

Väg 56, Katrineholm-Alberga

Floda, Julita, Katrineholm & Öja socknar, Katrineholm & Eskilstuna kommuner,
Södermanlands län. Arkeologisk utredning.

Ingeborg Svensson

Väg 56, Katrineholm-Alberga

Floda, Julita, Katrineholm & Öja socknar, Katrineholm & Eskilstuna kommuner, Södermanlands län. Arkeologisk utredning.

Ingeborg Svensson

Sammanfattning

Sörmlands Arkeologi AB har under perioderna 20 juli - 7 augusti, 23 november - 7 december år 2015 och 7 - 17 juni samt 5 september - 12 oktober år 2016 utfört en arkeologisk utredning etapp 1 och 2. Utredningen genomfördes med anledning av att Trafikverket planerar att bygga om Väg 56 mellan Katrineholm och Alberga i Södermanlands län till en mötesfri väg. Vid samhället Äs kommer vägen att få en helt ny sträckning öster om samhället.

Inom utredningsområdet påträffades sammanlagt 142 objekt av varierande karaktär och antikvarisk status. Av det sammanlagda antalet var 32 objekt kända sedan tidigare och 116 objekt framkom i samband med utredningen. Den största andelen utgörs av Övriga kulturhistoriska lämningar (76) följt av Fornlämningar (50), Möjliga fornlämningar (9), Undersökta och borttagna lämningar (3), Uppgift om (3) och slutligen en lämning som har den antikvariska bedömningen Förstörd.

De övriga kulturhistoriska lämningarna omfattar en variation av lämningstyper, där ett par övergripande grupper kan urskiljas. Dels de lämningar som hör ihop med åkerbruk och odling, dels de som kan knytas till vägens historia. I det som idag utgörs av skogsmark och ängsmark återfinns till exempel röjningsrösen, områden med fossil åkermark och rester av stenmurar. Längs med dagens väg 56 finns spår efter tidigare sträckningar i form av vägbankar, milstenar och platser med tradition. Fornlämningarna utgörs till övervägande del av stenåldersboplatser med fynd av slagen kvarts och grönsten, knackstenar, flinta, brända ben samt neolitisk keramik. De flesta boplatser ligger i anslutning till Köpingsåsen med en koncentration till sträckan mellan Äs och Långkärr. I ett par fall har keramiken bedömts som trattbägarkeramik respektive stridsyxekeramik. Andra exempel på fornlämningar är kolningsanläggningar, husgrunder efter torp och backstugor, ett hyttområde samt gravar och gravfält. Här kan också spåren efter avrättningsplatsen Julita galgbacke omnämnas. De lämningar som har bedömts som möjliga fornlämningar utgörs till största delen av boplatslägen på sträckan Katrineholm-Bie. Här reviderades vägarbetsområdet mellan etapp 1 och etapp 2 varför inte samtliga objekt som framkom vid inventeringen kom att bli föremål för utredningsgrävning i form av sökschakt eller rutgrävning. Lämningarnas antikvariska status är därför fortfarande oklar varför de kvarstår som möjliga fornlämningar.

Rapporten kan laddas ned via
www.sormlandsarkeologi.se

eller beställas från

Sörmlands Arkeologi AB
Tideliussgatan 37
118 69 Stockholm

mail@sormlandsarkeologi.se

Grafisk form och layout: Lars Norberg
Kart- och ritmaterial: Ingeborg Svensson
Omslagsfoto: Runstenen U692 på Oknö i Mälaren.

© Sörmlands Arkeologi AB
Nyköping 2016

Innehåll

Sammanfattning 2

Utgångspunkt 5

Tidigare undersökningar & utredningar

Syfte & metod 6

Syfte

Metod

Topografi & kulturmiljö 8

Resultat 9

Inledning

Antikvarisk bedömning

Resultattabell

Fornlämningar

Övriga kulturhistoriska lämningar

Övriga lämningar

Referenser 37

Arkiv

Administrativa uppgifter 38

Bilagor 39

Bilaga 1. Objektsbeskrivningar

Bilaga 2. Schaktbeskrivningar

Bilaga 3. Rutbeskrivningar

Bilaga 4. Anläggningsbeskrivningar

Bilaga 5. Schaktplaner

Bilaga 6. Vedartsanalys

Bilaga 7. ¹⁴C-analys

Bilaga 8. Konserveringsrapport

Figur 1. Utdrag ur Sverigekartan med vägsträckningens belägenhet markerad. Skala 1:1 000 000.
Källa: Lantmäteriet.

Utgångspunkt

Sörmlands Arkeologi AB har mellan juli år 2015 och oktober år 2016 genomfört en arkeologisk utredning längs med Väg 56, delen Katrineholm-Alberga. Vägen sträcker sig genom Katrineholm, Floda, Julita och Öja socknar inom Katrineholm och Eskilstuna kommuner i Södermanlands län (figur 1 & 2).

Utredningen utfördes med anledning av att Trafikverket planerar att bygga om Väg 56 mellan Katrineholm och Alberga till en mötesfri, så kallad 2 + 1 väg. Vid samhället Äs kommer vägen att få en helt ny sträckning öster om samhället. Bredden på utredningsområdet uppgick inledningsvis till cirka 75 meter på var sida om dagens väg, räknat från vägens mittlinje, undantaget sträckan över Hjälmaresund som var smalare. Den planerade nya förbifarten öster om Äs omfattade ungefär 110 hektar.

För att klargöra förekomst av fornlämningar som kan komma att beröras av arbetsföretaget, fattade Länsstyrelsen i Södermanlands län i enlighet med 2 kap. 11 § i Kulturmiljölagen (1988:950) beslut om att en arkeologisk utredning skulle genomföras (lst dnr 431-1559-2015). Ansvarig för kostnaden var Trafikverket. Enligt önskemål från Trafikverket och i samråd med Länsstyrelsen genomfördes den arkeologiska utredningen sedan i flera deletapper, varför det finns flera beslut och tilläggsbeslut i ärendet. För att skapa en tydlighet kring hanteringen av projektet redovisas den administrativa bakgrunden för det arkeologiska arbetet nedan i punktform.

1) Inledningsvis utfördes arkeologisk utredning etapp 1 (kart- och arkivstudie samt en inventering) av *hela sträckan Katrineholm-Alberga* (Lst beslut 2015-06-03). Fältarbetet genomfördes under *perioden 2015-07-20 - 2015-08-07*.

2) Därefter genomfördes arkeologisk utredning etapp 2 (utredningsgrävning & provtagning) inom *delsträckan Katrineholm-Bie* och inom området för *förbifart Äs*. Inför det arkeologiska fältarbetet hade Trafikverket reviderat den ursprungliga utredningskorridoren och gjort den smalare, vilket fick som följd att inte samtliga möjliga fornlämningar som framkommit längs med sträckan genom etapp 1 kom att ingå i arbetet. Vissa objekt berördes endast delvis och andra berördes inte alls, då de hamnade helt utanför den reviderade utredningskorridoren. Därutöver tillkom vissa ytor i anslutning till planerade på- och avfarter, vilka blev föremål för kompletterande arkeologiska åtgärder. Det arkeologiska fältarbetet genomfördes under *perioden 2015-11-23 - 2015-12-07*, (Lst beslut 2015-11-02).

3) Den reviderade utredningskorridoren för *sträckan Katrineholm-Bie* fick därefter en något förändrad

utbredning samtidigt som det tillkom ytterligare mindre områden för bland annat tillfälliga arbetsvägar. Konsekvensen blev att sträckan blev föremål för en kompletterande arkeologisk utredning etapp 2 och att kompletterande arkeologiska åtgärder genomfördes inom nytillkomna områden. Det arkeologiska arbetet genomförde under *perioden 2016-06-07 - 2016-06-17* (Lst tilläggsbeslut 2016-05-16).

4) Inför det arkeologiska fältarbetet längs med *sträckan Bie-Alberga* beslutade länsstyrelsen att den arkeologiska utredningen etapp 2 (utredningsgrävning och provtagning), skulle ske inom hela det ursprungliga vägarbetsområdet (Lst beslut 2016-06-22). Den arkeologiska utredningen etapp 2 för *sträckan Bie-Alberga* genomfördes därefter under *perioden 2016-09-05 - 2016-10-12*.

De preliminära resultaten av utredningen redovisades kortfattat till länsstyrelsen efter varje deletapp i form av ett PM. Därutöver levererades resultaten digitalt som shapefiler till länsstyrelsen och Trafikverket efterhand som fältarbetet genomfördes. Sammanlagt har fyra stycken kortfattade preliminära redovisningar (PM) skickats till länsstyrelsen för vidarebefodran till Trafikverket (2015-08-16, 2015-12-18, 2016-06-21 & 2016-10-21).

Projektledare samt fält- och rapportansvarig var Ingeborg Svensson. I fältarbetet deltog även Patrik Gustafsson Gillbrand och Lars Norberg. Samtliga är verksamma som arkeologer vid Sörmlands Arkeologi AB.

Tidigare undersökningar & utredningar

Ett antal arkeologiska insatser har under årens lopp genomförts inom eller i närheten av det nu aktuella utredningsområdet.

Under år 2009 genomförde Riksantikvarieämbetet UV-Mitt en arkeologisk utredning i samband med en ledningsdragnings (Roxmolinjen). Utredningen utfördes dels inom ett område väster och intill väg 56 söder om Långkärr, dels öster om väg 56, längs med vägen mot Segerhult norr om Äs (Bondesson 2009). Utredningen resulterade bland annat i tre nya fornlämningar i form av stenåldersboplatser, varav två (120/Julita 228 & 143/Julita 229) även berördes av det nu aktuella utredningsområdet (se Resultattabell). Boplatserna blev därefter föremål för en arkeologiska förundersökningar i form av en schaktningsövervakningar under hösten samma år (Kihlstedt 2010).

Sommaren 2015 genomfördes ytterligare ett par arkeologiska förundersökningar av fornlämning 120/Julita 228. Undersökningarna utfördes av SAU och undersökningsområdet utgjordes av ytor på ömse sidor av väg 56. Arbetet genomfördes med anledning av att en optokabel skulle förläggas längs med vägen (Ahlbeck 2016).

I anslutning till en bergtäkt belägen på östra sidan om dagens väg norr om Strängstorp, gjordes år 2011 en arkeologisk utredning i samband med en planerad utökning av takten (Holm 2012). Den västra delen av det dåvarande utredningsområdet ingick till delar i vägarbetsområdet för det nu aktuella projektet. Tre av de objekt som då påträffades ingår i redovisningen av den nu genomförda utredningen, 28/Floda 265, 29/Floda 279 och 30/Floda 280 (se Resultattabell).

Likaså har ett område längst i söder, på västra sidan om väg 56 intill Karsudden, varit föremål för en arkeologisk utredning etapp 1 och 2. Utredningen genomfördes år 2008 i samband med anläggandet av en brandstation. Vid utredningen kunde ett antal sentida lämningar efter röjning av inägomark konstateras. Därutöver undersöktes också ett par röjningsrösen, vilka genom ¹⁴C analys daterades till tidigt 1400-tal (Bondesson 2008). Två av lämningarna (6/Katrineholm 44:1 & 7/Katrineholm 48) som framkom i samband med arbetet ingår även i redovisningen av den nu genomförda arkeologiska insatsen (se Resultattabell). Sträckan från rondellen vid Katrineholm och norröver fram till Strängstorp, ingick delvis även i den arkeologiska utredning etapp 1 som genomfördes i samband med planeringen inför byggnationen av östra förbifart Katrineholm (Kihlstedt 2003).

Ett par arkeologiska insatser har också utförts i anslutning till den norra delen av vägsträckningen. Här flyttades en minnsten (Öja 2:1) och en milstolpe (180/Öja 3:1) i samband med att det byggdes nya broar och väg 56 därmed breddades. Arbetet genomfördes 1981-1982. Vid samma tidpunkt och av samma anledning undersöktes ett par förhistoriska gravar (175/Öja 4:1 & 176/Öja 4:2). Därutöver påträffades och undersöktes en husgrund, som bedömdes vara från historisk tid. Utifrån den arkeologiska rapporten är det dock svårt att mer exakt sluta sig till var den sistnämnda lämningen låg. Utifrån beskrivningen verkar det som att den var belägen på östra sidan om väg 56, norr om Slemmaviken och sydöst om Södra Sundet (Wigren 1984). Samtliga lämningar utom Öja 2:1 och den nämnda husgrunden ingår i redovisningen över den nu genomförda arkeologiska utredningen (se Resultattabell).

Syfte & metod

Syfte

Syftet med den arkeologiska utredningen var att fastställa om det fanns idag okända fornlämningar som kommer att beröras av arbetsföretaget inom vägarbetsområdet samt att så långt möjligt beskriva dessa.

Resultatet från utredningen ska utgöra underlag för Trafikverkets och Länsstyrelsens vidare hantering av ärendet. Utredningens resultat ska även kunna användas av andra undersökare vid upprättande av undersök-

ningsplaner inför eventuella kommande arkeologiska insatser.

Metod

Etapp 1

Inledningsvis utfördes en kart- och arkivstudie, vilken bland annat har omfattat historiska kartor tillgängliga genom Lantmäteriets digitala kartarkiv. Genomgången omfattade hela *sträckan Katrineholm-Alberga*. Utgångspunkten har varit den äldre ekonomiska kartan från mitten av 1950-talet samt den häradsekonomiska kartan från sekelskiftet 1900. Ytterligare kartmaterial har utgjorts av översiktskartor, geometriska avfattningar och avmätningar samt skifteskartor från 1600-, 1700-, 1800- och 1900-talen (www.etjanster.lantmateriet/historiskakartor). Därutöver har jordarts- och strandförskjutningskartor samt detaljerade digitala höjddata (LiDAR) bearbetats och sammanställts i syfte att få en fördjupad bild av terrängen och potentiella lämningar inför fältarbetet.

Därutöver har litteratur samt äldre bilder och handlingar eftersökts i Historiska museets digitala samlingar (www.historiska.se/data) och Sörmlands museums arkiv. Litteratur samt äldre bilder och handlingar har eftersökts på Antikvariska Topografiska Arkivet (ATA), Vitterhetsakademins bibliotek, Kungliga skogs och lantbruksakademins bibliotek och Digitalt museum (www.digitaltmuseum.se). Kyrkoböcker etc. har översiktligt studerats genom Arkiv Digital (www.arkivdigital.se).

Därefter utfördes en inventering av hela *sträckan Katrineholm-Alberga*. Inventeringen utfördes för att klargöra förekomst av fornlämningar och möjliga fornlämningar inom det av länsstyrelsen angivna utredningsområdet. Provstick med jordsond genomfördes kontinuerligt i samband med inventeringsarbetet. Sedan tidigare registrerade lämningar kontrollerades avseende antikvarisk bedömning. I de fall det bedömdes som nödvändigt, korrigerades lägesuppgifter och aktuell utbredning genom nya inmätningar. Samtliga påträffade fornlämningar, möjliga fornlämningar och övriga kulturhistoriska lämningar mättes in digitalt med handburen GPS och beskrevs i text. Ett representativt urval av lämningar, ytor, objekt etc. fotodokumenterades med digitalkamera.

Etapp 2

Därefter inleddes arkeologisk utredning etapp 2, vilket innebar att sökschakt grävdes med hjälp av grävmaskin inom de objekt som bedömts som möjliga fornlämningar i samband med inventeringen. Där grävmaskinen inte kunde ta sig fram grävdes istället rutor för hand. Antalet sökschakt varierade mellan 1 och 20 och antalet rutor uppgick till mellan 4 och 11 inom respektive objekt. Majoriteten av de handgrävda rutorna var 1 x 1 meter stora. Rutorna grävdes i stick om 0,05 m till ett djup av 0,20 - 0,40 meter och beskrevs därefter i text. Sökschakten rensades för hand, beskrevs i

Figur 2. Utdrag ur Terrängkartan med utredningsområdet markerat. Skala 1:150 000.
Källa: Lantmäteriet

text och påträffade fynd och anläggningar markerades ut. För detaljerad information om sökschakt respektive provrutor hänvisas till bilaga 2 och 3.

Några av de anläggningar som påträffades undersöktes till hälften, beskrevs i text och dokumenterades i plan och profil genom fotografering. En sektion i ett av schakten inom objekt 85 dokumenterades för hand på ritfilm i skala 1:20. Påträffade fynd dokumenterades och återfördes till respektive fyndplats, med undantag för *ett mynt* (objekt 85/S26), vilket tillvaratogs efter samråd med länsstyrelsen (telefonsamtal 2015-12-01). I enlighet med länsstyrelsens direktiv har myntet också konserverats (bilaga 8).

Därutöver samlades provmaterial in för ^{14}C -analys, dels från kolningsanläggningar framför allt i form av kolbottnar, dels från ett par anläggningar som undersöktes inom ramen för etapp 2. Vad gäller kolningsanläggningarna samlades provmaterialet främst in i samband med sökschaktning, men i ett par fall också genom handgrävning av provrutor (bilaga 2 & 3). Samtliga sökschakt, provrutor, sektioner, objekt, topografiska element, anläggningar och fynd etc. mättes in med RTK/GPS. Fotodokumentation utfördes genomgående under fältarbets gång.

Syftet med arkeologisk utredning etapp 2 var att fastställa de möjliga fornlämningarnas antikvariska status. Inom två av objekten (111 & 120/Julita 228) grävdes, i enlighet med länsstyrelsens kravspecifikation, även sökschakt i avgränsande syfte.

Naturvetenskapliga analyser & konservering

De analyser som använts är vedartsanalys och ^{14}C -analys. Vedartsanalysen har utförts av Erik Danielsson

på Vedlab. Analysen syftade till att identifiera träslag samt att minimera risken att ^{14}C -datera träkol med hög egenålder (bilaga 6). ^{14}C -analysen har genomförts av Ångströmlaboratoriet vid Uppsala universitet. Syftet med analysen var att klargöra fornlämningsstatus (bilaga 7). Ett föremål i form av ett kopparmynt (Culegering) har konserverats. Konserveringsarbetet har genomförts av Max Jahrehorn, Oxider AB (bilaga 8).

Topografi & kulturmiljö

Den aktuella delen av Väg 56 sträcker sig från Katrineholm i söder till Alberga norr om Hjälmarensund. Vägen löper till största delen i skogsmark och i kanten av Köpingsåsen, vilken följer dagens vägsträckning från norra infarten till Bie och vidare upp mot Alberga.

Mindre partier med brukad åkermark finns i anslutning till gården Sund, strax norr om Katrineholm, vid Strängstorp och väster om Bie. Likaså finns ett öppet jordbrukslandskap i området kring Äs, där en större dalgång breder ut sig i öst-västlig riktning. Här rinner också Aspån med omgivande våtmarker, vilken har sitt utlopp i sjön Aspen sydöst om Äs. I skogslandskapet finns också en hel del våtmarker som till exempel Biemossen, Örmossen, Lillsjön och Dragsjön, där de senare namnen vittnar om deras ursprungliga karaktär. I norr går vägen över Hjälmarensund, där åsen och öarna utgör tydliga landskapselement. Höjden över dagens havsnivå varierar mellan cirka 25 och 80 meter över havet inom vägområdet, där de lägre partierna återfinns norr om Hjälmarensund och invid dalgången vid Äs, medan de högre partierna kan knytas till åssträckningen från Bie och upp mot Hjälmaren.

Figur 3. Stora delar av vägsträckningen går genom skogsmark. Bitvis var miljön mycket flack med få topografiska avvikelser. Foto: Patrik Gustafsson Gillbrand 2016, Sörmlands Arkeologi AB

Då vägen löper i kanten av Köpingsåsen utgörs jordarten inom utredningskorridoren till största delen av isälvmaterial, det vill säga sand, grus och sten i olika fraktioner. Därutöver är det noterbart att det i vägens närområde finns flera mossar och kärr, vilket delvis är ett resultat av de utdikningar och sjösänkningar som skett, under 1800- och tidigt 1900-tal. I dalgångarna utgörs jordarten av lera och höjdpartierna söder om Bie, vid Strängstorp och ned mot Katrineholm, består av morän och berg (Jordartskartan, Ser. Ae nr 41 Katrineholm NV & Jordartskartan, Ser. Ae nr 79 Eskilstuna SV).

Närheten till åsen har tidigt skapat goda förutsättningar för etablering då de högre partierna var de första landytter som blev brukbara när inlandsisen drog sig tillbaka. Inom och i anslutning till utredningsområdet finns till exempel uppgifter om lösfynd i form av yxor (84/Julita 117:1, Julita 231 & 8/Katrineholm 31:1) och sedan tidigare kända och registrerade stenålderslokaler som 120/Julita 228 och 143/Julita 229 och Julita 235. Den förstnämnda lokalen har utifrån keramikens karaktär och ¹⁴C-analys daterats till tidigneolitikum, ca 4000 f. kr (Kihlstedt 2010, Ahlbeck 2016).

De stenyxor som påträffats inom ägora till säteriet Ås kan typologiskt knytas till både mesolitikum och neolitikum. Här finns till exempel trindyxor (www.historiska.se/data/?invnr=13295, 15432 & 17279), en stor slipad tunnackig yxa av flinta, spetsovala stenyxor av bergart samt en skafthålsyxa (www.historiska.se/data/?invnr=14166, 13043 & 12031). Likaså har ett tiotal yxor påträffats i omgivningarna kring samhället Bie, norr om Katrineholm. Typologiskt rör det sig om samma typ av yxor som vid Ås, möjligen med en mer tydlig kronologisk tyngdpunkt till tidsperioden neolitikum (www.historiska.se/data/?invnr=16074, 10947, 16630, 15862, 14587 & 16497).

Även under senare tidsperioder har omgivningarna kring åsen lockat till sig människor, något som till exempel kan ses genom förekomster av gravar och gravfält från järnålder (110/Julita 91:1, 160/Öja 1:1, 159/Öja 1:2, 175/Öja 4:1, 176/Öja 4:2 & Öja 24:1) och en fornborg (Julita 12:1), vilken ligger på Viksberget med fin utsikt över dalgången vid Ås. Delar av utredningsområdet vid Ås ingår också i det riksintresseområde för kulturmiljövården som benämns *Julitabygden* (D25). I beskrivningen motiveras riksintresset med att miljön utgörs av ett rikt herrgårdslandskap präglat av stordrift sedan medeltiden. Klostermiljön vid Julita nämns också som en specifik motivering. I landskapet tar sig den riksintressanta miljön uttryck genom bebyggelse från 1600-, 1700- och 1800-tal vid herrgårdarna Julita, Gimmersta, Ås och Fogelsta tillsammans med långa allésystem. Herrgårdarna utgör exempel på centralt belägna sätesgårdar med till odlingsmarken perifert anlagda arrendegårdar och torp (www.lansstyrelsen.se/sodermanland). Till herrgårdslandskapet hör även en produktionsbebyggelse, vilken i vissa fall är befintlig,

men i andra fall sedan länge fallit i glömska. Ett exempel på en sådan miljö är 83/Julita 148:1, vilken omfattar lämningar efter Julita bruk i form av en hytttruin och slaggarvarpar. Lämningarna ligger i anslutning till Aspån vid Julita kvarn (tidigare Mo kvarn) inom den södra delen av samhället Ås.

Åsar har också med sin lättframkomliga terräng, i alla tider nyttjats som kommunikationsleder och Köpingsåsen utgör inget undantag. Hålvägar och spår av äldre vägsträckningar i form av vägbankar längs med dagens väg 56 talar här sitt tydliga språk (se Resultat). Andra lämningar som kan knytas till vägnätets framväxt och historia är också vägstenar och milstolpar (54/Floda 2:1, 63/Julita 10:1, 130/Julita 61:1, 144/Julita 153:1 & 70/Julita 226:1) som i vissa fall fortfarande står kvar längs med dagens väg. Ibland återfinns de istället längs med parallellt slingrande vägar, vilket berättar om hur vägsträckningen av dagens väg förändrats över tid. En del av dessa äldre sträckningar används idag som mindre brukningsvägar inom jordbruket eller som promenadvägar för friluftsliv och rekreation. Ytterligare en lämning som kan knytas till vägar, i de fall deras sträckning har kontinuitet bakåt i tid, är avrättningsplatser. Längs med väg 56 finns sedan tidigare tre platser utpekade som möjliga lokaliseringar för två avrättningsplatser och en galgbacke (57/Floda 108:1, 53/Floda 233:1 & 55/Julita 227:1).

Inom de delar av utredningsområdet som idag utgörs av skogsmark finns även ett flertal skogsbrukslämningar. Av det historiska kartmaterialet framgår att stora delar av de områden som idag utgörs av skog sedan länge har ingått i utmarken till de stora gårdar som ligger i anslutning till den uppodlade jordbruksmarken vid Ås, Bie, Strängstorp och Sund. Lämningarna utgörs av kolningsanläggningar i form av kolbottnar från resmilor, ibland med intilliggande spår efter en kolarkoja (Floda 265, 279 & 280).

Slutligen kan en imponerande åsgrop (naturformation) invid Aspsjön omnämnas. Gropen är ett par hundra meter lång och drygt tio meter djup och går under namnet *Jätttegropen* (69/Julita 92:1). Enligt sägnen ska gropen ha uppkommit genom att en jätte tog upp en handfull jord för att slänga mot Julita kyrka, men han kastade för kort och istället skapades Lidabacken (vid Äsköping).

Resultat

Inledning

Sammanlagt finns **197 objekt** av varierande karaktär och antikvarisk status inom hela och delar av vägarbetsområdet. Av det sammanlagda antalet var **32 objekt** kända sedan tidigare (FMIS) och **165 objekt** framkom i samband med utredningen. Objekten inom utredningsområdet fördelar sig enligt följande:

Antikvarisk bedömning	Antal
Ej fornlämning	55
Fornlämning	50
Förstörd	1
Möjlig fornlämning*	9*
Undersökt/Borttagen	3
Uppgift om	3
Övrig kulturhistorisk lämning	76
Summa	197

* - Boplatslägen som till sin helhet inte har berörts av arkeologisk utredning etapp 2.

Av de sammanlagda antalet har 9 objekt i form av boplatslägen inte berörts av arkeologisk utredning etapp 2 varför den antikvariska bedömningen fortfarande är oklar. Objekten har därför fortfarande kvar bedömningen möjlig fornlämning. För sex av objekten kvarstår bedömningen möjlig fornlämning för de delar av objekten som inte varit föremål för sökschaktning/rutgrävning (objekt 13, 19, 25, 26, 27 & 40). Om ytor utanför det nu utpekade vägarbetsområdet tas i anspråk för exploatering krävs här ytterligare arkeologiska insatser. För vidare klargörande kring vilka objekt som endast delvis respektive inte alls berörts av arkeologisk utredning etapp 2, hänvisas till Resultattabell och Bilaga 1.

Resultatet av den arkeologiska utredningen sammanfattas inledningsvis i en **Resultattabell** med tillhörande översiktskartor (fig. 4-17). Med undantag för de objekt som framkom i samband med kompletterande arkeologiska åtgärder (se Utgångspunkt), redovisas objekten från Katrineholm i söder till Alberga norr om Hjälmaren. Därefter summeras resultatet översiktligt i en löpande text. Detaljerade beskrivningar av objekt, anläggningar och fynd redovisas i bilaga 1, 2, 3 och 4. Planer över schakt och rutor inom respektive objekt återfinns av utrymmesskäl i bilaga 5. Därefter följer analysresultat och konserveringsrapport, bilaga 6, 7 och 8.

Genom att den arkeologiska utredningen har genomförts vid olika tidpunkter och redovisats preliminärt efterhand under en tidsperiod av drygt ett år behövs ett par

klargörande. En del objekt mättes under den inledande fältinventeringen in som separata/enkla objekt för att sedan i redovisningarna slås ihop till gemensamma objekt med ingående lämningstyper. Vilka objekt det rör sig framgår av en notering i anslutning till respektive objektsnummer. Ytterligare en konsekvens av förfarandet är att den antikvariska bedömningen av vissa objekt har förändrats i förhållande till de tidigare redovisade preliminära resultaten (Utgångspunkt). Detta beror i sin tur på att det är först nu som resultaten av ¹⁴C-dateringar och fördjupade kart- och arkivstudier föreligger.

Som ett resultat av sökschaktning, fördjupade kart- och arkivstudier samt diskussioner med länsstyrelsen och FMIS har också ett antal objekt utgått under utredningens gång. De berörda objekten redovisas som *Utgår* i resultattabellen och i beskrivningarna för respektive objekt (bilaga 1).

Antikvarisk bedömning

Antagandet om tillkomstid för kolningsanläggningar och områden med skogsbrukslämningar har i enlighet med länsstyrelsens kravspecifikation gjorts genom ¹⁴C-analys. Detsamma gäller för ett par av de övriga objekten (bilaga 1). Där de kalibrerade värdet (2 sigma) har varit uppdelat på fler intervaller än två har det intervall med högst procentuell sannolikhet använts som utgångspunkt. I det fall där intervallet sträckte sig senare än år 1850 har antalet år på ömse sidor om årtalet varit avgörande för bedömningen. Tillvägagångssättet genomfördes i enlighet med direktiv från länsstyrelsen. Där den antikvariska bedömningen gjorts utan att några markgrepp har genomförts (sökschakt & provrutor) baseras bedömningen på skriftligt källmaterial, främst i form av historiska kartor (se Resultattabell & Bilaga 1).

I följande **Resultattabell** har *Lista med lämningstyper och rekommenderad antikvarisk bedömning. Version 4.1, 2014-06-26 (RAÄ)* utgjort utgångspunkt vid indelning av lämningstyp och antikvarisk bedömning. Samtliga bedömningar har gjorts i enlighet med instruktioner från Länsstyrelsen i Södermanlands län. Länsstyrelsen avgör vilka åtgärder som behöver vidtas i varje enskilt fall.

Resultattabell

ObjektNr	Lämningstyp	Källa	Status	Åtgärdsförslag	FigurNr
1	Färdväg	Inventering	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 4
2	Färdväg	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 4
3	Röjningsröse	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 4
4	Röjningsröse	Invventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 4
5	Utgår	-	Ej fornlämning	Ingen åtgärd	Fig 4
6/Katrineholm 44:1	Fossil åkermark	FMIS/Inventering	Fornlämning	Undvikes/Arkeologisk förundersökning	Fig 4

ObjektNr	Lämningstyp	Källa	Status	Åtgärdsförslag	FigNr
7/Katrineholm 48	Röjningsröse	FMIS/Inventering	Fornlämning	Undviks/Arkeologisk förundersökning	Fig 4
8/Katrineholm 31:1	Fyndplats	FMIS/Inventering	Uppgift om	Ingen åtgärd	Fig 4
9	Område med fossil åkermark	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 4
10	Färdväg	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 4
11	Färdväg	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 4
12	Boplatsläge	Sökschakt, S1-S2 & S67-S68	Ej fornlämning *	Ingen åtgärd	Fig 4
13	Boplatsläge	Sökschakt, S1-S7 & S69	Ej fornlämning/Möjlig fornlämning **	Ingen åtgärd/Etapp 2	Fig 4
14	Färdväg	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 4
15	Röjningsröse	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 5
16	Boplat	Provrutor, R161-R1613	Fornlämning	Undviks/Arkeologisk förundersökning	Fig 5
17	Boplatsläge	Inventering	Möjlig fornlämning ***	Etapp 2	Fig 5
18	Boplatsläge	Sökschakt, S11-S13 & S81-S84	Ej fornlämning *	Ingen åtgärd	Fig 5
19	Boplatsläge	Sökschakt, S8-S10 & S90-S91	Ej fornlämning/Möjlig fornlämning**	Ingen åtgärd/Etapp 2	Fig 5
20	Boplatsläge	Inventering	Möjlig fornlämning ***	Etapp 2	Fig 5
21	Boplatsläge	Inventering	Möjlig fornlämning ***	Etapp 2	Fig 5
22	Röjningsröse	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 5
23	Boplatsläge	Sökschakt, S92-S94	Ej fornlämning*	Ingen åtgärd	Fig 5
24	By-/gårdstomt	Inventering/LMS/RAK	Fornlämning	Undviks/Arkeologisk förundersökning	Fig 6
25	Boplatsläge	Sökschakt, S21-S22	Ej fornlämning/Möjlig fornlämning**	Ingen åtgärd/Etapp 2	Fig 6
26	Boplatsläge	Sökschakt, S14-S17 & S95-S98	Ej fornlämning/Möjlig fornlämning**	Ingen åtgärd/Etapp 2	Fig 6
27	Boplatsläge	Sökschakt, S18-S20	Ej fornlämning/Möjlig fornlämning**	Ingen åtgärd/Etapp 2	Fig 6
28/Floda 265	Område med skogsbrukslämningar	FMIS/Provruta/ ¹⁴ C prov/ R281	Fornlämning	Undviks/Arkeologisk förundersökning	Fig 6
29/Floda 279	Kolningsanläggning	FMIS/Provruta/ ¹⁴ C prov/ R291	Förstörd	Ingen åtgärd	Fig 6
30/Floda 280	Fossil åkermark	FMIS/Inventering	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 6
31	Färdväg	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 7
32	Röjningsröse	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 7
33	Område med skogsbrukslämningar	Inventering	Övrig kulturhistorisk lämning***	Etapp 2	Fig 6
34	Boplatsläge	Inventering	Möjlig fornlämning ***	Etapp 2	Fig 7
35	Hägnad	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 7
36	Röjningsröse	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 7
37	Boplatsläge	Inventering	Möjlig fornlämning ***	Etapp 2	Fig 7
38	Boplatsläge	Inventering	Möjlig fornlämning ***	Etapp 2	Fig 8
39	Boplatsläge	Inventering	Möjlig fornlämning ***	Etapp 2	Fig 8
40	Boplatslämning, övrig/Boplatsläge	Sökschakt, S23-S25 & S101-S105	Undersökt & borttagen/Möjlig fornlämning	Ingen åtgärd/Etapp 2	Fig 8
41	Färdväg	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 8
42	Boplatsläge	Sökschakt, S106-S108	Ej fornlämning	Ingen åtgärd	Fig 8
43	Boplat	Provrutor, R431-R434	Fornlämning	Undviks/Arkeologisk förundersökning	Fig 8
44	Boplatsläge	Sökschakt, S117-S130	Ej fornlämning	Ingen åtgärd	Fig 9
45	Fyndplats	Sökschakt, S109-S115	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 9

