

Alkaline mineralforekomster i syd og syd-vest Grønland

Ole V. Petersen

I det sydlige Grønland overlejres et overvejende granitisk grundfjeld af mere end 3.000 meter kontinentale sandsten, som indeholder lag af basaltisk lava. Samtidig med lavalagene dannedes et større antal gange og en omfattende serie af alkaline komplekser. Perioden, hvor sandsten, lava, gange og alkaline komplekser dannedes, kaldes Gardar, efter navnet på det gamle nordiske bispesæde, der lå hvor nutidens Igaliko (Igaliku) ligger. I alt dannedes omkring 10 intrusive komplekser med aldre fra 1,32 til 1,12 milliarder år; Kûngnât, Ivigtut, Grønnedal-Ika, Nunarssuit, Puklen, Central Tugtutôq, Dyrnæs-Narssaq, Ilímaussaq, Igaliko og Klokken. Disse findes alle inden for et område ca. 200 km (Ø-V) x 70 km (N-S) og udgør tilsammen en af de mest bemærkelsesværdige alkaline magmatiske provinser i verden. De er af meget varieret størrelse, fra små - et par hundrede meter i diameter - som Ivigtut, til store - dækkende et område på mere end 1.000 km² - som Nunarssuit. Komplekserne består overvejende af alkaline til peralkaline bjergarter og falder i to kategorier, en, som overvejende består af overmættede og en, som overvejende består af undermættede bjergarter; kun eet kompleks, Ilímaussaq, indeholder bjergarter af begge typer. Komplekserne har stejltstående indre og ydre grænser, der skærer tidligere strukturer, de er ofte sammensat af flere fra hinanden adskilte intrusioner; magmatisk lagdeling er disse kompleksers fælles varemærke. De eksotiske bjergarter, med deres overvældende rigdom af sjældne og smukke mineraler, har tiltrukket sig geologers og mineralogers opmærksomhed siden begyndelse af det 19. århundrede. I det efterfølgende skal vi se lidt nærmere på to af disse komplekser, Ilímaussaq og Igaliko-Narssárssuk. Ilímaussaq, fordi det uden sammenligning er det mest mineralrige område i hele Grønland, Narssárssuk fordi det, sin lidenhed til trods, er typelokalitet for ikke mindre end 16 mineraler.

Ilímaussaq

Geografi og geologi

Ilímaussaq komplekset måler ca. 17 x 8 km og dækker således et område på omkring 100 km². Dets centrum ligger ca. 11 km øst for byen Narssaq (Narsaq), komplekset gennemskæres af Tunugdliarfik (Tunulliarfik) fjorden. De kraftigt forvitrende og dermed vegetationsfrie syenitter, med deres røde

og grå farver, står i tydelige kontrast til den intense dyblå farve på fjorden og dennes talrige hvide isbjerge, og Ilímaussaq danner dermed et iøjnefaldende særkende i landskabet. Længere mod syd-øst følger den fantastiske magmatiske lagdeling i den nedre del af komplekset, som grænser til den meget smukke fjord Kangerdluarssuk (Kangerluarsuk), en dramatisk effekt til sceneriet. Relieffet er moderat og hæver sig fra sydøst til nordvest, hvor det højeste punkt er det 1.390 m høje Ilímaussaq (Ilímaassaq) bjerg som har givet navn til komplekset. Den sydlige del af komplekset intruderer Julianehåb Granitten, den nordlige del tillige den suprakrustale serie af kontinentale sandsten og basaltiske lavaer, som overlejrer granitten.

Ilímaussaq komplekset består af 3 enheder, der repræsenterer tre intrusive hændelser, adskilt i tid. Det først intruderende magma dannede en skal af augitsyenit langs siderne og under taget af komplekset, det næste dannede en tynd lagdelt serie, der bl.a. omfatter en alkali-granit og en alkali-syenit i den øverste del af intrusionen, det tredje intruderende magma, det største og vigtigste, størknede som en lagdelt følge af stærkt undermættede syenitter i midten af komplekset. Den vigtigste bjergartstype i denne lagfølge er en sodalit-nephelin-syenit kaldet naujait, en arfvedsonit/aegirin-førende nephelin-syenit kaldet lujavrit og en eudialyt-førende nephelin-syenit kaldet kakortokit. Den iøjnefaldende lagfølge blev dannet ved krystallisation og differentiation i eet magmakammer. Bjergarterne dannet under taget er de tidligste agpaitiske bjergarter og krystalliserede oppefra og nedad. Lagfølgen består af pulaskit, foyait, sodalit foyait og naujait. Naujaitten anses for at være at flotations akkumulat, i hvilket krystaller af sodalit blev poikilitisk indesluttet i store feldspat-, eudialyt- og arfvedsonit-krystaller. Kakortokitten er yngre end naujaitten og dannet som et akkumulat på bunden af magmakammeret. Kakortokitten er iøjnefaldende lagdelt i 29 enheder, hver bestående af et nedre sort lag rigt på arfvedsonit, et rødt lag rigt på eudialyt og et øvre hvidt lag, rigt på feldspat og nephelin. Mens lagdelingen, sort - rødt - hvid, i de enkelte enheder kan forklares tilfredsstillende som et resultat af gravitativ separation, så er der endnu ikke fundet en 100 % tilfredsstillende årsag til den regelmæssige repetition af disse enheder. Lujavritten, kontinuert overlejrende toppen af kakortokitten, men

intruderende den sidst dannede naujait, krystalliserede fra restmagmaet mellem de to andre bjergartstyper.

