
iseBergvesenet
Posthoks 3021, 7002 Trondheim Rapportarkivet

Bergvesenet rapport nr

BV 1561

Kommer fra ..arkiv

Intern Journal nr Internt arkiv nr Rapport lokalisenng Gradering

184/80 FB


Trondheim Apen

Ekstern rapport nr Oversendt fra Fortrolig pga Fortrolig fra dato:

NGU 1336/1


Tittel

Skiferundersøkelser i Nordland 1975

Dato Bedrift

1977 NGU

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

NordlandNordlandske 19262 20282 13314

19263 20283

19264 20284

18273 20291

20281 13311

Fagornråde Dokument type Forekornster

Geologisk kartlegging Skrivestensbekken

Bjørnadalen

Ilorven esodden

Krokstrand - Saltdalen

Beiardalen

Rastofftype

Bygningst ein

Emneord

Skifer

Sammendrag
* *

Hattfjelldal, Vefsn, Alstadhaug, Saltdal, Beiarn, Bodo, Fauske, Sørfold og Ballangen

Forfatter

Ryhaug, Per


Råstoffundersøkelser i Nord-Norge

Oppdrag 1336/1

SKIFERUNDERSØKELSER i NORDLAND

1975


Norges geologiske undersøkelse
Leiv Eiriksons vei 39 Postboks 3006 Postgironr 5168233

TIL (075) 15 860 7001 Trondhean Bankgironr. 0633 05 70011

Rapport nr. 1336/1 Åpen/Kch5XXNIOX/XXX1X

Tittel: Råstoffundersokelser i Nord-Norge


SKIFERUNDERSOKELSER

Oppdragsgiver: Forfatter:

Norges geologiske undersøkelse Per Ryghaug

Forekomstens navn og koordinater: Kommune: Hattfjelldal. Vefsn,
Alstadhaug Saltdal, Beiarn Boco,
Fauske, Serfold og Ballangen

— -

Fylke: Kartbladnr. og - navn (1:50 000):

Nordland

Utført: Sidetall: 66 Tekstbilag: 13
Feltarbeid: 1975
Rapportert: 1976-1977 Kartbilag: 7

Prosjektnununer og - navn: 1336 Nord-Norge prosjektet

Prosjektleder: Henri Barkey

Sammendrag:

Skiferundersøkelsene var et ledd i det avsluttende skiferinventer ngs-

programmet til NGUs Nord-Norge prosjekt.

Målsettingen har vært å skaffe en oversikt over landsdelens skifer-

ressurser.

lindersokelsen omfatter ca. 15 enkeltbrudd og fl re store områder med

"skiferførende" bergarter.

Beiardalen og ved Valnesfjorden ble det utfort detaljkartlegging i

skife rområdene .

Ingen av befarte lokaliteter pekte seg ut som drivverdige. Ved

Valnesfjorden burde mulighetene for å finne utnyttbar skifer være tilstede

under overdekket langs skifersonens No-lige fortsettelse.

Skife r

Nøkkelord Geologisk kartlegging

Ved referanse til rapporten cppgis forfatter, tittel og rapportnr.


SKIFERUNDERSOKELSER I NORDLAND FYLKE, OPPDRAG 1336,1.

[NNIfOLD
Side

1)e1rap ort 1336.1A - Skrivestensbenken, Hattfjelldal kommune


1336/111 - hjornådalen, Vefsen kommune

1336 1C - Horvenesodden, Alstadhaug kommune 11

1336 1D - Krokstrand - Saltdalen, Saltdal kommune 1S

1336 1E - Beiardalen, Beiarn kommune 25

1336, lE - Valnesfjorden, Kvitblik, Stramvatnet -

Andkilvatnet, Bodo-. Fauske- og Sorfold

kommune 4s

1336 10 - Ballangen kommune b I

a U, 1336 1-01 - Oversiktskart. Bodo, Fauske, Sorfold, Saltdal,

Rana, Beiarn og Gildeskdl kommuner (.\.1 1:250 000)

1336 1A-01 Geologisk kartutsnitt, Skrivestensbekken (;\.4 1:50 000)

1336 1B - 01 Geologisk kartutsnitt, B jo rn:idalen 1:50 000)

1336 1C-01 Geologisk kartutsnitt. Horvenesodden (1:\.11:50 000;

1336 1E-01 Geologisk kart, Beiardalen 1.28 000)

1336 1F-01 - Geologrsk detaljkart. Valnesfjorden 1:5000)


1336 1G-01 - Geologrsk kartutsnitt, I1:fJe11smu1den (M 1:50 (100)

1 3 tekstfigurer.


3

SAMMENDRAG

NGF er i ferd med a avs1utte det skiferinventeringsprogram som har inngått

i Nord-Norge prosjektets opplegg siden 1969. For å oppn:: den best mulige

overskt over landsdelens skiferressurser var det også i 1975 nodvendig

med endel undersøkelser.

Eldre skiferbrudd og -lokaliteter i kommunene Hatfjelldal, Vefsen. Alstadhaug

og Rana, som var registrert ved NGIT men ikke befart, ble undersøkt.

Videre ble det foretatt endel regionalbetonte undersøkelser i kommunene Rana,

Saltdal, G:ddeska1, Fauske, Sorfold og Ballangen i omrade hvor det opptrer

meta-arkose og kvarsitt. Hensikten var å klarlegge bergartens spaltbarhets-

forhold ettersom en er kjent med drivverdige skifersoner i lignende bergarts-

formas ioner andre steder i landsdelen.

Ved de forutnevnte undersøkelsene b1e det ikke funnet drivverdige forekomster

av skifer, og mulighetene til finne sådanne i andre områder hvor de under-

sokte bergartslag opptrer bor ansees som små.

Beiardalen ligger en rekke eldre takskiferbrudd og enkelte av disse har vært

undersøkt av NGU tidligere. De har imid1ertid a1dri blitt sett p i større

geologisk sammenheng, og deres p1assering i det noksa udetaljerte geolog ske

kartbildet.har vært usikker. NGE utførte derfor i 1975 detaljkartlegging i

området og befarte sJmtlige kjente skiferbrudd i dalen.

En har dermed fått plassert alle brudd i det geologiske kartbildet. Skifer-

sonene opptrer 1 to forskjellige geologiske formasjoner som innbyrdes har endel

mindre mineralogiske og mekaniske forskjeller. Innen de respektive forma-

sjonene er skifersonene imid1ertid å finne i relativt samme stratigrafiske

nivå,

Beiardalen synes ikke å ha skifer av drivverdig karakter etter de krav ti1

kvalitet og kvantitet som en idag stil1er til en skiferforekomst.

Ved Valnesfjorden  hvor det tidligere har vært betydelig skiferdrift, ble det

foretatt en mindre detaljkartlegging langs riksveien for å belyse de varierte

bergartsstratigrafiske forhold innen glirnmerskifrene og meta-arkosen


mellom Valnesfjorden og Vagan. Videre ønsket en å klarlegge den minera-

logiske forskjell på Kistrandskiferen og glimmerskiferen i sideberget samt

undersoke meta-arkosen som ofte har vist seg å ha tilfredsstillende

skitrighet nær grensen mot den overliggende glimmerskiferformasjon.

Det ble ikke funnet drivverdige skiferlag i meta-arkosen ved Valnesfjorden.

Det samme kan til en viss grad sies om glimmerskiferlagene (Kistrand-

skiferen'). Den nedlagte skiferdrift har foregått i en rekke forskjellige ni åer

med mektigheter fra 2-12 m og disse skifersonenes fortsette1se mot 1\10 er

overdekket. Skal en finne frem til nye felter må en foreta omfattende

overdekk1ngsarbeider og provebryting.

Trykk:ngen av denne rapporten har vært utsatt i påvente av rapporteringen

fra befaringene ved Tverrvatnet i Rana kommune og et storre omrade i

Gildeskal kommune, utfort sommeren 1975 av prosjektleder, forstestats-

geolog Menn Barkev. Som folge av sterkt arbeidspress vil ikke disse

rapportene kunne ventes ferdig med det for ste og en har dermed besluttet

publisere disse i en egen rapport senere for ikke å forsinke denne rapport

te ri.gere

Trondheim, 16. mai 1977

r Ryghaug

ingenio r

4


BRlicKSVÆR

41;4DECODE

.1{, &41adr

' -

'

ECDO
"

;

.1,....,
v.2 ' ' k c)c,:a

..1.
/ . • . . <;oi- ' ..-"' -

- ,, -1/4_‘ 4‘. .,,,

,

?

- ,-.1p-7,F311A+

2 7

4/1.1 kfatnerLttr41
i(r.Q t, .

r.)

4.:1") 1.14,

zyt

, )9 urtrke,

1,0
54

t„), (9.).• r,
)1r,

r
/, r))

(.4 ? ? r'

-21•rtk'r) ,e)?
'

.•rl • -
I ?

c .) • e- r
JORD •* » r] • -4,•.:**fie- '

» P ? ?:»

r) F usice »‘z,

r-)

7
. 133S/1F-61r

o

FLEINVÆR

STRAUMb Y


•

)e •
rier,“<reEN /

	

Tf.s ss,Rar e ?
1.,

	

) •-•., •

	

B•-•te4s- :
1"'Snrfe-•

"9

rIstrre'99.9

)„
8C/RVASkTIN-C:ds/ '

-

fldU
C•rte‘s, •

ER
11?

1C++,
„

rt,r  44,'"
1,?(•• errline• '

-- r,,,syr•

e -

4.44Inn
,

S~C)/tt\lbr-A
s

•
. gr.

„

rig

:;7 ?, •

_)41Cy

C.)

/ -9' • '1. .»>t
mrve.

: • », -' .1)242/ ().
- ?<'

r ' ()Qhve '..‘- ' — ——rj 136DØ SIJLITJE LMA .
•

45. irtg,

	

,--, g-• 1 - - I

, ... t12.• '‘'' ` es, ..9r C-C1CY ?
SALTI,i(t. -vrt '• '‘---tb,* ..,,.n..,

t_t ,
0..;„4.,-,-i , _;:-., ‘'' ,..-.if, \'*.'1,i , ft,N,

.4.4 ..- ,,..., - ,,-,-„,

.7••••

:

' '

-
å

T.,« '—' fr._.)
. . : / + ) 11/4))-

Reipå „,11.
rt ) 4), '

.,)i ,:, ef, f./— --- r 4 , ity 1t 1.

	

,-------se--, ,.. -).,),
.> .ilit.t+ii. , t4 ' -)",,,,•- I
, I ( 1 /

	

,....,-,,,,- • -.... "" r# - f
+ .

? P(! 7 »

"/ ++,_ ' -} M.1+d,+I.'.I.+ +,..._ »  Iti .,- _Nf,4
'it.aateri h. 7. , ,

t?
e*.taL2+, ,I, ).»',1„,..<"/ -' '

+

r

- , .

r•
<

-\RRVt '

.

'I.;' ).- '? '? •?,
-.1- 1 i . "), ' i

' ? ? å

9 • .9 ? tl .9, ?

?' 1,‘ '..„

)•.) u

li

e
, fk: ;' , t&es--)-41,«<> \ ' at4

,1,A,4,,,.:c''

,ak ,

-it ,i, --

	

1 ,
, Tr

,

, , k % r _

+
1-1, S--

- 1 \I  i
r' ,

-51<s nl N-1(,‘

	

' ' 5 11-1-t ' '. .EirM, t .i) M,. - t 11.nt --4,-) ,,
.r) .

...

	

r-t4 + • ' 8 ilt - - + Cre, I r) tfre?

	

-•+ + ti + j'''',,. \

	

) --, reradaber , - - •

",
, R.-...,

	

l J Ittil 4.
1 t .

/ , + - 1. \ ' b>/11,44a-4?-4-.- i V
d

? s. ? '» t . ‘ l'" ' • '"rt: f , :fr--`.
' /rrstad44 - * t t ..

•••
• Rr9gR9 K

+ #/i /: /
?

	 t-
f -

( Morpask- t
r Havyr.l. ni31(.,....e.'. TV.311 ei i ? 


9.41.

	

' ''''‘' ''.- --_-,L.', lx_g•Jåbbs,..thkr.s.L,

t., d
.. r, . rix''',-.5) ' 1 ? , i',, 5,, . -gt — 5,0, • k rt.”. • ',-,,

--  
,i, -

•,,,D. 2 i.cti' ? ,

( . 4 /1). .1 1
 .._ r,

	

+ ,Jf * rd 	 t 4 + ' ' /»,» Y ? '‘. i''
t

-. * , ? • 4. •nits' trii 4-, • - - .., , , t,
en t. NII
4. l • r ;.-.. ------,- ----.-..-\ , \ -

4 #
. li

d ? ?
i <VX,,,c-r- , _ .:r 7"› . _174-- Vt•-, i. .,,,-,•

red",• ()rd r) itnyirsempftrief.,

- —- -

r''' 	
-

)-:. ; --' ) , ' ••• „2.•

\ N

	

" +
-M 'MZIN .1.Fet ...,1/4. + '

r.., -.., • ...,_ ..‹. + ,a
....--'

	

1 +
4_

-

	

h,, ... t_ 4,
-•-• -.....' re,

	,, -- anåSet"' rs., 	 - r.
..i

,,•-, V(7/"It.vhil olaT d - ‘ 'Int f ',-',„_,}r/I'n,-...t,„T---,-„,.,rs

	

'91 ...(t

litsfewrer• d„. '''-‘?' )C

I 	 +••<- ''N?" \- Rl ke

---, ''''s -
+

'
"

r'

\  k • V

lel  at Midus _ ,
elep ahtue St indirsiedfr

r
Æ

de” p4

g

fl

t' .. ... itii.„2,:k 1 fl. -.."/
/ 'QM .?\

	

? 44
4+ fr. 44--4 ovIRR

s I V-I s
, , / -5# . 	 -49

{/C jelet* -r) j• , , if •• Arp.,.

I , •
NO4d '01 rt: • ••

\•. Eseert.•\g".;,4_,..

/• j":"'et ' {.

' ISievirt"

1.(n

- 1 1/

L ,14,\EL1,4Er
,

Stf.presral,

TEGNFORKLARING

LØSAVSETNINGER

GLIMMERSKIFRE, MARMOR, KVARTSITT, GLIMMERGNEIS, ETC.

