
1GeologiskNyt 2/10

2

10
Apr.

Havmonstre genopstår

Ferskvandsbidrag fra Grønland
Undersøgelsesboringer

210_CS4_fordelt_group.indd 1 5/24/2010 10:31:22 PM

4 GeologiskNyt 2/10

Af Esben Horn, 10Tons ApS og Jesper
Milàn, Geomuseum Faxe, Østsjællands
Museum

Skarpe tænder, fl ænsede kroppe og
dødeligt giftige gopler er de saftige
ingredienser i en ny udstilling, som
netop er åbnet på Geocenter Møn,
og som kan ses hele resten af året.

Udstillingen er bygget med udgangspunkt
i National Geographics’ fl otte 3D-fi lm om
livet i fortidens have “Sea Monsters” og
består af fem modeller i fuld størrelse, der er
bygget over udvalgte scener fra fi lmen, samt
et par andre fossile dramaer hvor fossiler
giver vidnesbyrd om dramatiske hændelser
fra den fjerne fortid. Selvom det hele er me-
get dramatisk fremstillet, er der videnskabe-
ligt belæg for hver eneste af de fremstillede
scenarier i form af fossiler, der viser netop
dén dramatiske historie, som udstillingen
fortæller.

“Fisken i Fisken”
De første tre dramaer udspiller sig i slutnin-
gen af Kridttiden for 85 millioner år siden, i
hvad der i dag er den nordamerikanske stat
Kansas. Dengang løb der et stort indlands-
hav op gennem Nordamerika, og afl ejringer-
ne fra dette hav er berømte for deres mange
utroligt velbevarede fossiler fra datidens
dyreliv i havet.

Den første rekonstruktion er bygget efter
et berømt fossil, der viser, hvad der sker, når
man bliver lidt for grådig. Fossilet blev fun-
det i 1925 og vakte straks stor opsigt. Ikke
blot var det et fuldstændigt komplet skelet
af den 5 meter lange rovfi sk Xiphactinus,
men i fi skens maveregion lå der et fuldstæn-
dig komplet skelet af en anden rovfi sk, den
2 meter lange Gallicus, som må være blevet
spist ganske kort tid før Xiphactinus’en
døde (fi guren til højre). Xiphactinus var et
effektivt rovdyr, der kunne blive op til 6
meter langt. Den var lang og strømlinet og
havde en stor kraftig halefi nne, så den hur-
tigt kunne springe frem og snappe byttedyr
i havet. Dens mund var besat med lange
sylespidse tænder, og kæberne kunne skydes
frem så den hurtigt kunne gribe og fastholde
selv store byttedyr. I dette tilfælde ser det
dog ud til, at en 2 meter lang Gallicus var
for stort et byttedyr for den. I hvert fald ser
det ud til at Xiphactinus’en døde umiddel-

bart efter at den havde slugt sit bytte, da der
ikke er tegn på, at det er ved at blive fordø-
jet, så måske er den simpelthen blevet kvalt
i sit bytte, eller den kæmpende Gallicus har
forårsaget indre kvæstelser hos den under
arbejdet med at sluge den (se fi gur ovenfor).

En jæger bliver den jagede
Mosasaurerne bliver typisk regnet for havets
toprovdyr i slutningen af Kridttiden, men

selvom de var store og udstyret med et ef-
fektivt og frygtindgydende tandsæt, var de
ikke immune over for angreb fra andre af
Kridttidens store rovdyr som for eksempel
hajer. Et godt eksempel på det er fundet af
en række ryghvirvler fra en mosasaur, hvor
der er tydelige bidmærker fra en ginsu-hajs
tænder. Ginsu-hajen var en kæmpe, der
kunne blive over 6 meter lang og havde 5
centimeter lange skarpe tænder, og som alt-

Den store rovfi sk Xiphactinus har her gabt over en for stor mundfuld i form af den lidt min-
dre rovfi sk Gallicus. Nederst ses en illustration af det oprindelige “Fisken i fi sken”-fossil fra
Kansas. (Foto: Jesper Milàn, illustration af John Sibbick)

Fortidens havmonstre genopstår
- ny udstilling på Geocenter Møn

5GeologiskNyt 2/10

så også havde mindre mosasaurer på spise-
kortet. Det fundne stykke af rygsøjlen ser ud
til at have været en del af en stor luns, der
blev slugt hel, og på et senere tidspunkt har
hajen så gylpet knoglerne op igen. Det kan
ses, idet overfl aden af knoglerne er ætset af
hajens mavesyre (fi gur ovenfor).

