

Om Kvartæret ved Rugård: En foreløbig undersøgelse

CHRISTIAN KRONBORG og KAREN LUISE KNUDSEN


Kronborg, C. & Knudsen, K. L. Om Kvartæret ved Rugård: En foreløbig undersøgelse. *Dansk geol. Foren., Årsskrift for 1984*, side 37–48, København, 28. februar 1985.

The Quaternary deposits at Rugård can be subdivided into a lower glacial, a marine interglacial and an upper glacial sequence.

The lower glacial sequence, which includes one till unit, is probably Elsterian in age or older. A fossil root horizon occurs at the top of this sequence.

Foraminiferal faunas in the marine interglacial deposits reflect a transition from shallow brackish conditions through a more open marine environment to water depths of more than 30 m.

The upper glacial sequence consists of two till units separated, underlain and overlain by glaciofluvial deposits. The lower till unit may represent the Late Saalian (Warthe) glacial advance, while the uppermost till seems to correspond to the "Grædsted Clay" known from N. Zealand. The age of this upper till is uncertain. It may be of either Late Saalian or Weichselian age.

Christian Kronborg og Karen Luise Knudsen, Geologisk Institut, Aarhus Universitet, 8000 Århus C. 18. december 1984.

De Kvartære aflejringer ved Rugård er delvist blottet over en 1 km lang kyststrækning langs Djurslands østkyst ved Sønderskov syd for Rugård. Lokalt ligger umiddelbart syd for den Paleocæne forekomst, som er beskrevet af Grönwall & Harder (1907). Her vil blive givet en foreløbig beskrivelse af de Kvartære aflejringer fra 6 profiler langs kyststrækningen. Profilernes beliggenhed er vist på fig. 1.

Feltobservationer

De seks profiler viser hver for sig kun dele af den samlede Kvartære lagserie, men da profilerne stratigrafisk overlapper hinanden, har det været muligt at sammenstille de fundne lithologiske enheder i lagfølgen på fig. 2.

Det har derimod ikke været muligt på nuværende tidspunkt at foretage kineostratigrafiske undersøgelser på lokaliteten. Dette skyldes, at kystklinten på hele strækningen er præget af mange store skred. Et forsøg på at udrede skredforløbet kan måske senere føre til, at også kineostratigrafien kan udredes.

Den nedre glacielle serie

Som det fremgår af fig. 2, kan de Kvartære aflejringer deles i en øvre og en nedre glacielle serie adskilt af marine afsætninger.


Fig. 1. Lokalitetskort med de i teksten omtalte profiler.

Location map showing the profiles mentioned in the text.


Fig. 2. Lithologisk søjle for Kvartæret ved Rugård. De profilsnit, der dækkes ved de enkelte profiler, er markeret med stregerne til venstre i figuren. Numrene på stregerne angiver, hvor der er udtaget prøver.

Lithological sequence (Quaternary) at Rugård. The sections examined in the different profiles are shown by the lines to the left. Numbers indicate sampling points.

Den nedre glaciæle serie hviler på Paleocænt ler og mergel (Grönwall & Harder 1907). Den indledes med en ca. 2 m mægtig hvidgrå, sandet og massiv till-enhed (till A) med et stort indhold af kalk- og flint-klater. Herover forekommer omkring 2 m issøler, der i den øverste del har en tendens til varighed. Leret overlejres af op til ½ m velsorteret finsand, hvori der er observeret fossile rodspor med en maksimal tykkelse på om-

kring 1 cm. Ved finsandets top forekommer jern- og manganudfældninger.

Den marine serie

De marine afsætninger indledes, over en skarp erosionsdiskordans, med 50 cm leret silt med ruststriber efterfulgt af 25 cm humusholdigt finsand med op til 1 cm tykke lag af tørv. Både i siltet og i finsandet er der observeret små skalfrag-

menter af mollusker. Finsandet er i toppen stærkt bioturberet.

Over denne siltede og sandede aflejring følger ca. 85 cm ler med østersskaller (op til håndstore) fordelt jævnt i lagserien. Dette Østersler er to-delt, idet det består af en ca. 50 cm tyk nedre og en ca. 35 cm tyk øvre del, adskilt af ca. 1 cm sand.

Den øvre glaciale serie

Den øvre glaciale serie består af 2 till-enheder og 3 smeltevandsheder.

Over Østersleret forekommer en op til 30 cm mægtig afsætning af smeltevandsgur, efterfulgt af en godt 2 m mægtig till-afsætning (till B). Till'en er leret, gråbrun og shearet med mange Kridt- og Danien-klaster. Den indeholder desuden molluskfragmenter.

Direkte over till B optræder till C. De to till-enheder er dog stedvist adskilt af et op til 50 cm mægtigt lag af mellemkornet smeltevandssand.

