
Bergvesenet
Posiboks 3021, 7002 Trondheim Rapp ortarkivet

Bergvesenet rapport nr ' Intern Journal nr Internt arkiv nr Rapport Iokabsenng Gradering

BV3853 Trondhcim

Kommer fra Ekstern rapport nr Oversendt fra Fortrolig pga Fortrohg fra dato:

Tittel

Tilskudd til kartlegging av rnineralressurser Frøya, Hitra og Snillfjord kommuner.

Forlatter Dato Bedrift

Nixon, Frank lles. 1985 Prospektering AiS

Bergonstrikt 1: 50 000 kartblad 1:250 000 kanbladKommune Fylke

Frøya i Sor-Trondelag Trondlieimske

Hitra

Snillfjord

Fagområde Dokument type Forekomster

Geologi

Råstofftype Emneord

Malm/metal I
Industrimineraler
Bygningsstein

Mineralressurser

Sammendrag

STATSBUDSJETT 1983, KAP. 552, POST 72:2 VESTLANDSBEVILGNINGEN

TILSKUDD TIL KARTLEGGING AV MINERALRESSURSER

FRØYA, HITRA OG SNILLFJORD KOMMUNER.

PROSPEKTERING A/S

FRANK NIXON

DESEMBER 1985

INNHOLD

Side

1. Innledning 	

1

2. Norges mineralressurser og mineralpotensial generelt 2

3. Tidligere arbeid 	

2

4. Frøya kommune 	

3

4.1. Geologi

3

4.2. MaImpotensia1

5

4.2.1 Migmatittkomplekset 	

5

4.2.2. Kaledonske intrusjoner 	

6

4.3. Naturstein

7

5. Hitra kommune 	

7

5.1. Geologi

7

5.1.1. Innledning 	

7

5.1.2. Det gamle kompLekset 	

8

5.1.2.1. Glimmerskifer

8

5.1.2.2. Orthogneiser

9

5.1.2.3. Kalkstein

9

5.1.2.4. Amfibolitter

10

5.1.3. Askviks sydlig sone

If./‘

Yngre intrusjoner 	

11

5.1.4.1. øyegranItt

11
f.1.4.2. Asssrt8rte granittiske intrusiver

11

5.1.4.3. 1)l8ritt

12
5.1.4.4. Kvartsrike gangintrusjoner 	

13

5.1.5. Devonske avsettninger 	

13

5.1.6. FflrkastningstektenIkk

14

5.2. Min8ra1isering

15

5.2.1. Innledning 	

15
5 2.2. 8Iy - Sink - Sølv forekomster 	

15
5.2.2.1. Hsveds8nen 	

15
5.2.2.1. Andr8 Sly - Sink forekomster 	

18
5.3. Jernfor8konster 	

21
5.4. Andre forekomststype

5.4.1. Arsen - Gull

25

INNHOLD forts.

Side

5.4.2. Gull generelt 	 26

5.5. Mineraliseringtilknyttetsene hydrothermaleomvandlingssoner 27

5.6. KonklusjonMetall- Mineralpotensial 	 28

5.7. Industrimineraler	 30

5.7.1. Kalkstein 	 30

5.7.2. Kvarts 	 32

5.7.3. Andre industrimineraler	 32

5.8. Naturstein 	 32

6. Snillfjordkommune 	 33

6.1. Geologi 	 33

6.2. Malmerog Mineralforekomster	 35

6.3. Naturstein 	 35

7. Konklusjon 	 36

1. INNLEDNING

Midlene som danner grunnlaget for dette arbeid ble opprinnelig sokt

om (29.10.82) og bevilget (18.11.83) til A/S Sulfidmalm, et

datterselskap av Falconbridge Nikkelverk. Sulfidmalm undersøkte

i 1983 de bly-sink-sølv forekomstene på Hitra, og resultatene

ble avlevert i rapport 2.mars 1984.

A/S Sulfidmalm vedla pr. 1.3.1985 all sin malmletingsaktivitet i

Norge. Fra samme dag overtok Prospektering A/S (ASPRO), et datter-

nelskap av A/S Sydvaranger alle Sulfidmalms rettigheter (bortsett

fr) 8indalsprosjektet) og videre overtok ansvaret for alle

Sulfidmalms samarbeidsavtaler og oppdrag, hvorav dette.

Arheidet har vært utbørt av geolog Frank Nixon med assistanse av

g'»ologIvar Hultin til naturstein-undersøkelse. Teknisk assistent

feiv Nessvoll har vtrt delaktig under felt undersøkelser.

	

ArlA det har bestått v litteraturstudier med innsamling av alle

bilgjengelige geodata over obrådet og det er foretatt en kritisk

vurdering av dette i lys av moderne geo-vitenskap og malmdannelse.

	

foreth en generell geologisk befaring av alle tre

k/mbuner samt detalj undersøkelser av kjente mineraliseringsobråder

samt områder som var kommet fram som interessant underveis. En del

hr:m.terble innsabdet og analysert for en rekke elementer. Hele ob-

rAL-- ble også befart og undersøkt med h nblikk på natursten.

Hta kobb=0 inneholder flere kjente, gable malmoppslag. På grunn

de ,Ht-tesabb den generelle geologisk opphygning med tanke på nve

fmrekobster har mesteparten av arbeidet blitt utført på Hitra.

2. NORGES MINERALRESSURSER OG MINERALPOTENSIAL GENERELT

Før man går videre med resultatene av denne undersøke1se bør det

sies noe om Norges mineralressurser Gg potensial generelt.

Fig. 1 gir en oversIkt over gruver og mineralforekonster son er i

drift mens tabel 1 gir en oversikt over produksjon av utvalgte varer

i 1982 og 1983.

Av metallmineraler er det jernmalm og kis (Cu.Zn-S) malmer som har

vært og fremdeles er ryggraden i Norsk bergverk.

De siste årene har konjunkturutviklingen for bergverksprodukter

generelt sett vært dårlig. De fleste norske kis malmer er små og

"fattige" i forhold fil ti1svarende kis forekomster i utlandet

og dette har resultert i økonomiske problemer for de fleste norske

gruver. En filsvarende utvikling har også funnet sted innenfor

jernmialmicroduksjou.Peier tvilsomt on neen ny jernforekomst kan

settes i gang i Norg-. Hvor lenge de eksisterende kisgruvene kan

holde det gående vil avhenge av konjunkturene og malmreservene.

Igangsettelse av drift på nye forekocster, om det så er kisfore-

konster elinr nye malmtyper vil være avhengig av å finne forekomster

son kan gi god aykasining på investert kapital. D.v.s. forekonster son

har krinsnnireristflrenengdernetaller og aller helst netaller son

ligger på et gunstig prisnivå.

Otc,klingen istrimineralerde siste årene har vært mer posit v

De' er også fuhnet sted en økt inferesse for natursten. Det er moie

smak, markedsfgrinj og pris som avgjor hvilke bergartstyper det er

marked fef.

TIFiLiGFREARDFID

Geologien i det ak u Ile området har ikke værf gjenstand for særlig

noderne geologisk arbeld. Kollung (1960) har beskrevet bergartene få N.

Hitra o har kartlagt og gitt en kort beskrivelse

bergart8: ni:IfIerd konmune. Siedlecka og Siedlecki (1972) har

beskrevei Pevonfellet på Hitra og Torske (1983) har beskrevet en

breksjerinu Fr2ya granitten.

NORGES BERGVERK

.......
Syavaranger

Norsk Nefelin

Skaland

...

Pallangen

Kjølasvi.k

Tan.4)

Bidjavagge

tiaarnerfall.

krelf SelitjeL7a

Hylla

® rakenKligdal

• -

.ri g nf o r k ior w,g;

.74”-natelm .9 l4entrniten•

Svontin, og kodder

Afy

Anc.• necinter

aM

incfre •ninerehr

Fra-zfjord

Titania 111,

as.
K3crilolt i- •'

13alen

Glansland

4°~

Fogallaro;"

..

:

\
.. -. .

...:

Franzefoss :

o

F.ustadkalk „floa

Alternark

Or
Ble zkvassl

tfjellet
Olivin

Af

Produksjon av utvalgte varer 1 store bedrifter.

1982

1982 og 1983

1983
Yarer

Mengde Verd1 Mengde Verd1

onn r onn 1 000 kr

Kull 	 440 000 161 421 502 000 170 433

Jernkonsentrat 	 3 545 120

3 545 477

Ilmenftt 	 551 764

555 947

Kopperkonsentrat 	 107 448 185 257 89 502 223 020

Svovelkfskonsentrat 	 425 251 41 254 357 129 59 502

S1hkkonsentrat 	

Blykonsentrat 	

60 557}

6 735
122 548

60 734}

7 322
128 224

H1kkelkonsentrat 	 9 677

8 993

Jordolje 	 24 515 371

30 482 453

Kalkste1n 	 4 515 461 92 657 4 302 876 109 841

Dolomittsteln 	 547 382 28 402 422 470 16 320

Feltspat 	 62 812

57 960

Kvarts 	 624 396 28 590 582 263 41 831

Nefel1nsyen1tt 	 212 409

219 565

011v1n 	 1 375 916

1 354 224

Kleberste1n og talk 	 45 367 11 499 35 443

Graf1tt 	 7 451

8 063

Frøya og resteparten av Hitra inngår i kartblad 1:250,000 Kristbansund

som eu korpilert som foreløpig utgave av Askvik (1979). Nesterende del

av Hitrd og hele Snillfjord inngår på kartblad 1:250,000 Trondheim

(Wolff 1079). Det aktuelle området på beggu disse kartbladene er mest

basert få tidligere arbeid og siden utgivelsen av kartene har opp-

fatning og tolkning av geologien, sErlig i Snillfjord orhådet delvis

forandret seg.

I tillegg til disse publiserte kilder finnes det mange gamle rapporter

ved Hergarkivet ved N.G.U. i Trondheim om bly sink mineralisering på

Hitra og delvis også om andre malm oppslag.

Geologisk sett så faller orrådet mellom den så-kalte Nord-Vest gneis

belt og Namsos gnels.

2St. I 2V IV p.2S is og suprakrustale bergartene er av antatt

brekar1u/it aller 1700 mill. åra. Kaledonske saprakrustale

bergarter 1 / ct par områder i Snillfjord og Kaledonske

plutonsk('bceåtart,e-utgjør et stort felt på Hitra med mindre

kroffer p rr2ya.

f; av Debenske avsettninger finnes langs sydkysten av

4. FbOYA KMMUNF

4.1. NE0L0N1

tepas/ llgrunnen på Froya består av "Frøya rigmatitt-

antatt Prekambrisk alder og består for

ee://artederfgratittgneiser som foruten ulike gneiser

etasuprakrdstalbergarter (kvartskifer, biotitt-

,uren marmor) sant granittiske til kvarts-

'ennemsettende dype bergarter i varierende mengde

. Kvartudioritt er mest dominerende i den vesthe

deicLiv øya og ved Titran er det skilt ut en stur kvartsdieri'f-

kre:. 7-d den østlige deIen av øya er de fleste dyfbergarter av

ittisk sar.mensettning.

.Ta•busYle,.
,»Grngleia ,r

13`

Byrdya
År

j si

.,1¥4,2r. ar

'

\''.. •4 .»
.`,1 1« *

-iffsah..6;. •

n«st

-

"(a?ragc,>„no.„
' 8 '

;
. Ighto rva kdi —C K411"..

...

tti:leji441

te4:, 62.
br e

.

Ihr

'41

,S,,aaatand•:s,

ter • .11
o derr. 177.,

.494 .9,FROs\PS‘ " ."
rar

lecv » NlatilibWal •(4170
Jne r .

i‘671 5C)R-FROYAi.

• r
•

KART FRC1TAKOMM1JNE 1: 250,Y00

FRØYA 1'I1GMATITTKOMPLEKS

GF.Ar:T Y.IGYATITTER

GRANITTER - KVARTSDIORITTER

t-H
•

4. cillit

N I
1 net

•

Frøya granitten er en homcgen pluton av granitisk til granodioritisk

sammensettning. Den dekker den nordlige del av Frøya og onliggende

cyer - son f.eks. Sula. Granitten er massiv, middels til grovkornet

og novedcakelig rød i farge. Til steder er den semi-porfyritisk med

opptil flere cm lange porfyrojklasterav rød mikroklin som lokalt

kdn in en svakt parallell orientering. Granitten inneholder også en

del mørke biotitt schlicren som er sansynligvis rester etter xenolitte

Grdnit'en er tildels bra op sprukket med sprekker avstand fra et par

par meter.

