

Norges officielle Statistik, Tredie Række.
(Statistique officielle de la Norvége, troisième série.)

No.	 1-85 findes opførte i Fortegnelse over Norges officielle Stati , tik m. v.
1828-30 Juni 1889, S. 22-27.

- 86-146 findes opførte i Fortegnelse over Norges officielle statistik m. v.
1 Juli 1889-31 December 1891, S. 1-5.

- 147-206 findes opførte i Fortegnelse over Norges officielle Statistik m. v.
1 Januar 1892-31 December 1894, S. 1-5.

- 207-281 findes opførte i Fortegnelse over Norges officielle Statistik m. v.
1 Januar 1895-31 December 1897, S. 1-6.

282. De offentlige Jernbaner 1896/97. (Rapport sur les chemins de fer publics.)
283. Civil Retspleie 1895. (Statistique de la justice civile.)
284. Oversigt over de vigtigste Resultater af de statistiske Tabeller ved-

kommende Folketællingen i Kongeriget Norgs 1 Januar 1891. (Aperçu
général du recensement du ler Janvier 1891.)

285. Norges Bergværksdrift 1894 og 1895. (Statistique des mines et usines.)
- 286. Strafarbeidsanstalter 1895/96. 	 (Statistique des maisons centrales

pénitentiaires.)

NORGES OFFICIELLE STATISTIK.
Tredie Række No. 285.

Tabeller
vedkommende

•

Norges

Bergværksdrift
i Aarene 1894 og 1895.

(Statistique des mines et usines en Norvége en 1894 et 1895.)

Udgivne af

Det statistiske Centralbureau,

I Kommission hos H. As Aschehoug & Co.

1 8 9 8 .

For Aarene 1883-1885, 1886-1888, 1889 og 1890 samt 1891-1893
se Norges officielle Statistik, Tredie Række No. 40, 128, 165 og 231.

Johannes BjØrnstads Bogtrykkeri.

Bureauet har herved den Ære at fremlægge Bergværksstatistiken

for Aarene 1894 og 1895, indeholdende Bergmestrenes Beretninger for de

nævnte Aar samt en af Hr. Professor Th. Hiortd ahl paa Grundlag af disse

og Driftsberetningerne fra Statens SOlvværk udarbejdet Indledning og Tabeller.

aet statistiske Centralbureau, Kristiania April 1898.

A. N. Kiear.

Indhold.
Side.

Indledning . 	 I-IX

Tabeller	 1-27

	

Bergmestrenes Beretninger om Bergværksdriften i Aarene 1894 og 1895
	

1--LV

Tabeller.

	Tabel 1. Summarisk Oversigt over Bergveerkgdriften i Aarene 1894 og 1895	 2
— 2. Detaillerede Opgaver over Grubedriften i Aarene 1894 og 1895	 8

3. Detaillerede Opgaver over Hyttedriften i Aarene 1894 og 1895	 12
4. Oversigt over Bergværksdriften i Aarene 1886-1895	 13
5. Oversigt over Bergværksanlæg i. 1895 med. Oplysninger om.

	

Arbeidsstyrke m. m.	 16
6. Opgaver over de enkelte Bergværksankeg i 1895 med Oplys-

ninger om. Beliggenhed, Anlægsaar, Eiere, Arbeidsstyrke og
Drivkraft		 18

- 7. Udførsel og Indførsel af de vigtigste Bergværksprodukter og
Mineralier i Aarene 1886-1895	 26

Beretninger.

1. Beretninger om Bergværksdriften i Aaret 1894
2. Beretninger om Bergveerksdriften i Aaret 1895	 XXXI

Table des matières.
Pages.

Introduction 	 	1—IX

Tableaux statistiques 	 • • • • 	 1-27
Rapports des inspecteurs des mines pour les années 1894 et 1895 . 	 1—LV

Tableaux statistiques.

Tableau no 1.

- nO 2,

- no3 .

- n0 4,
n0 5.

- n0 6.

no 7.

Aperçu général de l'industrie minière pour les années
1894 et 1895		 2
Données détaillées sur l'exploitation. des mines pendant
les années 1894 et 1895 	 8
Données détaillées sur l'exploitation des usines pendant
les années 1894 et 1895 	 12
Résumé retrospectif pour les années 1886-1895 	 . . 	 13
Aperçu des exploitations existant à la fin de l'année
1895 avec renseignements sur les ouvriers, etc.	 16
Renseignements divers relatifs aux exploitations existant
à, la rin de l'année 1895 (situation, année de fondation,
propriétaires et ouvriers, force motrice, etc.) 	 18
Exportation et importation de métaux et d'autres produits
minéraux pendant les années • 1886-1895 	 26

Rapports.
1. Rapports des inspecteurs des mines pour l'année 1894
2. Rapports des inspecteurs des mines pour l'année 1895 	 XXXI

Indledning.

B ergværksstatistiken for Aarene 1894 og 1895 er, hovedsagelig paa Grund-
lag af Distriktsbergmesternes Indberetninger og Driftsberetningerne for Kongs-
berg Sølvværk, udarbejdet efter samme Principer som de tidligere Hefter.
Det vil erindres, at de for Ertserne antagne Produktionsværdier refererer sig
til den Tilstand, hvori de befinder sig ved Hytten eller ved Udskibningsstedet.
Værdierne er beregnede efter det opgivne eller antagne Procentindhold samt
de i Handelsstatistiken for vedkommende Aar opførte Priser for Metallerne
med et passende Fradrag for Omkostningerne ved Smeltningen. Om her end
i nogle Tilfælde kan være Usikkerhed, antages dog Tallene overhovedet at
ville give et nogenlunde rigtigt Begreb om de forskjellige Produktionsgrenes
Betydning.

Om hver enkelt af disse bemærkes Følgende :

Sølv. Statens Sølvværk paa Kongsberg har fremdeles arbeidet med
Underskud, som det vil sees af følgende Tabel :

Produceret	 Driftsomkost•	 Overskud'),
	Sølv, Kg.	 finger, Kr.	 Kr.
	1876-80 2) 	 4 947	 527 678	 96 852
	1881_85 2) 	 6 265 	513 106	 318 285
	1886_90 2)90 2) . . 6 077	 631 085	 97 915

	

1891-95 2) . 4 804	 601 217	 129 446

1891	 . 4 677	 608 295	 --:-- 34 272

	

1892 4 811	 626 316	 4- 103 247
1893	 4 773	 616 729	 --;-- 167 730

	

1894 4 758	 591 629	 --:-. 198 919
1895	 .	 5 000	 563 115	 -:-. 143 061

1) Renterne af Driftsfondet samt Forstvæsenets Overskud ikke medregnet.
2) Gjennemsnitlig aarlig.

TT

Renterne af Driftsfondet udgjorde i 1894 og 1895 henholdsvis Kr. 175 058

og Kr. 168870.

Sølvgruberne i Vefsen viser en stadig synkende Drift:

Produceret	 Antagen
Mandskab.

	

Solverts, Ton.	 Værdi, Kr.

	1879-85 1) .	 206	 103 000	 50

	

1886-90') .	 302	 58 000	 68

	

1891-95 1) .	 233	 46 200	 37

1891	 313	 75 000	 61
1892	 291	 70 000	 47
1893	 242	 48 500	 33
1894	 200	 22 500	 35
1895	 120	 15 000	 10

Samtlige ved Grube- og Hyttedrift paa Sølv beskjæftigede Arbeidere ud-

gjorde i hvert af Aarene 1891-1895: 455, 422, 391, 381 og 315.

Sølvpriserne har fremdeles aftaget stærkt, medens der endnu i 1891
betaltes henimod 120 Kr. pr. Kg., var Prisen i 1895 ikke mere end om-
kring 80 Kr.

Gul d. Produktionen ved Bommeloens Grube anslaaes i hvert af Aarene
1891-1895 til: 10435, 15918, 9610, 1 736 og 3 296 Gr.

K obb e rm al ni og S v o vlk is er fremdeles Gjenstand for en meget

betydelig Bergværksdrift, der, soin det af nedenstaaende Sammenstilling vil

sees, mere og mere udvikler sig i de nordenfjeldske Anlæg, medens Visnes
Værk, der i en lang Aarroakke var Landets største, nu er indstillet :

Heraf ved
Kobbermalm og	 --
Svovlkis, Ton.	 Visnes.	 Roros.	 Sulitelma.	 Bossmo.

1876-80')	 56 950	 28 950	 7 720
1881-85')	 81 734	 42 805	 14 381
1886-90')	 70 512	 28 360	 28 071	 290
1891-959	 77 013	 15 972	 30 020	 14 176	 4 616

1891	 69 987	 15 478	 31 839	 7 089
1892	 77 458	 29 291	 27 737	 7 782
1893	 75 661	 21 824	 32 146	 11 941
1894	 91 086	 13 267	 33 536	 24 640	 8 998
1895	 70 874	 24 840	 19 428	 14 083

Gjennemsuitlig aarlig.

Af de ældre Kobberværker har alene Røros havt Hyttedrift; i Femaaret
1 89 1 1 895 var den gjennemsnitlige aarlige Produktion noget over 600 Ton
raffineret Kobber. Sulitelma begyndte Hyttedrift i 1894 ; der produceres en
Skjærsten med ca. 34 Pct. Kobber.

Naar man til Kobberhytternes Produktion, som i følgende Tabel, lægger
Indførselen og fradrager Udførselen, faar man det indenlandske Forbrug af
Kobber , der viser sig at være vel 1 200 Ton eller 0.6 Kg. pr. Indbygger :

Produktion.	 Indførsel.')	 Udførsel.')	 Forbrug.

1876_802) . .	 450	 1 000	 1 020	 430 Tom
188I_8 2) . .	 350	 1 305	 945	 710 -
1886 —90 2) . .	 361	 1 323	 1 085	 599 -
1891 —95 2) . .	 792	 1 802	 1 380	 1 214 -

De i Landet udvundne Kobbermalme og Kise indeholder et Kvantum
Kobber, der er omtrent det dobbelte af det indenlandske Forbrug ; en stor

Del udføres, som det vil sees af følgende Tabel

Udførsel.

Svovlkis.

	1876_80 2) 	 7 800 Ton. 44 650 Ton.

	

1881-85 2) 	 5 069 -	 60 220 -

	

1886-90 2) 	 3 423 -	õ6578 -

	

1891 — 95 2)	 10 092 -	 45 328 -

	

1891	 1 649 -	 45 659 -

	

1892 	 1 845 -	 47 748 .-

	

1893 	 1 1 874 -	 52 756 -

	

1894	 14 811 -	 40 771 -

	

1895	 20 283 -	 39 710 -

Antallet af de ved Kobberværkerne og Kisgruberne beskjæftigede

Arbeidere var :

1) Messing- og Kobberarbeide samt gammelt kobber medregnet.
Gjennemsnitlig aarlig.

3) Herunder tildels noget Skjærsten. ForØvrigt er i Handelsstatistiken Kis og Kobbermalm adskilt

paa en noget anden Maade end i Bergværksstatistiken, idet endel af Visnes Malm er udfort

som Kobbermalm.

Iv

Ved Kis- Ved Kobber- Ved Kobber-
Igruberne.	 gruberne.	 hyttedriften.	 alt.

1.76-80') .	 546	 527	 212	 1 285
1881-85')	 762	 694	 153	 1 609

1886 — 90 ')	 438	 833	 121	 1 392
1891-95')	 317	 942	 141	 1 401

1891 .
1892 	
1893 	
1894 	
1895 	

342	 1 003	 270	 1 615
327	 924	 112	 1 363
293	 787	 114	 1 194
390	 922	 101	 1 413
235	 1 076	 109	 1 420

Nikk el produktionen har, som følgende Tabel viser, været i overmaade
stærk Tilbagegang og er nu kun ganske ubetydelig:

Nikkelmalm. Hytteprodukternes Mandskab.

A a r.

Ved
Gru-

be-
drif-

ten.

Ialt ud-

vundet,

Ton.

For-

smeltet,

Ton.

antagne
Indhold
af me-
tallisk
Nikkel,
Ton.

omtrent-

lige

Værdi,

Kr.

Udfort,

Ton.

Ved
Hytte-

drif-

ten.

Ialt.

1876 — 80') .
1881— 85') . .
1886-90') . .
1891-95') .

1891 .
1892 .
1893 . .
1894 . .
1895 .

	

16 148	 14 414	 1 751

	

12 916	 12 286	 899

	

6 122	 5 775	 382

	

5 009	 4 582	 76

	

12 839	 8 333	 40

	

6 959	 3 621

	

2 397	 6 498	 340

	

2 355	 3 363

	

494	 1 096

917 200
531 600
234 800
222 300

373 000
203 000
261 500
235 000
39 000

132
105
78
93

136
97

110
103

17

332
246
167
106

212
138
85
53
40

184
139
100
67

148
107
67
39

152	 60
97	 41
46	 39
20	 33
20	 20

Kobo lt værket i Modum fortsætter sin Drift i en meget indskramket
Maalestok, de udvundne Produkter i 1895 indeholder, saavidt det af de
ufuldstændige Opgaver kan skjønnes, neppe mere end 2-3000 Kg. metallisk
Kobolt.

') Gjennemsnitlig aarlig.

Jern produktionen er yderst ubetydelig; der fremstilles inden Landet ikke

stort mere Jern, end hvad der modsvarer 1/2 pCt. af Landets Forbrug ; dette

er imidlertid steget betydeligt og i Femaaret 1891-1895 gaaet op til 34 Kg.

pr. Indbygger mod 23 i næstforegaaende Femaar. Med Grube- og Hyttedrift
paa Jern var i Femaaret 1891-1895 kun beskjæftiget 93 Mand gjennem-
snitlig aarlig.

Beregningen af Landets Jernforbrug er foretaget paa Grundlag af Rujern-
produktionen samt Ind- og Udførselen:

Jernforbrug.

	Rujern-	 Pr. Indbygger,
Indførsel.	 Udførsel. Ialt, Ton.produktion.	 Kilogram.

	1876 —80 1)	 1 040	 40 550	 2 290	 39 300	 • 21

	

1881— 85 1)	 827	 42 052	 5 757	 37 122	 19
	1886_90 1) 	460	 56 646	 11 476	 45 630	 23

	

1891-95 1)	 400	 82 733	 14 674	 68 459	 34

Zink produktionen i Ryfylke har fremdeles været i Tilbagegang paa Grund
af de lave Priser.

Af andre Mineralier, der har været Gjenstand for Udvinding, kan nævnes
Molybdænglands og Rutil; af det førstnevnte blev ved Knaben i Fjot-
land udvundet 7 Ton i 1894 og 4 Ton i 1895 til en Værdi af ca. 2 000
Kr. pr. Ton ; af det sidstnævnte, der i Særdeleshed forekommer i Nedenes
Amt, er i Aarene 1893, 1894 og 1895 produceret henholdsvis 7, 19 og 28 Ton,
hvis Værdi kan ansættes til 800-1 000 Kr. pr. Ton. I Forbindelse hermed maa
ogsaa nævnes den i Aarene 1894 og 1895 foregaaede Drift paa Thorit ;

dette sjeldne Mineral var i nogen Tid stærkt efterspurgt og blev Wit betalt
(5)0 Kr. og derover pr. Kg.), hvad der inden Vestre søndenfjeldske Distrikt
fremkaldte en livlig, om end forbigaaende, Virksomhed. Der lader sig ikke
fremskaffe nogen Opgave over, hvad der er produceret og solgt; imidlertid
mener vedkommende Bergmester, at Bruttoindtægten af den i 1895 stedfundne
Drift paa Thorit skjønsmæssigt kan ansættes til omkring en Million Kroner.

Om Produktionen af Ap at it og Feltspat giver følgende Tabel, der
er udarbeidet efter Handelsstatistiken, Oplysning. Prisen paa Apatit er gaaet
stærkt ned og Produktionens Værdi i Femaaret 1891-1895 er ikke stort mere
end '4 af hvad den var i den 10 Aar forud liggende Periode :

1) Gjennemsnitlig aarlig.

v1

	Udførselsmængde,, Ton. 	Værdi, Kr.
--	 --	 --____.......---_

	A patit.	 Feltspat.	 Apatit.	 Feltspat.
1876_801)	 . 3 464	 4 809	 363 000	 96 000
1881-85 1)	 . 8 440	 8 520	 965 000	 125 000
1886_90 1) .	 . 6 639	 9 225 •	 593 920	 152 640
1891_95 1)95 1)	 . 2 377	 8 380	 170 820	 136 740

1891 	 4 258	 12 257	 361 900	 214 500
1892 	 2 427	 8 520	 169 900	 106 800
1893 	 1 513	 3 506	 98 300	 63 100
1894 	 2 086	 7 836	 136 000	 133 000
1895	 1 600	 9 780	 88 000	 166 300

De største Bergværksanlæg i Landet eller de, der i 1894 og

1895 beskjæftigede 100 Arbeidere eller derover ved Grube- og Hyttedrift til-
sammen, er følgende :

Antal Arbeidere.

1894.	 1895.

1. Røros Kobberværk . 	 556	 .496
2. Sulitelma Kobberværk 	 356	 538
3. Kongsberg Sølvværk 	 336	 299
4. Visnes Kobberværk 	 230
5. Aamdal Kobberværk	 100	 129

Orn Anlæggenes Størrelse og deres Eiere ved Udgangen af 1895
og de nærmest foregaaende Femaar meddeles Oplysning i Tabellerne 5 og 6,
af hvilke den sidstnævnte er udarbejdet i det statistiske Centralbureau, disse

Tabeller er sammenstillede efter vedkommende Bestyreres Opgaver paa Sche-
maer, der af Centralbureauet var sendt omkring til Udfyldning. Disse Op
gaver stemmer ikke ganske overens med de i Bergmesternes Indberetninger
indeholdte ; man skal med Hensyn hertil henvise til, hvad der er anført i

Indledningen til Bergværksstatistiken for 1889 og 1890, Side VII Følgende
Sammenstilling viser Anlæggenes Størrelse efter Tabel 6 :

Anlæg med
	volowv

Ved Udgangen—
o
 11 -2121-50 51-100 101-150 151-200 201-300 over

af Aarene	 Arb. Arb. Arb.	 Arb.	 Arb.	 Arb.	 Arb. 300 Arb.

1875.	 6	 9	 8	 7	 9	 3	 4	 2

1880.	 8	 4	 6	 7	 3	 3	 4

1885.	 4	 3	 9	 10	 1	 1	 3

1890.	 . 10	 4	 8	 9	 3	 1	 2	 3
1895. 	 7 	 6 	 5 	 6 	 1 	 3

Gjen.nemsnitlig aarlig.

VII

Om Forholdet mellem de for norsk og u d en landsk Re gn i n g drevne

Anlæg gives Oplysning i følgende Sammenstilling :

Antal Anlæg.
Ved Udgangen

	

af Aarene:	 Grubedrift. Hyttedrift. I alt. Heraf udenlandske.
	1875 .	 46	 20	 66	 23 (34.85 Pct.)

	

1880 .	 33	 15	 48	 20 (41.66 -)

	

1885 .	 28	 11	 39	 19 (48.72 -)

	

1890 .	 39	 8	 47	 20 (42.55 -)

	

1895 .	 28	 6	 31	 13 (38.23 -)

Den gjennemsnitlige
	Arbeidernes Antal	 Arbeidsstyrke ved

Ved Udgangen	 ved de norske ved de udenlandske de norske de udenland-

	

af Aarene :	Anlæg.	 Anlæg.	 Anlæg. ske Anlæg.
	1875 .	 . 2 380	 1 829 (43.45 Pct.)	 56	 79 Mand.

	

1880 .	 . 1 518	 1 890 (55.45 -)	 54	 94

	

1885 .	 1 169	 1 534 (56.75 -)	 58	 80

	

1890 .	 1 873	 1 888 (50.20 -)	 69	 94 —
1895	 1 417	 981 (40.88 -)	 67	 75

Det samlede Antal Dagvæ rk udgjorde :

1890 	
1895 	

ved de norske	 ved de udenlandske
Anlæg.	 Anlæg.
412 246	 467 230 (53.2 Pct.)
349 463	 232 767 (40.0	 -)

Med Hensyn til Arbeidernes Alder og Kjøn viser det sig, at
der saagodtsom kun anvendes mandlige Arbeidere over 18 Aar.

Arbeidernes Fordeling paa de forskjellige Produktions-
grene stiller sig efter Tabel 1 saaledes :

Guld. Kobber ogSølv.	 Nikkel. Kobolt. Jern.Svovlkis.
Andre

Metaller. Ialt.

	1876-80 1) 378	 1 286	 332	 140	 152	 2 288

	

1881-85 1) 395	 56	 1 609	 246	 141	 101	 16	 2 564
	1886_901) 471	 77	 1 390	 167	 151	 78	 76	 2 410

	

1891-95 1) 393	 54	 1 401	 106	 89	 94	 46	 2 183

1891	 455	 68	 1 615	 212	 145	 134	 71	 2 700
1892	 422	 61	 1 363	 138	 125	 80	 50	 2 239
1893	 391	 53	 1 194	 85	 60	 83	 28	 1 894
1894	 381	 24	 1 413	 53	 60	 90	 45	 2 066
1895	 315	 66	 1 420	 40	 55	 83	 36	 2 015

Gjennemsnitlig aarlig.

VIII

Forholdet mellem de ved Grubedrift og Hyttedrift
beskjaaftigede Arbeidere udgjorde:

Ved	 Ved	 Grubedrift i Forhold
Grubedrift. Hyttedrift. 	 til Hyttedrift.

1876-80 1) .	 1 794	 494	 3.6 : 1
1881-85 1) .	 2 187	 396	 5.5 : 1
1886-90 1) .	 2 124	 287	 7.4 : 1
1891-95 1) .	 1 903	 280	 6.8 : 1

1891 . .	 2 265	 435	 5.2 : 1
1892 .	 1 980	 259	 7.6 : 1
1893 	 1 639	 255	 6.4 : 1
1894 .	 1 842	 224	 8.2 : 1
1895 .	 1 789	 226	 7.9 : 1

Pr odu k ti on svæ r di e n af Grube- og Hyttedriften særskilt er efter
Tabel 1

Grubeprodukter2). Hytteprodukter.
Kr.	 Kr.

1876—.80 1) 	 3 556 900	 2 750 700
1881-85 1) 	 3 654 000	 2 293 200
1886-90 1)	 2 522 500	 1 365 800
1891-95 1)	 2 059 000	 1 366 400

1891 	 2 322 000	 1 696 '200
1892	 1 948 500	 1 294 000
1893 	 1 888 900	 1 396 000
1894	 2 168 000	 1 287 000
1895 	 1 967 700	 1 158 600

Produktionsværdien af den s am lede Ber g- og Hytte drift i hvert
af Aarene 1894 og 1895 samt gjennemsnitlig aarlig i de foregaaende Femaars-
perioder antages at kunne beregnes saaledes :

1) Gjennemsnitlig aarlig.
2) Apatit og Feltspat ikke medtagne.

Metaller og Mineralien

Sølv:
a) fint Sølv.
b) Sølverts .

Guld.
Kobber og Svovlkis:
a) Kobber . .	
b) Malm (og Skjærsten)

Nikkel :
a) Hytteprodukt
b) Nikkelmalm

Koboltprodukter
Jern:

a) Rujern 	
b) Stangjern og Staal
c) Jernmalm .

Andre Metaller og Mine-
ralier 	

Apatit 	
Feltspat 	

625 000 836 000 700 000 450 000 380 000

	

45 000 111 000,	 58 000	 46 000,	 23 000

	

-	 7 000 1 	29 000	 19 000 , 	4 000

796 000 381 000) 338 000 635 000, 660 000
1 424 000 2 122 000' 1 408 000 1 063 000 1 150 000

877 000 532 000 235 000 222 000 235 000

	

50 000	 21 000	 -	 14 000,

	

230 000 129 000 1 	48 000	 48 000:	 30 000

	

33 000	 4 000	 21 100	 17 000 1 	12 000

	

274 000 251 000 106 000 	 93 000;	 74 000

	

52 000	 19 000	 -	 1 000

	

3 000	 17 000	 67 000	 25 000i	 36 000
363 000 965 000 593 000 171 000,' 136 000
96 000 125 000 153 000 137 0011 133 000

1895.

Kr.

390 000
15 000
8 000

685 000
905 000

39 000

30 000

15 000
72 000
2 000

46 000
88 000

166 000

4 868 000 5 520 000 3 756 000 2 941 000 2 873 000 2 461 000 2)Ialt

1876 —80. 1881-85. 1886-90.

Kr.

1891-95. 1894.

Kr.	 Kr.Kr.	 Kr.

Anmeldelser. Muthingsbreve. Fristbevillinger.

O. Sndfj.
Distr.

V. Sndfj.
Distr.

Tr.hjm.
Distr.

Tr.so
Distr. O. S.; V. S. Tr.hjm. Tr.hjm.

	

1881-853)	 138	 1 009

	

1886-903)	 402	 592
	1891-95 3)	 276	 2 297

18b4	 119	 537
18:45	 247	 9 147

1 565

534	 163

158	 607

85	 666

182	 977

301	 255

244	 101 249

50	 243 227

23	 274 285

27	 194 192

589

952	 271

754

881

1 047

509

511

504

484

535

55

36

50

17

15

132

106

127

74

307

720

663

678

Tr.sfg. V. S. Tr.sø.

IX

Antallet af Anmeldelser, Muthingsbreve og Fristbevillinger
udgjorde:

Thorit ikke medtaget.
Heri ikke medtaget Værdien af Thorit, hvorom henvise til Side V.
Gjennemsnitlig

Tabeller.

O
C

O
C

O
O

 .
0

 .
0

0
c
c
c
z
c

o

c
©

'
L
o

L
c
z
c
o

=
0

 o

c
o

C
O

C
O

 -.2 T
o o
	

r-
c-	

7.,2
C

r)	
i'••• C5")

M
IN

N
S

0

0

0

0

0

C

C

0

0

0
 0

©

C
O

 0

0

tO
C
q
 CO

CO

(Z)
c
r.

Pm%

eq

.
.
.

B
ergverksdrift
1
8
9
4
-1

8
9
5
.

C
D

M
W
t
0

,0
0
0
M
.
N
N
N
I
p
t
	

C
q
.
N
0
0
,
4
4

(
3
)
=
N
c
e
z
v
L
o
	

r
.	

N

o

 t
O

N

o

c
	o

	
CO

m
N
0
0
0
0
0
0
.
L
0
0
e
4

c
D
c
4
e
q
=
:
.
v
c
.
C
:
)

, -
-
.
N

C
O

 C
T

) C
O
	

0
0

00
.
1
0
0
0

•-••••	
N

 CO
C

O

•■•••

Q
C
	

CZ)
CO
	

• • • I

•

O
C

q
0

0
.
0

k
0

0
0

 C
O

C

q

	M
•M

INI•M
M

I•■
•
•

■

•
•
•

t•-•

CO

o
w

,

ooLo

tOC
O

o
c
c
-
0
0
0
.
0
0
0

c
o
0
5
_
0
0
	

©

t
O

c
c

r
.

•
In

 C
O

 0
 0

 d
. .0

 0
0

 C
O

 C
O

 C.;
C .‘"

 C
Z

C
O

Q

t

c
c

0

(0
 0L

o

0,t+

CO

1
0

.
0

.
0

0
0

0

c

e
tO

0

c

e
C
O

N

G
C) 0

0
0

•

0.41 0
	

0
.
0
0
.
0
0
0

0

0

0
0

0

0
0

0

0

c
e

0

©

0

...	
c

0

, 	L
-
.
.

d
i L

C
in

 OC)	
r
. •

-
.1

.,14 •
N

C",

CY)

0

• CY) L

O

LO
 0

•

0
 d

i 0
0

 o
t

,=
C

T
, di

t
O

C

N
 1

-•
d

"
Q

c

N

0')
C
O

N
 e

t,

co	
• et)	

*44 CO
C

O
	

c
o

0

cr)
•-••

•
t
-
C
Y
)
L
o
c
7
3
	

r
•
•
•
=
 c,*

•
t
o
	L
O

t
O
	

0
c./ a) co

oE-4	
0

 0
 c

q
Z

it

C
O

 C
I CO

in C
T
',

N
 C

7
) L

O
 0

0
LO
	

C
O

.C
O

N
.
.
Q

0

N

N
CO
	

CO

tO
0

0

oo1--
C
0

COCON

•
•	

•
.	

.	
.

•••••4

C
I; E

r
=

 •
1.••	

4?
4.11

CD
•

•	
•■••.	

•

- .	
.. . . .	

.,,, . .

	

,..,	
• •

,
_:	

,...
Q)	

7.)	
o
	

a.)
•
•
	

-	
- ca	

•	
*	

e
Tit	

E 14
 E

 ;`')	
=
	

c
-§"P	

m
,..	

',1)
,....5
	

k
m
	

c
n

 is	
,--4 bo

•
_ '-' -F‘i . he	

E
 -3 g

 .
b

0
,... —
	

4_, _ ,..,	
..cz 	

bo Ek ..?-9 cg
 .f.9

o
 a) -w

 --. ---.
'

E
m

--,7
737,34

E
-o

°

1
4

7
.)-8

E
F..7"..'	

p
o

y
"
)
0

Is;1
0

 •
 0

...c c, :". ,1
 .0

Q
Q
Z
N
Z
c
n
m
4
W

O
• ■

•
•

•	
•

piZ
CI)

•
•

•,..
"c.

C
a
 21

•
•	

•	
•

.

.
	

D
"ZZ	

C
	

co
CD	

CCI

•	

.
•

•
-

C
O

C
O

COCO

ti=
Iti	

.	
L

.	
-.11

e
n

 =
.	

...	
I.

E
E
	

4.)
.41

O
.

tr..	
<
	

cn=
E

t	
•

•

•

•
	

0
2

....:

•••,.

.	
.	

.	
.

s. •	

.	
. 	

so,

aa
.	

. 	
•	

•	
•

1
0

C
t'

C
O

 N
CO

CO

e•z
0

0
1.0

COo
•-•

.14 C
C

 N
 N

C
, 1 .44

r-1

N
k

Ö
c
O

.
GO

C
D

 C
O

 N
 •

tC5

t•-• CO
CO

C
o

3

tO
	

N
 •

 N

0

C
o
	

N
 LCZ

tOL••• 	
C

A
 •

)
.0

 0
 0

C•2 CC'
C

O

B
ergvæ

rksdrift
1894

-
1

895-

s
o

11•11■1
	

0
0

.
0

0
0

'
0

0
0

0
0

0

0

0
 LC

, 0
 L

C
Z

 •
 r•

•
C
O

 C
O

 r■
C

C
'C

O
 C

O

0
 0

 C
 •

 •
0

 C
 0

1
0

 0
 0

CO
 CS:, Nr.•
N

 CO

C
O

•
 0

 0
O

C

C

C
kCJ

O
C

,11
C

O
 ',II	

t■
	

C
O

0

0

0

i

0

0

0

 0

0
0

0

0

0

1.0	
C■2

r-4

OkeZ

0
	

0
 0

 0
 0

 0
C
	o
c
0
0
0

Lo 	
0
0
0
0
0

tO
0

 C
O

 0
 O

CO
	

tt*J 	
N

 CO
C

o

CO

•
0

0

0

0

0
 0

0

0

C
o

 C
Or-i

0
0

0

0

0

0

0

0

O
I ,.

C
O

 C
o

•
0

0

o
 o

to
 L

c,
r••■I

oo

ISSUMMIONMO

•••••
CO
C.0
COCO0

0
Co
COCO
COd

•
..,P

C
,0

0
C

O
 c.0

 1
.0

 C
T,

C
O

 N
r
i

•
C

O
 C

O
 s

•
C

c
•

LC'D
•

CO
.-.

0
4
'

tO

CO
CT, .11

C
O

 (9
 C

sD
 .0

 c=
r
.

c
 tO

 C
O

 1.0
tO
	c
o
N

CO

•
•	

•

•

COCO
C

Z

.	
.	

