

KLUB PŘÁTEL HORNICKÉHO MUZEA V OSTRAVĚ

 Od někdejších třídíren uhlí

k moderním úpravárenským komplexům

Zbyněk Szostek

 2

Od někdejších třídíren uhlí

k úpravárenským komplexům

Sestavil a sepsal: Ing. Zbyněk Szostek

Vydání umožnily sponzorské příspěvky:
Nadace LANDEK OSTRAVA,

Klub přátel Hornického muzea Ostrava,

 3

Technická spolupráce: Vlastimil Novák, Ing. Zbyněk Szostek

Obálka a grafická úprava: Ing. Zdeněk Dombrovský, CSc.,

 Ing. Zbyněk Szostek

Redakční rada: Ing. Zbyněk Szostek, Mgr. Alena Kantorová

 4

© Vydal KPHMO, nezisková organizace, předseda Mgr. R. Broskevič,

Ostrava 2012

Vydáno pro nekomerční účely, distribuováno pro vnitřní potřebu.

© Autorský kolektiv: Z.Szostek, Z. Dombrovský,

Tisk: Pavel Všolek, Tiskárna PROPIS, Cihelní 99, 702 00 Ostrava, M. Ostrava

Náklad: 600 ks

První vydání

Neprošlo jazykovou úpravou

Číslo ISBN: 978 – 80 – 87468 – 02 – 9

 5

Prolog
Doly (dříve Jámy) zajišťovaly práci a tím i životní jistoty pro mnoho občanů

nejbližšího okolí šachty.

Ve spolupráci s redakci Horník vycházel před časem seriál „Úpravny uhlí

ostravsko-karvinského revíru“, ve kterém jsem se zabýval historii třídíren a

úpraven uhlí, které k šachtám neodmyslitelně patří. V žádném případě

nečekejte vysoce odbornou, nebo přísně historickou publikaci. Je to

populárně naučná publikace jenž je věnována všem, kteří na třídírnách a

úpravnách uhlí pracovali a mnohdy zde prožili téměř celou svou pracovní

část života. Zavzpomínejte spolu s námi na historii třídíren a úpraven uhlí,

které po zrušení důlní činnosti byly také zrušeny. Některé povrchové budovy

a prostory se úspěšně, více či méně, přeměnily na průmyslové zóny, které

mohou, v této nelehké době, přinášet práci další generaci.

 - Ing. Zbyněk Szostek -

 6

Úvod.

Historie a tradice patří ke klenotům každého národa, země, regionu. Ten náš

je mj. charakteristický těžbou uhlí, jeho dobýváním. To nelze opomíjet. Bylo

vydáno několik publikací o důlních závodech, perokresby důlních věží, a i

týdeník Horník už v letech 2006 – 2007 publikoval 53dílný seriál článků

„Doly ostravsko-karvinského revíru: Od nálezu uhlí po útlum těžby“. Autoři

seriálu v něm připomněli jak hornické obci, tak i laikům, kde se

v jednotlivých stoletích dobývalo nebo dobývá uhlí.

V této informaci se zabýváme historií úpraven uhlí, které k šachtám

ostravsko-karvinského revíru neodmyslitelně patří.

Požadavky odběratelů na kvalitu

S objevem uhlí a otvíráním jednotlivých jam (dolů) dochází i ve zdejším kraji

k vývoji hornického podnikání s různými organizačními formami, které bylo

poplatné danému období. U většiny dolů byly postaveny třídírny

s jednoduchou technologii. U některých dolů pak i úpravny uhlí, briketárny

a koksovny, popř. elektrárny, a tak vznikaly průmyslové komplexy.

Nároky odběratelů na kvalitu a množství expedovaných produktů se rok od

roku zvyšovaly a jednotlivé důlní závody již nevystačily s klasickými

třídírnami, popř. úpravnami uhlí s jednoduchou technologií. Vzhledem

k tomu, a taktéž kvůli snaze o maximální využití vytěžené uhelné substance,

stala se (po II.světové válce) nutností výstavba nových úpraven uhlí, resp.

realizace velkých technologických i strojních rekonstrukcí těch stávajících.

Na co nebyly úpravny připraveny

Zpracovací kapacity úpraven byly navrhovány na optimální výkony tak, aby

byly vyrovnávány výkyvy vlastní důlní těžby, přístavby vagónů,

povětrnostních vlivů, ale i drobné kolísání poptávky bez újmy a dopadu na

výslednou kvalitu produkce. Výkon úpraven byl o cca 20,0 % vyšší než

průměrný výkon těžby jámou.

Na něco však úpravny uhlí připraveny nebyly – a to na:

- nástup nových technologií těžby (přechod na razicí a dobývací kombajny

s rotujícími řeznými orgány)

- významné rozšíření dopravy hřeblovými a pásovými dopravníky

s velkým počtem přesypů

- skladování v důlních zásobnících s velkou pádovou výškou

Toto vše vedlo k enormnímu zvýšení podílů nejjemnějších zrnitostních frakcí

– uhelného prachu a následně uhelných kalů.

Úpravny uhlí nebyly výkonově dimenzovány a připraveny na zpracování

takto zvýšeného množství zrna 0 – 0,5 mm. Toto technické nedořešení

 7

úpraven vedlo ve svých důsledcích ke vzniku velkého množství kalových

nádrží, ve kterých skončila značná část nákladně vytěženého uhlí.

Rozvoj a modernizace po roce 1989

Po roce 1989 začíná na šachtách OKD další rozvoj úpraven – především je to

nový způsob uzavírání kalových okruhů (bez sedimentačních nádrží)

s instalací nového typu plnoplášťových odstředivek pro odvodnění jemných

podílů a instalace hyperbarických (přetlakových) filtrů. Na některých

kalových sedimentačních nádržích se objevují plovoucí sací bagry, které

přečerpávají zvodnělé kaly zpět do úpraven, kde jsou dále zpracovány flotací.

Došlo i na kontrolu a řízení kvality produkce počítačem – regulace provozu

sazeček, flotace, kontinuální kontrola obsahu popela a obsahu vody

v produktech atd.

Mnoho objektů zmizelo z povrchu

Bohužel tento rozvoj úpravnictví na šachtách OKD trval jen krátce. Po roce

1995 dochází ke slučování dolů, provoz na ztrátových šachtách se zastavuje

a šachty, včetně úpraven uhlí jsou likvidovány (z hlediska historie těžby uhlí

v OKD bylo po II.světové válce v činnosti 21 úpraven uhlí). Někde zůstaly

stát jen památkově chráněné budovy, ale většinou bylo vše srovnáno

s povrchem. Ve většině případů obecní úřady využívají bývalý povrch dolů

k rozvoji průmyslových zón.

Přesto, že šachty i úpravny uhlí zmizely z povrchu, nezmizely ze vzpomínek

a povědomí lidí, kteří tam pracovali. Je si však nutno uvědomit, že v krátkém

výčtu informací o jednotlivých úpravnách uhlí není možno podrobně

podchytit celé několikaleté období činnosti každé z nich a vždy navíc záleží

na úhlu pohledu.

Máme pět úpravárenských komplexů

Informacemi o úpravnách nechceme v žádném případě zlehčit to prvotní, tj.

těžbu uhlí, protože bez vytěženého uhlí by nebyly ani úpravny uhlí. Taktéž

bez dalších navazujících činností, ať už důlních nebo povrchových, by nebylo

možno ročně vytěžit a expedovat desítky miliónů tun uhlí…

V současné době je v OKD provozováno pět úpravárenských komplexů.

Jejich další činnost je závislá na velkém množství faktorů, ale především pak

na poptávce po uhlí. Úpravárenské komplexy mají nezastupitelnou úlohu ve

zpracování vytěženého uhlí, protože bez následné úpravy na definovaná

paliva je vytěžené uhlí, v surovém stavu, neprodejné a nevyužitelné.

Funkčním úpravárenským komplexům popřejeme dostatek vstupní suroviny

a vysokou poptávku po jejích produktech. Věříme, že informace o úpravnách

budou pro čtenáře přínosem a pro bývalé pracovníky pak připomenutím

dřívější slávy.

 8

Úpravna uhlí Dolu Československá armáda

Objevení uhelných slojí v Karviné se datuje okolo roku 1776. Hornické práce

začaly v Doubravě v roce 1822. Jáma Eleonora vznikla v roce 1854, Jáma

Bettina pak v roce 1855. V oblasti byla vystavěna třídírna a prádlo. Tato

zařízení byla společná oběma jámám.

V roce 1856 bylo zahájeno hloubení Jámy Jindřich. Teprve v roce 1901 byla

postavena jednoduchá třídírna, která byla v létech 1922 –1923 rozšířena

Vítkovickými železárnami na klasické třídění uhlí. Byly vyráběny sorty uhlí:

kusové, kostka, ořech, krupice a prach.

Ve stejném roce, tj. v roce 1856, bylo zahájeno hloubení Jámy Františka.

Na závodě byla postavena třídírna, ze které se roztříděné uhlí dopravovalo na

dráhu, tj. k přepravci. Později bylo uhlí z části přepravováno do prádla na

Jámu Hlubina, s níž byla Františka spojena lanovkou. Po úpravě se uhlí,

opět lanovkou, dopravovalo na koksovnu. Výhřevnost upraveného uhlí byla

6900 – 7800 kcal a popelnatost se pohybovala v rozmezí 2,75 – 11,25 % A
d
.

O tři roky později, tj. v roce 1859, je zakládána Jáma Karel. V roce 1860

pak vzniká Jáma Jan. Na závodě Jan byla postavena dvoulinková třídírna o

výkonu 2 000 t/24 hod. Všechny stroje byly elektrifikovány a potřebná

elektrická energie byla odebírána z elektrorozvodny při koksovně.

Uhlí bylo plynové, vhodné jak pro koksování, topení, ale hlavně bylo

využitelné pro plynárny.

Na závodě byla vybudována koksovna, která měla 98 pecí soustavy Otto-

Hoffmann a Koppers, zařízených na polopřímý způsob výroby vedlejších

zplodin. Na koksovně byly vyráběny sorty koksu v rozsahu 0 – 80 mm.

Konečně v roce 1870 pak byla postavena Jáma Hlubina. Na závodě bylo

postaveno sazečkové prádlo systém Baum s roční kapacitou 500 000 t, které

zpracovávalo pak uhlí ze závodu Hlubina, Františka a Jindřich. Vozy se

posouvaly posuvným mostem s elektrickým pohonem, dále elektrickým

vrátkem a čtyřmi koňmi.

Lanovky spojující jámu Františka a Jindřich s Hlubinou a odtud s koksovnou

při Jámě Jan měly výkon 70 t/hod.

Slučování důlních závodů

V roce 1951 došlo ke sloučení dolů Jan-Karel, Františka, Jindřich, Hlubina

v jediný podnik Důl Čs. Armáda.

Vedením OKD bylo rozhodnuto, že zpracování vytěžené suroviny bude

zajišťováno na centrálním závodě Jan-Karel. V roce 1951 byla uvedena do

 9

provozu třídírna, která sestávala z klasického vybírání dřeva, popř. jiných

nežádoucích cizích předmětů a z třídění na zrnitostní třídy, které byly

požadovány odběrateli.

Bezprostředně na třídírnu navazuje úpravna uhlí, která byla do provozu

uvedena v roce 1954. Úpravnu uhlí postavily firmy Škoda Plzeň, n.p., Plzeň

a ČKD Slaný, n.p. Slaný.

