
P A Ń S T W O W A S Ł U Ż B A G E O L O G IC Z N A

P A Ń S T W O W Y
INST YTU T G E O L O G I C Z N Y

S E R V IC E G É O L O G IQ U E D E P O L O G N E

I N S T I T U T
G É O L O G I Q U E DE P O L O G N E

B i u l e t y n 20 B u l l e t i n 20

p SIIÜ81EKA *
7 2

% ■ . .
° si śWHń ^ ■' . ' „

^ S s s s ^ f t 4 2 4 4 ¡3 ,%

POLE GAZOWE' SĄDKOWA- ROZTOKI - S 0 BNIÛW
(z 10 tab licam i)

C H AMP S DE GAZ DE S Ą D K O W A - R O Z T O K I - S O B Ni Ó W
(a v e c 1 O planches)

W A R S Z A W A
Skład G łó w ny w Kasie im. M ianow skiego, Nowy Św iat 7 2

1 9 3 9

P A Ń S T W O W A S Ł U Ż B A G E O L O G IC Z N A S E R V IC E G É O L O G IQ U E D E P O L O G N E

P A Ń S T W O W Y I N S T I T U T
I N ST Y T U T G E O L O G I C Z N Y G É O L O G I Q U E DE P O L O G N E

B i u l e t y n 2 0 | B u l l e t i n 2 0

P O L E G A Z O W E S Ą D K O W A - R O Z T O K I - S O B N I Ó W
(z 10 tab licam i)

CH AMP S DE GAZ DE S Ą D K O W A - R O Z T O K I - SO BN I ÓW
(a v e c 10 planches)

W A R S Z A W A
Skład G łó w ny w Kasie im . M ianow skiego, N owy Św io ł 7 2

1 9 3 9

P H8UQIEKA “£'\
f e S19HHA H

V A Z 4 4
39

Rękopis złożono w fL f. G . 2 2 / IV 1 9 3 9 .

Zatw ierd zono do druku 8 /V 1 9 3 9 .

D yrekto r Karo l BOHDANOWICZ

Pt ' l 3 3 / 6 &

Redaktor techn iczny — Stan is ław KRAJEWSKI

O ddano do drukarn i 10 /V I 1 9 3 9 r . — Druk ukończono 12 /V II 1 9 3 9 r.

D r u k a r n ia W ip & łć z cc n a . S p . t o . o . . S z p ita ln a 10.

Henryk SW ID Z IŃ SK I

Budowa g eo lo g iczn a zach od n ie j c zę śc i fałdu poiockiego
(ł. zw . ,,Łuski g azow ej")

(z 10 tablicami, I — X)

(Structure géologique de la partie ouest du pli de P otok).

(avec 10 planches, 1 — X)

Fałd potocki stanowi długie, w ąskie siodło o jądrze zbudowanym
z eocenu i łupków menilitowych, które to form acje wynurzają się spod
warstw krośnieńskich na przestrzeni przeszło 30 km — od Roztok (koło Ja ­
sła) na zachodzie, po Krościenko W yżne (koło K rosn a) na wschodzie. W e
wschodniej części fałdu, w rejonie Potok — Toroszów ka — K rosno jest eks­
ploatowana ropa, natom iast zachodni odcinek, od Potoka na zachód, za­
wiera znane pola gazowe i z tej racji w terminologii lokalnej nosi nazwę
„ ł u s k i g a z o w e j ” . N azw a ta nie w ydaje się słuszna, albowiem fałd
potocki na ogół nie ma charakteru łuski, jest raczej tylko wtórnie pofałdo­
wany, posiada oba skrzydła prawie równomiernie wykształcone, a na za­
chód od przełomu Jasiołk i w Brzezówce przedstaw ia się na powierzchni ja ­
ko w ąska, strom a antyklina normalna (t. zn. mniej więcej pionowa i z obu
skrzydłam i) m iejscami wtórnie sfałdow ana.

N a zachód od Roztok starsze form acje są zanurzone pod warstw y kro­
śnieńskie; z rozmieszczenia tych ostatnich odnosi się wrażenie, że oś fałdu
biegnie dalej w tym sam ym kierunku na W arzyce. Jednocześnie na południu
zaznacza się drugi element, jako łagodny, kopułow aty fałd Sobniowa, uw i­
doczniony przebiegiem t. zw. łupków jasielskich. Fałd Sobniow a w ydaje
się być odgałęzieniem (w irgacją) siodła potockiego, jednak wzajemny sto ­
sunek obu elementów nie da się na podstaw ie dotychczasowych danych
stwierdzić dokładnie. Budow a fałdu sobniow skiego jest łagodniejsza, sto­
sunki złożowe odmienne, a na powierzchni istnieje pom iędzy szybam i Pol-
min 7 i 8 strefa zaburzeń (dyslok acy j) o charakterze jeszcze nie ustalonym ,
z braku faktycznych materiałów.

2 Henryk S w i d z i ń s k i

O bszar na wschód od tych dyslokacyj będziemy nazywać w s c h o d ­
n i m p o l e m g a z o w y m , a obszar na zachód — z a c h o d n i m .

A . W schodnie pole gazowe (łącznie z polem ropnym D obrucow cj).

