
Bergvesenet
Postboks3021, 7002 Trondhoint Rapportarkivet

Bergvesenetrapport nr InternJournalnr Interntarkivnr Rapportlokalisering Gradering

BV 255 Trondheim APen

	

Kommerfra ..arkiv Eksternrapportnr Oversendtfra Fortrollgpga Fortroligfra dab:

	

Trondheimske NGU 93.010

Tittel

Grafittundersøkelser i Bø og Myre kommuner, Nordland 1992.

Forlatter Dato Bedrift

Gautneb, Håvard 12.01 1993 NGU

Kommune Fylke Bergdistrikt 1: 50 000 kartliad 1:250000kartblad
Bø Nordland Nordlandske 11321
Myre 113=

Fagområde Dokumenttype Forekomster

Geologi Skogsøya
Kråkberget
Haugsnes

Råstofftype Emneord

Industrimineral Grafitt

Sammendrag
Sommeren 1992 ble endel mindre grafittforekomsteri Bø og Myre kommuner undersøkt og prøvetatt.

Ved Hjellsandvika på den sydlige delen av Skogsøya, opptrer en minimum 3m bred Grafittekifer med et
gjennomsnittlig karboninnhold på 23 %.
Grafitten er grovflakig, men beliggenheten er ugunstig for evt. drift hvis tilstrekkelig tonnasjer er
tilstede.

Ved Kråkeberget innerst i Møklandsfiordenhar det tidligere vært drift på en 2 m bred grafittskifer.
Gjennomsnittlig karboninnholder på 21 %.Forekomsten ligger idag svtert tett opptil bebyggelse.

I Jørnflordområdetble det undersøkt fiere grafittforekomster,de har et karboninnhold som variererfra
6 %- 15 %,og er alle tilsynelatende små og ubetydelige forekometer.

Basert på tilgjengelig informagjon er det ikke sannsynlig at de undersøkte forekomstene har tonnesjer
eller beliggenhet som gjør at de har stor økonomisk interesse idag.

Grafittundersøkelseri Bø og Myrekommuner,

Nordland1992

NGUrapport93.010

NGU
ICR3ESGEOIDGISCUICER181«

Postboks3006- Lade
7002 TRONDHEIM
Tlf. (07)90 40 11
Telefax(07)92 16 20 RAPPORT

Rapportnr. 93.010 ISSN 0800- 3416 Gradering:Åpen
Tittel:Grafittundersekelseri Be og Myrekommuner,Nordland1992

Forfatter: HflvardGautneb OppdragsgiverNGU/Nordlandsprogrammet

Fylke: Nordland Kommune:Myre,Be

Kartbladnavn(m=1250.000) Svolvier Kartbladnr.og -navn(M=L50.000
11321Nykvåk113211Stokkmarknes

Forekomstensnavnog koordinater: Sideta11:13 Pris:75,-
Skogsøya,Kråkberget,Haugsnes

Kartbilag:1

Feltarbeidutfert: Rapportdato: Prosjektnr.:

Juni 1992 12/1-93 67.2543.02 /eird

Sammendrag:

Sommeren1992ble endelmindregrafittforekomsteri Bø og Myre kommuner,undersøkt
og prøvetatt.

Ved Hjellsandvikapå den sydligedelenav Skogsøya, opptreren minimum3 m bred
grafittsldfermed et gjennomsnittligkarboninnholdpå 23%.Grafittener grovflaldg, men
beliggenhetener ugunstigfor evt. drifthvis tilstrekkeligetonnasjerer tilstede.

Ved KråkebergetinnerstI MeklandsQorden,har det tidligereværtdrift på en 2m bred
grafittskifer.Gjennomsnittligkarboninnholder på 21%.Forekomstenliggeridag svært
tett opptilbebyggelse.

I Jørnfjordområdetble det undersøktfleregrafittforekomster,de har et karboninnhold
som variererfra 6%-15%og er alle tilsybnelatendesmå og ubetydligeforekomster.

