
u••••&‘•

::• :

.......
.

.........

vesen "

...............

-• 5291
. .

; • •
m.:A•

	

;•• Grong Gruber a.s.
, •••

Grong Gruber AS

. • ..-'

Vurdering av malmletingsarbeider innen Joma Gruvefelt

•••
• ";. • • - " '' '' : .

F.M.Vokes : • Norsulfid NS

•

Røyrvik

23.08 1993

r. :

19241

•••—t.•

Grong

• . • : • •

"

Nord-Trøndelag

c. Geologi

Boring

- Jorna Gruvefelt
•...
•

>E"

1»:"•••• '
•

St.S.
."

!c. .St 'M •

Vurdering av tidligere/påg ende malmletingsarbeider og prioritering av oppfølgende/nye tiltak.

kr:M

r::-M::•:;•:.::•.:.::::•-•,‘Wk.:M.::•?~:•)::::?:•:::M:?•:U:::•::::M:::gtent~ni:Sra.~.:M.,;:a.:.;:»:,...:

:':: ::ffl:::::::;•:::M.........................,„.......:-•::.*
0.: :L.:.....~:::MMW.::MS.,1M411,-.„.

;:'•::MaIrri/metall
g Cu:......*:

Znk::::::::.
:2 ,.,..:,..

Vurdering av malmletingsarbeider innen Joma Gruvefelt

Rapport til Norsulfid A/S, Avd. Grong Gruber, August 1993

F.M. Vokes

Trondheim

9

1

Innledninq.

Som et resultat av diskusjoner i løpet av sommeren 1992, ble jeg bedt av

verksdirektør Arve Haugen i et brev av 18.08.92 å foreta en vurdering av

malmletingsarbeidene som er blitt foretatt i Joma Gruvefelt. Hensikten med

vurderingen skulle være "å finne frem til om tidligere arbeider er rimelig

tilfredsstillende gjennomført og eventuelt påpeke oppgaver som gjenstår og

som det er viktig å løse". Jeg skulle ikke miste av syne målsettingen med å

påvise ytterligere malmmuligheter.

Jeg aksepterte oppdraget i et brev av 24.08.92 hvor jeg også fremla en mulig

timeplan og budsjett for arbeidet. Dette har bestått, inntil nå, i to besøk av 2-3

dager hver til Joma i 1992 og ett hittil i 1993. Under disse besøk har jeg

diskutert situasjonen med ledelsen og staben ved gruben og har hentet

opplysninger om tidligere arbeid fra arkivet.

I Trondheim har jeg gjennomgått de innhentede opplysninger og skrevet en

foreløpig rapport (nyttår 1993) og denne rapport. Jeg må uttrykke min takk til

alle de kollegene som har hjulpet meg med skriftlige og muntlige opplysninger,

spesielt med kommentarer tit min foreløpige rapport.

Den nuværende rapport må, kanskje, sees på som foreløpig også, idet

malmletingsarbeidene i og rundt gruben fortsetter med full styrke og nye

opplysninger, i form av borhullsresultater, drifts- og oppfarings-resultater, blir

tilgjengelige så å si hver uke.

Min rapport er gjort "å jour" så godt som mulig, men representerer status

omkring august 1993. Den bor revideres med jevne mellomrom m.h.t. de

områdene hvor letingen fortsatt foregår.

2

Rapporten gir forst en oversikt over de forskjellige deler av gruvefeltet, med

en vurdering av hvor godt disse er undersøkt, eventuelle muligheter for videre

malmfunn og forslag for videre arbeid.

Etter en oppsummering av de viktigste momenter, er det forsøkt med en form

for prioritering av de forskjellige områder. Det er dog ikke tatt hensyn til de

økonomiske eller budsjettmessige aspekter av denne prioriteringen. Det må

også understrekes at det ikke er tatt stilling til den økonomiske kvalitet av de

malmfunn som er gjort eller muligens vil gjøres, d.v.s, om de er/blir drivverdig

eller ikke. Denne vurdering må overlates til grubeledelsen og staben ettersom

• funnene blir bedre definert.

•

3

Omtale av de aktuelle områder.

I det følgende vil de forskjellige områder, omkring og utenfor den hittil oppfarte

og drevne delen av Joma forekomsten, som bør tas i betraktning i en

vurdering av malmletingsarbeidene i gruvefeltet, blitt diskutert.

Beskrivelses-rekkefølgen vil stort sett være fra de mer til de mindre kjente

områder, d.v.s. fra den nåværende gruven og utover. I senere avsnitt vil det

bli foreslått en form for prioriteringsrekkefølge for områdene.

Det er blitt klart at det allerede er gjort, eller gjøres for tiden, varierende

mengder av oppfarings- og prospekteringsarbeid i alle de områder som skal

diskuteres. Det er ikke kommet frem noen områder av potensiell interesse

som ikke den nuværende gruveledelse og stab har vurdert fra tid til annen.

Terminologien anvendt for de forskjellige områder som skal diskuteres er stort

sett den som allerede er innarbeidet ved gruven. Vedlagte Fig. 1 viser disse

områders beliggenhet.

1. Hovedmalmen.

Hovedmalmen er nu oppfart og drevet fra utgåenden i øst og nordøst, nedover

fallet for varierende avstander mot sor og vest. Fig. 1 viser at den kjente

Hovedmalmen er stortsett trekantet i horisontal prosjeksjon, med

uregelmessige grenser mot sør og mot vest.

la. SV-s issen. Den dypest liggende 'apex', eller 'spiss' til trekanten befinner

seg på nivå 362 (362 VF) ved ca. 31000Y, 94800X. (Omkring dbh 70.) I dette

området er det observert, ifolge geolog A. Reinsbakken, noe som ertolket som

en primær forandring i malmsonens beskaffenhet; den massive malmen tynner

ut og mellomlagringen med kloritt-, albitt- og kvartsrike bergarter øker. I tillegg

er det rapportert at ZnS- og kvarts-rike svovelkis linser ligger ca. 10-15 m

4

under klorittskifre med Cu-rike sulfider. Slike forhold minner sterkt om den

nordligste delen av Sydmalmen.

Diamantboringen i "Spissområdet" har vist gode snitt i bh 38, sydvest fra hvor

driften er stoppet p.g.a. dårlig malmkvalitet. Forbindelsen mellom disse to

punkter er dog usikker og det er rapportert at de gode snitt i 38 ikke ble

repetert i bh 61, ca. 100 m mot vest.

Utsiktene for noen betydelig fortsettelse av økonomisk malm i dette området

synes ikke store, men man må innromme at de geologiske forhold her er

meget uklare og bør utredes nærmere. Det er senere i denne rapporten

foreslått at det lages et vertikalsnitt (Profil III) NV-SØ gjennom dette området.

Resultatene av denne profil-tegningen vil forhåpentlig tjene til å oppklare

forholdene og gi grunnlag for å foreslå videre undersøkelser - eventuelt nye

boringer.