.

•
•	

•	
•

••

C
Oo

C
O
	

CZ.J
C

o 	
r
.

o

•
•

•
•	

•	
.	

.

.	
.

.	
.	

.

E
• T

e
 • ' E

E 	
74E

rcs
•

0

0

0
u
g
c
/2

1
-z

4

•
..., •	

• 	
. 	

.
r.n)

•
• 	

• 	
•	

•	
•	

•

	E
r-4

 E
	

• .., ;....
ta

 p
.. . g

 c
i,	

E
•7

4
 •

 g
	

rn
 C

d
	

,--• to
	

.
.

..... T. •- ,, ce	
bi) ,.., .,... E . 	

.....	
$...

c
y
, •

 E

T.4 CL) ,--, og
O

a) ,.w
 —

 -1-2 	
1...	

<3.)
Cl.) ,C, 'V

, b.., 	
, p

rZ
 "5

. .1
), o
	

ci.) _... gm
>

 g z
 a

- g
	

4
-0

 0
,.w

.0
	

›...... era
'it 0
	

t.3	
la 0

 › .,.., 0
	

Tsi •--* 0
c
n
 a) 1-a 	

0
0
W

c
c
s
4
	

m
 cD

kO

C
O

C
O

•-••	
••■1

.	
.	

.
.	

•	
•

4-2ce

.	
.	

.

,z14
C5')
G

O
r—

i

•
r...1

C
DEzCf.2

B
ergvrk

sd
rift

1.. 894 --- 1895.

o
o
s

-C2cecc

tit

CQ	
•Cti

▪
Cr)

tit
C

C
 C

C

o
N

 1
0
 N

 C■1
C
D
	

C
O
	r
.
1

•Cti

'e
ll C

M
 •

t
•

C
Q

eti

CSD

1
0

•
c:;)

CT) 	
r••I

geti

Crz

••••••••1•W

	8
 . . ,
	

c
	

c
c

0
	

c
c
0
c
 o
	

c
c

0

	C
D

	
C
D
	

C
D

C
D
1
C
D
	

CD
C
D

C
D

C
D

C
D
	

C
D

C
D

C
D

xtD	
In	

C
D
	

C
D

C
D

0
	

CD
0

t
-

.
.
0

C
Q
	

1
0

C
)

1
0

C
O
	

C
O
	

U
D
	

O
D

C
D

0
0
	

C
)

co

,..... 00 C
O
	

...... tO CID

	

c
o

C
O
	

0
 L

o
	

CO	
N

 N
C

O
 C

,2	
tit

C
O

0
	

C
D

C
D

C
D
	

0

0

.

•

0
	

0

0

0

C
D 	

C
D

C
D

C
D
	

C
D

C
D 	

C
D	

C
D

C
D

C
D

0
	

t
O

0

.
.
0
	

0

0
	

0
	

0

0

0

'1
4	C
O

.,71,
f
•
	

0
	

QD wct
,
C
D

”
.
	

'ell ..c14 	
0
0

—
.
	

C
M

O
C
 CO
	

u
t

oC
O

C ▪ O

■
I•1

•••

O
•-

•
 0

 0
O

Lo	
cr,

kO
LO

CC
r
.

kO
	

0
 (1

, 1
Lo
	

0
 OD

Crz 	
r••• r••1

CO

CM
Q
D

CD
'‘ctt

CO
Q
D

...1+ COC
C

0
	

-41

clo

•I••••

COCON

	.
	

w
•

.7)	
rc:1	

.
"8	

0

•
5 —
	

ce
f-rz

Tip	
5	

E
Te4 -4 :5	0
	

• •	
-8

 • • E
	

-8
5 0,-,......,E	

S3	
.w

	E

.
0

E

T

a
' 	

E
 .

cl)%
 E	

im
	

..w	
'LI .1

74 5
	

a) --N ,J
F. •

... c,	
P

0
	

•,,	
:. •,-,

	

r
t

-P
"
1

	

r-CS .3 '	"
'
:
'
	

E
'3

' E

o p..,---;	
ô
	

P-- ''' 	
rc' c: 	

0
°

° >
 CO k
	

-.0
 0

O
›.

W
C

O
N
	

CD C/2	
C

n
)
..D

,	
cn

.01	
tit

C
O

C
O

CO
fr.4

te) c.?
crz

Lt.)

•
t■•	

GO
C

M
 cO
	

•-•
CO

(X
) r•-.. C

O
 • C

7, C
M

 .4*
C

 C
O
	

r-4
 Lcj

C
4

C
 C

 0
 0

 cc
C

 0
 c

 C
 c

 8
 c

C
 C

 x
)

c)
C

T
, G

O
 cm

 cm
•

cr)
LCD

I•1I••

oCC
o

•••••

•
4-,

t•-■

• 	
•

B
ergvæ

rksdrift
1894

-
1

8
95.

5b
•

C
 t

n
•-•
	

O
L

O
e
P
	

C‘I

M
r
.4

•
■

•
•
■

1
=

C
)
 0

 0
C
C
C

0

C
)

0

0

C
 0

')
 0

 CT:,
0

) C
O

 C
O

 t.n
CO

818

0
 0

 0
 •

 0
0

0

0

0

•
C

O
in

N
L
C

D
cM

N
 e

f 4	t
"
.
•

c
o

o

'
c
c

C
C

C

o

8

o

0

c -4
4

0
0

 s
.0
	

v...
•

C.O C■1

CCO

0

0

0

C
-
-
' C

0
0

0

c)0

0

000
■s)

0
O

 'A
tit

in
COell

In
—

 C
O

v
..	

V
.

.--,
krZ

d
i

V
.

C
i

 e
.0

 •
f.N

2 t•-• CO
• -•

C
Z

 C
C

0
 0

G

O
C

 c
.0

V
 C

D
 C

T,
e
t. co

C
O •

til3
Cf

o

coco	
ce

co	
&.4

cocoTe
l

0
1—
.
0

0
0

 F., 1...4
0

0

C

)

6

'

©

0
 ,t

4 0
 t

n

C
o

t
O

	
L
"
.. V

 GO
t
r
-

.zr c*
c7)	

C
o

'

oc) co
 0

 •
 0

!a.) co
 c

C
C

 =
a

c
o

 0
 e

s
)
	

to
N

•
r.•• .^

0
C

O
c

••••■
C

C

0

0

-'14

G
O

 0
 •

tr
. , 0
.O

et
, C

o
C

o

	C

0

0

0

	'
C

C

	

C
C

O
C
	C

O

	

0
 0

 •
rz

 ,C
D
	

..... .-■

	

L
O

 t.... N
 .c

ti	
G

O
 C

O
,--.	

N
CO

c
o

0
0

C
)
 (

=
 p

C
O

1....
tni"

-
C

 0

0

C
 et) C

D
e
ti
0

0
0

C
q

G
q

tn
 C

.0
	

--.
CO

.-4
`,14

C
O

 C
O

 LM
N

 C
M

COCO
M

?
N

O
	

C5)

C
O

CO
C

O

.	
.	

.

•
•	

•
	t
o

.
	

eI-	
4)

•

	`	
•

 •

	

.
.
	

a
) -.1

	

14	
. •

 •
	

4
.

A-=
	

•
 •

,. 	
...

rm
.

.

	b
v

	
cm
	

•	
....c

o
 =

	.
.
.

	
ic
	

•- ,0

	

.4.	
c

l• ::

	

.-.	
...;

a)

	

=
	

- •
	

013 a.)	
.

L..

	

. . r.,-	
7)	

.

	

.--,	
-
: c

A

	

Bei	
•

ad034..
M

.
u

. 	
•	

•

	

0
	

>

•
•	

0
	

t
&

 . ,
X

 cp
 7

c, '4
 O

 t)4
..0	

o .s- ---,	
cn "14 7)

	

.g

C

 7
,:l o *P

 c'el	.

•

-

o c •-4

X
4

 4
 ;•

t g

443

•

•
•	

•

c1)

;.•

C
O

.
0

 0
0
 0

0
 e

t
C

O
 CO

C
O

C
O

O
0
 0

 0
0

 0
 •c

t
•

i•-•

B erp
terk

s drift
1894 —

1
8

95.

•
0 te)

C
O

 C
O

CO•••••

CO
	

CO

•••••••=11•••11.

0
 0

 0
0
 0

 0
C

O
O

0
 a

t
 0

CO
 CO

CO

0
	

•

0

0
	

0
	

0
0
	

0
 1

C

)	
C

)	
CD

C
) 	

C
D

 C
D
	

C
)	

O
Cr4 	

■ea 	
'41	

C
)	

kL)
.0
	

r
. 	

r
. 	

CO
	

a
/

•:t 	
"I,	

N

C
O

N
	

ICD 	
•.0

•■•4

	W
IM

••••

O
	

O
C

O
	

C
O

O
	

O
C

0
 N

1.0
•-•1

4
1

COr
i

b▪ A
0

IMIN•1111•••• 	
 ••111111.•••••■••

"el	
0.3

C
O

CO

O
	

0
O
	

0
tr) 	

r••4

et.
N

1C
3

COC
Z

C
O

0
	

et) 	
t•••

0
	

...i•	
CO

CO	
0
	

a
l

r
i	

C
D
	

r
l

• .,t	
CO
	

M
CO	

c.0 	
M

C
O

 0
tC5

C
O

L
••• 0

.4
1 C

O

CO)4 .	

ko o
 cs,

C
O

 C
ON

Ce
P••1 	

1■1

aSr-a)E

'V
S

•
•

.	
.

.	
.

"CS
sm

i

•
•

r•I	
f•i

,•
•

-i pi	
o)	

o)
ci) s.,

.0
	

.0
,..54 a)
,&

1 • ,-,	
(.0
	

is:2
•I

. 0
	

O
	

O
Z

 g
	

1
4
	

1
4

C
O

C
.0

0
A

.4
.0

0
t■

W
e
.

C
O

 Ln	
C

ID
 0

 0
 a

Z
O

Z
 0
	

L
n

 G
O

r.4
 e

•
4
	

V

V

C

O
Co

C
O

 C
O

 C
eZ

C
r: tO
	

CO
O

Z
 C

ON
 C

O
 CO

C
O

 C
O

E -4

B
 erm

erk s drift
1894—

 18
95.

7

CO
cez	

ci•vP O
Z

 L
n

utf4

•c1.1 to
 O

V
Z

V
Z

 L --
C

O
 C

O
 C

O

N
 In

. d
4 t0

d
, I

--
 C

O
 C

.2
N

 in
 itt4 In

•ct. L -■
 CO G•2

C
eZ

N
O

V
Z

O
O

Z
,M

en
t■

r
.

e
h

 C
O

l
_
	

C
L

n	
••41

•
t
-
 ut

t
-

CD
ID

 C
O

.0 oit ut

C•1

Z•■• N
 G

t 	
C

O
 t■

CO CO
 G

O
	

CO
 CO

 CO
 ■-■

CO

•
•
•
■

•
•
•
•
•
•
■

ooC
O

oooCO
C

O

G ,T

0
0

0
0

0
0
0
0

0
 C

O
 0

0
C

7Z
 .0 , L

n
to•.
:
1

1

N

0
0

0
0

C
 C

 C
 =

C
 =

 0
 0

tO
 C

k
1

 k
n

 4Z
C

O
 C

O

CD
eD CD CD CD CD CD CD CD
	

C
D

C
D

C
D

CD CD C
) C

l CD CD CD CD CD	
o

 ô

o

•
©

C
L

O
O

tn
 L

'■
c
 c

t- 0
0
 C

.Z
 C

C
 C

tZ
 G

•2
	

cn C
O

 N
 c.2

V
Z

 00 CO
	

C
O

 C
O

 C
q 	

kO
 c

■
I

tO
CO
	

145 	
co	

c.C)

cD CD CD CD CD CD CD CD CD	
CD CD CD CD

c
p

c
p

c
p

c
D

c
p
 C

: C
: C

: C
:	

C
: C

: C
>

C
>

 C
: CD

c
p
 CD

up CD CD ut	
0
0
a
u
t

CD ut	
o0 .11	

c
q

•
-
-
 k

a
 .1

, t-
 f■
	

c
D
 ut

C
 C

r
)
 CO

,1
4 C

O
 C

O
 L'■

■•••111••1•1111 •1•1•11•1••••••••••••••111

OoCO

to

	

E
ii C

O
N

C
t
	

0
 0

 C
•7 cM

t••	
0
 C

 C
., C5z 	

0
 0

 0

0

)
CO 	c

e
	

in
	C

n
	

L
O

'-
 ',i, O

Z
r.,

CO
?Di)	

,f
, C

O
 C

O
 i4i	

.d. C
O

 C
O

 .ell

	

G
■1 ",11 .- ..,ti	

N
 d

, •--. d
i

t•-• 	
0
	

C
O

 e.0 CO 	C
O

 C
O

C
O

CO
•-•4
•F

.

ooCOCO

	u
t

c
a

t
-

CD ut cg
c
0
	

k
O
C
C
O

ut

0
0
	

c.° CD ut C
O

 CO
	

t■ C
O

 C
O

	N

G
O
	

an
 O

Z
 a)

C
O

 .40 r,V
0
	

CO
 C

O
	

•ti
CO

	C
O

0

 CO t•
•	C

O

0

CD 1"-■

	

ln

O

CO
	

in
 0

 ,1* CO
V

Z	
t
• C

O
 0

1
	

o
 o

 N
C

Q
 CO

m
V
	

•
 '‘i4

 L
n

 C
O

 C
, /	

.tti in
 C

O
 ,"N1

CTJ	
0
	

C
O

 C
O

 C
A
	

C
O

 C
Z

•• r
i

s
.

C74
C

O

oC▪ O

•
.	

.	
.

•
.

.	
•	

•	
.

•
•

4
0

•
.	

4
0

 J
4
 . •

p.-4 • z
i.

•
1
7
, ,

•
•	

•
4
0
D

 0
2

r-••■	
w

 •
 ""

•ro	
.	

.
Ce

1■4	
C

D
 ,... N4	

.
‘ 2, aa -

•
•
 c

o
 El E

il •
C

O
 M

S
 C

D
 •

'Ve	
._,„°

', (2
)	

r
o
 • ,..4

•
17

:1
 •

r"a

l •:.E1'
.;4

' •
	

1...1 CD C
::: .4 0

Cl.) . r .,
$:1	

ci) M
5

 M
S

 .
•

C
t
'
b

.
0

0

0
	

P
I Ir

 ,..4
 l%

	P
.

0

0
	

CD 17
:1

 C
O

 (,)
.	

•	
•

	
•	

M
I p

l E •,...,1/4
,-.

✓o
 b

r	
tv

3
 k

l 4
 E

. E
. -o
	

g
 tsl ci, ,--i

g
s" c''' c:) tx
	

g
	

1
S

t CO
 • r

,
4
)
 Q

)	
02
	

..C
:i G

1
$.1	

p
l C

D
 C

I) C
D

 ce
	œ

 .sz 0

5., t... s... s. s. -.4
	

cD
 -a

 ..

	

,... 4
 43?; ci) a) w

., -0 -0 -o -cs	
ce. .f.-.4 g

	

ex) ce ro
 +2,, ,„,-- g

 O
 $

., r.	
.
.
.
m

0
0

O
k

 c
D

•
P

Z
I
S

L
C

,0
0
	

.52 a
, g

. r..
	c
4

c
o

4
1

-
q

c
n

c
o

x
4

4
	

G
I
H

E
-
i

4
.
	

•

•

•
	

•

•

•

Q)
•

•

	

•
•
	

•	
.

•
•	

•

.	
. 	

. 	
•	

•

•
.	

•

.	
.

•
•	

•

•
•

•
C

p
.
	

C
O

 • ...
c
e
 =•'" r::::1

.-1	
ci, X

•
.	

I
cl) _

4
 •

,-.
,- ,W

 cc,
il;

•
•

 FIc
• 	œ

I:, Go

•
C,	

■-ci —
. • r•I

r
..••• V

..) Z
,

•
q

.) .e.g
4
	

___,

a) ,--i tg

✓g
	

•
	

--•
ro	

4
4

 =
 cl, ..--

•
•

 g

•
o
	

cu ^
t:3 as a)

. -
 &

.. •
	

."
0
 =
	

'er., .
rr:1	

F-4 1
:i	

0
 e ,,,,, 1

-
1

O
t

,

0

1
 c

t
 't- 7

:1
	

tS). on • ...,,
C a
	

, . 0 t: t

i I 7! i!
ov 13 P

 S
■

O
cD

tS
Z

O
P

a
) 4

 .', 4
	

C
l	

E--. '"'4

•
•

e

•

3 4
11111•111111.	

Optaget
eller

sat i Drift
i Aaret:

Bergdistrikt. Amt.	 Grubernes Navn, Art og Beliggenhed.

I. Sølv.

1. Kongsberg Sølvværks Gruber i
Sandsvær	
a) Armen og Kongens Gruber

Grovt og gedigent Sølv
Sliger og Slam 	

b) Gottes Hülfe Grube
Grovt og gedigent Sølv
Sliger og Slam 	

c) Haus Sachsen Grube .
Grovt og gedigent Sølv
Sliger og Slam 	

d) Gabe Gottes Grube 	
e) Hellig Trefoldigheds Grube
f) Samuels Grube 	
g) Underbergstollen 	
h) Pukværkerne

Kongsberg Sølvværk.	 Buskerud.
1623

Gjenopt.1866

Gjenopt.
1886

Vestre sondenfjeldske.
Tromso.

Bratsberg.
Nordland.

2. Dalane i Kviteseid 	 1885
3. Jakob Knudsen Grube i Vefsen	 1882

II. 	 Guld.

Vestre sondénfjeldske.
Trondhjemske.

Bratsberg.	 1. Bleka, i Svartdal 	
Sondre Bergenhus. 2. Gruberne paa Bommeloen	 1882

Ill. Kobber.

Østre sondenfjeldske.	 Buskerud.
Vestre sondenfjeldske.	 Bratsberg.

Stavanger.
Trondhjemske.	 Sondre Trondhjem.

Trondhjemske.	 Nordre Trondhjem.

Tromso.	 Nordland.

1. Ringerikes Nikkelværks Gruber
2. Aamdal Værks Gruber i Mo og

Moland 	 1865
3. Sorstokke Grube paa Karmoen	 1897
4. Killingdal i Aalen 	
5. Roros Værks Gruber	 1646

a) Storvarts Grube .
b) Kongens Grube .
c) Kristian VI Grube 	
d) Muggruben . . 	

6. Ytteroen Kisgruber . .
7. Meraker Værks Gruber. 	 1713
8. Sulitelma Gruber i Skjerstad	 1889

Bergvearksdrift
18 94 --1895.

Tabel 2. Detaillerede Opgaver over

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

Opført under Nikkelgruber.
') Opført under Kisgruber.

9
	

Bergværksdrift
1894-1895.

Grubedriften i Aarene 1894 og 1895.

5	 6

Produktionsmængde.

7

Mandskab.
No.

Procentindhold.

1894 , 1895. 1894. 1895.

Ton. Ton.

Sølv.

543
Kilogr. Gr.

2 636 535
314 651 500

370
Kilogr. Gr.

2 730 300
190 863 000

0.38-75.82

1 268 435
168 909 000

1 760 300
143 839 000

96 300
55 008 500

39 650
31 726 000

Ton.
7

200 0.25
10	 ca. 6
35	 10

	318
	

282

	

110
	

85

	

87
	

74

	

32
	

27

	

31
	

28

	

2
	

1

	

16
	

20
8

	

32
	

27
Ton.

120

Guld.
Gram pr. Ton Erts.

0.001 736	 0.003 296

72	 24

	

1 076	 1 256
80

3

	

14 306	 13 856
	4 962	 5 815

	

5 233	 4 506

	

1 298	 .220

	

2 813	 3 315

	7	 13

	

93	 65

	

4 670	 6 575

a.

b.

C .

d.
e.
f.

g.
h.

2
3

2

2
3
4
5

a.
b.
o .
d.

6
7
8

	2
	 ca. 2

	

22
	

64

	1)
	

1)

	100
	

129
8

	

474
	

412
	93

	
125
222

	

322	
10

	59
	

55

	11
	

14

	

337
	

513

ca. 10

Kobber.

ca. 20
8

ca. 4 1/2

4.03-9.27

3

Optaget
eller

sat i Drift
i Aaret:

Amt.

IV. Svovlkis.

1. Sølvværkets Kisgrube i Sandsvær
2. Visnes i Avaldsnes
3. Dalemyr Grube i Kvinnherred .
4. Hogaasen Grube i Stord .
5. Killingdal i Aalen 	
6. Roros Værks Gruber .
7. Ytterøens Kisgruber . .
8. Meraker Værks Gruber . .
9. Suktelma Gruber i Skjerstad

10. Bossmo i Ranen 	

Vestre sondenfjeldske.	 Nedenes.	 1. Klodeberg Grube i Østre Moland
Trondhjemske.	 Sondre Trondhjem. 2. Grønøen Skjærp i Hitteren .

Tromso.	 Nordland.	 3. Dolstadaasen i Vefsen . .

VIII. Zink.

Vestre sondenfjeldske. 	 Stavanger.	 1. Birkeland Grube i Saude .	I	 1881

4

1865
1861

1861

1849

1772

V. Nikkei.

1. Ringerikes Nikkelværks Gruber

VI. Kobolt.

1. Skutterud Gruber i Modum, Sliger

VII. Jern.

Østre sondenfjeldske.
Vestre sondenfjeldske.

Trondhjemske.

Tromso.

Buskerud.
Stavanger.

Sondre Bergenhus.

Sondre Trondbjem.

Nordre Trondhjem.

Nordland.

Østre sondenfjeldske.

Ostre sondenfjeldske.

Buskerud.

Buskerud.

Grubernes Navn, Art og Beliggenhed.Bergdistrikt.

IX. Krom.

Trondhjemske.	 Sondre Trondhjem. 1. Rodkjeern Grube i Feragsfjeldet

X. Ruth!.

Vestre sondenfjeldske. 	 Nedenes.	 1. Forskjellige Steder i Amtet .

XI. Molybdmnglands.

Vestre sondenfjeldske. Lister og Mandal. 1. Knaben i Fjotland 	

Bergvserksdrift
	

10
18 94 -1895.

Tabel 2 (Forts.). Detaillerede Opgaver over

Opført under Kobbergruber.

11 	
B ergvoarks drift
1894 —

 18
95.

G
rubedriften i A

aren
e 1

8
9
4
 o

g
 1

8
9
5
.

5	
6

7
8

P
ro d

u
k

tio
n

sm
æ

n
g

d
e
.

M
a

n
d

sk
a

b
.

N
o.

P
rocen

tin
d

h
old

.

T
on.	I
	

T
on

.

K
o

b
b

er. S
v

o
v

l.

1894.
1895.

1894.
1895.

96
13 267

700
3 000
4 416

19 230
1 16121

19 970
8 998

2 355

5
230

	

500	
9

	

2 000 	
•	c
a

.

18

	

6 527	
29

10 984

	

1 983	
ca

. 22

	

75	
i)

	

12 853	
4.67	

48

	

14 083	
0.3	

49.7	
77

494	I
	

I	
20

2	
12

9	
3

27	
4

65	
5

1)	
6

40	
789

92	
10

20	
1

89
60

123

200

190

19
28

40.0	I
	

20

12

	c
a
.

10	
ca

. 12

	

15	
12

11

1 000
250

18

12.41 wep
cq

O

rig
 0

C
t

0
 0

+03
0

0
 E

l
	

CID
•r4

C
O

 In
co

 w
	

co

B ergyterk s drift
1894—

 1895

co

CO
C

O
 1..1
	

r-4c.)

1111•111•111.1

•
0

0
tO

	G
o

	
0-4

	L
 cC

ij	
O

D
C

0 	•
V

 C
n

bo C
 c

:n
	.
2
.

"rt"	
C

O

	'
'
;

11 c
o
	

,-
,	

Co
t,

-T*

O
C

•0 C
O

rt,r=
	

 0
	

fr1
,

t--	
c./

	

6
- '''	

-
	N

	
,r4

co	
...tocd.o

.7
 co

	h
o

co	
=
	

rc
s
 co i--

o
0
	

c
o

0
 ,1

4
 co

co	
0
 c

q
.-4k
l
 ce)

.4
	

,--4	
co —

4
on c.1
C

C
 N

13:	
.1

 (:::)
co

"1
5
t 0

 cs)
ri)	

g
'pi 	

!-: 't
4

1
te .--.	

f.	
,,..,
..	

,i'o
LCD CD

04	
c.C3 a	

4
	

i".•
o

to	
CD C:n	

,::,, 	
a

0.
	

csa
e
n

 2
 L

o
	

o t
-
	

C
n

 r-q
	

0
	

III
'll	

(X)
&I	

E-1
;
.
8

 r
i t

i
A
	

.F.4 ,,,,,	
EI

0
.1

 di	
r
-
t
i
	

Co
e-1

ce,0	
1

4
 t'l
•ti	

Er	
a
	

t'	
',11	

Er
te

'cif	
1	

Ta	
.L:1)	

Ta
	

 to

	-
ri) 	
4
.	

.3

9
	

,-•

	

I E
--

•
	

..	
...	

Ts	
.+3pi.

E
D

 '••	
ts''	

..o
	

r-.o
,- ▪ ,o

..o
	

o
+

.	
E	

E
	

a.	
E

4.	
.-

Ce4

o
co

Cn
	

4
 c

) ,o
	

4
 it

t
 00
	

T
. L

...
.4

. 6
4

 0
0
	

i
	

0
	

0

G
O

ri	
O
	

C
. C

O
 G

O
	

o
	

'd
i	

P1	
Pii	

C
O

o
,2,	

co	
P

i L-- c....)	
PI	

c::)
E	

o
1

0
 C

O
	

N
 .

2
	

ti	
P

4
 ""'

kr)	
,--4

o
L.-

P.'

B ergvæ
rk s drift

1
8

9
4

-1
8

9
5

.
13

br;
cn0

0.44CnW,..

-cr3C3'.,
co...

,N
2
MG

O•-•4

	m
e
.
0

0
=

i
n
d

4
lin

0
.0

,1
1

0
0

.-
4
0
	

0
.i; 	

8
0

0
0

.
w

v
c
o
o
m
	

m
	

v
c
c
o
	

c
R
,

co
,--ico

o
•
ti 	

cq	
4
.	

co
t- 	

in
m
	

ic
z
t
-

N
3

r)
	.
.
-
.
1

	
•Cti r.4
	

,}1

V ,-.4
 CM
	

,... 	
I
r
. =

	

C
D
	

C
O
	

C
O

d
i

_

,,„o (=> 	
4n

o) 	
c,

L
,.. .4
	

cy.,

(X)
 cO
	

cO
,-,

0
0
.
	

m
,, r-
	

to
..•	

•
c4

..0,0	
c
o

O
M
	

.1
4'

....4

I"- t`
. 	c
n

C
r
, . 	

I
o

o
4
	

cS
,t4

 d
i	

cO
0
0
 v
	

,t4
v
..

C
 GO	

00
,,,,c

,	
..,

;T. a5	
tz

,r, ,14	
CD

cj., V
D
	

••,14
r
.

-

j••••	
C.• 	

1...
C	

.
O

 .
t
-

,s

i	
ceS

.,,,i ,t, 	(
:
Z

c
c
, N
	

I
n

p
y
r
y

	d
i
M

t
-
t
-
M

i
n

e
n

.
O

i
t
-
c
n

c
D

c
I
D

el"
ö
	

m
c
D

.
.

C
O
O
N
L
O
L
O
O
D
	
0
	

.
.
.
W
M

I
L
O
N
V
O
O
M
	

N
	

o
c
o
	

4
c
6
	

C
O

-
	

es5
	c
o

	
c
q
o
	

c
o

C
O
N
	

Vt...	
W
	

C
, 1,-.4 	

C
Q

Olt.-

-
	

-
	

m
k
n

	

a
i
4
N
t
.
.
.
.

,t
t
.
.
.
=
0
.
.
.
N
M
W
	

t
-
c
,
	

.
m
o
u
s

,
1
4
,
1
,
1
0
G
T
I
C
N
I
C
D
	

,...., 0
	

r... ri 	
0

0
=

:AD C4 CT, t- cn ,... OD	
,c•	

,.0	
4 c.sS
	

ce S
.,": 6

1

-
O

, N
	

.4
 C

O
	0
0
	

.4
	

cO
	t

... 	
r-4	

co
eN

 in

-
_

L..*

	

C
r
S

C
,
6

^
4

M
O

M
C

O
O

C
C

.
.
.
r
.
.
C

.
0
	

'9
.0
	

o
U

0
O

N
.

	G
,/ C

0
	

.,-,u.D
v
=

G
0
t
-
t
O

N
C
.
0
1
-
-
G

o
e
-

0
0
V
0
0
1
.
0
=
r
-.001.0
	

',FIM	
.44

, :::;	
cZ
	

.

-,t'i 6

c
o

G
O

 0
0
 C

C
C

C
	

C
C
	

C:n 	
.4

•••-+ In
	

CC>

-

•
-
.

cn0
0•••••4

	M
C

D
O

O
M

O
O

M
r
•

,
J ,
0

0
.
.
.
0

0
1

'
. 	.
)
(
)
0
0
=

s

L
O

 ... C
O

 •,t, C
O

 O
D

 C
D

 C
., 	

1
0

 ICD
	

m
u
,	

k
n
o
m

m
c
o

m
0

0
0

r.-1
.,..,	

a./ aq	
-t ., cs3	

k
f; t- .• •-:

	,
.
.
.
.

	
co 	

c9
0

 C
n

 N
	

.4
	

....t4 G,1	
i.7.O	

4. 	
•Tt4

G
',2 ..:14 P

-. 	
r
.

_

6=oo•-•

-
-

C
O

co••••■

	.
.
,
l
i
e
.
M

.
.
.
M

=
r
-
4
=

0
.
.
.
.
4
1
4
4
M

0
	

W
=
	

.
0

0
,
0

4
	-
t
o

m
-
c
s
z
c
z
m
-
o
-
J
i
	

,„	
.
.
,
	

.
.
.
,
.
.

6
	

./ t-:
	C
n
C
o
t
.
-
W
e
.
.
.
.
.
N
C
O
M
	

,-
.4 G

O
	

Lc;	
c
,

	(
x
)

o

o

co
--i co	

-4
,-,	

cc)	
i----

,--. ,c,	
,-,	

ct4	
E

n

-

	m
m

	
o

	i
n

c.	
.)

	c
o

6
	

c3
	0

	
C.C)

•-.4	
ur-.4

O
i
l

W
i" ...

,...e
5
C

M
I
L

O
O

t.

	

'C
O

 'N
/

 0
 .1.4 , ,-

.. M
 V

C
:::, 0

0
	

.	
.	

.	
U

'D
	

k
.
 '

,I	.
	

C
' C

' '''' C
'

C
.0	

. *
.'	

)
9

	

M
C

D
C

D
O

C
).-"

, G
O

 c*1	
C

O
 C

.n	
te

; tcS
	

0
6
 C

Z
 C

Z
; 0 4

co 0'1 t-	
co	

c:) c=>	
co

	.
.
:
1
1

	
C

.0	
0

0
.-4

 1
0
	

••-4 •-
.4	

C
R

Q
 CO
	

GO
C

M
 V
	V

G
,/ G

`
i	

t.:
,..., C

)	
C

O
Z

.,:., G
O
	

In
1-.1

O
5

Go0
0•-

■

	7
0
0
0
C

M
C

Q
M

,
M

,0
0

.
.
.
t

..
C

,?	
.
.
:
'
	

.
°
C

D
C

)
,

	c
e
/
M
M
O
L
C
W
W
.
,
1
q
	

M

C
O
	

c2.• ,,,,,,c'	
o
.
o

co N
 d

i C
)
d

i	
C

O
 in
	

t...... 	
.0

...,	
•

,,ic
...;

I
n

 in
 in
	

•
-, r.	

