

Verksamhetsrapport 2017

Inventering av mineral- och bergartsförekomster i Västmanlands län samt Heby kommun

Torbjörn Bergman, Fredrik Hellström, Lisbeth Hildebrand,
Olof Sandström & Mehrdad Bastani

maj 2018

SGU-rapport 2018:11

Omslagsbild: Utsikt över Knechtschaktet vid Sala silvergruva.
Overview of Knechtschaktet at Sala silver mine.
Fotograf: Torbjörn Bergman

Författare: Torbjörn Bergman, Fredrik Hellström,
Lisbeth Hildebrand, Olof Sandström & Mehrdad Bastani

Granskad av: Magnus Ripa
Ansvarig enhetschef: Ildikó Antal Lundin

Sveriges geologiska undersökning
Box 670, 751 28 Uppsala
tel: 018-17 90 00
fax: 018-17 92 10
e-post: sgu@sgu.se

www.sgu.se

INNEHÅLL

Abstract	4
Sammanfattning.....	4
Inledning.....	5
Geologisk översikt.....	6
Mineral- och bergartsförekomster	7
Verksamhet under 2017.....	10
Tack.....	13
Referenser.....	14

ABSTRACT

An inventory of mineral and bedrock resources in Västmanland County and Heby Municipality in southern Sweden started during 2017 and is estimated to be finished in 2019. The work is as a continuation of the ongoing county wise inventory program of mineral and bedrock resources performed by the Geological Survey of Sweden (SGU) since the early 1990s. The latest published reports related to this program are those on mineral and bedrock occurrences in Dalarna County (Ripa et al. 2016) and northeastern Norrbotten County (Bergman & Hellström in prep.).

The main purpose of the program is to compile existing information on mineral and bedrock occurrences and to update the information by field investigations, in order to be able to better describe and characterise the deposits in each study area. The information constitutes an important base for updating SGUs mineral resources database (see map viewer at www.sgu.se) and is intended to be used in mineral exploration, urban planning, and for environmental issues. The inventory also increases our knowledge of mineral resources and bedrock geology in Västmanland County, which is part of the Bergslagen province, and may be used in research, education, geotourism etc. In addition, open pits without fences and thus may be hazardous to people and animals are noted.

The work undertaken in 2017 includes a review of existing information and a field survey of the eastern and southern parts of the county and Heby Municipality, with the inventory of the municipalities of Heby, Sala, Västerås, Hallstahammar, Surahammar, Köping, Arboga and Kungsör. The northwestern part of the county includes the municipalities of Skinnskatteberg, Fagersta and Norberg and will be investigated in 2018.

During 2017, 105 mineralised samples taken from mine dump material were chemically analysed. Some anomalous values according to the analyses are presented in this report.

Sammanfattning

En inventering av mineralfyndigheter i Västmanlands län och Heby kommun startade 2017 och beräknas vara klar 2019. Projektet har till syfte att förbättra informationen och kunskapen om här befintliga mineral- och bergartsförekomster och är en direkt fortsättning på SGUs länsvisa systematiska inventering av Sveriges bergrelaterade naturtillgångar som pågått sedan 1990-talet.

I projektet sammanställs befintlig information om mineral- och bergartsresurser i länet plus Heby kommun och uppdatering av informationen sker genom fältinventering för att bättre kunna beskriva och karakterisera fyndigheterna. Studien ökar kunskapen om mineralfyndigheter i området och kan utgöra en viktig grund för mineralprospektering, samhällsplanering och miljöfrågor. Informationen kan också användas vid forskning och undervisning samt inom geotourism och bidra till kulturhistoria. Dessutom noteras gruvhål som saknar stängsel och därmed kan utgöra en fara för människor och djur.