Ved S4 på den nord-østlige delen av Frøya er granitten breksjiert.

Denne breksje er beskrevet av Torske (1983). Breksjen består av frag-

reHorbergart sant små nengder hydrothermal kvarts, epidot,

laumonitt.,stilbitt, kalkspatt og montmorillonitt. Breksjering er

ifclpc Torske forarsdket av hydraulisk oppsprekking av en blandet

Gc - H 0 løsning under høy trykk.
2

oyd kontakten av Frøya granitten finnes en sone av granittiske

son kan skylles ut fra det øvrige mignatittkompleks.

Både Frcya-granitten og Ti ran kvartsdiorift er antatt til å være

av Kdiclonck alder.

kvartsdioritt er en honogen grå massiv bergart ikke ulikt en

del '1v V etørre intrusjnner på Hltra.

MiHuTp“itlkLmpleksetstrøkor W/SV med varie ende fall både mot N cg

Hovel foldemvsnsterer tette rolder parallel folæsjonen med stupning

enfc• fInnec det jnnenfor mignal.ilkomtlekset "rester-

:mlitcH't og mørke-grå meta arenitter og pclitter sant marnor.

Ing ;1vdisse enheter er terimot dv en slik størrelse at de kan

ylleci1t son egne enhetnr på kartet.

4.2. MALMPOTENSIAL

4.2.1. M1GMATITTKOMPLEKSET

Den eneste tidligere registrerte nalm opplag på Froya er et kisopplag

ved Onaholn.

Omaholmene liggnr på nordsiden av den sydvestligste del av Frøya

ca. 2-3 km fra Titran.

Onaholnen er ca. 2Coan bred og ca. 600 m lang. Hovedbergarten på oya

er en biotittrik gncis. : denne gneis er innlagret flere linser åv

amfibolitt som stedvis kan følges i hele øyas lengde. Både gneisene

og amfibolitt linnene stryker tilnærmet ø - V og har steilt fall.

Anfibolitt linsene kan være opp til flere meter brede. Både anfibolitt

linsene eg de (mliggende gneiser er ofte gjennomskåret av opptil flere

neter nektige N - S gående pegmatitt ganger.

Anfibolitten er en finkornet nørk bergart hvor plagioklas og born-

blende er)10v-1ir ralene. I nærheten av pegmatittene er anfibolitten

oftø pyroxenforende og er tildels enren pyroksenitt. Hovedmineralene

i pegmatitten er plagioklas, kvarts og kalkspatt.

MaInnineraliserher knyttet til anfibclitten, eg ertsnineralenc

cLptrer som ognasjon i denne. I den vanligeamfibclitt hår

man en inpregnanjon av opptil 0,2 mm store korn av vesentlig magnet-

kis, små korn av kohberkis og svuvelkis kan iaktaes enkelte steder.

Gulfidinnholdet utgjor fra 5-10% av bergartsmineralene.

1 den pvroksenforende anfibo1itt og i pyroxenitten er innholdet av

svovelkis cg kobberkis større enn i den vanlig)amfibolitt og dessuten

kan man enkelte steder finne små korn av molybdenglans (MoSz).

Analysørviser gehalter av maximun 0,10 Cu eg

Såde gehaltenn, mineraliseringstype og utbredelse er av ingen

okononisk in'nrensc. : resten av Froya nignatittkomplekset er det

Ikk e kjent flcre crpulag fra tidligerc, heller ikke denne under-

søkelsen hår nunnet finne nye oppslag. Migmatittcne nå Frova kan

korreleres ned Namnus gneisområdet mot nordøst. Inntil nå har dette

04

strinn,

Hopen

Ommukh mu:

•

Snartna .47en
,

64 65
nrt.f.;"- • 8 :..----;.ZrAtnngA,154rtif.b.---H"..Prtwinid

AL" .

Fiden.
. 5. • ‘"'VI" 'n.itan"",

, .fluynn
Dat6

ttly

0 cfisi.frik

•

'Kniksildb'""

Kulskj
Sum11,1"

sildh "' .S.tuhbrul

OMAH=EN Ki OPPSLAG, 1: 50

T1 KVARTSDIOR TT

Yh‘n'AMIGMATITTKOMP

området vært av liten betydning som malmprovins. 1 1984 ble deler

av Namsos gneisområdet dekket med bekkesedimenter som en del av

Nord Trøndelags Programmet. Prøvene ble rutinemessig analysert fra

29 elementer i 101013- uttrekket fra - 0.18 mm fraksjonen. Disse elc-

mentene er: Al, Ca, Fe, K, Ng, Na, Si, Ti, Ag, B, Ba, Be, Cd, Ce, Co,

Cr, Cu, La, Li, Nn, No, Ni, P, Pb, Sc, Sr, V, Zn og Zr.

Resultatene fra gneisområdene som kan sammenlignes med Frøya ga ingen

utpreget anomali drag.

Det regnes son usannsynlig at Frøyanigmatittkomplekset kan ha noe

potensial sam kilde for metallmineraler.

Heller ikke nar det gjelder industrindneraler er nigmatittkomplekset

av noe interesse.

Både kvarts ag kalkspat (narmor) opptrer, men i for små uregelmessige

kropper og er dessuten alt far urene til å kunne danne grunnlag for

uttak.

4 KALENONSKE INTRDSJONER

Ben hydrathermale breksjering ved Skaget i Frøya granitten er nevnt.

Ingen legn tIl kanomisk mineralisering er sett ved befaring av

denne lokalitet. Ingen prøver er analysert. Bortsett på Skaget om-

rådet virker både Frøya granitten og Titrankvartsdicritt lite

omvandlet. Omvandling i slike bergarter kan ofte være en indikasjon

at nalmdannende prasesser har foregått.

Sure Kaledonske intrusjoner fra andre steder i Norge som har en viss

maInvitensial er Bindalsgranitten i Nordland, hvor gull samhmenmed

kvarfs ag arsenkis opptrer på sprekker, forkastninger og i breksjer

i ciitek1)nisk scne på grensen nellom granitten og omliggende gneiser

og Mo-Cu mincralisering av porfyr oller stockverkstypen ved FremstLielI

(nard for Sanddøladalen) i en trondhjemittintrusjon.

Ingen tekiltil slike mlneraliseringstyper er observert ved Frøyå.

4.3. NATURSTEN

Vi har erfart gjennom engasjement i dette felt over flere år at

fargerike granitter og strukturbetonte gneiser er attraktive natur-

stensesner. Spesielt har gneisene fått stor aktualitet på det eurs-

peiske naturstenssarket. lnnenfor Froya komnune er den aktuelle

berggrunnen gjennomgående sterkt oppsprukket. Det er derfor svært

vanskelig å lokalisere berggrunnspartier med den nødvendige storrelse

og homogenitet, selv om fargen og strukturen er attraktiv nok. Bare

ved enkelte lokaliteter ved Froya granitten fant man bergarter med en

attraktiv farge men dessverre for oppsprukket til å kunne utnytte.

5. HITPA KOMMUNE

5.1. DEOLOGI

5.1.1. INNLEDPINS

Dorgarteneå Hitra kun Inndees i tre hoved-grup ringer.

GasLe komfleks

ååtgreintrusiver

e) Devonske avsettninger

Det gasie :.tiokset, som,er utbredt på N.Hitra er oppdeit av Askvik

to hove sper - So7,kan betegnes som glisnerrik gneis i

ruordog udifferentiert gneis i syd.

Geolcgien i dette cmrådet ur svært komplisert cg en detaljert inn-

deling av d-t gamle komplekset er bare til en viss grad utfort, og

det er der.ronvanskelig å være enige eller uenige i Askviks inndeling.

Det synes imidlortid nt det sydlige gneis området inneholder flern

hornblendeforende gn-iscr og amfibolitter (vulkanitter) enn den

nordlige.

fl dot gaste kompleks har vært utsatt for sterk metamorfose

mol ,ppåmelting av gneiser og skifer. Disse kan derfor åtte

sies å være rogsatitter. Det oppsmeltede matmrialet har gterne en

°,EGLOGISK KART HITRA 1: I=J-O2,000

GANLR KOMELRKSET

GLIMNERSKIEER-GNEIS

KAOK-I,IARMC

FINKORNIOF ONEISER "AIWIKS SYD SONE"

KALEDONOK INTRUSJONER

DIONITT

1 TKNE:t:j.E!:LT GRAROMORITT

imeORANTIO
DE,voNH--A•SETTN_,N•ER

- 8 -

kvartsofeltspatisk sammensettning og er derfor i større konsentrasjoner

ofte vanskelig å skille fra de granittiske intrusivene i området.

De fleste bergartene har virtiutsatt for polyfasal deformasjon hvorav

minst 2 deformasjonsfaser har vært meget sterke. Strøkretningen kan

være temmelig konstant over st.orreområder, denne ligger stort sett

mellom V og SV. LagstIllingen er overalt steil - 60 - 700 og for det

meste med nordlig fall.

5e YNORE IT,TRUSIVERsom hertar av dioritt, granodioritt, granitter cg

trondbjemitter har en meget stor utbredelse på Hitra, med størst

konsentrasjon i en samnenhengende massiv over mesteparten av øya syd

for Stromfjord. Bergartene viscr stor variasjon både med hensyn til

opptreden og utseende, dnIvin er le massive, delvis forskifret.

Fargen kan variere fra hvtt til grå til rodlig og sterkt rød.

De DEVONSKE bergarcnr på Httra utgjor en smal str pe langs den syd-

østlige del av gya mot Trendhjemsleden.

5.1.2. DFT GAMLE KOMPLEKSFT (ncrd)

Sen nevnt ovenfor er 000loGien i dette komplekset svtrt komplisert.

ng vi finner tydelign para-gneiscr (derivert fra sedimenter) og

ortho-gneiser (derivert fra intrusiver) samt gneiser av mer ubestem-

nelig opprinnelse. Marmor og amfibolitter samt en del intrusive

bergarter også eptrer h-r.

5.1.2.1 TIMMERSKIFER

Dette er en vanlig bergart dette komplekset. Vanlig mineralogi er

bictitt+kvartn4grtutat,tcltorIttklcrtitt+sillimanittættdyd:J•mineraler.

Samgensettningen kan variern slik at kvarts-feltspat rikn typer,

er ng ttnrbtotitt rike typer opptrer. Mnsteparten

av thsse bergartene er antatt å være derivert fra pelittiske og t,ii

Dir æsammitiske sndirtnntr. Dnt er over hele området gradvine ever-

gabger mellom glimrinrskifreneng gnfliser.

5.1.2.2. ORTHOGNEISER

ange steder inrenfor dette området finner man sterkt deformerte ng

rekrystalliserte intrusive bergarter av diorittisk til granittisk

samonsettning. Ofte kan grantftske gneiser sees å gå gradvis over

i toIterte granitter.

1 mange tilfeller synes det som om de intrusive kroppene er gjennomsatt

av duktile skjærsoner som har ført til omfattende trykkopplosning av

kvartsefeltsgatisk materiale og gitt båndgneiser som resultat.

GranittInke båndgneiser er kanskje den vanligste gneistypen og består

av granitttske bånd, gjerne et par cm. tykke adskilt av tynne glImmer-

rike ,arana. Kvartsdiorrttiske og diorittiske gneiser er også vanlig.

gmatitteribigmatittiske gneiser finnes også innen området.

5.1.2 .3. KALKSIITIII

Kalkstein (r .er f1ere Diasser i bergartskomplekset på u.hitra og

de omliggende oyer. Ofte er det bare helt tynne lag oppblandet med

andre bergarter som skifer og granIttiske gneiser. Andre glasser

forekommer kalkstein/marmor i så store mengder at man kan begynne å

snakke om kalk soner.

Så å si alle kalkone er blitt rekrystallisert til krystallinskn mrbor

som gå frIsk bruddflate nr hvit til lysgrå i farve og på forvitrings-

flater gulbrun.

1 mye og en god del skarn soner opptr .

Skarg etalene er bl.annet dinpsid, epidot, andraditt, hedenbergitt

eg nn del sulfider. Den s'erste forurensning er derimot en sterk opp-

blanding ned glimmerkvarts og bånd ug lag av andre bergarter slik at

rn' rr.a gartier over sturre avstand er vanskelig å finne.