Technologie třídírny

V následujících letech nestačila stávající třídírna i úpravna uhlí již

zpracovávat zvýšenou těžbu surového uhlí, a i z důvodů snížení pracnosti na

třídírně a dosažení lepší kvality expedovaných produktů byla třídírna v roce

1965 rekonstruována na těžkokapalinovou úpravnu hrubého zrna

s technologickým zařízením francouzské fy Venot-PIC.

Surové uhlí (zrnitost 0 – max. mm) vytěžené skipovým zařízením je tříděno

na třech vibračních třídičích typ Scalpeur (úhrnný výkon je 800 t/hod.) na

dvě zrnitostní třídy 0 – 60 mm a 60 – max. mm.

Celkový letecký pohled na komplex ČSA (Teplárna Dalkia, úpravna uhlí,

těžní zařízení a kalové rybníky).

 10

Surové uhlí (60 – max. mm) je rozdružováno ve dvou kolesových

rozdružovačích typ Drewboy (250 t/hod) na tři produkty. Jednotlivé produkty

jsou osprchovány a odvodněny na třídičích typ N 64 a dále podrceny

v jednoválcových drtičích CA:

- prané uhlí je drceno pod 120 mm a bezprostředně expedováno

odběratelům nebo je možno jej (změnou dopravní cesty) roztřídit na

zrnitostní třídy 30-80 mm, 50 - 120 mm a expedovat jako energetické

tříděné prané uhlí

- meziprodukt je drcen pod 60 mm a je přidáván k surovému uhlí pro další

zpracování na sazečkách

- hlušina je drcena pod 300 mm. Původně byla dále zpracovávána v drtírně

pro potřeby základkového hospodářství, nyní je nákladními auty

odvážena na odval nebo nakládána do vagónů k přepravě na větší

vzdálenosti – mimo areál Dolu ČSA.

Surové uhlí zrnitosti 0 – 60 mm je upravováno na dvoulinkové sazečkové

úpravně o výkonu 2 x 300 t/hod. (první linka sazečkové úpravny byla

zprovozněna v roce 1953 a druhá pak v roce 1954).

Z homogenizačních a skladovacích zásobníků (2 x 3 500 t) je surové uhlí

dopravováno na třídiče typ N 61 k roztřídění na zrnitostní třídy 0 – 10 mm,

10 – 30 mm a 30 – 60 mm pro další úpravu ve vzduchových sazečkách typ

Škoda (à 12 m
2
).

Surové uhlí zrnitostní třídy 0 – 10 mm je na sazečku dopravováno

hydraulicky a před samotnou sazečkou je na obloukových sítech odtříděno

zrno 0 – 0,5 mm, které je dále zpracováno flotací.

- prané uhlí (0,5 – 10 mm) je odvodněno na sítových třídičích typ PZK a

pak v odstředivkách HVO - 1 400. Před expedicí je uloženo v kapacitních

zásobnících.

- meziprodukt je dále otevírán (drcen) a přepírán na kontrolní sazečce

- hlušina je vynášena a odvodňována v korečkových výtazích jednotlivých

sazeček. Původně byla dále zpracována v drtírně kamene na kvalitní

základkový materiál. Dnes je odvážena na haldu.

Jemné podíly, tj. surové uhlí 0 – 0,5 mm jsou zahušťovány v kruhových

zahušťovačích Dorr o ø 24 m a čerpány na pětibuňkové flotační baterie (typ

VF 8,5 – Vítkovice), ze kterých získáme dva produkty:

- flotační koncentrát („prané uhlí“) je od roku 1998 odvodňován na

hyperbarických filtrech (2 x 96 m
2
) – původně na podtlakových

diskových filtrech

- flotační hlušiny o min. popelnatosti A
d
 = 75,0 % jsou čerpány do

usazovací nádrže k následné rekultivaci

- havarijní přetoky kalového oběhu jsou čerpány do čistírny odpadních

vod

 11

Čistírnu odpadních vod tvoří soubor venkovních velkoprostorových nádrží,

které v třístupňovém čistírenském systému zajišťují nejen čistění odpadních

vod úpravárenského komplexu, ale i čistění odpadních vod z celého areálu

důlního závodu. Vyčištěná voda je plovoucí čerpací stanicí čerpána

k opětnému využití v technologickém procesu úpravy uhlí.

V průběhu uplynulých let byly na úpravárenském komplexu realizovány další

rekonstrukce a změny technologie, které měly za cíl snížení provozních

nákladů, zlepšení pracovních a hygienických podmínek na pracovišti a

v neposlední řadě i zajištění kvality expedovaných produktů a zajištění

vyšších tržeb. Zdůraznit bychom chtěli především realizaci těchto akcí:

- 1965 již zmiňována rekonstrukce třídírny na těkokapalinovou úpravnu

hrubého zrna

- 1967 výstavba plovoucí čerpací stanice na třetím stupni čistírenského

systému

- 1970 a 1975 přechod na skipovou těžbu

- 1976 a 1977 rekonstrukce předtřídění surového uhlí 0 – 60 mm na

sazečkovém prádle (instalace sítových třídičů N 61)

- 1985 a 1986 rekonstrukce odvodňování praného uhlí 0,5 – 10 mm na

obou linkách sazečkové úpravny

- 1986 montáž čelisťového drtiče pro úpravu základkového materiálu,

včetně kontrolního třídění

- 1986 výstavba přečerpávací stanice odpadních vod z kanalizace dolu

- 1997 zahájení těžby kalů z nádrže Doubrava 1 prostřednictvím sacích

bagrů

- 1998 přístavba budovy pro hyperbarickou filtraci, montáž dvou

hyperbarických filtrů

V současné době uspokojuje úpravna uhlí Dolu ČSA požadavky odběratelů

jak z hlediska sortimentu, tak i z hlediska množství i kvalitativních

parametrů. Výsledným produktem je koksová směs pro báňské a hutní

koksovny i nízko sirnaté uhlí pro energetické použití, tj. energetická směs

praná, proplástek a energetický prach. Náročné výrobní úkoly, jenž souvisejí

s těžbou, úpravou uhlí, údržbou a expedicí produktů zajišťuje 190 pracovníků

v dělnických profesích a 13 Technicko Hospodářských Pracovníků.

Další slučování dolů

K 1.7.1995 byly sloučeny závody Důl ČSA a Důl Doubrava v jeden celek,

přičemž byl zachován název Důl Čs.armády. Dne 1.4.2008 došlo k dalšímu

sloučení Dolu ČSA, tentokrát s Dolem Lazy. Doly vystupují pod společným

názvem Důl Karviná (závod ČSA a závod Lazy).

 12

Úpravna uhlí Dolu ČSM

Na základě výsledků průzkumných vrtů v oblasti Stonavy, které potvrdily

existenci karvinských vrstev, bylo rozhodnuto o otvírce ložiska a výstavbě

Dolu ČSM. Dne 1.září 1958 byly zahájeny práce na stavbě mládeže.

Výstavba dolu se z důvodů mimořádně obtížných geologických podmínek

prodlužovala a první uhlí bylo vytěženo až v závěru roku 1968.

Úpravárenský komplex s přístavbou

Úpravnu uhlí na závodě sever postavila firma VŽKG. Celý úpravárenský

komplex je technologicky rozčleněn na třídírnu, hrubou úpravnu, jemnou

úpravnu a usazovací kalové nádrže s odvalovým hospodářstvím. Třídírna

byla uvedena do provozu současně s prvními vytěženými tunami surového

uhlí. Hrubozrnná část komplexu pro úpravu surového uhlí zrnitosti 10 – 200

mm byla uvedena do provozu v roce 1970. Jemnozrnná část úpravny pro

rozdružování surového uhlí 0 – 10 mm byla do provozu uvedena v roce 1975.

Třídírna

Těžné uhlí je od skipu přiváděno na dvě třídící linky s výkonem à 800 t/hod.,

kde je odtříděno nadsítné + 100 mm, které je na přebíracích pásových

dopravnících zbaveno cizích předmětů (dřevo, guma, železo atd.) a následně

zbaveno hrubého kamene ve válcovém třídiči typ Bredford. Podsítné, tj.0-100

mm je dále upravováno v hrubo a jemnozrnné úpravně.

 13

Hrubozrnná úpravna

Po mokrém odtřídění surového uhlí 0 –15 mm je surové uhlí 15 – 100 mm

rozdružováno ve dvou samostatných linkách (à 650 t/hod) v rozdružovači

Drewboy na tři produkty:

- prané uhlí (UVPK)

- meziprodukt – po rozdrcení je upravován v jemnozrnné úpravně

- hlušinu, která je odvážena k rekultivačním akcím

Jemnozrnná úpravna

Ze surového uhlí 0 – 15 mm je na obloukových sítech odděleno uhlí 0 – 0,5

mm, které je upravováno flotací a zrno 0,5 – 15 mm bylo upravováno

ve čtyřech sazečkách typu Škoda 20 s výkonem každé 210 t/hod.

Tříproduktové sazečky byly pneumatické se vzduchovou komorou pod

rozdružovacím lůžkem s vícenásobnou pulzací a vynášením kleslých frakcí

štěrbinou prostřednictvím řízeného turniketu.

V současné době prochází tato část jemnozrnné úpravny uhlí rekonstrukcí

(„za plného provozu“) a sazečky jsou nahrazovány dvouproduktovou

soustavou hydrocyklonů o průměru 600 mm. Úprava v hydrocyklonech se

děje v magnetitové suspenzi.

Flotace

Rozdružování zrnitostní třídy 0 – 0,5 mm je realizováno ve velkoobjemových

plnoprůtočných samonasávacích flotátorech WEMCO-Mežica. Výkon jedné

linky 125 t/hod. Technologie rozdružování je řízena počítačem, který

optimalizuje hladiny rmutu ve flotátoru a dle popelnatosti flotačních hlušin

automaticky dávkuje flotační činidlo.

Flotačním rozdružováním získáváme:

- flotační koncentrát – po odvodnění na hyperbarických filtrech je

expedován s praným uhlím s ostatních rozdružovacích systémů

- flotační hlušiny – po přidání flokulantu a zahuštění jsou ukládány ve

venkovních sedimentačních nádržích.

Tak jako na všech úpravnách uhlí v OKD, tak i na úpravně uhlí Dolu ČSM se

obzvláště silně projevilo poddimenzování kalové části úpravny uhlí

(v uplynulém období) především v plnění venkovních usazovacích nádrží.

Úpravna byla první úpravnou v OKD, kde byla tato problematika řešena a

v roce 1993 byly instalovány čtyři hyperbarické filtry s výkonem každého 40

– 60 t/hod.

V současné době zpracovává úpravárenský komplex především uhlí vhodné

pro koksování (UVPK) a v menší míře pak i uhlí energetické.

 14

Úpravna uhlí Dolu Darkov

Důl Darkov se stal přímým pokračovatelem tradic karvinských šachet

Gabriela, Hohenegger, Barbora, poválečného Dolu 9.květen a Velkodolu

1.máj. Součástí tohoto Velkodolu 1.máj byl i úpravárenský závod Ústřední

Závod Karviná (ÚZK), který zpracovával surové uhlí (mimo Důl 9.květen)

z uvedených důlních závodů. Po zprovoznění úpravárenského komplexu

Dolu Darkov byl provoz závodu ÚZK zastaven, pracovníci byli převedeni na

Důl Darkov a závod byl zbourán. V současné době je na území bývalého

závodu ÚZK vybudována centrální skládka paliva OKD.

