
Mayo de 2003

SONDEOS DE INVESTIGACIÓN HIDROGEOLÓGICA
HERNANI-1 Y HERNANI-2

Hernani (Gipuzkoa)

DEPARTAMENTO DE
OBRAS PUBLICAS Y URBANISMO

Dirección General de Obras Hidráulicas

DIPUTACION FORAL DE GIPUZKOA

DEPARTAMENTO DE ORDENACION
DEL TERRITORIO Y MEDIO AMBIENTE

Dirección de Aguas

LURRALDE ANTOLAMENDU ETA
INGURUMEN SAILA

Uren Zuzendaritza

Sondeos de investigación hidrogeológica HERNANI-1 y 2. Hernani (Gipuzkoa)

1

INDICE

1 INTRODUCCIÓN .. 2

2 SITUACIÓN... 3

3 GEOLOGIA. HIDROGEOLOGÍA.. 4

4 CARACTERISTICAS DEL SONDEO... 6

4.1. Equipo de perforación.. 6

4.2. Desarrollo de los trabajos .. 6

4.3. Características técnicas de los sondeos ... 8

4.4. Columna litológica... 9

4.5. Bombeo .. 12

4.6. Hidroquímica y calidad del agua... 13

6. CONCLUSIONES ... 15

ANEXO 1 ... 18

Hojas de testificación de los sondeos Hernani-1 y Hernani-2.. 18

ANEXO 2 ... 20

Fotografías del testigo de los sondeos Hernani-1 y Hernani-2...20

ANEXO 3 ... 22

Análisis químico y bacteriológico del agua de los sondeos Hernani-1 y Hernani-2 22

Sondeos de investigación hidrogeológica HERNANI-1 y 2. Hernani (Gipuzkoa)

2

1 INTRODUCCIÓN

A lo largo del año 2002 la Dirección de Obras Hidráulicas de la Diputación Foral de Gipuzkoa y

la Dirección de Aguas del Gobierno Vasco deciden acometer la investigación hidrogeológica

del aluvial del río Urumea. Para tal fin, se estudia la documentación existente y se decide la

realización de 2 sondeos de investigación al Norte del T.M. de Hernani. En octubre de 2002 la

DFG contrata las obras, que se ejecutan en el mes de Noviembre. Por su parte, el EVE, en el

marco del Convenio de Colaboración con la Dirección de Aguas, colabora con la DFG en la

dirección y seguimiento de los trabajos. Además, elabora este informe en el que se detalla el

desarrollo y resultados de los sondeos.

Sondeos de investigación hidrogeológica HERNANI-1 y 2. Hernani (Gipuzkoa)

3

2 SITUACIÓN

Los dos sondeos se emplazan en el T.M. de Hernani. El sondeo Hernani-1 se localiza en la

margen izquierda del río Urumea, en las inmediaciones de uno de los viales del polígono

industrial. El sondeo Hernani-2 se sitúa en la margen derecha del Urumea, en las proximidades

del acceso a la empresa Orbegozo.

Las coordenadas de los puntos perforados son:

SONDEO X Y Z

HERNANI-1 584138 4791584 11

HERNANI-2 584348 4791393 14

Sondeo Hernani-1

Sondeos de investigación hidrogeológica HERNANI-1 y 2. Hernani (Gipuzkoa)

4

3 GEOLOGIA. HIDROGEOLOGÍA

En la zona aflora buena parte del registro geológico desde el Triásico al Cretácico superior a

favor de la importante zona de fractura del Oria-Urumea. Se trata de una profunda falla de

zócalo cuya actividad se extiende hasta la actualidad.

En la figura 1 se representa la cartografía de la zona indicando la situación de los sondeos:

Los principales términos diferenciados son:

• Triásico. Representado en la zona por materiales típicos de la facies Keuper. Se trata

de arcillas abigarradas, con algunas intercalaciones de yesos, que engloban masas

ofíticas generalmente muy alteradas. Además, se presentan asociados afloramientos

de brechas tectónicas formadas por una matriza arcillosa que engloba cantos

poligénicos de lutitas, margas y ofitas. Estos materiales se caracterizan por poseer una

permeabilidad baja e hidrogeológicamente cumplen una función de sustrato y borde

impermeable.

• Jurásico. Con una reducida superficie de afloramiento en la zona pero un elevado

interés hidrogeológico. Se trata de materiales carbonatados dispuestos en cuatro

conjuntos cartográficos.

o Las carniolas y calizas dolomíticas del Infralías afloran al NE del cuadrante,

en la zona de Ergobia (fig 1: referencias 41,42 y 44). Se trata de materiales de

permeabilidad muy alta y que de acuerdo con la información de otra áreas de la CAE

(Gernika, Elduain,..) poseen un elevado interés hidrogeológico.

o Sobre este conjunto se disponen las margas grises-azuladas (45) y las

calizas margosas (46) del Lías margoso, muy poco representadas en la zona y de

permeabilidad baja.

o Igualmente tienen una escasa presencia los conjuntos de calizas bioclásticas

(50) del Dogger que tienen una permeabilidad alta y

TRIAS
KEUPER

519 - Depósitos aluviales
y aluviocoluviales

042 - Calizas grises,
calizas dolomíticas

041 - Carniolas.