Till C fremtræder som en fed, leret, mørkegrå, kompakt, kalkholdig till og har, ligesom till B, et vist indhold af molluskfragmenter. Ud fra en subjektiv feltbedømmelse synes indholdet af molluskfragmenter at være større i till C end i till B.

Ved profil 3 overlejres till C af en mere end 5 m mægtig lagserie af velsorteret, lagdelt og sjældent skråljet finsand.

Laboratorieundersøgelser, metoder

Prøver fra de 3 till-enheder, till A, B og C, samt fra dele af den marine serie, er undersøgt i laboratoriet. Prøveudtagningerne til disse undersøgelser er afmærket på fig. 2 og 3. Fig. 3 viser samtidig en profilskitse af lokalitet 4 (fig. 1).

På till-enhederne er der udført kornstørrelses- og fingrusanalyser. På till B og C er der tillige foretaget foraminiferanalyser. Prøverne fra den marine lagserie er udelukkende foraminiferundersøgt.


Fig. 3. Profil 4 med markering af prøvetagningssteder.

Profile 4: Sample localities are indicated.


Fig. 4. Kornstørrelsesfordelingen i till A (4a), till B (4b) og Grain size distribution of till A (4a), till B (4b) and till C (4c). till C (4c).


Fig. 5. Frekvensdiagrammer (5a, 5b og 5c) for de samme prøver som vist i fig. 4a, 4b og 4c.

Frequency diagrams (5a, 5b and 5c) of the samples shown on figs. 4a, 4b and 4c.

Kornstørrelsesanalyserne er foretaget på tillmatrix (<2 mm) ved en kombination mellem en sigte- og en slemmeanalyse over hele phi-klasser.

Fingrusanalyserne er udført på materiale i fraktionen 2–4 mm, og der er talt i grupperne kvarts, flint, krystalline + metamorfe bjergarter, sedimentære korn, Palæozoiske kalksten, Kretasiske + Danien kalksten og porøse flint. Den procentvise fordeling af grupperne er udregnet ud fra summen af de fire »forvitringsstabile« grupper (kvarts, flint, krystalline + metamorfe bjergarter, samt sedimentære korn). Fremgangsmåden svarer delvist til den, der er benyttet af Ehlers (1978 og 1979), Sjørring & Frederiksen (1980), Sjørring et al. (1982) og Jensen & Knudsen (1984).

Prøver til foraminiferanalyser er oparbejdet efter de metoder, som er beskrevet af Meldgaard & Knudsen (1979). Resultatet af analyserne er vist i skemaerne fig. 7 og 8 for henholdsvis de marine aflejringer og 2 af till-enhederne. Foruden antallet af Kvartære foraminiferer og den procentvise fordeling af de almindeligste Kvartære arter, er også antallet af Prækvartære foraminiferer pr. 100 g sediment angivet i skemaerne.

Till A

Kornstørrelsesfordelingen

Tre prøver, 270, 271 og 272 fra till A er kornstørrelsesanalyserede. Resultaterne af analyserne er vist som kornkurver i fig. 4 og som frekvensfordelingskurver i fig. 5. Figurene viser, at till-enheden har hovedparten af sit materiale koncentreret i grovsiltstørrelsen med svage tendenser til sekundære koncentrationer i finsand- og finsiltfraktionen. To af prøverne er indbyrdes meget ens, mens en prøve afviger en smule ved at være lidt grovere med den primære modusklasse beliggende i finsandfraktionen.

Fingrusfordelingen

Fingrusanalyserne for de 3 undersøgte prøver viser (fig. 6), at till A for de »stabile grupper« vedkommende er karakteriseret ved et kvartsindhold på mellem 2,5 og 3,5%, et højt flintindhold på mellem 62 og 79%, et relativt lavt krystallint + metamorft indhold, varierende mellem 16 og 30%, samt et lavt sedimentært indhold fra 2 til 5%.

Blandt de forvitringsmæssigt »ustabile grup-


Fig. 6. Petrografisk sammensætning af fingersfraktioner i till A, till B og till C. Signaturer: 1. kvarts, 2. flint, 3. krystalline + metamorfe bjergarter, 4. sedimentære bjergarter, 5. Palæozoiske kalksten, 6. Kretasiske- og Danien kalksten, 7. porøs flint.

Fine gravel analyses of till A, till B and till C. Legend: 1. quartz, 2. flint, 3. igneous + metamorphic rocks, 4. sedimentary rocks, 5. Palaeozoic limestones, 6. Cretaceous and Danian limestones, 7. opal chert.

per« er Kretasiske + Danien kalkkorn helt dominerende, med andele, der i alle 3 prøver overstiger indholdet af summen af de »stabile grupper«. Porøs flint udgør også en væsentlig del af de »ustabile komponenter«, mens Palæozoisk kalksten kun optræder i underordnede mængder.