Basert på den tilgjengligeinformasjoner det ikkesannsynligat de undersøkte
forekomstenehar tonnasjereller beliggenhetsom gjørat de har stor økonomiskinteresse
idag.

Emneord:Fagrapport

Industrimineraler Mineralforekomst

Grafttt

Innholdsfortegnelse

Innledning	 4
Forklaringav noen faguttrykk 	 5

Tidligere undersøkelser	 6

Geologiskbakgrunn 	 6

FELTUNDERSØKELSER 	 8
Skogsøya,Myre kommune 	 8
Bø i Vesterålen	 9

KARBONOG SVOVELANALYSER	 12
Analysemetoder	 12

Sammendragog konklusjoner 	 12

Referanser 	 13

Tabeller

Tabell 1 Geologiskutviklingav Lofoten- Vesterålen 	 8
Tabell 2 prever av grafittmineraliseringfra SkogsøyaMyre kommune 	 8
Tabell 3 prøver fra Kråkbergetgruve 	 10
Tabell 4 Grafittanalyserfra Jørnfiordområdet 	 11

figurer

Figur 1 Geologiskkart over Lofoten- Vesterålenfra Griffin et al. (1977) 	 7
Figur 2 Grafittskiferlokalitetenpå Skogsøya. 	 9
Figur 3 Tippehaugenved Kråkbergetgruve 	 10
Figur 4 Veiskjæringmedgrafittskiferi indre del av Jørnfjorden	 11

Bilag
93.010.01 Grafittforekomsteri 1333og Myre kommuner,Nordland

4

Inn—

Tidlig på 80-talletvar det på verdensmarkedeen markertprisøkningpå flakgrafittp.g.a
utilstrekkeligtilgangpå god kvalitetfiakgrafittråstoff.

Dette førte til at fiere industriselskaperbegynteå intressereseg for etablerings-
muligheterfor grafittvirksomhet.

Med dette som bakgrunnble NGU i 1987engasjerti regionalletevirksomhetpå grafitt i
Vesterålen, som er å betraktesomen potensiellgrafittprovins.en kjente til i denne
regionen flere grafittforekomsterdere det tidligerehadde wert drift i beskedentomfang.

Det var ønskeligå få dekketmestepartenav det aktuelleområdetmed moderne
geofysiskehelikoptermålinger,samtå gjennomføreen ny vurderingav alle grafitt
registreringenei området.

Sommeren 1992ble det utført grafittundersøkelserpå endelkjentegrafittforekomsteri Be
og Myre kommuner,Vesterålen.Forekomsteneer registrerti NGUsarkiver, og arbeidet
ble utført som endel av mineralundersøkelseneinnenforNordlandsprogrammet.

Feltarbeidetble delvisutført sammenmedgeologeneEinar Tvetenog BjørnLund fra
NGU.

Trondheim 14/1- 1992

xAm97,1
HåvardGautneb

Forklaringav noen faguttrykkfor ikke geologer

Amfibol: mineralsombeståravjern, magnesium,kalsium,silisiumog vann

Anomali:brukesforet områdederet instrumentregistrereravvikfradetnormale.

Arkeikum:tidsepokei jordensurtidmerenn2700 mill.årsiden

Disseminertmineralforekomst:Forekomstdermineraletopptrersomspredtekom i en
bergart

EM: "Elelctro-magnetisk",geofysiskmålemetodesombrukeren brerbarsenderog
mottaker,elektromagnetiskebølgersendesnedi bakkenog registrerespåoverflaten.

Epigenetisk:uttrykksombrukesom mineralforekomstersomer dannetetter(er yngre
enn) bergartende liggeri.

Gneis: metamorf•bergartsombestårav kvarts,glimmerog feltspat.

Granoblastisktekstur:bergartderalle mineralerer omtrentlike store.

