

Rozwój technologii hutniczych na przestrzeni wieków w Staropolskim Zagłębiu Przemysłowym

Dr inż. Ireneusz Suliga, AGH, Kraków

Sesja Naukowa – 200 lat Huty w Ostrowcu Świętokrzyskim
17.05.2013

2
0
0
L
A
T
H
U
T
Y

Czas

Miejsce i czas

Datowanie piecowisk, wg K. Bielenina

300 p.n.e – 1900 n.e.

Zespół wielkopiecowy w Starachowicach, z 1899 r.

2
0
0
L
A
T
H
U
T
Y

Miejsce

Wg. K. Bielenina

Kuźnice w Zagłębiu Staropolskim w XVI wieku

Wg B. Zientary

Miejsce

Wg M. Radwana

Miejsce – ekspansja hutnictwa w czasach nowożytnych

Ukształtowało się Zagłębie Staropolskie – wg prof. Jana Pazdura - okręg wzorcowy dla polskiego przemysłu, dla polskiej technologii

Syderyt – pospolity

Pasmo: Zawiercie - Częstochowa –Wieluń

Okolice: Ostrowca, Starachowic, Końskich, Przysuchy

20% Fe, Mn 0,7% Mn, P <1,0%, S <0,01%

Limonit – b. pospolity

Pasmo: Chmielów –Tychów - Mirzec

35-42% Fe, 1%Mn (25-35% SiO_2)

„śmietana hematytowa” , 48% Fe, 1%Mn, (11% SiO_2)

- Rudki

Warpie, Rejon Mychowa, fot. K. Bielenin

..warpie z terenów na północ od Ostrowca Św. reprezentują podziemne górnictwo żelaza; w części podziemnej warpii można spodziewać się pozostawionych urządzeń i narzędzi pracy; unikalny obraz pola górniczego jest zagrożony; konieczne jest wykonanie szczegółowej inwentaryzacji, lub chociaż, rejestru warpii... (K. Bielenin, 1998)

Rudy

Kopalnia i transport rudy do huty w Chlewiskach

2
0
0
L
A
T
H
U
T
Y

Wydobycie rud żelaza w kopalniach rządowych Zagłębia Staropolskiego

Podrejon: konecki (Stąporków, Niekłań, Chlewiska), starachowicki (Starachowice), ostrowiecki (Ostrowiec, Bodzechów, Chmielów) Wg dokumentu z dn. 29.09.1945 r, Zagadnienia rozwoju i usprawnienia kopalnictwa w rejonie staropolskim, autor niezmany

Zapasy pewne, 1945 r.

Limonit 14.000.000 t (1.700.000 t)

Syderyt 27.000.000 t (4.200.000 t)

(„Parczew” -53%Fe, 10%SiO₂)

Przejęcie przez rząd hut

Sprzedaż hut

Dekret o zaopatrzeniu kolei z mat. krajowych

Rudy

200 LAT HUTY

Puszcza Jodłowa

Ślady mielerzy, Stara Słupia1, 1958

Rekonstrukcja mielerza, prof. Radwan, 1966

Puszcze od Atlantyku po Ural, do XIV w.

Zapotrzebowanie:
2,5 ha lasu/ 1 kuźnicę /rok

Wytop 1000 t surówki i wstępny przerób –
Drzewo z upraw na 10 ha lasu

XX w, pow. konecki – zalesienie 55%,
mimo największej ilości kuźnic, pieców pudlarskich
Wg M. Radwana

Poł. XIX w. lasy ostrowieckie realizowały
zapotrzebowanie Huty Klimkiewiczów w ok. 25%

Węgiel drzewny
81-83 %C, 0, 5-1.0 % popiołu, 12-14% O_2 , 4% H_2
Wartość opałowa 29,1 MJ/kg (koks - 27,0 MJ/kg)

Rzeki

Kamienna w Starachowicach, powódź 2001

Zastosowanie :

- płukanie rud
- energia – napęd: tłuczki
- miechy
- młoty

Zlewnia wód: Kamiennej, Nidy, Czarnej, Radomki
 Spadek do 10 promili
 Zapotrzebowanie na moc 1 kuźnicy ok. 12 KM
 Dominowały koła podsiębierne i śródsiębierne (nasiębierne, turbiny)

„...nad rzekami huki młota oznajmiły o powstaniu nowej techniki ..” (kuźnic)

M. Radwan, Rudy..., 1963, s. 76

Zapora w Brodach Iłżeckich z 1840 r.

