

109-188

**INFÖR DETALJPLANARBETE
BRÄNNÖ 2:3 OCH BRÄNNÖ 4:43
BRÄNNÖ
GÖTEBORGS STAD**

GEOTEKNISK UNDERSÖKNING


**Göteborg 2010-04-15
Reviderad 2011-05-23
TELLSTEDT I GÖTEBORG AB
Avd geoteknik och mätteknik**

Varbergsgatan 12 A
412 65 GÖTEBORG
Tel 031-723 73 00
Fax 031-335 81 09

Handläggare: Cecilia Ahl
Tel 031- 723 73 23
cecilia.ahl@tellstedt.se
Granskare: Thomas Östergren
Tel 031- 723 73 21
thomas.ostergren@tellstedt.se

Org nr 55 64 54-0861

INNEHÅLLSFÖRTECKNING

1	ORIENTERING	2
2	RAPPORT ÖVER GEOTEKNISKA UNDERSÖKNINGAR	2
2.1	Nu utförda undersökningar	2
2.2	Redovisning	2
3	BESKRIVNING AV GEOTEKNISKA FÖRHÅLLANDEN	2
3.1	Topografi mm	2
3.2	Geotekniska förhållanden	4
3.3	Geohydrologi	4
3.4	Berg och block	4
3.5	Släntstabilitet	5
3.5.1	Släntstabilitet, resultat	6
4	GEOTEKNISKA PROBLEM OCH REKOMMENDATIONER	6
4.1	Planerad byggnation	6
4.2	Sättningar	6
4.3	Geotekniska förhållanden samt grundläggningsförslag för de olika delområdena	6
4.3.1	Område A	6
4.3.2	Område B	7
4.3.3	Område C	8
5	RADON	10
6	SCHAKTNING	10

109-188

**INFÖR DETALJPLANEARBETE
BRÄNNÖ 2:3 OCH BRÄNNÖ 4:43
BRÄNNÖ
GÖTEBORGS STAD**

GEOTEKNISK UTREDNING

1 ORIENTERING

På uppdrag av Stefan Kihlgren, har Tellstedt i Göteborg AB utfört en geoteknisk utredning för rubricerat projekt.

Syftet med undersökningen är att bestämma markområdenas geotekniska egenskaper och lämpligt grundläggningsförfarande för planerad byggnation.

2 RAPPORT ÖVER GEOTEKNISKA UNDERSÖKNINGAR

2.1 Nu utförda undersökningar

Den geotekniska undersökningen utfördes under november 2009 med borrhandsvagn Geotech 604. I april 2011 kompletterades undersökningen för att även innefatta fastigheten 2:116 inom delområde C.

Tr	-Trycksondering i 2 punkter
Slb	-Slagsondering i 15 punkter
Skr	-Skruvprovtagning i 6 punkter, störd provtagning
Sti	-Sticksondering i 4 punkter

Upptagna störda jordprover har benämnts i fält och i geotekniskt laboratorium.

2.2 Redovisning

Den geotekniska undersökningen redovisas, förutom i denna rapport på:

- bilaga 1 provtabell, jordartsklassificering
- bilaga 2:1-2:4 stabilitetsberäkning, sektion D-D
- bilaga 3:1-3:9 strålningsmätning, Geosigma AB
- ritning G-1 sonderingsplan, skala 1:500
- ritning G-2 sonderingsresultat i sektion, skala 1:100

3 BESKRIVNING AV GEOTEKNISKA FÖRHÅLLANDEN

3.1 Topografi mm

Detaljplaneområdet utgörs till största delen av berg i dagen med ett tunt jordtäckte. För att lättare kunna beskriva de olika grundläggningsområdena har dessa benämnts A-C, se *ritning G-1 109-188*, för ungefärliga lägen.

Området vilket benämns Flogenvägen utgörs av två delområden (A och B). I område A går berget i dagen och sluttar från ca +16,5 i sydväst mot ca +10,5 i nordöst, där sedan havet tar vid.

Område B (sonderingspunkt 1-5) har ett tunt jordtäckte ovan berg och markytan sluttar från ca +18,5 i nordväst till ca +17,5 i sydöst.

Inom området vilket benämns Dunderstigen, ska tre hus grundläggas och tillbyggnad inom 2:116, område C. Området beskrivs nedan i sin helhet (sonderingspunkt 6-20). Området består i stora delar av berg i dagen med mellanliggande jordfickor som har varierande mäktighet. Se ritning G1.