Przestudiowanie wszystkich dostępnych materiałów geologicznych,
a przede w szystkim ponowne zbadanie przekrojów szybów z tego terenu,
wykazało, że układ warstw (tektonika) na powierzchni jest inny niż w głę­
bi, w obrębie piaskow ca produktyw nego (Il-g i piaskowiec ciężkowicki).
M ożem y zatem wyróżnić w budow ie omawianej części fałdu potockiego, na
zachód od Brzezówki po Roztoki, dwie struktury: I — powierzchniową
i II — wgłębną.

I. S t r u k t u r a p o w i e r z c h n i o w a .

W skład budow y powierzchniowej siodła potockiego na omawianym
odcinku wchodzą, poczynając od góry, warstw y krośnieńskie, które są for­
m acją otulającą w szystkie siodła w rejonie krośnieńsko-jasielskim oraz
łupki meniłitowe (m iąższość ok. 80 — 120 m) i t. zw. eocen łupkowy, sk ła­
dający się od góry z : a) m argli zielonych, b) łupków ilastych zielonych,
oraz c) naprzemian w kładów łupków zielonych i czerwonych z wtrąceniami
piaskowców drobno, czasem średnio ziarnistych (resztki t. zw. I-go p ia­
skow ca ciężkowickiego, wyklinow ującego się soczew kow ato). O gólna m iąż­
szość eocenu łupkowego w ynosi 300 — 400 m. N a powierzchni odsłaniają
się tylko lupki meniłitowe oraz najw yższa część eocenu łupkowego (m argle
i łupki zielone).

Om awiany odcinek fałdu potockiego przedstaw ia się w swej części po­
wierzchniowej jako dość prawidłowe, w ąskie siodło o szerokości 200 —
300 m i normalnie wykształconych, ale bardzo stromo ustawionych skrzy­
dłach. Ogólnie biorąc, siodło jest prawie pionowe, częściowo lekko pochylo­
ne n a północ lub m iejscami nieco odgięte wstecznie ku południowi (prze­
krój 4 i 5). O d strony północnej istnieją w D obrucow ej w rejonie kopalni
„Z n icz” wtórne siodła (przekroje 6 i 7), zanurzające się ku zachodowi. Je ­
dno z nich wynurza raz jeszcze spod warstw krośnieńskich swe jądro me-
nilitowe w Sądkow ej (przekrój 5). Owe antykliny m ają ten sam sty l tekto­
niczny co i główne siodło, a przedzielające je synkliny, utworzone głównie
z serii meniłitowej, są ściśnięte, w ąskie, strome, częściowo złuskowane i bar­
dzo głębokie (do kilkuset m) — t. zw. „w orki meniłitowe” w lokalnej ter­
m inologii górniczej.

II. S t r u k t u r a w g ł ę b n a .

W sk ład struktury wgłębnej wchodzą gruboławicowe piaskowce cięż-
kowickie (I I) , na ogół grubo ziarniste oraz łupki i piaskowce czarnorzeckie

(górnokredow e). Piaskowce ciężkowickie wychodzą na powierzchnię jedy­
nie w najbardziej podniesionej części fałdu potockiego w Toroszów ce —
Krośnie, kreda zaś znana jest tylko z wierceń. Obie serie są głównie p ia­
skowcowe.

Z analizy profilów geologicznych szybów , wierconych na omawianym
obszarze, w ynika co następuje:

a) struktura wgłębna (seryj piaskow cow ych) jest znacznie łagodniej­
sza od powierzchniowej. W iercenia, mimo że zakładane w różnych
miejscach, nie natrafiły na duże różnice poziom ów stropu Ii-go p ia­
skow ca ciężkowickiego, które w szybach pobliskich w ynoszą najw y­
żej k ilkadziesiąt m, gd y struktura powierzchniowa daje am plitudy
idące w setki metrów;

b) nie m a bezpośrednich dowodów, przemawiających za istnieniem
w głębi więcej niż jednego siodła, choć pośrednio można dopuścić
taką ewentualność;

c) siodło wgłębne ma przebieg nieco odmienny niż jego powierzchnio­
w a pokryw a.

Ogólnie — istnieje d y s h a r m o n i a pom iędzy budow ą powierzch­
niową a wgłębną. Dysharm onię tę można wytłumaczyć w następujący spo­
só b : pom iędzy warstwam i krośnieńskim i oraz piaskow cam i ciężkowickimi
i czarnorzeckimi, dwiema seriami głównie piaskowcowym i, a wdęc sztyw ny­
mi, znajdują się łupki menilitow^e i łupkowa część eocenu m łodszego—form a­
cje znaczne plastyczniejsze i przy fałdow aniu podatniejsze na odkształce­
nia. W rezultacie w trakcie fałdow ania serie łupkowe uległy jak b y zgarnię­
ciu z nad piaskow'cówr ciężkowickich i sfaldow aniu pom iędzy warstwam i
krośnieńskim i w strome, sprasowrane i przez to wrąskie siodła, których jądra
tworzą wtórnie zaburzone łupkowe iły eoceńskie, podczas gd y w głębi serie
piaskow-cowe ułożyły się mniej lub więcej niezależnie od struktury powierz­
chniowej wr łagodniejsze siodło (por. przekroje 3—7).

