

**Arkeologisk förundersökning av
boplatsen Raä 205:2 i Vinoret,
Tuna socken, Sundsvall.**

Fastigheten Vivsta 5:29. Tuna socken.
Sundsvalls kommun. Medelpad. Västernorrlands län

Rapport 2014:7
Maria Lindeberg

Murberget Länsmuseum Västernorrland
Box 34
871 21 Härnösand
www.murberget.se

Arkeologisk förundersökning av boplatsen Raä 205:2 i Vinoret, Tuna sn, Sundsvall.
Rapport 2014:7

© Murberget Länsmuseum Västernorrland, Maria Lindeberg
Härnösand 2014
Foto: Murberget

ISSN 2000-0111

Innehåll

Sammanfattning	3
Inledning.....	4
Syfte och metod	5
Områdesbeskrivning	5
Redovisning av arbetet	6
Fynden.....	7
Anläggningar	8
Makrofossilanalys och C-14.....	9
Bilder från undersökningen	10
Tolkning och diskussion	15
Tekniska och administrativa uppgifter	16
Bilagor	17
1. Osteologisk analys.....	18
2. C14	22
3. Fyndlista	26
4. Planer och profiler	30
5. Fotolista med kontaktkarta	36
6. Fosfat- och Makrofossilanalys, MAL.....	40
7. Rapport Magnetometerkartering	59

Sammanfattning

Murberget har utfört en arkeologisk förundersökning av boplatsen Raä 205:2 i Vinoret, Tuna socken, Medelpad. Undersökningen gjordes med anledning av att boplatsen delvis förstörs av pågående odling. Dateringar från undersökningen visar att boplatsen använts från romersk järnålder fram till början av vikingatiden.

Vid förundersökningen framkom 42 anläggningar (härदार, kokgropar, stolphål samt färgningar) och ett förmodat nedbrunnet hus. Husytan ses som ett lager bränd lera som sträcker sig över tre schakt (ca 20 m längd) väster om vägen till sommarstugorna samt även på östra sidan om vägen. Stora stycken triangulär lerklining påträffades i jorden dels i anslutning till området med bränd lera, men även längre bort i nv delen av det område som omfattades av förundersökningen. Triangulär lerklining är bränd lera med ett triangulärt tvärsnitt och brukar tolkas som tätning av innertaket (och kanske hörnen) i treskeppiga bostadshus från järnålder. De får sin form och avtryck efter husets stockar. När (om) huset brinner, bränns leran och bevaras.

Plogfåror syns tydligt ner i de framschaktade anläggningarna. I och omkring en sönderplöjd härd syntes rikligt med brända ben i ytan av åkerjorden.

Vid förundersökningen användes resultaten från den magnetometerundersökning som tidigare gjorts av Lars Winroth, genom att några av avvikelserna kontrollerades. De anläggningar som innehåller mycket sten syns tydligt som svarta fläckar på magnetometerkartan. Det påträffades också anläggningar som inte visade några avvikelser alls på magnetometern, exempelvis ett mycket tydligt stolphål.

Miljöarkeologiska laboratoriet (MAL) Umeå universitet utförde en fosfatanalys över förundersökningsområdet. Resultatet överensstämmer med resultaten från schaktningen.

Inledning

Murberget har efter beslut från länsstyrelsen (431-6335-13) utfört en arkeologisk förundersökning av boplatsen Raä 205:2 i Vinoret, Tuna socken, Medelpad. Undersökningen gjordes med anledning av att boplatsen delvis förstörs av pågående odling.

Intill boplatsen finns ett gravfält bestående av ca 20 gravhögar, 7-17 meter i diameter. Fornlämningen ligger på södra-östra sidan om sjön Marmen, vid älven Ljungan. Hela området kring Marmen är mycket rikt på fornlämningar.

Fig. 1. Karta från fmis med Raä 205 markerat med blått (den mindre, blå markeringen är Raä 339).

Syfte och metod

Förundersökningens syfte var att få ett underlag för kommande dokumentation och (eventuellt) borttagande av fornlämningen i detta område. Vid undersökningen lades stor vikt vid att konstatera art, omfattning och utbredning av kvarvarande anläggningar inom undersökningsområdet.

Grävmaskin användes för att bana av matjorden, ambitionen var att bana av 20% av undersökningsområdet. Sammanlagt togs 600 m² upp fördelat på 13 schakt. Några avvikelser från magnetometerundersökningen valdes ut för test i fält och kontrollerades genom att schakt grävdes vid koordinaterna för avvikelserna. Schakten rensades för hand och anläggningar fotograferades och mättes in med RTK-GPS. Fyra anläggningar spridda över området undersöktes och daterades.

En meterruta grävdes för hand och jorden sållades för att få ett mått på vad som fanns i matjorden.

MAL, Umeå Universitet, samlade in jordprover för fosfatanalys och magnetisk susceptibilitet i området.

Områdesbeskrivning

Undersökningsområdet består av ett grav – och boplatsoområde i Ljungans dalgång, invid sjön Marmens utlopp i Ljungan. Området kring Marmen är en utpräglad järnåldersbygd och innehåller ett stort antal fornlämningar från framför allt denna tid. Att en större gårdsenhet har funnits i området visas av ett flertal större gravhögar, ca 20 gravar finns registrerade inom Raä 205:1. I närområdet finns dessutom ett flertal ortnamn som talar för centralitet (Tuna, Vi, Vivsta, Vinoret).

Fornlämningen Raä 205:2 består av boplatzlämningar. I områdets östra kant har en, eventuellt två gravhögar försvunnit vid markarbeten. Området har möjligen även matjordsavbanats till vissa delar och därefter plöjts på nytt. De flesta anläggningarna riskerar därför vara mer eller mindre sönderplöjda.

Tidigare genomfördes en kartering av området med magnetometer (bilaga 7) på uppdrag av länsstyrelsen. Den visade på en koncentration av hårdliknande anomalier där matjorden varit tjockare och legat skyddande över anläggningarna, medan det i östra området (väster om vägen) finns få anomalier men istället tämligen rikligt med ytfynd (mestadels lerklining). Magnetometerkarteringen vid vägen stördes kraftigt av en nedgrävd elledning.

Karteringen indikerar att fornlämningarna förstörts vid matjordstäkt och plöjning. Inom en yta har lerklining påträffats, en del av dessa bitar har avtryck av konstruktioner liknande dem som brukar hittas vid nedbrunna treskeppiga långhus. Ett treskeppigt hus har därför sannolikt stått på platsen. Vid besök på platsen har även rester efter en hård iakttagits (uppochnervänd) i en plogfåra.

Redovisning av arbetet

Vid förundersökningen togs 14 schakt upp, på sammanlagt 570 m². Anläggningar fanns i 11 av schakten, totalt framkom 42 anläggningar - härdar, kokgropar, stolphål, och färgningar samt ett förmodat nedbrunnet hus. Husytan ses som ett lager bränd lera och fragment av lerklining, som sträcker sig över tre schakt (ca 20 m längd) väster om vägen till sommarstugorna samt även på östra sidan om vägen. Stora stycken triangulär lerklining påträffades i jorden dels i anslutning till området med bränd lera, men även längre bort i nv delen av förundersökningsområdet.

Plogfåror syns tydligt ner i de framrensade anläggningarna. I och omkring en sönderplöjd härd fanns rikligt med brända ben i ytan av åkerjorden.

Vid förundersökningen användes också resultaten från magnetometerundersökningen som tidigare gjorts av Lars Winroth Modern Arkeologi, genom att några av avvikelserna kontrollerades. De anläggningar som innehåller mycket sten syns tydligt som svarta fläckar i magnetometerkartan (jmf bilaga. 5). Det påträffades också anläggningar som inte visade några avvikelser alls på magnetometern, exempelvis ett mycket tydligt stolphål.

Förundersökningen som gjordes hösten 2013 är inte heltäckande, dels pga. att tiden var begränsad, men även pga. att bonden som odlar marken hade en stor hög med hästgödsel liggandes på ett område där det finns uppgifter att en grav funnits. Ytterligare en grav har förstörts av vägen.

Fig. 2. Schakten från förundersökningen markerade med grönt ovanpå magnetometerkartan. Blått visar anläggningar och brunt ytor med bränd lera från nedbrunnet hus (större karta i bilaga 4).

I samband med förundersökningen gjorde MAL (Umeå) en fosfat- och MS-kartering, resultaten av denna redovisas i bilaga 6, liksom makrofossilanalyserna. I stort överensstämmer karteringen med de arkeologiska resultaten, men fosfat- och MS-karteringen visar även på förhöjda värden i områdets sydöstra del där inga schakt togs upp, samt att områdets mellersta västra del (i anslutning till härdområdet i schakt 10) kan ha utgjorts av en tidigare våtmark.

