

Til: Uddannelses- og Forskningsministeriet V/ Merete Storr-Hansen og Ole Kastbjerg Nielsen

Fra: Peter Gravesen, GEUS

Kopi til: -

Fortroligt: nej

Dato: 20-12-2016

GEUS-NOTAT nr.: 05-VA-16-08

J.nr. GEUS: 539-00004

Emne: De geologiske forhold i ca. 500 m's dybde. Foreløbig redegørelse udarbejdet på eksisterende data.

Indledning

Denne redegørelse om de geologiske aflejringer i ca. 500 m's dybde indenfor det danske landområde er udført på grundlag af eksisterende data og rapporter, som GEUS opbevarer i henhold til undergrundsloven, vandforsyningsloven og råstofloven. Desuden er eksisterende litteratur om den danske undergrund anvendt. Notatet er udarbejdet til Uddannelses- og Forskningsministeriet og skal anvendes i forbindelse med opgaven med at finde en lokalitet til at opbevaring af det radioaktive affald fra Risø.

Geologisk-strukturel baggrund

Denne kortfattede beskrivelse af de dybereliggende geologiske forhold er udarbejdet for at imødekomme ønsket om en belysning af geologien i ca. 500 m's dybde til brug for en vurdering af, om lagene eventuelt kan være egnede til at rumme et slutdepot. En række kort og tabeller, som viser, hvordan Danmark er bygget op strukturelt og indenfor forskellige tidsafsnit, findes i et bilag (side 10-24).

Ved tidligere undersøgelser af mulige lokaliteter for et slutdepot blev der især set på aflejringer og bjergarter ned til mellem 100 og 300 m (Gravesen et al., 2010). Der var fokus på lerlag fra tidsafsnittet Kvartær, lerlag fra tidsafsnittet Tertiær og grundfjeldsbjergarter fra Prækambrisk tid. Områder med begrænsede eller ingen drikkevandsinteresser og tykke lav-permeable lerarter med større udbredelse var kvalificerede. Undersøgelserne var baseret på et datagrundlag fra lokaliteter på terræn, korte borer og geofysik, især fra GEUS' databaser. Ved at bevæge sig nedad i jordlagene til 500 meter, vil vurderingerne være baseret på et væsentligt mere begrænset datagrundlag i form af borer og geofysik, især fra seismiske undersøgelser.

Den strukturelle ramme for den geologiske opbygning på større dybde kan ses på figur B.1 i bilaget. Det danske område består af to bassiner: det danske bassin og det tyske bassin adskilt af højdeområdet Ringkøbing-Fyn Højderyggen (RFH). I bassinerne har der været betydelig indsynkning med dannelse af store lagtykkelser på op til 8 km i det danske bassin. Det danske bassin er mod nord, nordøst og øst begrænset af det højere liggende område: Sorgenfrei-Tornquist zonen (STZ), hvor bl.a. Bornholm befinder sig, og hvor bevægelser op og ned langs forkastninger (brudzoner) har foregået gennem tidsperioder gennem områdets historie. Nord for STZ i Nordjylland ligger den mere stabile Skagerrak-Kattegat Platform (SKP) (Liboriussen et al., 1987, Nielsen, 2003).

Som nævnt ovenfor er de geologiske lag ofte gennemsat af brudzoner, forkastninger som har forskubbet lagene i forhold til hinanden (se figurer B.7, B.8 og B.9). Forkastningerne træffes både i bassinlagene og i lagene på højderygge og platforme. De største forkastninger er dannet for mange millioner år siden, og de seneste større bevægelser skete i slutningen af Kridt og starten af Tertiær for omkring 65 mio. år siden, hvor mange lag blev skubbet opad bl.a. i Sorgenfrei-Tornquist Zonen, herunder har f.eks. Bornholm fået sin nuværende position (Pedersen & Gravesen, 2010).

Forkastningerne er kortlagt på regionalt plan, og der findes formentlig flere end, de der er kortlagt i dag. Der kan være mange km mellem forkastningerne, og forkastningernes fortsættelse i dybet kan vise hældninger afvigende fra lodret (se figur B.9).