KVARTSITT

SJØNSTÅ—GRUPPENSBERGARTER

META—ARKOSE (SPARAGMITT, PSAMMITT, SEMIPELITT)

GRANITT, GRANITTISK GNEIS (GRUNNFJELL)

BERGARTSGRENSE

FOLIASJONENS (SKIFRIGHETENS) STRØK OG FALL
(ANGITT FALLVINKEL)

Geologien er kartlagt av Chnes,H 1966-67(Nasaf,eII), Barkey,L 4 1956-51:11Junkerdalen) tshcholson,R og Rutland.RWR 1969

( Bodø Fauske i, Holmes, M 1966 rnfl kartbiod Meløy 1974)

Sarnmenstilt og forenklet for denne rapport av P Ryghaug

\1f sk

V /4

1,2..... LOKALITETER BESKREVET I DELRAPPORTENE

OMRÅDER MED DETALJKARTLEGGING

_

;

e,-refe

s

‘.4 4t , xsv.inkllet

\
g)'

sfi‘
'‘,„„

	

s "1/4

f's ;dle-f,nk

j!Gulllat hem'a

	

eråå '

NGU, NORD—NORGEPROSJEKTET1975
SKIF E RUNDERSØKELSE

BODØ, FAUSKE, SØRFOLD, SALTDAL, RANA,
BEIARN OGGILDESKÅL KOMMUNER.NORDLAN

NORGES GEOLOGISKE UNDERSØKELSE
TRONDHEIM

:".5.tor iaj

knui .

' ,

I
9

_-t.ig,A\44,1.f.,S. 1 .

+ -k 41,eldulf )7:41-s,

-41 + /  
+

+ -1- /

MÅLESTOKK

ruirr) AtIlf

‹•-, ----

?r-1
ra-c3

MÅLT

TEGN PR. JAN. -76

1:250 000 TRAC ALH APRIL -76

117S\t5Vral
k

1975

8 A,,tri

KFR

TEGNING NR.

1336/1 —01

	

I ?
t r.;1t:w Irr

	

t?Vtts,•1;rfi''n<1.'

	

ttre-t•;<-.j)?-)fH ' ,<!).1?".-rj)?'?'`

t'r • -//? .7 • r r v
t,‘? KhrHoft,"»;1.s


KARTBLAD (AMS)


Råstoffundersøkelser i Nord-Norge

Delrapport 1336/1A

SKIFERUNDERSOKELSER


Skrivestensbekken, Hattfjendal kommune, Nordland

1975


6

Oppdragsgiver : Norges geologiske undersøkelse, Nord-Norge

prosjektet,

førstestatsgeolog Henry Barkey, prosjektleder

Oppdragsnr. 1336/1 - delrapport 1336/1A

Arbeidets art : Skiferunder søkelse

Sted : Skrivestensbekken, Hattfjelldal kommune,

Nordland

Tid : 22. juni 1975

Saksbehandlere : Ingeniør Per Ryghaug og geolog Jan J.Cramer

Norges geologiske undersøkelse
Leiv Eirikssons vei 39
Postboks 3006. 7001 Trondheim

Tlf. (075) 15860


7

BEFARING AV SKIFERLOKALITET VED  SKRIVESTENSBEKKEN,

HATTEJELLDAL KOMMUNE, NORDLAND.

Kartblad HattfjeIldal 1926 II.

INNLEDNING.

Befartngen var et ledd i det avs1uttende skiferinventeringsprograrnmet til

NGLI's Nord -Norge prosjekt. Malsettingen har vært å skaffe en oversikt

over landsdelens skiferressurser.

I Arth, 0, Paulsens skiferrapport fra 1941 (Skifer og hellebrudd i Nordland

fylke, NGL.: bergarkiv rapport nr, 5010) er det på et oversiktskart p1ottet

inn en forekomst i Hatjfjelldal kommune ved navn Skrivestensbekken.

Skrivestensbekken ligger ca, 3 km NO for Hattfielldal sentrum.

Geolog J. I.Cramer, NG(I., undersøkte den 22. juni 1975 området ved Skrive-

stensbekken for å klarlegge bergartenes skifrige egenskaper.

Området er geologisk kartlagt av L,A.Barkey. Kartbilag 1336/1A-01 v ser

et Ltsnitt av hans geologIske kart Hattfjelldal 1:50 000 (1974 upublisert, NGU-

kartarkiv) hvor det undersøkte området er inntegnet.

RESULTAT

Bergartene b1e undersøkt i et ca. 1 km stort område. Det ble ikke funnet

spor etter tidligere skjferaktivitet og det var videre ikke kjent blant lokal-

befolkningen at det hadde vært noen form for skiferdrift i området.

I det aktuelle området opptrer veks1ende lag av kalkstenkonglomerat og

kalkholdtg glimmerskifer. Glimmerskiferen er 10 m mektig der veien

krysser Skmestensbekken (se fig, 1). Den mest skifrige bergarten er en

lys grågronn kalkholdig kloritt .biotitt-skifer; hvor glimmerrike og glimmer-


8

fattige planparallelle lag Yeksier hyppig. Spaltbarheten er svært uregel-

messig og overvetende dårlig. Bergarten inneholder dessuten oyne og

linser av kyarts.

Pig. 1 Relativt planparaliell men darlig spaltbar

glimmerskifer ved Skriyestensbekken.

KONKLUSJON

Det åndersokte området inneholder ikke skifer av økonomisk interesse.

Spaltbarheten er for dårlig og skiferens kalkspat-innhold gjør den lite

egnet som sktferorodukt:

Trondheim: 16. mai 1977

Per RyghaTg

ingemør

t .
N;:, •

r
.11

•••••• ••••c: •!.• • ".•••

?s.

I ••


r„.."

,

".1 v v V V

\3°1

\ I
\.••

—

f)117i?

TEGNFORKLARING

Mørk kalkstein (kalkspat)

Konglomerat (monomikt/polymikt)

Dotomitt

[ Kalkstein, polymikt konglomerat og
	 kalkholdig gIimmerskifer

H. Grafittskifer og kvartsrik skifer

	

fl- 	

Grønnskifer
•

Bergartsgrense (sikker/antatt)

Skifrighetens strek og falt langitt fallvinkell

Undersøkt område

,

1975 MÅLESTOKK

1:50000

MÅLT


TEGN JJC


ALM

JAN


MAI

-76


-75TRAC

KER

GEOLOGI ETTER L A BARKEY 1974

NGU, NORD-NORGEPROSJEKTET

SKIFERUNDERSØKELSE

SKRIVESTENSBEKKEN
HATTFJELLDAL, NORDLAND

NORGES GEOLOGISKE UNDERSØKELSE

TRONDHEIM

TEGNING NR KARTBLAD CAMS)

1336/1A-01 1926 H


Råstoffundersøkelser i Nord-Norge

Delrapport 1336 1B

SKIFERUNDERSØKELSE

Bjornåda: Ve sn kommune, Nordland

11,)75

9


Oppdragsg i er

Oppdrag nr.

Arbeldets art

St=J1

Tid

Saks bPhand1e r

: Norges geologiske undersøkelse, Nord-Norge

prosjektet, prosjektleder statsgeolog Henri

Barkey.

: 1336/1, delrapport 1336/ 1B

: Skiferunder søkelse

: Bjørnådalen, Vefsn kommune, Nordland

: 10. juni 1975

: ingeniør Per Ryghaug

10

Norges geologiske undersokelse

Leiv Eir-ilkssor_s vei 39

Postboks 3006, 7001 Trondhe'Lm

Tif.: (075) 15860


11

BEFARENG AV SKIFER I BJØRNÅDALEN

VFÆSN KOMMUNE, NORDLAND

IK1rtOlad Drevia 1925 IV og Grane 1926 III

INNLEDNING

Bcfaringep ‘ar et ledd i det avsluttende skiferinventeringsprogrammet

NGL's Nord-Norge prosjekt. Målsetningen har vært å skaffe en over-

sLkt cvcr 1. ndsdelers skiferressurser.

Bjpf tdaleps ostre dalside, ca. 12 km syd for Mosjoen, ligger en

!t-kke cldre L,kskfferbrudd ovenfor gården Alsgård. Bruddene ligger på

Hendommen til Gunnar Bolstad (tidligere eier Jens Skog) og ca. 150 m

Arth. 0.Poul.Hen befarte forekomsten i 1941 (NGU's Bergark v, rapport nr,

5010) og u/t-Jer at driften sannsynlievis har pågått i noen La ar slutten


Takskferen ble hovedsakelig levert t 1 Mosioen.

Bcfa-Hgen 10. jum 1975 ble utfort av ingenlor Per Ryghaug. Med som

kjcntmånn var Harald Smedseng, Alsgård. Ved bruk av traktor gikk det

lorhulds\;is lett 4 ta seg fram oppetter en ca. 1,5 km lang traktorvei som

suodde seg oppetter den bratte dalsiden forbi bruddområdet.

Sum kartgrunnla0 under befaringen ble brukt et upublisert

kårtmåteriale i målestokk 1:25 000, kartlagt av A S Sydvaranger i 1972.

KHrtutsnit, 133t 1B-01 viser geologien i en del av området overfort oe

1H: nk t tl malestokk 1:50 000.


12

RES—LTAT

t rkt gtergrodd. Bergarten y r ba re blettet i små,

sort:te, opitst -ukkete kn.tuser i skifersonens ovre ntvaer i ttliegg til

t-tere mindre tjlishaugt langs sonen. Selve bruddnivået, som

delr— v glimmerskiferen, var overalt dekket av nedrast

iv Ishauger og  .t.tletatjon. Det var derfor nu. i likhet med da Poulsen

t-trte stedot t I ()41 rt vanskelig å gjore seg opp noen mening om


s jytt tttoacido,nt-,tdets mr-kttghet og kvalitet.

trten' mork arå, tett, finkornet Irt..arts-biotitt-

skt:- med ni mergder i.< 5 T;) ay seri sitt, ertsmineraler o talagioklas.


Det=j bym s a veksle med lag av en noe mer grovglimret, klortttholdig

kysrtsgitmmt r skife v som ikke har de samme spattettgenskaper.

CT-ltrnt-ners sont --;tryker Nit'Og-Ø og faFer 70-90g SO.I store trekk

er tt-tte "trnt trtet reisrtivt, planpatrallell, men er stbrkt oppspruk-

kEt t,,, tit-ttgrimt sg. filtven vil gjernu hoppe, noe som medfprer ujevne,

firtsr, e p..1:ii1t'rd, h i g,trten ikke har planparallelle ttlimmerskikt som

lirde k -1»ottttsktfs-ttot opptrer marmorlag I avveksimg med kalk-

hchlige glimme skt frt: som er uegnet som skiferprodukt. Den overlig-

gr-e berg,tr - kleberstyin hvor i det i daisLden ligger et ncdtagt kleber-

s' s ructct.

Ettt:r det geologt sktt kartbildet kiler glimmrskifersonen ut mot syd, men

kan tH.in ebst res ved R-tvasåsen og sydover. Øst og nord for brudd-


omrddet apptrer ftere glImmerskiierlag i avveksling med marmor- og

dmfibtfittl,tg ‘g SOM kan tolkes som fortsettelse Jv lagrekken som inne-

ho'di Bto-tti,ssk'tortn.

K.:  ---------ii

sIttasæ og

tits-o o't.'skiferen synz-s å være lite motstindsdyktto mot

g. Du v-rker spro cg tendenser til rustfargtng sees.

Det opplyses at skifertypen forlengst er skiftet ut pd de fleste tak i bygda

este rs:tm sk t, smoldret bortt. Vtdere synes spttlteegenskapene å

ære utttstrokkt lige. Det nu skeUg å få spaltet plater med plane, jevne

	

av tilst -:ttkkelig strrt'ttse. Det skat tmtdiertid legges til at disse

ktntngcr er gjr,rt 'Jkkende på grunnlag av skifer fra avfallshaugene


13

og fra de overliggende lag hvor det ikke har vært drevet skiferdrift. Den

beste skiferen er derfor sannsynligvis skjult i overdekket. Men denne

tidligere drevne skifersone kan vanskelig overstige 5 m i mektighet og er

sannsynligvis mindre.

Skiferens beskjedne mektighet, steile lagstilling, ugunstige beliggenhet,

dårlige mekaniske egenskaper og sannsynligvis uregelrnessige spalte-

egenskaper gjør denne skifersonen ikke økonomisk drivverdig.

Trondheim 20. mai 1976

Per Ryghaug
ingeniør


-4v -
y

l v V
I v . v

v-

\fr. vt,

	

v v tv
+ Iv v•vf /v

t II N1)) T •T Tie V

v Vrflv
tfr}? I /

-) V v v vfr 1 + t+1r

t TV6v5iii ritt
1 ' „»1fr-

tv yti
+.

4- ktrit,I

	

t it 65
„1 ' ivr; +

(vt. f+) fr
i-T4 ‘3"/, 1,v;•:

	
-

/
1926 IV "
1926 III

,„„"
b, g

+

1.1"
-17

r
Marmor

Granitt

Bergartsgrense

Strøk og fall

Skifer brudd

GEOLOGISK KARTLAGT AV A/S SYDVARANGER
1972. ENDEL FORENKLET

NGU, NORD - NORGEPROSJEKTET 1975

SK IF ERUNDERSØKELSE

BJØRNÅDALEN,
VEFSN, NORDLAND

MÅLESTOKKMÅLT

TEGN

1:50000 TRAC

KFR

PRAPRIL -76

ALHAPRIL -75

NORGES GEOLOGISKE UNDERSØKELSE TEGNING NR KARTBLAD AMS)

TRONDHEIM 1336/1B-01 1926 111,1V

44

7- 1-

+

	

+ +

	

+ + 1-

	

+ 4.-
TEGNFORKLARING

Overdekket

[7/7\271Amfibolitt og skifer

Glimmerskifer og marmor

Kleberstein

--470

4. •4. 4.


1-<istoffunderscskelser i Nord-Norge


Delrapport 1336/1C

SKIFER :NDERSOKELSER

Horvenesodden, Alstahang kommune, Nordland


1")-7;


15

Oppdragsgiver : Norges geologiske undersøkelse, Nord-Norge

prosjektet, førstestatsgeolog Henri Barkey,

prosjektleder

Oppdragsnr. : 1336/1, delrapport 1336/1C

Arbeidets art : Skiferundersøkelse

Sted : Horvenesodden, Alstadhaug kommune,Nordland

Tid : 11. juni 1975

Saksbehandler : Ingeniør Per Ryghaug

Norges geologiske undersøkelse
Leiv Eirikssons vei 39
Postboks 3006, 7001 Trondheim

Tlf. (075) 15860


16

BEFARING AV SKIFERLOKALITET PÅ HORVENESODDEN, ALSTADHAUG

KOMMUNE. NORDLAND

Kartblad Sandnessjøen 1827 III.

T.NNLEDNING

Belaringen var et ledd i det avsluttede skiferinventeringsprograrnrnet, til

N(Gt. s Nord-Norge prosjekt. Målsettingen har vært a skaffe en oversikt

over landsdelens skiferressur ser.

