
gjt Bergvesenet Rapportarkivet
Tic-nhkr,orjdhstm

Bergvesenet rapport nr

5718

Intern Journal nr Internt arkiv nr Rapport lokalisering Graderino

Kommer fra ..arkiv Ekstern rapport nr

Grong Gruber AS

Oversendt fra

Grong Gruber a.s.

Fortrolig pga Fortrolig fra dato:

1, I ,,,,,, ,,,,,,,1,,,,,,,,',/,',1,,.,,1•,., ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, ,',..,, ,,,,,,,, -1,,,"1,,.,,, ,,,,,,,,,,,,,, ,,,,,,,,,,,,,,,,,,,,,, ,,,,,,, I

Tittel

Forekomst av nikkelmagnetkis i Lillefjellklumpen vest for Staldvik Tunsjø

orouter Bedrift (oppdragson.er ogieller oppdraustaken
Dato Ar

Harald Bjorlykke NGL)

1959 i.

,,,,,,,,,,,, ,,,,, i•ri••,• ,,,,,, • ,,,,,,,,,,,,, ,,,,,,,,,,,,,,,,,,,,,,, 1••••••• ,,,,,, nnit ,,,,,,,,,,,,,,,,,,,,,,,,, •••••11. rrrrrrrrrrrr •irrsr•••,• rrrrrr r •••••,•1 •• ••[

lkommune Falke Bergdistrikt I: 50 000 kartblad I: 250 000 karthlad

Ro ryik Nord-Trondelag 19244 Grong

:

>J1

Malm metall

Sammendrau. innholdsfortegnelse eller innkoldsbeskrivelse

Rapporten beskriver en sulfidmalm (nikkelmalmforekomst) i en basisk gabbrobergart i LiFefjellklumpen i nærhetn av StaldN ik
ved Tunsjo. Det tatt prover av malmen og prøvene er analysert. Foruten nikkel er det påvist opp til 150 gr tonn platina i
provene.

kagomrade Dokument Epe Forekomster forekomst. gruvefelt. undersokelsesfelu

Geologi Grongfeltet

Rastoffgruppe Rastofftype

Ni

r

4 .

den forutsetningat malmen i skj,rpcter en offsetdannelse.
Rike malmer av denne type som b1ottre i skjerpet(4,18% Ni)
opptrer vanligvisbare som små off3atdacnelsermens hovedmalmene
er impregnasjonerav sulfideni gabbro og sjeldenholder mere enn
1 % Ni. Slike malmerhar fotholdsvisdårlig ledningsevne.
Det er derfor en mulighetfor at de svake ledendesoner som er
påvist langs gabbroensbunn og inne i gabbroenkan representere I
verdifullenikkelmalmer.

Forsla til videre undersøkelser.
Lillefjellklumpensskjerp ligger i østendenav et meget stort
gabbroområde.Foruten dette skjerpkjennesogså skjerp i den
vestlige del ved foten av Austadfjelletsgabbromassivsør for--
Harram-kirkei Namdalen.Dette skjerp bør undersøkesnærmere og-
der bør gjøres en meget detaljertgeologiskundersøkelseav hale
gabbroområdetog særlig dets ligggrensefor å søke efter indika-
sjonar på mnlm. Man har her n del erfaringerfra de finske under-
søkelserav nikkelforekonsteni Petsamoå bygge på. Omkring
Lillefjellklumpensskjerpbør der bores 3 diamantborhullpå de
svake indikasjonersom er funnet ved de geofysiskemålimgeråg
som muligenskan representeredrivverdigeimpregnasjonerav
nikkelmalm,som angitt på vedlagte skisse efter G.M's rapport.
Hullene bør nå ned til gabbroensbunn og er anslåtttil 50 m.
for Dbh 1 nærmestranden av gabbroenog ca. 100 m. for de to øvrige.

Borplan.

Dbh 1 koord. 300 N - 830 V ca. 50 n.
Dbh 2 - 400 - 550 V " 100 "
Dbh 3 — 650 N — 470 V " 100 "

Tilsammen Ca. 2 0 m

Omkostninsoversla .
3 diamantborhulltils 250 m. te:%kr. 150,-
Geologtskrapportering
GuoloGiskdetaljarbeicki h•l2 ;Jahbrofeltt
o Hnr=

Tilsammen

2. f:-.)ri.t:1-1959

Kr. 37 500.—
n 5 000,—

5 003 -
Kr. 50 DOO -

(Hanld 3jiarlykke)

• Forsla til undersøkelserav nikkelmalmGron .

