
N
Y

T
F

R
A

G
E

U
S

N R . 1 A P R I L 1 9 9 6

Palynologi:
ET GEOLOGISK ARBEJDSREDSKAB

KONTINENTALMARGINEN
NORDØST FOR FÆRØERNE

HVORFOR SKRUMPER VEJRØ ?

G
E

O
L

O
G

I

Birgitte Ferré Hjortkjær

Olieefterforskning og -indvinding ved
Færøerne er måske en realitet i løbet af
de næste 5 år. En række geologiske di-
scipliner indgår i efterforskningsarbej-
det. Datering ved hjælp af mikrofossiler
er et af værktøjerne til at udrede områ-
dets geologiske historie.

Hvad er der egentlig tilbage, når man tager
en sten, som regel en finkornet sedimen-
tær bjergart, f.eks. en skifer, knuser den og
opløser alle mineralerne med stærke sy-
rer? Faktisk en hel del, der bl.a. kan fortæl-
le om fortidens klima, planteliv og havmil-
jø.Tilbage er nemlig det organiske materi-
ale, som ikke påvirkes af almindelige syrer
f.eks. sporer, pollen, dinoflagellat cyster,

træ- og ravstumper. En af de geologiske di-
scipliner, der giver sig af med studiet i mi-
kroskopet af dette organiske materiale, er
palynologi.

Ved den palynologiske undersøgelse
prøver man at trække så megen informati-
on som muligt ud af indholdet og sam-
mensætningen af mikrofossiler. Sediment-
prøverne kan enten være indsamlet i pro-
filer på land eller fra boremateriale. Ar-
bejdsproceduren er i korte træk som føl-

ger: I laboratoriet bliver materialet knust
og alle mineraler opløses i saltsyre og flus-
syre.Tilbage bliver små organiske partikler,
på 0,01 - 0,5 mm der monteres på et
præparatglas eller på en prøveholder, og
derefter er klar til at blive studeret enten i
et almindeligt mikroskop med gennemfal-
dende lys eller, efter bedampning med guld
eller aluminium, i et scanning elektron mi-

kroskop (SEM).

I mikroskopet kan sporer, pollen
og dinoflagellatcyster artsbe-
stemmes, og forholdet mellem
mængden af de enkelte arter
og fossilgrupper beregnes.
Ud fra disse data opstilles et
range-chart (fordelingsske-
ma), der viser udbredelsen
og mængden af arterne. På

rangechartet kan ses ændrin-
ger i artssammensætninger, og

ud fra disse ændringer kan det
undersøgte tidsinterval opdeles i

zoner og alderen bestemmes. Hver
fossilgruppe har sine styrker og svaghe-

der. Dinoflagellatcyster er således meget
velegnede til datering af marine sedimen-
ter, da der hurtigt (geologisk set!) udvikles
og uddør nye arter.Ved at sammenligne de
fossile arter med nutidens dinoflagellater
og deres respektive cyster,kan man også få
en idé om datidens havtemperaturer og
næringsforhold. Sporer og pollenarter har,
i de fleste tilfælde, eksisteret over en læn-
gere tidsperiode end dinoflagellatcysterne,
og kan derfor sjældent give en lige så
nøjagtig datering. I mange sedimenter, aflej-
ret på land, f.eks. i søer og flodsystemer,
kan de dog være de eneste fossiler at da-
tere ud fra, og samtidig kan spore/pollen-
floraen bidrage med vigtige oplysninger

om, hvilken vegetation der har vokset og
hermed også vise noget om den tids frem-
herskende klimaforhold f.eks. temperatur
og luftfugtighed.

Forholdet mellem mængden af de forskel-
lige grupper af mikrofossiler bruges til at
afgøre om sedimentet er aflejret på land, i
et kystnært miljø eller i et overvejende
marint miljø.Variationerne i disse forhold
indgår, sammen med de andre palynologi-
ske resultater og sammen med resultater
fra bl.a. sedimentologiske og seismiske un-
dersøgelser, i en samlet vurdering af et
områdes olie/gas potentiale. Bestemmelse
af mængden, og forholdet mellem de fund-
ne organiske partikler, er yderst vigtig, da
det er disse partikler,der under rette tryk-
og temperaturforhold kan omdannes til de
eftertragtede kulbrinteforbindelser.

I forbindelse med den stigende interesse
for olie/gas potentialet i den færøske un-
dergrund er det vigtigt, så præcist som mu-
ligt, at alderbestemme de ca. 60 - 45 milli-
oner år gamle aflejringer i området om-
kring Færøerne (fig. 1, lokalitetskort).
Til dette bruges materiale fra den engelske
del af Færø-Shetland Bassinet samt fra
Færøerne, Grønland og Svalbard (fig. 2, lo-
kalitetskort). Geologien i området om-
kring Færøerne er beskrevet i DGU Infor-
mation nr. 4, December 1994 (Tema num-
mer Færøerne, Geologi og Olie).

De eneste mikrofossilførende aflejringer,
der kendes på selve Færøerne, består af
enkelte kullag på Suderoy. Kullagene inde-
holder en mikroflora med en høj hyppig-
hed af pollen (blomsterstøv),der ligner nu-
levende pollen fra arter af valnødde-famili-
en. En tilsvarende flora er fundet andreG

E
O

L
O

G
I

N
Y

T
F

R
A

G
E

U
S

1
/

9
6

2

P A L Y N O L O G I

Et geologisk arbejdsredskab

Figur 3. Dinoflagellat cyste
Deflandrea oebisfeldensis

Figur 4. Pollen
Aquilapollenites tumanganicus.

Figur 2. Lokalitetskort,
omkring Nordatlanten

Færøerne

Shetlands øerne

Storbritannien

Island

Grønland

Svalbard

Skandinavien

E

E

E

E

steder bl.a. i boringer fra Nordøst-Atlan-
ten, på Svalbard og i England. Kullagene er
dateret til Sen Paleocæn tid, og den samle-
de mikroflora peger på, at klimaet var fug-
tigt og varmt tempereret.