ObjektNr	Lämningstyp	Källa	Status	Åtgärdsförslag	FigurNr
46	Kolningsanläggning	Sökschakt/ ¹⁴ C prov/ S116	Fornlämning	Undvikes/Arkeologisk förundersökning	Fig 9
47	Boplatsläge	Sökschakt, S142	Ej fornlämning	Ingen åtgärd	Fig 9
48	Kolningsanläggning	Sökschakt/ ¹⁴ C prov/ S135	Fornlämning	Undvikes/Arkeologisk förundersökning	Fig 9
49	Boplatsläge	Sökschakt, S136-S138	Ej fornlämning	Ingen åtgärd	Fig 9
50	Boplatsläge	Sökschakt, S131-S133	Ej fornlämning	Ingen åtgärd	Fig 9
51	Kolningsanläggning	Sökschakt/ ¹⁴ C prov/ S134	Fornlämning	Undvikes/Arkeologisk förundersökning	Fig 9
52	Boplatsläge	Sökschakt, S143-S152	Ej fornlämning	Ingen åtgärd	Fig 9
53/Floda 233:1	Plats med tradition	Sökschakt, S139-S141	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 9
54/Floda 2:1	Vägmärke	FMIS/Inventering	Fornlämning	Undvikes/ Flyttas	Fig 9
55/Julita 227:1	Avrättningsplats	Sökschakt, S156	Fornlämning	Undvikes/Arkeologisk förundersökning	Fig 9
56	Boplats	Sökschakt, S153-S155	Fornlämning	Undvikes/Arkeologisk förundersökning	Fig 9
57/Floda 108:1	Plats med tradition	Sökschakt, S157-S158	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 9
58	Boplatsläge	Sökschakt, S159-S172	Ej fornlämning	Ingen åtgärd	Fig 10
59	Boplatsläge	Sökschakt, S173-S179	Ej fornlämning	Ingen åtgärd	Fig 10
60	Område med skogs- brukslämningar	Sökschakt/ ¹⁴ C prov/ S180-S181	Fornlämning	Undvikes/ Arkeologisk förundersökning	Fig 10
61	Ingår i objekt 60				
62	Boplatsläge	Sökschakt, S182-S187	Ej fornlämning	Ingen åtgärd	Fig 10
63/Julita 10:1	Vägmärke	FMIS/Inventering	Fornlämning	Undvikes/Dokumenteras & flyttas	Fig 10
64	Boplatsläge	Sökschakt, S189-S208	Ej fornlämning	Ingen åtgärd	Fig 10
65	Boplatsläge	Sökschakt, S209-S218	Ej fornlämning	Ingen åtgärd	Fig 10
66	Område med skogs- brukslämningar	Handgrävda schakt/ ¹⁴ C prov/S374-S375	Fornlämning	Undvikes/Arkeologisk förundersökning	Fig 11
67	Utgår	Sökschakt, S219-S221	Ej fornlämning	Ingen åtgärd	Fig 11
68	Utgår	Inventering	Ej fornlämning	Ingen åtgärd	Fig 11
69/Julita 92:1	Naturföremål/ bildning med tradition	FMIS/Inventering	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 11
70/Julita 226:1	Vägmärke	FMIS/Inventering	Fornlämning	Undvikes/Dokumenteras & flyttas	Fig 11
71	Färdväg	Inventering/LMS/RAK	Fornlämning	Undvikes/Arkeologisk förundersökning	Fig 11
72	Färdväg	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 11
73	Lägenhets- bebyggelse	Inventering/LMS/RAK	Fornlämning	Undvikes/Arkeologisk förundersökning	Fig 11
74	Ingår i objekt 73				
75	Lägenhets- bebyggelse	Inventering/LMS/RAK	Fornlämning	Undvikes/Arkeologisk förundersökning	Fig 11
76	Boplatsläge	Inventering	Möjlig fornlämning ***	Etapp 2	Fig 11
77	Boplatsläge	Inventering	Möjlig fornlämning ***	Etapp 2	Fig 11
78	Kvarn, övrig	Inventering	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 11
79	Kvarn, övrig	Inventering	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 11
80	Kvarn, övrig	Inventering/DMS/LMS/ RAK	Övrig kulturhistorisk lämning	Etapp 2	Fig 11
81	Ingår i objekt 80				
82	Husgrund, historisk tid	Inventering	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 11
83/Julita 148:1	Hyttområde	FMIS/Inventering	Fornlämning	Undvikes/Arkeologisk förundersökning	Fig 11
84/Julita 117:1	Fyndplats	FMIS/Inventering	Uppgift om	Ingen åtgärd	Fig 11
85	Husgrund historisk tid/Boplatsläge	Sökschakt, S26-S28	Övrig kulturhistorisk lämning/ Möjlig fornlämning**	Frivillig åtgärd/Etapp 2	Fig 11

ObjektNr	Lämningstyp	Källa	Status	Åtgärdsförslag	FigurNr
86	Röjningsröse	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 11
87	Röjningsröse	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 11
88	Röjningsröse	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 11
89	Hägnad	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 11
90	Lägenhets- bebyggelse	Inventering/LMS	Fornlämning	Undvikes/Arkeologisk förundersökning	Fig 11
91	Ingår i objekt 90				
92	Hägnad	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 11
93	Röjningsröse	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 11
94	Röjningsröse	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 11
95	Boplat	Provrutor, R951-R955	Fornlämning	Undvikes/Arkeologisk förundersökning	Fig 12
96	Röjningsröse	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 11
97	Röjningsröse	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 11
98	Hägnad	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 11
99	Röjningsröse	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 11
100	Röjningsröse	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 11
101	Röjningsröse	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 11
102	Röjningsröse	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 11
103	Fossil åker/ Röjningsröseområde	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 11
104	Kolningsanläggning	Inventering/Provruta/ ¹⁴ C prov/R1041	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 12
105	Boplat	Sökschakt, S29-S30	Fornlämning	Undvikes/Arkeologisk förundersökning	Fig 12
106	Boplatsläge	Provrutor, R1061-R1067	Ej fornlämning	Ingen åtgärd	Fig 12
107	Hägnad	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 12
108	Röjningsröse	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 12
109	Röjningsröse	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 12
110/Julita 91:1	Gravfält	FMIS/Inventering	Fornlämning	Undvikes/Arkeologisk förundersökning	Fig 12
111	Boplat	Sökschakt, S31-S49	Fornlämning	Undvikes/Arkeologisk förundersökning	Fig 12
112	Husgrund historisk tid	Inventering	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 12
113	Färdväg	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 12
114	Husgrund historisk tid	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 12
115	Boplatsläge	Sökschakt, S51-S56	Ej fornlämning	Ingen åtgärd	Fig 12
116	Husgrund historisk tid	Sökschakt, S50	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 12
116:1	Husgrund historisk tid	Inventering	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 12
117	Ingår i objekt 120/Julita 228				
118	Ingår i objekt 120/Julita 228				
119/Julita 138:1	Vägmärke	FMIS/Inventering	Uppgift om	Ingen åtgärd	Fig 12
120/Julita 228	Boplat	Inventering/Sökschakt S57-S66 & S223-S229	Fornlämning	Undvikes/Arkeologisk förundersökning	Fig 12
121	Boplatsläge	Provrutor, R1211-R1215	Ej fornlämning	Ingen åtgärd	Fig 13
122	Boplatsläge	Sökschakt, S246-S249	Ej fornlämning	Ingen åtgärd	Fig 13
123	Boplatsläge	Sökschakt, S243-S245	Ej fornlämning	Ingen åtgärd	Fig 13
124	Boplat	Sökschakt, S241-S242	Fornlämning	Undvikes/Arkeologisk förundersökning	Fig 13
125	Boplatslämning övrig	Sökschakt/ ¹⁴ C prov/ S239-S240	Fornlämning	Undvikes/ Arkeologisk förundersökning	Fig 13
126	Boplat	Sökschakt, S230-S238	Fornlämning	Undvikes/Arkeologisk förundersökning	Fig 13

ObjektNr	Lämningstyp	Källa	Status	Åtgärdsförslag	FigurNr
127	Boplats	Sökschakt, S250-S265	Fornlämning	Undvikes/Arkeologisk förundersökning	Fig 13
128	Boplats	Sökschakt, S266-S271	Fornlämning	Undvikes/Arkeologisk förundersökning	Fig 13
129	Boplats	Sökschakt, S272-S277	Fornlämning	Undvikes/Arkeologisk förundersökning	Fig 13
130/Julita 61:1	Vägmärke	FMIS/Inventering	Fornlämning	Undvikes/Dokumenteras & flyttas	Fig 13
131	Kolningsanläggning	Sökschakt/ ¹⁴ C prov / S278	Fornlämning	Undvikes/Arkeologisk förundersökning	Fig 13
132	Boplatsläge	Sökschakt, S279-S281	Ej fornlämning	Ingen åtgärd	Fig 13
133	Hägnad	Inventering	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 13
134/Julita 233	Gränsmärke	FMIS/Inventering	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 13
135/Julita 234	Gränsmärke	FMIS/Inventering	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 13
136/Julita 232	Vägmärke	FMIS/Inventering	Fornlämning	Undvikes/Dokumenteras & flyttas	Fig 13
137	Boplats	Sökschakt, S282-S288	Fornlämning	Undvikes/Arkeologisk förundersökning	Fig 13
138	Boplatsläge	Sökschakt, S289-S295	Ej fornlämning	Ingen åtgärd	Fig 13
139	Kolningsanläggning	Sökschakt/ ¹⁴ C prov/ S297	Fornlämning	Undvikes/Arkeologisk förundersökning	Fig 13
140	Boplats	Sökschakt, S298-S304	Fornlämning	Undvikes/Arkeologisk förundersökning	Fig 14
141	Boplats	Inventering	Fornlämning	Undvikes/Arkeologisk förundersökning	Fig 14
142	Kolningsanläggning	Sökschakt/ ¹⁴ C prov/ S296	Fornlämning	Undvikes/Arkeologisk förundersökning	Fig 13
143/Julita 229	Boplats	FMIS/Inventering	Fornlämning	Undvikes/Arkeologisk förundersökning	Fig 14
144/Julita 153:1	Vägmärke	FMIS/Inventering	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 14
145/Öja 5:1	Gränsmärke	FMIS/Inventering	Fornlämning	Undvikes/Arkeologisk förundersökning	Fig 14
146	Boplats	Sökschakt, S305-S311	Fornlämning	Undvikes/Arkeologisk förundersökning	Fig 14
147	Färdväg	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 15
148	Färdväg	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 15
149	Färdväg	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 15
150	Färdväg	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 16
151	Färdväg	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 16
152	Boplatsläge	Sökschakt, S328-S329	Ej fornlämning	Ingen åtgärd	Fig 14
153	Utgår	Sökschakt, S327	Ej fornlämning	Ingen åtgärd	Fig 14
154	Boplatsläge	Sökschakt, S320-S322	Ej fornlämning	Ingen åtgärd	Fig 14
155	Boplatsläge	Sökschakt, S323-S326	Ej fornlämning	Ingen åtgärd	Fig 14
156	Husgrund, historisk tid	Inventering	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 14
157	Utgår	Sökschakt, S373	Ej fornlämning	Ingen åtgärd	Fig 14
158	Boplatsläge	Sökschakt, S312-S315	Ej fornlämning	Ingen åtgärd	Fig 14
159/Öja 1:2	Stensättning	FMIS/Inventering	Fornlämning	Undvikes/Arkeologisk förundersökning	Fig 15
160/Öja 1:1	Stensättning	FMIS/Inventering	Fornlämning	Undvikes/Arkeologisk förundersökning	Fig 15
161/Öja 62:1	Källa med tradition	FMIS/Inventering	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 15
162	Boplatsläge	Sökschakt, S333-S336	Ej fornlämning	Ingen åtgärd	Fig 15
163	Färdväg	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 15
164	Boplatsläge	Sökschakt, S316-S319	Ej fornlämning	Ingen åtgärd	Fig 15
165	Boplats	Sökschakt, S330-S332	Fornlämning	Undvikes/Arkeologisk förundersökning	Fig 15
166	Boplatsläge	Sökschakt, S337-S342	Ej fornlämning	Ingen åtgärd	Fig 15

ObjektNr	Lämningsstyp	Källa	Status	Åtgärdsförslag	FigurNr
167	Boplatsläge	Sökschakt, S343-S346	Ej fornlämning	Ingen åtgärd	Fig 15
168	Fyndplats	Sökschakt, S347-S349	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 15
169	Fyndplats	Sökschakt, S350-S353	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 15
170	Boplatsläge	Sökschakt, S354-S357	Ej fornlämning	Ingen åtgärd	Fig 15
171	Boplatsläge	Sökschakt, S358-S361	Ej fornlämning	Ingen åtgärd	Fig 15
172	Boplatsläge	Sökschakt, S362-S364	Ej fornlämning	Ingen åtgärd	Fig 15
173	Boplatsläge	Sökschakt, S365-S366	Ej fornlämning	Ingen åtgärd	Fig 15
174	Stridsvärn	Inventering	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 15
175/Öja 4:1	Röse	FMIS/Inventering	Undersökt & borttagen (1981-82)	Ingen åtgärd	Fig 15
176/Öja 4:2	Stensättning	FMIS/Inventering	Undersökt & borttagen (1981-82)	Ingen åtgärd	Fig 15
177	Boplatsläge	Sökschakt, S367-S371	Ej fornlämning	Ingen åtgärd	Fig 15
178	Färdväg	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 16
179	Husgrund, historisk tid	Inventering/RAK	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 16
180/Öja 3:1	Vägmärke	FMIS/Inventering	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 16
181	Boplatsläge	Provrutor R1811-R1817	Ej fornlämning	Ingen åtgärd	Fig 16
182	Boplats	Provrutor, R1821-R18211	Fornlämning	Undvikes/Arkeologisk förundersökning	Fig 16
183	Stridsvärn	Inventering	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 16
184	Stridsvärn	Inventering	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 16
185	Stridsvärn	Inventering	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 16
186	Utgår	-	Ej fornlämning	Ingen åtgärd	Fig 16
187	Stridsvärn	Inventering	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 16
188	Stridsvärn	Inventering	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 16
189/Öja 56:1	Vägmärke	FMIS/Inventering	Övrig kulturhistorisk lämning	Frivillig åtgärd	Fig 17
190	Utgår	Handavtorvad, S372	Ej fornlämning	Ingen åtgärd	Fig 17
191	Boplatsläge	Provrutor, R1911- R1915	Ej fornlämning	Ingen åtgärd	Fig 17
192	Boplatsläge	Sökschakt, S376-S381	Ej fornlämning	Ingen åtgärd	Fig 17
193	Boplatsläge	Sökschakt, S382-S392	Ej fornlämning	Ingen åtgärd	Fig 17
194	Boplatsläge	Sökschakt, S70-S75	Ej fornlämning	Ingen åtgärd	Fig 5
195	Fyndplats	Sökschakt, S76-S80	Övrig kulturhistorisk lämning	Ingen åtgärd	Fig 5
196	Boplatsläge	Sökschakt, S85-S89	Ej fornlämning	Ingen åtgärd	Fig 5
197	Boplatsläge	Sökschakt, S99-S100	Ej fornlämning	Ingen åtgärd	Fig 6
198	Ingår i objekt 30/Floda 280				
199	Boplatsläge	Sökschakt, S188	Ej fornlämning	Ingen åtgärd	Fig 10
200	Kolningsanläggning	Sökschakt/ ¹⁴ C prov/ S119	Fornlämning	Undvikes/Arkeologisk förundersökning	Fig 9
201	Utgår	Sökschakt, S222	Ej fornlämning	Ingen åtgärd	Fig 11
202	Kolningsanläggning	Sökschakt/ ¹⁴ C prov/ S287	Fornlämning	Undvikes/Arkeologisk förundersökning	Fig 13
203	Kolningsanläggning	Inventering	Fornlämning	Undvikes/Arkeologisk förundersökning	Fig 13

* - Har endast delvis berörts av arkeologisk utredning etapp 2 men den antikvariska bedömningen gäller för hela objektet

** - Har endast delvis berörts av arkeologisk utredning etapp 2 och objektet kvarstår som möjlig fornlämning inom den del av utredningsområdet som inte var föremål för sökschaktning/rutgrävning (etapp 2).

*** - Har inte berörts av arkeologisk utredning etapp 2

Förkortningar

DMS - Det medeltida Sverige

FMIS - Informationssystemet om fornminnen (RAÄ)

LMM - Lantmäterimyndighetens arkiv (www.lantmateriet.se/historiskakartor)

LMS - Lantmäteristyrelsens arkiv (www.lantmateriet.se/historiskakartor)

RAK - Rikets allmänna kartverks arkiv (www.lantmateriet.se/historiskakartor)

Figur 9. Utdrag ur Fastighetskartan med utredningsområden och objekt markerade. Skala 1:10 000. © Lantmäteriet Dnr R50367921_150001.

Figur 14. Utdrag ur Fastighetskartan med utredningsområden och objekt markerade. Skala 1:10 000. © Lantmäteriet Dnr R50367921_150001.

Fornlämningar

Fornlämningsbegreppet är relativt komplicerat, men något förenklat så är fornlämningar lämningar efter människors verksamhet under forna tider, som tillkommit genom äldre tiders bruk (före år 1850) och som är varaktigt övergivna (Kulturmiljölagen (1988:950) 2 kap). Antal objekt som fått den antikvariska bedömningen fornlämning inom vägarbetsområdet uppgår sammanlagt till *femtio stycken*. Fornlämningarna fördelar sig utifrån lämningstyp enligt följande.

Lämningstyp	Antal
Avrättningsplats	1
Boplatser	19
Boplatslämning övrig	1
By- gårdstomt	1
Fossil åkermark	1
Färdväg	1
Gravfält	1
Gränsmärke	1
Hyttområde	1
Kolningsanläggningar	9
Lägenhetsbebyggelse	3
Områden med skogsbrukslämningar	3
Röjningsröse	1
Stensättningar	2
Vägmärken	5
Summa	50

Boplatser

Den största delen av fornlämningarna inom utredningsområdet utgörs som synes av boplatser. Majoriteten kan utifrån fyndmaterialets karaktär, i kombination

med topografisk lokalisering *knytas till både äldre och yngre stenålder*. De äldre stenålderslokalerna är belägna mellan 40 och 70 meter över havet och de yngre på indragna lägen på nivåer mellan 50 och 55 meter över havet. Fyndmaterialet omfattar slagen *kvarts*, *grönsten*, *mylonit*, *övrig bergart*, *hällflinta* och *flinta* (figur 20 & 24). Både plattform- och bipolär reduktionsteknik förekommer i materialet. Här återfinns även en del föremål som till exempel en del av *en trindyxa*, ett *yxämne* och *knackstenar* (objekt 16, 43, 56, 95, 105, 111, 120/Julita 228, 126, 129 & 137).

Inom några av boplatserna påträffades även keramik, vilken i ett par fall utifrån sin dekor har kunnat bestämmas till *tidigneolitisk trattbägarkeramik* (objekt 120/Julita 228) och *mellanneolitisk stridsyxekeramik* (objekt 165). De fynd av odekorerad keramik som framkom bedömdes vara av allmän neolitisk karaktär (tex objekt 124). Inom ett flertal av de påträffade stenålderslokalerna framkom även *härданläggningar* i form av väl avgränsade koncentrationer av skärvig och skörbränd sten (objekt 126, 128, 140 & 146). Inom ett av objekten (objekt 127) har en av anläggningarna (A1484) genom ¹⁴C-analys *daterats till bronsålder*. I anslutning till boplatserna påträffades även ett objekt som har bedömts som *en boplatslämning övrig* (objekt 125), vilken genom ¹⁴C-analys har *daterats till folkvandrings-/vendeltid*. Dateringarna tillsammans med de omgivande objektens fyndmaterial visar att området brukats vid upprepade tillfällen under en längre tidsperiod.

Den absoluta merparten av boplatserna är *lokaliserade till åsen* och skogsmarken med en hög koncentration till *sträckan mellan Ås och Långkärr*. De övriga är

Figur 18. Ett fragment stridsyxekeramik från objekt 165. Foto: Patrik Gustafsson Gillbrand 2016, Sörmlands Arkeologi AB.

Figur 19. Slagen kvarts inom objekt 141. Foto: Patrik Gustafsson Gillbrand 2016, Sörmlands Arkeologi AB.

spridda längs med vägen och återfinns vid Strängstorp, på sträckan mellan Bie och sjön Aspen samt söder om Jordbron. En boplatz av annan karaktär än de övriga framkom på norra sidan om Hjälmaresund, strax norr om Norrsundet (objekt 182). Här framkom inget slaget stenmaterial. Istället påträffades fragment av *bränd lera*, *lerklining med grenavtryck*, *brända ben* samt *keramik*. Den påträffade härdanläggningen syntes som en svart sotig mörkfärgning med skärvig och skörbränd sten i ytan (A1739). Fyndmaterialets sammansättning och anläggningens karaktär talar för att boplatzen bör knytas till tidsperioden bronsålder - järnålder.

Kolningsanläggningar

Sammanlagt påträffades 9 stycken kolningsanläggningar och tre områden med skogsbrukslämningar, vilka har bedömts som fornlämningar. I samtliga fall utom ett ligger ^{14}C -analys till grund för bedömningen. Undantaget utgörs av objekt 203. Här har resultatet från analysen av objekt 202 bedömts som giltigt för båda objekten. Samtliga kolningsanläggningar utgörs av *kolbottnar efter resmilor*. De två områdena med skogsbrukslämningar omfattar dels av *en kolbotten tillsammans med en kolarkoja* (objekt 28/Floda 265), dels av *ett par kolningsgropar* (objekt 66).

Figur 20. Paleogeografisk karta över vägsträckan mellan Ås och Långkärr. Kartan visar en hypotetisk bild av landskapets utseende cirka 6000 BC under mesolitikum. Notera de tydliga strandvallarna.

Skogen har genom historien utgjort en viktig resurs för utvinning av råvaror, något som förekomsten av bland annat kolningsanläggningar vittnar om. Majoriteten av kolbottarna längs med väg 56 har genom ¹⁴C-analys daterats till *tidsintervallet 1430-1650 AD* (bilaga 7). Provmaterialet samlades in från det stratigrafiskt äldsta lagret närmast undergrunden i respektive lämning. Resultatet visar på en relativ samstämmighet i tid och endast ett par objekt har ett osäkrare resultat som är uppdelat i flera tidsintervall under en längre tidsperiod (objekt 28/Floda 265 & objekt 104).

Kolning brukar ofta sättas i samband med bruksmiljöer, där skogen och kolet tillsammans med vattenkraften utgjorde en förutsättning för att driva bruket. Inom det vägarbetsområde som inledningsvis ingick i arkeologisk utredning etapp 1 (förbifart Äs) finns också mycket riktigt *ett hyttområde* (objekt 83/Julita 148:1). Fornlämningen ligger i anslutning till Aspån strax norr om sjön Aspen och enligt en karta från 1677 (LMS akt nr C13:40) utgör det platsen för *Julita bruk*. År 1644 fanns här en masugn, en hammare, en kniphammare och en borrhvind (Carlberg 1879, s. 344). Sydöst om sjön finns på samma karta en järngruva utmarkerad. Gruvområdet finns registrerat som Julita 9:1 och bär namnet *Petterstorpgruvan* (FMIS). I bergsmästarberättelserna

Figur 21. Patrik Gustafsson Gillbrand vid Pikesten, objekt 57/Floda 108:1. Foto: Ingeborg Svensson 2016, Sörmlands Arkeologi AB.

från 1600-talet benämns den *Strömkärrsgruvan* (Carlberg 1879, s. 343). Ett rimligt antagande är därför att kolningsanläggningarna bland annat kan ses i samband med bruksverksamheten och gruvdriften som här pågick under 1600-talet.

De kolningsgropar (objekt 66) som påträffades i slänten mitt emot dagens rastplats invid Jättegropen (objekt 69/Julita 92:1) utgör dock spår efter *en betydligt äldre kolningsverksamhet* som pågått i området. Resultatet av ¹⁴C-analysen pekar här mot att lämningarna tillkommit någon gång under *tidig medeltid*. Den stratigrafi som kunde iaktas i samband med utredningsgrävningen talar dock för att anläggningarna brukats vid flera tillfällen (bilaga 1).

Torp & gårdar

En by-/gårdstomt (objekt 24) samt tre lägenhetsbebyggelser (objekt 73, 75 & 90) med tillkomsttid före år 1850 berörs av vägarbetsområdet. Den förstnämnda utgör platsen för *Oxlångstorp* och ligger strax intill vägen norr om Strängstorp. Bebyggelsen närmast vägen revs någon gång efter år 2006. Oxlångstorp förekommer i det historiska kartmaterialet från sent 1600-tal och omnämns då som ett kronohemman (LMS akt C11:34 år 1690).

De senare utgörs av spår efter torp och backstugor som tidigare tillhört Fågelstad, ett av de säterier som ligger i dalgången vid Äs. Väster om väg 56, där den går förbi sjön Aspen, låg tidigare de två torpen *Eriksberg* (objekt 73) och *Rösten* (objekt 75). Båda finns med på historiska kartor från sent 1700-tal och första halvan av 1800-talet (LMS akt C35-27:6 år 1843 & C35-76:2 år 1795) och lades sedan öde under 1900-talet. Spåren efter backstugan *Bergsstugan* (objekt 90) återfinns i skogsmarken öster om bebyggelsen vid Julita kvarn/Mo kvarn. Stugan finns med på en ägomätning från år 1795 (LMS akt C35-76:2) och lades öde under tidigt 1800-tal. Lämningarna utgörs av *rester efter hus- och källargrunder*, ibland med spår av omgivande *små åkertegar, trädgårdsväxter* och *samlingar med röjningssten*. Vid samtliga torplämningar finns informationsskyltar uppsatta av Julita hembygdssförening.

Vägmärken & en färdväg

Längs med vägens sträckning finns också ett antal *milstolpar* och en *vägvisarsten* som kan antas ha tillkommit före år 1850 och därför bedöms som fornlämningar (objekt 54/Floda 2:1, 63/Julita 10:1, 70/Julita 226:1, 130/Julita 61:1. & 136/Julita 232). Objekten återfinns dels längs med dagens vägsträckning, dels invid mindre brukningsvägar som tidigare utgjort delar av det allmänna vägnätet (se rubrik Övriga kulturhistoriska lämningar). Samtliga är belägna längs med dagens väg 56, på sträckan som löper i kanten av åsen från Bie i söder och upp mot Hjälmaresund. På en skissartad karta över vägnätet i Södermanlands län från 1600-talet är milstenarna längs med vägen utsatta och några av

Figur 22. Del av en trindyxa och ett grönstensavslag från schakt 62 inom objekt 120/Julita 228. Foto: Patrik Gustafsson Gillbrand 2015, Sörmlands Arkeologi AB.

Figur 23. A1443 (hård) i schakt 252 inom objekt 127. I bakgrunden skymtar härden A1451. Bilden är tagen från nordväst. Foto: Ingeborg Svensson 2016, Sörmlands Arkeologi AB.

Figur 24. Slagen grönsten och röd porfyr från ruta 4313 inom objekt 43. Foto: Patrik Gustafsson Gillbrand 2016, Sörmlands Arkeologi AB.

dem står alltså fortfarande kvar för oss att betrakta i dagens landskap (Akt nr C5 år 1683/1688). I samband med utredningen påträffades även *ett antal färdvägar* i form av *vägbankar*, varav en del utgör spår efter tidigare sträckningar av väg 56. Ett av objekten (objekt 71) har i enlighet med länsstyrelsens direktiv bedömts som fornlämning. Vägbanken är beläget väster om sjön Aspen, söder om samhället Ås och har tidigare utgjort en del av den allmänna landsvägen. Sträckningen finns med på en äldre karta från 1700-talet (LMS akt C35-27:3). För en något mer ingående beskrivning av hur sträckningen av väg 56 har förändrats över tid genom historien, se vidare under *Övriga kulturhistoriska lämningar*.

Avrättningsplatser

Av de övriga enstaka lämningstyperna är objekt 55/Julita 227:1 värd ett särskilt omnämnande. Objektet utgjorde en av tre sedan tidigare utpekade lokaliseringar för avrättningsplatser, samtliga belägna på vägsträckningen mellan Bie och Ås, i sockengränsen mellan Julita och Floda. Innan den arkeologiska utredningen genomfördes var samtliga objekt registrerade som *platser med tradition* och hade den antikvariska bedömningen *uppgift om*.

Att det funnits en avrättningsplats vid Bie mo råder det ingen tvekan om, då det omnämns i olika typer av rättshistoriska handlingar från 1600-talet och framåt. I litteraturen pekas både 55/Julita 227:1 (*Julita galgbacke*) och 57/Floda 108:1 (*Pikesten*) som möjliga lokaliseringar (Sturkell 2009, s 114f & Lager 2006, s 320). Den senare dock utmarkerad en bit öster om Pikestenen inom ett område där det idag ligger en större grustäkt, en anledning som kan vara orsaken till att det inte finns några spår kvar av den idag. Att båda platserna kan ha använts, kanske med en uppdelning utifrån avrättningsmetod, är också något som påpekas (Sturkell 2009, s 115f & Lager 2006, s 320). I det historiska kartmaterialet är det endast Pikesten (objekt 57/Floda 108:1) som är utmarkerad och omnämnd som avrättningsplats (LMS akt nr C16-11:2 år 1759, akt nr C16-11:4 år 1778 och akt nr C16-11:5 år 1785). I samband med sökschaktning i anslutning till objekt 57/Floda 108:1 (*Pikesten*) påträffades dock inga spår i form av anläggningar, lager, konstruktioner och/eller fynd i något av schakten inom vägarbetsområdet (se *Övriga kulturhistoriska lämningar*).

Vid sökschaktning inom objekt 55/Julita 227:1 (*Julita galgbacke*) framkom däremot *en rektangulär stenkonstruktion*, vilken bedömdes kunna utgöra resterna efter ett fundament till en schavott. Runt omkring fanns också *ett par mindre stensamlingar* vilka tolkades som *möjliga stenskodda stolphål*. Läget på en moränkulle omgiven av en våtmark (Biomossen) strax intill den allmänna landsvägen och en sockengräns bidrar också till bedömningen. Samtliga ovan nämnda företeelser är sedan tidigare kända som avgörande faktorer vid val av

placering för avrättningsplatser. Naturliga höjder och intill vägar, för att vara synliga och påminna förbipasserande om konsekvenserna av att begå ett lagbrott, de senare också för att förenkla transporten av de dömda. Närbelägna vatten och träsk kunde användas som begravningsplatser för de avrättade och enligt folktron försvårade en lokalisering till gränser möjligheterna för de döda att gå igen (Karlsson 2008, s. s. 49 ff, Lager 2006, s. 11ff, Lundh 2014). Med bakgrund i det ovanstående blir *den omgivande Biomosse* högintressant i samband med eventuella framtida arkeologiska insatser av fornlämning objekt 55/Julita 227:1.

Gravar och gravfält

Antalet gravar och gravfält inom vägarbetsområdet uppgår endast till ett fåtal. I skogsmarken på norra sidan av dalgången vid Ås ligger *ett mindre gravfält* (objekt 110/Julita 91:1), vilket omfattar sex högar och sydöst om Jordbron söder om Hjälmare Sund återfinns *två gravar i form av runda stensättningar* (objekt 159/Öja 1:2 & 160/Öja 1:1). De yttre gravformerna på gravfältet talar för att de bör tillföras yngre järnålder, medan stensättningarna snarare hör hemma i de äldre delarna av samma tidsavsnitt.

Övriga kulturhistoriska lämningar

Antalet objekt som fått den antikvariska bedömningen övrig kulturhistorisk lämning inom vägarbetsområdet uppgår sammanlagt till *sjuttiosex stycken* och fördelar sig utifrån lämningstyp enligt följande.

Lämningstyp	Antal
Fossil åkermark	1
Fyndplats	4
Färdväg	16
Gränsmärke	2
Husgrund historisk tid	8
Hägnad	6
Kolningsanläggning	1
Kvarn övrig	3
Källa med tradition	1
Naturföremål/- bildning med tradition	1
Område med fossil åkermark	2
Område med skogsbrukslämningar	1
Plats med tradition	2
Röjningsröse	19
Stridsvärn	6
Vägmärken	3
Summa	76

Röjningsrösen & odlingslämningar

En stor del av de objekt som fått den antikvariska bedömningen övrig kulturhistorisk lämning utgörs av röjningsrösen. Röjningsrösen som hör ihop med uppodling återfinns längs med vägsträckningen *mellan Katrineholm och Bie* samt i omgivningarna till bebyggelsen i Ås vid Aspån och *Mo kvarn/Julita kvarn*.

Samtliga ligger i anslutning till markytor som är utmarkerade som åker på den äldre ekonomiska kartan från 1950-talet och/eller på den häradseconomiska kartan från sekelskiftet 1900 (RAK id J133-9g8e58, J133-9g9e58, J133-10g0e58, J133-10g1d57 & J112-66-11, J112-66-6, J112-65-10). I de här miljöerna återfinns även *rester av stenmurar*, vilka här är registrerade som hägnader (tex objekt 89, 92 & 107). Röjningsrösen som kan knytas till jordbruk och åkermark ingår även i den sammansatta lämningstypen *områden med fossil åkermark* (objekt 9 & 103). Idag är den tidigare åkermarken till stora delar igenplanterad med skog, alternativt utgörs av igenväxande hagmarker. De tidigare åkrarna är i flera fall också omgivna av diken. Åkermarken hör företrädesvis ihop med befintlig bebyggelse som tidigare varit småskaliga jordbruk, men som idag används för bostadsändamål, som till exempel Hagstugan öster om Äs. Därutöver rör det sig om befintliga åkrar vars gränser har rätats ut till skillnad från de tidigare åkrarnas mer flikiga och oregelbundna form (sekelskiftet 1900). Granplantering på åkermark har alltsedan 1950-talet ägt rum i stor omfattning i hela Södermanland, en företeelse som haft en tendens att ske från periferin mot centrum. Det har varit de senast tillkomna arealerna som lagts igen först, ofta intill torp och andra småställen vars marker till följd av småskalighet och avsides belägenhet ansetts olönsamma (Höglin 1988, s. 34).

Färdvägar

Samtliga objekt som har registrerats som färdvägar utgörs av *vägbankar*, vilka dels utgör *spår efter tidigare sträckningar av väg 56*, dels av *tidigare brukningsvägar* mellan gårdarna i bygden. Dagens sträckning av väg 56 mellan Katrineholm och Alberga har varierande historisk bakgrund. Den norra delen, från den norra

avfarten till Bie upp mot Alberga har utgjort en del av den allmänna landsvägen sen åtminstone 1600-talet och säkert ännu längre tillbaka än så (Vägar i Södermanlands län 1979, s. 35 & 107, LMS akt nr Vk/2, år 1731 & C5 år 1688). Som tidigare nämnts hänger det ihop med åssträckningen, vilken utgjort en naturlig förutsättning för landväga förbindelser och kommunikation (se Topografi & kulturmiljö). Här löper alltså dagens väg i kanten av åsen på i stort sett samma sätt som under de senaste fyrahundra åren. Över Hjälmarsund skedde överfarten med färja och det är först på den äldre ekonomiska kartan från 1950-talet som vägen går över hela sundet (RAK id J133-10g4d58).

Sträckan från Katrineholm och upp till södra avfarten vid Bie är av ett betydligt senare datum och bör med utgångspunkt i det historiska kartmaterialet ha tillkommit någon gång mellan sekelskiftet 1900 och mitten av 1950-talet (jfr. Häradseconomiska kartan år 1897-1901 och Äldre ekonomiska kartan 1955-1956). Vägsträckningen har även efter det rätats ut och nya på- och avfarter har tillkommit. Delar av den äldre landsvägen finns också kvar i landskapet idag, men har fått en annan funktion, som till exempel genomfartsvägen genom samhället Bie, eller som parallellt gående brukningsvägar på ömse sidor om dagens väg 56. Ett exempel är den grusväg som går på den östra sidan om väg 56 från objekt 130/Julita 61:1, *en milsten*, och upp till Långkärr där ytterligare ett vägmärke i form av *en väghållningssten* är placerad (objekt 144/Julita 153:1).

Med utgångspunkt i det ovan beskrivna kan de påträffade färdvägarna grovt knytas till olika tidsperioder i vägens historia. Ett antal utgör delar av den äldre landsvägen (objekt 41, 71, 113, 147-150, 163 & 178) medan

Figur 25. Ingeborg Svensson vid objekt 63/Julita 10:1, en milsten som står längs med väg 56. Foto: Patrik Gustafsson Gillbrand 2015, Sörmlands Arkeologi AB.

andra hör till den väg som byggdes under 1900-talet (objekt 31, 41, 151 & 178). De förstnämnda objekten var i vissa fall även i bruk på 1950-talet. Därutöver finns ett antal mindre brukningsvägar som har gått mellan bebyggelseenheter som idag är borta, alternativt fått något förändrade sträckningar i samband med att nuvarande väg 56 har rätats ut och breddats. Här återfinns även brukningsvägar till och i anslutning till tidigare åkermark, som idag är igenplanterad med skog (objekt 2, 10, 11, 14 & 72). I vissa fall används vägarna fortfarande i samband med till exempel skogsbruk.