Arth.O.Paulsen omtaler i en skiferrapport fra 1941 (Skifer og hellebrudd i

Nordland fylke, bergarkiv, rapport nr. 5010) en skiferforekomst ved


Sandnessic,en. -Best kjent er skiferen ute på Horvenesodden, hvorfra

Sandnessjøens kirke efter sigende skal ha hentet en del materiale-, heter

det bl.a i rapporten.

Området ble geologisk kartlagt av statsgeolog August L.Nissen i 1972.

Kartbilag 133u 1C-01 viser utdrag av hans kartlegging på kartblad Sandnes-

sjøen 1827 IL malestokk 1:50 000.

Geologien vl hl atgitt pa kartblad Dønna (1:100 000) som preliminær utgave

1976.

Befaringen ble foretatt av ingen ør Per Ryghaug den 11. juni 1975. To

profiler ble gatt opp over odden, med spesiell oppmerksomhet til glirnmer-

ifersonen i midtre deler.

RESCLTAT

Horvenesodden dornineres av kalkholdige glimmerskiferlag i avveksling med

lag av kalkspatt dolomitt-marmor. De fleste steder er bergartene sterkt

foldet.

Den eneste bergarten i dette området som kunne tenkes å representere

skiferen fra Arth. 0. Paulsens rapport er et ca. 5-10 m mektig lag med


17

mørk grågronn kalkholdig hornblende-epidot-kvarts-plagioklas-biotittskifer.

Bergarts1aget som stryker N 65g0 med fall 80g mot SSO, har en diffus

bånding og spalter dårlig og uregelmessig. Dessuten opptrer endel kvarts-

arer og kvartssegresjoner.

Folk som har bodd pa stedet siden 1930 kunne ved en forespørsel opplyse

lit de tkke kjente til noe uttak av skifer i dette området.

KONKLUSJON

Befarmgen forte ikke ti1 observasjoner av noen form for tidligere brudd-

åktivitet pa Horvenesodden.

'ngen av bergartene omradet tilfredsstiller kravene til en brytbar sk fer.

Trondheim, 16. mai 1977

Per Ryghaug

ingenior


TEGNFORKLARING

Overdekket

Marmor, dolomitt

Kalkglimrnerskifer dels med kongtomerat

Amfibolitt

Glimmerskifer

Strøk og fall I angitt falIvinkel)

Foldeakse langitt stupningsvinkel)
5

Geologlsk kartlagt av A Nissen NGU, noe forenklet

7-1

,•(-;

7,-,

..t.s.__

'9)

.- / - ../.5
,G ri' '

	

, - ) 11 -..,..",./ ,- 
-.. ...,- ,-,/

	

, ......„, ..-1 ,....›

,--, 
< ,

„4.7.,,--.....»„. ,r, ., ' ' , ,
.•-''r,--, ......, ..-

/ .,,-, ...., -„,,, ,/,‘„ yri ,•-• r ' r) riii,e: J ii i

,-, ,---r r' ,/

NGU, NORD-NORGEPROSJEKTET 1975

SKIFERUNDERSØKELSE

HORVNESODDEN
ALSTAHAUG, NORDLAND

MÅLESTOKK MÅLT

TEGN PR JUNI -75
f

1:50000
,
i TRAC AL 1.1 APRIL -76

IKFR

NORGES GEOLOGISKE UNDERSØKELSE TEGNING NR KART 6LAD IAMS)

TRONDHEIM 1336/1C-01 1827 III


Råstoffundersøkelser i Nord-Norge


Delrapport 1336/1D


SKIFERUNDERSOKELSER


Krokstrand-Saltdalen. Saltdal kornmune, Nordland


1975


19

Oppdragsgiver Norges geologiske undersøkelse, Nord-Norge

prosjektet,

førstestatsgeolog Henri Barkey, prosjektleder

Oppdrag nr. 1336/1 - delrapport 1336/1D

Arbeidets art : Skiferundersøkelse

Sted : Krokstrand-Saltdalen,

Saltdal kommune, Nordland

Tid: Juli og august 1975

Saksbehandler : Ingneiør Per Ryghaug

Norges geologiske undersøkelse
Leiv Eiriksssons vei 39
Postboks 3006. 7001 Trondheim

Tlf. (075) 15860


20

SKIFERUNDERSOKELSER I OMRÅDET KROKSTRAND-SALTDALEN

INNLEDNING

Undersøkelsene er et ledd i det avs1uttende skiferinventeringsprogrammet

til NGU's Nord Norge prosjekt. Målsetningen har vært å skaffe en oversikt

over landsdelens skiferressurser.

Undersøkelsene ble utført den 12. juli og 11.august 1975 av 1ngeniør

Per Ryghaug. Området over Saltfjellet fra Krokstrand i sør til Leirjordfa11

i nord består for en stor del av meta-arkose-aktige bergarter som hvi1er
på et gneismassiv. Ettersom vi har lignende forhold i andre de1er av

Nord Norge der det opptrer "kvartsittskifre", f.eks. i Susendalen, var
dEtt av interesse å se nærmere på bergartenes skifrige egenskaper i dette
området.

13erggrunnen i området Krokstrand-Nasafjell er geologisk kart1agt av
Hans Oines (1966-67) mens området nord for Saltfjellet, (Saltdalen-

Junkerdalen) er kartlagt av L.A.Barkey (1956-58). Kartbilag 1336/1-01
viser et sammenstilt og noe forenklet bilde av geologien i • irådet, utarbeidet
med bakgrunn i disse upubliserte kartleggingsarbeidene (NGU's kartarkiv).

Gneisen under meta-arkosen er massiv, grovkornet, mikroklinrik og
vanligvis spettet av biotittaggregater. Bergarten som ligger over meta-
arkosen domineres av vekslende lag av fyllitt. g1immerskifer, marmor og
kvartsitt.

I området Saltdal-Junkerdalen har L.A.Barkey ved kartleggingen skilt ut en
sone med mer glimmerrike lag og som ligger i øvre deler av "grafitt-

glimmerskifer-mikroklingneis-formasjon", her kalt meta-arkose. Denne
sonen er ikke skilt ut på kartctsnitt 1336/1-01 da bilaget kun gir et forenklet
bi1de av geologien i området.


21

RESULTAT

Resultatet b1ir nedenfor vist ved beskrivelser av endel representative

lokaliteter tvers over området. Lokalitetens beliggenhet er vist På

kartbilag 1336 /1-01.

	

Lok. nr 1: Langs veien sees blottet lys grå småkornet kvarts-feltspatrik

bergart med små spredte biotittaggregater (forgneiset

meta-arkose). Bergarten har ikke tilfredsstillende spalte-

egenskaper ettersom den har et for lite innhold av glimmer-

minerale r konsentrert på planparallelle skikt.

Endel foldete partier og lag med fløssig glimmerskifer opptrer.

	

Lok. nr, 2: Lys grå. grovkornet mikroklin-gneis med 1-2 cm store

biotittaggregat-flekker. Bergarten er massiv og uten egnede

spalteegenskaper. Langs det meste av veistrekningen over

Saltfjeller er berggrunnen dekket av store morenemasser.

Lok. nr. . 3

	

og 4: Grå-mørk grå, jevnkornet. finkornet meta-arkose. Bergarten er

oftest tykkbenket til massiv og aldri særlig skifrig p.g.a. et

beskjedent glimmerinnhold (under 550). Berge.rten viser derfor

kun diffus glimmerskikting som er for lite kontinuerlig til å gi

god skifrighet. Nær grensen mot gneisen får meta-arkosen et

svakt rødbrunt skjær og blir noe mer småkornet.

Lok. nr. 5: Langs veien ca. 3 km NV for Storjord sees blottet godt benkede

lag av lys grå meta-arkose som er noe mer glimmerrik enn hva

som har vært tilfelle ellers i bergartssonen (i overensstemmelse

med L. A. Barkeys observasjone r). Bergarten har svak, plan-

parallell skikting av biotitt og muskovitt. Meta-arkosen lar seg

imidlertid ikke kløve i tynne nok plater fordi glimmerinnholdet

også her er noe for lavt og dessuten for lite konsentrert i skarpe,

utholdende glimmerskikt med den egnede innbyrdes aystand på

ca 0,7-3 cm, som må til for å få drivverdig skifer (se fig.1).


22

Fig, 1. Godt benket, diffust skiktet meta-arkose ved

Storjord.

Lok 6: Ut ifra det geologiske kartbildet ser en at rneta-arkoselaget

folger Junkerdalens NO-lige dalsider innover dalen.

Heller ikke her hadde bergarten tilstrekkelige spalteegenskaper.

Under en samtale med skiferdriver Torleif Hansen i Skaiti

fremkom det at det hadde vært foretatt leting etter skifer i de

nevnte lag nedetter hele Junkerdalen, men at det kun forte til

småplukk her og der av lite egnet skifer stein. Den eneste

brukbare skiferen i området var etter hans mening i det laget

hvor Skaiti-skiferbrudd ligger, og som har vært undersokt

ved flere anledninger. Siste gang av NGU's Nord Norge prosjekt

i 1974 (rapport nr.1243 '4B)


23

KONKLUSJON

Meta-arkosebergarten i omradet Krokstrand-Saltdalen har ikke tilstrekkelige

spalteegenskaper, og synes ikke aktue11 som skiferråstoffkilde. Dette skyldes

hovedsakelig at bergarten har for få og diffust utviklede glimmerskikt.

Trondheim, 1.oktober 1976

Per Ryghaug

Ingeniør


LITTERATURLISTE

Barkey. L.A. , 1956-58: Junkerdalen Region, Norway. Upublisert.

NGU's kartarkiv.

Oines, H. , 1966 - 67: Umbukten-Virvatnet. lipublisert. NGLI's

kartarkiv, original nr. 50/66 og 76/67.

Z4


Råstoffundersøkelser i Nord-Norge


Delrapport 1336/1 E


SKIFERUNDERSØKELSER


Beiardalen, Beiarn kommune


1975


26

Oppdragsgiyer Norges geologiske undersøkelse, Nord-Norge

prosjektet,

forstestatsgeolog lIenri Barkey, prosjektleder

Oppdrag nr. 1336/1 - delrapport 1336/1 E

Arheidets art Skiferundersøkelser

Sted Beiardalen, Beiarn kommune

Tid Juni og august 1975

Saksbehandiere Ingeniør Per Ryghaug og

stud. techn. Are Korneliussen


INNHOLD

11 .

1.2.


1.3.

INNLEDNING

GEOLOGISK OVERSIKT

TIDLIGERE UNDERSØKELSER

DE ENKELTE BRUDDOMRÅDER

Side


77

28


30

30


141. Eiterjord 31


149. Saujord 37


143. Merkåfoss 38


144. Moli 39


14.5. Storjord 40


1.4.6. St rand 41


14.7. Gritå.vatn 41


Durrn:11shaugen (Tommerita) 42


1.49. Tro111a,Svartvasskaret og


Kroklien 1 og 2 43

1.5. SAMLET KONKLUSJON 46


LITTERATURLISTE 47


27

GEOLOGISK KARTELGGING OG SKIFERUNDERSOKELSE I BEIARDALEN,

BEIARN KOMMUNE. NORDI.AND

Kartbladene Beiardal 2028 I. Arstaddal 2028 IV,

Skjerstad 2029 II og Strømøen 2029 III.

1. 1. INNLEDNING

I_Tndersøkelsene var et ledd i det avsluttende skiferinventeringsprogrammet

til NGU's Nord-Norge prosjekt. Malsettingen har vært å skaffe en oversikt

over landsdelens skiferressurser.

Fra omkring århundredeskiftet frem til begynnelsen av 1950-årene har det

vf!rt brutt takskifer på en rekke forskjellige steder i Beiardalen Forekomstene

har tidligere vært undersøkt og omtalt ved f1ere anledninger opp gjennom

n.en de er aldri bhtt sett na i større geologisk sammenheng.

ioretok i 1972 og -74 geologisk kartlegging i endel av omradet.

Videre har NGU v 'vit ass S. Lunoe sammenstilt en preliminær utgave av det

berggrunnsgeologiske gradteigkartet, Beiardalen - K 14, målestokk 1:100 000,

av eldre og nyere data (ventes utgitt i 1976). De kjente skifer-

lokalitetene er plottet kartet i henhold til opplysninger i NGU's bergarkiv.


Det oppsto tvU omkring den geografiske p1assering ti1 flere av forekomstene,

ettersom noen forekomster ble liggende i områder med marmor.

NGU besluttet å utføre detaljert kartlegging i området for å fa plassert de

enkrlte sidferforekomstene i den rette bergartsstratigrafiske sammenheng.

Samtidig ble det utført befaringer av de skiferbrudd og prøvebruddslokaliteter

som ikke tidhgere er bUtt vurdert av NGU.

Kartleggingen ble utført av stud techn. Are Korneliussen i perioden 15 juli

14 autii:>;t 127-5 Denne rapp( vesentlig bygget p Korneliussen:

oy s rapport, (NOU's kartarkiv).

Kartgrunnlagj t i on-,r;ådet er cLur med unntak av kartblad Beiardal 2028 I.

Kartleggingen ble derfor hovedsakelig utfort på f1yfoto, serie Ejellanger-

Wide røe 3063 (1.28 000) og 3601 (1:30 000).

Alle målinger er utført med 100d- kompass. samlet inn 22 bergarts-

prøCer hvorav b ble undersøkt ved hjelp av polarisasjonsmikroskop.


Kartbilag 1336.1E-01 viser en ukontrollert flyfotomosaikk utarbeidet ved NCTU

pa grunnlag av Jpublisert kartmateriale av NI. T.Styles (1971, -74) og

A.Korneliussen  1975),{ NGC's kartarkiv).

1.2. GEOLOGISK OVERSiKT

Styles delte bergartene i omradet inn i 3 grupper. Vegdalgruppen danner

 n:dtpartiet i en svnforin som stuper svakt mot SV Under (pa sidene)


ligger Grctadalgruppen og Stabbursdalgruppen.

