
Bergvesenet
Posthoks 3021, 7002 Trondheim Rapportarkivet

Bergvesenet rapport nr

BV 1609

Kommer ha ..arkiv

Intern Journal nr

2($)/84 V B

Ekstern rapport nr Oversendt fra

Rapport lokallsering Gradering

Trondkhn

Fortrolig pga Fortrolig fra dato:

Internt arkiv nr

Tittel

Oppsummering av undersøkelsesarbeidre ved Sunnfjord Eklogitter
1984

Forfatter Dato

Bedrift

Elkem A/S

NGU

19

KommuneFylkeBergdistrikt1: 50 000 kartblad1: 250 000 kartblad

FørdeSogn og FjordaneVestlandske

Naustdal

Askvoll

FagomradeDokument type Forekornster

Geologi Naustdal

Vevring

Fureviknipa

Rastofftype Emneord

Industrimineral Eklogitt

Rutil

Sammendrag

2.9620
Juli 1984

toy te/ as.

st,tt
besvart

,eV/bc),

OPPSUMMERING

av

UNDERSØKELSESARBEIDER

ved

SUNNFJORD EKLOGITTER

Naustdal NM 11 -151974-TB

Vevring NM 19 - 26/1980 TB

Fureviknipa NM 57 - 65/1980 TB

Elkem a/s

17.7.1984

Oppsummering, Sunnfjord eklogitter
2.9620 side 1

SAMMENDRAG

De rutilførende eklogittforekomstene Naustdal, Engebøfjellet og

Fureviknipa er undersøkt ved prøvetaking og in-situ analyser i

samarbeide med NGU. Det er innen disse forekomstene anrikninger

av rutil i 10-m-skala på opptil 4-5%, og is cm-dm skala på 6% Og

høyere.

De mest attraktive partier som er påvist med utgående i 100 m

skala innenfor disse forekomstene, inneholder rutilgehalter på

3-3.5%. Dette er omtrent 60% av en marginalgehalt på 6%. Fore-

komstene er således i dag ikke økonomisk interessante.

•

Oppsummering, Sunnfjord eklogitter

2.9620 side 2

INNHOLD

Innledning

Beliggenhet

• 3. Generell geologi

Frøvetaking og analysemetoder

Forekomster - utførte arbeider

5.1 Naustdal

5.2 Fureviknipa

5.3 Engebøfjellet

Konklusjon

•

Oppsummering, Sunnfjord eklogitter

2.9620 side 3

BILAG OG APPENDIX

Oversiktskart over eklogittfore-

komster i Førdefjordområdet

Geologisk kart og prøvetakingskart

Naustdal

Geologisk kart og prøvetakingskart
Fureviknipa

Geologisk kart og prøvetakingskart
Engebøfjellet

BILAG 1

• BILAG 2

BILAG 3

BILAG 4

APPENDIX 1 Oppredning av rutil i eklogitt

fra Sunnfjord, rapport fra
0. Eidsmo - Januar 1981

•

Oppsummering, Sunnfjord eklogitter
2.9620 side 4

INNLEDNING

Elkem startet sine rutilundersøkelser på eklogitt i 1969
og undersøkte i årene 1969-72 en forekomst ved Naustdal
i Sunnfjord (muting nr. 11-15/1974-TB).

Arbeidet ble tatt opp igjen i 1978, hvor det i årene
1978-80 ble undersøkt flere rutilførende eklogitter i
Sunnfjord i samarbeide med NGU. Elkem mutet rettigheter
på Vevring (Engebøfjellet) NM 19-26/1980VB) og Fure-
viknipa NM 57-65/1980 VB. Samtlige rettigheter er nå
falt i det fri fra Elkems side.

Gjennom samarbeidet med NGU har statsgeolog Are Kor-
neliussen vært NGU's representant ved praktisk feltar-
beid. A. Korneliussen har forfattet 5 NGU rapporter om
eklogitter i Sunnfjord-området 1717 1-5. Kapittel 4, 5
6.1 og 6.2 i denne rapport er klippet sammen fra
NGU rapport 1717/5. Det samme gjelder bilag 1-3.

BELIGGEHNET

De rutilførende eklogitter som Elkem har hatt ret-
tigheter på, ligger ved Førdefjorden i Sunnfjord. Fore-
komstene Naustdal og Fureviknipa ligger i Førde kommune,
mens Engebøfjellet (Vevring) ligger i Askvoll kommune.
Se bilag 1.

GENERELL GEOLOGI

De rutilførende eklogittiske bergartene opptrer som
linser og deformerte soner i grunnfjellsgneisen. Eklo-
gittene befinner seg dels innen Fjordanekomplekset med
sine biotittiske gneiser og dels innen Jostedals-
komplekset med granittiske og granodiorittiske gneiser.

Eklogittlinsene har størrelser varierende fra 2-3 dm til
3-4 km. Eklogittene består av amfibol (30-60%), granat
(20-50%), klinopyroksen (0-10%), rutil (vanligvis 1-3%)
og apatitt, kyanitt, ilmenitt, pyritt og magnetkis i
aksessoriske mengder.

Oppsummering, Sunnfjord eklogitter

	

2.9620 side 5

Ekolittene er vanligvis massive uten tegn til båndinger
og med varierende innhold av hovedmineraliene amfibol,
granat og pyroksen. Båndinger med anrikninger av ett
eller to av hovedmineralene forekommer. Båndingene
viser en tendens til å være sammenfallende med folias-
jonen i de omkringliggende gneiser, og foldninger innen
eklogittkropper ser ut til å gjenspeile tilsvarende
foldninger i gneisene.

Ekologittene har basaltisk kjemi med en alkalin tendens.
Den kjemiske sammensetningen er sterkt varierende, også
innen samme eklogittkropp. Det er ikke påvist karak-
teristiske forskjeller i kjemi mellom enkelte eklo-
gittkropper eller delområder (Korneiliussen 1980).

Rutil forekommer som mere eller mindre uregelmessige
impregnasjoner med gehalter som varierer fra 0.5 til
10%, med vanlige verdier på 1.5-3%. Høye verdier på
over 5% rutil ser ut til å forekomme i partier med inn-
til 1 m utstrekning mens gehalter på 4-5% rutil kan
forekomme i 10-20 m lange partier (omtrentlig bedøm-
melse). Disse anrikende partier er uregelmessige i form
og gehalter. Det er ikke påvist noen sammenheng mellom
bergartens mineralogiske og kjemiske sammensetning,
båndinger of rutilets opptreden.

	

4. PRØVETAKING OG ANALYSEMETODER

Ved prøvetakingen i 1969-72 (Geis 1973), 1978
(Korneliussen 1979) og 1979 (Korneliussen 1980) ble det
tatt knakkprøver. Prøvetakingen var tildels tilfeldig,
tildels systematisk langs profiler, slik dette fremgår
av de respektive rapporter.

Ved 1980-undersøkelsene ble det benyttet et bærbart XRF-
feltanalyseinstrument for Ti02-analyser med en radioak-
tiv isotop som strålekilde. I tillegg ble det tatt
endel prøver for laboratorieanalyser for bedre å kunne
vurdere rutil- og ilmenittinnholdet i bergarten samt
oppnå en viss kontroll på XRF-instrumentets nøyaktighet.
XRF-instrumentet ble i feltet benyttet på borestøv-
prøver, nedknuste knakkprøver (knust med håndknuser) og
direkte på fjell. Sammenlignende målinger på borestøv
og direkte på fjell gav resultater som stemte godt
overens og var absolutt tilfredsstillende for denne
undersøkelsen.

