

NORGES OFFICIELLE STATISTIK. NY RÆKKE.
UDGIVEN I AARET 1884.

C. No. 12.

TABELLER

VEDKOMMENDE

Norges Bergværksdrift

I

AARENE 1880, 1881 og 1882.

(Statistique des mines et usines en Norvège de 1880 à 1882.)

Udgivne af

Det statistiske Centralbureau.

KRISTIANIA.

I Kommission hos H. Aschehoug & Co.
1884.

Pris: Kr. 0,50.

Af Norges officielle Statistik, Ny Række (8_{vo}), er udkommet:

- A. No. 1. Skolestatistik 1879. 1 Hefte.
- A. — 2. Fattigstatistik 1878 og 1879, 1880. 2 Hefter.
- B. — 1. Kriminalstatistiske Tabeller 1879, 1880, 1881. 3 Hefter.
- B. — 2. Skiftevesenet 1878—1880, 1881. 2 Hefter.
- B. — 3. b) Rigets Straffarbejdsanstalter 1879, 1ste Halvaar 1880 og 1880—81, 1881—82. 3 Hefter.
- C. — 1. a) Bidrag til en norsk Befolkningsstatistik. Indledning til Tabeller indeholdende Resultaterne af Folketællingen i Norge i Januar 1876. 1 Hefte.
- C. — 1. b) Folkemængdens Bevægelse 1876—80 (I. Tabeller for hvert af Aarene 1876—80. II b. Sammendrag af Tabellerne for Aarene 1876—80), 1881. 7 Hefter.
- C. — 2. Femaarsberetninger om Amternes økonomiske Tilstand for 1876—80. 1ste og 2det Bind.
- C. — 3 a. Norges Handel 1880, 1881, 1882, 1883. 4 Hefter.
- C. — 3 b. Norges Skibsfart 1879, 1880, 1881, 1882. 4 Hefter.
- C. — 4. Sundhedstilstanden og Medicinalforholdene 1878, 1879, 1880. 3 Hefter.
- C. — 5 b. Sindssygeasylernes Virksomhed 1880, 1881, 1882, 1883. 4 Hefter.
- C. — 7. Norges almindelige Brandforsikrings-Indretning for Bygninger 1871—1878. 1 Hefte.
- C. — 8. De offentlige Jernbaner (Sammendrag af Direktionernes Driftsberetninger) 1879—80, 1880—81, 1881—82, 1882—83. 4 Hefter.
- C. — 9. Norges Fiskerier 1879, 1880, 1881, 1882. 4 Hefter.
Aarg. 1881 indeholder tillige paa Engelsk en tabellarisk Oversigt for Aarene 1866—1881.
- C. — 10. Norges kommunale Finantser 1878, 1879. 2 Hefter.
- C. — 12. Norges Bergværksdrift 1876—1879, 1880—1882. 2 Hefter.
- C. — 13. Norges Fabrik anlæg den 1ste November 1879. 1 Hefte.
- C. — 16. Uddrag af Aarsberetninger fra de forenede Rigers Konsuler for Aaret 1880, 1881, 1882, 1883 (Hefte 1—3).
- D. — 2. Norges Sparebanker 1876—1878, 1879, 1880, 1881 og 1882, 1883. 5 Hefter.
- E. — 1. Rekruteringsstatistik 1878—1880. 1 Hefte.
- F. — 1. Den norske Statstelegraf 1880, 1881, 1882, 1883. 4 Hefter.
- F. — 2. Norges Postvæsen 1880, 1881, 1882, 1883. 4 Hefter.

(Forts. paa Omslagets 3die Side.)

C. No. 12.

TABELLER

VEDKOMMENDE

Norges Bergværksdrift

I

AARENE 1880, 1881 og 1882.

(Statistique des mines et usines en Norvège de 1880 à 1882.)

Udgivne af

Det statistiske Centralbureau.

KRISTIANIA.

I Kommission hos H. Aschehoug & Co.

1884.

Bureauet har herved den Ære at fremlægge en af Professor Th. Hiordahl udarbejdet Statistik over Norges Bergværksdrift i Aarene 1880, 1881 og 1882.

Det Statistiske Centralbureau, Kristiania den 19de Juli 1884.

Boye Strøm,

kst.

Indholdsfortegnelse.

	Side.
Indledning	I—VI
Tabel 1. Summarisk Oversigt over Bergværksdriften i Aarene 1880, 1881 og 1882	2
— 2. Detaillerede Opgaver over Grubedriften i 1880, 1881 og 1882	8
— 3. Detaillerede Opgaver over Hyttedriften i 1880, 1881 og 1882	12
— 4. Oversigt over Bergværksdriften i Aarene 1873—82	13
— 5. Udførelse og Indførelse af de vigtigste Bergværksprodukter i Aarene 1873—82	16

Bergmestrenes Indberetninger angaaende Bergværksdriften i hvert af Aarene 1880, 1881 og 1882 I—LXV

Table des matières.

	Pages.
Introduction	I—VI
Tableau No. 1. Aperçu général de l'industrie minière pour les années 1880, 1881 et 1882	2
— No. 2. Données détaillées sur l'exploitation des mines pendant les années 1880, 1881 et 1882	8
— No. 3. Données détaillées sur l'exploitation des usines pendant les années 1880, 1881 et 1882	12
— No. 4. Résumé rétrospectif pour les années 1873—82	13
— No. 5. Exportation et importation de métaux et d'autres produits minéraux pendant les années 1873—82	16

Rapports des inspecteurs des mines pour les années 1880, 1881 et 1882 I—LXV

Indledning.

Nærværende Hefte af Bergstatistiken, for Aarene 1880—82, er, paa Grundlag af Distriktsbergmestrenes Indberetninger og nogle særskilt indhentede Oplysninger, i det Væsentlige udarbejdet efter samme Principer som de nærmest foregaaende. De benyttede Beretninger indeholde Mængdeangivelserne dels i Maal og dels i Vægt; Reduktionen til Vægt er foretaget efter Skjøn og indhentede Oplysninger¹⁾. De for Ertserne angivne Produktionsværdier betegne, ligesom i de foregaaende Hefter, ikke Værdien paa Produktionsstedet, men ved Hytten eller i norsk Havn. De ere i Regelen beregnede¹⁾ efter Aarets Priser for vedkommende Metal, som de ere angivne i Handelsstatistiken, og Ertsernes Procentindhold med et passende Fradrag for Omkostningerne ved Smeltningen. Tallene ere saaledes tildels skjønsmæssige, men antages idetheletaget at give et nogenlunde korrekt Bidrag til Bedømmelsen af de forskjellige Produktionsgrenes og Produktionssteders Betydning.

Angaaende de enkelte Grene af Bergværksdriften bemærkes følgende:

Kongsberg Sølvværks Produktion og Driftsoverskud²⁾ er sammenstillet i følgende Tabel:

	Produceret fint Sølv, Kilogr.	Driftsomkostninger, Kr.	Overskud, Kr.
1871—75 ³⁾	3 489	436 936	132 754
1876—80	4 947	527 678	96 852
1880	4 785	509 528	143 677
1881	5 158	511 134	226 246
1882	5 934	500 380	284 215

Ved Svenningdals Sølvgruber i Vefsen, der kom i regelmæssig Drift 1879, har Produktionen været:

	1879.	1880.	1881.	1882.
Mængde, Tons	105	193	148	67
Værdi, Kr.	110 000	120 000	100 000	35 000,

¹⁾ Nogle Oplysninger, som ogsaa her ere benyttede, forefindes i Heftet 1866—70, Pag. VII—VIII, samt 1871—73, Pag. VI—VII.

²⁾ Renterne af Driftsfondet samt Forstvæsenets Overskud ikke medregnet.

³⁾ Gjennemsnitlig aarlig.

hvorhos er udvundet en betydelig Mængde fattig Malm, der vil blive tilgodegjort ved et i 1882 anlagt Vadskeværk. Forsøgsarbejder paa sølvholdende Ertser har været drevet flere andre Steder i Vefsen. Ligesaa har man drevet Forsøgsarbejder paa sølvførende Ertser ved Dolmsundet paa Hiteren, hvorfra alene i 1882 527 Fund ere anmeldte; Beretningerne indeholde endnu ikke noget om Resultatet. Ogsaa nogle Steder søndenfylds har man arbeidet paa sølvholdende Blyglands. Antallet af Arbeidere ved disse forskellige Drifter paa Sølv udenfor Kongsberg var i 1880 : 33, i 1881 : 93, i 1882 : 86 Mand foruden Mandskabet paa Hiteren, der ikke er opgivet.

Ved Kobber- og Svovlkis-Gruberne var Produktionen (i Tons):

	Ialt:		Ved	Ved	Ved Røros	Gruber:
	Ved Kobber-	Ved Svovlkis-	Vegnæs	Ytterøens	Kobber-	Svovl-
	gruberne.	gruberne.	Grube.	Grube.	malm.	kis.
1871--75 ¹⁾	15 630	69 380	26 450	20 900	4 585	-
1876--80	12 920	44 030	28 950	4 850	5 700	2 020
1880	10 102	59 495	39 008	7 716	5 980	3 965
1881	10 181	70 558	43 870	7 985	5 865	6 105
1882	11 262	77 315	48 740	7 965	5 800	9 010

Vegnæs Grube, i de sidste 5 Aar Landets største Bergværk, leverer Svovlkis med et tildels ganske betydeligt Indhold af Kobber; den producerede i Treaaret 1880—82 omtrent 45 pCt. eller henved Halvdelen af hele Landets Malmkvantum. Ytterøens Svovlkisgrube, som for ikke lang Tid tilbage var den mest malmproducerende Grube i Landet, er nu ogsaa overfløjet af Røros Værk, som fra Kongens og Arvedals Gruber leverer en stigende Mængde Svovlkis til Udførsel.

En betydelig Del af Kobbermalmen forsmeltes inden Landet. Medens Røros og de øvrige nordenfjeldske Værker producere Garkobber, leverer Vegnæs en Skjærsten med 25 pCt. Kobber. Produktionen af Garkobber er, som det af nedenstaaende Tabel sees, i Treaaret 1880—82 noget aftaget, hvorimod Kobberindholdet i de ved Vegnæs tilvirkede Produkter er steget, saa at det langt overstiger Mængden af det forøvrigt i hele Landet tilvirkede Kobber.

	Produceret Garkobber:		Produceret Kobber:
	Ialt.	Ved Røros.	Ved Vegnæs.
			Tons.
1871—75 ¹⁾	510	249	-
1876—80 ¹⁾	450	316	251
1880	393	325	499
1881	353	313	583
1882	296	247	423

Indholdet af metallisk Kobber i samtlige ved Grubedrift udvundne Ertser antages for Treaaret 1880—82 at kunne sættes til noget over 1 000 Tons aarlig. Det gennemsnitlige aarlige Forbrug af Kobber her i Landet antages — naar de meddelte Opgaver sammenholdes med de nedenfor anførte angaaende Ind- og Udførsel — at kunne anslaaes til mellem 400 og 500 Tons eller ikke fuldt Halvdelen af det i de udvundne Ertser indeholdte Kobber, men adskilligt mere end det i Landet producerede Garkobber.

	Indført. Kobber ²⁾ .	Udført.		
		Kobber ²⁾ .	Kobbermalm ³⁾ .	Svovlkis.
1871—75 ¹⁾	825	700	22 571	59 474 Tons.
1876—80 ¹⁾	1 000	1 020	7 800	44 650 —
1880	888	1 218	7 966	65 528 —
1881	1 139	823	6 983	61 679 —
1882	1 108	815	5 592	61 097 —

Antallet af de ved Kisgruberne og Kobberværkerne sysselsatte Arbeidere udgjorde:

	Ved Kis- gruberne.	Ved Kobber- gruberne.	Ved Kobber- hyttedriften.	Ialt.
1871—75 ¹⁾	757	602	200	1 559
1876—80 ¹⁾	546	527	212	1 285
1880	724	524	160	1 408
1881	769	543	159	1 471
1882	864	761	140	1 765

Nikkelproduktionen har, som af nedenstaaende Tabel vil sees, i Treaaret 1880—82, paa Grund af vedvarende lave Priser, været ringe i Sammenligning med tidligere Aar, om den end har været noget større end i de nærmest foregaaende 2 Aar:

	Nikkelmalm.			Hyttedrukternes		Mandskab.		
	Ialt ud- vundet, Tons.	For- smeltet, Tons.	Udført, Tons.	Indhold af me- tallisk Nikkel, Tons.	omtrentlige Værdi, Kroner.	Ved Grube- driften.	Ved Hyt- te- driften.	Ialt.
1871—75 ¹⁾	18 840	12 115	3 475	116	1 298 000	292	173	465
1876	42 550	35 775	5 185	332	2 580 000	504	329	833
1877	18 695	13 990	-	141	860 000	224	199	423
1878	3 800	5 904	600	71	421 000	42	60	102
1879	4 548	4 307	1 276	46	285 000	51	46	97
1880	11 150	12 073	1 693	68	440 000	101	104	205
1881	12 731	13 724	1 104	79	503 000	92	96	188
1882	14 010	13 212	1 435	104	645 000	89	114	203

Koboltproduktionen ved Modums Blaafarveværk udgjorde:

1871—75 ¹⁾	60 Tons Sliger med ca. 10 pCt. metallisk Kobolt.
1876—80 ¹⁾	100 —
1880	87 —
1881	80 —
1882	99 —

¹⁾ Gjennemsnitlig aarlig.

²⁾ Messing- og Kobberarbejde samt gammelt Kobber medregnet.

³⁾ Skjærsten tildels medregnet. Forøvrigt er i Handelsstatistiken Kis- og Kobbermalm adskilt paa en noget anden Maade end i Bergstatistiken, idet en Del af Vignæs Malm er udført som Kobbermalm.

Hyttedriften, hvorved noget Arsenik udvindes som Biprodukt, leverer fremdeles koboltrigere Mellemprodukter til videre Bearbejdelse i Udlandet.

Jernproduktionen er nu, som nedenstaaende Tabel viser, gaaet yderligere ned til en ren Ubetydelighed; i Treaaret 1880—82 har kun 1 Marsovn været i Gang her i Landet.

	Grubedrift.			Hyttedrift.			
	Jernmalm, Tons.		Mandskab.	Rujern ²⁾ , Tons.	Stangjern, Tons.	Staal, Tons.	Mandskab.
Produceret.	Udført.						
1871—75 ¹⁾	25 750	17 435	225	1 950	550	240	240
1876—80 ¹⁾	12 890	4 510	56	1 040	453	271	97
1880	6 715	136	33	902	ca. 400	253	82
1881	6 210	170	32	1 190	712	263	99
1882	1 950	411	12	740	405	267	102

Følgende Tabel indeholder Oplysning om Ind- og Udførsel af Jern og Jernvarer:

	Samlet Indførsel.	Heraf Rujern, Stangjern og Staal.	Heraf Jernbaneskinner.	Udførsel.
1871—75 ¹⁾	32 918	19 100	5 490	2 500 Tons.
1876—80 ¹⁾	40 550	23 315	7 420	2 290 —
1880	29 150	16 583	3 232	5 560 —
1881	39 549	24 696	4 566	4 260 —
1882	39 823	25 178	2 837	4 055 —

Det aarlige Forbrug af Jern her i Landet, hvoraf den indenlandske Produktion kun dækker nogle faa Procent, kan anslaaes til:

	Ialt, Tons.	Pr. Indbygger, Kilogram.
1871—75 ¹⁾	32 500	18
1876—80 ¹⁾	38 700	21
1880	24 500	13
1881	35 500	18
1882	36 500	19

Af Zinkmalm, der siden 1875, da Jarlsberg Værks Drift indstilledes, ikke har været produceret i Landet, leverede en i 1882 optaget Drift i Stavanger Amt 300 Tons. Det i Tabellerne over Hyttedrift opførte Zinkvidt er Biprodukt ved Vigsnæs, hvor Malmen indeholder noget Zinkblende.

De største Bergværker i Landet eller de, som i noget af de her omhandlede Aar beskæftigede mere end 100 Arbeidere ved Grube- og Hyttedrift tilsammen, vare følgende:

	Antal Arbeidere.		
	1880.	1881.	1882.
1. Vigsnæs Kobberværk, der drives af Udlændinge . . .	558	590	678
2. Kongsberg Sølvværk, — - den norske Stat . . .	329	327	321
3. Røros Kobberværk, — - Nordmænd . . .	285	290	268

¹⁾ Gjennemsnitlig aarlig.

²⁾ Før 1878 medregnet Støbegods af Marsovn.

		Antal Arbeidere.		
		1880.	1881.	1882.
4. Modums Blaafarveværk,	der drives af Udlændinge	150	130	130
5. Ytterøens Kisgruber,	— - —	117	98	90
6. Omdals Kobberværk,	— - —	95	100	150
7. Næs og Egelands Jernværk,	— - Nordmænd	91	109	114
8. Bøilestad Kobberværk,	— - Udlændinge	65	70	147

Antallet af de ved samtlige Anlæg beskjæftigede Arbeidere og disses Fordeling paa de forskjellige Produktionsgrene sees af følgende Tabel:

	Sølv.	Kobber og Svovlkis.	Nikkel.	Kobolt.	Jern.	Andre Metaller.	Ialt.
1871—75 ¹⁾	378	1 559	465	117	465	80	3 064
1876—80 ¹⁾	378	1 286	332	140	152	-	2 288
1880	362	1 408	205	150	115	-	2 240
1881	420	1 471	188	130	131	-	2 340
1882	407	1 765	203	130	114	20	2 638

Forholdet mellem de ved Grube- og Hyttedrift beskjæftigede Arbeidere var:

	Ved Grubedrift.	Ved Hyttedrift.
1871—75 ¹⁾	2 418	646
1876—80 ¹⁾	1 794	494
1880	1 848	392
1881	1 940	400
1882	2 237	402

Produktionsværdien af Grube- og Hyttedriften særskilt anslaaes til:

	Grubeprodukter, Kroner.	Hytteprodukter, Kroner.
1871—75 ¹⁾	4 707 100	2 909 000
1876—80 ¹⁾	3 556 900	2 750 700
1880	3 479 500	2 395 000
1881	3 845 000	2 513 000
1882	4 473 500	2 630 000

Distriktsbergmestrenes Beretninger indeholde ikke Oplysninger om Driften paa ikke metalliske Mineralier, navnlig Apatit og Feldspath, der i de senere Aar, navnlig for førstnævntes Vedkommende, stærkt er tiltaget. I Tabel 4 er desangaaende efter Handelsstatistiken meddelt Oplysninger om Produktionsmængden og Produktionsværdien, hvorimod Antallet af de ved Udvinning af disse Mineralier beskjæftigede Arbeidere²⁾ ikke kjendes.

Produktionsværdien af den samlede Berg- og Hyttedrift i hvert af de her omhandlede Aar, samt gennemsnitlig aarlig i de 3 nærmest foregaaende Femaar, antages at kunne beregnes omtrent, som den paa næste Side meddelte Tabel viser.

¹⁾ Gjennemsnitlig aarlig.

²⁾ Ødegaardens Apatitgruber i Bamble, der drives af et fransk Selskab, er for Tiden et af de større Bergværksanlæg i Landet.

Christiania den 30te Mai 1884.

Th. Hiortdahl.

Beregnet Produktionsværdi af den samlede Berg- og
Hyttedrift i Aarene 1866—1882.

	1866—70.	1871—75.	1876—80.	1880.	1881.	1882.
	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.
Sølv:						
a) Fint Sølv	600 000	565 000	625 000	656 000	704 000	800 000
b) Sølvterser	-	-	45 000	120 000	116 000	78 000
Kobber og Svovlkis:						
a) Garkobber	685 000	780 000	796 000	471 000	405 000	383 000
b) Malm og Skjærsten .	1 600 000	2 000 000	1 424 000	2 100 000	2 340 000	2 770 000
Nikkel:						
a) Hytteprodukter . .	180 000	1 295 000	877 000	440 000	503 000	645 000
b) Nikkelmalm	45 000	200 000	50 000	10 000	25 000	35 000
Koboltprodukter	45 000	110 000	230 000	200 000	190 000	230 000
Jern:						
a) Rujern og Støbegods	210 000	100 000	33 000	-	-	-
b) Stangjern og Staal .	675 000	525 000	274 000	280 000	335 000	308 000
c) Jernmalm	100 000	175 000	52 000	39 000	36 000	3 000
Andre Metaller	105 000	25 000	3 000	-	-	15 000
Apatit	-	78 000	363 000	795 000	899 000	1 840 000
Feldspath	-	58 000	96 000	161 000	176 000	104 000
Ialt	4 245 000	5 911 000	4 868 000	5 272 000	5 729 000	7 211 000

T a b e l l e r .

Tabel 1. Summarisk Oversigt over Bergværksdriften i Aarene 1880, 1881 og 1882.

2

A. Grubedrift.	Produktionsmængde.			Produktionsværdi i Kroner.			Mandskab.		
	1880.	1881.	1882.	1880.	1881.	1882.	1880.	1881.	1882.
I. Riget.	Tons.	Tons.	Tons.						
Sølv og Sølvrtser	885	1 190	1 264	657 000	730 000	904 000	336	394	381
Kobbermalm	10 102	10 181	11 262	637 500	654 000	853 500	524	543	761
Svovlkis, tildels med Kobber	59 495	70 558	77 315	1 632 000	1 882 500	2 094 000	724	769	864
Nikkelmalm	11 150	12 731	14 010	325 000	370 000	593 000	101	92	89
Koboltsliger	87	80	99	175 000	160 000	200 000	130	110	110
Jernmalm	6 715	6 210	1 950	53 000	48 500	14 000	33	32	12
Zinkmalm	-	-	300	-	-	15 000	-	-	20
Ialt	88 434	100 950	106 200	3 479 500	3 845 000	4 473 500	1 848	1 940	2 237
II. Bergdistrikterne.									
Østre søndenfjeldske¹⁾.									
Sølv og Sølvrtser	692	902	1 040	537 000	620 000	830 000	306	321	303
Kobbermalm	-	21	45	-	1 000	1 500	71	11	4
Svovlkis	-	173	165	-	2 500	2 500	3	2	3
Nikkelmalm	-	-	-	-	-	-	2	2	2
Koboltsliger	87	80	99	175 000	160 000	200 000	130	110	110
Ialt	779	1 176	1 349	712 000	783 500	1 034 000	512	446	422
Vestre søndenfjeldske.									
Sølvrtser	-	140	107	-	? 10 000	? 7 000	-	32	25
Kobbermalm	2 262	? 2 007	1 777	307 000	? 305 000	406 000	160	182	301
Svovlkis, tildels med Kobber	39 008	43 870	48 740	1 360 000	1 530 000	1 705 000	508	540	628
Nikkelmalm	1 945	2 696	2 195	70 000	94 000	78 000	53	50	29
Jernmalm	6 715	6 210	1 950	53 000	48 500	14 000	33	32	12
Zinkmalm	-	-	300	-	-	15 000	-	-	20
Ialt	49 930	54 923	55 069	1 790 000	1 987 500	2 225 000	754	836	1 015
Nordenfjeldske.									
Sølvrtser	193	148	117	120 000	100 000	67 000	30	41	53
Kobbermalm	7 840	8 153	9 440	330 500	348 000	446 000	293	350	456

G. No. 12.

Svovlkis	20 487	26 515	28 410	272 000	350 000	386 500	218	227	233
Nikkelmalm	9 205	10 035	11 815	255 000	276 000	315 000	46	40	58
Ialt	37 725	44 851	49 782	977 500	1 074 000	1 214 500	582	658	800
III. Amterne.									
Akershus.									
Kobbermalm	-	21	45	-	1 000	1 500	70	-	4
Hedemarken.									
Kobbermalm	-	-	50	-	-	1 500	-	9	4
Svovlkis	-	500	180	-	7 000	2 500	-	7	? 3
Ialt	-	500	230	-	7 000	4 000	-	16	7
Buskerud.									
Sølv og Sølverts	692	902	1 040	537 000	620 000	830 000	306	321	303
Kobbermalm	-	0.5	-	-	-	-	1	11	-
Svovlkis	-	173	165	-	2 500	2 500	3	2	3
Nikkelmalm	-	-	-	-	-	-	2	2	2
Koboltsliger	87	80	99	175 000	160 000	200 000	130	110	110
Ialt	779	1 155	1 304	712 000	782 500	1 032 500	442	446	418
Bratsberg.									
Kobbermalm	750	1 000	1 270	185 000	225 000	370 000	95	100	154
Nikkelmalm	1 065	1 726	1 465	35 000	56 000	48 000	35	31	17
Jernmalm	4 340	4 460	-	35 000	35 000	-	24	22	-
Ialt	6 155	7 186	2 735	255 000	316 000	418 000	154	153	171
Nedenæs.									
Sølverts	-	140	107	-	? 10 000	? 7 000	-	32	25
Kobbermalm	1 512	? 1 007	507	122 000	80 000	36 000	65	70	147
Nikkelmalm	880	970	730	35 000	38 000	30 000	18	19	12
Jernmalm	1 725	1 510	1 400	14 000	12 000	11 000	9	10	12
Ialt	4 117	3 627	2 744	171 000	140 000	84 000	92	131	196
Stavanger.									
Kobbermalm	-	-	-	-	-	-	-	12	-
Svovlkis, tildels med Kobber	39 008	43 870	48 740	1 360 000	1 530 000	1 705 000	508	540	628
Jernmalm	650	240	550	4 000	1 500	3 000	?	?	?
Zinkmalm	-	-	300	-	-	15 000	-	-	20
Ialt	39 658	44 110	49 590	1 364 000	1 531 500	1 723 000	508	552	648

1) Iberegnet Kongsberg Sølvværk.

Tabel 1. Summarisk Oversigt over Bergværksdriften i Aarene 1880, 1881 og 1882. (Forts.)

A. Grubedrift.	Produktionsmængde.			Produktionsværdi i Kroner.			Mandskab.		
	1880.	1881.	1882.	1880.	1881.	1882.	1880.	1881.	1882.
Søndre Bergenhus.	Tons.	Tons.	Tons.						
Kobbermalm	-	-	513	-	-	18 000	-	-	90
Svovlkis	7 310	10 190	9 215	97 000	125 000	115 000	92	111	122
Ialt	7 310	10 190	9 728	97 000	125 000	133 000	92	111	212
Nordre Bergenhus.									
Kobbermalm	214	-	-	5 000	-	-	12	-	-
Søndre Trondhjem.									
Kobbermalm	7 003	7 289	7 654	295 000	313 500	370 000	252	292	302
Svovlkis	5 461	7 445	10 985	75 000	103 000	158 000	4	11	18
Ialt	12 464	14 734	18 639	370 000	416 500	528 000	256	303	320
Nordre Trondhjem.									
Kobbermalm	623	864	1 143	30 500	34 500	54 000	2 29	46	55
Svovlkis	7 716	8 380	8 030	100 000	115 000	111 000	117	98	90
Nikkelmalm	180	45	2 950	5 000	1 000	75 000	?	6	12
Ialt	8 519	9 289	12 123	135 500	150 500	240 000	146	150	157
Nordland.									
Sølvverts	193	148	117	120 000	100 000	67 000	30	41	53
Kobbermalm	-	-	80	-	-	2 500	-	3	5
Ialt	193	148	197	120 000	100 000	69 500	30	44	58
Tromsø.									
Nikkelmalm	9 025	9 990	8 865	250 000	275 000	240 000	46	34	46
B. Hyttedrift.									
I. Riget.	Kilogram.	Kilogram.	Kilogram.						
Fint Sølv	4 785	5 158	5 934	656 000	704 000	800 000	26	26	26
Kobber	891 810	936 110	718 684	1 041 000	1 040 000	908 000	160	159	140

Nikkelmetal	68 080	79 030	104 020	440 000	503 000	645 000	104	96	114
Koboltmetal	10 600	8 100	14 100	200 000	190 000	230 000	20	20	20
Rujern	902 350	1 189 600	739 590	54 000	71 000	37 000	24	22	25
Stangjern og Staal	1) 653 400	1) 975 100	1) 672 600	1) 280 000	1) 335 000	1) 308 000	58	77	77
Arsenik	-	3 300	3 600	-	1 200	1 300	-	-	-
Zinkhvidt	8 230	8 250	20 000	3 000	3 000	7 700	-	-	-
Svovlblomst	6 170	5 800	6 000	1 000	800	1 000	-	-	-
Ialt	1 892 025	2 235 348	1 611 928	2 395 000	2 513 000	2 630 000	392	400	402

II. Bergdistrikterne.

Østre søndenfjeldske. 2)

Fint Sølv	4 735	5 158	5 934	656 000	704 000	800 000	26	26	26
Nikkel	15 000	18 000	24 000	100 000	125 000	165 000	19	19	19
Kobolt	10 600	8 100	14 100	200 000	190 000	230 000	20	20	20
Arsenik	-	3 300	3 600	-	1 200	1 300	-	-	-
Ialt	30 385	34 558	47 634	956 000	1 020 200	1 196 300	65	65	65

Vestre søndenfjeldske.

Kobber ³⁾	499 000	583 500	423 000	570 000	635 000	525 000	50	50	50
Nikkel	30 000	31 020	27 250	210 000	210 000	190 000	33	32	31
Rujern	902 350	1 189 600	739 590	54 000	71 000	37 000	82	99	102
Zinkhvidt	8 230	8 250	20 000	3 000	3 000	7 700	-	-	-
Svovlblomst	6 170	5 800	6 000	1 000	800	1 000	-	-	-
Ialt	1 445 750	1 818 170	1 215 840	838 000	919 800	760 700	165	181	183

Nordenfjeldske.

Garkobber	392 810	352 610	295 684	471 000	405 000	333 000	110	109	90
Nikkel	23 080	30 010	52 770	130 000	168 000	290 000	52	45	64
Ialt	415 890	382 620	348 454	601 000	573 000	673 000	162	154	154

III. Amterne.

Buskerud.

Fint Sølv	4 735	5 158	5 934	656 000	704 000	800 000	26	26	26
Nikkel	15 000	18 000	24 000	100 000	125 000	165 000	19	19	19
Kobolt	10 600	8 100	14 100	200 000	190 000	230 000	20	20	20
Arsenik	-	3 300	3 600	-	1 200	1 300	-	-	-
Ialt	30 385	34 558	47 634	956 000	1 020 200	1 196 300	65	65	65

1) Ikke medregnet i Summerne.

2) Iberegnet Kongsberg Sølvværk.

3) Kobberindhold i den ved Vigenæs producerede 25 pCt.s Skjærsten.

Tabel 1. Summarisk Oversigt over Bergværksdriften i Aarene 1880, 1881 og 1882. (Slutn.)

