

Arkeologisk utredning inför byggande av cykelväg längs väg 544 Matfors-Specksta

Socken: Attmar, Tuna. Kommun: Sundsvall. Landskap:
Medelpad.

Rapportnummer 2016:10
Ola George

Murberget Läns museet Västernorrland
Box 34
871 21 Härnösand
www.murberget.se

Arkeologisk utredning inför byggande av cykelväg längs väg 544 Matfors-Specksta.

© Murberget Läns museet Västernorrland, Ola George.
Härnösand 2016
Foto: Murberget

ISSN 2000-0111

Innehållsförteckning

Sammanfattning.....	4
Inledning	5
Syfte.....	5
Metod	5
Topografi och fornlämningsbild	6
Historiska kartor	7
Områdesbeskrivningar.....	8
Anläggningsbeskrivningar	9
Fyndmaterial	21
C-14 analyser	21
Makrofossil och vedartsanalyser.....	22
Tolkning och diskussion.....	23
Tekniska och administrativa uppgifter	24
Arkivhandlingar	24
Bilaga 1. Fotolista.....	25
Bilaga 2. Fotoark.....	27
Bilaga 3. Dagbok.....	29
Bilaga 4. Fyndlista.	30

Sammanfattning

Vid utredningen identifierades tre tidigare okända fornlämningar och en tidigare känd övrig kulturhistorisk lämning inom vägområdet för cykelvägen.

På en moränhöjd mellan område A och B påträffades en stensättning strax utanför vägområdet.

Vid område C är två kulturhistoriska lämningar sedan tidigare kända (Raä 119:4 och 119:5, Tuna socken belägna strax väster om vägområdet).

Vid område D fanns ett sotigt kulturlager med enstaka skärviga stenar och i ett av schakten hittades rester efter en ring av kopparlegering.

Vid område F hittades en härdrest och en sotig färgning. Ett sädeskorn från härdresten C-14 daterades till romersk järnålder-folkvandringstid.

Murberget anser att förundersökningar bör genomföras i jämnhöjd med stensättningen mellan område A och B, vid Raä 119:4 och 119:5 i Tuna sn, vid kulturlagret inom område D och vid härdresten och den sotiga färgningen inom område F.

Inledning

Trafikverket planer att bygga en gång och cykelväg längs väg 544 mellan Matfors och Specksta. I närområdet finns många fornlämningar registrerade samtidigt som chansen att hitta hittills okända fornlämningar var stor. Länsstyrelsen ansåg därför att det var viktigt att en arkeologisk utredning genomfördes för att säkerställa att inga okända fornlämningar skadades vid vägbygget.

Syfte

Syftet med utredningen var att fastställa förekomst av eventuella hittills okända fornlämningar inom utredningsområdet. Utredningsresultatet kommer att användas för Länsstyrelsens och Trafikverkets fortsatta planering samt ligga till grund för Länsstyrelsens handläggning och bedömning av tillåtlighet enligt KML. Utredningens målgrupper är främst Länsstyrelsen, Trafikverket, Tyréns och Sundsvalls kommun.

Metod

Inledningsvis inventerades utredningsområdet. Grävmaskin användes därefter för att genom schaktgrävning undersöka om fornlämningar fanns under åkerjorden. Metalldetektor användes för att hitta metallföremål. Schakt och strukturer mättes in med RTK-GPS. Historiska kartor granskades för att ta reda på om äldre bebyggelseelägen funnits i vägområdet.

Figur 1. Översiktskarta med platsen för utredningsområdet markerad med röd pil.

Topografi och fornlämningsbild

Utredningsområdet ligger längs väg 544 väster om sjön Marmen. Landskapet utgörs till största delen av åkermark och skogsbevuxen moränmark här och var uppbruten av bebyggda områden.

Kulturmiljön i närheten till utredningsområdet är väl frekventerad av fornlämnningar, framförallt av gravar från järnåldern i form av högar, stensättningar, gravfält, enstaka blästbrukslämningar och boplatzlämningar. Såväl boplatser som fynd i närområdet visar på aktiviteter från stenåldern – järnålder.

Figur 2. Översikt av utredningsområdet som löper parallellt med väg 544 och är markerat med rött streck.

