
Bergvesenet
Postboks3021, N-7441Trondheim4,t Rapportarkivet

Bergvesenetrapportnr InternJoumalnr GammeltInterntrapp.nr. pportlokasering e ng

BV 381 Trondheim Åpen

Kommerfra..arkiv Eksternrapportnr Oversendtfra Fortrongpga Forboligfradato:
Østlandske Sulfidmalma.s.

Tittel

Sluttrapportoverundersøkelserutførti Evje- Ivelandpå anvisningerhåndgittSulfidmalmAsfra
Staten

Forfatter Dato Ar Bedrift

Nixon,Frank (01.12 1975) SulfidmalmNS

Kommune Fylke BergdIstrIkt 1:50 000kartblad 1:250000kariblad
Evje Aust-Agder Østlandske 15123 15114 Mandal

Iveland

Fagområde Dokumenttype Forekomster

Geologi Rapport Mølland KjettevannKlepptjernFlåt Birkeland
Boring

Råstoffgruppe RåstofIlype

Malm/metall Ni Cu

Sammendrag/ Innholdsfortegnelse

•
•

I.

1

1

I.

1

SLUTTRAPPORTOVERUNDERSØKELSERUTFØRT

I EVJE-IVELANDPÅ ANVISNINGERIMDGITT

TIL A/S SULFIDMALMFRADEN NORSKESTAT

A/S Sulfidmalm

Kristiansand

Prosjektleder:F. Nixon

-1 -

Innledning

1. april 1969 inngikkDen norske stat v/Industridepartementetog A/SSulfidmalm
en avtalehvor Statenhandgatil Sulfidmalmfor et tidsromav.5 år, regnet
fra 1. april 1969, 4oanvisningeri Evje og Hornnesog Ivelandherreder.

Handgivelsenga Sulfidmalmrett til å gjennomførede undersøkelsersom
Sulfidmalmanså som nødvendigefor å bringepå det rene omforekomstene
var drivverdige.

Ber rte anvisniner

Følgendeanvisningerinngikki avtalen:

riutet. :„Antall'Auv. merke ell. betegnelse,
bejiggenhet, gård-"ell. grunn-
eier.

Herred..Prøveatufl

1r3.12.1870

14.10.1874

13.2 1899
4.2 1899

ilL5.101900,
Ori.10 1900

117.4.1901

19.2.1904..0.2.1904

117.3.1905 •

112.,5.1906

1 / Lontiern rrubc (hnv. i Lomehcia Evje og • Magnetkin,
life veu 2 sma tjern kalt Lom- Hornnes kobberkis
stjernene) isården Avitslands (Evje)
utm.r gnr. 26, bnr. 1, 5, 6, 7,
8, 10.

17,7icrnrenskjerp, beliggende
østre kant av Stemtjern, pi

gården Udeland, gnr. 34,.bnr
1

flørråsen(Høgvidåsen)skjerp
ITOTTFEridepå øvre kant av
'Hogreåsen,gårdenÅvitsland,
gnr. 26, bnr.•1, 4, 5, 6, 7,
8, 10.

3• Ez1;1;tnrrm:rrenes(Byttemyr)
skjecp oeliggefidepå sydvest
kamtenav sammemyr, gården
Undeland, gur..54, bnr..I.

.1s-

-11/.

-1//

1

2

Kauriljernskjerp,gården Lands
Ti.67.-C--gnr.18,bnr.I.

Stabhecnbakkenc kinskjerp peL
7;WriiWr-ralT:ilus,gnr25, bnr.
5,6..

	

.%
råttets (UlvesprangetsUlyeb)

skjerp,gårdenFlåt,gnr.23,
bnr.4...

østerrikc erterunn på gården

Evje og
Hornnes
(Evje).

Jernmalm

-

Magnetkin,
syoyelkis

Kobberkis,
telturvismu-

'

Magnetkis
/'

..zobberkis

Niagnetkis,
kobberkis

nut.,gnr•23.bnr. 9, 10,lli
.112,15.

Guldrern nikkelskiern,gr.
Avitslands utm.gnr.26,bnr.1
4, 5,7,8,10.

1. TepInmvr nikkelskiers på
gitT-denAvitsiana,gnr.26,
bur.1,4, 5,6, 7,8,10.

117 Kobberkis

II

•

1

' 2

2

Antall Miv. mcrke botr?gmelse, .:Herred.
bell iwenhot, Gård- Grunn--

eIer

,2. T:.mlnet)=1 nik):e i Ekero 4L Evjc og;
fj;.roen Avitslands ucmark, .Nornnes.