For at kunne være forberedt ved en even-
tuel efterforskningsboring i den færøske
undergrund, er der samlet materiale fra
områder, der ligger så tæt som muligt på
Færøerne og fra den tidsperiode, hvori de
store engelske oliefund vest for Shet-
landsøerne er gjort. Dette materiale bliver
for øjeblikket undersøgt palynologisk ved
GEUS. Den palynologiske undersøgelse
har foreløbig vist følgende:

1. De fleste dinoflagellatcystearter svarer
til arter kendt fra velundersøgte boringer i
Nordsøen (fig. 3). Både sporer, pollen og
dinoflagellat cyster er rimelig pænt bevare-
de og kan bruges til at inddele intervallet
fra Mellem Paleocæn tid til Eocæn tid i zo-
ner, der kan sammenlignes med zoner fra
bl.a. Nordsøen.

2. I Sen Paleocæn tid, nær grænsen til Eo-
cæn tid, findes en række nye dinoflagellat-
cystearter med forholdsvis kort geologisk
levetid (udbredelse). Disse arter er af ty-
per, hvis nulevende efterkommere fore-
trækker meget næringsrigt vand og en mo-
derat vanddybde. En spændende pollenart
(Fig. 4) er også fundet i dette interval. Pol-
len af denne type er næsten udelukkende
beskrevet fra Kridttiden, og de planter, der
har produceret dem, er endnu ikke identi-
ficeret. De menes dog at have en svag lig-
hed med de nulevende plantearter, sandel-
træ eller mistelten, der begge er snylte-
planter.

3. Mængden af sporer og pollen varierer
gennem intervallet fra Mellem Paleocæn
tid til Oligocæn tid, med en markant stig-
ning lige omkring overgangen fra Paleocæn
til Eocæn tid. Pollenfloraen er karakterise-
ret af pollen fra stedsegrønne planter,
sandsynligvis svarende til sumpcypress,
gran og fyr, men også til løvfældende plan-
ter, som f.eks. valnød og lind.

4. Omlejring er et karakteristisk træk ved
aflejringerne omkring Færøerne. Omlej-

ring bevirker bl.a. at mikrofloraer fra f.eks.
Jura- og Kridttiden bliver blandet op med
det tertiære materiale. Omlejringen op-
står f.eks. når flodløb og kanaler eroderer
sig ned i de ældre sedimenter. Når sedi-
menterne til sidst atter aflejres, blandes de
med andre organiske partikler fra forskel-
lige tidsperioder, og det kan være vanske-
ligt at skelne mellem omlejrede og ikke
omlejrede arter.

De kommende undersøgelser forventes at
kunne bidrage med en detaljeret zonering
af det relevante tidsinterval, som kan bru-

ges til sammenligning, når tilsvarende sedi-
menter hentes op fra Færøernes egen un-
dergrund. Det kan herved også blive mu-
ligt at bestemme alderen af kullagene på
Færøerne mere præcist, og sætte deres al-
der i relation til tilsvarende sedimenter i
Færø-Shetland Bassinet. I det hele taget vil
resultaterne af den palynologiske under-
søgelse bl.a. indgå som et væsentligt led for
forståelsen af, hvad der skete med plante-
liv, klima og havforhold ved Nordatlantens
åbning for omtrent 50 millioner år siden.

G
E

O
L

O
G

I
N

Y
T

F
R

A
G

E
U

S
1

/
9

6

3

Færøerne

Suderoy

Shetlandsøerne

Storbritannien

E E

EE

E

E

E

E

Palynologi anvendt på Færøerne

Figur 1. Lokalitetskort, omkring Færøerne. Prikkerne viser boresteder på britisk område.

Læs mere om Nordatlantens
fødsel i DGU-information,
Tema nummer om Færøer-
ne, december 1994.

Tove Nielsen

Kontinentalmarginen danner en smal
overgangszone mellem de kontinentale
landmasser og de dybe oceaner, og ka-
rakteren og udviklingen af marginen er
bestemt af de geologiske processer bå-
de på kontinenterne og i oceanerne.

Et hurtigt kig på jordklodens højdeforhold
viser, at den mest almindelige højde er 300
m over havniveau, og den mest almindelige
dybde er 4800 m under havniveau. Selve
overfladen af jorden viser altså tydeligt, at
jordklodens skorpe er delt i: 1. høje, konti-
nentale landmasser og 2. meget dybe oce-
aner.
Kontinentalmarginen er derfor et velegnet
sted at studere årsager og virkninger af
større geologiske hændelser, f.eks kvar-
tærtidens skiftende istider. Men studier af
kontinentalmarginen har ikke kun viden-
skabelig interesse. I de senere år har olie-
industrien vist interesse for forekomster
af olie og gas i undergrunden på større
vanddybder. Her er kortlægning af konti-
nentalmarginen af stor betydning for at få
kendskab til havbundens stabilitet, når der
eventuelt skal pladseres efterforsknings-
boringer og indvindingsinstallationer på
havbunden.

Med det formål at studere de geologiske
processer, der har virket på kontinental-
marginen igennem de sidste ca.5 mill. år, er
et ca. 100 x 100 km2 stort område af hav-
bunden nordøst for Færøerne blevet un-
dersøgt ved hjælp af enkelt- og flerkanals

seismik (se figur 2). Undersøgelsen er en
del af det EU støttede Mast II-projekt
ENAM (European North Atlantic Margin),
der blev omtalt i DGU-Information nr 1,
1995.

