
ZESZYTY HAU KO V/E POLITECHNIKI ŚLĄSKIEJ
Seria: GÓRNICTWA z. 18

1966

WIESŁAW GABZDYŁ, JANUSZ SUŁKOWSKI

PIASKOWIEC KWARCYTOWY ZE ZŁOŻA FOSFORYTÓW W RACHOWIE

Streszczenie. W spągu wyrobisk eksploatowanego
złoża fosforytów w Rachowie koło Annopola wy-
stępuje ławica piaskowca kwarcytowego. W jego
ławicy wyróżniono dwie odmiany petrograficzne,
a mianowicie piaskowiec kwarcytowy jasny i
ciemny, Obie odmiany poddano badaniom petro­
graficznym, chemicznym i technologieznymQ
Stwierdzono ich przydatność jako surowca ognio­
trwałego, wskazując na możliwość jego wydoby­
wania jako kopaliny współwystępujące j.ffl

W spągu eksploatowanego pokładu fosforytów cenomańskich w
Rachowie koło Annopola, występuje warstwa piaskowca kwarcy­
towego o miąższości 20-30 cm, a nawet miejscami dochodząca
do 6-0 cm grubości. Na obszarze projektowanej kopalni fosfo­
rytów w Gościeradowie warstwa tego piaskowca kwarcytowego w
dalszym ciągu towarzyszy pokładowi fosforytów,.przy czym jej
grubość ma wzrastać nawet do 4 m, jak to wynika z przepro­
wadzonych wierceń.

Profil geologiczny eksploatowanych warstw na kopalni fo­
sforytów w Rachowie (rys, 1) przedstawia się w uproszczeniu
w sposób następujący: pokład fosforytów o grubości 20-30 cm
zalega, w partii środkowej 2,0-2,5 m ławicy piasków glauko-
nitowo-otwornicowych, flłśród których spotyka się również po­
jedyncze gru-zełki fosforytowe. Ławica ta w partii stropowej
przechodzi w- utwory margliste, zaś w jej spągu występuje
piaskowiec kwarcytowy o przeciętnej grubości 20-30 cm„ Pia­
skowiec ten pozostaje w złożu, tworząc spąg wyrobisk gór­
niczych, Piaskowiec kwarcytowy w Rachowie występuje w dwóch
odmianach petrograficznych, różniących się makroskopową bar­
wą, jako odmianą jasna i ciemna. Wzajemny stosunek tych
dwóch odmian w złożu wymaga dokładniejszego rozpoznania.

S b o iy p f io S k o lo H O M i q i s i t i t v i . Opis biologiczny

unom on środkowy

cenomon dolny
o

olb górny i środkowy

olb środkowy

Rys. 1

v7v

0 . 1 0 - o so

0 .1 0 - 0.40

- mofQiei s io ry .p io s z c iy s ty i glaukonihrm

O d c i n e k e k s p l o o i o w o n y
z . o - z .5 - piaski kw orcoivo-gloukoniîoiye z ohvornicQmi,

i pojedynciym i p u f k o m i fosforyCdw
i poiiom ie środkowym pokhod fosforyfow
o spoiwie

- pioskowiec kirorcytowir

- piasek kworcoivy

Profil geologiczny złoża fosforytów w Rachowie k/Annopola

Piaskowiec kwarcytowy ze złoża fosforytów w Rachowie 285

W literaturze traktującej o fosforytach polskich, którą
cytuje szczegółowo J. Kuhl P], zwrócono uwagę na występo­
wanie piaskowców kwarcytowych w złożu fosforytów w . Racho-
wie. Między innymi W. Pożaryski [3] określa piaskowiec wy­
stępujący w spągu złoża fosforytów jako należący do środko­
wego albu piaskowiec o lepiszczu krzemionkowym, przybiera­
jący postać twardego zlewnego kwarcytu,. Ławica tego piaskow­
ca często występuje w pojedynczych bryłach o różnym stopniu
rekrystalizacji spoiwa. Najczęstszą formą występowania
wedle wyżej wymienionego autora jest twardy* szary kwarcyt
przechodzący w mniej lub bardziej kruchy piaskowiec lub na­
wet krzemień.

Wyniki niektórych badań petrograficzno-technologicznych
obu odmian piaskowców kwarcytowych podajemy w niniejszym
opracowaniu.

