
Bergvesenet
Postboks 3021, 7002 Trondheim Rapportarkivet

(Bergvesenetrapport nr InternJoumalnr Internt arkiv nr Rapportlokalisering , Gradering i

I
BV 2112 Fortrolig I

I
I i
I Kommerfra ..arkiv : Ekstern rapport nr Oversendt fra Fortroligpga Fortroligfra dato:
I Sulitjelma Bergverk A/S1 "539300001"

1

Tittel

OppiNging av bekkesedimentanomalier pir Romeriksiisene. Geologisk kartlegging av
fryungengranitten.

Forfatter Dato Bedritt

OLERUD SVEIN 1980 Sulitjehna Gruber A/S

Kommune Fylke Bergdistrikt SO000 kartblad 1:250 000 kartblad

Fagområde Dokument typeForekomster

Råstofftype Emneord

' Sammendrag

Fleire bekkesedimentanomalier pa bl.a. molybden pa Romeriksiimene er fulgt opp. Ved to anomalier ble
det pavist molybdenanornalier. Bergarter og omvandlinger i og rundt tryungengranitten er skildret.
Dessuten Ryggevatn Mo-skjerp.

1

ffiIIIM
M

IIIM
IO

N
E

IM
IN

IM
O

N
E

IM
O

N
W

IN

NORGES GEOLOGYSKE UNDERSO<ELSE

UNDERSOKELSE AV STATENS BERGRETTIGHETE

1980

NGU-rapport nr. 1650/490

Oppfølging av bekkesedimentanomalier på

Romeriksåsene. Geologisk kartlegging

av øvungengranitten,Nannestad, Nittedal,

Lunner, Akershus og Oppland

Norges geologiske undersøkelse
Lciv Eiriksons vci 39Postboks 3006Po‘tgironr, 5168232

Tlf. (075) 158607001 TrondheimBankgironr. 0633.05.70014

Rapport nr. 1650/49C Apen/5(~PWctfl

Tittel: Oppfølging av bekkesedimentanomalier på Romeriks-

åsene. Geologisk kartlegging av øyungengranitten.

Oppdragsgiver: Forfatter:

Industridepartementet Statsgeolog Svein Olerud

Forekomstens navn og koordinater: Kommune:
Sætertjernbekken (035690)
Fiskeløysa (058766)

Nannestad, Nittedal, Lunner
r

Fylke: Kartbladnr. og -navn (1:50 000):

Akershus og Oppland 1915 III Nannestad

Utført: Feltarbeid : 78 og 79 Sidetall: 25 Tekstbilag: 1

Rapport : 79 - 80 Kartbilag: 2

Prosjektnummer og -navn: 1650 - Undersøkelse av statens berg-
rettigheter

Prosjektleder: E(1)rstesLatsgeoloLjIngvar Lindahl

Sammendrag:

En rekko bekkesedimentanomalier cå blant annet molvbden cå

Romeriksåsene var grunnlag for ocofølging. 6 områder fra

Nittedal til Grua er undersøkt.

Av 6 undersøkto anomale omrader førte to til funn av molybden-

mineraliseringer, de 4 andre må trolig tilskrives andre

kjemisk/fysiske årsaker. Ingen av de to mineraliseringene

som er funnet har økonomisk interesse.

I tillegg er bergarter og omvandlingsfenomener i og rundt

øyungengranitten beskrevet. Ryggevatn molybdenskjern i

Nittedal er besøkt og beskrevet.

Berggrunn Geokjemi

Nøkkelord Oslofeltet Mo

Malm

Ved referanse til rapporten cppgis forfatter, tittel og rapportnr.

\ORGES GEOLOG:SC LNDERS2<ELSE

-2-

INNHOLD

INNLEDNING 	

ØYUNGENGRANITTEN 	

Inneslutninger og ganger 	

Aldersforhold 	

Breksiering og hydrotermal aktivitet

STORØYUNGEN ANOMALIEN 	

Kjemiske analyser 	

Mulige anomaliårsaker 	

SÆTERTJERNBEKKEN ANONALIEN 	

Molybden-mineraliseringer 	

Konklusjon 	

ÅBORTJERN ANONALIEN 	

ØYLNGENGRANITTEN - VURDERI-ci

FISKELØYSA ANOMALIEN 	

Ekeritt 	

Porfyrisk ekeritt 	

Grå ekeritt 	

Lys omvandlet (?) ekerit 	

Mineralisering 	

Kjemiske analyser 	

Nulige geneseteorier 	

Konklsjon 	

BOLTERKOLLEN ANONALIEN 	

Ryggevatn Mo-skjerp 	

NYSETER ANONALIEN, GRUA 	

S=ENFATTENDE KONKLUSJONER OG ANBEFALINGEB

LITTERATUR 	

side 3

3

4

5
11 7

8

9

9

10

11

12
li 13

14

14

15

15

16

16
ti 16

18

18

19

19

90

11

93

95

TEKSTBILAG : 1. Analyserte bergartsprøver

TEGNINGER : 1650/49C-01 Geologisk kart, Øyungengranitten 1:50 000.

-02 Geologisk kart, Fiskeløysa, 1:5 000.

-3-

NORGES GEOLOGPSKE UNDERSØ<ELSE

INNLEDNING

Utgangspunktet for undersøkelsen var bekkesediment-orøvetaking

utført av USB i 1976 i et område på Romeriksåsene og Gruaområdet

i Akershus og Oppland (Volden 1978 og 1979). Bekkesedimentene

er analysert på Cd, Mo, Pb, Zn, Cu, Co, Ni, V, Mn og Fe.

I 1978 ble 3 anomale områder i.øyungengranitten på Romeriksåsen,

en anomali i ekeritt ved Fiskeløysa i Nannestad, et anomalt

område i Holterkollengranitten og en anomali i Cruagranitten

undersøkt.

I 1979 fortsatte undersøkelsene på Romeriksåsen som regional geo-

logisk kartlegging. Rapporten er derfor også en beskrivelse av

øyungengranitten i tillegg til resultatene av oopfølgingen.

Undersøkelsene er alle fra Oslofeltets nordlige del og er hoved-

sakelig knyttet til anomalier i biotittgranitt og ekeritt (alkali-

granitt).

MUNGEMGRANITIEN

Granitten ligger midt i den nordre del av Oslofeltets intrusiver.

Den begrenses i nord av syenitt, pofyrisk syenitt og Elsjøfeltets

kontaktmetamorfe kambro-silurbergarter (tegning 1). I vest

begrenses granitten av syenittoorfyr av Byvatntype (Sæther 1962)

og mot sør og øst av Kirkebyfeltets kontaktmetamorfe kambro-

silurbergarter og prekambriske gneiser. Den er ca. 28 km2 stor.

Se geologisk kart, tegning 1.