Forekomstav nikkelmanetkis i Lillef:ellklumen vest forF.1.1tald.
vik Tunsjø.

Under arbeidetmed edelmetallbestemmelserav våre kismalmersom
ble utført i 1931 av Mimi JohnsenHøst efter oppdragfra NGU,
fant man at prøvene av nikkelmalmfra en forekomsti Lillefjell-
klumpen i nærhetenav Staldvikved Tunsjø inneholdtusedvanlige
store mengderplatinmetaller.

I NGU Publ. nr. 134 (1932)ble det publisertet arbeideav Steinar
Foslie og Mimi JohnsenHøst som gir en beskrivelseav forekomsten
og resultateneav analyserav råmalm og produkterfra opprednings-
forsøk.

Beliggenhet.
Porekomstenligger som det vil fremgå av vedlagteskisse,ca. 1
km. vest for den sydvestligstebukt av Tunsjø og ca. 120 m. over
dennesnivå. Den ligger meget nær den nye vei langs vestsidenav
Tunsjø.
HiStorikk.
Forekomstenble funnet i 1912 og anmeldt av Lars og Peder Staldvik.
Rettigheteneble håndgitt Elektrokjemisk,som drev noe undersøkel-
sesarbeidesommeren1916 og 1917. Ved håndgivelsensutløp ble fore-
komstenoppgittog falt i det fri og den har senere ikke vært gjen-
stand for undersøkelser.Forekomstenligger innenforA/S Grong
Gruberskohsesjonsområdeog kan efter Gronglovenikke skjerperav
andre enn staten.

De geologiskeforhold er beskrevetav statsgeologFoslie i oven-
nevnte publikasjon.nalmen ligger i basisk gabbrobergartog er
en ren sulfidmalm,nesten fri for silikaterog har skarpe grenser
mot omgivendegabbro.
Ved A/S Elektrokjemiskeundersøkelsesarbeideri årene 1916 og
1917, ble det drevet en 2 m. bred skjæring18 m. efter forekomstens
strøk, som i sin indre del nådde et dyp på 4 m. Videra ble det
drevet et 6 m. langt tverrslagmot hengen (nord).Det meste av
den utbruttemalm ligger på stedet.
Som konklusjonav sine undersøkelseruttalerFoslie (p.13):

2..

"Den malmmengdesom hittil er påvist i Lillefjellklumpener altså
meget liten. Før dens forholdmot dypet og særligtil den omtalte
kvartskeratofyrer klarlagtved videre opfaring,kan man imidler-
tid ikke oppgjøreseg noen endeligmening om dens betydning."

Ana ser av malmen.

En gjennomsnittsprøveav malmen som ble uttatt av statsgeolog
Foslie av den friskemalm i bunnen av hele skjæringeni 19311
ble analysertav E. & M. Klfivermed følgenderesultat:

Uoppløst 2,15%
Jern Pe (Total)53,71%
Svovel (total) 38,44%
Kopper Cu 1,19%
Nikkel Ni 4,18%
Kobolt Co 0,034%
Sink Zn 0,032
Arsen As 0,015%
KromoksydCr203 0 035%

Sum 99,784%
Titan, vanadium,antimonog vismut lot seg ikke påvise.

Edelmetallinnholdeter bestemtved den mikrodokimastiskemetode,
og gav efter nogenlundeov-rflisstemmendeanalyser4 g. platin-
metaller pr. tonn r&malm,_vedbestemmelseav gjennomsnittsprøver
for hele forekomsten.

Analyser av utplukkedemineralerfra malmen viser at den helt
ren3 kflpporIciz 1.)0 s- 1.1tinmeta1lerpr. tonn.

Det ble også utført flotasjonsforsøkog kopperkuncentratebfra
didse forsøk viste 91, 2 git. platinmetaller.Det lykkos ikke å
påvise noen spesielleplatinmineralerved mikroskopiskeundersøkelser
av malmen.

Bemerkninger.
De sulfidiskenikkelmer cr dannet ved utskillelseav flytende
sulfiderunder avkjølingav m gabbrosmelte.De finnes derfor
fortrinnsvislangs bunnan og siden av gabbromassivet.Imidlertid
kan også en del av denne sulfidsmeltetrenge frem på sprekker
i den størknedegabbro eller sidebergarten,og danner da ganger
med skarpegrensermot omgivendebergarter.Slike ganger kalles

3

i Canada for Offsetsog forekommerogså ved en del av våre nikkel-

forekomster.