Bild 1. Ungefärligt läge för detaljplaneområdena vid Flogenvägen och Dunderstigen, Brännö, Göteborgs stad.

3.2 Geotekniska förhållanden

De redovisade jordmäktigheterna är uppmätta i provtagningspunkterna och gäller i de specifika punkterna, således kan mäktigheterna variera mellan punkterna och inom undersökningsområdet.

Sonderingsstopp inom planområde B (sonderingspunkt 1-5) har nåtts ca 0,2-1 meter under markytan med tryck- och slagsondering och i grundläggningsområdena område C (sonderingspunkt 6-16) har stopp nåtts ca 0,3-4 meter under markytan med tryck- och slagsondering. Vid sticksondering i östra delen av område C (sonderingspunkt 17-20), har stopp erhållits mellan 0,5 – 1,0 meters djup.

Jordmäktigheterna varierar starkt i de undersökta punkterna. Jordlagerföljden inom området utgörs generellt av mulljord vilken underlagras av främst silt, men även sand och gyttja påträffas ovan berg.

Anm Friktionsjord = sten, grus och sand, kornstorlek 200-0,2 mm.

Mellanjord = finsand och silt, kornstorlek 0,2-0,002 mm.

Kohesionsjord = kornstorlek 0,002-0,001 mm.

Under rubriken:

"4.3 Geotekniska förhållanden samt grundläggningsförslag för de olika delområdena" beskrivs de geotekniska förhållande mer ingående i de olika områdena tillsammans med rekommenderade grundläggningsförslag.

3.3 Geohydrologi

Vid undersökningstillfället 2009-11-03 noterades vattenytor i markytan och ca 0,1 meter under markytan i undersökningspunkt 7 och 9. Området vid Dunderstigen (undersökningspunkt 6-16), tillförs mycket vatten vid avrinning från omgivande berg, varför vatten ofta står i markytan och bör beaktas vid grundläggningen i detta område.

Område C avvattnas via ett dike mellan bergsfoten och det uppfyllda området inom 2:116.

Grundvattennivån fluktuerar något med årstidsvariationerna.

3.4 Berg och block

Område A

Vid södra bergväggen i område A, förekommer lösa block i ringa omfattning, se ungefärligt läge *ritning G-1 109-188*.

Vid sprängnings- och schaktningsarbeten inom området kan vissa block behöva tas bort eller eventuellt förankras.

Område B och C

Det föreligger ingen risk för lösa block inom område B och C.

3.5 Släntstabilitet

Släntstabiliteten har kontrollerats i en sektion D-D, från sydväst till nordöst, vid Dunderstigen (Brännö 4:43), se *ritning G-1 109-188*, samt *bilaga 2:1-2:4 109-188*.

Vid beräkning av stabiliteten i sektion D-D, har parametrar valts på säkra sidan gällande jordarternas egenskaper för att på så sätt utreda ett värsta tänkbart scenario.

Jordarterna i sektionen utgörs överst av mulljord och silt och påträffats från markytan till ca 1,5 meters djup. Den mulljorden/silten har givits en densitet på 1,6 ton/ m³, en skjuvhållfasthet på 15 kPa och en friktionsvinkel på 26°. Jordarten underlagras därefter av ca 1 meter silt, vilken givits densiteten 1,7 t/m³, en skjuvhållfasthet på 18 kPa och en friktionsvinkel på 26°. Det underlagrande lerlagrets densitet har antagits till 1,8 t/m³, skjuvhållfastheten till 18 kPa och friktionsvinkeln till 30°.

Grundvattenytan har i beräkningarna satts i markytan

Beräkningarna är utförda i odränerad och kombinerad analys i programmet SLOPE/W, version 7.14, build 4606, enligt Morgenstern-Prices analysmetod.

Enligt nomenklatur i Skredkommissionens Rapport 3:95, innebär kraven på erforderlig säkerhetsfaktor (besiktning och överslagsberäkning) är $F_c > 2+$ vid odränerad analys och $F_{komb} > 1,5$, kombinerad analys.