Historie

Den første, der systematisk samlede mineraler i Ilímaussaq, var den tyske skuespiller og teater-tekstforfatter, senere professor i Dublin, K.L. Giesecke, der besøgte området to gange, i 1806 og 1809, på sin mineralogiske ekspedition til Grønland i årene 1806-1813. De af hans samlinger, som blev sendt hjem efter de første år, blev opbragt af britiske krigsskibe og solgt på auktion i Leith, Skotland, hvor størsteparten blev købt af R. Allan. To nye mineraler, sodalit og arfvedsonit, blev beskrevet på dette materiale, af henholdsvis T. Thomsen i 1812 og H.S. Brooke i 1823. Størsteparten af Gieseckes meget omfattende samlinger fra hans sidste 5 år på Grønland donerede han til diverse mineralsamlinger i København og andre europæiske byer. Her blev de i de følgende år studeret af en lang række fremtrædende mineraloger; eudialyt blev således beskrevet af F. Stromeyer i 1819 på materiale indsamlet af Giesecke. Efter Gieseckes sidste besøg skete der meget lidt i Ilímaussaq indtil K.J.V. Steenstrups ekspeditioner i årene 1874, 1876 og 1877. Store dele af det af Steenstrup indsamlede materiale gik imidlertid tabt ved Christiansborg Slots brand i 1884, og for at erstatte det mistede materiale, besøgte Steenstrup igen Ilímaussaq i 1888 og 1899. De af Steenstrup hjembragte stykker blev bl.a. undersøgt af J. Lorenzen, som beskrev de nye mineraler steenstrupin, polyolithionit og rinkit i henholdsvis 1881 og 1893. G. Flink, som besøgte Narssárssuk i 1897, foretog også omfattende indsamlinger i Ilímaussaq. Hans materiale blev undersøgt af O.B. Bøggild og C. Winter, som beskrev de nye mineraler britholit, epistolit, naujakasit og schizolit på basis af dette materiale. N.V. Ussing, ledsaget af Bøggild, kortlagde både Ilímaussaq og Igaliko komplekserne i år 1900, Ussing besøgte Ilímaussaq igen i 1908. Bøggild beskrev i henholdsvis 1904 og 1913 de nye mineraler erikit (senere vist at være en blanding af monazit og et ukendt mineral) og ussingit på stykker indsamlet på Ussings ekspeditioner. Det petrografiske og petrologiske arbejde, som Ussing udførte, gjorde et så stort indtryk på danske videnskabsmænd, at der skulle gå mere end et halvt århundrede, inden den geologiske og mineralogiske efterforskning i Ilímaussaq blev genoptaget.

De omfattende aktiviteter i Ilímaussaq igennem de sidste fire årtier blev oprindeligt udløst af en dansk regeringsbeslutning i 1955 om at vurdere de mulige uran-ressourcer i Grønland. Detaljeret felt- og laboratoriearbejde, boreprogrammer i bl.a. 1958, 1962, 1969 og 1977 og indvindingen af ca. 5.000 tons mulig malm i 1979-1980 til et pilot anlæg, fra en ca. 1 km lang tunnel, har ført til en klar forståelse af omfanget af uranforekomsten under Kvanefjeld i

den allernordvestligste del af komplekset.

Hele Ilímaussaq komplekset blev kortlagt påny af J. Ferguson, som publicerede et geologisk kort i 1964, det nyeste kort, der desværre kun omfatter den sydlige del af komplekset, blev publiceret i 1988. Siden begyndelsen af 1960'erne er studiet af komplekset blevet ledet af H. Sørensen, Petrologisk Afdeling, Geologisk Institut ved Københavns Universitet. Ilímaussaqs bjergarter og mineraler ligner i meget høj grad dem fra Khibiny og Lovozero komplekserne på Kola-halvøen, Rusland, og lige siden starten af den indtil videre sidste fase i de videnskabelige undersøgelser af komplekset har der været en tæt kontakt og et omfattende samarbejde med russiske videnskabsfolk. Således fik det mineralogiske undersøgelsesprogram uvurderlig inspiration fra E.I. Semenov fra IMGRE i Moskva, som besøgte intrusionen 1 måned i 1964. Siden begyndelsen af 1960-erne er der publiceret tæt ved 100 artikler «Contributions to the mineralogy of Ilímaussaq», der beskæftiger sig med dette fascinerende kompleks petrologi og mineralogi. Nye mineraler fra denne periode omfatter: igdloit (= lueshit) beskrevet af Sørensen og M. Danø i 1959, tugtupit beskrevet af Sørensen i (1960), 1963, sorensenit, chaltholith og ilimaussit beskrevet af Semenov et al. i henholdsvis 1965, 1967 og 1968, cuprostibit beskrevet af Sørensen et al. i 1969, tetragonal natrolit (= tetranatrolit) beskrevet af E.K. Andersen et al. i 1969, semenovit beskrevet af O.V. Petersen og J.G. Rønsbo i 1972, skinnerit beskrevet af S. Karup-Møller og E. Makovicky i 1974, rohait beskrevet af Karup-Møller i 1978, vitusit beskrevet af Rønsbo et al. i 1979 og kvanefjeldit og tuperssuatsiait af henholdsvis Petersen et al. og Karup-Møller og Petersen, begge 1984 og, som det hidtil sidste i denne lange række, nacareniobsit-(Ce) af Petersen et al. i 1989. Som det vil fremgå af denne kortfattede historiske gennemgang, er Ilímaussaq typelokalitet for et betragtelig del af de i alt ca. 60 mineraler, for hvilke Grønland er typelokalitet.

