

ZESTAWIENIE WYNIKÓW LABORATORYJNYCH BADANIA PRÓBEK ZAPRAW .

DR WOJCIECH BARTZ

INSTYTUT NAUK GEOLOGICZNYCH UNIWERSYTET WROCŁAWSKI

1. Numer próbki: ZW0202 (1)	2. Rodzaj skały: zaprawa	
3. Barwa próbki: kremowo-szara	4. Zwięzłość próbki: zwięzła	5. Reakcja z HCl: burzliwa
6. Szkielet ziarnowy	<u>6a. Typ szkieletu ziarnowego:</u> rozproszony	
<p><u>6b. Skład mineralny:</u> kwarc, skalenie, fragmenty skał, granat, minerały nieprzezroczyste.</p> <p><i>Kwarc</i> – stanowi on główny składnik szkieletu ziarnowego, wykształcony jest w postaci detrytycznych ziaren. Są one zróżnicowane pod względem wielkościowym, część tworzy grupę o relatywnie dużych rozmiarach, dochodzących do około 1,0 mm, te są podrzędne. Większa część populacji ziaren kwarcowych to całkiem drobny materiał, o wielkości poniżej około 0,5-0,4 mm. Takie zróżnicowanie wielkościowe, w związku z zdecydowaną dominacją kwarcu w składzie szkieletu, nadaje mu charakter bimodalny. Najobficiej w składzie szkieletu występują ziarna najdrobniejsze, te mają formę wyłącznie monokryształów, ziarna grubiej ziarniste to również prawie wyłącznie monokryształy, jedynie bardzo rzadko natomiast spotkać można ziarna będące zrostami polikrystalicznymi, składającymi się z kilku zróżnicowanych ziaren tego minerału. Forma ziaren kwarcu zróżnicowana, część ziaren ma postać izometryczną, inne są mniej lub bardziej wydłużone. Pod względem stopnia wyoblenia również widoczne jest zróżnicowanie związane z wielkością ziaren. Ziarna dużych rozmiarów są często obtoczone i półobtoczone, natomiast dominujące ziarna drobne charakteryzują się słabym wyobleniem, są półostrokrawędziste, ostrokrawędziste do niekiedy półobtoczonych. Przy jednym nikolu ziarna kwarcowe są bezbarwne i niepleochroiczne, nie posiadają widocznej łupliwości, wykazują niski relief. Przy skrzyżowanych nikolach obserwuje się I rzędu, niskie barwy interferencyjne. Ziarna kwarcu wrostków innych minerałów nie zawierają, ekstremalnie rzadko spotkać można pojedynczą blaszkę miki. Natomiast bardzo często w ich wnętrzach występują submikroskopowe banieczki inkluzji ciekło-gazowych, które nagromadzone powodują zmętnienie ziaren.</p> <p><i>Skalenie</i> – są stosunkowo nieliczne, występują jako składnik uzupełniający. Mają lekko wydłużone lub rzadziej izometryczne kształty, ich wielkość nie przekracza 1,0 mm. Głównie spotyka się ziarna w zakresie wielkościowym 0,5-1,0 mm, rzadko mniejsze. Są podobnie jak ziarna kwarcu dość słabo wyoblone, zazwyczaj półostrokrawędziste, półobtoczone, rzadko obtoczone. Reprezentowane są przez odmiany alkaliczne – pertyty, oraz skalenie sodowo-wapniowe (plagioklasy). Plagioklasy najmniej liczne, są zbliżniaczone wielokrotnie, w ich wypadku obserwuje się wyłącznie jeden system bliźniaka. Pertyty dominują, nie posiadają zbliźniaczeń, natomiast składają się z przerostów skalenia sodowego w postaci żyłek w skaleniu potasowym. Przy jednym nikolu skalenie są bezbarwne i niepleochroiczne, o niskim, zbliżonym do kwarcu reliefie, niekiedy uwidaczniają dobrą łupliwość. Przy skrzyżowanych nikolach wykazują I rzędu szare i żółto-szare barwy interferencyjne. Większość skaleń jest świeża i nie zmieniona, jedynie w niektórych można dostrzec drobne łuseczki minerałów wtórnych.</p>		

