

Rapport

Kartläggning av geologiska förutsättningar för förtätning i Högsätra/Bergsätra

Granskningshandling 2015-02-15

Uppdragsnamn
Planområde Högsätra/Bergsätra
Gångsätra
Lidingö stad

Flemming Bengtsson
Lidingö stad
Tekniska förvaltningen
181 82 Lidingö

Uppdragsgivare
Lidingö stad

Vår handläggare
Fanny Hartvig

Datum
2015-02-15

Innehåll

1	UPPDRAG OCH SYFTE	3
1.1	Delges	3
2	ALLMÄN INFORMATION.....	4
2.1	Objektsbeskrivning	4
2.2	Underlag.....	4
2.2.1	Kontakt med:	4
2.2.2	Handlingar:	4
3	UTFÖRDA ARBETEN OCH RESULTAT.....	4
3.1	Geologi	4
3.1.1	Byggnadsgeologi	4
3.1.2	Berggrund	6
3.1.3	Strukturer	7
3.2	Bergkvalitet.....	7
3.3	Bergrumsanläggningar	8
3.3.1	Gångsätra dagvattentunnel	8
3.3.2	Bergsätra bergrum.....	9
4	SLUTSATSER	10
4.1	Geologi	10
4.2	Gångsätra dagvattentunnel	10
4.3	Nedstigningsbrunnar	11
4.4	Bergsätra bergrum.....	11
5	BILAGOR	12

1 Uppdrag och syfte

Bjerking AB har genom Flemming Bengtsson, Tekniska förvaltningen, Lidingö stad, fått i uppdrag att genomföra en översiktlig bergteknisk utredning inom Gångsätra dagvattentunnelns sträckning längs Högsätträvägen samt utföra en övergripande studie och beskrivning av de rådande geologiska förutsättningarna inom planområde Högsätra/Bergsätra (se figur 1.1).

Syftet med uppdraget är att beskriva rådande geologiska förutsättningar för förtätning i Högsätra/Bergsätra.

Figur 1.1: Översiktsbild över planområde Högsätra/Bergsätra. Röd linje ange ungefärligt läge för planområdet. Blå streckad linje ange ungefärligt läge för den del av Gångsätra dagvattentunnel som utgörs av bergtunnlar.
Källa: <http://kartor.eniro.se/>.

1.1 Delges

Flemming Bengtsson

Tekniska förvaltningen, Lidingö stad

2 Allmän information

2.1 Objektsbeskrivning

Lidingö stad befinner sig i början av ett programarbete för förtätning i Högsätra/Bergsätra, se bilaga 1. I området finns idag ett flertal flerbostadshus, kommunala anläggningar samt grönområden. Genom området går Gångsätra dagvattentunnel och under Bergsätra finns det en bergrumsanläggning, som i dagsläget står tom.

2.2 Underlag

2.2.1 Kontakt med:

Beställare	Flemming Bengtsson, Lidingö stad
Förvaltare	Pernilla Sjöman, SVEVIA
Konsult	Sjoerd Spijkerman, Spijkerman berg och sprängteknik AB

2.2.2 Handlingar:

- Arbetshandling inom programarbete för område Gångsätra, Lidingö stad
- Berggrundsgeologisk karta, skala 1:50 000, SGU
- Jordartsgeologisk karta, skala 1:50 000, SGU
- Byggnadsgeologisk karta Lidingö, 1977
- Plan- och profilritningar dagvattentunnel, 1971-04-23, VBB
- Besiktningsrapport oktober 2014, 2014-11-24, Spijkerman berg och sprängteknik AB
- Ritningar Bergrum Lidingö, Diligentia AB 2008-04-12 och 2008-04-15

3 Utförda arbeten och resultat

2014-09-19 startmöte med Flemming Bengtsson (Lidingö stad), Ulf Renberg och Fanny Hartvig (Bjerking AB) för genomgång av uppdrag samt platsbesök för rekognosering.

