

K 493

Grundvattenmagasinet Görälvsåsen

Kajsa Bovin

SGU

Sveriges geologiska undersökning

ISSN 1652-8336
ISBN 978-91-7403-292-5

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: Rebecca Litzell, SGU

INNEHÅLL

Grundvattenmagasinet Görälvsåsen	4
Sammanfattning	4
Inledning	4
Bedömningsgrunder	4
Terrängläge och geologisk översikt	5
Hydrogeologisk översikt	5
Anslutande ytvattensystem	9
Tillrinningsområde och naturlig grundvattenbildning	9
Uttagsmöjlighet	9
Användning	9
Grundvattnets kvalitet	10
Referenser	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 GÖRÄLVSÅSEN

Kommun: Malung–Sälen
Län: Dalarna
Vattendistrikt: Bottenhavet
Databas-id: 250200008
Rapportdatum: 2014-11-12
Version: 1

Sammanfattning

Grundvattenmagasinet Görälvsåsen ligger i en isälvsavlagring i den nordvästra delen av Malung–Sälens kommun. Magasinet sträcker sig från Lövåsen i sydväst till Rotöholmen i nordost, en sträcka på drygt 8 km. I området finns tydliga spår av flera istider och materialet är på vissa ställen osorterat med komplexa lagerföljder. Jordmäktigheterna är stora, på flera håll mer än 40 m. Uttagsmöjligheten i grundvattenmagasinet bedöms vara ca 60 l/s. Den generella grundvattenströmningen är mot nordost.

En stor del av grundvattenmagasinet ligger i Norge. Denna beskrivning gäller dock endast de delar av magasinet som ligger på den svenska sidan. Det är viktigt att tänka på att magasinet i sin helhet är större än vad som anges i denna beskrivning.

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 skyddszoner till vattentäkter, krävs som regel kompletterande undersökningar.

Undersökningarna har utförts 2012–2014 inom ramen för projektet ”Grundvattenkartering, Bottenhavets vattendistrikt” (projekt-id: 83017). För kompletterande information om arbetsmetoder hänvisas till SGUs kundtjänst. Resultaten redovisas i kartform i bilagorna 1–4.

Bedömningsgrunder

Tidigare undersökningar

Isälvsavlagringen i vilken magasinet är beläget har tidigare ingått i SGUs regionala grundvattenkartering för Dalarnas län (Wikner m.fl. 1999). Inga grundvattenundersökningar har dock tidigare gjorts i isälvsavlagringen. Befintlig geologisk och hydrogeologisk information, t.ex. kartor och databaser (bl.a. information ur SGUs brunnarsarkiv och från SGUs miljöövervakning), har sammanställts och värderats.

Kompletterande undersökningar

Följande fältundersökningar har utförts av SGU 2012–2014:

- Georadarmätningar längs en stor del av vägnätet inom och i närheten av magasinet, både på den svenska sidan och på delar av den norska sidan. Mätningarna har gett ett underlag för en översiktlig bedömning av jorddjupet och grundvattenytans läge.
- Seismisk refraktionsmätning längs fyra profiler. Mätningarna har gett upplysning om djupet till bergytan samt information om grundvattenytans läge och jordlagrens egenskaper.
- Källinventering i området kring Görälvsdalen. Ett flertal källor hittades, varav 19 ligger inom grundvattenmagasinet tillrinningsområde.

- Brunnsinventering inom området. Grundvattennivån har mätts i en brunn inom magasinet och information om vattenkvalitet har insamlats från brunnsprotokoll.
- Jordbergsondering (av konventionell typ) på tre platser inom magasinet där även rör (51 mm) sattes för bestämning av grundvattenytans läge.
- En borrhning i Grundforsen där ett rör (128 mm) sattes. Detta gav information om jordlagerföljder och grundvattenytans läge. Analys på grundvattnet har också gjorts.
- Två tryckgivare installerades i Grundforsen för kontinuerlig mätning av grundvattennivån under sex veckor i början av 2014. Mätningarna har gett information om hur grundvattennivåerna i de olika rören förhåller sig till varandra och till vattennivån i Görälven.

