

granitoidy, masyw Strzegom–Sobótka

Wojciech GLAPA*
Cezary SROGA**

EKSPLLOATACJA GRANITOIDÓW MASYWU STRZEGOM–SOBÓTKA W DZIESIĘCIOLECIU 2003–2012

Scharakteryzowano bazę zasobową granitoidów masywu Strzegom–Sobótka, rozmieszczenie złóż, właściwości fizykochemiczne skał oraz zmiany zasobów geologicznych i przemysłowych. Wyszczególniono producentów oraz opisano dynamikę wydobycia kruszyw i elementów kamiennych w korzystnych latach eksploatacji 2003–2012.

1. WPROWADZENIE

Spośród szeregu jednostek litologiczno-surowcowych Dolnego Śląska, zbudowanych ze skał granitoidowych, masyw Strzegom–Sobótka należy bez wątpienia do najważniejszych. Decydują o tym atrakcyjność występującej tu kopaliny (odmiany granitoidów o bardzo dobrych właściwościach fizycznomechanicznych i wysokiej bloczności), rozległość masywu, dostępność górnicza, rozpoznanie geologiczno-górnicze, a także brak obszarów chronionych utrudniających bądź wykluczających eksploatację złóż.

Granitoidy masywu były wykorzystywane w kamieniarstwie już w starożytności i we wczesnym średniowieczu, a w kronikach z XVII w. są wymieniane jako surowiec o dużym znaczeniu gospodarczym. Jak podaje Finckh [4], wydobycie granitu w rejonie Strzeblowa i Chwałkowa w XIX i na początku XX w. prowadzono na skalę przemysłową; uzyskany surowiec wykorzystywano do budowy dróg, linii kolejowych; bloki do budowy pomników, większe bryły granitu w budownictwie lądowym i wodnym, itp. Po II wojnie światowej na szeroką skalę podjęto prace poszukiwawczo-rozpoznawcze, które zaowocowały udokumentowaniem nowych złóż. Szczególnie

* Politechnika Wrocławska, Instytut Górnictwa, wojciech.glapa@pwr.wroc.pl

** Państwowy Instytut Geologiczny – PIB, Oddział Dolnośląski, cezary.sroga@pgi.gov.pl

zachodnia część masywu w rejonie Strzegomia jest od kilkadziesiątu już lat terenem intensywnej działalności górniczej.

Masyw Strzegom–Sobótka kojarzony był z wydobywaniem bloków i elementów kamiennych. Eksploatacja złóż na szeroką skalę dla potrzeb produkcji asortymentów kruszywowych zapoczątkowana została w końcu lat 1970. w b. Wrocławskich Zakładach Eksploatacji Kruszywa ze złoża Graniczna. Wydobywano wtedy ok. 450 tys. Mg kruszyw granitowych, w tym frakcje płukane. Szczególny rozwój eksploatacji zarówno złóż blocznych jak i kruszywowych miał miejsce w dziesięcioleciu 2003–2012. Według danych z 2011 roku [1] na obszarze masywu Strzegom–Sobótka skoncentrowanych jest 70% zasobów bilansowych skał granitoidowych kraju, w tym 80% zasobów przemysłowych, a wydobycie z eksploatowanych złóż stanowi 76,5% krajowego wydobycia tych skał.

2. BUDOWA GEOLOGICZNA MASYWU

Masyw Strzegom–Sobótka jako jednostka geologiczna stanowi efekt intensywnego plutonizmu granitoidowego, jaki w karbonie zachodził w wielu seriach metamorficznych Dolnego Śląska. Skały dzisiejszego masywu intrudowały w obręb utworów kompleksu kaczawskiego oraz gabr Ślęży i gnejsów sowiogórskich na bloku przedsu-deckim.

