
Bergvesenet
Pesiliaks 3021. 7002 Trondheim Rapportarluvet

Bergvesenet rapport nr

BV 1737

Kommer fra ..arkiv

Intern Journal nr

Ekstern rappod nr

NGU 1121

Internt arkiv nr Rapport lokalisering Gradering

Trondkim

Oversendt fra Fortrolig pga Fortrolig fra dato:

Tatel

CP, IP og VLF - rnalinger over Nordre Grubefjell, Skorovas
Namsskogan, Nord - Trondelag
14 - 25 august 1972

Fortatter Dato Bedrift

Eidsvig, Per 20.02 1973 ELKEM A/S - Skorovas Gruber

Kommune1 FylkeBergdistrikt1: 50 000 kartblad

Namsskogan' Nord-Trondelag Trondheimske18242

1: 250 000 kartblad

Forekomster

Skorovas

Fagomrade Dokument type

Geofysikk

Rastofftype

Malm/nwtall

Emneord

Sammendrag

Oppdragsgiver:

ELKEM A/S Skorovas Gruber

NGU Rapport nr. 1121

CP, IP og VLF-målinger over

NORDRE GRUBEFJELL, SKOROVAS

NAMSSKOGAN, NORD-TRØNDELAG

14. - 25. august 1972

Ansvarlig leder: Per Eidsvig geofysiker

Assistenter : Einar Dalsegg konstruktør

Jostein Risberg konstruktør

Norges geologiske undersøkelse
Geofysisk avdeling
Postboks 3006
7001 TRONDHEIM
Tlf.: (075) 20166

2

Side:

IN=DNING 	 3

TIDLIGERE UNDE?SØKELSER 	 2

.1ALEMETODER 	

UTFØRELSF 5

Y.!,12FRESULTATUR	 6

TOLKNING 	

KONKLUSJON 	

1121-01: CP-målinger DRH 10 011

CP-målinger DBH 25/Gruva

CP-borhulismålinger

IP- og Pol/pol-målinger, kotekart

IP- og Pol/pol-målinger, kurver

SP-målinger

VLF-:r.ålincerover HovegImalrran

VLE-målinger, Nesåvatn, kurver

VLF-målinger, Nesåvatn, kotekart

3

INNLEDNING

å oppdrac fra FLIKEM A,S, Skorovas Gruber utførte NGU i

tiden 14. - L9. august 1972 målinger av oppladet ootensial.

(I tidligere NGC-rapporter benevnt mise a la masse, i det

følgende forkortet til CP (Charged Potential)). hensikten

med dinse må:iinger var å undersøke forholdene i områdene syd

on vest for hovedmalmen ved å lade opn de forskjellige malm-

dannelser en kjente til i disse områdene.

I forbindelse med disse målinger ble det i tiden 19. - 25.

august som et samarbeide mellom NGU og ELKEM A/S, Skorovas

Gruber også utfflt målinger av IP og VLF i de samme områder.

Det ble dessuten målt VLF i et lite onråde like nordvest for

Nesåvatn.

TIDLIGERE UNCERSØKELSER

Nedenstående tabell gir en oversikt over arbeider med rele-

vans til målingene beskrevet i denne rapporten, utført av

NGU (GM).

Oppdrags-
nummer År Sted Arbeidets art

237

245

1958

1959

Nordre Grubefjell

Nesåvatn

El.magn.
11

målinger
il

')20 1969 Nordre Grubefjell IP,CP

981 1970 Nordre Grubefjell CP,IP

1084 1971 Nordre Grubefjell CP

1136 1972 Nordre Grubefjell Helikopter NGU

4

I tillegg til dIsse arbeider er det utført helikopterbårne

magnetiske ou elektra:aagnealske malinger av AB rierratest.

A0F1I utførte dessuten elektromo.gnetiske bakkemålinger

midren av 30-arene. Området er forøvrig undersøkt ved en

rekke lorhu11.

OODF,R

For OP- og IP-målingene generelt henviser en til tidligere

beskrivelser, (NOU rapport nr• 788, 981 og 1034.) IP-

målingene utført i dette opodraget var såkalte polipol-

malinger. Ved denne måletypen er en potensialelektrode

ou en strømelektrode plassert så langt bort fra måleområdet

at de kan betraktes som uendelig fjerne, mens en potensial-

elektrode og en strømelektrode flyttes langs måleprofilene

r:,e1en innbyrdes avstand a. Dybderekkevidden for disse

målingene vil være av størreisesorden avstanden a. Dette

gir en muligheter for en vesentlig sikrere vurdering av

dyp til de anomaløse legemer enn en hadde ved de tidligere

utførte gradientmålinger.

