
Bergvesenet
Postboks 3021, 7002 Trondheim Rapportarkivet

Bergyesenetrapportnr InternJournalnr Interntarkivnr Rapportlokallsering Gradering

BV 198 Trondliehn APen

Kommerfra..arkly Eksternrapportnr Oversendtfra Fortrollgpga Fortroligfradato:
Trondheimske

Tittel

OrklaGrube-Aktiebolag.Stertrykkav BergverkenesLandssammenslutninggjennom50
år

Foriatter

Okkenhaug, Arne

Dato Bedrift

Orkla Industrier AIS19

Kommune Fylke BergdIstrIkt 1:50 000 kartblad 1:250 000 kartblad
Meldal Sør-Trøndelag Trondheimske 15213

Fagområde Dokumenttype Forekomster

Historisk
Geologi

Råstofftype Emneord

Malm/metall

Sammendrag

TRONDNEINSKEDERCOISTRIKT

RAPPORTARKIVNR. 1911.

ORKLA

GRUBE-AKTIEBOLAG

Særtz7kk av

Bergverkenes Landssammenslutning

gjennom 5o år.

ORKLA GRUBE-AKTIEBOLAG

LØKKEN VERK

AV A. OKKENHAUG

Beliggenket.

Løkken grube som Orkla Grube-

Aktiebolag driver, ligger ved elven Orkla

i Meldal herred, Sør-Trøndelag fylke.
Grubeanleggene ligger i ca. 250 meters

høyde over havet og ca. 70 km SV for
Trondheim. En privat elektrisk jernbane,
Thamshavnbanen, 25 km lang, er bygget
for å frakte malmen fra gruben til den
alltid isfrie utskipningshavn Thamshavn
ved Orkdalsfjorden.

Historisk oversikt.

I Løkken grubes første driftsperiode
fra 1654 til 1845 var driften utelukkende
basert på utvinning av malmens kobber-
innhold, og Løkken Verk hadde 2 smelte-
hytter. I den andre driftsperiode fra 1855
til 1890 hadde gruben en beskjeden kisproduksjon som ble eksportert til
England. Her ble både kobber- og svovelinnholdet i malmen nyttiggjort.

Efter at gruben var blitt lenset på nytt ved siste århundreskifte, ble Orkla

Grube-Aktiebolag stiftet i igoif for å gjenoppta driften. Løkken grubes
3oo-års jubileum og Orkla Grube-Aktiebolags 50-års jubileum ble feiret

samtidig i 1954.

Bilde. Per Palle Storm: .Bergmannen.. Statuen er en gave til Orkla Grube-Aktiebolag ved Lakken Verks

Soo-års jubileum fra arbeidere, funksjonterer og pensjonister ved Orklas bedrifter.

Orkla Grube-Aktiebo-
lags aksjekapital er 20 mill.
kroner, hvorav noe over
halvparten nu eies av nor-
ske aksjonærer mens resten
hovedsakelig tilhører sven-
ske aksjonærer.

I verkets tredje drifts-
periode kom produksjonen i
gang i 1910, nemlig straks
Thamshavnbanen var fer-
digbygget, og driften var
basert på eksport av pro-
duksjonen. I de første år var
denne ca. ioo 000 tonn/år,
men den øket efter hvert og
var i 1927 i alt goo 000
tonn. Efter 1931 da drif-
ten ved smelteverket Or-
kla Metal-Aktieselskap i
Thamshavn begynte, er den
største del av den årlige
kisproduksjon blitt foredlet

Kart over grubeområdet.
der, mens resten er ekspor-

tert. Grubens produksjon kunne i 1930-årene økes ytterligere og nådde
maksimum i 1937 med 562 000 tonn dette år. Siden er produksjonen
fra gruben blitt redusert efter hvert, så den de siste år har vært ca.
35o 000 tonn/år.

Geologi.

Løkkenforekomstene har grønsten som sidebergart, men er dog yngre
enn denne. Grønstenen er submarine, bassaltiske lavabergarter til-
hørende den kaledoniske Oellkjede, hvorav nu bare rester er tilbake.
Over forekomstene ligger et 7 km langt gabbromassiv, som består av
en lite omvandlet dypbergart. I forekomstens vestre ende er det bare

Suro rma

•
4.~4edy 0

t 1. •

'II

2

noen få meters avstand

fra malmen opp til gab- _Q-JR5:na,

broen. Genetidc antas fore-
komstene å være knyttet
til dannelsen av gabbro-
massivet. Ifølge dr. C.
W. Carstens er kisen
dannet ved hydrotermale,
metasomatiske prosesser Inehea

og er utfelt av varme, ask-leden.

vannholdige oppløsninger
fra gabbromassivet.

