

Archeologienota: Het archeologisch bureauonderzoek aan de Halveweg te Zonhoven

**Annelies De Raymaeker
Caroline Dockx**

Archeologienota: Het archeologisch bureauonderzoek aan de Halveweg te Zonhoven

**Annelies De Raymaeker
Caroline Dockx**

**Kessel-Lo, 2016
Studiebureau Archeologie bvba**

Colofon

Archeologienota: Het archeologisch bureauonderzoek aan de Halveweg te Zonhoven

Initiatiefnemer:	IDYLIA NV
Projectleiding:	Maarten Smeets
Erkend archeoloog:	Annelies De Raymaeker
Auteurs:	Annelies De Raymaeker, Caroline Dockx
Foto's en tekeningen:	Studiebureau Archeologie bvba (tenzij anders vermeld)

Op alle teksten, foto's en tekeningen geldt een auteursrecht. Zonder voorafgaandelijke schriftelijke toestemming van Studiebureau Archeologie bvba mag niets uit deze uitgave worden vermenigvuldigd, bewerkt en/of openbaar gemaakt, hetzij door middel van webpublicatie, druk, fotokopie, microfilm of op welke andere wijze ook.

Studiebureau Archeologie bvba
Jozef Wautersstraat 6
3010 Kessel-Lo
www.studiebureau-archeologie.be
info@studiebureau-archeologie.be
tel: 0474/58.77.85
fax: 016/77.05.41

©2016, Studiebureau Archeologie bvba

Inhoudstafel

Inhoudstafel		p. 1
Hoofdstuk 1	Bureauonderzoek	p. 3
	1.1 Beschrijvend gedeelte	p. 3
	1.1.1 Administratieve gegevens	p. 3
	1.1.2 Archeologische voorkennis	p. 5
	1.1.3 Onderzoeksopdracht	p. 5
	1.1.4 Beschrijving geplande werken	p. 6
	1.1.5 Werkwijze	p. 8
	1.2 Assessmentrapport	p. 9
	1.2.1 Landschappelijke ligging van het projectgebied	p. 9
	1.2.2 Historische beschrijving van het projectgebied	p. 15
	1.2.3 Archeologisch kader van het projectgebied	p. 24
	1.2.4 Datering en interpretatie van het onderzochte gebied	p. 25
	1.2.5 Synthese	p. 26
	1.2.6 Samenvatting voor een gespecialiseerd publiek	p. 26
	1.2.7 Samenvatting voor een niet gespecialiseerd publiek	p. 26
Hoofdstuk 2	Landschappelijk bodemonderzoek	p. 28
	2.1 Beschrijvend gedeelte	p. 28
	2.1.1 Administratieve gegevens	p. 28
	2.1.2 Microreliëf en bodem	p. 29
	2.1.3 Onderzoeksopdracht	p. 29
	2.1.4 Werkwijze	p. 30
	2.1.4.1 Cartografische bodemstudie	p. 30
	2.1.4.2 Uitvoering	p. 30
	2.2 Assessmentrapport	p. 32
	2.2.1 Resultaten van het bodemkundig booronderzoek	p. 32
	2.2.2 Interpretatie van het onderzochte gebied	p. 38
	2.2.3 Synthese	p. 38
	2.2.4 Samenvatting voor een gespecialiseerd publiek	p. 38
	2.2.5 Samenvatting voor een niet gespecialiseerd publiek	p. 38
Hoofdstuk 3	Programma van maatregelen	p. 39
	3.1 Gemotiveerd advies	p. 39
	3.2 Programma van maatregelen	p. 39
Bibliografie		p. 41
Bijlagen		p. 43

Hoofdstuk 2 Landschappelijke bodemonderzoek

2.1 Beschrijvend gedeelte

2.1.1 Administratieve gegevens

Projectcode: 2016L19

Erkend archeoloog: Annelies De Raymaeker, OE/ERK/Archeoloog/2016/00148
Studiebureau Archeologie bvba, OE/ERK/Archeoloog/2015/00002

