
t
»t m:.

: • :

Innlegging av nye rapporter ved: Peter

-

"•:•

Folldal Verk a.s. Muting

0;

eirl4:>,• .
Folldal Verk AS W Aspro 2222

SSMtt's
5838 fflN .

4,,a"å:a0 , .

, • ' . •;/"." 5s2":"'

Aasoren kobberforekomst i Sel, Revurdering

Rui, lngolf J.

21 01 1992

Sel Oppland

. Geologi

T. Holmsen

•
Asoren Cu-kisforekomst

Malm/metall

Sluttrapporten av 1975 i regi av Otta Malm A/S - Outokumpu OY synes a gi et tilforlatelig bilde av forekomstens
form og struktur. Her er det egentlig lite å tilføye. Malmberegningen av 1975 gir urealistisk høye tonnasjer (730.000
t) basert på for svake gehalter/mektigheter. malm i økonomisk forstand, som til nå er sannsynliggjort, utgjør neppe
mer enn 150-2000 000 t, fordelt på 4 linser. trolig kan malmreservene økes, men dette vil kreve omfattende boring
for å treffe de relativt smale malmanrikede linjalene på større dyp.

Lillehammer

eirt
ASPRO
We-

ROSPEKTERING
GMALE RINGERIKS VEt 14, R0518 83 - 1321 STA8EKK TLF.• 102) 53 0834 TSLEX 71 987 •soro n

Dato 2-.01.1992 :RanDor 2222

Rap;fort ezr

Antall ,ider. 9
Antall bflag.

Konfidens!e

AASOREN KOBBERFOREKOMST I SEL, REVURDERING.

Pfo2e.“

rodafler

Ingolf J. Rui

Lanc fylke

Norge / Oppland

Kartbladnavn1250000

Lillehammer NP 31, 32- 12

Opparacisylvm

Prosfektleder

Kommune

Kartblad 1 50000

Otta Malm A/S

T. Holmsen, Otta

Sel

1718 IV Otta

Sammendraq Sluttrapporten av 1975 i regi av Otta Malm A/S - Outokumpu OY

synes å gi et tilforlatelig bilde av forekomstens fOrm og

struktur. Her er det egentlig lite å tilfeye.

Malmberegningen av 1975 gir urealistisk høye tonnasjer

(730 000 t) basert på for svake gehalter/mektigheter. Malm

økonomisk forstand, som til nå er sannsynliggjort, utgjør

neppe mer enn 150-200 000 t, fordelt på 4 linser. Trolig kan

malmreservene økes, men dette vil kreve omfattende boring for

å treffe de relativt smale malmanrikede linjalene på større

dyp.

Emneofd

Sulfidmalm

Basemetall

Fordelino EID Otta Malm A/S

Ell ASPRO arkiv

i11Ingolf J. Rui

INNLEDNING

I desember 1991 ble Prospektering A/S (ASPRO) ved sjefsgeolog Ingolf J. Rui an-

modet om å gjennomgå bakgrunnsmaterialet vedrørende Aasoren kobberforekomst be-

liggende i Sel Kommune, Gudbrandsdalen. Oppdragsgiver er Otta Malm A/S ved T.

Holmsen.

I denne anledning ble det oversendt en del rapporter fra tidligere undersøkel-

ser :

Støren, R., 1912 : Angående Undersøkelsesarbeider i Aasoren Grube. (Rappor-

ten inneholder a) kartskisse fra dagen, b) kart over orter

og tverrslag nivå -50, c) ditto nivå -84, d) tverrprofil

og lengdesnitt fra gruben - alt i målestokk 1:1000. I til-

legg følger beskrivelser og kommentarer til malmføringen

i feltortene med angivelser av gehalter/mektigheter).

Suomen Malmi OY, 1974 : Charged Potential Measurements and Geological Mapping

in Otta - Aasoren Area 1973. (Det mest interessante i

denne rapporten er CP-kart som viser utgående av minerali-

seringen i 3 soner, benevnt A, B og C. Målinger i borpro-

filer er også vist).