Geologiske aflejringer

Et depot i 500 m's dybde skal ligge i lav-permeable lag, bl.a. fordi de høj-permeable lag ikke kan standse udsivninger fra et depot. Desuden tænkes nogle af lagene at eventuelt skulle indgå i en geotermisk udnyttelse. De mest udbredte høj-permeable lag er dels sand og sandsten, som træffes i en række dybdeintervaller ned gennem lagsøjlen, og dels de mellem- til højpermeable kalk- og kridtaflejringer. En oversigt over de geologiske tidsafsnit og deres lag, der kan forventes at ligge over eller under lagene i 500 m's dybde, er som følger:

Kvartær (fra 2,6 mio. år til nutid): De vigtigste aflejringer i dette tidsafsnit, er istidernes moræneler, sand og grus samt marint ler, som er mellem 0 m og 100 m tykke. Tykkere lag over 100 m kan forekomme, men er sjældne. Lag op til 250 m's tykkelse træffes f.eks. i Østjylland, Vestjylland og Nordjylland. Områder uden kvartære lag forekommer næsten kun på Bornholm. Grænsen mellem de kvartære lag og de ældre lag kaldes for prækvartæroverfladen (Figur B.2), og denne flade har en stor topografisk variation, som kan sammenlignes med den nuværende terrænoverflade.

Tertiær (fra 65,5 mio. til 2,6 mio. år før nutid): Indenfor dette tidsafsnit er tykke lag af marint ler og kalk samt kyst- og deltazone-sand og -ler de vigtigste. Fordelingen på prækvartæroverfladen ses på figur B. 2. Den største samlede lagtykkelse er ca. 450 m i det sydlige Jylland, men lagtykkelserne er oftest væsentligt mindre (Dinesen et al., 1977, Gravesen et al., 2010). De tertiære lag ses i f.eks. kystkliner at være forstyrrede på grund af påvirkning af istidernes gletsjere, men forstyrrede lag

kan også registres i borer. De ældste fra Danien indgår i denne sammenhæng i Kalkstensgruppen (se nedenfor).

Kridt (fra 145,6 mio. til 65,5 mio år før nutid): De yngste aflejringer i Kridt henføres til Øvre kridt tidsafsnittet og består øverst af Kalkstensgruppen (Chalk Group) med marint skrivekridt og Danien kalk (fra Tertiær). Nederst i lagserien findes glaukonitholdigt, fint sand. Tykkelsen af Kalkstensgruppen er op til 2000 m i det danske bassin, mens lagene bliver tyndere på RFH og STZ samt på Skagerrak-Kattegat Platformen (Surlyk et al., 2013), (Figur B.3). Det ældste tidsafsnit, Nedre kridt består af marin lersten, ler, skifer, mergel og sandlag af varierende tykkelse (Larsen, 1966). En geologisk oversigt kan ses på figur B.4.

Jura (fra 199,6 mio. til 145,6 mio. år før nutid) Tidsafsnittet består overvejende af marint ler, lersten, skifer og sand samt kystnært sand og sandsten med en samlet tykkelse på op til 1200 m (Michelsen et al., 2003)(Figur B.4).

Prækambrium (mere end 542 mio. år før nutid): Det prækambriske grundfjeld nås kun på Bornholm, og det har intet eller kun et forholdsvis tyndt dække af istidslag, sandsten, skifer, ler, sand og kalksten fra en række forskellige tidsafsnit (max. mellem ca.100 - 320 m)(Figur B.5),(Gravesen et al., 2010).

Data og metoder

Undersøgelsen er baseret på ca. 200 dybe borer i det danske område (Nielsen & Japsen, 1991)(Nordsøen undtaget) og ca.16000 km seismiske undersøgelser. Data om borer og seismiske undersøgelser foreligger digitalt i GEUS undergrundsdatabaser. Desuden ligger data ofte i en række digitale modeller. Et kort over datafordelinger ses på figur B.6.

