

RÅSTOFKORTLÆGNING RAPPORT NR. 11 - 2011

SAND, GRUS, STEN

Kettinge, Guldborgsund Kommune

REGION
SJÆLLAND

- vi er til for dig

Udgiver: Region Sjælland
Alleen 15
4180 Sorø

Afdeling: Regional Udvikling

Udgivelsesår: 2011

Titel: Råstofkortlægning, Rapport nr. 11 – 2011
Sand, grus, sten
Kettinge, Guldborgsund Kommune

Konsulent: Orbicon A/S
Jens Juuls Vej 16
8260 Viby J

Grontmij A/S
Skibhusvej 52 A
5000 Odense C

Redaktion: Anette Petersen
Regional Udvikling, Råstoffer

Fotos: Region Sjælland

Kort: Grundmateriale
KMS Copyright

ISBN: 978-87-92026-24-8

Sider: 32

Henvendelse vedr. rapporten:

Mail til naturmiljo@regionsjaelland.dk,
eller ring på 57 87 58 30 / 31
Læs mere på www.regionsjaelland.dk/raastoffer

Råstofkortlægning
SAND, GRUS, STEN

Kettinge
Guldborgsund Kommune

Rapport nr. 11
November 2011

Indholdsfortegnelse

1.	Formålet med kortlægningen	7
1.1	Lovgrundlag	7
1.2	Region Sjællands kortlægning.....	7
2.	Indledning	8
2.1	Undersøgesgrundlag	8
3.	Resumé	9
4.	Undersøgesområdets beliggenhed og morfologi.....	10
4.1	Beliggenhed	10
4.2	Terræn og strukturer	10
4.3	Geologi.....	12
4.4	Grundvandsforhold	12
4.5	Afgrænsning af den videre kortlægning	13
5.	Datagrundlag	14
5.1	Tidligere undersøgelser	14
5.2	Geofysik kortlægning i området	15
5.2.1	Planlægning og tilrettelæggelse af feltarbejdet.....	15
5.2.2	Målinger i feltet	15
5.2.3	Databehandling og præsentation af data	16
5.2.4	Resultater af MEP kortlægningen.....	17
5.3	Råstofboringer.....	18
5.4	Beskrivelse af råstofgrav	19
5.5	Laboratorieprøver	26
6.	Resultater.....	27
6.1	Geologiske beskrivelser	27
6.2	Mængder	27
6.3	Kvaliteter	29
6.4	Samlet vurdering.....	30
7.	Referencer.....	32
8	Bilag	
4.1	Geofysik, Lokalisering af MEP profiler	
4.2	Geofysik, MEP middelmåling i intervaller (2,5 meters intervaller 0-10 meter)	
4.3	Geofysik, MEP middelmåling i intervaller (2,5 meters intervaller 10–20 meter)	
4.4	Geofysik, MEP middelmåling i intervaller (5 meters intervaller, 20-40 meter)	
4.5	Boreprøvebeskrivelser	
4.6	Kornstørrelsesanalyser	
4.7	Beskrivelse af profil i råstofgrav	

Fig. 1.1. Oversigt over kortlægningsområdet (blå streg).

Kortlægningsområdet er beliggende ved Kettinge ca. 3 km nord for Nysted, i Guldborgsund Kommune. Området omfatter en råstofgrav, ligesom der inden for kortlægningsområdet er søgt om udlægning af arealer til nyt graveområde.

1. Formålet med kortlægningen

1.1 Lovgrundlag

Regionsrådet skal ifølge Råstoflovens § 5a udarbejde en plan for indvinding af og forsyning med råstoffer.

Regionsrådet skal fastlægge de overordnede retningslinier for råstofindvindingen, herunder udlæg af graveområder og råstofinteresseområder i råstofplanen.

Regionsrådet skal foretage kortlægning efter råstoffer, som skal danne grundlag for Region Sjællands råstofplan.

Kommunalbestyrelserne er bundet af råstofplanen i deres planlægning og administration.

1.2 Region Sjællands kortlægning

En af Region Sjællands vigtige opgaver er at udarbejde en råstofplan for hele regionen. Råstofplanen er en ny plantype, der er fastlagt i råstofloven i forbindelse med kommunalreformen. Råstofplanen fastlægger, hvor der i fremtiden kan foregå indvinding af råstoffer.

I forbindelse med revisionsarbejdet med Råstofplan 2008 for Region Sjælland har regionsrådet prioriteret kortlægning efter råstofferne sand, grus og sten, som vurderes at være den råstoftype der aktuelt er størst behov for at finde nye graveområder for.

Region Sjælland ønsker med denne kortlægning at bidrage til målsætning om en større lokal forsyning generelt, med særlig fokus på de områder som ligger nordligt og sydligt i regionen. Samtidig har det været formålet at få kvalitetssikret forslag til nye interesseområder, et projekt som fremlægges i forslag til Råstofplan 2012-23 for Region Sjælland.

2. Indledning

Formålet med den geologiske kortlægning af Kettinge er at afklare udbredelsen og kvaliteten af råstofferne. Resultatet af kortlægningen skal indgå i grundlaget for en evt. udpegning af området til råstofgraveområde.

Afgrænsningen af de råstofholdige arealer og de mængder, der er angivet, er udtryk for et kvalificeret skøn. Når der skal foregå en konkret indvinding anbefales det, at der bliver udført mere detaljerede undersøgelser af forekomstens kvalitet og udbredelse.

2.1 Undersøgelingsgrundlag

Undersøgelsen er gennemført på grundlag af:

- Viden fra eksisterende Jupiterboringer i området
- Supplerende prøvegravninger og analyser foranstaltet udført af ansøger
- Geofysiske undersøgelser (MEP)
- 2 nye råstofboringer (K1 og K2) til verificering af råstofkvaliteten
- Beskrivelse af eksisterende råstofgrav
- Sigteanalyser, analyser for sandækivalent

Figur 2.1. Oversigt over kortlægningsområdet (blå streger). De sorte streger markerer traceet for de geofysiske undersøgelser (MEP).

3. Resumé

Orbicon har for Region Sjælland gennemført en kortlægning af råstoffer i et område ved Kettinge på Lolland, i Guldborgsund Kommune.

Undersøgelsens resultater kan sammenfattes til følgende:

Kortlægningsområdet udgør et samlet areal på ca. 104 ha, og er beliggende ca. 3 km nord for Nysted, i Guldborgsund Kommune. Kortlægningsområdet ligger op til den sydlige afgrænsning af Kettinge.

Kortlægningsområdets ressource er vurderet på baggrund af geofysikken, de eksisterende Jupiterboringer, tidligere udførte prøvegravninger udført på foranledning af ansøger, nye råstofprofilbeskrivelser samt to nye supplerende råstofboringer i det nordlige område.

Samlet vurderes det, at der indenfor kortlægningsområdet findes et areal omkring Bækkeskovvej på ca. 41,4 ha, der indeholder i størrelsesordenen af 2,3 mio. m³ sand, grus og sten. Det skønnes, at det ud af den samlede ressource vil være muligt at udnytte de ca. 1,2 mio. m³ sand, grus og sten, når der skal tages hensyn til afstand til bebyggelse, tekniske anlæg og veje mv.

Indholdet af grus i hele forekomsten vurderes, at være forholdsvist højt, men kan ikke nærmere kvantificeres. Der vil sandsynligvis kunne produceres bundsikringsmateriale af kvalitet I og II og det vurderes at dele af forekomsten med forarbejdning sandsynligvis vil overholde kravene for til stabilgrus.

