

NOTAT

Projekt	Region Sjælland råstofkortlægning, Gruppe 1
Projektnummer	1321400075
Kundenavn	Region Sjælland
Emne	Af rapportering af kortlægningsområde I-36A
Til	Bettina Olsen, Annelise Hansen,
Fra	Orbicon
Projektleder	Mette Danielsen
Projektmedarbejdere	Arense Nordentoft, Mette Danielsen, Ulrich Jacobsen og Allan Petersen
Kvalitetssikring	Mette Danielsen
Revisionsnr.	3
Godkendt af	Henrik Vest
Udgivet	27-05-2015

1 INDLEDNING

I forbindelse med den kommende planperiode 2013-2016 ønsker Region Sjælland en kortlægning af flere områder for at få belyst, hvor der kan udlægges nye arealer til graveområder for sand, grus og sten dels i forbindelse med eksisterende graveområder og dels helt nye områder. Desuden skal det vurderes, hvilke råstofintereseområder der ikke indeholder råstoffer, så de dermed kan udgå af råstofplanen.

Der indgår 9 kortlægningsområder i Gruppe 1-arealerne og stort set alle ligger i forbindelse med eksisterende graveområder.

I forbindelse med kortlægning af råstofressourcen i kortlægningsområde I-36A er der udført 3 borer og foretaget kornstørrelsesanalyse og beregnet SE af en sedimentprøve. Endvidere har NCC i samme periode fået udført en råstofboring indenfor kortlægningsområdet. Efterfølgende er der udført 3 prøvegravninger, G1-G3, og der er foretaget kornstørrelsesanalyse og beregnet SE af en sedimentprøve fra G3.

De terrænnære jordlag i kortlægningsområdet består af moræneler /5/.

Boredata fra GEUS' Jupiter boredatabase samt fra boringer udført i forbindelse med denne undersøgelse viser, at de kvartære jordlag består af moræneaflejringer vekslende med sandede og grusede smeltevandsaflejringer. Placering af boringer er vist på oversigtskortet, figur 1.1.

Det prækvartære underlag i undersøgelsesområdet består af Skrivekridt. Prækvartæroverfladen i området træffes i en dybde af ca. 50 – 60 mut, svarende til kote - 25 til -35 DVR90 /6/.

Ifølge boringer i området ligger grundvandsspejlet ca. 15 - 20 mut. /2/. Under borearbejdet blev der observeret grundvand i råstofboring B21 (DGU nr. 231.243) omkring 9,5 mut.

3 DATAGRUNDLAG

Der er bl.a. indhentet data fra databaser ved GEUS:

- Boringer fra PCJupiter (d. 13/6-2014)
- Geofysik (GERDA) (perioden juli og august 2014)
 - SkyTEM
- Rapportdatabasen:
 - Rapport over DGU's geoelektriske kortlægning af et område omkring Nørre Vedby grusgrav udført i tiden 10/9-26/9 1959 for Korsør Stenforretning.
 - Pederseje Stenværk, kornkurver, 1985
 - Råstofkortlægning af Storstrøms Amtskommune, etape B, I. Krüger A/S
 - Rapport over geoelundersøgelser ved Nr. Vedby, nr. Alslev Kommune, II. Geoelrapport nr. 29. Amtsarkitektens kontor 1980.

Desuden er der benyttet et matrikeludtræk (udleveret af Region Sjælland d. 16/6-2014).

Boringsdata og geofysiske data indenfor område I-36A fremgår af nedenstående figur 3.1.

Figur 3.1. Kortlægningsområde I-36A er angivet med blå stregfarve. Geofysiske Sky TEM data er vist som sorte prikker på række og boreringer med DGU nr. med rød prik. Profillinjen fremgår af kortet med rød stregfarve.

3.1 Geofysiske data

Nedenstående figur 3.2 viser de geofysiske modstandsforhold i området baseret på Sky TEM data. Legenden fremgår af kortene.

Middelmodstand - dybde, 0 - 5 m

Middelmodstand – dybde, 5 – 10 m

Middelmodstand – dybde, 10 – 15 m

Middelmodstand – dybde, 15 – 20 m

Figur 3.2. De geofysiske modstandsforhold (fladekort) for hvert af intervallerne 0-5 m, 5-10 m, 10-15 m og 15-20 m. Legenden fremgår af det enkelte kort.

