

71_1 Złepieńce karbońskie w dolinie Srebrnika

71_2 Gnejsowy otoczak w obrębie złepieńców

72_1 Sztolnie z pegmatytem
Wilczej Poręby

72_2 Szafir z pegmatytu Wilczej
Poręby

72_3 Dumortieryt z pegmatytu
Wilczej Poręby

73_1 Eksploatowana dawniej część torfowiska Bagnisko

73_2 Część torfowiska położona powyżej drogi krajowej do Jakuszyc

73_3 Rosiczka okrągłolistna na torfowisku Bagnisko

74_1 Dolina Kamiennej w Jakuszycach

74_2 Podcięcie brzegu Kamiennej

74_3 Przekrój przez pokrywę zwietrzelinową

75_1 Babiniec

75_2 Formy skalne Ptasich Gniazd

75_3 Akwamaryn z pegmatytu Ptasich Gniazd

76_1 Skalna Brama - skałki

76_2 Struktury pseudowarstwowania

76_3 Ciekawe systemy spękań Skalnej Bramy

76_4 Dawna kopalnia skalenia w rejonie Skalnej Bramy

76_5 Hałdy rozgrzebane przez kolekcjonerów minerałów

76_6 Wnętrze dawnej kopalni skalenia w rejonie Skalnej Bramy

77_1 Rozdroże pod
Przedziałem – widok ogólny

77_2 Owcze Skały w rejonie
Rozdroża pod Przedziałem

77_3 Owcze Skały – widok
ogólny

78_1 Sztolnia przy ulicy Kasprovicza - wejście

78_2 Zdewastowane hałdy pod sztolnią

78_3 Wejście do sztolni

78_4 Wnętrze sztolni

78_5 Kwarc dymny oraz chloryt na skaleniu potasowym

78_6 Ilmenit ze sztolni przy ul. Kasprowicza

79_1 Krucze Skały – widok ogólny

79_2 Zagospodarowanie Kruczych Skał

79_3 Kociołek wietrzeniowy

79_4 Przewiercony kociołek wietrzeńiowy

79_5 Podwójny kociołek wietrzeńiowy

79_6 Enklawa skały maficznej

80_1 Dolina Kamiennej

80_2 Stopnie skalne w dolinie Kamiennej

80_3 Spękana żyła aplitu na jednej z form skalnych

80_4 Gniazda kwarcu w skalnym korycie Kamiennej

80_5 Żyła aplitu i szliry biotytowe w formie skalnej Piekielnika

80_6 Bifurkacja szlirów biotytowych na jednej ze form skalnych

81_1 Dolina Złotego Potoku

81_2 Żyła ametystu w dolinie Złotego Potoku

81_3 Żyła ametystu przy Starej Drodze

81_4 Żyła kwarcu z ametystem

81_5 Ametyst ze Złotych Jam

81_6 Brekcja z ametystem

82_1 Borówczane Skały –
widok ogólny

82_2 Kształt baszt skalnych
uzależniony od systemu spękań
w granicie

82_3 Kociołki wietrzeniowe

83_1 Sokolik – jedna z form skalnych

83_2 Formy skalne Sokolika

83_3 Formy wietrzeniowe tafoni

84_1 Czerwona Jama –
wejście do sztolni

84_2 Wnętrze Czerwonej Jamy

84_3 Pegmatyt widoczny na
ścianach sztolni

85_1 Formy skalne Cisowca

85_2 Spękana żyła aplitu

85_3 Zboczowe położenie skałek Cisowca

85_4 Szlira biotytowa z segregacją skaleniową

85_5 Soczewa pegmatytu

85_6 Żłobki pseudokrasowe na Cisowcu

86_1 Jedna z form skalnych na Płuszczaniu

86_2 Forma skalna typu skalnego grzyba

86_3 Skałki na zboczach Płuszczania

86_4 Zafałdowane szliry biotytowe

86_5 Gniazdo pegmatytu

86_6 Spękana żyła aplitu

87_1 Skarpa uskokowa
Równi Węglarzy

87_2 Równia Węglarzy

87_3 Błoczki pegmatytu z
przerostami granofirowymi
kwarcu i skalenia

88_1 Formy skalne w rejonie Trzech Jaworów

88_2 Rejon Trzech Jaworów zdewastowany przez kolekcjonerów minerałów

88_3 Ametyst z Trzech Jaworów

88_4 Pustka skalna
wypełniona kwarcem i
goethytem

88_5 Kwarc z kulistym
skupieniem hematytu

88_6 Ametyst i kwarc dymny z
Trzech Jaworów

89_1 Piotrowe Skały w Cichej Dolinie z wejściem do sztolni

89_2 Piotrowe Skały

89_3 Wnętrze sztolni w Cichej Dolinie

90_1 Formy skalne
Drewniaka

90_2 Drewniak

90_3 Prawdopodobnie
największy kociołek wietrzeniowy
w Karkonoszach

90_4 Złoty Widok

90_5 Szliry biotytowe na formach skalnych Drewniaka

91_1 Kamieniołom w Michałowicach

91_2 Środkowy poziom kamieniołomu

91_3 Żyła kwarcowa

91_4 Szliry biotytowe

91_5 Kwarc z nalotem hematytu

91_6 Zarastające ściany kamieniołomu w Michałowicach

92_1 Kotliska

92_2 Formy skalne Kotlisk

92_3 Kociołki wietrzeniowe

93_1 Formy skalne
Rudzianek

93_2 Kociołek wietrzeniowy

93_3 Wejście do Czerwonej
Jaskini – dawnej kopalni skalenia

93_4 Wnętrze Czerwonej Jaskini