B. Hyttedrift.	Produktionsmængde.			Produktionsværdi i Kroner.			Mandskab.		
	1880.	1881.	1882.	1880.	1881.	1882.	1880.	1881.	1882.
Bratsberg.	Kilogram.	Kilogram.	Kilogram.						
Nikkel	17 000	13 470	17 050	120 000	90 000	120 000	18	17	16
Nedenæs.									
Nikkel	? 13 000	17 550	10 200	90 000	120 000	70 000	? 15	? 15	? 15
Rujern	902 350	1 189 600	739 590	54 000	71 000	37 000	? 82	? 99	? 102
Ialt	915 350	1 207 150	749 790	144 000	191 000	107 000	97	114	117
Stavanger.									
Kobber	499 000	583 500	423 000	570 000	635 000	525 000	50	50	50
Zinkhvidt	8 230	8 250	20 000	3 000	3 000	7 700	-	-	-
Svovlblomst	6 170	5 800	6 000	1 000	800	1 000	-	-	-
Ialt	513 400	597 550	449 000	574 000	638 800	533 700	50	50	50
Nordre Bergenhus.									
Garkobber	17 500	-	-	21 000	-	-	3	-	-
Søndre Trondhjem.									
Garkobber	324 730	312 830	246 604	390 000	360 000	320 000	73	73	50
Nordre Trondhjem.									
Garkobber	50 580	39 780	49 080	60 000	45 000	63 000	? 34	36	40
Nikkel	-	2 770	9 990	-	13 000	50 000	-	6	20
Ialt	50 580	42 550	59 070	60 000	58 000	113 000	34	42	60
Tromsø.									
Nikkel	23 080	27 240	42 780	130 000	155 000	240 000	52	39	44

C. Sammen drag.

I. Grubedrift amtsvis.

	Tons.	Tons.	Tons.						
Akershus	-	21	45	-	1 000	1 500	70	-	4
Hedemarken	-	500	230	-	7 000	4 000	-	16	7
Buskerud	779	1 155	1 304	712 000	782 500	1 032 500	442	446	418
Bratsberg	6 155	7 186	2 735	255 000	316 000	418 000	154	153	171
Nedenæs	4 117	3 627	2 744	171 000	140 000	84 000	92	131	196
Stavanger	39 658	44 110	49 590	1 364 000	1 531 500	1 723 000	508	552	648
Søndre Bergenhus	7 310	10 190	9 728	97 000	125 000	133 000	92	111	212
Nordre Bergenhus	214	-	-	5 000	-	-	12	-	-
Søndre Trondhjem	12 464	14 734	18 639	370 000	416 500	528 000	256	303	320
Nordre Trondhjem	8 519	9 289	12 123	135 500	150 500	240 000	146	150	157
Nordland	193	148	197	120 000	100 000	69 500	30	44	58
Tromsø	9 025	9 990	8 865	250 000	275 000	240 000	46	34	46

I alt:

Østre søndenfjeldske Distrikt	779	1 176	1 349	712 000	783 500	1 034 000	512	446	422
Vestre søndenfjeldske Distrikt	49 930	54 923	55 069	1 790 000	1 987 500	2 225 000	754	836	1 015
Nordenfjeldske Distrikt	37 725	44 851	49 782	977 500	1 074 000	1 214 500	582	658	800
Riget	88 434	100 950	106 200	3 479 500	3 845 000	4 473 500	1 848	1 940	2 237

II. Hyttedrift amtsvis.

	Kilogram.	Kilogram.	Kilogram.						
Buskerud	30 385	34 558	47 634	956 000	1 020 200	1 196 300	65	65	65
Bratsberg	17 000	13 470	17 050	120 000	90 000	120 000	18	17	16
Nedenæs	915 350	1 207 150	749 790	144 000	191 000	107 000	97	114	117
Stavanger	513 400	597 550	449 000	574 000	638 800	533 700	50	50	50
Nordre Bergenhus	17 500	-	-	21 000	-	-	3	-	-
Søndre Trondhjem	324 730	312 830	246 604	390 000	360 000	320 000	73	73	50
Nordre Trondhjem	50 580	42 550	59 070	60 000	58 000	113 000	34	42	60
Tromsø	23 080	27 240	42 780	130 000	155 000	240 000	52	39	44

I alt:

Østre søndenfjeldske Distrikt	30 385	34 558	47 634	956 000	1 020 200	1 196 300	65	65	65
* Vestre søndenfjeldske Distrikt	1 445 750	1 818 170	1 215 840	838 000	919 800	760 700	165	181	183
Nordenfjeldske Distrikt	415 890	382 620	348 454	601 000	573 000	673 000	162	154	154
Riget	1 892 025	2 235 348	1 611 928	2 395 000	2 513 000	2 630 000	392	400	402

*) Iberegnet Arbejderne ved Stangjern- og Staaltilvirkningen.

Tabel 2. Detaillerede Opgaver over

Bergdistrikt.	Amt.	Grubernes Navn, Art og Beliggenhed.	Optaget eller sat i Drift omkring Aaret:
		I. Sølv.	
Kongsberg Sølvværk.	Buskerud.	1. <i>Kongsberg Sølvværks</i> Gruber i Sandsvær:	1623
		a) Kongens og Armen Gruber: Grovt og gedigent Sølv, Kilogram	
		Sliger, Kilogram	
		b) Gottes Hülfe Grube: Grovt og gedigent Sølv, Kilogram	
		Sliger, Kilogram	
		c) Haus Sachsen Grube: Grovt og gedigent Sølv, Kilogram	Gjenopt. 1866
		Sliger, Kilogram	
		d) Christians Stoll	
		e) Pukværkerne	
Østre søndenfjeldske.		2. Bø i Røken	1880
Vestre søndenfjeldske.	Nedenæs.	3. Espeland i Vegarsheien	1881
Nordenfjeldske.	Nordland.	4. Svenningdal i Vefsen	1879
		5. Jakob Knudsen med Victoria og fl. i Do.	1882
		6. Bjørnaadal og Hatfjelddal i Do.	1882
		II. Kobber.	
Østre søndenfjeldske.	Buskerud.	1. Buttedal i Lier.	1880
	Akershus.	2. Grorud i Aker	1880
		3. Feiring i Feiringen	1882
Vestre søndenfjeldske.	Bratsberg.	4. Blega i Svartdal	1882
		5. Omdals Gruber i Mo og Moland	1865
	Nedenæs.	6. Bøilestad Gruber i Froland	1870
		7. Nikkelgruberne i Evje	1)
	Stavanger.	8. Enighedens Gr. i Fossan, Ryfylke	1881
Nordenfjeldske.	Søndre Bergenhus.	9. Alfsvaag paa Bømmelø	1882
	Nordre Bergenhus.	10. <i>Grimeli</i> i Askevold	1851
	Hedemarken.	11. Hvælv et og Tronsliens Gruber i Tønset	1881
	Søndre Trondhjem.	12. Dragset Grube i Meldalen	1867
		13. Kong Karl med Victoria og Aamot i Meldalen	1880
		14. Løkkens Grube i Do.	2)
		15. <i>Røros Værks</i> Gruber:	1646
		a) Storvarts Grube i Røros	
		b) Ny-Solskin og Nybergets Gruber i Røros	
		c) Kongens Grube i Do.	
		d) Arvedals Grube i Do.	
		e) Gammel-Solskin Grube i Do.	
		f) Muggruben i Aalen	

Anm. De med *Kursiv* trykte Grubers Malm tilgodegjøres, helt eller delvis, her i Landet.

1) Opført under Nikkelgruber.

2) Opført under Svovlgruber.

Grubedriften i 1880, 1881 og 1882.

Produktionsmængde, Tons.			Procent- indhold.	Mandskab.			No.
1880.	1881.	1882.		1880.	1881.	1882.	
692	727	1 012		303	301	295	1
			Sølv.	164	156	146	a.
2 155.4	2 406.5	3 262.0	86.0				
583 849.0	559 346.0	795 300.0	0.328	69	68	66	b.
495.3	178.6	600.3	86.0				
50 302.0	55 524.0	49 546.0	0.507	35	42	47	c.
23.2	600.3	540.7	86.0				
54 828.0	108 557.0	162 994.0	0.477	6	6	6	d.
-	-	-		29	29	30	e.
-	175	28	(Blyglands.)	3	20	8	2
-	140	107	(Do.)	-	32	25	3
193	148	67	0.46—0.58	30	41	25	4
-	-	50		-	-	17	5
-	-	-		-	-	11	6
			Kobber.				
-	0.5	-		1	11	-	1
-	21	-		70	?	-	2
-	-	45		-	-	4	3
-	-	70		-	-	4	4
750	1 000	1 200	20—25	95	100	150	5
1 500	? 1 000	500	7— 8.25	65	70	147	6
12.5	7	7	15	1)	1)	1)	7
-	-	-		-	12	-	8
-	-	513	4.5	-	-	90	9
214	-	-		12	-	-	10
-	-	50		-	9	4	11
1 023	1 372	1 475	6.6—7.0	40	54	60	12
-	52	347	5.8—9.9	-	21	24	13
-	-	33	4.5	2)	2)	2)	14
5 980	5 865	5 800	5.0	212	217	218	15
1 800	2 320	2 164	6.25—6.5	73	76	88	a.
410	335	275	5.9—6.6	12	9	12	b.
1 600	1 323	1 163	3.6—3.9	51	38	34	c.
610	394	482		28	45	37	d.
55	33	25	2.5	4	5	5	e.
1 505	1 460	1 691	4.0—4.4	44	44	42	f.

Tabel 2. Detaillerede Opgaver over

Bergdistrikt.	Amt.	Grubernes Navn, Art og Beliggenhed.	Optaget eller sat i Drift omkring Aaret.
		II. Kobber. (Forts.)	
	Nordre Trondhjem.	16. <i>Lillefjeld</i> Grube i Ø. Stjørdalen	1713
		17. <i>Langsund</i> Grube i Do.	1880
		18. <i>Malsaa</i> Grube i Værdalen . . .	1865
	Nordland.	19. Ytterøens Grube i Ytterøen . . . ¹⁾	1881
		20. Sæterdal i Ranen	1881
		21. Laxaa i Ofoten	1882
		III. Svovlkis.	
Kongsberg Sølvværk.	Buskerud.	1. <i>Sølvværkets</i> Kisgrube i Sandsvær	
Vestre søndenfjeldske.	Stavanger.	2. <i>Vigsnaes</i> i Avaldsnaes	1865
Nordenfjeldske.	Søndre Bergenhus.	3. Christiansgave Grube i Kvindherred	1861
		4. Dalemyr Grube i Kvindherred	?
		5. Høiaasen Grube i Stordøen	?
	Hedemarken.	6. Valaheien Grube i Strandebarm	?
		7. Foldals Grube i Lille Elvedalen	1747
	Søndre Trondhjem.	8. Dragset m. fl. Gruber i Meldalen	³⁾
		9. Løkkens Grube i Meldalen	1848
		10. Undals Grube i Rennebu	?
		11. Hultraa i Holtaalen	1882
		12. Kongens og Arvedals Gr. i Røros	³⁾
	Nordre Trondhjem.	13. Lillefjeld med Mandfjeld Grube i Stjørdalen	³⁾
		14. Ytterøens Grube i Ytterøen	1861
		IV. Nikkel.	
Østre søndenfjeldske.	Buskerud.	1. <i>Ringerikes</i> Værks Gruber i Hole	1879
Vestre søndenfjeldske.	Bratsberg.	2. <i>Bamble</i> Værks Gruber i Bamble	1859
	Nedenæs.	3. <i>Evje</i> Grube i Evje	1873
Nordenfjeldske.	Nordre Trondhjem.	4. <i>Skjækerdalens</i> Grube i Værdalen	1876
	Tromsø.	5. <i>Senjens</i> Grube i Berg	1872
		V. Kobolt.	
Østre søndenfjeldske.	Buskerud.	<i>Skutterud</i> Gruber i Modum	1772
		VI. Jern.	
Vestre søndenfjeldske.	Bratsberg.	1. Fensgruberne i Hollen	1760
	Nedenæs.	2. <i>Braastad</i> Grube i Ø. Moland	?
		3. <i>Klødeberg</i> Grube i Do.	?
	Stavanger.	4. Titanjerngruberne ved Ekersund	?
		VII. Zink.	
	Stavanger.	Birkeland i Sand	1882

Anm. De med *Kursiv* trykte Grubers Malm tilgodegjøres, helt eller delvis, her i Landet.

¹⁾ Opført under Svovlkisgruber.

²⁾ Tildels betydeligt Indhold af Kobber.

³⁾ Opført under Kobbergruber.

⁴⁾ Sliger af henholdsvis 6 000, 6 400 og 7 000 Tons Malm.

Grubedriften i 1880, 1881 og 1882. (Slutn.)

Produktionsmængde, Tons.			Procent- indhold.	Mandskab.			No.
1880.	1881.	1882.		1880.	1881.	1882.	
537	718	833	4.9—6	29	30	33	16
-	102	251	6.5—7.1	-	14	20	17
75	26	-	4	?	2	2	18
11	18	59		1)	1)	1)	19
-	-	-		-	3	2	20
-	-	80		-	-	3	21
-	173	165		3	2	3	1
39 008	43 870	48 740	2)	508	540	628	2
-	200	215		-	3	3	3
160	-	-		3	-	-	4
1 950	4 030	3 000	40 Svovl.	30	35	45	5
5 200	5 960	6 000		59	73	74	6
-	500	180		-	7	? 3	7
496	540	1 365	46—47 Svovl, 1.1—2.0 Kobb.	3)	3)	3)	8
-	650	610	40 Svovl.	-	8	9	9
1 000	150	?		4	3	3	10
-	-	?		-	-	6	11
3 965	6 105	9 010		3)	3)	3)	12
-	395	65		-	3)	3)	13
7 716	7 985	7 965		117	98	90	14
-	-	-	Nikkel.				
-	-	-		2	2	2	1
1 065	1 726	1 465	1.2	35	31	17	2
880	970	730	1.5—3.5	18	19	12	3
180	45	2 950	0.75—1.3	?	6	12	4
9 025	9 990	8 865	0.9—1.07	46	34	46	5
-	-	-	Kobolt.				
4) 87	4) 80	4) 99	9.7—12	130	110	110	-
-	-	-	Jern.				
4 340	4 460	-		24	22	-	1
-	840	1 400		-	6	12	2
1 725	670	-	ca. 40	9	4	-	3
650	240	550		?	?	?	4
-	-	-	Zink.				
-	-	300	40	-	-	20	-

Tabél 3. Detaillerede Opgaver over Hyttedriften i 1880, 1881 og 1882.

	Forsmeltet.			Udbragt.			Mandskab.		
	1880.	1881.	1882.	1880.	1881.	1882.	1880.	1881.	1882.
I. Sølv.									
	Forsmeltet grovt og gedigent Sølv, Kilogram.			Heraf udbragt fint Sølv, Kilogram.					
Sølvværkets Smeltehytte	2 673.7	3 185.4	4 097.6	2 281.6	2 749.6	3 541.2			
	Forsmeltet Sliger, Kilogram.								
Kongsberg	857 980	726 790	715 288	2 503.6	2 408.3	2 392.4	26	26	26
II. Kobber.									
	Forsmeltet Malm, Tons.			Udbragt metallisk Kobber, Kilogram ¹⁾ .					
1. Vignæs ²⁾	?	7 230	6 323	499 000	583 500	423 000	50	50	50
2. Røros Værks Hytter	6 900	6 082	5 051	324 730	312 830	246 604	73	73	50
a. Røros	4 880	4 935	5 051	250 500	258 690	246 604	49	49	50
b. Eidet	1 330	827	-	43 350	37 540	-	15	15	-
c. Lovise	690	320	-	30 880	16 600	-	9	9	-
3. Meraker	675	630	1 148	47 380	39 780	49 080	34	36	40
4. Malsaa	80	-	-	3 200	-	-	?	-	-
5. Grimeli (Værk) 120	-	-	-	17 500	-	-	3	-	-
III. Nikkel.									
	Forsmeltet Malm, Tons.			Metallisk Nikkel i de udbragte Produkter, Kilogram.					
1. Ringerikes Hytte ved Væleren .	215	845	1 607	15 000	18 000	24 000	19	19	19
2. Bamble	886	923	1 210	17 000	13 470	17 050	18	17	16
3. Evje	980	1 355	700	? 13 000	17 550	10 200	? 15	? 15	? 15
4. Værdalen	-	197	1 350	-	2 770	9 990	-	6	20
5. Senjen	9 992	10 404	8 345	23 080	27 240	42 780	52	39	44
IV. Kobolt.									
	Bearbejdet Sliger, Kilogram.			Metallisk Kobolt i de udbragte Produkter, Kilogram.					
Modums Blaafarveværk ³⁾	86 800	84 400	100 400	10 600	8 100	14 100	20	20	20
V. Jern.									
	Forsmeltet Malm, Tons.			Udbragt Rujern, Kilogram.					
Egeland	2 362	2 699	1 740	902 350	1 189 600	739 590	24	22	25

¹⁾ Garkobber, undtagen for Vignæs, hvor der er produceret en Skjærsten med 25 pCt. Kobber. ²⁾ Biprodukter: Zinkhvidt, Svovlblomst. ³⁾ Biprodukt: Arsenik.

Tabel 4. Oversigt over Bergværksdriften i Aarene 1873—1882.

(De i denne Tabel meddelte Opgaver over Apatit og Feldspath, Produktionsmængde og Værdi, ere tagne fra Handelsstatistiken.)

Produkternes Art.	1873.	1874.	1875.	1876.	1877.	1878.	1879.	1880.	1881.	1882.
I. Produktionsmængde i Tons.										
a) Grubeprodukter:										
Sølv, grovt og gedigent ¹⁾ .	2	2	2	3	3	3	3	3	3	4
Sølvholdende Sliger	740	700	700	767	912	1 145	767	689	724	1 008
Sølvholdende Ertser	-	-	-	-	-	-	105	193	463	252
Kobbermalm	18 500	8 880	12 410	13 940	17 565	12 220	10 478	10 102	10 181	11 262
Svovlkis (tildels med Kobber)	63 740	49 170	46 795	26 430	20 280	55 495	50 318	59 495	70 558	77 315
Nikkelmalm	23 725	22 030	34 850	42 550	18 695	3 800	4 548	11 150	12 731	14 010
Koboltsliger	75	65	60	95	105	105	108	87	80	99
Jernmalm	28 960	29 805	28 805	20 535	17 265	11 880	8 060	6 715	6 210	1 950
Zink- og Blymalm	380	250	-	-	-	-	-	-	-	300
Chrommalm	120	230	175	-	-	-	-	-	-	-
Apatit	1 211	1 682	958	2 070	2 406	2 863	2 035	7 945	8 992	15 338
Feldspath	2 843	2 821	3 660	4 300	2 000	4 143	5 534	8 069	11 729	6 957
b) Hytteprodukter:										
Fint Sølv	3.65	3.55	3.30	4.00	4.45	4.70	4.27	4.78	5.16	5.93
Garkobber	530.60	408.30	279.70	542.45	689.10	748.45	417.72	392.81	352.61	295.68
Kobber i 25 pCts Skjærsten	-	-	-	22.00	142.00	256.80	335.00	499.00	583.50	423.00
Nikkel ²⁾	93.00	135.50	254.00	331.90	140.70	71.37	45.87	68.08	79.03	104.02
Koboltprodukter ³⁾	41.00	44.50	39.50	55.00	55.30	70.00	68.00	766.00	65.75	74.28
Rujern og Støbegods ⁴⁾	1 395.00	1 961.00	2 231.00	870.10	1 292.00	737.00	1 400.00	902.35	1 189.60	739.59
Arsenik	-	-	-	1.90	-	-	-	-	3.30	3.60
Zinkhvidt	-	-	-	-	15.25	8.00	9.20	8.23	8.25	20.00
Svovlblomst	-	-	-	-	-	-	-	6.17	5.80	6.00
c) Stangjern og Staal ⁵⁾	1 080.00	589.00	477.50	442.50	378.50	582.60	369.60	653.40	975.10	672.60
I alt:										
Grubeprodukter	140 296	115 635	128 415	110 690	79 231	91 654	81 956	104 448	121 671	128 495
Hytteprodukter	2 063.25	2 552.85	2 807.50	1 827.35	2 338.80	1 896.32	2 280.06	1 947.42	2 293.00	1 672.10

¹⁾ Angivet i Kilogram udgjorde Produktionen i disse Aar henholdsvis 1 980, 2 210, 2 410, 3 040, 3 120, 2 847, 2 696, 2 674, 3 185 og 4 403.

²⁾ Disse Tal angive Indholdet af metallisk Nikkel i de forskellige Hytteprodukter, hvis Mængde i disse Aar udgjorde 342, 390, 3 719, 4 147, 1 519, 549, 264, (?) 309, 248 og 404 Tons.

³⁾ Med Indhold af metallisk Kobolt i 1876: 8 800, i 1877: 8 970, i 1878: 12 040, i 1879: 10 900, i 1880: 10 600, i 1881: 8 100 og i 1882: 14 100 Kg.

⁴⁾ Fra 1878 kun Rujern.

⁵⁾ Ikke medregnet i Summerne.

Tabel 4. Oversigt over Bergværksdriften i Aarene 1873—1882. (Forts.)

(De i denne Tabel meddelte Opgaver over Apatit og Feldspath, Produktionsmængde og Værdi, ere tagne fra Handelsstatistiken.)

Produkternes Art.	1873.	1874.	1875.	1876.	1877.	1878.	1879.	1880.	1881.	1882.
2. Produktionsværdi i Kroner.										
a. Grubeprodukter:										
Sølv	430 400	475 900	510 400	650 700	694 000	738 200	726 000	657 000	730 000	904 000
Kobbermalm	1 037 200	608 500	694 400	1 121 000	970 300	773 100	640 400	637 500	654 000	853 500
Svovlkis (tildels med Kobber)	1 498 000	1 175 000	1 173 000	783 500	672 900	1 461 000	1 395 700	1 632 000	1 882 500	2 094 000
Nikkelmalm	1 318 000	1 790 500	2 595 000	1 565 000	605 000	135 000	118 000	325 000	370 000	393 000
Koboltsliger	156 000	135 000	125 000	190 000	200 000	200 000	200 000	175 000	160 000	200 000
Jernmalm	314 800	281 000	275 000	166 000	139 000	96 200	64 000	53 000	48 500	14 000
Zink- og Blymalm	15 200	10 000	-	-	-	-	-	-	-	15 000
Chrommalm	4 800	9 000	7 000	-	-	-	-	-	-	-
Apatit	126 000	161 000	92 000	227 000	269 000	320 700	203 600	794 500	899 200	1 840 600
Feldspath	63 600	63 200	76 000	86 000	40 400	82 900	110 800	161 400	175 900	104 400
b) Hytteprodukter:										
Fint Sølv	574 400	560 000	520 000	594 800	644 600	633 600	586 400	656 000	704 000	800 000
Garkobber	891 600	613 000	462 000	867 200	968 600	1 173 800	501 100	471 000	405 000	383 000
Kobber i 25 pCts Skjærsten	-	-	-	32 000	185 000	280 000	375 000	570 000	635 000	525 000
Nikkel	733 600	1 787 000	3 170 000	2 580 000	860 000	421 400	285 000	440 000	503 000	645 000
Koboltprodukter	143 000	110 000	95 000	225 000	225 000	280 000	220 000	200 000	190 000	230 000
Rujern og Støbegods ¹⁾	148 800	112 000	143 000	61 500	94 000	39 800	98 000	54 000	71 000	37 000
Arsenik	-	-	-	700	-	-	-	-	1 200	1 300
Zinkvidt	-	-	-	-	5 600	3 000	3 500	3 000	3 000	7 700
Svovlblomst	-	-	-	-	-	-	-	1 000	800	1 000
c) Stangjern og Staal²⁾ .	752 400	350 000	260 000	345 000	190 000	322 000	236 800	280 000	335 000	308 000
I alt:										
Grubeprodukter	4 964 000	4 709 100	5 547 800	4 789 200	3 590 600	3 807 100	3 458 500	4 435 400	4 920 100	6 418 500
Hytteprodukter	2 491 400	3 182 000	4 390 000	4 361 200	2 982 800	2 831 600	2 069 000	2 395 000	2 513 000	2 630 000

3. Anvendt Mandskab.										
a) Ved Grubedriften:										
Sølv	327	354	333	362	374	359	333	336	394	381
Kobbermalm	601	528	493	646	628	436	400	524	543	761
Svovlkis (tildels med Kobber)	761	703	550	451	348	652	558	724	769	864
Nikkelmalm	327	366	451	504	224	42	51	101	92	89
Koboltsliger	130	115	140	130	130	130	120	130	110	110
Jernmalm	301	226	253	95	69	42	38	33	32	12
Zink- og Blymalm	82	28	6	-	-	-	-	-	-	20
Chrommalm	10	10	9	-	-	-	-	-	-	-
b) Ved Hyttedriften:										
Fint Sølv	24	22	27	25	25	24	25	26	26	26
Kobber	217	214	204	230	267	222	182	160	159	140
Nikkel	144	228	333	329	199	60	46	104	96	114
Kobolt	11	10	10	10	10	10	10	20	20	20
Rujern og Støbegods										
c) Ved Stangjern- og Staaltilvirkningen	308	131	169	109	131	84	78	82	99	102
I alt:										
Ved Grubedriften	2 539	2 330	2 235	2 188	1 773	1 661	1 500	1 848	1 940	2 237
Ved Hyttedriften	704	605	743	703	632	400	341	392	400	402

1) Fra 1878 kun Rujern.
2) Ikke medregnet i Summerne.
3) Iberegnet Arbejderne ved Stangjern- og Staaltilvirkningen.

Tabel 5. Udførsel og Indførsel af de vigtigste Bergværksprodukter og Mineralier
i Aarene 1873—1882.

Produkternes Art. Mængden i Tons.	1873.	1874.	1875.	1876.	1877.	1878.	1879.	1880.	1881.	1882.
I. Udførsel af norske Produkter.										
1. Mineralier o. dsl.										
Kalk	96	74	92	364	980	322	261	162	227	263
Feldspath	2 343	2 821	3 660	4 323	2 020	4 143	5 534	8 069	11 729	6 957
Apatit	1 211	1 682	959	2 070	2 405	2 863	2 035	7 945	8 992	15 338
Huggen Sten	2 819	2 498	3 515	5 485	6 987	8 248	21 925	21 505	26 027	22 382
Brynesten ¹⁾	¹⁾ 119	¹⁾ -	¹⁾ 132	¹⁾ 3	¹⁾ 133	¹⁾ 132	¹⁾ 238	¹⁾ 16	¹⁾ 24	¹⁾ 47
2. Ertser.										
Sølverts	-	-	-	-	-	-	-	217	259	290
Kobbermalm ²⁾	26 500	11 880	15 712	17 325	8 082	3 296	4 353	7 966	6 983	5 592
Svovlkis	64 108	69 875	40 132	34 313	36 203	40 692	46 492	65 258	61 679	61 097
Nikkelmalm ²⁾	3 882	6 465	6 143	5 995	530	601	1 276	1 693	1 104	1 435
Jernmalm	18 697	28 823	21 646	14 164	6 010	1 167	510	136	170	411
Zinkmalm	569	-	-	-	-	-	-	-	-	6
3. Hytteprodukter o. dsl.										
Garkobber	467	446	158	365	339	418	540	404	376	248
Nikkelprodukter ³⁾	132	100	216	173	162	64	35	81	41	126
Koboltprodukter ⁴⁾	36	49	39	49	49	53	51	59	48	38
Rujern og gammelt Jern	630	468	239	30	50	49	14	699	1 070	856
Stangjern	158	22	54	122	109	325	87	455	155	145
Staal	128	115	97	123	102	219	238	222	244	222
Støbegods	195	223	353	152	159	58	76	81	96	166
Jernplader	107	132	97	53	85	80	22	10	51	8
Spiger	420	781	806	1 016	947	642	575	2 079	2 354	2 530
Chromsalt	119	22	-	-	-	-	-	-	-	-

II. Indførsel.										
1. Mineralier o. dsl.										
Cement og hydraulisk Kalk . . .	1 645	1 473	2 082	2 152	2 490	2 806	5 703	5 895	5 348	7 142
Stenkul	242 748	302 504	381 851	335 426	452 204	405 838	423 028	462 293	476 716	523 737
Salt	94 345	148 173	114 529	92 262	143 334	84 568	105 097	101 286	133 817	129 979
Salpeter, almindelig	379	261	353	224	446	313	190	369	175	280
2. Metaller.										
Kobberplader	583	934	958	1 021	969	713	865	755	963	932
Zinkplader	277	390	384	512	453	452	468	596	600	648
Rujern	6 545	8 442	14 071	9 247	19 226	7 752	8 144	5 765	10 114	8 583
Stangjern	9 597	13 945	15 694	12 592	19 352	10 230	11 878	10 398	13 886	15 965
Staal	238	361	498	376	436	357	398	420	696	629
Jernplader	1 481	2 501	2 379	2 193	2 565	2 711	1 523	1 994	3 244	4 191
Søm og Spiger	421	778	765	721	978	736	891	723	882	747
Redskaber og Værktøi	481	696	629	473	621	334	256	326	449	568
Angler eller Fiskekroge	15	14	15	8	5	8	7	6	5	4
Støbte Rør og Ballastjern	684	1 436	2 099	1 656	1 494	1 203	1 748	2 686	1 541	1 769
Jernbaneskinner	2 065	10 215	12 386	11 457	11 385	4 791	7 722	3 232	4 566	2 837
Skibsankere og Kjettinger	2 037	2 493	2 539	2 095	2 283	1 236	1 141	1 170	1 305	1 169
Andet Jernarbeide:										
a) støbt	5) 423	5) 790	5) 1 177	1 131	1 333	807	831	812	968	997
b) smedet	5) 1 304	5) 1 248	5) 1 782	2 031	1 683	1 442	2 108	1 618	1 893	2 364
Jern og Arbeider deraf, ialt . . .	5) 25 291	42 919	5) 54 034	43 980	61 361	31 607	36 647	29 150	39 549	39 823

1) Eller henholdsvis 158 000, 0, 175 780, 4 045, 177 000, 176 000, 316 700, 21 484, 31 685 og 62 257 Stykker.

2) Herunder en Del Skjærsten.

3) I Handelsstatistiken staar feilagtigt „métal de nickel“ for „mattes de n.“

4) I Handelsstatistiken feilagtigt opført som „Koboltmalm“ under Ertser.

5) I foregaaende Aargange af Bergstatistiken er Indførselen af støbt og smedet Jernarbeide noget afvigende, men i nærværende Aargang berigtiget overensstemmende med den officielle Handelsstatistik's Opgaver.

Beretninger

om

Bergværksdriften i Aaret 1880.

**Beretning om Bergværksdriften i østre søndenfjeldske Bergdistrikt
i Aaret 1880.**

Modums Blaafarveværk. Den væsentligste Grubedrift foregik i Mellemgruberne; dog har ogsaa Nord- og Sydgruberne for en Del været i Drift.

Belægget ved Gruberne, Pukværkerne og Hytten udgjorde i Gjennemsnit 150 Mand.

Ved Ortdrift blev opfaret . . . 98,15 Lkt. Længde,
— Sænkdraft — — . . . 11,35 — Dybde.

I det hele blev ved Gruberne udbrudt 292,06 Kubiklakter Bjerg, hvoraf 209,98 Kubiklakter opgives at have været skeideværdige.

Heraf blev udvundet og i Pukværkerne forarbejdet 11 993 Tønder Malm, som gav 173 631 P Sliger med 21 374,8 P Kobolt.

Ved Hytten blev disse Sliger kalcinerede og tildels forsmeltede. Den ved Kalcineringen som Biproduct vundne Arsenik blev raffineret og solgt til Glasværker i Norge og Sverige.

Ved Hytten blev forbrugt 81 Lakter Ved, 92 Læster Trækul og 359 Tdr. Cinders.

Ringerikes Nikkelværk. Gruberne har i Aaret 1880 ligget under Frist. Ved Erteliens Grube No. 2 har imidlertid 2 Mand, Grubestigeren og en Skakthauer, været sysselsatte med at holde denne Grube læns, reparere og tildels fornye Kast over Gruben, istandsætte Faringen, udvexle Stempler m. v.

Driften ved Væleren Hytte blev gjenoptaget i April Maaned, fra hvilken Tid Skjærstensbeholdningen, 5 893 Centner, blev underkastet Smeltning, hvortil som Tilsætning — foruden Slagg, Sand og Kalk — blev forbrugt 220 Centner Raamalm. Den herved erholdte Sten blev garet og deraf udbragt 577 Ctr. Nikkelsten. I Aarets sidste Maaned foretoges en Malmsmeltning paa 4 080 Ctr. Malm, hvoraf der udbragtes 600,32 Ctr. Skjærsten.

