
mineralogische kring antwerpen v .z .w .

geonieuws
maandblad van d e

20(3), maart 199 5

in dit nummer :
é oberpinzgau, oostenrij k

beaveriet


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 depot

	

Kon. Bib . België BD 3343
Verschijningsdata : maandelijks . behalve in juli en augustus .
Redakteur en verantwoordelijke uitgever : H . DILLEN. Doornstraat 15, B-9170 Sint-Gillis-Waas .

Niets uit deze uitgave mag worden vermenigvuldigd enlof openbaar gemaakt door middel van druk .
fotokopie, mikrofilm of op welke wijze dan ook zonder voorafgaande schriftelijke toestemming van d e
uitgever .

Betalinge n
Belgie

	

kontributie :

	

bankrekening 789-5809102-8 1
andere betalingen : bankrekening 789-5809102-81 of postrekening 000-1155095-1 9

Nederland :

	

alle betalingen :

	

girorekening (NL) 51 91 10 (betalingen in gulden )
Al deze rekeningen staan op naam van M .K .A v .z .w, Marialei 43 . B-2900 Schoten .

NUTTIGE ADRESSE N

* BALCK F ., Rustoordlei 58, B-2930 Brasschaat . Tel . 031651 58 7 9
Bestuurder .

* BENDER H ., Pieter Van den Bemdenlaan 107 . B-2650 Edegem . Tel . en fax 031440 89 87 .
Bestuurder, sekretaris, ledenadministratie .

BENDER P., Pieter Van den Bemdenlaan 107 . B-2650 Edegem . Tel . en fax 031440 89 87 .
Mineraal van de maand . technische realisatie Geonieuws .

* CORNELIS G., Schijfstraat 81 . B-2020 Antwerpen . Tel . 031238 62 62 .
Bestuurder, jeugdwerking .

* DILLEN H ., Doornstraat 15, B-9170 Sint-Gillis-Waas . Tel . 031770 60 07 .
Redakteur Geonieuws .

* EMMERMANN A. . Lobbesplein 12, 8-2640 Mortsel . Tel . 031455 19 77 .
Werkgroep technische realisaties .

* JENSEN J ., Petrus Delenstraat 3, B-2390 Westmalle . Tel . 031311 73 47 .
Bestuurder, vindplaatsenkartoteek .

LOYENS R . . Noorderveld 15, B-2960 Sint-Job-in-'t-Goor/Brecht . Tel . 03/663 23 8 6
Uitleendienst, werkgroep fluorescentie .

*

	

MAERTENS J . . Guido Gezellestraat 5, B-2540 Have Tel 03/457 26 19 Fax 02/288 33 34 .
Ekskursies . werkgroep informatika .

* OP DE BEECK E . . L . Weytensstraat 127 . 8-2900 Schoten . Tel . 031658 54 34 .
Vergaderingen RVB .

* PAUWELS M ., Boskouter 70, B-2070 Burcht. Tel . en fax 031253 13 79 .
Samenaankoop .

* ROGIEST G ., Prins Kavellei 86 . B-2930 Brasschaat . Tel . 031652 02 32 .
Bestuurder, ondervoorzitter, public relations .

* SCHUYBROECK E ., Karel de Vle straat 11 . 8-2030 Antwerpen Tel . 03/542 40 8 7 .
Bibliotekaris .

* TAMBUYSER J . Jan Samijnlaan 37 . B-2100 Deurne Tel 03/325 03 9 3
Determinatiedienst .

*

	

TAMBUYSER P . Surmerhuizerweg 23 . NL-1744 JB Eenigenburg . Tel . 001311226914231 .
Fax 00/3112269!3560 . Werkgroep edelsteenkund e

VAN GOETHEM L . . Boterlaarbaan 225, B-2100 Deurne . Tel . en fax 03/321 50 60 .
Werkgroepen . opvang nieuwe leden. kultureie raden . public relations .

* VAN HEE P . . Marialei 43 . B-2900 Schoten Tel . 031645 29 14 .
Bestuurder . voorzitter . kodrdinator beurzen en tentoonstellingen .

* VAN HEE-SCHOENMAEKERS A . . Marialei 43, 8-2900 Schoten. Tel en fax 03 .645 29 '14 .
Penning meesteres .

* VERCAMMEN A . . Palmanshoevestraat 21 . B-2610 Wilrijk . Tel .

	

031827 32 11 .
Bestuurder, exposantenadministratie Minerant .


m ka-kalende r

Vrijdag 10 maart 1995

Maandelijkse vergadering in zaal "OP-SINJOORKE" van de Vlaamse Jeugdherberg ,
Eric Sasselaan 2 te Antwerpen (d .i . langs de Singel/E17, tussen uitrit 4 en 5) . Openbaar
vervoer : tram 2 of 4 .

19 .30 h

	

gelegenheid tot transakties, identifikaties, tombola, afspraken voor privé -
ekskursies, raadplegen van de biblioteek, uitleendienst of . . . gewoon een
gezellig babbeltje . . . Als mineraal van de maand wordt deze maan d
beaveriet aangeboden (zie artikel verder in dit nummer) .

20 .00 h

Voordracht met dia's door
de heer A. PIETERS

over

DE PORFIERGROEVE VAN QUENAST, 8ELGIE

Iedereen van U kent uiteraard de Belgische groengrijze ouderwetse kasseien . Een groot
deel daarvan komt uit de beroemde steengroeve van Quenast . Het gesteente, porfier ,
bevat hier en daar een aantal interessante mineralen, waarvan epidoot ongetwijfeld he t
bekendste is . Wil U meer te weten komen over deze naar Belgische normen er g
mineralenrijke vindplaats dan mag U deze voordracht niet missen, temeer omdat U er g
moeilijk zelf toegang kunt krijgen tot de groeve .

Zaterdag 11 maart 1995

Vergadering van de werkgroep edelsteenkunde in het lokaal Ommeganckstraat 26 t e
2000 Antwerpen, van 9 .30 tot 12.00 h .

Praktikumvergadering . Er is weer uitgebreid gelegenheid tot determineren en de
nieuwste verworvenheden kunnen flink onder de loupe genomen worden . Vergeet nie t
schrijfgerief, pincet, handboek en liefst ook wat stenen mee te brengen .

Titelpagina :
De fluorietmijn van Vorderkrimml . Wald. Oberpinzgau, Oostenrijk . Foto N Bender

Geonieuws 20(3) . maart 1995

	

43


Zaterdaq 18 maart 1995

Groeps-prospektie-uitsta p

De MKA nodigt u uit voor een prospektie-uitstap naar Longvilly (Luxembourg) .
We bezoeken de voormalige lood-ontginningen in de zandige leisteen van he t
Siegeniaan en gaan op zoek naar pyromorfiet .

Wij beloven u geen vondsten . Het vinden van specimens (enkel micro-mineralen) zal van
de samenwerking tussen de deelnemers afhangen om in de afvalbergen de juiste plaat s
(ons tot op heden onbekend) te vinden .

Mogelijk worden nog enkele andere vindplaatsen geprospekteerd . Koopjesjagers ,
couponnetjesknippers en hamsteraars kunnen in het 500 m verder gelegen Groot-
Hertogdom Luxemburg verzamelen .

De verplaatsing gebeurt individueel, samenrijden kan mits onderlinge afspraak . We
ontmoeten elkaar op de parking voorbij uitrit 50 (Baraque Fraiture) langs de A26-E25 o m
10 .00 h . Vandaar rijden we gezamenlijk naar de vindplaats .

Reisweg :

	

via autosnelweg naar Liège - E25 richting Bastogne -> voorbij uitrit 50
(Baraque de Fraiture)

	

eerstvolgende parking voor uitrit 51 (Houffalize) .
De reisduur vanaf Antwerpen bedraagt ongeveer 2 uur .

Om specimens te kunnen bergen brengt u mee : moker, hamer, beitel(s), vergrootglas ,
krantenpapier en opbergdozen, stevige rugzak en verder pic-nic, veiligheidsbri l
(vlijmscherpe kwartssplinters !), handschoenen, stevige wandelschoenen .
Waarschuwing : gezien de steile hellingen raden wij u af jonge kinderen mee te brengen .

Meer informatie over deze uitstap bekomt u bij Johan MAERTENS (adres : zie binnen-
kaft) .

Zaterdaq 25 maart 199 5

Vergadering JONGERENWERKING, voor al de jongere (of minder jonge) leden én
(zelfs) niet-leden Dit wil expliciet zeggen dat alle jongere leden ook hun geïnteres-
seerde kameraden mogen meebrengen .

We gaan eens bekijken waarom sommige mineralen samen voorkomen en andere nooit ,
en waarom een mineraal steeds in éénzelfde milieu te vinden is . Vandaag dus een
woordje uitleg over paragenesen en secundaire mineralen .