De ben som påträffades skickades för bedömning till osteolog Emma Sjöling på SAU, se bilaga 1. Majoriteten av benen (brända) kommer från härden A 30. De djurarter som kunnat identifieras är häst, nöt och får eller get.

Fynden

Insamlade fynd består främst av lerklining och en del brända ben som insamlades vid rensning av schakt och anläggningar för att få en överblick av fyndspridningen. Flera bitar av lerklining är sintrad och/eller blåsig och slaggartad och triangulär lerklining förekommer främst vid "husytan", men också mellan schakt 5 och 6 (se bilaga 4). Förhållandevis få redskap påträffades vid undersökningen. En del av en kniv är det enda metallföremålet som kan vara förhistoriskt, trots att ytan genomsöktes med metalldetektor. Den hittades i schakt nr 6, söder om den grav som förstörts av vägen.

Ett triangulärt bryne och ett fragment av ett bryne/slipsten, båda av röd sandsten hittades i åkern då ytan genomsöktes. Även en knacksten av bergart tillvaratogs.

Fig.3. Fnr 1 kniv

Fig4. Fnr 2 bryne

Fig.5. Fnr 30 Triangulär lerklining, delvis sintrad och blåsig.

Fig 6. Triangulär lerklining

Anläggningar

Tre anläggningar undersöktes för att se karaktären på anläggningarna samt för insamling av prover för datering. Ett stolphål (A1), en härdbotten (A12), snittades och ritades, en sotfläck (A9) visade sig vara mycket tunn. En kokgrop (pnr 176) och en härd/kokgrop (A30) rensades/grävdes endast delvis för att få prov till datering och kommer att undersökas och dokumenteras 2014. Samtliga påträffade anläggningar rensades fram med skårslev, fotograferades och mättes in med RTK. För samtliga punktnummer/anläggningsnummer se bilaga 4. På grund av ymnigt regnande gavs en del anläggningar ett anläggningsnummer innan de mättes in, för att kunna fotografera och beskriva innan regnet suddade ut allt som var framrensat.

Fig. 7. Inmätta schakt och anläggningar

A1 Stolphål

Rund färgning i plan, ca 0,8 m i diameter, brun sand med inslag av kol och bränd lera. Omgiven av ljus sand. 1 skörbränd sten i toppen.

I profil tydligt trattformig, i ytan ca 0,5 m som smalnar av till en tydlig trattform, 0,35 m djup. Diametern på stolpen ca 0,18 m. Rikligt med kol och bränd lera (lerklining) i fyllningen samt enstaka brända ben. Se fig.13 och bilaga 4.

A12 Härdbotten

Oval form i plan, ca 0,7x0,8 m stor. Mörkbrun – brunröd fin sand med rikligt med kol. Anläggningen har en tydlig kolring som markerar och omger övre delen. I profil ca 0,1 m djup och varvig av mörkbrun/röd sand och kol. Brända ben finns i fyllningen.

Se fig. 17 och bilaga 4.

A9 Sotfärgning (härdbotten?)

Syntes i plan som en mindre, rund sotfärgning ca 0,45 m i diameter. Anläggningen snittades men var i profil endast 1-5 cm djup och ritades därför inte.

Makrofossilanalys och C-14

Prover för makrofossilanalys togs ur två anläggningar, stolphål A1 och härdbotten A12. Stolphålet innehöll inget botaniskt material, enbart små benfragment men stora mängder lerklining med avtryck. Se bilaga 6.

A12 innehöll två sädeskorn (Korn, *Hordeum vulgare*) samt bränt ben. Kornet från A12 daterades med C14 till 1252 ± 30 BP, kalibrerat (1σ) 685-780 e. Kr eller 670-870 e. Kr med 2σ .

Stolphålet **A1** daterades till 1825 ± 30 BP, kalibrerat (1σ) 135-230 e. Kr eller 120-260 e. Kr med 2σ .

C14-datering på bränt ben gjordes även från **A30**, en sönderplöjd härd/kokgrop. Denna hann aldrig undersökas vid förundersökningen utan undersöks 2014. Vid rensning av anläggningen framkom väldigt mycket brända ben som skickades för analys och datering. Anläggningen daterades till 1561 ± 30 BP, kalibrerat (1σ) 430-550 e. Kr eller 420-570 med 2σ .

Kol från kokgrop **pnr 176** daterades till 1755 ± 30 Bp, kalibrerad ålder (1σ) 235-265 e. Kr eller 275-335 e. Kr eller 210-390 med 2σ . Kokgropen rensades fram till hälften för att få ett prov för datering. Anläggningen snittas och ritas 2014.

Kalibreringskurvorna kan ses i bilaga 2.

Bilder från undersökningen

Fig. 8. Översiktsvy. I schaktet (nr 2) syns bränd lera från ett hus. Foto från Ö.

Fig. 9. Samma schakt som föregående bild. Lagret med bränd lera kan ses i tre schakt inom en sträcka av 20 meter väster om vägen samt även på östra sidan av vägen. Tydliga plogfåror skär igenom. Bakom den lilla skogsdungen i svackan i bortre delen av bilden ligger Raä 339. Foto från NÖ.

Fig. 10. Del av husytan med bränd lera i schakt 2. Foto från NV.

Fig. 11. Anläggningar i schakt 11 öster om vägen till sommarstugorna. Även här är ytan täckt av bränd lera efter ett nedbrunnet hus. Om det är samma hus på båda sidor om vägen eller olika får vidare undersökningar visa. Foto från NÖ.

Fig. 12. Stolphål A1 i plan, syns i profil på nästa bild. Pnr 308 Foto från S.

Fig. 13. Stolphål A1 i profil. Stolpens diameter ca 20 cm. Foto från SÖ.

Fig. 14. A30 sönderplöjd hård/kokgrop. Foto från Ö.

Fig. 15. Anläggningen A30 hade rikligt med brända ben redan i ytan av matjorden innan schaktning. Pnr 607. Vid rensning av anläggningen tillvaratogs benen för osteologisk analys och datering. Foto från Ö.

Fig. 16. Kokgrop i det västligaste schaktet. Här är matjorden tjockare än i öster mot vägen, men även här finns djupare plogfårar som syns i anläggningsnivå. Pnr 176 Foto från NV.

Fig. 17. Härdbotten A12 (Pnr 251). Foto från SV.

Tolkning och diskussion

Utifrån de anläggningar som framkom och ytan med bränd lera samt fynden av större stycken triangulär lerklining kan slutsatsen dras att här finns rester efter minst ett nedbrunnet hus från järnålder, mer troligtvis flera. Odlingen har delvis förstört en del av anläggningarna, främst då i områdets övre del närmast vägen, men tillräckligt mycket finns bevarat för att få mer kunskap om järnåldersgården vid fortsatta undersökningar.

I det västligaste schaktet påträffades ett stort antal härdar och kokgropar med i det närmaste 100%-ig samstämmighet med avvikelserna i magnetometerundersökningen. Det gör att det med stor sannolikhet finns ett större härd/kokgropsområde i den delen av boplatsen, kanske med anslutning till Raä 339 strax väster om Raä 205. Där påträffades 2010 vid utredning 13 anläggningar i form av härdbottnar, sotfärgningar och stolphål (Murberget protokoll diarienummer: 2010/125). Mellan Raä 339 och Raä 205:2 finns en svacka (syns på fig. 1 och 9) som enligt boende beskrivs som bottenlös. En intressant plats för vidare undersökningar. Kopplingen härd/kokgropsområde och våtmark kan till exempel ses i Kaptensdalen, Njurunda, där bland annat åtta yxor (av järn) hittades i en före detta våtmark vid undersökningar 2012 som gjordes av Murberget.

Om man utgår från antalet anläggningar som framkom vid förundersökningen och antalet schaktade kvadratmeter (570 totalt) blir anläggningstätheten 0,07 anläggningar/ m² (huset ej medräknat).

Om det antalet stämmer för resten av ytan kan det alltså komma 280 anläggningar på 4000 m² vilket är ungefär hälften av den yta som är värst utsatt för plöjning där matjorden är tunnare.

Storleken på gravarna intill boplatsen, även antalet gravar och inte minst namnet Vinoret, tyder på att här antagligen har funnits en större gård som använts under lång tid. De fyra anläggningar som undersöktes fick dateringar spridda från äldre romersk järnålder till tidig vikingatid. Höjdvärderna gör även möjligt att det kan finnas lämningar från bronsålder.

Förslag till åtgärder

Eventuella vidare undersökningar delas lämpligen upp på åtgärder under flera år och omfattar förslagsvis ca 8000 m² av den mest utsatta delen av boplatsen. En lämplig uppdelning är att första året undersöka ytorna närmast vägen, de anläggningar och husytan med bränd lera som är framme sedan förundersökningen, samt en förundersökning av vad som finns kvar av de sedan tidigare kända och förstörda gravarna.

