
•

utv
Bergvesenet
Posiboks 3021, 7002 Trondheim Rapportarkivet

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

	

BV 565 Trondheim APen

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

	

Norcllandske Kbh 1-1972 USB

Tittel

Forekomster av scheelittførende kalksilikat breksje i Finnlifiell. Bindalsområdet

Forfatter

Peter Skaarup

Dato Bedrift

Universitetet i København24/10 1972

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

Bindal Brønnøy Nordland Nordlandske 18252

Fagområde Dokument type Forekomster

Geologi Finnlifjell Røyskattdalen Kvitdalstind

Råstofftype Emneord

Malm/metall W Cu

Sammendrag

g3,1a

Ipdustridepartenntet--tkor;voøifiel
- Dridekøkeheev-Statn2,firoffi;j1r1,4111g

,Postbokean7001

2g.

P7.

UNIVERSITETETS
MINERALOGISK-GEOLOGISICE INSTITUTER

ØSTERVOLDGADE7 . KØBENHAVNIC

F

FOREKOMSTER AF SCHEELITFØRENDE

KALKSILIKATBRECCIE, FINLIFJELD.

BINDALSOMRÅDET.

af

Peter Skaarup.

Forekomster af scheelitførende kalksilikatbreccie. Finlif eld.

Scheelitførende kalksilikatbreccie er fundet inden for tre

områder på Finlifjeld.

De to sydligste af forekomsterne, Kvitdalstind I og Kvitdals-
tind II (punkterne A og B på luftbilledudtegningen, fig. 1)

ligger med ca. 4o m mellemrum på nordskrænten af Kvitdalstind,

2,7 km Ø for Finlielvens udløb 1 Tosenfjorden. Til fods kommer

man lettest frem til forekomsterne ved at følge "stien" N for

Finlielven, til den forgrener sig i tre mindre elve. Fra forgre-
ningspunktet følges det midterste løb til den lille sø oven over

stejlvæggen mod TOsen. Lige N for søen er.sprækkezonerne 6 og
7 synlige, opstigning er mulig umiddelbart N for sprækkezone 6.
Fra stedet hvor sprækkezone 7 næsten løber sammen med 6, følges
7 over ryggen mellem Finlifjeld og,‘Kvitdalstind, og videre langs
nordsiden af Kvitdalstind. Sprekkezone 7 skærer de nievnte fore-
komster.

Forekomsten Røjskattdalen (punkt C, fig. 1), når man, ved fra

før omtalte elvforgreningspunkt at følge den nordlige elv, der
løber N-S i en velmarkeret sprækkezone langs fjeldsiden. Røjskatt-
dalen er nederoderet i denne sprakkezone over ryggen af FinlifjeLd.

Da forekomsterne kun er kendte fra to endagesture,er undersøgelsen
af dem ufuldstændig og mangelfuld.

Kvitdalstind I.

Kvitdalstind I er den grundigst undersøgte forekomst. Kalksilikat-
breccien findes her sammen med folieret amfibolit som en xenolith
1 Bindalsgranit.(fig. 2). Den nordvestlige grænseflade (retning:
23/58 SØ) er fremeroderet langs en bæk. Den sydøstlige grænseflade
er også planar (retning: 41/69 SØ). Det er ikke muligt at bestemme

retningen af de resterende. grænseflader.

Den sydligste del af xenolithen udgøres af homogen, mellemkornet,

sortgrøn, folieret amfibolit med enkelte kvartsårer. Et mindre

område af kalksilikatbreccie forekommer inden for amfiboliten.