Ciąga, pociągiel, stawidła i koło wodne w Starej Kuźnicy

Zakład walcowni i pudlingarni w Sielpi, 1843 r.,
polskiej konstrukcji, wyposażony w urządzenia
z Rejowa, Starachowic i Białogonu

Napęd: 2 koła nasiębierne
Ø 8m x 2 m – młot i walcarka kęsów
Ø 8m x 2,8 m – 2 walcarki bruzdowe

Ludzie

Praca na piecowisku. Muzeum Techniki, Warszawa

Szkoła Akademiczno-Górnicza w Kielcach, 1816-1825

- Dymarze
 - Kuźnicy – do 1563 roku - wolni ludzie
- Miejscowa ludność

Kadra

- Pozyskana z zagranicy – bracia Cacci, Giboni; Saksończycy (m.in. B.Pusch, F. Lempe, Jan Ullman; F. Girard, Anglicy – bracia Evans, William Preacher, John Crow
- Własna – Piotr Michałowski, Antoni i Wincenty Klimkiewiczowie, Jacek Lipski, Wojciech Krygier, Józef Cieszkowski, Konstanty Wolicki; Stanisław Wysocki, Karol Knake

Jeleniów 3, 1957

I ekspedycja naukowa między Skoszynem a Wronowem, 1955 r., od lewej: E. Massalski, Z. Afanasowicz, **J. Fudalej (dyr. Huty, 1955-60)**, K. Bielenin, u dołu M. Radwan

Rozwój konstrukcji pieców

Skorygowany schemat pieca dymarskiego wg koncepcji PSK

Tradycyjny schemat pieca dymarskiego

Powierzchnia swobodnego krzepnięcia kłoca, bazowa dla koncepcji PSK prof. K. Bielenina

Przemysł świętokrzyski załamał się na przełomie IV i V wieku n.e. Ale to, co nazywamy techniką świętokrzyską, nie zamarło, lecz uległo rozproszeniu i ślady tej techniki przechowały się aż do wieku XII, Ślady te już nie tworzą pełnych piecowisk, lecz składają z kilku zaledwie piecyków ziemnych.

Radwan M.: Rudy ..., 1963, 73

Dymarka- domostwo w którym dwa są piece i miechy dwoiste. W piecu *iednym* rudę topią, w drugim żelazo surowe wygrzewają frysują, i na szyny ciągną. Piec dymarski, w którym rudę topią *iest* podobny do pieców będących u naszych Kowalów. Zaprawa ostatniego pieca *iest* okrągła, ma dyamentru 3. ćwierci łokcia, i tyleż głębokości; zaprawa *iest* cały piec. Dymarze nim rudę zaczną topić piec wewnątrz gliną *wylepiaią*, blisko przez 24 godzin *wygrzewaią*, topiąc zaś rudę żużel w dołek *przypiecu* będący wypuszczają.

Osiński J., Opisanie polskich żelaza fabryk, 1782, 72

Dymarka to ognisko większe od zwykłego kowalskiego, w którym z rudy żelaznej wyskwarzono opławek, półwyrób mniej czysty od naszej surowizny, obok niej konieczny jej towarzysz, kuźnica, w której z opławka przetopionego i żużla oczyszczonego, ciągniono pod młotem sztaby żelaza.

Łabęcki H.H. :Pogadanki o krajowym żelazie i stali, Drukarnia Ungera, 1856

Dymarka, zabudowanie mieszczące dwa ogniska: jedno do wytapiania z rudy bezpośrednio opławku, czyli dula żelaznego przy zadymaniu wiatru z miecha, drugie ognisko z miechami i młotem do wygrzewania dula, dla wykucia zeń sztab żelaza. Ogniska dymarskiego zaprawa okrągła, z gliny, ma średnicy około 20 cali. Zaprawa ta robi się przed każdym topieniem i suszy przez dobę. U spodu ogniska spływ na żużel, który się w dołek przy piecu będącym wypuszcza.

