

K 480

Grundvattenmagasinet Kollanda

Lars-Ove Lång


SGU

Sveriges geologiska undersökning

ISSN 1652-8336
ISBN 978-91-7403-278-9

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, 2015
Layout: Kerstin Finn SGU

INNEHÅLL

Grundvattenmagasinet Kollanda	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
Uttagsmöjlighet	6
Dricksvattenuttag	7
Grundvattnets kvalitet	7
Referenser och övriga 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

Bilaga 7

Seismiska profiler

GRUNDVATTENMAGASINET KOLLANDA

Författare: Lars-Ove Lång
Kommun: Ale
Län: Västra Götaland
Vattendistrikt: Västerhavet
Databas-id: 250500001

Sammanfattning

Grundvattenmagasinet Kollanda ligger i området Alefjäll ca 25 km nordost om Göteborg. Den aktuella isälvsavlagringen består främst av sand. Jorddjupet varierar men är ofta i storleksordning 20–40 m. Magasinet har således mycket goda egenskaper och uttagsmöjligheterna bedöms, med undantag för ett litet område i sydväst, ligga i intervallet 25–125 l/s. Begränsande för grundvattenuttag är grundvattenbildningens storlek samt att förutsättningar för inducerad och konstgjord grundvattenbildning under de naturgivna förutsättningarna är små. Möjligheterna till större grundvattenuttag skulle ökas väsentligt genom att bygga upp infiltrationsbäddar och med hjälp av infiltrerat ytvatten i dessa förstärka grundvattenbildningen.

Inledning

Sammanställning av information om grundvattenmagasinet Kollanda ingår 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 och seismiska profiler i bilaga 7.

Bedömningsgrunder

Tidigare undersökningar

Sedan slutet av 1970-talet, innan täktverksamhet påbörjades under grundvattenytan, har ett mycket omfattande program för bestämning av grundvattennivå och för kontroll av vattenkvaliteten genomförts (Geologkonsult 2003). Grundvattennivåer mättes i 20 undersökningsrör utplacerade i täktområdet. Dessutom gjordes en brunnsinventering som omfattade 21 brunnar.

Kompletterande undersökningar

Befintlig hydrogeologisk information vid SGU omfattar den hydrogeologiska översiktskartan (Engqvist & Müllern 1998), kartläggning av grundvattenförekomster i Lerums kommun (Lång & Persson 2011) samt information ur SGUs brunnsarkiv och källarkiv. Dessutom har Jordartskartan 7B Göteborg NO (Fredén 1986) legat till grund för planering av kompletterande fältarbete. Följande fältundersökningar har utförts (lägen framgår av bilaga 1):

- Seismisk refraktionsmätningar har utförts. Dessa har gett upplysning om djupet till bergytan samt viss information om grundvattenytans läge och jordlagrens egenskaper.
- Sonderingsborrning för översiktlig bedömning av jordlagerföljder har utförts på fyra platser. På en av dessa drevs ett tvåtums observationsrör. Lagerföljder redovisas i bilaga 5.
- Mätning av grundvattennivåer har gjorts i enskilda brunnar.

En hydrogeologisk databas över det aktuella grundvattenmagasinet har upprättats med den insamlade informationen och med SGUs jordartskarta över området (Fredén 1986) som grund. I basen ingår bl.a. data om tillrinningsområde, grundvattenbildning och andra hydrauliska parametrar samt en bedömning av uttagmöjligheterna i grundvattenmagasinet. Information om anslutande ytvattensystem inlagras också. 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 utgörs av en isälvsavlagring i form av ett fält, Kollandafältet, som ligger i Berghemsmoränens randstråk (Fredén 1986). Området, som har en yta på 4,5 km², sträcker sig ca 5 km från Kollanda mosse i nordväst och förbi Sverkesjön till Stora Hägermossen i sydost. Avlagringen ligger i en sänka i terrängen och markytans läge är ca 100–105 m ö.h., med undantag för längst i nordväst där Kollanda mosse ligger på nivån 95 m ö.h. Högsta kustlinjen (HK) ligger i området på ca 110 m ö.h. Omgivande höjdområden når ca 150 m ö.h.

I de centrala och östra delarna av området finns utbredda mossar. Isälvsavlagringen är till stora delar utbruten i väster vid Floga där brytningen under grundvattenytan skapat täktsjöar.

Isälvsavlagringen består till största delen av sand men inslag av finkornigare sediment förekommer också (Geologkonsult 2003). Seismiska undersökningar och borrhningar visar att isälvsavlagringens mäktighet varierar mycket samt att jorddjup på 40 m eller mera förekommer.

I grundvattenmagasinets norra del, drygt 100 m väster om Kollanda mosse, har en sondering med beteckningen S09044 utförts. Jordlagren består av 40 m sand som underlagras av morän. Drygt 300 m åt söder visar SGUs sondering S09042 sandiga sediment ned till 9,4 m djup.

