

Grundvattenmagasinet Huveröd

Lars-Ove Lång & Åsa Lindh


ISSN 1652-8336
ISBN 978-91-7403-277-2

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, 2015
Layout: Kerstin Finn, SGU

INNEHÅLL

Grundvattenmagasinet Huveröd	4
Sammanfattning	4
Inledning	4
Bedömningsgrunder	4
Tidigare undersökning	4
Kompletterande undersökningar	4
Terrängläge och geologisk översikt	5
Hydrogeologisk översikt	6
Anslutande ytvattensystem	6
Tillrinningsområde och naturlig grundvattenbildning	6
Uttagsmöjlighet	6
Dricksvattenuttag	7
Grundvattnets kvalitet	7
Referenser	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

Bilaga 7

Seismiska profiler

GRUNDVATTENMAGASINET HUVERÖD

Författare: Lars-Ove Lång & Åsa Lindh
Kommun: Stenungsund
Län: Västra Götaland
Vattendistrikt: Västerhavet
Databas-id: 231200060

Sammanfattning

Grundvattenmagasinet Huveröd ligger ca 5 km nordost om Ucklum. Den grundvattenförande formationen utgörs av en isälvsavlagring vars östra del består av ett deltaplan som är starkt påverkat av täktverksamhet och vars västra del ligger i en brant sluttning. Relativt mäktiga sandiga lager förekommer och en mättad zon på mellan 10 och 20 m är sannolikt vanligt förekommande. Den naturliga grundvattenbildningen är liten beroende på ett högt terrängläge. Förstärkt infiltration skulle kunna öka kapaciteten utöver den bedömda på 5–25 l/s.

Inledning

Sammanställning av information om grundvattenmagasinet Huveröd har ingått i projektet ”Västerhavet” (projekt-id: 83014). I undersökningen ingår sammanställning av befintliga undersökningar, kompletterande fältarbete, tolkning av hydrogeologiska förhållanden, framtagning av tillrinningsområden samt framställande av databas och denna beskrivning. För kompletterande information om arbetsmetoder hänvisas till SGUs kundtjänst. Resultaten redovisas i kartform i bilagorna 1–4, viktiga lagerföljder i bilaga 5, metodik för framtagning av tillrinningsområden i bilaga 6 samt utförda seismiska profiler i bilaga 7.

Bedömningsgrunder

Tidigare undersökning

I den östra delen av grustäkten utförde GEO-gruppen AB år 2000 drivning av åtta observationsrör (Engdahl 2000). SGU hade i uppdrag att avgöra jordart och kornstorlekssammansättning på prover tagna vid borrhningarna. SGU utförde även mätning av grundvattennivåer vid fyra tillfällen samma år (Engdahl 2000). Refraktionsseismisk undersökning har gjorts i området vid Huveröds grustäkt (Andersson m.fl. 1987). Dessutom finns ytterligare tre observationsrör inom täktområdet. Det är okänt när dessa rör placerades ut.

Kompletterande undersökningar

Befintlig hydrogeologisk information vid SGU omfattar den hydrogeologiska översiktskartan (Engdahl m.fl. 1999) samt information ur SGUs brunnsarkiv och källarkiv. Dessutom har jordartskartorna Vänersborg SV (Engdahl 2001) och Vänersborg SO (Fredén 1984) legat till grund för planering av kompletterande fältarbete. Följande fältundersökningar har utförts (lägen framgår av bilaga 1):

- Seismisk refraktionsmätning har utförts längs tre profiler. Mätningarna har gett upplysning om djupet till bergytan samt viss information om grundvattenytans läge och jordlagrens egenskaper. De seismiska profilerna redovisas i bilaga 7.
- Sonderingsborrning har gjorts på två platser i anslutning till den seismiska mätningen för översiktlig bedömning av jordlagerföljder. På en av dessa platser har även drivning av ett 1-tums observationsrör gjorts. Lagerföljderna redovisas i bilaga 5.
- Grundvattennivåer har registrerats i det grundvattenrör som SGU placerade ut vid fältarbetet och brunnar och grundvattenrör från tidigare undersökningar har inventerats.