Łabęcki H.: Słownik górniczy, 1868 s.54

Rozwój konstrukcji pieców

Dymarka katalońska
Ognisko 1x1m, 0,5 m
100 kg/ 6 godz.
Lupa
młot

Kuźnica średniowieczna:
dymarka niska, młot
podrzutowy, obtłukiwanie
łupki (wg Agricoli)

Dymarka styryjska, szybowa, wyższa

Od XIII wieku zastosowanie koła wodnego - Cystersi

Za Zygmunta III staraniem Piotra Tylickiego biskupa krakowskiego (*kardynała Jerzego Radziwiłła - Bocheński*), przybyli Włochy dla zaprowadzenia wyrobu żelaza i stali na sposób bergamski. Jan Hieronim Caccia z Bergamo, od początku XVII wieku osiadł w kluczu samsonowskim, do biskupów krakowskich należących, wybudował niski piec bergamski, zamiast dymarek i w kuźniach tych wyciągał żelazo, spłaszczał pod młotem na blachę, wyrabiał stal, z żelaza i stali broń palną i sieczną, a z blachy kutej zbroje i szyszaki.

(przywilej 15 lat monopolu, 20 lat zwolnienia z cła, wg A. Bocheńskiego)

Później w końcu XVII wieku upadły fabryki broni owych Kaczjów i innych Włochów; za Sasów porzucać zaczęto dymarki, a natomiast coraz więcej w opoczyńskim i lelowskim powiecie powstawało wielkich pieców (choć niższych wymiarów) i fryszerok

Łabęcki H.H. Pogadanki o krajowym żelazie i stali, Drukarnia Ungera, 1856

Rozwój konstrukcji pieców

Wartość :

Kuźnica – 200-300 zł

Wielki piec – ok. 2.000 zł

Fryszlerka

500-700 kg żelaza/dobę

Straty żelaza w żużlu 16-25%

Dymarka bergamska wg Korwin-Krukowskiego

3m, 3x200-300 kg/dzień
surówka, lub lupa, w zależności
od prowadzenia pieca
Powtórne przetapianie surówki
z mniejszym dodatkiem węgla

Młot naciskowy

Rekonstrukcja koła wodnego, paleniska , młota i pieca w projekcie AGRICOLA 2006-2007

1781 r., H. Małachowskiego, wzorcowa architektura i urbanistyka zespołu
 1 – dom pisarza, 2 – staw, 3 – upust przewałowy, 4 – węgielnia murowana, 5 – pomost pochyły, kryty deskami, 6 – *piec wielki, jak go z wierzchu widać* (budynek główny z halą odlewniczą i pomostem gichtowym, kryty dachówką); 7 – koryta wodne, 8 – tłuczka i płuczka, 9 – piec prażalniczy, 10 – domy gospodarza, 11 – mieszkania robotników, 12 – waga gąsek, 13 – kanał odpływowy, 14 – trakt Warszawa-Kraków, 15 – szopa na rudę

Plan wielkiego pieca z Przysuchy, 1777 r.

1 trzon, 2- koło miechowe, wał i miechy, 3 – koło tłuczki rudy, 4 - kołowrót gichtowy, 5-pomost pochyły do podciągania wózka z węglem, 6 – komora na surówkę, 7 -schody