Under 2012 har också en detaljerad jordartskartläggning (SGU 2013) utförts i området vilken legat till grund för grundvattenmagasinets avgränsning. Lägena för de seismiska mätningarna och de borrhningar som utförts under fältarbetet visas i bilaga 1. Lägena för de inventerade källorna visas i bilaga 2 och lagerföljder från borrhningar 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 jordartsdatabas (SGU 2013) som grund. I den hydrogeologiska databasen ingår bl.a. data om tillrinningsområde, grundvattenbildning och andra hydrauliska parametrar samt en bedömning av uttagsmöjligheterna i grundvattenmagasinet. Information om anslutande ytvattensystem lagras också in. Ett urval av denna information redovisas i denna rapport. Övrig information kan erhållas genom SGUs kundtjänst.

Terrängläge och geologisk översikt

Grundvattenmagasinet sträcker sig från Lövåsen i sydväst till Rotöholmen i nordost och ligger i isälvsavlagringen Görälvåsen som fortsätter in i Norge. Denna kartläggning omfattar dock endast den del av magasinet som ligger i Sverige. Magasinet ligger över högsta kustlinjen, HK, på drygt 400 m ö.h. Området är starkt påverkat av älven och av flera olika istider. Materialet är på vissa ställen osorterat med komplexa lagerföljder. Vid Flatbäcken i östra delen av magasinet förekommer moräntäckta isälvsediment. I södra delen av magasinet finns finkorniga issjösediment och flygsandsdynor. Älvsedimenten längs med Görälvsdalen består huvudsakligen av sand. Vid Flatbäcken är älvsedimenten grusigare på grund av erosion av tidigare avsatta isälvsediment (SGU 2013). Åsen är som tydligast i den mellersta delen av magasinet, närmast gränsen mot Norge. Längre mot nordväst överlagras åsen av finare material för att sedan dyka upp igen vid Hedninghögen nära magasinets nordöstra gräns.

Isälvsavlagringen är omgiven av sandig morän som är mycket genomsläpplig. Utbyte av grundvatten mellan omgivande morän, sandstenen och magasinet i isälvsavlagringen bedöms ske. Det finns många källor i magasinets tillrinningsområde. Bergarten i området är jotnisk dalasandsten med en ålder av ca 1,47–1,28 miljarder år (SGU 2009). Medianvärdet för uttagskapaciteten för dalasandsten är 1800 l/h, vilket är ungefär tre gånger så högt som för graniterna i Dalarnas län (Wikner m.fl. 1999).

Hydrogeologisk översikt

Grundvattenmagasinet sträcker sig från Lövåsen i sydväst och går sedan längs riksgränsen fram till Grundforsröset. Därefter följer magasinet Görälvens dalgång fram till Rotöholmen. Nedan beskrivs magasinet från sydväst till nordost.

Lövåsen–Nymon

Norr om Lövåsen har en refraktionsseismisk mätning utförts (s101). Enligt mätningen är jorddjupet ca 45 m och den mättade zonen ca 40 m (fig. 1). Materialet i området är övervägande finkornigt. Enligt georadarmätningar i området är de finkorniga lagren ca 20–30 m mäktiga. Vid Närån, söder om seismikprofilen, har grövre sediment observerats. Delar av området täcks av torv. Vid riksgården finns ett mindre område med grövre isälvsmaterial.

Närån rinner från Närådalen längs med magasinet och korsar sedan magasinet söder om Nymon för att därefter rinna ut i Görälven. Utbyte mellan Närån och magasinet bedöms kunna ske där materialet är grovt. Uttagsmöjligheten i området har bedömts vara 1–5 l/s.

Nymon–Grundforsröset

En refraktionsseismisk mätning (s102) har utförts vid Nymon. Mätningen indikerar att bergytan ligger på ca 65 m djup och att den vattenmättade zonen har en mäktighet på ca 55 m (fig. 2). I anslutning till seismiklinjen har en rörborring (Rb 1203) utförts ned till 23,4 m. Borringen visar på finsand och silt ned

Figur 1. Refraktionsseismisk profil s101 vid Lövåsen.

Figur 2. Refraktionsseismisk profil s102 vid Nymon.