Mineralogi

Ilímaussaq er uden sammenligning det mest mineralrige område i hele Grønland, tæt ved 200 mineraler er blevet identificeret i dette kompleks. Mere end halvdelen af disse er silikater, der er ca. 6 grundstoffer, 26 sulfider, 4 sulfater, 11 karbonater, 10 arsenider og antimonider, 2 halider, 24 oxider og 6 fosfater. Ilímaussaqs mineraler, opdelt kemisk, viser en procentuel fordeling, som adskiller sig væsentligt fra fordelingen i mineralverdenen som helhed. Den mest bemærkelsesværdige forskel er den langt større, mere end dobbelt så store, procentdel af silikater i Ilímaussaq. Ilímaussaqs mineraler er karakteriseret af det store antal species med Si-Al, Na, Ca-sjældne jordarter, Ti-Nb og Be, af mineraler rige på flygtige bestanddele, H₂O, F og Cl, en overflod af natrium- snarere end kalium-mineraler,

Fig. 1. Geologisk kort over Ilímausaq komplekset, baseret på J. Fergusons kort fra 1964 og korrigeret og opdateret af et team fra Petrologisk Afdeling, Geologisk Institut ved Københavns Universitet.

og deres lave Si-indhold - de bjergartsdannende mineraler omfatter alkalifeldspat, nephelin, sodalit, arfvedsonit, aegirin og eudialyt. En betydelig del af de 200 mineraler er sjældne, d.v.s. kun kendt fra få andre lokaliteter, omkring en halv snes kendes kun fra Ilímausaq.

Skønt nogle af de bjergartsdannende mineraler fra Ilímausaq er både sjældne og smukke, forekommer størstedelen af de virkelig interessante mineraler i de utallige pegmatitter og hydrotermale gange og årer. Sådanne kan findes overalt i intrusionen, men

er især mangfoldige i to områder. Mod sydøst er navnet Kangerdluarssuk (Kangerluarsuk) kendt af mineralsamlere over hele verden og har været det i mange generationer, mod nordvest er navnene Kvanefjeld og Taseq skråningen lige så kendte, men har ikke været det helt så længe. Samtlige mineraler fundet i Ilímausaq indtil d.d. er angivet i tabel 1.

Dette er ikke stedet for en detaljeret beskrivelse af samtlige mere end 200 mineraler, der hidtil er identificeret i Ilímausaq, selv en beskrivelse af et skønsomt udvalg ville fylde mere end godt er, lad

Fig. 2.

Tugtupit danner komplekse tvillinger. A) viser en idealiseret gennemvoksningstrilling med tvillingeplanerne (101) og (011), en tvillingedannelse, der er almindelig for tetragonale, pseudokubiske mineraler. B) viser en usædvanlig tvillingedannelse, en pseudotrigonal kontaktrilling med sammen-voksnings- og tvillingeplanerne (10 $\bar{1}$) og (01 $\bar{1}$). Den første type kendes kun fra tyndslib, den anden kun som fritvoksende tvillingekrystaller.

mig derfor nøjes med at beskrive eet mineral, det der mere end noget andet er knyttet til Ilímaussaq.

$\text{Na}_4\text{AlBeSi}_4\text{O}_{12}\text{Cl}$

Dette mineral blev fundet for første gang i 1957 af Sørensen, i klipperne nær kysten ved Tugtup agtakórfia i Tunugdliarfik (Tunulliarfik) fjorden og blev omtalt første gang af Sørensen i 1960 under navnet «Beryllium sodalite». Samtidig med præsentationen af dette mineral fra Ilímaussaq fremkom Semenov og A.V. Bykova med en beskrivelse af et tilsyneladende identisk mineral fra Lovozero komplekset, Kola halvøen, Rusland, de kaldte deres mineral «beryllosodalite». I 1963 var Sørensen kommet til den konklusion, at der var tale om et nyt mineral species og foreslog navnet *tugtupit*, afledt af navnet på typelokaliteten, både mineral og navn blev anerkendt af I.M.A.'s Commission on New Minerals and Mineral Names samme år. Siden da er mineralet fundet adskillige steder spredt ud over hele Ilímaussaq komplekset, altid i hydrotermale årer og altid associeret med bl.a. albit, analcim, aegirin, neptunit og pyrochlor.

Tugtupiten danner op til adskillige centimeter store krystalline aggregater, veludviklede krystaller er meget sjældne og kendes kun fra få stykker. De farveløse eller svagt rosa krystaller bliver aldrig mere end nogle få millimeter store og vokser altid på væggene i mindre hulrum i massiv tugtupit. Tugtupit krystalliserer tetragonalt, rumgruppe I; $a = 8.637$, $c = 8.870$ for rød tugtupit fra Kvanefjeld. Ikke overraskende danner tugtupit pseudokubiske gennemvoksningstvillinger, mere overraskende er det, at det også danner pseudotrigonale kontaktrillinger, jvf. figur 2. Optisk er det transparent, farveløst,

øst, optisk positiv enakset eller toakset med en aksevinkel helt op til 10° . Kemisk set er tugtupit nært beslægtet med sodalit og kan opfattes som en sodalit hvor AlAl er substitueret med AlBe.

Tugtupiten fra typelokaliteten blev beskrevet som hvid, men det var velkendt, at, og nævnt, at farven skiftede til lyserød, når mineralet blev udsat for sollys. I 1962 blev der fundet lyserød tugtupit i Kangerluarsuk (Kangerluarsuk), men det var fundet af dybrød tugtupit på Kvanefjeld i 1965, der gjorde dette mineral til Grønlands smykkesten par excellence. Forekomsten på Kvanefjeld er ikke særlig stor, tugtupiten forekommer i op til adskillige centimeter store partier i et sæt hydrotermale årer op til $\frac{1}{2}$ meter brede. Disse årer, der skærer augit syeniten, består hovedsagelig af albit og analcim, de er oftest zonare med tugtupiten koncentreret i den centrale del.

