

Miljöprövning för tunnelbana från Akalla till Barkarby station

Bilaga 2

Förundersökningsrapport Berg

■ [Företag]
■ [Avdelning2]
■ [Adress]
■ Telefon: [Telefon]

<u>Ansvarig Part</u>	B41	<u>Senaste Revidering</u>	-
<u>Dokumenttyp</u>	32-Rapport	<u>Revideringsdatum</u>	-
<u>Författare</u>	Jussara Lourenço	<u>Projektskede</u>	Järnvägsplan
<u>Skapat datum</u>	2015-11-27	<u>Infosäkerhetsklass</u>	K1
<u>Status</u>	Fastställd	<u>Diarienummer</u>	FUT 1511-0220

Akalla-Barkarby

3.03 Berg

Förundersökningsrapport – Berg

REVIDERINGSHISTORIK

Rev.	Revidering avser	Reviderat av	Godkänd av	Datum

Granskad av, utförare: Christin Döse

Godkänd av, utförare: Peder Thorsager

<u>Dokumenttyp:</u> 32-Rapport	<u>Revdatum:</u> -	<u>Rev:</u> -
<u>Dokumenttitel:</u> Förundersökningsrapport – Berg	<u>Diariernr:</u> FUT 1511-0220	<u>Infoklass:</u> K1

Innehållsförteckning

1	Inledning	4
2	Syfte.....	5
3	Läsanvisning.....	5
4	Beskrivning av planerad anläggning.....	5
5	Styrande dokument	6
6	Inventerat material	7
7	Befintliga förhållanden.....	8
8	Positionering	8
9	Utförda undersökningar.....	8
9.1	<i>Allmänt</i>	8
9.2	<i>Kartering under mark.....</i>	10
9.2.1	<i>Allmänt</i>	10
9.2.2	<i>Kartering av befintlig arbetstunnel – Vid station Akalla.....</i>	10
9.2.1	<i>Tunnelsula – Akalla station.....</i>	11
9.3	<i>Geofysik</i>	13
9.3.1	<i>Refraktionsseismik</i>	13
9.3.2	<i>Resistivitet</i>	13
9.4	<i>Kärnbörning.....</i>	15
9.4.1	<i>Allmänt</i>	15
9.4.2	<i>Kartering och karakterisering av borrhävar</i>	15
9.5	<i>Hammarbörningar.....</i>	22
9.6	<i>Vattenförlustmätningar.....</i>	22
9.6.1	<i>Beskrivning av utförda undersökningar</i>	22
9.6.2	<i>Resultat.....</i>	23
9.7	<i>Laboratorieundersökningar.....</i>	24
9.7.1	<i>Leranalys (XRD) och mineralidentifikation</i>	24
9.7.2	<i>Petrografisk analys.....</i>	24

<u>Dokumenttyp:</u> 32-Rapport	<u>Revdatum:</u> -	<u>Rev:</u> -
<u>Dokumenttitel:</u> Förundersökningsrapport – Berg	<u>Diariennr:</u> FUT 1511-0220	<u>Infoklass:</u> K1

BILAGOR

Bilaga 1	Läsanvisning till bilagor	4320-B41-32-04041.doc
Bilaga 2.1	Kartering under mark - Arbetstunnel – Akalla	4320-B41-32-04042.doc
Bilaga 2.2	Kartering under mark - Tunnelsula – Akalla	4320-B41-32-04043.doc
Bilaga 3	Borrprotokoll – Kärnborrhål	4320-B41-32-04044.doc
Bilaga 4	Fotografier av borrhävar	4320-B41-32-04045.doc
Bilaga 5	Kärnkartering Steg 1, Beskrivning av borrhävar	4320-B41-32-04046.doc
Bilaga 6	Kärnkartering Steg 2, Bedömning av bergkvalitet	4320-B41-32-04047.doc
Bilaga 7	Filmning av kärnborrhål	4320-B41-32-04048.doc
Bilaga 8	Borrprotokoll – Hammarborrhål	4320-B41-32-04049.doc
Bilaga 9	Filmning av hammarborrhål	4320-B41-32-04050.doc
Bilaga 10	Sprickkartering av hammarborrhål	4320-B41-32-04051.doc
Bilaga 11	Vattenförlustmätningar	4320-B41-32-04052.doc
Bilaga 12	Leranalys (XRD) och mineralidentifikation	4320-B41-32-04053.doc
Bilaga 13	Petrografisk analys – 15RTKBo4	4320-B41-32-04055.doc
Bilaga 14	Fältrapport Seismik	4320-B41-32-04056.doc
Bilaga 15	Fältrapport Resistivitet	4320-B41-32-04057.doc
Bilaga 16	Optical Televiewer logging	4320-B41-32-04058.doc

<u>Dokumenttyp:</u> 32-Rapport	<u>Revdatum:</u> -	<u>Rev:</u> -
<u>Dokumenttitel:</u> Förundersökningsrapport – Berg	<u>Diariernr:</u> FUT 1511-0220	<u>Infoklass:</u> K1

1 Inledning

På uppdrag av Stockholms Läns Landstings förvaltning för utbyggd tunnelbana har Tyréns AB och Ramböll Sverige AB utfört berggrundsgeologiska och bergtekniska undersökningar som underlag för den planerade tunnelbaneutbyggnaden i Stockholm. Denna Förundersökningsrapport Berg behandlar tunnelbanestäckningen Akalla-Barkarby och sammanfattar hittills utförda undersökningar. Översiktskartan över utredningsområde redovisas i Figur 1.