Outokumpu OY, 1975 : The Aasoren Copper-Prospect, Norway. (Samlerapport over

alle, til da utførte undersøkelser - samarbeidsprosjekt

Outokumpu OY - Otta Malm A/S. Viktigste data i denne sam-

menheng er a) geologisk/strukturgeologisk kartlegging i

dagen, b) ditto under jord, c) sammenstilte borprofiler og

e) lengdesnitt A-, B- og C-horisontene).

Hensikten med gjennomgangen av overnevnte materiale er definert av T. Holmsen,

Otta Malm A/S :

"Vurdering av Aasoren Cu-kis forekomst, Sel, med hensyn til strukturgeologi og

eventuell revurdering av malmreserver. Mulige forslag til nye borhull i malmens

akseretninger sett i relasjon til feltets strukturer".

2

Kostnadsrammen for denne vurderingen er satt til av størrelsesorden kr. 5000,

hvilket innebærer at prosjektet kun er belastet for et par arbeidsdager. Av

denne grunn har det ikke vært rom for mer tidkrevende sammentegning av data

fra kartprofiler. Alle illustrasjoner til denne rapporten, bortsett fra skis-

sene i Fig. 5, er derfor med små modifikasjoner basert på tidligere rapport-

tegninger.

AASOREN Cu-FOREKOMST

Forekomsten består av 3 subparallelle, plateformede legemer (A-, B- og C-hori-

sontene) med uregelmessig impregnasjon, slirer og årer av hovedsakelig magnet-

kis og kobberkis (Fig. 1). Bare unntaksvis, og da kun i begrensede partier,

har man berørt mineralisering som begynner å nærme seg hva man kan kalle mas-

siv malm.

De mineraliserte platene har en kjent N-S feltutstrekning på ca. 5-600 m og

faller stort sett steilt mot øst. Avstanden fra A-horisonten (heng) til C-

horisonten (ligg) er av størrelsesorden 80 m. De dypeste skjæringene har man

lengst i nord (Bh 32) på drøyt 200 m under dagen.

Selv om de mineraliserte platene er registrert over relativt store arealer, er

kombinasjonen mektighet/gehalt gjennomgående svak. Setter vi minimumskrav til

økonomisk brytbar malm så lavt som 1.5 % Cu og 3 m mektighet, vil man kanskje

kunne definere 4 adskilte, smale, linjalformede malmlinser (Fig. 1).

Disse 4 linsene synes orientert parallelt med den dominerende liniasjonsret-

ningen i feltet - d.v.s. aksestupning ca. 35-400 mot NNO. Den sydligste malm-

linsen har sannsynligvis en noe brattere og litt mer 0-vendt aksestupning enn

de øvrige linsene som synes å flate av og dreie noe mer N-lig i tråd med varia-

sjoner i linjestrukturene.

Overnevnte linjestrukturer synes gjennomgripende i feltet og er sannsynligvis

dannet som resultat av tette til isoklinale foldinger. Liniasjonsretningen

vil da høyst sannsynlig være parallell akseretningen for denne foldefasen. Re-

petisjoner og mobiliseringer av de sulfidførende horisontene har ført til de

aksekontrollerte malmlinjalene.

- 3

Det er også sannsynlig at de 3 malmhorisontene representerer ét og samme nivå,

repetert ved storstilt tilnærmet isoklinale folder (Fig. 5). Likhet i minera-

liseringstype i de 3 horisontene og sammensmelting av CP-anomalier i utgående

kan lett tolkes dithen; likeledes de mange og tilsynelatende usystematiske skjæ-

ringene man kan ha i enkelte borprofiler. Mangel på gode og entydige ledehori-

sonter i borprofilene kan imidlertid gjøre tolkningsarbeidet og korrekt sammen-

binding av nivåene vanskelig.

Fig. 2, 3 og 4 viser skissemessig de 3 malmhorisontene hver for seg med mektig-

heter/gehalter innlagt. Det fremgår her at innenfor de ulike horisontene er

det begrensede arealer som tilfredsstiller absolutte minimumskrav til malm -

kombinert mektighet/gehalt på 3 m å 1.5 % Cu.

A-horisonten kan ha en malmanriket linjal gjennom Bh 4, 10 og 13. Denne kan

være åpen mot dypet N for profil K 10.700, under Bh 18 og 32 (Fig. 2).

B-horisonten viser kun én skjæring som kan betraktes som malm, nemlig Bh 9.