De højeste modstande (røde og lilla farver) ses indenfor to omtrent nordnordvest-sydsydøst gående områder og især i dybden mellem 5 og 20 mut. Det østlige område med høje modstande ligger, hvor der mod syd allerede foregår grusgravning. Det vestlige område med høje modstande ses i den sydvestlige del af kortlægningsområdet. Det forventes, at de mest sandede og grusede aflejringer findes her. Der vurderes at være et overjordsdække på ca. 5 - 10 m, hvorunder der forekommer råstoffer til ca. 20 mut. i den vestlige del af kortlægningsområdet.

3.2 Boringsdata

Boringerne i området er gennemgået med hensyn til råstofmægtighed og overjordstykkelser, se tabel 3.1.

Kortlægningsområde I-36A						
DGU nr.	Boreddybde m	Råstoflag – overgrænse mut.	Råstoflag – undergrænse mut.	Råstof- tykkelse m	Lithologi - råstoflag	Overjords- tykkelse m
231.94 [?]	58,5	26	48	22	Ikke råstof (ML 0-26 m)	26
231.131 ^G	6	0	0	0	Ikke råstof (ML 0 – 6 m)	6
231.132 ^G DO	5,6	5,50	5,6	0,1	(ML 0-5,5 m) Ds, m, sv leret, enk. Sten	5,5
231.136 ^G DO	7	3,0	7	4,0	ML og ds, f. 0-3 MS og grus, ds, m 3-7	3
231.134 ^G DO	5,5	2,6	5,5	3,9	(ML 0-2,6 m) MS og grus, st stenet og ds, gruset, stenet 2,6-5,5 m	2,6
Udenfor kortlægningsområdet						
231.130 ^G DO	7,3	2,0	7,3	5,3	Ds, m og grus	2,0
232.134A [?]	40,5	0	0	0	Dg 39-40,5	
232.134B [?]	72	14	24	10	Ds	14
231.140 ^S	72	5	32	27	(ML 0-5 m) Ds, dg 5-32 m	5
232.564 ^{F/S}	20	6,1	20	13,9	Sand, m og grus	6,1
231.223 ^F	6,9	3,4	6,9	3,5	(Fyld 0-3,4) Sand, m-g, sv gruset, stenet og nederst sten	3,4
231.222 ^F	19	3,4	19	15,6	(Fyld 0-3,4 m)	3,4

Kortlægningsområde I-36A

DGU nr.	Boreddybde m	Råstoflag – overgrænse mut.	Råstoflag – undergrænse mut.	Råstof- tykkelse m	Lithologi - råstoflag	Overjords- tykkelse m
					Sand, m-g, sv gruset	

Tabel 3.1. Sammenstilling og tolkning af boredata i GEUS Jupiterdatabase. ^R: Råstofboring. ^V: Vandforsyningsboring. ^D: DAPCO ^G: Geoteknisk. ^M: Monitoring/kontrol. ^U: Undersøgelsesboring. ^A: Afværgeboring. ^S: Sløjfet boring. ^F: Forureningsboring. [?]: Ingen oplysninger.

Profiler

Der er optegnet et syd-nordgående profil gennem boringer og geofysiske data i området, se figur 3.3.

Figur 3.3. Syd-nordgående Profil I36_1 med boringer og SkyTEM modeller.

4 FELTARBEJDE

For at afklare og afgrænse råstofmulighederne i kortlægningsområde I-36A er de eksisterende borer og geofysiske data suppleret med 3 råstofboringer indenfor kortlægningsområde I-36A. Borelokaliteterne er udvalgt i samarbejde med Region Sjælland. Endvidere har NCC for at belyse råstofforekomsten yderligere i samme periode udført en råstofboring indenfor kortlægningsområdets nordlige del.

Efterfølgende er der foråret 2015 blevet udført 3 prøvegravninger i kortlægningsområdets sydvestlige del, der alle er udført af lodsejer, som ligeledes har stået for prøvetagningen.

4.1 Borelokaliteter

Ved placeringen af borerne er der både taget hensyn til eksisterende borer og geofysiske data.