Grænsen mellem amfiboliten og kalksilikatbreccien mod NØ er næsten
helt overdækket. Nær denne grænse indgår et bånd af marmor i kalk-

ne ma iffie•is reat s iiii ikor1 11011•' ffill -
• 0 r

Tegnforklaring:
1"" Firn

C-,.,Kalksilikatbreccie
% Sprækkezone.1L6

2

silikatbreccien. Foliationen i båndet har samme retning som

foliationen i amfiboliten. Marmoren er gullighvid, mellemkornet

med enkelte glimmerbelagte foliationsplaner. Videre mod NØ følger

et større sammenhængende område af kalksilikatbreccie. Hvor

sprækkezonen gennem Bindalsgraniten fortsætter ind i kalksilikat-

breccien, er breccien nederoderet. Sprækkezonen løber videre mod

NV i elvlejet. I det nederoderede område er kun en enkelt blot-

ning mod N af faststående kalksilikatbreccie, i resten af området

inden for den stiblede linie findes udelukkende løse blokke af

kalksilikatbreccie. Det må formodes at breccien er til stede lige

under erosionsdækket, da begrænsningen af blokområdet løber natur-

ligt sammen med grænsefladerne for breccien, og da der inden for

det nederoderede område mod NV og SØ næsten udelukkende findes

løsblokke af Bindalsgranit, der som sagt savnes inden for det

stiblede område. En mindre gang af Bindalsgranit skærer fladt

gennem kalksilikatbreccien (fig. 3). Langs denne ganRs begrænsninger

fortsætter mod NV ind i Bindalsgraniten 5 og lo cm mægtige bånd

af magnetkisførende kvartsbreccie (orientering: 176/28 V). Enkelte

sprækker med samme orientering er synlige højere oppe i væggen.

(Placeringen af gangen og kvartsbreccien på skitsen er ikke fore-

taget i felten og derfor muligvis ikke korrekt).

Fig. 3. Kvitdalstind I forekomsten set fra N.

,
4 v7"e""a isff • e: ,bis;

,

4 .tew>.".

."..thair.3.~~tirr tje‘SC•-,"
:sryretr
dd"

• •••11,."4 ••••:..1it
tit

,2,4ary‘ • . •

KVIT6ALSTIND i.

I .

i.

Fig. 2

10

• Signaturer;

Sprækkezone

MagnetkIsførende
Kvartsbreccle
Område med løsblokke af
KalksIlikatbreccie

KalksIllkatbreccle.

Bindalsgranit

san

1111110111 Marmor

Amflbollt med
Kvartsårer

3

Udseendet af kalksilikatbreccien svarer til et grovmasket net,

hvor sprækker udfyldt af amftbolkrystaller danner nettet i en

hvid svagt grønlig grundmasse.(fig. 4). Dette sprækkemønster kan

ikke følges ind i nogle af de tilgrænsende bjergarter. Amfibolen,

formodenlig aktinolit, ses på tynde sprækkeudfyldninger, at danne

kærve eller neg (jvf. gabenschifer). Sprækkeudfyldningerne er

oftest få cm eller mm mægtige, men kan være op til 2o cm. Stedvis

er de mægtigere bånd magnetkisførende og har formodenlig oprinde-

ligt været bånd af amfibolit.

Fig. 4. Kalksilikatbreccie i,Kvitdalstind I.

En stor del af forekomsten er undersøgt med U.V. lampe. Scheelit

med blå fluorescens forekommer i kalksilikatbreccien på de amfibol-

fyldte sprækker, men ikke i den lysgrønlige grundmasse. Kornene

kan forekomme enkeltvis eller som belægninger, der ses som små-

slirer, hvor bjergarten er blottet på tværs af sprækkerne. Scheelit-

mængden er størst i de mægtigste sprækkeudfyldninger, hvor kornene

er op til 5 mm store. Norffialter kornstørrelsen omkring 1 mm.

Inden for sprækkerne synes den største afstand melleffikornene at

være lo cm. Kalksilikatbreccien er scheelitførende inden for

hele forekomsten.

Scheelit er ikke fundet i marmorlagene og ikke i den folierede

amfibolit. Derimod er der enkelte korn i kvartsårerne i amfiboliten.

