

Beskrivning till berggrundskartan delar av Mjölby, Linköpings, och Norrköpings kommuner

Dick Claeson, Ildikó Antal Lundin
& Sam Sukotjo

ISSN 1652-8336
ISBN 978-91-7403-223-9

Närmare upplysningar erhålls genom
Sveriges geologiska undersökning
Box 670
751 28 Uppsala
Tel: 018-17 90 00
Fax: 018-17 92 10
E-post: kundservice@sgu.se
Webbplats: www.sgu.se

Omslagsbild: Grå senorogen granodiorit–granit genomsatt av röd senorogen
granit, 8G Norrköping NV. Foto: Dick Claeson.

© Sveriges geologiska undersökning, 2013
Layout: Agneta Ek, Jeanette Bergman Weihed, SGU

INNEHÅLL

Inledning	4
Regional berggrundsgeologisk översikt	4
Allmän geofysik	4
Geofysisk översikt	5
Gammastrålningsmätningar	7
Berggrunden i undersökningsområdet	11
Ytbergartsgnejs, fin- till medelkornig, huvudsakligen av vulkaniskt ursprung	12
Ytbergartsgnejs, fin- till medelkornig, huvudsakligen av sedimentärt ursprung	12
Felsisk metavulkanit	12
Amfibolit, metagabbroid, metadioritoid	13
Tidigorogena granitoider, vanligen muskovitförande och ställvis porfyrisk	13
Senorogena granitoider	13
Granitoider tillhörande TMB	14
Granitoider tillhörande TMB, grovporfyrisk	17
Pegmatit och aplit	17
Diabas	17
Strukturer	17
Naturresurser	19
Referenser	19

INLEDNING

Arbetet med geologiska undersökningar av området som täcker delar av Mjölby, Linköpings och Norrköpings kommuner ingår i SGUs undersökningar i skala 1:50 000 inom befolkningstäta områden (jfr Persson & Sträng 2000). Inom detta projekt görs sammanställningar som berör berggrund, bergkvalitet och geofysisk information. Sammanställning av geofysiska data görs från föreliggande databaser samt från nyinsamlad petrofysisk information.

Undersökningsområdet omfattar 1040 km² och där finns bl.a. tätorterna Lingham, Linköping, Mantorp och Mjölby.

Berggrundskartor i skala 1:50 000 med beskrivningar täcker hela undersökningsområdet och är följande: 8F Linköping NO (Gorbatshev m.fl. 1976), 8F Linköping SO (Gorbatshev 1975), 8F Linköping SV (Persson m.fl. 1981) och 8G Norrköping NV (Kornfält & Lundström 1974, Kornfält 1975). Berggrunden i undersökningsområdet består av prekambrika bergarter, ursprungligen bildade för ca 2000 till 900 miljoner år sedan, och av kambrisk sandsten. I samband med provtagningen för bergkvalitet har även en revidering av de äldre berggrundskartorna utförts. Alla koordinater anges i rikets nät (RT90 2,5 gon V).

REGIONAL BERGGRUNDSGEOLOGISK ÖVERSIKT

Berggrunden inom kartområdet utgör en liten del av den vidsträckt, nu kraftigt nedvittrade svekokarelska bergskedjan, som omfattar delar av östra Sverige och västra Finland (jfr Lindström m.fl. 2000). Leriga och sandiga sediment har omvandlats under hög temperatur och högt tryck. De har därvid omvandlats till ådergnejser, vilket innebär att granitiska och pegmatitiska ådror, sliror och partier tillkommit i bergarten. Ungefär samtida vulkaniska bildningar, ca 2000–1900 miljoner år gamla, har omvandlats på ett liknande sätt och ligger i nära anslutning till de metasedimentära bergarterna (ådergnejserna). Granitoider och med dem associerade basiska bergarter är också av tidigoren svekokarelsk ålder. De har bildats ur framträngande silikatsmältor, s.k. magmor, som intruderat i ovannämnda ytbergarter. Deras ålder är omkring 1900–1850 miljoner år. Även bildning av senorogen migmatitgranit förekom för ca 1850–1800 miljoner år sedan. Något underlag till ytbergarterna har inte kunnat påvisas. Grovporfyrisk granit till kvartsmonzonit och mera jämnkorniga granitoider intruderade under samma tid i det Transskandinaviska magmatiska bältet (TMB). Såväl under vulkanismen som efter graniternas stelning har basaltisk magma, i samband med sprickbildning, trängt in i berggrunden och stelnat som gångar, s.k. metabasit. Dessa är i östra Sverige vanligen decimeter- till meterbreda, deformerade, avslitna och omvandlade till amfibolit.