En blækspruttes endeligt
Det sidste af kridttidens dramaer viser,
hvordan en mosasaur har angrebet og ædt
en kæmpe tiarmet blæksprutte. Fossilet,
som scenariet er bygget over, stammer fra
Smoky Hills i Kansas og er en såkaldt ra-
chis fra den store blæksprutte Tusotheutis,
der levede i Kridttiden. Rachis er en halve-

lastisk plade, der ligger i ryggen på tiarmede
blæksprutter for at stive deres bløde krop af.
Store tiarmede blæksprutter som Tusotheutis
er selv frygtindgydende rovdyr, der bruger
deres lange tentakler til at fange deres bytte.
Den fossile rachis, som ligger bag denne
opstilling, viser en række bidmærke, der
præcist passer med størrelsen og formen på
tænderne fra en mosasaur, der som nævnt
var et af toprovdyrene i havet i slutningen
af kridttiden, og som altså også havde selv
store blæksprutter på menuen (fi guren på
næste side).

Duel mellem panserfi sk
Det næste drama tager os ud af Kridttiden

og helt tilbage til slutningen af Devontiden
for omkring 360 millioner år siden, hvor
toprovdyrene i havet var store, mærkelige,
svært pansrede fi sk kaldet Placodermer.
Disse panserfi sk var karakteriserede ved, at
deres hoved og forkrop var opbygget af en
række kraftige benplader, der gav fi skene
deres pansrede udseende. Den største af
disse panserfi sk var Dunkleosteus terrelli,
der kunne blive op til 10 meter lang. Selvom
panserfi skene ikke havde rigtige tænder,
havde Dunkleosteus udviklet et effektivt bi-
deapperat, idet de forreste af panserpladerne,
der udgør kæberne, havde to skarpe takker,
der passede sammen med tilsvarende takker
fra overkæbens benplader. Biomekaniske

Denne lille mosasaur ender sine dage som føde for den langt større ginsu-haj. Til højre ses fossilet af en række mosasaur-ryghvirv-
ler med talrige mærker efter hajens tænder. (Foto: Esben Horn, illustration af John Sibbick)

6 GeologiskNyt 2/10

studier af kæberne hos Dunkleosteus viser,
at et fuldvoksent eksemplar kunne bide med
4.400 Newton og dermed havde den suve-
rænt Devontidens kraftigste bid, som kunne
knuse et hvert byttedyr på den tid.

Et spændende fossile af Dunkleosteus
fundet i Marokko viser, at de ikke nøjedes
med at bruge deres kraftige kæber på poten-
tielle byttedyr, men at de også af og til bed
hinanden. I nakkeregionen af kraniet fandt
man et karakteristisk hul i den 4 cm tykke
panserplade, der beskytter fi skens nakkere-

gion. Formen på hullet passede præcist med
formen på tænderne fra undermunden på en
Dunkleosteus. Så her fanget i fossilet var et
tydeligt tegn på en kamp mellem to kæmpe
panserfi sk. Biddet har ikke været dødeligt
for offeret, da man kan se at knoglen var
ved at heles rundt om hullet, så offeret må
have levet videre et godt stykke tid efter an-
grebet. Måske er det resultatet af en territo-
riel kamp, vi ser her (fi guren nedenfor).

En goples dødskamp
Sidste drama springer endnu længere tilbage
i tiden til starten af Kambrium, for omkring
500 millioner år siden, og viser intet mindre
end en gople af slægten Hippolytes døds-
kamp, efter den er skyllet op på en strand-
bred, i hvad der i dag er den nordamerikan-
ske stat Utah. Bare det at fi nde en forstening
af et væsen som en gople, der næsten
udelukkende består af vand, er fantastisk og
kendes kun fra ganske få steder i Verden,
blandt andet Bornholm. Men i dette tilfælde
kan man afl æse goplens sidste minutter ud
fra fossilet og se, at den stadig var levende,
da den blev skyllet op på stranden eller fan-
get i en tidevandspyt, der langsomt udtør-
rede. Rundt om fossilerne kan man se, at der
er dannet små volde af sediment fra goplens
pulserende bevægelser i dens forsøg på at
bevæge sig. Det er imidlertid ikke lykkedes,
og goplen har fået trukket fi ne sandkorn op
i sit tarmsystem under dens pulseren i det
lave, plumrede vand, så de fi ne aftegninger

Kæmpeblæksprutten Tusotheutis bliver her offer for en sulten mosasaur. Nederst ses den
fundne rachis fra blæksprutten med bidemærker fra mosasaurens tænder. (Foto: Jesper
Milàn, illustration af John Sibbick)

To eksemplarer af
den store panserfi sk
Dunkleosteus i dra-
belig duel. Nederst
ses et Dunkleosteus-
kranium med bide-
mærker i nakkere-
gionen fra en anden
Dunkleosteus.
(Foto: Jesper Milàn,
illustration af John
Sibbick)

7GeologiskNyt 2/10

af goplens indre kanaler er blevet bevaret
(fi guren ovenfor).