Historiska kartor

Efter en genomgång av historiska kartor kunde inga by- eller gårdslägen i vägsträckningen identifieras. På ekonomiska kartan 17 H 2 c syntes ett gårdsläge i Fors, öster om väg 544 på den plats där en husgrund upptäcktes vid utredningen. I jämnhöjd med husgrunden men på västra sidan väg 544 syns ekonomibygnader inom ett område där grundläggning fanns (fig 3 och 9).

Figur 3. Urklipp av ekonomiska kartan (17 H 2 c).

Områdesbeskrivningar

Utredningsområdet är cirka 3,3 km långt och sträcker sig från Matfors i norr till Specksta i söder

Figur 4. Översikt med de olika delområdena. Utredningsområdet markerat med rött streck. Delområdena betecknade A-G. Fornlämningar från Fms markerade med röda prickar och ytor.

Anläggningsbeskrivningar

Område A

Området bestod mestadels av parkmark och ligger inom bebyggelsen i Matfors. Inga anläggningar eller fynd påträffades.

Figur 5. Översikt av område A med numrerade schakt.

*Figur 6. Översikt av område A. I förgrunden mäter Maria Lindeberg in ett schakt.
Foto från norr*

Stensättning

En formation som tolkades som en stensättning påträffades mellan område A och B (fig 9). Stensättningen var 4,5 x 4 meter stor (n-s) och omkring 0,3 meter hög. Anläggningen bestod av 4 stenblock i rad i öster och norr samt något block i södra och västra begränsningen. Belägen i öst- sluttande moränbacke.

Figur 7. Stensättning på moränhöjd mellan område A och B. Foto från öster.

Område B

Område B bestod av åkermark. I områdets nordligaste del fanns bebyggelse lämningar på båda sidorna av väg 544. Bebyggelse lämningarna bestod på östra sidan av väg 544 av en stengrund med rester efter ett spismursröse och på västra sidan av vägen av bl.a. betongfundament (oklart från hur många byggnader). På ekonomiska kartan (17 H 2 c Attmar) från 1965 finns ett boningshus på platsen för stengrunden och ekonomibyggnader på platsen för betongfundamenten (fig 3 och 9). Bebyggelse lämningarna bör vara från förra sekelskiftet.

En bit flinta och en knapp av kopparlegering hittades men inga anläggningar påträffades.

Figur 8. Översikt av område B. Foto från norr.

Område C

Området bestod i huvudsak av åkermark. På båda sidor av väg 544 finns registrerade fornlämningar i form av stensättningar (Raä 119:1, 119:2, 119:3, 101:1 i Tuna socken), borttagen och undersökt fornlämning i form av en kokgrop (Raä 336 i Tuna socken) samt kulturhistoriska lämningar i form av stensättning och grav med sten/block (Raä 119:4 och 119:5 i Tuna socken). Inom område C hittades en bit masugnsslagg, bränd lera (troligen lerklining från ett nerbrunnet hus), knivfragment, keramik (grått stengods med blå dekor), och en nit med rombisk nitbricka. Inga anläggningar påträffades.

Mellan område C och D finns på östra sidan vägen finns Raä121:1 och 121:2 i Tuna socken (höglignande naturbildningar). I beskrivningen till Raä 121 finns också noterat att platsen Skarplunden ska ha varit avrättningsplats (enligt uppgifter från lokalbefolkningen). Platsen Skarplunden som ligger väster om väg 544 och inom utredningsområdet har enligt uppgift tidigare varit en myrmark men efter torvtäckt så består området av en stenig sänka bevuxen med lövträd.

Figur 9. Översikt av område B och C med numrerade schakt.

Figur 10. Översikt av område C. Foto från söder.

Område D

Inom yta D var matjordslagret bitvis tjockt (över en meter). Jordarten bestod av ler/mjåla till skillnad från övriga områden där jorden mestadels bestod av lera. Ett sotigt, kulturpåverkat lager med enstaka skärviga stenar hittades i schakt 61 (i jämnhöjd med fornlämningen Raä 168:1 i Tuna socken). Sentida fynd av porslin, tegel, spik och en sölja hittades i schakt 62. Fynd som kan vara förhistoriska som sintrad lera (schakt 60 och 63), en nitbricka (schakt 62) och en ring av kopparlegering (schakt 59, kan vara rester efter en fingerring) hittades också. Det sotiga, kulturpåverkade lagret med inslag av skärviga stenar i schakt 61 bör betraktas som fornlämning.

En förundersökning inom yta D bör omfatta sträckan från schakt 59 till schakt 63.

Figur 11. Översikt av område D.

Figur 12. Översikt av område D. Foto från norr.