Tot ziens op zaterdag 25 maart 1995 om 9 .30 h 's morgens in de Ommeganckstraat 2 6
te Antwerpen (achter de Zoo) .

Agenda :

	

09 .30 - 10.00 h

	

uitwisselen ervaringen, afspraken voor uitstappe n
10 .00 - 12 00 h

	

paragenesen en secundaire mineralen

44

	

Geonieuws 20(3), maart 1995


mka-nieuws

Samenvatting verslag raad van bestuur & dagelijks bestuur
17 december 1994

1. Financieel verslag en budget. De financiele toestand wordt overlopen en het budget 1995 wordt opge-
steld

2. Verkiezingen RVB op de algemene vergadering van februari 1995.
Zijn statutair uittredend en mits kandidatuursstelling herkiesbaar : P Van hee (voorzitter), G Rogies t
(ondervoorzitter) . J Jensen (4 jaar verkozen) . A Vercammen is eveneens uittredend en geeft te kennen dat
hij zich niet meer opnieuw zal kandidaat stellen om jongere krachten de kans te geven in het bestuur t e
treden .

3. Minerant 95 . Nu reeds 231 m bezet !

4. Geonieuws . Het jubileumnummer "België" met kleurenfoto's wordt voorbereid . Voor de verzending word t
dringend een nieuwe toegewijde kracht gezocht, bij voorkeur in de club .

5. Activiteiten 1995
De werkgroep edelsteenkunde trekt naar Sri Lanka .
Technische realisaties . een flash/koudlichtbron zal ontworpen worden .
Prospectie naar Sauerland zal ondernomen worden .

6. Varia

P. Van hee . voorzitter H. Bender, sekretari s

Mineralogische exkursies in Zwitserlan d

In de zomer van 1995 (periode : juni tot november) worden door Karl Lenz (CH) ee n
tiental verzamel-exkursies georganiseerd naar diverse plaatsen in Zwitserland . Het gaat
telkens om een rondreis van een tiental dagen die U o .a . op de volgende vindplaatse n
moet brengen : Susten/Thaleggligrat GrimsellSiedelhórner ; Nufenen/Am Hamme r
Calancatal ; GibelsbachlFiesch ; LengenbachlBinntal Furka/Rhonegletscher . Ook een
aantal musea en andere verzamelingen worden bezocht .

De reis is duidelijk niet bedoeld voor langslapers : er wordt dagelijks ontbeten om 5 (vijf ! )
uur .

Geinteresseerden die daardoor niet afgeschrikt worden nemen rechtstreeks kontakt o p
met de heer Karl LENZ, Horwerstrasse 47, CH-6005 LUZERN .

Geonieuws 20(3) . maart 1995

	

45


beurzen en tentoonstellinge n

17-19 03 BOLOGNA.Palazzo della Cultura e dei Congressi

	

10-19 .3018 .30-19 .3018 .30- 19 .30 h
Op vrijdag enkel handelaars . Beurs . (M-F )

18 03 NL ZWIJDRECHT . Develsteinkollege, Develsingel . 10-17 h . Beurs .
18-19 03 D BERLIN . Messe . Halle 11 .2 (bij radiotoren) . 10-18 h . Beurs (M-F )
18-19 03 F PAU (64) .Hall Adour . Foire-Expositio n
18-19 03 F PARIS (75) . Hilton hotel, 18, av de Suffren. Paris 15 . Beurs (M-F-J-E) .
18-19 03 5F LAHTI . Messehalle . Beurs (J-E) .
18-19 03 D LEVERKUSEN . Forum Leverkusen . 11-18 h . Beurs (E-J-M-F) .
18-19 03 1 BOLOGNA (BO) . Palazzo dei Congressi, Padiglione Polivalente, Piazza Costituzion e

5c . Beurs (M-F) .

18-26 03 $ SCHOTEN . Tentoonstelling naar aanleiding van het vijfentwintigjarig bestaan van ACAM
`7UMfNERALLA 95 - van steen tot sierobject". Kasteel van Schoten, dagelijks van 10 tot
18 h . Toegang vrij .

19 43 B GENT . 20ste Nautitus-beurs . p igelt `nieuwe lokatie

	

Koninklijk Atheneum aan de
Voskenslaan 60 te Gent (d .i . niet ver van het Sint--Pieterssiation) .
Info .de heer J . Gryson, Sint-Lucaslaan 16 te 8310 BRUGGE 4 .

el . 050/35 69 85

19 03 NL ARNHEM. Rijnhal Olympus . 10-17 h . Beurs .
19 03 ❑ BRAUNSCHWE1G . Zentrum Burgerpark . Nïmesstrasse 2 . 10-17 h . Beurs (M-F) .
19 03 D KRUNKEL-EPGERT .Halle Krunkel-Epgert bij BABS (Uitrit Neuwied/Altenkirchen) .

11-17 h . Beurs (M-F) .
19 03 D BUSECK . Rahberghalle, Buseck-Oppenrod . 9-17 h . Beurs (M-F) .
19 03 D DUISBURG . Mercatorhalle . 10-17 h . Beurs (M-F) .
19 03 D LEIPZ1CH . Klubhaus Sportforum . 9-16 h . Beurs (M-F) .
19 03 D MARKTLEUTHEN . Stadthalle . 9-17 h . Beurs (M) .
19 03 ❑ NEUSTADTIAISCH . Markgrafenhalle . 10-17 h . Beurs (M-F) .
19 03 UK OXFORD . The Oxford Centre, 333 Banbury Raad . 10-16 .30 h . Beurs (M-F) .
19 03 A ST . JOHANN IM PONGAU . Festsaal . 8-16 h . Beurs (M) .
25-26 03 D BAD EMS . Kurhaus, Rómerstrasse . 10-17 h . Beurs (M-F) . Tentoonst over toermalijn ui t

California .
25-26 03 NL DEN HAAG . Nederlands Congresgebouw . 10-17 h . Beurs (M-F) .
25-26 03 PL SOSNOWIEC. Universiteit Silesiè . 60 Bedzinska St . Beurs (M-F) .
25-26 03 A WIEN. Rudolfsheim, Raus der Begegnung, Schwendergasse 41 . 10-16 h . Beurs .
25-26 03 F RENNES (35) . Salie Rennes-Congrès . 27 Bvd . Solférino . Beurs (M-F) . Tentoonst .

"LaLucette" .
25-26 03 F BOORGES-VAL D'AURON (18) . College Jean Renoir, rue des Fileuses (Val d' Auron) .

Beurs (M-F-E) .
25-26 03 F VITROLLES (13) . CEC Georges Sand (achter stadhuis) . Ruil-beurs .
26 03 ❑ FULDAIPETERSBERG . Propsteihaus . 10-18 h . Beurs (M-F) .
26 03 ❑ HEUCHELHEIM-KINZENBACH . Mehrzweckhalle . 9-17 h. Ruil-beurs (geen verkoop )
26 03 D KAMP-LINTFORT . Begegnungstátte "Alte Scheune Kamp" . 10-17 h . Beurs (M) .
26 03 D STRAUBING . Austellungshallen . 10-18 h . Beurs (M-F) .
26 03 D WESEL . Niederrheinhalle . 10-17 h . Beurs (M-F-J) .
26 03 A YBBS . Volksheim . 9-17 h . Beurs (M-E) .
01-02 04 D BRAUNLINGEN . 10-18 h . Beurs (M) . Tentoonst . "PC und Sammelleidenschaft -- .
01-02 04 CH NEUCHATEL . Salie du Curling . Patinoires du Littoral 4 . Quai Robert-Comtesse .

10-18/10-17 h . Beurs (M-F) .
01-02 04 DK ODENSE . Manenlyst-Center Beurs (M) .

46

	

Geonieuws 20(3) . maart 1995


01-02 04 H

	

SOPRON . Kulturhaus Liszt Ferene . 10-17 h . Beurs (M) . Tentoonst . (Mineralen van
Telkibanya (Noord-Hongarije) .

01-02 04 A

	

WIENIFLORIDSDORF . Haus der Begegnung, Angererstrasse 14 . Beurs . 10-17 h .
01-02 04 ❑

	

WIESBADEN . Rhein-Main-Halle . 11-18 h . Beurs (M-F-J-E) .
01-02 04 F

	

DOMERAT (03)1 Montlugon .Centre A. Poncet . Domérat . Beurs (M-F-E) .
01-02 04 F

	

NANCY (54) . . Salie des Fêtes de Gentilly, rue du Rhin . Beurs (M-F-E) .
01-02 04 F

	

LIMOGES (87). Salies Blanqui, stadhuis .
01-02 04 F

	

SAINT-GEORGES-SUR-BAULCHES (89) 1 AUXERRE-NORD . Foyer culture! .
02 04 ❑

	

COBURG . Kongresshaus Rosengarten . 10-18 h . Beurs (M-F) .
02 04 NL

	

ZUTPHEN_Hanzehof, Coehoornsingel 1 . 10-17 h . Beurs (M-F) .
07-09 04 USA MACOMBIILLINOIS . National Fossil Exposition . W .