Det er også blitt foreslått (J.G. Heim, pers. komm., aug. 93) at konstruksjon av

mer lokale geologiske vertikalsnitt ville hjelpe til å utrede forholdene i dette

meget komplekse område. Disse bor omfatte N-S snitt langs koord. Y=30950

og Y=30750, samt et sammensatt Ø-V snitt som tar inn bh 61, 38, 170, 70 og

17. Jeg kan bare slutte meg til slike forslag.

Det kan også være på sin plass å overveie nye geologiske målinger i dette

området. Som resultat av Syscal-EM målinger i 1985 ble det konstatert en

"tydelig" anomali med en ENE-WSW (F3) retning over bh 38 som bøyde seg

mot S etter 200 m. Målemetoden denne gang sies å ha vært på prøvestadiet

og anomalien bør betraktes med forbehold.

Situasjonen bør testes igjen geofysisk; cp-målinger med jording i den gode

malmskjæring i bh 38 vil sannsynligvis bli til stor nytte.

5

1b S dkanten av Hovedmalmen. Sydkanten av Hovedmalmen loper f.t. i en

Ø-V, noe uregelmessig, linje fra det ovenfor diskuterte "apex-området" til

sydenden av den kjente utgåenden. Malmen langs denne grensen har "tynnet

ut" eller blitt av såpass dårlig kvalitet at den ikke lengre er økonomisk

drivverdig.

Årsaken til denne uttynning synes noe uklar - om denne er 'primær' eller av

strukturell art (f.eks. p.g.a. skyvninger eller glidninger sub-parallell til

malmgrensene). Undertegnede har ikke nok grunnlag til å diskutere dette

problemet her, og fra hans nuværende synspunkt er poenget muligens av

mindre betydning. Hovedmalmen synes å ha 'sluttet', økonomisk sett, langs

den omtalte linje.

Imidlertid gjor utviklingene i Sydmalmen i den senere tid (se under her) det

påkrevet at kjennskapet til området syd for Hovedmalmen blir økt så godt som

mulig. Det potensielle "malmfunn" i Sydmalm-området er av en noe

annerledes karakter enn man var blitt vant til i den tidligere drevne

Hovedmalmen og området mellom disse to "malmer" bor revurderes i lys av

dette.

Dette kan/vil skje (skjer allerede) på to måter:

For det første må man utnytte undersckelses-orten (341U0) geologisk så godt

som mulig. Det bor foretas fortlopende detaljert geologisk kartlegging av en,

eller begge veggene til denne orten, samt et regelmessig utvalg av stuffene,

for å få så mye to-dimensjonal informasjon som mulig. Regelmessig

provetagning av visuelt lovende mineralisering anbefales. (Sydmalmens

kopperkis - impregnerte klorittsoner synes mindre egnet til visuell

gehaltbedommelse enn de mer 'typiske' Joma malm-typer.)

341U0 må også brukes (som allerede planlagt av gruvestaben) til

regelmessige diamantboringer både mot hengen og liggen. Dette er viktig

med hensyn til å bestemme forholdet mellom Hovedmalmen og Sydmalmen.

6

341U0 syntes, etter en befaring foretatt den 28.5.93, å følge

sammenhengende, dog svakt, mineralisering fra de siste strossene i

Hovedmalmen, sydover. Men "malmens" karakter forandrer seg langs orten

(de massive kislinser i begynnelsen forsvinner fort) og det er lett å "miste sin

plass" i malmstratigrafien her. Boringen synes nødvendig, selv om hullene

ikke behøver å være av noen særlige lengder.

I tillegg til opplysningene fra 341 UO, bør man revurdere - relogge, re-

analysere om nødvendig - de allerede borete overflate borhull i området

mellom Hovedmalmen og Sydmalmen. Dette, igjen, er begrunnet i den noe

anderledes malmtype (særlig cp-impregnerte klorittskifre) som synes å være

mer typisk for Sydmalmen. Det bør sjekkes at gehalter av betydning ikke blir

oversett her. Området er tydelig et "overgangs-område" mellom malmføringer

av forskjellig karakter og alle tilgjengelige opplysninger bør utnyttes for å

definere arten av denne overgangen.

Under diskusjonene med kolleger ved Joma, ble det pekt på endel moderate

aeromagnetiske (Aerodat) anomalier med en SSV-lig retning i den

sydvestligste delen av Hovedmalmen og i området mellom Hovedmalmen og

Sydmalmen. Årsakene til disse anomalier ble diskutert, om de muligens var

malmrelatert eller om de kunne skyldes grønnstens-fyllitt forhold i dypet,

forårsaket av foldninger eller skyvninger.

Aerodats magnetometriske data er lagret ved NGU og det bør kanskje

vurderes om en nytolkning av disse er berettiget. (Det opplyses at dette vil

skje under det pågående NGU tolkningsprogram.)

Alt i alt synes området mellom Hovedmalmen og Sydmalmen å berettige en

detaljert re-analyse (re-vurdering) av alle tilgjengelige data - fra geologisk

kartlegging, eksisterende og nye borhull og geofysikk.

7

c. Nordvestkanten av Hovedmalmen - "hullet" mellom Hovedmalmen o

Vestmalmen. Området mellom disse to 'malmer' er preget av betydelig

foldstrukturer, som gjor undersokelser ved hjelp av borhull, f.eks., vanskeligere

enn i andre deler av Joma malmen. Området er dominert av store F3folder

med SV-lig stupende akser, som har omfoldet de tidligere flatt-liggende,

isoklinale F2folder med NV-lige akser.

Men selv om foldstrukturene er et problem under borhullsundersokelsene,

synes borhullsmonstret i området å utelukke sto rre, uoppdagede, partier med

økonomisk mineralisering i "hullet" mellom Hovedmalmen og Vestmalmen.

Denne oppfatningen deles av den tidligere gruvegeolog A. Reinsbakken som

mener at det i tillegg er geologisk bevis for at det "malmfrie" området kan ha

primære avsetningsårsaker; f.eks. at det opprinnelig var en topografisk

forhøyning på havbunnen under sulfidavsetningen og har aldri vært

malmførende. Jeg kan ikke kommentere denne mening i detalj men det synes

rimelig i lys av våre kunnskaper om malmavsetninger av denne typen og av

de negative resultater av boringene her.

Min vurdering er at det er lite å hente langs den nordvestlige kanten av

Hovedmalmen.

2. Vestmalmen.

Betegnelsen Vestmalmen refererer til en elongert sone med partier av

potensielt brylbar malm som strekker seg fra det NV-lige hjornet av

Hovedmalmen for ca. 500 m i en SV-lig retning. I horisontal prosjeksjon

varierer denne sonen mellom 25 og 75 m i bredde. Helt i sydvest-enden er

det definert en kort, parallel, smalere, sone NV for den første.

De forholdsvis korte horisontale malmbredder i denne sonen skyldes de steile

F3 folder som dominerer denne delen av Joma-synformen.