Forhøyde mektigheter/gehalter på begge sider (Bh 3 og 8) indikerer at vi har en

viss malmanrikning i dette området, men det er høyst spekulativt om denne fort-

setter linjalformet mot dypet mellom Bh 7 og 18 (Fig. 3).

C-horisonten kan ha 2 malmanrikede linjaler. Den sydligste og viktigste går

sannsynligvis gjennom dagbruddet via Bh 28 og 29 og videre mot dypet under Bh 24.

Det er sannsynlig at man i de tidligere drifter (undersøkelser) har gått på den

beste malmen i utgående og drevet ut denne ned til -50 nivået. Omfattende un-

dersøkelser i form av feltorter og tverrslag på dette nivået må sies å ha vært

svært grundige (Fig. 1 og 4). Resultatene har tydeligvis vært nokså negative,

da kun ubetydelige partier i ortene har vært gjenstand for strossing.

På -84 nivået er mineraliseringen kjent i orter oo tverrslag fra dagåpningen i

N, sydover til omtrent rett under dagbruddet. Etter Støren (1912) har den beste

mineraliseringen blitt påtruffet sydover fra Nordre Synk, trolig avsluttet der

den søndre linsen taper seg mot 5 (Fig. 4).

-4-

I C-horisonten kan det muligens også finnes en malmlinjal lenger N, ca. gjen-

nom Bh 3 og 20 med mulig fortsettelser mot dypet mellom Bh 18-32 og Bh 7. Det

er imidlertid ingenting i gamle beskrivelser som tyder på malm høyere opp på

ortnivå -84.

KONKLUSJON

Sluttrapporten av 1975 over undersøkelsesarbeidene ved Aasoren kobberrforekomst

gir sannsynligvis et noenlunde korrekt bilde av mineraliseringens form og struk-

tur - som 3 subparallelle, plateformede legemer med linjalformede anrikede par-

tier. Disse følger en dominerende tektonisk liniasjonsretning med middels/mode-

rat stupning mot NN0. Det er sannsynlig at de 3 malmhorisontene tilhører et og

det samme stratigrafiske nivå, repetert ved isoklinal folding (Fig. 5).

Malmberegning av 1975 (s. 12-14) er urealistisk høy fordi vesentlige deler av

tonnasjene er basert på for svake gehalter/mektigheter - som absolutt minimum

bør 1.5 % Cu over 3 m legges til grunn. I såfall reduseres beregnet insitu

malm fra ca. 730.000 t å 1.43 % Cu til ca. 170.000 t å 2.7 % Cu (omregnet min.

3 m mektighet).

Det vil nok være mulig å påvise større malmreserver mot dypet i de forskjellige

anrikede linjalene, men dette vil kreve omfattende boring. Dette fordi lenger

borhull med forventet større avvik lett vil gå over eller under de relativt

smale malmlinjalene.

Lysaker, 21.01.1992

44/(7
Ingolf J. Rui

Sjefsgeolog

-111-11411,111LE
-

—B
-mrose-Bh32

Of t
a elven

 mr---C,

r‘i /
i ,,

,

I-1

< I
,•léh8 ti ;,r

43h 1i

. 1,11 , ii

	

216/53 \ 1,,„
. h 9,_ 1,I i, , .
I

\\ I IBilh 3 Bh 4
,

"

	

\ t I, . .
wreic aui

azi

Bh 22

Bh 2
_

OAsårrno

-P-. 17

B 29,

Is
va

Fig 1 Aasoren Grube, dagkart med borhull,

utgående av mineraliserte nivåer

basert på CP-målinger og sannsynlig

beliggenhet og orientering av kobber-

anrikede, linjalformede partier.

Se figurene 2, 3 og 4.

Målestokk 1 2000.

*50

Ope

..e.oh2 2

	

24 •
1 ph G

* L

F g 2

A-HORIZON

Sketch mcip

Otta river

I
u

I N N

27400t

MOLE INTERSECTION

r-*HIESTIMATE OF
ORE RESERVES

•

0JTL INE OF
Cu - ENRIEHMENT

7

.70

17
0».,

Cu

T0 (305

50

.1151.
N

I N
N

\
N.

N
8000 t

24001

\

e24

Bh$,%14,::7-

0.48 Cui)
0.6$1. /.1..»t

T N.
.". N

'117.