Tidligere dybdekort over området viste en
flad havbund, der hældte jævnt mod nord
fra 500 meters vanddybder på den
Færøske Platform ned til ca. 3000 meters
dybde i det Norske Bassin. De nye seismi-
ske undersøgelser har imidlertid vist, at
havbundens relief er betydelig mere dra-
matisk. I ca. 1500 meters vanddybde ses en
stejl skrænt i havbunden, der visse steder
er op til 300 m høj. Havværts for den stej-
le skrænt ses et 15-20 km bredt bælte,
hvor bundrelieffet er meget uregelmæs-
sigt, nærmest kaotisk (se figur 3). Både
skrænten og det kaotiske bundrelief er op-

stået som følge af, at sedimentlagpakken,
på den nederste del af kontinental margi-
nen, har været ustabil og er skredet ned.
Årsagen til den slags undersøiske skred di-
skuteres meget,og der findes flere teorier:
1) Rystelser fra jordskælv, 2) Store æn-
dringer af vanddybden under istidens skif-
tende nedisninger eller,3) at der er aflejret
så store mængder materiale, at det ikke
længere kan bære sig selv.
I forbindelse med dette projekt arbejdes
der med den teori, at nedskridningerne er
sket, fordi skråningen ned mod det Norske
Bassin er blevet stejlere med tiden. Dette
skyldes, at det Norske Basin, siden starten
af dannelsen for godt 55 mill. år siden, lang-
somt bliver dybere. Alle tilgængelige op-
lysninger antyder, at der er sket skred så
sent som ved istidens afslutning, på
grænsen mellem Pleistocæn tid og Holo-

4

Kontinentalmarginen nordøst fo

Kontinental margin

Dybhavet

Kontinental skrænt

Kontinental shelf

˜ 200 m

˜ 2000 m

Kystzone

Kontinent

Island

Færøerne

N
or

sk
e

Bas
sin

UndersøgelsesområdeFærø-Island

 Ryggen

Skotland

Fæ
rø

-S
he

tla
nd

 K
an

al
en

100 km0

Figur 1. Skematisk tværsnit, der viser beliggenheden
af kontinentalmarginen.

Figur 2. Bathymetrisk kort (vanddybdekort) over Nordatlanten omkring Færøerne med afmærkning af det
undersøgte område.

G
E

O
L

O
G

I
N

Y
T

F
R

A
G

E
U

S
1

/
9

6

cæn tid, for omtrent 10.000 år siden.
Landværts for den stejle skrænt, på 1000-
1500 meters vanddybde, er bundrelieffet
mere roligt og præget af sedimenter, der
er aflejret af en kraftig bundstrøm,det kol-
de "Norwegian Sea Deep Water". Under
disse strømaflejringer, der er op til 120 m
tykke, ses ofte nedskredne sedimenter fra
ældre skred. På ca. 1000 meters vanddyb-
de ses flere steder nogle 70-80 m dybe
skår i havbunden, der er tolket som spor
efter disse ældre nedskridninger. I dag hol-
des skårene rene for sedimenter af den
kraftige bundstøm (se figur 4).
På den højestliggende del af kontinental-
marginen er bundrelieffet jævnt. Men ne-
de under havbunden ses et meget kaotisk
mønster på de seismiske registreringer (se
figur 5). Dette er tolket som, at sedimen-
terne i de øverste 40 m er meget sam-
menrodede,og at det skyldes skuren fra is-
bjerge, der er knækket af den faste glet-
cheris under de kvartære nedisninger. Det
kaotiske mønster kan følges helt ned til
800 meters vanddybde. Selv om vanddyb-
den under istiden var mindst 100 m lavere,
vidner det alligevel om en tyk gletcheris.
Skuren af isbjerge over havbunden sker
også i dag, f.eks. er der ved Østgrønland
fundet skuremærker på omkring 650 me-
ters vanddybde.

I sommeren 1995 blev der i samarbejde
med det engelske (IOS) og det hollandske
(NIOZ) institut for havforskning gennem-
ført en arealdækkende opmåling, som dan-
ner datagrundlaget for udarbejdelse af en
side-scan mosaik i området.
Foreløbige resultater herfra bekræfter de
seismiske tolkninger.

På baggrund af den stadig mere aktuelle
oliejagt i de Nordatlantiske farvande, kan
undersøgelser, som den her omtalte, få
stor værdi, da det er meget afgørende, at
boreudstyr og andre installationer kan for-
ankres sikkert i havbunden. Om olieefter-
forskningen omkring Færøerne, kan man
læse i DGU-informations temanummer
"Færøerne,Geologi og Olie" fra december
1994.Om Maringeologiske undersøgelses-
metoder,kan man læse i DGU-information
temamnummer "Geologi til søs" fra de-
cember 1995.

5

t for Færøerne

Seismic line ENAM 15

Uden tolkning
4114 m

500

1000

1500

2000

2500

3000

3500

4000

4500

500

1000

1500

2000

2500

3000

3500

4000

4500

HAVBUND

UDSKRIDNINGS SKRÆNT

SEDIMENT LAGPAKKE

UNDERGRUND

24
00

 m

N

65
0

m

S

S
P

T
W

T
 m

s

KONTOURIT AFLEJRINGER

ÆLDRE NEDSKREDET MATERIALE

70-80 M DYBT SKÅR
FRA ÆLDRE SKRED

Figur 3. Seismisk linie, der viser et tværsnit af kontinentalmarginen nordøst for Færøerne. Undergrunden be-
står af vulkanske basalter. Den overliggende sedimentlagpakke er ca. 2 km tyk.Ved 1500 meters vanddyb-
de skrider sedimenterne ned og skaber en op til 300 m høj, stejl skrænt i havbunden. Havværts for skræn-
ten danner skredmaterialerne et meget uroligt havbundsrelief.