	

lllinois University, Grand
Ballroom . 8-1618-1718-15 h . ❑ .i . de grootste fossielententoonstelling ter wereld .

07-09 04 GOSSINT-PETERSBURG . 11-19 h . Beurs (M-F-J-E) .
07-09 04 D

	

STUTTGART- ISAIKillesberg, hal 5 . 10-18 h . Beurs (M-F) 10-18 h .
08 04 ❑

	

SUHL (Thiuringen) . Vereinshaus, Bahnhofstrasse 20. Beurs (M-F) .
08-09 04 F

	

ROSENAU (68) . Salie polyvalente . Kembs . Beurs (M) .
08-09 04 A

	

SALZBURG. Univ., Naturw. Fak ., Heilbrunnerstr . 34 . 9-17 h . Beursltentoonst .
08-09 04 F

	

SAINT-JUST-EN-CHAUSSEE (60) . Salie des fétes de I'Hátel de Vilie . Beurs .
08-09 04 F

	

COURPIERE (63) . Salie d ' anirnation . place de la Mairie . Beurs (M-F) .
08-09 04 F

	

SORGUES (84) . Centre culturel André Malraux . Beurs (M-F) .
08-09 04 F

	

KEMBS (68) . Salie polyvalente . Beurs (M-F) .
08-09 04 F

	

BOGNY-SUR-MEUSE (08) . Salie du Cosec . Beurs (M-F) .
09 04 ❑

	

DORTMUND. Westfalenpark . 10-17 h . Beurs (M-F-E) .
09 04 ❑

	

MAINTAL . Burgerhaus . Dórnigheimer Weg . 10-17 h . Beurs (M-F) .
09 04 ❑

	

ROSENHEIM . Stadthalle . 11-18 h . Beurs (M-F) .
09 04 ❑

	

TUBINGEN-LUSTNAU . Turn- und Festhalle . 10-17 h . Beurs (M-F) .
17 04 NL

	

GRONINGEN . Groningenhal . Sontweg 7 . 10-17 h . Beurs (M-F) .

200 m' permanente expositi e

mineralen - juwelen - vlinders
kit - loepes - geigertellers

JOUSI-doosjes - steuntjes
fluorescentie - hamers
Euromex mikroskope n

boeken enz .

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

dinsdag gesloten

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

IJ vindt ons ook
op mineralenbeurze n
Mits voorlegging va n

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

ting op juwelen en minerale n

Geonle ,'ws 20(3) . naaar' 1995

	

4 7


mineraal van de maand
beaveriet

h . dillen

Deze maand hebben we een mineraal gekozen dat zowat even lelijk is als zeldzaam :
beaveriet. Het is een bazisch sulfaat met als formule :

Pb(C u 2+ , Fe 3+ , A I) 3(SO 4 ) 2(0H ) 6

Zoals uit de formules blijkt, zijn enkele mineralen zeer nauw verwant met beaverie t

beaver iet	 Pb	 (Cu2+ ,Fe3+ ,AI) 3	 (SO4)2(0H)6
osar izawa iet	 Pb	 Cu +Alz	 (SO4)z(OH) 6
plumbojarosiet 	 Pb	 Fe3 6	 (SO4)4(0H)1 2

Andere struktureel heel verwante minerale n
zijn natroaluminiet, aluminiet, natrojarosiet ,
jarosiet, ammoniojarosiet, argentojarosiet e n
carphosideriet .

Mooi is het absoluut niet : het komt altijd voo r
als vuilgele tot beige aardachtige aggre-
gaten . Pas bij een heel sterke vergroting
(d .w .z . in de rasterelektronen-mikroskoop )
blijkt dat de onaanzienlijke massa uit
minuskule hexagonale plaatjes bestaat va n
hooguit enkele pm groot .

Populair is het ook al niet : er is in feite erg
weinig over gepubliceerd . In Mineralogica l
Abstracts wordt het sinds 1977 slechts in 8
referenties vermeld !

Beaveriet is trigonaal (klasse 3m ,
ruimtegroep R3m) . De roosterkonstanten zijn
respektievelijk a = 7 .203 A, c = 16.94 A .

Tot nu toe werden geen Kristallen gevonde n
die groot genoeg waren om de hardheid t e
bepalen . Ook de splijtbaarheid kon o m
dezelfde reden nog niet bepaald warden . De
densiteit is ongeveer 43 . Beaveriet i s
onoplosbaar in water, maar lost op i n
verdunde zuren .

Beaveriet werd voor het eerst gevonden i n
de Horn zilvermijn bij Frisco, Beaver Count y

48

	

Geonieuws 20(3), maart 1995


(vandaar uiteraard de naam van het mineraal), Utah, Verenigde Stalen . In de Boss Mine ,
Yellow Pine District, Nevada, vormt beaveriet mengsels met tot 20 % plumbojarosiet .
Verder werd het op verschillende plaatsen in Utah, Nevada en Arizona gevonden, alsoo k
in Namibia (Tsumeb), Nieuw-Zeeland, Chili, Australië en Japan .

De vindplaats van de specimens die deze maand worden aangeboden is de Bristol Silve r
Mine, een paar kilometer ten noorden van het dorpje "Pioche" (dat overigens - voor Ant-
werpenaars - zijn naam niet gestolen heeft) in Nevada, ongeveer 200 km ten noorde n
van Las Vegas .

4-
6 en 7mei 1995

ANTWERPEN : de 2Oste MINERANT !
Handelsbeurs, Twaalfmaandenstraat (Meir) .

Hou die datum nu al vrij, en begin alvast strooibiljette n
uit te delen en affiches op te hangen !

mineralen voor beginnende en gevorderde verzamelaar s
geologische artikelen - dekoratie - juwelen

NTERKRISTAI	
MINERALEN-TOEBEHORE N

Een uitgebreid assortiment geologische artikelen vindt U
in onze katalogus "Krantz Geo-Zubehir", o a
!

	

hamers, beitels, steenbewerkingsmachine s
!

	

Jousidoosjes en aangepaste opberg-systemen ,
♦ standaards, acrylaar sokkels, draaitafels ,
• kompas . Geigertellers . detektoren, uitrasoonbaden ,
• loupes, mikroskopen, verrekijkers, UV-lampen ,
!

	

boeken, video's . didaktisch materiaal enz . .

Bezoek onze show-room of vraag onze gratis katalogus aan

♦ Steeds welkom na telefonische afspraak '. Olmenlaan 8
♦ Wij zijn aanwezig op B-3050

	

OUD-HEVERLE E
mineralenbeurzen Tel . & fax : (B) 016/40 65 39

Geonreuws 2Q(3), maart 1995

	

49


oberpinzga u
drie maai ondergronds

h . en p, bender

Reeds eerder kon u in Geonieuws "alles" lezen omtrent de mineralenvindplaatsen i n

Oberpinzgau, Salzburg, Oostenrijk (Bender en Bender 1987) . Ditmaal nemen we u mee i n

de ondergrond en gaan op tocht door 3 totaal verschillende mijnen die in Oberpinzga u

kunnen bezocht worden :
- de kopermijn Hochfeld in Neukirchen ,

- de wolframmijn in Mittersill, en
- de fluorietmijn in Vorderkrimml (\Nald) ,

of een tocht door achtereenvolgens een historische, een ultramoderne en een hobby-mijn-

3 x Gli ck Au f

1 . Kupferbergbau Hochfeld, Unfersulzbachfal, Neukirchen

De kopermijnbouw in het Untersulzbachtai is rond 1500 gestart . De benaming "Hochfeld "

duikt voor het eerst op in 1537 en de mijnbouw werd met onderbrekingen en door verschil-
lende uitbaters verdergezet tot 1630 . Het erts werd ter plaatse uitgezocht, gebroken e n

aanvankelijk ook gesmolten . in 1710 start de familie Perger uit het nabije Bramberg de mij n

terug op. Een brand vernielt de inrichtingen in 1745 . in 1755 zijn er 34 mijnwerkers aan d e

slag die 25 ton koper en 80 kg zilver winnen per jaar . Vanaf 1758 behoort Hochfel d

gedeeltelijk toe aan de bisschop van Salzburg, die in 1781 de volledige mijn in bezit krijgt . in

1805 wordt ze overgenomen door de Oostenrijkse staat, die er in 1818 vruchteloos een

koper voor zoekt . De inmiddels onrendabel geworden mijn wordt in 1864 stilgelegd .

Pogingen tot heropstarten zijn er nog na de eerste en tweede wereldoorlog .

Figuur 1
Situering van de drie mijnen :
Kopermijn Hochfeld {1 }
Wolfraammijn Felbertal {2}
Fluorietmijn Waldll/order-
krimml {3}

	

Bra-H .