De geofysiske modstande viser 2 omtrent nordnordvest-sydsydøst gående højmodstandsrygge, hvor der graves eller tidligere er gravet efter sand og grus. Ud fra de geofysiske data vurderes der at være et overjordsdække på ca. 5 – 10 m, hvorunder der forekommer råstoffer til ca. 20 mut., sandsynligvis bestående af sandede og grusede aflejringer.

Ved udvælgelse af borelokaliteterne er der desuden taget hensyn til kørselsforhold – og så vidt det er muligt, er der taget hensyn til, at der ikke skal køres for langt ind på dyrkede arealer.

4.2 Borearbejde

Boringerne B20, B21 og B22 blev udført som 8" snegleboringer, og borearbejdet fandt sted den 15. september 2014. De 3 borer er en del af en større kortlægning i flere områder for Region Sjælland, og borerne er i hele kortlægningen nummereret fortløbende og har efterfølgende fået et DGU nr.

Under borearbejdet blev der for hver meter udtaget sedimentprøver fra borerne til geologisk prøvebeskrivelse og eventuel analyse. Endvidere blev de gennemboede sedimenter beskrevet og laggrænser noteret. Boreprofiler med den geologisk prøvebeskrivelse er vedlagt som bilag.

De nye råstofboringer ses på figur 1.1 og nedenstående tabel 4.1 viser boringsdata.

DGU nr.	Boringsnr.	Boreddybde i mut.	Boredato
231.242	B20	5,7	15.09.2014
231.243	B21	15	15.09.2014
231.244	B22	10,5	15.09.2014

Tabel 4.1. Boringsdata for nye råstofboringer.

I B20 ses øverst ca. 0,3 m muld, hvorunder følger til ca. 5,4 mut. sandet og svagt stenet moræneler. Herunder følger et lag af smeltevandssten, der ikke kan gennembøres, hvorfor boringen stoppes i 5,5 mut. Der forsøges yderligere 2 andre steder i en afstand af 10 m og 20 m fra det første borested, men det lykkedes ikke at bore igennem stenlaget. Råstoflaget er derfor ikke gennemboret.

I B21 ses øverst ca. 0,7 m muld. Herunder følger ca. 0,7 m moræneler, der underlejres af finkornet smeltevandssand med stedvis indslag af grus til bund af boringen i 15 mut.

I B22 ses øverst ca. 0,6 m muld, der underlejres af sandet til svagt sandet moræneler til bund af boringen i 10,5 mut.

I NCC boring B1 ses øverst ca. 0,5 m muld, der underlejres af finkornet smeltevandssand til ca. 1,5 mut. Herunder følger sandet til svagt sandet moræneler til ca. 5 mut., hvorunder ses overvejende finkornet, leret til stærkt leret, gruset og stenet morænesand til 8 mut. Boringen slutter i moræneler fra 8 til 10 mut.

4.3 Prøvegravninger

Der er i uge 15 i 2015 blevet udført 3 prøvegravninger G1-G3 til mellem 4 og 5 mut. De 3 prøvegravninger er alle udført og tildækket af lodsejer, inden Orbicon og Region Sjælland kunne tilse prøvegravningerne. Det opgravede materiale blev afhentet efterfølgende.

Prøvegravning G1 - prøvegravningen blev standset ca. 4 mut. i et kompakt stenlag, som det fremgår af figur 4.1 (øverste billede) med de opgravede sten.

Prøvegravning G2 - prøvegravningen blev standset ca. 4 mut. i et kompakt stenlag, som det fremgår af figur 4.2 (nederste billede) med de opgravede sten.

Figur 4.1. Billeder af det opgravede materiale fra prøvegravning G1 (øverst) og G2 (nederst).

Prøvegravning G3- prøvegravningen standses mellem 4,5 og 5 mut. i et gruslag med enkelte sten. I figur 4.2 ses billede af det opgravede materiale.

Figur 4.2. Billede af det opgravede materiale fra prøvegravning G3.

4.4 Laboratorieundersøgelser

4.4.1 Laboratorieundersøgelser – kornstørrelsesfordeling og SE

Fra råstofboring B21 blev der udtaget en prøve til analyse af kornstørrelsesfordelingen, se tabel 4.2. Resultatet er optegnet som kornkurver med angivelse af U-tal og middelværdi D50, se bilag. Der blev udført sandækvivalent (SE) i prøven, som også er opgivet på kornstørrelsesfordelingen i bilagene. Der henvises til tabel 4.2 for udvalgte analyseresultater.

