
TUNGMINERALANALYTISK BIDRAG 
TIL FORSTÅELSEN AF 
DANNELSESFORHOLDENE FOR DET 
SYDFYNSKE HVIDE SAND (KVARTÆR) 

H E N R I K FRI IS OG G U N N A R LARSEN 

FRIIS, H . & LARSEN, G.: Tungmineralanalytisk bidrag til forståelsen af 
danaelsesforholdene for det sydfynske hvide sand (Kvartær). Dansk 
geol. Foren., Årsskrift for 1974, side 25-31, København, 2. januar 
1975. 

The paper deals with heavy-mineral analyses of white sand deposits 
from the southern Fyn and surrounding islands. The heavy-mineral 
association is dominated by the unstable minerals garnet, epidote and 
hornblende; furthermore pyroxene is present. The mineral-grains are 
mainly well-rounded. On pyroxenes the well-rounded surfaces are 
modified by later corrosion. Thus the sediments are physically mature 
and chemically immature. This is supposed to be the result of long-
lasting transportation under chemically inggressive conditions in a cold 
climate. The deposition probably took place at the transition between 
Eemian and Weichselian. 

Henrik Friis og Gunnar Larsen, Geologisk Institut, Aarhus Universitet, 
DK-8000 Aarhus C. 30. september 1974. 

I beskrivelse til kortbladene Fåborg, Svendborg og Gulstav (Milthers, 1959) 
omtales en række forekomster af hvidt sand eller kvartssand fra det sydfyn­
ske område. Det nævnes herunder, at disse sandaflejringer tidligere ansås for 
Tertiære men nu opfattes som Kvartære dannelser. I studiet over Cyprma-le-
ret og andre Eem aflejringer (Madsen, Nordmann & Hartz, 1908) beskrives 
fra Ristinge Klint forekomster af hvidt sand liggende over Cyprina-leret (jvf. 
også Rosenkrantz, 1944). I forbindelse med Statens Byggeforskningsinstituts 
undersøgelser over flintfattige sand- og grusforekomster blev der udført pe-
trografiske analyser af nogle af de sydfynske hvide sandaflejringer (Larsen, 
1963). I dette sandmateriales ringe flintindhold fandt man en betydelig lig­
hed med det Tertiære kvartssand, og den formodning fremsattes, at sandet 
var af Tertiær oprindelse (se også Nielsen, 1963). 

For nærmere at belyse disse sandforekomsters art og oprindelse er der 
udført tungmineralanalyser på materialet. Det er disse undersøgelser, der 
fremlægges i det følgende. 


26 FRIIS & LARSEN: Tungmineralanalytisk bidrag 

30 km 
=1 

Fig. 1. Lokalitetskort. Lok. 1: ky&tklint SV for Bregninge. Lok. 2: kystklint V for Mar­
stal. Lok. 3: grusgrav ved Bregninge Mølle. Lok. 4; grusgrav ved GI. Nyby. Lok. 5: 
grusgrav nær Øgavl. Lok. 6: grusgrav ved Møllegården. Lok. 7: kystklint ved Øgavl. 
Lok. 8: grusgrav ved Knarreborg vandmølle. Lok. 9: grusgrav ved Grønneskov. Lok. 10: 
kystklint ved Ristinge. 

Undersøgelsesmaterialet 

Undersøgelsen har omfattet prøver fra 10 lokaliteter (se fig. 1). Prøvemateri­
ale og kommentarer vedrørende de ni første lokaliteter er stillet til rådighed af 
Statens Byggeforskningsinstitut. Det fremgår heraf, at sandet er overvejende 
fin- til mellemkomet, som oftest med tydeUg lagdeling. Krydslejringer optræ­
der stedvis hyppigt. På lok. 1 og 2 findes sandet over Cyprina-leist. 

Fra lok. 10 Ristinge Klint, er der indsamlet prøver af det hvide sand over 
Cyprina-l&iet i en flage lokaliseret lige under sømærket på klinten. Sandet 
er lagdelt og indeholder krydslejringsstrukturer. Grænsen mod Cyprina-lsiQt er 
skarp og indeholder stedvis sten. Det hvide sands øvre grænse er præget af 
små iskiledannelser udgående fra et tyndt sandlag ved basis af den overlig­
gende moræne. 


Dansk Geologisk Forening, Årsskrift for 1974 [1975] 27 

Komstørrelsesundersøgelser 

Komstørrelsesundersøgelser af 16 prøver fra de ni første lokaliteter er stiUet 
til rådighed af Statens Byggeforskningsinstitut. Et repræsentativt udsnit af 
disse er vist i fig. 2. Det fremgår heraf, at materialet er meget velsorteret og 
meget ensartet fra lokalitet til lokaUtet. 