Aanleiding: De opgemaakte archeologienota kadert in een geplande stedenbouwkundige vergunningsaanvraag. De nota werd opgemaakt voor een geplande stedenbouwkundige vergunningsaanvraag in een projectgebied dat buiten de vastgestelde archeologische zones ligt en met een oppervlakte van 4912 m². Daarmee valt de vergunningsaanvraag binnen de aanvragen waarbij de totale oppervlakte van de kadastrale percelen 3000 m² of meer bedraagt (Onroerenderfgoeddecreet van 12 juli 2013, het Onroerenderfgoedbesluit van 16 mei 2014 en de Code van Goede Praktijk).

Locatie: Zonhoven, Halveweg (fig. 1.1 en 1.2)
Bounding box: punt 1: x=218232, y=187585
punt 2: x=218331, y=187676
Zonhoven, Afd. 1, Sectie B, percelen 821K, 821L, 821N, 821P, 821R en 821S (fig. 1.3)

Periode uitvoering: 24 oktober 2016

Relevante termen: Kempen, booronderzoek, buiten archeologisch gebied

Verstoorde zones: Er zijn geen verstoorde zones binnen het projectgebied.

2.1.2 Microreliëf en bodem

Het projectgebied ligt op een hoogte tussen 41,31 m en 41,98 m TAW. De oneffenheden in het terrein werden hoogstwaarschijnlijk veroorzaakt door het vrijmaken van het terrein. Hiermee moet rekening worden gehouden voor de interpretatie van de boringen. Het oostelijke deel van het terrein ligt beduidend hoger.

Fig. 2.1: Situering van de boringen op het digitaal hoogtemodel.

2.1.3 Onderzoeksopdracht

Binnen de onderzoeksopdracht, zoals uitgelegd in punt 1.1.3, zijn landschappelijke boringen nodig om vast te stellen of de bodemopbouw nog intact is. Een cruciaal element in steentijdarcheologie is dat de lithische artefacten nog in situ aanwezig zijn. Deze in situ aanwezigheid kan enkel gegarandeerd worden indien de bodemopbouw nog intact is. Indien de bodemopbouw niet meer intact is verliezen de hierin aanwezige lithische artefacten een deel van hun wetenschappelijke waarde.

Op basis van de vaststellingen van dit bodemkundig booronderzoek zal bepaald worden of verder onderzoek in de vorm van een archeologisch booronderzoek zinvol is.

2.1.4 Werkwijze

2.1.4.1 Cartografische bodemstudie

De cartografische bodemstudie gaat het terreinwerk vooraf. Het projectgebied wordt altijd op basis van perceelnummers vrij exact gelokaliseerd. De terreinopnames gebeurden op kaarten met een grotere schaal, namelijk 1:5.000, waardoor er mogelijk vereenvoudigingen gebeurden bij het overschakelen naar de bodemkaart met schaal 1:20.000. Onder andere daarom loont het de moeite om ook deze kaarten te bestuderen.

In ideale omstandigheden kunnen er drie soorten van documenten worden geraadpleegd.

Ten eerste de bodemkaart op schaal 1:20.000 die digitaal beschikbaar is. Deze werd oorspronkelijk uitgegeven met topografische kaarten als ondergrond. Na digitalisering kan die nu met behulp van een GIS onder het projectgebied worden geplaatst.

Op de tweede plaats is er de veldbodemkaart met schaal 1:5.000 die bestaat uit een kopie van een ouder kadastraal plan of zelfs een kopie van een Popp-plan waarop dan de bodemeenheden zijn getekend. De gegevens van deze kaart diende als tussenstap voor het opmaken van de bodemkaart met schaal 1:20.000.

Ten slotte is er de stippenkaart met schaal 1:5.000 waarvoor dezelfde plannen werden gebruikt als bij de veldbodemkaart. De naam laat uitschijnen dat ze in die mate verschilt van de veldbodemkaart omdat de genummerde boorpunten er op zijn aangeduid.