Intrusivet benevnes biotittgranitt av Brøgger og Schetelig (1917)r

den er utførlig beskrevet av Gaut (1975). Biotittgranitten er

en jevnkornet, middels til grovkornig rødlig bergart. Modal-

-4-

NORGES GEOLOG'S<E li`WERSC<ELSE

analyse av 8 prøver utført av Gaut (1975) viser 32% kvarts,

44% alkalifeltspat, 22% plag'ioklas, 1% biotitt/kloritt og 1%

aksessorier. Granitten er homogen med små mineralogiske varia-

sjoner. Hydrotermale omvandlinger er ikke vanlig med unntak av

mindre områder sentralt i granitten (tegning 1).

En rekke Zn-, og Fe-mineraliseringer av skarntynen er

kjent i Elsjøfeltet og Kirkebvfeltet. Disse er sannsvnligvis

dannet av løsninger fra øyungengranitten.

Inneslutnin er og anger

Porfyrisk aplitt opptrer som større massiver i de sentrale deler

av øyungengranitten. Bergarten forekommer nå følgende måter :

Den forekommer som cm-tykke årer som utholdne ganger mod mektig-

het opotil flere 10-metre, eller som uregelmessige legemer med

tvkkelse opotil 1 km (tegning 1)

Den orfvriske aplitten er en finkornet rød bergarg- med vart-

erende mengde av kvarts fenokrystaller. Grunnmassen hestår hoved-

sakelig av alkalifeltsuat, kvarts og mindre me::gdar hiagioklas.

Kornstørrelse i grunnmassen er 0,1-0,4 mm. Kvarts5enokugstallene

har ofte en kg)05orm med størrelse nå onn'-il 5 mm. 9en •enetiske

sammenheng mellom den porfvriske anlitten og biotittgranitten er

nce ailar da den onntrer nåde som glidende overgangsbergarter

og som skarpt avgrensede ganger. Det er sannsvnlig at bergarten

er dannet både som senere intrusjoner av ganger og vcd trykk-

avlasting og dermcd hurtig krystallisering av granittmagmaet som

beskrevet av Neff & Khalil (1977).

Det store aplittiske massivet sentralt i øyungengranitten ligger

i direkte fortsettelse av Kirkebyfeltets nordligc del (tegning 1).

Denne delen av Kirkebyfeltet er nedforkastet i forhold til

NOPC;ES CF_OLOGE UNDERS2KELSE

gneisene rundt og forkastningene kan følges direkte inn i

granittområdet. En hurtig krystallisering av maqmaet i området

på grunn av tektoniske bevegelser synes å være en rimelig dannelses-

teori for dette aplittmassivet.

Rombeporfyr finnes som inneslutning i granitten ved Dalstjern

like sør for Elsjøfeltet. Feltindikasjonene er ikke klare nok

til å avgjøre om det er en inneslutning eller en del av en qang-

bergart som er observert.

To mindre ganger med kvartsnorEvr er observert i området mellom

nordenden av Storøyungen og Sortungen. Gangene er 2-3 m mektige

og kan følges opptil 50 m. Bergarten består av runde kvarts-

fenokrystaller i en lys rød finkornig,flintaktig grunnmasse.

Ved østbredden av Storøyungen finnes en gabbroid bergart som

nt fra feltobservasjoner kan sies å være en inneslutning som

"flyter" i granitten. Bergarten antas fra makroskonisk vurdevHnq

å væra en kjelsåsitt.

7e2 vestgronsen Einnes en rekke inneslutntnger av kambrosiluriske

hornfelsr, der er også r s:rerc fragsJenrer av gneisbergarter

nær den såsime grensen.

I øst mot de prekambriske gneisene finnes en rekke fragmenter

av gneis i granitten, dette er imidlertid bare observert i umiddel-

bar nærhet av grensen.

Aldersforhold

øyungen biotittgranitt er blant de yngre permiske bergarter

omr.idet. Grenseforholdene tilsier at bare nordmarkitten i s:5r-

Øst er yngre. En skjematisk oversikt over observerte intrusjons-

-6-

NOr,(3E13 GEOLOG13<E UNflERS0KELSE

forhold er satt opp i nedenforstående tabell.

Vertsbergart

Intruderende
bergart

Nordmarkitt

Aplitt

Biotittgrani 4-

1-1

Si -43

Sa

4-J

fl
og

o
:11 SI

>• :17
:=1 (71 SC

^

vJrtsoor_,

:enItt/norfvrisk
syenItt

H Pilene peker fra intruderende bergart og mot beraarten
som intruderes

A GradvIs overcang.
Ocplysningene om intrusjonsforhold rfellom nordmarkitt ag
biotittgranitt stammer fra Gaut (1975).
Intrusjonsforholdet syenItt/svenittnorfyr er tatt fra
Scott (1979), dette kan observeres i et område nord for
det kartet, tegning 1, omfatter.

Fra de observerte intrusjonsforhold kan de permiske bergartene

cruoceres etter alder :Ir

IV Kvartsoorfyr

yngst Nordmarkitt

IIIfAnlitt, porfyrisk, aplittBiotitt

II Syenitt og porfyrisk syenitt

i

Syenittporfyr (Byvatn type)Ieldst
Kjelsåsitt

',9%-"SES GEO_OG'S<E LDERS.O<ELSE

Bergarter innenfor samme gruppe har ikke intrusiv kontakt og

relativ alder kan ikke fastslås med sikkerhet.

Breksiering og hvdrotermal aktivitet

øyungengranitten har lite hydrotermale omvandlingsfenomener. Det

vanligste fenomenet er et nett av gjennomsettende kvartsårer i

nærheten av knusningssoner.

Store deler av aplittmassivet øst for Storøvungen er tydelig

breksiert og gjennomsatt av kvartsårer nå 1-3 mm tykkelse, det

samme forekommer hyppig nær flere av de nord-sør gående knusnings-

sonene gjennom granitten. Den markerte Styggdalen som skjærer

gjennom aplitten vest for Storyungen (tegning 1) er en klar

knusningssone. Granitten og anlitten er tydelig breksiert

umiddelbar nærhet av sonen. Bergarten er knust oq stedvis helt

mylonittisert. Arer av kvarts, enidot og flussnat er vanlig.

Utvikling av bergkrystaller nå stikk oq i druserom forekomner

hynpig, og området cr rikerc nå svovelkis cnn ellers. I til-

knytning til denne knusningssonen sees hydrotermal omvandling av

norfyrisk aniitt. Onyandlingen har skjedd ut fra snrekker oa

gir feltsnaten et skifte =arge fra rri5c1til grønnlie. De hn-

vandlede partier er rfkere nå kis og flussnat enn de uomvandiede.

Mikroskopisk består forandringen i at nlagioklas og deler av

alkalffeltsnat er ofwandlet til sericitt og kloritt. Kvarteen,

både son fenokrvstaller og i grunnmassen,forblir uomvandlet. On-

vandlingen langs sprekker er fra cm til dm tykke og omvandlings-

graden til sericitt og kloritt avtar fra snrekkereog utover.

Det nevnte kvartsårenettet i aplitten øst for Storøvungen kan

registreres både i nærheten av og flere hundre meter utenfor

knusningssoner. Årene synes å være nesten monomineralske med

bare aksessorisk innhold av andre mineraler. Jernoksydmineraler

er vanligste aksessoriske mineral i årene. Sulfider onntrer

sjelden.