Fragmenty skał – występują podrzędnie, mają charakter składnika pobocznego. Są reprezentowane przez ziarna skał magmowych. Część z nich to odmiany głębinowe, składające się z zrostów minerałów jasnych, takich jak kwarc, skalenie alkaliczne, plagioklasy, w niektórych ziarnach dodatkowo można dostrzec pomiędzy nimi pojedyncze kryształy minerałów ciemnych - mik. Ziarna te reprezentują kwaśne skały głębinowe o składzie zbliżonym do granitu. Wielkość fragmentów skał zróżnicowana, rzadko dochodzi maksymalnie do około 2,0 mm, większość jest mniejsza. Zwykle są one wykształcone w postaci ziaren izometrycznych, rzadziej lekko wydłużonych, są dość dobrze obtoczone. Towarzyszą im bardzo drobnokrystaliczne skały, prawdopodobnie kwaśne wylewne lub podobne do nich w obrazie mikroskopowym skały osadowe krzemionkowe. Tworzą ziarna wielkości do 1,0 mm, izometryczne i lekko wydłużone, średnio wyoblone. Składają się z drobnokrystalicznej masy, o bardzo słabej dwójłomności.

Granat – jedno ziarno wielkości około 0,4 mm. Izometryczne, ostrokrawędziste i spękane. Wykazuje silny dodatni relief, nie posiada łupliwości. Jest bezbarwne, a przy skrzyżowanych niokolach optycznie izotropowe.

Minerały nieprzezroczyste – jest to składnik akcesoryczny. Wielkość ziaren minerałów nieprzezroczystych nie przekracza 0,4 mm. Są ksenomorficzne, o izometrycznym lub lekko wydłużonym kształcie, średnio wyoblone, zabarwione są na czarno, całkowicie nieprzezroczyste, lekko wietrzeją, wówczas otoczone są jasnobrązową obwódka.

6c. Wielkość ziaren szkieletu ziarnowego:

Zróżnicowana, część to ziarna mniej liczne, wielkości 0,5-1,0 mm, większość jednak nie przekracza rozmiarów około 0,5 mm. Ziarna nie stykają się ze sobą tworząc szkielet o rozproszonym charakterze.

6d. Morfologia ziaren:

Ziarna mają kształty izometryczne lub lekko wydłużone, rzadziej spotyka się osobniki wydłużone. Stopień wyoblęcia zmienny, większe ziarna są półobtroczone i obtoczone, natomiast dominujące ziarna małe są półostrokrawędziste, ostrokrawędziste i niekiedy półobtroczone.

7. Spoiwo (tło) – spoiwo składa się z drobnokrystalicznego węgla wapniowego, wykształconego pod postacią brunatno zabarwionej masy mikrytowej. Jest ona stosunkowo jednorodna, o silnej dwójłomności, bardzo mocno spękana. Przy skrzyżowanych niokolach uwidacznia wysokich rzędów barwy interferencyjne, maskowane przez naturalną barwę mikrytu.

8. Przybliżone stosunki objętościowe w próbce:

Kwarc	Skalenie	Fr. skał	Tło	Inne
Pory				
~31,5%	~0,5%	~19,0%	~43,5%	~0,5%
~5,0%				

9. Uwagi:

Na powierzchni zewnętrznej próbki obecne cztery warstwy pobiały, o miąższości poniżej 0,2 mm, oraz kolejne dwie o miąższości do maksymalnie około 0,3-0,4 mm. Wszystkie są zbudowane wyłącznie z węgla wapniowego wykształconego pod postacią mikrytu, nie zawierają ziaren wypełniacza.