Ved VLF (Very Low Frequency) mSlinger benyttes det elektro-

magnetiske felt fra fjerntliggende radiosendere som sender

i frekvensområdet 15 - 20 kHz. Det elektromagnetiske fettet

fra slIke sendere har en nedtrengningsdybde av størrelses-

orden noen få hundre meter i vanlig berggrunn, og ved å

måle totalfeltet sammensatt av primærfeltet fra senderen og

det sekundære felt indusert i eventuelle ledere, kan en

detektere ledere på dyp av størrelsesorden hundre meter.

Dybderekkevidden for disse målingene vil variere sterkt fra

tilfelle til tilfelle. De gunstigste måleforhold har en

når lederen har strøk parallelt retningen til radiosenderen

og mileprofilene går normalt denne retningen.

5

MALINGENES UTFØRELSE

CP-bakkemålingene ble i alt vesentlig utført som gradient-

målinger med 50 m mellom målepunktene og 100 m mellom pro-

filene.

Ved CP-borhullsmålingene målte en totalfeltet. Borhulls-

målingenes omfang ble sterkt redusert i forhold til det

planlagte program, fordi mange borhull var tette. Det ble

brukt en del tid på forsøk på å åpne tette borhull.

I alt ble det foretatt målinger med fire forskjellige

jordingsarrangementer:

DBH 10 011, 95 m dyp / fjernelektroden

DBH 25, 87 m dyp / n

GRUVA 280S, 170 V / n

DBH 25, 87 m dyp / GRUVA, 280 S, 170 V

Fjernelektroden var plassert i myr ved ca. 1950 V, 400 S.

IP-målingene ble utført som pol/pol-målinger. Som den faste

strømelektrode benyttet en den samme som ved CP-målingene.

Den faste potensialelektroden ble ved alle målinger plassert

så langt bort at en kan se bort fra innflytelsen av den.

Pol/pol-målingene ble sterkt forstyrret av støy - sannsynlig-

vis fra femtiperioders strøm fra gruva, idet støyen tydelig

økte sterkt i nærheten av gruva.

VLF-målingene ble utført ved a stille hjelpespolen i retningen

med maksimalt elektromagnetisk felt, mens målingene foregikk

langs profiler i øst - vest retning. Ideelt sett burde

disse retninger falle sammen, i dette tilfellet var retnings-

forskjellen ca. 45°. En regner imidlertid at dette forholdet

ikke innvirker vesentlig på resultatene.

6

Ved en misferståelse ble VLF-målingene ved Nesåvatn utført

lancs profiler i nord-sydretning, cg det har gitt for stor

målepunktavstand på tvers av strøket.

Det benyttede instrument var et GEONICS EM 16.

MÅLERESULTATER

De forskjellige måleresultater er vist i form av kurver og

kart fra pl. 1121-01 til p1. 1121-09.

Resultatet av CP-målingene med jording på 95 m dyp i DBH

10 011 er vist som kotekart for bakkemålingene i pl. 1121-01

og som kurver for borhullsmålingene i pl. 1121-03.

Resultater au de øvrige CP-målingene er vist som kotekart i

pl. 1121-02 for bakkemålingene og som kurver i pl. 1121-03

for borhullsmålingene. Resultatet av po1/pol-målingene med

IP og er vist som kotekart i pl. 1121-04. Dessuten er to

profiler vist som kurver i pl. 1121-05.

Resultatet av SP-målingene er vist som kurver i pl. 1121-06.

Resultatet av VLF-målingene over hovedgruben er vist i pl.

1121-07, mens resultatet av VLF-målingene ved Nesåvatn er

vist som kurver i pl. 1121-08 og som kotekart i pl. 1121-09.

7

TOLKNING

1. CP-målin ene

1.1 Jording på 95 m dyp_i DBH 10 011.

De hittil utførte CP-målinger i.dette feltet har vist at
malmen består av en rekke mer og mindre samnenhengende linser,
slik at en får relativt store potensialforskjeller innen

malmen. Dette gjør at utstrekningen av malmen gjerne er noe

større i virkeligheten enn den en bestemmer ut fra teoretiske
betraktninger og/eller modellforsøk. Av denne grunn blir

angivelsen av malmgrensene relativt usikker.

Fra pl. 1121-01 er det åpenbart at jordingspunktet i DBH

10 011 er nært malmens begrensning mot nord.I Malmens tyngde-
punkt i øst - vest retning synes å ligge noe vest for DBH
10 011. Borhulismålingene i borhullene 10 011, 10 016 og
10 017 (pl. 1121-03) viser imidlertid at en er i bedre kon-
takt med jordingspunktet i DBH 10 017 enn i DBH 10 016.
Denne mangel på overensstemmelse kan skyldes at fjernelek-

troden ligger noe for nær, slik at potensialbildet blir noe
forvrengt.