Förundersökningen som gjordes hösten 2013 är inte heltäckande eller avgränsar boplatsen på något vis, dels pga. att tiden var begränsad, men även pga. en stor hög med hästgödsel som låg på det område där det finns uppgifter att en grav funnits. Ytterligare en grav har förstörts av vägen och bör omfattas av en förundersökning för att se om något finns kvar.

Tekniska och administrativa uppgifter

Länsmuseets dnr: 2013/171

Länsstyrelsens dnr: 431-6335-13

Län: Västernorrland

Landskap: Medelpad

Kommun: Sundsvall

Socken: Tuna

Fastighet: Vivsta 5:29

Kartblad: 17H2d SÖ17H2e SV (RT90)

Belägenhet angivet i rikets nät: 6910405 / 611666 (SWEREF 99 TM),
6911410 / 1569967 (RT-90 2,5 gon V)

Nivå över havet: 33-40 m ö h.

Undersökningstid: 130916-130920

Personal: Maria Lindeberg och Ola George från Murberget. Nina Elisabet Valstrand och Ole Alexander Ulvik, praktikanter från masterprogrammet i arkeologi vid NTNU i Trondheim.

Rapportsammanställning: Maria Lindeberg

Dokumentationsmaterial i form av fotografier, mätfiler och beskrivningar förvaras på Murberget, Läns museet Västernorrland.

Bilagor

1. Osteologisk analys
2. C14
3. Fyndlista
4. Planer och profiler
5. Fotolista med kontaktkarta
6. Fosfat- och Makrofossilanalys
7. Magnetometerkartering

1. Osteologisk analys

**Djurbensmaterial
Vinoret, fornlämning 205,
Tuna socken, Medelpad**

SAU rapport 2014:7 O

Emma Sjöling

Osteologisk analys av djurbensmaterial från Vinoret, fornlämning 205, Tuna socken, Medelpad

Emma Sjöling
SAU (Societas Archaeologica Upsaliensis)
emma.sjoling@sau.se

Inledning

Under februari 2014 analyserades ett djurbensmaterial från en förundersökning vid Vinoret, fornlämning 205 i Tuna socken, Medelpad. Totalt framkom ett 40-tal anläggningar däribland härdar, kokgropar, stolphål och ett nedbrunnet hus (PM, Maria Lindberg, Murberget). Analysen utfördes på uppdrag av Murberget, Västernorrlands museum.

Resultat

Sammanlagt analyserades ca 63 gram ben eller 327 fragment. Samtliga var brända utom ett, en hästtand (fig. 2). Härd A30 innehöll majoriteten av de brända benen, drygt 50 gram eller 288 benfragment. De brända benen var grå, gråvita, gulvita eller vita till färgen vilket tyder på att förbränningsgraden var relativt hög, d v s grad 4 enligt Wahl (1984). Några enstaka ben var ljusblå till färgen. Ser man till fragmenteringsgraden för de brända benen hade det genomsnittliga benfragmentet en vikt på 0,18 gram, vilket är en hög fragmenteringsgrad.

Tre arter har identifierats: häst, nöt och får eller get (fig. 2). Förutom den nämnda obrända hästtanden (första främre kindtanden (P2) i underkäken identifierades ett bränt sesamben (från handen/foten) av häst i materialet. Från får eller get fanns en del av en ledrulle från mellanhandsben eller mellanfotsben och från nötboskap identifierades ett handrotsben (Ci). De benfragment som endast gick att bestämma till djurben kom från alla kroppsregioner bl a benslagen revben, långa rörben, kraniet, mellanhandsben, handrots-/fotrotsben, tänder och kotor.

Fig. 1 Art- och artgrupper.

Art	Antal fragm	Vikt (g)
Oidentifierat	168	10,09
Djur	145	41,14
Stor gräsätare	8	4,56
Mellanstort däggdjur	2	0,44
Häst	2	5,33
Nöt	1	1,49
Får/Get	1	0,18
Totalt	327	63,23

Fig. 2. Benlista.

Accessnr	Anr	Pnr	Anl del	Art	Kroppsdel	Benslag/Tand/Bendel/Anmärkning/Sida	Antal fragm	Vikt (g)	Bränt/ obränt
1		12		Djur		Obestämt benslag; varav 7 fragment från ett och samma ben	9	0,73	BB
2	4	28		Djur	Kranium	Cranium	1	0,47	BB
3	4	28		Mellanstort däggdjur	Bål	Costa (revben)	1	0,27	BB
4	4	28		Djur	Extremiteter	Os longum (långt rörben): diafys	3	1,9	BB
5	4	28		Oidentifierat		Obestämt benslag	5	0,27	BB
6	4	28		Djur	Kranium	Cranium	2	0,53	BB
7	4	28		Djur		Obestämt benslag	1	0,56	BB
8	4	28		Oidentifierat		Obestämt benslag	2	0,3	BB
9	2	176	V. halvan	Oidentifierat		Obestämt benslag	1	0,01	BB

10		200-203		Häst	Kranium	Dens (tand): Första främre kindtanden (P2) i underkäken (mandibula)	1	4,95	OB
11		200-203		Djur	Kranium	Cranium	1	0,43	BB
12		200-203		Djur	Extremiteter	Os longum (långt rörben): diafys	1	0,15	BB
13		200-203		Djur		Obestämt benslag	2	0,2	BB
14		200-203		Djur	Kranium	Cranium	1	0,12	BB
15		200-203		Oidentifierat		Obestämt benslag	3	0,22	BB
16	12	251	S. halvan + ytan	Djur		Obestämt benslag	1	0,06	BB
17		252		Djur	Extremiteter	Os longum (långt rörben)	1	0,47	BB
18		254		Oidentifierat		Obestämt benslag	1	0,05	BB
19		298-304		Får/Get	Hand/Fot	Metapodium (mellanhands-/mellanfotsben)	1	0,18	BB
20	14	352	"husytan", rensning	Djur	Extremiteter	Os longum (långt rörben)	1	1,21	BB
21	30	607		Häst	Hand/Fot	Sesamoideus, os (sesamben)	1	0,38	BB
22	30	607		Nöt	Hand/Fot	Ci = Carpi intermedium, os (handrotsben); , dxt (höger)	1	1,49	BB
23	30	607		Stor gräsätare	Extremiteter	Ev. radius (strålben): ledyta	1	1,11	BB
24	30	607		Djur		Metapodium/os longum (mellanhands-/mellanfotsben/långt rörben)	31	17,47	BB
25	30	607		Stor gräsätare	Hand/Fot	Metacarpale (mellanhandsben): proximal; troligtvis nöt	1	0,4	BB
26	30	607		Stor gräsätare	Bål	Vertebra (kota)	3	1,98	BB
27	30	607		Stor gräsätare	Hand/Fot	Carpi/tarsi, os (handrots-/fotrotsben)	3	1,07	BB
28	30	607		Mellanstort däggdjur	Bål	Vertebra (kota)	1	0,17	BB
29	30	607		Djur	Hand/Fot	Carpi/tarsi, os (handrots-/fotrotsben)	9	1,29	BB
30	30	607		Djur	Bål	Costa (revben)	10	2,26	BB
31	30	607		Djur	Kranium	Cranium	14	4,03	BB
32	30	607		Djur	Kranium	Dens (tand)	2	0,27	BB
33	30	607		Djur		Obestämt benslag	55	8,99	BB
34	30	607		Oidentifierat		Obestämt benslag	156	9,24	BB

Referenser

Wahl, von J., 1982. *Abhandlungen. Leichenbranduntersuchungen. Ein Überblick über die Bearbeitungs- und Aussagemöglichkeiten von Brandgräbern.* Praehistorische Zeitschrift 57/1. Berlin, New York. s. 2-125.

2. C14

murberget Länsmuseet Västernorrland	Handl. OGE
2014-05-20	
Dnr 2013/00171	Doss.nr 55

Uppsala 2014-05-16

Maria Lindeberg
Murberget, Länsmuseum Västernorrland
Box 34
871 21 HÄRNÖSAND

Ångströmlaboratoriet
Tandemlaboratoriet

Göran Possnert

Besöksadress:
Ångströmlaboratoriet
Lägerhyddsvägen 1
Rum 4143

Postadress:
Box 529
751 20 Uppsala

Telefon:
018 - 471 30 59

Telefax:
018 - 55 57 36

Hemsida:
<http://www.angstrom.uu.se>

E-post:
Goran.Possnert@Angstrom.uu.se

Resultat av ^{14}C datering av bränt ben från Vinoret, RAÄ 205, Tuna socken, Sundsvall, Medelpad.