	

p ;gnr. 26, bnr. 1 1 5 6, 7 (Evje)
8, 10.

flus;asen nikkelskjerp i gårdelr
triiirErLindo utm., gnr. 34,
1.
DIervanndkjorpet gården

Unde.Lands utm. gnr. 34, bnr.11

Mykieri.sen kobberskjern,gården
tat, gnr. 25, bnr. 4-

,2 N 1 Ll.ndsverkl'ottens kobberskjerp,
ca. 150 m nordøst for tre-
brua over Landsverkveien, i
gårdon Flåts utmark. (M.nr.
238/1910).

2. Kisqkjero på grensen mellom fi
og StorødeGården

under GaiLteland, ca. 500 m
nordøst for Vikstelvann.
(N.nr. 239/10).

II . • I I

tobberkis
› •

Magnotkis,'
Kobberkis

Div. kiser

1112.5..1906

1
27.3.1907

I is
mr.12.10

1

1
13.8.1912

114.8.1912

I27.5.1916

1 17 4.192229 4.192?

21 3 .1.936
2 -4 • 1936

1. Nordre Mvkleåsen kisskjerp, Evje og
gårdon Elåt, Gnr". bnr. 4. Hronnes Div. kiser

ileståsen skjerp, gårdenivits-Evje o&Magnetkls
lands utm., gnr. 26, bnr. 1, ,Hornnes:
4, 5, 6, 7,. 8, 10.

Kvaspob= skjerp, Gården 1

-.2W-TtSlan-ds utm. gnr. 26,
bnr. 1, 4, 5, 6, 7, 8, 10.

landsverk kisgrube, gården
utm., gnr. 18, SvoVelkis i

bnr. 1. • kvarts .

4 Duldsverk jerngrube, gården
Landsverksum., gnr. 18, bnr.! 'Magnetjern

Nyipilerpet, Plåt, Landsverk,
noren 111, gnr. 23, bnr. 21 . •

1. Mi.v 415 m dst for leddsjskteh .

ved Ylat tyrucie, liko ved ,e.r.renGe—
jinjen monomEaffInerings-
verkets cionddm og Skånevolden,
lienevnt SkAnevoiden I.

Magnetkis,
.kobberkis

lutet 'Antall Anv. merke ell.betegvase Herrd !Prøvestuff

•

I

ii;'renhet, ell. grunn-
eior

2. 1,.- U5 m_østfor loddsjabbnEvje oG1
 ;(iTFI.L.tgrube,benevntSkåne-Hornnes1
voldenII.

Magnetkis,
kobberkiS

I•

29.3.1937
r57-1951

115.11.1906

1

27.5.121.6

22.67T916

8. 9.1908

II Magnetkis

II • II .

Iveland Magnetkis,
svovelkis

I.

fl

.Magnetkis

?.6.1918
7.6.1gTU

Haurenskjerpetøst for stien
meilomdishaugog Flåtgruva,
ca. 1.000m fra denne,i
gårdenHaugensutmark.

Melandskjerp på gr. Meland,
gnr, 55, entenbnr. 1, 2, el.
5(M.nr.606/06).

jitre r112.2skjerpnr. 1 på
»Tr-.--rOstreKlep; gnr. 47,
bnr. 1. (M.nr.•607/06).

østreKlen skjerpnr. 2 på
gr. østreKlep, gnr. 47,
bnr. 1. (M.nr.608/06).

Møllandkisskjerz, gr. Møllan
gwr. 45, bnr. I, beliggende
pA en odde i Molland~nets
øntside,2 d 500 m nord for
Møllandssynk. (M.nr.319/08)

2.,Birkelandkisskiu2, gr.
Vibirkelandgnr. 5-'27121r.1,

2, 5, beliggendepå vest-
sidenav Birkelandsbekken
og i nærhetenav Faaskeskjerp

3. Mollr.ndkirsklern, kalt
"duberget", pa ortsidenav
Hollanavannet,125 m.n.o.for
hollandgrubesynkpå gr.
Holland,gnr. 45, bnt. 1.
(M.nr.320/08).

1./11W:kenskjorn nå rr.Kåbu-
land,gnr. 51, nnr. 2 og

gr. Birkeland;gnr. 52,
hnr. 1, 2, 3.

2/ Orreknuipenrrube på gr.
Elrl:aeno,gnr. 52, bnr.

' 1, 2, 5.