,F
I M
	

C')	
C

C
	

c
n

.--.4 t...'"Z	
0,1	

t.•

)
.O

N
	

M
C4)
00 kc'S	

.4
.,,,, r•••	

w
t

,...., • -
4	

,II
-,....,

t:
coco

	k
n
i
"
.
.
t
-
O
V
M
t
.
.
.

,t1
.
.
m
.

,
..co	

E-...	
°
c
o
w
s

	

a
D
c
,
/
c
,
/
0
0
L
.
C
D
0
	

,,,,,,,,	
c
o
.
	

k
n
o
k
o
.
d
i

	C
O
N
G
9
N
V
	

C
D
	

O
O
M
	

c..6LCS	
,r

, C
O

 ••,1.1
 of5

	c
o

c
o

•ti 	
4-4

4
)
	

1.-	
C

O
 C

)
	N

	
c.9

c.q.n
	

c-
c
o
 '..	

Go
co c\1	

co!,

0
0

 "
-4 	C
e
)

r
-i

e..6
G

O
G

O
r
.

C
O

L
n

.:1 4
M

C
J
0
0
0
	

.	
.	

1
,0
	
I
r
.
.
.
.
.

,
O

W
8
.

i
3
O
c
r
:
,
-
,
-
.
N
	

er,,,, 	
,...00 	

M
0

1
0

t
-
C
O
V
M
C
O
,
-
.
	

z.......;	
t.: c .) 	•

.

4
	•

E

N
 C

n
 in
	

r
.4

 c
0
	

CeD	
C

■1 c=
r..1 •411 	

C
O
	

•-•4

m
t
.
	

t.-
C

O
. 	

.
cn c4	

c.1
G

o C
D
	

N
r.... iC

D
	

CO

•
''''
:I .z*

,
=;••
,,,,,

:"1
..,„;=4. ..

IN
N

IM
M

IN
IM

II

•
•	

•	
•	
,
	
.
.

	

CI)	
t1,2

.
"
	

.
.
.
.

	
•	

•
 in
	

•	
•	

•

•
•	

. ,4":2	
•	

•	
.	

.
.

.
.
.
.
.
	

•	
.	

.	
I	
.
.
.
.
.

-4..	
••••4

4,›	
.	

0
	
.
.
.
.
.
.
.
.
.

t:1	
•	

•	
• ,,,,,	

.
.
.
.
.

N
Z

.......,
611 	

C'')

.	
bp

.
.
.
.
.
.
.
.
	

•	
•	

.
.
.
.
.

.,9	
f.," • tr'S

 t.	
:. 	

. rC
$	

.	
0

ez 	
cu 	

cl)
cp rc/	

,,, .	
. 	

cp 	
. 	

• •
.	

... i, 	
.
.
.
.
.

=
	

.4..	
cu

• - 4-. 	
(1)

7,	
• r--.	

&., 	
,.....	

cia	
.4

,	
.7..1

•
•

=
 =

 '11 	7

r4
	

•
 .
	

•	
•	

•
 Ct	

• rCZ	
•	

• rw
	

9a) 	
•	

•
6

.
••••
*
 0
	

0
 b

n
	

".....1	
E	

=
:...4

. E
.4

 7
Z

 0
 C

D
 (

1
)
 , r 6D
	•
	

.
p

.
,
•

,
1
	

•	
•	

•
Z
	

.'n

7..:, 	
rc:i	

cn
m

,
,,	•
.

0
o
	

,., a) a) e „ce - 1
' --, to

 , -- o
 o

i....	
;I, ,-, ,,, i

S
.
.
+
6
,--

,"
-
4

S
.
	

-
0

 p
 .3
	

-

-
 t f" ra E e	

.
. ,,,.,

	
,

,
	

1: - , -, ,

-

-
	

•,..	
_

.
.

,

,
.
.

-
	

.w
'Id 1,6

 0
	

0
	

(T
) ,.W

	

....'	
0
	

'-'	
• -,.	

- C
1

) C
D
	

C
D

 C
D

 '-
'	

4
' g

 •
7) -(5	

r''	
. -.	

5D"	
Fr:, ,..0 -4-1 7

,
-8 	

:-.	
la

l
.	

.	
,..,_ ..., ,,..,	

.../
.2

0
,_

4
	

;.,	
0
	

-4.• 	
--I

'
'
'
I
t
S

C
E

I
'
r
i
i
0

.
r
.
4

0
,
a
)
°
&

4
°
Z

a
l
t
)
.
°
0

0
7

0
.
F
4

c
b

c
n

c
n

c
n

c
n

7
-4

4
1

.-
-
4

g
.'0

4
4

=
;
;
.:

1
	

i'7
4

P
4

-
,1

- C
-e' 	

2
.

4
..

r
iC
t

,..-1

•
•	

.

•
•	

•

•
•

•-
i

.	
ecd

'..' 	
$

.
4

-
,

	

1 	
-

CD	
cl)	

C
/)

-,-. - 4-2
••W

■W
	

b
l

	o
	

0
rci

"t:..,..
o
	

0
	

,-..
	0

	
T.,

7.4	
CD C

I)
sm.

c
o

r
n

b
i

.r..)	
CD

Z-4...-Ice
k
l
,
,
	

.4_,
	C

.
.
=

	
M

Q
)

C,2••

th
?-0

4

å
r
d

c‘,
Pri

0
0C(

C
Q

.,4

c
o

 F
ttJ

o

e
=(A's

0

rt:So
 M

4
 4

1

v al	
4

).
r.,

4
0

4. .0
.r4

,gt 1
.5

1
%

w

FDI ..Z

Pci 4.'1; cp
o0 tlel
'E

z
 o

°
ti

c)
.1

 I-I tX)

Cd4.':14t
O

o
c
Q

O
,*

co
'

'&
31.o

61)	
-

O
 O

. `49
P

•r-4

obDr/1

c).7
t1

r••1CD

B
ergvæ

rk s drift 	
14

1
8
9
4
-1

8
9
5
.

kcSCZGO,-.

C
O

O
©

C
0
0
4
,
0
0
0
i
-
-

IC
 c

e
 0

 0
 •

:ti	
ce

k
n

...4
CO	

0
0
 i--

5
5
5
5
5

k
t
,0

0
0

c
0

G
O

 ce
 c" ce

 cC
)

C
O

 G
O

 C
D.-4

O
O

©
0

0
0

0
0

=
0

 0
 in

 0
, 0

 e
t+

C
n

 C
D

 G,2
 C

O
 C

O
 '

C
o .41 cq

5
 5

0
	

c.0
cq
	

CO
C

q
 u

,
cq
	

.--•
C

q	
.--•

50cqL--

0
0
0
0
0
0

.
0

.
0
0
0
0

0
0
0
0

.
0

•

0

0

0

,1?.
0
0
0
0
0
0

0

k
O

k
0
0
0
0
0
	

0
0

0
0
0

0
0
0
0

Q
(

0
0
0
0

0
0
	

0

0

0

0

0

0

00
CID
GO

cO
 co C

■
2 C

O
 0 0	

i•-•
t--	

r. 0"
J N

 co
,,I4 L

O
 cf) VD

,--. .-i. C
O

 C
O

0
 L

L
, u

t a
,	

N
co rii. -14 co	

r•••4
CO
	

GO
L--•

,....
C

o	
r- CD'D

r
. .•••

C
O

 LO
•

 eq
..tt'	

0'1
C ,1 	

”..

0
0

0
0

0
0

0

.
.

.

0

0
0

0
0

.
0

0
0

.

0

0

0

C
o

0
 0

 0
 0

 0
 0

 0
k
O

0
=

0
0

0
1

.
0

0
0

0
0

 C
O

 r
.
0

0

0

0
0

I
n

 0
	

lt
, 0

 0
0

0

v
D

 0
00

0
,

cn
 cq

 00 •,,t+ ..14 LO
 v•J

c.C) G
O

 VD
c.0 u

,	
.--• 0

 v
,

0
	

c.0
00

00
co

 cq
 ,I, 0

 C
q

 •tti
cs:D

 t--
C

D
 ,.0

co
 cq
	

c.0 c.0 ,-..
• il. :.0	

cq
in
	

c=
0
 c

o
CO

N
	

r-I

0
0
0
0
0
0
0
0

•
•	

1
0
0

C
O

 •
 0

0
0
 •

0

0

0
,•_■•/

0
0
0
0
0
0
0

C:)
O

 ïn
0
O

k
r
D

O
L

O
O

0
 GO

0
 0
,

0

0

0

0

0

0
0

C

O
O

C
 0

c
q

 0
00

0D00f-.4
O

c
r
)0

D
c
q

V
a

,k
0

0
0
, co .--. ti- r- C

O
	N

••,t1	
k

t, I--

C
T

, c0
c.0 0
r., r.,

-,t, •••4 	C
O

 0
 c

.0
00 C

O
	

0
 k

ö
 V

•il, L
O
	

a
l

N

C
n

c
q

 N
0
,

N
	

,-.

0
 0

 0
0
0
0
0
0

•
•	

.
0
0

0
0

.
0
0
0

•

0
0

0
."

o
0
0
0
0
0
0
0
0

k
ö

 0
 0

 L
O

 k
ö

 0
 0

 L
O

0
 0

C
D

 kt,
0
0

0
0
0

0
0
	

C
O

G
,/

0

0

.4.,	
N

0c.0

G
Or.,

c.0
 •t• C

q
 c.0

 k
ö
 0

 0
 i--

L-- C
q

 •--• 0
 0)?L

o .•-• .-•
k

o
 i-- G

O
 ..-i

....1

co
 N

0
 CO
	

C
O

 (=
, 0

c.0 r-	
I-- r

- N
trD

 cr,	
CO

0
0
	

tr)
OD	

cr,
00	

c.0

t..
cOr
.

N
	

,-..

1
O

 I
cn

, ,
0
 0

0
0

0
-
'
0
0

0
0
0
0
0
5
o
o

o
c
0
0
0
0
0
c
o

•
•	

.
0
0

o
oCO

t-
0

0

•

0

0
0

•

o
o

a
o
o

co
 o

 -
 o

 o
 G

o
0

0

o
 o

co	
-44

Ooo
G

O,...,
■••.
_

._
 C

O
 C

O
 C

)
 C

.C
)
 1

0
 =

 I's
cN

t •T
S
 -. --. 0

0
 r-	

c.0
0
 c

f,
0

r
.

cq
 k

t,	
.0

 I,-
 .0

N
 C

O
	

l- C
,2 a

l
CO
	

1
0

.....	
...-4

0
0

..1,
e.CD	

L
•••• 0 r••	

r•-•
s---.

0
 N

r-4
C

C
 di	

■-.
0

C

O
r
.

0

0

0

0

0

0

0

0

g	
g	

g
 0

0
s
0

 0
 g

 0
 0

 C.:,
0

0

0

0

CZ .;
0

0
0

0
0

0
0

0
k
n

 0
 G

V
 0

 0
 ©

 C
.C

>
 . 4

1
0

0

=
 C

Z
0

0

0

0
0

0
C

D
O
	

0
0

0
0

0
0

0

0

1
0
	

C
O

00
CO
0

0
r-

4

C
O

 C
O

 E
-- C

q L-- L
t, u

, .4
4

C
o i-- I

-- r
- k

o
	

.-4
C

O
	

1
0

 tn
 .--•	

,..,
C.0 r`••
cq

 G
I,

c
n

 r
.

CO
0

Ilt	
,}

1
 0

0
0
 M
	

Cra C
O

 ,-••
C

D
 CO
	

..-+

i'•••	
r
.

.-I	
,f4

i--	
cq

C .0
...4

-..-•

•
C

o	
r
r ,

0
 0

 0
 O

 0
 0

 0
 0

•
•	

•
 0

 0
-0

 0
 •

 0
 0

 0
 •

0
0

0
.

co
0
0
0
0
0
0
0
0

o
c
o

,n
c
0

0
0

0
0

0
 0

t-i--
0
0

0
0
0

o
o

0

0
0

(.:,	
0

o
 o

00
00W,...4

I
C

A
 k

t, c.0 tq
 C

O
 ,•••• 00 0

c■/ , ,t. ,i, C■2 kt, Co	i
--

C.0	
C

o
 r. ,-.
p-•

--. ,Lo
C

O
 Lo

•••41 •-••

x
t, 0
	

0
 kö c.0

0
 i--	

0
 c0

 C
o

C
O

 C
o 	V

cqC
n	

C
o

d
i	

CO
C

O
	

p-I

C
o

0
 0

 0
 0

 0
 0

 0
 •

•
0

 •

0
0

0
 0

 0
 0

 0
 0

 •
0

0

0
1... ..

0
0
0
0
=

0
0

0
 c

.0
 c

.7
, k

t, 0
 0

 0
,

0

0

0

•:t• 	
0
 G

O
0

0
0

0
0

0
0
 0

 0
 0

 0
 0

0
 •

C
.....	

p
.

0

(;)
GO00,-,

O
c
O

N
,--,•-•4

c
.0

0
c
o

 c
q

 C
o

 N
 N

 ... r..4
C

C
 C

O
 C

o
 ,-.

it,	
0C

) 00
In

 C
O

,S

0
0

c
O

O
L
o

O
t•.• N

 N
 C

o .,ti C
o

1-- C
■

1 N
ce
	

•-•••
CO	

1--
LO	

C
o

co=

0
 0

 0
 0

 0
 0

 •
 •

•
0

 . 0

0

0
 0

 0
 0

 0
 •

 •
0

0

0
0

 L
o

 0
 0

 0
 C

)
0

0

0
0

 0
 0

 0
 0

krz	
0

0
Q

;
0
 0

 .-. L
ö
 e

lD
 0

c.0	
cq

 c.0
0
 0

 0
 0

 0
cr) 	

0
0

C
o

CO
•

C
O

 •,ti C
O

 In C
o ca,

C■2 	
=

 C
o

 c.0	
..1

C7D	
C ,/

 CD
in

 0
O

 C
o

 t■
 1

0
 1

0
••,t(•id, C

o N
 C.0

CO
	

1
0

C
o	

CM
C

)
CS)

5.-1
i--	

C
o O

D
 r•-•

...,	,...,

.
.
.
.
.
.
.
.
-
.
.
,
-
.

C
o C

q	
C

o
u

,	
tc,

;..
a.)

•
.

•

;
.
...

..0
	

•
•

.

Si
. 	

.	
o
	

. 	
. 	

. 	
.

,....,
•

•
•

••

E

• P
O

.	

•
•

k
	

•

	

a.)	
k
	

g

-4..	

.	

• E
	

.	
.
 E
	

*
 , i,	

-4..
co 	

• 	
•

(1)	

• 	
• 	

•
..,-.

(2.)

	

r.	
k

••W
	

•
 1

7
1

 •
 •

 •
 7

3
'
•

 r
a

 • 	
, g
	

•
 k

 -
 •

 -
	

4..	
a)

••
	e

	
....

-
o	

,2, 	
.9 	

o	
r
.

rt./	
•
 E

 " .5
I

•
•

•
 w

 •
 •

•
•	

•
17

/	
•-••N

Cd

i. 0
	

•
 . 7

3
 'Z

's 7
4dE ctin pl 	

0
 1

1
)
 . . 	

o;.. 	
›.	

• ,-,

	

. 7)
.
	

.	
).-1

0

....	
. . _

 .. c
 7

„
 -

 Q
u

 ea 0
. . . .4

-,
	E

	
..,_

 •
 " ,, , ,,

0) 	
,c

-
jr

,1
4

-
,,e

0
E

-
c
s
	

.
3

'
	

$
... ;•

.,, ..: ,-w
	

o

Q
) ciD

 c.) ,:p
 -.	

•
-
	

..,•
pm
	

,,,, ;:.-..1
 (i) 7

1
 E
	

, ,s
z
	

:4,'... a
,	

-4-
	

p.m
 rm

 c) -8
	

gl	
sm ▪ .

	

rt ,,,:,	
-w

 4
:, g

,-.4 1
 '1•1̀ 	

:-,-1-• r
e
 4

;
., -t-C

-1
 0

C

'. 7'1
, 0

 ti5
 .,.9

 .,5) 20"
	

.... ..p
 .. . c,

	, c , a.) cp
P

. .,0 o
 o

 i.-W
 o

'F
2
	

rz Q)

C
,. C

n
 C

b
 X

1
 7

) 4
?
-
.
2

t
q

l:
4

4
,1r-T.4 	

=
. C

.T
.,.."

•
4

1
r:4

4
,1	

0
.

c
.•••> •

•
r
4

Ci)

B
ergvæ

rksdrift
1894--1895.

CC, CD IC) C:) 0

0
0

 •
 GN/ CN/ CNI 	

G
n

 0
 I
f
)

0
	

vC)	
C5)	

ZS)
C

n
 CC) N

CO GNI LC)	

c
	

c
z
	

i
c
C
f
.
)
	

C■1
C
I
	

C
q
	

l•-•

N

CO
	

<
:) C

:) (:) co
 0

 •
	

(:)	
CX)	

c
o

1
 C
n
	

C
O
	

GN1
CI) C

,/
IN/ C5) Cs/ CS) p. CV 	

•
-• C)
	

1
0
	

qtH	
4■1

C
O

a
c
',
	c
o

C'R
■■•••11

(:) Cf) 	
C
O

C
O

0

G
, / CC)	

GN/	
•eti	

C:) CY)	
GN/	

C5)	
LC)

N, IC) CX) 	
•,11 LC)	

CN/	
C,1	

1•••1 1,0	
t
O
	

C
O
	

tC)
cO
	

CN1	
CC)	

0
/

IC) CD
C:) CC) GN/ N

 (3)	
IC)

4,11	
0
,

Cf)

c
g

v
.-4

0
a

,	
o

c.1	
tC)	

C
O
	

LC)
a
)

N

co C
X
) C

O
 CN/ N

 I
M

CO CS)
(:) 	

co
cao t..

"elq	
4
=
	

v
■
4

N
O

O
O

M
	

tO
e•-• 	

ciD
	

cO
o
	N

d

i

.-. C:) Ci) t." a)
1.0 C

D

. 	
,-. C4) CI) C::: , C7J

x
0

C
n

C
D

i,-

 .-. ..1
. c0

 c0
	

CS2 GR 10 ,...... ,....
.1

1 	r
-
4

C
O

r.4 r•-.1	

r
■
I
	

C
N
1

r
■
4

C
O

C:,	
0
)

..CD	
C
O

CN/

CO
C
O

",t, M

 C
 0

tC) C

O
	

C
O

C (
C
)
M
	

t
"
.

C
O

C
)
 (X) 0

C) C:) CPI 	

r
,
	

C
R

C
R

G() 	

C4)	
C
)

C
)
	

r-4 r-4 	
o•-•4	

C
O	

C,D

N

<
7

,

N

 t.o
 c

) c
o

 i 	i
	v
o
c
0
0
0

LC, CC)	
t
-
 CX)	

C
,
1

C
X
)
	

r."1 C ,1
	

1.0	
1
0
	

C
O

'II	
C
O
	

C
R

0
 cO

 -
.. CX) 0

0
 0

 C
R

.
	

CO ICJ
t". C:) C ,/	

C
R
	

,-.
, -
-
*
L
"
.
■
(
:
)
C
O
C
C
•
t
i
•
—
■
	

G
R
 C
Z

LCZ .-. c 	

k	
O
	

ce)
-11	

c.0 •ctl	
.
.
.
	

i,-.	
N

c
.D

O
C

n
i•N

O
 i■

tti •
 C

O
 • 	

tO
 M

 V
 0

 •
	

r
.
4

v..
.-", CO

t... CX) ",H	
.-•
	

C
•
2

0
0

0
•
-•
	i

	C
O
	

i•-•
...11	

1
0

 •
itt. •

-•
 r-•
	

,-.1 	
C() 	

C
R

r■4

15

04
	

a)
. 	

.	
.

0
	

rorczo
tino
	

•

•

•
 rz

i
.	

•

.	
a

•
•

-4-.	
)

4.4	
•	

.

•
 • 5

—
"4	

. .
Go . 	

. -a
.

pc$..	
-8 	

E	
,„.0

Q.)	
•	

•
tV3	

0

r
r
.
:
1

•

k

•
	

•

`
.

•

,C)0 .,.9 	
•
:-

.
c.;---E

i
d
=

 E
 r

.
k

0
	

,	
"3 .--.. '"' tx7i3 28 .

.
i. E

 Z
ra

 o
 r.o

	a
)
	

co 4 ,	
,C2

C) c)	
'"C :2 "; " 4

,
g

'
;
 ,A S P.,71

a)

T s:
	0

:
4,-, 0

,
0

C
C

C!) 	

.
Z
 W
I

;
4

h-D tq t4 ;; pc4

--ci'

B ergvæ
rk s drift

1894
-
1

8
95.

16

's'-'

.,

. +9
 P

 -.I	1
 -41)	

.` D
 ,
	

•
+

2a)	7
8
 f''

0
	0

.
>
	

• ,-,	
c1)	

..2) ,
<1	

ra
 . -- =

 i-w
-
-
-

—
..

66r•-.

, _
E

5.--.F
ic-roa;ico,...	

,
-

co
cq ,...i c.c,

,...
66 sEz .-. C.i5
N
C
O

C•1 C
O

6
1
 b

 :. -
5NC
O

m-
-
-

.— N
......r

.

r
.M

.
.
	

,L)
 g

:i	
,,_,

•.,	
ci)

rt:3
0
0

,
.
.
,
,
,
,

os 4,1
rn

■
•■

1
1

.1
1

1

-4

,...,

NMp....

N

O
N

,t
1

M
0

d
1

M
M

L
O

t
O

N
M
=
0
,
-
4
N
u
'
D
,
.
.
.
.
	

.
.
.
M
.
-
.

M
	
N
N
	

r.4
r-1

1....1,-,,Net4
w
w
.
.
0
0

C
O
N

C
0
0
0

t
.
.
0
,
-
.
1
0
,
.
.
.

C
O
M
C
O
3
-
.
.
-
.
.
.

M
N

E

	a
)

	
•

•
,..,br,

	0

,•-•.	
m

r
t 	

„,,,	
..) 	

cz
w
	

—
rte....

›
q
:
$
0
0

o
 ce . 01

i--
r'..
M

C
O
N
C
.
0
.
.
.
.
.
.
4
.
1
0
M
e
c
o
,

C
O
G
O
G
I
O
	

L
0
0
	

GO
).0	

.
4

.ctiC.001-...
t
O
M
W
c
0k•-

.
.
d
4
C
0
.
.
M

L
O
M

o
to

f.,.. ,..:1	R
k...,	

„,
C) 	, ,--,
›.

0
=

=
 le l

L
O

Lc,
.....
r
.

N
.
G
0
1
-
.
.
0
.
=
.
1
0
N
N

<Ñ
—

 C
O

 C■2 	
r
.	

.. r
. r

-4
co	

c
c
,.

C
O
3
-
.
,
:
t
i
t
.

M
M
M
M

c
o
,,k

o
M
i
.
.
.
.
,
-
,
O
C
O

C
O
M
M
,
.

co
 ,--,

.......

'41
4	

O

C
e

'..
7

1
0

0
,.....

;•., ...N1 	
ci) 'CS	

zap
3
m
t
i
l
D
0
c
d

;1' C
D

 . 4
S

 0
 C

:4
e
n

,11.01111

oco0
0

r
,

0
0
0
0
c
.
O
W
N
C
O
C
O
M
C
O
N
X

CO
1.•• d'D	

r-. ■14	
ca

In

In
C

O
M

C
O

N
C
O

L

C
Z
.
-
4

r
. C

O
 C

O
 '

i
n
i
M
C
O
C
I
D
C
:
n

N
C
.
.

r
.

c ,GO

—L--

-
-
-

Cl.,

Ci)
1

ZQ)
..a;-.

a)
.7:1Fl
• ...,

a;	
ce

 •
=Z

 00,....

coin....4

.
.
w

.
.
.
.
.
.
i
.

(
M
.
•

•
C

O
	

• 	
c..1
.-.

•
V
D
	

•	
•	

.

:,
S

.	
ce

C
ll-..i.

0
 CO....

...	
• 	

C
O
	

s	
.	

i	
o 	

i	
1	

,...	
.

r
.

•
w

.	
•	

.

C
A

C
O

.
M

.
.1.0

083..4

k
 4

a)	
ca

rt:	
*t

O
X

N,t1
C
O
L
0
0
0
1
0
.
0
0
0
0
.
C
O
N
.

M
.
-
4
	

.4
0
0
W
M
=

M
t
.
'
'
,

..:
;-•ce

›
`
4--.

o
w

,...,

—

Nt•-•
M

C
O
I
.
.
-
t
i
t
C
O
O
W
=
C
O
N
N
N

N
k
C
D
(
M
O
N
,
t
4
,
-
-
,
	

,-.400
,-.

CO	
O
N
	

,--,
,..,

M
L
O
L
O
M

1-...,,t,t..t....
c 0

m
.
-
4
.
4
G
.
2
.
4

t
.
.
.
.
M
c
0
,
-
.
.
1

w
•-•4

Lo
-	

-	
(27)

.	
$:

...o	
0
	,

.
.
_

w	
s. a

4
g
	

w-i-i-'	
fi), ce

a) a) o
	

28 ;:I	
pa, =

1
C4	

1-.	
'''	

E
	

- -1)	c
,

—
......

.,41
cor.

c
o
N

.,t
i,....n

o
N

c
o
m

i.
cq

c
e
—
	

r
.
,
-
-
,

,....o
m

t-
co co ..* Lcz

-4
,.....co

co
m

co C•1

——

b•DEl3
P-.4.....ce....pi
•,1

7al
...1

coN
c
o
N
t
.
.
.
L
o
.
-
4
,
4
4
,
-
.
4
,
4
N
r
-
,

_
_

_

C
O
O
L
"
.
0
0

.
.

C
O
3
4
1
C
O
3
,
N

10
4

.
a
)

cl)
eci c,9 ill

,--, 1"

••••.
,..

,
.
.
.
.
N

N
,
.
.
,
,
N

.
.
,
.
.
.

-4
,e1

,-..to
,....m

..,-
,

aS
-402F.0Z

N
.
,
0
,
7
1
i
,
-
(
.
N
o
,
-
,
-
4
,
-
.
1

....N
...

N

CS) CO CO
N
z
•
-
•
.
0
0
*
.

,....

,-,

•
....
Q

.
ow

e
1.i

A?0rm..
Q

.,..

•.••••••

-.-cl..)=
I

•C
C

•..1

..Z

.
.
.
.
.
	

•	
•	

•

	

1-0	
•	

•

••	
•
	
cd 	

• 	
•

ce
	

•
.
.
.
.
	
.
.
	

t'er

	

c
6

=
	

.	
•

P.,	
EI2

a)	
•	

•
•
•

•
•	

;., .,- i	
• ,z/	

ce
,..."	

a)
,•bl .-:- ,...

."
	

,s:) :'-'
F.,

_
g
0
,
-
-
-
;
L
:
4

-.4
,-.......c..... 44-7.;.p

.7
/s,	

,...,	
,..,	

. ■-,	
v
	

i) .	
.
,'-' 	

.4
 CI)

7
)
C

b
C

f
)
Z

f
t

,s1
<

“
1.,

C
t

$.1
W=
.

c;.)
CI..
CD

...•
u

M
•L

.

co
—scscr)
f,..a)

CX3•
....

v-,
.

g

• 1-'

.	
.	

.	
.

•
•	

•

.	
•	

•

•
•

•
CD

(1.)
	

•	
•

..W
	

,,,
Go 1-C

rz:3 •-•, 	
• 	

•
,-.	

CD
a

).-..
.	

'4- 	
•

'Z--e
 g

 e
)

o	
0., ,_w

cp
 rci 	

0,	•

rc 5	0
11 E
	

•
0
	

"tS1	
ci)	

•
m
.
-
-

VI	
...z	

Isl
	0

;
,
.

	
(i,

0
,
-
-
1

g

	

,..,	
,..,

.
4

.
a
M

0
0

m
C

D
F
.F

.
C

S
I
E

-
1

E
.1

Ca=sn.
co
.1.E

et•..:
-.—

•
•	

•	
•	

•

•
•	

•	
•	

•

•
•	

•	
.	

.

•
•	

• 7.4	
•

rz:1
•

•	
•	

0
	.

m
•

• 	
•	

•

r7
jb

0
	

b
e
w

;.. G
o
 o
h

o
c
,
„

7.a) rci02
 (D

 0
..M

 .4..,
c
io

c
e
r
0

.-
"
›

O
k
0

.
1

a
4

P
I
C

I
Z

I
Z

M

•
r4

E
-1

C
(
)
	

1.■4
<

:7 , tH
 C

N
t ;;',

- e
-e

 CO
v
-
4

'71. 4 C
O

 -
	

C
Z

 ,14 	C
C

>
C7", 0 ..C7 e_CD

	
cr7	

c.0
LC 	

C,1

C() 	
cp

 C
, t ,71.1 CC>

 CO
 IO

c
o
	

C:7 C:7 CT>
 co

C
,1

r
-
4	c
o
	

co
	t
c
7r
-
4

CX)	
/,-	

ct7
 C

n
4-

4 	
«) 	

-4; C
O

 C
O

C
O

 C
O

CN2	
c.0 C•2

c47	
-,te CO

 G•1
C,2	

r
- 4

,14 N

•
CX)

CV)	
•-• CC)

CO
	

G,2
C.0 .1.1 N

•

CC>
 t•-• CO
4
-
4I	

1	
1

e-4	
C
O

 C
f>

 e
.C

7 C
O

 d
l	

C
O

N

N

G
■2 kr7 CO

 C37
co

C
•
2

',te .4
1

CO

e	
e

I-4

1
 e
	

r
.
i
c
o

i
i

r
-
4

s

,
f
4

 e
N

 N

, C5)
e

e

t•••

C
D
	

C
O

 L
n

 0
0
 G

O

.47
eC7 	

(=>
r
-
4

.714	
e

r-4
	

v-
4

CC CI) .71
4 Cv) 	

CO
C

O
 e

)
co

C
,/ C

:7 C
57 C

n
co
	c
,
/
	

0
	

r
-
t 4 -

4
v-4

N
 (5

)	
•71..) Z.C)	

C
:3

•
 C

Z

C
, 1
	

r
-
4

r
-
4

r
.
-
-
	

co
r
. v

-
1

r
.

1
 r
.

I

t
r
i

e	
1

1

 r
i
	

r
.

I

i

4
-
4	c
o

	T
-
I
N

•
v
t
i
N

N
N

r-
4 e
	

e 	1

s
 1

-4

N
N

N
N

,
-
4

v
-
4

C
O

 • C
i N

 C
O

 C
O

1
"
-•

 e
)
 C

 e
)
 •

 •
r•-•	

GC)
cv)	

CC,

e
)
 0

 0
 0

	N

CA
	

co
	N

	
CO

0
 C

. 0
 e

)
I-- co

	G
,1

Co

r
-
4

r
-
4

0
 0

 0
 e

)
	

C7)	
t*

*
•

•
 0

 0
 e

) G•2
C
O

 r
-e co

C
n

co

	

co
Co	

N
	

C:5* • -
• CO

11.111M.MMIM

•
•
 C

O

i 	i
	

e
 .1

4
i 	

i

i
	

1
1

 e
 e
	

r
-
4
	

CO
 G ,1	

co C
:> CC7

c:7
co	

co	
co
	C

O

c
l
,

1CD CD
 co

cS7

MIMMIMMIIMM

1

ce7 c.S7	
C
D

C
W

,
t
1
0
	

0
 0

 G
' ,2	

,tte	
N

i"
..0

0
C

.0
co

 ce"3	
co
	t
O

	c
o

 c ,/
C
	

0
0
	

I-- 0
 CO 	c
	

en G
O

 cn
	4
-
4
	

r
-
4
	

N
	

C
O
	

C
O
	

C•1 T-4
cÑ
	

r
-
4

IM
INNIM

M
INOM

M

. •

IM
M

IM
INM

IM
O

17 	
B

ergveerksdrift
18

94
-
1
8

95.