Deformation och omvandling har i varierande grad drabbat ovannämnda yt- och djupbergarter. I samband med omvandlingen bildades aluminiumrika mineral, t.ex. sillimanit, andalusit, cordierit och granat. I östra Sverige förekommer rikligt med postorogen granit med tillhörande pegmatit- och aplitgångar. Graniten är vanligen grå, fin- till medelkornig och vanligen helt massformig. Ställvis kan den ha en skär eller till och med röd färgnyans och benämns i Mälardalen ofta Stockholmsgranit. Den har en ålder av ca 1800 miljoner år. En extension av berggrunden för ca 1550 miljoner år sedan medförde sprickbildning, och gångar av diabas intruderade i stora delar av östra Sverige, främst i västnordvästlig och nordvästlig riktning i det nu undersökta området. En diabasgeneration som troligen är yngre än ovannämnda förekommer som nord-sydliga gångar i kartområdets västliga delar.

ALLMÄN GEOFYSIK

De geofysiska flygmätningarna över undersökningsområdet omfattar mätning av det jordmagnetiska fältets totalintensitet, markens naturliga gammastrålning och det elektromagnetiska fältet i VLF-området. Mätningarna är utförda under åren 1964, 1974, 1976, 1979, 1999 och 2003 från flygplan på ca 30 eller 60 m höjd, längs linjer med 200 m avstånd och med ca 40 eller 16 m mellan mätpunkterna.

Hela undersökningsområdet är täckt av magnetiska, elektromagnetiska (VLF) och radiometriska flygmätningar. Mätningar av VLF-fältet från 1999 och 2003 över 8G Norrköping och de östra delarna av 8F Linköping har gjorts med två valda sändare. Det innebär att en signal som är oberoende av sändarens riktning erhålls. Utifrån VLF-data kan en karta över markens skenbara resistivitet framställas. VLF-data ger värdefull information om den elektriska ledningsförmågan i marken, huvudsakligen om de brantstående strukturerna. Vidare utgör VLF-data ett utmärkt underlag för identifiering av spröda deformationszoner (vatten- och lerfyllda svaghetszoner) samt uppföljning av grafit- och magnetkisförande bergartsled. Dessa VLF-data kan med stor fördel användas även i hydrogeologiska sammanhang, vid byggnadsgeologiska arbeten och samhällsplanering.

Lokala variationer i magnetfältet beror framför allt på bergarternas varierande innehåll av magnetiska mineral. Den magnetiska anomalikartan ger information om vissa bergarters utbredning samt om strukturella drag i berggrunden. Gammastrålningskartorna ger en bild av hur de naturliga radioaktiva isotoperna uran, torium och kalium är fördelade i det översta, ca 3 dm tunna skiktet av jordtäcknet eller i berggrunden. Mätningarna används främst för att identifiera områden med risk för förhöjda radonvärden. De erhållna mätvärdena är också användbara vid berggrundskararteringen för att särskilja bergarter och för att spåra geokemiska variationer, till exempel sådana som är orsakade av hydrotermal omvandling.

Tyngdkraftsmätningar ger viktig information om regionala, strukturella drag i tre dimensioner. De utförs med markbundna instrument med ett ungefärligt mätpunktsavstånd som ligger mellan 1,5 och 3 km. Geofysiska flygmätningar tillsammans med tyngdkraftsmätningar ger en viktig översikt av berggrundens strukturella uppbyggnad, bergarternas tredimensionella utbredning samt förkastningar och sprickzoner i berggrunden.