Sammanlagt har 843 objekt inventerats under 2017, i kommunerna Heby, Sala, Västerås, Hallstahammar, Surahammar, Köping, Arboga and Kungsör. Av dessa har 563 fyndigheter beskrivits och lagts in i SGUs databas för berggrundsobservationer. SGUs mineralresursdatabas har också uppdaterats. Sedan tidigare fanns för det inventerade området 338 fyndigheter i mineralresursdatabasen, vilket innebär nästan en fördubbling av antalet fyndigheter inlagda i databasen.

Efter fältsäsongen 2017 har 105 prover från de inventerade mineralförekomsterna analyserats kemiskt. Ett urval av prover som redovisas här uppvisar anomala halter av bland annat koppar, kobolt, krom, bly, kadmium och silver.

Under 2018 kommer kommunerna Norberg, Fagersta och Skinnskatteberg att inventeras.

INLEDNING

Inventeringen av mineralfyndigheter i Västmanlands län startade 2017 och beräknas vara klar 2019. Projektet har till syfte att förbättra informationen och kunskapen om här befintliga mineral- och bergartsförekomster och är en direkt fortsättning på SGUs länsvisa systematiska inventering av Sveriges bergrelaterade naturtillgångar som pågått sedan 1990-talet. SGUs senast avslutade inventeringar är de över Dalarnas län (Ripa m.fl. 2016) och nordöstra Norrbottens län (Bergman & Hellström pågående). På grund av Heby kommuns byte av länsstillhörighet från Västmanland till Uppsala 2007 inkluderas detta område, som annars skulle hamna ”mellan stolarna”, i inventeringen.

Det huvudsakliga syftet är att sammanställa befintlig information om mineral- och bergartsresurser i länet plus Heby kommun och att uppdatera informationen genom fältinventering för att bättre kunna beskriva och karakterisera fyndigheterna. Informationen är en viktig grund för uppdateringen av SGUs mineralresursdatabas (se kartvisaren Malm och Mineral, www.sgu.se) och är tänkt att kunna användas inom mineralprospektering, samhällsplanering och vid miljöfrågor. Studien ökar också kunskapen om mineralfyndigheter och berggrundsgeologin i området, information som kan användas vidare i forskning, undervisning, geoturism, kulturhistoria etc. Dessutom noteras gruvhål som saknar stängsel och därmed kan utgöra en fara för människor och djur (fig. 1).

Figur 1. Många gruvhål är bristfälligt instängslade och utgör en fara för människor och djur. I vissa hål har diverse sopor och skrot dumpats, som i exemplet i bilden, vilken visar ett av gruvhålen från Lungdalsgruvorna, 9 km NNO om Sala. Hålet är vattenfyllt 5–6 m under markytan med ett vattendjup på 17 m i västra delen enligt lodning. Lungdalsgruvan är bruten på järnmalm mellan åren 1860 och 1886 (6653377 / 591774 Sweref 99 TM). Foto: Fredrik Hellström.

Several open pits are insufficiently fenced and pose a danger to humans and animals. In some, various garbage has been dumped, as in the example shown in the picture, one of the open pits at the Lungdalsgruvorna, 9 km NNE of Sala. The hole is water-filled 5–6 m below ground level with a water depth of 17 m in the western part according to soldering. The Lungdalsgruvorna were mined for iron ore between 1860 and 1886.

GEOLOGISK ÖVERSIKT

Berggrunden inom Västmanlands län, och den inom projektet undersökta Heby kommun i numera Uppsala län, utgör en del av malmprovinsen Bergslagen och domineras av bergarter bildade för ca 1900–1800 miljoner år sedan under den Svekokarelska bergskedjebildningen (Stephens m.fl. 2009).

Arealmässigt dominerar kvartsrika intrusivbergarter (brun, orange och röd färg i figur 2), som åldersmässigt indelas i tre grupper, en bildad för ca 1890 miljoner år sedan (brun), en för ca 1870–1840 miljoner år sedan (orange), och en för 1850–1750 miljoner år sedan (röd). De äldre djupbergarterna domineras sammansättningsmässigt av granit, granodiorit och tonalit. I mindre områden förekommer också basiska intrusivbergarter (grön i figur 2).