1. Numer próbki: ZW0202 (1)	2. Rodzaj skały: zaprawa	
3. Barwa próbki: kremowo-szara	4. Zwięzłość próbki: zwięzła	5. Reakcja z HCl: burzliwa
6. Szkielet ziarnowy	6a. Typ szkieletu ziarnowego: rozproszony	
<p>6b. Skład mineralny: kwarc, skalenie, fragmenty skał, granat, minerały nieprzezroczyste.</p> <p><i>Kwarc</i> – stanowi on główny składnik szkieletu ziarnowego, wykształcony jest w postaci detrytycznych ziaren. Są one zróżnicowane pod względem wielkościowym, część tworzy grupę o relatywnie dużych rozmiarach, dochodzących do około 1,0 mm, te są podrzędne. Większa część populacji ziaren kwarcowych to całkiem drobny materiał, o wielkości poniżej około 0,5-0,4 mm. Takie zróżnicowanie wielkościowe, w związku z zdecydowaną dominacją kwarcu w składzie szkieletu, nadaje mu charakter bimodalny. Najobficiej w składzie szkieletu występują ziarna najdrobniejsze, te mają formę wyłącznie monokryształów, ziarna grubiej ziarniste to również prawie wyłącznie monokryształy, jedynie bardzo rzadko natomiast spotkać można ziarna będące zrostami polikrystalicznymi, składającymi się z kilku zróżnicowanych ziaren tego minerału. Forma ziaren kwarcu zróżnicowana, część ziaren ma postać izometryczną, inne są mniej lub bardziej wydłużone. Pod względem stopnia wyoblenia również widoczne jest zróżnicowanie związane z wielkością ziaren. Ziarna dużych rozmiarów są często obtoczone i półobtoczone, natomiast dominujące ziarna drobne charakteryzują się słabym wyobleniem, są półostrokrawędziste, ostrokrawędziste do niekiedy półobtoczonych. Przy jednym nikolu ziarna kwarcowe są bezbarwne i niepleochroiczne, nie posiadają widocznej łupliwości, wykazują niski relief. Przy skrzyżowanych nikolach obserwuje się I rzędu, niskie barwy interferencyjne. Ziarna kwarcu wzrostów innych minerałów nie zawierają, ekstremalnie rzadko spotkać można pojedynczą blaszkę miki. Natomiast bardzo często w ich wnętrzach występują submikroskopowe banieczki inkluzji ciekło-gazowych, które nagromadzone powodują zmętnienie ziaren.</p> <p><i>Skalenie</i> – są stosunkowo nieliczne, występują jako składnik uzupełniający. Mają lekko wydłużone lub rzadziej izometryczne kształty, ich wielkość nie przekracza 1,0 mm. Głównie spotyka się ziarna w zakresie wielkościowym 0,5-1,0 mm, rzadko mniejsze. Są podobnie jak ziarna kwarcu dość słabo wyoblone, zazwyczaj półostrokrawędziste, półobtoczone, rzadko obtoczone. Reprezentowane są przez odmiany alkaliczne – pertyty, oraz skalenie sodowo-wapniowe (plagioklasy). Plagioklasy najmniej liczne, są zbliżone wielokrotnie, w ich wypadku obserwuje się wyłącznie jeden system bliźniaka. Pertyty dominują, nie posiadają zbliżniaczeń, natomiast składają się z przerostów skalenia sodowego w postaci żyłek w skaleniu potasowym. Przy jednym nikolu skalenie są bezbarwne i niepleochroiczne, o niskim, zbliżonym do kwarcu reliefie, niekiedy uwidaczniają dobrą łupliwość. Przy skrzyżowanych nikolach wykazują I rzędu szare i żółto-szare barwy interferencyjne. Większość skalenia jest świeża i nie zmieniona, jedynie w niektórych można dostrzec drobne łuseczki minerałów wtórnych.</p> <p><i>Fragmenty skał</i> – występują podrzędnie, mają charakter składnika pobocznego. Są reprezentowane przez ziarna skał magmowych. Część z nich to odmiany głębinowe, składające się z zrostów minerałów jasnych, takich jak kwarc, skalenie alkaliczne, plagioklasy, w niektórych ziarnach dodatkowo można dostrzec pomiędzy nimi pojedyncze kryształy minerałów ciemnych - mik. Ziarna te reprezentują kwaśne skały</p>		

głębinowe o składzie zbliżonym do granitu. Wielkość fragmentów skał zróżnicowana, rzadko dochodzi maksymalnie do około 2,0 mm, większość jest mniejsza. Zwykle są one wykształcone w postaci ziaren izometrycznych, rzadziej lekko wydłużonych, są dość dobrze obtoczone. Towarzyszą im bardzo drobnokrystaliczne skały, prawdopodobnie kwaśne wylewne lub podobne do nich w obrazie mikroskopowym skały osadowe krzemionkowe. Tworzą ziarna wielkości do 1,0 mm, izometryczne i lekko wydłużone, średnio wyoblone. Składają się z drobnokrystalicznej masy, o bardzo słabej dwójłomności.

