

Kridt (Maastrichtien) i Danmark og på Rügen

Klubaften
mandag den 28. marts 2011

Perioden Kridt og forekomster på overfladen

Hele Kridt-perioden: 144-65 millioner år siden – i alt 79 millioner år
OBS! forskel på Kridt som periode og kridt som bjergart (skrivekridt).

Opdeling i Tidlig Kridt og Sen Kridt

Tidlig Kridt: ler og sand

Forekomst i Danmark: Kun på Bornholm (Rabekke Formation og Robbedale Formation, Jydegård Formation).

Stort hul i aflejringerne (tørlægning/erosion) op til

Ældste lag af Sen Kridt

**Forekomst i Danmark: Kun på Bornholm.
Arnager Grønsand (ældst), Arnager Kalk,
Bavnodde Grønsand.**

Maastrichtien

**Derefter op til de yngste lag af Sen Kridt for at finde synlige lag:
Maastrichtien, som varede ca. 5 millioner år – 70,5-65,5 millioner
år siden.**

**Forekomst i Danmark er størst på
Møn, Stevns, i Nordjylland (Aalborg, Løgstør, Ny Kløv, Thisted,
Mariager Fjord).**

**Og så på Rügen, som er meget lig Møn.
(Forskel: Øverste del af Campanien på Hvide Klint)**

**Udbredelsen af Sen Kridt
(under kvartærlagene)**

Serie Stufen		Zonen (Ammoniten, Belemniten, Inoceram.)	Andere Gliederungen, Fossil.; Schichtbez.	Kreide
Ob. KREIDE	65 Millionen Jahre	ob. Belemnella casimirovensis	Rügener Schalkkreide	Deutschl.: Senon
	Maastricht	Belemnitella junior		
	70 Millionen Jahre	unt. Belemnella occidentalis		
		Belemnella lanceolata		
	Campan	ob. Belemnitella langei	Bostrychoceros polyplocum	Engl.: Senon
		Belemnitella minor	Hoplitoplacenticeras vari	
		Belemnitella mucronata		
		unt. Gonioteuthis quadrata gracilis		
		Gonioteuthis quadrata quadrata		
	Santon	ob. Gonioteuthis granulata	Placenticeras bidorsatum	Engl.: Upper Chalk
		mi. Gonioteuthis westfalica granulata	Placenticeras syrtote	
		unt. Gonioteuthis westfalica		
	Coniac	ob. Gonioteuthis praewestfalica	Toxanites subtricarinatum	Engl.: Middle Chalk
		unt./mi. Inoceramus koenani		
	Turon	ob. Inoceramus deformis	Scaphites goinitzi	Engl.: Lower Chalk
		mi. Inoceramus striatoconcentricus	Subprionocyclus neptuni	
		mi. Inoceramus lamarki		
		unt. Inoceramus labiatus		
		Inoceramus mytiloides		
	Cenoman	ob. Inoceramus opalensis		Essener Grünsand
mi. Actinocamax plenus		Scaphites equalis		
mi. Calycoceras naviculare				
unt. Acanthoceras rhotomagensis				
100 Mill. Jahre	unt. Mantelliceras mantelli			
	unt. Neohibolites ultimus			

Kridt på Rügen: 70,6-65,5 millioner år siden

Kalkslam-aflejring begyndte i overgangen mellem Tidlig og Sen Kridt for 100 millioner år siden og fortsatte de næste 35 millioner år.

Globale forhold i Kridt:

Pangæa i opsprækning, som fortsætter.

Mod syd: stort ocean. Forbindelse til nord dannes.

Vulkanisme også fra opsprækning i Stillehavet.

10 gange så meget CO₂ som nu.

Kridttiden: drivhusklima. Ingen is på polerne. DK ca. 45° nordlig bredde.

Kun små temperaturforskelle mellem ækvator og polerne

**Spredningsrygge i oceanerne fortrænger havvandet.
Medfører stigende havspejl globalt.**

Stigende hav, overskylning af nedslidte landmasser.
Danmark var helt dækket.

Havet meget rent – ikke
sedimenter fra land (mindre
end 1 % ler i kridtet)

Havstigning maks. 100 m
højere end i dag.

Havdybden 50-200 m.

Ikke fuldkommen jævn
havbund, men bølget pga.
havstrømme.

Ved Møn var havet lavere end
ved Aalborg og i Nordsøen:

Forskelle i
fossilforekomsterne. (mange
småfossiler på Møn).

Maks.

havoverfladetemperatur i
Kridt: 28°

KRIDTHAVET

Havudbredelsen i Sen Kridt

5000 fach

Kridtet som bjergart:

Kridtet hedder som bjergart Kalcit (kalkspat) =
Kalسيومkarbonat CaCO_3 .

Biologisk udfældning (ikke kemisk)

95 % af kridtet er små krystaller af
mikroskopiske algers skaller (ill.)

5 % er brudstykker - rester af større og især
mindre dyr.

Kun ganske få store hele fossiler.

Tykkelse: 500 m (i Nordsøen) til 2000 m (på
Nordsjælland).

Rørdal

En vis lagdeling kan ses.

Sammenhæng med klimasvingninger? Fugtigt/tørt. Svingninger i iltindholdet.

Nogle af de finere lag har tydet på iltfrit miljø (ingen gravegange)

Gennemgravede lag: god iltning, grovere lag.