I liten målestokk ser man nr bånding som skyIdes konsentrasjoner av

ikke karbonatmineraler i marmoren - denne bånding kan tolkes som en

- 10 -

primær lagning d.v.s. tilførsel av klastiske materiale under

karbonatsedimentasjon. Den er imidlertid fullstendig transponert

som følge av minst 3 sterke deformasjonsfaser.

I litt større skala finner man at marmoren opptrer i veksling med

amfibolittiske lag og hånd. Disse er kalkholdige og av sterkt

varierende sammensetning. De tolkes som klastiske lag som under de

sterke deformasjonsfasene er blitt foldet, slik at det vi idag ser

delvis er transponert lagning, delvis flattrykte boudiner. De flests

av disse lagene blir houdinert og foldet i marmoren p.g.a. større

komnetanse.

AMFIBOLITTER

Flere typer amfibolitter epptrer i området, de fleste er morke,

ganske finkornige bergarter eg bovedoitneraleneer plagioklas og

(rnblende itilnærmet likr store mengder. Biotitt og kvarts opptrer

vanligvis i små mengder. Håndgneis med alternerende bånd av amfibolitt

og plagiokIas+kvarts er også sett og båndede amfibolitter med veksling

avhorrblende rike red pyroksen/epidot rike bånd er kartlagt.

Det r sansynlig at allfall en del av amfibolittene er av vulkansk

trelse.

5.1.3. A5KV7KS SYDLIG SONF

Fønst sonen strekker seg fra Skipnes ved Strømsfjorden i vest til

Filefitorden med fortsettelse til Fjellværoy i øst. Sonen er opptit

12°S)m bredt og evervoiendr består av utpreget finkornige gneiser.

te varierer I sammensettning fra biotrittrikgneis - rød11g,

th.gneis rik i kalifrltspat - grå hb gneis - klorittrik gneis -

ruskevitt rik gners og mørk pyroksen - bb gneis fattig i kvarts.

gneiser veksler båndvis opptrer det rikelig red

vrstrkeamfibulittiske bånd og nsiensteder er det en stadig

liagning av gnets og arfibolitt.

Flere s:ore sprekker-systemer går gjennom denne bergartsgruppen og

sen2re hydrothermale omvandling har funnet sted i forbindelse med

disse sonene (se nedenfor). En anseelig mengde kvarts og kvarts-

feltspat ganger også opptrer.

5.1.4. YNGRE,INTRUSJONER

Innen denne gruppen finner vt int=ediære til sure intrusivbergarter

som intruderer det gamle komplekset. Intrusjonene er av Kaledonsk alder.

(med muligunntakav øyegranitt)

De kun deles inn i 4 hoved-grupper.

u) Øyngranitt/gneis

b) Granitter - granodioritter- trondhjemitter

el Dioritter - gabbro - kvartsdionitter

(d) Kvartsrike gangintrusjoner)

5.1.4 .1. ØYEGRAN :

ØYegbantft/gneis finnes i to områder i det nordlige glimmergneis

området, nemdig ved Rekstexen og på Kjølsøy. Øyegneisene er eldre enn

de granitttske intrusjoner.

Pekstexen massive som er det storste av de to er middels til grov-

kerfet. De største øyene synes å være mikroklin krystaller, men det

tienen også en del plagioklas oyne. Sammensettningen synes å variere

lite eg er klurt granitttsk. Kjolsøy øyegneis-massiv er mer heterogen.

ASSmPTERTE GRANITTISKE INTR IVER

Denhe gruppen spenner over et vidt spektrum av intrusive av trondhjem-

ittHsk - granodiorittisk og granittisk sammensetning.

Av de ferskjellige Enssive khn spesielt nevnes Kvenvær og Fillan

tunsivene som utgjør de to storste på øyn.

Kv.utværmassiveter et tilnærmet sirkulære massiv (15x15km) på VeSt.-

si Dr, av øya. Fillanmassivet er et langstrakt legeme som strekker seg

- 12 -

fra Fugleheiene syd for Htrømfjorden i vest til Filfjorden med fort-

settelse på den allersydligste del av Fje1lværey i øst. Bredden varierer

trn ca. 3 km ved Filfjorden til ca. 500 m syd for Strom.

Et pukkverk drives i Fellnnmassivet og blokkuttak har foregått i

KvenvTrmassivet (se nedenforl.

Filinn og Kvenværmassivet består av de samme bergartene. Mot nord er

det en grå trondhjemitt, sydligst en rødlig grnnodioritt. Det er ingen

sknrp grense mellom de t.ovarianter. De er massive middelskornige

bergarter uten tydelig pnrallelstruktur, men mange steder sterkt

oppsprukket.

Mineralinnhold av representative prover av trondhjemitt og granodioritt

nr gitt av Kollung:

Trondhjemitt Granodioritt

Hernes-Kvenvner Skaget-Filfjorden

vol % vol %

Kvarts 28 37

Flagioklas 63 411

Y.ikroklin 13

Yasknvitt i 5

Blot;j3 5 15

Klnrit.t 1 0,5

Fpidot 1,5 spor

Andre 0,5 1

5.1.4.3. blOkITT

Dicritten opptrer t stcrt sydlig massiv og en rekke mindre kropper

i nord. Hovedsammensetning nr dioritt men kan variere fra gabbroisk

t31 kvartsdiorittisk.

ige oassiv r storsteielen av nr, 1 syd1ige

av Hitra og er snTmenhengende fra øst til VeSt.

1Y--"Står-Stort sett av ekte diorittiske bergarter. De er

all' -3.blendeførendeog over størstedelen nv området er diorItten

- 13 -

helt massiv uten parallelstruktur. Den kan være ganske rik på

pegmatitter.

Dioritten er for det meste middelskornig og fargen varierer etter

innholdet av de mørke mineraler -hornblende og biotitt.

5.1.4.4. KVARTSRIKE GANGINTRUSJONER

1 Pnkelte områder finnes tildels store mengder av kvartsrike ganger.

Selv om de ofte ikke er så veldig tykke, så kan de dekke store om-

råder da de har relativt flatt fall som regel. Den største konsen-

trasjon er påtruffet langs et sentralt område (i ø-V retning) i

den nordlige glimmergneissonen. Vi har i det samme området utallige

duktile skjærsoner og steile ø-V-gående forkastninger. De sistnevnte

er ikke blottet, men i de tildels flattliggende skjærsonene ser vi

tydelig hvordan disse er blitt anriket på glimmermineraler, mens

strlig kvarts er forsvunnet i store mengder.

En trykkoppløsningsprosess anses derfor som en sannsynlig forklaring

på dannelsen av disme kvartsrike løsningene.

5.1.5. DEVONSKE AVSETTNINGEE

Devonske sediment-bergorter er de yngste bergarter som er avsatt

innen den Kaledonske fjellkjedesone i Norge. Det er bevart for-

hkjellige små, spredte folter innen tre hovedområder:

1) Vestlandet mellom Sognefjord og Stadt, med en rekke større felter.

Trondheimsledeh ced rekke små felter fra ørlandet over Hitra

til Smøia.

Et lite og komplyKst felt ved Roragen nær Røros.

sledens Devonfelt finnes inne på ørlandet og på øyene

utenfor, langs Hltras p,yd‘'stkystcg på endel øyer videre langs

ledch på sydsiden av Smola.

Ae*,tt.ningenepå Nit.rahar en 7.aximal1ykkelse på ca. 1300 m og

vekslendc lag av polymikte konglomerater og sandsteiner

• < • tii;
ya: ,

• $ 4-

v.

nEVONSK K.2'.•;(.;1.9:1:ERAT, HITRA

- 14 -

med en del siamstein. Et forenklet snitt gjennom avsettningene er

slik (A er eldst).

E. Konglomerat opp til 200 m tykt.

D. Grønn-grå arkose og mørk grå slamstein ca. 500 m tykk.

C. Grønn- grå arkose, ca 250 m - 500 m tykk.

B. Nangefarget feltsoatholdig sandstein og slamstein ca. 20 n tykk.

A. Sasal-forvitrot breksje og konglo=at ca 0 - 100 m.

Denne lange stripen av Devonske bergarter har en utstrekning på

ca. 23 km fra Auneelva i SV til Grindvik i Nø. Bredden er ca. 2 km.

FOORKASTNE GSTEKTCNIKK

Hitra er sterkt •regetav forkastningstektonikk (ikke bare relatert

til Hitya, men også relevant for Frøya og Snillfjord). Både Nord

og Syd for oya går sterkt markerte VSV-ØN0 gående hovedforkastninger.

Disse forkastninger har vært aktive i flere geologiske tidsaldre -

fildels helt opp og kan ha hat` en viss betydning for

flere mineralisertnpstyper - noe scm vil bli diskutert senere.

htvorgamm.eldisse forkastninger er er vanskelig å si, men de kan

muligens relateres til •t N-S kompresjonssystem som har resultert

i dannelsen av den såkalt Sognian foldbelte - et hovedfoldbelte

mellom Hardangerfjord og Trondheimsfjord av mulig Variscan alder.

En slik N-S kompresjor6;dpformasjon vi1le resultero i sinistral

Tron eimsfjord forkastntngssystem Lbl.annet

ttftra-FrøyaSniilfjor .BertHske ganger funnet i nær området

Hitra kan også passes tnn i et slikt system.

Disse forkastninger sammen med andre parallele og subparallele har

også tilknytning tiI tektoniske bevegelser som fulgte grabondannelsen

t Trondheimsfjord, Beistadfjord og Frøhavet. Oftedahl anså det som

sanfsynlig at t.ektenikkenstartet i midtre jura da

-..tps;.rekknIngenmeiloe Norge og Grenland startet. Funn av kttllog

siderittisk lernsten t.iIdels rik på forsteininger av kongleplanter

av mellcm-jura alder er funnet ved Beistadfjord. Mesozoiske blekker

Trotdhninsfjord

I
II <T- - -

1

Forkan tninge r

r,, år FcI

1t

Tornqulst Sone ?

•

Perminke

Yesoso:e

"janger

hinre)

•
P. Yax

Oslo Orsben ?

streno nyn* br onrådet.

- 15 -

er øgså funnet ved Frøøyene fra Halten fyr i nord til NausundviPri syd.

Nyere undersøkelser i forbindelse med Nordsjøen har påvist at Hitra-

Froya forkastningssystem fortsetter mot SV der den danner den sydligste

forkastede grense for Møre Trøndelag bassenget, og man finner igjen

sonen i nordlige delen av Brent provinsen hvor bevegelser i Kritt er

sannsynliggjort.

Relasjonen av disse forkasLninger til mulige mineraliseringstyper

vil bli diskutert senere.

5.2. MINERP,ISER11 G

5.2.1. INNLEBNING

Følgende

1 405

3 40;

m neraliseringer er Lidligere registrert på Hitra (se k r)

Nrønnøy: Fe.
Monsøy: Fe.
Vedøy: Fe., Henriksoy: Fo.

4 4(); - Kvennevåg: Kis Cu., Helgebostad: Kis Cu.
5 40) Rjorkskogen: Fe. Kis, Ammundsvåg: Fe. Kis.
t 410 Skipnesvågen: Fe. Kis.

411 HofstadTyr: Fe. Kis.

Meland området: Fb.

Fe., Heggholmen: Fe.

10 414 Kjolsøy: Pb. Ag.

11 415 Ramdalsodden Zn.

12 416 Gløstad: Kis Cu.

13 670 Hatlevik: Fe.

14 722 Morkdalen: Pb. Zh.

15 7T Rurøy: Fe.

U) /24 Hopsjø: No.

Fra denne oversikt (over for det meste ubetydelige små skjerp)er det

klart at bly-sink forekomster og jern forekomster er det som har

for3.,ajkntstorste ma1mundersøke1ser for i tiden.

5.2.2. 2lOV.-5217 FOREKOMSTEF.

5.2.2.1. HflyEi NEN

bly- siuk førekomster på Hitra strekker seg langsetter et urent

kalkdra rå Nordsiden av øya i det såkalte gamle komplekset.

• •/

30'
60"00-"T

1/

•
' . •

- ' • •

,tke.48;,,,,Jens

frorna,_Tarbinluera. ;(iinvela Flt t •

. „ •

ky0
8woyane

oc
Vassoy

'oo

."