	

- . - * C,9MSOS p gal'h! r -_TraltQrrtla
rihenschrIt :

	

'
96,

	

i

	

Reste n
Neus Sar*bdegar. .Ál.

	

+

	

: -,

	

1 8

N 2444• - * W1
Krpnrllh rn

	

wem g*LSE{ramberg *

	

er

	

' 0 e
LàuDNayel

	

e)nerer

	

yr} i l* aggt*
W erhpl- •

ki he urg 18 5
.r . e

Su f
m l

tule,mm «
Fade

▪ Seebachfai*

Garriseckfall

sk o.,
302 9

50

	

Geonieuws 20(3) . maart 1995


Figuur 2
Situatieschets van de kopermijn

Hochfeld en de epidootfvindplaats
in het Untersulzbachtal (naa r

Seemann, 1993 )

De laatste heringebruikname stamt van 1992, ditmaal echter niet meer voor ertswinning maa r
uit kuftuurhistorische overwegingen en met de bedoeling er een bezoekmijnbouw van l e
maken. De "Knappenweg Untersuizbachtal wordt in juni 1993 geopend .

Een bezoek start best aan de ingang van het Untersulzbachtal vanaf het Schiedhof (dit is i n
omgekeerde zin van de beschrijving gegeven in Seemann 1993 !) . Van hieruit gaat men te
voet links (of rechts) naast de Untersulzbachwaterval langs de gemarkeerde "Knappenweg "
het dal in . P?merk de gele korstmossen (Flechten) op de rotsen naast de waterval . De
"Knappenkanzel" onderweg duidt reeds op de oude mijnbouw . Tot aan de ingang van d e
mijn dient men circa 45 min te wandelen . Hier wacht de gids u op (best vooraf registreren in
het Verkehrsverein !) en krijgt u helm en lamp. De toegang gebeurt slechts in groepen va n
maximum 8 personen

De Hieronymuserbstollen begint juist naast de beek (op 1050 m hoogte) en vormt de toegan g
tot de kopermijn . Deze gang loopt min of meer parallel met het dal en werd als ontslui-
tingsgang naar het eigenlijke ertsgebied aangelegd . Alvorens naar binnen te gaan kijkt u
best nog eens naar de bergwand links : de Knappenwand (jawel die van de epidoot !) . Als u
op de juiste plaats slaat, ziet u tussen de bomen door de epidootvindplaats . In de muur ron d
de toegangspoort van de Hieronymusstollen zijn de verschillende gesteenten uit de stree k
verwerkt : o.a. diverse gneisen, amfiboien en kwarts . In een kleine nis achter de toegangs-
poort staat de heilige Barbara (neen niet persoonlijk, het is maar een beeldje) tussen d e
kwartskristallen . Het eerste deel (135 m) van de gang is volledig met hout geschraagd en

Geonieuws 20(3). maart 1995

	

5 1


afgemaakt : hier gaan we door het losse gesteente dat in de loop der tijden door de beek e n
door steenslag in de dalbodem werd afgezet . Verderop komen we in het vaste, maar
ertsloze gesteente . Op enkele plaatsen zitten kleine kwartskristallen in de wand . Een regel-
matige "knots" maakt duidelijk dat de helm niet overbodig is .

Na circa 400 m bereiken we tenslotte het eigenlijke ertsgebied . De ertsaders lopen dwars
door het dal en zijn door verschillende mijngangen ontsloten . Men onderscheidt he t
"Morgenrevier" (oostelijk van de Untersulzbach) en het "Abendrevier" (westelijk) . De
ertslagen staan bijna verticaal en lopen van 190 m boven, tot 50 m onder het dalniveau .
Zelden zijn de ertsaders breder dan 10-20 cm. Zij komen voor in een biotiet-
chiorietschiefergesteente . In totaal lopen er circa 5 km mijngangen door de berg. De
rondleiding vervolgt in westelijke richting onder de beek door . Onderweg zien we de oud e
ertsontsluitingen . De meeste houten stutten zijn vernieuwd . Reeds na enkele jaren zijn er a l
prachtige schimmels opgegroeid . Hetgeen aanduidt dat het toegankelijk houden van de mij n
een permanente arbeid zal vereisen . Voor maximale stevigheid dient hout gebruikt t e
warden dat in de winter tussen 21 december en 3 februari gekapt is .

Het erts werd ontgonnen door telkens nieuwe niveaus aan te leggen, zodat de gang nu o p
vele plaatsen zeer hoog is, en lichtjes zijdelings heft . De plaatsen waar ooit de dwarsbalke n
hebben gezeten van de achtereenvolgende ontginningen . zijn nog goed te herkennen . In de
ertsen ziet men : chalcopyriet, malachiet, gips . Onderweg passeert men ook een mooi e
kwartsgeode (enkel kijken !) in het gesteente met naast bergkristallen ook calciet- e n
sfeenkristallen . Na een tijd wordt de gang veel droger en komen we warempel nog echt e
mijnwerkers tegen : men is (september 1994) nog bezig de gangen terug te ontruimen e n
nieuwe stutten aan te brengen . De bedoeling is de verbinding naar de Martinstollen terug vri j
te maken zodat men de mijn aan de andere zijde van het dal zal kunnen verlaten . Dit vereis t
nog minstens één jaar werk. Nu moeten we nog op onze stappen terugkeren en verlaten we
de mijn via een nauwe trap door de Richtschacht . Deze werd voor de aanleg van de
Hieronymusstollen . gebruikt om het erts uit de Tiefbau en Alle Grube naar boven te halen .
Ook nu wordt het opruimingsmateriaal grotendeels langs deze schacht naar boven gebracht .

Figuur 3 .
Ingang van de
hyeronymusstollen
van de kopermijn
Hochfeid . Foto H .
Bender .

52

	

Geonieuws 20(3), maart 1995


Terug bovengronds staan we weer vlak naast de gletscherbeek en eindigt het begeleide
bezoek. Hier vinden we de ruïnes van de oude mijngebouwen : bergsmidse (terug opge-
bouwd), zagerij en timmermanswerkplaats, kook- en eetplaats (gerestaureerd) ,
mijnwerkersverblijf . Iets verderop leidt een brug naar de ingang van de Martinstollen (in d e
toekomst de uitgang) . Naast en boven deze mijngang kan men nog vier andere oud e
ingangen herkennen . Een beetje dalafwaarts ziet men boven de beek de ingang van d e
Jakobistollen. Voor de aanleg van de Hieronymusstollen was dit de voornaamste toegang tot
de mijn . Later (en ook nu) werd het een nooduitgang . Het bovengehaalde materiaal werd
eerst nog op het zicht verder gesorteerd en vervolgens ter plaatse gebroken . Door ee n
flotatiesysteem werd het erts van het waardeloze gesteente gescheiden . Het lichte materiaal
stroomde met het water in de beek . Door deze techniek zijn oude halden totaal afwezig .
Ook het ganggesteente bleef grotendeels in de mijn waar het werd opgestapeld aan de
zijkant van de gangen (dat kan men tijdens het bezoek nog zien) of in oude delen van d e
mijn . Oorspronkelijk werd het erts ter plaatse nog verder ontzwaveld . Later gebeurde dit
samen met materiaal van andere mijnen in Muhlbach in Pinzgau .

De voornaamste ertsmineralen in Hochfeld zijn : chalcopyriet, pyrrhotien en pyriet . Verde r
treft men ook aan : markasiet, covellien, gedegen koper, goethiet en limoniet . Zeldzamer zijn
magnetiet, ilmeniet, bomiet, galeniet, sfaleriet, cubaniet, molybdeniet, cosaliet, stutziet ,
hessiet, iillianiet, altaiet, tellurobismuthiet, gedegen goud en gedegen bismut . Als secundaire
mineralen vindt men op het erts : azuriet, malachiet, anglesiet, cerussiet, cyanotrichiet, gips ,
hydrozinkiet, jarosiet, limoniet, zwavel . Vlak naast de Richtschacht wordt het materiaa l
afkomstig van het opruimen van de mijn gestort . Hier treft men zeker stukken erts met
chalcopyriet en malachiet aan, met wat geluk ook wat gips . In het ertsloze gesteente : veld-
spaat (adulaar), kleine bergkristalletjes en calciet (hexagonale prismatische kristallen) .

Figuur 4. Kopermijn Hochfeld . Foto H. Bender .

Geonieuws 20(3). maart 1995

	

53

ti


De "Alte Knappenweg" brengt ons vanaf de mijngebouwen naar de brede dalweg . Iets

verder dalinwaarts kan men nog een vervallen mijngang (Mariahilfstollen) herkennen in he t

struikgewas naast de weg. We wandelen echter terug in noordelijke richting . Het pad naa r
de epidootvindplaats Knappenwand en de er juist naast gelegen Blauwandlstollen (deel va n

de oude kopermijn op 1260 m hoogte) is wel aangegeven op de informatieplannen maar i s

(1994) nog niet effectief aangelegd. We zijn dan ook aangewezen op het vervallen en
dichtgegroeide oude padje . De aanvang is verscholen in het struikgewas achter een zitbank .
Opgelet : vooral het laatste stuk van dit pad is behoorlijk gevaarlijk .