W obrazie kartograficznym masyw rozprzestrzenia się w kierunku WNW-ESE; osiąga długość 50 km i maksymalną szerokość 12 km. Na znacznym obszarze intruzja ukryta jest pod młodszymi utworami paleogenu, neogenu i czwartorzędu. Większe wychodnie granitoidów zlokalizowane są pomiędzy Gniewkowem, Goczałkowem i Strzegomiem, między Morawą a Łazanami, w rejonie Mrowin oraz pomiędzy Strzeblowem i Sadami. Od południa masyw graniczy z gnejsami sowiogórskimi, od południowego zachodu ograniczony jest przez sudecki uskok brzeżny, od północnego zachodu i północy kontaktuje z różnorodnymi seriami staropaleozoicznymi (szarogłazami, łupkami kwarcytowymi i grafitowymi, diabazami, zieleńcami) przykrytymi utworami kenozoicznymi, a od wschodu i południowego wschodu – z serpentynitami, gabrami i amfibolitami ofiolitu Ślęży (rys. 1).

Granitoidy masywu Strzegom–Sobótka to w większości skały średnioziarniste, miejscami porfirowate, barwy jasnoszarej, zróżnicowane petrograficznie w różnych częściach intruzji. Wydziela się tu dwa podstawowe typy granitów: typ Kostrzy i Chwałkowa, reprezentujące różne fazy intruzji. Granity chwałkowskie (starsze), występujące w centralnej i wschodniej części masywu to granitoidy biotytowe o składzie petrograficznym od granodiorytów do tonalitów. Zachodnią część masywu budują niemal wyłącznie granity Kostrzy (monzogranity), jaśniejsze, grubiej ziarniste i bardziej jednorodne od chwałkowskich. W obrębie granitów kostrzańskich wyodręb-

nia się odmienny typ granitów o strukturze przeważnie drobnoziarnistej, znanych jako granity z Zimnika.

W środkowo-wschodniej części masywu występują ponadto granity dwułyszczukowe (granit wierzbicki), a w rejonie Łażan drobnoziarniste tonality [9]. Strefę brzeżną intruzji na kontakcie z gabrem Ślęzy i amfibolitem Wieżycy, tworzą granity alkaliczne o zmiennej strukturze i granity dwułyszczukowe. Z kolei w Strzeblowie występuje leukokratyczna odmiana skały granitoidowej eksploatowana w dużych na surowce skaleniowe; jest to produkt autometamorfozy i kataklazy granodiorytu i granitu alkalicznego; petrograficznie jest to metagranit alaskitowy [11].

Rys. 1. Szkic geologiczny masywu Strzegom-Sobótka [3, 10, 12]

- 1 – gnejsy sowiogórskie, 2 – utwory staropaleozoiczne pod nakładem utworów kenozoicznych,
 3 – fyllity, zieleńce, diabazy staropaleozoiczne, 4 – serpentynity, 5 – amfibolity, 6 – gabro,
 7 – granitoidy pod nakładem utworów kenozoicznych,
 8–11 – granity na powierzchni: 8 – typu Kostrza, 9 – typu Chwałków, 10 – granity alaskitowe (przeobrażone), 11 – granity dwułyszczukowe, 12 – utwory permskie, 13 – bazalty

Fig. 1. Geological sketch of Strzegom-Sobótka Massif [3, 10, 12]

Badania Karwackiego [7, 8], a także obserwacje w czynnych wyrobiskach wskazują, że o bloczności granitu decyduje gęstość ciosu pokładowego, intensywność pionowych spękań i uskoków oraz głębokość. Granit bloczny pozyskuje się najczęściej na głębokości od około 30 do 100 m. Głębiej wzrasta odstęp pomiędzy spękaniami pokładowymi i pozyskanie bloków jest utrudnione. W partiach płytszych, przypowierzchniowych skała ma gorsze właściwości fizykomechaniczne (wpływ procesów wietrzenia chemicznego i fizycznego) i często nadaje się jedynie do produkcji kruszyw. Zakres zmienności parametrów fizykomechanicznych ilustruje tabela 1.