Tungmineralundersøgelser 

17 prøver er analyseret for tungmineraler. Den undersøgte fraktion er 74-
250 fx. m. Separationen er foretaget i bromoform. Præparateme er fremstillet 
med Clearax (n = 1.666) som indlejringsmiddel, og analyserne er udført 
kvantitativt ved korntælling. Forholdet mellem opake og non-opake minera­
ler er fastlagt ved tælling af 100 korn. Mineralsammensætningen af den 
non-opake andel er bestemt ved tælling af 200 korn. 

Resultatet af den kvantitative undersøgelse er fremlagt i tabel 1. Det 
fremgår heraf, at de opake kom kun udgør omkring en fjerdedel af fraktio­
nen. I det non-opake selskab dominerer granat, epidot og hornblende, som 
henregnes til de ustabile komponenter (jvf. Larsen & Dinesen, 1959). Det 
ustabile præg understreges yderligere af et indhold af pyroxen. Bemærkelses­
værdigt er et lille indhold af apatit, som kun sjældent er registreret i danske 
tungmineralselskaber (se dog Fiichtbauer & Ehod, 1971). 

Betragter man gruppen staurolit, andalusit, kyanit, sillimanit bemærkes, at 
staurolit er det fremherskende mineral, medens kyanit forekommer mere be­
skedent. 

Af tabel 1 ses, at der er en meget stor ensartethed i mineralsammensæt-

16 8 A 2 1 
Fig. 2. Kummulative komkurver (lok. 2, 3, 4, 6 og 8). 


28 FMIS & LARSEN: Tungmineralanalytisk bidrag 

Tabel 1. Kvantitativ fordeling af tungmineraler i %. 

i 
1 
2 
3 

4 

5 
6 
7 
9 

10 
8 

c 

1 
2 
3a 
3b 
3c 
3d 
4a 
4b 
4c 
5 
6 
7 
9a 
9b 
9c 
10 
8 

c: 

i« 

0.43 

1.61 

0.70 

1.54 

0.77 

0.14 

0.54 

0.32 

0.50 

0.38 

0.36 

0.31 

0.49 

0.45 

0.33 

0.37 

0.24 

a 
O 

15 
19 
31 
35 
31 
28 
27 
26 
23 
20 
22 
27 
28 
24 
21 
26 
21 

M & 
O 
c: 
o 

Z 
85 
81 
69 
65 
69 
72 
73 
74 
77 
80 
78 
73 
72 
76 
79 
74 
79 

c 

.S 
IM 

N 
3 
5 
10 
7 
13 
6 
3 
8 
7 
7 
4 
6 
10 
4 
5 
3 
5 

1 
0 
0 
1 
2 
0 
1 
2 
2 
0 
1 
0 
1 
1 
2 
1 
1 
0 

1 
6 

6 
4 

1 
H 

0 
0 
0 
0 
0 
0 
0 
0 
0 
0 
0 
0 
0 
0 
0 
0 

p 

1 'M 

% 
•o 
c 

< 
1 
0 
0 
2 
0 
1 
0 
0 
1 
1 
0 
0 
0 
1 
0 
0 
1 

i 

2 
0 
2 
3 
1 
0 
2 
1 
0 
1 
2 
1 
0 
0 
2 
0 
0 

1 
s 

1 
0 
1 
2 
1 
2 
1 
1 
1 
1 
0 
1 
3 
0 
0 
0 
1 

'S 

s 

20 
34 
23 
33 
21 
20 
21 
22 
26 
29 
21 
24 
28 
30 
21 
40 
12 

"o 
3 'S. 
Vi 

34 
31 
30 
20 

37 
41 
50 
37 
43 
36 
42 
38 
31 
37 
34 
30 
25 

"o 

g 

< 
22 
14 
19 
18 
18 
16 
13 
19 
12 
10 
17 
15 
14 
14 
23 
10 
46 

c 
u 
X 
O 

ØH 

2 
2 
2 
1 
1 
0 
1 
0 
0 
2 
2 
3 
0 
3 
2 
2 
1 

•o 
c 

< 
2 
3 
2 
2 
2 
0 
0 
0 
0 
0 
1 
0 

ningen både indenfor den enkelte lokalitet og indenfor hele det undersøgte 
materiale. En enkelt undtagelse er prøven fra lok. 8, som afviger fra de øvrige 
ved et meget stort amfibolindhold. 