Borhullsmålingene i DBH 92 viser at enten er malmen meget

nær dette borhullet (neppe mer enn ca. 20 - 30 m unna) eller
så er selve malmnivået vesentlig bedre ledende enn de om-

kringliggende bergarter, for eksempel ved at dette nivået
er kisimpregnert. En regner at det siste er mest sannsynlig.
Dette kan antakelig avgjøres med større sikkerhet ved å
undersøke borkjerner fra DBH 92, eller helst ved å måle
ledningsevnen nær borhullsveggen ved hjelp av egnede bor-
hullsmålinger.

På grunn av at malmen ikke er godt sammenhengende, blir
tolkningen mer usikker jo lenger bort en kommer fra jordings-

8

punktet. Det synes likeve1 klaft at en langs vestsiden av

malmen har godt ledende mineraliseringer helt ut til ca.

150 - 200 V langs hele vestkanten, det er imidlertid mulig

at vestgrensen ikke er en veldefinert linje, men heller en

midlere grense med store avvik.

Spesielt kan nevnes at en åpenbart har godt ledende minerali-

sering langt vest for DBH 23. Det,er imidlertid uklart om

mineraliseringen i DBH 23 er aodt.ledende til å forklare

potensialforløpet i dette området, eller om dette borhullet

står mellom eller over bedre ledende mineraliseringer som

strekker seg ut til ca. 150 - 200 V. Sannsynligvis kan også

dette avgjøres ved supplerende borhullsmålinger.

I profil 500/600 S synes malmens begrensning mbt ost å ligge

området 200 - 250 ø - dette er forøvrig i utmerket samsvar

med IP- og ledningsevnemålingene fra 1969 (NGU rapport nr.

920).

Borhullsmålingene i DBH 25 viser at en på ca. 100 m dyp har

en ledende sone som ligger på et lavere potensial enn hoved-

malmen. Dette må skyldes at denne sonen går lenger vest enn

de som er i bedre kontakt med hovedmalmsystemet. Vi skal

senere vise at dette er den samme sonen som vi har jordet i

gruva: Ca. 2805, 100V. En har de samme tendenser i bunnen

av DBH 23, men effekten er her mer usikker.

I området 200 - 4005, ca. 400V er det ved alle de forskjellige

CP-måleutlegg et unormalt potensialforløp. Dette stammer fra

et ledersystem i dette området, men en kan på grunnlag av de

foreliggende data ikke gi noen nærmere tolkning av dette

ledersystemet. Muligens er det helt grunne effekter av

tektoniske årsaker. De bølgeformbde potensialkurver i den

vestlige delen av målefeltet syd for profil 500S i pl. 1121-01

skyldes høyst sannsynlig mfleusikkerheten.

9

1.2 Jording båt 87 m dmp. i ra3q 2

Målingene antyder en vestlig beglaab rundt cd. 200 - 250V

i de nordlige deler av måleømrUdet. Begronsnn skrår til-

synelatende svakt rbt øst nordevcr, men JP.t ar all10 at dette

inntrykket vesentlig skyldes rallnkaa1;:kecarelektrlsk gcdt

sammenhengende over større områder.

Borhullsmålingene viser at sonen på 87 z DBE 25 2kke er

direkte sammenhengende med hovedmalmen 0(i12cger like under

denne. Sonen på 87 m dyp i DEH 25 sarekkr -Lengermot

vest enn hovedmalmen og synes å j.igjeura*t bovedmalmen også

i DBH 23. Her er imidlertid målangene usikre.

Det er forøvrig på grunn av tidligere nevnte forhclU vanske-

lig å angi nord-sydutstrekningen for denne sonpn.

1.3 Jordinc i grava i nivå 642 r-c. . i ca 100V.

Disse målinger viser at denne malmsonen har en becrensning

mot vest ved ca. 350 - 400 V ved ca. 102 - 3005. Dette later

til å være en relativt stor malmlinse som stryker omtrent

SSØ og har sin nordlige begrensninc omtrent ved 0 S eller noe

nord for dette. Kontakten til hovedmalmen er relativt dårlig.

Borhullsmålingene i DBH 25 viser at impregnasjonen i bunnen

av dette hullet på ca. 620 m.o.h. er i relativt god kontakt

med jordingspunktet og sannsynliajvls er den samme sonen.