Husgrunder

De bebyggelselämningar som antas ha tillkommit efter år 1850 har samlats under lämningstypen *husgrund historisk tid* och fått bedömningen övrig kulturhistorisk lämning. Ett undantag utgör dock objekt 85 som egentligen inte utgörs av någon husgrund, utan av *kulturlager* och *konstruktioner med ett fyndmaterial som kan knytas till 1600-talet* och den bebyggelsemiljö som då fanns på platsen. Bland annat tillvaratogs ett *1/4 öre kopparmynt från år 1635* präglad i Nyköping och Säter av drottning Kristina (mejl från Myntkabinettet 2016-02-02 & 2017-01-16). En stående byggnad finns idag kvar i området vilket gör att platsen inte kan betraktas som varaktigt övergiven, varför länsstyrelsen bedömde att objektet inte skulle betraktas som fornlämning.

De övriga sju objekten omfattar dock husgrunder, främst *efter uthus* och *mindre ekonomibyggnader i anslutning till befintlig bebyggelse* som till exempel intill Aspån (objekt 82), Åsborg (objekt 112), vid Mon (objekt 156) och uppe vid Hjälmaresund (objekt 179). Inget av objekten har återfunnits på historiska kartor daterade till före år 1850.

Tre av objekten ligger relativt väl samlade i anslutning till *Röda bygget*, ett befintligt bostadshus med två uthus som ligger strax öster om dagens väg 56 på kanten av dalgången vid Ås (objekt 114, 116 & 116:1). Enligt den häradsekonomiska kartan från sekelskiftet 1900 finns inom området då fyra *arbetarbostäder*. Två av byggnaderna är utmarkerade som bostadshus, medan de resterande byggnaderna utgörs av uthus och mindre ekonomibyggnade (RAK id J112-65-5). På en karta från år 1924 syns bebyggelsen mer i detalj (LMM akt nr 04-jul-164). Lämningarna bedöms som husgrunder historisk tid och inte som lägenhetsbebyggelse då de inte utgör lämningar som kan knytas till en mindre jordbruksfastighet, utan av enskilda husgrunder med annan funktion från historisk tid.

Militärhistoriska lämningar

På höjpartierna på båda sidor om Hjälmaresund, en väl utvald plats ur ett militärstrategiskt perspektiv, påträffades ett antal stridvärn. Merparten var gjutna i betong (objekt 183, 184 & 185), medan ett par utgjordes av längre jordvallar med ingrävda skyttevärn (objekt 187 & 188) riktade ut mot vattnet i öster.

Kvarn, övrig

I anslutning till Aspån inom den södra delen av samhället Ås finns en bebyggelse som kan knytas till Julita kvarn (tidigare Mo kvarn) en verksamhet som byggdes ut och moderniserades under första halvan av 1900-talet. Den moderna kvarnen har dock haft en eller kanske flera föregångare. En översiktlig genomgång av historiska kartor och litteratur visar att det i anslutning till vattendraget funnits kvarnverksamhet här sedan medeltiden och framåt (Janzon 216, s. 161ff, Lundin 2003, s. 163ff, Winning 1940, s 139, LMS akt nr C35-27:3 år 1795, RAK id J112-65-10 år 1897-1901 & J133-10g1d57 år 1955).

I området närmast vattendraget finns ett flertal lämningar i form av stenkonstruktioner och stensatta kanter/rännor i och på båda sidorna av vattendraget, (objekt 80). I samma miljö finns också spår efter ett dike för en vattentub (objekt 79) samt ett fundament till densamma (objekt 78). De senare kan med säkerhet knytas till *den moderna kvarnverksamheten* medan lämningarna inom objekt 80 är svårare att bedöma.

Område med skogsbrukslämningar

Objektet utgörs av en rest av en kolarkoja samt en kolbotten efter en resmila (objekt 33) och berördes inte av arkeologisk utredning etapp 2. Merparten av de kolningsanläggningar och områden med skogsbrukslämningar som ingick i etapp 2 har genom ¹⁴C-analys bedömts som fornlämningar (tillkomsttid före år 1850). Det finns därför stora möjligheter att detsamma kan vara fallet med objekt 33, något som bör kontrolleras i samband med eventuella framtida exploateringar.

Övriga lämningar

Förstörd

Ett av objekten har fått bedömningen förstörd. Det rör sig om objekt 29/Floda 279, *en kolningsanläggning i form av en kolbotten från en resmila*. Lämningen är kraftigt skadad av dagens väg 56 och vare sig form eller storlek kunde urskiljas. Lämningens upplevelse- och arkeologiska värde bedöms därför som helt borta varför inget skydd enligt Kulturmiljölagen kvarstår.

Uppgift om

Här återfinns sammanlagt tre objekt vilka utgörs av uppgifter om *fynd av stenxor* (objekt 8/Katrineholm 31:1 & 84/Julita 117:1), respektive en uppgift om ett *vägmärke i form av en milstolpe* (objekt 119/Julita 138:1). Vad gäller yxfynden finns inga närmare uppgifter om var mer exakt de har påträffats och milstolpen antas ha försvunnit i samband med en tidigare breddning av väg 56 (FMIS).

Lösfynden finns utmarkerade dels vid Karsudden inom den södra delen av vägarbetsområdet, dels i området öster om Julita kvarn i Ås. Milstolpen ska ha varit lokaliserad på östra sidan om väg 56, vid den södra avfarten till Segerhult.

Undersökt och borttagen

Kategorin omfattar ett par gravar (objekt 175/Öja 4:1 & 176/Öja 4:2) som undersöktes och togs bort genom en arkeologisk undersökning på 1980-talet (se Tidigare undersökningar) och en nedgrävning som undersöktes och borttogs i samband med den nu genomförda arkeologiska utredningen (objekt 40). Nedgrävningen har genom ¹⁴C-analys kunnat knytas till medeltid.

Referenser

Ahlbeck, Mattias m. fl. 2016. *Tidigneolitikum på Köpingsåsen*. Arkeologisk förundersökning, utvidgad arkeologisk förundersökning och arkeologisk förundersökning i form av schaktningsövervakning av den tidigneolitiska boplatslämningen Julita 228. Fornlämning Julita 228, Katrineholms kommun, Södermanlands Län. *SAU rapport 2016:7*. Uppsala.

Bondesson, Wivianne. 2008. *Medeltida röjningar i Gersnäs-Lasstorp*. Södermanland, Katrineholms socken, Gersnäs 3:8 och Lasstorp 4:2. Arkeologisk utredning, Etapp 1 och 2. *RAÅ UV Mitt Rapport 2008:24*. Stockholm.

Bondesson, Wivianne. 2009. *Roxmolinjen. Stenålder längs åsen*. Södermanland, Julita socken, Långkärr 1:2. Arkeologisk utredning. *RAÅ UV Mitt Rapport 2009:16*. Stockholm.

Carlberg, Johan Oscar. 1879. *Historiska sammandrag om Svenska bergverkens uppkomst och utveckling samt Grufvelagstiftningen*. Stockholm.

Digitala fastighetskartan tillhandahållen genom Trafikverket

DMS - Det medeltida Sverige, se Janzon, Kaj.

FMIS. Informationssystemet om fornminnen, Södermanlands län. Riksantikvarieämbetet. Datauttag 2017-01-14. <http://www.fmis.raa.se/cocoon/fornsok/search.html>

Holm, Jenny. 2011. *Mörtsjön. Lämnings från stenålder och historisk tid*. Arkeologisk utredning, etapp 1 och 2. Kalsta 3:1 och 4:1, samt Oxlångstorp 1:1, Floda socken, Katrineholms kommun, Södermanlands län. *Stiftelsen Kulturmiljövård Rapport 2011:68*. Västerås.

Höglin, Stefan. 1996. *Bondens marker. I: Spår av tid. Om sörmländska kulturlandskap i staden och på landet*. Red. K. Lindvall. Södermanlands museum & Södermanlands hembygdsförbund.

Janzon, Kaj. 2016. *Det medeltida Sverige. Band 2 Södermanland: 5 Oppunda härad*. Riksarkivet, Stockholm.

Jordartsskartan. Ser Ae. nr 41. Geologiska kartbladet 9 G Katrineholm NV. Sveriges Geologiska Undersökningar, SGU. Stockholm 1980. (www.sgugeologret.se/GeoLagret/)

Jordartsskartan. Ser Ae. nr 79. Geologiska kartbladet 10 G Eskilstuna SV. Sveriges Geologiska Undersökningar, SGU. Stockholm 1986. (www.sgugeologret.se/GeoLagret/)

Karlsson, Emma. 2008. *Glömda gravar på galgbacken. I: Döden som straff. Glömda gravar på galgbacken*. Östergötlands länsmuseum.

Kihlstedt, Britta. 2003. *Östra förbifart Katrineholm. Väg 55/56 Södermanland, Stora Malm, Floda och Östra Vingåkers socknar*. Arkeologisk utredning etapp 1. *RAÅ UV Mitt Rapport 2003:26*. Stockholm.

Kihlstedt, Britta. 2010. *Tidigneolitisk yxtillverkning och mesolitiska strandhugg utefter Roxmolinjen*. Södermanland, Julita socken, Äs 1:4, Äs 1:147, Kvisterhult 2:1 och Långkärr 1:2, RAÅ 228, RAÅ 229, RAÅ 232 och RAÅ 235. Arkeologisk förundersökning. Schaktningsövervakning. *RAÅ UV Mitt Rapport 2010:12*. Stockholm.

Lager, Göran. 2006. *Döden i skogen. Svenska avrättningar och avrättningsplatser*.

Lista med lämningstyper och rekommenderad antikvarisk bedömning. Version 4.1 (2014-06-26). Riksantikvarieämbetet.

LMM. Lantmäterimyndigheternas arkiv (www.lantmateriet.se/)

LMS. Lantmäteristyrelsens arkiv (www.lantmateriet.se/)

Lundh, Susanne. 2014. *En plats där rättvisan skipades och döden tog vid, avrättningsplatserna i Skåne. Uppsats i Historisk arkeologi, Kandidatkurs*. Lunds universitet.

Lundin, Eliz. 2003. *Sverige i kartskisser och texter från 1550-talet*. Riksarkivet.

Myntkabinettet - Mejl från Ulrika Bornestaf, 2016-02-02 & 2017-01-16

RAK. Rikets allmänna kartverks kartarkiv (www.lantmateriet.se/)

SGU - Sveriges geologiska undersökning (www.sgu.se/bergsstaten)

Sturkell, Carl-Edvard. 2009. *Oppunda ting under tusen år. Katrineholms tingsrätts historia*. Hernbloms bokförlag.

Vägar i Södermanlands län. Väginventering 1977-1978 allmänna vägar. Södermanlands Museum Rapport 2. Nyköping 1979.

Wigren, Sonja. 1984. *Några fornlämningar vid Hjälmaresund, Öja socken, Södermanland.* Fornlämning 2 minnessten, Fornlämning 3 milstolpe, Fornlämning 4 röse och stensättning. Arkeologisk undersökning och dokumentation 1981-82. *Rapport UV, 1984:07.* Riksantikvarieämbetet (ATA).

Winning, Jacob (red.). *Svenska kvarnar.* 1940. Stockholm.

Arkiv

Historiska museets digitala samlingar (www.historiska.se). Invnr. 10947, 12031, 13043, 13295, 14166, 14587 15432, 15862, 16074, 16630, 16497 & 17279.

Lantmäteriet, Historiska kartor; Lantmäterimyndigheternas arkiv (LMM) (www.lantmateriet.se/)

Akt 04-jul-164. Laga skifte, ägoutbyte, Katrineholms kommun, Södermanlands län, år 1924-01-19.

Akt 04-jul-83. Inställd åtgärd eller förrättning Katrineholms kommun, Södermanlands län, år 1877.

Akt 04-jul-167. Avstyckning. Katrineholms kommun, Södermanlands län, år 1929-05-28.

Lantmäteriet, Historiska kartor; Lantmäteristyrelsens arkiv (LMS) (www.lantmateriet.se/)

Akt C13:40. Geografisk avfattning, Julita socken, Södermanlands län. Upprättad av Anders Andersson år 1677.

Akt C35-27:6. Ägomätning, Fågelsta nr 1, Julita socken, Södermanlands län. Upprättad av Gustaf Johan Leatz år 1843.

Akt C35-27:3. Ägomätning, Fågelsta nr 1, Julita socken, Södermanlands län. Upprättad av Denes Chenon år 1795.

C35-76:2. Avmätning, Leby nr 1-4, Julita socken, Södermanlands län. Byns hagmark och oskattlagda torp. Upprättad av Denes Chenon år 1795.

Akt C11:3-4. Geometrisk avmätning, Oxlångtorp nr 1, Floda socken, Södermanlands län. Upprättad av Erik Nilsson Agner år 1690.

Akt C16-11:2. Delning av skog, Bie nr 1-2, Floda socken, Södermanlands län. Upprättad av Gotthard Vahlström år 1759.

Akt C16-11:4. Storskifte på skog/skogsmark, Bie nr 1-2, Floda socken, Södermanlands län. Upprättad av Erik Åhrberg & Gotthard Vahlström år 1778.

Akt C16-11:5. Rågångsbestämning, Bie nr 1-2, Floda socken, Södermanlands län. Upprättad av Erik Åhrberg år 1785.

Akt Vk/2. Vägkarta, Södermanlands län. År 1731

Akt C5. Allmänna vägar, krogar och gästgivargårdar inom Nyköpings län. Södermanlands län. Upprättad av Erik Nilsson Agner. Datum 1683. Årtal 1688.

Akt C35-1:1. Översiktskarta, Julita socken, Södermanlands län. Förättningsman och förättning okänd.

Lantmäteriet, Historiska kartor; Rikets allmänna kartverks kartarkiv (RAK) (www.lantmateriet.se/)

Ekonomiska kartan Katrineholm, Södermanlands län, 1956. RAK id: J133-9g8e58

Ekonomiska kartan Strängstorp, Södermanlands län, 1956. RAK id: J133-9g9e58

Ekonomiska kartan Bie, Södermanlands län, 1956. RAK id: J133-10g0e58

Ekonomiska kartan Fågelsta, Södermanlands län, 1955. RAK id: J133-10g1d57

Ekonomiska kartan Kvisterhult, Södermanlands län, 1956. RAK id: J133-10g2d57

Ekonomiska kartan Vällbäck, Södermanlands län, 1956. RAK id: J133-10g3d58

Ekonomiska kartan Stora Sundby, Södermanlands län, 1956. RAK id: J133-10g4d58

Häradsekonomiska kartan Katrineholm, år 1897-1901, Södermanlands län. RAK id: J112-66-11

Häradsekonomiska kartan Bie, år 1897-1901, Södermanlands län. RAK id: J112-66-6

Häradsekonomiska kartan Gimmersta, år 1897-1901, Södermanlands län. RAK id: J112-65-10

Häradsekonomiska kartan Äs, år 1897-1901, Södermanlands län. RAK id: J112-65-5

Häradsekonomiska kartan Stora sundby, år 1897-1901, Södermanlands län. RAK id: J112-73-25

Administrativa uppgifter

Projektnummer Sörmlands Arkeologi AB: 1502, 1523, 1605 & 1614
Länsstyrelsens dnr: 431-1559-2015

Tid för utredningen: 2015-07-20 - 2015-08-07 (proj. nr 1502), 2015-11-23 - 2015-12-07 (proj. nr 1523), 2016-06-07 - 2016-06-17 (proj. nr 1605) & 2016-09-05 - 2016-10-12 (proj. nr 1614).

Personal: Patrik Gustafsson Gillbrand, Lars Norberg & Ingeborg Svensson

Koordinater: N (x) 6541617 E (y) 569654 (Syd)

N (x) 6571701 E (y) 563835 (Nord)

Koordinatsystem: SWEREF99 TM

Höjdsystem: RH 2000

Utredningsområde: Ca 30 km långt & 75 m på ömse sidor om vägen räknat från vägmitt. Förbifart Ås ca 110 hektar.

Analog dokumentation kommer att skickas till ATA för arkivering. Digital dokumentation förvaras hos Sörmlands Arkeologi AB i väntan på att rutiner upprättas för leverans av digitalt material.

Ett fynd av ett mynt, fnr 3256 förvaras hos Sörmlands Arkeologi AB i avvaktan på fyndfördelning.

Bilagor

1. Objektsbeskrivningar

1, Färdväg. Vägbank, ca 40 m l (SÖ-NV), 5 m br och 1,5 m h. Uppbyggd av sprängsten med tydliga slänter. Övertorvad. Belägen i skogsmark. Del av den väg som föregick östra förbifart Katrineholm, invigd år 2012 (Kihlstedt 2003). **Övrig kulturhistorisk lämning.**

2, Färdväg. Vägbank, ca 60 m, (SV-NO) och 4 m br. Övertorvad tidigare brukningsväg. Belägen mellan en förhöjning och en igenplanterad åkermark. Marken är utmarkerad som åker på den häradsekonomiska kartan från sekelskiftet 1800/1900 (Rak id: J112-66-11) och på den äldre ekonomiska kartan från år 1956 (Rak id J133-9g8e58). **Övrig kulturhistorisk lämning.**

3, Röjningsröse, ovalt (N-S), ca 5 m i diam. Samling av kantiga stenblock, ca 0,7 - 1,5 m st, något övermossade. Beläget i skogsmark i kanten mellan impediment och igenplanterad åkermark. Området markerat som åker på den häradsekonomiska kartan från sekelskiftet 1800/1900 (Rak id: J112-66-11) och på den äldre ekonomiska kartan från år 1956 (Rak id J133-9g8e58). **Övrig kulturhistorisk lämning.**

4, Röjningsröse, runt, 3 m i diam, (Ö-V), ca 0,5 m h. Stensamling av stenar och stenblock, ca 0,4-0,7 m st, något övermossade. Beläget i skogsmark i kanten mellan impediment och igenplanterad åkermark. Området markerat som åker på den häradsekonomiska kartan från sekelskiftet 1800/1900 (Rak id: J112-66-11) och på den äldre ekonomiska kartan från år 1956 (Rak id J133-9g8e58). **Övrig kulturhistorisk lämning.**

5, Utgår. Bedömdes inledningsvis som en möjlig lintorkningsgrop och slutligen som täktgrop. **Ej fornlämning.**

6/Katrineholm 44:1, Fossil åkermark. *Beskrivning i FMIS:* Område med fossil åkermark, delundersökt, ca 50x20 m (N-S), bestående av 5-6 röjningsrösen och flera röjda ytor. Röjningsrösen är 2-3 m diam och 0,1-0,3 m h, av 0,1-0,5 m st stenar. I något fall ligger rösen i anslutning till ett större markfast block. I anslutning till rösen finns röjda ytor utan tydliga formelement. (RAÄ dnr 321-230-2004). *Tillägg dnr 321-308-2009:* I samband med arkeologisk utredning, etapp II år 2008 delundersöktes två röjningsrösen. Inga fynd framkom i schakten. Röjningsrösen C14-daterades genom kolprover tagna ur fyllningen. Dessa prover gav en datering till senmedeltid, ungefär 1400-talets första hälft. En tolkning av området kan vara att det utgör en tidig torpetablering under Gersnäs by, som inte fanns kvar i historisk tid, då platsen utgör utmark på det historiska kartmaterialet. **Fornlämning.**

7/Katrineholm 48, Röjningsröse. *Beskrivning i FMIS:* Röjningsröse, 2,5 m diam och 0,2-0,3 m h. Påträffad vid arkeologisk utredning 2008. (RAÄ dnr 321-308-2009). Detta röjningsröse utgör av samma karaktär som rösen under Katrineholm 44:1.

Tillägg: Med anledning av att lämningen till sin karaktär liknar de inom objekt 6/Katrineholm 44:1 ändrades den antikvariska bedömningen till **fornlämning** i samband med arkeologisk utredning 2015/2016. Tidigare bedömd som ett bevakningsobjekt.

8/Katrineholm 31:1, Fyndplats. *Beskrivning i FMIS:* Fyndplats, uppgift om tunnackig yxa av svart diabas, nackdelen 8 cm l, 4,5 -5,5 om br och 2,4 cm tj. Funnen i samband medanläggning av väg. Karsudden - Bomstugan.

Tillägg: Vid arkeologisk utredning år 2015/2016 ändrades den antikvariska bedömningen till **uppgift om** utifrån beskrivningen i FMIS. Tidigare övrig kulturhistorisk lämning.

9, Område med fossil åkermark, ca 80 x 50 m st (NV-SÖ). Inom området finns 1) *Stensatt kant*, ca 40 m l (NV-SÖ) belägen i anslutning till en brant i NÖ och en tidigare odlingsyta i SV. Stenarna ligger relativt glest, är något övermossade och ca 0,30 - 0,5 m st. I SÖ övergår kanten i ett dike, ca 30 m l (SÖ-NV) som sedan vinklar av i nordväst - sydöstlig riktning, 0,4 m br och 0,25 m dj. 2) *Dike*, ca 28 m l (NO-SV) och 25 m l (SO-NV), 0,5 m br och 0,5 m dj. 3) *Röjningsröse*, rundat, ca 2 m i diam och 0,3 m h. Stensamlingen innehåller rundade och kantiga stenar, 0,3 - 0,4 m st. Övertorvat. Beväxt med hassel. 4) *Röjningsröse*, oregelbunden, ca 1,5 m i diam och 0,30 m h. Större kantiga stenar, ca 0,4 - 0,7 m st. Delvis övermossade. 5) *Stensatt kant*, ca 30 m l (NNV-SSÖ), 0,51 m br och 0,3 - 0,5 m h, belägen i anslutning till en äldre åkeryta. Övertorvad med i ytan enstaka synliga stenar, 0,3 - 0,1 m st. 6) *Röjningsröse*, runt, ca 2 m i diam och ca 0,30 m h. Stenmaterialet varierar i storlek mellan 0,10 och 0,30 m. Enstaka större stenar, ca 0,50 m st. Beväxt med en björk. 7) *Tidigare åkermark*, ca 30 x 10 m st, (SV-NO),

begränsas i N av en stensatt kant och i Ö av ett röjningsröse. I den SÖ delen står en stor ek. Längs med den NV kanten finns en upplagd ca 1 m h jordvall, vilken hör ihop med rensningen av ett större dike. Objektet är beväxt med hassel och aspar. 8) *Rest av stenmur*, ca 20 m l (SSV-NNO), 0,51 m br och 0,20 - 0,40 m h. Stenmaterialet utgörs av rundade, delvis övermossade stenar, 0,40 - 1 m st. I SSV ansluter lämningen till ett röjningsröse, runt, ca 2 x 2 m i diam och 0,30 m h. Stenarna är rundade, något övermossade och 0,20 - 0,50 m st. I N ansluter lämningen till berg i dagen. Ö och V om stenmuren syns ytor med tidigare åkermark.

Området är beläget i skogsmark (lövskog) med enstaka inslag av barrträd. Området är utmarkerat som åkermark på den äldre ekonomiska kartan från år 1956 (Rak id J133-9g8e58) och ligger då mellan två torp (Bomstugan & Karsudden) nordväst respektive sydöst om objektet. På den häradsekonomiska kartan från sekelskiftet 1800/1900 (Rak id: J112-66-11) utgörs inte området av åkermark utan ligger i kanten av ett våtmarksområde till Vikasjön. **Övrig kulturhistorisk lämning.**

10, Färdväg. Vägbank, ca 96 m l, (SO-NV), 4 m br och 0,2-0,3 m h. Övertorvad brukningsväg belägen i skogsmark (lövskog). Syns som en väg på den äldre ekonomiska kartan från år 1956 (Rak id J133-9g8e58) och löper då mellan Karsudden (en byggnad som stod vid dagens väg) och Bomstugan. Finns inte utmarkerad på den häradsekonomiska kartan från sekelskiftet 1800/1900 (Rak id: J112-66-11). **Övrig kulturhistorisk lämning.**

11, Färdväg. Vägbank, bestående av två, mot varandra stående, kallmurade stenmurar, ca 4 m l (Ö-V) och ca 0,8 h. Stenmaterialet utgörs av kantiga tätt lagda stenar i storlek 0,5-0,8 m. Belägen i vägslänt och avklippt av ett staket och dagens vägslänt i V. Ligger på en förhöjning beväxt med lövskog. Blockig terräng skadad av täkt. På den häradsekonomiska kartan från sekelskiftet 1800/1900 (Rak id: J112-66-11) sträcker sig här en väg över våtmarken i anslutning till Vikarsjön. **Övrig kulturhistorisk lämning.**

12, Boplatsläge, ca 180 x 60 m (N-S), ca 40-45 m ö h. Beläget på naturlig platå med sluttningar mot S i hagmark. Ligger vid avfarten mot Sund. **Ej fornlämning.** *Berördes endast delvis av arkeologisk utredning etapp 2 men den antikvariska bedömningen gäller för hela objektet.*

13, Boplatsläge, ca 250 x 140 m (N-S), ca 45-50 m ö h. Beläget i en flack sluttning vänd mot V i åkermark. **Ej fornlämning.** *Berördes endast delvis av arkeologisk utredning etapp 2 och objektet kvarstår som möjlig fornlämning inom den del av utredningsområdet som inte var föremål för sökschaktning /rutgrävning (etapp 2).*

14, Färdväg. Vägbank, ca 72 m (SV-NO), 5 m br och 0,10 - 0,20 m h. Övertorvad brukningsväg som sträcker sig genom skogsmark (igenplanterad tidigare åkermark). Finns med på den häradsekonomiska kartan från sekelskiftet 1800/1900 (Rak id: J112-66-11) och på den äldre ekonomiska kartan från år 1956 (Rak id J133-9g8e58). Leder till Henrikslund. **Övrig kulturhistorisk lämning.**

15, Röjningsröse, rundat, ca 5 m i diam och ca 0,40 - 0,70 m h. Stenarna är delvis övermossade, kantiga, och ca 0,5-0,8 m st. Beväxt med hallonsnår. Beläget i skogsmark (igenplanterad tidigare åkermark). Marken är utmarkerad som åker på den häradsekonomiska kartan från 1800/1900 (Rak id: J112-66-11) men inte på den äldre ekonomiska kartan från år 1956 (Rak id J133-9g8e58). **Övrig kulturhistorisk lämning.**

16, Boplat, ca 40 x 30 m, (Ö-V), ca 65-70 m ö h. Inom området påträffades vid rutgrävning *slagen kvarts* i form av 2 fragment och 1 avslag. Därutöver framkom 1 *slaget fragment bergart/mineral* samt *skärvig och skörbränd sten*. Boplatsen ligger i skogsmark på en naturligt flack/plan sandig yta med sluttning mot SÖ. Ligger i skyddat läge omgivet av förhöjningar. *Rutor: R161-R1613.* **Fornlämning.**

17, Boplatsläge, ca 25 x 15 m, (SV-NO), 65-70 m ö h. Naturligt flack/plan sandig yta med svag sluttning mot SÖ i skogsmark. Objektet ligger nedanför en markant bergsklack med flera synliga kvartsådror. **Möjlig fornlämning.** *Berördes inte av arkeologisk utredning etapp 2*

18, Boplatsläge, ca 100 x 65 m st (NNO-SSV), ca 50-55 m ö h. Beläget i en flack sluttning mot V i åkermark. **Ej fornlämning.** *Berördes endast delvis av arkeologisk utredning etapp 2 men den antikvariska bedömningen gäller för hela objektet.*

19, Boplatsläge, ca 230 x 60 m st (N-S), ca 50 m ö h. Utgörs av två naturliga plataer på ömse sidor om ett mindre vattendrag (dike) med flacka sluttningar mot S respektive NÖ. Beläget i åkermark. **Ej fornlämning.** *Berördes endast delvis av arkeologisk utredning etapp 2 och objektet kvarstår som möjlig fornlämning inom den del av utredningsområdet som inte var föremål för sökschaktning /rutgrävning (etapp 2).*

20, Boplatsläge, ca 35 x 20 m (N-S), ca 65 m ö h. Beläget på flack sandig naturlig terrass vänd mot Ö i skogsmark. Skadad av sandtäkt. I Ö syns en svallzon/strandvall. **Möjlig fornlämning.** *Berördes inte av arkeologisk utredning etapp 2.*

21, Boplatsläge, ca 24 x 14 m (NNV-SSÖ), ca 60-65 m ö h. Beläget i en flack sandig sluttning mot NÖ i skogsmark. Ligger i skydd av omgivande förhöjningar. **Möjlig fornlämning.** *Berördes inte av arkeologisk utredning etapp 2.*

22, Röjningsröse, ca 2,5 m diam (N-S) och 0,3 - 0,4 m h. Stensamling av blandat stenmaterial i storlek 0,20-1 m. Beläget på ett tidigare impediment i åkermark, idag omgivet av tät granskog. Beväxt med en björk. I kanterna av impedimentet finns ytterligare röjningssten. Ligger mitt i ett större gårde som finns utmarkerat på den häradsekonomiska kartan från sekelskiftet 1800/1900 (Rak id: J112-66-11) samt på den äldre ekonomiska kartan från år 1956 (Rak id J133-9g8e58). **Övrig kulturhistorisk lämning.**

23, Boplatsläge, ca 60 x 40 m (N-S), ca 50 m ö h. Beläget på naturlig platå med sluttning mot S och V i åkermark. I den V kanten av objektet finns ett mindre impediment med en samling av större stenblock. Jordarten utgörs av silt. **Ej fornlämning.** *Berördes endast delvis av arkeologisk utredning etapp 2 men den antikvariska bedömningen gäller för hela objektet.*

24, By- /gårdstomt, platsen för gården *Oxlångstorp*. Bebyggelsen fanns med på fastighetskarta från år 2006, men är idag riven. Spåren utgörs främst av en stor mängd trädgårdsväxter, en kvarlämnad trappsten och en hög med bräder. Gårdstomten är ca 60 x 40 m (N-S) och innehöll tidigare ett bostadshus och ekonomibyggnader. På 1600-talet utgjordes gården av ett kronohemman (LMS akt nr C11:34 år 1690). **Fornlämning.**

25, Boplatsläge, ca 70 x 35 m (N-S), ca 45 m ö h. Beläget på naturlig platå med flack sluttning mot S i åkermark. **Ej fornlämning.** *Berördes endast delvis av arkeologisk utredning etapp 2 och objektet kvarstår som möjlig fornlämning inom den del av utredningsområdet som inte var föremål för sökschaktning /rutgrävning (etapp 2).*

26, Boplatsläge, ca 270 x 60 m (NNO-SSV), ca 45-55 m ö h. Beläget på naturlig platå med flack sluttning mot S i åkermark. Inom objektet framkom en mörkfärgning, A2989, som genom undersökning bedömdes som recent. *Anläggning: A2989, Mörkfärgning. Ej fornlämning.* *Berördes endast delvis av arkeologisk utredning etapp 2 och objektet kvarstår som möjlig fornlämning inom den del av utredningsområdet som inte var föremål för sökschaktning /rutgrävning (etapp 2).*

27, Boplatsläge, ca 145 x 60 m (NNO-SSV), ca 50-55 m ö h. Beläget på naturlig platå med flack sluttning mot S i åkermark. **Ej fornlämning.** *Berördes endast delvis av arkeologisk utredning etapp 2 och objektet kvarstår som möjlig fornlämning inom den del av utredningsområdet som inte var föremål för sökschaktning /rutgrävning (etapp 2).*

28/Floda 265, Område med skogsbrukslämningar. *Beskrivning i FMIS:* Område med skogsbrukslämningar, ca 35 x 30 m (N-S), bestående av 1 kolarkoja och 1 kolbotten. Kolarkoja, oval, 4,5x4 m, grop i mitten omgiven av vall, 1,2-2 m br och 0,1-0,3 m h. Spisröse i N, 0,6 m h. Kolbotten, troligen rund, ca 14 m st, diffus avgränsning, med knölig yta och antydning till rännor. Påträffad vid särskild utredning 2011. (RAÄ dnr. 3.5.5-3866-2011).

Tillägg: Vid arkeologisk utredning år 2015/2016 samlades ett ¹⁴C prov in från kolningsanläggningen för att bestämma lämningens tillkomsttid. *Resultat av ¹⁴C analys (kol/gran):* Labnr Ua-52863, 1720-1810 AD (kalibrerad ålder, 2 sigma 95,4 %, intervallet 53,9 %). **Fornlämning**

29/Floda 279, Kolningsanläggning. *Beskrivning i FMIS:* Kolbotten, diffus, oklar form och storlek, dock minst 10 m st. Den skärs av slänten mot riksväg 56 och en mindre täkt i vägslänten berör kolbotten. Inmätningen avser N sidan av täktgropen. På S sidan av densamma förekommer också kol. Det är dock oklart om det rör sig om ytterligare en anläggning eller om det är samma. Om det egentligen är en sammanhängande kolbotten, som täkten är grävd in i, bör den ha varit cirka 30 m st. Påträffad vid särskild utredning 2011. (RAÄ dnr. 3.5.5-3866-2011).

Tillägg: Vid arkeologisk utredning år 2015/2016 samlades ett ¹⁴C prov in från kolningsanläggningen för att bestämma lämningens tillkomsttid. *Resultat av ¹⁴C analys (kol/gran):* Labnr Ua-52864, 1660-1820 AD (kalibrerad ålder, 2 sigma 95,4 % intervallet 65,9 %). Objektet är kraftigt skadat av befintlig väg. Vare sig form eller storlek kunde urskiljas varför lämningen bedöms som **förstörd**.

30/Floda 280, Fossil åkermark. *Beskrivning i FMIS:* Fossil åkermark, ca 435x30-155 m (ÖNÖ-VSV), bestående av 1 åkerhak, minst 7 röjningsrösen, 1 stenmur och 1 stenrad. Åkerhak, i vinkel, ca 20 m l (ÖNÖ-VSV, NV-SÖ), i

områdets Ö del. Längs åkerhaket finns oregelbundna anhopningar av röjningssten. Röjningsrösen, 2-7x2-4 m och 0,3-0,8 m h, av 0,1-0,9 m st stenar. allt från kvadratisk till oregelbunden form. Några av dem övermossade och ett är övertorvat. Stenmur, 19 m l (Ö-V), 1,5 m br och 0,7 m h, av 0,2-0,8 m st stenar, övermossad. Muren är belägen i skogsmark, i kanten av skogsplanterad åkeryta, i anslutning till tomtmark i områdets S del, SSÖ om Mörtsjötorps nuvarande torpläge. I förlängningen av murens sträckning åt Ö, vidtar ett öppet dike. Stenrad, 23 m l (NV-SÖ, VSV-ÖNÖ), av tätt liggande 0,5-0,7 m st rundade naturstenar. Övermossade. S om stenraden, mot vägen, är marken uppfylld. Stenraden är belägen vid åkerkant och vid väg. Inom området finns även 2 gropar, den ena ca 3x3 m och 1,4 m dj, i nedre delen av sluttning, dike grävt från gropen mot NNV. Den andra gropen, 5,5x3,5 m och 0,5 m dj. Gytjtig i botten. Belägen nedanför sandig slänt åt N, mot mer vattensjuk mark mot sjön. Över hela området finns öppna diken i anslutning till den skogsplanterade åkermarken kring Mörtsjötorp. Påträffad vid särskild utredning 2011. (RAÄ dnr. 3.5.5-3866-2011).

