
ist Bergvesenet
Postboks 3021, 7002 Trondheim Rapportarkivet

Bergvesenet rapport nr Intern Journal nr Internt arkiv nr Rapport lokalisering Gradering

BV 1311 Trondheim Apen

	

Kommer fra ..arkivEkstern rapport nrOversendt fra

	

KillingdalGruber8,101MKillingdal Gruber

Tittel

Græsli Grube, Tydal
Vurdering av drift/driftsmetode.

Fortrolig pgaFortrolig fra dato:

Forfatter Dato

Leistad, R.J 04.01 1977

Bedrift

Killingdal Gruber

ii

Kommune Fylke Bergdistrikt 1: 50 000 kartblad 1: 250 000 kartblad

Tydal Sør - Trøndelag Trondheim 17213 Trondheim

Fagområde Dokument type Forekomster

Prøvedrift, Gruveteknisk Rapport Græsli (Gressli) grube

Råstofttype Emneord

Malm/metall Cu, Zn, Ag

Sammendrag

Sansynlig malm etter boringen i 1974 og 1975 er beregnet til:

78 000 tonn å 0,90%Cu og 5,52%Zn, samt et tillegg på 0,2 g/t Au og 20 g/t Ag.

Malmens utgående har en lengde på ca 100m og et største dyp på ca 50m under overflaten.

Malmplaten som er indikert har et varierende fall fra ca 55° til ca 30°. Mektigheten varierer fra ca 2,2m
til 4,0m.
Muligheten for å drive malmen er tilstede ved å drive en ort i malmplaten, og videre "rom og pillar".
En vil da få en malmplate på ca 65 000 tonn som kan drives ut i løpet av 4,5 år. Dette vil gi ca 15000 tonn pr
år til flotasjonsverket i Ilsvika (Trondheim).

p Ce,

Grmsli Grube, Tydal.

Ved å betrakte de geologiske data, samt diamantboringene får
en følgende:

Malmmengde. 78.000 tonn å 0.9 % Cu og 5.52 % Zn
pluss 0.2 gr. Au/tonn og 20 gr. Ag/tonn.

Malmens utgående har en lengde på ca. 100 m og et største dyp
på ca. 50 m under dagoverflaten.
Malmplaten som er indikert har et varierende fall (se skisse)
fra ca. 550 til ca. 300. Mektichetene varierer fra ca. 2.2 n
til ca. 4.0 m.

Mulighetene for å drive malmen er tilstede, ved å drive en ort
i malmplaten, og videre drive Rom og Pillar.
En vil da få en malmplate p ca. 65.000 tonn som kan drives ut
i løpet av 4 1/2 år. Dette vil gi ca. 15.000 tonn pr. år til
flotasjonsverket i Ilsvika.

Omkostnin er:

Kapital: kr. 2.700.000 i.4.1/2 år 40.00 kr/tonn
Rentebelastning 11.53 51.53 kr/tonn

Transport: Grmsli - Ilsvika 20.00 '
Grubekostnader 35.00
Flotasjonskostnader 35.00

141.53 kr/tonn

Utstyr som blir overflødig når gruben er utdrevet beregnes å ha
en verdi på ca. kr. 600.000/ca. 9.23 kr/tonn. Derved kan en
muligens regne kapitalkostnadene til kr. 132.30 pr. tonn.
Dessuten har en her regnet med fulle omkostnincer for flotasjons-
verket, som muligens kan ci ca. 10.- kr/tonn lavere tall.
Tar en hensyn til disse to faktorer vil en muligens komme ned til
en totalsum på kr. 122.30 pr. tonn påsatt flotas4onsverket.

t

Plan for oppbygging av anlegg i Tydal og Trondheim, samt levering
av råmalm til Trondheim.

Området i Greasli er topografisk egnet for en god oppbygging av
selve grubeområdet. Situasjonsplan for daganlegget, som er ved-
lagt, viser dette. Planen for gruben vil være å bygge opp et
komplett anlegg i Græsli, samt mottakssilo i Ilsvika. Transport
mellom disse to driftssteder utføres enten med

kontraktkjøring - har regnet med eget kjøretøy..

Daganlegg:

egen bil eller som

 Veg frem til gruben,samt opparbeiding av tomt)

 El.forsyning m/trafo og montering

) kr. 150.000

 Vannforssyning

 Mannskapshus (Moelven)

4o.000

 Kompressorhus/verkstedrom

25.000

 Kompressor (brukt DT4E)

IT 6o.000

 Knuseanlegg

900.000

 Påhugg, overbygg og drenering, rørledninger

11 100.000

Ventilasjon + lys

50.000
Amunisjonslager)Undal)

Utstyr i.zyuben:

To boms boragregat (brukt)

Laste.maskin IT)

Dumper()

Transport:

kri 1325.000

150.000

30.000

60.000

kr. 1.635.000

Bil + semitrailer 500.000

Silo v/flotasjonsanlegget 350.000

kr. 2)485.000

10 % 248.500
Kapitalbehov kr. 2.733.500

Alle tall er enten fra leverandør av utstyr eller beregnede tall.

Åpning og tilrednine for drift.

