


STRATIGRAPHY STRATIGRAFI

UNCONSOLIDATED DEPOSITS (QUATERNARY) LØSSEMASSE (KVARTÆR)

1	Moraine
2	Marine deposits
3	Marine deposits
4	Other Quaternary cover

SEDIMENTARY ROCKS SEDIMENTÆRE BERGARTER

Kapp Toscana Group (Upper Triassic)
Kapp Toscana-gruppen (øvre trias)

5	De Geerdalen Formation: sandstone, siltstone and shale
6	De Geerdalen Formation: sandstone, siltstone and leirskifer
7	Tschermakfjell Formation: shale and siltstone
8	Tschermakfjell Formation: leirskifer and siltstein

Sassendalen Group (Lower - Middle Triassic)
Sassendalgruppen (andre - midtre trias)

9	Botnefjella Formation: bituminous mudstone
10	Botnefjella Formation: bitumenholdig leirstein
11	Vikinghogda Formation (only in cross section): shale, siltstone
12	Vikinghogda Formation: (bare i vertikalsnitt): leirskifer, siltstein

Tempelfjord Group (Permian)
Tempelfjordgruppen (perm)

13	Kapp Starostin Formation: siliceous shale, chert, limestone and sandstone
14	Kapp Starostin Formation: forskilt leirskifer, chert, kalkstein og sandstein

Gipsdalen Group (Middle Carboniferous - Lower Permian)
Gipsdalsgruppen (midtre karbon - under perm)

15	Gipsdalen Formation: dolomite, limestone, marl, anhydrite/gypsum
16	Gipsdalen Formation: dolomitt, kalkstein, mergel, anhydritt/gips
17	Zeipelodden Member: dolomite breccia
18	Zeipelodden Member: dolomittbrekke
19	Wardelkammen Formation: limestone, dolomite
20	Wardelkammen Formation: kalkstein, dolomitt
21	Malte Brunfjell Formation: red sandstone and shale
22	Malte Brunfjell Formation: rød sandstein og leirskifer

Oslobreen Group (Ordovician)
Oslobreengruppen (ordovicium)

23	Undifferentiated: sandstone, siltstone, calcareous sandstone, dolomite
24	Undifferentiated: sandstone, siltstone, calcareous sandstone, dolomite
25	Undifferentiated: sandstone, siltstone, kalksandstein, dolomitt

Polarisbreen Group (Cryogenian)
Polarisbreengruppen (cryogenium)

26	Draacois Formation: shale and dolomite
27	Draacois Formation: leirskifer og dolomitt
28	Wilsonbreen Formation: tilted rocks, shale, sandstone, dolomite
29	Wilsonbreen Formation: tålliste bergarter, leirskifer, sandstein, dolomitt
30	Eibobreen Formation: shale, limestone, dolomite
31	Eibobreen Formation: leirskifer, kalkstein, dolomitt

Akademikarbreen Group (Neoproterozoic)
Akademikarbreengruppen (neoproterozoikum)

32	Bäcklundtoppen Formation: dark oolitic limestone and grey dolomite
33	Bäcklundtoppen Formation: mørk oolittisk kalkstein og grå dolomitt
34	Draken Formation: grey dolomite
35	Draken Formation: grå dolomitt
36	Svanbergfjell Formation: multicoloured dolomite and shale
37	Svanbergfjell Formation: flerfarget dolomitt og leirskifer
38	Grusdalen Formation: grey dolomite
39	Grusdalen Formation: grå dolomitt

Veteran Group (Neoproterozoic)
Veterangruppen (neoproterozoikum)

