
a
fg

if
te

k
a
n

to
o

r

	

2
5
5
0

k
o
n
ti

c
h

1

3

(0
MC

)

0
CD E .

3

	

(211.
y

*
á

3
"

a
*

A

7

N
N *
 C

D

mineralogische kring antwerpen vzw

Oprichtingsdatum

	

: 11 mei 1963

	

Statuten

	

nr . 9925 . B .S . 17 11 77
Zetel : Ommeganckstraat 26 . Antwerpen

	

BTW-nummer : 687 082 474
Wettelijk	 debat . Kon . Bib . België BD 3343
Verschjjning_sdata

	

. maandelijks . behalve in juli en augustus .
Redakteur	 enverantwoordelijke	 uitgever . H. DILLEN - Doornstraat 15 . 8-9170 Sint-Gillis-Waas -

Niets uit deze uitgave mag worden vermenigvuldigd en/of openbaar gemaakt door middel van druk . fotokopie .

mikrofilm of op welke wijze dan ook zonder voorafgaande schriftelijke toestemming van de uitgever .

Betalinge n
Belgje

	

kontributie :

	

HBK-rekening 880-19094010 3
andere betalingen

	

HBK-rekening 880-1909401-03 of postrekening 000-1155095-19 .

Nederland

	

alle betalingen

	

girorekening (NL) 51 91 1D (betalingen in gulden) .
Al deze rekeningen slaan op naam van M.K .A . v .z .w . Marialei 43. B-2900 Schoten .

NUTTIGE	 ADRESSE N

*

	

BENDER H . . Pieter Van den Bemdenlaan 107 82650 Edegem Tel 03'440 89 87 .

Bestuurder . sekretaris . ledenadministrati e

* BENDER P . Pieter Van den Bemdenlaan 107 . B-2650 Edegem . Ter . 03.440 89 87 .
Mineraal van de maand . technische realisatie Geonieuws .

* CORNELIS G . . Schijfstraat 81 . B-2020 Antwerpen . Tel . 03 .238 62 62 .
Jeugdwerking

*

	

DILLEN H - . Doornstraat 15 . 8-9170 Sint-Gillis-Waas . Tel 03770 60 0 7

Redakteur Geonieuws .
*

	

JENSEN J - . Petrus Delenstraat 3 B-2390 Westmalle Tel 03 . 311 73 4 7
Bestuurder . vindplaatserikartoteek .

*

	

LOYENS R . . Noorderveld 15 . 2128 Sint-Job-in- t-Goor .'Brecht Tel . 03 ; 663 23 8 6
Uitleendienst . werkgroep fluorescentie .

*

	

MAERTENS J . . Koeisteerthofdreef 60 .B-2640 MortOxl . Tel . 03455 88 78 .
Ekskursies . werkgroep informatika .

*

	

OP DE BEECK E . Curielaan 22 bus 6 . B-2900 Schoten . Tel . 03:658 54 34 .

Vergaderingen RV B
*

	

PAUWELS M . . Boskauter 70 . B-2070 Burcht . Tel 03253 13 79 .
Samenaankoop .

" ROGIEST G . . Prins Kavellei 86 . B-2930 Brasschaat Tel . 03 .'652 02 32 .
Bestuurder . public relation s

*

	

SCHUYBRCECK E . . Karel de Vle straat 11 . 82030 Antwerpen . Tel . 03 542 40 87

Bibliotekaris .
*

	

TAMBUYSER J . Jan Samijnlaan 37. B-2100 Deurne . Tel 03 . '325 03 9 3

❑eterminatiedienst .
*

	

TAMBUYSER P . Surmerhuizerweg 23 NL-1744 JB Eenigenburg Tel 00 :31 :2269 423 1

Werkgroep edelsteenkunde .
* VAN GOETHEM L . . Boterlaarbaan 225 . 8-2100 Deurne . Tel 03321 50 60 .

Werkgroepen - opvang nieuwe leden . kulturele raden . public relation s

* VAN HEE P . . Marialei 43 . 82900 Schoten . Tel . 03 .645 29 14 .
Bestuurder . voorzitter . kodidinatar beurzen en tentoonstellingen .

* VAN HEE-SCHOENMASKERS A ., Marialei 43 . B-2900 Schoten Tel 03645 29 14 .

Pene ingmeesteres .
*

	

VAN TICHELEN W - . Robert Molsstraat 19 . B 2018 Antwerpen TeI . 03.237 58 1 8
Mede-Bibliotekaris . dokumentatiedienst .

*

	

VERCAMMEN A . . Palmanshoevestraat 21 . B-2610 Witrijk . Tel . 03 '827 32 1 1
Bestuurder . ondervoorzitter

	

exl?osantenadmin istratie

	

Minerant

minerant '92

17 de beurs en tentoonstellin g
mineralen - schelpen - fossiele n

op 9 en 10 mei 199 2
van 10 tot 18 uu r

in de handelsbeur s
aan de meir te Antwerpe n

toegang gratis

allen daarhee n

Zoals gewoonlijk is er in mei géén maandelijkse vergadering en oo k
géén vergadering van de werkgroep edelsteenkund e

Titelpagin a
Slakkenheuvel te &isbach. Stofberg. Duitsland. Foto J. Maertens .

geonieuws 17(5) . mei 1992

	

83

minerant 9 2

Minerant is gewoon een begrip geworden, zodat we U niet meer hoeven uit te leggen
wat er allemaal te beleven valt De opbrengst van Minerant is, zoals steeds, bestemd
om het patrimonium van de vereniging te verrijken . Daarom doen we ook dit jaar een
beroep op U om te helpen bij het gigantische werk dat de inrichting van een beurs
met zich meebrengt .

t .

	

Helpende handen zijn welkom bij de opbouw . op vrijdag 8 mei vanaf 9 h to t
zowat 19 h .

2. Tijdens de openingsuren van de beurs verwachten we leden die, al is het maar
een uurtje, kunnen helpen (sekretariaat .

	

toezicht, bar, boodschappen, . . .).

3. En vooral op zondagavond 10 mei is er VEEL volk nodig om alles op te ruimen !
4. De heer Fred BALCK kobrdineert de info- en determinatiestand

	

van de

werkgroep edelsteenkunde . Wie wil helpen bij de opbouw van de stand of op
Minerant wil determineren of geïnteresseerden

	

te woord staan. neemt best

van tevoren kontakt op met de heer Balck .

PUBLICITEIT VOOR MINERAN T

Het sekses van MINERANT 92 hangt voor een groot deel af van de publiciteit . Zorg
er zeker voor dat Uw familie, Uw kennissenkring, Uw firma, Uw kollega's op het werk ,
Uw school en medestudenten op de hoogte zijn van de manifestatie en . . . er naar toe
komen 1

Wees voor één keer eens kwistig (in de positieve zin van het woord) me t

strooibiljetten en affiches . Heeft U er al eens over gedacht om in elke brief die U
schrijft een strooibiljetje in te sluiten ? Wenst U meer van dit drukwerk dan volstaa t
een telefoontje of briefkaartje naar de heer P Van hee. Marialei 43 te 2900 Schoten .

