
Bergvesenet
Postboks3021, 7002 Trondheim Rapportarkivet

Bergvesenet rapport nr Intern Journal nr Internt arkiv nr RapportlokalIsering OraderIng

	

BV 552 Trondheim APen

Kommer fra ..arkiv Ekstern rapport nr Oversendt fra Fortroligpga Fortrollg fra dato:

	

Nordlandske Terra Mining A/S

Tittel

Malmprospektering i Mosjøenområdet, Nordland

Forfatter

Nils B Hollander

Kommune

Dato

14/06 1972

Bedrift

Sydvaranger A/S

Fylke BergdIstrikt 1: 50 000 kartblad 1:250 000 kartblad

Nordland Nordlandske 18261 18262 19263 19264

Fagområde Dokument type Forekomster

Svenningdal Mosjøen Forsåsen Ravnå

Råstofftype Emneord

Malm/metall Ag Zn Cd Pb

Sammendrag

Regionalrapport: Malmprospekteringen i området i 1971 har skjedd ved detaljert geologisk kartlegging i
kombinasjon med intensiv blokkleting og geokjemisk prøvetaging. 517 bekkesediment- og 250
vaskeprøver er innsamlet. Bekkesedimentprøvene ble analysert på Ag, Cd, Cu, Pb, Ni, Zn, Mn, Fe, Sb, As.
Flere annomale områder (Ag, Cd, Pb og Zn) er innringet. Annomaliområdene Ravnå, Dønnestjern og
Klubbvann bør kontrolleres i felt. Endel av annomaliene kan skyldes Fe, Mn nedfelling. (Tilhørende
kart i rull i BV-kjelleren , Oernarkivet).

Bergvesenet
Postboks 3021, 7002 Trondhebn Rapportarkivet

Bergvesenet rapport nr Intern Journal nr Internt arkiv nr Rapport lokalisering Gradering

	

BV552 Trondheim Apen

Kommer fra ..arkiv Ekstern rapport nr Oversendt fra Fonrolig pga Fortrolig fra dato:

	

Nordlandske Terra Mining A/S

Tittel

Malmprospektering i Mosjøenområdet, Nordland

Forfatter

Nils B Hollander

Kommune

Dato

14/06 1972

Bedrift

Sydvaranger A/S

Fylke Bergdistrikt 1: 50 000 karIblad 1:250 000 kartblad

Nordland Nordlandske 18261 18262 19263 19264

Fagområde Dokument type Forekomster

Svenningdal Mosjøen Forsåsen ftavnå

Råstofftype Emneord

Malm/metall Ag Zn Cd Pb

Sammendrag

Regionalrapport: Malmprospekteringen i området i 1971 har skjedd ved detaljert geologisk kartlegging i
kombinasjon med intensiv blokkleting og geokjemisk prøvetaging. 517 bekkesediment- og 25 0
vaskeprøver er innsamlet. Bekkesedimentprøvene ble analysert på Ag, Cd, Cu, Pb, Ni, Zn, Mn, Fe, Sb, As.
Flere annomale områder (Ag, Cd, Pb og Zn) er innringet. Annomaliområdene Ravnå, Dønnestjern og
Klubbvann bør kontrolleres i felt. Endel av annomaliene kan skyldes Fe, Mn nedfelling. (Tilhørende
kart i rull i BV-kjelleren)

Hvur e.ee19itc,..ect;
(e94—r-44-14

Gtiabetcs

ktoisz lAsP (9h,
€/tua cl,egi‘tdetitt

A/S Sydvaran2er.
Prosp2kteringsavdeling.Tlf: 538976-120518
Nordraaks vei 2.1324Lysaker, Norge, NTESN RAPPORT

1926 ITI,IV Antall sider
KARTSLAD 1<326 1,11 —fl— bilaIIDATO: 14/6-1972. RAPPORT NR:

SAKSBEÅRBEIDER Geolog Mils B. Hollander

RAPPORT VE DRORENDE :

MALIPROS=SRI'JG I MOSJIENOMRIMET,

gORDLAND.

FORDELING1.1 & F.r. . I

OSLO:

1 Hoved o 	 ect r-H

2 Lysa
I

3 flget-- E.

Konstr.

Mekanisk

Miljøvern
—

iPlarkIngeini

—

Prrs.Jetrn.

lf
ilo Z

KIRKENE :13~
(Clak) Sign.

,

4 Bir: . Smit eyer

RESYM-E:

1971 års malmprosnekteringen i området har sket
 e-
ceriMidetaljerad geologisk karterinc i samband
med intensiv spårletninc och geokemisk provtag-
ninc. 517 bäckesediment och 250 vaskpanneprov
har insamlats.

nåckesadimenten har analyserats på Ag, Cd, Cu,
Pb, I1, Zn, Mn, Pe, Sb och As me.datomabsorp-

tion nå selskanets laboratorium. Analysvrd-
nna har genom EDB-behandlinc sammanstalts som
oversiktslistor, frekvensanalyser och nlottar.