Oppsummering, Sunnfjord eklogitter

	

2.9620 side 6

	

5. FOREKOMSTER - UTFØRT ARBEID

De aktuelle eklogittforekomster i Naustdal, EngebØ-

fjellet og Fureviknipa fremkommer i Bilag 1, som

viser relativ beliggenhet og stØrrelse. Eklogittiske

bergarter opptrer som linser og deformerte soner i gneis

med størrelse som varierer fra 2-3 dm til 3-4 km. Rutil

anrikningene finnes i regelmessige impregnasjoner og

som "skyer".

	

5.1 Naustdal

Forekomst av rutil i eklogitt i Sunnfjord ble nevnt av

N.K.Kolderup allerede i 1928, men såvidt vites er ikke

undersøkelsen fulgt opp.

H.P. Geis, Elkem a/s, foretok en første befaring i 1969.

Det ble ved Naustdal funnet en liten rutilanrikning som

var synlig med det blotte øye. Den inneholdt 7.7% Ti02

og 7.3% apatitt. I årene 1970-71 utførte Geis geologisk

kartlegging av eklogittens grenser samt mer utstrakt

prøvetaking. (Se Bilag 2)

Geologi

Eklogitten ved Naustdal skiller seg ut fra de omgivende

gneiser og anfibolitter ved et relativt stort granat-

innhold. Granaten opptrer i finkornet form og er anri-

ket i dm. til m. tykke bånd, og tildels i klumper.

Eklogittens utgående har form av en øst-vestgående

linse på nesten 3 km lengde. StØrste bredde er ca.500 m.

Den ligger i en øst-vestskråning og faller med ca.45°

mot Naustdal. Mektigheten blir således ca. 250 m.

Resultatet av mikroskopering av Naustdaleklogitten viser

følgende mineralsammensetning:

Granat 40%
Pyroksen 30%
Apatitt 4%
Olivin 10%
Rutil 4%
Div. mørke og opake mineraler 12%.

•

Oppsummering, Sunnfjord eklogitter
2.9620 side 7

Prøvetaking, forekomststørrelse og gehalter

Til sammen er 37 prøver tatt og disse er analysert på
Ti02 og P. Prøvetakingen, lokalitetene og analysene er
vist i Bilag 2. Analysene viser gjennomgående 3-5%
Ti02. Forekomsten er blant de titanrikeste i Sunnfjord-
området.

I likhet med de andre eklogittkroppene i Sunnfjord-
området er det dessverre ikke funnet noen indikasjoner
på hva slags geologiske strukturer som kontrollerer de
rikeste mineraliseringer.

Samlet eklogittonnasje i Naustdalområdet er i
størrelsesorden 9 millioner tonn.

Oppredningsforsøk

Elkem a/s utførte i 1971-72 orienterende opprednings-
forsøk. Ved male- og flotasjonsforsøk oppnådde man å få
et produkt med overveiende granat og ca. 10% rutil.
Ved tørr sterkfelt magnetseparasjon klarte man å komme
opp i 50% rutil med en del pyroksen og lyse mineraler.
Ved vår sterkfelt magnet-separasjon greide man å fjerne
det vesentligste av eklogittens granatinnhold. Selv om
man lykkes i å oppkonsentrere rutil i betydelig grad
greide man ikke å fremskaffe et godt nok rutilkon-
sentrat.

På en forekomst i Italia som holder 4-8% Ti02 har det
lykkes å produsere tilfredsstillende rutilkonsentrat i
liten skala hvor flotasjon utgjorde den viktigste
separasjonsmetoden. Flotasjonskonsentratet ble så ren-
set med elektrostatisk separasjon og det ble fremskaffet
et rutilkonsentrat på 62% TiO 2. Produksjonskostnadene
var meget høye.

Vurdering

Med basis i egne erfaringer og kostnadstall fra Italia
vurderer Elkem at Naustdal eklogitten er for lav i Ti02
til at det økonomisk kan fremskaffes et salgbart
rutilkonsentrat. Et boligfelt berører forøvrig
Naustdal-forekomsten og gjør den lite atraktiv som et
oppfølgingsobjekt.

oppsummering, Sunofjord eklegitter
2.2620 side 9

Fureviknipa

Tidligere undersøkelser

Forekomsten ble første gaog orevetatt i 1979

(Korneliosnen 1279). 16 prever frd forekomsten vdåte et

gjennomsnjttlig Ti22-innhol1 på 1.93e, med 'nøveste og

laveste verIL Uenholdsvis 5.61e oq 0.367.

T 1979 ble det foretatt videre leting etter rutil-

mineraliseringer i forekomsten ng det ble nå visuelt

grunnlog nåvist et rutilanriket parti i fjellryggen like

est for topner Jv Farevdknipa. 2 nrever fra dette

området hadde et qjennomsnitt2ig cksvdbundet Tj02-

innhold på 4.n1 (somdet Td02-jnnbold d ilnenitt og

rutil), med lavente og høyeste verdi henholdsvis 5.47*,
og 2.79e. Rutflinnholdet i disse prevene var gjen-

nomsnittlig 3.32e (Korneliessen 1992).

Foreknmåten ble i 1992 undersøkt av i samar-

beide med ElSem ng NS(1, i en bovedoppgave i malmgeologj

ved 9eolugdnk inntitutt NT9 (Foslie 1232)

Geoloui

Furevjka ekjuogitt ligger innenfur tildels glimmerrike

gneiser av sedimentær opprinnelse num blir ansett å

tilhøre Vevringkumplekset. Foldemønnteret i eklogitten

ser ut til å tilsvare foldningen av de omkringliggende

gneiser. Koldetektunikken er ikke n(ermere utredet.

Fklngdttberqarten varierer fra en merk, finkornet og

h)mogen hergort nnm er mest varilie, til varianter

tvdelio m1neraloqjsk bånding d em tll 1/2 m-skala med

afirdkninger av granat, kljmnpyruksen eller anfibol.

oleasjon cf-d parallellorientering ov flakige og linte-

formede mineraler (qIimmer, epidot ug klinonyroksen) og
den mineralogdske båndingen, er d stnre trekk sammen-

fallende med fnliasjonen d de nmkringliggende gnejser.

Langstrakte npptil 1-2 em store oggregater av rutil og

apatitt er ofte nrientert langs fnlianjOnen. Overgangen

mellom gnejs nq eklogitt er gradvis Vt3 en amfiboldttisk

evergangsnne. Putilmineraljseringene består av sterkt

vekslende jmpregnasjoner og 1Jangstrakte opptil enee få

centimeter stnre rutilaggregater (Fos2de 1282).

Oppsummering, Sunnfjord eklogitter
2.9620 side 9

Prøvetaking, forekomststørrelse og gehalter

Den østligste og fra et rutilsynspunkt mest attraktive

delen av feltet ble prøvetatt i 1980. Prøvetakingen ble

foretatt usystematisk i de eksisterende blotninger ved

at det ble boret 15-20 cm lange hull hvorfra borestøvet
ble innsamlet og XRF-feltanalysert. I tillegg ble det

utført XRF-analyser direkte på fjell i andre deler av

feltet. Prøvetakingen blir detaljert beskrevet av

Foslie (1980). Prøvelokaliteter og analyseresultater

fremgår av Bilag 3.