De fleste skiferforekomstene er å finne innenfor Ve dal ru en som

hovedsakelig bestar av glimmerskiire med et noe varierende utseende. Disse

er lin ttl smakornete 0.1 H 5 ofte lose i konsistensen og delvis noe


rusten. Mineralinnholdet virierer sterkt i en båndig utvikling med farge-

variasjon fra iys til mork gra. Det lyse mineral er i dominerende grai:

kv:r+s :45-65 "7:,) mens feltspat kun opptrer i mindre mengder. Glimrner-

innholdet varierer fra 20 t:1 50 fra band til band og er fordelt stort sett

like store mengder av biotitt og muskovitt. Granatinnholdet kan variere


fra helt granatfrie bHnd til band med opp ti1 10 granater. Videre opplrer

turmalin, zirkon og ertsrnineraler i svært sma mengder (under 1 (7'.) I

enkelte omrader (Eiterlord og Gratavatnj har bergarten et tuffittisk preg mens

den andre steder kan ha et flossig fyllittisk utseende.

rnder Vegdalgrippen 1:gger Gratadaigruppen med lag av urene marmorer og

kvarts feltspatrike glimrnerskifre i svært varierende mektigheter. Glimmer-

skiferlagene er svært inhomogene i oppbygning. De inneholder tvnne marmor-

og kvartsittlag, og deler glimmerskiferen innehar soner med spaltbar

skifer I svdlige deler av da1en sees en over hundre meter mektig sone med


slik mhomogen glimrnerskifer. Nordover langs Beiardalen blir sonens

mektighet gradvis mindre og ved Stormoen bestar den kun av noen fit meter

med tynne kvartsitt- og gBmmerskiferlag. Ved Einan blir den imidlertid

noe n-iektigere igjen. Nord for Vegdalgrdppens bergarter ved Eiterjnrd

opptrer rynrmor mud tv,ilte gjimmerskiferlag og som godt kan korrei e res

med Gratadalgruppens bergarter, Glimmerskiferen i Gratadalgruppen er

ofte karbonatholdig og r,;:;t1:,rget, Den har et markert større innhold av


29

fe1tspat enn Vegdalgnippens sk1fre, Kvarts 'feltspatinnholdet er ca. 70-85°.1

og innholdet av m•skov1tt (under 10 og biotitt (under 10 -;.;) er lavere.


Den er derfor noe hardere og ikke så tydelig båndet. Enkelte av glimmer-

skiferhorisontene inneholder tynne soner (0.5-2 m) med planparallell,

tungtspaltende skifer hvori det tudligere flere steder har vært tatt åt takskifer.

Lengst nordvest I omrade1. vest for Grønnåsvatnene opptrer også glimmer-

skifer Bergarten er fm.kornig„ løs og aten de egnede spa1teegenskaper.


Bergarten er 1kke forsøkt plassert i den tidligere omtalte gruppeinndelingen.

StabMmsdakgrJ2pen er definert som den stratigrafisk underste enhet

i omradet og opptrer lengst ost Den domineres av gneisige bergarter med

muskoyitt og biotittskikt og er full av granittiske og basiske intrusiver

fra flere pertoder med intrusiv aktj.vitet.

Granitt1ske oa bas1ske intr.isiver kan imidlertid observeres i alle bergarts-

enheter innenfor det undersøkte området. De er spesielt sterkt utbredt 1

et bredt est vestliggende behte mtdt i kartbildet, Mengden av de intrusive

ganger og kropper arterer sterkt. Den granittiske typen kan som ved .1:,e,y11nd

komme opp 1 ca. 50 ro av den totale bergartsmasse. Intrusivene viser ofte

gneisstrukturer mot skiferen og kan tnnehelde skiferbru.ddstykker (acenolitter)

i desinmter til meters storrelse. Videre forekommer basiske xenolitter

granittisk bergart og omvendt, samt tykke gran1ttiske legerner. Skarm.

dannelser kan ofte observeres I marmorlagene ILstore områder er glimmer-

skiferen full av granatførende amfibolittbånd 1 svært varierende tykkelser

(1 mm 1 m).

Det ble Linder arbetclet ikke laut vekt p en deta1jert ;Indersøkelse av områdets

folde- og brJddstrukturer (tektonikk). men deres ødeleggende effekt på

skiferlagene ble notert. Det er observert asymetriske folder i svært


varierende størrelser bølgelengder og ampl1tudej. Disse kunne ofte være

intense og ter.t.e. Videre er store åpne. tildels symmetriske bøyningsfolder

vanlige Oppsprekninger er de fieste steder meget sterkt utbredt. tildels


med snui forskyvninger (H-°--,astninger) langs sprekkene (se fig,


30

TIDLIGERE UNDERSOKELSER

Som nevnt innledningsvis har det tidligere vært drevet takskiferproduksjon

en rekke steder i Beiardalen. J.Rekstad nevner i sin beskrivelse til det

geologiske generalkart Salta (1:250 000) fra 1929 skiferforekomsten ved

Mo1i,som er det eneste skiferbnidd av større forrnat i området.

Moli forekomsten og mindre brudd ved Savjord, Eiterjord. Gråtavann,

Habrestind. Kroklien, Svartvasskar og Tømmerlia (senere kalt Durmåls-

haugen; er omtalt i raptiorter av Àrth. 0. Paulsen 1941) og K.L.Bøckman

(1954) itiliegg er et gammelt bruddomrade ved Merk:tfoss registrert i


NOL s bergarkiY.

ih-uddet yed Eiterjord ble i 1270 befart av bergmester A.Vasshaug. Samme

ur befarte ogsi NOV denne lokJitteten samtidig med at eIdre brudd ved

Ddrmalshaugen (Tømmeriia), Storjord, Troaalien og en lokalitet ved Strand

ble undersokt. Ved Eiterjord ble det anbefalt prøvebrytning, mens det

andre lokalitetene ikke hli funnet skifer av drivverdig karakter. I 1971 befarte

bergmester G.Strand provebruddet ved Eiterjord. Prøvebrytingen, som var

utført pa en forsvarlig mate, fikk et k1art negativt resultat. Rapportene fra

1941 og 1954 beskriver i t;Ilegg en del forekomster som senere ikke er blitt

undersøkt. Forekomstene fikk deri gang positiv om'ale med tanke på den tids

takskiferproduksjon.

Alle de neynte j.okåhtet?.r er plottet inn pa kartbilag 133c 1 E-01 og for-

tegnelse o.\./er de omtalce rapporter er finne i litteraturl sten på side 47 .

1.4, DE ENKELTE BRLIDDOMRÅDER

Ved siden av en generell skiferundersøkelse og geologisk kart1egging i Beiar-

dalen.ble alle tidligere kjente skiferforekomster i dalen befart for å få

plassert dem i den rette geologiske sammenheng.

Innen Vegdalgruppen:

1. 4.1. EJ.terord

1 4 2. Savjord

1,4 3, - Merkåfos s


31

1.4.4. - Moli

1,4.5. - Storjord

1,4.6, Strand

1.4.7. - Gratavatn

Innen Gratadalgruppen:

1.4.8. • Durmålshaugen (Tømmerlia)

1.4, 9. - Troåiia7 Svartvasskaret og Kroklien 1 og 2

1.4.1 Eiterjord 


Ved Eiterjord forekommer en rekke eldre skiferbrudd langsetter tilnærmelses-

vis det samme steiltstaende bergartsnivå oppetter dalsiden i SV-lig retning,

Det neder ste av bruddene ble i 1970 befart av både bergmester A. Vasshaug

og konstruktør H,Hatilng NGU. Det ble anbefalt iverksettelse av en beskjeden

prøvedrIft for å få klarlagt skiferens spalteegenskaper og utbredelsen av

forurensende fenomener. Undersøkelsen av området i 1975 ble utført da en

på dette tidspunkt ikke kjente til resultatet av prøvedriften og ettersom det

ikke fantes tilstrekkeNg geologisk kartgrunnlag i området ved Eiterjord.

1 prøvebruddet er et omradet på ca, 15 x 20 m b1itt avdekket. Skiferlaget

står steilt med strok N 45g‘) og fall 80g mot NV og er brudt i en bredde av

ca. 12 m og i en maksimal lengde på ca. 13 m langsetter lagene (se fig. 1).

Den samlede uttatte mengde skiferstein beregnes til ca. 20 m3. Resultatet

av prøvedriften i form av anvendbar (salgbar) skifer opplyses imidlertid

til å være lik null (Strand 1971),

Hovedmineralene i skiferen ved Eiterjord er kvarts (ca, 45%), muskovitt (ca..30ji)

og biotitt (ca. 25'70), I svært små mengder opptrer også feltspat, ertsmine-

raler, tormalin og zirkon, Enkelte granatholdige lag og amlibolittbånd

observeres også. Glimmerskiferen er overveiende jevn-, finkornet og har

en sterk båndet utvik1ing av lyse- og mørke grå bånd (se fig. 2). Båndtykkelsen

varierer fra millimeter ti1 noen centimetre og overgangene mellom dem kan

være bade skarpe og diffuse ettersom hvordan innholdet av glimmermineralene

forandrer seg, Parallellorienteringen er størst i de muskovittdominerte bånd

og som gir den beste spaltbarhet. Enkelte steder er imidlertid glimmermine-

ralenes orientering ikke parallell med båndingen og sklferen vi1 dermed spalte


32

uregelrnessig. En har dessuten flere steder en utbredt utkiling av lagene

som forårsaker Jjevne alatetvkkelser. Skiferen synes videre å spalte tungt.

Platetykkelsen blir for stor fordi en har en bandig utvikling istedet for tynne

skarpe glimmersjikt noe som m til for a fa skikkelig tynt- oglettspaltende

skifer.

I store deler av omniclet odelegges planheten i skiferen av kvarstfylte årer

som dels skjærer lagdelingen som linser eller øyne pa en snor.eller. i uregel-

messige folder se fig 2) Videre opptrer slake bølgeformede bøyningsfolder

(se sluferplate pa fig. 5).

Flere av glimrnerskiferbandene er ofte klippet over og forskjøvet som følge

av forkastninger langs tynne stikk som skjærer båndingen (se fig. 2).

I det avdekkede omradet )irker bergarten ubetydelig oppsprukket, men

utbredelsen av meget tynre stikk vil likevel gjøre skiferen småfallen. Stikkene

kan ))))-re vanskelig få øye p)) med mindre de er fylt med kvarts eller for-


skyver lagene

Videre opptrer en rekke 5 •10 cm mektige band av massiv mork gra, jevn-

finkornet basisk bergart som i dominerende grad er parallell skiferens

banding (fig 3h men som ma ansees å være av intrusiv karakter da den flere

steder skjærer oyer skiferlagene fig. 4). Mineralinnholdet i bergarten består

av ca 50 feltspat. ca. 30 amfibol og ca. 20 biotitt. Kvarts. karbonat


og epidot opptrer i svært sma mengder, Bergartene er ikke observert i

andre lokaliteter innen området Videre sees endel tynne. mørk grønne


ambbolittlag parallelt b),ndingen.

Disse omtalte fenomener reddserer skiferens brytbarhet fundamentalt og

gjor at maksinialt 0 5 - 2 m brede partier i en begrenset lengde har skifer som

kunne utnyttes dersom spaltbarhetsforholdene hadde vært tilfredsstillende.

Kloyven er imidlertid meget tung og platene blir tykke.

På enkelte lagflater forekommer rester av 1 - 10 cm lange, svakt, stråleformede

krystallavtrykk (se fig Disse har ikke en mineralogi som er vesentlig


forskjellig fra skiferen forovrig. men er relativt biotittrike. Det ma antas at

de representerer restene ay tidligere amfibol.krystaller eller lignende, og

hvor rrdneralet senere er bv)tet it med de en har i dag (pseudomorfose).


3 3

Videre oppover dalsiden i SV-lig retning fram til elven Eiteråga ligger flere

gamle takskiferbrudd i tilnærmelsesvis samme skifersone. Det ble observert

ialt elleve forskjellige bruddsteder. Disse har vært drevet til forskjellig

tid da graden av gjengroing varierte. Skiferen var sjelden drevet dypere enn

ca. 1, 5 m. Den totale mengde utdrevet skiferfjell i disse små brudd kan

tilsammen ligge på ca. 60 m3.

‘.2

ditt

a s"."'  4,

-

Fig. 1. Prøvebrudd ved Eiterj'b orad:


.""-;;-4

'

r.c ,‘ , ,‘•
ft sy:Spi

<

t‘k4, . , ,,,i,,

• ` ji •fr.1:1i::•!7-' - ::.."-: --4'
$1+ .,-•',,,,siik r •• . .. &
ki }H‘,

' ‘ \

,.. .
\,,,,,,,,,,#,,,'

kw r':: - : '‘::.•-•: ' '••
1.‘:).-%),‘-:.: C...,.•• '

Atk.....';14fis ii.s: , ;'-': :.;. r': ); \\ N.. .

Fig. 2. Båndet kvartsglimrnerskifer i prøvebruddet ved
Eiterjord. Merk kvartslinsebånd, folder og for-
kastninger.

-

Fig. 3: Mørke bånd av finkornet basisk bergart (under blyant-
spissen) i prøvebruddet ved Eiterjord. Tasynelatende
parallellorientert med båndingen forøvrig.

34


4

Fig. 4. Mørkt.finkornet basisk bergart (under boka) som
skjærer over og iplitter opp båndet Eiterjordskifer.
Fra prøvebruddet ved Eiterjord.

35


'15rIft.

‘f,

Fig. 5. Skiferplate fra prøvebruddet ved Eiterjord med
mørke, svakt stråleformede krystall-avtrykk.
Videre sees bølgeformede folder.

36

e

Fig. 6. Moli skiferbrudd, sydvestlige del.


157

Spaltbarheten i den drevne sonen Innen den øverste del av området opp mot

Eiteraaga synes noe bedre enn i provebruddet lengst nede p2i grunn av tynnere

banding og sjikting. De samme forurensingstypene går igjen også her, men

i noe mindre grad. Blotningene er imidlertid få og små i dette området

btover det en ser I de nediagte bruddene.

I retning av rnarmoren i nord er glimmerskiferen for det meste helt uten

tilstrekkelige spalteegenskaper, er sterkere foldet og oppsprukket og


etterhvert opptrer tynne marmorlag i avveksling med glimmerskiferen.

glimmerskifeilagene syd og sydøst for skifersonen er foldinger av bergarten


sterkt atbredt. Iler er det et markant innslag av amfibolittiske lag og kropper.

Konklusjon:

Det eneste nivaet i glirnmerskiferen ved Eiterjord hvor spalteegenskapene

tilnærmelsesvis er tilfredsstillende, synes a være i tilknytning til sonen hvor

de eldre skiferbr2dd ligger Skiferens beste lag er imidlertid overveiende


uregelmessig, tungt og tykt spaltbar og er i tillegg svært ødelagt av kvarts -

arer. intrisive lag. folder og forkastninger. Den må derfor betraktes som

lite Interessant for dagens skiferproduksjon som setter vesentlig større krav

til skiferens kvalitet og kvantitet enn hva som var tilfelle ved den tidligere

takskiferprocb,ksjon.