De Blauwandlstollen is 83 m lang en werd aangelegd in de aanvangsfaze van de
kopermijnbouw (1520-1540) . Later werd de gang nog verder verbreed maar veel erts werd
er nooit gewonnen. Zonder douche (een klein beekje stroomt over de ingang) en zaklam p
kan men de gang niet bezoeken (opgelet deze gang is niet onderhouden : ga zeker nie t
verder dan de ingang D .

Amper 20 m noordelijk van de Blauwandlstollen ziet men het grote hol (35 m diep, 10-15 m
hoog en 8-10 m breed) van de epidootvindplaats Knappenwand en daarnaast de
Knappenwandhut en materiaallift die gebruikt werden in de periode 1971-1992 toen d e
vindplaats pachtgebied van het Naturhistorisches Museum Wen was . De eerste vondsten
van epidoot dateren uit 1865, waarna er een echte epidootmijnbouw ontstond . De grote (tot
15 cm) en uitzonderlijk mooie kristallen maakten de vindplaats wereldberoemd . Heden ka n
men zonder grove middelen hier geen specimens meer bergen . Op de storthoop die tot
beneden aan de dalweg loopt worden de vondsten ook steeds schaarser : de begroeiing
schiet snel op nu er geen nieuw materiaal meer bijkomt . Toch konden we vlak naast de hu t
nog vele losse epidootkristallen (tot 3 cm) uit het stof opvissen . Ook byssoliet konden we
daar in 1994 nog vinden .

2. Erlebniswolframbergbau Mittersill, Felbertal

De wolframmijn in het Felbertal ligt een tiental kilometer zuidelijk van Mittersill . Het
voorkomen van scheeliet (CaWO') werd in 1967 ontdekt door het systematisch afzoeken va n
het riviersediment van de Salzach en zijn bijrivieren . Alzo vond men het oostelijke ertsgebie d
dat zich situeert tussen 1800 en 2200 m hoogte en dat in dagbouw kon ontgonnen worden .

Verder onderzoek (diepteboringen) wees ook op het voorkomen van W-erts in de westelijk e

bergflank van het Felbertal . Deze werd door ondergrondse mijnbouw ontsloten . De
mijnbouw startte in 1977 en had een jaarlijkse produktie van 400000 ton wolframerts met ee n

gehalte van 0,7% WO 3 .

De ertsafzetting is van hydrothermale oorsprong en gebeurde in twee onderzeese bekkens i n
de tijd dat de Alpen geen bergen maar een zee waren (500 miljoen jaar geleden) . Dit
ertsvoorkomen behoort tot de belangrijkste ter wereld . De ertsmineralen die hier voorkomen :
scheeliet, powelliet, wolframiet, tungsteniet, molybdeniet, chalcopyriet, pyrrhotien, pyriet ,
markasiet, pentlandiet, sfaleriet, galeniet, vaalerts, borniet, enargiet, cobaltiet, arsenopyriet .
goud, zilver, bismut, bismuthiniet, galenobismutiet, emplektiet . antimoniet, beryl, chrysoberyl .
phenakiet, cassiteriet, columbiet, ilmeniet, hematiet, magnetiet, chromiet, apatiet, fluoriet ,
bariet. Verder werden in geodes ook gevonden : apophylliet, laumontiet, skoleziet . prehniet ,
epidoot, hyaliet, periklien, adulaar en calciet . Hier werd ook een nieuw sulfozout ontdekt, nl .

makovickyiet .

54

	

Geonieuws 20(3), maart 1995


Figuur 5
De ingang van d e

wolfraammijn in he t
Felbertal in 1986 :

het enige
bovengrondse spoor

van de westelijke
uitbating . Foto H .

Bender .

De scheeliet komt fijnkorrelig (< 0 .35 mm) voor in kwartsrijke ertsen in het oostelijk e
ertsgebied en in cm-grote korrels in hoomblendiet-, amfiboliet- en kwartsgesteenten in het
westelijke mijngebied . Deze grote korrels vertonen soms geel fluorescerende molybdeen-
rijke kernen en blauw fluorescerende molybdeen-arme buitenste lagen . Zeldzamer i s
scheeliet uitgekristalliseerd in holten . Zilverwitte tot transparante dipyramidale kristallen va n
meer dan 1 kg (> 10 cm) werden hier gevonden .

De mijn is hypermodern ingericht en beschikt nog over grote reserves . Ruim 40 km tunnel s
lopen door de berg. Deze hebben allemaal afmetingen die doorgang voor buitenmaats e
vrachtwagens en graafmachines toelaten . De oostelijke groeve werd in 1986 stilgelegd n a
een produktie van circa 2,5 miljoen ton erts . Ook in de westelijke mijn moest in 1993 d e
produktie gestopt worden . Dit tengevolge de sterk gedaalde wolframprijzen veroorzaakt doo r
Chinese overproduktie . De mijn wordt wel verder onderhouden en produktie-klaar gehouden .
Sinds 1993 kan men ze ook bezoeken .

Voor een bezoek meldt men zich direct aan de ingang van de mijn die gelegen is op 1175 m
hoogte . Verwacht geen grote halden of mijninstallaties om u de weg te wijzen . Buiten een
enigszins onopvallende verwerkingsinstallatie aan de Felbertauemweg ziet men geen enkel
bovengronds spoor van de westelijke mijnbouw . De kleine parking bevindt zich juist naast d e
mijningang : een groot portaal waar met zware machines kan binnengereden worden . Hier
gaat men te voet binnen en komt in de ondergronds ingerichte installaties : burelen, magazij-
nen, garages, werkplaatsen, . . . Enkele vitrines tonen de verschillende types wolframerts e n
mineralen uit de mijn, o .a. scheeliet en grote bergkristallen . Het bezoek gebeurt in grote
groepen en met een open "bus" . Een helm beschermt ons tegen eventuele vallende stene n
(zo hopen we toch maar) .

Na een algemene inleiding rijden we de berg in door de brede tunnels . Wie opteert voor ee n
"grote rondleiding" wordt eerst naar de ondergrondse breekinstallaties gevoerd zoniet gaat
men rechtstreeks naar de ertsniveaus . De breekinstallatie bevindt zich op 800 m hoogte i n
het diepste deel van de mijn . De afdaling van circa 375 m gaat door steile tunnels . De
voertuigen zijn voorzien van dieselmotoren met een speciale waterfilter zodat de luch t

Geonreuws 2d(3), maart 1995

	

55


nauwelijks vervuild wordt . De breekinstallatie is immens groot . Het ertsrijke gesteente word t
via verticale schachten van de hogere niveaus naar beneden gestort en hier verwerkt tot
kleine korrels . Via een lange transportband gaat het materiaal van hieruit direct ondergrond s
naar de verwerkingsfabriek aan de Felbertauemweg .

De tocht gaat vervolgens naar de hogere niveaus waar het erts werd ontgonnen . Hier wordt
de boor- en springmethode toegelicht en ziet men ook de installatie voor de proefboringen .
Hiermee kunnen stalen genomen worden tot 600 m ver in de bery . Ook enkele fiks e
ertsopschepmachines staan hier opgesteld : ruim 12 ton kan in de 6 m grote schepbak (va n
opscheppen gesproken !), De machines zelf wegen circa 40 ton . Omdat er heel wat
vooruit/achteruit gereden moet worden zit de bestuurder in de lengterichting van het toestel .
De stortschacht (250 m diep) die naar de breekinstallatie leidt kan men van hieruit bekijken .

Deze is uitgefreesd zodat de wanden glad zijn en de ertsblokken niet blijven steken . Met ee n
kleine boor werd eerst van boven naar onderen geboord . Beneden aangekomen werd d e
boorkop dan vervangen door de grote frees die naar boven werd opgetrokken . Als uitzonder-
lijk de pijp toch verstopte werd onderaan een ballon met meetlint opgelaten om vast te stelle n
hoe hoog de stop zat . Dan werd vanuit naburige gangen naar de stop toe geboord en wer d
die met explosieven opgeblazen . Uiteraard verstoorde dit de normale werking van de mijn .
Ooit heeft men 2 maanden gewroet om een stortschacht terug open te maken .

Vervolgens bezoeken we de "scheelietgrot" . In deze brede gang wordt met korte-11V belich-
ting het erts zichtbaar gemaakt . De scheeliet zit er in kwarts en fluoresceert blauw-wit . Me n
kan er ook duidelijk grote blauwe aquamarijn waarnemen . Overigens werden in de mijn oo k
smaragdkristallen vergelijkbaar met de vondsten uit het Habachtal gevonden .