Tel 03/645 29 14 .

Ter gelegenheid van haar derde lustrum organiseert de BELGISCHE
VERENIGING VOOR PALEONTOLOGIE een tentoonstelling onder het motie f

BEDREIGDE SOORTEN - IETS VAN ALLE TIJDEN ?
aanpassen of verdwijnen . . .

De tentoonstelling heeft plaats in de hal van het Algemeen Ziekenhuis Stuivenberg. Lange
Beeldekensstraat 26, 7 te Antwerpen. Ze loopt van vrijdag 3 april tot vrijdag 22 mei 1992
en is alle dagen toegankelijk tijdens de openingsuren van het ziekenhuis . De toegang is
gratis .

84

	

geonieuws 17(5), mei 1992

beurzen en tentoonstellinge n

9 en 10 mei 1992 : ONZE
MINERAN T

Handelsbeurs, Twaaltmaandenstraat (bij de Meir) te Antwerpen .
Open van 10 tot 18 h; toegang gratis I

Meer Informatie krijgt ti bij de heer P . Van hee (algemeen),
❑f bij de heer A . Vercammen (exposanten)

(adressen

	

zie binnenkaf[)

tot 22

	

05

	

8

	

ANTWERPEN . Alg . Ziekenhuis Stuivenberg . Lange Beeldekensstraat 267 . Antwerpen .
tijdens de openingsuren

	

van het Ziekenhuis

	

: tentoonstelling

	

"Bedreigde
diersoorten, iets van alle tijden ?" . Toegang gratis .

23

	

05

	

CS

	

JESENIK . R ❑ IPOS-Halle . Capekstrasse . 8-16 h . Beurs [M-F-E) .
23

	

05

	

CS

	

BANSKA BYSTRICA .
23-24

	

05

	

F

	

MULHOUSE .

	

Espace 'Squash 3000' . 9-19 h . Beurs (M-F1 . tentoonstelling met
ammonieten en meteorieten .

23-24

	

05

	

S

	

GOTEBORG . Frolundaborgs arena . Slottsgogen Park . 10-18 ;10-17 h . Beurs (M-E)
23-24

	

05

	

A

	

HALLEIN . Salzberghaile .
23-24

	

05

	

❑

	

RAVENSBURG-ESCHBACH .

	

10-18110.17 h . Beurs (M-F) .
24

	

05

	

A

	

INNSBRUCK. Kongresshaus . Saai Kufstein . 8-16 h . Beur s
24

	

05

	

D

	

FRANKENBERG . Eder . 10-17 h . Beurs (M-fl .
30

	

05

	

CS

	

KARLOVY VARY (d . . het vroegere Karlsbad) .
31

	

05

	

A

	

WIENER NEUSTADT- Grosser Saai des OGB-Zentrums . Grohrmuhlgasse . 10-17 h .
Beurs (M-F) . Tentoonstelling

	

antrmoonmineraien .
06-07

	

06

	

1

	

LANZO - Overdekte markt op de Piazza M . Allisio .
06-07

	

06

	

DK

	

SONDERBORG . SFH-Halle . 10-17 h . Beurs .
07

	

06

	

1

	

SESTO CALENIJE . Salone del Circolo Sestese . Piazza Cesare da Sesto RUIL-beurs .
13

	

06

	

D

	

EHRENFRIEDERSDORF -

	

9-15 h . Beurs (M)
13

	

06

	

D

	

GERA - Klubzentrum 'Comma' . Heinrichstr. 47. 10-17 h . Beurs (M-F) .
13-14

	

06

	

a

	

DEIDESHEIM .

	

10-18 .9-17 h Beurs {MI .
14

	

06

	

❑

	

KEMPEN - Aula der Beruflrchen Scheien . von-Saarwerden-Strasse 25 10-16 h RUIL-
beurs . volledig gratis . verkoop verboden .

14

	

06

	

D

	

COTTBUS . Mehrzweckgebaude der Bezirkspolizei . Bannaskenplatz . 10-14 h . RUIL-
beurs .

20-21

	

06

	

D

	

IDAR-OBERSTEIN .

	

Wingertstr . 12 . Tentoonstelling [M) .
20-21

	

06

	

D

	

MOHNESEE-DELECKE .

	

Schutzenhalle St .Hubertus . 10-17 h . Beurs (M-F) .
21

	

06

	

❑

	

FREUDENSTADT .

	

Turn- und Festhalle . 9-17 h . Beurs [M . geen J i
26-28

	

06

	

F

	

SAINTE-MARIE-AUX-MINES .

	

Dorpscentrum 9-19 h . Op vrijdag voor vaklui '
27

	

06

	

D

	

FREIBERG. Neue Mensa Hornmuhleweg . 9-16 h Beurs (M)
28

	

06

	

A

	

KUFSTEIN . Neue Hauptschule Autobahnausfahrt Nard 8-16 h .

Deze kalender werd met de meeste zorg opgesteld . Toch raden we U aan om, vooraleer een verre rei s
te ondernemen om een beurs of tentoonstelling

	

te bezoeken, na te gaan of de gegevens (nog) korrek t
zijn . De 1edaktie is niet verantwoordelijk

	

voor eventuele foutieve gegevens .

geonieuws 17(5) mei 1992

	

85

de omgeving van stolberg (duitsland)
industriële archeologie en mineralogie

j . maertens

Aan de noordzijde van de Eifel lag ten zuidwesten van de stad Stolberg een mijnbouwgebied dat
door bodemschatten, brandstoffen en de waterkracht in het Vichtdal een hoge bloei kende ron d
de voorbije eeuwwisseling .
Nu zijn alle mijnbouwaktiviteiten volledig stilgelegd .
Veel restanten van de vroegere ontginningen zijn er niet meer overgebleven . In de omgeving
vindt men sporadisch nog stortheuvels waarop nog diverse mineralen kunnen gevonden worden .
Dit artikel tracht een beeld te geven van de geschiedenis en de huidige situatie .

Figuur 1
Ertsvoorkomens te n

noorden van de
Hoge Venen

vulkanisch gesteente-qanoe n

ertsafzetting

	

- verloo p

voorkomen van goudschilters in de Vene n

ertsminerale n

++4-1. ++4 -4 4

4

86

	

geonieuws 17(5) . mei 1992

Figuur 2
Situering Stolberg

1. GEOLOGI E

De Akense lood-zinkafzettingen liggen op de noordwestelijke flank van de Hoge Venen met ee n
lengte van ongeveer 30 km tussen Eupen [B] in het zuidwesten en Eschweiler [D] in het noord-
oosten (afbeelding 1) . Het voorkomen van de afzettingen gaat gepaard met NW-SE lopende
fouten . Er treden echter slechts daar ontginbare ertsverrijkingen op waar de ertsgangen door
kalkgesteenten omgeven zijn en de telethermale ertsoplossingen de kalk konden verdringen .