Bag scenen - hvordan blev modellerne til?
Alle modellerne er bygget af fi rmaet 10
Tons, der er specialister i zoologiske og
palæontologiske rekonstruktioner til na-
turhistoriske museer, og som blandt andet
tidligere har bygget modeller til Geocenter
Møn, Geomuseum Faxe, Statens Naturhisto-
riske Museum og Deutsches Meersmuseum
i Stralsund. Selvom der er gjort meget ud af
dramatikken i Sea Monsters-udstillingen,
er der lagt stor vægt på, at det videnskabe-
lige fundament bag udstillingen er i orden,
og derfor har fl ere internationale eksperter

løbende været involveret i designet af de
enkelte modeller og konstant rettet på de-
taljerne, så de passer bedst muligt med den
nyeste viden. Blandt eksperterne er Mike

Everhart fra University of Kansas, som også
var konsulent på National Geographics’
Sea Monsters-fi lm, som ligger til grund for
fl ere af de fremstillede dramaer. John Long,
direktør for Natural History Museum of Los
Angeles County, er ekspert i panserfi sk og
har sørget for, at de to kæmpende Dunk-
leosteus er så autentiske som muligt. Luis
Chiappe, Dinosaur Institute, Natural History
Museum of Los Angeles County, har velvil-
ligt bidraget med den allernyeste viden om
strukturen af skindet hos en mosasaur. Og
endeligt har palæokunstneren John Sibbick
minutiøst tegnet alle fossilerne, som udstil-
lingen drejer sig om.

Modellerne til udstillingen bygges op
af mange forskellige materialer. Der frem-
stilles altid miniaturemodeller af dyrene.
Her tages stilling til dyrenes proportioner
og positionering. Disse miniaturer danner
grundlag for opskalering af dyrene til den
endelige størrelse. Selve kroppene på de
store modeller skæres derefter ud i tykke
fl amingoplader, der er stablet oven på
hinanden (fi guren til venstre). Flamingoen
bearbejdes med knive og savklinger, og
med sandpapir opnås selv fi ne detaljer. Da
fl amingo er skrøbeligt og brandfarligt, skal
det coates med et lag glasfi berarmeret jes-
monit – en akrylforstærket gips. Jesmonit-
overfl aden slibes, og de sidste detaljer kan
modelleres på plads med kunstler.

Hvis der kræves meget fi ne detalje så
som skæl og fi ne rynker, bruges der ler.
Når modelleringen er færdig, fremstilles en
silikone-støbeform, hvori man kan støbe

Et af verdens ældste
fossiler af en vandmand
er af slægten Hippolytes
og er fundet i Utah. Her
er den rekonstrueret,
som den så ud før den
fatale dag for ca. 500
mio. år siden, hvor den
blev skyllet op på stran-
den. Øverst kan man se
selve fossilet, som det
blev fundet. (Foto: Jes-
per Milàn, illustration
af John Sibbick)

Her er den store ginsu-haj
blevet skåret ud i tykke fl a-
mingoplader. (Foto: Esben
Horn)

8 GeologiskNyt 2/10

selve modellen i translucent plast eller jes-
monit. Hvis der fi ndes velbevarede kranier
fra dyrene, bliver hovedet oftest modelleret
op over en afstøbning af et originalt kranie,
så det bliver så korrekt som muligt. I nogle
tilfælde ved man præcist, hvordan skindet
på dyrene har set ud, idet man har fundet
forstenede aftryk af skindet, men i de fl este
tilfælde må man gætte sig frem ved at sam-
menligne med enten moderne dyr eller andre
fossile dyr, hvor man har aftryk bevaret.
I tilfældet med mosasauren, der angriber
kæmpeblæksprutten, er skindet her modelle-
ret på baggrund af den allernyeste viden, der
netop er ved at blive offentliggjort i et viden-
skabeligt tidsskrift. Der er nemlig for nylig
blevet fundet et mosasaurfossil hvor der
er bevaret aftryk fra skindet på hovedet og
halsregionen af dyret, og her viser det sig, at
mosasaurerne skind var dækket af små skæl
præcis som hos deres nulevende slægtninge,
varaner og slanger (fi gur øverst til højre).