Nierówmomierność położenia szybów i ich niedostateczna ilość nie po­
zw alają na ustalenie szczegółów budow y wgłębnej, uwidocznionej w ogól­
nych zarysach na strukturalnej m apie stropu Ii-go piaskow ca ciężkowickiego
(tablice II — II I) , w każdym razie dane dotychczasowe w ystarczają do
stwierdzenia stosunkow o dużego falow ania podłużnej osi siodła, w yraża­
jącego się w istnieniu kopułow atych wypiętrzeń, przedzielonych depresjam i.
Poczynając od w schodu wyróżniam y następujące kopuły (elew acje):

1. N ajw iększe wypiętrzenie znajduje się w D obrucow ej (elewacja D o-
brucow ej), gdzie w obrębie szybów' nr 7 i 9 kopalni Znicz strop Ii-go
piaskow ca ciężkowickiego podnosi się do poziomu około — 700 m
(m apa warstwicowa i przekrój 7) ; elewacja D obrucow ej jest częścią,

Budowa geologiczna fałdu potockiego ____ _3

4 H enryk S w i d z i ń s k i

oddzieloną być może dyslokacją, t. zw. „elewacji głów nej” , przypa­
dającej na rejon M ęcinki.

2. D ruga „kopuła” — w Sądkow ej — wykazuje strop Ii-go piaskow ca
ciężkowickiego w szybie K raj 1 na poziomie — 745 m.

3. K opula przypuszczalna znajduje się w Roztokach w rejonie szy­
bu Polmin 14 (poziom około — 750 m). Znane jest tylko jej skrzy­
dło pn i pn-z, z niezbyt stromo zapadającym stropem (szyby Pol­
min 1, 3, 4, 9, 10)1. K opuła druga i trzecia dają jeden grzbiet połą­
czony o przebiegu skośnym do powierzchniowej osi fałdu potockie-
go. Łączności obu kopuł dowodzą, poza interpolowanym przebie­
giem warstwie, analogiczne stosunki gazowe. Łączność kopuły 1
(D obrucow ej) i 2 (Sądkow ej) nie da się ustalić bezpośrednio. M o­
żna przyjąć tu dwie hipotezy:

a) obie kopuły łączą się ze sobą w jeden fałd poprzez stosunkow o
głęboką depresję w rejonie szybów „G a z ” 4, „Z n icz” 3 (poziom
ok. — 900 m), wówczas przebieg wgłębnej osi byłby skośny do
powierzchniowej (m apa warstwicowa, wariant I — tabl. I I) ;

b) kopuła Dobrucowej nie łączy się z kopułą Sądkow ej i przedsta­
wia północny fałd wgłębny, nurzający się ku PnZ, kopula S ą d ­
kowej zaś byłaby elewacją fałdu południowego, zanurzającego
się ku PdW , i biegnącego dalej gdzieś na Pd od szybu „Znicz” 6.
Szyby G az 4, Znicz 3 i Znicz 6 znajdow ałyby się w synklinie
oddzielającej oba fałdy (w ariant II — tabl. I I I) .

O ba warianty przedstawione są również na przekrojach
5, 6, 7.

c) trzecią możliwością byłoby przyjęcie istnienia szeregu kopuł,
ustawionych skośnie do głównej osi i zanikających w obu k ie­
runkach.

III . S t o s u n k i g a z o w e , r o p n e i w o d n e .

Łupki pstre z wkładam i piaskowcowym i (t. zw. I-szy horyzont) zawie­
rają prawie wszędzie, ale na ogół niewielkie ilości gazu ; w rejonie D obruco­
wej w ystępują w nich też często solanki. Il-g i horyzont (I l-g i piaskowiec
ciężkowicki) jest właściwym poziomem produktyw nym ropnym i gazowym .
W tym horyzoncie w depresjach i na zboczach kopuły D obrucow ej pojaw ia­
ją się solanki.

1 Dowiercony ostatnio (kwiecień 1939) szyb iNr 14 wykazał zgodnie z przewidy­
waniami (por. przekrój N r 3) strop piask. gazowego (II ciężkowicki) na 1008 m, wobec
czego oś kopuły roztockiej przebiegać będzie pomiędzy szybami 3 i 14.

Budow a geologiczna fałdu potockiego 5

IH -ci horyzont (łupki i piaskowce czarnorzeckie) zawiera również gaz
i ropę, ale w rejonie położonym dalej na w schód; natom iast w omawianym
obszarze szyby, nawiercające ten poziom, nie natrafiły na ekonomiczne
ilości ropy i gazu, bądź napotkały wodę (w obrębie kopuły Sądkow ej i R oz­
tok horyzont ten nie był dowiercony).

D zisie jsze rozmieszczenie gazu, ropy i w ody przedstaw ia się ogólnie
następująco:

N a szczycie kopuły D obrucow ej znajduje się ropa (szyby Znicz 7, 9,
10, pom ijając t. zw. elewację głów ną). Zbocza aż po Znicz 11, 12 są zaw od­
nione w obu dolnych horyzontach; również zaw odniony jest rejon depresyj­
ny Znicz 3, G az 4, 5, gdzie z początku w szybie G az 5 w yeksploatow ano
ok. 7 milionów m3 gazu i ok. 11 cyst. ropy.