Figur 4. Den midterste del af kontinentalmarginen, nordøst for Færøerne, er præget af strømaflejrede sedi-
menter ("kontouriter"), der er aflejret af den kraftige bundstrøm kaldet "Norwegian Deep Sea Water". Un-
der kontouriterne ses ofte nedskredet materiale fra ældre skred. Omkring 1000 meters vanddybde ses fle-
re steder 70-80 m dybe skår i havbunden. Disse er spor efter de ældre skred, og skårene holdes i dag rene
af den kraftige bundstrøm.

Figur 5. På den højestliggende del af kontinentalmarginen, nordøst for Færøerne, er sedimenterne, i de øver-
ste 40 m under havbunden rodet sammen, antagelig som følge af skuren fra isbjerge fra gletcheris, dannet
under de kvartære nedisninger.

GLACIALE FORSTYRRELSER 550 m

10
00

 m
s

tw
t

G
E

O
L

O
G

I
N

Y
T

F
R

A
G

E
U

S
1

/
9

6

Af Merete Binderup

Studier af Vejrø og omgivende farvande
har vist, at øen i løbet af ca. 35 år er
skrumpet og stadig skrumper som følge
af naturlige processer og råstofindvin-
ding på havbunden i øens nærhed.

Vejrø er en lille ø i Kattegat, ca. 8 km nord-
øst for Samsø. Øen er blot 0,5 km2 stor,
svarende til omtrent 100 tønder land. Den
ligger ubeboet og ubenyttet hen, og den
ligner til forveksling så mange andre dan-
ske småøer. Ser man bort fra øens værdi
som levested for dyr og planter og som ra-
steplads for fugletræk, kan man med god
ret undres over, at der netop på dette sted
er udført detaljerede undersøgelser af ky-

stens tilstand og udvikling. Oftest er det jo
de kyststrækninger, der er truet af havet,
hvor økonomiske interesser står på spil,
der tiltrækker sig den største opmærk-
somhed. Men Vejrø adskiller sig på ét
punkt væsentligt fra mange af de øvrige
småøer. Der har nemlig indtil for ganske
nylig fundet råstofindvinding sted i dens
umiddelbare nærhed. Skov- og Natursty-
relsen,Råstoflovens forvalter, fik sat en un-
dersøgelse i gang af kystændringerne på
Vejrø. Man ønskede at få belyst, om råstof-
indvindingen på Nordvestrevet af Vejrø
havde indflydelse på øens kyststrækninger,
og en vurdering af de mulige fremtidige ky-
stændringer.

Landskabsformerne på Vejrø
Øen har en kerne af istidsaflejringer bes-
tående af moræneler. Der er klintekyster
på nord-, syd- og sydvestkysten, et marint
forland på østkysten, og mod nordvest en
odde, opbygget af sand og grus, der
fortsætter i et undersøisk rev, Nordvest-
revet.
Den nordvendte kystklint har en højde på
ca.22 m.o.h.; den er under erosion og end-
nu ikke fuldt udlignet, dvs. at der endnu ik-
ke er indtruffet en ligevægt mellem kystens
form og bølge- og strømforholdene. Den
sydvendte kystklint er knap 10 meter høj,
fuldt udlignet og praktisk taget stabil, men
fremstår stadig vegetationsløs, fordi plan-
terne endnu ikke har fået fodfæste. Disse
kystklinter bræmmes mod havet af en gan-

6

HVORFOR SKRUMPER VEJRØ ?

0 200 m

Klinter

Strandvolde

Talus

Sediment fane
Sed. transp.
retning
Profil nr.

1954 situationen
1991 situatioenn

aktive
inaktive

24

13 14 15
16

17
18

19

20

21

121110987
54

3

6

21

43
42

41
40
39
38
37

36
35

34
33

32
31

30
29

28 27 26 25
24

23

22

U U U U U U U U U U U U U U U U U U
U

O
O

O
O

O
O

O

U
UUUUUUUUUU

UUUUUU

O

O

OO
O

O
O

O

U U U
O O

Vejrø

Vesborg Fyr

E

N

Figur 1. Oversigtskort over Vejrøs belig-
genhed, flyfoto af Vejrø, optaget 1961
samt Kort over Vejrøs landskabsformer
(geomorfologi) og kystlinje-forløb i
1954. Sediment transportretninger er
vist for to situationer. De fede pile illu-
strerer 1954-situationen, da revet sta-
dig var intakt, mens de punkterede pile
viser 1991-situationen, efter at revet er
blevet nedbrudt og eroderet. I situatio-
ner med kraftig vind og bølger fra
nordvest, kan man på flyfotos iagttage
en sedimentfane øst for øen. Den dre-
jer skarpt mod nord og kan følges i
denne retning over en strækning på
mere end en kilometer ud i havet.

G
E

O
L

O
G

I
N

Y
T

F
R

A
G

E
U

S
1

/
9

6

ske smal, ubegroet strandbred. Klinten
mod sydvest er svagt erosiv, delvis vegeta-
tionsdækket, og den tilstødende strand-
bred forholdsvis bred med flere strandvol-
de. Det marine forland, der adskilles fra
morænekernen af en ældre, nu tilgroet
kystklint, er opbygget af en række strand-
volde og er delvist vegetationsdækket.

Undersøgelserne
Analysen af kystændringerne er baseret på
flyfotos fra 1954, -61, -69, -75, -78, -83 og -
88. Kystændringerne er målt i profiler vin-
kelret på kysten. Målenøjagtigheden er ca.
+/- 5 meter.Kystændringerne er påvist ved
målinger af flere forskellige variable, "kyst-
linje-indikatorer", da det kan give anled-
ning til mistolkninger, hvis der kun benyt-
tes én variabel. Der er således både målt
ændringer af kystlinje, af klinttop og af ve-
getationsudbredelse. Der er endvidere, af
Geo-scandic A/S i 1991, udført en detalje-
ret hydrografisk undersøgelse,med bl.a. en
kortlægning af havbundens relief i revom-
rådet.