Den magnetkisførende kvartsbreccie mod NV er rig på scheelit, og

på selve væggen, der grænser op til kalksilikatbreccien sidder

spredte korn af scheelit.

8iore1eNentana1 ser af b'erYarts røver fra Dindalen im o

V

15500 21302

21303
Ag + <1

<1

As tr. =

tr.

Au + +

+

Be + 210

55
Bi tr. '+?

+

Co .+ <10

<10

Cu <lt: 0,15%

U,2

Mn t 100 0 ,23%

< 100

I.o + <16

86

Ni + <10

15

Pb ~2010

~10

Sh + +

+

Sn + 42

<10

V <10 42

410

u 0,34% 920

0,7 %
Y G50 +

+

Zn + =

÷ ›,<.z00

Zr + 70

520

Ti lu 0,21 % 0,27 %

<-x:angiver trace bandre end x ppm.

Den maksiian1eusikkerhed pa besteuvelserne er lo % rel,

Au— bestemme1sen er foretaget efter prekoncentrering Ef preve i bly.
analytikere: Huldis flollingbergog Peter Skaarup,

1550d. hvartagang, 1311—skjærpet, Kolsvik. Paragenese: kvarts, sericit,
arsenkis, platjioklas,scheelit, knlkspat. • •

21302. flalmforendekalksilikatbreccie, hvitdalstind I. Paragenese: diopeid,
tremolit, aktinolit, epidot, apatit, titanit, kobberkts, magnetit ?,
sekeelit.

21303, " Kvarts magnetkiEbreccie", I vitdalatindI. Paragenese: plagioklne
t' !kvarts, epidosPelicit, titanit, scheelit, apatit, kobberhis, magnet—

kis ?.

4

I den opsprækkede Bindalsgranit mod Nb er scheelit ikke fundet.

Ligesom en åre af kvarts i sprækkezonen i Bindalsgranit og kalk-

silikatbreccien ikke er scheelitførende.

Ved rudeoptælling er området med kalksilikatbreccie bestemt til

25o m2, dette tal includerer området mod N med løsblokke af kalk-

silikatbreccie. Højdeforskellen mellem den sydligste blotning af

kalksilikatbreccie og overfladen af det nederoderede parti er

6 - 7 m.

Kvit'dalstind II.

Som tidligere nævnt ligger Kvitdalstind II forekomsten ca. 4o m

V for Kvitdalstind I. Bjergarten er kalksilikatbreccie som i I

forekomsten og skæres også af sprækkezone 7. Kalksilikatbreccien

er omgivet af ofte stærkt rustfarvet amfibolit. Bortset fra omrid-

set af forekomsten, der løseligt er skitseret fig. 5 (areal: 165m2)

er forekomsten ikke nøjere undersøgt. Det lykkedes lige at konsta-

tere to stedertat breccien er scheelitførende, inden U.V. lampen

nægtede at fungere. Det kan formodes at scheelitmængden svarer til

Kvitdalstind I, da forekomsterne ligger med ringe afstand og har

samme udseende.

KVITDALSTIND II. Fig. 5
•

10m

Kalksilikatbreccie

..".7:1.7•N/ . , ...-. •••,
1-••_•/r-...1p7 1 / ,"....% - ... •• -,...‘"C7••1;1

 /%,•• ,/... i / V- •/../ /<'‘..."%." 1.,,k / -.• •12../C.:1 -e,\•• / \-',../ • /•— `.... i c•• % ."' t ' -• OICI,.."/We
..t ‘ "

...,./:)./1,.. •.1 %;

tA ...• \ C././«. ,
i %, \ \•••••!..%•/(

5

Rø skattforekomsten.