050 - Calizas bioclásticas y calizas

274 - Alternancia de margas y calizas

192 - Alternancia de areniscas y lutitas

046 - Calizas margosas y margocalizas

044 - Calizas dolomíticas y calizas

JU
R

Á
S

IC
O

C
R

E
T

Á
C

IC
O

CUATER-
NARIO

036 - Ofitas
Brechas intraformacionales

Escala 1:10000

SONDEOS DE INVESTIGACIÓN

HIDROGEOLÓGICA

 HERNANI-1 Y HERNANI-2

Mayo de 2003

Figura 1

Leyenda

045 - Margas grises

054 - Margas arenosas y lutitas

063 - Calizas de sérpulas

073 - Grauvacas gris oscuro

091 - Calizas urgonianas masivas

186 - Lutitas negras

246 - Margas gris oscuro

275 - Megaturbidita

035 - Arcillas abigarradas y yesos

81

36.5

34.6

32.2

20.1

22.7

27.5

15.4

47.8

47.8

17.1

15.6

27.5

14.5

13.2

64.2

12.5

64

8.9

46.6

37.2

9

60.4

11.7

11

88.1

12.3

9

10.8

73.5

12.2

101.6

126.8

10.8

9.3

9.8

12
11.6

10.7

83.2

76.9

87.6

10.5

10.2

79

31.5

22.3

68.3

9.7

12.1

12.7

80.8

9.3

9.6

9.7

7.6

9.9

6.3

8.7

9.8

7.8

6

51.6

9.4

6

9

6.3

8.8

7.7

8.7

7.7

7.5

9.6

9.6

7.4

9.4

8.4

9.8

7.5

6.2

6.2

8.1

8.1

9.1

7.5

7.9

7.7

9.9

9.7

9.9

36.2

26.5

102

61.7

137.2

139

127.7

117.2

157.5

106.9

39.1

57.6

32.4

43.7

42.8

55.3

50.4

56.5

48

54.4

25.6

55.9

23

52

53.7

49.1

51.6

53.5

44

41.1

51.6

53.5

44

41.1

29.9

19.7

58.9

61.5

52

52.7

42.7

38

19.9

27.6

62.6

53.7

35.6

17.9

15.4

31.9

51.5

34.3

35.1

18.1

32.6

41

14.5

24.7

18

33.3

33.2

36.4

18.4

45.7

33

23.7

25.2

33.9

41.2

27.9

13.2

22

19.6

41.6

13.8

21.3

20.9

41.5

12.3

16

21.5

36.9

28.5

11

19.9

37.1

11.1

57.1

42.7

26.2

45.9

27.4

38.8

19

11.8

21.5

32.2

13.1

16.5

20.2

12.6

11.8

11.1

17.1

16.3

20.6

10.7

14.8

18.1

10.1

14.4

12.5

9.6

21.8

17.5

9.7

10.6

9.5

11.5

13.6

9.7

9.4

11.1

9.3

9.3

9.7

9.5

10.8

11.2

9.6

12.2

9.3

13.5

8

11.4

10.8

9.3

11.9

7.9

7.5

14.6

12.2

11.5

12.7

12.4

10.7

26.2

8.8

14.2

11.2

8.8

12.5

7.3

13.1

24.4

27.7

19.4

10.4

8.6

32.5

12.3

10.5

38.2

7.2

9.8

52.1

11.2

9

53.2

9.7

68.2

9

38.5

62.1

8.9

8.2

9.3

9.2

66.7

94.8

8.2

28

8.3

44

59

8.6

9.1

7.4

22

9.9

8.6

7.2

73

108.9

36.2

87

11.3

8.9

6.5

6.7

22.2

53

51.7

68.2

6.1

6

72

76.9

10.6

19.1

44

87.8

9.1

67.2

52.2

82.3

8.6

113.1

13.3

8.8

75.7

102.5

91.5

8.6

108.1

107.2

15.8

8.1

22.3

81

117.8

49.5

89.1

117.1

16.9

11.4

122.8

69.8

17.3

32

59.6

96.6

105.9

104.3

68.2

97.4

16.6

20.4

24.9

26.8

92.9

32.7

34.1

83.1

15.5

17.3

71.8

38.5

102.4

73.4

76.8

77.1

17.2

88.6

56.3

56.4

42.4

96.2

84.1

55.

Balantxa
Arizmendi

Erbotegi

Artola

Zinkuenea

Karabel

Gasolinera
Zumardi

Akarregi

Orbegozo

Eguzkitza

L
Oialume Olabide

Txandrenea

Telleri

Hernani

Ergobia

Akerregi

Estacion

La Florida

Las Villas

I-2132

F

A

aga

Antziola

Martindegi

endiaurre

Puerto

Erreka Munto

Est. Electrica

Akanberri

Juantonenea

Orkolaga Aristegi

Ibarluze

Poligono
IndustrialZikunaga GI-3410

K10

K11

20

20

20

30

10

15

2020

15

25

20

15

45
40

55

50

15
15

30
45

45

45

15

25

15

15

15

20

25

30
30

45

65

30

40

45
805045

20

192

35

36
275

274

35

275

275

275

274

41

44

Gureola

Sondeo Hernani-1

Sondeo Hernani-2

Sondeo construido

EUSKO JAURLARITZA

GOBIERNO VASCO

DEPARTAMENTO DE
MEDIO AMBIENTE Y ORDENACION

 DEL TERRITORIO

Dirección de Aguas

DEPARTAMENTO DE
OBRAS PUBLICAS Y URBANISMO

Dirección General de Obras Hidráulicas

DIPUTACION FORAL DE GIPUZKOA

Sondeos de investigación hidrogeológica HERNANI-1 y 2. Hernani (Gipuzkoa)

5

o las margas arenosas y lutitas (54) del Malm, caracterizados por una baja

permeabilidad. Así como las calizas de sérpulas (63), con una permeabilidad alta, que

cierran la sedimentación Jurásica en la zona.

• Cretácico. Comienza con una serie de grauvacas poco potente (73). La permeabilidad

de este conjunto es baja. A techo se disponen las calizas urgonianas (91), conjunto de

permeabilidad alta muy escasamente representadas en la zona. Sobre estos

materiales se encuentran los materiales supraurgonianos (186, 192) y del Cretácico

superior, básicamente detrítico (246, 274, 275) que ocupan buena parte del área

considerada y se caracterizan por una permeabilidad global baja o muy baja.

• Cuaternario. Finalmente, se disponen los materiales cuaternarios depositados por el

río Urumea. Alcanzan un importante desarrollo con espesores constatados superiores

a la veintena de metros debido al emplazamiento del valle en una zona muy poco

competente y a la proximidad del mar. Se trata de depósitos de gravas y cantos que

alternan con materiales de granulometría inferior: arenas, limos y arcillas. La

permeabilidad de este conjunto es alta y muy alta si bien se halla asociada a los

niveles de gravas y arenas. Por lo tanto, se observa una importante anisotropía

derivada de la heterogeneidad del medio.

La información hidrogeológica de la zona indica el interés de este aluvial como acuífero.

Existen varios sondeos en la zona de Karabel y Gureola con rendimientos importantes y

caudales de explotación de varias decenas de l/s. Sin embargo, se carece de un conocimiento

preciso sobre la potencia, naturaleza y características hidrogeológicas del aluvial,

especialmente en la zona septentrional del municipio, y sobre todo de la existencia de masas

carbonatadas liásicas bajo el mismo que puedan jugar un importante papel dando continuidad

a los depósitos de gravas y aumentando las posibilidades de explotación del acuífero.

En consecuencia, la realización de sondeos en esta zona, entre las instalaciones de la

empresa Gureola y Ergobia, debe proporcionar información de interés sobre estos aspectos.

Sondeos de investigación hidrogeológica HERNANI-1 y 2. Hernani (Gipuzkoa)

6

4 CARACTERISTICAS DEL SONDEO

Las características de los emplazamientos elegidos hacen innecesaria la realización de ningún

tipo de obra civil accesoria.

