
Bidrag til kundskaben om Nordlands amts geologi.
11. Losno!lUBBvn.

Fra hr. bergmester dr. Tellef Dahll blev jeg opfordret til
sommeren 1874 at begynde geologiske undersogelser i Nordlands
amt med det formaal at samle materiale nok til et geologisk
OV6i-BiFtBkart over dette amt. Det var med glæde, men ogsaa
med adskillige betænkeligheder, at jeg tog imod tilbudet; thi
opgaven var ingenlunde let, især for mig, som hidtil kun havde
havt anledning til at studere det sydlige Norges lagrækker, saa
ganske forskjellige fra de nordlandske.

Foruden de ældste som grundfjeld" betegnede lag har man
jo i Nordland særdeles mægtige lagrækker af utvivlsom yngre
alder; men ogsaa alle herhen hørende bergarter, selv de yngste
af dem, er tildels i den grad forvandlede, at de ofte endog heltud
har iklædt sig grundfjeldsbergarters skikkelse. Intet spor af
fossiler har det hidtil lykkedes at fremdrage, som kunde givé
svar paa spørgsmaalet om deres plads i formationsrækken. Det
synes Baale<i6B at maatte blive gjennem de tilgrænsende dele at
Trondhjems stift som forbindelsesled, at dette spørgsmaal maa
finde sin løsning, og det havde vel allerede den gang været det
heldigste at begynde med en saadan tilknytning. Man maa dog
her erindre, at saa tidlig som i 1874 var heller ikke dette stifts
forholde paa langt nær udredede, ialfald var de endnu ikke
fremlagte. Prof. Kjerulf havde vistnok i 1871 i wNyt Mag. for
Naturvid." paabegyndt en afhandling herom; men fortsættelsen og
afslutningen heraf kom ikke ferend i 1875, og i 1879

150 O. A. 00NNN1.11738L15.

u6kom danB verk: «H6BiFt over 6et Bv6liF6 fteoio^i"
N66 kart.

Det Var altsaa endnu heller ikke meget eller sikkert fast
slaaet, det man vidste om Trondhjems stifts tilgrænsende deler
og da de iagttagelser, man tidligere havde om Nordland selv,
kun var yderst faa, var jo heller ikke den mulighed udelukket,
at man ved en nøiere undersegelse her kunde finde mere utor
andrede lagrækker, endog muligens med fossiler, hvorved man
kunde direkte faa de nordlandske yngre bergarters plads bestemt,
og herfra kanske endog vinde mere sikkerhed for løsningen af
flere ogsaa for det sydligere stift vanskelige spørgsmaal.

Det være nu hermed som det vil; min opgave var at begynde
iagttagelserne i Nordland, og da bergmester Dahll mundtlig havde
udtalt det haab, at jeg vilde kunne række over det hele amt paa
to somre, saa havde jeg ingen tid at give bort til selv de kor
teste streiftog for en sammenlignings skyld ind paa mere kjendte
egne.

Denne tid var selvfølgelig altfor knapt sat, selv om vanske
lighederne havde været mindre, end de virkelig var. Til hvad
før er nævnt, kom ogsaa en hel del andre omstændigheder, som
b6BV9krli^or66 en Baa6au overBisstliF kartiseFuiuF ak disse egne»
Det, at man før havde saa faa og spredte iagttagelser derfrar
gjorde, at man ialfald ikke i den første tid paa forhaand kunde
planlægge ruterne saa, at 66 mest mulig kom til at gaa over
strøgretningerne, og derved paa kortest tid og med mindst ar
beide mest mulig klarhed og udbytte kunde vindes. De indre
dele af Nordland var kun tyndt befolkede, og at veie tan6t6B der
saagodtsom aldeles ingen. Vandringen blev derved i høi grad
besværliggjort, hvortil kom, især for det første aars vedkom
mende, et ganske ualmindelig ugunstigt veirlig. Vinteren havde
været lang og streng, og endnu i juli laa derfor sneen mange
steds helt ned i dalene, saa at de egentlige fjeldvandringer først
meget sent kunde begynde ; sommeren selv var ogsaa kold, regn
fuld og stormende. Det samme var, om end i mindre grad, til
fældet M66 1875.

lil alt 6etw kom BiutteliF, at man Bom un6ellaA

151OM NORDLANDS H.HI^B GEOLOGI.

kun havde P. A. Munchs kart. Hvor beundringsværdig godt
dette arbeide end er udført, især naar hensyn tages til 66t8 til
blivelsesmaade, og hvor forbausende korrekt det er, naar man
ikke kommer for langt fra kysterne og de sterre hoveddale, Baa
er det klart, at det, især for 66 dengang i end heiere grad end
nu ukjendte indlandsegne, maa være meget misvisende, ikke
alene i detaljerne, men ogsaa paa mange steder i de store træk.
Det bragte mig da ogsaa ofte til næsten at fortvivle. Jeg for
segte vistnok at rette de værste feil saa godt, som dette ved en
BaaHau H^FtiF befaring kunde ske; men det var selvfølgelig kun
med største forsigtighed, og hvor feilene var altfor store, at jeg
gjorde dette. Disse rettelser er for størstedelen anbragte paa
det geologiske oversigtskart, som saaledes forhaabentlig er en
del mere korrekt end Munchs kart, om det end endnu naturlig
vis er meget mangelfuldt selv for de trakter, hvori jeg mest
færdedes.

Var opgaven i virkeligheden svær, og tiden sat altfor
knap, saa ansporede dette mig ialfald til flid, og jeg naaede da
ogsaa saavidt fuldstændig at faa gjennemvandret i alle retninger
de sydligste mere end to trediedele af amtet, at jeg høsten 1875
kunde indsende til bergmester Dahll et, som jeg haaber, nogen
lunde nøiagtigt kart over denne del, der omfattede Bindalen,
V6tB6u, Ranen og en større del af Salten. Ogsaa de fleste af
de større øer paa denne kyststrækning besøgtes, og ligeledes
gjorde jeg en reise fra Bodø at over Folden og videre helt op
til NarjanF6u, otot6llfjor66UB in6erBt6 arm, altBaa op til Tromsø
BtittB grænse. Da jeg her havde valgt største delen af min
rute omtrent midtveis msiieni den v6r6 KvBtran6 og grænsen mod
Sverige, gav ogsaa denne gode oplysninger om den geologiske
bygning af denne nordligste del af amtet, som jo netop paa denne
strækning ikke har synderlig stor bredde.

Paa dette kart var ikke blot særskilt angivet de forskjellige
eruptiver som granit, gabbro, serpentin o. 8. v., men jeg havde
ogsaa forsøgt at udsondre 66 forskjellige slags granit. Videre
angav det selvfølgelig, hvad jeg ansaa som utvivlsonime grund
fjeldsbergarter, og for de yngre lagrækker med sine mægtige

152 0. A. COENELITJSSEN-

drag af krystallinsk kalk og dolomit var diBB6B BtrOF indteznet,
ligesom overalt langs min vei la^nin^en an^aveß med taldteFn.
Endelig var anmerket dalfyldningernes art og udbredelse, min
reiserute avmerket og talrike Nftidemaal etter odß6rvatiou6r med
aneroidbarometer anført. Paa det udgivne kart, som desuden er
i mindre maalestok, er naturligvis en hel del at dette udeladt.

De i Nordland forekommende store laFrNkker, der utvivl
somt er yngre end det Baakal^te 3ruu6tjelHB lag, deBtaar hoved
saFeliF at FiimNerBkik6r6, krystallinske KalkBtene og dolomiter.
Da det var ugjerligt for alle disses vedkommende at medtage
haandstene til nøiere bestemmelse, har jeg i regelen angivet disse
bergarter blot som n marmor a , idet jeg dog udtrykkelig har kaldt
dem dolomitmarmor eller krystallinsk dolomit, hvor de medbragte
prsver, der alle uuderBOFteB, viste en større maFU6BiaFelialt.

Uau kunde altBaa kort kalde diBB6 laFr^kker FlimiuerBkik6im

armor-tormatioueu". ver torekommer doF inden denne oFBaa

en nei del andre bergarter 8om: glinsende Bkitere at torBki6iliF

tarve, ssneisa^tiFe bergarter, o^Baa tvpiBk, ineBt 3N618,

KvartBBkiker 03 kvartet, norndlende- 03 norndl6nd6FiimlN6rBkiter,
talknoldi^e skitere, kloritskiter, paa 2ere Bteder ikke Baa lidet

03 andre sorte skitere, Baint oFsaa no^et BandBteu,

ineBt KvartBBandBten, B^eldeu virkelig KalkBandBteu, om end kalk

stenen tildelB var temmelig ri^ vaa kvarts. Vn ikke liden del
at den KvartBri^e, Flimmerkattisse OF lidet BkikriF6 FiimmerBkifer

davde otte en BandBtenliFN6nde karakter 03 indtrvk at en
torlloldBviB mindre torvaudlet, uren BandBteu. Hvor dette ud

seende var BNrliF Bterkt tremtrZedende, nar denZkvnt der^arten
Flimmer-BaudBt6u, uaar den var mindre paataldende, nar kaldt

den BandBtenaFtiF FlimmerBkiter. Ottere iudenoldt diBBe derF

arter en liden mZLNFde teldBpat, fjerne nvid, tvilliuFBtridet, i

smaa korn. Llev teldBvatN3LNFden stsrre, nar denZevut berss

arten Fueis, Baakremt det BandBtenaFtiF6 udB6eude ikke BamtidiF
var tremtrNdeude. Variationerne 03 overFanFene er saa talrike,
at man otte dliver i sterk tvivl om den neldi^te deu3LvuelB6.

lltviviBomt neunsrende til denne Flimmei^kiter-marmor-rNkke

nar man BaaledeB o^saa virkelig Fueis, otte aldeles tvviBk, altsaa

153OM XONDI^NDZ H.NIIB GEOLOGI.

en sikker yngre gneis. venne findes, som ogsaa profilerne viser,
ikke blot i den nederste del af disse lagrækker, men tillige tem
melig heit oppe i dem. Paa flere steder BVN6B endog meget
mægtige drag af denne, vekslende med glimmerskifer at ligge
mellem to, iøvrigt omtrent ens lagrækker at glimmerskifer og
marmor, og ved et par af disse lokaliteter syntes dette at være
med afvigende leiningsforholde. Dette bragte mig til den tanke,
at man muligens inden disse rækker kunde udsondre 3 særskilte
afdelinger, hvoraf en gneis-glimmerskifer-række skulde være den
mellemste. Paa mit kart havde jeg ogsaa forsagt en saadan ind
deling, idet jeg dog var fuldt opmerksom paa, at det hele var
yderst tvivlsomt og kunde bero paa dislokationer, muligt med
store forskyvninger, paa inversioner eller paa manglende iagt
tagelser.

Paa det offentliggjorte kart er en del at det gneisdrag, som
jeg havde opfattet som en midlere afdeling af glimmerskifer
marmor-rZkkkeu, au^ivet som FrunHhelH, meHeuB mindre mNFtiFe
felter, der sikrere syntes virkelig at tilhøre denne formation,
ogsaa er angivet som saadan, hvad der paa undersøgelsernes nu
værende stadium ogsaa synes at være fuldt korrekt, om jeg end
ganske sikkert tror, at en ikke liHen del at de som FrunHkjelH
angivne partier ved usiere unHerB6^eiB6 vil vise sig o^Baa at til
høre glimmerskifer-marmor-rækken. Jeg vil i denne forbindelse
minde om, at ogsaa prof. Kjerulf i afhandlingen om wTrond
hjems BtittB Geologi" (Nyt Mag. t. Naturv. 1875) nævner yngre
gneis nærved og paa Nordlands amts grænse, saaledes specielt
ved Maivand. Den skulde være en omvandling at en del at
IronHn^6MB-t6itetB ZklHre atHeliuF, KsroB-Bkiterll6, og den er paa
hans kart ogsaa anlagt med samme farve som disse.

H Het ner autsrte vil 8668, at kartet tor aiutB

veHkoiuiu6llH6 liH6r at ikk6 taa inauZler, li^6Boin Het i virkelig-
N6H6N nverken er nosset rent F6oloFiBk eller rent vetroFraBBk

kart, IN6N HoF Bnarere Het BiHBte. anHet kuuHe H6t viBt

nok oFBaa vanBk6liF dlive ekwr 6n BaaHau dlot ov6lBiFtliF d6
tariuF, iBRr livor tornolHeue i 03 tor BiF var Baa vauBkeliF6.
vet maa blive en komiuenHe tiHB oppave paa FrunHlaF at FanBke

154 O. A. <HONXi:i,II7BBIM.

anderledes detaljerede undersøgelser og med større og tilfreds
stillende geografiske karter til sin raadighed at udrede den virke
lige følge og plads i formationsrækken for disse i det hele saa
ensartede bergarter, blandt hvilke det synes vanskeligt at finde
UOF6N sikker I666traa6 for niv6aud6Bt6mm6i36. For denne under
søgelse haaber jeg dog, at hvad der hidtil er gjort, specielt
de detaljerede dagbogsoptegnelser og proiilerne, vil være af ikke
uvæsentlig betydning, idet de dog sikkerlig vil komme til at
lette og hurtiggjøre den nøiagtigere kartlægning.