1.4.2. Savjord

Skiferlaget ved Eiterjord gjenfinnes på nordsiden av Beiarelven ved Savjord.

I et lite skiferbrudd i vestsiden av en.liten aisrygg ovenfor det overste jordet

Savjord er det tidligere totalt blitt tatt ut ca. 20 m3 skiferfjell for taksteins-

produksjon Den vesentlige del av den uttatte masse synes imidlertid å ha vært

av så darlig kvalitet at den ligger igjen i bruddet.

T braddet stryker skiferen N bOg0 og faller 90g mot NV. Den er jevn • fin-

kornet. relatk,t plan. gridarget og noe hardere enn ved Eiterjord. Stedvis

sees veksiing mellom lyse og rnørke grå band, men båndingen er ikke så ut-

preget som ved Eiterjord. Spaltbarheten er tung og platetykkelsen blir for

hjevn da lagene viser tydelig tendens til utkiling.


For.:rensingsfonomenene som er sa sterkt Jtviklet ved E'terjord ser en mindre

av Savjord.

omrndet skfterbruddet er det observert endel tynnere lag av plan

paralleil sterkt Lindet og 1.14-mforurenset skifer, men spalteegenskapene er

ogsa her alt for dvrifge. VLdere mot NO oker fornrensingen av forlinsede

kvarts,',rer og arnfibciity.lag.

KonkL:sjon

Saviord skiferbradd synes ligge i fortsettelsen av Elterjordskiferen mot

SkHferlaget er her ikke sa sterkt forurenset av kvartsarer, amfibolitt-

band, folder og oppsprekning som ved Fliterjord. Skiferen i dette omrndet må

likevel sies a være ten okonomisk interesse ettersom spa teegenskapen er

fpr drin-g Jt‘-S<Iet

1.4 3 Verkdfoss

Ovenfor Merk, fossen ca, 30 m Ny for elven ligger et lte takskiferbrudd. Den

totale yttacte sk.fermengde anslaes til 30-50 m3, hvorav meget synes å ligge

igjen I br_dder Skderlagene ligger i de sentrale deler av Vegdalgruppen og

stryker N 40 0 faller
50-g

 mot NV og er foldet i svake bolgeformede folder.

Ett a. 3 m bred sone -iser bedre spalteegenskaper enn ellers i bruddet.

Skilernn er gra. granatholdig enkelte lag og har morke spetter av b..otitt

de ellers nt.skovItt dominerte lagflatene. Den er overveiende tykkspaltende

og „tntl,ng av nigene medforer at skiferplatene får varierende tykkelser.

brsddomradet er Lkke folder og forurensinger særlig Jtbredt. men i omradet

omnring øker gradep av folding og linsetviklede kvarts- og amfibolittband.

Spaltbarheten er her generelt

Konld.usion

Omrade: ved Merkafossen har enkelte tvnne lag (0.5 • 3 rM med sktfer som

har noe bedre spalteegenskaper enn skiferen ellers i omradet. Men selv i


disse lag spaiter skiferen ikke tynt nok og platetykkelsen har utkilende

tendenser. Skiferen er dess.eten los og brekker lett i stykker. Det er derfor

ikke rmilg pavise skifer med tilstrekkelig drivbarhet i omr4det.

1.4 4 NIce

MoJ sk.ierbr_idd. som Leger ca. 700 m oppe i lia ovenfor Moligårdene er

det eneste sk,ferbndd I Beiarn hvor takskiferproduksjonen har vært betydelig.

Eedel hytter hvor bearbeldingen foregikk og rester etter en ca. 600 m lang

løpestrengbane vitner om den relativt omfattende driften som startet i 1899

og som p.,gikk mer eller mindre kontinuerlig fra 1904 og frem til ca. 1950.

SkLferbr iddet ble befart av bergmester K.L. Bøckman i 1954 og som har gitt

den en bred omtale i sin rapport,

Skiferen hgger et stykke inn i Vegdalgryppens undre deler og er drevet i en

7 8 m meking smne som stryker 30° NO og faller 30g VNV se fig. o).Bri.ddets

lengde er «a 00 m og den ittatte skilermengde antaes a være omkring ca.

10 000

Ghninierskiieren hdr ogsa her en eLtpreget avveksling av lyse og mørke gra

band som ved Hiterjord NLneralinnholdet avviker heller ikke meget fra


E'terjord sk.feren. men den er her noe mer kvarts - (ca. 65-7-o) og granat

hold.u. s 10 : der overste partiet sees enkelte amfibohttband og skiferen


er noe foldet i de nederste 5 6 metrene av skifersonen er lagene plane og

lett spa Itbare Oppsprekningen er heller ikke spesielt odeleggende. Skiieren


er midlertid av en særdeles iøs type som lett brytes i stykker. Dette forhold

synes .1 skyldes at formen på kvartskornene er avrundede og med klare

a,-grensmger kornene Imellom. Kvalitetsmessig holder derfor skiferen ikke

maI for de fleste av dagens produkter.

ornradet imndt MoJ.r skrferbrudd er ellers overdekningen stor. Under søkelser

gjort nordover mot Hammervatnet viser at det er flere 1-5 m brede skiferlag

ved s,.den av det laget som skiferbruddet ligger i. Store deler av den blottede

sktfer r planparallell og med tilfredsstillende spalteegenskaper, men berg-

artens mekaniske egenskaper er fortsatt dårlig.


.40

Konkl:.slen

:nne.. NtoL skLerbr,:kdd og omradene nordover mot Hammervatnet er det

observert lag med mektigheter fra 1-6 m som inneholder planparallell skifer

som soalter tlfredssttiende. Fornrensninger. folder eller oppsprekning er

ikke obser‘ert i sccirrUg grad. Skiferen har imidlertid dårlige mekaniske

egenskaper. Den er iøs eg brytes så lett i stykker at anvendelsesmalig-

hetene dag su,es s ært begrensede.

1.4 5. Stor lord

Skierlotet Ote befart av NGP i 1970 og Lgger i den aller nederste junderste)

del egdagr ppen og glimmerskiferlagene stryker i dette omradet


N 2.0g0 o f»llr±r 30.40 g mot V

Det er torsoki noe sicfer ovenfor et kvernhus nordost for veikrysset

ved Storiord Sferen har im;.dlertid ikke tilstrekkelige spalteegenskaper.

Den spaiter diriige vkt og lagene har en tvdelig utkilende tendens. Opp-


surekning flere retinger med en sprekketetthet p i 4 sprekker pr. meter

og kvartsLinse tyikiede årer.som vist pa fig. 2 fra E'Lteriord observeres også.

Unde r s 20 m nedenfor stedet der elva Molnaaga kommer :Jt av

fjellet gger tvkke mJrmorlag tilhørende Gråtådalgruppen. Fra skifer-


lokaLteten og viderc nedover dalsiden dvs, i de overliggende glimmersk fer-

lag er sp:titLirhetn enda d:;:rl-Lgere Glimmerskiferen er :iregelmessig.

Lo1det eg stjrå for-r=:nset kvarts og amfibolittband,

Konk:_sier

1:);-t gr inr av dhrlige spalteegenskaper utkiling av lag. kvartsfornensing og

opusreknu:g er skieren ved Storjord helt aten økonorMsk interesse som

skiferferc,kcms


41

1.4.6. Str»nd

Ved ghrden Strand undersøkte NG[ i 1970 en glimmerskifersone langs en

skogsbi'vei etter en henvendelse fra gårdbruker Torbjørn Steen.

Skiferlokanteten ligger i den sentrale del av Vegdalgruppens glimmerskifer

som hc.r er f;nkornet og granatførende.

Soaltb.tr s'rz.fer observeres kun i en ca. 2 m bred sone. Den er løs, kløver

congt og tykt og platetykkeisen har Jtkilende tendenser. Videre observeres

1<varts1 ilise tiormete rer som skjærer skifrigheten. Glimmer skiferen

el1ers -imradet har enda darligere spalteegenskaper og er foldet.

Konkl S ;Or

Sk. ren dette amradet er kke drivverdig da den spalter da lig og er noe

13s tor.r(wset av kvarts

1 4. 7 L2r.:t.i.vatn

Ved Gr..t.:vatn» en hoyde av 822 m o.h. har man i NGL $ bergarkiv registrert

en ehdre skiferiolctlitet Gi.mmerskiferen som har en sterk lys til rnork

114 1:gger et godt stykke opp i Vegdalgriappens stratigrafi. En

kan observere flere 2-4 m mektige soner med godt spaltbar skifer i flere

hundrede meters lengde. De mellomliggende partier pi ca. 10-50 m har

dårligere spItbarhet. Sikferen er kun ubetydelig forurenset av kvarts og

am“boliti og oppsprekningen er sterkt varierende. Svakt bolgeformede

folder er 1m.dlertid sterkt utbredt og ødelegger planheten i skiferen i en


betydelig del av omradet.

Konklc sjon,

Omradet har kvartsgl.mmerskifer som i flere nivåer har tilfredsstillende

spalteeger skaper men cflsse lag er forholdsvis tynne og er adskilt av lag


42

som har darlig spa1tbarhet. Videre er det vanskelig å få store nok plane

f1ater på grnnn av en bølgeformet folding, og fordi oppsprekningen f1ere

steder kan være for intens.

Den å.tnyttbare del av skiferen i området blir saledes sterkt redusert. Tar

en samtidig i betraktning at forekomsten ligger i vel 800 meters høyde, og er

uten veiforbindelse fremkommer den idag som avgjort ikke drivverdig.

1.4.8. Durrmalshan en(Tømmerlia)

Lokaliteten ligger ved riksvei 812, ca. 1 km øst for veikrysset ved Storjord,

og ble befart av i\TGLTi 1970. Skifersonen i dette området ble i 1954 befart av

K,L. Bøckman og b1e da beskrevet under navnet Tømmerlia skiferfelt.

Skifersoned defineres som en del av Gråtådalgruppens kvarts,'„feltspatrike

glimmerskifer og er bare et av flere glimmerskifer1ag i avveksling med

rnarmorlag som sees blottet langs riksveien mot øst med bredder fra 30-

160 m. Det meste av glirnmerskiferen er dårlig spaltbar og flere steder noe

kalkholdig og rustfarget. Den urege1messige opptreden av glimmermine-

ralene gjør at skiferen flises opp ved kløving.

enkelte lag er glimmermineralene mer konsentrert i planpara1lelle sjikt

og en får bedre spaltbarhet. Dette er i tilfelle i en 7-8 m mektig sone innen

et 160 m bredt glirnmerskiferlag som er b1ottet i en markant veiskjæring,

ca. 10 m fra overliggende rnarmor i vest (se fig. 7). Skifersonen kan følges

ca. 100 m langs 1aget ovenfor veien. Det er tidligere forsøkt tatt ut noe skifer

ca, 20-30 m ovenfor vetskjæringen. En antar at det er denne skifersonen som

tidligere ble undersøkt av K.L.Bøckman under navnet Tømmer1ia og senere

av NGT Lnder navnet Durmålshaugen.

Som en ser av fig. 7 er skiferens spaltbarhet svært varierende, noe som

skyldes uregelmessig og diffas opptreden av glimmersjikt. Mørkere biotittrike

amfibolittlag opptrer paralleit skifrigheten, og rader av kvarts1inser skjærer

lagene flere steder, i plidets øverste venstre hjørne sees dårlig spaltbar

glimmerskifer fra sk:iersonens sideberg.

Foruten en relativt skjenerende utkiling av lagene, er skiferen i denne sonen


planparallell og lite foldet. Oppsprekkingen varierer fra 1-5 sprekker pr.

meter i forskjellig retning. Skiferen synes å spalte tungt og en E;r ofte en

oppfliset overflate. Videre er spaltetykkelsen i dominerende grad for stor.

Hangs veien videre Ostover observerer en forsatt endel soner med noe

serkere sktfrighet enn glimmerskiferen som helhet. men d:sse har heller

lkke de tgstrekkelige spalteegenskapene og er for tynne.

Konkl- sjon,

Lnder sokelsen fra 1970 konkluderte med at drift på skiferen i Durmalshaugen

ikke knnne anbefales, gru_nnet agunstig beliggenheo tungt og tyktspaltende

skifer og dels ctklende lag.

Dette er i overensstemmelse med resultatet av denne undersøkelsen. En kan

videre Jegge til at sktferegenskapene ikke synes å være bedre i lagets fort-

settelse mot syd og nord, og heller ikke i andre lignende 'skifersoner innen

Gn-,L,dalgr inpens sklfre 2,mr;idet

1.4.9 Svartya sska ret os Kroklien 1 o 2.

Kroklien og SvartvdssLtret er navnet jxi to takskiferfelt som ble befart av

K 1., Fockman i 1954. Fakskiferfeltet Troålien ble befart av NGL: i 1970.

r lien ligger ved elven 'Uroåga, mens Kroklien 1 og 2 ligger ved elven

Hestaga ca, 2 km lenger svd. I mellom disse ligger lokaliteten Svartvass-

karet. Omradet omkr:ng preges av mye overdekke. En kan ikke med sikker-

het si at disse brddene ilgger i samme sktferlag ettersom Gratadalgruppens

glimmersktfersone bestar av en rekke 0.5-3 m mektige og spaltbare skiferlag

i avveksling med meget chirligere spaltbar glimrnerskifer, kvartsitt- og

marmorlag og med svært varierende tykkelser (1 dm - 10 m) på lagene. Disse

er gjen gjennomsatt av basiske og granittiske intrusivbergarter.

Forholdene i disse sklferlokalitetene er relativt like og kan beskrives under ett.

Skiferen er jevnkornet. gr:1 og svakt båndet kvarts feltspatrik glimmer-


sktfer. Biotitt opptrer som 0.5 mm små spetter på den ellers muskovitt-

dominerte lagflaten. Einkelte lag forer granater.


44

Helt .2.betvdellge mengder skifer er tatt ut på de nevnte stedene. Selv i de

best spaltbare 23 meters tykke ingene kløver skiferen oftest for tykt (2-10 cm)

og meget rungt se fig 8'. Platetykkelsene har en dtkilende tendens og lag-

flatene blir ofte flisete og 1:fe plane. Kvarts for...krenser skiferlagene som

årer og linser. Foldene er syært variable 1 størrelse. utforming og hyppig.het.

Slake åpne bølgeformede folder i 10- ZO m skala ødelegger ikke skiferen i

ves..ntng grad. men endel partier er ødelagt av tettere folder i drn-skala.

Oppsorekningen varierer i hyppighet og retning. Sprekketettheten er imidler-

t;c1 •-fbe s sor at den gjør skiferc-n srn fallen.