Granulitt-faciesmetamorfose:metamorfosegradderbergartenutsettesfor sværthøyt
trykkog temperatur.

Kontaktmetamorfose:prosessderen bergartutsettesforhøy temperatur.

Metamorfebergarten bergartersomer omdannetetterå hablittutsattfor storttrykk
og/eller temperatur

Migmatitt:bergartsomhargjennomgåtten delvisoppsmelting.

Mohs skala: Skalaforhardhetentil mineralergårfra 1 til 10dergrafittharhardhet1 og
diamanthardhet10

Paleosom:Usmeltetrestav en bergartsomhargjennomgåttdelvisoppsmelting.

Proterozoikum:tidsepokei jordenurtidfra2700til 1000mill. år siden.

Pyroksen:mineralsombeståravjern, magnesium,kalsiumog silisium.

Sedimentærebergarter:bergarterdannetsomavsetningerpåjordensoverflate.

Suprakrustalebergarter:bergarterdannetpåjordensoverflate,kanværeentensedimen-
tæreog/ellervulkanskebergarter.

Syngenetisk:uttrykksombrukesom mineralforekomsterdannetsamtidigmedbergarten
de liggeri.

VLF: "VeryLow freqeuncy"geofysiskmålemetodesombrukeren flerntliggende
radiosendersomkilde.

6

Tidligereundersøkelser

Den førsteaktivitetnårdetgjelderutnyttelseneav grafittforekomstenei detteområdet
ble utførtav detengelskeselskapetAnglo-NorwegianMiningrundtårhundreskiftet.Dette
selskapetutførtedriftpå forekomstenvedKråkbergeti Bø kommune(se beskrivelse
nedenfor)så vel somen utstraktgrafittprospekteringi heleLofoten-Vesterålenområdet.
Etterhvertble aktivitetensamletrundtJennestad,Sortlanddergruveneble drevetframtil
1. verdenskrig.

1 1952 besøkteHenrichNeumannsamtligegrafittforekomsteri Lofotenog Vesterålen
(Neuman1952). Formåletmedhansundersøkelservaruranletingog hangjordeingen
inngåendebeskrivelseav grafittforekomstene.

1 1987 utførteNGU helikoptergeofysiskeundersøkelseroverheledennordligedel av
Langøya.P. g. a det stedvismegetstoretopografiskerefieff ble fullstendiggeofysisk
måleutrustningkunbruktoverflateområder,noe sommedførteat størstedelenav Bø
kommuneikkeble fløyetmedEMinstrument.Det sammegjelderfiellområdenemellom
Sortlandog Myre.

Geologiskbakgrunn

De førstemodernegeologiskeundersøkelsenepåLangøyable utførtav Heier(1960).Han
utførteen detaljertgeologiskog geoldemiskkartlegging.På midtenav 1970åreneledet
K.S. Heierog W.L. Griffinet størreforskningsprosjekti Lofoten-Vesterålenområdet.
Dettearbeidetresultertei en rekkehovedfagsoppgaverog fierepublikasjoner,bl.a. ble
grafittskifrenefraJennestadområdetstudertgeoldemisk(Myrhaug1976).Dengeologiske
utviklingav Lofoten-Vesterålenområdeter beskrevetav Griffinet. al. (1978).

ForenldetgeologiskkartoverLofotenVesterålener vistpå Fig. 1, og hovedtrekkeneav
den geologiskeutviklinger følgende.

Pådennordligedelenav Hinnøyog Langøyopptrerarkeiskesuprakrustale
bergarter.Disse ble overlagretmedsedimentæreog eruptivebergarteri tidligproterozoisk
tid (ca. 2000 mill. år). Detarkeiskeunderlagetvardatroligallerededannet,men
nødvendigvisikkeundersærlighøymetamorfosegrad.De proterozoiskesedimentære
bergarteneog vulkanitteneomfattet,kvartsbåndetejemmalmer,kalksteinog dolomitt,
sure/basiskevulkanitterog karbonrikeskifre.