2014-12-12 startmöte på Lidingö stad med projektgruppen för Planområde Högsätra/Bergsätra.

2015-01-15 utförde Ulf Renberg och Fanny Hartvig, Bjerking AB, en fältundersökning för översiktlig bergteknisk utredning samt en översiktlig utredning av de geologiska förhållandena inom hela planområdet. Bland annat har befintliga berghällar och bergslänter inom planområdet undersökts översiktligt med avseende på bergart, strukturer, vittring och omvandling.

Aktuellt utredningsresultat grundar sig på information från fältundersökning samt befintligt kartmaterial och litteratur.

3.1 Geologi

3.1.1 Byggnadsgeologi

Planområdet utgörs huvudsakligen av bostadsbebyggelse, kommersiell bebyggelse, gräsytor och blandskog. Topografiskt är planområdet relativt kuperat med höjdskillnader på upp mot 30 meter.

Enligt den byggnadsgeologiska kartan över Lidingö stad, se figur 3.1, utgör berg i dagen/ytnära berg cirka 50 %, lera cirka 30 % och morän cirka 20 % av planområdet.

I den södra delen av området förekommer det en nästintill östvästlig större krosszon. Denna zon finns även tolkad och presenterad på SGU:s berggrundskarta som en *ospecificerad deformationszon*, se figur 3.3. Strax norr om Dalénhallen finns det en relativt hög, brant, naturlig bergslänt som har bedömts utgöra den södra begränsningslinjen för ovannämnda deformationszon, se figur 3.2.

TECKENFORKLARING

	utfyllt område	
	torvtäcke på lera

	lera	
	större krosszon

	morän	
	mindre krosszon

	berg	
	Käppala-tunneln

Basiska Lidingö Stad 1966

Figur 3.1: Utsnitt av Byggnadsgeologisk karta Lidingö, 1977. Aktuellt planområde är markerat med en svart heldragen linje och Gångsätra dagvattentunnel med en blå prickad linje.

Figur 3.2: Naturlig bergslänt strax norr om Dalénhallen. Slänten bedöms utgöra den södra begränsningslinjen av den deformationszon (krosszon) som finns presenterad på SGU:s berggrundsgeologiska karta samt byggnadsgeologiska kartan.

3.1.2 Berggrund

Berggrunden inom planområde Högsätra/Bergsätra består enligt SGU:s berggrundskarta (se figur 3.3) huvudsakligen av en äldre, gnejsig, granitoid (2850-1870 miljoner år gammal) och i mindre omfattning av en yngre, relativt massformig, granitoid (1880-1740 miljoner år gammal) samt sedimentådergnejs (2850-1870 miljoner år gammal). Den yngre granitoiden förekommer längs med ett östvästligt stråk i den norra delen av området och sedimentådergnejsen i den nordligaste delen av området.

Den äldre granitoiden består huvudsakligen av en ojämnkornig, grå, gnejsig granit till granodiorit, som ställvis är svagt migmatitiserad¹. Det förekommer vanligtvis kvartssliror och pegmatitgångar i granitoiden, som dessutom ställvis kan uppvisa en svag förskifring.

Den yngre granitoiden består av en jämnkornig, fin till medelkornig, grå till gråröd granit. Ställvis är en denna typ av granitoid pegmatitisk, vilket innebär att den innehåller oregelbundna, grovkorniga partier.

Berggrundens vittringsgrad är måttligt vittrad, d.v.s. II², enligt okulär bestämning.

Sedimentådergnejsen har en kornstorlek som varierar mellan fint medelkornig till grovkornig och är ställvis relativt kraftigt förskifrad. De grovkorniga partierna är pegmatitiska i sin struktur och sammansättning och är ett resultat av partiell uppsmältning

¹ Delvis uppsmält på grund av ökat tryck och temperatur, vilket innebär att oregelbundna, grovkorniga partier bestående av främst kvarts och kalifältspat har bildat.

² Klassificering av en bergmassas vittringsgrad utförs enligt ISRM:s klassificeringssystem I–VI, d.v.s. Frisk–Jord.