Boringsantallet er særdeles begrænset, og tolkningen af de geologiske lags udbredelse og tykkelse er derfor afhængig af en omfattende dækning af seismiske linjer (Figurene B.7, B.8 og B.9). Omvendt er tolkningen af de seismiske linjer afhængig af tilstrækkelig med boringsdata. Avancerede tolkningsmetoder af de seismiske data giver realistiske opfattelser af de geologiske enheders udbredelse og de skærende forkastninger, også selv om datatætheden er varierende. Boringerne og indsamling af seismiske data er overvejende udført i forbindelse med efterforskning efter olie og gas, geotermisk energi samt naturgaslagring. Der foreligger ikke dybtliggende landdata fra Bornholm, hvorfor øen ikke er med på kortet i 500 m's dybde. På Bornholm er der i stedet anvendt data fra kortere borer til vandforsyning og råstofefterforskning samt overfladenær geofysik i områder, hvor grundfjeldet ikke ligger i terræn. Det giver imidlertid en forståelse af forholdene ned til ca. 300 m's dybde (GEUS Jupiter database og Gerda database). Alle data er indberettet til GEUS i henhold til undergrundsloven, vandforsyningsloven og råstofloven.

De geologiske aflejringer i 500 m's dybde

På grundlag af de digitale datasamlinger har det været muligt at fremstille kortet i 500 m's dybde, og det ses nedenfor på figur 1, dog er Bornholm ikke på kortet (se teksten). Kortet er fremstillet af GEUS Undergrundsafdelinger.

Figur 1. Kort over aflejringer i 500 m's dybde på det danske landområde.

Kortet på figur 1. viser området med bjergarter fra forskellige tidsafsnit. For at få nærmere oplysning om de geologiske lags alder og sammensætning er der i bilaget tabeloversigter over boringer med deres bjergartsindhold og tykkelser.

Nedenfor omtales de aflejringer /enheder, som indgår på 500 m fladen. De omtalte aflejringer/lag kan stedvis godt begynde på et højere niveau end 500 m, og derfor er øvre og nederste grænser angivet i tabellerne i bilaget:

Øvre Kridt: Kalkstensgruppen (Chalk Group) dominerer helt kortet (blå farve) og dækker dermed den største del af det danske landområde i denne dybde. Der er tale om porøse og permeable kridt- og kalkstenaflejringer med lag af flint (Surllyk et al., 2013). Eksempler på boringer indenfor dette område ses i tabel 4.

Nedre Kridt: Lagene fra Nedre Kridt består af den ældste Vedsted Formation og den yngre Rødby Formation, men begge formationer er ikke altid til stede samtidig i et delområde (olivenbrun farve). I den sydlige del af Vendsyssel-området og omkring Limfjorden træffes Vedsted Formationen, og den består af lersten, lerskifer og tynde sandlag. Tykkelsen er op til et par hundrede meter mod nord, men tykkelsen tiltager mod syd til mellem 400 og 700 m. Omkring Thisted er Rødby Formationen også til stede, men begge formationer er forholdsvis tynde (under 100 m) (tabel 2). På Lolland træffes mod vest mergellag fra Rødby Formationen, som er under 50 tykke (tabel 3) (Larsen, 1966).

Øvre Jura: Frederikshavn Formationen består af siltsten og finkornede sandsten med tynde lerstens lag (olivenbrun farve). Formationen træffes helt mod nord i Jylland med op til et par hundrede meter's tykkelse, men kan være op til 240 meter tyk (tabel 1)(Michelsen et al., 2003).

Nedre Jura: I Lolland-Falster-området træffes aflejringer, som antages at være fra Fjerritslev Formationen (olivenbrun farve). Formationen består af forholdsvis tynde lag af mørkegrå lersten med tynde silt og siltstensstriber. Tykkelsen er mellem 80 og 100 m (tabel 3)(Michelsen, 1978, Nielsen & Japsen, 1991).

Prækambrium: Det prækambriske grundfjeld kan nå alle steder på Bornholm. De yngre Kridt og Jura bjergarter har i boringer formodentlig kun en tykkelse af op til ca. 180 m. Boringerne når ikke grundfjeldet i området med de tykkeste aflejringer (Vestbornholm)(Gravesen, & Rasmussen, 1988). Magnetiske målinger viser grundfjeld under sandsten og skifre på Syd- og Østbornholm (Münther, 1973), hvor en nyere boring har truffet grundfjeld i 316 m's dybde (Schovsbo et al., 2015).

Andre forhold

Tre forhold skal nævnes: temperatur og saltholdighed i 500 m's dybde samt seismisk aktivitet.

Temperatur

Temperaturen i de geologiske lag stiger nedad med ca. 25-30 grader C/km. Det vil sige, at i 500 m's dybde vil der være en stigning på ca. 15 grader C. Dette kan have betydning ved eventuelle aktiviteter i denne dybde. (se figur B.10) (GEUS, 2016).