I det østlige og nordøstlige eklogittområdet er gjennom-

snittlig Ti02-gehalt 3.64% basert på 75 prøver
(borestøv, Bilag 1), med høyeste og laveste verdi

henholdsvis 5.90 og 1.32% Ti02.

Titaninnholdet i de øvrige deler av feltet er gjennom-

gående lavere. XRF-feltanalyser direkte på fjell i

disse områder gir et gjennomsnittlig Ti02-innhold på

2.92% (45 analyser Bilag 2), med høyeste og laveste

verdi henholdsvis 5.4% og 0.6% Ti02. Forekomsten virker

mere ilmenittholdig i forhold til rutil enn det som er

vanlig ved for eksempel Kvammen og Engebøfjellet.
Spesielt et mindre parti i det østlige titananrikede

området (Bilag 3) er ilmenittholdig.

På bakgrunn av modalanalyser og kjemiske analyser som

skiller rutil og ilmenittbundet titan, er ca. 60% av

Ti02-innholdet i det østlige området bundet som rutil.

Hvis det spesielt ilmenittrike delområdet holdes uten-

for, er ca. 80% av Ti02-innholdet bundet som rutil

(Foslie 1980). Dette er sannsynligvis forholdsvis

representativt for forekomsten som helhet, og er i

samsvar med det som er vanlig i de øvrige eklogitt-

forekomster i området.

Det titanrike området som strekker seg fra toppen av

Fureviknipa og ca. 1.5 km mot Sø med 150 m bredde, har

et gjennomsnittlig Ti02-innhold på 3.7%.

Store deler av dette området har omtrent 80% av titanet

bundet som rutil. Titaninnholdet i silikatmineraler er

relativt ubetydelig. Til et dyp på 100 m blir fore-

komststørrelsen 77 mill. tonn (sp.v. 3.4) med omkring 3%
rutil i gjennomsnitt (Foslie 1980).

Oppsummering, Sunnfjord eklogitter
2.9620 side 10

Vurdering

Rutilinnholdet i den attraktive delen av forekomsten er
anslagsvis 50-60% av det som er nødvendig for å kunne gi
grunnlag for økonomisk utnyttelse ved 60%
utvinningsgrad.

På grunn av lave rutilgehalter og oppredningsvanskelig-
heter som kan forventes ved en eventuell produksjon, kan
forekomsten betraktes å være uten økonomisk interesse
dagens situasjon.

5.2 Engebøfjellet

Tidligere undersøkelser

Engebøfjellet eklogittforekomst (også kalt Kyrkjehøgda)
ligger på nordsiden av Førdefjorden ved Vevring i Naust-
dal kommune (Bilag 4). Forekomsten ble første gang
prøvetatt av Elkem i 1971 (Geis 1973). Det ble den gang
tatt 12 prøver med 40 m mellomrom i en veitunnel som
skjærer forekomsten. Prøvene inneholdt gjennomsnittlig
2.69% Ti02, med høyeste og laveste verdi henholdsvis
4.90 og 0.30% Ti02.

Forekomsten ble dernest prøvetatt av NGU i 1978
(Korneliussen 1979), hvor 13 forholdsvis tilfeldige
prøver inneholdt gjennomsnittlig 3.16% Ti02, med høyeste
og laveste verdi henholdsvis 9.25 og 0.52% Ti02.

I 1979 ble det på visuelt grunnlag lokalisert et område
med utpregede rutilanrikninger hvor det ble tatt 6
prøver som inneholdt gjennomsnittlig 4.96% Ti02, med
høyeste og laveste verdi henholdsvis 6.15 og 3.76% Ti02
(Korneliussen 1980).

I 1980 ble det foretatt en mere detaljert prøvetaking
(Bilag 4).

Geologi

Forekomsten som er linseformet, består av en ca. 2 km
lang og opptil 50 m bred fjellrygg som løper i ØV-lig
retning. Høyeste punkt er 339 m.o.h. og forekomsten
grenser i V mot Førdefjorden (Bilag 4). De omkring-
liggende bergarter er gneiser som tilhører Vevring-
komplekset, og som overveiende stryker i ØV-lig retning.
Eklogittkroppen ligger konkordant skifrigheten i

Oppsummering, Sunnfjord eklogitter
2.9620 side 11

gneisene. Eklogittbergarten er stort sett massiv uten
noen utpreget skifighet eller foliasjon. I enkelte
deler av forekomsten forekommer en svar bånding med lag-
vise anrikninger av amfibol, granat eller klinopyroksen.

Brøvetaking, forekomststørrelse og gehalter

For å oppnå en bedre forståelse for gehaltfordelingen i
det sentrale fjellryggpartiet av Engebøfjellet, hvor det
tidligere (Korneliussen 1980) var påvist ruti-
lanrikninger, ble det sommeren 1980 i dette området
foretatt XRF-analyser direkte på fjell.

55 XRF-feltanalyser gav et gjennomsnittlig TiO 2-innhold

på 2.98%, med høyeste og laveste verdi henholdsvis 4.95
og 0.80% Ti02• I et parti på ca. 100 x 100 m utstrekning
(merket A i Bilag 4) var det gjennomsnittlige Ti02 for
15 analyser 3.88%.

Forekomsten som i utgående har form av en linseformet
eklogittkropp (fjellrygg) med lengde ca. 2 km og bredde
opptil 500 m, er av betydelig størrelse; 150-200 mill.
tonn eller mere. Gjennomsnittlig Ti02_ innhold for
forekomsten ser på bakgrunn av det prøvematerialet som
foreligger ut til å være omtrent 3%. 80-90% av titanet
i bergarten opptrer som rutil (Korneliussen 1980).
Område A er noe rikere med gjennomsnittlig 3.88% Ti02
over et areal på 100 x 100 m2 (15 analyser).

Rutilinnholdet i bergarten er i dm-m skala ujevnt for-
delt med vanlige gehaltvariasjoner fra 1-2% til 4-5%
rutil og med enkelte spredte partier med over 6% rutil
(under 1 m i utstrekning). I 50-100 m skala er gjen-

nomsnittsgehalten forholdsvis stabil på 2.5-3.5% rutil.

Oppredningsforsøk

Elkem a/s ved 0.Eidsmo utførte i 1980 forsøk med
elektrostatisk høyintensitet separasjon. 4 forsøk ble
utført med variable spenninger og strømstyrker. Det ble
ikke oppnådd tilfredsstillende resultater. Kopi av 0.
Eidmo's oppredningsrapport er for ordens skyld vedlagt
som et Appendix til denne rapport.

Oppsummering, Sunnfjord eklogitter

	

2.9620 side 12

Vurderin/_
på grunn av rutilgehalt og oppredningsproblemer vurderer

vi forekomsten ved Engebøfjellet (Vevring) til å være et

lite interessant oppfølgningsobjekt i dagens situasjon.

	

6. KONKLUSJON

Så og si all rutilutvinning skjer idag fra strandsand,

hvor naturen selv tildels har finknust rutilmineraler

samt foretatt en viss gravimetrisk oppkonsentrering ved

bølgebevegelser. Rutilreservene er betydelige og det

ansees lite trolig at prisnivået vil øke vesentlig i den

nærmeste fremtid.