Tabela 1

Ważniejsze właściwości fizykomechaniczne granitoidów masywu Strzegom–Sobótka

Parametr	Jedn.	Granity	
		Strzegomskie [12]	Strzegom [13]
gęstość pozorna	[Mg/m ³]	2,60–2,64	2,57–2,61; śr. 2,59
nasiąkliwość wagowa	[%]	0,29–0,74	0,48–0,56; śr. 0,52
wytrzymałość na ściskanie:			
– w stanie powietrzno-suchym	[MPa]	84–193; śr. 125–193	61–174; śr. 121
– po nasyceniu wodą		–	95–120; śr. 111
– po zamrożeniu		–	88–99; śr. 94
ścieralność:			
– na tarczy Boehmego	[cm]	0,13–0,64	–
– w bębnie Devala	[%]	3,51–6,60	–
– w bębnie Los Angeles	[%]	20,2–57,7	–

Dobra oddzielność płytowa granitoidów masywu (głównie wzdłuż ciosu pokładowego) umożliwia wydobywanie bloków. Bloczność, rozumiana jako procentowy wskaźnik określający udział możliwych do wydobycia bloków (o kształtach zbliżonych do prostopadłościanu i o objętości powyżej 0,4 m³) w stosunku do całego urobku, jest zmienna w różnych kamieniołomach. Najniższa bloczność notowana jest w brzeżnych częściach masywu, najwyższa w jego części centralnej i północno-zachodniej. W praktyce wydobywczej funkcjonuje pojęcie bloczności przemysłowej, określającej możliwy teoretycznie udział w ogólnym wydobyciu bloków o kubaturze powyżej 1,5 m³ oraz bloczności technologicznej, określającej faktycznie uzyskiwaną ilość bloków powyżej 1,5 m³ w stosunku do całości wydobycia. Ten ostatni wskaźnik odzwierciedlający nie tylko naturalne cechy złoża, ale także efektywność techniki eksploatacji, w niektórych nowoczesnych zakładach wydobywczych dochodzi do 50%.

3. ZMIANY BAZY ZASOBOWEJ

W analizowanym okresie 2003–2012 liczba eksploatowanych złóż wzrosła z 25 do 37. Stan taki nie byłby możliwy bez wcześniejszego dobrego rozpoznania geologiczno-złożowego. Ocenia się, że w ostatnim dziesięcioleciu zanotowano stały i znaczący (o ponad 25%) przyrost geologicznych zasobów bilansowych (tab. 2, rys. 2).

Przyrost zasobów nastąpił pomimo dynamicznie rosnącego wydobycia i ubytków z tytułu różnego rodzaju przekwalifikowania zasobów, zmian rozpoznania, weryfikacji złóż itp. Proporcjonalnie podobny, choć nie tak równomierny wzrost nastąpił również w ilości zasobów przemysłowych w stosunku do 2003 roku o blisko 9% (rys. 2).

Tabela 2

Liczba złóż i zmiany zasobów granitoidów
masywu Strzegom–Sobótka w latach 2003–2012 [1]

Lata	Liczba złóż		Zasoby [tys. Mg]	
	udokumentowa- nych	eksploatowa- nych	bilansowe	przemysłowe
2003	46	25	1 063 134	696 225
2004	47	27	1 048 404	684 253
2005	50	27	1 060 842	601 679
2006	51	30	1 078 037	609 483
2007	51	35	1 118 128	632 241
2008	53	39	1 163 697	649 930
2009	55	36	1 244 623	720 270
2010	57	37	1 302 040	760 480
2011	58	39	1 333 614	756 872
2012	59	37	–	–

Utrzymanie się tej tendencji dobrze zabezpiecza przyszłe potrzeby inwestycyjne, zarówno w drogownictwie (grysy, tłuczeń, kliniec, kostka, krawężniki), jak i szeroko pojętym budownictwie (bloki, formaki, wiele różnorodnych elementów kamiennych, kamień murowy, hydrotechniczny, kruszywa).

Rys. 2. Zmiany zasobów bilansowych i przemysłowych w latach 2003–2011 [1]

Fig. 2. Changes of geological and developed reserves in 2003–2011 years [1]

4. WYDOBYCIE KOPALIN

Najwięcej koncesji na wydobywanie granitów wydano dla złóż powiatu świdnickiego, co wynika z lokalizacji złóż (tab. 3). Analizowane złoża rozmieszczone są

w zasadzie równomiernie w obrębie większych wychodni (rys. 3). Wydobycie ze złóż powiatu świdnickiego stanowi około 88% zasobów granitu masywu.