V popředí jsou kapacitní zásobníky surového i praného uhlí. Samotná

úpravna je za zásobníky. Mezi zásobníky a těžní věží je budova odkamenění.

Úpravárenský komplex Dolu Darkov byl postaven firmou Vítkovice.

Kapacitně jde o největší úpravárenský komplex v OKD, a.s. Celý komplex

byl uveden do provozu v roce 1987 a skládá se z:

- odkamenění (předúprava surového uhlí)

- velkoprostorových zásobníků surového uhlí (kapacita 40 000 t) i praného

uhlí (kapacita 20 000 t)

- úpravny uhlí

- expedičních zásobníků

- termické sušárny (typ Babcock) flotokoncentrátu a uhelných kalů

 15

- odsunu hlušiny (původně nakládka hlušiny v areálu podniku, nyní mimo

areál)

Celý komplex byl postaven jako dvoulinkový se dvěma nezávislými

zpracovacími linkami pro selektivní úpravu uhlí vhodného pro koksování i

energetického uhlí o celkovém výkonu 28 000 t/den.

Po ověření technologie zkušebním provozem byla, s ohledem na nižší objem

vsázky, ve vodním prádle provozována pouze jedna zpracovací linka. Tak je

tomu dosud, protože v průběhu let některé části strojního zařízení nebo

kompletní strojní celky jedné linky byly použity jako náhradní díly na

zabezpečení provozu druhé linky. Postupnou modernizací technologického

zařízení se zvýšil výkon provozované linky. Na „rozjezd“ kapacitní úpravny

uhlí nestačili (početně) převedení pracovníci z ÚZK, proto pomáhali i

pracovníci ostatních úpraven uhlí, kteří byli „dočasně“ přemístěni na Důl

Darkov. Někteří se vrátili zpět na původní závod, jiní z důvodu lepšího

uplatnění zůstali.

Předúprava uhlí – odkamenění

Těžba z obou závodů (9.květen a Darkov) je v dole přisunována ke

skipokomplexu MÍR 4, kde je vertikálně dopravována k úpravě. Surové uhlí

je na třídících sítech Scalpeur tříděno na dvě zrnitostní třídy:

- zrnitostní třída 0 – 40 mm je dopravována do velkoprostorových

zásobníků surového uhlí

- zrnitostní třída 40 – max. mm je, po ručním vybrání nežádoucích

předmětů, upravována v těžkokapalinovém rozdružovači DREWBOY na

dva produkty:

- hlušinu – po podrcení je dopravována na velký odval a následně je

nákladními auty nebo železničními vagóny rozvážena na rekultivační

stavby

- směs uhlí a proplástku, která je drcena na –40 mm a s odtříděným

surovým uhlím 0-40 mm dopravena do velkoprostorových zásobníků

surového uhlí

Úprava uhlí 1,0 –40 mm

Úprava uhlí 1,0 – 40 mm je realizována v sazečkách na tři produkty:

- hlušiny jsou odvedeny do zásobníku hlušin a jejich odsun na odval je

realizován pásovým dopravníkem - společně s hlušinou z odkamenění

- meziprodukt je po podrcení expedován k zákazníkům

- prané uhlí je po odvodnění dopraveno do expedičních nebo záložních

(kapacita 20 000 t) zásobníků praného uhlí

Úprava uhlí 0 – 1,0 mm

Uhelné kaly jsou staženy do zahušťovače Dorr a pak zpracovány v třídících

hydrocyklonech. Část zrna 0,25 – 1,0 mm je přivedena na baterii spirál a zrno

 16

0 – 0,25 se zbytkem zrna 0,25 – 1,0 mm je upravováno ve flotačních

bateriích na dva produkty:

- flotační koncentrát i koncentrát ze spirál je odvodněn na diskových

filtrech nebo v plnoplášťových odstředivkách typ KHD a je přidáván

k pranému uhlí ze sazeček nebo je sušen v sušárně Babcock

- flotační hlušiny a hlušiny ze spirál jsou po zahuštění v Dorrově

zahušťovači čerpány do nádrže Pilňok k rekultivační činnosti.

Přesto, že úpravárenskému komplexu patří v OKD nejmladší příčka, bylo

nutno se podřídit diktátu tržního prostředí prodeje uhlí a dílčími

rekonstrukcemi dosáhnout vyšších výnosů a zajistit rovnoměrnou kvalitu

expedovaného paliva. Taktéž bylo nutno „dovybavit“ technologii úpravy uhlí

novou měřící a regulační technikou. Především se jednalo o:

- uzavření kalového okruhu v prádle, tj. bez sedimentačních nádrží

- uvedení do provozu termické sušárny flotačního koncentrátu

- modernizaci a automatizaci pracích sazeček – instalace čidel a řídícího

počítače

- instalaci kolejových vah (dříve se vážení expedovaného paliva provádělo

pomocí vážních nádob)

- modernizaci řídícího a informačního systému (instalace kontinuálních

popeloměrů a vlhkoměrů)

- zvýšení výroby energetického prachu včetně, výstavby homogenizační

linky

- změny dopravních cest pro selektivní skladování uhlí v zásobnících

Úpravárenský komplex svou technologickou koncepcí představuje moderní

úpravnu a svou kapacitou i technologií je schopen zpracovávat nejen uhlí

vlastního závodu, ale i uhlí jiných důlních závodů.

 17

Úpravna uhlí Dolu Lazy

V roce 1890 byla v Lazích založena Nová jáma a v roce 1908 pak jáma

Suchá. Koncem roku 1926 patřily podniku průmyslového komplexu

Kamenouhelných závodů Orlová – Lazy čtyři důlní závody, koksovna, dvě

cihelny, elektrárna na jámě Suchá a asi 1600 ha pozemků.

Celkový pohled na důlní kompex Dolu Lazy

Od roku 1927 byla na Nové jámě v provozu třídírna, kterou postavily

Vítkovické železárny. Kapacita třídírny byla pro roční těžbu 600 000 tun při

dvousměnném provozu. Úpravna systému Baum měla hodinový výkon 100

tun.

Koksovna v Lazích byla založena v roce 1899 a dá se říci, že na vlečce

spojující Novou jámu se stanicí Doubrava. S Novou jámou byla koksovna

také spojena lanovou dráhou.

Na koksovně byla úpravna (sazečkový systém Baum) o výkonu 50 t/hod.

Koksovací baterie byly systému Dr.Otto s 55 pecemi.

Nová úpravna

Nová úpravna uhlí na Dole Lazy (Důl Antonín Zápotocký) byla do provozu

uvedena v polovině roku 1961. Výstavbu zajišťovaly Vítkovické železárny.

Úpravna byla postavena jako těžkosuspenzní, kdy:

- zrnitostní třída 20 – 200 mm je upravována v SM vanách

- zrnitostní třída 0,5 – 20 mm je upravována hydrocyklonech

- kaly (zrnitostní třída 0 – 0,5 mm) byly původně zpracovávány flotací.

 18

Rekonstrukce

Postupnými rekonstrukcemi jak technického vybavení, tak technologickými

úpravami stala se úpravna, ve srovnání s ostatními úpravnami OKD, silně

atypická.

Původní odvodňovací a oplachovací vibrační třídiče byly nahrazeny

nepohyblivými kaskádovými třídiči, úprava surových kalů ve flotačních

bateriích byla nahrazena úpravou v kalovém hydrocyklonu HIRST a byla

zavedena úprava uhlí zrnitostní třídy 0 – 20 mm ve vodních hydrocyklonech.

Tyto rekonstrukce byly realizovány brzy po uvedení úpravny uhlí do trvalého

provozu tj. v roce 1964.

Při dalších rekonstrukcích:

- byly nasazeny plnoplášťové odstředivky UCM a NOGŠ

- byl zajištěn provoz kalolisu LFA 1250 (1980)

- byla zprovozněna sušička kalů (1982)

- byla zprovozněna třístupňová regenerace magnetitové suspenze

- byla vybudována linka pro odtřídění energetického prachu, včetně

automatické vzorkovací stanice (1995)

- byly instalovány tři odstředivky na odpadní produkt z hydrocyklonu Hirst

- byl instalován hyperbarický filtr

V dnešním období je provoz úpravárenského komplexu stabilizován a

zajišťuje výrobu a expedici, především energetického paliva pro široké

spektrum zákazníků. Koksovatelné uhlí, které je těženo v menším objemu, je

 19

v surovém stavu převáženo na jiné úpravny OKD, kde je možno lepším

technologickým zařízením dosáhnout vyšších výnosů.

Slučování dolů

V létě 1995 byly s Dolem Lazy spojeny Doly Dukla a František. Dne

1.4.2008 pak došlo k organizačnímu sloučení Dolu Lazy s Dolem ČSA. Doly

vystupují pod společným názvem Důl Karviná (závod ČSA a závod Lazy).

Úpravna uhlí Dolu Paskov

Usnesením vlády ČSR z roku 1959 bylo rozhodnuto o výstavbě Dolu Paskov.

Nový podnik byl založen v lednu 1960 a o rok později byla započata

 výstavba dolu i povrchových objektů.

Součásti původního Dolu Paskov byl i úpravárenský komplex, jehož

výstavba byla ukončena po pěti letech, tj. v roce 1970. Po dvouměsíčním

zkušebním provozu bez přísunu surového uhlí byla úpravna uhlí uvedena do

provozu dne 1.12.1970. Ve své době patřila mezi nejefektivnější úpravny ve

střední Evropě s projektovaným výkonem 2 x 400 t/hod.

Úpravna uhlí byla postavena nejen pro zpracování vytěženého uhlí na Dole

Paskov, ale byla centrální úpravnou OKD, kam bylo ke zpracování sváženo

uhlí z ostravských dolů, které zpracovávaly uhlí ve starých a neefektivních

provozech. Technologicky i kapacitně byla úpravna dimenzována na

zpracování uhlí běžně upravovaného na jiných úpravnách OKD, a to pro

případ provádění generálních oprav nebo při odstraňování závažných poruch

na těchto úpravnách. Úpravna také zpracovávala uhlí některých ostravských

šachet, jejichž úpravny měly zastaralou technologii, dosahovaly nízké výnosy

a měly malý výkon.

V nových ekonomických podmínkách (po roce 1990) nemohl samostatný Důl

Paskov existovat, proto od 1.ledna 1994 došlo ke spojení s Dolem Staříč.

Těžba uhlí na Dole Paskov byla v červenci 1999 zastavena, vedení dolu a

vše, co souviselo s těžbou, přešlo na Důl Staříč. Na Dole Paskov zůstala v

provozu úpravna uhlí, která zpracovává surové uhlí, které je přiváženo pouze

železničními vagóny, jak z Dolu Staříč, tak ze závodu Lazy Dolu Karviná

(koksovatelné uhlí). Uhlí se klopí do hlubinných zásobníků a odtud je

pásovými dopravníky dopraveno do zásobníků surového uhlí o celkové

kapacitě 8 400 t.

 20

Pohled na vlečku a budovy úpravny uhlí.