Den store repræsentation af komponenterne flint, Kretasiske kalk og Danien kalk, hvis primære tilhørsforhold er Kridt og Danien aflejringerne i undergrunden, kan antyde, at till A er en lokal moræne. Dette er heller ikke usandsynligt, idet de nævnte undergrundsbjergarter udgør basis for Kvartæret både nord og syd for den her behandlede kyststrækning (Sørensen 1977).

En anden mulighed er, at till-enheden er afsat af et af de ældste gletscherfremstød, der har nået området i Kvartærtiden. Kronborg (1983) viser, på et delvis teoretisk grundlag, at en till-enhed, afsat i Menap eller tidlig Elster, bør have et højt flintindhold ved undergrundsgrænsen mellem kalken og de yngre Tertiære bjergarter.

Den marine lagserie (profil F)

Palæoøkologi

Foraminiferindholdet i 6 prøver fra profil F (fig. 7) er undersøgt. Kun den øverste prøve (F1) indeholder en rig og velbevaret fauna, mens skallerne i de øvrige faunaer er meget ætsede i over-

fladen og må betragtes som rester af oprindeligt rigere faunaer. En sådan opløsning af skallerne kan naturligvis medføre en større eller mindre forskydning af artsfordelingerne. Dette er der så vidt muligt taget højde for i den økologiske tolkning. Det skal her blot nævnes, at arter som *Ammonia batavus*, *Bulimina marginata*, *Elphidium excavatum* og *Nonion orbiculare* generelt er mere modstandsdygtige mod kemisk nedbrydning end f.eks. *Elphidium albiumbilicatum*, *E. magellanicum* og *Nonion germanicum*.

Den nedre del af den marine lagserie ved Rugård består af fint sand og silt med et stort indhold af plantemateriale og små fragmenter af mollusker. Foraminiferfaunaerne i prøver fra denne del af lagserien (F6-F4) domineres af *Elphidium albiumbilicatum* sammen med *E. excavatum* f. *selseyensis*. Faunasammensætningen er typisk for aflejringer fra meget lave vanddybder. I recente faunaer i Østersøen er *E. albiumbilicatum* hyppigst på dybder mindre end 15 m, og den tåler desuden meget lave saliniteter (Lutze 1965). Arten er ofte registreret som én af de dominerende, netop i aflejringer med et stort indhold af organisk materiale.

Over den sandede lagserie følger en leraflejring, »Østersler«, der i den nedre del er karakteriseret af rustfarvede partier. Over et tyndt sandlag følger en øvre uforvitret del (fig. 2). I de

PRØVE NR.	Sample no.												ANTAL KVARTÆRE EKSEMPLARER PR. 100 g Number of Quaternary specimens per 100 g		ANTAL PRÆKVARTÆRE PR. 100 g Number of pre-Quaternary per 100 g		BEVARINGSFORM	Preservation state
	<i>Nonion orbiculare</i> (Brady)																	
	<i>Buccella frigida</i> (Cushman)																	
	<i>Elphidium incertum</i> (Williamson)																	
	<i>Elphidium albiumbilicatum</i> (Weiss)																	
	<i>Elphidium magellanicum</i> (Heron-Allen & Earland)																	
	<i>Elphidium excavatum</i> (Terquem) f. <i>sels.</i> (H.-A. & E.)																	
	<i>Elphidium williamsoni</i> Haynes																	
	<i>Ammonia batavus</i> (Hofker)																	
	<i>Nonion germanicum</i> (Ehrenberg)																	
	<i>Bulimina marginata</i> d'Orbigny																	
	<i>Saainforthia fusiformis</i> Williamson																	
	<i>Gyroidina umbonatus</i> (Reuss)																	
F1	<1	1	2	2	67	<1	6	<1	20	1	1	20.000	360	VELBEVAREDE well preserved				
F2			2	2	91		1	2	3			114	7	NOGET ÆTSEDE some etching				
F3			(1)									1	0	MEGET ÆTSEDE SKALLER Serious etching of tests				
F4	1	2	9	46	3	28	3		4	1		205	150					
F5				(7)		(28)		(1)		(1)		40	75					
F6				×		×						ca.200	a few					

Fig. 7. Den procentvise fordeling af foraminiferer i prøver fra profil F (fig. 2). Hvor foraminiferindholdet har været for ringe til procentvis udregning (prøverne F3 og F5) er antal foraminiferer angivet i parentes. I prøve F6 er indholdet af plantemateriale så stort, at en total optælling ikke er foretaget. De hyppigste arter er angivet med et kryds. Artsfordelingen synes at være nogenlunde som i prøverne F5 og F4.