P4
.

•

•
	

.	
. .
	

4.

	
ce	

• •	
• 	

.4
.. .

,..	
• 	

.
lie

=
	

• ■-•4	
W

;••• 	
• ,•••

L
.

....
)a	

•
 ce	

.
•

r
o

•

 •
 ..2

1
 ,

••	
a)	

.	
.	

a)	
;...

	
-
N

d
	

a) ,....44
•

=
	

.4
.

1..	
ce	

.....
•

.	
s
-

....1 - .
	

•
 	

-4-,	
•

 o
	

• • ,-,

c
. E

 E
	

M
i 	

diP
.,	

r
... . c

3
...

	c
u

	
g
	

I
.
.
	

o
 r

»
c
l

vaD
0

0
0

CD 	
•
 •
	

a?

.
.
.

ro ,-
-
-
4

 •
 . ,.. 	

•
 a

)
• 	

63
	

Z
 •

 •
 C

n
	

•
 ;.4

2
. e

--■
 CD	

C
	

cl)
g
 rg

 p.-g	
...a	

.4...	
1:2	

(2) E...7	
ic

t	
.pl.'	

0.•	
b10 . . be)	

• g
o

T C

 -"C	
.

.

•■•... 	
.

. a
l .	

CM
	

0

"

',P Z
' ;1

 C
)
	

•	
. i_ c

.
	

0
	

• t•-•
b
i O

 g
	

>
a
	

rt:$	
1
.. g

 a
)

)	
,_w
	

g
	

,,I
	0

0
	

)
F.(1

.) $
.4

 T.	
$1
	

=
	

C
D

 •
 ;

-
, .

-4-.	
o r-. ___, 	

a	
cl) ro c c •

 r...: 	
•

 •
 o

 •
c
o

 r
o
 g

 2
	

;...	
G

?	
rez	

C.,
	E
	
•

ixl E-4	
•

12,	
7t7) 	

4
1

 G) -.6
g
 ,s, (a, •
	

m
e blYE- 4 rri	

•
	g

e

t ^
.	

cl.)
m

r?	
rg

11 ,.0

 0
	I
S

I

ria • 1-, ,.._ 	
Z

 A
- 1	

g
	

.- z
.iri

-st'' o
rf,-; 0

...	
7

.4
 P

. '-' ,C
) .."

')., m
s

a) cl>
 <

1
7
 c

t . sct-4	
•	

CM
	

1
st ,..., . , ,..., Q

., ..: 	
en	

,_
g
 ut.	

;-. 7
, e

) cd
M

a
	

•"""	
`
.. r

n
 l'i?-4 14 1-•	

c
p
 rri c'

7
. F

-i f•
-•

 •
--, 	

CI) r
.
.

F
-1 y-.
	

.....	
'I. Cf) (*.D X

 g

/-
D

 'Il
.7

.7
 Fri FC

7
 rC

: 2
	

C
C
	

ce	
cll $

-, ri
2
	

_NI .4
 ro ro

'

o

 r" 	
CD 	

CI
PI

0 ;... r.
0

g
	

;..,	
..,,t

f
O
0
	

0
1
 ce g

;-.	

b
t
	

;-1
IS

I e
t 0

 0
 $

-+
 .i-, 	a

)
	

c
c
 a

) F.4 ;..1	
0 F-1 1 S; 1 ,___O	

•,••■
	

o

	C
n
 7

)
 Z

 g
 E

-1 ;.T.4 	
. Z

1
	

C
I E

-1 E
-I	

PC P4 cf) 14
4
	

g

•
•

2

Buskerud
Do.
Do.
Do.
Do.
Do.

Sandsvær
Kongsberg

Hole
Do.

Modum
Do.

Bratsberg
Do.
Do.
Do.

Nedenes
Do.
Do.
Do.

Lister og Mandal
Stavanger

Do.

Sondre Bergenhus
Do.
Do.

Sondre Trondhjem
Do.
Do.

Nordre Trondhjem
Do.

Bamle
Kviteseid

Seljord
Mo

Øiestad
Holt

Ostre Moland
Gjerstad
Fjotland
Saude

Avaldsnes

Finnaas
Kvinnherred

Stord
Roros m. fl.

Roros
Aalen

Meraker
Ytterøen

i3ergværksdritt
	

18
18 94-1895.

Tabel 6. Opgaver over de enkelte Bergværksanheg
Anlægsaar, Eiere,

a. Beliggenhed, Anlægs-

2 3
	

4

Beliggenhed.

Anlæggenes Navn og Art.
Amt.	 Herred.

No.

Ostre sondenfjeldske Bergdistrikt.

Kongsberg Sølvværks Grubedrift 	
Do.	 Do.	 Pukværk og Smeltehytte

Ringerikes Nikkelværks Gruber	 • •
Do.	 Do.	 Hyttedrift . .

Modum Blaafarvevaarks Gruber 	
Do.	 Do.	 Hytte 	

Vestre sondenfjeldske Bergdistrikt.

4	 Odegaarden Værks Apatitgruber .
5	 Dalane Gruber
6	 Bleka Guldgrube
7	 Aamdal Værks Kobbergruber 	
8 a Klodeberg Jerngrube 	
8 b Nes Jern- og Staalvterk 	
9	 Fjelds Feldspat- og Thoritgrube

10	 Fogne Apatitgruber
11	 Knaben Grube (Molybdtenglands
12	 Sande Zinkgrube . . .
13	 Sorstokke Kobbergrube • 	

Trondhjemske Bergdistrikt.

Breninws Gold Co.'s Grube .
Dalemyr Kisgrube . ..
Hogaasen Kisgrube . ..
Roros Kobberværks Gruber 	

Do.	 Do.	 Hytter 	
Killingdal Kisgrube . . .
Lillefjeld Kobbergrube 	
Ytterøen Kisgrube 	

la
Ib
2a
2b
3a
3b

14
15
16
17 a
17b
18
19
20

•

19
	

Bergværksdrift
1894-1895.

i 1895 med Oplysninger om Beliggenhed,
Arbeidsstyrke og Drivkraft.

aar og Eiere i 185.

7 8 	 9 	 105
	

6

No.

Grubernes omtrentlige
Afstand (Km.) fra Oprettet

(gjenoptaget
Aar.

Eies eller leies af Selskab (S) eller
af Enkeltmand (E), boende i

Udlandet.Jernbane (J)
eller Soen (S). Hytten. Norge.

2-5 J

lo. J
nær J

7

nær H

5

1623 (1815)
1650 (1844)

1848
1848
1772
1772

la
lb
2 a
2b

Sachsen	 3 a
Do.	 3b

Frankriae
Do.
Do.

England

England

4
5
6
7
8a
8b
9

10
11
12
13

14
15
16
17 a
17 b
18
19
20

2*

Staten
Do.

-
S

E

-

S
E

35

70-80 S
ca. 4 S

-
?

9.3 S

nær S (?)
nær S

nær J
-
?

22 J
nær S

1872
1885
1882
1865 (?)

1730

1895
1884
1882
1895

7-25

1884
1861
1874

1644

1890
1760 (?)
1864

Bergyeerksdrift
	

20
1894-1895.

Tabel 6 Forts.). Opgaver over de enkelte Bergværks-
Anhegsaar, Eiere,

a. Beliggenhed, Anleegsaar

32

Beliggenhed.

Anlæggenes Navn og Art.
Amt. Herred.

21
22
23
24
25
26
27
28

Tromso Bergdistrikt.

Jakob Knudsen Grube 	
Tomo Jerngrube 	
Bossmo Gruber 	
Dunderlands Jerngruber . . .
Sulitelma Grube- og Hyttedrift 	
Hjellsand Jernskjærp 	
Kvæfjord Kobberskjterp
Alten Kobberværk 	

Nordland
Do.
Do.
Do.
Do.
Do.

Tromsø
Finmarken

Vefsen
Nesne

Mo
Mo

Skjerstad
Øksnes.

Kvæfjord
Alten

21
	

Bergværksdrift
18 94 — 18 95.

anlæg i 1895 med Oplysninger om Beliggenhed,
Arbeidsstyrke og Drivkraft.

og Eiere i 1 8 95 . (Forts.)

5	 6

sesmiewsz■r 	
7
	

8	 9	 10 1

Grubernes omtrentlige
Afstand (Km.) fra

Hytten.

Oprettet
(gjenoptaget)

Aar.

Eies eller leies af Selskab (S) eller
af Enkeltmand (E), boende i

Norge.
Jernbane (J)

eller Soen (S). Udlandet.

No.

ca. 10 S.

21
22
23
24
25
26
27
28

-
E

E

E

Sverige
Do.
Do.
Do.

Sverige

1877
	

E
1894	 -
1893	 -
1888	 -
1887	 -
1895
	

E
1805 (?)
1895

313
46
20
20
46

4

70
7
2

112
7

100
12
12
12
3
8

55
9

25

175
148
56
82
52
19
36

8

12

20

14

3

5

22
25
12

13

Bergværksdrift
	

22
1894-1895.

Tabel 6 (Forts.). Opgaver over de enkelte Bergvverlcs-
Anleegsaar, Eiere,

b. Arbeidsstyrke

3 4	 5

No.. Anlæggenes Navn og Art.

13estyrere,
Kontor-

personale
og Opsyns-

mænd.
18 Aar

og derover.
under
18 Aar.

Arbei-

Mænd

Ostre sOndenfjeldske Bergdistrikt.

Kongsberg Sølvværks Grubedrift 	
Do.	 Do.	 Pukværk og Smeltehytte

Ringerikes Nikkelværks Grubedrift .
Do.	 Do.	 Hyttedrift .

Modum Blaafarveværks Grubedrift .
Do.	 Do.	 Hyttedrift .

Vestre sondenfjeldske Bergdistrikt.

Ødegaarden Værks Apatitgruber 	
Dalane Gruber 	
Bleka Guldgrube . ' ...
Aamdal Værks Kobbergruber 	
Klodeberg Jerngrube 	
Nes Jern- og Staalværk 	
Fjelds Feldspat- og Thoritgrube 	
Fogne Apatitgruber
Knabens Grube (Molybdænglands)
Saude Zinkgrube 	
Sorstokke Kobbergrube 	

25

1
2
5
2

12
2
1
6
1
9
1
1
3
2
1

4
1
1

18
10
4
6
4
2
2

la
lb
2a
2 13
3a
3b

4
5
6
7
8a
8b
9

10
11
12
13

14
15
16
17 a

17b
18
19
20

Trondhjemske Bergdistrikt.

Bremnees Gold Co.'s Grube .
Dalemyr Kisgrube 	
Hogaasen Grube
Roros Kobberværks Gruber:
Kongens Grube 	
Storvarts Grube . .
Muggruben
Roros Kobberværks Hytte .
Killingdal Grube 	
Lillefjeld Grube 	
Ytterøen Grube .

23
	

Bergvterksdrift
1894-1895.

anheg i 1895 med Oplysninger om Beliggenhed,
Arbeidsstyrke og Drivkraft.

og Drivkraft i 1895.

6 	7	 8 9

Heraf
beskjeef-
tigede

Dagen.E.

10 11 	 12 	 1 	 13 14 	 I 	 15	 I 	 16

dere.

Ar-
beids-
dage.

Antal Dagværk.
Drivkraft og opgivet

Antal eff. Hestekræfter:
D. 0: Damp, V. 0: Vand.Kvinder Ialt

A rb ei.
dere.

18 Aar
ogder-
over.

under
18

Aar.

Dag-
skik-
ter.

Nat-
skik-
ter.

Ialt. Ved
Grube.

Ved Op-
bered-
ning.

Ved
Hytte.

- - 313 - 260 ? ? V c.180 V 55 -
- 46 - 365 ? 2 Ca.100000 _ _ V 20
- - 20 12 62 1 264 - 1 264 D 20 - -
- - 20 - 107 1 780 - 1 780 - - V 30-50
- - 51 13 307 12 003 1 352 13 355 - V 30 -
- - 4 - 22 53 35 88 - - V 10

1 - 83 32 300 16 051 365 16 416 D 60 D 32 -
- - 8 8 300 2 148 92 2 240 - - -

- 2 2 300 843 - 843 - - -
3 137 63 306 36 963 750 37 713 V 276 - -

- - 7 5 50 400 - 400 D 15 - -
- - 114 - 300 30 600 5 100 35 700 - - V 380
- - 12 8 300 2 400 1 200 3 600 - - -
- - 12 - - 1 800 - 1 800 - -
- - 15 6 90 1 200 - 1 200 - - -
- - 3 3 ca. 300 ca. 750 ca 250 ca.1 000 - - -
- - 8 6 170 1 258 - 1 258 - - -

- - 60 31 165 ? 9 900 D 47 D 70 -
- - 9 6 250 ? 2 300 - - -
- - 25 14 296 7 250 - 7 250 - - -

- - 197 118 291 55 230 5 589 60 819 D 11 V 22 -
- - 173 78 224 31 122 2038 33 160 D12,V18 D 12 -
- - 68 41 220 13 614 - 13 614 V 10 - -
- - 82 - 314 16 734 5 632 22 366 - - V 100
"
-

-
-

65
19

28
15

200
ca. 50

9 149
775

940
150

10 089
925

-
V 20

-
-

-
-

- - 38 28 ca. 300 ? ? ca.11400 ? ?

No.

la
lb
2a
2b
3a
3b

4
5
6
7
8a
Sb
9

10
11
12
13

14
15
16
17 a

17 b
18
19
20

Bergvaarksdrift
	

'24
1894-1895.

Tabel 6 (Forts.). Opgaver over de enkelte Bergværks-
Anlægsaar, Eiere,

b. Arbeidsstyrke

1	 2

No.

3

Bestyrere,
Kontor-

personale
og Opsyns-

mænd.

4	 5

Arbei-

Mænd

18 Aar
og derover.

Anlæggenes Navn og Art.
under
18 Aar.

21
22
23
24
25
26
27
28

Tromso Bergdistrikt.

Jakob Knudsen Grube
Tomo Jerngrube 	
Bossmo Gruber 	
Dunderlands Jerngruber	 . . 	
Sulitelma Grube- og Hyttedrift 	
Hjellsand Jernskjærp 	
Kvæfjord Kobberskjærp .
Alten Kobberværk

1
4
6
4

37
1
1
3

6
43
81
54

527
12
16
34

2
3

14

t) Dawsongas.	 2) Desuden for Nyanlæg 79 Mand, alle over 18 Aar, med 23 665 Dagværk.

25
	

Bergværksdrift
18 94-1895.

anlæg i 1895 med Oplysninger om Beliggenhed,
Arbeidsstyrke og Drivkraft.

og Drivkraft i 1895. (Forts.)

6 	 1 7 	 8 9 10 II 	 1 	 12 	 I 	 13 14 	 I 	 15 	 1 	 16

dere. Heraf Antal Dagværk.

-,Drivkraft og opgivet
Antal eff. Hestekræfter :

Kvinder	 1- Ialt
Arbei.
d.re.....,... ,..,•

beskjæf
tigede

ndr
r
u
%va,,,,

e
n

6' . .' 	 •

Ar-
beids-
dag- e * D ag-skik-

ter.

N t-	 -skik-
ter.

D. o : Damp, V. o : Vand No.
18 Aar
ogder-
over.

under
18

Aar.

-Ialt. ved	 ,,
Grube.

ved Op-1
bered-
fling.

ved
Hytte .

9 6 300 2 553 2 553 - V 30 - 21
- -	 46 18 f98 ? ? 2 579 • • • 22
- -	 81 20 238 18 053 3 614 21 667 - 80') 23
- —54 20 90 ? ? 3 061 - - - 24

11 5521) 221 301 ? ? 159 509 V 105 V 150 V 125 25
- -	 12 - 66 687 - 687 • - - 26
- -	 16 ? 135 1 130 135 1 265 • - - 27
- -	 34 34 120 2 109 • 2 109 • • - 28

bOo B ergvæ
rksdrift

1
8
9
4
-1

8
9
5
.

26

LCD
C

D
 0

 L
n

 co
 C

T
, C

C
	

is... '''O
 0

 a
 L

O
 • C

O
	

L
C

; a
 0

 C
l) C

M
 C

O
 co cc) co

cz 0
0

 0
 (M

 co
 C

O
 G
	

C
O

 co •-..	
•,:h.	

G
O
	

•-•	
C

O
 X

 ,..-1 C
O

 ,t
,	o

co t- ,...c; C
) co ,--, ••e4	

..-. C
.,1 i'■
	

LO
	

CO
	

an
	

r
.	

r
.

.
.

N
 C

Z
 •-■

 •-• d
i 	

C
 C

T
, ,.4
	

r
.	

CO
	

C
In
	

C
q

 CO
	

,...,

•
.•-■

co C
O

 C
C

 •-■
	

C
n

N
 C

O
 0

0
 N

 (X
) In

N
O

O
O

C
C

O
•-■

`=
"

1
,

1.••• CZ) cD
C
	

C
 C

Y
D

 i"--
(.1, 2 G

O
 t■
	

C
C

L
O

Q
D

 cn C
Q

 C
) r-

Q
D

 Q
D

 Q
D

 0
0

C
9	

QD
•

•	
c:;)	

,• • •
LO

C
O

 C
O

 C
O

 C
	

r■
	

,f
 Q

D
 C

)
 C

)
 C

)
	

I
-

r- G
■

2
 c

.0
 :q

C
O

 0
 C

C

 L
O
	

L
C
D

 L
O
	

c
- C

O
 C

O
 C

O
 0

 4
7
'",

L
C

 L
O

 L
O

 0
 C

O
 C

O
	

C
O

 f■
 C

O
 in
	

CO
•-•. N

 co
	

■••-a	
OC)

.r.14

In
 C

O
 r■

 X
 C

n
 Crz 	

L
n
 C

O
 C

M
 C

M
	

C
M

 C
M

 O
in

C
r
,L

O
N

L
O

N
C

O
 c

t,	N

C
Z
	

.11 	
C

O
 C•2 C.2	

r
-
 ICJ 	

co
 to

 p•-. co
C

 C
)

.1
.1 C

O
 r■
	

C
O
	

(7
, •

C
‘I 	

m
."J 	

gr.	
C,1	

0
0

.4 d4

CO t-
 co

•
 et, Q

D
 CM
	

.4
4
 c=

 a
Z
 CD N

 1
0

 CD
	

C
O

 ”. .1
. ... C

O
 ,t. CO

 .1
4
 cn

•
LO

 LC
D

 in
	

...i. .1
. co	

C
D

 ,ta L
O

 'It in CO
Cr

, 	•
,
1
4

in
.1. eM to

 L•••	
....

....
M
	

-
•

 C
 , 1

 N
	

C
O

 •.-4 C
O
	

C
O

 C
O

 C
O
	

t■
 0
	

,t
i •-•.% 	

C
D

 ,-o •-•• P.-.4	
C

)
C

O
	

C
,2 •,,11	

,--,	
r...4 In
	

,.,	
p...1	

C
,1	

C
.)

....4	H
	.
.
.
.
	

,ti	
,t, 	

• 	
1....1

C
r)

r
■

 0
 C

M
 C

O
 C

M
 an

•
	C

D

l
a
	

,r
LO

	c
o

	
C

C
-L

OLO

co C
O

 •-■
 a C

D
 d

i 0
	

N
• r-

, C
O

 0
 C

O
 C

l)
,:l. ,-, O

D
C

O
 C

O
 1

0
	

L
-- ..,t4

0
	

1
0

 L-■
 C

M
 •-. G

•
1

 i-- N
	

CO
C

O
 N

 G
O
	

C
O

 ,t
, .---,	

L
a r-

4 	C
O
	

•-- i N
	

1.--
■••••	C

O
	

CO
	

C
n

LO

C
)L

O
L

O
	

o
 0

0
 C

O
c
q

Q
D

 Q
D

 N
. 0

0
0

0
 CM

CAD	
+-4

C
C

c
o

C
O

 C
O

 t■
 C

 C
O

 an C
•ch

, is■ •-■
CO

 CO
 N

 N
 •-■ co C

O
C

D
 -. Q

D
 C

O
 C

D
 C

d

, C
D

 C
O

o
p

 t,	
cq
	

t
,

C
O
	

0

CO
	

0Q
	

eQ
	

CO
CO

C
 C

Q
 f■

 • C
O

 CD CO
	

r
. ,i4

 C
O

 0
 e

q
 C

 0
	

C
M

 C
:n I

n
 C

n
 d

i C
O

 N
 CC

'L-11 C
O

 C
T

, f■
 0

 N
	

C
M

 C
O

 C
O

 0 C
O

 Z
'■ N
	

C
O

 C
M

 C
O

 an ,d
, C

O
 C

M
C

O
 a-4 t■
	

0

N

 ',1
1 	C

O
 ,ti C

'', L
O

 C
O

 C
O
	

c
o

 r
.	

o
 c

q
. v
	

c../
cn -Til	

cq	
-44 (X)	

eNt	
CO

N
ti	

LO

c
 co	

G
o co

c./
0
0
 (M

 G
O

 G
O

	C
T

,

N

N
N

O

C

O

Z

,
	

`14	
CO CM

 LO

i
 't=

	c
o

C

 N
	

•-.4
 C

O
 ‘1

4 .4
1

 0
 0

 f
-

1
.0

 C
O

 an
 a-, 	C

O

C

O
LO
	t
O
	

N
 d

 e
Q

O
D

CO
	

1
0

•
cc,	

• 	
r■

0
 O

n CM. 	
1
.
0

.
1

1
C
r
J

•
t
■

C
O

C
O

X
 C

O
 C

T
, C

O
 0

 0
•-■	

LO
c
o
 C

O

O
N

O
C

O
,--,C

C
Q

...4
C

O
•

M
 in

 C
O

 C
e

, 0
-, N

N

CO
	

.--4

rs::)
ca

C
O

-

C
	r
-
4

t
O

.11

r-.	
•
 -

 To'
a)

•
---..	

,-W
	

•
 a) CD	•

. ;...
o

•	
-	

•	
• - 1

1
 Il c

a
 •
	

a)
a) 	

g
	

•
. 	

•
 an

a) 	
*
 E

 . "
	

*
 •
	

r. •
	

o
 0

 b
r
	

.r..,
,..., --	

.
E

	

cs, 	
a.	

o
	. i-rz

l r-c 	
s.., 5 :L.

	*

c
i
)

0
	

• ce-4
	

•	

o

o

a
r

,

•

.
	

cp
os 1

)	
4
	

a
l E

 E
 —

'

▪	

s.4
 :-. o

 ,.,	
rcl e.,. 40 a

. ..	
. ,.., ,... „FE	

• (cs ..s... a
c

s., ,-,d
	

C
l	c

)

'
:
'

172 	
a
.) -4 r•4 • F3, E

 're 7
4
	

P., s.4
 in

4
 P

.	
a
) •

a
r
	
0

.4., 	
•,_, ,,,, sr , _ 	

co	
'

4 (1.) '.1 7)4 E
 E

 ''' 	
1̀" ,S

)
ra

Q
)
 .	

(7
, a

. +. 	
Id

O

D
	

a)
	4
.
.

g

0

•,4	
ct 4

-4
 ce F

.• b
1
3
 p

.,7
'.,"	

4..;•4	
"

C
' 0

 ,w
 P. t

i 0
	

_
. _

, --,1 ,.. ci, g

ce -a
 g

 o
›
. a) Q

. as 0
 v.., ce	

Isz c)	
•
-, a) .,-, ;-. 	

-
- 0.-w.,_

, o
'F

c
e
 c

e
 m

 s
..

.. .. .4
.. a) Isl.

c
n
r./)Z

i--N
4
1
 =
	

Z
-i'cgcnc,oc/D

1.-zcfl

B
erp

terk
sd

rift
1

8
9

4
-1

8
9

5
.

27

in
 c.0

 cra
 t- 	

c
9
 (A

 et , L
n
 eti csea c.C

. cq ■.-4 t- c./ cra =
 N
	

0
0

ln
 N

 c
o

 1
9
	

c
.0

 N
 'ta

 C
X

) LO
 C

O
 C

a
 ,

t 1 O
C) cia

 in
 G

D
 ,-• N
	

C
O

L
C

D
 =

 C
' : N
	

D
.2

 c=
 c

c
 =

 c
) o

L-- (= c) c

o

©

,
=
	

e)
-41 o

 cm
	

....	
m

-,sco
co

...co
co

o
,--(

r
.
	

Ln	
ceJ

.-, cv cv 	
,-... cg	

r
.
	

r
.
	

C
n

r
.
 4

.

-
N

 cO
 I.- et4 	c

q

e
t
i

c
.
0

C
a 0

0
 0

0
 c.2

 c.c'a
 0

 G
O

 cl.) 0
 *

-
4 in
	

cc
ce ,cD

 L--- c.)	
c
o
 cc t-.. Ln k

o
 c

,.2
 0

0
 .-i 0

 t.- e
t

4 -.4
 p.-. r

. -
in

 i'-• .-4
 -1

4	c
r
a

0
0

o
D

in

 0
 i.-- -1

4 p.-, C
a G

O
 c

q
 CA
	

k
n
	

N

,1
1
C

,

•' 4	r
.
	

0

C

O
 C

O
 O

. r
.
 C

O
 C

D
 C

 ”
.
.
	

in
	

C:74
,-.4

 C
.0

 C
O
	

C
,1

 N
	

r....	
■-...	

0
0

0
 --4

,...,

-,1
4

 ,N
 0

0
 0
	

,_
. 1

,... C
:) ..714 Z7... ,.... ..d. , cO

 ...1
 c.1

 r-4
 r-4

 r-4
 C

X
)
	

C.C.
G

ra ,Ln a--- csa	
cra c./ i-... t-... cra c./ 4,M

 C
a c./ (X

) t , - .-. r. C
.C

)
	

CX
)

C
D

 r•- •
 C

"
J C.,/	

C
O

O
C

C
Z

C
O

,
.
.
.
r
.
.
.
 G

O
 et, .i,i, c•.: (X)	

r..4 	c
q

4:14
C
1
	.
-
4

.
-
.

t
.
-

c

■
it .-4

 0
 ,-4

 C./ i--
 G

O
 i-i	

eki	
GO

i--i 0
 c.0
	

-4
 G

q
C

- ,--,

0
 C

a I .- E.--	
cA

 •-4
 c.0

 c.C
) cla C

A
 -4

 e
ti 0

0
 et, C

a
 i-- t- 0

0
	

0
G

O
 •

-4
 0

 C
a
	

t-4
,0

 0
 c

o
 0

0
 in

 O
D

 e
ti CO

 cC
) 0

0
 co

a
--
	

cq
co

 cO
. e

t
4 -4
	

4
,1

4
 ca cv C

a cia
 c.0

 cq
 in

 C
 co

 cia
 ..-4
	

.--.	
N

C.0 ..",t
 0
	

,--.	
in

 e
ti ,-4

 t-• i-4
 C

./ in
 G

O
 ,--, p-i	

4714 	c
i
t

' ...4 0 ...1
4	,
-
.
4

G■1	
t.-

c:n ,-..•

N
 CO

 c7,1	
G

O
 0

 C
•
1
 G

O
 c

q
 c

it 	
c.? i•-•• c./	

c
z

•
u
t 0

 c
q
	

tO
t'n

 Ln
 1--• cit

C

cea et, cg
	

O
D C(

C
	

t,
cit 4

/
4 cc

 c (
	c
r
i

C

a

c
.
/

c
.
/

k
-	

c
q
 in

 4:11	
cC

, G
O

r
.
 Cep	c

.
7

t
.
.

•
-
•
4

c
:
)

r-4
 C
,1

 N
tll C

O
 r

.
C

•Z
 C

,/ 	
C

,1
	

0
0

C
O

 P
.

-^

et, L
n
 C

i 0
t... N

 t.- -- . 6
 , 1

 .:1
4

 c...C
D

 C
O

 C
C

 C
 C

O
)r) C

O
 el,	G

O
G

O
 G

ra cf) c./	
i.-- 0

 c
q
 c

O
 G

O
 cra

 0
 c.0

 (X) c
o
 0

 e
ti	

--4 	
N

*
-4

0
a
N

C
O
	

-,11 N
. N

 L
O

 --4
 0

 e
ti c

q
 e

ti C
O

 in G
O
	

eti	
cq

e
t

4 cst cg
	

--.4	
G

O
 N

N
=

,-- ,
C, 1

,--,
,t

4
*--■	

.714 	
CO

,--+
 c..0

 N
	

r-4
 r-4
	

C
D

N

,...d

-G
O

 N
 C

D
 C

D
	

0
 1

-- . 0
 ,-, ,

t
i c

=
 N

 0
 0

,

ti 1
.0

 N
 ita

 C
C
	

..71.1
N

 ,... a
p

 ,r3
	

d
i c

) M
 C

O
 L

'... (X
) T.- -4

, c.../ c./ 0
0
 in
	

GO
	

c.°
c
a
 in

 in
 -4
	

0
 Z

-- 0
 r..- 0

 c
.2

 C
a C

O
 L

.-
 c

it *
-
4
 k

-
 C

)
	

0
•--. C

ra (X)	
.--i	

C
Y
'a

 c.0
 cq

 0
	

-4
 •--4

 c'0
 i-

, 	e
l
i
	

r7,1
r
.
 .-.4 Ln
	

*.-4 C
q
	

,-+
	

L'-
0

0
 y

-.

cri e
ti cO

 in
	

G
ra C

a C
l c

q
 C

a
 in

 in
 e

ti C.C. tr.. CC) Z
.-
 I-- C

C
	

in
0
 c

ra
 C

a c.C
,	0

0
a
-
iN

G
0
c
.
C

in
C

a
in

C
a
C

a
G

r
a
 cc
	p

.
,-4

 C
o
0
 cil	

C
a /..- C.C

, X
 c./ C

a c.0
 c.0

 in
 c.C

i cit in
c:=

 N
. C

O
	

,..0
 ,--i ,-. j-...	

r-4
 p

. C
O

 4
.4
	

CeD
	

C
n

r
.
 c./	

ir
. C

,./	
1
.0

t•
•

 r
.

N
 M

 c
O

 0
	

"1,14
1:"

•
.
-
iN

0
0
0
0
N

O
C
O

0
c
.
O

u
t

cf.) eti G
ra a') 	

c
v
0
C
a
c
o
c
a
in

c
./

c
.O

c
s
:
iG

O
V
c
.?
	

0
	

in
N

 L
-... 0

 c
ia
	

C
a i

. .-
 t-

 0
 G

O
 C

C
 in

 C
q
 C

C
 ell c.0

 ic" 	
0
0
	

G.2
co

 N
 N
	

6
,1

 L.--	
co
	

.-4 ...L ,-4
	

N
	

CO
N

 N
	

r
-
4

 r
.	

•Ttl
C

D
 r.. .

Ca CO
 "--4 G

o	
0
0
 c.0

 r
.- -4

 c.0
 i.=

 G
ra

 in
 t-

 (X) cca cZ
) Ln

 cit	
C
a

0
0
0
c
q
	

c
.0

 c
W

 c
q
 G

ra
 d

l c.,0 c.G) G
O

 in
 c

9
 ..,,i4 	

••:14	
cs-.)

t-i. c.C
) eti G

il	
C
a L.... I-- 0

t-

 r
-
 in

 G
•2 c, 2

 Ln
 0

0
 in
	

c.:,	
C
a

CO
 CO

 0
	

0

t
-

c
i
t

4

. cO
 cO
	

c./	
eti

eti •--4	
p

. r
.
	

,1.4
C

..0
 r.	

'gE

	
0	

7ti	
.-. ..,

	
 c

p
 0

	. ;...	
.

	t
a

	
cpta
	

...
T

e
	

€.44 al
	4

	
•	

•	
•	

•	
g
	

•
	

(2) 	
•	

ea 7
,'

4 I-4

	

r-4
	

rW
	

0
 '-

.	
• ri 'mi' b

n
	:
•
'
-
'

rt
	C

f
/
	

M
	

..	
CD	

-4
. •

•
•

, 0
4 ri	

• 	
.	