Tabela 3

Liczba koncesjonowanych złóż i wydobycie kopalin w latach 2003–2012

Powiat	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
jaworski	2	2	2	2	2	2	3	3	3	3
świdnicki	33	33	34	33	34	35	36	39	39	39
wrocławski	3	3	3	3	4	3	3	3	3	4
razem	38	38	39	38	40	40	42	45	45	46
wydobycie 2012 r. [tys. Mg]	2 155	2 215	3 280	3 461	4 309	5 626	6 191	6 814	9 496	6 962

Od końca lat 1990. wzrasta zainteresowanie produkcją kruszyw ze złóż blocznych. Jako jeden z pierwszych przykładów wymienić można złożo Siedlimowice I. Jego eksploatację rozpoczęto w 1923 roku, a od lat 1960. podstawowymi asortymentami kopalni Siedlimowice były elementy kamienne, głównie kostka. Po zrealizowaniu inwestycji w latach 1999–2001 przez NCC Industri Kruszywa Sp. z o.o. rozpoczęto produkować kruszyw granitowych dla potrzeb budownictwa i drogownictwa [6].

W tabeli 4 zestawiono przedsiębiorców według wielkości wydobycia granitoidów w 2012 roku z wyszczególnieniem eksploatowanych złóż i wielkości zasobów przemysłowych wg stanu na 31.12.2011 r. [1].

Rys. 3. Rozmieszczenie złóż granitoidów w masywie Strzegom–Sobótka (wg Mapy Geologicznej Polski 1:200 000 i SMGP 1:50 000)

Fig. 3. Spacing of granitoides deposits in Strzegom–Sobótka Massif (By geologic 1:200 000 and 1:50 000 maps of Poland)

Tabela 4

Przedsiębiorcy, zasoby przemysłowe [1] i wydobycie ze złóż masywu Strzegom-Sobótka w 2012 r.

Przedsiębiorca	Złoże	Zasoby w 2011 r.	Wydobycie w 2012 r.*
		[tys. Mg]	
Mineral Polska Sp. z o.o.	Siedlimowice I	14 995	973
Berger Surowce Sp. z o.o.	Wieśnica	11 532	957
COLAS Kruszywa Sp. z o.o.	Rogoźnica	9 231	818
Strzeblowskie KSM Sp. z o.o.	Pagórki Wschodnie	2 157	40
	Pagórki Zachodnie	5 844	53
	Strzeblów I	681	484
	razem	6 682	576
ZPW TRZUSKAWICA SA	Gniewków	38 038	465
EUROVIA KRUSZYWA SA	Graniczna	86 899	445
CEMEX POLSKA Sp. z o.o.	Gołszyce	4 647	319
PHUiPR LAPIS Sp. z o.o.	Łażany II	13 123	279
PKG Sp. z o.o.	Chwałków I	19 016	227
BKG Sp. z o.o.	Borów	57 981	225
TRANSPIACH Sp. j.	Gola Świdnicka	23 689	201
"TINARG" Sp. z o.o.	Zimnik I	39 276	191
GRANIT STRZEGOM SA	Strzegom-kam. 25/26	32 726	106
	Żółkiewka I	22 284	68
	Żółkiewka III	12 012	10
	razem	67 022	184
MORSTONE QUARRYING Sp. z o.o.	Morów II	19 431	161
GRABINEX Sp. z o.o.	Grabina Śl.-kam. 15/27	21 655	146
SKALIMEX-BORÓW SA	Borów 17	33 003	135
GRANIMEX Sp. z o.o.	Graniczna II	6 182	98
PPHiU PIRAMIDA Sp. z o.o.	Borów I-kam. 49 a	4 230	70
WEKOM II Sp. z o.o.	Kostrza	4 003	65
KiHG SKALIMEX-Grantin Sp. z o.o.	Strzeblów II	60 221	65
BRAUN-GRANIT Sp. z o.o.	Czernica Wieś	4 502	51
Czernica Granit PP-U Sp. z o.o.	Czernica	14 711	43
PWPiSKB KWARC Sp. z o.o.	Borów I-kam. 49	6 058	42
Petra-Bud. Sp. z o.o.	Kostrza Wanda	8 414	41
GT&F Corporation-Polska Sp. z o.o.	Kostrza-Lubicz	3 053	18
	Kostrza-Piekiełko	17 042	16
	razem	20 095	34
Globgranit Strzegom Spółka z o.o.	Żółkiewka IV	4 926	31
WiPG M. Krasecka	Pokutnik	17 490	31
PP-H „Hyżyński” Sp. z o.o.	Borów-Południe	4 362	29
EURO-GRANIT Sp. z o.o.	Żółkiewka Wiatrak	26 072	19
Granit Wiatrak Sp. z o.o.	Graniczna III	1 116	18
PPH-U TED-ROB T. Kaliciński i Wsp. s.c.	Barcz I	4 156	17
ZPG „Fer-Granit” Danuta Mazur	Rogoźnica-Las	5 145	5
	razem	756 872	6 962