Undersökningarna har utförts av följande företag:

- Utsättning och inmätning: Jörgen Berkan, Tyréns AB
- Kärnborrning: Kalle Olstam, EC Svenska AB
- Hammarborrning och vattenförlustmätning: Stefan Nordin, Züblin Scandinavia AB
- Utvärdering av vattenförlustmätning: Christina Jenkins, Ramböll AB
- Filmning av borrhål: Gert Andersen, Ramböll DK.
- Kartering under mark: Jussara Lourenço, Tyréns AB och Linda Alfvén, Ramböll AB.
- Kärnkartering: Jussara Lourenço, Nathalie Ljunggren, Fredrik Östling och Iga Sagatowska, Tyréns AB
- Tolkning av sprickor i hammarborrhål från borrhålsfilm: Charlotte Vita Zdrenka, Ramböll DK
- Seismiska undersökningar: Roger Wisén, Ramböll DK
- Resistivitetmätningar: Carl-Henrik Månsson, Tyréns AB
- XRD analys av svällande leror: Leif Fjällberg, CBI
- Petrografisk analys: Linus Brander, CBI

FIGUR 1 ÖVERSIKTSKARTA FÖR AKTUELLT UTREDNINGSMOMRÅDE

<u>Dokumenttyp:</u> 32-Rapport	<u>Revdatum:</u> -	<u>Rev:</u> -
<u>Dokumenttitel:</u> Förundersökningsrapport – Berg	<u>Diarienum:</u> FUT 1511-0220	<u>Infoklass:</u> K1

2 Syfte

Berggrundsgeologiska och bergtekniska undersökningar har utförts inom utredningsområdet och syftar till att utgöra underlag för beskrivning av de berggrundsgeologiska och bergtekniska förhållandena. Denna rapport redovisar utförda fältundersökningar och laboratorieundersökningar inom uppdraget. Förundersökningsrapport Berg utgör dels tekniskt underlag för tillståndsansökan enligt miljöbalken, dels underlag för framtagande av ingenjörsgelogisk prognos för aktuell tunnelbanesträckning.

3 Läsanvisning

Detta dokument redovisar de undersökningar som är färdiganalyserade fram till 27:e november 2015. Förundersökningsprogrammet fortlöper parallellt med den fortsatta projekteringen av anläggningen. Undersökningarna som redovisas i föreliggande dokument redogör därför inte för det kompletta förundersökningsprogrammet för anläggningen.

För hydrologiska undersökningar i jord hänvisas till Förundersökningsrapport Hydrogeologi med DokumentID 4320-G42-22-04011.

För undersökningar avseende bergytemodellen hänvisas till Förundersökningsrapport Geoteknik med DokumentID 4320-G41-24-04002.

Resultat från utförda undersökningar och laborietester redovisas i bilagorna 1-16.

4 Beskrivning av planerad anläggning

Den planerade tunnelbanan stäcker sig cirka 2 kilometer mellan den befintliga tunnelbanestationen i Akalla och en ny station i Barkarbystaden och vidare cirka 1,2 kilometer mellan Barkarbystaden och Barkarby station. Söder om Barkarby station fortsätter den planerade tunnelbanan ytterligare omkring 170 meter. Hela den planerade sträckningen går i bergtunnel.

Vid Akalla station ansluter tunnelbanan till befintliga enkelspårtunnlar. Då framtida Förbifart Stockholm har passerats, övergår tunneln i en dubbelspårtunnel, med undantag för anslutningarna till stationerna, där tunnelbanan byggs med två enkelspårtunnlar. Tunnelbanan avslutas även med två enkelspårtunnlar för två uppställningsspår efter Barkarby station.

Stationerna vid Barkarbystaden och Barkarby station förläggs i berg omkring 30-40 meter under markytan. Plattformen är cirka 12 meter bred och 145 meter lång.

<u>Dokumenttyp:</u> 32-Rapport	<u>Revdatum:</u> -	<u>Rev:</u> -
<u>Dokumenttitel:</u> Förundersökningsrapport – Berg	<u>Diarienumr:</u> FUT 1511-0220	<u>Infoklass:</u> K1

En servicetunnel anläggs längs med i princip hela sträckan för tunnelbanan. Cirka 100 meter nordväst om Akalla påbörjas servicetunneln och löper hela vägen till uppställningsspårens slut.

Tvärtunnlar kommer att binda samman spårtunneln och servicetunneln minst var 300:e meter för att möjliggöra utrymning. I vissa tvärtunnlar kommer även teknikutrymmen för el, kraftförsörjning, signal, tele och fläktrum för eventuell brandgas att förläggas. Tvärtunnlarna kommer att vara olika stora beroende på användning. Teknikutrymmen som anläggs i tvärtunnlar kan nås för underhåll från servicetunneln.

5 Styrande dokument

Styrande dokument för planering och redovisning av fältundersökningar samt laboratorieundersökningar redovisas i Tabell 1 och Tabell 2.

TABELL 1 PLANERING OCH REDOVISNING

Undersökningsmetod	Standard eller annat styrande dokument
<i>Fältplanering</i>	<i>SS-EN 1997-2</i>
<i>Fältutförande</i>	<i>Geoteknisk fälthandbok SGF Rapport 1:2013 samt SS-EN-ISO 22475-1</i>
<i>Benämning berg</i>	<i>SS-EN ISO 14689-1:2004. Avvikelser: Högerhandsregeln har använts istället för dip-direction. Kornstorlek angiven enligt: 1 mm = finkornig, 1-5 mm medelkornig, > 5mm grovkornig.</i>
<i>Avvikelsemätning av kärnborrhål</i>	<i>Standard saknas. Vid avvikelsemätning har OBI52 använts, se Bilaga 16.</i>
<i>BorrhålsTV-filmning-, OBI52, motsvarighet till BIPS</i>	<i>Standard saknas. För metodbeskrivning se Bilaga 16.</i>
<i>Inmätning av befintliga tunnlar och undermarksanläggningar</i>	<i>SIS-TS 21143:2013</i>
<i>Kärnkartering</i>	<i>Anvisningar för kartering av borrhärlar (1331-P11-47-00001)</i>
<i>Vattenförlustmätning (redovisas i Förundersökningsrapport Hydrogeologi)</i>	<i>Anvisningar för hydrauliska tester i bergborrhål (1332-P11-47-00002)</i>

TABELL 2 LABORATORIEUNDERSÖKNINGAR

Undersökningsmetod	Styrande dokument
<i>Provberedning och utförande XRD analys av svällande leror</i>	<i>Moore, D.M., Reynolds, R.C. Jr., 1997. X-ray Diffraction and the Identification and Analysis of Clay Minerals. Oxford University Press, Oxford.</i>
<i>Provberedning och utförande av Petrografisk analys</i>	<i>Kvantitativ petrografisk analys av bergmaterial TDOK 2014-0575 (Baserad på VTI Rapport 714)</i>