Po mokrém roztřídění na zrnitostní třídy 0 – 15 mm a 15 – 180 mm je surové

uhlí upravováno ve dvou samostatných linkách a ve třech systémech:

- zrnitostní třída 15 – 180 mm v těžkokapalinových kolesových

rozdružovačích DREWBOY

- zrnitostní třída 0,5 – 15 mm je rozdružována ve dvou sazečkách OM 18

s účinnou plochou rozdružování 18 m
2

- zrnitostní třída 0 – 0,5 mm je upravována flotací

Hrubá a střední třída je upravována vždy na tři produkty – prané uhlí,

meziprodukt a hlušinu. Z flotace jsou získávány produkty dva:

- flotační koncentrát, který je odvodňován ve třech hyperbarických filtrech

a v jedné plnoplášťové odstředivce

- flotační hlušiny jsou po odvodnění na kalovém sítě přidávány k ostatním

hlušinám úpravny nebo jsou expedovány samostatně k použití v

cihelnách

Jak jsme již uvedli, patřila úpravna uhlí na začátku 70. let k nejmodernějším

a nejefektivnějším úpravnám ve střední Evropě. Přes moderní technologické

vybavení nebylo možno usnout na vavřínech a bylo nutno provést řadu

 21

významných technických i technologických opatření ke zvýšení výnosů a

snížení pracnosti:

1975 – rekonstrukce flotátorů Denver

1976 – instalace dvou diskových filtrů s prosávací plochou à 80 m
2

1977 – instalace velkokapacitní odstředivky Siebtechnik HS6 1300

1978 – zavedení odděleného dávkování flotačních činidel

1985 – montáž automatické vzorkovací stanice sur.uhlí

1988 – řešení problémů s využitím odpadů (hlušin) – výroba fluidního paliva,

výroba cihlářských prefabrikátů

1988 – instalace odstředivky HVO 1400

1994 – instalace tří hyperbarických filtrů pro odvodňování flotačního

koncentrátu

Dostatek vstupní suroviny zajistí dokonalé využití instalovaného

úpravárenského výkonu a spokojenost zákazníků jak s kvalitou, tak i

s kvantitou expedovaného UVPK.

Úpravna uhlí Dolu Staříč

Důl Staříč patří k nejmladším těžebním dolům OKD. Oficiálně byl založen

na Nový rok 1964, ale zkušební provoz byl zahájen až v závěru roku 1970.

Tento důlní komplex nemá vlastní úpravnu uhlí. Surová těžba se po

odkamenění nakládá do vagónů a po železnici přepravuje na původní Důl

Paskov, kde po útlumu dolu je v plném provozu úpravárenský komplex, který

expeduje koksovatelné uhlí pod názvem „paskovké uhlí“.

Původně byla na úpravně uhlí Dolu Staříč instalována těžkokapalinová

třídírna s rozdružovačem Drewboy…..

Dnes je vytěžené uhlí tříděno na sítovém třídiči Scalpeur, kde se odtřídí uhlí a

hlušina nad 180 mm. Toto uhlí (180 – max. mm) je ve válcovém třídiči

Brettword rozbíjeno a z třídiče vypadává pouze hrubá hlušina, která je

nákladními auty odvážena na odval.

Surové uhlí 0 – 180 mm je nakládáno do železničních vagónů a převáženo ke

klasické úpravě na úpravnu uhlí na původní Důl Paskov.

 22

 Letecký pohled na komplex Dolu Staříč.

Výše uvedené informace patřily činným úpravárenským komplexům.

V současné době je podstatně více úpraven uhlí a třídíren, jejichž provoz byl

zastaven.

 23

Úpravna uhlí Dolu Doubrava

Usnesením vlády ČSR z 1.dubna 1955 o rekonstrukci a modernizaci Dolu

Doubrava v letech 1956 – 1967 s celkovým nákladem 935 miliónů korun

byla zahájena příprava na denní těžby přes 6 000 t. Usnesení uložilo i

výstavbu nového úpravárenského komplexu, který byl, po jedno a půl roční

výstavbě, v roce 1960 uveden do provozu. Ve své době patřil mezi

nejmodernější úpravárenské komplexy v rámci OKD.

Úpravárenský komplex představoval soubor čtyř samostatných objektů, které

byly vzájemně propojeny dopravními mosty. Byly to objekty třídírny, drtírny,

úpravny a zásobníků.

Letecký pohled na úpravárenský komplex (červené budovy v popředí),

třídírnu a závodní vlečku, včetně nakládacích zásobníků (na pravé straně).

Technologie úpravy uhlí

- úprava zrna 20 – 200 mm byla realizována v SM vanách

- úprava zrna 0,75 – 20 mm byla realizována v sazečkách typ ŠKODA

Rotava

- úprava zrna –0,75 mm ve flotační baterii typ Denwer, po přístavbě pak

v bateriích VF 8,5

Tak jako každou jinou úpravnou uhlí, tak i touto úpravnou zmítaly počáteční

problémy při rozjezdu a v prvních letech provozu. Problémy byly způsobeny

především nedostatky v projektové dokumentaci a nedocenění změny

v technologii dobývání (přechod na mechanizovanou těžbu a ražbu), kdy

dochází k nárůstu zrna pod 20 mm.

 24

Do roku 1969 byly realizovány rekonstrukce technologického zařízení

třídírny, dopravních cest, výměna odvodňovacích sítových třídičů atd.

v rámci výlukových prací.

V dalších letech pak byly realizovány projekty vlastních zaměstnanců formou

zlepšovacích návrhů (zatahovací zařízení pro nakládku praných produktů,

odvodnění praných produktů), technického rozvoje (modernizace drtírny,

rekonstrukce třídění vsázky, výměna sazeček, rekonstrukce flotačních baterií

atd.).

Cílem všech rekonstrukcí a modernizačních změn bylo zvýšení výkonu

úpravny uhlí a výnosu uhelné substance, zlepšení kvalitativních parametrů

expedovaných produktů a v nemalé míře i zlepšení pracovních podmínek a

zvýšení bezpečnosti na pracovišti.

Po roce 1989 bylo prioritou v OKD řešení kalových okruhů jednotlivých

úpraven uhlí a zpracování kalových vod tak, aby byl zajištěn vyšší výnos

produktů úpravy a snížení ekologické zátěže v okolí jednotlivých dolů. Pro

úpravnu uhlí byl vypracován projekt technologické změny kalového okruhu a

přístavby budovy pro novou technologii jemné části úpravny, včetně

instalace hyperbarického filtru. V provozu úpravny byl nainstalován třídič

s pohyblivou sítovou plochou typ Trisomat.

Vedení dolu i úpravárenského komplexu připravovalo další rekonstrukce

technologického zařízení úpravny uhlí až do roku 2016, kdy se přepokládalo

ukončení provozu dolu a tím i úpravárenského komplexu.

Centralizace

K 1.7.1995 byl však Důl Doubrava organizačně sloučen s Dolem Čs.armády

v jeden celek, přičemž byl zachován název Důl Čs.armáda (závod Doubrava).

Postupná centralizace těžby a nedostatečná ekonomická samostatnost

některých důlních závodů vedla k uzavírání těchto důlních závodů a tím i

úpravárenských komplexů. Tento postup se nevyhnul ani Dolu Doubrava a

dne 30.6.1999 byl provoz úpravny uhlí ukončen. Až do doby převedení těžby

na Důl ČSA – „spodním překopem“ zůstala na Dole Doubrava v provozu jen

část zařízení pro výrobu energetického paliva. Pracovníci úpravny uhlí odešli

do předčasného důchodu, část byla převedena na jiné úpravny uhlí OKD –

především pak na Důl ČSA.

 25

Úpravna uhlí Dolu Dukla

Pohled na budovu úpravny uhlí, část závodní vlečky a kalové rybníky.

V roce 1908 bylo započato s hloubením těžní jámy. Důl byl pojmenován po

habsburském mocnáři Františku Josefu I. – Kaiser Franz Joseph Schacht

(v roce 1918 se název šachty změnil na Jáma Suchá a v říjnu 1949 pak na Důl

Dukla). Souběžně s hloubením jam byly budovány povrchové objekty,

jejichž výstavba byla ukončena v průběhu dvou let. Vytěžené uhlí bylo

tříděno v suché třídírně. Hrubé sorty byly expedovány zákazníkům, „drobné

uhlí“ pak bylo dopravováno do sazečkového prádla systému Baum o výkonu

3 000 t/den. Plynové a koksovatelné uhlí bylo užíváno především k topení.

Obsahovalo 2,2 % hydroskopické vody a 33,0 % prchavých látek. S těžbou

z přípravných prací se začalo v roce 1912.

Na závodě byla postavena i elektrárna, jež byla opatřena turbogenerátory fy

Siemens-Schuckert s turbínami fy Škoda a První brněnské strojírny.

Elektrický proud byl z poloviny spotřebován na vlastním závodě a druhá

polovina pak na Dole a koksovně Lazy, přebytek byl dále dodáván i na Důl

Žofie.

Nová úpravna

Nová úpravna uhlí byla na závodě postavena firmami Škoda a Vítkovické

železárny. Do provozu byla uvedena v roce 1961. Kromě těžby z vlastního

 26

dolu byla úpravna uhlí schopna zpracovávat i sur.uhlí okolních šachet.

Úpravna uhlí byla projektována na výkon 600t/hod

Vsázka do úpravny uhlí byla roztříděna na tři zrnitostní třídy, které byly

upravovány takto:

- zrnitostní třída 10 – 200 mm byla upravována dvoustupňově

v těžkosuspenzním rozdružovači typ SM

- zrnitostní třída 0,5 – 20 mm byla upravována dvoustupňově v sazečkách

OM 18

- zrnitostní třída 0 – 0,5 mm pak byla zpracována flotací

Technologické vybavení úpravny uhlí umožňovalo upravovat jak uhlí

koksovatelné, tak i energetické, a to v celém sortimentním rozsahu.

Tak jako všechny úpravny uhlí v OKD, tak i tato úpravna „prodělala“ řadu

rekonstrukcí strojního zařízení a technologických změn. Mezi ty

nejvýznamnější patřily:

- automatizace flotačního procesu, včetně automatizace dávkování

flotačního činidla

- automatizace regulace hustoty v těžkosuspenzním rozdružování

- výměna sazeček Škoda Sb-11 za sazečky OM 18

- instalace filtrů FTC – 150

- rekonstrukce flotačních baterií

Centralizace

V létě 1995 se Důl Dukla spojil s Dolem Lazy a ztratil tak samostatnost. Po

organizačním začlenění závodu Dukla do komplexu Dolu Paskov (únor

2006) následovalo vyhlášení a zahájení útlumu této šachty. Poslední vozík

dukelského uhlí byl symbolický vytěžen 10.ledna 2007

 27

Úpravna uhlí Dolu František – Důl Prez. Gottwald

Při výběrovém dobývání čistých uhelných slojí (bez přibírky počvy a

padajícího stropu) vystačil důlní závod s jednoduchou úpravou vytěžené

rubaniny. Jednalo se o ruční vybírání kamene, dřeva a jiných příměsí (železo,

guma atd.) a roztřídění uhlí před expedicí na požadovanou zrnitost.

Technologie i strojní zařízení třídíren byly jednoduché.

Se zvyšováním množství vytěženého uhlí a exploatace slojí s vyšším

obsahem popela bylo vytěžené uhlí hůře prodejné, stávající technologie

třídění byla nedostatečná, proto bylo nutno vytěžené uhlí zčásti dopravovat

do úpraven uhlí okolních důlních závodů.