Beräknad lägsta säkerhetsfaktor, befintliga förhållanden, för slänten i sektion D-D är;

Odränerad analys, bilaga 2:1

$F_c = 7,09$

Kombinerad analys, bilaga 2:2

$F_{komb} = 2,44$

Ett framtida scenario har även beräknats. Detta utgör en last av t.ex. en villa med en tyngd av 2 t/m², samt 0,5 meter fyllnadsmaterial med vikten 1 t/m² (totala lasten vilken har beräknats är då 3 t/m²).

Odränerad analys (framtida förhållanden), bilaga 2:3

$F_c = 2,20$

Kombinerad analys (framtida förhållanden), bilaga 2:4

$F_{komb} = 1,82$

3.5.1 Släntstabilitet, resultat

Med utgångspunkt från ovanstående resultat och en jämförelse mot Skredkommissionens anvisningar, konstateras att säkerhetsfaktorerna för slänten i sektion D-D, med marginal är tillfyllest i nuvarande tillstånd. Jordlagren inom sektion D-D klarar enligt Skredkommissionens anvisningar även en last på ca 3 t/m².

Totalstabiliteten inom detaljplaneområdena bedöms som tillfredställande. Inom området vid Flogenvägen föreligger ej skredproblem.

Detta utifrån utförda geotekniska undersökningar samt bedömning i fält. Berget går till största delen i dagen inom detaljplaneområdena och jorddjupen är ringa.

Dock förekommer lokala jordfickor inom område B och C, där lokalstabiliteten kan behöva utredas närmre om marken ska belastas med mer än 30 kPa.

4 GEOTEKNISKA PROBLEM OCH REKOMMENDATIONER

4.1 Planerad byggnation

Inom detaljplaneområdena planeras det för två enbostadshus i det norra området (Flogenvägen) och tre enbostadshus i det södra området (Dunderstigen). En tillbyggnad av ett befintligt bostadshus i östra delen av område C är också planerad (punkt C17-C20).

I skrivande stund har byggnadernas utformning ej fastställts men utgångspunkten är enbostadshus i en till två våningar, om uppemot 150 m² byggarea.

4.2 Sättningar

Jordarterna sättningsegenskaper har ej undersökts och får tills vidare anses vara normalkonsoliderade. Detta innebär att varje lastökning kommer att ge upphov till sättningar.

Jorddjupen varierar stort inom grundläggningsområdet och ställvis förekommer gytta (undersökningspunkt 9 och 13).

Vid grundläggning enligt föreslagna metoder, kommer endast marginella sättningar bildas.

4.3 Geotekniska förhållanden samt grundläggningsförslag för de olika delområdena

4.3.1 Område A

Inom grundläggningsområdet går berget i dagen.

Lokala jordfickor kan dock förekomma.

Sprängning kommer att vara nödvändig för att skapa rätt grundläggningsförutsättningar. Där undersprängning utförs ska detta ske med minst 0,5 meter under planerad grundläggningsnivå.

Planerad byggnation kan därefter grundläggas med hel kantförstyvad bottenplatta alternativt längsgående väggsulor.

Om golvvärme ska installeras bör plattan isoleras undertill med minst 0,3 meter cellplast.

Eventuellt fyllnadsmaterial ska utföras med material från tabell CE/1- och packas enligt tabell CE/4, Anläggnings AMA 98.

Om sprängsten från området ska användas som kapillärbrytande lager under planerad byggnation, ska den först radonkontrolleras.


Foto 1. Bild från område A (Flogenvägens norra område)

4.3.2 Område B

Inom grundläggningsområde B, utgörs området av ca 50 % berg i dagen varav ca 20 % av detta berg har ett tunt jordtäckte. I övriga området förekommer jorddjup till ca 1,0 meters djup.

Jordarterna utgjordes i provtagningspunkt 5 av mulljord från ca 0,0-0,2 meters djup, vilken underlagrades av siltig sand med rottrådar till ca 1,0 meters djup.


Foto 2. Bild från område B (Flogenvägens södra område)

Beroende på hur den planerade byggnationen kommer att se ut och var inom tomten huset placeras kan grundläggning skilja sig.

Innan grundläggningsarbetena påbörjas ska allt material vilket är otjänligt för grundläggningen först schaktas bort till erforderlig grundläggningsnivå. Vid grunda jorddjup rekommenderas det att schakt utförs till berg.

Sprängning kommer eventuellt att vara nödvändig för att skapa rätt grundläggningsförutsättningar. Där undersprängning utförs ska detta ske med minst 0,5 meter under planerad grundläggningsnivå.