Deretterfulgteen kraftigmetamorfoseunder"tørreforhold",d.v.s at væskefasen
undermetamorfosenhaddebareen litenkomponentav Off i forholdtil CO33.Basiske
gangerintrudertefør metamorfosennåddesintoppintensitet.Motsluttenav denne
metamorfoseendretvæskefaseseg stadigmot"tørrere"forholdog endtemedat den
etterhvertdelvisoppsmeltedeprotolittbråttkrystalliserteundergranulitt-faciesforhold.
Omtrentsamtidigintrudertestoremengderdypbergarterav "Lofotentype",særlig
mangeritter,gabbroerog anortohositter,motsluttenogsåLødingengranitti de østlige
deleneav Hinnøy.Senereintruderteogsåbasiskegangerog troligogså suregranitter.

Senereoppleftingog erosjonhareksponertsværtdypesnittavjorsskorpen.Det
geologiskekartbildetoverområdeter pregetforholdeneundermigmatitt-dannendefaser
da alle bergartevaren blandingav fasteog smeltedekomponenter.Et iøynefallendetrekk
er at derter to klartforskjelligeutviklingerav migmatittene:

7

Enbåndetutviklingsomer regional.Herfinnespaleosombaresomslirerog bånd
på barenoenmeterslengdeog bergarteni sinhelhethartroligværtsværtpalstisk.

Enlite oppsmeltetutvikling,derde opprinneligesuprakrustalebergarteneer godt
bevarti "flåter"påopptilflerekm.Oppsmeltingenharherbaregittseg utslagi tynne
pegmatoideflekkerog "nett"rundtblokkerav opprinneligog høymetamorfbergart.Det
er i dennesistnevnteutvildingav migmatittavvi finnerde størregrafittforekomstenei
Lofoten- Vesterålen(Tveten1976)områdetmedpyroksengneism.m. vedVikeid-
Jennestader en slik "flåte"av suprakrustalebergarter.

695

Flgur 1 Geologiskkart over.Lofoten- Vesterålenfra Griffin et al. (1977)

1111CALEDONIANODVER

LEKNESGROUPIL PROTEROZOICI

RETROGRADEDIGNEOUSROCKS

GRANITE

MANGERITESERIES

ANORTHOSITICROCKS

GABBRO,AMPHIBOLITE

E. PROTEROZOICSUPRACRUSTALS

GUISESFJORDGRANITICGMISS

MIGMATITIC
ARCHEANSUPRACRUSTALS

0 10 20km
(6)

VESTVAGØY

1161

HADSELØY

AUSTVAGØY

(12)

-

.••••••• •

6.3°N (

MOSKENESØY
(21)

121

111)

15)

(14)

FLAKSTAWY

leE

gffj

11111:1
.PS1.1

LANGØY?

141 tahe

(4)

VESTFJORDEN

8

Tabell 1 Geologiskutviklingav Lofoten- Vesterålen

Dannelse av protolithtil migmatitterog
underlagfor proterozoiskesuprakntstalebergarter
2700-2600 Ma.
Oppløftingog erosjon
Avsetning av suprakrustalebergarter(inkl. bl.a.
grafittskifre),2000-1830 Ma.
Høy grads metamorfose,ca. 1830Ma.
Intrusjonav gabbro, anorthositterog mangeritter,
1800-1700 Ma. Intrusjonav Ledingengranitt
Intrusjonav basiske ganger
Oppløftingog erosjon.