Data erhållna från flygmätningar och från tyngdkraftsmätningar verifieras genom uppföljning på marken med handburna instrument samt genom provtagning, i syfte att mäta bergarternas fysikaliska egenskaper såsom susceptibilitet, remanent magnetisering och densitet. Markmätningarnas huvudsakliga syfte är emellertid att följa upp anomalorsaker, dvs. att knyta en anomali till ett visst bergartsled, samt att ge detaljbilder av anomalier för exempelvis beräkningar av tredimensionella geologiska modeller.

Vid tolkning av sprickighet och strukturella drag i berggrunden har förutom den magnetiska anomalibilden även digitala höjddata använts.

Geofysisk översikt

Ytbergartsgnejser av vulkaniskt ursprung, tillsammans med tidigorogena bergarter i norra delen av kartområdet 8G Norrköping NV, ger upphov till ett högmagnetiskt, oregelbundet anomalimönster. Ytbergartsgnejsernas susceptibilitet varierar kraftigt i olika band, från 10 upp till $1\,500 \times 10^{-5}$ SI-enheter, medan de tidigorogena graniterna har högre susceptibilitet, mellan 415 och $1\,930 \times 10^{-5}$ SI-enheter. Tidigorogena graniter förekommer även i nordvästra delen av kartområdet 8F Linköping NO och har varierande, övervägande låg susceptibilitet (mellan 5 och 480×10^{-5} SI-enheter, medelvärde 80×10^{-5} SI-enheter). De senorogena graniter som förekommer huvudsakligen söder och öster om Roxen har liksom ytbergartsgnejserna mycket varierande susceptibilitet, mellan 0 och $15\,000 \times 10^{-5}$ SI-enheter (medelvärde 600×10^{-5} SI-enheter). De ger upphov till ett oregelbundet mönster på den magnetiska anomalikartan.

I västra delarna av 8G Norrköping NV samt inom kartområdet 8F Linköping NO framträder en intrusion av grovporfyrisk granit tydligt på den magnetiska anomalikartan (fig. 1), på grund av sin i regel höga magnetiserbarhet (susceptibilitetsmedelvärde $1\,300 \times 10^{-5}$ SI-enheter). Intrusionen framträder tydligt även på den ternära gammastrålningskartan (fig. 2), då den skiljer sig från de omgivande bergarterna genom lägre uran- och toriumhalter (grön färgnyans).

Större delen av området mellan Linköping och Mjölby upptas av granitoider tillhörande det Transskandinaviska magmatiska bältet (TMB), vilka har olika geofysiska egenskaper. De s.k. Växjö- och Nykilgraniterna som förekommer söder om Vikingstad ger upphov till en rund, lågmagnetisk anomali

Figur 1. Karta som visar det magnetiska totalfältet i undersökningsområdet (vit kontur) med omgivningar.

(fig. 1). Medelvärden för densiteten är 2634 kg/m^3 och utbredningen av graniterna sammanfaller med en negativ tyngdkraftsanomali. Susceptibiliteten är låg och varierar mellan 28 och 60×10^{-5} SI-enheter.

Öster om den lågmagnetiska graniten av röd Växjötyp förekommer en grovporfyrisk, högmagnetisk granit (medelvärde susceptibilitet 900×10^{-5} SI-enheter), som framträder på tyngdkraftskartan som en positiv anomali (fig. 3). I graniterna förekommer monzogranitiska och kvartsmonzonitiska led som skiljer sig från de övriga graniterna genom högre densitet (kvartsmonzonit 2778 kg/m^3 , monzogranit 2724 kg/m^3) samt lägre kalium- och toriumhalter (fig. 4).

I sydvästra delen av kartområdet framträder ett högmagnetiskt anomalimönster som sammanfaller med utbredningen av granitoider av Filipstadstyp. Susceptibiliteten varierar mellan 8 och 4130×10^{-5} SI-enheter (medelvärde 792×10^{-5} SI-enheter). De lägre susceptibilitetsvärdena sammanfaller oftast med deformationszoner. Granitoiderna av Filipstadstyp har i regel lägre uran- och toriumhalter än Växjö- och Nykilsganiterna (fig. 4).