Eventuellt fyllnadsmaterial ska utföras med material från tabell CE/1 och packas enligt tabell CE/4, Anläggnings AMA 07, eller av radonkontrollerad sprängsten från området.

De naturliga jordarterna täcks därefter med en geotextil varpå ett dränerande lager av makadam påföres. Huset kan sedan grundläggas med hel kantförstyvad bottenplatta alternativt längsgående väggsulor.

Om golvvärme ska installeras bör plattan isoleras undertill med minst 0,3 meter cellplast.

Inom området och runt huset är det viktigt att det sörs för en rätt dimensionerad och utformad dränering, då det kan ske stor avrinning av vatten från intilliggande berg.

4.3.3 Område C

Beroende på hur den planerade byggnationen kommer att se ut och var inom tomten husen placeras kan grundläggningen skilja sig.

Marken inom grundläggningsområdet var vid undersökningstillfället blöt (vattenyta i marken och ca 0,1 meter under markytan). Detta innebär att stor avrinning sker från intilliggande berg.

Vid grundläggning inom området är det därför mycket viktigt att det sörs för en rätt dimensionerad och utformad dränering. Eventuellt kan det vara nödvändigt att spräcka/spränga fram stråk i berget för att leda bort ytvattnet.


Foto 3-6. Bilder från område C (Dunderstigen)

Förslag 1

Innan grundläggningsarbetena påbörjas ska allt material vilket är otjänligt för grundläggningen först schaktas bort till erforderlig grundläggningsnivå. Vid grunda jorddjup rekommenderas det att schakt utförs till berg.

Sprängning kommer eventuellt att vara nödvändig för att skapa rätt grundläggningsförutsättningar. Där undersprängning utförs ska detta ske med minst 0,5 meter under planerad grundläggningsnivå.

Eventuellt fyllnadsmaterial ska utföras med material från tabell CE/1 och packas enligt tabell CE/4, Anläggnings AMA 07, eller av radonkontrollerad sprängsten från området.

De naturliga jordarterna täcks därefter med en geotextil varpå ett dränerande lager av makadam påföres.

Vid jämna jorddjup kan villorna därefter grundläggas med platta på mark eller längsgående väggsulor.

Om golvvärme ska installeras bör plattan isoleras undertill med minst 0,3 meter cellplast.

Förslag 2

Vid ojämna jorddjup t.ex. berg i dagen i grundläggningsområdets ena del och större jorddjup i den andra delen, rekommenderas det att grundläggningen utförs med platta på mark vid grunda jorddjup, vilket övergå i plintar (eller eventuellt pålar vid större jorddjup). Ett förslag kan även vara att utföra hus i suterräng.

Det rekommenderas att urgrävning sker till berg där jorddjupen är grunda.

Vid stödgrundläggning utförs detta enklast med korrosionsskyddade stålrörspålar slagna till godkänt stopp i friktionsmaterialet (morän) eller till berg. För kontroll att erforderlig bärförmåga uppnåtts kan pålarna stötvågsmätas. Efter stoppslagningen fylls pålarna med cementvälling för invändigt korrosionsskydd.

Vilken typ av pålsko som bör användas kan pålentreprenören informera om.

Bottenbjälklagen utförs fribärande vid plint- och pålgrundläggning.

Om golvvärme ska installeras bör plattan isoleras undertill med minst 0,3 meter cellplast.

5 RADON

Strålningsmätningar har utförts inom de båda områdena (Brännö 2:3, Dunderstigen och Brännö 4:43, Flogenvägen), november 2009, av Christian Carlsson, Geosigma AB, *bilaga 2:1-2:9 109-188*.

Resultatet visar att risken är liten för förhöjda gammastrålningsnivåer inomhus samt att byggnation direkt på berg eller lokalt producerat sprängstensmaterial bör kunna ske med liten risk för förhöjda radonhalter.

Detta gäller under förutsättning att grundkonstruktioner utförs med radonskydd. För vidare information, se *bilaga 3:1-3:9 109-188*.

6 SCHAKTNING

Släntlutningarna för schaktningsarbeten är oftast till stor del beroende av schaktdjupet, väderleken och hur stor nederbörden är samt grundvattennivån och bör därför bedömas för rådande förhållanden på plats.

Jordlagren inom området utgörs till stora delar av sand och silt i den övre delen av jordartsprofilen.