Med dagens prisnivå bør rutilgehalten være rundt 6% samt

at tonnasjen bør være i størrelsesorden 10 millioner

tonn. Fr. idag har man funnet interessante gehalter

innenfor en 10 m skala. Forekomstene er for små og for

fattige på rutil til at de kan tenkes bli drivverdige i

den nærmeste fremtid.

eeeqx.

,,,,„„
-42)

"-

C_
.243,1' I

re.
1.e,ort-ay - '

deerr 2 .412C'')/

6.V •••••• trI•r•

.rigleckare

 22.44,4t. •-•••

\
 Szei.a.r.••«‘

.. "44-Na"-Ilate
reansimk e•

,

.----••••7- • --e •

-f
er

-•
• '• • '4•/•51,..1•tr 4,(0

Zebt•• 1•14,,

e -
•_ v.s.re_eat5,

	
--/ SSI

 4
ry, e , ,••••••,

't

,•• d47Fwit. , 0
' '

5$J'IL 0,eartobir

. • "

. 1 -

„.

t."•
•) 4 tFlovI2V2, 1,•

•

„

-,ittor....• •
3

-

aie

V

-
__ _

	

t
. -, "_,_.k>. •,T,,„ ••

is
, • ‘--.-1----- --- ... 'e---'0 -.5,-----:_-_-, \e'r:7•Len i,-rr-'t'e " ,,f • /

1 r---rf /

efe), 42

%

/

\s '1.•'

ore,
--ery

....

c 6•11
/1/

•• _

-
•

_

(2

,/
‘.?

biS

-3. ,

. ... -
1-••••feb-• .`N

____-. - ____ - - •.
2 1,„ 1..- • Se,, :2--- fo. /f Flen*

""r--... . ete .er,;./e

•••
11.9etoter .

>

, OL!' !».-•
-

veTen t

a „

... 74

3•••iev.A neee
/

43:

41kruir 25, f

(2f ';
•

om

21
/“. , •

-
Lite‘4jtIlet 2 -,

441,;_F•_

2

'
451.2 • •'

J t •
1094 •

“2) r Cielar.
--C.

24. ."---;- j i'
- 4 .,.. 54414"-

' t- --
\ • re 4 , - _

_ -

	

--____ ,. ../ , • -- -_,<,..---- --- „----_ y . i ,-.----..-
, 2 ' '' ••?r ::"7-e." ..±-'•' \wrV6 •2' ' •/ • •St,,• . • •"'.C.'" •• •• 4

	

sten 4.'.4 5 \ N4sa4.5fejj^, , • 1

1 • /

' .`"1,j-%>2 \
, - •

2 -
--Z esyn...b4;e

zse.
- s• ,^

'
x

„.1;
,AxI•• ••• >il»,..162;

• r.-

Ve€51 S)role,

/

2„

c t4",-744,„

(Kyrkjehsgdtti

Wirevereen, ,

4.4Wr,
t...•••••why.

\I

kyreigi.5-

yrskora

•

• .1‘..„2„,.//„7/ ;At.'N1=#<- • -2-•?\:' :4;

j zbiT.1:(K\--
111

_
, r

t

3

.1•-•

gf , ,•3 xxx

	

-4(•
r-

	

(• ,"1
• e

4

' 2

ria-X •
4fl / r't/j

r

2 /1•141/4,,,e, •-
NCer

-14 I- Ee
IJIJ ne\wrihein

. 4 4

4 • /// ://
2

-

/ ,
/ • ••

-11f

4.‘

/4- 11 •

e.99.ju _ ‘.

	

le4;e4/ eei ep„::,j, • ---11."--Z?..W •

1 "‘

"3 Kvamen
4

••• <4 1 t4

•••
_

-•••••

1 .

• 2

e
• ". •

.
2

411-4
\ 2 /

64. ,z
/1::::;e:.•

_

..end
enit (tt>1 $(0 'f I t va53

.2 •

GA
"

r •

(' --_?
2 .5"5-%4

-

araN
•

_
2 •

Lutiv -
2

110.(fChl,11-

-1`;',1S111/111illf

.1i1.1111,
)m

)Vj"?•%.:111/4/1.17.);

1. 0

2.-\" e.:]4 E • • \
tieruet fteetE e-e•1ee

'2'• '''•i „

	

. .
,

w>k5 a-,,, .

It ..
l 	 i ' - ' (,\.1.111,)

‘N kl V.

kl 11, h
A4/7/ke-///•••,'

S t /ir rt vh.,,I i r- r t

, • I / '

' I
)

1 1

' I,neile/ete'l

,\

b4S eZ444-aN
44.•1/4.

4) ."/2

Ert /e/••
-er••••••••• 4

4

,„.•;ree••• ,

Dyr-hov

/ • •e • Zle
/- • , 2

; y„(

N

-•-•••••

'
\ 3 •

TEGN. 4 j‘f"
H •,1.1

.‘••1' ,'/ /rer

E.kr" 0 -

	

(44j)",..t•pre471:teriestts ;,„ •••
voweng.• • ... „

- „/--rz-r

4-

eesg•
•• • 1 1 •// ',I '/,' t fb EC ln)41,1i ' ' ' E'91114:1 f iLif

\

- \ ''• Slittoit_411 I

ni•O r ri r ;befffff \

.••••••••

•

31* ni -4-.3---t3,1 e4, 3: ,
8.«.A./../

re\ir-Ifffrre'l ' „ •

2

' -- / \ 91 •n•irt.i.• . ---.,,S4,.•&c:tr . Ilhit,»- .>/rz- -- • --

	

- _- ‘ ' I i '

„.• E ''-,..-!(14

E

-2:-- --7,.....

, • . ii••,/'
, E 4- / • —" - s. 2 --.4-
ø 1111

2 .,3,f.,.
., N • ,,...

-- 4 , , \...4 .
i Asen. F•f2eke.• 1 ''.4

,

	

\ • ,•— a_.--- a ..t \ 1111.,/ •,I, i
Ii

	

f.:-....t7../..;.2;,,, -4.• li 111.11,. ..". \:\
k 1 /1,./

•&,.:...
 / , / €1k., .,29._-_91.1

title1.1(i /I :Ifft "r4 x?,‘• •
.• 14 ,g

2 .•
2 -"•••••ca,/ - 2 etl.

kr“ - 3);;;
fl

/ I

4,•• ..„."?' NL/irgt,T.ar. :f71: ,
, ,.,/•.)7,•;;TY

2 '
), 4 .311.• • • 2 t •

("r4../ -.. -e...." - • ,-, , (/ L

1:1111'e1.‘'•••g.1,,,e,{41.1 x
2 11

‘••

G!ci-,‘•
_-

•a
',./dgefj

/
1 c'''S

pry•-.2„?_4_.... \•.,\•,.. 11'------ -,.(‘ As TEGN.5 ' fied
2 /

	 eJ14..4:1*-4 2/ t - ' 2 Itt.” ". 1 - 4 1 ie.- ••:,.-f
- •(1n

rehejef,
"

1H

-Iteettirt..?It er'

//,/ ¶ntle-e

Vcegef-y•

•

te6 MLIterialsaseri '''''•:•:-..sr-..
.