1-2.Mollr.ndrrubn nr. 1 or 2
rom lirgerpa nn som
drykerlangs østsidenav
Yletevonnethvoretterden
ved dettesnordøstreende
clikkerned i en mjr på
gr. Molland,Gnr. 45, bnr.
1.

ut

4

•

r Nutot 'Antall

1

'An.,..merke ell. beteg.neive!•flevred.

beliggenhet,gård-ell.
r:ryhuuier
--

3. Mellandrrubenr. 3 på
noiland,gnr. 45,

bnr. 1.

l'vwveu!,!,!

agnetkis,
kobberkisIvoland

1130.12.1919 3 1. Y gleptjern rubb nr. 1

— 6.1.1920 pa gr. Ustre Klep,gnr.

47, bnr. 1, beliggende
sandtaketved KIeptjein

på ostsidenav veien r:ra
Møllandtil Birkeland.

Uertjern grubenr. 2,
garden0utreKlep,gnr.
47, bnr. 1, belirgende
ea. 50 in.nordenomsand-
taketved Kleptjern.Fax
Kleptjernnr. 1 og 2
visestil berglovens§ 1.

Møl1and grubenr. 3 ca.
650 m nordeniorstemmen
i Kjetevannetpå grenser
mellomTheodorHaaverstads
og ThomasKnudsen
Mollandseiendommer.

25.7

t

I.

I.

1 •.
.1958 1 Møllandrrubemed funn-

pitnkti stufLav stoll
og ca. 50 nLn.v.for
synk.

Impregnasjon

av magnetkir

I.

II

II Magnetkis

5

I praksisviste det seg å være umuligå finnealle anvisningenei felten.
De som ble funnetog undersøkt,er plottetinn på kart (bilag 2).
Alle disse anvisningersom ble undersøktble sikretav Sulfidmalm,
enten ved hjelp av inngjerdingeller innfylling.

Unders kelsenesart

Undersøkelserav de berørteanvisningerbestodav alle de ledd som er
vanligpraksisi malmprospektering,d.v.s. geologiskkartlegging,
geokjemiskeundersøkelser- (bekkesedimenter,jordprøverog bergartsgeokjemi),
geofysiskeundersøkelser(magnetiskemålinger,slingram-målinger,V.L.F.,
(croneShootbackog IP målinger)samt diamantboringved 4 områder.

Generelloversikt

Evje-Ivelandområdetliggeri den syd-norskeprekambriskesone ca. 30 - 60 km
nord for Kristiansand.

Nikkelforekomstenei Evje-Ivelandhar spilten sentralrolle i Norges
nikkelindustriog Raffineringsverketi Kristiansandble bygget i 1910 til
å foredlemalm fra disse forekomstene.

Bilag 1 viser et svært forenkletgeologiskkart over Evje-Ivelandområdet.
Områdeter dominertav en stor amfibolittkropp som er så og si omringetav
forskjelligeslags gneisser- hornblendegneisser- dioritiskegneisser-
granitiskegneisserog båndetegneisser.

Innenforamfibolittenopptreren del gabbroerog ultrabasitterog øst for
Evje en kropp av hornblendedioritt- den såkaltemalmdioritten- mindre
kropperav sammetype bergarterer også funnetlenger syd i de mer sentrale
deler av området.

Geologieni områdeter tildelsmeget komplisertog områdethar gjennomgått
flere faser av strukturellutvikling,og flere faser av magmatiskeintrusjoner
har funnetsted over en utstraktdeformeringsprosess.

Gabbroenehar gjennomgåttamfibolittfaciesmetamorfoseog viser forskjellige
stadierav overgangtil amfibolitt.

Ultrabasiskebergarterer funnetrundt onkxingi områdetmed en konsentrasjon
i de sentraledeler,og de fallerinn i 2 gruppermed en bred transisjon
mellom seg.'Den ene endenbestår av en peridotitt- harzburgittgruppe-
karakterisertmed olivin-serpentinog olivine-hypersten.Den andre enden
er representertmed monomineralskhornblenditt,og imellomdisseto ekstremer
har vi en dominansav anthofyllitt/cummingtonittog tremolitt/hornblendetyper.

Nikkelforekomsteneer knyttettil de dioritt-gabbro-ultrabasiskebergaxter.

Forekomstenekan grovtklassifiseresi to hovedgrupper:

Disseminasjonstypemed opptil15% sulfider.

Massivetyper hvor den dominerendesulfidmineral er magnetkis,og hvor
sulfidenesom oftestopptrersom gangereller sprekkinnfyllinger,og
er mest knyttettil de hornblenderikeultrabasittene.

I .

I .

I .

I.