(migmatitisering). Övergången mellan partierna med olika kornstorlekar är flytande. De mörkare banden i sedimentådergnejsen är på ett flertal ställen rostiga vilket vanligtvis innebär en högre järnhalt. I sedimentådergnejsen förekommer det frekvent kvartssliror/kvartsansamlingar samt cm- till dm-breda pegmatitgångar.

Figur 3.3: SGU:s berggrundskarta över del av Lidingö. Aktuellt planområde är markerat med en röd heldragen linje och Gångsätra dagvattentunnel med en blå prickad linje. Källa: Berggrundskarta 1:50 000, http://maps2.sgu.se/kartgenerator/maporder_sv.html.

3.1.3 Strukturer

Enligt SGU:s berggrundskarta förekommer det inom den södra delen av planområdet en nästintill östvästlig ospecificerad deformationszon. Denna zon finns även presenterad på byggnadsgeologiska kartan, men som en krosszon, se figur 3.1. Med utgångspunkt från zonen utbredning i längd på SGU:s berggrundskarta utgör den troligtvis en lokal större sprickzon³.

Utbredningen och karaktären av ovannämnda zon har under fältundersökning inte kunnat bestämmas. Det som är synligt av denna deformationszon är en brant naturlig bergslänt vid Dalénhallen, se figur 3.2, men i övrigt utgörs området runt omkring av fyllnads- och jordmassor.

3.2 Bergkvalitet

Erfarenhetsmässigt brukar berggrunden inom Stockholmsområdet med omnejd uppvisa en bergkvalitet som vanligtvis varierar från relativt bra till mindre bra i lokala områden och

³ Definition enligt SKB, Svensk Kärnbränslehantering, och avser sprickzoner som är 1–10 km långa och 5–100 meter breda.

partier med sprickzoner, d.v.s. ett RQD-värde på mellan 50–80, RMR-värde på mellan 50–80 och Q-värde på mellan 5–20,⁴ (se bilaga 2).

Under besiktningen av Gångsätra dagvattentunnel oktober/november 2014, utförd av Spijkerman Berg- & Sprängteknik AB, genomfördes även en översiktlig bergklassificering som gav ett Q-värde >10, vilket styrker ovanstående.

Med utgångspunkt från den generaliserade bilden av berggrund inom aktuellt planområde, resultatet från besiktningen av Gångsätra dagvattentunnel samt för aktuellt uppdrag genomförd översiktlig fältundersökning av berggrunden är bedömningen att bergkvaliteten överensstämmer med ovan nämnda generella beskrivning av Stockholmsområdet med omnejd. Berggrundens kvalitet bedöms generellt som relativt bra men i viss mån skiftande med mindre partier med sprickzoner med begränsad utbredning. Sprickzoner uppvisar ofta en högre vittringsgrad än bergmassan.

I den södra delen av planområdet förekommer en större deformationszon (sprick- eller krosszon) inom vilken bergkvaliteten bör antas vara dålig, se avsnitt 3.1.1 och 3.1.3.

3.3 Bergumsanläggningar

3.3.1 Gångsätra dagvattentunnel

Gångsätra dagvattentunnel ägs av Lidingö stad och förvaltas av SVEVIA. Tunneln anlades i början av 1970-talet och utöver dagvatten finns det även en 300 mm/400 mm avloppsledning och en 500 mm vattenledning. Tunneln är både en betong- och bergtunnel. Inom aktuell utredning av planområdet Högsätra/Bergsätra är det bergtunneldelen som har beaktats.

Bergtunneln är cirka 2,3–2,7 meter bred och drygt 2,3–2,8 meter hög (se besiktningsrapport Spijkerman berg och sprängteknik AB, 2014-11-24). Tunneln består av en cirka 525 meter lång huvudtunnel och en cirka 210 meter lång grentunnel. Huvudtunneln har en mer eller mindre nordsydlig sträckning och grentunnel en östvästlig sträckning (se bilaga 3). I bergtunneln finns det tre stycken vertikalschakt (nedstigningsbrunnar), NB1–NB3.