Förbehandling av brända ben:

1. 1,5 % NaOCl tillsatt till det rengjorda och krossade benprovet och blandningen fick stå i rumstemperatur i 48 timmar.
2. Provet tvättat till neutral i avjoniserat vatten.
3. 1M HAc tillsatt till provet och blandningen i rumstemperatur i 24 timmar.
4. Provet tvättat till neutral i avjoniserat vatten och intorkat.
5. Lakning med 6 M HCl och den erhållna CO_2 -gasen grafiteras därefter Fe-katalytiskt före acceleratormätningen av ^{14}C -innehållet.

RESULTAT

Labnummer	Prov	$\delta^{13}\text{C}\%$ VPDB	^{14}C age BP
Ua-48556	Pnr 607, A30 härd	-24,7	1 561 ± 31

Med vänlig hälsning

Göran Possnert/ Elisabet Pettersson

UPPSALA
UNIVERSITET

Angströmlaboratoriet
Tandemlaboratoriet

Göran Possnert

Besöksadress:
Angströmlaboratoriet
Lägerhyddsvägen 1
Rum 4143

Postadress:
Box 529
751 20 Uppsala

Telefon:
018 - 471 30 59

Telefax:
018 - 55 57 36

Hemsida:
<http://www.angstrom.uu.se>

E-post:
Goran.Possnert@Angstrom.uu.se

	murberget	Prov <i>OGE</i>
2014 -05- 19		
Dnr <i>2013/00132</i>	Mått <i>55</i>	

Uppsala 2014-05-15

Maria Lindeberg
Murberget, Länsmuseum Västernorrland
Box 34
871 21 HÄRNÖSAND

Resultat av ¹⁴C datering av makrofossiler från Vinoret, RAÄ 205, Tuna socken, Medelpad.

Förbehandling av makrofossiler:

1. 1 % HCl tillsätts (10 timmar, under kokpunkten) (karbonat bort).
2. 0.5 % NaOH tillsätts (1 timme 60 °C). Löslig fraktion fälls genom tillsättning av konc. HCl. Fällningen som till största delen består av humusmaterial, tvättas, torkas och benämns fraktion SOL. Olöslig del, som benämns INS, består främst av det ursprungliga organiska materialet. Denna fraktion ger därför den mest relevanta åldern. Fraktionen SOL däremot ger information om eventuella föroreningars inverkan.

Före acceleratorbestämningen av ¹⁴C-innehållet förbränns det intorkade materialet, surgjort till pH 4, till CO₂-gas, som i sin tur konverteras till fast grafit genom en Fe-katalytiskreaktion. I den aktuella undersökningen har fraktionen INS daterats.

RESULTAT

Labnummer	Prov	δ ¹³ C‰ VPDB	¹⁴ C age BP
Ua-48522	Pnr 251, 14_008_004	-25,7	1 252 ± 30

Med vänlig hälsning

Göran Possnert/ Elisabet Pettersson

UPPSALA
UNIVERSITET

Angströmlaboratoriet
Tandemlaboratoriet

Göran Possnert

Besöksadress:
Angströmlaboratoriet
Lägerhyddsvägen 1
Rum 4143

Postadress:
Box 529
751 20 Uppsala

Telefon:
018 - 471 30 59

Telefax:
018 - 55 57 36

Hemsida:
<http://www.angstrom.uu.se>

E-post:
Goran.Possnert@Angstrom.uu.se

Uppsala 2014-05-07

	murberget	Handl	MLB
2014 -05- U 8			
Omnr	2013/00244	Diens nr	55

Maria Lindeberg
Murberget, Länsmuseet Västernorrland
Box 34
871 21 HÄRNÖSAND

Resultat av ^{14}C datering av träkol och trä från
Vinoret, RAÅ 205, Tuna socken, Medelpad.

Förbehandling av träkol och liknande material:

1. Synliga rottrådar borttages.
2. 1 % HCl tillsätts (8-10 timmar, under kokpunkten) (karbonat bort).
3. 1 % NaOH tillsätts (8-10 timmar, under kokpunkten). Löslig fraktion fälls genom tillsättning av konc. HCl. Fällningen som till största delen består av humusmaterial, tvättas, torkas och benämns fraktion SOL. Olöslig del, som benämns INS, består främst av det ursprungliga organiska materialet. Denna fraktion ger därför den mest relevanta åldern. Fraktionen SOL däremot ger information om eventuella föroreningars inverkan.

Före acceleratorbestämningen av ^{14}C -innehållet förbränns det tvättade och intorkade materialet, surgjort till pH 4, till CO_2 -gas, som i sin tur konverteras till fast grafit genom en Fe-katalytisk reaktion. I den aktuella undersökningen har fraktionen INS daterats.

RESULTAT

Labnummer	Prov	$\delta^{13}\text{C}\text{‰ VPDB}$	^{14}C age BP	
Vinoret				
Ua-48470	Pnr 308/14-008-002	-24,0	1 825 ± 30	stolphälet
Ua-48471	Pnr 176/14-008-003	-24,0	1 755 ± 30	kaligröpen

Med vänlig hälsning

Göran Possnert

Göran Possnert/ Elisabet Pettersson

3. Fyndlista

Fyndlista Vinoret Raä 205:2, FU 2013. Dnr 2013/171										
Fynd nr	Pnr	X	Y	Z	Föremål	Material	Antal	Vikt i gram	Mått i mm	Kommentar
1	253	6910470,7	611670,8	37,3	Kniv	järn	1	18,4	80x20x5	schakt 6, söder om förstörd grav
2	125	6910406,9	611671,5	36,5	Bryne	sandsten	1	113,7	75x35x23	Triangulärt. Ena hörnet borta. Röd-grå sandsten. Botten av schaktet.
3	185	6910420,8	611692,6	38,5	Bryne/slipsten	sandsten	1	63,8		slipad på två ytor, de andra brottytor.
4	255	6910467,0	611670,5	37,1	Knacksten	bergart	1	264	90x57x27	Oval rundad form, ganska sida, ev slipad?
5	41	6910401,4	611613,4	32,8	Triangulär lerklining	Bränd lera	1	140	55x50x50	Avtryck
6	307	6910438,9	611702,5	39,5	lerklining /slaggartad	Bränd lera	6	171		Största biten 65x70x33 mm och delvis sintrad, "porös". 4 st helt sintrade/blåsiga slaggartade. Ser ut som bränt ben finns inneslutet. 1 st lerklining m avtryck.
7	449	6910443,9	611712,7	40,6	lerklining /slaggartad	Bränd lera	1	76	65x50x55	Sintrad/delvis blåsig, slaggartad. Blank yta. Avtryck från trä/kol. Antydning till triangulär form som smält.
8	446	6910444,6	611707,2	40,2	Triangulär lerklining	Bränd lera	5	133	25x15-68x37x35	Delvis sintrad
9	443	6910437,6	611710,9	40,2	lerklining	Bränd lera	3	55	40x40x17	Måttet på den största. Delvis sintrad
10	607	6910434,4	611677,1	37,2	Triangulär lerklining	Bränd lera	1	47	60x33x25	Framrensning av anläggning
11	447	6910445,5	611708,1	40,3	Triangulär lerklining	Bränd lera	6	110		De tre större bitarna hårt brända, sintrade blåsiga slaggartade. Två st med avtryck varav en med två "pinnavtryck".
12	444	6910440,4	611709,5	40,1	Triangulär lerklining	Bränd lera	1	30,8	40x40x35	Avtryck
13	445	6910441,5	611708,7	40,1	lerklining	Bränd lera	2	31	50x35x20	Avtryck, spjälkad. Trol. triangulär.
14a	224-227	6910453	611690	38,5	Triangulär lerklining	Bränd lera	1	45		Schakt 5 rensfynd