Cabochoner af denne dybrøde tugtupit blev præsenteret som en ny smykkesten af Kgl. Hofjuveler A. Dragsted på den 11th International Gemmological Conference i Barcelona, allerede samme år som forekomsten blev fundet. Langt størsteparten af denne røde tugtupit er slebet til cabochoner og indfattet i sølv, materiale egnet til facetslibning er uhyre sjældent, og der er kun slebet nogle få mellem 0.5 og 2.0 ct sten. Tugtupit fluorescerer kraftigt i både lang- og kortbølget UV-lys.

Ud over fra Ilímaussaq kendes tugtupit kun, som allerede nævnt, fra Lovozero, Kola halvøen, Rusland og fra Mont Saint-Hilaire, Quebec, Canada, hvor det blev fundet for ganske år siden.

Igdlutalik (Illutalik) er en lille frugtbar ø med millioner af bidende fluer, lige uden for Ilímaussaq komplekset, hvor Narssaqs (Narsaqs) indbyggere plejer at plukke blåbær. Her fandt B.J.G. Upton i 1974 en trachyt gang, ikke mere end ca. 20 meter bred og kun blotlagt over en strækning på ca. 50 meter, med en enkel, men interessant mineralogi. Gangen består af en finkomet blanding af albit og aegirin, med indeholder derudover et væld af op til 1 cm store prismatiske krystaller af narsarsukit og op til 2 mm store krystaller af emeleusit. Emeleusitten ($\text{Na}_3\text{Li}_2\text{Fe}\cdot\text{Si}_{12}\text{O}_{30}$) forekommer som okkerfarvede eller lyserøde aggregater af sub- til euhedrale krystaller, som euhedrale enkeltkrystaller og som pseudoheksagonale gennemvoksningstrillinger; dette kemisk set relativt simple mineral er aldrig fundet andre steder.

Igaliko-Narssárssuk

Geografi og geologi

Igaliko komplekset dækker et område på omkring 450 km² mellem Tunugdliarfik (Tunulliarfik) og Igaliko (Igaliku) Fjordene i vest og indlandsisen i øst. Kontrasten mellem det relativt frugtbare lavland mellem de to fjorde og det barske, vegetationsfrie højland med det 1.752 meter høje Igdlerfígssalik (Illerfíssalik) mod nordøst er slående. Den landskabelige skønhed af dette område er velkendt og værdsat af de relativt mange turister, der hvert år besøger det. I området finder man tillige en rigdom af mindesmærker fra vikingetiden, lige fra Erik den Rødes gård, Brathalid ved Qagssiarssuk (Qassiarssuk) til domkirken i Igaliko (Igaliku).

Igaliko komplekset omfatter fire større og flere mindre intrusiv-centre. De enkelte intrusioner, inden for hvert af centrene, har buede, stejltstående ydre grænser, der skærer tidligere strukturer diskordant. Magmatisk lagdeling er udbredt i alle intrusionerne. Syenitternes mineralogi er enkel, perthitisk alkali-feldspat og alkali pyroxener er de dominerende mineraler, ledsaget af flere af følgende, fayalitisk olivin, alkali amphibol, biotit, analcim, natrolit og apatit. Igaliko kompleksets syenitter er alle nephelin-bærende undtagen, hvor de lokalt er kontamineret ved assimilation af de omgivende bjergarter; således som det er tilfældet på Narssárssuk, hvor assimilation af betydelige mængder sandsten er den primære årsag til rigdommen på kvarts.

Historie

For lidt mere end 100 år siden fik Flink, en af svensk mineralogis markante skikkelser, lejlighed til at undersøge en større samling grønlandske mineraler. Disse var indsamlet af eskimoer og blev af danske embedsmænd solgt - anonymt - på auktion i Sverige. Da Flink i 1893 publicerede sin første beskrivelse af denne samling mineraler, som bl.a.

indeholdt neptunit og epididymit, begge nye species!, catapleilit, aegirin, arvedsonit, kvarts, orthoklas, plagioklas, glimmer, epidot, eudialyt, calcit, fluorit og graphit, vidste han ikke, hvorfra i Grønland disse stykker stammede. På grundlag af tilstedeværelsen af bl.a. eudialyt, arvedsonit og aegirin sluttede Flink, at stykkerne måtte stamme fra pegmatitter i området omkring enten Kangerdluarssuk (Kangerluarsuk) eller Tunugdliarfik (Tunulliarfik) i det ret velkendte Ilímaussaq kompleks; til trods for, at hulrum som de foreliggende ikke var kendt fra disse områder.

Dansk mineralogis to kendteste skikkelser Ussing og Steenstrup, begge kendere af Grønlands mineraler, rejste, straks efter, at Flink havde publiceret sine resultater, berettiget tvivl om hans konklusion vedrørende disse mineralers oprindelse. De mente, at mineralerne stammede fra en lokalitet «Narsasik nær Igaliko» som Steenstrup havde besøgt ganske kort i 1888. Det er derfor umiddelbart let forståeligt, at Flink var stærkt interesseret i at finde og besøge den lokalitet, hvorfra denne interessante mineralparagenese stammede; allerede året efter Flinks egen publikation, beskrev G. Lindström endnu et nyt species, elpidit, fra denne samling.

Lejligheden kom i 1897 da «Commissionen for Ledelsen af geologiske og geografiske Undersøgelser i Grönland» engagerede Flink til at «företage mineralogiske undersökningar i visse delar af Syd-Grönland», herunder at finde «fyndorten för den «Lytzenska samlingen»»; et navn som Flink hæftede på den samling, han oprindeligt undersøgte, efter at han erfarede, at den formentlig kunne føres tilbage til kolonibestyrer Lytzen i Julianehåb. Flinks beretning om, hvordan han fandt Narssárssuk er så fascinerende og giver et så levende billede af, hvordan datidens mineralogiske pionerer arbejdede på Grønland, at den fortjener at blive gengivet - lettere forkortet.