En hydrogeologisk databas över det aktuella grundvattenmagasinet har upprättats med den insamlade informationen och med SGUs jordartskartor Vänersborg SV (Engdahl 2001) och Vänersborg SO (Fredén 1984) som grund. I databasen ingår bl.a. data om tillrinningsområde, grundvattenbildning och andra hydrauliska parametrar samt en bedömning av uttagsmöjligheterna i grundvattenmagasinet. Information om anslutande ytvattensystem har också lagrats in i databasen. Ett urval av denna information redovisas i denna rapport. Grunddata från fältundersökningarna har lagrats i SGUs databas för grundvattenparametrar. Övrig information kan erhållas genom SGUs kundtjänst.

Terrängläge och geologisk översikt

Den grundvattenförande formationen vid Huveröd utgörs av en isälvsavlagring som ingår i Berghems-moränens randstråk (Fredén 1984). Den består topografiskt av två delar. Området öster om länsväg 650 bildades som en plan deltayta och den ursprungliga markytan låg 123–124 m ö.h. Det motsvarar nivån för högsta kustlinjen (HK) i området (Björnsjö 1949). En stor del av isälvsavlagringen i detta område är nu utbruten ned till grundvattenytan eller till några meter ovan denna. I området väster om länsvägen sluttar isälvsavlagringen kraftigt mot väster. I dess södra del förstärks sluttningens branthet av en nedlagd och igenväxt täkt.

I norr och söder angränsar magasinet till höjdområden som når 150 m ö.h. Det avgränsade grundvattenmagasinet har en yta av 0,8 km². Avlagringen bedöms främst bestå av sand.

SGUs seismiska undersökning s119_83014_2009 är utförd i den västra delen av magasinet, i den nedlagda grustäkten. Resultatet visar att jorddjupet endast varierar med ett par meter utmed den 115 m långa profilen. Jorddjupet vid sonderingen S09051, i anslutning till den seismiska profilens nordligaste del, är 17 m vilket stämmer väl med resultatet från den seismiska mätningen. Jordlagren består på djupet av finsand och mellansand.

Undersökningarna i den östra delen av isälvsavlagringen är utförda inom täktområdet. SGUs seismiska mätning s116_83014_2009 är utlagd parallellt med länsvägen i den västra delen av täkten. Jorddjupet ligger mellan 28 och 36 m. SGUs sondering S09050 i profilens norra del visar att 2,5 m stenig, grusig sand överlagrar 23,5 m finsand och mellansand. Borrningen nådde inte fast berg. Markytan i täkten varierar från ca 105 m ö.h. i den södra delen till 98–100 m ö.h. i den norra delen. Resultatet från de geofysiska undersökningarna (Andersson m.fl. 1987) visar att bergytans topografi varierar kraftigt. En 250 m lång nord-sydlig profil utmed länsvägen vid norra delen av täkten anger att bergytan varierar mellan 90 och 100 m ö.h. En parallell profil ca 50 m väster om länsvägen visar att bergytan där ligger mellan 77 och 100 m ö.h. I den norra delen av täkten, öster om länsvägen, ligger bergytan 75–80 m ö.h. De högsta berglägena finns således utmed länsvägen.

Vid SGUs rödrivning R09049, i den östra delen av täkten, erhöles ett jorddjup på 16,2 m. Överst består lagerföljden av 11 m stenig, grusig sand som överlagrar 2 m finsand. Underst i profilen finns 3,2 m stenig, grusig sand. I anslutning till röret har SGU lagt en 240 m lång seismisk profil, s117_83014_2009, längs vilken jorddjupet varierar från 9 m i söder till 30 m i norr. Det finns också uppstickande berg i dagen inom täktområdet som visar på varierande berggrunds nivåer inom det ursprungliga deltaplanet. I fem av de åtta borrhöjningar som GEO-gruppen AB utförde i den östra delen av täkten år 2000 (se Engdahl 2000) och som nådde fast berg, varierar jorddjupen mellan 4 m och 6 m. Tre av borrhöjningarna avslutades vid 10 m utan att nå fast berg. Sammanfattningsvis visar den befintliga informationen att jorddjupen varierar inom avlagringen med de största kända djupen (ca 35 m) inom täktområdet. Sand är den dominerande fraktionen. På deltaytan i avlagringens södra del är jorddjupet inte känt.

