
'1j91 Bergvesenet
Rapportarkivet

Posthoks 3021, N-744I Trondlieim

7 Bergvesenet rapport nr Intern Journal nr Internt arkiv nr Rapport lokalisering Gradefing

5924 Kassenr. 74

Kommer fra ..arkiv Ekstern rapport nr
lollilal Verk AS

Oversendt fra
l'olldal Verk o.s.

Fortroligpga Fortrolig fra dato:

--„
Tittel

DYPMALMLETING INNENFOR HJERKINNFELTET, Vurdering av resultater og forslag til videre

I undersøkelser

Forfatter

Priesemann, Frank Dieter
Dato Àr

Bedrift (oppdragsgiverog/eller oppdragstaker)

nov. 1987

/.Y.W.W.WM,SW.,•• ,.,
> Kornmune i Fylke ' Bergdistrikt ' 1: 50 000 kartblad i 1: 250 000 kartblad :,:
I

Dovre ' Oppland 15193 Røros
I

i

Fagområde

Geologi

Dokumenttype Forekomster (forekomst, gruvefelt, undersøkelsesfelt)

Tverrfjellet

	

I Råstofgruppe Råstofftype
I

	

Malm/metall Cu, Zn, S::

I

11s:

I--Sarnmendrag, innholdsfortegnelseeller innholdsbeskrivelse
Dypmalrnletingen innenfor Hjerkinnfeltet er kommet i en fase hvor det er mulig å skille ut omrader som på grunnlag
av geologiske, mineralogiske og geokjemiske data bærer muligheten til å kunne ha suifidiske malmkonsentrasjoner

i pa dypet. For tiden er det to arealer som bør vurderes grundig med hensyn til videre undersøkelser, blant annet

I diamantboring. Det er nødvendig å fortsette prosjektet med detaljert geologisk kartlegging for å forbedre den viten
vi har om de geologiske forholdene i området. Mineralogiske og geokjemiske undersøkelser må realiseres for å
besvare de resterende apne spørsmål vedrørende enkelte problemstillinger.

:

FOLLDAL VERK A/S

DYPMALMLETING INNENFOR HJERKINNFELTET

Vurdering av resultater

og

forslag til videre undersøkelser.

Av.: Frank Dieter Priesemann
November 1987

I FOLLDAL VERK A/S

RESYME

Dypmalmletingen innenfor Hjerkinnfeltet er kommet i en fase hvor
det er mulig å skille ut områder som på grunnlag av ge,logiske,
mineralogiske og geokjemiske data bærer muligheten til å kunne
ha sulfidiske malmkonsentratsjoner på dypet. For tiden er det to
arealer som bør vurderes grundig med hensyn til videre under-
søkelse, blant annet diamantboring. Det er nødvendig å fortsette
prosjektet med detaljert geologisk kartlegging for å forbedre den
viten vi har om de geologiske forholdene i området. Mineralogiske
og geokjemiske undersøkelser må realiseres for å besvare de
resterende åpne spørsmål vedrørende enkelte problemstillinger.

INNLEDNING

Det nåværende malmletingsprogram med hovedvekt på geologiske,
mineralogiske og geokjemiske undersøkelser ble startet i 1984.
Det er et dypmalmletingsprogram som går på maskerte massive
sulfid-mineralisasjoner. Slike forekomster indikeres ikke eller
kun indikerte gjennom geofysiske prospekteringsmetoder. Dypmalm-
letingen innebærer detaljerte geologiske undersøkelser. De er
nødvendige for å rekonstruere de tidligere geologiske forholdene
og dermed gir mulighet for å utvikle en paleogeografisk modell
for det aktuelle undersøkelsesområdet. Selvfølgelig må det legges
stor vekt på strukturelle interpretasjoner i områder som var
utsatt for sterk foldning. Mineralogiske og geokjemiske under-
søkelser må gjennomføres for å presisere de parameter som kan
oppspore mineraliseringer på dypet. Disse såkalte "fingerprints'
av en forekomst finnes ved å studere en allerede eksisterende
malmkonsentratsjon og deres sidebergarter.