Tillägg: Vid arkeologisk utredning år 2015/2016 noterades att en vändplan hade anlagts inom den västra delen av lämningen, strax intill väg 56. **Övrig kulturhistorisk lämning.**

31, Färdväg. Vägbank, ca 170 m l (N-S), 10 m br och 0,5 - 1 m h. Uppbyggd. Utgör en äldre sträckning av Väg 56. Sträckningen finns med på den äldre ekonomiska kartan från år 1956 (Rak id J133-10g0e58) men inte på den häradsekonomiska kartan från sekelskiftet 1800/1900 (Rak id J112-66-6). **Övrig kulturhistorisk lämning.**

32, Röjningsröse, ca 1,5 m i diam och 0,20 m h. Stensamlingen är övertorvad och stenstorleken uppgår till 0,2-0,4 m. Beläget i kanten av igenplanterad tidigare åkermark, idag beväxt med gran. Området är markerat som åkermark på den äldre ekonomiska kartan från år 1956 (Rak id J133-10g0e58) men inte på den häradsekonomiska kartan från sekelskiftet 1800/1900 (Rak id J112-66-6). **Övrig kulturhistorisk lämning.**

33, Område med skogsbrukslämningar, Inom ett ca 20 x 20 m st område finns 1) *Rest av en kolarkoja* i form av ett spisiröse, fyrkantigt, ca 1,5 m i diam och 0,70-1 m h. Kallmurat av kantiga stenar och tegel. Övertorvat. Beväxt med stubbe. Ca 5 m ÖNÖ om kolarkojan ligger 2) *Kolbotten efter resmila*, rund, 16 m i diam. Omgiven av en vall, ca 4 m br och 0,7 m h. Vid provstick med sond framkom ett ca 0,3 m tj styblager. Beläget i skogsmark (gran). **Övrig kulturhistorisk lämning.** *Berördes inte av arkeologisk utredning etapp 2.*

34, Boplatsläge, ca 30 x 25 m (SÖ-NV), 65-70 m ö h. Flack sandig sluttning vänd mot SÖ. Ligger i skyddat läge omgivet av blockig morän. Beläget i skogsmark (gles tallskog). **Möjlig fornlämning.** *Berördes inte av arkeologisk utredning etapp 2.*

35, Hägnad. Stenmur, ca 36 m l, (SÖ-NV), 1 m h och 1 m br. Fint kallmurad stenmur av tuktade och rundade stenar, 0,20 - 0,50 m st. Belägen i skogsmark. Lämningen ligger i kanten av ett område som är markerat som åkermark på den äldre ekonomiska kartan från år 1956 (Rak id J133-10g0e58) och på den häradsekonomiska kartan från sekelskiftet 1800/1900 (Rak id J112-66-6). **Övrig kulturhistorisk lämning.**

36, Röjningsröse, oregelbundet, ca 9 x 3 m st (Ö-V) och 0,5-0,7 m h, Stenarna är övermossade och 0,40-1 m st. Beläget i anslutning till tidigare åkermark som idag är igenplanterad med skog. Området är markerat som åkermark på den äldre ekonomiska kartan från år 1956 (Rak id J133-10g0e58) och på den häradsekonomiska kartan från sekelskiftet 1800/1900 (Rak id J112-66-6). **Övrig kulturhistorisk lämning.**

37, Boplatsläge, ca 10 x 20m (NV-SO), ca 70-75 m ö h. Stenfri sandig terrass vänd mot Ö i skogsmark. Strandhak synligt i Ö. Ligger i skyddat läge av en höjdrygg i N. **Möjlig fornlämning.** *Berördes inte av arkeologisk utredning etapp 2.*

38, Boplatsläge, ca 19 x 13 m st (SV-NÖ), ca 70-75 m ö h. Flack sandig moränsluttning, vänd mot NV i skogsmark. Ligger i skyddat läge nedanför ett blockigt mindre höjdparti. **Möjlig fornlämning.** *Berördes inte av arkeologisk utredning etapp 2.*

39, Boplatsläge, ca 80 x 45 m st (NNV-SSÖ), ca 55-60 m ö h. Naturligt flack platå med sluttning mot N. Beläget i åkermark. Jordarten utgörs av silt. **Möjlig fornlämning.** *Berördes inte av arkeologisk utredning etapp 2.*

40, Boplatslämning övrig. På västra sidan om väg 56 framkom vid sökschaktning (S101) en ovalt formad brungrå flammig mörkfärgning, A222, 1,25 x 0,90 m st (NO-SV) och ca 0,25 m dj. Fyllningen utgjordes av gråbrun lera med enstaka kolbitar och inslag av bränd lera. Nedgrävningen hade en skålformad profil. Ett kolprov samlades in för ¹⁴C analys. *Resultat av ¹⁴C datering (kol/gran):* Labnummer Ua-54563, 1300 AD – 1420 AD (kalibrerad ålder

2 sigma, 95,4%). **Anläggningen** (A222) är bedömd som lämningstypen **boplatslämning övrig** och är dokumenterad **undersökt och borttagen**. *Den del av objektet (ett boplatsläge) som inte berördes av arkeologisk utredning etapp 2 kvarstår som möjlig fornlämning.*

41, Färdväg. Vägbank, ca 100 m l (NV-SO) och 5 m br. Övertorvad. Belägen i skogsmark. Utgör en äldre sträckning av Väg 56. Sträckningen finns med på den äldre ekonomiska kartan från år 1956 (Rak id J133-10g0e58) och på den häradsekonomiska kartan från sekelskiftet 1800/1900 (Rak id J112-66-6). **Övrig kulturhistorisk lämning.**

42, Boplatsläge, ca 40 x 20 m (SÖ-NV), 70-75 m ö h. Naturlig sandig terrass vänd mot SV. Omgivet av svaga förhöjningar. Beläget i skogsmark. **Ej fornlämning.**

43, Boplats, 15 x 25 m (N-S), 65-70 m ö h. Inom området påträffades vid rutgrävning 2 kvartsavslag, 4 grönstensavslag, 1 avslag i röd porfyr samt 1 knacksten av bergart. Boplatsen ligger på ett igenväxt hygge (sly & lövträd) i en flack sandig sluttning vänd mot S. *Rutor:* R431-R434. **Fornlämning.**

44, Boplatsläge, ca 200 x 60 m (SÖ-NV), 70-75 m ö h, Plan/flack sandig yta vänd mot SV. Beläget i skogsmark. **Ej fornlämning.**

45, Fyndplats. Vid arkeologisk utredning 2015/2016 påträffades ett fynd i form av 1 kärnfragment av kvarts, 3,5 x 2 cm stort. Platsen är belägen i skogsmark 69 m ö h och jordarten utgörs av sand. **Övrig kulturhistorisk lämning.**

46. Kolningsanläggning. Kolbotten efter resmila, rund, ca 19 m i diam och ca 0,50 m h. Omgiven av en ränna, ca 1 m br och 0,5 m dj. Belägen i skogsmark. Vid arkeologisk utredning år 2015/2016 samlades ett ¹⁴C prov in från kolningsanläggningen för att bestämma lämningens tillkomsttid. *Resultat av ¹⁴C analys (kol/tall):* Labnr Ua-54864, 1430 - 1620 AD (kalibrerad ålder 2 sigma, 95,4 %). **Fornlämning.**

47. Boplatsläge, ca 35 x 15 m (SSO-NNV), 70-75 m ö h. Naturlig sandig terrass vänd mot SV invid ett strandhak. Ligger i skydd av åsen. Beläget i skogsmark. **Ej fornlämning.**

48, Kolningsanläggning. Kolbotten efter resmila, oregelbunden, ca 14 m i diam och 0,10-0,20 m hög. Väldigt flack och svår att avgränsa. Belägen i skogsmark. Vid arkeologisk utredning år 2015/2016 samlades ett ¹⁴C prov in från kolningsanläggningen för att bestämma lämningens tillkomsttid. *Resultat av ¹⁴C analys (kol/tall):* Labnr Ua-54865, 1470 -1640 AD (kalibrerad ålder 2 sigma, 95,4 %). **Fornlämning.**

49, Boplatsläge, ca 40 x 25 m (SO-NV), 75-80 m ö h. Naturlig sandig terrass vänd mot SV. Ligger i skydd av åsen. Beläget i skogsmark. **Ej fornlämning.**

50, Boplatsläge, ca 55 x 30 m (SV-NO), 70-75 m ö h. Flack sandig sluttning vänd mot SV. Ligger i skydd av åsen. Beläget i skogsmark. **Ej fornlämning.**

51, Kolningsanläggning. Kolbotten efter resmila, rund, ca 14 x 14 m i diam och ca 0,6 m h. Omgiven av ränna i Ö, ca 1 m br och 0,4 m dj. I V omges lämningen av gropar. Vid provstick med sond framkom ett ca 0,40 m tj stybblager. Belägen i skogsmark och beväxt med barrträd. Vid arkeologisk utredning år 2015/2016 samlades ett ¹⁴C prov in från kolningsanläggningen för att bestämma lämningens tillkomsttid. *Resultat av ¹⁴C analys (kol/ljung):* Labnr Ua-54866, 1480-1650 AD (kalibrerad ålder 2 sigma, 95,4 %). **Fornlämning.**

52, Boplatsläge, ca 300 x 60 m (SV-NV), ca 60 - 75 m ö h. Flack sandig sluttning vänd mot SV. Beläget i skogsmark. **Ej fornlämning.**

53/Floda 233:1, Plats med tradition. *Beskrivning i FMIS:* Plats med tradition, avrättningsplats under några mellan år från 1620-talet enligt artikel i Katrineholmskuriren och Oppunda domböcker från 1650-talet. Platsen ungefärlig -vid gränsknät mellan socknarna. På platsen finns nu ingenting anmärkningsvärt. Tallen gick at återfinna och avrättningsplatsen går ej att exakt lokalisera.

Tillägg: Vid arkeologisk utredning 2015/2016 grävdes tre sökschakt inom den östra delen av objekt. Inget av arkeologiskt intresse i form av anläggningar och/eller fynd kunde konstateras i något av schakten. **Övrig kulturhistorisk lämning.**

54/Floda 2:1, Vägmärke. *Beskrivning i FMIS:* Milstolpe, kalksten, 0,5 m h och 0,3-0,45 m br, avsmalnande upp till 0,08 m tj inskrift på SV sidan:\MIL\. Stolpen övre del avslagen. postament kvadratisk 1,5x1,5 m av granit och 0,8 m h. **Fornlämning.**

55/Julita 227:1, Avrättningsplats. *Beskrivning i FMIS:* Galgbacke, uppgift om, ej närmare lokaliserad.

Ny beskrivning: Avrättningsplats, ca 10 x 10 m, belägen på krönet av en moränkulle. Kullen omges av en mosse (Biemossen) och ligger i anslutning till väg 56. I samband med sökschaktning framkom en ca 3 x 5 meter (Ö-V) rektangulär stenkonstruktion, ca 0,20 m h, uppbyggd av rundade stenar, ca 0,20 - 0,40 m st. Den norra kanten var tydlig. Innanför kanten ett mindre stenmaterial. Konstruktionen skulle kunna utgöra *spåren efter ett fundament till själva galgen*. Beväxt med ett par större träd. Gles blandskog. Norr om konstruktionen fanns ytterligare stensamlingar, som skulle kunna utgöra *stenskodda stolphål*. Stensamlingarna var runda, ca 0,40 m i diameter och stenarna var ca 0,20 m st. Att det funnits en avrättningsplats någonstans vid Bie mo omnämns i olika typer av rättshistoriska handlingar från 1600-talet och framåt (se Sturkell 2009, s. 115f). *Sökschakt:* S156. **Fornlämning.**

56, Boplats, ca 45 x 20 m, (ÖNÖ-VSV), ca 65-70 m ö h. Inom området påträffades vid sökschaktning 3 kvartsavslag, varav 1 fragment. Boplatsen ligger i skogsmark på en naturligt plan sandig/grusig yta vänd mot ÖSÖ. Belägen invid en brant i S. Skadad av täktgrop i SÖ. *Sökschakt:* S153-S155. **Fornlämning.**

57/Floda 108:1, Plats med tradition. *Beskrivning i FMIS:* Plats med tradition och namn, bestående av 1 gränsmärke med 4 resta stenar. Troligen ursprungligen 5 varav den största i mitten och de mindre runt om. Stenarna är 0,5-0,6 m h och 0,35-0,7 m tj. Stenen i Ö saknas. I närheten av området har två kranium påträffats. *Tradition:* Bonden Olof i Vegerbo, Floda sn blev här avrättad 1649 för grov kvinnomisshandel med dödlig utgång. *Namn:* Pikesten.

Tillägg: Vid arkeologisk utredning 2015/2016 grävdes ett par sökschakt på platsen. Inget av arkeologiskt intresse i form av anläggningar, konstruktioner och/eller fynd påträffades. En av stenarna som ingick i gränsmärket hade ramlat ner och låg intill vägen, varför gränsmärket även återställdes så gott det gick i samband med utredningen. I samband med fältarbetet korrigerades även lägesbestämningen för gränsmärket. Beläget i befintlig gräns. Gränsmärket finns utsatt och beskrivet på historiska kartor från år 1759 (LMS akt C16-11:2), år 1778 (LMS akt C16-11:4) och år 1785 (LMS akt C16-11:5). **Övrig kulturhistorisk lämning.**

58, Boplatsläge, ca 260 x 40 m (SÖ-NV), 70-75 m ö h. Flack sandig sluttning vänd mot SV. Beläget i skogsmark. **Ej fornlämning.**

59, Boplatsläge, ca 170 x 50 m (SÖ-NV), 65-70 m ö h. Flack sandig sluttning vänd mot SV. Ligger intill en tidigare havsvik. Beläget i skogsmark. **Ej fornlämning.**

60, Område med skogsbrukslämningar, ca 35 x 20 m (N-S), bestående av 1) *Kolbotten efter resmila*, rund ca 14 m i diam och ca 0,50 m h. Omgiven av en ränna, ca 1 m br och 0,4 m dj. Vid provstick med sond framkom ett ca 0,30 m tj stybblager. Belägen i skogsmark. Beväxt med tallar och blåbärsris. Vid arkeologisk utredning år 2015/2016 samlades ett ¹⁴C prov in från kolningsanläggningen för att bestämma lämningens tillkomsttid. *Resultat av ¹⁴C analys (kol/bark):* Lab nr Ua-54867, 1450-1640 AD (kalibrerad ålder 2 sigma, 95,4 %). 2) *Kolbotten efter resmila*, rund, ca 12 m i diam och ca 0,20 m h. Flack och svår att avgränsa. Möjligen omgiven av en svag ränna, ca 1 m br och 0,20 m dj. Skadad av gropar och en skogsväg i Ö. Belägen i skogsmark och beväxt med gran och mossa. Vid arkeologisk utredning år 2015/2016 samlades ett ¹⁴C prov in från kolningsanläggningen för att bestämma lämningens tillkomsttid. *Resultat av ¹⁴C analys (kol/al):* Labnr Ua-54868, 1490-1670 AD (kalibrerad ålder 2 sigma 95,4 %). **Fornlämning.**

61. Ingår i objekt 60.

62, Boplatsläge, ca 90 x 60 m (SÖ-NV) 65 - 70 m ö h. Svag sandig sluttning vänd mot SV. NO om objektet syns en strandvall. Beläget i skogsmark. **Ej fornlämning.**

63/Julita 10:1, Vägmärke. *Beskrivning i FMIS:* Milstolpe, kalksten, 0,9 m h, 0,4 m br vid NNÖ-VNV) och 0,1 m tj. Avsmalnade uppåt och upptill avrundad. Inskrift: \MIL\. Postament av kallmurad sten, kvadratisk, 1,3 m sida och 0,8 m h. Tillägg: MS avslagen och flagad. Vid rev. 1986 var milstolpen reparerad. Inskriften bortvittrad. **Fornlämning.**

64, Boplatsläge, ca 165 x 115 m (SÖ-NV) 65-70 m ö h. Flack sandig sluttning vänd mot SV. Beläget i skogsmark. **Ej fornlämning.**

65, Boplatsläge, ca 105 x 60 m (SÖ-NV) 65-70 m ö h. Flack sandig sluttning vänd mot SÖ och NV. Omgivet av enstaka större stenblock. Ligger på ett utskjutande parti av åsen, vilket ansluter till berg i dagen i SV. Beläget i skogsmark. **Ej fornlämning.**

66, Område med skogsbrukslämningar 1) *Kolningsgrop*, rund, ca 2 x 2 m i diam (N-S) och ca 1,5 dj. Runt bottenplan, ca 0,8 m i diam, ett par synliga stenar. Omgiven av en vall ca 1 m br och ca 0,2m dj. Vid provstick med sond framkom ett ca 0,20 m tj lager av svart sotig sand med inslag av kol. Vid arkeologisk utredning år 2015/2016 samlades ett ¹⁴C prov in från kolningsanläggningen för att bestämma lämningens tillkomsttid. *Resultat av ¹⁴C analys (kol/tall)*: Lab nr Ua-54869, 1020-1190 AD (kalibrerad ålder 2 sigma, 95,4 %). 2) *Kolningsgrop*, oval, ca 1,5 x 2 m (Ö-V) och ca 1 m dj. Runt bottenplan, ca 1 m i diam, ett par synliga stenar i botten. Omgiven av en vall i S, ca 1 m br och 0,20 m h. Vid provstick med sond framkom ett ca 0,10 m tj lager av svart sotig sand med inslag av kol. Flack form i profil. Skadad i kanterna. Beläget i sluttning vänd mot SV i skogsmark. Vid arkeologisk utredning år 2015/2016 samlades ett ¹⁴C prov in från kolningsanläggningen för att bestämma lämningens tillkomsttid. *Resultat av ¹⁴C analys (kol/tall)*: Lab nr Ua-54870, 1020-1160 AD (kalibrerad ålder 2 sigma, 95,4 %). **Fornlämning.**

67, Utgåar. Inom ett ca 65 x 30 m (VNV-ÖSÖ) stort område påträffades vid inventeringen ca fem stensamlingar. Storleken varierade mellan 1,5 och 3 m och höjden mellan 0,10 och 0,30 m. Stenmaterialet var blandat och bestod av både rundade och kantiga stenar, 0,20-0,40 m st. Området ligger vid foten av en brant slänt och är beläget i skogsmark. Vid en granskning av tillgängligt historiska kartmaterialet över området kunde inga äldre bebyggelseenheter (torp, backstugor etc) knytas till platsen. Bedömningen är att det rör sig om röjningsrösen och samlingar med röjningssten som uppkommit i samband med tillkomsten av den brukningsväg som löper i kanten mellan dagens åkermark och skogsmark. Området utgörs av en brant sluttning, vilken inte direkt lämpar sig för åkerbruk. Vägen och åkermark finns utmarkerad både på den äldre ekonomiska kartan från år 1955 (Rak id J133-10g1d57) och på den häradsekonomiska kartan från sekelskiftet 1800/1900 (Rak id J112-65-10). En del av stensamlingarna kan också härröra från byggnationen av den väg som sträcker sig parallellt och söder om dagens väg 56. Vid sökschaktning framkom inget av arkeologiskt intresse i form av anläggningar och/eller fynd. **Ej fornlämning.**

68, Utgåar. Inom ett ca 70 x 25 m (NV - SÖ) stort området påträffades vid inventeringen en rest av stenmur, ca 11 m l (N-S), 3 m br och 0.6 m h och ett flertal stensamlingar mellan 1, 5 och 3 m i diameter, och mellan 0,3 och 0,5 m höga. Stenmaterialet är blandat och samtliga är mer eller mindre övertorvade. Området ligger vid foten av en brant slänt och är beläget i skogsmark. Vid en granskning av tillgängligt historiska kartmaterialet över området kunde inga äldre bebyggelseenheter (torp, backstugor etc) knytas till platsen. Bedömningen är att det rör sig om röjningsrösen och samlingar med röjningssten som uppkommit i samband med tillkomsten av den brukningsväg som löper i kanten mellan dagens åkermark och skogsmark. Området utgörs av en brant sluttning, vilken inte direkt lämpar sig för åkerbruk. Vägen och åkermark finns utmarkerad både på den äldre ekonomiska kartan från år 1955 (Rak id J133-10g1d57) och på den häradsekonomiska kartan från sekelskiftet 1800/1900 (Rak id J112-65-10). En del av stensamlingarna kan också härröra från byggnationen av den väg som sträcker sig parallellt och söder om dagens väg 56. **Ej fornlämning.**

69/Julita 92:1, Naturföremål/-bildning med tradition. *Beskrivning i FMIS:* Plats med namn och tradition, bestående av en åsgrop 230x50 m st (ÖSÖ-VSV) och ca 10 m dj. Beväxt med björkskog och lövsly. Gropen uppkom när en jätte i ilska drog en handfull jord och kastade mot kyrkan för att tysta klockringningen, men kastade för kort och skapade därmed Lidabacken istället. *Namn:* Jättegropen. **Övrig kulturhistorisk lämning.**

70/Julita 226:1, Vägmarke. *Beskrivning i FMIS:* Milstolpe, postament till, 1.5x1.5 m st (N-S) och 0.15-0.5 m h avhuggen gråsten, delvis raserat. En del stenmaterial ligger utslängt kring postamentet. **Fornlämning.**

71, Färdväg. Vägbank, ca 450 (SÖ-NV), ca 5 m br och ca 0,5 m h. Övertorvad. I N knyter vägbanken an till en befintlig övrig väg som finns med på dagens fastighetskarta. Brukas delvis fortfarande. Utgör en äldre sträckning av väg 56, vilken kan ses i det historiska kartmaterialet från sent 1700-tal (LMS akt C35-27:3) och sekelskiftet 1800/1900 (Rak id J112-65-10). **Fornlämning.**

72, Färdväg. Vägbank, ca 170 m l (SO-NV), ca 4 m br och 0,5 m h. Övertorvad. Skadad centralt av markberedning i vägens längdriktning. Utgörs av en brukningsväg belägen i kanten av tidigare åkermark, idag igenplanterad med skog. Åkermarken finns utmarkerad på häradsekonomiska kartan från sekelskiftet 1800/1900 (Rak id J112-65-10). **Övrig kulturhistorisk lämning.**

73, Lägenhetsbebyggelse, ca 60 x 25 m (ÖNÖ-VSV) bestående av 1 husgrund och 1 källargrund, vilka ligger på ömse sidor om en grusväg. 1) *Husgrunden* ligger ÖNÖ om vägen och utgörs av en långsida av en syllstensgrund

i N, ca 4 m l och 0,30 m h. Stenmaterialet i grunden är rundat och stenstorleken varierar mellan 0,4 och 0,6 m. Cirka 2 m S om syllstensraden finns ett spisiröse, ca 2,5 x 2, 5 m st och 0, 6 m h. Röset innehåller rikligt med tegel. Grunden är övertorvad med enstaka stenar synliga i ytan. Lämningen är skadad av täktgropar och avverkning. Svår att avgränsa. Stökigt område. Beväxt med asp, tall och en. Cirka 60 m VSV om husgrunden på andra sidan vägen finns en 2) *Källargrund*, rektangulär, (NV-SÖ), ca 9 x 4 m och ca 2 m dj. Kallmurad grund av kantiga stenar, 0,20 – 1 m st, vissa med spår efter borrhning. Synligt tegel på krönet av grunden. Ingång i NV. Belägen i skogsmark med blandskog. Lämningarna utgör resterna efter *Eriksberg* som finns med på en ägomätning från år 1843 (LMS akt C35-27:6) och som ett båtsmanstorp på Häradskartan från sekelskiftet 1800/1900, och tillhör då Fågelstad (RAK id J112-65-10, år 1897-1901). Enligt skylt uppsatt på platsen av Julita Hembygdsförening, byggdes torpet åt mjölnaren vid Mo Kvarn när han drog sig tillbaka från arbetslivet år 1804. År 1904 blir torpet öde. **Fornlämning.**

74, Ingår i objekt 73.

75, Lägenhetsbebyggelse. Rest av en husgrund, ca 5 x 2 m (N-S). Husgrunden är mellan 0,20 och 0,45 m hög och utgörs av rundad natursten i storlek 0,30 - 0,50 m. Bevarade hörn i SO och NO. Enstaka utrasade stenar ligger väster om husgrunden. Husgrunden är i Ö och N täckt av vägslänter, dels en infartsväg, dels den tidigare dragningen av väg 56. Övertorvad och kraftigt beväxt med balsaminer. Lämningen utgör resterna efter *torpet Rosten* som finns utmarkerat på en karta från år 1795 (LMS akt nr C35-76:2) och på den häradsekonomiska kartan från sekelskiftet 1800/1900 (RAK id J112-65-10, år 1897-1901). Enligt skylt uppsatt på plats av Julita hembygdsförening lades torpet öde år 1908. **Fornlämning.**

76, Boplatsläge, ca 100 x 45 m (NV-SÖ), 45-50 m ö h. Flack sandig yta vänd mot NV. Ligger i skydd av höjdparti i SÖ (tidigare vik). Beläget i åkermark. **Möjlig fornlämning.** *Berördes inte av arkeologisk utredning etapp 2.*

77, Boplatsläge, ca 90 x 40 m (S-N), 40-45 m ö h. Flack sandig yta vänd mot V och åkermark. Omgiven av steniga branta områden i Ö. Beläget i skogsmark (tidigare betesmark ?). **Möjlig fornlämning.** *Berördes inte av arkeologisk utredning etapp 2.*

78, Kvarn, övrig. Fundament till vattentub i form av två parallella, men något förskjutna stenmurar på varsin sida av ett större dike: 1), Den längs med den södra kanten är 4 m l (Ö-V) och 0,7 m h. Kallmurad av kantiga stenar i två skift, 0,4-0,6 m st. 2), På den motsatta sidan är muren 4,5 m l och 0,6 m h (Ö-V) Kallmurad av kantiga stenar i två skift, 0,4-0,6 m st. 3). Tvärs över diket för vattentuben (se objekt 79) och mellan de två stensatta kanterna sträcker sig en ca 3 m l, 0,7 m br och 0,4 m h övertorva stenkonstruktion. Här finns också ett cementrör. Beläget i närheten av *Mo kvarn*, senare benämnd som *Julita kvarn*. Lämningen kan kopplas till den senare kvarnen, uppförd på 1870-talet med en tillbyggnad uppförd senast 1929 (Svenska kvarnar, 1940). Finns med på en karta över området kring Julita kvarn från år 1929 (LMM akt 04-jul-167). **Övrig kulturhistorisk lämning.**

79, Kvarn, övrig. Dike för tidigare vattentub, ca 170 m l (SÖ-NV) och ca 2-5m dj omgiven av höga jordvallar, ca 10 m br och ca 4 m h, sträcker sig mellan en bäck (Aspån) i SÖ och ett betongfundament med cirkelrunt hål för själva tuben i NV. Hör samman med objekt 78. Beläget i närheten av Mo kvarn, senare benämnd som Julita kvarn. Lämningen kan kopplas till den senare kvarnen, uppförd på 1870-talet med en tillbyggnad uppförd senast 1929 (Svenska kvarnar, 1940). Finns med på en karta över området kring Julita kvarn från år 1929 (LMM akt 04-jul-167). **Övrig kulturhistorisk lämning.**

80, Kvarn, övrig. Inom ett ca 95 x 25 m st område (ÖNÖ-VSV) finns 1) *Stensatt ränna* i bäck (Aspån). Belägen längs med bäckens södra kant. Stenskoningen utgörs av kantiga stenar ställda på högkant ca 0,5 - 1 m st. Spår efter borrhål syns i en del. Rännan är ca 1,5 m br. Ligger i anslutning till högar av sten som finns på ömse sidor om bäcken, vilka kan utgöra resterna efter föregångaren till den senare kvarnen (befintliga byggnader). 2) Från bron och vidare åt VNV är bäcken (Aspån) *stenskodd längs kanterna* (som en mindre kanal). Stenskoningen är ca 45 m l, ca 1 m h och uppbyggd av rundade och kantiga stenar, ca 0,4 - 1 m st. Har möjligen med den tidigare kvarnverksamheten att göra men kan också ha samband med den senare kvarnen (se objekt 78 & 79). *Mo kvarn* finns med i DMS och i det historiska kartmaterialet från år 1795 (LMS akt nr C35-27:3). **Övrig kulturhistorisk lämning.**

81, Ingår i objekt 80.

82, Husgrund historisk tid. *Källargrund*, rektangulär (N-S), ca 2 x 3 m st och 2 m dj. Taket är kvar och övertorvat. Utgång i S. Tegelväggar. Ingången är murad av naturstenar och är ca 1 x 2 m st. Belägen i anslutning till bäcken och nuvarande bebyggelse vid Kvarntorp. På samma sida av vattendraget finns ytterligare en bod/källare, vilken

inte registrerades då den vid inventeringstillfället bedömdes som en stående byggnad (fallfärdig). Finns med på en karta över området kring Julita kvarn från år 1929 (LMM akt 04-jul-167). **Övrig kulturhistorisk lämning.**

83/Julita 148:1, Hyttområde. *Beskrivning i FMIS:* 1) Hyttruin, ca 10 m i diam och 1 m h. Övertorvad. Intill mitten är kvarstående rester efter pipan i form av en cirkelböjd uppbyggnad av natursten, ca 2 m l (NNV-SSÖ) och 0,5 m h. Beväxt med något lövsly samt hög markvegetation. 30 m Ö om nr 1 är: 2) Slaggförekomst, ej begränsningsbar, under marktorven samt i slutningen mot bäcken påträffas, inom ett ca 15x15 m st område, talrikt med slagg. Slaggen förefaller ej bilda något större lager utan kan vara dumpad på platsen. Inom förekomsten är en stenskodd grop (inrötningsgrop?) 2 m l (ÖSÖ-VNV), 1 m br och ca 0,5 m dj, fylld med bråte. Slaggförekomsten är beväxt med enstaka lövträd samt lövsly. ca 15 S om nr 2 och S om bäck är NV delen av: 3) Slaggvarp, ca 40x10-20 m (ÖSÖ-NV), i marknivå till 0,5 m h samt intill 3 m h i slutning mot bäckfåra N härom, övertorvat, med gropig yta. I NV delen i slutningen mot bäcken är en ansamling av tegel, cementtegel och enkupigt taktegel, sentida dumpningsmassor, liksom även slaggen? Slaggen är till större delen grå - blågrön och förglasad. Mellan nr 1 och nr 2 är slagg i markytan i anslutning tillgångstig. Publikationer: Carlberg J O, Svenska bergsverkens uppkomst och utveckling 1879 & Södermanlandsboken 1918: Industrie och bergsbruk. **Fornlämning.**

Tillägg: Vid arkeologisk utredning 2015/2016 gjordes en korrigerad av lämningslägesbestämning.

84/Julita 117:1, Fyndplats. *Beskrivning i FMIS:* Uppgift om fyndplats för stenyxa. Enl. f d arbetare på Fågelstugård, nu bosatt på Helenelund. **Övrig kulturhistorisk lämning.**

85, Husgrund, historisk tid. Inom ett ca 60 x 30 m stort område (NO-SV) av det ursprungliga objektet (ett boplatsläge) grävdes sammanlagt tre sökschakt, varvid det framkom både *kulturlager* och *konstruktioner*. Kulturlagret innehöll fynd i form av djurben, tegel, yngre rödgods, fragment av kritpipor från både 1600- och 1700-tal och ett kopparmynt från år 1635. Myntet tillvaratogs efter samråd med länsstyrelsen och har även konserverats (F3256). I ett av schakten framkom även trärester och någon form av stenkonstruktion. Området ligger strax öster om en befintlig byggnad med ursprung i 1600-talet (Julita krogkällare). I enlighet med direktiv från länsstyrelsen bedömdes lämningarna inte som fornlämning utan som övrig kulturhistorisk lämning. Bedömningen motiverades enligt länsstyrelsen av att det rör sig om en miljö som kan knytas till en befintlig stående byggnad. *Sökschakt:* S26-S28. **Övrig kulturhistorisk lämning.** *Berördes endast delvis av arkeologisk utredning etapp 2 och objektet kvarstår som möjlig fornlämning inom den del av utredningsområdet som inte var föremål för sökschaktning / rutgrävning.*

86, Röjningsröse, oregelbundet, ca 3 x 2 m, (Ö-V) och 0,4-0,7 m h. Rundade och kantiga stenar, ca 0,2-0,40 m st upplagda mellan två större stenblock, ca 1-2 m st. Beläget i tidigare åkermark, igenplanterad med skog. Marken finns utmarkerad som åker på den häradsekonomiska kartan från sekelskiftet 1800/1900 (RAK id J112-65-10) och på den äldre ekonomiska kartan från år 1955 (RAK id J133-10g1d57). På den senare syns även själva röset. **Övrig kulturhistorisk lämning.**

87, Röjningsröse, oregelbundet (Ö-V), ca 3x2 m st och 0,7m h. Rundade och kantiga stenar, ca 0,3-0,4 m st, lagda invid ett stort stenblock, ca 2 m st. Beläget i tidigare åkermark, igenplanterad med skog. Marken finns utmarkerad som åker på den häradsekonomiska kartan från sekelskiftet 1800/1900 (RAK id J112-65-10) och på den äldre ekonomiska kartan från år 1955 (RAK id J133-10g1d57). **Övrig kulturhistorisk lämning.**

88, Röjningsröse, rundat, 4 x 4 m (SÖ-NV) och 0,6 m h. Rundade och kantiga stenar, ca 0,5-0,7 m st, lagda invid ett stort stenblock, ca 2 m st. Beläget i tidigare åkermark, igenplanterad med skog. Marken finns utmarkerad som åker på den häradsekonomiska kartan från sekelskiftet 1800/1900 (RAK id J112-65-10) och på den äldre ekonomiska kartan från år 1955 (RAK id J133-10g1d57). **Övrig kulturhistorisk lämning.**

89, Hägnad. Rest av stenmur, ca 20 m l, (N-S), 1,3 m br och 0,3-0,4m h. Uppbyggd av rundade och kantiga stenar, ca 0,3-0,5 m st. Något övermossad. Belägen i skogsmark. Belägen i gränsen mellan åker- och skogsmark på den häradsekonomiska kartan från sekelskiftet 1800/1900 (RAK id J112-65-10) och på den äldre ekonomiska kartan från år 1955 (RAK id J133-10g1d57). **Övrig kulturhistorisk lämning.**

90, Lägenhetsbebyggelse. Husgrund, rektangulär, 8 x 4 m (Ö-V) och 0,3 m h. Syllstensgrunden är uppbyggd av rundade stenar, ca 0,3 - 0,5 m st, och stenfylld med samma typ av material. Beväxt med en gran. Belägen i skogsmark. Husgrunden utgör spåren efter *Bergsstugan* en backstuga som finns utmarkerad på en karta från år 1795 (LMS akt nr C35-27:3). Ligger då under Fågelstad. Enligt skylt uppsatt på platsen av Julita hembygdsförening, lades stugan öde år 1837. **Fornlämning.**

91, Ingår i objekt 90.