Til Rostning af Skjærsten medgik	27,40	Lakter	$4\frac{1}{2}$	Alens	Rostved,
- Malmsmeltningen	506	Tdr. Cinders,	$1\frac{6}{12}$	Læst	Trækul,
- Skjærstensmeltningen	2 634	—	—	$52\frac{1}{12}$	—
- Garingen	1 464	—	—	$17\frac{1}{12}$	—

Antallet af Arbeidere ved Hytten var 19 Mand, hvoraf 1 Opseer.

Skjærpene paa Nordre og Søndre Bø's Grund i Røken. Ved disse Skjærp har der i Aaret 1880 været sysselsat 3 til 4 Mand i tilsammen 525 Arbeidsdage. De er i indeværende Aar (1881) sat i stadig Drift for et engelsk Kompagnis Regning med en større Arbeidsstyrke. Herom vil nærmere Redegjørelse blive givet i næste Aarsberetning. Anvisningerne forekommer paa Grændsen af Silurformationen og Grundfjeldet. Ertsen — fornemmelig sølvholdig Blyglads, men ved Siden heraf tillige Zinkblende, Kobberkis og Svolvikis — forefindes indsprængt saavel i de til den førstnævnte Formation henhørende Skifere som i Grundfjeldet.

Buttedalsskjærpet i Lier. Ertsen, hovedsagelig Kobberkis, derhos ogsaa Vismutglads, Svolvikis samt i tynde Blade og Traade gedigent Kobber, forekommer i saakaldt haard Skifer, henhørende til Silurformationen, i Nærheden af Granitgrændsen, indsprængt lagvis i Skiferen. Skjærpet er i Aaret 1880 drevet som Forsøgsarbejde med 2 à 3 Mand i tilsammen 75 Arbeidsdage.

Kobberskjærp i Aker paa Groruds, Linneruds, Rødtvets &c. Grund har i det forløbne Aar været drevne af et fransk Kompagni. I August Maaned, da Befaring blev foretaget af Bergembedsmændene i Distriktet, var Antallet af Arbeidere 70 til 80 Mand. Ertsen, hvis Forekomst synes at være meget variabel, bestaar hovedsagelig af broget Kobbererts og Kobberglands; af Bestyreren opgives, at den tildels skal være sølvholdig. Om Udbyttet af Driften foreligger endnu ikke specificerede Opgaver.

Eidsvolds Guldværk. Forsøgsdriften ved dette Værk paabegyndtes i 1877 med en Driftskapital af 40 000 Kr. Pukværk istandbragtes og Amalgamerplader m. v. anskaffedes i Løbet af nævnte Aar, Lænsning af Guldkisgruben besluttedes i Juli Maaned 1878. Angaaende Resultatet af Driften hidsættes nedenstaaende Uddrag af Forhandlingsprotokollen den 31te Marts 1879, som velvilligt er bleven mig meddelt til Afbenyttelse: „Direktionens Formand meddelte, at den i forrige Vinter fra de forskellige omkringliggende Skjærp udminerede og til Værket fremkjørte Kvarts gav ved Amalgamationsprocessen intet Guld; dog undtages et Par Skjærp, som gav et ringe Spor. Alle disse Skjærp maa betragtes som værdiløse og blive derfor ikke længere at holde muthede for Guldværkets Regning. Efterat dette bedrøvelige Resultat var iagttaget, besluttede man at tømme og undersøge den med Vand fyldte Guldkisgrube, hvortil man troede at have Penge nok; men snart opdagedes, at Gruben tillige var fuld af Sten og Grus, hvorved Arbeidet blev langt kostbarere end paaregnet. Gruben er nu omtrent halvtømt, men man er endnu ikke kommen ned til den saakaldte Guldkisgang. I Feltorten B er paa to Steder udtaget en Ton Kvarts, hvoraf den ene gav Guld for lidt over 2 Kroner og den anden for 1, hvilket Resultat ikke er lønværdigt, da efter Driftsbestyrer Lunds Sigende en Ton Kvarts koster imellem 8 à 9 Kroner. Driften har været indstillet i Vinter. Saafremt Driften indal kunne fortsættes til Vaaren, udfordres flere Penge.“ En senere udstedt Indbydelse til ny Aktietegning har ikke havt den forønskede Fremgang, hvorfor det i Bestyrelsesmøde den 12te April 1881 besluttedes at foreslaa Værket solgt.

Af Muthingsbreve er der i Aarets Løb udstedt 36, af Fristbevillinger 174.
Kristiania den 23de Juni 1881.

N. Mejdell.

Beretning om Bergværksdriften i vestre søndenfjeldske Bergdistrikt i Aaret 1880.

Jeg giver mig herved den Ære at indberette om Bergværksdriften i mit Embedsdistrikt i 1880.

Næs og Egeland's Jernværker. Klodeberg Grube har med 9 Mand leveret 3 851 Tdr. Malm à 40 %.

Egeland har tilvirket Raajern . . .	902 350 Kilo.
Forbrugt Malm	2 362 200 —
— Trækul	4 673 Læster.
Hertil 24 Mand.	
Tilvirket Smeltestykker . . .	220 400 Kilo.
Forbrugt Raajern	259 200 —
— Trækul	826 Læster.
Hertil 7 Mand.	

Næs.	Tilvirket Smeltestykker . . .	866 760 Kilo.
	Forbrugt Raajern	1 060 117 —
	— Trækul	2 879 Læster.
	Hertil 27 Mand.	
	Tilvirket Blemmestaal . . .	351 686 Kilo.
	Forbrugt Stangjern	351 686 —
	— Stenkul	3 960 —
	— Trækul	56 Læster.
	Hertil 4 Mand.	
	Tilvirket Støbestaal Ingots .	248 318 Kilo.
	Forbrugt Blemmestaal . . .	221 102 —
	— Staal Scraps	36 113 —
	— Kokes	12 866 Tdr.
	— Stenkul	259 —
	Hertil 9 Mand.	
	Tilvirket Smedet Staal . . .	253 434 Kilo.
	Forbrugt Støbestaal Ingots .	224 224 —
	— Blemmestaal	72 236 —
	— Stenkul	1 960 Tdr.
	— Kokes	774 —
	Hertil 18 Mand.	
	Samlet Arbejdsstyrke 98 Mand.	

Ulefos Jernværk har fremdeles havt Grubedrift paa Fen i Storgruben, hvor der har været sysselsat gennemsnitlig 24 Mand.

Der blev udskudt 212,87 Kubikfavne, som gav 8 682 Tdr. Malm eller gennemsnitlig 40,7 Tdr. Malm pr. Kubikfavn løsbrudt Fjeldmasse. Malmen blev paa Grund af de lave Jernpriser i Udlandet ikke som sædvanlig eksporteret men oplagdes i Forventning af Prisernes Stigning.

Ved Værkets Støberi er produceret . . .	1 234 156 Kilo Støbegods.
Hertil forbrugt Raajern	1 346 480 —
— — Kokes	6 521 Tdr.
Hertil 121 Mand. — Samlet Arbejdsstyrke	145 Mand.

Vigsnæs Kobberværk. Grubedrift.

Malmførende Drifter:

Gesænk	1 711 Kubikmeter.
Ort	4 053 —
Strosse	10 141 —

Tilsammen 15 905 Kubikmeter.

Sterilt Fjeld:

Afsynkning af Vertikalskakten til 367 m. Dyb.	784,20 Kubikmeter.
Kommunikationsort i 360 m. Dyb	1 362,22 —
Forsøgsdrifter	966,92 —

Tilsammen 3 113,34 Kubikmeter.

Af ovennævnte	15 905 Kubikmeter Malm blev
udvundet	15 712 Tons skeidet Malm
	23 296 — vasket —

Tilsammen 39 008 Tons Malm til Export.

Hytten var i Drift hele Aaret og leverede 1 963 Tons Skjærsten med 25 % Kobber. Dertil forbrugtes 5 463 Tons Kokes.

Desuden produceredes 8 231 Kilogrammer Zinkhvidt og 6 171 Kilo Svovlblomst.

Arbeidere:

Maskinarbeidere	36 Mand,
Borhauere	67 —
Fordrere	74 —
Skakthauere	13 —
Smede	10 —
Maskinister og Fyrbødere	11 —
Dagarbeidere	51 —
Skeidere	159 —
Ved Vaskerierne	87 —
„ Smeltehytten	50 —

Tilsammen 558 Mand.

Aamdals Kobberværk. Hoffnung Grube dreves hele Aaret, Mosnap derimod kun i Vintertiden.

I Hoffnung blev udarbejdet i det hele 743 \square Favne af Gangen og i Mosnap 64 Kubikfavne.

Stoll No. 2 blev inddrevet 24 $\frac{1}{2}$ Favne og Stoll No. 3 24 $\frac{1}{3}$ Favne.

Afsynkning fandt Sted til 35 Favne under No. 3 Stoll, hvor Gangen er rigere og bredere end ovenfor.

Malmen blev ved Vaskning koncentreret til 750 Tons à 22 %, der blev exporteret.

Den hele Arbejdsstyrke var i Gjennemsnit 95 Mand.

Bøilestad Kobberværk. Skytmyr Grube.

Ved Strossedrift udmineredes . . .	1 290 Kubikmeter.
„ Ort	500 —
„ Gesænk	141 —

Tilsammen 1 931 Kubikmeter.

Hertil 55 Mand.

Det dybeste Gesænk er nu 135 Meter under Dagen.

Bøilestad Grube.

Ved Strossedrift udbragtes	19 Kubikmeter.
„ Ort	41 —
„ Gesænk	10 —

Tilsammen 70 Kubikmeter.

Hertil 10 Mand.

Ved Skeidning og Opberedning vandtes 1 500 Tons Malm med 8 à 8 $\frac{1}{2}$ % Kobber, der kom til Export.

Hyttedriften er ganske nedlagt, derimod er opsat en ny Davy's Soldsætningsmaskine samt to nye Dampmaskiner.

Evje Nikkelværk udbragte ved 5 645 Dagsværk 208,05 Kubikfavne Gangmasse, og deraf erholdtes:

1 615 Tdr. Nikkelmalm No. 1 & 2,
148 — — No. 3,
25 — Kobbermalm.

Tilsammen 1 788 Tdr., hvis Gehalt ikke er opgivet.

Ved Hytten paa Fosvik forsmeltedes 1 958 Tdr. Malm. Dertil forbrugtes 28 Læster Trækul og 5 150 Tdr. Kokes. Udbyttets Størrelse er ikke opgivet.

Bamble Nikkelværk. Driften af Meinkjær Grube blev gjenoptagen i April med en Arbeidsstyrke af 35 Mand og blev der udvundet 622,37 Kubikmeter Gangmasse, hvoraf skeidedes 2 366 Tdr. eller 21 294 Ctr. Malm med en Gehalt af $1\frac{1}{4}$ %.

Ved 2 Raasmeltinger i 61 Dage nedsmeltedes 19 735 Ctr. Malm, hvortil forbrugtes 3 977 Tdr. Kokes og erholdtes 6 900 Ctr. Skjærsten.

Ved forskellige Operationer paa den tørre Vei udbragtes i Aarets Løb ved Hytten:

20 100 Ø Pulvernikkel med 69 % Ni.

36 000 - Nikkeloxyd — 56 % Ni.

Hytten sysselsatte 18 Mand, altsaa Værket i det hele 53 Mand.

Titanjerngruberne Koldal og Kydland bearbejdedes en kort Tid af $1\frac{1}{2}$ à 2 Maaneder og udbragtes 650 Tons Malm. Jernbanen fra Koldal til Skivoldsviken blev bragt i brugbar Stand og det vundne Kvantum Malm blev paa samme nedkjørt. Afskibning fandt ikke Sted.

Distriktets Bergværksdrift har efter det Anførte i Aarets Løb sysselsat 1 033 Mand.

Der blev udstedt 83 Muthingsbreve og 422 Fristbevillinger samt ved Geschworneren 1 Muthingsbrev og 39 Fristbevillinger. Derhos indkom 640 Anmeldelser.

Kragerø den 24de November 1881.

Ærbødigst

Tellef Dahll.

Beretning om Bergværksdriften i det nordenfjeldske Bergdistrikt i Aaret 1880.

Røros Kobberværk. Grubedrift.

	Storvarts Grube.	Ny- Solskin Grube.	Gammel- Solskin Grube.	Kongens Grube.	Arvedals Grube.	Muggruben.
Produceret Malm	11 884 Skpd.	2 577 Skpd.	347 Skpd.	10 042 Skpd.	3 847 Skpd.	9 401 Skpd.
— Svovlkis	-	-	-	3 180 Skpd.	21 609 Skpd.	-
Malm af Berget	24,8 %	21,9 %	-	36 %	-	18,6 %
Malmens Gehalt	6,31 %	5,92 %	-	3,93 %	-	4,05 %
Udgift pr. Skpd. opfordret Berg	Kr. 0,89	Kr. 0,75	-	Kr. 0,94	Kr. 0,28	Kr. 0,60
— - — Malm	Kr. 3,60	Kr. 3,44	Kr. 5,55	Kr. 2,60	-	Kr. 3,22
— - — Svovlkis	-	-	-	-	Kr. 0,53	-
— - — Kobber	Kr. 54,79	Kr. 51,48	-	Kr. 50,12	-	Kr. 80,53
Arbejdernes Antal	73	12	4,5	50,5	28	43,5

Hyttedrift.	Røraas.	Eidet.	Lovise.
Forsmeltet Malm	30 535 Skpd.	7 009 Skpd.	4 335 Skpd.
Udbragt Skjærsten	9 915 Skpd.	2 023 Skpd.	1 020 Skpd.
Forsmeltet Værk	11 179 Skpd.	1 832 Skpd.	1 270 Skpd.
Udbragt Sortkobber	1 872 Skpd. 85 Pd.	309 Skpd. 139 Pd.	206 Skpd. 231 Pd.
Garet Sortkobber	2 025 Skpd. 256 Pd.	329 Skpd.	213 Skpd. 192 Pd.
Udbragt Garkobber	1 565 Skpd. 4 Lpd.	270 Skpd. 18 Lpd.	192 Skpd. 19 Lpd. 4 Pd.
Forbrugt Kul med Indsvinding .	4 349 Læster	1 860 Læster	1 338 Læster
Forbrugt Kokes	9 765 Pd.	1 370 Pd.	14 Pd.
Forbrugt Rostved	480 Favne	84 Favne	39 Favne
Arbeidernes Antal	49	15	9

Selbu Kobberværk. Grubedrift.
Lillefjeld Grube:

Produceret	3 356 Skpd. Malm.
Malm af Berget	29,5 %.
Malmens Gehalt	6 %.
Udgift pr. Skpd. Malm	Kr. 3,69.
— — — Kobber	61,63.
Arbeidernes Antal	29.

Opgave over Produktionen af Kobbermalm fra Langsund Skjærp og Svovlkis fra Mandfjeld Skjærp savnes.

Hyttedrift.

Forsmeltet Malm	4 220,4 Skpd.
Udbragt Skjærsten	2 280 —
Forsmeltet Værk	2 430 —
Udbragt Sortkobber	292 —
Garet Sortkobber	325 —
Forbrugt Kul med Indsvinding . . .	1 765 Læster.
Forbrugt Kokes	480 Skpd.
Forbrugt Rostved	90 Favne.
Arbeidernes Antal	34.
293 Skpd. 5 Lpd. Garkobber blev vundet.	

Dragset Værk. Grubedrift.

Udslaet med Ort	559,64 Kubikmeter,
— — Gesænk	160,40 —
— — Strosse	622,16 —
— — Sideboring	191,00 —

Tilsammen 1 533,20 Kubikmeter.

Malmproduktion.

153 Tons Kobbermalm af gjennemsnitlig 11,403 % Kobbergehalt,	870,5 — — — 6,104 % —
1 023,5 Tons Malm . . af gjennemsnitlig 6,954 % —	496,5 — Svovlkis . - — 1,5—2 % —
	og 46,23 % Svovl.

Arbeidsbelægget:

Minering	gjennemsnitlig	20	Mand,
Fordring	—	2,8	—
Skeidning	—	11,1	—
Smearbeide	—	1,5	—
Tømmer- og Skaktarbeide .	—	2	—
Diverse Arbeider	—	2,2	—

 39,6 Mand.

Gruben „Kong Karl“ i Grefstadværet blev læstet. Den bestaar i en lodret Skakt og to horisontale Drifter, der ere førte til V. fra Skakten i ca. 35 og 50 Fods Dybde. I den nedre Drift til V. er et Gesænkarbeide, hvis Bund er 60 Fod under Dagaabningen og antagelig Grubens dybeste Punkt. Svovlkis blandet med Kobberkis fandtes paa flere Punkter, saaledes i det nævnte Sænkarbeide, hvor et 3 Meter mægtigt Malmparti forekom, i Bergmittelen mellem øvre og nedre Drift til V. indtil 50 Fod fra Skakten, fremdeles i Skaktens to Sider. Noget sammenhængende regelmæssigt Leiested kunde dog ikke sees.

Grimeli Kobberværk. Grubedrift.

Udslaet med Ort	11,69	Kubikfavne,
— - Gesænk	37,42	—
— - Opdrift	5,26	—
— - Fodstrosse	7,48	—
— - Tagstrosse	8,95	—
— - Sidestrosse	1,43	—

 72,23 Kubikfavne.
Vundet 427³/₄ Tdr. Malm.

Arbeidernes Antal 12,5.

Hyttedrift.

Forsmeltet Værk	754	Skpd.
Udbragt Sortkobber	113	—
— Skjærsten	36	—
Garet Sortkobber	130	—
Udbragt Garkobber	109	— 24 Pd.
Forbrugt Kokes	458	Tdr.

Arbeidernes Antal 3,5.

Værket blev indstillet ved Aarets Slutning.

Malsaa Kobberværk.

Produceret 75 Tons Malm.

Smeltet 80 Tons Malm.

Forbrugt 29,20 Tons Kokes.

Vundet 20 Skpd. 218 Pd. Garkobber.

Ytterø Værk.

Udslaet med Ort	24	Kubikfavne.
— - Gesænk	18,25	—
— - Strosse	476	—

 518,25 Kubikfavne.

Vundet i Gamle-Gruben . 4 837 Tons Svovlkis No. 1.
 — - — . 2 758 — — No. 2.

7 595 Tons Svovlkis.

11 — Kobbermalm.

i Falstad Grube 121 — Svovlkis.

Arbeidernes Antal 117.

Valaheiens Grube.

Udslaet med Ort 41 Kubikfavne,
 — - Gesænk 12 —
 — - Strosse 272 —

325 Kubikfavne.

Produceret 5 200 Ton Kis.

Arbeidernes Antal 59.

Dalemyr Grube.

Produceret 325 Tdr. Svovlkis.

Mandskab 3.

Løkkens Grube.

Udbrudt 16 Kubikfavne Berg.

Produceret 920 Tdr. Svovlkis.

Mandskab 6.

Undals Grube.

Udslaet med Ort 1,5 Kubikfavne,
 — - Strosse 7,0 —

8,5 Kubikfavne.

Produceret 1 000 Tons Svovlkis.

Mandskab 4.

Om Produktionen ved Høiaasens Grube paa Størdøen har jeg, trods mundtlig og skriftlig Anmodning til Bestyreren, ikke kunnet erholde nogen Opgave. *)

Senjens Nikkelværk. Grubedrift.

Udslaet med Gesænkdrift 235 Kubikfavne,
 — - Strossedrift 283 —

518 Kubikfavne.

Vundet 9 025 Ton Malm à 0,9 % Nikkelgehalt.

Arbeidernes Antal 46.

Hyttedrift.

Forsmeltet Malm 9 992,5 Ton à 0,9 %.

Udbragt Skjærsten 2 434,0 — à 3,7 %.

Forbrugt Kokes 2 991,5 —

Forsmeltet Skjærsten 1 321 — à 3,7 %.

Forbrugt Stenkul 863,7 —

— Kokes 36,25 —

Udbragt Koncentrationssten . 196,25 — à 11,76 % Gehalt.

Arbeidernes Antal 52.

Arbeidere udenfor Grube- og Hyttedriften 20—25.

*) I en senere afgiven Tillægsberetning oplyses, at der fra nævnte Grube i 1880 blev udskibet 1948 Tons Svovlkis af gennemsnitlig 40 % Svovlgehalt, og at Arbeidsstyrken var omkring 30 Mand.

Skjækerdalens Nikkelværk.

	Udslaet	3,87 løbende Favne Ort.	
	—	11,09 Kubikfavne Gesænk.	
Vundet 214	Tdr. Malm No. 1 og No. 2	af $1\frac{3}{4}$ % Gehalt,	
— 111 $\frac{1}{2}$	- — No. 3	- $\frac{3}{4}$ % —	
— 38	- Smaamalm	- $1\frac{1}{4}$ %	

363,5 Tdr. Malm.

Svenningdalens Sølvværk.

Udslaet med Ort . . .	1 423,94	Kubikmeter (255,23 løbende Meter),
— - Gesænk . . .	230,91	— (23 løbende Meter),
Fod- og Tagstrosse . . .	1 355,61	—

3 010,46 Kubikmeter Fjeld, hvorved omtrent 1 350

meter af Gangfladen blev afbygget.

Følgende Antal Dagsværk er anvendt:

til Bergbrydning	4 312,6
- Grubebygning	419,5
- Fordring	999,3
- Skeidning	2 453
Diverse Arbeider	858,4

9 042,8

desuden til Byggearbeider	556,1
Grube No. 2	97,4

Sum 9 696,3 Dagsværk.

Der er produceret $192\frac{2}{3}$ Tons Erts med en gennemsnitlig Gehalt af henved $\frac{1}{2}$ % Sølv foruden Spor af Guld og endel Bly og Kobber.

I Grube No. 2 har været arbejdet 2—3 Maaneder med 2 Mand. Der dreves først en Strosse paa Gangen og derefter en Ort (50,95 Kubikmeter Strosse og 7,4 løbende Meter Ort), men man fandt ikke mere end Spor af Erts, og Arbejdet indstilledes igjen ved Vinterens Komme. I Gangens øvre Partier sees dog i Dagen indsprængt Blyglands, som har en temmelig stor Sølvgehalt.

Af Muthingsbreve er i Aarets Løb udstedt 78 og af Fristbevillinger 402. 396 Anmeldelser indkom.

Stjørdalen den 18de Oktober 1881.

J. Winsnes.

Beretning om Iagttagelser gjorte paa Befaringsreiser i 1881.

Røros Værk.

1. Storvarts Grube.

I Ort No. 10 i Fald fandtes en uren Gang, men næsten ingen Malm.

I Ort No. 10 mod Syd to Grene, øvre Gren førte $\frac{1}{16}$ Lktrs. Malm,
nedre — — $\frac{1}{2}$ — —

I Ort mod Nord fra No. 7 i Fald ogsaa to Grene, øvre Gren holdt $\frac{1}{8}$ Lktrs. Malm,
nedre — — $\frac{1}{4}$ — —

Ort No. 7 i Fald var blind.

Til Nord fra Bangsort førte en Ort mod Nord, kun Spor af Malm.

I øvre Vargas fandtes kun malmsprængt Berg.

I Drifterne mellem øvre No. 8 og 9 og 9 og 10 fandtes fra $\frac{1}{4}$ — $\frac{1}{2}$ Lktrs. Malm, mellem No. 8 og 9 kisig, mellem 9 og 10 god Malm.

Overstiger Olsen har ladet optage en Mængde Tværprofiler af Gruben og vil derved have paavist, at der forekommer Høiderygge og Forsænkninger, der skulle være Retningslinie for den rette Ertsgang. Denne, antager han, er forladt med de nederste Drifter, og at den er at søge længere mod Nord. Han antager, at det ikke er tilfældigt, at Gruben paa flere Steder i sine sydlige Drifter antager en anden Karakter, idet baade Skifer og Erts er af en anden Beskaffenhed og Svovlkis optræder mere eller mindre overveiende. Medens man intetsteds til Nord ser Tegn til Grubens Ophør, tror han, at man paa flere Steder i de sydlige Orter er naaet, om ei den Grændse, saa dog den Zone, hvor Gangen antager en forskjellig Karakter.

Undersøgelserne mod Nord har dog endnu ikke ført til nogen Bekræftelse af denne Overstigerens Hypothese. De tagne Profiler forekom mig heller ikke saa paatagelig at vise Rygge og Forsænkninger i en bestemt Retning, at man deraf kunde drage Slutning, at Ertsgangen ikke skulde være forfulgt efter ret Spor, og selv om saadanne Rygge og Dale bestemt kunde paavises, vilde det formentlig ikke derfor være nogen absolut Nødvendighed for, at Ertsleiestedet skulde følge samme. Imidlertid er Overstigerens Undersøgelser af Interesse, og er jeg fuldt enig med ham i, at der foretages saadanne i det nordre Felt, saamegetmere, som de ikke kunne være forbundne med synderlig store Udgifter. Jo flere Karter man optager og Undersøgelser man foretager til Belysning af Ertsforekomsten, desto bedre er det.

2. Nybergs Grube.

Her var ligeledes optaget endel Profiler, men hverken ved disse eller ved de foretagne Drifter og Undersøgelserarbejder var man kommen til nogen bestemte Opklaring om, hvorvidt Ertsleiet fortsætter udenfor de tvende Sletter til Nord og Syd.

3. Kongens og Arvedals Grube.

I øvre Udlækningsort No. 8 mod Øst anstod $\frac{3}{4}$ Lktr. Malm i Kongens Grube.

I nedre — — — — — $\frac{1}{2}$ — —

I Vandfordringsort No. 7 $\frac{3}{4}$ Lktr. uren, kissprængt Malm.

I øvre Lorcks Ort ved en forrykkende Slette $\frac{3}{8}$ Lktr. Malm.

I Arvedals Grube blev udrevet Kis i Nærheden af Dagaabningen.

Af begge disse Gruber er ligeledes optaget en Mængde Profiler, og antager Overstigeren, at Ertsen ikke har den ringe Udstrækning efter Fald, som før har været antaget, men at den efter en Sammentrykning og et stærkere Fald igjen vil udvide sig og antage den oprindelige Faldretning. Undersøgelser for at konstatere denne Anskuelses Rigtighed ville blive foretagne, naar endel nødvendige Forberedelsesarbejder ere udførte.

4. Muggruben.

I de dybeste Udlækningsorter anstod kun ringe Malm, men deraf at ville slutte til nogen Aftagen af Ertsrigdommen bør man ikke, denne vexler altid, og man kunde i flere af Orterne se, at man nys forud havde haft antagelig Malm. Ertsleiet stiger fremdeles og, skulde dette vedblive, vil det nødvendig-gjøre særegne Foranstaltninger til Veirvexlingen. Luften forekom mig allerede nu, uagtet Arbejderne havde været borte fra Gruben mindst et Døgn, mindre god.

Selbu Værk (befaret af Geschworneren, der meddeler):

„Ved min Befaring af Lillefjeld Grube den 31te August d. A. anstod i Sænket N. for Hovedsænket, som da var neddrevet ca. 10 Lakter, kobberholdig Kis med henved 1 Lktr. Mægtighed i Midten men afsmalende i begge Sider. 70 Lktr. ned fra Stollen blev der strosset paa ganske pen Kis. Forøvrigt intet at bemærke. Saalænge Forekomsten holder sig paa Dybet, antager jeg det rigtigst, at man fortsætter Undersøgelserne, medens man har Beholdningerne høiere oppe, hvis Afbygning vil dække Driftsomkostningerne, og medens man ved at omskeide den store Beholdning af Kis, som henligger i Dagen og efter Overstiger Hagens Oplysning skulde indeholde ca. 8 000 Tons Kis, kan udvinde ca. 3 000 Ton Exportkis, hvis Salg vil yde et smukt Udbytte.

Ved Befaring af Mandfjeld Grube den 1ste September viste Kisgangen sig mindre mægtig end forrige Aar, idet den kniber sig sammen mod Syd og rimeligvis ogsaa paa Dybet. Da Kisen er meget fattig paa Kobber, anser jeg det tvivlsomt, om man ved denne afsidesliggende Grube med høie Kjørselspriser kan bringe Driften til at lønne sig uden ved at afbygge Gangen ved aabent Dagbrud. Arbeidet vil imidlertid da indskrænkes til Sommertiden og lide under den lange „Fyr“, hvis det ikke lykkes at skaffe Løsarbeidere, hvilket muligt vil vise sig vanskeligt i Begyndelsen, men med Tiden maa blive lettere, naar det bliver bekjendt, at man hver Sommer og langt udover Høsten der kan finde lønnende Beskjæftigelse. Det er vistnok saa, at man ved Afbygning for Dagen vil om ikke lang Tid naa et Niveau, hvorfra det bliver umuligt at mestre Vandet ved den paatænkte Tværskjæring. Man vil dog da være kommen til nøiagtigere Kjendskab til Leiestedets Produktivitet og Karakter, og kan, hvis det viser sig lønnende, sætte Tag og drive rationelt.

Ved Langsund Grube, som ved min Befaring den 2den September var fuld af Vand, bør man fortsætte Sænkning og Udlækning paa det Sted, hvor Malmen nu anstaar, hvorved man vil komme til klarere Forstaaelse af de udviklede Forhold ved denne interessante Forekomst. At anlægge nogen anden Undersøgelsesdrift, saalænge man ikke kan dømme med større Bestemthed om Gangens Udstrækning, end for nærværende er Tilfældet, anser jeg for utilraadeligt.

Kisen fra gamle Torsbirk Grube, hvoraf Prøve saaes ved Hytten, kan sikkerlig ved Sortering bringes op til en for Export lønnende Gehalt. Den vil isaafald blive et Slags No. 2.“

Dragset Værk.

Stoll No. 3 var i August Maaned gennemslaaet med Driften til Syd for Vilhelms Stoll. Ertsen var No. 2 Malm og Svovlkis. I det Hele syntes Malmen at blive fattigere mod Dybet. I Hoveddriften fortsattes med Afbygning som aabent Dagbrud, men man agtede nu at gjensætte en Saale. Herfra er den meste Malm hentet i den senere Tid. Det Malmleie, der tager sin Begyndelse i Vilhelms Stolls Niveau i Grubefeltets Liggende, har haft en Mægtighed fra $\frac{1}{2}$ — $\frac{3}{4}$ Favn og givet No. 2 Malm og Kis. Ovenfor Vilhelms Stoll var arbeidet paa forskjellige Malmleier, der dog vare ustadige i sin Optræden og af liden Mægtighed, saa derfra ikke er hentet nogen stor Kvantitet Malm. Med tvende Dagværker mod V. har man stødt paa Malmleier, dog af mindre Betydenhed.

Ytterø Værk.

I Gruberne ingen væsentlig Forandring. Det store Fund, som man ifølge Avisefterretninger skulde have gjort i Storgruben, beløb sig til, at Leiets mod V. i Malmstensloftet havde udvidet sig til 1 Favn mægtig Kis. Kisforekomsten havde et Fald i modsat Retning af det oprindelige, saa en Foldning her er tilstede. Paa et Punkt var man kommet saa nær Dagskorpen, at Fjeldet

var gjennemskudt og Leret naaet, hvorfor Bestyreren fik Paalæg om nøie Undersøgelse af Taget til enhver Tid.