4.1. Equipo de perforación

Las obras han sido realizadas por un equipo de la empresa CINSA

.

Equipo de perforación

4.2. Desarrollo de los trabajos

La máquina se emplaza en el sondeo Hernani-1 el día 6 de Noviembre de 2002 y las labores

en este punto continúan hasta el 18 de Noviembre. El sondeo Hernani-2 se ejecuta entre el 19

y el 18 de Noviembre.

Se han perforado un total de 115,3 m en 17 días útiles, a un solo turno de trabajo. Por lo tanto,

la velocidad media de perforación, incluyendo entubaciones y traslado, es de 6,8 m/d. En el

cuadro adjunto se detalla el desarrollo de los distintos trabajos.

Sondeos de investigación hidrogeológica HERNANI-1 y 2. Hernani (Gipuzkoa)

7

Sondeo Hernani-1

ENTUBACIÓN
FECHA

PROF.
(m)

Ø PERFORACIÓN mm
Sistema

LODO

Prof (m) Ø (mm)

OBSERVACIONES

6/11/02 6,00 116 CONVENCIONAL AGUA 6,00 113 SE EMPLAZA LA MAQUINA

7/11/02 14,60 101 CONVENCIONAL AGUA 14,60 113
SE ENSANCHA Y REVISTE CON
113

8/11/03 20,30 101 CONVENCIONAL AGUA 20,30 113
SE ENSANCHA Y REVISTE CON
113

11/11/02 30,00 101 CONVENCIONAL AGUA 28,00 113
SE ENSANCHA Y REVISTE CON
113 HASTA M 28

12/11/02 36,00 101 CONVENCIONAL AGUA 36,00 113
SE ENSANCHA Y REVISTE CON
113

13/11/02 44,40 101 CONVENCIONAL AGUA

14/11/02 49,00 101 CONVENCIONAL AGUA 48,70 98

15/11/02 55,50 86 CONVENCIONAL AGUA

18/11/02 55,00 63
ENTUBACIÓN TUBERÍA FILTRO
Y CIEGA PVC-U. ENGRAVILLADO

Sondeo Hernani-2

ENTUBACIÓN
FECHA

PROF.
(m)

Ø PERFORACIÓN mm
Sistema

LODO

Prof (m) Ø (mm)

OBSERVACIONES

19/11/02 4,70 116 CONVENCIONAL AGUA 6,00 113 SE EMPLAZA LA MAQUINA

20/11/02 19,50 101 CONVENCIONAL AGUA 19,50 113
SE ENSANCHA A 116 Y REVISTE
CON 113

21/11/02 29,00 101 CONVENCIONAL AGUA 19,50 113
SE ENSANCHA A 116 Y REVISTE
CON 113

22/11/02 33,60 101 CONVENCIONAL AGUA 33,00 113
SE ENSANCHA A 116 Y REVISTE
CON 113 HASTA M 28

25/11/02 45,80 86 CONVENCIONAL AGUA

26/11/02 54,40 86 CONVENCIONAL AGUA 48,50 98

27/11/02 59,80 86 CONVENCIONAL AGUA

28/11/02 56,00 63
ENTUBACIÓN TUBERÍA FILTRO
Y CIEGA PVC-U. ENGRAVILLADO

Sondeos de investigación hidrogeológica HERNANI-1 y 2. Hernani (Gipuzkoa)

8

4.3. Características técnicas de los sondeos

Las principales características constructivas del los sondeos son:

Hernani-1

Perforación

Profundidad (m) Ø mm Tipo

0 - 36,00 116 Rotación Convencional

36,00- 49,00 101 Rotación Convencional

49,00 – 55,50 86 Rotación Convencional

Entubación

Profundidad (m) Ø ext x ø int. (mm) Tipo

0 – 15,50 63 x 56 PVC-U ciega

15,50 – 50,50 63 x 56 PVC-U filtro

50,5 – 55,50 63 x 56 PVC-U ciega

Hernani-2

Perforación

Profundidad (m) Ø mm Tipo

0 - 28,00 116 Rotación Convencional

28,00- 48,50 101 Rotación Convencional

48,50 – 59,80 86 Rotación Convencional

Entubación

Profundidad (m) Ø ext x ø int. (mm) Tipo

0 – 18,00 63 x 56 PVC-U ciega

18,00 – 54,00 63 x 56 PVC-U filtro

54,00 – 56,00 63 x 56 PVC-U ciega

Engravillado y cementación

El anular entra la perforación y la tubería de PVC del sondeo Hernani-1 se rellena, con grava

silícea calibrada ø 3-5 mm, entre los metros 15,50 y 55,50. Se coloca un tapón de 25 kg de

Sondeos de investigación hidrogeológica HERNANI-1 y 2. Hernani (Gipuzkoa)

9

bentonita y se engravilla hasta 0.50 m. Se coloca un segundo tapón de 25 kg de bentonita y se

cementa con mortero hasta la superficie. En total se disponen 750 kg de grava silícea.

El sondeo Hernani-2 se completa de forma análoga. Se colocan dos tapones, de 25 kg de

bentonita, a 15,50 y 0,50 m de profundidad, engravillando el resto del anular con excepción de

la cementación superficial. Se han emplazado un total de 1100 kg de grava silícea calibrada ø

3-5 mm.

Acabado

Como acabado se instala una tapa con cierra Allen y se realiza un pequeño machón de

hormigón de 40 x 40 x 40 cm, para señalizar y proteger los sondeos.

Acabado sondeo Hernani-1

4.4. Columna litológica

 Los dos sondeos han atravesado la serie aluvial depositada por el río Urumea alcanzando a

continuación los materiales carbonatados del Jurásico basal. Estos materiales se suceden

durante 20-30 m de perforación llegando a continuación a la serie del Triásico-Keuper, de

naturaleza básicamente impermeable en el que se finaliza la perforación.

En el anexo 1 se adjuntan las hojas con la testificación detallada de los sondeos. En las tablas

adjuntas se presentan las columna litológicas resumidas:

Sondeos de investigación hidrogeológica HERNANI-1 y 2. Hernani (Gipuzkoa)

10

Hernani-1

Prof. (m) Litología

0-3,20 Relleno antropogénico

3,20-14,60 Arcilla y limos aluviales con niveles de gravas y cantos con

abundante matriz limo-arcillosa

14,60-27,50 Niveles de gravas y cantos con arenas y arcillas.