Gangkie kalte dr. Car-
stens den kistype som
Løkkenforekomstene be- _ _

står av. Morfologisk er #nedrifran

forekomstene preget av
feltets foldningstektonikk. sn

De består av en hoved-
forekomst og over denne AsataU

2 mindre, linjalformede t MItsfekk

malmlegemer. Selve ho-
Snitt gjennom Walknberg sjakt med daganleggene i Fagerli.

vedforekomsten har form

som en lang, flatklemt stokk av uregelmessige dimensjoner. Strøket er

Ø -V, og fallet varierer fra steilt mot N til flatt. Malmstokkens lengde-

akse er parallell med feltets foldningsakse og stuper ca. ° mot V. Malm-

stokkens kjente lengde er 2,46 km. Vertikale tverrsnitt gjennom fore-

komsten har tilnærmet linseform, og deres areal er sterkt vekslende,

med 7 000 m2 som maksimum. Hovedforekomstens bredde varierer

mellom i oo og 250 meter, største mektighet er 6o meter.

De 2 mindre kislinjaler som kalles Indien og Bakindien, støter

sammen med hovedforekomsten ca. i Soo meter fra dens utgående. De

divergerer fra den mot det utgående, så avstanden mellom forekomstene

her er henholdsvis 3o og 70 meter.

Et brekejeparli finnes i det hengende av hovedforekomsten nær dens

utgående. Det består av oppsprukket grønsten som er sammenkittet av

3

smale kisårer. De rikeste partier av breksjen, nærmest hovedmalmens

heng, ble avbygget i grubens første driftsperiode.

Ved den midtre del av hovedmalmstokken finnes i dens hengende et
mindre parti magnetittmalm med varierende mektighet. Det er vanligvis

en gradvis overgang fra ordinær gangkis via kisimpregnert jernmalm

til kisfri magnetittmalm. Undertiden danner jernmalmen apofyser i det
hengende med ef flere meter mektig grønstenslag mellom kis og jern-

malm. Jernmalmen i rågodset vil bli utseparert ved oppredning.
Den hittil kjente del av hovedforekomsten er beregnet å ha inne-

holdt ca. 20 mill, tonn malm og de to mindre kislinjaler ca. 2 mill.

Lengdesnitt av hovedforekomsten.

jamarzza:.

ftedkAmumpd> sdir

430

•
Skresperte - Lemphil:041"»,

la ------

Tverranitt visende forskjellige trinn i avbygningen.

naVe

 Jr•Fiegtiffn

C-rtins8

bfQ

00
4$••

430

Iss

no

4

tonn. Det gjenværende kjente malmforråd var ved årsskiftet 1956-57

ca. 5,6 mill. tonn.
I samme strøkretning som Løkkenforekomstene ligger 2 eldre kis-

gruber henholdsvis 3 km øst og 8 km vest for Løkken. Begge disse

forekomster er avbygget i tidligere driftsperioder.
I Løkkenfeltet finnes foruten de nevnte forekomster av gangkis også

en rekke tynne, lavprosentlige svovelkisforekomster, såkalte vasekidag,

som f. t. bare har geologisk interesse. Vasskis er av en helt annen kis-

type enn gangkis, og ifølge dr. C.W. Carstens er vasskislagene av sedi-
mentær opprinnelse. Lagene består av flere parallelle, ofte bare noen

centimeter tykke striper av fattig svovelkis, men lagene kan ha betydelig
utstrekning i felt. Unntagelsesvis kan de lokalt nå opp til 2 meters

mektighet eller mer.

ilfalmens beekaffenbet.

Mineralselskapet i gangkis består av 70-75% svovelkis, ca. 6 %
kobberkis, 3% sinkblende og 12% kvarts samt litt silikatmineraler

og kalkspatt. Dessuten forekommer lokalt magnetitt og broketkobber.

Løkkenkisen inneholder ca. 41 % S, 37% Fe, 13% uoppl., 1,9%

Cu, 2,0% Zn, 0,07 % Mn, o,o5% Co, 0,04% As, o,o % Cd,
0,004% Se, 20 gr/t Ag og 0,2 gr/t Au.

Kisen er masseformet og har finkornet til tett struktur med korn-

størrelse o,o5—o,i mm. Kisens finkornige struktur mener man skyldes
at metamorfosen i Løkken-feltet har vært forholdsvis svak, så omkrystal-

lisasjon ikke har funnet sted i nevneverdig grad. Kvartsinnholdet i kisen
sammen med dens finkornige struktur er årsaken til at Løkkenkisen er

usedvanlig hård. I sentrale partier av malmstokken hvor den rikeste
kis finnes, er hårdheten dog rimeligere.

Grubedriften.