<u>Dokumenttyp:</u> 32-Rapport	<u>Revdatum:</u> -	<u>Rev:</u> -
<u>Dokumenttitel:</u> Förundersökningsrapport – Berg	<u>Diarienumr:</u> FUT 1511-0220	<u>Infoklass:</u> K1

6 Inventerat material

Inventering av befintligt material har genomförts dels igenom inläsning av underlag från Förbifart Stockholm, dels från SGU kartor. Materialet, som redovisas i Tabell 3, innehåller följande informationstyper:

- Geografisk information om Förbifart Stockholm
- Geologisk kartering
- Kärnbrorhål
- Geofysiska undersökningar
- Bergtekniska utredningar
- Bergspänningsmätningar

TABELL 3 INVENTERAT MATERIAL

Projekt	Beställare	Författare	Datum	Dokument	Relevant delområde
Förbifart Stockholm	Trafikverket	Lennart Kattel	2014-04-22	Markteknisk undersökningsrapport MUR, kompletterande kärnbrorhål, 6G140044-FSE61	01
Förbifart Stockholm	Trafikverket	Katarina Lundblad	2014-04-22	Ingenjörsgelogisk prognos Bergtunnel Akalla, 6B142902-FSE61.doc	01
Förbifart Stockholm	Trafikverket	Iga Sagatowska	2014-07-07	PM Geologisk Kartering Hjulsta Klack, 5G140054-FSE501.doc	05
Förbifart Stockholm	Trafikverket	Frank Ouchterlony	2014-06-30	MUR-Bilaga 2.5 Bergteknik, PM geologiska referensområden, 5G140002-FSE501.doc	Hela sträckan
Förbifart Stockholm	Trafikverket	Katarina Lundblad	2014-06-30	Ingenjörsgelogisk prognos Bergtunnel Lunda, 5G142702-FSE501.doc	05
Förbifart Stockholm	Trafikverket	Katarina Lundblad	2014-04-30	Ingenjörsgelogisk prognos Bergtunnel Hästa, 5B142802-FSE502.doc	Hela sträckan
Förbifart Stockholm	Trafikverket	Frank Ouchterlony	2014-06-30	MUR-Bilaga 2.1 Bergteknik, Rapport kärnkartering och vfmätning Kärnbrorhål 13T604K, 13T605K, 13T606K, 5G140041-FSE501.doc	05
Förbifart Stockholm	Trafikverket	Frank Ouchterlony	2014-06-30	MUR-Bilaga 2.2 Bergteknik, Rapport kärnkartering och vfmätning, Kärnbrorhål 14T610K, 5G140042-FSE501.doc	05
Förbifart Stockholm	Trafikverket	Frank Ouchterlony	2014-04-30	MUR-Bilaga 2.2 Bergteknik, Rapport kärnkartering och vfmätning, Trafikverket, 5G140025-FSE502.doc	01, 02
Förbifart Stockholm	Trafikverket	Frank Ouchterlony	2014-04-30	MUR-Bilaga 2.2 Bergteknik, Rapport kärnkartering och vfmätning, Kärnbrorhål 14T607K, 14T608K, 14T609K, 5G140027-FSE502.doc	Hela sträckan
Förbifart Stockholm	Trafikverket	Frank Ouchterlony	2014-04-30	MUR-Bilaga 2.5 Bergteknik, PM geologiska referensområden, 5G140031-FSE502.doc	Hela sträckan
-	-	SGU	2001	SGU serie Ba 60, BERGGRUNDSKARTAN, 10I STOCKHOLM	Hela sträckan

<u>Dokumenttyp:</u> 32-Rapport	<u>Revdatum:</u> -	<u>Rev:</u> -
<u>Dokumenttitel:</u> Förundersökningsrapport – Berg	<u>Diariernr:</u> FUT 1511-0220	<u>Infoklass:</u> K1

7 Befintliga förhållanden

Topografi, markbeskaffenhet och bergövertyans läge beskrivs i Markteknisk undersökningsrapport (MUR)- geoteknik (rapport under framtagande).

8 Positionering

Inmätning av undersökningspunkterna har utförts av Tyréns AB och Ramböll AB, och uppfyller kraven på inmätning enligt SGF Rapport 1:2013 mätklass A.

Vid inmätning av geofysikprofiler har GNSS utrustning eller totalstation använts beroende på omständigheterna.

Där inte GNSS-mätning varit möjlig eller det krävts högre noggrannhet i mätningen, exempelvis för kärnborrhål, har totalstation använts.

Som utgångspunkter vid totalstationsmätning har GNSS-etablerade punkter använts om inte kommunala punkter legat i direkt anslutning till objektet.

Inmätningen är utförd i följande koordinat- och höjdsystem:

- Koordinatsystem: Sweref99 18 00
- Höjdsystem: RH 2000

9 Utförda undersökningar

9.1 Allmänt

Sträckan är indelad i 5 olika delområden:

- 01: Akalla
- 02: sträcka mellan Akalla och Barkarbystaden
- 03: Barkarbystaden
- 04: sträcka mellan Barkarbystaden och Barkarby Stn
- 05: Barkarby Stn

Utförda undersökningar i delområden redovisas i Tabell 4 och Figur 2.

<u>Dokumenttyp:</u> 32-Rapport	<u>Revdatum:</u> -	<u>Rev:</u> -
<u>Dokumenttitel:</u> Förundersökningsrapport – Berg	<u>Diariennr:</u> FUT 1511-0220	<u>Infoklass:</u> K1

TABELL 4 SAMMANSTÄLLNING AV UTFÖRDA UNDERSÖKNINGAR

Undersökning	Delområde					Omfattning	Företag
	01	02	03	04	05		
Ytkartering under mark	x					Arbetstunnel och tunnelsula i Akalla	Tyréns AB / Ramböll Sverige AB
Kärnbrorring			x		x	5 stycken	EC Svenska AB
Hammarborring	x	x	x	x	x	12 stycken	Züblin Scandinavia AB
BIPS-filmning		x	x		x	14 stycken	Ramböll Sverige AB
Vattenförlustmätning	x	x	x	x	x	16 stycken	Ramböll Sverige AB
Kärnkartering			x		x	5 stycken	Tyréns AB / Ramböll Sverige AB
Resistivitet		x	x	x	x	9 linjer	Tyréns AB
Refraktionsseismik		x	x	x	x	17 linjer	Ramböll Sverige AB
XRD och petrografisk analys					x	4 prover	CBI