Dessa jordar kan vid vatteninblandning och omrörning bli flytbenäget och kan orsaka bl.a. erosion och skred i schaktslänter.

Silt ska alltid betraktas som tjälfarlig, varför grundläggning i denna jordart kan behöva extra isolering av bottenplattan.

Göteborg 2010-04-15
Reviderad 2011-05-23

TELLSTEDT I GÖTEBORG AB
Avd Geoteknik och Mätteknik

Cecilia Ahl

Thomas Östergren

Projekt: Brännö 2:3 och 4:43, Brännö, Göteborgs stad

Bilaga 1

Projektnummer: 109-188

Datum: 2009-11-03 / 2011-04-08

Utförd av: Cecilia Ahl

Borrhål	Provtag-nivå	Provtag-metod	Jordart	Vattenyta mummy	Vattenkvot %	Tjälfarlig-klass	Konflyt-gräns (%)
B5	0,0-0,2 0,2-1,0	Skr	MULLJORD Brun siltig SAND, rottrådar		7		
C7	0,0-0,2 0,2-0,8	Skr	MULLJORD grusig SAND	0,1			
C8	0,0-0,2 0,2-0,9	Skr	MULLJORD FINSAND				
C9	0,0-0,4 0,4-0,7 0,7-1,0	Skr	SILT, humus Svart gyttig grusig sandig mullhaltig SILT, växtdelar Brungul sandig SILT, rostfläckar	0,1	50 39		
C13	0,0-0,3 0,3-0,8 0,8-1,5	Skr	MULLJORD Brunröd sandig mycket siltig GYTTJA, rottrådar Gråbrun grusig sandig SILT, rottrådar		118 21		
C16	0,0-0,3 0,3-0,9 0,9-2,7	Skr	MULLJORD SILT gruisg sandig SILT				
C17	0,0-0,3 0,3-1,0		MULLJORD siltig SAND				
C18	0,0-0,3 0,3-0,5		MULLJORD siltig SAND				
C19	0,0-0,3 0,3-0,7		MULLJORD siltig SAND				
C20	0,0-0,3 0,3-0,9		MULLJORD siltig SAND				

TELLSTEDT I GÖTEBORG AB

Varbergsgatan 12A

412 65 GÖTEBORG

Tel 031-723 73 00. Fax 031-335 81 09

E-post info@tellstedt.se


Odränerad analys Befintliga förhållanden


Name: Mu/Si
Model: S=f(depth)
Unit Weight: 16 kN/m³
C-Top of Layer: 15 kPa
C-Rate of Change: 0 kPa/m
Limiting C: 18 kPa
Piezometric Line: 1

Name: Si
Model: S=f(depth)
Unit Weight: 17 kN/m³
C-Top of Layer: 18 kPa
C-Rate of Change: 0 kPa/m
Limiting C: 18 kPa
Piezometric Line: 1

Name: Bg
Model: Bedrock (Impenetrable)
Piezometric Line: 1

Name: Le
Model: S=f(depth)
Unit Weight: 18 kN/m³
C-Top of Layer: 18 kPa
C-Rate of Change: 0 kPa/m
Limiting C: 18 kPa
Piezometric Line: 1

Kombinerad analys Framtida förhållanden


Name: Mu/Si
Model: Combined, $S=f(\text{depth})$
Unit Weight: 16 kN/m³
Phi: 26 °
C-Top of Layer: 1.5 kPa
C-Rate of Change: 0 kPa/m
Cu-Top of Layer: 18 kPa
Cu-Rate of Change: 0 kPa/m
C/Cu Ratio: 0.1
Piezometric Line: 1

Name: Si
Model: Combined, $S=f(\text{depth})$
Unit Weight: 17 kN/m³
Phi: 26 °
C-Top of Layer: 1.8 kPa
C-Rate of Change: 0 kPa/m
Cu-Top of Layer: 18 kPa
Cu-Rate of Change: 0 kPa/m
C/Cu Ratio: 0.1
Piezometric Line: 1