Forekomsten er åpnet ved 2 loddsjakter og i skråsjakt. Hoved-

sjakten, Wallenberg sjakt, hvor omtrent hele produksjonen nu heises,
er 480 meter dyp. Sjakten er drevet i det liggende i loo meters avstand

fra malmen. Sjakten har 2 heiser, hvorav malmheisen har 2 ende-

tippende skips, hver for 6 tonns last, og personheisen har 2 heiskurver med

5

plass for 28 mann i hver. Den 2-tromlede malmheis, som ble modernisert

i 1954, er direkte koplet til 2 likestrømsmotorer å 35o 11K med til-
hørende Ilgneromformer. Heisehastigheten er 7 meter/sek. Den tid-

ligere personheis ble i 1956 utskiftet med en ny 2-tromlet heisemaskin.
Det sure grubevann hindret at det ved utskiftningen kunne velges Koepe-

heis. Heisen drives av en 45o HK likestrømsmotor og er utstyrt med
gearboks og moderne bremseutrustning. Heisen tar 4 tonns last, og

heisehastigheten er 6 meter/sek.
Gruben har 8 hovedetasjer med 40-50 meters vertikal avstand. På

dypetasjen fordres nu 92 % av produksjonen.

Oppfaring. Oppfaringen blir her skildret skjemafisk slik den er ut-

ført på den dypeste etasje, 430 m under jordoverflaten.
Fra sjakten fører tverrslag inn til malmen og parallelt med denne er

drevet en hovedtransportort, ca. 7 meter i det liggende. Fra hovedorten

er drevet tverrslag under malmen med 13,5 meters avstand. Nær hengen

er tverrslagene forbundet med en feltort, hengeorten, for innkjøring av

tomvogner. Dypetasjen, som har en feltutstrekning på i 000 meter, har
3 spesielle tverrslag i 200 meters avstand for innkjøring av tomvogner.

Likeledes er det fra sjakten drevet en egen liggort for betjening av fiern-

trafikken til de vestligste partier av forekomsten.
Ved oppfaringen er forekomsten oppdelt i 27 meter brede seksjoner

tvert på strøket, hver omfattende en piller og en strosse. Bredden av

pillarene er nu i i meter og av strossene 16 meter, men var tidligere

henholdsvis 8 og ig meter. For hver malmseksjon er drevet 3 rekker av

tapninger under hver strosse og i tapningsrekke under hver pillar. Tap-
ningene ble tidligere drevet opp parvis enten fra 2 tverrslag under hver

seksjon eller fra et tappenivå (grizzley-level) 7 meter under kisliggen,

hvor høyden fra tverrslaget opp til malmen var mer enn io meter.

Mellom tverrslaget og tappenivået ble i så fall drevet forgrenede styrt-

stigorter til hvert tapningspar. I de senere år er man gått over til i stedet

for disse forgrenede stigorter å drive tapningene fra skrapeorter 7 meter

under kisliggen for å øke sikkerheten under tappingen. Det anvendes

2-tromlede skrapeheiser med 3o —So 11K elektriske motorer.
For adkomst til strossene, ventilasjon og materialtransport er i annen

hver pillar drevet stigorter med horisontale nisjer fil hver strosse i 7

meters vertikal avstand.

6

iffalmbrytningen. Magasinbrytning er den mest brukte avbygnings-

metode. Boringen skjer med hardmetallbor og bormaskin Atlas type BBE

1 2 DK, som har uavhengig rotasjon og stort slagtall. Maskinen er ut-

styrt med knemater og er konstruert for hård malm.

Delvis anvendes ved magasinbrytningen også 20 meter lange bor-

hull, som er boret skrått oppover. Tidligere ble disse hull boret med

diamantbormaskiner, idet hardmetallskjær og skjøtestenger ikke klarte

påkjenningen i den hårde kis. Forsok som f. t. pågår, tyder på at hård-

metallutrustning for skjøtebor i den siste tid er blitt så meget forbedret

at den sannsynligvis også kan brukes i Løkkenkisen.

I et område av gruben blir den nedre malmspiss brutt med langhulls-

skyting efter Noranda-metoden i åpne strosser over skrapeorter. Mektig-

heten er her opp til 15 meter, og hengen er solid. Efter at liggen er

underkuttet og det er drevet opp en 3 meter bred åpningsspalte, bores

vertikale hullvifter med opp til 3o meter lange diamantborhull fra en

feltort langs hengen. Hullene lades med geomit og detonerende lunte,

og sprengningen skjer med elektriske kortintervalltennere.

Pillarbrytning. Efter at strossene er drevet ferdig, blir pillarene

sprengt efter hvert for å få størst mulig malmutvinning. For å kunne

arbeide trygt i pillarene når strossene er drevet ferdige, blir den ma-

gasinerte malm i strossene ikke tappet før efter at pillarene er sprengt.

Pillarene støttes derved av de fulle strosser, så bergtrykket ikke hindrer

arbeidet i pillarene.