I vandskellet i selve Røjskattdalen findes et langstrakt

firnområde (indtegnet på fig. 1)med en lille sø mod vest. Områ-

det med kalksilikatbreccie strækker sig fra denne $ø og omkring

5o m N for midten af dalen og ca. lo m S for. Den østlige grænse

for forekomst af kalksilikatbreccie er ikke kendt, men i hvert

fald til midten af firnområdet forekommer denne bjergart. På

baggrund af disse løselige angivelser kan arealet,inden for hvilket

kalksilikatbreccie er til stede, sættes til 85oom2.

Forekomsten er meget uoverskuelig, idet bånd af kalksiliRatbrec-

cie veksler med folieret amfibolittamfibolit med uregelmæssigt

takkede leucosome årer, mindre lag af marmor. Disse bjergarter er

gennemsat af forskellige typer migmatitiske årer og granitiske

gange. Mod S og V er forekomsten begrænset af Bindalsgranit, mens

den mod N går over i amfibolit og glimmergnejs. I dalbunden lige

N for firnområdet ligger en bredere gang af Bindalsgranit. Gangen

gennemsættes af en sprækkezone, hvori enkelte af sprækkerne er

udfyldt af kvarts og arsenkis.

Der er kun søgt efter scheelit i dele af forekomstområdet. Om-

kring søen V for firnen og op ad dalsiden S for denne. Scheelit

forekommer her som enkeltkorn i de amfibalfyldte sprækker i kalk-

silikatbreccien. Afstanden mellem de enkelte •kornsynes ofte at

nå op på 1 m. Enkelte steder‘er dog set beklædning af sprækkerne

over et lo- 25 cm2 stort område. Enkeltkorn af scheelit er fundet

1 de lyse migmatitiske årer i amfibolit. Enkelte stærkt gult fluo-

rescerende korn, der formodes også at være scheelit, er set i

•marmor.

Der er uden positivt resultat søgt efter scheelit i den opspræk-

kede Bindalsgranit N for firnen. I kalksilikatbreccien N for denne

Bindalsgranitgang er scheelit til stede. Få korn er her fundet

folieret amfibolit.

Konklusion.

Scheelitmængden i Kvitdalstind I formodes at være så hiaj,at

forekomsten er af økonomisk interesse; Hvorvidt scheelit er til

stede i samme mængde i forekomsten Kvitdalstind II, må nejere

undersøges. Muligheden for at finde andre xenolither med kalk-

silikatbreccie inden for samme strøg og på større dyb må betragtes

Virum, 19. decemher 1972.

_Crolog Nils Bollander

bydvaranger

Prospekteringsafdelingen

Nordraaksvei 2

1324 Lysaker.

Kære Nils.

Yu da Au— analyserne er herdige ynes jeg lige, at I skulle have
de 5 spurelementanalyser som julebilsen. Anulyserne er ihke helt
fardige, laenblivor det nar jeg Lommer igang igen inde pl institutet.

I den forste preve af 213o3, der hlev udpillet til W— identifikation
indgik bi. a. en lille klump his. i>enneanalyse viate sig at have
ca• 0,2 % Co, samt en vis magde Ni. Det må have været et meget lo—
kalt CO- Ni korn,.da elementerne ikke siår igenneg i bjergartaanalysen. I

Forekomaterne: Kvitdalstind I og II og Rojakattdalen må betragtes
som kontaktmetasomatisk Cu — k mineralisering af kalksten. Med Be som I
mest interessante sporelement.

Gladelig jul og godt nytår.

til alle

6

som god, da xenolitherne i Bindalsgraniten ligger in situ, så-
ledes at foliationen fra xenolith til xenolith er konstant va-
rierende.

Rejskattforekomsten har et lavt scheelitindhold og er næppe
af økonomisk interesse, dog bør forekomsten undersøges nejere
med U.V. lampe om natten, for at skaffe klarhed over om der
eventuelt skulle være koncentration af scheelit i bestemte pars.
tier. Forekomsten giver dog visse løfter, idet den viser, at
kalksilikatbreccie kan forekomme inden for et ganske stort områ-
de.

