
Zdroje nerostných surovin

Vy_32_inovace_Zeměpis_42

• ČR má omezené a nerovnoměrně rozložené

zásoby

• Nerostné bohatství závisí na geologické stavbě

území

• Těžba nerostných surovin se řídí zákonem – tzv.

horní zákon, Zákon č. 44/1988 Sb.

O ochraně a využití nerostného bohatství

• Chráněné ložiskové území a dobývací prostory

• Ve středověku – tzv. horní města (Kutná Hora,

Příbram, Stříbro, Jáchymov, Zlaté Hory)

• Rozvoj těžby energetických surovin s rozvojem

průmyslu – bohužel obrovský dopad na krajinu

– degradace území

• 60.-90.léta – surovinová politika státu

• Celková plocha: 1 546,7 km2, více než 100

dobývacích prostorů

• !!! největší: DP Trojanovice (63,2 km2) -

stanoven 1989 na Novojičínsku (černé uhlí)

•Obecně se dělí na:

•Paliva a energetické suroviny

•Rudy

•Nerudy

•Stavební suroviny

• ČR má jen omezené zásoby paliv (jsme

závislí na dovozu ropy i zemního plynu)

•Ropovody: Družba, Ingolstad, Adria

•Plynovody: hustá síť na celém území (2460

km) – např. GAZELA, OPAL, Mozart, Stork

• začíná v Rusku (Samara) – JV část evropské části (ale je

de facto sběrným kanálem ropy, která se těží na Sibiři, Uralu i v

dnešním Kazachstánu

• Prochází Běloruskem – u města Mozyr se rozvětvuje na severní

větev, ta pokračuje do Polska a Německa, a na jižní větev,

Ukrajina, SR, ČR

• končí v ČR – Nelahozeves, kde je centrální úložiště ropy pro

celou ČR

• Denně protečou celým ropovodem až 2 miliony barelů ropy (v

ČR je potrubí o průměru 528 mm, celková délka na našem

území 357 km, ale někde jsou zdvojení a odbočky, ropa proudí

rychlostí 1- 1,4 m.s-1)

• Vybudován v 90. letech z důvodu, aby nebyla ČR závislá na

dodávkách ropy pouze z Ruska

• Dodává ropu dováženou z Perského zálivu

• Začíná v Vohburg an der Donau (původně plán Ingolstad)

• Končí v Kralupech nad Vltavou – respektive v Nelahozevsi, kde

je již zmiňované centrální úložiště ropy pro ČR

• Potrubí má průměr 70 cm

• Ropa se zde dostává z přístavu Terst (propojka tzv. TAL

ropovodu – transalpský)

• Ropovod prochází i pod řekami (např. pod Dunajem)

• Byl vybudován pro dodávky ropy dovážené z

Perského zálivu přes přístavy u Jaderského moře –

např. chorvatský přístav Omišalj

• Byl určitou alternativou i pro ČR, ale dnes zásobuje

výhradně Slovinsko, Srbsko, Černou Horu, Maďarsko a

Slovensko

• Je propojen s ropovodem Družba (teoreticky jsme

tedy schopni kupovat ropu i z Adrie)

• Vídeňsko-moravská ropoplynonosná oblast

 - hloubky do 2,8 km

 - nejproduktivnější: pískovce bádenu

 - ložisko Hrušky - většina vytěžena (zásobník
plynu)

• moravská část karpatské čelní předhlubně

 - ložisko Uhřice a Kloboučky (Ždánice)

• roční těžba: 350 tis. m3 ropy (175 kilotun) a
dováží se cca 7000 kilotun

• Doprovází ložiska ropy – Vídeňská pánev – Dolní

Dunajovice, Kostelany

• Významné zásoby na severní Moravě – okolí Příbora,

FM až Český Těšín – Žukov, Bruzovice

• Hornoslezská pánev – souvisí se zdroji černého uhlí –

proces odčerpávání metanu z hornin – tzv. degazace –

tento plyn byl využíván v teplárnách a koksárenském

průmyslu – Nová huť

• Ložiska v Trojanovicích

• Hlavní ložiska:

• Hornoslezská pánev – Ostravská pánev– Ostravsko
– karvinský revír (plocha pánve rozdělena

tektonicky tzv. Orlovskou poruchou)

• Na území ČR jen 15% této pánve, 85% v Polsku

• doly: ČSM-Stonava (Karviná); ČS. Armády
(Karviná); Darkov (Karviná); Lazy (Orlová);
Paskov (FM), Frenštát p.R - uhlonosný karbon pod
miocénem (3H) a beskydskými příkrovy - uhlí by
se dobývalo z hloubek 800-1300 m

 ?