- 6

Disseminasjonstypener vanligvisav størreutbredelseog har mye lavere
S - Ni ratio enn de massivetyper som uten unntaker av små dimensjoner.

Sulfidmineralerer svovelkis,magnetkis,pentlandittog kobberkis.
Pentlandittener ofte forvandlettil violeritt,og i mange tilfellerfinnes
sekundeermarcasitt.

Milleritter sett et par plasser,men bare som små sekundærekorn.
Ingen arsenmineralerer funnet.

KONKLUSJON

De flesteav de forekomstenesom er merketpå bilag 2 var kjent fra før
avtalenble inngått,og vår prospekteringi førsteomgangvar konsentrert
om en vurderingav disse forekomstersant en regionalkartleggingfor å
kartleggede geologiskeforhold,og særligutbredelsenav gabbro-ultrabasitten.

En stadigøkonomiskvurderingav forekomsteneble foretattetter hver fase
av prospekteringen,og de aller flesteområderble vraketsom uøkonomiske
forholdsvistidlig. En del overlevdelengenok til å være gjenstandfor
detaljertegeofysiskeundersøkelserog til sluttvar vi igjenmed 4
områder- Mølland,Klepptjern- Flåt og Birkeland,som ble boret.
Ingen av disse 4 områderinnftiddeforventningenehelt ut, og ingen
drivverdigeforekomsterble klarlagtunderundersøkelserinnen avtalensutløp.

I.
I.

I 4,

I .

- 7

TILLEGGI

Her gis en mer detaljertredegjørelseover de undersøkelsersom er utført
over de enkelteanvisningersant en liste av internerapporterskrevet
under avtalensløpetid.

A. AAVITSLANDSHEIA-OMRÅDET

Omfatterfølgendeanvisninger:

Lomtjerngruve
Tellismyrnikkelskjerp
Heståsenskjerp
Langetjernnikkelskjerp
Byttingsmyrenesskjerp
Guldregnnikkelskjerp

Rapporter

Katalogover skjerpi Evje-Iveland(engelsk)1970. F. Nixon

Beskrivelseav bergartstyperi Evje-Ivelandog en kort summeringav
områdetsgeologiskeutvikling(engelsk),rapportnr. 138.71.7. F. Nixon.

Rapportom I.P. og magnetiskemålinger- Aavitslandsheia,Evje, (engelsk)
1971. Rapport145.71.7. F. Nixon.

De 6 anvisningersom er nevnt ovenfor er blitt satt sammenunder felles-
betegnelsenAavitslandsheia.De opptreri et NW/SØgåendeamfibolittkompleks,
men selve forekomsteneer knyttettil mindrepartierav ultrabasittersom
er hornblenderike.Mineraliseringbestår for det meste av magnetkisog
markasittmed mindrekopperkis,svovelkisog pentlanditt.

I enkeltestykkerkan Ni-gehaltenkomme opp i over 1%, men S/Ni-forholdet
er høyt- over 20, og forekomsteneer av ubetydeligstørrelse.

Arbeid utførtav Sulfidmalmhar bestått av geologiskkartleggingog prøvetaking.
Slingrammålinger(Lomtjern- Langtjern)og I.P. og magnetiskemålinger
(Lomtjern- Langtjern-Hestaasen- Byttingsmyrog Guldregn).
I.P. målingerble utli5rtvinteren1971 med en McPhar P.660 utstyrog
6.450 profilkmble dekket. De resulterendeanomalierviste noen små anomalier
som kunne korreleresmed Lomtjernskjerpog undersøkelseneble avsluttet.

B. BIRKELANDOMRÅDET

Omfatterfølgendeanvisninger:

Birkelandkisskjerp
Bmkkenskjerp
Orreknappengrube

I.
I.

I .

I .

I.

- 8

Rapporter

Katalog over skjerp i Evje-Iveland (engelsk) 1969. F. Nixon

Rapport over geofysiske målinger, Orreknappen, Iveland. 1971 (engelsk)
rapport nr. 142.71.7.F. Nixon.

Geofysiske målinger Birkeland. Evje-Iveland-området (engelsk)
1972. Rapport nr. 204.72.7.F. Hansen

Notat om WINKIEdiamentboring Birkeland (engelsk)
1973. Rapport nr. 252.73.7.F. Nixon

Disse forekomster har mye til felles med forekomstene på Aavitslandsheia.
De består hovedsakelig av magnetkis i ganger og sprekkfyllinger som er i
forbindelse med skjærsoner eller knyttet til hornblenditt-linser.
S/Ni forholdet er høyt - over 30,og de er av begrenset utbredelse.