Saltholdighed

Saltholdigheden (saliniteten) i formationsvandet stiger med ca. 100 g Chlorid/l pr. 1000 m's dybde og dermed med ca. 50 g i 500's dybde. Også dette kan have betydning for aktiviteter i denne dybde (se figur B.11).(GEUS, 2016).

Seismisk aktivitet

Den seismiske aktivitet i det danske område er koncentreret i de indre danske farvande, nordvest Jylland og Nordsjælland. Langt de flest jordskælv er på 2 på Richterskalaen, en del værdier på 3, mens værdier på 4 og 5 er yderst sjældne (se figur B.12, bilag 1) (Voss et al., 2015).

Konklusioner

Der er påvist bjergarter fra flere forskellige tidsafsnit i 500 m's dybde, som beskrevet ovenfor, og for hver bjergartstype kan der konkluderes følgende:

Granit og gnejs: Disse bjergarter kan nås på Bornholm, men der vides kun lidt om deres sammensætning og strukturelle forhold i 500 m's dybde. I Sverige og Finland anvendes grundfjeld som depotbjergarter.

Sandsten og sand: Disse bjergarter i det nordligste Jylland er normalt porøse og permeable bjergarter og indgår i planer om mulig indvinding af geotermisk energi i dele af landet (Mathiesen et al., 2010).

Ler og lersten: Ler og lersten fra Nordjylland, Limfjorden og Lolland-Falster er lavpermeable bjergarter, hvis egenskaber der forskes i, i alle lande, især europæiske, som har muligheder for at anvende lignende bjergarter som depotmedie. Lerforskningen foregår for tiden i ler og lersten af forskellig sammensætning og alder i f.eks. Belgien, Holland, Frankrig og Schweiz (Enssle et al., 2011, Gedeon et al., 2012, ONDRAF/NIRAS & ANDRA, 2015). Nogle af formationerne er relativt tynde i de danske påpegede områder, især Rødby Formationen og Vedsted Formationen, mens Fjerritslev Formationen kan være op til 1 km tyk.

Skrivekridt og kalksten: De høj-porøse og høj-permeable kridt og kalkbjergarter anvendes ikke som depotbjergarter, og derfor foregår der ingen forskning vedrørende disse bjergarter i denne sammenhæng. I Danmark er der i forbindelse med olie-gas efterforskning indhentet omfattende viden om kalkbjergarterne, især i forbindelse med olie- og gasforekomsterne i Central Graven i Dansk Nordsø, ligesom lokaliteter på terræn er velundersøgt (Møns Klint, Stevns Klint)(f.eks. Surlyk et al., 2006).

Ud fra den foregående udredning kan det ikke udelukkes, at der kan findes egnede depotbjergarter i ca. 500 m's dybde, som kan rumme et slutdepot. Hvis det vedtages at fortsætte overvejelser og vurderinger om et dybt geologiske depot, vil det være nødvendigt med undersøgelser, både ved boringer og geofysik, for at påvise detaljer om bjergarternes sammensætning, kompetence, tykkelse og udbredelse, ligesom de strukturelle forhold skal klarlægges. Det vil være hensigtsmæssigt at etablere digitale modeller som baggrund for vurderingerne. Det vil være nødvendigt at indsnævre undersøgelserne til områder, hvor det er realistisk at finde egnede depotbjergarter. Undersøgelser, der når ned til 500 m eller dybere, vil være omkostningstunge.

Litteratur

Dinesen, A., Michelsen, O. & Lieberkind, K., 1977: A survey of the Paleocene and Eocene deposits of Jylland and Fyn. Danmarks Geologiske Undersøgelse Serie B, Nr. 1, 15 sider + bilag.

Enssle, C.P., Cruchaudet, M, Croise, J. & Brommundt, J. 2011. Determination of permeability of the Callovo-Oxfordian clay at the meter to decametre scale. Physics and chemistry of the Earth 36, 1669-1678.

Gedeon, M. Wemaere, I & Labat, S. 2012. Characterization of groundwater flow in the environment of the Boom Clay Formation. Physics and Chemistry of the Earth 36, 1486-1495.

GEUS, 2016: Baggrundsviden om dyb geotermi med vægt på geologiske data - et supplement til geotermi WebGIS-Portalen (<http://DybGeotermi.geus.dk>), 60 sider.