Intercalaciones métricas de arcillas con cantos

27,50-29,80 Arcillas con cantos

29,80-36,00 Calizas grises karstificadas con arcillas

36,00-43,20 Calizas arcillosas. De 37,80 a 38,50 cueva

43,20-51,00 Carniolas con abundante arcilla

51,00-55,50 Arcillas varioladas

El sondeo atraviesa rellenos y materiales aluviales de baja permeabilidad hasta el metro 14,60.

A partir de esta profundidad aumenta la granulometría y por lo tanto la permeabilidad de los

materiales y se llega a cortar una barra de 7 m de potencia de cantos rodados y gravas

heterolíticas con matriz arcillosa. A muro de estos materiales se ha distinguido un nivel de 2,30

metros de arcillas con cantos que puede ser el confinante de las arcillas infrayacentes. A

continuación, se cortan calizas jurásicas, probablemente liásicas, fracturadas y karstificadas

con abundante arcilla de relleno. A partir del metro 43,20 se corta una brecha carbonatada que

da paso desde el 44,60 a carniolas de la base del Lias, Infralías, con presencia muy importante

de arcillas. Este paquete finaliza a los 51 m de profundidad donde aparecen arcillas de diversos

colores claramente asimilables al Keuper.

Se continua la perforación hasta el metro 55,50 con el fin de comprobar que no se trata de una

pequeña intercalación y se finaliza el sondeo.

Sondeos de investigación hidrogeológica HERNANI-1 y 2. Hernani (Gipuzkoa)

11

Durante la perforación no se observan pérdidas de circulación del lodo utilizado. El nivel

piezométrico al término de las labores se localiza a 5,55 m, de profundidad.

Hernani-1

Prof. (m) Litología

0-2,70 Relleno antropogénico

2,70-4,80 Arcillas con cantos

4,80-11,80 Niveles de gravas y cantos con arenas y arcillas.

11,80-19,20 Arcillas, limos y arenas grises

19,20-22,40 Gravas, cantos y bloques con arenas y arcillas

22,40-26,60 Arcillas con cantos

26,60-43,20 Calizas grises karstificadas con rellenos detríticos. 34,90-
36,00 Cueva

43,20-55,90 Calizas grises con niveles de brechas y carniolas

55,90-59,80 Brechas de calizas, ofitas y carniolas a muro mas margosa

El sondeo atraviesa materiales aluviales hasta el metro 26,60 en que se alcanzan las calizas

liásicas. Se constata la presencia a techo de un nivel de 4,20 m de potencia de arcillas con

cantos que confina a las calizas. Estas se encuentran muy karstificadas, si bien los huecos se

hallan ocupados por depósitos detríticos. A 29,80 m de profundidad se produce la pérdida

completa del lodo de perforación siendo preciso revestir el sondeo para obtener retorno. Entre

los metros 34,90 y 36 se atraviesa una cueva con pérdida completa de testigo. Aunque la

maniobra desciende sin rotación es previsible que se halle ocupada por depósitos finos: arcillas

y limos. A continuación se suceden los niveles de brechas, carniolas y calizas. A partir del

metro 55,90 la brecha poligénica es cada vez más margosa, indicativo de la proximidad de los

materiales del Keuper por lo que se finaliza el sondeo a 59,80 m.

El nivel piezométrico, una vez finalizados los trabajos, se localiza a 4,82 m de profundidad.

Sondeos de investigación hidrogeológica HERNANI-1 y 2. Hernani (Gipuzkoa)

12

4.5. Bombeo

El día 19 de marzo se ha realizado un bombeo de corta duración en los dos sondeos. Para ello

se ha empleado una bomba eléctrica sumergible de ø 2”. El objetivo que se pretende es doble.

Por una parte, estimar las características hidráulicas del acuífero perforado. Por otra, obtener

una muestra de agua representativa del acuífero que permita su caracterización química y

bacteriológica.

Figura 2

El comportamiento de los dos sondeos difiere de modo importante tal y como se puede

observar en la figura 2

El bombeo de 0,24 l/s en el sondeo Hernani-1 provoca una depresión de mas de 3 m en el nivel

hidráulico que desciende de 5,55 a 8,65 m, en 110 minutos. La representación del descenso en

función del logaritmo del tiempo proporciona una buena alineación de los puntos en una recta

cuya pendiente proporciona una baja transmisividad del acuífero en este punto, del orden de 4

m2/d.

Las medidas tomadas durante la recuperación proporcionan un valor muy similar, tal y como se

puede observar en la figura 3.

4

5

6

7

8

9

0 1 1 0 100 1000

tiempo (min)

P
ro

fu
n

d
id

ad
 n

iv
el

 (
m

)

HERNANI-1 HERNANI-2

=0,183*Q/Sciclo=

0,183*0.24*86,4)/0.92= 4.1 m2/d

ondeo HERNANI-1 y HERNANI-2. Curva s-log t

Sondeos de investigación hidrogeológica HERNANI-1 y 2. Hernani (Gipuzkoa)

13

Si bien la escasa duración de la prueba hace preciso tratar esta información con cierta reserva,

es obvio que la transmisividad en el entorno del sondeo Hernani-1 es baja.

Figura 3

Por el contrario, el bombeo del sondeo Hernani-2 ocasiona una depresión máxima del nivel de

13 centímetros. Se observa que en el primer minuto de bombeo se produce el descenso total

experimentado durante la prueba permaneciendo sin modificación hasta el final de la misma.

Este hecho impide estimar, ni siquiera de forma aproximada como en el otro sondeo, la

magnitud de la transmisividad que en cualquier caso es muy superior.

Lo mismo se deduce de la recuperación del nivel al cesar el bombeo. El nivel en el sondeo

Hernani-2 se recupera de forma inmediata situándose en el primer minuto de recuperación a

4,82 m de profundidad. Por lo tanto, buena parte del descenso puede atribuirse a pérdida de

carga en el entorno del sondeo.

4.6. Hidroquímica y calidad del agua

Se han analizado dos muestras de agua obtenidas en los minutos finales de los bombeos

realizados.

Los resultados se presentan en el anexo 3.