Name: Bg
Model: Bedrock (Impenetrable)
Piezometric Line: 1

Name: Le
Model: Combined, $S=f(\text{depth})$
Unit Weight: 18 kN/m³
Phi: 30 °
C-Top of Layer: 1.8 kPa
C-Rate of Change: 0 kPa/m
Cu-Top of Layer: 18 kPa
Cu-Rate of Change: 0 kPa/m
C/Cu Ratio: 0.1
Piezometric Line: 1

framtida last av tex villa
och fyllnadsmaterial
30 kPa

$F_{komb}=1,82$

1.819

Mu/Gy
Si
Le
Bg

GEOSIGMA

Grap 09237

Tellstedt i Göteborg AB

Strålningsmätning i samband med planarbete för fastigheterna
Brännö 2:3 och Brännö 4:43, Göteborgs stad


Christian Carlsson
Geosigma AB

Göteborg, 2009-11-16

GEOSIGMA		SYSTEM FÖR KVALITETSLEDNING			
Uppdragsledare: Christian Carlsson	Uppdragsnr: 601724	Grän nr: 09237	Version: 1.0	Antal Sidor: 9	Antal Bilagor:
Beställare: Tellstedt i Göteborg AB	Beställares referens: Thomas Östergren		Beställares referensnr:		
Titel och eventuell undertitel: Strålningsmätning i samband med planarbete för fastigheterna Brännö 2:3 och Brännö 4:43, Göteborgs stad					
 SS-EN ISO 9001 

Författad av: Christian Carlsson <i>Christian Carlsson</i>				Datum: 2009-11-11	
Granskad av: Stefan Bylin <i>Stefan Bylin</i>				Datum: 2009-11-16	
GEOSIGMA AB www.geosigma.se geosigma@geosigma.se Bankgiro: 5331 - 7020 PlusGiro: 417 14 72 - 6	Huvudkontor Uppsala Postadr: Box 894, 751 08 Uppsala Besöksadr: Vattholmav. 8, Uppsala Tel: 018 - 65 08 00	Verkstad Uppsala Seminarieq. 33 752 28 Uppsala Tel: 018 - 52 15 03	Göteborg Stora Badhusgatan 18-20 411 21 Göteborg Tel: 031 - 339 48 00	Stockholm Vegagatan 4 113 29 Stockholm Tel: 08 - 544 989 60	

Sammanfattning

Geosigma AB har på uppdrag av Tellstedt i Göteborg AB genomfört strålningsmätningar på fastigheterna Brännö 2:3 (Dunderstigen) och Brännö 4:43 (Flogenvägen) i Göteborgs södra skärgård. För fastigheterna pågår planläggningsarbeten inför byggnation av sammanlagt fem bostadshus.

Syftet med undersökningen är att bedöma risker med avseende på gammastrålning och radon vid grundläggning på områdets berggrund.

Resultatet visar att risken är liten för förhöjda gammastrålningsnivåer inomhus samt att byggnation direkt på berg eller lokalt producerat sprängstensmaterial bör kunna ske med liten risk för förhöjda radonhalter i inomhusluften under förutsättning att grundkonstruktioner utförs med radonskydd.

Innehåll

Sammanfattning	3
1 Bakgrund och syfte.....	5
2 Områdets geologi	5
3 Mätutrustning och metod	5
4 Resultat.....	6
5 Slutsatser och rekommendationer	8
6 Referenser.....	9

1 Bakgrund och syfte

Geosigma AB har på uppdrag av Tellstedt i Göteborg AB genomfört strålningsmätningar på fastigheterna Brännö 2:3 (Dunderstigen) och Brännö 4:43 (Flogenvägen) i Göteborgs södra skärgård. För fastigheterna pågår planläggningsarbeten inför byggnation av sammanlagt fem bostadshus.

Syftet med undersökningen är att bedöma risker med avseende på gammastrålning och radon vid grundläggning på områdets berggrund.

2 Områdets geologi

Bergarten i området består av en gnejsig metagråvacka (Stora Le-Marstrandsgruppen) (SGU Specialkarta Ba 59). Berggrunden framträder på stora delar av de områden som har undersökts.


Figur 1. Använd mätutrustning. Gammalspektrometer t.v. och scintillometer t.h.

3 Mätutrustning och metod

Översiktliga mätningar utfördes med en scintillometer (Scintrex BGS-3). Scintillometern mäter total gammastrålning och används för att, genom kontinuerlig mätning, täcka in området och därigenom upptäcka eventuellt förhöjda strålningsnivåer och representativa mätpunkter för detaljerade mätningar.