København, d. 24 oktober 1972

1.0 2 4 fif-a-4.
Peter Skaarup

•

FOREKOMSTER AF SCHEELITFØRENDE

KALKSILIKATBRECCIE, FINLIFJELD.

BINDALSOMRADET.

af

Peter Skaarup.

1

Forekomster af scheelitførende kalksilikatbreccie. Finlif eld.

Scheelitførende kalksilikatbreccie er fundet inden for tre
områder på Finlifjeld.

De to sydligste af forekomsterne, Kvitdalstind I og Kvitdals-
tind II (punkterne A og B på luftbilledudtegningen, fig. 1)
ligger med ca. 4o m mellemrum på nordskrænten af Kvitdalstind,
2,7 km Ø for Finlielvens udløb i Tosenfjorden. Til fods kommer
man lettest frem til forekomsterne ved at følge "stien" N for
Finlielven, til den forgrener sig i tre mindre elve. Fra forgre-
ningspunktet følgos det midterste løb til den lille staoven over
stejlvæggen mod TOsen. Lige N for søen er sprækkezonerne 6 oc
7 synlice, opstIgning er mulig umiddolbart N for sprækkozono 6.
Fra stedet hvor sprækkezone 7 næsten lober sammon mod 6, følges
7 over ryggen mellem Finlifjeld og Kvitdalstind, og videre langs
nordsiden af Kvitdalstind. Sprækkezone 7 skærer de nævnte fore-
komster.

Forekomsten Rojskattdalen (punkt C, fig. 1), når man, ved fra
før omtalto elvforareningspunkt at folge den nordlige elv, der
løber N-S i en velmarkeret sprækkezone langs fjeldsiden. Rojskatt-
dalen er noderoderet i denne sprækkezone over ryggen af Finlifjeld.

Da forekomsterne kun er kendte fra to endagestureter undersøgelsen
af dem ufuldstændig og mangelfuld.

Kvitdalstind I.

Kvitdalstind I er den grundigst undersøgte forekomst. Kalksilikat-

breccien findes her sammen med folieret amfibolit som en xonolith 1
i Dindalsgranit.(fig. 2). Den nordvestlige grænseflade (retning:

;23/58 SØ) er fremoroderet langs en bæk. Den sydøstlige grænseflade
er oaså planar (rotning: 41/69 SØ). Det er ikke muligt at bestemme
retningen af do resterende. grænseflader.

Den sydligste del af xenolithen udgores af homogen, mellemkornet,
sortgrøn, folieret amfibolit med enkelte kvartsårer. Et mindre
område af kalksilikatbreccie forekommer inden for amfiboliten.
Grænsen mellem amfiboliton og kalksilikatbreccien mod NØ er næsten
helt overdækket. Nær denne grænse indgår et bånd af marmor i kalk-

4

4

ti

eln IND INS lan effil

• Tegnforklaring:
Firn
Kalksilikatbreccie
Sprækkezone

4. Röjskatt dcden

‘4 •

Finlien'

tL .

o 350 17.5-0rn

silikatbreccien. Foliationen i båndot har samme retning som

foliationen i amfiboliten. Marmoren er aullighvidt mellemkornet

med enkelte glimmerbelaate foliationsplaner. Videre mod Nef følger

et større sammenhmngende område af kalksilikatbreccie. Hvor

. sprækkezonen gennem Bindalsgraniten fortsmtter ind i kalksilikat-

breccient er breccien nederoderet. Sprækkezonen

NV i elvlejet. I det nederoderede område er kun

ning mod N af faststående kalksilikatbreccie, i

inden for den stiblede linie findes udelukkende

kalksilikatbreccie. Det må formodes at breccien

løber videre mod

en enkelt blot-

resten af området

løse blokke af

er til stede lige

under erosionsdmkket, da begrmnsningen af blokområdet løbla; natur-

ligt sammen med grmnsefladerne for breccient og da der inden for

det nederoderede område mod NV og SØ næsten udelukkende findes

løsblokke af Bindalsgranitt der som sagt savnes inden for det

stiblede område. En mindre gang af Bindalsgranit skærer fladt

gennem kalksilikatbreccien (fig. 3). Langs donne gari;;sbearmnsninger

fortsmtter mod NV ind i Bindalsgraniten 5 oa lo cm mmatige bånd

af magnetkisforonde kvartsbreccio (orientering: 176/28 V). Enkelte

sprmkker med samme orientering er synlige hojere oppe i væggen.