5

6

7

8

9

1 0

1 1 0 100 1,000

t + t ' / t '

p
ro

fu
n

d
id

ad
 n

iv
el

 (
m

)

ondeo HERNANI-1. Curva s-log t + t´ / t´.
ecuperación

1=0,183*Q/Sciclo=

 0,183*0.24*86,4)/0.96= 3.95 m2/d

Sondeos de investigación hidrogeológica HERNANI-1 y 2. Hernani (Gipuzkoa)

14

El sondeo Hernani-1 tiene un agua de facies bicarbonatada-sulfatada cálcica, con un grado de

mineralización elevado: 816 µS/cm. El contenido en nitratos es bajo: 0,82 mg/l y se observan

trazas de nitritos: 0,015 mg/l, hierro: 0,15 mg/l y manganeso: 0,35 mg/l. De acuerdo con los

parámetros analizados la muestra se califica como A2 al superar la concentración de

manganeso el límite A1. El análisis microbiológico de la muestra revela ausencia de todo tipo

de microorganismos excepto el recuento de coliformes totales que proporciona un total de 6

col/100 ml.

El agua procedente del sondeo Hernani-2 presenta algunas diferencias hidroquímicas. Se trata

de un agua menos mineralizada: 573 µS/cm, básicamente debido a un menor contenido de

sulfatos (69,5 mg/l en lugar de 142 mg/l). La muestra es bicarbonatada cálcica y el contenido

en nitratos es inferior al límite de detección de la técnica analítica empleada: <0,10 mg/l. No

obstante, se detectan trazas de nitritos: 0,053 mg/l, amonio: 0,39 mg/l y manganeso: 0,62 mg/l

y una elevada concentración de hierro: 13,3 mg/l. La muestra excede por lo tanto el límite A3

en el parámetro hierro. En lo que se refiere al análisis microbiológico se determina 1 col/100ml

de coliformes totales y 1 col/100ml de clostridios sulfitorreductores lo que confirma las

condiciones fuertemente reductoras del agua bombeada necesarias para explicar el elevado

contenido en hierro.

Sondeos de investigación hidrogeológica HERNANI-1 y 2. Hernani (Gipuzkoa)

15

6. CONCLUSIONES

En el aluvial del río Urumea, en las proximidades de Ergobia, se han perforado dos sondeos de

investigación hidrogeológica: Hernani-1 y Hernani-2. Los sondeos se han perforado a lo largo

del mes de Noviembre de 2002. Su construcción y las pruebas de bombeo realizada en Marzo

de 2003 ha proporcionando los siguientes resultados:

◊ El sondeo Hernani-1 se ha emplazado en la margen izquierda y ha alcanzado una

profundidad de 55,50 m.

 El aluvial en este punto tiene una potencia total de 29,80 m y esta constituido por

distintos niveles de gravas y cantos de orden métrico que se disponen en una

formación básicamente limo-arcillosa.

 Entre 29,80 y 51,00 m, se corta una serie carbonatada compuesta por calizas y

carniolas del Lías inferior, muy karstificadas. Entre 37,80 y 38,50 se atraviesa

una cavidad A partir del m 51 se alcanza el Keuper, sustrato impermeable del

acuífero.

 El sondeo se equipa con tubería piezométrica de PVC-U de ø 2”. El anular se ha

engravillado y sellado con bentonita y mortero de cemento.

 El bombeo de este sondeo con un caudal de 0,24 l/s ocasiona un descenso del

nivel hidráulico de 3 m en 110 min. A partir de los descensos y posterior

recuperación se calcula una transmisividad del acuífero en este punto de 4 m2/d.

 La muestra de agua analizada presenta un a mineralización alta y una facies

sulfatada cálcica. La muestra se califica como A2 debido a la concentración de

manganeso (0,035 mg/l).

 Aunque hay que tener en cuenta el factor de escala (el sondeo afecte a un

espacio extremadamente reducido del acuífero) y la ausencia de desarrollo del

entorno del sondeo, el bombeo realizado confirma la elevada presencia de

rellenos de granulometría fina: limos y arcillas que reducen de un modo

Sondeos de investigación hidrogeológica HERNANI-1 y 2. Hernani (Gipuzkoa)

16

importante la permeabilidad en una formación tan fracturada y karstificada como

la perforada.

◊ El sondeo Hernani-2 se localiza en la margen derecha y ha alcanzado una

profundidad algo superior: 59,80 m.

 Ha cortado un total de 26,60 m de depósitos aluviales similares a los del sondeo

Hernani-1.

 En el metro 26,60 se ha alcanzado las calizas del Lías inferior que se extienden

junto a niveles de carniolas y brechas poligénicas hasta los 55,90 m de

profundidad.

 La serie atravesada se encuentra muy karstificada, entre los metros 34,90 y

36,00 se ha atravesado una cavidad, pero se observa abundante presencia de

rellenos de arcilla y arena.

 A partir del metro del 55,90 la brecha se torna mas margosa indicando la

proximidad de Keuper. El sondeo se entuba con tubería de 2, se engravilla y se

coloca una tapa de cierre para su utilización posterior.

 El bombeo, en condiciones similares al Hernani-1, de este sondeo ocasiona un

descenso en el sondeo de tan solo 12 cm. La recuperación tras el cese del

bombeo es inmediata. Este comportamiento indica unos parámetros hidráulicos

muy superiores al otro sondeo.

 El análisis químico muestra un agua de facies bicarbonatada cálcica de

mineralización moderada. Se constata una elevada concentración de

manganeso: 0,63 mg/l y sobre todo hierro: 13,2 mg/l. El análisis bacteriológico

indica, así mismo, condiciones fuertemente reductoras y detecta únicamente 1

col/100 ml de clostridios sulfitorreductores.

Sondeos de investigación hidrogeológica HERNANI-1 y 2. Hernani (Gipuzkoa)

17

La perforación de estos sondeos muestra la gran heterogeneidad del medio que presenta

parámetros hidráulicos muy diferentes en función del punto. Del mismo modo se confirma la

elevada capacidad de filtración de este tipo de acuíferos que proporciona con frecuencia

muestras con contenidos bacteriológicos extraordinariamente bajos.

En función de estos sondeos se recomienda centrar la investigación en el entorno del sondeo

Hernani-2 mucho mas interesante desde el punto de vista hidrogeológico. Para ello se puede

realizar un air-lift en este sondeo con un caudal extraído superior (1-5 l/s) y control simultáneo

del nivel dinámico y evolución del quimismo, básicamente el hierro y el manganeso, con una

duración de unas 8 ó 10 horas muy superior a la prueba realizada.

Sondeos de investigación hidrogeológica HERNANI-1 y 2. Hernani (Gipuzkoa)

18

Anexo 1

Hojas de testificación de los sondeos Hernani-1 y Hernani-2

SONDEO HERNANI-1

Sondeo: HERNANI-1

B
uz

am
ie

nt
o

F
or

m
ac

ió
n

E
st

ru
ct

ur
as

, f
ós

ile
s,

m
in

er
al

es
, e

tc
.