Pillarene sprenges ovenfra og nedover i 8 meter tykke horisontale

skiver. Brytningsarbeidet forberedes ved at det fra stigorter i det liggende

drives tverrorter midt i pillarene for hver skive. Sprengningen av hver

skive begynner ved hengen, og utføres på forskjellig vis, eks. ved at

det bores io meter lange diamantborhull på skrå oppad. For hver hull-

rast som er sprengt, skrapes til liggorten så meget løsbrutt malm at det

er utslag for sprengningen av neste hullrast. Når pillarene sprenges, går

hengen over dem i ras. Som følge herav har det dannet seg sprekker

helt opp til «dagen», selv om avstanden ned til kisen er over 3oo meter.

I et område av gruben som strekker seg under et tjern i dagen, er

strossene fømt for malm og igjenfylt med berg. Som fyllmateriale er dels

brukt berg fra oppfaringen og dels avgang fra oppredningen, idet berget

er styrtet ned i gruben gjennom en stigort. Pillarene mellom disse stros-

7

ser vil ikke bli brutt før ved slutten av grubens avbygningsperiode. For

å hindre vannfilsig ved eventuell sprekHannelse opp til det nevnte

tjern, er det gjort foranstaltninger til å senke vannstanden i tjernet.

Detaljer vedrørende oppfaring, malmbrytning og pillarsprengning er
tidligere offentliggjort i Løkken Verks historie 1654-1954. Se for øvrig
litteraturoversikt i «Tidsskrift for Kjemi, Bergvesen og Metallurgi» 1954,
side 114.

Fordring. Malmen tappes ned i 5 tonns Granbyvogner, og lastningen
reguleres så det trekkes jevnt fra de forskjellige tapninger for å hindre
at berg blir innblandet i malmen. Malmtogene kjøres frem til sjakten
med kombinerte batteri-trolleylok av 7 tonns vekt. Vognene veies på
en selvregistrerende vekt og malmen tømmes i en malmsilo som rommer

000 tonn. Det er dessuten ved sjakten en spesiell silo for berg.
Fra siloen tappes malmen til en kjeftetygger, 36" x 42", hvor den

grovknuses til ± 6". Fra en silo under knuseren heises malmen opp i
dagen hvor den tippes automatisk i en silo som rommer 3oo tonn. Herfra
transporteres malmen på en i ioo meter lang elektrisk jernbane frem
til oppredningsverket. Berg fra oppfaringen blir heist i en blindsjakt
opp til nivå 3oo meter for å benyttes til gjenfylling av strosser.

Ventilasjon. Værvekslingen i gruben skjer ved en reversibel vifte som
er montert i dagen over en 390 meter lang stigort. Gjennom denne
blåses en luftstrøm på 2 000 m3/min. ned til vestre ende av dypetasjen
og trekker ut gjennom Wallenberg sjakt. Denne er meget våt og for å
hindre frysning i den om vinteren, strømmer grubeluften ut denne vei.
Ved tverrslagene er montert små hjelpevifter som forsterker værveks-
lingen under lastingen.

Ved harpen over sjaktfyllkassen er montert et avsugningsanlegg ut-
styrt med sagflisfilter til å fierne det støv som dannes ved tippingen av
malmvognene. Slike luftrenseanlegg finnes også i knuserommet og ved
lasteplassen nær bunnen av sjakten.

Et spesielt ventilasjonsproblem er oppstått over et område hvor pil-
larene er sprengt, og hvor det har dannet seg sprekker opp til dagen.
Ved at overfiatevann siver ned gjennom disse sprekker, oppstår det våt-
oksydasjon av løsbrutt kis som ligger lagret i dette område av gruben.
Herved frigjøres varme, og denne varmeutvikling er meget større ved
våtoksydasjon enn ved vanlig oksydasjon av kis. Våtoksydasjonen be-

8

virker temperaturstigning i grubeområdet, så temperaturen på isolerte

steder er opp til 4o° C. Problemet er brakt under kontroll, idet grube-

området avkjøles ved at ventilasjonen der er forsterket av en kraftig

vifte.

Vannlenening og grubevannete behandling.

Mengden av grubevann dreier seg om 285 000 m3/år. Grubevannet

er meget surt, pH ca. 2,5, og er sterkt korroderende. Av den grunn

er man de siste år gått over til å benytte plastrør i en stor del av grubens

vann- og pressluftledninger. Grubepumper og pumpeledninger er av

syrefast stål av kvalitet 18% Cr, 8% Ni og 1,5% Mo. Alt grube-

vann pumpes til bassenger ved en stoll i Løkkendalen. I årene fra 1929

til 1952 ble grubevannet nøytralisert før det ble sluppet til elven Orkla,

og de oppløste metallsalter ble utfeldt med kalkstensmel og lesket kalk

i et anlegg i dagen. Da mengden av grubevann efter hvert øket, ble det

i 1952 bygget en trerørledning fra Løkken til Thamshavn for å føre

grubevannet urenset direkte til sjos. Fra bassengene på Løkken tappes

nu grubevannet jevnt gjennom rørledningen. Denne er bygget som et

kontinuerlig rør av malmen furustav, armert med utvendige jernbånd.