Rapport nr. 142.71.7beskriver geofysiske målinger (slingram) utført over
Orreknappen og Beekken forekomster, og over området mellom disse skjerpene.

Målhgene ga indikasjoner om mnå anomalier i forbindelse med både Orreknappen
og Bmkken skjerpene, men ingen anomalier ble funnet mellom de to skjerpene
som er ca. 500mfit hverandre.

I Beekken-området ble disse slingram målinger fulgt opp av mere detaljerte
målinger som er beskrevet i rapport 204.72.7.hvor følgende geofysiske
metoder ble prøvet:

ABEM(slingram) div. frekvenser.

CRONE,horizontal og coaxial shootback - div. frekvenser.
Vertical loop, broadside technique og fixed sender.

V.L.F.

Magnetiske målinger

Alle metoder brukt definerte en hovedleder med en strøklengde på ca. 100 m
og strøk VNV/ØSØ.

Denne anomalien ble boret med vår egen WINKIEmaskin. Tre korte hull med
tilsammen 34.85m ble satt ned. Alle tre hullene gikk gjennom sulfid-
mineralisering, men av liten utstrekning og lavitnikkelinnhold.

C, FLAT OMRADET

Omfatter følgende anvisninger:

Mykleåsen kobberskjerp
Nordre Mykleåsen kisskjerp

Rapporter

I.P. og magnetiske målinger. Mykleåsen 1971 (engelsk) Rapport nr. 139.71.7.
F. Nixon

Geokjemisk jordprøvetaking Mykleåsen 1971 (engelsk) Rapport 140.71.7.
F. Nixon - J. Jacobsen

I.
I.

I.
I 4,

I .

I.

- 9

JordprøvetakingMykleåsen-området(engelsk)Rapportnr.147.71.7.F. Nixon.

Rapportom prospekteringi Flåt-Mykleåsenområdet1967- 71 (engelsk)
Rapportnr. 148.71.7.F. Nixon.

Flåtnikkelgruvesom liggervedEvje,vardenstørsteeomvi harhatti
Norgeog var ogsålengedenstørstei Europa.Produksjonkom igangi
1872og gruvenble stengti 1944etterå ha produsert2.6m.t.av 0.75Ni
og 0.47Cu.

Malmenopptreri den såkaltemalmdiorittsompetrografisker en kVartsdioritt.
Denvarierersterktframassivevariantertilporfyroblastiskeog folierte
varianter- malmenopptreri denmassivetypen.

VåreundersøkelserrundtFlåt-malmenharbeståtti kartlegging,geokjemisk
dekningav mestepartenav diorittenog geofysiskdekningmedE.M.,I.P.og
magnetiskemålinger.På grunnlagav resultatenefradissearbeidervardet
boreten delhull,men utennoepositivtresultat.Ingennyemineraliseringer
av betydningble funneti malmdiorittenog de geofysiskeanomalier(I.F.)
sombleboretvar forårsaketav mindresulfidersamtmagnetitt.

D. MØLLAND- KJETTEVANNOMRÅDET

Omfatterfølgendeanvisninger:

MØllendkisskjerp
Mgalandkisskjerp- Nordberg
Møllandgrubenr. 1 og 2
Møllandgrubenr. 3

Rapporter

RapportoverdiamantboringKjettevann1969(engelsk)
Rapportnr. 80.69.7.F. Nixon. E. Overwien.E.G.Haldemann.

Katalogoverskjerpi Evje-Ivelandområdet(engelsk)
Rapportnr. 81.69.7.F. Nixon

Rapportoverdiamantboring,Kjettevann1970(engelsk)
Rapportnr. 100.70.7.F. Nixon

I.P.og magnetiskemålinger.Kjettevann,vinteren1971(engelsk)
Rapportnr. 141.71.7.

Strukturgeologiskeiakttagelser.Kjettevann.(engelsk)
Rapportnr. 181.72.7.B.A.Sturt

Beskrivelseav det geologiskekartoverKjettevann(engelsk)
Rapportnr. 183.72.7.H. Furnessog F. Nixon.

- 10 -

I Kjettevann-områdethar vi en stor gabbrokroppsom er omringetav et eldre
amfibolittkompleks.I sydendenav områdetliggergabbroeni en N-S synklinal
som stupermot nord,mens lengermot nord er det danneten antiklinalstruktur.
Hoveddelenav gabbrokompleksetbestår av en meta gabbromed en lys rød
plagioclaseog aggregaterav hornblende.

