
- '

:1::•••"4""."

51122
" ,


` •": "x"A

Elkem Skorovas AS

:ffit ' '''''''
•

».•

vlInnlegging av nye rapporter ved: Harald.I
,

. „ •;•Pfilorkt"y:„.:,••

jI
: .

• ••

• •

Elkem Skorovas

:r :. •
Rapport fra kalkforekomst i Kolvereid

. .„ .

.•• .
Lars Boye Løvås Elkem

. 30.8. 1971

. Nærøy Nord-Trøndelag 17241 Namsos

„ .

. Geologi Kalkforekomster i Nord-Trøndelag

: .


. Industrimineral kalkstein

. .
Prøver av forekomsten viser høye karbon'atanalyser.

: Watfra•
W.Xlita

tnfl . .
..........

af#"W>	 ~ffinaffina:=5:efiflai~.~~~~~,:-N:


RAPPORTFRA KALKFOREKOMSTI KOLVEREID.

Innledning.


SteinarLyng,Klingahar kontaktetoss i forbindelsemed en kalkforekomstsom
ligger på et områdehan har bykslet i Kolvereid. Hem er interesserti å
starte et aksjeselskepsammenmed noen andre for å drive denne.
Hensiktenmed henvendelsentil Elken A/s er å finne en kjøper så han kan få
avsetningav kalken.
immemdmi. N. Buch (HyllaKalkverk)er meget interesserti forekomstenog
har tilbudtLyng å drive den mot at Lyng får en viss godtgjdrelse.

Lyng er altsåmest interesserti å drive den selv, og han er i tidsnddoverfor
Buch som alleredehar lagt fram en kontrakt. LynE er derforinteressert
i et så raskt som mulig svar fra Elkem A/s.

BeliEEenhetog adkomst.

NaraY

Kalkforekomstenliggeri Kolvereidkommune,ca. 5 km dst for Salsbruketmed
bilvei helt fram til den.--DoTrkomme dit må nan tnEffl-(svei17 til Foldereid,
og videre fylkesvei770 et stykkeforbiKolvereid. Her tax men ev til Hofles,
hvor det går ferjeover til Geisnes. Herfra er det ca. 7 km langs fylkesvei
769 mot Salsbruket. Veien krysserher kalkrangeni en stor veiskjæring.

GeoloEi (Kollung,NGU 254).

Kalken ligger i kambrosiluriskebergarter,son her overveiendeer båndete
gneiser. De kambrosiluriskebergartenedanneren synklinalmed grunnfjell
rundt. Hovedstrdketer rundt60g med et fall mot dst.

KalkensEeologi.


Kalken opptrersom en lanc smel rang, som liggerkonkordanti de omgivende
gneiser. Fra veiskjæringgår den flerehundremetermot SV fdr den forsvinner
i havet. Mot N gr den 900 meter fdr den forsvinneri et stup ut mot en stdrre
dal. Her skal den være funnetigjenlengrenord hvor den har smalnetav en del.

Tykkelsenpå cangenligrerhele tiden pA runet 30 neter,GE Ereneenmot de
onliggendegneiserer neget skarp. Kalkenbestr av to typer, en meget fin-
kornig hvor de enkeltekorn ikke kan skjeldnesog en crovkornigmed korn fra
1 til 10 mn. Den finkornigeligger sor en sone i midtenned den rrovkornice
på becce sider. Det ser ut som dette er tilfellelancshele kalksonen.
Tykkelsenpå den finkornigeliggermellom 5 og lo meter. Grensenmellon de to
er ranske skarp,men det er ingenspaltinglancs grensen. Det er noen tynnere
bånd av den finkornigeet stykkeutover i den grove. Den finkornigesynes helt
fri for andremineraler,mens den grovehar noen tynnebånd (1 mm) av mdrke
mineralerog bergartut mot yttergrensen. Noen stederer det linserav bercart
i kalkenmed meget skarperrenser. Stdrrelsener rundt 0,1 x 1,0 meter.

Tektonikk.(bilag1)

I veiskjærinrener strdket60g og fallet58g mot dst. Norddstoverlicger strdket
rundt 6o - 7UE, mens falletantagelicblir noe steilere. Etter 250 neter har
strdketdreidtil 150g oc falleter 6og mot vest. Her forsvinnersonen etter
en stor bekkeskjærinr. 200 meter lencremot nord finneren den igjen,or her
med et strdkrundt 20 - 30gor canske steiltfall. Om det er en forkastningeller
en fold mellom dissenunkteneer vanskeligå si på grunn av overdekning.
Antakeliger det sistetilfelle.


