

OBSAH

A – REGIONÁLNÍ GEOLOGIE A STRATIGRAFIE

J. Adamovič – J. Peroutka	Nové poznatky o geologické stavbě Písečného vrchu u Bečova • New geological data on Písečný vrch Hill near Bečov	9
J. Adamovič – P. Rückl – A. Langrová	Kulovité železité konkrece v křídových pískovcích severních Čech: geneze a formy výskytu • Spherical ferruginous concretions in Cretaceous sandstones of N Bohemia: genesis and forms of occurrence	12
M. Bubík – I. Pouš	Sedimenty pouzdřanské jednotky ve vrtu HV-1 v Dolních Věstonicích • Sediments of the Pouzdřany Unit in the HV-1 well in Dolní Věstonice	16
P. Budil – M. David – M. Steinová – R. Mikuláš – J. Peršíň – V. Kozák – J. X. Doležal – R. Šarič	Dočasný výchoz zahořanského souvrství v Praze-Vysoké Mýto • A temporary outcrop of the Zahorany Formation in Prague-Vysoké Mýto and its importance for the understanding of facies development of the Upper Ordovician in the NE part of Prague Basin	19
D. Buriánek	Variská metamorfóza velmi nízkého stupně bazaltových a ryolitových žil v brněnském masivu • Variscan very low-grade metamorphism of the basalt and rhyolite dykes in the Brno batholite	22
M. Coubal	Tektonické založení jižního okraje české křídové pánve v okolí Kounic • Faulted southern margin of the Bohemian Cretaceous Basin in the Kounice area	27
P. Čáp	Spodnopermské vápence v okolí Rovenska pod Troskami • Lower Permian limestones near Rovensko pod Troskami	31
S. Čech – L. Hradecká – L. Švábenická	Příspěvek k poznání průběhu libuňského zlomu v Českém ráji • New facts about the course of the Libuňka Fault (Bohemian Paradise)	33
V. Rapprich – V. Cajz – P. Kypl – J. Suchý – M. Radon	Nové poznatky o vulkanickém stylu děčínského souvrství, získané dokumentací příležitostných odkryvů při stavbě dálnice D8 u Radejčína • New observations on style of volcanic activity of the Děčín Formation, based on temporary exposures during the D8 highway construction near Radejčín	39
P. Röhlich	Synsedimentární porušení lochkovského souvrství v podolském profilu • Synsedimentary distortion of the Lochkov Formation in the Podolí Section	43
M. Stárková – P. Hradecký – T. Sidorinová	Nové výskytu neogenních fluviálních sedimentů v oblasti křivoklátsko-rokycanského pásmá • New occurrences of Neogene fluvial sediments of Křivoklát-Rokycany area	46
M. Svobodová – L. Hradecká – P. Skupien	Biostratigrafie spodnokřídových uloženin slezské jednotky na základě studia miospor, dinocyst a foraminifer (Vnější Západní Karpaty, Česká republika) • Biostratigraphy of the Lower Cretaceous sediments of the Silesian Unit based on miospore, dinocyst, and foraminifers study (Outer Western Carpathians, Czech Republic)	50
L. Švábenická	Svrchní turon a hranice turon-coniac na základě studia vápnitých nanofosilií v jizerském vývoji české křídové pánve • Late Turonian and Turonian-Coniacian boundary according to study of calcareous nannofossils in the Bohemian Cretaceous Basin, Jizera development	58
F. Vacek	Vývoj sedimentačního prostředí při hranici lochkov-prag v pražské pánvi na základě gamaspektrometrických dat • Evolution of the depositional environment at the Lochkovian-Pragian boundary in the Prague Basin based on gamma-ray spectrometry	65
F. Vacek – P. Čáp	Magnitosusceptibilitní stratigrafický záznam v požáreckém souvrství v lomu Požáry 1 v Praze-Řeporyjích (ludlow až lochkov; pražská pánve) • Magnetic susceptibility stratigraphic record of the Požáry Formation in the Požáry 1 Quarry near Praha-Řeporyje (Ludlow to Lochkovian; Prague Basin)	67
J. Valečka	Šikmé zvrstvení a erozní plochy v pískovcích Příhrazských skal v Českém ráji • Cross-bedding and erosion surfaces/reactivation surfaces in the sandstones of the Příhrazské skály Cliffs (Bohemian Paradise)	70
J. Valečka	Bechlejovické zlomové pole u Děčína; tektonicky nejvíce zaklesnuté kry v české křídové pánvi • Bechlejovice fault field near Děčín (North Bohemia); the deepest subsided tectonic segments of the Bohemian Cretaceous Basin	74