* dane autorów

Tabela 5

Wydobycie granitoidów ze złóż masywu Strzegom–Sobótka w latach 2003–2012 [tys. Mg] [1]

Lata	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
Złoże	Eksploatacja na kruszywa									
Siedlimowice I	478	382	454	494	514	498	709	874	1101	973
Wieśnica	37	10	0	0	212	548	946	1057	1221	957
Rogoźnica	207	250	445	443	535	552	651	802	1161	818
Pagórki Wschodnie	0	0	64	67	77	102	32	43	37	40
Pagórki Zachodnie	110	93	301	232	158	129	0	0	40	53
Strzeblów I	0	0	0	0	52	164	304	387	681	484
Gniewków	116	139	155	164	213	630	534	458	510	465
Graniczna	401	362	822	886	1019	1104	953	1093	1203	445
Gołaszycy	0	31	40	7	138	303	371	414	585	319
Łażany II	0	0	0	0	8	21	0	12	280	279
Chwałków I	0	0	0	12	75	50	81	131	295	227
Gola Świdnicka	0	0	0	0	0	11	42	142	377	201
Zimnik I	0	0	0	0	0	0	0	0	214	191
Goczałków	0	0	0	0	0	178	313	0	0	0
razem	1349	1267	2281	2305	3001	4379	4936	5413	7705	5452
Złoże	Eksploatacja na bloki i elementy kamienne									
Zimnik I	6	34	37	31	38	31	44	39	0	0
Borów	96	118	109	111	129	106	130	141	235	225
Strzegom kam. 25/26	61	56	58	67	64	74	82	103	110	106
Strzegom-Artur	0	0	0	0	0	0	0	20	50	0
Żółkiewka I	66	58	43	34	41	42	53	57	125	68
Żółkiewka III	0	28	36	20	25	27	49	42	16	10
Morów II	19	25	14	20	34	41	97	68	101	161
Grabina Śl. -kam.15/27	36	57	75	126	138	114	85	112	124	146
Borów 17	113	130	142	121	136	130	123	128	138	135
Graniczna II	48	47	61	99	84	74	106	101	225	98
Borów I-kam.49A	24	28	37	48	65	73	71	75	87	70
Kostrza	48	57	77	75	79	63	35	35	58	65
Strzeblów II	101	95	87	98	116	95	64	117	89	65
Czernica-Wieś	9	17	18	23	21	25	30	48	54	51
Czernica	49	57	49	47	43	52	47	50	51	43
Borów I-kam.49	28	35	42	47	53	48	47	48	45	42
Kostrza-Wanda	0	0	0	30	87	92	58	43	40	41
Kostrza-Lubicz	0	0	0	0	11	16	12	13	15	18
Kostrza-Piekielko	26	39	39	39	38	42	29	24	24	16
Żółkiewka IV	0	0	0	4	2	17	9	31	22	31
Pokutnik	16	11	13	40	11	13	8	8	44	31
Borów-Południe	0	0	0	0	0	0	4	19	38	29
Żółkiewka-Wiatrak	18	19	31	50	25	15	25	32	30	19
Graniczna III	0	0	0	3	13	12	12	16	36	18
Barcz I	31	27	22	36	47	38	29	25	28	17
Rogoźnica-Las	11	10	9	7	8	7	6	6	5	5
razem	806	948	999	1156	1308	1247	1255	1401	1791	1510