De äldre (tidigsvekokarelska) intrusivbergarterna är metamorfa och har normalt tydlig foliation eller gnejsighet. I den nordligaste delen finns en något yngre generation av granitoider till syenitoider där den så kallade Hedesundagraniten ingår (orange i figur 2). De basiska varieteterna är vanligtvis amfibolitomvandlade och dominerade av mineralen amfibol och plagioklas.

De yngre intrusivbergarterna inom området, de så kallade sensvekokarelska, består mest av graniter och pegmatiter och finns inom stora områden i länets sydvästra del (röd i figur 2). De är normalt massformiga och har inte genomgått den regionala metamorfos som omvandlat de äldre intrusivbergarterna.

Inom delar av området förekommer ytbergarter som bildats på eller strax under jordytan. Till dessa räknas vulkaniska och sedimentära bergarter som också är områdets äldsta bergarter, bildade för ca 1900 miljoner år sedan. De finns huvudsakligen i områdets västra och östra delar och är värdbergarter för många av Bergslagens mineralförekomster (fig. 2).

De vulkaniska bergarterna är huvudsakligen sura (gul färg i figur 2), dominerade av mineralen kvarts och fältspat. Huvuddelen av dessa har bildats som vulkaniska askor, men lavar, subvulkaniska intrusioner och gångar förekommer också.

De sedimentära bergarterna (blå färger i figur 2) förekommer i stor utsträckning tillsammans med de vulkaniska bergarterna och utgörs normalt av finkorniga, skiktade, glimmerrika bergarter. Till de metasedimentära bergarterna räknas också kristallin kalksten, så kallad marmor (mörkblå i figur 2). Marmor förekommer på flera platser i länet som tunna horisonter tillsammans med de sura vulkaniska bergarterna. Lokalt förekommer också mäktigare lager, och det mest betydande är det vid Sala som genom veckning är ca 1 km som bredast. Inom detta stråk förekommer de flesta av länets zink-bly-silver-förekomster, där den största och mest kända är Sala silvergruva.

Till de sedimentära bergarterna hör också de betydligt yngre bildningar, så kallade fanerozoiska bergarter som finns i länets sydligaste del i området vid Hjälmarens (mörkt gul i figur 2). De utgörs av kambrisk sandsten och lerskiffer bildade för ca 545 miljoner år sedan.

MINERAL- OCH BERGARTSFÖREKOMSTER

Mineralförekomsterna består till största delen av järnmalmer knutna till de vulkaniska bergarterna och sulfidmalmer knutna till marmor. Mindre vanligt är sulfidförekomster knutna till sura vulkaniska bergarter och basiska intrusivbergarter. Inom undersökningsområdet finns även flera industrimineralförekomster och bergtäkter (fig. 2).

Järnmalmerna i området kan delas in i två huvudtyper:

- Skarnjärnmalmer, där magnetit uppträder tillsammans med skarnsilikater, som amfibolpyroxen och granat, och/eller med karbonater, så kallade kalkjärnmalmer. Skarnjärnmalmerna delas vidare in i manganfattiga (<1 % Mn) och manganrika (1–8 % Mn).
- Kwartsbandade järnmalmer, där band av hematit och magnetit, normalt uppträder omväxlande med band av kvarts.

Den vanligaste typen i Bergslagen och i undersökningsområdet är manganfattig skarnjärnmalm, som dominerar i Riddarhyttan–Fagersta–Norbergstråket i länets nordvästra del (fig. 2). Stråket syns tydligt i den magnetiska anomalikartan (fig. 3)

Sulfidmalmerna domineras till antal och brutet tonnage av förekomsterna i Sala, där bly, zink och silver är knutet till marmor, till exempel Sala silvergruva.