The percentage distribution of foraminifera in samples from profile F (fig. 2). The actual number of tests for each species is given in brackets where this did not total 100 specimens (samples F3 and F5). The content of plant remains was too large in sample F6 to permit a total count. The commonest species have therefore been marked with a cross. The species distribution seems close to those found in samples F5 and F4.

nederste to prøver fra Østersleret er der, ligesom i sandet, sket en delvis opløsning af foraminifer-skallerne. Derimod forekommer østersskaller (*Ostrea edulis* Linné) spredt både i den forvitrede og i den uforvitrede del af leraflejringen, og fragmenter af *Arctica islandica* (Linné) forekommer også.

Foraminiferfaunaen i prøve F2, med stor dominans af *Elphidium excavatum* f. *selseyensis* sammen med 3% *Bulimina marginata*, tyder på mere åbne marine forhold og dybere vand end de un-

derliggende faunaer. Denne tendens i den økologiske udvikling fortsætter i prøve F1, hvor et stort indhold af *Bulimina marginata* (20%) viser, at der nu er opnået en vanddybde på mindst 30 m. Udover de arter som er angivet i skemaet, forekommer bl.a. også *Quinqueloculina stalkerii* Loeblich & Tappan og arter, tilhørende slægterne *Bolivina*, *Lagena* og *Oolina*.

Prøverne F6 til F1 repræsenterer således en marin lagserie. Der er en generel faunistisk udvikling fra boreale lavtvandsfaunaer i den nedre

del over faunaer fra mere åbne marine forhold til faunaer fra vanddybder på mere end 30 m. Sammenholdes dette med de fossile rodspor under den marine serie, fås et billede af en marin ingression over et tidligere bevokset landområde. Der er ikke fundet indikation på en efterfølgende regressiv fase og heller ingen tegn på klimatiske ændringer under aflejringens forløb.

Alder

De foreløbige undersøgelser af foraminiferfaunaerne i den marine lagserie ved Rugård kan ikke føre frem til nogen helt entydig indikation på aflejringens alder. Faunaerne viser dog klart, at den marine lagserie må henføres til en interglacial, og der er foretaget faunistiske sammenligninger med kendte faunaer fra henholdsvis Eem og Holstein.

En boreal lavtvandsfauna svarende til den, der er beskrevet fra den nedre del af den marine lagserie, kan forekomme både i aflejringer fra Eem og fra Holstein i områder, hvor marine forhold etableres under tempererede klimaforhold. I de lavtvandsaflejringer, som kendes fra Eem i det sydlige Danmark og Nordtyskland (i.a. Lafrenz 1963, Konradi 1976), er der normalt et betydeligt indhold af arter som *Buccella frigida* og *Nonion orbiculare* sammen med *Elphidium excavatum*, *E. albumbilicatum*, *E. incertum* og *Nonion germanicum*. De to førstnævnte forekommer kun med lave frekvenser i prøverne fra Rugård. Hertil kommer, at de to lusitanske arter, *Elphidium translucens* Natland og *E. lidoense* Cushman, der sammen med *Nonion niveum* Lafrenz er karakteriserende for det syddanske Eem, heller ikke er fundet i faunaerne fra Rugård.

Et stort indhold af arten *Bulimina marginata*, som her er fundet i prøve F1, kendes fra Eem aflejringer, bl.a. i Skærumhede I (Lykke-Andersen & Knudsen 1982) og i Apholm (Knudsen 1984a) i det nordlige Jylland. Disse faunaer repræsenterer imidlertid vanddybder af størrelsesordenen 60–100 m. Da den lusitanske art *Quinqueloculina padana* Personig, som findes i de fleste faunaer fra dette norddanske Eem, er begrænset til tilsvarende store vanddybder i de recente Middelhavsfaunaer, vil netop denne art ikke kunne forventes at forekomme i faunaselskaber, som beskrevet fra prøve F1. Derimod kunne muligvis andre lusitanske arter have levet på stedet, hvis

aflejringen var foregået under tilsvarende marin-klimatiske forhold.

Det må således fremhæves, at ingen af faunaerne fra den marine lagserie ved Rugård indeholder tegn på lusitanske forhold under aflejringen. Faunaerne i den nedre del af lagserien (F6–F2) repræsenterer en lavtvands-facies svarende til aflejningsforholdene i det sydlige danske og det nordtyske Eem, men ved Rugård mangler flere af de karakteriserende faunaelementer for disse Eem aflejringer. F1 faunaen ved Rugård er aflejret under facies-forhold, som endnu ikke kendes fra det marine Eem i Danmark.

