

K 566

Grundvattenmagasinet Håvesten

Lars-Ove Lång & Åsa Lindh


SGU

Sveriges geologiska undersökning

ISSN 1652-8336
ISBN 978-91-7403-383-0

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, 2016
Layout: Åsa Gierup, SGU

INNEHÅLL

Grundvattenmagasinet Håvesten	4
Sammanfattning	4
Inledning	4
Bedömningsgrunder	4
Terrängläge och geologisk översikt	5
Hydrogeologisk översikt	6
Anslutande ytvattensystem	6
Tillrinningsområde och naturlig grundvattenbildning	6
Uttagsmöjlighet	7
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

GRUNDVATTENMAGASINET HÅVESTEN

Författare: Lars-Ove Lång & Åsa Lindh
Kommun: Färgelanda
Län: Västra Götaland
Vattendistrikt: Västerhavet
Databas-id: 250 500 024
Rapportdatum: 2015-11-25

Sammanfattning

Grundvattenmagasinet Håvesten ligger ca 2 km söder om Färgelanda samhälle i en isälvsavlagring vilken är utsträckt i nordsydlig riktning. Isälvsavlagringen består av sandiga och grusiga lager och den täcks inom det avgränsade grundvattenmagasinet ytmässigt till hälften av finkorniga sediment bestående av lera. Därmed reduceras grundvattenbildningen och uttagsmöjligheten bedöms ligga något över 5 l/s (klassintervall 5–25 l/s) vilket är i linje med bedömt möjligt uttag i de befintliga kommunala grundvattentäkterna.

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. Resultaten redovisas i kartform i bilagorna 1–4.

Undersökningarna har utförts inom ramen för projektet ”Västerhavet” (projekt-id 83014). För kompletterande information om arbetsmetoder hänvisas till SGUs kundtjänst.

Bedömningsgrunder

Tidigare undersökningar

Befintlig geologisk och hydrogeologisk information, t.ex. kartor, utredningar och databaser (bl.a. SGUs Brunnsarkiv, Källarkiv och grundvattennät/miljöövervakning), har sammanställts och värderats. Ett urval av lagerföljdsuppgifter från olika utredningar har lagrats i SGUs databaser.

Grundvattenundersökningar har tidigare utförts i magasinet i anslutning till de två kommunala grundvattentäkterna belägna i magasinet, Håvesten I och Håvesten II. En provpumpning utfördes 1978 av Håvesten II (VIK AB 1979). För att undersöka möjligheterna till konstgjord infiltration gjorde VBB Viak (1995, 1996a) ett antal provgropar intill vattentäkterna Håvesten I och II. Inför framtagande av skyddsområde för de två vattentäkterna sammanställdes tillgängligt underlagsmaterial av VBB Viak (1992).

Befintlig hydrogeologisk information vid SGU omfattar den hydrogeologiska översiktskartan (Engqvist & Müllern 1998) samt information ur SGUs Brunnsarkiv och Källarkiv. Dessutom har jordartskartan Vänersborg NO (Fredén 1974) legat till grund för planering av kompletterande fältarbete.

Kompletterande undersökningar

Följande fältundersökningar har utförts (lägen framgår av bilaga 1):

- En seismisk refraktionsmätning i den centrala delen av magasinet. Mätningen har gett upplysning om djupet till bergytan samt viss information om grundvattenytans läge och jordlagrens egenskaper.

- En sonderingsborrning för översiktlig bedömning av jordlagerföljden nära den seismiska profilen. Jordlagerföljden redovisas i bilaga 5.
- Mätning av grundvattennivåer i enskilda brunnar.

Grunddata från fältundersökningarna har lagrats i SGUs databas för grundvattenparametrar. En hydrogeologisk databas över det aktuella grundvattenmagasinet har upprättats med den insamlade informationen samt SGUs jorddatabas som grund. I den hydrogeologiska databasen ingår bl.a. data om tillrinningsområde, grundvattenbildning, vattendelare, strömningstriktningar och andra hydrauliska parametrar samt en bedömning av uttagsmöjligheterna i grundvattenmagasinet. Information om anslutande ytvattensystem lagras också. Ett urval av denna information redovisas i denna rapport. Övrig information kan fås genom SGUs kundtjänst.

