

Grundvattenmagasinet Bastmora–Södra Barken

Hans Söderholm, Magdalena Thorsbrink
& Henrik Mikko

ISSN 1652-8336
ISBN 978-91-7403-273-4

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, 2015
Layout: Kerstin Finn, SGU

INNEHÅLL

Grundvattenmagasinet Bastmora–Södra Barken	4
Sammanfattning	4
Inledning	4
Bedömningsgrunder	4
Tidigare undersökningar	4
Kompletterande undersökningar	4
Terrängläge och geologisk översikt	5
Avlagringens geologiska uppbyggnad	5
Bastmora–Flyten	5
Flyten–Hedtjärnen	6
Hedtjärnen–Viksviken	6
Hydrogeologisk översikt	7
Anslutande ytvattensystem	7
Tillrinningsområde och naturlig grundvattenbildning	7
Uttagsmöjlighet	8
Dricksvattenuttag	8
Grundvattnets kvalitet	9
Referenser	9
Förteckning över utredningar	10

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 BASTMORA–SÖDRA BARKEN

Författare: Hans Söderholm, Magdalena Thorsbrink & Henrik Mikko

Kommun: Fagersta

Län: Västmanland och Dalarna

Vattendistrikt: Norra Östersjön

Databas-id: 250300006

Rapportdatum: 2013-02-12

Sammanfattning

Grundvattenmagasinet Bastmora–Södra Barken är beläget ca 4,5 km sydväst om Fagersta tätort. Det är till största delen uppbyggt av sand och grus med övervägande god genomsläpplighet. Magasinet avgränsas vid Bastmora i söder av berg och morän. I norr är avgränsningen ett stycke ut i sjön Södra Barken.

Uttag för kommunal vattenförsörjning sker vid Vik på västra sidan om Viksviken. Medeluttaget här var år 2007 ca 3 733 m³ per dygn (drygt 40 l/s). Grundvattenbildningen på och till magasinet beräknas till 35–60 l/s. Uttagsmöjligheterna inom grundvattenmagasinet bedöms dock vara 25–125 l/s med hänsyn till möjlig inducerad infiltration vid Viksviken. Järnhalterna vid Viks vattentäkt är höga men minskas genom att vattnet luftas i en reningsanläggning med flera reningssteg. Vidare visar undersökningar för vattentäkten att grundvattnet är medelhårt.

Inledning

De arbeten som redovisas i denna rapport ingår i SGUs kartläggning av viktiga grundvattenmagasin i landet. Syftet är i första hand att skapa planeringsunderlag för vattenförsörjning, markanvändning och skydd av viktiga grundvattenförekomster. För många användningsområden, t.ex. vid upprättande av skyddsområde för vattentäkter, krävs som regel kompletterande undersökningar.

Undersökningarna har utförts 2009–2010 inom ramen för projektet ”Grundvatten, norra Östersjön” (projekt-id: 83016). För kompletterande information om arbetsmetoder hänvisas till SGUs kundtjänst. Resultaten redovisas i kartform i bilagorna 1–4.

Bedömningsgrunder

Tidigare undersökningar

Flera grundvattenundersökningar i anslutning till kommunens vattenförsörjning har under de senaste decennierna utförts inom magasinet, främst vid och omkring Vik vid Södra Barken. En förteckning över de flesta av undersökningarna återfinns i slutet av rapporten.

Befintlig geologisk och hydrogeologisk information, t.ex. kartor, utredningar och databaser (bl.a. SGUs brunnarkiv, källarkiv och grundvattennät), har sammanställts och värderats. Lagerföljdsuppgifter från olika utredningar har lagrats i SGUs databaser.

Kompletterande undersökningar

Följande kompletterande fältundersökningar har utförts av SGU:

- Seismisk refraktionsmätning har utförts längs fyra profiler mellan Jönsbacken i norr och Bastmora i söder. Mätningarna har gett upplysning om djupet till bergytan samt viss information om grundvattenytans läge och jordlagrens uppbyggnad.
- Grundvattentrör från tidigare undersökningar samt brunnar har inventerats och vattennivåer har registrerats.

- Jordbergsondering (av konventionell typ) har utförts på fyra platser i magasinets södra halva. Observationsrör (25 mm) etablerades vid tre av dessa platser för bestämning av grundvattennivån.

