


1_1 Kompleks torfowisk na przełęczy pomiędzy Kamiennikiem a Mumlawskim Wierchem


1_2 Torfowisko na zboczu Kamiennika


1_3 Żurawina drobnoowocowa


2_1 Widok ogólny torfowiska


2_2 Podłużne obniżenia na powierzchni torfowiska


2_3 Jezioro torfowiskowe


2_4 Rosiczka okrągłolistna na torfowisku pod Szrenicą


2_5 Wełnianka pochwowata na torfowisku pod Szrenicą


3_1 Skaliste zbocza doliny Kamieńczyka


3_2 Bloczek albitu w drodze


3_3 Albityt


4_1 Wodospad Kamieńczyka


4_2 Gardziel dolinna
Kamieńczyka z kładką dla
turystów


4_3 Żyła kwarcu w Wąwozie
Kamieńczyka


4_4 Spękania równoległe do stoku


4_5 Górna kaskada
Wodospadu Kamieńczyka


4_6 Liczydło górskie w
Wąwozie Kamieńczyka


5_1 Końskie Łby – widok od strony wschodniej


5_2 Końskie Łby


5_3 Otwarty kociołek wietrzeńniowy


5_4 Widok z kociołkiem wietrzeniowym – w tle infrastruktura narciarska


5_5 Żyła apłitowa


5_6 Wierzba zielna na Końskich Łbach


6_1 Masyw Szrenicy
widziany z zachodu


6_2 Skałki na szczycie Szrenicy


6_3 Inicjalny kociołek
wietrzniowy na pokrywach
blokowych


6_4 Szrenicka Skała


6_5 Pokrywy blokowe na stokach Szrenicy


7_1 Trzy Świnki – skałka zachodnia


7_2 Trzy Świnki – skałki wschodnie


7_3 Kwarcowe lustro tektoniczne


7_4 Spękana w szachownicę żyła aplitu


7_5 Spękana żyła aplitu


8_1 Mokra Przełęcz


8_2 Mokra Przełęcz – widok zimowy


9_1 Kocioł Szrenicki


9_2 Wnętrze Kotła Szrenickiego


9_3 Lawinisko w Kotle Szrenickim


10_1 Twarożnik


10_2 Pola spękań poligonalnych na ścianach Twarożnika


10_3 Cios pokładowy w obrębie Twarożnika


11_1 Zarośnięte thufury na E od torfowiska pod Sokolnikami


11_2 Spękania poligonalne w torfie


11_3 Widok ogólny – widoczne zbiorowiska z trzęślicą modrą


11_4 Malina moroszka na torfowisku pod Sokolnikiem


11_5 Trzęślica modra na torfowisku pod Sokolnikiem


12_1 Sokolnik – widok ogólny


12_2 Skaleń potasowy z plagioklazowi obwódką i wzrostkami biotyty


13_1 Kukułcze Skały – skałka przy szlaku


13_2 Kukułcze Skały – widok ze szlaku


13_3 Pseudowarstwowanie w obrębie Kukułczych Skał


14_1 Grzęda skalna
Łabskiego Szczytu


14_2 Łabski Szczyt i pokrywy
blokowe na jego N zboczach


15_1 Łabski Kocioł – widok ze Ścieżki nad Regłami


15_2 Łabski Kocioł – widok dolnych partii


16_1 Mały Śnieżny Kocioł –
widok ze szlaku zielonego


16_2 Żyłła bazaltoidu w obrębie
ścian kotła


16_3 Strefa silnie zwietrzałego
granitu w Żlebie Sanktuarium


16_4 Cios w bazalcie


16_5 Strefa mineralizacji zeolitowej w bazalcie


16_6 Silnie zwietrzały granit (mylonit?) w Żlebie Bazaltowym


16_7 Stożki usypiskowe u
podnóża żyły bazaltu


16_8 Obrywy skalne w Żlebie
Schowanym w SE części kotła


16_9 Kwitnąca skalnica śnieżna
– relikw glacialny


17_1 Wielki Śnieżny Kocioł –
widok ogólny


17_2 Najmłodsza morena
czołowa na dnie kotła


17_3 Struktury sortowania
mrozowe w Śnieżnych Stawkach


17_4 Spływ gruzowy z sierpnia 2006 roku


17_5 Szkieletowe kryształy kwarcu pokryte hematytem


17_6 Dendryty tlenków i wodorotlenków manganu


17_7 Kryształy skalenia potasowego z pegmatytów w Żłobie Kryształowym


17_8 Kryształy kwarcu pokryte pseudomorfozami kwarcu


18_1 Ostroga – strefy
morenowe


19_1 Jęzor lodowca
gruzowego w rejonie
Łabskiego Szczytu


19_2 Pozostałość po niewielkim
lodowcu gruzowym


20_1 Wielki Szyszak – widok ogólny


20_2 Pokrywy blokowe Wielkiego Szyszaka


20_3 Szczyt Wielkiego Szyszaka stanowi wyraźną kulminację w zachodnich Karkonoszach