Podział na złoża eksploatowane dla potrzeb produkcji kruszyw oraz eksploatacji na bloki i elementy kamienne, z wyszczególnieniem wydobycia przedstawiono w tabeli 5. Złoża Siedlimowice I, Rogoźnica, Gniewków, Pagórki Zachodnie i Graniczna od początku charakteryzowały się wzrostem wydobycia kopaliny z kulminacją w 2011 roku. Ożywienie gospodarcze związane z inwestycjami związanymi z Euro w 2012 roku skutkowało kolejnymi inwestycjami, m.in. w Kopalni Wieśnica [14], Gołaszyce, a ostatnio udostępnionym złożem są Łazany II.

Łączne wydobycie ze złóż kruszywowych masywu Strzegom–Sobótka w 2011 roku w stosunku do 2003 wrosło ponad 5-krotnie; jednocześnie dokumentuje się istotny spadek wydobycia o około 30% w 2012 roku, w stosunku do roku poprzedniego (rys. 4). Dynamika wzrostu wydobycia kruszyw granitowych w ocenianym dziesięcioleciu 2003–2011 jest ewenementem w historii krajowego górnictwa kopalin skalnych.

Wydobycie ze złóż granitoidów eksploatowanych na bloki i elementy kamienne charakteryzowało się również tendencją wzrostową, lecz z mniejszą dynamiką. Niemal z każdego złoża blocznego wzrasta wydobycie, a łączne wydobycie z tych złóż w 2011 roku w stosunku do 2003 wrosło ponad 2-krotnie, z odnotowanym również około 30% spadkiem w 2012 roku w stosunku do poprzedniego (rys. 4).

Rys. 4. Struktura wydobycia ze złóż granitoidów w latach 2003–2012 [1]

Fig. 4. Structure of output from granitoides deposits in 2003–2012 years [1]

Należy też wspomnieć, że z niektórych kopalni ze złóż blocznych produkowane były okresowo kruszywa, a ostatnio ze złóż Borów, Borów 17 i Zimnik I pewne ilości elementów kamiennych.

Intensyfikacji wydobycia ze złóż masywu towarzyszyła rekonstrukcja wyposażenia technicznego kopalń w zakresie wydobywania kopaliny oraz procesów przerobczych i obróbczych oraz rozwiązań środowiskowych [5, 6, 14].

5. PODSUMOWANIE

- Granitoidy masywu były wykorzystywane w kamieniarstwie już w starożytności i we wczesnym średniowieczu. Po II wojnie na szeroką skalę podjęto prace poszukiwawczo-rozpoznawcze, które zaowocowały udokumentowaniem nowych złóż. Szczególnie zachodnia część masywu w rejonie Strzegomia jest od kilkadziesiątu już lat terenem intensywnej działalności górniczej.
- Eksploatacja złóż na szeroką skalę dla potrzeb produkcji asortymentów kruszywowych zapoczątkowana została w końcu lat 1970.
- Na obszarze masywu Strzegom–Sobótka skoncentrowanych jest 70% zasobów bilansowych skał granitoidowych kraju, w tym 80% zasobów przemysłowych, a wydobycie z czynnych złóż stanowi 76,5% krajowego wydobycia tych skał.
- Szczególny rozwój eksploatacji zarówno złóż blocznych jak i kruszywowych miał miejsce w dziesięcioleciu 2003–2012.
- Wydobycie ze złóż kruszywowych masywu Strzegom–Sobótka w 2011 roku w stosunku do roku 2003 wrosło ponad 5-krotnie, a wydobycie bloków i elementów kamiennych w 2011 roku w stosunku do roku 2003 wrosło ponad 2-krotnie, z odnotowanym również około 30% spadkiem w 2012 roku w stosunku do poprzedniego.