Naar i det følgende torBHF6B en kort oversigt over mine
observationer i de to somre 1874 og 1875, saa har jeg troet det
heldigst at behandle egn for egn, idet jeg begynder sydligst med
Bindalen til Vefsen, dernæst omhandler Ve/sen med Hatfjélddalen,
Ranen, Salten og tilslut gjennemgaar iagttagelserne for min eneste
reise i den nordligste del af amtet, fra Sør-Folden 3,t. Det er
med liden lyst og kun efter sterk opfordring fra den geologiske
undersøgelses bestyrer, at jeg har gaaet til dette arbeide, der,
efter mere end 15 aars forløb, hvori jeg ikke har befattet mig
videre med denne sag, OF med min ellers sterkt optagne tid, har
faldt mig besværligt nok.

De profiler, der medfulgte dagbøgerne er gjengivne i halv
maalestok. For at give det korrektest mulige indtryk g.l lag
ningsforholdene har jeg valgt at anvende samme maalestok for
høiden som for længden, idet jeg kun, hvor høiden over havet
var ganske liden, har maattet angive den større end den virke
lige for at faa plads nok til at indtegne observationerne.

ViBB6 proMr 6r:

I. Fra Lerfjorden ned for Bonaa gaard, Sør-Folden, til Eid
ved Mørkesviksfjorden, Nord-Folden.

11. ?ra, Faar6 i Hammers V66 466 BaFvau6 OBtover
kordi li,33^vaii6.

111. I^ra XrokBtrau6 i Vun66rlan6B6ai6ii opov6r kj6l66t i Bv6.

IV. ?ra Btrsmm6u V66 kordi Bt66tiu6, ov6r Val-

lauFB6i66t, tordi liou6tiii6) vi66re ov6r OF Lom-

dakl!6ii til IlartviF vau6 i Har^'auF6N.

155OM ROItI»IiH,SIDB AMTS GEOLOGI.

V. Fra Strømø i Salten over Gillesvaag, Børvand, Oldereid,
Misværelv, Tveraamoi til Saltdalen og videre over Evenes
dal, <1U!1^61^3,1 og Xv3LruH'6i6 til riFB3r3LUB6u.

VI. Fra V6^'6r6U over Kivaassletten, forbi Bjellaavand og 01
fjeld til Berghulnes i Saltdalen.

VII. Fra Staupaamo gaard øverst i Bejern til Stormdalen i
Eanen (Dunderlandsdalen).

VIII. Fra Sannesøen paa Alstenø over Syv Søstre, Eødø, Hals
vik og Bjørnvolden til Mosjøen, og fra Laksfos over Hat
fjelddal til forbi Hattenfjeld.

IX. Fra nær Thosbotn over Holmvatsdalssæter og Holmvats
dal til Lille Svenningdals vand.

X. Fra Eiteraafjeld over Eiteraaholmen, Stavatsdal, Svenning
dalsgaardene til Bogfjeldet og videre østover.

XI. Fra Thovenfjeld over Ulma gaard, Drevatn, Elfsfjord,
Blaafjeld, forbi Loktind, over Bygdaasen til Tustervand
nær Røsvand i Vefsen.

XII. Fra Messingsletten i Dunderlandsdalen mod sø. til Kjer
ringfjeld og Kjerringvand.

Bindalen til Yefsen.

Sydvestligst i amtet skjærer den mangearmede Bindals/jord
ind først mod nordøst, Hsrpaa Bv6oBtliFt og sender saa atter md
mod nordøst den lange og trange Thosenfjord, hvis SBtdr6<l især
er steil og trist paa de fleste steder. Længer nord skjærer Vel
fjorden ogsaa med mange grene ind mod sydøst. Landet er
derfor her opspaltet i en mængde ©er og halvøer, hvor ofte blot
et ganske smalt og lavt eid skiller de inderste fjordarmes bund
fra hinanden. Det er foruden store masser af eruptiver saagodt
som udelukkende glimmer-marmor-formationen, som raader her
og danner et forholdsvis ikke høit og oftest meget frugtbart
land; de høiere fjeldpartier indtages gjerne at granit.

Allerede yderst ved Horn og Lund staar glimmerskifere
og marmor, der holder sig med underordnede lag at Mn6u66
skifer, kvartsskifer samt uoF6t kvartet og yngre gneis helt

156 O. A. cONNNKII7BBN!I.

helt over til Thosenfjord. Vest for Ursfjorden er streget i det
hele nordøstligt med fald snart til den ene, snart til den anden
side; længer øst bliver leiningsforholdene mere Ur6ss6ilUßßßiss6,
idet lagene ofte snor Biss om de mange større og mindre granit
felter.

Ved de haandstene, som detaljørerne ved den geografiske
opmaaling har indsendt, har det vist sig, at der i denne egn
optræder endnu mere granit end paa kartet afsat. Den skulde
saaledes have været aNFIVLt 83,3,V6i 89. for Vik ved XMBViK og
Hjelmsæt ved Ursfjordens munding som paa Solstadlandet ret
overfor, hvor ialfald et mindre felt optræder i den nordligste
del af halvøen, hvis det ikke i vir^6iiFli6<i6ll liRUF6r sammen
med Heilhornets granit i syd langs halvøens ryg.

Det er næsten overalt en smuk graa, ofte meget lys granit,
mest med forholdsvis lili6t kvarts. Den er hyppig stribet og
mange steder er den porfyrartet ved store, hvide feldspatkrystaller.
Dette er blandt andet tilk3kld6t ved IHsBvik og Hjelmsæt i Vik,
paa Solstadlandets nordpynt, paa Gauplandet, hvor man yderst
paa odden har det skjønneste eksempel paa indesluttede større
og mindre dru6Btvkk6r 3,t gneis, glimmerskifer o. 8. v., tildels
paa Eisø, ved Aakvik i Solstad, i Oksningens østre del, omkring
N6PP6N ved iu<Uod6t til I'UoB6NfjorH o. 8. v. Ogsaa de mange
andre øer omkring Eisøen, som Herø, Stavø, Imø er graa granit.
Kun enkelte steder som ved Eeinfjord i Lysingen fjeld og ved
Hardangen har man en rødlig granit.

Foruden granit optræder ogsaa større og mindre partier at
serpentin, især paa begge sider af Hildringsfjorden, der skjærer
md mod sydvest i fortsættelsen at Thosenfjordens rende. Ser
pentinen staar her nær Kalvik og omkring Hildringen gaard i
et større felt, ligesaa ved Alfsli og Horsberg paa nordsiden og
nær Brevik og Sandvik paa sydsiden af fjorden. Videre håves
mindre 86rp6utiut6it6r paa begge sider at Nevernesfjorden, en
arm at Velfjorden, samt smaakupper ved Lund, nær Eeinfjord
og tæt ved Viks kirke. Serpentinfeltet ved Hildringen gjennem
sættes af en mængde aarer og gange af granit, muligens udløbere
at Heilhornets.

OM NOBDLANDS AMTS GEOLOGI. 157

Nær gaardene Hilstad og Hegge i Velfjorden saaes videre
en art gabbro, ligesom der her ogsaa fandtes, som Het syntes gang
ågtig optrædende, en blanding af olivin med kalkspat, hvori
forekom en del kromjern og et sort mineral, alt stribevis an
ordnet.

Fra Kjelsøen blev mig leveret nogle magnetkisprøver, hvori
særdeles smukke, men smaa krystaller at grøn, N^ei tliriuaiin.

Kvedfjordkul fra Hesemarh. Da det under mine reiser der
oppe var bleven meddelt til den geologiske undersøgelse, at man
ved gaarden Hesemark i Bindalen havde fundet kul, blev der
givet mig besked om at undersøge forholdet paa stedet.

Det viste sig, at det omtalte kul blot bestod at et en
kelt stykke, der havde været omtrent 45 cm. i kvadrat med ca.
12 cm. tykkelse. Det var fundet plogdybt i ågeren tæt ved
gaardens huse, omtrent 9 fod blot over nuværende, almiuHeli^
vandstand. Bergarterne nærmest omkring er i øst og nordøst
ssrauit, i nordvest og syd Mmmerskiter med granat og talrike
granitgange, medens der i selve ågeren flere steder stikker op
krystallinsk kalk. Det er altBaa de samme bergarter som overalt
her i den Baa sterkt uHdreHte FiimmerBllik6r-llalk-tormatioil, og
der er ikke mindste sandsynlighed for, at kullet skulde skrive
sig fra omegnen.

Det har alle det saakaldte nKvedfjordkuls" egenskaber. Det
er af brunlig farve med gulgraa streg, ikke synderlig sprødt,
omtrent som kannelkul, brænder i mindre stykker frit som et
lys, men med sterkt osende, ildelugtende flamme; ved behandling i
kogende kalilud fik denne en sterkt brun farve, aßkemNUFHen er
efter middel af 2 godt overensstemmende bestemmelser = 0,63 %
blot, altsaa meget liden; haardheden == 2+. Den specifike
veFt bestemtes paa almindelig maade ved aérometer under iagt
tagelse af største omhu og fandtes ved fuldstændig rene stykker
at være = 1,0094. En absolut nøiagtig bestemmelse, faar man
jo ikke paa denne maade, men man ser ialfald, at veften er
omtrent som hawands. Dets ringe vegt og He før nævnte for
holde, hvorunder det er fundet,fgjør. det vistnok ogsaa utvivl
somt, at det er ført HiH at strøm og vind, g^HenHe i det sterkt

158 0. Å. CORNELITJSSEN.

saltdol6iF6 vand, li^6Boiu man maa anta^6 for de andre 83.3.
hyppig langs disse kyster fundne kulstykker af samme slags.

Man har ikke vidst, hvorfra disse kul skulde være komne,
men har tænkt sig, at de kunde skrive sig fra Andøen. Det
syntes, som om dette kul fra Hesemark muligens skulde kunne
givet svar paa dette spørgsmaal. idet jeg nemlig ved at spalte
det op fandt fossile planterester i det. De var taH og ufuld
komne og bestod mest 3.t brudstykker 3.k pinusnaale. En del
sendtes til hr. professor dr. Oswald Heer, som ogsaa fer havde
faaet til bestemmelse planteresterne saavel fra Spitsbergen som
fra Andøen. I dennes „Flora fossilis 3,rotioa," 1877 giver dr.
Hartung en skildring af Andø, og Heer beskriver Z)l3.ut6r6Bt6ru6.
Heri findes da ogsaa de fra Hesemark indsamlede pinusnaale
omtalte og beskrevne. Han henfører dem nærmest til n Pinus
Nordenskioldi", ligesom han ogsaa mellem resterne erkjender
lighed med et blad af «Czekanowskia rigida" og formoder i det
hele, at kullet fra Hesemark tilhører Brun-Jura.

Da 0F83.3, Andøens kul tilhører denne samme periode og har
lignende kul, er der saaledes sandsynlighed for, at Kvedfjord
kullene kan skrive sig derfra; men de kan VIBWOK 0F83.3, være
komne fra Ishavsøerne, hvor samme formationer jo ogsaa findes.

Paa sydøstsiden af Hildrings- og Thosenfjord optræder, som
man af kartet ser, væsentlig den samme graa, ofte porfyragtige
granitmasse, som herfra i et mægtigt felt strækker sig helt over
til Høland og Trendenes i Namsendalføret. Kun nogle smaa
partier af lagede bergarter ligger indkilet i granitmassen ved
Yatsaas kirke og i en kile sydover fra Terraak samt østover
mod Graneboste ved Aabjørnvand. I min dagbog er herfra blot
noteret glinsende skifere, gneis og glimmerskifer med den be
merkning, at bortover mod Graneboste ligger glimmerskiferen
under gneisen. Jeg var i tvivl om, hvorvidt man her U3,v66
grundfjeld eller yngre bergarter, troede dog helst det BiHßt6, og
som yngre er de da ogsaa anført paa kartet. Ogsaa paa kartet
øver Trondhjems stift fra 1875 er de opført som henhørende til

159OM NORDLANDS H-A^s GEOLOGI.