Tot slot bezoeken we de indrukwekkende ertsontginningsgalerijen . Hel erts werd ontslote n
door middel van dynamitering vanuit 3 tot 4 boven elkaar gelegen niveaus te beginnen bij he t
bovenste .

Figuur 6
Fluorietkristal-len
(6 á 7 cm ribbe )
uit de RehrlkQpfl .
Vorderkrimrnl .
Wald .
Verzameling H .
Bender, foto P .
Bender .

56

	

Geonieuws 20(3), maart 1995


é

Telkens werd eerst een mijngang aangelegd doorheen het ertslichaam . Vanuit deze tunnel s
werden zijdelings en naar boven toe boorgaten gemaakt voor de uiteindelijke springingen .
Alzo werden galerijen van ruim 100 m hoogte, 80 m lang en 50 m breed in d e
berg uitgewerkt of een ruimte van circa 3-400000 m 3. Tot hiertoe werden 14 dergelijke holte n
gemaakt . Vanwege het akute steenslaggevaar werd in deze galerijen uitsluitend gewerkt met
telegeleide toestellen . De akoestiek in de galerijen is uitstekend, hetgeen met ee n
geluidsinstallatie en populaire klassieke muziek aan de bezoekers wordt gedemonstreerd .
Na volledige ontginning van de galerijen werden deze dichtgebetonneerd en terug opgevul d
met het afval van de verwerkingsinstallatie . Hierdoor worden instortingen van de ber g
voorkomen. Door deze techniek is er meteen ook geen bovengronds stort nodig . Voor de
mineralenverzamelaar betekent dit geen halden en dus ook geen mineralen .

3. Fluoritschaustollen, Vorderkrimml, Wald

Ter hoogte van het treinstation van Krimml steekt de noordelijke bergwand vooruit in het dal .
Het betreft een lokaal voorkomen van kalksteen en dolomiet, behorend tot de "Kriminie r
Trias". Deze kalkgesteenten zitten op de grens tussen de Zentralgneisen van de Hohe n
Tauem (zuidelijk) en de schiefergesteenten van de Kitzbi hler Alpen in het noorden .

In de zuidelijkste uitsprong (RehrlkQpfl) werd onderaan in het dal in de periode 1928-1935 ,
een kleine steengroeve uitgebaat voor de winning van keien en steenslag voor wegenaanleg .
Alhoewel toen reeds fluoriet moet ontsloten zijn, wordt van dit fluorietvoorkomen pas in 195 3
voor het eerst melding gemaakt . In de periode 1950-1960 pacht H . Uilhofen, de schooldirek -
teur van het nabije Neukirchen, de groeve met als doel de fluoriet te ontginnen . Hij was niet
aan zijn proefstuk daar hij reeds eerder (1936-1946) pachter geweest was van de epidoot-
groeve in de Knappenwand . Tussen 1965-1975 wordt de groeve door talloze lokale (? )
mineralenverzamelaars bezocht en geplunderd . Zij bekommeren zich niet om de opruiming
van de mijngangen die vroeger aangelegd werden om de fluoriet te ontsluiten zodat d e
vindplaats uiteindelijk ontoegankelijk wordt .

In 1988 richten 8 verzamelaars uit Wald de "Mineralienverein Wald im Pinzgau" op met al s
doelstelling de opruiming van de fluorietmijn en het toegankelijk maken voor bezoekers .
Gedurende enkele winters wordt de steenafval uit de mijngangen verwijderd en worde n
nieuwe fluorietspecimens gewonnen . Tijdens de werkzaamheden worden nog heel wat
kristallen in de losse "afvalstenen" gevonden .

De "5chaustollen" zijn sinds enkele jaren geopend tijdens het toeristische seizoen o p
woensdagavond . Vanaf de ingang gaat de mijngang steil naar boven (trappen) . De totale
lengte van de gangen bedraagt momenteel circa 50 m met een hoogteverschil van 25 m . De
gangen zijn uitgehouwen in het dolomietgesteente . In kleine nissen onderweg kan men d e
fluorietkristallen nog direct in het gesteente bewonderen (ook hier : enkel kijken !) . In een
aantal holten zijn ook losse specimens samengebracht, samen met enkele spectaculair e
fluorieten van andere Oostenrijkse vindplaatsen . Eén nis bevat fluorescerende mineralen ui t
de hele wereld die onder korte en lange UV belichting kunnen bekeken worden . Ook de
lokale fluoriet blijkt zwak te fluoresceren . Een schacht leidt nog 12 m in de diepte . Deze i s
op enkele verbredingswerken na, van natuurlijke oorsprong . De schacht staat wei onde r
water en kan dus niet bezocht warden . Interessant is ook dat halfweg de rondleiding, een
lokale ❑bstler op de bezoekers staat te wachten !

Geonreuws 20(3). maart 1995

	

5 7


De mineralen van de Rehrlkdpfl :

Figuur 7
De fluorietmijn va n
Vorderkrimml, Wald .
Foto H. Bender .

"fluorlef : violet, blauw, blauwgroen, groen, wit, kleurloos, kristallen met violette kerne n
meestal vlakkenrijke kristallen ; vaak ruw oppervlak door aanetsing ; tot cm-grootte in -
sluitsels : gastvloeistof, muscoviet (illiet), dolomiet, kwart s
*kwarts (1-15 mm )
* bariet (5 mm )

Eigen vondsten zijn niet mogelijk . Fluorietspecimens kunnen wel ter plaatse aangekoch t
worden . Bij wegenwerken bij het Gasthaus Falkenstein (niet ver van de Rehrlkbpfl) werde n
ook specimens gevonden met fluoriet, caiciet en bariet (Niedermayr 1990) .

4. Praktische informatie :

Toegangsuren en -prijzen zijn seizoensafhankelijk Informeer daarom steeds ter plaatse in-
dien u een van deze mijnen wenst te bezoeken . De drie mijnen kunnen probleemloo s
bezocht worden door jong en oud .

Figuur 8
Fluorietkristallen uit de Rehrkdpfl, Vorderkrimml, Wald (naar 5eemann en Gbtzinger ,
1990 )

58

	

Geonieuws 20(3), maart 1995


i{upferbergbau Hochfeld, Untersulzbachtal . Neukirc hen : Informatie en registratie voor de
rondleidingen : Fremdenverkehrsverband A-5741 Neukirchen, tel : 0656516550, fax :
065651655074. De rondleidingen in de mijn duren ongeveer 1,5 uur . Tot aan de ingang moet
men 30-45 min te voet gaan . Er zijn ook grote rondleidingen (4 uur) waarbij men naast d e
mijn ook op de wandeling door het dal begeleid wordt . Bezoek aan de tentoonstelling
"Mineral & Erz" in de 5amerhofstall in het dorpscentrum is gratis (beperkte openingsuren!) .

ErlebniswolframbergbauMittersill, Felbertal: Informatie : tel 0656214137, fax : 5621413732 .
Kleine rondleiding : 1,5 uur, grote rondleiding : 2,5 uur .

Fluoritschaustollen,Vorderkrimml, Wafd : Bezoek : 0,5 uur.

Literatuur

H. Bender, P . Bender, "Oberpinzgau", Geonieuws 12(3), 45 (1987) .
R . Exel, "Die Mineralien und Erzlagerstátten Osterreichs", Eigenverlag, Wien (1993) .
R . Hoch]eitner, 'Mineralfundstellen im Land Salzburg". Weise Verlag (1989) .
R . Hdll, "Die Scheelit-Lagerstiitte Felbertal bei Mittersill", Lapis 3(7-8), 54 (1978) .
G . Niedermayr .

	

Neufund von Fluorit aus der unterostalpinen Trias bei Krimml in Salzburg . *sterreich Emser
Hefte 11(4), 41 (1990) .
R . Seemann, "Die Knappenwand, Die bedeutendste Epidotfundstelle der Welt", Lapis 3(7-8) , 46 (1978) .
R . Seemann, "Knappenwand, Untersulzbachtal, Austria", Mineralogical Record 17 . 167 (1986) .
R . Seemann, "Geolehrpfad, Knappenweg Untersulzbachtal", csterreichischer Aipenverein, Innsbruck (1993) .
R . Seemann, M .A. Gó nger, "Das Fluoritvorkommen vont RehrlkcpflfVorderkrimml, Gemeinde Wald i m
Pinzgau", Emser Hefte 11(3), 35 (1990) .
A . Strasser, "Die Minerale Saizburgs", Eigenverlag (1989) .
XX, 'Mineral und Erz in den Herhen Tauern" . Naturhistorisches Museum Wien (1994) .
XX, "Smaragd aus dem Felbertal", Lapis 7(4), 35 (1982) .

Grote keuze bergkristal . Mount Ida, Arkansas, US A
Zeldzame systematiek

	

Mont-St-Hilaire .