J. Valečka – P. Zelenka

Křídové sedimenty na území listu 03-341 Kněžmost • Cretaceous sediments in the area of the map sheet 03-341 Kněžmost 78

K. Verner – B. Dudíková Schulmannová – J. Trubač – J. Paclíková – E. Kryštofová – J. Pertoldová – V. Janoušek

Geologické poměry kraje jindřichohradeckého se zvláštním přihlédnutím ke Kardašově Řečici (klenovský pluton, moldanubický batolit) • Geological pattern of the Jindřichův Hradec district with great emphasis to the Kardašova Řečice area (Klenov Pluton, Moldanubian Batholith) 81

P. Zelenka – P. Čáp

Některé biogenní textury v křídových sedimentech Českého ráje • Some biogenic structures in Cretaceous sediments of the Bohemian Paradise area, Czech Republic 84

B – KVARTÉR, INŽENÝRSKÁ GEOLOGIE**E. Břízová**

Nové poznatky o kvartérních organických sedimentech na území Geoparku Český ráj • New data on Quaternary organic sediments on the territory of the Bohemian Paradise Geopark 87

D. Buriánek – P. Havlíček

Petrografické složení fluviálních písčitých štěrků v nivě Dyje (bývalá těžebna CEMEX Zaječí) • Petrology of the fluvial gravel in the Dyje River flood plain (Zaječí CEMEX gravel pit) 96

O. Holásek – P. Čáp – P. Havlíček – T. Hroch – T. Štor

Plastické deformace sedimentů v zářezu dálnice D8 u obce Bílinka v Českém středohoří • Soft-sediment deformation structures in the geological profile near Bílinka Village, České středohoří Mts. 99

P. Kypl

Vývoj a rizikovost svahových deformací v údolí Jizery východně od Semil • Mass movements formation and risk in the Jizera valley east of Semily town. 101

V. Ložek

Malakostratigrafie dolnovážské nivy u Trakovic (jihozápadní Slovensko) • Malacostratigraphy of the lower Váh River floodplain at Trakovice (SW Slovakia) 105

V. Ložek

Malakostratigrafie pěnitcového převisu ve vchodu jeskyně Řečiště (Moravský kras) • Malacostratigraphy of the foam-sinter rock-shelter at the entrance of the Řečiště Cave (Moravian Karst) 108

J. Malík – V. Prouza – P. Kypl

Odlišný rozpad inženýrskogeologických typů hornin litologického komplexu suchovršíckých vrstev • Different disintegration of engineering geological rock types of lithological complex Suchovršice beds 112

P. Raška

Kvartérní morfogeneze labského údolí ve střední části Českého středohoří: nová data z GIS analýz a relativního datování kamenitých akumulací a svahových depresí • Quaternary morphogenesis of the Elbe valley in central part of the České středohoří Mts.: new data from GIS analyses and relative dating of stony accumulations and slope depressions 115

P. Roštinský

Svahové deformace v oblasti Keprníku, Hrubý Jeseník • Slope deformations in the Keprník Mt. area, Hrubý Jeseník Mts. 120

K. Šilhán

Geoelektrické vlastnosti blokovobahenných proudů • Geoelectrical characteristics of debris flows 124