Odmiana jasna piaskowca lcwarcytowego (fot. 1) jest skałą
barwy jasnoszarej, zbitą o przełamie nierównym a miejscami
musżlowym. Widoczne są nieliczne ziarna kwarcu i wtrącenia
tlenków żelaza o wielkości dochodzącej do 0,5 mm, W skła­
dzie ziarnowym przeważają ziarna kwarcu o wielkości 0,1-O,5
mm (tab. 1), ostrokrawędziste i wydłużone. Mniejsze ziarna
wykazują zarysy izometryczne i są zaokrąglone..Ziarna kwar­
cu zazębiają się a nieliczne z nich są spojone chalcedonem,
który tworzy otoczki ziarn kwarcu. Chalcedon występuje w
skupieniach dochodzących do 0,3 mm w całej masie skalnej.
Nieliczne ziarna skaleni to ortoklaz i plagioklazy, częścio­
wo skaolinizowane. Skalenie rozmieszczone są równomiernie
w skale. Turmąlin, cyrkon, rutyl, i getyt tworzą przeważ­
nie wrostki w kwarcu.

Odmiana ciemna piaskowca kwarcytowego (fot. 2) charakte­
ryzuje się barwą ciemnoszarą z odcieniem brunatnym, poły­
skiem szklistym i przełamem muszlowym. Rod mikroskopem od­
miana ta ujawnia strukturę drobnoziarnistą. Większość ziarn
wykazuje wielkość 0,1-0,5 mm (tab. 1). Skład mineralny w
stosunku do odmiany jasnej charakteryzuje się mniejszą za­
wartością kwarcu, zwiększoną ilością tlenków żelaza i obec­
nością glaukonitu. Spoiwo wykazuje nasycenie substancją
fosforanową (tab. 2).

Badania struktury i składu mineralnego tych skał pozwo­
liły określić je jako piaskowce lcwarcytowe typu krystalicz­
nego, Wyniki przeprowadzonych badań chemicznych i technolo­
gicznych obu odmian w stanie surowym i wypalonym uwidocz­
niono w tablicach 2 i 3.

Tablica 1
Skład ziarnowy i mineralny piaskowców kwarcytowych z Rachowa

Skład ziarnowy w % wag. Skład mineralny w $ obj.
Odmiana >0,50

[mm]
0,50-0,25

[mm]
0,25-0,10

[mm]
<0,10
[mm]

suma 1 2 3 4 5

Jasna 13,4 46,3 39,2 1,1 100,0 89,1 6,3 2,8 1,8 T

Ciemna 11,5 34,1 49,3 5,1 100,0 83,3 8,4 2,5 3,7 2,1

analityki autorzy 1 - kv?arzec
2 - chalcedon
3 - skaleń + kaolinit
4 - tlenki żelaza,

rutyl i cyrkon
5 - glaukonit

W.
Gabzdyl,

J,
Sułkowski

Pot. 3

Tablica mikrofotografii

Pot. 2

Pot. 4

Piaskowiec
.kwarcytowy

ze
złoża

fosforytów
w
Rachowie

287

Tablica 2
Wskaźnikowe analizy chemiczne piaskowców kwarcytowych z Rachowa

Zawartość w % wagowych
Odmia­
na sżo2

Al203
+

Ti02

FeO
F e Ą

CaO P2°5
Straty
prażenia Suma

Jasna
Ciemna

98,02
96,16

0,53
0,73

0,96
1,62

21« 0 «
0,33

n.o9
0,16; 0,47

0,89
99,98
99,89

analityki autorzy

Tablica 3

Własności technologiczne piaskowców kwarcytowych z Rachowa
Własności w stanie surowym Własności po wypaleniu w temp. 1460°C

Odmia­
na

Porowa­
tość
względna
w %

Ciężar
ob3ętoś­
ci owy
w g/cm^

Ciężar
właściwy

3w g/cm

Porowatość
względna

w %
Ciężar
obj ętościo-

wy
3w g/cm

Ciężar
właś­
ciwy
w g/cur

Rozsze­
rzalność
liniowa
V/ $

Jasna
Ciemna

4,73
4,46

2.51
2.52

2.64
2.64

14,27
9,08

2,15
2 ,2 0

2,51
2,48

4,42
4,59

oznaczenia wykonali; autorzy

233
W.

Gabzdyl,
J

0 Sułkowski

Piaskowiec kwarcytowy ze złoża fosforytów w Rachowie 289

Jak widać z tablicy 2 jasna odmiana piaskowca kwarcyto-
wego jest zasobniejsza w krzemionkę w porównaniu z odmianą
ciemną, natomiast zawartość w niej sumy tlenków wynosi pra­
wie 1,5%, podczas gdy w odmianie ciemnej - 2,75%«

Obie odmiany piaskowców kwarcytowych wykazują własności
w stanie surowym odpowiadające wymaganiom stawianym surow­
com ogniotrwałym. Po wypaleniu ciężar właściwy wynosi 2,48-
-2,51. Obie odmiany pęcznieją i lekko kruszą się, co charak­
teryzuje według klasyfikacji technologicznej kwarcytów V/,G.
Kukolewa [i] bardzo wolno przemieniające się kwarcyty gru­
py I B. Struktury obu odmian piaskowców kwarcytowych po
wypaleniu w temperaturze 1460 G przedstawiają mikrofoto­
grafie 3 i 4.