Det indikerer at den tynne imprecnas]onen er en relativt

god elektrisk leder (kfr. Avsnitt.1).

10

1.4 Jording i gruvd i nivå 641 • i ca. 12CV_og_2å

87 m dyp_i_DBfl_2S.

Disse målinger bekrefter kvalitåtd-ez, til dels kvantita-

tivt tolkningen a milingene beskrevet d dv,EnYst 1 d 1.3.

1.5 Samlet vurdering av CP-målingene.

De forskjellige måleoppleg har vdst dt hovedgielme.-1± de

vestlige deler og sannsynligvis ogsS Snuen seve novedsonen,

er oppdelt i mer og mindre sammenhengende ma:elinser. En

har sett at det i det undersøkte området mellc2E 0 og ca, 4005

er de dypeste malmlinsene som nar stest utstreknInc mot

vest. Det er ut fra dd geofysiske data Sntet i veien for at

denne tendensen fortsetter vddere mot vesE. En kan ocså ha

de samme forhold nerd for profil 400 S.

IP-målingene fra 1969 (NG6 rdpport nr. 920) er fullf sam-

svar med de konklusjoner en har kunnet trekke ut fra de siste

CP-målinger, og IP-målingene indikerer en fortsettelse av

malmdannelser mot vest også i emrådene nerd fee profil 400 S.

Det er likevel fremdeles usikkert i hvilken grad en kan be-

nytte detaljene i IP-målingene fra 1969. Det er imidlertid

meget som tyder på at selv tynn svovelkisimeregnasjon, i hvert

fall når den har form av tynne strieer eller plater, har så

god ledningsevne at den påvirker potensialbildet nesten like

meget som kompakt, drivbar malm. Dette kan avgjøres med

større sikkerhet ved å foreta lokale ledningsevnemålinger

i borhullene.

2. IP-målin ene

Fra målingene vist i pl. 1121-04 og 25 svnes det klart at en

i stort sett hele det undersøkte området har relativt store

IP-effekter fra dvtet. Fra :Tod

er det også klart at de målte jP-o're'7(.5el: Eott

mot syd, det vil sl Ted terrer.c.9_, o-er

havet. På profil 0 er sålejo eYfter stør3t

for a = 100 og a = særlig E.rJett.e otunnnot Ourn:st ':esb

i profilet. Lednincsevnemålini nlEsv 1 stv. 5rek'm51/2t

samme bildet, men effektene er nr.r nonnre rvJell9e. Det

henger sannsynligvic sammen med nn

generelt har mindre dybderekkevi.:.dL IP-rn;_inc:er2.men C,i

kan også skyldes at mineraltsertn som,ett P-åffekten efl-

ten består av relarivu lite s:Liry.22..e..2"er.-le

at mineraliseringen er en relatAv:. ledencle inn

sjon. Det synes overveiende = 	 at nineoib.seringc,n

som gir disse eIfektene ligger 1.cvedmJ::=.3 n:vå, en

kan imidlertid ikke med noen sikkeInet angO nue •yp 011

mineraliseringen, men det er nfpoenli5 mel 5-åll=ene cm

dypet tilsvarer sydmalmens nivå, det vil si ca. 500-600 m.o.h.

Sammenho d resultatene finÅ1=5:5.5.1Ongenecmos 5let midler-

tid..Lvære- me,st sannsynlig_at .1;)-v v ledni2g:;eynean.5=ilene

mot vest skyldes et mineralisert nivå umiddelbart i underkant

av hovedmalmens nivå. De utførte målincer er ikke i stand

til å angi sikre holdepunkter for n.iyaktig plassering av

mere konsentrerte malmdannelser innen det mineraliserte nivå.

Det er likevel mulig at en sone mellcc, ca. G S, 500 V og

800 S, 400 V representerer en økt konsentrasjon av ledende

mineraler. Videre synes det klart av en ved ca. 0 S, 700 V

har en relativt grunn mineralisering hvor dypet nepne er

vesentlig over 50 m, og området mellom 200 og 300 V på pro-

fil 0 peker seg også ut som relativt lovende. Det er alle

de nevnte steder også SP-anomalier.

Det er på grunnlag av målingene okke mulig å avajøre om en

har et relativt sammenhengende mineralisert nivå eller om en

har en samling mer cg mindre sa=enhengende linser.

12

VLF-målingene.