«Den 2 juni afgick jag med Kryolit-Mine og Handelsselskabets ångfartyg Fox II från Köpenhamn, och efter en synnerligen gynnsam resa befann sig skeppet redan den 15 utanför Arsus-Fjord. Men såsom vanligt vid denna årstid låg ett tätt band af storis längs landet och hindrade direkt insegling den 17 på eftermiddagen lade Fox II till vid Ivgitut. redan den 21 anträda färden söder ut i en mindre slup, som ingenjör Edwards ställts till mit förfogande samt med en besättning från uteliggargästället Arsus. Efter tre dagars rodd ankommo vi till Kagsimiut, där ny båt och besättning måste anskaffas, I vanlig umiak för jag nu under två kortare dagsresor till Julianehaab, dit jag alltså anlände den 25 juni. Vid min ankomst till Julianehaab erfor jag nu också, att befolkningen i Igaliko, emellanåt bringer mineralier till kolonien, och att den gjort så, äfven då Lytzen var kolonibestyrer. Jag beslöt därför att nu först begifva mig till Igaliko

och där anställa efterforskningar efter ifrågavarande förekomst. Sedan jag blifvit försedd med proviant åt grönländarne för en månad och utrustningen i öfrigt var färdig, styrde vi på morgonen den 26 juni in i den 8 mil långa Igaliko-Fjorden. redan vis 5-tiden voro vi framme vid Igaliko. Här uppsattes tälten i omedelbar närhet af den egendomliga ruin, som varit ansedd såsom Erik Rödes boning, Brattahlid.»

Fra en äldre Igaliko indbygger erfarede Flink, at mineraler som dem han søgte, store aegirinkrystaller, fandtes i retningen af Igdlerfigssalik (Illerfissalik) fjeldet. Grønlænderen tilbød at føre Flink til stedet og allerede om morgenen den 27. juni begav Flink, hans styrmand og den nævnte grønslænder Job sig afsted. Efter et par times vandring, inklusive en ca. 300 meter opstigning befandt Flink og han ledsagere sig på plateauet mellem Tunugdliarfik (Tunulliarfik) og Igaliko (Igaliku) fjordene af Flink betegnet som Narsársuk Kaká. I starten af turen hen over plateauet vandrede de tre mænd i granit, men ifølge Flink ændredes dette ret hurtigt.

«Snart kommo vi dock in på syenitens område. Gruset, hvaraf ytan här betäckes, är att börja med tämligen jämnkörnigt, utan inblandningar af några större mineralindivider, antydande således, att syeniten, som afgifvit denna förvittringsprodukt, icke innehållit några pegmatitpartier. Men efter hand börjar ett och annat fragment af en större amfibol- eller fältspatindivid att visa sig. De blifva allt talrika, och därtill komma stora aegirinbrottstycken, kvartskrystaller o.s.v. Plötsligt befinna vi oss på ett område, där det bokstaflligen vimlar utaf löst liggande mineralier af alla slag. En stor del af dessa kringpridda mineralskatter äro svårt medfarna genom atmosfärens långvariga återverkan; andra däremot äro så friska och glänsande, som om de ögonblicket förut framtagits ur en «kristallkammare». De aegirinkrystaller, elpiditter, epididymeter o.s.v., hvilka jag här vid de första stegen observerade, voro absolut identiska med dem, jag funnit och beskrifvit i den «Lytzenska samlingen». Det kunna nu mer icke råda tvifvel därom, att jag utan minsta hufvudbry kommit raka vägen till den ryktbara, men hittills okända neptunitförekomsten.»

Og Flink slutter sin berättning med ordene, «Denna högst märkliga mineralförekomst är till sitt omfång ganska ringa. Man kan kringgå hela området på ca. 20 minuter. Och dock torde få om ens någon mineralfyndorten kunna uppvisa så många intressanta ting som dem, hvilka här ligga utbredda på ytan, att icke tala om de skatter, som måste finnas på djupet.»

Flink samlede et meget stort materiale, det meste af dette befinder sig i dag, dels i Naturhistoriska Riksmuseet i Stockholm dels i Geologisk Museum i København. I de umiddelbart derefter følgende år sam-

lede og indsendte grønslændere et stort, interessant og værdifuldt materiale. Et stort og broget udvalg af mineraloger har besøgt denne enestående forekomst gennem årene, bl.m.a. S.G. Gordon, hans indsamlinger fra talrige større og mindre udgravede huller, der tydelig præger området, befinder sig i dag i Academy of Natural Sciences in Philadelphia.

Selv besøgte jeg Narsársuk for første gang i 1963, som grøn student, i 1968, 1969 og 1970 tilbragte jeg alt i alt ca. 4 måneder på forekomsten. I det dengang indsamlede materiale identificeredes senere de to sjældne mineraler barylit og nordstrandit, ikke tidligere fundet på Grønland. Mit hidtil sidste besøg på stedet fandt sted i 1988, da jeg ledede en international ekspedition med deltagere fra Canada og Australien. Hovedformålet var at studere hulrummenes fordeling og opbygning, at samle materiale til moderne mineralogiske undersøgelser, ikke mindst af de mineraler, for hvilke Narsársuk er typelokalitet og i samarbejde med de canadiske kolleger at foretage en sammenligning mellem mineraliseringerne på Narsársuk og i Mont Saint-Hilaire, Quebec. Arbejdet pågår stadig, et af de allersidste fund i det dengang indsamlede materiale er 0,1 mm små veludviklede krystaller af det sjældne mineral nenadkevichit.