De ertsafzettingen zijn van het endogene type en zijn meer specifiek door hydrothermal e
metasomatose ontstaan [91 .
De meeste afzettingen komen voor in het Onder-Karboon (kolenkalk) De lood-zinkertsen ten
zuiden van Stolberg zijn ontstaan door metasomatose van kalkstenen van het Devoon . Met noemt
ze ook wel telethermaal, omdat zij zeer ver van een magma af moeten liggen in de ongevee r
250 miljoen jaar oude Devoniaanse "Eifelkalk"-laag waren voor Stolberg enkel de afzettingen van
Breinigerberg en Diepenlinchen van betekenis [1] [5] .

2. GESCHIEDENIS VAN DE MIJNBOUW IN DE OMGEVING VAN STALBER G

2.1 . Stolberg . de koperstad

Het oude mijnbouwgebied ten zuidwesten van de stad Stolberg was volgens archeologisch e
vondsten in Gressenich (Gratiniacum) . Breinigerberg en in Atsch reeds aktief gedurende de
Romeinse tijd Sommige bronnen vermelden zelfs mijnbouw ter ontginning van lood, zink en ijzer
in de omgeving van Mausbach die teruggaat tot het Keltisch tijdperk .

geonieuws 17(5), mei 1992

	

8 7

Figuur 3 .
De gloeiovens (soort industriële smidse) van de voormalige Atscher Mi hle in het Berthold-Wolff-
park te Atsch .

Rond 1820 zouden in de omgeving van Gressenich nog meer dan 100 slakkenstortheuvels en
resten van Romeinse smelterijen te zien zijn geweest .
De ontginning en verwerking van de nonferro-metalen spitste zich tijdens het Romeinse Rijk to e
op de produktie van messing en voorwerpen in messing .

Het voor de produktie van messing benodigde koper kwam mogelijk van afzettingen in d e
nabijheid van de zinkertshoudende kalklagen (galmei) Kopererts komt beperkt voor nabij Diepen-
linchen en Breinigerberg [51 .

Over de gaimeiontginning en -verwerking in de vroege middeleeuwen is weinig bekend . De lokal e
bevolking zette echter de mijnbouwtraditie verder en de metallurgische kennis werd benut voor
de bewerking van de gewonnen metalen tot gebruiksvoorwerpen . wapens en sieraden . Deze
werden door de Frankische heersers gewaardeerd .

Hierna kregen de galmeivoorkomens ten westen en zuidwesten van Aachen meer aandacht ai s
grondstofleveranciers . De afzettingen in de ondergrond van Altenberg en ook deze in de
Maasvallei bij Dinant deden de aktiviteiten in de Stolbergse mijnontginningen voor honderde n
jaren stilvallen
Pas vanaf de dertiende eeuw wordt de ijzer- en loodmijnbouw in het Vichtdal hernomen .
Geleidelijk groeiden de ontginningen ter produktie van lood . zilver, zink en zelfs ijzer

Talrijke kopermeesters . die na de onlusten van Dinant in 1466 naar Aachen vluchten werde n
tijdens de strijd tussen katholieken en protestanten en na de gildenplicht verder naar het
gereformeerde Stolberg en in het Monsterland verdreven . Zij richtten in de valleien van de Vicht
en de Inde talrijke kopervestingen op voor de produktie en verwerking van messing en
messinggoederen .

88

	

geonieuws 17(5), mei 1992

De hoofdbezigheid van de kopermeesters bestond uit koophandel . Hierbij kwam ook nog het
vakmanschap van het messinggieten .
Zo waren er rond het einde van de zestiende eeuw in het Stolberg-Vichtdalgebied 14 0
koperovens en meer dan 100 koperslagerijen . galmeimolens en draadtrekkerijen in bedrijf (figuu r
3) .
Alle produktieprocessen vonden plaats in goed verdedigbare landgoedkomplexen (Duits =
Kupferhdfe) . Een paar van deze fantastische koperhoven zijn behouden gebleven en getuigen
van de rijkdom der kopermeesters [3] .

Het is de lezer mogelijk al opgevallen dat er steeds sprake is va n
kopermeesters . koperslagers, koperhoven e .d. en dat in dit artikel nergen s
gewag gemaakt wordt over koperontginning in de omgeving van de kopersta d
Stolberg .
Dit heeft onder andere volgende redenen .
a. Voor de produktie van messing had men bijna tweemaal meer galmei da n

koper nodig . Met de toenmalige

	

transportmogelijkheden

	

was het
ekonomischer het koper naar de galmeivindplaatsen te transporteren da n
omgekeerd . Hierdoor was de messingproduktie

	

noodzakelijkerwijze
verbonden aan het voorkomen van galmei . Het benodigde koper werd
ingevoerd - hoofdzakelijk uit Mans!eld in de Harz .

b. Men dacht vroeger dat galmei. in plaats van een erts, een kleurstof was .
Galmei zou het koper een goudgele kleur geven . Dit leidde to t
betekenisverwarring met de benamingen messing . koper, geel koper en
wit koper voor eenzelfde produkt.

In tegenstelling tot de grote konkurrenten, van Altenberg, bleef te Stolberg, vanaf d e
middeleeuwen tot de negentiende eeuw, de mijnbouw van galmei en looderts steeds een bezig-
heid van kleine bedrijven . De ontginning gebeurde in steile putten (Duits = Pingen) van ongevee r
tien meter doormeter . In gevaarlijke omstandigheden werd het materiaal uitgegraven en in korven
via een soort touwliften naar het oppervlak gevoerd .

Deze preïndustriële ertsontginning leidde te samen met de typische vorm van de aan he t
aardoppervlak komende ertslichaam tot een bijzondere mijnbouwrechterlijke regeling, d e
zogenaamde koncessieregeling (Duits - Packenberechtigung) . In het centrum van de voo r
ontginning vrijgegeven koncessie werd een paal in de grond geslagen . Hie"Xxond werd ee n
cirkel met een straal van ongeveer 9 meter getrokken . Deze cirkel stelde dan de voor dez e
koncessie toegelaten ontginningszone voo r

Gewoonlijk werd in het midden van de alzo afgebakende koncessie een schacht gegraven, van
waaruit men gangen, of volgens het ertslichaam . holten groef . Deze werkwijze werd bij groter e
ertsvoorkomens zo lang verder gezet tot de gehele mijn instortte .
Meestal was de koncessiehouder een mijnbouwer die met zijn familie of enkele gezellen het ert s
via een schacht ontgon en de opbrengst aan een kopermeester verkocht .