Berggrunden i området domineras av ljusa, grå, ådrade eller omkristalliserade, gnejsiga granodioriter och graniter. Underordnat kan yngre, lätt folierad, rödgrå till gråröd granit och grå granodiorit förekomma. Det aktuella området är lokaliserat norr om en större, spröd tektonisk zon som stryker nordost. Den dominerande strykningen på bergartsleden i området är nordvästlig med medelbrant till brant stupning mot väster.

Hydrogeologisk översikt

Grundvattennivåer finns registrerade dels från den östra delen av magasinet (Engdahl 2000), dels från det här aktuella fältarbetet utfört 2009. Den generella strömningsriktningen för grundvattnet bedöms inom täktområdet vara mot norr till västnordväst eftersom flödet styrs av läget för den underliggande berggrunden, med höga berglägen utmed länsvägen. Dränering av grundvatten från magasinet sker i källflöden i den västra sluttningen, i nära anslutning till den västra magasinensgränsen. Viss dränering kan också ske mot nordnordost från magasinets nordostligaste del, men det har inte funnits underlag för att här säkerställa läget för eventuell grundvattendelare.

Den vattenmättade zonen är ställvis betydande. Inom den västra delen av täktområdet är den upp till 30 m mäktig enligt SGUs seismiska mätning s116_83014_2009. Berg i dagen uppträder i den östra delen av täktområdet, samtidigt som SGUs seismiska mätning s117_83014_2009 anger en uppemot 20 m mättad zon. Variationerna i den mättade zonen är därför stora och här är magasinet mindre sammanhängande. Det är inte känt hur betydande den mättade zonen är söder om tåkten, på deltaplanet i den sydöstra delen av bildningen. Sammanfattningsvis kan antas att en mättad zon mellan 10 och 20 m är vanligt förekommande inom magasinet. Finkorniga skikt förekommer som minskar genomsläppligheten, men i övrigt kan den sand som dominerar (samt viss andel grus) anses ha god genomsläpplighet för vatten.

Anslutande ytvattensystem

Utmed en kort sträcka passerar en mindre bäck grundvattenmagasinets nordvästra del. Bäckens rinner vidare söderut och mynnar i Stora Hällungen.

Tillrinningsområde och naturlig grundvattenbildning

Grundvattenmagasinet tillförs vatten dels från den nederbörd som faller på avlagringen, dels genom tillrinning från omgivande berg- och moränterräng. Tillskott av vatten till magasinet kan även ske från den underliggande berggrunden. Grundvattenmagasinets tillrinningsområde har avgränsats översiktligt (bilaga 4) och indelats i kategorierna primärt, sekundärt och tertiärt tillrinningsområde enligt principer som framgår av bilaga 6. En grov uppskattning av den naturliga grundvattenbildningen som tillförs magasinet från primära och sekundära tillrinningsområden redovisas i tabell 1. Någon bedömning av storleken på tillrinningen från de tertiära tillrinningsområdena redovisas inte eftersom underlag för en sådan beräkning saknas. Det kan antas att en icke oväsentlig tillrinning sker från de tertiära tillrinningsområdena.

Grundvattenmagasinet Huveröd ligger i ett högt terrängläge och det omgivande tillrinningsområdets areal är relativt litet. Höjdområdet i norr utgör det största tillrinningsområdet. Tillförsel av vatten sker härifrån främst till den västra delen av magasinet.

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. Möjlighet till förstärkt grundvattenbildning genom inducering från ytvattensystem har beaktats.

Den naturliga grundvattenbildningen till magasinet är begränsad till omkring 15 l/s enligt uppskattning i tabell 1. Sand dominerar i hela isälvsavlagringen, men det förekommer också partier av grövre sammansättning. Mäktigheterna hos omättad respektive mättad zon varierar stort, och är bl.a. avhängig en varierande berggrundstopografi och täktverksamheten.