8

Vestmalmen er oppfart med en ort på 520 m nivå som under mitt siste besøk

har nådd til ca. 31050Y, 95140X (i nærheten av bh 98). De siste 20-30 m er

blitt dreid mot vest, i form av en synk for å undersøke fortsettelsen av den

foldete malmsonen her. Denne er 1-2 m tykk med en NV-lig strøk og et fall

SV med 40°. Gehaltene i området ble oppgitt å være ca. 2,6 % Cu. Sulfidene

er tydelig høyt deformert, noe som skuldes at de her danner en del av

sjenkelen til en av de store F3 folder. De ligger mellom mørk grønne

klorittskifer i hengen og lysere grønne båndete, aktinolitt-svovelkis førende

bergarter.

Fra de foreliggende kart- og borhullsdata ser det ut som om de NV-lige og SØ-

lige flanker av Vestmalmen er godt definerte, mens en Ø-V rekke med fire

negative bh (131, 141, 142, 144) synes å ha begrenset malmen i en SV-lig

retning.

Men det finnes meget få opplysninger om Vestmalmens interne struktur.

Spesielt savnes det et detaljert geologisk bilde av sonen, basert på kartlegging

i orten og på borhullsresultater. Planer for oppfaring og eventuelt bryting av

Vestmalmen er behandlet i et NTH diplomarbeid (Osland 1991) men den

geologiske bakgrunn for de foreslåtte planer synes meget mangelfull.

Vestmalmen må kartlegges detaljert av en erfaren geolog som bor kunne følge

opp driften og gi råd angående den fremtidige driften.

Området er meget kompleks p.g.a. foldningen og det er ikke lett å ta stilling til

malmtonnasjene angitt av Osland (1991). Men det ser ut som det er endel

malm av tilfredsstillende kvalitet som vil kunne utvinnes i dette området.

Den eventuelle forbindelse mellom Vestmalmen og malmsonens utgående i

nærheten av Lindseth skierp trenger nærmere utredning. Fra et geofysisk

synspunkt ser det ut som om mineraliseringen ved skjærpet er en egen leder,

adskilt fra resten av malmen. Det er boret endel dagborhull i dette området,

9

men såvidt det kunne bringes på det rene, er ikke disse blitt logget/analysert

i tilstrekkelig detalj ennå. Så, selv om hullene betraktes som "grått" for tiden

er det nødvendig at det tidligere arbeide blir samlet og revurdert og eventuelle

nye undersøkelser foretatt.

I følge en rapport av I. Rui (Aspro Rpt. 17733) er det mulig å trekke en

overflateforbindelse (utgående) mellom Hovedmalmen og området omkring

Lindseth skjerp. Bortsett fra de nettopp nevnte borhull omkring selve skjerpet,

er det utført lite prospekteringsarbeid i dette området. A. Reinsbakken antyder

også at denne forbindelse eksisterer og at området trenger en fullstendig

ornvurdering før man kan bedømme om det er tilstrekkelig undersøkt.

3. S dmalmen.

Oppdagelsen av potensielt drivverdig malm i et område beliggende mellom

300 og 700 m syd for sydkanten av Hovedmalmen (se Fig. 1) er uten tvil den

mest positive utvikling i den senere tid når det gjelder malmutsiktene i Joma

Grubefelt. Oppdagelsen og definering av dette mineraliserte området er et

meget godt eksempel på anvendelsen av geofysiske prospekteringsmetoder,

kombinert med velplasserte diamantborhull. Den videre utviklingen i dette

område er nå avhengig av resultatene av de pågående underjordiske

undersøkelser (se under).

Undersøkelsene fra overflaten har klart å definere to flattliggende til svakt

sydlig-fallende, forholdsvis tynne, mineraliserte nivåer. Det øvre, og

arealmessig storre, nivå består av kopperkis-impregnerte klorittskifre med

mindre, Cu-rike svovelkis linser, i en dybde av ca. 315-325 m under dagen.

Dette ligger innenfor et mer utstrakt klorittisk nivå eller horisont som har en

maks øst-vest bredde på opp til 500 m på det bredeste, men smalner av mot

syd og nord, hvor den fremdeles er "åpen".

Ca. 12-20 m vertikalt under dette kloritt-skifer nivå er det definert en horisont

med massiv Zn-rik (4-12 %) og Ag-rik (58-165 g/t) svovelkis malm. Den

10

potensielt interessante del av dette undre nivå er mye mindre, arealmessig,

enn det i det overliggende kopperkis-impregnerte klorittskifer nivå.

Det er nylig utarbeidet en rapport av Esa Lindemand (Prosjektet Sydmalm

1992) som oppsummerer resultatene av arbeidet i området og presenterer

endel malmtonnasje/gehalt kalkulasjoner. I folge denne rapporten er de in situ

malmressurser i Sydmalmen:

I Cu-kloritt nivået:

566500 tonn a 2,14 % Cu, 0,23 % Zn, 11 g/t Ag.

Gjennomsnitsmektighet 2,1 m.

I svovelkis nivået:

139200 tonn a 1,33 % Cu, 6,20 % Zn, 80 g/t Ag.

Gjennomsnittsmektighet 1,46 m.

Det presenteres også endel kalkulasjoner for eventuelt brytbare tonnasjer og

gehalter avhengige av forskjelHge driftsmetoder. Undertegnede har ikke hatt

anledning til å kontrollere eller bedomme riktigheten av disse kalkulasjoner,

men har ingen grunn til å tvile på dem.

Rapporten presenterer også endel vertikale snitt i både N-S og 0-V retninger,

som tolker malmnivåene som forholdsvis regelmessige, sammenhengende

"lag". Allikevel, selv med de sparsomme borhullsskjæringer som hittil er

oppnådd, kommer det frem en del uregelmessigheter - som f.eks. antydninger

til folder i noen av de 0-V snitt og variasjoner til tykkelse i andre. Dette bildet

av to parallelle, over-hverandre-liggende, nivåer er sannsynligvis for enkelt og

man må være forberedt på strukturmessige og andre komplikasjoner.

Som nevnt, er klorittskifersonen i Sydmalmen åpen både mot sor og nord.

Situasjonen i nord er til en viss grad blitt nevnt under 1b, ovenfor, hvor endel

observasjoner i 341 U0 ble gitt. Denne ort, og boringene fra den, bor gi

opplysninger om eventuelle forbindelser mellom Sydmalmen og Hovedmalmen.

11

Mot syd synes den, nå betydelig smalere, klorittskifer-sonen til å føre i en SSV

retning inn i området kjent som Joma Syd (se under her).

Konklusjon: Det er hittil konstatert en "in situ", geologisk, ressurs av noe i

overkanten av en halv million tonn i Sydmalm-området. Hvor mye av dette

som vil viser seg å være økonomisk drivverdig, vil tiden og de pågående

undersøkelser vise. Det samme gjelder for eventuelle utvidelser av tonnasjer

her.

Allikevel mener jeg at Sydmalmen er kommet godt forbi det "prospektive"

stadiet og er nå i et stadie av systematisk oppfølging og utvikling som vil

bestemme om denne delen av Joma-forekomsten vil kunne bidra til den

fremtidige produksjon ved gruben. En positiv utvikling i denne retning vil ha

stor betydning for utredningen av malmpotensialet lengere syd i Joma Syd

området (se nedenfor).