Iroll<llrj6Mßl6!t6tß Ni6Bt6 af66iiUF (^rON6^6MB- og Røros-skifere).
Det var yderst uheldigt, at mine undersegelser netop her og
ligeledes vestover fra Maivand i Svenningdalen blev saa lidet
omfattende, da dette 6r de to eneste steder, hvor man nær amts
grænsen skulde have en forbindelse med disse I'l'on6d^6Mßk6it6tß,
over grundfjeldet liggende lagrækker. Let gjenkjendelige som
 Rørosskifere" er de dog vistnok her ikke, da 0333,3. Hauan,
der har befaret denne egn fra Trondhjems stift af, som i md
Jedningen lILLVut) siger, at 66 er omvandlede Rørosskifere.

lu6oV6l' MoB6Ntjol-6 har man den samme vakre, lysgraa
granit bortover mod Kolsvik, hvorfra atter 13.3,66!' laget berg,
mest glimmerskifere, men ogsaa hornblendeskifer og gneis med
fald nogenlunde mod øne. Disse bergarter sætter ogsaa over
til fjordens vestside omkring v35813,3,t. Paa kartet er de be
tegnede som grundfjeld, hvad man jo ogsaa efter deres P6tro
grafiske karakter skulde antage. Det kan dog være tvivlsomt,
om de virkelig er dette, ialfald har den paa vestsiden ved Lande,
lidt nedenfor Dagslaat, paany optrædende glimmerskifer-marmor
formation 0F83,a SBtli^6 fald og skulde 83,3,16668 falde md under
de forrige ved Dagslaat, hvis man ikke her skulde have mod
satte fald nær deres grænse, uden at dette af mig er observeret,
eller dislokation skulde finde sted her.

Inderst i Thosenfjord omkring Thosbotn begynder et, som
det synes nyt, meget stort granitfelt, som herfra strækker sig
helt opimod Vefsenfjordens munding. Det er dog muligt, at
dette felt in6OV6I- i 66 vilde fjeldtrakter mellem Thosen og Holm
vatsdal i Vefsen staar i forbindelse med det sydligere parti.
<3rauit6Uß karakter er oFßaa for den største del den samme; den
er saagodtsom overalt graa, sommesteder næsten hvid, dels med,
dels uden fremtrædende stribning, meget ofte er den ogsaa her
porfyragtig, saaledes ved indlebet til Halsfjorden, ved Velfjorden
over til Stor-Bjørga, paa sydsiden at Vistnafjorden, ved Forvik
og Lauknes, for en del omkring Thosbotn, hvor forresten ogsaa
sees baade lys rødlig granit og syenit, den sidste ganske uden
kvarts og med smaa korn af titanit eller zirkon. Rødlig Frauit

160 0. A. COENELIUSSEN.

optræder desuden enkelte andre steder, 80M i Havne og omkring
Bjernvolden gaard.

De lagede bergarter er kun sparsomt udbredte i denne egn
og altid blot i meget smaa felter. Ved Forvik har man en smal,
lav KvBtBtrimmel at Fraa, Bau6Bt6uaFtiF kvartsskifer og marmor
med fald mod oss. md under porfyrgraniten i det høiere fjeld.
I<iF6i6H6B har man Fiimm6rBl:it6r og marmor presset i mægtige
folder indimellem graniten ved den inderste arm at Velfjorden
omkring gaarden Stor-Bjørga og paa sydsiden ret overfor. Over
herfra mod Lakselv ved Vistna træder dog snart graniten til
fra begge sider, og de lagede bergarter spores blot endnu af og
til som lange, men ganske smale flak at saavel marmor som
glimmerskifer i selve graniten; disse flak ligger i samme strøg
retning som før ved Stor-Bjørga. Ved selve Lakselv gaard
staar atter noget mere deraf, ligesaa lidt længer ude saavel pag.
syd- som nordsiden af Vistnafjorden. Ved Sørfjorden, inderst
i Halsfjorden, staar ogsaa nederst Fiimm6rBkit6r og marmor med
nordøstligt strøg og bølgende fald; under disse kommer høiere
op, indover mod Finknæet, der dog selv er granit, graa gneis
med ur6F6imßBBi3 laFuiuF. Dette felt at Bau6BVllliFt grundfjeld
med glimmerskifer-marmor-gruppen over synes at fortsætte videre
i nordøstlig retning over mod Vefsenfjorden, dog gjennembrudt
at graniten omkring Bjørnvolden gaard.

Marmoren nede ved Sørfjorden indeholdt paa flere steder
nævestore og større afslidte stykker at en hvid granit, tildel»
M6<l' roB6U^vartB og med indsprengt magnetkis. Denne granit
maa altsaa være ældre end kalken, men jeg saa den kun i disse
indesluttede brudstykker.

De talrige ser langs kysten opviser de samme bergarter.
Saaledes staar der stribet granit, snart graa, snart rødlig i den
søndre del ak Torgø, i Havnø, Æsø, KOBO6U o. fl., porfyrgranit i
Fjordholmene i indløbet til Velfjorden. Derimod sees marmor
med Flimm6rßkik6r i Flatø, Halte, Bære, Agersø, oss6rß9 o. 8. v.;
glimmerskifere og gneisagtigt berg, dog vistnok tilhørende samme
formation Bom de forrige, staar i Tjøtø, Mindø, Kvalø og Gim
lingen ved Bindalsfjordens munding o. fl. I Vegøs indre staar

OM NOEDLANDS AMTS GEOLOGI. 161

en graabrun granit, medens østsiden viser glimmerskifer, gneis
og marmorlag. Røde, øst for Tjøtø, bestaar for største delen
af en smuk mørkgrøn, tildels ædel serpentin med flere mindre
forekomster af kromjernsten, hyorpaa der har været drevet en
del; langs østkysten Bt>gHr 66riiU06 marmor.

Den store Alstenø viser glimmerskifer-marmor-formationen
i lavlandet langs øst- og vestsiden, medens dens ryg, der^bærer
den vakre tinderække, som har faaet navnet «De syv søstre*,
bestaar af en lysgraa, stribet, temmelig grovkrystallinsk granit.
Bergarter og lagningsforholde 8668 at profil VIII, som begynder
med denne ø.

Ved den umiddelbare kontakt mellem graniten og glimmer
skiferen fandtes i den sidste smukke krystaller at staurolit med
dennes almindeligste former ooP, ooPoo, Poo og P, undertiden
i skjævt sammenvoksede tvillinger. Da der ikke viste sig spor
af dette mineral, naar man kom saa langt som 5 cm. fra selve
FrauitFrNUB6u, og da staurolitkrystallerne ofte havde overvokset
eller ganske omsluttede glimmerskiferens granater, viser stauroli
ten sig her tydelig at være et kontaktmineral, der skylder granit
eruptionen sin tilblivelse. En lignende forekomst at staurolit
med cyanit fandtes ved Eækvand i Hammerø prestegjæld ; ogsaa
her optraadte de ofte omsluttende granater i en grovflasrig glim-
M6rBkit6r paa den umiddelbare Fi-3?U86 at gange og nyrer at
hvid kvarts. I en granatførende, sølvhvid talkskifer mellem
Rusaanes og Nordnes i Saltdalen fandt jeg ogsaa staurolit
krystaller.

Tefsen, HatQelddal.

Følger man det før nævnte profil VIII, som fra Sannæsøen
paa Alstenøen, over 0Mr8O) Tjøtø, Rødø og 2aißh'or66u Faar
videre mod nordøst over Bjørnvolden gaard, kommer man, naar
Frauit6u her er paßß6r6t, over mod V6tB6UB dalføre. Ved Fraui
tens grænse optræder gneis og glimmerskifere først som flak i
graniten, derpaa i stærke folder og gjennemsat at granit i sterre
gange og mindre aai-61-. Som Bau<ißMiiFt 8k16r6 h'6i<l er disse

162 9. Å. CORNEIiIUSSEN.

bergarter angivne som grundfjeld. Derpaa kommer glimmerskifer
med Uo36UiunH6 konstant V6Btli^t fald, og 83.3, et stykke længere
nede møder nær Kvandal NZLFtiFk luai-iuor6rH3) der dels er kalk,
dels dolomit, vekslende med glimmerskifere, samt med noget horn
di6u66Bkit6l'. I steil lagstilling viser disse bergarter snart est

ligt, snart vestligt fald og holder ved til Mosjøen og videre
østover i Dolstadaasen, fremdeles med steil, foldet lagstilling.

Som kartet viser, raader denne glimmerskifer-marmor-for
mation over den største del at Vefsen og Hatfjelddal, og idet

jeg iøvrigt henviser til profilerne VIII, IX og x skal kun nogle
ord her tilføies. I den vestlige dal, V6186u63>i6U iu6til 6ivSUB
dHilliuF ved Bofjeldmo og de mod syd fortsættende dalfører
Nit6raaHal, Hoimvg.tB<l3.l og Bv6uniuF<iHi6N) H3680N 0333.3. i Fip
lillFHaisn langs LsrF6kj6i66tB vestside, r3.3.<i6r nordligt strøg
med bølgende fald, oftest temmelig steilt øst eller vest. Fra
V6kB6U6iv6UB skarpe dsiuiuF ved den nordre ende 3.t Børgefjeldet

(hvor den først rinder mod syd og derpaa mod vest) og over
mod Røsvandet er strøget omtrent mod no., lagene ogsaa her
sterkt foldede. Fra Børgefjeldets østside inntil den svenske

grænse er lagningen meget uregelmæssig, idet den viser sig
for en stor del at styres af de i disse egne mere spredt optræ
66U<16 6ruptiv6rB linjer. N666N8 BtrOF6t 83.3.16668 ved Hatfjeld
dals kirke er nordligt, er det ved Hatten fjeld næsten østligt,

og fra Unkarvand over mod ørjedalsvandet er faldet først uv.,
83.3, v., BV. til N36Bt6Q ret s.; langs QOr6FrBLUB6U 3.k Br3.uit6U i
Susenfjeld er faldet ud fra denne, strøget altsaa ø.-v. Ogsaa
øst for Eøsvand og ved dettes nordside optræder glimmerskifer
lUilriiior.rNkkyii i større og mindre folder med i det store øst
vestlig strøg, idet dette dog lider rotuin^koraMriuF omkring de
større serpentinmasser i Krutaadalen.

Bergarterne er overveiende FiiNM6rßkil6r og marmor, dels
kalk, dels dolomit; inden disse optræder ogsaa kvartsskifere 3.k og
til, som i voißt^H3.aß6U) opi^l6UN6M BUB6nH6i66tB ko<l o. a. Bt.
hornblendeskifer saaes, som før nævnt, i øst for Kvandal, ligesaa
ved Holmvatsdal; lysgrøn, talkholdig skifer mellem Hatfjelddals
kirke og Hatten; en egen graagrøn skifer, som sterkt mindede

163OM iloNl>liH.lwtz H.21L8 GEOLOGI.

om bZLi-Hkt I6rßkif6r, 211668 opunder Børgefjeldets sydestre afheld
over den krystallinske kalk; denne benyttes at bønderne som
brynesten, hvorfor de ogsaa kaldte den heinberg. Imellem Mm
merskiferne optræder ogsaa flere steder lag med gneiskarakter.

Især i de østlige egne har glinsende skifere og sorte skifere
med sort streg, mest typisk grafltskifer, en ikke übetydelig ud
bredelse. De første forekommer med forskjellige farver, graalige,
blaalige og grønlige i mange nuancer, ofte temmelig mægtige i
nord for Hatten med fald fra dennes serpentin, og ved Elsvand,
Unkarvand, Pantdalsli, Mikkeljordet, Ørjedalen, Krokfjeldet, fra
Vollan gaard til Lille-Susen-Elv, alt i Susendalen, videre i nord
for Famvatnet, et større vand østligt for Eøsvand og med afløb
til dette, og i øst for samme vand sammen med noget hvid
kvartsit i Jofjeldet, hvor de mindst fire gange veksler med
ganske betydelige drag af grafitskifer. Denne sidste findes ogsaa
i nord for Famvatnet, ligesaa paa nordsiden af Krutfjeld og
ved Lrutv3,ii66t; ogsaa straks i nord for Tustervand nær ved
Tuva gaard saaes grafitskifer. Disse sorte skifere viser aldeles
samme forvitringsfarver som alunskiferen, det samme er tilfældet
med noget blygraa skifer med graasort streg, som et par steder
sees sammen med de sorte skifere. De ligger ganske bestemt i
flere niveauer; om man end muligens ved Jofjeld, hvor faldet
fra at være blot 30° bliver mere og mere steilt indtil 80°, men
3,1ti6 mod nord, til66iB kunde 3.uta,^6 iuV6rBioU6l-) 83,3, kan paa
andre steder dette neppe være tiltk6i66t, og da den optræder
snart med glinsende skifere over og under, snart med kalk paa
den ene eller begge sider, snart N61161U Fiimw6rBliik6r6, 83,3, er
det ikke muligt andet, end at disse sorte skifere maa ligge i
flere trin over hinanden i lagrækkerne. For de glinsende
skiferes vedkommende gjælder det samme; med hensyn til disse
N3.3, man vel torftvriF kunne 3,ut3.F6, at de ialfald tildels til
hører samme uiV63,U som 66 skifere, der andetsteds har iklædt
sig 66 sterkere forvandlede glimmerskiferes dragt.