Förutsättningarna för grundvattenuttag är förhållandevis goda, framför allt i den östra delen där de största jorddjupen förekommer. Den begränsade grundvattenbildningen och täktverksamheten reduce-

Tabell 1. Tillrinningsområden, grundvattenbildning och uttagsmöjlighet.

	Yta (km ²)	Bedömt vattenflöde till magasinet (l/s)
Primärt tillrinningsområde	0,8	12
Sekundärt tillrinningsområde	0,3	4
Tertiärt tillrinningsområde	0,25	ej bedömd
Grundvattenbildning, grovjord*	480 mm/år (15,2 l/s per km ²)	
Grundvattenbildning, morän*	425 mm/år (13,5 l/s per km ²)	
Bedömd uttagsmöjlighet inom magasinet	5–25 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.

rar möjligheterna till uttag utan förstärkning av grundvattenbildningen genom infiltration av ytvatten. Att använda konstgjord grundvattenbildning genom infiltration skulle ställvis kunna vara möjligt och förutsättningar för detta kan utredas vidare i ett läge med avslutad täktverksamhet. Förutsättningar för direkt inducering av ytvatten till grundvattenmagasinet saknas. Därför måste vatten tillföras från lämpligt ytvatten i omgivningarna vid användning av konstgjord grundvattenbildning.

Uttagsmöjligheterna bedöms vara 5–25 l/s utifrån information från de utförda undersökningarna, men kan ytterligare öka vid ett effektivt nyttjande av magasinet för konstgjord infiltration.

Dricksvattenuttag

Grundvattenmagasinet Huveröd ligger ca 1,5 km öster om sjön Stora Hällungen som är Stenungsunds kommuns råvattentäkt. Ett antal enskilda vattentäkter är anlagda i magasinet, bl.a. vid källflödena i magasinets västra del.

Grundvattnets kvalitet

Analyser på ett fåtal parametrar finns tillgängliga från provtagning av tre av grundvattenrören i räkten. Provtagningen skedde vid ett tillfälle i april 2008. Konduktiviteten varierar mellan 9 och 19 mS/m, medan det högsta värdet för total-kväve är 1,2 mg/l.

Referenser

- Andersson, H., Carlström, J., Eriksson, S., Jannert, P. & Skoog, U., 1987: *Refraktionsseismisk undersökning av området vid Huveröds grustäkt*. Projektarbete, Geologiska institutionen Göteborgs universitet.
- Björnsjö, N., 1949: Israndstudier i södra Bohuslän. *Sveriges geologiska undersökning C 50*, 321 s.
- Engdahl, M., 2000: *Jordartsbestämningar vid undersökningsborrningar på fastigheten Stubberöd 1:2, Stenungsunds kommun*. Uppdragsrapport, Sveriges geologiska undersökning Dnr 08-1175/2000.
- Engdahl, M., 2001: Jordartskartan 8B Vänersborg SO. *Sveriges geologiska undersökning Ae 48*.
- Engdahl, M., Fogdestam, B. & Engqvist, P., 1999: Beskrivning till kartan över grundvattnet i Västra Götalands län, västra delen, f.d. Göteborgs och Bohus län. *Sveriges geologiska undersökning Ah 12*, 52 s.
- Fredén, C., 1984: Beskrivning till jordartskartan 8B Vänersborg SO. *Sveriges geologiska undersökning Ae 48*, 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.

BILAGA 1

Undersökningar gjorda i grundvattenmagasinet


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

0 500 1000 m

Bil. 2. Grundvattenmagasin


Grundvattnets huvudriktning i jordlager
General direction of groundwater flow in Quaternary deposits