4. Joma Syd.

Etter Sydmalmen er Joma Syd den delen av Joma gruvefeltet som må ansees

mest lovende for definering av fremtidige malmreserver. Men sammenlignet

med Sydmalmen, er Joma Syd et mindre kjent område, og det er her at det

vil måtte satses mye i den nærmeste fremtid om de totale malmmulighetene

i Joma Gruvefelt skal utredes ordentlig.

For tiden kan det se ut som om Joma Syd representerer en SSV-lig

fortsettelse av Syd-malmen (se Fig. 1). Allikevel, er man ikke sikker på om det

er en direkte forbindelse mellom den Cu-rike kloritt-skifer sonen i Sydmalmen

og de mineraliserte partier skåret i borhullene i Joma Syd.

Disse siste består ofte av Zn-rike og kalkspat-forende massive svovelkis linser

eller lag, tilknyttet et grå-gront "talkaktig" (Mg-rik) klorittisk nivå (A.

Reinsbakken, pers.komm. 1993). Slike forhold skal ligne mye på det som

12

finnes i Borvasselv-området og sporsmålet om disse områder representerer

de "ytterste frynser" av Joma malm-systemet eller begynnelsen på noe nytt må

vurderes.

Men man skal ikke ta denne analogien med Borvasselv altfor langt. I

motsetning til Joma Syd er den malmførende Midtre Grønnsten bare noen

titalls meter tykk ved Borvasselv, mens i Joma Syd har, bl.a., bh 182 vist at

det ennå er ca. 215 m eller mer av denne viktige litologi. Dette synes å tale

til områdets fordel.

Joma Syd byr på en rekke vanskeligheter når det gjelder selve

prospekteringsmetodene. Det er et område hvor den malmførende Midtre

Grønnstens-enhet blir overlagret av grafittforende fyllitter. Lignende bergarter

finnes også som lag inne i gronnstenene. J.G. Heim rapporterer at det

forekommer "lokal tett bånding og lamellering av grafittfyllitt substans". Han

tolker disse som tuffitt, en blanding av basiske tuffer og terrigent fyllittdetritus.

Han tilfoyer at magnetkisbånd som oftest er assosisert med disse

svartskiferanrikninger i grønnstenen og at disse i fellesskap danner utstrakte

ledende soner. Slike litologiske forhold er ikke de gunstigste når det gjelder

geofysisk malmleting. Det er mulig at nye metoder vil måtte tas i bruk. En

utredning av dette problem er bestilt hos dr.ing. O.B. Lile, NTH.

I påvente av egnete geofysiske målinger til å definere eventuelle "blink", er det

blitt nødvendig å bore en rekke, forholdsvis dype, hull i Joma Syd området.

Terrenget stiger jevnt mot sor og selv om den potensielle malmsonen synes

å ha bare et svakt fall i denne retning, blir borhullslengdene stadig storre.

Inntil dags dato er det boret ialt 5 slike hull med varierende resultater (Bh. 180,

181, 182, 184, 187).

Bh 181 ga, ifIg. opplysninger fra grubestaben, temmelig negative resultater.

Bh 180, 175 m SW for dette ble ikke fullfort og et nytt hull, bh 182 ble boret

fra samme standplass. Dette hull viste 1,34m å 3,3 % Cu, 6,8 % Zn, og 72 g/t

13

Ag ved en dybde på 300-400 m. (Gjennomsnittstall; sonen sies å være todelt

uten at jeg har sett detaljene.) Hullet skjærer den tenkte fortsettelsen av

malmsonen mer eller mindre sentralt.

Bh 184, ca. 150 m SSV for bh 182 er nettopp boret ferdig; det viste en 24 m

mektig sone med delvis klorittiserte gronnskifer, med, her og der, disseminerte

sulfider "uten interessante gehalter" (J.G. Heim, pers. komm., aug. 1993).

Bh 187 er boret ca. 175 m WSW fra Bh 180/182 og kjernene er kjørt ned fra

fjellet for logging. Ingen opplysninger foreligger om resultatene her.

Et nytt hull, bh 188, er påbegynt, 100 m NE for 180/182.

I løpet av sommeren 1993 er hullene 181, 182 og 184, samt hullene 185, 175

og 162 i den sydlige delen av Sydmalmen, målt med cp (Foreløpig rapport fra

E. Dalsegg, NGU). Et av resultatene av disse målinger sies å være at bh 182

ble forlenget 47 m. Dette viste flere meter klorittskifer med endel svovelkis-

kobberkis disseminasjoner. Målingene viste også kontinuitet av lederen

mellom hullene 162, 175, 186 og 185, og mellom 185, 181, 184. (Idet det ikke

ble observert mineralisering i 181, tolkes de geofysiske resultatene dit hen at

denne må ligge meget nær hullet allikevel.)

Allikevel må man kunne si at, ut fra visuell inspeksjon, har ikke boringene i

Joma Syd oppdaget opplagt økonomisk mineralisering. Det ene hull hvor det

foreligger analyser må kunne betegnes som "marginalt".

Resultatene fra bh 181, 182 og 184 reiser spørsmålet om det er noen form for

"pinch and swell" (fortynning og fortykning) langs malmsonen her - d.v.s. i en

NW-SE retning. Man må avvente resulatene av den geofysiske vurdering som

utføres nå av dr. O.B. Lile, som forhåpentlig vil gi et klarere bilde av forholdene

her.

14

De østlige og vestlige grenser til Joma Syd malmsonen er bestemt geofysisk

ved en CP-undersøkelse med jording i bh 162 (Elvebakk og Lile 1992).

Retningen på anomalien er mer sydlig (SSV-lig) enn klorittskifersonen nordover

som en helhet, slik at det er ikke lett å være klok angående malmakse-

retninger i dette området.

Det kan hende at den endelige vurdering av Joma Syd må vente inntil driften

fra Sydmalmen har nådd området før det virkelige potensialet kan utredes.

Det er nok en grense for hvor mange økonomisk forsvarlige hull som kan

anbefales boret i Joma Syd.

Det er selvfølgelig viktig at mest mulig geologisk informasjon fåes fra

diamantborhull i Joma området. Dette er spesielt viktig i nye områder som

Joma Syd. Det er essentielt at kjernene fra alle borhull logges geologisk i

detalj, i tillegg til at all synlig mineralisering analyseres. Det ble enighet om at

dette arbeidet skulle få prioritet i de kommende uker.

Konklusion. Joma Syd er fremdeles et av de områdene i Joma gruvefelt hvor

det er godt potensiale for oppdagelse av hittil ukjente malmressurser. Tross

i de noe skuffende resultater av den senere tids diamantboringer må området• tilføres en stor prospekteringsinnsats i den nærmeste fremtid.

Arbeidet vil dog bli teknisk vanskelig og kostbart p.g.a. den store overdekning

i den delen av feltet, med dype hull, store avvik osv.. I tillegg kan de

grafittførende fyllitter innimellom og over den Midtre Grønnsten føre til

problemer av geofysisk art. Allikevel må det satses på et

undersøkelsesprogram som er stort nok til å bestemme om området skal

undersøkes i detalj som en fortsettelse på oppfaringen og eventuelt bryting i

Sydmalm-området.

