändras och en strömning kan ske från Barnegöl in i magasinet (VBB Viak 1991). I anslutning till grundvattenmagasinet Ruda finns några mindre vattendrag som korsar grundvattenmagasinet på väg mot Emån.

Tillrinningsområde och naturlig grundvattenbildning

Magasinet tillförs vatten i huvudsak från den nederbörd som faller på avlagringen. Ett visst tillflöde kan ske från omgivande terräng. Vattendragen i området bedöms vara dränerande och bidrar knappast under naturliga förhållanden till magasinet i någon större omfattning, då de i liten utsträckning har rinnsträckning över magasinet.

Magasinet tillrinningsområde har avgränsats översiktligt (bilaga 4) och indelats i kategorierna primärt och tertiärt tillrinningsområde enligt principer som framgår av bilaga 6. Det primära tillrinningsområdets yta uppskattas till 4,5 km² och det tertiära till ca 11 km². Med en grundvattenbildning på 225 mm per år (Rodhe m.fl. 2006) uppskattas grundvattenbildningen inom den primära delen av tillrinningsområdet till 33 l/s.

Tillskottet från det tertiära tillrinningsområdet, liksom genom infiltration från Emån, är svårbedömt, men vid stora uttag i framför allt Staby kan man anta att ett inte helt oväsentligt tillskott från Emån kan tillföras magasinet.

Nyttjande och uttagsmöjlighet

Inom grundvattenmagasinet har Högsby kommun en kommunal vattentäkt vid Staby och en vid Ruda. Vattentäkten i Ruda försörjer ca 600 personer. Det är en grundvattentäkt utan konstgjord infiltration och medeluttaget är ca 140 m³ per dygn (1,6 l/s). Vattentäkten i Staby är en ordinarie vattentäkt som försörjer ca 2 900 personer i Högsby tätort. Medeluttaget är ca 1 000 m³ per dygn (ca 12 l/s). Enligt gällande vattendom (1977) har Högsby kommun tillstånd att ta ut maximalt 2 000 m³ per dygn och i medeltal 1 300 m³ per dygn (23 resp. 15 l/s) Uttaget sker ur tre brunnar.

Inom den del av grundvattenmagasinet som vattentäkterna vid Ruda ligger i, bedöms ca 15 l/s kunna utvinnas genom att anlägga upp till fem stycken uttagsbrunnar. Dessa uttag tyder på att de tertiära

tillrinningsområdena tillför en inte obetydlig mängd vatten till magasinet, men det är svårt att bedöma hur mycket.

Den i bilaga 3 redovisade uttagsmöjligheten är en grov uppskattning av hur mycket grundvatten som långsiktigt kan utvinnas med ett rimligt antal (upp till fem) standardmässiga brunnskonstruktioner, fördelade på lämpliga platser.

Grundvattnets kvalitet

Analys av råvattnet från den kommunala vattentäkten i Ruda redovisar en kloridhalt på omkring 25–30 mg/l, en fluoridhalt på ca 0,4 mg/l och ett pH-värde omkring 7. Råvattnet har en hårdhet av cirka 4 dH.

Analys av råvattnet från den kommunala vattentäkten i Staby redovisar en kloridhalt på omkring 15 mg/l och ett pH-värde omkring 7. Råvattnet har en hårdhet av omkring 7 dH. Fluoridhalten i Staby varierar mellan 0,9 och 1,2 mg/l.

Riskobjekt för vattentäkterna är jordbruk, vägar, järnvägar och bebyggelse. Inom vattenförvaltningen har magasinet klassats som att det inte uppnår god kemisk status år 2015.

Referenser

- Daniel, E., 2010: Beskrivning till jordartskartan 5G Oskarshamn NV. *Sveriges geologiska undersökning K172*, 28 s.
- Rudmark, L., 1988: Beskrivning till jordartskartan Oskarshamn SO. *Sveriges geologiska undersökning Ae 84*, 90 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., Claesson, D., Jelineck, 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