FELTUNDERSØKELSER

Skogsøya,Myre kommune

Ved Hjellsandvikapå densydligedelenav Skogsøya(bilag.1)ble detbefarten grafitt-
skiferforekomstetteranvisningav og sammenmedEinarTveten.Forekomstenliggerlike
i flomåletog bestårav fleresteiltståendegrafittskifremedmektighetopptil3 meter.
Sidebergartenbestårav migmatittiskegneiserog amfibolitt(figur2). Grafittsldfrene
varierermegeti mektighetog inneholderoftelinserav sidebergartog gir inntrykkav
megeturegelmessigvariasjonerlangsstrøket.Grafittmineraliseringenkanfølgesca 30 m
langs strøketfør denforsvinneri sjøellerunderoverdekkning.

Grafittmineraliseringener grovflakigog haret gjennomsnittligC og S innholdpå
henholdsvis23.06 %og 0.18 %.C gehaltenevariererfra17 %til 27 %(Tab1).

Tabell2 prøverav grafittmineraliseringfraSkogsøyaMyrekommune

Forekomstens koordinater 49445 764180

Prøve % S% C
9220a 0.101 22.37
9220b 0.248 20.79
9220c 0.100 23.73
9220d 0.032 26.86
9220e 0.374 17.22
9220f 0.271 27.41

Gjennomanitt 0.188 23.06

,

9

F1gur2 Grafittsldferlokalitetenpå Skogsøya.

Bø i Vesterålen

I områdetmellomMøklandsfiordenog Jørnfiordeni Be kommuneer detbeskreveten
rekkemindreforekomsterav grafitt(Neumann1952)og forekomsteneer merketav på
det geologiske1:250000kartet(Tveten1978).De flesteav disseforekomsteneble befart
sommeren1992.Disse forekomstenble opprinneligundersøktav Anglo-Norwegian
Miningrundtårhundreskiftetog sidenNeumann(1952)besøkteområdethardisse
forekomsteneikkeværtbesøktav andre.Gamlerøskog andresporav drifter derfori
betydeliggradgjengroddog delsfiernetvedomleggingavjordbruks-og boligarealer.
Dalføretsomstrekkerseg mellomMeklandsfiordenog Jørnfiordener i sværtstorgrad
fullstendigoverdekketog detvil værenødvendigmedomfattendebakkegeofysiske

10

undersøkelser for å lokalisere interessante områder. Nedenfor følger en kort beskrivelse
av de områder der grafittmineralisering og spor av drift kan observeres i dag,

Kråkberget

Kråkberget grafittforekomst ligger på vestsiden, innerst i Moklandsfjorden, ca. 300 m
NØ for Kråkberget gård og handelssted (bilag 1). Forekomsten ble drevet av selskapet
Anglo-Norwegian Mining A/S og det ble tatt ut ca. 500 tonn med grafittmalm rundt
århundreskiftet. Området er nesten fullstendig overdekket og eneste synlige tegn til drift
er et 20m langt og 5-10m bredt vannfylt synk, med en liten tipphaug på N siden (figur 3).
I fjæra sees en 2m bred grafittskifer av ganske grovflakig grafitt. Pen og grovflakig
grafittmalm observeres på tipphaugen. Analyser viser at C gehalten ligger rundt 20 %
(Tabell 2).

s.

Figur 3 Tippehaugen ved Kråkberget gruve

Tabell 3 prøver fra Kråkberget gruve

Forekomstens koordinater 48810 762810
Prøve % S % C
9230a 0.092 21.32
92306 0.097 20.80
9230c 0.338 22.43

Gjennomsnitt 0.176 21.52

3.1

I dag ligger Kråkberget gruva ganske tett opp til bebyggelse og det er lite sannsynlig at
forekomsten er av økonomisk interesse i dag.

Jørnfjordområdet

Innerst i Jørnfjorden og langs østsiden av denne opptrer et belte med metasuprakrustustale
bergarter som stedvis inneholder grafittmineralisering. I veiskjæringene langs veien ut mot
Guvåg sees flere steder rustbrune skifre med grafittmineralisering. De enkelt forekomste-
ne som ble prøvetatt var bla. en veiskjæring aller innerst i Jørnfjorden. To analyser herfra
ga en gjennomsnittlig C gehalt på 10.66 % (Tabell 3). Forekomsten er en steiltstående,
ca. 5 m bred, uregelmessig mineralisert grafittskifer (figur 4).