St.j.e1;11-;' 04((.4 - 4
_

y; , , ••>/r•
'N"14, 9

"111 2 • -4 ••••• “`kl
111

	

•••• •

' ", I /,

_ Nenubuiti,-••••• er. e

,

2

• /.5:
\k///ppii.,/,•-/t

11fivI(ettrfsnipR, 7-tevt. - •••,

2 Fasiril-sev-cfryikrir -3”

'Sk

•••."

_ I g 20 •.?•1

te'',/,/,(11fr•

/Feeeep-ArenT...1 2
11 1: I levb,‘

, •

ee-`bere•-•/.....; r4 - - ' 2 ;-t.. (Inh•

• . Rusto
•;.7, _

_bfle-reetbv--

;j1 etz'at

4

\ •
.Nt^-

'1/4ter\fue4e-este;eere
•

, 4,9 mere

"
reveteee

.. e ll "•‘ ftil•
-

t6„,,,.• j'd' It-'n.ci

' -"'esilli‘t;c:‘4L71(.: f-1. tas :;:- - 4.-

TEGNFORKLARING -

I ` c...„en,k•••
, ti , / 1(

••-

	

Bldfol, 14"
"

Hei eyski.

stret, gir

.11
2 5,_

n4pa •

•

	

- /

1.5

Heelefieflet

	

2

5• re.
•DIV PALEOZOISKE OG PREKAMBRISKE BERGARTER (JFR. TEGN.1)

,/GNEIS/BIOTITTGNEIS MED INNSLAG AV GLIMMERSKIFER,
KVARTSITT, GABBRO, ANORTHOSITT, AMFIBOLITT, EKLOGITT

OG ULTRAMAFITT

2 ir
e 15

>._ afitH4'
-

(
Veelebeeseen

rcle-11,5e.ixer
,;\ ‘11

•
rto4 fl„,

L.1tlen inct
r ,..,

-

- k. —
t,-

.)

ULTRAMAFITT (SERPENTINITT, DUNITT e• Cat •\

.,,,,c(st,ecfrer. ,
-1 .„,/

...feenciferttpn

EKLOGITT

(A, HOVEDSAKLIG AMFIBOLITTISK)

3
14 T111t1t.".]

/-1

/ 4,(741 ,

I G
111E

GABBRO
LOKALITET AV EKLOGITT E) ELLER GRANAT - AMFI BOLITT I GA

1

, •-19 • 1

.„,••• 19.
' ôeisè

1•1'

(..1.11

MALESTOKK MÅLT

'e 4OMRÅDE INNEN EKLOGITT
MED MARKERT RUTILANRIKNING

x x x

x x

`: ib2, ••• '1, /f•

(/ I (I. Kvaseishesten

fr\-

-

Ele
"(' • NGU

GEOLOGISK KART OVER FØRDEFJORDOMRÅDET

FØRDE, NAUSTDAL OG ASKVOLL KOMMUNER

•••

let

21111-‘11.“1.11k •\HOVEDSAKLIG GRANITTISK OG GRANODIORITTISK GNEIS
MED INNSLAG MED BIOTITTGNEIS, AMFIBOLITT OG

EKLOGITT

f_-).",,icknn'Iteeee

TEGN AK APRIL 81 _

1:50 000 TRAC IL ,841" AUG. 81

KFR.

f

TEGNING NR KARTBLAD CAMS)

1117 1, 12171II,
1118 II, 12113111

\

, k 12
81-1-• rtl 1

‘11.DOre

,./
/ 2 SOGN OG FJORDANETRØK1FALL

Skttlefi.,ell HI Ser-1e4

	 2 ••••.,-Å ..._.------,
.\r•Htur______1

	
. --..---. 7- ------ -4-444<

=_... 2 \

- •

. ,, •ir/ s

"

NORGES GEOLOGISKE UNDERSØKELSE

TRONDHEIM

OMARBEIDET ETTER KORNELIUSSEN (1 980) 1 I
knok,",

H atie•J'achilif t
1717/5 - 02

' 2

8 7 6 3 2

,,,
i

/ :.9,-
, i x

Ca 2,4.3- 0,55C

,
,

..,,(C - ‹, 91r •

1 C,x,- ia X?.
X
.5

21?"-i...? 2,,x4":,:a.,:a.
xi"?.".
, j4t-

rit - - C, 494

r
t

x "

__

-_

X

_

s-:9 a/.9

A.1

Terrkopi.

1000.

A
L
E
9
gl.
1-70.

Sentrum

Trykken.

Alle Innrammede mål (Eks.V104.2)) kontrollmåles og pMøres ved innrammingen på en

kontrollkopl som returneres Christiania Spigerverk for godkjennelse før levering.

Denne kontroll fratar ikke leverandøren ansvaret for øvrige mål og ispesifikasjoner. 1

- '7.-

X

1

, 4.r - , i j

(

-

_t
2,06- r_

ri
1,*".p59-

-4
3 as-1019'

37

4,50-
laj - ;r

tt- 17
X

-

1.3
X

7'6".
-

1:
., • Ia:IIS"i'

Il

/

€.97

(

25

24

23

22

21

2C

15

lE

12

It

1!

14

1:

1:

11

1(

Stykkantall

1

1

t:

t
0

;12S

7..-a
;ca

41.4c,
o..
..e

.5ks,
-4.,_
-o 6
..T,

(.:
2...
»

 ..

C
0
to

o
....
c
o

az k
_N
:
i

Materiale

Sign.

benyttes eller

lor ethvert misbruk.

fastmerke nr.

er angitt uten

30-100

± 0,15

Emnemil —Modell nr.

it20 C:

GjenstandPos nr

Dato
bo

Netto
Vekt - kg

Klassnr.
Merknad saksre .

IDato,SIgn.

-5c;E:
n
D :

andre.

>1000

:L 0,5

[11, 2

fi

Navn-

.

SPICERVERK

Sveisesommer utføres i h. t.

NS 470. Sveisesømmer

merket x) skal tilfreds-

stillerentgenkarakter 3,

xx) røntgenkarakter 4

Bearbeiding efter CEJ

(Johansson's) Surf Chek

Toleranse rue ISO

Erstatn. for:

13ilay
Erstattet av:

1.5D.

Denne tegning må ikke uten vir tillatelse kopieres:

Motukeren er ansvarlig

Kotehø de på denne tegn. er an itt efter

Toleranser for de mål som

Elasismil i mm. Over-t.o.rn. <66 — 30

NøyaktigtetsgradFinr:a 0,05.-1. 0,1

O A•
La.•

gjøres tilgjengelig for

med kotehøyde

toleranser.

100-300 300-1000

ii 0,2 d: 0,3
J

f

1 ... 0,1I:1: 0,2

MIddels+ 0,3,.i. 0,5ri 0,8

Nø akti hetsgradGrovI+ 0,21-1- 0,5I-L. 0,8

1 ..1? //MålestokkAVDELING:(x--' / 9 / i.

	

+ 1.2:1-_ 2,0

Dato

	

Tegn. 3,-. /.:-.....
..

/7,•-/:-",,-,...,,,..,„:,"-,c1, 71'-
GruppeCrert Kontroll

Godkj.

CHRISTIANIA

r.:- ,,/ .11/2'''', ..,.."ts -ii

i

i
i
i

Delgruppe

T1TEL:

Tilhørende tegninger Tegning nr. 2,t 171 - eiop
Undergr

8 7 6 5 4 3

V
2

••••• •

•••••...

