
N
Y

T
F

R
A

G
E

U
S

N R . 4 D E C E M B E R 1 9 9 8

TEMANUMMER
Den skjulte guldgrube
Råstoffer på havbunden

G
E

O
L

O
G

I

Vort fælles fundament

Jørn Bo Jensen & Poul Erik Nielsen

GEUS og Skov- og Naturstyrelsen
(SNS) har netop afsluttet en foreløbig
vurdering af sand- og grusforekomster-
ne på havbunden. I vurderingen indgår,
hvilke naturlige og miljømæssige beg-
rænsninger der findes for indvindingen,
og hvad dette betyder for mængden af
sand og grus,der er til rådighed.Spørgs-
målet er, hvor meget vi kan tillade os at
udvinde, uden at vi ødelægger natur-
grundlaget.

Traditionelt anser man Danmark for at
være et land uden råstoffer af betydning.
Olieindvindingen i Nordsøen har ændret
en del på denne opfattelse og der er nu en
øget forståelse for, at også de mere ”dag-
ligdags” råstoffer, som sand og grus på hav-
bunden er værdifulde. Men disse ”selvføl-
gelige” naturressourcer er begrænsede og
der kan være en række miljøproblemer
forbundet med indvindingen. Derfor må
der ske en afvejning af alle interesser, så
indvinding af disse råstoffer sker på en må-
de, der sikrer en bæredygtig udvikling.

Danmark har en gammel tradition for rå-
stofindvinding til søs. Store dele af funda-
menterne til Kronborg er f.eks. bygget af
sten, der er fisket op fra havbunden langs
kysten omkring Helsingør. Man brugte
først grab til at indvinde sand og grus med;
senere tog man hydrauliske pumper i brug.
Det blev hurtigt klart, at der var store for-
dele forbundet med brug af sandsugerfar-
tøjer, der på få timer kan fylde en last. De
kunne også hurtigt og billigt transportere
store mængder materialer derhen, hvor
behovet var størst; især omkring de havne-
byer, hvor en øget trafik skabte behov for
større havnearealer og byggeri. Sandsuger-
skibenes størrelse er vokset støt, og ind-
vindingen af sømaterialer toppede i 60er-
ne, hvorefter et stabilt niveau er nået på
omkring 5 mio. m3 årligt. Der er i dag om-
kring 50 fartøjer, som har tilladelse til at
indvinde.

I erkendelse af usikkerheden med miljø-
problemerne ved en fortsat uhæmmet ind-
vinding, blev den første råstoflov vedtaget i
1977. I loven foreslås bl.a., at de danske

råstoffer skal kortlægges efter mængde,
kvalitet og beliggenhed.

Siden er der hvert år kortlagt en bid af hav-
bunden, så størstedelen af de lavvandede
havområder i de indre danske farvande nu
er dækket. På fig. 1 kan man se hvilke om-
råder der er kortlagt og hvilke, der stadig
mangler.

Råstofindvindingen i internatio-
nalt perspektiv
De fleste europæiske kystlande indvinder
råstoffer på havbunden (fig. 3). Sømaterialer
transporteres i stigende omfang over lande-
grænserne. England har f.eks. en stor eks-
port bl.a. til Holland og Belgien;og Danmark
har for tiden en betydelig eksport af ral/sten
fra Østersøen til det østlige Tyskland.

2

D E N S K J U L T E G U L D G R U B E
G

E
O

L
O

G
I

N
Y

T
F

R
A

G
E

U
S

4
/

9
8

Figur 1. Kortlagte havområder.

3.000.000 m3

1.500.000 m3

300.000 m3

Sum 1990–91

Sum 1992–93

Sum 1994–95

Sum 1996–97

Figur 2. Råstofindvinding i udlagte områder i perioden 1990–1997.

Danmark er i forhold til indbyggerantallet
det land i Europa,der udvinder flest råstof-
fer fra havbunden, og Danmark er sammen
med Japan, på verdensplan, blandt de
førende i forhold til indbyggertal.

Råstofproduktion til havs
Ved indvinding af råstoffer på havbunden
skelnes normalt mellem 5 typer: Sand; fyld-
sand; grus; ral/sten og ”andet”. Firmaerne
anvender denne inddeling ved indberetnin-
gen af indvundne mængder. De 5 typer er
ikke geologisk/sedimentologisk entydige,
men viser hvilke produkter, der kan produ-
ceres af havbundens materialer eller hvad
de kan anvendes til. Der er i gennemsnit
indvundet ca. 5 mio. m3 årligt de sidste 20
år. Mængderne viser store udsving i perio-
den (fig. 4); det skyldes bl.a. behovet for
fyldsand i forbindelse med kystfodring og
etableringen af de faste forbindelser over
Storebælt og Øresund. Mængden af ral/
sten har været stigende,mens indvindingen
af sand og grus har været stabil. Indvindin-
gen af fyldsand til kystfodring er steget
jævnt fra ca. 40.000 m3 i 1980 til over 3
mio. m3 i 1997.

Fartøjer og indvindingsmetoder
Ral- og sandsugning foregår ved stiksug-
ning eller slæbesugning. Grab og gravema-
skine anvendes kun undtagelsesvis. Ved
stiksugning (fig. 5) ligger skibet stille og su-
ger med et fremadrettet sugerør. Dette
frembringer større eller mindre kegle-
formede huller i havbunden. Ved slæbe-
sugning (fig. 6) sejler skibet og suger med
et bagudrettet sugerør. Denne metode

frembringer lange spor i havbunden med
en bredde på ca. 1,5 m og en dybde på op
til 40 cm.

Ral/sten indvindes ofte ved at sortere ma-
terialerne som led i oppumpningen. De fi-
nere fraktioner sorteres fra og ledes tilba-
ge til havet sammen med overskudsvandet.
Fyldsand indvindes derimod uden sorte-
ring.

Den godkendte ral- og sandsugerflåde be-
står for tiden af ca. 50 fartøjer, der har en
samlet lastekapacitet på ca. 25.000 m3.
Omkring 10 skibe er slæbesugere, og de
repræsenterer ca. 45% af indvindingskapa-
citeten.

Sandsugning og miljøet
Når der suges fra havbunden fjernes plan-
te- og dyrelivet. Derved ændres havbun-

G
E

O
L

O
G

I
N

Y
T

F
R

A
G

E
U

S
4

/
9

8

3

D E N S K J U L T E G U L D G R U B E

Råstofloven
Udnyttelse af sand, grus, sten, kalk og ler
m.v. på land og på havbunden reguleres af
råstofloven,mens råstofferne olie, gas og salt
reguleres af undergrundsloven.

Råstoflovens skal bl.a. sikre ”at udnyttelsen
af råstofforekomsterne på land og hav sker
som led i en bæredygtig udvikling efter en
samlet interesseafvejning og efter en samlet
vurdering af de samfundsmæssige hensyn”.

Amterne administrerer råstofloven på land
og har i deres regionplaner fastlagt retnings-
linier for administrationen i forhold til natur-
og miljø og andre interesser. I regionplanen
er der også udpeget særlige ”graveområ-
der”, hvor råstofindvindingen fortrinsvis skal
foregå.

Skov- og Naturstyrelsen (SNS) administrerer
råstofloven på havet. Der må kun indvindes
i områder der er udvalgt til formålet, og far-
tøjerne skal godkendes for at få tilladelse til
at indvinde.
Råstofloven omfatter også tilladelse til at
nyttiggøre havbundsmaterialer, som frem-
kommer ved uddybning og oprensning af
havne og sejlrender samt ved andre gravear-
bejder på havbunden, f.eks. Øresundsforbin-
delsen, hvor store mængder ler og kalk er
blevet anvendt ved bygningen af den kunsti-
ge ø ”Peberholm” i Øresund.

SNS giver tilladelser til indvinding i nye om-
råder på grundlag af en samlet vurdering af
de råstof- og miljømæssige forhold. Hvis der
skal indvindes store mængder, over 1 mio.m3

om året eller 5 mio. m3 i alt, gennemfører
SNS en VVM-procedure (Vurdering af Virk-
ninger på Miljøet), hvor ansøgning og under-
søgelsesresultater bliver sendt ud til offentlig
høring, inden styrelsen træffer afgørelse.Det-
te er senest sket ved en kommende udvidel-
se af Århus Havn, hvor der skal indvindes op
til 5,5 mio. m3 over en 25-årig periode.

Der er i øjeblikket udlagt ca. 150 indvindings-
områder med et samlet areal på omkring
1.000 km2.
Nogle af disse områder findes i EU-fuglebe-
skyttelsesområder, og skal afvikles i løbet af
en kortere årrække.

Som det fremgår af fig. 2, ligger områderne
meget spredt, og der er store variationer i
indvindingens omfang og forløb.En lang ræk-
ke af områderne udnyttes således kun peri-
odisk til lokalforsyning, mens andre områder
har regional betydning og har været kraftigt
udnyttet i en længere årrække.

0

1

2

3

4

5

6

7

8

9

1978 1980 1982 1984 1986 1988 1990 1992 1994 1996

m
io

. m
3

Sand

Grus

Ral/sten

Fyldsand

Andet

Total

m
io

. m
3

0

2

4

6

8

10

12

14

Belgien Tyskland Danmark Frankrig England

Figur 3. Råstofindvinding til havs i Europa (1994).