Granat – jedno ziarno wielkości około 0,4 mm. Izometryczne, ostrokrawędziste i spękanе. Wykazuje silny dodatni relief, nie posiada łupliwości. Jest bezbarwne, a przy skrzyżowanych niokolach optycznie izotropowe.

Minerały nieprzezroczyste – jest to składnik akcesoryczny. Wielkość ziaren minerałów nieprzezroczystych nie przekracza 0,4 mm. Są ksenomorficzne, o izometrycznym lub lekko wydłużonym kształcie, średnio wyoblone, zabarwione są na czarno, całkowicie nieprzezroczyste, lekko wietrzeją, wówczas otoczone są jasnobrązową obwódką.

6c. Wielkość ziaren szkieletu ziarnowego:

Zróżnicowana, część to ziarna mniej liczne, wielkości 0,5-1,0 mm, większość jednak nie przekracza rozmiarów około 0,5 mm. Ziarna nie stykają się ze sobą tworząc szkielet o rozproszonym charakterze.

6d. Morfologia ziaren:

Ziarna mają kształty izometryczne lub lekko wydłużone, rzadziej spotyka się osobniki wydłużone. Stopień wyoblęcia zmienny, większe ziarna są półobtroczone i obtoczone, natomiast dominujące ziarna małe są półostrokrawędziste, ostrokrawędziste i niekiedy półobtroczone.

7. Spoiwo (tło) – spoiwo składa się z drobnokrystalicznego węgla wapniowego, wykształconego pod postacią brunatno zabarwionej masy mikrytowej. Jest ona stosunkowo jednorodna, o silnej dwójłomności, bardzo mocno spękana. Przy skrzyżowanych niokolach uwidacznia wysokich rzędów barwy interferencyjne, maskowane przez naturalną barwę mikrytu.

8. Przybliżone stosunki objętościowe w próbce:

Kwarc	Skalenie	Fr. skał	Tło	Inne
Pory				
~31,5%	~0,5%	~19,0%	~43,5%	~0,5%
~5,0%				

9. Uwagi:

Na powierzchni zewnętrznej próbki obecne cztery warstwy pobiały, o miąższości poniżej 0,2 mm, oraz kolejne dwie o miąższości do maksymalnie około 0,3-0,4 mm. Wszystkie są zbudowane wyłącznie z węgla wapniowego wykształconego pod postacią mikrytu, nie zawierają ziaren wypełniacza.