I det samme materiale identificerede vi i øvrigt på et tidligt tidspunkt, vel nok verdens største stykke af det sjældne mineral leifit, opkaldt efter Leif den Lykkelige, søn af Erik den Røde, der nåede til Grønland for første gang i 982.

Mineralogi

Mineralerne forekommer i et stort antal pegmatitiske hulrum mere eller mindre sfæriske i form; de er oftest irregulære, men danner ikke linser eller egentlige årer eller gange. Størrelsen af hulrummene varierer fra få centimeter til mere end en meter. Kalifeldspat udfylder sammen med aegirin størsteparten af hulrummene. Feldspatten, der altid danner den ydre skal af hulrummene, forekommer oftest som irregulære sub- til euhedrale, individuelle krystaller, meget ofte epitaktisk overvokset med yderst veludviklede euhedrale, farveløse og transparente albit-krystaller. Aegirin er det eneste mineral ud over feldspat, der altid forekommer i disse hulrum, første-generationen af aegirin danner simple korte- eller langprismatiske krystaller, hvor kun fladerne i prisme-zonen er udviklet. Disse første-generationens aegirinkrystaller vokser på og/eller ind mellem feldspatkrystallerne. Begge mineraler danner ofte store krystaller.

Med meget få undtagelser forekommer alle de øvrige mineraler på Narsársuk som relativt veludviklede krystaller i mellemrummene mellem feldspat og aegirin krystallerne eller i de centrale dele af hulrummene. Første krystallisationsfase om-

Fig. 3. Geologisk kort over Igaliko komplekset, baseret på Emeleus & Harris' kort fra 1970. Narssârssuk ligger i den vestlige grænse i området mellem Tunugdliarfik (Tunulliarfik) og Igaliko (Igaliku) Fjordene.

fattede, ud over feldspat og aegirin, eudialyt, elpidit, astrophyllit, eudidymit, narsarsukit, catapleiit, neptunit, polyolithionit og fluorit ?, alle normale nephelin-syenit mineraler. Denne første krystallisationsfase afsluttedes efter alt at dømme med krystallisation af kvarts, dels mellem de allerede dannede mineraler, dels som temmelig store ofte veludviklede krystaller i de centrale dele af mange af hulrummene.

Nye hydrothermale opløsninger forårsagede herefter en delvis opløsning af de netop dannede krystaller, specielt af kvartsen. De fleste krystaller er stærkt ætsede tit i en sådan grad, at så godt som alle former er forsvundet; på de noget mindre opløste krystaller ses tit ætsningsfigurer.

Tilførsel af nye hydrothermale opløsninger, rige først og fremmest på CO_2 , men også på OH^- og F^- , førte til fornyet krystallisation, først og fremmest af calcit-rhodochrosit. En stor del af de virkelig sjældne mineraler, bl.a. (fluorit), synchysit, cordylit, ancylit, chalcolamprit, endeiolit, apatit-(yttriumholdig), tetranatrolit-gonnardit og nordstrandit, blev dannet i denne krystallisationsfase.

Delvis samtidig med denne fase forårsagede andre hydrothermale opløsninger, der i sammensætning lignede dem fra den første fase, en genopløsning af dele af den netop dannede calcit-rhodochrosit, samtidig med at der på ny dannedes aegirin, astrophyllit, epididymit og enkelte andre mineraler fra første krystallisationsfase. En delvis omdannelse af calcit-rhodochrosit til mangan- og jernoxider afsluttede mineraldannelsen på Narssârssuk.

Undersøgelserne i 1988 viste, at der på Narssârssuk også forekommer en helt anden form for pegmatitter. Denne type findes i forbindelse med kubikmeter store, helt eller delvis rekrystalliserede, indeslutninger af sandsten. Pegmatitterne omslutter disse inklusioner, er grovkornede og mineralogisk enklere; ud over feldspat og aegirin indeholder de kun eudialyt og kvarts, det eneste mere sjældne mineral i denne paragenese synes at være narsarsukit.

Alt i alt kendes der omkring 60 mineraler fra Narssârssuk, 12-13 af disse er sjældne og kendes kun fra få andre lokaliteter. 60 mineraler er ikke noget imponerende antal, selv når man tager områdets ringe størrelse i betragtning, det der gør Narssârssuk til noget enestående er, at hele 16 af disse blev fundet her for første gang; med andre ord Narssârssuk er typelokalitet for hele 16 mineral species. Narssârssuks mineraler, opdelt kemisk, viser en procentuel fordeling, som adskiller sig væsentligt fra fordelingen i mineralverdenen som helhed. Den mest bemærkelsesværdige forskel er den langt større, mere end dobbelt så store, procent-

del af silikater og karbonater på Narssârssuk. Følgende grundstoffer indgår i mineralerne fra Narssârssuk, Al, B, Ba, Be, C, Ca, F, Fe, K, Li, Mg, Mn, Na, Nb, O, P, Pb, S, sjældne jordarter (Ce, La, etc.), Sn ?, Ta, Ti, Y, Zn og Zr. Mange af disse grundstoffer forekommer i flere mineraler, andre kun i få. Oxygen er naturligvis det mest udbredte, Si det næstmest udbredte, efterfulgt af Na, Ca, Fe, Al og sjældne jordarter, opgjort efter antallet af mineraler i hvilke disse grundstoffer forekommer, B, Sn ? og Ta er de sjældneste. Samtlige mineraler fundet på Narssârssuk indtil d.d. er angivet i tabel 2.