Hovedmaimen

tross for at malmen er flattliggende og heller ikke ligger
gunstig i forhold til feltretningen, har VLF-målingene gitt

-0.-„Tettydelige anomalier på hovedmalmen. Vestkanten liouer

1folge disse målingene (pl. 1121-07) nær 0 V helt fra flS

til ca. 900 - 1000 S. I de nordligste og sydligste deler

synes kanten å gå ut til ca. 50 V. østkanten er vanske-

ligere å fastlegge, men resultatene indikerer at den går

rundt ca. 300 ø fra 800 S og nordover. Imaginærkomponenten

hfl.dikererat ledningsevnen er fra god til middels. Det

sides antakelig at malmen er oppdelt i flere linser.

Disse resultater er stort sett i meget god overensstemmelse

mn2 resultatet fra EM-målingene i 1958 (GM rapport nr. 237).

Det er kjent at malmdypet for de sydligste kjente partier av

h0)vedmalmen er ca. 100 m, og VLF-målingene viser således at

VLF-målinger selv under relativt ugunstige forhold kan detek-

tere malmer ned til slike dyp. Kurvene synes også i stand

til å skille østmalmen fra hovedmalmen, men det er vanskelig

anui noen nøyaktige grenser innen malmen.

Anomaliene rundt ca. 300 - 400 V skyldes en kabel utlagt i

forbindelse med IP-målingene.

3.2 Området vest for hovedmalmen

En har på profil 0 S fått meget tydelige indikasjoner på en

leder med den vestlige kant ved ca. 800 V og fall mot vest.

Ln har en tilsvarende indikasjon på profil 400 S, men denne

synes mere usikker og tvilsom. Det må imidlertid reises noen

tvil med hensyn til disse indikasjonenes pålitelighet, idet

..anomaliformeneer noe flertydige. En annen mulia tolkning

kan være at lederen i sin helhet ligger syd for profil 0 S.

-13

så tilfelle rimer lkke indikasjonen på profil 400 S, idet

denne indikerer en leder syd for profil 400 S. Billet blic

ytterligere komplisert ved at det ble observert en centi-

meters tykk kabel som gikk igjennom området, og som muligens

kan ha gltt disse aoamaliene. En kjenner ikke nøyaktia hvor

lenne kabelen går i terrenget. Det er sannsynliavis denne

kabelen som har gitt den store anomalien helt vest på profil

S. En vil tilrå at VLF-målingene i dette området blir

Den ovennevnte kabel bør først fjernes eller kuttes

opp 1 mindre deler.

Nesåvatn

Ved en misforståelse ble målingene her utført på langs av

strøket slik at avstanden mellom målepunktene på tvers av

strøket ble hele 50 m på alle profiler bortsett fra det nord-

llgste og sydligste profilet hvor målepunktavstanden var 25 m.

Målingene viser likevel en relativt god leder med utgående

langs ca. 125 V i de nordlige deler, dreiende noe mot ø i de

sydlige deler. Målingene på profil 0 N og 400 N (hvor måle-

punktavstanden var 25 m) viser en dårligere leder like vest

for den ovennevnte leder. På de mellomliggende profiler er

måleuunktavstanden for stor til at den svake lederen i øst

konn-er frem på målingene. Målingene viser et fall mot øst,

men det er i strid med tolkningen av de elektromagnetiske

målinger fra 1959 (GM rapport nr. 245). En vil her ikke ta

noe standpunkt til hva som er mest sannsynlig, men bare kon-

statere at VLF-målingene, om ikke annet var kjent,helt klart

viser fall mot øst.

14

KONKLUSJON

CP-målin ene_har vist at en har godt ledende mineraliseringer

langt vest for kanten angitt ved de elektromagnetiske målinger

fra 1958. Ledersystemene i vest er imidlertid i relativt

dårlig kontakt med hovedmalmen, og resultatene indikerer at jo

lenger vest lederne strekker seg, jo dypere ligger de. Det

er også meget som tyder på at selv relativt fattig impregnasjon

kommer med ved CP-målingene.

Malmbegrensningen mot syd synes å gå i området 900 - 1000 S.

For nærmere detaljer angående de enkelte soner henviser en til

kapitlet for tolkning.

IP-målin ene er i godt samsvar med CP-målingene forsåvidt som

de indikerer relativt dype mineraliseringer i området vest for

hovedmalmen. S. nnsynligvis er denne mineraliseringen enten

relativt dårlig ledende eller lite sammenhencrende. Dypet til

denne mineraliseringen minker mot syd, det vil si med terrengets

høyde over havet. For detaljer henviser en til avsnitt 2

under tolkningen.