Som Frun6kj6i6 er i disse egne paa kartet afsat tre større
felter. Det ene udbreder sig fra Trondhjems stift af i Børge
fjeldet op mod Hatfjelddals kirke, og udgaaende fra 6611 syd

164 0. Å. COBNELIUSSÉtf.

østlige del af dette omkring store Maivand strækker sig et
andet forholdsvis smalt felt ogsaa i nordlig retning helt opover
mod Sørfjorden i Hemnes i Ranen, dog gjennembrudt g.k et
større granitparti. Endelig begynder det tredie, største felt
omkring Røsvandets nordest-ende — østerbugten — hvorfra det
breder sig fra den svenske grænse indover omkring Okstinderne
i vest og nordøstover i Ranen til graniten mellem Kobbervand
og Kjerringvand. Det er imidlertid meget tvivißomt, om disse
felter virkelig har en saa stor udbredelse. Saaledes blev ikke
partiet mellem Kjensvand—Agersvand og Kalvåndene Ullcl6rßft^t
af mig; om det senere inden kartets udgivelse blev dktarOt)
kjender jeg ikke til. Ligeledes er muligens enkelte af disse
partier i virkeligheden yngre fjeld, saaledes f. eks. egnen om
kring GIU6rV3.U<I og I!oktv3.u6. Men P3,3. de 3,1i61-268t6 steder,
der er betegnet som grundfjeld, raader dog væsentlig gneis, dels
graa, dels rød, med glimmerskifer, kvartsskifer, hornblendeskifer
og kvartsit.

Graniterne er for det meste stribede, dels rødlige som i
Susenfjeld, syd for Hjortskardmo, lidet felt ved Sefrivand, i Jamt
fjeld og Gjeitetind og fjeldet nø. for Fustvand, bortover mod
Røsaaen, — dels lysgraa ved Fellingfors og et mindre, paa
kartet udeladt felt i syd for Mosjøen, — dels porfyrgranit ved
Heimnes og Landem yderst paa nordsiden af Vefsenfjorden
fortsættelse af Thovenfjeldets granit af samme slags. Et ganske
lidet felt af protogingranit saaes vest for Hatfjelddals kirke.
Et stykke øst for Halsøen, nær Mosjøen, staar paa nordsiden
3,t Fustvaselven en syenitisk bergart, og paa den søndre side
liF6oV6rlor to gabbrokupper med en finkornig graa granit imellem.

Serpentin forekommer adskillige steder i det indre, saaledes
i Grytetind, Rødfjeld og flere toppe ved Krutaadalen, i Hatten
og mindre kupper deromkring, ligeledes i flere smaa felter i
Børgefjeldet.

Kobber-, jern- og Jcrom-malm findes paa flere steder inden
Hattens serpentinmasse, ikke i regelmæssige gange, men som
sværmende, krusede, tildels grenede og gaflede kirtler eller smaa
aarer; hvor disse ligger tæt efter og ind til hverandre med en

165OM NORDLANDS AMTS GEOLOGI.

bestemt strøgretning, faar de en samlet længde af indtil 14 H
15 m. heist; bredden af disse smaa malmfelter fra den yderste
aare paa den ene til den v66rßt6 paa den anden side Baa6B
intetsteds større end 2,5 m. Man havde i Vefsen knyttet store
forhaabninger til disse forekomster, som dog syntes i praktisk
henseende omtrent værdiløse baade paa grand af den store af
stand fra kysten, det uv6ißomm6 tkrraiu, den doift d6iiF36ud6H
(Hattens top, lIVOI-M3, de fleste fund var, ligger over 3500' o. h.)
med en lang og streng vinter, og fremfor alt den ringe ud
bredelse af malmen, som tildels ogsaa kun havde übetydelig
værdi i og for sig.

Kun ved to af de mange anmeldte fund var der foretaget
lidt sprængningsarbeide; disse to bar navnene rGodthaabu og
B Storthaab". I det første var vistnok malmen selv værdifuld,
idet den dOV6HBa36iiF bestod ak kobberkis og buntkobber; men
længdeudstrækningen var übetydelig. Man liavH6 BVUk6t IV2
m. omtrent, og den samlede bredde af forekomsten, der i dagen
sagdes ikke at have været mere end ca. 10 cm., var senere til
tagen hurtigt til omtr. 1 m , men den var atter i bunden smalnet
en del af; selvfølgelig var dog efter malmens forekomstmaade
en meget stor del af denne bredde i virk6ii3ii666ii serpentin,
ikke malm. I Storthaab" havde forholdene været lignende,
bredden havde hurtig tiltaget fra ca. 18 cm. til endog henved
21/a2 l/a m.; længden var imidlertid ogsaa her liden, og malmen selv
var værdiles, idet den blot bestod af magnetjern med en kobber
gehalt at 0,25 °/o efter analyse af et medbragt stykke. De
andre findesteder, som blev mig vist, tsrt6 for en del kromjern
sten, de fleste dog smuk buntkobber, men var alle übetydelige.

Størst sandsynlighed for at have malm af nogen virkelig
betydning syntes der at være ved et punkt i Hattens bratte
vestside. Allerede i lang atßtau6 Kuu66 man her liftit oppe i
en lodret klippevæg se 611 større, stærkt grønfarvet plet. Stedet
var ikke den gang tilgjængeligt; men jeg kom det dog paa omtr.
20 m. nær, og det gjorde da indtryk af, at man her havde malm
af lidt større udbredelse. En af arbeiderne, som liav66 ladet
sig heise ned i toug, anslog vistnok ikke overdrevet den lIOF6II'

166 O. A. 00NNNI.II788N5s.

lunde samlede Naliuß heide her ude i dagen til 12 m., bredden
til 8 m. Herfra skjød der ud i flere retninger mindre drummer,
dvorat et par var tilgjængelige og viste buntkobber. Dette var
det eneste sted, hvor jeg syntes, at der kunde være opkor6riuF
til virkelig at foretage noget undersøgelsesarbeide for at ånde
ud af, om denne malm strakte sig indover i fjeldet, eller om
det ogsaa her blot var et snit langs malmzonens plan, man
havde for sig, i hvilket tilfælde heller ikke denne forekomst
vilde være af nævneværdig betydning. Saavidt jeg har forstaaet
det, viste ogsaa virkelig forholdet sig at være saa, at malmen
ingen udbredelse havde indover i fjeldet.

En del krommalm findes ogsaa ved ialfald den ene af de
andre mindre serpentinkupper i nærheden af Hatten. Derimod
var fra serpentinen omkring Grytetind ved Krutaaen kun bekjendt
uo^6t magnetkis, sparsomt indsprængt i smaaklumper i hvide
kvartsgange med druserum.

De temmelig betydelige forekomster af sølvholdig Uyglans,
fahlerts etc, hvorpaa Svenningdalens sølvverk senere har havt en
tildels meget lønnende drift, var endnu sommeren 1875 ikke be
kjendte. Derimod vistes der mig i Susendalen omkring Mikkel
jordet og Pantdalsli flere andre forekomster af disse ertser.
Disse fund syntes dog alle værdiløse, idet malmen overalt kun
fandtes yderst sparsomt spredt i korn og smaaklumper i gange
og nyrer at dvi6 kvarts i KalkBt6u, især paa kvartB6UB grænser
mod sidestenen. I samme egn vistes ogsaa en forekomst af
jernglans med en del magnetjern optrædende i krystallinsk
kalk og med en mægtighed af vel 5A m., men hvis udstrækning
i felt og forhold til de omgivende bergarter ikke kunde udredes
paa grund af det sterkt bedækkede terrain. Ogsaa denne var
anmeldt som BOlvmalill. Ude ved Halsøen, nær Mosjøen, var der
en faldbaandagtig ansamling at magnet-, kobber- og svovlkis i en
kvartsrig skiferbergart, men ligeledes uden praktisk betydning.

Ranen.

Af hensigtsmæssigheds-hensyn vil jeg først tåge for mig
kyststrækningen fra Alstenøen i syd nordover til forbjerget Kunna.

167OM NONDKH.NDB 4MIB GEOLOGI.

Paa kartet er her saavel paa fastlandet som over store
dele at eerne angivet grundfjeld med nogle gjennembrydende
granitfelter. Dette synes ogsaa utvivlsomt at maatte være kor
rekt i det store, tdi de raa66u66 bergarter er her overalt gneis,
dels rød, dels graa, glimmerskifer, kvartsskifer, kvartsit og horn
blende-skifer. Dog findes der enkeltvis inden disse partier lag
af krystallinsk kalk, som imidlertid synes at have meget liden
mægtighed og udbredelse, ligesom de i regelen er meget for
urensede med glimmer, hornblende, kvarts osv. og i ingen hen
seende kan sammenlignes med glimmerskifer-marmor-formationens
mægtige kalkdrag. Jeg er derfor mest tildOi6ijss til at anse
disse marmorlag som virkelig tilhørende det ældre fjeld, medens
det dog paa enkelte steder synes, som om forholdene ogsaa
kan tilstede den opkawinF, at de tildsrt6 en heiereliggende
lagrække, og at de altsaa tildels kunde forklares som lag at
gl immerskifer-marmor-gruppen. Dette er f. eks. tilfældet ved
den sydligste ende af feltet i Nesnefjeldet, hvor der, tiltrods for
at lagstillingen for en stor del er svævende, dog synes at kunne
udskilles en ældre række med gneis etc, som har mest sydestligt
fald, medens der over denne kommer væsentlig glimmerskifer
med ikke M36FtiF6 WarNor6raF med dels V6Btlisst fald, dels nogen
lunde horizontalt; imidlertid findes ogsaa her gneis heit oppe i
fjeldet i saadan stilling, at det er umuligt at forklare denne
anderledes end overleiende marmoren. Paa Dennæsøen er den
vestre del angivet som glimmerskifer-marmor-formationen tiltrods
for, at det flere steder synes, som om disse bergarter falder md
under grundfjeldet paa østsiden. Ogsaa grafitskifer siges at
forekomme mellem glimmerskiferne paa øens sydvestside, og om
man ikke her vil tænke paa dislokationer, kunde det opfattes,
som om grundfjeldet foruden paa østsiden ogsaa raadede i det heie,
forrevne fjeldparti i det indre af øen, og at de yngre lagrækker
sluttede sig om disse i den vestre og nordre del i lavlandet, i
hvilket fald rigtignok grundfjeldet skulde være givet større ud
bredelse end paa kartet. Det er et spergsmaal, om ikke o^aa
Lektas nordligste del skulde være auFiV6t som yngre f^'6l6, idet
038aa her marmoria^ oZ)trN66r. Paa S6U Huglen synes forholdet

168 0. A. COENELIUSSEN.

utvivißowt at at være 83,3,) at den nordre og vestre del er yngre,
den Bv^ftßtr6 HkliinoH FruiMMH) idet der her raader udelukkende
gneis, endog øiegneis, medens i den nordvestre del findes tem

melig mægtig marmor, som endog indeslutter brudstykker og
flak af en hornblendegranit med titanitkrystaller. odß6rvatio
nerne fra disse eer er ievrig kun faa, saa at mangen rettelse
vißtuo!: ved en neiere undersegelse vil blive at foretage. Det
felt af glimmerskifer-marmor-gruppen, som er angivet i Mele»
Grønø, Omnæsø skulde visselig været fortsat i et baand ogsaa
over halvøen mellem Skarsfjord og Tjongsfjorden.

Trænstavene paa øen Threnan. Granitisk fjeld.