Inom det stora täktområdet i magasinets västra del visar SGUs sondering S09043 uppgår jorddjupet till 9,4 m och lagerföljden består främst av sand. Brunnsborrningar inlagrade i SGUs brunnsarkiv påvisar inom den här delen av isälvsavlagringen jorddjup mellan 3 och 31 m.

I magasinets centrala del, ca 350 m nordväst om Sverkesjön, visar den seismiska profilen S122_83014 (bilaga 7) att jorddjupet varierar mellan 10 och 15 m. I övrigt finns få uppgifter om jorddjup och sammansättning från denna del av isälvsavlagringen.

I den östra delen av magasinet har SGU bland annat utfört en seismisk profil samt en borrhning i samband med karteringen av Lerums kommun (Lång & Persson 2011). Jorddjupen varierar mellan 20 m och drygt 50 m. En borrhning utfördes i anslutning till den seismiska profilen S21-04. Överst finns en omättad zon på 3 m med lerblandad sand som underlagras av drygt 30 m sandiga sediment.

Berggrunden inom området domineras helt av en fältspatsporfyrisk gnejsig granit. Den uppmätta strukturen är huvudsakligen en flack linjärstruktur som stupar mot söder. En mindre, metamorf gabbro förekommer direkt norr om områdets västra del. Inga dokumenterade storskaliga deformationszoner, vare sig spröda eller plastiska, finns i området.

Hydrogeologisk översikt

I den nordvästra delen av grundvattenmagasinet finns mätningar som visar på grundvattennivåer på 5–10 m under markytan. Grundvattennivån ligger i övrigt generellt högt och den omättade zonen är oftast några få meter eller mindre. Därmed uppgår den mättade zonen vanligen till 10–30 m. Det ger, med en mestadels sandig sammansättning hos avlagringen, mycket goda förutsättningar för vattenuttag i större delen av magasinet och framför allt i dess östra del med de största jorddjupen.

Ett ungefärligt läge för en rörlig grundvattendelare har markerats nordväst om täktområdet, där grundvattenmagasinet smalnar av. Grundvattendelarens läge är osäkert då det råder brist på information om grundvattennivåer i denna del av magasinet.

Anslutande ytvattensystem

Från östra och sydvästra delen av magasinet dräneras ytvattnet huvudsakligen via Sverkesjön och sedan norrut från området genom Sverkesån. I norra delen av magasinet dräneras ytvattnet via en mindre bäck norrut till Kollanda mosse.

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.

Grundvattenmagasinet 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.

Eftersom grundvattenmagasinet ligger i ett högt terrängläge är tillrinningsområdets areal förhållandevis liten i relation till 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 brunnkonstruktioner, fördelade på lämpliga platser inom magasinet. Möjlighet till förstärkt grundvattenbildning genom inducering från ytvattensystem har beaktats.

För den del av magasinet som tillhör Lerums kommun bedömdes uttagsmöjligheterna vara 25–125 l/s i SGUs tidigare kartläggning (Lång & Persson 2011). Denna bedömning gäller även för den del av grundvattenmagasinet som tillhör Ale kommun, undantaget en liten del i sydväst.

Begränsande för grundvattenuttag i magasinet är grundvattenbildningens storlek. Grundvattenbildning sker på själva isälvsavlagringens yta, men den ytan reduceras av betydande utbredning av torvtytor. Tillskott från omgivande tillrinningsområden är förhållandevis litet.

Möjligheten till inducerad infiltration från ytvattendragen är mycket låg, dels genom att dessa till stor del rinner över torvtytor, dels för att vattendragen i sig är små. Den omättade zonens obetydliga mäktighet gör att de naturliga förutsättningarna för att utföra konstgjord grundvattenbildning är mycket begränsad. I stället skulle uppbyggnad av infiltrationsbäddar kunna skapa möjligheter till betydligt större grundvattenuttag genom att i dessa infiltrera ytvatten för att förstärka grundvattenbildningen.

Tabell 1. Tillrinningsområden, grundvattenbildning och uttagsmöjlighet.

	Yta (km ²)	Bedömt vattenflöde till magasinet (l/s)
Primärt tillrinningsområde	3,1	46
Sekundärt tillrinningsområde	1,0	12
Tertiärt tillrinningsområde	5,8	ej bedömd
Grundvattenbildning, grovjord*	468 mm/år (14,8 l/s per km ²)	
Grundvattenbildning, morän*	385 mm/år (12,2 l/s per km ²)	
Bedömd största 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.

Dricksvattenuttag

I den västra delen av magasinet finns stora grustäkter. Tåktverksamheten har pågått sedan 1950-talet och sedan början av 1980-talet sker även utbrytning under grundvattenytan. Endast ett fåtal enskilda vattentäkter finns i magasinet.

