

Arkitekter Ingenjörer

Uppdrag nr. 14U25820

PM Gruvhål

Sandika, Östhammar
Sandika 6:2,
Östhammar kommun

PM Gruvhål

Uppdragsnamn
Sandika, Östhammar
Sandika 6:2
Östhammar kommun

TEMA
Ylva Hedin
Box 22078
104 22 Stockholm

Uppdragsgivare
TEMA

Vår handläggare
Fanny Hartvig

Datum
2014-10-17
Rev. 2014-10-24

Innehållsförteckning

1	UPPDRAG OCH SYFTE	3
1.1	Allmänt	3
1.2	Delges	3
2	ALLMÄN INFORMATION.....	3
2.1	Objektsbeskrivning	3
2.2	Underlag.....	4
3	UTFÖRDA UTREDNINGAR OCH RESULTAT	4
3.1	Geologi	4
3.2	Gruvhål och skärpningar	5
4	RISKBEDÖMNING	6
5	SLUTSATSER OCH REKOMMENDATIONER	6
6	ÖVRIGT	7
7	BILAGOR, RITNINGAR	7

1 Uppdrag och syfte

1.1 Allmänt

Bjerkning AB har genom Ylva Hedin, TEMA, fått i uppdrag att utföra en utredning av befintliga, äldre gruvhål inom fastigheten Sandika 6:2 i Östhammar kommun (se figur 1.1).

Syftet med utredning är att utreda ifall marken är underminerad runtomkring gruvhålen, hur nära det är rimligt att bygga hus och anlägga vägar och ifall risk för ras föreligger.

Inom ramen för uppdraget har även en kartering av området och beskrivning av områdets grundläggningstekniska förutsättningar utförts, se separat handling "Inledande Projekterings PM Geoteknik" upprättad av Bjerkning AB, daterad 2014-10-17.

1.2 Delges

Ylva Hedin

TEMA

Figur 1.1: Sandika 6:2 m.fl.

2 Allmän information

2.1 Objektsbeskrivning

Östhammar kommun planerar för ett nytt bostadsområde i Sandika strax öster om Östhammar samhälle. I dagsläget pågår arbetet med detaljplan.

Området omfattar cirka 28 hektar och gränsar åt nordöst ut mot Östhammarfjärden. Placering av gator, va-stråk eller fastigheter är i dagsläget inte beslutade.

Området består till övervägande del av blandskog och är svagt kuperat. Av tillgängligt kartmaterial framgår att marken utgörs av morän och berg i dagen med endast ett litet parti lösjord i den norra delen.

2.2 Underlag

Detaljplan/planprogram
Fornsök

Östhammar kommun
Riksantikvarieämbetet

3 Utförda utredningar och resultat

2014-09-23 utförde Fanny Hartvig och Ulf Renberg, Bjerking AB, en besiktning av gruvhåll inom Sandika 2:6. Underlagsmaterial för lokalisering av gruvhåll var utdrag från Fornsök inom Riksantikvarieämbetet.

Under besiktningen fotograferades gruvhåll och dess utbredning mättes in med avståndsmätare. Med en handhållen GPS positionsbestämde respektive gruvhåll (SWEREF 99 TM) med en noggrannhet på cirka $\pm 3-7$ meter.

Positioneringen av gruvhåll/skärpningarna har en felmarginal på mellan $\pm 3-7$ meter. Beroende på hur tät vegetation är har vissa lämningar enbart positionerats med en inmätningpunkt och i andra fall med flera inmätningpunkter. Utbredningen av fornlämningarna, se planritning G-10.1-01, är i efterhand inritad för hand och ska ses som en ungefärlig utbredning.

3.1 Geologi

Gruvhåll förekommer inom ett område som huvudsakligen består av sura vulkaniska bergarter (ryolit till dacit) samt i mindre omfattning karbonatrika sedimentära bergarter (t.ex. marmor), se figur 3.1.

