

SAMENVATTING

Patronen en processen in een Pleistoceen fluvio-eolisch afzettingmilieu (Roerdalslenk, zuid-oost Nederland)

Inleiding

De Roerdalslenk in het zuid-oosten van Nederland is een gebied waar bodemdaling plaatsvindt. Ten gevolge van deze tectonische daling en Kwartaire klimaatveranderingen is in dit gebied in de afgelopen 500.000 jaar een tot 35 meter dik pakket fijnkorrelige beek- en windafzettingen (fluvio-eolische afzettingen) en veen gevormd. Deze afzettingen werden lithostratigrafisch gerekend tot de Nuenen Groep en vormen een belangrijk archief van terrestrische landschapontwikkeling onder invloed van veranderende klimaatsomstandigheden. Omdat de Roerdalslenk zich ten zuiden van de maximale uitbreiding van de Pleistocene landijskappen bevond, zijn de sedimenten gespaard gebleven voor glaciële erosie. Hierdoor vormen de afzettingen in dit gebied een belangrijke schakel tussen de fragmentarische glaciële sedimentaire sequenties in noord-Europa en de completere meer- en lösse sequenties die aanwezig zijn in het zuiden en oosten van Europa. Bovendien is het mogelijk dat in de Roerdalslenk een deel van de 'ontbrekende' boven Midden-Pleistocene afzettingen, gevormd tijdens Mariene Isotopen Etage 10 t/m 7, aanwezig is. Omdat een geologische karakterisatie van de sedimenten grotendeels ontbrak en daarmee toegepast onderzoek in het gebied bijna niet mogelijk was, is in opdracht van TNO-NITG in 1998 het onderzoek van deze afzettingen gestart.

De belangrijkste doelstellingen van deze studie waren:

- Het ontwikkelen van een toepasbare lithostratigrafische indeling voor de Midden- en Boven-Kwartaire wind- en rivierafzettingen in de Roerdalslenk (Hoofdstuk 2);
- Het reconstrueren van de overheersende sedimentaire processen, het locale afzettingpatroon en de ontwikkeling van het afzettingmilieu in de Roerdalslenk tijdens het Midden- en Laat-Kwartair (Hoofdstukken 3, 4, 5);
- Het bepalen van de ouderdom van de Midden- en Boven-Kwartaire afzettingen in de Roerdalslenk en het inschatten van het belang van grootschalige bodembewegingen en klimaatveranderingen voor het afzettingmilieu en de sedimentatiesnelheid in het gebied (Hoofdstukken 4, 5).

Deze doelen zijn nagestreefd door het maken van een gedetailleerde beschrijving en interpretatie van de gesteente-eigenschappen, sedimentaire structuren, paleo-ecologische data en geochemische en mineralogische eigenschappen van de afzettingen van de Nuenen Groep. Optisch Gestimuleerde Luminescentie (OSL) datering van kwartskorrels heeft ouderdomsbepaling van deze sedimenten mogelijk gemaakt.

Lithostratigrafie

Toepassing van de traditionele lithostratigrafische indeling op de Midden- en Boven-Kwartaire terrestrische fijnkorrelige afzettingen in Nederland levert problemen op. Vaak kunnen de afzettingen van verschillende formaties op grond van hun gesteentekennmerken en stratigrafische positie alleen niet van elkaar onderscheiden worden. Daarom wordt in Hoofdstuk 2 een nieuw, goed gedefinieerd lithostratigrafisch raamwerk gepresenteerd voor deze afzettingen, dat vooral gebaseerd is op onderzoek in het centrale deel van de Roerdalslenk. Dit neemt de plaats in van de traditionele indeling in drie formaties (Formatie van Twente, Formatie van Asten en Formatie van Eindhoven) die gebaseerd was op een combinatie van litho-, bio- en chronostratigrafische criteria en op de veronderstelde wijdverspreide aanwezigheid van een niveau met organisch-rijke sedimenten uit het voorlaatste interglaciaal (Eemien). Om vermenging van gesteentekennmerken, ontstaanswijze en ouderdom als criteria die een rol spelen in de lithostratigrafische indeling te vermijden, is de Formatie van Boxtel ingevoerd. Deze formatie omvat alle fijnkorrelige wind- en beekafzettingen, alsmede ingeschakelde veenvoorkomens, die aanwezig zijn boven de bovenste glaciale afzettingen in het noorden van Nederland en boven de grofkorrelige rivierafzettingen in het zuiden van Nederland. De gevolgen van het invoeren van deze nieuwe eenheid worden onderzocht en bediscussieerd. Binnen de Formatie van Boxtel worden acht laagpakketten gedefinieerd. Deze omvatten de meest karakteristieke gedeelten van de formatie. Twee van deze laagpakketten zijn gedefinieerd in de Roerdalslenk. Het Laagpakket van Best omvat een afwisseling van overstromingsleem en zandige windafzettingen in het onderste gedeelte van de Formatie van Boxtel. Het Laagpakket van Liempde omvat geremanieerde löss- en zandige lössafzettingen (de zgn. 'Brabantse leem') in het bovenste deel van de sedimentaire sequentie.