Paa Tombeens nordvestpynt findes nogle heist besynderligt
formede klipper, der som uhyre klumpede tommelfingre rager op
over det flade og myrlændte kystland, og som menes at have
givet een dens navn. Disse ligger straks op for gaarden Eid
og kaldes derfor Eidfjeldene. I den yderste af disse sees allerede
fra sjøen af en begyridt huledannelse som en merk plet omtrent
midt oppe i tinden. Denne har torßaavi6t interesse, som det
synes utvivlsomt, at havet med sit bølgeslag har medvirket ved

OM NORDLANDS AMTS GEOLOGI. 169

dannelsen, ialfald ved at borttransportere de løsnede blokke.
Bergarten er Fiimni6rßkit6r med render OF bZeuke ak I:vartßit;
faldet er paa vestsiden af aabningen sø.— B. 32°, ved selve hullet
og paa den estre side sterkt foldet og kruset og gjennemsat al
store FrauitFauFS, som BaaleHeß har snittet kjelket op og lettet
huledannelsen. Man har da her i en heide af 87 m. 0. h. først

en hei og vid portal med langt udover hængende tag, fuldt at
sprækker og revner, hvorfra et mindre hul gaar længere ind
igjennem fjeldet. Der var ingen ur af nogensomhelst betydning
under hullet, næsten alt det herfra nedfaldne materiale syntes
ført længere bort, og at havet i længere tid maatte have staaet
i omtrent denne høide viste den eiendommelige afglatning og
afrunding af alle kanter, ligetil ved de mindste sprækker og
revner i de fremstikkende kvartsitlag og granitgange, OF som
ikke kunde skyldes noget andet end bølgeslagets virkning ved
en gammel havstand i denne høide.

De i disse kystegne optrædende eruptiver er overalt stribet
granit, mest rødlig, saaledes saavel paa Dønnesøen og Skorpen,
som i det store felt mellem Sjonenfjord og Melfjorden OF øerne
udenfor, ligeledes i det nordligste drag fra Kunna sydover paa
fastlandet og udover ©erne til Meløs østside.

Midt indimellem denne sidste granit har man et lidet felt
af glimmerskifer, kvartsit og noget krystallinsk kalk mellem
gaardene Ørnesset og Gjerset paa fastlandet i nordøst for Mele.
Gjennem disse sætter et lidet felt af olivinsten og enstatitfels lige
ude ved kysten. NuBtatit6u viste flere steder overgang til asbest;
den raadede især i den nordre del af feltet OF indeholdt en hel
del olivin, ligesom den havde indvævede partier af næsten ude
lulllcenH6 mørkegrøn hornblende, somme steder med sort glimmer
i ganske vel udviklede krysta] individer og kvartskrystaller i
hulerum og sprækker. Nærmere mod ørnesset i syd gik berg
arten mere og mere over til olivinsten, som i den bratte fjeld
væg længst i syd var ganske ren. Den er meget sterkt grøn
farvet, kornene aldeles klare og anordnede paa en maade, der
giver den et eget straaligt udseende.

Pegmatitgange optræder flere steder, saaledes paa Melø med

170 O. A. cOAAVIiIIILSNN.

tildels temmelig store, sorte turmalinkrystaller; de lignede i det
hele meget pegmatiten fra Snarum.

I partiet fra Holandsfjorden mod nordost til Saltenfjordens
munding og V6^6ru<lg.i6u har jeg ingen odB6rvatioii6r, da mine
reiser ikke rak over dette felt,

I ©st for (den nordlige del at denne kystrand strækker sig
den mægtige sne- og ismasse, som bærer navn af Svartisen og
er Norges næststerste bræ, helt fra et par mile nord om Lang
vandet i Ranen i nordnordestlig retning op til henimod Bejern

171OM NORDLANDS H.NIIB GEOLOGI.

fjordens bund. Opigjennem Bejerndalen hænger den blaablin
kende udover dalens vestside W6116M de bratte fjelde, og paa
den anden side skyder den sine mægtige arme endog helt ud i
havet som i Holandsfjorden; lidt længere ude i samme fjord har
i de senere aar turistskibene faaet et anløbssted for at give sine
passagerer anledning til at bese den vakre arm Fonddalsbræen,
hvis ende neppe ligger mere end 3/s mil fra kysten og er meget
let tilgjængelig, vel den letteste adgang til en WXFtiF dIN, som
man har i Norge.

I øst og syd for denne bræ og det nys beskrevne grundfjelds
parti langs kysten har man da, som kartet viser, oABaa her de
samme Fiimm«rBkik6r- og marmor-rækker som i Vefsens indland.
Allerede fra yderst ved Vefsenfjordens munding strækker disse
bergarter sig langs Rånens sydside indover med strøg nogen
lunde parallelt med fjorden og fald indover fra denne, altsaa i
det hele sydøstligt; ogsaa i Hemneshalvøen yderst ved kirken
har man samme fald og ligesaa inde ved Mo, ved fjordens bund.

I 66 indre partier af Sør-Ranen er derimod lagstillingen
meget vekslende. Tåger man for sig profil XI, der begynder
med Thovenfjeldets vakre, lysgraa porfyrgranit, har man først
glimmerskifer i steile lag, derover mægtig marmor i folder med
nogenlunde nnø.-ligt strøg over Drewatnsbygden, i Blaafjeldet
med sine udløbere, langs siderne af Hellefjeldets granitmasse.
har man marmoren og glimmerskiferne igjen med nogenlunde
vestlige fald, og paa den anden side af Lokttind møder de
paany og holder sig helt nedover til Bygdaasen gaard med tem
melig konstant fald paa omkring 45° mellem v. og vnv., medens
man paa den anden side af Røsaaen over Tuva og til Tuster
vandet har sydlige fald (først ssø., saa 8. og sv.). Skikterne
synes at have sin ombøining noget i vest for Tustervandets
nordre ende, hvor de sees at ligge i 611 stor bue paa veien over
til Almdal i Fustvandets dalføre.

Fra Tustervandet i no. over Kongsdal og Bleikvatne til
Brygfjelddal har man i det hele flade, vestlige fald, men svin
gende mellem sv. og nv.; noget sandstenagtig, graa skifer og

O. A. OONN6I.II7BBVN.172

hornblendeskifer sees indimellem. Øverst i Brygfjelddalen, op
over mod okßtiud6ru6B fod,laa granatferende glimmerskifer med
temmelig konstant, svagt fald i vestlig retning; i selve tinderne,
der er 8 i tal, stod, ialfald i den, som jeg deßtess. sslimmerßkiter
og endel gneis med nogle granitgange; faldet var ur6sselm^Bßisst.
Ved jugering at heiden over det nfti6Bte punkt, som mit HUkroiH
barometer angav, fik jeg toppen til at være omtr. 6800 to6,
imidlertid var barometret sikkerlig faldt betydelig under turen;
thi det er mig senere fortalt, at maalinger skal kun have F!V6t
henved 6000 fod. Tinderne har dog altsaa alligevel en betydelig
heide, og de er paa alle sider omgivne af en temmelig vidt
strakt is- og snemasse, der paa Brygfjelddalssiden efter min
maaling begyndte omtrent ved 3500 fod. Nedover toges til Ler
dalen i nv., hvor der øverst var mægtige morænedannelser. øverst
i Lerdalen stod ogsaa gneis og glimmerskifer, hvis fald her var
svagt mod vnv. I tildels horizontale lag, dels med svage vest
lige fald, stod samme bergarter samt noget hornblendeskifer over
til Kjensvand. Men fra dettes vestre ende mødte vaauv marmor
glimmerskifer-lagene, der i horizontale lag eller med svage syd
lige fald holdt sig hele dalen udigjennem, forbi Maalvandene og
til ssaarden Stor-L^erka ved LftrHordeu. ossßaa noss6t norndlende
skifer, norubiende-glimmei^kiter og sslimmerdoldiss Kvartßit Baaeß
iudimellem.

?ra den anden Bide at elven, tra LsBaaen ssaard om BZLl

nornet over til Nv^ord, nar man tsrBt en sslimmernoldiss, kvart-

BitiBk derssart, Baa sslimmei^kiker oss derover dvid marmor, om

trent 200 M6ter MNsstiss, i det dele med V6Btlisst tald ssauBke

Bvasst, tildeiB uori^outalt; sverBt dlev doss taldet 8V.—8. ?aa et
Bted BaaeB i marmoren iudleiet Btvkk6r at en nvid ssranit. v6r

vaa kom sslimm6rBkiter oss ssueiB vekkende 03 med nosset norn

dl6ud6Bkiter; Baa atter BtrakB i nord tor 86lve nornetB oBtr6 tod

lidt KruBet marmor, alt med Bvasst V6Btlisst tald, derpaa Bamm6

derssarter Bom tsr, sslimmerBkik6r oss ssN6iB, ossBaa M6d en bel

del torBk^'6ilisstarvet KvartBit oss tremdel^ M6d Bamm6 tald, d6r

vaa ny. kor noruet plan- oss tvudBkitriss sslimm6rBkit6r med tald

BY.—v., 40°. Vud6liss Btaar et «tykke usdentor denne iss^n IvB-

6M NORDLANDS AMTS GEOLOGI. 173

blaa, stribet marmor med fald 45° mod s. Derpaa har man
marmor oss sslimm6!Biiif6r med 8t6ii616 fald, mod syd til øst om
trent, indtil fjorden og indover denne til dens duu6. I nord for
Sælhornet bryder noget granit igjennem.

Disse grundfjeldlignende bergarter i og nærmest ved selve
Sælhornet er ligesom i og ©st for Lokttinden angivet pag, kartet
som deu nordre ende af et ikke übetydeligt grundfjeldsparti.
Efter glimmerskifer-marmor-rækkens lagningsforholde, saavel paa
østsiden paa begge steder som ogsaa paa vestsiden ved hornet,
synes disse at falde iuH under det som Fruii<lkj6i<l g.UFivU6, 83.9.
at bestemmelsen her vistnok er usikker; man bliver enten nødt
til at antaF6 6iBloliatioN6r og hævning at det midtre parti, eller
at dette parti allerede eksisterede som større heider, da marmor
glimmerskifer-bergarterne afsattes om dets fod. Lignende forhold
dav66 man ved X^'6rriuFtiu6, li^6Bom de ogsaa ved Almdal, øst
for Fustvand i samme felt, er høist uklare. Det synes her nær
mest, som om hele dette felt i virkeligheden skulde være yngre
end kalkstenene omkring.

Fra bunden af Ranenfjord strækker sig Dunderlandsdalen i
nnø.-lig retning opover til Stormdalselvens tilløb fra nordvest,
derfra dsisr dalens retning mod øst og fortsætter saaledes indtil
Randalsvolden, den øverste gaard, hvor Dunderlandselven dannes
af Gubbelaaen fra nordøst og Ranfjerdingselven fra 889. Dunder
landselven er en temmelig mægtig elv, som næres ved talrige
tilløb fra Svartisregionen i nordvest, høifjeldet mellem Ranen,
Salten og Ltz^ru i nord, og de ossBaa sterkt 81166ZL11t6, høie fjeld
partier bortimod den svenske grænse i øst og sydøst.

Paa begge sider af elven breder glimmerskifer-marmor-for
mationen sig i et uhyre felt, som sætter videre nordover til
Salten. Syd for elvens munding ved Mo har man, som nævnt,
i Mofjeldet samme sydøstlige fald som længere ude i fjorden.
I marmorlagene her er der tildels faldbaandagtig indsprængt
8V0V1666 6rtß6r, Bftlvlioi6iss dl^sslaUß, 2iuKdi6U66, BVoViliiß og lidt
kobberkis, hvorpaa her og der lidt skjærpningsarbeide er drevet,
uden at det dog nogensteds synes, at ertsen er tilstede i saadan
m3LUss66, at den kunde have nogensomhelst praktisk betydniDg.

174 6. A. COBNELITJSéÉri.

Et Bt6d saaes en temmelig ren svovlkis af ganske samme grov
krystallinske karakter som ved Bosmolien paa fjordens nordbred.
0333.3. V6d Faard6ll Berg i Plurdalen, «8t for BKH3.UB6UF, har der
været drevet ikke übetydeligt i gamle dage paa en lignende
forekomst; her fandtes ligeledes ertsen indsprængt i marmor,
men syntes at være yderst tarvelig. Lagene har i Plurdalen i
det hele nogenlunde est—vestligt streg med fald mod syd. Ved
Taperskardet over til Grønfjelddalen ligger de samme berg
arter dels i svævende lag, dels nær Grønfjelddalen med fald
væsentlig mod nordvest.

I est herfor er antegnet grundfjeld over til Kalvandene og
forbi disse til grænsen mod Sverige. Man har her hvid kvartsit,
blaaliggrøn kvartsskifer, sandstenagtige, glimmerholdige og gneis
agtige bergarter. Faldet er mest vestligt og sydvestligt, og det
synes saaledes, som om disse lagrækker falder md under kalk
stenene i vest.

Endnu længere øst, bortimod og omkring Verrivand, hvorfra
Ranfjerdingselven har sit udløb, har man atter blaalig marmor,
glimmerskifer, blaagraa og grønlig glinsende skifere, først med
fald mod vsv., længere nord med fald n.—v. Det er antaget at
høre til den almindelige glimmerskifer-marmor-gruppe.

Et temmelig betydeligt felt af graa granit strækker sig her
fra mod nv. op til Kjerringvands østre ende.

