

GEOPHYSICAL SURVEY REPORT

STRATASCANTM

Project name:
Collyweston Quarry, Duddington, Northamptonshire

Client:
CgMs Consulting Ltd.

March 2014

Job ref:
J6364

Report author:
Orlando J. Prestidge BA (Hons) MA Alfa

GEOPHYSICAL SURVEY REPORT

Project name:

Collyweston Quarry, Duddington, Northamptonshire

Client:

CgMs Consulting Ltd.

Job ref:

J6364

Techniques:

**Detailed magnetic survey –
Gradiometry**

Survey date:

17th - 20th February 2014

Site centred at:

SK 993 008

Post code:

PE9 3QH

Field team:

**Rob Knight BSc,
Tom Worthington BSc,
Ben Stevens**

Project manager:

Simon Haddrell BEng(Hons) AMBCS PIFA

Report written By:

Orlando J. PrestidgeBA (Hons) MA AIfA

CAD illustrations by:

Orlando J. PrestidgeBA (Hons) MA AIfA

Checked by:

David Elks MSc AIfA

TABLE OF CONTENTS

LIST OF FIGURES.....	2
1 SUMMARY OF RESULTS	3
2 INTRODUCTION	3
2.1 Background synopsis.....	3
2.2 Site location	3
2.3 Description of site	3
2.4 Geology and soils	3
2.5 Site history and archaeological potential	4
2.6 Survey objectives	4
2.7 Survey methods	4
2.8 Processing, presentation and interpretation of results.....	4
2.8.1 Processing	4
2.8.2 Presentation of results and interpretation.....	5
3 RESULTS.....	5
3.1 Probable Archaeology.....	5
3.2 Possible Archaeology	6
3.3 Other Anomalies	6
4 CONCLUSION	6
5 REFERENCES	7
APPENDIX A – METHODOLOGY & SURVEY EQUIPMENT	8
APPENDIX B – BASIC PRINCIPLES OF MAGNETIC SURVEY	9
APPENDIX C – GLOSSARY OF MAGNETIC ANOMALIES.....	10

LIST OF FIGURES

Figure 1	1:2000	General location and site plan showing grids and referencing
Figure 2	1:1000	Colour plot of minimally processed gradiometry data showing extreme magnetic values – north
Figure 3	1:1000	Colour plot of minimally processed gradiometry data showing extreme magnetic values - south
Figure 4	1:1000	Plot of minimally processed gradiometry data - north
Figure 5	1:1000	Plot of minimally processed gradiometry data - south
Figure 6	1:1000	Abstraction and interpretation of gradiometer anomalies - north
Figure 7	1:1000	Abstraction and interpretation of gradiometer anomalies - south

1 SUMMARY OF RESULTS

A detailed gradiometry survey was conducted over approximately 15.5 hectares of agricultural land. No features of archaeological origin have been located.

Other modern and natural features have been identified including agricultural activity, magnetic disturbance, areas of magnetic debris, natural geological variation and isolated magnetic spikes. The former site of a Royal Observer Corps (R.O.C) monitoring post is present in the centre of the site, and this is visible within the survey data in the form of an area of strong magnetic disturbance and debris.

2 INTRODUCTION

2.1 *Background synopsis*

Stratascan were commissioned to undertake a geophysical survey of an area outlined for development. The site is being proposed for development as an extension to the existing stone quarry, and the survey is being carried out to provide an evidence-base to inform consideration of the intended planning application. This survey forms part of an archaeological investigation being undertaken by CgMs Consulting Ltd.

2.2 *Site location*

The site is located near Duddington, Northamptonshire at OS ref. SK 993 008. The A43 road forms the western border to the site while the site is bordered to the east by the existing Collyweston limestone quarry site. The A47 road is directly north of the survey area and the village of Duddington is located to the west.

2.3 *Description of site*

The survey area is 17 hectares of cultivated arable land, currently under mixed crop and grazing uses. The survey area was gently sloping, with some waterlogging and 1.5 hectares of the site was unsurveyable due to earthworks that border the quarry to the east of the survey area. Some metallic obstructions were present in the form of pylons and animal feeding troughs, and these are visible in the data as areas of magnetic disturbance.