Lägena för de seismiska mätningarna och ett urval av de borrhningar som utförts under fältundersökningarna och vid tidigare undersökningar visas i bilaga 1. Exempel på lagerföljder från borrhningarna redovisas 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 och med SGUs jordartsdatabaser som grund. I den hydrogeologiska databasen ingår bl.a. information om tillrinningsområde, grundvattenbildning, vattendelare, strömningsriktningar och andra hydrauliska parametrar samt en bedömning av uttagsmöjligheterna i grundvattenmagasinet. Information om anslutande ytvattensystem har också lagrats in. Ett urval av informationen redovisas i denna rapport.

Parallellt med den hydrogeologiska kartläggningen har SGU utfört en noggrannare jordartskartläggning i området längs med åsen och dess närmaste omgivning. Kartläggningen i skala 1:50 000 kompletterar den tidigare regionala jordartsinformationen. Samtliga insamlade data kan erhållas genom SGUs kundtjänst.

Terränkläge och geologisk översikt

Grundvattenmagasinet Bastmora–Södra Barken finns i det avsnitt av Färnaåsen som sträcker sig från sjön Södra Barken i norr till Bastmora i söder. Magasinet är ca 14 km långt och har en area av ca 5 km². Färnaåsen utgör en klassisk subakvatisk isälvsavlagring. Den är i sin helhet belägen under högsta kustlinjen (HK). Isälvsavlagringens högst belägna delar i området ligger ca 140 m ö.h. och HK är belägen på ca 170 m ö.h. Åsen är synlig på större delen av sträckan mellan Bastmora och Södra Barken men är på sidorna på kortare sträckor täckt av torv och finkorniga sediment, främst glacial lera.

I grundvattenmagasinets norra del sker strömningen norrut mot Södra Barken. Från grundvattendelaren sydost om Oti-vägorset, där väg 68 från Fagersta mot Ridderhyttan passerar Färnaåsen vid Rösbacken, är strömningen mot Flytmossen. Till Flytmossen strömmar också yt- och grundvatten från bl.a. magasinsgränsen vid Bastmora. Den fortsatta avvattningen sker via vattendragen som lämnar området vid Flytmossen och vidare mot sjön Åmanningen. Färnaåsen sträcker sig under sjön Hedtjärnen och det råder troligen kontakt mellan grundvattnet i magasinet och sjön.

Berggrunden i området består av gnejsgranodiorit, metaryolit, granit, gnejsgranit samt ett stråk av kalcitmarmor i höjd med Jönsbacken.

Färnaåsens geologiska uppbyggnad

Bastmora–Flyten

Grundvattenmagasinet avgränsas i söder av berg och morän. Norr härom finns ett flackt, grusigt sandigt område som har rikligt med strandvallar i ytan. Området bedöms dock utgöras av isälvsediment mot djupet. Ett belägg för detta är den avslutade och delvis efterbehandlade större tåkten i mer än 12 m något grusig sand belägen 500 m sydsydväst om Barktorpet. I tåkten finns numera en motocrossbana. I botten på sand- och grustakten borrades och etablerades ett observationsrör (R10003) i ca 10 m delvis stenig sand innan berg nåddes. Strax söder om Barktorpet finns enligt Magnusson (1997) en mindre takt, huvudsakligen i sand men även grövre sediment förekommer.

Från Barktorpet och norrut till Flytmossen är isälvsavlagringen en mycket tydlig och smal ås. Vid Flytmossen ligger åsen under torv och finkorniga sediment, men sticker upp som en mindre åskulle genom torven sydost om bäcken som avvattnar områden väster om åsen. Sannolikt varierar sand- och grusmaktigheten, men en borrhning (S10005) öster om åsen visar på drygt 4 m stenig, grusig sand under 6,5 m lera.

Flyten–Hedtjärnen

Färnaåsen uppträder igen vid gården Flyten och norrut och delar sig i två (ås)grenar runt en åsgrop med glacial lera i botten. Åsens östra fortsättning åt norr från Flyten är till stora delar utbruten och nedschaktad till nära grundvattenytan, men har tidigare troligen haft en markerad åsform. Även Flytmossen underlagras av lera och silt samt grövre sediment på djupet, vilket indikeras av sonderingarna S10004 och S10005 i anslutning till Flytmossen. Åsens västra fortsättning norrut är delvis täckt av glaciala finkorniga sediment men har från ca 500 m nordväst om Flyten en tydlig åsform. Ytterligare 500 m åt nordväst går de två åsgrenarna ihop vid en större grustäkt i mer än ca 10 m grus. Runt åsen breder stora, flacka områden med glaciala finkorniga sediment ut sig. Vid Gropen delar sig åsen än en gång runt en mindre kärrmark mitt i avlagringen. Denna kärrmark är mycket blöt men ligger åtskilliga meter över den stora, avslutade grustäkten i öster, vilket innebär att kärrmarken har ett tätande skikt i botten, troligen glacial lera.