Zowel de veldbodemkaart als de stippenkaart kunnen door hun ouderdom ook als historische kaart worden gebruikt omdat de terreintoestand anders staat ingevuld. Dit is belangrijk voor het interpreteren van de boringen. Zelfs de topografische kaart en andere cartografische bronnen hiervoor kunnen en zullen worden gebruikt.

2.1.4.2 Uitvoering

De boringen zelf gebeuren met de Edelmanboor met een boorkopdoorsnede van 7 cm. Hiermee kan tot 125 cm diep worden geboord wat in het overgrote deel van de gevallen voldoende is om degelijke te kunnen interpreteren. Waar nodig kan met een Gutsboor van 3 cm breedte aanvullende worden geboord. De Gutsboor werkt minder verstorend en op een gaaf profiel kan een profielstudie en bijkomende interpretatie beter worden uitgevoerd.

Voor de boorbeschrijvingen wordt er gewerkt volgens de FAO richtlijnen⁷ aangepast aan de Belgische normen om te kunnen vergelijken met de Belgische bodemkaart. In deze richtlijnen worden voor profielbeschrijvingen 5 statussen voorgesteld. De boorbeschrijving valt onder status vier, de voorlaatste. "Soil augering description: soil augerings do not permit a comprehensive soil profile description. Augerings are made for routine soil observation and identification in soil mapping, and for that purpose normally provide a satisfactory indication of the soil characteristics. Soil samples may be collected from augerings⁸."

Uit het bovenstaande blijkt dat de boringen niet toelaten om een bodemprofiel uitgebreid te beschrijven. Ze worden gebruikt voor standaard bodem waarnemingen en identificatie in bodemkartering. Daarom bieden ze ook voldoende informatie voor bodemkarakteristieken. Stalen

⁷ FAO, Guidelines for soil description., FAO, 2006, 4th ed.

⁸ FAO, Guidelines for soil description., FAO, 2006, 4th ed., 6.

kunnen worden genomen voor bepaalde doeleinden. In de FAO richtlijnen komen maar liefst 19 parameters bij een bodemprofiel beschrijving aan bod. Daarvan kunnen slechts enkele weerhouden worden tijdens boringen.

- **Horizont**

De grenzen van horizonten geven informatie over de dominante factoren die de bodem vormden. In bepaalde gevallen wijzen ze op de menselijke impact op het landschap. De horizontgrenzen worden beschreven volgens diepte (in cm), duidelijkheid en topografie.

- **Belangrijkste bestanddelen**

Hier gaat het vooral over de textuur van het sediment. Bodemtextuur verwijst naar de verhouding van de verschillende korrelgroottes in een bepaald bodemvolume en wordt beschreven als de bodemtextuur. De korrelgroottes zijn klei, silt (leem) en zand.

- **Kleur van de matrix**

Bodemkleuren geven de samenstelling én oxidatie-reductie omstandigheden van het heden én het verleden weer. De kleur wordt over het algemeen bepaald door huidjes van zeer fijne bestanddelen van gehumificeerd organisch materiaal⁹ (donker), ijzeroxides (geel, bruin, oranje en rood), mangaanoxides (zwart) en andere, of het kan te wijten zijn aan de kleur van het oorspronkelijk sediment. De kleur van de bodemmatrix van elke horizont moet worden geregistreerd in vochtige omstandigheden. Hierbij moeten hue, value en chroma zoals aangegeven in de Munsell Soil Color Chart worden genoteerd.

- **Bodemstructuur**

De bodemstructuur kan slechts in welbepaalde gevallen verduidelijkt worden omdat hiervoor meestal grotere profielwanden nodig zijn en is optioneel.

- **Artefacten**

Artefacten zijn vaste of vloeibare substanties die: (1) zijn verwekt of veranderd door vooral mensen als onderdeel van industriële of artisanale processen, of (2) door menselijke activiteit naar het de oppervlakte zijn gebracht van een diepte waar ze nooit werden beïnvloed door oppervlakte processen.