-8-

NORGES GEOLOGHS<E L.NOERSO<ELSE

Området ved øyungshytta øst for Storøvungen har de klareste og

mest intense omvandlingsfenomener i området. Biotittgranitten

er her gjennomsettende omvandlet til en lys grønnlig, pyrittisk

bergart som er rusten og sterkt forvitret på grunn av det høve

kisinnholdet. Omvandlingen antas å være av samme tvpe som

beskrevet fra Styggdalen, men ved øyungshytta er den mye kraftigere

og all feltspaten i bergarten er blitt grønn.

Noen mindre områder med tilsvarende, men svakere hydrotermal om-

vandling er registrert og avmerket nå kartet (tegning 1) ved

Skjellbreia og Buvatn. I tilknytning til omvandlingene ved Buva n

ved øyungshytta er det observert noen hematittmineraliseringer

som nesten massive ganger med opntil 10 cm tykkelse.

STORØYUNCEN ANOMALIEN

Bekkesedimentene (Volden 1973 og 1979) viste usedvanlig høye

anomalier i et 4-6 km2 stort område nordvest for Storivången

(tegning 1). Oimrådet er anomtlt nå e7ementene no, Db, Zn, Cd,

Fe og Mn. Volden (1979) har niottet forholdene MoøYe og MalMn.

Mo/Fe kartet gir en mengde anfmalier og har en viss korrelasjon

med Mo, men er vanskelig tolkhart. Mo/Mn kartet viser de fleste

Mo anomalier som anomalier, det vil si det er god korrelasjon

mellom Mo og Mn. Storønungen anomalien kommer fram nå begge for-

holds kart.

Oppfølgingen av anomalien ble gjort med overflatekartlegging i

det avmerkede området (tegning 1). Resultatet av 4-5 dagers

intens prøveknakking var funn av 12-15 molybdenglans korn fordelt

over hele det anomale området. Dette representerer ingen anrikning

i molybden i granitten i forhold til områder utenfor anomalien

hvor molybdenglans finnes som enkeltkorn som en bstanddel av

frisk uomvandlet biotittgranitt.

-9-

NORGES GEOLOGS<E LN[DERS3<ELSE

Det eneste tegn til hydrotermal aktivitet innenfor anomaliområdet

er breksiering med sericitt-kloritt omvandling ut fra sorekker

nær knusningssonen gjennom Stvggdalen (tegning 1).

K'emiske anal,ser

7 prøver er samlet inn for kjemisk analyse nå Cu, Zn, Mo, Pb fra

det anomale området ved Storøyungen. Resultatene er nresentert

i bilag 1, prøve 5401-5407. Disse viser at frisk biotittgranitt

og porfyrisk anlitt fører : 1-4 pom Cu, 9-20 nom Zn, 15-20 onm

Pb, mens alle 5 prøver ikke har påvisbare mengder Mo. En for-

vitret varlant av niotittgranitt med mye mangan belegg, orøve 5403

viser 125 oom Zn, men ligger ellers nå samme nivå i metallinnhold

som frisk granitt. En orøve av sericitt-kloritt omvandlet nor-

fyrisk aplltt er tydelig anriket på tungmotaller og gir følgende

resultatgr : 10 f)mm Cu, 430 nnm Zn, 80 nem Pb og 5 cem Mo.

	 aeomalijrsaker

Zurklar): cjiano=lien kan eære flere, eg noen mulige arsaker

er :

1) Vegen fra Zngelstadvangen til Storm.5vungener for en stor del

oppbygd med materiale fra gruvetipnene i Elsjøfeltet. Dette

vegmaterialet består av skarn med Zn-mineralisering, horn-

felsgr og kontaktmetamorf alunskifer. Alle bekkene det

undersøkte området renner gjennom eller drenerer veg med

materiale fra berghallene. Dette antas å være en av årsakene

til anomalien, da det anomalibildet en får ved Storøyungen

ligner mye nå det som Kirkebyfeltets kambro-silurbergarter gir.

Den nordre delen av Kirkebyfeltet som for en stor del består

av blottet alunskifer gir anomali på elementene no, Pb, Zn,

Cd, Cu, Ni og V, dette er de samme elementer som gir anomali

ved Storøyungen med unntak av Cu.

- 10-

GEOLOG'S<"

De breksierte områder i granitt og aplitt har vært utsatt

for en del hydrotermal aktivitet med dannelse av flussnat

og sulfider på sprekker, samtidig som hergarten er onnsnrukket.

Dette kan gi lett mobiliserte ioner som kan gi utslaq i bekke-

sedimenter. Breksjen gjennom Styggdalen er en markert dal

i terrenget ofte med ur ned mot bekken. En ur gir stor for-

vitringsoverflate som gir høyere verdier nå metaller i bekke-

sedimenter. Kombinasjonen av breksiering med hvdrotermal

aktivitet og ur kan være en del av årsaken til anomaliane.

Området har mye myr og endel av de anomalc nunktene er nrøve-

tatt her. Humusinnhold i prøvene gir kjemiske forhold som

fører til utfelling av metallioner og gir høvere verdier i

bekkesedimenter enn ellers.

Jern-mangan utfelling på blokker i bekken er vanlig i hele

området. Jern-mangan utfelling kan gi høyere verdier nå

andre metaller. Den relativt code korrelasjon Mo/Ee og Ma/Mn

nå at dette er en medyirkende årsdk til anomalie:a.

Som konki.:sion kan sies at anmmalien antas å sky7des flere mad-

virkende arsakr. Det er Ikke funnet molvbden eller andre mIne-

raliseringer av betvdning. Omvandlingsfenomener som er vanlig i

tilknytninc til forekomster av norfyry molvbden tvnen er ikka

funnet.

SÆTERTJERNSEKKEN ANOMALIEN

I området ved Sætertjernbekken (UTM 035690) fikk USB store onnslag

på Mo i 2 bekkesedimentnrøver. De andre analyserte elementene

ga ikke høye verdier som i anomalien ved Storøyungen (Volden 1978

og 1979).

\C.c7GES GEOLOG:S<E UNW=IPS2<ELSE

Anomaliområdet ligger i øyungengranitten og bergarten i området

er i all hovedsak homogen grovkornig biotittgranitt. I granitten

opptrer stedvis 1-5 cm mektige ganger med omvandlet grønn granitt.

Grønnfargen skyldes en omvandling av feltspaten til sericitt og

kloritt ut fra flater/stikk i bergarten. I området opptrer ellers

noen tynne uregelmessige anlitt- og florfyriske aolitt-ganger.

Molvbden-mineraliserin er

Molvbden mineralisering er funnet på følgende steder :

032687 En blokk i bekken hadde 2 molybdenglanskorn. Molvbden-

glansen sitter som korn i en homogen biotitt-granitt.

032693 : Rett ved et anomalt prøvepunkt er `unnet 10-15 korn-

aggregater av molybdenglans i et område på m i diameter.