Spijkerman Berg- & Sprängteknik AB utförde på uppdrag av Lidingö stad en statusbesiktning oktober 2014 av Gångsätra dagvattentunnel. Bergarten i tunneln utgörs av granitoid med en bergkvalitet som är generellt bra. Sprickfrekvensen bedöms som normal för bergarten och några mindre sprick- och krosszoner har observerats. Förekomsten av samverkande sprickgrupper, som kan ge upphov till bergutfall i form av bergkilar, bedöms av Spijkerman Berg- & Sprängteknik AB som minimal. Tunnlarna bedöms ha sprängts på ett skonsamt sätt, vilket innebär att sprängskador i tunnelväggar och tak är begränsade.

Enligt denna statusbesiktning är bergstabiliteten i tunneln generellt god med viss förstärkning i form av sprutbetong och bultar.

Vid grentunnelns längdmätning LM 0/085–0/126 samt LM 0/195–0/209 förekommer det förstärkning av berget i form av sprutbetong längs tak ner till anfang (se bilaga 4), vilket innebär att sämre berg förekommer. En jämförelse mellan ovan nämnda lägen för sprutbetong och byggnadsgeologiska kartan (se figur 3.1) visar att ovanstående partier med sprutbetong sammanfaller mer eller mindre med de område på kartan som består av morän, d.v.s. bergnivån ligger i dessa områden lägre jämfört med områdena runt omkring. Utifrån tillgängligt material bedöms bergtunneltaket ligga cirka 5 meter under

⁴ RQD (Rock Quality Designation), RMR (Rock Mass Rating) och Q (Rock tunnelling Quality Index) är olika klassificeringssystem för bedömning av bergmassans mekaniska egenskaper och förstärkningsbehov. Systemens precision är dock inte särskilt hög, varför klassificering inte kan ersätta bergmekaniska beräkningar och statisk dimensionering av tunneltvärsnitt och förstärkningar.

marknivå vid nedstigningsbrunn NB3ä. Marknivån längs grentunnelns sträcka går från cirka +21 vid NB 3 till cirka +30 vid anslutningspunkten med huvudtunneln.

Enligt arbetsmaterial inom planområdet Högsätra/Bergsätra är det tre huskroppar (Hus 6A–6C) planerade längs med grentunnelns sträcka, d.v.s. Högsättravägen (se bilaga 4). Vid områdena för planerade hus 6A och 6B är bedömning av bergtäckningen över dagvattentunneln högst osäker men man bör anta att den är mindre än 5 m. Möjligheten för bedömning av bergtäckning över tunneln i området längs med hus 6C är ganska bra och bergtäckningen kan antas ligga mellan cirka 10 meter i den västra delen och 14 meter i den östra delen.

3.3.2 Bergsätra bergrum

Under Bergsätra ligger en 6 000 m² bergsumsanläggning, som anlades 1943 för AGA:s verksamheter. Idag står anläggningen tom och ägs av Skandia och förvaltas av Diligentia AB.

Enligt inmättningsritningar, daterade 080412 respektive 080415, från Diligentia AB utgörs anläggningen av i huvudsak ett våningsplan, förutom på två mindre ställen där det finns ett övre våningsplan.

Enligt ritningarna ligger bergsummets golvhöjder på mellan cirka +4.50 (nedre del av tunnel till AGA:s lokaler söder om Södra Kungsvägen) och +10.40 (centrala delarna). Större delen av anläggningen har dock golvhöjder på mellan cirka +10.30 och +10.40. Det övre våningsplanets golvhöjder ligger på mellan cirka +12.85 och +13.18. Med avseende på golvhöjd för våningsplan 1 respektive 2 har takhöjden för bergsummet antagits till cirka 2.90 meter över golvhöjd. Större delen av bergsummets tak antas därmed ha en plushöjd på mellan +13.20 och +13.30. De två ställen av anläggningen som har två våningsplan antas ha en plushöjd