Figur 3. Refraktionsseismisk profil s104 nära bron över Görälven.

till 10 m. Därefter blir sanden något grusig (se bilaga 5). Grundvattennivån är här ca 416 m ö.h. Vattengenomsläppligheten bedömdes vid borrningen vara obetydlig till mindre god. I SGUs brunnarkiv finns information om en brunn (id: 142400014) med avslut i jord som är 42 m djup (se bilaga 1 och bilaga 5). Vattenmängden har angetts till 12 000 l/h, dvs. ca 3,3 l/s. Det är troligt att det finns grövre material på djupet och uttagsmöjligheten inom området har därför bedömts vara 5–25 l/s.

Norr om Nymon täcks isälvs materialet delvis av torv. I den norra delen av området rinner Görälven genom magasinet. Här utgörs stranden av älvsand vilket troligen gör att utbytet mellan älven och magasinet är begränsat. I denna del av magasinet har uttagsmöjligheten bedömts vara 1–5 l/s.

Grundforsröset–Grundforsen

I den västra delen av området, närmast riksgränsen, syns åsryggen på flera ställen. Åsen fortsätter på andra sidan riksgränsen och sträcker sig flera kilometer in i Norge (Sollid & Kristiansen 1982). Norges geologiske undersøkelse (NGU) har klassat området på norska sidan om gränsen som ett område med ”Antatt betydlig grunnvannspotensial” baserat på jordartskartan.

Materialet i åsen är grovt och mycket kompakt. Nära bron över Görälven har en refraktionsseismisk profil (s104) uppmätts. Jorddjupet är här ca 50 m och grundvattenytan ligger endast ett par meter under markytan, vilket medför en mäktig mättad zon (fig. 3).

I närheten av seismikprofil s104 har en borrning (Rb1202) utförts ned till 8,6 m med avslut i jord (se bilaga 1 och bilaga 5). Eftersom materialet i åsen är mycket kompakt var det inte möjligt att borra djupare på grund av friktionsstopp. Vattengenomsläppligheten bedömdes vid borrningen som mindre god.

För att få information om lagerföljder på större djup utfördes en borrning med brunnborrningsutrustning i åsen ned till 49,5 m (KBN2013120601, se bilaga 1). Materialet var mycket hårt packat och vid borrningen var det svårt att avgöra var bergytan låg. SGUs tolkning från brunnborrningsen är att bergytan ligger djupare än 49,5 m (se bilaga 5).

Grundvattennivån i Rb1202 låg i oktober 2012 på ca 407,9 m ö.h. Denna nivå överensstämde med älvens nivå vid samma tidpunkt vilket tyder på kontakt mellan älven och magasinet. I början av 2014 installerades två tryckgivare för kontinuerlig mätning av grundvattennivån under sex veckor i rör Rb1202 och rör KBN2013120601. Resultatet visar att nivåerna i de båda rören överensstämmer väl med varandra.

Figur 4. Grundvattennivåer vid Grundforsen och vattenföring i Görälven (SMHIs vattenföringsstation nr 654 vid Ersbo).

Figur 5. Refraktionsseismisk profil s103.

Vid jämförelse med vattenföringsdata från SMHIs station vid Ersbo (stationsnummer 654) i Görälven, ca 10 km nedströms Rb1202, kan man se att grundvattennivåerna stiger när vattenföringen ökar (fig. 4).

Information om två brunnar borrhade i jord nordost om Rb1202 är inlagrad i SGUs brunnarkiv (id: 911072700 och 911072833). Brunnarna, som ligger nära varandra, är båda 18 m djupa och har en kapacitet på 10 000 l/h, dvs. ca 2,8 l/s (se bilaga 1 och bilaga 5). Uttagsmöjligheten i denna del av grundvattenmagasinet har bedömts vara 5–25 l/s. I detta område är åsen belägen på västra sidan om älven. På östra sidan om älven finns ett mindre område med isälvs material där uttagsmöjligheterna har bedömts vara 1–5 l/s.

Omkring 800 m nordost om seismikprofil s104 har ännu en refraktionsseismisk profil mätts (s103). Enligt denna profil sluttar bergytan mot älven. Jordlagrens mäktighet är mellan 10 m i väster och 60 m i öster. Den mättrade zonens mäktighet är som mest 55 m (fig. 5).