Terrängläge och geologisk översikt

Det avgränsade grundvattenmagasinet Håvesten utgörs av en grundvattenförande isälvsavlagring som bedöms vara drygt 1,5 km lång och ca 300 m bred. Magasinet är beläget ca 2 km söder om Färgelanda samhälle och drygt 1 km öster om Ödeborg utmed riksväg 172.

Magasinet utgörs av grovkorniga jordlager tillhörande isälvsavlagringen och består huvudsakligen av sand och grus. Sand bedöms vara dominerande fraktion. Isälvsavlagringen går i dagen inom ca hälften av det avgränsade magasinets yta medan resterande del av magasinet överlagras av lera som är upp till 10 m mäktig. I den södra delen av magasinet, exempelvis vid Ödeborg kyrka, går isälvsavlagringen i dagen och uppträder i form av en ås. Ett flertal mindre nedlagda grustäkter finns i isälvsavlagringen. Utanför grundvattenmagasinets avgränsning utgörs de marknära jordlagren till största delen av finkorniga sediment, främst lera. Det innebär att avgränsningen av underliggande grovkorniga lagers utbredning, och därmed även magasinets utbredning, i dessa områden med finkorniga sediment är förknippad med osäkerhet.

Topografin varierar mycket inom det avgränsade magasinområdet. De högst liggande delarna återfinns i norr vid Ättehögskullen där markytan når 120 m ö.h., medan de lägst belägna delarna finns i de lerfyllda sänkorna med nivån ca 85 m ö.h. Jordlagrens mäktighet varierar mellan 15 och 25 m enligt den refraktionsseismiska undersökningen, profil s201_2011_83014 (fig. 1). Utförda borrningar visar på jorddjup upp till 21 m. Berg i dagen förekommer dessutom i anslutning och i omgivningarna till magasinet, vilket avspeglar en betydande variation i berggrundstopografin.


Figur 1. Den seismiska profilen s201_2011_83014.

Berggrunden i området domineras av grå till röd, gnejsig granit–granodiorit–tonalit. En mindre förekomst av omvandlad gnejsig sandsten förekommer inom området. Den generella strykningen på bergarterna inom området är nordsydlig. Ett par större nordostligt strykande spröda deformationszoner genomsätter området.

Hydrogeologisk översikt

Variationen i berg- och jordtopografin, jorddjupen samt lagerföljderna bidrar till en heterogen uppbyggnad av magasinet. Den mättade zonens mäktighet varierar också betydligt, exempelvis i den seismiska profilen s201_2011_83014 mellan 7 och 17 m (fig. 1). I samband med undersökningar vid grundvattentäkterna Håvesten I och II har det bedömts av VIAK AB (1979) att det finns separata magasin vid de två vattentäkterna. Enligt VBB Viak (1996b) skulle orsaken vara finkornigare sammansättning och mindre mäktighet hos det vattenförande lagret i området vid Rb7804. I denna undersökning har det valts att göra ett sammanhängande magasin utifrån den mer översiktliga kartläggningnivån som SGUs kartering utgör, men undersökningarna av VIAK AB (1979) samt VBB Viak (1996b) visar på komplexiteten vad gäller grundvattenförhållandena vid Håvesten.

Grundvattenbildningen sker framför allt inom de delar där isälvsavlagringen går i dagen (bilaga 3) vilket är vid Ättehögs-kullen, Södra Håvesten samt i den södra delen av magasinet. Här finns förutsättningar för att förstärka grundvattenbildningen genom konstgjord infiltration och då framför allt i nu nedlagda grustag. Det är en fördel vid sådan infiltration att den omättade zonen är mäktig. Uppgifter finns om upp till 10 m mäktig omättad zon i den norra delen vid Ättehögs-kullen medan den i söder generellt är mellan 1 och 5 m.

Grundvattnets strömningsriktning är generellt mot norr. I området vid vattentäkterna Håvesten I och II anges (VBB Viak 1996) att dräneringen i huvudsak sker mot väster till Valboån.

Anslutande ytvattensystem

Endast en mindre bäck tvärrar magasinets centrala del. Bäckens rinner in från öster och vidare västerut ut i Valboån. Den rinner uteslutande på finkorniga jordlager och antas inte påverka grundvattenbildningen till de underliggande vattenförande grovkorniga lagren.