183b

FUREVIKNIPA , 750,1 m.o.h.1

.111:6A•321 300
93320•"

A 302 6303.30 4
3105A

•22ø
305\

318#11,32 3• As305

	

9111,\
31all,6317324.307

ø•325

315** 32693089309
A• 310101 - 121

wj(, 13.54I328327
 ø •

4 6)A g, , 5

314•
330

532 9•
184

* 183

333347
•

344 Q11, 337

• •
•

585.0

nto

332

•

* 334

.33 5
346

A*3 45
•336 2

514.0

341
• •340

132

3
133

2

•
343

342

•
119

129124

6\JREs"sb\s-
NA:cNE1

494,5 moh.

* 339

2

139•
143

4

1,53,55, \ .

\ I icr
...I

1.--.. A
139- 141,143 \

183 142
I4,12 I

....,,

ai 145

% \
41\ \

A I

I 3,82I

144,A1- Al2 \

146.14 7

148
%.•a

150

149 152
11111?151

.153
*154 •155

øl 56

157

.159

151, 10/160

1, 161

162

165
16416

•171

173

9 172

_

466
168

167
•

5170

2

TEGNFORKLARING

2

3

4

ti
I ... OMRÅDE MED FLERE ANALYSERTE PRØVER KART OG ANALYSEDATA

GNEIS 11, 1
101-121 : PRØVE 101 TIL 121 ETTER FOSLIE (1980)

1/4< 101- 121 (3.54) : GJENNOMSNITTLIG
EKLOGITT (3.54 I

Ti 02- GEHALT

INDIKERER
APLITT -

GJENNOMSNITTSGEHALTEN

OMRÅDE MED FINKORNIGE Ti 02 - FORDELING

EKLOGITTGANGER • OMRÅDE MED ILMENITTDOMI NANS

A OMRÅDE MED RUTILOOMINANS
LEUCOGABBRO

SIKKER / USIKKER BERGARTSGRENSE

5

PRØVELOKALITET
101 < 2% TiO2

ø 2-3.5% Ti 02

3.5 - 5 % Ti 02

> 5 % Ti 02

NGU 1980

GECLOGISK KART OG PRØVEFAKINGSKART

FUREVI KN IPA

FØRDE , SOGN OG FJORDANE

NORGES GEOLOGISKE UNDERSØKELSE
TRONDHEINI

MÅLT
MALESTOKK

TEGN G.F.JULI 1980

15000TRAC Bar AUG 1981

KFR.

(3

TEGNING NR.KARTEKAG (AMS)

1717/5 - 051217 IV

Skobbee, pkh,• ne

	

464.0 • H
. ,

n

	

1:»
:

........

* 0, " 29/,c "st
0+

/

\..„2

--2
3.-__--------,„_/-` fl

LO9

CHH
311 2"-r-

* co

•

' 2916
CI

-

vs I

AK

a

/ C

-

__••1Zr- - ' •

, 37

29/6

29 9 ,1

04„711 438
49 Ir3 30 •3197 1. 211,48 c

, i'l . 929 -

	

.18 11%1Op4Z •127

32 ,33
.

 „41
13/ fi 4 11/7/41# • .40

e r 6

16 . ---,_ • ____:__.---
' 20 11112(331
ou4 -

29/ 3 =9 i•
k2 /5

B26,0

—

c ...37tV3

. '

en7-17`.

C 7 -

Eng e

, ,
, „,

Skaljell ert`., -,,__ .
'---...4 -1 3

i
.

--:: ,____ ,
-

31/ 2 t,3171

\ ,t

, ur eås en

z -
-;24:1?94":

;t2;'•

'

••

,..9t•2
1:;g•
,

) r:7- CA

-/ f ,t3.3.,-37""'" ,.
lUt7 *

" _ _ 3 111(i 7.
.. . ', • .. 31/2 7 „.•

f Nv ._ 0 .,,,•/
i a ...„...,---..-J. : 4.‘,32 -,••••.: st--

4 --t'r*:---;"----- - --1,9 5 ---"
‘‘ • • • " :.• . • • . " .

, N ' C,..i
N •!..; I: . 3 • • * , --3„,3' . ;A''. ‘4: ..;

4 : ° -.."- I '-""," 3......4.r-----.-•rttiii4a.....7.- ..
. • (""

' ' bitt! ti ".

- ••'?
t 3 113

31.4

315 5

311

•

„:„ 11 B

-`\ ... •-•:••••••,•••
--••••

•W

A

32i 2

32 3

fl E F 3 0 R 0 ,•._&271/3.
L. o

..... •

31/
3 “.— Eng bo

Ti 02 - ANRIKET OMRÅDE

2

STRØK / FALL
KARTBLAD (AMS)

31
/1

nrgehdnese

<-) t?

MÅLESTOKK MÅLTW.,R ,K JULI 80

TTERGNC.84 UG 8A.K i_AMARS8;A

KFR

1 :5000

•

•
TEGNING NR.

1717/ 5 -06

TEGNFORKLARING :

EKLOGITT

GNEIS

NGU

GEOLOGISK KART OG PRØVETAKINGSKART

ENGEBØFJELLET, VEVRING

NAUSTDAL , SOGN OG FJORDANE

NORGES GEOLOGISKE UNDERSØKELSE

TRONDHEIM

SIKKER / USIKKER BERGARTSGRENSE

PRØVELOKALITET M/ LOKALITETSNR.
19 (1980 - PRØVETAKING

: < 2% Ti02

: 2 - 3,5% TiO2

3,5 - 5 % Ti02

Ar) EKenlas
ESV Engineering Division

Eidsmo jan. 1981

02predninc av rutil i eklegitt fra Sunnfjord.

Har mottatt seks pr2ver fra tro forskjellige forekomster., Vevring,

Kvammen og Fureviknipa.

Frøvene fra Vevring el Iflerkl`lV 23-6 og h 23-10

" Kvammen og 1K,H-2.

SS " Fureviknipa" F Olog F 129

elenny Pcslic har gjort mineralunders(lkelse på disse prøvene med

hcskrivese av mineraiinnbold co sartaenvoksningsgrad samtangivelse

av kornstguTrelse. Denne beskrivelsen, som vedlegges som bilag, vise

at mineralsd=nsetningen i disse prøvenc variefer i stor grad.

Oppredningsfors:kere er kj2rt på pr/2.venfra Vevring V 23-10 hvor

Foslie har funnot 6-7`, rutil og kornstørreIse samt sammenvoksning

er forholdsvil; gunstige. Etter at prøven var nodknust til 0.3 mm

og avslummet,ble det mtsplittet prøve som or analysert til 5.97% T.

som praktisk talt kan sies å mære bundet til rutil.

Ifølge FosIdus mOaeraJor ,lser ordet i Fureviknipa-F 01

ikke funnet rutil, mens det i Fureviknipa-F 129 er funnet 59 rutil

De resteren($re tirY7flY lHr fra 1 til 4 i rutil, se Yoslies

mineralbes'srivelse, bilag 2.

OppregnIr

Som tidIdgere nevnt er det barc kjørt forsøk på Vevring V 23-10

hvor rågoasprmmen etter adslaa-isg er analysert til 5.971 Ti02

og Foslie angir gehalten td1 6-7% rutil i sitt preparat fra

samme prøve.