Der er efterfølgende udtaget materiale til analyse af kornstørrelsesfordeling og SE af prøvegravning G3, se tabel 4.2. Resultatet er optegnet som kornkurver med angivelse af U-tal og middelværdi D50, se bilag. Der blev udført sandækvivalent (SE) i prøven, som også er opgivet på kornstørrelsesfordelingen i bilagene.

DGU nr.	Bo- rings- nr.	Prøve- inter- val	SE	U-tal	Middel - kornst.	Filler- indhold	Grus pct. >2 mm	Sten pct. >4 mm	Sten pct. >16 mm
231.242	B21	3-4 + 4-5 + 5-6	37	52,96	0,685	10	22	12	4
	G3	4,5	50	11,23	3,24	5,0	66	43	11,1

Tabel 4.2. Resultater af kornstørrelsesfordelingen.

Det var ikke muligt at udtage prøver til analyse fra boring B20.

5 RÅSTOFGEOLOGISK TOLKNING

5.1 Overjord

Overjord er i dette projekt defineret som de aflejringer, der forekommer fra terræn til overgrænsen af råstoflaget. Overjord defineres som aflejringer, der ikke består af sand eller, som indeholder tynde sandlag i ellers lerede aflejringer. Disse sandlag kan i en råstofsammenhæng være mulige at udnytte, men er ikke medtaget i denne opgørelse for ikke at overestimere den potentielle råstofressource. Geofysisk tolkes overjord at være repræsenteret ved lave modstande.

I råstofboring, B20, i den sydvestlige del af kortlægningsområdet ses moræneler til ca. 5,5 mut., hvor boringen stoppede pga. et stenlag. Det vurderes, at der er overjord til overgrænsen af stenlaget i G1 og G2 og til gruslaget i G3, dvs. til ca. 4,5 til 5 mut.

I B21 i den nordvestlige del af kortlægningsområdet er overjorden begrænset til de øverste 1,5 m og i boring B22 ses en overjordsmægtighed over 10 m.

De øvrige boringer indenfor kortlægningsområdet og det eksisterende råstofgraveområde viser ligeledes varierende overjordsmægtigheder generelt omkring 5 – 10 m, men varierende mellem 2 og 26 m. Overjordsmægtigheder på 5 – 10 m understøttes af de geofysiske SkyTEM data, figur 3.2.

Der regnes generelt med en gennemsnitlig overjordstykkelser på 7,5 m. Dog vurderes det, at der i den sydvestlige del af kortlægningsområdet kan regnes med en gennemsnitlig overjordstykkelser på 5,5 m

5.2 Råstofforekomst

På baggrund af de nye råstofboringer og de 3 prøvegravninger, data fra eksisterende boringer i Jupiterdatabasen og SkyTEM data vurderes der at være en råstofforekomst indenfor kortlægningsområdets sydvestlige del, bestående af grove forekomster, som hverken er gennemboret eller gennemgravet. Det har ikke været muligt at udtage prøver til analyse af stenlaget i B20 eller i prøvegravningerne G1 og G2, mens der er udtaget materiale i prøvegravning G3.

I den nordvestlige del af området findes finkornet smeltevandssand med indslag af grus.

5.3 Afgrænsning

Der vurderes at være en råstofforekomst i kortlægningsområdets sydvestlige del omkring B20, hvor et stenlag blev anført ca. 5-6 mut. Tilsvarende stenlag er truffet i de 2 prøvegravninger G1 og G2 i ca. 4-5 mut., mens der i prøvegravning G3 er truffet grusede og sandede aflejringer med enkelte sten.

Tilsvarende stenlag er set og beskrevet fra den nærliggende råstofgrav i omtrent den samme dybde og markerer her overgrænsen til en større råstofforekomst af

god kvalitet. Figur 5.1 viser billeder fra råstofgraven med de beskrevne råstofforekomster.

Figur 5.1. Billeder fra nærliggende råstofgrav, hvor der på billedet ses 2 stenlag. Heraf vurderes det øverste at repræsentere det stenlag, som er antruffet under borearbejdet og de efterfølgende prøvegravninger.