•
 17-1 ...,s, • -4

-
, 4

-' s..,	
•	

4
4
'	

cn :74
	a

	
•.7._,
P

b13,	
a) .11

	c
e ,....,	

* • ... ok.	
ri::i

,
 :

:
	

as
. 	

)	
va

	r
i
Z
	

•

	c-if, e
u
 CL,	

Fr	
,-.1 cd

733	
C

t
. 7

)
	

.	
C)	

d
) cd

til	
;-4	

rr:i	
rd

 .
.
.
.
•
i
-
G

i
	

• riZ
• 	

ce
 T e' ;...	

. -
-
	

,-., to
ta
	

.	
....... o

,,....	
c) .	0
	

;-, ;..,	
cp

 za
	

• ,-, (1)
-tz

•
..	

cp
 ... a

g
 =

 o
	.
r
,

,
.
0

•
b
i)7

4
	

z
	

t
'r
	

)
•

•	
• 	

4	
•	

.
e
	

;4	
a
	

til t
=
	

s.,	
-à.	

a)
•

,•,, 0
 ,,, czt 	

rtl
	a
)
	

ZIO	
74 	

;.4	
.r.	

ro rt
•ri 	

CD 	
C

i)
 T

t

	•
	

P
-, r '-. ..w

 '4
.-	c

p

g
•

;-, 7
) . Is

l	
;-. —

 ,...,	
..,	

g
 g

,.._
, a)	

z
	

ci)	
cn

 #
.,., . cl) ,,, --4

 ,,,	
ra

...:	

.
,--. 	

,-.4	
1-i-I c

) rW
	

a
) -

	

cd	
$.." 	

0.--c:1	
;••	

r
C

/
 ,,,, S

n
	

e.4	
411.4k	

1...,,

	

;-4	
'Z

' I-1
	•

.
.

4 2
	

4--4	
;•

4
 Ce 	

a) 	
•
 cd

 ,,,,-, —
	

...,
,-

 g

,I. , . -

c.,3	
0

) ..--. Z
 •
	

r.-.. 0
 0

 c
l)

 ‘,., cd
 ,,--

 -
 ..„
	

'''	
4
' g

	

a) 	
a) ,..1	

a) 	
g
: P

, r. 	
P.4	

. -i, rn
 . -.

0
 -

÷.

	

0
	

=
 -. P

.	
„z ,-W

 cl.) p
l "C'e 0	

0
 , -0

 = rsz 4-cr' "
G

y
z
i

	

,-,	
,1) :4.13 7

4t 7,3'	
cp	

g
 • -, ca ct ;-. 	

;. tst ;.., •,--,
0

 •-•	
... ... op

 1st cp ... cp ...w
 c) g

 g
	

o
.

C
..)rip

rP
cn
	

tq
a
4
c
n
c
i)).-D

v
)I-D

c
n
)-z

rP
g
.,/ <

I 	
zF..
cp

	

c4
.....	

1--

eretninger

OM

Bergva3rksdriften i Aaret 1894.

13oretning om 13ergyearksdriften i Ostre sondenfjeldske Bergdistrikt
i Aaret 1894.

(Afgiven af Bergmester N. M ej de 11 25 Mai 1895.)

Bergværksdriften i Distriktet har i 1894 ligesom i 1893 været under-
givet betydelig Indskrænkning som Følge af de mislige Konjunkturer. Kun
ved to Værker har i 1894 regelmæssig Drift fundet Sted, nemlig Modum
Blaafarveværk og Ringerikes Nikkelværk, og ogsaa ved disse kun i forholds-
vis ringe Udstrækning.

Modum Blaafarveværk.

Arbeidsstyrken ved Gruberne og Hytten har været gjennemsnitlig ca.
60 Mand.

Ved Stoll- og Ortdrift er opfaret 18,61 DI. =-- 49.37 m 3.
Tagstrosser	 196 76

- Fodstrosser .	 122.33 -
Ved Skeidningen er udbragt 1 428.37 M 3 Malm.
Ved Opberedningsværkstederne forarbeidedes l 628.30 m 3, hvoraf ud-

bragtes 45 328 Kg. Exportslig og 43 418 Kg. Smelteslig.
Hyttedriften har hvilet, da Arbeidsstyrken har været sysselsat med Byg-

ningen af en Træmassefabrik.
Røgledningen fra Calcinerovnen blev sat i Forbindelse med en nyopført

30 m. høi Dampskorsten.
Af det ved Distriktsbergmesterens Befaring af Modums Blaafarveværks

Gruber 18 Juli 1894 Befaringsprotokollen tilførte hidsættes følgende :
„Den betydelige Indskrænkning af Arbeidsstyrken er foranlediget ved de

slette Konjunkturer. Man vil antagelig nødsages til end yderligere Ind-
skrænkning, især da de for Tiden belagte Arbeidspunkter ikke giver meget
Udbytte og man saaledes for den fremtidige Drift væsentlig er henvist til
Muligheden af ved Forsøgsarbeide at paatræffe righoldigere Partier af Leie-
stederne. Værkets Eiere har paabegyndt Opførelsen af et Træsliberi ved
Haugfossen, hvor der vil kunne findes midlertidig Sysselsættelse for Værks-
arbeidere, der muligvis ellers for kortere eller længere Tid maatte kunne
komme til at gaa ledige."

Iv

Ringerikes Nikkelværk.

Efterat i 1893 Skakten i Erteligrube No. 2 var bygget helt ny, gjen-
optoges i 1894 Driften i Gruberne No. 1 og 2, i Begyndelsen kun som
Forsøgsdrift med 7 Mand, men fra 15 Marts med gjennemsnitlig ca. 20 Mand.

Der er udbrudt:
ved °Adrift 	 96.90 1113

- Sænkdrift	 202 78

Strossedrift	 . 975.44 -

Tilsammen 1 275.12 m 3,

som gav et Udbytte af skeidet Malm :
Nikkelmalm 	 4 566 Tdr.
Kobbermalm 	 145 -

4 711 Tdr. eller ca. 2 355 Ton.

Smeltehytten ved Væleren har været i Drift med et gjennemsnitligt
Belæg af 17-18 Mand. Der er smeltet 2 045 Ton Malm Heraf udbragtes
45 Ton Nikkelsten og ca. 62 Ton Mellemprodukt -- antagelig tilstrækkeligt
til ca. 28 Ton Nikkelsten. Der forbrugtes 294 m 3 Rostved og 681 Ton

Cinders.

Af Muthingsbreve er udstedt 17, af Fristbevillinger 285. Antallet af An-
meldelser er 119.

Beretning om Bergverksdriften i Vestre sondenfjeldske Bergdistrikt
i Aaret 1894.

(Afgiven af Bergmester Carl Paaske 14 November 1895.)

Paa folgende Steder har Bergvverksvirksomhed i storre og mindre Ud-
strækning fundet Sted:

I. Vigsnes Kobberværk.
II. Aamdal Kobberværk.
III. Evje Nikkelværk.
IV. Saude Zinkværk i Ryfylke.
V. Nes Jernværk.

VI. Dalane Sølv- og Kobbergrube i Brunkeberg.
VII. Bleka Guldgruber i Svartdal.

VIII. Knaben Molybdænglandsgrube i Fjotland.
IX. Endel Drift paa Rutil og endelig
X. En spredt Drift paa Thorit.

I. V i gs nes Kobbe ry æ rk. Fra dette Værks Bestyrelse indløb i
Skrivelse af 30 November f. A. følgende Meddelelse til Bergmesteren :

„Da ved et store Graafjeldras Arbeidet i Gruben er umuliggjort, melder
vi herved for Hr. Bergmesteren, at Vigsnes Grube er nedlagt fra 1 Decem-
ber d. A."

Fra den samme Bestyrelse er senere afgivet følgende Indberetning om
Driften i 1894:

„Grubedriften har bestaaet i Nedbrydning af gamle Bergfæster fra 122
m., 52 m. og 40 m. opad til Dagen, saa noget bestemt Kvantum kan ikke
opgives som uddrevet."

Ved den egentlige Grubedrift har i Aarets Lob gjennernsnitlig været
beskjæftiget følgende Belæg:

Stigere	 2	 med gjennemsnitlig Dagfortjeneste Kr. 4.00
Skakthauere 6	 - 3.50
Minerere	 10	 - 3.53
Fordrere	 20	 3.12
Maskinister 6	 - 4.00
FyrbOdere 2	 -
Smede	 2	 - 2.40
Daglønnere 16 - 1.90

Tilsammen 64 med et samlet Antal Dagværk af 18 119. Derhos
har i Dagen været anvendt 60, i Vaskerierne 80 samt ved det mekaniske
Værksted 30 Arbeidere med Opsyn. Tilsammen altsaa en Arbeidsstyrke af
2 3 0 A rb eidere. Fra Gruben er udfordret 17 286 10 Ty, Skeidning af
dette, en Blanding af Malm og Graaberg, er udført af Dagarbeidere og der-
ved produceret 13 267 Ton Exportmalm, hvoraf ca. 3 000 Ton Stykkis.
Aarets samlede Export udgjorde 18 242 Ton foruden 1 725 Ton Svovlkis,
der blev leveret til Stavanger kemiske Fabrik.

Værket blev 25 August befaret af Bergmesteren.

II. A amdal Kobberværk.

Efter den fra Driftsbestyreren modtagne Opgave har Arbeidsbelægget ved
denne Grube i Driftsaaret udgjort 100 Mand, deraf 35 Mand Minerere. Des-
uden har endel halvvoksne Gutter og Piger været sysselsatte paa Skeideliuset
og i Vaskeriet.

VI

Det i Gruben udførte Bergbrydningsarbeide samt Produktionen af Ex-

portinalm udgjør for Tidsrummet I/__31/ 	samt 1894:

Udbrudt. Produceret.

Ort.
Tidsrum.

Saale og
Tagsynk.

1. m.

Tag- og

Fod-Strosse.

Udbrudt, men
gjenliggende
i Gruberne.

Ca. Ton.
Ialt.

46 39
	

1 185 63
128 81
	

4 172 33

Vaske-

Malm.

Ton.

	349
	

33
	

382

	

1 076
	

97
	

1 173

V9 -31/12
1893
	

73 35
1894
	 7853

5 357 96 I	 1 425

Et længe paakrævet Arbeide, i flere Henseender af stor Betydning, er i

det forløbne Aar paabegyndt i herværende Gruber og bragt til Fuldførelse
allerede i Marts Maaned indeværende Aar. Det er et ca. 80 m. langt Tver-

slag fra No. 3-Stollen (ca. 575 m. ind fra dennes Mundloch) og i Hoffnung

Grube ind til Howards Grube, hvor det indbringer ca. 25 m. under „Toppen"
af Gruben. Forinden dette Tverslag bragtes til Gjennemslag, forefandtes der

i Howards Grube kun en eneste Kommunikationsort med Hoffnung Grube og

gjennem denne med Dagen, nemlig Tverslaget mellem begge Gruber i 5te

Fordringsort,1 Niveau. For Tilfælde dette Tverslag, ved t. Ex. et større Ras

fra den ovenforværende store og vidtløftige Del af Gruben, skulde blevet
spærret, kunde de da i Gruben værende Arbeidere været redningslOst fortabte.
Denne Fare er nu afvendt paa samme Tid, som Veirvekslingen, der før var
mislig i Howards Grube, nu er brillant. Ulykkestilfælde af nogen Betydning
er ikke indtruffet. 1 Mand i Dagen brak ved Fald en Arm, 2 Mand i
Gruben Benet under Stentransport og 2 Mand faldt ned i Gruben uden at
komme tilskade.

Værket blev 14 og 15 August befaret af Bergmesteren og Geschwor-
neren.

III. Evje Nikkelværk.

Ved dette Værk indstilledes Grubedriften i Januar Maaned. Hyttedriften
fortsattes indtil Juni Maaneds Udgang.

Herunder blev i et samlet Antal af 2 484.4 Dagværk forsmeltet :
Raam alm 1 317.713 Ton, der gav 339.485 Skjærsten.
S kj ter st en 570.740 Ton, der gav 170.727 Ton Koncentrationssten.
Garet til 127.752 Ton Speiss.
Hermed er Virksomheden ved dettte Værk indstillet, som man faar

haabe — foreløbig.

Sum 351 88 175 20 130 1 555

VII

Det tor vel være at antage, at naar den under Bygning værende Sæters-
dalsbane naar Værket og derved bringer dette i en ulige lettere og billigere
Kommunikation med Udenverdenen, vil Værket med dets gode Tilgang paa
forholdsvis rig Nikkelmalm atter kunne komme paa Fode igjen.

Værket blev 2 og 3 Juli befaret af Bergmesteren.

IV. Saude Zinkværk.

Ogsaa dette Værk har nu paa Grund af de daarlige Konjunkturer for
Zink midlertidig indstillet sin Virksomhed. Kun et Par Mand anvendes til
Vedligehold af Forbygning i Gruben og Bygninger i Dagen i Paavente af
bedre Tider. Om Virksomheden i det forløbne Aar meddeler Drifts-
bestyreren :

Belægget har udgjort 20 Mand, nemlig
Formand . 	 1
Borhauere og Fordrere 12
Maskinfolk 	 2
Smed med Opslager 	 . 2
Tømmermand 	
Kjørere og Dagarbeidere	 '2

20

I Gruben er udbrudt:

For Ort .
- Tagsynk

• •

m3.	 I Dagværk. Med Omkostninger.
Kr.

	531.87	 2230.60	 14 711.10

	

70.78	 129.40	 665.68

Anvendt paa, Tømring .
Ventilation . ..

1 602.66	 2 360.00	 15 376.68

	

41.15	 209.52

	

126.80 	394.62

1 602.65	 2 527.95	 15 980.82

Der er produceret ca. 200 Ton Zinkblende A, 40 pCt. Naar undtages
et ret vakkert Anbrud, som blev antruffet med Tverslag m. v. fra Stoll No. 3
(hvorom nærmere i Uddrag af Befaringsprotokollen), har den stedfundne
Forsøgsdrift ikke ført til noget gunstigt Resultat. Ingen Ulykkestilfælde.
Værket blev 28 Juni befaret af Bergmester og Geschworner.

V. Nes Jernværk.

Dette Værk har i det forløbne Aar ikke fort nogen Grubedrift.

VIII

Virksomheden ved Værkets Smelteværksteder fretngaar af nedenanførte
Tabel :

Mand-
Tilvirket :
	

Materialier.	 skab.

Ra aj ern
286.600 Ton

Smeltestykker
404.590 Ton

Stangj ern
503.341 Ton

Blemmestaal
277.109 Ton

Staal-Ingots
194.100 Ton

Smedet og valset
Staal

178.540 Ton

Malm .	 887	 Ton

Trækul 1 630 Læster . 3 660 	 m3

Raaj ern 	 448.852 Ton
Jernskrab . .	 35.181 —
Trækul I 500 Læster	 3 000	 I113

Smeltestykker . 	 .	 582.255 Ton
Fyrkul 	 l400	 Tdr.
Cinders 	 1 600

Stangjern .	 279.300 Ton
Fyrkul . •	 . 3 400	 Tdr.
Trækul 65 Læster	 130 	m3

Blemmestaal	 187.090 Ton)
Jern 	 20.200 -- !
Fyrkul 	 . 3 000	 Tdr.
Cinders 	 5 000	 —

Staal-Ingots 	215.265
Fyrkul 	 730	 Tdr.
Cinders . 1 640	 —

19

7

22

2

10

12

72

Det fremgaar af denne Tabel, at Fabrikationen af Blemmestaal i 1894
har været næsten dobbelt saa stor som i 1893.

Værket blev 18 Oktober besøgt af Bergmesteren. Marsovnen var
da ikke igang. En ny Gasovn for Digelsmeltning af Blemmestaalet, forinden
dette anvendes til Fremstilling af Staal-Ingots, var netop opført og tagen
i Brug og sagdes i alle Dele at svare til Hensigten.

Værket har nu et ganske udstrakt Marked for sit Produkt foruden i Ind-
landet ogsaa i Tyskland, Schweiz, Frankrige, Nederlandene, Belgien samt tildels

Rusland og østerrige og Afsætningen har i det forløbne Aar været noget større
end det foregaaende, for ca. Kr. 40 000, men til uforandrede Priser.

VI. Sølv- og Kobberforekomsten ved Dalane i
Brunkeberg, Telemarken.

Ogsaa i det forløbne Aar har her kun været fort en ganske indskrænket
F orsøgsdrift. De Arbeidspunkter, der har været under Belæg, er følgende:

1. Spændiv eeg-Sto 11 , der er inddrevet 3.66 m. i 60 Dagværk. Denne
Stoll, der nu i flere Aar har været drevet langs den søndre Kontakt
mellem Kvartsiten og Skiferne, var, da den 1 1 te August blev befaret
af Bergmesteren og Geschworneren inddrevet fra Dagsynken, ca. 100 rn .
og havde paa de sidstinddrevne 70 m. været ertsførende. Stollen er fra
Mundloch ca. 150 m. lang. 40 m. indenfor Dagsynken er fra Stollen inddrevet
Tverslag mod Nord tversover Kvartsiten til dennes Nordgrænse og her

2. lænket mod Ost ca. 34 m., hvoraf 14.62 i 132.7 Dagværk i sidstforløbne
Aar, uden at derunder er stødt paa drivveerdige Ertspartier.

3. I det ertsførende Parti i Stollens Først er drevet tre Opsynker, af hvilke
„No. 1", 80 m. ind, i 99.2 Dagværk, er opdrevet 8.68 m. og er nu
ganske nær Dagoverfladen. I Opdriften, der føres paa skraa med 30 0
Vinkel mod Horizonten, har vist sig en ganske regulær ertsførende Zone
liggende 0.80 m. fra Kontakten, i Kvartsiten, med en 1VItegtighed af 0.40 m.,
fOrende tildels temmelig meget gedigent Kobber og Sølv.

„No. 2" (120 m. ind), der drives paa samme Maade som „No. 1",
er i 53.1 Dagværk opdrevet 3.01 m. Den forte i Begyndelsen eller
paa de 2 første Meters Opdrift noget Kobber og Sølv, men siden intet.

,No. 3" (140 m. ind) drevet paa samme Maade er i 92.4 Dagværk
fremdrevet 6.43 m. Forholdet her som ved „No. 2".

4. 27 m. under Spændivteg-Stollen er fra Dagen under Inddrift et Tverslag
eller Stoll mod Nord. Dette Tverslag, der skal inddrives til Kvartsitens
søndre Kontakt, vil blive ca. 60 m. langt, er nu inde ca. 35 in., hvoraf
i 1894 er, i 368.2 Dagværk, inddrevet 23.16 m.

5 I Dagen er ved Kjærstol og SnOrten Skjærp, i 73.3 Dagværk, udført
endel Skjærpningsarbeider. Kontakten er blottet paa en Strækning af
231 m. og endel Afstrossning foretaget, uden at derunder Fund af Betyden-
hed er gjort.

Det samlede Antal Dagværk paa Bergbrydning udgjør saaledes :
8 7 9.0.

Ved Mundingen af Spændiveeg-Stollen er opført et lidet, ganske hen-
sigtsmæssigt indrettet Skeidehus, i hvilket i Oktober Maaned, med en Arbeids-
styrke af 10 Mand, det fra Gruben udbrudte Ertsty, tilsammen 76 Ton, blev
skeidet i 5 forskjellige Sorter, nemlig : No. 1 Sølverts (rig Skeiderts), No
1 Kobbererts, No. '2 af hver af disse Sorter og endelig No. 3 Erts, der vat'
en Blanding af fattig Sølv- og Kobber-Erts, tilsammen 6,7 Toue

X

Gruben blev 1 lte August befaret af Bergmesteren og Geschworneren.

VII. Ved Blek a Gruber i Svartdal er ogsaa gjennem hele Aaret
fOrt en ganske indskrænket Forsøgsdrift paa følgende Punkter:

Fra „Stoll F" er paa Hovedgangen, i 71 Dagværk, lænket mod Ost
6.34 m., mod Vest, i 255.9 Dagværk, 18.75 m. Gangen bar under denne
Udlænkning været af indtil 0.30 m. Mægtighed og ført lidt Kobberkis og
Wismuthglan.ds, men intet synbart Guld.

Derhos er fra denne Stoll paabegyndt en Opdrift paa Gangen til Gjennem-
slag med den fra den 25 m. ovenfor værende „Stoll B" afsynkede Blindsynk.
Opsynken er, i 221.8 Dagværk, opdrevet 9.94 m. Paa andre Forsøgsarbeider
anvendt 34 Dagværk. I det Hele altsaa paa denne Drift anvendt 5 82.7
D ag væ r k.

Noget Skeidningsarbeide er ikke udført.

VIII. Knaben Molybdænglandsgrube.

Denne Grube, der eies og drives af et Konsortium i Flekkefjord, har nu
naaet et Dyb af ca. 18 m. maalt efter Faldet, der er 28 ° mod Horizonten. —
Forekomsten maa nærmest betegnes som en Fahlbaandforekomst, idet Molyb-
deenglandsen optræder umiddelbart i Skiferne, Gneis og Glimmerskifer, dels
som Imprægnationer i disse, dels som større og mindre spredte Ansamlinger
af ren Erts fra Korn til nævestore Stykker, hvilke Ansamlinger synes særlig
knyttede til i Skiferne indleiede, reekkeformige Kvartsnyrer, følgende Skifernes
Strøg og Fald (N. S. 28 ° 0).

Gruben ligger paa Høifjeldet, antageligvis omkring 700 m. over Havet, i
Fjotland Sogn ca. 90 Km. fra Flekkefjord. Driften foregaar derfor væsent-
lig i Sommermaanederne og Transporten af den skeidede Erts ned til Flekke-
fjord væsentlig paa Vinterføre, tildels ogsaa om Sommeren, og da paa Kløv
de forste 40 km. ned til Fjotland Prmstegaard, hvorfra Kjørevei. Ved Ind-
drift af en ca. 70 m. lang Dagstoll, efter Leiestedets StrOg, vil Grubedriften,
i betydelig Grad kunne lettes, hvorfor et saadant Foretagende blev tilraadet,
da jeg i Sommer befor Gruben. I 1894 foregik Driften fra Juni til Oktober
med et Belæg af 10-20 Mand og blev herunder udvundet ca. 7 000 Kilo
ren Molybdænglands, for hvilken opnaaedes en Salgspris af omkring Kr. 2.00
pr. Kilo.

IX. Dr ift paa Ru ti 1 er foregaaet paa flere Steder inden Distriktet,
fornemmelig dog i Nedenes Amt. Efter modtagen Opgave fra et Par af de
vigtigste Exportører af denne Erts er der i Trakten om Risør og Tvedestrand
samt Arendal produceret mindst 15 000 Kilo første Sort (rød) Rutil og om-

kring 4 000 Kilo simplere Sort. Hvor • stor Arbeidsstyrke derved har været

sysselsat, kan ikke opgives.

XI

X. En noksaa livlig Drift paa Thor it udviklede sig i de sidste
Maaneder af det forløbne Aar i Trakten Brevik—Arendal, efterat det Monopol
paa denne Drift, som tidligere indehavdes af nogle faa Driftsherrer, blev
ophævet og Thorit som anden Erts blev undergivet fri Skjærpning. Hvor-
meget der af denne særdeles værdifulde Erts der i Aarets Løb er produceret
og hvilken Værdi den repræsenterer, har det ikke været muligt at komme
efter, idet de væsentlige Producenter erklærer sig uvillige til at meddele Berg-
mesterkontoret nogen Opgave derover, saalænge der ikke foreligger Dom for,
at Thorit er muthbar.

Imidlertid er det først i indeværende Aar, at der er kommen en betyd-
ningsfuld Fart i denne Bedrift, der til Dato har indbragt, og nu fordelt paa
mangfoldige Hænder, de ret anseelige Kapitaler, der, om Thoriten ikke var

uthbar, vilde tilfaldt enkelte Monopoliserede.

Der er i Aarets Lob indløbet til Bergmesterkontoret 537 Anmeldelser,
af hvilke mindst 180 gjælder gamle Fund.

Af Fristbevillinger er udstedt 484.
Af Muthingsbreve 74,

hvoraf paa Jernerts 54, Kobbererts 10, Zinkerts 1, Magnetkis 2, Molybdæn.-
glands 1, Rutil 3 og Guld 3.

Tilgen Udmaalsforretninger er udførte i det forløbne Aar.

Beretning om Bergvaarksdriften i Trondhjemske Bergdistrikt

i Aaret 1894.

(Afgiven af Borgmester P. Ho lms en 25 November 1895.)

1) Røros Kobberværk.

Grubed rift en.
a) Storvarts Grube.

Ogsaa i Driftsaaret 1894 er Allerstørstedelen af Grubens Produktion hen-
tet fra Midtpartiet mellem Midtskakten og Nyskakten. I Nordsiden har Af-
bygningen og Forogsarbeidet fremdeles været rettet paa det Mörnerske

XII

Parti og Ertspartiet paa „Fladbotnet“. Ved Befaringen den 26 Marts viste
dog Ertsforekomsten sig her mindre lovende. Derimod fandtes Anbruddene i
den lange Meinckes Ort — henimod Sydsiden — særdeles betydelige En-

kelte Reservepartier er ogsaa angrebne. Der er ogsaa foretaget Forsøgs-
arbeide i Grubens sydOstre Væg, hidindtil dog uden noget nævneværdigt Re-

sultat. Grubedriften er betydelig forOget især i Driftsaarets sidste Halvdel ;
derved er ogsaa Malmproduktionen steget i betydelig Grad, hvilket dog ogsaa
for en Del maa tilskrives en længere Drift af Vaskeværket, som mod Slut-
ningen af samtnes Driftsperiode maatte drives med Damp af Mangel paa

Driftsvand. Denne Vaskeværkets Drift med Damp faldt dog temmelig kostbar,

da Brændematerialet Stenkul --- her oppe paa Fjeldet bliver dyr.

Driftsaarets Produktion var 4 961.78 Ton Malm med gj.sn. Gehalt
5.225 9 Cu.

Udgifterne ved Grubedriften Kr. 1 23 469.96.
Altsaa kostede 1 Ton Malm gjennemsnitlig Kroner 24.88.
I 1893 produceredes 2 756 Ton Mahn med gj.sn. Gehalt 6.45 9 Cu.
Udgifterne ved Grubedriften androg Kroner 58 601.00.
Altsaa gjennemsnitlig pr. Ton Kr. 21.26.

Arbeidsmandskabet var gj.sn. 93 Mand.

b) Kongens Grube.

Mbygningen har — ligesom i de nærmest foregaaende Aar -- væsent-
ligst foregaaet i Grubens ydre Partier — over og noget under Stollens
Niveau — fra ,Storkojen" i Dagskorpen og indover i den Del, som tidligere
kaldtes Arvedals Grube, fremdeles paa Nygangen noget under Stollen samt
paa den saakaldte Glückauf-Gang. Forsøgsarbeidet var nu som tidligere for-
detmeste henvendt paa at afsøge Grubens inderste, dybeste Partier. Afbyg-
ningen af disse — som det synes — rigeste og mægtigste Ertspartier maa
imidlertid --- som bekjendt henstaa, indtil der kan tilveiebringep Fordrings-
apparater, der kan udføre det fornødne Arbeide baade billigere og mere effek-
tivt end for nærværende. Som bekjendt, sker den nuværende Fordring med
Heste, der f. Ex. fra Ort No. 8 først maa trække Læsset (Jernbanevogn) op
over en ca. 1 000 Meter lang Skraabane med betydelig Stigning, forinden
Vognen kommer op til den horizontale Bane i Stollen, hvorfra det omtrent
er ligesaa langt (1 000 Meter) ud til Dagen. Vaskeværket og Haandvaskningen
har været i Virksomhed den sædvanlige Tid om Sommeren og udover Høsten.

Produktionen har været større af Malm, men mindre af Kis end i 1893
og andrager, som følger:

Kobbermalm 5 233.1 Ton med Gehalt 3.939 96 Cu, Svovlkis 17 557.2 Ton,
tilsammen 22 790.3 Ton, hvilke Produkter kostede tilsammen i Grubeudgifter
Kr. 252 903.53 ; altsaa gjennemsnitlig pr. Tou Malm og Kis Kr. 1 1.09.

I 1893 produceredes 3 309 Ton Malm med Gehalt 4.64 9 6 Cu og 19 700
Ton Kis, tilsammen '23 009 Ton med tilsammen i Grubeudgifter Kr. 267 819.69;
altsaa gjennemsnitlig pr. Ton Malm og Kis Kr. 11.64.

c) Christianus sextus Grube.

Produktionen fra denne Grube er noget mindre end i 1893. Efter be-
tydelig udstrakte Forsøgsarbeider baade i dette Driftsaar og tidligere har
Gangen gjennemgaaende vist sig ustø, variabel baade i Kvantitet og Kvalitet,
saa at Gruben maaske kommer til at hvile, til muligens bedre Tider indtræder
med høiere Priser paa Produkterne.

Produceret er : Kobbermalm 1 2 9 7 . 7 Ton med Gehalt 3.702 96 Cu
og Svovlkis 1 672.5 Ton, tilsammen 2 970.2 Ton Malm og Kis, der
kostede i Grubeudgifter Kroner 32 921.77 ; altsaa gj.sn. pr. Ton Malm
og Kis tilsammen Kroner 1 1.08. I 1893 produceredes tilsammen Malm
og Kis 4 235 Ton (Malmen med Gehalt 4.63 0 Cu) med Grubeudgifter
Kroner 64 057.68; altsaa gj.sn. pr. Ton Malm og Kis tilsammen Kroner
15.12. Arbeidsmandskabet for Kongens Grube og Sextus tilsammen var
322 Mand.

Muggruben.

Denne Grubes Produktion er for Størstedelen hentet fra de Øverste Par-
tier, tildels endog i selve Dagskorpen, fordi Fordringen i denne Grube fortiden
lider af lignende Ulemper som i Kongens Grube, nemlig Udkjøring med
Hest af Grubetyerne opover en temmelig brat Skraabane. — Fra Dagen til
Grubens Bund er ca. 1 200 Meter. Forsøgsarbeidet i Driftsaaret har været
ubetydeligt.

Produceret er 2 812.74 Ton Kobbermalm med Gehalt 4.196 96 Cu med
Grubeudgifterne tilsammen Kroner 50 229.68. Altsaa i Gjennemsnit pr. Ton
Malm Kroner 17.85. I 1893 produceredes 2 146 Ton Kobbermalm med
Gehalt 5.28 Cu. Grubeudgifterne androg da til Kroner 53 713.19, altsaa
gjennemgaaende pr. Ton Malm Kroner 25.03. Arbeidsmandskabet i Drifts-
aaret var gjennemsnitlig 59 Mand.

6versigt over ROros Kobberværks Grubedrift i Aar et 1894.

Produceret

Grubernes Navne.

Storvarts Grube .
Köngens Grube .
Muggruben 	
Chr. Sextus Grube

Tilsammen 	

Malm.

4961.78
5233.i
2 812.74
1 297.7

14 305.32

His.

17 557.2

1 672.51

19 229.7

Malmens

Gehalt.

5.225
3.939
4.196
3.702

Antal

Arbeidere.

93
*) 322

59

Samlede

Udgiften

Suw.

Kroner.

123 463.96
252 903.53

50 229.68
32 921.77

459 518.94

Ton.	 Ton. 0/0 Cu.	 Mand.

474

A n m . Middelgehalten af de i ovenstaaende Tabel opførte Kobberertser
er kun 4.4 96 Cu.

Ser man imidlertid hen til, hvad der ved Hyttepro-cesserne er udbragt af
raffineret Kobber, som nær svarer til de i Tabellen opgivne Gehalter, vil man
formentlig finde, at Kobbergehalten i Ertserne i Virkeligheden ligger endel
højere, idet der i Tabellen ikke synes at were taget Hensyn til Smeltetabet,
der dog alletider er en betragtelig Størrelse.