Ved Haugsnes på østsiden av Jørnfjorden, sees like ved veien et gammelt gjengrodd røsk.
En prøve herfra av en fattig grafittmineralisering inneholder 8.91 %C (Tabell 4).

Tabell 4 Grafittanalyser fra Jørnfjordområdet

Prøve UTMØ UTMN Sted % S% C
9218a 48720 762225 Jørnfjord 0.142 15.19
9218b 48720 762225 Jørnfjord 0.180 6.121
9219 48900 761935 Hauganes 0.340 8.909

De ovenevnte forekomster i Møklandsfjord - Jørnfjordområdet har ikke vist noen spesielt
interessante gehalter eller kvaliter. Det vil være nødvendig med ganske omfattende
geofysisk bakke kartlegging for å lokalisere evt. nye interessante forekomster. Endel
områder ligger også ugunstig til med hensyn til nær beliggenhet til bebyggelse. Bort sett

Figur 4 Veiskjæring med grafittskifer i indre del av Jørnrjorden

12

fra rent vitenskapeligundersøkelseav grafittmineraliseringeneansesdette områdetfor å
være uten økonomiskinteresse.

KARBONOG SVOVELANALYSER

Analysemetoder

Karbon og svovelanalyseneble utførtpå følgendemåte:

Bergartenble knust til pulver i kjeftetyggerog svingemølle
Nedknustbergart ble analyserfor svovelog karboni LECO SC-444

svovel-karbonanalysator

Sammendragog konklm‘joner

Rapportenbeskriver grafittskiferforekomsterpå noen lokaliteteri Myre og Bø kommu-
ner.

I Hjellsandvikapå Skogsøya,Myre opptreren 3 meter mektig grafittskifer.
Skiferen har et gjennomsnittligkarboninnholdpå 23 %. Beliggenheten,like i flomåleter
ikke gunstigved videre drift og undersøkelserav forekomsten.

Ved Kråkebergetinnerst i Meklandsfiordenhar det tidligerevært drevet på en 2m
bred grafittskifer.Gjennomsnittligkarbongehaltliggerpå 21%. forekomstenligger i dag i
et svært overdeldcetområdeog noksånær bebyggelse.Selvom interessantetonnasjerevt.
kan dokumenteresvil ikke beliggenhetvære særliggodt egnet for drift.

I Jørnfjordenområdeter flere små grafittforekomsterbeskrevet.De har karbon-
innhold som varierer fra 6% - 15%. Forekomsteneer så småog ligger så tett opptil
bebyggelseat de er uten økonomisk interessei dag.

Basert på dagens tilgjengeligeinformasjoner det sannsynligat de undersøkteforekomste-
ne ikke inneholdergrafatforekomstersom har gehalter,tonnasjerog /eller beliggenhet
som gjør at de har stor økonomiskinteresse.

13

Referanser

NeumanH. 1952:Grafitt forekomsteri Nord-Norge.Bergarldvrapport5349.

MyrhaugR.K.A. 1976:Geochemistryof coal, carbonaceousshalesand schists. Cand.
Real oppgave i geologi Universiteteti Oslo.

Griffin W.L., Taylor P.N., HakkinenJ.W., Heier K.S., MenI.K., KroghE.J., Malm0.,
Olsen K.I., OrmåsenD.E. & TvetenE. 1978:Archeanand Proterozoiccrustal
evolutionin Lofoten- Vesterålen,N Norway.Journal og the Geokgical Society of
London vol. 135, 629-647.

Heier K.S. 1960:Petrologyand geochemistryogf high-grademetamorphicand igneous
rocks on Langøya,NorthernNorway.Norges geologiske undersøkelse, nr. 207.