Grundvattnets kvalitet

Analysresultat från oktober 2008 har varit tillgängliga från tre grävda brunnar i den nordvästra delen av magasinet. Alkaliniteten understiger 20 mg/l och det högsta pH-värdet är 6,8. Även mycket låga halter av kalcium, magnesium och kalium visar på ett jonsvagt grundvatten. Natriumhalten är förhållandevis något högre på grund av nederbördens sammansättning och detsamma gäller för klorid. Nitrathalten understiger 4 mg/l.

Referenser och övriga utredningar

- Engqvist, P. & Müllern, C.-F., 1998: Beskrivning till kartan över grundvattnet i Västra Götalands län, mellersta delen, f.d. Älvsborgs län. *Sveriges geologiska undersökning Ah 13*, 55 s.
- Fredén, C., 1986: Beskrivning till jordartskartan 7B Göteborg NO. *Sveriges geologiska undersökning Ae 40*, 75 s.
- Geologkonsult, 2003: *Kilanda grustäkt – Samordnad täktplan som underlag för prövning av tillstånd till fortsatt täktverksamhet på fastigheterna Ranneberg 1:16, 1:23, 2:6, 2:8 och 2:11*. 24 s.
- Lång, L.-O. & Persson, T., 2011: Grundvattenförekomster i Lerums kommun. *Sveriges geologiska undersökning K 134*, 27 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.
- WSP, 2008: *Hydrogeologisk utredning för sand- och grustäkt vid Kollanda, Ale kommun*. Rapport 2008-06-26. Nr 10096738, 7 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


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

Referens till kartan: Lång, L.-O., 2015: Grundvattenmagasinet Kollanda, Bil. 2. Grundvattenmagasin, skala 1:50 000. Sveriges geologiska undersökning K 480. Reference to the map: Lång, L.-O., 2015: Groundwater reservoir Kollanda, Bil. 2. Groundwater reservoir, scale 1:50 000. Sveriges geologiska undersökning K 480.


Grundvattnets huvudriktning 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 isälvavlagring
Ridge-shaped glaciofluvial deposit

Organisk jordart
Peat and gyttja

Lera-silt
Clay-silt

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

Isälvsediment, sand-grus
Glaciofluvial sediments, sand-gravel

Morän
Till

Tunt jordtäck
Thin soil cover

Berg
Bedrock

Jordartsinformation ur SGUs jordartsgeologiska databas

ISSN 1652-8336
ISBN 978-917403-278-9

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

Bil. 3. Bedömda uttagsmöjligheter


- 
 Grundvattnets huvudriktning 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 1–5 l/s
Estimated exploitation potential in the order of 1–5 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: Lång, L.-O., 2015: Grundvattenmagasinet Kollanda. Bil. 3.
Bedömda uttagsmöjligheter, skala 1:50 000. *Sveriges geologiska undersökning K 480.*
Reference to the map: Lång, L.-O., 2015: Groundwater reservoir Kollanda. Bil. 3.
Estimated exploitation potential, scale 1:50 000. *Sveriges geologiska undersökning K 480.*


ISSN 1652-8336
ISBN 978-917403-278-9

© 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 Kollanda

K 480

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., 2015: Grundvattenmagasinet Kollanda, Bil. 4.
Tillrinningsområden, skala 1:50 000. Sveriges geologiska undersökning K 480
Reference to the map: Lång, L.-O., 2015: Groundwater reservoir Kollanda, Bil. 4.
Catchment areas, scale 1:50 000. Sveriges geologiska undersökning K 480.

ISSN 1652-8936
ISBN 978-91-7403-278-9

© 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

BILAGA 5

Exempel på lagerföljder

Beteckning: S09042 (SGU)

Databas-id: RSG2009082502

Läge: 6 424 259N, 337 721E

0–9,4 m sand

Avslut: block eller berg.

Beteckning: S09043 (SGU)

Databas-id: RSG2009082503

Läge: 6 423 285N, 337 747E

0–9,6 m sand

Avslut: block eller berg.

Beteckning: S09044 (SGU)

Databas-id: RSG2009082504

Läge: 6 424 611N, 337 706E

0–12,0 m småstenig sand

12,0–36,0 m sand

36,0–36,5 m stenlager

36,5–39,7 m sand

39,7–40,2 m morän

Avslut: kan inte fortsätta.

Beteckning: R0304 (SGU)

Databas-id: RSG2004012003

Läge: 6 423 050N, 340 367E

0–2,0 m stenig mellansand

2,0–3,0 m lerblandad sand

3,0–9,0 m grovsand

9,0–14,0 m mellansand eller grovsand

14,0–17,0 m mellansand

17,0–24,0 m grovsand

24,0–27,5 m sand eller silt

27,5–29,5 m sand

29,5–32,0 m grovsand

32,0–35,3 m sand

35,3–36,5 m morän

Avslut: kan inte fortsätta.

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 s122_83014_2009.


Seismisk profil S21-04