På den magnetiska anomalikartan framträder lågmagnetiska, nordvästligt eller nordnordvästligt strykande anomalier, knutna till i huvudsak spröda deformationszoner (fig. 1). Flertalet av dessa framträder även på resistivitetskartan (fig. 5), vilket indikerar ler- eller vattenfyllda zoner. I höjd med Linköping framträder Linköping–Loftahammardeformationszonen (LLDZ) som en bred lågmagnetisk anomali i nordvästlig riktning. En betydande förkastningsbrant löper huvudsakligen i öst–västlig riktning och följer Roxens norra strandlinje.

Figur 2. Ternär karta över markens gammastrålning i undersökningsområdet (gul kontur) med omgivning. Uranhalter mätta på hållar visas i proportionerlig storlek.

Några tunna, högmagnetiska anomalier i södra delen av kartområdet orsakas av diabasgångar som stryker huvudsakligen i nord-sydlig riktning.

Gammastrålningsmätningar

Gammastrålningsmätningar på berghållar utförs inom berggrundskarteringen för att identifiera områden med risk för förhöjda radonvärden. Genom sina 15 miljökvalitetsmål har regeringen med delmålet *Säker strålmiljö* gett direktiv om hur människan ska skyddas mot skadlig strålningspåverkan i byggnader och alla övriga slags anläggningar. Strålskyddslagen behandlar strålningsrelaterade frågor i miljön generellt och ger Statens strålskyddsinstitut (SSI) i uppdrag att utforma ramarna för strålningspåverkan, samt föreskrifter om strålningskyddade miljöer. För att underlätta för olika användare som ska följa dessa föreskrifter, anges uppgifter om berggrundens naturliga gammastrålning i form av radiumindex och aktivitetsindex på berggrundskartan.

Figur 3. Bougueranomali-karta över undersökningsområdet med omgivning.

Gammastrålningsmätningar har utförts på 102 lokaler inom undersökningsområdet. Vid mätningarna har en handburen gammaspetsrometer av typ Exploranium GR130 använts. Härvid har den totala gammastrålningen samt halterna av kalium-40, uran-238 och torium-232 bestämts. Radiumindex och aktivitetsindex har beräknats för samtliga mätpunkter och lagrats i SGUs databaser.

Radiumindex är ett mått på radiuminnehållet i ett material och ska för byggnadsmaterial vara mindre än 1,0 (BFS 1990). Det beräknas genom bestämning av urankoncentrationen i materialet och 16,2 ppm uran motsvarar 200 Bq/kg radium-226, vilket i sin tur motsvarar radiumindex 1,0. Aktivitetsindex m_γ är beräknat enligt:

$$m_\gamma = C_K/3000 + C_{Ra}/300 + C_{Th}/200$$

där C_K , C_{Ra} och C_{Th} är koncentrationerna av kalium-40, radium-226 respektive torium-232, alla i enheten Bq/kg. Halterna av kalium, uran och torium redovisas i massandelar som procent för kalium och miljondelar (ppm) för uran och torium. Halterna kan omräknas till Bq/kg enligt följande:

$$1\% \text{ K} = 313 \text{ Bq/kg}$$

$$1 \text{ ppm U} = 12,35 \text{ Bq/kg}$$

$$1 \text{ ppm Th} = 4,06 \text{ Bq/kg}$$

Figur 4. TMB-granitoidernas gammastrålningsegenskaper.

Enligt rekommendationer från de nordiska ländernas strålskyddsinstitut bör aktivitetsindex för byggnadsmaterial vara mindre än 2 och radiumindex mindre än 1 (The Radiation Protection Authorities in Denmark, Finland, Iceland, Norway and Sweden 2000).

Gammastrålningskartan över området visas i figur 2. Mestadels är det senorogena graniter och pegmatiter som har de högsta gammastrålningsvärdena, variationen är dock stor. De syns tydligt på gammastrålningskartan söder och öster om Roxen (fig. 2). Kaliumhalten för de senorogena graniterna varierar mellan 4,3 och 5,2 % (medelvärde 4,6 %), uranhalten mellan 0,4 och 7,8 ppm (medelvärde 3,8 ppm) och toriumhalten mellan 18,9 och 41 ppm (medelvärde 27 ppm). Norr om Rystad har senorogena, pegmatitiska graniter en uranhalt på 15,8 ppm och öster om Lingham är uranhalten 18,6 ppm. Öster om Rystad har de senorogena pegmatitgraniterna en uranhalt på 22,2 ppm.