Området mellom Troål:en og DirmIshaugen er svært overdekket. På grunn-

lag a observasjoner gjort pt de fleste av områdets blotninger sitter en igjen

med det  at en her har hvdoig avveksling ay forholdsvis tynne og


ste:Itstende lag av marmor. glimmerskifer og kvartsitt. Bergartslagene

ornr2:3det er eIlers meget sterkt og komplekst foldet. Dette sterke innslag

av marmor ser en Fte til i omrilene syd for Iro»lien, og det er vanskelig

fastsla nvorvidt dete skvIdes den sterke foldihgen alene. Innen glimmer-

sk:ferlagene ser en av og til enkelte 0 5-1 m mektige soner med spaltbar

sicfer men som er helt Lten økonomisk interesse.

Ser en i helhet ptt Grat:'idalgruppens glimmerskifersone i bruddområdene

mellom Troåa. og Hestaga og videre sydover i det kartlagte området, minsker

den sterke foldivgen r.rje sonen bilr betraktelig bredere og mektigere. :nn -

slag av marmorlag dilnker vesentHg. Omradet har imidlertid et sterkt

tinslag av Intrisive granittiske kropper og granittiske gneis som dels ligger

glimmerskifer og dels i den overlLggende marmor. Enkelte tynne skiferlag

(0.5-2 m mektig) kan observeres. men aIdri i slike mektigheter og av en slik

beskaffenhet at de kan betegnes som drivverdige.

Korkl sjon.

Den sydl:ge del av GraUidalgr,Jppens g1immerskifer inneholder flere 0.5-3 m

mektige lag av relativt spaltbar skifer. Skiferlagene har imidlertid aldri

den LIstrekkelige rnektighet og soalteegenskapersom skal til for en lønnsom

skiferprodJksjon i dag VIdere er skiferen i for stor grad odelagt av kvarts-


for.,rensMnger. folder og oppsprekning.


Fig. 7. Veiskjæring ved riksvei 812, like nedenfor
Durmålshaugen.

Fig. 8. Tykt- og tungtspaltende skifer fra takskifer-
bruddet Kroklien 1.

45


1.5 SAMLET KONKLXSJON

Beiardalens gamle takskiferforekomster er undersøkt og forsokt plassert i

en geologisk sammenheng

Av den samlede mengde glimmerskifer i området er det kan enkelte tynne

lag (vanligyts :inder 5 m.) som inneholder skifer med en egnet om enn noe

variabel spaltbarhet

S- r en pä kartbilag 1336 1 E-01 ligger forekomstene både innen Vegdal-

gruppens og Gratadalgruppens glimmerskifre og flere opptrer tydeligvis i

samme stratigrafiske niva. Forskjellen på de to gruppenes skifer er


ikke stor. men tydelig nok. Vegdalgruppens skifertype er sterkere båndet

og noe bedre snaltbar enn skiferen i Gratådalgruppen. De mekaniske egen-

skapene er imidlertid d.rig Qt grunn av jevnkornighet og sterkt avrundet

form pa kvartskornene i Vegdalgruppens glimmerskifer. Gratadalgruppens

skifre har et storre innhold av kvarts og feltspat. kornformen er mer uregulær,

og d mekantske egenskapene er derfor bedre.

ngeniTde eldre bruddomrader eller områdene omkring synes ä ha skifer av

drivverdig karakter etter de kvalitets- og kvantitets-normer som en idag

stiller til en skiferforekomst. Skiferen har i dominerende grad for dårlige

spalteegenskaper og er varierende grad odelagt av forurensinger, folder og

oppsprekning. Skifersonen ved Moli har flere tilfredsstillende trekk. Den er

imidlertid for los og brytes for lett i stykker.

Trondheim, 18. mai 1977

Per Ryghaug
ingeniør


47

LITTERATURLISTE

Bøckman, K. L. 1954 Rapport ove r takskiferforekornster 1 Beiarn

be rred (NGU-bergarkivrapp. nr. 5427).

Gustavson, M. & Lunøe. S. , 1976: Berggrunnsgeologisk kart Belardalen

K 14 målestokk 1:100 000 (preliminær utgave).

Hatling. H. , 1970. Skiferundersøkelser i Beiarn.

(NGU- rapp. oppdrag nr. 968 E. delrapp. 1).

Korneliussen, A. , 1975 Geologisk kartlegging og skiferundersøkelse i

Beiardalen, Beiarn kommune. Upublisert.

(NGU kartarkiv).

Poulsen. Arth 0. , 1941: Skifer og hellebrudd i Nordland fylke.

(NGU-bergarkivrapp. nr. 5010).

Rekstad. j. , 1929: Beskr:velse til det geologiske generalkart Salta

(1:250 000). Norges geol. under s. 134.

Strand, G , 1971. Befaringsrapport. Eiterjord skiferforekomst i

Feiarn (NGU-bergarkivrapp. nr. 6458).

Styles, T 1972, - 74 Geology of Beiarn Upublisert.

(NGU ka rtarkiv)

Vasshaug. A. , 1970 Bk,fabng skiferforekomst på Eiterjord i Beiarn.

(NGU -bergarkivrapp. nr. 6223)


Moldjord Riksvei 812

Belare 1,ve +

+ +

+ +

60 + 20

/90
9

+ +
+ + + +

+ 4 +

+

V V
V V

yirs° FOLDINGSAKSE (MED ANGITT STUPN.VINKEL )

,e ELDRE SKIFERBRUDD OG SKIFERLOKALITETER

SENTERPUNKT FOR FLYFOTO

X HJØRNEPUNKT FOR FLYFOTO

TEGNFORKLARING

VEGDALGRUPPEN

TABBURSDALGRUPPEN

GNEIS

INTRUSIVE BERGARTER

SKISSE SOM VISER KARTETS
FLYFOTODEKNING. SERIE FW3063

Nonsfjell

. .
ADAL

NORGES GEOLOGISKE UNDERSØKELSE
X TRONDHEIM

+5 - roklien ,
<6-4;;;P'1.4. + f+ + '

cli++441++,4-++44:1:'if 5

	

I /
+ + +„(c, , ,

*/ i '  i
i i

/--.1-80\;:_.6_8 f /. f i

	

tr f 601/ "Z 72: _./. 't
C5 4 I ff 5 fiff I fff C6

	

GvekiåvcAn råtåvatn ifff,II ffiff ® if

i

	

/15,155,f51 ff ; 5

	

f 	, .f 5 s /
xil J401 jf 5 5 5 5 , /

+ //f „
4_,‘I i 5 ) /--h

( I f


I__L___
+ f Siff • I I I I f

	

t f s
/ 1++

+ + f I 5f5if

	

t / i

	

/I L-

	

5. l I f f , 5.°f s SI S
,

( J + , s. ) , 5. 5 5

	

A6 j + +) )0 5 %< I
A8

S +
5 + f f 5 5 ' f

e ø S + + n+f
555

 s3 S

5 t + \  5 f ii 80

	

xx _ _. f 5 5 1 80_, 5 f

	

S f 5 5 7 f

C5x C6>, f 5 5f 5 f 5f s s seo;/,‘ I NGU, NORD-NORGEPROSJEKTET 1975
e

I f ./.( f " f
® / I ' f 5 i f 5 / SKIFERUNDERSØKELSE

0 //f I If ' f Ge:Ah141:1

	

/7.1 f I :
$5 5 55ff 5 f ff ffff70 /

	 BEIARDALEN
BEIARN, NORDLAND

50 _

tjte

BÅNDET GLIMMERSKIFER

MARMOR (UREN I

KVARTS/FELTSPATRIK GLIMMERSKIFER
MED KVARTSITT-OG MARMORLAG

STØRRE GRANITTISKE LEGEMER

OMRÅDER MED MINDRE GRANITTISKE
KROPPER OG GANGER

OMRÅDER MED BASISKE KROPPER OG
GANGER

X

BERGARTSGRENSE (SIKKER/ANTATT)

SKIFRIGHETENS STRØK OG FALL
(MED ANGITT FALLVINKEL/VERTIKALT FALL)

9

90

Heimerfjell

+ 70

Eiterjord

0

4.6

so Strand5e 40

60

90N

cc7

70

*-5eSavjord

Nammetvann

X

35

>(

,N.,3

5

+ /
/f

0


.4 / /).>k +
Un +
0

0 • /) /
, /

if /

V

Ostjellet

.......'N.N.5,0_,
750 Morhausen

,y

5.+//,;/

	

/ ,',

+

,if/

	

30 / f/
/f///

/f// +

t

	

Moli

,f,,, +
,
y

,'

	

30 4-5/Iji Osbakf ellet
+

7
/./,'
5/

40/J
/

//

	

f,
+

/
/f ,/

f '

	

/f / S3V/ +

	

/ f/ + ssje‘

	

/f f / 9-%V- ÷

4

30i Stiko8r1(.1fjoirs.d/is

	

7 1,1 i

	

i ( 1 +

+

	

5 1 ) st ,,,

Durqb5lshaugen 50

y <, li,

i
f (Ternrheilia)

	

t ft / ',/./Ifi +

	

5 1

,
/

4 


f 40 ,,/f

v
' f

	

$:', /1/:;12; I/
/ -

	

i

/

+ /

	

_ ‘

t+
V


V st 3/1f f;
,

V
iSt 5 ,

V

50
lnE----.\ 4, ,ti::  -g:,‘
.."C I\:Sji:,11‘5‘131;S kina n

	

70 e' •*$ \

	

kl' \k \\ I i •
r
irr

I
ILt

1 i

N 


‘' ‘kk \Y; I !
r .

	

1()  51 i -r

	

i 8136 si (1 -1-

71:1//s5189r /1--- !I


1,/ / -H--

	

. 4- 1, 1 - _-

,5tY; ..t,

	

//-17l /4,1 -

N
,51'golf,/

,A0
-r- - I

"t f,11;,8rf

I 64
60-1..."

5/7;1514
elort,89f/

i ic 1947
dt

B6 s

1 ,j/ Stormoen'
4..et,

0
ca

_dly
o

TJ- I
..r l ,5

r r,
7 if 5

f 3
,


I

f f r

/
7)a0 5r s

:/60 9 g r/f J 5
 5r i 1 I50 i

/f1)

.f• fji fIrrochsielln

tf;%f 1 i f
f;:5- f f f 7 60/
f -I;:y i f 60 J

r 51:(I

I


4990i /1/1 f risy i


y ,(1/:54)11Iifff ff j
/
1 --I--- - —

esi /+1 —
15 f Svartvasskard t 1

- __l_

1 4++ ' r f
--,

oq+ //

	

,ff ff ,
-t

+ ,

t.7

GEOLOGISK KARTLAGT AV M.T.STYLES (1972- 74) OG A.KORNELIUSEN 11975
SAMNIENSTILT AV P RYGHAUG 11976)

,e1 Merkåfoss
507/

MÅLESTOKK MÅLT AK JULI- AUG-75

Ca. TEGN FR OKT -76

1:28000 TRAC ALH NOV -76

KFR

TEGNING NR, KARTBLAD

1336/1E-01 2028 I, IV
2029 II. III

I /f40 %

Ht


Råstoffunder søkelser i Nord-Norge

Delrapport 1336 1 F

SKIFERUNDERSQKELSER

Valnesf•orden, Kvitblik o

Straumvatnet-Andkilvatnet

Bodo Fauske og Sorfold kommune, Nordland

1975


49

Oppdragsgiver : Norges geologiske undersøkelse

Nord-Norge prosjektet

førstestatsgeolog Henri Barkey, prosjektleder

Oppdragsnr. 1336/1, delrapport 1336/1 F

Arbeidets art : Skiferundersøkelser

Sted : Bodø, Fauske og Sørfold kommune, Nordland

Tid : Juni 1975

Saksbehandler : Ingeniør Per Ryghaug

Norges geologiske undersøkelse
Leiv Eirikssons vei 39
Postboks 3006, 7001 Trondheim

Tlf. (075) 15860


50

INNLEDNING

Undersøkelsen var et ledd i det avsluttende skiferinventeringsprogrammet

til NGU's Nord-Norge prosjekt. Målsettingen har vært å skaffe en oversikt

over landsdelens skiferr, es sur ser.

Innen de nevnte kommuner ble det sommeren 1975 utført følgende undersøk-

elser:

Side

SKIFERUNDERSØKELSE VED VALNESFJORDEN, FAUSKE OG

BODØ KOMMUNE 51

SKIFERUNDERSØKELSE VED KVITBLIK, FAUSKE KOMMUNE 56

SKIFERUNDERSØKELSE VED STRAUMVATNET-ANDKILVATNET,

SØRFOLD KOMMUNE 58


51

1. SK:FERUNDERSQKELSE VED VALNESFJORDEN, FAUSKE- OG  

BODO KOMMUNE.

Kartb1ad Løding 2029 I

INNLEDNING

Innerst i fjorden, ved Kvanneset, ligger en rekke ned1agte takskiferbrudd

(Kistrand skiferbrudd) som ble drevet noenlunde sammenhengende fra 1894 til

1963. Forekomstene er i tidsrommet 1937-64 beskrevet i en rekke rapporter

som er l finne i NGE's bergarkiv (se litteraturliste s. 60

1971 foretok NGL undersøkelse av bruddområdet til A/S Kistrand skiferbrudd.

Skifersonens NNO-lige fortsette1se b1e undersøkt i 1973 og -74.

Nicholson og Rutland (1969) beskriver i sin "Upper Vågan group" endel

' Flaggy sparagmites- i randsonen av mer massiv sparagmitt (metaarkose).

Under sparagrnitten opptrer granittisk gneis. En har med dette et forhold

som ligner de en har i Saltfjellområdet (se kartbilag 1336/1-01) og flere

andre steder i landsdelen der en har skiferforekornster (f. eks. Susendalen

i Ilattfjelldal kommune),

1975 utforte NGU geologisk kartlegging av marmorforekomstene ved Valnes-

fjorden (NGL-rapp, 1336/4). Det ble i den forbindelse også foretatt endel

observasjoner og prøvetaking av skiferførende bergarter.(T. Mikalsen,

A.Sivertsen og 0.Overeng). Ettersom området med Kistrand-skifer er

relativt sterkt overdekket, ble det gjort observasjoner hovedsakelig langs

elvedrag i dalsiden.

For fi belyse de bergartsstratigrafiske forhold innen glimmerskifrene og

meta -arkosen mellom Valnesfjorden og Vågan noe nærmere utførte P.Ryghaug

i 1976 en detaljkartlegging av et kartleggingsprofil langs riksveien (kartblad

1336 1F-01). Det økonomiske kartverket i målestokk 1:5000 ble benyttet ved

siden av flyfoto Fjel1anger Widerøe A/S, serie 3340 i målestokk 1:15 000. Det

ble innsarniet 28 bergartsprøver hvorav 5 ble underlagt mikroskopisk under-

søkelse. Alle målinger er gjort med 400g kompass.