Grundforsen–Rotöholmen

Nordost om profil s103 korsar åsen älven. Åskärnan bedöms därefter endast ligga på den sydöstra sidan av Görälven. På den nordvästra sidan finns ett område med isälvsand. Information om två brunnar i området är inlagrad i SGUs brunnsarkiv (id: 142400004 och 142400016). Båda brunnarna är drygt 30 m djupa och man har vid borrningen inte nått ned till berg i någon av dem. Kapaciteten i dessa brunnar är 2 000 respektive 1 500 l/h, dvs. 0,6 och 0,4 l/s. Lagerföljderna i brunn 142400016 visar på grövre material på djupet (se bilaga 5). Delområdet gränsar mot Görälven i söder och utbyte mellan älven och magasinet bedöms kunna ske. Uttagsmöjligheterna inom området har bedömts vara 1–5 l/s.

I området kring Flatbäcken på sydöstra sidan om älven sluttar terrängen brant uppåt från älven. I detta område är uttagsmöjligheten bedömd vara 1–5 l/s. Lite längre upp i sluttningen täcks isälvs materialet av morän, vilket visar på att det förekommit flera istider i området (SGU 2013). Detta område har inte tagits med i grundvattenmagasinet, men är ett viktigt tillrinningsområde. Eftersom moränen och de moräntäckta sedimenten är mycket genomsläppliga kan detta område vara värdefullt för infiltration.

Efter att åskärnan korsat älven är den dold under älvsediment längs en sträcka av drygt en kilometer. Vid Hedninghögen blir åskärnan åter synlig. Här har en borrning utförts (Rb1201) ned till 13,3 m då borrningen avslutades på grund av friktionsstopp. Mellan nivåerna 10 och 12 m finns ett lager med grusig sand och god vattengenomsläpplighet (se karta i bilaga 1 och lagerföljd i bilaga 5). Uttagsmöjligheten i de centrala delarna av magasinet bedöms vara 5–25 l/s. Väster om Hedninghögen korsar åsen återigen älven och fortsätter norrut en bit upp längs sluttningen mot Grundforsfjället. Det finns inga uppgifter om jorddjup i området men det är troligt att isälvsavlagringen tunnast ut högre upp på sluttningen. En georadarmätning en bit upp på sluttningen indikerar att grundvattenytan ligger ca 15 m under markytan.

Anslutande ytvattensystem

I grundvattenmagasinets södra del rinner Närån längs med magasinet. Söder om Nymon passerar ån magasinet och rinner sedan ihop med Görälven på norska sidan av gränsen. Utbyte antas kunna ske på de ställen där isälvs materialet är grovt. Vid Grundforsröset rinner Görälven in i Sverige och fortsätter längs med magasinet mot nordost. Vattenföringen i Görälven bedöms ligga på ca 25 m³/s, men flödet varierar kraftigt under året (Sweco Viak 2008). Längs de sträckor där det finns grovt isälvs material närmast stranden bedöms utbyte mellan älven och magasinet kunna ske. I området vid Rb1202 i Grundforsen är utbyte påvisat genom nivåmätningar. Längs vissa sträckor utgörs Görälvens stränder av älvsand vilket troligen begränsar utbytet mellan älv och magasin på grund av att materialet är mindre genomsläppligt.

Tillrinningsområde och naturlig grundvattenbildning

Grundvattenmagasinet tillförs vatten från nederbörd som faller på isälvsavlagringen och genom tillflöde från omgivande moränmark och anslutande vattendrag. Magasinets tillrinningsområde har avgränsats översiktligt (se 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 tillrinningsområdena redovisas i tabell 1.

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. Uttagsmöjligheterna för magasinet bedöms vara runt 60 l/s.

Tabell 1. Tillrinningsområden, grundvattenbildning och bedömd uttagsmöjlighet.

	Yta (km ²)	Dominerande jordtyp	Bedömt vattenflöde till magasinet (l/s)
Primärt tillrinningsområde	2,8	grovjord	53
Sekundärt tillrinningsområde	0,5	sand, morän	9
Tertiärt tillrinningsområde *	32	morän	58
Grundvattenbildning, grovjord (sand, grus)**	601,5 mm/år (l/s per km ²)		
Bedömd uttagsmöjlighet inom magasinet	60 l/s		

* Bygger på att i genomsnitt ca 10 % av den effektiva nederbörden i de tertiära tillrinningsområdena infiltrerar och tillgodogörs magasinet.