	

Québec, Canada
Kola, Siberië, Mururn(skij),

	

Oeral . Kazachstan enz . (GOS )
Arizona, Arkansas, Ohio, Tennessee (USA )

Esthetische zeolieten .

	

Poona, Nasik, Arangabad . Bombay (India)
apophylliet,

	

gyroliet, mesoliet . okeniet . stilbiet, powellie t
Nieuw 1

	

spectaculaire

	

vondst van cavansiet (Whagoli mine )
Grote keuze geologische en mineralogische boeken . Katalogus op aanvraag .
Handgemaakte zilveren juwelen, en Katchinas (Navajo-Indiaanse

	

poppen )
Katalogus 94-95 nu verkrijgbaar .

GEONIC, Henricus Bracqstraat 10, B-9030 Gent (Mariakerke)- Tel . 09/227 32 1 0

eQ42/IiCi

Geonieuws 20(3). maart 1995

	

59


boekennieuws

h . dille n

Mineralien: Bestimmen, Kennenlernen, Sammei n

R . HOCHLEITNER, 1992, Gráfe und Unzer Verlag, Munchen, 250 pp ., 14 X 21 .5 cm ,
prijs 39 .80 DEM, Duitstalig . ISBN 3-7742-1577-4 .

Dit is de luxe-opvolger van het vroegere mini-boekje (dat je net in je binnenzak ko n
steken) van een G .U . Naturfuhrer, waarin mineralen gerangschikt zijn naar streekkleur .
Het is bedoeld als een identifikatie-handboek ; de kenmerken van mineralen worden da n
ook kort maar overzichtelijk vermeld .

Hoewel het werk duidelijk zijn nut heeft mogen we niet vergeten te relativeren : je kunt o p
die manier in vele gevallen wel een onderscheid maken tussen enkele potentiël e
kandidaat-mineralen, maar sukses is verre van gegarandeerd . Wie zal bv . aan de hand
van uitwendige kenmerken als streekkleur, hardheid, tint enz . het onderscheid make n
tussen tetrahedriet en tennantiet, zoals in het werk gesuggereerd wordt ?

In het boek vind je ook een aantal regelrechte "kemels" . Een kras voorbeeld : als
streekkleur voor gedegen kwik wordt "wit" vermeld . . . da's natuurlijk gewoon flauweku l
Kwik is bij kamertemperatuur vloeibaar en dan kan men dus gewoon niet van ee n
streekkleur spreken . . . en dan nog wel wit . . . ?

De honderden foto's zijn van matige tot zeer goede kwaliteit, maar bijna altijd veel t e
blauw afgedrukt . Een foto van een Belgische ardenniet bv (p . 84) toont een uitgesproke n
blauwgroene kwartsmatrix . De meeste zwarte en grijze mineralen zijn veel te blauw .

Ondanks de kritiek kan ik het boek aanbevelen als hulpmiddel bij het identificeren va n
mineralen . De prijs van het boek is trouwens erg verzamelaars-vriendelijk .

Mineraloqie der GrubeLenqenbach

Arbeitsgemeinschaft Lengenbach, overdruk uit het "Jahrbuch Naturhistorische s
Museums Bern, Band 11, 1990-1992", ISBN 3-907-08804-2, 90 pp ., 15 .5 X 22 .5 cm .
Duitstalig . Prijs 24 DEM .

Inhoud : mineralen van Lengenbach ; nieuwe vondsten sinds 1983 mineralen van
Turtschi bij Giessen ; de oude en de nieuwe groeve ; genese ruimtelijke verdeling van
de mineralisatie ; statistieken van de vondsten .

Dit boekje werd, zoals vroegere uitgaven, afgewerkt met Zwitserse perfekti e
onberispelijke kleurfoto's, foutloze teksten, inhoudelijk zeer professioneel geschreven e n
toch leesbaar voor de (geinteresseerde) verzamelaar . Het bevat 90 pp . met 86

60

	

Geonieuws 20(3) . maart 1995


afbeeldingen (waaronder 56 kleurfoto's)

Ook voor wie niet de nieuwst ontdekte Lengenbach-mineralen in zijn bezit heeft (zoal s
bv. coulsoniet, nolaniet, stalderiet, ernigliiet, edenharteriet, baumhaueriet-2a, bernardiet ,
branneriet) is het werk interessant, omwille van de talrijke onderzoeksresultaten m .b.t .
vroegere vondsten .

Zo wordt het gele verweringsprodukt van realgar nu plots een heus interessant mineraal ,
nl . pararealgar . De doolhof van de rathieten (rathiet, rathiet-I tot rathiet-V . . .) werd ontwart
(er bestaat nu maar één rathiet meer !) .

Wie het Binntal bezoekt moet gewoon dit boekje kopen aan alle andere verzamelaar s
raden we het ten zeerste aan .

Zeolites oftheworld

R .W. TSCHERNICH, Geoscience Press, Phoenix AZ (USA), 563 pp ., 1992, 84 .95 USD .
Engelstalig . ISBN 0-945005-07-5 . 620 fig ., 18 X 26 cm .

,Dit lijvige boek is tegenwoordig hét standaardwerk over in de natuur voorkomende
zeolieten .
Een inleiding van 35 pp . behandelt definities, nomenklatuur, ontstaan, reinigingsmetode n
en industrieel gebruik .

De auteur neemt een gedurfd standpunt in door bv . clinoptiloliet, stelleriet, tetranatrolie t
en willhendersoniet te behandelen als een variëteit van resp . heulandiet, stilbiet ,
gonnardiet en chabaziet, nog voor de aanbevelingen van het "Subcommittee on Zeolit e
Nomenclature" van de I .M.A . formeel door de "Commission on New Minerals and Minera l
Names" werden aangenomen .

487 pp . worden besteed aan (de ?) 41 natuurlijke zeolieten, met naam, struktuur ,
fysische eigenschappen, optische eigenschappen, morfologie, chemische samenstelling ,
identifikatiekriteria, reinigingsmetoden, ontstaan, voorkomens .
De vindplaatsenlijst voor elke zeoliet is bijzonder kompleet : voor stilbiet bv . warden
eventjes 27 pp . vindplaatsen opgesom d

Je vindt in het boek slechts 56 kleurfoto's, maar gezien het feit dat de meeste zeolieten
wit zijn is dat geen bezwaar .
Het boek is een aanrader voor de echte zeolieten-fan .
Besteladres Geoscience Press, lnc ., 12629 N . Tatum Bivd ., Suite 101, PHOENIX, AZ
85032 . Tel . 00 1 602 953 2330 .

Geonieuws 20(3) . maart 1995

	

6 1


uit onze tijdschrifte n

t

RIV . MINERAL . ITALIANA 17(3), 09 .94

193-206 Gli arseniati di Pira Inferida . Gonnos-
fanadiga (CA . Sardegna . Italia )

207-211 Vicanite-(Ce) : nuova specie del Lazio
215-236 L'oro in cristalli del Colorado, USA (1 )
237-243 Camugnano, localita La Sella (BO, 1 )
245-257 Mineralogia del Promontorio di Piombin o

(LI, 1 )
259-270 II giacimento Pb-Zn-B di Dalnegorsk ,

Siberia orietale (GOS )
271-273 Brizziite (La Cetine di Cotorniano (SI )

MINERAUX ET FOSSILES 20(219) . 06 .9 4

6-11 Le Martinique
12-20 Minéraux et mines des Vosges et d'Alsac e

(F )
21-23 "Chlorite" brune et titane en Savoie : "Biotite "

répond le spectromètre
25 Un projet de loi du 13 avril va aider à la défens e

des collectionneurs
45-46 L'améthyste

MINERALOGICAL RECORD 25(3) . 06 .9 4

165-170 The JaguaraCu pegmatite (Minas Gerais ,
Brazil )

175-184 Mineralogy of the Bennett pegmatit e
(Oxford County, Maine . USA )

185-194 Minerals of the Prospect Intrusion (Ne w
South Wales, Australia )

195-202 Copper roses from the Rose Mine nea r
San Lorenzo, New Mexico, USA

203-204 The phosphate analog of molybdofornacit e
from Whim Creek . Western Australi a

208-210 Microminerals (Frankrijk, Eifel, Mon t
Saint-Hilaire )

211-222 Tucson show 1994
225-226 Charles W .A. Herrmann (1801-1898) ,

mineralogist and mineral deale r

INTERN . LABORATORY 24(7), 07 .9 4

MINERAL . ABSTRACTS 45(2) . 06 .9 4

LAPIDARY JOQURNAL 48(3), 06 .94

141115 Sphaerocobaltit e
16 Inclusion of the month amphibole in opa l
53-57 America's outback opal (Nevada )

LAPIDARY JOURNAL 48(4) . 07 .94

MINERAL. TIJDSCHRIFT 25(7), 07 .94

155 Brenk . Eife l
156-157 Plombière s
158 Fluoriet, Lavrion, Griekenlan d

GEOLOGY TODAY 10(2), 04 .9 4

57-62 The Grand Canyon of the Colorado (USA )
62-67 Lambay, an ancient volcanic island in Irelan d
70-72 The amphibole s
73-79 Volcanoes and earthquakes (10 )

NAUTILUS INFO 19(1), 09 .9 4

10-24 IJsland, droom of nachtmerrie ?