Figur 13. I förgrunden schakt 60 på område D. I bakgrunden syns högen med beteckningen Raä 168:1. Foto från väster.

Område E

Inom område E var matjordslagret tjockt då marken sluttade ner åt öster. Inga anläggningar påträffades förutom en sotig färgning (där C-14 analysen av björkkol gav en sentida datering) och en brändyta (troligen efter en bränd stock). Fynd av bränt ben (lite bränt ben från den sentida sotfärgningen), keramik (glaserat rödgods), tegel, sintrad lera och slagg hittades i schakten inom området.

Figur 14. Översikt av område E.

Figur 15. Översikt av område E. Foto från söder.

Område F

Området bestod av åkermark. I södra delen av området i schakt 38 påträffades en sotig färgning och en härdrest. Vid makrofossilanalys av jord från härden hittades förkolnade sädeskorn som C-14 daterades till yngre romersk järnålder- äldre folkvandringstid. Härden och sotfärgningen är fornlämningar.

I jämnhöjd med schakt 39 och 40 fanns sedan tidigare en fornlämning i form av en hög (Attmar, Raä 143:1) registrerad. Vid utredningen påträffades ett spisröse och plana ytor intill, vilket sammantaget pekar på att det på platsen stått ett hus under historisk tid och att högformationen snarare utgör rester efter en huslämning än en gravhög (ändringsanmälan inskickad till Fmis).

I området hittades små mängder bränd lera, sintrad lera, keramik (sintrat rödgods, troligen från ett sentida fat).

Figur 16. Översikt av Raä 143:1 i Attmar socken vid område F. Foto från söder.

Figur 17. Översikt av område F.

Figur 18. Härdrest i schakt 38 på område F.

Område G

Område G låg i åkermark, jorden var hård och bestod av ler/mjåla. I en del av schakten förekom stenblock. Inga anläggningar eller fynd hittades.

Figur 19. Översikt av område G.

Figur 20. Översikt av område G. Foto från norr.

Fyndmaterial

Fynden som hittades i samband med utredningen är få. De flesta fynden som keramik (rödgoods), en knapp, porslin, tegel, en sölja samt en bit som troligen är masugnsslagg kommer från historisk tid. Fynd som kan vara från förhistorisk tid är sintrad och bränd lera (i något fall troligen lerklining från nedbrunnet hus), slag, nit med bricka, en kniv samt en ring av kopparlegering som kan ha varit en fingerring.

C-14 analyser

Prover från två anläggningar C-14-analyserades. Det ena provet (Kol av björk) togs ur en sotig färgning som påträffades i ett schakt i Lunde (Ua-51 775). Det andra provet (fragment av ett sädeskorn) togs ur en överplöjd härd som påträffades i ett schakt i Ön (Ua 51 776). Provet från Lunde (Ua-51 775) fick med 95,4 % sannolikhet en sentida datering (1640-1960 e.Kr.) Provet från Ön (Ua-51 776) fick med 95,4 % sannolikhet en datering till yngre romersk järnålder- äldre folkvandringstid (250-430 e.Kr.)

Figur 21. Kalibreringskurva för kol av björk från sotfärgning från schakt i Lunde.

Figur 22. Kalibreringskurva för fragment av sädeskorn från härdrest från schakt i Ön.

Makrofossil och vedartsanalyser

Makrofossilanalyserna av de två proverna (från härdrest från Ön samt sotfärgning från Lunde) gav ett klen resultat. I provet från Ön hittades ett helt och tre fragment av sädeskorn. I provet från Lunde hittades kol av björk och tre oidentifierbara fröfragment.

Tolkning och diskussion

Vid utredningen identifierades tre tidigare okända fornlämningar och en tidigare känd övrig kulturhistorisk lämning inom vägområdet för cykelvägen. På en moränhöjd mellan område A och B påträffades enstensättning strax utanför (10-15 meter sydväst om) vägområdet, (figur 9, överst till vänster i bild).

Vid område C är två kulturhistoriska lämningar sedan tidigare kända (Tuna, Raå 119:4, stensättning och 119:5, grav markerad med stenblock belägna strax väster om vägområdet).

Vid område D fanns ett sotigt kulturlager med enstaka skärviga stenar och i ett av schakten hittades en ring (troligen en fingerring) av kopparlegering.

Vid område F hittades en härdrest och en sotig färgning. Ett sädeskorn från härdresten C-14 daterades till romersk järnålder-folkvandringstid.