15

S dosts issen av Hovedmalmen.

Denne betegnelsen brukes for den sydostligste delen av Hovedmalmen i

nærheten av utgåenden mellom ca. 94500X og 94800X. Den er oppfart på

ihvertfall tre nivåer i området nærmere utgåenden, mens en rekke av fire

dagborhull (61, 65, 67, 68) langs 31700Y skal ha gitt opplysninger angående

en eventuell fortsettelse nedover fallet mot vest. Det synes rimelig å foreslå

at disse hull blir vurdert logget om, eventuelt re-analysert, for å sjekke

situasjonen.

Dette området må sees i sammenheng med den nordostlige grensen til den

mineraliserte sonen som er blitt definert i Sydmalm-området. Det finnes bare

ett hull mellom 31700Y og denne grensen (bh 148), som såvidt meg bekjent

ga negative resultater.

Sydflanken.

Sydflanken av Jomamalmen, syd for ca. 94500X, er blitt undersokt gjennom

overflate-kartlegging, grofting, provetaking, geofysikk og korte borhull, hele

veien sorover til ca. 93200X.

Borhullsmonsteret er noe uregelmessig, men hullene grupperer seg stort sett

i nordlige og sydlige del-områder. Disse del-områder blir diskutert hver for seg

under betegnelsene Sydflanken Nord og Sydflanken-Sjapmelia.

I S dflanken Nord området, mellom ca. 94300X og 93900X er det boret en

serie korte (?) diamantborhull i nærheten av malmsonens utgående (40-44, 25,

26). Jeg er ikke kjent med detaljene fra disse hullene, men forslaget om

revurdering, re-logging og eventuelle nye analyser av lignende hull kan godt

gjentas her, i tilfelle.

Forbindelsen mellom disse hullene (og utgåenden langs Sydflanken Nord) og

Sydmalmen, er lite kjent og er trolig ganske kompleks, p.g.a. folding/skyvning.

Det er boret to hull som gir endel opplysninger om forholdene i dette "gapet".

16

nær den tolkede østgrensen til Sydmalmen, viste en 15 m mektig

sone med kloritt-omvandling, men med bare noen få meter med svak

disseminasjon av svovelkis, kopperkis og magnetkis, det hele innenfor en

mektig sekvens av putelavaer.

så å si "midt i gapet", viste enda mindre av økonomisk interesse; 8 m

med klorittomvandling og bare få meter med svakt, disseminerte, sulfider.

Dette er et av områdene hvor man er enig om at det bør konstrueres et øst-

vest vertikalt snitt (se nedenfor). Snittet vil benytte hullene 25, 40, 173, 172

og videre vestover gjennom Sydmalmen. A. Reinsbakken har aIlerede laget

et preliminært snitt her. Dette bør kompletteres og tolkes av selskapet's

geologer som en prioritert oppgave.

Mellom denne nordlige delen av Sydflanken og Sydflanken-Sjapmelia området

er et ca. 300 m langt 'gap' hvor det synes å foreligge relativt få opplysninger.

To borhull (korte, nær utgåenden) - 27, 28 - er boret langs 93800X, men

resultatene synes ikke å ha vært oppmuntrende.

S dflanken-S'a melia omfatter den sydlige fortsettelsen av Joma sonens

østlige utgående, i området syd for ca. 93700X. Det er undersøkt ved

geofysiske målinger, geologisk kartlegging, oppfølgende overflate-grøfting og

prøveanalyser. Disse siste viste høye Zn og Ag verdier langs en vestlig

mineralisert sone (se Aspro Rapp. 1773A).

I 1988 ble det boret tre hull (115, 116, 117) fra dagen ca. 75 m østenfor

utgåenden av denne sonen, for å teste en underliggende kopperkis-magnetkis-

førende sone. Kjernekassene til disse hull sies å mangle og i alle fall har ikke

den Ag-Zn førende sone blitt testet under dagen.

Man er tilboyelig til å foreslå minst ett nytt hull her som vil skjære begge de

mineraliserte sonene i Sjapmelia.

17

Men det hadde nok vært en fordel om man i forveien kunne ha dekket

Sydflanken, østenfor grafitt-fyllitt grensen, helt ned til bh 30 med syscal-

målinger før man bestemte seg for hvor eventuelle hull skal plasseres.

Rundhau en området.

Dette er et noe perifert område, beliggende ca. 800m vestenfor Lindseth

skjerp, øyensynlig langs Joma-forekomstens nordvestlige utgående, d.v.s.

muligens i fortsettelse av Vestmalmen, eller "Vestflanken".

Det synes å eksistere meget få opplysninger om Rundhaugen-området selv

om dette nevnes flere steder i det materialet som har vært tilgjengelig.

B. Lieungh, i en rapport skrevet i 1987 (Aspro 1719) uttrykker oppfatningen at

Aerodats helikoptermålinger i 1985 muligens har gitt et galt bilde av området,

idet flylinjene (traversene) var mer eller mindre parallelle med strøk- og

foldeakse-retningene i bergartene. Denne oppfatningen deles av A.

Reinsbakken (pers.komm. 1993) som opplyser at dette området og området

østover skal helikopter-måles om igjen med N-S flylinjer. Resultatene av disse

nye målinger vil være meget viktig for den endelige bedømmelse av

Rundhaugen området.

• Såvidt jeg har kunnet bringe på det rene, er det utført lite, hvis noe,

overflatearbeid i Rundhaugen området. I følge berging. Løvaas har det vært

planlagt å bore et dag-borhull her i løpet av 1993. Området er klart av

interesse og bor undersøkes som et ledd i prospekteringsarbeid i gruvefeltet.

Men det vil være naturlig å avvente resultatene av sommerens helikopterbårne

geofysiske målinger for man bestemmer plasseringen av eventuelle borhull.

Nordost-området.

Dette området ligger strukturelt i liggen av Hovedmalmen, på østsiden av elven

og ca. 300 m nord for Elvegangens utgående. Det utgjør et noe sirkulært

område, ca. 250 m i diameter, hvor det ble funnet både VLF og

18

magnetometriske anomalier under Aerodats 1985 helikoptermålnger (VLF

anomaliene betraktes som "kraftige"). Disse anomaliene er blitt testet med ialt

seks borhull uten at deres årsak er blitt funnet (se A. Haugen, årsrapport

1986).

Geologien i nordost området sies å være mer kompleks enn antydet av

overflatekartleggingen i området, særlig når man ser på borhullresultatene.

Det er blitt uttrykt at hullene er for korte idet de ble stoppet i grafitt-fyllitter

under den Midtre Gronnsten.

Etter opplysning fra J.G. Helm (pers. komm. 1993) har geofysiker S. Rønning,

NGU, karakterisert gravimeteranomalien over Nordostområdet som "marginal

og usikker". Videre, kan ikke de EM anomaliene indikere ledere i den

underliggende Ytre Gronnstenen, p.g.a. dybden. Likeledes, selv om den

magnetometriske anomalien er ganske markert, har den en for liten diameter

til at den kunne indikere noe interessant i den samme underliggende enhet.