- **HTM (Human-transorted material)**

Dit werd als volgt gedefinieerd: "Human-transported material (abbreviation 'HTM'): Any solid or liquid material moved into the soil from a source area outside of its immediate vicinity by intentional human activity, usually with the aid of machinery, without substantial reworking or displacement by natural forces"¹⁰.

⁹ De hoeveelheid organisch materiaal kan worden geschat op basis van de Munsell bodemkleur (voor een welbepaalde textuur onder droge en vochtige omstandigheden); FAO, Guidelines for soil description., FAO, 2006, 4th ed., 43.

¹⁰ FAO, Guidelines for soil description., FAO, 2006, 4th ed.

2.2 Assessmentrapport

2.2.1 Resultaten van het bodemkundig booronderzoek

Het westelijke deel van het onderzoeksgebied wordt aangeduid als bebouwde zone (OB), het oostelijke deel als Zcm. Deze laatste zijn matig droge zandgronden met diepe antropogene humus A horizont. In profiel zijn het zwakke hydromorfe plaggenbodems. De Ap is donkerder dan die van de Zbm. De humeuze bovengrond gaat tussen 60 en 90 cm over tot een roestige Cg (gleybodem) of tot een hydromorfe podzol¹¹.

Fig. 2.2: Situering van de boringen op de bodemkaart.

Boringen	X	Y	Z	Bodemkaart	Waarnemingen	WRB
1	218281	187614,4	41,31	OB	OT	Technosols/ Not Surveyed
2	218302,5	187628,2	41,72	Zcm	Zcm	Anthrosols
3	218313,8	187649,9	41,8	Zcm	OT	Anthrosols
4	218287,8	187651,2	41,56	Zcm	Zcg	Anthrosols
5	218266,1	187636,5	41,65	OB	Zcm	Technosols/ Not Surveyed

¹¹ Baeyens L., Bodemkaart van België. Verklarende tekst bij het kaartblad Hasselt 77 E, I.W.O.N.L., 1975, blz. 41.

Boring 1

Projectcode: 2016L19

Datum: 24/10/2016

Type: Landschappelijk onderzoek

Type boor: Edelmanboor, 7 cm Ø

Techniek: manueel

Weersomstandigheden: regenachtig, 14°C.

H1

0-73 cm: Ap: zand; zeer grijsachtig donkerbruin (10 YR 3/2); enkele kleine baksteenfragmenten; diffuse ondergrens.

H2

73-90 cm: B₁h: zand; donkerbruin (10 YR 3/3); diffuse ondergrens.

H3

90-100 cm: B₂h: zand; bruin (10 YR 4/3); diffuse ondergrens.

H4

100-125 cm: C: zand; geelachtig bruin (10 YR 5/4); enkele kleine baksteenfragmenten; diffuse ondergrens.

Boring 2

Projectcode: 2016L19
Datum: 24/10/2016
Type: Landschappelijk onderzoek
Type boor: Edelmanboor, 7 cm Ø
Techniek: manueel
Weersomstandigheden: regenachtig, 14°C.

H1

0-68 cm: Ap: zand; zeer grijsachtig donkerbruin (10 YR 3/2); enkele kleine baksteenfragmenten; diffuse ondergrens.

H2

68-80 cm: B₁h: zand; donkerbruin (10 YR 3/3); diffuse ondergrens.

H3

80-95 cm: B₂h: zand; bruin (10 YR 4/3); diffuse ondergrens.

H4

95-120 cm: C: zand; geelachtig bruin (10 YR 5/4); enkele kleine baksteenfragmenten; diffuse ondergrens.

Boring 3

Projectcode: 2016L19

Datum: 24/10/2016

Type: Landschappelijk onderzoek

Type boor: Edelmanboor, 7 cm Ø

Techniek: manueel

Weersomstandigheden: regenachtig, 14°C.