1. Numer próbki: ZW0204 (5)	2. Rodzaj skały: zaprawa	
3. Barwa próbki: biało-szara	4. Zwięzłość próbki: zwięzła	5. Reakcja z HCl: burzliwa
6. Szkielet ziarnowy	6a. Typ szkieletu ziarnowego: rozproszony	
<p>6b. Skład mineralny: kwarc, skalenie, fragmenty skał, amfibol, minerały nieprzezroczyste, skupienia mikrytowe.</p> <p><i>Kwarc</i> – jest to główny składnik wchodzący w skład ziaren budujących szkielet ziarnowy. Ziarna kwarcu mają wielkość nieprzekraczającą 1,5 mm, większość mniejsza, poniżej 1,0 mm. Sporadycznie obecne są ziarna o rozmiarach poniżej 0,2-0,3 mm. Morfologia ziaren kwarcowych urozmaicona, niektóre osobniki są wydłużone, obok nich jednak najczęściej spotyka się typowe ziarna wykazujące pokrój izometryczny, czy ziarna lekko wydłużone. Przeważająca większość ziaren to monokryształy, zrosty polikrystaliczne należą do rzadkości, składają się one z kilku drobnych kryształów kwarcu. Przy jednym nikolu ziarna kwarcowe są bezbarwne i niepleochroiczne, pozbawione łupliwości, wykazują relatywnie niski relief. Przy skrzyżowanych nikolach obserwuje się barwy interferencyjne I rzędu, niskie, szare i żółto-szare. Stopień obtoczenia ziaren kwarcu zmienny, ziarna głównie są półobtroczone i półostrokrawędziste, rzadziej obtroczone i ostrokrawędziste. Większość z ziaren jest czysta i pozbawiona wrostków obcych minerałów, w nielicznych jedynie można spotkać znaczne ilości banieczek inkluzji ciekło-gazowych, które powodują silne zmętnienie ziarna.</p> <p><i>Skalenie</i> – występują podrzędnie, stanowią niewielką część ziaren tworzących szkielet ziarnowy. Mają one wielkość maksymalnie dochodzącą do około 1,0 mm. Są to ziarna lekko wydłużone, lub nieco rzadziej izometryczne, większość ziaren jest dość dobrze wyoblona, półobtroczone, obtoczona, do rzadziej półostrokrawędzistych, niekiedy ostrokrawędzistych. Przy jednym nikolu skalenie wykazują cechy optyczne zbliżone do cech kwarcu, wykazują podobny - relatywnie niski relief, są bezbarwne i niepleochroiczne, natomiast niektóre z ziaren posiadają widoczną łupliwość. Przy skrzyżowanych nikolach obserwuje się niskie, I rzędu szare i słomkowo-szare barwy interferencyjne. Grupa skalenii jest zróżnicowana mineralogicznie, choć najczęściej spotyka się ziarna skalenii alkalicznych – pertytów, składających się z przerostów skalenia sodowego, odmieszanego z pierwotnie homogenicznego ziarna, w skaleniu potasowym. Rzadziej obecne są pertyt, zbudowane z przerostów skalenia sodowego w skaleniu potasowym. Równie rzadkie są ziarna plagioklazów (skalenii sodowo-wapniowych), zbliżonych polisyntetyczni. Ziarna skalenii są stosunkowo świeże i niezmienione, niekiedy jedynie lekko przyprószone sercytem. Jedynie niektóre plagioklasy są silnie zwiertzałe.</p> <p><i>Fragmenty skał</i> – występują podrzędnie, stanowią składnik poboczny szkieletu ziarnowego. Są zróżnicowane pod względem litologicznym. W składzie szkieletu spotyka się m. in. ziarna skał magmowych. Są to odmiany głębinowe, o składzie zbliżonym do granitu, posiadają izometryczne lub lekko wydłużone kształty, są dość dobrze wyoblone, półobtroczone. Maksymalnie osiągają wielkość do około 3,5 mm. Składają się z kwarcu, skalenii oraz akcesorycznych mik czy amfibolu.</p> <p><i>Amfibol</i> – występuje sporadycznie, jest to składnik akcesoryczny, wykształcony w postaci wydłużonych i słabo wyoblonych słupków. Mają one wielkość nie przekraczającą około</p>		

0,3-0,4 mm. Posiadają dodatni relief, są barwne i pleochroiczne, od jasnozielonych do ciemnozielonych. Widoczna jest łupliwość, przy skrzyżowanych nikolach wykazują barwy interferencyjne II rzędu.

Minerały nieprzezroczyste – występują sporadycznie, mają wielkość dochodzącą do około 0,3 mm, często są lekko wydłużone, średnio wyoblone. Zabarwione są na czarno, całkowicie nieprzezroczyste, nie prześwitują i nie wietrzeją.

Skupienia mikrytowe – występują sporadycznie, natomiast osiągają znaczne rozmiary, do 6,0 mm. Posiadają zaokrąglone kształty, zbudowane są wyłącznie z brunatno zabarwionego mikrytu, charakteryzującego się słabą przezroczystością. Przy skrzyżowanych nikolach brunatna barwa maskuje wysokie barwy interferencyjne IV rzędu.

6c. Wielkość ziaren szkieletu ziarnowego:

Rzadko ziarna osiągają wielkość do około 3,5 mm, większość jest mniejsza, nie przekracza około 1,0 mm. Ziarna nie stykają się ze sobą tworząc szkielet o rozproszonym charakterze.

6d. Morfologia ziaren:

Ziarna mają kształty izometryczne, lekko wydłużone, rzadko natomiast są wydłużone. Stopień wyoblenia zmienny, średni, większość to formy półobtoczone i półostrokrawędziste, rzadziej spotyka się osobniki ostrokrawędziste i obtoczone.

7. **Spoiwo (tło)** – drobnokrystaliczne, zbudowane z submikroskopowych kryształków węgla wapnia (mikryt). Jest niejednorodne, zawiera wydzielone skupienia mikrytowe. Przy jednym nikolu masa mikrytowa jest zabarwiona na żółto-brunatno, słabo przezroczysta. Przy skrzyżowanych nikolach wykazuje wyższych rzędów barwy interferencyjne, maskowane przez brunatną barwę mikrytu.