Grundvandsspejlet ligger i den centrale del af området, omkring grusgraven på Bækkeskovvej, i koteintervallet fra ca. 17,3 m til ca. 20,5 m DVR90. Grundvandsspejlet falder overordnet både mod nord og mod syd.

Hvis den fulde råstofressource skal udnyttes, skal der sandsynligvis graves under grundvandsspejl i store dele af området.

4. Undersøgelsesområdets beliggenhed og morfologi

4.1 Beliggenhed

Kortlægningsområdet er beliggende ved Kettinge ca. 3 km nord for Nysted, i Guldborgsund Kommune. Den centrale del af området omfatter en råstofgrav, færdiggravede arealer, der er efterbehandlede, ligesom der på arealerne i forlængelse af råstofgraven er søgt om udlægning af arealer til nyt graveområde. Kortlægningsområdet er i alt ca. 104 ha stort.

Figur 4.1. Oversigtskort med indplacering af kortlægningsområdet med blå stregfarve.

4.2 Terræn og strukturer

Terrænkoten indenfor kortlægningsområdet ligger i ca. kote 15-22 m DVR90.

Området, som ligger ved indgangen til en tunneldal, beskrives som morænelandskab med overvejende lerbund, se figur 4.2.

Figur 4.2. Uddrag af Per Smeds kort med kortlægningsområdet angivet ved blå stregfarve /1/.

4.3 Geologi

I henhold til jordartskortet /2/ udgøres området primært af moræneler. I den nordlige del af området ses mindre områder med morænegrus og –sand samt smeltevandssand og -ler. I det sydøstlige hjørne af kortlægningsområdet ses endvidere ferskvandstørv, se figur 4.3

Figur 4.3. Uddrag af jordartskortet /2/. Kortlægningsområdet er angivet med blå stregfarve. ML= moræneler, MG=morænegrus, MS=morænesand, DS= smeltevandssand, DL= smeltevandssand og FT=Postglacial ferskvandstørv.

4.4 Grundvandsforhold

Grundvandsspejlet ligger i den centrale del af området, omkring grusgraven, i koteintervallet fra ca. 17,3 m til ca. 20,5 m DVR90. Grundvandsspejlet falder overordnet både mod nord og mod syd.

På grund af den meget store nedbør omkring boringstidspunktet, kan det ikke med sikkerhed siges om grundvandsspejlet er nået boring K1.

4.5 Afgrænsning af den videre kortlægning

Råstofforekomsten vurderes at ligge i den øst-vest gående bakkekam. Den nordlige afgrænsning mod Kettinge er usikker. De prøvegravninger (B1, B2, B8), der er udført af ansøger, viser, at der i den vestlige centrale til sydlige del af kortlægningsområdet er 2-3 m overjord og et underliggende gruslag på mindst 3,5 m. De østlige prøvegravninger (B4-B7) er mindre interessante i råstoffhen-seende, da prøvegravningerne kun viste en gruslag på 1,5 m overlejret af 2 – 3 m overjord /5/. I Jupiterboringen, DGU 241.34, som ligger ca. 500 m mod øst kan forekomsten ikke erkendes (bo- ringen viser moræneler og ler fra terræn og ned til en dybde på 18 m). Prøvegravning B3 viste intet grus. På baggrund af eksisterende viden, og ansøgers egne undersøgelser i området syd for Bækkeskovvej, vurderes det, at dokumentationen for råstofforekomstens sandsynlige udstrækning er til- strækkelig i dette område. Det er derfor kun valgt at udføre geofysiske undersøgelser med 2 supple- rende boringer i området nord for Bækkeskovvej. Forekomsten omkring grusgraven og i de råstof- relevante prøvegravninger er beskrevet som morænegrus og sand med et højt indhold af sten > 4 mm.

Kortlægningsområdet fremgår af nedenstående fig. 4.4.

Figur 4.4. Det afgrænsede kortlægningsområde med blå stregfarve. De geofysiske linier er markeret med sort. De to udførte råstoffboringer, der er udført i området nord for Bækkeskovvej, er K1 (DGU nr. 241.211) og K2 (DGU nr. 241.212).

5. Datagrundlag

5.1 Tidligere undersøgelser

Der er ikke fundet Jupiterboringer i den nordlige del af arealet. På det sydlige areal er der foretaget flere råstofboringer og prøvegravninger, som nævnt under 4.5.

Figur 5.1. Oversigt over Jupiterboringer, prøvegravninger udført af indvinder i forbindelse med råstofansøgning (B1-B8) samt supplerende råstofboringer (K1 og K2) indenfor hele kortlægningsområdet, angivet med blå stregfarve.

Jupiterboringerne i den centrale del af området er råstofboringer og ligger i forbindelse med råstofgraven og de efterbehandlede arealer. Boringerne beskriver overvejende sandede og grusede forekomster, dog viser den nærmeste sydlige boring ler til 18 m u.t. (DGU 241.34).

I vandforsyningsboringerne nord for området er der truffet ler få meter under terræn og ned til 22 m u.t. Lerlaget er i nogle boringer overlejret af et lag af sand og grus på op til ca. 4 m.

5.2 Geofysik kortlægning i området

I forbindelse med råstofundersøgelsen er der planlagt og udført en geofysisk kortlægning med Multi Elektrode Profiler (MEP). Formålet med MEP kortlægningen har været at opnå et overblik over de modstandsmæssige egenskaber i de øverste 40 - 50 meter af jordlagene for dermed at kunne vurdere udbredelse af råstofforekomsten. Modstandsværdierne anvendes således til at skelne mellem de geologiske aflejringer, fortrinsvis mellem ler- og sandaflejringer.

Kortlægningen ved Kettinge er udført som del af en samlet målekampagne for Region Sjælland, som blev afviklet i juli-august måned 2011.

Der gives i dette kapitel en kortfattet beskrivelse af dataindsamling og behandling af de geofysiske data i område Kettinge. Resultater fra kortlægningen i form af modstandsforholdene i jordlagene beskrives i det følgende. De tolkede modstandsmodeller er præsenteret som fladekort med middelmodstande i bilag 4.2 - 4.4.

Der er ikke fundet eksisterende geofysiske data i GERDA (Geofysisk Relationel Database ved GEUS) indenfor område Kettinge.

5.2.1 Planlægning og tilrettelæggelse af feltarbejdet

Region Sjælland har udstukket kortlægningsområdet og forslag til placering af målelinjer. Omfanget af MEP er i første omgang opgjort til 4.635 linjemeter med linjeplaceringer sydøst for Kettinge, herunder linjeplaceringer både syd og nord for Bækkeskovvej. Orbicon har efterfølgende vurderet linjeføringen i forhold til orthofotos og topografiske kort. Der er dels foretaget en justering i forhold til linjernes længde, sådan at disse svarer til hele kabellængder (100 m) og dels en justering på baggrund af de praktiske forhold i felten (tilgængelighed, sprøjtespor mv.). Der blev således som udgangspunkt planlagt i alt 4.600 linjemeter MEP. Imidlertid blev det i forbindelse med feltarbejdet, og efter ønske fra Region Sjælland, besluttet at udelade MEP kortlægning syd for Bækkeskovvej samt forlænge linjerne nord for Bækkeskovvej. Der er i sidste ende udført 4.170 meter MEP i området.