Murberget anser att förundersökningar bör genomföras i jämnhöjd med stensättningen i Tuna socken mellan område A och B, vid Raå 119:4 och 119:5 i Tuna sn, vid kulturlagret inom område D i Tuna socken och vid härdresten och den sotiga färgningen inom område F i Attmar socken.

Figur 23. Platser med fornlämningar och kulturhistoriska lämningar inom vägområdet

Tekniska och administrativa uppgifter

Länsstyrelsens dnr: 431-1992-15

Länsmuseets dnr: 2015/129

Län: Västernorrland

Landskap: Medelpad

Kommun: Sundsvall

Socken: Tuna och Attmar

Kartblad: 17 H 2c, 17 H 3c

Schaktad yta under utredningen: 63 schakt om sammanlagt cirka 706 m².

Koordinatsystem och höjdvärden: Sweref 99 TM.

Utredningstid: 16, 17, 18, 22, 23, 24/6-2015.

Personal från Murberget Länsmuseum Västernorrland: Ola George och Maria Lindeberg.

Rapportsammanställning: Ola George och Maria Lindeberg.

Fynden konserverades av Acta Konserveringscentrum AB.

Dokumentationsmaterial i form av konserveringsrapport, fotografier förvaras på Murberget, Länsmuseum Västernorrland.

Arkivhandlingar

Ärendet förvaras i arkivet på Murberget Länsmuseum Västernorrland. I ärendet ingår Förfrågan om undersökningsplan, Undersökningsplan och kostnadsberäkning, Beslut samt andra relevanta handlingar.

Bilaga 1. Fotolista

Fotnr	Beskrivning	Fotad från
1	Arbetsbild, Ola George övervakar schaktning i parkmark inne i Matfors	Nordväst
2	Arbetsbild, Maria Lindeberg mäter in schakt i parkmark inne i Matfors	Nordväst
3	Schakt i parkmark inne i Matfors	Sydöst
4	Nyupptäckt stensättning på moränhöjd i Matfors	Sydöst
5	Nyupptäckt stensättning på moränhöjd i Matfors	Nordväst
6	Översiktsbild vid Fors	Nordväst
7	Schaktning i Fors	Söder
8	Schakt i Fors	Nordväst
9	Schakt i Fors	Nordväst
10	Schakt i Fors	Sydöst
11	Åker och vägkorsning i Fors	Väster
12	Åker och vägkorsning i Fors	Väster
13	Arbetsbild, Ola George söker med metalldetektor i Fors	Nordväst
14	Översiktsbild vid Lunde, Maria Lindeberg mäter in schakt i bakgrunden	Söder
15	Översiktsbild vid Lunde, Maria Lindeberg mäter in schakt i bakgrunden	Söder
16	Översiktsbild vid Specksta	Nordväst
17	Översiktsbild vid Specksta	Sydöst
18	Översiktsbild med schakt vid Specksta	Nordväst
19	Översiktsbild med schakt vid Specksta	Nordväst
20	Vy från Specksta mot Tuna kyrka	Väster
21	Översiktsbild med schakt vid Specksta	Sydöst
22	Översiktsbild av Raä 143:1 i Attmar	Sydöst
23	Anläggning, sotig färgning i Bro, Attmar socken	Väster
24	Anläggning, sotig färgning i Bro, Attmar socken. Väg 544 går mellan huset i bakgrunden och härden i förgrunden	Väster
25	Anläggning, sotig färgning i Bro, Attmar socken	Väster
26	Anläggning, sotig färgning i Bro, Attmar socken (2 meter norr om föregående)	
27	Anläggning, sotig färgning i Bro, Attmar socken	
28	Bron över Värstaån	
29	Bron över Värstaån samt kvarnhus	Norr
30	Kvarnhus vid Värstaån	Öster
31	Kvarnhus vid Värstaån	Nordöst
32	Kvarnhus vid Värstaån	Norr
33	Översikt av åker vid Värsta med schakt och grävmaskin	Söder
34	Vy från Värsta mot Ljungan	Väster
35	Arbetsbild, Ola George i schakt vid Värsta	Väster
36	Arbetsbild, Ola George i schakt vid Värsta	Väster
37	Bränd yta i schakt i Värsta	Söder
38	Bränd yta i schakt i Värsta	Söder
39	Översikt av åker vid Värsta med schakt	Norr
40	Arbetsbild, Ola George övervakar schaktning vid Lunde	Söder
41	Arbetsbild, Ola George övervakar schaktning vid Lunde	Söder
42	Arbetsbild, Ola George övervakar schaktning vid Lunde	Söder
43	Sotig färgning i schakt vid Lunde	
44	Översikt av åker med schakt vid i Lunde	Norr