93_5 Hałda dawnej kopalni skalenia

94_1 Dolina Choińca

94_2 Forma skalna ze spękaną żyłą aplitu

94_3 Znak waloński na jednym z głazów

95_1 Głazowisko pod Chojnikiem

95_2 Blok z kociółkiem wietrzeniowym

95_3 Bloki skalne w obrębie Głazowiska

96_1 Wychodnie
mikrogranitu na Ostroszu

96_2 Dawne kamieniołomy
mikrogranitu na Ostroszu

96_3 Spękany kryształ skalenia

97_1 Dolina
Zachełmiańskiego Potoku

97_2 Dolina Zachełmiańskiego
Potoku

98_1 Pojedyncze formy skalne na Studniku

98_2 Partie szczytowe Studnika

99_1 Wejście do szczeliny skalnej Rozpadliska

99_2 Szczelina skalna - Rozpadlisko

99_3 Lustrum tektoniczne

99_4 Wietrzenie tafoni

99_4 Widok z góry na szczelinę
Rozpadliska

100_1 Szachownica

101_1 Formy skalne
Przesieckiej Góry

101_2 Formy skalne Przesieckiej
Góry

101_3 Żyły apłitowe

102_1 Rynna skalna powyżej wodospadu

102_2 Wodospad Podgórznej

102_3 Basen eworsyjny u podnóża wodospadu

103_1 Szwedzkie Skały

103_2 Słup

103_3 Szliry biotytowe

104_1 Skałka Patelnia

104_2 Skałka Ostra

104_3 Spękania w formach skalnych Grabowca

105_1 Jeleniec

105_2 Koleba

105_3 Wodospad Jodłówki

106_1 Formy skalne na szczycie Suszycy

106_2 Odślonięcie zwietrzelin granitowych na stokach Suszycy

106_3 Gęsta sieć spękań w zwietrzałym granicie na stokach Suszycy

107_1 Rejon występowania ametystów zdewastowany przez kolekcjonerów minerałów

107_2 Ametysty z Karpacza

107_3 Ametysty z Karpacza

108_1 Koryto Maliny w rejonie Budnik

108_2 Sztolnia pouranowa w Budnikach

108_3 Hałdy w Budnikach

109_1 Jedlickie Kaskady

109_2 Hałdy powyżej Jedlickich Kaskad

110_1 Hałdy kopalni
Wolność w Kowarach

110_2 Wnętrze sztolni górnej
kopalni Wolność

110_3 Hornblenda z hałd kopalni
Wolność

111_1 Wyrobiska pola
górniczego Wulkan w
Kowarach

111_2 Hałdy w rejonie pola
górniczego Wulkan

112_1 Wejście do starego inhalatorium radonowego

112_2 Wnętrze inhalatorium

113_1 Gnajsy kowarskie w Wąwozie Piszczaka

113_2 Wąwóz Piszczaka

113_3 Formy skalne Wąwozu Piszczaka

114_1 Wapiennik w Jarkowicach

114_2 Odślonięcie wapieni krystalicznych w dawnym kamieniołomie

114_3 Wapień krystaliczny z oznakami krasowienia

115_1 Dolina Czarnej Płoczki

115_2 Dolina Czarnej Płoczki

116_1 Dziurawa Skala

117_1 Skałka w Podgórzynie

118_1 Kaskada na Myi

118_2 Kaskady na Myi

119_1 Pohulanka

119_2 Wzgórze Pohulanka

120_1 Krucze Skały w Karpaczu

120_2 Górną sztolnia dawnej kopalni skalenia

120_3 Tablica informująca o poszukiwaniach kamieni szlacheckich i ozdobnych

121_1 Odślonięcie
zwietrzelin w Krzaczyńie

121_2 Żyła aplitowa odśłaniająca
się w obrębie zwietrzelin

122_1 Niedźwiedzie Skały

122_2 Niedźwiedzie Skały

123_1 Wejście do udostępnionych „Sztolni Kowarskich”

123_2 Wnętrze nowego inhalatorium

124_1 Dolina Jedlicy –
produkt spływu gruzowo-
błotnego

124_2 Dolina Jedlicy – produkt
spływu gruzowo-błotnego

125_1 Widok na Kopinę

126_1 Białe Skały – widok ogólny

126_2 Białe Skały

126_3 Gnejsy paczyńskie budujące Białe Skały

127_1 Formy skalne zbudowane ze skał metamorficznych

127_2 Formy skalne zbudowane ze zlepieńców

128_1 Wołowa Góra

128_2 Pozostałości po szurfach badawczych na Wołowej Górze

128_3 Gołoborze Dzik

129_1 Waloński Kamień

129_2 Kociołki wietrzeniowe na Walońskim Kamieniu

130_1 Lisie Skały na terenie otuliny KPN

130_2 Niewysokie formy skalne

131_1 Bażynowe Skały na terenie otuliny KPN

131_2 Kociołki wietrzeniowe na Bażynowych Skałach

131_3 Piętrowe kociołki wietrzeniowe na Bażynowych Skałach

132_1 Formy skalne Suchej Góry

132_2 Formy skalne Suchej Góry

132_3 Kociołki wietrzeniowe

133_1 Zbocza Sowiej Doliny
w jej dolnych partiach

133_2 Zbocza Sowiej Doliny w
rejonie Skalnego Stołu

133_3 Górne partie Sowiej
Doliny

133_4 Granaty z Sowiej Doliny

133_5 Spinityzowany kordieryt z Sowiej Doliny

134_1 Granaty

134_2 Granaty

134_3 Walońskie Kamienie