Placeringen af de udførte profiler samt eksisterende boringer jf. boringsdatabasen (Jupiter) ved GEUS, fremgår af kortbilag 4.1.

Region Sjælland har stillet en oversigt med lodsejermatrikler til rådighed inden feltarbejdet. Orbicon har indledningsvist udpeget de lodsejere, som ville blive berørt af den planlagte linjeføring og varslet disse via brev med beskrivelse af feltarbejde og formålet med opgaven. Brevet er udsendt den 11. juli 2011. Der blev i den efterfølgende periode modtaget enkelte henvendelser fra lodsejere, herunder blev det tilstræbt at koordinere feltarbejdet i forhold til afgrøder og høst.

Derudover er Guldborgsund Kommune og Naturstyrelsen Roskilde informeret om undersøgelserne.

5.2.2 Målinger i felten

Målearbejdet er udført i dagene 4. august til 6. august 2011. Feltaktiviteterne foregik i perioden op til og under høst. Der er derfor taget fotos i felten i de tilfælde hvor der kunne opstå diskussion om afgrøderstatning.

Feltarbejdet blev udført under anvendelse af et ABEM SAS 4000 måleudstyr samt en ES10-64 selector boks. Der blev anvendt udlæg på 4 kabler á 100 meters længde med elektrode-udtag for hver

5. meter. Der er anvendt såkaldt gradient array målekonfiguration, som udnytter, at man kan måle potentialer over flere elektrode-sæt samtidig.

Profillinjerne er gennemført som planlagt, fordelt på 7 linjer som vist i bilag 4.1. Der er foretaget indmåling med håndholdt GPS ved start og slutpunkter samt ved hver station (for hver 100 m). Positioneringen i felten er foretaget i WGS84 zone 32.

5.2.3 Databehandling og præsentation af data

Databehandling er foretaget med software programmet *Workbench* (Version 3.3.14.636) udviklet og programmeret ved Geologisk Institut på Århus Universitet.

Der er anvendt følgende procedure:

1. De rå data fra felten er konverteret fra et SAS4000 format (*.s4k) til et 'dat-format', der kan indlæses i Workbench. Under denne formatering sker der en bortsortering af eventuelle negative data.
2. Import af MEP data og positions data (GPS) til Workbench, hvori der foretages en borteditering af støjpåvirkede datapunkter.
3. Tolkning af data i Workbench ved inversion med en 1D 5 lagsmodel. Der anvendes LCI (Laterally Constrained Inversion) hvor modelparametre (modstande og laggrænser) bindes indbyrdes vertikalt og horisontalt.
4. Udarbejdelse af konturerede middelmodstandskort til vurdering af eventuelle tilbageværende støjfyldte data.
5. Evt. yderligere inspektion og bortsortering af støjpåvirkede datapunkter.
6. Endelige inversionskørsler (1D)
7. Konturerede kort med middelmodstande i 2.5 m dybdeintervaller fra 0 til 20 m.u.t, og 5 m dybdeintervaller fra 20 til 40 m u.t.

Resultaterne af MEP kortlægningen er vedlagt i bilag 4.2 - 4.4 i form af middelmodstandskort i de nævnte dybdeintervaller baseret på de endelige fålagsmodeller. Det er vigtigt at være opmærksom på, at der kun findes information om modstanden i modelpunkterne (markeret med sort prik) og ikke i områderne mellem linjerne. Der er således anvendt en relativ lille søgeradius ved kontureringen i forhold til afstanden mellem linjerne.

Kortbilagene er sat op på følgende måde:

Bilag 4.2: Dybdeintervallerne 0-2.5 m, 2.5-5.0 m, 5.0-7.5 m og 7.5-10.0 m

Bilag 4.3: Dybdeintervallerne 10-12.5 m, 12.5-15.0 m, 15.0-17.5 m og 17.5-20.0 m

Bilag 4.4: Dybdeintervallerne 20-25.0 m, 25.0-30.0 m, 30.0-35.0 m og 35.0-40.0 m

Middelmodstandskortene er udarbejdet efter nærmere aftale mellem Region Sjælland og Orbicon. Det skal bemærkes, at data/modeller ikke er kotesatte, idet der som udgangspunkt er arbejdet med dybdeintervaller.

5.2.4 Resultater af MEP kortlægningen

Kortene i bilag 4.2 - 4.4 giver et overblik over modstandsvariationen med dybden og beskrives kortfattet i det følgende. I det aktuelle område kan der grundlæggende skelnes mellem sand og grus, afspejlet ved høje modstande (70-80 ohmm og derover) og lerholdige lag med modstand lave end 40-60 ohmm. I det aktuelle område tolkes lagene med lave modstande i vid udstrækning som moræneler. Den potentielle råstofforekomst forventes således relateret til højmodstandsområderne, men det er ikke muligt, alene på baggrund af modstandsbilledet, at give en nærmere tolkning af forekomsten (f.eks. hvad angår kornstørrelse).

Modstandsniveauet varierer meget indenfor de øverste 7.5 m, idet der ses både meget høje og meget lave modstande og en klar opdeling af området modstandsmæssigt. De høje modstande er lokaliseret til den sydlige del af området, der grænser op mod Bækkeskovvej. I intervallet fra 0 til 2.5 m ses de høje modstande desuden at strække sig længere mod nord i områdets vestlige del. Modstanden når de højeste niveauer tættest på terræn (lokalt mere end 200 ohmm).

I dybdeintervallet mellem 7.5 og 10.0 meter introduceres også højere modstande centralt og nordligt i området, i første omgang i kortere intervaller langs profilerne 3, 4 og 5. I dybdeintervallerne under 10 m ses ikke længere en klar modstandsmæssig opdeling, og de høje modstande bliver gradvist mere dominerende.

I dybdeintervallerne mellem 20,0 og 30,0 m ses fortsat lave modstande i områdets østlige og sydvestlige del. I dybder større end 30 m er høje modstande dominerende dog i niveauer fra 60-80 ohmm og opefter. Det bemærkes dog også, at der i denne dybde igen ses lave modstande op mod bebyggelsen ved Kettinge (den nordlige del af profil 2, 3 og 4).

Generelt må modstandsbilledet fra MEP i område Kettinge tolkes i retning af, at sand- og/eller grusforekomsterne bliver mere udbredte med dybden indenfor de øverste 40 m af lagserien. Bædømt ud fra modstandsbilledet, kan der dog findes lerholdige lag ned til 20-30 meters dybde under den østlige og mere lavtliggende del af terrænet.

I de øverste 10 m tolkes sedimenterne til at være moræneler i hovedparten af området. Til sidst nævnte er det dog vigtigt at bemærke, at der samtidigt findes lokaliteter i områdets sydlige del med en meget høj modstand, der tolkes som overfladenære forekomster af sand og eller grus.

5.3 Råstofboringer

På baggrund af den geofysiske kortlægning og de eksisterende Jupiterboringer i området blev det besluttet at placere 2 boringer til en vurdering af råstofforekomst og til en afgrænsning af forekomstens nordlige udbredelse, se bilagene 4.2 – 4.4.

Figur 5.2. Placeringen af boring K1, K2, prøvegravninger udført i forbindelse med ansøgningen (B1-B8) og nærliggende Jupiterboringer ved Kettinge. Kortlægningsområdet er angivet med blå stregfarve.