Molybdenglansen sitter impregnert som aggregater oå

1-3 mm størrelse i en frisk homogen middelskornig btotitt-

grantt!:. Mtneraliseringen Iggor i nn skrnnt vå uost-

siden -n. dekkefare»- med anomalien er truitg on

forkastning/knusningssone, da granitten er svakt brok-

siert og har ondel årer med kuarts, epidot, magnetitt

og flussuat området nær bekken. En bergartsanalyse

(prøve 5403, tabell 1) av en urøve biotittgranitt med

ett synflg molyhdenglans korn ligger nd sammn niuå

Cu, Zn, no og Ob som andre homogene orøver fra lyun:;en-

granitten. Analysen gir ikke oåvisbare mengder Mo og

dette antyder at det ikke er noen usvnlig impregnasjon.

029688 : Ca. 50 m N for brakka ved oarkeringsnlassen finnes en

svak molybdenglans impregnasjon i fast fjell bestående

av mm store korn eller kornaggregater. Det er sett

8-10 korn i blotningen. Molybdenglansen sitter imoreg-

nert i en massiv `risk granitt.

-12-

NORGES GEOLOG:SKE UNOERSC<ELSE

034690 : I en stor kantet blokk ved bekken ble funnet 4-5 molvbden-

glans korn impregnert i homogen biotittgranitt. 30 m

lenger nord ble i en skrent og blokker nedenfor skrenten

funnet 10-15 større aggregater av molybdenglans i granitt

i et 50 x 50 m stort område. Molybdenglansen opptrer

som 1-3 cm store aggregater, impregnert i granitten.

Mineralisering av samme tvpe Einnes også i aclittårer

med tykkelse 1-5 cm.

034688 : Det ble her funnet en blokk med svak ertsmineralisering.

Blokken består av breksiert granitt med et årenett av

hornblende, epidot og kvarts. På årene sitter enkelte

korn av blyglans og jernsulfider.

Mikroskopisk viser biotittgranitten ingen tegn til hydrotermal

omvandling, mineralsammensetningen er som tidligere beskrevet.

Eneste mulige forskjell cr at granitten er rikere på aggregater

av erts-biotitt-kloritt-enidot-titani`t. Ertsmineralnr er

hematitt og manetitc.

MolybdengLansen i aggregatene opptrer som monomi.ieralske ansamlinger

av korn med størrelso pd occtil 5 mm. Et korn av uvritt er eneste

eutsmineral utenom molybdenglans registrert i aggregatene i de

to colerslip mccl mineralisering som er mikroskocert.

Molybdenmineraliseringon i dette området er den rikeste scm er

funnet i øyangengranitten.

Konklusjon

Innenfor et område på 500 x 500 m er det nåvist en rekke svake

molybdenmineraliseringer. Molybdenglans forekommer som impregna-

sjon av enkeltkorn eller aggregater av korn i en homogen frisk

biotittgranitt, eller på aplittårer i granitten. Omvandlings-

fenomenene opptrer sjelden og er trolig kontrollert av knusnings-

-13-

GEO, SKE UNDERSZ<ELSF.

soner. De påviste mineraliseringer n-ar ingen økonomisk interesse

da gehaltene er for laVe.

Mineraliseringene antas å renresentere en lokal anrikning av

molybden som bestanddel i biotittgranitten.

ABORTJERN ANOMALIEN

Inne i øyungengranitten ca. 200 m nord for Åbortjern (UTM 033705,

tegning 1) er en molybdenanomali som ikke er anomal nå de andre

analyserte elementer.

Den anomale bekken renner nordover fra Åbortjern, de forste 100 m

gjennom arj. Fra myra og nordover til nr25venanktet renner bakken

langs en skrent. Skrenten markerer en N-S gående suak knusnings-

sone. Bergarten på begge sider av bekken er massiv, middels til

grovkornig biotittgranitt. Neen mindre anlitt- og norfyriske

aplitt-årer finnes i området. Knasningssonen markeres med en svak

breksiering av dranitten i be en. Yndel kvartsdanger, årer au

amilbol GC ea:det samt en svaa omvandlind av 'eltsnaten •t ra

sprekker er vanlig i en meter nred sono i bekken.

I bekken ble det funnet en blokk med 3-4 synlige molvbdendlanskorn.

Molvbdenglansen foreko=er som korn mindre enn 1 mm og er immred-

nert i en middelskornid homegen biotittgranitt. Analyse av

blokken (bilag 1, nrøve 5422) viser at Cu, Zn, Pb-innholdet er

på samme nivå som umineralisert granitt ellers i området.

innholdet er 5 ppm, det er høyere enn vanlig bakgrunn, som er ikke

påvist Mo. Det er ikke funnet molybdenglans i fast fjell,

heller ikke er det påvist bergarter i bekken eller området rundt

som kan gi andre årsaker til anomalien. Anomalien kan skvldes

en svak Mo-imnregnasjon i en eller flere blokker i bekken, men

også andre forklaringer er sannsynlige.

-14-

NORGES GEOLCG-3<E LNDERSO.KELSE

ØYUNGENGRANITTEN - VURDERING

En rekke kjente skarnmineraliseringer med Zn finnes nær øvungen-

granitten i kambrosilurområdene Elsjøfeltet og Kirkebyfeltet

(tegning 1). I tillegg finnes en rekkeMo-zn og Fe-mineraliserinoer

i skarn i den nordre del av Kirkebyfeltet. Ved nordenden av

Kirkebyfeltet er også registrert omvandlede gangbergarter som

fører molybdenglans. Området ved Sætertjernbekken er tydelig

anriket på molybdenglans som bestanddel av granitten. Dette an-

tyder at granitten kan ha vært kilden til en rekke forskjellige

mineraliseringstyber.

Mindre områder inne i granitten er hydrotermalt omvandlet og rike

på svovelkis.

Desse mineralieeringer og omvandlingsfenomener kan være ot utgangs-

bunkt for mer detaljerte undersøkelser for å `inne mulige sammen-

henger mellom Te hydrotermale omvandlinger og minpraliserirmbor.

Et detaljstudie bør forsøke å klassifisere omvandlingsfenomenene,

studere væskeinneslutninger i granitten, omvandlede bergarter og

mineraliseringer. eo om mulig sammenligne detto med det geologiske

miljøet rundt bor lvry og gneisen type forekomster for å vordere

mulighetene for å finne forekomster av disse tvbene i området.

FISKELØYSA ANOMALIFN

Fra Mosatjern (UTM 058766, kbl. Nannestad) renner en bekk nord-

østover til Fiskeløysa elva (tegning 2). Bekken er anomal på

Mo, og svakt anomal på Pb (Volden 1978).

Området ligger inne i en større ekerittintrusjon (alkaligranitt)

(Scott 1979). Ved obbfølging av anomalien ble det funnet endel

molybdenglans tilknyttet svovelkisrike partier i ekeritten.

-15-

NE:=9<=1_2,E

Under befaringene av det mineraliserte området er det forsøkt

kartlagt ut forskjellige varianter av ekeritt. Det viser seg

at mineraliseringen er knyttet til grenseområdet mellom en homogen

rødlig ekeritt og en grå ekeritt, med oorfyriske varianter, se

tegning 2.