Det ser ut som om ytterlige geofysiske (petrofysiske) data bor måles i noen av

de eksisterende borhullene her for man vurderer ev. ny boring

Nordostområdet.

9. Orklum en.

Dette området, på ostskråningen av Orklumpen, ligger noe utenom de hittil-

diskuterte områder som har mer direkte tilknytning til selve Joma-forekomsten.

Allikevel må det tas i betraktning i en vurdering av prospekteringsaktivitetene

i feltet som en helhet. Eventuelle oppdagete økonomiske ressurser i dette

området vil kunne drives av det nåværende Joma anlegg og vil representere

et meget onskelig tillegg til malmreser-vene.

Interessen i dette området skyldes tilstedeværelsen av sulfidiske ('rust') soner

(også definert som anomalisoner under Aerodat's 1985 helikopter målinger) i

den ytre Joma gronnsten. Denne gronnstensenhet ligger strukturelt under den

19

Midtre Grønnsten som er vertsbergarten til Joma forekomsten. I følge ån

tolkning (Odling, Reinsbakken et al.) av strukturgeologien og lithostratigrafien

i Jomafeltet var den Midtre og den Ytre Grønnstenen opprinnelig deler av

samme enheten (deler av en gammel havbunn), som senere er deformert og

repetert under den Kaledonske foldningen.

Hvis denne tolkningen er korrekt, er den Ytre Grønnsten (å priori) en like god

malmgeotop som den midtre - selv om betraktninger angående proksimale-

distale forhold må tas i betraktning. Dette er blitt påpekt tidligere, bl.a., av

Lieungh (Aspro rept. 1773A) og er som sagt en enhetlig del av den

'herskende' modell av Jomafeltet.

I tillegg til de geofysiske målinger og den geologiske kartlegging som er utført

i området, ble det i 1990 boret to dype (ca. 600 m hver) borhull (159, 160) på

vestsiden av Orklumpen. I folge opplsyninger gitt under et møte i Joma, er

ikke disse borhull blitt undersøkt (logget) i detalj ennå. Man var enig i at dette

skal gjø res, og eventuelle analyser utfø res, i løpet av året. Området bør også

revurderes geologisk på basis av det geologiske kart av Noelle Odling,

supplert ved endel feltbefaringer.

Arbeidet kan ikke gis noen høy prioritet i forhold til endel andre oppgaver, men

på noe lengere sikt bør området revurderes.

10. Andre momenter.

a) Sammenstillingen av geologiske opplysninger fra borhulls-resultater i form

av vertikale snitt (profiler) i utvalgte retninger og i utvalgte deler av feltet.

Sammenligninger med geofysiske data. Dette arbeid bør gis en høy prioritet.

Det vil være av den største hjelp i vurderingen av mulighetene for 'glemte'

malmpartier i områdene omkring og utenom Hovedmalmen og vil gjøre tolkning

av malmmulighetene i de forskjellige delområder diskutert ovenfor lettere og

mer realistisk.

20

Det finnes allerede et godt underlag for slike vertikale tverrsnitt, særlig i de

foreløpige sammenstillinger utført av A. Reinsbakken.

Under et møte i Joma den 27.5.93 ble man enige i at prioritet bør gis til

følgende snitt (profil) (se vedlagte Figur 1):

I. Et snitt parallelt til akseretningen i Jomasynformen. Dette vil løpe fra bh

147 nordøstover gjennom Hovedmalmen og Nordost området mot

Orklumpen.

II.	 Et snitt gjennom Joma Syd (bh 184, 182) til Sydmalmen og

Hovedmalmen.

Tverrsnitt fra Sydflanken Nord over Sydmalmen og SV-spissen

Hovedmalmen til Lindseth skjerp område (Bh 26-172-183-38-140).

Tverrsnitt fra Sydflanken-Sjapmelia over Joma Syd til bh 147 (Bh 30-

180/182-147).

Det ble enighet om at dette arbeidet, inkludert nødvendig 're-logging' av

borkjerner, ville bli utfort i løpet av 1993.•
b D e borhull. Under et møte ved Joma i mai 1993 ble spørsmålet om

plasseringen av et begrenset antall dype borhull diskutert. Disse skulle ha til

hensikt, bl.a., å gi et bedre bilde av Joma områdets tektonostratigrafi, særlig

forholdet mellom de midtre og ytre grønnstensenhetene og de mellom-liggende

fyllitter og andre metasedimenter.

Selv om slike hull ville være hovedsakelig av en "geologisk" karakter, kan man

ikke se bort fra at de vil også tjene til å avsløre spor etter malmdannende

prosesser i de dypere deler av feltet, spesielt i den ytre (Orklumpen)

grønnstenen.

21

Det ble pekt på forskjellige mulige plasseringer av et slikt - eller slike - hull.

Den ene var i forbindelse med en eventuell testing av anomaliene i Nordøst-

området (men se ovenfor), en annen var i nærheten av den sydlige grensen

av Hovedmalmen.

Det synes å være noe tidlig å diskutere detaljene omkring slike dypborhull før

man har konstruert de foreslåtte, prioriterte, vertikale snitt nevnt ovenfor. I alle

fall kan ikke slike hull gis noen hoy prioritet for tiden.

Et annet hull som bor nevnes i denne sammenheng er bh 147 (30800Y,

94420X) som ble boret for en tid tilbake noe over 1000 m vestenfor den

nordlige delen av Sydmalmen i en hoyde av ca. 692 m.o.h. Dette hull, som

var 470 m dypt, ble boret gjennom den Midtre Gronnsten. Hullet er det som

ligger lengst vest i Jomafeltet og vil gi opplysninger om den eventuelle SV-lige

fortsettelse av Jomasynformens Vestflanke. Det forståes at undersøkelsen

(loggingen) av dette hull nettopp er ferdig, men resultatene er ikke blitt meddelt

meg når jeg skriver dette.

Tykkelsen på den Midtre Gronnstenen. Inntil nå er denne enheten den

eneste i Joma feltet som har virket som "vertsenhet" for betydelige

malmkropper. Uten å neglisjere mulighetene for eventuell malm i de andre

grønnstensenhetene, må den Midtre Gronnstenen ansees som den

hovedmetallotekt i feltet.

Det er da av stor betydning å få dannet et så noyaktig bilde som mulig av

tykkelsen på denne enheten utenfor de kjente malmområder, særlig mot vest

og sydvest, inn under de overliggende fyllittene, i retningen mot Jomafjellet.

Det er en vidt akseptert paradigm at det er en positiv korrelasjon mellom

malmkonsentrasjoner og vulkanitt-tykkelser i malmer av Joma typen og å priori

vil en fortsatt betydelig tykkelse av den Midtre Grønnstenen mot vest og

sydvest være et positivt moment. Det kan bemerkes her at problemet er

kanskje mer komplisert enn som så. "Gronnstenen" består av flere varieteter -

putelava, massiv gronnsten og vulkaniklastisk gronnsten. Joma forekomsten

22

er tilknyttet putelava typen. Slike relasjoner må alltid tas i betraktning, men

som et første skritt bør man forsøke å kartlegge (i form av snitt eller isopach

kart) tykkelsen av den totale Midtre Grønnsten. (Der hvor opplysninger

foreligger kan det skilles mellom de forskjellige vulkanitt-typer.)