Der vurderes ikke at være en udnyttelig råstofforekomst i kortlægningsområdets nordvestlige del, se afsnit 5.4.

Det foreslås, at de nordnordvest-sydsydøst gående modstandshøjderygge benyttes til at afgrænse råstofforekomsten i syd, idet de høje modstande stemmer overens med områder i syd, hvor der dels graves aktuelt, og hvor der tidligere har været gravet – ved nuværende gravesø længst mod syd.

Ud fra råstofboringerne, eksisterende boringer og geofysiske data vurderes råstofmægtigheden mindst at være 15 m. Stedvist vil der sandsynligvis kunne forventes råstoffer til større dybde, dog må der ligeledes forventes områder med ler, idet der mellem højmodstandsryggene ses områder med lave modstande. Dette stemmer overens med det aktive graveområde, hvor der beskrives en vekslen mellem sandede og lerede aflejringer, og hvor de lerede aflejringer optræder som rygge af ler.

Der regnes med en gennemsnitlige råstofftykkelse på 15 m.

Råstofforekomsten dækker et areal på ca. 17,5 ha. På figur 5.1 ses afgrænsningen af råstoffressourcen indenfor kortlægningsområde I-36A.

Figur 5.1. Afgrænsning af råstoffressourcen indenfor kortlægningsområde I-36A. Kortlægningsområde I-36A er vist med blå streg og afgrænsningen af råstofforekomsten er vist med lyserød streg. Råstofgraveområder med lyserød skravering og råstofinteresseområder med lilla skravering. De 4 nye råstofboringer, B20, B21, B22 (DGU nr. 231.242, 231.243, 231.244) og B1_NCC (DGU nr. 231.246) er markeret med røde prikker, mens de 3 prøvegravninger G1-G3 er markeret med en lilla firkant. Eksisterende Jupiterboringer er ligeledes markeret med en rød prik.

5.4 Råstofkvalitet

Materialet er på baggrund af kornkurverne og laboratorieanalyserne af sand- og stenfraktionen vurderet med henblik på egnethed til vej- og anlægsmaterialer, se tabel 5.1. Vurderingen af egnetheden er gennemgået i afsnit 5.4.1.

5.4.1 Materialets egnethed som vej- og anlægsmaterialer

Til **stabilt grus** skal materialet holde sig indenfor grænseintervallerne for stabilt grus på kornkurven og SE skal være over 30 % for kvalitet II og mindst 34 % for kvalitet I. Indholdet af filler må højst være 9 % (DS/EN 13285). Kornkurverne er i

forbindelse med den aktuelle tolkning blevet optegnet med grænseintervallerne for stabilt grus.

I prøvegravning G3 i den sydvestlige del af kortlægningsområdet ligger materialet indenfor grænseintervallerne for stabilt grus med et fillerindhold på 5 %, og SE er 50 %, se bilag. Materialet i prøvegravning G3 egner sig derfor til stabilt grus kvalitet I.

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 (DS/EN 13285).

Materialet i prøvegravning G3 egner sig til bundsikringsmateriale kvalitet I.

Et lille **Uensformighedstal**, 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. U-tallet i G3 er på 11,23 og angiver derfor et materiale med en god bæreevne.

Den nordvestlige del af området ved B21

I boring B21 i den nordvestlige del af kortlægningsområdet vurderes materialet ikke at egne sig til stabilt grus, idet prøven (3-6 mut.) ligger udenfor grænseintervallerne for stabilt grus, fillerindholdet er på 10 % og SE på 37 %. Det vurderes ikke muligt at oparbejde materialet til stabilt grus selvom SE er på 37 %, idet indholdet af groft materiale er begrænset (> 16 mm på 4 %). Se bilag.

Ligeledes egner materialet i B21 sig ikke umiddelbart til bundsikringsmateriale, men ville måske kunne oparbejdes til dette.

Til **fyldsand** fokuseres der kun på indholdet af filler (<0,063 mm). Indholdet af filler må max være 22 % til tørøpfyldning og max 16 % til en vådøpfyldning (DS/EN 13285). Materialet har et fillerindhold på 9 % og egner sig derfor som friktionsfyld under vandspejl.