2.4 *Geology and soils*

The underlying geology is Lower Lincolnshire Limestone Member - Limestone (British Geological Survey website). There is no recorded drift geology (British Geological Survey website).

The overlying soils are known as Elmton 1 which are typical shallow well drained brashy calcareous fine loamy soils over limestone. These consist of some similar deeper soils and some non-calcareous and calcareous clayey soils (Soil Survey of England and Wales, Sheet 4 Eastern England). The soil cover is generally very shallow, with the majority of the site having

an overburden of 0.5 metres or less (Bullimores Sand and Gravel Ltd. 2013). The shallow cover over the limestone bedrock is evident in the large quantities of brashy limestone visible on the soil surface.

2.5 **Site history and archaeological potential**

The following is taken from the Archaeological Desk-Based Assessment provided by CgMs Consulting Ltd. (Flitcroft 2013):

“There is one non-designated heritage asset recorded within the site, the site of a former ‘Cold War’ Royal Observer Corps monitoring post. This monitoring post has been demolished, and its remaining heritage significance relates to its historic, rather than its archaeological, interest.

Although there has been no previous ground-based archaeological survey fieldwork within the site, information from extensive previous investigations in the immediately surrounding area allows the site’s potential for other as-yet undiscovered archaeological heritage assets to be assessed with a high level of confidence:

The site has a moderate potential to contain Bronze Age funerary monuments and a high potential for to contain evidence for Iron Age and Roman iron-production (e.g. small iron smelting furnaces; areas of ore-processing and iron bloom smithying). It also has a moderate potential for Saxon period iron-production.”

2.6 **Survey objectives**

The objective of the survey was to locate any features of possible archaeological origin in order that they may be assessed prior to development.

2.7 **Survey methods**

This report and all fieldwork have been conducted in accordance with both the English Heritage guidelines outlined in the document: *Geophysical Survey in Archaeological Field Evaluation, 2008* and with the Institute for Archaeologists document *Standard and Guidance for Archaeological Geophysical Survey*.

Detailed magnetic survey (gradiometry) was used as an efficient and effective method of locating archaeological anomalies. More information regarding this technique is included in the Methodology section below and in Appendix A.

2.8 **Processing, presentation and interpretation of results**

2.8.1 **Processing**

Processing is performed using specialist software. This can emphasise various aspects contained within the data but which are often not easily seen in the raw data. Basic processing

of the magnetic data involves 'flattening' the background levels with respect to adjacent traverses and adjacent grids. Once the basic processing has flattened the background it is then possible to carry out further processing which may include low pass filtering to reduce 'noise' in the data and hence emphasise the archaeological or man-made anomalies.

The following schedule shows the basic processing carried out on all minimally processed gradiometer data used in this report:

1. *Destripe* (Removes striping effects caused by zero-point discrepancies between different sensors and walking directions)
2. *Destagger* (Removes zigzag effects caused by inconsistent walking speeds on sloping, uneven or overgrown terrain)

2.8.2 Presentation of results and interpretation

The presentation of the data for each site involves a print-out of the minimally processed data both as a greyscale plot and a colour plot showing extreme magnetic values, together with a greyscale plot of the processed data. Magnetic anomalies have been identified and plotted onto the 'Abstraction and Interpretation of Anomalies' drawing for the site.

3 RESULTS

The detailed magnetic gradiometer survey conducted at Duddington has not identified any anomalies that can be characterised as being either of a *probable* or *possible* archaeological origin.

The difference between *probable* and *possible* archaeological origin is a confidence rating. Features identified within the dataset that form recognisable archaeological patterns or seem to be related to a deliberate historical act have been interpreted as being of a probable archaeological origin.

Features of possible archaeological origin tend to be more amorphous anomalies which may have similar magnetic attributes in terms of strength or polarity but are difficult to classify as being archaeological or natural.

The following list of numbered anomalies refers to numerical labels on the interpretation plots.

3.1 Probable Archaeology

No probable archaeology has been identified within the survey area.

3.2 Possible Archaeology

No possible archaeology has been identified within the survey area.