Med hensyn til tungmineralernes korntextur er det iøjnefaldende, at hoved­
parten af kornene er særdeles velafrundede. Dette gælder såvel opake som 
non-opake korn. I tavle 1 er vist typiske eksempler på tungmineralernes kom-
textur. Afvigelser fra det meget velafrundede, møder man hos granat (tavle 

Tavle 1 
Mikrofotografier af tungmineraler. 
Indlejringsmiddel clearax (n = 1.666). ^ nicoller. 

A: Pyroxen (lok. 1) 
B: Pyroxen (lok. 1) 
C: Hornblende (lok. 1) 
D: Epidot (lok. I) 
E: Apatit (lok. 2) 
F: Kyanit (lok. 1) 
G: Granat . (lok. 2) 
H: Titanit (lok. 1) 
I: Staurolit (lok. 1) 


Dansk Geologisk Forening, Årsskrift for 1974 [1975]. FRUS & LARSEN Tavle 1 

„\X V V. \ 

i-' ' 
V'' . ' . ' 

' "̂ >\ 

B 
' \n 

/ \7: 
^^fÇh^^' 

^ ^*'^%^-% 

lOO^m 


Dansk Geologisk Forening, Årsskrift for 1974 [1975] 29 

1, G) og staurolit (tavle 1,1), som er mindre velafrundede end de øvrige. Det 
skal i denne forbindelse nævnes, at dette træk er i overensstemmelse med 
laboratorieforsøg (Dietz, 1968), der viser, at granat og staurolit påvirkes 
mindre ved abrasion end andre tungmineraler. Endvidere udskiller pyroxen 
sig ved at vaére præget af mere eller mindre stærkt udviklede ætsningsfor-
mer (tavle 1, A og B). Imidlertid kan man på selv stærkt ætsede pyroxen-
korn stadig se spor efter en oprindelig perfekt afrunding (tavle 1, A). Det 
fremgår, at ætsningsformeme er lokaliseret i pyroxenkrystallemes prismeen­
der på samme måde som beskrevet af Edelman & Doeglas (1932). Den me­
get perfekte afnmding. af kornene er et specielt træk, der ikke er mødt i hidtil 
undersøgte Kvartære og Tertiære aflejringer. 

Prøven fra lok. 8 afviger noget fra ovennævnte ved, at hovedparten af 
kornene er mindre afrundede end i de øvrige prøver. Det fremgår således, 
at samtlige undersøgte forekomster af hvidt sand fra det sydfynske område 
med undtagelse af lok. 8 fremtræder med et Uthologisk og petrografisk en­
hedspræg. 

Geologiske konklusioner 

Under forfatternes arbejde med de ung-Tertiære aflejringers tungmineràlsel-
skaber har man fundet, at de marine aflejringer har en karakteristisk sam­
mensætning præget af et betydeligt homblendeindhold (Larsen & Dinesen, 
1959; Larsen & Friis, 1973), medens ikke-marine forekomster ikke fører 
dette mineral. Dette tolkes for en række forekomster således, at de ikke-
marine aflejringer oprindelig har haft samme mineralselskab som de marine, 
men er blevet ændret under in-situ forvitring af bl. a. hornblende (Friis, 1974; 
Friis & Johannesen, 1974). Den mulighed, at det sydfynske hvide sand 
kunne være rester af terassesand fra et ung-Tertiært flodløb fra Fennoscandia 
til det jydske sedimentationsfelt er fremført af Larsen (1963). 

De foreliggende undersøgelser taler klart imod denne antagelse, idet sandet 
ved sit indhold af pyroxen afviger afgørende fra det Tertiære sand; endvide­
re svarer det betydelige indhold af frisk hornblende ikke til de ung-Tertiære 
ikke-marine aflejringers selskab. Ydermere er afrundingsgraden af det fore­
liggende materiale klart større end hvad der hidtil er konstateret i det Terti­
ære sand. 

Af dette kan udledes, at sandet ikke kan anses for at være at Tertiær her­
komst. Det må følgelig henregnes til Kvartæret, hvilket stemmer udmærket 
med, at det overlejrer Cyprina-leret på flere lokaliteter (jvf. Madsen, Nord-
mann & Hartz (1908), Rosenkrantz (1944) og Milthers (1959)). 

De petrografiske undersøgelser har vist, at materialet i fysisk henseende er 
særdeles modent, medens dets mineralselskab er et udpræget umodent mate­
riale. Dette må indebære, at der ikke har hersket intensiv kemisk forvitring 

3 D.G.F. årsskrift 1974 


30 FRIIS & LARSEN: Tungmineralanalytisk bidrag 

sideløbende med den opfattende omlejring af kornene, der har ført til den 
udprægede afrunding. Et ustabilt mineralselskab vil kunne opstå i omgivel­
ser, hvor de kemiske forvitringsprocesser ikke kan gøre sig mærkbart gæl­
dende. Dette kan ske, hvor materialet på grund af topografiske forhold hur­
tigt bringes fra denudationsområdet til aflejringsstedet, eller hvor den kemiske 
nedbrydning på grund af lave temperaturer er meget langsomt virkende. Det 
foreliggende materiales store afrundingsgrad viser, at det må have været 
udsat for langvarig slidpåvirkning og følgelig lang tids eksponering for de ydre 
kræfter (Pettijohn, 1957, p. 522). 