5.5 Mængde

På baggrund af de estimerede gennemsnitlige overjordstykkelser og råstoftykkelser er der beregnet en samlet mægtighed af råstoffer indenfor det afgrænsede område i den sydvestlige del af kortlægningsområdet på ca. 2,6 mio. m³ og en samlet mægtighed af overjord på ca. 0,96 mio. m³.

Af den beregnede mængde af råstoffer er det formodentlig kun muligt at udnytte ca. 1,3 mio. m³, idet der ved indvinding skal tages hensyn til afstand til bebyggelse, tekniske anlæg og veje, samt natur- og beskyttelsesinteresser. Der henvises til tabel 5.1.

Råstofforekomst	Tykkelser m	Overjord Mio. m ³	Råstofmængde Mio m ³	Areal ha	Råstofkvalitet
Gennemsnitlig overjordstykkelse	5,5	0,96		17,5	
Gennemsnitlig råstoftykkelse	15		2,6		Bl.a. Stabilt grus Kv. I Bundsikringsmateriale Kv. I Evt. tilslag til beton
I alt			2,6		
Tilgængeligt råstof i alt			1,3		

Figur 5.1. Den estimerede mængde overjord og råstof inden for afgrænsning af råstofforekomsten i kortlægningsområde I-36A.

6 KONKLUSION

På baggrund af de udførte råstofboringer sammenstillet med øvrige data fra området er der vurderet en samlet tilgængelig råstofmægtighed på ca. 1,3 mio. m³ i kortlægningsområdets sydvestlige del. Materialet vurderes at kunne benyttes til stabilt grus, bundsikringsmateriale og eventuelt tilslag til beton. Den samlede overjordsmængde vurderes at udgøre ca. 0,96 mio. m³.

6.1 anbefalinger

I en vurdering af materialet til brug som betonsand eller som tilslag til beton, vil det være nødvendigt at få udført kvalitetsanalyser.

7 REFERENCER

- /1/ Region Sjælland, 2012: Råstofplan for Region Sjælland 2012 – 2023.
- /2/ Storstrøms Amtskommune, 1976: Råstofkortlægning af Storstrøms Amtskommune. Étape B. Rapport over Nr. Akslev/Nr. Vedby-området. (Goelektriske undersøgelser m.v.) Institutet for teknisk geologi, Amtssarkitektens kontor, I. Krüger A/S.
- /3/ Storstrøms Amtskommune, 1980: Rapport over geolundersøgelser ved Nr. Vedby, Nr. Alslev Kommune, II. Geolrapport nr. 29. Amtssarkitektens kontor 1980.
- /4/ Smed, P., 1982: Landskabskort over Danmark. Blad 4, Sjælland, Lolland, Falster, Bornholm. Geografforlaget.
- /5/ GEUS: Jordartskort 1:200.000.
- /6/ Binzer, K. & Stockmarr, J., 1994: Prækvartæroverfladens højdeforhold. Det danske landområde samt Kattegat, indre fravande og farvandet omkring Bornholm.

Bilag

Dybde (m)	Forsøgsresultater			Kote (m)	Geologi	Prøve	Nr.	Jordart	Karakterisering	Aflejring	Alder	SE	Kornstørrelse				Kalk			
													Gennemfald (%)							
0				+26					M - leret, kalkholdig, brun											
1				+25																
2				+24																
3				+23								ML - sandet, sv. stenet, kalkholdig, brun								
4				+22																
5				+21								DZ - STEN								
6				+20																
													0	25	50	75	100			
							Boremetode :													
							Plan :													

Sag : 1321400075

Strækning : Boret af : Jysk Geoteknik Dato : 2014.09.15 DGU-nr.: 231.242 Boring : B20
 Udarb. af : ABPE Kontrol : MDAN Godkendt : MDAN Dato : 2014.10.28 Bilag : 1 S. 1/1

Boreprofil

Dybde (m)	Forsøgsresultater	Kote (m)	Geologi	Prøve	Nr.	Jordart	Karakterisering	Aflejring	Alder	SE	Kornstørrelse				Kalk
											Gennemfald (%)				
0							M - leret, kalkholdig, sortbrun								
1		+27					ML - sandet, sv. stenet, kalkholdig, brun								
2		+26					DS - f. kornet, velsorteret, kalkholdig, gulbrun								
3		+25					DS - f. kornet - -								
4		+24					DS - f. kornet, sorteret, grusindslag, kalkholdig, brun								
5		+23					DS - f. kornet - -								
6		+22					DS - f. kornet - -								
7		+21													
8		+20													
9		+19													