Tillrinningsområde och naturlig grundvattenbildning

Grundvattenmagasinets 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 tillrinningsområden redovisas i tabell 1. Någon bedömning av storleken på tillrinningen från de tertiära tillrinningsområdena redovisas inte, då underlag för en sådan beräkning saknas.

Tabell 1. Tillrinningsområden, grundvattenbildning och uttagsmöjlighet.

	Yta (km ²)	Bedömd grundvattenbildning/tillrinning till magasinet (l/s)
Primärt tillrinningsområde	0,25	4
Sekundärt tillrinningsområde	0	
Tertiärt tillrinningsområde	0,67	inte bedömd
Grundvattenbildning, grovjord*	531 mm/år (16,8 l/s per km ²)	
Grundvattenbildning, morän*	475 mm/år (15,0 l/s per km ²)	

Bedömd största uttagsmöjlighet inom magasinet 5–10 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.

Uttagsmöjlighet

Den i tabell 1 redovisade uttagsmöjligheten är en grov uppskattning av hur mycket grundvatten som långsiktigt kan utvinnas med ett rimligt antal standardmässiga brunnskonstruktioner, fördelade på lämpliga platser inom magasinet.

Inom det primära tillrinningsområdet sker den största grundvattenbildningen, vilken beräknas uppgå till 4 l/s. Bidraget i övrigt är svårt att uppskatta, men antas totalt vara några liter per sekund. Det innebär att de totala uttagsmöjligheterna bedöms ligga något över 5 l/s, dvs. inom den lägsta delen av intervallet 5–25 l/s.

Dricksvattenuttag

Vattenförsörjningen i Färgelanda kommun för tätorterna Färgelanda, Ödeborg och Ellenö sker från grundvattentäkter med ett sammankopplat ledningsnät. Håvesten I ingår som en av de ordinarie vattentäkterna medan Håvesten II utgör reservvattentäkt. Håvesten I är belägen i norra delen av grundvattenmagasinet. Det är en 18 m djup brunn som utfördes 1974. Håvesten II byggdes 1978 och den är 19,4 m djup. Brunnen ligger i den centrala delen av grundvattenmagasinet. Maximalt uttag ligger kring 6 l/s (VBB Viak 1996).

Grundvattnets kvalitet

Det finns inga uppgifter om grundvattnets kemiska sammansättning tillgängliga vid kartläggningens genomförande.

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., 1974: Beskrivning till jordartskartan 8B Vänersborg NO. *Sveriges geologiska undersökning Ae 17*, 82 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.
- SWECO VIAK, 2005: Färgelanda kommun – Framtida vattenförsörjning, förstudie-alternativ för framtida vattenförsörjning av Färgelanda, Ödeborg, Ellenö och Stigen. *Uppdragsnummer 1351170*, 33 s.
- VBB Viak 1995: Färgelanda kommun. Håvesten II, Konstjord infiltration, Provgropsgrävning. *Uppdragsnummer 13510053*, 3 s.
- VBB Viak, 1996a: Färgelanda kommun. Håvesten I, Konstjord infiltration, Provgropsgrävning Ättehögsudden. *Uppdragsnummer 13510053*, 4 s.
- VBB Viak, 1996b: Färgelanda kommun. Håvesten I och II, Förslag till skyddsområde och skyddsföreskrifter. *Uppdragsnummer 199S3643900*.
- VIAK AB, 1979: Färgelanda kommun. Håvesten. Geohydrologisk undersökning av Håvesten. *Uppdragsnummer 851121-01*, 12 s.
- VIAK AB, 1974: Färgelanda kommun. Program för utförande av rörbrunn vid Håvesten. *Nr 85.1070*, 4 s.