K. Šilhán

Vliv geologické stavby svahů na vznik a výskyt blokovobahenných proudů • Geologic control of debris flow formation and occurrence 127

T. Štor – P. Havlíček

Předběžný geologický výzkum fluviálních sedimentů východně a severovýchodně od Kněžmostu • Preliminary geological research of the fluvial deposits E and NE of Kněžmost town 130

J. Tyráček

Geologie kvartérních fluviálních sedimentů na soutoku Labe s Jizerou • Geology of the Quaternary fluvial sediments at the confluence of the Labe and the Jizera rivers 133

C – PALEONTOLOGIE**J. Kaše – K. Zágoršek – R. Pokorný**

Mechovková fauna z pazourků v glacifluviálních sedimentech ve Fukovském výběžku (okres Děčín, severní Čechy) • Bryozoan fauna from flints in glacifluvial sediments in Fukov Spur (Děčín district, North Bohemia) 139

M. Konzalová – J. Dašková

Paleoekologie cyprisového souvrství na základě rostlinných mikrofosilií z miocénu sokolovské pánve • The palaeoecology of the Cypris Formation based on the micropalaeobotany (Sokolov Basin, Miocene, Czech Republic) 143

M. Konzalová – J. Dašková

Terestrické dřeviny a mikroorganismy v paleolakustrinnych sedimentech Žichova-Lužice v Českém středohoří • Records