21_1 Obszar występowania
ametystów pod Śmielcem


21_2 Ametyst z żyły pod
Śmielcem


22_1 Wodospad Szklarki


22_2 Basen eworsyjny poniżej Wodospadu Szklarki


22_3 Spękana żyła aplitowa w rejonie Wodospadu Szklarki


23_1 Lisie Skały


23_2 Lisie Skały


23_3 Żyły aplitowe na formach skalnych Lisich Skał


24_1 Jaworowa Łąka w Czarnym Kotle Jagińskim


24_2 Strefa źródłowa spływu
guzowego


24_3 Stożki usypiskowe


24_4 Rynna skalna w E części kotła wykorzystywana przez spływy gruzowe


24_5 Gęsta sieć spękań w granicie w strefie żlebu


24_6 Niebielistka trwała w Czarnym Kotle Jagniątkowskim


25_1 Pacioroki – widok ogólny


25_2 Formy skalne Paciorków


25_3 Włożone kociołki wietrzeniowe


26_1 Najwyższa forma skalna Wężówki


26_2 Formy skalne Wężówki


26_3 Pegmatyt na szczycie Wężówki


27_1 Formy skalne Trojana


27_2 Szliry biotytowe na ścianach skalnych Trojana


27_3 Szlira biotytowa z segregacją biotytową


27_4 Wyeksploatowane
gniazdo pegmatytu


27_5 Pozostałości żyły apłitowej


28_1 Baszty Skalne


28_2 Przecinające się żyły aplitu
na Basztach Skalnych


28_3 Gniazdo pegmatytu


29_1 Wodospad Wrzosówki


29_2 Wrzosówka poniżej miejsca wodospadu


30_1 Czeskie Kamienie


30_2 Czeskie Kamienie – widok od wschodu


30_3 Gęsta sieć spękań Czeskich Kamieni


31_1 Śląskie Kamienie –
widok ogólny


31_2 Struktury
pseudowarstwowania na
Śląskich Kamieniach


31_3 Niewielkie baszty skalne


32_1 Bażynowe Skały


32_2 Kociołki wietrzeniowe na Bażynowych Skałach


32_3 Jedna z form skalnych Bażynowych Skał położonych powyżej dawnego zielonego szlaku