VLF-målin ene har gitt meget godt samsvar med elektromagnetiske

målinger fra 1958 i området ved hovedmalmen. VLF-målingene

synes selv under de relativt ugunstige forhold ved hovedmalmen

å kunne følge denne helt til den slutter ved ca. 800 - 900 S

hvor den er ca. 100 m dyp. I området vest for hovedmalmen

har en fått VLF-anomalier som kan stamme fra en leder av

store dimensjoner. Det er imidlertid også mulig at anomaliene

skyldes andre ting, blandt annet en kabel som ligger i om-

rådet, En vil tilrå fortsatte VLF-målinger før en plan-

legger kostbare undersøkelser her. Kabelen bør fjernes.

Ved Nesåvann har en fått meget sterke VLF-anomalier som

stemmer godt overens med de elektromagnetiske målinger fra

15

1959 hva angår plassering av utgåendet, men som viser fall

mot øst mens målingene fra 1959 viser fall mot vest.

Generelt må det være av stor interesse å få fastlagt de

virkelige forhold ved denne mineraliseringen for å kunne

vurdere påliteligheten av tolkningen av de forskjellige

målinger.

Totalt har målingene gitt tre hovedresultater:

En har fortsatt malmdannelser umiddelbart vest for hoved-

malmen i et eller flere nivåer under hovedmalmen.

Et område fra hovedmalmen og minst 500 m mot vest synes

å være mineralisert i et relativt dypt nivå.

Ca. en km vest for hovedmalmen er det muligheter for en

relativt grunn, godt ledende mineralisering.

Trondheim 20. februar 1973

Norges geologiske undersøkelse

Geofysisk avdeling

\r?Jr

Per Eidsvig
geofysiker

1600

1400 S 1I

1200 S •••- • •••

1000 S

\
.

r
_.1 en ki, o
C>0 0 0
0 0 0

-6

400 S

600 0 400 0

• •

.

•

-

•

.

•

-

.

7

I

1
,

/

-

.

/

•

88
4/

/

•

/

7

/

1

1

l

.

/

N

7

492

1001710011®

.-----;..- ---7--
7

7

i
•

\ n
--4(

\
.,..._,

7

I

•

®

\

1.

/ 0

/

/
,

h

- 10016

--
\

\

	

1hi

1 0, 0 o

1 h

/
,
i

	

/,

o 0 c>0

25 /

200 S -

0 I

200 0
	1

200 V 400 V 600 V 800 V

DBH

E1: 95 m dyp i DBH 10011

FJERNELEKTRODE ca 1950 V, 400 S

I = 1A

EKVIDISTANSE 100 mV (50 mV — —-)

ELKEM A/S -SKOROVAS GRUBER

OP- MÅLINGER , DBH 10011

N. GRUBEFJELL/SKOROVAS,NAMSSKOGAN

NORGES GEOLOGISKE UNDERSØKELSE

TRONDHEIM

KaLESTOKK
MÅLT RE. AUG. 1972

TEGN. JAN. 1973

TRAC. r JAN 1973

RER. gr

	

TEGNING NR , KARTBLAD (AMS)

	

1121-01 1824-II

1: 5000

MALESTOKK

1:5000

MILT RE. AUG. 1972

TEGN . JAN. 1973

TRAC. JAN. 1973

KFR. 1241.

ELKEM A/S-SKOROVAS GRUBER

CP-MXLINGER,DBH 25/GRUVA

N.GRUBEFJELL/sKoRovAsNAMSSKOGAN
200 Ø 0 200 V 400 V 600 V 800 V

TEGNING NR. KARTBLAD (AMS)

1121-02 1824-11
NORGES GEOLOGISKE UNDERSØKELSE

TRONDHEIM

E 1GRUVA280 S, 102 V

641 m.o.h.

E 2: Fjernelektrode

800 5

•

23

600 S

ts%

<-P00 0
#2

400 5

25

/

1400\

• •

iG

1

200 5

•

•

0

200 0

0

200 V

400 V

E1: 87m dyp i DBH 25

800 5

E 2: Fjernelektrode

600 5

I.

N23

4,\ •

•

1500

I/

)

400 5

•

.1

• •

25 1

O•

06:

-00 "
9g000 di

200 S

•

200 Ø 0 200 V 400 V

E 1: 87m dyp i DBH 25800

E2:GRUVA 280 5,102 V

641 m.o.h.

S

23\

600 5

• •

400 S

25

1

200 5 1
1

1

o
\

0

1 -.2)

3

00

1

1

0

ø DBH

FJERNELEKTRODE:co 1950 V, 400 5

I = 1A

EKVIDISTANSE 100 mV (50 mV - - -)

600 V 800 V

0
0

0
0

600 V 800 V

DBH 10011
DBH 10D0B1H6

10017 ^-77-7---1.
\

\ . :‘• \ 1-
\

\ \
\ \ N

\ . N. •N

16100 1700 100

1600 1700 1800

1

1600 1700 1800 2000

DBI-192

•

fr

- r"
1600 1700 1800 2000 2200

10017
DBH

T-

1600 1700 1800

777---11,77—•

DBH 88

I

DBH 23

DBH 25

700

-- 800 m.o.h.

