

Om Muligheden for Tilstedeværelsen af Bentonit paa Bornholm.

Af

RICHARD BØGVAD.

(With an English Summary).

I en foreløbig Meddelelse har PER THORSLUND (16, p. 286) omtalt Fund af Bentonitlag i Sveriges Kambrosilur, og han meddeler samtidig, at saadanne Aflejringer tillige findes paa Bornholm i de tilsvarende Lagserier.

S. A. ANDERSEN (2, p. 74) refererer THORSLUND og angiver ved Hjælp af A. HADDING's Profil af Dicellograptusskiferen i Læsaa Nord for Vasagaard (8, p. 10) 3 forskellige Lag med Bentonit, der er betegnet med Bogstaverne a, d og h.

I denne Forbindelse skal henvises til CHR. POULSEN (12, p. 55), der omtaler, at Grænsen mellem Mellemste Dicellograptusskifer og Trinucleusskifer paa ovennævnte Lokalitet markeres af et lysegult, stærkt omdannet Lag med talrige Hulrum, sandsynligvis efter Svovlkis, som formodes ved Forvitring at have foraarsaget den stærke Omdannelse af Bjergarten.

Det af POULSEN omtalte Lag svarer til HADDING's k-Lag. Der blev her i Maj 1946 af A. NOE-NYGAARD og R. BØGVAD taget Prøver til Undersøgelse. — Det paagældende Lag, der er ca 5 cm mægtigt, synes at være det tykkeste af de omdannede, lyse Lag paa Lokaliteten ved Vasagaard. Indsamlingen foretoges ud for Vasagaardens Have. (Prøve Nr. 5). — Af MINERALOGISK MUSEUM's Samlinger har jeg endvidere faaet overladt Prøver af lignende Bjergarter som k-Laget. Heraf er en Prøve (Nr. 1) sandsynligvis fra Nedre Dicellograptusskifer, medens Resten (Nr. 2, 3 og 4) er fra Nedre eller Mellemste Dicellograptusskifer. Prøve Nr. 4 svarer til HADDING's a-Lag og til FUNKQUIST's Lag Nr. 25 (4, p. 31).

Forinden Undersøgelsesresultaterne behandles vil Begrebet »Bentonit«, dens Egenskaber og Sammensætning blive omtalt.

Bentonit og Montmorillonit.

LADOO (9) har defineret Bentonit som en Gruppe af leragtige Substanser, der er karakteriseret ved et Indhold paa 5—10% Alkali og Jordalkali og fin Kornstørrelse, som har stor Adsorptionsevne (overfor Vand og Farvestoffer) og almindeligvis meget udprægede kolloidale Egenskaber. Adsorptionsevnen overfor Vand kan være saa stor, at Bentonittens Rumfang stiger til det ottedobbelte.

Efter ROSS og SHANNON (14, p. 64 og 15, p. 77) er Bentonit et Omdannelsesprodukt af vulkanske Askelag. Disses Struktur er ofte bibeholdt, og Bjergarten bestaar efter Omdannelsen af uomdannede Mineralkorn fra vulkanske Bjergarter indesluttet i en karakteristisk Lermineral-Grundmasse, der er Askematerialets Afglasningsprodukt, og som almindeligvis udgøres af Mineralet Montmorillonit.

Den kemiske Sammensætning af Bentonit fra forskellige Findesteder svinger indenfor temmelig vide Grænser. GILES (5, p. 539) har beregnet Gennemsnittet af 14 Bentonitanalyser. Dette er opført i Tabel I, A. — Til Sammenligning er fra GRIM og ROWLAND (7, hhv. pp. 761 og 759) opstillet en Analyse af Fullers Jord (Tabel I, B), der i mange Egenskaber ligner Bentonit, og en Analyse af en kalibetonet Bentonit (Tabel I, C).

Tabel I. Analyser af Bentonit og Fullers Jord.