øverst i Dunderlandsdalen har bergmester Dahll ment at

gjenkjende raipas"- OF gaisa"-systemernes bergarter i 2 mindre
felter, det første vest, det andet øst for Kjerringvand. Fra
KaudaiBVold6Q Faard har man opov6r mod Nasa tj6id paa, den
svenske grænse foruden sandstenagtige, kvartsrige glimmerskifere
ogBaa Fuldruu6 OF rsdliF6, Fiimm6rdoldiF6 BaudBt6U6 M6d kald

lms. L6rFart6ru6 6r altBaa utviviBomt t6mm6iiF korB^'6lliF6 tra

d6almind6iiF6 i Nordland, OF d6t 6r da diBB6, Bom dr. vaiiii dar
M6ut Kuud6 tildOr6 Bamm6 formation Bom FaiBa"-B^Bt6M6t i ?m

mark6Q.

V6t^d6iiF tviviBoMM6l-6 87U68 miF t7dnillF6U ak d6t V6BtliF6

Mt. dar d6r opFaa6t 6t proLI B^dov6r kra XrollBtrand Faard,

iudtil BU6maBB6ru6 V6d 800 m. bsid6 BtauB6d6 6udv6r vid6r6 iaFt-

175OM NORDLANDS AMTS GEOLOGI.

tasselB6. Man har ner vistnok i heiden omtrent udelukkende
dolomiter og sterkt talkholdige skifere, med sydlige og sydvest
lige fald. Men profil XII fra Messingsletten mod est til Kjer
riuFvaud, der i sin oBtli^6 del, som det er atBat pag. kartet,
kommer ind i samme felt, synes med sine ensartede fald mod
v. og vnv. at maatte komme over bergarterne i Krokstrand
profilet. Men det synes atter utviviBomt^ at disse samme lag
tilhører den almindelige glimmerskifer-marmor-række, som jo
skulde være ældre end w raipas". Der kan jo imidlertid ogsaa her
ganske vist tænkes paa dislokationer og forskyvninger; men jeg
tror, at man forelebig absolut maa opfatte dette raipas-felt som
meget tvivlsomt.

Paa den anden, nordvestre side at Dunderlandselven har man
i selve dalen og den nærmeste li opigjennem aldeles overveiende
marmor, dels krystallinsk kalk, dels dolomit, i mægtige lag,
vekslende med glimmerskifer og nogle glinsende skifere; desuden
åndes meget kvartsrige skifere, lidt kvartsit og grafitskifer (iagt
ta^et mellem KaudalBVoiden og Andfjeld gaard og meiiem Stor
volden og Messingsletten). Ogsaa utvivlsomt yngre gneis, mest
graa, men undertiden med striber af red gneis indimellem, åndes
flere steder, saaledes i Urtfjeldet, mellem Kviteng og Eenforshei
og endnu et stykke nediAjennem dalen, ved begge ender at NeB
singsletprofilet 0. 8. v. Den synes at forekomme i forskjellige
heider med matiss marmor saavel over som under. Ogsaa i
profil VII, mellem Staupaamo i Le^ern og Stormdalen, sees gneis
i forskjellige heider. Her ide indre, nordligste dele at Ranen
synes stregretningen, som sidstnævnte profil viser, at være tem
melig ensartet ssv. til nnø. og med steilt fald til begge sider
altaa i steile, foldede lag. Fjeldgrunden var dog her meget
dækket af store snemasser, der var endog falden nysne her i de
ferste dage at september.

verimod lissFer derFarterue i Belve VundsrlaudBdaleu tor en
Btor del med BV3Lveude laFBtilliuss 03 med ms^et variadelt BtrsF
0F tald; det BvneB Bom om BtrsF6t i den sveipte del at dalen,

tra VMlaau6B ned mod XviteuF, i det Btore er mod no. 03 uns.,
medenB tra TviteuF til kordi BkaanBeuF sMi^e 03 BvdsBtliF6

176 0. Å. COENELITJSSEN.

streg er de raadende. Faldet er overalt snart til den ene, snart
til den anden side, og ret som det er møder man, især hvor
faldets vinkel er liden, ganske afvigende lagstillinger, som tyder
paa større og mindre sadel- og kuppelformige leiningsforholde*).

Af eruptiver har man vistnok kun yderst faa og smaa par
tier i disse egne. Kun i nord for Skaanseng saaes et mindre
felt af en smuk, hvid granit, ligesom større gange at hvid granit
forekommer saavel i øst som vest herfor; de optræder for en stor
del I6i6toriui3t.

Af mineraler maa merkes en smuk, himmelblaa cyanit sammen
med talk, knyttet til aarer og nyrer 3.f hvid kvarts i en skifer,
der bestod at kvarts, borub!6ll<i6) glimmer og noget talk i foden
af Urtfjeldet, ligesom samme mineral ogsaa saaes i selve toppens
granatførende glimmerskifer.

Af svovlede ertser håves, tornen de før omtalte faldbaand

agtige forekomster, ved grænsen af det store, østre granitfelt
mellem Ranen og Salten ved Nasa fjeld nogle gamle gruber, som
har været drevne paa sølvmalm. I malmhaugene her Baa6B bly

() Hr. prof. Vogt har i sin nys udkomne afhandling <3alte« og Banen11 tegnet
en forholdsvis meget ensartet lagstilling over hele Dunderlandsdalens nord-
side. Efter de talrige observationer, som jeg har fra de samme egne,
giver dette imidlertid slet ikke noget korrekt billede af de virkelige for-
holde, der aldeles utvivlsomt er betydelig mere mdviklede. Selv hvor
man skulde tro. at hans og mine iakttagelser maatte være g^orte paa
omtrent samme sted, stemmer de undertiden slet ikke overens, Kva6 der jo
ikke kan forklares anderledes, end at der er hyppige større uregelmæssig-
heder ialfald i detaljerne. En virkelig feiltagelse af selve observationen fra
den ene eller anden kan jo kun ganske undtagelsesvis tænkes mulig. Hr.
Vogts observationer indskrænker sig iøvrigt ogsaa væsentlig til enkelte par-
tier af dalen, medens der er store mellemrum paa indtil 10 å 15 kilo-
meters længde, hvor han ingen angivelse har.

Mue iagttagel«er t^6er, som «agt, paa dvppige uregelmNssigdeHer i
laguiilg»farlial6eue, «aalecie» ogsaa paa kal6er in6en marmarlelterne, tlvor lir.
Vogt «vnes at antage ensartet laguiug. Nu 6el at dans raisonuements, saa-
le6e« agsaa MNgtigne^sbereguiuger ak kalkstenene, vil 6erlor sikkerlig tiltrwuge
VNsentlige korrektiouer. vet synes, som om dr. Vogt altkar olte bruger 6en
gamle maner at generaliseie observationerue, i6et lian la6er sig nsie me6
et almin6eligt in6trvk at Hellllivguiugeu. Isvrigt er 6et unegteligt et v»u>
skeligt ardei6e at give et korrekt dillete ak torlioiHeue, lsr man fa»r ot
ganske aulierlelles usiagtigt kart en6Nuuobs, «am uer er meget msugellul6t.
Og selv 6a maatte v6erst 6etal^ere6e geologiske un6ei««gel»er til uver 6eu
dele 6al»trWkuing.

OM NONI>IiH.I?I>B H.IHIB GEOLOai. 177

glans, magnetkis, zinkblende og lidt kobber- og syovlkis. Det
syntes, som om disse ertser her var knyttede til 'gange at hvid
kvarts og umiddelbart ved granitgrænsen. Selve gruberne var
utilgjængelige for sne. De ligger meget heit, i yderst uveisomt
t6rrain, u<i6u spor ak V6F6tation omkring, 89,9, en grubedrift her
synes alene af denne grund omtrent umulig.

Videre har man ved Bosmolien paa nordsiden af Ranen
fjordens bund i de senere aar ds^vnckt drift pa,9, en FrovkrvBt9.l
linsk svovlkis, der i 1874 kun var meget lidet bearbeidet. Baa.V6i

denne forekomst som den i hele vuuH6rl9.u6BHai6ii Baa hyppig
optrædende jeriiyl<ms, der oftest er en skjællet jernglimmer, til
dels vekslende medNnagnetjern i striber, synes at følge lagenes
baade streg og fald agaltsaa at optræde som leier, snart med
sterkt, snart med ganske svagt fald. Jernglansen er overalt
knyttet til krystallinsk kalk, ofte er denne blot indsprængt med
jernglimmerskjæl. For største delen synes denne jernglans eller
jernglimmer saa fuld af bergart, at den ingen praktisk betyd
ning kan faa; enkelte steder optræder den dog temmelig ren og
vil muligens i fremtiden blive gjenstand for omfattende grube
drift. Mægtigheden er ofte meget stor og maales i favnevis.
Da hr. Vogt i sin før omtalte afhandling „ Salten og Ranen"
nøiere har omhandlet disse forekomster, skal jeg her blot henvise
til denne.

Huler og underjordiske elveløb, tildels af betydelig udstræk
ning, forekommer flere steder i den nedre del at Duu<i6rlaii6B'
dalen og nord for I^UFvau66t. De Ln66B overalt i den NL63
tige krystallinske kalk, og, som det synes, kun hvor dennes

fald er svagt, størst ved Eiteraaen, omkring 30°, ved de lange
huler nord for Langvandet derimod neppe nogetsteds over 20°
mest endnu svagere.

Jeg besøgte i 1874 tre saadanne huler, hvoraf den ene, som
kaldtes Risagrotten", ligger et stykke op for Faar<i6ll HawNsr
nesset, nær Langvandets nordre bred, de to andre, ff Grønlihulen"
og Laphullet", ligger, den første paa øst-, den anden paa vest
siden af Rødvaselven, der fra nord falder i Langvandet, og et
godt stykke op i dalen.

178 0. Å. COfiKELItrSSÉN.

Bisagrotten, Gaarden Hammernesset ligger 31 m. over Lang
van66t og omtrent 85 m. over havet. Herfra gaar man først
et stykke i nordlig retning, hvorpaa den bratte opstigning over
en stor ur d6FVu66r. I to66u at den steile fjeldvæg staar glim
merskifer og gneisagtige bergarter, hvorover ligger mægtig kry
stallinsk kalk, som allerede i lang afstand tegner sig med næsten
horizontale baand i fjeldmuren. Denne har ved hulen, som i en
heide af 96 m. over Hammernesset har to aabninger ud til dagen,

et ganske svagt fald omtrent ret est. Den nordligste aabning
var saa lav, at man maatte krybe paa fire omtrent 20 m., idet
bunden her var dækket af et tykt sandlag. Derefter kommer
man ind i en videre grotte, som tildels havde meget stor heide

og bredde, og som bugtede sig i flere retninger. Den opgives
at være maalt til vel 300 m. længde, og der skyder flere grene
ind til siderne, tildels dog ganske korte, idet nedrasninger at
sterre blokke fra taget snart stanser den videre fremtrængen.
Ogsaa i hovedgrotten stanses man paa denne maade, og nogen
aabning ved dens indre ende ud til dagen længere inde paa fjeldet
kan saaledes ikke paavises. Hulen var ogsaa merkværdig ter,
idet der kun paa et enkelt sted silrede en noget sterre mængde
vand ned i^6un6M en revne i taget.

Hulens bund sænker sig ferst temmelig jevnt til omtrent
midtveis, hvorfra den atter hæver sig mindst ligesaameget til
den W66rBt6 ende. Paa de fleste steder d6Btaar denne dun6 ak
selve det faste kalkstensfjeld ; kun enkeltvis var der sterre op
hobninger af sand og grus af fremmed materiale med enkelte
sterre, fremmede rullestene, glatslebne som flodsten.

Ganske afglattede var ogsaa, hvor ikke nyere nedrasninger
havde fundet sted, saavel vægge som tag, i hvis bugtede flader
66 iioA6t korB^6ili3kalV666 lag og de baar66i-6 render i kalken
tegnede de zirligste figurer. Disse mere ler- og sandholdige partier
ragede tildels ud fra den r6ii6r6 KalkBt6u, og U0316 d6raf u6
vaskede klumper dav66 former, tul6Bt3Lu6iF 113 mange mår
16k6r8.

Disse to omstændigheder, det fremmede sand- og grusmate
riale og væggenes afglatning, tyder paa det bestemteste paa, at der

179OM NOEDLASTDS ÅMTS GEOLOGI.

fer maa have løbet vand igjennem hulen, OF at dettes masser
ialfald til sine tider maa have været meget betydelig. Nu er
dette dog ikke længere tilfældet, hvad ogsaa bevises ved det
lag af kalkstøv, som dækkede de opad vendende flader, hvori
navne med tildels temmelig gamle aarstal var indskrevne.