Vidare norrut från Gropen breddas åsen under finkorniga sediment i väster. Tolkningen görs med stöd av den ca 8 m djupa täkten (som används som lokal avstjälningsplats för kylskåp, hushållssopor och liknande) vid kolerakyrkogården, söder om Nickfallsmossen, i vilken man kan se att isälvsedimenten är mäktiga under silten. Den östra delen av åsen är i hög grad utbruten och nedschaktad till 5–10 m under omgivande lerslätt vid Onsjövallens fotbollsplaner. I botten av denna täkt borrades mer än 7 m innan det blev stopp mot berg (R10002).

Från kolerakyrkogården och norrut har Färnaåsen en tydlig, hög åsform omgiven av torvmarker. Åsen höjer sig märkbart norrut och i botten av en större, ca 15 m djup, avslutad täkt i sandigt grus öster om landsvägen utfördes en borring i höjd med den rörliga grundvattendelaren. Borrningen (R10001) gjordes ned till ca 14 m i grusig sand, varav ca 7 m var vattenmättad.

Avgränsningen av isälvsedimenten är mycket svår att se i ytan i höjd med Oti-vägorset. Den stora täkten söder om Rösbacken i mer än 12 m sand tyder dock på att det är isälvsavlagringen som sväller ut och är sandig i detta avsnitt.

Runt en moränhöjd vid Hedkärra ligger någon meter svallsand på grovsilt–finsand. Ett par dödisgropar med silt i botten i de centrala delarna av åsen, tillsammans med det faktum att åsen delvis är utbruten i anslutning till det gamla cementgjuteriet och omgiven av glacial grovsilt–finsand, gör att isälvsavlagringen har en svårtolkad avgränsning. En rörbrunn (brunns-id 115400040 i SGUs brunnsarkiv) vid det före detta cementgjuteriet visar dock på mer än 18 m friktionsmaterial och lera. Det siltiga området sydväst om cementgjuteriet uppvisar tecken på ett diffust utläckage av grundvatten. Mellan järnvägen och landsvägen är åsen till största delen utbruten, men kvarstående plintar och en rödrivning på mer än 9 m visar på ett grovt, grusigt material. Åsen är här omgiven av glacial lera enligt lagerföljdsuppgift från en brunn vid Hedkärra reservvattentäkt (Viak 1977). Åsen återfår en del av sin forna form innan den försvinner ned och ut i Hedtjärnen vid den lilla badplatsen.

Hedtjärnen–Viksviken

Från Hedtjärnen dyker åsen upp som en smal rygg omgiven av torvmarker på ömse sidor. Vid Jönsbacken sväller åsen åter ut och ansluter till ett hållområde med kalkbrott. Geofysiska mätningar som gjordes i samband med kartläggningen indikerar att den vattenförande delen av magasinet endast finns i den östra delen av avlagringen beroende på höga berglägen i väster.

Direkt nordväst om Jönsbacken är åsen i stort sett utbruten i en stor, avslutad, släntad täkt med övervägande grus i släntväggarna. Den gamla vägen följer åsen som i nordväst dyker ned under torv. Avlagringen är där dold en kortare sträcka. I detta område har åsen en bredare form med sand i dess sidområden. Därefter bildar avlagringen en flack ås som delvis är täckt av glaciala finkorniga sediment ned mot den kommunala vattentäkten vid Vik. Ett par borringar vid Myggnäset antyder att det på djupet, under grovsilt och finsand, troligen finns grovt isälvsmaterial.

Hydrogeologisk översikt

Grundvattenmagasinet sträcker sig från Bastmora i söder upp till Viksviken i Södra Barken. Sannolikt har magasinet sin fortsättning på botten av Södra Barken och uppträder vidare på Kalvnäset i Smedjebackens kommun.