8. Przybliżone stosunki objętościowe w próbce:

Kwarc	Skalenie	Fr. skał	Tło	Inne
Pory				
~30,5%	~0,5%	~6,5%	~61,0%	~0,5%
~1,0%				

1. Numer próbki: ZW0205 (7)	2. Rodzaj skały: zaprawa	
3. Barwa próbki: kremowo-szara	4. Zwięzłość próbki: zwięzła	5. Reakcja z HCl: burzliwa
6. Szkielet ziarnowy	6a. Typ szkieletu ziarnowego: rozproszony	
<p>6b. Skład mineralny: kwarc, skalenie, fragmenty skał, amfibol, minerały nieprzezroczyste, skupienia mikrytowe.</p> <p><i>Kwarc</i> – minerał ten stanowi podstawę szkieletu ziarnowego, wykształcony jest w postaci detrytycznych ziaren, w przeważającej większości monokrystalicznych, uzupełnianych przez podrzędne osobniki polikrystaliczne. Wielkość ziaren jest zróżnicowana, rzadko nieliczne osobniki osiągają rozmiary dochodzące do około 1,5 mm, rzadko 2,0 mm. Większość jednak ma rozmiary poniżej 1,0 mm, w tym ziarna drobne, poniżej 0,5 mm są bardzo rzadkie. Forma ziaren zwykle zbliżona jest do izometrycznej, obok których spotyka się formy lekko wydłużone a rzadko silniej wydłużone. Stopień obtoczenia ziaren kwarcowych zwykle jest dość dobry. Większość osobników reprezentuje formy półobtroczone, półostrokrawędziste do rzadkich obtoczonych i najrzadszych ostrokrawędzistych. Kwarc przy jednym nikolu jest bezbarwny i niepleochroiczny, pozbawiony łupliwości, o niskim reliefie. Przy skrzyżowanych nikolach wykazuje niskie, I rzędu szare i żółto-szare barwy interferencyjne. Ziarna kwarcu zwykle są pozbawione wrostków innych minerałów, zamykają jedynie dość często w swym wnętrzu liczne banieczki inkluzji ciekło-gazowych, które powodują zmętnienie ziarna.</p> <p><i>Skalenie</i> – stanowią uzupełnienie kwarcu, w porównaniu do którego występują stosunkowo rzadko. Ich wielkość nie przekracza około 1,0 mm. Forma ziaren skaleni zmienna, obecne zarówno ziarna wydłużone jak i zbliżone kształtem do izometrycznych. Stopień obtoczenia podobnie jak i kwarcu średni do rzadko dobrego, głównie spotyka się formy półostrokrawędziste i półobtroczone. Skalenie reprezentowane są przez różne odmiany mineralogiczne. Posiadają one niski relief, są bezbarwne i niepleochroiczne, choć niektóre posiadają widoczną dobrą łupliwość, często podkreśloną lokującymi się tu minerałami wtórnymi. Przy skrzyżowanych nikolach skalenie wykazują niskie, szare i żółto-szare barwy interferencyjne I rzędu. W składzie szkieletu z grupy skaleni spotyka się ziarna mikroklinów, reprezentujące skalenie alkaliczne, które posiadają charakterystyczne zbliżniaczenie w postaci mikroklinowej kratki. W jej skład wchodzi dwa systemy lametek polisyntetycznego bliźniaka, przecinające się pod kątem zbliżonym do prostego, a poszczególne lamelki często wyklinowują się i nie kontynuują do granic ziarna. Obok nich występują ziarna pertytów również należące do odmian alkalicznych. Składają się one z przerostów skaleni sodowego w skaleniu potasowym, w postaci drobnych żyłek. Towarzyszą im ziarna plagioklazów (skaleni sodowo-wapniowych), które są zbliżniaczone polisyntetycznie, obecny jest jeden system lametek, o równej grubości. Skalenie zwykle dość dobrze zachowane, świeże i nie zmienione. Mniejsza część ziaren jest lekko przyprószona drobnymi łuszczkami wtórnego minerału</p> <p><i>Fragmenty skał</i> – stanowią uzupełniający składnik szkieletu, występują podrzędnie. Obecne są w składzie szkieletu różne odmiany litologiczne. Są to między innymi ziarna skał krystalicznych, magmowych. Mają one skład zbliżony do granitu. Występują one w postaci ziaren o wielkości maksymalnie dochodzącej do 2,0 mm, zazwyczaj jednak mniejsze, nie przekraczają około 1,0 mm. Są izometryczne a rzadziej lekko wydłużone,</p>		