Som tidligere nævnt vil en faunistisk udvikling som beskrevet fra Rugård også kunne repræsentere en transgression fra Holstein Interglacial tid. De lusitanske arter *Elphidium translucens* og *E. lidoense* er endnu aldrig fundet i aflejringer fra Holstein, hverken i Danmark, Tyskland eller Holland (Wosizidlo 1962, Knudsen 1980 og under bearbejdelse). Manglen på disse arter i de interglaciale lag ved Rugård kunne således pege i retning af en Holstein alder. Den ligeledes lusitanske art *Aubignyna perlucida* (Heron-Allen & Earland), som er karakteristisk for de fleste lavtvandsaflejringer fra Holstein i de ovennævnte områder, og som også forekommer i Eem, er ikke fundet i den marine lagserie ved Rugård. Faunaen i F1 har imidlertid en del elementer fælles med de Holstein faunaer, som er beskrevet fra Kås Hoved (Jensen & Knudsen 1984), men repræsenterer en anden facies end disse. *Bulimina marginata* udgør således aldrig over 0,5% af faunaerne i Kås. Dette tyder på en lidt lavere vanddybde her end under aflejringen af fauna F1 ved Rugård.

Som helhed synes foraminiferfaunaerne fra den marine lagserie ved Rugård at pege mest i retning af en Holstein Interglacial alder. Den underliggende glacielle serie må derfor være af Elster alder eller ældre, hvilket fingrusanalyserne også antyder.

Till B

Kornstørrelsesfordelingen

Kornkurver og frekvensfordelingskurver udtegnet på grundlag af 3 kornstørrelsesanalyser af till B er vist på fig. 4 og 5. Fordelingen er klart bimodal med en primær klasse i fraktionen 125–250 μ , d.v.s. den grove ende af finsand, og en se-

kundær klasse i intervallet 4–8 μ . De 3 prøver er indbyrdes meget ens og adskiller sig tydeligt fra fordelingsmønstret i till A. Till B's kornstørrelsesfordeling er identisk med fordelingen i Hinnerup till-member på lokaliteten Haldum (Kronborg 1983). Kronborg (1983) tolker denne till som afsat af et Saale isfremstød. Retningsindikationen for dette fremstød peger på, at isen har nået det jyske område fra en sydlig retning, sandsynligvis via den baltiske sænke.

Fingrusfordelingen

Resultaterne af 3 fingrusanalyser fra till B fremgår af fig. 6. De 3 prøver er indbyrdes næsten ens, men adskiller sig markant fra till A ved blandt de »stabile korn« at have mere kvarts (10–12%), mindre flint (20–24%), flere krystalline + metamorfe korn (48–56%) og flere sedimentære korn (13–18%). De »ustabile korn« udgør i till B en langt mindre andel end i till A. Desuden af-

viger sammensætningen af de »ustabile korn« ved en betydelig mængde af Palæozoiske kalksten (fra 26 til 30%) i till B i forhold til den yderst begrænsede andel i till A.

Fingrussammensætningen i till B har stor lighed med sammensætningen i Hinnerup till-member (Kronborg 1983) i det østjyske område. Endvidere tyder det høje indhold af Palæozoiske kalksten på, at till B er identisk med sen-Saale morænen omkring det nordlige Balthav (Houmark-Nielsen 1981), med Warthe morænen i de vestjyske bakkeøer (Sjørring & Frederiksen 1980) og med Warthe morænen ved Gyldendal og Kås Hoved (Jensen & Knudsen 1984).

Foraminiferanalyser

To prøver (268 og 269) fra till B er undersøgt for indhold af Kvartære foraminiferer (fig. 8). Artsammensætningen er omtrent ens for de to prøver. De to dominerende arter er *Elphidium ex-*

PRØVE NR.	Sample no.	<i>Aubignyna perlucida</i> (Heron-A. & Earland)	<i>Nonion germanicum</i> (Ehrenberg)	<i>Ammonia batavia</i> (Hofker)	<i>Elphidium williamsoni</i> Haynes	<i>Elphidium albiumbilicatum</i> (Weiss)	<i>Elphidium magellanicum</i> (Heron-A. & Earl.)	<i>Bulimina marginata</i> D'Orbigny	<i>Buccella frigida</i> (Cushman)	<i>Nonion orbiculare</i> (Brady)	<i>Elphidium excavatum</i> (Terquem)	<i>Cassidulina reniforme</i> Nørvang	<i>Islandiella norcrossi</i> (Cushman)	<i>Stainforthia loeblichii</i> (Feyling-Hanssen)	<i>Nonion labradoricum</i> (Dawson)	<i>Elphidium asklundi</i> Brotzen	% ANDRE ARTER	Other species	ANTAL OPTALTE KVARTÆRE EKSEMPLARER Counted number of Quaternary specimens	ANTAL KVARTÆRE PR. 100 g Number of Quaternary specimens per 100 g	ANTAL PRÆKVARTÆRE PR. 100 g Number of Pre-Quaternary per 100 g
274		<1	<1				1	<1	<1	59	30	2	2	2	<1	3		402	330	1200	
276		<1					<1	<1	<1	59	32	3	1	1	1	3		504	560	1200	
6A					1		1	1	1	58	30	4	1	1	1	1		507	507	800	
268		<1	4	31	<1	3	<1	1	<1	3	54	2				<1	<1	401	150	c. 20.000	
269		1	2	36	2	1	2	1		3	50	2				<1	<1	392	210	c. 25.000	

Fig. 8. Den procentvise fordeling af Kvartære foraminiferer i to af moræneenhederne ved Rugård. Prøverne 268 og 269 er fra till B og prøverne 274, 276 og 6A fra till C. Deres placering i profilet er vist på fig. 2.