DVR90 +27,95 m

Fortsættes

0 25 50 75 100

Boremetode :

Plan :

Sag : 1321400075

Strækning : Boret af : Jysk Geoteknik Dato : 2014.09.15 DGU-nr.: 231.243 Boring : B21
 Udarb. af : ABPE Kontrol : MDAN Godkendt : MDAN Dato : 2014.10.28 Bilag : 1 S. 1/2

Boreprofil

Dybde (m)	Forsøgsresultater				Kote (m)	Geologi	Prøve	Nr.	Jordart	Karakterisering	Aflejring	Alder	SE	Kornstørrelse				Kalk
														Gennemfald (%)				
										Fortsat								
9																		
10					+18													
11					+17					DS - f. kornet, velsorteret, kalkholdig, gulbrun								
12					+16													
13					+15													
14					+14													
15					+13													
					+12													
														0	25	50	75	100
								Boremetode :										
								Plan :										

Sag : 1321400075

Strækning : Boret af : Jysk Geoteknik Dato : 2014.09.15 DGU-nr.: 231.243 Boring : B21
 Udarb. af : ABPE Kontrol : MDAN Godkendt : MDAN Dato : 2014.10.28 Bilag : 1 S. 2/2

Boreprofil

Dybde (m)	Forsøgsresultater	Kote (m)	Geologi	Prøve	Nr.	Jordart Karakterisering	Aflejring	Alder	SE	Kornstørrelse				Kalk	
										Gennemfald (%)					
0															
						M - leret, ingen kalk, sortbrun									
1						ML - sandet, kalkholdig, gulbrun									
2															
3															
4						ML - sv. sandet, kalkholdig, gulbrun									
5															
6															
7															
8															
9						ML - sv. sandet, kalkholdig, grå									
						Fortsættes									
											0	25	50	75	100
						Boremetode :									
															Plan :

Sag : 1321400075

Strækning : Boret af : Jysk Geoteknik Dato : 2014.09.15 DGU-nr.: 231.244 Boring : B22
 Udarb. af : ABPE Kontrol : MDAN Godkendt : MDAN Dato : 2014.10.28 Bilag : 1 S. 1/2

Boreprofil

Forsøg : KL
 Kontrol :
 Godkendt :

Dato : 2014.10.28
 Dato :
 Dato :

Sag : 14103-4

Orbicon, 24 stk

Bilag nr. : G 17 S. 1 / 1

Boring/Prøve Nr.	P17 / 17		
Geologi	B21, 3-4 + 4-5 + 5-6		
Middelkornstørrelse, d50 (mm)	0,685	Vandindhold, W (%)	2,1
Uensformighedstal, d60 (mm) / d10 = U (mm)	0,939 / =	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 stabilt grus		

Sigte (mm)	Gennemfald (%)
64,0	100,0
32,0	98,0
16,0	96,0
8,0	94,0
4,0	88,0
2,0	78,0
1,0	62,0
0,5	40,0
0,25	23,0
0,125	13,0
0,063	10,0

KORNKURVE

Forsøg : KL
 Kontrol :
 Godkendt :

Dato : 2015.04.24
 Dato :
 Dato :

Sag : 15103-4

Leveret prøve fra Region Sjælland, Falster

Bilag nr. : G 1 S. 1 / 1

Boring/Prøve Nr.	P1 / 1		
Geologi	Nr. Alslev, G3, 4,5 m.u.t		
Middelkornstørrelse, d50 (mm)	3,24	Vandindhold, W (%)	1,1
Uensformighedstal, d60 (mm) / d10 = U (mm)	4,46 / 0,397 = 11,23	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 stabilt grus		

Sigte (mm)	Gennemfald (%)
64,0	97,4
32,0	95,7
16,0	88,9
8,0	76,0
4,0	57,0
2,0	34,0
1,0	19,0
0,5	11,0
0,25	8,0
0,125	6,0
0,063	5,0

KORNKURVE