Likt de flesta grundvattenmagasin i stora isälvsavlagringar varierar uppbyggnaden från övervägande grovt material (block, sten, grus och sand) i främst de centrala och djupa delarna till finkornigare (mo, silt och lera) i övriga delar och speciellt i åsens och grundvattenmagasinets sidopartier. Utifrån skärningar, borrhuggifter m.m. är tolkningen att lagrens sammansättning växlar i sid- och höjddled och i avlagringens längdriktning. Den mättade zonens mäktighet varierar mellan någon meter upp till ca 20 m.

Vid den geohydrologiska undersökning som utfördes 1989 beräknades transmissiviteten vid uttagsbrunnen Br 1 i vattentäkten vid Viksviken till 0,3–0,5 m²/s. I samband med provpumpningar framkom också att jordlagrens genomsläpplighet är god vid Viksviken men att genomsläppligheten sjunker söderut (Viak 1989).

Tätande skikt av glacial lera, silt och torv förekommer främst i dalgångar och utströmningsområden. Sådana skikt finns i eller ovanpå magasinet vid bl.a. Hedtjärnen, Björsbo och Flytmossen. Vid Flytmossen har de finkorniga sedimenten bedömts vara så pass mäktiga på åsens östra sida att de ansetts utgöra s.k. tätande skikt (minst 3–4 m lera med marknära grundvattentryck). I dessa delar av magasinet kan slutna förhållanden förekomma. I större delen av magasinet råder dock öppna förhållanden.

Den enda fasta grundvattendelaren är belägen vid Bastmora och utgör gräns för grundvattenmagasinet i söder. Inom ca en kilometer sydost om Oti-väggkorsningen bedömer SGU att en rörlig grundvattendelare uppstår i magasinet. Härifrån strömmar grundvattnet dels mot Viksviken i Södra Barken, dels till Flytmossen i sydost. Till Flytmossen strömmar även yt- och grundvatten från vattendelaren i söder (Bastmoraområdet).

Anslutande ytvattensystem

De största ytvattnen i mer eller mindre kontakt med magasinet är sjöarna Södra Barken och Hedtjärnen. Vattenutbytet mellan grundvattenmagasinet och Viksviken i Södra Barken beskrivs närmare av Viak (1989). Vid dagens uttag i magasinet sker en inducering av vatten till magasinet vid Viksviken. Bedömd gräns för ett ändrat vattenflöde, dvs. från naturligt utläckande grundvatten till inducerande förhållanden, är 8 000–13 000 m³ per dygn (Viak 1989). Även vattendrag som ansluter till dessa sjöar kan vara i kontakt med magasinet. Dock ligger dessa kontaktytor i lågpunkter med övervägande finkorniga sediment i ytan, vilket talar för litet eller inget utbyte.

Ett större vattenutbyte finns mellan grundvattenmagasinet och Bastmorabäcken, mellan Bastmora och Flytmossen. Här har flödesmätningar i samband med kartläggningen utförts på tre punkter i bäcken i maj 2010. Mätningarna visar att flödet ökar från ca 30 l/s i söder till drygt det dubbla vid Flytmossen, en sträcka på drygt en kilometer. Antagligen tar bäcken emot vatten från både grundvattenmagasinet (åsen) och sidoområdena i öster. Bedömningen är dock att det största tillskottet härrör från grundvattenmagasinet.

Beträffande yt- och grundvattennivåvariationer kan det antas att ett utbyte sker i båda riktningarna vid kontakt, dvs. vid höga nivåer i ytvattnet kan vatten induceras i grundvattenmagasinet, liksom höga nivåer i magasinet får grundvatten att läcka till ytvattnet.

Tillrinningsområde och naturlig grundvattenbildning

Magasinet tillförs vatten i huvudsak från den nederbörd som faller på avlagringen. Ett visst tillflöde sker från omgivande terräng och anslutande sjöar och vattendrag. Vattendragen bedöms dock till stor del vara isolerade från magasinet genom täta jordlager och bidrar knappast under normala och naturliga förhållanden till magasinet. Som beskrivits ovan sker också utläckage från magasinet till bl.a. Bastmorabäcken.

Magasinets tillrinningsområde har avgränsats översiktligt (bilaga 4) och indelats i kategorierna primärt och tertiärt tillrinningsområde enligt principer som framgår av bilaga 6.