Mesteparten av mineraliseringen er funnet i vegskjæringer til en

nedbygd skogsbilveg, det er meget vanskelig å finne flyritt og

molybdenglans utenom friske skjæringer.

Ekeritt

Ekeritt er en rødlig frisk granitt, middels til grovkornig, den

har hovedsakelig certittisk mikroklin og ocptil ca. 3023kvarts.

Plagioklas som fri korn forekommer kun i mindre mengder. Aksess-

orlsk ocpl.rer alkalipyroksener og amfiboler, noe biotitt, erts,

titdnitt, zirkon og epidot. Vanlig opptrer et belcqg av jern-

oksvder/hydroksvder som en `ilm rundt de enkelte korn, eller cå

Pelogget er i størrelsesorden 0.31 	 t-kt

På ifirtså stuffer er bergarten rødlig og middelskornig med enkelte

porfyrer av Ivs feltscat. Makroskocisk ser ikke feltscaten

porifyrene frisk ut, men i slin kan ikke sees noen forskjell cå

denne og vdnlig mikroklin. Pertittisk mikroklin med skyer av

forurensninger dominerer bergarten. Vanlig kornstørrelse er

1-4 mm. Kvarts (20-300) oontrer som grunnmasse og som runde feno-

krystaller på 3-4 mm. Plagioklas forekommer kun i mindre mengder

som fr• korn. Typisk for bergarten er hulrom, oFte fylt med

bergkrystaller, svovelkis og fibrig aktinolitt. Mineraliseringen

er delvis knyttet til denne bergarten.

-16-

\ORGES GEOLOG:S<E UNCERSØKELSE

Grå ekeritt

Bergarten er grålig av farge, men består av samme mineraler som

ekeritt og porfyrisk ekeritt. Opntil halvparten av feltsnaten

er grå til rødlig grå, mens resten har den samme rødlige fargen

som i den vanlige ekeritten. I slip kan ikke finnes noen for-

klaring på fargeforskjellen i feltspaten. Mikroklin med mikro-

pertitt og kvarts opntrer som i de andre variantene. En mulig

årsak til fargeforandringen er at bergarten delvis mangler belegg

av jernoksyder rundt kornene og på sorekker.

Grensen mellom grå- og porfyrisk ekeritt er helt diffus og van-

skelig å kartlegge, antakelig er det samme bergart kun med mindre

fargenyanser.

Lvs omvandlet (?) ekeritt

Bergarten er lys gråltg av farge ng all feltsnaten er bleket.

På stuff sces et jern-nangan hclegd son gjenn=setten hergare--

i et tynt årenet-. s:in sees heleg.:Jctscn et hfliegg r="5.t

kornene eller son årer nnd tvkkelse nå ca. 0,31 n.n.

Bergarten har sanme mineran v ensetninq som den vanlige ekeritten

og det kan ekke sces noen rineliLj årsak til f.argeforandrinden i

slin)ene. Mikroklinen er nuligens noe rikere oå Forurensninger

i sentrum, det vil si at det kan værn en svak onvåndling av

kalifeltspaten, men det kan også være et orimært magmatisk trekk.

Mineraliserin

Resultatet av detaljkartlegging i og rundt forekomsten er nresentert,

tegning 2. Som vist på kartet er mineraliseringen en imnregna-

sjon av pyritt og molybdenglans som delvis er i den grå ekeritten

og delvis i den norfyriske ekeritten nær grensa til den homogene

-17-

',ORGES GEOLOG 5<5 LNrERSc<ELSE

ekeritt. Mo mineraliseringen kan følges ca. 300 m, men er

diffus og meget vanskelig å følge utenom friske vegskjæringer.

Molybdenglans er bare funnet i friske skjæringer,og forvitrings-

huden tyder på at også pyritten er fjernet fra bergarten, dette

kan skyldes en overflatenær utluting av sulfidene.

Karakteristisk for det mineraliserte området er hulrommene i berg-

arten på opptil cm i diameter.

Selve mineraliseringen er knyttet til nartier der ekeritten er

anriket på eyritt. Pyritt oentrer i disse eartiene som imeregna-

sjon eller hulromsfylling sammen med andre mineraler. Molvbden-

glans oeptrer som en svak impregnasjon av enkeltkorn mindre enn

1 mm store, som enkelte parallellorienterte flak på sprekker i

bergarten eller i hulrom sammen med evritt.

MIkroskooIske nnders;åkelser av mineraliseringen viser at hflroms-

fgllingen ganligvis består av pyritt, kvarts, flusspat, aktin0litt,

karhonat og kloritt, i tillegg ot‘ctren mindne mengder 7»nknn, tt'n-

nitt og epIdot. Molybdenglans og blyglans er observert makre-

skosk hulrom. Mineralaggregatene i bulrorene er ofte Cor-

hund‘pt med årer av ikke identIfIserte hydroks-dsn, disse årene

filger korngrenser og sorekker i de enkel'oe kngs'alr od er ca.

0,01 mm tykke.

I 2 oolerslip er bare ertsmineralene magnetitt, pyritt og nematitt

identifisert. Magnetitt oontrer som eehedrale enkeltkorn eller

aLjgregater med kornstørrelse ca. 0,2 mm. En begvnnende martitti-

serIng fra kantene er vanlig. Mematitt oentrer som enkelte Iister

eller aggregater, en begynnende omvandling til jernoksvder er

vanlig. Magnetitt og hematitt er en erimær bestanddel av berg-

arten, mens pyritten synes senere krystallisert i hulrom og ut

frd sprekker. Pyritt opptrer som euhedrale krystaller ofte i

aggregater med en kornstørrelse nå 0,2-1,0 mm.

-18-

NORGES GEOLOGIS<E LNDERSO<ELSE

K'emiske analvser

5 orøver fra Fiskeløysa området er analvsert nå Cu, Zn, Mo og

Pb (bilag 1).

To sammenslåtte knakkprøveprofiler gjennom mineraliseringen over

100 og 50 m med prøveavstand på ca. 10 m viser henholdsvis 20

og 5 pom Mo (prøve 5423 og 5424, bilag 1). Bakgrunnen i uminerali-

sert ekeritt (prøve 5411) er på 5 nom. Det rikeste håndstvkket

(prøve 5409) viser bare 55 opm Mo. Dette viser at mineraliseringen

ikke fører interessante gehalter.

Mulige geneseteorier

.Denne mineraliseringen og flere av lignende tvne noen kilometer

lenger nord (Scott 1979) ligger alle i sentrale deler av en stor

ekeritt-intrusjon.

En maild for7 laring ca tuncpetall anrikningen kan være en *liss

difilerenstasjon av ekerittaagmaet sog: cir anrekning i ge sentrale

deler som vstalliserar sist. Selrotlflenei tergarten eær mtne-

raliseringen antyder at magmact var vannrikt ved krvstaTLisering.