Fiera anomal3sa områden (fr5mst Ag, Cd, Pb och
Zn) inrincas, men Fa1lhn - Laksfossen framstår
som det intressantaste. Andra anomalier vid ANDRE:

Ravann, B6nnestj6na och Klubbvann bOr
kontro11nras, 'åvenom man kan misstnka att.de

si NorSk Hydro A/S

6,falska och sannolikt beror på en medfrnninSporleter S. Burman
:av elerenten i Fe-Mn-hydroxider.7, Prof. 3. Bugne

KOMMENTAR :

1
1

1

1

1
1
1

,

S I DE N R.•

MALMPROSPEKTERING.I BINDALEN- VEFSENFJORD- SVENNINGVAND-

OMRÅDET 1972.

A/S Sydvarangersprospekteringsavdelninghar f8ljandeplaner

för fåltarbetetinnevarandeår:

Vefsenfjord- Husvik - Mosjøen-områdetundersøkesi perioden

1/6 - c:a 10/7.

Området mellan Fallan - Laksfossen- Gåsvand i juli-august.

Uppföljningav intressantaområdermed borrning och prov-

tagning (inkl.intressantaomr. från 1971 års prosp.).

Geol. unders8kningari Reppen Ka1k1avda1en15/7 - 31/8.

Rekognoseringaroch uppföljningari Tosenfjord- Storfjord-

området 1 - 31/8.

.f) Allmånna rekognoseringar.ochborrnincari septemberoch even-

tuellt oktober.

Områdernaa-c och f leds av geolog N. Hollandersom till sitt

förfogandehar 1 extra geolog, 1 geokemist,1 assistentoch

2-3 sporletare. Område d undersOksav geolog P. Skaarup med

assistenti nära kontaktmed Hollanderoch Hysingjord.

Ansvarig för område e år geolog Jens Hysingjord,NGU med Lassi-

stent och 1 sporletare.

Prospekteringsmetodernainnefattargeologiskkartering,spor-

letning,insamlingav bäcksedimentoch vaskning.

Nr.

5.

3000.

3-72.

F-eirt Sellasp.
-.-- •
 Lysaker, 21. juni 1972.

Zr 7/S2(4=•-•
Nils B. Hollander

Geolog dr.

P
`'

;:»;; es:
()

!.,1--
_____i__

IBesvart (dato) Sign.
-.....,

SIDENW

1Canite1 Sida
nr.

1. I=D=", 1

1.1. Pakcrund 1

1.2. Rgttigheter i fält 1

1.3. Fgltarbeten i Mosiøen - Svenninndalen-området 1

~DIY7S GnoLOGI 2

	

1. II=LISSRINGAR - 2

3•1• Allmånt 2

3.2. lostien järnmalmfält 2

3.1. Forsåsen svovelkis 3

3.4. Ravnaa 1,1v- zink-mineralisering 3

3.5. Svenninndalens nedl. blyglans - zinkblände2ruva 3

1.6. Ivriga mineraliserinnar 3

4. PROSPEXTE2I1GSIRTODIK

• flEnKE1ISRPR09DEKTERIRC 4

5.1. Allmgnt 4

5.2. Provtagninn och -behandlinq 4

5.1. Elnktronisk datahehandlin 5

5.4. Resultat

5.4.1. Ag 6

5.4.2. ed 7

5.4.3. Pb 7

5.4.4. Zn 8

>.4.5. Cu

5.4.6. 1n och Fe

5.4.7. 10

. SAMMANFATT>MIG OCH RrIMMENOATIONER 10

7. RflrER=7,7 12

SIDENW

MRT=ING nvEl RILACOR.

ni1aea 1. Topoierafiskkarta 8ver Mosjøen - Svenninecia1en-omr‘det

i skala 1190 010

7. Insamline av bcksediment

E0n-oversikt over prøver oe analyser av hekkesediment

As- och Sb-analyser

Frekvensanalyser (EDB-beräkninear)

FOrdeln. av nrovenumner

Ae-f5rdelnineen i omr?ulet (EDB-utskrift) skala 1:20 000

•
II

13.

taiffilirS

SIDE NR. —1—

1. I\E',ED'I'lr;.

1.1. Bakgrund.

På hakerund av 1GU:s fynd av scheelit i Mosjr5en,A/S Sydvarangers

råttigheter i Eiterådalen, flera kånda blv- och zink- sant krom-

och nickelmineraliseringar i Mosjen - Majavatnet - Brri)nnøy-

sund - 7efsenfjord-området samt ådelretallorovinserna i Bindalen

och Svenningdalen ansAg selskanet nrovinsen svnnerlinen attrak-

tiv ur nrosnekterinessynpunkt.

1.2. Råttinheter i falt.

A/S Svdvaranger anmålde scheelitzonen i Mosjgen h6sten 1971

(14 nunkter) och något senare åven en nickelhaltin nahbro norr

om Husvik (21 nunkter).

Selskapet sökte också departementet om, och Fick "håndaivelse"

av Statens råttinheter i Bindalen (56 anvisningar), Svenninn-

dalen (2 anvisningar), Holmvatnet (3 anvisninnar) och senare

I Renpen (6 anvisningar).

I 1.3. Fältarbeten i Mosifilen- Svenningdalen-området.

I
1.3.1: Prospekterinnens huvudsyfte har varit att dels klarlänna schee-

\
litens unntrådande i marmorn samt unders6ka om mineralet fOre-

I

kommer i andra bergarter, dels söka lokalisera eventuella mine-

raliserinnar av annat slag.