O budowie wielkich pieców w Polsce

27.) Uważałem, że nasi właściciele, mający jeszcze piece od 25. lub 30 stop, usiłują je przerabiać na większe. W tem czynię tu jedną, już doświadczeniem stwierdzoną, uwagę: wysokość 40. stop pieca jest punkt, nad który mało gdzie w Europie z użytkiem dały się piece podnieść. Jest między 30. a 40. stopami pewny punkt miary wysokości pieca, stosunkowy zawsze do rud miejscowych. A przeto, chcąc piec podnieść, nie można arbitralnie między 30. a 40. stopami stanowić jego wysokości. Ale rozsądnie działając, trzeba go po 30. stopach, podnosić z uwagą dwiema lub trzema stopy, i rachować za każdym podniesieniem, czyli piec, po jednakiej mierze rudy wydaje mniej lub więcej. Jeżeli więcej daje, to go jeszcze stopą lub dwiema podnieść. Ale skoro się spostrzeże, że piec stanął, że już ani więcej ani mniej nie wydaje, to znak, że trzeba się z dalszem powiększaniem go wstrzymać. Jest to punkt spełnienia się jego stosunku z rudą. Jeżeli go powiększono nad ten punkt stosunkowy, piec zacznie na zwrot mniej wydawać, im wyżej go będą podnosić,

Stanisław Staszic, O ziemiorkozwie Karpatow i innych gor i rownin Polski, Wydawnictwo Geologiczne, Warszawa, 1955, Rozprawa I, przypis 27, s. 26-27, pisownia oryginalna

• O wydajności procesu wielkopieczowego

Ruda powszechnie w tych wszystkich kopalniach (w kopalniach rud Zagłębia Staropolskiego - IS) od 20. do 50. wydaje na cetnar surowca.

Piece już wszędzie wielkie , jakie tak ogniozbronnemu rodzajowi rud iłowatych i glonnych, są właściwe.

Te od 1. stop miewają do 40. wysokości. Jest to miara naiwyższa, na jakiej tego gatunku piece stanęły 27). Żelaza naszego gatunku jest rowny żelazom Styryjskim i Szwedzkim.

Zadziwia mnie, że w całym tym kuźniczym kraju, nie znalazłem nigdzie, aby nasi kuźniacze, czyli fryszerze w innej proporcji z surowców wyrabiali żelazo, jak na 7. centnarów surowca, wydając tylko 5. cetnarów żelaza.

Proporcya ta bardzo mała. Bo przeciwnie, w wszystkich innych krajach, powszechnie , z 11. Surowca, kują 9. żelaza. Warto zastanowienia właścicieli

*Stanisław Staszic, O ziemiorodztwie Karpatow i innych gor i rownin
Polski, Wydawnictwo Geologiczne, Warszawa, 1955, Rozprawa I, s.
26-27, pisownia oryginalna*

Polska - 0,7, inne kraje - 0,8

Górnictwo, hutnictwo i przetwórstwo XVIII – XIX w.

Wyszczególnienie		Wg Staszica 1815	Wg Osińskiego 1782	Wg Gąsiorowskiej 1821	Wg Wojewódzkiego 1824
Kopalnie rud	srebra	1			
	miedzi	9			
	ołowiu	25			
	cynku	13			
	żelaza	458			
Piece hutnicze	srebra	2			
	miedzi	2			
	ołowiu	2			
	cynku	3			
Wielkie piece	żelaza	65	34	9	9
Dymarki			41		
Fryszerki		157	83	35	32
Przetwórstwo hutnicze	stal	6			2
	blachy	12			2
	kosy	6			2
	szable	6			
	bagnety	7			
	noże	6			
	rury	5			
	lemieszce	17			
	narogi	29			
	drut	6			1
	gwoździe	270			
	topory	10			
	gisernie	8			6
	żeliwiaki				3
	stalownie				2
	kowalichy				176
	warsztaty			100	60
	emaliernie				1
	Obr. Skr.				1

Zestawienie danych o stanie górnictwa i hutnictwa z lat: 1782, 1815, 1821 i 1824

Poziom techniczny hutnictwa w I poł XIX w.