Pegmatiter och pegmatitgraniter har mycket varierande strålningssegenskaper. Kaliumhalten varierar mellan 2,5 och 5,1 % (medelvärde 3,9 %), medan toriumhalten ligger mellan 4 och 34 ppm (medelvärde 20 ppm) och uranhalten mellan 0,6 och 44 ppm (medelvärde 7,3 ppm). Den högsta uranhalten hos pegmatiter, 44,0 ppm, har uppmätts i Mosshult. Söder om Lövsstad har en hög uranhalt på 16,7 ppm uran uppmätts.

Även ytbergartsgnejser uppvisar ställvis höga gammastrålningsnivåer. De är kraftigt migmatitiserade bergarter med starkt varierande sammansättning, vilket återspeglas i gammastrålningssegenskaperna. Gnejsernas kaliumhalt varierar mellan 2,1 och 4,7 % (medelvärde 3,8 %), toriumhalten mellan 6,9 och 42 ppm (medelvärde 18 ppm) och uranhalten mellan 1,1 och 14,3 ppm (medelvärde 5,1 ppm). Generellt kan man säga att det är neosomen som har de högsta gammastrålningsvärdena, och de mest varierande halterna av kalium, uran och torium beror sannolikt på varierande inslag av paleosom.

Granitoider tillhörande TMB har varierande strålningssegenskaper (fig. 4). Växjö- och Nykilsganiterna har generellt högre strålningsnivåer än granitoider av Filipstadstypen. De anomalt höga torium- (52 ppm) och uranhalten (13 ppm), uppmätta på en granit av Filipstadstyp, härstammar från en lokal där bergarten är omvandlad.

Figur 5. Karta över markens skenbara resistivitet i undersökningsområdet med omgivning.

Kaliumhalten i granit av röd Växjötyp varierar mellan 3,2 och 6,4 % (medelvärde 4,6 %), uranhalten mellan 3,6 och 13,6 ppm (medelvärde 8 ppm), samt toriumhalten mellan 11,6 och 39,5 ppm (medelvärde 27,9 ppm). I Nykilsgraniten varierar kaliumhalten mellan 3,7 och 4,9 % (medelvärde 4,3 %), uranhalten mellan 2,9 och 7,1 ppm (medelvärde 5,5 ppm) och toriumhalten mellan 18,2 och 23,6 ppm (medelvärde 21 ppm). Granit av Filipstadstyp har kaliumhalter mellan 2,4 och 5,4 % (medelvärde 3,8 %), uranhalter mellan 2,2 och 13 ppm (medelvärde 4,4 ppm) samt toriumhalter mellan 6 och 52,1 ppm (medelvärde 15 ppm).

Figur 6. **A.** Heterogen, bandad, migmatitisk berggrund. **B.** Närbild, 8G Norrköping NV (6490583/1512370). Foto: Dick Claeson.

BERGGRUNDEN I UNDERSÖKNINGSOMRÅDET

Berggrunden i undersökningsområdet ingår i den svekokarelska orogener. De äldsta sedimentära och vulkaniska bergarterna veckades och intruderades av djupbergarter med granitisk till granodioritisk och tonalitisk sammansättning. Deformationen och migmatitiseringen i delar av berggrunden i kartområdet var så kraftig att det har varit svårt att avgöra vilken den ursprungliga bergarten är (fig. 6). De viktigaste bergartsenheter i undersökningsområdet anges nedan.

Ytbergartsgnejs, fin- till medelkornig, huvudsakligen av vulkaniskt ursprung

De äldsta bergarterna i undersökningsområdet utgörs av röd till grå, fin- till medelkornig, homogen till bandad, folierad och ådrad ytbergartsgnejs av huvudsakligen vulkaniskt ursprung (fig. 7). Den är generellt sett kraftigt förgnejsad, veckad och ådrad (migmatitiserad). Sammansättningen varierar från ryolitisk till dacitisk. Glimmerhalten är vanligen 0 till 10 volymprocent. Gnejsen för ofta små mängder metamorfa, aluminiumrika mineral såsom granat. Större områden i kartområdet 8G Norrköping NV har här omtolkats till att tillhöra denna enhet snarare än den tidigare klassning som sedimentära bergarter som gjorts på den äldre kartan (Kornfält & Lundström 1974, Kornfält 1975). En mindre mängd marmor förekommer associerad med dessa bergarter, främst i området kring Gistad.