3.3.2. Påltarhetet har omfattat detaljerad geolonisk karterinn, insam-

ling av håcksediment, vaskning av sandavlanrinnar i bäckar och

älvar samt i Slvhankar, intensiv sporletninn samt såväl flyg-

som markragnetiska mätningar. Dessutom har scheelitmineraliser-

ade zoner nrovtagits. Insamlade geologiska nch neokemiska data

har EDE-hehandlats.

1.1.1. I fåltsåsongen (1.7. - 31.11) utfOrdes arbetet under ledning

av genlog \7ilsB. Hnllander (t.o.m. 4.11), snorletare gjell

Stenmark och Stellan Durman, geokemist Hans Delin med assistent

Leif Storeid. De 8vriga sporletarna, Lars Erik EjällstrOm och

Sverre Storli deltog från b8rian av sentember samt Holger Pant-

,‘
fl

SIDE NR. - 2-

dalsli från slutet av samma månad. Oessa tre sk8tte vaskningen.

1.2.4. Vidare ingick A/S Sydvaranger fOljande avtal med Norges Geolo-

giske Undersøkelse:

NOU skulle på uppdrag utf6ra en aeromagnetisk mätning i ett

område söder om Mosjøen f3r att ge oss s3krare informationer

or jernralmhorisonten.

A/S Sydvaranger skulle st6dja NCU ekonomiskt med kr. 51.910,-

per år i 3 år f6r att forcera kartl3ggingen på kartbladet

McsiØen 1:250.109. A/S Sydvaranger skulle få löpande infor-

matinn om resultaten från NGU:s kartläggning nå karthladet

samt alla upplysningar om ekonnmisk geologi.

2. a1RAflRTSr;ROLOGI.

Rn geolngisk 8versikt Over Vefsenfjord - Tosenfjord - E4-områdets

geologi liksom en mer detaljerad geologisk heskrivning av Mo-

sjr7sen- Svenninedalen-området Aterfinns i min ranport "Scheelit-

nrosnektering i Mosjøen-orrådet, lordland" (1972). Bilaga 1

visar områdets begrHnsning.

1. =7ALISRRINGAR.

3.1. AllmHnt.

T denna 6versikt behandlas mineraliseringarna från norr mot

s6der. På grund av den starka prioriteringen av scheelitprospek-

teringen har de Ovriga mineraliseringarna endast befarits i be-

grHnsad omfattning.

I 3.2. :,losjøen1Hrnmalmf31t.

iessa unntr3der strax 6ster om ^losj;5en.TDetre västra Halsåsen,

Il

Tiangtarmåsenoch Dolstadåsen Hr finkorniga magnetitmalmer, medan

de tre 6stra (H8gåsen, Marken och Risåsen) för både magnetit och

hHmatit. lalmarealen unpskattas till c:a 61 119 m2 med c:a 25%

I
r;

.E;
Fe (-)c.itntalt c:a 201 11')m2tmed c:a 21% Re. Efter en kort be-

,

I

c

z

OaSSOliollITSSaffillaSMSr.• 1

SIDE NR. -3-

faring må jag såga att fOrekomsten f6rmodliren icke kan betrak-

tas som drivvårdig och att det år tveksamt om det lanar sig att

undersOka den närmare. En såkrare bed8mning kråver dock fort-

satta undersOkningar.

1.3. Forsåsen svovelkis.

0enna ligger 6,5 km i om Mosjosenjernhanestasjon. I amfibolit

och amfibolitskiffer med inlagringar av marmor f8rekommer några

smala kvartszoner med svag impregnation av svovelkis. Minera-

liserinaen år helt uintressant.

3.4. Eavnaa blv - zink-mineralisering.

I en marmor (N 11-210 (75160-710 V) anstår en c:a 2 km lång mine-

ralisering av fråmst PhS och ZnS med något ruFeS2 Och FeS.

Mineraliseringen kan ej följas sammanhängande, men år blotted

ett antal ressker,skårningar och schakt. Mineraliseringen upp-

tråder som ojåmna zoner och stripor i 1,3 till 3 meter måktiga

zoner. Små mångder scheelit observerades 1971. Statens rättig-

heter innehas av Bergverkselskapet Nord-Norge A/S.

3.5. Svenninrdalens nedl. blyglans - zinkblände-gruva.

I kontakten mellan så kallad Reinfjellsgranit och öster om denna

'he1aana alimmerskiffer och marmor farekommer vinkelrått not kon-

taktstrvkninren 15-20 st. parallella gångar av upp till 350 m

k \
I

s

3.6. Ivriga mineraliserinaar.

Bland dessa kan nåmnas Steinliens blyg1ans- zinkblånde-minerali-

serina i norra delen av Eiterådalen samt Eiteråkrokens bly-

zinkmineralisering c:a 5 km SSV om Svenninadalens nedl. gruve.

Inren av dessa har befarits.