RESCLT(1.1

En har valgt ä de1e bergartslagene inn i sektorer for a forenk1e beskrivelsen

(se bilag 1336 1F 01).

Sektor Innbefatter den del av glimmerskiferen hvor den tidligere skifer-

prodiksjon har foregatt. Det er observert eldre skiferuttak i tilsammen 7

forskjellige soner mrk, D . Sonenes mektighet ligger van1igvis på 2-3

m. men går i sone opp i ca, 12 m,

Et skiferbrudd ved Nordimarklia, ca. 750 m lenger NNQ, antaes å være en

fortsettelse av en av de sj i sonene ettersom spredte observasjoner viser at

en har folder med dreining av lagenes forløp i det mellom liggende området.

Forholdene i selve bruddene skal en ikke komme nærmere inn på her ettersom

dette er behandlet i tidligere rapporter.

En har med to glimmersktfervarianter å gjøre Den brytbare skiferen, hvor

i bruddene Ugger. er en mørk grå til grabrun, finkornet (0.1-0,3 mm) to-

glimmerskifer. Lyse mineraler (kvarts og mindre mengder feltspat) dominerer

likevel bergarten (60 70. Glimmermengden ligger p 25-30 % og tilnærmel-

sesvis likt fordelt pa henholdsvis muskovitt og biotitt. Epidot og granat opptrer

i vekslende mengder fra lag til lag (under 5 %). Videre opptrer turmalin og

ertsmineraler i mindre mengder under 1 Granatene er sjelden over 1 mm


i storrelse

Skifrigheten oppstår ved økt konsentrering av biotitt./muskovitt i tynne, plan-

parallelle sjikt i mellom mer kvarts./feltspat-dominerte band.

Enkelte av de finkornete mørke grå glimrnerskiferlagene har imidlertid ikke

sterk nok ctvikling av denne glimmersjiktingen og en får dermed darlige

spalteegenskaper. i. enkelte partier er skiferens spa1tbarhet ødelagt av sterk

smafolding (mikrofolderl.

tillegg til de lagene hvori bruddene ligger har en f1ere mindre bånd med

finkornet to.glimmerskifer. Båndenes tykkelse varierer fra 0.1-10 dm.

Den andre glimmerskjertypen (sideberget i bruddene) er noe mer grovblandet

(0.2-1 mm) og ujevnt kornet Glimmerinnholdet er noe høyere (35-40 %) og


muskovitt synes a dominere fremfor biotitten noe som gir bergarten et sølv-

glinsende preg. Kvartsinnho1det varierer fra 50-60 % mens feltspat nesten

ikke er tilstede Granatene er som oftest storre 11,5-5 mm) og i større mengder


53

(5-10 ',7‘)enn hos den finkornige varianten. Videre opptrer staurolitt-krystaller

(1-5 mm) i enkelte lag. Turmalin, zirkon. apatitt og ertsmineraler er som

oftest tilstede i bergarten men i små mengder (under 1

Denne grovbladete glimmerskifervarianten lar seg i liten grad spa1te i plane

plater av tilstrekkelig størrelse. men f1iser seg opp.

enkelte partler observeres tynne (1-5 cm) granatholdige amfibolittbånd, og

bånd med amfibalkrystaller i en kvartsåfeltspatagrønnmasse.

Området øst for selecor A er sterkt overdekket, Det er også her observert

enkelte tynne lag av finkornet glimmerskifer. men ingen tegn ti1 tidligere

skiferdrift. Videre østover opptrer uren marmor og kvartsitt.

Sektor  B inneholder en rekke lag av finkornet, mørk grå biotittdominert

glimmerskifer i varierende mektigheter. Disse er imidlertid for en stor del

tynnbenket og dårlig spaltbar og inneholder ikke drivverdige skiferlag. Videre

øker innslaget av amf1bo;.iåtband og kvarts lfeltspatholdige linser.

1 den vest1igste de1 av sektoren er amfibolittbandene hyppige og opp til 5 dm

tykke. Videre øker innslaget av meta-arkoseband. Den biotittdominerte

glimmerskiferen har amfihoinåler på lagflaten, er ofte grafittholdige, fløssig

og med kvarts - og karbonatholdige linser. Forvitringsfargen er her ofte

gulbrun tIl grønn1ig som antaes å skyldes sølfidmineralisering.

Sektor C nneholder båndeç og skifrig meta -arkose (10k. 7 på kartbilag

1336 /1-01), Grensen mot glimmerskiferen er ikke blottet. Bergarten er lys

grå, jevnkornet og ftnkornet, iakttakelsene er gjort i tilnærmelsesvis

kontinuerlig blottede vetskjæringer, Meta-arkosen har 1 vesentlig grad uregel-

messige og diff åst utviklete biotitt-muskovittåskikt. Da disse ikke er plan-

parallelle, skarpe og hyppige nok. medfører det utilstrekkelige spalteegen-

skaper. Enke1te 1-2 m mektige partier har sterkere glimmersjikting og der-

med bedre og tynnere spaltbar skifer (spaltetykkelse 1-3 cm). Granatholdige

amfibolittband og bånd med grovbladet muskovittdominert granatglirnmerskifer,

med tykkelser fra 0.1 2 meter-sees inne i meta-arkosen. Videre har en i

enkelte soner sterkt innslag av kvartslinser og fo1ding som ødelegger plan-

heten i skiferen.


vestlige deler av sektor C er meta-arkosen mindre skifrig. en ser sed men-

tære strvdc.:rer (kryssiikting', 32 ende1 store fo3.destrukturer.

Sektor 1) starter i øst med Er og jevnkornet meta -arkose. Den er rnassiv

ti1 tykkbenket og inneholder en rekke sonare linser. Linsene kan være foldet

og har ofte en mork kjerne av amEbol og granater med en lvsere randsone av

kvarts og feltspat. L.Insene e:Jer svnes å følge lagdelingen og de


sedimentære str:kt(:rer çse fig. 1). DIsse linsene observeres med vekslende

hypp;nghet i ca. 1.5 km lengde v:dere vestover langs veien. Deretter opptrer

massiv meta •arkose som i okende grad blir gjennomsatt av basiske og sure

ganger og rer.

Like øst for Vagen. ved en togdndergdng (lok. 8 bilag 1336 1-01),er meta -

arkosen sterkere benket og skdfrjg (se fig. 2) i en ca, 50 m mektig sone

("flaggy spdragmites Bergarten er midde).skornet (0,5-2 mm) og hoved-

mineraTene er i domlnerende grdd ea. 55 kydrts. ca. 30 feltspat  plagio-

klas og kal(feitsnat) og ca 15 mork glimmer (biot:.tt). Lys glimmer (masko-

vitt) opptrer kan i sma mengder. kke all glimmeren er samlet i planparalleite

sjikt og bergdrten kan ha et gnets4 itseende. Båndingen og glimmersjiktingen

er for diff.st å gi bergarten en egnet spaltbarhet. P1atene blir


tykke og en har tendenser C....tki;Jnger. Vtdere er bergarten på fiere steder

foldet og gjennornsact av gran:.t(iske ganger som ofte har pegma.jt.t.ityikling.


r pr

Fig. i. Sonare liner i massiv meta-arkose ved
Langbergodden (Foto A.Sivertsen),

Fig. 2. Meta arkose med vekslende skifrighet i vei-
skjæring ved togovergang øst for Vågan (lok.8).

55


5r)

KONKLLTSION

Detaijkartleggingen langs riksveien av den heterogene glimmerskiferen ved

Valnesfjorden og observasjonene av bergartens forløp videre NNO-over mot

Sørfolda, viser at skiferdriften har skjedd innen en rekke forskjellige horisonter

innenfor en ca. 200 m bred og ca, 160 m mektig sone hvor skifrigheten er for-

sterket. Pa sidene opptrer lite spaltbar glimrnerskifer. En sammenhengende

detaljkartlegging av de skiferførende horisonter videre NNO-over lar seg ikke

utføre p.g a områdets sterke overdekning og glimmerskifsonens hyppige

variasjoner. En rekke finkornete skiferlag observeres langs elvedalene

Botnaga, Grytaga. Eeiråga og EiterUga. Mektigheten hos disse lag varierer

fra 1 cm tj] 10 m. Flere steder er det for sokt tatt ut skifer. men skiferen er i

dominerende grad foldet og med utilstrekkelige spalteegenskaper.

Det skal ikke 'atelukkes at omradet kan ha skiferlag som fortsatt kan utnyttes,

men dette vil medføre omfattende avdekkingsarbeider og provebryting som

antvdet for omradet ved Botnåga i NGU- rapport 1243 4.

I den øvre del av glimrnerskifersonen, dvs, i sektor 13, er den finkornete

mørke skjferein meget darlig spaltbar og helt uten økonomisk interesse.

Vest for gl mmerskiferen opptrer meta-arkose som i et ca,850 m bredt, og ca.

300 m rnekfig helte raermest gljmmerskifrene er benket og skifrig. Lenger

vest ved Vagan er dette beltet ca. 50 m mektig. Enkelte lag pa 1-Z m innen

det skifrige beltet (sektor C) har tilstrekkelige spalteegenskaper, men lagene

peker seg likevel ikke at som drivverdige da de er foldet. har flere uregel-

messigheter og er for tynne,

2. SICEERUNDERSOKELSE VED KVIT BL1K, FAUSKE KOMMUNE.

Kartblad Sørfold 2129 IV,

INNLEDN1NG

Lokaliteten har koordinatene 191 699 og er avmerket som lokalitet nr. 9 pa

kartbilag 1336 1.01

I omr idet som er geologisk kart1agt av R.Nicholson og R.W.Rutland (1969) er


571

det skilt ut to soner med kvartsitt og skifer. Den vestligste av dem ble

undersøkt av NIGI2 ved K1eivtoppen i 1973 INGU rapport 1164 '5B), hvor det

tidligere hadde vært en i_betydelig bruddv3rksomhet.

Det var av interesse også å få undersokt den østligste kvartsittsonen for å

f;f klarlagt dennes spalteegenskaper etc. En profil ved Kvitblik ble valgt da

sonen var lettest tilgjengelig fra dette sted Befaringen ble utført av


ingeniør Per Rvghaug den 14_ juni 1975.

RES3,IL fAT

I3ergartssonen viste seg å være ca. 30-40 m mektig og besto av vekslende

lag av hvit kvartsitt og granat •muskovitt skifer Bergartene var sterkt


a symmetrisk foldet.

Kvartsskiferlagene. som kunne være opp i 3-5 m tykke, var diffust ejiktet

Im.iskovittrike sjikt) og helt uten skifereeenskaper

GEmmerskiferen var svært uregelmessig (heterogen) og kunne heller ikke

spaltes i plater

KONKLLSJON

Den ....ndersøkte bergartssonen inneholdt pa dette sted ikke drivbar skifer

Spaltbarheten var for dårlig.grunnet en utilstrekkelig utvikling av kontinuerlige

glimmersj3kt: Bergarten var dess.3ten sterkt foldet.

Bergartssonens mineraiog'..ske og strukturelle forhold tilsier at en ikke kan

pavente ....tnyttbar skifer i sonens videre forlop


3, 5K:FER11NDERSOKELSER 1

STRAt:MVATNET-A.NDKiLVATNET, SORFOLD KOMMUNE

Kartblad Sisovatn 2129 1 og Sorfold 2129 IV.

INNLEDN1NG

Geologlen i området er kartiagt og beskrevet av R. Nicholson og R.W.R.

R;Aland (1969).

Innen den beskrevne Sjønstå-grippen opptrer i øvre deler lag av ''well bedded

psammites', Mellom Sjonsta-gruppen og det underliggende gneismassiv

-Rishaugtjell granittisk gneis opptrer dessuten flere steder -sparagmitian

psammites og som enkelte steder omtales som -Well layered-.

Det var av interesse å skaffe seg en oversikt over disse bergartenes

mineralsarnmensetnng og skifrige egenskaper. En profil langs Straurrisvatnets

nordostside ble 3..ndersokt den 13. 1975 mens en profil langs Andkilvatnet


nordostside ble :indersokt den 30. juni 1976.

RES:i 1.73I

V ed Str:tumvatnets nordøstside, kartblad Sørfold 2129 IV, koordinat 270-690

(lok, 10 pa kartbilag 1336 1-01) ble det ikke observert arkosittlag eller lignende

som k:inne ha aktualitet som skiferressurs. Sjonstå-gruppens bergarter

pt, dette sted var i dominerende grad morke glimmerskifre uten egnede

skiferegenskaper, Den granittiske gneis var massiv, gn't og rik p svakt

folierte biotittkrystallaggregater,

Pa kartblad Sisottatn 2129 L. koordlnat 310-750, skjærer en sone med

-sparagm1t1c psamm1tes Andkiivatnet.(Lokaliteten faller utenfor kartbilag

1336 1-01. like 131‘1)for lok, 10). Sonen inneholder en biotittholdig arkositt,

som stryker 0 V og har et 90g fall mot nord. Bergarten var uten planparallell

skifrighet sterkt smafoldet og full av foldete kvartslinser.

Sjonst;, gr ppens bergarter som besto av kalkspatholdig glimmerskifer og

glimmergneis var også sterkt foldet og uten tendenser til planparallell skifr g-


59

het. Den granittiske gneisen var her som omtalt ved Straurnsvatnet.

KONIKLUSJON

Sjonsta-gruppens bergarter, eller i bergarten "sparagmitic psammite som

ornkranser Rishaugfjell granittiske gneis, ble det ikke observert tendenser

til planparallell spaltbar skifer egnet for økonomisk utnyttelse.

Trondheim. 18. mai 1977

Per Ryghaug
ingenior


LITTERATURLISTE

Egge, A, 1940: Rapport over skiferforekomster ved Kistrand, Va1nesfjorden

Salten, Nordland, NGU's bergarkiv rapport nr. 6274.

Hatling, 11 1971: Sicifer ved Kistrand og Alvnes i Fausk kommune, Nordland.

NGU rapport nr. 1035 5, delrapport 1035/5 B.

Hatling, H. 1973: Skiferundersøkelser ved Fauske, Fauske kommune, Nord-

land. NGU rapport 1164 5. delrapport 1164 53.

Hatling. H. 1974: Skiferundersøkelser i Fauske, Fauske kommune, Nordland

fylke NGU- rapport 1243 4, delrapport 1243 4C.

Nicholson. R. Rtland, R.W.R. 1969: A Section across the Norwegian

Ca1edonides: Bodo to Sulitjelma. Norges geol. Unders. 260, pp. 86.