P
ro

fu
nd

id
ad

 (
m

)

P
ro

fu
nd

id
ad

m
an

io
br

a
(m

)

Li
to

lo
gí

a

R
ec

up
er

ac
ió

n
25

%
50

%
75

%

Descripción

Página: 1 de 6

1

2

3

4

5

UTMX: 584.138

UTMY: 4.791.584

Cota (m): 11

T.M.: Hernani

Territorio Histórico: Gipuzkoa

Inicio: 06/11/02

Finalización:18/11/02

Profundidad final: 55,50 m

Método: Rotación con extracción continua de testigo

Profundidad nivel piezométrico: 5,55 m

LOCALIZACIÓN CARACTERÍSTICAS

EUSKO JAURLARITZA

GOBIERNO VASCO

DEPARTAMENTO DE
MEDIO AMBIENTE Y ORDENACION

 DEL TERRITORIO

Dirección de Aguas

F
ra

ct
ur

ac
ió

n

A
lte

ra
ci

ón

K
ar

st
ifi

ca
ci

ón

Granulometría

S
ilt

M
uy

 fi
no

F
in

o
M

ed
io

G
ru

es
o

M
uy

 g
ru

es
o

B
aj

a
M

ed
ia

A
lta

B
aj

a
M

ed
ia

A
lta

RELLENO. ARENAS, GRAVAS
Y CANTOS. FRAMENTOS DE
LADRILLOS

0,50

1,00

3,60

4,70

2,00

2,20 ARCILLAS2,20

3,20

RELLENO

ARCILLAS PARDAS Y
GRISES. ALUVIAL

100%

80%

100%

DEPARTAMENTO DE
OBRAS PUBLICAS Y URBANISMO

Dirección General de Obras Hidráulicas

DIPUTACION FORAL DE GIPUZKOA

A
lte

ra
ci

ón

Granulometría

S
ilt

M
uy

 fi
no

F
in

o
M

ed
io

G
ru

es
o

M
uy

 g
ru

es
o

Sondeo: HERNANI-1

B
uz

am
ie

nt
o

F
or

m
ac

ió
n

P
ro

fu
nd

id
ad

 (
m

)

P
ro

fu
nd

id
ad

m
an

io
br

a
(m

)

Li
to

lo
gí

a

R
ec

up
er

ac
ió

n
25

%
50

%
75

%

Descripción

Página: 2 de 6

6

7

8

9

10

11

12

13

14

15

F
ra

ct
ur

ac
ió

n

K
ar

st
ifi

ca
ci

ón

B
aj

a
M

ed
ia

A
lta

B
aj

a
M

ed
ia

A
lta

50%

E
st

ru
ct

ur
as

, f
ós

ile
s,

m
in

er
al

es
, e

tc
.

100%

80%

30%

66%

55%

60%

80%

6,00

10,80

12,00

14,20

ARCILLAS CON GRAVAS
HETEROLÍTICAS

8,90
GRAVAS Y CANTOS RODADOS
HETEROLÍTICOS CON
ABUNDANTE MATRIZ LIMO-
ARCILLOSA

7,60

12,30

7,50

7,80

ARCILLAS PARDAS Y
GRISES. ALUVIAL

9,60

9,40

GRAVAS CON ARCILLAS

14,60
ARCILLAS PARDAS

BOLOS Y GRAVAS
HETEROLÍTICAS CON ARCILLAS

A
lte

ra
ci

ón

Granulometría

S
ilt

M
uy

 fi
no

F
in

o
M

ed
io

G
ru

es
o

M
uy

 g
ru

es
o

Sondeo: HERNANI-1

B
uz

am
ie

nt
o

F
or

m
ac

ió
n

P
ro

fu
nd

id
ad

 (
m

)

P
ro

fu
nd

id
ad

m
an

io
br

a
(m

)

Li
to

lo
gí

a

R
ec

up
er

ac
ió

n
25

%
50

%
75

%

Descripción

Página: 3 de 6

16

17

18

19

20

21

22

23

24

25

E
st

ru
ct

ur
as

, f
ós

ile
s,

m
in

er
al

es
, e

tc
.

F
ra

ct
ur

ac
ió

n

K
ar

st
ifi

ca
ci

ón

B
aj

a
M

ed
ia

A
lta

B
aj

a
M

ed
ia

A
lta

50%

10%

100%

80%

12%

8%

35%

20%

35%

15%

50%

35%

15,30

19,10

20,80

25,00

16,20

16,60

17,10

17,90

20,30

21,60

22,90

23,30

24,40

21,60

CANTOS Y GRAVAS
HETEROLÍTICAS CON ARCILLAS

22,90

ARCILLAS CON CANTOS

24,80

OFITAS ALTERADAS. CANTOS Y
ARCILLAS

GRAVAS ANGULOSAS, ARENAS Y ARCILLAS

A
lte

ra
ci

ón

Granulometría

S
ilt

M
uy

 fi
no

F
in

o
M

ed
io

G
ru

es
o

M
uy

 g
ru

es
o

Sondeo: HERNANI-1

B
uz

am
ie

nt
o

F
or

m
ac

ió
n

P
ro

fu
nd

id
ad

 (
m

)

P
ro

fu
nd

id
ad

m
an

io
br

a
(m

)

Li
to

lo
gí

a

R
ec

up
er

ac
ió

n
25

%
50

%
75

%

Descripción

Página: 4 de 6

26

27

28

29

30

31

32

33

34

35

E
st

ru
ct

ur
as

, f
ós

ile
s,

m
in

er
al

es
, e

tc
.

F
ra

ct
ur

ac
ió

n

K
ar

st
ifi

ca
ci

ón

B
aj

a
M

ed
ia

A
lta

B
aj

a
M

ed
ia

A
lta

50%

100%

40%

38%

65%

28,00

27,50

30,00

30,50

33,50

ARCILLAS PARDAS CON CANTOS

31,80

GRAVAS ANGULOSAS, ARENAS Y ARCILLAS

29,80

CALIZAS GRISES KARSTIFICADAS

CON ARCILLAS

A
lte

ra
ci

ón

Granulometría

S
ilt

M
uy

 fi
no

F
in

o
M

ed
io

G
ru

es
o

M
uy

 g
ru

es
o

Sondeo: HERNANI-1

B
uz

am
ie

nt
o

F
or

m
ac

ió
n

P
ro

fu
nd

id
ad

 (
m

)

P
ro

fu
nd

id
ad

m
an

io
br

a
(m

)

Li
to

lo
gí

a

R
ec

up
er

ac
ió

n
25

%
50

%
75

%

Descripción

Página: 5 de 6

36

37

38

39

40

41

42

43

44

45

E
st

ru
ct

ur
as

, f
ós

ile
s,

m
in

er
al

es
, e

tc
.