Rødkjærn Kromgrube.

Denne Grube er beliggende i Feragsfjeldet i Røros Tiered og har dersteds
i nogle Maaneder været foretaget nogen Forsøgsdrift. Ved Befaring i denne
Grube den 17de Januar 1895 bemærkedes følgende : Den Gruben omgivende
Bergart er Serpentin, der er gjennemsat i alle Retninger af Sletter og Spræk..
ker. Gangen, som udelukkende fører Krommalm og som, efter det forhaanden-
værende Grubekart fra en ældre Drift at dømme, har betydelig Udstrwk-
ning i Felt, men hvoraf kun en mindre Del var tilgjsengelig og Gjenstand for
Prøvedriften, viste sig at være ikkun meget smal og overskred neppe nogen-
steds i Driften /2 Meter. Naar hertil kommer Grubens uheldige Beliggenhed Wit
oppe paa det veirhaarde Feragsfjeld ca. 30 Kilometer fra Bergstaden, antages,
at Gangen — idetmindste den Del af samme, som havde vieret Gjenstand for
PrOvedriften, ikke var drivvaardig. Arbeidet blev ogsaa indstillet noget, efterat
Befaringen havde fundet Sted.

Arbeidsbelægget var en 10 à 12 Mand og en Formand.

B) Oversigt

over

Driften ved Roros Værks Smeltehytte i Aaret 1894.

Forsmeltet Malm 	 Ton 15 729.66
'Udbragt raffineret Kobber	 . .	 - 686 046.00
De samlede Omkostuinger udgjorde:

15 729.66 Ton Malm . .	 Kr. 193 189.56
Malmtransport til Hytten 	 38 078.06
Forbrugt 115.7 Fv. ROsteved .	 2 140.92

do.	 52 505 Hl. Kokes .	 47 878.87
do.	 5 633 Hl. Stenkul 	 8 560.15
do.	 1 514.8 m 3 Trækul .	 6 128.82

Diverse Materialier . 	 1 246.92
Hyttedriften forovrigt 	 66 776.67

Tilsammen Kr. 363 999.87

Arbeidernes Antal	 . 82 Mand
Ved Gruberne	 .474 -

,Tilsammen 556 Mand.

2) Killingdal Kisgrube i A alen Herred.

Udbrudt : I Gesenk	 77.38 m 3 med Gjennemsnitspris pr. m 3 Kr. 11.17
- Ort	 34.11 -	 do.	 do.	 -	 9.60
Paa Strosse 1 612.72 -	 do.	 do.	 -	 3.55

Produceret: Kis No. 1 3 118.6 Tønder, omtr. 1 870 Ton
Kis No. 2 3 752.5	 do.	 -	 2 250 -
Kis No. 3	 284.0	 do.	 142 -
Soldkis	 256.6	 do.	 154 -

Tilsammen 7 411 Tønder omtr. 4 416 Ton

Af Xobbermalin er vundet 5 1/2 Tonde eller omtrent 23/4 Ton.
Arbeidsmandskabet opgives til gjennemsnitlig 29 Mand, Arbeidsdagene

til 6474.2.

I indeværende Aar er Gruben bortsat til et engelsk Kompagni, der skal
have til Hensigt at drive meget stærkere.

XVI

Š) Meraker Aktieselskab.

Ved dette Værk er Arbeidsrorelsen indskrænket til kun noget Forsogs-

arbeide i Lillefjeld Grube i en 3 A. 4 Maaneder med et Arbeidsmandskab af

11.62 Mand.
	Produceret er: Kobbermalm No. 1	 15.5 Ton 16 à 18 é Cu,

do.	 No. 2	 78.0 -	 7 it 9 -96 Cu
samt Kis	 21.0 Ton.

4) Ytteroens Kisværk.

Udgifterne opgives til :
Bergbrydning (Tributarbeide)
Skeidning af Kis No 2

Kr 3 745.99
3 035.50

373.76
2 423.57

928.46

Vandfordring . .
Diverse, saasom Administration, Skatter etc. .
Materialudgifter ..

Tilsammen Kr. 10 507.28
Produceret :

Kis No. 1	 5.87 Ton
Kis No. 2 574 —

Tilsammen 1 161 Ton
	og Kobbermalm

	 6V 2 --
Arbeidernes Antal er ikke opgivet, men kan vel være ca. 50

25 Mand.

5) Christiansgav es Værk
i Ølve Sogn, Hardanger.

Ved Tributarbeide i Dalemyr Grube er produceret :
1 178 'fonder Kis =-- omtr. 700 Ton.

	Med Udgift til Arbeiderne	 . . Kr. 6 050.00
	og til Bestyreren .	 - 1 200.00

Tilsammen Kr. 7 250.00
Arbeidernes Antal opgives til 8 11 10,

i Gjennemsnit 9 foruden Opsynet.

6) Ved HOgaasen Kisværk paa Stordoen

er ved Tributarbeide vundet en 2 A 3 000 Ton Svovlkis med en Produktions-
udgift af antagelig 7 A, 8 Kroner pr. Ton. Arbeidernes Antal formentlig

XVII

lig 17 A 20 Mand. Værket er i indeværende Aar solgt til det Norske Dynamit-
kompagni, som forhaabentlig vil drive stærkere.

7) Dragset Værk i Meldalen

er midlertidig indstillet.

8) Guldværket paa Bømmeløen.

Driften førtes i 1894 kun efter en meget indskrænket Maalestok, da det
engelske Kompagni forsøgtes rekonstrueret.

Drift fandt Sted kun i Hodgkinsons Grube i Risvik i 7 A 8 Maaneder,
i hvilken Tid udbrødes :

ved °adrift 70.00 Meter,
Synkdrift 50.00 --

- Strossedrift 80 m 3 .
Af guldholdig Kvarts knustes kun 250 Ton, der gav 56 oz. O: ca. 31 Gr.

pr. oz., gjør 1 736 Gram Guld, altsaa gj.sn. ikke fuldt 7 Gram pr. Ton guld-
holdig Kvarts.

Arbeidernes Antal opgives til 22 Mand.

Anm. I indeværende Aar er dannet et nyt engelsk Kompagni under
Navn af Bremnæs Gold Company lim., der skal have til Hensigt at
drive i flere Gruber.

1894 indkom til Bergmesterkontoret 85 Anmeldelser paa Ertsfund.

Der udstedtes 23 Muthingsbreve og
663 Fristbevillinger.

XVIII

Beretning om Bergværksdriften i Tromso Bergdistrikt
i Aaret 1894,

(Afgiven af Bergmester J. E. Mortens en 24 Januar 1896.)

Herved tillader jeg mig at fremsende Indberetning om Bergverksdriften
i Tromsø Distrikt for Aaret 1894.

Sulitelma Aktiebolags Gruber i Skjerstad.

A. I Mons Pe tter Grub e har man i Aaret indskrænket Driften til

Strossningsarbeide, hvorved der udstrossedes ialt '2 286.19 m 3 ; det staar

her kun lidet igjen at afbygge.

B. Ved C h a rl otte Grub e foregik i den 1 ste Del af Halvaaret kun

forberedende Arbeider, idet man drev Stoll No. 1 og No. 2 i Feltretning
samt Synker og Stigorter fra begge Stoller i Faldretning.

Saasnart Sneen gik bort, indrettedes Linbanestation i Høide med Stoll

No. 2 ned til Langvand, og man paabegyndte i Mai Maaned baade med For-

dringen paa Linbanen samt store Strossning i begge Stollerne. I Stoll No. 1
kilede den her saa kobberrige Malm sig ud og man kom ind i Hæng-

fjeldet for Hildur Strosses Malm. Ved et 5 m. Tverslag mod det Liggende

traf man atter Malm som i Hildur Strosse 0 : mere og mindre kobberholdig
Svovlkis. Man udbrød 1 390 m 3 i Orter og 715.25 111 3 i Synker og Stig-

orter, tilsammen 425.25 1. m. Ved Strossedrift udbrødes 3 519.74 m 3. Hele

Grubens Produktion var 4 227 Ton ren Malm, som blev skeidet ; desuden
blev 500 Ton gjenliggende ved Gruben den iste Novbr. (man regner her ved

samtlige disse Gruber Aaret at slutte ved 3 lte Oktbr.).
Ved den østligste Del af Gruben dreves Dagstrosser, hvorfra man paa et

provisorisk Bremseberg fordrede Malmen ned til Skinnegangen. Fra Synken
i Stoll No. 2 begyndte man i Juni at drive en Feltort mod Vest og sam-
tidigt begyndte man fra Dagen at drive en Stoll No. 3 mod denne. Efterat
Gjennemslag var gjort i September, gik man over til Strossning ovenfor
denne Stoll, og da Afbygningen her gik hurtig, blev der 30 m. uncier Stoll

No. 3 paasat en ny Stoll, hvilken man venter vil faa en Længde af ca. 120 m.,

inden den naar Malmen. Paa et Sted imellem Charlotte Grube og Mons
Petter blev der inddrevet en Stoll 13.3 m. Længde og kaldes den for Norden-
skiöld Stoll Malmen her er dog lide; men har man dog Forhaabninger.

C. Ved Gik en Grub e viste det sig ved Undersøgelser mod Ost, at
Malmen blev daarligere og smalere. Man fik ikke noget godt Resultat, trods
at Malmen i Stigort No. 4 paa Helsans nordre Feltort holdt sig med ca. 1
Til. Mægtighed. I Helsans nordre Feltort afløstes eller fortrykkedes Malmen
paa 3 forskjellige Steder af Hvidkvarts. Ogsaa i Helsans Stigort No. 3 stod

XIX

en lang Stund Hvidkvarts og ingen Malm. 2 Stigorter blev endvidere drevne
til Gjennemslag med de ovenforliggende Orter. Med Orter udbrød man
801.25 m 3 og med Synker og Stigorter 497.60 m 3 tilsammen 294.55 1. m.
Med Strosser ndbroles 359.59 m 3. Olafs Stoll, som løser Malmen 45 m.
under Helsans Stoll, traf Malmen efter en Inddrift af ca. 200 m., hvor den
havde 0.7 — 1.0 m. Mægtighed.

D. Ved Ny Sulit elm a Grube drev man ude i Dagen ovenfor Stoll
No. 1 Strosser, hvor man havde kobberrig Svovlkis med en Meegtighed af
3.5 m. og gik man her ind med en Stoll a, men her viste Malmen sig mod
Forventning at være af liden Mægtighed og ikke, som det har vist sig mellem
Stollerne 1 til 3. Med Synker og Stigorter blev udbrudt 478.80 m 3 og med
Stollerne 1 028.40 m 3 eller respektive 107.85 1. m. og 186.80 m 3, tilsammen
294.05 1. m. Med Strosser udbrødes 4 785.05 m 3 .

Den samme Malmudvinding 8-12 m., som man havde paavist i Stoll
No. 1, optraadte ligeledes i Stollerne No. 2 og 3, medens den i Stoll No. 1
var 20 m. lang, var den i Stoll No. 2 30 m. og i Stoll No. 3 ca. 50 M.

lang. Især i det hængende af denne Zone ligger der 1 m. — 2 m. indsprængt
i den rene Malm. Ved fortsatte Undersøgelser i Længderetningen viste
Malmen sig bag de store Udvidninger at have en liden Mægtighed og at
være uregelmæssig, men haaber man ved fortsat Ortsdrivning at ville støde
paa større Mægtigheder og regelmæssig Gang. Stoll No. 4 blev paabegyndt
og samtidig anlagdes Synk fra 3 og ned til denne. Nogen Skjærpning blev
foretaget paa Hankabakken.

E. Ved Torn érhj elms Grub e (Jakobsbakken) dreves i iste Halvdel
af Aaret 2 Feltorter og 2 Stigorter i Malm, men senere kun en Stigort med
2 Mand. Den nordre Feltort i Nils Stoll blev gjennernslaaet mod Dagen og
viste det sig da, at Malmen i Brynhilde Stoll ikke tilhører samme Horizont
som Nils Stolls Malm, denne sidste ligger saaledes under Brynhildes Stolls
Munding. Sandsynligt er det derimod, at Malm en i Lovises Stoll og Bryn-
hildes Stoll staar i Sammenhæng med hverandre.

F. Ved K ochs Grub e (Furuhaugen) drev man kun Stoll No. 1, men
paatraf man ogsaa her en Hvidkvartsgang.

Maskinboring ved Giken Grube begyndte i Decbr. 1893 med 1 Maskine
i Olafs Stoll, senere kom 1 Maskine i Helsans Stolls Feltort mod Nord.

Men da der blev lidet Vand i Elven, maatte den ene Maskine ogsaa ind-

stilles ganske en kort Tid om Natten. Efterhaanden sattes flere Maskiner i
Gang, saa at man en Tid havde 5 Maskiner paa en Gang, hvoraf 2 til
Strossning. Omkostningerne blev i Orter for Haand Kr. 1 1.02 og med

Maskine Kr. 11.50 pr. m 3. I Synker og Stigorter for Haand Kr. 11.69 og
2*

XX

med Maskine Kr. 11.97 pr. m 3, medens det i Strosser kostede for Haand
Kr. 4.92 og med Maskine Kr. 4.43 pr. m 3 .

Om man tager Hensyn til, at ved Beregningen er Orter og Stigorter
angivet 4 m 3 pr. 1. m , medens de i Virkeligheden giver blot 3 m 3 pr. 1. in.,

saa har der i Virkeligheden været brudt ved Malmarbeide i

2Mons Petter Grube .	 286.19 M 3

Charlotte	 .	 5 172.87 —

	

Giken 4963.89 —
Ny Sulitelma •	 5 998.20 —

Tilsammen 18 42 1 .15 m-3

Vægten heraf kan ikke angives uden approximativt og findes da denne
at kunne sættes ved :

Mons Petter Grube	 . 6 409 Ton
Charlotte	 —	 '	 . 16 840 —
Giken	 —	 .	 . 16 420 —
Ny Sulitelma —	 *	 . 20 650 —

Tilsammen 60 760 Ton.

Heraf er ved Linbanerne nedfordret til Skeidehusene:

-fra Mons Petter Grube 6 409 Ton malmholdigt Gods,
- Charlotte	 8 174 —
- Giken	 10 387 —
- Ny Sulitelma	 14 074 —

Tilsammen 39 044 Ton malmholdigt Gods.

Ved Charlotte Grube gjenlaa antagelig 980 Ton, ved Giken Grube ca.
1 030 Ton og ved Ny Sulitelma 5 800 Ton, hvorefter Godset skulde have
givet 77 Pct. Raamalm for Skeidningen og 23 Pct. fraskilt ved Grovskeid-
ningen ved Gruberne.

Linbanefordringen. Ved Charlotte Grube opsattes en Linbane fra Stoll
No. 2 ned til et nyt ved Langvandet opført Skeidehus, hvilken blev arran-
geret som de ældre ved Mons Petter Grube i et Spænd, den gik, om end
med et Par Uheld, meget godt. Paa denne blev i 5 1/s Maaned nedfordret
over 8 000 Ton Raamalm.

Ved Giken opførtes Grundmur for ny Linbanestation ved Olafs Stoll og
blev selve Stationen paabegyndt. Ved Ny Sulitelma har Banen hele Aaret
voldt det utroligste Besvær og stadige Reparationer saavel paa Bane som
paa Liner og Vogne. Dels Snehindringer, dels og det værste, at Mufferne
paa Draglinen ikke vilde sidde fast in m., ligesaa gik Bærelinen af et Par
Gange. Ved Hankabakken blev opført en ca. 120 in lang Overbygning for
Sneens Skyld.

XXI

Mandskabsstyrke ved Grnberne og dens Fortjeneste har været :

Ved Mons	 Petter Charlotte	 Giken	 Ny Sulitelma	 Tornérhjelms

	

Grube.	 Grube.	 Grube.	 Grube.	 Grube.

Opsyn . . .	 0.50	 0.74	 2.00	 1.73	 0.50
Minering .	 5.53	 24.08	 21.89	 2 8.94	 6.94
Grubefordring 	 5.32	 8.47 	11.43 	21.34 	1.33
Fordring ved Linbanerne

(incl. Reparation) *	 2.36	 2.21	 7.23 	22.53 	0.00
Borhvwssing 	 0.59	 1.67	 1.82	 2.30	 0.59
Grubebygning ni. m.	 0.82	 1.13	 1.73	 4.67	 0.70
Diverse og Kjørsler .	 0.43	 2.61	 4.97	 8.42	 1.62

Sum i virkeligt Arbeide 15.s 	40.91 	51.07 	89.93 	11.68

Syge og Skadelidte	 . 0.78	 1.00	 1.00	 2.70	 0.24
Permitterede 	 1.46	 1.40	 3.62	 3.26	 0.43

Sum

Totalsum

2.24	 2.40	 4.62	 5.96	 0.67

17.79	 43.31	55.69	 95.89	 12.35

Tilsammen 225.03

Ved forberedende Arbeider. Kochs Grube. Hankabakken.

Minering .	 .	 1.70	 5.07	 2.07	 2.85	 0.97
Diverse	 .	 0.52	 2.97	 1.97	 0.31	 0.00

2.22	 8.04	 4.04	 3.16	 0.97

Totalsum 243.46.

Gjennemsnitsfortjeneste Kr. 3.95. Minerere Kr. 3.75

Do.	 uden Opsyn og Minerere . . - 3.11

Det samlede Antal udførte Dagværk 68 880.

Ved Mons Petter Grube har Omkostningerne

ved Grubedriften været
e	

. Kr. 19 806.12 pr. m 3 8.67

- Charlotte Grube	 Do.	 Do. .	 . 	 55 1 2 9.44 -	 9.80

- Giken Grube	 Do.	 Do. .•	 66 690.44 -	 12.69

- Ny Sulitelma Grube Do.	 Do. .	 107 1 9 6.07 -	 17.03

- Tornérhjelms Grube Do.	 [)o. .	 1 5 96 3.47 __.	 15.75

Kr. 264 785.54

Til forberedende Arbeider er medgaaet Kr. 26 122.72

- Undersøgelsesarbeider Hankabakken -	 1 3 7 4.69

Totalsum Kr. 292 282.95

Skeidningen.
Produktion.

Vaskemalm

	

Exportkis.	 Hyttemalm.	 Sum.
og Grus.

	TOD.	 Ton.	 No. 1.	 No. 2.

Fra Mons Petter Grube
	modtaget . . 6 409	 526.5	 352.8 124.7 1 004.0 3 550.6 1 854.4

	

- Charlotte Grube 8 174	 653.2 1 342.5 343.0 2 338.7 3 776.5 2058.8

	

- Giken Grube . 10 387 1 584.2	 776.4 232.0 2 592.6 4 955.2 2 839.2
- Ny Sulitelma

Grube	 . . 14 074 4 640.6	 854.5 349.3 5 844.4 7 211.4 1 018.2

Sum 39 044 7404.5 3326.2 1049.o 11779.7 19493.7 7770.6

18.9 96	 8.5 96 2.6 96	 30.0 96 49.9 6 20.1 0

Exportkisen har i Gj.sn. holdt 4.82 Vo Cu, 44.67 O/0 Svovl, 5.80 Vo Bergart
Hyttemalm No. 1 - 10.68 - - 35.88 -	 13.51 - Do.
- No. 2 - 4.56 -	 18.52 -	 47.12 - Do.

Indholdet af Kobber skulde herefter have været :

i Exportkis	 357 0 Ton

	____	 403.0-	 ---	 No 2	 47 9 on
- Hyttemalm No. 1 . .	 . 355.1 .--

T

eller fra Mons Petter Grube	 66.8
- Charlotte	 - 229.3

760 Ton,- Giken	 - 146.5
- Ny Sulitehna	 - 317.0 -

760 Ton.

Skeidningen har foregaaet i 3 Skeidehuse: Furulund,
Charlotte,
Sandnes for Giken og Ny

Sulitelma,
og har derved i Gj sn været sysselsat 33.4 Mand incl. Opsyn i 10 121 Skift
samt desuden Syge, Permitterede, Fra-

værende	 .	 . 4.7	 1 465 -

Fortjenesten har udgjort Kr.	 2.88 pr. Skift.
Omkostningerne har udgjort ialt	 . - 29 363.98	 -
og pr. m 3 i Gruberne udbrudt .	 -	 1.51	 -
- - Ton behandlet Gods . .	 -	 0.75
- -	 - produceret Skeidemalm	 -	 2.49	_

I Furulund har der kun en Del af Aaret foregaaet Skeiclning.
Ved Charlotte Grube paabegyndtes i April Anlæg af Linbane fra Stoll

No. 2, hvor Godset ved Lastestationen først sorteredes ved en Grovharpe,
hvorved det groveste Gods lettere blev gjennemgaaet. Ved det samtidigt
opførte Skeideb.us ved Langvandet blev der indrettet en Dobbeltharpe for det

Graafjeld.

xxm

finere Gods, hvoraf det fineste førtes direkte paa Vogn for at incllastes for

Vaskeriet. Det ved Gruben udskilte grovere Gods blev udskilt uafhængig
af det finere. Her blev i Midten af Oktober indført elektrisk Lys, der blev

taget fra Dynamoen ved Giken, idet Ledningen fra Sandnes blev øget. Ved

Sandnes udvidedes Skeidehuset, hvorved den nye Tilbygning anvendtes for

Giken Grube, medens den gamle anvendtes blot for Sulitjelma Gruber, for

hvilke der ogsaa skeidedes om Natten ved elektrisk Belysning.

I Vaskeriet er der virkelig arbeidet i .	 . 5 333 Timer,
staaet for Reparation	 - .

▪ 	

.	 202 -
- - Malmmangel og Ishinder .	 760 -

Og har det paasatte Gods udgjort 25 272 Ton med 687.632 Ton Kobber
eller 2.72 V, Cu og 22.75 Vo 5, samt 31.03 Vo Bergart og er der produ-

ceret 12 092.7 Ton Finkis à 3.55 Vo Cu, 44.65 S, • 7.33 Bergart samt
101.7 Ton Stodherdslam A 7.2 vo Cu og 178.5 Ton Rundherdslam à 7.43 O/0

Cu tilblandet Finkisen.

Export Stykkis . . 	 191.6 Ton A, 4.37 Cu og 41.91 S.
Stykkis for Hytten . . 44.9	 - 8.32 -
Stolherdslam 2 for 3.00 Ton à 7.10 Cu,
Rundherdslam 2 Hytten 246.6 - 6.43 --

Sum Produktion 12 859 Ton
Udkjørt .Graafjeld 8 681.6 -

Altsaa Vasketab 3 731 Ton eller 14 .8 Vo .

1 Midten af Januar opsattes 1 Setzmaskine for Korn fra 13-30 mm. Der
gjordes et Forsøg med Haandplukning af den grovere Kis over 30 mm , men

det blev for kostbart. Desuden blev der opsat en ny Setzmaskine for
1 1/2 mm.

Mandskabet har ved Opkjøring og
Indstilling udgjort	 1 1 2 Mand A. Kr. 2 92 pr. 10 Timer,

Do. Opsyn, Vaskning, Udkjoring . 29.5	 _____	 ._ 2.96 -
Do. Reparationer 	 7.2 -	 - 2 .77 -
Do. Opvarmn. og elektr. Belysning	 2.9 -	 - 2.60 -
Do. Haandplukning	 1 6		 1.83 - -
Do. Diverse (Sneskufning, Kjørsel) 	 0.5	 ..._ 	 2.50 -

Sum 52.9 Mand A, Kr. 2.87 pr. 10 Timer.

Samlet Antal Skikt 15 880.6. Desuden Syge og Permitterede 2.0 Mand.

Omkostningerne har udgjort Kr. 55 383.42 eller Kr. 2.19 pr. Ton behandlet

Gods og 4.21 pr. Ton produceret Malm.

Hyttedriften.

Til Fagerli transporteredes dels pr. Linbane, dels pr. Pramme, dels ved
Hest over Isen 4 51 6 Ton til en Gjennemsnitspris af for Lastning og Transport
71.5 Ore pr. Ton. Til Rostning blev indlagt 4 448.5 Ton. Omkostningerne
herved udgjorde Kr. 5 126.49 eller Kr. 1.15 pr. Ton indlagt Malm.

Der blev i Water Jacket-Ovnen
forsmeltet	 . 2 358.655 Ton rostet Hyttem. No. 1

296.01	 2 736.51— No. 2
81.85 Slam.	 Ton.

	

5.380 Ton urost. Hyttem. No. 1 	 348.413
343.033	 —	 — No. 2	 • Ton.

Tilsammen 3 084.928 Ton.

Desuden omsmeltedes uren Slag etc. 508.125 Ton, ialt saaledes
3 593.053 Gods med et Kokesforbrug af 628.394 Ton eller 1 7.5 V,. Smelt-
ningen foregik i 110 Døgn, pr. Døgn saaledes 24.877 Ton rostet Malm og
Slam, 3.167 Ton urostet Malm og 4.620 Ton Omsmeltningsgods, tilsammen
32.664 Ton med 5.712 Ton Kokes. Produktionen var 638.4 Skjærsten à 34.65

Cu, altsaa Indhold 221 287 Cu.	 Slaggene bar i Gjennemsnit holdt	 0.76
0/0 Cu, idet Blæsten har været meget ujevn.

Mandskabet har udgjort 18.72 Mand i 6 077.0 Skikt à 10 Timer.

Udgiften var ved Transport af Hyttemalm .	 Kr. 3 228.20
- i Rostning, Opheisning in m.	 6 811.20
- - Smeltning, ArbeidslOn . . Kr. 1 1 170.25

1VIaterialier - 21 467.96	 32 638.21
Generalomkostninger, Laboratorium og Administration -	 7 621.33

Tilsammen Kr. 50 298.94
Skjærstenens Transport til Fineidet -	 1 239.52

Pr. Ton vunden Skjærsten (ialt 638.4) har Rostningen
kostet Kr. 7 450

Smeltningen - 51 101
Generalomkostninger - 11 933

Sum Fabrikationsomkostninger Kr. 70 484

Malm krediteret Gruben it Kr. 18 pr. Ton	 . Kr. 97 164
Malmtransport fra Skeidehus . . 	 -	 3 756

Kr. 171 404

Dertil Skjærstenens Transport til Fineidet		 2 163

Skjærstenens Pris loco Fineidet Kr. 173 567

XXV

Det melçaniske Værksted.

Støberiet blev færdigt i Februar. Mandskabet har udgjort 38.08 Mand,

hvoraf Smede 7.64, Mekanikere 6.80, Formere 1.29, Snedkere etc. 22.35, ialt

38.08 Mand med tilsammen 1 1 423 Skikt à Kr. 3.02 for 10 Timer. Belægget

har arbeidet dels for Nybygninger, dels for Hytten, Maltnudvinding, Admini-

stration o. s. v.

Kistransporten til Fineidet.

Efterat man havde istandsat de gamle Pramme, byggedes 3 nye Do. for

Langvandet samt indkjøbtes 2 Do. for Ovre og Nedre Vand. Dampbaade med
Maskinerne eftersaaes og forbedredes. Det samme var Tilfældet med alle

Dampkraner og Lokomotiver samt Jernbanevogne. Den 21de Mai kunde
Trafiken begynde og holdtes denne gaaende med dobbelt Skift, hvorved man
opnaaede at transportere nedover ca. 240 A, 280 Ton Kis og samtidigt ca.
70 Ton Vaskemalm til Fagerli pr. Døgn. Ved Fineidet opsattes en ny
større Kran. Til Transport paa Nedre og Ovre Vand anskaffedes en ny.

Dampbaad 3: Sulitelma VI og forsynedes denne samt Sulitelma III med Injek-
tor. Af Uheld kan nævnes, at 2 Pramme under Storm sank, men man fik
baade Pramme og Last op igjen, ligesom Sulitelma III under en stærk Storm
drev paa Land ved Fineidet. Man naaede til Oktober Maaneds Udgang at
nedtransportere 19 500 Ton Kis og 533 Ton Skjærsten, samt opover 3 282
Ton Materialier og andet, tilsammen 23 336 Ton.

Mandskabet (incl. Jernbanebetjening 4.34 Mand) har udgjort 56.86 Mand
med 17 058 Dagværk og havt en Gjennemsnitsfortjeneste à Kr. 2.87. Om-•

kostningerne har udgjort Kr. 45 683.68 eller pr. Ton Kr. 2.37.

Administration m. m.

Opsyn, Expeditører 6 Mand. Anden Hjælp og Telegrafbud 2.30 Mand

A, Kr. 2.25 pr. Mand og Dag. Postbefordring, Sneskufning, Belysning m. m.

19.30 Mand à Kr. 2.19 pr. Mand og Dag. Reparation ' og Vedligehold af
Huse, Baade, Inventar og Telefon 10.84 Mand Ai Kr. 2.78 pr. Dag. Desuden
ved Hugst af Brænde og Kjørsel 13.94 Maud. Tilsammen 52.48 Mand med
16 406 Dagværk.

Ved Administrationen i Furulund og Fagerli : 1 Direktør, 1 Kontor-
chef, 4 Ingeniører, Kasserer, Bogholder, Kontorbetjent og Tegner. Ved
Laboratoriet 1, senere 2 unge Mænd. Ved Sygepleien 1 Læge og 1 Pige.
Ved Handelen i Furulund 1 Bestyrer, 3 Betjente og 2 Bagere. Ved Damp-
kjøkkenet 1 Bestyrer og 4 kvindelige Hjælpere, desforuden 4 andre Kvinder.
Ved Materialudlevering 1 Magazinforvalter og tildels 1 Hjælper. Ved Skog,
og Gaardsdrift havdes en Skogforvalter, ialt 30.5 Personer, der tillagt oven-

XXVI

anførte 52.5 Mand giver 83 Personer. I Slutningen af September ankom Hr.
Ingeniør Wenström for at forrette som Sekundchef.

Administrationen for Malmudvinding har kostet	 Kr 64 848.49
Hyttens Drift 	 -	 7 306.26

- nye Anlæg 	 - 34 381.48
- Organisation og Underogelsesarbeider	 - 10 863.72

Kr. 1 17 399.95

Malmens Kostende
har i Grubeudgifter udgjort :

Brydning 	Kr 4.05 pr. Ton,
Grubefordring	 1.89
Linbanefordring . 	 -	 1.61 —
Smidning 	 0.26 —
Grubebygning etc. .	 0.35 —
Diverse og Kjørsel .	 _	 0.62 ____
Opsyn .	 -	 0.24 ___

Kr. 9.02

Skeidning .	 Kr. 2.49
Transport til Fagerli	 - 1.57
Opberedning 	 - 4.21
Administration etc. .	 - 2.62
Transport til og Lastning i Fin-

eidet	 2.37
hvore fter Exportkis (Stykkis) f. o. b. i Fineidet har kostet Kr. 16.50 pr. Ton,

Do.	 for Vaskning f. o. b. --	 - 1 9 .79 -

Bossmo Aktiebolags Gruber

overgik Iste April fra Hr. Konsul N. Persson til et Bolag, og er der af
6.45 Minerere inddreven 210.3 m. Ort	 847 rn 3

7.67	 do.	 udbrudt Strosse 6 163.9 m 3

og erholdtes derved .18 109 Ton Berg, hvoraf udbragtes
12 832.3 — Malm.

Ved Arbeidet er anvendt 14 Mand ved Minering,
Do.	 14	 ved Fordring i Gruber og i Dagen,
Do.	 5 —	 Skeidning,
Do.	 5 —	 Diverse,
Do.	 2 _____ som Formænd.

40 Mand.

Den erholdte Malm har holdt 35 0/0 Svovl og 0,40 O/o Kobber og al denne

gaaet til Vaskeriet, som begyndte i Slutningen af Marts, og blev der anvendt

13 023.2 Ton Raamalm med 35 Vo Svovl
og erholdtes 8 998.4 Ton vasket Kis med ca. 50 O/o Svovl og 0.35 Vo
Kobber.