- 2 -

Strdketer ganskekonstantrundt 20g de neste 400 metrenemot nord,mens fallet
er kommet opP i 558 mot vest. Her får en så en dreiningpå strdkettil 180g
og falletblir noe steilereigjen. I stupet er strdket180.og fållet708 mot
vest.

Topografien.


;errengetsyd for veien ut mot sjden kjennerjeg ikke,men det så ut :som1M
kalken et stykkefulgteen bekkedal. Norddstoverligger den ved foten av en
skråning,som etterhvertblir ganskebratt (4og). Kalksonengår en stund noe
oppi skråningen(bilag2 snittB-B), der den ved bekkeskjæringenskjærerrett
ut mot en størreflate. Denne flatengår et stykkeforbider en finnerigjen
de neste kalkblotningene.Her begynneren liten dal med to lave åsryggerpå
begge sider (bilag3 snitt C-C), og kalksonengår midt i dalen. Fra snitt
C-C og opp til en U formetgrop er midtsonenav kalkennærmestgravdut som
en liten kldft. Viderebegynnerterrengetå flateut oF det er bare noen svært
lave kollerutovermot stupet. Parallelltstupetgår det en ganskebrei dal
med overdekning,så her kan ikke sonen fdlgeslengre.

Konkluslon.


Kalkenvirker svært ren, hvilketogså de vedlagteanalyserviser (bilag4),
og den kan sikkertbrukestil industrielleformål. Hvilkenpris en kan få
for den hax jeg ingenformeningom.

Ved dagbruddsdriftvil en få problemerlangs åsryggenonp not bekkeskjæringen,og
her kan bare mindre partiertaes. Fra bekkeskjæringenog helt opp til stupet
skulle det gå bra med dagbrudd,men på grunn av at det ligger i en dal har en
alleredemistet en god del. Om sonenhar noen bredde er det også mulighet
for dagbruddsdriftnord for stupet.

Tonnasjesom kan taes i dagbruddkan ganskesikkertresnestil 1 mill, tonn,
med muligheterfor økt tonnasjesyd og nord for det undersdkteområdet.

Transportnmligheteneskullevære bra, da det liggerlike ved sjøen.
Kaimuligheteneskal være gode ifølgeLyng,med 14 - 16 fevnersdyp ved land.

Skorovatn,30. august1971.

Lars Boye Ldvaas

30.8.1971.
IPL/KO.

•


"Bitc.5I.

t0191s12 kort autt heAlk2.0“-VlONISI i kaltrerrid.

Mikstolak I: 50o0

\ \
.fr,

\
/\

9 t4
A

(,

. ry.4)
•

I
\

kaLinste.:n
ltpy

1.?

\

\ s`
 \ ..okt,

\ r
\

.
„, /c 5ka 0kr:‹s k

t
)" v zid?"_pr.v,

‘‘, •4:5

ta"ctaie BruUsec

(


tenr 5 Vti CW otten

MG.b_stukk I 500

SnAlA- A

Vei

U;Kg

Nif(t,
O' v-

gehh

SAA t-f3

— sø

gehh:

v


tika 3
"tvt.nrsvx.3:1air beikseruzin


MC.I.esterkh 1: Soo
Snat -

V

.5n,at0-0

Sitdi 6-E
fl

V
•

.

2-

"'",•?; •

'4.7rig"

—


Trondheim 24/6 1970.

1-1
NORGES GEOLOGISKE UNDERSØKELSE

Herr

--Steidar tyng,'

7820 S illum i Namdalen.

Resultat av prøver som var merket" 700 m fra dyp sjo. f)ypt

vann i SPillum i Namdalen.

II

Uløst. 0,18 0,20

Fe203 0,03 0,03

Mg0 - spor spor

Ca0 55,84 55,6o

CO, 43,75 43,70

S 0,00 0,00

Resultatene viser at de innleverte prover ikke er dolomit

men en meget ren kalkstein. I•

Med hilsen

q)1/1.—letA:Ctait.
Per Reidar GrafT.


art1 sfhtstin&4


i rvefir5

Mastahh,


á