of the terrestrial woody plants and microorganisms in the paleolacustrine deposits of the Žichov-Lužice (České středohoří Mts., NW Bohemia)	149
M. Kubajko	
Předběžná zpráva o revizi třídy Scaphopoda Brönn, 1862 z české křídové pánev • Preliminary report on the revision of the class Scaphopoda Brönn, 1862 of the Bohemian Cretaceous Basin	152
K. Lajblová	
Předběžná zpráva o revizi ostrakodů klabavského a šáreckého souvrství (pražská pánev, spodní a střední ordovik) • Preliminary report on the revision of ostracodes from the Klabava and Šárka formations (Prague Basin, Lower to Middle Ordovician)	154
M. Mergl	
Nový nález trilobita <i>Holoubkovia klouceki</i> (Růžička, 1926) (Lichida) v mlínském souvrství (tremadok) v Barrandienu • New find of <i>Holoubkovia klouceki</i> (Růžička, 1926) (Trilobita, Lichida) in the Mlina Formation (Tremadocian) in the Barrandian area	156
S. Rak – T. Viktorýn	
Nový nález artikulovaného exoskeletu trilobita <i>Spinibole (Spinibole) olgae</i> Chlupáč, 1966 z Moravského krasu • New discovery of an articulated Exoskeleton of the Trilobite <i>Spinibole (Spinibole) olgae</i> Chlupáč, 1966 in the Moravian Karst (Czech Republic)	157
Z. Roček – L. Dong – T. Přikryl – C. Sun – J. Li – Y. Wang	
Fosilní pulci lokality Shanwang (spodní až střední miocén; provincie Shandong, Čína) • Fossil tadpoles from Shanwang (Early to Middle Miocene; Shandong Province, China)	160
Z. Šimůnek – R. Lojka – J. Zajíc – J. Drábková	
Paleontologické výzkumy v karbonu okolí Jesenice (žihelská pánev) • Palaeontological research in the Carboniferous in the surrounding of Jesenice (Žihle Basin)	163
Z. Šimůnek – M. Stárková – J. Zajíc – R. Mikuláš – J. Drábková	
Paleontologický výzkum v permokarbonu podkrkonošské pánev • Palaeontological research in the Permo-Carboniferous of the Krkonoše Piedmont Basin	167
M. Veselská	
Revize vybraných skupin dekapodů (infrařád Astacidea Latreille, 1802 a Glypheidea Winckler, 1882) z české křídové pánev • Revision of selected groups of decapods (infraorder Astacidea Latreille, 1802 and Glypheidea Winckler, 1882) from the Bohemian Cretaceous Basin	172
V. Vokáč – P. Krýda	
Poznámky k taxonu <i>Trilobites ferus</i> Barrande, 1852 (Trilobita, Lichida) z motolského souvrství (wenlock, silur) od Lištice u Berouna (pražská pánev, Čechy) • Remarks on taxon <i>Trilobites ferus</i> Barrande, 1852 (Trilobita, Lichida) from the Motol Formation (Wenlock, Silurian) from Lištice near Beroun (Prague Basin, Bohemia)	175
M. Wuttke – Z. Roček	
Fosilní pulci lokality Enspel (pozdní oligocén, Německo) • Fossil tadpoles from Enspel (Late Oligocene, Germany)	177
K. Zágoršek – V. Jašková	
Mechovky z dočasného odkryvu v okolí obce Rousínovec (karpatská předhlubň, jižní Morava) • Bryozoans from temporary outcrop in the vicinity of Rousínovec (Carpathian Foredeep, south Moravia)	179
D – MINERALOGIE, PETROLOGIE, GEOCHEMIE	
M. Adamová – M. Stárková	
Geochemie a mineralogie splítů pruhu Slatina–Pavlíkov v CHKO Křivoklátsko • Geochemistry and mineralogy of spilites from Slatina–Pavlíkov belt in the Křivoklátsko Protected Landscape Area	183
I. Barnet – P. Pacherová	
Korelace radonu v hlubším geologickém podloží a v objektech v horninových typech generalizovaných podle nové geologické mapy České republiky 1 : 500 000 • A correlation of radon in deeper bedrock and indoor radon in rock types generalised after the new geological map of the Czech Republic 1 : 500 000	189
I. Barnet – P. Pacherová – L. Kondrová	
Rozdíly v koncentracích radonu v hlubším horninovém podloží a v jeho kvartérním pokryvu – regionální podklady pro detailizaci přechodného radonového indexu v České republice • Differences of radon concentrations in deeper geological basement and in its Quaternary cover – a regional background for the intermediate radon index detailization (Czech Republic)	192
K. Breiter – R. Škoda	
Zirkon z extrémně frakcionovaných peraluminických granitů západoevropských variscid • Zircon from extremely fractionated West-European Variscan peraluminous granites	194
L. Ďurdová – J. Zimák	
Přirozené radionuklidы a aktivita ^{137}Cs v přehrádních sedimentech Brněnské přehrady • Natural radionuclides and ^{137}Cs activity in dam sediments of the Brno Dam	199
E. Fediuková – F. Fediuk	
Melanitové Ti-granáty severočeských kenozoických vulkanitů • Melanite Ti-garnets of the North-Bohemian Cenozoic volcanics	202