O
O'bite Re•F vfto
fit

Lyng va• *:tt -

----.Y.<,.:57 --:-.i:-Sirttle.s.,"4"'!'=,Q.11ffir•E•s•...4) x„,47"..);:4:' 1...

'
- - o'' ',' qg.k. , r----:),,:'-'""erdtkl*,..*. i ,Y,',':"

• 74,„ xlvbber.: Kl64.,,,,• ,D7rwalt , /

Ho.m.k,,,,,....y, ",is,.',-,- 4 , 4.1.›e^sa.r.,,F,, - ,,E,,,,1„•

1-*Ay ' Her

- -s-

"V.I.21ra• .r. ,
-5abw6Y. ar; /4001).-FV(Ylk‘

Yt",‘ ' irt .frj‘ITIVPh. • •
x

• 4.? •
„

. !•'.3 /•

\ •

1a"1•

Norddige
.$0 "44.1254‘ vik

'

.11tten(;dar

-**atter • '

R
=

.

FaaI,•..i,Nordtner

,/"A / •

- •

c"(

, •

I A

. _J —•, • FanritS-L• '•

'^ 0

rr

ea, • .„

GIS 	 ' . ST0g••

'-')l..`48

"Ogde."c>.:14°7/ Heig14b;tedboorils1;5°4-:41:* ' : .1n' ‘,1 'a..ira Vn7 I 2 / lej:("WWV 7 4 f " .• . k•-•.- eilii - J.

6,191 , I„ frdhe m ..,' • nnt*.***f. -, _l•-•-• 5.,4 ,,,'
.,7`0** en":47.4.k."""

i ,,;!,,,,,,;, 1/471 * \ i. ' 8
- - ' 	 ' 4

	

' ,, • „,,.,-," 1",, 1 1/ " ••••••,1 „,...„,,,,, -• I. i layfit"," $7-- ‘ta.p,/ aly
e el a

tlelladay ,,,, •^ . .r€ 0,2 fisfiellet/ a ,
Z'''T,''‘` IIKLEHY)W1'1•1X I f.f-L R i A4 — ,

S,J,1, len .. ;4-..- s'>••••• a/Jr",/,/ ' • i I
..

-

__>._-c ..ie -- > -.I * . 3, :

-f-,, \ .5.,,,,oy : 1-1e, • i $ - v a - 1.‘ 0 -
•

	

iNa.

"- \ " * k .*,-.'P ke"ke'N •
/ \ '0"/""0"/. , .I..)/eng i

r ' ,
l '."''' • • len, ar,,, k

..,

15.. ikl 1.•

4

myr::: c .-S3V-7:--•:Uf11;151H:gial;gilin SP.n1::::‘-id..4...leti.:1V:rfta-0

. kilveh-c,k-TA.7%

‘. ..s..å , 1' I ''

>0••

[V\
r

BkOrgs• • 1,4c, .-

	

Wypdall:‘ d'i(

.

	

1e • ..t• \

'-.. k_,

—\
,••.--,. i , i 1.kurvoW'

Ty g .1

: •.• Melhest*/

d - t r3R5NE

I i
ka.,...Kordiarnn

-› k"r n

i l ./

 -..

O '-'.-

1) ...--I ' --C
1 i '".:

.,i,, :LR:Poy• :11. 11

•\ 1^- 4 ‘i Sia vne% ' •2;1

	

. MitiV.74

,

Rol tv .{9 ..„,
1111Ty

an C.1 \ 1,rao,,ø

U•f•e., Vat •0)-* 7, ../.. Tat.-11/ ;je' 1(.1Swak-C1 aa.41<- Yirn I

9 bl
Nyvot ' / \ voqt., •..• k„., .,...,9 Vi"fe)a•CPTt:4;

G / .S... a

	

'••• i
kellårdi, _____,

— Ntertig4

i? _ 1,~"•
•1"V":".-11;141*-

- *‘":,, • ••-
I

4,• 1/01

	

I . •

	

So
. 1:. Fi*.49.410, • * AUDync1v1,9

200
, • , •

iSmay Ar d=4,3,-.4

71.•„ ~ 01t4d

tylni

,/

rnt".14..

Ny0ratra '-t '1 04 Lepea„,‘,.' J

-,•••‘,••
-$4

1,)
racr "t4 •,

Fr•-' -
st,

\
•• • ::. •

' \
> ksAurtt , , _. . , ;/--Lki„,_'." . I.‘) nkela1.n • .. ,"

Y .
øj

^

Rolnylsr, .1 •- ,.________s(ik_T•iis,2_,.\- ;0;,,N. - - Ski>ne, .t'`‘ ! •Allibd :•

.7-()-TrE 06 12L)''
. . „ „xj- , KJennik - ada,984,(/* f?.., ..,... , • -- ' ,

L., .
' 	 .41•Ia•,,,,1 r -..' ': /

: ,,,,,_‘, Buktt ' • ,y,,,-;. 4, r
Å ‘ :; 1"

	

Hallei,iard
22.,,, , r-C .".). 210., 	 37)1,4,,,,„tit,,f,,,,7,

	

a,489 Neid.,1.?,„
•

- • . 1F!nn‘ik 43 osby' '..,--•:;,-. i'---,"" c ..;:tia.. -- , -k-,- .
•

.
•-:=

, /
. . Mell,",rf

./y1 UI,•sres - : te,a _ _ ..,..iiaiii ., -.P.,,,psmier

1

1

- 16 -

Hovedtyngden av skjerp og gruver (ca 18 stykker i alt) er konsentrert

over en 2,5 km sone fra Mørkedal i vest til Lauvåsen i øst.

Kjennskap fil malmen kan dateres tilbake fil ca. år 1700 og allerede

på den tiden ble malmens høye sølvinnhold bemerket. Omkring 1882-85
var feltet drevet av P. Klokkenhaug, Kristiansundr og solvholdig
malm ble eksporfert fil Freiberg Tyskland. Den vesentligsfe driffs-

perioden var fra 1906 - 1909 (fa det fvske selskap Grafen nugo von
Ounnersmark drev gruvene, med ca. 40-E0 nann, fram til det sem fore-

fl.gw(r i dag. Nee lensing og sprengningsarbeid ble utført i 1917 uten
neenverdige resultat.

amrådet ble undersokt av A/S Sulfidmalm i årene 1980 - 82.

Mineralisering er en rik grovkarnig bly-sink-sølv malm med mindre

mengde kobber. En jernfri sinkblende er hovedsink mineral.

Plynlans er enesfe b1y mineral. KObber er tilstede som kobberkis

;inkblendel og ferokommor dgså 1 freibergitt. Freibergiff

33; AsS fører sø1vet malmon, or, Tineraleter tilstede4
Me korn og på blyglans. En del isolerte korn av svovel-

filstede.

1 mm.(sittr. rm[iItrrver innsamlom gir følgende analyse resulta'erm

On % Zn % Ag g/f Au g/t

	

7.15 440 0.35

	

5.23 0E9 0.94

	

7.4 (!L; 0.05

Oelv mmd dagens lave Zn priser er rmial m"rm gehaltmnessig filfredsstillende
fer økonemlske krav. •

Oppredr forsøk utført på malmen med følgende gehalt 0.12 % Ou.
4.22 fb. 5.57 % Zn og 230 g/t Ag ga svart tilfredsstillende

produktor Habel 2 og resultatene indikerer al man kan oppnå et

-el ca 68 % Pb. og 2 220 g Ag fed 93 % ufvt.nning s(o -f
en str mad 60 34 Zn og e fnning.

- 17 -

Forsøk med å utvinne et kobberprodhkt fra bly-kcnsentratet var cgså

vellykket og en høygehalt Cu. Ag produkt ble fremstilt.

Mineraliseringen kan ikke fastslåes å være primært knyttet til en

bestemt bergartsmessig sone. Mineraliseringen er k1art kontrollert

av steile sprekkedannelser som skjærer gjennom alle involverte bergarter.

Dette resulterer i et svært uregelmessig mineraliseringsmønster selv

om hovedtyngden er lokalisert til kalkstein. Sure metall-holdige

opplosninger fra en ukjent kilde trengte gjennom sprekkene, men ble

nøytralisert i kontakt med kalk med en påfølgende utfelling av metall-

fasene. På grunn av sprekkenes begrensede omfang - og irregulariteten

av kalken blir mineraliseringen i denne "hovedsonen" på Hitra alt

for små, spredt og uregelmessige til å kunne vurderes som okonomisk

for vanlig drift - selv med de hoye gehalter og bra opprednings-

resultater.

På grunn av malmens rikhet ble det utfort en vurdering om tippene

ved de forskjellige gruver samt lett tilgjengelig gjenstående malm

i gruvene kunne være av en så pass storrelse til å kunne danne

grunnlaget for en mobil oppredning eller rett og slett transpor!

direkte !il et eksisterende oppredningsverk som f.eks. Killingdal

Trondheim. Resultatene ble negative - tippene ved de fleste gruver

og skjerp er hovedsakelig gråberg,og brukbart malm utgiør tilsawnen

bare Cic()tonn.

Ettcr n'..c)mgåelse av diverse gamle beretninger fra den siste driits-

pen -r det vanskelig å ha noen sikker formening cm malmarealer

og mengle ncm er oppført ned til hovedgruvens (Roven) dypeste nivå

på ca. r.)eim. Men det kan anslås ca. 10.000 malm. Gjennomsnitts-

gehalt vitcs ikke, men med malmens sprekkebetinget opptredelse rA

r“-dver gråbergs innblanding bli stor.

est

No.
Product

Weight AssaY5,%,g/t

Pb Zn Ag

% Distribution

Pb Zn Ag

1 Fb CleanerConcentrate 5.44 67.7 3.66 3745. 92.6 3.5 94.1

rb RougherConcentrate 7.17 53.2 5.26 2915. 95.9 6.6 96.6

Zn CleanerConcentrate 8.19 0.11 61.7 19.9 0.2 88.7 0.7

Zn RougherConcentrate 12.21 0.35 42.9 32.0 1.0 92.0 1.7

Zn RougherTailing 80.62 0.15 0.099 4.6 3.1 1.4 1.7

Head (calculated) 100.00 3.98 5.69 217. 100.0 100.0 100.0

2 Fb ClerulerConcentrate 6.29 61.1 9.04 3459. 93.8 10.2 95.2

Fb RougherConcentrate 8.86 44.8 9.14 2519. 97.0 14.5 97.7

Zn CleeknerConcentrate 7.73 0.091 58.5 16.8 0.2 81.2 0.6

Zn RougherConcentrate 13.11 0.24 35.8 20.2 0.8 84.3 1.2

Zn RougherTailing 78.03 0.12 0.086 3.3 2.2 1.2 1.1

Head (calculated) 100.00 4.10 5.58 228. 100.0 100.0 100.0

3 rb CleanerConcentrate 5.81 63.3 5.11 3593. 91.2 5.1 93.0

rb RougherConcentrate 7.69 50.1 6.47 2816. 95.4 8.5 96.5

Zn CleanerConcentrate 8.85 0.12 59.0 22.0 0.3 89.2 0.9

Zn RougherConcentrate 12.87 0.37 41.1 31.6 1.3 90.3 1.9

Zn RougherTailing 79.44 0.17 o.o86 4.6 3.3 1.2 1.6

Head (calculated) 100.00 4.03 5.85 224. 100.0 100.0 100.0

Wedght Assay % Assay % Distribution

Product g/t

•
• cu Fh Zn Ag Cu Pb Zn Ag

Cu Conc. No. 1 0.53 29.0 3.04 6.11 49213 70.9 0.4 0.5 63.8

Cu Conc. No. 1•2 0.92 21.4 9.93 9.75 36405 90.7 2.1 1.4 81.9

ro Concentrate 6.o6 o.16 68.9 4.82 829 4.3 92.6 4.5 12.3

Cu-PbCl. Conc. 6.98 2.95 61.1 5.47 5518 95.0 94.7 5.9 94.2

- 18 -

Fire rrover av var:erende mineralLseringstype hle innsamdet og analysert

med tanke på gull innholdet, med følgende rasultat:

Ph % Zn % Cu % Ag g/t Au g/t

	

412.5.85 10.1 10.7 1.25 3250 0.26

	

417.5.26 0.27 11.5 •(336) 28 <0.05

	

417.5.22 8.67 13.4 0.22 453 0.34

	

417.5.28 2.02 4.27 (205) 105 0.07

Selv om prøvemengden er liten synes det å være nok så klart at både

sølv og gullgebalter følger kobber. Noe gull er tilstede, men mengdene

er for små til å være interessante.