Drypstendannelsen kan aldrig have været at nogen større
betydning. Ved mit besøg var der kun yderst faa stalaktiter at
se, og disse ogsaa smaa, blot optil 10 cm. i længde og af ca. 15
mm. diameter. Før skal der dog have været betydelig flere og
større, optil en længde af henved V2 m ; men de mange besøgere
havde næsten ganske renset hulen derfor. Paa gulvet saaes
ogsaa kun faa og smaa stalagmitdannelser. Ogsaa dette forhold
tro6B det uu6tHMUi6iiF6 materiale i de svære kalklag, synes at
tyde paa, at store vandmasser har randet derigjennem, ikke de
lange aarrækkers blot smaasilrende og dryppende vand igjennem
mange rids OF revner, som danner drypstenene.

Ved gravning i sandet fandtes intetsteds nogensomhelst rester,
som kunde tyde paa en fortidig beboelse.

Grønlihulen. Fra Langvandet kan man i baad komme et
godt stykke opover Rødvaselven, idet dog baaden paa enkelte
steder ved sterk strøm maa trækkes fra land at. I de blottede
fjeldknauser saaes mest kvartsrige glimmerskifere, først i en
høide af 191 m. 0. h. mødte en mægtig marmor, som syntes at
holde sig helt op til selve hulen, der ligger i en høide af 256 m.
Over denne kommer atter Fiimm6rBkit6r. XalkBt6U6NB fald er
svagt mod nø.—

D6UN6 dui6B aadnillF 6r nokBaa rumm6iiF, M666U8 66U in66u

tor paa Bomm6 8t666r 6r t6mm6iiF BN6V6r. Vuu66n var nsiBt

U^'6VN V66 66 mauF6 tra taF6t N66gtvrt666 dlokk6, 80M VBLB6ntliF

d68t06 at Flimm6rBkit6r, M666U8 60F nui6ll 86iv oFBaa N6r Btaar

i marmor, M6N neer 66UU68 OV6rFrNUB6. v6r Baa6B ikk6 N6r Baa-

M6F6t lu6Bkvli6t Bau6 OF FIUB 80M i NiBaFrott6n, rim6iiFviB tor6i

man kun BM66N Fik paa 66N virk6iiF6 dun6, M6U 66rimo6 paa
U66tal6u6 Bt6N6. 6N 661 ak nui6N Isd6r 6N 1166 Udsek,

80M 6t 8t66 i 6N 1166 UtoB Btvrt6r 81F U66 i 6N Btsrr6 r6VU6, 66r

8aai6668 87U68 at maatt6 dav6 aaduiuF u6IZeuF6r6 N666 i II6U.

180 6. A. COBNELITJSSEN.

Ogsaa denne hule liar en hel del sidegange, som dog snart stanses
af nedrasninger. Længden antager jeg at være omtrent 130 m.
blot. Drypstenndanelsen var yderst übetydelig, hvad muligens
kan staa i forbindelse med, at taget her ikke var kalksten, men
glimmerskifer; kun ganske enkeltvis saaes nogle 6 a 8 cm. lange
tappe hængende ned fra taget. Heller ikke her fandtes eller
var fundet nogen levning efter beboere.

Laphullet ligger nogenlunde ret overfor Grenlihulen, paa den
vestre side af KftllvaBaa6ll, omtrent en halv mil i uv. for gaarden
Bjørnaa. Jeg har ingen høideobservationer fra denne hule, som
dog ligger høiere end den forrige, antagelig vel 300 m. o. h.
Lagene ligger ogsaa her med ganske fladt fald, neppe mere end
15° til 20°. Forholdene var i enhver henseende som ved de to

forrige huler, kun var alt her endnu mere oprevet og overfyldt
med ras fra tag og vægge, Baa man tildels endog Naatt6 IZ6Fss6
sig ganske flad for at komme frem. Der var en in3en^<i6 side
grene i alle retninger; en dybere revne synes her at gaa ned
under den øvre grotte; ved et lidet vand noget nedenfor paa
vestsiden sagdes ogsaa at være en hule, som man mente stod i
forbindelse med denne. Der var her levnet flere drypsten i
ta^6t; men de var oFBaa her for det meste Bmaa. Bmaa BtalaF
mitdannelser saaes flere steder, men aldrig saaledes, at de dannede
nogen større flade, endsige noget gulv. Hvor den virkelige bund
var tilgjængelig, saaes ofte sammenhobet sand og grus at rund
slidte stene som fra et flodleie.

Tæt ved hulens aabning fandtes i gruset nogle ben, der laa
lige i overfladen. De viste sig at være knækkede, altsaa bear
beidede af mennesker. Afdøde konservator Siebke, som under
søgte dem, — de var iøvrigt ikke mange, — meddelte, at der
iblandt dem var brystbenet af en rype, de øvrige syntes alle at
være knokler af rensdyr. Det synes saaledes at være rimeligt,
som bønderne fortalte, og som jo navnet ogsaa antyder, at lapper
i en ikke fjern fortid nu og da har havt tilhold her under sin
omflakning. Hulen, der nær indgangen var særdeles rummelig,
synes jo ogsaa at have maattet yde dem en ganske anderledes
beskyttelse mod veiret end deres usle telte. Nogen fast og for

OM NORDLANDS ÅMTS GEOLOGI. 181

historisk beboelse synes der saaledes ikke at kunne antages ved
nogen af 6i886 huler, OF i den henseende har de visselig ingen
interesse.

Af de medbragte stalaktiter er en del hule, men de fleste
kompakte. De viser alle en radiel, straalig struktur, nogle gjen
nemsnit viser ogsaa særdeles tydelig koncentriske ringe. Mange
af dem er temmelig klare, de fleste dog matte, hvide. Flere
er besat med mosagtige udvekster, som ogsaa har radiel,
straalig og concentrisk bygning. I nogle af de hule stalakti
ter saaes smaa, heie rhomboédre, ligesom tydelige kalkspat
gjennemgange viser, at indholdet ikke er arragonit, men almin
delig kalkspat.

Af de underjordiske elveleb, kvorak allerede er nævnt et
ved Eiteraaen, er Urtvandets afløb visselig det interessanteste.
Ved en liden vig paa dette vands sydøstside er der en bredere
revne, liVol'i^'6llll6N våndet fosser ned og hurtig forsvinder under
det everste, faste fjeldlag, for ferst et langt stykke nedenfor i
dalen atter at komme frem af kalkstenen under navn 9.t Stilvas

aaen. Våndet bryder her op med et ikke ud6t^66iiFt pres, 899,
at det bobler og synes at koge, det hæver sig tildels vel en
halv meter over fladen af det lille tjern, som er dannet umid
delbart ved opkommet. Man har her et virkelig seværdigt
tL6UOM6Q i de alleryndigste naturomgivelser.

Ogsaa i nord for Valii6Bfjoi-6611 i Salten er der en elv, som
paa et kort stykke ved gaarden Jordbro leber igjennem den
gjennemborede kalkklippe.

Af det foran meddelte synes bestemt at fremgaa, at disse
huler og elveløbenes kanaler alle er dannede ved revner i de
fladtliggende marmorlag, maaske i forbindelse med forskyvninger,
hvorved et første rum kan være dannet. Gjennem disse har
saa senere vand i større masser fundet vei, arbeidet videre og
ført med sig fra sit øvre lsd grus og blokke, glatvasket V3KFF6
OF taF og Bii6t Bt6U6U6 og gruset. IZKlik6r man sig ved de
underjordiske elve, at våndet tog et andet lsd, vilde man have
huler aldeles som 66 her beskrevne. At ved disse nu kun aab
ningerne u6 til dalen kjendes, medens de, hvorigjennem elven

182 0. A. COENELIUSSEN.

oprindelig har flydt ned, ikke gjenfindes, er ikke un66rliFt; de
er vel foi-IZLUMt tiißtoPP666 og overvoksede eller skjuler sig i
en slags ur eller ansamling at større blokke.

Salten.

Det var i Salten V3LB6utliF in6lan6B6FU6N6 i syd for Skjer
stadfjorden, som jeg besegte. Et profil (V) blev opgaaet
fra yderst ved Skjerstadfjordens munding ved Strømø, tvers
igjennem landet over Saltdalen, derfra til Junkerdalen og
over Gradis fjeldstue til den svenske grænse. Et andet profil
(VI) blev opgaaet fra Kivaassletten i Bejern til Berghulnes i
Saltdalen.

Som disse og kartet viser fortsætter glimmerskifer-marmor
formationen fra Eanen med nogenlunde samme strøg i nord
lig og nnø.lig retning helt op til Skjerstadfjorden og videre
paa nordsiden af denne over til Folden. I den sydligste
del staar lagene for det meste meget steilt og viBtuok med
inverterede folder, i det nordligere profil er faldet svagere og
snart til den ene, snart til den anden side, visende flere mæg
tige folder.

Saavel vestligt ved Børvand som østligt omkring Vasbotn
fjeld og Evenes til henimod Junkerdalen er paa kartet afsat to
grundfjeldspartier. Bergarterne er væsentlig gneis, saavel graa
som rødlig, glimmerskifer, tildels finkrystallinsk, sandstenagtig,
samt noget kvartsskifer. I det østlige felt er saavel strøg som
fald meget vaklende, strøget er nordenfra først nø., saa ny., n.
og endelig atter nv-, faldet snart til en, snart til den anden
side. Det synes, som om man kan tyde disse bergarter som lig
gende under glimmerskifer-marmor-gruppens i Saltdalen og lige
ledes under de glinsende skifere, blygraa og sorte skifere med
kvartsskifere i Baadfjeld og den øverste del af Junkerdalen bort
imod Sverige, der paa kartet er anført som dannende den søndre
grænse af en endnu yngre afdeling, som er ment at tilhøre
silur. I det vestlige grundfjeldsfelt synes lagstillingen at være

OM NORDLANDS H.NIIB GEOLOGI. 183

mere regelmæssig; ogsaa disse bergarter synes at kunne tydes
som ældre, om man end her muligens bliver nødt til at antage,
at de yngre bergarter nar a^6i6t sig delvis omkring opstikkende
partier af det ældre fjeld, ikke virkelig over alt dette. Imid
lertid mangler der tilstrækkelige iagttagelser her.

Medens man altsaa paa sydsiden al Skjerstadfjorden har
tydelig foldet lagstilling, synes det, som man paa nordsiden fra
Fineidet helt ud til Hopen har noF6nwu66 samme lagstilling
med somoftest fladt eller ialfald lidet steilt fald, der i det hele
er V6BtliFt) svingende M61161N VBV. og vnv.

Ved Faar66u Vatne ved Nedrevand i øst for Fineide staar
en hvid kalksten saa opfyldt med kvartskorn, at den bliver en
ren kalksandsten; en ganske lignende sandsten har man ogsaa
paa sydsiden af Skjerstadfjorden ved Kvandal, hvor den ligger
over almindelig marmor. I enkelte marmorlag ved Vatne fore
kommer svovlkis, indsprængt i smukke oktaédre af indtil 20 cm.
gjennemsnit.

Nær Fineide, lige ved sjøen, staar der marmor med fald mod
sø., længere øst bliver det først uv., Baa atter Bv. Man har alt
saa her et par folder; men vestover fra Fineidet bliver faldet,
som nævnt, vestligt, og, saafremt inversioner ikke her kan an
tages, skulde man udover fjorden stadig komme over yngre og
yngre lag, helt ud til Mjønes i alle fald. Bergarterne er aldeles
overveiende glimmerskifere af forskjellig slags og marmor, nær
Nordvik håves torB^'6ilisst-tarv6<i6 I^vartBit6r. I Siu6Bssavi6n
forekommer en i høieste grad vreden og kruset glimmerskifer,
indesluttende klumper og linser af hvid kvarts, der selv del
tager i skifernes krusning. Den blev af mig opfattet som en
glimmerskifer med kvartskager", men er senere (se Vossts
„ Salten og Kanen") tydet som et strakt og kruset konglomerat.
Hr. Vogt mener foruden kvarts ogsaa at have kunnet skjelne
andre omend utydelige bergarter som strakte og vredne brud
stykker.

Fra Mjønes mod vest til Vaagen har man lysgraa, fin,
sandstenagtig glimmerskifer og gneis med granitgange. Faldet
var først vestligt, derefter bortover imod Vaagen sydligt. Paa

184 O. A. 00NN8IiII788NX.

kartet er dette anlagt som grundfjeld, tiltrocis for, at de yngre
bergarter i est synes at have fald md under dette felt, der alt
saa maatte blive yngre, ikke ældre end ssliWN6rßkil6r-inarinor
rækken, hvis man ikke an.tager dislokationer, hvorved de underste
lag her skulde være hævede.