150017001900 r
1600 1700 1800

1600 1700 1800 600

E 1 95 m dyp i DBH 10011

FJERNELEKTRODE ca. 1950 V- 400 S

I = 1A

REFERANSEVERDI 1700 mV.

DBH 23

DBH 25

700 m o h
I

I

I
;

4 —4

1300
1500
150

4 4J T-
1300

1500

150

600

E 1 GRUVA 280 5-102 V , 641 m.o.h., REF. VERDI 1300 mV.

E 1 : 87 m dyp i DBH 25 , REF. VERDI 1500 mV.

E 1: GRUVA/DBH 25 , REF. VERDI 150 m V.

FJERNELEKTRODE ca 1950 V - 400 S

I = 1 A

ELKEM A/S - SKOROVAS GRUBER

BORHULLSMRLINGER

N.GRUBEFJELLAKoRovAs, NAMSSKOGAN

MLESTOKK
MRLT PE. AUG 1972

TEGN. JAN. 1973_
1 :2000 TRAC. 43/ FEB 1973

KER.

TEGNING NR.

1121-03

KARTBLAO (AMS)

1824-11
NORGES GEOLOGISKE UNDERSØKELSE

TRONDHEIM

0 200 V 400 V

23

25

600 S

400 S

200 V 400 V

_ .25
0

600 V 800 V 0

IP a = 50 m

800 5

23
600 S

200 V 400 V0

•

6'•

a = 50 m

800 S

IP a=200 m

2.5

2

IP a =100 m

800 5 800 5

15

600 5 600 5
. >o

23

ELKEM A/S SKOROVAS GRUBER

IP OG POL/POL MXLINGER

N.GRUBEFJELVSKOROVAS,NAMSSKOGAN

NORGES GEOLOGISKE UNDERSØKELSE

TRONDHEIM

MET PE. AUG. 1972

TEGN. P.E. JAN. 1973

TRAC.

JAN. 1973

KFR Qf

® DB1-1

.20 I

0

600 S

400 S

200 S

600 S

2

400 5

2,5

200 S

800 V 0 200 V 400 V
5

5 a frsaooV rninevt,800 V

a =100 m
goos 800 5

. 4`

600 V

400 5

200 S

0

200 V 800 V400 V 600 V 0 200 V 400 V

2.°

20
4.3

0

400 S

200 S

3.5—

4 —

600 V 800 V

G a = 200 m

200 S

5.00 rnMho/rn

3.00

2.00

1.50

1.00

.70

.50

.30

.20

.15

600 V 800 V

POL/ POL - MXLINGER

E2

1»a

plottepunkt

V
E1 Pi

MRLESTOKK

1:5000

TEGN1NG NR. KARTBLAD (AMS)

1121-04 1824-11

5.5

5

4.5

4

3.5

3

	 I 2.5

	 I 2

	 1.5

P2

ci » a

IP

• #r" ••
•

4..~.....essegenevar
.. -+ •

••

•••

400 S

6
A

4 J •

-•• Ime-

wigim

300 t- F

1.6

(TIMho/m

1.4

G-

1.0-1

0.8-

0.6-1

0.4 - \\\
0.2-4

•

•
•

•
•

300 S 1-4-1-11

200 V 300 V 400 V 500 V 600 V 700 V0 100 V

POL/POL- MALINGER
plottepunkt

V

E2 Ei P1 P2

« a 1«,a

• ci = 25 m

a = 50 m

a = 100 m

a = 200 m

•

..~•~=wre

ELKEM A/S - SKOROVAS GRUBER

I P OG 0, POL/POL MÅLINGER

N.GRUBEFJELL/sKoRms,NAMSSKOGAN

MX1.ESTOKK

1:2500

MXIT P EAUG 1972

TEGN. P EJAN, 1973

TRACFEB 1973

KFR. (tf

NORGES GEOLOGISKE UNDERSØKELSE
TRONDHEIM

TEGNING NR. KARTBLAD (AMS)

1121-05 1824-11

800 S

600 S

400 S ./
'

-(

200 S -

0

0 200 V 400 V 600 V

-200 mV ELKEM A/S SKOROVASGRUBER

SP-MÅLINGER

N.GRUBEFJELL/skoRovAs,NAMSSKOGAN

MÅLESTOKK MÅLT RE. AUG 1972

TEGN. R.O.JAN1973

TRAC.JAN1973

KFR. f2if

•
1:5000

NORGES GEOLOGISKE UNDERSØKELSE
TRONDHEIM

TEGNING NR. KARTBLAD (AMS)

1121-06 1824-11

- • --- -- ,
..-

....

t.. •

••• .. L.” - • >< • • • - • " - •

/.*
4-

•

•&-s•CZ t b.„‘,.-.5, • •.•

-4

..... -
•

-

•

.