Borearbejdet er udført den 14. september 2011. De to boringer K1 og K2 er udført som snegleboring med en 8" snegl for at sikre nok materiale til de efterfølgende analyser. Boringerne blev udført uden forerør. Den planlagte boreddybde på ca. 10 m blev ikke nået, da boring K1 blev stoppet 9 m u.t. pga. nedfaldende materiale og boring K2 blev stoppet 8,7 m u.t. pga. sten. Der blev udtaget prøver for hver 0,5 m. Samtlige prøver er efterfølgende blevet beskrevet hos Orbicon.

Nedenstående følger en kort beskrivelse af den lithologiske følge i boringerne K1 og K2. Der henvises yderligere til bilag 4.5, Boreprøvebeskrivelse for boringerne K1 og K2.

K1

Under ca. 0,2 m muld forekommer i intervallet 0,2 til 1,5 m u.t gruset og sandet moræneler. Dette underlejres af et 1 m tykt grus og stenlag indtil kote 2,5. Herefter følger et 10 cm. tykt siltlag efterfulgt af skiftende sandlag, hovedsagelig mellem til groft, gruset indtil 7,5 m u.t., hvorefter der er observeret moræneler indtil 9,0 m u.t, hvor boringen er stoppet.

K2

Under ca. 0,2 m muld forekommer i intervallet 0,2 til 8,7 m u.t moræneler med et enkelt 20 cm. indslag af sand omkring 6,3 og 6,5 m u.t.

5.4 Beskrivelse af råstofgrav

Kettinge grusgrav blev besøgt den 14. september 2011 med henblik på en beskrivelse af aflejringerne i graven, se figur 5.3.

Figur 5.3. Oversigtskort over grusgrav med omtrentlige angivelser af de optegnede profiler (P1, P2 og P3) – markeret med rød pil. Den stiplede linie viser den omtrentlige udbredelse af gravesøen efter sommerens nedbør.

På grund af den store nedbør, som faldt over Lolland i sommerperioden, var store dele af graven oversvømmet og dermed ikke tilgængelig. Af samme årsag var der på daværende tidspunkt ikke graveaktivitet i graven. Nedenstående figur 5.4 viser indkørslen til graven.

Figur 5.4. Indkørsel til grusgraven (indkig mod syd).

En gennemgang af graven viste øverst et morænelersdække af ca. 1,0 til 2 meters tykkelse. Derunder forekommer smeltevandsaflejringer med en tykkelse af ca. 2,0-2,5 m omtrent til bund af graven eller gravesøen. Det var ikke muligt at se dybereliggende aflejringer. Smeltevandsaflejringerne fandtes hovedsageligt i den vestlige og sydlige del af graven, mens aflejringerne mod sydøst og øst blev mere lerede.

Der blev optegnet 3 profiler til belysning af dette. Profilernes placering fremgår af figur 5.3. De renetegnede profiler findes i bilag 4.7.

Profil 1

Profil 1 er beliggende i den vestlige del af graven, se nedenstående figur 5.5. Profilet viser øverst ca. 1 m stærk sandet og stenet moræneler. Derunder ses til ca. 2,5 m u.t. mellem til grovkornet smeltevandssand og smeltevandsgrus samt større afrundede sten. Dette veksler med tynde lerlag. Under ca. 2,5 m u.t. var materialet nedskredet og det var ikke muligt at rense profilet. Det vurderes dog, at de sandede aflejringer fortsætter længere ned. Der henvises til figur 5.6 og 5.7, som viser profilet. Der henvises ligeledes til profil 1, bilag 4.7.

Figur 5.5. Oversigtkort over område med profil 1 beliggende lige til højre for billedet. Bunden af profilet ses ved grøn pil. ML=Moræneler og DS=Smeltevandssand.

Figur 5.6. Oversigtbillede over profil 1, som ses i højre hjørne ved rød pil. Grøn pil viser bunden af profilet. ML=Moræneler og DS=Smeltevandssand.

Figur 5.7. Profil 1 i nærbillede. ML=Moræneler og DS=Smeltevandssand.

Profil 2

Profil 2 er beliggende i den vestlige del af graven, lige syd for profil 1. Figur 5.8 og 5.9 viser profilets beliggenhed og et nærbillede af nogle af strukturerne, f.eks. skrålejring, der indikerer et fluvialt aflejringsmiljø. Dette forekommer bl.a. i forbindelse med de smeltevandsfloder, som dannedes under afsmeltning af en af den sidste istids gletchere.

Figur 5.8. Oversigtsbillede over profil 2. Den røde pil viser nærbilledet af strukturerne, som fremgår af figur 5.9.

Profilet viser øverst 0-2 m kalkholdig moræneler, der underlejres af smeltevandsand med spredte tynde lag af grus. I den nordlige del af profilet ses forskellige strukturer, bl.a. i form af skrålejring, planlamination mv., se figur 5.9, der viser et fluvialt miljø. Centralt i billedet er der tolket en mulig kanal, der har eroderet sig ned i de underliggende aflejringer. Materialet er meget groft, bestående af overvejende groft sand og grus. Der kan iagttages en svag skrålejring i den eventuelle kanal.

Figur 5.9. Oversigtsbillede visende de forskellige strukturer, bl.a. skrålejringer, planlamination mv. ved profil 2.

Profil 3

Profil 3 er beliggende i den sydlige ende af graven, se figur 5.10. Profilet viser øverst ca. 1,0 m rødbrunt til brunt moræneler, der underlejres af en lys og stærk kalkholdig moræneler til ca. 2 m u.t. Derunder ses en succession af vekslende lag af finkornet smeltevandssand og grovkornet, svag gruset smeltevandssand i ca. 10 cm tynde lag. Der forekommer horisonter med grovere materiale og sten.

Figur 5.10. Oversigtsbillede over den sydlige ende af råstofgraven med profil 3.

Figur 5.11. Nærbillede af profil 3 med smeltevandssand (DS).

5.5 Laboratorieprøver

Der er kun lavet kornstørrelsesanalyser på prøver fra boring K1 samt på prøver fra råstofgravens profil I og II. I råstofboringen K1 blev der i udvalgte intervaller udtaget prøver til analyse af kornstørrelsesfordelingen samt beregning af SE, se tabel 5.1.

Boringsnr.	Prøveinterval	Prøvebeskrivelse
K1	1,5 – 2,5 (Puljet prøve)	Grus og sten, usorteret, sandet, leret flere større sten (> 20 mm), rødbrun. Grus og sten, usorteret, st. sandet, sv. leret flere større sten (> 20 mm), brun/rødbrun.
K1	6,0 – 7,0 (Puljet prøve)	Sand, m-g, sorteret, gruset, sv. stenet, st. sten (velafr.), gråbrun. Sand, m-g, sorteret, gruset, sv. stenet, gråbrun, vådt.
Profil I	1,0 - 2,5	Smeltevandssand, f-m, grovere korn, gruset, stenet, ringe sorteret, lys brun, kh
Profil II	1,0 - 1,5	Smeltevandssand, stærkt gruset, stenet, ringe sorteret, lys brun, kh

Tabel 5.1. Prøver udvalgt til analyse af kornstørrelsesfordeling og SE.

6. Resultater

6.1 Geologiske beskrivelser

Området beskrives som morænelandskab med overvejende lerbund og ligger ved indgangen til en tunneldal.