Da trods Forbud Efterstrøsning i Saalen fremdeles foretoges paa en saadan Maade, at Bergfæsternes Basis svækkedes, og da et mindre Ras havde fundet Sted i Dagaabningen ved Øvreporten, fandt Geschworneren og jeg os, som før meldt det Kongelige Departement, foranledigede til at nedlægge Forbud mod, at Arbeidet fortsattes øst og vest for Øvreporten samt øst for Dampstollen i det saakaldte Lysaker og Anker, hvorimod vi gave Tilladelse til, at førstnævnte Parti dreves til Ras, naar det blev foretaget paa en saadan Maade, at Arbeiderne ei derved udsattes for Fare. At nævnte Forbud var betimeligt, har senere vist sig, da saavel Fald som Nedsænkning af Taget har forekommet.

I Le Breton fortsættes fremdeles med Drifter mod Øst paa Strimler af Kis, der dog alle som tidligere kile sig ud mod Nord.

I Falstad Grube arbeidedes med 4 Mand paa en mindre Kisgren.

Malsaa Værk.

Kun Stigeren med 1 Mand arbeidede nogle Dage hver Maaned i de forskjellige Gruber, forat de paa den Maade kunde sikres Værket uden Fristbevillinger.

Archbold Grube, der nu skulde være 50 Favne dyb, stod fuld af Vand til en Høide af 25 Favne. Forholdene paa Dybet skulde være de samme som ovenfor. Kobber- og Svovlkis forekommer ogsaa her indsprængt i et gennemkløftet Lag af Kloritskifer. Udstrækningen efter Strøg er kun nogle Favne og end mindre end i den øvre Del.

Crowe's Grube var ikke tilgjængelig.

Ifølge de Undersøgelser, som her allerede ere foretagne, og med de nuværende lave Kobberpriser synes det lidet forhaabningsfuldt at fortsætte med videre Arbeide paa et Sted, hvor Transporten af Brændsel og øvrige Materialier er saa lang og besværlig.

Skjækerdalens Nikkeltværk.

En Smeltehytte var under Opførelse, den var 36 Al. lang og 23 Al. bred og indrettet for to Ovne. Kun en Ovn var nu opført og skal man for det første hjælpe sig med den. Ovnen var opført af Graasten til omtrent 2 Alens Høide og senere af Mursten. Foret i Smelterummet var af ildfast Sten. Mellem Foret og Ovnmuren (Raamuren) var et aabent Rum af omtrent $\frac{1}{2}$ Stens Tykkelse, der tænkes fyldt med Vand med Undtagelse af Rummet ved Formuren, der skal staa aabent for at modtage Forherdsflammen. Ovnen var indvendig 2 Alen i \square og havde en Høide af mellem 6—7 Alen. Aabning til Former i Bag- og begge Sidemure.

Til at drive Blæsemaskinen var anbragt et Vandhjul af 6 Alens Diameter. Blæsemaskinen havde to Cyindre og havde forhen været benyttet ved Mostadmarkens Værk.

En Stue med 1 Værelse og et Laboratorium samt en liden Arbeiderstue var opført.

700 Tdr. Malm var nedkjørt og den bedste oplagdes til Rostning.

1 500 Tdr. Kokes var opkjørt. Man antog at blive færdig til at begynde Smeltningen i Slutningen af Oktober.

Valaheiens Grube paa Varaldsø.

Hovedgesænket var nu nedrevet 150 Fod under Stollen (Etage 3). I det Dybeste anstod paa Kis 2 Favne mægtig. Fra Etage 5 — 90 Fod under Stollen — var drevet en Omdrift, forat man senere kunde afsynke uden at hindres af Vandtilløb, og dette kunde maaske være berettiget, men at man ogsaa havde

foretaget en ikke saa liden Afbygning og havt en kostbar Haspning, før Skakten var drevet ret ned, syntes mindre begrundet.

Høiaasens Grube drives fremdeles paa samme Maade, der var dog nu Tale om at neddrive et Gesænk og drive en Stoll ind fra Søen af. Noget Markskeideroverdrag var dog ikke udført, saa man ikke vidste, hverken hvor lang Stollen vilde blive eller hvor dybt Gesænkets foreløbigt bør drives.

Kisen No. 2, der holder fra 36 %—38 %, havde man nu erholdt Afsætning for mod 4 Kr. frit ombord, den øvrige Kis af omkring 43 % Gehalt betaltes med 13—14 Kr. Kisen har en mærkelig Lighed med den fra Lexdalen i Stjørdalen, saa det synes besynderligt, at Kisen derfra ikke skal være afsættelig.

Bestyreren, Ingeniør Lind, og Stigeren bleve paalagte at have nøie Indseende med, at Siderne i dette 14 Favne dybe Dagbrud bleve efterseede, saa alt Løst blev nedbrudt.

Espetvet Grube var ikke tilgængelig, men kun et Par Favne skulde være afsynket, siden jeg befor den forrige Aar. Gruben blev dog nu lænset, forat en engelsk Ingeniør Holman, den forrige Bestyrer af Altens Kobberværk, kunde faa befare den og give sin Mening om den tilkjende. Paa Gruben var nemlig udstedt en Aktieindbydelse paa 97 000 Lstr., og var stillet i Udsigt, at man skulde vinde 400 Tons Malm maanedlig af, saavidt mindes, 10 % Gehalt. Nettoudbyttet skulde nok blive 30 000 Lstr. aarlig. Her var altsaa en storartet Humbug. Det meste, man kunde sige om Forekomsten, forekom mig at være, at den var videre Undersøgelse værd.

En Stoll var paabegyndt, der vil blive 100 Favne lang og vil løse Gruben i 20 Favnes Dybde. Den drives, som man antog, paa Grubens Gang, men dette var, om end sandsynligt, dog ikke bestemt paaviseligt. Stollen var givet en altfor stærk Stigning, der strax burde rettes.

Paa Radøen besaaes, tilhørende Espetvet Grubens Interessentskab:

- 1) Søndre Grønskarret, drevet paa en Kvartsgang, der var antaget at være en Fortsættelse af Espetvet Grubens Gang. Gangen syntes at følge Sletter i Bergarten og holdt en meget ringe Mængde af Kobber og Svovlkis. Et Gesænk, der skulde være neddrevet et Par Favne, stod fuld af Vand.
- 2) En Anvisning paa NV. Side af Hillandsvandets omtrent 150 Favne NO. for Hillandsklubbén, ligeledes en Kvartsgang med smaa Nyrer af Kobber og Svovlkis.
- 3) Hillandsklubben. Paa en Gang af Kvarts og Kalkspath (Dolomit?) var neddrevet et Gesænk, der skulde være 7 Favne dybt og have Fald mod SO. omtrent 80°, det stod nu fuldt af Vand. Ertsen — Kobberkis — skulde være et Par Tommer mægtig. Meget liden Malm var at se i Dagen og i Berghalden.

Løkkens Grube. Afbygning blev foretaget med 4 Mand i Taget paa Fagerlidsaalen. Forøvrigt intet nyt.

Undals Grube. Kun en Ort til Syd ved Kathullet var i Drift og anstod nu god Kis 1 Lktr. mægtig. Arbejdsstyrken bestod blot af Stigeren og 1 Mand til.

Senjens Nikkelværk.

Gruben er drevet som aabent Dagbrud til en 9—10 Favnes Dybde, hvorefter var gjensat en Saale, der angaves at være 4 Alen tyk. Fra Saalen var atter neddrevet 3—4 Favne. Grubens Bredde var omtrent 4 Favne. Gangen stryger Ø—V. og synes at kaste sig mod Syd efter en Slette samt at aftage i Mægtighed, der muligt er Tegn til en begyndende Udkieling. Ude mod Søen

var gjensat en Barriere for at hindre Havets Indtrængen. Det bearbejdede Parti havde en Længde efter Strøg af omkring 30 Favne. Kart over Gruben mangler, men den nu ansatte nye Bestyrer, Bergkand. Corneliussen, lovede med det første at afhjælpe denne Mangel. Meningen var nu at forøge Produktionen saa meget som muligt og at søge at faa 4 Skjærstensovne igang. Smeltningen foregik paa samme Maade som tidligere og Koncentrationen fremdeles i saakaldte Garhærder, der dog nærmest maa kaldes Krumovne.

Svenningdals Sølvværk.

Undersøgelse af Feltet med Stoll drift var fortsat i stor Maalestok. Saaledes var Weidemans Stoll (Stoll B) forlænget i betydelig Grad, saa man var avanceret til over 10 Meter ind i den faste Granit, der blev antruffet 206 Meter fra Dagen. Gangen blev ikke afskaaret, da man kom ind i Graniten, som en enkelt Bergmand skal have frygtet for vilde ske, men fortsatte med samme Mægtighed og indeholdt af og til Spor af Erts, Blyglands, Arsenik og Svovlkis. Stoll F var nu drevet saa langt som under Ertspartiet G i Stoll B. 36 Meter fra Dagen fandtes et ubetydeligt Parti Erts, men 68 Metres Afstand forekom rigere Erts 6—8 Cm. mægtig, der i Gehalt skulde svare til Ertsen i Stoll B ovenfor. Ertsen fortsatte mere og mindre afbrudt en 20 Meter og samlede sig til en efter Bestyrerens Beretning mægtig Stok (12—14 Cm.), som dog sænkede sig under Stollens Saale. Senere fandtes ikke Erts, men man havde kun uholdig Gang og de samme haarde Granitgange at gennemskjære som i Stoll B.

At der ikke forekom Erts i Stollen under de rige Partier A og G, forekom mig at være et mindre godt Tegn, men det lod ikke til, at Bestyrelsen lagde nogen Vægt derpaa.

En ny Stoll — Mellemstollen — var anlagt 27½ Meter under Stoll F. Med Stollen havde man fulgt en Gangslette af og til fyldt med Kvarts af indtil 6 Cm. Mægtighed til 20 Meter fra Mundlokket, men da denne kastede sig for meget mod Nord, forfulgtes en anden næsten ligesaa stor Slette, der dog forsvandt, saa Driften maatte fortsættes uden Gang eller Slette, indtil man atter naaede en saadan med 3—4 Cm. Kvarts og af og til Raaddengang. Stollen var inddrevet 70 Meter og Spor af Erts anstod i Skram.

Endelig var en Stoll — Bundstoll — paabegyndt 8 Meter over Svenningdals Jorder og 24½ Meter under Mellemstollen. Stollen var inde omtrent 20 Meter.

Paa det rige Ertsparti i Stoll F var anlagt en Tagdrift og rig Erts vundet, efter Opgivende 15 Ton. Gjennemsnitlig Mægtighed havde været 4 Cm. Gesænk C var nu gennemslaaet med Stoll F og endel Erts var vundet, men det meste af den i 1880 vundne Erts var uddrevet ovenfor Stoll B i Partierne A og G.

Det viser sig fremdeles, at Ertsen forekommer klumpvis og fornemmelig i de Dele, hvor Gangen gennemskjærer Kalken.

En Arbejdsbarakke og et Skur — Skeidhus — var opført ved Stoll F. En Bestyrerbolig nede paa Svenningdals Grund var under Opførelse. I Gruben syntes Stemping og Bebygning forsvarlig og i det Hele Alt at være kommen i god Skik og Orden under Værkets nuværende vistnok dygtige Bestyrer, Bergkand. Lassen.

Blyglands, Zinkblende m. m. paa Hiteren.

Omtrent $\frac{3}{4}$ Mil i S. for Hopsø paa Hiteren forekommer i en gneisagtig Skifer Lag af Kalkspath og lidt Kvarts med sølvholdig Blyglands og Zinkblende. Befaret blev:

- 1) Dyrkoldnæssets Skjærp, et 2 Favne langt, 1½ Favn bredt og 1¼ Favn dybt Gesænk.

- 2) Lykkens Prøve, en Blottelse af Kalkspathlaget af 25 Fods Længde og 18 Fods Dybde, beliggende omtrent 300 Alen i SV. for Dyrkoldnæs.
- 3) Melkstadens Skjærp ikke videre bearbejdet og beliggende omtrent 1 000 Alen i SV. for Lykkens Prøve.

I disse Skjærp forekommer Ertsen indsprængt nyre- og klumpvis og som tyndere Striber i Kalkspathen, paa nogle Steder taaleligt rigt men i det Hele sparsomt. Det lod til, saavidt jeg nu kunde se, da Sneen tildels bedækkede Fjeldet, som om Kalklaget kun hist og her optraadte med større Mægtighed og var ertsholdigt i nogen mærkbar Grad. Jeg fik det Indtryk, at ikke store Ansamlinger af Erts vil antræffes, men at den optræder i mindre Mængde og kun paa enkelte Steder i det ertsførende Lag. Prøver af den mindre Erts var analyseret, og skulde Malm No. 1 holde 0,09 % Sølv og No. 2 0,04 %. Ren Blyglands skal have givet $\frac{1}{4}$ % Sølv.

De ovenfor nævnte Skjærp eies af et Aktiebolag i Kristianssund.

Foruden i disse Skjærp forekommer Blyglands m. m. paa flere Steder paa Hiteren og, saavidt jeg af Ertsprøver kunde se, er Forekomsten den samme. Fra et Sted fandtes dog Ertsen fornemmelig indsprængt i Kvarts.

Siden Ovenstaaende var skrevet, har Røros Værk lidt et stort Tab, idet dets dygtige Overstiger, Olsen, er afgaaet ved Døden.

Kart over Senjens Nikkelværks Grube er nu fremkommet.

Stjørdalen den 6te December 1881.

J. Winsnes.

Beretninger

om

Bergværksdriften i Aaret 1881.

**Beretning om Bergværksdriften i østre søndenfjeldske Bergdistrikt
i Aaret 1881.**

Modums Blaafarveværk. Mellemgruberne have været i stadig Drift, i Nord- og Sydgruberne have forskellige Forsøgsarbejder været igang.

Belægget ved Gruberne, Pukværkerne og Hytten udgjorde tilsammen i Gjennemsnit 130 Mand.

Ved Ortdrift blev opfaret 241,34 Meter Længde,
— Sænkdrift — — 49,60 — Dybde.

I det hele blev ved Gruberne udbrudt 1 946,64 Kubikmeter Berg, hvoraf 1 213,20 opgives at have været ertsførende.

I Pukværkerne blev forarbejdet 3 174 Kubikmeter Malm, hvoraf udbragtes 80 231 kg. Sliger med 7 708 kg. Kobolt.

Ved Hytten blev kalcineret 84 440 kg. Sliger, hvoraf erholdtes 65 575 kg. kalcinerede Sliger. Af disse blev 41 850 kg. udført til Udlandet. Et Parti paa 13 431 kg. Kobbersten blev koncentreret, hvoraf erholdtes 8 009 kg. konc. Kobbersten, der blev udført til Udlandet. Den ved Kalcinering som Raaprodukt vundne Raa-Arsenik blev omsublimeret, hvorved erholdtes raffineret Arsenik, hvoraf 3 300 kg. blev solgt til Glasværker i Norge og Sverige.

Af Brændmaterialier blev ved Hytten forbrugt 103 $\frac{1}{2}$ Lakter Ved, 45 Læster Kul og 138 Tønder Cinders.

Ringerikes Nikkelværk. Samtlige Værkets Gruber og Skjærp have i Aaret 1881 ligget under Frist. Ved Erteliens Grube No. 2 have 2 Arbejdere været sysselsatte med at holde Gruben læns m. v.

Hytten ved Væleren har det hele Aar været i Drift med et Belæg af 19 Mand, hvoraf 1 Opseer. Der blev forsmeltet 3,292 Tønder Malm og udbragt 759 Centner Nikkelsten med et Forbrug af 8 459 $\frac{3}{10}$ Td. Cinders, 105 $\frac{1}{2}$ Læst Kul og 195 $\frac{1}{3}$ Lakter 4 $\frac{1}{2}$ Alens Rostved.

Hytten i Sognedalen har været i Drift i 6 Maaneder. Der er bleven færdiggjort 31 Centner Nikkelsten samt rostet et Parti Skjærsten og forøvrigt udført diverse mindre Arbejder. Der forbrugtes 71 $\frac{1}{2}$ Td. Cinders, 1 $\frac{5}{12}$ Læst Kul og 1 $\frac{3}{8}$ Lakter 4 $\frac{1}{2}$ Alens Rostved.

Skjærpene i Røken ere drevne paa sølvholdig Blyglands for Regning af et engelsk Kompani, „the Scandinavian Mining Co“. Paa Slemmestads Grund er afsynket en Skakt, ca. 48 Fod dyb, og derhos foretaget Mineringsarbejde i Dagen. Der opgives at være udbragt Malm ca. 10 Tons. Paa Nærnsnæs's Grund opgives der ved Dagbrud at være udvundet Malm ca. 55 Tons. Paa Bø's Grund ved Skjærp No. 7 er der foretaget Mineringsarbejde i Dagen og derhos afsynket 2 Skakter til en Dybde af resp. 57 og 54 Fod. Der opgives at være udvundet Malm ca. 80 Tons. Ved Lamandsaasen (Skjærp No. 6) afsynket 30 Fod og udvundet Malm 30 Tons. Af den udvundne Malm er 103 Tons udskibet som Prøveladning. Arbejdet paabegyndtes 1ste Marts 1881 og opgives Antallet af Arbejdere at have været gennemsnitlig 20 Mand.

Skjærpet ved Buttedal i Lier har været i stadig Drift fra 31te August indtil Aarets Udgang. Antallet af Arbeidere har varieret fra 5 til 16. En Skakt er afsynket indtil 11 Meters Dyb, hvorefter den midlertidigt blev indstillet i Paavente af Gjennemslag med en til Afledning af Vand anlagt Stoll. Af Grubebestyrerens Beretning hidsettes: „Stollens Længde indtil Skakten er 34 m., hvoraf de 21 nærmest Skakten følger Gangen. Righoldigheden har paa disse 21 m. været ringe; ca. 2 % af den udtagne Masse er Kobberkis, intet er bleven udskedet, da Ertsen blot er indsprængt og saaledes kun at betragte som Vaskemalm. I Skakten viste sig vel nu og da rene Strengte af Kobberkis, men blev kun $\frac{1}{2}$ Ton ren Kobberkis udvunden; Vaskemalmen holder omtrent samme Mængde Kobberkis som Stollens.“

For samme Selskabs Regning er en gammel Grube paa Gaarden Hauge-ruds Grund bleven lænsset, men Arbeidet er ikke bleven fortsat, da der ikke viste sig nogen Udsigt til lønnende Drift. Forekomsten er efter Bestyrerens Opgave at betragte som en med Kobberkis forurenet Jernmalforekomst.

Kobborskjærpene i Aker. Ved disse har i Aaret 1881 kun ubetydelig Drift fundet Sted. Ved Rødtvet opgives at være udbragt 1 Ton Malm, ved Linnerud 5, ved Grueslet 15.

Af Muthingsbreve er i 1881 udstedt 38, af Fristbevillinger 204.

Kristiania den 29de Juni 1882.

N. Mejdell.

Beretning om Bergværksdriften i vestre søndenfjeldske Bergdistrikt i Aaret 1881.

Jeg giver mig herved den Ære at afgive Indberetning om Bergværksdriften i mit Embedsdistrikt i 1881.

Næs og Egelands Jernværker.

Klodeberg Grube dreves med 4 Mand og leverede 1 347 Tdr. Malm.
Braastad — — — 6 — — — 1 684 — —

Tilsammen 3 031 Tdr. Malm.

Ved Næs tilvirkedes

Smeltestykker	945 348 kg.
Hertil forbrugtes: Raajern	1 135 889 —
Trækul	3 585 Læster.
Hertil 19 Mand.	
Tilvirket Stangjern	987 676 kg.
Dertil forbrugtes: Smeltestykker	1 171 674 —
Stenkul	5 930 Tdr.
Kokes	250 —
Trækul	25 Læster.
Hertil 27 Mand.	
Tilvirket Blemmestaal	273 901 kg.
Dertil forbrugtes: Stangjern	275 652 —
Stenkul	2 720 Tdr.
Trækul	43 Læster.
Hertil 4 Mand.	

Tilvirket Støbestaal Ingots	251 881 kg.
Dertil forbrugtes: Blemmestaal	207 622 —
Staalscraps	62 824 —
Stenkul	210 Tdr.
Kokes	12 000 —
Hertil 9 Mand.	

Tilvirket Smedet Staal	263 097 kg.
Hertil forbrugt: Staal Ingots	282 508 —
Blemmestaal	46 780 —
Stenkul	1 570 Tdr.
Kokes	1 150 —
Hertil 18 Mand.	

Egeland. Tilvirket Raajern	1 189 600 kg.
Forbrugt Malm	2 699 600 —
— Trækul	6 146 Læster.
Hertil 22 Mand.	

Begge Værker have saaledes sysselsat 109 Mand.

Ulefos Jernværk. I Aarets 10 første Maaneder holdt Værket en Grubedrift i Gang paa Fensfeltet i Nebengangen og Bolla. Arbeidsstyrken var 21 à 24 Mand og Udbyttet 8 919 Tdr. Malm. Grubedriften indstilledes i Oktober, væsentligst fordi Malmen for Tiden er uafsættelig til antagelige Priser, hvilket allerede havde foranlediget, at der forefandtes store Beholdninger af usolgt Malm.

I Støberiet produceredes Støbegods 1 101 430 kg.
 hvortil forbrugtes 1 204 950 kg. Raajern og
 7 950 Tdr. Kokes.

Arbeidsstyrke 108 Mand.

Vignæs Kobberværk. Grubedrift.

I Gesænk er udvundet	3 780,31 m ³
- Ort - —	6 212,20 —
- Strosse - —	10 773,16 —

Tilsammen 20 765,67 m³

Heraf er udvundet	795 Tons skeidet Malm No. 3.
	6 449 — — — No. 2.
	36 625 — vasket Malm.

Tilsammen 43 869 Tons Malm til Udskibning.

Arbeide i Berg.

Afsynkning i Hovedskakten fra 367 m. Dyb til 421 m. Dyb	667,27 m ³
Forsøgsarbeide	3 748,86 —

Tilsammen 4 416,13 m³

Hyttten har været i Drift i 456 Skikt og har produceret 2 334 Tons Skjærsten à 25 % Kobber, hvilket er pr. Skikt 5 118 kg.

Hertil er forbrugt 7 230 Tons Malm.

Kulforbrugt er ikke opgivet.

Desuden produceredes 8 252 kg. Zinkhvidt.
 5 802 — Svovl.

Arbejdere:	Værkstedet	42 Mand.
	Borhauere	70 —
	Fordrere	82 —
	Skakten	12 —
	Smede	9 —
	Maskinister og Fyrbødere	12 —
	Dagarbejdere	63 —
	Skeidere	146 —
	Vaskerierne	96 —
	Hytten	50 —
	Perforation	6 —
	Ventilation	2 —

Tilsammen 590 Mand.

Der er udpumpet i Aarets Løb 18 052 Kubikmeter Vand.

I Nærheden af Vignæs er af et Interessentskab i Bergen muthet et kobberførende Felt, hvorpaa der er foretaget nogle Undersøgelser. Saaledes er der afsynket paa Raumyrdalen 50 Meter og paa et andet Sted 20 Meter, og det opgives, at man agter at fortsætte Undersøgelserne.

Bøilestad Kobberværk. Skytmyr Grube har været i Drift med 64 Mand.

I Gesænk er udvundet	201,61 m ³
- Ort - —	907,92 —
- Strosse - —	2 709,20 —

Tilsammen 3 818,73 m³

Det dybeste Gesænk er naaet ned til 167 Meter under Dagen. Bøilestad Grube er drevet med 6 Mand.

I Gesænk er vundet	32,84 m ³
- Ort - —	5,72 —
- Strosse - —	20,10 —

Tilsammen 58,66 m³

Hovedgesænk er 112 Meter under Dagen.

Nyt Opberedningsmaskineri og et nyt Pumpeværk er istandbragt.

Den hele Drift har sysselsat 195 Mand.

Aamdals Kobberværk. Hoffnung Grube.

Stollen No. 1 blev indrevet	44 Meter.
og No. 3 - —	61 —
I Ort og Gesænk blev uddrevet	144 □ Meter.
- Strosse — —	2 696 - —

alt af Gangfladen.

Af det Udskudte blev udvundet 1 000 Tons vasket og skeidet Malm med 20 % Kobber.

Værket, som hidtil tilhørte Bratsberg Mining Co. limited, blev i November overtaget af et andet Selskab, kaldet Bratsberg Copper Co. limited, med en Kapital af £ 60 000.

Foranstaltninger til Iværksættelse af en større Drift ved Hjælp af Bormaskiner, der kunne drives ved Luft, komprimeret ved nærliggende Vandkraft, ere paabegyndte.

Værket sysselsatte gjennemsnitlig 100 Mand.

Enighedens Kobbergrube i Fossan i Ryfylke blev optaget af Alderman W. J. R. Cotton med en Arbejdsstyrke af 12 Mand. Man pumpede Gruben læns, men da man ikke fandt noget drivværdigt Parti, blev den igjen forladt.

Titanjerngruberne ved Ekersund. Af Pramknudens Grube paa Gaarden Kydland blev udvundet 240 Tons Titanjern, hvoraf 160 Tons blev afskibet til England.

Espelands Blygrube i Vegarsheien. Fra 30te Juni 1881 til samme Tid 1882 er der admineret 770,68 \square Meter af Gangfladen og deraf er udvundet 140 000 kg. sølvholdig Blyglads.

Der sysselsattes 30 à 35 Mand.

Evje Nikkelværk. Flaad Grube leverede ved 5 822 Dagsværk:

Nikkelmalm No. 1.	517 800 kg. med 3,5 % Ni.
— - 2.	354 500 — — 2,5 % -
— - 3.	98 800 — — 1,5 % -
Kobbermalm - 1.	7 000 — — 15 % Cu.

Hytten forsmeltede 2 259 Tdr. Malm (à 600 kg.) og 874 Ctr. Skjærsten med 5 127 Tdr. Kokes. Deraf udbragtes 35 100 kg. Nikkelsten med 50 % Nikkel, hvoraf en større Del omdannedes til Nikkeloxyd.

Der kom til Udslibning:

315 Tdr. Malm	à 3,7 % Ni. og
232 Ctr. Nikkelsten	à 50 %.

12 610 kg. Nikkeloxyd samt lidt Terningnikkel.

Der forbrugtes 2 900 Kubikmeter Ved, hvoraf omtrent Halvparten fra fremmede Skove.

Bamble Nikkelværk. Hytten.

Ved 3 Raastensmeltinger i 86 Døgn nedsmeltedes 923 496 kg. Malm med et Kokesforbrug af 238 530 kg. Udbyttet var 513 000 kg. Skjærsten. Der produceredes 24 050 kg. Nikkeloxyd à 56 % Ni.

Meinkjær Grube. Der blev admineret:

I Ort	388,88 m ³
- Strosse	468,18 —
- Gesænk	78,89 —

Tilsammen 935,95 m³

hvoraf produceredes 3 452 Tdr. à 500 kg. = 1 726 000 kg. Malm.

Arbejdsstyrke ved Gruben 30 Mand og 1 Stiger, ved Hytten 16 Mand og 1 Formand.

Der blev udstedt 158 Muthingsbreve,

439 Fristbevillinger,

hvoraf 39 ved Geschwornen.

Der afholdtes 16 Udmaalingsforretninger og indkom 914 Anmeldelser.

Kragerø den 3die November 1882.

Ærbødigst

Tellef Dahll.

**Beretning om Bergværksdriften i nordenfjeldske Bergdistrikt
i Aaret 1881.**

A. Kobber- og Svovlkis-Værker.

1) Røros Kobberværk.

a) Grubedriften.

	Storvarts Grube.	Ny- Solskin Grube.	Gammel- Solskin Grube.	Kongens Grube.	Arvedals Grube.	Muggrube.
Produceret Kobbermalm	14 495,5 Skp.	2 093,2 Skp.	207,0 Skp.	8 266,8 Skp.	2 460,8 Skp.	9 128,8 Skp.
— Svovlkis	-	-	-	1 254,2 Skp.	36 905,3 -	-
Malm i 100 Dele Berg	29,26 %	35,52 %	-	35,39 %	-	19,05 %
Malmens Indhold Kobber	6,5 %	6,6 %	2,50 %	3,65 %	-	4,37 %
Udgift pr. Skpd. opfordret Berg	Kr. 0,94	Kr. 1,11	-	Kr. 1,01	Kr. 0,44	Kr. 0,63
— - — Malm	Kr. 3,19	Kr. 3,11	-	Kr. 2,86	Kr. 0,62	Kr. 3,29
— - — Svovlkis	-	-	-	-	Kr. 0,62	-
— - — Kobber	Kr. 51,41	Kr. 52,12	-	Kr. 70,12	-	Kr. 81,97
Arbejdernes Antal	76	9	5	38	45	44

b) Hyttedriften.

	Røros Hytte.	Eidets Hytte.	Lovise Hytte.
Forsmeltet Malm i Skpd.	30 850,1	5 044,0	2 001,7
Udbragt Skjærsten i Skpd.	10 896,5	1 646,0	515,0
Forsmeltet Værk i Skpd.	12 116,0	1 537,0	701,0
Udbragt Sortkobber i Skpd.	1 855,0	262,9	114,05
Garet (Forsmeltet) Sortkobber i Skpd.	1 974,1	277,0	119,2
Udbragt Garkobber i Skpd.	1 616,80	234,65	103,78
Forbrugt Trækul med Indsvinding i Læster	4 707,0	1 300,0	684,0
Forbrugt Kokes i Tønder	11 511	938	9
Forbrugt Rostved i Favne	383	78	42 ¹ / ₂
Arbejdernes Antal	49	15	9

Forsmeltningsomkostningerne for det tilvirkede Garkobber have andraget til Kr. 119 508,31. Lægges hertil Grube- og Kjørseludgifter Kr. 147 751,67, faaes, at et Skpd. Garkobber kostede — uden Hensyn til de saakaldte Generaludgifter — Kr. 137,00. Men med de betydelige Udgifter, der paahvile Røros Værk, vil Gjennemsnitsprisen stille sig meget større.

Med Hensyn til Gruberne bemærkes, at Udlenkningsarterne i Storvarts Grube endnu ikke have naaet ind paa bedre Partier end de fra de senere Aars Smeltninger bekendte. Der har dog fra det Felt, som er bleven aabnet, siden man iagttog den bekendte Gafing i Forekomsten, været vundet adskillig pen Malm fra større og mindre Nyrrer; en saadan har man haft i Orterne No. 7 og 8 med Udstrækning til No. 6 i Syd og No. 9 og 10 i Nord. Imidlertid har Malmen fra de indre Partier af Gruben været af ringere Gjennemsnitsgehalt end tidligere, og for at holde Produktionen oppe har man været nødt til en temmelig stærk Afbygning af de tilbagestaaende Beholdninger høiere oppe i

Gruben, hvorfor store Betænkeligheder for Grubens Fremtid har været udtalt af forskellige Fagmænd. Overstiger Oluf Olsen, hvis Død i forrige Aar var et føleligt Tab for Værket, delte dog ikke den Frygt, som den forandrede Karakter af Grubefeltet indenfor Gafingen har fremkaldt, men støttet til en Mængde Tværprofiler, som han havde optaget, antog han, at man under Forfølgelsen af enkelte lovende Malmsamlinger, som kun skulde være et lokalt Fænomen, lidt efter lidt er kommen forlangt mod Syd, medens Grubens „Hovedspalte“ skulde være at søge længer mod Nord. Uagtet der blandt Værkets Funktionærer er delte Meninger om Olsens Forklaring af de nuværende Fænomener i Storvarts Grube, have Alle været enige om, at der burde anstilles Undersøgelser for at prøve Rigtigheden af den nye Theori. Det hidtil udførte Arbejde, der har været indskrænket til „Vargas“, er endnu for ubetydeligt til, at man kan udtale nogen Formening om Udsigten til ad denne Vei at naa ind paa et mere lovende Felt.