2 .2 . Industriële mijnbouw rond Stolber q

De opbrengst van het gehele mijnbouwgebied werd door deze primitieve werkwijze en door
verarming van het ertslichaam beperkt . Nieuwe procédés lieten vanaf 1850 de verwerking va n
sfaleriet en schalenblende toe ter produktie van metallisch zink . De ontginning van de diepe r
gelegen schalenblende werd ekonomisch aantrekkelijk . Hierdoor bereikten de groeven grotere
diepten wat vanzelfsprekend alleen door grotere opbrengsten en bij grotere
ontginningskoncessies ekonomisch rendabel wa s

geonieuws 17(5), mei 1992

	

89

Na een grondbezitsherschikking volgens het Franse mijnbouwrecht (een soort van
herverkaveling) konden vanaf 1845 grootschalige ontginningen van de ertsen starten . De kern
van de ertswinning lag tot het einde - ongeveer zestig jaar geleden - in een beperkt aanta l
mijnbouwkoncessies . De belangrijkste waren gevestigd rond Breinigerberg en het omvangrijke
gebied Diepenlinchen (figuur 4) .

Figuur 4 .
Ligging van de

voormalige
mijnen [13]

2 .2 .1 . Mijnbouwveld Breinigerber g

Het ontginningsgebied van Breinigerberg (eerste vermelding in 1617) kwam . na vele wijzigingen
van eigenaars onder de Franse en Pruisische bezetting, via koncessieherschikkingen in de han-
den van grote ondernemingen . Na uitputting van galmei in de bovenste lagen verwierf in 1858
de Eschweiler Gesellschaft fur Bergbau und Hutten de meeste aandelen van het
mijnbouwveld Breinigerberg De rest kwam in de handen van het Gesellschaft fur Bergbau -
und Zinkhuttenbetrieb zu Stolberg und Westfalen . Nadat men in de vroegere uitbatin g
slechts tot de grondwaterspiegel groef, ging men nu vanuit verscheidene diepbouwschachte n
voor galmeiontginning nog bijna 100 m dieper .

In de jaren 1860-1864 werden 2 .297.870 ton gesteente gewonnen, waaruit na behandelin g
166378 ton galeniet en 267023 ton sfaleriet bekomen werd Toen verdienden 600 personen e r
hun brood . De watertoeloop in het gangensysteem nam echter zodanig toe dat de pompkosten
zo hoog opliepen dat de uitbating tijdens de Frans-Duitse oorlogsjaren (1870/71) moes t
beëindigd worden .

In 1880 werden nieuwe prospekties uitgevoerd wat vanaf 1881 leidde tot de afbouw van enkel e
onontgonnen ertslagen . Vanwege te hoge kosten voor de waterhuishouding werd de uitbatin g
in 1883 opnieuw gestopt Gedurende de periode van 1876-1883 werden de oude stortheuvel s
opnieuw uitgewassen . Hieruit kwam nog een aanzienlijke hoeveelheid metaal die d e
mijnbouwopbrengst uit de vroegere jaren evenaard e

In 1892-1893 werd zonder resultaat nogmaals getracht de ontginning te hernemen .
Sindsdien is er geen ertsmijnbouwaktiviteit meer te Breinigerberg .

9 0

	

geonieuws 17(5), mei 1992

Het grondoppervlak van het groevenveld ziet er nu nog steeds als een verweerd pingenlandscha p
uit . Het verloop van de pingen is in het landschap nog goed te zien en te volgen. Op deze
ondergrond van kalksteenformaties heeft zich een typische kalkminnende en zware metalenflora
ontwikkeld .

2 .2.2_ Miinbouwveld Diepenlinche n

De geschiedenis van de koncessie Diepenlinchen gaat ten minste terug tot 1497 . Toen was er
reeds een ontginning van de ondergrond voor het winnen van ijzer . koper, lood, goud en zilver .
Met de toenemende vraag naar zink werden ook meer en meer galmeiniijnen geopend . De kwali-
teit was echter lager dan die van Altenberg vanwege het te hoge loodgehalte . Bij de aanvang va n
de negentiende eeuw was het gebied van Diepentinchen volgens het Duitse mijnbouwrech t
verdeeld in vele kleine koncessies . Gedurende de korte Franse bezetting werd in 1809 het voor
grote ondernemingen gunstigere Franse mijnbouwrecht van toepassing .
In 1845 verwierf de Stofberger Bergwerksgesellschatt (het latere Stolberger Zink

AG het grootste deel der en in 1897 alle aandelen van het mijnbouwveld (Ravelsberg, Hen-
riette, Grube Diepenlinchen) .

Figuur 5 .
Froschschacht te Diepenlinchen

geonieuws 17(5) . mei 1992

	

9 1

Door voortdurende verbeteringen nam de ontwikkeling van de groeve een snelle vaart D e
opbrengst nam jaar na jaar toe. Door de ontdekking van nieuwe ertslagen was de voorraad voo r
jaren verzekerd . Het einde van het mijnbouwveld Diepenlinchen kwam echter tijdens de Eerst e
Wereldoorlog in zicht door energieschaarste en problemen met de waterverwijdering uit de to t
380m diepe schachten .

Een staking van de arme mijnbouwers voor loonsverhoging na de oorlog was in 1919 ee n
aanleiding voor definitieve sluiting . Na verwijdering van de ertssorteermachines werden in 192 5
alle gebouwen en schoorstenen gedynamiteerd .
Oude slakkenstortheuveis, die in de nabijheid van de groeve Diepenlinchen lagen . werde n
vanwege hun nog relatief hoog metaalgehalte in de jaren tachtig van de vorige eeuw opnieuw
verwerkt . In 1928 werd in de overgebleven stortheuvels nogmaals met moderne flotatiemachine s
naar zinkerts gezocht .

Van de mijn Diepenlinchen zijn tegmxwoordig enkel nog in de industriezone van Mausbach de
nu overgroeide halde Weissenberg langs de baan Mausbach-Werth en restanten van de zoge-
naamde "Froschschacht" te herkennen . Deze schacht diende voor de verluchting van het
schachten- en gangensysteem . De ronde bakstenen schouw staat er nu in desolate toestand als
een industrieel monument voor een gedenkwaardig mijnbouwverleden (afbeelding 5) . Een
gesloten stenen gebouwtje is verbonden met de ondergrondse met water gevulde gangen .

23_ Einde van de mijnbouw

Naast - veld Breinigerberg (galmei + schalenblende) en
- veld Diepenlinchen (galmei - schalenblende) waren oo k
- veld Busbacherberg-Brockenberg (galmei) ,
- Grube Kirchfeld-Heidchen (galmei) ,
- Grube Rdmerteld ,

Grube Herrenberg (galmei) ,
- Grube Glucksburg (galmei + schalenblende) .