H1

0-50 cm: Ap/HTM: zand; zeer grijsachtig donkerbruin (10 YR 3/2); enkele kleine baksteenfragmenten; scherpe ondergrens.

H2

50-60 cm: C: zand; geel tot olijfgeel (2,5 Y 6-7/6).

Boring 4

Projectcode: 2016L19
Datum: 24/10/2016
Type: Landschappelijk onderzoek
Type boor: Edelmanboor, 7 cm Ø
Techniek: manueel
Weersomstandigheden: regenachtig, 14°C.

H1

0-50 cm: Ap: zand; zeer grijsachtig donkerbruin (10 YR 3/2); enkele kleine baksteenfragmenten; scherpe ondergrens.

H2

50-60 cm: E?: zand; grijsachtig bruin (10 YR 5/2); scherpe ondergrens.

H3

60-80 cm: Bh: zand; donkerbruin tot bruin (10 YR 3-4/3); diffuse ondergrens.

H4

80-100 cm: BC: zand; geelachtig bruin (10 YR 5/4); enkele kleine baksteenfragmenten; diffuse ondergrens.

H5

100-123 cm: C: zand; geelachtig bruin (10 YR 5/8).

Boring 5

Projectcode: 2016L19
Datum: 24/10/2016
Type: Landschappelijk onderzoek
Type boor: Edelmanboor, 7 cm Ø
Techniek: manueel
Weersomstandigheden: regenachtig, 14°C.

H1

0-78 cm: Ap: zand; zeer grijsachtig donkerbruin (10 YR 3/2); enkele kleine baksteenfragmenten; scherpe ondergrens.

H2

78-125 cm: C: zand; bleekbruin (2,5 Y 7/4).

2.2.2 Interpretatie van het onderzochte gebied

De vijf boringen verspreid over het terrein geven een duidelijk beeld van de bodemopbouw. Twee boringen (boringen 2 en 5) hebben een A horizont die opmerkelijk dikker is dan 60 cm en als pluggen kunnen worden aanzien. Daaronder zijn de resten van een podzolprofiel waargenomen. De algemene bodemopbouw is hier: **Ap – Bh – C**.

Boringen 1 en 3 geven het beeld van een vergraven bodem. In boring 4 is er mogelijk sprake van een bewaring van een E horizont, hoewel dit toch met de nodige omzichtigheid moet worden benaderd. Wel vertoont het profiel dezelfde opbouw als profielen 2 en 5.

Fig. 2.3: Syntheseplan met weergave van de bewaringstoestand van de bodemopbouw.

2.2.3 Synthese

Op basis van de boringen kan gesteld worden dat het terrein deels verstoord is, zowel aan de straatkant als aan de achterkant van het terrein. Boringen 2, 4 en 5 tonen een bewaarde bodem, terwijl boringen 1 en 3 een verstoorde bodem weergeven.

Twee boringen (boringen 2 en 5) hebben een A horizont die opmerkelijk dikker is dan 60 cm en als pluggen kunnen worden aanzien. Daaronder zijn de resten van een podzolprofiel waargenomen. De algemene bodemopbouw is hier: **Ap – Bh – C**.

Boringen 1 en 3 geven het beeld van een vergraven bodem. In boring 4 is er mogelijk sprake van een bewaring van een E horizont, hoewel dit toch met de nodige omzichtigheid moet worden benaderd. Wel vertoont het profiel dezelfde opbouw als profielen 2 en 5.

2.2.4 Samenvatting voor een gespecialiseerd publiek

Het booronderzoek toonde aan dat het projectgebied deels verstoord is. Boring 2, 4 en 5 toonden een bewaard bodemprofiel. Hier zijn duidelijk delen van een podzolprofiel bewaard, mogelijk zelfs met een E-horizont (boring 4). De andere boringen (boring 1 en 3) vertoonden een verstoord profiel. Hoogstwaarschijnlijk is dit te verklaren door de afbraak van de vroegere bebouwing van het terrein.