Rørets diameter veksler med ledningens fall mellom 7' og 12". For å

redusere vanntrykket i røret, som tilsammen har et fall på i 6o meter,

er det anbrakt 4 stk. nivåtårn med en nåleventil på innløpssiden for

regulering av vannføringen så det hydrostatiske trykk blir maks. 45

meter. Tårnene som er 5 meter høye med 3 meter diameter og er støpt

i armert betong, tjener også til luftning av røret.

Armeringsbåndene var opprinnelig overtrukket med et asfaltlag som

beskyttelse mot korrosjon. Dette ble imidlertid ødelagt av svellnings-

trykket i rørstavene. Som beskyttelse blir nu trukket en plaststrømpe

utenpå hvert jernbånd, og den fylles derefter med en alkalisk masse,

lesket kalk og vannglass, for å hindre rustdannelse.

Grubevannets innhold av kobber, ca. 260 tonn/år, blir utfelt ved

smelteverket før vannet slippes på sjøen, se nedenfor. Driften ved smelte-

verket er imidlertid innstilt et par måneder hver sommer. I denne

periode vil grubevannet bli lagret i et 40 000 m3 stort basseng som siste

år ble bygget i gamle gruberom på Løkken. Så snart kissmeltningen

gjenopptas, blir vannet tappet suksessivt til smelteverket, hvor dets

9

kobberinnhold blir utfelt. Vannbassenget i gruben tjener også som sikker-
het hvis rørledningen skulle bli saft ut av drift ved nødvendig repara-
sjon. Det kan nevnes at en strekning av røret siste høst ble renset for
et belegg av jernhydroksyder, som var avsatt i røret. Rensningen ble
vellykket utført med et amerikansk fieksibelt renseapparat, som ble
drevet gjennom røret av vann som ble pumpet inn.

Oppredningsverket.

Råmalmen holder normalt fra 10 —~20 % gråbergtilblanding. Ved at
kisen har stor knusemotstand i forhold til berget, vil gråberget anrikes
i de finkornige fraksjoner, og dette sammen med produktfordelingen be-
stemmer prosesskombinasjonen i oppredningsverket.

8o% av totalproduksjonen går i dag som stykk-kis til smelteverket.
Denne stykk-kis skal være mindre enn 5", men for øvrig så grovkornet
som mulig og helst alt + 20 mm. Dette tilsier at separasjonen må skje
på så grovt stykktrinn som mulig. De resterende 20% av produksjonen
eksporteres som ± 6 mm finkis.

Den senere tids utvikling med mer gråberg i rågodset har ført til
en omfattende ombygning av separasjonsverket, til dels med innfiming

Rå • •II•

Stykk-k1s Grorgods- Fingods-
agglja peneresien gsigi~ Flote 5 lon

1 i
knusing sikting :3 sating 1:1' nellenling
stkeing •ynk-flyt •etaaask1n•r fletasjen
ske1ding separaelen

Ber Ber er

fiel +5* •2 It1s •2" 46 en It1e •6 eno •1 ris 40,2 zie

	

6/kte -knuseanlegS Terkeanlegg

SNELTZKIS •20 iss ERSPORTKIS • 6 ora

Skjemafisk godsløp, oppredningsverket.

1 0

Lokken Verk med oppredningsverk, kontorbygning og administrasjonsbohg.

av nye prosesser. Ved 15% berg i råmalmen vil dette fordele seg om-

trent slik i de forskjellige fraksjoner: + 5" ± 2 " ca. 7% berg, + 2"

+ 6 mm ca. 20%, + 6" + 2 mm ca. 25% og i fraksjon + 2 mm

ca. 5o % berg.

Prosesskombinasjonen vil fremgå av det skjematiske godsløp. I

stykk-kisavdelingen blir kisen renset ved håndskeiding. Grovgods-

separasjonen foregår ved et Synk/Flyt-anlegg efter Stripa-metoden.

Efter frasikting av + 6 mm gods separeres + 2" godset i en Svensson-

renne, 70 cm bred og 4 meter lang. Denne har en kapasitet på ca. 40

tonn kiskonsentrat pr. time. Separasjonen foregår i eget kis-medium,

idet en bestemt mengde kis av kornstørrelse + 11/2mm + 200 mesh

sirkulerer i separasjonskretsen. Anlegget har vært i drift i 21/2 år og

har gitt gode driftsresultater.

Gods + 6 mm + 2 mm separeres på setzmaskiner og gods + 2 mm

går over en hydrocyklon-separator som tar ut endel renkis før resten

går til flotasjon. Flotasjonen er en enkel xanthatflotasjon for fremstilling

av bulkkonsentrat av kismineralene.