Sedimentaire processen en afzettingsmilieu

De sedimentaire structuren en het afzettingsmilieu van de afzettingen worden gedetailleerd beschreven in Hoofdstuk 3. Hierbij wordt gebruik gemaakt van zowel ongestoorde sedimentkernen als elektrische sonderingen (CPT's). Er worden zeven verschillende sedimentaire facieseenheden onderscheiden, variërend van zandige en lemige beek- en windafzettingen tot veen. Zandige en lemige windafzettingen, gevormd op een nat oppervlak, komen het meeste voor. De zandpakketten worden gekenmerkt door een afwisseling van dunne zandlaagjes en lemige zandlaagjes, ontstaan door afzetting op een afwisselend droog en nat oppervlak. Belangrijke processen zijn zandribbellaminatie en adhesielaminatie. De leem is meestal ongelaagd en wordt geïnterpreteerd als een geremanieerde lössafzetting. Sedimentaire, mineralogische en geochemische gegevens tonen aan dat het fluviatiele afzettingsmilieu dat onderin de afzettingen overheerst naar boven toe geleidelijk overgaat in een eolisch afzettingsmilieu. Dit hangt mogelijk samen met een toenemende opheffing van het Ardennen-Eifel gebied en een daarmee samenhangende noord-oostwaartse verplaatsing van de benedenlopen van de rivieren Maas en Rijn, ruwweg tussen 750.000 en 450.000 jaar geleden (Hoofdstuk 5). Het belangrijkste bronmateriaal voor de windafzettingen in de

Roerdalslenk wordt gevormd door natriumrijke afzettingen met een instabiele zware mineralenassociatie. Het meest waarschijnlijke herkomstgebied van dit materiaal is het westen van Nederland en het drooggevalen zuidelijke Noordzeebekken, waar op dat moment Rijnafzettingen aan het oppervlak lagen. Een tweede sedimentbron wordt gevormd door natriumarmer sedimenten met een stabiele zware mineralenassociatie, die afkomstig zijn van het Kempisch Plateau (noord-België). Sedimentatie en preservatie van sedimenten in de Roerdalslenk vond plaats wanneer het landoppervlak vochtig was. Deze omstandigheden traden vooral op: 1) in een koud, periglaciaal klimaat met permafrost; 2) op de overgang van een warm naar een koeler klimaat.

Op verschillende plaatsen in de Roerdalslenk is veen bewaard gebleven (Hoofdstukken 4, 5). Dit veen is, behalve in de huidige warme tijd, gevormd gedurende tenminste twee verschillende oudere interglaciale perioden, te weten MIS 5e (Eemien) en MIS 9. Gedurende het Eemien werden organisch-rijke afzettingen gevormd in het vroege deel van het interglaciaal (pollenzones E2-E3) en het laatste deel van het interglaciaal (pollenzones E5-E6A-E6B). Er zijn geen afzettingen bewaard gebleven uit de tussenliggende periode. Gedurende MIS 9 was de vorming van organisch-rijke afzettingen beperkt tot het laatste deel van het interglaciaal. Sedimentaire en pollenanalytische gegevens tonen aan dat zowel de aanwezigheid als de uitgestrektheid van interglaciale afzettingen bepaald wordt door de lokale grondwaterstand op het moment van vorming. Variaties in het wereldwijde gekoppelde oceanisch-atmosferische circulatiepatroon zijn waarschijnlijk verantwoordelijk voor de veranderingen in de lokale afzettingsomstandigheden in de Roerdalslenk.