Figur 4. Råstofindvinding til havs fordelt på råstoftyper.

dens overfladeform og sedimentsammen-
sætning. Finkornede partikler opslemmes i
vandmassen; vandet bliver grumset og
uigennemsigtigt;men de fine partikler aflej-
res senere på havbunden i området om-
kring indvindingsstedet. Iltforbrugende stof-
fer og næringssalte frigives fra havbunden,
men normalt i så ringe omfang, at det sjæl-
dent påvirker miljøet. Langtidseffekterne
for dyre- og planteliv i og rundt omkring et
indvindingsområde afhænger af vanddybde
og strømforhold m.m. samt vigtigst, hvor
tit og hvor meget, der indvindes.

Stiksugning medfører en udhulning af hav-
bunden i begrænsede områder. Hvis der
dannes dybe huller uden mulighed for at
vandet kan strømme igennem, kan det
medføre en permanent ændring i sam-
mensætning af sedimenterne, af flora og
fauna samt give risiko for iltsvind. Sugehul-
ler på større vanddybder med ringe strøm,
fyldes normalt ikke eller kun meget lang-
somt op.

Slæbesugning påvirker større arealer, men
der sker som regel kun en ringe forøgelse
af vanddybden. Sedimentsammensætnin-
gen bliver oftest kun svagt ændret, og om-
råderne vil derfor forholdsvis hurtigt blive
koloniserede på ny. Dog kan gydepladser
for visse fiskearter, f.eks. sild og tobis, blive
ødelagt på grund af de ændrede forhold.

Råstofkortlægning til søs
Kortlægningen til søs foranstaltes af SNS. I
praksis foregår det ved, at GEUS indsamler
data og foretager den råstofgeologiske
tolkning til brug for SNS’ planlægning og
administration af råstofloven. De marine

råstofgeologiske data består af seismiske
data og havbundsprøver, samt produktions-
test. Formålet med arbejdet er at kort-
lægge sand- og grusressourcernes mængde
og kvalitet; dermed skabes der mulighed
for vurdering af virkningerne på miljøet
ved en eventuel indvinding.

Seismisk kortlægning
Refleksionsseismiske målinger til søs fore-
går ved gentagen udsendelse af lydsignaler,
mens der sejles, og registrering af det re-
flekterede ekko; derved er det muligt at
bestemme vanddybde samt dybden til lag
nede i havbunden.

Ekkolod udsender højfrekvente lydbølger i
området 10–200 kHz, hvor næsten al
energien reflekteres fra havbunden; vand-
dybden kan på denne måde måles med få
cm nøjagtighed.

Til efterforskning af sand og grus benyttes
seismisk udstyr, der udsender lydbølger i
området 0,5–10 kHz (fig. 7). Men selv in-
den for dette område er der en opdeling i
høj og lavfrekvente lydkilder. Ofte benyt-
tes der derfor flere forskellige lydkilder
(se ”Geologi til søs”, DGU Information
1995) hvoraf de traditionelle er ”Pingeren”
(3.5 kHz) og ”Boomeren” (0,6–2 kHz). I de
senere år er der desuden blevet udviklet
lydkilder som udsender lydbånd med et
bredere frekvensområde (”chirpede” sig-
naler); her søger man ved hjælp af databe-
handling af de modtagne ekko at forene
dyb nedtrængning og mange detaljer (høj
opløsning). Disse ”shallow-seismiske” lyd-
bølger trænger fra 10–50 m ned i havbun-
den og man kan se detaljer ned til en
størrelse på 10–50 cm. Som supplement
til de lodrette seismiske profiler benyttes
”side scan sonaren”, der ligeledes er et aku-
stisk udstyr, men som udsender højfre-
kvente vifteformede lydbølger (100 eller
500 kHz) i 2 stråler vinkelret på skibets
sejlretning. Disse lydbølger reflekteres fra
havbunden og giver et ”lydbillede” af hav-

4

D E N S K J U L T E G U L D G R U B E
G

E
O

L
O

G
I

N
Y

T
F

R
A

G
E

U
S

4
/

9
8

Figur 7. Sejlads med seismisk udstyr til kortlægning
af sand, grus og ral.

Figur 5. Stiksugning. Figur 6. Slæbesugning.

SNS og GEUS begyndte i 1995 et pilot-
projekt med det formål at foretage en
samlet vurdering af forekomsten af
sand og grus i de danske farvande. Her-
til blev der udviklet et ”vurderingsværk-
tøj”, der omtales i boksen ”Fra Geologi
til Råstof” side 9.

Området øst for Samsø indeholder de fle-
ste af de ingredienser, som indgår i vurde-
ringen af ressourceområder i de danske
farvande.
Fig. 8 viser, at der er stor forskel på detal-
jeringsgraden af de gennemførte seismiske
undersøgelser. I Vejrø Flak området er der
sejlet i et meget tæt net og der er udført
adskillige boringer, medens der i området
syd for Sejrø er langt færre data.

I den første fase af kortlægningen er der
sejlet i et net med omkring 2,5 x 5 km mel-
lem de seismiske linier. Dernæst er de
seismiske data tolket; på grundlag af tolk-
ningen og yderligere information f.eks. fra

indvindingsfirmaerne, er der derefter gen-
nemført intensive undersøgelser i de mest
interessante områder.

I Vejrø Flak området har det været muligt
at fremlægge detaljerede vurderinger af
råstofmængden og tykkelsen af dyndet,der
dækker dele af forekomsten. Desuden har
boringer og produktionstest med efterføl-
gende laboratorieundersøgelser gjort det
muligt med stor sikkerhed at vurdere kva-
liteten af råstoffet.

Derimod er der sparsom viden om res-
sourceområderne syd for Sejrø. Her rådes
der kun over få seismiske linier og borin-
ger, som kan danne grundlag for en geolo-
gisk vurdering af ressourceområderne og
råstofkvaliteten.

Indenfor et og samme lokalområde er der
altså tale om såvel veldokumenterede som
spekulative ressourcer (fig. 9).

Glaciale smeltevandsaflejringer findes ud
for Røsnæs. Grovkornede sedimenter er
afsat tæt ved en isrand, medens mere fin-
kornede, sandede aflejringer findes nord
for, og i Sejrø Bugt. Råstofkvaliteten er ge-
nerelt dårlig og de finkornede aflejringer
er ikke rentable med den nuværende tek-
nologi.

Marine fossile kystdannelser er udbredt i
den nordlige del af området, hvor især
Vejrø Flak er undersøgt grundigt og der er
påvist såvel sandede og grusede som ste-
nede ressourcer, der har været genstand
for indvinding i en længere årrække.
De steder, hvor der er foretaget kvalitets-
analyser, er der dokumenteret højkvali-
tetssand og ral. Det må forventes at res-
sourcerne i resten af området vil være af
tilsvarende kvalitet.

Marine dynamiske aflejringer findes i den
centrale del af Storebælt, hvor den kraftige
indstrømning af bundvand eroderer i smel-

5

G
E

O
L

O
G

I
N

Y
T

F
R

A
G

E
U

S
4

/
9

8

D E N S K J U L T E G U L D G R U B E

bundens overflade, hvor man i et bælte på
omkring 200 m kan se forskel på hård og
blød bund, samt se f.eks. sandribber, sten
og skibsvrag (se f.eks. fig. 23 side 13).

Resultatet af alle de seismiske undersøgel-
ser er lydbilleder af havbundens overflade-
sedimenter og af jordlagene til en dybde på
op til 50 m under havbunden. Det akusti-
ske billede kan oversættes til forskellige
kendte aflejringstyper. Lydbølgerne kan
trænge relativt langt ned i finkornede aflej-
ringer som dynd, silt og ler, mens sand, grus
og moræneler hurtigt stopper nedtræng-
ningen. Gas findes mange steder i hav-
bundssedimenterne og udgør et specielt
akustisk problem. Gas udvikles f.eks. ved
nedbrydning af det organiske materiale i
dynd. Når dyndlagene bliver tykkere end
2 m,er der som regel udviklet så meget gas,
at den akustiske energi absorberes. Der

kommer derfor ingen information tilbage
om dybereliggende lag.

Prøveudtagninger
Tolkningen af de seismiske undersøgelser
afsluttes med udpegning af positioner til
prøvetagning. Det er steder, hvor man øn-
sker at kontrollere den seismiske tolkning
og samtidig vurdere råstofkvaliteten. Man
tager dog ikke kun prøver fra de oplagte
ressourceområder; det er også vigtigt at få
belyst de omliggende aflejringer for at give
mulighed for at bedømme bl.a. de geologi-
ske processer i området. GEUS råder over
forskelligt prøvetagningsudstyr: overflade-
prøvetagere som grab og BOXcore, der
samler materiale fra de øverste 50 cm af
havbunden og vibrationsboreudstyr, der
kan udtage kernemateriale ned til 6 m un-
der havbunden.

Produktionstest
Når en potentiel ressource er kortlagt fo-
retages der fuldskala produktionstest med
en sandsuger. Der gennemføres en egentlig
indvinding, som beskrevet foran i afsnittet
om indvindingsmetoder. Der er forskellige
metoder til vurdering af ydelse og kvalitet
af råstoffet. Den mest vidtgående er omtalt
side 10 i beskrivelsen af: ”En smeltevands-
slette ud for Røsnæs”. Den normale frem-
gangsmåde har imidlertid været prøve-
sugninger med løbende udtagning af prøver
fra lasten eller strømmen fra sugerøret.

Laboratorieundersøgelser
Materialernes sammensætning analyseres
med kornstørrelsesanalyser, bestemmelse af
organisk indhold (glødetabsanalyse) og evt.
tyndslibsbeskrivelse, dvs. undersøgelse med
mikroskop af sandskorn indstøbt i epoxy og
slebet til 0.02 mm tynde skiver.