Det skal bemærkes, at den ætsning, som optræder på pyroxenkornene, må 
være sket efter aflejringen, idet den har karakter af en overprægning af vel-
afrundede kornformer. 

Konklusionen af disse betragtninger bliver, at sandet må være aflejret un­
der kølige klimaforhold, hvor den kemiske forvitring ikke har haft mærkbar 
virkning, selv om materialet har været udsat for langvarig omlejring. 

Med hensyn til det aflejringsmiljø, hvori sandet er dannet, har Madsen, 
Nordmaim & Hartz (1908) og Rosenkrantz (1944) anført, at det har været 
glaciofluviatilt. De meget velafrundede korn kan imidlertid ikke anses for typi­
ske for smeltevandsaflejringer. Man kunne så forestille sig, at der var tale 
om helt lokale omlejringer af ældre, fysisk modne materialer, forårsaget af 
smeltevandets indvirkning. Herimod taler, at samtlige undersøgte forekom­
ster med undtagelse af lok. 8 fremtræder med et så ensartet præg, at man 
ledes til den antagelse, at forekomsterne udgør rester af een aflejring, som 
må have haft en ret betydelig udbredelse. 

Det forhold, at sandet på flere lokaliteter hviler på Cyprina-leret og i Ri­
stinge Klint ses at være præget af iskiledannelser i overfladen, leder til den 
antagelse, at det er dannet efter Cyprina-leiet og før Weichselistidens perigla-
ciale virkning gjorde sig gældende over området. Da materialet ikke er præ­
get af kemisk nedbrydning på aflejringstidspunktet, må klimaet som tidligere 
nævnt antages at have været køligt. Aflejringen har derfor sandsynligvis fun­
det sted ved overgangen mellem Eem og Weichsel. 

Litteratur 
Dietz, V. 1968: Untersuchungen zur Morphometrie von Schwermineralen. Universität 

des Saarlandes, Saarbrücken, 150 pp. 
Edelman, C. H. & Doeglas, D. J. 1932: Reliktstrukturen detritischer Pyroxene und 

Amphibole. Mineralogische und Petrographische Mitteilungen (Tschermak), 42, 
482-490. 

Fräs, H. 1974: Weathered heavy-mineral associations from the young-Tertiary deposits 
of Jutland (Denmark). Sediment, geol. 12 (under trykning). 

Friis, H. & Johannesen, F. B. 1974: Late Tertiary weathering of fluvial deposits at 
Låsby, Denmark. Bull. geol. Soc. Denmark, 23, 197-202. 


Dansk Geologisk Forening, Årsskrift for 1974 [1975] 31 

Füchtbauer, H. & Elrod, J. M. 1971: Different sources contributing to a beach sand, 
southeastern Bornholm (Denmark). Sedimentology, 17, 69-79. 

Larsen, G. 1963: Undersøgelse af flintfattigt grus til beton. Ingeniøren, B 12, 415-426. 
Larsen, G. & Dinesen, A. 1959: Vejle Fjord Formationen ved Brejning. Danmarks 

geol. Unders., række 2, 82, 114 pp. 
Larsen, G. & Friis, H. 1973: Sedimentologiske undersøgelser af det jydske ung-Tertiær. 

Dansk geol. Foren., Årsskrift for 1972, 119-128. 
Madsen, V., Nordmann, V. & Hartz, N. 1908: Eem-Zonerne. Studier over Cyprinaleret 

og andre Eem-aflejringer i Danmark, Nordtyskland og Holland. Danmarks geol. 
Unders., række 2,17, 302 pp. 

Milthers, K. 1959: Beskrivelse til Geologisk Kort over Danmark. Kortbladene Fåborg, 
Svendborg og Gulstav. A: Kvartære aflejringer. Danmarks geol. Unders., række 1, 
21-A, 112pp. 

Nielsen, A. V. 1963: Ekskursion til Fyn. Meddr dansk geol. Foren., 15, 254-263. 
Pettijohn, F. J. 1957: Sedimentary Rocks. (Sec. ed.). New York: Harper & Row, 

718 pp. 
Rosenkrantz, A. 1944: Nye bidrag til forståelse af Ristinge Klints opbygning. Meddr 

dansk geol. Foren., 10, 431-435. 