półobtoczone a rzadziej obtoczone. Składają się z kryształów kwarcu, skaleni i rzadszych plagioklazów, oraz występujących niekiedy pomiędzy nimi kryształów biotyту, niekiedy amfibolu. Towarzysza im ziarna skał osadowych - wapieni. Składają się one z drobnych kryształków kalcytu o charakterze sparytu. Mają izometryczne do wydłużonych kształty, są słabo obtoczone, często ostrokrawędziste. Maksymalnie osiągają rozmiary do około 0,5 mm.

Amfibol – jest to minerał akcesoryczny, w skali preparatu mikroskopowego obecne jedno ziarno. Ma formę krótkiego, słabo zaokrąglonego słupka, o wielkości około 0,3 mm. Charakteryzuje się dodatnim reliefem, jest barwne i pleochroiczne, od bladzielonego do zielonego. Wykazuje dobrą widoczną łupliwość, przy skrzyżowanych nikołach wykazują barwy interferencyjne II rzędu.

Minerały nieprzezroczyste – sporadycznie w składzie szkieletu obserwuje się pojedyncze, ksenomorficzne ziarna o wielkości dochodzącej do około 0,3 mm. Są one czarne, całkowicie nieprzezroczyste, izometryczne do lekko wydłużonych, reprezentują zmienny, ale dość dobry stopień wyoblenia.

Skupienia mikrytowe – występują rzadko, natomiast mają znaczne rozmiary. Mają owalne kształty, ich wielkość maksymalnie dochodzi do około 3,0-4,0 mm. Zbudowane są z mikrokryształicznej odmiany węglanu wapnia – mikrytu. Posiadają brunatne zabarwienie, są bezstrukturalne. Większe skupienia są dość silnie spękane. Przy skrzyżowanych nikołach wykazują wysokich rzędów barwy interferencyjne.

6c. Wielkość ziaren szkieletu ziarnowego:

Większość ziaren nie przekracza około 1,0 mm, nieliczne ziarna natomiast mogą osiągać rozmiary do 2,0 mm. Ziarna nie stykają się ze sobą tworząc szkielet o rozproszonym charakterze.

6d. Morfologia ziaren:

Ziarna najczęściej są izometryczne i lekko wydłużone, osobniki wydłużone są natomiast podrzędne. Stopień wyoblenia średni, ziarna są zazwyczaj półobtoczone, półostrokrawędziste, rzadko ostrokrawędziste i obtoczone.

7. **Spoiwo (tłó)** – węglanowe, mikrokryształiczne, zbudowane z submikroskopowych kryształków kalcytu, wykształconego w postaci mikrytu. Spoiwo mikrytowe charakteryzuje się słabą przezroczystością, przy jednym nikołu wykazuje typową dla mikrytu barwę brunatną. Niejednorodne, zawiera wyodrębnione skupienia mikrytowe. Przy skrzyżowanych nikołach wykazuje wysokich rzędów barwy interferencyjne, maskowane przez cechy optyczne obserwowane przy jednym nikołu.

8. Przybliżone stosunki objętościowe w próbce:

Kwarc	Skalenie	Fr. skał	Tłó	Inne
Pory				
~35,5%	~1,0%	~7,5%	~51,5%	~0,5%
~4,0%				

PODSUMOWANIE

Badania petrograficzne wykonano dla czterech próbek zapraw, oznaczonych numerami 1 (ZW0202), 3 (ZW0203), 5 (ZW0204) oraz 7 (ZW0205). Wszystkie próbki posiadają szkielet ziarnowy (wypełniacz) zdominowany przez kwarc, uzupełniany przez składniki dodatkowe. Spoiwo ma charakter węglanowy. Pewne różnice pomiędzy próbkami zaznaczają się w charakterze spoiwa, oraz w cechach morfologicznych (uziarnieniu) wypełniacza. Drobne różnice w jego składzie mają znaczenie podrzędne.