K opuły Sądkow ej i R oztok, łącznie z m ałą depresją w rejonie K raj 7,
Polmin 2, zawierają, jak dotychczas jedynie gaz, sięgający najdalej na
w schód po szyb K raj 2.

N a temat możliwości obw ódki ropnej dookoła kopuły gazowej nic pe­
wnego dotychczas nie da się powiedzieć. W części wschodniej, wobec malej
odległości pom iędzy ostatnim szybem gazow ym (K raj 2), a pierwszym za­
wodnionym (G az 5, który zawierał pewne ilości ropy) brak m iejsca na
w iększą strefę ropną, chyba, że pom iędzy szybam i G az 5 i K raj 2 istnieje
dyslokacja, uw idoczniająca się na powierzchni. Obecność takiej dyslokacji
jest możliwa, wobec odmiennego zachowania się szybów , tak blisko siebie
położonych. N ie wiadom o jednak, czy takie stosunki utrzym ują się i na za­
chodzie Sądkow ej oraz w Roztokach.

B. Pole zachodnie.

I. S t r u k t u r a g e o l o g i c z n a .

Pole zachodnie (siodło G liniczek — Sobniów) posiada na powierzchni
strukturę zupełnie łagodną, jak tego dow odzą upady i przebieg łupków ja ­
sielskich. W Sobniowie przedstaw ia ona łagodnie sklepiony fałd, po siada­
jący od strony północnej wyraźną synklinę (u p ad y ok. 10° na Pn). W czę­
ści wschodniej (G liniczek — H anków ka) synklina północna nie została
dotychczas stwierdzona (brak odsłonięć), a południowe upady warstw kro­
śnieńskich, znajdowane w studniach w W arzycach, dow odzą jedynie istnie­
nia na północy drugiego elementu wypiętrzonego (da lszy ciąg siodła poto­
ckiego ?) .

O bszar łagodnie ułożonych warstw krośnieńskich w rejonie szybów
Polmin 7, 11, 13 może należeć do osobnej kopuły, ale może być również tyl­
ko płaskim , tarasow ym zboczem fałdu północnego, które to spłaszczenie do­

6 Henryk S w id z iń s k i

piero w Sobniowie przybiera kształt siodła, w skutek pogłębienia się wgię-
cia warstw na północnej stronie i wytworzenia oddzielnej synkliny.

Rezultaty wierceń Polmin 7, 11, 13 i Belarm 1 dowodzą, że i w głębi
struktura jest zupełnie łagodna. W rejonie szybów Polminu strop drugiego
piaskow ca ciężkowickiego (gazow ego) leży prawie poziomo, a drobne róż­
nice głębokości nie wiele w ykraczają poza ram y dokładności ustalenia tego
stropu i ewentualnych skrzywień otworów. Łagodnej struktury całości do­
w odzą również identyczne m iąższości poszczególnych kom pleksów warstw,
zarówno w grupie szybów Polminu, jak i w Belarmie.

II. S t o s u n k i g a z o w e , r o p n e i w o d n e .

W polu zachodnim nie w ystępują zasadniczo ani solanki, ani ropa.
G az w Belarmie pochodzi zapewne z I-go horyzontu. W szybach Polm inu
w lupkach pstrych są tylko ślady gazu.

Il-g i horyzont jest produktyw ny, daje gaz o ciśnieniu znacznie wyższym ,
niż w Roztokach i o wiele w ilgotniejszy. Stosunek w yprodukowanej ropy
(płynnych węglow odorów) do gazu przedstaw ia się do końca roku 1938
jak następuje (tabela na str. 7) : dla pola wschodniego (kopuły Sądkow a —
R oztoki) na jeden milion m3 gazu wyprodukow anego przypada od 0,10
(K raj 1) do‘ 2,06 cysf. ropy (Polm in 5), średnia z 15 szybów w ynosi 1,23
cysf. na milion m3 gazu. N a polu zachodnim stosunek ten wynosi dla szybu
Polmin 7 — 3,16 cyst., a dla Polmin 11 — 3,57 cyst.

Przy porównywaniu perspektyw ropnych obu pól można opierać się, jak
dotychczas, na następujących faktach:

1. K opuły Sądkow ej i Roztok m ają, ogólnie biorąc, gaz bardziej suchy,
nawet na swych partiach zboczowych i depresyjnych, a także na
ostatnio dowiercanych szybach.

2. N a zboczu wschodnim kopuły Sądkow ej nie ma m iejsca na w iększą
strefę naftową.

3. Pole zachodnie ma od sam ego początku gaz bardziej wilgotny,
a strukturę łagodniejszą.

Pomimo niedostatecznej zatem ilości (i jakości) danych można wyrazić
przypuszczenie, że większe perspektyw y na ropę istnieją dla pola zacho­
dniego.

Problemy do rozstrzygnięcia -wierceniami.

1. C zy jest ropa na skrzydłach kopuły Sądkow ej i R oztok (szyb y
A i B) ?

2. C zy jest ropa na skrzydle Pd pola G liniczek — H anków ka
(szyb C) ?

Budowa geologiczna fałdu potockiego 7

3. Struktura wgłębna w rejonie na Pn od szybu Polmin 15: dalsza
elewacja — gaz, lub synklina — gaz?, ropa?, w o d a? (szyb D).