E. Franců – M. Geršl – K. Fárová – K. Zelenková – V. Kopačková	
Distribuce antropogenního znečištění v říčních sedimentech řeky Bíliny • Distribution pattern of the organic pollutants and heavy metals along the Bílina river profile	207
F. V. Holub	
Mafické mikrogranulární enklávy v sedlčanském granitu (středočeský plutonický komplex) a jejich vztah k žilným horninám v okolí • Mafic microgranular enclaves in the Sedlčany granite (Central Bohemian Plutonic Complex) and their relationship to dyke rocks in the region.	211
P. Hradecký	
Typy furongských (svrchnokambrických) vulkanitů ve střední části křivoklátsko-rokycanského komplexu • Lithology of the Furongian volcanic rocks, central part of the Křivoklát-Rokycany complex, W-Bohemia	215
T. Jarchovský – F. Fediuk – J. Klomínský – P. Schovánek	
Geochemická diskriminace libereckého a jizerského granitu v západní části krkonošsko-jizerského kompozitního masivu • Geochemical discrimination of the Liberec and Jizera granites in the western part of the Krkonoše-Jizera Composite Massif	219
I. Kněsl – B. Kříbek – M. Mihaljevič – J. Šikl – J. Buda – P. Lukeš	
Kontaminace půd těžkými kovy v okolí závodu na výrobu olovnatého skla ve Světlé nad Sázavou • Heavy metals load of soils around the leaded glass factory (plant) in Světlá upon Sázava	223
L. Krmíček – A. Přichystal – V. Šešulka	
Geofyzikální sledování a petrologická charakteristika permanského „melafyru“ na jižním okraji orlické pánve u Předního Arnoštova • Geophysical tracing and petrologic characteristic of Permian “melaphyre” at the southern termination of the Orlice Basin near the village of Přední Arnoštov.	229
P. Pacherová – I. Barnet	
Radon v kvartérních sedimentech na podloží s kontrastním radonovým indexem v oblasti Železných hor a české křídové tabule • Radon in Quaternary sediments covering the geological basement with contrasting radon index (Železné hory pluton and Bohemian Cretaceous table).	233
J. Pašava – I. Kněsl – A. Vymazalová – I. Vavřín – L. I. Gurskaja – L. R. Kolbancev	
Geochemie a mineralogie platinoidů v chromitových rudách z ložiska Centralnoje I, Polární Ural, Rusko • Geochemistry and mineralogy of PGE in chromites from the Centralnoye I deposit, Polar Urals, Russia.	236
V. Procházka – P. Rajlich – Z. Korbelová – V. Golliáš	
První bezpečně prokázaný předvariský monazit v moldanubiku • First found of proved pre-Variscan monazite in Moldanubicum	240
M. René	
Granodiority redwitzitové suity z vrtu HU-15 z Horního Slavkova • Granodiorites of the redwitzite suite from the drill hole HU-15 in the Horní Slavkov area	245
P. Schovánek – F. Fediuk – J. Klomínský	
Vznik druhotných amfibolů v ultrabazických a bazických horninách ranského masivu • Origin of secondary amphibole in ultrabasic and basic rocks of the Ransko massif (E-Bohemia)	248
A. Smaržová – P. Skupien	
Izotopy uhlíku v organické hmotě spodnokřídových sedimentů slezské jednotky (Vnější Západní Karpaty, Česká republika) • Lower Cretaceous stable carbon isotopes of organic matter from the Silesian Unit (Outer Western Carpathians, Czech Republic)	252
Z. Tasáryová – V. Janoušek – J. Frýda	
Chemismus žil „svatojanského diabasu“ úseku Loděnice–Bubovice • Whole-rock geochemistry of the Sv. Jan diabase sills and dykes in the Loděnice-Bubovice area	256
S. Vrána – K. Žák – F. Veselovský – I. Jačková	
Izotopické složení uhlíku grafitu v granulitovém komplexu jižních Čech • Carbon isotopic composition of graphite in the granulite complex of southern Bohemia	259
F – VÝZKUMY V ZAHRANIČÍ	
P. Havlíček – P. Čáp	
Kvartér v okolí Jalapy (severní Nikaragua) • Quaternary in the Jalapa area (northern Nicaragua)	263
L. Krmíček – J. Kynický – M. Krmíčková	
Nález vápenato-alkalických lamprofyrů v asociaci alkalických hornin a karbonatitů Mushugai Khuduk v Mongolsku • Finding of calc-alkaline lamprophyres in association with alkaline rocks and carbonatites of Mushugai Khuduk (Mongolia)	266
J. Kynický – R. Bartošová – H. Cihlářová – M. Krmíčková – L. Krmíček	
Rozšíření a degradace permafrostu ve vybraných oblastech Mongolska • Distribution and degradation of permafrost in selected areas of Mongolia	270
J. Kynický – L. Krmíček – Cheng Xu – J. Mašek – M. Krmíčková	
Geneze páskovaných granitoidních hornin peralkalického masivu Khan Bogd v jižním Mongolsku • Origin of layered granitic rocks of the Khan Bogd peralkaline massif in southern Mongolia	274
J. Pašava – A. Vymazalová – J. Košler – R. I. Koneev – A. V. Jukov – R. A. Khalmatov	
Obsahy platinoidů z Cu-Au(Mo) porfyróvého ložiska Kalmakyr v Uzbekistánu • Concentrations of PGE in the Cu-Au(Mo) porphyry-type deposit Kalmakyr, Uzbekistan	278