Vurderingsværktøjet i brug øst for Samsø

tevandsaflejringer. Det omlejrede sand af-
sættes igen nedstrøms som sandbølger.
Også denne råstoftype må forventes at in-
deholde højkvalitetssand.

Øst for Samsø er der kortlagt ressourcer
af typerne sand 1, grus 2 og ral 3 (se side 8
om kvalitetsparametre). Sandressourcerne
er opgjort til omkring 320 mio. m3 , hvoraf
de 290 mio. m3 findes vest for Røsnæs. De
resterende 30 mio. m3 fordeler sig jævnt i
området (fig. 10). Der er kun kortlagt en
grusressource som ligeledes befinder sig
vest for Røsnæs og som indeholder om-
kring 65 mio. m3. Hvad angår ral er res-
sourceområderne små og fordeler sig i
den nordlige del af området. Der er i alt
kortlagt 17 mill. m3 ral i området (fig. 11).
Der er tilsyneladende tale om enorme
mængder ressourcer selv i dette lille
område øst for Samsø, men en række na-
turlige forhold og lovgivningen begrænser
mængden,der er til rådighed for udnyttelse.

Uden for den centrale del af Storebælt er
der udbredte områder med kun lidt
strømning i vandet. Her afsættes derfor
mudder oven på områderne med sand og
grus, der dermed kan være ubrugelige. I
området omkring Stavns Fjord nordøst for

Samsø er der store lavvandede arealer
med vanddybder på mindre end 6 m (fig.
12). Det er ikke hensigtsmæssigt at indvin-
de sand og grus på dette lave vand eller i
strandzonen, da man derved fjerner det
naturlige bolværk som beskytter kysten.

Ud over de naturlige begrænsninger kom-
mer så EF-fuglebeskyttelsesområder/Ram-
sarområder, bopladsområder og skydeom-
råder. Her er det enten ikke tilladt eller
behæftet med store ulemper at indvinde
(fig. 13). Det er igen i Stavns Fjord de
største områder med begrænsninger fin-
des.

Med de ovennævnte begrænsninger er de
potentielle reserver nedbragt til omkring
180 mio. m3 af kategorien sand 1, hvilket
dog stadig er et stort tal. Grusressourcen
bliver ikke berørt, men ralreserven er
nedbragt til 8 mio. m3 .

Indvindingsområder i de kendte ressour-
ceområder øst for Samsø indeholder 3
mio. m3 ral, hvoraf 1 mio. m3 på Vejrø Flak,
ikke må udvindes efter 1. januar 1999.
Det er sandsynligt at ralressourcerne in-
deholder omkring 15% ral hvilket vil sige at
der kan udvindes omkring 1 mill.m3 ral i de
kortlagte områder, og der er udlagt om-

6

D E N S K J U L T E G U L D G R U B E
G

E
O

L
O

G
I

N
Y

T
F

R
A

G
E

U
S

4
/

9
8

Sejrø

Samsø

Vejrø Flak

S
t o

r e
b

æ
l t

Røsnæs

Sejrø Bugt

Stavns Fjord

506057

506063

504002

504010
504004

504001

504009

504805

504002
506001

522017–522021

506010

Ressourcebegrænsninger

Dyndområder

EF-fuglebeskyttelseområder
og habitatområder (RAMSAR)
Arealer med vanddybder
mindre end 6m

Bopladser

Sejlrute

Udlagte indvindingsområder

Ressourcesikkerhed

Påvist ressource

Sandsynlig ressource

Spekulativ ressource

Sand 0

Sand 1

Grus 2

Ral 3

Råstoftyper

Geologiske forekomsttyper

Andet

Glaciale - senglaciale
smeltevandsaflejringer
Marine fossile
kystaflejringer
Marine recente
dynamiske aflejringer

Land/Vand

Områdegrænser

Seismiske linier

Boringer

Skydebaner

Figur 8. Seismiske linier og boringer. Figur 9. Kortlagte ressourceområder (numrene henviser til fig. 10 og 11).

kring 0,3 mill. m3 til indvinding i perioden
1999–2007.
I perioden 1991–96 er der indvundet om-

kring 0,3 mio.m3 ral øst for Samsø (fig. 14),
så med den hidtidige produktion er det ud-
lagte område ikke stort nok på længere

sigt, og man må regne med at ralressour-
cerne er tømt inden for en 15 til 20-årig
periode.

7

D E N S K J U L T E G U L D G R U B E

G
E

O
L

O
G

I
N

Y
T

F
R

A
G

E
U

S
4

/
9

8

i a
lt

50
60

63

50
60

04

50
60

57

50
60

02

0

5

10

15

M
æ

ng
de

r
i m

io
. m

3

M
æ

ng
de

r
i m

io
. m

3

M
æ

ng
de

r
i m

io
. m

3

Ressourceområder Ressourceområder

Total ral 3
Minimum ral 3
Overgang ral 3

i a
lt

50
60

10

50
60

01

50
48

05

50
40

10

50
40

09

50
40

02

50
40

01

50
40

08

50
40

07

52
20

21

52
20

20

52
20

19

52
20

17

0

50

100

150

200

250

300

Total Sand 1
Minimum Sand 1

to
ta

l 9
1–

96

19
96

19
95

19
94

19
93

19
92

19
91

0

0,05

0,1

0,15

0,2

0,25

Figur 10. Sandressourcemængder øst for Samsø. Ud
over den kortlagte mængde er det angivet, hvor me-
get der er tilbage efter at alle indvindingsbegræns-
ninger er trukket fra.

Figur 11. Ralressourcemængder øst for Samsø. Ud
over den kortlagte mængde er det angivet hvor me-
get der er tilbage efter at alle indvindingsbegræns-
ninger er trukket fra og hvad der er til rådighed i
overgangsområderne frem til år 2007.

Figur 14. Produktion af ral øst for Samsø i perioden
1991 til 1996.

Figur 12. Kortlagte ressourcer påført indvindingsbegrænsninger i områder med
lavere vanddybde end 6 m og områder dækket af dynd.

Figur 13. Kortlagte ressourcer påført samtlige indvindingsbegrænsninger. Udlagte
indvindingsområder er ligeledes angivet.

Ressourcemængderne er vurderet i de
kortlagte områder, hvor der har været til-
strækkeligt med data fra kortlægningsrap-
porter til beregning af bruttoressourcer i
områderne. For sand er den lig med den
mængde, der kan indvindes. For grus og ral
kan kun omkring 20% af ressourcen indvin-
des, resten består af andre kornstørrelser,
hovedsagelig sand.

Hvad kan og må man udnytte?
De opgjorte mængder er et udtryk for,
hvad der er muligt at indvinde i de kortlag-
te områder. Tilgængeligheden afhænger
imidlertid ud over de fysiske forhold som
vanddybde og dyndtykkelse også af lovgiv-
ningsmæssige og administrative begræns-
ninger. Som det fremgår af boksen om
råstofloven (se side 3) må der i øjeblikket

udføres ral- og sandsugning i ca. 150 udlag-
te områder (fig. 2). Nye områder til indvin-
ding forudsætter tilladelse fra SNS.

Der er som nævnt en lang række lovgiv-
ningsmæssige og administrative bindinger på
indvinding af sand og grus. De væsentligste
begrænsninger der bestemmer den totale
råstofresource er således EF-fuglebeskyt-

De enkelte kortlagte ressourceområders
materialesammensætning kan karakterise-
res ved hjælp af udvalgte kvalitetsparame-
tre. Det drejer sig først og fremmest om
kornstørrelsesfordeling, mens mere speci-
elle undersøgelser, f.eks. petrografi, kun er
udført i enkelte tilfælde.

Kornstørrelsesfordelingen
Den ideelle beskrivelse forudsætter en de-
taljeret viden om kornstørrelsesvariatio-
nerne i en given forekomst. En sådan de-
taljeret viden foreligger dog kun yderst
sjældent. Derfor er angivelser af sand, grus
og ralindholdet samt deres fordeling inden
for de enkelte ressourceområder grove
skøn, dannet på grundlag af de retningslini-
er, som indvindingsfirmaerne benytter ved
indberetningen af skibslaster.

Sand 0: er kortlagte ressourceområder,
som for tiden anses for uegnede, fordi san-
det er for finkornet eller iblandet for me-
get silt, ler eller dynd. Denne råstoftype
indgår ikke i indvindingsfirmaernes indbe-
retninger, men typebetegnelsen anvendes i
råstofkortlægningen til markering af under-
lødige ressourceområder. Det kan imidler-
tid ikke udelukkes, at disse områder kan
udnyttes på et senere tidspunkt, hvis den
teknologiske udvikling gør det muligt.

Sand 1 (op til 4 mm): er kvalitetssand,som
eventuelt kan benyttes til fremstilling af be-
ton eller andre produkter der kræver høj
kvalitet på sandmaterialet. Ofte benyttes

denne type sand ligeledes til ”kystfodring”.
Råstoftypen er vidt udbredt i de kortlagte
områder. Detaljerede undersøgelser kan
vise, at sandet i en del af disse områder er
for finkornet eller at kornstørrelsen er for
ensartet

Grus 2 (op til 20 mm): er for det meste
sandede aflejringer med mindst 10% grus.
Sammensætningen af gruset er kun kendt i
enkelte tilfælde. Generelt er glaciale grus-
aflejringer af dårligere kvalitet end kystaf-
lejringer.