Den gangformigesulfidforekomstsom er beskrevetfra Lillefjell-

klumpen er tydelig en slik offset,og må antas å stå i forbindalse

med størreiulfidansamlingerlangs gabbromassivetsbunn og sider.

Disse marginalforekomsteromfattervanligvisforholdsvisrene

sulfidmasser-somimidlertidgradvisgår over i fattigereimpreg-

nasjon, men sulfidenssammensetninigvil vanligvisikke avvike

særlig meget i sammensetningfra malmen i offsetgangene.Man må der-

for kunne vente at det langs gabbroensbunn og sider opptrermargi-

nale sulfidmalmermed lignendesammensetningsok den malm som hit-

til er påvist.

Ved studietav nikkelmalmenkom prof. J.H.L. Vogt til dat resultat

at mengden av nikkelmalmstort sett var proporsjonalmed gabbroens

størrelse.Dat gabbrofeltsom Lillefjellklumpensforekomster knyttet

til, har en ganske betydeligstørrelse,med størstelengde 5,5 km.

og støtstebredde 4 km. og skullesåledesbetingeganskebetydelige

marginal nikkelmalmer.Det som særligkarakterisererLillefjellklumpenr
_

malm, er det usedvanligehøye innholdav platinmetallersom er av

samme størrelsesordensom de sydafrikanskesulfidiskeplatinfore-

komster. Nikkelg-haltener også ganskehøy, med over 4 % nikkel

i rent sulfid.Ved flotasjonsforsøkeneble det fremstilletet

nikkelkonsentratmed over 10% nikkel.

I denna forbindelsekan nevnes at vår siste betydeligenikkel-

grube, Flåt grube i 2vje, produserteen nikkelmalmmed en gjennom-

snittsgehaltpå 0,6 % nikkel,med bra fortjeneste.Denne malm holdt

bare rent ubetydeligemangderplatinmetaller.

Geof siske

Høsten 1958 forotok GeofysiskMalmletingen orienterendegeofysisk

undersøkeiseomkringLillefjellklumpensnikkelforekomst.

Om resultatetav detto arbeido er utarbeideten rapportG. M.

Rapportnr. 232 B av 27/1- 1959..

Målingeneviser Ertden godt ledendemalm i skjerpetmå ha liten

utstrekningidet der overhode ikke ble observertindikasjonerpå

den kjendteforekomst.Dette er også hvad man kunne vente ut fra

Grong fe ltets sabbrofore komster

Etter geologiske kart av Steinar Foslie

0 km 10

V

b s
SS s

$

k-, 11

s

en--onrvvvvi G abbro
 cllit V

,t#

yv

lt el
#

VV

I

#

V #

	

/I 	
V

V V

,, VvVvVfr

VV coTunsja

#
2‘

i y
V V VVVVVVI V V

11 li V V V
V V V V V V

V 1/11 ##
V ti

	

V V I/ V v v v v Vv ty illefjell

	

V vvvy

s

v. y ,,, v it klumpem
v vv

i

V V V V V v
V V V V V V

V V V V V
VYvVvVVVVVvvVti

V.

	

J'
v v v v v v

-,..

v v v v v v V V Vvy
.S

/ v v v v v v v v v v V v

G

v v v v v v v v y v V V
#

\'‘
V V V V V V li V VV

V V V V V V V li V V

V V V V V V V V V V V
V V V

VV
Ii•
7‘

	

V V V V V V V V
#

V V V V V V V V
#

	

V V V V V V V V
X

V V V V V V V V
3i

V V V V V V V V
%.

V V V V V
v V <

•

.„,%,,,,,

Nt.

	

/ V V v V V v v v
.s.

iV V v v v V V v v
V v V v V v li v V

v v V V V V V V v
Harran vV vv v v Vvv v

v
v vV V

V

11/4
it.

v

Sa nd o a

Avskriftav brev fra StatensråstofflaboratoriumtilA,S Joma
Bergverk2datert20. oktober1959.

/Ip.

Bestemmelseav Ni i rdverfra Lillefellklumen i Gron .
Vi visertilbrev av 23.9.1959fra A/S JomaBergverk2

Limingen.
De oversendte7 pröverer analysertmed fdlgende

resultat:

Borkjarnemrk.

1.L.1

% Ni
02008

2.L.1 02005

3.L.1 02059

4.L.1 02009

5.L.1 02006

6.L.1 020055

Malmpröve 2268% Ni 49,37 % Fe

Regningfdlgervedlagt.

Med hilsen

Statensråstofflaboratorium

AslakKvalheim

(sign.)

Leillaggs.