Milankovitch-cykler 10.000, 40.000 og 100.000 år. (Formodet sammenhæng).

Efterhånden tryk: slammet omdannedes til hård kalksten, gradvis cementering.

Hele bjergarten hærdnet ved opløsning og genudfældning af små kalcitkrystaller.

The push morainic structures of Rügen-isle

Møns Klint: kun 50 m tykke kridtlag, men klinten er 100 m høj!

Skråtstillede lag, som dækker over en periode på 70 millioner år (fra Maastrichtien til istiden).

Rügens historie tilsvarende.

**Model for deformation
af Møns Klint.**

**Første deformations-
fase fra SSØ (øverste
blokdiagram)**

**efterfulgt af
deformation fra ØNØ
af klintens nordlige del**

Die Rügener Steilküste

Kridtklinterne ved Jasmund

(Die Steilküste)

Satellitfoto af Rügen

(Bemærk
krittudskyllingen
ved Jasmund)

Flint er af kemisk oprindelse (Ikke aflejret).

Flinten erstatter kalken, hvor den er porøs.

Flinten omslutter fossiler og dannes i sprækker, i hule fossiler, i gravegange.

Flint er meget små krystaller af kvarts (mikrokrystallin), SiO_2 , som er udskilt af havvandet.

Opløste kiselsvampe og diatoméer (som bestod af strukturløs opal – vandholdigt kvarts). Opal opløses under basiske forhold. Havvandet er svagt basiske.

Små svingninger mellem sure og basiske forhold.

Svingningerne finder sted lokalt pga. Rådende organiske rester i grave-gange og skaller af døde dyr.

Syre dannes, kalken opløses, og opal udfældes til kvarts (flint). Derfor er der ofte flint i søpindsvin.

Udfældningen sker efter lang tid, 50-100.000 år (svarende til ca. ½ m under havbunden.

Nedsat kalkaflejring førte til dannelse af flint i bånd. Kridtet var fast.

Høj kalkaflejringshastighed gav fordeling af gravegangene lodret. Kridtet var porøst.

Fossilerne

Nannofossiler (skelnes med elektronmikroskop). Fx Kokkoliter (kalkalger)

Mikrofossiler (skelnes med lysmikroskop). Fx foraminiferer (éncellede dyr)

Makrofossiler (ses med det blotte øje)

Hvad for dyr?

Dyrene godt tilpassede – stabilt miljø over meget lang tid.

Mange arter – specialiserede til forskellige nicher.

Lille størrelse var godt – vedhæftning mulig.

Bevaringsformer:

Oprindelig form: Østers, vættelys, hjatænder

Som aftryk i flint – eller på flint: Raslesten (flint omkring kalksvamp)

Som afstøbning (fx søpindsvin – indre kærne)

Som omdannet rest (muslinger, søpindsvin, kiselsvampe). Oprindeligt materiale, men omkrystalliseret.

Svømmende i havet:

Coccolithophorider, kalkalger. diam 1/100 mm. Omdannede vand og kultveilde til ilt og kulhydrat.

**Foraminiferer 1/25 til 1/2 mm. 1-cellede dyr med skal af kalk.
Dinoflagellater, diatomeer (kiselalger)**

Smådyr: fiskeyngel, gopler, krebsdyr. Ikke bevaret, men må have været til stede.

Større dyr:

**Fisk (skæl og tænder fundet i krebsdyrs gravegange)
(Krokodiller og mosasaurer var nærmere ved kysten,
Sverige og Holland)**

Blæksprutter: belemnitter

Ammonitter – Scaphites og Baculites

Hajtænder (sjældne)

På havbunden:

Strategier: Halvkugleformede – 'snesko' – rødder

Lige over havbunden:

På hinanden (substrat)

Koraller: Parasmilia - Turbinolia (2-5 mm)

Aulaxinia ('agurkesvamp') – Porosphaera globularis
Plinthosella resonans

Bryozo-kolonier
Der findes flere hundrede arter

**Brachiopoder (Carneithyris, Terabratula,
Cretirhynchia, Magas, Isocrania)**

Muslinger: Pycnodonte - Spondylus - Syncyclonema

Søtænder – Kalkrørsorm (Glomerula) - Rankefødder

Søstjerner, enkeltled
Sølliljestilke – forskellige typer

Søpindsvin: Cidaris, Echinocorys, Galerites, Phymosoma, Salenia

Nede i havbunden:

Liv i havbunden (spor findes, dyr mangler). Spor efterladt i flint af gravende dyr:

Thalassinoides (åbne gange fra krebsdyr)

Zoophycos (spiralformet gravesystem) Forskellige dybder under havbunden.

Nede i havbunden:

Nicher: Forskellige dyr i forskellige dybder under havbunden.

Søpindsvin (s)

Thalassinoides (l)

Taenidium (s)

Zoophycos (s)

Condrites (s)

l = 'landbrug'

s = sedimenttædende organisme

Tak for billedmateriale om fossiler til:

VARV nr. 4 'Livet i Kridthavet' v/Claus Heinberg

[http://www.geolsba.dk/pdf/Heinberg%202000-Livet%20i%20Kridthavet\(Varv-nr-4\).pdf](http://www.geolsba.dk/pdf/Heinberg%202000-Livet%20i%20Kridthavet(Varv-nr-4).pdf)

og

http://www.b-manitz.de/ruegenfossilien/index_frameset.htm