14b	224-227	6910453	611690	38,5	Bränt ben	ben	1	0,2		Schakt 5 rensfynd. I schaktet fanns även 1 skörbränd sten
15a	338	6910413.7	611714.0	39.4	lerklinig, delvis sintrad	Bränd lera	8	29,9	30x25x20	mättet på den största.
15b	338	6910413.7	611714.0	39.4	Bränt ben	Bränd lera	1	0,1		
16	256	6910468.1	611671.9	37.3	Bränd lera	Bränd lera	21	63		den största ngt sintrad. Rensning av härd.
17a	352	6910419.4	611710.9	39.5	Bränd lera, sintrad	Bränd lera	12	31,2		Några blåsiga, lätta slaggartade.
17b	352	6910419.4	611710.9	39.5	Bränd lera	Bränd lera		37,3		9 st är 10-35 mm stora, resterande grusstorlek ej räknade. Rensning av "husytan" i schaktet. A14?
18a	308	6910413.1	611710.6	39.2	Bränd lera, sintrad	Bränd lera		63,5		14 st är 10-45 mm stora. Resten grusstorlek ej räknade. Några blåsiga och slaggartade. Andra "porösa" sträva. Från A1 stolphål, 1/2 anläggning.
18b	308	6910413.1	611710.6	39.2	Bränd lera	Bränd lera		14,2		1 st 20 mm stor, resten grusstorlek ej räknat. Från A1 stolphål, 1/2 anläggning.
19	76	6910404,8	611624,0	33,4	Bränd lera	Bränd lera	3	8,3	10-30	Från A9, 1/2 anläggningen undersökt. Fanns även fragment obränd lera - härden lerfodrad?
20a	200-203	6910426	611707	39,4	Bränd lera, sintrad	Bränd lera	17	28,7	10-25	En del blåsiga. Matjorden sållad i 1m ² -ruta.
20b	200-203	6910426	611707	39,4	Bränd lera	Bränd lera		142,4	0,5-22	grusstorlek, ej räknade
20c	200-203	6910426	611707	39,4	Hästkosöm	järn	3	5,7		kasserade, ålder osäker
21	12	6910402,8	611615,7	32,9	lerklining	Bränd lera	1	4,1	30x20	Delvis sintrad. Rensning av A6 härd/kokgrop pnr 12 i schakt 10.
22	28	6910400,6	611614,0	32,9	Bränd lera	Bränd lera	4	1	0,5-10	Rensning av A4 härd/kokgrop pnr 28 i schakt 10.
23	254	6910468.9	611670.9	37.3	Bränd lera	Bränd lera	2	4,2	15	
24	450	6910441.0	611714.4	40.3	lerklining	Bränd lera	1	17,9	30x20	Avtryck, antydning till triangulär form
25	187	6910429.9	611706.4	39.5	lerklining, delvis sintrad	Bränd lera	8	37,1	10-45	Avtryck, blåsigt, slaggartad
26	280				Bränd lera	Bränd lera	2	7,9		Delvis sintrad
27	3	6910400,8	611,616,1	33,0	Bränd lera	Bränd lera	1	1,1	10	kasseras
28	186	6910422,9	611,690,5	38,4	Bränd lera	Bränd lera	1	10,2	33x10	Hårt bränd

29	281	6910462,1	611673,1	37,1	Bränd lera	Bränd lera	1	2,4	15,2	Rensning av anläggning pnr 281 i schakt 6. kasseras
30					Triangulär lerklining	Bränd lera	1	63,8	60x70x50	Från Winroth. Ej inmätt, från övre delen vid vägen. Delvis sintrad, blåsig. Med avtryck.
31	607	6910434.4	611677.1	37.2	Brända ben	ben		51		Hård/kokgrop, rensning. Se osteologisk analys benlista.
32	200-203	6910426	611707	39,4	Brända ben	ben				Se osteologisk analys benlista. Matjorden sållad i 1m ² -ruta.
33	28	6910400,6	611614,0	32,9	Brända ben	ben				Rensning av A4 Schakt 10. Se osteologisk analys benlista.
34	28	6910400,6	611614,0	32,9	Brända ben	ben				Rensning av A4 Schakt 10. Se osteologisk analys benlista.
35	12	6910402,8	611615,7	32,9	Brända ben	ben				Rensning av A6 hård/kokgrop pnr 12 i schakt 10. Se osteologisk analys benlista.
36	251	6910468.8	611674.9	37.5	Brända ben	ben				A12. Halva anl. undersökt. Se osteologisk analys benlista.
37	252	6910468.8	611673.43	37.5	Brända ben	ben				Se osteologisk analys benlista.
38	254	6910468.9	611670.9	37.3	Brända ben	ben				Se osteologisk analys benlista.
39	352	6910419.4	611710.9	39.5	Brända ben	ben				Se osteologisk analys benlista.
40	298-304	6910465	611673	36,7- 37,8	Brända ben	ben				Rensning schakt 6. Se osteologisk analys benlista.

4. Planer och profiler

Plan över schakten med magnetometerkartan i bakgrunden.

Schaktnummering (gröna rutor = schakt), anläggningar markerade med blått, röda cirklar är gravar vid sommarstugorna, väg och dike svart streckad linje.

Anläggningsnummer och punktnummer i schakt 1-4, 9 och 11 (gröna rutor).
 Anläggningar markerade med blått och brunt, de skrafferade delarna i schakten visar
 bränd lera/ husyta, väg och dike svart streckad linje.

Anläggningsnummer och punktnummer i schakt 5-8 (gröna rutor).
Anläggningar markerade med blått och brunt.

Anläggningsnummer och punktnummer i schakt 10. Anläggningar markerade med blått.

Profilritning A1, stolphål

Profilritning A12, härdbotten

5. Fotolista med kontaktkarta

Fotolista Förundersökning Vinoret Raä 205:2. Dnr 2013/171		
Bild nr	Motiv	Sett mot
6268	Arbetsbild schaktning. I det gula huset i bakgrunden bor markägare Tor-Inge Dahlin.	SO
6269	Anläggning, stolphål? Pnr 365 i schakt 3	
6270-71	Schakt med rödbränd yta närmast vägen, mycket lerklining små fragment. Schakt 2	VSV
6272	Schakt 1. Rödbränd yta närmast vägen, mycket lerklining små fragment.	V
6273	Schakt 4 med anläggningar.	V
6274-75	Schakt 14, arbetsbild i ösregn.	NV
6276-78	Norra delen av schakt 11, öster om vägen.	SÖ, NÖ, SV
6279	A1 Stolphål pnr 308 i schakt 1	
6280	A2 (stolphål) pnr 309 i schakt 1	
6281-82	A3 (stolphål) pnr 377 i schakt 3	
6283-	A4, pnr 28 i schakt 10	
6284	A5 pnr 3 i schakt 10	
6285	A6 pnr 12 i schakt 10	
6286	A7 pnr 56 i schakt 10	
6287	A8 pnr 57 i schakt 10	
6288	A9 pnr 76 i schakt 10	
6289	A10 pnr 77 i schakt 10	
6290	A11 pnr 118 i schakt 10	
6291	A12 Härdbotten pnr 251 i schakt 6	
6292	Anläggningar i norra delen av schakt 11	N
6293	A12, pnr 251 undersöks. Vid tumstocken anläggning pnr 256. Schakt 6	NÖ
6294	Anläggning härd/kokgrop, pnr 256. Härdbotten A12 undersöks i bakgrunden. Schakt 6	Ö
6295	Härdbotten A12 Pnr 251 i profil	NNÖ
6296	Härdbotten A12 Pnr 251 i profil	NNÖ
6297	Schakt 5 Anläggningar pnr 234-235 (stolphål)	SV
6298	Schakt 1 i regnet	SV
6299	Översikt.	SV
6300	Översikt	NV
6301-02	Avslag av bergart (hälleflinta?) Hittat i åkern av markägare vid potatisupptagning. Exakt läge ej känt.	
6303	Inmätning schakt 2. Nina Elisabet Valstrand.	SV
6304	Rödbränt/lerkliningssmul i schakt 2, närmast vägen.	NNV
6305	Rödbränt/lerkliningssmul i schakt 2, närmast vägen. Rensat.	NNV
6306	Anläggningar i Schakt 4	N
6307	Anläggningar i schakt 7	NV
6308-09	A30 pnr 607, rensad. Schakt 9	V
6310	A9 pnr 76, profil. schakt 10	Ö
6311	A4 pnr 28 (dräneringsrör till höger). Schakt 10	SV
6312	Dräneringsröret som kom fram i regnet, intill A4 pnr 28.	
6313	Anläggningar i schakt 10. Pnr 158 mfl.	NÖ
6314-15	A1 pnr 308 i schakt 1	ÖNÖ
6316	A30 pnr 607 i schakt 9	V
6317	Anläggning Pnr 158 i schakt 10	
6318	Anläggning Pnr 98 i schakt 10	

Bild nr	Motiv	Sett mot
6319	Anläggning Pnr 159 i schakt 10	
6321	Anläggning Pnr 97 i schakt 10	
6323	Anläggning kokgrop Pnr 176 i schakt 10	
6324	Arbetsbild anläggning Pnr 176	NÖ
6325-27	Anläggning Pnr 176, påbörjad grävning av västra halvan	Ö
6328-29	Stolphål A1, pnr 308. snittad.	NV
6330	Översikt.	V
6331	Stolphål A1, pnr 308. snittad.	NV
6332	Översikt. Schakt 2 närmast.	V
6333	Anläggning pnr 379. Schakt 11	
6334	Anläggningar i schakt 11. Pnr 398 närmast, samt pnr 388, 416, 420	
6335	Anläggningar i schakt 4, A22 pnr 462, pnr 216, och A21 pnr 451	SV
6336	A28 pnr 586 och A29 pnr 598 i schakt nr 8	
6337	A27 pnr 562 i schakt 7	
6338	Anläggningar i schakt 7, A25 pnr 522 och A26 pnr 541 närmast.	NNV
6339	A24 pnr 508 i schakt 7	
6340	A23 pnr 486 i schakt 7	