Som konk1usjon kan dnt trygt sies at gjenstående malmmengder både

i dar0n og i gruvrn er for spå tdl å kunne utnyttes økonottisk.

2.1. ANDRE SdY SINK Ftd /1STER

Ca. 8 km Nø ftarhoved fcrekomstene ved Meland langsetter et markert

forkantningssystem finnes bly-sink mineralisering ved Kjlsøy. Det

finnes to skjorp i området. Det syd1igste skjerp (2x1.5 m vannfylt)

svn' /n a rodge en margorhorizont sem er opptil 1 m tykk. Det finnes

utalligo krysskuttcnde sprekker innfylt med kalsitt og kvarts.

går hov—hLakelig ()))()- 1700 ped steilt fall mot nord.

Knkolto av sprekkfylltngene er rodig-brune, disse inneholder ofte

fing.nrroLblyglans og nce sinkhlende. Selve marmoren er best

Pancraitsert tnn 6nt disse sprekkene. Rundt gruveåpningen finner

mrinhlyglans og sinkhlende som små korn (2mm), spredt i marmoren.

På horghallen er do(funnet adskillig grove og tildels bra malm.

1 veggen over gruva står det også pen malm igjen.

Ca. 15 m ncrd for don forannevnte gkjerp ligger en stoll som er

en annen ng tykkere parmerhorisonts Gruva er drevet en

relatt ren parpor ped linser av kalksilikat og aPfibelitt soP

ligger over en kalkholdig psammitisk bergart. I marmoren finnes

otrtalpineralisorte sprekker ped samme trend shm ved den sydlige

sklerp. 6od mineralisering sees ikke i fast fjell her, men på

£95

x
' x

—

/./

,

yistsdva gan
7052

isx
y

saee

-

cP}«,./'

Y 25 600

X 628 800

Pi6

191-5.2
1.: "OO0 0

3.

ol:asjon

- 19 -

borL .en finnes en rekke eksemplor pa gede Pb. Zn.mineralisering.

Denne kalk/marmor horizont kan folges SV over ca. 500 m. Enkelte

steder sees rusten ma.rmormed noe Pb. Zn.mineralisering. Imidlertid

kvali1eten å avta hurtig langs stroket SV-over.

1:2 disse to skjerp kan betraktes sem okonomisk interessante.

Ca. 2 km vest for Kjolsøy gruve på sydsiden av Dolmsundet finnes

et skjorp i uren marmor (moligens Vikan Fe.). Marmoren kan

folges speradisk over ca. 1505 mu Son er svært uregelmessig og uren.

Por,sd:' fra ved skjerpet er ingen annen minera1isering funnet.

Malmen or bovedsakelig sprekkefyllinger og består av svovelkis og

di mindre mengde bly CP sink.

Tr- ;rgver ble arinivsertmed folgende resultat:

Pb % Zn % Cu.ppm Ag g/t Au g/t

417. i:.17 74 5 (0.3.5

2.79 07 0.16

411.b.ldF ,Lid. 9.64 42 8 0.18

Col1-solv-kebber forholdet tyder muligens nå en anderledes paragonese

Heller ikke dette området anses nom o1a4p9Piskinteressant.

Frall1ebde ovenfornevnte finner man enkelte små forekomster som kab

est fordi (jLgir stgrre perspektiv.

Nord for Aunavatnet (8379.5442) tlnnes en liten rygg med marmor.

Pen er darlig blottet, men synos å bosta av uren marmor og kalk-

Hlik:ithoriz&nti,rsom er beggo skarn mineraliserte. En del mineraliserte

sprekker kan sees og marmoren er rusten.

— 2S,

Sør Furuåsen (8845.5425: ca. COC; m USØ for Lauvåsen gård finnes

Pb. Zn. mineralisering i en uren marmor som forsvinner under en myr

(sannsynlig en forkastning). Det er sprengt en del her og man finner

god Pb. Zn. mineralisering såvel i tast fjell som i sprengte blokker.

Vest for Andavatnet (8900.5510). En liten synk i marmor som ligger

mellom foliert granoddoritt og granittisk gneis. Endel brun marmor

og svak sinkblende svovelkis og kobberkis. Mineralisering er ubetydellg.

ggså øst for Andavatnet er jet sett tegn til mineralisering i mårmor

et par steder.

Det er nevnt ovenfor at Hitra Pb. Zn. forekomster er knyttet til

og kontrollert av sprekker og opptrer helst i kalk/marmor. Det er

ogsa en klar lokalisering langsetter el hoved forkastningssystem.

Polvis etter en tilnærmet ØV forkastning som strekker seg fra Straumen

eia Otorvatnet til Fausland og delvls etter en tilnærmet NNV/ØSØ

forkdstning som strekker seg fra Hestnes området over Storvatnet

FjcIscy. Loongterste konsentrasjon av forekomster finnes

konsentrert hvor forkastningene krysser hverandre ved Storvatnet.

Det tidligere dokumontert at disse hoved forkastninger har hatt

forheldsvissOne bevegelser. (Også i felt er det observert at de

kiØter de kvartnrike gangintrusjoner (Storvatnet umråder). Dette

kan (jen tyde på at mineralisering er kommet på plass forholdsvis

sem.

ifra dette er kombinasjonen sene sprekker — forkastninger/kalkstein

•t hra prospekteringsmal for Pb. Zn. forekomster på Hitra. Denne

harvIrtfulgt opp i felten uten at tegn til ny mineraliser:ng

ble funnet.

kalkdragene hle også undersokt i detalj med tanke på mineralisering

aten dt nce ble funnet.

Fri prcve tatt i lengden av hoved kalk draget på Hitra (som strekker

sog fra Solmsundet vest for Hopsjoen til Barmfjorden like nord for

Oiken, tatt ved eann like vest for Melandsjø viste noe forbøyet

Pb. Zn Innhold.

T:a:taaa'ma

(54-, - s
21*

-

.0•-• • 0,,

lt og "c;

Kolvh"

tah •

,
Socrtshin

	5

res

IUS '

16.

-

0
reanati' t:* 't : - _Ou sDPO.111.11*"."--'-,•"'-` Zatayerat „ Ci 4

3.' e' --,-,4 ':L •.,. L:'1tr'491.84)CIA 'I. •:‘,S;I:,41%;;;14L-11Vn . \ i

,Z•-•:•4.-'• • it (,..! : ' - ' :.•,,:,---$.:' N-S-1-nt '-'2L-krzli•9,,_r a t.,.

	

s ' •'.-

-. Husne 5
• itt ' 4,,,eit;s4;,,,,,,) , .,..2;,,leetyknubben

	

v..- -- c q. ..,, i

	

g -
Urn r 7 • ..y:' •' / *.7" " rt •ht.--

t ;,t1.3• ;') '42.1--k);. 70

, re . 	 ‘r ,

	

- ' ,-- • '-' 3.I '

	

.. ---2 • ,7 i si ...) Kjt. Mill'ild. -,:''fie, V"id "

	

1
i ,

. ' ., I, -C P:1,--1/2 " Yllifigge

:„...,„...t, ,,:b • 105
--.37"-----

1'

	

->47.,..in,or 	
•

. c$CC‘
e- „

,:-:j„.Re dyaMi ' \-

4!. 24 a ''. r

, . - "b•''•

i•t: f' id•••l• ak .

Ilrannandietthort".•••••
' r tz,-, c• „ •,/

33 ° t> "T" • ,":";7 c."•°1r. ••••,°‘ •

„,

•C-- -n c•Clianinaht" 'o

KiatijidInget , , - Otith

Flattyp, ctti„,„,,h107:

34, .- . ;„

i - -

t . ' Radelsh.

"

_ _..."..9-:02.'

,

.

	

t» , Nen; i o r , A - ".•-, " ;.,:g'

,-

-

""_. 2 2 - , • j`

hynho,4

,; i „.,,, •,,t•tt\-\-,...

't

:;•j -:
..„. --r-\

'-14...‘ ..‘, , _ 1

	

.. ' ,.

, . .

r • -eSt/

t-o I no rt..4-$- ,• j

,---

, „ »;"-„,-?„,,t -->on'h6:4,--- C: 4, _ _ _

‘

......_ .

	

r-e;h•ps.uhlt". • " ' 0 ,

--,

l'o•-71.-ø-e)

. -

-•

S r -•2 ,:`__ • -2 -,:- .•

.,...C•••'•: •-',:::---"--. 4.:2--"r --:
 •--;""•••••'''. - '

1/4:1:13g,,11,,t, ,-.. ,,,i•-• « _."3- •":„..,:i

8:,:': c.': \..r..:---tc.

,

	

L

_ (--- •

	

_ _ c----- '.°
-

_. •

-

h„1,,z,t;y,,u m

--• r f f isdo
A• K o I bette

54:ITIci_E\,-ri.rifllu"ei'killiteinret1..:::5:5\t•it,t(1i-,::„„,-::1,5,i 1 .- :\

.. , / . . ,,.-• „. n,,,,t,o ,,.... ,-si•••=~,.,c;,.

	

.7,,,..ieu..(Inld,,' .._-_,,,....,-..-

.

:t j". . -. X "/ - ' \ l • '1

1,-.---- --#-- --...-- — . -,-.
,

-.-

.....;

	

'^«..N fr./

,

- ----PCNY 5 /V• ir« ji •
.----,_:-$1jje Iof k , ,,,., , „ cr-

. ,

l""bent •

) Å
. -r1 : ‘1,enete4

	

- -•-• o . -147-- j

--
, .:41, _ „ __•

.

å .,tnri.etrydi_kliiend..

C'
e

.......,‘ th,„,„•,,,,‘,: ,51... • 1/4gjos,,,,heio- 2 , ,,,,,

(N•

....i• 172 Cf4"1: •

0 .;--

- k

----re - ..._ 	, , - , , ,
, •
$-

°‘1 .oo VollÅnr 1-f:

•

,--• th l'IN''‘, \ k r.

Rie•r;;;;" ›.0*.•9.;...e 1 ...• ' 4, • .------- (.. /- • .- ---""- .-/ l'-" al -

/-7- ,....,.-..-4,../ . f N ' ';;;ALIII:11 ' : .-- . Y .t"......;

"‘,. C..!" _ ' .. •

	 J.,..,-..u,,,, „ + _, .;c". _,_...„40..,,lo,,,,>,,n....-•,-.. _::_.,,-____,j., ..,
- ,

1" 5----- » :-‘--. -;t 2 -;":1›- C ,-, - •---7 .
, ..-----, -

• ; ; ' ' Le;;•v6ohem
- -, Hestnetjellet

	

.. .4.

	

,.--5- V - „..-5--7-4.

'r i 1 ?-1- ',..-
' ". 2---....H.X1V,A74.••••r"--l• t51.,....i .c..) t " "' 51 Hakkeltin d ,.,. --

--.-_-
,

s , kunnuh r."1:•;`--,,' -

.n.
-• . ' "-s•-.5 I. gya *1.C.:‘,- .,.._ -• ---t

. t "'•••••,.....„
•• N...-

-'..-_•••"!:•Jr•" h _ •-

,

I
,(:),,ty,,,,,, • . - . , ,--- • •0 r ‘___I,,L.•- -- t---_ ,

' :. tit=c\--S;4-------- :--`:4,-;'`....1 _

	

1 - --'- - - 11",-,12rn,-_ _../.. .-•_- 2p,,rdalr.)f----- ? }:Lklar.anesn --4 ..-....4.-
- - -

,--,' ...•••
... '

'-'

, ' - _______,,t. V/ rute, r./-i• :FL, til't r. C i r-hr „„e' , .., '----- ' -.._..ct . ,9.< , , --< e'N,••• ,T4HT . -:.-rt---.1_<ff'V'' .•-•7.. <'>: i r k-''' f N ' ---> -‘ -•••••c-C _.,. / ''''' N ' j - 7 t" '' C • •'..;- \:••••'• ' - 1 	

- ,'•,- ' -' ' Setiaun 1,••••/ ,- ' ' - ...- Kit nt.;:zrgl__1•,. ___--,,_.' e - ...--,..-..-. -...,_

"
,

N

,x‘ciat`' •-•

2.

5; rh•-• C••• •

jita
-

•••••-t .•'•-•••

sageid

-•

- 1

" - h-r-+ ntlk
`4" h,„1 90

„..
H v

. , , , •

T
e .