Opplysningene for dette arbeid vil kunne hentes fra de foreslåtte vertikalsnitt

(profiler) samt fra borhull som ikke ligger i nærheten av disse. (Her blir både

bh 147 og 180-serien meget viktig.)

e) Slike betraktninger fører også til en diskusjon av malm-mulighetene i de to

andre grønnstensenhetene i Joma feltet.

Situasjonen angående den Ytre Grønnstenen (Orklumpen) er diskutert ovenfor.

Det er direkte geologiske og geofysiske indikasjoner på at denne enheten ikke

er uten visse malmmuligheter. Disse vil måtte følges opp på noe lengre sikt

som antydet i avsnitt 9.

Når det gjelder den innerste, tektonostratigrafisk høyeste, grønnstensenhet har

man, såvidt jeg forstår, ikke de samme direkte indikasjoner på

mineraliseringer.

Den er også den tynneste av de tre grønnstensenhetene - men dette er

sannsynligvis p.g.a. at Gjersvik-dekket er skjøvet over den og har fjernet,

fysisk, en ukjent del av den. Et annet moment er at, fra Odling's kartlegging,

består denne enheten utelukkende av vulkaniklastisk grønnsten, uten noen,

muligens viktige, pute-innslag.

Hele sporsmålet om sammenhengen mellom de tre grønnstensenhetene og

fordelingen av vulkanitt-typene i forhold til malmen bør tas opp til vurdering

etter at konstruksjonen av de fire vertikalsnitt er utført.

23

0 summerin .

I den foregående tekst er det allerede diskutert mulige tiltak som bør overveies

i de forskjellige deler av feltet. Det er også antydet visse prioriteringer, de

forskjellige områder/tiltak seg imellom.

I det følgende vil jeg forsøke å oppsummere den foregående tekst og å sette

områdene/tiltakene i en mer prioritert rekkefølge. Den endelige prioritering må

allikevel bestemmes av økonomiske faktorer, da det er innlysende at det

nødvendige arbeid blir ikke billig.

En god del av arbeidet vil utføres naturlig som et ledd i undersøkelsene som

allerede er i gang eller er planlagt av grubestaben. Det at jeg nevner dem her

er for å gi et helhetlig bilde av situasjonen. (Dette kan også tas som en støtte

fra min side til beslutninger som allerede er tatt.)

1. Kontorarbeid.

Det er meget viktig (essentielt, kanskje) at konstruksjonen av de vertikale

aksialsnitt og tverrsnitt nevnt under 10a) ovenfor blir foretatt så fort som mulig.

Jeg har en klar mistanke om at vi på mange steder opererer med et altfor

simplistisk bilde av malmsonens strukturelle og litologiske oppbygging. Det er

mulig at dette ikke vil føre til alvorlige feiltolkninger på den store skala men kan

forårsake vanskeligheter i planlegging av nye borhull, undersøkelses-orter,

driftsopplegg o.s.v. Alle disse har selvfølgelig store økonomiske

konsekvenser.

I noe av den samme kategori kan nevnes den onskete 'modell' (kart, tverrsnitt,

o.s.v.) av Vestmalmen, samt de nevnte vertikale snitt omkring "spissen" av

Hovedmalmen. Mye av dette vil kunne gjøres "på kontoret" fra eksisterende

borhulls- og andre data, men vil også innebære endel kartlegging i gruben.

(Ort på 520 m nivå.)

24

Jeg anser det essentielt også å dokumentere, fortløpende, geologien langs

341 UO, både fra kartlegging i orten og fra de foreslåtte boringer langs orten

(se under).

2. Arbeid i ruven.

Dette arbeid var, som allerede påpekt, igang fra før jeg begynte min vurdering.

Det følgende må ansees som en slags "huskeliste" (promemoria) over de

forskjellige tiltak.

a Hovedmalmen til S dmalmen. Kartleggingen av 341 UO, samt boring og

detaljundersøkelser av hull opp og ned fra denne orten. Re-logging og

reanalyse hvor nødvendig av kritiske hull mellom Hovedgruben og Sydmalmen.

Høy prioritet.

b) Syclmalmen. Etter at 341 U0 har nådd området, oppfaring og økonomisk

bedømmelse av de påtrufne mineraliserte nivåer i Sydmalmen. Forberedelse

til drift om "malmen" er "god nok". Foreslår at defineringen av Sydmalmen

foretas fra gruben uten nevneverdig tilleggs-dagborhull. Høy prioritet.

c Vestmalmen. Grubekartlegging i 520 m ort. Detaljering av malmens

• oppbygging (modell) fra dette og borhullsdata. Middels-høy prioritet.

d S dvests issen Hovedmalmen. Revurdering av Aerodats aeromagnetiske

målinger. Konstruksjon av de foreslåtte N-S og Ø-V lokale profiler. Cp

målinger i bh 38. Overveier nytt dbh mellom 4 og 57. Middels prioritet.

e S døsts issen Hovedmalmen. Eventuelt re-logging, nye analyser av

kjerner fra tidligere bh. Lav prioritet.

25

3. Overflate- ros ekterin .

Arbeidet i denne kategorien innbefatter geologisk kartlegging, grøfting og

prøvetaking, diamantboring og geofysiske undersøkelser. Hovedinnsatsen,

ihvertfall fra et økonomisk synspunkt, vil bestå av diamantboringene, spesielt

da hulldybdene, særlig i de sydlige og sydvestlige deler av feltet, øker stadig.

De geofysiske undersøkelsene synes også å gå over i en mer vanskelig og

sannsynligvis mer kostbar fase i de samme områdene. I det kritiske område,

Joma Syd, (se under her) er den malmforende Midtre Grønnsten nå overlagret

(tektonisk ?) av ledende grafittforende fyllitter, noe som gjør de hittil-anvendte

geof-ysiske teknikker mindre egnet til å definere sulfidiske ledere i dypet.

a) Joma Syd. Dette området er, som allerede påpekt, et av de viktigste som

nå er kjent for eventuelle nye malmressurser i Joma-området. Det er her at

hovedinnsatsen i overflateprospektering må skje i den aller nærmeste

fremtiden.

For tiden består prospekteringsarbeidet i dette området av forholdsvis dype

overflate(dag)-borhull (180-serien) som har til hensikt å teste en relativt smal

(ca. 100 m bred) sone med klorittskifre og sulfider som strekker seg sydover

fra Sydmalm-området. Det sydligste hull (184) er nylig avsluttet ved ca.

93500X. To av fire hull har gitt skjæring med varierende mineraliseringer

omtrent midt i denne sonen.

Sonens utstrekning i Ø-V retning er meget usikker og det er meget onskelig

at denne bestemmes i den nære fremtid. En 100 m horisontal bred

"malmstripe" er av mindre interesse i denne situasjonen. Det vil være

nødvendig med, ihvertfall, ett hull på hver side av den omtalte sonen til å teste

Ø-V dimensjoner. (NB! Bh 187 er nettopp boret ferdig i området vestenfor

denne "malmstripen".)