4. C zy istnieje w W arzycach odgałęzienie północne kopuły roztockiej?
O becność takiego elementu sygnalizują upady warstw krośnieńskich w W a ­
rzycach i dalszy przebieg powierzchniowej osi siodła potockiego. Ewen­
tualny element w W arzycach byłby zapewne też produktyw ny.

Pole gazowe Gliniczek — Roztoki —■ Sądkow a.

Stosunek wyprodukow anego gazu do ropy z Ii-go piaskowca ciężkowickiego na polach
gazowych Sądkow a — Roztoki — Gliniczek.

(O bliczony na podstaw ie zestawienia produkcji do końca 1938,

wykonanego przez Instytut Przemysłu N aftow ego w Krośnie).

N a 1 milion m3 gazu przypada ropy cystern

1. Kraj 1 0,10 cyst.
2. , 2 0,14 „
3. 3 0,44 „
4. Polmin 1 1,34 „
5. 2 1,72 „
6. „ 3 1,58 „
7. „ 5 2,06 „
8. „ 4 1,82 „
9. „ 6 1,91 „

10. Kraj 7 1,03 „
11. 8 0,96 „
12. Polmin 7 3,16 „
13. „ 8 1,66 „
14. Kraj 9 0,66 „
15. Polmin 9 1,53 „
16. „ 10 1,56 „
17. H 3,57 „ 1

0,15 cyst. ropy)

U w a g a : Szyby — rozmieszczone według kolejności rozpoczęcia eksploatacji.
N iska w ydajność gazoliny w pierwszych szybach kop. „K ra j” oparta na produkcji tej
gazoliny, pochodzi, wedł. informacji p. W. Z a w a d z k i e g o , stąd, że w pierwszych latach
prodoukcji gaz nie był całkowicie odgazolinowany.

Józef ZW IERZYCKI

Pian rozbudow y pól g azow ych Roztoki — Sobniów

na najb iizszq p rzy sz ło ść .

(P lan de recherches du cham ps pétrolifère de R oztok i—Sobniów).

Zgodnie z geologiczną koncepcją dr H . S w i d z i ń s k i e g o , można ob­
szar gazow y na razie podzielić na część wschodnią (R oztoki — Sądkow a),
gdzie się znajdują szyby : „Polm in” 1 — 6, 8 — 10, 14 i „ K ra j” 1 — 3,
7—8, oraz część zachodnią: Gliniczek — H anków ka z szybam i „Polm in”
7, 11, 13.

O bydw a tereny zachowują się przy eksploatacji gazu sam odzielnie,
albowiem m ają własne, niezależne od siebie ciśnienia złożowe oraz inną
zawartość gazoliny.

W obydw u terenach są dwa problem y do rozwiązania:
I) czy znajduje się tam oprócz gazu także ropa i

I I) jaka jest rzeczywista objętość obszaru gazowego.
Problem I jest ze względów konserw acji złoża oraz najekonomicz-

niejszej jego odbudow y o wiele pilniejszy od problemu II. Lekceważenie
jego grozi zniszczeniem możliwego, a w obecnej sytuacji surowcowej tak
bardzo nam potrzebnego terenu naftowego.

Problem II jest również ważny, ponieważ jego rozwiązanie daje je ­
dyną realną podstaw ę do ustalenia ilości gazu, jaką tutaj bez rujnowania
złoża będzie można produkować.

Rozstrzygnięcie problemu I w ydaje się pilniejszym na terenie R oz­
t o k — Sądkow ej, ponieważ tutaj obniżyło się pierwotne ciśnienie z 114
atm w roku 1932 już na 86 atm., a w niektórych przypadkach na 84 atm.
w roku 1938.

10 JÓZCE ZwiERZYCKt

W iedząc z doświadczenia na sąsiednich terenach (Jaszczew), iż sa ­
moczynna ropa występuje przy spadku ciśnienia tylko do mniej więcej
30 afm., i zważywszy, iż spadek ciśnienia wynosił w roku ubiegłym pra­
wie 10 atm., nie ma już wiele czasu do stracenia. N ależy zatem odwier­
cić tutaj, niezależnie od jeszcze nie ukończonego szybu 14, w najbliższym
czasie dwa szyby poszukiwaw cze: A na skrzydle północnym i B na
skrzydle południowym . Szyb A powinien być umieszczony w odległości
± 200 m na północ od Polminu N r 9 lub 10 w poprzek osi kopuły,
a szyb B mniej więcej 300 m na południe od Polminu N r 14. W edle
danych powierzchniowych w ydaw ałby się szyb A bardzo ryzykowny, z p o ­
wodu stromych warstw na północnym skrzydle; w świetle świeżo opra­
cowanego przekroju 3, powinien on jednak utrafić strop Ii-go ciężkowickie-
go piaskow ca na północnym skrzydle wgłębnej kopuły, mniej więcej w tej
sam ej głębokości co szyb B na południowym , mianowicie w 1100 —
1150 m. Przed rozpoczęciem szybu B należałoby odczekać rezultatów
otworu „Polm in” N r 14, aby z nich korzystać przy ostatecznym wyzna­
czeniu m iejsca tego szybu.