FIGUR 2 UTFÖRDA UNDERSÖKNINGAR INOM OMRÅDET

<u>Dokumenttyp:</u> 32-Rapport	<u>Revdatum:</u> -	<u>Rev:</u> -
<u>Dokumenttitel:</u> Förundersökningsrapport – Berg	<u>Diariennr:</u> FUT 1511-0220	<u>Infoklass:</u> K1

9.2 Kartering under mark

9.2.1 Allmänt

Fältundersökningar har utförts, helt eller delvis enligt dokument som anges i kapitel 5. Kartering har utförts med avseende på bergart, färg, strukturer och även sprickegenskaper och bergkvalitet. Mätning av strukturer och sprickor har utförts enligt högerhandsregeln (strykning 0-360°/stupning 0-90°).

En generell beskrivning av geologin samt kartering av sprickgrupper utfördes med syftet att ge underlag för blockanalys och karaktärisering av bergmassan. Karterade områden redovisas i Figur 3.

FIGUR 3 KARTA ÖVER KARTERADE ARBETSTUNNEL OCH TUNNELSULA - AKALLA

9.2.2 Kartering av befintlig arbetstunnel – Vid station Akalla

Tunneln som har karterats är cirka 180 m lång. Karaktäriseringen av bergmassan utfördes längs tunnellen och RQD och J_n bedömdes okulärt för varje 5 meter sektion. En detaljerad redovisning av resultaten redovisas i Bilaga 2.1.

Bergmassan i arbetstunneln består av en starkt migmatitiserad gnejs av sedimentärt ursprung. Gnejsen är finkornig, mörkgrå och uppvisar en tydlig foliation. Det förekommer några stora grovkorniga inslag av pegmatitgångar som varierar i färg från vit till rosa. Enstaka förekomster av vattendropp noterades.

Inga tydliga svaghetszoner noterades men sprutbetong förekommer från golv till golv i sektionen 52,5-55m vilken kan tyda på en åtgärd i en zon med sämre berg alternativt tektonisk zon.

<u>Dokumenttyp:</u> 32-Rapport	<u>Revdatum:</u> -	<u>Rev:</u> -
<u>Dokumenttitel:</u> Förundersökningsrapport – Berg	<u>Diariernr:</u> FUT 1511-0220	<u>Infoklass:</u> K1

Sprickkartering har utförts längs hela sträckan och endast långa sprickor som observerades längs hela tunneldiametern karterades. Resultat redovisas i poldensitetsdiagram, se Figur 4.

FIGUR 4 POLDENSITETSDIAGRAM - ARBETSTUNNEL

RQD varierar mellan 80 och 95 % längs tunneln och bergmassan är medel- till storblockig. Qbas varierar mellan 6 och 30.

9.2.1 Tunnelsula – Akalla station

Vid Akalla station har ca 30 m lång sträcka av tunnelsulan karterats, se Figur 5. Längs den karterade sträckan är väggarna och taket betongsprutade. Karteringemetodiken anpassades efter den korta tillgängliga tiden i tunneln.

Karaktäriseringen av bergmassan utfördes längs tunnellen och RQD och J_n bedömdes för hela sträckan. En detaljerad redovisning av resultaten redovisas i Bilaga 2.2.

Bergmassan på tunnelsulan består av en starkt migmatitiserad gnejs av sedimentärt ursprung. Gnejsen är folierad, finkornig och mörkgrå. Det förekommer några grovkorniga inslag av pegmatit samt en gång av en rosa granit mellan längdmätning 6,50-8,20m.

<u>Dokumenttyp:</u> 32-Rapport	<u>Revdatum:</u> -	<u>Rev:</u> -
<u>Dokumenttitel:</u> Förundersökningsrapport – Berg	<u>Diariernr:</u> FUT 1511-0220	<u>Infoklass:</u> K1

FIGUR 5 TUNNELSULA – AKALLA STATION

Två svaghetszoner 1-2 m bredda med nordostlig riktning och brant stupning noterades. Även tre mindre svaghetszoner, 20-30cm breda, med nordöstlig eller sydlig riktning och brant stupning noterades.

Sprickkartering har utförts längs sträckan och resultat redovisas i poldensitetsdiagram, se Figur 6. Vanligt förekommande sprickmineral är järnhydroxid, kalcit och klorit. Därtill återfinns lermineral i enstaka sprickor och laumontit noterades i två svaghetszoner.

RQD varierar mellan 20 och 90 % och bergmassan är medel- till storblockig. Qbas varierar mellan 3 och 60.

<u>Dokumenttyp:</u> 32-Rapport	<u>Revdatum:</u> -	<u>Rev:</u> -
<u>Dokumenttitel:</u> Förundersökningsrapport – Berg	<u>Diariennr:</u> FUT 1511-0220	<u>Infoklass:</u> K1

FIGUR 6 POLDENSITETSDIAGRAM - TUNNELSULA

9.3 Geofysik

9.3.1 Refraktionsseismik

Refraktionsseismisk kartläggning längs 17 profiler med en total omfattning av 9571 m har utförts under november och december månad 2014. Profilerna redovisas i Figur 7. Under januari 2015 har tolkningen uppdaterats efter kalibrering med Jb-sondering.

Ofta används två- eller trelagsmodeller för att finna refraktorn från bergytan. I detta projekt har istället seismisk tomografi använts. Tomografi kan hantera stora variationer i topografi för berg och terräng och ställer inte krav på att strukturer skall vara vertikala eller horisontella.

Datakvaliteten har varit dålig till medelgod, men det har varit möjligt att tolka seismiken på alla sträckor. Sämst har datakvaliteten varit i närheten av E18 och i Barkarby på grund av trafik.

En detaljerad beskrivning av metodiken samt resultat redovisas i Bilaga 14.