45	Arbetsbild, schaktning vid Lunde strax söder om Skarplunden	Söder
46	Översikt av åker med schakt vid i Lunde	Norr
47	Översikt av åker vid i Lunde	Nordöst
48	Översikt av åker med schakt vid i Lunde	Norr
49	Schakt som börjat vattenfyllas vid Lunde	Väster
50	Schakt vid Lunde, i bakgrunden högen Raä 168:1	Väster
51	Schakt som börjat vattenfyllas vid Lunde	Söder
52	Schakt vid Lunde med tjockt matjordslager	
53	Översikt av åker med schakt vid i Lunde	Söder
54	Översikt av åker med schakt vid i Lunde	Söder
55	Översikt av åkrar vid Fors	Söder
56	Skogspartiet vid Raä 119 i Fors, Tuna socken	Söder
57	Skogspartiet vid Raä 119 i Fors, Tuna socken	Nordväst
58	Skogspartiet vid Raä 119:5 i Fors, Tuna socken	Nordöst
59	Raä 119,4119:5 i Fors, Tuna socken	Nordöst
60	Raä 119,4119:5 i Fors, Tuna socken	Norr
61	Skogspartiet vid Raä 119 i Fors, Tuna socken	Nordväst
62	Skogspartiet vid Raä 119 i Fors, Tuna socken	Norr
63	Ola George vid nyupptäckt stensättning på moränhöjd i Fors	Öster
64	Stenigt område norr om nyupptäckt stensättning på moränhöjd i Fors	Söder
65	Nyupptäckt stensättning på moränhöjd i Fors	Öster
66	Nyupptäckt stensättning på moränhöjd i Fors	Öster

Bilaga 2. Fotoark

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

Bilaga 3. Dagbok.

16/6-2015

Maskinavbaningen började vid norra delen av sträckan. I ett område där det tidigare, tydligen varit en soptipp körde hjulgrävaren fast och det tog lång tid att komma loss. En kabelanvisare kom ut (liksom tidigare dag) och var arg för att vi börjat schakta i förväg (han borde ha kommit dagen innan och dessutom anmält detta). En enorm byråkrati har vuxit fram där vi var tvungna att signera en massa lågupplösta kartor (utan en chans att kontrollera dem). Efter lunch fortsatte schaktningen söderut men inget hittades. Totalt grävdes 9 schakt. Vi dokumenterade den eventuella stensättningen som vi hittade under gårdagen.

17/6-2015

Schaktning i Fors. Inga fornlämningar funna. En husgrund med spismur och stensyll hittades dock. Fynd av liten kniv och bränd lera. Jordarten i schakten bestod av ler/mjåla.

18/6-2015

Vi schaktade söder om en moränhöjd med kulturhistoriska lämningar, Raä 119:4 (stensättning), R119:5 (grav markerad av stenblock) men fann inget där. Därefter började vi schakta i det sydligaste området. Där bestod jordarten av ler/mjåla och inga fynd påträffades.

22/6-2015

Schaktning i Bro. Fynd av en överplöjd härd och en annan anläggning som bestod av lite sot. Härdresten mättes in och prov togs för makrofossil, vedart och C-14 – analyser. Jordarten i schakten bestod av hård ler/mjåla med en del inslag av sten. Schaktningen började i söder och på eftermiddagen nåddes Värstaån. Raä 143 i Attmar socken visade sig vara en bebyggelse lämning med spismursfundament med en del plana ytor intill och en del möjliga syllstenar. Den formation som fornminnesinventeringen angivit som grav är snarare rester efter någon konstruktion i huslämningen. Under dagen fick vi information om äldre förhållanden i trakten av flera personer.

22/6-2015

Schaktning mellan Värsta och Lunde. På flera ställen var matjorden tjock, upp till en meter då åkern lutade mot öster. En del bränd lera, glaserat rödgods, en bit slagg och något litet bränt ben hittades. En bränd yta, troligen efter en stock samt en sotfärgning påträffades.