Källa
Spring

Grundvattenmagasinets avgränsning
Delineation of groundwater reservoir

Gräns för tillrinningsområde
Boundary of catchment area

Krön på islävsavlagring
Ridge-shaped glaciofluvial deposit

Berg
Rock

Organisk jordart
Peat and gyttja

Lera-silt
Clay-silt

Postglaciala sediment, sand-grus
Postglacial deposits, sand-gravel

Islävsavlagring, sand-grus
Glaciofluvial sediments, sand-gravel

Morän
Till

Tunt jordtäck
Thin soil cover

Berg
Bedrock

Fyllningsmaterial
Artificial fill

Jordartsinformation ur SGUs jordartsgeologiska databas


Referens till kartan: Lång, L.-O. & Lindh, Å., 2015: Grundvattenmagasinet Huveröd, Bil. 2. Grundvattenmagasin, skala 1:50 000. Sveriges geologiska undersökning K 479. Reference to the map: Lång, L.-O. & Lindh, Å., 2015: Groundwater reservoir Huveröd, Bil. 2. Groundwater reservoir, scale 1:50 000. Sveriges geologiska undersökning K 479.

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

ISSN 1652-8336
ISBN 978-91-7403-277-2

© Sveriges geologiska undersökning (SGU), 2015

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 77 90 00
Fax: +46(0) 18 77 92 10
E-post: sgu@sgu.se
URL: http://www.sgu.se

Grundvattenmagasinet Huveröd

K 479

Bil. 3. Bedömda uttagsmöjligheter

SGU
Sveriges geologiska undersökning

- 
 Grundvattnets huvudriktning i jordlager
General direction of groundwater flow in Quaternary deposits
- 
 Grundvattenmagasinet avgränsning
Delineation of groundwater reservoir
- 
 Gräns för tillrinningsområde
Boundary of catchment area
- 
 Bedömd uttagsmöjlighet ur grundvattenmagasinet 5–25 l/s
Estimated exploitation potential in the order of 5–25 l/s


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

Referens till kartan: Lång, L.-O. & Lindh, Å., 2015: Grundvattenmagasinet Huveröd, Bil. 3.
Bedömda uttagsmöjligheter, skala 1:50 000. Sveriges geologiska undersökning K 479.
Reference to the map: Lång, L.-O. & Lindh, Å., 2015: Groundwater reservoir Huveröd, Bil. 3.
Estimated exploitation potential, scale 1:50 000. Sveriges geologiska undersökning K 479.

ISSN 1652-8936
ISBN 978-91-7403-277-2

© Sveriges geologiska undersökning (SGU), 2015

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)1817 90 00
Fax: +46(0)1817 92 10
E-post: sgu@sgu.se
URL: http://www.sgu.se

Grundvattenmagasinet Huveröd

K 479

Bil. 4. Tillrinningsområden

SGU
Sveriges geologiska undersökning

- 
 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 6.


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

Referens till kartan: Lång, L.-O. & Lindh, Å., 2015: Grundvattenmagasinet Huveröd,
Bil. 4, Tillrinningsområden, skala 1:50 000, Sveriges geologiska undersökning K 479.
Reference to the map: Lång, L.-O. & Lindh, Å., 2015: Groundwater reservoir Huveröd,
Bil. 4, Catchment areas, scale 1:50 000, Sveriges geologiska undersökning K 479.

ISSN 1652-8936
ISBN 978-91-7403-277-2

© Sveriges geologiska undersökning (SGU), 2015

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 71 90 00
Fax: +46(0) 18 71 92 10
E-post: sgu@sgu.se
URL: http://www.sgu.se


BILAGA 5

Exempel på lagerföljder

Beteckning: R09049

Databas-id: RSG2009082509

Läge: 6 447 103N, 322 818E

0–11,0 m stenig, grusig sand

11,0–13,0 m grovsilt eller finsand

13,0–16,2 m stenig, grusig sand

Avslut: block eller berg.

Beteckning: S09050

Databas-id: ID: RSG2009082510

Läge: 6 447 045N, 322 373E

0–2,5 m stenig, grusig sand

2,5–26 m finsand eller mellansand

Avslut: block eller berg.

Beteckning: S09051

Databas-id: RSG2009082511

Läge: 6 446 895N, 322 087E

0–17,0 m finsand eller mellansand

Avslut: sannolikt 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).

BILAGA 7

Seismiska profiler


Seismisk profil s116_83014_2009.


Seismisk profil s117_83014_2009.


Seismisk profil s119_83014_2009.