For i det hele tatt å kunne drive Græsli Grube, må en ha så små
tilredningsuteifter som mulig. Eneste måte etter min menine er å
gå ned med en ort i sjølve malmplaten. En unneår derved fordyrende
gråbergarbeider.
Åpningsarbeidene tar til i østligste utgående av malmsonen. Her
vil en gå ned med en ort på 3 x 5 m (15 m2) i et fall på 1 : 10,
så en kan nytte LED utrustning.
Denne orten vil så gå til vestligste begrensning hvor en arrangerer
snuplass, helst i malmen.
For å dekke hele forekomsten må en drive ca. 430 m ort. D.v.s.
1/3 av malmen taes ut ved en ortdrift (ca. 21.500 tonn).
Drift av orten er tenkt løst med et to boms ortagrerat, byrd på
Cavo-understell, for lastinr og utfrakting av ortmassen, og til
senere strosseeods er det tenkt nyttet Moelven dumper or front-
laster. Begge disse av eldre type, som har liten byrrehøyde.
I den østlige delen hvor mekticheten er liten (ca. 2.2 n) må en
ta med en del overberg for å få høyde nok til å nytte LED-utrustning.
Dette vil da senke rågodsgehaltene noe i ca. 150 m av orten.
Ved å reene med et midlere snitt som geologene har rjort rå
2.2 m mektighet, oe en analyse på 0.9 % Cu og 5.52 5 Zn, vil en
over disse 150 m ort få 0.6 % Cu og 3.5 5 Zn, d.v.s. 1/3 av orten
vil gi denne analysen.
Det som gjør seg cjeldende her analysemessie, vil or fa sanne
forhold i ca. 1/3 av igjenstående brytbar malm. Mulieheter for å
Irøve fester er tilstede, men kan ikke beregnes på nunirende tids-
punkt.

Drift.

Jee har valgt å gå inn for lom og Pillardrift for den resterende
del av malmen etter at ortdriften er ferdig. Ner kan en da velre
forskjellige metoder:

Bruk av borrigg for å drive horisontale orter langs stitket.
D.v.s. ortdrift med gjennomslar for fester.
Utlastine med LIID-utstyr.
Langhullsboring etter fallet, loddrett pa strøket.
Utlasting med skrapespill til transportort, enten over
rampe, eller opplastine med LY.D.
Boring med knematerutrustning. Utlasting med skrapespill
som pkt. 2.

For å få en mest mulig rasjonell op lite mannskapskrevende drift,
vil jeg satse på pkt. 1: Bruk av to borrigg og LED-utrustning.
Se skisse.

Ved Rom og Pillar vil en kunne ta ut ca. 65.000 tonn av malmplaten
pluss noe overberg.

Jeg kunne tenke meg at det vil være naturlig å bygge av fore-
komsten over 4 1/2 år med ca. 15.000 tonn pr. år. Regner med 46
arbeidsuker, som ved 5 dager uke vil ri ca. 70 t/dg.
Ved ortdrift vil det være nok med en 3-meters salve annen hvert
døgn, og da bør en kunne greie produksjonen med en bemanning på
3 mann i ca. 1/2-parten av forekomsten. For resterende del av
forekomsten når transportlengden blir maksimal, må en ha en
bemanning på 4 mann:

D.v.s. 1 1/2 mann for boring, skyting oc rensking

1 1/2 " for lasting, transport op knusing
3 mann

og 1 1/2 mann for boring, skyting og rensking
2 1/2 " for lasting, transport og knusing
4 mann

I tillegg til denne bemanning vil en få transportmannskap fra
Græsli til Ilsvika.

På grunn av det varierende fallet som er vist i skisse vi] en få
en del vansker med å plassere ortene riktig, for å nytte LED-
utrustning. Av skissen ser en at ved profil 4 har en meget steil-
stående malm, men dette bør kunne la ser løse.

Driftsutgiftene vil tr. idag anslåes til:

30.- kr/tonn

og 40.- kr/tonn

for hele forekomsten.

= middel 35.- kr/tonn.

Trondheim, 4/1-1977

R. J. Leistad

C7,1?0 E.- H i l - ,--_
i

-, ,-i---, ; , , ,
..-....5,__rt)c-pri.: : t- ;-_,C-;-ErL . i - Til. C-R_I-172c1F-/: %•\V! 7/./ \ //, \- ' \\:\t- zt

 ': . i
'

- I - ' 	
1.-,1,:•sjiri_ -f 1-1--:-,:-/-

	

____--: , f 	 zf- / - - H•=2:11-iir.: - . / / / -1- -/-
i 1

	

pk) , 2_ ORT DRITF I

	

I 1_ I -

LD
in, :• Dr.>:e.TISi?.-E-Til).	 RC)

: -
L- Ttr

	 4:1 LtD 1::- ..
. • .

--

. - .t : i±.T1T7:1-

4

i:t•E

r:-

hh-rhrtirt:'11

.1]

"

........ .
,

....... ,,• 1,

- ‘
i..-.. t1 cat:sti . \\ :1:H.H:.1:: ...4::1:::r1.:::r.r.

,

	

.:.....,E.:: .., ,.,...1

	

...„„, I i(7i,...:,--.,-

tl

tlh
--t-4 E-1-H

..1-
1r[! fr',1,HT; YH	

I

 ; HigifHiPuPt;
itm

14FILVISoN)E-R.LAC1/4""ImfelL bkvaanNue: %*2.
se LtrJB teR bzrFt

bRITIZZ,11«n;TiD OWiLL1cE e?Po

- 10 •
-PYP—PRoT-LL

7'2a)

I)
w_p %

-

-":")oty itt.3

?gon L 4r

C;1 027.

44(0,