** Grundas på beräknad grundvattenbildning för olika typjorlar (Rodhe m.fl. 2006). Osäkerheten i angivet värde är betydande.

Användning

Det finns ett fåtal enskilda vattentäkter inom grundvattenmagasinet i form av grävda och borrade brunnar i jord. Några hushåll i området får sitt vatten från kalkkällor inom magasinet tillrinningsområde.

Grundvattnets kvalitet

I samband med statusklassificering av grundvattenförekomster i Malung–Sälens kommun har Länsstyrelsen Dalarna utfört en provtagning i Rb1202 i Grundforsen (Länsstyrelsen i Dalarnas län 2013). Vattnet är mjukt (hårdhet = 0,72 °dH) och något surt (pH = 6,7). Konduktiviteten är 3,9 mS/m och järnhalten är 0,11 mg/l. Analyser från enskilda brunnar i Grundforsen visar på högre järnhalter, uppemot 7 mg/l, och höga manganhalter.

Referenser

- Länsstyrelsen i Dalarnas län, 2013: *Grundvattenundersökningar i Malung–Sälens kommun 2012*. PM 2013:09. Referensnummer i SGUs register för grundvattenutredningar: 9577.
- Rodhe, A., Lindström, G., Rosberg, J. & Pers, C., 2006: Grundvattenbildning i svenska typjorlar – översiktlig beräkning med en vattenbalansmodell. *Uppsala universitet, Institutionen för geovetenskaper, Report Series A No. 66*, 20 s.
- SGU, 2013: Jordarter, databas 1:25 000, Sälenområdet.
- SGU, 2009: Berggrund, databas 1:250 000, Sälenområdet. sgudb-bergdb-bela-vdal2
- Sollid, J.L. & Kristiansen, K., 1982: *Hedmark fylke, kvartærgeologi og geomorfologi 1:250 000*. Geografisk Institutt, Universitetet i Oslo.
- Sweco Viak, 2008: *VA-utredning Sälenfjällen. Översiktsplan Malung–Sälens kommun*. Uppdragsnummer 1520294. Referensnummer i SGUs register för grundvattenutredningar: 9556.
- Wikner, T., Fogdestam, B. & Thunholm, B., 1999: Beskrivning till kartan över grundvattnet i Dalarnas län. *Sveriges geologiska undersökning Ah 18*.

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 1000 2000 m

-
 Grundvattnets huvudrörelseriktning i jordlager
General direction of groundwater flow in Quaternary deposits
-
 Källa
Spring
-
 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 jordtäck
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: Bovin, K., 2015: Grundvattenmagasinet Görälvsåsen, Bil. 2. Grundvattenmagasin, skala 1:50 000, Sveriges geologiska undersökning K 493.
Reference to the map: Bovin, K., 2015: Groundwater reservoir Görälvsåsen, Bil. 2. Groundwater reservoir, scale 1:50 000, Sveriges geologiska undersökning K 493.

ISSN 1652-8336
ISBN 978-91-7403-292-5

© 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 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 tillrinningsområde
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 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: Bovin, K., 2015: Grundvattenmagasinet Görälvsåsen, Bil. 3. Bedömda uttagsmöjligheter, skala 1:50 000, Sveriges geologiska undersökning K 493.
Reference to the map: Bovin, K., 2015: Groundwater reservoir Görälvsåsen, Bil. 3. Estimated exploitation potential, scale 1:50 000, Sveriges geologiska undersökning K 493.

ISSN 1652-8336
ISBN 978-91-7403-292-5

© 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)
-
 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: Bovin, K., 2015: Grundvattenmagasinet Görälvsåsen, Bil. 4.
Tillrinningsområden, skala 1:50 000, Sveriges geologiska undersökning K 493.
Reference to the map: Bovin, K., 2015: Groundwater reservoir Görälvsåsen, Bil. 4.
Catchment areas, scale 1:50 000, Sveriges geologiska undersökning K 493.

ISSN 1652-8336
ISBN 978-91-7403-292-5

© Sveriges geologiska undersökning (SGU), 2015
Medgivande behövs från SGU för varje form av mångfaldigande eller återgivning av denna karta.
Detta innefattar inte bara kopiering utan även digitalisering eller överföring till annat medium.