Letecký pohled na povrch Dolu Prez.Gottwald, v popředí úpravárenský

komplex (úpravna uhlí, zásobníky praného i surového uhlí, sušárna

flotokoncentrátu a výdejna deputátního uhlí). Rybník v horní části snímku

(Nebesák) byl zdrojem provozní vody.

Důlní pole Dolu Prez.Gottwald nebylo plně využito ani před druhou světovou

válkou, ani za dob okupace. Rozloha důlního pole a vysoké uhelné zásoby

nasvědčovaly tomu, že po provedení rekonstrukce dolu a „rozfaravek“

nových slojí bude možno těžbu podstatně zvýšit. Proto bylo rozhodnuto o

výstavbě důlních objektů, na které navazovala výstavba objektů

povrchových. Ty především zahrnovaly výstavbu nové třídírny, rozšíření

oběhu vozů, výstavbu potřebných zásobníků, havarijní skládky, rozšíření

stávajícího kolejiště, včetně příslušného zařízení a rozšíření vodního

hospodářství.

 28

Cílem bylo hospodárné a kvalitní zpracování veškerého vytěženého uhlí.

Stavba sledována vládou

Po schválení úvodního projektu v březnu 1957 byly v únoru 1959 zahájeny

výkopové práce na stavbě prádla. Na výstavbě se podílelo velké množství

dodavatelských podniků.

Přes potíže, které se vyskytly při výstavbě úpravny, byla úpravna uvedena do

zkušebního provozu dne 22.května 1961, tj. za 28 měsíců (2 měsíce před

stanoveným termínem). K tomuto úspěchu (zkrácení doby výstavby) přispělo

i to, že výstavba úpravny byla v roce 1960 prohlášena za stavbu sledovanou

vládou, což mělo veliký význam pro zajišťování dodávek i montáže.

V průběhu roku 1961 byly ukončeny garanční zkoušky a dodavatelé předali

zařízení pracovním kolektivům úpravny uhlí. Garantovaná kapacita úpravny

uhlí představovala 324 t/hod. Při najíždění úpravny uhlí však docházelo

k nepředvídaným problémům, takže byly i dny, kdy vsázka do úpravny uhlí

činila 345 t/16 hod. S postupem doby jednotliví dělníci i THP nabývali

zkušeností, což se odráželo i v množství zpracované vsázky, která 12.srpna

1961 dosáhla 275 t/hod., tj. 4 400 t /16 hod. Součástí úpravárenského

komplexu se staly provozy, které již fungovaly před výstavbou úpravny uhlí,

třídírna a vlečka společně s expedicí i nově vzniklé provozy, jako odbor

řízení jakosti, později pak základkové a haldové hospodářství a kalové

hospodářství.

S narůstající těžbou na Dole Prezident.Gottwald výkon úpravny uhlí nestačil.

Strojní zařízení úpravny uhlí, hlavně třídící a odvodňovací síta Pattrmann

byla velice náročná na údržbu a značně poruchová, proto v roce 1964 došlo

k první větší rekonstrukci, kdy třídící a odvodňovací síta Pattrmann byla

vyměněna za polská odvodňovací síta WP-1.

 29

Pohled na kolejiště, zásobníky surového a praného uhlí. Pod mostem je

mechanizovaná skládka magnetitu.

Ke druhé větší rekonstrukci dochází v roce 1972, kdy třídící síta VTN byla

nahrazena třídiči N-61 a sdružená síta pak odvodňovacími síty LDG. Bylo

dosaženo zvýšení výkonu úpravny uhlí na 345 t/hod. a byl dosažen rekordní

výkon ve vsázce 3 300 t/8 hod.

Modernizace na úpravně uhlí se nezastavila ani v dalších letech. Pokračovala

nejen investiční výstavba, ale také technologické úpravy prostřednictvím

zlepšovatelského hnutí vlastních zaměstnanců, které přinesly nemalé finanční

úspory v oblasti spotřeby magnetitu, elektrické energie rekonstrukcí flotace i

spotřeby flotačních olejů, kdy řízení flotace bylo svěřeno výpočetní technice,

dále to byla náhrada materiálu NIHARD čedičem a další.

Vedení úpravárenského komplexu velice úzce spolupracovalo s Vědecko-

výzkumným uhelným ústavem v Ostravě – Kunčičkách i Závodem

automatizace a mechanizace Ostrava. Výsledky výzkumu byly zaváděny

v technologii úpravy uhlí – řízení flotace počítačem, instalace přesypových

sond a prokluzů pásových dopravníků, měření materiálu v zásobnících,

instalace kamer v provozu, dálkové řízení strojů atd.

Z důvodu snížení obsahu vody v expedovaném uhlí a tím dosažení lepšího

finančního efektu byla v letech 1964 –1968 postavena sušárna flotačního

koncentrátu. Princip sušárny spočíval v sušení flotokoncentrátu ve vznosu

horkých plynů. Sušárna se v tomto provedení neosvědčila a byla zdrojem

velmi nebezpečných situací – výbuchu. Předpokládaný finanční efekt nebyl

dosažen, proto byla po ročním provozu zastavena.

Podrobnější popis technologie

Technologie úpravy uhlí (v konečné fázi) na úpravně uhlí Dolu František

byla postavena na principu těžkokapalinového rozdružování a flotace.

Vytěžené uhlí procházelo třídírnou, kde se z těžby (+200 mm) ručně vybíral

kámen, dřevo a jiný přimíšený materiál a po podrcení pod 200 mm

(nožoválcové drtiče Hercog-Česnek) bylo toto uhlí dopraveno do

vyrovnávacích zásobníků surového uhlí nebo na havarijní skládku.

Z vyrovnávacích zásobníků bylo uhlí soustavou pásových dopravníků

dopraveno do nejvyšších míst (+34 m) v úpravně uhlí, kde bylo roztříděno

na dvě zrnitostní třídy 0 – 10 mm a 10 – 200 mm.

Hrubá část (10-200 mm) se upravovala v SM vanách na tři produkty - uhlí,

meziprodukt a hlušinu.

 30

Jemná část (0,5 – 10 mm) a otevřený meziprodukt z hrubé části byly

upravovány v hydrocyklonech (ze začátku o ø 500 mm a později o ø 600

mm) opět na tři produkty

Surové kaly (0 – 0,5 mm) byly upravovány flotací. Flotační koncentrát byl

odvodněn na dvou podtlakových filtrech o prosávací ploše 80 m
2
 (původně

byly instalovány filtry Královopolských strojíren o prosávací ploše 3x36 m
2
)

a v plnoplášťové odstředivce.

Vzniklé uhelné kaly byly zachycovány v jímkách, popř. v usazováku kalů a

pak čerpány do venkovních nádrží, tzv. malých nádržích na odvale, které

byly cyklicky napouštěny, odvodňovány a těženy na přilehlé skládky. Po

dalším odvodnění na skládkách byly tyto expedovány ke spotřebitelům.

Prané uhlí všech zrnitostních tříd bylo smícháno a expedováno pod

obchodním názvem UVPK 0-50 (uhlí vhodné pro koksování), resp. ksp 0-50

(koksová směs praná).

Meziprodukt byl prodáván pod obchodním názvem pl 0 – 10 (proplástek). Ve

skutečnosti to byla směs meziproduktu a „hrubých“ flotačních hlušin.

Hlušina 10 – 200 mm (z úpravy v SM vanách) byla transportována do

drtírny kamene, kde po podrcení pod 80 mm byla ukládána v hlubinném

(vyrovnávacím) zásobníku před dalším přepouštěním do dolu k zafoukávání

vytěžených prostor. Po zavedení těžby na „zával“ byl veškerý kámen

odvážen na haldu nebo do různých propadlých míst, které vznikaly

na povrchu v okolí důlního závodu.

Hlušina 0,5 – 10 mm (z úpravy v hydrocyklonech) byla odvážena rovněž na

haldu nebo do propadlých míst – pro zakládání nebyla vhodná.

Hlušina 0 – 0,5 mm (z úpravy flotací) byla hydraulicky dopravována zprvu

do sedimentační nádrže Castaldanovka společně s elektrárenským popílkem

a později samostatně do nádrže Burianovka.

Po roce 1989 byly omezeny investice do rozfárávek nových důlních oblastí a

tím docházelo ke snižování množství vytěženého surového uhlí. Provoz

úpravny uhlí byl k 31.12.1998 zastaven. Někteří pracovníci byli přemístěni

na úpravny uhlí okolních důlních závodů, především pak na úpravny uhlí

Dolu Dukla a Dolu Lazy. Část pracovníků odešla do předčasného důchodu

nebo se zaregistrovala na Úřadu práce.

Přesto, že provoz úpravny byl zastaven, pokračovala těžba surového uhlí

ještě půl roku. Na třídírně se odtřídil energetický prach a zbytek pak byl

expedován na úpravnu uhlí Dolu Dukla, kde byl upravován.

 31

Dne 30.6.1999 byl na povrch důlního závodu vytěžen poslední vozík s uhlím

a dobývání uhlí na Dole Prez.Gottwald (po roce 1989 na Dole František) bylo

definitivně ukončeno.

Úpravna uhlí Dolu Julius Fučík
Z hlediska záboru dobývacího území i z hlediska počtu přejmenovaných

závodů a jejich slučování patří Důl Julius Fučík a jeho úpravárenský komplex

(závod 4) Dolu Julius Fučík k těm rozsáhlejším. Však posuďte sami:

Jáma Habsburk, Důl Pokrok a od roku 1961 závod 1 (Pokrok) Dolu Julius

Fučík

Vytěžené uhlí bylo zpracováváno úpravárenským komplexem, který byl

budován od roku 1915 do roku 1922 a obsahoval třídírnu, samotné prádlo,

drobný prodej uhlí, větší skládku paliva, odval a samostatnou železniční

vlečkou. O velké rekonstrukci úpravny uhlí v roce 1962 píšeme u závodu 4.

Závod Pokrok z roku 1926

Prádlo bylo vybaveno dvěmi sazečkami soustavy Brauns o výkonu 120 t/hod.

a 40 t/hod. Prané uhlí 0 – 10 mm bylo zpracováváno v briketárně jež byla

vybavena bubnovým sušícím strojem soustavy Eisenberg a dvěma lisy

Couffinhal o výkonu 4,4 t/hod. Provoz briketárny byl ukončen v roce 1963.

V době nejvyšší produkce bylo vyráběno 500 tis.t briket/rok. a před zrušením

to bylo okolo 100 tis.t briket/rok. Brikety měly tvar vajíčka.

Jáma Albrecht, Důl Hedvika a od roku 1961 závod 2 (Hedvika) Dolu Julius

Fučík

Úpravna Dolu Hedvika byla typickým příkladem jednoduché úpravy uhlí na

důlním závodě. Vytěžené uhlí bylo zpracováváno pouze suchým tříděním na

otopové sorty (třídírna byla zprovozněna v roce 1879). Po zrušení třídírny

 32

Na snímku je závod Hedvika z roku 1926

v roce 1915 bylo surové uhlí přepravováno lanovkou ke zpracování na Důl

Pokrok.

Závod byl zrušen v roce 1975.