1. PROST=TERIT S=TODIK.

Letning efter mineraliseringar i fast klyft har skett i samband

med den geologiska karteringen, som snorletning i block och fast

fjåll, geokerisk prospektering och geofysiska unders8kningar.

långd. Måktigheten år oftast omkrina 1,1 - 1,25 m men varierar

från 1,11 - 1 m. Mineralen utg6res av silverrik blvalans och

zinkblånde. Gångmineral år kvarts, kaiksnat och något klorit.

rt,

SWE NW- 4-

5. GPOKEMISK PROSPEKTERING.

5.1. Allmant.

Den geokemiska prospekteringen utg6r en integrerad del av malmlet-

ningen. Den omfattar provtagning av backsediment och vaskning

med vaskenanna. Andamålet ar dels att upntacka avvikelser från

det normala kemiska mOnstret (geokemiska anomal , som samman-

hangar med malmfOrekomster, dels att_eliminera områden med 15g eko-
------- - - __

nomisk notential så att prospekteringen kan koncentreras på områden_ .
med stOrre malmm011igheter._

5.2. Provtagning och- behandling.

5.2.1. På grund av den starka Overtackningen och frodiga vogetationen nlan-

lades och aenomfOrdes en grundig hydrogeokemisk provtagning. Totalt

insamlades 511 st. backsediment. En mer detaljerad beskrivning av

provtagningen framgår av hilaga 2.

5.2.2. Efter insamling torkades proverna, varefter de siktades till 81

mesk. I de fall d5 det var ont om finkornigt material backen,

siktades nroverna nå provtagningsplatsen i vatten till - 81 mesh

f6r att tillracklig mängd material skulle erhållas.

5.2.'. Proverna analyserades med atomabsorntion på selskapets laboratorium

t Kirkenes. FOljande elementbestamdes: hg, Cu, Cd, Pb, Zn, Fe, Mn,
— _

V, Ns och Sb.
_ _

Proverna 518 till 547 sattes in far analvsekontroll. nessa visar

att analvsnogranheten år:

Llement Avvikelse (%)Avvikelse (nnm)Konfidensniv5 (%)

Ag + 1

55

+ 33 + 1,1 90

Cd + 45 +0,3 75

eu +35 + 4 30

Pb + 29 +2,5 85

Ni + 25 + 4 90

Zn. + 25 + 9 85

ti
Mn + M + 31 75

+ 28 + 61 91

fl Fe + 28 +1.161 86
In

SIDE NR. -5-

Goda analyser har en avvikelse nå maximalt + 25% på 95% konfi-

densnivå. Det vill säga att 95% av alla analyserna har ett

maximalt analysfel på + 25%.

Rven om resultaten år mindre nogranna ån för andra långsammare

analysmetoder, så ligger avvikelsen inom acceptabla gränser på

en rimlig (men ej anskvard) konfidensnivå. Undantag herifrån

utgbr Cd- och Ag-analyserna, vilka dock år lAga. I detta

sammanhang kan nåmnas erfarenheter från Barringer Research att

åven en liten interferens från andra element (f.ex. Cu) kan

vara av betydelse, eftersom silverhalterna år så lAga. Vidare

,kan syreupplösning av provet sisom sker för Cu, Pb och Zn med-

fara en nartiell upplösning av silver med Itf6ljande redusering

'av eventuella anomalier. UpplOsnina med KCN har eliminerat

dessa svårrigheter.

5.3. Rlektronisk databehandlina.

5.3.1. Fåltohservationer och analvsvården har stansats in nå 80 kolum-

ners hålkort. F6rsta steget i EDB-behandlingen var en snabb

och 8versiktlig renskrivning av fältobservationer och analyser

(bilaaa 3).

' 5.1.2. 7gästasteg blev att utarbeta frekvensanalyser för respektive

element f8r de i området uppträdaade bergarterna. Dessa an-

ger intervall eller klassbredd (i ppm), frekvens (antal), re-

lativ frekvens, kumulativ (ackumulerat) frekvens samt relativ

kumulativ frekvens fOr varje element i alla bergarter (hilaga

5). Faljande hergarter har härvid undersökts: Amfibolit,

amfiholitskiffer, hornbländeskiffer, fyllit, glimmerskiffer,

gnejs, kvartsrik gnejs, granit, marmor och täljsten.

5.3.3. På hasis av frekvensfbrdelninaarna far elementen kan proverna

indelas enlint ftiljande;

SIDENR. -6-

Antal pnm

	

I Bakgrund-...c.,' 81 (gul)

Möjligen anomal3s ::,-..fll (grån)

I
Sannolikt-.... c

	

-....... blå,

	

hefinitivt ,--Z.".4 råd

I 5.4. Resultat.

I 5.4.1.

Frekvensfårdelingen fOr silver år likartad i alla bergarterna

I och kan sammanställas anligt fåljande.

Antal ppm % av totala ant. nrov

Bakgrund O - 9,5 87,8

Eventuellt anomalös 9,6 - 9,8 11

Sannolikt 11 9,9 - 1,1 9,6

Definitivt II > 1,1 7-1,6

Fördelningen av silver visar i allmänhet en något fOrhOjd halt

i marmor. Några speciella geokemiska anomalibilder finns ej

med undantag av Svenningdalen gb., som har halter 0,8 ppm i

båckar runt sjålva mineraliseringen, he håga vårdena i myren

strax ovanfor låmnas utan beaktande liksom spridda isolerade

"anomal6sa vården. Västra sidan av'Vefsnan mellan Fallan och

Laksfossen visar en viss gradering av halterna, som dock år

låga.

I regel f6ljs håga silver av h6ga bly-halter. Ett undantag år

det h5gste Ag-vårdet (6 ppm)från Sven. nedl. gr.