- ..,..... kt- ..
2010 t „3391.

\

r"

\

I:- \ ,
\\ I

350opt,".75.i. u

15

20

4800

to,

100 123

fl .22
79/C1.7

150

200

250

N
N

t 0.61'
0.40—

3. b".•••

*IT,Sre

13
4.037/

e 32

520010.58

V.
*, I

21-17-
(7.93/esZ

o

e 18

,;),(gt <a)

VI

(.51
OUTOKUMPU

Malminctsinta

NORJA
AASOREN

Oy 1 2000

MR/.6 1976

A-NORIZON
Long sect. along dip

—

Fig: 3

B- HORIZON

Sketch map

	

48-600t 16900 t\ 2.80 i. C
N 1.14ru

. tor
0.68ti.Ci \ 17.00::::11

N 3. 53-st

	

C-- •-----
I - ' \ •

— •
— _)‘

‘
\

± 0 (30 m 51.)

 ED200 HOLE INTERSECTION

ESTIMATE OF
ORE RESERVES

HYPOTHETICAL
"k

OUTLINE OF
Cu-ENRICHMENT

100

e 8 22000 t
tik 44 t217

Ottariver20 500 1

1.12 /. Cu
3 rm. S3

15

95700%N.,\
elo

\ 4.7 /. Cu I
\ I 0.48 /.0

• ...--L--i
\ t„,...... I \ .

\ --...23 N
\N 21

7800 t \
\0,51% Cu

I V --
I\

18 Bool \
200 N •

OUTOKUMPU Oy 1 2000
Malminetsinta HR /1K 1976

NORJA
AASOREN

El-HORIZON
Longsect.olong dup

§
c>
o
>0

o O

22

.om

OPEN PIT
T REN 1912)

4/0./ Ite

sYN4

F g 4

C- HORIZON

50

100

150

200

250

C-HORIZON
Lon sect aIon clip

Sketch map

13324 D HOLE INTERSECTION

I 6 Mip

N h

2 å
\ N .2.35. ...-

	

1 0 (305 m 451. N25

1930
0.5#
/0.3—

27,e)./ft

*••••••
J ••• HYPOTHETICAL

OUTLINE OF

Cu•ENRICHMENT

EST IMATE OF

ORE RESERVES

3V

\ .N.
N ss.

N ‘
N

N I
1

:

\

i31 cAll‘eks \ 19 200 t

••

	 ..„

\ --/ 0.81 %Cu. 7.--,-4.
>.-- 	N ra

24

6

3 Om.

C-NORD

....%Ntr...... j‘I NBh .3 '
N\ i

N

	

1 09

, N .._ ..„, 6200 ti I
8.40 •I Cu

	

. :8 "/".*

..'. EV15- N
or .„' „ r

NI

dos/a4-i 3./".

0.9J/C.ZI • 20

/

I

N. 30

I/
10

28 300t N
n,
2 44 •/. Cu €87
 N.

\
\

9121030.1.t (9
c u 5..2
/ C4/3./C4"

'N I
$13 N

N. 0.94 `I. Cu'

24 600 t
N. 1i 4.0,.. -.. 603 t

N
.....o.:2,

t t\ _aseoh./2/2./e4_

$ 23 i N

1 0 'I. C 1.1

N

N __.1
)

\ CL ' -- ---::-..•N r - e 3 2
\ Ga 921 $18 I

4....

N 0. 8V/47

	

N 1
3. gis.
N

OUTOKUMPU Oy 1:2000

Malrnmelsinto HR/IK 1976

NORJA
AASORE N

..„..„.„

--..--,-
, -1, Malmakse

	

-":nt̀ . .._-••,...

Cu-anrikning

	

-,-414t, • ---------3

-------..

Malmakse
Cu-anrikning

t41%.

Malmakse
Cu-anrikning

Fig. 5 : Skjematisk modell av Aasoren kobberforekomst som

viser hvorledes de 3 malmhorisontene kan tenkes

representere et og samme nivå som er repetert i

større isoklinale folder. Smale, Cu-anrikede

malmlinjaler kan forklares som mobilisater i til-

knytning til mindre parasittfolder med akseretning

parallelt dominerende linjasjonsretning i feltet.