(Placeringen af gangen og kvartsbreccien på skitsen er ikke fore-

taget i felten og derfor muligvis ikke korrekt).

--.-","•:* •

.. .
,.:- ' ..„ '...v_ ; :r." ...!??..t43. ,--,,,-, :.

-- 4,15:....: Cti:,....::::• /t. -;.t --\ x<4.- '

-

'.(LNr .,ik .:4x...:**41-e- t .
..

, . ,.r.re.J .:,: r:..” ,..,;..,i„...-.....,d-:-...;r :ifie -.k.-;;;:."..-1

	

'• ?' ,...• ,k.,N:...-.--..i.,,',1:..., . , .,..0, : 1 ...,••••.;...../ •....4.,,,,.....- ,-,. •

tMQ .f

ti‘.*:f •

1.•••.?

:;•4?-{.•.:
(
•,:

'
, •

" • • • :
• •

•
- J! 4r. 't

'
'--.Y.,,;‘,‘..••:-1.111 b.

ra.

.
•-• L'.....71.,;..eipt'as..:e •

at:is
. , • .£

••••

'

Fig. 3. Kvitdalstind I forekomsten set fra N.

KVIT6ALSTIND I. Fig. 2

y in s.

4"/Ifft

Signatureri

 •••-
Off

41/

Sprækkezone

Magnetkisførende
Kvartsbreccie

Område med løsblokke af
Kalksilikatbrecele

KalksIllkatbrecele

Bindalsgranit

111•1•11

Ublottet

0 10m

Marmor

Amflbollt med
Kvartsårer

3
Udseendet af kalksilikatbreccien svarer til et grovmasket net,

hvor sprmkker udfyldt af amfibolkrystaller danner nettet i en
hvid svagt grønlig grundmasse.(fig. 4). Dette sprmkkemeinster kan
ikke følges ind i nogle af de tilgrmnsende bjergarter. Amfibolen,
formodenlig aktinolit, ses på tynde sprmkkeudfyldninger, at danne
kmrve eller neg (jvf. gabenschifer). Sprmkkeudfyldningerne er
oftest få cm eller mm mmatige, men kan være op til 2o cm. Stedvis
or de mægtigere bånd magnetkisførende og har formodenlig oprinde-
ligt været bånd af amfibolit,

,...;Sit.t.:12..,;”1, • I.NA; .

14;‘• r S* f • 1 *.1,,,t,f`t1
tir . •zcs.„.• ••

-,k è.-.3•

Fig. 4. Kalksilikatbreccie i Kvitdalstind I.

En stor del af forekomsten'er undersøgt med U.V. lampe. Scheelit
med blå fluorescens forekommer i kalksilikatbreccien på de amfibol-
fyldte sprmkker, men ikke i den lysgrønlige grundmasse. Kornene
kan forekomme enkeltvis eller som belmuninger, der ses som små-
sliror, hvor bjergarton er blottet på tværs af sprmkkerne. Scheelit-!
mmngden er størst i de mægtigste sprækkeudfyldninger, hvor kornene
er op til 5 mm store. Norffialter kornstørrelsen omkring 1 mm.
Inden for sprækkerne synes den største afstand melleih kornene at
være lo cm. Kalksilikatbreccien er scheelitførende inden for
hele forekomsten.