Enligt SGU:s berggrundskarta förekommer det inom och i närheten av fastigheten Sandika 6:2 NNV-SSO-liga spröda till plastiska deformationszoner. Området utgör en del av en större synform.

Figur 3.1: Utsnitt av SGU:s berggrundskarta över Sandika Norra, Östhammar kommun. Aktuellt område för utredning av gruvhåll är markerat med en röd ring. Källa: Berggrundskarta 1:50 000, http://maps2.sgu.se/kartgeenerator/maporder_sv.html.

- Spröd till plastisk deformationszon (förkastning, spricka, sprickzon)
- Deformationszon, ospecificerad
- Synform
- Karbonatrik sedimentär bergart (kalksten, dolomit, marmor m.m.)
- Sur vulkanisk bergart, 2850-1870 miljoner år (ryolit, dacit m.m.)
- Karbonatrik sedimentär bergart, 2850-1870 miljoner år (kalksten, dolomit, marmor m.m.)
- Glimmerrik omvandlad bergart, 2850-1870 miljoner år (fyllit, skiffer, paragnejs m.m.)

3.2 Gruvhål och skärpningar

Inom aktuellt undersökningsområde har 18 stycken gruvhål och 3 stycken skärpningar¹ utretts, se bilaga 1 samt planritning G-10.1-01. Gruvhålen och skärpningarna är genom Riksantikvarieämbetet grupperade i fyra olika objektsområden, betecknade med var sitt unikt objektsnummer (Harg 27:1, Harg 28:1, Harg 29:1 och Harg 164:1), se figur 3.2.

De nedlagda gruvhålerna är troligtvis järnmalmsgruvor från medeltiden (1050–1520 e. Kr.) till nyare tiden (från cirka 1520 e. Kr.). Aktuellt område för utredning består av skogsmark med blandskog och samtliga gruvhål och skärpningar är idag mer eller mindre be vuxna med träd, buskar och mossor. Majoriteten av gruvhålerna är vattenfyllda med ett djup på cirka 0,5 meter till några meter. I flera gruvhål förekommer det träd, grenar, plankor och löv i vattenansamlingen.

Figur 3.2: Utredda gruvområden, betecknade enligt Riksantikvarieämbetes objektnummering.

Harg 27:1

Sex stycken gruvhål observerades inom området Harg 27:1. Dimensionen (bredd och längd) varierar mellan cirka 5x7 meter till 15x20 meter. Avståndet från markytan ner till vattenyta eller torrlagd botten varierar mellan cirka 0–3 meter. Djupet på vattenansamlingarna var inte möjligt att avgöra. Två stycken av gruvhålerna var vid tidpunkten för platsbesök torrlagda.

Harg 28:1

Ett gruvhål observerades inom området Harg 28:1. Gruvhålet är cirka 10 meter brett och 10 meter långt. Gruvhålet är vattenfyllt och avståndet från markytan ner till vattenyta är cirka 0,5–1 meter. Vattenansamlingens djup bedöms vara cirka 0,5 meter.

¹ Skärpning är en mindre provbrytningsplats.

Harg 29:1

Åtta stycken gruvhål observerades inom området Harg 29:1. Majoriteten av gruvhålerna har en dimension (bredd och längd) som varierar mellan cirka 10x10 meter till 20x20 meter. Avståndet från markytan ner till vattenyta varierar mellan cirka 0,5–4 meter. Djupet på vattenansamlingarna varierar mellan cirka 0–2 meter.

Harg 164:1

Sex stycken gruvhål observerades inom området Harg 164:1. Dimension (bredd och längd) varierar mellan cirka 2x3 meter till 10x30 meter. Avståndet från markytan ner till vattenyta varierar huvudsakligen mellan cirka 0,5–1 meter. Djupet på vattenansamlingarna varierar mellan cirka 0,5–1 meter.