Restrukturyzacja hutnictwa w czasach Staszica

1821 (wg N. Gąsiorowskiej)

1 ctn nowopolski = 40,55 kg

9 wielkich pieców

produkcja:

70 000 ctn surówki

35 fryszerki

34 000 ctn żelaza kutego (48%)

100 warsztatów

Fryszerki/w.p.= 3,88

Przetwórstwo - 48%

1824 (wg sprawozdania Staszica, za J. Wojewódkim)

9 wielkich pieców

2 kosiarnie

32 fryszerki

1 wiertarnia

3 żeliwiaki

1 drutarnia

6 giserni

1 emaliernia

2 blacharnie

176 kowalich

2 stalownie

60 warsztatów

Fryszerki/w.p.= 3,55

Przetwórstwo - 85,7%

Produkcja:

70 000 ctn surówki, 10 000 ctn odlewów, 700 ctn stali,
300 ctn wyrobów toczonych, 1000 ctn konstrukcji, narzędzi
20 000 kos, sierpów

2
0
0
L
A
T
H
U
T
Y

Stan na koniec XVIII w. wg Osińskiego,

1782 r.

Liczba wielkich pieców 34 (w tym 1 półpiec i 1 ćwierćpiec)

Liczba fryszerek 83

Ponadto 41 dymarek

Fryszerki/w.p. = 2,4

Produkcja

Żelazo surowe 78 600 ctn

Żelazo kute 61 717 ctn (w tym dymarskie 4 100 ctn) ok.80%

Rezultaty działalności Stanisława Staszica

- Wzrost produkcji surówki z 2,3 tys. t do 4,7 tys. T (2x), a żelaza kutego z 650 t do 2,6 tys. T (4x)
- Ożywienie przetwórstwa surówki na stal i wyroby gotowe
- unowocześnienie produkcji

Ciągły Zakład Fabryk Żelaznych

Rozwój konstrukcji pieców

Huta „Józef” w Samsonowie

1818

1818-1823 r. - wielki piec na węgiel drzewny wybudowany z inicjatywy Staszica

1829 r. - instalacja miecha cylindrycznego z kołem wodnym i maszyną parową

1835 r. - ponowna przebudowa wielkiego pieca

$h = 11-51-12,12 \text{ m}$
 $28,6 \text{ m}^3$

Rozwój konstrukcji pieców

Blok 5 wielkich pieców – nie zrealizowana inwestycja 1824

200 LAT HUTY

BOBRZA, 1824-30 r., projekt F. Lempego, 5 wielkich pieców, 2 poziomy, 5.100 t surówki 4 dmuchawy cylindryczne, koło Ø11 m

1836- 1838, projekt Fryderyk Lempe i Stanisław Wysocki, 25.000-32.000 ctn (1625-2080 t) surówki
Prażenie rud na rusztowiskach, pochyły pomost gichtowy z szynami; miechy cylindryczne pionowe,
z balansjerą,

1839 – 2 piece (Antoni Klimkiewicz)
1876 – przebudowa
1877 - 1 piec – 2820 t
Od 1890 -2piece na koks, 6600 t w 1899
Wyciąg parowy
Nagrzewnica Caldera

Rozwój konstrukcji pieców

- 3 wielkie piece na węgiel drzewny
 $h = 12,12 \text{ m}$; $37,7 - 41,2 \text{ m}^3$
2 cylindryczne miechy, $152 \text{ m}^3/\text{min}$
gichtociąg wodny, nagrzewnice Wasseralfingena
- Moc produkcyjna 3600t/rok
 - Moc energetyczna 40 KM
 - Lokalna baza surowcowa (złoża pasma tychowskiego) i energetyczna
 - Załoga 50 osób, w części surowcowej ok. 350 osób

Profil pieca wg Podczaszyńskiego

Rozwój konstrukcji pieców

Kuźniaki

1878

- 1782- półpiec 90t i kuźnica wodna
- 1860-70 – przebudowa
- 1878 – produkcja surówki 1100t/rok
- 1890 – kolejna rekonstrukcja, 2350 t/rok
- 1897 – zakończenie produkcji, młyn do 1955

Kuźniaki

1890-92

3 prażaki rumfordzkie + blok 2 stalowych, opalanych gazem

Wielki piec $38,4 m^3$, na węgiel drzewny, 13 t/dobę

Gichtociąg wodny Wysockiego

2 dmuchawy poziome, $0,5$ i $1,0 m^3/min.$

2 nagrzewnice rekuperatorowe Wasseraufingena

Zatrzymanie 1940 r.