Poulsen. A. 0. 1941: Skifer og hellebrudd i Nordland fylke. NGU's bergarkiv

rapport nr. 5010.

Rekstad, j. 1917 Fjeldstroket Fauske-.Uunkerdalen. Norges geol. Unders.

81 (IV)

Troften. E. 1937 Kistrand Skiferbrudd. NGU's bergarkiv rapport nr. 5009.

Wenneberg, J. 1964: Rapport over befaring av Kistrand skiferbrudd i

Fauske herred NCTU's bergarkiv rapport nr. 5904.

Oien V.R. 1950: Forslag til. avbygning av A S Kistrand skiferbrudd's skifer-

forekomsrer t iske. NGU's bergarkiv rapport nr. 5174,

Overeng, 0. 1975: Ka1kste n og dolomittundersøkelse i Nordland. NOU -

rapport 1336 4.


EB 217-5-1 I EB 217-5-2

	

( i/

l77`1.---- -

	

, , ,
, -) 2 /

f1• y

78 2

- .1---37

6:7

11(

Kogystrandhaogeo // .

, Kroksen

- 7
-= 78 2

78 2

t bj Cgra r

'fl 2

Tween *

otberger

cl

fl

and8,khe'a
Nit . 7 7713!

0

C>

tnnka

' -2 *
3

78 2 •
.....


.......

,

-33_=8FS-8

t~steineL n

Sa"c....odden
obbskje,o15,

77's

50
Kva, sOdoe,

Kobbsl*coet

Skuggebd

n.V

7B

fl
Bionnha

- 77)43..

and,n8a

/25

MIO

7-4d1.4r

0 .8
12‘ ,

° Langberghe

78 2 I.

-0
0-

L.Me Ser'idvilsa

(Z5 o

: Dmesodden

K leiva

c.

8 2 Jus rrberget

WI

sta

TEGNFORKLARING

OVERDEKKE

KVARTSITT

MARMOR

GRANATGLIMMERSKIFER
(GROVBLADET, SØLVGLINSENDE )

GRANATGLIMMERSKIFER (FINKORNET, MØRKGRÅ)

META-ARKOSE (DIFFUST SKIKTET TIL MASSIV)

META - ARKOSE (SKIFRIG)

META- ARKOSE MED SONARE LINSER

META -ARKOSE MED GLIMMERSKIFERBÅND

AMFIBOLITTBÅND, TYNNE/TYKKE

Langbergeika

odden

. •
14ogskjeret

BERGARTSGRENSE, SIKKER/ANTATT

so SKIFRIGHETENS STRØK OG FALL MED ANGITT FALLVINKEL

SKIFERSONEINNDELING

SEKTORINNDELING I BESKRIVELSEN

Kartlagt av P Ryghaug (1976) vest for marmoren. Fra marmoren og sstover
kartlagt av 0.Øvereng. I NGU rapp. nr 1336 /4.1

MÅLESTOKK MÅLT TNIAS P 00. JULI -75


TEGN PR. NOV. - 76

	

1 5000 TRAC ALH MARS-77

KFR

TEGN I NG NR. KARTBLAD(AMS)

1336/1F-01 20291

NGU, NORD-NORGEPROSJEKTET 1975

SKIFERUNDERSØKELSE

VALNESFJORDEN
FAUSKE, NORDLAND

NORGES GEOLOGISKE UNDERSØKELSE
TRONDHEIM


Rastoffundersøkelser i Nord-Norge

Delrapport 1336 1G

SIUSERUNDERSOKELSE


Hafjellsmulden, Ballan en kommune, Nordland

1973 og 1976


62

Oppdragsgiver : Norges geologiske undersøkelse

Nord-Norge prosjektet

førstestatsgeolog Henri Barkey, prosjektleder

Oppdragsnr. 1336/1, delrapport 1336/1G

Arbeidets art : Skiferundersøkelse

Sted : Håfjellsmulden, Ballangen kommune, Nordland

Tid : 17. juli 1975 og 2. og 5. juli 1976

Saksbehandler : Ingeniør Per Ryghaug, geolog Jan Crame r

Norges geologiske undersøkelse
Leiv Eirikssons vei 39
Postboks 3006, 7001 Trondheim

Tlf. (075) 15860


SKiFERUNDERSOKELSE, HÅFJELLSMELDEN, BALLANGEN KOMMLNE.

Kartbladene Ofoten 1331 I og Evenes 1331 V.

lNNLEDN:NG

Ondersøke1sen var et ledd i det avsluttende skiferinventeringsprogrammet

til NGt:'s Nord-Norge prosjekt. Malsettingen har vært a skaffe en oversikt

over landsdelens skiferressnrser.

1 et fjellornråde nordvest for Ballangen opptrer lag av marmor, glirnrner-

skifer, glimmergneis og kvartsitt. Disse ligger i en sic.".ilforrnet lagstilling

kalt Hafjellsm.ilden (Foslie 1930) eller Ofot-•synforrnen (Gustavson 1974).

Steinar Fosltes geologiske kart over Ballangsdalen fra 1929, i målestokk

1:12500. er noe av kvartsitten skilt ut som ' Kvartsrik plateskifer (Takskifer)".

Fosile omtaler også kvartsittlagene i publikasjonene NGC: nr. 149, s. 248 og

INGI nr. 174. s. 17, hvor det gar frem at skiferen til nød kan anvendes som

takskifer. Foslie's kartlegging i dette området er gjengitt på kartblad Narvik

1:250 000 og kartblad Ofoten 1:100 000. Begge kartbladene er sammenstilt og

beskrevet av Magne Gustavson.

NGY, s bergark v er det plottet en skiferlokalitet ca. 1 km SO for Håfjellet.

kartblad Evenes 1331 Denne er ikke tidligere befart av NGU, og
for a fa belyst kvartsittens skiferpotensial. undersøkte geolog J.I.Cramer,

NGU omr:tdet den 17. L2.1i 1975. Med den samme målsetting befarte ingeniør

Per Ryghaug den 2. og 5. jn11 1976 kvarts:.ttlaget i Bodalen (lokalitet samt


kvarts1ttsonene som skjærer veien langs fjorden mellom Bøstrand og Skarnes,

lokal1tet Djuprikneset og lokalitet Skorsteinsneseti.

De omtalte kvartsittdragene er alle undersøkt av NGU tidligere bl, a. med tanke

pa kvartsLttrastoff for ferrosilisiumindustrien. For dette formålet er kvarts-

itten for aren som følge av innholdet av glimmer sjikt. Lagene har videre

vært ander søkt tendensen til å være gullførende. men med negative


resnitater.

Djtpvikneset og Skorsteinsneset har det ved veien vært brudt ut endel

ma s se ttl pukk.


Kartbilag 1336 1G-01 er hentet fra 5.Foslies geologiske kart fra 1930

(1:50 000) som her er litt forenklet. De omtalte lokaliteter er anmerket.

RESULTAT

Kvartsitten i Bødalen (lok C11) er ca. 30 m mektig mens lagenes mektighet

ellers i området sjelden overstiger 10 rn. En kunne ikke registrere tegn til

tidligere skiferdrift i ornrådet og lokalbefolkningen hadde den oppfatning at

slik aktivitet tidligere ikke har foregått.

Kvartsitten var glimmersnktet p alle de befarte lokaliterer men med en noe

sterkere utvikling 1 Bodalen og ved Skorsteinsneset (lok. ).

GEmmersji.ktene er imidiertid for iiregelmessige, lite kontinuerlige og

opptrer ikke tett nok til a gi den spaltbarhet som kreves av en skiferforekomst

dag. Kloven gikk lett langs fiere av sjiktene. men platetykkelsen var

skje1der Linder 3 cm og ofte opp i 5 cm. De tynneste platene var dessuten

lett å bryte i stykker. Lagene var tilnærmelsesvis planparallelle, men

mindre partier kuinne være foldet og med en skjenerende oppsprekning (se

 ,C,-.:......*....•r•,:7-......'.<•.}•,gy,,,,,r.1.`•‘\1titilå,1b<.,-


 •

..,,,...:-, ,-

- .. ,),..:-.•
......c:. ..r"

: 4

"

)

'.4 4 .

Fig. 1. Tvktspaltende. foldet og oppsprokket skifrig
kvarts1tt ved Skorsteinsneset.


65

I omradet pe sydsiden av lhfieliet (10k (:)1 er det i bergarkiv av-

merket en skiferlokaUtet, Et 10-15 m mektig kvartsittlag observeres pJ

dette sted og videre mot NC. Kvartsitten er sterkt foldet i likhet med resten

av bergartene 1 omradet. Pa et sted er det en svak antydning til røsking

terrenget, eller s ingen tegn til tidligere aktivitet. Spalteegenskapene hos

kvartsitten er for c.L- rlig.

KONKLCSION

Kvartsitt1agene i Hfjel1srmdden har ikke de nødvendige spalteegenskaper

som skal til for ha eu drivbar skiferforekomst. Den spa1ter for tykt og


negelmes sig oe er de s s nen flere steder foldet og sterkt oppsprikket.

Kvartsittlagene er i‘ten okonomisk interesse som skiferressurs.

Trondheim. 20. mai 1977

Per Ryghaug

eniør.


66

LITTERATURLISIE

Foslie, S. 1929: Geologisk kart over Ballangsdalen, målestokk 1:12500.

Norges geol. Unders,

Foslie. S. 1941: Tysfjords geologi Norges geol. Unders. 149, 298 s.

Foslie. S. 1949: Håfjellsm:_lden i Ofoten og dens sedimentære jern-mangan-

malmer. Sc6ndre Ofotens malmforekomster II. Norges geol.Unders.

174. 129 s.

Gustavson. M. 1966: The Caledonian mountain chain of the Southern Troms

and Oloten areas. Part i, Basement rocks and Caledonian meta-

sediments, Norges geol. Under s, 239, 162 pp.

Gustavson, M. 1972: Ihe Caledonian mountain chain of the Southern Troms

and Ofoten area. Part III. Structures and Structural History. Norges

geol, Unders, 283, 56 pp,

Gustavson. M. 1974: Ofoten, Beskrivelse til de berggrunnsgeologiske grad-

teigkart M9 1:100 000. Norges geol.Unders, 310, 36 s.

Gustavson. M. 1974: Geologisk kart over Norge, berggrunnskart NARVIK,

1.250 000. Norges geol. Unders.

Diverse rapporter i NGU's bergarkiv:

Rapport nr. 3175 A, 5388. 5707, 5714 og 6103.


Geologien er hentet fra NGU nr. 174, Steinar Foslie (Geol kart 1930).
Endel forandret av J.Cramer ved Hafjellet, og noe forenklet.

•11.

rF

OVERDEKKE

KALKSPAT- OG
DOLOMITTMARMOR

GLIMMERSKIFER OG GNEIS

KVARTSITT

STRØK OG FALL (ANGITT FALL-


VINKEL, VERTIKAL, HORISONTAL)

FOLDINGSAKSE

LOKALITETSANGIVELSE

TEGNFORKLARING

, 53
o a

 
/454,il

i f f 7.wiek., ,o r
.

-51 t
i A7 ))----12. j''''Fj":1:1-

lifi, ' ffff i x..,- 4° .v."-f 't _,,-- - 71--„,.--), f i---
41"f wt.)7o • Ink je _ ,./ ' - -fiz

!'''Q ' ' 5 5 s -../, Go- Jf .,-. ,,..,... ../-
I r. n -Cf "4,

:Jj.
-4 I

i

. f 2.0

/ i 5 f
f T1 ‘ t, '


/ !ffr lS


ff' 5 S5 a°
, , ,

$
'. g,,f, .

,
eizs.> i 5 s
f .'2)3 SC'S
 (31.417
X 0§ZiC\l 5

‘"
1/4":

V  ....,r,

''...) ....., ‘4:1N ‘..'N -- ..)«r ,92 ---....—.6dX'
,..--, ../--/` ,

t
........ - •-", -L.-., „..., t .."-_,<-• J.-- _,..' .

i.....- ../-
,•13,(;tir 72.ii_....-,-te.

If( 207,

fr
It•
* •

:°
ak,

r t d_
‘3 ,\ .., L"i' ‘4..t ‘....‘ I-

•

grIll11
75. 165

91
S kaar nesti

3

111, .
7)

P

'

'

.rt _r•
-1"

•
-dr- _t•

-r • _

jr-," •

d- •

sr

-r
-r

f -f itipz " en
' 40,

x1(

NORGES GEOLOGISKE UNDERSØKELSE
TRONDHEIM

NGU, NORD- NORGEPROSJEKTET 1976

SKIFERUNDERSØKELSE

HÅFJELLSMULDEN
BALLANGEN, NORDLAND

„ur

°

y 011

f l'iirtvistil.ke2)
J .T - upir tiettes

I X. ./
CtP x f

S I f jr

til

40-(1 1,,y-
-

	

w ''; “ .-f 4-X-dir ;( -; 2,„ x

	

s,' : I ' _, J _,t .--1d.- d- -41.9V('

S 4 L'-f'''-f: x *ir d ' 2•?:-../.4.0ry
•'),- -C.• -4., - - r 4-75 -,-1

r le ' - f

r --Cl/66 i6Ert-r,>:, \ -5 -1-is

3

113a))7 114›.of r:11Sell*.•

I ‘if
 11:7'11, •

j•••1-id• *
ti:bir

,

	

,4 .iiiii4.},cen) ... <1'

	

1• sPe72--
tifCr C '- - •- - ' - ' J / I / '

k
-:

iiit:-;

(Y•-•

1119" 
\'''r ,•:

* ••••-

	

. '

?Csi 14•11

•C-6 


EVENES (331 IV OFOTEN 1331 I
undsPikneset _

ils •

isFrain
,3 • „ ,-

111

E rt - "9
-4-.1C• --_;;;'••• j-ild .-,1-a.UP'--

...r. (31 


....-
- , 


fr. urstryi

Relii$1,7»ergrUTISTI

714. 0

anrwrbrud

-lif_
•

o ••-f -N>
111-1111,12IS

06.1
if

f 5

MÅLESTOKK OBS J.C. PR.

TEGN

1:50000 TRAC ALH

lit>4

1336/1G-01 1331LIV

,

, vyt,esht.90p

TEGN ING NR. KARTBLAD

	

Hesje41 1rItve nzest•oe

Kvertz neset-7-

9717 • 9 4-17

	

t +

ii

"1111—..;sf:1"9:1:4-1/41:. , t.i++ '

249

KFR

*
ti ttc.tn1/4,

b

(111

305

25 ileffehl,b)

JULI -75 -76

FEB. -77

oT