11

-

R

11. •

*•14Cd.
•Ln ,4lal 5. ty •

;.• ve-rden. •-, -= : A

	

'
heten

ity

•. 	 i 1R*- r_ • ,

-

•••

•V decktie 16 ttj, cf•-•1‘ri-_,/j •

	

1-,(fwee•ese - .

	

=S;46 •••

ttirVi • . '
I d s

.se•h:

r• • ^e`, • ;

	

--„-ced"- • 'z IS„vores1 enet-,
LoEt itte.lsvareecrti eicna_

", , z4)- ev„.N, ,
• •

rik(" • • 4 `` tt-t, - heuse

* -s-t ie •e'-'
storto, .„..9•9011,911 :,(2 ..,.4?"

;j2. %(;.filuirrsrt

.-? toys ,S,,,'•/rritnr:"••;(

so

A
tkr (p. , • t

tio kkh , . _ - c. • , . -notop , 5)G.-•• u d‘ l,thrthsen —a,M2,&/"clkitt L-1 _ t.1 k, „re„. • ro -L9ro •C;-•k-'' •
o N.rzi2L•Inth

2-• ?-ra. -- b

	

••••,_ •-•,‘ -.•ionfpron 1 K•:•••••,s. • -

Jlrtholinerr,--;C • . ,, • s-22:\:
liti-sK., ,,-,... A ---K. s ••

,-rt-i---: C•• - c't-T---"1,-,-_-•-•- ...

.„..2":,..1;C27;
:J,att?'' viia ..INKA

a ,
-4.- :24.es f hurn , . 	 y£4.„>4},‘"°' • °

• ' •--:- -1?"'Y fiaric,

	

-

----~actk: ••-s-i)545)C,C- .„,
,

, - Idnyisptilja c. : ' ;--,.t ---,-- 70
: St '1.0Cee ” .1 J Å . t ., „s•'',; „,,, ;,,:„ , - . .

	

,----,.. , - •

N‘

- - °•• f.; • e "? /.• -
3

. -

,h
c,„8•2")""

	

" " •••• • vjC •••,nt
'1/4)("svd"

Ande rshis dijit-6rne "

"".. • , "

	

- 7; /2" Nj&stile;" r, -• ,,,„,„ Delmeorti•O' •? • „• /.•

1
t30

Lush°' • :3 fiv •
. re. _

ntrihn

••••
r7, 4

„. .„-r- • ..e.7{. •• t " ••• ; , • ,

41/4,
0 ••-••.• , '15•"- Cs/.-1"' ,Yi!ctrt.

Jr-
ris- • -1: •

r ,
62, Crt145

/" • (":")..; ,
P•7-7--7 -r-

•"t :CE)5it . •

Rilltrågq,

0.
- ..• •

-,'t " -“.$ tieladya 't-.4"'- - '‘.' ,- 7 '1,•-: 2,-;41,1,1101 • . 'r-' 1 --T-rint_h_Lricr 1-1;:-. ' .„, ,,n.c.. 1. _OmsOyl. "•;---• 1e?
° • , • ,.4,•" • Knaehl..L.

• -eni. 1!1.e,k 56n • • -.7 e.•

IKoit nrisou

- e : • --"N[70T-V _ ik/ T'grkg v Vi• • 1•111 -,,,-, •

" C 17 •

31.
• • ,

-16
roh37, 0 •

/Skarp°917 -7toth
„,„

/ •

372 6 ,)

r4,jiittwt.rt
•,)

Y—
juiiya •

•

'
- .0 „1111 ,-4.1 • t

o

" • - ••-n-et•••••-\:",
 amgu

Irs„-t, , - çi VIOSta
4. • 4

,

	

to. efi Sto ohe , 90

	

(§7cmtmcro9ll , . k tsolho

-.;, \ 0.Ot,001Å- •

•

;

" .n.vm,69,4, -Afirhben"

	

t.s $e2_,_\-bt.•

I

\

‘,\- _

•
. _

312e,1;;;;111:”

•
01

Ne

	

taw,t(%ora.ent. iKut,tra -

.•-
"

— .scrlie I 1 T1I.- •9`

Z.1l‘kln

-- - --". , ":••-• n• • • 4

	

...,,tft an -; • Ilrany• ,..,% , ,.. ..C> 1 - .2 •
b•

- - '' - T- 	 r 4 9---- ' .7'..••.• ,
- -N • ' t .• - ' - •--r .r. -- • 1 I r. i\ x...1.„ o _.• •
It1,. b u.s4127r.- -.J. '-` •t , - ..' .-•-i P s 	 ' Q
r

..- •,. .). ,, - r •-8,..:;rici)4. - _ ' t ' • • ".."-sz t -I, • -,`t li ... _}_•91./I•

q•-•.3/4 ' i • . ', .. -

å•e, •
 - ••• -3 '_',---.. .1 1eC••••• l' di

iiik>,••••••
. --' ''''.-335-•-• "78 • t 79 #.-

I y, i tr,bbaca"

's ----„---- .,-,-; - - 1 ,k,n __,'.1St-e-rhocgen
‘ - •.,knaikt t.,,,t. . : 2. .. .,' ., _ - _ ,,,- ' -;,--,‘-- • . i • • ,. , : .14._ ,t; _ _ .„ , 	 , - •-

	

-- . . - --,?' • Strharso ,
Svertbeegenk • - - R-r---, s -, „ikd...,.#-,.., . ,,,,--y,r.

,
, v– ,

,h-r,\‘‘$"“"•

- •$-"t - • -

k"tiM

-„,-- _
4• , see-C-.. jlerlft_e - •iSceve,40t-en A . • Å.sr" ,nrog-1.)‘. • • Z,

.1
(1-.5!)- • H e tte y yt; l,k

4k",2Pei hollor;:serc,,

/ I

;";-; ,;•.,toter

, Co.y.t1•101.44•O ' *I , ' ••• " ;\-$ Srtterthp

\ • ;-• - -• (7-

ien °,14

).; irtn;;---"--Ntr

Iireheo ' " .1.sereen• ,,,e ' - --, r ,.--• ."--.7 -.
..--.....,

r

1"; - "-a • 0

F\-„Inoiohrld sn. •-
yen;,,t, frk

V rt 't2T-

Strc.

atntt Jel t

-•
•

dfttinuirt K .

, frei)!Iet - • ^ sk)16,`”„4, beia
'•

ki

	

.. ..,..--•0 '

liva(hyd ,

	

- 2--i

a 39.• f-

elSI

	

1

9 (•

...',

1$oht v

S

k_Skjelh st

i

14

,

- 21 -

pbmt3u ppmPb ppmZn pptg •p",V pprb3c ppbAu

417.5.2. 31 143 264 143 10 <10

Prøver tatt derimot i svovelkis foronhe små kalk drag nbr vestetiden

av de hoved forkastninger de fleste mineraliseringer ligger langs,

ga ingen forhøyet verdier.

comOu pbmpb ppmZn ppmAg ppmV ppmSo bpbAn

415.5.5. 20 (55 40 (5 57 7 12

Med tanke på opphavet til Pb. Zn.mineralisering på Hitra og mobili-

serinbs alder er det ikke t rt nce detalj undersekelser, men på

brunk av de sene bevegelser scm er dokumenter1 i området og tilstede-

værende av alkalin Permiske gang bergarter i nærområdet er det

fristende å foreslå en Permink alder. Gang type Pb. . foreu

kemster finnes i Oslo feil og er genetisk relatert til Permiske

alkalin magmatism.

5.3. JERNFOREKOMSTIP

er kjent :å H_tra fra 136• cg har ve: samr,enheng

med opp.dagelmn av F•dal-n jern forekomst i 1906 og påfølgende

skjerping.

-ekomstene som ligger nbrketen av Skipnes ble fgrst urevet

i 10:8 av et svensk konsern. Driften stanset hdsten 1919 uten at

utskipning var kommet i stand.

1937 var feltet drevet på lisens av et engelsk selskap. Kapitalen

ble cppbrukt etter 5 måneder på grunn av "ukyndig ledelse" og driften

ble nedlagt. På de tre feltene Bjørkeskoben, Trangotten og Skipkes

ligger det utbrudt ca. 2-3000 tonn jernmalm.

Insen har rettighetene i dag.

I denne undersekelsen ble s skjerp ickal0sert og befart samt.at

det c•[lIggendeområde ble befart.

- 2.2-

Trangotten ligger ca. 1CC r spp fra s'gen på nordsiden av

Asmundvågen. Her har det vært drift over en strøk lengde på ca.

50 m både i en dagskjæring og et par små synker.

Geolcgisk sett cpigigermaimen "Askviks sydlige gnels sone" og

bergartene er stort sett en veksling av finkornige granob1astiske

hb. rike gneiser, bictitt rike gneTser og rødlige kvartsrike gneiser.

Strgket or havo1sakeli :01/5ø88d moderat til steil fall hot N.

Det er antatt at disse bergarter representerer opprinnelige vulkanitter

og sedimenter.

Yalm8f bestar ravedsakeligav magnetitt me'dslirer og lag av svovelkis

(samt uhetydelig kobberkis). Både i hengen og liggen forekommer ofte

rike ansamlinger av epidot og det finnes også åpne sprekker som er

fylt mel pene krystaller av opidot, jernglans og magnetitt sam8en

med kalkspat og kvarts.

Y.almen htratifogm og varie 8 tykkelse fra 1.5 m ned til 10

cm i ort. En viss magnetitt impregnasjon finnes også i sidebergart

som her ved Trangptten er hovedsakelig hb. gneiser.

hengen av malmsonen her finnes en 20 cm bred semi onkordante

kvartgggng hom infeholder små metamikt ortitt krystaller samt en

del titanitt.

To prgve 1 ne kvartsgangon ble analysert for bl.annet 0 og Th.

med f8lgonde resultet:

Nb Zr y Sr Zn Cu V Pa Pb Ce La Sc U Th Au

417.5.21 90 62 16 261 62 6 55 154 <75 55 12 10 8 9 <10

19 46 14 302 33 11 13 62 <05 26 16 3 3 1% (10

Jernmalmen kan tydelig sees å vare gjennomskjæret av senere kvarts/

feltspat rike atitter.

I øst tynner malg8n ut til ca. 10-15 cm og ble ikke funnet videre

gstover. ga. 900 m vestover fannes malmsonen igjen- her ca. 0.5 -

1.0 m 1T-e. Den har her vggt arHorsokt hed 3 små vanhfylte synker;-

gjørke,;kog:aDj9vc°.

"4-

-4.*t

• ".•

METAMIKT OPTITT I KVARTS TRANSOTTRN JSRNSURRP, HITRA

- 23 -

Lignende jernmalm finnes også ved Skipnesneset.

Analyser av diverse prøver ga følgende resultat:

417.5.13A Trangotten

SiO2 9,52

A1203 4,13

Fe203 74,47

TiO2 0,91

Mg0 2.77

Ca0 7.72

K20 0.08

Mn0 0.18

P205 <0.01

417.5.13 Skipnes

% Fe2 03 % Ti02 % S % Cu ppmV ppmNi ppmCo

79.83 0.28 4.28 0.11 394 187 133

417.5.138 Trangotten (alle verdier i ppm)

Nb Zr Y Sr Zn Cu V Ba Pb Ce La Sc U Th

<10 96 8 226 77 1202 330 122 <75 41 7 7 <1 24

Analyser av heng-ligg bergart viser:

417.5.12. Trangotten (ppm)

Cu Pb Zn Ag V Sc Au (ppb)

14 <75 36 <5 48 13 <10

417.5.12A Skipnes (ppm)

Cu Pb Zn Ag V Sc Au (ppb)

31 <75 28 <5 83 14 <10

- 24 -

Malmen har både lav vanadium og tItanium innhold; noe som er ulikt

Rausand forekomst som synes å ligge i et lignende geologisk

(amfiboTitiske linsor og rød og grå gneiser som er tolket som

sedm.entercg sure vulkanitter). Rausand har ca. 4.5% TiO2 cg

Kjemisk sett så linner Hitras jernforekomster de som er kjent som

"Fosdalen type" i N. Trøndelag. Her finnos stratiforme magnetitt

malmer langs un ca. 150 kr lang sone som strekker seg V3V-CiNøfra

ørlandet til Snåsa. For tiden brytes det malr ved Malm som har

malmreserver på ca. 6 mill, tonn med 30 - 35% jern.