Rozwój konstrukcji pieców

Starachowice

1899

Zespół Wielkopiecowy w Starachowicach, 1899, (250), maszyna wiatrowa parowa 11.000 m^3 /godz., 2 nagrzewnice Cowpera, 2400 m^3 , $600 \text{ }^\circ\text{C}$

2
0
0
L
A
T
H
U
T
Y

Prażaki rud

Prażelny piec rumfordzki – szybowy, do prażenia rud, do wypalania wapna; w kształcie leja, ostrokągu przewróconego, ściętego, albo też jajowaty, bez miechów, z kilku otworami od spodu do wyciągnięcia przepalanej rudy, galmanu, wapna, które sypią się ciągle z wierzchu na przemian z paliwem
Łabęcki H. Słownik górniczy, 1868

Prażak z Mostków, XIX w

Prażaki rumfordzkie rud; prażak stalowy zasilany gazem wielkopieczowym; Chlewiska

Dmuchawy

Dmuchawa z Chlewisk

Dmuchawa parowa z Rzucowa

Maszyna wiatrowa ze Starachowic

Turbodmuchawa ze Starachowic

Nagrzewnice dmuchu

Caldera, 1840, Samsonów,
Drzewica, Królewiec;
183°C (eut.Pb-Sn)

Wasseraufingena (1870, Starachowice, Chlewiska; 135 m², 375°C)

Cowpera,

Urządzenia zasypowe

Dzwon Langena

Stożek Perry'ego

Elementy wielkiego pieca

Okrężnica i dysze

Otwarta pierś

Rynna chłodnicy pancerza

Dysza i otwór żużlowy

Elementy wielkiego pieca

Zatykarki

2
0
0
L
A
T
H
U
T
Y

Charakterystyka walcowni

Napęd: 2 koła nasiębiejne

Ø 8m x 2 m – młot i walcarka kęsów

Ø 8m x 2,8 m – 2 walcarki bruzdowe

Młot 3,6 t, 30 uderzeń/min.

Walcarka kęsów

Koło zamachowe Ø 5m; walce Ø 432 mm; 45 obr./min; kęsy płaskie

Walcownia

Walcarka prętowa – 2 klatki; walce Ø336 x 1032 mm, 70-90 obr./min.; klatka wykończająca (polerów)

Walcarka mała – 3 klatki walców wstępnych i 3 klatki walców wykończających
Ø 210, 150-180 obr. /min.; napęd pasowy z wału walcarki prętowej

3 piece pudlarskie; 2 piece grzewcze; suszarnie drzewa opałowego

2000

LAT
HUTY

Przetwórstwo

Rekonstrukcja pieca

Walcownia i pudlingarnia w Sielpi. Rekonstrukcja pieca
Plan: 1 i 1a –koła wodne, 2 –koło zamachowe przy walcierce zgniatającej 3-walcarka zgniatająca, 4- przekładnia walcarki grubej, 5- walcowni gruba, 6-walcownia mała, 7 – turbina wodna F. Girarda, 8-piece grzewcze, 9- piece pudlarskie, 10- kominy, 11- kolejka podwieszona

(Młot podrzutowy 3,6 t)

Piec pudlarski

Walcarka pudlarska; 1-wstępna, 2-walcarka platyn; 3-noże tarczowe

Relikty technik hutniczych

Walcownia w Maleńcu

1784-87 – zakład hutniczy,
2 fryszerki o 12 młotach;
1839 – 4 fryszerki, walcownia
blach;
1856 – produkcja gwoździ i łopat,
1967 zakończenie produkcji

2
0
0
L
A
T
H
U
T
Y

Ruiny walcowni Krygiera w Rzurowie
Stan 2009 rok

Tu stały kiedyś walcarki walcowni Wojciecha Krygiera

Relikty technik hutniczych

2
0
0
L
A
T
H
U
T
Y

XVIII w kuźnica z napędem wodnym – miechy skrzynkowe i piec grzewczy, młot; Stara Kuźnica