Albertsmijn (galmei + schalenblende) en
Grube Zufriedenheit (galmei + schalenblende)

produktief . Tevens waren er ook nog enkele prospektiegroeven .

De meeste mijnen sloten door uitputting van de op ekonomische wijze te ontginnen ertsen en
door problemen vanwege de grote watertoevoer via het poreuze kalkgesteente . De invloed van
oorlogen was ook merkbaar op sluitingen . Het onttrekken van werknemers voor het leger en de
energieschaarste waren zeer ongunstig voor hun voortbestaan .

Met de stopzetting van de aktiviteitvan de mijn Diepenlinchen eindigde de mijnbouwaktiviteit i n
de omgeving van Stolberg na bijna honderd jaar bloei . De nijverheid bleef echter verder aktie f
door omschakeling op onder andere metaalverwerking en glasproduktie . De Bleihutte verwerk t
tegenwoordig nog als enige ertsen ter produktie van loo d

3 . VONDSTMOGELIJKHEDE N

3 .1 .Mijnbouwminerale n

Na de beschrijving van de historische ontwikkeling van de Stolbergse mijnbouw wordt verder
gegaan met een mineraalopsomming . De volgende lijst heeft betrekking op soorten die in d e
omgeving werden aangetoond [5] of door de auteur werden ontdek t

9 2

	

geonieuws 17(5). mei 1992

Omdat de groeven in dit gebied reeds geruime tijd gesloten zijn, zijn enkel op de omvangrijke ,
verspreid liggende en gedeeltelijk overgroeide stortheuvels nog sporadische vondsten mogelijk .
Deze heuvels worden echter jaar na jaar meer door het landschap opgeslokt . Sommige liggen
gedeeltelijk in het beschermd natuurgebied van de Hoge Venen en andere werden met aard e
overdekt en voorzien van aanplantingen .
Naast deze stortheuvels bieden de kalksteengroeven in de omgeving van Stolberg en Eschweile r
een alternatief voor de mineralenliefhebber [1G] .

Als hulp voor de moedige lezer die mits veel wroeten en graven (soms met kans op
bekeuringen!) toch nog een stukje wil delven of die een lot oude mineralen op de kop kan tikken ,
vermelden we een algemeen overzicht van mineralen .

Figuur 6 .
Gipskristallen in slakken

(beeldbreedte 6 .5 mm)
Verzameling en foto :

J Maerten s

3.1 .1 . Primaire mineralen uit de ertsafzettinge n

1 .7 . Zwavel . ged . S
72. Galeniet, Pb S
1 .3 . Sfaleriet . a-Zn S
1 .4 . Greenockiet, CdS
1 .5 . Markasiet, FeS 2
1 .6 . Pyriet . FeS 2
1 .7 . Chalkopyriet .

	

CuFeS 2
1 .8 . Kwarts . SiO 2
1 .9 . Calciet, CaCO a

1 .10 Dolomiet, CaMgtCO 3l 2•

Ankeriet . Ca(Fe.Mg) CO 2),

gele ronde sfeertjes in galenietgeode s
massief, kubus en kuboktaede r
in schalenblende
geelgroen laagje op sfaleriet en smithsonie t
kristallijn of radiaalstralige

	

aggregate n
in schalenblende,

	

ook kubische kristalle n
te samen met sfaleriet of ais kleine adertjes in markasie t
gangmineraal,

	

massief, soms zwarte kristallen in kalkstee n
talrijk voorkomend gangmineraal ; skalenoeder, rhomboeder ,
prisma : kleurloos tot witgele kristallen ; wit tot rood fluo-
rescerend onder UV-licht (SW)
alle overgangsvormen : door oxidatie bruin of rood gekleurde
rhomboeder s

3.1 .2. Sekundaire minerale n

De sekundaire mineralen ontstaan door inwerking van atmosferische invloeden zoals zuurstof en
kooldioxide te samen met doorsijpelend oppervlaktewater of opstijgend grondwater . Ze zijn i n
de bovenste oxidatielaag van de ertsafzetting of op de stortheuvels ontstaan [91 .

geonieuws 17(5), mei 1992

	

9 3

2 .1 . Aragoniet, CaCO 3
2 .2 . Sideriet, FeCO 3
2.3 . Smithsoniet, ZnCO 3

2 .4 . Hydrozinkiet, Zn,(CO 3) 2 (OH) 6

2 .5 . Malachiet, Cu 2(CO 3)(OH) 2
2.6 . Aurichalciet . (Zn,Cu)5(CO3)2(OH

)22.7 . Anglesiet, PbSO 4

2 .8 . Cerussiet, PbCO 3

witte naaldjes in bundels op markasiet
honingbruine tot bruinrode doorschijnende kristallen
oxidatiemineraal van sfaleriet ; glaskopachtige, niervor-
mige korsten, zelden kristallijn : geel onder UV-SW lich t
oxidatiemineraal van sfaleriet ; hoofdbestanddeel va n
galmei ; witte korsten. blauwwit fluorescerend onder UV-S W
lich t
op chalkopyrie t
op chalkopyriet met sfaleriet
tussenprodukt bij oxidatie van galeniet tot cerussiet ;
kleurloze kristallen op cerussie t
oxidatiemineraal van galeniet, als korst of platte kristalle n

Galeniet wordt meestal eerst omgezet tot anglesie t

H 2O
PbS 20,	 > PbSO 4

De galenietkorrels worden dan omgeven door een donkere laag . Deze bestaat uit anglesie t
gekleurd door verspreid onverweerd galeniet . Hierna wordt anglesiet meestal omgezet to t
cerussiet (figuur 7)

PbSO 4 + H 2 O + CO, ----> PbCO 3 F H 2 SO 4

Figuur 7 .
Vormen en tweelingen van cerussie t

a. kombinatie {100}, {110} en {101 1
b. kombinatie {100}, {010} en {101 }

c. drieling volgens (110)
d. tweeling volgens (110)

Deze moeilijk oplosbare mineralen blijven vrij stabiel in de oxidatiezone aanwezig . Bij de
aanwezigheid van chloriden wordt het lood iets beter transporteerbaar . Hierdoor ontstaan dan
oxychloriden zoals pyromorfiet .

9 4

	

geonieuws 17(5), mei 1992

2 .9 . Pyromorfiet .