92, Hägnad. Rest av stenmur, ca 15 m l (NÖ-SV), 2m br och 0,8 m h. Uppbyggd av rundade och kantiga stenar, ca 0,30 - 0,60 m st. Belägen i tidigare åkermark, idag beväxt med skog. Marken finns utmarkerad som åker på den häradsekonomiska kartan från sekelskiftet 1800/1900 (RAK id J112-65-5) och på den äldre ekonomiska kartan från år 1955 (RAK id J133-10g1d57). **Övrig kulturhistorisk lämning.**

93, Röjningsröse, oregelbundet, ca 3 x 2m (Ö-V) och 0,9m h. Rundade och kantiga stenar, ca 0,20 - 0,40 m st, lagda invid ett stort stenblock, ca 2 m st. Beläget i tidigare åkermark, igenplanterad med skog. Marken finns utmarkerad som åker på den häradsekonomiska kartan från sekelskiftet 1800/1900 (RAK id J112-65-5) och på den äldre ekonomiska kartan från år 1955 (RAK id J133-10g1d57). **Övrig kulturhistorisk lämning.**

94, Röjningsröse, rundat, (NÖ-SV) ca 3 m i diam och ca 0,5 m h. Uppbyggt av rundade och kantiga stenar, ca 0,20 - 0,40 m st, Beläget i tidigare åkermark, igenplanterad med skog. Marken finns utmarkerad som åker på den häradsekonomiska kartan från sekelskiftet 1800/1900 (RAK id J112-65-5) och på den äldre Ekonomiska kartan från år 1955 (RAK id J133-10g1d57). **Övrig kulturhistorisk lämning.**

95, Boplats, ca 20 x 10 m,(SV-NÖ), ca 60-65 m ö h. Inom området påträffades vid rutgrävning fynd i form av 2 *kvartsavslag* och 1 *avslag i porfyr*. Boplatsen ligger i en ledningsgata på en naturlig sandig terrass vänd mot SV, skyddad av större stenblock. *Rutor:* R951-R955. **Fornlämning.**

96, Röjningsröse, oregelbundet, ca 4 x 3 m och 1 m h. Rundade stenar, ca 0,30 - 0,5 m st, upplagda intill ett större stenblock, ca 1-2 m st. Beläget i kanten av ett impediment i ängsmark (tidigare åker). Marken finns utmarkerad som åker på den häradsekonomiska kartan från sekelskiftet 1800/1900 (RAK id J112-65-10) och på den äldre ekonomiska kartan från år 1955 (RAK id J133-10g1d57). **Övrig kulturhistorisk lämning.**

97, Röjningsröse, oregelbundet, ca 7 x 5 m (Ö-V) och 1m h. Rundade och kantiga stenar, ca 0,10 - 0,60 m st. Beläget i kanten av en ängsmark (tidigare åker). Marken finns utmarkerad som åker på den häradsekonomiska kartan från sekelskiftet 1800/1900 (RAK id J112-65-10) och på den äldre ekonomiska kartan från år 1955 (RAK id J133-10g1d57). **Övrig kulturhistorisk lämning.**

98, Hägnad. Rest av stenmur? ca 10 m l (SÖ-NV), 1 m br och 0,20 m h. Rundade och kantiga stenar i storlek 0,30 - 0,5 m. Ansluter till större stenblock i NV. Något övermossad. Belägen i skogsmark (lövskog). Marken finns utmarkerad som åker på den häradsekonomiska kartan från sekelskiftet 1800/1900 (RAK id J112-65-10) och på den äldre ekonomiska kartan från år 1955 (RAK id J133-10g1d57). **Övrig kulturhistorisk lämning.**

99, Röjningsröse, oregelbundet, ca 4 x 3 m (Ö-V) och ca 0,5 m h. Rundade och kantiga stenar, ca 0,30 - 1 m st. Beläget i kanten av ett impediment i en ängsmark (tidigare åker). Marken finns utmarkerad som åker på den häradsekonomiska kartan från sekelskiftet 1800/1900 (RAK id J112-65-10) och på den äldre ekonomiska kartan från år 1955 (RAK id J133-10g1d57). **Övrig kulturhistorisk lämning.**

100, Röjningsröse, oregelbundet, ca 5 x 3 m (SV-NÖ) och ca 0,6 m h. Rundade och kantiga stenar, ca 0,15 - 0,60 m st. Beläget i kanten av ett impediment i en ängsmark (tidigare åker). Marken finns utmarkerad som åker på den häradsekonomiska kartan från sekelskiftet 1800/1900 (RAK id J112-65-10) och på den äldre ekonomiska kartan från år 1955 (RAK id J133-10g1d57). **Övrig kulturhistorisk lämning.**

101, Röjningsröse, rundat, ca 4 x 4 m (N-S) och ca 0,5 m h. Rundade och kantiga stenar, ca 0,30 - 1 m st. Beläget i kanten av ett impediment i en ängsmark (tidigare åker). Marken finns utmarkerad som åker på den häradsekonomiska kartan från sekelskiftet 1800/1900 (RAK id J112-65-10) och på den äldre ekonomiska kartan från år 1955 (RAK id J133-10g1d57). **Övrig kulturhistorisk lämning.**

102, Röjningsröse, oregelbundet, ca 3 x 3 m (N-S) och 0,5 m h. Rundade och kantiga stenar, ca 0,20 - 0,50 m st. Beläget i kanten av ett impediment i en ängsmark (tidigare åker). Marken finns utmarkerad som åker på den häradsekonomiska kartan från sekelskiftet 1800/1900 (RAK id J112-65-10) och på den äldre ekonomiska kartan från år 1955 (RAK id J133-10g1d57). **Övrig kulturhistorisk lämning.**

103, Fossil åker/Röjningsröseområde, ca 18 x 11 m (SÖ-NV). Inom området finns minst 3 st runda övermossade vållagda röjningsrösen. Varav ett ligger intill ett större stenblock. Stenstorleken varierar mellan 0,20 och 0,5 m. Beläget i tidigare åkermark, idag igenplanterad med skog. Marken finns utmarkerad som åker på den häradseko-

nomiska kartan från sekelskiftet 1800/1900 (RAK id J112-65-10) och på den äldre ekonomiska kartan från år 1955 (RAK id J133-10g1d57). **Övrig kulturhistorisk lämning.**

104, Kolningsanläggning. Kolbotten efter resmila, rund, (N-S) ca 10 m i diam och ca 0,15 - 0,30 m h. Rundad/ovalt formad flack försänkning, vilken omges av en ca 2 m br och 0,15-0,30 m hög vall. Vid provstick med sond framkom ett ca 0,15 m tj stybblager. Belägen i skogsmark. Kraftigt skadad av markberedning, främst i Ö. Vid arkeologisk utredning etapp 2 samlades ett ¹⁴C prov in från kolningsanläggningen för att bestämma länningens tillkomsttid. *Resultat av ¹⁴C analys (kol/björk):* Labnr Ua-52865, 1810-1920 AD (kalibrerad ålder 2 sigma 95,4 % intervallet 72,9 %). **Övrig kulturhistorisk lämning.**

105, Boplats, ca 40 x 25 m (NO-SV), ca 40 - 45 m ö h. Inom området påträffades vid sökschaktning *slagen kvarts* i form av *1 kärna, 1 kärnfragment och 5 avslag*. Boplatsen ligger på ett hygge i en flack sandig slänt vänd mot NV mellan två höjdparter (sadelläge). *Sökschakt: S29-S30. Fornlämning.*

106, Boplatsläge, ca 35 x 30 m, (S-N), ca 55-60 möh. Flack sandig sluttning vänd mot N. Ligger i ett flackt sadelläge. Beläget i tidigare åkermark (omgärdas av åkerhak), idag igenplanterad med skog. **Ej fornlämning.**

107, Hägnad. Rest av stenmur, ca 25 m l, (SV-NÖ), 1,20 m br och 1 m h. Kallmurad av kantiga stenar, ca 0,30 - 0,5 m st. Belägen invid tidigare åkermark, idag igenplanterad med skog. Marken finns utmarkerad som åker på den häradsekonomiska kartan från sekelskiftet 1800/1900 (RAK id J112-65-5) och på den äldre ekonomiska kartan från år 1955 (RAK id J133-10g1d57). **Övrig kulturhistorisk lämning.**

108, Röjningsröse, rundat, (N-S), ca 2,5 m i diam och 0,7 m h. Rundade och kantiga stenar, ca 0,40 - 0,50 m st. Beläget i kanten av tidigare åkermark, idag igenplanterad med skog. Marken finns utmarkerad som åker på den Häradsekonomiska kartan från sekelskiftet 1800/1900 (RAK id J112-65-5) och på den äldre Ekonomiska kartan från år 1955 (RAK id J133-10g1d57). **Övrig kulturhistorisk lämning.**

109, Röjningsröse, oregelbundet, (Ö-V), ca 3 x 2 m st och 0,6 m h. Rundade och kantiga stenar, ca 0,30 - 0,50 m st. Beläget i kanten av tidigare åkermark, idag igenplanterad med skog. Marken finns utmarkerad som åker på den häradsekonomiska kartan från sekelskiftet 1800/1900 (RAK id J112-65-5) och på den äldre ekonomiska kartan från år 1955 (RAK id J133-10g1d57). **Övrig kulturhistorisk lämning.**

110/Julita 91:1, Gravfält. *Beskrivning i FMIS:* Gravfält, 30x20 m (NNÖ-SSV), bestående av 6 fornlämningar. Dessa utgörs av högar, 5-8 m diam och 0,4-1 m h. En hög har en grop i mitten, 2,5 m diam och 0,5 m dj. Ett par högar är kantskadade och en hög är till hälften borttagen, av grustäkt. Gravfältet är beväxt med barr- och lövträd samt överväxt med lövsly och hög markvegetation vilket försvårar besiktningen. Intill och SV gravfältet har grustäkt bedrivits. **Fornlämning.**

111, Boplats, ca 70 x 20 (SV-NÖ) ca 40-45 m ö h. Inom området påträffades vid sökschaktning fynd i form av *3 kvartsavslag, 2 avslag och 1 splitter i hälleflinta*, samt spridda förekomster av *skärvig sten*. Boplatsen ligger i gallrad skogsmark på en plan naturlig terrass med flack sluttning vänd mot SÖ och större dalgång. Den påträffade boplatsen råkade den 4 december 2015 ut för stormen Helga, vilket innebar att ett stort antal träd föll över boplatsen med stora rotvärtor som följd. *Sökschakt: S31-S49. Fornlämning.*

112, Husgrund historisk tid. Syllstensgrund, fyrkantig, ca 6 x 6 m (SÖ-NV) av väl lagda kantiga stenar i ett skift, ca 0,30 - 0,50 m st. Grunden är ca 0,20 m h och ca 0,40 m br. Sidorna i S, N och Ö är tydliga medan den i V var diffus. Belägen i skogsmark. Beväxt med trädgårdsbuskar. Resterna efter en mindre ekonomibyggnad på tomten till Äsborg, en befintlig bebyggelseenhet. Syns på en karta från år 1924 (LMM akt 04-jul-164). **Övrig kulturhistorisk lämning.**

113, Färdväg. Vägbank, ca 40 m l (NÖ-SV), ca 6 m bred och 0,40 m h. Övertorvad. Belägen i skogsmark (lövskog). Finns utmarkerad på den häradsekonomiska kartan från sekelskiftet 1800/1900 (RAK id J112-65-5) och på en karta från år 1924 (LMM akt 04-jul-164) men inte på den äldre ekonomiska kartan från år 1956 (RAK id J133-10g2d57). **Övrig kulturhistorisk lämning.**

114, Husgrund historisk tid. Syllstensgrund, rektangulär, 4x7 m, (N-S) ca 0,40 m h, av murade stenar, ca 0,30 - 0,50 m st, och betongblock/platta. murbruk, och betong, gjuten. Övertorvad. Belägen i ängsmark (lövskog). Resterna efter en ekonomibyggnad som hör till befintlig bebyggelse, strax norr om objektet (Röda bygget). Finns utmarkerad på den häradsekonomiska kartan från sekelskiftet 1800/1900 (RAK id J112-65-5), på en karta från år

1924 (LMM akt 04-jul-164) och på den äldre ekonomiska kartan från 1956 (RAK id J133-10g2d57). **Övrig kulturhistorisk lämning.**

115, Boplatssläge, ca 420 x 25 (NNÖ-SSV) 40 - 45 m ö h. I södra delen utgörs läget av en naturlig flack platå med sluttning mot NNÖ. I den NÖ delen av en flack sluttning vänd mot SSV. Belägen i åkermark. Ligger i anslutning till åsen. **Ej fornlämning.**

116, Husgrund, historisk tid. Del av husgrund, ca 1,5 m (NV-SO). Syllstensgrund, ca 0,20 m h, av kantiga/huggna stenar, ca 0,30-0,40 m st. Innanför syllstensraden fanns rikliga mängder med tegel. I schaktet söder om husgrunden påträffades byggnadsmaterial i form av spikar, tegel och murbruk. Därutöver framkom fynd i form av glas och porslin. Belägen i ängsmark, strax söder om befintlig bebyggelse (Röda bygget). Fyndmaterialets karaktär samt att bebyggelsen förekommer i det historiska kartmaterialet först på den häradsekonomiska kartan från sekelskiftet 1800/1900 (RAK id J112-65-5) talar för att lämningarna ska knytas till tiden efter 1850, varför husgrunden bedöms som övrig kulturhistorisk lämning. Syns även på en karta från år 1924 (LMM akt 04-jul-164). Lämningen var inte synlig ovan mark utan framkom i samband med sökschaktning. **Övrig kulturhistorisk lämning.**

116:1, Husgrund historisk tid. Syllstensgrund, rektangulär, ca 8 x 6 m (N-S), ca 0,25 m hög, av rundade och kantiga stenar, ca 0,30 - 0,50 m stora. Övertorvad. Belägen i ängsmark, strax söder om befintlig bebyggelse (Röda bygget). Bebyggelsen förekommer i det historiska kartmaterialet först på den häradsekonomiska kartan från sekelskiftet 1800/1900 (RAK id J112-65-5), vilket talar för att lämningen ska knytas till tiden efter 1850. Syns även på en karta från år 1924 (LMM akt 04-jul-164). Husgrunden bedöms därför som övrig kulturhistorisk lämning. **Övrig kulturhistorisk lämning.**

117, Ingår i objekt 120/Julita 228.

118, Ingår i objekt 120/Julita 228.

119/Julita 138:1, Vägmarke. *Beskrivning i FMIS:* Milstolpe, plats för, enl SGU. Påtr ej vid rev 1986. Troligen borttagen i samband med vägbreddning. I området Ö om vägen har täktverksamhet bedrivits.

Tillägg: Objektet kunde inte heller återfinnas i samband med arkeologisk utredning 2015/2016. **Uppgift om.**

120/Julita 228, Boplatssläge. *Beskrivning i FMIS:* Boplatssläge, ca 390x20 m (NV-SÖ). Vid särskild utredning påträffades slagen kvarts i nedre delen av sluttningen och slipad flinta och keramik högre upp i sluttningen. Skärvsten ställvis i hela sluttningen. Ej topografiskt avgränsad i sidled i skogsmarken, fortsätter i okänd omfattning utanför linjesträckningen. Ej heller topografiskt avgränsad i linjesträckningen mot NV. (RAÅ dnr 321-2267-2009) Tillägg dnr 3.4.2-2388-2011: Vid arkeologisk förundersökning år 2009, i form av schaktningsövervakning, påträffades 6 gropar, 1 ränna och 2 fyndkoncentrationer, den första en markerad koncentration av slagen grönsten, den andra en ansamling tätt packad lera. Fynd av 444 fragment keramik, 556 gram, varav 35 fragment dekorerade; 1 grönstensyxa; 2 grönstensfragment med slipad yta; 887 stycken, drygt 6 kg, grönstensavslag; 7 flintavslag och splitter; 9 kvartsavslag; 1 knacksten; 2 slipstensfragment av sandsten; bränd lera och brända ben. Boplatssläget typologisk daterad till tidigneolitikum, ca 3950-3300 fvt.

Tillägg: Vid arkeologisk utredning 2015/2016 påträffades vid inventeringen en stor mängd fynd i form av *grönstensavslag, bränd flinta, keramik (TRB), slagen kvarts, brända ben, bränd lera, flinta och yxämnen av grönsten* i väglänter samt i kanter av två större täkter (på ömse sidor om Väg 56) i anslutning till boplatssläget. I samband med sökschaktning söder om fornlämningen påträffades sedan ytterligare fynd av samma karaktär, samt *en del av en trindyxa, kvartsavslag, knackstenar i bergart och skärvig sten*. Boplatssläget har därför fått en utvidgad utbredning inom utredningsområdet. Ny utbredning: 640 x 150 m (NNO-SSV). Lämningen är ej avgränsad och dess egentliga utbredning är okänd. *Sökschakt:* S57-S66 & S223-S229. **Fornlämning.**

121, Boplatssläge, ca 25 x 15 m (N-S), ca 60-65 m ö h. Naturlig plan sandig terrass/hylla vänd mot Ö. Omgiven av stenblock. Beläget i skogsmark. Ligger på åsen. **Ej fornlämning.**

122, Boplatssläge, ca 60 x 75 m, (SÖ-NV), ca 60-65 m ö h. Flack sandig yta på krönet av åsen. Avgränsas i S av en grupp stora flyttblock. Exponerar åt N och Ö. Beläget i skogsmark. Ligger på åsen. **Ej fornlämning.**

123, Boplatssläge, ca 40 x 60 m (SO-NV), ca 55-60 m ö h. Flack sandig sluttning vänd mot NV, mellan två strandhak. Beläget i skogsmark. Ligger på åsen. **Ej fornlämning.**

124, Boplats, ca 70 x 50 m, (SO-NV), ca 50 - 60 m ö h. Inom området påträffades vid schaktning 15-20 st *keramikfragment* av förhistorisk karaktär samt spridda förekomster av *skärvig sten*. Boplatsen ligger i skogsmark i en flack sandig sluttning vänd mot SV. Skadad av täktgropar i S. *Sökschakt*: S241-S242. **Fornlämning**.

125, Boplatslämning övrig. Grop, rund, (N-S), ca 5 x 6 m och ca 0,9 m dj. Runt bottenplan, ca 1,4 m i diam. Omgiven av en vall, ca 0,7 m h och ca 1,5 m br. I den södra delen ett utlopp. Vid sökschaktning framkom skörbränd/skärvig sten blandat med gråsvart sotig sand i vallen. I botten av anläggningen framträdde ett kolrikt svart sotigt lager med skärvig & skörbränd sten. Norr och nordväst om objektet iaktogs ytterligare gropar, vilka i samband med sökschaktning bedömdes som täktgropar. Groparna var flacka, omgavs inte av vallar och innehöll brungul sand och i ett fall recent material i form av tegel. Vid arkeologisk utredning etapp 2 samlades ett ¹⁴C prov in från anläggningen för att bestämma lämningens tillkomsttid. *Resultat av ¹⁴C analys (kol/salix)*: Labnr Ua-54871, 420-600 AD (kalibrerad ålder 2 sigma ,95,4 %). *Sökschakt*: S239-S240. **Fornlämning**.

126, Boplats, ca 200 x 50 m (N-S), ca 50 -55 m ö h. I den norra delen av området påträffades vid sökschaktning 3 st väl avgränsade koncentrationer av skärvig/skörbränd sten utan synlig mörkfärgning, vilka tolkades som *härданläggningar*. Anläggningarna undersöktes ej och kvarligger på platsen. I ett av schakten påträffades även 1 *grönstensavslag* och spridda förekomster av *skärvig sten*. Boplatsen ligger i skogsmark på en flack/plan sandig yta vänd mot Ö. Ska eventuellt ses i samband med fornlämning 120/Julita 228. *Sökschakt*: S230-S238. *Anläggningar*: A1330, Härd, A1331, Härd, A1332, Härd. **Fornlämning**.

127, Boplats, ca 300 x 70 m, (SSÖ-NNV), ca 50-55 m ö h. Spritt inom området påträffades vid sökschaktning 2 st väl avgränsade koncentrationer av skärvig/skörbränd sten utan synlig mörkfärgning och 1 rundad mörkfärgning med skörbränd och skärvig sten i ytan. Samtliga tolkades som *härdanläggningar*. En av anläggningarna undersöktes till hälften och ett ¹⁴C prov samlades in för analys. Spridda förekomster av skärvig sten framkom i ett par av de övriga schakten. Boplatsen ligger i skogsmark på en plan/flack sandig sluttning vänd mot SV. *Sökschakt*: S250-S265. *Anläggningar*: A1443, Härd, A1451, Härd, A1484, Härdgrop. **Fornlämning**.

128, Boplats, ca 130 x 50 m, (SSÖ-NNV), ca 55-60 m ö h I den norra delen av området påträffades vid sökschaktning 4 st väl avgränsade koncentrationer av skärvig/skörbränd sten utan synlig mörkfärgning, vilka tolkades som *härdanläggningar*. Därutöver påträffades ett *tjugotal kvartsavslag*, en *knacksten* av bergart samt spridda förekomster av *skärvig sten*. Boplatsen ligger i skogsmark i en flack sandig sluttning vänd mot SV, skyddad av en förhöjning i N. *Sökschakt*: S266-S271. *Anläggningar*: A1527, Härd, A1536, Härd, A1537, Härd, A1538, Härd. **Fornlämning**

129, Boplats, ca 55 x 60 m (SSÖ-NNV), ca 55-65 m ö h. Inom området påträffades vid sökschaktning 10 st *kvartsavslag* (fragment & splitter) och 1 *grönstensavslag*. Boplatsen ligger i skogsmark i en flack sandig sluttning vänd mot SV. Ligger i skydd av ett blockigt höjdparti i N. Då det endast framkom fynd inom den norra delen av objektet och då den södra delen av objektet var kraftigt skadad av täktgropar bedömdes endast den norra delen av boplatsläget som boplats och därmed fornlämning. *Sökschakt*: S272-S277. **Fornlämning**

130/Julita 61:1, Vägmarke. *Beskrivning i FMIS*: Milstolpe, ohuggen gråsten, 0.5 m h, 0.3 m br vid basen (NNÖ-SSV) och 0.15 m tj. Något avsmalnande uppåt. Stenen ersätter säkerligen en raserad milstolpe av kalksten. Postment av kallmurad sten, rektangulärt, 1.7x1.4 m (ÖSÖ-VNV) och 0.9 m h. **Fornlämning**.

131, Kolningsanläggning. Kolbotten efter resmila, rund, ca 12 m i diam och ca 0,40 m h. Omgiven av ett dike, ca 1,5 m br och 0,2 m dj, i Ö. Diket ej synligt i övriga väderstreck. I V är lämningen skadad av gropar. Centralt i anläggningen ett par rotvältor, vilka innehåller kol. Vid provstick med sond framkom ett ca 0,40 m tj styblager. Belägen i skogsmark. Beväxt med tallar och blåbärsris. (Östra Kolstugan ligger strax norr om gården Häbbshälla). Vid arkeologisk utredning etapp 2 samlades ett ¹⁴C prov in från kolningsanläggningen för att bestämma lämningens tillkomsttid. *Resultat av ¹⁴C analys (kol/gran)*: Labnr Ua-54873, 1460-1640 AD (kalibrerad ålder, 2 sigma 95,4 %). **Fornlämning**.

132, Boplatsläge, ca 40 x 40 m, (SSÖ-NNV), ca 55-60 m ö h. Flack/plan sandig sluttning vänd mot V. I S begränsas objektet av ett stenig och blockigt mindre höjdparti. Beläget i skogsmark. **Ej fornlämning**.

133, Hägnad. Rest av stenmur, ca 25 m l (Ö-V), ca 2 m br och 0,40 m h. Rundade och kantiga övermossade stenar, ca 0,30 - 0,40 m st. Övertorvad. Belägen i skogsmark. Beväxt med små granar. **Övrig kulturhistorisk lämning**.

134/Julita 233, Gränsmärke. *Beskrivning i FMIS*: Gränsmärke, granit, 0,45 m h, 0,25 m br och 0,15 m tj. På V sidan är en inhuggen fyrkant, 0,12 cm i sida. Knappt synligt postament, 0,7 m st och 0,1 m h. Ligger ej i nuvarande

gräns. Finns i gräns från ekonomiska kartan från 1956. Påträffad vid särskild utredning 2009. (RAÄ dnr 321-2267-2009). **Övrig kulturhistorisk lämning.**

135/Julita 234, Gränsmärke. *Beskrivning i FMIS:* Gränsmärke, bestående av en rest sten, granit, 0,55 m h, 0,2 m br och 0,2 m tj. På V sidan är inhugget en kvadrat, ca 0,1 m i sida. Kallmurat postament, ca 1 m i sida och 0,1-0,2 m synligt h. Ligger ej i nuvarande gräns. Finns i gräns från ekonomiska kartan från 1956. Påträffad vid särskild utredning år 2009. (RAÄ dnr 321-2267-2009). **Övrig kulturhistorisk lämning.**

136/Julita 232, Vägmarke. *Beskrivning i FMIS:* Vägvisarsten, granit, 0,43 m h, 0,37 m br vid basen och 0,15 m tj. På Ö sidan är påmålad skrift: 1/4 mil, Häbbeshälla. Under texten är en pil. Påträffad vid särskild utredning år 2009. (RAÄ dnr 321-2267-2009). **Fornlämning.**

137, Boplats, ca 190 x 60 m (SSÖ-NNV), ca 55-60 m ö h. Inom området påträffades vid sökschaktning 8 st *kvartsavslag* varav 2 st utgjordes av *en kärna* respektive *ett kärnfragment*. Boplatsen ligger i skogsmark i en mycket flack sandig sluttning vänd mot V. *Sökschakt:* S282-S288. **Fornlämning.**

138, Boplatsläge, ca 180 x 35 m (SSÖ-NNV), ca 55 - 60 möh. Plan till flack sandig yta vänd mot V. Beläget på ett kalhygge rikligt beväxt med björksly. Svårt att avgränsa topografiskt. **Ej fornlämning.**

139, Kolningsanläggning. Kolbotten efter resmila, rund, ca 15 m i diam och ca 0,20 - 0,40 m h. I S omgiven av ett flackt dike, ca 0,4 m br och 0,20 m dj. Vid provstick med sond framkom ett ca 0,30 m tj stybblager. Belägen i skogsmark. Beväxt med tallar och blåbärsris. Vid arkeologisk utredning etapp 2 samlades ett ¹⁴C prov in från kolningsanläggningen för att bestämma lämningens tillkomsttid. *Resultat av ¹⁴C analys (kol/tall):* Labnr Ua-54874, 1480-1650 AD (kalibrerad ålder, 2 sigma 95,4 %). **Fornlämning.**

140, Boplats, ca 150 x 50 m (SSÖ-NNV), ca 55-60 m ö h. I den norra delen av området påträffades vid sökschaktning 2 st *väl avgränsade koncentrationer av skärvig/skörbränd sten* utan synlig mörkfärgning, vilka tolkades som *härданläggningar*. Fynd av 1 *kvartsavslag* i en rotvälta centralt inom området. Boplatsen ligger i skogsmark i flack sandig sluttning vänd mot V. Skadad av tåkt i Ö. *Sökschakt:* S298-S304. *Anläggningar:* A1673, Härd & A1685, Härd. **Fornlämning.**

141, Boplats, ca 150 x 50 m (N-S), ca 55-60 möh. Utgörs av en flack sandig sluttning vänd mot V. Inslag av grus och sten i sanden. Enstaka stenblock inom objektet. Området är avverkat, markberett och planterat med tall. Spritt inom området påträffades vid inventering ca 20 stycken *avslag, splitter och kärnfragment i kvarts*. Inom ytan framkom även *ett yxämne i diabas*. Boplatsen är ej avgränsad och dess utbredning är oklar åt samtliga väderstreck. **Fornlämning.**

142, Kolningsanläggning. Kolbotten efter resmila, rund, ca 12 m i diam och 0,40 m h. Omgiven av en ränna, ca 1 m br och ca 0,30 m dj. Vid provstick med sond framkom ett ca 0,30 m tj stybblager. Belägen i skogsmark. Beväxt med en gran och blåbärsris. Vid arkeologisk utredning etapp 2 samlades ett ¹⁴C prov in från kolningsanläggningen för att bestämma lämningens tillkomsttid. *Resultat av ¹⁴C analys (kol/tall):* Labnr Ua-54875, 1450-1640 AD (kalibrerad ålder, 2 sigma 95,4 %). **Fornlämning.**

143/Julita 229, Boplats. *Beskrivning i FMIS:* Boplats, ca 110x40 m (NNÖ-SSV). Vid särskild utredning 2009 påträffades slagen kvarts inom området. (RAÄ dnr 321-2267-2009) Tillägg dnr 3.4.2-2388-2011: Vid arkeologisk förundersökning år 2009, i form av schaktningsövervakning, påträffades vid schaktningen 1 *avslag av bergart*, liksom enstaka spridd skärvsten. Trots noggrann rensning av delar av schaktet framkom inga ytterligare lämningar.

Tillägg: Vid arkeologisk utredning 2016/2016 påträffades fynd i form av *slagen kvarts* inom ytan strax öster och sydöst om fornlämningen. Boplatsen har därför fått en utvidgad utbredning utifrån fyndens spridning inom utredningsområde och uppgår nu till ca 140 x 120 m (NS). **Fornlämning.**

144/Julita 153:1, Vägmarke. *Beskrivning i FMIS:* Väghallningssten, granit, rektangulär, 0.63 h, 0.3 br (SSÖ-NNV) och 0.11 tj. Inskrift mot Ö lyder: ROH MO 1850.

Tillägg: I samband med arkeologisk utredning 2015/2016 ändrades den antikvariska bedömningen från fornlämning till övrig kulturhistorisk lämning (årtalet 1850 inskrivet på stenen). **Övrig kulturhistorisk lämning.**

145/Öja 5:1, Gränsmärke. *Beskrivning i FMIS:* Femstenarör, bestående av en rest mittsten, 4 resta kantstenar och ett postament. Mittstenen är 0.6 m h, 0.85 m br (Ö-V) och 0.25 m tj. På S sidan inskriften: I \ Ao 1676. På N sidan

inskriften: S Kantstenarna är 0.25-0.45 m h, 0.25-0.55 m br och 0.1-0.25 m tj. Postamentet är runt, 4 m diam och 0.3 m h. Fyllning av i allmänhet 0.1-0.4 m st stenar. Runt kanten 0.4-0.7 m st stenar. 4 m Ö härom är en mindre, rest gränssten. **Fornlämning.**

146, Boplats, ca 220 X 30 m (NNV-SÖ), ca 60-65 m ö h. Inom området påträffades vid sökschaktning *1 st väl avgränsad koncentration av skärvig/skörbränd sten* utan synlig mörkfärgning, vilken tolkades som en härdanläggning. Därutöver påträffades *2 kvartsavslag* samt spridda förekomster av *skärvig/skörbränd sten* i ytterligare ett par av schakten. Boplatsen ligger i skogsmark och är belägen i en flack sandig sluttning vänd mot ÖNÖ. I NNV ett mindre stenigt och blockigt höjdparti. *Sökschakt: S305-S311. Anläggningar: A1710, Härd.* **Fornlämning.**

147, Färdväg. Vägbank, ca 5 m br och ca 0,40-1 m h. Delvis kraftiga slänter. Övertorvad. Utgör en del av en tidigare sträckning av Väg 56, vilken kan ses på den häradsekonomiska kartan från sekelskiftet 1800/1900 (RAK id J112-65-5). På den äldre ekonomiska kartan från år 1956 utgör vägen en avtagsväg mot Skogstorp och Udden (RAK id J133-10g3d58). **Övrig kulturhistorisk lämning.**

148, Färdväg. Vägbank, ca 5 m br och ca 0,40-1 m h. Delvis kraftiga slänter. Övertorvad. Utgör en del av en tidigare sträckning av Väg 56, vilken kan ses på den häradsekonomiska kartan från sekelskiftet 1800/1900 (RAK id J112-65-5). **Övrig kulturhistorisk lämning.**

149, Färdväg. Vägbank, ca 5 m br och ca 0,40-1 m h. Delvis kraftiga slänter. Övertorvad. Utgör en del av en tidigare sträckning av Väg 56, vilken kan ses på den häradsekonomiska kartan från sekelskiftet 1800/1900 (RAK id J112-65-5). **Övrig kulturhistorisk lämning.**

150, Färdväg. Vägbank, ca 5 m br och ca 0,40-1 m h. Delvis kraftiga slänter. Övertorvad. Utgör en del av en tidigare sträckning av Väg 56, vilken kan ses på den häradsekonomiska kartan från sekelskiftet 1800/1900 (RAK id J112-73-25). På den äldre ekonomiska kartan från år 1956 utgör vägen en mindre brukningsväg som leder mot Södra Sundet (RAK id J133-10g3d58). **Övrig kulturhistorisk lämning.**

151, Färdväg. Vägbank, ca 5 m br och ca 0,40-1 m h. Delvis kraftiga slänter. Övertorvad. Utgör en del av en tidigare sträckning av Väg 56, vilken kan ses på den äldre ekonomiska kartan från år 1956 (RAK id J133-10g3d58). **Övrig kulturhistorisk lämning.**

152, Boplatsläge, ca 35 x 55 m, (V-Ö), ca 50-55 m ö h. Flack sandig sluttning vänd mot NV. I S ansluter objektet till ett mindre blockigt höjdparti. Beläget i skogsmark. **Ej fornlämning.**

153, Utgåar. Objektet påträffades i samband med inventeringen (etapp 1) och bedömdes då som en möjlig fångstgrop. I samband med sökschaktning inom objektet (etapp 2) bedömdes lämningen istället som en täktgrop. **Ej fornlämning.**

154, Boplatsläge, ca 50 x 70 m, (V-Ö), ca 50-55 m ö h. Mycket flack sandig flack sluttning vänd mot NV. I S ansluter objektet till en mindre stenig/blockig förhöjning. Beläget i skogsmark. **Ej fornlämning.**

155, Boplatsläge, ca 40 x 70 m (Ö-V), ca 50-55 m ö h. Naturlig sandig terrass med flack sluttning mot NV. Omges i S och N av mindre steniga/blockiga förhöjningar. Beläget i skogsmark. **Ej fornlämning.**

156, Husgrund, historisk tid, rektangulär, (NÖ-SV), ca 4 x 5 m st och ca 0,20 m h. Enkel syllstensgrund av ca 0,40 m st stenar (natursten). Övertorvad med i ytan enstaka synliga stenar. Troligen en mindre ekonomibyggning eller ett skjul av något slag. Omgiven av täktgropar. Belägen i skogsmark. Beväxt med gran. Belägen strax norr om Mon, en bebyggelse som finns utmarkerad på den häradsekonomiska kartan från sekelskiftet 1800/1900 (RAK id J112-73-25) och på den äldre ekonomiska kartan från år 1956 (RAK id J133-10g3d58). **Övrig kulturhistorisk lämning.**

157, Utgåar. Objektet påträffades i samband med inventeringen (etapp 1) och syntes då som en rund grop, ca 7 x 5 m st och 0,8 m dj. Omgiven av en vall, ca 2 m br och mellan 0,5 och 1 m h. I SO var vallen genombruten och hade en öppning. I samband med sökschaktning inom objektet (etapp 2) bedömdes lämningen som en täktgrop. **Ej fornlämning.**

158, Boplatsläge, ca 155 x 60 m (N-S), ca 50-55 m ö h. Plan till flack sandig yta vänd mot Ö och myrmark (Örmossen). Beläget i skogsmark. **Ej fornlämning.**

159/Öja 1:2, Stensättning. *Beskrivning i FMIS:* 1) Stensättning, rund, 6 m diam och 0.4 m h. Delvis övermossad fyllning av 0.2-0.5 m st stenar. Ytan är ojämn och omplockad. Runt fornlämningen ligger utkastad sten. Bevuxen med två tallar, en rönn samt några lövträdstelningar. 7 m SV om nr 1 är: 2) Stensättning, rund, 5 m diam och 0.3 m h. Fyllning av i allmänhet 0.2-0.5 m st stenar. Enstaka stenar är intill 1.0 m st. Mittblock 1.7x1.5 m och 0.6 m h. Ytan är ojämn och omplockad. Bevuxen med ett par tallar samt några små lövträd.

Tillägg: Vid arkeologisk utredning 2015/2016 noterades att området har avverkats/gallrats och att stensättning nr 2 har skadats i kanten genom körning med skogsmaskiner. Lämningarna är också delvis täckta med ris och körspår finns inom närområdet. En korrigering av lägesbestämningen gjordes i samband med utredningen. Gravarna ligger något mer västerut jämfört med den tidigare inmätningen. **Fornlämning.**

160/Öja 1:1, Stensättning. Se beskrivning för objekt 159/Öja 1:2.