Gravesen, P., 2011: Bornholms kyster i Jordens middelalder. I: Geologiske naturperler, Gyldendal, 25-40.

Gravesen, P. & Rasmussen, L. Aa., 1988: Geologisk kort over Danmark 1:50 000. Kortbladet 1812 III og IV Bornholm. Geologiske basisdatakort. Danmarks Geologiske Undersøgelse Kortserie nr. 4, 2 sider + kort.

Gravesen, P., Nilsson, B., Pedersen, S.A.S., Merete Binderup & Laier, T., 2010: Low- and intermediate level radioactive waste from Risø. Location studies for potential disposal areas. Report no. 2. Characterization of low permeable and fractured rocks in Denmark. Danmarks og Grønlands Geologiske Undersøgelse Rapport 2010/123, 78 sider.

Håkansson, E. & Pedersen, S.A.S., 1992: Geologisk kort over den danske undergrund. Varv.

Larsen, G., 1966: Rhaetic-Jurassic-Lower Cretaceous Sediments in the Danish Embayment. Danmarks Geologiske Undersøgelse II Række. Nr. 91, 127 sider + bilag.

Larsen, C., Ineson, J. & Boldreel, L.O., 2014: Seismic stratigraphy and sedimentary architecture of the Chalk Group in south-west Denmark. Geological Survey of Denmark and Greenland Bulletin 31, 23.26.

Liboriussen, J., Ashton, P. & Tygesen, T., 1987: The tectonic evolution of the Fennoscandian Border Zone in Denmark. Tectonophysics 137, 21-29.

Mathiesen, A., Nielsen, L.H. & Bidstrup, T. 2010: Identifying potential geothermal reservoirs in Denmark. Geological Survey of Denmark and Greenland Bulletin 20, 1922.

Michelsen, O., 1978: Stratigraphy and distribution of Jurassic deposits of the Norwegian-Danish Basin. Danmarks Geologiske Undersøgelse, Serie B, Nr. 2, 28 sider + bilag.

Michelsen, O. (redaktør), 1981: Kortlægning af potentielle geotermiske reservoirer i Danmark. Danmarks Geologiske Undersøgelse Serie B, Nr. 5, 96 sider + bilag.

Michelsen, O. & Nielsen, L. H., 1991: Well records on the Phanerozoic stratigraphy in the Fennoscandian Border Zone, Denmark. Hans-1, Sæby-1, and Terne-1 wells. Geological Survey of Denmark Ser. A. 29, 39 sider.

Michelsen, O., Nielsen, L.H., Johannesen, P., Andsbjerg, J. & Surlyk, 2003: Jurassic lithostratigraphy and stratigraphic development onshore and offshore Denmark In: Ineson, J. & Surlyk, F. (eds.): The Jurassic of Denmark and Greenland. Geological Survey of Denmark and Greenland Bulletin 1, 147-216.

Münther, V., 1973: Dominerende forkastningszoner på Bornholm. Danmarks Geologiske Undersøgelse II Række, Nr. 85, 161 sider + bilag.

Nielsen, L. H. & Japsen, P., 1991: Deep wells in Denmark 1935-1900. Lithostratigrafisk subdivision. Danmarks Geologiske Undersøgelse. DGU Serie A, Nr. 31, 179 sider + bilag.

Nielsen, L.H., 2003: Late Triassic-Jurassic development of the Danish Basin and Fennoscandian Border Zone, Southern Scandinavia. In: Ineson, J. & Surlyk, F. (eds.): The Jurassic of Denmark and Greenland. Geological Survey of Denmark and Greenland Bulletin 1, 459-526.

ONDRAF/NIRAS & Andra (eds.) 2015: Clays in geological disposal systems. Brochure published on occasion of the 6th international conference "Clays in Natural and Engineered Barriers for Radioactive Waste Confinements", Brussels, Belgium, 8 sider.

Pedersen, S.A.S. & Gravesen, P., 2010: Low- and intermediate level radioactive waste from Risø. Location studies for potential disposal areas. Report no. 3. Geological setting and tectonic framework in Denmark. Danmarks og Grønlands Geologiske Undersøgelse Rapport 2010/124, 51 sider.