23/6-2015

Schaktning i Lunde. Regn hela dagen, blött. I första schaktet hittades en omarkerad elledning. Tjocka matjordslager, 1,4 meter som djupast. Mittemot gravhög (Raä 168:1) påträffades kolfläck och skörbränd sten, strax söder om liten förhöjd yta. Fynd av bronsring i näst sista schaktet.

Bilaga 4. Fyndlista.

Fyndnr	Punktnr	Fynd	X	Y	Z	Schakt	Yta	Mått i mm	Antal	Vikt i g	Kommentar	Kasserad
1	49	Flinta	6913691,71	604986,42	43,24	10	B	19 x 15,5 x 6,5	1	1,4		
2	71	Knapp	6913595,96	6059072,4	40,23	14	B	Diam 17,2. Tjocklek 2	1	2,2	Ornerad knapp av koppar	
3		Masugnsslagg	6913465,85	605160,77	39	20	C	33 x 19 x 12	1	5,3	Ljusblågrå glasig. Troligen masugnsslagg	
4	76	Bränd lera	6913516	605124,2	38,07	16	C	49 x 40 x 22	6	71,4	Troligen lerklining. 2 bitar sparade	
5	76	Järnfragment	6913516	605124,2	38,07	16	C	96 x 8 x 8	1	32,4		x
6	76	Knivfragment	6913516	605124,2	38,07	16	C	51,5 x 15,5 x 6,5 varav tången 16	1	7		
7	166	Keramik	6911918,10	605208,48	42,63	37	F	46 x 41,5 x 6	1	13,7	Rödgoods, troligen från ett fat med in och utsida glaserat med grönt. Spår av hål med 4 mm diameter	x
8	166	Bränd lera	6911918,10	605208,48	42,63	37	F	19 x 15,5 x 10	2	4,4		x
9	351-354	Sintrad lera	6912853,53	605195,57	38,08	63	D	41 x 21 x 19	1	8		x
10	347-350	Porslin	6912882,72	605198,87	35,94	62	D	34 x 27 x 4,5	3	15,8		x
11	347-350	Tegel	6912882,72	605198,87	35,94	62	D	11 x 8,5 x 7,5	2	1		x
12	347-350	Spik	6912882,72	605198,87	35,94	62	D	38 x 8,5 x	1	7		x

								7, skalle 16 x 14 x 8,5				
13	347-350	Nitbricka	6912882,72	605198,87	35,94	62	D	21,5 20,5 x 4,5	1	5,4	Fyrkantig nitbricka med igenrostat hål 5 x 5 mm	x
14	347-350	Sölja	6912882,72	605198,87	35,94	62	D	38 x 32,5 x 3,5	1	12,9	Sentida sölja utan torne	x
15	334-337	Sintrad lera	6912952,73	605208,52	34,39	60	D	31,5 x 19 x 17	1	4,7		x
16	333	Ring	6912976,08	605212,07	33,49	59	D	26 x 2 x 5,2	1	1,2	Hopknycklad ring. Möjligen fingerring. Ringar av brons/kopparlegering förekommer från sen romersk järnålder- in i medeltid	
17	307-312	Bränt ben	6912668,01	605199,60	34,02	54	E	10 x 5 x 1,5	2	0,1	Från sotfärgning i schakt 54	
18	212	Sintrad lera	6912059,97	605172,94	40,84	42	F	41 x 29 x 22	1	13,5		
19	116	Keramik	6913228,55	605223,96	30,71	23	C	47 x 47 x 7,7	1	34,4	Grått stengods med blå dekor	
20	103	Nit med bricka	6913287,44	605215,89	32,28	21	C	57 x 7,7 x 7,5, skallen 25 x 21 x 3,5, brickan 43,5 x 21,5 x 6,5,	1	33,7	Rombisk bricka	
21		Keramik	6912494,80	605206,29	31,66	49	E	30 x 21 x 6,5	1	3,4	Glaserat rödgods	
22		Keramik	6912521,42	605205,32	30,09	50	E	45 x 31,5 x	1	10,5	Glaserat rödgods	

								7,7 mm				
23		Tegel	6912556,17	605202,13	29,17	51	E	22,5 x 17,5 x 13,5	3	6,1		x
24		Sintrad lera	6912556,17	605202,13	29,17	51	E	29,5 x 15,5 x 10,5	1	3,7	Möjligen fragment av sintrat tegel	x
25		Slagg	6912464,50	605208,69	32,88	48	E	31 x 24,5 x 14,5	1	12,7	Magnetisk	