Percentage distribution of Quaternary foraminifera from two of the till units at Rugård. Samples 268 and 269 are from till B and samples 274, 276 and 6A from till C. Sample locations are shown on fig. 2.

cavatum og *Ammonia bavatus*, der tilsammen udgør henholdsvis 85 og 86% af den totale »fauna«. Den hyppigste form af *Elphidium excavatum* er den boreale forma *selseyensis* (se Feyling-Hanssen 1972), men også den arktiske forma *clavata* optræder. De vigtigste accessoriske arter er *Nonion orbiculare*, *N. germanicum*, *Elphidium albi-umbilicatum*, *E. magellanicum* og *E. williamsoni*, og enkelte eksemplarer af *Aubignyna perlucida* er fundet i prøverne. Det skal desuden fremhæves, at der er et forholdsvis lavt indhold af *Cassidulina reniforme* (2%) i begge prøver.

Denne artssammensætning har stor lighed med »faunaer«, som A.-L. Lykke-Andersen (foredrag DGF 1974) har fundet i visse moræner i S. Jylland og på Fyn, bl.a. med »faunaen« i C-morænen i Røjle Klint (Madsen & Nordmann 1940). Kun indholdet af *Nonion orbiculare* er generelt større her end i till B ved Rugård. C-morænen i Røjle synes at have hentet en del af sit materiale fra Tellinaleret, der indeholder en arktisk fauna, som netop er karakteriseret ved et stort indhold af *Nonion orbiculare*. På grundlag af foraminiferfaunaer og også thermoluminescens dateringer menes Tellinaleret at kunne henføres til sen-Elster. »Faunaerne« i till B ved Rugård er desuden næsten identiske med artssammensætningen beskrevet fra Hinnerup till-member i Haldum (Kronborg 1983) og repræsenterer efter al sandsynlighed omlejrrede Holstein faunaer.

De omlejrrede Kvartære foraminiferer, som er fundet i moræne 3 (Warthe) ved Gyldendal i N. Jylland (Jensen & Knudsen 1984), forekommer med en artssammensætning, som ikke er umiddelbart sammenlignelig med den her beskrevne fra Rugård. Foraminifersammensætningen i moræne 3 ved Gyldendal er i langt højere grad præget af en sen-Elster fauna end af en Holstein fauna. Sådanne variationer i »faunaen« inden for en bestemt moræne enhed vil naturligvis til dels være bestemt af de lokale marine forekomster, hvorfra materialet hentes. Det meget lave indhold af *Bulimina marginata* i »faunaerne« fra prøverne 268 og 269 ved Rugård, samt ligheden med foraminiferindholdet, f.eks. i Hinnerup till-member, viser dog, at der er et vist regionalt præg over artssammensætningen. *Bulimina marginata* udgør nemlig 20% af den meget rige formodede Holstein fauna, som findes umiddelbart under till B ved Rugård.

Ovennævnte sammenligninger med moræner fra

andre lokaliteter viser således, at till B i kornstørrelses-, fingrus- og foraminifersammensætning har stor lighed med tillaflejringer, afsat af et sen-Saale (Warthe) fremstød. Det er derfor overvejende sandsynligt, at till B ved Rugård også er dannet i forbindelse med denne isoverskridelse.

Till C

Kornstørrelsesfordelingen

Resultaterne af kornstørrelsesanalyser fra prøverne 274, 275 og 276 er vist med kurverne på fig. 4 og 5. Kurverne viser, at till C har et stort lerindhold på ca. 30%, og at fordelingen i øvrigt er tydeligt bimodal med en modusklasse på overgangen finsilt, silt og en klasse i finsilt området. De 2 klasser er næsten lige store med en svag tendens til, at den fine klasse er større end den grove. Till C afviger hermed i kornfordelingsmønstret både fra till A og till B.

Fingrusfordelingen

De 3 undersøgte prøvers fingrusfordeling er indbyrdes næsten ens og afviger fra till A og till B ved blandt de »stabile grupper« at have et større krystallint + metamorft indhold (67–71%). Prøverne har desuden et lavere sedimentært indhold (4–7%) end till B. De »ustabile komponenter« adskiller sig ved at udgøre en mindre del af den samlede fingrusmængde end i de to ældre till-enheder. Palæozoiske kalksten tegner sig for ca. halvdelen af de »ustabile korn« i till C.