Důl Ludvík, od roku 1961 závod 3 (Ludvík) Dolu Julius Fučík

Vytěžené uhlí bylo ze začátku tříděno na koksovně Jámy VII, kam bylo

dopravováno lanovkou. Po zastavení provozu této koksovny byla na závodě,

firmou Škoda, v roce 1926 postavena třídírna o výkonu 140t/hod. Na

zpracování zrna 10 - 50 mm byl využíván žlab Reo.

Závod Ludvík v roce 1926

Závod byl zrušen v roce 1989.

 33

Úpravny, od 1.1.1962 závod 4 Dolu Julius Fučík

V roce 1960 přijalo vedení podniku rozhodnutí o provedení centralizace

úpraven s jedním vedením. Od 1.1.1962 vzniká nový závod, závod 4 – závod

úpraven uhlí, který navázal na stávající technologii původního

úpravárenského komplexu na Dole Pokrok. Ten sestával z třídírny (od roku

1915), prádla se sazečkami Brauns (jedna z roku 1920 a druhá z roku 1929) a

briketárnou (v provozu byla až do roku 1963).

V novém prádle byl do provozu uveden těžkokapalinový rozdružovač

Chleboun-Švejda (výrobce Škoda Plzeň), který nahradil původní sazečky.

Tak jako na jiných úpravnách uhlí v OKD byla při projektování rekonstrukce

úpravny uhlí Dolu J.Fučík podceněna zrnitostní skladba těženého uhlí. Při

vyšší mechanizaci těžby v dole se zvýšil i podíl zrna pod 10 mm, takže při

úpravě se zvýšil podíl uhelných kalů. Začaly vznikat problémy

s odvodňováním, usazováním a těžením uhelných kalů.

Rovněž celková zpracovatelská kapacita prádla se stávala nedostatečnou,

protože byly postupně odstavovány úpravny uhlí na jednotlivých závodech

Dolu J.Fučík (závod 3-Ludvík, závod 6-Evžen, závod 5-Žofie). Uhlí bylo na

centrální úpravnu převáženo železničními vagóny.

Po 25 letech provozu „nového prádla“ dochází k velké rekonstrukci, kdy

rozdružovač Chleboun – Švejda byl vyměněn za rozdružovač Drewboy,

rotační třídiče typ Krejčík za vysoce výkonné třídiče polské výroby PZ 2675.

Dále byla realizována velká generální oprava třídírny a Haldexu.

Letecký pohled na závod Pokrok s úpravnou, skládkou paliva a závodní

vlečkou.

 34

K závodu úpraven byly postupně přičleňovány provozy kalového

hospodářství, mechanizace na povrchu, včetně dopravy atd.

Závod úpraven byl zrušen v roce 1990, a až do totálního zrušení dolu v 1998

byl veden jako středisko.

Důl Alpine Schacht (Alpinka,Václav), od 1.1.1955 závod 1 Dolu Čs.Pionýr

K dolu patřila třídírna typ Škoda s výkonem 60 t/hod., která byla

zprovozněna souběžně se zahájením těžby (1902-1903). Prádlo (systém

Baum s výkonem 80 t/hod.) zpracovávalo především koksové uhlí pro vlastní

koksovnu, která byla do provozu uvedena v roce 1909. V roce 1930 byla

provedena rekonstrukce stávající koksovací baterie Koppers. Koksovna byla

zrušena v roce 1946. K závodu samozřejmě patřily příslušné skládky, odval a

závodní železniční vlečka.

Provoz na Dole Václav byl ukončen v roce 1967.

Důl Evžen, od roku 1952 Čs.Pionýr a od 1.1.1955 závod 2 Dolu Čs.Pionýr

(od 1.1.1963 pak závod 3 Dolu Čs.Pionýr)

I tento důlní závod byl vybaven suchou třídírnou, sazečkovým prádlem

(systém Baum), které postavily Vítkovické železárny a mělo výkon 70 t/hod.

V roce 1934 byla provedena větší rekonstrukce úpravny – instalace

pneumatických sazeček.

Do komplexu patřila ještě briketárna, závodní železniční vlečka, skládky uhlí

i odval.

V roce 1884 byla u závodu postavena elektrárna, jež dodávala elektrickou

energii pro osvětlení povrchových zařízení.

V letech 1932 – 1933 se uskutečnila výstavba briketárny jejíž výkon byl 15

t/hod. V roce 1943 pak byla demontována a odeslána do Doněcka – bez

dalších zpráv.

 35

 Závod Evžen z roku 1926

Závod byl zrušen v roce 1972.

Přehled slučování důlních závodů

Důl 1945 1952 1953 1955 1961 1963 1970

Hedvika Hedvika Hedvika Julius

Fučík

Julius

Fučík Julius

Fučík

Julius

Fučík
Julius

Fučík

Pokrok Pokrok Pokrok

Ludvík Ludvík Ludvík Ludvík Ludvík

Evžen Evžen Čs.pionýr Čs.pionýr Čs.

pionýr

Čs.

pionýr
Čs.

pionýr
Václav Václav Václav Václav

Žofie Žofie Žofie Žofie Žofie Žofie

Důl Žofie, od roku 1.1.1963 závod 1 Dolu Čs.Pionýr (od 1.1.1970 závod 5

Dolu Julius Fučík)

Od zahájení těžby byla na závodě třídírna a později i sazečková úpravna uhlí

systému Baum o výkonu 56 t/hod. K závodu dále náležela briketárna, odval

a příslušná skládka uhlí.

Dobovými fotografiemi si připomínáme vzhled jednotlivých závodů v době

jejich rozvojů. Bohužel, ne vždy jsou dobře vidět třídírny, úpravny a

briketárny.

 36

Závod Žofie v roce 1926

Jak se postupně rodily názvy šachet Dolu Jujius Fučík

Ing.Zdeněk Dombrovský zpracoval seznam vzniku názvu šachet posledního

Dolu Julius Fučík, a není bez zajímavostí:

Jáma Jindřich - pojmenována po hraběti Jindřichu Larisch Mőnichovi

Jáma Evžen - pojmenována v roce 1880 po hraběti Evženu Larisch

 Mőnichovi

Jáma Marijánka - pojmenována po manželce hraběte Evžena Larisch

 Mőnichova

Jáma Deym - pojmenována po manželce hraběte Evžena Larisch

 Mőnichova (jméno za svobodna)

Jáma Žofie - pojmenována po manželce společníka pana Davida

 rytíře von Guttmanna

Jáma Albrecht - pojmenována podle císařské výsosti velkoknížete

 Albrechta

Jáma Hedvika - pojmenována po patronce Země slezské

Jáma Ludvík - pojmenována podle majitele knížete Ludvíka Salm

 Reifferscheidta

Jáma Pokrok - pojmenována v důsledku uplatnění pokrokových

 metod při hloubení

Jáma Alpineschacht - pojmenována po vlastnické společnosti

Jáma Václav - zřejmě pojmenována u příležitosti svatováclavského

 milénia po sv. Václavu, patronu České země

 37

Důl Julius Fučík - pojmenován u příležitosti návštěvy Gusty Fučíkové

v roce 1951 na paměť umučeného novináře Julia

Fučíka

Úpravna uhlí Dolu 9.květen

V rámci rozvoje těžkého průmyslu, v souladu s požadavky národního

hospodářství a přijatých usnesení stranických orgánů k zajištění výroby

kvalitního koksovatelného uhlí, bylo rozhodnuto o vybudování dolu na

zelené louce. Dne 1.dubna 1957 byl založen Důl Suchá – Stonava.

V horní části snímku je skládka těžného uhlí, budova úpravny uhlí a

zásobníků surového i praného uhlí.

V rámci výstavby dolu byla vybudována třídírna a oběh vozů včetně

provizorní nakládky těžného uhlí, které se dopravovalo k úpravě na Důl

Doubrava. Třídírna se stala prvním článkem budoucí úpravny uhlí a její

provoz byl zahájen v květnu 1961.

Na základě rozhodnutí vlády č.846 ze dne 7.10.1959 byla zahájena výstavba

vlastní úpravny uhlí. Výstavba úpravny uhlí byla ukončena k 1.7.1964.

Původní stanovený termín ukončení výstavby a uvedení úpravny uhlí do

provozu nebyl dodržen z důvodu nutnosti přepracování úvodního projektu ze

zpracovatelské kapacity vsázky 5 000 t/14 hod. na 7 500 t/14 hod.

 38

Komplexní zkoušky se uskutečnily ve dnech 21. – 27.7.1964. Na tyto

zkoušky navazoval tříměsíční zkušební provoz. Po odstranění zjištěných

závad a garančními zkouškami potvrzená technická způsobilost a

technologická účinnost úpravnických zařízení, byla úpravna uhlí uvedena do

trvalého provozu.

Vytěžené surové uhlí bylo, po ručním vybrání dřeva a kusů kamene nad 200

mm, podrceno v drtičích Herzog-Česnek a nad zásobníky surového uhlí

roztříděno na válcových třídičích ČKD Krejčík na zrnitostní třídy 0 – 15 mm

a 15 – 200 mm. Tyto zrnitostní třídy surového uhlí byly odděleně uloženy,

takže je bylo možno zpracovávat samostatně.

Rozdružování hrubé vsázky (15 – 200 mm) bylo realizováno v magnetitové

suspenzi v pracích vanách typu SM. Vhodným spojením dvou pracích van

byly získávány tři produkty:

Před rozdružováním jemné vsázky (0 – 15 mm) se uskutečnilo na

obloukových sítech odkalení zrna 0 – 0,5 mm.

Rozdružování jemné vsázky (0,5 – 15 mm) bylo realizováno v magnetitové

suspenzi v pracích a přepíracích hydrocyklonech o průměru 600 mm.

Surové kaly (0 – 0,5 mm) byly zpracovány flotací a odvodněny pak

v plnoplášťových odstředivkách UCM 3, které nahradily původní

nízkokapacitní vakuové filtry.

Odpadní vody byly v prvním stupni čištěny v Čermákových žlabech, ze

kterých byly hrubé kaly cyklicky bagrovány. Přetoky pak byly přečerpávány

do kalových nádrží „Kateřina 1,2,3“ s následnou další těžbou a prodejem

uhelných kalů.

Rekonstrukce

Během svého provozu doznal úpravárenský komplex řadu změn a

rekonstrukcí. Již první roky provozu odhalily nedostatky projektu a

podcenění modernizace těžby uhlí v dole – nasazení kombajnů s rotačními

řeznými orgány – a tím totální změny zrnitostní skladby těženého uhlí.

První rekonstrukce v roce 1967 řešila kapacitu kalového okruhu a morální

zastaralost některých technologických uzlů a strojů. O tom, že rekonstrukce

měla velký ekonomický přínos svědčí fakt, že se snížily prací náklady,

podstatně se snížily prostoje a zvýšil se hodinový výkon prádla.. Skutečná

návratnost nákladů na rekonstrukci činila 0,39 roku.

 39

V tomtéž roce byla uvedena do provozu drtírna kamene, jako další objekt

úpravárenského komplexu, který zajišťoval zpracování výpěrků na kvalitní

základkový materiál.

V roce 1975 byla realizována druhá rekonstrukce technologického zařízení

úpravárenského komplexu, kdy byla vyměněna produktová odvodňovací síta

Gröppel za vibrační odvodňovací síta polské výroby WP-2. Dále bylo

zrekonstruováno vynášení surového uhlí ze zásobníků a odsunové cesty

praného uhlí.