3.3 Other Anomalies

- 1 Closely spaced parallel linear anomalies, probably related to agricultural activity such as ploughing.
- 2 Areas of magnetic disturbance are the result of substantial nearby ferrous metal objects such as fences and underground services. These effects can mask weaker archaeological anomalies, but on this site have not affected a significant proportion of the area.
- 3 Scattered magnetic debris
- 4 An area of magnetic disturbance and debris which marks the site of the former R.O.C observation post, which was cleared, both above and below ground, by the 1990s.
- 5 Positive magnetic anomalies of unknown origin. These could be of archaeological origin but it is equally likely that they may have a natural origin. Their small size and ambiguous nature make further interpretation difficult.
- 6 Areas of amorphous magnetic variation, These are natural in origin, and probably relate to the limestone geology that enabled the development of the Collyweston Quarry that borders the site. Large pieces of limestone that have been turned over by ploughing are also visible in scatters across the site.
- 7 A number of magnetic 'spikes' (strong focussed values with associated antipolar response) indicate ferrous metal objects. These are likely to be modern rubbish.

4 CONCLUSION

A detailed gradiometry survey conducted over approximately 15.5 hectares of agricultural land at Duddington has not identified any archaeological features, or other anomalies that can be characterised as being either of a *probable* or *possible* archaeological origin.

Previous desk-based work had identified a relatively high potential for evidence of Iron Age, Roman and Saxon metal-working within the local area. However, no evidence for such features has been identified within the survey data. The English Heritage guidelines for geophysical survey deem magnetometry an appropriate method for detecting hearths, kilns and furnaces and that surveys over limestone geology, such as that at Duddington, will typically produce a good response.

Other modern and natural features have been identified including agricultural activity, magnetic disturbance, areas of magnetic debris, natural geological variation and isolated magnetic spikes. The former site of a Royal Observer Corps (R.O.C) monitoring post is present in the centre of the site, and this is visible within the survey data in the form of an area of strong magnetic disturbance and debris.

REFERENCES

British Geological Survey South Sheet, 1977. *Geological Survey Ten Mile Map, South Sheet First Edition (Quaternary)*. Institute of Geological Sciences.

British Geological Survey, 2001. *Geological Survey Ten Mile Map, South Sheet, Fourth Edition (Solid)*. British Geological Society.

British Geological Survey, n.d., *website*:
(<http://www.bgs.ac.uk/opengeoscience/home.html?Accordion1=1#maps>) Geology of Britain viewer.

Soil Survey of England and Wales, 1983. *Soils of England and Wales, Sheet 4 Eastern England*.

English Heritage, 2008. *Geophysical Survey in Archaeological Field Evaluation*.

Flitcroft, M, 2013, *Archaeological Desk-based Assessment: Collyweston Quarry Western Extension, Duddington, Northamptonshire*, CgMs Consulting Ltd.

Bullimores Sand and Gravel Ltd, 2013, *Collyweston Quarry, Duddington Northamptonshire; Overburden Thickness*

Institute For Archaeologists. *Standard and Guidance for Archaeological Geophysical Survey*.
<http://www.archaeologists.net/sites/default/files/nodefiles/Geophysics2010.pdf>

APPENDIX A – METHODOLOGY & SURVEY EQUIPMENT

Grid locations

The location of the survey grids has been plotted together with the referencing information. Grids were set out using a Leica 705auto Total Station and referenced to suitable topographic features around the perimeter of the site or a Leica Smart Rover RTK GPS.

An RTK GPS (Real-time Kinematic Global Positioning System) can locate a point on the ground to a far greater accuracy than a standard GPS unit. A standard GPS suffers from errors created by satellite orbit errors, clock errors and atmospheric interference, resulting in an accuracy of 5m-10m. An RTK system uses a single base station receiver and a number of mobile units. The base station re-broadcasts the phase of the carrier it measured, and the mobile units compare their own phase measurements with those they received from the base station. A SmartNet RTK GPS uses Ordnance Survey's network of over 100 fixed base stations to give an accuracy of around 0.01m.

Survey equipment and gradiometer configuration

Although the changes in the magnetic field resulting from differing features in the soil are usually weak, changes as small as 0.2 nanoTeslas (nT) in an overall field strength of 48,000nT, can be accurately detected using an appropriate instrument.