På grund af det høje krystalline + metamorfe indhold synes till-enhed C bedst at kunne sammenlignes med Nord-morænen eller Nordøst-morænen i områderne omkring det nordlige Bælthav (Houmark-Nielsen 1981). Nord-morænen svarer til Grædstedleret hos bl.a. Petersen & Konradi (1974) og Frederiksen (1982). Et højt krystallint indhold findes også i Fårup till-member fra det øst- og midtjyske område (Kronborg 1983). Fårup till-member svarer til Houmark-Nielsen's NØ-till.

Foraminiferanalyser

Foraminiferindholdet i tre analyserede prøver fra till C (fig. 2 og 8) viser en næsten identisk artsfordeling. De dominerende arter er *Elphidium excavatum* og *Cassidulina reniforme*, som tilsammen udgør 88–91% af de Kvartære foraminiferer. *E. excavatum* optræder her hovedsagelig som

den arktiske forma *clavata*. De almindeligste accessoriske arter er *Islandiella norcrossi*, *Stainforthia loeblichii* og *Nonion labradoricum*. Denne artssammensætning viser, at foraminifererne for langt størstedelens vedkommende er omljerede fra en marin arktisk aflejring.

Indholdet af Kvartære foraminiferer i till C fra Rugård er sammenlignet med foraminiferer fra »det blå blokførende ler«, som kendes fra det nordsjællandske og fynske område (i.a. Petersen & Konradi 1974, Frederiksen 1982). Denne såkaldte »Grædstedler« synes generelt at have et højere indhold af *Bulimina marginata* end till C ved Rugård, men i øvrigt er der en stor lighed mellem disse »faunaer«. Frederiksen (1982) har opstillet en række krav, som skal være opfyldt, for at et foraminiferselskab kan klassificeres som et sikkert »Grædstedler«-selskab. To af de tre faunaer fra till C opfylder disse krav, mens indholdet af *Bulimina marginata* (<1%) er for lavt i den tredje (prøve 276). Denne prøve vil falde ind under Frederiksen's (1982) formodede »Grædstedler«-sammensætning.

Fingrus- og foraminiferanalyserne taler således tilsammen i nogen grad for, at till C ved Rugård kan korreleres med Nord-morænen/Grædstedleret, idet Fårup till-member/NØ-morænen er foraminiferfri i det øst- og midtjyske område (Kronborg 1983).

På grundlag af till C's indhold af ovennævnte arktiske »fauna«, er det ikke muligt at konkludere, om den er af Saale eller af Weichsel alder. Tilsvarende arktiske faunaer, som kunne være udgangsmateriale for disse omljerede foraminiferselskaber, kendes både fra marine Weichsel aflejringer og fra marine aflejringer, der er ældre end Eem, dels i N. Jylland (Bahnsen et al. 1974, Knudsen & Lykke-Andersen 1982, Knudsen 1984a og 1984b) og dels på Anholt (Lykke-Andersen, pers. med.). Da man ligeledes kender faunaer med et stort indhold af *Bulimina marginata* i marine aflejringer ældre end Eem i Kattegat-området, kan en præ-Eem alder for nogle af de syddanske moræneenheder med såkaldte »Grædstedler« faunaer heller ikke helt udelukkes.

Konklusion

De Kvartære aflejringer ved Rugård kan opdeles i en nedre glacial serie, en marin interglacial serie og en øvre glacial serie.

Den nedre glacial serie, som bl.a. omfatter en till-aflejring, er sandsynligvis afsat i Elster eller tidligere. Till-aflejringen fremstår som en sandet till, karakteriseret af et meget højt indhold af flint. Ved toppen af den nedre glacial serie forekommer fossile rodspor.

Den marine serie synes på grundlag af foraminiferindholdet at kunne henføres til Holstein Interglacial tid. Den faunistiske udvikling viser, sammen med de underliggende rodspor, en udvikling fra et oprindeligt landmiljø over boreale lavtvandsforhold til mere åbne marine forhold. I den øvre del tyder faunaen på vanddybder mere end 30 m.

Den øvre glacial serie består af to till-afsetninger med smeltevandsaflejringer under, imellem og over. Den ældste af de to till-enheder kan på grundlag af kornstørrelsesfordelingen, fingrus- og foraminiferindholdet korreleres med Hinnerup till-member i Øst-Jylland (Kronborg 1983) svarende til sen-Saale morænen (Houmark-Nielsen 1981) og Warthe-morænen (Sjørring & Frederiksen 1980).

Den yngste till-enhed er meget finkornet og har et stort krystallinsk + metamorft indhold i fingrusfraktionen. Foraminiferindholdet ligner Grædstedlerets »fauna« (Frederiksen 1982). Till-enheden er derfor sandsynligvis korrelerbar med Grædstedleret, svarende til Nord-morænen hos Houmark-Nielsen (1981). Om till-enheden skal indplaceres i Weichsel eller i Saale, kan dog ikke afgøres med sikkerhed.