	A	B	C
SiO ₂	61,13	62,91	57,54
Al ₂ O ₃	18,18	19,47	20,23
Fe ₂ O ₃	3,52	4,84	5,60
FeO		0,22	0,24
MgO	2,29	3,18	3,29
CaO	1,62	0,25	2,92
Na ₂ O	1,86	0,04	0,89
K ₂ O	0,67	0,63	2,10
TiO ₂	0,20	0,58	0,66
H ₂ O+	10,37		
Glødetab (loss of ign.)		8,20	7,08
	99,84%	100,32%	100,55%

- A. Beregnet Gennemsnit af 14 Bentonitanalyser, ALBERT W. GILES (5). Sammesteds findes beregnet Gennemsnit af 5 Montmorillonitanalyser.
- B. Fullers Jord, Georgia, GRIM og ROWLAND (7, Analyse 7 A).
- C. Bentonit, Kansas, GRIM og ROWLAND (7, Analyse 6 E).

GRIM og ROWLAND (7) har undersøgt et stort Antal Lerminerale og -bjergarters Forhold under Opvarmning og gengivet Resultaterne i de kendte, for hver Substans karakteristiske, Kurver. De to Forfattere søger at bringe Klarhed over tidligere Publikationers Uoverensstemmelser paa dette Omraade ved i hvert enkelt Tilfælde tillige at tage Hensyn til Strukturundersøgelser, optiske Undersøgelser og kemiske Analyser af Materialet. De kommer bl. a. til det Resultat, at mange Bentonitter, som man tidligere troede væsentligst bestaar af Montmorillonit, i Virkeligheden foruden dette indeholder store Mængder af Illit (se p. 52), Kaolinit eller Halloysit. Undertiden er Montmorillonitten endog til Stede i mindre Mængde end de øvrige Minerale. — Det formodes, at Lerminerale tit er fuldstændig indvoksede i hinanden, hvilket kan medføre, at man ved en optisk Undersøgelse er ude af Stand til at erkende, at der foreligger en Blanding.

De nævnte Undersøgelser viser, at der bør udvises stor Forsigtighed under Forsøget paa at identificere en Bjergart bestaaende af Lerminerale, men naturligvis vil en optisk Undersøgelse i Forbindelse med en kemisk Analyse altid give visse Holdepunkter for en Bestemmelse. Saaledes viser WINCHELL's Sammenstilling (17, p. 516) af de optiske Data for en Række Lerminerale og -bjergarter, at Montmorillonits og Bentonits Lysbrydning kun i enkelte Tilfælde opgives højere end 1,52, medens f. Eks. Beidellit og Nontronit har væsentlig højere Lysbrydning. Et Indhold af Montmorillonit i en Bjergart vil saaledes sikkert give sig til Kende ved en forholdsvis lav Gennemsnitslys brydning af Mineralaggregaterne.

WINCHELL har i ovennævnte Afhandling (17, p. 510), bl. a. paa Grundlag af MARSHALL's Strukturundersøgelser af Lerminerale (10, p. 433), undersøgt Montmorillonittens kemiske Variationer. Endvidere har ROSS og HENDRICKS (13, pp. 23—77) givet en Oversigt over Montmorillonit-Gruppen.

Montmorillonits Tilstedeværelse i visse danske Bjergarter, bl. a. i Plastisk Ler, er refereret af BØGVAD (3, p. 217).

Undersøgelse af Prøver fra Bornholm.

Den mineralogiske og kemiske Undersøgelse af Prøverne er foretaget paa KRYOLITSELSKABET ØRESUND's Laboratorier.

Prøve Nr. 1. Soldatergaardens Brud. Mineralogisk Museum, 1871, 1042. — Nedre? Dicellograptusskifer.

Skiferleret er lysegraat med sorte Indeslutninger (Biotit). Haardheden er 2,5. Rumfangsforøgelse ved Vandadsorption er ganske ubetydelig. De mest finkornede Fraktioner af en nedknust Prøve, der kun udgør en mindre Del af Materialet, kan imidlertid ved Vandoptagelse udvide sig til det dobbelte Rumfang. — Under Mikroskopet ses et Aggregat af dobbeltbrydende, glimmerlignende Mineralpartikler med en Gennemsnitslysbrydning paa ca 1,57. Et udvisket Aksebillede kan iagttages. Det iagttagne Mineral er toakset, optisk negativt med forholdsvis lille Aksevinkel. — Mineralpartiklerne synes at være orienteret i 2 eller 3 forskellige Systemer. (Sammenlign NØRREGAARD, 11, p. 6). — Der findes utallige Svovlkisterner paa 10 μ og mindre og endvidere lidt Biotit samt sporadisk Zirkon og Apatit. — Med Koboltnitrat faas Al-Reaktion.