Hvad fandt man ud af?
Kystlinjeændringerne for perioden 1954-
1988 viser store lokale forskelle, afhængig
af kysttypen og af den geografiske oriente-
ring af de enkelte kystafsnit.
Den mest markante kystlinjeændring fin-
des på nord- og østkysten, hvor kystlinjen
maksimalt er eroderet henholdsvis 30 og
66 m tilbage, mens kystlinjen mod syd og
sydvest stort set er stabile. Den samlede
erosion af kysten fra 1954-1988, opgjort
som kystlinjeændringer, beløber sig til et
areal på ca. 50.000 m2 (ca. 10 tønder land).

Klinterne:
Materialemængderne ved klinterosionen
på nordkysten fra 1954-88 er ca. 200.000
m3, og den maksimale tilbagerykning af

klinttoppen ca. 19 m, svarende til gennem-
snitlig 1/2 m om året. Denne størrelse er
ikke usædvanlig for kystklinter udformet i
morænelersaflejringer i indre danske
farvande. Den samlede materialemængde
ved klinterosion på sydkysten er væsentlig
mindre, kun ca. 20.000 m3, og den maksi-
male tilbagerykning omkring 6 m; altså
næppe større end målenøjagtigheden. Den
nordlige kyststrækning har altså været ud-

sat for en markant erosion, mens den syd-
lige kyststrækning ser ud til at have været
noget nær uændret, hvad enten der er an-
vendt kystlinje eller klinttop som variabel
ved opmålingen af kystændringerne. Man
kan altså se bort fra den mulighed, at de
målte kystændringer blot skulle være et
udtryk for forskelle i havspejlets beliggen-
hed eller forskelle i hældningen af strand-
bredden i perioden fra 1954 til 1988.

7

70

60

50

40

30

20

10

0

-10
0 500 1000 1500 2000 2500 3000 3500

A

B

C

D E

 Netto erosion: 49.550 m2

 Erosion: 50.200 m2

 Akkumulation: 650 m2

A : Odden, profill 1-8
B : N-kysten, profil 8-18
C : Ø-kysten, profil 18-27
D : S-kysten, profil 27-34
E : SV-kysten, profil 34-43

Afstand (meter)

E
ro

si
o

n
(m

et
er

)

17
,5

7
m 11

 m
1

m

9
m 15

 m 22
 m

23
 m 28

 m

28
 m

21
 m

16
,5

16
 m 20

 m 28
 m

36
 m

66
 m

45
 m

30
 m

6
m 5

m

2
m 4
m

5
m

4
m 5

m

4
m

25

20

15

10

5

0

20

15

10

5

0

0 100 200 300 400 500 600 700 800 900/0

5
10

0 100 200 300 400 500 600 700/0

5
10

193.300 m3

18.800 m3

Afstand (m) Profil nr.

10 11 12 13 14 15 16 17 18

34 33 32 31 30 29 28 27

Afstand (m) Profil nr.

M
.o

.h
.

M
.o

.h
.

V Ø

ØV

8

13
16

18.5
19

19.5

10

10

0

1 0

5
5 6

5 4
0

Figur 2. Netto kystlinje-erosion fra 1954 til 1988
udtrykt som fjernet areal. Profilernes placering
fremgår af det morfologiske kort. Sektion B, C, D
og E viser erosionen/væksten af hhv. de nord-, øst-,
syd- og sydvest-orienterede kystafsnit. Sektion A vi-
ser ændringerne i bredden af odden, dvs. den over-
søiske del af revet.

Figur 3. Netto 1954 til 1988 erosionen af hhv. den nord- (øverst) og sydvendte (nederst)
kystklint udtrykt som fjernet materialemængde (volumen).Alle størrelsesangivelser er i
meter. Overhøjet 12 gange. Profilnumrene er angivet under X-aksen, og højden af klinterne
kan aflæses på Y-aksen.Tilbagerykningen af klinttoppen i hvert profil er vist med fede
diagonal-linjer og tallene over disse.

G
E

O
L

O
G

I
N

Y
T

F
R

A
G

E
U

S
1

/
9

6

Det marine forland:
Mens kystlinjen ved det østvendte marine
forland, som før nævnt, rykkede voldsomt
tilbage (66 meter), var der i den samme
periode en vækst af vegetationsdækkets
udbredelse, der resulterede i en markant
formindskelse af strandbredden. Under-
søgelserne i dette kystafsnit viser, at det
kan give anledning til fejltolkninger af kyst-
udviklingen, hvis der kun anvendes én vari-
abel, i dette tilfælde vegetationsgrænsen,
som udtryk for kystens tilstand.

Odden:
Odden har igennem tiderne haft betydelig
varierende længe.
Samtidig med nedbrydningen af selve revet
er den største oddelængde reduceret,
mens den i de perioder, den var kortest,
har vist tendenser til "vækst".

Med andre ord: forskellen mellem største-
og korteste oddelængde, er blevet mindre
i løbet af perioden 1954-88.

Revet:
Udviklingen af Nordvestrevet og odden
har fulgt de samme tendenser som nord-

og østkysten.Af flyfotoanalyserne fremgår
det, at den undersøiske del af revet i 1954
fremstod massiv og intakt, mens der alle-
rede fra 1961 var tegn på nedbrydning,
hvorefter erosionen accelererede. Fotoet
fra 1975 viser tegn på følger af råstofind-
vinding i området, og på fotoet fra 1988
kan man kun se mindre og isolerede dele
af revet. Beregninger af ændringer i mate-
rialemængderne mellem 1981 og 1991
(den nye kortlægning af havbundsrelieffet)
viser tilsvarende, at sedimenttabet fra
nord-siden af revet beløber sig til ca.
520.000 m3 (svarende til en kasse med et
areal på en tønde land og med en højde på
95 meter!), og fra sydsiden til ca. 725.000
m3. Der er samtidig skabt strømskår på
tværs af revet, og sedimenttransporten er
ændret radikalt. I 1954 kunne den således
finde sted "begge veje" på tværs af revet,
mens den nu kun finder sted fra syd mod
nord.