D o zbadania zachodniego terenu w Hankówce — G liniczku pod
względem ropnym należy niezwłocznie odwiercić szyb C na skrzydle
południowym w odległości 300 m od „Polm inu” N r. 11 oraz szyb D na
północnym skrzydle w odległości 300 m od „Polm inu” N r 13. Ponieważ
struktura wgłębna jest tutaj tak sam o łagodna jak i powierzchniowa, nie
w ydają się te szyby bynajm niej ryzykowne. W świetle przekroju 2 szyb C
natrafi strop Ii-go piaskow ca ciężkowickiego przypuszczalnie w 1.350 m,
a szyb D mniej więcej w 1.270 m.

W ykonanie tych szybów jest nieuniknione, w celu szybkiego zbada­
nia terenów gazowych pod względem ropnym, nawet gdyby któryś z nich
miał natrafić solankę okalającą. Jeżeli wszystkie uzyskają gaz, wówczas
będą to racjonalnie umiejscowione szyby eksploatacyjne.

O ile idzie o problem II — o zbadanie rozciągłości pola gazowego,
to jest ono przede wszystkim dlatego potrzebne, że w szystkie dotych­
czasowe obliczenia zasobów zostały wykonane tylko na niebardzo pew­
nej zasadzie proporcjonalności spadku ciśnienia w złożu do ilości pro­
dukow anego gazu. Już dotychczasowe doświadczenie w Roztokach —
Sądkow ej zdaje się wskazyw ać na to, iż w ostatnim czasie ilość kubicz-
nych metrów gazu, jaka przypada na 1 atm. spadku ciśnienia, jest coraz
mniejsza.

D la pewniejszego obliczenia zasobów wedle m etody wolumetrycznej
jest konieczna znajom ość zasięgu złoża gazow ego oraz jego granic. K ażde
wiercenie, położone w racjonalnej odległości od dotychczasowych, gęsto
rozmieszczonych otworów w Roztokach — Sądkow ej oraz w G lin iczku—

Plan rozbudow y p ó l gazowych Roztoki — Sobniów 11

Hankówce, przyczyni się do tego, lecz należałoby ponadto wykonać kilka
wierceń na przestrzeni pom iędzy grupą szybów „Polm in” N r 7, 11, 13,
a otworem „Belarm ” .

Ponieważ za daleko idąca inicjatywa „Polm inu” m ogłaby w tym przy­
padku niepotrzebnie podnieść wartość terenów Sobniowa, należałoby w y­
wrzeć nacisk na właścicieli tych terenów, aby oni nie powstrzym ywali,
przez swą bezczynność, poznania zasięgu złoża gazow ego w kierunku
zachodnim .

O ile w wyżej proponowanym szybie D zostałaby potwierdzona kon­
cepcja dr H . S w i d z i ń s k i e g o o tarasow atym rozszerzeniu południowego
skrzyd ła fałdu potockiego (zob. przekrój 2), wtenczas należałoby p o su ­
wać się z dalszym i otworami badaw czym i w kierunku północnym. Z no­
w ych danych geologicznych, uzyskanych przy badaniu studni w W arzy­
cach, zdaje się wynikać, jakoby fałd potocki rozszczepiał się w głębi na
dw ie kopuły. N ależy tę kwestię niezwłocznie zbadać wierceniami płytki­
mi oraz szybikam i, ponieważ jest tutaj szansa bardzo znacznego rozsze­
rzenia zasięgu terenów gazowych.

N astępne szyby eksploatacyjne należy umieszczać w odległości
± 300 m od już istniejących otworów, lecz nie na osi kopuł, aby nie
obniżać niepotrzebnie ciśnienia złożowego.

Państw. Inst. Geol., Biul. 20, 1939 r.
Inst. Gćol. de Pologne, Buli. 20, 1939.

MAPA GEOLOGICZNA
zachodniej cze/ci fałdu potockiego

w/g zdjęć inż. Obtuiouuicza

TAEL. I. _ PL. I.

Przekrój
Przekrój 2 Przekrój 4 Przekrój 5

Przekrój 6
Przekrój 7

LUTY 1939. H. SWIDZIŃSKI.

SKALA 1:25.000
ROGOW CE / t U P K I POD ROGOW COW E

MARGLE ZIELO N E / tU PK ! E O C E Ń S K IE

MAŁOPOLSKA
g z

SOBMOW

 USKOK!

H . SwinziŃSKi. Zachodnia część fałdu potockiego.

Przekrój 1 Przekrój 3

WARZYCE

SAD ROW AROZTOK!
Polrr"1

DOBRU CO IVA

HANKOWKA

GLLNICZEK

BRZEZÓWKABelarm

POLE

Państw. Inst. Geol., Biul. 20, 1939 r.
Inst. Geol. de Pologne, Buli. 20, 1939.

T A B L . II. - PL. II.

ZACHODNIA CZE/C FAŁDU P O TO CK IEG O
9

M ap a uuant-uuicoiua itropu II piasHouucacieżkoioickicgo / g a z o iu e g o / . Wariant* I

Przekrój 2

JASŁO

Przekrój 4 Przekrój 5
Przekrój 6

Przekrój 7

SOBN!O W

O SZYBY PROJEKTOWANE
O - naftowe

Ó> “ GAZOWE

® » z l ik w id o w a n e

SKALA 1-25,000 LUTY !93S> H. ŚtY/OZ/fiSK!