9.3.2 Resistivitet

Nio stycken resistivitetslinjer har mätts med en total längd av 6755 m, se Figur 7. Linjerna mättes in var 50:e meter eller tätare där linjerna böjde. I samband med resistivitmätningen utfördes även mätning med IP (inducerad polarisation), dvs. spänningens avklingning under en viss tidsperiod efter det att strömpulsen stängts av.

Dokumenttyp: 32-Rapport	Revdatum: -	Rev: -
Dokumenttitel: Förundersökningsrapport – Berg	Diariennr: FUT 1511-0220	Infoklass: K1

En detaljerad beskrivning av utförda mätningar och resultat redovisas i Bilaga 15.

FIGUR 7 KARTA ÖVER SEISMIK- OCH RESISTIVITETSLINJER

<u>Dokumenttyp:</u> 32-Rapport	<u>Revdatum:</u> -	<u>Rev:</u> -
<u>Dokumenttitel:</u> Förundersökningsrapport – Berg	<u>Diarienumr:</u> FUT 1511-0220	<u>Infoklass:</u> K1

9.4 Kärnbörning

9.4.1 Allmänt

Totalt har 5 stycken kärnborrhål utförts. Börningarna utfördes under perioden mars 2015 till maj 2015. I Tabell 5 listas utförda kärnbörningar. Läge för börningarna framgår av Figur 8. Data från borrhålen redovisas i upptagsprotokoll framställda av EC Svenska AB, se Bilaga 3. BorrhålsTV-filmning har utförts i borrhål 15RTKB01, 15RTKB02, 15RTKB03 och 15RTKB05 och redovisas i Bilaga 7.

TABELL 5 INFORMATION OM KÄRNBORRHÅL.

Borrhål	15RTKB01	15RTKB02	15RTKB03	15RTKB04	15RTKB05
Delområde	05	05	05	05	03
Borrplats	Barkarby Stn	Barkarby Stn	Barkarby Stn	Barkarby Stn	Barkarbystaden
Borrlängd, total (m)	70,88 m	70,31 m	72,20 m	85,10 m	66,12 m
Foderrörslängd	18 m	5,70 m	24 m	24 m	15 m
Bergyta (borrhålslängd)	17,22 m	5,48 m	23,46 m	35,25 m	14,25 m
X	142045,54	142054,668	142085,589	142119,569	142980,76
Y	6588158,474	6588027,306	6588186,989	6588327,66	6588793,45
Z	9,037	12,124	9,092	11,210	17,245
Lutning (grader)	-45	-45	-43	-33	-42
Riktning (grader)	44	334	224	215	303
Kärndiameter (mm)	51	51	51	51	51

9.4.2 Kartering och karakterisering av borrhäror

Kartering och karakterisering av borrhäror har utförts enligt den för projektet upprättade karteringsrutinen, se kapitel 5, och med avseende på följande geologiska egenskaper eller parametrar:

- Bergart
- Uppskattad intakt hållfasthet
- Strukturer
- Krosszoner
- Omvandling
- RQD
- Position för spricka angiven som borrlängd
- Sprickavstånd
- Sprickfrekvens
- Sprickfyllnad
- Sprickvidd
- Sprickråhet
- Ja
- Jr
- Tecken på vattenföring

Karakterisering av bergkvalitet är utförd i systemen Qbas och RMRbas. Dessa har bestämts utifrån borrhäror. Därefter har GSI-värdet har beräknats genom:

$$GSI = RMR_{bas} - 5.$$

Sprickavstånd för RMRbas har erhållits genom att multiplicera det skenbara sprickavståndet för en meter kärna (oberoende av riktning) med antalet sprickgrupper.

<u>Dokumenttyp:</u> 32-Rapport	<u>Revdatum:</u> -	<u>Rev:</u> -
<u>Dokumenttitel:</u> Förundersökningsrapport – Berg	<u>Diariernr:</u> FUT 1511-0220	<u>Infoklass:</u> K1

- Fotografier av borrhärlor redovisas i Bilaga 4.
- Kärnkartering steg 1, beskrivning av borrhärlor, redovisas i Bilaga 5.
- Kärnkartering steg 2, bedömning av bergkvalitet, redovisas i Bilaga 6.
- Filmning av kärnborrhål redovisas i Bilaga 7.

FIGUR 8 KARTA MED LÄGE FÖR HAMMARBORRHÅL OCH KÄRNBORRHÅL.

<u>Dokumenttyp:</u> 32-Rapport	<u>Revdatum:</u> -	<u>Rev:</u> -
<u>Dokumenttitel:</u> Förundersökningsrapport – Berg	<u>Diariennr:</u> FUT 1511-0220	<u>Infoklass:</u> K1

9.4.2.1 Kartering av 15RTKB01

Bergmassan består huvudsakligen av en sedimentär glimmergnejs, yngre pegmatitisk granit och granit (Stockholmsgranit). Gnejsen är grå, fin- till grovkornig, med en ådergnejsig biotitrikare paleosom och pegmatitisk leukosom. Stockholmsgraniten är medelkornig, massiv till stänglig eller svagt folierad och färgen varierar från grå till rosa. Den granitiska pegmatiten har varierande kornstorlek och är vanligen massiv och grå.

Generellt är berget relativt friskt med låg omvandlingsgrad och små mängder sprickmineralisering. De dominerande sprickmineralerna är kalcit, klorit och pyrit. Även laumontit förekommer i några sprickor i både gnejsen och graniten. Sprickfrekvensen varierar vanligen mellan 0 och 4 sprickor/m, men sprickrikare partier förekommer vid 35-41 m, 47-50 m samt 59-60 m. Sprickorna är vanligen vågformiga släta till raa. Sprickomvandlingstalet (J_a) är vanligen 1 eller 2. Ingen potentiell svaghetszon observerades i borrhålet.

Sprickorientering redovisas i poldensitetsdiagram, se Figur 9.

FIGUR 9 POLDENSITETSDIAGRAM - 15RTKB01

Karaktäriseringen av bergmassan utfördes för varje meter längs hela borrhärnan. Lägsta och högsta värden för RQD, RMRbas och Qbas redovisas i Tabell 6. Detaljerade karaktäriseringen redovisas i Bilaga 6.