	

Pb 5(PO 4)C)

	

prismatische kristallen in ijzeroergeodes

Het tijdens de verwering van sulfiden gevormde zwavelzuur reageert met het omgevende kalkge-

steente tot gips :

CaCO 3 * H 2 SO. + H 20 ----> CaSO 4 .2H 7O + CO 2

22 .10. Gips, CaSO , .2H 2 0
2 . 11 . Hemimorfiet,

	

2nSi 2 0 7(OH) z.H 2 0
glasheldere platte of naaldvormige kristalle n
heldere platte kristallen op smithsonie t

Figuur 8 : Enkele vormen van angfesietkristalle n

a. eenvoudigste vorm; plat volgens (001) met {001) en {2101
b. plat volgens (001), kornbina(ie {001} . 12101 en {211)
c. pseudoóktaedrisch

	

met (211)
d. prismatisch met {1011 en {210 1
e . pseudohexagonaal, plat volgens

	

(001) met 1210), 10011

	

en 1011 1
f. pseudohexagonaal, plat volgens

	

(001)

	

met 11001 . {001)

	

en 12111

3.2 . Slakkenmineralen

In de omgeving van Stolberg waren enkele smeltovens voor zink- lood- en zilverproduktie i n
werking, onder andere de St . Heinrichshutte en Bleihutte Stolberger Geseilschaft t e
Munsterbusch Tijdens het smelten van het ruwe erts in de ovens kwamen afvalstromen vrij, di e
stolden tot slakken, die op heuvels (Duits = Halden) werden gestort .

Deze slakken werden door de lokale bevolking vroeger veel minder gewaardeerd werden da n
heden ten dage door de mineralogen .
Het storten van slakken was naast de zware luchtverontreiniging een voortdurende bron va n

ergernis voor de bewoners van Stolberg Enorme hoeveelheden slakken werden dag en nach t
gestort rond de Bleihutte te Munsterbusch . Rond 1868 dreigde de ganse wijk Muhie bedolve n
te warden onder steeds oprukkende slakkenheuvels . De gemeenteraad meende dat niet enke l

private domeinen doch een ganse wijk bedreigd werd . De klachten bleven echter zonder

resultaat . 75 Burgers van deze wijk richtten ten einde raad in 1879 een brief aan de regering

te Aachen . Hierna warden enkele uittreksels geciteerd [12] .

co 4
101

geonieuws 17(5), mei 1992

	

9 5

"De Stalberger Gesellschaft beschadigt Muhle ondanks alle klachten van de inwoners gemeld
aan de koninklijke regering te Aachen. De uitgestoten dampen zijn de ergste van het ganse
Pruisische Rijk . "
"Reeds een deel van Muhle, de voormalige Fettberg en omgeving . dat vroeger bewoond werd
is tegenwoordig door de Gesellschaft in torenhoge stortheuvels veranderd . Hiervan waait sto f
over gans Muhle zodat het onmogelijk is de huizen proper te houden en het wasgoed te
bleken . "

"Ook worden de in de naaste omgeving van de slakkenheuvels wonende burgers - s nachts
voortdurend door het storten van slakken gestoort Daarenboven warden ook slakken gestor t
in de omgeving van de kerk van Mi hle die daar bijzonder onder lijdt . De verstoring van de
zondagsrust door het luidruchtig storten van de slakken, dat de ganse zondag blijft doorgaan .
wekt daarbij nog meer ergernis op des te dichter het bij de wegen en het verkeer gebeurt . "
"Verder is het vanaf grote hoogte storten van zeer grote gloeiende brokken slakken zeer
gevaarlijk voor de voorbijgangers (die soms over de slakkenheuvel moesten lopen omda t
sommige wegen al bedolven waren; de auteur) . Het gebeurde meermaals dat gloeiend e
slakken zeker zo groot als molenstenen over de Pi mpchen- en Kleefeldstraf3e rolden . Men
mag het een wonder noemen dat nog geen ongeluk is opgetreden . "

Doch de administratieve molen draaide toen reeds langzaam en de brief kreeg na
omzwervingen via vele "onbevoegde instanties" slechts laat gehoor . Pas 8 jaar later werd een

protokol aanvaard ter vermindering van de schadelijke uitstoot van gassen en stof. Een

overwinning voor het haast volledig dode milieu, doch over de slakken werd met geen woor d
gerept . Dit probleem loste echter zichzelf op door het afgraven van de heuvels voor de aanle g
van spoorwegen . De heuvel werden niet volledig afgegraven zoals de vorm van de ron d
Stolberg gelegen heuvels nog aantoont .
De natuur kon herleven, Stolberg veranderde langzaam van een asgrauw maanlandschap naa r

het oorspronkelijk groene Vichtbachdal Tevens begon men de heuvels te bedekken met aard e
en aan te planten . Men saneert nog steeds de heuvels .

Figuur 9 .
De

slakken -
heuvel te

Busbach

9 6

	

geonieuws 17(5), mei 1992

De slakken bevatten nog een deel van de gewonnen metalen . Uit deze metalen ontstonden . te
samen met zwavel uit de slakken onder invloed van atmosferische bestanddelen zoals zuurstof
(0 2) . kooldioxide (CO,) en water (H 2 O). nieuwe oxidatiemineralen (oxiden, hydroxiden, carbona-
ten en sulfaten). Deze worden dan slakkenmineralen

	

genoemd [141 .

Op de nog overgebleven stortheuvels te Busbach konden door de auteur na optische
determinatie voorlopig enkel metalen en oxidatiemineralen gevonden worden. Reliktische
mineralen konden nog niet aangetoond worden .

Figuur 1 0
Linariet

a . pseudotetragonaal (staafje)
b monoklien-prismatisch met {100}

c . bundel staafjes

3 .1 .

	

Lood . Pb
Het smeltprodukt lood komt veelvuldig voor als druppels van enkele mm 0 in poreuze slakken . Het word t
niet als mineraal erkend en treedt niet kristallijn op . Het wordt zeer snel mat . Soms komen in d e
loodsfeertjes holten voor met witte of kleurloze tot nu toe onbekende naaldvormige kristalgroepjes .

3 .2 . Zinkiet . Zn0
Het in zeer grote gele naaldvormige aggregaten (tot 4cm) optredende zinkiet werd in een vorig artikel ove r
hydrozinkiet van Stolberg beschreven [8 1

3 .3 . Cupriet . Cu 2Q
Het felrode cupriet komt in zeer kleine geoden voor in vers gekraakte massieve slakken . Het vorm t
onduidelijke kristallen en komt soms in rode doorschijnende naaldvorm voor (variëteit chalcotrichiet)

3 .4 . Goethiet . a-FeQO H
Goethiet komt voor in de vorm van hexagonale plaatjes . Deze pseudomorfose is afkomstig van pyrrothie t
{Fe , .,S1 dat oxideerde tot goethiet [15] .

3 .5 . Smithsoniet, ZnCQ 3
Het zeldzame smithsoniet vormt tot 0 .5mm grote kleurloze doorschijnende botryoidale aggregaten va n
rhomboëders . Smithsoniet fluoresceert wit onder korte golf ultra-vloletlicht .

3 .6 . Malachiet . Cue(C03)f01-1} 2

Malachiet kamt in de slakken voor als kleine radiaalstralige bolletjes tot 1 mm met een appel- tot olijf-
groene kleur .

3 .7 .