Sulfidmalm med koppar är vanligtvis knutet till de sura vulkaniska bergarterna men förekommer i vissa fall tillsammans med skarnjärnmalmerna, i till exempel Riddarhyttan. I det senare stråkets järnmalmer finns också, i vissa fall, anomala halter av sällsynta jordartsmetaller. Den mest kända förekomsten är Ceritgruvan i Bastnäs som bröts i mitten av 1800-talet för sitt innehåll av cerium (Tegengren 1924).

Sulfidmineraliseringar rika på nickel och koppar i basiska intrusivbergarter finns i den norra delen av projektområdet, till exempel Ekedalsgruvan i Heby kommun (fig. 2).

Ett stort antal industrimineralförekomster av varierande storlek finns i området, vanligast är marmor- och kvarts-fältspatförekomster. Marmor har brutits och bryts fortfarande på flera platser i Salatrakten, bland annat i Tistbrottet. Kwarts-fältspatförekomsterna är knutna till gångar och mindre intrusioner av pegmatit och har brutits i stor omfattning på ett flertal platser i Köpings kommun, till exempel i Kolsva. För närvarande sker ingen utvinning av kvarts- och fältspat inom området.

Ett ytterligare exempel på industrimineral är wollastonit som förekommer i potentiellt ekonomiskt intressanta mängder vid Banmossen i Heby kommun, men fyndigheten har hittills endast provbrutits i liten omfattning (fig. 2).

Bergmaterial för bergkross bryts för närvarande på ett tiotal platser i undersökningsområdet och några av dessa finns i Västerås kommun där brytning sker av bland annat metagråvacka (Gryta), granodiorit (Broberg) och röd yngre granit (Vändle, fig. 2).

Figur 2. Berggrundsgeologisk karta över Västmanlands län med omgivning (modifierad från 1:M berggrundsgeologisk kartdatabas och Mineralresursdatabasen, SGU).
Bedrock geology map of Västmanland County and surroundings (modified from the national 1:M bedrock map database and the Mineral resources database, SGU).

Figur 3. Magnetisk anomalikarta över Västmanlands län och Heby kommun.
Magnetic anomaly map of Västmanland County and the municipality of Heby.

Figur 4. Vändle krossbergstäkt i Västerås kommun där röd granit bryts sedan 1994. Foto: Torbjörn Bergman.
Vändle aggregate quarry in the Municipality of Västerås, where red granite is quarried since 1994.

VERKSAMHET UNDER 2017

Verksamheten under 2017 har innefattat genomgång av befintlig information och fältinventering av de östra och södra delarna av undersökningsområdet: kommunerna Heby, Sala, Västerås, Hallstahammar, Surahammar, Köping, Arboga och Kungsör. Inför 2018 återstår att inventera kommunerna Skinnskatteberg, Fagersta och Norberg i den nordvästra delen av Västmanlands län (fig. 5).

Ett viktigt steg i förberedelsearbetet vid inventeringen av mineralresurser är genomgång av befintlig information, till exempel prospekteringsrapporter, berggrundskartor, Riksantikvarieämbetets Fornsök-databas, orienteringskartor och annan relevant litteratur från området. Med utgångspunkt från SGUs mineralresursdatabas och med hjälp av GIS-program gjordes en systematisk genomgång av hela det planerade fältområdet. Flera tidigare okända, ”misstänkta” fyndigheter kunde identifieras med hjälp av Lantmäteriets nationella höjdmödel med 2 meters upplösning (LIDAR). Höjddata är till stor hjälp i inventeringen för att hitta skärpningar, gruvhål och stenbrott, vilka i höjdmödeln framträder tydligt som topografiska sänkor (gropar).

Sammanlagt har 843 objekt inventerats under 2017. Av dessa har 563 fyndigheter beskrivits och lagts in i SGUs databas för berggrundsobservationer (halldb). SGUs mineralresursdatabas (mdep) har också uppdaterats. Sedan tidigare fanns för det inventerade området 338 fyndigheter i mdep, vilket innebär nästan en fördubbling av antalet fyndigheter inlagda i databasen.