Piaskowce kwarcytowe z Rachowa zasługują na uwagę, gdyż
zarówno warunki geologiczno-górnicze jak i parametry tech­
nologiczne -wskazują na możliwość ich wykorzystania przemy­
słowego po uprzednim udokumentowaniu i zbadaniu ich jako­
ści na całym obszarze występowania złoża fosforytów.

Zestawienie wyników badań

W spągu eksploatowanego pokładu fosforytów w Rachowie leży
ławica piaskowca kwarcytowego o grubości O,2-0,3 m. Wyróż­
niono w niej dwie odmiany petrograficzne a mianowicie drob­
noziarnisty piaskowiec jasnoszary o spoiwie krzemionkowym
i drobnoziarnisty piaskowiec ciemnoszary o spoiwie krzemion-
kowo-fosforanowym. Odmiana jasna jest■bogatsza w stosunku
do odmiany ciemnej w minerały krzemionkowe. Zawartość kwar­
cu i chalcedonu wynosi w niej przeszło 95%»

Badania technologiczne obu odmian piaskowca kwarcytowego
w stanie surowym i wypalonym wykazały, że obie odmiany moż­
na uważać zgodnie z klasyfikacją Kukolewa za kwaśne surowce
ogniotrwałe przynależne do wolno przemieniających się kwar­
cytów.

Należy nadmienić, że odmiana jasna piaskowca kwarcytowe­
go jako surowca ogniotrwałego wykazuje znacznie korzyst­
niejsze własności petrograficzne i technologiczne niż od­
miana ciemna.

290 W. Gabzdyl, J„ Sułkowski

Wnioski

Wobec dającego się odczuć niedoboru w krajowej bazie su­
rowcowej kwarcytów o odpowiednich własnościach technolo­
gicznych należałoby zwrócić uwagę na możliwość eksploatacji
opisanych piaskowców kwarcytowych po uprzednim ich udokumen­
towaniu jako kopaliny współwystępującej w złożu fosforytów
w obszarze Rachowa,

KC1ERATURA.

[1] Bolewski A,, Gruszczyk H.: Surowce hutnicze, część II
Kraków 1951.

[2] Kuhl J,j Badania petrograficzne fosforytów polskich
Prace GIG, seria A, kom. nr 155, Katowice 1954.

[3] Pożaryski W.: Złoże fosforytów na półn.-wsch, obrzeże­
niu Gór Świętokrzyskich, W-wa 1947.

Piaskowiec kwarcytowy ze zlota fosforytow w Rachowie 291

KBAHIHTOBHH HECTAHUK H 3 m e c t o p o m e im h «S00&0PHTA
B PAXOBE OKOJK) AHHOITOJH
P e 8 d m e

B no'iBe BHpadoTOK aKCHJiyaTHpyeMoro MecTopoxneHHH ocopiiTa b PaxoBe BHCTynaer KBapuHTOBHH nec'iaHHK. B cxoe aroro necaamnta öiunt oöm pyxem abb neTporpa$n- qecKne phshobhähocth a hmchho: KBapmiTOBHfl necqaHHK cbotahS h TOMHul.Ode p as- hobhahocth öhjie noABepiem HCcxesoBaimflM:'neTporpa$mecKHM, rzMnecKHM s r e x - HOJIOrHBeCKHM. BHJIO yCTaHOBJieHO, BTO OHH MOryT ffÖTB HCn0Jn>80BaHH KaK CHpBe jyra npoH3BoscTBa orHeynopoB. yKasHBaeTca bo3Mo*hoc?b Aodirai aroro CHpta KaK c o - nyTCTBynmero ycKonaenoro.

QUARTZ SANDSTONE PROM THE PHOSPHORITE DEPOSIT
AT RACHOV NEAR ANNOPOL

S u m m a r y

In the thill of the exploited phosphorite deposit workings
at Rachov near Annopol there is a shoal of quartz sandstone*

In the shoal the two petrographic varieties have been
distinguished, viz. light and dark quartz sandstones.

Their usability as fireproof raw materials has been
ascertained. The possibility of mining them as coexisting
minerals was pointed out.