I sydendenav kompleksethar vi en meget basiskgabbrovariant- som
hovedsakeliger en pyroxen-gabbro.

Rundt og delvisinne i gabbroenhar vi en ultrabasiskbergartsom er eldreenn
gabbroen.

Hovedgabbroenhar gjennomgåttanfibolittfaciesmetamorfoseog man har flere
stadierav overgangtil amfibolitt,men for en god del er den originalemineralogi
eller teksturbevart.

Nikkelmineraliseringav noen betydningfinneslangsvestsidenav Kjettevann
over en ca. 250 m lang sone. Den er hovedsakeligknyttettil den mer basiske

• gabbro og ultrabasitt.lineraliseringenfrsværtvariabelog ujevn,og er
vesentligav disseminasjonstypen,men stringersog mindremassivepartieropptrer.

Malmmineralerer magnetkis,svovelkis,pentlandittog kobberkis,mesteparten
av pentlandittenfinnessom violeritt,og dette er meget karakteristiskfor
dennemalmen.

Prospekteringi detteområdethar bestått av de flestemetoder,men
først og fremstden geologiskekartlegginghar gjortmye til å avklare
situasjonen- delvisihvertfall.

Av geofysiskemetoderhar E.M. (slingram)ikke gitt noen særligrespons-
derimothar I.P. vist seg å være en egnet metode,og den har kartlagt
den mineralisertesonen.

Geokjemiske- både bergarts og jord, har også vart brukt - bergartsgeokjemi
viste seg å være til stor hjelp i kartleggingsarbeidet.

Disse forskjelligeundersøkelserførte da til at 12 hull ble boret.

Mineraliseringenviste seg å vare sporadiskog vanskeligå følge fra hull
til hull. En del rikerepartiervar til stede,som f.eks.1.04 Ni og 0.27 Cu
over 7 m, og 0.48 Ni og 0.15 Cu over10 m. Men i gjennomsnittvar verdiene
over størrelengdernoksåbeskjedne,0.2 - 0.3 Ni.

Et lite oppredningsforsøkble også utført,og tabell 1 viser resultatene
fra det beste forsøket. Rågods hadde en gehaltpå 0.42 Ni og 0.13 Cu.

I.

I .

I .

I.

TABELL 1

FlotasjonsforsøkKjettevannmalm

Nikkel
Analyse Distri-
% Ni busjon

C 1 11.07 1.0 82.1 2.05 54.0

C 2 3.00 0.23 5.1 1.57 11.2

Tails 85.9.1 0.02 12.8 0.17 34.8

100.0 (0.13) 100.0 (0.42) 100.0

Resultaterav våre undersøkelseri Kjettevannble avsluttetsom negative
på dettetidspunkt.

E. KLEPPTJERNOMRADET

Omfatterfølgendeanvisninger:

Klepptjerngrubenr. 1
Klepptjerngrubenr. 2
østre Klep skjerpnr. 1
østre Klep skjerpnr. 2

Rapporter

Katalogover skjerpi Evje-Iveland(engelsk)
Rapportnr. 81.69.7. F. Nixon

I.P. og magnetiskemålinger,Klepptjern,vinter 1971. (engelsk)
Rapportnr. 146.71.7. F. Nixon

DiamantboringKlepptjernvinteren1971/72. (engelsk)
Rapportnr. 196.72.7. F. Nixon

Klepptjernliggerca. 2 km fra MØllandog her finnesen ultrabasittav
forholdsvisstore dimensjonersom har vært gjenstandfor prospektering.
Ultrabasittenhar en stralengde på ca. 900 m (delvisunder Klepptjern)
og de omgivendebergarterer amfibolitterog gneisser.
Hele sonenhar vært dekketmed geofysikk- både E.M., I.P. og magnetiskemålinger.
Mineraliseringsom ble truffeti de flestehull var av impregnasjonstypen,
men av ubetydeligstørrelseog lav i nikkel.

Borhull1 og 2 traff svovelkismineraliseringi amfibolitt,mens resten av
hullenetraff disseminertesulfideri ultrabasittenmed en delvisanrikning
i liggen,men sulfidmengdenog Ni-gehaltenvar svært skuffende,og
prosjektetble nedlagt.

Kobber
• Produkt VK % Analyse Distri-

% Cu busjon

-12-

TILLEGG2

Vedla e karter

Geologiskeoversiktskart

Topografiskekart med anvisningerinnplottet.

Oversiktover diamantboringKjettevann.