- Förslag till anläggning för vattenförsörjning och avlopp för Ruda samhälle. VBB 1946. Ref. nr i SGUs georegister: 16646.
- Redogörelse över utförd grundvattenundersökning i Ruda m:e. Högsby kommun, Kalmar län. AIB 1952. Ref. nr i SGUs georegister: 15821.
- Redogörelse över grundvattenundersökningen vid Högsby samhälle, Högsby kommun, Kalmar län. AIB 1956. Ref. nr i SGUs georegister: 46222.
- Redogörelse över 1965 års provpumpning av grundvattentillgången vid Skansen, Högsby kommun. AIB, 1967. Ref. nr i SGUs georegister: 16615.
- PM angående mark-, terräng- och strömningsförhållanden vid vattentäkten å fastigheten Gillberga 6:2 inom Högsby kommun (Ruda gård). Alfred Orrje AB 1974. Ref. nr i SGUs georegister: 45199.
- Högsby kommun. Översyn av gällande skyddsbestämmelser vid Staby grundvattentäkt. VBB Viak 1991. Ref. nr i SGUs georegister: 46223.
- Hydrogeologisk utredning, Projekt Högsby–Ruda. Nils Rahm 2001. Ref. nr i SGUs georegister: 46227.

BILAGA 1

Undersökningar gjorda i grundvattenmagasinet


- Lagerföljdsinformation finns (bilaga 5)
Stratigraphic information is available (appendix 5)
- Grundvattenmagasinet avgränsning
Delineation of groundwater reservoir
- - - Gräns för tillrinningsområde
Boundary of catchment area

0 1000 2000 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 isälvsavlagring
Ridge-shaped glaciofluvial deposit
- 
 Berg
Rock
- 
 Organisk jordart
Peat and gyttja
- 
 Lera-silt
Clay-silt
- 
 Postglaciala sediment, sand-grus
Postglacial deposits, sand-gravel
- 
 Isälvs sediment, 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: Gustafsson, M. & Jirner, E., 2014: Grundvattenmagasinet Ruda, Bil. 2. Grundvattenmagasin, skala 1:50 000, Sveriges geologiska undersökning K 458. Reference to the map: Gustafsson, M. & Jirner, E., 2014: Groundwater reservoir Ruda, Bil. 2. Groundwater reservoir, scale 1:50 000, Sveriges geologiska undersökning K 458.

ISSN 1652-8336
ISBN 978-91-7403-252-9

© Sveriges geologiska undersökning (SGU), 2014

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 <1 l/s
Estimated exploitation potential in the order of <1 l/s
- Bedömd uttagsmöjlighet ur grundvattenmagasinet 1–5 l/s
Estimated exploitation potential in the order of 1–5 l/s
- Bedömd uttagsmöjlighet ur grundvattenmagasinet 5–25 l/s
Estimated exploitation potential in the order of 5–25 l/s
- Bedömd uttagsmöjlighet ur grundvattenmagasinet 25–125 l/s
Estimated exploitation potential in the order of 25–125 l/s

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

Referens till kartan: Gustafsson, M. & Jirner, E., 2014: Grundvattenmagasinet Ruda, Bil. 3. Uttagsmöjligheter, skala 1:50 000, Sveriges geologiska undersökning K 458.
Reference to the map: Gustafsson, M. & Jirner, E., 2014: Groundwater reservoir Ruda, Bil. 3. Estimated exploitation potential, scale 1:50 000, Sveriges geologiska undersökning K 458.

ISSN 1652-8336
ISBN 978-91-7403-252-9

© Sveriges geologiska undersökning (SGU), 2014

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>


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

För förklaring av tillrinningsområden se bilaga 6.

BILAGA 5

Exempel på lagerföljder

U 1:3

Skansen,

E = 562 673, N = 6 334 897

0–13,6 m lera

13,6–20,7 m finsand

20,7–23,7 m sandblandat grus

Brunnsborrning 995038312

E = 563 135, N = 6 334 313

0–18 m sand och grus

Brunnsborrning 56300079

E = 565 117, N = 6 333 179

0–25 m sand, grus

Brunnsborrning 902110089

E = 568 002, N = 6 330 025

0–29 m grus (mycket vatten från 15 m)

29–100 m röd granit

Brunnsborrning 903013357

E = 567 286, N = 6 330 224

0–10 m sand, grus

10–90 m rödvitt berg

90–110 m svart berg

30

E = 565 654, N = 6 332 287

0–3 m grovt grus

3–8 m sandigt grus

8–11,2 m sand grus

Stopp mot block eller berg.

32

E = 564 576, N = 6 333 337

0–2,6 m grovt grus

2,6–3 m morän

Stopp mot block eller berg.

BILAGA 6

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).