Overjord

Centralt i området findes der typisk overjordstykkelse på 2-3 m. Den nordvestlige råstofboring, K1 har en overjordstykkelse på ca. 1,5 m, den østlige, lidt nordligere beliggende boring K2 er uinteressant i sand, grus og sten henseende – der er observeret moræneler fra terræn til bund i boringen. Overjordstykkelserne i råstofboringerne i råstofgraven ligger ligeledes også omkring 1,5 m. Overjordstykkelserne i de senere prøvegravninger er noget større; 2-3 m i alle prøvegravningerne, på nær B3, hvor der slet ikke blev observeret grus.

Råstofforekomsten

K1: Råstofforekomsten består i intervallet 1,5 – 2,0 m u.t. af grus og sten. Herefter ses sandlag af skiftende kornstørrelser. Der ses et varierende indhold af ler og silt. Omkring boring K1 viser geofysiske MEP-data høje modstande indtil 7,5 m u.t. – dette stemmer overens med den observerede sand- og grusforekomst i boringen og det observerede morænelerslag, der forekommer 7,5 m u.t. i boring K1. Omkring boring K1 viser geofysiske MEP-data høje modstande indtil 7,5 m u.t. – dette stemmer overens med den observerede sand- og grusforekomst i boringen og det observerede morænelerslag der forekommer 7,5 m u.t. i boring K1.

De geofysiske MEP-data, med lave modstande, underbygger, at der ikke findes interessante sand, grus og sten forekomster i boring K2.

Råstofforekomsten syd for Bækkeskovvej går ned til mellem 6,5 m u.t. og 10 m u.t. i råstofboringerne i råstofgraven. Prøvegravningerne B4-B7 antyder dog at ressourcen er mere begrænset mod syd, mens prøvegravningerne B1, B2 og B8 ikke nåede bunden af ressourcen, hvorfor råstofressourcen her beregningsmæssigt er vurderet at være af samme størrelsesorden som i råstofgraven.

6.2 Mængder

Kettinge Nord

Den sydvestlige del af området nord for Bækkeskovvej vurderes at hænge sammen med den øst-vestgående bakkekam, der udgør råstofforekomsten omkring grusgraven. Det er usikkert, om forekomsten er lige så udbredt i den sydøstlige del af området nord for Bækkeskovvej, men de geofysiske MEP-data viser tilsvarende højmodstandslag som området omkring K1, hvorfor forekomsten vurderes at have omtrentlig samme udstrækning mod nord, som er gældende ved K1. Råstofressourcen vurderes generelt på baggrund af de geofysiske resultater sammenholdt med boringer indenfor området at have en gennemsnitlig tykkelse på omkring 5,5 m i det nordlige område. Det nordlige område udgør ca. 24 ha.

Der vurderes i området nord for Bækkeskovvej at være en råstofforekomst på ca. 1,3 mio. m³. Indholdet af grus i forekomsten kan, på baggrund af kornstørrelsesanalyser fra en enkelt boring, ikke nærmere kvantificeres.

Det skønnes, at der i dette område kan indvindes op til ca. 0,7 mio. m³ sand og grus, når der tages hensyn til afstand til bebyggelse, tekniske anlæg og veje mv.

Kettinge Syd

Området omkring graven og syd her for, vurderes på baggrund af ansøgers materiale og de udførte råstofboringer i råstofgraven at have en gennemsnitlig tykkelse på omkring 6 m. Det sydlige område udgør ca. 17 ha.

Det vurderes, at der i området syd for Bækkeskovvej er en råstofforekomst på ca. 1 mio. m³. Indholdet af grus i forekomsten vurderes, på baggrund af ansøgningsmaterialet og de tidligere undersøgelser inden for råstofgraven, at være forholdsvis høj, men kan ikke nærmere kvantificeres.

Det skønnes, at der i dette område kan indvindes op til ca. 0,5 mio. m³ sand og grus, når der tages hensyn til afstand til bebyggelse, tekniske anlæg og veje mv.

Figur 6.1. Afgrænsning af råstoffressourcen i Kettinge.

6.3 Kvaliteter

Kvaliteten af materialet er vurderet ud fra materialets egnethed til anvendelse inden for vej- og anlægsbranchen samt som betontilslag.

Kornstørrelseskurver

Kornstørrelsesfordelingen er fundet ved sigtning med standard sigter (DS/EN 933-1). Resultaterne er optegnet som kornkurver med grænseintervaller for stabilgrus. K1: Prøven i intervallet 1,5 – 2,5 m u.t. ligger inden for kornkurven for stabilgrus, mens prøven i intervallet 6,0 – 7,0 samt prøverne fra råstofgravens profiler ikke overholder disse krav. Der henvises til bilag 4.6, Kornstørrelsesanalyser samt tabel 6.1 for prøveintervallerne og resultaterne.

Middelkornstørrelsen ligger mellem 0,35 og 8 mm, og fillerindholdet (kornstørrelser mindre end 0,063 mm) ligger fra ca. 4 til ca. 12 %. Grusindholdet, dvs. kornstørrelser over 2 mm, ligger mellem 8 og 68 %.

Boringsnr.	Prøve interval	D ₅₀ mm	U-tal (d ₆₀ /d ₁₀)	Grus %	Filler (< 0,063 mm) %	Sandækvivalent SE
K1	1,5 – 2,5	8,0	26,19	68	4,0	23
K1	6,0 – 7,0	0,35	2,93	8,0	4,0	50
Profil I	1,0 - 2,5	0,448	-	21,0	12,0	30
Profil II	1,0 - 1,5	0,846	10,95	20,0	8,00	37
Gl. Råstofboringer, gns.	-	-	56	31,37	(< 0,075 mm) (1,0)	55

Tabel 6.1 Resultater af kornstørrelsesanalysen. Resultaterne for de gamle råstofboringer er et gennemsnit af de 12 ud af 13 råstofboringer fra 1983, hvor der foreligger kornstørrelsesanalyser og SE.

Sandækvivalent

Sandækvivalenten/SE angiver i procent indholdet af sand og grovere fraktioner i forhold til materialets totale volumen, når en prøve bundfældes i en calciumchloridopløsning (DS/EN 933-8). Prøvningen udføres på 0 - 4 mm fraktionen. SE er en indirekte oplysning om prøvens relative indhold af fine bestanddele som ler og silt. Store SE værdier indikerer mere sand og færre plastiske partikler – et mere stabilt materiale, der kan holde til større belastninger. En SE-værdi på 100 % indeholder ikke fine bestanddele, mens en SE-værdi på 0 % angiver et materiale udelukkende bestående af ler og silt.

Sandækvivalenten ligger mellem 23 og 50 % (55 %). Der henvises til bilag 4.6, Kornstørrelsesanalyser.

Uensformighedstallet

Forekomsternes sorteringsgrad, dvs. muligheden for at komprimere materialet ved indbygning ved anlægsarbejder, fremgår af uensformighedstallet, U-tallet. U-tallet beregnes ved at dividere gennemfaldet ved 60 % med gennemfaldet ved 10 %.

Et lille U-tal betyder normalt enskornet materiale med en god drænevne og mindre god bæreevne. Et stort U-tal betyder normalt velgraderet materiale med mindre god drænevne og god bæreevne.

K1:U-tallet i intervallet fra 1,5 – 2,5 m u.t. har en værdi på 26,19. U-tallet angiver her et velgraderet materiale med en god bæreevne. U-tallet i intervallet 6,0 – 7,0 er derimod 2,93 og angiver et forholdsvist enskornet materiale. U-tallet i grusgravsprofil I angiver ligeledes et velgraderet materiale (U-tal = 10,95).