Scheelit er ikko fundet i marmorlagene og ikke i den folierede
amfibolit. Derimod er der enkolte korn i kvartsårerne i amfiboliten.i
Den magnetkisførende kvartsbreccie mod NV er rig på scheelit, og
på selve vmggen, der grmnser o) til kalksilikatbreccien sidder
spredte korn af scheelit.

' A*-1. - f --2—nr,"Apb

44 , '

14":. < .1 .1

'

-,rt ;,/

	

r
, tr P,!•

2.1.,7

r5n7".' id
••

/5 •CP
.75

SporeieHentanni ser lith'ereertcorover fra Cindelen i »m oa

V

sg

Ss

11300

+

tr‘;

213u2

.c].

+

21303
‘1.

tr.

2.11 + +

Re + 210 fij
bi tr. + ? +

Co + 410 410

Cu <10 0 ,1. U,2".".

:,11 <luc 0 ,23; < 100

2..a + <16 86

:.1 <16 .13

"--20 s-.1U ••••10

+ + +

Sn

V

+

.(10

C,541,i.

Ji•J

42

920

4.10

<10

e,7 %
l' 0 +

+

-n + :

,0

32u

li lu 0,21 ',.: Y,27

<..x:anvivertrace Idindreend x ppm.

1JenmaksiE,ale)1sikkechedps hesteroielsernecr lo rel.

bestenmelsen er forcto;;eteftCr prekokcentrering Ef prove i hly.
inolytikere: nalais ;;o1linherg og Peter Skaarup.

IJ50i. kvortsgang, II11- skjwrpet, Solsvih. 1%rag:enese:kvarts, sericit,
arsenkis, 1ilui:Jok1as,schee1it, kalkspat,

:1302. ;:slufsrendekklkailikathreccie, ;:vitdalstind1. raragenese: diopsid,
treuolit, ahtinolit, epidot, apatit, titanit, kohherkts, mu;netit ?.
$ekeexit.

" :(vorts-inam:nethisbreccie",;;vitfalatindI. Parasenese: plagioklns

varts, epieoT:esicit, tilenft, seheeift, apatit, kohberhis, nagnet-,
'?.

14

I den opsprmkkode Bindalsgranit mod N0 er scheelit ikke fundet.

Ligosom en åre af kvarts i sprmkkezonon i Bindalsgranit og kalk-

silikatbreccien ikke er scheelitførende.

Ved rudeoptmlling er området med kalksilikatbreccie bestemt til

25e m2, dette tal includerer området mod N med løsblokke af kalk-

silikatbreccie. Højdeforskellen mellem den sydligste blotning af

kalksilikatbreccie og overfladen af det nederoderede parti er

6 - 7 m.

Kvitdalstind II.

Som tidligere nævnt ligger Kvitdalstind II forekomsten ca. 4o m

V for Kvitdalstind I. Bjergarten er kalksilikatbreccie som i I

forekomsten og skæres også af sprækkezone 7. Kalksilikatbreccien

er: omgivet af ofte stærkt rustfarvet amfibolit. Bortset fra omrid-

set af forekomsten, der løseligt er skitseret fig. 5 (areal: 165m2)

er forekomsten ikke nojere undersøgt. Det lykkedes lige at konsta-

tere to steder,at breccien er scheelitførende, inden U.V. lampen

• nægtede at fungere. Det kan formodes at scheelitmængden svarer til

Kvitdalstind I, da forekomsterne liuger med ringe afstand og har

samme udseende.

KVITDALSTIND II. Fig, 5

10m

	 Kalksilikatbroccie •

5

Il
II
li
11
113

Il
111
11
11
11-)
1.1
11

Rer'skattforekomsten.

I vandskellet i selve Røjskattdalen findes et langstrakt

firnområde (indtegnet på fig. 1)med en lille sø mod vest. Områ-

det med kalksilikatbreccie straekker sig fra denne sø og omkring

5o m N for midten af dalen ou ca. lo m S for. Den østlige grmnse

for forekomst af kalksilikatbreccie er ikke kendt, men i hvert

fald til midton af firnområdet forekommer denne bjergart. På

baggrund af disse løsolige angivelser kan arealet,inden fer hvilket

kalksilikatbreccie er til stede, sættes til 85oom2 .