För återstående områden, Skinnskatteberg, Fagersta och Norberg, finns 538 objekt i mineralresursdatabasen, samt ett stort antal objekt från andra källor enligt ovan.

Efter fältsäsongen analyserades kemiskt 105 prover från de inventerade mineralförekomsterna. Prover som tas från ett mineraliserat varpmaterial speglar den primära mineraliseringen, och med moderna metoder kan element (grundämnen) som tidigare inte beaktats analyseras. Ett urval av anomala halter visas i tabell 1.

Figur 5. Kartan visar undersökta objekt under inventeringen 2017. De nordvästra delarna av Västmanlands län kommer att inventeras under 2018.

The map shows investigated objects during the 2017 inventory. The northwestern parts of Västmanland County will be investigated in 2018.

Tabell 1. Anomala halter från ett urval av analyserna av mineraliserade prover tagna mestadels från varpmaterial.
Anomalous concentrations from analyses of mineralised samples selected mainly from mine dump material.

Prov	N	E	Namn	Typ	Anomala halter
TOB170013A	6618573	574654	Tofttorp	Sulfid	7750 ppm Pb, 1600 ppm Zn
TOB170024A	6621468	565653	Värntorp	Järnoxid	28,5 % Fe, 2,2 % Mn, 82,5 ppm Ga
TOB170024C	6621468	565653	Värntorp	Järnoxid	28,7 % Fe, 3,8 % Mn, 66,1 ppm Ga
TOB170025A	6623150	563537	Sågfallet	Sulfid	2,5 % S, 1,7 % Pb, 4,2 % Zn, 169 ppm Cd
TOB170046B	6612042	586906	Västerås kisgruva	Sulfid	2,2 % S, 770 ppm Cr, 400 ppm Sn, 218 ppm W, 541 ppm Ni, 1,7 ppm In
TOB170046C	6612042	586906	Västerås kisgruva	Sulfid	0,7 % S, 700 ppm Cr, 270 ppm Sn, 2040 ppm W, 452 ppm Ni
TOB170052A	6635975	588814	Karlsro	Sulfid	3,2 ppm Te, 0,15 ppm Au
TOB170058A	6643180	577084	Silverberget	Sulfid	1,4 % S, 950 ppm Cr, 917 ppm Ni
TOB170058B	6643180	577084	Silverberget	Sulfid	4,6 % S, 660 ppm Cr, 216 ppm Co, 4120 ppm Cu, 2330 ppm Ni, 2,53 ppm Tl
TOB170063A	6641203	582712	Koppargruvan	Sulfid	7,1 % S, 352 ppm Co, 905 ppm Ni
TOB170068A	6640327	587619	Hedmansgruvan	Sulfid	1,2 % S, 47,2 ppm Sb, 85,1 ppm Ag, 7,9 % Pb, 1,2 % S, >250 ppm As, >250 ppm Sb, 9730 ppm Cu, 273 ppm Mo, 1480 ppm Ag,
TOB170086A	6641223	587362	Malmgruvan	Sulfid	0,1 % S, 22 ppm Ag, 3380 ppm Pb, 1840 ppm Zn,
TOB170094B	6641444	587805	Samuelsgruvan	Sulfid	0,6 % S, 8780 ppm Zn,
TOB170095A	6641464	587832	Samuelsgruvan	Sulfid	0,4 % S, 7790 ppm Zn, 22 ppm Ge
TOB170102A	6641291	588160	Glasgruvan	Sulfid	5,9 % S, >25 ppm Hg, 93,7 ppm Sb, 294 ppm Cd, 10,3 % Zn, 118 ppm Ag, 102 ppm Ge