F
ra

ct
ur

ac
ió

n

K
ar

st
ifi

ca
ci

ón

B
aj

a
M

ed
ia

A
lta

B
aj

a
M

ed
ia

A
lta

100%

40%

65%

0%

100%

30%

40%

100%

50%

36,00

37,80

43,20

39,60

CUEVA

38,50

38,90

40,60

41,80

44,40

36,00

CALIZAS GRISES KARSTIFICADAS

CON ARCILLAS

37,80

CALIZAS ARCILLOSAS. LOCALMENTE

KARSTIFICADAS

38,50

38,90

CALIZAS ARCILLOSAS. LOCALMENTE

KARSTIFICADAS

75º

40,80

CANTOS ANGULOSOS CALIZA Y

ARCILLAS

CALIZAS GRISES MICRÍTICAS

43,20

44,60

BRECHA CARBONATADA CON

ARCILLAS Y CARNIOLAS

CARNIOLAS CON ABUNDANTE

ARCILLA

A
lte

ra
ci

ón

Granulometría

S
ilt

M
uy

 fi
no

F
in

o
M

ed
io

G
ru

es
o

M
uy

 g
ru

es
o

Sondeo: HERNANI-1

B
uz

am
ie

nt
o

F
or

m
ac

ió
n

P
ro

fu
nd

id
ad

 (
m

)

P
ro

fu
nd

id
ad

m
an

io
br

a
(m

)

Li
to

lo
gí

a

R
ec

up
er

ac
ió

n
25

%
50

%
75

%

Descripción

Página: 6 de 6

46

47

48

49

50

51

52

53

54

55

E
st

ru
ct

ur
as

, f
ós

ile
s,

m
in

er
al

es
, e

tc
.

F
ra

ct
ur

ac
ió

n

K
ar

st
ifi

ca
ci

ón

B
aj

a
M

ed
ia

A
lta

B
aj

a
M

ed
ia

A
lta

50%

30%

10%

15%

75%

70%

100%

45,50

52,80

47,10

49,00

51,50

54,90

CARNIOLAS CON ABUNDANTE ARCILLA

ARCILLAS ROJAS Y VERDES.

KEUPER

51,00

55,50 M FIN SONDEO

Sondeos de investigación hidrogeológica HERNANI-1 y 2. Hernani (Gipuzkoa)

19

SONDEO HERNANI-2

Sondeo: HERNANI-2

B
uz

am
ie

nt
o

F
or

m
ac

ió
n

E
st

ru
ct

ur
as

, f
ós

ile
s,

m
in

er
al

es
, e

tc
.

P
ro

fu
nd

id
ad

 (
m

)

P
ro

fu
nd

id
ad

m
an

io
br

a
(m

)

Li
to

lo
gí

a

R
ec

up
er

ac
ió

n
25

%
50

%
75

%

Descripción

Página: 1 de 7

1

2

3

4

5

UTMX: 584.338

UTMY: 4.791.415

Cota (m): 14

T.M.: Hernani

Territorio Histórico: Gipuzkoa

Inicio: 19/11/02

Finalización: 28/11/02

Profundidad final: 55,50 m

Método: Rotación con extracción continua de testigo

Profundidad nivel piezométrico: 5,55 m

LOCALIZACIÓN CARACTERÍSTICAS

EUSKO JAURLARITZA

GOBIERNO VASCO

DEPARTAMENTO DE
MEDIO AMBIENTE Y ORDENACION

 DEL TERRITORIO

Dirección de Aguas

F
ra

ct
ur

ac
ió

n

A
lte

ra
ci

ón

K
ar

st
ifi

ca
ci

ón

Granulometría

S
ilt

M
uy

 fi
no

F
in

o
M

ed
io

G
ru

es
o

M
uy

 g
ru

es
o

B
aj

a
M

ed
ia

A
lta

B
aj

a
M

ed
ia

A
lta

RELLENO. ARENAS, GRAVAS
Y CANTOS. FRAMENTOS DE
LADRILLOS

3,60

4,70

2,702,70

4,80

ARCILLAS PARDAS CON
CANTOS

TIERRA VEGETAL0,20

GRAVS Y CANTOS CON ARENAS Y ARCILLAS

95%

100%

Sondeo

DEPARTAMENTO DE
OBRAS PUBLICAS Y URBANISMO

Dirección General de Obras Hidráulicas

DIPUTACION FORAL DE GIPUZKOA

A
lte

ra
ci

ón

Granulometría

S
ilt

M
uy

 fi
no

F
in

o
M

ed
io

G
ru

es
o

M
uy

 g
ru

es
o

Sondeo: HERNANI-2

B
uz

am
ie

nt
o

F
or

m
ac

ió
n

P
ro

fu
nd

id
ad

 (
m

)

P
ro

fu
nd

id
ad

m
an

io
br

a
(m

)

Li
to

lo
gí

a

R
ec

up
er

ac
ió

n
25

%
50

%
75

%

Descripción

Página: 2 de 7

6

7

8

9

10

11

12

13

14

15

F
ra

ct
ur

ac
ió

n

K
ar

st
ifi

ca
ci

ón

B
aj

a
M

ed
ia

A
lta

B
aj

a
M

ed
ia

A
lta

75%

E
st

ru
ct

ur
as

, f
ós

ile
s,

m
in

er
al

es
, e

tc
.

100%

95%

50%

80%

6,40

10,10

13,60

ARENAS GRUESAS Y LIMOS

AZULES

9,00

GRAVAS Y CANTOS RODADOS

ARENAS Y ARCILLAS

9,00

12,00

7,90

11,80

ARCILLAS AZULES

5,20

15,00

GRAVAS HETEROLÍTICAS

CON ARCILLAS AZULES

A
lte

ra
ci

ón

Granulometría

S
ilt

M
uy

 fi
no

F
in

o
M

ed
io

G
ru

es
o

M
uy

 g
ru

es
o

Sondeo: HERNANI-2

B
uz

am
ie

nt
o

F
or

m
ac

ió
n

P
ro

fu
nd

id
ad

 (
m

)

P
ro

fu
nd

id
ad

m
an

io
br

a
(m

)

Li
to

lo
gí

a

R
ec

up
er

ac
ió

n
25

%
50

%
75

%

Descripción

Página: 3 de 7

16

17

18

19

20

21

22

23

24

25

E
st

ru
ct

ur
as

, f
ós

ile
s,

m
in

er
al

es
, e

tc
.