De planerade huskroppar som ligger ovanför bergsummet är hus nummer 14, 16, 17 och 18 (se bilaga 1 och 5). För möjlighet till utredning och belysning av eventuella interferenspunkter har följande *rimliga* plushöjder för schaktbotten för respektive huskropp antagits:

Hus	Antagen plushöjd schaktbotten
14	+23 (sydvästra delen) till +37 (nordöstra delen)
16	+34–35
17	+11.5
18	+12,5

Ovanstående antagna plushöjder för schaktbotten satta i relation till den antagna plushöjden för bergsummets tak skulle resultera i följande bergtäckning:

Hus	Antagen bergtäckning
14	15–23 meter
16	18–21 meter
17	0 meter i det nordvästra hörnet
18	4.5–10 meter (från sydväst till nordost)

4 Slutsatser

Uppgiften inom aktuellt uppdrag är att genomlysa hela planområdet ur ett geologiskt perspektiv för att identifiera eventuella punkter som skulle kunna innebära potentiell risk för högre ställda ekonomiska krav på en nybyggnation.

Nedanstående resonemang kring huskroppar bygger på den i detta tidiga skede föreslagna placering av huskroppar inom planområdet, se bilaga 1.

Enligt våra bedömningar bör man kunna utgå från att det i stort sett är möjligt att uppföra planerade byggnader till kostnader som för en nybyggnation kan antas vara rimliga. Extra åtgärder utöver en vanligt konventionell grundläggning kan dock behöva utföras i vissa fall, se nedan.

Omfattning och kostnader av nödvändiga bergförstärkningar samt eventuella restriktioner på berguttag kan och ska inte avgöras i detta skede. Befintligt underlag och resultat från platsbesök ger dock en god indikation på vilka områden som berörs av geologiska förutsättningar som kan komma att innebära fördröjande omständigheter för en nybyggnation och därmed bör lyftas fram och beaktas i ett tidigt skede, se nedan.

4.1 Geologi

Bergkvaliteten inom planområdet bedöms i det stora hela som relativt bra. Med stor sannolikhet förekommer det mindre kross- eller sprickzoner med sämre bergkvalitet men utbredningen av dessa bör kunna antas vara begränsad och därmed inte ha en direkt påtaglig påverkan ekonomiskt eller tekniskt på en nybyggnation. Bergschakt, berggrundläggning och omfattning av eventuell bergförstärkning bör generellt kunna anses bli normal. De områden som med stor sannolikhet kommer att kräva mer omfattande bergmekaniska utredningar i projekteringskede samt åtgärder i samband med bergschakt är kopplade till Gångsätra dagvattentunnel och Bergsätra bergrum, se nedan.

Den större östvästliga krosszonen i den södra delen av planområdet kan i viss mån komma att påverka byggnationen av hus 12. Utbredning och karaktär av denna krosszon bör troligtvis utredas vidare i ett projekteringskede.

4.2 Gångsätra dagvattentunnel

Den norra delen av de föreslagna husen 6A–6C ligger samtliga över Gångsätra dagvattentunnel (grentunneln).

För hus 6C antas förutsättningarna för en tillräckligt stor bergtäckningen vara bra, vilket innebär att grundläggningen borde kunna utföras till rimliga kostnader. Man bör dock ta med i beräkningarna att ju lägre man väljer att lägga grundläggningen av den norra delen av huset desto högre krav kommer att ställas på bergutredning, eventuellt anpassad grundläggning samt förstärkningsåtgärder i grentunneln.

Möjligheten till en tillfredställande bergtäckning under den norra delen av hus 6A och 6B är med stor sannolikhet dock begränsad och bergkvaliteten är troligtvis i dessa lägen mindre bra. Man bör därför räkna med att man i dessa lägen troligtvis inte kommer att kunna belasta berget utan att tunneln behöver överbryggas, d.v.s. en anpassad grundläggning.