LITERATURA

- [1] *Bilans zasobów kopalni i wód podziemnych w Polsce wg stanu na 31.12.2003 r.– 31.12.2011 r.* PIG-PIB, Warszawa 2004–2012.
- [2] BROMOWICZ J., KARWACKI A., *Bloczność złóż materiałów kamiennych*. Zesz. Nauk. AGH – Geologia, t. 7, z. 1, Kraków 1981.
- [3] DZIEDZIC K., KOZŁOWSKI S., MAJEROWICZ A., SAWICKI L. (red.), *Surowce mineralne Dolnego Śląska*, Zakład Narodowy im. Ossolińskich, Wrocław 1979.
- [4] FINCKH L., *Erläuterungen zur Geol. Karte v. Preuss. u. enach. deut. Land. Blatt Zobten*, Preuss. Geol. Landes., Berlin 1928.
- [5] FRANKIEWICZ W., GLAPA W., GALOS K., *Technika i technologia eksploatacji złóż kamieni drogowych i budowlanych*, [w:] *Surowce mineralne Polski. Surowce skalne. Kamienie budowlane i drogowe*, Wyd. IGSMiE PAN, Kraków 2002.

- [6] GLAPA W., PIETKIEWICZ P., *Środowiskowe i technologiczne uwarunkowania eksploatacji na przykładzie złoża granitu Siedlimowice i bazaltu Góra Kamienista*, [w:] XII Konf. Aktualia i perspektywy gospodarki surowcami mineralnymi, IGSMiE PAN, Kraków 2002.
- [7] KARWACKI A., *Wpływ ciosu na anizotropię wybranych własności technicznych i bloczność granitoidów masywu Strzegom–Sobótka*, Zesz. Nauk. AGH. Geologia, t. 6, z. 2, Kraków 1980.
- [8] KARWACKI A., *Bloczność granitoidów rejonu Strzegom–Borów*, [w:] *Problemy rozwoju strzegomsko-borowskiego okręgu funkcjonalnego eksploatacji granitów*, SGGW-AR, CBPB 04.10, Warszawa 1988.
- [9] KOŚCIÓWKO H., SROGA C., STACHOWIAK A., *Kopaliny skalne bogactwem Polski południowo-zachodniej*, Mat. Symp. Jubileusz 50-lecia OD PIG. Arch. OD PIG-PIB, Wrocław 1999.
- [10] KURAL S., MORAWSKI T., *Strzegom–Sobótka granitic massif*, BIG nr 227, Warszawa 1968.
- [11] MAJEROWICZ A., *Masyw granitowy Strzegom–Sobótka. Studium petrologiczne*, Geol. Sudet., vol. 6, Warszawa 1972.
- [12] NIEĆ M., *Złoża kopalin budowlanych i drogowych*, [w:] *Surowce mineralne Polski. Surowce skalne. Kamienie budowlane i drogowo*, Wyd. IGSMiE PAN, Kraków 2002.
- [13] PINIŃSKA J. (red.), *Własności wytrzymałościowe i odkształceniowe skał. Cz. II. Skały magmowe, osadowe i metamorficzne regionu Sudetów*, Katalog t. 3, Zakł. Geomechaniki IHiGI UW, Warszawa 1994.
- [14] STEFANICKA M., WEISS M., WOJTASZEK T., *Unikatowy zakład produkcji kruszyw granitowych w Kopalni Wieśnica*, Prace Naukowe Instytutu Górnictwa PWr., nr 136, seria: Studia i Materiały, nr 43 Górnictwo i Geologia XIX, Wrocław 2013.
- [15] <http://baza.pgi.waw.pl/igs>

EXPLOITATION OF GRANITOIDES FROM STRZEGOM–SOBÓTKA MASSIF IN 2003–2012 DECADE

Reserves of granitoides from Strzegom–Sobótka Massif as well as deposits spacing, physic-chemical properties of rocks and changes of geological and developed reserves were characterized. Producers were specified and dynamic of aggregates and block elements output in profitable 2003–2012 years of exploitation of granitoides were described.