Råstofkvaliteter

Til stabilgrus skal materialet holde sig indenfor grænseintervallerne for stabilgrus og SE skal være over 30 % for kvalitet II og mindst 34 % for kvalitet I. Indholdet af filler må højst være 9 % /3/. Med hensyn til bundsikringsmateriale skal SE være over 30 % for kvalitet II og mindst 40 % for kvalitet I. Indholdet af filler må højst være 9 % for kvalitet II og højst 5 % for kvalitet I /4/.

Vurderingen af materialet fremgår af nedenstående tabel 6.2.

Borings nr.	Prøve Interval	Stabilgrus Egnethed	Bundsikring Egnethed	Grus %	Filler (<0,063 mm) %	Sandækvivalent SE
K1	1,5 – 2,5	Nej	Nej	68	4,0	23
K1	6,0 – 7,0	Nej	Ja (Kvalitet I)	8,0	4,0	50
Profil I	1,0 - 2,5	Nej	(Nej)	21	12	30
Profil II	1,0 - 1,5	Nej	Ja (Kvalitet II)	20	8	37

Tabel 6.2. Vurdering af materialets egnethed som stabilgrus og/eller bundsikringsmateriale.

Det ses af analyseresultaterne, at råstofmaterialet i boring K1 ikke umiddelbart egner sig til stabilgrus, da SE-værdien er for lav. Gamle analyser fra råstofgraven og de nu efterbehandlede arealer viser dog meget høje SE-værdier, og det vurderes at gruset med forarbejdning vil egne sig til stabilgrus. Materialet nederst i boring K1, i intervallet 9,0 – 11,0 m u.t., egner sig til bundsikringsmateriale, og det vurderes, at materialet kan overholde kravene til kvalitet I.

6.4 Samlet vurdering

På baggrund af den råstofgeologiske kortlægning er der foretaget en vurdering af den potentielle råstofmængde i området. Området kan på baggrund af den geofysiske kortlægning inddeles i 2 delområder – Kettinge Nord og Kettinge Syd, se figur 6.1.

Kettinge Nord

Råstoffressourcens nedre grænse vurderes generelt på baggrund af de geofysiske resultater sammenholdt med boringer indenfor området at have en gennemsnitlig dybde på omkring 7,5 m i det nordlige område. Råstoftykkelsen er ca. 5,5 m i området. Geofysikken viser, at der i omkring 20 m u.t. findes højmodstandslag, dette verificeres af Jupiterboringerne ved Kettinge-Frejlev Vandværk, der er beliggende lige nord for kortlægningsområdet, i den sydlige udkant af Kettinge By. På baggrund af et groft skøn, vurderes råstofforekomsten i det nordlige område at være på ca. 1,3 mio. m³. Det skønnes, at der i dette område kan indvindes op til ca. 0,7 mio. m³ sand og grus, når der tages hensyn til afstand til bebyggelse, tekniske anlæg og veje mv.

Kettinge Syd

Råstofressourcens tykkelse i det sydlige område er vurderet på baggrund af prøvegravningerne /5/ og de 12 råstofboringer fra 1983. Prøvegravningerne B4-B7 i den sydligste del af kortlægningsområdet viste kun et gruslag på 1,5 m, hvorfor denne del af området ikke er vurderet rentabel at indvinde. Området omkring graven og umiddelbart syd her for, vurderes på baggrund af ansøgers materiale /5/ og de udførte råstofboringer i råstofgraven /4/ at have en gennemsnitlig tykkelse på omkring 6 m. Det sydlige afgrænsede område udgør ca. 17 ha.

Det vurderes, at der i området syd for Bækkeskovvej er en råstofforekomst på ca. 1 mio. m³. Det skønnes, at der i dette område kan indvindes op til ca. 0,5 mio. m³ sand og grus, når der tages hensyn til afstand til bebyggelse, tekniske anlæg og veje mv.

Indholdet af grus i hele forekomsten vurderes, at være forholdsvis højt, men kan ikke nærmere kvantificeres. Der vil sandsynligvis kunne produceres bundsikringsmateriale af kvalitet I og II og det vurderes at dele af forekomsten med forarbejdning sandsynligvis vil overholde kravene til stabilgrus.

Hvis den fulde råstofressource skal udnyttes, skal der sandsynligvis graves under grundvandsspejl i store dele af området.

7. Referencer

/1/ Landskabskort over Danmark, Blad 4, Sjælland, Lolland, Falster, Bornholm. Geografforlaget, 1981.

/2/ GEUS: Jordartskort: 1:25.000

/3/ Råstofforsyning i Danmark – Sand, grus og sten. Vejteknisk Institut, Rapport 163, 2008.

/4/ Grusboringer Bækkeskovvej, Kettinge 1983, Analyser udført af Fyns Brøndbor a/s.

/5/ Råstofundersøgelse – område matr. nr. 13 h Kettinge By, Kettinge, 2010, udført af Troels Jørgensen A/S, Kettinge.

Område 5
Geofysiske data
Lokaliseringskort

Signaturforklaring

-
 Profil 4 MEP profil med profil nr.
-
 MEP model pkt.
-
 190.1234 DGU boring
-
 Kortlægningsområde

Bilag 4.1

Sagsnummer	Årsmålestørrelse	Kotesystem	
1321100090		DVR90	
Udarbejdet	Kontrol	Dato	Rev
UTJA	JOHN	28.9.2011	2

Område 5
Middelmodstand i
dybdeintervaller

Signaturforklaring

MEP data:
Gridning: Inverse Distance, Power = 2
Logaritmiske dataværdier
Søgereadius: 75m
Cellestørrelse: 5 m

Bilag 4.2

Sagsnummer	Målestoksforhold	Kotesystem
1321100090		DVR90
Udarbejdet	Kontrol	Dato
UTJA	JOHN	28.9.2011
		Rev
		2

Område 5
Middelmodstand i
dybdeintervaller

Signaturforklaring

MEP model pkt.

Kortlægningsområde

MEP data:
Gridning: Inverse Distance, Power = 2
Logaritmiske dataværdier
Søgereadius: 75m
Cellestørrelse: 5 m

Bilag 4.3

Sagsnummer	Målestoksforhold	Kotesystem
1321100090		DVR90
Udarbejdet	Kontrol	Dato
UTJA	JOHN	28.9.2011
		Rev
		2

Område 5
Middelmodstand i
dybdeintervaller

Signaturforklaring

MEP model pkt.