Algemeen kan gesteld worden het bewaarde bodemprofiel er als volgt uitziet: **Ap – Bh – C**.

2.2.5 Samenvatting voor een niet gespecialiseerd publiek

Tijdens het booronderzoek werd vastgesteld dat het projectgebied deels verstoord is. Hoogstwaarschijnlijk is dit te wijten aan het feit dat de vroegere bebouwing van het terrein werd afgebroken.

Binnen de rest van het onderzoeksgebied kan een normale, onverstoorde bodemopbouw verwacht worden.

Bibliografie

Literatuur:

Vanderginst V. 2016: *Archeologienota Zonhoven-Batenstraat*, Kessel-Lo.

Websites:

<https://cai.onroenderfgoed.be>

www.agiv.be

www.cartesius.be

www.geoportaal.be

www.geopunt.be

Bijlagen

Bijlage 1: Plannenlijst

Projectcode	2016I193				
Onderwerp	Plannenlijst				
Aanmaker alle plannen	Wouter Yperman				
Plannummer/fig.	Type	Onderwerp	Schaal	Analoog/Digitaal	Datum
1/1.1	Topo 1996	Locatie onderzoeksgebied	1/10.000	Analoog	26-10-2016
2/1.3	Kadaster 2016	Locatie onderzoeksgebied	1/5.000	Digitaal	26-10-2016
3/1.4	Bouwplan	Schets verkavelingsvoorstel		Digitaal	26-10-2016
4/1.5	Digitaal hoogtemodel	Hoogte	1/10.000	Digitaal	26-10-2016
5/1.6	Digitaal hoogtemodel	Hoogte	1/2.500	Digitaal	26-10-2016
6/1.7		Terreinsnede		Digitaal	26-10-2016
7/1.8	Bodemosiekaart	Bodemosie	1/10.000	Digitaal	26-10-2016
9/1.9	Bodembedekkingskaart	Bodembedekking	1/10.000	Digitaal	26-10-2016
10/1.10	Bodemkaart	Bodemopbouw	1/10.000	digitaal	26-10-2016
11/1.12	Tertiairgeologische kaart	Tertiar (1989-2001)	1/10.000	Analoog & digitaal	26-10-2016
12/1.13	Quartairgeologische kaart	Quartair (1991-2005)	1/10.000	Analoog & digitaal	26-10-2016
13/1.14	Historische kaart	Ferraris (1777)	1/10.000	Analoog	26-10-2016
14/1.15	Historische kaart	Ferraris (1777)	1/2.500	Analoog	26-10-2016
15/1.16	Historische kaart	Buurtwegen (1840)	1/10.000	Analoog	26-10-2016
16/1.17	Historische kaart	Buurtwegen (1840)	1/2.500	Analoog	26-10-2016
17/1.18	Historische kaart	Vandermaelen (1846-1852)	1/10.000	Analoog	26-10-2016
18/1.19	Historische kaart	Vandermaelen (1846-1852)	1/2.500	Analoog	26-10-2016
19/1.22	Topografische kaart	Topografische kaart 1996	1/5.000	Analoog	26-10-2016

20/1.28	CAI	Gekende archeologische sites	1/10.000	Digitaal	26-10-2016
21/2.1	Digitaal hoogtemodel	Situering boringen op digitaal hootemodel		Digitaal	24-10-2016
22/2.2	Bodemkaart	Situering boringen op bodemkaart		Digitaal	24-10-2016

Bijlage 2: Fotolijst

Projectcode	2016I193 2016L19		
Onderwerp	Fotolijst		
Nummer / fig.	type	Vervaardiging	Onderwerp
1 /Voorblad	Luchtfoto 2012	Digitaal	Impressie terrein - detail
2/1.11	Detailfoto uitgegraven kelder	Digitaal	Impressie terrein - detail
3/1.20	Luchtfoto 1971	Analoog	Impressie terrein - detail
4/1.21	Luchtfoto 1971	Analoog	Impressie terrein - detail
5/1.23	Luchtfoto 2000	Analoog	Impressie terrein - detail
6/1.24	Luchtfoto 2000	Analoog	Impressie terrein - detail
7/1.25	Luchtfoto 2012	Digitaal	Impressie terrein - detail
8/1.26	Luchtfoto 2012	Digitaal	Impressie terrein - detail
9/1.27	Foto's oorspronkelijke bebouwing	Digitaal	Impressie terrein - detail