Prøve Nr. 2. Midtvejs mellem FUNKQUIST's Lokalteter B og C ved Vasagaard (4, p. 30). — Formodentlig samme Horizont som Prøve Nr. 4. Nedre eller Mellemste Dicellograptusskifer.

Prøven viser i næsten alle Forhold samme Egenskaber som Prøve Nr. 1. — Enkelte Kvartskorn er iagttaget foruden de nævnte Accessorier, og Svovlkisternerne er almindeligvis mindre end 1 μ . — En Partialanalyse ved A. H. NIELSEN gav de i Tabel II, A opførte Værdier.

Prøve Nr. 3. FUNKQUIST Lok. C ved Vasagaard. CHR. POULSEN 10/7 23. — Prøven formodes at være fra samme Horizont som FUNKQUIST's Lag Nr. 22 (4, p. 31), der er beskrevet af NØRREGAARD (11, p. 12) som graabrunt Fosforit-Skiferler.

Haardheden er 3. — Lysbrydningen af Lermineralerne svinger fra mindre end 1,56 til 1,57. — Svovlkisternerne naar en Størrelse af indtil 5 μ . Der er ikke iagttaget Zirkon, men i alle øvrige Forhold stemmer Materialet overens med Prøve 1, 2 og 4.

Prøve Nr. 4. FUNKQUIST Lok. C ved Vasagaard. CHR. POULSEN 10/7 23. — Samme Horizont som HADDING's a-Lag. Nedre eller Mellemste Dicellograptusskifer.

Bjergarten, der er beskrevet af NØRREGAARD (11, p. 12), ligner fuldstændig Prøverne 1 og 2 og udviser samme Egenskaber som disse.

Prøve Nr. 5. HADDING's k-Lag ved Vasagaardens Have. A. NOE-NYGAARD og R. BØGVAD 19/5 46. — Grænse mellem Mellemste Dicellograptusskifer og Trinucleusskifer.

Prøven bestaar af lysegraat, lagdelt Skiferler, der pletvis og paa Lagfladerne er farvet gul til brun af Brunjernsten. I Snit vinkelret paa Lagdelingen ses hist og her mørkere, langstrakte Striber, der synes at være Dele af tidligere sammenhængende Lag. — Bjergarten indeholder Svovlkiskonkretioner og Hulrum med Rustdannelser. Haardheden er 2,5. — De lyseste Omraader af Bjergarten er usmelte-lige for Blæserøret. Selv efter 1 Uges Henstand i Vand er Materialet meget lidt plastisk. Rumfangsforøgelsen ved Vandadsorption er som hos de øvrige undersøgte Prøver ganske ubetydelig. — Tydelig Al-Reaktion faas først efter Behandling af Materialet med HCl. Ved Kogning med conc. HCl i 15 Minutter gaar ca 15% af Ma-terialet i Opløsning. Omtrent samme Mængde opløses ved Kogning med 4 n H₂SO₄ i 15 Minutter. — I Tyndslib ses under Mikroskopet en tydelig Lagdeling, der viser sig ved Sprækkedannelser og ved afvekslende lysere og mørkere Lag. Det glimmerlignende Ler-mineral synes at være orienteret med Fladerne i forskellige Planer. Der findes »Glimmerplader« og Kvartskorn op til 50 μ store og endvidere en Del Svovlkis, der tit er krystalliseret i Terninger. — I Pulverpræparater ses, at Gennemsnitslysbrydningen for Mineral-aggregaterne er ca. 1,57, og et udvasket, toakset Aksebillede kan iagttages. Minerallet er optisk negativt. De store »Glimmerplader« har α lidt mindre end 1,56 og $\gamma =$ ca 1,60, altsaa omtrent som Musko-vit med et ringe Indhold af Fe. De udviser svag Pleokroisme, naar de iagttages fra Kanten. — Der findes utallige mindre end 1 μ store, brunlige Partikler med høj Lysebrydning (Brunjernsten?) og sporadisk Zirkon og Turmalin.