26

Men det vil utvilsomt være lettere å plassere disse hullene om det forelå

geofysiske indikasjoner i dette området. Den bestilte geofysiske

vurderingsrapport bør påskyndes.

Overflate-prospektering i dette området har topp prioritet, men i det lange løp

må det innrømmes at en fullstendig definisjon av malmressursene i Joma Syd

vil kanskje måtte vente på underjordiske undersøkelser nordfra.

b) Svdflanken. Sydflanken av Joma malmen, fra ca. 94500X, syd til ca.

93200X (ca. 1300 m) er undersøkt i varierende grad gjennom geologisk

kallegging, geofysiske målinger, grøfting og provetaking, samt en serie relativt

korte borhull. Borhullsdekningen er meget ujevn, bestemt sannsynligvis av

geofysiske indikasjoner. Undersokelsene har ikke avdekket mineraliseringer

av interesse i nærheten av utgåenden, selv om det er kommet frem endel

analyser av mulig interesse i grefte-prøvene (Sjapmelia). Eksisterende

borkjerneprøver ber sjekkes for eventuelle verdier.

Sydflanken Nord vil kunne revurderes etter at det foreslåtte Ø-V tverrsnitt

(profil) er gjort ferdig. Sydflanken-Sjapmelia bor overveies dekket av nye

geofysiske målinger (Syscal) m.h.p. lokalisering av nye borhull.

Sydflanken må sees i forbindelse med Sydmalmen og Joma Syd. Eventuelle

dagborhull kan være nødvendig i gapet mellom disse og utgåenden. Middels

prioritet.

c Nordvest-flanken av ruvefeltet. Dette inkluderer området omkring Lindseth

skierp og, antagelig Rundhau en området. Det finnes meget få konkrete

opplysninger om geologien, inkludert det eventuelle forløp av malmens

utgående i dette området. Dette er særlig tilfelle SV for Lindseth området,

men det hersker endel usikkerhet om forbindelsen mellom Lindseth og de

nordligste blotninger av Hovedmalmen.

27

Lindseth området trenger en revurdering basert på eksisterende geologiske og

geofysiske opplysninger (supplementert hvor nødvendig med ny

overflatekartlegging) og på tidngere borhullsresultater. Om nødvendig bør

kjernene relogges og analyseres. Eventuell forbindelse mellom utgåenden her

og Vestmalmen bor oppklares.

Utstrekningen (forløp) mot SV må klarlegges og eventuelle forbindelser til det

noe enigmatiske Rundhauaen området, må undersøkes. De planlagte

helikoptermålinger i år vil forhåpentlig gi et godt bilde av forholdene her. De

bør følges opp med geologisk kartlegging og andre overflateundersøkelser;

eventuelt med borhull, avhengig av indikasjonene som fremkommer.

Ellers må man konstatere at det finnes meget få opplysninger om Joma

malmens eventuelle fortsettelse i den vestlige delen av gruvefeltet, stortsett

vestenfor 30500Y. Det er boret ett hull, (bh 147) her men resultatene er ikke

kjent mens dette skrives.

Undersøkelser i dette store området bor gis en middels prioritet.

d Nordost-området. Problemet her synes å være oppklaringen av de

geofysiske anomalier fremkommet under Aerodats 1985 målinger. Det finnes

ingen forklaring på disse fortiden; de behover ikke skyldes noe av økonomisk

interesse.

Det foreslåes at overflategeologien og geofysikken i området revurderes,

samtidig som det foreslåtte aksialsnitt (profil) utarbeides. Disse opplysninger

kan danne grunnlaget for eventuell plassering av nye borhull i området. Lav

til Middels prioritet.

e) Orklumpen. Områdets overflategeologi og geofysikk bor undersøkes på nytt

og resultatene fra de to tidhgere borhull revurderes. Middels-lav prioritet.

28

Prioriterinq.

Fra den foregående oppsummering har jeg tillatt meg å plukke ut de tiltak som

jeg synes bør utføres så fort som mulig; ihvertfall i løpet av 1993-94. Selv om

de er nummerert, er det klart at noen av dem vil kunne utføres samtidig -

f.eks. kontorarbeidet og underjordiske tiltak.

Konstruksjon av de fire foreslåtte vertikalsnitt eller profiler. Dette bør

settes igang så fort som mulig, da resultatene vil styre en god del av

arbeidet foreslått for senere.

Kartleggingen av 341U0; boring og detaljundersøkelser (logging,

prøvetaking, analyse) av kjernene fra borhull opp og ned fra denne

orten. Re-logging og re-analyser, hvor nødvendig, av kritiske hull

mellom Hovedgruben og Sydgruben. Fortløpende konstruksjon av kart

og vertikalsnitt.

Etter 341U0 når Sydmalm området. Oppfaring og økonomisk

bedømmelse av de påtrufne mineraliserte nivåer. Nye dagborhull i

området bare når høyst nodvendig.

Joma Syd. Den bestilte geofysiske vurdering bør påskyndes og i tilfelle

utfallet er positivt, bør målinger foretas for om mulig å definere bedre

eventuelle nye borhulls "blink".

På noe lengere sikt (i lopet av 1994, men avhengig av utviklingen

skissert ovenfor) vil det være nødvendig med:

Utredning av de geologiske forhold i og omkring Vestmalmen; kart,

vertikalsnitt osv, som fører til en geologisk modell av området.

29

Oppklaring av forholdene omkring Hovedmalmens SV-spiss. Tegning av

vertikalsnitt E-W og N-S på grunnlag av borhullsdata. Nye geofysiske

opplysninger - tolkning av årets geofysiske målinger, cp målinger i bh 38.

Basert på tidligere opplysninger, men særlig på resultatene av

sommerens nye helikopter målinger, bør forholdene mellom Vestmalmen

og Lindseth Skjerp området utredes.

Sydflanken. Syscal, eller andre egnete geofysiske målinger av området

mellom den ostligste utgåenden og grensen til grafittfyllittene i vest,

mellom Orvasselva og bh 30. Borhull til å teste Sydflanken avhengig av

de geofysiske resultater.

•

Wei&sT
oviRh aT

s

c

 -cc

X 94Slit

' 5StrL

`°5-.4c0

esrs-C.CC'

rS1/411)FbArIKEN1

X 940b
c‘c..-CcCI

•

si" ±')

` /;\
\ :s

cr

s 5.7

/

53-PISPMEL.pf
ct—

x 93 SoQ

n.r.4

<xt

)•-•

r
r •

	 /
/

.
... lij

tpereg

-
N
1K°) 	

vt
v

ETMA
;‘V "

) *

‘ ;11:1 r:l ib°%ri
PR 7 ."14

r ,
MAEN•->".

H

.t T „,"" y

. V

IL! ct/L
erl

'

•

' SFISSfert

Co

s
N

fi•:5‘,D

DFLAW<I-j—

Nora,ptst
baT