Aktuelle mål i forbindelse med dypmalmletingen er de lokaliteter
som i følge de geologiske, mineralogiske og geokjemiske data
bærer muligheten for maskerte sulfidkonsentrasjoner.

DYPMALMLETING I HJERKINN-FELTET

Dypmalmletingen i Hjerkinn-feltet har pågått siden 1984.
Prosjektet utgjør detaljerte geologiske undersøkelser og
mineralogiske og geokjemiske studier. Geofysiske målinger brukes
i enkelte områder for å følge opp anomalier og hjelpe den
geologiske kartlegging i overdekket terreng.

Pr. i dag er der ferdig kartlagt et område på ca. 36 km2 i
målestokk 1 : 5000. Resultatene fra kartleggingen er komplettert
gjennom opplysninger fra diamantboring. Litologisk kartlegging
foregikk i Tverrfjellet gruve og omfattet så langt nivå IV.

FOLLDAL VERK A/S

- 2 -

De mineralogiske undersøkelser utgjør mikroskopiske studier på
tynn- og polerslip. Fra 81 prøver ble det bestemt karbonat-
mineraler med hjelp av diffraktometri.

Geokjemiske undersøkelser innebærer bestemmelse av elementene Cu,
Zn og S fra sulfidstriper. Videre foreligger det pr. idag 110
analyser med hoved- og sporelementer av bergarter. REE-for-
delingen er bestemt fra 5 prøver.

RESULTATER FRA UNDERSØKELSENE

I Hjerkinnfeltet er det ferdig undersøkt omvandlingsfenomener i
sidebergarter til Tverrfjell-forekomsten. Dermed er det klarlagt
hvilke mineralogiske og geokjemiske parameter man kan bruke i
forbindelse med dypmalmleting. Det er imidlertid ikke ferdig
vurdert ferrobasalter, dvs, deres betydning for mineraliseringen.
Spredningen av basismetaller fra Tverrfjellmalmen i distale strøk
til forekomsten er undersøkt på to områder. Opplysningene øker
sikkerheten i vurderingen av resultater fra diamantboring i andre
områder. Det er skaffet til veie en detaljert litostratigrafi til
undersøkelsesområdet som tar spesielt hensyn til Tverrfjell malm-
sonen (TOZ). Det eksisterer god kontroll over utviklingen av og
beliggenheten til TOZ og de øvrige formasjoner i de områder som
hittil er berørt av geologisk kartlegging. En paleogeografisk
modell for Hjerkinnfeltet er opprettet på grunnlag av de
detaljerte geologiske undersøkelser og resultater fra bergarts-
geokjemien.

RESULTATER FRA UNDERSØKELSENE, SESONGEN 1987

De geologiske undersøkelsene foretatt i 1987 er ikke ferdig
vurdert selv om feltarbeidene er avsluttet. Geokjemiske og
mineralogiske undersøkelser er ikke avsluttet for i år. De mest
viktige borhullene fra områder som er berørt av geologisk
kartlegging ventes ferdig beskrevet i løpet av høsten.

Selv om det ikke foreligger noen ferdig vurdering av sesongen
1987 kan det trekkes følgende foreløpige konklusjoner:

Gåvåliseterområdet: Boring øst for Gåvåliseter (BH-2001 D)
påviste magnetkis innenfor LMV-formasjonen. Mineraliseringen
sprer seg over en sone på 23 m (693,41 - 716,20 m). Ingen Cu og
Zn er med i mineraliseringen som har svovelkonsentrasjoner opp
til 28,6 % (30 cm tykk sone). Diverse pyrittanrikninger finnes
langs borhullet som også er fattige på basismetaller (max. Cu
0,26 % ved 127,53 - 127,75 m). Bergartene til borhullet er stort
sett vulkanrelaterte. Det er boret flere meter grønnstein-
konglomerat og meta-hyaloklastitt enn i Bh. 2000 D, som ligger
600 m lenger vest. Dette må interpreteres slik at Bh. 2001 D er
plassert enda tetterte og muligens på en skråning til en
vulkanisk rygg eller undersjøisk vulkan. Da sulfidiske malmer har
en tendens til å være avsatt i morfologiske depressioner er dette

I FOLLDAL VERK A/S

- 3 -

området lite aktuelt for videre prospektering. Boreprogrammet ved
Gåvåliseter viser imidlertid at området som ligger innenfor
Høghaug og Gåvålivatn er høy-aktuelle i forbindelse med dypmalm-
leting.