Om Driften i Ny-Solskins og Nybergets Gruber er intet Nyt at melde. Gammel-Solskin, hvor Driften kan siges at have hvilet i halvandethundrede Aar, vil nu komme under ordentligt Belæg, efterat Stollen er drevet til Gjennemslag i disse Dage. Smukke Malmpartier sees at staa tilbage fra gamle Dage, og forhaabentlig vil Røros Værk faa sine Opofrelser ved Stolldriften belønnede, da Gruben ikke synes at være ordentlig undersøgt (ialfald i Fald).

Om Udlenkningsdrifterne i Kongens Grube bemærkes, at „Undre No. 8“ mod Øst fører ca. 0,7 Meter Malm, Vandfordringsort „Øvre No. 8“ mod Øst omkring en Meters Malm samt „No. 8 i Strøg“ mod Vest ca. 2 Meters Malm og aabnende, som det synes, et ganske lovende Felt.

Arvedals Grube, der ligger paa samme Forekomst som Kongens Grube, har været bearbejdet med stor Energi, og en Mængde fortrinlig Kis vundet. Arvedals Stoll er nu avanceret ca. 460 Meter ind fra Mundloch, og det værste Arbejde paa det nærmeste færdigt. At oprenske og skinnelægge Strækningen ind til Kongens Grubes Skakt (ca. 1 000 Meter fra Stollens Mundloch) vil blive et forholdsvis let Arbejde, hvorpaa Fordring o. s. v. gennem Skakten vil ophøre. Transporten af den vundne Kis til nærmeste Jernbanestation paa Rørosbanen har hidtil været besørget af de Heste, som de omliggende Fjeldbygder raade over. Men skulde Driften paa Kis udvides, vil man uden Jernbaneforbindelse mellem Gruben og Rørosbanen risikere, at en større Del af Produktionen bliver liggende ved Gruben, isærdeleshed om Sneforholdene skulde blive mindre gunstige en Vinter. Det er derfor ogsaa Hensigten at bygge en Hestebane, saasnt man har overbevist sig om, at Grubens Tilgange paa Kis retfærdiggjøre et saadant Udlæg.

Muggrubens Ertsforekomst stiger fremdeles, dog mindre end tidligere. Udlenkningsdrifterne have af denne Grund været temmelig generet af slet Veirvexling. Ganske vakker Malm af ca. 0,60 Meters Mægtighed anstaar i Skram.

Siden Export af Svovlkis efter Aabningen af Rørosbanen blev mulig fra disse Trakter, er Interessen for ældre forladte Kisgruber bleven vakt. Saaledes har der foregaaet noget Arbejde ved Klinkenberg N. for Aursund under temmelig lovende Udsigter, ligesom Christianus Sextus's Felt har draget Opmærksomheden paa sig. Iaar har en Del Kis været vundet fra de gamle Berghalde ved denne Grube, og Forberedelser truffet til nærmere Undersøgelse af Forekomsten.

Med Hensyn til Hyttedriften bemærkes, at den nu er koncentreret til Røros Hytte, efterat Driften ved Lovise Hytte siden denne Hyttes Brand er bleven indstillet og Smeltningen ved Eidets Hytte i indværende

Aar indtil Videre er standset. Denne hensigtsmæssige Foranstaltning er først bleven mulig ved Rørosbanens Aabning. Det er dog Hensigten at vedligeholde Eidets Hytteetablisement, baade fordi en Reservehytte er nødvendig i Tilfælde af en Ulykke ved Hovedetablisementet paa Røros, og fordi den fortrinlig egner sig for Anvendelse ved de nye Udludningsprocesser, som Nordgrubernes Malme muligens kunne give Anledning til.

Ved Hovedetablisementet er man fremdeles vel fornøjet med de nye Ovne.

2) Selbu Kobberværk.

a) Grubedriften.

	Lillefjeld Grube.	Langsund Grube.	Mandfjeld Grube.
Udbrudt Berg i Kubikmeter	719,04	311,44	193,28
Produceret Kobbermalm i Tønder	1 435	205	-
— Svovlkis i —	340	-	457,5
Malm i 100 Dele Berg.	42,89 %	10,05 %	-
Svovlkis i 100 — —	10,16 %	-	36,6 %
Malmens Indhold af Kobber	5 %	6,5 %	-
Udgift pr. Skpd. Malm	Kr. 2,95	Kr. 9,21	-
— — — Svovlkis	-	-	Kr. 2,26
Arbejdernes Antal	30	14	7

Driften ved Mandfjeld Grube standsede ved 10de Maanedes Udgang. I Hovedgesænket i Lillefjeld Grube, der nu er ca. 225 Meter under Stollen, anstod ved Befaringen ca. 1 Meter pen Malm med vel begrændset Hængende. Uagtet Udstrækningen i Felt var høist ubetydelig, er dog denne Optræden af Malm ovenpaa de mislige Udsigter i forrige Aar et lovende Tegn, og viser, at denne Grube ikke bør opgives, før Gangen er nøiagtigt undersøgt paa et større Dyb, ligesom de ikke sjeldne Ramifikationer ind i det Hængende bør prøves ved Tværslag.

Langsunds Grubes Fremtid er endnu meget usikker. Der findes visselig enkelte smukke Malmnyrer, men, som det synes, uden større Udstrækning i Strøg og Fald.

b) Hyttedriften.

Forsmeltet røstet Malm	3 930	Sk \mathcal{D}
Udbragt Skjærsten	2 070	—
Forsmeltet Værk	2 490	—
Udbragt Sortkobber	304	—
Garet Sortkobber	285	—
Udbragt Garkobber	248,6	—
Forbrugt Trækul med Indsvinding	1 322,5	Læster.
— Kokes	660	Sk \mathcal{D}
— Rostved	130	Favne.
Arbejdernes Antal	36	Mand.

Ved Meraker Hytte er i 1881 opført en ny Skjærstensovn for Kokesmeltning, indlagt Turbine og en ny Blæsemaskine (en Root's Blower) med Vindledning for Driften af Skjærstens- og Sortkobberovnen.

3) Orkedal Mining Company's Grubedrift.

a) Dragset Gruber i Meldalen.

Udslaet ved Strossedrift	1 331,98 m ³
— - Sænkdrift	250,37 -
— - Ortdrift	712,32 -
— - Sideboring	229,00 -

Tilsammen 2 523,67 m³

Af Ortlængde er ialt inddrevet 170,63 Meter, hvoraf Stollort 22,78 Meter, Feltort og Tværslag 147,85 Meter.

Produceret: Kobbermalm No. 1 146,5 Ton à 12,33 % Kobber og 44,5 % Svovl
 — - 2 1 225,5 — - 6,33 % — - 44,5 % —
 Svovlkis 536 — - 1,1 % — - 47 % —

Vunden pr. Kubikmeter Udslag . . . 0,75 Ton Malm og Kis
 — - Minerer 87 m³ Berg
 — - — 47,31 Ton Kobbermalm.
 — - — 65,48 — Malm og Kis.

b) Gruben „Kong Karl“.

Udslaet ved Stollarbeide 148,00 m³
 — i Gruben 280,81 -

Tilsammen 428,81 m³

Produceret: Kobberholdig Svovlkis 52,5 Ton à 7,64 % Kobber
 Svovlkis 5 — - 1,52 % —

Arbejdernes Antal ved Dragset Gruber 54 Mand
 — — - Kong Karl 21 —

Tilsammen 75 Mand.

Med Hensyn til Dragset Gruber bemærkes, at alle Forekomster synes at kile ud paa Dybet, ligesom at blive fattigere paa Kobber, jo længer man kommer fra Dagen; dette Forhold er rimeligvis kun tilsyneladende, og forhaabentlig vil man ved at gaa paa med Bundstollen, der vil prøve alle Gange paa et større Dyb, finde, at det er for tidligt at dømme om Værkets Fremtid fra den nuværende Tilstand. Gruben „Kong Karl“ er løst ved en Stoll og ryddiggjort. Stollen er efter Grubebestyrer Rørdams Meddelelse 70 Meter lang, hvoraf 48 Meter i fast Fjeld; dette bestod af haard Skifer indtil 16 Meter fra Gjennemslaget, da en løs Chlorit- og Talkskifer optraadte af samme Karakter som den, hvori Grubens Malm brydes. — Malmforekomsten, der oftere afbrydes af Grønstensmasser, er af mindre Mægtighed, men bedre Gehalt end ved Dragset.

4) Løkkens Værk i Meldalen.

Udbrudt 133,20 m³.
 Produceret 650 Tons Svovlkis.
 Udgift pr Ton ca. 6,30 Kroner.
 Arbejdernes Antal 8 Mand.

Arbeidet har i indeværende Aar foregaaet paa den saakaldte Fagerlidsaale, hvor man uden større Risiko end den, som altid er forbunden med Grubedrift,

har kunnet afbygge nogle fra den ældre Drift tilbagestaaende Kispartier i denne for sin Farlighed fra gamle Dage berygtede Grube. Hvorvidt en lignende Afbygning skal tillades paa det nedenfor beliggende "Mebotten", vil afhænge af de Undersøgelser af Grubens Tilstand, som blive at anstille under en forestaaende Kartlægning af dens tilgængelige Partier. Tiden nærmer sig imidlertid meget stærkt, da disse maa ansees afbyggede, og det saaledes bliver Spørgsmaal om Drift paa de dybere Saaler, som nu staa under Vand, hvor man har Grund til at antage, at større Kispartier ere levnedede fra den Tid, da man kun søgte efter Smeltemalm. Uagtet det ved første Øiekast skulde synes rigtigst at komme ind paa disse dybere Drifter ved en Stoll fra Dalbunden i Gangens Strøgretning, der vil indbringe ca. 100 Meter under Grubens Hængebænk, er det muligt, at det ved Overveielse af alle Faktorer vil vise sig rigtigst, indtil større Kjendskab til Grubens Produktionsevne er erhvervet, at benytte den gamle Skakt og den Vandkraft, man har fra de gamle Damme.

5) Undals Værk.

Udbrudt	ca. 55 m ³
Produceret	- 150 Tons Kis
Arbejdsstyrke gennemsnitlig 3 Mand.	

Under den nuværende mangelfulde Kommunikation med Støren Jernbestation har Grubedriften været indskrænket til en Stosse i „Kathullet“, hvor 1 à 2 Mand har været sysselsat. Forekomsten synes her at tiltage i Mægtighed mod Syd og fører ren Kis af 44 % Gehalt. Den brøstfældige Fortømring i Skakterne er efterseet og i søndre Skakt ombyttet med en ny. Hjulhuset er istandsat, og Lagerne rettede. Naar den faldefærdige Rendegang er repareret, vil Gruben være istand til Driftens Gjenoptagelse, naar Konjunkturerne tillade det.

6) Ytterøens Gruber.

	Storgruben.	Le Breton.	Falstad Grube.
Bergbrydning i Kubikmeter.			
a) Strossedrift og "Tributwork"	2 957	m ³	67 m ³
b) Ortdrift	470	-	0 -
c) Sænkdrift	33,5	-	0 -
	Tilsammen		67 m ³
Produceret Kobbermalm	18	Tons	0 Tons
— Svovlkis	7 851	—	135 —
Udgift pr. Ton Kis	Kr. 10,23		Kr. 11,34
Afskibet til England			7 520 Tons
Arbejdsstyrke			98 Mand.

Det vil af tidligere Indberetninger være bekendt, at Driften i Ytterøens Gruber i den senere Tid har været forbunden med ikke liden Risiko, og at gjentagne Befaringer i Aarets Løb have været nødvendige. Især har dette gjældt Storgruben, hvor man af Frygt for en Katastrophe saa sig nødt til at standse Driften mod Øst ved bestemt Forbud. Denne Frygt viste sig ogsaa grundet, thi i Slutningen af 1881 kunde de angrebne Bergfæster ikke længer holde ud, og hele Grubens østre Parti fra Stollen af styrtede sammen til al Lykke paa en Tid, da Ingen var i Nærheden; thi ellers vilde dette forfærdelige Ras have medført sørgelige Følger. — Arbejdet i Storgruben har siden været indskrænket til det saakaldte "Malmstensloft", som ved et nyt Gjennemslag fra „Kathullet“ er bleven tilgængeligt, efterat al Faring og Fordring derfra gennem Vesterstollens farlige Vidder var bleven forbudt.

I Le Breton's Grube har der været arbeidet paa flere større og mindre Ramifikationer af Kisforekomsten.

I Falstad Grube har en Del „Tributwork“ foregaaet paa den der optrædende temmelig mægtige men af Kvartsmasser hyppigt afbrudte Kis. Paa Grund af dens Kvalitet har kun en mindre Del fundet Afsætning.

7) The Norwegian Mining & Smelting Association's Drift ved Malsaa Gruber i Værdalen.

Et Par Mand have været sysselsatte med en Smule Tributwork for at hindre Gruberne fra at falde i det Fri, hvorved ca. 26 Tons Kobbermalm af antagelig 4 % Gehalt har været vundet. Forekomsten er ikke ubetydelig, men Gehalten er med de nuværende Kobberpriser for ringe til, at Driften paa dette afsidesliggende Sted kan lønne sig.

8) Foldals Værk.

For at undersøge Markedsværdien af den ved Foldals Grube optrædende Svovlkis blev i 1881 produceret fra „Foldals Grube“ ca. 200 Tons Kis og udtoges af Berghalderne ved samme ca. 300 Tons Kispulver, hvilket over Trondhjem exporteredes til Udlandet. Hermed sysselsattes 6 à 8 Mand i 2 à 3 Maaneder. Uden lettere Kommunikation med Rørosbanen vil saadan Drift med de nuværende Priser ikke lønne sig.

9) Tronsli Grube i Lille-Elvedalen.

Paa en i Tronfjeldet mod Lille-Elvedalen optrædende Kobberforekomst har der i Aaret 1881 været arbeidet med 5 Mand, som efter at have sænket paa Gangen ca. 10 Meter, siden have været beskjæftigede med et Stollanlæg, der ved Aarets Udgang var avanceret noget over 6 Meter.

10) Hvælvets Grube i Tyldalen.

Ved en Forsøgsdrift paa en i Tronfjeldets østlige Afhæng optrædende kobberholdig Kisforekomst blev der i Aaret 1881 anvendt 4 Mand, hvorved ca. 32 m³ blev udbrudt. Om Betydningen af denne, ligesom af den ovenfor nævnte Grubedrift, er det endnu for tidligt at udtale sig med Bestemthed. Ved den kjække Stolladrift, som Eierne af Tronsli Grube have begyndt, vil man der inden kort Tid komme til Vished om Forekomstens Karakter paa et større Dyb.

11) Kristiansgaves Værk i Kvindherred.

Produktion ca. 200 Tons Svovlkis med et Arbeidsbelæg af 3 Mand.

Arbeidet har foregaaet i Dalemyr Grube. Ved Befaringen, hvorunder Nødvendigheden af Stempling paa et Par Steder paavistes, befandtes de ovenfor Stollen tilgængelige Kispartier paa det nærmeste afbyggede ved det i de sidste Aar udførte „Tributarbeide“. Under Stollen skal der gjenstaa Kis af en Mægtighed af indtil 1½ Meter, hvis Afbygning rimeligvis vil lønne sig. Imidlertid bør Grubens Hængende og Liggende undersøges ved Tværslæg.

12) Varaldsø Gruber i Strandebarm.

Udslaet ved Strossedrift	1 915,42 m ³ .
— - Sænkdraft	68,60 -
— - Ortdrift	314,35 -

Tilsammen 2 298,37 m³

Produceret med en Udgift af ca. 10½ Kr. pr. Ton 5,960 Tons Kis.
Den gennemsnitlige Arbeidsstyrke 73 Mand.

Ved Befaringen var Skakten, der nu er ca. 150 Fod under laveste Stoll, efterstrosset, og en ny Pumpemaskine paa 20 Hestekræfter under Nedsætning. Udlenkningsort No. 6 mod Vest gennemgik da den ovenfor i Gruben i denne Retning iagttagne Sammentrykning af Gangen til ca. 2 Meters Mægtighed. Ort No. 6 mod Øst førte pen Kis af ca. 11 Fods Mægtighed. Udlenkningsort No. 5 mod Vest, der var inde ca. 150 Fod fra Skakten, førte ligeledes pen Kis af lignende Mægtighed, men var midlertidigt standset, da man frygtede for at være i Nærheden af den svære vandførende Lerslette, der sætter ned i Gruben, og ikke turde overskjære den, før det nye Pumpeværk var iorden. Mægtigheden i Ort No. 5 mod Øst, der var drevet ca. 130 Fod fra Skakten, var ca. 12 Fod. I Ort No. 4 mod Øst dreves en Tværor ca. 200 Fod fra Skakten mod Syd for at undersøge Gangens Mægtighed, som her havde en betydelig Størrelse. Paa Gang No. 3 blev der arbejdet noget i Høide med Udlenkningsssaale No. 4. Men Kisen var uren, hvorfor Arbejdet blev indstillet, forat Undersøgelsen kan blive gjenoptaget i et større Dyb.

Forholdene vise dog, at begge Sidegange regelmæssig bør undersøges ved Tværslag fra Hovedgangen. Efter Bestyrerens Meddelelse har det vist sig, at den ene af disse paa Dybet fjerner sig mere fra Hovedforekomsten.

Undersøgelssarbejdet i Varaldsø Grube i det sidste Aar har konstateret, at Ertsforekomsten har større Udstrækning i Strøg end tidligere antaget, ligesom at Mægtighed og Kvalitet ikke har aftaget paa Dybet.

Den hele Beholdning af Kis var afskibet.

Hisdalens Skjærp, beliggende strax søndenfor Fjeldet „Hesten“, undersøges for Nærværende med 4 Mand for Varaldsø Grubers Eiere under lovende Udsigter.

13) Høgaasens Grube paa Stordøen.

Produceret med en Arbejdsstyrke af 35 Mand.

Kis No. 1	2 382 Tons
— - 2	1 650 —

Tilsammen 4 032 Tons a 40 % Svovl.

Om denne Grube henvises til forrige Aars Befaringsrelation.

14) Norway Copper Mines Company's Gruber beliggende paa Holsenøen og Radøen i Hammers Præstegjeld.

Om Resultatet af Grubedriften her er ingen Oversigt indkommen. Af de Iagttagelser, som gjordes under Grubernes Befaring denne Sommer, hidsættes:

Adelaide Grube. Den i forrige Beretning nævnte Stoll er nu inddrevet 163 Fod. I Skrammen saaes Kobberkis svagt impregneret i Kvartsgangen. Skakten blev drevet med Arbejdere fra Cornwall, der lønnedes med 8 £ om Maaneden, da Bestyreren ikke havde tænkt sig Muligheden af at erholde due-lige Arbejdere til dette Arbejde i Norge. Skakten var ca. 132 Fod under Hængebænken og førte adskillig pen Kobberkis fordelt i Kvartsen. 110 Fod under Hængebænken dreves en Udlenkning mod SV., der var avanceret noget over 60 Fod fra Skakten under analoge Forhold med de høiere oppe iagttagne. Faldet steilt; hvor dette var mindre, havde man rigere Ansamlinger af Malm. En anden Udlenkning mod SV., 72 Fod under Hængebænken, var ved Befaringen ca. 43 Fod inde. Til Drift af Orter var anskaffet Haandboremaskiner for 2 Mand, der skulde bore indtil 2" i Minuttet. Et Vaskeværk var indrettet med en Bekostning af henimod 20 000 Kr., ved hvilket man haabede at bringe Malmen op til 8 à 12 %. Vandet til Vaskningen var man nødt til at pumpe fra Søen, da intet Vandtilsig havde uden i Flomtider.

I Jordans Grube foregik intet Arbeide. Søndre Grønskarets Grube var man ifærd med at tømme til ny Drift.

15) Ved Grimeliens Gruber i Søndfjord har intet Arbeide foregaaet i 1881.

16) Sæterdals og Granheis Kobberforekomster i Ranen have været bearbejdede af et svensk Grubebolag. De ere et Slags Fahlaand, som ved Befaringen saa mindre lovende ud. Det samme maa siges om Skogsmo Grubebolags Kobberanvisning i Sør-Ranen. Ved førstnævnte har der i Aaret været anvendt 1 000 Dagsværk.

17) Paa Baasmo Kisforekomst i Ranen har Drift under Ledelse af Ingeniør Hasselbom fundet Sted. Dens Fortsættelse vil afhænge af Resultatet af en Skibning af det vundne Produkt, som skal finde Sted i dette Aar. Svalengets Magnetkisforekomst var i Aarets Løb Gjenstand for en Prøvedrift, hvis Fortsættelse beror paa Resultatet af Underhandlingerne med et udenlandsk Firma om Overtagelse af Driften. Foruden disse nævnte nye Grubeforetagender har overalt i det vidtstrakte nordenfjeldske Bergdistrikt en Mængde Skjærpningsarbejder paa Kobber og Svovlkis fundet Sted, om hvilke imidlertid ingen Opgave er indkommen til Bergmesteren.

B. Nikkelværker.

1) Senjens Nikkelværk.

a) Grubedriften.

Udbrudt med Ortdrift	80 m ³
— - Sænkdraft	446 -
— - Strossedrift	3 310 -

Tilsammen 3 836 m³

Udvundet 9 990 Tons Nikkelmalm à 0,9 % Nikkel og Kobolt.
Arbejdernes Antal 34 Mand.

b) Hyttedriften.

Forsmeltet Malm	10 404	Tons
Forbrugt Kokes	2 627	—
Udbragt Skjærsten	2 621 ¹ / ₂	— à 3,49 % Nikkel og Kobolt
Forsmeltet røstet Skjærsten	1 144	—
Forbrugt Kokes	220,2	—
Udbragt Koncentrationssten	123 830	kg. - 22 - — - —

Arbejdernes Antal 39 Mand.

Dette Værk, hvis Existense er bunden til én Grube, vil altid lide under de vexlende Forhold, som selv den bedste Ertsforekomst er underkastet; hvor da, som under sidste Befaring, et større Graabergsparti sætter ind, hvor man havde Grund til at antage vakre Beholdninger, er Ængstelsen større end ved andre Værker, hvor man er i det heldige Tilfælde at have flere Gruber at holde sig til. Dette Graaberg optraadte strax vest for det nye Skaktgesænk i den østre Ende af Gruben tværs over Feltet. De Undersøgelser, som vare anstillede, lod imidlertid haabe, at Ertsforekomsten havde kastet sig stærkt mod Syd og Øst og rimeligvis atter vil vise sig i den gamle Mægtighed i denne Retning. Gruben viste sig forresten at være kommen under en dygtig og driftig Bestyrelse, som foruden andre Forbedringer havde indført Enmandsboringen overalt i Gruben, hvorved Mineringens Kostende var bleven reduceret

med ca. 30 %. Det samme iagttoges ved Hytten, hvor Forbruget af Kokes ved Skjærstensmeltingen er gaaet ned fra 22 % til 15 %. De nye saakaldte „Concentrators“, som nu benyttes istedetfor de gamle Krumovne til Koncentrationssmeltingen, og som have den Fordel at kunne behandle større Mængder Smeltegods i Døgnet, fik jeg ikke Anledning til at se.

2) Værdalens Nikkelværk.

Af forrige Aars Beretning vil det være bekendt, at en ny Smeltehytte er bleven opført for dette Værks Regning ved Skjækerfossen ca. 3 Kilom. fra Gruberne. Da der til dennes Forsyning med Raaprodukt for en længere Periode henlaa tilstrækkelig Produktion ved Gruberne efter de Undersøgelser, som Gruberne i flere Aar have været underkastede, foregik der i Driftsaaret kun en ubetydelig Drift ved Grube No. 1, hvor ca. 34 m³ udbrødes ved Gesænk- og Strossedrift, og hvorved ca. 190 Tønder Malm No. 1 og No. 2 blev vundet. Hertil anvendtes 6 Mand med en Bekostning af ca. 240 Kroner.

Ved Hytteeanlægget, der ialt kostede noget over 12 000 Kr., anvendtes 6 til 18 Mand. Den første Smelting fandt Sted i Midten af November Maaned, ved hvilken 197 Tons Malm behandledes i 9 Døgn med et Kokesforbrug af ca. 40 Tons. Der udbragtes 52,16 Tons Raasten indeholdende 5,66 % Nikkel og Kobolt. Ved Koncentrationssmeltingen udbragtes af denne Raasten 27,20 Tons Koncentrationssten à 10,20 % Nikkel og Kobolt med et Forbrug af 15 Tons Kokes.

I indeværende Aar har man fortsat disse Processer, hvorved en Nikkelsten indeholdende 50,9 % Nikkel og ca. 13 % Kobber er vunden som Endeprodukt.

Til dette Værk hører flere lovende Nikkelforekomster, førende en forholdsvis temmelig rig Malm. Det er i dette Aar gaaet over i engelske Hænder, som rimeligvis ville drive det med større Energi end de tidligere Eiere, som savnede fornøden Kapital.

C. Paa de mange i Distriktet optrædende Jernforekomster har i Driftsaaret ingen Drift fundet Sted. Heller ikke have Chrommalmgruberne været bearbejdede.

D. Sølvforekomster.

1) Svenningdals Grubebolag.

Udbrudt ved Ortdrift	2 121,69 m ³
— - Sænkdrift	213,47 -
— - Strossedrift	2 012,55 -

Tilsammen 4 347,71 m³

Gangen er opfaret med 338,72 løbende Meter Ort samt 18,90 Meter Sænk og afbygget ialt 2 700 m² af Hovedgangen og 57 m² af Mellemgangen og Gang No. 2.

Arbejdernes Antal er 41 Mand.

Produceret 148 $\frac{1}{3}$ Tons Sølverts med en Gjennemsnitsgehalt af 0,58 % Sølv foruden lidt Guld, Bly samt Kobber, der har været solgt til Freiberg og udbragt til ca. 675 Kroner pr. Ton. Desuden er vunden ca. 4 000 Tons Gods, som vil blive underkastet Opberedning, saa snart det nye Vaskeværk, hvis Opførelse er besluttet, er færdigt. Fra tidligere Drift henligger af lignende Gods ca. 4 000 Tons; altsaa ialt ca. 8 000 Tons holdende ca. 0,019 % Sølv.

Ialt er nu ved Svenningdal Grube siden Driftens Begyndelse til Udgangen af 1881 udvundet 570,66 Tons Sølvjær, der i Freiberg er udbragt til Kr. 341 718,48 og har ydet et rent Overskud af Kr. 157 042,08.

Værket blev befaret i April og August d. A. Bergmester Ellefsens Stoll var ved sidste Befaring inddrevet ca. 70 Meter uden at have stødt paa Gangen. Mellestollen var inde 155 Meter paa en stærk Kvartsgang med Arsenikkis. Ca. 100 Meter fra Stollens Mundloch sænkedes paa Gangen, som man tænkte at følge til Bundstollens Niveau, hvorpaa et Tværslag skulde anlægges mod denne. Stollen F var inddrevet 250 Meter og havde i det sidste gennemfaret flere Sværmere af Granit. Weidemanns Stoll er ikke dreven siden sidste Befaring. Som bekjendt, anstod Gangen vel udpræget med indsprængte Kise i Skram af Stollen i Granit, hvorfor man sikkerlig bør gjenoptage Arbeidet her, da den lunefulde Optræden af de sølvførende Ertse, der ikke synes at være bunden til nogen Regel, som det hidtil har været muligt at komme efter, synes at tilraade, at man holder sig nogenlunde i det Niveau, som hidtil har vist sig mest sølvførende, ialfald med en Undersøgelsesdrift. Da man ikke ved Udlenkningsdrifterne har stødt paa værdifuld Ertse, har man for at holde Produktionen oppe været nødt til at leve paa Beholdningerne fra tidligere Dage. Isærdeleshed har Partiet omkring Svenskortens maattet holde for.

Foruden den saakaldte Hovedgang har „Mellemgangen“ og „No. 2“ været Gjenstand for Undersøgelse. De kunne forfølges i Dagen fra Foden af Svenningaasen i en Strækning af ca. 300 Meter og ligne i Karakter Hovedgangen. Paa No. 2 er inddrevet en Ort ca. 7 Meter.

I Svenningaasen optræde flere andre Gange, som eies af forskellige Bolag, strygende parallelt med de ovenfor nævnte. Af disse fortjener at nævnes den strax N. for Svenningdals Hovedgang optrædende saakaldte „Jakobsgang“, som i Dagen fører pen Malm af samme Karakter som i Hovedgangen, og hvorpaa noget er arbeidet i indeværende Aar. Noget Syd for Svenningdals Grube ligger Kovhaugens Skjærp, hvis Kvartsgang er opskjærpet med en Skjæring og Ort for en Længde af 10 Meter og med en Sænkning af ca. 4 Meter. Ved Orten er Spor af Blyglands paatruffet, medens i Sænket, som ved Befaringen stod fuldt af Vand, noget mere Ertse af 0,30 % Gehalt skal være fundet. Efter Fordringen at dømme, er Mængden af drivværdig Ertse endnu overmaade liden.

Paa Fahlertsforekomsterne i Hatfjeldalen vides ikke, at noget Arbeide har foregaaet i sidste Aar.

2) Paa Hiteren

har den i forrige Beretning omtalte Opdagelse af Forekomster af sølvførende Ertse givet Anledning til en ganske overordentlig Skjærpningsiver. Over 500 Anmeldelser om nye Fund sees alene at være indkomne i dette Aar, de fleste langs Dolmsundet følgende den her optrædende dolomitiske Kalksten. Flere Interessentskaber have konstitueret sig for at bearbejde enkelte af disse Fund, af hvilke nævnes Kristianssunds, Værkets, Brandaasens, Mørkdalens Grubebolag foruden mange andre, hvis Fund der endnu ikke har været Anledning til at inspicere. Malmen, der bestaar af Fahlerts, Blyglands og Zinkblende, optræder i et Bælte strygende fra V. til Ø. paa Sletter og Skjølter samt i smaa Nyrer. Uagtet Forekomstmaaden er usikker, fortjener dog enkelte Fund Opmærksomhed, da den optrædende Fahlerts efter Analyse, foretagen i England, indeholder 735 Unzer pr. Ton, og Blyglandsen ca. 40 Unzer pr. Ton.

Det vilde være ønskeligt, at de Bolag, der eie de vigtigste Fund mellem Dyrkolnæsset og Mørkdalen, vilde forene sig om Engagement af en kyndig

Bergmand, som kunde underkaste Forekomsten en rationel Undersøgelse, istedetfor som nu at splitte sine Kræfter uden at komme til et endeligt Resultat.

E. Af Drift paa andre Mineralier kan nævnes en af et svensk Bolag etableret Drift paa Grafit, som synes at skulle blive af Varighed, i Os Annex til Tolgen. Der har endnu ikke været Anledning til at befare Forekomsten.

Tilslut bemærkes, at der i Aarets Løb er udstedt

174 Muthingsbreve,

347 Fristbevillinger

samt indkommet 1 051 Anmeldelser.

Ringve pr. Trondhjem 1ste November 1882.

A. S. Bachke,
Geschwornen.

Beretninger

om

Bergværksdriften i Aaret 1882.

Indberetning om Bergværksdriften i østre søndenfjeldske Bergdistrikt i Aaret 1882.

Modums Blaafarveværk. Belægget ved Gruberne, Pukværk og Hytten udgjorde i Gjennemsnit 130 Mand.

Ved Ortdrift blev opfaret 210,52 m.,
— Sænkdraft — — 7,59 m.