	

Hydrozinkiet . Zn ,(CO 8) 2(0H} 6

De gevonden hydrozinkietvormen werden in een vorig artikel reeds te samen met zinkiet beschreven [81 .

3 .8 . Anglesiet . PbSQ ,
Anglesiet komt voor als platte kristallen (0 .5mm) volgens (001) ontwikkeld met {001} en {210} en al s
langwerpige naaldvormige prisma's (1 .5mm) met {1011 en {210} . De kleur varieert van doorzichtig
kleurloos tot ondoorzichtig wit (afbeelding 8) . Anglesiet fluoresceert wit-geel onder korte golf ultra-
violet licht .

3 .9 .

	

Brochan tiet . Cu 4 (S0 ,i(OH) 1
Brochantiet vormt meestal onduidelijk ontwikkelde smaragdgroene kristallen Het komt samen me t
malachiet . serpiriet en linariet voor .

3 .10 . Linariet . PbCu(SO 4){OH) 2
Glanzende staafvormige bundels azuurblauwe kristallen tot 1 .5mm ontwikkeld volgens de b-as en me t
streping maken de determinatie eenvoudig . Linariet komt echter ook voor in bolvormige aggregaten o p
een steeltje .

3 .11 . Elyiet . Pb .,Cu (SO 4) (OH} 8
De typische paars gekleurde naaldjes in egelachtige bundels verraden eenvoudig de aanwezigheid va n

elyiet . Meestal beperkt het elyietvoorkomen zich echter tot een paarse korst met zeldzame zichtbare

kristallen .

geonieuws 17(5), mei 1992

	

9 7

3 .12 . Cheniet . Pb 4 Cu(SO 412(0H) 6 ?
Dit hemelsblauwe recentelijk (19861 erkend basisch Pb-Cu-sulfaat mineraal komt vermoedelijk ook voo r
in de slakkenporiën . Een duidelijk visueel determineerbaar kristal kon tot nu toe nog niet gevonde n
worden . doch een klein (< 0 .3mml misvormd kristalgroepje zou cheniet kunnen zijn .

3 .13 Gips, CaSO 4 .2H 20
Gips komt talrijk voor als glasheldere kristallen tot meerdere mm groot . Zowel de platte prismatische vor m
met dominerend b-vlak {010} in kombinatie met {120} . {011} en {111} als spitse fijne naaldjes zij n
verborgen in de holten . Op grote overhangende blokken samengekitte slakken komen grijz e
ondoorzichtige bloemkoolachtige gipsaggregaten voor . De gevonden gips fluoresceert niet .

3 .14 . Serpieriet . Ca(Cu,Zn) 4 (SO 4) 2 (OH) 6 .3H 2 0
Serpieriet is een veelvuldig voorkomend alleenstaand mineraal . Het komt voor als satijnachtige plaatje s
tot pluisjesachtige groepjes tot 3mm groot . De kleur varieert . soms zelfs in de plaatjes zelf, van wit ove r
hemelsblauw tot blauwgroen .

3 .15 . Lang iet . Cu 4(SO 4)(OH) 5 .H 20
Bundeltjes lichtblauwe tot blauwgroene prismatische vlakbeëindigde kristallen (tot 1 mm) duiden op d e
aanwezigheid van langiet . Dit mineraal komt zelden voor .

3 .16 . Willemiet . ZnSiO 4
Dit zeer talrijk voorkomend mineraal is moeilijk zichtbaar weer te vinden . Doch onder belichting met ee n
korte golf ultra-voiletlamp wordt willemiet kenbaar door zijn groene fluorescentie . Willemiet overkorst de
slakken en ook wel zinkiet .

Naast de hiervoor beschreven mineralen komen er nog . tot nu toe door de auteur onbepaald e
soorten voor . Na verdere determinatie zullen eventuele bijkomende mineralen het lijstje aanvullen
via publikatie in Geonieuws .

In het volgende deel van deze reeks wordt een rondrit in de omgeving van Stolberg uitgevoer d
ter verkenning van ontginningen waarvan de uitbating nog aktief is .
Daarenboven verschijnt in een volgend nummer van Geonieuws nog een artikel waarin mee r
specifiek hydrotermale ertsafzettingen behandeld worden .

De heer Guido Cornelis wordt bedankt voor zijn bemerkingen bij deze reeks .

Literatuu r

Bruhns W . . Die nutzbare Mineralien und Gebirgsarten im deutschen Reiche . Georg Reimer . Berli n
[DI . 190 6
Dodt G . . Das historische Stofberg . Werbe- und Verkehrsreferat der Stadt Stolberg . Stolberg [D]
Dodt G ., Stolberg, die alteste Messingstadt . Werbe- und Verkehrsreferat der Stadt Stolberg . Stolberg
[D]
Dodt G . Der historische Wanderweg von Atsch bis Elgermuhle . Werbe- und Verkehrsreferat der Stad t
Stolberg . Stolberg [D]
Graf H .-W . . Blei- und Zinkerzbergbau

	

urn Stolberg bei Aachen. Aufschluss 41 Heidelberg [D) . 199 0
blz . 111-130
Holtz F . . Zink-Blei-Erze des Stolberge, Raumes . Heimat- und Handwerksmuseum Solberg [D] . 198 9
Kirch P M . . Krings E . . Staff H . . Der Wanderweg

	

zu den Vichttaler

	

Eisenwerken

	

in Zweital l
Eifelvereinsortgruppe Zweifall . Zweifall [D] . 1989

[8] Maertens J . . Hydrozinkiet - Mineraal van de maand . Geonieuws 17(11 . 18-20 . Antwerpen [BI . 199 1
[9] Maertens J . . Hydrothermale

	

ertsafzettingen .

	

Geonieuws (in voorbereiding) . Antwerpen [B] 199 1
[10] Maertens J . . De omgeving van Stolberg . Deel 2 : Mineralen uit dagontginningen .

	

Geonieuw s
Antwerpen [B] . 199 `

(11] Matscke D . . Stolberger Wanderungen Band 1 : Durch die Kupterstadt . Meyer & Meyer Fachverlag .
Stolberg [D] . 1991 . ISBN 3-89124-104-6

[12] Molinari I . . Stolberg im 19 .Jahrhundert,

	

Band Il . Leben und Leute von 1815-1900 . Stolberge r
Heimat- und -Geschichtsverein e .V . . Stolberg [D] . 198 9

[13] Schmeltzer H ._ Mineral-Fundstellen

	

: Band 6 Rheinfand-Ptalz .