Tveten E. 1978:Geologiskkart over Norge:bergrunnskartSvolvter1:250000.Norges
geologiske undersøkelse

—1••••

N1
ce> -

	

5r6P- r.

..".• .:)..?..; aun• .

' _.-y.--.7"r , .„,_
, 4.,,.. .,—. ,?, ,, ,ind., ,,,,..... ,„..„,9,,,,,-,,;„,, tik\z.,..,a.t .

' .K.I• jiti: . -- -: '-. ?." ,:S;C:::::: : . .
•. lt + :*. -

. ,,,,,,..,.

	

1 ‘...

r .

' , : ' -', ...

	

, abll' 1
' 1

*CIL 4.1.;•ir ,, ". ' ' ..- /11;:i

S ', '41
I r ,G'. 4' •

	

I; ;.,_ .111*C-r' • v _
..• . ---'' • ,.,---N Q ' ' -'' -

	

41: .2 - n .1-1-n/V.‘>:-.';(14.S.."-Kiet•Tlt-illb;•

7....
.

•0

	

, •••••• moal„. . . ; ;2' ; 	, r „ pde

.,
, ,

„47../A kstone.

41-itlato
. •-•--,

..

,,, ••• . ' ti°8° . " tAr." ...(..

It;•••;.•;;;-"/ -

	

gicffikri'Yon ' • \ ' '

	

cani . ' ".,''1/4...

!':. \

.'" , . $84 '

	

.6 '

\ •• Q'Yir ^9 . • . t, ‘: '

- ›

i‘i5:: : 4 ...„:„...k.k:vii ./:"IriSr"c:t
...•

T• re

9:4; , ' • :iiii•

\._

_ o dne436,6 . •S‘ge:

\ :fistell,i2,1,,,,a
-,:•'--"" no ' 124.7, 3. «

-).-2

t•x

•94
L

„ ••

. • Ån.osaO 10°

E iC

NG11.NORDLANDSPROGRAMMET1992 MÅLESTOKK
MÅLT H.G. JULI-92

GRAFITTFOREKOMSTERI TEGN

BØOGMYREKOMMUNER 1250000 TRAC

NORDLAND
KFR.

NORGESGEOLOGISKEUNDERSØKELSE

TRONDHEIM

TEGNINGNR.

92.010-01

'•••

\

KARTBLADNR.

st50•20..1. . • 1%° ,

	

iMioirnort * /.5".tan. • '' •
L • -9-kJ.•

'Pr •••

"
• n '

•

P '
pi'Ord

!);

,
ip44

-Y-4"),
y

. H.
','•• ,

Srpberg• • 5 (

Fjairvoll -, , \ j,,,‘27•1'
.....: 820 oe, ,i(r- .,',:--"SlOueo)

Gi.rnsn'o• -2",. »if.i

Vir,j‘i (, :
54,•,,j+ •; ' (19/1 F , yR rabrory • :•: ••;..*

olioi

, ..ii:i/..W .•

(,ZIokke•

.-‘11 912ter [4 ,votg, Slokk,a4kney . .•4i5p Botlerr . "6.« .
, '

..,

Liva;voat 1
.\.. 4 , ' UrdvNt. lo Astersmo Al ...!

.., \V.t I°' ' Cr - . - .
' i .414-D-/S 0 Y A -.•: • '''' ' Hennes
 notod {eir . I'e.• . -,spe S VVS- , .N>'..kor•t" '.5‘,

, .,.

-1...)—..‘")
kl ugl -.I • i •.•e

‘`.74, . • ' D. eih-.1

% I) F: • . - 0 I. •C\ o n 1 i

:1 • i 0 8- e; ,,,'"iiottor•CS, 4, 'i 11,'„: " '
c E I F ...:,li A I) , - • '

	

isn. .. ' arrol:_i_. :..,%;,..ngelsfroi _ ,

eibu

efroni•,30
\,•\••