Kortlægningsområde

MEP data:
Gridning: Inverse Distance, Power = 2
Logaritmiske dataværdier
Søgereadius: 75m
Cellestørrelse: 5 m

Bilag 4.4

Sagsnummer	Målestoksforhold	Kotesystem
1321100090		DVR90
Udarbejdet	Kontrol	Dato
UTJA	JOHN	28.9.2011
		Rev
		2

Jordprøvebeskrivelse Orbicon A/S

Dybde	BB laggrænse	Beskrivelse	HCl	NaOH	Fortolkning
0 - 0,2		Muld, sandet, sv leret, mørk	-		Re/postgl
0,5 - 1,0	0,4	ML, sandet, enk. gruskorn, sten, rødbrun	-		gl/gc
1,0 - 1,5		ML, st. sandet, gruset, flere sten, rødbrun	-		gl/gc
1,5 - 2,0	1,6	Grus og Sten, usorteret, sandet, leret, flere større sten (> 20 mm), rødbrun	-		sm/gc
2,0 - 2,5		Grus og Sten, usorteret, st. sandet, sv. leret, flere større sten (> 20 mm), brun/rødbrun	-		sm/gc
2,5 - 2,6	2,6	Silt, leret, sv. sandet, lysbrun	+		sm/gc
2,6 - 3,0	2,6	Sand, g, sorteret, st. gruset, sv. leret, brun	+		sm/gc
3,0 - 3,5		Sand, f-m, sorteret, siltet, enk. grovfer korn, flint, vådt	+		sm/gc
3,5 - 4,0		Do	+		sm/gc
4,0 - 4,5		Sand, m, velsorteret, enk. sten, enkl. lerklaste,	+		sm/gc
4,5 - 5,0		Sand, m-g, sorteret, gruset, sv. stenet (flint), lerklaste, gråbrun, vådt	+		sm/gc
5,0 - 5,5		Do	+		sm/gc
5,5 - 6,0		Do	+		sm/gc
6,0 - 6,5		Sand, m-g, sorteret, gruset, sv. stenet, st. sten (velaf), gråbrun	+		sm/gc
6,5 - 7,0		Sand, m-g, sorteret, gruset, sv. stenet, gråbrun, vådt	+		sm/gc
7,0 - 7,5	7,0	Sand, f-m, st. siltet, enkl. gruskorn, gråt, vådt	+		sm/gc
7,5 - 8,0		ML, siltet, grovere korn, enk. sten, gråt, vådt	+		gl/gc
8,0 - 8,5		ML, sandet, kalkstykker, rødbrun, vådt	+		gl/gc
8,5 - 9,0		Do	+		gl/gc
		Boringen stoppet pga. sammenstyrt			

Sag: Råstofkorklægning, Region Sjælland - Kettinge		Sagsnummer: 1321100090	
Boring nr: K1		DGU nr:	
Borentreprenør: Glibstrup A/S		Boremethode: 8" snegleboring	
Beskrevet af: Orbicon		Dato: 22. september 2011	

Jordprøvebeskrivelse Orbicon A/S

Dybde	BB laggrænse	Beskrivelse	HCl	NaOH	Fortolkning
0 - 0,2		Muld, leret, siltet, vedrester, sort	-		Re/postgl
0,2 - 0,5	0,4	ML, sandet, flere kalkstykker, grå	+		gl/gc
0,5 - 1,0		ML, sandet, grå	+		gl/gc
1,0 - 1,5		Do	+		gl/gc
1,5 - 2,0	1,7	ML, st. sandet, flere gruskorn, grå	+		gl/gc
2,0 - 2,5		ML, sv. sandet, gruskorn, kalkstykker, grå, sv. kompakt	+		gl/gc
2,5 - 3,0		ML, ret fed, sv. sandet, kalkrester, grå, sv. kompakt	+		gl/gc
3,0 - 3,5		Do	+		gl/gc
3,5 - 4,0		Do	+		gl/gc
4,0 - 4,5		ML, sandet, flere gruskorn, kalkstykker, grå	+		gl/gc
4,5 - 5,0		ML, sandet, enkl. sten, kalkstykker, grå	+		gl/gc
5,0 - 5,5		ML, sandet, flere gruskorn, kalkstykker, grå	+		gl/gc
5,5 - 6,0		Do	+		gl/gc
6,0 - 6,3		Do	+		gl/gc
6,3 - 6,5	6,3	Sand, f, leret, siltet, gruskorn af flint, kalkstykker, grå	++		gl/gc - sm/gc
6,5 - 7,0		Do	++		gl/gc - sm/gc
7,0 - 7,5		Do	++		gl/gc - sm/gc
7,5 - 8,0		Do	++		gl/gc - sm/gc
8,0 - 8,5		Do	++		gl/gc - sm/gc
8,5 - 8,7		Do			gl/gc - sm/gc
		Boringen stoppet på grund af sten			

Sag: Råstofkorklægning, Region Sjælland - Kettinge		Sagsnummer: 1321100090	
Boring nr: K2		DGU nr:	
Borentreprenør: Glibstrup A/S		Boremethode: 8" snegleboring	
Beskrevet af: Orbicon		Dato: 23. september 2011	

4AP-GEOTEKNIK A/S

JORDBUNDSUNDERSØGELSER

KOMPETENT RÅDGIVNING

GEOTEKNIK OG MILJØ

KOMPRIMERINGSKONTROL

Orbicon
Jens Juuls Vej 16
8260 Viby J

Email:mdan@orbicon.dk

Att: Mette Danielsen

Materialekontrol nr. 2

Brejninge, Birket og Kettinge

Sag nr. : 11103-11
Dato. : 2011-10-12

Udarbejdet af : Benny Rasmussen
Kontrolleret af : Anders L. Olesen

Resultater.

Der er udført SE og sigteanalyse på leveret prøver mrk." Brejninge, Birket og Kettinge ".

Se bilag:

P1- Brejninge B1. 3,0-4,0m	P11- Birket B2. 4,2-5,5m
P2- Brejninge B1. 11,0-12,0m	P12- Birket B2. 9,2-10,0m
P3- Brejninge B2. 3,0-4,0m	P13- Birket B4. 4,2-5,0m
P4- Brejninge B2. 8,0-10,0m	P14- Birket B4. 8,5-9,5m
P5- Brejninge B3. 2,0-3,0m	P15- Birket B6. 4,5-5,5m
P6- Brejninge B3. 9,0-10,0m	P16- Kettinge K1. 1,5-2,5m
P7- Brejninge B4. 1,0-2,0m	P17- Kettinge K1. 6,0-7,0m
P8- Brejninge B4. 9,0-10,0m	P18- Kettinge Profil 1. 1,0-2,5m
P9- Brejninge B5. 2,0-3,0m	P19- Kettinge Profil 2. 1,0-1,5m
P10- Brejninge B6.3,0-4,0m	

Forsøg : BR
 Kontrol :
 Godkendt :

Dato : 2011.10.12
 Dato :
 Dato :

Sag : 11103-12 Orbicon A/S

Bilag nr. : G 16 S. 1 / 1

KORNKURVE

Boring/Prøve Nr.	P16 / 1		
Geologi	Kettinge K1. 1,5-2,5m.		
Middelkornstørrelse, d50 (mm)	8,0	Vandindhold, W (%)	9,3
Uensformighedstal, d60 (mm) / d10 = U (mm)	16,5 / 0,63 = 26,19	Rumvægt (kN/m³)	
Plasticitetsindex, WL - WP = IP (%)	- =	Tørrumvægt (kN/m³)	
Aktivitet, IP (%) / ler = IA (%)	/ =	Poretal, e	
CaCO3 (%)		Glødetab (%)	
Kornrumvægt, dS		Permeabilitet (m/sek)	
Sandækvivalent, SE	23	Relativ lejring	
Kapilaritet		Friktionsvinkel (°)	
Frostfare		Konsolideringsmodul (kN/m²)	
Note	De stiplede linjer markerer kornkurvegrænser for stabilgrus		

Sigte (mm)	Gennemfald (%)
64,0	100,0
32,0	82,0
16,0	59,0
8,0	50,0
4,0	41,0
2,0	32,0
1,0	14,0
0,5	8,0
0,25	5,0
0,125	5,0
0,063	4,0

Forsøg : BR
 Kontrol :
 Godkendt :

Dato : 2011.10.12
 Dato :
 Dato :