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. & Lindh, Å., 2016: Grundvattenmagasinet Håvesten, Bil. 2. Grundvattenmagasin, skala 1:50 000. *Sveriges geologiska undersökning K 566.*
Reference to the map: Lång, L.-O. & Lindh, Å., 2016: Groundwater reservoir Håvesten, Bil. 2. Groundwater reservoir, scale 1:50 000. *Sveriges geologiska undersökning K 566.*

- ↑ Källa
Spring
- Grundvattenmagasinets avgränsning
Delineation of groundwater reservoir
- - - Gräns för tillrinningsområde
Boundary of catchment area
- - - Krön på isälvsvilavlagring
Ridge-shaped glaciofluvial deposit
- + Berg
Rock
- Organisk jordart
Peat and gyttja
- Lera-silt
Clay-silt
- Postglaciala sediment, sand-grus
Postglacial deposits, sand-gravel
- Isälvsvilavlagring, sand-grus
Glaciofluvial sediments, sand-gravel
- Morän
Till
- Tunt jordtäck
Thin soil cover
- Berg
Bedrock
- Övrigt material
Other

Jordartsinformation ur SGUs jordartsgeologiska databas

ISSN 1652-8336
ISBN 978-917403-383-0

© Sveriges geologiska undersökning (SGU), 2016

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)181790 00
Fax: +46(0)181792 10
E-post: sgu@sgu.se
URL: <http://www.sgu.se>

Grundvattenmagasinet Håvesten

K 566

Bil. 3. Bedömda uttagsmöjligheter

SGU
Sveriges geologiska undersökning

- 
 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
- 
 Tätande lager på grundvattenmagasinet
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. & Lindh, Å., 2016: Grundvattenmagasinet Håvesten, Bil. 3.
Bedömda uttagsmöjligheter, skala 1:50 000. *Sveriges geologiska undersökning K 566.*
Reference to the map: Lång, L.-O. & Lindh, Å., 2016: Groundwater reservoir Håvesten, Bil. 3.
Estimated exploitation potential, scale 1:50 000. *Sveriges geologiska undersökning K 566.*


ISSN 1652-8336
ISBN 978-917403-383-0

© Sveriges geologiska undersökning (SGU), 2016

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

Bil. 4. Tillrinningsområden


- Grundvattenmagasinet avgränsning
Delineation of groundwater reservoir
- Primärt tillrinningsområde
Catchment area (primary)
- 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., 2016: Grundvattenmagasinet Håvesten, Bil. 4.
Tillrinningsområden, skala 1:50 000. *Sveriges geologiska undersökning K 566*
Reference to the map: Lång, L.O. & Lindh, Å., 2016: Groundwater reservoir Håvesten, Bil. 4.
Catchment areas, scale 1:50 000. *Sveriges geologiska undersökning K 566*


Skala 1:50 000

ISSN 1652-8336
ISBN 978-917403-383-0

© Sveriges geologiska undersökning (SGU), 2016

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
Tel: +46(0)1817 90 00
Besök/Visit: Villavägen 18
Fax: +46(0)1817 92 10
E-post: sgu@sgu.se
SE-751 28 Uppsala
URL: <http://www.sgu.se>
Sweden

BILAGA 5

Exempel på lagerföljder

Koordinater i SWEREF 99 TM

Beteckning: S 11072 (SGU)

Databas-id: RSG 2011120704

Koordinater: N 6 493 588, E 324 941

0,0–10,4 m stenig grusig sand

Avslut: Block eller berg

Beteckning: Rb7307 (VIAK AB)

Databas ID: ELM2011092906

Koordinater: N 6 492 968, E 324 732

0–5,4 m siltig, grusig sand

Avslut: Block eller berg

Beteckning: Rb7801 (VIAK AB)

Databas-id: ASL2015121001

Koordinater: N 6 493 666, E 324 759

0,0–11,6 m lera

11,6–12,4 m silt

12,4–14,0 m siltig sand

14,0–16,0 m grusig sand

16,0–17,0 m sand

17,0–18,0 m grusig sand

18,0–19,5 m grus

19,5–20,5 m siltig sand

20,5–21,3 m grus

Avslut: Block eller berg

Beteckning: Rb7804 (VIAK AB)

Databas ID: ELM2011090934

Koordinater: N 6 49 378, E 32 483

0–10,0 m lera

10,0–13,0 m silt

13,0–19,4 m sand

Avslut: Block eller berg

Beteckning: Rb7305 (VIAK AB)

Databas ID: ELM2011090930

Koordinater: N 6 494 235, E 325 007

0–6,5 m siltig grusig sand

6,5–11,5 m grusig sand

11,5–18,3 m grus

Avslut: 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).