I det hele blev ved Gruberne udbrudt 1 599,41 m³ Masse, hvoraf 1 193,55 ertsholdig.

I Pukværkerne blev opberedt 3 499,72 m³ Malm, hvoraf udbragtes 99 305 kg. Sliger med 9 601,5 kg. Koboltmetal.

Ved Hytten blev kalcineret 100 367 kg. Sliger, hvoraf beholdtes 74 278 kg. kalcinerede Sliger. Af disse udførtes til Udlandet 50 000 kg. med 9 118 kg. Koboltmetal. Til Forsmeltning kom 28 194 kg. kalcinerede Sliger, hvoraf udbragtes 5 008 kg. Metal og 2 591 kg. Kobbersten. Af den ved Kalcineringen vundne raa Arsenik blev ved Omsublimation fremstillet hvid raffineret Arsenik (Arseniksyrling), hvoraf 3 600 kg. blev solgt til norske og svenske Glasværker.

Af Brændmaterial blev ved Hytten forbrugt 394 m³ Ved og 316 m³ Trækul. Ringerikes Nikkelværk. Gruberne have i Aarets Løb ligget under Frist. Imidlertid har Erteli Grube No. 2 været holdt læns og det samme har for en Del været Tilfældet med Erteli Grube No. 1. Saavel ved Erteli- som ved Langdalsgruberne er forskellige Arbeider foretagne for at holde disse Gruber farbare.

Ved Sognedalshytten har ingen Smeltning fundet Sted.

Ved Vælerenhytten er forsmeltet 1 607 Tons Malm og ca. 598 Tons Skjærsten, udbragt 50,4 Tons Nikkelsten (Salgsprodukt). Hvor meget Skjærsten der er udbragt ved Malmsmeltingen, er ikke opgivet.

Forbrugt er 591 722 Tons Cinders, 523 m³ Trækul og 220 m³ Rostved. Antallet af Arbeidere ved denne Hytte har været 19.

Blyglændsskjærp i Røken. Der har ved disse Skjærp i Aaret 1882 kun fundet en indskrænket Drift Sted. Antallet af Arbeidere, som tidligere havde været 14, var i Begyndelsen af Juli Maaned kun 8 og blev derefter end yderligere reduceret til 3. Om Udbyttet af Driften var der, da nærværende Indberetning maatte afsluttes, endnu ikke indløbet nogen Meddelelse fra Bestyreren. Ved Befaringen i Juli Maaned opgaves der at være oplagt ca. 100 Tons endnu ikke tilstrækkelig oparbejdet grov Erts foruden de tidligere til England afsendte 103 Tons.

Skjærp ved Buttødal i Lier. Driften i det forløbne Aar er fremdeles kun at betragte som en Forsøgsdrift. Skeidning og Opberedning har ikke fundet Sted. Under Befaringen i Juli Maaned noteredes: „Det i den forrige Befaring omhandlede Skjærp befandtes at være ført ned fra Dagen i det Hele 11 m. Til Bunden af Skjærpet er indført en 30 m. lang Stoll. Stollen, der er drevet langs efter Leiestedets Strøg, er, efterat den har løst Skjærpet, fortsat ikke alene 25 m. mod Øst til et Punkt, hvor paa dens Saale en Sænkning er anlagt og ført ned 3½ m., men endvidere 18 m. mod Øst, hvor en Slette blev antruffen, samt end yderligere 12 m. fremdeles mod Øst. Det oplystes, at i de sidstnævnte 12 m. var der ikke sporet Erts, ligesom der heller ikke var fundet Erts i en derfra dreven 8½ m. lang Undersøgelsesort mod Syd.“

Kobberskjærpene i Aker. Regelmæssig Drift har kun fundet Sted ved Buntkobberanvisningen paa Nedre Groruds Grund. Der er neddrevet et Sænk, som var naaet til et Dyb af omtrent 20 m., og fra dette Sænk drevet Forsøgsorter til nærmere Undersøgelse af Leiestedet. Nogen Opgave over Driftens Udbytte er endnu ikke indkommet, da Skeidningen ikke er tilendebragt.

Feiring Kobbergrube. I Aaret 1879 blev to af disse Gruber lænset, men Arbeidet indstillet paa Grund af manglende Driftskapital. Om Vaaren 1880 blev Undersøgelser foretagne paa Pladsen Bertelsruds og Stenbergs Grund. Paa førstnævnte Sted fandtes en Gang med 1 til 5 Tommers Mægtighed, indeholdende Kobberkis, Svovlkis og Zinkblende. Paa sidstnævnte Sted fandtes endel Kobberkis, men regelmæssig Gang kunde ikke paavises. I Vinteren 1881 optoges tvende Gruber, Kulpegruben og Grube No. 5, Driften fortsattes til August 1882 med et gennemsnitligt Belæg af 4 til 5 Mand. Først tømtes Kulpegruben. Dens største Dyb var 37 Fod. Gangstenen opgives at være Kalkspat og Kvarts, hvori Kobberkisen forekommer temmelig tæt indsprængt. Et Tværslag blev inddrevet mod Vest i en Længde af 39 Fod for at overskjære de vestenfor liggende Gruber No. 3, 4 og 5. Paa et Punkt i dette Tværslag blev en Ertsgang antruffet, hvor Ertsen opgives at have anstaaet indtil 18 Tommer mægtig og Gangstenens Mægtighed opgives fra $2\frac{1}{2}$ til 3 Fod. No. 5 Grubens største Dybde var 33 Fod. Ortdrift blev ført mod Nord 12 Fod og mod Syd 39 Fod og Strossedrift paabegyndt. Ertsen opgives at have været for det meste ren, varierende fra 2 til 11 Tommers Mægtighed og Gangstenen (Kalkspat og Kvarts) fra 1 til 4 Fod. Af Berg er i det Hele udbrudt 23 Kubikfavne, og heraf opgives at være udvundet:

Ren Kobberkis	8 Tons.
2den Sort Malm 3 à 4 % holdig	25 Tønder.
3die Sort Malm $1\frac{1}{2}$ og 2 % holdig	50 Tønder.

Skjærp i Gaarden Stensbys Udmærk i Eidsvold. Den 18de August blev Befaring foretaget over dette Skjærp. Af Befaringsprotokollen hidsættes følgende Uddrag:

Skjærpet har været i Drift i omtrent 1 Maaned med 4 à 5 Mand. Det er drevet paa en Gang, strygende i øst-vestlig Retning eller maaske rettere s. ø.—n. v., med en Mægtighed, som vistnok er varierende, men kan naa op til et Par Alen; Gangstenen bestaar væsentlig af Kalkspat og holder indsprængt samt i større og mindre Klumper Blyglands, Zinkblende, tildels ogsaa Kobberkis og endel Magnetjern. Sølvgehalten i Ertsen opgives at være meget betydelig. I Nærheden af det heromhandlede Skjærp -- antagelig i en Afstand derfra paa ca. 300 Alen i sydlig eller nærmere sydøstlig Retning — er 2 gamle tæst ved hinanden og formentlig paa et og samme Leiested drevne Gruber. Begge stod for Tiden under Vand, men har været lænset tidligere i Sommer. Den vestligste opgives at være 13 Alen, den anden 7 Alen dyb. Ogsaa her er Forekomsten gangformig, strygende omtrent i Øst-Vest, af varierende Mægtighed ($\frac{1}{4}$, $\frac{1}{2}$, indtil henimod 1 Alen); Gangen hovedsagelig Kvarts, dog ogsaa Kalkspat og sporvis Flusspat; den indsprængte Erts væsentlig Svovlkis, dog ogsaa Blyglands, Zinkblende, Kobberkis. Det blev mig opgivet, at paa Bunden skal Svovlkisen være afløst af Magnetkis. De nævnte 2 Gruber have været drevne i 2 Maaneder i indeværende Sommer (1882), førend Arbeidet ved det først omhandlede Skjærp paabegyndte, og efter Opgivende tidligere af Hr. Bratlie.

Af Muthingsbreve er der i 1882 udstedt 82, af Fristbevillinger 211.

Kristiania den 26de Juni 1883.

N. Mejdell.

**Beretning om Bergværksdriften i vestre søndenfjeldske Bergdistrikt
i Aaret 1882.**

Jeg giver mig herved den Ære at indberette om Bergværksdriften i mit Embedsdistrikt i 1882.

Næs og Egelands Jernværker.

Braastad Grube dreves med 12 Mand, som udbragte 2 870 Tdr. Malm af ca. 55 % Jerngehalt. Der er indkommet en overskjærende noget uregelmæssig Granitgang, som endnu ikke er gjennemdrevet.

Egeland:	Tilvirket Raajern	739 591 kg.
	Hertil forbrugt Malm	1 740 221 -
	— — Trækul	7 612 m ³
	Hertil 25 Mand.	
Næs:	Tilvirket Smeltestykker	796 386 kg.
	Forbrugt Raajern	953 551 -
	— — Trækul	2 095 Læster.
	Hertil 19 Mand.	
	Tilvirket Stangjern	712 748 kg.
	Hertil forbrugt Smeltestykker .	821 646 -
	— — Fyrkul	3 580 Tdr.
	— — Kokes	1 915 —
	— — Trækul	180 —
	Hertil 27 Mand.	
	Tilvirket Blemmestaal	306 556 kg.
	Forbrugt Stangjern	307 662 -
	— — Fyrkul	3 840 Tdr.
	— — Trækul	58 Læster.
	Hertil 4 Mand.	
	Tilvirket Støbestaal Ingots . .	279 291 kg.
	Hertil forbrugt Blemmestaal . .	227 342 -
	— — Staal- & Jernscraps	74 686 -
	— — Kokes	12 923 Tdr.
	— — Stenkul	60 —
	Hertil 9 Mand.	
	Tilvirket smedet Staal	267 530 kg.
	Hertil forbrugt Ingots	278 485 -
	— — Blemmestaal	36 561 -
	— — Stenkul	1 650 Tdr.
	— — Kokes	1 176 —
	Hertil 18 Mand.	

Den samlede Arbejdsstyrke ved Næs og Egelands Gruber og ovennævnte Anlæg 114 Mand. Desuden have Værkerne en anseelig Produktion af Hesteskosøm med amerikanske Maskiner, hvorved sysselsættes en større Arbejdsstyrke, men hvorover Opgave mangler.

Ulefos Jernværk. Grubedrift har ikke fundet Sted, da Konjunkturerne ikke have tilladt Salg af Malm til rimelige Priser.

Ved Støberiet er produceret af Støbegods	1 099 497 kg.
Hertil forbrugt engelsk Raajern	1 160 590 -
— — Kokes	8 009 ¹ / ₂ Hl.
Hertil 105 Mand.	

Eidsfos Jernværk har ikke som tidligere havt Grubedrift i Distriktet.
Ekersunds Titanjernkompagni har af Sandknudens og Praameknudens
Gruber udvundet 550 Tons Titanjern, hvoraf exporteret 280 Tons.

Vignæs Kobberværk.

Grubedrift:

I malmførende Drift er udvundet:

I Gesænk	3 710 m ³
- Ort	4 405 -
- Strosse	14 426 -

Tilsammen 22 541 m³

I Bjerg:

Afsynkning af den lodrette Skakt	588 m ³
Fordringsorter m. m.	921 -
Undersøgelsesarbejder	1 654 -

I Bjerg tilsammen	3 163 m ³
Ovenstaaende i Malm	22 541 -

Tilsammen i hele Gruben udbrudt	25 704 m ³
hvoraf er udbragt ved Skeidning	8 548 Tons Malm
ved Vaskerierne	40 195 — —

Tilsammen 48 743 Tons færdigt Produkt.

Vandfordring:

Fra 360 m. Dyb er opkjørt	4 694 m ³ Vand
- 160 - og 85 m. Dyb er pumpet	12 546 - —

Tilsammen 17 240 m³ Vand.

Hytten har været i Drift uafbrudt.

Til Forsmeltning kom

Vignæs Malme	5 773 Tons
Alfsvaag —	550 —

Tilsammen 6 323 Tons, hvoraf erholdtes

1 692 Tons Skjærsten med 25 % Kobber.

Som Biprodukt er udvundet

20 000 kg. Zinkhvidt og
6 000 - Svovl.

Der er anlagt 2 nye Høiovne og 1 Rostovn.

Mandskab:

Ved Værkstederne	47 Mand,
Borhauere	75 —
Fordrere	87 —
Skaktarbejdere	11 —
Smede	8 —
Maskinister og Fyrbødere	12 —
Arbejdere i Dagen	79 —
Skeidere	142 —
Lokomotivet	4 —
Vaskerierne	163 —
Hytten	50 —

Tilsammen 678 Mand.

Kobberkis og Wismuthglands i en Matrix af Kalkspath og Kvarts. Gangen har en Mægtighed af m. 0,20—m. 0,50 og en betydelig Længde gennem Gaardene Blekum, Barstad og Svarvelien. Man har neddrevet et Gesænk paa 20 Meters Dyb og derfra et Tverslag mod Nord ved 16 Meters Dyb. Ligesaa har man opskjærpet flere parallelle Gange.

Arbejdsstyrken var kun 4 Mand og Udbyttet 70 Tons Malm. Gehalten er ikke opgivet.

Af andre Kobberforekomster, som i Aarets Løb ere muthede, kan nævnes Kløverudnuten paa Gaarden Kløverud i Skafse, som vel er værd videre Forsøg. Endnu er imidlertid ingen Drift kommen igang, da Interessentskabet ingen Midler besidder.

Espelands Blygrube har været i en væsentligst paa Undersøgelse beregnet Drift med 20 à 30 Mand, hvorved ved forskellige Drifter er uddrevet af Gangens Flade 680 m². Af det udbragte Ty blev vundet ved Skeidning og Vaskning 107 Tons sølvholdig Blymalm, hvis Gehalt ikke er opgivet.

Evje Nikkelværk. Af Flaad Grube i Evje udbragtes i 3 667 Dagsvirker:

Nikkelmalm No. 1 med	3,5 % Ni	. . .	381 600 kg.
— No. 2 —	2,5 % —	. . .	272 500 -
— No. 3 —	1,5 % —	. . .	76 000 -
Kobbermalm No. 1 —	15 % Cu	. . .	7 000 -

Tilsammen 737 100 kg.

Ved Hytten forsmeltedes: 1 400 Tdr. Malm og 5 000 Ctr. Skjærsten, hvortil medgik 4 100 Tdr. Kokes.

Det endelige Produkt var 408 Ctr. Skjærsten med 50 % Ni.

Der exporteredes 133 Tdr. Nikkelmalm med en Gehalt af 3,8 % Ni., heraf holdt 54 Tdr. 4,02 % Ni.

Bamble Nikkelværk. I Meinkjær Grube blev med 17 Mand udbragt:

I Ort	80,20 m ³
- Strosse	537,06 -

Tilsammen 617,26 m³

Heraf erholdtes ved Skeidning 1 464 750 kg. Malm med 1,2 % Ni.

Hytten. Ved 2 Raasmeltninger i 71 Dage nedsmeltedes 1 210 400 kg. Malm, hvortil medgik 224 800 kg. Kokes og hvoraf udbragtes 477 500 kg. Skjærsten med 3½ % Ni. Der udskibedes 31 000 kg. Nikkeloxyd med et Indhold af 17 050 kg. ren Nikkel.

Ved Hytten sysselsattes 16 Mand.

Birkelands Zinkgrube i Søvde i Sands Herred i Ryfylke.

I Slutningen af Aaret 1881 blev der opskjærpet en Gang, hvorpaa en regelmæssig Drift blev anlagt i 1882. Der blev anvendt gennemsnitlig 20 Mand og udbrudt 300 Tons Zinkblende med en Gehalt af over 40 % Zink. Et Gesænk blev neddrevet til 31 m. og Gangen har der en Mægtighed fra ½ til 3 m. Med Ortsdrift blev Gangen opfaret 31,50 m. Mægtigheden var deri ¼ à 2 m. Man har ogsaa opskjærpet en Sidegang 35 m. til Øst fra Hovedgangen.

Gruben ligger omtrent 11 km. fra Søen, Heraf gaar de øverste 5 km. gennem en yderst trang Rende i Fjeldet, og her maa man med store Omkostninger anlægge Vei, dersom man skal faa nogen Nytte af Malmen.

Der udfærdigedes 115 Muthingsbreve og 480 Fristbevillinger og desuden ved Geschworneren 39 Fristbevillinger, hvorhos afholdtes 7 Udmaalingsforretninger, hvoraf 1 ved Geschworneren.

Der indkom 1 234 Anmeldelser.

Kragerø den 28de Oktober 1883.

Ærbødigst
Tellef Dahll.

**Beretning om Bergværksdriften i nordenfjeldske Bergdistrikt
i Aaret 1882 m. m.**

A. Kobber og Svovlkis-Værker.

1) Røros Kobberværk.

a) Grubedriften.

	Storvarts Grube.	Ny-Solskin Grube og Nyberget.	Gammel- Solskin Grube.	Kongens Grube.	Arvedals Grube.	Mug- Gruben.
Produceret Kobbermalm . . .	2164,35Tons	274,56 Tons	25,34 Tons	1163,18Tons	481,56 Tons	1691,31Tons
— Svovlkis	-	-	-	290,72 Tons	8720,39Tons	-
Malm i 100 Dele Berg	27 %	19,67 %	-	29,75 %	-	21,62 %
Malmens Indhold af Kobber .	6,25 %	5,95 %	2,50 %	3,63 %	-	4,07 %
Udgifter pr. Ton opfordret Berg	Kr. 5,94	Kr. 5,61	-	Kr. 5,95	Kr. 2,56	Kr. 3,87
— - - Kobbermalm .	Kr. 22,01	Kr. 28,50	Kr. 105,16	Kr. 19,98	Kr. 3,37	Kr. 17,90
— - - Svovlkis . . .	-	-	-	-	Kr. 3,37	-
— - - Kobber	Kr. 367,31	Kr. 448,61	Kr. 1 402,47	Kr. 562,31	-	Kr. 451,55
Arbejdernes Antal	88	12	5	34	37	42
Samlede Udgifter	Kr. 47 644,39	Kr. 7 823,76	Kr. 2 664,70	Kr. 23 246,04	Kr. 29 415,20	Kr. 30 281,17
	Kr. 141 075,26					

b) Hyttedriften

(har været indskrænket til Røros Hytte, se Beretningen for forrige Aar).

Forsmeltet Malm . . . 5 051,42 Tons; udbragt Skjærsten 1 485,12 Tons
Forsmeltet Værk . . . 1 732,00 — — Sortkobber 312,57 —
Udbragt Garkobber 246,604 Tons.

Forbrugt Kul med Indsvinding 9 010 m³ til Kr. 33 408,95
— Kokes 17 539 hl. — — 21 743,58
— Rostved 298 Favne — — 4 036,18
— andre Materialier — — 1 743,39
Smelte- & Hyttbekostninger — — 157 870,33
Transportomkostninger — — 9 951,30
Samlede Hytteudgifter — — 228 753,73
Arbejdernes Antal 50 Mand.

At dømme om den mere eller mindre rationelle Drift ved et Bergværk uden at kjende alle de Faktorer, hvoraf dens Ordning til enhver Tid er afhængig, er ubetimeligt, og den, som efter et flygtigt Besøg ved et Værk eller af tabelariske Oversigter vover at tale om gammeldags Driftsmaade og øve sit kritiske Talent, risikerer lettelig at maatte tage sine Domme tilbage, naar han selv faar Skoen paa, og virkelig vil lægge an paa sand Økonomi. Han vil da kunne overbevise sig om, at man som oftest med Alvor har forsøgt at følge med i de Forbedringer, som Tekniken til enhver Tid kan opvise, saavidt den økonomiske Evne tillader. Uagtet det ligeoverfor et Værk som Røros maaske findes mindre nødvendigt at minde om, at sammes Funktionærer jevnlig arbejder paa Forbedringer og Besparelser i Driften, tror jeg, at det vil være af almindelig Interesse at blive bekjendt med følgende Opgaver, som skyldes Værkets administrerende Direktør:

a) med Hensyn til Bergbrydningen.

Ved samtlige Gruber blev i Femaaret:

1857—1861	udbrudt	554 259 Sk \mathcal{R}	Berg med 490 Mand	
				∴ gennemsnitlig pr. Md. 1 131 Sk \mathcal{R}
1868—1872	—	752 405 Sk \mathcal{R}	Berg med 455 Mand	
				∴ gennemsnitlig - — 1 654 —
1878—1882	—	852 304 Sk \mathcal{R}	Berg med 411 Mand	
				∴ gennemsnitlig - -- 2 074 —

altsaa i sidste Femaar 82,5 % mere pr. Mand end i det førstnævnte Femaar.

Grunden til den opnaaede større Effekt er foruden Anvendelsen af stærkere Sprængstoffer og Staalbor Indførelsen af Enmandsboring og, navnlig i Muggruben, bredere Orter.

b) med Hensyn til Forsmeltingen ved Røros Hytte.

I Femaaret 1869—1873 forsmeltedes 79 775,7 Sk \mathcal{R} Malm i 1 134²/₂₄ Døgn med et Forbrug af 11 051 Læster Kul (å 580 \mathcal{R})
∴ pr. Døgn 22 510 \mathcal{R} og pr. \mathcal{R} Kul 3,933 \mathcal{R} Raamalm (4,795 \mathcal{R} Beskikning).

I Femaaret 1878—1882 forsmeltedes 22 951,19 Tons Malm (29 173,38 Tons Beskikning) i 1 561 ⁶/₂₄ Døgn med et Forbrug af 9 722 Læster Kul og 30 609 Tdr. Kokes
∴ pr. Døgn 29 401 \mathcal{R} Raamalm (37 371,8 \mathcal{R} Beskikning) og pr. \mathcal{R} Brændmaterial (1 Td. Kokes = 116 \mathcal{R}) 4,994 \mathcal{R} Raamalm (6,349 \mathcal{R} Beskikning).

Med Hensyn til Sortkobbersmeltingen i de samme Femaar oplyses, at 1869—1873 forsmeltedes 27 629,7 Sk \mathcal{R} Værk i 1 101⁵/₂₄ Døgn med et Forbrug af 6 705 Læster Kul
∴ pr. Døgn 8 028,9 Sk \mathcal{R} Værk (11 931,9 \mathcal{R} Beskikning) og pr. \mathcal{R} Trækul 2,016 \mathcal{R} Værk (3,234 \mathcal{R} Beskikning);

1878—1882 forsmeltedes 8 296,64 Tons Værk (12 528,49 Tons Beskikning) i 2 059 ¹⁷/₂₄ Døgn med et Forbrug af 6 521 Læster Kul og 18 027 Tdr. Kokes (å 116 \mathcal{R})
∴ pr. Døgn 8 056,1 \mathcal{R} Værk (12 165,3 \mathcal{R} Beskikning) og pr. \mathcal{R} Brændmaterial 2,825 \mathcal{R} Værk (4,266 \mathcal{R} Beskikning).

Ved Skjærstensmeltingen er der altsaa i Femaaret 1878—1882 opnaaet 34 % større Forsmelting af Beskikning pr. Døgn, og pr. \mathcal{R} Brændmaterial ca. 32 % mere forsmeltet end i Femaaret 1869—1873. Ved Sortkobbersmeltingen, ved hvilken de gamle Ovne have været benyttede uforandrede, er Døgn-

forsmeltingen omtrent den samme med Kokes som tidligere med Trækul alene, medens der pr. \mathcal{B} Brændmaterial ogsaa her er forsmeltet omtrent 32 % mere Beskikning ved Anvendelse af Kokes og Trækul (efter et Vægtforhold af 1 : 1,8) end tidligere alene med Trækul.

Under virkelig nogenlunde lige Omstændigheder har Erfaring ved Forsmeltingen ved Røros Hytte vist, at 1 Læst Kul erstattes ved Skjærstensmeltingen med mindre end 3 Tdr. Kokes, og ved Sortkobbersmeltingen med imellem 2 og 2,5 Tdr.

Med Hensyn til Gruberne bemærkes, at Forholdene i Storsvarts Grube ikke i indeværende Aar have undergaaet nogen Forandring af Betydning. Orten i Vargas, hvis Drift er gjenoptaget, efterat Afledning for Vandet er opnaaet ved Efterstrosning, vil snart vise, om det samme Profil gjentager sig her, som højere oppe i Gruben, og om altsaa den tidligere omtalte nye Theori for Ertsforekomsten holder stik. Fra Udlenkningsdrift No. 9 i Fald (900×95), hvor Gangen i Begyndelsen af dette Aar anstod med en Mægtighed af ca. 2 Meter, har man fra sammes øvre Del vundet adskillig pen Malm af Storsvarts Grubes bekjendte Kvalitet; men det Haab, den kunde give Anledning til, er atter bleven svækket, efterat man har overbevist sig om den ringe Udstrækning af dette Malmparti. De øvrige Drifter give ikke Anledning til nogen Bemærkning.

Gruben har til indeværende Aars Forsmelting bidraget 2 150 Tons Kobbermalm (ca. $6\frac{1}{2}$ %).

I Nybergets Grube er en Ort mod Syd drevet under Fordringsskakten for at overskjære den bekjendte Lerslette og derpaa at synke, i Haab om at gjenfinde den ved denne Lerslette afbrudte Gang. Stærkt Vandtilsig har forsinket dens Fremgang. Forøvrigt har en Del Afbygning fundet Sted højere oppe i Gruben, ligesom i Ny-Solskin, hvorved et Bidrag til dette Aars Forsmelting af ca. 280 Tons Smeltemalm à 6 % er leveret.

Arbeidet i Gamle-Solskin, hvorom sidste Beretning indeholdt Meddelelse, har paa Grund af slemme Isforholde i Stollen været standset en større Del af Driftsaaret og er først nylig gjenoptaget. Malmen er stærkt brunkisholdig.

Angaaende Forholdene i Kongens Grube er intet af Interesse at bemærke. I Vandfordringsort No. 7 i Strøg har der været strosset paa den langs Haardarten staaende Gang, og vundet temmelig god Malm. Orten mod SO. under Haardarten i undre No. 8 holder ogsaa god Malm af $\frac{1}{2}$ Meters Mægtighed. 1 520 Tons Smeltemalm er iaar leveret til Hytten fra Gruben.

I Arvedals Grube foregaar Driften paa Svovlkis, hvorunder adskillig meget pen Smeltemalm vindes til en billig Pris, fremdeles med Kraft, og kunde forceres meget mere, hvis den lange „Fyr“ i den bedste Tid af Sommeren og den tungvinte Forbindelse med Jernbanen ikke var til Hinder. Afbygningen har foregaaet saavel foran i Stollen ved „Kontant“ Skjærp, hvortil man tildels ved Hjælp af Isen sidste Vinter har havt Adgang, som i de undre Partier og ved Storkoien. Tagene i disse gamle Drifter ere desværre temmelig brøstfældige, og stor Forsigtighed tiltrænges, hvorfor man rimeligvis med Tiden bliver nødt til at nedtage større Partier af samme, hvilket kan ske uden Opofrelse, da derved en Mængde fortrinlig Kis vil kunne vindes til en billig Pris. Den Kis, som anstaar under den nuværende Saale, har man paa Grund af Vandtilstrømningen endnu ikke kunnet angribe.

Paa Grund af Mangel paa Arbeidere har kun lidet Arbeide fundet Sted ved Sextus' Grube, som ligger ligeoverfor Kongens—Arvedals Grube paa den anden Side af Aarvsjøen. Denne i lange Tider forladte Grube, som fører en med noget Kvarts og Zinkblende indblandet kobberholdig Svovlkis af en Mægtighed af 0,70 til 1,40 Meter, vil først komme under ordentlig Drift, naar den kan

drages ind i den forbedrede Forbindelse med Rørosbanen, som er projekteret mellem denne og Kongens—Arvedals Grubefelt, denne Høst er nivelleret og beregnet, og rimeligvis paa en eller anden Maade snart vil blive iværksat.

Ved Befaringen af Muggruben var der Udsigt til, at den saalænge iagttagne Stigning af Forekomsten skulde ophøre, ligesom pen Malm anstod i Udlenkningsorterne. Udlenkningsort No 8 (567 × 0) førte saaledes smuk Malm af ca. 1 Meters Mægtighed med Fald mod Nord; Ort No. 6 i Fald ogsaa god Malm af 0,5 Meters Mægtighed. Fra Gruben er i dette Aar transporteret 960 Tons Malm til Smeltehytten.

Klinkenberg Skjærp er fremdeles Gjenstand for Undersøgelse under ganske lovende Udsigt og har foruden en Del Exportkis bidraget med 21 Tons god Smeltmalm til dette Aars Kobberproduktion. Mægtigheden har været ca. 0,80 Meter med enkelte ikke ubetydelige Malmkiler stikkende op i Taget.

Af nye Foranstaltninger ved Røros Værk, som have almindelig Interesse, fortjener at nævnes den af Geværskabet besluttede Oprettelse af et Driftsfond, hvorved man haaber at blive fri for de aarlige Udligninger til Bestridelsen af Værkets Udgifter. Til dette Fond tænkes henlagt Overskudet af Lastehugsten i Værkets Skove samt hvad der indkommer ved Salg af dets Jordegods. Fondet eier allerede henimod 50 000 Kroner. Den næste Foranstaltning af Betydning bliver Forslag om Ophævelse af Forlaget, hvorved den forældede Maade at uddele Udbyttet af Driften in natura vil ophøre. Dette er allerede iværksat ved Selbu Værk.

Selbu eller Meraker Kobberværk.

a) Grubedrift.

	Berg udbrudt i Lillefjeld Grube.	Langsund Grube.
ved Ortldrift	44,40 m ³	190,96 m ³
- Gesenkdrift	284,40 -	127,52 -
- Strossedrft	342,08 -	-
- Skiftminering	100,00 -	80,00 -
	<hr/>	<hr/>
	Tilsammen 770,88 m ³	398,48 m ³
Udgifter til:		
Bergbrydning	Kr. 4 411,25	Kr. 2 580,63
Vandfordring	- 328,55	- 1 625,54
Bergfordring	- 1 862,68	- 495,77
Skeidning	- 2 904,80	- 856,05
Vaskning, Soldsætning	- 999,20	-
Kjørsler	- 138,64	- 43,09
Materialier	- 3 026,91	- 1 355,02
Diverse Arbeider	- 3 392,55	- 1 901,55
	<hr/>	<hr/>
	Tilsammen Kr. 17 064,58	Kr. 8 857,65
Udvundet ved:		
Almindelig Malm	425,60 Tons	119,48 Tons
Tvivismalm	220,08 —	131,46 —
Vaskmalm	77,84 —	-
Vaskslig	22,40 —	-
Soldsetningsmalm	87,36 —	-
Svovlkis ved Lillefjeld 33 m ³ -	-	-
	<hr/>	<hr/>
	Tilsammen 833,28 Tons	250,94 Tons Malm.

	Lillefjeld Grube.	Langsund Grube.
Malmens Gehalt af Kobber . . .	40,640 Tons	18,80 Tons
Efter dette koster 1 Ton Garkobber		
i Grubeudgifter	Kr. 419,89	Kr. 471,15
- Transport til Hytten	- 120,43	- 50,00
	<hr/>	<hr/>
	Tilsammen Kr. 540,32	Kr. 521,15
Arbejdsbelæg	33 Mand.	20 Mand.

Angaaende Gruberne bemærkes, at Udsigterne i Gesænkets af Lillefjeld Grube, der siden sidste Befaring er nedrevet ca. 13,5 Meter, ikke have forandret sig. Gangen holder sig men uden Udstrækning i Felt. Et Tværslag i det Hængende, nedrevet ca. 10 Meter, har ikke paatruffet nogen Forekomst af Malm. 90 Meter ned fra Stollen forsøgtes Drift paa en Ramifikation i det Liggende; dette er det Hensigten nærmere at undersøge med et Tværslag omtrent 140 Meter nede; de mange Forgreninger, hvoraf flere med ikke ubetydelige Dimensioner, som Gangen sender ind i Sidestenen, gjøre det nødvendigt, at denne jævnlig prøves med Tværslag.