8

Figur 4. Udviklingen af kystlinjeforløbet og vegetationsudbredelsen ved det marine forland i perioden 1954 til 1988.

0 200 m

1954 1961 1969 1975

1978 1983 1988

Kystklint, inaktiv

Vegetationsdækket areal

1954

1961

1969

1975 1978
1983

➨

➨

➨

➨ ➨

➨

N

600

500

400

300

200

100

0
1950 1960 1970 1980 1990

År

L
æ

ng
de

 (
m

et
er

)

-54

-69

-83
-88

-84

-61
-68

-72

-75
-77

-80

?

?

Max. tendens

Min. tendens

E

E

EE

E

E
E E E

EE

Figur 5. Længden af odden (den oversøiske del af
revet) målt på 11 flyfotos fra forskellige år i perio-
den 1954 til 1988.

H V O R F O R S K R U M P E R V E J R Ø ?
G

E
O

L
O

G
I

N
Y

T
F

R
A

G
E

U
S

1
/

9
6

Hvorfor gik det som det gjorde?
Der er ingen tvivl om, at råstofindvindin-
gen har været en medvirkende årsag til
nedbrydningen af revet. Men det er van-
skeligt at afgøre, hvor stor den ville have
været, hvis der ingen indvinding havde fun-
det sted. Indvindingsperioden har nemlig
været præget af en stadig større bølge-
påvirkning og af et stigende havspejlsni-
veau, samtidig med en mindre sediment-
tilførsel fra sydkysten. Disse forhold skal
kort belyses:

Sedimentkilderne:
Ved at sammenligne kystlinjeforløbet, på
kort fra 1922, med 1954-situationen, kan
man se, at såvel den nordlige som den syd-
lige klintekyst i løbet af perioden er ero-
deret 20-30 meter tilbage. Det fremgår
endvidere af 1922-kortet, at sydkysten al-
lerede på dette tidspunkt var udlignet,
mens nordkysten var karakteriseret af et
markant forland, hvis tilstedeværelse også
kan iagttages på kort fra 1984, dog i stærkt
reduceret omfang. I perioden fra 1922 til
1954 har begge kystklinter således været
sedimentkilder for revområdet, mens det
derefter kun er nordkysten, der har bidra-
get med materiale.
Denne observation skal ses i sammen-
hæng med, at forholdene for transport af
materiale på revet i løbet af de sidste 30-
40 år har ændret karakter. Sedimenttrans-
porten på tværs af revet finder nu kun sted
fra syd mod nord (og ikke omvendt). Den
mulighed, at mængden af de indvundne
råstoffer kunne afbalanceres af en naturlig
sedimenttransport til revet, er altså ikke

(længere) til stede.
Vind, bølger og vandstandsforhold:
Analyser af vindklimaet omkring Vejrø, for
perioden 1890-1988,er baseret på data fra
Vesborg Fyr på Samsø.Det fremgår bl.a., at

vindenergien er godt og vel fordoblet fra
ca. 1960 til begyndelsen af 1980erne.Væk-
sten har været nogenlunde ligeligt fordelt
på alle de retninger (dvs. vest, sydvest,
nordvest, sydøst, og syd), hvor det frie

0 200 m

1954

1961

1969

1975

1983

1988
? ?

?

Ruin

N

Figur 6. Udviklingen af den undersøiske del af revet
fra 1954 til 1988, iagttaget på flyfotos. Den stiple-
de linje repræsenterer grænsen for den synlige del
af revet, og er ikke et direkte udtryk for stabiliteten
af revet. Den mørke signatur (1961, -69 og -75)
repræsenterer lavninger og huller i revets overfla-
de.

9

H V O R F O R S K R U M P E R V E J R Ø ?

G
E

O
L

O
G

I
N

Y
T

F
R

A
G

E
U

S
1

/
9

6

stræk (dvs. hvor vinden ikke bliver brem-
set af land) regnet fra Vejrø,er stort nok til,
at tilstrækkeligt kraftige bølger kan dannes
og påvirke kysten.

Fra midten af 1970erne og frem til 1990
har der også fundet en havspejlsstigning
sted på ca. 4 mm om året, eller ca. 4 gange
så stor, som den gennemsnitlige stigning
for hele perioden 1890-1990. Med andre
ord har en stærkt forøget bølgeaktivitet,
som følge af vindenergien, været ledsaget
af en stadig højere beliggenhed af havspej-
let og deraf følgende forøget mulighed for
erosion.

Man kan undres over, at perioden 1954-
1988 er karakteriseret af en markant ero-
sion af nordkysten, mens sydkysten frem-
står omtrent stabil. Det er der flere muli-
ge forklaringer på: En del af erosionen af
nordkysten kan tilskrives den opkoncen-
trering af bølgeenergien, der finder sted
omkring "forbjerget", øens højeste områ-
de. Ligeledes betyder kystklinternes for-
skellige højde (klinten på nordkysten er ca.
dobbelt så høj som klinten på sydkysten),
at den mængdemæssige erosion af nordky-
sten - ved samme kystlinietilbagetrækning
- vil være større end på sydkysten.
Men den væsentligste årsag er sandsynlig-
vis vindstuvning.Kattegatområdet har, i pe-
rioder med vedvarende vestenvind, typisk
høje vandstande, fordi Fyn og Sjælland,
med smalle sunde og bælter, danner en