Rola regionu ostrowieckiego w rozwoju hutnictwa w Zagłębiu Staropolskim

Piecowiska nieuporządkowane z III –II w. p.n.e

Typ „Kunów”

Kunów 1,3,4 ; 1955-59 prof. K. Bielenin; 36 kotlinek

Częstocice; 1986; 3 kotlinki

Typ „świętokrzyski”

Ostrowiec 1; 1956, 3 kotlinki

Pocz. XIX wieku

Inicjatywy Jerzego Dobrzańskiego – plan wielkich pieców i fryszerok wzdłuż Kamiennej Romanów-Chmielów-Rochów- Kurpiasie-Mychów – zakładana produkcja 440t

żelaza/rok

Huta w Kuźni – 1813-1840; 1 wieki piec, 4 miechy skrzynkowe; fryszerka z 2 miechami 2.000 ctn (ok. 130t) żelaza kutego rocznie, 2.000 ctn (130 t). surówki; węgiel drzewny

Inwestycja Henryka Łubieńskiego – nowa huta po drugiej stronie Kamiennej 1839 - 2 wielkie pieca wybudowane pod kierunkiem Antoniego Klimkiewicza (ruda z Jędrzejowic, problemy z drzewem) łączna produkcja 18000 ctn (1.170 t) surówki, 1200 ctn (78t) żelaza

kowalnego

współpraca z Huta Irena w Zaklikowie (6 pieców pudlarskim i 3 piece zgrzewne; walcarki o mocy produkcyjnej 50000 ctn (3250t) żelaza sztabowego,

2
0
0
L
A
T
H
U
T
Y

Rola regionu ostrowieckiego w rozwoju hutnictwa w Zagłębiu Staropolskim

Modernizacja Huty Klimkiewiczów finansowana przez Fraenkla

Nagrzewnice dmuchu, piec o przekroju prostokątnym z otwartą piersią,
3 dysze, wyciąg z napędem parowym, dmuchawy pionowe z balansjerą,
odlewnia, piec pudlarski (na koks), laboratorium analityczne

Inwestycje Towarzystwa Akcyjnego Wielkich Pieców i Zakładów Ostrowieckich

1 wielki piec, 1886 rok, zasilany koksem, 2 maszyny wiatrowe-parowe,
2 piece martenowskie, młotownia, 2 walcownie

1893-94 – 2 wielki piec, systemu Martina, o produkcji 8000 t surówki, z nagrzewnicami
Cowpera, 6 dysz, zasyp typu „dzwon Langena”, odzysk gazu wielkopieczowego,
dmuchawa pozioma parowa, wieża ciśnień, kolejne piece martenowskie (nr 4 i nr 5)

1896-1900 – kolejne piece martenowskie nr 6-12, walcownia szybka, przebudowa
odlewni, uruchomienie elektrowni , walcownia blachy

Lata 1895-96 27 389 t surówki, 38 236 t stali, 31 338 t wyrobów gotowych

2
0
0
L
A
T
H
U
T
Y

Wykaz wielkich pieców Zagłębia Starop. w II poł. XIX w.

1	Aleksandrów, ok. 1839,
2	Bliżyn, 1898,
3	Bzin, 1894,
4	Bodzechów, 1892,
5	
6	Chmielów, 1875,
7	Drzewica, 1878,
8	Fidor, 1896,
9	Furmanów, 1898
10	Inowódz, ok. 1876,
11	Janów, 1891,
12	Józefów, ok. 1837,
13	Kawęczyn, 1892,
14	Kołoniec, 1890,
15	Korytków, 1880,
16	Krasna, 1897,
17	Królewiec, 1836,
18	Kuźnia, 1813,
19	Kuźniaki, 1895,
20	Kuźnica, 1897,

1	Machory, 1878,
2	Mychów, ok. 1864,
3	Mostki, 1893,
4	Mroczków, 1877,
5	Nadolna, 1891,
6	Ninków, 1880,
7	Klimkiewiczów, 1899,
8	Oleszno, ok. 1838,
9	
10	
11	Rejów, 1883,
12	Ruda Białaczowska, 1877
13	Ruda Maleniecka, 1898,
14	Rzuców, 1896,
15	
16	Skąpe, ok. 1835,
17	Skórnice, 1894,
18	Starachowice, 1899,
19	Stara Kuźnica, 1882,
20	Stąporków, 1899
21	Stefanków, ok. 1875,
22	Szczecno, 1892.