% av totala Fårq på
antalet nrov kartan

I

5.4.2. Cd.
Får kadmiurnerhålles på motsvarande satt:

111 Flimmerskiffer i Ng tivrigabergarter

Bakgrund 0-9,8 9- 0,8

Eventuellt anomal6s 0,9-1,4 9,9-1,1

Sannolikt 1,5-2,9 1,2-1,4(.;

8 hefinitivt ›...,2,9 -.2- 1,4

111

SWENW -7-

Som forangår av analysevårdena har denna glimmerskiffer hOgre
rOsbelvården än de 8vriga hergarterna.

Flera intressanta anomalBsa områden finns:

Fallan - Laksfossen-området, där (lensydligste delen år
intressantast.

Fittområde 1,5 km S1 om Klubhvann. Hår finns dock ej några
halter av Pb, ?n eller Ag.

Stt mindre område 1 km syd fir Ravann.
Glimmerskiffer i L. BjOrnevatnet - Langvatnet-området-och
i vissa zoner norr om Langvatnet.

	

5.4.3. Ph.

Slynivån år 110 och likartad i samtliga hergarter, men anoma-
ligraderingen år mera diffus i amfibolhergarterna och kvartsi-
tisk gnejs år i de Ovriga. F8ljande gradering kan ske:

Sakgrund I - 14

Eventuellt anomalös 15 - 19

Sannolikt 79 - 29

Definitivt 29

Trots de låge halterna får man en viss gradering i
halterna i håckerna runt Svenninedalen nedl. gr. Om man be-
aktar att dessa halter sannolikt hOjts må erund av malmbryt-
ningen, så kan området Fallan Laksfossen vara av intresse. Man
har hår visserligen relativt låga halter mon med en Okning i
dessa från håckarnas mynning i Vefsnan och umnstrOms.

Vid Ravnaa och mellan Ravnaa och Mosjgen ummtråder en rad iso-
lerado anomalior.

	

5.4.4. Zn.

Zn-nivån varierar i de olika hergarterna enligt fOljande:

Amfibolit Glimmerskiffer Kvartsrik
skiffer Gnejs gnejs

Fyllitisk gl.sk. Granit

Marmor
Rakgrund G - 59 I - 79 0 - 119
Ev. anom. 61 - 79 81 - 119 129- 159

SIDE NR. - 8'

Amfiholit Glimnerskiffer Kvartsrik gnejs
skiffer Gnejs

Fyllitisk gl.sk. Granit
'larmor

San. anom. 81 - 119 129 - 17' 16n -

nnf. " >111 -7.179

Zn-halterna i håcksedimenten fr3n Svenningdalen gr. år mycket 13gt.
nn orsak kan vara att håckerna rinner i ast-våst det vill säga

parallellt red Ph-Zn-glingernaoch utanfOr minera1iseringsomr3det.
nn av håckerna tangerar norra delen av mineraliseringen och'har
ncks3 hagre 7n-halter ån de Ovriga.

a) net intressantaste området år 3terigen Fallan - Laksfossen,
dår anomalåsa 2n-vården upotråder i s3vål gnejs som marmor.
netvdelsen av dessa anomalier farstårks dt man heaktar att

de 3tf81js av Ag, Cd och Pb-anomaner::

netta gåller åven anomalierna 1 km söder or Pavatn, c:a 212 m
nordvåst om Pavatnets våstra ände, liksom s6dra ånden av

(;rannestjOnna,7 km norr om Ravann.
när pmnt saknar ett par anomalier, som akar fr3n de 13flabak-
grundshalterna i nedre delen av båcken till sannolikt och de-

finitivt anomalOsa i den 3vre, stad fr'Innh och 71(7,rindan höga

kadmiumvården finns i n3gra strax aster on Klubhvann.
Fåttnar mycket hOga blvvården 3tf6ljs ar h?Sgazinkhalter vid

svdvåstra Storhj3rnvatnet.

nnsautom uortråder (liksor f5r h1v, silver ncl kadmium) iso-
12rade anoralier, vilka dock ges nrioritet i de fortsatta

und2r96kningarna.

Ou.

::onnarinnehIlleti häcksedimenten år int men kan indelas enligt
Ci1jande:

	

Gnejs larmor Arfibollt Amfiholit-
1:vartsrikgnejs G1inmersk. skiffer

	

Granit r:ornbl.sk.
TS1jsten

na':^rund 1 -14 n - 19 I -31 1 -54

:ventuellt anor. 15 -19 21 - 15 -44 55 -59

9 5 -23 25 -11 45 -51 61 -64

ne?finttivtti

>29

721

751

764

SIDE NR. -9-

laraknnnaranomalier saknas helt vNster nm Vefsna, men en viss

konnaraktivttet finns i området sydöst f3r L. 313rnevatnet och

i. en YfFickjnn till amfiholiten strax öster nm RjOrnådalen likson

sF)draNnion av Gr8nnestj8nna.