Disse hulrommene synes å være EvIt med pvritt, aktinolitt, karbo-

nater, flussoat, etc. oå et sent stadium i krystalliseringen. Det

vil si at pyritt-mol.:hdenglans mineraliseringen kan ha kr7stalli-

sert fra sulfidrike,Ca og D-holdige restløsninger.

En annen mulig geneseteori er at mineraliseringene er hvdrotermalt

tilført bergarten og at mineralaggregatene i hulrommene er endel

av den perifere pronylitiske sonen i et porfyry molvbden system.

Mineralassosiasjonen passer bra til en slik plassering i systemet,

men mineraliseringen har ingen tegn til at den er hydrotermalt

dannet. Den siste teorien ansees derfor som mindre sannsvnlig

enn den første.

-19-

NORGES GEOLOGISKE UNDERSØKELSE

Konklusjon

Mo-mineraliseringen har ingen økonomiske gehalter, maksimalt

55 ppm Mo i den rikeste prøven. Den er likevel av interesse da

noe lignende ikke er beskrevet før i Oslofeltet.

Dersom den skisserte genetiske modell om tuntletallanrikning i

restater er riktig,kan den ånne mulighetene til å finne molybden-

mineraliseringer av impregnasjonstynen i de sentrale deler av

denne og andre ekerittplutoner. De andre kjente funn av lignende

type i samme ekerittintrusjon bør derfor undersøkes nærmere, for

å få fram mer data om mineraliseringstypen.

Et oppløftende resultat er at bekkesedimentmetoden fancer onp den

beskrevne mineralisering.

HermPRKOTTPN AN=TIEN

Holterkollen biotittgranitt ligger som en sebarat Oslofelt-intru-

sjon i de prekambriske gneiser i Nittedal (senterkoordinat

090570, kbl. Nannestad). Den gjennomsettes av en rekke strre

akerittganger (finkornet monzonitt). Granitten er kartlagt od

beskrevet av Neff og Khalil (1977).

Analvse av bekkesedimentprøver fra Holterkollengranitten viser

at elementene Zn, Cd, Ni, V, Co alle er lave i innhold og viser

kun variasjoner i bakgrunnsnivå. Cu har et anomalt prøvepunkt

(UTM 108575) som ikke gir høve utslag for andre elementer. Pb

har 3 relativt høye punkter. Ett av dem (UTM 093568) faller

sammen med Mo-anomali, de andre ikke. Mo har 6 anomale prøve-

punkter med verdier 100-300 ppm Mo som ligger innenfor biotitt-

granitten, ett prøvepunkt utenfor granitten i prekambriske bergarter

ligger i det samme området. Fe og Mn viser en god korrelasjon

med Mo.

NORGES GEOLOGHS.kZE UNDERSOKELSE

Ved oppfølging av anomaliene ble kun området `ra Mordbråtan gård

(UTM 094553) til sørenden av Søndre Ryggevatn befart. Ved Mo-

anomalien i bekken ved UTM 094564 ble det funnet 3-4 molvbden-

glanskorn impregnert i `inkornig anlitt og homogen granitt.

Granitten og aplitten viser ingen tegn til hydrotermalomvandling.

Ved utløpet av Søndre Ryggevatn (UT• 093569) forekomner en anomali

på elementene Mo og. Pb. Prøvepunktet er rett nedenfor denningen

i enden av vatnet. Det er utsorenet endel biotittgranitt i for-

bindelse med byggingen av dannen og utsorengt materiale ligger

som en ur nedenfor langs bekken ned mot prøveounktet. Unkelte

tynne årer med svovelkis finnes, men det er ikke funnet molybden-

glans eller blyglans. Anomalien kan skyldes den store over-

flaten som er eksnonert på grunn av det utsprengte materialet.

Anomaliene som er undersøkt kan ikke gis noen rtmelig forkl_aring

fra funn av molybdenglans. Andre forklaringer som er mulige er

nevnt unaer kapitlet om Storøvunganomalien.

Omradeb :ra rocutjern og nedover larmjs Krocnt ernbekken

100570) hdr :Lere Ylo-anomalter som ikke ble und,ersøk`.L 1578.

Disse bør undersøkes nærmere c.orom mulig å finne årsaken tij

anomalene.

RyggLvaLn :10-skjerc

Skjerpet ligger 400 m sør for Søndre Rvggevatn (GTM 093566, kbl.
9

1915 III). Det er drevet ut totalt 100 m- i et dagbrudd mcd et

maksimalt d-o oå 2 m.

Minerallseringen ligger i en frisk uomvandlet rød biotittgranitt

som ikke skiller seg vesentlig ut fra bergarten andre steder i

området. Viktigste mineraliseringstype er molvbdenglans-impregna-

sjon i en middels-grovkornig frisk granitt. Molvbdenglans opotrer

-21-

`.0,7GES GEOIOC'S<E \ DERS0KELSE

som uorienterte aggregater eller enkeltkorn mellom kvarts og

feltspatkorn. Molybdenglansaggregatene er mcnomineralske. De

kan være flere cm. store og består av flakige korn med stgrrelse

2-3 mm. Svovelkisinnholdet i granitten er noe hgyere nær molybden-

glansimpregnasjonen enn ellers. Pollak (1940) nevner at molvbden-

glans forekommer sammen med kopperkis.

En annen forekomstmåte er molvbdenglans i noen tvnne (ca. 5 mm)

kvartsårer som skjærer granitten. Svovelkis og flussnat ountrer

her sammen med molybdenglans.

Flere halvmeter tykke soner med forvitret, kisrik granitt onptrer

uregelmessig i skjerpet. Bergarten i disse sonene har en lys

grønnlig farge. I tynnslin sees at granitten er sterkt hydre-

termalt omvandlet. Deler av feltspaten er helt gått over til

sericitt og kloritt. Det er ikke synlig plagioklas da all denne

er omvandlet. Omvandlingen er selektiv og placioklasen omvandles

før mikroklinen. Kvartsen er helt uberørt. Videre ountrer et

nett av rettlinjede sericitt eg kvarts-sericittårer. tkav: oi

til arene onntrer Gndel n:ratt som eohedrale krys'aller. Oenne

bergarten har det nøycst,-,kis1 	 old skjernet. Det01-
=1: iglans i •en omvandledo granitten, men det

av den onntrer i frisk nergart.

Omvandlingen i disse sonene fører til at forvitringen skjer

fortere her enn i frisk granitt. Sonene markerer derfor denre-

sjoner i terrenget ved skjernet. Utenom skjernet er ikke disse

råtne cartiene gjenfunnet.

Noen fortsettelser av mineraliseringen er ikke funnet utenfor

skjerpet, og selve mineraliseringen synes nærmest å være utdrevet.

Skjerpet kommer ikke fram på det geokjemiske prøvekartet da nrgve-

punktene alle er for langt fra mineraliseringen til å kunne gi

utslag.

-22-

NOPCES GEOLOG'SKE

Mineraliseringen synes ikke å ha noen økonomisk interesse,men

det er interessant at de beskrevne omvandlingsfenomener onntrer.