Forekomsten er meget uoverskuelig, idet bånd af kalksilikatbrec-

cie veksler med folieret amfibolit,amfibolit med ureuelmmssigt

takkede leucosome årer, mindre lag af marmor. Disse bjergarter er

gennemsat af forskellige typer migmatitiske årer og granitiske

gange. Mod S og V er forekomsten begrmnset af Bindalsgranit, mens

den mod N går over i amfibolit og glimmergnejs. I dalbunden lige

N for firnområdet ligger en bredere gang af Bindalsgranit. Gangen

gennemsættes af en sprækkezone, hvori enkelte af sprækkerne er

udfyldt af kvarts og arsenkis.

Der er kun søgt efter schoolit i delo af forekomstområdet. Om-

kring søen V for firnen og op ad dalsiden S for denne. Scheelit

forekommer hor som enkeltkorn i de amfibolfyldte sprmkker i kalk-

silikatbreccien. Afstanden mellem de enkelte korn synes ofto at

nå op på 1 m. Enkelte steder er dog set beklmdning af sprmkkerne

over et lo- 25 cm2 stort område. Enkeltkorn af scheelit er fundet

i de lyse migmatitiske årer i amfibolit. Enkelte stærkt gult fluo-

rescerende korn, der formodes også at være scheelit, er set i

marmor.

Der or uden positivt resultat søgt efter scheelit i den opsprmk-

kede Bindalsgranit N for firnen. I kalksilikatbreccien N for donno

Bindalsgranitgang er schoelit til stede. Få korn er her fundot

folieret amfibolit.

Konklusion.

Scheelitmængden i Kvitdalstind I formodes at være så høj, at

forekomsten er af økonomisk interesse. Hvorvidt scheelit er til

stede i samme mmngde'i forekomsten Kvitdalstind II, må nøjere

undersøges. Muligheden for at finde andre xenolither med kalk-

silikatbreccie inden for samme strøg og på større dyb må betragtes

6

som god, da xenolitherne i Bindalsaraniten ligger in situ, så-
ledes at foliationen fra xenolith til xenolith er konstant va-
rierende.

Røjskattforekomsten har et lavt scheelitindhold og er næppe
af økonomisk interesse, dog bør forekomsten undersøges nejere
med U.V. lampe om natten, for at skaffe klarhed over om der
eventuelt skulle være koncentration af scheelit i bestemte par..
tier. Forekomsten giver dog visse løfter, idet den viser, at
kalksilikatbreccie kan forekomme inden for et ganske stort områ-
de.

•
København, d. 24 oktober 1972

Peter Skaarup

Virum, 19. december 1972.

ficologNils Hollander

t,ydvdratibec

Vropkteringåafdelinen

Nordroksvci

1324 bysuker.

1.:ure

1u da analyserne er herdige ,ynes jeçsIie, at I skulle have
de 5 spnreteLentandlyser zo, julebilseb. ilnalyserneer ihhe helt
fåruie, lacdb1iver det nar jeg Lomgcerigang ir" inde p1 institutet.

1 den fdrste prove ui 21303, t:er blev udpillet til W— identifikation
iiuigik bl, a. en lille klump kis. 'denneanalyse viate sig ut have
ca, 0,2 Co, sumt en vis mzengdeNi. net uå have vmret et meget lo—

knIt Co— hi korn,.da elei-enterneikke står.i;(enrer..i bjergurtmahalysen.

!'orekoLsterne:Evitdclstind 1 og II og kdjskattdalen mh betragtes
Boto kontLktuuldisollatisk Cu — af kalksten. fled0e som

mest interessante sporelement.

Glmdelig jul og godt nyttir

til aile

/2-4,