Tillägg: Vid arkeologisk utredning 2015/2016 noterades att området har avverkats/gallrats och att stensättning nr 2 har skadats i kanten genom körning med skogsmaskiner. Lämningarna är också delvis täckta med ris och körspår finns inom närområdet. En korrigering av lägesbestämningen gjordes i samband med utredningen. Gravarna ligger något mer västerut jämfört med den tidigare inmätningen. **Fornlämning.**

161/Öja 62:1, Källa med tradition. *Beskrivning i FMIS:* Trefaldighetskälla, bestående av en i marken nedgrävd cementring 0.6 m diam. Vattendj ca 0.3 m. Sandbotten. Avrinning mot NNV. Källan låg ursprungligen 7-10 m längre åt V, men flyttades till sin nuvarande plats vid ombyggnad av vägen. *Tradition:* Enligt förstagångsinventeringen 1956: Uppgiftslämnare Rickard Andersson, Högalid, Vestermo, ca 75 år: Här samlades vi i ungdomen trefaldighetsnatten och drack brunn. Källan brukade då lövas. Man drack brunn för att man icke skulle gå snett på skorna under det kommande året. Efter brunnsdrickningen samlades ungdomen i någon loge och dansade hela natten. Uppgiftslämnare Elsa Malmqvist, Böcklingen, ca 60 år, bekräftat av fru Sköld, Husby: Jordbrokällan eller Silverbergskällan har så kallt vatten, att en person, som en varm dag kom förbi den och drack av vattnet, föll ned och dog.

Tillägg: I samband med den nu genomförda utredningen korrigerades lägesbestämningen och en ny inmätning gjordes. Källan ligger närmare bäcken VNV om den tidigare inmätningen. **Övrig kulturhistorisk lämning.**

162, Boplatsläge, ca 125 x 65 m, (NNÖ-SSV), ca 50-55 m ö h. Plan sandig yta vänd mot V och ett vattendrag (mindre bäck). Beläget i tidigare åkermark, idag beväxt med lövskog. **Ej fornlämning.**

163, Färdväg. Vägbank, ca 63 m l (N-S) och ca 5 m br. I Ö en markant slänt, ca 1 m h, i V ingen tydlig kant. Övertorvad. Belägen i skogsmark. Utgör en del av en tidigare sträckning av Väg 56, vilken kan ses på den härads-ekonomiska kartan från sekelskiftet 1800/1900 (RAK id J112-65-5). **Övrig kulturhistorisk lämning.**

164, Boplatsläge, ca 60 x 65 m, (Ö-V), ca 50-55 m ö h. Naturlig terrasserad sandig yta vänd mot V. Belägen i skogsmark. **Ej fornlämning.**

165, Boplat, ca 65 x 20 m, (N-S), ca 50-55 m ö h. Inom området påträffades vid sökschaktning ca 10 st skärvor *keramik*, varav 1 utifrån dekor med säkerhet har bedömts som *stridsyxekeramik* (STY). Därutöver påträffades 3 st *grönstensavslag*. Boplaten ligger i skogsmark och är belägen på en naturlig terrass/hylla med flack sluttning mot S. Ligger i skydd av ett berg i N. *Sökschakt:* S330-S332. **Fornlämning.**

166, Boplatsläge, ca 150 x 60 m (N-S), ca 45-55 m ö h. Plan sandig yta med sluttning mot en bäck som avgränsar objektet i N och V. Ligger i skydd av åsen i Ö. Skadad av täkter i den västra kanten (längs med V 56). Beläget i skogsmark. **Ej fornlämning.**

167, Boplatsläge, ca 120 x 70 m, (N-S), ca 45 m ö h. Flack fin sandig yta med svag sluttning mot Ö. Enstaka större stenblock i V, (längs med V 56). Beläget i skogsmark. **Ej fornlämning.**

168, Fyndplats, Vid arkeologisk utredning 2015/2016 påträffades fynd i form av 2 st *kvartsavslag*, ca 2 cm st, i skogsmark ca 47 m ö h. **Övrig kulturhistorisk lämning.**

169, Fyndplats, Vid arkeologisk utredning 2015/2016 påträffades fynd i form av 2 st *kvartsavslag*, ca 2 cm st, i skogsmark ca 46 m ö h. **Övrig kulturhistorisk lämning.**

170, Boplatsläge, ca 50 x 20 m (SSV-NNÖ), 45 möh. Flack sandig sluttning vänd mot V. Beläget i skogsmark. **Ej fornlämning.**

171, Boplatsläge, ca 60 x 30 (Ö - V), 40 möh. Naturlig sandig terrass, med markant sluttning mot N. Beläget i skogsmark. **Ej fornlämning.**

172, Boplatsläge, ca 30 x 25 m (SV-NÖ), 25-30 möh. Naturlig sandig terrass med sluttning vänd mot NV och sjön Hjälmarren. Klappersten ned mot vattnet. Beläget i skogsmark (lövskog). **Ej fornlämning.**

173, Boplatsläge, ca 30 x 20 m (N-S), 25-30 möh. Naturlig sandig terrass med markant sluttning vänd mot Ö och sjön Hjälmarren. Klappersten ned mot vattnet. Beläget i skogsmark (lövskog). **Ej fornlämning.**

174, Stridsvärn, rektangulär med ingång från ovasidan, ca 2 x 0,90 m st, i betong (betonglocket nedrasat). En trätrappa leder ned och två gångar med väggar av betong leder sedan under mark åt SÖ respektive NV. Övertorvad. Belägen i skogsmark. **Övrig kulturhistorisk lämning.**

175/Öja 4:1, Röse. *Beskrivning i FMIS:* Undersökta och borttagna fornlämningar. I samband med ny vägdragning undersöktes 1 röse och 1 stensättning, vilka daterades till yngre järnålder samt 1 nyupptäckt husgrund, vilket endast gav recenta fynd. Undersökningen genomfördes 1981-192 av Sonja Wigren (Rapport UV, 1984:07 RAÄ).

Tillägg: I samband med den nu genomförda utredningen ändrades den antikvariska bedömningen från övrig kulturhistorisk lämning till **undersökt och borttagen.**

176/Öja 4:2, Stensättning. Se beskrivning för objekt 175/Öja 4:1.

Tillägg: I samband med den nu genomförda utredningen ändrades den antikvariska bedömningen från övrig kulturhistorisk lämning till **undersökt och borttagen.**

177, Boplatsläge, ca 60 x 40 m (Ö-V), ca 40-45 möh. Flack/plan sandig yta med svag sluttning vänd mot Ö. Beläget i skogsmark. **Ej fornlämning.**

178, Färdväg. Stensatt kant längs med vägbank, ca 10 m l (NV-SÖ), ca 1 m br och 0,20 m h. Rundade stenar, ca 0,30 - 0,50 m st, som ligger kant i kant. Övertorvad. Belägen i skogsmark. Rest av en tidigare sträckning av Väg 56 som kan ses på den häradsekonomiska kartan från sekelskiftet 1800/1900 (RAK id J112-73-25). Finns även kvar som en mindre brukningsväg till bebyggelsen Södra Sundet, beläget på andra sidan av Väg 56 på den äldre ekonomiska kartan från år 1956 (RAK id J133-10g3d58). Ska ses i samband med objekt 150. **Övrig kulturhistorisk lämning.**

179, Husgrund, historisk tid, Betonggrund, 5 x 3 m (Ö-V) och ca 0,5 m dj. Ett betongtrappsteg i V. Betongplatta i botten. Fylld med sopor. Belägen i skogsmark. Finns utmarkerad som en mindre ekonomibygnad på den äldre ekonomiska kartan från år 1956 (RAK id J133-10g3d58). Ligger i anslutning till den Färjeplats som finns markerad på den Häradsekonomiska kartan från sekelskiftet 1800/1900 (RAK id J112-73-25). **Övrig kulturhistorisk lämning.**

180/Öja 3:1, Vägmarke. *Beskrivning i FMIS:* Milstolpe, gjutjärn, 0,8 m h, 0,3 m br vid basen och 2,5 cm tj. Avsmalnande uppåt och upptill avrundad. På V sidan i reliefinskriften: 1/4 \ MIL \ 1855 \ HF [inuti cirkel). Postament av kallmurad sten, kvadratisk, 1,6x1,6 m och 0,7 m h. Milstolpen flyttades till sin nuvarande plats i samband med vägbygge 1981. Den fanns tidigare ca 30 m VNV om nuvarande uppställningsplats.

Tillägg: I samband med arkeologisk utredning 2015/2016 ändrades den antikvariska bedömningen från fornlämning till övrig kulturhistorisk lämning (år 1855 står skrivet på milstenen). **Övrig kulturhistorisk lämning.**

181, Boplatsläge, ca 60 x 40 m (VNV-ÖSÖ), ca 25-30 m ö h. Flack sandig sluttning vänd mot VNV. I N och S avgränsas objektet av steniga/blockiga partier. Beläget i skogsmark. **Ej fornlämning.**

182, Boplats, ca 60 x 60 m (NÖ-SV), 25 - 30 m ö h. Inom området framkom vid rutgrävning fynd i form av 4 st skärvor *keramik* av allmän förhistorisk karaktär, *bränd lera/lerklining* och ett par *brända ben*. Därutöver påträffades *en anläggning i form av en härd*. Anläggningen utgjordes av en rundad svart sotig mörkfärgning med skörbränd/skärvig sten i ytan. I området även recent material såsom tegel etc. Boplatsen ligger i skogsmark och är belägen i en flack sandig sluttning vänd mot SV. *Rutor:* R1821-R18211. *Anläggningar:* A1739, Härd. **Fornlämning.**

183, Stridsvärn, rektangulärt, (Ö-V), ca 1,5 x 1 m st och 1,5 m h i betong. Ingången ovanifrån är täckt med ett lock, idag övertorvat. Beläget i skogsmark. Invid Hjälmaresund. **Övrig kulturhistorisk lämning.**

184, Stridsvärn, ca 4 x 4 m (N-S) och ca 1,5 m dj. Rektangulärt bottenplan, ca 0,5 x 1 m st. Omgivet av vall, ca 1 m br och 0,3 m h. Beläget i skogsmark. Invid Hjälmaresund. **Övrig kulturhistorisk lämning.**

185, Stridsvärn, rektangulärt, (Ö-V) ca 1,5 x 1 m st och ca 1,5 m h i betong. Ingången täcks av ett lock som fallit åt sidan. I det betongklädda värnet finns en stege. Lämningen har samma konstruktion som objekt 183. Från värnet åt S sträcker sig ytterligare ett stridsvärn, drygt 10 m l och ca 1,5 m dj (som ett dike). Beläget i skogsmark. Invid Hjälmaresund. **Övrig kulturhistorisk lämning.**

186, Utgåar. Utgjordes av ett rektangulärt betongfundament som vid närmare eftertanke inte behöver registreras.

187, Stridsvärn, ca 80 m l (SV-NÖ). Ett ca 4 m br och ca 1 m dj stort dike, omgivet av vallar. Vallarna är ca 1 m h och har en triangulär profil med bred bas, ca 2 m, och med platt topp, ca 0,5 m br. Åt norr är den västra val-len uppbyggd av kallmurade stenar, 0,20 - 0,50 m st, i övrigt uppbyggda av jord och sten. I delar av vallen finns mindre urgrävningar. Objektet omges av gropar. Belägen i skogsmark. Sammanfaller med den äldre sträckning av Väg 56 som finns på den häradsekonomiska kartan från sekelskiftet 1800/1900 (RAK id J112-73-25) vilket gör att lämningen troligen utgörs av en vägbank som i senare tid anpassats och återanvänts som stridsvärn. **Övrig kulturhistorisk lämning.**

188, Stridsvärn, ca 90 m l (SV-NÖ), på sina ställen endast en vall, ibland två på ömse sidor av ett dike (se objekt 187). Vallarna är uppbyggda av jord och sten. På Ö sidan ett antal gropar, ca 1 m dj, vilka återkommer med ett oregelbundet intervall. Skadad i V av nuvarande Väg 56. Sammanfaller med den äldre sträckning av Väg 56 som finns på den Häradsekonomiska kartan från sekelskiftet 1800/1900 (RAK id J112-73-25) vilket gör att lämningen kan vara en vägbank som i senare tid anpassats och återanvänts som stridsvärn. **Övrig kulturhistorisk lämning.**

189/Öja 56:1, Vägmarke. *Beskrivning i FMIS:* Milstolpe, gjutjärn, 0,82 m h och 0,3 m br vid basen och 0,25 m tj. Avsmalnande uppåt och upptill avrundad. På Ö sidan inskriften: 1/4 \ MIL \ 1855 \ HF (i cirkel). Postament av kallmurad sten, kvadratisk, 1,4 m sida och 0,7 m h.

Tillägg: I samband med arkeologisk utredning 2015/2016 ändrades den antikvariska bedömningen från fornlämning till övrig kulturhistorisk lämning (år 1855 står inskrivet på milstenen). **Övrig kulturhistorisk lämning.**

190, Utgåar. Objektet påträffades i samband med inventeringen (etapp 1) och bedömdes då som en möjlig stensättning. I samband med sökschaktning inom objektet (etapp 2) bedömdes lämningen som en hög med grus och sten. **Ej fornlämning.**

191, Boplatsläge, ca 40 x 35 m, (N-S), ca 25-30 m ö h. Flack/plan sandig sluttning vänd mot S och SV. Beläget i skogsmark (lövskog). **Ej fornlämning.**

192, Boplatsläge, ca 80 x 65 m, (S-N), ca 25-30 m ö h. Flack sandig sluttning vänd mot våtmark (Lillsjön) i S. Beläget i tidigare åkermark, idag igenplanterad med skog. Området är markerat som åker på den häradsekonomiska kartan från sekelskiftet 1800/1900 (RAK id J112-73-25) och på den äldre ekonomiska kartan från år 1956 (RAK id J133-10g4d58). **Ej fornlämning.**

193, Boplatsläge, ca 180 x 65 m (N-S), ca 25-35 m ö h. Flack sandig sluttning vänd mot S och våtmark. Skadat av tidigare markberedning (övertorvade fåror). Beläget i skogsmark. **Ej fornlämning.**

194, Boplatsläge, ca 75 x 15 m st (NNV-SSÖ), ca 65 m ö h. Beläget i en flack sandig sluttning vänd mot Ö i skogsmark (hygge). Centralt inom objektet finns ett stenigt/blockigt område. **Ej fornlämning.**

195, Fyndplats. Vid arkeologisk utredning 2015/2016 påträffades ett fynd i form av 1 st kvartsavslag, ca 2,5 cm st i samband med sökschaktning. Skogsmark, 59 m ö h. **Övrig kulturhistorisk lämning.**

196, Boplatsläge, ca 45 x 35 m st (NNV-SSÖ), ca 50 - 55 m ö h. Beläget på två naturliga terrasser vända mot NÖ i skogsmark. **Ej fornlämning.**

197, Boplatsläge, ca 36 x 30 m st (N-S), ca 50 - 55 m ö h. Beläget på en naturlig platå vänd mot V i åkermark. Ligger i anslutning till ett vattendrag. **Ej fornlämning.**

198, Ingår i objekt 30/Floda 280.

199, Boplatsläge, ca 14 x 20 m st (NV-SÖ), ca 65-70 m ö h. Mindre sandig naturlig hylla vänd mot SV i anslutning till ett stort flyttblock. Beläget i skogsmark. **Ej fornlämning.**

200, Kolningsanläggning. Kolbotten efter resmila, rund, ca 15 m i diam och 0,20 m h. Omgiven av en grund/flack ränna, ca 0,10 m dj. Centralt i lämningen en rotvälta, svart av kol och sot. Belägen i skogsmark. Vid arkeologisk utredning etapp 2 samlades ett ¹⁴C prov in från kolningsanläggningen för att bestämma lämningens tillkomsttid. *Resultat av ¹⁴C analys (kol/tall):* Labnr Ua-54876, 1460-1640 AD (kalibrerad ålder, 2 sigma 95,4 %). **Fornlämning.**

201, Utgård. Objektet påträffades i samband med inventeringen (etapp 1) och syntes då som en rund, ca 3 m i diam och ca 1 m dj grop omgiven av en ca 0,3-0,5 m h och 1 m br vall. I samband med sökschaktning inom objektet (etapp 2) bedömdes lämningen som en täktgrop. **Ej fornlämning.**

202, Kolningsanläggning. Kolbotten efter resmila, rund, ca 15 m i diam och 0,40 m h. Omgiven av gropar, ca 1 m br och ca 0,20 m dj. Belägen i skogsmark, intill en ledningsgata. Beväxt med barrträd. Vid arkeologisk utredning etapp 2 samlades ett ¹⁴C prov in från kolningsanläggningen för att bestämma lämningens tillkomsttid. *Resultat av ¹⁴C analys (kol/tall):* Labnr Ua-54877, 1460-1640 AD (kalibrerad ålder, 2 sigma 95,4 %). Analysresultatet kommer även att användas som utgångspunkt för bedömning av tillkomsttid för objekt 203, då de är belägna strax intill varandra och bedöms tillhöra samma kontext. **Fornlämning.**

203, Kolningsanläggning. Kolbotten efter resmila, rund, ca 20 m i diam och 0,20 m h. Omgiven av gropar, ca 1 m br och ca 0,20 m dj. Otydlig begränsning och därför svår att avgränsa. Belägen i skogsmark intill en ledningsgata. Beväxt med barrträd och sly. Angående tillkomsttid, se objekt 202. **Fornlämning.**

2. Schaktbeskrivningar

Schakt	Storlek (m)	Djup (m)	Objekt	Anl/Fynd	Beskrivning
S1	26 x 1,5	0,45	12	-	Betesmark, vegetationsskikt ca 0,40 m därefter grå till brungrå lera. Tegel, porslin, järnskrot (recent material).
S2	32 x 1,5	0,45	12	-	Betesmark, vegetationsskikt ca 0,40 m, därefter gulgrå lera. Tegel & järnskrot (recent material).
S3	18 x 1,5	0,30	13	-	Åkermark, vegetationsskikt ca 0,25 m, därefter gulgrå lera, i N stenig morän.
S4	12 x 1,5	0,35	13	-	Åkermark, vegetationsskikt ca 0,30 m, därefter gulgrå/brungrå lera.
S5	17 x 1,5	0,35	13	-	Åkermark, vegetationsskikt ca 0,30 m, därefter gulgrå/brungrå lera.
S6	15 x 1,5	0,30	13	-	Åkermark, vegetationsskikt ca 0,30 m, därefter gulgrå/brungrå lera.
S7	12 x 1,5	0,35	13	-	Åkermark, vegetationsskikt ca 0,30 m, därefter gulgrå lera.
S8	34 x 1,5	0,35	19	-	Betesmark, vegetationsskikt ca 0,30 m, därefter vitgul moig sand på platån, grågul lera i slänten.
S9	18 x 1,5-3	0,30	19	-	Åkermark, vegetationsskikt ca 0,25 m, därefter gulgrå lera. En mörkfärgning undersöktes till hälften och visade sig vara en sprängstengrop (recent).
S10	19 x 1,5	0,30	19	-	Åkermark, vegetationsskikt ca 0,25 m, därefter gulgrå lera.
S11	24 x 1,5	0,30	18	-	Åkermark, vegetationsskikt ca 0,25 m, därefter gulvit moig sand. Glas, porslin, tegel & fajans (recent material).
S12	13 x 1,5	0,30	18	-	Åkermark, vegetationsskikt ca 0,25 m, därefter gulvit moig sand.
S13	13 x 1,5	0,35	18	-	Åkermark, vegetationsskikt ca 0,30 m, därefter gulvit moig sand. Tegel.
S14	51 x 1,5-3	0,40	26	Mörkfärgning	Åkermark, vegetationsskikt 0,35 m, därefter gulvit moig sand och lerig silt. Fynd av tegel, porslin och glas. Två mörkfärgningar, A2989 , vilken efter undersökning bedömdes som recent.
S15	25 x 1,5-2	0,40	26	-	Åkermark, vegetationsskikt ca 0,35 m, därefter gråvit lerig silt. Tegel & porslin (recent material).
S16	15 x 1,5	0,40	26	-	Åkermark, vegetationsskikt ca 0,35 m, därefter vitgrå lerig silt.
S17	23 x 1,5	0,30	26	-	Åkermark, vegetationsskikt ca 0,25 m, därefter vitgrå lera. Tegel, glas & porslin (recent material).
S18	19 x 1,5	0,40	27	-	Åkermark, vegetationsskikt ca 0,35 m, därefter gulgrå sandig silt och gulgrå lerig silt.
S19	25 x 1,5	0,40	27	-	Åkermark, vegetationsskikt ca 0,35 m, därefter gulgrå sandig silt och gulgrå lerig silt.

Schakt	Storlek (m)	Djup (m)	Objekt	Anl/Fynd	Beskrivning
S20	26 x 1,5	0,30	27	-	Åkermark, vegetationsskikt ca 0,25 m, därefter gulgrå lera.
S21	22 x 1,5	0,30	25	Yngre rödgods Djurben Porslin Tegel	Åkermark, vegetationsskikt ca 0,25 m, därefter grå lera. Ett dike fyllt med sopor i form av kakelugnsfragment och tegel. Järnskrot, yngre rödgods, obrända djurben. & porslin. Lämningarna bör ses i samband med objekt 24, by- och gårdstomten för Oxlångstorp (Fornlämning).
S22	32 x 1,5	0,30	25	-	Åkermark, vegetationsskikt ca 0,25 m, därefter grå lera.
S23	6 x 1,5	0,30	40	-	Åkermark, vegetationsskikt ca 0,25 m, därefter brungrå lera.
S24	19 x 1,5	0,30	40	-	Åkermark, vegetationsskikt ca 0,25 m, därefter gulgrå lera.
S25	29 x 1,5	0,30	40	-	Åkermark, vegetationsskikt ca 0,25 m, därefter gulgrå i N och gulgrå sandig silt i S.
S26	15 x 1,5-3,5	0,30-0,40	85	Kulturlager Mynt Kritpipor Yngre rödgods Tegel	Ängsmark, vegetationsskikt ca 0,25-0,35 m, därefter gulbrun grusig, stenig sand. I schaktet påträffades ett brungrått något humöst kulturlager , vilket innehöll hushållsavfall i form av djurben, tegel, yngre rödgods , fragment av kritpipor, glas etc. Därutöver påträffades ett kopparmynt från år 1635, F3256. Lagret avgränsades i S och i N av ett stenigare parti. I samma schakt framkom ytterligare ett lager som var grått och innehöll sten samt träfragment. Träresterna utgjorde spår av en spåntning som håller tillbaka det steniga materialet från att falla ut åt Ö.
S27	15 x 1,5	0,20	85	-	Ängsmark, vegetationsskikt 0,15 m, därefter gulbrun grusig, stenig sand. Tegel.
S28	6 x 2	0,20	85	-	Ängsmark, vegetationsskikt 0,15 m, därefter gulbrun grusig, stenig sand, blandat med humus.
S29	11 x 1,5-3	0,20	105	Kvarts	Skogsmark (granplantering), 0,20 m vegetationsskikt, därefter brungul morän. Fynd av slagen kvarts i form av 1 kärnfragment, 1 kärna, 3 avslag , 1,5 - 2 cm st. Fynden framkom direkt under vegetationsskiktet, inom en sandig yta.
S30	15 x 1,5	0,20	105	Kvarts	Skogsmark (granplantering), vegetationsskikt 0,20 m, därefter gulbrun något siltig morän. Fynd av slagen kvarts i form av 2 st avslag , 2-3,5 cm st, framkom i södra delen av schaktet.
S31	16 x 1,5	0,35	111	-	Åkermark, vegetationsskikt ca 0,30 m, därefter gulgrå sandig silt. Tegel & porslin (recent material).
S32	19 x 1,5	0,45	111	-	Åkermark, vegetationsskikt ca 0,40 m, därefter gulgrå sandig silt. Tegel & porslin (recent material).
S33	16 x 1,5	0,25	111	-	Åkermark, vegetationsskikt ca 0,20 m, därefter gulgrå sandig silt.
S34	20 x 1,5	0,25	111	-	Åkermark, vegetationsskikt ca 0,20 m, därefter gulgrå sandig silt.
S35	21 x 1,5	0,25	111	-	Åkermark, vegetationsskikt ca 0,20 m, därefter brungul sand varvat med grågul sandig silt.

Schakt	Storlek (m)	Djup (m)	Objekt	Anl/Fynd	Beskrivning
S36	26 x 1,5	0,25	111	-	Åkermark, vegetationsskikt ca 0,20 m, därefter grågul lerig silt.
S37	15 x 1,5	0,30	111	-	Åkermark, vegetationsskikt ca 0,25 m, därefter grågul lerig silt.
S38	19 x 1,5	0,25	111	-	Åkermark, vegetationsskikt ca 0,20 m, därefter grågul lerig silt.
S39	4 x 1,5	0,30	111	-	Åkermark, vegetationsskikt ca 0,25 m, därefter grågul lerig silt.
S40	18 x 1,5	0,25	111	-	Åkermark, vegetationsskikt ca 0,20 m, därefter grågul lerig silt.
S41	25 x 1,5-2	0,25-0,30	111	-	Åkermark, vegetationsskikt ca 0,20 m, därefter grågul lerig silt.
S42	15 x 1,5	0,40	111	-	Åkermark, vegetationsskikt ca 0,35 m, därefter grågul lerig silt. Porslin (recent material).
S43	30 x 1,5	0,25-0,30	111	-	Åkermark, vegetationsskikt ca 0,20-0,30 m, därefter grågul lerig silt.
S44	23 x 1,5	0,25	111	-	Åkermark, vegetationsskikt ca 0,20 m, därefter grågul lerig silt. Porslin, glas & tegel (recent material).
S45	13 x 1,5	0,10	111	Kvarts Hällefinta	Skogsmark, vegetationsskikt ca 0,10 m därefter brungul sand. Fynd av slagen kvarts i form av 2 avslag , ca 2 - 3 cm st, och 1 splitter samt slagen hällefinta i form av 1 avslag , ca 2 cm st. Fynden påträffades direkt under vegetationsskiktet.
S46	6 x 1,5	0,10	111	Hällefinta	Skogsmark, vegetationsskikt ca 0,10 m, därefter brungul sand. Fynd av slagen hällefinta i form av 1 avslag , ca 6 x 1,5 cm st, och 1 splitter .
S47	10 x 1,5	0,20	111	Kvarts Skärvig sten	Skogsmark, vegetationsskikt ca 0,15 m därefter brungul sand. Fynd av slagen kvarts i form av 1 splitter . Inslag av skärvig sten i N.
S48	15 x 1,5	0,10	111	Skärvig sten	Skogsmark, vegetationsskikt ca 0,10 m, därefter brungul sand. Inslag av enstaka skärviga stenar .
S49	10 x 1,5	0,20	111	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungrå grusig sand.
S50	27 x 1,5	0,25-0,30	116	Husgrund Stolphål	Betesmark, vegetationsskikt ca 0,20 m, därefter brungul sand. I N framkom delar av en syllstensgrund , fylld av tegelkross. Stenarna var kantiga och 0,30 - 0,45 m stora. Syllstensgrunden låg på grå lera som i sin tur vilade på den brungula sanden. I schaktet framkom stora mängder tegel & bruk. Därutöver ett antal stolphål , omgivna av sten samt tegel och bruk i fyllningen, vilket gjorde att de bedömdes som recenta. Därutöver framkom porslin och obrända djurben.
S51	30 x 1,5-2	0,30	115	Mörkfärgning	Åkermark, vegetationsskikt ca 0,25 m, därefter rödbrun grusig sand. En mörkfärgning undersöktes till hälften. Fyllningen utgjordes av sotig brunsvart sand samt rötter och endast delvis förkolnat trämaterial. Anläggningen bedömdes som recent .
S52	5 x 1,5	0,30	115	-	Åkermark, vegetationsskikt ca 0,25 m, därefter rödbrun grusig sand.

Schakt	Storlek (m)	Djup (m)	Objekt	Anl/Fynd	Beskrivning
S53	20 x 1,5	0,30	115	-	Åkermark, vegetationsskikt ca 0,30 m, därefter vitgrå silt varvat med brungul grusig sand.
S54	24 x 1,5	0,30	115	-	Åkermark, vegetationsskikt ca 0,30 m, därefter brungul sand.
S55	19 x 1,5	0,30	115	-	Åkermark, vegetationsskikt ca 0,30 m, därefter grågul sand.
S56	19 x 1,5	0,30	115	-	Åkermark, vegetationsskikt ca 0,30 m, därefter grågul silt varvat med brungul sand.
S57	10 x 1,5	0,10	120/Julita 228	-	Skogsmark, vegetationsskikt ca 0,10 m därefter brungul sand.
S58	9 x 1,5	0,10	120/Julita 228	-	Skogsmark, vegetationsskikt ca 0,10 m därefter brungul sand.
S59	15 x 1,5	0,10	120/Julita 228	Keramik (TRB)	Skogsmark, vegetationsskikt ca 0,10 m därefter brungul sand. Fynd av keramik framkom vid handrensning av schaktet, cirka 0,05 m ner i sanden. Keramiken är av TRB karaktär , gråbrun till färgen och med relativt grov magring. Antalet fragment uppgick till cirka 10 stycken, vilka varierade i storlek mellan 1 och 3 cm. Ingen dekor kunde noteras på fragmenten.
S60	9 x 1,5	0,10	120/Julita 228	Keramik (TRB)	Skogsmark, vegetationsskikt ca 0,10 m, därefter brungul sand. Fynd av keramik (4 st) framkom vid handrensning av schaktet, ca 0,05 m ned i sanden. Keramiken är av TRB karaktär och de påträffade fragmenten var ornerade med kamstämpel . Storleken på fragmenten varierade mellan 2 och 5 centimeter.
S61	5 x 1,5	0,10	120/Julita 228	Keramik (TRB)	Skogsmark, vegetationsskikt ca 0,10 m därefter brungul sand. Fynd av keramik (8 st) framkom vid handrensning av schaktet, cirka 0,05 m ned i sanden. Keramiken är av TRB karaktär , gråbrun till färgen och med relativt grov magring. Fragmenten varierade i storlek mellan 1 och 3 cm. Ingen dekor kunde noteras på fragmenten.
S62	15 x 1,5	0,15	120/Julita 228	Mylonit Grönsten Trindyxa	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul sand. Fynd av slagen mylonit (1 st avslag), slagen grönsten (1 st avslag) samt nackdelen av en trindyxa i grönsten (5 x 5 x 3 cm st).
S63	12 x 1,5	0,15	120/Julita 228	Keramik (TRB) Brända ben	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul sand. Vid handrensning framkom ca 5 fragment av keramik (TRB) samt benfragment (4 st).
S64	15 x 1,5	0,15	120/Julita 228	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter grusig/stenig brungul sand.
S65	11 x 1,5	0,15	120/Julita 228	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter grusig/stenig brungul sand.
S66	10 x 1,5	0,15	120/Julita 228	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter grusig/stenig brungul sand.
S67	30 x 1,5-2	0,30	12	-	Betesmark, vegetationsskikt ca 0,25 därefter gulgrå lerig morän. Tegel & porslin (recent material).
S68	16 x 1,5	0,30	12	-	Betesmark, vegetationsskikt ca 0,25, därefter flammig gulgrå lera. Tegel (recent material).

Schakt	Storlek (m)	Djup (m)	Objekt	Anl/Fynd	Beskrivning
S69	24 x 1,5	0,30	13	-	Åkermark, vegetationsskikt ca 0,25, därefter gulgrå lera.
S70	7 x 1,5	0,15	194	-	Skogsmark (hygge), vegetationsskikt ca 0,10 m, därefter brungul grusig sand.
S71	10 x 1,5	0,15	194	-	Skogsmark (hygge), vegetationsskikt ca 0,10 m, därefter brungul grusig sand.
S72	15 x 1,5	0,20	194	-	Skogsmark (hygge), vegetationsskikt ca 0,15 m, därefter brungul/roströd grusig sand.
S73	3 x 1,5	0,25	194	-	Skogsmark (hygge), vegetationsskikt ca 0,20 m, därefter brungul/roströd stenig grusig sand.
S74	4 x 1,5	0,20	194	-	Skogsmark (hygge), vegetationsskikt ca 0,15 m, därefter brungul stenig sand.
S75	7 x 1,5	0,20	194	-	Skogsmark (hygge), vegetationsskikt ca 0,15 m, därefter brungul/roströd stenig sand.
S76	9 x 1,5	0,20	195	Kvarts	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul sand. Fynd av slagen kvarts i form av 1 avslag , ca 2,5 cm st.
S77	10 x 1,5	0,20	195	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter vitgrå fin sand (sandig mo) och roströd fin sand.
S78	15 x 1,5	0,20	195	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter rödgul/roströd sand.
S79	5 x 1,5	0,20	195	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul stenig, grusig sand.
S80	5 x 1,5	0,20	195	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul dammig stenig silt.
S81	17 x 1,5	0,35	18	-	Åkermark, vegetationsskikt ca 0,30 m, därefter gulvit moig sand. Fläckvisa inslag av grågul lera.
S82	17 x 1,5	0,35	18	-	Åkermark, vegetationsskikt ca 0,30 m, därefter gulvit moig sand.
S83	15 x 1,5	0,35	18	-	Åkermark, vegetationsskikt ca 0,30 m, därefter gulvit moig sand.
S84	10 x 1,5	0,30	18	-	Åkermark, vegetationsskikt ca 0,25 m, därefter brungul grusig/ stenig morän.
S85	17 x 1,5	0,20	196	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul morän.
S86	11 x 1,5	0,20	196	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul/rödgul något grusig sand.
S87	15 x 1,5	0,20	196	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul något grusig sand.
S88	3 x 1,5	0,15	196	-	Skogsmark, vegetationsskikt ca 0,10 m, därefter brungul stenig, grusig sand.

Schakt	Storlek (m)	Djup (m)	Objekt	Anl/Fynd	Beskrivning
S89	8 x 1,5	0,20	196	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul/rödgul grusig sand.
S90	16 x 1,5	0,30	19	-	Åkermark, vegetationsskikt ca 0,25 m, därefter gulgrå lera.
S91	12 x 1,5	0,30	19	-	Åkermark, vegetationsskikt ca 0,25 m, därefter gulgrå lera. Enstaka tegelkross och små stenar.
S92	16 x 1,5	0,35	23	-	Åkermark, vegetationsskikt ca 0,30 m, därefter grågul lera. I S stenar ca 0,20-0,40 m stora. Enstaka inslag av tegelkross.
S93	18 x 1,5	0,35	23	-	Åkermark, vegetationsskikt ca 0,30 m, därefter grågul lera.
S94	11 x 1,5	0,35	23	-	Åkermark, vegetationsskikt ca 0,30 m, därefter grågul lera. I NV ett större markfast stenblock.
S95	16 x 1,5	0,45	26	-	Åkermark, vegetationsskikt ca 0,40 m, därefter grågul lera. Tegel, yngre rödgods & fajans (recent material).
S96	14x 1,5	0,35	26	-	Åkermark, vegetationsskikt ca 0,30 m, därefter grågul lera. Tegel & tegelkross (recent material).
S97	19 x 1,5	0,30	26	-	Åkermark, vegetationsskikt ca 0,25 m, därefter grågul lera. Tegel & tegelkross (recent material).
S98	9x 1,5	0,25	26	-	Åkermark, vegetationsskikt ca 0,20 m, därefter grågul lera. Tegelkross (recent material).
S99	21 x 1,5	0,25	197	-	Åkermark, vegetationsskikt ca 0,20 m, därefter grågul silt i Ö övergående i grågul lera. Buteljglas (recent material).
S100	10 x 1,5	0,30	197	-	Åkermark, vegetationsskikt ca 0,25 m, därefter grågul silt.
S101	18 x 1,5	0,30	40	Nedgrävning ¹⁴ C prov	Åkermark, vegetationsskikt ca 0,25 m, därefter vitgul flammig silt. En nedgrävning, A222 , undersöktes till hälften och ett ¹⁴ C prov samlades in. Kolprov Ua-54563 .
S102	11 x 1,5	0,30	40	-	Åkermark, vegetationsskikt ca 0,25 m, därefter flammig gulvit silt.
S103	15 x 1,5	0,30	40	-	Åkermark, vegetationsskikt ca 0,25 m, därefter flammig gulgrå lera.
S104	28 x 1,5	0,30	40	-	Åkermark, vegetationsskikt ca 0,25 m, därefter fin gulvit sand (moig sand). Ett stråk med gulgrå lera i anslutning till markfast stenblock.
S105	11 x 1,5	0,30	40	-	Åkermark, vegetationsskikt ca 0,25 m, därefter grågul moig sand.
S106	15 x 1,5	0,20	42	-	Skogsmark, vegetationsskikt ca 0,20 därefter brungul morän.
S107	9,5 x 1,5	0,20	42	-	Skogsmark, vegetationsskikt ca 0,20 därefter brungul morän.
S108	6 x 1,5	0,20	42	-	Skogsmark, vegetationsskikt ca 0,20 därefter brungul morän.
S109	19 x 1,5	0,20	45	-	Skogsmark, vegetationsskikt ca 0,20, därefter brungul sand.