• Kladensko – rakovnická oblast

•Ložiska – Slaný, Mšensko, důl Tuchlovice, důl

Schoeller

•Těžba po 227 letech ukončena v roce 2002

• Žacléřsko-svatoňovický revír

• Rosicko – oslavanský revír

• Plzeňská pánev

• největší hnědouhelné pánve: v tektonickém prolomu
Podkrušnohoří

• celková rozloha uhlonosné sedimentace: 1900 km2

• sloje - střední miocén (3H)

• pánve: Severočeská

 - část chomutovská, mostecká (hloubka
povrchového dobývání 150 m), teplická (těžba
skončila 1997)

 Sokolovská (Z od Karlových Varů)

 Chebská (1 mld tun zásob)

 Žitavská pánev

• Těží se již od 18.století – povrchová těžba –

mělké lomy

• V severních Čechách vznik tzv. měsíční krajiny

• Je druh méně kvalitního hnědého uhlí, které se používá

výhradně jako palivo v teplárnách

• Naleziště lignitu v okolí Břeclavi – Mikulčice – důl Mír (severní

okraj Vídeňské pánve), Ratiškovice, Šardice, Hovorany, Kyjov,

Dubňany

• Lignitové sloje – Kyjovská sloj a Dubňanská sloj

• Těžba byla ukončena (podnik v roce 2010 byl prodán

společnosti UVR Mníšek pod Brdy a.s.)

• Odbytištěm lignitu byla elektrárna v Hodoníně a dříve Baťova

teplárna v Otrokovicích – jeden z důvodů budování tzv. Baťova

plavebního kanálu

• Těžba rud na našem území má dlouhou historii

•Od 9. století – těžba zlata a stříbra

• Po roce 1989 - postupný útlum těžby

•Nejvýznamnější je těžba – Fe-rudy, rudy olova, mědi

a manganu

• Hlavně sedimentární ložiska – mořské usazeniny v
oblasti Barrandienu

• Ložiska vzniklá podmořskou vulkanickou činností –

ložisko Medlov u Uničova – zde se těžilo od třicetileté
války do roku 1965 (jámy Barbora a Větrní)

• Ložiska magnetitu – Měděnec a Přísečnice u

Chomutova

• Méně kvalitní Fe-rudou je limonit – i v okolí Frenštátu
p.R

• Většinu rudy však dovážíme z Ukrajiny a Ruska

• Železné hory – Chvaletice až Sovolusky (okres

Pardubice)

• Dovoz do ČR – z Nizozemí, Ukrajiny a z JAR

• Zlatohorský rudní revír

• Ložisko Tisová u Kraslic (Krušné hory)

• Dovoz do ČR z Polska, Německa a Rakouska

• Z ložisek tzv. polymetalických rud (příměsi Zn,

Ag) – Příbram, Kutná Hora, Stříbro

• Jihlavsko, Havlíčskobrodsko

• Harrachov

• Severní Morava – Horní Benešov, Horní Město,

Zlaté Hory

• Opět součástí polymetalických rud -

Příbram, Kutná Hora, Stříbro, Severní

Morava – Horní Benešov, Horní Město,

Zlaté Hory

• Dovoz do ČR – Polsko, Německo

• Krušné hory – Cínovec, Krupka, Rolava, Přebuz,

Horní Slavkov, Zlatý Kopec u Božího Daru

• Nové Město pod Smrkem

• Ložiska vytěžena

• Dovoz z Číny a Indonésie

• Rozvoj horních měst ve středověku – Stříbro,

Příbram, Kutná Hora

• Nízký Jeseník – Horní Město, Oskava, Ruda u

Rýmařova, Zlaté Hory

• Železné hory

• Primární a sekundární ložiska (rýžování)

• Jílové u Prahy

• Mokrsko

• Čelina

• Zlaté Hory

• Kašperské Hory

• Z historického hlediska těžba – Jáchymov,

Příbram

• Stráž pod Ralskem

• Rožná a Dolní Rožínka

• Na ložiscích v roce 2005 ukončená činnost

• Státní podnik DIAMO s.p. Stráž pod Ralskem

• významné: vápence, kaolín, jíly, přírodní písky

• vývozní komodity

• časté střety zájmů (MŽP x těžařské společnosti)

• velké objemy a tím vysoké náklady na
přepravu  těžba v blízkosti místa spotřeby

• Krušné hory

• Harrachov

• Železné hory

• Harrachov

• Vzniká regionální metamorfozou

• Český Krumlov, Velké Vrbno, Bližná u Černé v

Pošumaví, Koloděje nad Lužnicí, Staré Město pod

Sněžníkem, Velké Tresné u Žďáru nad Sázavou

• České granáty (pyrop)

• Vestřev v Podkrkonoší

• Podsedlice (České středohoří)

• Ločenice (Novohradské podhůří)

• Vltavíny (tektity) – střední a jižní Čechy

• Vzniká zvětráváním živců

• Povrchová těžba

• Ložiska:
• Karlovarsko - kvalitní kaolín pro výrobu porcelánu

• Kadaňsko

• Podbořansko

• Plzeňsko

• Znojemsko

• Chebská pánev

• Třeboňská pánev

• Někdy nebývají zařazovány do nerostných surovin

• Těžba vápence

• Největší lom – Čertovy schody u Berouna

• Okolí Olomouce

• Kotouč Štramberk

• Okolí Brna

• Štěrkopísky

• Česká křídová tabule

• Celorepublikové rozmístění