Další modernizace technologie úpravy uhlí nedala na sebe dlouho čekat.

Hned v roce 1977 byla plánována velká rekonstrukce v hodnotě 100 mil.Kč,

ale vzhledem k plánovanému nájezdu úpravny uhlí Dolu Darkov byla

hodnota rekonstrukce snížena na 1/5 původních nákladů. Kromě výměny

některých strojních celků byl do provozu nasazen jednotný typ třídičů PZK.

Ani po těchto větších rekonstrukcích se modernizace provozu úpravny uhlí

nezastavila. Řešení na zlepšování technologie úpravy uhlí, pracovních

podmínek a bezpečnosti práce byla nacházena ve zlepšovacích návrzích a

v Komplexní racionalizační brigádě (KRB), která byla na úpravně

ustanovena v roce 1978. V KRBu aktivně pracovali technici a přední

pracovníci dělnických profesí úpravny uhlí, zástupci dodavatelských firem a

vedení OKD, a.s.

Na začátku devadesátých let spolupracovalo vedení podniku i úpravny uhlí

s polskou firmou Progres, která zajišťovala rekonstrukci kalového okruhu a

zpracování flotačních hlušin do tzv. plavené základky (směs elektrárenského

popílku, flotačních hlušin, cementu a vody).

Po přepojení trubního řádu kalových vod v prádle nebyly od 2.1.1993

z úpravny uhlí do sedimentačních nádrží Kateřina vypouštěny žádné uhelné

kaly. Do kateřinských kalových nádrží byly vypouštěny pouze přebytečné

flotační hlušiny.

Na základě dohody okresních orgánů a vedení OKD, a.s. bylo rozhodnuto o

vybudování sedimentačních nádrží flotačních hlušin na odvale hlušin a

předání kateřinských nádrží k ekologické rekultivaci. Nádrže na odvalu byly

cyklicky napouštěny a těženy. Odvodněnými flotačními hlušinami byly

zaváženy prolákliny v okolí podniku.

Spojování dolů

V roce 1995 došlo ke druhému spojení Dolu 9.květen a Dolu Darkov.

Úpravárenský komplex Dolu 9.květen byl řízen vedením úpravny uhlí Dolu

 40

Darkov. Spojením obou důlních závodů chodbou v podzemí byla těžba

z důlního pole Dolu 9.květen postupně převáděna na Důl Darkov a výkon

úpravny na Dole 9.květen klesal. Veškerá těžba byla převedena „spodem“ na

Důl Darkov. Po zpracování zásob surového uhlí na Dole 9.květen byl provoz

úpravárenského komplexu na tomto důlním závodě dne 31.12.2001 zcela

zastaven.

Úpravna uhlí Dolu Generál Jeremenko

V roce 1896 byla zahájena těžba na Nové jámě na okraji Vítkovic, jámě

Louise – pokřtěné jménem syna Alberta Solomona Rothschilda.

Na závodě byla vybudována technologicky jednoduchá třídírna a úpravna

uhlí (prádlo) systém Baum. Komplex byl schopen zpracovat až 25 000 t/měs.

Důl Louise v roce 1926

Velká rekonstrukce strojního a technologického zařízení úpravny uhlí byla

VŽKG ukončena v roce 1963 a od 1.1.1964 byly provozovány objekty

třídírny, vozového oběhu, úpravny kamene s odvalem, kalovými rybníky a

závodní vlečkou. Samotné prádlo však bylo zprovozněno až v dubnu 1964.

Na úpravně uhlí bylo možno přijímat a zpracovávat surové uhlí z jiných

důlních závodů.

 41

V roce 1967 byla uvedena do provozu nově postavená drtírna kamene

s lanovkou na nový odval.

Projektovaný výkon úpravny byl 155 t/hod.

Technologie

Surové uhlí 0 – 200 mm bylo upravováno ve třech zrnitostních třídách:

8 – 200 mm v magnetitové suspenzi v SM vanách (120 t/hod.) na tři

produkty

0,5 – 8 mm v magnetitové suspenzi v hydrocyklonech o Ø 500 mm rovněž na

tři produkty

0 – 0,5 mm v desetistupňovém flotátoru Denver Škoda na flotační hlušiny a

flotokoncentrát

Flotační hlušiny byly zahušťovány v baterii kalových hydrocyklonů.

Zahuštěná složka (po odvodnění) byla přidávána do proplástku a vyčeřená

pak byla vypouštěna do soustavy venkovních sedimentačních nádrží. Průsaky

těchto nádrží byly svedeny do řeky Ostravice.

Prané uhlí bylo expedováno do tuzemských i zahraničních koksoven.

Důl Maršál Jeremenko v šedesátých letech

Změny názvu dolu

V prosinci 1946 byl důlní závod na počest osvoboditele Ostravy přejmenován

na Důl Generál Jeremenko, na jaře v roce 1970 pak na Důl Maršál

Jeremenko. V roce 1957 byl důl připojen k Dolu Hlubina a v roce 1987 pak

k Dolu Ostrava.

Samozřejmě i na Dole Ostrava se projevil útlum těžby v OKD a na Dole

Maršál Jeremenko byla těžba zcela ukončena 31.12.1992. Úpravna uhlí

ukončila provoz k 31.3.1993. V současné době je z dolu odčerpávána důlní

voda a je to jediná činná šachta v Ostravě.

 42

Úpravna uhlí Dolu Hlubina

Důl Tiefbauschacht (Hlubina) byl založen v roce 1852 majitelem Vítkovické

Rudolfovy hutě, Salomon M.Rothschildem, v těsné blízkosti hutě, takže

vznikl komplex od těžby uhlí, přes jeho úpravu, výrobu koksu až k výrobě

surového železa.

Důl Hlubina před rokem 1926

Vítkovické železárny uvedly na závodě (v závěru 19.stol.) do provozu

jednoduchou úpravnu uhlí s pístovými sazečkami Baum na výrobu sort

kostka a ořech. Od roku 1926 byla technologie úpravy uhlí doplněna o

podtlakovou flotaci Elmor-Diehl, která byla později nahrazena kalovými

hydrocyklony. Třídírna byla s úpravnou uhlí (koksovny Vítkovických

železáren) propojena lanovkou.

Až v roce 1965 byla dokončena dlouholetá rekonstrukce úpravny uhlí, která

podstatně vylepšila strojní park, technologii a zvýšila výkon. Další doplnění

technologie o flotační úpravu kalů a filtraci flotokoncentrátu se uskutečnilo

v roce 1970. Výkon úpravny uhlí se pak zvýšil na 156 t/hod.

 43

Surové uhlí bylo rozdružováno v zrnitostním rozsahu 0 – 80 mm:

- 6 – 80 mm v těžkokapalinových rozdružovačích SM na tři produkty

- 0,75 – 6 mm v těžké kapalině v hydrocyklonech Ø 500 mm rovněž na tři

produkty

- 0 – 0,75 mm pak ve flotačních bateriích

Odpadní vody z prádla byly svedeny do kalové jímky a odtud byly

přečerpány do venkovních usazovacích nádrží. Uhelné kaly byly po

odvodnění redeponovány. Přepad vyčeřené vody z usazovacích nádrží byl

vypouštěn do řeky Ostravice.

Slučování důlních závodů

Tak jako jiné doly, tak i Důl Hlubina potkalo slučování a v závěru i zastavení

těžby a likvidace:

- v roce 1931 byl k Hlubině přiřazen Důl Šalomon, který již od roku 1895

spravoval Důl Karolina

- dne 1.4.1958 byl k dolu přiřazen Důl Generál Jeremenko

- dne 1.1.1987 ztratil Důl Hlubina samostatnost a organizačně byl začleněn

pod Důl Ostrava

Ukončení provozu

Jak se zhoršovaly důlně-geologické podmínky při dobývání, těžba se stávala

ekonomicky neefektivní, proto byla těžba ukončena dne 31.12.1991 a důl byl

uzavřen posledním vyvezeným vozíkem dne 30.6.1992. S ukončením těžby

byl ukončen i provoz úpravny uhlí (31.12.1991).

Následně byla úpravna uhlí nekontrolovaně sešrotována, a tím byla zničena

možnost představit komplexně technologii úpravny systému SM tak, jak byla

instalována v šedesátých letech generálním dodavatelem a nositelem licence

VŽKG se zařazením do oblasti národní kulturní technické památky.

Celek Vítkovických železáren byl odstaven v roce 1998.

Budoucnost areálu

V současné době povrch Dolu Hlubina spolu s koksovnou a vysokými

pecemi patří do areálu Vítkovických železáren. Na jaře roku 2002 byl areál

státem prohlášen za národní kulturní technickou památku a v současnosti se

uvažuje o tom, jak celou oblast obnovit a zpřístupnit veřejnosti. Z obřího

plynojemu na vysokopecní plyn (cca 70 m široký a 33 metrů vysoký) bude

vybudována koncertní síň pro půldruhou tisícovku posluchačů, s galerií,

kavárnou ap. Vysoká pec číslo 1 se stane centrem prohlídkové trasy, šestá

energetická ústředna industriálním muzeem atd. Předpokládaný termín

dokončení rekonstrukce je stanoven na rok 2013.

 44

Důl Hlubina před rokem 1989

Úpravna uhlí a koksovna Karolina

Areál Karolína má řadu prvenství:

- v blízkosti hotelu Palace byla v Moravské Ostravě v roce 1842

vyhloubena první jáma, jáma Karolina (pojmenována po manželce

průmyslníka a bankéře Salomona Mayera Rothschilda –Charolain)

- i přes protesty radních města Moravská Ostrava postavil majitel

(Salomon Mayer Rothschild) v blízkosti dolu v roce 1858 první koksovnu

na ostravském území

- součásti komplexu byla úpravna uhlí, briketárna a elektrárna

Úpravna uhlí byla postavena Vítkovickými železárnami v licenci fy

Schűchtermann-Kremer-Baum o výkonu 100 t/hod. Nová úpravna uhlí byla

vybudována v roce 1931 a byla schopna zpracovávat i dodávky z okolních

dolů.

Postupem doby se zvyšoval požadavek na kvalitu i kvantitu a

rekonstrukcemi dosáhla úpravna instalovaného výkonu 200 t/hod.

Úprava surového uhlí 0 – 80 mm se realizovala v pístových sazečkách Baum

ve třech zrnitostních třídách (0,5 – 8 mm, 8 – 20 mm a +20 mm). Zrno

0 – 0,5 mm bylo v surovém stavu přidáváno do praného uhlí nebo v případě

potřeby bylo upravováno flotací.

Úpravna uhlí byla uzpůsobena tak, aby mohla přijímat k úpravě uhlí ze všech

dolů OKR.

 45

Činnost prvního dolu na území Moravské Ostravy byla ukončena v roce 1933

zasypáním těžní jámy Dolu Karolina. Veškerou správní činnost tohoto dolu

převzal (po organizačních opatřeních už v roce 1895) Důl Šalomoun.

Koksovna

Koksovna byla založena jako součást Rotschildových kamenouhelných dolů

a při uvedení do provozu byla vybavena 102 pecemi Coppée a 28 pecemi

Rindel. V roce 1889 byly pece nahrazeny třemi bateriemi Otto-Hoffman

(každá po 40 komorách). I v dalších letech se uskutečňovaly rekonstrukce a

náhrady předcházejících koksovacích baterií. V roce 1926 byly zprovozněny

čtyři koksovací baterie soustavy Koppers zařízených na polopřímý způsob

výroby vedlejších zplodin. Během následujících dvou let přibyly další tři

baterie.