Ral 3 (op til 300 mm): skal have et indhold
på mindst 15 % ral. Der kan være tale om
smeltevandsaflejringer, men det mest al-
mindelige er fossile strandvoldsdannelser.
Marine ralforekomster er meget efter-
spurgte, da der er tale om højkvalitets ral,

hvor porøs flint og forvitrede sten (svage
klaster) er borteroderet eller frasorteret.

Sandfyld 4: er et produkt af lav kvalitet,
hvor der dog kan stilles krav til korn-
størrelsesfordelingen. Der ønskes ofte en
stor spredning i kornstørrelsen, når det
f.eks. skal anvendes til indfyldning i havne-
anlæg og lignende. Blandt de kortlagte om-
råder er der specielt i den dybe del af Sto-
rebælt betydelige ressourcer, som kun
anses for at være anvendelige som fyldsand.

Flint; Misteltenen i Beton
Petrografiske analyser udføres for at sikre
at sand og grus kan bruges i beton. Et ind-
hold af Opalflint vil reagere med mørtlen i
beton. Opalflint er en vandholdig, porøs
flinttype, som omdannes til en gel, der ud-
vider sig.Derved mister betonen styrke og
de såkaldte ”springere” viser sig som ”skud-
huller” i betonoverfladen, så der bliver ad-
gang til nedbrydning af jernarmeringen i
betonen. I de glade dage i begyndelsen af
1970erne tog man det ikke så nøje, hvilket
man senere har måttet bøde for med dyre
reparationer af betonterrasser og ikke
mindst svømmehaller. I betonproduktio-
nen er der opstillet klasser med krav til til-
slagsmateriale, alt efter hvilken type beton
der skal produceres. Sand undersøges i
tyndslib, hvor mængden af opalflint kan be-
stemmes (fig.15),medens grus og sten sor-
teres efter vægtfylde (densitet) og over-
fladen undersøges for at bestemme fore-
komsten af evt. porøse flintoverflader.

8

D E N S K J U L T E G U L D G R U B E
G

E
O

L
O

G
I

N
Y

T
F

R
A

G
E

U
S

4
/

9
8

Kvalitetsparametre

Hvor meget?

Figur 15. Foto af et tyndslib. Billedfeltet er på 5x3
mm og viser beton med et centralt beliggende opal-
holdigt flintkorn, der næsten er opløst ved alkalikisel-
reaktion. Der stråler revner ud i betonen, hvor den
omdannede gel er trængt ud.

telsesområder, Habitatområder, lavvande-
de områder (mindre end 6 m) og frednin-
ger; alle disse ”begrænsninger” er inddraget
i undersøgelsen af ressourceområderne.

Desuden er der en række begrænsende
forhold,der skal indgå i afvejningen,når der
gives tilladelser; det er områder med po-
tentielle bopladser, skibsvrag, skydeområ-
der og sejlruter. Gydeområder for fisk er
ligeledes en begrænsende faktor, men end-
nu findes der ikke en landsdækkende kort-
lægning af disse.

Dynddække
Ressourcearealer dækket af dynd er nor-
malt ikke egnede til indvinding. Specielt i
områder, der er beskyttet mod strøm med
videre; bl.a. i dele af Storebælt, Lillebælt,
Smålandsfarvandet og i Limfjorden, er der
en del eksempler på delvist dynddækkede
ressourceområder.

Minimum dybde 6 m
På grund af et generelt naturbeskyttelses-
hensyn og for at undgå unødig erosion i
kystzonen vil indvinding som regel ikke bli-
ve tilladt på vanddybder mindre end 6 m.
En række kortlagte, kystnære ressource-
områder må derfor lades ude af betragt-
ning i indvindingsammenhæng.

Internationale naturbeskyttelses-
områder
Områderne er udpeget med henblik på
beskyttelse af særlige naturtyper og arter,
herunder trækfugle og sjældne ynglefugle.
Beslutningsgrundlaget for de enkelte om-
råder findes i publicerede lister og rappor-
ter. Store områder i Limfjorden, ved Læsø,
nord for Fyn og i Smålandsfarvandet er ud-
lagt som internationale naturbeskyttelses-
områder, men der er her tale om arealer
med meget ringe råstofpotentiale.

Kystzonen
Før revisionen af råstofloven var der for-
bud mod indvinding i en række kystnære
områder. De største af denne type områ-
der var kystzonen langs Nordsjælland og
Gedser Rev. Selv om forbudet formelt ikke
eksisterer mere, vil myndighederne sand-
synligvis ikke give tilladelse til indvinding
her.

Bopladsområder – vrag
Stenalderbopladser og skibsvrag har stor
kulturhistorisk værdi.De senere års under-
søgelser har vist, at der i visse områder er
en høj koncentration af særligt værdifulde
bopladser langs med druknede kystlinier.
Ligeledes kan der være koncentrationer af
vrag omkring grunde, rev og naturlige sejl-
løb. Hvis der gennemføres råstofindvinding
på bopladser eller vrag vil disse blive øde-
lagt. Der vil derfor ikke blive givet tilladelse
til råstofindvinding før omfanget af kultur-
historiske værdier i området er undersøgt.

Skydeområder og sejlruter
Forsvarets skydeområder er afspærret i

forbindelse med øvelsesaktiviteter. Dette
betyder ikke, at der er forbud mod råsto-
findvinding, men indvindingen kan i perio-
der være uigennemførlig. Sejlruter er ikke
forbudsområder. Indvinding kan imidlertid
være forbundet med problemer.

Hvor meget er brugt?
Indvindingen er siden 1990 systematisk ble-
vet indberettet af industrien. Oplysninger
vedrører mængder der er indvundet; hvor
der er indvundet (positioner);hvornår (tids-
periode) og kvaliteten af de indvundne ma-
terialer. På fig. 4 side 3 er der vist råstof-
indvindingen fra havområderne i perioden
fra 1978 til 1997.

9

D E N S K J U L T E G U L D G R U B E

G
E

O
L

O
G

I
N

Y
T

F
R

A
G

E
U

S
4

/
9

8

Udviklingen af vurderingsværktøjet blev gennemført
med Pilotprojektet i havområdet omkring Samsø,
som er omtalt side 5.

Der blev udviklet en metodik og afprøvet præsen-
tationsformer til vurderingen af ressourcerne. Følgen-
de kilder er anvendt i arbejdet:

1. Eksisterende geologiske kortlægningsdata.
2. Oplysninger i skriftserien ”Havbundsunder-

søgelser. Råstoffer og fredningsinteresser” har
været en vigtig kilde (se side 16 i afsnittet ”Her
kan man læse videre”).

3. Rapporter udarbejdet af SNS og GEUS med da-
ta om kortlægning, råstoffer, kystprocesser, biolo-
gi, arkæologi og vrag. Her findes oplysninger om
ressourceområderne med beskrivelse af geolo-
gisk dannelsesmåde, sedimenternes sammen-
sætning, mængde og beliggenhed.

4. Systematisk udførte laboratorieanalyser af
prøver til bestemmelse af kornstørrelse, glødetab
og kalkindhold.

5. Detaljerede kortlægninger i udvalgte områder,
med specielle undersøgelser af råstofkvaliteten.

6. Indberettede skibslaster i perioden 1990–1995
er ligeledes benyttet i vurderingen af råstofkvali-
tet og mængder.

Hvor meget ved vi?
Arbejdet med vurdering af ressourcerne har resulteret
i en klassificering på grundlag af:

• Ressourcesikkerhed – dvs. kortlægningens kvali-
tet;

• Geologiske forekomsttyper;
• Mulighederne for indvinding og
• Administrative reguleringer,

Ressourcerne er inddelt i følgende kategorier:

Påviste forekomster,
Sandsynlige forekomster og
Spekulative forekomster

Kriterierne for denne inddeling er de samme som
anvendes indenfor olie- og mineralindustrien.

Påviste forekomster: er karakteriseret ved, at da-
tagrundlaget omfatter et detaljeret seismisk net, en
række boringer og andre prøveudtagninger til-
strækkeligt til at give en generel vurdering af mæng-
de og kornstørrelse samt i visse tilfælde materiale-
kvalitet.Desuden er der udført sandsugningsforsøg,
som dokumenterer indvindingsforholdene. Der kan
således gives et kvalificeret bud på hvad og hvor
meget, der kan produceres og af hvilken kvalitet.
Man må forvente at ressourcens størrelse er angi-
vet med en usikkerhed på ca. 20%.Det er kun gan-
ske få af ressourcerne, der er kortlagt så detaljeret,
at de tilhører denne kategori (se fig. 8 og 9 side 6).

Sandsynlige forekomster: er forekomster, hvor
afgrænsning og mængde er rimeligt velkendt på ba-
sis af få seismiske linier og prøveudtagninger med
tilhørende kornstørrelsesanalyser.Til denne katego-
ri hører de fleste af de kortlagte ressourcer.

Spekulative forekomster: er hovedsagelig udo-
kumenterede. Der findes evt. få seismiske under-
søgelser; sammensætningen af råstofferne er i det
væsentlige ”formodet” ud fra en geologisk model,
der er opstille på grundlag af oplysninger fra lokali-
teter uden for ”forekomstområdet”. Denne katego-
ri er også udbredt.