32_4 Szliry biotytowe podkreślone formami wietrzeniowymi


32_5 Gniazdo pegmatytu


32_6 Kwarc dymny i skaień potasowy widoczne w gnieździe pegmatytu


33_1 Białe Skały – widok ogólny


33_2 Ściany skalne Białych Skał


33_3 Kociołki wietrzeńcowe


34_1 Kocioł Smorgoni –
widok ogólny


34_2 Zbocza Kotła Smogorni


34_3 Kocioł Smogorni – widok
podczas inwersji termicznej


35_1 Smogornia


35_2 Grunty strukturalne na Smogorni


35_3 Inicjalny kociołek wietrzeniowy


36_1 Równia pod Śnieżką z widokiem na Śnieżkę


36_2 Zwietrzliny granitowe


36_3 Obwietrzały blok granitowy – widoczna eksfoliacja


36_4 Równia pod Śnieżką w rejonie Kotła Małego Stawu


36_5 Widok na zlokalizowane na Równi pod Śnieżką torfowiska


36_6 Widok na Równie pod Śnieżką z Lucni hory


37_1 Torfowisko pod Smogornią – widok w kierunku Śnieżki


37_2 Płat roślinności z welnianką wąskolistną


37_3 Jeziorko torfowiskowe


38_1 Torfowisko Upy


38_2 Drewniana kładka przez Torfowisko Upy


38_3 Formy palsopodobne na torfowisku Upy


39_1 Szczeliny z wysychania
w torfie na torfowisku przy
Spalonej Strażnicy


40_1 Torfowisko przy schronisku Lucni bouda


40_2 Rynny erozyjne w torfie


40_3 Niewielkie jezorka torfowiskowe


41_1 Formy skalne
Pielgrzymów


41_2 Wieżyce skalne
Pielgrzymów


41_3 Pielgrzymy - widoczne
ryny w cokole skalnym


41_4 Środkowa forma skalna Pielgrzymów


41_5 Formy skalne Pielgrzymów


41_6 Szliry biotytowe z linijnie ułożonymi kryształami skaleni


42_1 Słonecznik


42_2 Kociołki wietrzeniowe na szczycie skałki


43_1 Kocioł Wielkiego Stawu


43_2 Przejrzyste wody Wielkiego Stawu


43_2 Rygiel skalny zamykający Kocioł Wielkiego Stawu od północy


44_1 Kocioł Małego Stawu –
widok znad krawędzi kotła


44_2 Kocioł Małego Stawu –
widok w kierunku północnym


44_3 Formy skalne na zboczach
kotła


45_1 Kotki – widok ogólny


45_2 Kociołek wietrzniowy na Kotkach


45_3 Fragment żyły aplitowe na ścianie skalnej Kotków


46_1 Dolina Łomnicy


46_2 Materiał skalny
zdeponowany w korycie Łomnicy


46_3 Torfowisko w dolinie
Łomnicy


47_1 Husyckie Szańce –
widok ogólny


47_2 Bloki skalne w obrębie
materiału morenowego


47_3 Husyckie Szańce to obszar
trudno dostępny


48_1 Brama skalna w Dolinie Płaszawy


48_2 Materiał skalny w korycie Płaszawy


48_3 Punkt widokowy w Dolinie Płaszawy


49_1 Nisza źródłkowa
Białego Jaru


49_2 Progi skalne w Białym
Jarze


49_3 Rozcięcia erozyjne w
górných partiach Białego Jaru


49_4 Lawinisko w Białym Jarze z marca 2008 roku


49_5 Dolne partie Białego Jaru


49_6 Żyły kwarcowe


50_1 Kocioł Łomniczki –
widoczne tory spływów
gruzowych


50_2 SE zbocza Kotła Łomniczki


50_3 Spływ gruzowy na
zbozczach Kotła Łomniczki z lipca
2009 roku


51_1 Dolina Łomniczki


51_2 Osady korytowe Łomniczki


51_2 Zbocza Doliny Łomniczki


52_1 Widok na Śnieżkę i Czarny Grzbiet


52_2 Śnieżka widziana z Lucni hory


52_3 Przekrój przez pokrywy blokowo-głazowe na Śnieżce


52_4 Śnieżka – widok z Przełęczy pod Śnieżką


52_4 Wał fenowy nad Śnieżką


52_4 Śnieżka widziana z czeskiej strony (Slunecne udoli)


53_1 Torfowisko pod Kopą


53_2 Powierzchnia torfowiska pod Kopą


54_1 Czarny Grzbiet – widok z Drogi Jubileuszowej


54_2 Grunty strukturalne


54_3 Murawy alpejskie z sitem skucią


55_1 Sowie Przełęcz – widok ze Skalnego Stołu


55_2 Sowie Przełęcz i Skalny Stół


55_3 Martwe drzewostany w rejonie Sowiej Przełęcz


56_1 Skalny Stół


56_2 Wierchołek Skalnego Stołu


56_3 Zafałdowane łupki łyszczykowe na Skalnym Stole


56_4 Zbocza Skalnego Stołu


56_5 Niewielkie pokrywy
błokowe na Skalnym Stole


56_6 Granaty ze Skalnego Stołu


57_1 Hala Szrenicka


58_1 Zbocza Kowarskiego Grzbietu


58_2 Powierzchnia szczytowa Kowarskiego Grzbietu


58_3 Leptynit z granatami z Kowarskiego Grzbietu


59_1 Sztolnia w rejonie skałki Okap


59_2 Fragment pegmatytu z hałdy sztolni w rejonie skałki Okap


60_1 Szronowiec


60_2 Fragment żyły apłitowej na Świątecznym Kamieniu


60_3 Świąteczny Kamień


61_1 Szliry biotytowe na skałce nad Czarną Płóczką


61_2 Szliry biotytowe i żyły apłitowe na skałce nad Czarną Płóczką


62_1 Kociołki wietrzeniowe
na Zbójeckich Skałach


62_2 Jaskinia szczelinowa


62_3 Żyły apłitowe


63_1 Skalny Grzyb


64_1 Szlak zielony na Chojnik pomiędzy formami skalnymi


64_2 Powierzchnia szczytowa Chojnika


64_3 Kociołki wietrzeniowe


64_4 Piętrowo ułożone
kociołki wietrzeniowe


64_5 Niewielki pegmatyt
gniazdowy


64_6 Szliry skaleniowe w
szczytowych partiach Chojnika


65_1 Formy skalne Doliny
Chońska


65_2 Wietrzenie jamiste
(tawernowe) na ścianach
skalnych


65_3 Brama skalna w dolinie
Chońska


66_1 Forma skalna Kocierz


66_2 Kociołek wietrzeniowy na szczycie


66_3 Ściany skalne


67_1 Storczyki na torfowisku pod Gonciarkiem


67_2 Kwarc z żyły kwarcowej Gonciarka


67_3 Gonciarska Łąka


68_1 Ametyst z doliny
Szrenickiego Potoku


69_1 Sztolnia w Jagniątkowie


69_2 Granica pomiędzy odmianami granitu podkreślona szlirą biotytową


69_3 W górnej prawej części zdjęcia widoczna strefa uskoku


70_1 Formy skalne w rejonie wystąpienia pegmatytu w dolinie Szklarki