Det cr kjørt forsM elektrestatisk og t,:krrveishc`yintensitet

separatorer, be/Jge typer Cabpco. Det er kjørt fire forsøk under

forskjelligc spcnninger eg amp.

Analvseresult»t r fra fersøkene er vist på fabell 1 og viser at

ingen av disse to separasjonsmetodene kan opprede malmen tilfreds

stillende.

Høyintensitets gir avjijort heyere utvinning men noe lavere

kons.-gchalt.

10~1

Elkem

dzEuy EngineeringDivision - 2 -

Produktene fra forsøk 1 til 4,som er analysert av Spigerverket,
viser meget dårlig overensstemmelse for beregnet og analysert pågang
se tabell 1.

På Spigerverkets analyserapport, bilag 1, fremgår det av fotnotat
at i analysemetoden med HC1-løselig etter avrykning med HF + H2SO4
bestemmes Ti02 i ilmenitt, men det vil også løses noe rutil.

Da det ikke er rapportert ilmenitt i denne prøven, cr syrcløsclig
.og sodaløselig titansyre slått sammen så sum TiO2 tilsvarcr her
praktisk talt rutil.

• Vurderin av andre o prednin smetoder

Praktisk talt all ruti]utvinning skjer i dag fra'strandsand med
først gravimetrisk separasjon og rensing av kons. på el.statisk
separasjon hvor det oppnås tilfredsstillende kons.gehalt med brukbar
utvinning.

Utvinning av rutil fra bergarten eklogitt får en først og fremst
problemer med gravimetrisk separasjon da eklogitt fører store
mengder granat med høy sp.vekt som vanligvis er mineralet disten
med sp.vekt 3.6 - 3.7.

Å skille rutil med sp.vekt 4.2 fra mineraler med sp.vekt 3.7 er
praktisk talt ikke mulig med konvensjonelle gravimetriske separasjon:
netoder.•
Den eneste aktulle metoden for utv. av rutil fra eklogitt er
flotasjon. På 10th World Mining Congress i Istanbul, sept. 1979,
ble det lagt frem et "papir" som behandler utbygging av en eklogitt-
forekomst i Italia som holder 4.8% Ti02.

Cppredningsprosessenbeskrives som følger:
Ved flotasjon er det funnet en brukbar selektivitet mellom rutil
e.g silikatene under kontinuerlig kjøring i et anlegg i liten skala.
Rutil-pyroksen skilles lettere enn rutil-granat. Men de har
oppnådd tilfredsstillende trykking av granater også. For å levere
salgbart produkt må kons. renses på el. statisk separasjon.
Utvinningen av rutil oppgis å være 62% av Ti02 i rågodset.
Oppredningsomkostningene er oppført med US-dollars 4.073 pr. tonn
(1979-priser?)soM tilsv. kr. 20,80. Av dette utgjør maskin-

ri:7) Elkem als

QS.7 Engineering Division - 3 -

passere 5.7% og vedlikehold inklusive arbeidslønn 14%. Anslagsvis

vil det si at max 15% av utgiftene har fordel av eventuell billig

arbeidskraft. Å gjøre denne oppredningsjobben i Norge for kr. 20.80

er ikke mulig. Det er ikke kjørt flotasjonsforsøk på denne prøven.

Et viktig punkt for at flotasjon skal lykkes beror på hvorvidt

det er mulig å oppnå stabil plli pulpen med et rimelig syreforbruk.

Forsøk mcd avslammet og tilsats av svovelsyre viste en forholdsvis

.stabil pllpå ca. 4.5.

Med 85% disten og omfasitt i malmen vil utarbeidelseav en tilfreds-

stillende flotasjonsprosess bli et meget omfattende arbeide. Forut-

setter her kons.gehalt på over 90% Ti02 og utvinning ca. 70%.

Fordeling:

R. Jensen

•

vms-

Sunnfjord, Vevring V 23-10 m/5,97 % Ti02

Tabell 1

Analyser og metallurgisk

Forsøk 1

balanse for forsøk 1-4

ProduktVekt% I % Ti02 Utv.

• På el.statiskKons. 15.6

5.64 21.88

sep. m/lavMp. 21.9

4.32 23.08

spenningAv . 62.5 1 3.61 55.04

IBeregn.pg. 100.0

4.10 100.00

IAnalsert " I
'
5.97

Forsøk 2

På el.statisk Kons.2.5

11.20 9.56

sep. m/normalMp.8.2

4.43 12.40

spenningAvg.89.3

2.56 78.04

Bere n.g.,I 100.0

2.93 100.00

Pnalsert " I

5.97

Forsøk 3

Mp. fra F2 på høy- Kons.44.1

5.58 70.19

intensitet tørrsep. Av.55.9

1.87 29.81

m/lav amp.Bere n.g.. 100.0

3.51 100.00

Analsert " I

4.43

Forsøk 4

På høyintensitet Kons.12.9

9.05 37.65

tørrsep. m/normalMp.31.4

2.84 28.76

amp.Av.55.7

1.87 33.59

Beregn. q100.0

3.10 100.00

Pnal sert"

5.97

ilDElkenia
k:umrChristianiaSpigerverk

Laboratorlet

Rappod
,e7

Oppdrag nr. Rapp nr. Ad& nr.Dato
97-A-148/12-8003/31

Sendt til
- 0.Eidsmo,NTH,Bergavd.,Trondheim

Oppdrag
VEN./Rimc,

EKLOGITT FRA »AUS~L

v/O. Eidsny
Oppdraget behandlet av LabAef

0. Jensen

Prøvemrk.

HCL-løsligetterUløst oppsl.med s•

avrykingmed HF+H2SO4og løsti HC1

(TiO2bundettil ilmenitt) (Ti02bundettilrut

V-23-10Rågods,forsøk1-4

Forsøk1 Mp.fra el. stat.sep.
is " kons.""

II111111" avg.

2 Mp.
11 "kons." 11

" avg."

3 kons.carperH.J.S.
11ti avg. 11

4M. ss 11

11 " kons.
ss 1" 1avg.

0.56% Ti02

0.25

	

0.80""

	

0.10""

0.29

0.60

0.19

0.13

0.34

	

0.17""

	

0.13""

	

0.47""

5.41% Ti02

4.07

4:84• "

3.51

4.14" "

10.60

2.37

1.74

5.24." "

2.67

1.74

8.58

'orsøkmed ren rutil viser at ca. 10 % av Ti02-mengden befinner seg i

lenHC1-løslige delen etter avryking med HF+H2504. Ti02-gehalten i den

ilØsligedelen, som vi betrakter som rutil, blir derfor litt for lav.

letsom er angitt som HC1-løslig etter avryking med HF+H2SO4 kan derfol

tærerutil.

$ 7,0 0. 1000. 11.30.

Eglogitt fra SUNNFJORD

gineralbeskrivelse av seks prøver av bergingeniør Glenny Foslie.

Vevrin - V 23-10.

låndstykke Kvarts, granat pyroxen, amfibol. Ikke helt

homogen

ilip: : Homogent, rutil jevnt fordelt.

gineralinnhold: 45 Granat 6-7% Rutil.

aks
40 Pyroxen Opak

5 Kvarts

1-2 Amfibol

Sranat Sub - euhedral, 0,1-0,5mm gj.sn. 0,2mm.