TABELL 6 BERGKVALITET - 15RTKB01

	RQD	RMRbas	Qbas
Lägst	75	62	2
Högst	100	92	62

<u>Dokumenttyp:</u> 32-Rapport	<u>Revdatum:</u> -	<u>Rev:</u> -
<u>Dokumenttitel:</u> Förundersökningsrapport – Berg	<u>Diariennr:</u> FUT 1511-0220	<u>Infoklass:</u> K1

9.4.2.2 Kartering av 15RTKB02

Bergmassan består huvudsakligen av ljusgrå grå pegmatitisk granit, yngre, rödfärgad, massiv pegmatit och grå Stockholmsgranit (granit-granodiorit-tonalit samt diorit). Därtill förekommer äldre, något ådrig, gnejsgranit mellan 39 och 46 meter och i slutet av borrhålet och mindre mängder sedimentär glimmergnejs. Pegmatitgraniten är medel- till grovkornig, massiv till ställvis stänglig och färgen varierar från grå till röd. Stockholmsgraniten förekommer som en mer granitisk och en mer tonalitisk-dioritisk variant och är grå till mörkgrå, fin- till medelkornig, massiv och ställvis stänglig. Gnejsgraniten är grå till röd, fin- till grovkornig och något breccierad.

Generellt är berget relativt friskt med låg omvandlingsgrad och få sprickmineralisering. Oxidering förekommer däremot i gnejsgraniten. De dominerande sprickmineralerna är kalcit, klorit och laumontit. Sprickfrekvensen varierar vanligen från 6 till 12 sprickor/m mellan 5-45m mellan och 1 till 5 sprickor/m ner till slutet av borrhålet. Sprickorna är vanligen vågformiga släta till råa. Sprickomvandlingstalet (J_a) är vanligen 1, 3 eller 4. Ingen potentiell svaghetszon observerades i borrhålet.

Sprickorientering redovisas i poldensitetsdiagram, se Figur 10.

FIGUR 10 POLDENSITETSDIAGRAM - 15RTKB02

Karaktäriseringen av bergmassan utfördes för varje meter längs hela kärnan. Lägsta och högsta värden för RQD, RMRbas och Qbas redovisas i Tabell 7. Detaljerade karaktäriseringen redovisas i Bilaga 6.

TABELL 7 BERGKVALITET - 15RTKB02

	RQD	RMRbas	Qbas
Lägst	63	63	2
Högst	100	100	67

<u>Dokumenttyp:</u> 32-Rapport	<u>Revdatum:</u> -	<u>Rev:</u> -
<u>Dokumenttitel:</u> Förundersökningsrapport – Berg	<u>Diarienumr:</u> FUT 1511-0220	<u>Infoklass:</u> K1

9.4.2.3 Kartering av 15RTKB03

Bergmassan består huvudsakligen av sedimentär glimmergnejs och granit s.k. Stockholmsgranit. Gnejsen är mörkgrå till röd, fin- till grovkornig med en ådergnejsig biotitrikare paleosom och pegmatitisk leukosom. Graniten är medelkornig men med inslag av pegmatit, massiv och ställvis stänglig och färgen varierar från grå till mörkgrå. En yngre röd fint-medelkornig granit förekommer vid 24-25,6 m borrhåslängd. Pegmatitisk granit förekommer vid 61-64,41 m.

Generellt är berget relativt friskt med låg omvandlingsgrad och liten mängd sprickmineralisering. Graniten innehar 1-2 mm stora håligheter mellan 28 och 30 meter borrhåslängd till följd av kvartsurlakning och oxidering förekommer i den migmatitiserade gnejsen.

De dominerande sprickmineralen är kalcit, klorit och pyrit. Även laumontit förekommer i några sprickor i graniten. Sprickfrekvensen varierar vanligen mellan 1 och 6 sprickor/m, men sprickrikare partier förekommer vid 23-31 m och 42-44 m. Sprickorna är vanligen vågformiga släta till raa. Sprickomvandlingstalet (J_a) är vanligen 3 eller 4 mellan 23-53 m och 1 eller 2 ner till slutet av borrhålet.

Ett mindre parti med uppkrossat berg noterades mellan 23,90-24,20 m.

Sprickorientering redovisas i poldensitetsdiagram, se Figur 11.

FIGUR 11 POLDENSITETSDIAGRAM - 15RTKB03

Karaktäriseringen av bergmassan utfördes för varje meter längs hela kärnan. Lägsta och högsta värden för RQD, RMRbas och Qbas redovisas i Tabell 8. Detaljerade karaktäriseringen redovisas i Bilaga 6.

TABELL 8 BERGKVALITET - 15RTKB03

	RQD	RMRbas	Qbas
Lägst	61	53	4
Högst	100	92	133

<u>Dokumenttyp:</u> 32-Rapport	<u>Revdatum:</u> -	<u>Rev:</u> -
<u>Dokumenttitel:</u> Förundersökningsrapport – Berg	<u>Diarienumr.:</u> FUT 1511-0220	<u>Infoklass:</u> K1

9.4.2.4 Kartering av 15RTKB04

Bergmassan består huvudsakligen av episyenit. Episyenit är en omvandlad bergart, där den hydrotermala processen gör bergarten syenitisk från att tidigare ha varit exempelvis granitisk-granodioritisk. Omvandlingsgraden varierar längs borrhålet. I petrografisk analys, se Bilaga 13, har även kataklastisk deformation observerats i episyeniten. Denna deformation är svårare att se okulärt.

Berget är poröst och svagt i första halvan av hålet och mellan 64 och 70 meter förekommer 1-2 cm tunna breccior. De dominerande sprickmineralen är lermineral och klorit.

Sprickfrekvensen varierar vanligen från 10 till 24 sprickor/m mellan 5-75 m och från 5 till 8 sprickor/m ner till slutet av hålet. Sprickorna är vanligen vågformiga släta till råa. Sprickomvandlingstalet (J_a) är vanligen 4.

Ingen borrhålsTV-filmning kunde utföras på grund av ras i borrhålet. Genom traditionell orientering av borrhärna kunde ett antal sprickor orienteras och redovisas i poldensitetsdiagram, se Figur 12.