Litteratur

- Bahnsen, H., Petersen, K. S., Konradi, P. B. & Knudsen, K. L. 1974: Stratigraphy of Quaternary deposits in the Skærumhede II boring: lithology, molluscs and foraminifera. *Danm. geol. Unders., Årbog 1973*, 27-62.
- Ehlers, J. 1978: Die quartäre Morphogenese der Hamburger Berge und ihre Umgebung. *Mitt. Geogr. Gesellschaft in Hamburg*, 68, 1-181.
- Ehlers, J. 1979: Fine gravel analysis after the Dutch method as tested out on Ristinge Klint, Denmark. *Bull. geol. Soc. Denmark*, 27, 157-165.
- Feyling-Hanssen, R. W. 1972: The foraminifer *Elphidium excavatum* (Terquem) and its variant forms. *Micropaleontology*, 18 (3), 337-354.
- Frederiksen, J. K. 1982: Grædstedlerets foraminiferer i østdanske moræneaflejringer. *Dansk geol. Foren., Årsskrift for 1981*, 65-71.
- Grönwall, K. A. & Harder, P. 1907: Paleocænet ved Rugård i Jylland og dets fauna. *Danm. geol. Unders. II række*, 18, 1-102.
- Houmark-Nielsen, M. 1981: Glacialstratigrafien i Danmark øst for Hovedopholdslinien. *Dansk geol. Foren., Årsskrift for 1980*, 61-76.

- Jensen, J. B. & Knudsen, K. L. 1984: Kvartærstratigrafiske undersøgelser ved Gyldendal og Kås Hoved i det vestlige Limfjordsområde. *Dansk geol. Foren., Årsskrift for 1983*, 35-54.
- Knudsen, K. L. 1980: Foraminiferal Faunas in Marine Holsteinian Interglacial Deposits of Hamburg-Hummelsbüttel. *Mitt. Geol. Paläont. Inst. Univ. Hamburg*, 49, 193-214.
- Knudsen, K. L. 1984a: Foraminiferal stratigraphy in a marine Eemian-Weichselian sequence at Apholm, North Jutland. *Bull. geol. Soc. Denmark*, 32, 169-180.
- Knudsen, K. L. 1984b: Correlation of Saalian, Eemian and Weichselian foraminiferal zones in North Jutland. *Bull. geol. Soc. Denmark*, 33, in press.
- Knudsen, K. L. & Lykke-Andersen, A.-L. 1982: Foraminifera in Late Saalian, Eemian, Early and Middle Weichselian of the Skærumhede I boring. *Bull. geol. Soc. Denmark*, 30, 97-109.
- Konradi, P. B. 1976: Foraminifera in Eemian deposits at Steinsmose, southern Jutland. *Danm. geol. Unders. II Række*, 105, 1-59.
- Kronborg, C. 1983: Glacialstratigrafien i Øst- og Midtjylland. *Upubl. lic. opgave Geol. Inst. Aarhus Universitet*, 1-259.
- Lafrenz, H. R. 1963: Foraminiferen aus dem marinen Riss-Würm-Interglacial (Eem) in Schleswig-Holstein. *Meyniana*, 13, 10-46.
- Lutze, G. F. 1965: Zur Foraminiferen-Fauna der Ostsee. *Meyniana*, 15, 75-147.
- Madsen, V. & Nordmann, V. 1940: Kvartæret i Røjle Klint ved Lillebælt. *Danm. geol. Unders. II Række*, 58, 1-143.
- Meldgaard, S. & Knudsen, K. L. 1979: Metoder til indsamling og oparbejdning af prøver til foraminiferanalyse. *Dansk Natur - Dansk Skole, Årsskrift 1979*, 48-57.
- Petersen, K. S. & Konradi, P. B. 1974: Lithologisk og palæontologisk beskrivelse af profiler i Kvartæret på Sjælland. *Dansk geol. Foren., Årsskrift for 1973*, 47-56.
- Sjørring, S. & Frederiksen, J. K. 1980: Glacialstratigrafiske observationer i vestjyske bakkeøer. *Dansk geol. Foren., Årsskrift for 1979*, 63-77.
- Sjørring, S., Nielsen, P. E., Frederiksen, J. K., Hegner, J., Hyde, G., Jensen, J. B., Mogensen, A. & Vortisch, W. 1982: Observationer fra Ristinge Klint, felt- og laboratorieundersøgelser. *Dansk geol. Foren., Årsskrift for 1981*, 135-149.
- Sørensen, I. 1977: Kort over Prækvartær overflade, Århus Amt. *Amtsvandvæsenet*.
- Wosizidlo, H. 1962: Foraminiferen und Ostrakoden aus dem marinen Elster-Saale-Interglazial in Schleswig-Holstein. *Meyniana*, 12, 65-96.