Fra Geologi til Råstof
Et værktøj til vurdering af sand- og grusressourcer på havbunden

Ressourceområderne er inddelt i over-
ordnede geologiske aflejringstyper, ba-
seret på kendskabet til de geologiske
processer, der har dannet aflejringerne
(sedimenterne). Inddelingen kan samti-
dig give et fingerpeg om kvaliteten af
ressourcerne. I det følgende gennemgås
4 eksempler på geologiske forekomst-
typer fra de danske havområder.

Glaciale – senglaciale aflejringer
(Som eksempel beskrives en smeltevands-
slette ud for Røsnæs). Den råstofrelevante
del af den geologiske historie i området
mellem Samsø og Røsnæs, begynder med
bortsmeltningen af istidens gletschere.
Røsnæs er dannet af jordmasser, der anses
for at være skubbet sammen til en rand-
moræne af et mindre isfremstød, for om-
kring 16.000 år siden.

Ud for isranden aflejrede smeltevandsflo-
der en smeltevandsslette (hedeslette eller
”sandurflade”). Se fig. 16.Nærmest isen blev
det groveste materiale afsat (sten, grus og
sand) mens der længere væk blev afsat
sand, silt og ler. På havbunden findes stadig
de ”urørte” sedimenter, mens aflejringerne
på land bliver udnyttet i grusgrave.

Materialerne i disse aflejringer er samlet
op af isen, enten på dens lange vej til Dan-
mark eller i lokalområdet. Fælles for dem
er at de er relativt ”umodne”, dvs. at den
relativt korte transport fra isranden til af-
lejringsstedet ikke har slidt ret meget på
kornene.

Aflejringerne på land ved Røsnæs indehol-
der ledeblokke f.eks. rombeporfyr og gra-
nitsten fra det skandinaviske grundfjeldsom-
råde samt sten fra den danske undergrund,
f.eks. kalksten, flintesten og klumper af pla-
stisk ler. At det plastiske ler findes lokalt,
kan man forvisse sig om, ved at tage en tur
til kystklinterne på Røsnæs.Her kan man se
flager af det tertiære plastiske ler og istids-
aflejringer skubbet sammen som skråtstille-
de lag, sandsynligvis i forbindelse med det
føromtalte isfremstød for 16.000 år siden
eller før. Der har i mange år fundet indvin-
ding sted på land i området ved Gammel-
rand (se fig. 16); men for at kunne produce-
re grus og sten herfra med en kvalitet der

kan benyttes i betonindustrien, har man
måttet frasortere de lette lersten og po-
røse flintkorn. Densitetssortering (dvs. sor-
tering efter vægtfylde) er en fordyrelse af
indvindingen, som bl.a. kan betyde, at ind-
vinding af forekomsterne på havbunden er
mindre interessant.

For at dokumentere at mulighederne er
tilstede for indvinding til søs, er der gen-
nemført et fuldskalaforsøg. Med en ral-
pumper blev der hentet 1.000 m3 sten og
grus op sydøst for Samsø og hele lasten
blev fra Grenå Havn kørt til Glatved grus-
grav. Her findes der et sorteringsanlæg,
som ud over kornstørrelsessortering til for-
skellige salgsprodukter (nøddesten, perle-
sten osv.) er i stand til at foretage densi-
tetssortering. Forsøget viste, at der kan
produceres tilslagsmaterialer af grus og ral
i en kvalitet, der er anvendelig til alminde-
lig betonfremstilling.

Med et spild på 20–30 % er ressourcen
dog ikke tilstrækkelig økonomisk interes-
sant, og der er til dags dato ikke foretaget
indvinding af betydning, selv om der intet
praktisk er til hinder for at gøre det.

Marine fossile kystdannelser
(Eksempel: Druknede, fossile kystdannelser
i Fakse Bugt). Østersøen har gennemlevet
to faser som ferskvandsø siden istiden.Den
første søfase opstod foran en smeltende is-

rand og varede fra 13.000–11.200 år før
nu. Denne ”Baltiske Issø” havde på et tids-
punkt afløb både igennem Øresund og
Storebælt. Da Mellem Sverige blev isfrit,
blev søen tappet for vand og i en periode
trængte havvand ind i Østersøen og ”Yoldia-
havet” opstod, også kendt som ”Det Balti-
ske Ishav”, som varede fra 11.200–10.600
år før nu.

Da den skandinaviske is endeligt smeltede
bort, forsvandt den vægt som trykkede
jordskorpen ned. Det medførte en relativ
landhævning i området. Østersøen blev
igen til en sø, ”Ancylus Søen”, der varede fra
10.600–8.400 år før nu; omtrent samtidig
med Fastlandstiden. Den generelle stigning
af verdenshavet, førte derefter til at hav-
vand atter trængte ind i Østersøen gen-
nem de danske Bælter og ”Littoriahavet”
opstod;måske bedre kendt som ”Stenalder-
havet”.

På havbunden i Fakse Bugt er der spor efter
både opdæmningen af den Baltiske Issø og
Littorinahavets indtrængning (transgression).
Da den Baltiske Issø nåede sin højeste vand-
stand omkring 11.500 år før nu, lå kystlini-
en i Fakse Bugt omtrent 13 m lavere end i
dag. Morænebakker langs kysten af issøen
blev udsat for erosion; ler og silt blev
transporteret ud på dybere vand, mens
sand, grus og sten fortrinsvis blev afsat som
stranddannelser. Efterhånden udvikledes et

10

D E N S K J U L T E G U L D G R U B E
G

E
O

L
O

G
I

N
Y

T
F

R
A

G
E

U
S

4
/

9
8

Samsø

Forsøgsindvinding

Gammelrand

Sejrø

Gletscher

Gletscher

Røsnæs

Figur 16. Kort over området ved Røsnæs med angivelse af smeltevandssletten og udbredelsen af gletscheren
på det tidspunkt hvor smeltevandsaflejringerne blev dannet (brunt på kortet).

Geologiske forekomsttyper

barrieresystem, der dæmmede en lokal sø
op (fig. 17, 18). Da vandstanden faldt i løbet
af Yoldiahavsperioden (11.200–10.600 år før
nu), skete der også en delvis udtørring af
denne lokale sø. Da Littorinahavet (Stenal-
derhavet) nåede de gamle kystdannelser fra
den Baltiske Issø fortsatte kystprocesser-
ne, som byggede videre på det gamle barri-
eresystem. Senere blev barrieresystemet
oversvømmet. I læ af højtliggende moræne-
bakker blev der dannet et system af odder,
som ligeledes gradvist blev oversvømmet
(fig. 17 og 19).
I dag ligger hele dette fascinerende pusle-
spil af druknede kystlinier og lagunesedi-
menter bevaret på havbunden.

Kystsedimenterne er potentielle sand- og
grusressourcer, og der har da også i mere
end 50 år fundet indvinding sted fra de
øverste let tilgængelige Littorina strandvol-
de. De ældre issø kystaflejringer blev først
opdaget i forbindelse med råstofkortlæg-
ningen, og indvindingen er begyndt inden
for det sidste årti. Der udvindes årligt om-
kring 150.000 m3 sand 1 mens indvindingen
af grus og ral svinger meget. I årene 1990–92
blev der produceret omkring 150.000 m3

ral om året, mens produktionen faldt til
25.000–40.000 m3 ral om året i perioden
1993–95. En voldsom stigning er sket igen i
1996–97. Fakse Bugt leverer størstedelen
af de sømaterialer, der sejles ind til Køben-
havnsområdet. Samtidig er der i de senere
år eksporteret en del til Tyskland.

Råstofkvalitetsundersøgelser viser, at der
er stor forskel på materialerne. De ældste
kystsedimenter indeholder overvejende grus
og sten fra det svenske grundfjeld, medens
de yngste strandvolde indeholder store
mængder flint, som for en dels vedkom-
mende består af porøs opal, der er farligt
som tilslagsmateriale i beton.

Ved at kombinere den generelle geologiske
viden om Østersøen med de råstofgeologi-
ske undersøgelser er det muligt at udarbej-
de kort, der viser den rumlige fordeling af
de forskellige ressourcekvaliteter. I dette
eksempel viser det sig, at en del af de yngre,
sandede Littorina aflejringer er overjord,
der dækker mere værdifulde issøaflejringer
af grus- og sten.

11

D E N S K J U L T E G U L D G R U B E

G
E

O
L

O
G

I
N

Y
T

F
R

A
G

E
U

S
4

/
9

8

Barriere

Barriere

Barriere

Barriere

Oversvømmet barriere

Lagune

Lagune

Lagune

Y

Y W
Y

Y

Y

Y W
YY

YY

Y W
Y

Y

Y

Y

Y

Y

Y
Y

Y

Y

Y

Y

Y

Y

Y

Y

YY

Y

Y
Y

WY

Y

Y

Y
W

Y

Y

Y

Y

Y

Y
Y

Y

Y
Y

Y
Y

Y

Y
Y

Y

Y

Y

Y

Y

W
W

W
W

W
W

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y
Y

Y

Y

Y

Y

Y

Y

Y

Y

YY

Y

Y
Y

WY

Y

Y

Y
W

Y

Y

Y

Y

Y

Y
Y

Y

Y
Y

Y
Y

Y

Y
Y

Y

Y

Y

Y

Y

W
W

W
W

W
W

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y
Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

YY

Y

Y

Y

Y

Y

Y

Y

Y

Y
Y

Y

Y
Y

Y

Y

Y

Y

Y
Y YY

Y

Y
Y

Y
Y

Y

WY

Y

Y

Y
W

Y

Y

Y
Y

Y

Y
Y

Y
Y

Y

Y
Y

Y

Y

Y

W W
W

W
Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

W
W

W

W

W

W

W
W

WW

W W

W

W

W

W
W
W

W

W WW

W

WY Y
Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

W

Y

Y

Y

Y

Y

Y

Y

W WW

W

W

W

W

W

W

WW W

W

Y

Y

Y

Y
Y

D

C

B

Hav

ØstVest

Hav

Hav

A

Land

Silt og ler
(lagune aflejringer) MorænelerTørv

Sand og grus
(kystaflejringer)

Stevns

Møn

VV
N

Fakse bugt

5 km

Hav

Møn

Stevns VV
N

5 km

Fakse bugt

Hav

Møn

Figur 17.Tegneserie der viser udviklingen i Fakse Bugt.A: Barriere – lagunesystem som blev dannet af den Balt-
iske Issø omkring 13.000 år før nu. B: Den fortsatte vandstandsstigning bevirkede at barriere – lagunesyste-
met vandrede mod vest og omkring 11.500 år før nu nåede sit maksimum 13 m under nuværende havni-
veau. C:Tapningen af issøen førte til en udtørring af Fakse Bugt omkring 11.200 år før nu. D: Littorinahavets
vandstandsstigning druknede de tidligere kystlinier og et nyt oddesystem blev dannet for ca. 6500 år siden.