barriere for vandudvekslingen med Øster-
søen. Situationen er den omvendte ved
vedvarende øst- og sydlig vind, hvor van-
det har fri passage mod nord. Den stigen-
de energi i vestenvindsretningerne med-
fører derfor, at bølger fra disse retninger
vil angribe de sydvest-, vest og nord-vest-
vendte kyster i et forholdsvis højt niveau,
mens bølger, der kommer fra de syd- og
østlige retninger vil angribe kysterne, der
vender i disse retninger i et forholdsvis

lavt niveau, og altså længere fra land.
Beskydning og nedbrydning af
klinterne:
Til listen over årsager til kysterosion på
Vejrø skal føjes yderligere to, der er ret
specielle. For det første har Vejrøs kyst-
klinter været anvendt som mål for sky-
deøvelser fra marinefartøjer. For det andet
blev øen, i perioden 1920-60,benyttet som
græsning for kvæg. Man brød de overhæn-
gende dele af klinterne ned for at mindske
risikoen for, at kreaturene faldt ned på
stranden. Der er ingen tvivl om, at begge
disse omstændigheder har bidraget til er-
osionen af klinterne, men størrelsen kan
ikke bestemmes.

Vejrøs fremtidige kystudvikling
Kystændringerne på Vejrø er et resultat af
såvel menneskeskabte som naturlige fak-
torer. Den direkte menneskelige indvirk-
ning er ikke længere til stede.Klinterne bli-
ver hverken beskudt eller brudt ned, og
råstof-indvindingen på revet blev stoppet
af Skov- og Naturstyrelsen i 1994.Men ud-
formningen af revet og ikke mindst sedi-
menttransportforholdene er ændret så
markant, at en varig ubalance i sedimenta-
tionsforholdene omkring revet er skabt.
Stoppet for råstofindvindingen vil antagelig
blot medføre, at nedbrydningen vil foregå
langsommere. Med mindre der sker en ra-
dikal ændring af udviklingen i vindklimaet
og havspejlsniveauet, er det ikke sandsyn-
ligt, at nedbrydningen vil ophøre. En re-
duktion af vindenergien og en stabilisering
af havspejlsniveauet ville formentlig mind-
ske erosionshastigheden af nord- og øst-
kysten, der i bedste fald vil stabilisere sig,
som det tilsyneladende er sket med syd-
og sydvestkysten. En mindre erosion af
nordkysten vil dog samtidig betyde, at se-
dimenttilførslen til odden vil blive for-
mindsket.
Hvis den udvikling fortsætter, som har ka-
rakteriseret havspejlsniveauet og vinde-
nergien i løbet af de sidste årtier, er der så-
ledes næppe tvivl om, at erosionen af Vej-
røs kyster vil fortsætte. Hvis man regner
med den erosionshastighed, som har her-
sket indenfor de sidste ca. 35 år, vil der dog
hengå mindst 350 år før Vejrø helt forsvin-
der i havet.

Kystlinje
 anno 1922

Kystlinje
 anno 1984

N

0 400 m

Figur 8. Vindenergi og det gennemsnitlige effektive
frie stræk.

A: Nordlige kystklint
Vindenergien (sum af vindhastigheder større end
5,5 m/sek) og størrelsen af det fri stræk for de ret-
ninger, der har betydning for den nordlige kystlint.

B: Sydlige kystklint
Vindenergien (sum af vindhastigheder større end
5,5 m/sek) og størrelsen af det fri stræk for de ret-
ninger, der har betydning for den sydlige kystlint.

Alle kurver:
5 års glidende gennemsnit af data.

Figur 7. Formen af Vejrø´s kystlinje i hhv. 1922 og
1984.

10

H V O R F O R S K R U M P E R V E J R Ø

5000

4000

3000

2000

1000

1900 1920 1940 1960 1980

V

NV

N

Fri stræk: NV: 8.996 V: 4.710 N: 5.364 km

År

M
eg

aj
o

ul
e

/ å
r

A

5000

4000

3000

2000

1000

1900 1920 1940 1960 1980

SV

SØ
S

Fri stræk: SØ: 3.958 S: 14.197 SV: 9.421 km

År

M
eg

aj
o

ul
e

/ å
r

B

G
E

O
L

O
G

I
N

Y
T

F
R

A
G

E
U

S
1

/
9

6

Peter Gravesen

Siden Borearkivet, ved det nuværende
GEUS, blev oprettet i 1926, er der ind-
samlet, systematiseret, registreret og
opbevaret boringsdata om grundvand
og geologi.

De enkelte boringers arkivnummer er
nøglen til genfinding og brug af boringsop-
lysningerne. Nummeret benyttes der-
for også i talrige sammenhænge,
hvor geologiske oplysninger be-
nyttes, f.eks. i forbindelse med
den offentlige administration af
grundvandsressourcen.

I Borearkivet findes oplysnin-
ger om over 250.000 boringer,
hvoraf oplysninger fra ca.
180.000 boringer er benyttes i
edb-boringsdatabasen ZEUS. De
mange edb-lagrede boringsoplysnin-
ger er bl.a. grundlaget for udarbejdelse af
geologiske kort og for databehandling,
hvor data kan sammenstilles i form af geo-
logiske profiler eller i diagrammer.

For at fremme en hurtig edb-lagring af bo-
ringsoplysninger er der udarbejdet et nyt
indberetningssystem for boringsdata til
PC-ZEUS boringsdatabasen, der er den
pc-baserede udgave af ZEUS basen. Indbe-
retningsmodulet er blevet præsenteret for
landets brøndborere, og flere firmaer er i
gang med at afprøve det.

ZEUS Boringsdatabasen rummer geologi-
ske data, der er baseret på geologisk be-
dømmelse af jordprøver i Boreprøvelabo-
ratoriet på GEUS, eller på geologiske vur-
deringer fra andre. Oplysningerne er af
forskellig kvalitet og kan variere meget.