The mapping of the anomaly in a systematic manner will allow an estimate of the type of material present beneath the surface. Strong magnetic anomalies will be generated by buried iron-based objects or by kilns or hearths. More subtle anomalies such as pits and ditches can be seen if they contain more humic material which is normally rich in magnetic iron oxides when compared with the subsoil.

To illustrate this point, the cutting and subsequent silting or backfilling of a ditch may result in a larger volume of weakly magnetic material being accumulated in the trench compared to the undisturbed subsoil. A weak magnetic anomaly should therefore appear in plan along the line of the ditch.

The magnetic survey was carried out using a dual sensor Grad601-2 Magnetic Gradiometer manufactured by Bartington Instruments Ltd. The instrument consists of two fluxgates very accurately aligned to nullify the effects of the Earth's magnetic field. Readings relate to the difference in localised magnetic anomalies compared with the general magnetic background. The Grad601-2 consists of two high stability fluxgate gradiometers suspended on a single frame. Each gradiometer has a 1m separation between the sensing elements so enhancing the response to weak anomalies.

Sampling interval

Readings were taken at 0.25m centres along traverses 1m apart. This equates to 3600 sampling points in a full 30m x 30m grid.

Depth of scan and resolution

The Grad 601-2 has a typical depth of penetration of 0.5m to 1.0m, though strongly magnetic objects may be visible at greater depths. The collection of data at 0.25m centres provides an optimum methodology for the task balancing cost and time with resolution.

Data capture

The readings are logged consecutively into the data logger which in turn is daily down-loaded into a portable computer whilst on site. At the end of each site survey, data is transferred to the office for processing and presentation.

APPENDIX B – BASIC PRINCIPLES OF MAGNETIC SURVEY

Detailed magnetic survey can be used to effectively define areas of past human activity by mapping spatial variation and contrast in the magnetic properties of soil, subsoil and bedrock.

Weakly magnetic iron minerals are always present within the soil and areas of enhancement relate to increases in *magnetic susceptibility* and permanently magnetised *thermoremanent* material.

Magnetic susceptibility relates to the induced magnetism of a material when in the presence of a magnetic field. This magnetism can be considered as effectively permanent as it exists within the Earth's magnetic field. Magnetic susceptibility can become enhanced due to burning and complex biological or fermentation processes.

Thermoremanence is a permanent magnetism acquired by iron minerals that, after heating to a specific temperature known as the Curie Point, are effectively demagnetised followed by re-magnetisation by the Earth's magnetic field on cooling. Thermoremanent archaeological features can include hearths and kilns and material such as brick and tile may be magnetised through the same process.

Silting and deliberate infilling of ditches and pits with magnetically enhanced soil creates a relative contrast against the much lower levels of magnetism within the subsoil into which the feature is cut. Systematic mapping of magnetic anomalies will produce linear and discrete areas of enhancement allowing assessment and characterisation of subsurface features. Material such as subsoil and non-magnetic bedrock used to create former earthworks and walls may be mapped as areas of lower enhancement compared to surrounding soils.

Magnetic survey is carried out using a fluxgate gradiometer which is a passive instrument consisting of two sensors mounted vertically 1m apart. The instrument is carried about 30cm above the ground surface and the top sensor measures the Earth's magnetic field whilst the lower sensor measures the same field but is also more affected by any localised buried field. The difference between the two sensors will relate to the strength of a magnetic field created by a buried feature, if no field is present the difference will be close to zero as the magnetic field measured by both sensors will be the same.

Factors affecting the magnetic survey may include soil type, local geology, previous human activity, disturbance from modern services etc.

APPENDIX C – GLOSSARY OF MAGNETIC ANOMALIES

Bipolar

A bipolar anomaly is one that is composed of both a positive response and a negative response. It can be made up of any number of positive responses and negative responses. For example a pipeline consisting of alternating positive and negative anomalies is said to be bipolar. See also dipolar which has only one area of each polarity. The interpretation of the anomaly will depend on the magnitude of the magnetic field strength. A weak response may be caused by a clay field drain while a strong response will probably be caused by a metallic service.