En kemisk Analyse er udført af A. H. NIELSEN. Resultatet heraf er opført i Tabel II, B. — Analysematerialet er fremstillet ved Nedknusning af rustfri Stykker til mindre end Sigteflor Nr. 100 og efterfølgende Centrifugering med en tung Vædske, hvis Vægt-fylde var indstillet paa ca. 3,0. Ved denne Fremgangsmaade bort-toges bl. a. frit Svovlkis og Lermateriale med Indhold af Svovlkis. Den lette Fraktion, der udgjorde 87% af Prøven, anvendtes til Analysen.

Tabel II. Analyser af Skiferler fra Bornholm.

	A	B
SiO ₂	65,7	66,94
Al ₂ O ₃	18,7	15,08
Fe ₂ O ₃	1,0 ¹⁾	3,30
FeO		2,77
MnO		Spor
MgO		2,23
CaO		Spor
Na ₂ O		1,01
K ₂ O		3,36
TiO ₂		2)
H ₂ O+		5,00 ³⁾
CO ₂		nil
		<hr/> 99,69% <hr/>

Analyserne er udført af A. H. NIELSEN.

A. Prøve Nr. 2. (Se p. 50).

B. Prøve Nr. 5. (Se p. 51). Analysen er foretaget paa lufttørret Materiale.

¹⁾ Beregnet af Totaljern.

²⁾ Ti er til Stede men ikke bestemt.

³⁾ Det afgivne Vand viste ikke sur Reaktion.

Analysen af Prøve Nr. 2 svarer nogenlunde til Prøve Nr. 5. Analysen af sidstnævnte viser ikke særlig god Overensstemmelse med Bentonitanalyserne i Tabel I. Der er for meget SiO₂ og for lidt Al₂O₃ og H₂O. — Fe₂O₃-Mængden stammer muligvis fra Brunjernsten. — Der findes kun en ringe Mængde Na₂O og CaO, hvilket kan tyde paa, at en Udludning af Bjergarten har fundet Sted. — FeO, MgO og K₂O kan høre til det iagttagne glimmerlignende Mineral, der beregnet som Muskovit i saa Tilfælde vilde udgøre ca. 30% af Materialet. Imidlertid er der Grund til i denne Forbindelse at henvise til GRIM og BRADLEY (6, p. 157), der omtaler Begrebet »Illit« som Betegnelse for visse kaliholdige Lerminerale. — H₂O-Mængden er for lille i Forhold til de fleste Bentonitanalysers.

Konklusion.

Da Overensstemmelsen i kemisk Sammensætning mellem de undersøgte bornholmske Bjergarter og Bentonit ikke er særlig god, — da

de fysiske Forhold hos Bjergarterne (bl. a. daarlig Vandadsorptions-
evne og ringe Grad af Plasticitet) og de optiske Forhold (Lysbryd-
ning og Dobbeltbrydning) ikke er i Overensstemmelse med Ben-
tonits almindelige Egenskaber, — og da der endvidere ikke er
iagttaget Askestruktur i de undersøgte Prøver, vil disse ikke kunne
betegnes som Bentonit i sædvanlig Betydning. — Det er imidlertid
ikke hermed udelukket, at man i andre Horisonter af Bornholms
Kambrosilur vil kunne finde Paralleler til de svenske Bentonitfore-
komster. Forhaabentlig vil den endnu ikke afsluttede svenske Un-
dersøgelse bringe mere Klarhed over Problemet.

Trinucleusskifer.

En Sammenligning er foretaget mellem Trinucleusskiferen 2 Meter
over k-Laget ved Vasagaardens Have og Prøve Nr. 5. Under Mikro-
skopet viste det sig, at de to Bjergarter har samme Karakter. Dog
er den nedknuste Trinucleusskifer stærkere brunfarvet, og Gennem-
snitslys-brydningen er noget højere end hos Prøve Nr. 5. — Efter
let Kogning med HCl ses imidlertid det samme Aggregat af glimmer-
lignende Mineraler med det udviskede Aksebillede og med samme
Gennemsnitslys-brydning som Materialet fra Prøve Nr. 5. De to
Bjergarter synes saaledes at være dannet paa analog Maade bortset
fra Sulfidimprægnationen og en mulig Udludning af k-Laget, der
kan være foregaaet, som POULSEN (p. 47) har formodet det.