Der er således klar sammenhæng mellem
hvor ofte man tager prøver, dvs. prøve-
tætheden i boringen, samt prøvekvalitet,
og de muligheder der er for at vurdere
den geologiske opbygning af et givet
grundvandsreservoir. Geologiske data om
boringer fra de sidste 20 år er som regel
mere detaljerede end oplysninger om æl-
dre boringer.

De geologiske data, som skal sammenlig-
nes fra boring til boring og sammenstilles,
f.eks. til en geologisk model for et grund-
vandsreservoir, er således ofte af forskellig
kvalitet.
Der er mindst to måder på hvilke man kan
komme ud over dette problem med sam-
menlignelighed.
Den traditionelle metode indebærer, at
geologen bearbejder materialet ud fra vi-
den om geologiske processer og aflej-

ringsmiljøet i området.Den geologiske
tolkning af jordlagene foregår ma-

nuelt på edb-udtegnede profiler
og kort. Ved denne fremgangs-
måde kan datamængden af og
til være så stor, at det kan
være vanskeligt at bevare
overblikket og muligheden
for at anvende alle data med
lige stor vægt. Hvis modellen
skal indgå som geologisk
grundlag i en grundvandsmo-

del, skal den først edb-bear-
bejdes, eventuelt digitaliseres.

En anden metode er at bearbejde
de mange edb-lagrede data med ge-

ostatistiske metoder, som dog også
indebærer vurdering af datakvalitet og

repræsentativitet.Ved stokastisk model-
lering af et grundvandsreservoir vil der ty-
pisk kunne fremstilles en række lige sand-
synlige forslag (modeller) til et reservoirs
geologiske opbygning. Ud fra disse forslag
kan man vælge en eller flere geologiske
modeller,der kan indgå i en egentlig grund-
vandsmodel.
Begge metoder er farbare veje til at ud-
nytte de store geologiske datamængder i
Borearkivet og ZEUS-boringsdatabasen.

11

F A G D A T A C E N T E R F O R

B O R I N G S - O G G R U N D V A N D S D A T A

Geologiske data og modellering af grundvandsreservoirer

G
E

O
L

O
G

I
N

Y
T

F
R

A
G

E
U

S
1

/
9

6

Knud Binzer (redaktør)

I DGU-information Nr. 3 fra november
1995 meddelte vi, at de to tidligere, uaf-
hængige geologiske undersøgelser, Dan-
marks Geologiske Undersøgelse (DGU)
og Grønlands Geologiske Undersøgelse
(GGU) med virkning fra 1. juni 1995 blev
sammenlagt til én geologisk undersøgelse
"Danmarks og Grønlands Geologiske Un-
dersøgelse" med kaldenavnet "GEUS".

Kaldenavnet GEUS er en forkortelse af
GEologisk UnderSøgelse, som man hører i

telefonen når man ringer til instituttet.
For fremtiden er der således kun én nati-
onal geologisk undersøgelse inden for rigs-
fællesskabet mellem Danmark, Færøerne
og Grønland.

Instituttet skal varetage den geologiske
kortlægning og forskning i et enormt geo-
grafisk område, der også indbefatter hav-
områderne omkring Danmark, Færøerne
og Grønland; en opgave som det nye insti-
tut føler sig godt rustet til at løse, både
med hensyn til personale, tidssvarende,
veludstyrede laboratorier og moderne
edb-systemer.

Instituttets nye logo skal symbolisere jord-
kloden med dens mange lag - og geologer-
nes studium af et lille udsnit af disse.

Konsekvenserne af fusionen er selvsagt
mangfoldige. Selvom de to tidligere institu-
tioner på mange måder lignede hinanden,
er der flere områder, hvor man må tænke
i nye baner, bl.a med hensyn til betegnelse
og navne på de fremtidige udgivelser. Såle-
des er navnet på det foreliggende blad ble-
vet ændret til:

"GEOLOGI - Nyt fra GEUS".
Vi håber at læserne vil tage vel imod bladet
i dets nye iklædning.

12

Danmarks og Grønlands Geologiske Un-
dersøgelse er en forsknings- og rådgiv-
ningsinstitut under Miljø- og Energimini-
steriet. Instituttets hovedformål er at ud-
føre videnskabelige og praktiske under-
søgelser på miljø- og energiområdet
samt at foretage geologisk kortlægning af
Danmark, Grønland og Færøerne.
GEUS udfører tillige rekvirerede opga-
ver på forretningsmæssige vilkår.
Interesserede kan bestille et gratis abon-
nement på GEOLOGI - NYT FRA GEUS.
Bladet udkommer med jævne mellem-
rum, 4 gange om året.

GEUS giver i øvrigt gerne yderligere op-
lysninger om de behandlede emner eller
andre emner af geologisk karakter.

Henvendelser bedes rettet til
Knud Binzer

Eftertryk er tilladt med kildeangivelse.

GEOLOGI - NYT FRA GEUS er redigeret af
geolog Knud Binzer (ansvarshavende) i
samarbejde med en redaktionsgruppe på
instituttet.

Skriv, ring eller mail:

GEUS
Danmarks og Grønlands
Geologiske Undersøgelse
Thoravej 8, 2400 København NV.
Tlf.: 31 10 66 00
Fax.: 31 19 68 68
Internet GEUS@GEUS.dk

GEUS publikationer:
Hos Geografforlaget kan alle GEUS's ud-
givelser købes.
Henvendelse kan ske enten på tlf.:
64 44 16 83 eller telefax: 64 44 16 97.

Adressen er:
GEOGRAFFORLAGET 5464 Brenderup

ISSN 1396-2353

Produktion: GEUS Grafisk

Tryk: From & Co.

Forsidebillede: Peter Moors

Illustrationer:Annabeth Andersen

G E U S

N Y I N S T I T U T I O N

Nyt design og navn

P O S T B E S Ø R G E T B L A D

0900 KHC

G
E

O
L

O
G

I
N

Y
T

F
R

A
G

E
U

S
1

/
9

6