I tilfældet med den store rovfi sk Xiphac-
tinus har man fundet velbevarede aftryk af
dens skæl, så man ved både hvilken form de
har haft, hvor store de har været, og hvordan
de var fordelt over fi skens krop. Til model-
len blev der derfor fremstillet omkring 7.000
skæl af forskellige størrelser, der omhygge-
ligt blev limet på et for et, en proces der tog
næsten 3 uger at fuldføre (fi guren nederst).
Hovedet og fi nnerne af fi sken blev modelle-
ret over en model af fossilets knogler, og her
blev det hurtigt klart, at fi nnerne hos denne
fi sk ikke har lignet fi nnerne hos en typisk
fi sk i dag, da der inde i fi nnerne var massive
knogler på op til 3 cm’s tykkelse. Derfor
blev fi nnerne på modellen fremstillet som
tykke og massive og ikke tynde og halvgen-
nemsigtige som almindelige fi skefi nner.

Som modelbygger er det vigtigt at have
sans for detaljer i overfl ader samt øje for
komposition og bemaling for at kunne lave
en troværdig model. Men palæontologernes
vejledning er helt afgørende for, at model-
len bliver videnskabelig korrekt. Heldigvis
viser det sig som oftest, at palæontologerne
er ligeså interesserede i fremstillingen af
modellen som modelbyggeren. Det kan
nemlig være meget givende at se en rumme-

lig fremstilling af de dyr, som de sædvan-
ligvis kun kender fra sammentrykte aftryk i
sten. Ved at skulle svare på modelbyggerens
talrige spørgsmål vedrørende hudstruktur,
behåring, stofl ighed osv. osv. tvinges de ud
i tankerækker, som ind imellem leder til
ny forståelse af det dyr, de arbejder med.
Forskere har en tendens til at fokusere på
små bestemte detaljer ved dyrenes skeletter,
som er med til at kendetegne dem, hvori-
mod andre ting opfattes som uinteressante
trivialiteter. Men som modelbygger har man
behov for at få det hele med. Til sammenlig-
ning kan man forestille sig, at der er skrevet
utallige videnskabelige artikler om elefan-
tens anatomi – dens muskulatur, tarmsystem
osv. Men det bliver sikkert svært at fi nde en
artikel om, hvordan dens rynkede hud ser ud
– selvom det i høj grad er vigtigt at få med,

hvis man skulle lave en model af dyret.
Når modellen endelig er færdig og

tilfredsstiller både palæontologerne, mo-
delbyggeren og kundens krav, laves der en
støbeform af hele modellen. Den færdige
model støbes ud i et let, men stærkt mate-
riale som jesmonit, og alle løsdele som fi n-
ner, tænder, tentakler eller skæl monteres på
modellen, inden den er klar til at få den en-
delige fi nish og monteres til udstillingsbrug.

Hvilke farver havde de?
Den sidste og vigtigste del af fremstillingen
af modellerne nemlig bemalingen er også
det sted, hvor eksperterne kommer til kort,
og hvor der således er plads til stor kunstne-
risk frihed hos modelbyggeren. Der er nem-
lig ingen, der ved hvilken farve Kridttidens
blæksprutter, mosasaurer og fi sk har haft.
Så her kan forskerne kun komme med kva-
lifi cerede gæt ud fra sammenligninger med
moderne dyr med tilsvarende levevis. Indtil
nu har det ikke været muligt at sige noget
om farverne på fortidens dyr, lige meget
hvor velbevarede fossilerne har været, men
nu er der lys forude. Som det kunne læses
i GeologiskNyt nr. 1 i år, har den danske
palæontolog Jakob Vinther som er ph.d.-
studerende ved Yale i USA, sammen med
en international forskergruppe udviklet en
metode til med succes at identifi cere farver,
indtil videre dog kun rød, ud fra melamin i
fossile dinosaurfjer. Så hvis deres arbejde
forsætter med at være lige succesfuldt, kan
det være, at vi inden for en årrække kan lave
modeller, der ikke kun er anatomiske kor-
rekte, men også har de rigtige farver. ■

De fi ne detaljer i mo-
sasaurens skind bliver
modelleret i ler. (Foto:
Esben horn)

Der går omkring
7.000 skæl til en mo-
del af Xiphactinus,
som møjsommeligt
bliver limet på et
for et. (Foto: Esben
Horn)

	Forside_210.pdf
	Geocenter Møn_28-5-2010.pdf