F
ra

ct
ur

ac
ió

n

K
ar

st
ifi

ca
ci

ón

B
aj

a
M

ed
ia

A
lta

B
aj

a
M

ed
ia

A
lta

30%

50%

30%

25%

19,20

18,00

22,50

17,90

22,40

ARCILLAS GRISES CON CANTOS

ARCILLAS PARDAS CON CANTOS

18,30

19,50

19,20

19,50
CANTOS Y BLOQUES RODADOS. ARENISCAS DEL BUNT

CANTOS Y GRAVAS CON ARCILLAS Y ARENAS

A
lte

ra
ci

ón

Granulometría

S
ilt

M
uy

 fi
no

F
in

o
M

ed
io

G
ru

es
o

M
uy

 g
ru

es
o

Sondeo: HERNANI-2

B
uz

am
ie

nt
o

F
or

m
ac

ió
n

P
ro

fu
nd

id
ad

 (
m

)

P
ro

fu
nd

id
ad

m
an

io
br

a
(m

)

Li
to

lo
gí

a

R
ec

up
er

ac
ió

n
25

%
50

%
75

%

Descripción

Página: 4 de 7

26

27

28

29

30

31

32

33

34

35

E
st

ru
ct

ur
as

, f
ós

ile
s,

m
in

er
al

es
, e

tc
.

F
ra

ct
ur

ac
ió

n

K
ar

st
ifi

ca
ci

ón

B
aj

a
M

ed
ia

A
lta

B
aj

a
M

ed
ia

A
lta

25%

40%

70%

15%

70%

30%

0%

29,00

26,60

30,60

33,60

33,00

34,90

CALIZAS GRISES KARSTIFICADAS

CON RELLENOS TERRÍGENOS

26,80

27,20

34,90

ARCILLAS PARDAS CON CANTOS

29,80 PÉRDIDA TOTAL DE

CIRCULACIÓN

CUEVA

A
lte

ra
ci

ón

Granulometría

S
ilt

M
uy

 fi
no

F
in

o
M

ed
io

G
ru

es
o

M
uy

 g
ru

es
o

Sondeo: HERNANI-2

B
uz

am
ie

nt
o

F
or

m
ac

ió
n

P
ro

fu
nd

id
ad

 (
m

)

P
ro

fu
nd

id
ad

m
an

io
br

a
(m

)

Li
to

lo
gí

a

R
ec

up
er

ac
ió

n
25

%
50

%
75

%

Descripción

Página: 5 de 7

36

37

38

39

40

41

42

43

44

45

E
st

ru
ct

ur
as

, f
ós

ile
s,

m
in

er
al

es
, e

tc
.

F
ra

ct
ur

ac
ió

n

K
ar

st
ifi

ca
ci

ón

B
aj

a
M

ed
ia

A
lta

B
aj

a
M

ed
ia

A
lta

100%

0%

70%

30%

100%

90%

36,40

43,10

39,60

38,30

38,60

40,20

42,80

44,10

36,00

CUEVA

CALIZAS GRISES MICRÍTICAS

75º

CALIZAS GRISES CON NIVELES DE

BRECHAS

43,20

43,50

CARNIOLAS

41,00

A
lte

ra
ci

ón

Granulometría

S
ilt

M
uy

 fi
no

F
in

o
M

ed
io

G
ru

es
o

M
uy

 g
ru

es
o

Sondeo: HERNANI-2

B
uz

am
ie

nt
o

F
or

m
ac

ió
n

P
ro

fu
nd

id
ad

 (
m

)

P
ro

fu
nd

id
ad

m
an

io
br

a
(m

)

Li
to

lo
gí

a

R
ec

up
er

ac
ió

n
25

%
50

%
75

%

Descripción

Página: 6 de 7

46

47

48

49

50

51

52

53

54

55

E
st

ru
ct

ur
as

, f
ós

ile
s,

m
in

er
al

es
, e

tc
.

F
ra

ct
ur

ac
ió

n

K
ar

st
ifi

ca
ci

ón

B
aj

a
M

ed
ia

A
lta

B
aj

a
M

ed
ia

A
lta

100%

60%

25%

100%

75%

8%

30%

100%

45,80

54,40

BRECHA CALIZAS, OFITAS Y

CARNIOLAS

47,10

48,50

51,80

51,00

46,50

54,90

CALIZAS GRISES CON NIVELES DE

BRECHAS

A
lte

ra
ci

ón

Granulometría

S
ilt

M
uy

 fi
no

F
in

o
M

ed
io

G
ru

es
o

M
uy

 g
ru

es
o

Sondeo: HERNANI-2

B
uz

am
ie

nt
o

F
or

m
ac

ió
n

P
ro

fu
nd

id
ad

 (
m

)

P
ro

fu
nd

id
ad

m
an

io
br

a
(m

)

Li
to

lo
gí

a

R
ec

up
er

ac
ió

n
25

%
50

%
75

%

Descripción

Página: 7 de 7

56

57

58

59

60

61

62

63

64

65

E
st

ru
ct

ur
as

, f
ós

ile
s,

m
in

er
al

es
, e

tc
.

F
ra

ct
ur

ac
ió

n

K
ar

st
ifi

ca
ci

ón

B
aj

a
M

ed
ia

A
lta

B
aj

a
M

ed
ia

A
lta

100%

50%

100%

70%

55,90

BRECHA CALIZAS, OFITAS Y

CARNIOLAS A MURO MAS MARGOSA

57,90

58,60

55,40

CALIZAS

59,80

55,90

59,80 FIN SONDEO

Sondeos de investigación hidrogeológica HERNANI-1 y 2. Hernani (Gipuzkoa)

20

Anexo 2

Fotografías del testigo de los sondeos Hernani-1 y Hernani-2

SONDEO HERNANI-1

SONDEO HERNANI-1

SONDEO HERNANI-1

SONDEO HERNANI-1

Sondeos de investigación hidrogeológica HERNANI-1 y 2. Hernani (Gipuzkoa)

21

SONDEO HERNANI-2

SONDEO HERNANI-2

SONDEO HERNANI-2

SONDEO HERNANI-2

SONDEO HERNANI-2

Sondeos de investigación hidrogeológica HERNANI-1 y 2. Hernani (Gipuzkoa)

22

Anexo 3

Análisis químico y bacteriológico del agua de los sondeos Hernani-1 y Hernani-2

SONDEO HERNANI-1

Sondeos de investigación hidrogeológica HERNANI-1 y 2. Hernani (Gipuzkoa)

23

SONDEO HERNANI-2