Grisun dal o til rensende områder: Kartleggingen har besvart
mange åpne spørsmål vedrørende den generelle geologi innenfor
området som strekker seg mellom Tverrfjellet gruve i øst og
profil 6800 V (vest for Vesleknatten) i vest. Det er gitt viktige
informasjoner om beliggenheten og utseende til TOZ innenfor dette
området. Som ekvivalent til Tverrfjellet finner vi her
mineraliseringen ved Vesleknatten. Den er tilsynelatende
begrenset i vest av en forkastning som løper parallelt med hoved-
forkastningen. Forholdene mellom Hjerkinn-gruppen og Blåhøy-
gruppen er klarlagt og det viser seg at skyvegrensen mellom de to
grupper faller inn flatt mot syd. Skyveplanen går nærmest
parallelt med strøkretningen til bergarter tilhørende de to
grupper. Innenfor Grisungdalen skjærer den av nesten hele nord-
flanken til synformen som bygges opp av Hjerkinn-gruppen.

De geologiske forhold krevde å trekke ut kartleggingen inn mot et
område nord for Hjerskavlen (øst for storforkastningen). I dette
området var det tidligere boret to korte hull på en EM-anomali.
Sonen er blottet i Svåni hvor den består av båndet amfibolitt,
glimmerskifer, meta-kvartskeratofyr og magnetitt-kvartsitt. Ved
en lokalitet er det funnet en rustsone. Sekvensen har samme
litologiske trekk som de øvrige såkalte "tuffsekvenser" som fore-
kommer i Hjerkinn-feltet. Den er dermed interessant for videre
undersøkelse.

VURDERING AV UNDERSØKELSENE

Undersøkelsene har skaffet til veie nødvendige forutsetninger til
oppsporing av områder som kunne hus sulfidkonsentrasjoner på
dypet.

Kartleggingen har vist at det tidligere eksisterende geologiske
kartverk ikke er tilstrekkelige for å kunne oppfylle de spesielle
krav som stilles i sammenheng med dypmalmletingen. Måten å
handtere saken på har ført til at mange åpne spørsmål vedrørende
geologien i området kunne løses. Videre gir resultatene
muligheten til langtrekkende interpretasjoner og muliggjør en
modellering av det tidligere undersjøiske vulkano - sedimentære
sedimentasjonsbasseng. Interpretasjonsmulighetene er imidlertid
sterkt redusert innenfor enkelte områder spesielt de som ligger
på grensen til det hittil kartlagte arealet. For å øke sikker-
heten i interpretasjonen her er det nødvendig å utvide de
geologiske detaljundersøkelsene på områder utenfor de nåværende
kartleggingsgrensene.

De mineralogiske og geokjemiske undersøkelsene har besvart mange
spørsmål vedrørende hydrotermale omvandlinger i sidebergartene
til Tverrfjell-malmen. Enkelte problemstillinger er imidlertid
ikke helt løst noe som skyldes en alt for liten tolkningsbasis.

FOLLDAL VERK A/S

- 4 -

Generelt sett har de mineralogiske og geokjemiske undersøkelsenepå mange punkter ikke oppfyllt de forventningene som var stilt i
begynnelsen av prosjektet. Dette skyldes at Tverrfjell-malmen er
forholdsvis dårlig indikert gjennom mineralogiske og geokjemiskeanomalier i sidebergarter. Med and:e ord, omvandlingssonen til
malmen i sidebergarten er ganske liten og heterogent oppbygget,
et faktum som gjør det vanskelig å finne frem til brukbare
indikatorer. Disse undersøkelsene gir imidlertid de
nødvendige grunnlag til å oppspore hydrotermal omvandlete sonerandre steder i området.

1

1

I FOLLDAL VERK A/S

FORSLAG TIL VIDERE PROSPEKTERING INNENFOR HJERKINN-FELTET,

FELTSESONG 1988.