	

Christian Weise Verlag . Munchen [D] .
1977

[14] Schnorrer-K6hler G . . Die Minerale des Richeldorter Gebit-ges, Aufschluss 34-35 Heidelberg 1D] . 1983-
1984

[15] Van der Meersche E . . Sclaigneau - fotoboek . Mineralcolor . Gent [B] . 1989-1990

98

	

geonieuws 17(5) . mei 1992

uit onze tijdschrifte n

i•°1'--E <.•=* * UK J . OF MINES & MINERALS NR . 10 . 10 .9 1

3 Micromount s
4-6 Harmotome from Pen-y-Clun Mine. Llanidloes .

Dyfed . Wales . U K
8-13 Judkins Quarry . Warwickshir e
14 . 19 Milltown Quarry - Ashaver . ❑ erbyshire . UK
20-21 A trip to Englan d
22-26 Microminerals from Irelan d
28-32 Sainte-Marie-aux-Mines

	

199 1
33-35 Liverpool Museum

36-37 Reference collection of British mineral s
38-40 Mineral New s
43-46 The re-discovery of Sgurr Nam Boc . Isle o f

Skye . Scotlan d
48-51 Mineralization at Hendre Quarry . Gly n
Ceiriog . Clwyd . Wale s

* N OT. MIN. PAL. n r 59 . 10 .9 1

3-5 Jamborite e reevesite a cento croc i
6-16 Capo Blanc-Nez aggiornament o

* ROCKS AND MINERALS 66(51 . 10 .9 1

374-406 Colorado Quar z
407-409 World news on mineral occurrence s
410-416 Colorado Minerai Palace . Pueblo . Co .

GEODE . 16(61 . 11 .9 1

9-11 Gips uit Chodzies Pole n
11 . 13 Zand
19-24 Kwarts als diaman t

* TERRA NOVA 2(61 . 12 .9 1

(Proefnummer)
Terra : Alpine-Mediterranean structur e
519-538 Continental drift and a theary o f
convectio n

* LAPIS 161111 . 11 .9 1

7 Riesige Bergkristallkluft im Tessin (CH)
9-11 Pucheri t
13-18

	

❑ ie Minerale des ehemaligen Kufpererz -
lagerstatte Nieder-Marsberg 11 . Teil)

19-21 ❑ ie Schwermineral- und Edelsteinseife vo m

Seulzergrundel .Sachsen

	

(D l
22 Gold aus deur Aostatal (CH 1
23-24 BetpakdalFt von Sadisdorf ./Erzgebrrg e
25-35 Rosiclare . (Minvis : Fluorit-Vorkommen

	

irr
Grenzgebiet von Illinois-Kentucky

MINERAUX ET FOSSILES 17(190) . 11 .9 1

6 . 7 Découverte insolite à Chaillac

8-15 Les mines de Giromagn y
16-20 Les tuis de Provenc e
27-29 Musée de Sainte-Marie-aux-Mine s
41-43 Magnétit e

LE CAILLOUTEUX

	

nr . 54 . 12 9 1

Temanummer : HAINAU T

* ❑ ER AUFSCHLUSS 42(61 12 .9 1

321-328 Beobachtungen in einem Topaskristal l
329-338

	

Zur Mineralogie und Geochemie de r
Eisenkiesel" von R6senbectt . Sauerland . ❑

339-357 Mineralbildungen in Schlacken aud dein
Gelande der ehemaligen Kupferwerke in Frank -

furt . M•Heddernheim { ❑)
359-379 Geschichte des Bergbaues im westliche n

Mieminger Gebirge Tirol

* NAUTILUS INFO ??(?) . 11 .9 1

43-64 Kwart s

* AGAB MINIBUL, 24(101 . 12 .9 1

1-14 La pyrite . une occasion de comprendre le s
formes cristallographique s

20-21 Munich 1991 vu par Michel Houss a

* GEOLOR MAGAZINE nr . 1 . 11 .86

4-6 Le quartz de Sierck IF . Maselle)

* GEOLOR MAGAZINE nr . 2 . 12 .8 7

12 La Houve et ses sulfure s
19-22 Souvenirs de nos mines de Ie r

• GEOLOR MAGAZINE nr 3 . 10 .9 1

4 . 5 Mares salées de Lorraines
14-15 La folie du logis (calciet)

* MINERALIENFREUND 29(4(. 11 .9 1

1-7 Calcit vom Brunnital (Scháchental :Uri 1
8-9

	

Neue geologische

	

Ubersichtskarte

	

de s

Maderanertals van Ewin Gno s
10-13 Calcit und das Abnahrtle-Gesetz von Hau y

geonieuws 1(5). mei 1992

	

9 9

SCHWEIZER STRAH LER 9(4) . 11 .9 1

Temanumrne r
173-268

	

Edel- und Schmucksteine

	

aus der
Schweiz .

Bijlage (1-24) Le cristal de roche (Fr . vertaling va n
Schw. Str . 9(3) . p . 159 e .v .

GEODE 16(7) . 12 .9 1

6-9 Agaa t
11-18 'Diamanten" van vandaag (vervolg(

LAPIS 17(1) . 01 .9 2

8-11 Chalcanthi t
13 . 14 Joplin . Viburnum Trend . Elmwood . Fluorit- .

Blei- und Zinkerz-Lagerstátten vom ' Mississipp i
Valiey Type '

15-23 Vuburnum Trend Blei-Zinkerz-Lagerstatte n
in Sudost-Missouri (USA)

24-29 Elmwood . Tessessee . Die Lagerstatte mi t
den weltweit schonsten Calciten .

30-50 Joplin und der Tri-State District . U .S .A .
51

	

Neufund : Viitaniemiit-Kristalle

	

von Pabrok .
Afghanista n

52-55 Die Minerale des Anhydrit-Steinbruches vo n
Niedersachswerfen bei Nordhausen im Harz (D)

AGAB MINIBUL. 25(1) . 01 .9 2

Le filon de galène argentifère de Longvilly (B)
Un peu de géologie - . . dans la dive bouteill e

GEA 24(4) .

	

12 .9 1

108-109

	

Loepen en andere vergrootglaze n
110-120

	

De lithofysen

	

van de Esterel

	

{F)
120-125

	

Over de kwetsbaarheid

	

van vindplaatsen 1- 5
127-128

	

Goedkope

	

stereomicroscoop 6-1 0
128-129

	

Geologische

	

tijdschriften

200 m permanente expositie '

mineralen - juwelen - vlinders
kit -]oepes . geigerteller s

JOUSI-doosjes - steuntje s
fluorescentie - hamer s
Euromex mikroskope n

boeken enz .

10-12 h en 14-19 h
zondag 15-18 h

's zomers dagelijk s
10-12 f1 en 15-20 h

dinsdag geslote n

U vindt ons oo k
op mineralenbeur7e n
Mits voorlegging va n

Uw MKA-lidkaart krijg t
U (in de winkel) 10 % kor -

ting op juwelen en minerale n

1 00

	

geonieuws 17(5) . mei 199 2

	page 1
	page 2
	page 3
	page 4
	page 5
	page 6
	page 7
	page 8
	page 9
	page 10
	page 11
	page 12
	page 13
	page 14
	page 15
	page 16
	page 17
	page 18
	page 19
	page 20