--...

-•-•••,./

--•

" • • --- --- - ••• •

••••„, ..•• • • •

	

...• •- • • ` , ..•.' -_. •
• _ .

...-
• •••,. ...- •-••• .

.. -
.

•

---.... - /
G. .

/ N// \

,......., • -...< 7...... , ..././

-... ----- •. • ...„_••-.......•

...., ',....•'"
%•--• %, , s-

'‘..,./. •„ —./ ..«.--• -- •

,.-, -4- . • • I 4
... ..--•,_ , -

\ ,

. \ . / • .--..--•-•::••••-:: ••-•4-• •:••_.....,, i,,:i_......4,.._./.
--,.. \ -.../---- f

1

/

„... ,,
 .

	

.;
„.....-

-1 \
,

	

I \ .--•-..../

	

,.k, ,/:•%:-t-?«.-C. /.. • .-I f 	 -,.._____, -.,i,— —
: ---\ • , /

. \ / / C >.N N.
,

\ . • •....•-•-..\....... :N.4.:.:...,,...:,.............,i
A....._5.:

1200S	""

1000S—

--------__--•-800S

4--•-_._

	

--....600S

-h--

•...„:•:•••••:••„.••••

'--..:

N

400S•-..-,,--•

`..••••••.,

....-...,,•\..._

-'•\.:'"

-.„.

200S-

t •

./

NI

„ - --
...

	

.. •- • -
• -+•

..
•

... & r
—

.......

-...
......

-.
, •-.-

nt, • • •

400 0200 00200 V400 V600 V800 V1000 V 1200 V1400 V 1600 V1800 V

-- , -. • \

......

• ,-••
Y • .

-. • •

•
• • -- • • •

•••••
0

...-•

\

•

	

+ 20 + 20

%

	

0
 •
.-••• •

÷ 20- Reell komp. -20 Imag. komp.

ELKEM A/S-SKOROVAS GRUBER

VLF- MÅLINGER

N.GRUBEFJELLAKOROVAS,NAMSSKOGAN

NORGES GEOLOGISKE UNDERS0KELSE

TRONDHEIM

	

MÅLESTOKK
MÅLT AUG. 1972

1: 5000
TEGN. JAN. 1973

TRAC. •(Y". JAN. 1973

	

KFR. Pir

TEGNING NR. KARTBLAD (AMS

1121-07 1824-11

200 V 100 V 0 V

-

400 N _
_- ---• -- • ---

-_

300 N -t-
-_

44 -- -

Skjerp

••

200 N

_f

—

:

—

100 N -

4—

....-

- •

•

--• __

-f -4

._

— — • -•
- •

0 N

-+ 1-

-•

./.

+30+

20-j

+10

Reell komp

komp

__

•
•

ESI REERSI E NESSbNM t•X

ELKEM A/S -SKOROVAS GRUBER MXLESTOKK

VLF - MXLINGER1:1250

NEShATN/SKORCWAS,NAMSSKOGAN

MILT n .AUG1972
-10-1

-20 -t

-30-,

./.

TEGN.JAN.1973_

TRAC.14.JAN.1973

KER. I2:f"

KARTBLAD (AMS)TEGNING NR.NORGES GEOLOGISKE UNDERSØKELSE

TRONDHEIM 1121-08 1824-II

-

500 N
0

Aleieretnin

400 N f

300 N

I I
uf :1`

° 000

Skjerp
0

f•J

200 N • - •

"1 r

1000

100 N

0

0 N

200 V

ar, f!... 1, I I I I •

° ta cr,o o o

100 V 0 V

ESI RE ERSI E NESIM

ELKEM 4/5 SKOROVAS GRUBER

VLF - REELL KOMP.

NESXVAT N/SKORCWAS , NAMSSKOGAN

NORGES GEOLOGISKEUNDERSØKELSE
TRONDHEIM

MÅLESTONK

1:1250

MÅLT 4tÇ AUG. 1972

	

TEGN JAN. 1973

	

RAC. JAN. 1973

KFR.

TEGNING NR. KARTBLAD (AMS)

1121-09 1824-1I