Głównym składnikiem wypełniacza jest kwarc. Obok niego podrzędnie występują skalenie, oraz fragmenty skał. W wypadku próbki nr 1 są to ziarna skał magmowych głębinowych (granitoidy), oraz drobnokrystaliczne ziarna, przypuszczalnie skał wylewnych lub podobnych do nich skał osadowych krzemionkowych. W pozostałych próbkach ziaren tej ostatniej odmiany skał zasadniczo nie spotyka się. Natomiast w zaprawach 3 i 7 obecne są drobne i ostrokrawędziste zrosty kryształów kalcytu (sparytu), będące przypuszczalnie fragmentami wapieni. Skład wypełniacza uzupełniają ziarna minerałów nieprzezroczystych, spotykane we wszystkich próbkach, oraz granat obecny w próbce nr 1, a także amfibol obecny w próbkach 3, 5, 7. Różnice pomiędzy próbkami zaznaczają się przede wszystkim w uziarnieniu. Na tle pozostałych wyróżnia się zaprawa nr 1. Posiada ona wypełniacz w którego składzie spotyka się m. in. ziarna dość duże a zarazem podrzędne, o rozmiarach dochodzących do około 1,0 mm, charakteryzujące się dość dobrym wyobleniem. Jednak głównym składnikiem wypełniacza są ziarna drobne, o wielkości poniżej około 0,5 mm, a które charakteryzują się słabym wyobleniem, czy są wręcz ostrokrawędziste. W pozostałych zaprawach brak takiego zróżnicowania, przeważająca większość ziaren nie przekracza 1,0 mm, udział ziaren drobnych jest podrzędny. Całość uzupełniają nieliczne osobniki duże, wielkości do kilku milimetrów, reprezentowane głównie przez fragmenty skał. Ziarna wypełniacza charakteryzują się zmiennym wyobleniem, głównie średnim, najczęściej są półobtoczone i półostrokrawędziste, uzupełniane przez podrzędne obtoczone i ostrokrawędziste. W większości próbek wypełniacz jest relatywnie dość obfity, jedynie w zaprawie nr 5 ziaren jest go mało, co powoduje znaczny wzrost udziału spoiwa, które w tym wypadku wynosi ponad 60% obj., podczas gdy w pozostałych rzadko dochodzi do 50% (próbka 7), lub przekracza nieco 40% (próbki 1, 3).

Spoivo we wszystkich próbkach ma charakter węglanowy, jest to mikrokryształiczna masa o charakterze mikrytowym. W próbce nr 1 jest ona relatywnie jednorodna, natomiast w próbkach 3, 5, 7 spoiwo jest niehomogeniczne, zawiera wyodrębnione skupienia mikrytowe (grudki wapna). Ponadto w wypadku próbki nr 5 spoiwo jest bardzo drobnokrystaliczne, czy wręcz skrytokryształiczne, bardzo zwarte. W próbkach 3 i 7 ziarna mikrytu są nieco większe, przy czym masa spoiwa jest wyraźnie bardziej porowata. W wypadku tych dwóch ostatnich spotyka się w składzie rzadkie ziarna wapienia sparytowego. Ich ostrokrawędzisty przy relatywnie wyraźnym obtoczeniu twardejszych ziaren kwarcu i skał charakter może sugerować, że są to fragmenty niezkalcynowanej skały wapiennej, które do zaprawy dostały się wraz z produkowanym ich kosztem wapnem.

Na podstawie dokonanych obserwacji petrograficznych można stwierdzić, iż na tle wszystkich próbek wyróżnia się zaprawa nr 1, zarówno pod względem jednorodnego spoiwa, jak i charakterystycznie uziarnionego wypełniacza, czy obecności w składzie ziaren skał wylewnych/krzemionkowych. Również odmienny charakter na tle pozostałych wykazuje zaprawa nr 5, która wyróżnia się bardzo drobnokrystalicznym

wykształceniem spoiwa, oraz odmienną od pozostałych zapraw biało-szarą barwą. Natomiast próbki 3 i 7 nie wykazują pomiędzy sobą większego zróżnicowania, a różnią się od zaprawy 1.

Stosunkowo jednorodne spoiwo, dość obfity wypełniacz mogą sugerować, że próba nr 1 jest najmłodsza. Niejednorodne spoiwo pozostałych, a w szczególności występujące niewypalone ziarna wapienia w próbkach 3 i 7, sugerują iż proces wypału była słabiej zaawansowany, a same zaprawy są prawdopodobnie starsze od próbki nr 1.