Malrene er oppfattet sor sedimentær ekshalativ og er assosiert

med ordovisiske metavulkanitter og metasedimenter.

Disse ralmene har sor.Hitra lav Ti og V og en ikke ubetydelig svovel

innhold (3 -

SiceberkarIone til j-rnmalmene på hited er til nå ikke aldersbestemt

Gg er antatt tij å vire av Frekambriske alder (ikke minst p.g.a. høy

metamorfose og ngmattisering). Uten at det kan hermed bevises synes

det å være nærliggendo å tro at malmene på Hitra kan være en S-Vestlig

fortsettelse av Fosdalen sonen. I så fall betyr dette at deler av de

suprakråstal borgarter på N.Hitra er av Paeczoisk alder.

Mektigheteffieon utbrodelse av jernmalmone på Hitra er beskjedent.

Med de marked‘h)rlieldsom nå og ioverskuelig fremtid gjelder for

jernmalm or det.iral istisk å regno med funn av forekomster som

har en stcrrelso, cdialt cg dagnærhet sor,er av ekonomisk interesse.

- 25 -

5.4. A2t:DREFOREKOMS=PER

5.4.1. ARSEN - GULLU

Like nedenfor Freivika gård på vestsiden av Barmanfjord finnes

L0.1-22stående Earo i glimr=skifer som er giennomveveL av lyse

cranittiskeganster.Kvartsgangen er ved blottning ca. 0.5 m bred

og Pcrsvinner fort ånder everdekke (ligger på innmark).

Gangen er tildels hra mdneralisert med arsenkis. Mindre mengder

kobberkis og blyglans ble også sett. På grunn av at arsen ofte

ledsager gull hle to prøver plukket ut og analysert for arsen,

anLrmen, vismt,:th,sølv ug gull med folgende resultat.

Sh2: Bi% Ag g/t Au git

417.E.17 14.2 <0.01 (0 .902 (5 1.95

417.5.172 CELLl <0 .101.9 82

Resultatene viser et tydelig gull preg. De høye scolvgehaltene i

17A er mnligens knyttet til bly som var synlig i denne proven.

Pa øts,cen a b- antjot0ived Gløstdd er det rapportert en kvar

kis. berne hle ikke Ickalisert under denne L,rder-

søkelse, men ;. igens være av samme typen.

Denne forekomst -r interessant i at den representerer en hittil uki nt

mineralLserrngtype i dette området.

Slike arsen/gull kvarts ganger er blandt annet kjent fra Bindals-

området hvor de er knyttet til grannitiske bergarter. Arsen/gull

kvar's ganger -r cgså kjent fra Rombaksområdet ost fcr Narvik.

Lil dnn' raliseringst:ir ikke direkte entydig -

	

nbriigge tro attBreivika ickaliteten er

knyttet til sene løsn n• r fra de nærliggende grannitiske -

tr-tRE itisk rgar men hvor disse er ondersøkt virkerde

veldig torr ov "DH 1" fattig. Det eneste som kan slåes

Bermn e se!

to,a(lbi

Berman
cn

rx, —=—

Barmannly45
11 7

. K.Ikber2e1

'

.\\62Br• etvika

11/5

Haraneset'
-e „

. ;1 3 --- k
'.ie , /------C:7-----
 ,_...,-

,
Bekken.

BRRIV I A ARSRN-GULL SjEk1). kart BB 131-5. BARMAN 1.5000

- 26 -

fasl m8d sikkernetpa det nåværende tldsnunkt, er at kvartspdngen

.ydrotherralc2prinnelse.

5.4.2. GUIT GENERELT

Stt i lvs av moderne teorier så gir geologien på Hitra ingen særlig

grunn til optimisme for funn av gull forekomster. Det ble imidlertid

samlet prover fra kvartsganger fra forskjelIige miljoer som et

prnsbekteringsmiddel - da gull hdr ofte lett for å være anriket i

kvartsganger både av hydrothermdl cg "metamorf" opprinnelse.

Ingen bositive utslag b1e funnet. En del av resultatene er gjengitt

nedenfor

	

Cu Pb Z9 V 50 AG AU

417.5.1. 11 559 638 25 1 <5 <10

417±,.4. 7 < 75 38 57 <1 <5 <10

	

13 < 75 111 128 23 <5 <10

411 . b . eI1 --cl, < 75 180 313 35 <5 1

	

19 < 75 42 08 2 <5 <10

417.5.14 18 < 75 50 80 8 <5 <10

417.5.21 978 <75 51 167 29 <5 <10

417.5.2IA 139 <75 126 196 9 <5 <10

'aier tortsett fra gull sec,er i ppb.

I / . 1. er en prøve fra en forholdsyls bred og stor kvdrts gang

syd for Verke1.58.Zn. forekemst. Gangen tilhorer de

t141lgere cmfalte kvartsrlke gangintrusjcner.

er en tydolig Ph.Zn. anrlkning (8640.5330).

41/ er en kvarts gdng fra Rekstexen oyegranitt (8310.5455).

GA.To kvaots-h.or.atiil rcver tatt fra kontak

jellvang

-irket i..8320H511 H.

- 27 -

617.5.7. Kvarts gang i glimm skice- fra Dcdm a (8820.572e).

417.5.14 Kvarts gang nce i hematitt i rød - hb. rik gneis på vestsiden

av Volleyathet (9200.6180).

417.21 og 2IA Svoveikis rtk kvarts ansamlinger fra grå gnels øst

for tIondbø 0010.29301

Ingen av prøvene gir noe utslag hverken for gull eller solv. En viss

anrikning i vanadium og scandium finnes i prøvene 6 og 21. (Scandium

ble tatt med i de flestg analyser fra Hitra p.g.a. delvis høye Se

genalter som ble registrert i bekkesedimenter innsamlet fra Fosen-

halvcya av N. Trondel4g programmLeti 1984. I de prøvene var det

delvis pcsitive korrelasjoner mel)cm V cg Sc scm også er

her).

NOTT1LKNYTTET SENE HYPROTHERMALE OMVAND1INGSSONED

Av interessc cm.m))heng er sene nydrothermale c8.vanfflinger

som har skjedd langn 81t8r de Iidligere omtalte sene pest.,fira

hovedferkastningssddm. emvand1ingssoner som er uran og thcri)18

anriket er beckrevet 4v Gr.rlie og Henbre fra Indre - Trondheimsfjord.

"Onvandlingsnonene nar en karakteristisk smuldrende, runtbrun over-

fiate der 1n= em8:- fullstendig. Sononn viser

)ng med bredde 1 - 19 cm. 9t fra en

nentral sprekkesone nerner fylt med kvarts eller karbonat avsatt

fra sene løsninger. Cddd,forekommer disse sprekkene med tilhørehde

ocvandling i sverggr 10 - 20 sener med forgreininger. Den gjennom-

fl11.1-eCe1)9.4rtennmva da fallstendig over en bredde sem vanligvis

ligger mellert1 - m. tItivandlingener i hovedtrekk karakterIsert

lika, K felIspat •g hematitt, ceh sndererdhet

t-Tatog sysvelkis sentralt i sprekkesonen.

stedvis høyt innhold av mineralene

therogummit (Th(5iO4)1-x(OH)1xl, th. monazitt (Ce.La.Th.Y)(PO4) og

v-14),xenctim 18PCH'i"

Lignende soner synes også å opptre på Hitra særlig i området mellom

Straum og Barmfjord, men også mellom Hestnes og Straum.

0 none1emenJ analyser av f.fl prover er gjengitt nedenfor samm,en mnd

4 prg6er fra Yttergy annivsert av Gronlie.

11ITRA

Nh Zr Y Sn Zn Cu V Ba Pb Ce La Sc U Th

417.5.19 <10 112 16 143 23 38 61 142 (75 48 23 11 2 14

417.5.22 (10 136 4 364 26 6 38 226 (75 77 53 4 6 59

YTTERØY

Nh Zr Y Or Zn Co V Ba Pb Ce La Sc U Th

U 2428 300 97 17 290 93 7 148 708 14 110 51 - (10 278

U 2429 20 122 26 166 101 <5 251 151 (10 20 11 - <10 <10

U 24301 14 13 36 107 164 13 026 56 (10 18 15 - <10 59

243 5 12 64 4E 101 03 13 .4178 102 (10 10 10 - 11 01

Provematerialet er a11 For lite til å kunne foreta noen sammen-

ligning, men det kan knhstateres at lignende soner til de kjente

frå Indre TraJndheimsfjord sannsjynligvis finnes på Hitra.

aktcelt, bl.a.

kornstorr61n6r.

lisse sonene kan vanskel1g tenkes a bli

:tigheten, irregularitet= og de meg9t-,

tlien ' marked fcr tb

1).: 1ab.07, 94 beter i»ynnt611.9t, hvor

er store kårbonathangantHr med ca. 0.14% borinmoksyd.

9nkelte r 4,1 ea. 0.2% thcriomoksyd.

K061KLCS= 1:0M1H1:11A113070HSIAL

jr04 malu: Oyr:or på Ilitra, d.v.s. Pb.Zn. og j9rn finnes let

:flEnnmul.ghei tor Fun nnye fcr(acocster som kan gl grunn1,1g fnr

.a-.9n0 sh

_ 22 _

Sely om Pb.Zn fctrekomsIer har en usedvanlig hoy malmverdi (ikke

minst takket solv innhuldet) er forekomst nåten slik, at ansamlinger

av stgre tonnager på b((grenset område anses som utelukket. Det

finnes heller ikke nok lett tilgjengelig malm til å kunne svare eh

"mdnidrift" enten v•t oppredning på stedet eller ved transbort av

rånaln til et eksi «mdc oppredningsverk.

dernforekomtene på Nttra er forholdsvis nik på jern, med godt over

50% magnetitt. Tonuage mul;gheter synes å vatre begrenset på grunn

av sotå nektigheter ett ntholdenhet. Det er dessUten helt urealistisk

tenke på igangs(dtelpe av nye jernforekomster i Norge i dagens

situasjon. (Den vesentligste delen av jernmalmproduksjonen kommer

nå fra Brasil, Anstralia, Sovjet og India, hvor enorme jernmalms-

bassenger ihnehoided- i - ICC nilliarder tonn hoyverdi nalm.

Muligheten for and tyber i de skifer - gnets bergarter

gam 1de konpl ekse t) ni)Hitra anses etter moderne Malmdannelses

teortler til å VTT , ntelukket. Det er heller ikke sett tegn til

interessant min-ralisering under befaringer i forbIndelse med

denne undersokelpe.

Av interesse er r: u n-guil oppslag ved Breivika. Dette er en ny nal--

, onrådet sk dtdo; L•nchav er ikke ets'dig. Det kan mgligens

settes fourbindelo- yout i sure Kaledonske intrusive bergarter som

ut.gjør en stor (1,1 av Hit ros berggrunn.

Både guIl/arsen og Cu-Mo mtneraliseringer er kjprit fra "lignende"

Kaleddrisk sure intraniver ved Bindal (Au.As) og Fremstfjell,

Canddola (Cu.Mo). De surn intrusiver på Hitra virker imidlertid

nytrt ttarre og onde tufaring er det ikke funnet noe tegn til ninpral

	

an seotes forbindelse ned nulig

opphav t I oppslag i'k lagt anbefales dJt

jue:te ettpt .rat.

- 30 -

De avsettning i Norge er .0 kjent for dkonomisk mineraii-

se.ing og ingen er blitt oppdaget på

5.7. INDUSTRIMINERALER

5.7.1. KALChIN

Kalkstein er tonnagemessig en av de viktigste industrimineraler i

Norge med en totalproduksjon på ca. 4.3 mill, tonn pr. år med en

prodaksjonsverdi på over 100 mill. kroner pr. år.

Da det er kjent at kalkstein opptrer på Hitra, er disse blitt under-

søkt i noe detalj.

Kalkntein opptrer flere plasser i bergartskomplekset og omliggende

dyer. Ofte er det bare helt tynne lag oppblandet med andre berg-

arter son skifer og granittiske gneiser. Andre plasser forekommer

kalkstein/marmor i så store mengder at man kan begynne å snakke om

kalk noner. Dette gjelder ved Straumselva, hvor kalksonen er ca. 500 m

etta,g!•ngde med en maks. bredde på 100 ci,nordvest for Bjørnblrasen

11r)(1m larg 10c m bred), og ved hundsvatnet (minst 1.5 km. lang

- lhi m bredh Disse to sistnevnte områder er en del av den

mektigste kalksonen på øya som strekker seg noe diskontinuerlig fra

Dolmsundet vest fon Hopsjden IiI Harmfjord ved Hundsvatnet nord for

Vikan.