40	Oslobreen Formation
41	Oslobreen Formation
42	Oslobreen Formation
43	Oslobreen Formation
44	Oslobreen Formation
45	Oslobreen Formation
46	Oslobreen Formation
47	Oslobreen Formation
48	Oslobreen Formation
49	Oslobreen Formation
50	Oslobreen Formation
51	Oslobreen Formation
52	Oslobreen Formation
53	Oslobreen Formation
54	Oslobreen Formation
55	Oslobreen Formation
56	Oslobreen Formation
57	Oslobreen Formation
58	Oslobreen Formation
59	Oslobreen Formation
60	Oslobreen Formation
61	Oslobreen Formation
62	Oslobreen Formation
63	Oslobreen Formation
64	Oslobreen Formation
65	Oslobreen Formation
66	Oslobreen Formation
67	Oslobreen Formation
68	Oslobreen Formation
69	Oslobreen Formation
70	Oslobreen Formation
71	Oslobreen Formation
72	Oslobreen Formation
73	Oslobreen Formation
74	Oslobreen Formation
75	Oslobreen Formation
76	Oslobreen Formation
77	Oslobreen Formation
78	Oslobreen Formation
79	Oslobreen Formation
80	Oslobreen Formation
81	Oslobreen Formation
82	Oslobreen Formation
83	Oslobreen Formation
84	Oslobreen Formation
85	Oslobreen Formation
86	Oslobreen Formation
87	Oslobreen Formation
88	Oslobreen Formation
89	Oslobreen Formation
90	Oslobreen Formation
91	Oslobreen Formation
92	Oslobreen Formation
93	Oslobreen Formation
94	Oslobreen Formation
95	Oslobreen Formation
96	Oslobreen Formation
97	Oslobreen Formation
98	Oslobreen Formation
99	Oslobreen Formation
100	Oslobreen Formation

INTRUSIVE ROCKS INTRUSIVBERGARTER

31	Diabasodden Suite (Lower Cretaceous): dolerite sills and dikes
32	Diabasodden Suite (Lower Cretaceous): dolerittesler og dikeer
33	Chydenisbreen Granite Suite (Lower Devonian)
34	Chydenisbreen Granite Suite (Lower Devonian)
35	Chydenisbreen Granite Suite (Lower Devonian)

STRUCTURES STRUKTURER

A — A' Position of cross section
Beliggenhet av vertikalsnitt

Rock boundary (defined / assumed)
Bergartergrense (sikker / antatt)

Normal fault (defined / assumed), bars towards downthrow side
Normalforskyving (sikker / antatt), tapper angir rimningslinje

Ductile shear zone (defined / assumed), teeth towards downthrow side
Duktill skjæringsone (sikker / antatt), tenner angir overskyvningsside

Fault of unknown type (defined / assumed)
Forkastning av ukjent type (sikker / antatt)

Strike-slip fault (defined / assumed), dextral / sinistral
Slikslup forkastning (sikker / antatt), høyre / venstreslup

Displacement of unknown type, marks indicate downthrow side (defined / assumed)
Forskyving av ukjent type, merker angir rimningslinje (sikker / antatt)

Angular unconformity, dips towards overlying bed
Vinkelulikhetslinje, prikker mot overliggende side

Anticline / syncline
Antiklinal / synklinal

Flexure
Flektur

Bedding orientation (strike and dip direction / horizontal / vertical / inverted), dip angle in degrees
Lagflate orientering (strekk og fall / vannrett / loddrett / invertert), fall i grader

Geographical features Geografiske elementer

Sea and lake / vann / sjø
Hav og vann / sjø

Geodetic points Geodetiske punkter

4455 Trigonometric point
Trigonometrisk punkt

6038 Photogrammetric point
Fotogrammetrisk punkt


SCALE 1:100 000
MÅLESTOKK 1:100 000

0 1 2 3 4 5 6 7 8 9 10 km

Contour interval 50 m
Konturintervall 50 m

Horizontal reference basis: WGS 1984
Horisontalt referansesystem: WGS 1984

Map projection: UTM, zone 33X
Kartprojeksjon: UTM, zone 33X

Vertical reference basis: Mean sea level
Vertikalt referansesystem: Middelvann

Geographical features Geografiske elementer

Sea and lake / vann / sjø
Hav og vann / sjø

Geodetic points Geodetiske punkter

4455 Trigonometric point
Trigonometrisk punkt

6038 Photogrammetric point
Fotogrammetrisk punkt

Reference / referanse:
Dallmann, W.K., Piepjohn, K., Halverson, G.P., Elvevold, S. & Blomeier, D.
2011: Geological map of Svalbard 1:100 000, sheet D6G Vaigattbogen.
Norsk Polarinstittutt Temakart nr. 48.