TOB170102B	6641291	588160	Glasgruvan	Sulfid	3,9 % S, >25 ppm Hg, 15,2 ppm Sb, 517 ppm Cd, 7,2 % Zn
TOB170106A	6641822	588031	Prinsgruvan	Sulfid	10,7 % S, 31,2 % BaO, >250 ppm Sb, 4,6 % Pb, 661 ppm Ag, 2,3 ppm Tl
TOB170107A	6642317	588582	Bronäsgruvan	Sulfid	9,5 % S, 35,3 % BaO, >250 ppm Sb, 1,1 % Pb, 275 ppm Ag, 2,3 ppm Tl
TOB170107C	6642317	588582	Bronäsgruvan	Sulfid	2,1 % S, 567 ppm Pb, 1085 ppm Zn
TOB170108A	6642502	587964	Nygruvan 2	Sulfid	0,9 % S, 1,3 ppm Te, 3000 ppm Zn, 1,5 % Pb, 183 ppm Ag
TOB170114A	6642938	588201	Vattengruvan	Sulfid	1,1 % S, >250 ppm Bi, 22,5 ppm Se, 2,1 ppm Te, 1,6 % Cu, 41,3 ppm Ag, 0,44 ppm Au, 3,7 ppm In
TOB170116A	6642997	587657	Pers Koppargruva	Sulfid	1,4 % S, >250 ppm Bi, 35,7 ppm Se, 10,7 ppm Te, 1780 ppm Pb, 1,3 % Cu, 127 ppm Ag, 0,44 ppm Au, 1,8 ppm In
TOB170116B	6642997	587657	Pers Koppargruva	Sulfid	20,3 % Fe, 881 ppm V,
FHM170002A	6675550	630876	Lilla Gruvberget	Järnoxid	4,1 % S, 205 ppm Sn, 119 ppm Te, 30 ppm Ag, 108 ppm Co, 1,3 % Cu, 0,36 ppm Au, 1,2 ppm In
FHM170012A	6652155	592816	Prins Carls gruva	Sulfid	30,8 % S, 1960 ppm Cu
FHM170014A	6639315	602530	Gruvmyrgruvan	Sulfid	48,8 % Fe
FHM170031A	6644007	608822	Axsjögruvan 2	Järnoxid	26,2 % Fe, 12,7 % S, 1770 ppm Cr, 27,6 ppm Se, 1,5 ppm Te, 509 ppm Co, 4040 ppm Cu, 6040 ppm Ni
FHM170036A	6662743	597290	Ekedalsgruvan	Sulfid	26,8 % Fe, 13,9 % S, 24,5 ppm Se, 1,5 ppm Te, 629 ppm Co, 1610 ppm Cu, 6420 ppm Ni
FHM170036B	6662743	597290	Ekedalsgruvan	Sulfid	37,9 % Fe, 0,4 % Mn
FHM170040A	6663644	599359	Gottmossen	Järnoxid	30,0 % Fe, 3,7 % Ti, 0,34 % Mn, 1460 ppm V
FHM170045A	6659990	597599	Järnhällorna	Sulfid	45,7 % Fe, 2,4 % S, 9,0 % Mn, 71,1 ppm Ag, 9740 ppm Pb, 2,5 % Zn
FHM170051A	6655777	612765	Nickebogruvan	Järnoxid	Järnoxid,
FHM170075A	6654332	606066	Silvergruvan	Sulfid	39,4 % Fe, 3150 ppm Zn, 2,6 ppm In
FHM170075B	6654332	606066	Silvergruvan	Järnoxid, Sulfid	10,6 % S, >250 ppm Bi, 20,1 ppm Se, 3,4 ppm Te, 469 ppm Cd, 9490 ppm Pb, 9,3 % Zn, 411 ppm Ag, 0,13 ppm Au, 62,4 ppm In
FHM170109A	6654259	595957	Storrönningen	Järnoxid	32,9 % Fe,
FHM170116A	6654934	595522	Jungfrugruvan	Sulfid	6,8 % S, 10,8 % BaO, 1,6 ppm Hg, 222 ppm Sb, 139,5 ppm Cd, 1,95 % Pb, 1,88 % Zn, 481 ppm Ag
FHM170123A	6654546	594471	Jugansbo	Järnoxid	7,5 % S, 37,7 ppm Ag, 207 ppm Cd, 1,12 % Pb, 6,47 % Zn, 5,89 ppm In
FHM170124A	6654733	595622	Fridagruvan	Järnoxid	46,7 % Fe, 9,4 % S, 114 ppm Co, 904 ppm Cu,
FHM170134A	6654653	595052	Almagruvan	Sulfid	4,5 % S, >250 ppm As, 277 ppm Co, 940 ppm Cu