Litt inneslutninger i sentrum av krystallene.

Rutil Gj.sn. 0,3mm, 0,05-0,4 ofte med svært uregel-

messig begrensning. Sterke interne reflekser,

avlange korn 0,05 x 0,1mm - 0,4 x 0,5mm. Et

par korn med små ilmenittlameller, et m/ py (?)
0,1mm - inneslutning.

(varts

>yroxen

anfibol

: 0,1 - 0,2mm. Ofte i aggiegater; som "mellommass

mellom granatkorn.

: 0,2 - 0,8mm Pyroxen og amfibol opptrer sammen i

grunnmassen.

: Primært 0,2 - 0,4mm.

Furevikni a - F 01.

4ndstykke : Mørk, amfibolrik, homogen.

	

aneralinnhold: 40 Amfibol 12% Opak, 6 Hemoilmenitt.

30 Granat 3 Magnetitt

	

7 Apatitt 3 Ilmenitt.

Kvarts/feltspatt
aksEpidot.

	

5 Kloritt Muskovitt.

- 2

Granat : To typer, en grov0,4mmen oppknust,

Den siste dominerer,0,02 - 0,05mm.

finkornet

Enkelte områder er klorittisert.

Hemoilmenitt : 0,1 - 0,3mm.Ofte i aggregater 0,6 - 2mm.

Magnetitt : 0,2 -0,4mm.

Amfibol

Apatitt

:

:

Avlange korn 0,5 - 1,6mm lange, 0,2 - 0,4mm bred,

0,1 -0,5mm.

Kloritt : Fibrige aggregater i kontakt med granat -0,6mm.

Kvammen - K.

Håndstykke

Tynnslip

Grov granat i grønn grunnmasse. En del kvarts

forbindelse med granaten.

Homogen.

Homogent, forholdsvis grovkornet.

1 retrograd bånd m/amfibolittisering og delvis

omvandling av rutil til ilmenitt.

Rutilen er jevnt fordelt.

Mineralinnhold: 50 Granat - 2% Rutil.

• 30 Pyroxen
aksOpak: ilmenitt.

10 Amfibol Zoisitt.

5 Kvarts Muskovitt.

Granat 0,4 - 2mm, sub-ankedral.

(Ofte) med inneslutninger av rutil, amfibol og

pyroxen.

Amfibol En del sekundar amfibol mellom granatkorn og

mellom pyroxen og granat.

Rutil 0,05 - 0,5mm gj.sn. 0,1mm.

Noen korn med små ilmenitt lameller, og litt

ilmenitt langs kanten.

ofte som inne-slutninger i granat.

Kornene er spredt utover i hele slipet, av og t

i aggregater 0,5mm.

eir

•

• - 3

Pyroxen : Avlange korn 0,5 - 2mm lange.

0,2 - 0,5mm brede.

Kvarts : Enkelte aggregater, kornstørrelser 0,4mm, og

som enkeltkorn.

Zoisitt : I det retrograde båndet, i kontakt med granat.

Vevrin - V 23 - 6.

Håndstykke : Finkornet, antydning til bånding, 1 kvarts -

amfibolbånd.

Tynnslip : Finkornet, homogent, en kvarts-amfibol åre, to

tynne amfibolittiserte (retrograde) bånd.

Finfordelt rutil.

Mineralinnhold: 50% Granat 3 Kvarts.

40% Pyroxen
aks

Muskovitt.

5% Amfibol

2-3% Rutil

Amfibol : En del store korn, -2mm, m/granat og rutil

inneslutninger, også mindre korn 0,2mm.

Ganat : gj.sn. 0,2mm. En del av dem med inneslutninger.

0,05 - 0,4mm.

Rutil : 0,3 x 0,05mm, - 0,2 x 0,5 avlange korn m/én fell

orientering. Enkelte (få) korn med små ilmenitt

lameller. Opptrer ofte i aggregater. Noen korn

med røde "skjolder" p.g.a. varierende jern-

innhold? Uten ilmenittlameller.

Kvarts : Opptrer som mellommasse mellom granater.

Pyroxen : 0,1 - 0,2mm. Som grunnmasse sammen med amfibol.

•

Kvammen - K, H - 2.

Håndstykke : Finkornet, bandet, ses spesielt på granaten.

Tynnslip : Lineasjon, rutilen samlet i bånd.

1 retrograd band. Finkornet.

Mineralinnhold: 50 Granat aksMuskovitt.

35 Pyroxen Apatitt.
3-4%Rutil Kvarts.

10 Amfibol epidot/Zoisitt.
ak

sOpak: Ilmenitt/magnetkis.

Rutilen er svært mørk (høgt Fe-inghold?)

Hovedsaklig rene korn, noen omdannet langs det
retrograde båndet.

1 stort ilmenittkorn 0,5mm m/rutil-kjerne
gj.sn. 0,25mm. Noen få korn med ilmenitt-lamell.

Apatitt : 0,1 - 0,5mm i kontakt med granat og pyroxen.

Granat : gj.sn. 0,4mm 0,1 - 0,6mm. Subhedrale.

Uten inneslutninger.

Magnetkis : 0,2 - 0,5mm m/omdanningssone rundt.

Pyroxen : 0,4 - 4,5mm. Opptrer sammen med amfibol i
grunnmassen.

Amfibol : 0,1 - 0,6mm. Hovedsaklig primær. Amfibol
dominerer over pyroxen i et område i slipet.

Zoisitt 0,2m i forbindelse med granat og pyroxen.

Furevikni a - F 129.

Håndstykke : Mørk med hvite flekker av apatitt. Homogen.

Tynnslip I amfibol og pyroxen er det utfelt jernoksyd.

4

Mineralinnhold: 40 Granat 3 Pyroxen

35 Amfibol 7 Opak: 5 Ilmenitt

5 Rutil 1 Pyritt

10 Apatitt 1 Magnetkis

Ilmenitt : Små lameller i rutil, helkorn og større deler

av rutil-ilmenitt aggregater 0,1 - 0,3mm.

Pyritt : 0,6mm, delvis i kontakt med rutil, en del omdann(

langs kanten. Noen større euh2drale korn

Granat : Subhedral - anhedral 0,1 - 0,4mm gj.sn. 0,2mm.

Lite inneslutninger. Forekommer stort sett i

aggregater.

Amfibol : 0,2 - lmm gj.sn. 0,4mm. En del med opake ut-

fellinger (avblanding) i midten av krystallen.

Pyroxen : Rester igjen; omvandles til amfibol.

0,1 - 1,5mm gj.sn. 0,4mm Opake utfellinger i

enkelte av kornene.

Rutil

Apatitt

: Forekommer i aggregater, ofte sammen med andreop

mineraler, vanligvis ilmenitt. Enkelte steder

er det bare rester av ilmenitt igjen i en.opak

grunnmasse. Størrelse på aggregatene 0,2 - 0..6m

kornstørrelse 0,05 - 0,2mm.

I den ene delen av slipet dominerer rutil, i den

andre dominerer opake min.

: 0,1 - 0,6mm kornstørrelser. Opptrer ofte i

aggregater med en foretrukket orientering stort

sett fri for inneslutninger.

Magnetkis : 0,1mm, i kontakt m/rutil og pyritt. Av og til

som en rand langs rutilen, også som isolert korn.