I vest for Vaagen har man hen til Lødeng atter glimmer
skifer med mægtige marmorlag og lidt hvid kvartsit med noget
uregelmæssigt, men i det hele vestligt fald, der dog tildels er
saa steilt, endog ganske loHi'6t, at man her kan 3.Ut3F6 folder
som ved Stremø paa sydsiden, hvor man utvivlsomt maa have
netop de samme lag.

Fra Val, inderst i Hopen, og over til Bodø har man en
mørk graa, tildels noget sandstenagtig glimmerskifer med strøg
nogenlunde ø.— fald snart nordligt, snart sydligt.

I nord for Bodø opover mod Mystfjorden har man nær sjøen
gneisagtige bergarter, glimmerskifer, tillit sandstensagtige,
kvartsit og noget hornblendeskifer ; nærmest Bodø er lagstillin
gen i det hele nogenlunde horizontal, og saameget lys granit
sætter igjennem i mægtige gange, at denne bergart undertiden
bliver aldeles overveiende, ligesom graniten ogsaa staar i de
smaa øer udenfor byen. Længere nord 6r faldet steilt nordligt
og Baa ved Skaug under K^6ifj6i66t B^6liFt. I toH6Q ak dette
staar der hvid granit, medens over denne i selve fjeldet de
samme bergarter som før nævnt ligger i næsten horizontale lag.
En del af dette parti 6r anført som FrunHkj6i6, en del som
hørende til glimmerskifer-marmor-rækken, fordi der paa enkelte
steder imellem de andre bergarter optræder lidt marmor, dog
altid med übetydelig mægtighed, saaledes i nærheden af Løp,
mellem denne gaard og Myklebostad, samt i n. for Skaug, hvor
der staar en 2 m. mægtig, krystallinsk dolomit.

O6riwo6 Baa6B ingen kalkßt6U6 N6ii6ui U^Bttjor66Q og Sør-
Folden, hvor der overalt syntes at Btaa blot gneis og glim
merskifere, først med nordvestligt fald, derefter i svævende lag
stilling, gjennemsat af talrige gange og mindre felter at dels
rød, dels lysgraa granit. I glimmerskiferen ved Storli saaes
vakker, himmelblaa cyanit som fra Hrth'6i66t i Nan6ii. Ne

185OM XONVI^NVZ AMTS GEOLOGI.

jordens og Skjunkfjordens omgivelser med sine steile, golde
og forrevne fjelde gjer et ganske ualmindelig trist og vildt
indtryk.

Over de indre partier i est og nord for Skjerstadfjor
dens indre del har ikke mine undersøgelser strakt sig;
disse blev senere befarne at hr. Lassen. Paa kartet indtages
for en stor del disse egne af det felt at en endnu yngre lag
række, som fer er uZevut at skulle begynde i syd everst i
Junkerdalen.

Sterre felter af granit eller andre eruptiver synes ikke
at forekomme i Salten, naar undtages det meget store, «stre
granitfelt, som fra Junkerdalen og Berghulnes strækker sig
helt ned til Eanens dalfere. Denne er i det hele en red,
stribet granit, der dog tildels nær grænserne er meget fin
kornig, undertiden har den sterre • telHBpawin6, Baa at den
bliver porfyragtig og faar megen lighed med nogle af de
saakaldte euritporfyrer omkring Kristiania. Mindre granit
partier findes dog paa Streme, hvor man ser en NLeuZdO
iuH6BiutteH6 druHBtMker at marmor, Miuni6rBl!.it6r og kvarts
skifer, og paa fastlandet indenfor mellem Kodvaag og Rervig.
Gange, ofte at stor mægtighed, dels at redlig, dels at hvid
granit, er flere steder hyppige (Streme, Bervand, Valnesfjorden,
Vaagen).

Ligesom i Eanen er der ogsaa i Salten paa flere steder
leieformige forekomster af jernmalm, der væsentlig bestaar at
jernglans i form ak jernglimmer og med en del magnetjern paa
sine~steder. Ogsaa her er det inden glimmerskifer-marmor-for
mationen, de optræder, og knyttet til dens marmor, dels med
denne saavel i det hængende som det liggende, dels med skifer
paa den ene eller begge sider. Det er især omkring gaarden
Næverhaugen i nord for Valnesfjorden og n. for denne gaard,
at man hidtil har fundet de sterste og talrigste forekomster,
hvis mægtighed tildels er meget betydelig. Siden jeg ferste
gang besegte disse fund i 1874, har de været gjenstand for
gjentagne studier af geologer, og flere afhandlinger derom er

186 0. A. COKNELIUSSEN.

fremkomne, hvorfor jeg her kun skal henvise til disse*). Paa
grund af malmens stribede udseende og den omstsendighed, at
den omtrent overalt synes meget neie at følge de omgivende
bergarters lagningsforholde, anser saavel hr. Gumælius som prof.
Vogt og dr. Stelzner det som aldeles utvivlsomt, at den er af
sedimentær oprindelse, dannet samtidig med de omgivende berg
artlag og afsat som disse under vand. Men medens den første
mener, at man kun har et eneste foldet og snoet malmlag, an
tager hr. Vogt, at der ialfald tildels er 2 særskilte lag til
stede, og finder hr. Gumælius's forklaring uantagelig, og endelig
flnder dr. Stelzner ingen af de to foregaaende tydninger tilfreds
stillende eller istand til at forklare forholdene paa stedet, men
mener, at der maa være tilstede 3 jernmalmlag i forskjellige
horizonter.

Ogsaa svovlede ertser findes; saaledes har man ved Lang
vandet, henimod Sulitjelma, saa store forekomster af kobber- og
svovlkis, at der nu er begyndt en temmelig betydelig grubedrift
derpaa, et større opberedningsverksted vil med det første blive
anlagt, og en jernbane for malmens transport skal bygges. Disse
fund blev første gang undersøgte af T. Lassen i 1876. Se herom:
T. Lassen: Kobberforekomsten i Vattenbygden i Skjærstad i
Nordland. Polyteknisk Tidsskrift, B. 26, 1879 og J. H. L. Vogt:
Salten og Eanen. 1891.

Den nordligste del af amtet.

Ikke alene Lofoten og Vesteraalen, men ogsaa store partier
af fastlandet i den nordligste del af amtet indtages af granit;
de lagede bergarter hører for den største del til glimmerskifer
marmor-formationen, medens de som grundfjeld antagne partier

*) Om Jernmalm slagret vid Næverhaugen i Norge af 0. Gumælius. Geolog
Foreningens Forband. B. 11. 1875. Næverhaugens Jernglandsforeko mater af
0. A. Corneliussen. Nyt Mag. f. Naturv. B. 22 1877. To nye Afhandlinger
mcd samme titel af de samme i Geol. Foreningens Forhand. B. 111 1877 og
B. IV 1878. Salten og Naueu ak J. H. L. Vogt 1891 og v»« Eisenerzfeld
von XNverliauzen ak Dr. A. W. Stelzner 1891.

187OM NOBDLANDS AMTS GEOLOGI.

synes at have forholdsvis liden udbredelse og at optræde spredt.
Jeg havde dog antaget noget mere end paa kartet anlagt at
tilhøre ssruu6h'6i66t. Mine egne iaSttaF6iß6r i disse egne iM
skrænker sig dog næsten udelukkende til en enkelt reise fra
Bt?i-k68U68 i sOr-^oiHOii tv6lßoV6r alle kaivftsr og tjores indtil
amtets nordgrænse.

Ligesom paa sydsiden af Sør-Foldenfjord optræder ogsaa
paa dens nordside ved Styrkesnes og indover Lerfjorden, den
nordligste arm af nævnte fjord, kvartsskifer, glimmerskifer og

Fra Ulvsfjorden.

gneis med strøg i det hele øst-vestligt, faldet var først mod 889.,
derpaa nv. og magnetisk n., temmelig steilt. Opover fra Bonaa
gaard mod Bonaavand har man derpaa, som det synes over disse
bergarter, glimmerskifer og marmor i vekslende lag og med for
det meste temmelig fladt fald mod sø., medens der ved vandets
nordvestre og nordre side møder en lys, rødlig gneisgranit i høie
og steile fjelde. Grænsen syntes mod vest at 39,3. i retning
vsv., medens den østover syntes at bøie mere mod nø. Denne
granit, tildels medhornblende, staar herfra helt ned til Mørkes

188 0. A. COENELIUSSEN.

vikfjorden, den inderste arm af Nord-Folden, og videre over
Sagvåndene til Rækvand i Hammere. Straks østenfor dette
vand har man atter glimmerskifere med marmorlag, ogsaa en del
kvartsit og lidt gul kvartssandsten sees her. Ved grænsen
mod gange og nyrer at hvid kvarts i glimmerskifer findes M'
krystalliseret foruden den skiferen tilhørende granat ogsaa
cyanit og staurolit, den sidste i meget smukke krystaller; i
hulerne i kvartsen fandtes vakre bergkrystaller. Glimmer
skiferne og marmoren synes herfra, hvor faldet er ø.—n., meget
steilt, i en stor dsininF at slutte sig om granitens grænse i
nord og nordvest for Rækvand. Nede ved Musken ved Hellemo
fjordens bund staar graa og rød gneis med fald sø. 50°, altsaa
ind under de før nævnte bergarter; jeg antog denne strimmel
langs fjorden for grundfjeld.

Noget længere ude i fjorden møder atter paa begge sider
en lys, rødlig FU6iBFranit, der 0333.3. staar i vestre halvdel al
Ulfø, medens dennes østre del bestaar 3.k glimmerskifer og mar
mor med steilt fald mod sno. og s. De samme bergarter staar
ogsaa paa begge sider at den nordøstligste arm at Tysfjorden
fra Kjøbsvik og indover til fjordens bund ind for Strømmen,
strøget er her yderst nnv.ligt i steile folder, længere ind bliver
det mere øst-vestligt. Herfra forbi Stedtind til Ædfjordens
bund og videre fra 6t stykke W6 for Faar66u Forsaa over Bal
langseidet til Ballangen fjord, se profil IV. Under Ballangs
eidets glimmerskifer og marmor, der ligger i tildels svævende
lag, har man ogsaa her omkring Forsaa gneisagtige bergarter,
der muligens kunde tilhøre grundfjeldet. Mellem Ballangseidets
yngre bergarter findes lidt blygraa skifer med blygraa streg og
nær Ballangen noget mørk glinsende skifer.

Fra Ballangen tog jeg over til Ronelven, hvor gabbro an
staar saavel i den høie, kegleformige Rontind som i flere andre
tinder indover mod den ganske betydelige bræ Frostisen. Denne
gabbro synes at sætte op igjennem en lys, rødlig granit, som
indtager de forholdsvis lavere partier, hvorover overgangen til
Skjomenfjorden sker ien høide af omtrent 825 m. I denne
granit optræder hyppig gange at næsten udelukkende hvid tvil-

OM NORDLANDS H.NIB GEOLOGI. 189

liUFBtrid6t o!iFOK1a8, dvori v66rBt BpalBoWt Baa6B li6t FiiniM6r
OF KvaitB.

Nær sjøen ved Klubvik stod glimmerskifer med noget horn
blende- og kvartsskifer i folder med nogenlunde nordligt streg.
Derimod var faldet hos FiiNM6rBkit6rll6 P9.3. den anden side af
Skjomen ved Langenes og Hillervik nordligt. Som profil IV
viser, holdt strøget sig videre over til Ankenes kirke nogen
lunde langs kysten fremdeles est-vestligt, medens faldet var
svagt snart mod nord, snart mod syd. Foruden glimmerskifer
har man her oFBaa, en del ssraa gneis og noget sandstenagtig
Fiimm6rBl:it'6r. Det er vistnok et spørgsmaal, om dette parti
virkelig tilhører glimmerskifer-marmor-rækken, og om ikke ogsaa
dette, som den V<i6rBt6 del at kalven N6116M L6lBfj<)l66N og
Rombakken og mellem denne og Harjangen ved gaardene Øijord,
Lervik og Trelnes, burde været anført som grundfjeld.

Over disse bergarter kommer, som samme profil viser, fra
Trelnes til Hartvigvand i Bjerkvikmarken indfor Harjang
fjordens bund foruden noget glimmerskifer marmorlag i flere
niveauer, lidt kvartsskifer og graa sandsten, glimmersandsten,
mægtige talk- og talkkvartsskifere, glinsende skifer og flere
gange ikke übetydelige lag at grafitskifer, tildels med taalelig
ren grafit, udskilt i smaaklumper. Faldet er gjennemgaaende
temmelig fladt mod n. og nv. Disse bergarter er jo i det hele
ikke lig de almindelige i glimmerskifer-marmor-formationen, og
det er vel tvivlsomt, om de virkelig tilhører denne.