4 Riskbedömning

Huvuddelen av de gruvhål och skärpningar som har utretts är av mindre storlek och djup. I de flesta förekommer det en vattenansamling med ett djup på upp till en dryg meter. I vissa fall bedömdes djupet vara mellan 2-3 meter. Gruvhålens dimensioner gör att förekomst av gruvorter inte anses som sannolik. Gruvhålen och skärpningarnas påverkan på markens stabilitet bedöms i dagsläget därmed vara begränsad till lämningarnas utbredning plus någon meter utanför.

I Riksantikvarieämbetets Forssök förekommer information om att ett mindre antal borrhål har observerats längs med kanterna av några av gruvhålerna inom Harg 29:1 och Harg 164:1. Gruvhålerna är i nuläget så pass be vuxna att några borrhål inte kunde observeras under aktuell utredning. Brytningsmetoden, som använts för losshållningen av malmen, har dock varit relativt skonsam mot kvarvarande berg och risken för ras är förhållandevis liten i majoriteten av gruvhålerna. Det finns dock gruvhål där naturliga sprickor gör att det har fortsatt att rasa och även i framtiden kommer att rasa. Rasrisken längs med gruvhålens kanter har bedömts som störst i områdena Harg 27:1 och Harg 164:1.

5 Slutsatser och rekommendationer

Losshållningen av malm inom Harg 27:1–29:1 samt 164:1 innebär att bergmassan precis runtomkring gruvhålerna och skärpningarna i viss grad har påverkats, i form av ökad sprickfrekvens samt fler öppna sprickor. En högre sprickfrekvens kan innebära att en bergmassas hållfasthet påverkas negativt och en ökad andel öppna sprickor innebär att vittringen av bergmassan har möjlighet att fortgå snabbare.

Bedömningen är att bergmassan delvis är försvagad/påverkad upp till 2–3 meter ut från kanten på respektive gruvhål/skärpning och man bör räkna med en säkerhetszon på cirka 5 meter räknat från lämningarnas öppningar. Inom denna säkerhetszon bör ingen nybyggnation av hus, gator eller likande planeras.

Direkta säkerhetsrisker som förekommer vid gruvhålerna och skärpningarna är drunkning, fall och ras. I de fall rasrisk och större fallhöjder (>1,5 meter) förekommer så är sannolikt ett nätstängsel nödvändigt för att uppnå tillräcklig säkerhet. I övrigt utgörs risken huvudsakligen av drunkning, men anses vara relativt liten. I dessa fall bör man utreda om det går att utföra en återfyllning eller övertäckning med t.ex. singel eller trädäck, vilket är säkerhetsåtgärder som inte tar bort lämningarnas kulturhistoriska värde.

Några av gruvhålerna har i nutid använts som ”sopstationer”. Av miljömässiga skäl bör soporna tas om hand.

I samband med att man bestämmer vilka åtgärder som ska utföras vid respektive område/gruvhål ska en underhållsplan fastställas. I underhållsplanen bör det framgå att inspektioner ska utföras med fast bestämda intervall för att säkerställa att beslutade åtgärder har utförts och att de fungerar enligt åtgärdsplan.

6 Övrigt

I aktuell utredning har vi utgått från att samtliga fornlämningar inom Sandika 6:2 är dokumenterade av Riksantikvarieämbetet. Det har därmed inte utförts någon kompletterande sökning i fält efter ytterligare gruvhål/skärpningar runtomkring fornlämningsområdena Harg 27:1-29:1 samt 164:1.

För att uppnå en noggrannare inmätning av dokumenterade gruvhål/skärpningar bör vegetation röjas eller en inmätning med totalstation utföras.

7 Bilagor, ritningar

Bilaga 1	Sammanställning av observationer inom Sandika 6:2, Östhammar kommun
Ritning	G-10.1-01

Bjerking AB

Fanny Hartvig
Telefon 010-211 84 99
fanny.hartvig@bjerking.se

Granskad av

Ulf Renberg
Telefon 070-651 12 10
ulf.renberg@bjerking.se