DSC_6268

DSC_6269

DSC_6270

DSC_6271

DSC_6272

DSC_6273

DSC_6274

DSC_6275

DSC_6276

DSC_6277

DSC_6278

DSC_6279

DSC_6280

DSC_6281

DSC_6282

DSC_6283

DSC_6284

DSC_6285

DSC_6286

DSC_6287

DSC_6288

DSC_6289

DSC_6290

DSC_6291

DSC_6292

DSC_6293

DSC_6294

DSC_6295

DSC_6296

DSC_6297

DSC_6298

DSC_6299

DSC_6300

DSC_6301

DSC_6302

DSC_6303

DSC_6304

DSC_6305

DSC_6306

DSC_6307

DSC_6308

DSC_6309

DSC_6310

DSC_6311

DSC_6312

DSC_6313

DSC_6314

DSC_6315

DSC_6316

DSC_6317

DSC_6318

DSC_6319

DSC_6321

DSC_6323

DSC_6324

DSC_6325

DSC_6327

DSC_6328

DSC_6329

DSC_6330

DSC_6331

DSC_6332

DSC_6333

DSC_6334

DSC_6335

DSC_6336

DSC_6337

DSC_6338

DSC_6339

DSC_6340

6. Fosfat- och Makrofossilanalys, MAL

Fosfater (MAL) med schakt från förundersökningen av Raä 205:2.

MILJÖARKEOLOGISKA LABORATORIET

RAPPORT nr. 2014-030

Miljöarkeologiska analyser av
jordprover från Vinoret, Raä 205:2,
Tuna sn, Medelpad.

Samuel Eriksson, Sofi Östman, Pontus Johansson

INSTITUTIONEN FÖR IDÉ OCH SAMHÄLLSSTUDIER

Miljöarkeologiska analyser av jordprover från Vinoret, Raä 205:2, Tuna sn, Medelpad.

Av

*Samuel Eriksson, Sofi Östman & Pontus Johansson
Miljöarkeologiska laboratoriet
Institutionen för idé och samhällsstudier
Umeå Universitet*

1 Inledning

På uppdrag av Läns museet Murberget har ett antal jordprover från marklager och anläggningar vid boplatslämningen Tuna Raä 205:2 analyserats. Analysenerna avser besvara frågor om markanvändning, jordmånsbildning och de undersökta anläggningarnas användning. En specifik fråga är huruvida de högar med gödsel som lagts upp i den östra delen av undersökningsområdet påverkat de underliggande marklagren.

Provmaterial för den markkemiska och –fysikaliska analysen insamlades i fält av Pontus Johansson, MAL. Provmaterialet för den arkeobotaniska analysen samt mätdata och övrig information har tillhandahållits av Maria Lindeberg, Läns museet Murberget.

2 Material och metod

2.1 Provtagningsstrategi

Markkarteringsproverna insamlades i ett rutnät med en täthet på 20-35 m. Provtagningen utfördes med jordsond och det var främst material från den nedersta delen av matjorden som samlades in (Ap-horisonten). På några punkter provtogs även B-horisonten. Provpunkterna mättes sedan in med en RTK-GPS.

2.2 Analysmetoder

MARKKEMI

Jordprover från markprofilerna analyserades med avseende på 5 markkemiska/ fysikaliska parametrar samt pollen. De 5 parametrarna är:

1. Fosfatanalys, **Cit-P** (fosfatgrader, P^o) enligt Arrhenius och Miljöarkeologiska laboratoriets citronsyrametod. Fosfathalten anges som mg P₂O₅/100 g torr jord extraherad med citronsyra (2 %).
2. Fosfatanalys efter oxidativ förbränning, **Cit-POI** (fosfatgrader, P^o). Fosfathalten anges som mg P₂O₅/100 g torr jord extraherad med citronsyra (2 %) efter förbränning av provet vid 550°C (Engelmark och Linderholm, 1996).
3. Organisk halt, **LOI** (Loss on ignition, %) bestämd genom förbränning av provet vid 550°C i 3 timmar. Halten anges i procent av torrt prov.
4. Magnetisk susceptibilitet, **MS** (SI) bestämd på en Bartington MS3 med en MS2B mätcell. Susceptibiliteten anges som $\chi_{lf} 10^{-8} \text{ m}^3 \text{ kg}^{-1}$ massspecifik susceptibilitet, per 10 g jord (Dearing 1994, Thomson och Oldfield, 1986). Med MS menas magnetiserbarheten hos ett material, dvs. i vilken omfattning ett jordprov förstärker ett pålagt magnetiskt fält.
5. Magnetisk susceptibilitet efter oxidativ förbränning vid 550°C, **MS550** (SI) bestämd på en Bartington MS3 med en MS2B mätcell. Susceptibiliteten anges som $\chi_{lf} 10^{-8} \text{ m}^3 \text{ kg}^{-1}$ massspecifik susceptibilitet, per 10 g jord (Dearing 1994, Thomson och Oldfield, 1986).

Innan markkemisk/fysikalisk analys torkades proverna i (30°C), varefter de sållades genom ett 1,25 mm såll. Vid provförbehandlingen tillvaratas eventuella fynd. Förekomst av kol och järnutfällningar antecknas. Den markkemiska analysen är utförd av Samuel Eriksson.

MAKROFOSSIL

Proverna var fuktiga vid ankomst och förvarades i torkrum (+30°) tills de blivit torra. Materialet vattensållades och floterades med sållar på 2 mm och 0,5 mm. Volymen på proverna mättes innan vattensällning och flotering. Det framtagna materialet torkades åter och sorterades samt artbestämdes under en stereolupp med hjälp av referenslitteratur och laboratoriets referenssamling. Den minsta fraktionen på 0,5 ml subsamplades på grund av dess mängd och en del lämnades ogenomgången (se tabell). Förarbetet, genomgången och artbestämningen är utförd av Sofi Östman.

3 Resultat

Markkemisk och – fysikalisk analys

Totalt har 67 prover analyserats och översikter av provtagningen ges i figur 1. Proverna är insamlade inom en yta av ca 3,5 ha.

I figur 2 redovisas ett histogram över alla analyserade värden för oorganiskt fosfat (Cit-P). Värdena har en stor spridning med flera värden över 140P°, vilket entydigt pekar på kulturpåverkan.

Värdena för MS (figur 3) är närmast lognormalfördelade. Typvärden återfinns spannet 40-50 med klart avvikande värden i spannet 80-210.

I figur 4 redovisas den analyserade P-kvoten, alltså kvoten av den totala halten organiska och icke organiska fosfater i förhållande till halten icke organiska fosfater. Resultaten speglar vad man kan förvänta av hävdad och välgödslad matjord med relikter av äldre marktyper.

I figur 5-9 redovisas den rumsliga variationen av de analyserade parametrarna. I de fall då flera prover tagits på samma provpunkt så används ett medelvärde av proverna.

Den rumsliga variationen i Cit-P redovisas i figur 5. I figuren framgår tydligt att boplatsindikatorerna är starkast i den nordöstra delen av undersökningområdet. I den södra delen av undersökningsområdet återfinns några punkter med förhöjda fosfatvärden

I figur 6 redovisas den rumsliga variationen i MS. De högsta värden återfinns, liksom för fosfatanalysen, i det nordöstra området. De två i särklass högsta responserna kommer från provpunkter precis i kanten av det undersökta området.

Den rumsliga fördelningen av organisk halt redovisas i figur 7. LOI varierar mellan 2-7% och i de områden som visar boplatsindikationer är den organiska halten relativt låg och beror mest troligt av nedplöjning/erosion här. De högsta värden återfinns istället i den mellersta och västra delen av undersökningsområdet. De högre halterna kan kopplas till gödsling och kolluviation, samt i den västra delen med ett våtmarksinslag.

I figur 8 redovisas det observerade djupet av Ap-horisonten. Generellt sett får matjordsdjup över 30 cm ses om omfattande men det är också avhängigt underlagets karaktär. Djupet visar överlag samma mönster som den organiska halten med grundare matjordsdjup över den

förmodade boplatsytan i nordöst. Det större djupet i väst och syd är en effekt av erosion och kolluviation.

Figur 9 visar den rumsliga variationen i MS-kvot, förhållandet mellan MS550 och MS. MS-kvoten är påtagligt högre i den västligaste delen av området. Den rumsliga variationen pekar tydligt på ett äldre våtmarksinslag och hur potentiella närliggande goda betesmarker funnits att tillgå för den lokaliserade boplatsen på krönläget.