En grov uppskattning av den naturliga grundvattenbildningen som tillförs magasinet från primära och tertiära tillrinningsområden redovisas i tabell 1. Bedömningen av tillskottet från de tertiära tillrinningsområdena är dock behäftad med en hög grad av osäkerhet. För att åskådliggöra osäkerheten anges i tabellen ett spann för möjlig grundvattenbildning, angiven som procent av effektiv nederbörd inom de tertiära områdena. Denna osäkerhet återspeglas inte i databasen utan anges där med ett värde och inte ett intervall.

I undersökningar för den kommunala vattentäkten vid Vik anger konsultfirman Viak att grundvattenbildningen mellan Rösbacken (Oti-väggkorset) och Södra Barken är 3 250 m³ per dygn, dvs. 35–40 l/s (Viak 1978).

Uttagsmöjlighet

Uttagsmöjligheten som redovisas i tabell 1 är en grov uppskattning av hur mycket grundvatten som långsiktigt kan utvinnas med ett rimligt antal standardmässiga brunnskonstruktioner, fördelade på lämpliga platser inom magasinet. Observera att i stora magasin kan i många fall större mängder totalt tas ut om antalet uttagspunkter ökas. Möjlighet till förstärkt grundvattenbildning genom inducering från ytvattensystem har beaktats.

Mellan Rösbacken och Södra Barken bedömer Viak att uttag på 150 l/s sannolikt är möjliga, förutsatt att det sker en inducerad infiltration (Viak 1978). De provpumpningar som genomfördes 1989 visade att uttag upp till 115 l/s skulle vara möjliga vid Viksviken (Viak 1989).

I ansökan till Vattendomstolen om reservvattentäkten vid Hedtjärnen görs bedömningen att med uttagsplatser nära Hedtjärn skulle troligen varaktiga uttag större än 1 800 m³ per dygn (ca 25 l/s) vara möjliga (Viak 1977).

Sammanlagt beräknas grundvattenbildningen på och till magasinet vara 35–60 l/s om man beaktar osäkerheten i de tertiära tillrinningsområdena. Uttagsmöjligheterna inom grundvattenmagasinet bedöms dock vara 25–125 l/s med hänsyn till den inducerade infiltrationen som kan äga rum vid Viksviken.

Dricksvattenuttag

Uttag för kommunal vattenförsörjning sker vid Vik på västra sidan om Viksviken. Medeluttaget vid Vik var år 2007 ca 3 733 m³ per dygn, dvs. ca 40 l/s (Vattentäcksarkivet). Det finns en kommunal reservvattentäkt ca 500 m sydost om Hedtjärnen. I övrigt nyttjas grundvattenmagasinet för enskild vattenförsörjning.

Tabell 1. Tillrinningsområden, grundvattenbildning och uttagsmöjlighet.

	Yta (km ²)	Dominerande jordarter	Bedömt vattenflöde till magasinet (l/s)
Primärt tillrinningsområde	1,5	grovjord (sand och grus)	16
Tertiärt tillrinningsområde	40	finkorniga sediment och morän-områden	24**, inberäknat osäkerheten är bedömt intervall ca 20–40 l/s
Effektiv nederbörd: 342–361 mm/år* i områden med grovjord			
Grundvattenbildning, primärt tillrinningsområde	100 % av effektiv nederbörd (ca 10 l/s per km ²)		
Grundvattenbildning, tertiärt tillrinningsområde***	5–20 % av effektiv nederbörd (1–3 l/s per km ²)		
Bedömd uttagsmöjlighet inom magasinet***	25–125 l/s		

* Beräkningen av effektiv nederbörd grundas på klimatdata från perioden 1962–2003 för aktuellt område (Rodhe m.fl. 2006). Osäkerheten i det beräknade värdet är betydande.

**Beräknad grundvattenbildning i tertiära områden angiven i databasen.

***Bygger på antagandet att 5–10 % av effektiv nederbörd infiltrerar i magasinet i tertiära områden utanför magasinet, samt att 10–20 % av den effektiva nederbörden infiltrerar i magasinet i tertiära områden.

Grundvattnets kvalitet

Järnhalterna i grundvattenmagasinet vid Viks vattentäkt är höga. Tidigare undersökningar visar dock på betydande skillnader i järnhalt mellan analyserade prover. I vissa prover fanns nästan inget järn medan andra visade hög till mycket hög järnhalt (Viak 1978). Järnhalten minskas genom att vattnet luftas i en reningsanläggning med flera reningssteg. Beträffande vattentäkten vid Hedtjärn anges i ansökan om anläggning av rörbrunnar (1977-01-10) att järn- och manganhalterna åtminstone tidvis är höga.