Schakt	Storlek (m)	Djup (m)	Objekt	Anl/Fynd	Beskrivning
S110	13 x 1,5	0,20	45	-	Skogsmark, vegetationsskikt ca 0,20, därefter brungul sand.
S111	15,5 x 1,5	0,20	45	-	Skogsmark, vegetationsskikt ca 0,20, därefter brungul sand.
S112	10 x 1,5	0,15	45	-	Skogsmark, vegetationsskikt ca 0,15, därefter gulbrun moig sand.
S113	21 x 1,5	0,20	45	-	Skogsmark, vegetationsskikt ca 0,20, därefter brungul sand
S114	20 x 1,5-3	0,20	45	Kvarts	Skogsmark, vegetationsskikt ca 0,20, därefter brungul sand. Fynd av slagen kvarts i form av 1 kärnfragment , ca 3,5 st och 1 splitter .
S115	11 x 1,5	0,20	45	-	Skogsmark, vegetationsskikt ca 0,20, därefter brungul sand.
S116	5 x 1,5	0,60	46	¹⁴ C-prov	Skogsmark, kolstybb 0,40 m, bränd gulvit sand, 0,10 m, därefter brungul sand. Profil mot NO. Kolprov Ua-54864 .
S117	17 x 1,5	0,15	44	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul sand.
S118	21 x 1,5	0,20	44	Kolbotten	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand. I den västra delen framkom en del av objekt 200, som var flack, rund och cirka 15 m i diameter. Höjd 0,10 - 0,20 m. Svag antydning till en omgivande ränna, ca 0,10 m dj. Kol syntes också i en ny rotvälta.
S119	2 x 1,5	0,40	200	¹⁴ C prov	Skogsmark, kolstybb ca 0,20 - 0,30 m, stenhård mot botten. Därunder 0,10 m grusig gulbrun sand. Kolprov Ua-54876 .
S120	30 x 1,5-3	0,20	44	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S121	11 x 1,5	0,10	44	-	Skogsmark, vegetationsskikt ca 0,10 m, därefter brungul sand.
S122	18 x 1,5	0,15	44	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul sand.
S123	31 x 1,5	0,15	44	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul sand.
S124	23 x 1,5	0,15	44	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul sand.
S125	10 x 1,5	0,20	44	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul grusig sand. Inslag av stenar och mindre stenblock.
S126	14 x 1,5	0,15	44	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul sand. Inslag av grus och rundade stenar.
S127	7 x 1,5	0,15	44	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter moig grågul sand.
S128	4 x 1,5	0,15	44	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul sand.
S129	9 x 1,5	0,20	44	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand. Rikligt med stenar, 0,15-0,25 m st.
S130	16 x 1,5	0,15	44	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul något grusig sand. Enstaka stenar och stenblock, 0,20-0,50 m st.
S131	12 x 1,5	0,15	50	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul sand.

Schakt	Storlek (m)	Djup (m)	Objekt	Anl/Fynd	Beskrivning
S132	12 x 1,5	0,15	50	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul sand.
S133	15 x 1,5	0,20	50	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul sand.
S134	3 x 1,5	0,75	51	¹⁴ C prov	Skogsmark, kolstybb ca 0,65 m, därefter 0,10 m fin vitgul mo. Kolprov Ua-54866.
S135	2,5 x 1,5	0,45	48	¹⁴ C prov	Skogsmark, kolstybb ca 0,35 m, därefter 0,10 m brungul sand. Kolprov Ua-54865.
S136	10,5 x 1,5	0,20	49	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter stenig, grusig brungul sand. Del av objekt 48 framkom i schaktet.
S137	8 x 1,5	0,15	49	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul sand. Stenigare material åt V.
S138	5,5 x 2	0,15	49	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul sand.
S139	9,5 x 1,5	0,20	53	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S140	7,5 x 1,5	0,20	53	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S141	5 x 1,5	0,20	53	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S142	11 x 1,5	0,20	47	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S143	7 x 1,5	0,20	52	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter stenig, grusig brungul sand.
S144	6,5 x 1,5	0,20	52	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand Inslag av grus och sten.
S145	8 x 1,5	0,20	52	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand. Inslag av större stenar och grus.
S146	6 x 1,5	0,20	52	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S147	19 x 1,5	0,20	52	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S148	7,5 x 1,5	0,20	52	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand. Inslag av grågul moig sand/silt.
S149	12 x 1,5	0,20	52	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul morän.
S150	12 x 1,5	0,20	52	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul morän.
S151	11 x 1,5	0,15	52	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul morän.
S152	5 x 1,5	0,20	52	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul morän.
S153	6,5 x 1,5	0,15	56	Kvarts	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul sand och inslag av grus i NV. Fynd av slagen kvarts i form av 1 avslag , och 1 fragment av ett möjligt spån , ca 2 cm st.
S154	8 x 1,5	0,20	56	Kvarts Skärvig sten	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul något grusig sand. Fynd av slagen kvarts i form av 1 avslag , ca 3 cm st. Inslag av skärvig sten .

Schakt	Storlek (m)	Djup (m)	Objekt	Anl/Fynd	Beskrivning
S155	8 x 1,5	0,20	56	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul något grusig sand.
S156	5 x 3-3,5	0,10	55	Stenkonstruktion Stensamlingar	Skogsmark, vegetationsskikt ca 0,10 m därefter brungul stenig morän. I schaktet framkom en fyr-sidig ca 3 x 5 m st sten-packning , ca 0,20 m h, av rundade stenar i storlek 0,20-0,40 m. Den norra kanten var tydlig. Innanför ett mindre sten-material. Norr om stenpackningen fanns ytterligare stensamlingar , som skulle kunna utgöra stenskodda stolphål. Stensamlingarna var ca 0,40 m i diam och stenarna var ca 0,20 m stora. Rundade. Ytterligare stenar framkom däremellan.
S157	7,5 x 1,5	0,20	57	-	Vägslänt, 0,20 m vegetationsskikt därefter grågul stenig/grusig sand.
S158	5 x 1,5	0,25-0,30	57	-	Vägslänt, 0,20 m vegetationsskikt därefter grågul stenig/grusig sand.
S159	14 x 1,5	0,15	58	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul sand.
S160	9 x 1,5	0,15	58	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul stenig sand.
S161	17 x 1,5	0,10	58	-	Skogsmark, vegetationsskikt ca 0,10 m, därefter brungul sand. Mot väg 56 i SV var sanden betydligt grusigare/stenigare.
S162	13 x 1,5	0,10	58	-	Skogsmark, vegetationsskikt ca 0,10 m, därefter brungul något stenig sand.
S163	9,5 x 1,5	0,20	58	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S164	12 x 1,5	0,20	58	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S165	13 x 1,5	0,20	58	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S166	11 x 1,5	0,15	58	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul sand.
S167	11 x 1,5	0,20	58	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S168	10 x 1,5	0,20	58	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S169	12 x 1,5	0,15	58	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S170	9 x 1,5	0,20	58	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S171	8,5 x 1,5	0,20	58	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul något grusig sand.
S172	10 x 1,5	0,20	58	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul något grusig sand.
S173	17 x 1,5	0,20	59	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S174	14 x 1,5	0,20	59	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S175	11 x 1,5	0,20	59	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand. Något mer grusig sand åt SV.

Schakt	Storlek (m)	Djup (m)	Objekt	Anl/Fynd	Beskrivning
S176	19,5 x 1,5	0,20	59	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S177	7,5 x 1,5	0,20	59	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand. Något mer grusig sand åt SV.
S178	15 x 1,5	0,20	59	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S179	15 x 1,5	0,20	59	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S180	2 x 1,5	0,30	60	¹⁴ C prov	Skogsmark, kolstybb ca 0,15 m och därefter 0,15 m vitgul fin moig sand. Profil mot SV. Kolprov Ua-54867.
S181	5 x 1,5	0,50	61	¹⁴ C prov	Skogsmark, kolstybb (ej särskilt mycket kol, endast fläckvis, blandat med gråbrun något humös sand) 0,40 m, därefter 0,10 m fin vitgul mo. Profil mot SV. Kolprov Ua-54868.
S182	23 x 1,5	0,20	62	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S183	9 x 1,5	0,20	62	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S184	11 x 1,5	0,20	62	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S185	17 x 1,5	0,20	62	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S186	9 x 1,5	0,20	62	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S187	6,5 x 1,5	0,20	62	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S188	11 x 1,5	0,20	199	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter stenig/grusig brungul sand.
S189	9 x 1,5	0,15	64	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul sand.
S190	11 x 1,5	0,15	64	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul sand.
S191	8 x 1,5	0,15	64	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul sand.
S192	12,5 x 1,5	0,15	64	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul sand.
S193	11,5 x 1,5	0,15	64	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul sand.
S194	8,5 x 1,5	0,15	64	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul grusig/ stenig sand.
S195	7,5 x 1,5	0,20	64	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter runda stenar, ca 0,10-0,20 m stora blandade med brungul sand.
S196	7,5 x 1,5	0,20	64	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter något grusig brungul sand.
S197	9 x 1,5	0,20	64	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter något grusig brungul sand.
S198	5,5 x 1,5	0,20	64	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter något grusig brungul sand.
S199	9,5 x 1,5	0,15	64	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul sand.

Schakt	Storlek (m)	Djup (m)	Objekt	Anl/Fynd	Beskrivning
S200	15 x 1,5	0,15	64	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul sand.
S201	7 x 1,5	0,20	64	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S202	8 x 1,5	0,15	64	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul sand.
S203	12,5 x 1,5	0,20	64	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S204	10,5 x 1,5	0,20	64	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S205	10 x 1,5	0,20	64	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S206	13 x 1,5	0,20	64	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul något grusig sand.
S207	7 x 1,5	0,15	64	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul sand.
S208	9 x 1,5	0,20	64	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul något grusig sand.
S209	12 x 1,5	0,20	65	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand. läckvis gulröd.
S210	10 x 1,5-3	0,20	65	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand. Fläckvis gulröd.
S211	9 x 1,5	0,20	65	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S212	12 x 1,5	0,20	65	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S213	20 x 1,5	0,20	65	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S214	8,5 x 1,5	0,20	65	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter grågul sand.
S215	7 x 1,5	0,20	65	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter grågul sand.
S216	18 x 1,5	0,20	65	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter grågul sand.
S217	7 x 1,5	0,20	65	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S218	8,5 x 1,5	0,20	65	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S219	6 x 1,5	0,20	67	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter gulbrun grusig/ stenig morän. Tegel (recent material).
S220	7 x 1,5	0,20	67	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter gulbrun grusig/ stenig morän.
S221	8 x 1,5	0,20	67	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter gulbrun grusig/ stenig morän.
S222	5,5 x 1,5	0,10	201	-	Skogsmark, vegetationsskikt ca 0,10 m, därefter gulbrun grusig/ stenig morän.
S223	11 x 1,5	0,20	120/Julita 228	Keramik Skärvig sten	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand. Fynd av 1 fragment keramik , ca 2 cm st och spjälkat. Ingen dekor. Skörbränd och skärvig sten.

Schakt	Storlek (m)	Djup (m)	Objekt	Anl/Fynd	Beskrivning
S224	9 x 1,5	0,20	120/Julita 228	Skärvig sten	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand. Skörbränd och skärvig sten.
S225	5 x 1,5	0,15	120/Julita 228	Skärvig sten	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul sand. Skörbränd och skärvig sten.
S226	13 x 1,5	0,15	120/Julita 228	Kvarts	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul sand. Fynd av slagen kvarts i form av 1 avslag , ca 1 cm st.
S227	6 x 1,5	0,20	120/Julita 228	Bränd lera Skärvig sten	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand. Fynd av bränd lera (möjligen keramik). Skörbränd och skärvig sten.
S228	9 x 1,5	0,25	120/Julita 228	Keramik (TRB) Brända ben Flinta Grönsten Porfyr Bergart Kvartsit	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand. Ca 0,05 m under urlakningsskiktet (blekjorden) framkom en koncentration av keramik . Fragmenten var mellan 1 och 3 cm stora, flertalet hade dekor i form av snörornamentik och nagelintryck (TRB). Fynd av slagen grönsten i form av 1 avslag , ca 6,5 cm st, små fragment brända ben , 1 litet fragment flinta , ca 1,5 cm st, 1 städ av rosa kvartsit , med motstående konkava sidor, ca 8 cm st, 1 rundad knacksten i röd porfyr med bruksskador, 1 knacksten av bergart , med bruksskador i ena änden. Skärvig och skörbränd sten.
S229	5,5 x 1,5	0,20	120/Julita 228	Grönsten	Skogsmark, vegetationsskikt ca 0,20 m, därefter rundade stenar, 0,10-0,20 m st, blandat med brungul sand. Bland stenarna påträffades fynd av slagen grönsten i form av 1 avslag , ca 15 cm st.
S230	10 x 1,5	0,20	126	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S231	11,5 x 1,5	0,20	126	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S232	14 x 1,5	0,20	126	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul grusig sand.
S233	5 x 1,5	0,25	126	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter 0,05 m brungrå silt och i botten brungul sand.
S234	12 x 1,5	0,20	126	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter vitgul siltig sand.
S235	13 x 1,5-7	0,20	126	Härdar	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand. I schaktet framkom tre koncentrationer av skärvig/skörbränd sten, vilka tolkades som härdar, A1330, A1331, A1332.
S236	10 x 1,5	0,20	126	Grönsten Skärvig sten	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand. Ett par större stenar, ca 0,20 - 0,40 m st. Fynd av slagen grönsten i form av 1 avslag , ca 10 cm st. Inslag av skärvig/skörbränd sten.
S237	16 x 1,5	0,20	126	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand. Ett par markfasta stenblock, ca 0,50 m st.
S238	8 x 1,5	0,15	126	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter brunröd/brungul sand.

Schakt	Storlek (m)	Djup (m)	Objekt	Anl/Fynd	Beskrivning
S239	20 x 1,5	0,20-0,50	125	¹⁴ C prov	Skogsmark, vegetationsskikt ca 0,10 m, därefter ett 0,40 m tj lager av svartgrå sand med skörbränd sten, sot och kol. I botten framkom ett ca 0,10 m tj svart kolrikt lager med skörbränd sten. Kolprov Ua-54871 . Schaktet grävdes sedan längre åt N fram till en grop. Här var schaktet ca 0,20 m dj och efter vegetationsskiktet framkom brungul sand. I gropen framkom tegel. Bedömdes som en täktgrop.
S240	9,5 x 1,5	0,20	125	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter rödgul något grusig sand. Schaktet grävdes i anslutning till ytterligare en täktgrop.
S241	10 x 1,5	0,20	124	Skärvig sten	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul/rödgul något grusig sand. Spridda inslag av skärvig sten påträffades i schaktet.
S242	13 x 1,5	0,20	124	Keramik Skärvig sten	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand. I schaktet påträffades vid ca 15-20 st fragment av keramik . Fragmenten var 1-3 cm st. Ingen synlig dekor, men av neolitisk karaktär. Grovt magrad och brungrå till färgen Spridda inslag av skärvig sten .
S243	11 x 1,5	0,20	123	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S244	7 x 1,5	0,20	123	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul stenig morän.
S245	18 x 1,5	0,20	123	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul grusig sand.
S246	12 x 1,5	0,20	122	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sandig/ stenig morän.
S247	7,5 x 1,5	0,20	122	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sandig/ stenig morän.
S248	5,5 x 1,5	0,20	122	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sandig/ stenig morän.
S249	15 x 1,5	0,20	122	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sandig/ stenig morän.
S250	8 x 1,5	0,20	127	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul/rödgul sand.
S251	8,5 x 1,5	0,20	127	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul/rödgul sand.
S252	9 x 3	0,20	127	Härdar	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul/rödgul sand. I schaktet framkom två koncentrationer av skärvig och skörbränd sten , vilka tolkades som härdar, A1443 & A1451 .
S253	12 x 1,5	0,20	127	Skärvig sten	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul/rödgul grusig sand. Inslag av skärvig/skörbränd sten .
S254	8 x 1,5	0,20	127	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul/rödgul sand.

Schakt	Storlek (m)	Djup (m)	Objekt	Anl/Fynd	Beskrivning
S255	8 x 1,5	0,20	127	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul/rödgul sand.
S256	7 x 1,5	0,20	127	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul/rödgul sand.
S257	11 x 1,5	0,20	127	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S258	6 x 1,5	0,20	127	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S259	11 x 1,5	0,20	127	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S260	5 x 1,5	0,20	127	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S261	9 x 1,5-3	0,20	127	Härdgrop ¹⁴ C prov	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand. I schaktet påträffades en anläggning i form av en härdgrop, A1484 . Anläggningen syntes som en mörkfärging med skörbränd/skärvig sten i ytan. undersöktes till hälften. Kolprov Ua-54872 .
S262	7 x 1,5	0,20	127	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S263	10,5 – 1,5	0,20	127	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S264	15 x 1,5	0,20	127	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S265	5,5 x 1,5	0,20	127	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S266	15 x 1,5	0,20	128	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul/rödgul stenig sand.
S267	9 x 1,5-2,5	0,20	128	Härd Skärvig sten	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul/rödgul sand. I schaktet framkom en härd, A1527 , och spridda förekomster av skärvig sten .
S268	15 x 1,5-2	0,15	128	Härdar Kvarts Bergart	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul sand. I schaktet framkom tre koncentrationer av skörbränd och skärvig sten vilka tolkades som härdar, A1536, A1537, A1538 . Därutöver framkom rikligt med slagen kvarts , i form av avslag och splitter . Avslagen var mellan ca 1 och 5 cm st. Därutöver påträffades en knacksten i bergart . Antal kvartsavslag och splitter uppgick till cirka ett tjugotal. Fyndmaterialet framkom direkt under blekjorden och till ett djup av minst 0,05 m.
S269	13 x 1,5	0,15	128	Kvarts Skärvig sten	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul något grusig sand. Fynd av slagen kvarts i form av 1 splitter och 1 avslag , ca 6,5 cm st. Spridda förekomster av skärvig och skörbränd sten framkom i schaktet. .
S270	7 x 1,5	0,20	128	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S271	6 x 1,5	0,20	128	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S272	4 x 1,5 m	0,20 m	129	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S273	13 x 1,5	0,20	129	-	Skogsmark, vegetationsskikt ca 0,20 m. I den norra delen klappersten och i den södra delen brungul sand.

Schakt	Storlek (m)	Djup (m)	Objekt	Anl/Fynd	Beskrivning
S274	12 x 1,5	0,20	129	Kvarts Grönsten	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand. Fynd av slagen kvarts i form av splitter och avslag (10 st), ca 1 - 6 cm st. Fynd av slagen grönsten i form av 1 avslag, ca 1 cm st. Fyndmaterialet framkom mellan två rader av stenar som sträckte sig tvärs över schaktets N del.
S275	8 x 1,5	0,20	129	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S276	8 x 1,5	0,20	129	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S277	11 x 1,5	0,20	129	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S278	4 x 1,5	0,65	131	¹⁴ C prov	Skogsmark, vegetationsskikt och kolstybb 0,50 m, därefter 0,15 m grågul något grusig sand. Enstaka stenar och rikligt med kvarliggande träkol och obränt trä. Kolprov Ua-54873.
S279	7,6 x 1,5	0,15	132	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter stenig/grusig gul/grågul sand. I V framkom delar av objekt 131 (kolbotten).
S280	5,5 x 1,5	0,20	132	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S281	15 x 1,5	0,20	132	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand. Inslag av större stenar, ca 0,40-0,50 m st.
S282	10 x 1,5	0,20-0,30	137	Kvarts	Skogsmark, vegetationsskikt ca 0,20 m, inom den S delen vitgrå sand (påminde om blekjord), i mitten brungul sand, och åt N samma typ av sand som i den södra delen. I schaktet framkom fynd av slagen kvarts i form av 4 avslag och 1 kärnfragment. Storleken varierade mellan 1,5 och 6 cm.
S283	5 x 1,5	0,20	137	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S284	6 x 1,5	0,20	137	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter mycket stenig/grusig grågul sand. Ett markfast stenblock.
S285	11 x 1,5	0,15	137	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter vitgrå sand (påminner om blekjord), samt partier med brungul sand och fläckar med grusig stenig gul sand. Markfasta stenblock.
S286	6 x 1,5	0,15	137	Kvarts	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand och partier med vitgrå sand (påminner om blekjord). Fynd av slagen kvarts i form av 1 avslag . Avslaget var ca 5 cm st.
S287	3 x 1,5	0,50	202	¹⁴ C prov Kvarts	Skogsmark, vegetationsskikt och kolstybb ca 0,30 m, därefter 0,20 m brunröd sand. Fynd av slagen kvarts i form av 1 avslag , ca 2,5 cm st. Kolprov Ua-54877.
S288	14,5 x 1,5	0,20	137	Kvarts	Kraftledningsgata, vegetationsskikt ca 0,20 m, därefter stråk med till färgen olika typer av sand, brungul, brungrå och vitgrå. På vissa ställen grusig sand. Fynd av slagen kvarts i form av 1 kärna , ca 2,5 cm st.
S289	3 x 1,5	0,35	138	-	Skogsmark, vegetationsskikt ca 0,35 m, därefter gråbrun grusig silt.
S290	8 x 1,5	0,30	138	-	Skogsmark, vegetationsskikt ca 0,30 m, därefter brungrå/brungul grusig silt.

Schakt	Storlek (m)	Djup (m)	Objekt	Anl/Fynd	Beskrivning
S291	18 x 1,5	0,30	138	-	Skogsmark, vegetationsskikt ca 0,30 m, därefter flammig gråbrun/brungul morän.
S292	9 x 1,5	0,20	138	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter flammig brunrå till vitrå grusig silt.
S293	14 x 1,5	0,25	138	-	Skogsmark, vegetationsskikt ca 0,25 m, därefter flammig brunrå till vitrå grusig silt.
S294	14 x 1,5	0,25	138	-	Skogsmark, vegetationsskikt ca 0,25 m, därefter brungul silt.
S295	7 x 1,5	0,25	138	-	Skogsmark, vegetationsskikt ca 0,25 m, därefter brungul flammig silt.
S296	3 x 1,5	0,70	142	¹⁴ C prov	Skogsmark, vegetationsskikt och kolstybb 0,50 m, därefter 0,20 m brungul sand. Kolprov Ua-54875.
S297	3 x 1,5	0,70	139	¹⁴ C prov	Skogsmark, vegetationsskikt och kolstybb 0,40 m, därefter 0,30 m gul sand. Kolprov Ua-54874.
S298	12 x 1,5	0,20	140	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul grusig sand.
S299	9,5 x 1,5	0,20	140	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul grusig sand.
S300	11 x 1,5	0,20	140	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul grusig sand.
S301	14 x 1,5	0,20	140	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul grusig sand.
S302	7 x 1,5	0,20	140	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul något grusig sand.
S303	8 x 1,5-2,5	0,20	140	Härd	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul grusig sand. En koncentration av skärvig/skörbränd sten vilken tolkades som en härd, A1673.
S304	10,5 x 1,5	0,20	140	Härd	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul grusig sand. En koncentration av skärvig sten vilken tolkades som en härd, A1685.
S305	10 x 1,5	0,20	146	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul grusig sand.
S306	18 x 1,5	0,20	146	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul grusig sand.
S307	13 x 1,5-3	0,30	146	Härd Skärvig sten	Skogsmark, vegetationsskikt ca 0,20 m, därefter grågul sand. En koncentration av skärvig sten vilken tolkades som en härd, A1710. Spridda inslag av skärvig sten i schaktet.
S308	9 x 1,5	0,20	146	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul grusig sand.
S309	13 x 1,5	0,20	146	Kvarts	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.

Schakt	Storlek (m)	Djup (m)	Objekt	Anl/Fynd	Beskrivning
					Fynd av slagen kvarts i form av 2 avslag , ca 1-2 cm st. Inslag av skärvig/skörbränd sten i den V delen av schaktet.
S310	9 x 1,5	0,20	146	Skärvig sten	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul grusig sand. Inslag av skärvig/skörbränd sten .
S311	17 x 1,5	0,20	146	Skärvig sten	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul grusig sand. Enstaka skärviga stenar .
S312	10 x 1,5	0,20	158	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter grågul sand.
S313	12 x 1,5	0,20	158	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand. Ställvis något grusig.
S314	9,5 x 1,5	0,20	158	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter vitgul moig sand.
S315	7 x 1,5	0,20	158	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter vitgul moig sand. Rikligt med stenar, 0,05-0,20 m st.
S316	11,5 x 1,5	0,15	164	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter gul/rödgul moig sand.
S317	13,5 x 1,5	0,15	164	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul sand. Markfasta stenblock, 0,50-0,30 m st.
S318	11 x 1,5	0,15	164	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter brunröd sand. Fläckvis gul moig sand. Markfasta stenblock, 0,50-0,30 m st.
S319	10 x 1,5	0,15	164	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter gul moig sand.
S320	10 x 1,5	0,20	154	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter rödgul/brungul moig sand.
S321	8,5 x 1,5	0,20	154	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter rödgul moig sand.
S322	9,5 x 1,5	0,15	154	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter rödgul/brungul sand.
S323	12 x 1,5	0,20	154	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter grågul moig sand. Markfasta stenblock, 0,30 – 0,60 m st.
S324	9,5 x 1,5	0,20	154	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul moig sand.
S325	7 x 1,5	0,20	154	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul moig sand. Markfasta stenblock, 0,60 m st.
S326	5,5 x 1,5	0,15	154	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul moig sand. Markfasta stenblock, 0,60 m st.
S327	4 x 1,5 - 2	0,20	153	-	Skogsmark, vegetationsskikt ca 0,20 m därefter grågul mo. Inga spår av kosntruktioner eller lager. konstruktioner. Objektet utgår.
S328	10 x 1,5	0,20	152	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul moig sand.

Schakt	Storlek (m)	Djup (m)	Objekt	Anl/Fynd	Beskrivning
S329	13 x 1,5	0,20	152	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter grågul morän.
S330	15 x 1,5	0,15	165	Keramik (STY) Grönsten	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul sand. Fynd av keramik , 10 st fragment. En mynningsbit har utifrån sin dekor bedömts som STY keramik . De övriga utgjordes av bukbitar, varav en bit med streckdekor. Fragmenten var mellan 1,5 och 3 cm stora, 0,03-0,04 m tj. Brungrå till färgen. Fynd av en avlång rundad grönsten (mortel/knacksten?)
S331	4 x 1,5	0,15	165	Grönsten	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul/brunnröd sand. Fynd av slagen grönsten i form av 3 st avslag , 2-7 cm st.
S332	14 x 1,5	0,20	165	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul/gulröd sand.
S333	17 x 1,5	0,30	162	-	Skogsmark, vegetationsskikt ca 0,30 m, därefter brunröd sand.
S334	8,5 x 1,5	0,30	162	-	Skogsmark, vegetationsskikt ca 0,30 m, därefter brunröd sand.
S335	24 x 1,5	0,25	162	-	Skogsmark, vegetationsskikt ca 0,25 m, därefter brunröd/rödgul sand.
S336	18 x 1,5	0,25	162	-	Skogsmark, vegetationsskikt ca 0,25 m, därefter brunröd sand.
S337	13,5 x 1,5	0,20	166	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S338	7 x 1,5	0,20	166	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter grusig/stenig brungul sand.
S339	5,5 x 1,5	0,20	166	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S340	11 x 1,5	0,25	166	-	Skogsmark, vegetationsskikt ca 0,25 m, därefter brungul sand. Markfasta stenar, ca 0,60 m st.
S341	11 x 1,5	0,20	166	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S342	15 x 1,5	0,20	166	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S343	16 x 1,5	0,20	167	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul något grusig sand.
S344	15 x 1,5	0,20	167	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul något grusig sand.
S345	14 x 1,5	0,20	167	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S346	16 x 1,5	0,20	167	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S347	17 x 1,5	0,20	168	Kvarts	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sandig morän. Fynd av slagen kvarts i form 1 avslag och 1 fragment av en kärna , ca 2-4,5 cm st. Fyndplats.
S348	4,5 x 1,5	0,20	168	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul morän.
S349	22 x 1,5	0,20	168	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sandig morän.

Schakt	Storlek (m)	Djup (m)	Objekt	Anl/Fynd	Beskrivning
S350	19 x 1,5	0,20	169	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sandig morän.
S351	9 x 1,5	0,20	169	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sandig morän.
S352	15,5 x 1,5	0,20	169	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sandig morän.
S353	7 x 1,5-3	0,20	169	Kvarts	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sandig morän. Fynd av slagen kvarts i form av 2 avslag , ca 3-4 cm st. Fyndplats.
S354	14 x 1,5	0,20	170	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sandig morän.
S355	9 x 1,5	0,20	170	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sandig morän.
S356	7 x 1,5	0,20	170	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sandig morän.
S357	7 x 1,5	0,20	170	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul något grusig sand.
S358	13 x 1,5	0,20	171	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul grusig sand.
S359	7,5 x 1,5	0,20	171	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul/gulrödl grusig stenig sand.
S360	7 x 1,5	0,20	171	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul stenig/grusig sand.
S361	9 x 1,5	0,20	171	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul morän.
S362	9 x 1,5	0,20	172	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter klappersten blandat med brungul sand.
S363	14 x 1,5	0,20	172	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter klappersten blandat med brungul sand.
S364	9 x 1,5	0,15	172	-	Skogsmark, vegetationsskikt ca 0,15 m, därefter brungul sandig/stenig morän.
S365	7 x 1,5	0,50-0,70	173	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter påförda massor i form av grus/sten/sand etc. I botten brungul morän.
S366	4,5 x 1,5	0,50-0,70	173	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter påförda massor i form av grus/sten/sand etc. I botten brungul morän.
S367	13,5 x 1,5	0,20	177	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brunröd sand.
S368	15 x 1,5	0,20	177	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand. Inslag av grus och sten.
S369	7 x 1,5	0,20	177	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.

Schakt	Storlek (m)	Djup (m)	Objekt	Anl/Fynd	Beskrivning
S370	5,50 x 1,5	0,20	177	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul grusig sand.
S371	12 x 1,5	0,20	177	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S372	3 x 1	0,20	190	-	Skogsmark, vegetationsskikt ca 0,10 m, därefter gulgrå stenig/sandig morän. Bedöms som en grushög/stenhög från takten. Objektet utgår.
S373	2 x 0,80	0,30-0,50	157	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter grågul grusig sand. Objektet utgår.
S374	2 x 0,80	0,15-0,65	66:1	¹⁴ C prov	Skogsmark. En yta i öst-västlig riktning torvades av och i gropen grävdes sektionen ned till opåverkad marknivå. Lagerföljd: 0,20 m vegetationsskikt, 0,10 m brungul morän, 0,20 m svart kolrik lins, 0,15 m gul finsand (mo). Ett ¹⁴ C-prov samlades in från botten av kollagret. Kolprov Ua-54869 . Flera horisonter märktes i gropens vägg genom att grusig grågul sand överlagrade svarta kolrika skikt, vilket talar för att gropen har rensats ur vid flera tillfällen.
S375	2 x 0,70	0,10-0,55	66:2	¹⁴ C prov	Skogsmark. En yta torvades av i nord- sydlig riktning. I gropen grävdes en sektion ned till opåverkad marknivå. Lagerföljd: 0,10 m vegetationsskikt, 0,30 m stenar, 0,10 m svart kolrikt lager, 0,05 m brungul grusig sand. Ett ¹⁴ C-prov samlades in från botten av kollagret. Kolprov Ua-54870 . Stenarna under vegetationsskiktet bedömdes som nedrasade från sidorna av gropen. Inga horisonter kunde urskiljas.
S376	17 x 1,5	0,40	192	-	Skogsmark, vegetationsskikt ca 0,40 m, därefter gul grusig sand. Tegel & glas (recent material).
S377	7,5 x 1,5	0,40	192	-	Skogsmark, vegetationsskikt ca 0,40 m, därefter gul grusig sand. Tegel & glas (recent material).
S378	7 x 1,5	0,40	192	-	Skogsmark, vegetationsskikt ca 0,40 m, därefter gul grusig sand och grågul silt. Tegel & glas (recent material).
S379	16 x 1,5	0,40	192	-	Skogsmark, vegetationsskikt ca 0,40 m, därefter vitgul silt. Tegel & glas (recent material).
S380	12 x 1,5	0,30	192	-	Skogsmark, vegetationsskikt ca 0,30 m, därefter grågul lerig silt.
S381	11 x 1,5	0,30	192	-	Skogsmark, vegetationsskikt ca 0,30 m, därefter gråvit silt.
S382	7 x 1,5	0,25	193	-	Skogsmark, vegetationsskikt ca 0,25 m, därefter grå morän blandat med gulbrun sand. Glas, porslin & kapsyler, etc (recent material). Omrörda och påförda massor.
S383	5 x 1,5	0,25	193	-	Skogsmark, vegetationsskikt ca 0,25 m, därefter brungrå stenig morän.
S384	11 x 1,5	0,25	193	-	Skogsmark, vegetationsskikt ca 0,25 m, därefter grusig/stenig brunröd sand.
S385	10,5 x 1,5	0,25	193	-	Skogsmark, vegetationsskikt ca 0,25 m, därefter gul sand och partier med grusig/stenig brungul sand.

Schakt	Storlek (m)	Djup (m)	Objekt	Anl/Fynd	Beskrivning
S386	11 x 1,5	0,20	193	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter gulbrun sand. Delvis något grusig.
S387	14 x 1,5	0,20	193	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter gulbrun sand. Delvis något grusig.
S388	12 x 1,5	0,20	193	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand. Delvis något grusig och stenig.
S389	4 x 1,5	0,20	193	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S390	11 x 1,5	0,20	193	-	Skogsmark, vegetationsskikt ca 0,20 m, därefter brungul sand.
S391	6 x 1,5	0,25	193	-	Skogsmark, vegetationsskikt ca 0,25 m, därefter brungul sand.
S392	13 x 1,5	0,25	193	-	Skogsmark, vegetationsskikt ca 0,25 m, därefter brungul sand.