	

1. Supplerende undersøkelser innenfor områder:

Høghaug - Gåvålivatn: strukturgeologiske målinger.
norskråning Hjerskavlen: detaljert geologisk kart-
legging samt strukturgeologiske målinger

	

2. Geologisk kartlegging i målestokk 1 : 5000 (se vedlagte
kart).

vest for storforkastningen mellom Vesleknatten og
Einøvlinghø og Grisungknatten.
øst for storforkastningen
et mindre område nord for Hjerskavlen, draget syd
for Armodshøi.

	

3. Strukturgeologiske målinger.

Konsentreres på Tverrfjell-forekomsten og i områder
Høghaug - Gåvålivatn og Hjerskavlen s.o.

	

4. Geokjemi.

oppfølging av ferrobasalter
Hoved- og sporelement geokjemi. Analyse av 50 til 80
prøver til $ 66 pr. prøver.
oppfølging av Cu, Zn og S i sulfidstriper (blotninger,
borhull)
Ca. 50 prøver. XRF-analyse ved Tverrfjellet.
Undersøkelse av vulkanokjemitter
Analyse av basismetaller og spore-elementer.
Anslagsmessig 50 prøver til $ 70 pr. prøve.

	

5. Mineralogiske undersøkelser.

studier på tynn- og polerslip.
Ca. 60 tynn- og 10 polerslip til henholdsvis kr. 40,-
og kr. 110,-.

	

6. Diamentboring.

Eventuelt mellom Høghaug og Gåvålivatn.

	

7. Geofysikk.

Dersom den geologiske kartleggingen påviser områder av
spesiell interesse, følges dette opp med EM-turam-
målinger i begrenset utstrekning.

• M. •

'

•
-

p: -06
1 \

(1517

. 5
,„ -

, Arrnods/Sakr;

ivç,

=fitr";

_49-85
ct-s-z> `\k

Eino‘Tingsbo,

18

diatten

-'' • i ..4„
r

r.,..4.,,4,../..rit t ,„. ,r e.,. g

i oilan ,-

i
f r - --b ' ,

' t'•”;

,--. '- 1,7r--; L,2 / --1.7)'
, „_,....• ,,,, ,--,,,._ --,......._......

1.4a..r '-' 1

- 1987- ::.,'..'i
. o

2.2_, 2,3., i 24 t525 	 2 ...- _ 	...‘„.‘• , ',1--- ,m4(bn.yr1,5/ 	 3 j . _3ti. Nosho,'3,51
-.- ----,-, . ,

i0 2,1
,:rf • •'. .• ,. / , .:--e,----...,j,"t' S------ ' ' ')7 - \ \--%.;,- . -

1 i / d f--- - 7 17::;H_ -, Cl' ," . ‘ : ' \T"--

-
Veslkoolln j-- 4 ---

.

	

,s , , 's , s. st, s_ i -'""<:•-•-"--Al \,__.y1/

-\ \ Flovdun i
2 b

	

, ____--„,„‘ ---„,r, ''''
I r ,

' -'" ..—/-„.„, J))., , 4,.---j) /' ,,i/ , -).,'N-).:‘..‘•,..1 \
1,-rd •

i ; --'-'-'\ l' '''',:"‘,Ya Chal;.rgetN))./. .-:)•-•,,, ,L.,,,-.-----T

”. --- 1-,v------, 1-• w

‘1/4.

Ilksrldulen w

-

I.nlçafiseringer av nmråder med det a 1 jert geologisk karlegging.

V••01, k

Sturi.th

1-

E1,rj atth

	

Bt eIii S \ ' --.-' • S 1..., I -<7,....rrt.:11:--"--.?-1.7"
/ - -

, ,-----\ ,-0- — t'' ' -------''

	

...,,, ' Y ..., s ,,,:..\
	

N
,

s., - _.,„--' .,' '''‘. / ..!\ •\ ..1—.-1.-7T"........§.2	 s . ..-•	
'

\'''' ' \ ' Vs,[1sisills.ss 14.-...t5IS• id, .. '-'•
r

/
... h