	

5.4.6. ln och Fe.

ner:sahildar en så kal1ad limonitfaktnr. UtfN1ln1nnar av jNrn-

och mannanhvdroxider kan nedfbra en samtidin mod fNllninn av

andra element och dårmed ge unnhov ttll falska anomalier om nfl

ir svac7t surt till neutralt.

r3ljande isolerade anomalier åtföljs av h6n 9u-halt:

nh: 441 (4 km SV Mosjgien),69, 79, 71 (3 km Si losj,?sen),

91 och 92 (N om Gr5nnestj6nna), 119 (S fOr Storhjörn-

vatn2t) och 251 (1 km S för Pavann).

7n: 374 (N1 om Kluhhvann), 131, 114 och 119 (S om Stor-

hj6rnvatnet) liksom ovannNmnda 22 och 251.

flenh?5flamannanhalten vid Svenninvdalen nr. visar en naturlie

ft som ej orsakats av hydroxidutfällninq!

nå samma sått har dnn höga jårnha1ten sannolikt Nven nåverkat

utfNlininnen av snec. hly och zink i nrov nr. 95 och 96 (vid

(iriinnestjanna),133, 134 och 139 (2 km NNW om Pavann), 251

(1 km S om Ravann), 317 (591 m V om Fallan).

hF:nahalterna i området flosj?Sen- Lanqvatnet heror sannolikt

dels p en farh8jd halt av element dels nå nedfällninn i järn-

hYdoxid.

	

5.1.7. 'H-

a11mNnna nickel-nivån i de olika hergarterna Nr följande:

Anfiholit Marmor (flimmersk. Gnejs
Hornbl.sk. flrantt
Fyll. gl.sk Xvartsrik gnejs

Bakcninl 1 - fi9 1 - 29 1 - 29 1 - 19

:v. anomalas 71 - 79 29 - 19 29 - 39 21 - 29
0:Lan. 80 - 89 49 - 89 39 - 49 31 - 39

9ef. „ -789 ---789 7 49 ;,-39

SIDE NR.

Som vånhat har håcksedimenten i amfibolbergarterna den hånst&

haknrunden far nickel. Inti11-1iganCiemarmor år också rik på

Ni.

Nickelanonalierna n*.tråffasi amftholhernarter och marmor i nford-

astra delen av området och i glimmerskiffer vttiL. Tj9rnevatn.

fle unntråder i renel i samband med hana jårn- rch manganhalter,

varfar man kan anta, aht Ni har fållts ut nå jårn- mangan-hvdro-

mi(lernn.

Vanadinhalten varierar i amfibolhernarterna och den fyllitiska

rlimmer:lkiffern. Traskelvårdena år fOr amfiholitskiffer 19, am-

fihaltt 119, fyllit 159 och hornhlåndeskiffer 199 nnm. Fardel-

ningen i amf.sk. och i de två sist nåmnda år så skev, att en

anonalinraderinn ej år flesannoltkt anomalasa halterna

år far aniTiholit141-173 och de definitivt anora1asa> 173 nnm.

'5vrina'Iernartervisar en Fardelninr enlirt faljande:

M.sk.
Onejs

(frantt

::varhsrikAmf.sk.Amf,rvl.gl.sk.
nnejs

larmor

	

1 -793 -191 -1191-1i11-139

	

99-119121-13

	

121-151141-171

}159>171

-'akrrund

t:laravanadin-anomalier saknas. generell akninn i håcksedi-

ment i amfiholhergarter och marmor i områdets nordöstra del har

noterats. ')ehansha vårdena anptråder i samhand mnd n6ra

nianan- .)eVeller

;;A:1.1ANFAm= acP R=IME".IDATTC)=.

6.1. Flera utnekar sig sfl7' intressanta:

n) Fallan - Laksfossen-området unnvigar en neokenisk nradering

av kadmium, hlv och zink rad Fina vården nere vi Vefsna

och akande tlalterunnstrms. flessutonfinns relativt hOna

si'vernalter i samband med dessa.

SIDE NR.

h) 1 km s8der om Ravann unptrader ett begransatt omrkle
anomal8sa halter av såväl blv som zink med rikliet av kad-
mium och ett nar relativt hOga halter av silver. rtt nar
av vardena har h8ga jarn- och/eller mannanhalter, varför
man kan misstanka en medfallninn av elementen i Fe-l'In-hydr-
oxidar.

net samma kan aven sagas om anomalierna 2 km om Pavann,
5")')r V om Fallan, SV Storbjörnvatnet och s8der om Grannes-

' tj8nna.

häremot finns hlv- zink-anomalier c:a 512 m 'ZV Pavann och
t svd8stra LillehjOrnvatnet red höna An- och Cd-halter.

Svd8st om K1ubbvann fOrekormer h8na Cd-halter i backsedi-
r(mtnn. Ph- 7,noch Ag saknas darnmot, varf8r man kan miss-
f-anka,att analvsfe1en kan vara maxinala.

nmridet Lannvatnet - 40sj,1enfinns snridda tilldels hOga
annmalier.

E) ' i-Y-E8rdelningen ger ej riPigonanomalikild.

KonbarinnehMet ar mycket litntmen halter av visst intresse
finni vid Lillehj8rnvatnet.

. ')(3i nunkt 6.1. omtalade anona1iomr.91denah8r alla hefaras komm-
anOn faltsasonn. 1.a nrioritet lanns harvid n. Fallan - Lal:s-
fossen-orr."!det.i flera av de Ovr.inaomr*Inna finns dnt
misstanke, att anomalierna ar falska, men de bcarand!1kontroll-
eras och r lamn1igen i slutet av fltssonnen, om ej viktigare
ohjet n';.traffats.