Forholdene ved Langsund vise fremdeles stor Uregelmæssighed, hvortil kommer, at Beliggenheden medfører meget slem Vandtilsig, der fordyrer Driften og gjør den næsten umulig paa et større Dyb uden kraftige Maskiner.

Ved Mandfjeld Grube har ingen Drift fundet Sted. Lidt Skjærpningsarbejde har foregaaet ved Finskar Skjærp under Fondfjeldet, som tænkes fortsat til næste Aar.

b) Hyttedriften.

- a) Koldrøstning: 1 269,22 Tons Malm med et Forbrug af 26 Meterfavne Ved og en Arbejdsløns af Kr. 522,73.
- b) Skjærstensmeltning: 1 148,64 Tons Malm et Forbrug af 120 m³ Trækul og 192 Tons Kokes og en Arbejdsudgift af Kr. 1 850,80. Udbragt 604,80 Tons Skjærsten.
- c) 604,80 Tons Skjærsten vendrøstet med 113 Favne Ved og Arbejdsudgift af Kr. 1 442,25.
- d) 480,00 Tons (Skjærsten) Værk forsmeltet med en Arbejdsudgift af Kr. 1 004,21 og et Forbrug af 1 800 m³ Trækul og 24 Tons Kokes. Der udbragtes 56 Tons Sortkobber.
- e) 56 Tons Sortkobber garedes med et Forbrug af 560 m³ Trækul og en Arbejdsløns af Kr. 460,20. Der udbragtes 49,08 Tons Garkobber.

Samlede Udgifter ved Hytten androge til Kr. 23 434,53, hvoraf „Hyttedriften uvedkommende“ Kr. 3 065,08.

Hyttedgifterne for 1 Ton Garkobber, naar samtlige Udgifter medtages, have altsaa andraget til Kr. 477,48.

Arbejdsbelægget ved Hytten 40 Mand.

Kampagnerne i den nye Skjærstensovn have været indtil 6 Uger.

3) Dragset Værk (Orkedal Mining Company)

(o: Dragset Grube & Gruberne Kong Karl og Victoria i Meldalen samt Aamot Grube No. 1).

Berg udbrudt i Dragset Gruber.	Kong Karl.	Victoria.	Aamot.
ved Ortdrift	641,96 m ³	-	-
- Gesænkdrift	243,01 -	823,69 m ³	
- Strossedrift	1 575,72 -	-	-
- Sideboring	274,60 -	-	-

	Dragset Gruber.	Kong Karl.	Victoria.	Aamot.
Vundet Kobbermalm No. 1	108,5 Tons	112,5 Tons	-	-
— — No. 2	1 366 -	202 -	27,5 Tons	5 Tons
— Svovlkis . . .	1 314,5 -	27 -	-	26 -
Arbejdsbelæg	60 Mand.	24 Mand.		-
Udgift pr. Ton Malm & Kis	Kr. 12,86	Kr. 38,86		-

Det bemærkes, at

Dragset Kobbermalm No. 1 . .	holder	gjennemsnitlig	12,32 %	Kobber,
— — — 2 . .	—	—	6,38 %	—
— Svovlkis 45,5 % Svovl . .	—	—	1,50 %	—
Victoria & Kong Karl Kobbermalm No. 1	—	—	9,95 %	—
— — — — 2 —	—	—	5,86—6,73 %	—
Aamot Grubes Kobbermalm . .	—	—	4,00 %	—

I Dragset Grube forekommer fremdeles de kobberrigere Partier over Vilhelms Stoll (isærdeleshed i Hoveddriften og Jernbaneorten, medens Ertsforekomsten i Isdriften og Skjærp bag Aasen er mindre rig paa Kobber). Under Stollen er Svovlkis overveiende. Den tidligere iagttagne Aftagen eller Udkiling af Ertsforekomsterne vedbliver, saaledes Hoveddriften henimod nordre Grube og Forekomsten i Vilhelms Stolls Dyb baade paa Dybet og efter Strøget.

Resultatet af Arbejdet i „Kong Karl“ viser den samme uregelmæssige Optræden af Ertsen med ringe Udstrækning i Felt som ifjor.

Den nyoptagne Victoria Grube, der ligger Nord for Kong Karl høiere oppe i Grefstadvæddet, viste sig ved Lensningen at være drevet paa en temmelig regelmæssig Malmforekomst i en kvartsholdig Skifer stigende Ø. til V. med steilt Fald mod Nord og førende Kobberkis med Svovlkis og Magnetkis.

Aamot Grube No. 1 ligger i Nærheden af Gamle Aamot Grube, der engang dreves for Ytterøen Mining Company's Regning, og fører 2 til 3 Meter mægtig Svovlkis, der tildels er kobberholdig, i en mørk talkholdig Lerskifer, rimeligvis knyttet til den denne gjennemsættende Diabas, der iagttoges ved Gamle Aamot Grube.

4) Løkkens Grube.

Udbrudt ved Løkkens Grube . . .	216 m ³ Berg ved Strossedrift.
Produceret - — — . . .	609 Tons Svovlkis à 40 % Svovl.
— - — — . . .	32 — Kobbermalm (à 4½ %).

Tilsammen 641 Tons med en Udgift af Kr. 5 067,00.
Gjennemsnitlig Arbejdsbelæg 9 Mand.

Efterat Kart er erhvervet over de tilgængelige Partier af Gruben ned til Stollens Niveau, har Drift foregaaet i Langkjøsen, hvorfra Kis af ganske god Kvalitet er vundet. Kobbermalmen i Tronkorten holder sig. Baadsmandsortens Malm synes at være af ringe Kvalitet.

Den lille Drift i denne gamle Grube er, som noksom bekjendt, forbunden med stor Risiko, selv om de Rum, hvor Arbejdet for Tiden foregaar, synes taalelig sikre, da man ikke kjender de store afbyggede Vidder paa Dybet og den Maade, hvorpaa de ere beskyttede mod Indstyrtning; og det er derfor visselig et vigtigt Spørgsmaal, om Driften skal tillades fortsat paa den Maade, hvorpaa den hidtil har fundet Sted, ledet af en Stiger med den Veiledning, Bergemændene under sine Inspektionsreiser kunne meddele. — Naar man gjennemgaar alle de gamle Beretninger om denne Grube, hvorpaa et Kobberværk

var baseret for ca. 2 Aarhundreder, finder man, at alle stemme overens i sine Udtalelser om Mægtigheden af den her optrædende Svovlkis, hvoraf større Mængder maatte blive staaende paa Grund af dens Fattigdom paa Kobber; og det synes derfor at være en Opfordring for Eierne at lense Gruben og tage den under rationel Drift, hvilket ikke synes at skulle blive noget uoverkommeligt Arbeide. At udtale sig nærmere herom, hører ikke hid; kun bemærkes, at Skakten er sænket i det Hængende og kun synes at kommunikere med Gruben gennem Orter, hvorfor man fra samme maatte sammenlignelsesvis temmelig fareløst kunne faa Adgang til de tilbagestaaende Beholdninger. Ertsforekomsten bestaar af Svovlkis af forskjellig Mægtighed i det Liggende med, som Sinding udtrykker sig, en Stokværksmasse med indsprængt Kobberkis i det Hængende. Denne dygtige lagttager har ogsaa gjort opmærksom paa, at Kisen optræder i to Varieteter, hvoraf den ene let forvitrer og efterlader et pimpstensagtigt Kwartsskelet, medens den anden kun anløber brunt paa Overfladen uden at forvitre. Den holder gennemsnitlig 1 % Kobber og altid noget Kobolt.

5) Undals Værk. Arbeidet her har hovedsagelig bestaaet i Reparationer af de brøstfældige Skakter, Hjul og Hjulhus i den bedre Aarstid og en Smule Bergbrydning i Kathullet i Vintermaanederne. Et ordentligt Grubekart er nu kommet istand, hvorved et væsentligt Savn er afhjulpet.

Grubeudgifterne have andraget til	Kr. 674,79	
Reparationer — — —	- 753,97	
		Kr. 1 428,76

Gjennemsnitlig Arbeidsstyrke 3 Mand.

Opgave over den udskeidede Kis mangler.

6) Ytterøens Værk.

	Udbrudt i Storgruben & Le Breton's Gr.	Falstad Gr.
ved Ortdrift	424,71 m ³	—
- Gesænkdrift	39,96 -	—
- Strosning & Tributwork	1 878,12 -	39,96 m ³
	<hr/>	
	2 342,79 m ³	39,96 m ³
Produceret Svovlkis	7 889 Tons.	} 59 Tons. 16 —.
— Kobbermalm	59 —	
	<hr/>	
	7 948 Tons.	75 Tons.

Afskibet til Udlandet 7 743 Tons Svovlkis og 98 Tons Kobbermalm.

Samlede Udgifter Kr. 82 369,24.

Arbeidsbelæg 90 Mand.

Det meste Arbeide er foregaaet i det vestre Parti af Storgruben, hvor de saakaldte Dalgrenske Drifter — Malmstensloftet — har leveret smuk Kis. Mægtigheden har været variabel fra 1 til 6 Meter med et Udbytte af 5 til 14 Tons pr. Kubikfavn.

I Le Breton's Grube har Undersøgelsen af nogle mindre Forgreninger af Gangen været fortsat. I begge Gruber har Afbygningen af de tilbagestaaende Beholdninger foregaaet paa sædvanlig Maade ved Tributwork.

Stangerholt Grube har ikke været i Drift, medens der fra Falstad er leveret et mindre Bidrag til Produktionen.

Kart over Storgruben & Le Breton's Grube er indsendt til Arkivet.

7) Malsaa Gruber i Værdalen. Her har et Par Mænd været sysselsatte med Undersøgelsesarbeide i Dagen, hvis Kostende opgives til Kr. 1 113,00.

8) Hultraa Grube i Holtaalen. Denne Grube, der ligger ca. 13 Kilom. Ø. for Holtaalens Jernbanestation i Aunegrænder og tidligere har været drevet af Holtaalens Hytteselskab, er nylig tagen under Drift af en Danssemester Larsén for Regning af Forretningsmænd i Stavanger. Ved Befaringen saaes Gangen at anstaa i de steile Elvebredder paa begge Sider af Hultaa med Strøg fra S. til N. og et Fald af 50 til 60^o mod Vest og en Mægtighed af ca. 2 Meter; den førte hovedsagelig kornig Svovlkis (med en liden Kobbergehalt) med enkelte Kvartsyryrer og Brudstykker af Sidestenen, ledsaget af et Baand af Blaakvarts i det Hængende. Paa denne var indrevet en Dagstrosse for en Længde af ca. 10 Meter og med en Front af ca. 4 Meters Høide. Forekomsten saa lovende ud, men Driftens Fremtid vil hovedsagelig bero paa Muligheden af en billig Transport ned til Rørosbanen. — 6 Mand.

9) Menna Malmfelt i Aalen har været Gjenstand for Drift ved Røros Kobberværk og det svenske Bolag Trondhjem—Os Graphit & Metal Aktiebolag, hvorved ca. 12 Mand have været sysselsatte. Det af Røros Værk bearbejdede Skjærp er aabnet paa en Gang, der fører Kobberkis, Svovlkis og Zinkblende med Magnetkis, Kvarts og chloritiske Skiferpartier i „en finkruset tæt feldspathførende grønlig Skifer, gjennemsat af amfibolitiske Gangmasser“ med vexlende Fald SV. og NO. Det svenske Bolag har arbejdet paa en temmelig ren Brunkisforekomst med indsprængt Svovlkis og Kobberkis hist og her, samt Kvarts- og Bergortbrudstykker i en Lerglimmerskifer. Feltet synes at fortjene Opmærksomhed.

„Ovennævnte svenske Bolag har desuden aabnet en Forsøgsdrift paa Kaarslaat Skjærp i Aalen, som førte nogle vakre Kobberkisaarer men uden Varighed, idet de meget snart forgrenede sig. Forekomsten har en uheldig Beliggenhed ved Siden af en Myr og et Tjern, der kun ligger ubetydeligt lavere end den paa Forekomsten aabnede Strosse. Bergarten er en mild chloritisk Skifer med Granater faldende ca. 40^o mod Vest.“ (Hauan.)

10) Averbøens Gruber blev for nogle Aar siden atter indmuthede, og nogen Drift forsøgte i Dyrset-Gruben. De ere blevne befarede af konst. Geschworne Johnsen, som ytrer sig ikke ugunstigt om Muligheden af en lønnende Drift. Hans Beretning vedlægges i Udtog.)*

11) Norway Copper Mines Company's Bergværksdrift paa Radøen & Holsenøen i Hammers Præstegjeld.

Arbejdet blev indstillet i Begyndelsen af April Maaned d. A. paa Grund af Konkurs. Ved Befaringen befandtes Vandet at staa over det siden ifjor aabnede Felt; 2 Mand vare tilbage af den tidligere ca. 80 Mand stærke Styrke for at passe Maskiner og Inventar. Angaaende Adelaide Grube erfarede, at Stollen blev standset allerede forrige Aar, medens Skaktarbejdet fortsattes. Skakten var ved Driftens Stands ca. 70 Meter under Dagen; ca. 57 Meter nede var der bleven lenket paa Gangen baade i Øst og i Vest; ca. 37 Meter fra Dagen var et Tværslag drevet mod Nord for en Strækning af 30 Meter for at træffe Kuppenæs-Gangen, der træder i Dagen i Gaarden Espetvets Indmark; et andet Tværslag i samme Niveau øst for Skakten blev drevet mod Syd for at undersøge Feltet i denne Retning.

I Grønskaarets Grube paa Radøen var afsynket ca. 20 Meter. Gangen holdt sig 6 à 8 Meter ned, men „forsvandt derpaa“, hvorpaa et Tværslag forsøgte mod Syd, hvor malmførende Gang naaedes efter 4 Lakters Inddrift;

*) Trykt som Bilag.

paa denne blev der lenket ca. 2 Meter mod Syd og Nord, og synkedes ialt 19 Meter. Tværslag forsøgt derpaa paa dette Dyb mod Nord, hvor efter Sigende pen Gang blev paatruffen, paa hvilken man var sysselsat med at lenke baade mod Syd og Nord, da Driften, som nævnt, pludselig standsede i April Maaned. Hvorvidt Drift vil blive gjenoptaget paa disse Steder, hvor mindst £ 12 000 skulle være anvendte i Løbet af et Par Aar, afhænger af, om der atter findes offervillige Folk.

Et Slags Kart over Adelaide Grube er endelig leveret af vedkommende Bestyrer, medens intet haves over Grønskaret's Grube, hvis omtrentlige Udseende ved Driftens Indstilling man alene kan dømme om efter omstaaende Beskrivelse.

12) Varaldsø Mining Company's Grubedrift.

a) paa Valaheien paa Varaldsø, Hardanger:

Udbrudt ved Ortdrift	78,34 m ³
— - Strossedrift	1 960,56 -
	2 038,90 m ³

Udvundet ca. 6 000 Tons Svovkis.

Udgifter i Norge Kr. 67 774,05.

Arbeidsbelæg gennemsnitlig 74 Mand.

Ved Befaringen befandtes Ort No. 5 mod Vest at være ca. 20 Meter indenfor den bekjendte Lerslette; Gangen var kastet mod Syd her ved Sletten men fortsatte med normalt Strøg. I Nærheden af Sletten dreves Tværslag til Gang No. 3. Paa Saale No. 6 dreves Ort mod Øst, der var inde 30 Meter fra Skakten førende 3 Meter mægtig Gang med gode Afløsningsflader i det Liggende og Kvarts i det Hængende; mod Vest i samme Niveau blev der strosset. Fra Saale No. 5 mod Vest var der synket, og dreves derfra en Modort mod denne Strosse. Paa Saale No. 7 var der lenket mod Øst fra Skakten ialt 20 Meter paa Gangen, der anstod i Skram med 2 Meter mægtig Kis (gjennemsat med et Par Skiferlameller parallel Faldet); mod Vest gennemgik i dette Niveau den ovenfor i samme Retning iagttagne Indsnevring af Gangen. Uagtet Forholdene ved denne Befaring viste sig mindre gunstige, hvad Gangens Kvalitet og Mægtighed angaar, især paa Dybet, er der endnu ingen Grund til at nære Betæneligheder om denne Grubes Fremtid, saalænge de gode Skjøler fortsætte.

b) Nonaas, Litland og flere Skjærp i Hosanger.

Ikke ubetydelige Undersøgelingsarbejder ere i denne Trakt blevne foretagne for Varaldsø Kompagniets Regning paa en i Amfibolit (som tildels er grovkornig) optrædende Ertsforekomst af Magnetkis og Kobberkis, der strækker sig som et Baand fra Nord mod Syd med forskjellig Mægtighed indtil 3 Meter. I Baandet sees Malmen dels som Impregnation, dels samlet i større Blommer, dels paa Sletter. Ertsforekomsten var ved Befaringen i Mai Maaned opskjærpet paa Gaarden Nonaas ved en Synkning ca. 4 Meter dyb, der førte Brunkis og Kobberkis med Krystaller af Hornblende. Ca. 200 Meter søndenfor var den aabnet med en Dagstrosse, hvori Malmen saaes paa et Netværk af fine Sletter og Sprækker med Glimmerskifer i det Liggende. Paa Litland saaes en større Skjærpning, idet en Ort var inddrevet mod VSV. for en Strækning af 12 Meter, hvorved det malmførende Baand var bleven overskaaret; paa dette var derpaa bleven synket først lodret, derpaa efter Faldet ialt 7 Favne eller ca. 14 Meter. I det Liggende optraadte Glimmerskifer ligesom paa Nonaas. Lignende Forekomster iagttoges paa flere Steder paa Litland, ligesom paa Fjeldskaarnæs henimod Osterfjorden. Nede ved Fjorden, hvor Gneis er forherskende med

Fald mod Syd, var der strosset noget paa en Kvartsgang, hvor Spor af Kobberkis fandtes paa fine Sprækker. Jernglands kunde ogsaa sees, ligesom Molybdænglands sagdes at være funden.

13) Høgaasens Grube paa Stord.

Produktion 3 000 Tons Svovlkis. Arbeidsbelæg ca. 45 Mand.

Arbeidet har bestaaet i Strosning i Stosserne samt i Aabning af Feltet mod Syd ved en Udlenkningsort, der følger det Hængende og ved Befaringen var ca. 12 Meter inde under Tag. Mod denne Ort drives en Stoll fra Dagen, der efter Bestyrerens Opgave vil indbringe ca. 40 Meter under Grubens nuværende Saale eller ca. 66 Meter under dens gamle Dagaabning. De høie Sider i denne Grube, der drives som aabent Dagbrud, kræve omhyggeligt Tilsyn.

Det store Held, som ledsagede Driften paa den uregelmæssige Forekomst i Guldberg, hvor man pludselig stødte paa en stor Nyre kobberholdig Kis, der gav et Nettoudbytte af over 100 000 Kr., har medført hyppige Forsøg paa de Kisanvisninger, som sees at træde ud i Dagen i Aasen. Denne Sommer forsøgte en Svovlkisrand oppe ved Kjærringmeg i Haab om at træffe en lignende Nyre.

14) Christiansgaves Værk i Kvindhæred.

Produktion 100 m³ Kis (ca. 215 Tons). Udgifter ca. 2 340 Kr. Gjennemsnitlig Arbeidsstyrke 3 Mand.

Driften foregaar fremdeles alene i Dalemyr Grube ved „Tributwork“. Ved Befaringen indskjærpedes Nødvendighed af Forstøtning af Taget, hvis yderligere Tributarbejde skal foregaa i Gruben.

15) Alfsvaags Gruber paa Bømmeløen i Søndhordland, der drives for Regning af Sociéte des mines & usines de Cuivre de Vignæs, har i 1882 været Gjenstand for en forberedende Drift, hvorunder er:

Udbrudt ved Ortdrift	1 021,25 m ³
— - Gesenkdrift	803,00 -
— - Strossedrift	54,50 -
	<hr/>
	1 878,75 m ³

Under denne Drift er 513 Tons Kobbermalm à 3,2 % Kobber bleven udsorteret og ført til Vignæs. Arbeidsbelæg 90 Mand.

Af de mange Ertsforekomster paa Bømmeløen har Opmærksomheden i den senere Tid hovedsagelig været henledet paa de paa Gaarden Urden og tilstødende Gaarde optrædende Kvartsgange i de af Gabbro omgivne Skiferpartier; saaledes ved Bukskindskloven, Stilleholen, Langkjød, Storehaug o. s. v.; disse Gange føre dels Kobberkis, dels Svovlkis indsprængt i Kvarts. Opdagelsen af gedigent Guld i et Par af dem, hvorom mere nedenfor, har rimeligvis givet Stødet dertil.

16) Grimeliens Gruber i Askevold ligge fremdeles under Frist.

17) Granhei og Sæterdal Kobberforekomster i Ranen. Disse Fahlbaand, som omtales i forrige Indberetning, har i 1882 været undersøgte ved Pruglå Grubebolag, som herpaa har anvendt ca. 700 Dagsværk. Arbeidet var denne Sommer indstillet, men tænkes gjenoptaget næste Aar.

18) De paa Aakerøen & Buøen i Alstahaug og paa Løvøen i Herø beliggende ikke uvigtige Svovlkisforekomster, som en længere Tid have været upaaagtede, fortjene visselig ny Undersøgelse, efterat Efterspørgselen efter Svovlkis er bleven livligere.

19) Om Kobberforekomsten ved Os i Saltdalen, der har været Gjenstand for Drift ved et Aktieselskab i Bodø, ytrer Hr. Geschworner Johnsen, som har befaret samme, sig ganske gunstigt. Forekomsten er efter hans Beretning Kobberkis stærkt blandet med Magnetkis optrædende i en Gang, der er indleiet parallel med Lagene af Bergarten, Hornblende- og Glimmerskifer med steilt Fald mod Øst. Gangen er opskjærpet paa to Steder i den bratte Styrtning mod Elven ved korte Stoller ind paa samme og Udlenkning til Siderne paa det ene Sted og Synkning paa det andet; Mægtigheden paa det første 0,25 til 0,80 Meter, paa det andet 0,33. Han tilføjer, at de smukke Stuffer af Kobberrmalm, de regelmæssige Gangforhold, den Lethed, Stedet frembyder for Stollers Inddrift, og de gunstige Transportforholde tale for Fortsættelsen af Undersøgelsesarbeidet baade i Felt og i Dyb.

20) Langvatne's Kisforekomster i Skjerstad i Salten have paa Grund af de vanskelige Transportforhold ikke været i Drift.

21) Laxaas Kobberværk i Ofoten har ved 3 à 4 Mand underkastet nogle paa Gaarden Laxaa i Evindnæs beliggende Kobberanvisninger Undersøgelse. De føre, efter hvad der sees af de indsendte Prøvestuffer, Kobberkis, Svovl- og Magnetkis, Zinkblende med Tremolit, almindelig Hornblende o. s. v. I indeværende Aar er Styrken forøget til 14 à 16 Mand. Udvundet ca. 80 Tons Kobberrmalm. Udgifterne ca. 6 à 7 000 Kroner.

22) Børvats-Gruben, hørende til Ofotens gamle Kobberværk, er nylig bleven indmuthet, men ikke endnu kommen under Drift.

23) Altens & Kvænangens Gruber ligge under Frist.

24) I Tronfjeldet i Hamars Stift har man fortsat de fra ifjor bekjendte Undersøgesdrifter i

Hvælvets Gruber, hvor i 1882 blev udtaget 144 m³ Berg med 4 à 5 Mand med et Udbytte af 50 Tons Kobberrmalm, og i

Tronsliens Grube, hvor Stollen nu er inddreven henimod 70 Meter. I dens Skram anstod ved Befaringen en med Kobberkis og Svovlkis gjennemvævet Chlorit, som til Forvekling ligner den fra Archbolds Grube i Malsaadalen bekjendte Forekomst; i det Liggende af denne saaes hist og her Malmflekker bestaaende af Magnetkis, Svovlkis, Zinkblende med noget Kobberkis. At Nikkel og Kobolt er tilstede i Malmen, er naturligt, naar de omgivende Bergarter erindres. Hvorvidt den høiere oppe i Kletten aabnede Forekomst af kobberholdig Kis er overfaret ved denne Stoll, vil først afgjøres ved Optagelse af Kart.

Ved gamle Tjæremyr Grube og gamle Tronsli Grube undersøges nogle Kobberanvisninger førende smukke Blommer af Kobberkis med Magnetkis og Kvarts i Glimmerskifer, men af tilsyneladende liden Mægtighed.

Paa ny Tronsgrube i Grøtaadalen har Foldals Værks Eiere erhvervet Udmaal, men uden at gjenoptage Driften.

25) Foldals Værk. Fra sammes Hovedgrube er leveret 180 Tons Svovlkis, hvoraf 160 Tons saakaldt almindelig Kis og 20 Tons mere kobberholdig, der tænkes benyttet som Prøve paa de Sorter, Værket i Tilfælde af Drift vil kunne producere. Kisen er af fortrinlig Kvalitet, og man maa meget beklage, om det ikke lykkes snart at tilgodegjøre den med Fordel. Værket har nu erhvervet Udmaal paa Foldals Grubes Felt, Juliane Marie og Godthaab Feltet, Grev Moltke & Grimsdals Gruber samt „Storthaab“ og „Boksberg“, sidstnævnte beliggende i Lille-Elvødalen (foruden ovennævnte Tronsgrube i Tyldalen).

26) I Os Annex til Tolgen Præstegjeld har det svenske Bolag Trondhjem—Os Graphit & Metal Aktiebolag underkastet nogle Kobbermalmanvisninger en Undersøgelse, som fremdeles fortsættes. Hvormange Mand der har været sysselsatte, vides ikke, da ingen Beretning er indkommen.

27) Kvikne Gruber ligge under Frist.

(Saavidt det med de mangelfulde Oplysninger, som staa til Ens Raadighed, er muligt at afgive noget Skjøn, har Driften paa Kobbermalm og Svovlkis i Distriktet i 1882 medført en Udgift af ca. 800 000 Kr. og sysselsat ca. 900 Mand foruden Opsynsmænd.)

B. Nikkelværker.

1) Senjens Nikkelværk.

a) Grubedrift.

Udbrudt ved Ortdrift	972,5 m ³ Berg med et Udbytte af	2 305 Tons Malm,
— - Gesenkdrift	682,1 - — - — -	1 296 — —
— - Strossedrift	1 687,4 - — - — -	5 263 — —

Tilsammen 3 342,0 m³ Berg med et Udbytte af 8 864 Tons Malm.

Den udvundne Malm holdt gennemsnitlig 1,07 % Nikkel og Kobolt foruden henimod 0,5 % Kobber.

Grubeudgifterne androg ialt til Kr. 62 064,01, hvoraf Bergbrydningsomkostningerne Kr. 27 845,97, og anvendtes 46 Mand, hvoraf 19 Mand paa Berget.

b) Hyttedriften.

a) Forsmeltet 8 345 Tons Malm med Tilsætning af 2 421 Tons Koncentrationslag og 125 Tons Murstensstykker og Ovnbrud med et Forbrug af 1 843 Tons Kokes, hvorved udbragtes 2 237 Tons Skjærsten à 3,7 % Nikkel & Kobolt. I Gennemsnit forsmeltedes pr. Døgn pr. Ovn 29,48 Tons Beskikning med et Kokesforbrug af henimod 17 %. Kampagnen har været fra 2 til 6½ Md. pr. Ovn.

b) Koncentrationsmeltingen foregik i de saakaldte „Concentrators“. Der forsmeltedes 1 802,5 Tons rostet Skjærsten med Tilsætning af 235,5 Tons Koncentrationslag og 531 Tons Sand etc. under et Forbrug af 497,7 Tons Kokes, hvorved udbragtes 191,57 Tons Koncentrationssten à 27,55 % Nikkel & Kobolt samt ca. 14 % Kobber og 2 377,5 Tons Koncentrationslag à 0,3 % Nikkel & Kobolt.

Pr. Døgn forsmeltedes 13,701 Tons Beskikning med et Kokesforbrug af 18,67 %. Kampagnen varede gennemsnitlig 8 Døgn.

Disse Operationer kostede ialt Kr. 111 397,03 og sysselsatte 44 Mand.

Af forrige Aars Beretning vil det være bekjendt, at Værkets Stilling begyndte at formørkes paa Grund af Grubens tiltagende Fattigdom paa smeltværdig Malm. Ved Befaringen dette Aar vare Udsigterne ikke forbedrede tvertimod var Værkets Fremtid alvorlig truet paa Grund af, at de Forhaabninger, man havde sat til Aabningen af et fyndigt Felt i sydøstlig Retning, ikke vare blevne realiserede. En Skaktsynk var i den Hensigt bleven neddrevet med et Fald af 65° mod SO.; og en Ort fra Vivians Synk dreven til Gennemslag med denne. Da Maskineriet stod uheldigt for denne nye Retning af Gruben, var det bleven flyttet; endelig havde man nedtaget det løse Tag over det østlige Parti af Gruben med et overflødig Bergfæste og paa denne Maade forberedt den nye Drift. Men hvor Malmen anstod, viste den sig urenere end tidligere, „gjemmesat af Kiler af uholdig Gabbro, og i det Hængende tildels

udsondret i smale Aarer og kastet hid og did ved en Mængde Sletter“. Det vil imidlertid være ubesindigt at opgive Haabet om en Forandring til det Bedre, fordi disse Fænomener have vist sig, og der kan ikke være Tale om Borttagelse af de malmholdige Saaler og Bergfæster i Gruben, saaledes som der har været ansøgt om Tilladelse til af Vivian & Co., inden mere omfattende Undersøgelser ere anstillede. Den nye Skaktsynk maa synkes videre, og Undersøgelser fra samme anstilles, ligesom Fortsættelsen af den nye Stoll henimod det østlige Parti af Feltet bør forceres; dette saameget mere, som der ved Værket i den sidste Tid er iværksat mange tidsmæssige Forandringer og Lettelser ved Driften. Saaledes er en ny Dampmaskine for Grubemaskineriet med oscillerende Cylinder indsat, nyt Skeidehus med tidsmæssige Apparater opført, ved Hytten en tredje Dampmaskine opstillet m. m. samt endelig Apparater for elektrisk Belysning af Hytten, Røstehusene og Gruben anskaffede. Til denne anvendes en større Grammes Maskine med to Ledninger, hver med 4 Jablochkoff'ske Lamper, hvoraf 2 ere anbragte i Hytten, 2 i Røstehusene, 1 i Skeidehuset, 1 ved Tøndeindtaget, 2 til Oplysning af Kokes- og Malmpladsene ved Hytten; i Gruben tænkes anvendt Glødelamper af Swan's Konstruktion. Nogen Erfaring om denne Belysnings Kostende havestendnu ikke, da Mangel paa Driftsvand i en større Del af Mørketiden hindrede Maskinens Drift; men det fortjener visselig Overveelse ved mange af vore større Bergværker, om den ikke bør afløse den almindelige mangelfulde Belysningsmaade. Naar alle Omkostninger ved disse Anlæg, Udreder til Fattig- og Skolevæsen samt Kirke medtages, naa Udgifterne ved Værket for Aaret et Beløb af Kr. 239 302,16.

Antallet af Arbeidere, som i det Hele har været anvendt, var 114½ Mand.