I figur 10 redovisas P-kvoten som en funktion av den organiska halten där även den i fält gjorda klassificeringen av markhorisonten visas. Vid gödsling av marken så höjs den organiska halten samtidigt som det fosfat som tillförs ligger kvar i organisk form under flera århudraden. Diagrammet läses så att de punkter i diagrammet som har en hög organisk halt kombinerat med en hög P-kvot visar var gödslingsinslaget varit högst inom det undersökta området. Underlagsmaterial har således genomgående lägre P-kvoter då dessa inte påverkas av tillförd gödsel.

Provtagningsrelaterad variation kan alltid ha en påverkan på det rumsliga utfallet i data men figur 10 visar att den jordmånsklassifikation som gjordes i fält är i huvudsak riktig.

Det förmodade odlingsinslaget torde vara väl så stort längs den sydvästra provtagningslinjen och även så i öster om det norra slaggyndet. Den centrala plana ytan har litet inslag av gödsling och har sammantaget betydligt starkare boplats/gårdsbelägg.

I figur 4-7 och 9 så har provpunkt 1 inte redovisats. Detta beror på att det väldigt avvikande värdet för Cit-P skulle ha gjort den interpolerade modellen missvisande om punkten inkluderas. Denna punkt och dess närområde är med sannolikhet väl värd att följa upp i samband med eventuella arkeologiska utgrävningar. Analysresultaten från punkten redovisas istället separat in tabell 1 nedan.

Tabell 1: Analysresultat för provpunkt 1.

MALNo	Provpunkt	Horisont	MS	MS550	CitP	CitPOI	P-kvot	LOI
13 0050 001	1	Ap	51	69	210	273	1,3	2,7
13 0050 002	1	B	39	110	493	499	1,01	1,8

Analysen visar att det prov som togs ur B-horisonten vid provpunkt 1 innehåller betydligt mer oorganiska fosfater än de övriga analyserade proverna från området. Resultatet visar på någon form av mänsklig aktivitet som tycks rumsligt skild från boplatsindikationerna i nordöstra delen av undersökningsområdet.

Makrofossil

Fyra prover togs emot där två bulkprover analyserades för makrofossil och två rena kolprover för utplock av C14.

MAL nr	Prov nr	Anl typ	Vol. före flot.	Vol. efter flot.	Övr. info
14 008 001	308	A1, Stolphål	3,8 L	375 ml (75 ml av 0,5 mm frak ej genomg)	
14 008 002	308	A1, Stolphål	-	-	C14
14 008 003	176	Kokgrop	-	-	C14
14 008 004	251	A12	3,6 L	125 ml (50 ml av 0,5 mm frak ej genomg)	

14_008_001

Provet utgjordes av en stor mängd fragment av brända ben, träkol, bitar av bränd lera och lerklining samt en bit med avtryck. Det växtmakrofossila materialet var tyvärr magert och representeras utav enbart ett förkolnat frö av hallon, *Rubus idaeus*.

14_008_004

Anläggning 12 innehöll likt anläggning 1 en mängd brända ben och träkol. Frömaterial representerades till stor del av oförkolnade, högst sannolikt recenta fröer som därför ej presenteras. Det förkolnade materialet utgjordes av två förkolnade korn, *Hordeum vulgare*.

4 Diskussion

Resultaten av fosfat- och MS-analyserna tycks visa på en väl samlad boplats i områdets nordöstra del (figur 11), vilket ju också stämmer väl överrens med övriga observationer i samband med inventering och arkeologisk utgrävning. De högsta värdena för MS skulle kunna vara orsakat av någon form av metallhantering

Den rumsliga variationen av organisk halt och matjordsdjup tyder på att det mittersta västra området täck av ett inte särskilt kraftigt kolluvium (figur 11). Tillsammans med variationen i MS-kvot så verkar det som att kolluviet till viss del överlagrat en tidigare våtmark.

Det bör nämnas att den svacka som återfinns omedelbart till väster om undersökningsområdet (provpunkt 37) skulle vara väl lämpad för provtagning för vegetations- och erosionsstudier av närområdet. Troligen kan den innehålla våtmarkssediment med goda bevarandeförhållanden för pollen, makrofossil och paleoentomologiskt material.

I analyserna går det inte att se någon direkt påverkan av den gödselhög som ligger i områdets östra del. Av naturliga skäl var det dock inte möjligt att provta marklagren under den samma. Det får dock anses som troligt att stora mängder gödsel, deponerade på markytan under längre tid kommer att påverka underliggande marklager på ett sådant sätt att markkemiska och – fysikaliska analyser blir svårare att tolka med avseende på frågor om förhistoriska aktiviteter såsom gödsling, jordbruk etc.

Den makrofossila analysen visar ett material starkt kopplat till ett aktivitetsområde med odlingsindikationer. En rik närvaro av bränd lera/lerklining och brända ben i anläggningarna avspeglar tillsammans med sädeskornen ett boplatsoområde med kopplingar till odlingsverksamhet.

5 Litteratur

Dearing, J. 1994. Environmental Magnetic Susceptibility. Using the Bartington System. Bartington Instruments Ltd.

Engelmark, R; Linderholm, J. 1996. *Prehistoric land management and cultivation. A soil chemical study*. Proceedings from the 6th Nordic Conference on the application of Scientific Methods in Archaeology, Esbjerg 19-23 September 1993. AREM 1. Esbjerg.

Engelmark, R & Linderholm, J (2008). *Miljöarkeologi: människa och landskap - en komplicerad dynamik*. Malmö: Malmö kulturmiljö

Thomson, R; & Oldfield, F. 1986. *Environmental Magnetism*. London.

Mossberg, B., Stenberg, L., Ericsson, S. 1997. *Den nordiska floran*. Wahlström & Widstrand.

Digitala källor

Virtuella floran <http://linnaeus.nrm.se/flora/> (2014)

Digital seed atlas <http://seeds.eldoc.ub.rug.nl/> (2014)

6 Figurer och tabeller

6.1 Figurer

Figur 1. Översikt över provtagning och provpunkter vid raä 205:2, Tuna sn.

Figur 2. Frekvensfördelningsdiagram analyserade fosfathalter (Cit-P) i jordproven från räa 205:2, Tuna sn.

Figur 3. Frekvensfördelningsdiagram för magnetisk susceptibilitet (MS) i jordproven från räa 205:2, Tuna sn.

Figur 4. Frekvensfördelningsdiagram över P-kvot (CitPOI/CitP) i jordproven från räa 205:2, Tuna sn.

Figur 5. Rumslig variation i Cit-P över undersökningsområdet, raä 205:2, Tuna sn.

Figur 6. Rumslig variation i MS över undersökningsområdet, raä 205:2, Tuna sn.

Figur 7. Rumslig variation i organisk halt över undersökningsområdet, raä 205:2, Tuna sn.

Figur 8. Variation i djup av Ap-horizonten över undersökningsområdet, raä 205:2, Tuna sn.

Figur 9: Rumslig variation i MS-kvot över undersökningsområdet, raä 205:2, Tuna sn.

Figur 10: P-kvot som funktion av organisk halt med markhorisontklassificering.

Figur 11: Tolkning utifrån markkemiska och –fysikaliska analyser.

Tabell 2: Analyserade data från Raä 205:2, Tuna sn.