+ 6 mm konsentratene tørkes og blandes sammen med nedknust

eksportkis. Med den nuværende produktfordeling nedknuses den del av

synk/flyt-kisen som er mindre enn 20 mm. Knuseanlegget har imidlertid

11

kapasitet til å knuse hele produksjonen ned til -÷ 6 mm om markeds-forholdene skulle filsi en slik produktfordeling.
For smeltekis har man en gjennomgangssilo på 2 000 tonn og enreservelagerkapasitet på ca. 25 000 tonn. For eksportkis er det siloerved jernbanen for lagring av 13 000 tonn.

Malnzleting.
Gjennom en lang årrekke har grubeselskapet drevet en intens malm-leting. Feltet er blitt geologisk kartlagt på grunnlag av luftfotos, ogdet er foretatt systematisk elektrisk malmleting både på bakken og frafly over store deler av feltet efterfulgt av diamantboringer. De tidligerenevnte vasskislag som gir kraftige indikasjoner ved de elektriske mål-inger, har vanskeliggjort tolkningen av måleresultatene.

Kraft.
Bolaget har 3 egne kraftstasjoner med en samlet årskapasitet avca. 20 mill. kWh. Dessuten leies tilskuddskraft fra Sør-TrøndelagElektrisitetsverk (Aura-kraft). I 1956 var det samlede kraftbehov tildriften ved bolaget og tilknyttede selskaper i alt ca. 28,5 mill. kWhog til alment behov 7 mill. kWh. Til driften ved Løkken Verk bruktesi alt 11,6 mill. kWh, d.e. 32 kWh pr. tonn produsert kis og hertilkommer Thamshavnbanens forbruk 2,78 mill. kWh. Ved smelfeverketbruktes samme år mill. kWh, d.e. 36 kWh pr. tonn smeltet malm.

Tharnehavnbanen.
Jernbanen drives av datterselskapet Chr. Salvesen & Chr. Thams'sCommunications Aktieselskab, og var da den i 1910 ble åpnet, denførste elektriske jernbane i Norge. Den har i meter sporvidde, 35 kg/mskinner, 70 meters minste kurveradius og største stigning 36 o/oo. Banenhar elektrisk drift, nemlig enfaset vekselstrøm, 25 perioder, 6 600 V.Malmvognene rommer 15 tonn og pr. tog fraktes 280 tonn malm, hvor-ved det for tiden transporteres ca. 3 000 tonn pr. døgn. I Thamshavner det siloplass for 5 000 tonn eksportkis. Lasting av skip foregår medtaubane som har en lastekapasitet av 15o tonn/time eller ca. i 000—oo tonn pr. skift.

12

Produksjon, belegg, arbeidelønninger og skatter.

I driftsperioden 1910.-56 er fra Løkken grube produsert 14,9 mill.

tonn kis som inneholdt 333 000 tonn kobber og 6,2 mill, tonn svovel. Pro-

duksjonen har de siste år vært ca. 35o 000 tonn/år, hvorav ca. 280 000

tonn er smeltet i Thamshavn og ca. 70 000 tonn er eksportert uforedlet.

Antallet arbeidere og funksjonærer ved Orkla Grube-Aktiebolag og

datterselskaper var ved nyttår 1957 i alt ca. i 440, hvorav ved Løkken

var beskjeftiget ca. 700 personer.

I arbeidslønninger og pensjoner betalte bolaget og datterselskapene

for året 1956 i alt 18,5 mill. kr. I tidsrommet 1910-56 er i lønninger

og pensjoner ved de samme selskaper i alt utbetalt ca. 200 mill. kr.

Til dekning av ordinære skatter for året 1956 er av Orkla Grube-

Aktiebolag og datterselskaper i alt avsatt ca. 10 mill. kroner. I drifts-

perioden 1910-56 er til skatter medgått ca. 118,5 mill. kroner, hvortil

kommer eksportavgift i årene 1951-53 med 15,9 mill, kroner, tilsammen

134,9 mill. kroner. Herav utgjorde skattene for årene 1910-45 kr.

20,6 mill, og for årene 1946-56 i alt kr. 97,9 mill. Det kan nevnes

at som følge av de norske myndigheters prisregulering og det dermed

sammenhengende eksportforbud har Orkla i årene 1955.-56 i den

tid reguleringen varte hatt en mindreinntekt på ca. 8,5 mill, kroner

sammenlignet med eksport til verdensmarkedets priser.

Driftsøkonomisk oversikt.
I 11-års perioden 1946-56 var Orkla Grube-Aktiebolag med til-

sluttede selskapers brutto salgsinntekter i alt ca. 543,6 mill. kroner.