Hvor det ikke var svært at udvælge eet mineral, der kunne repræsentere líímaussaq's mineraler, så er det sværere, når det drejer sig om Narssârssuk. Som typelokalitet for 16 mineraler må det næsten nødvendigvis være et af disse, men selv med denne indskrænkning er det svært at vælge hvilket. Een lille gruppe af disse, alle sjældne jordarters karbonater - synchysit, cordylit og ancylit - har med rette tiltrukket sig specielt stor opmærksomhed og af disse tre mest af alle,

Synchysit

Synchysit krystalliserer orthorombisk, men udpræget pseudotrigonalt, og da Flink oprindelig, og flere efter ham, beskrev mineralet som trigonalt, er de trigonale betegnelser for de krystallografiske former bibeholdt i det efterfølgende. Hvad Flink kaldte synchysit forekommer relativt hyppigt på Narssârssuk, oftest i form af en eller nogle få millimeter store, langstrakte og tilspidsede krystaller, begrænset af et eller to rhomboedre og basis. De lidt større krystaller har en meget usædvanlig form, for oven og for neden spidse, medens de i midten er opsvulmede og begrænset af mindre spidse rhomboedre og sjældnere også et prisme, jvf. fig. 4. Det er karakteristisk, at basis altid er plan og skinnende, de øvrige flader oftest ujævne og sribede, på midterpartierne af de større krystaller er de ujævne og matte. Farven varierer en hel del, fra lysegrå til brun med gullige nuancer, mindre omdannede krystaller er rødlig gule. Synchysit forekommer oftest sammen med neptunit, epididymit, aegirin og orthoklas, der alle er ældre end synchysiten og sammen med bl.a. albit, elpidit, fluorit, cordylit og polyolithionit, der alle er yngre end eller samtidig med synchysiten.

Op til 1953 beskæftige litteraturen om synchysit sig hovedsagelig med ligheden mellem parisit og synchysit, og om synchysit overhovedet var et selvstændigt mineral. Først G. Nordenskiöld og senere Flink, i hans første afhandling om mineralerne på Narssârssuk, kaldte mineralet for parisit. I Flinks anden beskrivelse af mineralet kom han til den konklusion, at der måtte være tale om et nyt mineral, men det var først, da der fremkom en ny beskrivelse af parisit fra typelokaliteten Muso i hvad der dengang hed Ny-Granada, at Flink vovede at defi-

Fig. 4. En idealiseret krystal af «synchysit», med formene $\{0001\}$, $\{11\bar{2}0\}$, $\{20\bar{2}9\}$, $\{30\bar{3}2\}$, $\{02\bar{2}9\}$ og $\{03\bar{3}4\}$.

nerne synchysit som et selvstændigt mineral; han afledte meget rammende dets navn af det græske ord for forveksling. G. og J.D.H. Donnay's studier af «parisit» fra en lang række lokaliteter inkl. Narssârssuk bidrog væsentligt til en afklaring og til en forståelse af dette komplekse problem. Deres omfattende undersøgelser fastslog eksistensen af ikke mindre end fire species, bastnâsit, parisit, röntgenit og synchysit, alle sjældne jordarters - Ca - karbonater. Krystaller bestående af et enkelt af de fire mineraler er sjældne, langt de fleste er polykrystaller, syntaxiske sammenvoksninger af to mineraler. De to mineraler er i kontakt langs irregulære flader eller oftere langs gentagne planer parallelt med $\{0001\}$, ifølge Donnay og Donnay kan de ofte komplekse krystallers morfologi forklares tilfredsstillende, hvis fladerne på disse polykrystaller henføres til deres respektive species. Donnay og Donnay fandt alle mulige kombinationer, undtagen bastnâsit - synchysit. Kun få af deres eksempler kan direkte henføres til krystallerne fra Narssârssuk, men den på fig. 4 viste krystal er dog en af dem; ifølge Donnay og Donnay består midterpartiet af denne ejendommelige krystal af synchysit og spidserne af röntgenit - et nyt species, som Donnay og Donnay definerede ved samme lejlighed.

Helt nyere undersøgelser, der kun lige er påbegyndt, bl.a. af polerede tyndslib af nogle få af Flinks målte krystaller, har vist, at forholdene nok er betydelig mere komplicerede.

Referencer

Nedenstående litteraturliste er ikke en referenceliste i almindelig betydning, men alene en henvisning til nogle enkelte oversigtsværker, hvor talrige yderligere litteraturhenvisninger kan findes.

- Bøggild, O.B., 1953: The mineralogy of Greenland. Meddr. Grønland, 149, 3, 442 pp.
- Emeleus, C.H. and Harry, W.T., 1970: The Igaliko nepheline syenite complex, General description. Meddr. Grønland, 186, 3, 116 pp.
- Escher, A. and Watt, W.S., (eds.), 1976: Geology of Greenland. Grønlands Geologiske Undersøgelse, Copenhagen, Denmark, 603 pp.
- Ferguson, J., 1964: Geology of the Ilímaussaq alkaline intrusion, South Greenland. Meddr Grønland 172, 4, 82 pp.
- Flink, G., 1898: Berättelse om en Mineralogisk Resa i Syd-Grønland sommaren 1897. Meddr Grønland 14, 221-262.
- Jensen, Aa. and Petersen, O.V., 1982: Tugtupite: a gemstone from Greenland. Gems and Gemology, XVIII, 90-94.
- Larsen, L.M. and Sørensen, H., 1987: The Ilímaussaq intrusion - progressive crystallization and formation of layering in an apaitic magma. In: Fitton, J.G. and Upton, B.G.J. (eds.), Alkaline Igneous Rocks. Geological Society Special Publication No. 30, 473-488.
- Petersen, O.V. & Secher, K. 1993: The minerals of Greenland. Miner. Rec. 24, 2, 1-65.
- Sørensen, H. 1967: On the history of exploration of the Ilímaussaq alkaline intrusion, South Greenland. Meddr Grønland, 181, 3, 33 pp.
- Upton, B.G.J. and Emelous, C.H., 1987: Mid-Proterozoic alkaline magmatism in southern Greenland: the Gardar province. In: Fitton, J.G. and Upton, B.G.J. (eds.), Alkaline Igneous Rocks. Geological Society Special Publication No. 30, 449-471.