H – HYDROGEOLOGIE**Z. Churáčková – J. Bruthans – V. Lachman – V. Musil – R. Kadlecová**

Proudění podzemní vody ve východní a severovýchodní části české křídové pánve (^3H , ^{14}C a SF_6 stopovače, obsahy dusičnanů): doba zdržení a otázky efektivního monitoringu kontaminace • Groundwater flow in E and NE part of Bohemian Cretaceous Basin (^3H , ^{14}C and SF_6 tracers, nitrate content): mean residence time and question of effective contamination monitoring 283

R. Kadlecová – J. Bruthans – F. Buzek – B. Doušová – S. Krejčová – O. Zeman

Výskyt selenu v podzemní vodě v povodí Suchomastského potoka v oblasti Českého krasu • The occurrence of selenium in groundwater at the catchment of Suchomasty stream in the Bohemian Karst 288

A. Vojtěchová – J. Bruthans

Parametry krasových kanálů a proudění v Česku na základě kvantitativních stopovacích zkoušek • Flow and karst conduits parameters in the Czech Republic based on quantitative tracer tests 293

J – NEROSTNÉ SUROVINY**B. Dudíková Schulmannová – H. Skarková**

Nová verze internetové databáze dekoracích a stavebních kamenů České republiky • New internet database of decorative and building stones of the Czech Republic 297

L. Faltejsek – M. Poňavič – P. Rambousek

Geomikrobiologické studium důlních vod v okolí Ratibořských Hor v Jihočeském kraji • Geomicrobiological research of mine water near Ratibořské Hory in the South Bohemian Region 300

P. Rambousek – V. Řepka – D. Mašek

Výzkum opuštěných odkališ po úpravě rud v Horním Benešově na Bruntálsku • The exploration of abandoned tailing ponds made by ore processing in Horní Benešov near Bruntál 303

J. Večeřa

Lokalizace důlních děl na základě archivních pramenů • Localization of the mine workings based on the archival sources 307

L – GEOFYZIKA**Š. Mrázová – P. Rambousek – I. Kněsl**

Využití gamaspektrometrie a metody RFA na vybraných lokalitách průzkumu a těžby uranu na území Krkonošského národního parku • Application of gamma-ray spectrometry and RFA method on selected localities of mineral exploration and exploitation of uranium in the Krkonoše National Park area 311

Z. Skácelová – V. Blecha – J. Večeřa

Využití mikrogravimetrie pro lokalizaci starých důlních děl v Horním Městě a Horním Benešově • Use of microgravity survey for the location of old mine workings (Horní Město, Horní Benešov) 316

K. Špaček

Projekt Příprava komplexu geofyzikálních metod pro diagnostiku, monitoring a analýzu poruch základů staveb a pozemních komunikací vzniklých v důsledku povodní • Project The preparation of a complex of geophysical methods for diagnosing, monitoring and analyzing defects of structures and roads foundations that occurred in consequence of the floods 320

M – METODIKA**L. Dempírová**

Zhodnocení stanovení SiO_2 , Na_2O , MgO a K_2O v silikátových vzorcích pomocí z-skóre získaných z devatenácti mezikolaboratorních porovnávání • Evaluation of SiO_2 , Na_2O , MgO , K_2O determinations in silicate samples by z-score obtained from nineteen interlaboratory tests 323

L. Dempírová – J. Šíkl – R. Kašičková – V. Zoulková – B. Kříbek

Zhodnocení přesnosti a relativní chyby stanovení hlavních složek silikátových analýz v Centrální laboratoři České geologické služby • The evaluation of precision and relative error of the main components of silicate analyses in Central Laboratory of the Czech Geological Survey 326