WARSTW/CE CO 20 m. (WDOŁ OD POZIOMU MORZA)

------------- PRZYPUSZCZALNA DYSLOKACJA
H. S w i d z i ń s k i . Zachodnia część fałdu potockiego.

ik5\ÖY!kk
WARZYCE

SADKOWAROZTOK!
D O B P U C O W A

HAN ROWKAJkS\OtYvk

GL/AN CZEP

BfiZEZOWPA

ZACH O D N IACZEiĆ FAŁDU POTOCKIEGO

Państw. Inst. Geol., Biul. 20, 1939 r.
Inst. Gćol. de Pologne, Buli. 20, 1939.

TABL. III. ■—r PL. III.

Mapa Luarifu)icou)a (tropu II piaikou>ca ciężko u) i ck i ego / gazoiuogo/. Wariant- II.

SKALA \ - 25.000

W A R S T W I C E C O Q O m . (W O O Ł O D P O Z I O M U M O R Z A)

Przekrój

JAStO

Przekrój 2 Przekrój 4 Przekrój ó
Przekrój G

Przekrój 7
Przekrój 3

B e la rm

POLE
POLE WSCHOD/Y/Ł

SOBN/OW

O SZYBY PROJEKTOWANE

O n a f t o w e

GAZOWE
ZLIKWIDOWANE

I.UTY ¡939. II. ŚW lDZlftSKI.

H. S w i d z i ń s k i . Z a c h o d n i a c z ę ś ć f a ł d u p o t o c k ie g o .

Objaśnienie znaków 1

J O O o O O

Warstwy krośnieńskie górne z ł u p k a m i j a s i e l s k i m

W a r s łw y krośnieńsk ie ś rodkow e i dolne

Łupk i men i kiłowe z rogowcami ̂r j

M a r g l e z ie lo ne

Ł u p k i s za ro - z ie lone

Ł u p k i cz erw one i p s t r e

W k ła d y p iaskowcowe (I piask: c ie.żkowicki)

P i a s k o w c e c iężk o w ick ie (U)

Ł u p k i c z a rn o rz e c k ie

P ia sko w ce c z a r n o r z e c k i e

G r a n i c e f o rm a c y j pewne

»» »» p rzyp uszcza ln e

1 Objaśnienie odnosi się do wszystkich profilów 1 — 7 (tabl. IV — X).

Poziom mo rza Om

PRZEKROI I

SO BN IÓ W

1 3 0 0

Państw. Inst. Geol., Biul. 20, 1939 r.
Inst. Geol. de Pologne, Buli. 20, 1939.

TABL. IV. - PL. IV.

1078-82
08-1120

1263

Ska la 1:1Q 000

W o l i c a

H. S w i d z i ń s k i . Z a c h o d n i a c z ę ś ć f a ł d u p o t o c k ie g o .

Poz. morza Om

H. S w i d z i ń s k i II. 1939 r.
 _

Państw. Inst. Geol., Biul. 20, 1939 r. TABL. V. — PL. V.
Inst. Geol. de Pologne, Buli. 20, 1939.

PRZEKRÓJ 2

GLINNICZEK-HANKÓW KA W ARZYCE

S k a l a - 1 M 0 0 0 0

I3 5 0

H . S w i d z i ń s k i . Z a c h o d n i a c z ę ś ć f a ł d u p ö t o c k ie g o .

PRZEKRÓJ 3
R O Z T O K I

Państw. Inst. Geol., Biul. 20, 1939 r. TABL. VI. — PL. VI.
Inst. Gćol. de Pologne, Buli. 20, 1939.

Poziom morza

H. S w i d z i ń s k i . Zachodnia część fałdu potockiego.

T A B L . V II. - PL. V II.Państw. Inst. Geol., Biul. 20, 1939 r.
Inst. Geol. de Pologne, Buli. 20, 1939.

PRZEKRÓJ 4
POLMIN • ROZTOKI

Z y g m u n h

Poziom morza Om

H. S w i d z i ń s k i . Zachodnia część fałdu potockiego.

Państw. Inst. Geol., Biul. 20, 1939 r.
Inst. Geol. de Pologne, Buli. 20, 1939.

T A B L . V III. - PL. V III.

PRZEKRÓJ

SADKOWAI

S k a l a hlOOOO H. S w i d z i ń s k i II. 1939 r

H . S w i d z i ń s k i . Zachodnia część fałdu potockiego.

, Biul
gne,

4 0 0

3 0 0

200

100

Om

100

200

3 0 0

4 0 0

5 0 0

6 0 0

7 0 0

8 0 0

9 0 0

1000

1100

20, 1939 r.
luli. 20, 1939.

TABL. IX. — PL. IX.

PRZEKRÓJ / V

DO B R U C O W A

S k a l a J : 10000 H. Ś w i d z iń s k i E . 1939

część fałdu potockiego.

T A B L . X . - PL. X .Państw. Inst. Geol., Biul. 20, 1939 r.
Inst. Géol. de Pologne, Buli. 20, 1939.