Samtlige mineraler fundet i Ilímaussaq

Aegirin	Gelbertrandit (?) †	Plattnerit
Aenigmatit	Genthelvit	Polybasit
Albit	Gerasimovskit	Polyolithionit
Allanit	Gibbsit	Prehnit
Allargentum	Gmelinit	Pyrit
Analcim	Goethit	Pyrochlor
Antigorit	Granat	Pyrolusit
Antimon	Graphit	Pyrophanit
Apatit	Gudmundit	Pyrrhotit
Apophyllit	Halloysit	Rhabdophan
Arfvedsonit	Hastingsit	Riebeckit
Argentit	Hedenbergit	Rinkit
Astrophyllit	Helvit	Rinkolit †
Augit	Hemimorphit	Rohait
Avicennit (?)	Herschelit	Rosenbuschit
Azurit (?)	Hiortdahlit (Guarinit)	Rutil
Barylit	Hisingerit	Sauconit
Bastnäsit	Hydrocerussit	Schizolit (Pectolit manganholdig)
Bavenit	Hydronephelin †	Seinäjokit
Bertrandit	Ilmaussit	Semenovit
Beryllit	Ilmenit	Senarmontit
Beudantit	Ilvait	Sepiolit
Biotit	Joaquinit	Serandit
Bly	Kalifeldspat	Siderit
Bornit	Katophorit	Skinnerit
Breithauptit	Kobber	Skutterudit
Britholit	Kvanefeldit	Sodalit
Brochantit	Kvarts	Sorensenit
Calcedon	Lepidolit (?)	Sphaerobertrandit †
Calcit	Leucophan	Sphalerit
Cancrinit	Leucosphenit	Stannit (?)
Cataplelit	Limonit	Steenstrupin
Cerussit	Linarit	Stilbit
Chabazit	Lithargit	Stillwellit
Chalcocit	Löllingit	Synchysit
Chalcopyrit	Lomonosovit	Sølv
Chalcostibit	Lomonosovit, β-	Tetrahedrit
Chalcothallit	Lorenzenit	Tetranatrolit
Chkalovit	Lovozerit	Thalcusit
Chlorit	Lueshit	Thermonatrit
Chrysocoll	Magnetit	Thorianit
Connellit	Malachit (antimonholdig)	Thorit
Cookeit	Marcasit	Tin (?)
Covellit	Microklin	Titanit
Crocidolit (Riebeckit var. Crocidolit)	Molybdenit	Titanomagnetit
Cuprit	Monazit	Todorokit
Cuprostibit	Montmorillonit	Troilit
Dahlit (Carbonat-hydroxylapatit)	Mosandrit	Trona
Diaspor	Murmanit	Tugtupit
Digenit	Muscovit	Tundrit
Diopsid var. Ferrosalit	Natronorthoklas	Tuperssuatsiait
Djerfisherit	Natronmicroklin	Uranothorit
Djurleit (?)	Na-Komarovit	Ussingit
Dyscrasit	Nacareniobsit-(Ce)	Valentinit
Elpidit	Nahcolit	Vesuvianit
Ephesit	Narsarsukit	Villiaumit
Epididymit	Natrolit	Vinogradovit
Epidot	Naujakasit	Vitusit
Epistolit	Nenadkevichit	Vrbait (?)
Erikit †	Nephelin	Vuonnemnit
Eudialyt	Neptunit	Westerveldit
Eudidymit	Nickelin	Whewellit
Evenkit (?)	Niobophyllit	Willemit
Famatinit	Nontronit	Zirkon
Fayalit	Palygorskite	
Ferrohortonolit	Pearceit (?)	
Fluorit	Pectolit	? Identitet/lokalitet usikker
Galena	Plagioklas	† Dubiøst species

Samtlige mineraler fundet på Narssârssuk

Aegirin	Epidot	✓ Nenadkevichit
Aenigmatit	Eucolit †	Neptunit
Albit	Eudialyt	Nordstrandit
Analcim	Eudidymit	Orthoklas
Ancylit	Fluorit	• Parisit
Apatit	Galena	Polythionit
Apatit (yttriumholdig)	Goethit	Pyrochloer
Arfvedsonit	Gonnardit	Pyrolusit
Ashcroftin	Graphit	Rhodochrosit
Astrophyllit	• Hematit	Riebeckit
Barkevikit (Ferrohornblende)	Hemimorphit	Röntgenit
Barylit	Ilmenit	• Smithsonit
Bastnäsit ↓	Kvarts	Sphalerit
Biotit	Leifit	Spodiophyllit †
Calcit	↳ Lepidocrokit	Synchysit
Catapleiiit	Leucophanit	Taeniolit
Catapleiiit, α- (Gaidonnayit)	Leucosphenit	↳ Tetranatrolit
Cerussit	Lorenzenit	Xenotim
Chalcolamprit †	Magnetit	Zirkon
Cordylit	Microklin	
Crocidolit (Riebeckit var. Crocidolit)	Microlit	
Elpidit	• Natronorthoklas (?)	
Endeolit †	Narsarsukit	? Identitet/lokalitet usikker
Epididymit	Natrolit	† Dubiøst species