-.rovtagninunn bnr forts n ;017

tidictareaven vid 1972-rs malmletning.

Lvsaker, 21. juni 1972.

H. Hollander

SIDE NR. -12--

7. R:rEPENSF:r2

Bradshaw, Clews,
R:D. och Walker J.L. 1972: Rxploration Ceochemistry, Part 7, Canadian

Problem - Vallev Calciated and Wonglaciated

Areas. Canadian Minina Journal, May.
Rundrock, C., 1967 : Die Si1herertzancre von Svenninadal.
nasckman, K.L., 1946 : RanneAsen Sink-blvmalnfelt i Vefsn, 2 sid.

1954 : Rapport ovPr TTarfors?isen kisskjerp i Vefsn

herred. 1 sid.

Dgcos, A., 1122 : Ranport over svovelkisforekomst m°1 Faaer-

stad i Austrebvada ved losjnen. rsid +

kart.

: laa1e-rannort over svovelkisforekomst ved

ragerstad, losjnen, flelreland, Nordland.

1 sid. 4 1 kart.

flugtavsnn,
Sr:-innhauy, A., 1161 : rn reolnaisk hnders.s'<e1se nP1 den nordvest-

lige del av kartbln:1 2:jrgefje11. nr.

211, 76-74.

'<och, C.S. jr., och
Jdnk, R.F., 1172 : stattstical analvsis nf anolorical data.

Vnl. 1 och 2.

Kollunr, S., 1967 : Geoloaiske hndersnkelser i S'Ar1ige FelaP-

land odh Mamdal. nr. 254.

ne("ersen, A., 1931 : Rapport i anlednina hefaringen av zink-
.

f6rekonstene vcd Ravrsen i Vefsen na

Visthhs i Tinta, 2 sid.

flnulsen, 1164 : ':oraes arhver oC:1 malnforekonster II,

ord-\Toran. MMWnr. 72.1.

gek;tad, J., 1117 Verm. Rnskrive1 ,42 til det aeolnaiske

aeneralkart. MCW nr. 97.

79 71 : Rattrje1lia1en. fl.eskrivelse ti1 det geo-

logiske aeneralkart. nr. 124.

Torflflrson, Y.C., 1n2R : Sink- na hlvforeknmster n gt elre1and.

nr. 21.

1922 : flas neta1anz-Si1herertz-Cruhenfadd in

Svenninadalen tn nijrdlichen -nrweaen.

Zeitschr. f. Cenl. 10, 1- 2,.

1911 : Svenninadalens snlbertsganae. nr. 29.

\-1s,triMt twv-14"

1-1„;:;73,•-,

............. .

,

 ',N4

Zfr”. ç

I n "39,e1/.71</ii

6. V/LtLI Pfl
-

'711-1", •
41,1t , Sal,dftkkey

".

StVI

1.• ty'n ""Y ;14.5.

- - -;"-
\ tratirrasr'n

iriTA 114 1"),

"

/t/k,,yei

Tpuita:vr „ 1

-

-

/‘ 137. ,C1

-

_
,

ttr

Fr.
/-

)

", t)L
7----7ETTn1 ""

,-17/4)

H4t, -12:f

)

,

t. /

antko, u,,,

alr '

r

7.\!,,3s- • -‘2*

"

-" ?••• jr/jki
III 11,

/.2 t-

C'4114,:i 4 .

cu,ll

114I14111.

or,),

„,-4^tsrr'r

,

4,.; 1„ j-if.„ j,`
' ' tie\ ;4\

SWENW

2ilacja_2.

r:SAlt,r7C,AV RCKSY:DIMTM.

PpmiTAG=.

1.1. Päcksodiment tas i båckar av moderat storlek och ej. Håri inklu-
deras s;)dana-båckar,som har ett unpsamlinnsorråde nA 1,5-51 km2.

1.2. Prov skall ondast tas i aktivt material. nr?tår framfBr allt
viktint att undvika material, som rasat ned i bäcken från ;idorna.

1.3. Provet skall tas i finkornint material i bäcken i så riklin mångd
att > ½ grar < 89 mesh kan siktas ut. Om finkornirt material in-
samlas, råcker en full påse till att ge tillräcklirt material.
Oetta nåller vid siktning av proverna efter torkninn. Alterna-
tivt kan nroverna siktas i vått tillstånd nå nrovtanninnsplatsen,
så att man ser att tillråcklig mångd,material erhålles (ungefår
en full tåndsticksask).

1.4. Vid provtarning dår trAbåckar motd tas ej något nrov omedelbart
1,7dstr3msmatesplatsen utan ett nrov tas i vardera håcken c:a
59 m ovanfOr eller 2-5 m i vertikal hr,sjdöver sarmanflOdet,
vilket som kommor fOrst.

1.5. Avståndet mellan provtagningsnlatserna skall vara 201 - 251 m.

1.C. nå nrovtanninnsplatsen noteras båckens djup, bredd och hastighet,
nrovbeskrivning dvs. mångd organiskt material och limonitfäll-
ninn, hergart,,fårq och antal prov nå snecielle provtagninaskart.
Skriv tvdligt: Tänk på att stansninnsnersonalen ej fOrstår ter-
minologin:

9. PROVB=OLVIG.

5.