4.3 Nedstigningsbrunnar

Inom planområdet förekommer det två nedstigningsbrunnar, NB1 och NB3, till Gångsätra dagvattentunnel. Nedstigningsbrunnarna har en överdel som utgörs av betong och metall. Utifrån tillgängligt material bedöms de övre metrarna av brunnarna ligga i fyllning och den sista metern i berg.

Hur nära brunnarna man anlägga nybyggnation styrs med stor sannolikhet inte av krav relaterade till brunnen utan av eventuella krav på tillgänglighet samt bergtäckning till tunneln i anslutning till brunnen.

Tekniskt sätt är det möjligt att utföra en schakt ända fram till nedstigningsbrunn, men med en relativt hög kostnad för de sista metrarna.

Om kraven på tillgänglighet till nedstigningsbrunnen är stor och det krävs att man ska kunna ta ned både långa och tunga föremål, det vill säga utrymmeskrävande utrustning, bör ett eventuellt säkerhetsavstånd från brunn till nybyggnation sättas till rimligtvis 5–10 meter.

4.4 Bergsätra bergrum

Förekomsten av Bergsätra bergrum innebär i viss mån en generell begränsning för grundläggningsdjupen av samtliga planerade huskroppar ovanför. Med utgångspunkt från bergumsanläggningens dimensioner och den antagna bergkvaliteten inom området krävs det troligtvis en bergtäckning på över 10 meter för att kunna förvänta sig att en konventionell grundläggning är möjlig.

Föreslagen placering av planerade huskroppar inom Bergsätra samt en antagen rimlig grundläggningsnivå (se avsnitt 3.3.2) innebär tre interferenspunkter med den underliggande bergumsanläggningen, se bilaga 5. Graden av påverkan styrs i mångt och mycket av slutgiltig utformning, dimension och grundläggningsnivå av planerade huskroppar.

Strax sydost om hus 14 består bergumsanläggningen av två våningsplan och beroende på hur det är utsprängt, det vill säga hur långt nordväst ut plan 2 sträcker sig, kan eventuellt avståndet till hus 14 och bergtäckningen bli så pass begränsad att det skulle kunna utgöra en påverkan på utformningen av huset. För hus 14 är dock relevansen av markerad interferenspunkt osäker.

För hus 17 ligger interferenspunkten i det nordvästra hörnet där den föreslagna placeringen av huskroppen samt den antagna plushöjden för schaktbotten skulle innebära en avsaknad på bergtäckning, det vill säga husets grund skulle hamna inne i bergrummet.

För hus 18 ligger interferenspunkten nästa i mitten av huset och ovanför tunneln som förbinder bergrummet med AGA:s anläggning söder om Södra Kungsvägen. Den föreslagna placeringen av huskroppen samt den antagna plushöjden för schaktbotten skulle innebära en bergtäckning på 4,5 till 10 meter. Med stor sannolikhet kommer nybyggnationen att ställa specifika krav på hanteringen av tunneln i form av exempelvis bergmekaniska utredningar/beräkningar, kontroller, överbyggnad och kompletterande förstärkningar.

5 Bilagor

- Bilaga 1 Utredda platser
- Bilaga 2 Klassificeringssystem

Bjerking AB

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

Granskad av

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

Planområde Högsätra/Bergsätra

Utreda platser för eventuella huskroppar illustrerade med röd linje. Numrering av platser är en intern numrering för aktuell rapport.

Klassificeringssystem

RQD	Bergkvalitet
90–100	Mycket bra
75–90	Bra
50–75	Relativt dålig
25–50	Dålig
0–25	Mycket dålig

RMR	Bergklass	Bergkvalitet
81–100	I	Mycket bra
61–80	II	Bra
41–60	III	Relativt dålig
21–40	IV	Dålig
< 21	V	Mycket dålig

Q	Bergkvalitet
40–100	Mycket bra
10–40	Bra
4–10	Hygglig
1–4	Dålig
0.1–1	Mycket dålig