Komplex Karolina v roce 1982, v době výstavby Frýdlantských mostů

Provoz koksovny na dlouhá léta zhoršoval životní podmínky v centru

Ostravy a nejbližším okolí.

Odstavení koksovny

Ve snaze zlepšit životní prostředí na území centra města, začalo se po roce

1970 s postupnou likvidací průmyslového areálu. Koksové baterie byly

odstaveny v červnu 1985 a v prosinci 1986 byl ukončen provoz úpravny uhlí.

Demolice celého průmyslového areálu Karolina byla dokončena v roce 1989.

Zachována zůstala pouze bývalá rozvodna – elektrocentrála koksovny a

 46

budova „dvojhalí“, obě stavby byly v roce 1991 prohlášeny kulturní

památkou.

V letech 1999–2005 probíhala na území bývalé Karoliny rozsáhlá a finančně

velmi nákladná dekontaminace celého území. Metodou termické desorpce se

podařilo vyčistit více než 500 tisíc tun zeminy, která byla silně

kontaminována toxickými látkami. Záměrem je proměnit oblast Karoliny v

integrální součást celoměstského centra tak, aby došlo k propojení této

lokality s okolní městskou zástavbou.

Na leteckém snímku je vidět oblast bývalé Karoliny i oblast

předpokládané revitalizace.

Úpravna uhlí Dolu Šverma

Jáma Ignát (jméno po otci majitele) byla založena v roce 1890 důlním

podnikatelem Vladimírem Vondráčkem. Na přelomu 19. a 20. století

provázely těžbu geologické problémy a komplex změnil několikrát majitele.

Dne 7. září 1947 byl Důl Ignát přejmenován na Důl Jan Šverma. Slavnosti se

osobně zúčastnila Marie Švermová, vdova po Janu Švermovi. Dne 1. října

1954 k němu byl přičleněn Důl Odra (zvaný Oderka) v Přívozu, kde se

přestalo těžit v roce 1971. Samotný Důl Jan Šverma těžbu skončil 31. března

1992. Z celého komplexu zůstala tak v provozu jen koksovna.

Karolina

/wiki/7._z%C3%A1%C5%99%C3%AD
/wiki/1947
/wiki/Jan_%C5%A0verma
/wiki/1._%C5%99%C3%ADjen
/wiki/1954
/w/index.php?title=D%C5%AFl_Odra&action=edit&redlink=1
/wiki/P%C5%99%C3%ADvoz_(Ostrava)
/wiki/1971
/wiki/31._b%C5%99ezen
/wiki/1992

 47

Jáma a koksovna Ignát (Šverma) v roce 1927

První úpravna uhlí byla postavena jako součást koksovny a do provozu byla

uvedena v roce 1894. Tehdy ji postavila fy Schüchtermann-Kremer-Baum,

která ji také hned v roce 1897 rekonstruovala. Další větší technologické

rekonstrukce byly realizovány až v letech 1958 a 1966 firmou Škoda.

Po rekonstrukcích měla úpravna uhlí instalovaný výkon 240 t/hod., ale

skutečný výkon byl o 20 t/hod. nižší. Jako jedna z mála úpraven byla

vybavena možností vykládky cizího uhlí, ovšem kapacita postaveného

zařízení byla jen 60 t/hod., tj. o 6 t více než uveze jeden železniční vagón.

Technologie úpravny uhlí

Surové uhlí (0-80 mm) bylo upravováno v několika zrnitostních třídách:

- 0-0,5 mm flotací, flotokoncentrát byl ze začátku odvodňován na

podtlakových diskových filtrech, později (po dokončení výstavby sušárny

flotokoncentrátu v roce 1967) pak v sušárně. Bohužel, dosáhnout

požadovaných hodnot obsahu vody bylo velice problematické, proto

sušárna byla velice často odstavována.

- 0,5 – 8,0 mm byla upravována ve žlabové soupravě Rheo, kde se také

přepíral proplástek

- 8-20 mm v bezpístové sazečce o výkonu 54 t/hod.

- 20 – 80 mm v bezpístové sazečce rovněž o výkonu 54 t/hod.

 48

Koksovna

Součástí komplexu dolu byla i koksovna, která byla založena roku 1892 a

zpracovávala uhlí na koks především pro vysoké pece. Technologie

koksovny byla v průběhu let doplňována o moderní prvky, jenž

zabezpečovaly snížení množství prachu a plynů uvolňovaných do atmosféry.

Tak jako každá koksovna, tak i tato, kromě samotného koksu pro různé

účely, vyráběla také koksochemické produkty (koksárenský plyn, benzol,

dehet a síran amonný). Provoz koksovny byl ukončen dne 17.12.2010, kdy

byl z komor vytlačen poslední koks.

Důl Šverma v roce 1968

Úpravna uhlí Dolu Odra

V roce 1852 vznikl v Přívoze důl František, který dostal jméno po nejstarším

z majitelů Franzi Kleinovi. Na konci 19. století byla jáma průběžně

přestavována. Součástí komplexu byla i třídírna.

V roce 1909 byla postavena koksovna (předchůdce závodu Svoboda).

V letech 1912 – 1917 probíhala na dole rozsáhlá rekonstrukce, včetně

rekonstrukce třídírny.

 49

Úpravna uhlí

Úpravna uhlí byla postavena firmou Westfalia-Diennethal-Grőppel a do

provozu byla uvedena v roce 1943. Výkon úpravny uhlí byl 2x 250 t/hod.

Technologické linky pracovaly samostatně, v zrnitostním rozsahu 0 – 80 mm,

kdy na jedné bylo zpracováváno uhlí koksové a na druhé pak uhlí energetické

a antracitické.

Důl František v Přívoze ve dvacátých letech

Surové uhlí bylo roztříděno na tři zrnitostní třídy:

zrno 25 – 80 mm – úprava probíhala v hrubozrnných pístových sazečkách typ

Grőppel

zrno 10 – 25 mm - stejný systém jak při úpravě hrubého zrna

zrno 0,5 – 10 mm – jemnozrnné sazečky typ Grőppel

všechny sazečky byly tříproduktové.

Zrno 0 – 0,5 mm bylo získáváno dvojím způsobem:

- suchým odprášením v odprašovačích Vibro a ukládáno do samostatných

zásobníků, odkud se pak přidávalo do koksových směsí, která byla

pásovými dopravníky dopravována přímo na koksovnu Svoboda nebo

byla expedována jiným koksovnám

- mokrým odkalením jako vstup do flotačních baterií Mineral Separation

 50

Odpadní vody byly z úpravny uhlí odváděny do venkovních bagrovacích

jímek, jejichž přetoky pak byly svedeny do Ostravice.

Změny názvů

I důl František poznal za svou existenci několikeré přejmenování:

- 30.3.1947 přejmenován na Důl Generála Svobody

- 16.2.1953 přejmenován na Důl Vítězný únor

- 1.4.1990 přejmenován na Důl Odra

- 30.6.1994 byla na dole ukončena těžba a tím byl ukončen i provoz

úpravny uhlí

Součástí komplexu byla i koksovna Svoboda, která v průběhu devadesátých

let realizovala odprášení koksových baterií a v roce 2010 uvedla do provozu

další baterii na výrobu koksu a s odstavením koksovny Šverma převzala

veškerou produkci koksu v Ostravě.

Letecký pohled na komplex Dolu Odra

 51

Úpravna uhlí a koksovna Trojice

V západním výběžku údolí Burňa v Polské Ostravě byla v roce 1844

založena těžní jáma, která byla pojmenována, podle dne vzniku na svátek

svaté Trojice, Dreifaltigkeit Schacht.

O čtyři roky později, tj. v roce 1848 byla u jámy Trojice postavena koksovna

s úpravnou uhlí. Jáma byla spojena se stanicí Ostrava vlečkou a s dalšími

doly (jámami) Emou a Michaeli pak lanovkou.

Jáma Trojice s úpravnou uhlí v roce 1928

Tak jako důl procházel různými provozními přestavbami (výstavba ocelové

věže, parní těžní stroj, větrací jámy, atd.), tak i provoz koksovny se velice

často modernizoval. Za začátku bylo na koksovně Trojice osm

schaumburských pecí, které byly po roce 1850 nahrazeny úlovými pecemi,

Ty byly v provozu do roku 1869, kdy byly nahrazeny 20 pecemi Gobiet, od

roku 1873 postupně 71 pecemi Stieber. Po roce 1885 bylo přistavěno 35 pecí

Coppée. Roku 1906 byla koksovna přestavěna a vybavena dvěma bateriemi

Otto-Hoffmann se 60 komorami a chemickým provozem. Roku 1944 byly

staré baterie nahrazeny novou baterií Otto se 40 komorami, jež byly zařízeny

na polopřímý způsob výroby vedlejších zplodin. Denní výroba koksu byla asi

300 t.

 52

Na důlním závodě byla také vystavěna úpravna uhlí systému Baum se

sazečkami o hodinovém výkonu 110 t.

Součásti komplexu byla i briketárna.

 Slučování a zrušení závodů

V roce 1961 byl důl sloučen s Dolem Petr Bezruč. V roce 1967 byla na

koksovnu Trojice převedena výroba koksu z koksovny Lazy.

V sedmdesátých letech byl vyráběn především otopový koks a koksovna

proslula sloganem: „Koks z Trojice, zahřeje Tě nejvíce.“

V letech 1970 (Jáma č.1, 2) a 1974 (Jáma č.3) byly důlní jámy zasypány a

v roce 1975 byl provoz na Dole Trojice definitivně ukončen. Provoz

koksovny pokračoval a byl zastaven roku 1983.

Stávající objekty dnes slouží různým soukromým firmám.

Jedna z památkově chráněných budov Dolu Trojice v roce 2008

 53

Seznam použité literatury

Kamenouhelné doly ostravsko-karvinského revíru (1929) – Judr.František

Čapek

Doly OKD – od nálezu uhlí po útlum těžby – Horník

Listujeme v historickém albu těžních věží na Ostravsku – Horník

Úprava uhlí v OKD (1970) – Ing.Josef Štaf, Ing. Jarmil Ambrož

Vývoj technologie a techniky úpravy uhlí v OKD od r.1970 (1997) –

Doc.Ing.Jiří Nováček, Csc

Firemní publikace vydávané jednotlivými důlními závody u příležitosti

různých výročí

 54

Představení autora:

Ing.Szostek Zbyněk nar.1947

Jako závodní stipendista studoval po maturitě na Vysoké škole báňské v Ostravě

obor úprava uhlí a nerostných surovin. Po ukončení studia v roce 1970 pracoval na

úpravně uhlí Dolu Prez.Gottwald/Dolu František jako mistr, vedoucí směny až po

vedoucího úpravárenského komplexu. V roce 1992 nastoupil na úpravnu uhlí Dolu

9.květen a v roce 1995 přešel na Důl Darkov. Od roku 1997 pracoval na správě

OKD, pak na Báňské obchodní společnosti až do zrušení závodu v roce 2008, kdy

odešel do předčasného invalidního důchodu.

Příznivec modelářství a práce s mládeží v Havířově.