Sag : 11103-12 Orbicon A/S

Bilag nr. : G 17 S. 1 / 1

KORNKURVE

Boring/Prøve Nr.	P17 / 1		
Geologi	Kettinge K1. 6,0-7,0m.		
Middelkornstørrelse, d50 (mm)	0,351	Vandindhold, W (%)	16,7
Uensformighedstal, d60 (mm) / d10 = U (mm)	0,407 / 0,139 = 2,93	Rumvægt (kN/m³)	
Plasticitetsindex, WL - WP = IP (%)	- =	Tørrumvægt (kN/m³)	
Aktivitet, IP (%) / ler = IA (%)	/ =	Poretal, e	
CaCO3 (%)		Glødetab (%)	
Kornrumvægt, dS		Permeabilitet (m/sek)	
Sandækvivalent, SE	50	Relativ lejring	
Kapilaritet		Friktionsvinkel (°)	
Frostfare		Konsolideringsmodul (kN/m²)	
Note	De stiplede linjer markerer kornkurvegrænser for stabilgrus		

Sigte (mm)	Gennemfald (%)
64,0	100,0
32,0	99,0
16,0	98,0
8,0	95,0
4,0	94,0
2,0	92,0
1,0	88,0
0,5	74,0
0,25	27,0
0,125	7,0
0,063	4,0

Forsøg : BR
 Kontrol :
 Godkendt :

Dato : 2011.10.10
 Dato :
 Dato :

Sag : 11103-12 Orbicon A/S

Bilag nr. : G 18 S. 1 / 1

KORNKURVE

Boring/Prøve Nr.	Profil 1 / 1		
Geologi	Kettinge Profil 1. 1,0-2,5m.		
Middelkornstørrelse, d50 (mm)	0,448		Vandindhold, W (%)
Uensformighedstal, d60 (mm) / d10 = U (mm)	0,665 /	=	Rumvægt (kN/m³)
Plasticitetsindex, WL - WP = IP (%)	-	=	Tørrumvægt (kN/m³)
Aktivitet, IP (%) / ler = IA (%)	/	=	Poretal, e
CaCO3 (%)			Glødetab (%)
Kornrumvægt, dS			Permeabilitet (m/sek)
Sandækvivalent, SE	30		Relativ lejring
Kapilaritet			Friktionsvinkel (°)
Frostfare			Konsolideringsmodul (kN/m²)
Note	De stiplede linjer markerer kornkurvegrænser for stabilgrus		

Sigte (mm)	Gennemfald (%)
64,0	100,0
32,0	100,0
16,0	96,0
8,0	88,0
4,0	85,0
2,0	79,0
1,0	70,0
0,5	53,0
0,25	34,0
0,125	20,0
0,063	12,0

Forsøg : BR
 Kontrol :
 Godkendt :

Dato : 2011.10.12
 Dato :
 Dato :

Sag : 11103-12 Orbicon A/S

Bilag nr. : G 19 S. 1 / 1

KORNKURVE

Boring/Prøve Nr.	P19 / 1		
Geologi	Kettinge Profil 2. 1,0-1,5m		
Middelkornstørrelse, d50 (mm)	0,846	Vandindhold, W (%)	3,1
Uensformighedstal, d60 (mm) / d10 = U (mm)	1,09 / 0,0995 = 10,95	Rumvægt (kN/m³)	
Plasticitetsindex, WL - WP = IP (%)	- =	Tørrumvægt (kN/m³)	
Aktivitet, IP (%) / ler = IA (%)	/ =	Poretal, e	
CaCO3 (%)		Glødetab (%)	
Kornrumvægt, dS		Permeabilitet (m/sek)	
Sandækvivalent, SE	37	Relativ lejring	
Kapilaritet		Friktionsvinkel (°)	
Frostfare		Konsolideringsmodul (kN/m²)	
Note	De stiplede linjer markerer kornkurvegrænser for stabilgrus		

Sigte (mm)	Gennemfald (%)
64,0	100,0
32,0	95,0
16,0	94,0
8,0	94,0
4,0	88,0
2,0	80,0
1,0	57,0
0,5	28,0
0,25	16,0
0,125	11,0
0,063	8,0

Bilag 4.7
Beskrivelse af profil i råstofgrav

SEDIMENTOLOGISK PROFIL NR. 7

SIDE

UTM-KOORD. - - -
Ø - V - N - S

J.NR. AMT DGU

BESKRIVELSE	METER	LITHOLOGI	SEDIMENT-STRUKTURER	MIDDELKORNSTØRRELSE					PRØVE OG FOTO NR.	STRØM-RETNING N Ø - V S	ORIENTERING AF LAG-PLAN
				SILT	SAND	GRUS	STEN	BLOKKE			
	0,5	ML	ST. SANDET, STENET								
	1,0										
	1,5	DS + DG	MELLEMLYD TIL GROVKORNET - VIKSLER-DE ZAG MED TYNDE LERLAG <u> </u> NEDSKRED								
	2,0										
	2,5										

BEMÆRKNINGER:

mm.	0.06	0.2	0.6	2	6	20	60	200	N.G.I. SKALA					
mm.	0.075	0.125	0.250	0.5	1.0	2.0	4.0	8.0	16	32	64	125	250	WENTWORTH'S SKALA
	0	1	2	3	4	5	6	7	8	Ø-SKALA				

SEDIMENTOLOGISK PROFIL NR. 2

SIDE

UTM-KOORD. Ø - V - N - S

J.NR. AMT

DGU

BESKRIVELSE	METER	LITHOLOGI	SEDIMENT-STRUKTURER	MIDDELKORNSTØRRELSE					PRØVE OG FOTO NR.	STRØM-RETNING N Ø - V S	ORIENTERING AF LAG-PLAN
				SILT	SAND	GRUS	STEN	BLOKKE			
	0,5		△ △								
	1,0	MZ	△ △								
	1,5		△ △								
	2,0		△ △								
	2,5										
	3,0	DS									
	3,5										
	4,0	DS									

BEMÆRKNINGER:

mm.	0.06	0.2	0.6	2	6	20	60	200	N.G.I. SKALA					
mm.	0.075	0.125	0.250	0.5	1.0	2.0	4.0	8.0	16	32	64	125	250	WENTWORTH'S SKALA
Ø	4	3	2	1	0	-1	-2	-3	-4	-5	-6	-7	-8	Ø-SKALA

SEDIMENTOLOGISK PROFIL NR. 3

SIDE

UTM-KOORD. - - -
Ø - V N - S

J.NR. - -
AMT DGU

BESKRIVELSE	METER	LITHOLOGI	SEDIMENT-STRUKTURER	MIDDELKORNSTØRRELSE					PRØVE OG FOTO NR.	STRØM-RETNING	ORIENTERING AF LAG-PLAN
				SILT	SAND	GRUS	STEN	BLOKKE			
	0,5	M1	Redbrunt → Brunt								
	1,0	M2									
	1,5	M2	lyst, st. kalkholdig								
	2,0	DS									
	2,5	+									
	3,0	D6									

BEMÆRKNINGER:

mm. 0.06 0.2 0.6 2 6 20 60 200 N.G.I. SKALA

mm. 0.075 0.125 0.250 0.5 1.0 2.0 4.0 8.0 16 32 64 125 250 WENTWORTH'S SKALA

Ø 4 3 2 1 0 -1 -2 -3 -4 -5 -6 -7 -8 Ø-SKALA