3. Rutbeskrivningar

Objekt	Ruta	Storlek	Djup	Beskrivning
16	R 161	1 x 1 m	0,03 - 0,10 m	0,03-0,10 m Vegetationsskikt Berg i dagen
16	R 162	1 x 1 m	0,30 m	0,15 m Vegetationsskikt 0,10 m Brungul sand
16	R163	1 x 1 m,	0,30 m	0,20 m Vegetationsskikt 0,10 m Brungul sand Fynd av 1 avslag av kvarts , ca 6 cm st.
16	R164	1 x 1 m	0,25 - 0,40 m	0,20 m Vegetationsskikt 0,20 m Stenmaterial, rundad och skarpkantat, 0,10-0,30 m st Brungul sand
16	R 165	1 x 1 m	0,30 m	0,17 m Vegetationsskikt 0,23 m Hård grusig röd sand
16	R 166	1 x 1 m	0,30 m	0,20 m Vegetationsskikt 0,10 m Grusig, stenig brungul sand
16	R167	1 x 1 m	0,30-0,40 m	0,20-0,25 m Vegetationsskikt 0,15-0,20 m Hård roströd grusig sand
16	R168	1 x 1 m	0,30 m	0,20-0,25 m Vegetationsskikt 0,05 – 0,10 m Grusig brungul sand. Stenblock i NÖ.
16	R169	1 x 1 m	0,30-0,40 m	0,20 m Vegetationsskikt 0,10-0,20 m Roströd grov grusig sand, ställvis hård Fynd av 1 tunt avslag av kvarts , 1,5 cm st, 1 avslag av kvarts , 3 cm st, 1 avslag av kvarts/bergart , 2 cm st. Fynden framkom strax under vegetationsskiktet. Här iaktogs även enstaka skärviga och skarpkantade stenar , ca 0,10 m stora.
16	R1610	1 x 1 m	0,30 m	0,16 m Vegetationsskikt 0,14 m Brungul något grusig sand
16	R1611	1 x 1 m	0,30 m	0,20 m, Vegetationsskikt 0,10 m Hård röd grusig sand. Markfasta stenblock, 0,25-0,40 m stora.
16	R1612	1 x 1 m	0,30 m	0,25 m Vegetationsskikt 0,10 m Hård röd grusig sand, ställvis hård Ett markfast stenblock, 0,60 x 0,80 m st
16	R1613	1 x 1 m	0,20 m	0,13 m Vegetationsskikt 0,07 m Brungul grusig sand
28	R281	1,30 x 0,75 m	0,40 m	0,10 m, Vegetationsskikt 0,03 m Grå sand 0,10 m Poröst lager med kol 0,10 m Kompakt lager med kol blandat med sand 0,10 m Gulvit till brungul morän (eldpåverkad). Ett ¹⁴ C prov samlades in från det understa kollagret, nära botten. Kolprov nr Ua-52863.
29	R291	-	-	Diffus kolbotten. Ingen form kunde urskiljas. Mot täkten syntes kol och där rensades en profil. Sektionen var ca 1,20 m lång och 0,95 m djup.

Objekt	Ruta	Storlek	Djup	Beskrivning
				0,10 m Vegetationsskikt 0,70 m Rikligt med kol blandad med gråsvart sand 0,15 m Brungul sand. Ett ¹⁴ C prov samlades in från kollagret, nära botten. Kolprov nr Ua-52864.
43	R431	1 x 1 m	0,40 m	0,16 m Vegetationsskikt (rikligt med rötter) 0,24 m Rödgel fin sand (sandig mo) Fynd av 2 avslag av kvarts , ca 2,5 - 3 cm st, 1 knacksten av bergart med bruksretuscher på ena kortändan, i övrigt slät, ca 7 cm st.
43	R432	1 x 1 m	0,40 m	0,20 m Vegetationsskikt (rikligt med rötter) 0,10 m Brungul fin sand (sandig mo) 0,10 m Grågul silt
43	R433	1 x 1 m	0,40 m	0,15 m Vegetationsskikt (rikligt med rötter) 0,10 m Rödgel fin sand (sandig mo) 0,05 m Rundade stenar, cirka 0,05-0,15 m st 0,10 m Gråbrun fin sand (sandig mo) Fynd framkom i den rödgula fina sanden och utgjordes av 4 st avslag av grönsten , ca 1 - 4 cm st, och 1 avslag av röd porfyr , ca 3 cm st.
43	R434	1 x 1 m	0,40 m	0,20 m, Vegetationsskikt (rikligt med rötter) 0,15 m Brungul fin sand (sandig mo) 0,05 m Grågul silt
95	R 951	1 x 1 m	0,30 m	0,25 m Vegetationsskikt 0,05 m Brungul morän
95	R 952	1 x 1 m	0,25 m	0,15 m Vegetationsskikt 0,05 m Brungul fin sand 0,05 m Grusig brungul sand I botten av rutan i N, två större stenar.
95	R953	1 x 1 m	0,30 m	0,20 m Vegetationsskikt 0,10 m Brungul morän
95	R954	1 x 1 m	0,25 m	0,15 m Vegetationsskikt 0,05 m Brungul fin sand 0,05 m Grusig brungul sand I botten av rutan två stenar, ca 0,45 m st. Fynd av slagen kvarts i form av 1 avslag , ca 4 cm st. Framkom direkt under vegetationsskiktet.
95	R955	1 x 1 m	0,25 m	0,15 m Vegetationsskikt 0,05 m Brungul fin sand 0,05 m Grusig brungul sand Fynd av 1 avslag av bergart och 1 avslag av kvarts , ca 2 - 4 cm st. Framkom direkt under vegetationsskiktet.
104	R1041	1,5 x 0,5 m	0,45 m	0,10 m Vegetationsskikt med inblandning av kolstybb 0,20 m Kol med inblandning av humus 0,10 m Kol blandat med gråsvart sand 0,05 m Stenhård gråvit silt (eldpåverkad?). Ett ¹⁴ C prov samlades in från kollagret, nära botten. Kolprov nr Ua-52865.
106	R1061	1 x 1 m	0,35 m	0,05 m Vegetationsskikt 0,20 m Gråbrun humös sand (ploggång)

Objekt	Ruta	Storlek	Djup	Beskrivning
				0,10 m Rödgul sandig morän
106	R1062	1 x 1 m	0,55 m	0,05 m Vegetationsskikt 0,45 m Humös gråbrun finsand med enstaka bitar taktegel och tegelkross (ploggång) 0,05 m Ljusgrå silt
106	R1063	1 x 1 m	0,35 m	0,05 m Vegetationsskikt 0,20 m Gråbrun humös sand med enstaka tegelkross (ploggång) 0,10 m Gulröd sandig morän.
106	R1064	0,25 x 0,25 m	0,35 m	0,05 m Vegetationsskikt 0,20 m Humös gråbrun sand (ploggång) 0,10 m Gulröd sand
106	R1065	0,25 x 0,25 m	0,35 m	0,05 m Vegetationsskikt 0,20 m Humös gråbrun sand (ploggång) 0,10 m Gulröd sand
106	R1066	0,25 x 0,25 m	0,40 m	0,05 m Vegetationsskikt 0,25 m Gråbrun humös sand med enstaka fragment av tegel (ploggång) 0,10 m Gulröd sandig morän
106	R1067	0,25 x 0,25 m	0,40 m	0,05 m Vegetationsskikt 0,25 m Gråbrun humös sand med enstaka fragment av tegel (ploggång) 0,10 m Gulröd sandig morän
121	R 1211	1 x 1 m	0,25 m	0,15 m Vegetationsskikt 0,10 m Brungul grusig sand
121	R 1212	1 x 1 m	0,25 m	0,15 m Vegetationsskikt 0,10 m Brungul stenig/grusig sand
121	R1213	1 x 1 m	0,28 m	0,13 m Vegetationsskikt 0,15 m Brungult grus
121	R1214	1 x 1 m	0,30 m	0,15 m Vegetationsskikt 0,15 m Brungul sand & stenig/grusig sand
121	R1215	1 x 1 m	0,20 m	0,15 m Vegetationsskikt 0,05 m Brungul hård grusig sand
181	R 1811	1 x 1 m	0,30 m	0,15 m Vegetationsskikt 0,15 m Gulbrun grusig sand. Inslag av stenar (0,05-0,10 m st)
181	R 1812	1 x 1 m	0,30 m	0,15 m Vegetationsskikt 0,15 m Gulbrun något grusig sand
181	R1813	1 x 1 m	0,30 m	0,15 m Vegetationsskikt 0,10 m Gulbrun sand 0,05 m Gulbrun grusig sand
181	R1814	1 x 1 m	0,25 m	0,15 m Vegetationsskikt 0,10 m, Brungul något grusig sand
181	R1815	1 x 1 m	0,35 m	0,15 m Vegetationsskikt 0,15 m Brungul sand

Objekt	Ruta	Storlek	Djup	Beskrivning
				0,05 m Brungul grusig sand
181	R1816	1 x 1 m	0,30 m	0,15 m Vegetationsskikt 0,15 m Gulbrun något grusig sand
181	R1817	1 x 1 m	0,25 m	0,15 m Vegetationsskikt 0,10 m Gulbrun något grusig sand
182	R 1821	1 x 1 m	0,40 m	0,30 m Vegetationsskikt 0,10 m Brungul sand
182	R 1822	1 x 1 m	0,45 m	0,15 m Vegetationsskikt 0,20 m Grå något humös sand 0,10 Brungul grusig sand Fynd av 1 fragment keramik av förhistorisk karaktär, ca 3 cm st Gulgrå till färgen. Därutöver 1 bit bränd lera , samt tegelfragment.
182	R1823	1 x 1 m	0,40 m	0,15 m Vegetationsskikt 0,25 m Svartgrå humös grusig sand. Rikligt med tegelkross och skörbrända stenar. 0,10 Brungul grusig sand Fynd av 1 bränt ben , 2 fragment keramik , ca 1-3 cm st, 1 bit lerklining med avtryck, ca 4 cm st. En anläggning i form av en hård, A1739 , 0,6 m i diam, rund, svart sotig mörkfärgning med skörbrända stenar i ytan, 0,05-0,10 m st.
182	R1824	1 x 1 m	0,30-0,40 m	0,25-0,30 m Vegetationsskikt 0,05-0,10 m Gråbrun sand 0,05 m Brungul grusig sand Fynd av 1 fragment keramik , spjälkad, bukbit, gulgrå, ca 1 cm st. Enstaka skörbrända stenar och bränd lera . Tegelkross.
182	R1825	1 x 1 m	0,25 m	0,10 m, Vegetationsskikt 0,05 m, Grå humös grusig sand 0,10 m, Brungul grusig sand Enstaka skörbrända stenar & 1 bit bränd lera .
182	R1826	1 x 1 m	0,15-0,30 m	0,10-0,25 m, Vegetationsskikt 0,05 -0,15m, Brungul sand med rundade stenar, 0,10-0,30 m st. Enstaka skörbrända stenar .
182	R1827	1 x 1 m	0,30 m	0,10 m Vegetationsskikt 0,10 m Gulgrå humös sand 0,10 m Grågul grusig sand
182	R1828	1 x 1 m	0,25 - 0,30 m	0,20 m Vegetationsskikt 0,10 m Brunrå sand
182	R1829	1 x 1 m	0,30 m	0,10 m Vegetationsskikt 0,10 m Brunrå humös sand 0,10 m Brunrå sand
182	R18210	1 x 1 m	0,20 m	0,05 m Vegetationsskikt 0,10 m Brunrå humös sand 0,05 m Brunrått grus
182	R18211	1 x 1 m	0,30 m	0,15 m Vegetationsskikt

Objekt	Ruta	Storlek	Djup	Beskrivning
				0,15 m Brun grusig sand
191	R 1911	1 x 1 m	0,40 m	0,30 m Vegetationsskikt (rikligt med tegel, glas, flaskor) 0,10 m Vitgrå silt
191	R 1912	1 x 1 m	0,28 m	0,18 m Vegetationsskikt 0,10 m Gulgrå stenig morän
191	R1913	1 x 1 m	0,35 m	0,25 m Vegetationsskikt (rikligt med tegel, spik, glas, porslin etc.) 0,10 m Gråbrun sandig morän
191	R1914	1 x 1 m	0,30 m	0,15 m Vegetationsskikt 0,15 m Gulbrun sand
191	R1915	1 x 1 m	0,20 m	0,05 m Vegetationsskikt 0,15 m Gulbrun stenig morän

4. Anläggningsbeskrivningar

Objekt 26

A2989, Mörkfärgning

Syntes i plan som en, ca 1 x 1,05 m st, väl avgränsad rund brungrå mörkfärgning. Fyllningen utgjordes av humös sandig brungrå lera. I fyllningen framkom små fragment av tegel. Form i profil: Plan botten och raka kanter. Nedgrävd i vitgrå lerig silt. Framkom i schakt 14. Undersökt till hälften. Bedömdes som recent.

Objekt 126

A1330, Härd

Syntes i plan som en oregelbunden väl avgränsad koncentration av skärvig och skörbränd sten, ca 1,20 m x 0,80 m st. Skärvstenen varierade mellan 0,05 och 0,15 m i storlek. I NV avgränsades anläggningen av tre större stenar, 0,3 - 0,4 m st. Omgiven av brungul sand. Framkom i schakt 235. Ej undersökt. Kvarligger.

A1331, Härd

Syntes i plan som en brunröd något diffust avgränsad avlång mörkfärgning, ca 1,7 x 1 m st, med spridda skärviga och skörbrända stenar i ytan. Skärvstenen varierade mellan 0,05 och 0,15 m i storlek. Omgiven av brungul sand. Framkom i schakt 235. Ej undersökt. Kvarligger.

A1332, Härd

Syntes i plan som en rundad brunröd mörkfärgning, ca 1,20 x 1 m st, med skärvig och skörbränd sten i ytan. Skärvstenen varierade mellan 0,05 och 0,10 m i storlek. Anläggningen avgränsades delvis av ett par större stenar, ca 0,30 - 0,40 m st. Omgiven av brungul sand. Framkom i schakt 235. Ej undersökt. Kvarligger.

Objekt 127

A1443, Härd

Syntes i plan som en väl avgränsad oregelbunden, ca 1,35 x 1,10 m st, samling skörbränd och skärvig sten. Den skärviga stenen varierade mellan 0,10 och 0,20 m i storlek. En diffus svartgrå mörkfärgning kunde iaktas i anslutning till stensamlingen. Omgiven av brungul sand. Framkom i schakt 252. Ej undersökt. Kvarligger.

A1451, Härd

Syntes i plan som en diffus svartgrå oval, ca 0,90 x 0,35 m st, mörkfärgning med skörbränd och skärvig sten i ytan. Den skärviga stenen varierade mellan 0,05 och 0,10 m i storlek. Omgiven av brungul sand. Framkom i schakt 252. Ej undersökt. Kvarligger.

A1484, Härdgrop

Syntes i plan som en väl avgränsad rund gråbrun mörkfärgning, ca 0,80 m i diam, med skörbränd och skärvig sten i ytan. Enstaka kolbitar syntes i ytan. Den skärviga stenen varierade mellan 0,10 och 0,20 m i storlek. I profil: Fyllningen utgjordes av gråbrun något humös sand och skörbrända stenar. I botten av anläggningen ett ca 0,15 m tj lager av kol (kollins). I profil var anläggningen skålformad och det sammanlagda djupet uppgick till 0,35 m. Nedgrävd i brungul sand. Framkom i schakt 261. Anläggningen undersöktes till hälften. Ett kolprov samlades in för ¹⁴C analys. *Resultat av ¹⁴C datering (kol/tall):* Labnummer Ua-54872, 920-800 BC (kalibrerad ålder 2 sigma ,95,4 %)

Objekt 128

A1527, Härd

Syntes i plan som en väl avgränsad, ca 0,75 x 0,65 m st, samling av skörbränd och skärvig sten. Storleken på stenmaterialet varierade mellan 0,05 och 0,15 m. Omgiven av brungul sand. Framkom i schakt 267. Ej undersökt. Kvarligger.

A1536, Härd

Syntes i plan som en väl avgränsad, ca 0,90 x 0,70 m st, samling av skörbränd och skärvig sten. Storleken på stenmaterialet varierade mellan 0,05 och 0,15 m. Omgiven av brungul sand. Framkom i schakt 268. Ej undersökt. Kvarligger.

A1537, Härd

Syntes i plan som en väl avgränsad, ca 0,90 x 0,90 m st, samling av skörbränd och skärvig sten. Storleken på stenmaterialet varierade mellan 0,05 och 0,15 m. Omgiven av brungul sand. Framkom i schakt 268. Ej undersökt. Kvarligger.

A1538, Härd

Syntes i plan som en väl avgränsad, ca 0,70 x 0,60 m st, samling av skörbränd och skärvig sten. Storleken på stenmaterialet varierade mellan 0,05 och 0,15 m. Omgiven av brungul sand. Framkom i schakt 268. Ej undersökt. Kvarligger.

Objekt 140

A1673, Härd

Syntes i plan som en avgränsad oregelbunden, ca 0,70 x 1 m st, koncentration av skärvig och skörbränd sten, med en viss inblandning av rundade stenar. De skärviga stenarna var mellan 0,10 och 0,20 m i storlek. Omgiven av brungul grusig sand. Framkom i schakt 303. Ej undersökt. Kvarligger.

A1685, Härd

Syntes i plan som en avgränsad oregelbunden, ca 0,95 x 0,50 m st, koncentration av skärvig och skörbränd sten. De skärviga stenarna var mellan 0,05 och 0,20 m i storlek. Omgiven av brungul grusig sand. Framkom i schakt 304. Ej undersökt. Kvarligger.

Objekt 146

A1710, Härd

Syntes i plan som en avgränsad oregelbunden, ca 2,4 x 1,5 m st, koncentration av skärvig och skörbränd sten. De skärviga stenarna var mellan 0,05 och 0,20 m i storlek. En svag antydning till brunrå mörkfärgning syntes i anslutning till stenkoncentrationen. Omgiven av grågul sand. Framkom i schakt 307. Ej undersökt. Kvarligger.

Objekt 182

A1739, Härd

Syntes i plan som en rund, 0,6 m i diam, svart sotig mörkfärgning med skörbrända stenar i ytan, ca 0,05-0,10 m st. Omgiven av brungul grusig sand. Framkom vid rutgrävning (R1823). Ej undersökt. Kvarligger.

Teckenförklaring

	Utredningsområde
	Reviderat område Etapp 2, 2015
	Reviderat område Etapp 2, 2016
	Ej fornlämning
	Fornlämning
	Möjlig fornlämning
	Övrig kulturhistorisk lämning
	Ej fornlämning
	Fornlämning
	Förstörd
	Möjlig fornlämning
	Undersökt och borttagen
	Uppgift om
	Övrig kulturhistorisk lämning
	Fornlämning
	Övrig kulturhistorisk lämning
	Schakt/Rutor
	Schakt/Rutor med fynd/anl

Utdrag ur Fastighetskartan med grävda sökschakt/rutor inom objekt 166, 167 & 168. Skala 1:3000. © Lantmäteriet Dnr R50367921_150001.

Utdrag ur Fastighetskartan med grävda sökschakt/rutor inom objekt 192 & 193. Skala 1:3000. © Lantmäteriet Dnr R50367921_150001.

6. Vedartsanalys

VEDLAB

Vedanatomilabbet

Vedlab rapport 1603

2016-01-13

Vedartsanalyser på material från Södermanland, Väg 56 Etapp 2.

Uppdragsgivare: Ingela Svensson/Sörmlands Arkeologi AB

Arbetet omfattar tre kolprov från undersökningar av kolbottnar.

Proverna innehåller kol från björk, gran och tall. Prov 1 och 3 innehåller kvistar/grenar av gran.

Både prov 1 och 3 kommer att ge tillförlitliga dateringar medan prov 2 kan ge en datering med hög egenålder.

Analysresultat

Obj.	ID	Anläggnings- typ	Prov- mängd	Analyserad mängd	Trädslag	Utplockat för ¹⁴ C-dat.	Övrigt
28	1/Ua-52863	Kolbotten	5,4g	3,5g 17 bitar	Gran 3 bitar Tall 14 bitar	Gran (kvist) 260mg	
29	2/Ua-52864	Kolbotten	6,0g	5,0g 5 bitar	Gran 2 bitar Tall 3 bitar	Gran 139mg	
10 4	3/Ua-52865	Kolbotten	1,8g	1,6g 5 bitar	Björk 1 bit Gran 3 bitar Tall 1 bit	Björk 154mg	

Erik Danielsson/VEDLAB
Tfn: 0570/420 29

Kattås
E-post: vedlab@telia.com

670 20 GLAVA
www.vedlab.se

De här trädslagen förekom i materialet

Art	Latin	Max ålder	Växtmiljö	Egenskaper och användning	Övrigt
Björk Glasbjörk Vårtbjörk	<i>Betula sp.</i> <i>Betula pubescens</i> <i>Betula pendula</i>	300 år	Glasbjörken är knuten till fuktig mark gärna i närhet till vattendrag. Vårtbjörken är anspråkslös och trivs på torr näringsfattig mark. Båda arterna är ljuskrävande.	Stark och seg ved. Redskap, asklut, träkol. Ger mycket glöd.	Glasbjörk bildar även underarten Fjällbjörk. Förutom veden har nävern haft stor betydelse som råmaterial till slöjd.
Gran	<i>Picea abies</i>	350 år	Trivs på näringsrika jordar. Tål beskuggning bra och konkurrerar därför lätt ut andra arter	Lätt och lös men ganska seg ved. Ofta rakvuxen. Ganska motståndskraftig mot röta. Stolpar golvbrädor störrar lieskaft, korgar	Bark till taktäckning. Granbarr till kreatursfoder
Tall	<i>Pinus silvestris</i>	400 år	Anspråkslös men trivs på näringsrika jordar. Den är dock ljuskrävande och blev snabbt utkonkurrerad från de godare jordarna när granen kom	Stark och hållbar. Konstruktionsvirke, stolpar, pålar, båtbygge, kärl (ej för mat) takspån, tjärbloss, träkol, tjärbränning	Underbarken till nödmjöl, årsskott kokades för C-vitaminerna. Även som kreatursfoder

Uppgifter om maximal ålder, växtmiljö, användning mm är hämtade ur: Holmåsén, Ingmar Träd och buskar. Lund 1993. Gunnarsson, Allan Träden och människan. Kristianstad 1988. Mossberg, Bo m.fl. Den nordiska floran. Brepol, Turnhout 1992.

Vedartsanalysen görs genom att studera snitt- eller brottytor genom mikroskop. Jag har använt stereolupp Carl Zeiss Jena, Technival 2 och stereomikroskop Leitz Metalux II med upp till 625 gångers förstoring. Mikroskopfoton är tagna med Nikon Coolpix 4500. Referenslitteratur för vedartsbestämningen har i huvudsak varit Schweingruber F.H. Microscopic Wood Anatomy 3rd edition och Anatomy of European woods 1990 samt Mork E. Vedanatomy 1946. Dessutom har jag använt min egen referenssamling av förkolnade och färskas vedprover.

VEDLAB

Vedanatomilabbet

Vedlab rapport 1659

2016-09-12

Vedartsanalyser på material från Södermanland, Floda sn. Väg 56, etapp 2.

Uppdragsgivare: Ingeborg Svensson/Sörmlands Arkeologi AB

Arbetet omfattar ett kolprov från en kompletterande undersökning inom ett boplatsläge.

Provet innehåller kol av gran. Gran kan ge hög egenålder vid datering.

Analysresultat

Anl.	ID	Anläggnings- typ	Prov- mängd	Analyserad mängd	Trädslag	Utplockat för ¹⁴ C-dat.	Övrigt
222	1/Ua-54563	Nedgrävning	13,9g	0,2g 6 bitar	Gran 6 bitar	Gran 33mg	

Erik Danielsson/VEDLAB

Kattås

670 20 GLAVA

Tfn: 0570/420 29

E-post: vedlab@telia.com

www.vedlab.se

De här trädslagen förekom i materialet

Art	Latin	Max ålder	Växtmiljö	Egenskaper och användning	Övrigt
Gran	<i>Picea abies</i>	350 år	Trivs på näringsrika jordar. Tål beskuggning bra och konkurrerar därför lätt ut andra arter	Lätt och lös men ganska seg ved. Ofta rakvuxen. Ganska motståndskraftig mot röta. Stolpar golvbrädor störrar lieskaft, korgar	Bark till taktäckning. Granbarr till kreatursfoder

Uppgifter om maximal ålder, växtmiljö, användning mm är hämtade ur: Holmåsen, Ingmar Träd och buskar. Lund 1993. Gunnarsson, Allan Träden och människan. Kristianstad 1988. Mossberg, Bo m.fl. Den nordiska floran. Brepol, Turnhout 1992.

Vedartsanalysen görs genom att studera snitt- eller brottytor genom mikroskop. Jag har använt stereolupp Carl Zeiss Jena, Technival 2 och stereomikroskop Leitz Metalux II med upp till 625 gångers förstoring. Mikroskopfoton är tagna med Nikon Coolpix 4500. Referenslitteratur för vedartsbestämningen har i huvudsak varit Schweingruber F.H. Microscopic Wood Anatomy 3rd edition och Anatomy of European woods 1990 samt Mork E. Vedanatomy 1946. Dessutom har jag använt min egen referenssamling av förkolnade och färskas vedprover.

VEDLAB

Vedanatomilabbet

Vedlab rapport 1680

2016-12-05

Vedartsanalyser på material från Södermanland, Väg 56 Etapp 2, AU.

Uppdragsgivare: Ingeborg Svensson/Sörmlands Arkeologi AB

Arbetet omfattar fjorton kolprov från arkeologiska utredningar av flera lokaler längs väg 56 genom Södermanland. Proverna kommer i huvudsak från kolningsanläggningar. Proven innehåller kol från al, alm, björk, gran, ljung, salix och tall. Kolningsanläggningarna innehåller mest tall. Tall kan ge hög egenålder vid datering. En mer tillförlitlig datering kan förväntas från prov 3, 5, 8 och 11. Att ljung förekommer i prov 3 beror knappast på att man har haft för avsikt att kola det. Ljungen kommer antagligen från omgivande marklager/täckningsmaterial.

Analysresultat

Obj.	KP	Anläggnings- typ	Prov- mängd	Analyserad mängd	Trädslag	Utplockat för ¹⁴ C-dat.	Övrigt
46	1/Ua-54864	Kolbotten	15,1g	9,7g 30 bitar	Tall 30 bitar	Tall 88mg	
48	2/Ua-54865	Kolbotten	81,6g	1,1g 6 bitar	Tall 6 bitar	Tall 65mg	
51	3/Ua-54866	Kolbotten	15,8g	1,9g 19 bitar	Ljung 1 bit Tall 18 bitar	Ljung 35mg	
60	4/Ua-54867	Kolbotten	22,8g	0,9g 7 bitar	Tall 1 bit Bark 6 bitar	Bark (tall) 137mg	
61	5/Ua-54868	Kolbotten	56,4g	1,4g 4 bitar	Al 1 bit Tall 3 bitar	Al 75mg	
66:1	6/Ua-54869	Kolningsgrop	18,5g	4,0g 30 bitar	Tall 30 bitar	Tall 47mg	
66:2	7/Ua-54870	Kolningsgrop	39,2g	5,2g 19 bitar	Tall 19 bitar	Tall 98mg	
125	8/Ua-54871	Övrig/Grop	41,6g	2,2g 17 bitar	Al 1 bit Alm 3 bitar Björk 6 bitar Salix 1 bit Tall 6 bitar	Salix 90mg	
127	9/Ua-54872	Härdgrop A 1484	172,9g	<0,1g 3 bitar	Tall 3 bitar	Tall 27mg	
131	10/Ua-54873	Kolbotten	4,5g	1,0g 9 bitar	Gran 3 bitar Tall 6 bitar	Gran 89mg	
139	11/Ua-54874	Kolbotten	103,4g	1,4g 30 bitar	Tall 16 bitar Bark 14 bitar	Tall (kvist) 12mg	Årsskott
142	12/Ua-54875	Kolbotten	55,0g	1,3g 12 bitar	Tall 8 bitar Bark 4 bitar	Tall (Bark) 112mg	
200	13/Ua-54876	Kolbotten	32,2g	4,1g 1 bit	Tall 1 bit	Tall 612mg	
202	14/Ua-54877	Kolbotten	19,4g	3,2g 30 bitar	Tall 30 bitar	Tall 72mg	

Erik Danielsson/VEDLAB
Kattås
670 20 GLAVA
Tfn: 0570/420 29
E-post: vedlab@telia.com
www.vedlab.se

De här trädslagen förekom i materialet

Art	Latin	Max ålder	Växtmiljö	Egenskaper och användning	Övrigt
Al Gråal Klibbal	<i>Alnus sp.</i> <i>Alnus incana</i> <i>Alnus glutinosa</i>	120 år	Klibbalen är starkt knuten till vattendrag. Gråalen är mer anpassningsbar	Motståndskraftigt mot fukt. Brinner lugnt och ger mycket glöd.	Klibbalen kom söderifrån ca 5000 f.Kr. Gråalen vandrar in norrifrån ett par tusen år senare
Alm Skogsalmen vanligast	<i>Ulmus sp.</i> <i>Ulmus glabra</i>	400 år	Kräver friska mulljordar, gärna kalkhaltiga. Mest som inslag bland andra ädellövträd.	Hård, seg och lätt ved. Motståndskraftig mot röta. Båtar, likkistor, pilbågar, vattenrännor	Innerbarken använd till barkbröd.
Björk Glasbjörk Vårtbjörk	<i>Betula sp.</i> <i>Betula pubescens</i> <i>Betula pendula</i>	300 år	Glasbjörken är knuten till fuktig mark gärna i närhet till vattendrag. Vårtbjörken är anspråkslös och trivs på torr näringsfattig mark. Båda arterna är ljuskrävande.	Stark och seg ved. Redskap, asklut, träkol. Ger mycket glöd.	Glasbjörk bildar även underarten Fjällbjörk. Förutom veden har nävern haft stor betydelse som råmaterial till slöjd.
Gran	<i>Picea abies</i>	350 år	Trivs på näringsrika jordar. Tål beskuggning bra och konkurrerar därför lätt ut andra arter	Lätt och lös men ganska seg ved. Ofta rakvuxen. Ganska motståndskraftig mot röta. Stolpar golvbrädor störrar lieskaft, korgar	Bark till taktäckning. Granbarr till kreatursfoder
Ljung	<i>Calluna vulgaris</i>		Torr, öppen, mager mark		
Salix Stort släkte med sälgar, pilar och viden	<i>Salix sp.</i>	60 år	Varierande anspråk vad gäller jordmån. De flesta arter är dock ljusälskande	Mjuk och lätt ved. Dåligt som bränsle och virke.	Barken har använts till garvning.
Tall	<i>Pinus silvestris</i>	400 år	Anspråkslös men trivs på näringsrika jordar. Den är dock ljuskrävande och blev snabbt utkonkurrerad från de godare jordarna när granen kom	Stark och hållbar. Konstruktionsvirke, stolpar, pålar, båtbygge, kärl (ej för mat) taksån, tjärbloss, träkol, tjärbränning	Underbarken till nödmjöl, årsskott kokades för C-vitaminerna. Även som kreatursfoder

Uppgifter om maximal ålder, växtmiljö, användning mm är hämtade ur: Holmåsen, Ingmar Träd och buskar. Lund 1993. Gunnarsson, Allan Träden och människan. Kristianstad 1988. Mossberg, Bo m.fl. Den nordiska floran. Brepol, Turnhout 1992.

Vedartsanalysen görs genom att studera snitt- eller brottytor genom mikroskop. Jag har använt stereolupp Carl Zeiss Jena, Technival 2 och stereomikroskop Leitz Metalux II med upp till 625 gångers förstoring. Mikroskopfoton är tagna med Nikon Coolpix 4500. Referenslitteratur för vedartsbestämningen har i huvudsak varit Schweingruber F.H. Microscopic Wood Anatomy 3rd edition och Anatomy of European woods 1990 samt Mork E. Vedanatomi 1946. Dessutom har jag använt min egen referenssamling av förkolnade och färskas vedprover.

7. ¹⁴C - Analyser

Uppsala 2016-03-11

Ingeborg Svensson
Sörmlands Arkeologi AB
c/o Lars Norberg
Tideliugatan 37, 3 tr
118 69 STOCKHOLM

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 ¹⁴C datering av träkol från Väg 56, Katrineholm-Bie, Floda och Julita socknar, Katrineholms kommun, Södermanlands län. Projekt 1523.

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 ¹⁴C-innehållet förbränns det tvättade och intorkade materialet, surgjort till pH 4, till CO₂-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	δ ¹³ C‰ VPDB	¹⁴ C age BP
Ua-52863	Prov 1, obj 28	-27,2	183 ± 25
Ua-52864	Prov 2, obj 29	-24,0	159 ± 25
Ua-52865	Prov 3, obj 104	-25,4	63 ± 25

Med vänlig hälsning

Göran Possnert/ Elisabet Pettersson

IntCal13 atmospheric curve (Reimer et al 2013)OxCal v3.10 Bronk Ramsey (2005); cub r:5 sd:12 prob usp[chron]

UPPSALA
UNIVERSITET

Uppsala 2016-11-28

Ingeborg Svensson
Sörmlands Arkeologi AB
c/o Lars Norberg
Tideliussgatan 37, 3 tr
118 69 STOCKHOLM

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

Resultat av ^{14}C datering av träkol från Floda socken, Katrineholms kommun, Södermanlands län, projektnr. 1605.

Förbehandling av träkol och liknande material:

1. Synliga rotträdar 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
Ua-54563	Obj nr 40 A222	-25,6	582 ± 28

Med vänlig hälsning

Göran Possnert/ Elisabet Pettersson

UPPSALA
UNIVERSITET

Uppsala 2017-01-19

Ingeborg Svensson
Sörmlands Arkeologi AB
c/o Lars Norberg
Tideliugatan 37, 3 tr
118 69 STOCKHOLM

Angströmlaboratoriet
Tandemlaboratoriet

Göran Possnert

Besöksadress:
Angströmlaboratoriet
Lagerhyddsvägen 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 träkol från projekt nr 1614, Väg 56, delen Bie-Alberga, Floda, Julita och Öja socknar, Katrineholm och Eskilstuna kommun, Södermanlands län. (p871)

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	$\delta^{13}\text{C}\%$ VPDB	^{14}C age BP
Ua-54864	Objekt nr: 46	-26,1	411 ± 28
Ua-54865	Objekt nr: 48	-25,0	337 ± 28
Ua-54866	Objekt nr: 51	-26,4	324 ± 28
Ua-54867	Objekt nr: 60	-25,7	361 ± 28
Ua-54868	Objekt nr: 61	-26,7	288 ± 28
Ua-54869	Objekt nr: 66:1	-25,1	922 ± 29
Ua-54870	Objekt nr: 66:2	-27,1	952 ± 29
Ua-54871	Objekt nr: 125	-26,7	1 528 ± 30
Ua-54872	A1484, obj.nr 127	-26,2	2 708 ± 31
Ua-54873	Objekt nr: 131	-23,2	343 ± 28
Ua-54874	Objekt nr: 139	-25,9	313 ± 28
Ua-54875	Objekt nr: 142	-25,3	358 ± 29
Ua-54876	Objekt nr: 200	-24,8	340 ± 29
Ua-54877	Objekt nr: 202	-25,7	346 ± 29

Med vänlig hälsning

Göran Possnert/ Karl Håkansson

Konserveringsrapporter gällande mynt från Katrineholm, Julita sn. Objekt 85

Konserveringsrapport

MJ

Rapport id: K16-115

Ort/Anläggning: Katrineholm, Julita sn. Objekt 85

Fynd nr:

Kons nr: 3256

Kontaktperson: Ingeborg Svensson. Sörmlands Arkeologi AB

Datum in: 2016-02-19

Datum ut: 2016-03-21

Föremål: Mynt

Material: Cu-legering

Antal: 1

Mått:

Vikt in: 10,20g **Vikt ut:** 10,10g

Foto: Ja

Behandling:

Myntets präglade ytor är relativt tydliga och dess sidor täcks av tunnare föroreningar, mindre angrepp av koppar(II)klorid noteras.

Myntet före konservering.

Konserveringsrapport

MJ

Rapport id: K16-115

Myntet rengörs under mikroskop med dentalverktyg och trästicka samt mjuk pensel, för att avlägsna hårdare föroreningar. För att nå något djupare så rengörs ytorna lätt med EDTA-diNa 1,5% samt följande urlakning i varmt avjoniserat vatten i flera bad. Dehydrering i 95%-ig etanol med följande kontrollerad torkning. Behandling med BTA 3% i etanol, lufttorkning. Ytorna skyddas med Inkralack 3% i toluen samt lufttorkas.

Myntet efter konservering. ¼ Öre 1635, Kristina.