FIGUR 12 POLDENSITETSDIAGRAM - 15RTKB04

Karaktäriseringen av bergmassan utfördes för varje meter längs hela kärnan. Lägsta och högsta värden för RQD, RMRbas och Qbas redovisas i Tabell 9. Detaljerade karaktäriseringen redovisas i Bilaga 6.

TABELL 9 BERGKVALITET - 15RTKB04

	RQD	RMRbas	Qbas
Lägst	10	40	2
Högst	100	74	29

<u>Dokumenttyp:</u> 32-Rapport	<u>Revdatum:</u> -	<u>Rev:</u> -
<u>Dokumenttitel:</u> Förundersökningsrapport – Berg	<u>Diariennr:</u> FUT 1511-0220	<u>Infoklass:</u> K1

9.4.2.5 Kartering av 15RTKB05

Bergmassan består huvudsakligen av äldre, ställvis folierad gnejsgranit ner till 31 m borrhålslängd och därefter granodiorit av typen Stockholmsgranit. I kontakten förekommer glimmergnejs. Pegmatitiska inslag förekommer i hela borrhålet men främst i gnejsgraniten, där även aplitiska inslag förekommer. Gnejsgraniten har relativt mycket sprickmineralisering där laumontit är dominerande sprickmineral. Stockholmsgraniten (granodioriten) har låg omvandlingsgrad och liten mängd sprickmineraliseringar. Oxidering förekommer ställvis, främst i gnejsgraniten.

Sprickfrekvensen varierar vanligen mellan 1 och 4 sprickor/m, men sprickrikare partier förekommer vid 14-28 m. Sprickorna är vanligen vågformiga släta till råa. Sprickomvandlingstalet (J_a) är vanligen 3 eller 4 ner till 30 m borrhålslängd och 1 eller 2 djupare ner i hålet. Ingen potentiell svaghetszon observerades i borrhålet.

Sprickorientering redovisas i poldensitetsdiagram, se Figur 13.

FIGUR 13 POLDENSITETSDIAGRAM - 15RTKB05

Karaktäriseringen av bergmassan utfördes för varje meter längs hela kärnan. Lägsta och högsta värden för RQD, RMRbas och Qbas redovisas i Tabell 10. Detaljerade karaktäriseringen redovisas i Bilaga 6.

TABELL 10 BERGKVALITET - 15RTKB05

	RQD	RMRbas	Qbas
Lägst	25	55	0
Högst	100	92	100

<u>Dokumenttyp:</u> 32-Rapport	<u>Revdatum:</u> -	<u>Rev:</u> -
<u>Dokumenttitel:</u> Förundersökningsrapport – Berg	<u>Diariennr:</u> FUT 1511-0220	<u>Infoklass:</u> K1

9.5 Hammarborrningar

Totalt har 12 hammarborrningar utförts. Läge för borringar framgår av Figur 8. I Tabell 11 listas utförda hammarborrningar. Borrhålsdiametern varierar mellan 110 och 115 mm beroende på slitage på borrkronan. Borrprotokoll redovisas i Bilaga 8, filmning av hammarborrhål redovisas i Bilaga 9 och sprickkartering i Bilaga 10.

TABELL 11 INFORMATION OM HAMMARBORRHÅL.

Borrhål	X	Y	Z	Lutning (grader från vertikal)	Borrhålslängd
15RTBH01	6587635.77	141957.51	15.02	45	78 m
15RTBH03	6588148.32	141940.16	10.16	45	75 m
15RTBH05	6588750.59	142517.07	13.97	90	54 m
15RTBH07	6588886.55	143486.27	17.90	45	64 m
15RTBH08	6588907.31	143557.69	17.53	45	68 m
15RTBH10	6588900.00	143994.15	15.67	45	68 m
15RTBH11	6588982.97	144036.06	18.60	45	79 m
15RTBH12	6588980.50	144168.10	16,36	45	86 m
15RTBH14	6589089.65	144521.62	22,70	45	82 m
15RTBH16	6589103.39	144688.52	20,46	45	90 m
15RTBH17	6588828.38	142837.12	15,32	45	65 m
15RTBH18	6588282,51	142097,69	9,76	75	50 m

9.6 Vattenförlustmätningar

9.6.1 Beskrivning av utförda undersökningar

Vattenförlustmätningar har utförts av Züblin AB i 5 stycken kärnborrhål samt i 11 stycken hammarborrhål.

Mätningarna utfördes genom övertryck på mellan 1,7 och 2,0 bar. Testen har vanligtvis utförts för 6 m långa sektioner, medan det för hål 15RTBH01 och 15RTBH05 utförts som helhålmätningar, då inget mätbart flöde erhöles vid mätning av individuella sektioner.

Endast ett trycksteg per test har utförts i enlighet med metodbeskrivningen i Anvisningar för hydrauliska tester i bergborrhål (se dokument 1332-P11-47-00001.doc). Måttligt vattenövertryck har valts för att minimera risken för spräckning, vidgning och urspolning av bergets sprickor. Minsta mätbara flöde med aktuell utrustning är 0,005 liter/min, med en noggrannhet om + 1 % och en repetitionsnoggrannhet om + 0,3 %. Detta motsvarar en minsta mätbar konduktivitet (K-värde) på $6,01 \times 10^{-10}$ m/s. Utförda tester har god marginal till det i metodbeskrivningen minsta anvisade flödet på 0,1 liter/min (vilket motsvarar en minsta mätbara konduktivitet på 1×10^{-8} m/s).

<u>Dokumenttyp:</u> 32-Rapport	<u>Revdatum:</u> -	<u>Rev:</u> -
<u>Dokumenttitel:</u> Förundersökningsrapport – Berg	<u>Diariernr:</u> FUT 1511-0220	<u>Infoklass:</u> K1

9.6.2 Resultat

Data från vattenförlustmätningarna har utvärderats efter utvecklingen av Moye's formel

$$K = \frac{Q \times \rho_w \times g}{2\pi \times L \times \Delta p} \ln\left(\frac{L}{r_w}\right)$$

Där K = Hydraulisk konduktivitet (m/s)

Q = uppmätt vattenflöde (m³/s)

ρ_w = vattnets densitet (kg/m³)

g = tyngdaccelerationen (m/s²)

L = mätsektionens längd (m)

Δp = pålagt tryck (MPa)

r_w = borrhålsradie (m)

Erhållna K -värden från kärnborrhålen varierar mellan $5,7 \times 10^{-6}$ till $2,3 \times 10^{-11}$ m/s för individuella sektioner. För hel – och halvhålmätningarna varierar uppmätta K -värde mellan $2,3 \times 10^{-6}$ till $6,2 \times 10^{-8}$ m/s.