Schovsbo, N.H., Nielsen, A.T. & Klitten, 2015: The Lower Palaeozoic now fully cored and logged on Bornholm, Denmark. Geological Survey of Denmark and Greenland Bulletin 33, 9-12.

Sorgenfrei, Th. & Buch, A., 1964: Deep Tests in Denmark 1935-1959. Danmarks Geologiske Undersøgelse III Række, Nr. 36, 146 sider + bilag.

Surlyk, F., Damholt, T. & Bjerager, M., 2006: Stevns Klint, Denmark: Uppermost Maastrichtian chalk, Cretaceous-tertiary boundary, and lower Danian bryozoan mound complex. Bulletin of the Geological Society of Denmark 54, 46 sider + bilag.

Surlyk, F., Rasmussen, S.L., Boussaha, M-, Schiøler, P., Schovsbo, N.H., Sheldon, E., Stemmerik, L. & Thibault, N., 2013: Upper Campanian-Maastrichtian holostratigraphy of the eastern Danish Basin. Cretaceous Research 46, 232-256.

Varv, 1977: Geologi på Bornholm. Varv ekskursionsfører Nr. 1, 96 sider.

Vos, P., Dahl-Jensen, T. & Larsen, T.B., 2015: Earthquake Hazard in Denmark. Danmarks og Grønlands Geologiske Undersøgelse Rapport 2015/24, 38 sider + bilag.

Vosgerau, H. m. fl., 2016: A WebGIS portal for exploration of deep geothermal energy based on geological and geophysical data. Geological Survey of Denmark and Greenland Bulletin 35, 23-26.

Bilag. Geologiske kort, figurer og tabeller

Figur B.1. Kort over det danske områdes geologisk strukturelle opbygning på større dybde (simplificeret) (Fra Gravesen, 2011).

Figur B.2. Kort over den danske undergrund ved basis af Kvartær, kaldet et prækvartærkort. Aflejringerne fra de forskellige tidsafsnit ligger i forskellige dybder (Efter Håkansson, E. & Pedersen, S.A.S, 1992).

Figur B.3. Kort over Kalkstensgruppen (Chalk Group) som overvejende består af skrivekridt og kalk. Kortet viser tykkelser op til mere end 2 km i det danske bassin, mens tykkelsen på Skagerrak.-Kattegat Platformen og den østlige del af Ringkøbing-Fyn Højderyggen er mindre end 500 m. De to områder er begrænset af forkastninger mod henholdsvis nord og syd. (Fra Larsen et al. 2014).

Figur B.4. Skema som viser de kendte geologiske formationer i den danske undergrund (det Danske Basin) fra Trias til Kridt. Den regionale fordeling af aflejringer er knyttet til de tektoniske strukturer: Nordtyske Bassin (NGB), Ringkøbing-Fyn Højderyggen (RKF), Sorgenfrei-Tornquist Zonen (STZ) og Skagerrak-Kattegat Platformen (SKP).

Figur B.5. Bornholms undergrund med grundfjeldsjegarter mod nord og palæozoiske sedimenter med syd og mesozoiske sedimenter mod syd og vest. De dybeste boreringer findes vest for den nord-syd gående forkastning fra Hasle til Rønne og på Sydbornholm (Fra Varv, 1977).

Figur B.6. Oversigt over dybe boringer og seismiske linjer fra GEUS digitale datasamlinger (Fra Vosgerau et al., 2016).

Figur B.7. Seismisk profil som gengiver et billede af de strukturelle og geologiske forhold i undergrunden efter de reflekterende lydbølger er omregnet fra tid til dybde. Bemærk hvordan undergrunden er forskubbet og hvordan de dybeste (ældste) lag hælder ind mod forcastningerne (fra Mathiesen, 2008: foredrag).

Figur B. 8. Kortudsnit af Nordjylland omkring Ålborg-området med dybden til toppen af Gassum Formationen som baggrund. Tynde mørke linjer angiver seismiske linjer. Bemærk datatætheden samt hvordan området er gennemskåret af større gennemgående forkastninger. Den kraftige røde linje viser placeringen af det geologiske profil fra figur B. 9, som dels gennemskæres af de større forkastninger og dels går gennem Suldrup salthorsten (fra Mathiesen, 2008: foredrag).