Hvorledes denne salgssum ble anvendt, viser følgende oppstilling:

Lønningsutgifter, inkl. naturalytelser
 28,5 %

Pensjoner 	

2,5»

Andre produksjonsutgifter
 3o,5 »

Avskrivning 	

7,0 »

Skatter 	 18,o %

Eksportavgift 	 3,o» 21,0 »

Fondsopplegg 	

8,o»

Utbytte 	

2,5»

100,0 %

13

4fr

Skipning.

Den arlige skipning av eksportkis, ca. 70 000 tonn, gar dels til

Sverige og dels til Vest-Tyskland. Dessuten skipes pr. år ea. 100 000

tonn svovel og ca. i 000 tonn skjærsten. Svovelet gar i alt vesentlig

til sullitt- og kunstsilkeindustrien innenlands og i Sverige og Finnland,

mens skjærstenen for tiden selges til ekstraksjonsverk i Sverige og Vest-

Tvskl and.

Sodiale

Pa Lokken bor Ca .3 000 innbyggere, som omtrent alle lever t\-

grubedriften. De fieste ansatte bor i boliger som tilhorer verket, iii eii

det er ogsa mange arbeidere som har bygget seg egne hjern, især i

arene efter siste krig. Det er sorget for busstransport til og fra arbeids-

stedet av de arbeidere som bor utenfor stedet, idet bedriften dekker den

vesentligste del av bussutgiftene.

'4

Bolaget har bygget kirke, forsamlingshus, velferdshus og hybelhus.
Det er opprettet bedriftslegeordning og innredet en moderne fødestue.

For de ansatte ved datterselskapene i Thamshavn er det dels bygget
dels gitt bidrag til bygging av boliger. Likeledes er det også der bedrifts-
lege.

Orkla Grube-Aktiebolag har opprettet faste pensjonsordninger for
både arbeidere og funksjonærer ved dets bedrifter. Forvaltningskapi-
talen til pensjonskassene utgjorde ved nyttår 1957 i alt 17,5 mill.
kroner og er skaffet til veie ved avsetninger av bolaget gjennom en
årrekke.

15

SMELTEVERKET VED ORKDALSFJORDENORKLA METAL-AKTIESELSKAP
AV S.AANNERUD

Ved Orkla Grube-Aktiebolag ble i årene 1918.-29 uteksperimenterten kis-smeltningsprosess, den sakalte Orkla-metode. For å utnytte dennemetode ble det i Thamshavn bygget et smelteverk 'som eies og drivesav bolagets datterselskap Orkla Metal-Aktieselskap. Den første ut-
bygning med 4 smelteovner var ferdig og ble startet i oktober 1931.Utvidelse av smelteverket til den dobbelte kapasitet ble utført i 1936og den nye avdeling satt i drift i januar 1937, hvorefter verkets totalesmeltekapasitet kom opp i 33o 000 tonn kis pr. år. Gjennomsetningenhar i de senere år vært 280 000 tonn kis pr. år.

Smelteproggemen.
Hovedtrekkene i smelteprosessen skal kort skisseres:Stykk-kis blandes med koks og tilslagsmaterialene kvarts og kalk-sten. Denne charge smeltes i vannjakkeovner. Svovelkisens løse svovel-atom avdrives da i ovnens øverste del, og den dannede FeS oksyderesi smeltesonen til Fe0 og SO,. Den i smeltesonen dannede SO, reduseresi ovnssjakten av koksen i chargen til svovel under dannelse av kullsyre.Fe0 reagerer med kvartsen og kalkstenen og danner en slagg sominneholder tilnærmet 80 % 2(Fe0). SiO, og omtrent 15 % Ca0. Fe0.2(Si02). Kobberet, som er bundet til svovel så lenge det er svovel til

stede, danner med en del av FeS en skjærsten som holder ca. 12 %kobber. Slagg-skjærstensmelten renner kontinuerlig ut i forherder hvorslaggen og skjærstenen adskilles. Slaggen, som inneholder ca. 42 % Fe,granuleres med sjøvann, og skjærstenen støpes kontinuerlig ut i kokillerpå en conveyor som fører til skjærstenssiloene. Skjærstenen fra kis-ovnene oppkonsentreres til ca. 35 % Cu ved omsmeltning i konsentra-sjonsovner under tilsats av slaggdannende materialer + koks.
16

Smelteverket sett fra sjøen.

Gassene som forlater ovnstoppen, inneholder ca. 3oo g S-damp pr.

og har en temperatur av ca. 450° C. I gassen finnes kvelstoff mot-

svarende den i ovnen innblåste luftmengde, kullsyre og forskjellige svovel-

forbindelser som S02, H2S, COS og CS2, men ikke surstoff.