3 0 0

200

100

Poziom morza

100

200

3 0 0

PRZEKROI

D O B R U C O W A

1 3 0 0
S k a l a 1:10000 H. Ś w i d z i ń s k i JL .

1000

H . Ś w i d z i ń s k i . Zachodnia część fałdu potockiego.

W Y D A W N IC T W A P A Ń S T W
G E O L O G IC Z

1. SP R A W O Z D A N IA PA Ń ST W O W EG O IN
I — 6 zeszytów, II — V III po 4 zeszyty, I
nictwo ukończone).

2. PR A C E PA Ń ST W O W EG O IN ST Y T U T U G E O L O G IC Z N E G O : Tom I - 5 ze.
szytów, II — 4 zeszyty, III — 2 zeszyty. 1920 — 1938.

3. P O SIE D Z E N IA N A U K O W E P. I. G . 48 zeszytów, 1922 - 1937 (wydawnictwo
ukończone).

4. B IB L IO G R A F IA G E O L O G IC Z N A PO LSK I. 17 zeszytów (za lata 1914 - 1937).
1920 - 1938.

5. M A T E R IA ŁY DO H Y D R O LO G II R Z E C Z Y PO SP O LIT EJ P O L SK IE J. Zeszyt
1 — 3. 1930.

6. M A PA G E O L O G IC Z N A ŚR O D K O W EJ C Z Ę ŚC I G Ó R ŚW IĘ T O K R Z Y SK IC H ,
1:100.000. 1919.

7. M A PA G E O L O G IC Z N A R Z E C Z Y PO SP O LIT EJ P O L SK IE J, 1:750.000, z obja.
śnieniem, 1926.

8. M A PA B O G A C T W K O P A L N Y C H R Z E C Z Y PO SP O LIT EJ P O L SK IE J, 1:750.000,
z objaśnieniem, 1931.

9. O G Ó L N A M A PA G E O L O G IC Z N A PO LSK I, 1:100.000 i 1:50.000, z objaśnieniami.
Arkusze 1 — 4, 1934 — 1939, objaśnienia zesz. 1 — 2. 1934 — 1937. — Arkusze
5 — 6 w druku.

10. SZ C Z E G Ó ŁO W A M A PA G E O L O G IC Z N A P O LSK IEG O Z A G Ł Ę B IA W ĘG LO .
W EG O , 1:25.000 z objaśnieniami. Zeszyt 1 — 2, 1935. — Zeszyt 3 w druku.

11. B IU L E T Y N (zamiast „Spraw ozdań” i „Posiedzeń") N r. 1— 15, 18, 20, 21. 1938— 1939
N r. 16, 17, 23 w druku.

P U B L IC A T IO N S D E L ’I N S T I T U T G É O L O G IQ U E D E P O L O G N E

1. B U L L E T IN D U SE R V IC E G E O L O G IQ U E D E P O L O G N E : Volume I - 6 livrai»
sons, II — V III à 4 livr., IX — 2 Iivr. 1920 — 1938 (publication terminée).

2. T R A V A U X D U SE R V IC E G E O L O G IQ U E D E PO LO G N E. Volume I - 5 livrai»
sons, II — 4 livr., III — 2 livr. 1920 — 1938.

3. C O M P T ES»R EN D U S D E S S E A N C E S D U SER V IC E G É O L O G IQ U E D E PO»
LO G N E. 48 n-os. 1922 — 1937 (publication terminée).

4. B IB LIO G R A P H IE G E O L O G IQ U E D E LA PO LO G N E. 17 livraisons (pour les
années 1914 — 1937). 1920 — 1938.

5. M A T E R IA U X PO U R L ’H Y D R O LO G IE D E LA R É P U B L IQ U E PO L O N A ISE ,
livr. 1 - 3. 1930.

6. C A R T E G E O L O G IQ U E D E LA PA R T IE C E N T R A L E D E S M O N T A G N E S
D E ST . C R O IX , 1:100.000. 1919.

7. C A R T E G É O L O G IQ U E D E LA R É P U B L IQ U E P O L O N A ISE , 1:750.000, avec ex.
plication. 1926.

8. C A R T E D ES R E SSO U R C E S M IN É R A LE S D E LA R É P U B L IQ U E PO L O N A ISE ,
1:750.000, avec explication. 1931.

9. C A R T E G E O L O G IQ U E G É N É R A L E D E LA PO LO G N E, 1:100.000 et 1:50.000,
avec explications. Feuilles 1 — 4, 1934 — 1939, explications livr. 1 — 2, 1934 —
1937. — Feuilles 5 — 6 so u s presse.

10. C A R T E G É O L O G IQ U E SP É C IA L E D U B A S S IN H O U IL LE R P O L O N A IS,
1:25.00. Livraisons 1 — 2, 1935. — Livr. 3 sous presse.

11. B U L L E T IN (nouvelle série, remplaçant „Bulletin" (série ancienne) et „Comptes-
Rendus des Séances”) N o 1 - 1 5 , 18, 20, 21. 1938-1939 - N o 16, 17, 23 sous presse.

B I B L I O T E K A G Ł O W N A
P o lite c h n ik i Ś lą s k ie j

1utmi .214 S3