Ytbergartsgnejs, fin- till medelkornig, huvudsakligen av sedimentärt ursprung

Bergarterna i gruppen ytbergartsgnejs av sedimentärt ursprung är troligen likåldriga med ytbergarterna av vulkaniskt ursprung. Den större mängden av glimmer tolkas som att protoliten har haft ett större innehåll av argillitiskt (lerigt) material. Gnejserna innehåller vanligen betydande mängder metamorfa, aluminiumrika mineral såsom sillimanit, andalusit, cordierit och granat. Bergarterna är grå till gråröda, fin- till medelkorniga, heterogena och bandade, kraftigt förgnejsade, veckade och ådrade (migmatitiserade).

Felsisk metavulkanit

I bättre bevarade områden är det vulkaniska ursprunget mycket tydligt. Sammansättningen varierar mellan ryolit och dacit. Metavulkaniterna är grå till röda och vanligen mycket finkorniga till finkorniga. Ställvis finns det horisonter med magnetit- och sulfidmineraliseringar samt hydrotermala omvandlingszoner.

Figur 7. Intermediär till basisk metavulkanit som är folierad, bandad, ådrad och veckad och där ådringen är medveckad. Alltsammans genomsätts av pegmatit som gångar, 8G Norrköping NV (6477810/1507340). Foto: Dick Claeson.

Amfibolit, metagabbroid, metadioritoid

Amfiboliter är kraftigt omvandlade basiska bergarter, vilka kan vara omvandlade metavulkaniter eller gabbroider, men i de flesta fall är ursprunget okänt. De är mörkt grå till svarta och fin- till medelkorniga. Metagabbroiderna och metadioritoiderna är vanligen massformiga, fin- till medelkorniga, mörkt grå, svarta till svart-vitspräckliga och hornbländeförande. De har ställvis subofitisk till ofitisk textur.

Tidigorogena granitoider, vanligen muskovitförande och ställvis porfyriska

De tidigorogena granitoiderna är grå till gråröda, fint medelkorniga till grovkorniga, med sammansättningar varierande mellan monzogranit och granodiorit till tonalit. De är som regel folierade och har ställvis ögon av kalifältspat. Ett fåtal är gnejsiga och veckade. Där de är kraftigt deformerade ses en kornstorleksminskning och finkorniga varianter förekommer (fig. 8).

Senorogena granitoider

De senorogena granitoiderna har syeno-monzogranitisk till granodioritisk sammansättning, med undantagsvis kvartsmonzonitiska led (fig. 9 a, b). Granitoiderna är röda till grå och fin- till grovkorniga. De senorogena graniterna varierar mycket i utseende, beroende på stora inslag av mer eller mindre välbevarade rester av äldre bergarter (fig. 9 c, d). Dessa rester ses som slöjlika, flera meter långa inhomogeniteter, vanligen mörkare än den senorogena granitoiden på grund av det rikliga innehållet av mörka mineral. Ställvis finns grova kalifältspatögon.

Figur 8. Kraftigt deformerad tidigorogen monzogranit, tidigare klassad som metadacit, 8G Norrköping NV (6484373/1503911). Foto: Dick Claeson.

Figur 9. Senorogen granit. **A.** Inhomogen med glimmerstrimmiga partier. **B.** I närbild syns också enstaka större fältspatkristaller. **C.** Xenolitförande. 8G Norrköping NV (A-, B- och C-koordinater 6489422/1522924). **D.** Mafiska xenoliter har ofta en bård av hornblände. 8G Norrköping NV (6490896/1517485). Foto: Dick Claeson.

De grå, mer basiska varianterna är troligen något äldre eftersom de genomsätts av röda, surare varianter i form av gångar (fig. 10).

Större delar av kartområdet 8G Norrköping NV som tidigare tolkats som metadacit har omtolkats till att tillhöra en mer inhomogen del av senorogen magmatism (fig. 11).