Vidare visar undersökningarna för vattentäkten vid Viksviken att grundvattnet är mjukt till medelhårt samt att det råder syrefattiga förhållanden vid Viksviken. De syrefattiga förhållandena rådde även innan etableringen av vattentäkten och påverkan av den nu pågående induceringen (Viak 1989). I övrigt har vattnet i Viksviken en något hög turbiditet, 10–16,2 FNU.

Länsstyrelsen i Dalarna har inom ramen för vattenförvaltningsarbetet utfört vattenprovtagning i syfte att fastställa den kemiska statusen för bl.a. Färnaåsen. Resultaten av provtagningen, som redovisas i Dalarnas Vattenförsörjningsplan, visar att grundvattenförekomsten uppnår god kemisk status (Länsstyrelsen Dalarna 2012).

Referenser

- Länsstyrelsen Dalarna, 2012: *Vattenförsörjningsplan Dalarnas län*. Remissversion 2012-01-23, 668 s.
- Magnusson, E., 1997: Beskrivning till jordartskartan Västerås NV. *Sveriges geologiska undersökning Ae 120*, 68 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.

Syresättning av vattnet vid Viksvikens vattentäkt. Foto: M. Thorsbrink.

SGU, 2012: Vattentäktsarkivet, databas.

Viak, 1977: *Ansökan till Stockholms tingsrätt, vattendomstolen, ang. utvidgning av vattentäkten vid Hedkärren*. Referensnummer i SGUs register för grundvattenutredningar: 4485.

Viak, 1978: *Norbergs och Fagersta kommuner. Barkens sänka. Rekognoserande geohydrologisk undersökning*. Referensnummer i SGUs register för grundvattenutredningar: 4432.

Viak, 1989: *Fagersta kommun. Barkensänkan. Geohydrologisk undersökning. Sammanställning av rörborringar*. Referensnummer i SGUs register för grundvattenutredningar: 7214.

Förteckning över utredningar

G. Boström arkitektkontor AB, 1970: *Färnaåsen. Översiktlig åsvårdsplan. För delen: Galgbacken i söder till Oti vägshål i norr, inom Fagersta stad och Skinnskattebergs kommun*. Referensnummer i SGUs register för grundvattenutredningar: 15531.

Stig Henrikssons ingenjörbyrå, 1958: *Fagersta-Norbergs gemensamma vattenförsörjning. Bland annat ”PM beträffande vattenförsörjningen för Västanfors vattenförenings distributionsområde i Fagersta stad”*. Referensnummer i SGUs register för grundvattenutredningar: 4237.

VBB Viak, 1993: *Fagersta kommun. Barkensänkan. Sammanställning av rörborringar*. Referensnummer i SGUs register för grundvattenutredningar: 7214.

Viak, 1991: *Fagersta kommun. Viksviken, Förslag till skyddsplan*. Referensnummer i SGUs register för grundvattenutredningar: 9324.

WSP, 2005: *Rapport geoteknisk markundersökning*. Referensnummer i SGUs register för grundvattenutredningar: 9327.

WSP, 2005: *Väg 66, Fagersta–Ludvika. Vattentäktskydd vid Viksviken, delsträcka, km 33/500–km 41/1000*. PM/Geoteknik. Referensnummer i SGUs register för grundvattenutredningar: 9326.

Vägverket Region Mitt, 2002: *Skyddsbehov utmed väg 66. Utredning av skyddsbehovet vid Viksvikens vattentäkt i Fagersta kommun (koncept). GVT 2002*. Referensnummer i SGUs register för grundvattenutredningar: 9328.

Vägverket, 2005: *Väg 66 Vattentäktskydd Viksviken, Preliminär version Miljökonsekvensbeskrivning*. Referensnummer i SGUs register för grundvattenutredningar: 9329.

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
- Källa
Spring
- Rörlig grundvattendelare
Variable groundwater divide in Quaternary deposits
- Grundvattenmagasinet avgränsning
Delineation of groundwater reservoir
- Gräns för tillränningsområde
Boundary of catchment area
- Krön på isälvsvallning
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. © Lantmateriet.