CAHIER MICROMONTEURS . 08 .9 4

3-16 Les minéralisations du filon du Bas Heriva l
22-23 Deux arséniates rares des scories des mine s

de Salsigne (Aude) (Sainfeldite, rauenthalite )

* GEOLOGY TODAY 10(3), 06 .94

97-104 Grand Canyon caves . breccia pipes an d
mineral deposits (AZ, USA )

MINERALIENFREUND 32(3), 08 .94

1-8 Die Mineralklufte des Lugnez G R
9-14 Mineraliensammlung lgnaz Albin i m

Mineralien-Museum Seedorf
15-21 Die Stollenbauten im Reusstal bei Amsteg
22-24 Ametrin und das Rechtsschutzbedurfnis fu r

geistiges Eigentuin

LAPIDARY JOURNAL 48(5) . 08 .9 4

141115-116 Is it real sphaerocobaltite ?

MATRIXX nr . 3 . 08 .94

9-12 Hydrocerussit, wulfenit und akanthit vo m
ehemaligen Bleiglanzbergbau am Prinzenkoge l
bei Kaltenegg in der Steiermar k

13-16 Gelber fluorit u .a . aus einer Kluft an de r
Gratrippe (Kárnten . A )

17-18 Beyerit vom Huttenberger Erzberg . Kárnte n
19-52 Mineralparagenesen in Pegmatiten de r

Koralp e
53-56 Arsenháltigen Ullmannit aus de r

Magnesitlagerstatte Hohentauern . Steiermar k
57-62 Mineralien aus der Tongrube der Firm a

62

	

Geonieuws 20(3) . maart 1995


Frings bei Maiersch . Niedernsterreic h
63-68 Minerale aus dem Eisenbahntunne l

Galgenberg, Leoben, Steiermark, A
69-72 Phanouxit und Rauenthalit von Schladminge r

Tauern . Steiermark . A

MINERAUX ET FOSSILES 20(221), 09 .9 4

16-21 La mine de wolfram de Puy-Ies-Vigne s
(Haute-Vienne )

EMSER HEFTE 15(1), 08 .9 4

2-31 Die Grube Wenzel bei Oberwolfac h
(Schwarzwald, D )

32-37 Der Aufschluss RbttgenNelbert : neu e
Mineralien aus der 2 . Bauphas e

38-40 Der Bergbau und die Mineralien de s
Freudenstádter Reviers/Schwarzwal d

EMSER HEFTE 15(2), 08 .94

2-80 Lavrion in Attika . Griechenland - Bergbau un d
Mineralie n

GEODE 19(3), 08 .94

17-19 Op mineralen- en fossielenzoektocht i n
Belgi ë

19-22 Robijn uit Budhipada . India
25-27 De grootste collectie gekleurde diamanten te r

werel d

GEODE 19(4) . 09 .94

12-13 Covellien
14 Variscie t
19-22 Tsjechi ë

DER AUFSCHLUSS 45(4-5) . 09 .94

Temanummer : "Fiihrer durch das Deutsche
Edelsteinmuseum" (Idar-Oberstein . D) . 128 pp .

AGAB MINIBUL 27(7) . 09 .94

1-9 Orpaillage au pays des Gardons (Cévennes .
Gard . F )

10-12 Tokyo . sa beurse (J . LHOEST )

VVORLD OF STONES nr . 1 . 199 3

3-4 Axinite : new finds in Russi a
5-6 On a remarkable topai crystal with a lepidolit e

inclusion from the Tolstopjatov collectio n
11-20 Siberia's crystals and symmetry in th e

distribution of occurences of mineral s
21-22 Belovite and Nikolai V Belo v
23-30 Boron deposit of the Inder and its mineral s
31-35 The south Urals : a brief mineralogical guid e
36-4'1 A resurrected museum (Yershow Museum .

Mascou )
43-57 Aiexei V . Sverdlov

WORLD OF STONES nr . 2, 1993

2-4 Rose corundum from the Khitostrov locality o f
North Kareli a

5-30 Minerals of the Cupp Coutunn karst cave
system, southeast Turkmenistan

31-34 Notes on history of topai and aeschynite
finds in the Ilmeny Mountain s

35-41 The Urals (from middie to potar} a brie f
mineralogical guid e

42-49 Crystal structures of mineral s
51-60 Museum of the Ilmeny State reserv e

WORLD OF STONES nr . 3 . 1994

3 Ilvaite from Tyrnyau z
4-5 Villiaumite crystallization in pegmatites of

Agpaite rock s
6-34 The mining museum in St . Petersbur g
35-38 Earl Perovsky and his beryl collection in th e

mining museu m
39-42 J .F .A . Breithaupt and the mineralogica l

collection of the St .-Petersburg mining museu m
43-52 North and east Europe : a brief review of

mineral localities
62-64 Carcass skeletal quartz crystals from th e

Indigirka River

MINERALOGICAL RECORD 25(4), 08 .94

245-247 Earthquakes and mineral collection s
251-277 The history and apparatus of blowpipe

analysi s
279-280 New urineral occurrences from th e

Laurium Mines
283-291 Secondary nickel minerals fro m

Widgiemooltha, W-Australi a
293-299 Minerals of the upper Arno River Valley .

Tuscany . Ital y

' AMERICAN MINERALOGIST 79(5-6) . 06 .9 4

555-561 Hibbingite . a new mineral from the Duluth
Complex, Missesot a

562-569 Tuzlaite, a new mineral with a pentaborat e
sheet structure from the Tuzla salt mine . Bosnia-

Herzegovin a
570-574 New minerai name s

AMERICAN MINERALOGIST 79(7-8), 08 .9 4

589-605 Repeating patterns in mineral energetic s
622-632 X-ray absorption spectroscopy of silicon

dioxide polymorphs the structura l

characterization of opa l
745-749 Electron microprobe analysis of geologica l

carbonate s
763-767 New urineral name s

LAPIDARY JOURNAL 48(7) 10 .94

14.1150-151 Kunzit e

Gearfieuws 20(3) . maart 1995

	

63


INTERNATIONAL LABORATORY 24(9), 09 .94

MINERALCOLOR, 1994, 09 .94

33-48 Ferristrunziet, phosphosideriet, cacoxeniet .
berauniet, vivianiet, whitmoreiet, minyuliet ,
crandalliet .

LAPIS 19(7-8), 08 .94

9-11 Tiroli t
13-21 Geschichte des Bergbaus in Schwaz un d

Brixlegg (A )
22-27 Geologie und Vererzungen im Raur n

Schwaz-Brixlegg (A)
28-40 Erzminerale und Gangarten des Bergbauge-

bietes Schwaz-Brixlegg (A)
41-69 Die Sekundàrminerale des Bergbaugebiete s

Schwaz-Brixlegg in Tirol (A )
70-73 Der Schatz im Silberberg (Geyer Tirol )
74-78 Diversen m .b .t . het thema "Schwaz-Brixlegg "
79 Neue Mineralien (foitiet, povondraiet)

MINERAUX ET FOSSILES 20(223), 11 .94

6-12 La fluorescente des minéraux (R. Loyens )
27-32 Mine Saint-Nicolas à Steinbach (Haut-Rhin ,

F )

LAPIS 19(9) . 09 .9 4

8-11 Vesuvia n
13-23 "Opi" - die Geschichte eines Riesenkristalle s

(Kàrnten, A )
24-31 Braunsdorf bei Freiberg/Sachsen (D )
32 Neue Mineralien (fangiet . harrisoniet .

poldervaartiet, swaknoiet . watanabeiet )
33-34 synthetische Amethyststufen und bestrahlte r

"Rauchquarz "
35-40 Campolungo, Schweiz : Neufund de r

grbssten Korund-Kristalle der Alpe n

MINERALOGICAL ABSTRACTS 44, 199 4

Index jaargang 44 . 199 3

Facettere n

De HOMfacet-kop en Fac_ -
schema's maken moeilijk e
wiskundige berekeninge n

overbodig .
Héél interessant en . . .

gemakkelijk ?

KATALOGUS tegen 200 BEF o f
10 DEM in bankbiljetten o f

een Eurocheque van 10 DE M

Wij spreken (en schrijven )
Nederland s

HOMBERG & BR iUSIU S
Postfach 130140 .

D 55723 IDAR OBFRSTEI N

Tel 00 49 6/81 35036
Fax 00 49 6781 3503 5

J

64

	

Geonieuws 29(3), maart 1995


	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
	page 21
	page 22
	page 23
	page 24