Granitoider tillhörande TMB

Granitoider tillhörande TMB är röda till grå, fin- till grovkorniga med en variation i sammansättning mellan syeno-monzogranit, granodiorit, kvartsmonzonit och kvartsmonzodiorit (fig. 12). Dessa granitoider är homogena och har ställvis välformade strökorn av kalifältspat samt saknar vanligtvis tecken på deformation, men en parallellstruktur har observerats på några lokaler. Nykilsgraniten har påverkats av deformation och metamorfos och ger ställvis ett gnejsigt intryck. I området vid Östra Skrukeby och Lillkyrka uppträder granit, granodiorit och tonalit tillsammans med en grovporfyrisk TMB-granitoid. De bergarter som inte är grovporfyriskas var tidigare tolkade som tidig- och senorogena men har omtolkats till att tillhöra TMB på grund av sina kontaktrelationer med den grovporfyriskas TMB-granitoiden, och att både den grovporfyriskas och de senare bergarterna har samma grad av deformation och riktning på foliation och parallellstrukturer (fig. 13).

Figur 10. Grå senorogen granodiorit–granit sätts igenom av röd senorogen granit som **A.** raka gångar, 8G Norrköping NV (6477997/1503457) eller **B.** undulerande gångar med apofyser vilka kan tolkas som ådror om inte själva gången är blottad, 8G Norrköping NV (6476137/1503308). Foto: Dick Claeson.

Figur 11. Huvudsakligen senorogen migmatitisk granit, tidigare tolkad som metadacit, 8G Norrköping NV (6484437/1523780). Foto: Dick Claeson.

Figur 12. Monzogranit tillhörande TMB, ojämnkornig, röd Växjötyp, 8F Linköping SV (6465725/1458703). Foto: Maria Carlsäter.

Granitoider tillhörande TMB, grovporfyrisk

De kalifältspatporfyriska granitoider som tillhör TMB är gråröda till grå, medel- till grovkorniga och ställvis hornbländeförande (fig. 14). Sammansättningen varierar mellan monzogranit, granodiorit, kvartsmonzonit och kvartsmonzodiorit. De flesta bergartskropparna är massformiga, men har ställvis en parallellstruktur som bl.a. strökornen uppvisar genom att vara parallellt orienterade.

Pegmatit och applit

Röd till gråröd, grovkornig, granitisk till alkalifältspatgranitisk pegmatit förekommer som mindre kroppar. Inom undersökningsområdet förekommer även rikligt med gångar av pegmatit och applit av olika åldrar (fig. 15).

Diabas

Diabas och metadiabas förekommer som gångar av olika åldrar. Diabasen är vanligen massformig och uppvisar oftisk textur. Den är mörkt grå till svart och fin- till medelkornig. I undersökningsområdet stryker de flesta gångarna i nordvästlig till nord-sydlig riktning.

STRUKTURER

Berggrunden i undersökningsområdet domineras av strukturer som stryker i nordvästlig riktning. Större delen av diabasgångarna och deformationszonerna i området följer denna riktning. En viktig deformationszon, Loftahammar–Linköping-deformationszonen (LLDZ), har varit aktiv vid flera

Figur 13. Kontakt mellan grovporfyrisk granit tillhörande TMB och medelkornig, jämnkornig granit tillhörande TMB. Båda uppvisar foliation eller parallellstruktur i Ö–V/87N. Kontakten mellan de båda graniterna indikerar att de inte skiljer sig nämnvärt i ålder och inte är postorogena respektive tidigorogena som på den äldre kartan, 8G Norrköping NV (6487248/1506074). Foto: Dick Claeson.

Figur 14. Hornbländeförande, små- till grovporfyrisk (10–25 mm, 15–30 %) granit tillhörande TMB, med plagioklasmantlade kalifältspatströskorn och en parallellstruktur eller foliation i Ö–V/70°N, 8G Norrköping NV (6486410/1509076). Foto: Dick Claeson.

Figur 15. Massformig pegmatitgång med biotit i grundmassan och <10 mm stora aggregat av magnetit, 8G Norrköping NV (6488454/1510772). Foto: Dick Claeson.

tillfällena och uppvisar både plastisk och spröd deformation (Rieffe m.fl. 1993, Stephens & Wahlgren 1993, Stephens m.fl. 1997, Beunk & Page 2001). Zonen är flera kilometer bred och stryker ungefär i nordvästlig riktning. Längs zonen finns en markant tyngdkraftsgradient som visar på ett tyngdkraftsöverskott mot nordost.