3000.

3-72.

2.1. Proverna knn torkas i ett varmtfrum eller i en ugn i 49-81°C.
nroverna kan hårvid stå i påserna, men dessa bör önpnas upptill,
så torkar materialet snabbare.'

-

SWE NW

. 2.2. nm materialet ej råsiktads, kan skiktninc ske nu genom en

‘<-81mesh sikt. nverskattsmaterialet kan kastas.

2.1. — 8O mesh-materialet placeras i en mindre påse, som mårks

nå korrekt sått.

.5747De hie
rPt.0 P97jaj 67.

26b-2 St

KKFSECIMENTER.

RSIKTCVER PROVERCGANALYSER.

PCRAGSNR1AR1971STED

HAST VANN C
CATC8R. CY8O.NETSTU

7.07II222U

'

FCSJAEN.NCROLANC

881. 8ERG
NCTARTCRG

AMF.ENDEL

FARVE

ORUN

OVER-.

DEKKE

ANNET

KADI8LAD1826.1.2-4926.3.4

ANALYSERIPPM
AGCDCUP8NIZNMN

1,00,21883330840

FE

17510

V

40
7.07 5 1 2 2 U AMF. MYE ORUN 8LCKK 3.5 0,6 21 10 33 50 280 18760 40
7.07 15

0 AMF. LITE GRA 8LOKK 0,5 0,2 15 8 28 35 220 13340 40

7.07 8 1 2 2 U AMF. ENDEL BRUN FJ/8L 0,5 0.7 22 8 45 55 400 33530 100
7.07 18 2 3 2 U

LITE GRA BLOKK 1,0 1,2 30 90 40 90 540 35880

7.07 15 2 3 2 U

LITE GRA 8LOKK 1.0 1,0 23 18 36 95 560 37060 120
7.07 12 2 3 2 U

LITE GAA 810KK 1.0 1,1 31 15 55 126 680 53340 260
7.07 9 1 3 2 U

.LITE GR.A 8LCKK 1.0 1,0 33 13 28 128 620 50000 teo
7.07 3 1 2 2 U

LIT8 GRA eLcia(1,0 1,2 46 13 50 120 660 60000 260
7.07 2 1 2 2 U

LITE GRA 8LCKK 0,7 1.3 14 13 24 112 842 32525 60
7.08 12 1 2 2 U

LITE GRA ANNET 0.5 1,0 18 10 35 50 400 25460 80
7.08 8 I 1 2 U

LIIE GRA ANNET 1.0 1.1 34 15 55 70 480 35270 140
7.08 3 1 2 2 U

LITE GRA 8LCKK 0.5 1,0 22 10 35 45 320 22730 100
7.08 11 1 2 2 U

ENDEL GRA FJ/8L 0.5 1,0 14 10 33 60 360 27140 140
7.08 18 2 2 2 U

ENDEL GRA FJ/81. 0.5 1.0 1$ 8 40 70 400 30000 140
7.08 30 3 2 2 U

LITE GRA FJ/81 0.5 1.0 16 10 25 45 320 21820 100

7.08 30 3 2 2 U

LITE GRA F4181 0,5 1,0 17 '10 30 60 420 27630 100

a.

• •

eammer#1.
AKTIESELSKABET SYDVARANGER

LABORATORIET

Kirkenes, 16. november1971.

Analysebevis

I 7ts5_kter,LeBecksedimentfra Hollander.Mosjden 1971.

I
Nr. nnm: Ir. DM:

i-.

	

__, 110

	

S'), 2LO

	

I614: 270

63 1600
64 1200

194- 6up

:)erestarendenrdvenefor Sb or As, fra 1 - L15, var under fdlsomhets-
n.3ns2n.For jh vil det si mindre enn 14-0ppm, og for As mindre enn

Il .nm.

IIPy•5venr. 31D,();.',7"rwinrier.Prve nr, 32> blir tatt sa:rAenmed resten3 7 ser.en.

c ht,
Sveln Olav Hoirdenakk

1500 1-70 PS 221 A 4

MIISMINOMIN11.0010-11110111110010-- di Iffir offi-~

CPPURAC

1TERVAL

NR I

4N1LL L

AKK.A N ILL

rNYP. 4t

91-OC.2 24 52,17 24 52,17

#3-00,5 9 19,57 33 /1,?4

t6.°11C,8 12 26,0g 45 97,3

.9-01,1

0,0C 45 97,d3

,2-01,4

09(1(.1 45 Q7,53

t5-01.7 1 2.17 4e 100,C0

,8-02,0

0100 46 100,00

.1-02.3

0,00 46 100,00

#4..•02,6

0.00 46 100,0c

.7-02,9

0,00 46 100,00

,y0-..03,2

0,00 46 100,00

93-03.5

0 00 4e 100,e0

.6-s'03913

0,00 46 101,00

.9.'.04,1

0,00 46 10titee

.2-'04.4

0,00 46 100,C0

.5-•0417

0,00 4e 100,00

.13-e5pe

0,00 46 100tee

91-05,3

0,00 4t 100,00

.4.-05,6-

epee 46 100/00

97.-.C519

0,00 46 10C,C0

g0•409,9

0900 46 100,00

46 100,00 4f! 100,C0