Prov	N	E	Namn	Typ	Anomala halter
FHM170135A	6654692	595055	Almagruvan	Sulfid	4,4 % S, >250 ppm As, 67,3 ppm Ag, 180 ppm Cd, 5,2 % Pb, 4,8 % Zn, 0,44 ppm Au, 31,6 ppm In
FHM170135B	6654692	595055	Almagruvan	Sulfid	9,2 % S, >250 ppm As, 47,1 ppm Ag, 169 ppm Co, 3480 ppm Cu, 769 ppm Pb, 5460 ppm Zn, 4,9 ppm In
FHM170137A	6654576	594914	Nygruvan	Sulfid	5,8 % S, >250 ppm As, 101 ppm Co, 583 ppm Cu, 2360 ppm Zn
FHM170141A	6654154	594003	Kvarnmossgruvan	Sulfid	6,4 % S, 95,3 ppm Ag, 158,5 ppm Cd, 2,8 % Pb, 6,5 % Zn, 6,31 ppm In
FHM170150A	6653951	592458	Hillingebergsgruvan	Järnoxid	37,7 % Fe,
FHM170156A	6652747	592357	Bergfotsgruvan	Sulfid	0,64 % S, 189,5 ppm Bi, 4870 ppm Cu, 0,11 ppm Au,
FHM170158A	6652629	592431	Peters skärpning	Järnoxid	60,5 % Fe, 476 ppm W
FHM170158B	6652629	592431	Peters skärpning	Järnoxid	52,8 % Fe, 396 ppm W, 7940 ppm Cu, 0,24 ppm Au
FHM170172A	6653403	591933	Lovisagruvan	Järnoxid	42,3 % Fe, 0,74 % Mn
FHM170176A	6653368	591750	Lungdalsgruvan	Järnoxid	61,6 % Fe, 0,19 % Mn
FHM170219C	6653324	591551	Grindgruvan	Järnoxid	51,3 % Fe, 0,3 % Mn
FHM170231A	6653143	591303	Springargruvan	Järnoxid	30,6 % Fe, 1,1 % Mn
FHM170232A	6653054	591273	Jonsgruvan	Järnoxid	25,1 % Fe
FHM170248A	6652876	590857	Åbylundsgruvan	Järnoxid	53,4 % Fe, 0,66 % Mn
FHM170279A	6651786	589990	Annagruvan	Järnoxid	30,9 % Fe, 1,7 % Mn
FHM170286A	6652110	589948	Åbylundsgruvan	Järnoxid	32,7 % Fe, 1,3 % Mn
FHM170313A	6646876	589609	Lovisegruvan	Sulfid	3,9 % S, >250 ppm Bi, 1,93 ppm Te, 56,5 ppm Ag, 30,9 ppm Cd, 2610 ppm Zn, 2,8 % Cu, 0,31 ppm Au, 3,4 ppm In
FHM170313B	6646876	589609	Lovisegruvan	Sulfid	2,7 % S, 32,4 ppm Ag, 22,6 ppm Cd, 2090 ppm Zn, 1,8 % Cu, 0,32 ppm Au, 1,3 ppm In
FHM170326A	6645757	590031	Niklasgruvan	Sulfid	0,9 % S, 1250 ppm Zn
FHM170327A	6645844	589988	Niklasgruvan	Sulfid	11,6 % S, 191 ppm Cd, 1040 ppm Pb, 3,5 % Zn, 0,19 ppm Au
FHM170327B	6645844	589988	Niklasgruvan	Sulfid	11,4 % S, 15,4 ppm Hg, 27,5 ppm Se, 37,7 ppm Ag, 7670 ppm Pb, 17,1 % Zn, 0,57 ppm Au, 7,45 ppm In
FHM170336B	6646805	590127	Tors koppargruva	Sulfid	49,1 % Fe, 36,3 % S, 107 ppm Sn, 548 ppm W, 210 ppm Bi, 26 ppm Se, 5,26 ppm Te, 0,23 ppm Au