Det bortvaskede Graaberg holder ca. 4 Vo Svovl.
Af vasket Kis blev udskibet 4 841.2 Ton.

Antal Arbeidere udgjorde :

I Vaskeriet 26 Mand, for Gasmotoren 4 Mand. Ved Diverse 6 Mand,
1 Formand, tilsammen 37 Mand.

Malmprocenten af udbrudt Berg har udgjort	 70.9 Vo

Kisprocenten af Raamalm	 •	 69.1 O/0

Do.	 - udbrudt Berg .	 49.0 Vo

Arbeidet har foregaaet i Kragremmen, hvor der optræder 2 Leier, hvoraf
det underste har havt ikke liden Mægtighed, men det har været uort, da
det kan betragtes som en Kisimpregnation. Det Øverste Leies Mægtighed
har varieret mellem 0.5 — 2.5 m. Blot i den yderste Strosse og den Øvre Del
af Stigorten har det underste Leie været saa rigt, at det delvis har været
medtaget ved Brydningen. En Dagort paa 8 in. Længde er dreven for Luft-
vekslingens Skyld. Fra Kragremmens vestre Ende er dreven en Stigort mod
Stoll No. 3. Malmen her dels temmelig ren, dels blandet med Graaberg.
Mægtigheden var fra O. til 2.0 m., men optraadte adskilligt uregelbunden,
hvilket og var Tilfældet i Synken, hvor Malmmegtigheden er ca. 1 m. Stoll No. 5
paabegyndtes 20 in. under Kragremmens Niveau. Bikuben er en Dag-
brydning ved Siden af Bremsebanen ovenfor Kildehaugen. Her var der i Be-
gyndelsen op til 2 m . tyk og rig Malm, men den blev snart uregelmæssig og
optraadte der Hulrum, hvor Malmen var aldeles udvasket.

Ved Rana paa Sydsiden af Stoll No. 1 blev dreven en Stoll No. 4,
hvilken gik i Graaberg. Her saaes i Taget Malm, som derpaa blev angrebet
fra Dagen af, men Malmen var for fattig. Ved Stoll No. 1 har Malmen ikke
været saa ren som andetsteds, men havde en Mægtighed af 3-5-7 m., men
man har her Formodning om, at den optræder i Folder, hvorved Mægtig-
heden synes store, end den i Virkeligheden er.

Arbeidsfortjenesten har for 1VIinerere været fra Kr. 2.67 til Kr. 3.25
Do.	 Fordrere	 —	 2.50
Do.	 Skeidning	 1.66
Do.	 Vaskning	 - 2.41
Do.	 Maskinpasning	 .. 2.72

Do.	 Byggearb. og Smede - 2.43
Do.	 Jordbruget . . • - 1.95
Do.	 - ved Diverse .	 - 2.41

XXVIII

Pr. boret Meter er udbrudt 1.95 m 3 Ton og. er medgaaet pr. on Berg
Sprængstoffe for Kr. 0.84 i Orter og 0.24 i Strosser og pr. Meter Ort Kr. 8.25.

Jacob Knudsen Grube i Vefsen.

Her blev i Aarets 1 ste Halvdel anvendt i Gjennemsnit 35 Mand, men
da Sølvets Pris faldt --- Gehalten deraf ogsaa var liden — indskrænkedes
Driften til 1 Stiger og 8 Mand. I Driftsaaret er udvundet ca. 200 Ton Erts,
der ved Salg i Freiberg er udbragt til Kr. 22 400 eller i Gjennemsnit
Kr. 112 pr. Ton. Nogen mere detailleret Beretning kan ikke erholdes, da Interes-
sentskabet blev opløst og Bestyrelsens Formand senere er afgaaet ved Døden.

Andre Skjærp	 ForsOgsarbeider.

Paa Dolstadaasen i Vefsen dreves nogle Maaneder med 18.20 Mand,
men Malmen (Magnetjern) var liden i Mængde og ikke af rar Kvalitet,
hvorfor Arbeidet er sluttet. Paa Fuglstrand i Hemnes paabegyndtes For-
sOgsdrift sent paa Hostel'. Malmen var Magnetjern, men ikke af god Kvalitet.
Om Resultatet af Arbeidet paa begge disse Steder er ingen Beretning kom-
men, hvilket ogsaa er Tilfældet med de paa Dunderlandsdalens Jernmalmfelt
paagaaede mindre Undersogelsesarbeider.

Af Muthingsbreve er udstedt 274 Stkr., hvoraf 191 angaar Jernerts, 5
Stkr. Kromjern, 57 Stkr. Blyglans, 10 Stkr. Kobber samt 1 1 Stkr. Svovlkis.

Der er udstedt 881 Fristbevillinger samt modtaget
666 Anmeldelser.

Beretninger

Bergyeerksdriften. i A.aret 1895.

Beretning om Bergværksdriften i Ostre sondenfjeldske Bergdistrikt
i Aaret 1895.

(Afgiven af Bergmester N. M ej d e 11 29 April 1896.)

Bergværksdriften i Distriktet er i 1895 paa Grund af de fremdeles
mislige Konjunkturer bleven end yderligere indskrænket end i de nærmest
forudgaaende Aar. Kun to Værker, Modum Blaafarveværk og Ringerikes
Nikkelværk, har været i regelmæssig Drift, det sidstnævnte endog kun i en
Del af Aaret.

Modum Blaafarveværk.
Ved Grube- og Hyttedriften har været sysselsat i Gjennemsnit 55 Mand.
Ved Stoll- og Ortdrift er opfaret 59 87 m.

Synkdrift .	 13.37 m. == 287.89
in 3

Tagstrosser	 41.95 -
Fodstrosser	 134.64

464.48 m 3

Ved Skeidningen er udbragt 1 722.36 m 3 diverse Malme.

Ved Opberedningsværkstederne forarbeidedes 2 183.19 m 3 Malm, hvoraf
udbragtes :

21 363 Kg. Exportslig og

24 009 Kg. Smelteslig.

Ved Hytten blev kalcineret 43 418 Kg. Slig No. 2 og udbragtes
36 600 Kg. kalcineret Slig.

Hertil brugtes 18 Kubikmeter Ved og 7 000 Kg. Stenkul.

Ved Befaring 18 Juli var folgende Arbeidspunkter i Drift:
1. Undersogelsesort i Clara Stolls Niveau mod Syd (under Mellemgrube

No. 6).
2. Ort fra No. 1 i mod Syd, inddrevet fra Toppen af Strossen 15 m. og

som agtedes drevet videre henimod 4 m., hvor den træffes af en Synk
fra Clara Stolls Niveau med en Dybde af 8 m.

3. Ort til Syd fra Glückauf-Drift 13 m. over Clara Stolls Niveau.

XXXII

Ringerikes Nikkelværk.
Erteli Grube No. 2 har været drevet i Januar og Februar med

20 Mand.
Der er udbrudt:

	ved SynkcIrift .	 . 4.15 m. ----= 76.76 m 3

	

Strossedrift
	

103.85 -

180.60 M 3

Af det udbrudte er udskeidet :
Nikkelmalm	 988 Tdr.

Kobbermalm .	 47

1 035 Tdr. eller ca. 517.5 Ton.

Væleren Hytte har været i Virksomhed de 4 forste Maaneder af Aaret
med et gjennemsnitligt Belæg af 2Q Mand. Der er smeltet 1 096 Ton Malm.
Heraf udbragtes 315 Ton Skjærsten (der antoges at give 32 à 35 Ton

Nikkelsten). Per forbrugtes 64 m 3 Rosteved og 215 Ton Cinders.

— — — —	 (Uddrag af Befaringsprotokollen).

Af Muthingsbreve er i 1895 udstedt 15, af Fristbevillinger 192. Antallet
af Anmeldelser er 247.

Beretning om Bergverksdriften i Vestre sondenfjeldske Bergdistrikt
i Aaret 1895.

(Afgiven af Bergmester Carl Paaske 18 November 1896.)

Sammenligner man den nu stedfindende Virksomhed inden herværende
Bergdistrikt med hvad de tidligere forløbne Aar i saa Henseende kan opvise
— ser man for sig det beklagelige Faktum, at den hele Bergværksdrift,
Grube- som Hyttedrift, inden Distriktet er i stadig Tilbagegang. — Kun paa
efternævnte Steder har saaledes i sidstforlobne Aar nogen Virksomhed
fundet Sted:

I. Aamdal Kobberværk,
II. Nes Jernværk,

III. Dalane Sølv- og Kobbergruber,
IV. Bleka Guldgrube i Svartdal,
V. Knaben Grube i Fjotland,

VI. Sørstokke Kobbergrube, Avaldsnes,
samt endelig paa Strækningen Brunlanes—Arendal:

VII. Drift paa Rutil og
VIII. - Thorit.

XXXIII

I. Aaandal Kobberværk.
Ifølge Opgave modtagen fra Driftsbestyreren er i H o ffnu n g og Howards

Gruber:
Udbrudt :	 1. m.	 m3	 rn Gangflade.

For Orter og Stoller	 266	 812	 532
I Synker .	 82	 300	 195
Paa Strosser 	 6 943	 4 629

8 055	 5 356
Hertil anvendt Mandskab :

I Grub en : Minerere	 40 60
Fordrere .	 . . 25.33-------- 	69.55

Skakthauere	 .	 3.62	 Opsyn	 1.00

Tilsammen	 70.55

	I Dagen: Skeidere	 18.8
	Vaskere 	 18.6
	Diverse	 19.5

56.9
Opsynsmænd .	 2 0

58.90

	Samlet Belæg i Gruberne og i Dagen	 129.45
incl. Opsynet.	 Af Skeidere og Vaskere endel Kvinder og halvvoksne

Gutter.
Pro duktionen har været:

Skeidemalm à 2034	 Cu 	 30 Ton

Vaskemalm à 20V4 90 Cu 	 1 226 —

Tilsammen 1 256 Ton.
Pr. m 2 udbrudt Gangflade kommer efter dette 235 Kg. Malm à 20.254 (ro

Cu eller 47.6 Kg. Cu.
Efter seneste Kobberpriser skulde 1 Kg. Kobber repræsentere en Værdi

A, Kr. 0.80 ; altsaa en Bruttoindtægt pr. m 2 brudt Gangflade af ca. Kr. 41.00.
Pr. Arbeider, naar alle baade i Gruben og Dagen medregnes, kommer 9.9 Ton

Malm.

Værket blev den 21, 22 og 23 Oktober inspiceret af Bergmesteren.
Herunder blev tilfoiet Befaringsprotokollen bl. a. følgende:

•■•■■.. 	 _

Totalindtrykket af Grubebefaringen var, at Ertsforekomsten i det store
Hele taget var bedre end ifjor, at Driften var i god Skik og Orden under
en omtænksom og nidkjær Bestyrers Ledelse, saa, om de nu stedfindende

betydelig forbedrede Kobberpriser maatte holde sig, vil Værket forhaabentlig

gaa en lysere Fremtid imOde.

Xxxiv

Paa Skeidehuset og i Vaskeriet omtrent samme Virksomhed som ved

forrige Befaring.
smukt Produkt.

Vaskeriet arbeider fortrinlig og leverer et udmærket

Nes Jernv se r k forer fremdeles kun en meget indskrænket Grube-
drift i Klodeb erg Grub e, hvor der med et Belæg af 6 Mand under et

Par MItaneders Drift er udbrudt 2 000 Tdr. (ca. 1 000 Ton) Mahn samt

220 Tdr. Berg.

Ved Værket er tilvirket:

Tilvirket : Hertil anvendt Materiale.
Mand-

skab.

Malm . .	 897	 Ton
Trækul 1 960 Læster .	 980	 1113

20

Raajern . .
Gammelt Jern . .
Trækul 1 170 Læster.

Smeltestykker 	
Cinders 	
Fyrkul

Blemmestaal .
Jern .
Fyrkul 	
Cinders	 •

350.200 Ton
20.500 --

585 m3

418.300 Ton
1 120	 Tdr.
2 200	 —

241.860 Ton
22.484 —

5 100 Tdr.
730

Raajern
348.100 Ton

Smeltestykker
318.940 Ton

Stangj ern
387.255 Ton

Blemm estaal
253.010 Ton

Staal-Ingots
26 1.5ß3 Ton

Smedet og valset
Staal

181.502 Ton

Stangjern 	 253.olo Ton
Fyrkul 	 3 100	 Tdr.

Staal-Ingots 	 209.410 Ton
Fyrkul .	 830	 Tdr.
Cinders .	 950

8

22

2

11

12

75

XXV'

Værkets Produktion i de tre sidste Aar har været :

Blemme -
Aar.

Smedet

og valset

Staal.

Ton.

1893

1894 .

1895 .

Raajern.

Ton.

610.117

286.600

348.940

Smelte-

stykker.

404.590

318.940

Stangjern.

503.341

387.255

staal.

Ton.

240.215

277.109

253.010

Staal-

Ingots.

Ton.

261.563

Ton.	 Ton.

559.786 552.464 210.265 160.889

1 9 4.100 178.547

181.502

Det fremgaar heraf, at Produktionen af Staal, som er Værkets Specialitet,
er i jævnt Stigende, i de anførte Aar ca. 13 %•

III.. Ved Dalane Sølv- og Kobbergruber i Brunkeberg Sogn
fOres fremdeles kun en meget indskrænket Grubedrift, der dog har foregaaet
Aaret rundt.

Ifølge Driftsbestyrelsens Meddelelser er Bergbrydningsarbeide udført paa
fOlgende Steder i Gruberne :

Sted i Gruben. Dagværk. Inddrift. Opdrift. Anmwrkning.

Paa de 10 første Meter
gedigent Kobber og lidt
Sølv. Senere intet.

31.33

2 52

	1. Spændivæg Stoll
	

277.1

a. Opsynk No. 1 fra
Stollen	 .	 5.1

b. Opsynk No. 2 fra
Stollen	 . .	 126.8

c. Gjennemslag fra
denne Synk til
„Udmaalssynken"
	

33.9
d. Opsynk No. 3 fra

Do.	 .	 150.5
e. Tverslag No. 1

fra Stollen .	 .	 1 2.0

	0.65	 Gedigent Sølv og Kobber,
om end i ringe Mængde.

	

1 2.28	 Uden Erts.

	10.49
	

Ingen Erts.

Nordre Kontakt naaet
uden at træffe Erts.

3*

m .

28.24

15.57

15.5o

3.42

391.7

178.3

165.6

39.2

2. Dagtverslag 27
m. under Spændiveeg
Stoll 	

a. Feltort mod Ost

b. Feltort mod Vest

3. Nyt Dagtverslag
mod Nord eller Stoll
53 m. under No. 2

Anmærkning.Sted i Gruben. Dagværk. Inddrift.	 Opdrift.

Naaet sondre Kontakt,

hvorefter fra Tverslaget
anlagt langs denne :

Kun paa et enkelt Sted
paatruffet Erts i en Længde
af ca. 4 m., men her ganske
rigt paa Sølv og Kobber.

Hele Tiden OA ged. Kob-
ber, men lidet Sølv.

Tverslaget vil naa Kon-
taktens Sydgrænse efter
ca. 145 m. Inddrift.

1 380.2 9 6.58 23.42

XXXVI

ry. Bleka Gruber i Svartdal.
Ogsaa her har Arbeide fundet Sted gjennem hele Aaret, men i meget

liden Maalestok. I et Par Feltorter mod Øst og Vest fra Stoll „F" er i
313 Dagværk lænket tilsammen 13.29 Meter. Under dette Udlænkningsarbeide
har Gangen havt en Mægtighed af 25-30 cm. og OA Wismuthglands og
Kobberkis, men kun sparsomt synligt Guld.

Den i forrige Aarsberetning omhandlede Opsynk fra Stoll F er fortsat
3.10 m. og med 60.5 Dagværk bragt til Gjennemslag med Synken fra Stoll B.
Det udbrudte Ertsty oplægges fremdeles.

V. Ved K nab en Grub e i Fjotland Sogn blev i Aarets Sommer-
maaneder med et Belæg af 10-15 Mand udfort endel Brydnings- og Haand-
skeidningsarbeide og derved produceret 4 000 Kg. ren Molybdænglands, hvoraf
exporteret 3 000 Kg. til en Gjennemsnitspris af Kr. 2.00 pr. Kilo.

VI. I S or s t okke Kob b ergrube paa KarmOen er fra Mai Maaned
fOrt en ubetydelig Drift, hvorunder med et Gjennemsnitsbelæg af 8 Mand
er udbrudt :

i Gesænk . .	 . 43.75 m 3
=-- 123.75 m 3 i 375	 Dagværk

for Ort . .	 . 80.00 -
Fordring og Vandlensning 	 . 686Y2

Skeidning og Diverse .	 .	 1.96V2

Tilsammen 1 258 Dagværk.
Herunder produceret: 80 Ton Kobber-(Kis)malm à opgiven Gehalt

8 V, Cu.

Gruben blev for endel Aar siden anlagt og drevet som Forsøgsdrift af
Vigsnæs-Kompagniet, men af dette opgivet som udrivværdig. Den er senere
muthet af en Mand, Hr. Svendsen, i Kopervik, der igjen har bortforpagtet
Gruben til fortsat Forsøgsdrift til en Engelskmand, Mr. R. Batty. Driften
paagaar fremdeles.

S au de Zink værk i Ryfylke har ikke været i Drift i det forløbne
Aar. Kun et Par Mand har været beskjæftigede med Vedligehold af Inventar
og Indretninger i Paavente af bedre Konjunkturer for Zinken. Saalcenge
Zinkprisen holder sig under .t; 18, eller ca Kr. 320, pr. Ton er Værkets

Drivværdighed tvivlsom. Heldigvis er i indeværende Aar Prisen gaaet saapas
op, at man atter har sat en indskrænket Drift igang igjen.

VII. D ri ft en pa a Rut il har været i Tiltagende i Trakten Krager0—
Arendal.

Den væsentligste Produktion har fundet Sted ved Fogne Gruber i

Gjerstad, Bjorvatten Grube i Vegaarsheien samt i Gjeteknollen Grube
i Holt Sogn

Den samlede Produktion udgjør antageligvis, efter modtagen Opgave fra
de vigtigste Producenter, omtrent 28 000 Kg., hvoraf exporteret ca. 20 000 Kg.

Gjennemsnitlig tor Bruttoværdien af et Kilo Rutil kunne ansættes til

Kr, 1.50.
Som i forrige Aarsberetning antydet, tog i Begyndelsen af sidst-

forløbne Aar

VIII. D r ift en paa Thor it stort Opsving og flere hundrede Mennesker

i Trakten Brunlanes —Arendal fandt derved sin Næring. Det var væsentlig

paa øer og Holmer i Langesundsbugten, i Brunlanes og Eidanger Sogne samt

i et Par Feldspathgruber i Ostre Moland, at denne Drift fandt Sted og hvor

der flere Steder havdes udmærkede Anbrud, der gav brillant Udbytte baade

for Arbeidere og vedkommende Grubeeiere. Arbeiderne betaltes i Regelen,

forsaavidt de ikke selv var Eiere af Anbruddene, af vedkommende Eier pr.

leveret Kilo Thorit, en Afgift, der ofte gik op til Kr. 90 og derover.

Saagodtsom al den producerede Thorit blev exporteret til Udlandet og der

betalt med op til Kr. 10 pr. Procent Thorjord eller ca Kr. 500 og derover

pr. Kilo ren Thorit.

XXXVIII

Thorit er en tung Erts af Egenvægt 4.4--5.7. Der skal saaledes ikke

meget deraf til et Kilo. Og da den flere Steder i nævnte Trakt optræder i
ret betragtelige Ansamlinger, vil det forstaaes, at der var rig Anledning til
god Fortjeneste baade for Arbeidere og Producenter og Anledningen blev

ogsaa benyttet i videst mulig Udstrækning. Der opstod under disse Forholde

en Mængde Opkjøbere og Spekulanter samt Agenter for udenlandske Konsu-
menter, saa der udviklede sig en næsten febrilsk Trafik med Kjøl3 og Salg

af denne værdifulde Erts, de fleste til ret betragtelig pekuniær Fordel, enkelte

naturligvis til det modsatte.

Det har — beklageligvis — ikke været muligt at erholde nogen paa-
lidelig Opgave over, hvad der er produceret og solgt af Thorit i 1895 ; thi
de større Producenter nægter fremdeles at afgive nogen Meddelelse derom

til Bergmesterkontoret, og Smaaproducenterne er saa mange og spredte, at
det er ugjørligt for disses Vedkommende at erholde noget paalideligt samlet.

Skjønsmæssigt bedømt kan det dog formentlig med temmelig stor Sikkerhed
antages, at Bruttoindtægten af den i 1895 stedfundne Drift paa Thorit dreier

sig omkring en Million Kroner.

Desto beklageligere er det, at denne saa lønnende Bedrift har faaet en
brat Afslutning og for Tiden ligger aldeles nede, uden synderligt Haab om

Gjenopkomst. Thoriten er fuldstændig fortrængt fra Markedet af Monaziten,
der, om end thoriumfattig, til Gjengjæld kan erholdes fra dens udenlandske,
navnlig amerikanske, Findesteder i ubegrænsede Mængder i Forhold til
Behovet.

Et interessant Fund af Thorit blev i det forløbne Aar gjort i det franske
Grubekompagnis Apatitgruber i Bamle. I 100 m. og 135 m. Dyb under
Dagen optræder her Thorit som et Besteg paa Apatitgangen og i saadanne
Ansamlinger, at den blev brudt og udfordret til Dagen og her underkastet
fuldstændig Opberedning. Der blev paa denne Maade dersteds udvundet ret

betydelige Kvantiteter Thorit — et Faktum, der udisputerlig kuldkaster den
Paastand, man har seet fremsat, at Thorit aldrig vil kunne blive Gjenstand

for Dybdrift, men kun for „Husdrift", der skal betyde Drift i Dagfladen.

Der er i 1895 indkommet til Bergmesterkontoret 9 147 Anmeldelser.
Af Fristbevillinger er udstedt 536.
Af Muthingsbreve er udstedt 307, heraf af Geschworneren 4.
per er afholdt af Udmaalsforretninger 39, heraf af Geschworneren 1

Af Muthingsbrevene gjaalder :
36 Jern,

34 Kobber,
7 Zink,
1 Guld,
5 Bly,
1 Molybdæn,

19 Rutil,
2 Svovl- og Magnetkis,

201 Thorit og Monazit,
1 Uranbegerts.

Beretning om Bergvaarksdriften i Trondhjemske Bergdistrikt
i Aaret 1895.

(Afgiven af Bergmester P. Holms en 9 Juni 1896.)

1) Røros Kobberværk.

A) Grub edriften.

a) Storvarts Grube.

Ogsaa i 1895 har Driften i denne Grube været indskrænket til de midtre
(mellemste) Partier — fra Nyskakten og opover til noget ovenfor Midtskakten
— fra omtr. 500 til ca. 900 Meter ind fra Dagen.

Ved No r dsid en fortsattes det i forrige Aar paabegyndte Arbeide til
at lense og farbargjøre her optrædende store Ertspartier. Saaledes er Gjennem-
slag opnaaet til den saakaldte Bangs Ort, hvorved er lenset flere store

Gruberum. Ind i den saakaldte Halvø, der er beregnet til at indeholde i
Flademaal ca. 11 000 Kvadratmeter, er drevet 2de Orter. Gangen loaade her
og i de ved Gjennemslaget til Bangs Ort aabnede Gruberum beskrives som
betydelig stor, men førende mindre af grov Malm, saa at den for største
Delen afgiver Vaskemalm. Længere ind i Gruben (ved Vargas 720 à 780 rn.
ind) er drevet et Par Strosser, der ydede særdeles god Malm.

Ved Sydsiden har ogsaa betydelig Drift fundet Sted. Saaledes Afbyg-
ning oppe mellem Midtskakten og Gammelskakten (Meinckes Orter). Mahnen

i disse store, men omfarede Partier har havt en Mægtighed af 1 V2 til 2 Meter,
men viste sig at indeholde adskillig Magnetkis, hvilket formodes at være
Orunden til, at man ikke tidligere har afbygget disse store 11fidtler. I søndre

XL

Væg har været udført flere Undersøgelsesarbeider ; saaledes fra Birgitte Lorcks

Ort baade i sydøstlig og sydvestlig Retning. Gangen her har ofte vist sig

at were splittet i 2de eller flere Grene. I Orten mod Sydøst, der er gaaet

i Fald, var Gangen gjennemsnitlig kun omtrent 10 à 20 cm. bred. I Ort

mod SV. stor, men opsplittet Gang. Senere anlagdes en anden Ort ved

Nedgangen til Nedre Birgitte Lorcks Ort mod SO. og gaar paa øvre Gang-
gren. Her har Gangen fort grei og tildels stor Malm af udmærket Kvalitet.

Gjennemsnitlig har været anvendt 32 Bergbrydere, nemlig 18 paa Stross-

ning, 9 for Ort og 5 paa Meterboring. Udbrudt er:

I Strosse . 5 460 m 3

For Ort 	 1 201 -

Ved Meterboring	 1 000 -

Tilsammen 7 661 m3 ,

der kostede pr. m 3 : I Strosse .	 . Kr. 3.18
For Ort 	 - 7.10
I Meterboring .	 - 4.97

Bergfordringen i Nyskakten, samt Vandfordringen maatte i omtrent 3
Maaneder drives med Damp, da Driftsvandet fra Klettjernet ikke indeholder

tilstrækkelig Vandbeholdning til den udvidede Grubedrift. Berg- og Vand-

fordringen fordyredes derved (ved at bruge Damp) omtr. med Kr. 2 900.

Der fordredes ud af Gruben 18 905.26 Ton Ty, medens 2 600 Ton

Graaberg er indsat i Gruben. Der er foretaget omfattende Forbygnings-

arbeider sigtende til Grubens Sikkerhed: Stempling, Muring samt de i

Amerika hyppig brugte Gruppestempler. Omkostningerne til Grubeforbyg-
ningen andrager til Kr. 1 114.43.

Ved Haiandskeidning anvendtes gjennemsnitlig 20 Mand og ved Haand-

vaskning 22 it 23 Personer i Sommermaanederne.
Vaskeriet kom først i Gang i 7de Bergmaaned, da endel Reparationer

maatte gjøres; men saa var det ogsaa i Gang til henimod Jul, idet det har
vist sig, at Vaskeriet kan holdes i Drift ligetil 25 Graders Kulde, naar kun
Vaskevandet opvarmes. Ogsaa til Vaskeriets Drift har det været nødven-
digt at anvende Damp til Stenknuseren, da Vandrenden fra Klettjernet er for
trang til at slippe det fornødne Driftsvand igjennem, naar samtlige Vandmotorer
arbeider samtidig.

Den samlede Produktion i Driftsaaret har været, som følger :
Almindelig grov Malm (Smeltemalm) No. 1	 . 2 621.84 Ton,
Kismalm 	 •	 584.74 -
Vaskemalm . •	 .	 957.37 -
Vaskeriprodukter	 . 1 650.87 -

Tilsammen 6 814.82 Ton,
med Produktionspris loco Grube af Kr. 18.88 pr. Ton.

Grubens samlede Arbeidsstyrke var gjennernsnitlig 125.5 Nand.

XLI

Muggruben.

Driften i denne Grube fortsattes som Tributarbeide og har hovedsagelig
fundet Sted ovenover Stollens Niveau. Det var især paa Leiestedets Udgaa-
ende i Dagen, at man har fOrt den største Driftsrørelse, ligesom ogsaa paa
et Parti, som fra gamle Dage var bleven staaende igjen, da man her er
lige under Leren. Man begyndte udover Sommeren at fore Leren bort
for at kunne afbygge Malmen i Dagbrud, men det stærke og vedholdende
Regnveir, som indtraf ud paa Sommeren, foraarsagede, at Lervæggene gjen-
tagne Gange opløstes og flod udover de allerede blottede Fjeldpartier og
fyldte Skjæringerne saaledes, at man ikke kunde holde disse Dagbrud i Drift.
Disse Ulemper bevirkede, at Malmproduktionen blev mindre end paaregnet.
Da man havde Erfaring for, at Stigerboligen var opført lige over et Malm-
parti, blev denne Bolig flyttet ned til i Nærheden af Stollmundingen, hvor
den ogsaa vil ligge beleiligere til, naar de nye Anlæg kan komme istand.

I Tomten, hvor Stigerboligen havde staaet, fandtes store og smukke Anbrud.

Bergfordringen har for en stor Del gaaet ind i Tributarbeidet, idet man

for Værkets Regning kun har udkjørt endel Vaskety til Haandvaskningen.
2 Skakthauere har stadig været anvendte til Arbeider sigtende til Grubens

Sikkerhed, nemlig til Stempling og Muring.

I Aarets Lob er udkjØrt af Gruben 6 381 Ton Ertsty og gjensat i
Gruben 5 254 Ton Graaberg.

Produktionen har været :
Grov Malm No. 1 2 919.30 Ton,
Vaskemalm	 282.00 —
Kvartsmalm 	 1 1.80 —
Soldmalm 	 67.60 —
Sligmalm	 34.60 —

Tilsammen 3 315.20 Ton
med Produktionspris loco Grube af Kr. 13.77 pr. Ton.

Arbeidsmandskabet var gjennemsnitlig 55.0 Mand. I Aarets sidste Maa-
neder er Mandskabet forøget til 94 Mand.

I Løbet af Høsten lensedes Lill e Muggruben, der ligger ca.
i 200 Meter i Vest for den egentlige Muggrube. Pet viste sig, at der i

XLII

førstnævnte Grube anstod noksaa pen Gang, bestaaende af mørk Magnetkis
med ædle Nyrer af Kobberkis. Der er inddrevet i Faldretningen (mod Nord)
en Ort af ca. 20 Meters Længde. Gangen har været regelmæssig op til en
112 Meter mægtig og ligner ikke Muggrubens Gang med dens store Indhold
af Kvarts og den intime Blanding af Kobber- og Magnetkis.

c) Kongens Grube.

Driften i denne Grube blev i Begyndelsen af Aaret indskrænket i betydelig
Grad, fordi Kobberpriserne var lave og Driften faldt dyr paa Grund af de
store Fordringsomkostninger. Herved blev Grubens Budget forrykket, idet
ved den indskrænkede Drift Produktionen selvfølgelig blev mindre, medens
de faste Udgifter omtrent blev uforandrede. Alligevel er Produktionsprisen
nogenlunde bleven holdt i Niveau med det i Grubens Budget for Aaret
Foreslaaede.

Afbygningen har i Driftsaaret væsentlig været ført mellem „Lochet" og
den saakaldte „Krok" (mellem 700 til 1 400 Meter ind fra Stollmundingen).
Udloankningsdriften har ogsaa været indskrænket, idet kun de allervigtigste
Undersøgelsesarbeider har været i Gang i Aarets sidste Halvdel. Saaledes
er i Ort No. 8 (fortiden Grubens inderste eller dybeste Arbeidspunkt) ind-
drevet 39 Meter i smuk Gang med Gjennemsnitsmeegtighed af vel 2 Meter.
I Ort No. 6 til Vest er inddrevet 37 Meter ; ogsaa her blottedes smuk Gang,
der varierede fra 1 til 3 Meter i Mægtighed. Paa Glückauf-Gangen er drevet
Ort mod Øst 12 Meter; Gangen — mest Malm — var fra 1.3 til 2 Meter
bred. Paa Nygangens øvre Parti (1 280 Meter ind i Gruben) er drevet Ort
mod Ost 40 Meter ; Gangen var gjennemsnitlig omtrent 5 Meter bred af
meget god Kvalitet (Kis). I Oscars Skakt (Grubens nye Seigerskakt) er ned-
drevet 22.16 Synkmeter. Skaktens hele Dybde var ved Aarsskiftet 50 Meter
under Hængbænken.