Referens till kartan: Söderholm, H., Thorsbrink, M. & Mikko, H., 2015:
Grundvattenmagasinet Bastmora–Södra Barken, Bil. 2. Grundvattenmagasin,
skala 1:50 000. Sveriges geologiska undersökning K 475.
Reference to the map: Söderholm, H., Thorsbrink, M. & Mikko, H., 2015:
Groundwater reservoir Bastmora–Södra Barken, Bil. 2. Groundwater reservoir,
scale 1:50 000. Sveriges geologiska undersökning K 475.

ISSN 1652-8336
ISBN 978-91-7403-273-4
© Sveriges geologiska undersökning (SGU), 2015
Medgivande behövs från SGU för varje form av mångfaldigande eller återgivande 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

-
 Grundvattnets huvudrörelseriktning i jordlager
General direction of groundwater flow in Quaternary deposits
-
 Rörlig grundvattendelare
Variable groundwater divide in Quaternary deposits
-
 Grundvattenmagasinet avgränsning
Delineation of groundwater reservoir
-
 Gräns för tillränningsområde
Boundary of catchment area
-
 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
-
 Tätande lager på grundvattenmagasin
Soil strata with low permeability covering aquifer

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

Referens till kartan: Söderholm, H., Thorsbrink, M. & Mikko, H., 2015:
Grundvattenmagasinet Bastmora–Södra Barken, Bil. 3. Bedömda
uttagsmöjligheter, skala 1:50 000. Sveriges geologiska undersökning K 475.
Reference to the map: Söderholm, H., Thorsbrink, M. & Mikko, H., 2015:
Groundwater reservoir Bastmora–Södra Barken, Bil. 3. Estimated exploitation
potential, scale 1:50 000. Sveriges geologiska undersökning K 475.

ISSN 1652-8336
ISBN 978-91-7403-273-4
© Sveriges geologiska undersökning (SGU), 2015
Medgivande behövs från SGU för varje form av mångfaldigande eller återgivande 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)
-
 Tertiärt tillrinningsområde
Catchment area (tertiary)

Förklaring av tillrinningsområden se bilaga 6.

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

Referens till kartan: Söderholm, H., Thorsbrink, M. & Mikko, H., 2015:
Grundvattenmagasinet Bastmora–Södra Barken, Bil. 4. Tillrinningsområden,
skala 1:50 000. Sveriges geologiska undersökning K 475.
Reference to the map: Söderholm, H., Thorsbrink, M. & Mikko, H., 2015:
Groundwater reservoir Bastmora–Södra Barken, Bil. 4. Catchment
areas, scale 1:50 000. Sveriges geologiska undersökning K 475.

ISSN 1652-8336
ISBN 978-91-7403-273-4

© Sveriges geologiska undersökning (SGU), 2015

Medgivande behövs från SGU för varje form av mångfaldigande eller återgivande av denna kart. 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

Exempel på lagerföljder

Beteckning: S10004

Databasid: RSG2010062304

Typ: sondering

Läge: 6 644 830N, 546 060E

0–5,7 m lera

5,7–8,6 m stenig, grusig sand

8,6–9,2 m morän

Avslut: kan ej fortsätta borring.

Beteckning: S10005

Databasid: RSG2010062305

Typ: sondering

Läge: 6 644 789N, 545 975E

0–6,5 m lera

6,5–10,8 m stenig, grusig sand

Avslut: stopp mot block eller berg.

Beteckning: R10001

Databasid: RSG2010062301

Typ: spets

Läge: 6 647 220N, 543 432E

0–13,6 m stenig, grusig sand

Avslut: sannolikt berg.

Beteckning: R10002

Databasid: RSG2010062302

Typ: spets

Läge: 6 646 601N, 544 035E

0–7,7 m stenig, grusig sand

Avslut: sannolikt berg.

Beteckning: R10003

Databasid: RSG2010062303

Typ: spets

Läge: 6 643 233N, 546 175E

0–0,5 m siltig sand

0,5–1 m stenig sand

1–3,4 m sand

3,4–8 m stenig, grusig sand

8–10,6 m småstenig sand

Avslut: sannolikt berg.

Beteckning: 11a

Databasid: HSM2009082701

Typ: rörbrunn

Läge: 6 647 704N, 542 145E

(Hedkärrens reservvattentäkt:

0–1,6 m grus och stor sten

1,6–8,4 m grus och sten

8,9–9 m sandigt grus

Avslut: 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).