Dipolar

This consists of a single positive anomaly with an associated negative response. There should be no separation between the two polarities of response. These responses will be created by a single feature. The interpretation of the anomaly will depend on the magnitude of the magnetic measurements. A very strong anomaly is likely to be caused by a ferrous object.

Positive anomaly with associated negative response

See bipolar and dipolar.

Positive linear

A linear response which is entirely positive in polarity. These are usually related to in-filled cut features where the fill material is magnetically enhanced compared to the surrounding matrix. They can be caused by ditches of an archaeological origin, but also former field boundaries, ploughing activity and some may even have a natural origin.

Positive linear anomaly with associated negative response

A positive linear anomaly which has a negative anomaly located adjacently. This will be caused by a single feature. In the example shown this is likely to be a single length of wire/cable probably relating to a modern service. Magnetically weaker responses may relate to earthwork style features and field boundaries.

Positive point/area

depressions in the ground.

These are generally spatially small responses, perhaps covering just 3 or 4 reading nodes. They are entirely positive in polarity. Similar to positive linear anomalies they are generally caused by in-filled cut features. These include pits of an archaeological origin, possible tree bowls or other naturally occurring

Magnetic debris

Magnetic debris consists of numerous dipolar responses spread over an area. If the amplitude of response is low ($\pm 3\text{nT}$) then the origin is likely to represent general ground disturbance with no clear cause, it may be related to something as simple as an area of dug or mixed earth. A stronger anomaly ($\pm 250\text{nT}$) is more indicative of a spread of ferrous debris. Moderately strong anomalies may be the result of a spread of thermoremanent material such as bricks or ash.

Magnetic disturbance

Magnetic disturbance is high amplitude and can be composed of either a bipolar anomaly, or a single polarity response. It is essentially associated with magnetic interference from modern ferrous structures such as fencing, vehicles or buildings, and as a result is commonly found around the perimeter of a site near to boundary fences.

Negative linear

A linear response which is entirely negative in polarity. These are generally caused by earthen banks where material with a lower magnetic magnitude relative the background top soil is built up. See also ploughing activity.

Negative point/area

Opposite to positive point anomalies these responses may be caused by raised areas or earthen banks. These could be of an archaeological origin or may have a natural origin.

Ploughing activity

Ploughing activity can often be visualised by a series of parallel linear anomalies. These can be of either positive polarity or negative polarity depending on site specifics. It can be difficult to distinguish between ancient ploughing and more modern ploughing, clues such as the separation of each linear, straightness, strength of response and cross cutting relationships can be used to aid this, although none of these can be guaranteed to differentiate between different phases of activity.

Polarity

Term used to describe the measurement of the magnetic response. An anomaly can have a positive polarity (values above 0nT) and/or a negative polarity (values below 0nT).

Strength of response

The amplitude of a magnetic response is an important factor in assigning an interpretation to a particular anomaly. For example a positive anomaly covering a 10m² area may have values up to around 3000nT, in which case it is likely to be caused by modern magnetic interference. However, the same size and shaped anomaly but with values up to only 4nT may have a natural origin. Colour plots are used to show the amplitude of response.

Thermoremanent response

A feature which has been subject to heat may result in it acquiring a magnetic field. This can be anything up to approximately +/-100 nT in value. These features include clay fired drains, brick, bonfires, kilns, hearths and even pottery. If the heat application has occurred in situ (e.g. a kiln) then the response is likely to be bipolar compared to if the heated objects have been disturbed and moved relative to each other, in which case they are more likely to take an irregular form and may display a debris style response (e.g. ash).

Weak background variations

Weakly magnetic wide scale variations within the data can sometimes be seen within sites. These usually have no specific structure but can often appear curvy and sinuous in form. They are likely to be the result of natural features, such as soil creep, dried up (or seasonal) streams. They can also be caused by changes in the underlying geology or soil type which may contain unpredictable distributions of magnetic minerals, and are usually apparent in several locations across a site.

STRATASCAN™

SUMO
Group
Member

STRATASCAN LTD

Vineyard House Upper Hook Road Upton upon Severn
Worcestershire WR8 0SA United Kingdom

T: 01684 592266 F: 01684 594142
info@stratascan.co.uk www.stratascan.co.uk