2) Ved Maalø i Stegen i Nordland er, siden Befaringen fandt Sted i Tromsø Stift, opdaget en ny Forekomst af nikkelholdig Magnetkis, der holder indtil 9 % Nikkel og Kobolt. Den skal optræde i Gange af liden Mægtighed i en Kalksten. Drift er allerede igang.

3) Værdals Nikkelværk.

a) Grubedrift:

Udvundet ved Tributwork	2 500 Tons No. 1 & No. 2 Nikkelmalm.
	450 — - 3 — —

2 950 Tons antagelig 1,3 % Ni & Co.

Arbeidere 12 Mand.

b) Hyttedrift:

Forsmeltet	1 350 Tons Malm.
Udbragt 409 Tons Skjærsten à 5 % Ni & Co.	
Forsmeltet	240 Tons Skjærsten.
Udbragt 111 Tons Koncentrationssten à 9 % Ni & Co.	
Forbrugt	ca. 400 Tons Kokes og 12 Favne Rostved.

Arbeidere 20 Mand.

Grubeudgifter	Kr. 23 075,67
Hyttedgifter	„ 19 195,02
Anlæg	„ 5 222,98
Diverse (Administration)	„ 10 759,68

Kr. 58 253,35

Medens dette Værk har flere smukke Nikkelforekomster, har i Løbet af Driftsaaret alene Grube No. 1 været i Drift. Nikkelmalmen anstaar i samme

med en Mægtighed af 4 til 6 Meter strygende O.—V. med steilt Fald mod Syd. Paa denne har man gaaet ned med to Skakter til et Dyb af ca. 16 Meter og lenket mod Øst og Vest ialt ca. 36 Meter. Afbygningen, som tidligere foregik ved Strossedrift, er, siden Værket overgik i engelsk Besiddelse, foregaaet ved „Tributwork“, ved hvilket man for en Tid vil kunne levere meget billig Malm (Kr. 2,00 pr. Ton No. 1 og No. 2 og Kr. 1,00 pr. Ton No. 3 leveret smeltefærdig i Malmhaugen paa Grubebakken), men som rimeligvis her som ved alle Gruber, hvor dette Arbeide drives i en større Udstrækning, vil medføre slemme Følger for Grubens Sikkerhed, naar der ikke føres skarpt Tilsyn. Den smukkeste Malm anstaar i vestre Stoss, men her tør man paa Grund af Dyraaens Nærhed ikke fortsætte længer Afbygningen over den nuværende Saale. Mod Øst er Malmforekomsten efter Geschwornereus Beretning, som sidst har befaret Værket, noget fortrykket og kastet mod Nord ved en Gang af lyserød Kvarts af ca. $\frac{1}{2}$ Meters Bredde.

Driften vil antagelig snart antage større Dimensioner, naar de dertil fornødne Anlæg ere færdige, ligesom da en rationel Grubedrift vil kunne ventes. Ved Hytten, hvor tidligere kun én Skjærstensovn fandtes, er man ifærd med at bygge én til.

4) Espedals Nikkelværks Gruber, „Statsraad Stang“ og „Jørstad“ tilhørende Henry Wiggin & Co., ligge under Frist.

C. Jern- og Chrommalm-Forekomster.

Af Distriktets mange Jernmalforekomster har ingen været under Drift; alene ved Ranens har et svensk Bolag ladet udføre noget forberedende Arbeide ved Kviting, Urtvatne, Vesteraalid, Storlid, Sande, Rosvold samt Ormlid for at undersøge Kvaliteten af Jernmalmen paa Dybet. Dette Arbeide er endnu ikke afsluttet.

Efterat Jernbane er besluttet bygget mellem Ofoten og Gellivare & Kirunavares Jernfelter, er det paa Tide, at man paa norsk Side begynder at tænke paa de sandelig ikke smaa Jernforekomster i Ranen og Salten beliggende i smaa Afstande fra Kysten.

Chrommalforekomsterne, hvoraf der forekommer saamange i Distriktet, have heller ikke dette Aar været i Drift. Der synes dog nu at være Udsigt til, at der vil komme noget Liv; ialfald have D'Hrr. M. Engzelius & Søn paa Røros begyndt Anlæg af et Vaskeværk, hvorved man haaber at bringe Kvaliteten op til den Standard, som nu fordres.

D. Sølvforekomster.

1) Svenningdal Grubebolag i Vefsen.

Berg udbrudt ved Ortdrift	1 266,21 m ³
— — — Gesenkdrift	186,12 -
— — — Strossedrift	1 206,27 -
	<hr/>
	2 658,60 m ³
Udslaet løbende Meter i Ort	215,58 m
— — — Gesenk	17,91 -
	<hr/>

233,49 m

(1 332,67 m² Gangflade)

hvorved er udvundet $66\frac{1}{2}$ Tons Erts indeholdende 0,00057 % Guld, 0,464 % Sølv og 7,80 % Bly, der er udbragt til Kr. 512,93 pr. Ton.

Udgifterne have andraget til Kr. 58 699,77, hvoraf vedkommende Gruben Kr. 37 623,96. Resten er medgaaet til Byggeforetagender o. l. vedkommende det nye Vaskeværk.

Arbejdsstyrken, der først paa Aaret var ca. 50 Mand, er senere formindsket og var ved Aarets Udgang kun 20 til 30 Mand. Grunden hertil var, at ingen nye Ertspartier ere blevne aabnede, medens de gamle paa det nærmeste maa betragtes som afbyggede. Ved Befaringen denne Sommer foregik Driften, efterat de tilbagestaaende Ertspartier af Svenskestrossen og af Tagdriften over Stoll F 80 Meter fra Dagen vare udtagne, paa enkelte Sidedrummer, hvoraf et Par saaes at holde Spor af Rødgylidigerts. Ellefsens Stoll eller Bundstollen var da inddrevet henimod 150 Meter, Stoll F var inde ca. 300 Meter, hvoraf ca. 40 Meter i Granit, som rimeligvis tilhører den større Granitmasse oppe i Eiter-aasen. Gjennemslag mellem denne Stoll og Mellemstollen, ligesom mellem denne og Bundstollen havde fundet Sted, hvorved bedre Veirvexling var opnaaet og noget Erts var bleven vundet. Fremtiden er nu afhængig af de Opdagelser, man kan gjøre ved Undersøgelsesdrifterne, af hvilke det bedste Haab knyttes til Dybet under Ellefsens Stoll.

For at tilgodegjøre den store Masse af Erts, som er lagt tilside som for fattig til Udskibning, blev, som bekjendt, forrige Aar besluttet Anlægget af et tidsmæssigt Vaskeværk, som i fuld Stand beregnedes at ville komme paa henimod Kr. 100 000, og til hvilket Vandkraften skulde tages fra det henimod 3 000 Meter fra Gruben, over Dalbunden 120 Meter beliggende Langvand, hvorfra Vandet føres gennem 12" Rør. De herved præsterede 80 Hestes Kraft vil være tilstrækkelig baade til Driften af Vaskeværket og af det eventuelt fornødne Grubemaskineri. Vaskeværket leveres af Maskinværkstedet „Humboldt“ og antages at blive færdigt denne Høst.

2) Grubebolagene Jacob Knutsen & Victoria o. fl. 60—80 Meter Nord for Svenningdal Grubebolags Hovedgrube har det førstnævnte Bolag aabnet Drift paa en Gang, „Jacobsgangen“, der stryger parallelt med de andre paa Svenningaasen optrædende Gange og fører de samme Mineralier som de bedre blandt disse: sølvholdig Blyglands, Zinkblende, Svovlkis, Arsenikkis, Boulangerit, Spor af Rødgylidigerts, med Kvarts og Kalkspath. Gangen saaes ved Befaringen at være opskjærpet ved Dagstrosser og Synk, hvorfra der var udvundet 94 Tons Sølverts, hvoraf i 1882

ca. 50 Tons, som ved Salg i Tyskland er udbragt til ca. 32 000 Kr. Netto. Arbejdsstyrken 15 à 20 Mand.

Foruden denne Gang har en strax nordenfor beliggende, kaldet „Gustavsgang“, været Gjenstand for Undersøgelse ligesom to i den østre Hældning af Svenningaasen, hvis nærmere Forhold til Jacobsgangen først under videre Drift vil med Bestemthed kunne afgjøres. Gustavsgangen er bleven overskaaret ved en Stoll fra Bækkedalen og senere udlenket ved Orter i Syd og Øst, som have fremvist vakre Blommer af Blyglands og Zinkblende. Nogle Meter Nord for det vestre Parti af Jacobsgangen har et andet Bolag, „Victoria“, muthet en Ertsforekomst, hvis Sammenhæng med en af nævnte i østre Hældning af Aasen optrædende og med andre i denne Del af Aasen aabnede Gange først vil udredes, naar Undersøgelsesarbejdet er længere fremskredet.

Foruden disse her nævnte Forekomster findes paa Gaarden Svenningdal i samme Aasryg en Mængde andre, alle løbende omtrent parallelt med hverandre og mere og mindre opskjærpet ved de mange Bolag, til hvis Dannelse de have givet Anledning. Under Befaringen iaar bearbejdedes den saakaldte Tythaugens Gang med 3 Mand; i den omtrent 15 Meter lange Dagstrosse optræder en Gang af den bekjendte Karakter med lidt Blyglands og Zinkblende. Søndnenfor

denne Løipeliens Gang, paa hvis Strygende 2 Mand denne Sommer dreve en Ort, der allerede var ca. 20 Meter inde; ca. 30 Meter S. for Svenningdal Grube No. 2 saaes en Gang, St. Olaf kaldet, opskjærpet ved Jordgravninger, med Spor af de sædvanlige Ertser; o. s. v. Alle disse Forekomster med samme Strøg burde helst prøves ved en Stoll fra Syd til Nord, der vilde overskjære dem i et større Dyb.

Ved Eiteraakrogen henimod Stavatsdal skal i den sidste Tid være blottet flere Gange, som næste Aar ville blive befarede.

3) Fellingforsaaens Forekomster. I Fellingforsaaen ret overfor Svenningaasen paa den anden Side af Vefsen-Elven drives for Nyskjærpets Grubekompagni Regning en Undersøgelsesdrift paa en Ertsforekomst førende hovedsagelig Zinkblende og strygende fra Nord til Syd samt optrædende i en med en Mængde Tværsletter fra Øst til Vest opskaaet meget kvartsrig Hornblendeskifer, der gennem sættes af Granitgange. Ved Befaringen befandt en Ort at være indreven efter Strøgrætningen for en Længde af ca. 23 Meter, i hvis Skram Gangen anstod ca. 0,7 Meter mægtig med Kvarts og meget mørk dels tæt, dels krystallinsk Zinkblende. Strax indenfor Ortens Munding var en Synk nedrevet til en Dybde af noget over 7 Meter. I Aasens Affald mod Vest saaes flere Skjærpninger, hvor Kisimpregnationer iagttoges dels i Kvarts, dels i Kalk. Flere Granitgange, hvis Forhold til de optrædende Ertsforekomster bør udredes, ligesom Jordgravninger udføres for at undersøge, om der ikke i denne Aas ligesom i den ligeoverfor liggende findes Gange med østlig—vestlig Strøg. Forresten er det unødvendigt at tilføje, at alle disse Forekomsters Fremtid er afhængig af Muligheden af at støde paa sølvførende Ertser i lønnende Mængde. De ere ved en Telefonledning ca. 40 Kilom. lang satte i Forbindelse med Mosjøen.

4) Faldmoens Ertsanvisning (Vefsen). Zinkblende og Kise forekomme sporadisk i Kvartsnyrer, som det synes, parallelt med Lagningen af den her optrædende Kalk. Uden Betydning.

5) Bjørnaadalens Skjærp (Vefsen). Strax udenfor Indmarken af Gaarden Bjørnaa eller Bjørnaadal findes en Synkning i Kalken ca. 2 Meter dyb paa en Forekomst af lignende Karakter som ovennævnte. Stiger man op paa Aasen ovenfor, ca. 400 Fod, støder man paa flere Jordgravninger og Sprængninger, som have blottet svage Forekomster af Blyglands og Zinkblende i Kvarts parallelt Lagningen af Kalken med steilt Fald mod Vest. I det østligste Skjærp saaes en Granitgang med Brudstykker af den i det liggende optrædende Hornblendebergart. 2 à 3 Mand.

6) Hatfjelddalens Fahlertsforekomster. Paa disse er, som bekjendt, en Mængde Grubebolag dannet i de sidste Aar, af hvilke faa have udfoldet nogen Virksomhed værd at nævne. Sidste Aar har Ørjedals Aktieselskab, Nyskjærpets Grubekompagni, Pantdalsliens Aktieselskab samt Susendalens Grubekompagni sysselsat 8 à 10 Mand med Undersøgelser af enkelte Forekomster.

7) I Nonsfjeldet i Beieren optræder flere Blyglands- og Zinkblende-forekomster, som denne Sommer have været befarede af Hr. konst. Geschworner Johnsen, af hvis Beretning hid sættes Følgende: Bergarten i det ca. 600 Meter høje Nonsfjeld er mere eller mindre kvartsrig Glimmerskifer strygende NO. til SV. med vexlende Fald, i hvilken Blyglandsgangene optræde dels parallelt Strøget, dels paa Skraa af samme o: dels NO. til SV., dels N. til S. med meget steilt Fald mod Vest. Den østligste, „Godthaa b“ Gang kaldet, er blottet ved en Dagstrosse, i hvis Sider og Bund Gangen anstaar med en Mægtighed af 0,15 til 0,60

Meter og førende hovedsagelig Blyglands; 17 Meter SV. sees den sandsynlige Fortsættelse af denne Gang opstikkende i Dagen, bestaaende af Blyglands af ringe Mægtighed. Paa Johannesgangen, Vest for Godthaab, er der synket ca. 3 Meter paa en Aare af ubetydelig Bredde, førende finkornig Blyglands og strygende parallelt Lagningen af den her sandstensagtige Bergart. Længst mod Vest findes Fondbækkens Gangspalte med Impregnationer af Blyglands og Zinkblende strygende NO. til SV. Hvis den her optrædende Blyglands virkelig indeholder den opgivne Sølvgehalt af 0,8 %, fortjene disse Ertsforekomster nøiagtig Undersøgelse, uagtet deres Beliggenhed lige ved Grændsen af den evige Sne paa et veirhaardt Fjeld er yderst ugunstig.

8) I Kvams Sogn i Stod foregik i 1882 paa Gaarden Skrataas Drift paa en Ertsforekomst strygende omtrent O. til V. med 45° Fald mod Nord førende mørk Zinkblende, Magnetkis, lys Svovlkis, messinggul Kobberkis i Kvarts med Chloritskjøler af variabel Mægtighed i tyndskifrig dels lys talkholdig, dels mørk mere cloritiske Skifere. Forekomsten er opskjærpet paa to Steder, hvoraf det vestligste bestaar i en Ort efter Faldet ca. 6 Meter dyb. Gangens angivne Sølvgehalt skriver sig rimeligvis fra sporadisk optrædende Blyglands. Forekomstens Værd er høist tvivlsomt. Under Befaringen anbefaledes Jordgravninger paa visse Steder, og hvis Resultatet heraf er lovende, Drift efter Strøgretningen som den efter Lokaliteten billigste og tillige mest oplysende. (Granitgang ved Skjærpet.)

9) Hiterens Sølvforekomster. Paa begge Sider af Dolmsundet er i 1882 bleven anmeldt 527 Fund af sølvførende Ertser; Interessen for de i Trakten optrædende Ertser har altsaa været saa levende som muligt.

Af de paa nordre Side af Dolmsundet beliggende Anvisninger er ingen bleven muthet, hvorfor de rimeligvis ere opgivne, og det har derfor været anseet unødvendigt at befare dem. Paa den anden Side af Sundet derimod har flere Grubebolag konstitueret sig og ved Udmaal sikret sig Felter, der ere bleve bearbejdede hist og her. Alle disse Grubefelter ligge paa et ertsførende Belte strækkende sig fra Vest mod Øst for en betydelig Strækning fra SV. for Hopsøen — Sveen — Andenæs, førende Blyglands, Zinkblende, Fahlerts o. s. v. i Kalk med Amfibolit, der hyppigt er gjennemsat af Granitgange. Vestligst arbejder Mørkdalens Grubebolag, der har drevet et Synk efter Faldet mod Nord ca. 7 Meter paa Impregnationer og Blommer af Blyglands og Zinkblende med en Stribe af Fahlerts i Kalk, hvis Hængende og Liggende dannes af Gneis; østenfor ligger Værkets Grube lige ved Veien fra Hopsøen til Minde, der er nedrevet ca. 27 Meter efter Faldet paa en Gang, der synes at sætte satsvis ind i det Hængende og fører graagrøn Zinkblende med noget Blyglands og Fahlerts, Spæksten og Serpentin o. s. v. Videre mod Øst sees Melkstadmyrens Skjærp ved en Granitgang, endelig Centralgruberne, hvoraf de to ere ubetydelige Forekomster, medens den sydligste er opskjærpet under temmelig analoge Forhold med Melkstadmyren; østenfor denne Skjærpning findes Lykkens Prøve bestaaende af to parallele Orter nedrevne resp. 3 og 7 Meter efter Faldet af Kalken, der er gjennemsat af smaa Kvartsaarer lodret paa Strøget, med Impregnationer af Blyglands og Zinkblende. Lidt Nord for Lykkens Prøve sees Rovens Synk, der er nedrevet efter Faldet af Gangen ca. 16 Meter og udlenket ca. 3 Meter mod Vest, i Nærheden af en Granitgang. Gangens Mægtighed er 0,15 til 0,30 Meter med Zinkblende, Blyglands og Fahlerts, af hvilke Ertser de to førstnævnte opgives at indeholde indtil 0,25 % og den sidste 3 à 4 % Sølv. „Godthaab“ og „Jørgensen“s Anvisninger ere to, som det synes, ubetydelige, ikke nærmere undersøgte Forekomster.

Endelig kommer Alfa Grube ved Krokbakken ved en Granitgang, paa hvis Grændse mod Kalken Ertsen synes at optræde.

Af de mange videre mod Øst beliggende Ertsanvisninger er det meste Arbejde udført ved Kjølsø Grube. Her optræder en Granitgang ved den bekendte Kalk med Amfibolit; Malmen sees dels som Impregnation i Kalken, dels paa Sletter.

For at søge Forekomsten paa et større Dyb er der bleven drevet et Tværslag fra Syd mod Nord ca. 14 Meter, hvorpaa man først lenkede VSV., indtil Gangen afskares af Granit; derpaa lenkedes mod ONO. ca. 10 Meter og synkedes efter Faldet. I Bunden af Synket saaes Erts impregneret. I Ramsdalsoddens Skjærp beliggende ONO. for Kjølsø Grube saaes brun Zinkblende i Kalken. Sletter satte tværs over Gangen og forrykkede Partier af samme; Granit i det Hængende; Inddrift efter det Faldende ca. 2 Meter.

Dette faar være nok denne Gang om disse Ertsforekomster, hvoraf flere ere meget interessante. En kyndig Bergmand er denne Sommer bleven engageret til at bestyre Driften af Kristianssunds Grubebolags Gruber, som herefter vil blive mere rationel.

Hvormange Mand der har været anvendt ved disse Skjærpningsarbejder; og hvor store Udgifterne have været, vides ikke.

10) I Bjoreidalen & Simedalen under Hardangerjøkelen, Eidfjord, har ingen Drift paa de der optrædende Blyglandsforekomster fundet Sted.

E. Guldforekomster.

1) Storehaugs Guldgrube paa Gaarden Urden paa Bømmeløen.

Det har allerede tidligere været bekendt, at Guld skulde findes paa Gaarden Urden, da en Stuf er indkommen derfra til Universitetet (cfr. Hellands Afhandling om Søndhordlands Ertsforekomster); men først i 1882 lykkedes det at finde Guldet i fast Fjeld. Man havde i Storehaug begyndt at bearbejde en Kvartsgang, førende indsprængt Svovlkis og strygende fra Vest mod Øst med steilt Fald mod Nord, der optræder i de af Gabbroen levnedede Skiferpartier paa Brønnæsøen. Under Driften afløstes Svovlkisen af smukke Blommer og Impregnationer af Kobberkis; endelig i Juli Maaned, efterat Arbeidet var naaet omtrent 7 Meter ned, stødte man paa Guld dels i Kvarts, dels i Kalkspath og dels i den omgivende Lerskifer som Korn, der kunde veie indtil 3 Gram. Arbeidsstyrken, der begyndte med 2 à 3 Mand, forøgedes derpaa indtil 6 à 7 Mand. Denne Sommer var Synken inde ca. 18 Meter med en Udlenkning mod Vest af ca. 5 Meter og en mod Øst paabegyndt Udlenkning. Der saaes da Guld i Kalkspathaarer; da, som nævnt, Skiferen indeholdt Guldkorn, anbefaledes nøiagtig Undersøgelse af samme paa Guldstøv; og efter senere Meddelelse fra Eieren har man senere ved Udvadskning paavist ikke ubetydelige Mængder af fint fordelt Støv. Driften er her senere fortsat og, som det meldes, med Held, idet Guldmængden skal være tiltaget i ikke ringe Grad.

Det udvundne Guld er meget rent, indeholdende efter Analyser i England 93 % Guld og Resten Sølv.

Rimeligvis indeholde flere af disse Kvartsgange Guld. Ved Tverborgvik beliggende ca. 1 Kilom. Nord for Storehaug Grube skal Guld nylig være fundet i Skiferen lige op i Dagen som fint Støv og Plader mellem Skiferlagene.

Da de nuværende Eiere savne tilstrækkelige Midler til en tidsmæssig Drift paa disse Forekomster, pleies der Underhandlinger om den sædvanlige Overdragelse til fremmede Kapitalister.

2) Paa Gaarden Reppe i Bindalen indeholder en i Kvartsgange optrædende Arsenikkis Guld (efter mundtlig Meddelelse 0,004 %), ligesom i selve Kvarsten Spor af Guld er paavist. Stedet er endnu ikke befaret.

F. Den af Trondhjem—Os Graphit & Metal Aktiebolag paa Grafitforekomster i Os paabegyndte Drift har i dette Aar hvilet.

Hvorvidt de paa Jennestad i Sortland bekendte Grafitleier fortjene Opmærksomhed, vil afhænge af videre Undersøgelser.

Tilslut tilføies, at der i 1882 indkom til det nordenfjeldske Bergmesterembede 1 626 Anmeldelser, hvoraf

160	fra Søndre Bergenhus Amt,
41	- Nordre Bergenhus Amt,
70	- Romsdals Amt,
732	- Søndre Trondhjems Amt,
108	- Nordre Trondhjems Amt,
388	- Nordlands Amt.
3	- Tromsø & Finmarkens Amter,
116	- Hedemarkens Amt.
8	- Kristians Amt.

Der udstedtes 220 Muthingsbreve, hvoraf ved Geschworneren 53:

vedkommende	Søndre Bergenhus Amt	49
—	Nordre Bergenhus Amt	6
—	Romsdals Amt	1
—	Søndre Trondhjems Amt	31
—	Nordre Trondhjems Amt	12
—	Nordlands Amt	97
—	Kristians Amt	2
—	Hedemarkens Amt	22

220

Deraf paa

Jernmalm	14	Stkr.
Kobbermalm & Svovlkis	129	—
Blyglands, Fahlerts etc.	71	—
Nikkelmalm	4	—
forladte Hyttepladse	2	—

220 Stkr.

Der udstedtes 533 Fristbevillinger, hvoraf ved Geschworneren 164:

vedkommende	Søndre Bergenhus Amt	51	Stkr.
—	Nordre Bergenhus Amt	20	—
—	Søndre Trondhjems Amt	123	—
—	Nordre Trondhjems Amt	14	—
—	Romsdals Amt	24	—
—	Nordlands Amt	247	—
—	Tromsø & Finmarkens Amter	35	—
—	Hedemarkens Amt	15	—
—	Kristians Amt	4	—

533 Stkr.

Deraf for

Jernmalforekomster	137 Stkr.
Chrommalforekomster	68 —
Kobbermalm & Svovlkis	236 —
Nikkelmalm	6 —
Fahlerts & Blyglands	85 —
Hyttepladse	1 —

533 Stkr.

Ringve pr. Trondhjem den 29de Oktober 1883.

Ærbødigst

A. S. Bachke,
konst. Bergmester.

Bilag.

**Konst. Geschworner Johnsens Beretning om Averøens
Gruber og Skjærp.**

— — — Dyrsetgruben er beliggende i Bodalen ca. $1\frac{1}{2}$ Kilometer fra den inderste Vig af Bodalsfjorden. Denne var det i Slutningen af Fyrreti-aarene nedlagte Kobberværks Hovedgrube. — — — Leiets har et Strøg fra NV. til SO. og et Fald omkring 30° ; dets Mægtighed synes at variere mellem $1\frac{1}{3}$ og 2 Meter. Malmen synes fuldstændigt afbygget i det øvre Parti af Gruben og viser sig nu blot. I det inderste Gesænk, No. 4, staar den bedst; her sees ved Skram meget smuk Svovlkis og Kobberkis, den sidste temmelig blandet med Magnetkis; østover optræder mindre Svovlkis, ligesom ogsaa Gehalten af Magnetkis tiltager, indtil den omtrent ved Midten af Gesænk No. 2 optræder alene uden nogen Gehalt af Kobber. Gesænk No. 1 stod under Vand; det skal ifølge troværdige Meddelelser være nedrevet paa Leiets til en Dybde af 16 Meter, og er der i dette Dyb udenket paa Gangen ca. 20 Meter til Vest, ved hvilken Drift der havdes god Kobbermalm. I Retningen imod dette Gesænk og ca. 27 Meter under dets Mundlochs Plan er der fra Dagen og i en Længde af ca. 80 Meter inddreven en Stoll; 5 Meter fra denne Skram har man overskaaret en Magnetkisgang, hvorpaa den er lenket til begge Sider og drevet nogle Meter opad. Denne er dog neppe Hovedgangen, hvorfor ogsaa Stollens Drift er ført forbi den. Inde i Gruben findes større Masser af løsbrudt Berg, hvoraf vist meget Malm maa kunne udskedes, ligesom der udenfor Gruben i Dagen sees store Hauge med malmholdigt Grus, hvoraf der ved Udvaskning maa kunne udvindes meget nyttigt Gods. Der staar for Dyrsetgrubens Vedkommende sluttelig til at omtale, at Malmleiet ledsages af tydelige Skjølter saavel i det Hængende som især i det Liggende, og at Bjerget viser sig særdeles fast.

Omtrent 500 Meter i NO. for Dyrsetgruben ved Foden af Fjeldskrænten findes Skarhaugskjærpet; dette er kun ubetydeligt drevet; opefter Fjeldvæggen er ingen Gang at se, men fandt jeg i Bunden nogle Nyrer af pen Kobbermalm blandet med Magnetkis.

I Sydvest for Dyrsetgruben i det Dalføre, som fra Hoelsgaardene i sydlig Retning strækker sig op til Nekstadsætrene, findes Stokdalsgruben, Fager-

fjeldsgruben og Nækstadskjærpet. Til den førstnævnte, der ligger meget høit oppe i den østlige Dalskraaning, fandtes der for Tiden ingen Adkomst og fik jeg saaledes ikke beseet den. I den vestre Dalskraaning og vist ikke over 50 Meter over Dalbunden findes Nækstadskjærpet; dette er kun forsøgt ved nogle Dages Arbeide; men viser der sig allerede god Kobbermalm og synes Forholdene her idetheletaget lovende for en drivværdig Ertsforekomst.

Længere i Sydvest og i en Høide over Havet af 450 Meter er Fagerfjeldsgruben beliggende. Denne har kun været dreven ved 2 aabne Dagskjærp. I det vestre saa jeg en over 3 Meter mægtig Gang med næsten lodret Fald og med Indhold af Magnetkis med Nyrer og større Partier af smuk Kobberkis uden Svovlkis. I det østre Skjærp syntes, saavidt det stod til at bedømme for Vand og nedrasat Berg, Gangen at have mindre Mægtighed, men forøvrigt med samme Indhold.

Paa den anden Side af Fagerfjeldshøiden og øverst oppe i den Dalsnevring, der som en Kjedel omgiver det lille Vasdalsvand, ligger Vasdalsgruben. I denne er man fra Dagen gaaen ind paa Ertsleiet med en ca. 20 Meter lang Stoll og har man herfra sænket sig ned. Grubens Indre stod under Vand og kunde saaledes ingen Undersøgelse af Ertsforholdene gjøres, og jeg har da kun at holde mig til Traditionerne fra det nedlagte Kobberværks Tid. Disse gaa enstemmig ud paa, at Gruben leverede betydeligt Kobbermalm og at den var Værkets bedste Grube næst efter Dyrsetgruben. Malmen skal ogsaa her have været kobberholdig Magnetkis uden Svovlkis, hvilket ogsaa de i Dagen liggende Rester synes at godtgjøre.

De her beskrevne Gruber og Skjærp ligge paa det nærmeste i en og samme rette Linie; da denne hovedsagelig falder sammen med Strøgreningen af Dyrsetgrubens Inddrift, turde det ikke være urimeligt at antage, at samtlige Gruber og Skjærp tilhøre et og samme Leiested, hvilket, regnet fra Skarhaugskjærpet til Vasdalsgruben, faar en Længde af 4 Kilometer. Men sandsynligvis strækker det sig endnu længere; der er paavist Ertsforekomster i Sydvest paa Fastlandet ved Vistnæs, ligesom og i Nordøst paa Freiøen ved Sildvaagnæsset, hvilke Forekomster netop ligge i den samme rette Linie som Averøens. Man har da et Ertsfelt af 18 Kilometers Længde.

(Forts.)

Under Pressen:

- A. No. 1. Skolestatistik 1880.
C. — 1. Folkemængdens Bevægelse 1882.
C. — 3 b. Norges Skibsfart 1883.
C. — 4. Sundhedstilstanden og Medicinalforholdene 1881.
C. — 8. De offentlige Jernbaner 1883—84.
C. — 9. Norges Fiskerier 1883.
C. — 10. Norges kommunale Finantser 1880.
C. — 16. Uddrag af Aarsberetninger fra de forenede Rigers Konsuler for Aaret 1883 (4de Hefte).
E. — 1. Rekruteringsstatistik for den norske Armee 1881—1883.

Af det statistiske Centralbureau udgives C. No. 1—3 og 9—15 samt (fra og med Aarg. 1880) D. No. 2.

De statistiske Værker erholdes tilkjøbs hos H. Aschehoug & Co.

Hos H. Aschehoug & Co. erholdes ligeledes tilkjøbs følgende af det statistiske Centralbureau udgivne Værker:

Statistique internationale. Navigation maritime. I. Jaugeage des navires. II. Les marines marchandes. Christiania 1876 & 1881. 2 Hefter.

Résumé des renseignements statistiques sur la Norvège. Christiania 1875. 1 Hefte.

Annuaire statistique de la Norvège. Première Année (1879), Deuxième Année (1880), Troisième Année (1881), Quatrième Année (1883), Cinquième Année (1884). Kristiania 1879—1884. 5 Hefter.

Statistisk Aarboeg for Kongeriget Norge. Første Aargang (1880), Anden Aargang (1881), Tredie Aargang (1882), Fjerde Aargang (1883), Femte Aargang (1884). Kristiania 1881—1884. 5 Hefter.

Statistiske Meddelelser. Første Bind (1882—83). Kristiania 1883.

Oversigt over Kongeriget Norges geistlige, civile og judicielle Inddeling med Angivelse af Folke­mængden efter Folketællingen 31te December 1875. Kristiania 1883. 1 Hefte.

18de November 1884.

1884.