Først befries gassene for støv i støvkanaler og elektrostatiske filtere

(Cottrells) og føres så gjennom en katalysator som fremmer reaksjonene :

S02 + 2 H2S = 2 H20 +3 S

CS2 +SO, = CO2 +3 S

2 COS +S02 = 2 CO2 +3 S.

Gassene som forlater katalysatorkamrene, har fremdeles en tempe-

ratur av ca. 45o0 C, og alt svovel befinner seg i dampform. De blir

nu avkjølt i gasskjølere (dampkjeler) ned til en temperatur av 130° C

hvorved hovedmengden av svovelet kondenseres. Efter at gassen er

17

vasket ved innsprøytning av
flytende svovel 1 vasketårn
for å få vekk svoveltåken,
blir gassen oppvarmet igjen
til ca. 3oo° C i varmeveks-
lere fyrt med olje og under-
kastet nok en katalytisk be-
handling. Svovelet som dan-
nes i denne katalysator, blir
kondensert ved avkjøling av
gassen i gasskjøletårn og
efterfølgende vasking med flytende svovel i vasketårn fylt med Raschig-
ringer. Svovelet som dannes i denne siste katalysator, er meget rent.

For å unngå skadevirkninger på vegetasjonen, blir den SO2 som
ennu finnes i restgassen, absorbert i tårn fylt med kalksten og berislet
med sjøvann.

Av kisens bestanddeler utvinnes nu ca. 85 % av dens svovelinnhold
som elementært svovel, ca. 84 % av dens kobberinnhold i form av ca.
35 %-ig skjærsten samt over 90 % av gullet og sølvet i kisen.

Sink går dels over i slaggen (ca. 70 %) og dels i Cottrellstøvet som
holder 3o % Zn. Koboltinnholdet fordeler seg mellom slagg og skjærsten.
Det meste går i slaggen. jernet går i slaggen og skjærstenen.

Svovelproduksjonen ved smelteverket utgjør nu (1957) pr. år ca.
loo 000 tonn og skjærstensproduksjonen ca. 14 000 tonn med et kobber-
innhold av ca. 5 000 tonn. Samlet råstoff-forbruk og produksjon fra
starten i 1931 og til utgangen av 1956 utgjør:

Råstoffer:

Produkter:

Kis 	 6 348 688 tonn Svovel
 1 97o 000 tonn
Koks 	 811 o63 » Skjærsten 3o6 600
Kalksten 	 570 633 » som tilsvarer io3 900 tonn Cu
Kvarts 	 i o66 494

Følgende hovedapparatur er installert i smelteverket:
8 vannjakkeovner

19 Cottrells, 6o 000 volt
8 i. katalysatorkammere

18

Sgn

Smelteverket med Orkanger i bakgrunnen til venstre.

4 dampkjeler

6 gassvasketårn (med flytende svovel)

2 varmevekslere (med oljebrennere)

2 2. katalysatorkammere

2 gasskjøletårn (sirkulerende svovel)

2 gassvasketårn fylt med Raschigringer

2 kjøletårn (innsprøytning av sjøvann)
9 tårn for kalksten.

Dampturbinstasjon med overheter, turbiner og generatorer m. m.

Kobberfelling av grubevann.

Det grubevann som pumpes opp av gruben på Løkken Verk føres

siden 1952 til Thamshavn gjennom en 26 km lang trerørledning. Ved

smelteverket er uteksperimentert apparatur i hvilken grubevannet be-

handles med restgass fra smelteprosessen, hvorved grubevannets kobber-

innhold felles fullstendig som kobbersulfid. Det utfelte kobbersulfid på-

settes smelteovnene sammen med den vanlige kischarge og det utvinnes

på denne måte ca. 260 tonn kobber pr. år av grubevannet.

Foraokevirksombet.

Det har i en årrekke vært drevet forsøk ved smelteverket for å

i nne frem til en kisforedlingsmetode hvorved samtlige verdifulle be-

standdeler i kisen kunne utnyttes, og som kunne tilpasses spesielle

norske forhold. Ved de vanlige total-foredlingsmetoder for kis som drives

i større målestokk i flere land, særlig i Tyskland, har man den fordel

at kisens svovelinnhold kan utnyttes direkte på en økonomisk måte som

svovelsyre uten å gå veien om elementært svovel. For norske forhold

derimot, hvor et kisforedlingsverk vil bli liggende isolert fra større svovel-

krevende industri, blir det nødvendig å utvinne kisens svovelinnhold som

elementært svovel. Ved kisforedlingsforsøkene i Thamshavn har man

derfor tatt sikte på dette og er foreløpig kommet frem til en teknisk

løsning gående ut på bare å benytte råmaterialene kis og elektrisk energi,

og å fremstille kisens innhold av svovel som elementært svovel, hvor-

efter kisens innhold av jern, kobber, sink og kobolt fremkommer som

elektrolyttmetaller av meget høy renhetsgrad.

1 9

GR0NDAHL4k SONS BOICTRYKICERI

OSLO1957