Bilans otwarcia 1815

WDRAŻANIE

wg. Wykazu tabellarycznego różnych kopalń i fabryk kuźniczych w Polsce znajdujących się, z Rekapitulacją i własnymi uwagami w rubryce Obserwacye, z „Ziemioródtwa”

Ogólna summa

Rud rozmaitych kruszczowych kopalnie

Srebro	Miedź	Ołów	Cynk	Rudy żelaza
1	9	25	13	458

..Cały ten krajec od Pilicy aż po Góry Kieleckie wszerz i wzdłuż zawalony jest rudą żelaza

Rozprawa I, s.29

Piece hutnicze

Do srebra	Do miedzi	Do ołowiu	Do cynku	Do żelaza	Fryszerki
2	2	2	3	63	157

Fabrykata różne

stali	blachy	kos	szabel	bagnetów	noży	rur	lemieszy	narogów
6	12	6	6	7	6	5	17	29

drutu	gwoździ	toporów	giserni
6	270	10	8

fryszerki /w.p. = 2,5

ORGANIZATOR POLSKIEGO HUTNICTWA

Perspektywiczny plan rozwoju górnictwa i hutnictwa

REZULTATY

Wzrost produkcji surówki z 2,3tys.t do 4,7 tys. T (2x), a
żelaza kutego z 650 t do 2,6 tys. T (4x)

Ożywienie przetwórstwa surówki na stal i wyroby gotowe

unowocześnienie produkcji

Wg Osińskiego, 1782 r.

Liczba wielkich pieców 34 (w tym 1 półpiec i 1 ćwierćpiec)
Liczba fryszerok 83
Ponadto 41 dymarek

Fryszerki/w.p. = 2,4

Produkcja

Żelazo surowe 78 600 ctn

Żelazo kute 61 717 ctn (w tym dymarskie 4 100 ctn) ok.80%

Realizacja koncepcji w czasach Staszica

REZULTATY
produkcja

Produkcja surowki w latach 1780-1840: ogólna - PO, w zakładach rządowych - PZRz, średnia w latach 1816-1833 wg Puscha, w oparciu o A. Kleczkowski, F. Szwaagrzyk

1- Aleksandrów, ok. 1839, 2 – Józefów, ok. 1837, 3 - Królewiec, 1836, 4 - Kuźnia, 1813, 5 - Oleszno, ok. 1838, 6 - Skąpe, ok. 1835, 7 – Chmielów, 1875, 8 - Drzewica, 1878, 9 – Inowłódz, ok. 1876, 10 – Machory, 1878, 11 - Mychów, ok.1864, 12 – Mroczków, 1877, 13 - Klimkiewiczów, 1899, 14 - Ruda Białaczowska, 1877, 15 – Stefanków, ok.1875, 16 - Bliżyn, 1898, 17 – Bzin, 1894, 18 - Bodzechów, 1892, 19 - Fidor, 1896, 20 - Furmanów, 1898, 21 - Janów, 1891, 22 -Kawęczyn, 1892, 23 - Kołoniec,1890, 24 - Korytków, 1880, 25 – Krasna, 1897, 26 - Kuźniaki, 1895, 27 - Kuźnica, 1897, 28 - Mostki, 1893, 29 - Nadolna, 1891, 30 – Ninków , 1880, 31 – Rejów, 1883, 32 - Ruda Maleniecka, 1898, 33 - Rzuców, 1896, 34 - Skórnice, 1894, 35 - Starachowice, 1899, 36 - Stara Kuźnica, 1882, 37 – Stąporków, 1899 38 – Szczecno, 1892.

200 LAT HUTY

Rozwój konstrukcji pieców

200 LAT HUTY