Figur B. 9. Geologisk profil gennem Fjerritslev Truget inddelt i stratigrafiske enheder. Profilet er konstrueret på basis af en seismisk linje gennem Suldrup salthorsten samt på information fra Haldager-1, Flyvbjerg-1 og Frederikshavn-1 borerne. Profilets beliggenhed er vist på Figur 1.7. Bemærk at undergrunden er opbrudt af forkastninger, som har forskudt de forskellige blokke op og ned i forhold til hinanden. Få forkastninger når næsten helt til terræn, mens en del stopper i Jura aflejringer. Det er almindeligt, at forkastningerne hælder i forhold til lodret. Bemærk den horisontale målestok (fra Nielsen, 2003).

Figur. B.10. Temperaturen i undergrunden stiger ca. 30 grader C/ km, som det kan ses af gennemsnitskurveren på figuren. Målingerne stammer fra forskellige borer i det danske bassin (fra Mathiesen, 2008: foredrag).

Figur B.11. Saltholdigheden målt i formationsvandet i tre repræsentative boringer i det danske bassin. Saltholdigheden stiger ca. 100 g/l Chlorid (Cl) pr. 1000 m (fra Mathiesen, 2008: foredrag).

Figur B.12. Kort over de større jordskælv i det danske område. Koret er baseret på målinger siden 1930. (Fra Vos et al., 2015). Prikkerne angiver jordskælvenes størrelse på Richter-skalaen.

Figur B. 13.. Kort over det danske område, som viser strukturer samt navn på de dybe borer. Relevante data fra en del af disse borer kan ses i tabellerne 1-4 (fra Nielsen, 2003).

Tabel 1. Nordlige Vendsyssel

Boring	Alder	Formation	Øvre og nedre dybde i meter	Bjergarter
Skagen-1	Jura	-	343-458	?
Skagen-2	Jura	Frederikshavn	212-552	Sand, sandsten
Frederikshavn-1	Jura	Frederikshavn	494-629	Sand, sandsten
Frederikshavn-2	Jura	Frederikshavn	462-594	Sand, sandsten
Frederikshavn-3	Nedre Kridt	Vedsted	334-548	Ler, lersten
Sæby-1	Nedre Kridt	Vedsted	376-542	Ler, lersten
Børglum-1	Nedre Kridt	Vedsted	450-733	Lersten med sandlag
Flyvbjerg-1	Nedre Kridt	Vedsted	476-703	Ler og sandlag

Tabel 2. Limfjorden

Boring	Alder	Formation	Øvre og nedre dybde i meter	Bjergarter
Vedsted-1	Nedre Kridt	Vedsted	455-836	Lersten, lerskifer
Haldager-1	Nedre Kridt	Vedsted	414-780	Lersten, ler, sandsten
Fjerritslev-1	Jura	Børglum	448-548	Lersten og finsand
Fjerritslev-2	Nedre Kridt	Vedsted	294-1001	Lersten, ler, lokalt sandsten
Thisted-1	Nedre Kridt	Rødby, Vedsted	457-531	Lersten, ler, mergel
Thisted-4	Nedre Kridt	Rødby, Vedsted	476-555	Lersten, ler, mergel

Tabel 3. Lolland-Falster

Boring	Alder	Formation	Øvre og nedre dybde i meter	Bjergarter
Rødby-1	Jura	Fjerritslev ?	467-555	Ler, lersten, sandsten
Rødby-2	Jura	Fjerritslev ?	445-525	Ler, lersten
Ørsted-1	Jura	Fjerritslev ?	437-557	Ler, lersten
Søllested-1	Nedre kridt	Rødby/Vedsted	550-564/588	Mergel/Lersten

Tabel 4. Det Danske Basin (eksempler). Boringerne går i Øvre Kridt kalkstensgruppen

Boring	Nedre dybde i meter	Bjergarter
Gassum-1	944	Kalksten med mergel
Levø-1	1915	Kalksten med lersten, nederst lerskifer og sandsten
Horsens-1	1111	Kalksten og mergel
Ullerslev-1	779	Kalksten

Tabel 1-4. Oplysninger fra GEUS Undergrundsdata-baser og Nielsen & Japsen (1991), Sorgenfrei & Buch (1964), Larsen (1966), Michelsen, red. (1981) og Michelsen, (1978) om alder, formation, øvre og nedre dybder (laggrænser) og bjergarter i boringer. Boringernes lokalisering kan ses på figur B. 13.