Dagrapport Landschappelijk booronderzoek 2016F122

24/10/2016

Werkzaamheden: manuele boringen met 7cm Edelmanboor, landschappelijk booronderzoek

Weer: Regenachtig, 14°C.

Erkend Archeoloog: Annelies De Raymaeker, OE/ERK/Archeoloog/2016/00148

Bodemkundige: Ludo Fockedeey

Omstandigheden: Het terrein is braakliggend met een lichte grasbegroeiing.

Er werden 5 boringen geplaatst in twee rijen.

Boornr	X	Y	Z	Weer	Datum	Type boor	Diameter (cm)	Manueel/mechanisch
1	218281	187614,4	41,31	Regenachtig	24/10/16	Edelmann	7	manueel
2	218302,5	187628,2	41,72	Regenachtig	24/10/16	Edelmann	7	manueel
3	218313,8	187649,9	41,8	Regenachtig	24/10/16	Edelmann	7	manueel
4	218287,8	187651,2	41,56	Regenachtig	24/10/16	Edelmann	7	manueel
5	218266,1	187651,5	41,65	Regenachtig	24/10/16	Edelmann	7	manueel

Boornr	Aardkundige eenheid	Bovengrens (cm-MV)	Ondergrens (cm-MV)	oedergrens	Grondsoort	vochtigheid beschrijving	bijmenging	kleur	textuur	bodemstructuur	Antropogene bijmengingen
1 Ap		0	73	diffuse ondergrens	zand			zeer grijsachtig donkerbruin (10 YR 3/2)			enkele kleine baksteenfragmenten
1 B1h		73	90	diffuse ondergrens	zand			donkerbruin (10 YR 3/3)			
1 B2h		90	100	diffuse ondergrens	zand			bruin (10 YR 4/3)			
1 C		100	125		zand			geelachtig donkerbruin (10 YR 5/4)			enkele kleine baksteenfragmenten
2 Ap		0	68	diffuse ondergrens	zand			zeer grijsachtig donkerbruin (10 YR 3/2)			enkele kleine baksteenfragmenten
2 B1h		68	80	diffuse ondergrens	zand			donkerbruin (10 YR 3/3)			
2 B2h		80	95	diffuse ondergrens	zand			bruin (10 YR 4/3)			
2 C		95	120		zand			geelachtig bruin (10 YR 5/4)			enkele kleine baksteenfragmenten
3 Ap/MTM		0	50	scherpe ondergrens	zand			zeer grijsachtig donkerbruin (10 YR 3/2)			enkele kleine baksteenfragmenten
3 C		50	60		zand			geel tot olifgeel (2,5 Y 6-7/6)			
4 Ap		0	50	scherpe ondergrens	zand			zeer grijsachtig donkerbruin (10 YR 3/2)			enkele kleine baksteenfragmenten
4 E1		50	60	scherpe ondergrens	zand			grijsachtig bruin (10 YR 5/2)			
4 B1		60	80	diffuse ondergrens	zand			donkerbruin tot bruin (10 YR 4/3)			
4 BC		80	100	diffuse ondergrens	zand			geelachtig bruin (10 YR 5/4)			enkele kleine baksteenfragmenten
4 C		100	123		zand			geelachtig bruin (10 YR 5/8)			
5 Ap		0	78	scherpe ondergrens	zand			zeer grijsachtig donkerbruin (10 YR 3/2)			enkele kleine baksteenfragmenten
5 C		78	125		zand			bleekbruin (2,5 Y 7/4)			