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

BILAGA 5

Exempel på lagerföljder

Databas-id KBN2012102601

Beteckning: Rb 1201

Typ: rödrivning

Läge (Sweref 99 TM): 6 796 654N, 386 785E

Avslut: friktionsstopp.

<i>Djup</i>	<i>Jordart</i>	<i>Vattengenomsläpplighet</i>
0–6 m	något grusig siltig sand	mindre god
6–7 m	något siltig grusig sand	mindre god
7–10 m	något grusig sandig mellansand	mindre god
10–12 m	grusig sand	god
12–13,3 m	något grusig sand	mindre god

Databas-id: KBN2012102602

Beteckning: Rb 1202

Typ: rödrivning

Läge (Sweref 99 TM): 6 795 019N, 384 552E

Avslut: friktionsstopp.

<i>Djup</i>	<i>Jordart</i>	<i>Vattengenomsläpplighet</i>
0–2 m	något grusig sand	mindre god
2–4 m	något grusig sandig mellansand	mindre god
4–6 m	något grusig siltig sand	mindre god
6–8 m	något grusig siltig sand	obetydlig
8–8,6 m	något siltig grusig sand	mindre god

Databas-id: KBN2012102604

Beteckning: Rb 1203

Typ: rödrivning

Läge (Sweref 99 TM): 6 793 419N, 384 052E

Avslut: friktionsstopp.

<i>Djup</i>	<i>Jordart</i>	<i>Vattengenomsläpplighet</i>
0–4 m	mellansandig finsand	över grundvattenytan
4–6 m	finsand	över grundvattenytan
6–8 m	siltig finsand	ingen
8–10 m	något finsandig silt	ingen
10–14 m	siltig grusig sand	obetydlig
14–16 m	siltig grusig sand	mindre god
16–18 m	något grusig siltig sand	obetydlig
18–20 m	grusig siltig sand	obetydlig
20–22 m	något grusig siltig sand	obetydlig
22–23,4 m	något grusig siltig sand	mindre god

Databas-id: KBN2013120601

Typ: brunnborrning

Läge (Sweref 99 TM): 6 795 031N, 384 527E

<i>Djup</i>	<i>Jordart</i>	<i>Vattenflöde</i>	<i>Kommentar</i>
0–12,5 m	grus	ja	låg tillrinning av vatten
12,5–15,5 m	sand	ja	välsorterad sand
15,5–27,5 m	sandigt grus	ja	låg tillrinning av vatten, omväxlande tunna lager med mer sandig karaktär
27,5–30,5 m	diamikt	nej	inslag av finare kornstorlekar (silt), i princip obefintlig vattentillrinning
30,5–39,5 m	grusig sand	ja	låg vattentillrinning i de översta metrarna, vid 37 m rikligt med vatten
39,5–49,5 m	grus	ja	välsorterat grus

Ovanstående lagerföljder är SGUs tolkning i fält. Enligt borrprotokollet från borrningen är lagerföljden grus eller sten från 0 till 3 m och därefter morän eller sandsten från 3–49,5 m.

Vattenflödet vid borrningen uppmättes till 1 800 l/h, dvs. ca 0,5 l/s.

Databas-id: 142400014

Typ: brunnborrning

Läge (Sweref 99 TM): 6 793 430N, 384 105E

0,0–42 m jord

Vattenmängden anges i Brunnarkivet till 12 000 l/h, dvs. ca 3,3 l/s.

Databas-id: 911072700

Typ: brunnborrning

Läge (Sweref 99 TM): 6 795 418N, 384 788E

0–12 m morän

12–18 m grus

Vattenmängden anges i Brunnarkivet till 10 000 l/h, dvs. ca 2,8 l/s.

Databas-id: 911072833

Typ: brunnborrning

Läge (Sweref 99 TM): 6 795 389N, 384 749E

0–12 m morän

12–18 m grus

Vattenmängden anges i Brunnarkivet till 10 000 l/h, dvs. ca 2,8 l/s.

Databas-id: 142400016

Typ: brunnborrning

Läge (Sweref 99 TM): 6 796 225N, 385 506E

0–5,5 m Sand

5,5–6 Blocksten

6–12 Stenig pinnmo

12–20 Mosand

20–35 Grusblandad sand

35–36,5 Grusås

Vattenmängden anges i Brunnarkivet till 1 500 l/h, dvs. 0,4 l/s.

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).