1/12-75
FN/hg

IVE LAN D

rEif7ar`•;,

=-

IVELAND
433 434 435

r'r

VATNE SI(II AUST-AGDERFYLKE
436 ss'437 9„8 439

z4
Ilåland

.30

ivinefra,-

;

Mbliandi

LI

Çk ponory

'40

°
; (1937/A

Ck,c___(/)(---;

(°

‘1‘\11,_i7)5_
r

k Zde
Jo—

ptclr'
-cd;tfi

("T'494

8
u o 4.;

\ °
aog

o

etv

mo

v 1 I)•omet,(5
)

. r-

tran

4a9

>>--`-

eglha

ne o(el 131:onLdstH‘or

gt,en

403 -

c

•

C>

ça (affievir;:

cr ?

—

(

'
'13% •- :re• 4.2”

C•9104if

,

3 	 (/")% 38;

•

:•

Llangdifoo

a ‘trt'l!P

brooNt

13?z)
os.)

	

CTC.7 \ 	... tAte

•

1.ts t't

s •)-3 — .-0

'31
432
50'

fl

F •13150. stö '
To ekirn • kcz

- Cn \, (
Ifeiaa =

a .

_ 0

..rr My lit'',i-
‘-‘.\ . --\-",-'•

._' ‘

/ . 1 FC:'
N t't _

! I i ,

i ‘ 044 n
(:),_ - \ r,

Li

I

anesku

711-

_ e '
- e rar

v3I•
,

01•11

sh, ff
•

0 s

4b '104

. . .

V:toVt ass>"‘

' (,) •

C.2

01 ,

s lo ^114-4441447i€

r"

0

• tog

xtefeus.os

.Liosse-
. ,

;

; *

I A
rfig

=2,115 vei•

/

angaik

e yes ad

' • (:;3'","-...
)4 "9‘

•

3.53
9

•

t-- -
s

—
*

*.2 _ et

,* 2'

-=

Cli *
113 \

kle

11.Cs%.

I

-

X.133tt >C<•1
c7" C1/4

‘5"o =
anat

=
.-"SOP‘

kQ

i -

1 a5r0 ljd das

_ ,, 0,. _
(TC-6*.

‘4”,

- ,5!

Itkelpzu -0.
al

_
_ c! an - 'cf .

o• • • _
37.9,

	

° - =
o

e"-)k

- 8 '

yggr
0

0.

4 3 / O'tl
.„, , - .1 ilgteitt.

_,.. __ ----

	

'‘*4 (3 --/->? tåt, 3 - ilielb ce - _
0

0 - * *--- * -

* 1: lj
_

33J--- tr• - o3 4 . -0,
..... e tt tis. ,,,,--4.-ss'of- -0 , cp

	

itt;*:51 = :I frr-- rli _'. "r

0
CI

eS1S
1

tt7
"- 01,

9 =-

E c-

te

.c

430
431

sed 1947. Roarls up to date 1965.

* •

50/00a 433 434 435 438 55'00" 438432

*-7 0 =.%

-3*

• -

	

41. z
‘.4-1.£13

a,
) -

t on

437

* =
ol-a8f;CL:.7 6 telSieir)k

439 '40

_ - c.:33

	

'41 8•0000"

--tri

'42
Målestokk, Scale 1:50,000

I

	

3 o 1 2 3 MiIes

1000 500 0 1000 2000 3000 4000 Meters

	

1000 500 , 0 1000 2000 3000 4000 lfercIs

EKVIDISTANSE, CONTOIJR INTERVA METERS

1.111 " 	 111. 111.

k '1• •\

; oygoF 2. • 6 -

62'
US

- " z •
* _

0= , _= - «r;,-

z
*

6169

ga-;',556C,

-

- , X C. •
) ••

_ cr's

-

 ••• ftlirt,

_
-

to't 0.12 0' ,

r U

. C-4 j

55 4.11.-‘5-. , - 1

 •	 <
b1.0

......7.•......Sr- a'1r
1•4 r ,0 :

- -

,
ic

g 10 zatile \o°
- - We itt7",,

* i - - -
5 ^- * z „

	

,.•S
. Cat

z - *
-.= Z. ,-_-

	

- il -,,, - ?" er': . _,.. , o
',5 wpoit

0)

' . •
z`

1„\16
-

st o.
L.;

Pa. - °''
orar

d.s
aztorCtl

_
aas

Oi _

-= • r-(• Eo94.-= - -

„ :
7.

.5•tekctt ot —

t4sp
.,/ _y o

01)..

I .••••.