FHM170336C	6646805	590127	Tors koppargruva	Sulfid	3,8 % S, 398 ppm Sn, 151 ppm W, >250 ppm Bi, 27,1 ppm Ag, 151,5 ppm Cd, 9320 ppm Cu, 1,9 % Zn, 0,12 ppm Au, 9,6 ppm In
FHM170336D	6646805	590127	Tors koppargruva	Sulfid	8,8 % S, 250 ppm Sn, 562 ppm W, >250 ppm Bi, 4,2 ppm Te, 3190 ppm Cu, 1200 ppm Zn, 19 ppm Ag, 0,40 ppm Au, 5,9 ppm In
FHM170338A	6657138	593760	Stensgruvan	Järnoxid	39,2 % Fe
LHD170006A	6644242	585589	Småjonsgruvan	Sulfid	4,3 % S, 43,7 ppm Sb, 25 ppm Ag, 17,1 ppm Cd, 1660 ppm, Zn, 4,6 % Pb, 0,28 ppm Au
LHD170021B	6662232	578472	Jakobsberg	Sulfid	7,8 % S, 3,64 ppm Te, 4740 ppm Cu,
LHD170026A	6662153	577466	Mörkens 4	Sulfid	4,3 % S, 526 ppm Co, 8605 ppm REEtot, 830 ppm Y, 15,8 ppm Ga, 2570 ppm Cu
TOB170126A	6643472	588002	Sjötorp	Sulfid	2,4 % S, 221 ppm Bi, 14 ppm Sb, 4,0 ppm Te, 48,8 ppm Ag, 32,8 ppm Cd, 3090 ppm Zn, 1,69 % Cu, 0,34 ppm Au, 1,8 ppm In
TOB170164A	6652504	577098	Norrshalbo	Sulfid	1,9 % S, >250 ppm As, 1200 ppm Cu, 3030 ppm Ni

TACK

Stort tack till Magnus Ripa (SGU) för granskning av denna rapport och Bengt Högrelius (Sala) för värdefulla diskussioner och frikostigt tillhandahållande av information och underlagsmaterial.

REFERENSER

Bergman, T. & Hellström, F., pågående arbete: Inventory of mineral resources in north-eastern part of Norrbotten County, Sweden. Sveriges geologiska undersökning.

Ripa, M. (red.), Sundberg, A., Wik, N.-G., Bergman, T., Claeson, D., Hallberg, A., Hellström, F., Kübler, L. & Nysten, P., 2016: Malmer, industriella mineral och bergarter i Dalarnas län. *Rapporter och meddelanden 139*, Sveriges geologiska undersökning, 918 s.

Stephens, M.B., Ripa, M., Lundström, I., Persson, L., Bergman, T., Ahl, M., Wahlgren, C.-H., Persson, P.-O. & Wickström, L., 2009: Synthesis of the bedrock geology in the Bergslagen region, Fennoscandian Shield, south-central Sweden. *Sveriges geologiska undersökning Ba 58*, 259 s.

Tegengren, F.R., 1924: Sveriges ädlare malmer och bergverk. *Sveriges geologiska undersökning Ca 17*, 406 s.