Sericitt-kloritt og kyarts-sericitt-nyritt omvandlingenc onntrer

på samme måte som Ihlen et al. (1980) har beskrevet fra Mo-mine-

raliseringer i Drammensgranitten.

NYSETEE ANOMALIEN, GRUA

Bekken 200 m sør for Nysoter Zn-gruve ved Grea (UTM 935816,

1815 I) er anomal nå molybden, kobolt, jern og mangan. Anomali-

bildet er derfor klart forskjellig fra den bekken som drenerer

selve gruveområdet ved Nyseter. Den har høye verdier nå Zn, Cd,

Co og Cu. Den anomale bekken og området rundt er undersøkt fra

UTM koord. 935816 til 944815 (kbl. Gran 1815 I).

De geologIse forhold i området er t»dJigere beskrevet av 0lerzd

(1277). eJaiirekken drenerer bare bintittgranitt. CeraJ;iahli

er middelskornig, har en frisk rød farge og har lite mørke mine-

raler (biotitt). Kvartsinnholdet er 30-40l. Feltspaten er noved-

sakelig alkalifeltseat med mikronertitt, men mindre deler ren

mikroklin cg plagioklas onntrer. Denne friske biotittgranjtten

dominerer både fastfjellsblotninger og blokker i området. Cet

finnes imfdlertid en rekke omvandlingsfenomener som gir granitten

en grønnlig eller blass rødlig fargo. Eargefcr-

andringene antas å skyldes at deler av feltspaten omyandles til

sericitt og kloritt. Det ble under befaringen ikke funnet molyhden-

glans i bergart.

USB boret i 1977 på Nyseterforekomsten (Ihlen 1978) og borkjernene

viser at tilsvarende omvandling av granitten er et kontaktfenomen

nær kambro-silur grensen. Ved boringen ble det nåvist et stikk

med molyhdenglans i en svakt omvandlet granitt.

-23-

N'C'SGE5 GEDLOG:S<E UNDERS2<E:SE

Under driftsperioden i Nysetergruva ble det funnet en mindre

molybdenglansforekomst ved inndriften av Tveitmarkstollen

(Olerud 1977).

Kjemisk analyse av en prøve med gul, omvandlet granitt (se bilag 1,

prøve 5412) viser at nivået for Cu og Mo ligger noe høyere enn

det som er vanlig for frisk biotittgranitt.

Som konklusjon kan sies at Mo-anomalien i Gruagranitten ikke kan

gis noen rimelig forklaring ut fra blokkleting i og rundt bekken.

Gruagranitten er molybdenførende og det er tidligere båvist mindre

mineraliseringer. amvandlingsfenomenene i granitten er hoved-

sakelig et kontaktfenomen.

SA=N;IATTiNDE KONKLUSJONER 3G ANBEDALIN=

Jten9av 9 bf9igingen av bekkesedmen-anornal'ene p= JJo'-

ga negdtivt resultat for Storøy.,Ingenanomalien. Anoaleen er

også bey pd en rekke andre elementer og dette antas å skyde=

soestelt gunstide forbold for kjemisk utfelling av metaller i

bekkesedimentene.

Sætertjernbekken anomalien er bare høy bå molyhden. Det ble her

Fonnet en anrikning av molvbdenglans som bestanddel av granitten,

gehaltene er imidlertid for lave til at mineraliseringene har

økonomisk interesse.

Abortjernanomalien er også anomal på bare Mo, men her ble det

bare funnet en svak molybdenglansimbregnasjon i enkelte blokker.

Om dette forklarer anomalien er usikkert.

Oppfølging av Fiskeløvsa anomalien som er høv bå Mo og delvis

på Pb førte til funn av byritt-molybdenglans imbregnasjon i

-24-

NORGES GEOLOWSKE LiNDERSØKELSE

ekeritt. Forekomsten har ingen økonomisk interesse.

Mineraliseringstypen antas å representere vann og sulfidrike rest-

løsninger i senteret av plutonet. Det finnes flere forekomster

av samme type i området og det anbefales mer detaljerte studier

av bergarter, mineraliseringer og omvandlingsfenomener for bedre

å kunne vurdere mulighetene for å finne en molybdenforekomst av

impregnasjonstype i ekeritter eller andre sure intrusiver.

I Holterkollengranitten ble flere Ma-anomalier undersøkt uten at

nye mineraliseringer ble funnet. Det gjenstår fortsatt å følge

opp noen anomalier i området, dette bør gjøres.

Nyseter molybden-anomali ved Grua førte ikke til funn av interes-

sante bergartstyper eller mineraliseringer.

øyungengranitten er kartlagt i forbindelse med arbeider i 1978 og
-79. Det anbefales at USB støtter et detaljstudie av minerali-

seringer od omvandlingsfenomenor i forbindelse med denno tten

for bedre å kunne vurdere mulighetene for å finne forekomster

av porphyry eller gneisen typer i dette eller tilsvarende områder.

Trondheim, 25. mars 1980

Svein Olerud
statsgeolog

-25-

NORGES GEOLOG SKE UNDERS"C<ELE

LITTERATUR

Brøgger, W.C. og Schetelig, J. 1917 : Geologisk kart 1:100 000

Nannestad. NGU.

Gaut, A. 1975 : Oslofeltets biotittgranitter. Petrografi oq

posisjon i den magmatiske historie. Unubl. hovedfagsopng.

Universitetet i Oslo, 186 s. + bilag.

Ihlen, P.M. 1978 : Diamantboring ved Nysetor Zn-gruve ved Grua,

Lunner, Oppland. NGU-rapn. nr. 1575/1813, 8 s. + bilag.

Ihlen, P.M., Trønnes, R. and Vokes, F.M. 1980 : Mineralization,

wallrock alternation and zonation of ore deposits associated

with the Drammen granite in the Oslo Region, Norway. Pro-

ceedings from IGCP meeting, Exeter dec. 1979. Mineralizations

associated with acid magmatism. In press.

Neff, T.R. and Khalil, S.O. 1977 : Petrogenesis of the Holterkollen

nlutonic co=Lex, Norway. In Neumann, F. -R. and R=beri-J, :.F.

(02.) Petrology and geochemistry of Continental 2ifts. Vol.1.

237-244.

01Prud, S. 1977 : En malr+geologisk underc+5kolse av 2n-5h-rc-

forekomstene i Grua=rådet på Hadeland. Hflubl. hcvedonng.

1:TH, 96 s. + bilag.

Pollak, 1940 : MoLdiciffnglanzvorkommen am Eolterkollen kai 3al.

NOU 3a.nr. 1068, 1 s.

Scott, P.W. 1979 : Geologisk kartlegging nå Romeriksåsen i Oslo-

feltot. Nannostad/Nittedal/Lunner, Akershus og Onnland 5vlker.

NGU.rapp. nr. 1750/490. 13 s. +

Sather, E. 1962 : The igneous rock complex of the Oslo regicn.

XVIII. General invenstigation of the igneous rock in the

area north of Oslo. Skr. Det Nor.Vid.Akad. Oslo. I. Mat.

Maturv, Klasse Ny serie no. 1 182 s.