Figur 18. Palæogeografisk kort der viser barriereø og
lagunesystemet ved den maksimale vandstand af
den Baltiske Issø.

Figur 19. Palæogeografisk kort der viser oddesystem,
da Littorina Havets vandstand var ca. 10 m lavere
end i vore dage.

Marine dynamiske områder
(Eksempel: Marine, dynamiske områder i
Femer Bælt). Sådanne havbundsområder er
steder, hvor bundstrømme kan flytte rundt
på sedimenterne. Der foregår til stadighed
vandudveksling mellem Nordsøen og Øster-
søen. Især ved ekstreme vandstandsændrin-
ger eller stormsituationer er de danske
bælter påvirket af indstrømmende tungt
saltvand på større dybde og lettere, brakt
returvand på mindre dybder. I Femer Bælt
(fig. 20) betyder det, at den sydlige del med
vanddybder på mellem 12 og 22 m er do-
mineret af indgående bundvand, medens
udgående vand påvirker bunden i den
nordlige del med vanddybder på mindre
end 15 m. Dette strømningsmønster giver
strømhastigheder,der er tilstrækkelig store
til at erodere i havbunden. Resultatet af
strømningen ses tydeligt på fossile, let ero-
derbare sandaflejringer, der omformes i et
karakteristisk mønster domineret af store
sandbølger (”sand waves”). Dannelsen be-
gynder som erosionsformer på opstrøms-
siden og sandet transporteres nedstrøms,
hvor der gradvist først dannes mindre sand-
ribber og derefter sandbølger. Længden af
sandbølgerne er 40–70 m og højden af
sandbølgerne er 1–2 m . De består af mel-
lemkornet til grovkornet sand. De asym-
metriske sandbølgers stejle østvendte læsi-
der viser, at bundvandet generelt strømmer
mod øst (fig. 21). For at kunne danne sand-
bølger kræves der strømhastigheder langs
bunden på mindst 70–100 cm/sek. Så høje
hastigheder forekommer sandsynligvis kun
med års mellemrum.De nutidige processer
betyder, at de fossile, sandede aflejringer
bliver udsat for ekstra slid og sortering.

Derved bliver det mellem- til grovkornede
sand opkoncentreret i sandbølgefelterne.
Resultatet er et højkvalitetsråstof, velsorte-
ret og uden svage korn.

Sandbølgefelterne i den vestlige del af Fe-
mer Bælt ligger ikke alle på dansk område,
og hvis der skal bygges en Femer Bælt for-
bindelse, vil områderne på tysk side også
blive interessante at indvinde.

For at opnå tilladelse til at indvinde skal der
udføres en miljøvurdering. Her skal det be-
dømmes,om en fjernelse af sandbølgerne vil
påvirke strømningen gennem Femer Bælt,
med eventuel kysterosion til følge. Endvide-
re skal det undersøges om det vil være me-
re hensigtsmæssigt at indvinde andre typer
sand på dansk side, herunder om det bliver
nødvendigt at hente råstoffet fra de store
sandressourcer, der findes på Rønne Banke
sydvest for Bornholm. Det vil i så fald bety-
de øgede omkostninger til transport.

Prækvartære kystnære
aflejringer
(Eksempel: Kvartssand ved Bornholm). Fra
1960 til 1985 blev der på Bornholm gravet
kvartssand, som ud over det almindelige
forbrug på øen blev eksporteret til Sverige
som støbesand på metalstøberier. Der er
tale om et højkvalitetsprodukt, som består
af over 99 % kvarts. Sandet kan også benyt-
tes til fremstilling af farvet glas, men er des-
værre ikke rent nok til, at det kan benyttes
til fremstilling af klart glas.

Bornholms geologi adskiller sig fra resten
af Danmark bl.a. ved at overfladen på den
nordlige del af øen består af grundfjeld med
granitter og gnejser fra jordens urtid (me-
re end 1000 mio. år gamle).
På den sydvestlige del findes gamle kystaf-
lejringer fra jordens middelalder (Mesozoi-
kum for 65–230 mio. år siden; fig. 22).

Det er i disse aflejringer, oprindeligt afsat
ved en kyst, at man finder det rene kvarts-
sand. Ud over det slid sandkornene har
været udsat for i kystzonen, var klimaet på
det daværende ”Bornholm” varmt og fug-
tigt. Det betød at grundfjeldet blev udsat
for en kraftig forvitring, hvor indholdet af
feldspatkrystaller blev omdannet til lerar-
ten kaolin.
Vandet i floderne og bølgerne ved kysterne
kunne derfor nemt erodere leret bort, og
det rene kvartssand blev efterladt og siden
aflejret på Robbedale Formationens barrie-
rekyst. Råstorindvindingen var problema-
tisk for Rønne Kommunes vandforsyning,da
Robbedale Formationens sandlag udgør det
vigtigste grundvandsreservoir. I begyndel-

12

D E N S K J U L T E G U L D G R U B E
G

E
O

L
O

G
I

N
Y

T
F

R
A

G
E

U
S

4
/

9
8

Rødby
 Figur 21

Femer bælt

Figur 20. Kortet over Femer Bælt viser placeringen af
profilet vist på fig. 21.

NV SØ
Strømretning

100 meter

D
yb

de
 u

nd
er

 h
av

ni
ve

au
 i

m
et

er

20

25

30

15

10

Figur 21. Pinger profil med et seismisk snit gennem sandbølgefelt syd for Lolland. Stødsider mod vest og stejle læsuder mod øst viser at vandet strømmer mod øst.

sen af 1980erne blev det derfor bestemt, at
produktionen skulle afvikles i løbet af en
årrække. Samtidig blev der iværksat en de-
taljeret kortlægning af havbunden sydvest
for Bornholm. Kortlægningen blev udført
som en kombination af seismisk kortlæg-
ning og omfattende prøvesugninger. Det vi-
ste sig, at der i store områder af havbunden
kun var meget lidt eller slet ingen overjord
af yngre aflejringer, så de mesozoiske aflej-
ringer var blotlagt på havbunden.

Jordskorpebevægelser har imidlertid vendt
op og ned på jordlagene,der er blevet foldet
langs brudzoner (forkastninger) i et kompli-
ceret mønster (fig.23).Kortlægningsopgaven
gik bl.a. ud på at udrede forkastnings-
mønsteret og undersøge de råstofrelevante
lag.Det viste sig at Robbedale Formationen
ikke findes til søs, men i stedet blev der
påvist foldede lag af formodede deltaaflej-
ringer (Bagå Formationen), der består af
ler- og kullag, som blev aflejret i deltaets
sumpområder og af kvartssand, der blev af-
sat af floderne i deltaet. I et gunstigt områ-
de sydvest for Rønne hælder lagene skråt
ned i havbunden, og det er muligt at indvin-
de fra sandlagene. Det næste trin var at un-
dersøge om sandet kunne bruges som
råstof.

Efter en række undersøgelser og justering
af det eksisterende produktionsanlæg lyk-
kedes det at producere fra denne nye res-
source, hvor der nu årligt hentes omkring
100.000 m3 sand. Bornholms almindelige
forbrug af sand og grus bliver i dag for en
stor del hentet på havbunden i forekom-
ster med et lavere kvartsindhold end Rob-
bedale Formationen.

G
E

O
L

O
G

I
N

Y
T

F
R

A
G

E
U

S
4

/
9

8

13

D E N S K J U L T E G U L D G R U B E

Kridt

Bavnodde Grønsand

Formation

Arnager Kalk

ArnagerGrønsand
Jydegård
Robbendale

Rabekke
Bagå
Hasle

Rønne

Kågerød

Kystlinie
Forkastning
Laggrænse
Seismisk profil
Sandindvindingsområde

2km

Jura

Trias

Bornholm

B

A

Figur 22.Kort over de Mesozoiske aflejringer på Vestbornholm og de tilstødende områder på havbunden.På kor-
tet er angivet det tidligere sandindvindingsområde i Robbedale Formationen (A) på land og det nuværende ind-
vindings område til søs i Bagå formationen (B). Placeringen af det seismiske profil på figur 23 er ligeledes angi-
vet.

side scan

side scan

30
 m

30
 m

100 m

100 m

20

40

60

0

D
yb

de
 i

m
et

er

Figur 23. Seismisk profil af den foldede havbund sydvest for Rønne. I midten ses et boomerprofil, der viser et
snit gennem havbunden. På hver side af boomerprofilet ses de to side scan bånd som viser havbundens over-
flade i profillinien.