Detaljerade strålningsmätningar genomfördes i 11 punkter med en gammasppektrometer (Exploranium GR-130). Instrumentet är konfigurerat för geofysiska mätningar där gammastrålningen kan särskiljas för att uppmäta och beräkna koncentrationerna av kalium, uran och torium i marken (instrumentet är kalibrerat för svenska förhållanden (2002-09-16, Borlänge, referens Anders Lindén, Svensk Geofysik AB) och uppmätta värden är justerade).

För att göra en radonriskbedömning har aktivitetskoncentrationen (Bq/kg) av radium beräknats (radium bildas när uran sönderfaller) och även värden för den totala gammastrålningen ($\mu\text{Sv/h}$) då det finns gränsvärden även för det i nya byggnader.

Baserat på uppmätta halter av kalium, uran och torium har dessutom ett aktivitetsindex för total gammastrålning beräknats i enlighet med *Natural occurring radioactivity in the nordic countries – recommendations* (2000). Aktivitetsindex används för att klassificera berget om det skall användas som byggnadsmaterial.


Figur 2. Undersökt område vid Dunderstigen med resultat från mätningar med scintillometer över berggrund. Punkt 1-5 visar lägen för detaljerade mätningar utförda med gammasppektrometer.

4 Resultat

Strålningsmätningar genomfördes 2009-11-02.

I figur 2 och 3 visas undersökta områden tillsammans med mätresultat från översiktliga mätningar med scintillometer och mätpunkter för detaljerade mätningar.

Särskilt vid Dunderstigen var det små strålningsvariationer över området. Vid Flogenvägen var strålningsnivåerna något högre och något mer varierande.

I tabell 1 redovisas resultatet från de detaljerade mätningarna med gammasppektrometer.


Figur 3. Undersökta områden (södra respektive norra) vid Flogenvägen med resultat från mätningar med scintillometer över berggrund. Punkt 6-11 visar lägen för detaljerade mätningar utförda med gammasppektrometer.

Tabell 1. Uppmätta koncentrationer (K, U, Th) samt beräknad radiumhalt, total gammastrålning och aktivitetsindex

Mätpunkt	Koncentration			Radiumhalt (Bq/kg)	Gammastrålning (µSv/h)	Aktivitetsindex
	K (%)	U (ppm)	Th (ppm)			
Dunderstigen						
1	3.5	4.5	12	55	0.12	0.8
2	3.5	4.6	13	57	0.12	0.8
3	1.7	5.4	14	66	0.10	0.7
4	3.0	4.5	15	55	0.12	0.8
5	2.8	4.3	9.0	53	0.10	0.6
Flogenvägen S						
6	3.0	5.5	25	68	0.15	1.1
7	3.3	8.2	21	101	0.16	1.1
8	3.3	5.7	14	71	0.13	0.9
Flogenvägen N						
9	3.3	9.1	28	112	0.19	1.3
10	4.0	7.2	16	89	0.15	1.0
11	3.3	8.6	15	107	0.15	1.0

Radonriskklassificering

Vid en detaljerad radonundersökning indelas undersökningsområdet i hög-, normal- och lågradonmark. Utsprängd berggrund med sprängbottenskärv kan klassas som normalradonmark om radiumhalten är mellan ca 60-200 Bq/kg. Radiumhalter under eller över normalintervallet innebär klassificering som låg- respektive högradonmark.

Vid Dunderstigen är radiumhalten under 60 Bq/kg i fyra av fem mätpunkter och i intervallet 60-200 Bq/kg i en punkt. Vid Flogenvägen visar samtliga mätpunkter värden i intervallet 60-200 Bq/kg.

Berggrunden vid Dunderstigen kan klassificeras som lågradonmark och vid Flogenvägen som normalradonmark. Vid byggnation på normalradonmark rekommenderas normalt grundläggning med radonskydd.

Klassificeringsgrunder är hämtade från Radonboken (Clavensjö och Åkerblom, 2004).

Klassificering av byggnadsmaterial

För att bedöma byggmaterials lämplighet för användning rekommenderar de nordiska strålskyddsmyndigheterna en formel för beräkningen av ett aktivitetsindex (I). Vidare rekommenderar de gränsvärden i två nivåer för indextalet. För undantagsnivån ($I < 1$) kan byggnadsmaterialet användas utan begränsning. Ligger index kring den högre nivån ($I < 2$) rekommenderas en vidare utredning av hur materialet skall användas och hur stor stråldos det då kommer att avge.