Bergbrydningen har været, som følger :

Ortdrift . . 1 745.97 m 3 ,
Synkdrift 400.27 -
Strossedrift . 17 372.50 -
Anden Minering . 150.00 -

Tilsammen 19 668.74 m 3 .

Ved Bergford ri ngen anvendtes gjennemsnitlig 43 Mand og 22 Heste.
Der udkjørtes af Gruben 37 299.9 Ton Ty (69.31 0) og gjensattes i Gruben
'16 6-0.6 Ton (30.69 0).

XLI1I

Af de til Skeidehuset udkjørte 37 299.9 Ton Ertsty produceredes

Malm 	 4 328.1 Ton
4Kismalm 	 619.9	 948.0 Ton

Kis No. 1 .	 . 5 005.9 —
Do. - 2 . . 2 160.0	 7 165.9 —

Tilsammen 12 113.9 Ton

eller 32.84 9 af det udkjørte Ertsty.

Til Produktionen kommer endnu 4 986.4 Ton Pukberg og 4 018.0 Ton
Soldgods, hvilket sidste paasattes Vaskeriet, der var i Gang i 8'6 Maaned,
og blev der ialt paasat 7 598.7 Ton Opberedningsgods, hvoraf udbragtes
3 064.1 Ton Produkt eller 40.33 94 af det paasatte Gods.

Den samlede Produktion ved Kongens Grube andrager:

Malm 	 4 505.8 Ton,
Kis 10 672.2 —

Tilsammen 15 178.0 Ton.

NB. Det bemærkes, at endel af Kismalmen er sat til endel mindre god
Kis ; derved er Malmproduktionen noget formindsket, men Kisproduktionen
forøget.

Produktionsprisen loco Grube var Kr. 12.04 pr. Ton.
De samlede Driftsudgifter var Kr. 183 228.22.
Arbeidsmandskabet var gjennemsnitlig 222.0 Mand.

d) Christianus Sextus Grube.

Den i 1894 paabegyndte Tributdrift fortsattes i Driftsaarets første 6
Maaneder, hvorpaa Grubedriften indstilledes og kun Haandvaskningen holdtes
i Gang, indtil Beholdningen af Vaskegods var behandlet.

Siden 9de Bergmaaned er Driften fuldstændig indstillet. Der var vist-
nok i den saakaldte Mangelsens Ort paatruffet vakre Anbrud af Malm ; men
man fandt, at de 3 store Hovedgruber først burde skaffes de nødvendige tek-
niske Hjælpemidler, inden der burde blive Tale om mere indgribende Arbei-
der i det meget variable Sextusfelt,

XLIV

Der er udkjørt af Gruben .	 . 1 228.1 Ton Ty

og indsat . 	 206.6 --

Tilsammen 1 434.7 Ton Ty.

Produktionen var :

220.0 Ton Malm

og 311.7 — Kis

Tilsammen 531.7 Ton

med en Produktionspris loco Grube af Kr. 11.60 pr. Ton.

Den samlede Driftsudgift var Kr. 6 177.21. De under Stollens Niveau

værende Gruberum har man ladet gaa fulde af Vand.
Arbeidsmandskabet var gjennemsnitlig 9.7.

Aakervold Grube i Værdalen har hvilet.

Fløttum Grube i Singsaas ligesaa.

e) Rødkjærn Kromgrube,

Denne ROros Værk tilhørende Kromgrube er beliggende i Feragsfjeldet

og er en af Værkets flere Gruber i nævnte Fjeld. Den blev drevet til 5te

Bergmaaned, da Grubedriften blev indstillet, medens Haandvaskningen var i

Gang, indtil det i Gruben udbrudte Ertsty var behandlet.
Det har vist sig under Driften, at Malmforekomsten er yderst variabel

og at en Drift med den lange og vanskelige Transport neppe vil komme til

at bære sig.

Der produceredes :

Malm No. 1 .

.. 16236..55

Ton,
Do.	 - 2.

Tilsammen 190.00 Ton

med en Produktionspris loco Grube af Kr. 33.65 pr. Ton.

Den samlede Driftsudgift var Kr. 6 417.92.

Arbeidsmandskabet var gjennemsnitlig 11.8 Mand.

B) Hyttedriften.

Efterat man i Juli Maaned havde forsmeltet al Malm vedkommende 1894,

paabegyndtes Forsmeltningen af Grubernes Produktion i 1895.

XLV

Man har til Udgangen af Driftsaaret havt begge Skjærstensovne (Water-

jacketovne) i Gang i tilsammen for begge 253 Døgn og forsmeltet 5 200
Ton Malm, nemlig fra

Storvarts Grube 	 2 027 Ton,

Kongens Grube 	 1 743 —
Muggruben .	 1 314 --

og Sextus Grube 	 116 —

Tilsammen 5 200 Ton.

Deraf er produceret 238.835 Ton raffineret Kobber.
Altsaa udbragt af Malmen nær 4 1/2 fro Cu.

Der er forbrugt : 26 160 Hl. Cokes,
141 M 3 Trækul,

4 077 111. Stenkul og
24 Kubikfavne Røsteved.

Forbruget af Brændmateriale pr. Ton raffineret Kobber har været

111.30 111. Cokes og
17.07 - Stenkul.

Den samlede Lønningssum er Kr. 20 930.16 eller Kr. 87.21 pr. Ton raf-
fineret Kobber i Arbejdsløn.

Tager man hele Kalenderaaret 1895 for sig, sees, at der i 626 1 / 2 Don

er forsmeltet

12 965 Ton Malm og
7 132 diverse Godser,

saasom Skjærsten, Nas, uren Slagg m. n) ,

altsaa 20 097 Ton Beskiktning, hvoraf er
udbragt 671 620 Kg. Manhékobber og

613 402 -	 raffineret Kobber.

Til Forsmeltning af det hele Kvantum Beskiktning er medgaaet

63 806 Hl. Cokes,
12 629 - Stenkul,

1 102 m 3 Trækul og
80.4 Kubikfavne Røsteved.

Til Rotningen af 100 Ton Malm er medgaaet 0.618 Kubikfavne Røsteved.

Ved Skjærstenssmeltningen er forbrugt til 100 Ton Beskiktning 13.49
Ton Cokes ; ved hver Ovn er gj.sn. forsmeltet 32.04 Ton Beskiktning pr. Don.

Af 100 Ton Malm er udbragt ved Manhéprocessen (en Art Besse-

XLVI

mering) 5.265 Ton Manhékobber, hvorved er forbrugt kun 0.562 Ton Brænde-
materiale. I Gjennemsnit besseméredes pr. Døgn 10.2 Ton Skjærsten af Gehalt
40 Š Cu.

Af 100 Ton Malm er udbragt i Gjennemsnit for hele Kalenderaaret
4 737 Ton raffineret Kobber og ved Raffinerovnen er udbragt 4 500 Ton
raffineret Kobber pr. Døgn.

Omkostningerne ved Forsmeltning af 100 Ton Malin har andraget til:

for Røsteved	 Kr	 11.56
Cokes 	 521.52
Stenkul .	 140.26
Trækul .	 34.00
diverse Materialier .	 36.83
Arbeidslon 	 426.16

Tilsammen Kr. 1 170.33.

Hytteomkostningerne pr. Ton raffineret Kobber er Kr. 247.06.

Arbeidsstyrken var gjennemsnitlig . . . 	 84 Mand
og tilsammen ved Gruberne og Hytten. . 510 --

2) Killingdal.

Denne Svov lkisgrube er beliggende i Aalen Herred pr. Reitan Jern-
banestation, ca. 5 Kilometer fra denne, paa et meget veirhaardt Høifjeld.

Produktionen er opgivet, som følger:

Kis No. 1 	 4 160.0 Tdr.
Do. - 2 	 6818.5 -
Do. - 3 	 570.0 -
Soldkis 	 320.0 -

Tilsammen 11 868.5 Tdr., omtr. 6 527 Ton.

I Gruben er ført udelukkende Strossedrift, udbrudt 3 254 m 3 .
Arbeidernes Antal opgives til 65 Mand.
Hidtil er Gruben drevet af et Interessentskab i Trondhjem ; fra Begyn-

delsen af September Maaned er den imidlertid bortforpagtet til et engelsk

Kompani, der hidindtil kun har foretaget Undersøgelsesarbeider.

3) Meraker Aktieselskab

har kun fort nogen Grubedrift i Lillefjeld Grube (i 10de, lite og 12te
Bergmaaned).

XLVII

Udvundet Kobbermalm No. 1	 5 Ton
Do.	 2	 60 -
	 65 Ton

og Svovlkis 	 . 75 —

Tilsammen 140 Ton.

I Driftstiden var Arbeidernes Antal 14 Mand.

4) Ytterøen Kisværk.

Her produceredes : Kis No. 1 1 756 Ton,
Do. - 2	 178 —
Do. - 3	 49 —

Tilsammen Kis 1 983 Ton.
Desuden Kobbermalm 13 Ton.

Driftsudgifterne opgives til:

Bergbrydning (Tributarbeide) .	 Kr. 12 965.91
Skeidning af Kis No. 2 og 3 .	 643.50
Vandfordring	 630.56
Omkostningskonto (Administration, Skatter rn m.) . 	 4 238.02
Materialforbrug .	 3 221.80

Tilsammen Kr. 21 699,79.
Arbeidernes Antal gjennemsnitlig 40 Mand.

5) Dragset Værk,

beliggende i Meldalen, har hvilet etpar Aar ; nu er Driften besluttet gjen-
optaget. I 1895 er man imidlertid ikke kommet videre end til nogle faa
forberedende Arbeider.

6) Rodsand Jernmalmanvisning er beliggende i Gaarden Rodsands
Udmark, Nesset Prwstegjeld, Romsdals Amt. Denne Jernmalmforekomst er
meget betydelig, men har hidtil manglet Afsætning, fordi den er titanholdig.
I 1895 er imidlertid udbrudt og skibet til England en mindre Prøveladning
og har man Haab om videre Export.

7) Gr onoen Jernmalmanvisning er beliggende paa Gronoen under
Gaarden Buro, Hitteren Herred. Ogsaa her er udbrudt ca. 2 A, 300 Ton Malm,
der til PrOve agtes exporteret til England.

8) 110 gaa sen Svovlkisgrube er beliggende paa Stord, Søndre Bergen-

hus Amt.
Her er i flere Aar ved Tributarbeide udbrudt og exporteret omkring

2 000 Ton aarlig. Exportkisen opgives at have kostet en 8 A, 9 Kroner pr.

Ton ved Udskibningsstedet. Arbeidsmandskabet 25 A 30 Mand. I 1895 er

Gruben solgt tilligemed den til samme hørende nedlagte Dynamitfabrik til

det Norske Dynamitkompani, der har til Hensigt fremdeles at drive Høgaasen

Grube omtrent i samme Udstrækning som tidligere.

Ganske i Nærheden af flogaasen Grube og paa samme Leiested har

Ingeniør Lind fort en Forsøgsdrift ; men herfra er endnu ikke — saavidt

vides — nogen Kis exporteret.

9) I Olve S og n, Kvinnherred, Hardanger, har Lysaker kemiske Fabrik

i en Række af Aar ladet føre en mindre Kisdrift i Dalemyr Grube, der

imidlertid nu er nedlagt som udtømt. I Nærheden af nævnte Grube er paa-

begyndt nogen Drift paa en nylig funden Anvisning.

Der opgives at være udbrudt 832 Tdr., ca. 500 Ton Kis

med Udgift af . .	 . Kr. 5 050.00

og Stigerløn. . .	 -	 1 200.00
	 Kr. 6 250.00.

Arbeidernes Antal 9 Mand.

10) Guldværket paa Bømmeløen har omtrent hvilet et Aar. Men i
1895 er der atter dannet et nyt engelsk Kompani under Navn af „The

Bremnes Gold Company lim.", der har indkjøbt de til Bømmeløens Berg-

værksselskabs Bo hørende Gruber. 3 af Kompaniets Gruber er sat i Drift,

nemlig: Risvik, Flatanes og Gopleskog (tidligere kaldet Carl Olsens Grube).
Hidtil — indtil Aarets Udgang — er man dog ikke kommet synderlig læn-

gere end til forberedende Arbeider, hvortil et Belæg af 64 Mand er anvendt.
Til Prøve blev der dog fra Risvik Grube knust 153 Ton guldholdig Kvarts,
hvoraf udvandtes 1 426 Gram Guld og fra Gopleskog 135 Ton Kvarts,
hvoraf udbragtes 1 870 Gram Guld. • Fra Flatanes blev intet knust, men der
meddeles, at derfra mange smukke Guldstuffer blev fundne i det udsprængte Ty.

I Aarets Lob er indkommet ,182 Anmeldelser paa Ertsfund i Distriktet.

Der udstedtes. 27 Muthingsbreve
og 678 Fristbevillinger.

XLIX

Beretning om Bergværksdriften i Tromso Bergdistrikt
i Aaret 1895.

(Afgiven af Bergmester J. E. Mort ensen 28 Januar 1897.)

1. Ved Jac ob Knudsen Grube i Vefsen har Driften været udført af
1 Opsynsmand og 9 Arbeidere, hvilke delvis har arbeidet i Gruben og Vaske-
riet, undtagen 1 Kvinde og 2 Mindreaarige, der altid har været beskjæftiget
udenfor Gruben. I Driftsaaret er udvundet 120 Ton Erts, der ved Salg i
Freiberg er udbragt til Kr. 15 375.64 eller i Gjennemsnit Kr. 110.90 pr.
Ton. Nærmere Oplysninger mangler.

2. Ved Bossmo Aktieb ol a g s Gruber i Mo har Driften foregaaet i •
Kragrernmen, hvor der har været drevet 1 Fodstrosse mod Vest, i hvilken
blot den øvre Del af Leiet har været udbrudt med en Meegtighed af 2 m.
I den nedre Del har Malmen dels været fattig (indleiede Graabergstriber), dels
smalere. Ort er paabegyndt for at undersøge Forholdet og gjenfinde Malmen.
licengweggen er i denne Del af Gruben meget løs, hvorfor man har været tvunget
til foruden Bergfæster at opsætte en Mængde Stempler. Endvidere er drevet
Tagstrosse mod Nord, hvor begge Leier delvis er udbrudt.	 Det undre Leie
har været baade rigt og mægtigt, begge har tilsammen havt en Mægtighed af
4 m., men har Malmen ikke optraadt saa regelmæssig som ellers, men stik-
ker den saa nær op til Dagen, at en Del har maattet staa igjen i Taget.
Af Orter, som kun er drevne for Gjensættelse af Bergfæster, har den sam-
lede Inddrift udgjort 36.4 m.

S t oh No. 1 ved Tunnland, hvor en Stigort før er drevet og af-
strosset. Stigorten var drevet pool den undre Del af en Foldning, hvorpaa
Malmen steg paa begge Sider. Mod Syd afstrossedes Malmen, indtil den
stak op i Dagfladen ; mod Nord forfulgtes den, indtil den blev for smal og
graabergblandet. I den gamle Tunnlandsgrube udtoges en ikke ubetydelig
Mængde god Malm dels i Taget, dels mod begge Sider. Denne Malm blev
fordetmeste udtagen ved Dagstrossning i Sommeren 1894 og udfordret gjennem
Stoll No. 1. Ved Fortsættelse mod Syd gaar Malmen nær Dagfladen, men
da den viste sig meget fattig, er Udbrydningen indstillet. Ved Fortsættelsen
mod Nord bliver Malmen meget smal og fattig samt synes at ville udgaa. I

Østre Feltort er Malmen forfulgt mod Nord ved Strossning, indtil den blev
for smal og fattig.

Stoll No. 5 blev inddreven 64 m., forinden man traf Maim, soin optraadte
i 2 Leier, hvoraf det øvre var 2 m. mægtigt og rigt ; det nedre kun 1 m.,
men adskilligt graabergblandet. Efter den øvre Malm dreves en Stigort til
Kragremmens Synk. Mod Ost er den øvre Malm fulgt med Feltort og har
den vist sig rig og ni. mægtig.

4

iku b e n har været drevet væsentlig som Forsøgsarbeid.e, hvoraf 34 m.
Ort i Feltorten mod Vest og 12 m. i Tverorten mod Nord. Efter 4
M6ters Drift i denne sidste fandt man Malmens Fortsættelse, men var den
yderst fattig, hvorfor ingen Strossning blev foretagen. I deg vestre Feltort
har Malmen for største Delen været smal og begge Malmstriber blev med-
tagne. Det syntes dog, som om den ene Malmstribe skulde kunne levere
drivværdig Malm.

skeriet har modtaget fra Gruben 21 209.9 Ton Raamalm, med en
Middelgehalt af Svovl 359/0. Heraf erholdtes 14 060.4 Ton vasket Kis
med en Middelgehalt af 49.7 % Svovl. 9' Stkr. Setzmaskiner har været anvendte.
Det har været i Virksomhed 4 750 Timer og har saaledes produceret 2.960
Ton pr. Time. Arbeidsstyrken har udgjort 11 Mand om Dagen og 72 Mand
om Natten. Maskinen har været i Gang for Vaskning og Malmlastning i
4 987 Timer og har forbrugt 270.184. Ton Anthracitkul, 42 476 Ton Fyrkul og
3 977 Liter Olie Varmeledning med Damp kom i Gang i Februar. Dampen
toges fra en da opsat Dampkjedel, hvilken ogsaa leverede Damp til Gas-
generatoren.

Elek tr i s k Belysning er indført saavel i Driftslokaler som i Kontor-
og Tjenestemænds Boliger.

Ved Gruben er udbrudt 28 773 Ton Berg,
hvoraf ved Skeidning erholdtes . 21 233 — Raamalm.

Af de 21 233 Ton Raamalm erholdtes :

Ved Vaskning 	 14 060.4 Ton vasket Kis og
uden Vaskning

	
23.1 — Stykkis.

Sum 14 083.5 Ton Kis

Bortvasket Graaberg 	 7 149.5 Ton

Af udbrudt Berg er erholdt .
hvilken igjen har leveret . .
eller af udbrudt Berg er erholdt
Raamalmen har holdt .
Den vaskede Kis har holdt .
Stykkisen har. holdt

. 73.79	 Raamalm,

. 66.33 °/0 vasket Kis

. 48.95 vo færdig Kis.

. 35 0/0 Svovl og 0.4 Vo Cu.

. 49.7 °/a 	0.3 Vo

46 7 °A) 	- 0.3 0/0 —

LI

A dministrationen har været:

1 Bestyrer, 1 Bogholder, 1 Ingeni0r, 1 Kemiker, tils. 	 4	 Personer
Formænd .	 4
Bergbrydere 	 13	 —
Fordrere i Gruben 	 12.6	 —
Skeidere .	 3.7	 —
Fordrere paa Linbanen 	 5	 —
I Vaskeriet ..	 26.3	 —
Maskinister, FyrbOdere etc. ..

. Bryggearbeidere og Jordbrugsarbeidere 	 7.3
Lastningsarbeidere 1.9, Diverse 9.1 .	 11.3

Ialt 92.2 Personer.

Af Produktionen er udskibet 7 146.655 Ton Kis.

Ved Orter og Stolldrift er udbrudt 204.8 lob. Meter	 817 I11 3

- Strossedrift er udbrudt 	 9 198 -

Tilsammen	 10 015 11 3 .

Der er forbrugt 3 551.0 Kg. Dynamit, 2 429 Ringe Lunte og 19 285 Stkr.
Fænghætter til en samlet Pris af Kr. 7 979.72.

Pr. Kg. Dynamit er i Ort udbrudt	 . . 2.243 Ton,
- - Strosse udbrudt	 . 9.893 -

I Gjennemsnit 8.103 Ton.

3. Sulitelma Aktiebolags Gruber i Fauske.

Ved Mons Pet ter Grub e foregik Afstrossning dels under Mons Petter
Feltort, dels paa enkelte gjenstaaende Bergfæster og udgjorde ialt 1 106.23 m3 ,
hvoraf produceredes 1 503.9 Ton ren Malm.

Som Forberedelsesarbeide fortsattes Nordenskiöld Stoll med en Inddrift
af 37.7 m. Malmen var dog liden og uregelmæssig.

Ved Charlotte Grub e har man fortsat Stoll III og et kortere Stykke

af Stoll I. Medregnet kortere Qrter for Gjensætning af Bergfæster har man
i Malm opfaret 221.9 Meter meI °Adrift. Fra Stoll III til Stoll I er op-
drevet 1 Synk, I det hele er med Synk og Stigortdrift drevet 139 m.
Strossning har væsentlig foregaaet mellem Stollerne I og III og endel over
Stoll I og udgjør tilsammen 6 825 m 3 i Malm, hertil 1 081 m 3 med Ort

og Synkdrift, altsaa ialt udbrudt 7 906 m 3, og har Produktionen udgjort
7 509.3 Ton eller 0.906 Ton ren Malm pr. udbrudt m 3. Som Forberedelsesarbeide
er Stoll IV drevet i en Længde af 133.7 m. Mægtigheden af Malmen har været

4*

'LI'

omtrent som fOr, men Kvaliteten har forandret sig mod Ost, idet den sær
deles rige Kobberkis med Magnetkis afløses mod Ost af en stærk kobber-
holdig Svovlkis, der dog er saa los, at en stor Del af den falder til Grus
under Skeidningen. Da det Hængende er lost i denne Grubes indre Del, har
dette krævet adskillig Forbygning ved Opsætning af Tømmerstempler og Op-
muring af Graafjeld.

I Giken Grub e har Ortsarbeidet væsentlig indskrænket sig til Olafs Stolls
Niveau, hvor man ved Boremaskine har lænket mod Ost og Vest, ligesom
man for en- Del har fortsat Helsans nordre Feltort. Endvidere har man dels
med Synk, dels med Stigort faaet Gjennemslag mellem Helsans og Olafs
Stoller. Forøvrigt har endel Ort- og Stigortsarbeider været nodvmdige
efter Explosionen (hvorom særskilt Rapport er indsendt). Man har tilsammen
drevet 315.95 m. Ort og 118.83 m. Synk og Stigort. Dels med Maskine,
dels med Haandboring har der været afstrosset 5 011.19 m 3, hvoraf en mindre
Del over Helsans Stoll. Produktionen har været 8 156.9 Ton Malm. For at
undgaa Forbygninger straks udenfor den gamle Stollmunding, er der drevet
en 55 5 m. lang Fortsættelse af Olafs Stoll gjennem Fjeldet bag Maskinhuset.

Ved Ny S ulit el m a er der drevet 123.25 m. Ort og 94.6 m. Synk og
Stigort. Stigortarbeidet har været drevet over alle 3 Stoller samt ved Dag-
mundingen af Stoll No. I. Ved Strossning i Malm er udbrudt 9 903.51 m. 3 ,
naar hertil lægges 660.5 in fra Synk- og Ortsarbeidet, er der saaledes i det
hele udbrudt 10 564 m 3 med 6 428 Ton ren Malm eller 264 Ton pr. m 3 .
Som Forberedelsesarbeide en ny Stoll IV i en Længde af 111.25 m. og 35.5 m.
Stigort og Synk for Bremsebane. Desuden ved Hankabakken en Stoll paa
4.68 m. Længde. Stoll IV naaede ikke Malmen, som beregnet, men denne blev
dog konstateret ved Diamantboring.

T orn érhj elm s Grube dreves i 6 Mdr. Feltort mod Syd i Nils Stoll
med 4 Mand. Inddrift 39.40 m. Malmen holdt sig regelmæssig og anstod
fremdeles i Ortens Skram.

Ved Ro d es Grube fortsattes Stoll I ca. 8 m. i 3 Mdr., men ingen Malm.

Ved Skeidning en er
og vundet

Exportkis.	 Hyttemalm.	 Vaskemalm.
behandlet ved	 Ton.	 Ton.	 Ton.	 Ton.

	Mons Petter Grube 2 883	 375.4	 144.3	 1 968.4
	Charlotte Grube . 14 191	 558.5	 3 794.8	 6 310.9

	

Giken Grube . . 16 159	 3 363.8	 598.8	 8 387.6
	Ny Sulitelma . . 25 956	 8 633.5	 2 036.9	 10 670.4

Sum 59 189	 12 931.2	 6 574.8 30 111.8 1)

19 506.0

1) Bliver i Sum kun 27 337.3.
Det stat. Centralb.s Anm.

LIII

Exportkisen har i Gj.sn. holdt 4.67 9 Cu, 48.09?6 S og 7 01c/0 Bergart (12 853.2 T.)
Hyttemalm I	 - 9.27 - 34.61 - - 15.52- -	 (5 078.3)
Hyttemalm II	 - 4 03 - - 17.55 - - - 49.27 -	 (1 496.5 -

Fra Mons Petter Grube leveret ved Skeidningen Malm med '23.9 Ton Cu,

- Charlotte	 _

	

_	 ..	 ___.	 _	 361.8	 -
- Giken	 -		 -	 -	 156.1	 --
- Ny Sulitehna		 -	 -	 592.6	 -

Ialt 1 134.4 Ton Cu.

	Exportkisen har ialt holdt .	 . . 5 828 Ton Svovl.

Mandskabet ved Skeidningen har i Gjennemsnit været i Arbeide 14 336
Dage à Kr. 2.64 pr. Dag.

Syge 782 Dage. Fraværende etc. 1 664.2 Dage.

Der er i Aarets Løb transporter et til Fagerli fra Furulund, Char-

lotte og Sandnes, dels med Hest 6 729.7 Ton, dels i Prammene 1 898.9 Ton,

dels med Linbane 24 050. 5 Ton, ialt 32 679.1 Ton, og har det samlede An-

tal Dagværk derved været 4 890.

Den samlede Pro duktion ved V ask eriet har udgjort 12 910.3 Ton
efter et paasat Kvantum af 24 862.9 Ton, og har det samlede Antal Mænd
udgjort 46.7 Mand A, Kr. 2.71 pr. 10 Timers Dag.

Syge og Fraværende 3.7 Mand.
Samlet Antal Dagværk 14 097.1.

Kistransporten til Fin eidet gik fra 24de Mai til Midten af August

saavel Nat som Dag og transporteredes ca. 35 Ton pr. Dag. Hertil anvend-
tes 47.23 Mand i 14 169.8 Dage med Fortjeneste Kr. 2.83 pr. Dag.

Ved Administrationen er

til Opsyn og Expedition m. m. anvendt	 . 6.00 Mand,
- anden Hjælp 5.48 --
- Brænde .. 6.13 -

Diverse . . 30.39 -

48 Mand.

Desuden 1 Direktør, 1 Kontorchef, 4 Ingeniører, 1 Kasserer, 2 Boghol-
dere, 2 Tegnere; ved Sygepleien Læge og Pige ved Sygehuset; ved Handelen
1 Bestyrer, 3 Betjente, 2 Bagere, 1 Pakhuskarl ; ved Materialmagazinet 2
Mand ; ved Dampkjøkkenet og Husholdet Bestyrer og Bestyrerinde samt 9
Piger; endelig en Skog- og Gaardsforvalter, og sammen med foranstaaende
48 Mand bliver Totalsummen 82 Personer.

LIV

Smeltehyttens Drift.

Til R ostn in g blev indtrillet 6 500 Ton og Mandskabet udgjorde 9.36
Mand med 2 845.2 Dage. Rostningen gik godt.

Ved Smeltningen, fraregnet den til Opfyring, Neclblgesning og Reparationer

medgaaede Tid, har Waterjacketen været i Gang 137 1/4 Døgn og er forsmeltet

Rostet Hyttemalm No. I	 . 3 063.90 Ton,
- II
	

895.85 -
Slam . .	 101.59 --
Urostet Hyttemalm No. II .	 128.88 -

Tilsammen 4 190.22 Ton ell. pr. Døgn 30.53 Ton

Hertil kommer omsmeltet Slag og Skjærstensaffald 618.66 Ton eller 4.50
Ton pr. Døgn og er anvendt 795.30 Ton Kokes =--- 16.5 14 .

Produktionen var 1 040 Ton Skjærsten med en Gehalt af 33.17 Vo eller
i det hele 344.999 Ton Kobber. Slaggen holdt 0.58 Vo Cu eller ialt 18.503 Ton

Cu. Mandskabet udgjorde i Gjennemsnit 15.40 Mand med 4 636.1 Dag à Kr.

2.85. Smeltekampagnen har heller ikke været af nogen synderlig Varighed,
dels paa Grund af Mangel paa rostet Malm, dels fordi Waterjacketen har

sprunget læk.

Belægget ved den hele Bedrift

udgjorde gjennemsnitlig:

ved Grubedriften .	 . 272.73 Mand med 81 825.4Dage,
- Skeidning	 47.63	 -	 -	 14 336.0 -
-	 4 890.0Transport til Fagerli	 13.80

	

46.70	

- Opberedning . . 	 14 097.1
- Transport til Fineidet 	 53.13	 -	 15 939.8 -
_ Lastning i Do. .	 .	 6.20	 ____	 1 957.0 ____

	

- Administrationsarbeide 48.00 	 - -	 14 799.5
- Hyttedriften . . .	 24.76	 - -	 7 481.3 -

513.27 Mand med 155 326.1 Dage.

	Dertil Fraværende etc. .	 39.74 -
Ved Bestyrelse og Han-

del m. m.	 25.00 -

	

samt	 11.00 Kvinder

Ialt 589	 Personer.

LV

Der er ialt udstedt 79 Muthingsbreve for Kis,

	

112	 —	 - Jernerts,

	

2	 - Blyglans,

	

1	 - Molybdænglands.

Tilsammen 194 Stkr.

Heraf vedkom
	

5 Stkr. Finmarkens Amt,
	 16 — Tromso Amt,
	 173 — Nordlands Amt.

194 Stkr.

Der er udstedt . .	 1 047 Stkr. Fristbevillinger
samt modtaget . .	 977 -- Anmeldelser.

Af Prove- eller Forsøgsdrifter kan nævnes i Hemnes, Jernerts,
Nesne, Do.,

- Hopen, Vesteraalen, Do.,
- Kvæfjord, Kobber,

uden at derom kan skaffes nøjere Oplysninger.

Prøvedrift for Gjenoptagelse af Alten Kobberværk paabegyndtes i sidste

Halvaar.

Det statistiske Centralbureau har derhos bl. a. udgivet folgende Værker:
Statistique internationale: Navigation maritime. I, II, III, IV. Christiania 1876,

1881, 1887, 1892.
International Skibsfartsstatistik:

Tabeller vedkommende Handelsflaaderne i Aarene 1850-1886.
Kristiania 1887.
Tabeller vedkommende Skibsfartsbevægelsen 1872-1894 og Handels-
flaaderne 1886-1896. Kristiania 1897.

Statistisk Aarbog for Kongeriget Norge. Senest udkommet: Syttende Aargang,
1897. Kristiania 1897. (Annuaire statistique de la Norvége)

Meddelelser fra Det statistiske Centralbureau. Senest udkommet: Femtende Bind,
1897. Kristiania 1898. (Journal du Bureau central de Statistiq4e)

Oversigt over Kongeriget Norges civile, geistlige og judicielle Inddeling. Afsluttet
31 Januar 1893. Kristiania 1893.

Fortegnelse over Norges officielle Statistik Tn. v. 1828-30 Juni 1889. Kristiania 1889.
Do. for Tidsrummet 1 Juli 1889-31 December 1891, for Tidsrummet
1 Januar 1892-31 December 1894 og for Tidsrummet 1 Januar 1895—
31 December 1897, trykte som Tillæg til Meddelelser fra Det statistiske
Centralbureau, Nier de Bird, Tolvte Bind og Femtende Bind.

Angaaende andre statistiske Værker henvises til ovennævnte Fortegnelser.

Samtlige Værker er at erholde tilkjobs hos H. Aschehoug & Co., Kristiania.

21 April 1898.

ma&

	Forside

	Tittelside

	Indhold/Table des matières
	Indledning
	Tabeller

	Beretninger om Bergværksdriften i Aaret 1894
	Beretninger om Bergværksdriften
i Aaret 1895