Havbundens råstof-kort på internettet
I foråret 1999 forventes råstofkortlægningens
resultat lagt ud på Skov- og Naturstyrelsens
og GEUS’ hjemmesider.
Det bliver muligt at downloade udvalgte sam-
menstillinger af kortmateriale og ressource-
data.

Skov- og Naturstyrelsen: (http://www.sns.dk/)
GEUS: (http://www.geus.dk/)

D E N S K J U L T E G U L D G R U B E

14

G
E

O
L

O
G

I
N

Y
T

F
R

A
G

E
U

S
4

/
9

8

Fremtiden

Forsyningsmulighederne fra
havbunden
Resultaterne af den gennemførte vurde-
ring viser, at der samlet er meget store og
værdifulde ressourcer af sand, grus og sten
i den danske havbund, men at der er store
variationer i deres sammensætning og i de
mængder, der umiddelbart kan indvindes i
de enkelte farvande.

Hidtil er kun en lille del af Nordsøen og
Østersøen blevet kortlagt, men de fore-
løbige resultater tyder på, at der kan være
endog meget store ressourcer også i disse
områder. Farvandene omkring Nordjylland
og den centrale og nordlige del af Kattegat
er de områder af havbunden, hvor der sy-
nes at være de dårligste indvindingsmulig-
heder. Kortlægningsgrundlaget er imidlertid
spinkelt, og nye undersøgelser tyder på, at
der kan være meget interessante forekom-
ster på dybt vand,dvs.på dybder over 20 m.

Grus og ral/sten er en begrænset ressour-
ce, hvis forekomst og kvalitet er et resultat
af smeltevandstransport og kystprocesser,
og hvor de bedste materialer derfor næsten
udelukkende findes i tilknytning til tidligere
og nuværende kyster.

Bortset fra Nordsøen og området ved Adler
Grund/ Rønne Banke i Østersøen, hvor der
forventes at være betydelige ressourcer, fin-
des størstedelen af de tilgængelige kortlagte
ressourcer af ral/sten i tilknytning til allere-
de benyttede indvindingsområder. Disse har
traditionelt forsynet de større havnebyer og
deres opland med råstoffer. Samlet er der
ved undersøgelsen opgjort påviste ralres-
sourcer på ca.250 mio.m3,hvoraf måske kun
ca. 15 % består af ren ral (fig. 24). Det må
derfor forventes, at indvindingsmulighed-
erne i dele af de indre danske farvande vil
blive reduceret i løbet af en årrække.

Mængden af grus i de kortlagte områder kan
(med stor usikkerhed) opgøres til ca. 400
mio.m3, og der vil ikke foreløbig opstå forsy-
ningsproblemer.Den største del af de samle-
de kortlagte ressourcer på 3,5 mia. m3, bes-
tår af sand, som findes i varierende mængde
overalt på det danske havbundsområde.Med
den nuværende indvinding vil der således
være kvalitetssand og fyldsand til flere hun-

drede års forbrug.Dette hindrer dog ikke, at
der kan opstå problemer med forsyningen af
visse dele af landet, fordi indvindingsforhold,
og afstanden til afsætningsstedet kan gøre
det umuligt eller urentabelt at udnytte en
række af forekomsterne. Da de fleste sand-
ressourcer er forholdsvis finkornede, er det
i høj grad de fremtidige kvalitetskrav, der vil
bestemme,hvor store mængder,der vil være
til rådighed.
Den samlede vurdering viser, at der er go-
de muligheder for også i fremtiden at for-
syne landet med materialer fra havbunden.
Omfanget og lokaliseringen af indvindingen
vil primært afhænge af den fremtidige kon-
kurrence med råstofindvindingen på land
og af eksport/import interesser.

International standard for
bedømmelse af ressourcer/reserver
For at gøre det lettere at tale samme ”res-
sourcesprog” på tværs af det tidligere jern-
tæppe og udligne forskelle på planøkonomi
og markedsøkonomi har FNs økonomiske
og sociale råd igangsat et projekt, der skal
harmonisere de klassifikationer som benyt-
tes til at vurdere ressourcer/reserver af
fast brændstof og mineralforekomster.

Det lyder måske meget fjernt fra sand- og
grusforekomster i de danske farvande, men
de opstillede principper er meget anvende-
lige også for disse råstoffer. Først og frem-
mest er en række begreber blevet define-

ret. F.eks. er: ”En ressource en naturligt fore-
kommende koncentration af mineralråstoffer
af økonomisk interesse, der er påvist med en
angivet geologisk sikkerhed”; ”Reserven er den
økonomisk brydbare del af den totale mineral-
ressource”.

I FNs klassifikationssystem vurderes res-
sourcer/reserver på basis af geologiske un-
dersøgelser, vurderinger af gennemførlig-
hed af indvinding/brydning og endelig af
den økonomiske rentabilitet.Ved at kombi-
nere disse variable er det muligt at gen-
nemgå forskellige ressourcetyper og vur-
dere deres potentiale regionalt og globalt.

Kortlægningen af sand- og grusressourcer
på den danske havbund præsenterer den
geologiske vurdering af mulige ressource-
områder og rummer tillige en bedømmelse
af tilgængelighed og praktisk gennemførlig-
hed af en indvinding. De tilgængelige res-
sourcer kan opgøres som den kortlagte re-
serve.Med denne kortlægning er der derfor
skabt basis for videre samfundsøkonomiske
betragtninger.

I minedrift, der vedrører fossile brændstof-
fer og mineralske råstoffer, går man et skridt
videre og udfører ”Feasibility studies” (gen-
nemførlighed), hvor både tekniske data og
økonomi bliver vurderet samlet. Et sådant
studie i forbindelse med indvinding af sand
og grus hører delvis fremtiden til.

Overgang fyld 4
Minimum fyld 4

Total fyld 4
Overgang ral 3
Minimum ral 3

Total ral 3
Overgang grus 2
Minimum grus 2

Total grus 2
Overgang sand 1
Minimum sand 1

Total sand 1
Overgang sand 0
Minimum sand 0

Total sand 0
Overgang

Minimum ressource
Total ressource

0 1 2 3 4
Mængder i mia. m3

Re
ss

ou
rc

et
yp

er

Figur 24. Rød: total mængde sand, grus og ral. Orange: total mængde minus “begrænsninger”. Gul: mængde til
rådighed i overgangsområderne frem til år 2007. Kvalitetparametre 0, 1, 2, 3 og 4 se side 8.

D E N S K J U L T E G U L D G R U B E

G
E

O
L

O
G

I
N

Y
T

F
R

A
G

E
U

S
4

/
9

8

15

Danmark er som alle andre
industrilande afhængig af rå-

stoffer til bygge- og anlægsarbejder.
Stabile leveringsmuligheder er derfor en
forudsætning for samfundets fortsatte ud-
vikling.
Danmark er selvforsynende med sand, grus
og sten, og vi har en mindre eksport. Der
importeres en del knust granit til produkti-
on af beton i dele af landet, hvor danske
råstoffer f.eks. på grund af pris ikke kan
konkurrere.
Mængden af råstof, der indvindes, hænger
nøje sammen med omfanget af bygge- og
anlægsarbejder.Råstoffer fra havbunden ud-
gør 10–20 % af den samlede produktion.
Selv om prisen på råstoffer til et bygge- og
anlægsarbejde ofte kun udgør en lille del af
de samlede omkostninger, kan adgangen til
de nødvendige råstoffer ofte være afgøren-
de for, om projektet overhovedet kan reali-
seres.Ved kystfodring er prisen på sandet
altafgørende, og selv mindre projekter vil
måske ikke kunne gennemføres, hvis der
ikke findes de nødvendige sandmængder i
nærheden.
Samlet er der råstoffer på land og på hav-
bunden til mange års forbrug, men geologi-
ske, tekniske, økonomiske og miljømæssige
forhold begrænser, hvor stor en del af
råstofferne, der i praksis kan udnyttes.
For at sikre, at der altid vil være tilstrække-
lige mængder af de egnede materialer til
rådighed, er det derfor nødvendigt at øko-
nomisere med råstofferne.
Samfundets adgang til råstoffer i tilstrække-
lig mængde og rigtig kvalitet kan i yderste
konsekvens være afgørende for, hvor og
hvordan udviklingen kommer til forgå.
Det er derfor nødvendigt, at der planlægges
på langt sigt, når det gælder hvor og hvor-
dan råstofferne skal udnyttes, så der sikres
en fortsat mulighed for stabile leverancer af
materialer til byggeri og anlægsarbejder.

Mineralske råstoffer som
sand, grus og sten er geologi-

ske naturressourcer, hvis udbredelse og
mængde er begrænset og som kun meget
langsomt fornys.
En uhensigtsmæssig udnyttelse af ressour-
cerne i form af forkert eller for intensiv ind-
vinding giver uacceptable miljøkonsekven-
ser
Det er vigtigt at tilstræbe en bæredygtig ud-
vikling, hvor udnyttelsen foregår med størst
mulig hensyntagen til beskyttelsesbehove-
ne, og hvor samfundet samtidig sikres de
fornødne råstoffer.
Det er derfor nødvendigt løbende at for-
bedre videngrundlaget om råstofressour-
cernes mængde, lokalisering og sammen-
sætning, og ikke mindst om “naturen i
havet” og om konsekvenser af råstofudnyt-
telsen for miljøet.
Et andet vigtigt led i en bæredygtig udvikling
er at økonomisere med råstofressourcerne
for ad den vej at mindske behovene for ind-
greb i naturen. Dette kan bl.a. ske ved at
nyttiggøre eller genanvende affald, restpro-
dukter, byggeaffald og oprensnings- og ud-
dybningsmaterialer fra havområdet.