•

S'• \ Pa
* '

r-

kit. •
4.11

••

t:
"rbi

•
- 187

ien

1
* oi

, r

e =

•

•

a•c;,,
C

22

\ •••".

1410

Ol

0.• Flo
- -

"n1

6 h

rz.

0,

-

-

•
0,,

- o
%

,

W-*

0

1/2.3G • (

_
‘450 ' er

EVJE- I VELAND AREA
1

1

2

3

4

,t
FLAT

DVRING ANN
+ +
+ + + +
+ + + +
+ + + +

+ + 4 + + ++4
+++++++++++

++++++ ++++++irt+ + ++v,+vvvvy vviV? +
+ + 4-+++++++ • vvy

+++++++++++
+++++++++ + VVN +

+ + + +

V

V VVVVVY

4-44
VVVV

V
+4 V VVV v VV
V V V V V V V
V V V V V V

V

30 0‘/VV4•:) 1/1\ity

	 GRANITIC AND DIORITIC GNEISS

AMPHIBOLITE FOLIATED AND MASSIVE VARIETIES

HORNBLENDE GNEISS

GABBRO

	 HORNBLENPE DIORITE

ULTRABASIC

GRANITE

6

7

[vVV-1

I • I

10

11

9

sORNNE 5

8

12

72
13

VV
' VV

VV
V VV

V VVV
V V1/4/
V V V V1'. •

v v
<v v v

v
V V

.(I ‘
V V V 12.„

...:v v , " v 5.... 5, 's

	

../.\; v 	, v v vs.v v v VAT-NE_v v \."Nr. ycy ‘,/ v \, is v ,.. v v v v v -
vvvr; ,vv-L.-,--;,,vvvvvvvv,./vv)y:.

.;11.(v /...-,",' v v1AT:N v v v v vr--

j
wv1;', v‘.)--;•1111vvvvvvvy -"v

IR ivv-,,vvv<44,?v.),(vvvv
d v i ',/ v : v•v v v v :?,v ' \-•,/v 7

‘,,,vv i v v vN., »\- \.• .2;y:
V V V Y V V•• - .W\f\t/i;

ft V V V V V i \ v v v /
4 •9 v v .., ,./ / X , \ v y v v;

i v v

, iv21 i

iv
:vvvvvy,-;\2,:vvv929.4.1v \. v v v y N.;‘..

	

,' ., , \
. , . v

, Vt.: i v v

	

\\

•

%,.., I" v
‘,4 , -,..‘txvvvvvvv.,,,,,

'y ,,--,
(vy,

.
7V, a V V ,./ `‘.)3/‘,'. V V v .
1 - ,St 'vv: y V:-,t•ii-f.,);' + \‘'

,-,P:: V V ‘te.',.',...,\ / Vi -

>

%IRKETVEIT.
v p r•CL)

(

1 FstiAATAEBFYLGADUPROSPEGT
2

3 FLAT MINE
4 MYKLEASEN PROSPECT

5 STABBE STEN •

6 HESTASEN
7 LANGTJERN •
8 LOMTJERN
9 GBUYLTRTEIGNN dl
10

GSMYR

11 VIKSTOL
112N. APPAAASSCCHHE3 5 E

"

14 BEKKEN

15 ORREKNAPPEN

16 LITJER N

17 KLEPPTJERN

18 EPTEVASSMYR di

19 MDL. LAND
20 HAALAND

21 LANDAAS

22 SKRIPELAND

23 ELSHAUGEN

14

15

16

 /
v

f v,
,01V

Lti '‘\L
,Avv

Afv v
'v v v y

, v v v
, v

v
Y

- 3 •

.-5•‘;VAT NESTRNIJW

IVELAND17

18

19

—• •

,9

2 3 4 5 MI

7 - 71 - A - 1

300S 240S 180S 120S 60S 60N 120N 1800 240N 300N 360N 420N 48014

180W

EXPLANATION

3 OLD WORK1NGS

SWAMP,

MAG H1GH.

DR1LL HOLE WITH HOR1ZONTALLY

PROJECTED GNEISS/GABBRO CONTACT,

KJETTEVANN.

PLAN OF DRILL HOLES.

MOLL AND. I VELAND. NORWAY.

KJETTEVANN

HOLE

\ 55ft.

0.2.,

h.JR:J.,/ •

1 - ;

120W

- 60 W

- 60E

- 1206

SCA LE

1:1000

OBS: F N. 1970.

k5RAW,F.N. DES.1_870

-fRAC ,JAN.1971

MAP NR. MAP SHEET

A/S SULFIDMALM KRISTIANSAND 7-70-D-11