Erhållna K -värden från hammarborrhålen varierar med över tre tiopotenser, mellan $1,6 \times 10^{-6}$ (15RTBH11) och $2,3 \times 10^{-11}$ (15RTBH16, 15RTBH17) m/s. Dock ligger minsta uppmätta K värdet under det för metoden minsta mätbara på $6,0 \times 10^{-10}$ m/s och tillförlitligheten på beräknade värden som underskrider detta bör ifrågasättas.

I Tabell 12 presenteras en sammanställning av resultat från utförda vattenförlustmätningar. Fetstilta värden indikerar ett uppmätt K -värde framräknat av ett flöde under angivet minsta mätbara flöde och ska därmed betraktas med viss försiktighet. I Bilaga 11 redovisas resultat av utförda vattenförlustmätningar.

<u>Dokumenttyp:</u> 32-Rapport	<u>Revdatum:</u> -	<u>Rev:</u> -
<u>Dokumenttitel:</u> Förundersökningsrapport – Berg	<u>Diariernr:</u> FUT 1511-0220	<u>Infoklass:</u> K1

TABELL 12 SAMMANSTÄLLNING AV BERÄKNAD HYDRAULISK KONDUKTIVITET FRÅN VATTENFÖRLUSTMÄTNINGAR I HAMMARBORRHÅL

Borrhål	Antal sektioner med mätbart resultat/ Antal testade sektioner	Hydraulisk konduktivitet (m/s)						
		Maximum	Minimum	Helhåls-test	Halvhåls-test	Aritmetiskt medelvärde*	Geometriskt medelvärde*	Median*
15RTKBH01	1 / 9 st	1,44×10 ⁻⁷	1,44×10 ⁻⁷	6,23×10 ⁻⁸	1,13×10 ⁻⁷			
15RTKBH02	4 / 11 st	3,51×10 ⁻⁶	6,61×10 ⁻⁸	5,89×10 ⁻⁷	2,90×10 ⁻⁷	1,08×10 ⁻⁶	3,72×10 ⁻⁷	3,79×10 ⁻⁷
15RTKBH03	0 / 8 st Hel- och halvhåls			1,57×10 ⁻⁷	8,75×10 ⁻⁸			
15RTKBH04	Helhåls (hål rasat)			2,20×10 ⁻⁷				
15RTKBH05	8 / 9 st	5,72×10 ⁻⁶	3,73×10 ⁻⁷	1,29×10 ⁻⁶	2,30×10 ⁻⁶	3,39×10 ⁻⁶	3,61×10 ⁻⁶	4,53×10 ⁻⁶
15RTBH01	0/11 st +2 helhåls	3,26×10 ⁻⁹	2,84×10 ⁻⁹	3,05×10 ⁻⁹				
15RTBH03	10/10 st	7,49×10 ⁻⁷	7,88×10 ⁻⁹			1,64×10 ⁻⁷	6,70×10 ⁻⁸	8,00×10 ⁻⁸
15RTBH05	0/7 st +2 helhåls	1,06×10 ⁻⁸	6,36×10 ⁻⁹			8,49×10 ^{-9**}	8,21×10 ^{-9**}	8,49×10 ^{-9**}
15RTBH07	8/8 st (1,70 bar)	1,14×10 ⁻⁶	4,57×10⁻¹⁰			2,92×10 ⁻⁷	6,02×10 ⁻⁸	1,37×10 ⁻⁷
15RTBH08	10/10 st (1,80 bar)	9,50×10 ⁻⁷	1,60×10⁻¹⁰			3,52×10 ⁻⁷	4,41×10 ⁻⁸	5,33×10 ⁻⁸
15RTBH10	10/10 st	8,74×10 ⁻⁷	1,33×10⁻¹⁰			2,73×10 ⁻⁷	1,49×10 ⁻⁸	3,63×10 ⁻⁸
15RTBH11	11/11 st (1,80 bar)	1,55×10 ⁻⁶	3,71×10 ⁻⁹			4,47×10 ⁻⁷	1,35×10 ⁻⁷	1,96×10 ⁻⁷
15RTBH12	12/12 st (1,90 bar)	8,92×10 ⁻⁷	5,61×10⁻¹⁰			1,66×10 ⁻⁷	1,55×10 ⁻⁸	9,56×10 ⁻⁹
15RTBH14	11/11 st (1,80 bar)	9,78×10 ⁻⁷	9,86×10⁻¹¹			2,29×10 ⁻⁷	5,39×10 ⁻⁸	9,15×10 ⁻⁸
15RTBH16	13/13 st (1,95 bar)	4,93×10 ⁻⁷	2,28×10⁻¹¹			4,92×10 ⁻⁸	2,95×10 ⁻⁹	4,01×10 ⁻⁹
15RTBH17	9/9 st (1,90 bar)	9,10×10 ⁻⁷	2,34×10⁻¹¹			2,70×10 ⁻⁷	2,53×10 ⁻⁸	1,81×10 ⁻⁸

* medel/medianvärde beräknade på data från testade individuella sektioner, helhåls- och halvhålsvärden ej medräknade

** medel-/medianvärde beräknat på de två helhålsmätningarna i 15RTBH05

9.7 Laboratorieundersökningar

9.7.1 Leranalys (XRD) och mineralidentifikation

Förekommande lera i berget har analyserats (XRD) med avseende på dess sammansättning. Totalt 2 stycken prover från 15RTKB04 har analyserats. Resultat redovisas i Bilaga 12.

9.7.2 Petrografisk analys.

För bestämning av mineralsammansättning i hydrotermalt omvandlad bergart har en petrografisk analys utförts. Analysen är utförd med hjälp av punkträkning i tunnslip. Resultaten för kärna 15RTKB04 redovisas i Bilaga 13.