I dag udvindes ca. 80 % af alle råstoffer på
land, mens de resterende ca. 20 % udvindes
på havet. Uanset hvor råstofindvindingen
foregår, vil der imidlertid være en effekt på
det omgivende miljø, stor eller lille. Disse
effekter på miljøet ved indvinding på havet
kan derfor ikke betragtes isoleret, men skal
vurderes i forhold til omkostningerne ved
at tilvejebringe den samme materialemæng-
de på land, hvad enten materialet indvindes
i Danmark eller det importeres.

Denne afvejningsproces er naturligvis uhy-
re vanskelig, men er ikke destomindre nød-
vendig, hvis bæredygtighedsprincippet skal
slå igennem.

Bæredygtig råstofindvinding
på havet må baseres på et

bredt kendskab til råstofressourcerne og til
konsekvenserne af deres udnyttelse.
Den hidtidige kortlægningsindsats har for-
trinsvis været koncentreret i de mere lav-
vandede dele af de indre danske farvande.
En række af disse områder har naturmæs-
sig eller kulturel interesse.
Derfor er der behov for at finde nye fore-
komster på større vanddybder, hvor man
samtidig må forvente, at konsekvenserne
for miljøet er mere begrænsede. Store dele
af Nordsøen er stadig uudforsket og en
bæredygtig udnyttelse af ressourcerne her
vil kræve en betydelig kortlægningsindsats.
GEUS har sammen med SNS i en årrække
udført råstofkortlægning på havbunden og
en række maringeologiske forskningspro-
jekter,der har bidraget til forståelsen af den
geologiske udvikling på havbunden. Det vil
fortsat kræve en betydelig indsats at om-
sætte disse resultater, så de kan indgå i den
fremtidige råstofplanlægning og danne
grundlag for en række miljøvurderinger.
Den geologiske forskning og videnopbyg-
ning er blevet intensiveret de senere år,
men der er fortsat behov for mere viden
om samspillet mellem geologi, hydrografi,
klimaudvikling og fiskerimuligheder.
Skov- og Naturstyrelsen arbejder med ud-
viklingen af værktøjer til miljøvurdering, hvor
der indgår en række geologiske parametre.
Den fremtidige råstofgeologiske kortlæg-
ning skal tilgodese en række forskellige in-
teresser m.h.t. efterforskning og -udnyttel-
se, og samtidig tilvejebringe den natur- og
miljørelevante viden, der indgår i en vurde-
ring af konsekvenserne af et bredt spek-
trum af fysiske aktiviteter i det marine miljø.
For at understøtte en fornuftig anvendelse af
de tilgængelige ressourcer skal indsatsen på
natur- og miljøområdet suppleres med øget
forskning og produktudvikling når det f.eks.
gælder anvendelse af affaldsprodukter og
finkornet sand bl.a. til betonfremstilling samt
nyttiggørelse af oprensningsmaterialer fra
havne og sejlrender.

Råstofferne og
SAMFUNDET MILJØET FORSKNINGEN

Jørn Bo Jensen er geolog på GEUS og har siden sin ansættelse i Miljøministeriet i 1985 arbejdet med ma-
ringeologisk kortlægning af de danske farvande. Kortlægningen af de danske sand- og grusressourcer er
en vigtig del af denne aktivitet.

Poul Erik Nielsen er geolog i Skov- og Naturstyrelsen. Han har i en årrække arbejdet med råstofkortlæg-
ning, miljøkonsekvensvurderinger og administrative opgaver i forbindelse med råstofindvinding og store
anlægsarbejder.

Skov- og Naturstyrelsen

Ændring af råstofloven. Lov nr. 484 af 12. juni 1996.
Forberedelse, folketingsbehandling samt andet ma-
teriale vedrørende loven. Skov- og Naturstyrelsen
1996.

Bekendtgørelse af lov om råstoffer. Miljø- og Energi-
ministeriets lovbekendtgørelse nr. 569 af 30. juni
1997.

A. Kuijpers, B. Larsen & P. E. Nielsen, 1991: Overfla-
desedimenter i den danske del af Øresund. DGU
Kortserie nr. 26.

Geologi til søs. DGU Information, December 1995.
Temanummer.

J. Leth, 1992: DGU kortlægger havets råstoffer. Geo-
logisk Nyt 1/1992.

P.E. Nielsen & T. Christensen, 1984: Kortlægning af
Råstoffer på havbunden.Varv 1984/1.

P.E. Nielsen, 1995: Sedimentspredning og sedimentati-
on i forbindelse med anlægsarbejder på havområdet.
In: Olsson, P. (Ed.): Strategier för fiskeribiologiska
undersökninger relaterade till byggförtag i vatten.

Nordisk ministerrådet, Tema Nord 1995:513, pp.
59-72. Köpenhamn.

S. Lomholt & J.B.Jensen, 1994: Kriegers Flak:A mari-
ne resource area. Dansk Geoteknisk Forening Bul-
letin 11, 5.169-5.178.

J.B.Jensen, 1987: Sandkvalitet i relation til geologiske
hændelsesforløb. Dansk Beton nr. 1/87.

J.B. Jensen,A. Kuijpers & W. Lemke, 1996: Kortbladet
Femer Bælt – Arkona Basinet, Sen-Kvartære sedi-
menter. DGU Kortserie nr. 52.

J.B. Jensen & O.Bennike, 1994: Den Baltiske Issø i
Fakse Bugt.Varv 1994/3 s 76-83

J.B. Jensen & O.Bennike, 1998: Den sen-kvartære ud-
vikling i den sydvestlige del af Østersøen. Varv
1998/4.

T. Kiørboe & F. Møhlenberg, 1982: Sletter havet spo-
rene ? En biologisk undersøgelse af miljøpåvirknin-
ger ved Ral- og Sandsugning. Miljøministeriet.

Sandsugning og det fysiske miljø. Skov- og Natursty-
relsen 1991. Publikation nr. 4801.

Menneske Hav Kyst og Sand, Kystinspektoratet 173-
1998, Lemvig 1998.

Miljøpåvirkninger ved ral- og sandsugning, 1993: Et lit-
teraturstudie om de biologiske effekter på råstofind-
vinding i havet. Faglig rapport fra DMU, nr 81.

Havbundsundersøgelser. Råstoffer og fredningsinteres-
ser. Publikationer fra Fredningsstyrelsen/Skov- og Na-
turstyrelsen (indeholder afsnit om geologi, råstoffer,
kyster og arkæologi): *Bornholm, 1986; *Djursland
Nord, 1986; *Fakse Bugt, 1986; *Lille Bælt, 1986;
*Grenå, 1987; *Nordsjælland, 1987; *Samsø Nor-
døst, 1987; *Roskilde Fjord, 1987; *Sjællands Rev,
1987; *Smålandsfarvandet, 1987; *Storebælt, 1988;
*Bornholm Sydvest, en detailundersøgelse, 1988;
*Hornbæk, 1989; *Sejerø Bugt, 1989; *Samsø Sy-
døst, 1991.

Danmarks og Grønlands Geologiske
Undersøgelse (GEUS) er en forsknings-
og rådgivningsinstitution i Miljø- og Ener-
giministeriet.
Institutionens hovedformål er at udføre
videnskabelige og praktiske undersøgel-
ser på miljø- og energiområdet samt at
foretage geologisk kortlægning af Dan-
mark, Grønland og Færøerne.

GEUS udfører tillige rekvirerede opgaver
på forretningsmæssige vilkår.
Interesserede kan bestille et gratis abon-
nement på GEOLOGI - NYT FRA GEUS.
Bladet udkommer 4 gange om året.
Henvendelser bedes rettet til:
Knud Binzer

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

Eftertryk er tilladt med kildeangivelse.

GEOLOGI - NYT FRA GEUS er redigeret
af geolog Knud Binzer (ansvarshavende) i
samarbejde med en redaktionsgruppe på
institutionen.
Konsulent: Marianne Vasard Nielsen.

Skriv, ring eller mail:
GEUS
Danmarks og Grønlands
Geologiske Undersøgelse
Thoravej 8, 2400 København NV.
Tlf.: 38 14 20 00
Fax.: 38 14 20 50
E-post: geus@geus.dk
Hjemmeside: www.geus.dk

GEUS publikationer:
Hos Geografforlaget kan alle GEUS’ ud-
givelser købes.
Henvendelse kan ske enten på tlf.:
63 44 16 83 eller telefax: 63 44 16 97
E-post: go@geografforlaget.dk
Hjemmeside: www.geografforlaget.dk

Adressen er:
GEOGRAFFORLAGET 5464 Brenderup

ISSN 1396-2353

Produktion:
Carsten Thuesen, GEUS Grafisk

Tryk: From & Co.

Forsidebillede: Peter Moors
Sandsugerfartøj i Århus bugt.

Illustrationer: Carsten Thuesen,
Pia Andersen og andre.

P O S T B E S Ø R G E T B L A D

0900 KHC

16

G
E

O
L

O
G

I
N

Y
T

F
R

A
G

E
U

S
4

/
9

8

Her kan man læse videre