Kompletterande tyngdkraftsmätningar har genomförts längs en profil vinkelrätt mot LLDZ och därefter modellberäknats. Tillsammans med densitetsvärden från insamlade bergartsprover har modelleringarna visat att zonen har ett djupgående av minst 10 km, med en brant stupning mot sydväst (Wik m.fl. 2005).

NATURRESURSER

Informationen om naturresurser som återges på kartan kommer från SGUs fyndighetsdatabas. Marmor förekommer i området och den har ställvis brutits som industriråvara och blocksten.

För mer ingående beskrivningar av berggrunden hänvisas till Gorbatshev (1975), Gorbatshev m.fl. (1976), Kornfält (1975) och Persson m.fl. (1981).

REFERENSER

- Beunk, F.F. & Page, L.M., 2001: Structural evolution of the accretional continental margin of the Paleoproterozoic Svecofennian orogen in southern Sweden. *Tectonophysics* 339, 67–92.
- BFS, 1990: Nybyggnadsregler ändringar. *Boverkets författningssamling. BFS 1990:28, Nr 2*. Stockholm, ISBN 91-38-12510-2.
- Gorbatshev, R., 1975: Beskrivning till berggrundskartan Linköping SO. *Sveriges geologiska undersökning Af113*, 76 s.
- Gorbatshev, R., Fromm, E. & Kjellström, G., 1976: Beskrivning till berggrundskartan Linköping NO. *Sveriges geologiska undersökning Af107*, 111 s.
- Kornfält, K.A., 1975: Beskrivning till berggrundskartan Norrköping NV. *Sveriges geologiska undersökning Af108*, 54 s.
- Kornfält K.A. & Lundström, I., 1974: Berggrundskartan 8G Norrköping NV, skala 1:50 000. *Sveriges geologiska undersökning Af108*.
- Lindström, M., Lundqvist, J. & Lundqvist, T., 2000: *Sveriges geologi från urtid till nutid*. Studentlitteratur, Lund, 491 s.
- Persson, L., Bruun, Å. & Dahlman, B., 1981: Beskrivning till berggrundskartan Linköping SV. *Sveriges geologiska undersökning Af132*, 150 s.
- Persson, L. & Sträng, M., 2000: Projekt Västra Mälardalen. I H. Delin (red.): Regional berggrundsgeologisk undersökning – sammanfattning av pågående undersökningar 2000. *Sveriges geologiska undersökning Rapport och meddelanden 105*, 60–62.
- The Radiation Protection Authorities in Denmark, Finland, Iceland, Norway and Sweden 2000: *Naturally occurring radioactivity in the Nordic countries – recommendations*. ISBN 91-89230-00-0, 81 s.
- Rieffe, E.C., van Lil, R., Verweij, P.M. & Beunk, F.F., 1993: Preliminary data from the Loftahammar Shear Zone, southeastern Sweden. I M.B. Stephens & C.-H. Wahlgren (red.): Ductile shear zones in the Swedish segment of the Baltic Shield. Abstracts and excursion guide. *Sveriges geologiska undersökning Rapport och meddelanden 76*, 16.
- Stephens, M.B. & Wahlgren, C.-H. (red.), 1993: Ductile shear zones in the Swedish segment of the Baltic Shield. Abstracts and excursion guide. *Sveriges geologiska undersökning Rapport och meddelanden 76*, 18–19.
- Stephens, M.B., Wahlgren, C.-H. & Weihed, P., 1997: Sweden. I E.M. Moores & R.W. Fairbridge (red.): *Encyclopedia of European and Asian Regional Geology*. Chapman & Hall, London, 690–704.
- Wik, N.-G., Bergström, U., Bruun, Å., Claeson, D., Jelinek, C., Juhojuntti, N., Kero, L., Lundqvist,

L., Stephens, M.B., Sukotjo, S. & Wikman H., 2005: Beskrivning till regional berggrundskarta över Kalmar län. *Sveriges geologiska undersökning Ba 66*, 50 s.