MALNo	FieldNo	DepthFrom_cm	DepthTo_cm	MS	MS550	CitP	CitPOI	P-kvot	LOI
13_0050_001	JP_001A	15	20	51	69	209,6	272,8	1,3	2,7
13_0050_002	JP_001B	20	25	39	110	492,7	498,7	1,01	1,8
13_0050_003	JP_002A	25	30	52	68	96,1	150,8	1,57	2,7
13_0050_004	JP_002B	30	35	65	72	78,2	81,4	1,04	1,3
13_0050_005	JP_003	36	41	42	88	111,3	177,2	1,59	3,5
13_0050_006	JP_004	40	45	33	152	80,6	156,2	1,94	4,3
13_0050_007	JP_005A	40	45	33	87	110,6	173,9	1,57	3,8
13_0050_008	JP_005B	45	50	40	67	101,3	109,2	1,08	1,6
13_0050_009	JP_006	25	30	42	81	140	229,3	1,64	3,9
13_0050_010	JP_007	45	50	41	73	64,6	121,9	1,89	3
13_0050_011	JP_008A	38	43	47	81	118,6	194,6	1,64	3,5
13_0050_012	JP_008B	43	46	54	52	76,7	100,3	1,31	1,2
13_0050_013	JP_009	23	28	44	72	118,3	194,8	1,65	3,7
13_0050_014	JP_010	29	34	45	82	110,9	182,7	1,65	3,5
13_0050_015	JP_011	30	35	33	103	110,4	209,3	1,9	4,9
13_0050_016	JP_012	30	35	34	88	86,2	148,5	1,72	3,2
13_0050_017	JP_013	29	34	37	103	119,3	213,6	1,79	5
13_0050_018	JP_014	40	45	26	80	68,4	109,8	1,61	2,4
13_0050_019	JP_015	30	35	29	132	160,6	283,4	1,76	5,4
13_0050_020	JP_016	20	25	36	137	145	242,2	1,67	5,9
13_0050_021	JP_017	25	30	26	138	128,3	228,6	1,78	4,4
13_0050_022	JP_018A	35	40	23	99	107,5	195,4	1,82	3,8
13_0050_023	JP_018B	40	45	16	21	92,6	107,8	1,16	1,7
13_0050_024	JP_019	35	40	29	80	108,5	179,1	1,65	4
13_0050_025	JP_020	30	35	50	86	126,6	180,8	1,43	3,4
13_0050_026	JP_021	33	38	47	78	140	200,7	1,43	3,4
13_0050_027	JP_022	24	29	27	116	70,6	127,4	1,8	4,6
13_0050_028	JP_023	34	39	78	86	83	123,9	1,49	2,7
13_0050_029	JP_024	15	20	39	126	116	208,7	1,8	6,4
13_0050_030	JP_025	20	25	44	141	108,2	185,2	1,71	5,5
13_0050_031	JP_026	22	27	34	141	93,6	176,4	1,88	4,1
13_0050_032	JP_027	21	26	32	189	91,8	187,9	2,05	4,9
13_0050_033	JP_028	23	28	30	113	84,3	189,5	2,25	4,6
13_0050_034	JP_029	20	25	23	97	98,6	204,6	2,08	6,2
13_0050_035	JP_030	24	29	10	60	63,7	121,1	1,9	3,6
13_0050_036	JP_031	15	20	37	119	123,7	228,8	1,85	7,3
13_0050_037	JP_032	65	70	41	129	102,9	230,2	2,24	6,2
13_0050_038	JP_033	24	29	51	95	122,5	209,2	1,71	5,2
13_0050_039	JP_034	20	25	33	133	105,5	222,3	2,11	7,2
13_0050_040	JP_035	23	28	20	146	81,6	177,9	2,18	4,9
13_0050_041	JP_036	20	25	23	191	88,8	223,9	2,52	7,6
13_0050_042	JP_037	38	43	11	16	78,4	89,2	1,14	2,8
13_0050_043	JP_038	25	30	210	236	163,6	222	1,36	3,2
13_0050_044	JP_039	24	29	83	76	185,6	287,2	1,55	3
13_0050_045	JP_040	35	40	56	102	149	282,1	1,89	
13_0050_046	JP_041	30	35	49	169	131,1	284,7	2,17	6,6

13_0050_047	JP_042	49	54	35	166	134,2	236,2	1,76	4,8
13_0050_048	JP_043	40	45	24	209	94,5	221,6	2,34	5
13_0050_049	JP_044	23	28	25	234	67	191,7	2,86	5,4
13_0050_050	JP_045	15	20	80	75	157,5	218	1,38	2,9
13_0050_051	JP_046	25	30	77	72	182,2	237,8	1,31	2,9
13_0050_052	JP_047	25	30	56	123	170,6	307,5	1,8	5,5
13_0050_053	JP_048	20	25	51	90	186,4	272,2	1,46	4,5
13_0050_054	JP_049A	38	43	35	91	122,4	217,9	1,78	4,3
13_0050_055	JP_049B	44	49	33	29	82,8	129,7	1,57	2,4
13_0050_056	JP_050	25	30	27	283	87,5	200	2,29	5,2
13_0050_057	JP_051A	20	25	182	196	169,6	232,1	1,37	2,8
13_0050_058	JP_051B	45	50	121	110	199,9	259,3	1,3	1,3
13_0050_059	JP_052	28	33	78	68	134,8	175,5	1,3	2,4
13_0050_060	JP_053	23	28	74	67	184,1	242,4	1,32	3
13_0050_061	JP_054	22	27	56	112	152,6	254,7	1,67	4,5
13_0050_062	JP_055	20	25	37	137	142,9	252,8	1,77	6,2
13_0050_063	JP_056	23	28	49	105	125	231,7	1,85	4,6
13_0050_064	JP_057A	25	30	65	85	137	239	1,74	4
13_0050_065	JP_057B	30	35	66	58	69,6	94,8	1,36	2
13_0050_066	JP_058	20	25	78	94	131,8	210,6	1,6	4
13_0050_067	JP_059	9	14	73	76	114,8	174,5	1,52	3,3

MAL
Miljöarkeologiska laboratoriet
Umeå Universitet
901 87 UMEÅ
Telefon: 090-786 50 00
Telefax: 090- 786 76 63
Hemsida: www.umu.se/envarchlab

7. Rapport Magnetometerkartering

Magnetometerkartering vid Vinoret i Västernorrland

I syfte att försöka avgränsa och se status på boplatsslämningen Tuna 205:2 genomfördes under hösten 2010 och våren 2011 en magnetometerkartering av fornlämningen och kringliggande åkermark. Totalt karterades drygt 48 000 kvm.

Bild 1 - Karta över undersökningsområdet

Metod och genomförande

En magnetometer mäter svaga avvikelser i jordens magnetfält över en viss yta. Rester av mänsklig aktivitet såsom härdar, diken, gropar, brunnar och hus kan i många fall ge magnetiska avtryck som är matbara i tusentals år. Dessa avtryck registreras av magnetometern och presenteras som ett digitalt kartöverlägg i GIS.

Kartering sker vanligtvis i delytor om 40x40 meter. Med hjälp av speciell programvara och RTK-GPS lades ett rutnät med 40x40 meters rutor ut över hela undersökningsytan. Inom varje ruta karterades 6400 mätvärden motsvarande 4 mätvärden per kvadratmeter.

Mätpunkternas höjdvärde från RTK-GPSen användes för att skapa nya höjdkurvor med 50 cm ekvidistans.

För att få ett resultatdata att jämföra med planerade vi att kartera intilliggande lämningen Tuna 339 som förundersöktes 2010. Öppna schakt omöjliggjorde kartering varför vi istället karterade de plana ytorna intill, precis norr och öster om undersökningsschakten.

Besvär

Större delen av undersökningsytan var djupplöjd vilket försvårade framkomligheten. Detta har dock inte påverkat kvaliteten på resultatet. I undersökningsytans östra del fanns tre stora gödselhögar som vi fick kringgå vid karteringen.

Bild 2 - Gödselhögar

Iakttagelser i fält

Redan vid utsättning av rutnätet insåg vi att delar av fornlämningen har skadats genom plöjning. I undersökningsytans östligaste del har plögen nått ner till underliggande kulturlager och rikliga mängder sot, bränd sten, lerklining och keramik ligger på den plöjda ytan.

Bild 3 - Exempel på ytfynd som i riklig mängd ligger i östra delen av undersökningsytan

Resultat – Bild 4-7

I undersökningsytans östra del, där lerklining mm ligger på ytan, verkar inte tillräckligt finnas kvar av underliggande anläggningar för att ge tydliga anomalier. Man ser enstaka indikationer på härdar men inget som motsvarar mängden ytfynd.

I undersökningsytans mitt har ett tjockare matjordslager varit skyddande och här ser man en koncentration av härdliknande anomalier, ca 90 x 45 meter, i öst-västlig riktning. Över ytan finns nästan inga ytfynd.

Undersökningsytorna kring Tuna 339 visar på en fortsättning av härdar framförallt mot sjön i norr. Strax öster om fornlämningen, på höjdryggen, finns en arkeologiskt intressant anomali, ca 35 x 11 meter i öst-västlig riktning.

Tekniska data och övrigt

Magnetometer	Bartington Grad 601/2
Känslighetsintervall	100 nT
Profilavstånd	100 cm
Mätavstånd i profil	25 cm
Mjukvara	Archeo Surveyor 2
Inmätning och utsättning	Sokkia RTK GPS med noggrannhet på cm-nivå Geopad mjukvara i TDS Nomad handdator
Projektion och höjdsystem	Sweref99TM, RH2000
Personal i fält	Lars Winroth, Modern Arkeologi Laila Wing, Modern Arkeologi

Till rapporten hör en uppsättning shapefiler med tolkningar samt fler resultatbilder.

Bild 4 - Magnetometerbild utan tolkningar på karta

Bild 5 - Magnetometerbild med tolkningar på karta

Bild 6 - Endast tolkningar på karta

Bild 7 - Tolkningar och höjdkuvor 50 cm på karta