Aktivitetsindex ligger under 1 för samtliga mätpunkter vid Dunderstigen och runt 1 och något över vid Flogenvägen.

Gränsvärde för gammastrålning

Gammastrålningsnivån i nya byggnader får inte överstiga 0.3 $\mu\text{Sv/h}$ i rum där människor vistas mer än tillfälligt (BFS 2006:12).

Strålningsnivåer över 0.3 $\mu\text{Sv/h}$ har inte uppmätts inom undersökta områden.

5 Slutsatser och rekommendationer

Inom undersökningsområdet bör byggnation direkt på berget eller på lokalt producerat sprängstensmaterial kunna ske med liten risk för förhöjda radonhalter i inomhusluften under förutsättning att grundkonstruktioner utförs med radonskydd.

Även om marken bedöms som lågradonmark finns alltid risk för radon i inomhusluften om stora mängder jordluft kan komma in i byggnaden. Därför rekommenderas grundläggning med radonskydd även vid Dunderstigen.

Risken att gränsvärdet för gammastrålning i nya byggnader överskrids bedöms vara liten med avseende på avgiven gammastrålning från marken.

Bedömningar och rekommendationer är baserade på strålningsmätningar som representerar berggrunden närmast markytan. Om det efter utförda sprängningar framträder tecken på

förändrade förutsättningar som t ex större pegmatitgångar rekommenderas en förnyad radonriskbedömning.

6 Referenser

BFS 2006:12. Boverkets författningssamling, BBR 12. www.boverket.se.

Clavensjö och Åkerblom (2004). Radonboken – förebyggande åtgärder i nya byggnader. Formas, Stockholm.

Natural occurring radioactivity in the nordic countries – recommendations (2000). Strålsäkerhetsmyndigheterna i de nordiska länderna. ISBN91-89230-00-0.

SGU Specialkarta Ba 59. Berggrundskarta över Göteborgs kommun.

BRÄNNÖ 2:3

BRÄNNÖ 4:43


Teckenförklaring

- Tr- Trycksondering, utförd till fast botten
- Slb- Slagssondering till fast botten
- Skr- Skruvprovtagning (störda jordprover),
- Sti- Stickssondering
- Block
- Berg i dagen
- Uppfyllt område
- Profil

Höjdsystem: Göteborgs lokala system, RH70+10,0 m
 Koordinatsystem: Sweref 99 00 12

A	Utkökning av detaljplanområde	JJ	2011-05-23
BET	ANT	ÄNDRINGEN AVSER	SIGN

GÖTEBORGS STAD
 BRÄNNÖ 2:3 OCH 4:43
 INFÖR DETALJPLAN

TELLSTEDT
 BYGGKONSTRUKTION GEOTEKNIK MÄTTEKNIK
 Varbergsgatan 12A 412 65 Göteborg
 Tel 031-723 73 00 Fax 031-335 81 09
 www.tellstedt.se

UPPDRAG NR 109-188	RITAD AV C. AHL	HANDLÄGGARE CECILIA AHL
DATUM 2010-04-15	ANSVARIG T. ÖSTERGREN	

GEOTEKNISK UNDERSÖKNING
 SONDERINGSPLAN BRÄNNÖ 2:3
 SONDERINGSPLAN BRÄNNÖ 4:43

SKALA A:1 1500	NUMMER G-1	BET A
----------------------	---------------	----------


SEKTION A-A
1:100


SEKTION B-B
1:100


SEKTION C-C
1:100


SEKTION D-D
1:100


SEKTION E-E
1:100

BET	ANT	ÄNDRINGEN AVSER	SIGN	DATUM
GÖTEBORGS STAD BRÄNNÖ 2:3 & 4:43 INFÖR DETALJPLAN				
TELLSTEDT BYGGKONSTRUKTION GEOTEKNIK MÄTTEKNIK Varbergsgatan 12A 412 65 Göteborg Tel 031-723 73 00 Fax 031-335 81 09 www.tellstedt.se				
UPPDRAG NR 109-188	RITAD AV C. AHL	HANDLÄGGARE CECILIA AHL		
DATUM 2010-04-15	ANSVARIG T. ÖSTERGREN			
GEOTEKNISK UNDERSÖKNING SONDERINGSRESULTAT I SEKTION SEKTION A-A, B-B, C-C, D-D & E-E				
SKALA 1:100 A:1	NUMMER G-2	BET		