Volden, T. 1978 : Cd, Mo, Pb og Zn i bekkesedimenter Oslofeltet,

Oppland og Akershus fylke. NOU-rapp. nr. 1430/49A, 4 s +

bilag.

Volden, T. 1979 : Cu, Co, Ni, V, Mn og Fe i bekkosedimenter,

Romeriksåsen, Oslofeltet. Onnland og Akershus fvlke. NGU-rann.

nr. 1650/493, 5 s. + bilag.

111M111•• =11•10-111M---1•010•1101111111 0111111011IMIII=E1010•1111M

BILAG 1 : ANALYSERTE BERGARTSPRØVER. Analysene er utført ved Kjemisk avdeling, NGU

med atomabsorpsjonsmetoden. Resultatene er angitt i pom.

Forkortelser : mo
py
i.

Sted

Storøyungen

I/

II

111

II

Sætertjernbekken

Abortjern

Fiskeløysa

11

11

Grua

Ryggevatn

= molybdenglans
= pyritt
.= ikkeåvist

	

UTMPrøve
koord.

	

0367175401

	

0377145402

	

0437175403

	

0337105404

	

0427145405

	

0447055406

	

0427115407

	

0326935408

	

0337065422

	

0577675409

	

0587685410

	

0607605411

	

0577675423

	

0587685424

	

9378165412

	

0935705414

	

0935665415

nr.Cu

4

8

1

1

2

1

10

1

3

1

1

5

1

1

10

2

3

Zn

20

20

125

9

19

13

430

18

21

200

105

49

47

76

22

16

6

Mo

i.p.

i.p.

i.p.

i.p.

i.p.

i.p.

5

i.p.

5

55

30

5

5

20

10

i.p.

5

Pb

15

15

20

10

15

20

80

20

15

10

15

15

20

10

15

5

5

Bergart

Biotittgranitt, et mo.korn sett.

Biotittgranitt

Biotittgranitt, forvitret med mangan
belegg.

Biotittgranitt.

Biotittgranitt.

Porfyrisk aplitt.

Sericitt-kloritt omvandlet porfyrisk
aplitt.

Biotittgranitt, ett mo korn sett.

Biotittgranitt.

Porfyrisk ekeritt m/py, mo impreg.

Lys ekeritt, rik på pyritt, noe mo.

Ekeritt

Knakkprøveprofil, 100 m, svakt py,
mo impregnert.

Knakkprøveprofil 50 m, svakt py,mo
impregnert.

Gul omvandlet biotittgranitt.

Frisk biotittgranitt m/kisårer.

Sericittisert biotittgranitt.

+
• r -

ungen
fl

. + ."

	

+ I
+ I I I

+ I + I +1.1g II
+ I '

+ + i;lli+ I + b I

L T ..1 C
+ + I + !1i1111I

,,,c .1,., 11111
+ + 14 I, .• ...- k-a „, ,I,I

111,...1,141 V, , + 11111 11

,.. c rt, + + +1.. 111111 1 1 1 1

111‘ > v i + 11:1111111:1:1:111111111111111
•
, , + 1 1 1 1 1 1 1 1 11 1 1111114.4

	

11,111,11111i11111 1 11111 i I I) y 1/
i 7 i 11111 IKIRKEBYFELTET i 1i i I I I I I i I i

i v liiii I ' 11 Il i r r it 1 111 i I i 1,1' --
c••„IIIII IIiIiIiiIIii1!1I!IIi!dil,i'l *

	

i i I,I.I.I '

	

. 1

+ + +1•44.e".(Y..

+ + +

+ + +

""":?::".

+ +

+ + + + •,:fo•

+ + + c•4;511.ig
+ +

+ +. +
+

+ •4.

+V2\ + + +

+ i+ + + +
I +

+

i+
vat% +

+ +

+ + +

Tegnforklaring:

Overdekke

Nordmarkitt

Porfyr isk aplitt

Biotitt granitt

Syenitt og porfyrisk syenitt

Syenitt porfyr (Byvatn type)

Rombeporfyr

Kjelsåsitt fragment

Kambro - siluriske hornfelser

Prekambriske gneiser

Usikker grense under overdekke

 Grense mot overdekke

—• — Forkastning /knusningssone

Hydrotermalt omvandlet bergart

Kvartsårenett , breksiert bergart

Mo-mineralisering - skjerp

"6 Zn -mineraliseri ng - skjerp (bare de v

•

iktigste
avmerket)

cf Fe - mineralisering - skjerp

Storbyungen anomalien

Åbortjern anomalien

Scetert•ernbekken anomalien

sjb
, 1;1; EL JOFELTET,

+ II'l It.I.I.1 I I I I1111111

	

rtl:IIIII I,I I, III I I

+

	

+ +I +
RP-1/ + "

•r ..+

rtunge +
+ .1)1• 1+"•

1 + •
•

!1-1 i + • +
I

+ + + + ..e.,; •C'z•-tvosc
..sicht" 9.;::-.'•%.6 :,.._,-?

+ + + + +
;1t69-•.u.ki,-

'.;tt
	 re

+ + +

r
>

	

/ • 11

11 111 •

RP

II1111111
II.I•1,1.1

OBS

TEGN

1: 50 000 TRAC

KFR

1978-1979

JAN.1980

FEB.1980

Noen geologiske grenser i SV og NÖ er hentet fra

henholdsvis Gaut (1975) og Scott (1979)

USS 1978
GEOLOGISK KART

ÖYUN GENGRANITTEN
NANNESTAD,NITTEDAL, AKERSHUS

MR LES TOKK:

NORGES GEOLOGISKE UNDERSØKELSE
TEGNING NR KARTBLAD NR.

TRONDHEIM 1650/49C-01 1915 III

--f-

- f —F

4.

ti
ti

ti

+ Tegnforklaring:

„..„ Overdekke.••
A

jti
ti

-f-

±-

-- f

------ .-V.:'•• •••. 0 0

/- .0 0
_. /. • ..1:5 , • '...-- • 1-—-- —.

...-....

.,--•
••0.: • 9 " e ••• • . .0

/ 6:86 e• . • i . a. . .0 . i .• osatlern
0.7

/ 0
/ . .

o • • .0. ---

/ **

•

•0 .1, •
.

\c_..,
/ 0 0 •

G
 o .: - --•.._ •

ti

ti

- r-

o
o o Porfyrisk ekeritt

AA Grå ekeritt
-+- Ekeritt-f-

Svovelkis- molybdenglans
impregnasjon

Hydrotermatt omvandlet (?)
område

— Knusningssone

• • •
• I •

:

ti

ti
ti

ti
Geologisk grense /

/ et, ti
ti ti

usikker grense

ti

ti

US B 1978
GEOLOGISK KART

FISKELÖYSA ANOMALIEN

NANNESTAD AKERSHUS•

MRLESTOKK:

1:5000

OBS.S. 0.1978

TEGN.

TRAC, S. 0JAN.1980

KFR.

NORGES GEOLOGISKE UNDERSØKELSE
T EGNING NR. KARTBLAD NR.

TRONDHEIM 1650/49C - 02 1915III