Summary.

On the Possibility of Bentonite Occurrences in Bornholm, Denmark.

In view of the new occurrences of bentonite in the Cambrosilurian of
Sweden and the consequent analogisms regarding possible Danish deposits,
an examination has been carried out on some altered sediment layers in
Bornholm together with 2 chemical analyses (A. H. NIELSEN, p. 52).

The sediments examined are belonging to the Dicellograptus shales and
to the boundary between these and the Trinucleus shales (Ordovician).

Bentonite generally taken and the samples examined do not seem to
tally very well as to chemical composition, water adsorption power, index
of refraction etc.

LITTERATUR

1. ALEXANDER, J.: Bentonite, *Industr. Engin. Chem.*, 16, no. 11, 1140, 1924.
2. ANDERSEN, S. A.: Palæozoiske Askelag paa Bornholm, *Naturhistorisk Tidende*, 10. Aarg., Nr. 5, København 1946.
3. BØGVAD, R.: En Undersøgelse af »Blegejord« fra Færøerne samt nogle Bemærkninger om Montmorillonit, *Medd. Dansk Geol. Foren.*, Bd. 9, H. 2, 1937.
4. FUNKQUIST, H. P. A.: Asaphusregionens Omfattning i Sydöstra Skåne och på Bornholm, *Medd. Lunds Geol. Fältklubb*, Ser. B, Nr. 11, 1919.
5. GILES, A. W.: Origin and Occurrence of »Bentonite«, *Journal of Geology*, vol. 35, p. 527, Chicago 1927.
6. GRIM, R. E., and W. F. BRADLEY: A Unique Clay from the Goose Lake, Illinois Area, *Journ. of Amer. Ceram. Soc.*, vol. 22, pp. 157—164, 1939.
7. GRIM, R. E., and R. A. ROWLAND: Differential Thermal Analysis of Clay Minerals etc., *The American Mineralogist*, vol. 27, no. 11—12, 1942.
8. HADDING, A.: Der Mittlere Dicoellograptusschiefer auf Bornholm, *Medd. Lunds Geol. Fältklubb*, Ser. B, Nr. 8, 1915.
9. LADOO, R. B.: Bur. Mines, Repts. of Investigations, 2289, 1921. Referat hos ALEXANDER, J. (1).
10. MARSHALL, C. E.: Layer Lattice and the Base-Exchange Clays, *Zeitschrift f. Kristallographie*, A, Bd. 91, p. 433, 1935.
11. NØRREGAARD, E. M.: Bjergarterne i Bornholms og Sydøst-Skaanes Asaphus-Region, *Danmarks Geol. Unders.*, IV. Rk., Bd. 1, Nr. 19, 1925.
12. POULSEN, CHR.: Übersicht über das Ordovizium von Bornholm, *Medd. Dansk Geol. Foren.*, Bd. 9, H. 1, 1936.
13. ROSS, C. S., and S. B. HENDRICKS: Minerals of the Montmorillonite Group etc., *U. S. Geol. Survey, Profess. Paper no. 205 B*, 1945. — Referat *Chemical Abstracts*, vol. 40, no. 20, p. 6025, 1946.
14. ROSS, C. S., and E. V. SHANNON: Bentonite and Montmorillonite, *The American Mineralogist*, vol. 10, no. 3, 1925.
15. ROSS, C. S., and E. V. SHANNON: The Minerals of Bentonite and Related Clays etc., *Journ. of Amer. Ceram. Soc.*, vol. 9, pp. 77—96, 1926. (Kun et Referat heraf er fremskaffet).
16. THORSLUND, PER: Om Bentonitlager i Sveriges Kambrosilur, *Geol. Fören. i Stockholms Förh.*, Bd. 67, H. 2, 1946.
17. WINGHELL, A. N.: Montmorillonite, *The American Mineralogist*, vol. 30, no. 7—8, 1945.