11åog si allo kal.7.eneer blitt rekrystailrsert til krystallinsk

barmor nom på friske bruddflater er hvit til lysgrå i farve og

på forvitringsfiater gulbrun.

r for det meste uren med bl.a. skarn soner, kvarts glimmer

n Crli e brudd bånd og lag av andre bergarter. Rene marmor partier

avntander er vanskelig å finne.

i ,n przce fr-

ien ncen hundre meter vest for Hitra kirke ga fdigonde

- 31 -

417.5.3.

% Si02 1.10

A1203 0.31

Fe203 0.28

TIO2 0.02

Mg0 0.43

Ca0 54.03

50 0.11

Mn0 <0.01

P205 0.01

Dette tilsvarer ca. 98% kalkspat som er langt over det som er

standard for jordbrukskalk - ca. 80%.

Statsgeolog 0. Overeng undersøkte i 1983 et kalkspatmarmor drag

på Helgebustadøya.

Han analyserte to prøver med følgende resultat:

H183 H283

5102 1.66 1.10

Al203 0.31 0.15

Fe203 0.19 0.23

TIO 0.02 0.01

Mg0 0.30 0.3

Ca0 54.8 56.1

Na20 <0.1 <0.1

50 0.04 0.02

Mn0 0.07 0.05

P205 0.03 0.03

(Ren kalkstein har følgende sammensettning 56.03 Ca0. 43.97% Co2).

Overeng konkluderte:

" Kalkspatmarmordraget på vestSiden av Helgebustadøya representerer

et nivå med mindre, vel avgrensede linser av kalkspatmarmor. Bortsett

fra i det området hvor de analyserte prøver er tatt er marmoren sterkt

forurenset.

På grunn av den moget begrensedo 8engde kalkspatnarnor som finnes

området vil en økonomisk utnyttelse være utelukket".

Dette synes også å v:»rekonklusjonen når det gjelder resten nv kalk-

dragene rå Hitra. Selv cm alle blottninger er gåtå over iaetalj,

er det overve1ende inntrykg nt de fieste drag er a:t for sterkt for-

urenset av andre bergart.stvtertil å kunne våre okonomisk interesse.

Eet skal dessuten mye til ror å kunne konkurere med de etablerte

kaikprodusentene errådet - f.eks. Hyila som driver stort og leveror

bulk.

KVASTS

Enesto mu.ig drivbar st8rrolso,or syd

for Storvatget hvmr det finnes en mektig kvartsrik gang. Kvartsen

er synlig sterkt fornrenset og vil neppe egne seg til industrielle

forrål.

5.7.3. ANDRE IN1/185T51Y11:19hM811

Ingån nndre inht 8inoraler er fannet i mengde som kan vtårecv

interesse.

5.8. NATCRSTEIN

På Httra er het bare dd intrusivo bergarter som egner seg som mulig

naturstoin. Ee rgaisaktige bergnrtene er alt for oppsprukket til a

konme i betraktninr.

Ved Hernes ble det, som s kkert kjent, etablert et grnnittbrudd,

Hitra Granitt A/8, i 1277 i en grålig grovkornet trondhjemitt.

Firmaet gikk konkurs nngivelig i 1978. Årsaken til konkursen vnr

viostnor.8ahrlende dtattoktnoetnnse.

 t .IroI ' åcVt , eg vi har registrert bl.n. nt borgartor

or meret urip:;1 t alle tall etter en retning.

C ••
-

, • • ,

,

'

/

HITPA GHANYFT, TNE li:ThA.

MFA;K KI,CrIEGENSKAPE.R.

- 33 -

Denne materialegenskanen har sikkert bidradd til å vanskeliggjøre

en økonomisk lønnsom drift. If1g. tekn. sjef Erling Solsletten,

PLtra, hadde HitragranItten en god markedsmulighet, men muligheten

ble ikke utnyttet optimalt. Spesielt ble det lagt alt for stor vekt

på en lokal produksjon av halv og helfabrikata,mens råblokkproduksjon

for eksportmarkedet ble fullstendig neglisjert.

Vi har meddelt E. Solsletten at ASPRO vil sondere mulighetene for

Hitragranitt på eksportmarkedet gjennom sin franske agent. En

polert plate er allerede oversendt agenten.

Ved Aune nordvest for Forsnes registrerte vi en Hitragranitt i

svakt rosa. Vi finner denne såvidt attraktiv at en polert plate

er sendt Frankrike til markedsundersøkelse.

Resultater av disse markedsfremstot vil bli meddelt Hitra kommune

og fylkesgecIogen i Sør Trøndelag når de foreligger.

6. SNILLFJORD KOMMUNE

6.1. GEOLOGI

De viktigste geologiske elementer innenfor Snillfjord er I.grunn-

fjell som er av prekambrisk alder (omkring 1700 mill, år), og som

i dette området er preget av kaledonsk deformasjon og 2.supra-

krustale bergarter av Kaledonsk alder (for det meste sen-prekam-

brisk) som er blitt skjøvet øst-sydøstover i tektoniske enheter

(dekker) under hovedfasen av den Kaledonske fje11kjededanneIsen.

Disse bergarter er for det meste omdannede sedimenter samt eruptive

bergarter av vulkansk opprinne1se.

Foldningstektonikk er godt utpreget i hele området, både det prekam-

briske underlaget cg paleozoiske dekkebergarter viser klare spor.

etter folding. Denne foldingen er av forskjellige kategorier både

når de1 gjelder alder og foldestil. De seneste folder er del av et

NØ/SV gående system av antiformer-synformer som sansynligvis er

Sognian i alder.

GRUNNFJELL

<-•

id

if»),-,a.fflimY • ,
)1. •

Odr•ciet:

"

rr

; •
fr„4,•,3..3 _

a:1•244-11.. 2[(/
• -•••<••'

...,/>17)"/
irei
, / •••-rT,

6)07-•••,•/
•

reiel

v;k

/

.zw(..t,17••
t

- z
••

/

	

,4 /

	

) '
-..< .

i" •

.<-

k 4.2 '
, . •

' 8;;I:A, • :/

- ».11•••+•--,1',

,)—(77- --"ig-Plizst- Csit6 ,r '11r
ilii••••• .--- . ' »,7'

	

•••••op j. - ,---

,)-

r

. g •
\-

-

,*- -;(-3Jtir ,

" -

\

JaelPi; S.-,ibere • —_

GEOLOGISK KART, SNILLEJORD KOMMUNE I 250,000

M•7:TTISK GNEIS, GRANITTISK
OG GRANOPIORITTISK 5.SETNING

I GLIMMERGNEIS. 0,5V.
ERTVÅGØYGR5RPEN

wimFOLIERT GRANI,
DEKKEBERGARTER

KVARTSKIKER META—ARKO

GLIMMERSKIFER<GNEIS

PREKAMBRISK• GNEISER 1
KALEDONSKE DEKKER

Ai)IFIBOLITT/GRØNNSTEM:

GRANIITTISKØYEGNEIS

GRANODIORITTISK GNEIS

GRANODIORITT

5B. BIK ;NEIS. AMPIPOLITT
0110

- 34 -

Området er også preget av f:V-50gående forkastninger. En dei av disse

tilhører den tidligere omtalte Trondheimsfjerdsonen, og også i Snill-

fjord er det sannsynlig at de haflvært utsatt for senere bevegelser

og muljg tilknyttede omvandlinger.

De prekambriske bergarter har størst arealmessig utbredelse og består

for det meste av migmatittisk gneis av granittisk og granodiorittisk

sammensettning. Sentralt i området finnes en lys-grå massiv av

granodiorittisk sammensettning som dekker stcre områder på sydsiden

av Åstfjorden. Lenger mot syd på nordsiden av Snillfjord er for-

skjellige granittiske bergarter blottet i en stor antiklinal struktur.

Disse har en kjerne av øvegneis med ytre soner av foliert granitt og

nt sk gneis. Syd for Snillfjord finnes innslag av bictitt-

gneis rofte ranatførende) amfibolitter, kvarts rike metasedimenter,

kalksilikatskifer a2 glimmerskifer som sannsynligvis kan korrelfd-es

med Askviks Ertvagøygruppe fra Kristiansund Kartblad.

Ytterst mot Trondheimsleden finnes en sone av hornblend rike gneiser.

De Kaledonske overskjøvet bergarter finnes i to områder a) som en

str:pe i den sydligste delen av kommunen rundt Vårvatnet og bl

en liten snipp øst for østenden av Åstfjorden.

Det sydligste området består av kvartskifere ug met -koser samt

glim=skifer og glimmergneis. Metavulkanitter også opptrer. På

cstenden av Åstfjorden ligger bergartene i en synklinal. Amfibo-

tter her representerer redfoideteeg høymetamorfe deler av Støren

grønnstein.

Pegmatittganger er temmelig utbredt innen kommunen. I glimmer-

skifrene og lignende bergarter er pegmatittgangene platefurmede

parallelt med bergartens skifrighet ag båndstruktur. Nesten alltid

viser pegmatittene plastisk deformasjon og er utviklet under eller

regionalmetamorfosen og deformert under denne. I gneisene er små

pegmatittårer meget Disse årer har egså retning

parallelt greisstrukturen ag fbrm som små linser eller Linjoler.

Pegmatittgargenes hovedmineral er først og fremst feltspat, der-

rest kvarts o2 b!otitt.

- 35 -

Omknystalliserte diabas og dclerittganger en vanlig i gnelsene.

Disse bergartene har bevart så meget av sin primPre krystallisa-

sjonsstruktur at man kan se den dreier seg om gangformige

eruptivbergarter.

6.2. MALMER OG MINERALFOREKOMSTER

Det må nok fastslåes med en gang at Snillfjord kommune er usedvanlig

fattig på malmer og mineralforekomster. 1 de puhliserte oversikter er

det overhodet ingen oppslag avmerket.

Befaringer er foretatt i de aller fleste bengartstyper. Ingen

mfnenalisering er sett og det er aniatt som sannsynlig at mul gheten

for malm og mineral forekomster i den sterkt gneis dom nerte

kommune er liten.

NATUHSTE1::

Alln veiene i kommunen ble befart med henblikk på naturstein. De

fleste bergartene er enten for farve/m2nster svak eller for opp-

sprukket til å være av interesse.

undlandet imidlertid, tett ved hovedveien mellom Sund og

Malnes på eiend=men til Haraid Sunde, 7220 Sundlandet oppfren en

attraktiv gneis. Den er utpreget strukturbetont med mineralband

koksgrått (glimmer) og rosafarget feltspat og kvarts og spettet

med rridbrungranat.

Sandgneis er nesten identisk med Skjeherggneis fra øsifold, en

hergart det har vært naturstenproduksjon på i flere år, inntil det

ble påvist at den ikke er værbestandig. Sundgneis kan derfor bli

en fin substitutt til Skjebergstenen.

gronneiers tillatelse har ASPRO tatt ut en råblokk på ca. 700 .g.

Materialet skal benyttes til materialproving og markedsundersokelse.

Materialprøvingen skal gjøres i samarbeide med hl.a. Flisa Gnani((A/S,

•

-

•_._

LOKALITET Fnu;IftOKKWUTAKAV SUNDEGNEIS,

SUNDLANIMET,SNILLF,JORD

.e

N;,

-

• 41!.

k`r

y
A , 4„,

;

<".v:.• .44.- ,

UNDGNKIK, SUNDLANDET, SNILLFJOHD.

- 36 -

2270 Flisa og stenenskal markedsføresi mellomog syd Europa.

Resultatenevil bli rapportertnår de foreligger.

KONKLUSJON

Som presentertog diskuterti rapportenansesmulighetenefor funn

av økonomiskedrivbaremineral/malmforekomsteri de tre kommuner

Frøya,Hitra og Snillfjordsom ytterstsmå. Av mulig interessefor

oppfølginger Arsen - gull oppslagved Breivikapå Hitra.

Når det gjeldermulighetenfor natursteinproduksjonforegårfor

tiden,og som et resultatav denneundersøkelsen,markedsføring

av to steintyper,nemligHitragranittenfra vest Hitra og Sund-

gneis fra Sundlandeti Snillfjord.