Optisch Gestimuleerde Luminescentie datering

De ouderdom van de wind- en rivierafzettingen in de Roerdalslenk is bepaald met behulp van Optisch Gestimuleerde Luminescentie (OSL) datering van kwarts (Hoofdstukken 4, 5). Deze dateringsmethode kon hier met succes worden toegepast, omdat:

- Met name windafzettingen tijdens transport voldoende worden blootgesteld aan licht, waardoor volledige bleking plaatsvindt (het OSL-sigitaal wordt 'op nul gezet');
- Het zandige sediment in de Roerdalslenk bijna volledig bestaat uit kwartskorrels. Dit veroorzaakt een lage natuurlijke stralingsdosis, wat ertoe leidt dat relatief oude sedimenten gedateerd kunnen worden.

De resultaten van in totaal 37 OSL-dateringen van kwarts laten zien dat de wind- en rivierafzettingen in de Formatie van Boxtel inderdaad van Midden- en Laat-Kwartaire ouderdom zijn (Hoofdstuk 5). De Formatie van Boxtel is afgezet gedurende MIS 14 t/m 1 (570.000 jaar voor heden tot nu; Hoofdstuk 6). De fluvio-eolische afzettingen in het onderste deel van de Formatie van Boxtel (Laagpakket van Best) zijn gelijktijdig gevormd met de grofkorrelige Maasafzettingen van de Formatie van Beegden in de Roerdalslenk en dateren van MIS 14 t/m 12 (570.000 tot 420.000 jaar voor heden). Dit betekent dat de Rijn- en Maasafzettingen van de Formatie van Sterksel in de Roerdalslenk ouder moeten zijn dan 570.000 jaar. Het koppelen van de morfologische grens tussen de Hoog- en Middenterrassen langs de Rijn en Maas (eerder door middel

van paleomagnetisme gedateerd op ongeveer 750.000 jaar) aan de lithostratigrafische grens tussen de afzettingen van de Formatie van Beegden en Sterksel is dus niet correct (Hoofdstuk 5). De twee veenlagen in de Formatie van Boxtel konden gedateerd worden op respectievelijk 114.000 ± 12.000 jaar (MIS 5e, Eemien) en ongeveer 300.000 jaar voor heden (MIS 9). De Eemien-ouderdom van de bovenste veenlaag wordt ondersteund door zijn stratigrafische positie en polleninhoud. Deze studie is daarmee de eerste die een betrouwbare OSL datering levert van terrestrische afzettingen uit het Eemien in Nederland (Hoofdstuk 4).

Conclusies

In de Roerdalslenk is een pakket Midden- en Laat-Kwartaire fijnkorrelige sedimenten aanwezig. Deze afzettingen zijn gevormd door sedimentaire processen in een fluvio-eolisch afzettingmilieu. De studie van deze sedimenten heeft de volgende resultaten opgeleverd:

- Een goed gedefinieerde lithostratigrafische indeling van deze afzettingen, waarbij als nieuwe eenheden de Formatie van Boxtel, het Laagpakket van Best en het Laagpakket van Liempde zijn gedefinieerd;
- Een reconstructie van de herkomst van de rivier- en windafzettingen, van de overheersende sedimentaire processen en de ontwikkeling van het lokale afzettingmilieu;
- Een bepaling van de ouderdom van de afzettingen, gebaseerd op kwarts OSL-dateringen en gekoppeld aan regionale tectonische gebeurtenissen en Kwartaire klimaatveranderingen.

Een sterk punt van dit onderzoek is de integratie van sedimentaire gegevens met paleo-ecologische informatie en betrouwbare dateringen. Deze fragmentarische sequentie kon ontrafeld worden door rekening te houden met het cyclische karakter van fases van depositie en non-depositie. Omdat fluvio-eolische afzettingen gedateerd kunnen worden met kwarts OSL, waarbij betrouwbare dateringen tot ver boven de 100.000 jaar mogelijk zijn, zijn dit soort records een waardevolle aanvulling op reeds bestaande lange terrestrische records, zoals meersequenties, waaruit vooral biostratigrafische informatie verkregen wordt. Vanwege de ligging in een dalingsgebied net ten zuiden van de maximale Pleistocene landijsuitbreiding, bevat de Roerdalslenk belangrijke gedeelten van de zgn. 'ontbrekende' laat Midden-Pleistocene sedimentaire record in continentaal noord-west Europa (sedimenten uit MIS 10 t/m MIS 7). De sedimentaire sequentie in de Roerdalslenk vormt dus een mogelijke verbinding tussen de glaciële record in het noorden van Europa, de zuurstofisotopenrecords van de diepzee en de continue meer- en lössesequenties in oost- en zuid-Europa.