а. д. яхонтов

КУРС

ВЗРЫВЧАТЫХ ВЕЩЕСТВ

а. д. яхонтов

Преподаватель Московского горного института им. Сталина

курс ВЗРЫВЧАТЫХ ВЕЩЕСТВ

Учебное пособие для горных втузов

НКТП-1933

ГОСУДАРСТВЕННОЕ НАУЧНО-ТЕХНИЧЕСКОЕ ГОРНОЕ ИЗД**АТ**ЕЛЬСТВО

москва

ЛЕНИНГРАД.

НОВОСИБИРСК

 Γ -56-5-2

Редактор П. А. Любимов.

Тех. редактор А. П. Толкунов.

Подписаио к печати 26/H —33 г. Сдано в производство 23/X — 32 г. Формат $62 \times 94/_{16}$ Колич. зиаков в п. л. 52000 Объем $16^1/_2$ п. л.

Уполи. Главлита № В-42310. Зак. № 9394. Госгориздат № 352. Тираж 7000 экз. Калуга, Типо рафия Мособлюлиграфа.

ПРЕДИСЛОВИЕ

Гигантские темпы роста социалистической промышленности требуют максимального внедрения взрывчатых веществ в более трудоемкие пронессы нашего производства.

Роль взрывчатых веществ и выбор соответствующих их видов приобретает исключительное значение при массовом и концентрированном характере добычи, поэтому освоение техники взрывных работ в условиях новых социалистических производственных отношений является дселеющим фактором в деле реализации решений XVII Партийной конференции по вопросам механизации трудоемких процессов производства, с одной стороны, и выполнения требований индустоиализации страны — с другой.

Исключительная актуальность этого вопроса и отсутствие более пли менее подходящих пособий, отвечающих запросам студентов горных втузов, поставили передо мною задачу написать курс по взрывчатым веществам. Предлагаемый мною курс, который я систематически веду в Московском порном институте, написан по унификационной программе. но в несколько расширенном объеме, делая основной упор на дегальное изучение взрывчатых веществ, применяемых в горном деле, их физикохимических свойств, теории и основных положений из элементов взрыва. Весьма возможно, что этот учебник не сможет ответить на все вопросы, могущие возникнуть в связи с постоянным совершенством техники взрывного дела, но вместе с тем я полагаю, что в основной их части он сумеет дать подробные объяснения.

Пользуясь случаем, отмечаю участие В. А. Ассонова, выразившееся в составлении раздела электропаления, а также помогавшего **мн**е по отдельным вопросам, при составлении этой книги.

А. Яхонтов.

Декабрь 1932 г.

. Cm	ιp.
оглавление	_
	3
Предисловие	
Глава первая	
Теория взрывчатого разложения	7
	€
Объем газов, образующихся при взрыве — — Опытиое определение объема газов — 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	-
Опытиое определение образа также портинатого разложения 1	
Определение объема газов по реакции взрывацию разможения определение теплоты взрывчатого разложения	Z
Определение теплоты взрывчатого разложения — Калориметрическое определение — 1	5
Калориметрическое определение Определение на основании формулы химического разложения 1	6 6
Определение температуры взрыва	7
Определение температуры взрыва	•
Плотность заряжания	9
странстве	
Опытиое определение наисольнего дависии — 2	23
том пространстве	25
Первоинчальный импульс	26
Потенциальная энергия взрывчатых веществ Детонация взрывчатых веществ при помощи	27
Детонация взрывчатых веществ. Определение скорости детонации взрывчатых веществ при помощи	28
Определение скорости детонации взрывчатых веществ дра хронографа Метеганга	31
хронографа Метеганга Определение скорости детонации по способу Дотриша Определение скорости детонации	32
Определение скорости детонации по способу дограмма. Действие взрыва через вличие Спостоннуем при взрыве	33
· Coctab rason, oupasyonance up bop Transport Randbagatoro pas-	
Сравнительная вредиость газобория и пользания предиость газобория и пользания предиость газобория и пользания польза	35
ложения	- ^
Определение состава и коми коми	39
взрыва Предохранительные взрывчатые вещества в шахтах, опасных по	4 1
Предохранительные взрывчатые вещества в мастан, газу и пыли	4:1
газу и пыли. Положительные и отрицательные стороны взрывания патронами	55
Положительные и отрицательные стороны взрывания имер кардокс	00
Глава вторая!	
•	57
Главиейшие виды взрывчатых веществ, применяемых в горном деле	
Классификация взрывчатых вещоств	
Кла с сификация взрывчатых веществ *Нитроглицерин	59
Динамиты	72
Аммониты	76
Миниый порох Оксиликвиты	81
Оксиликвиты , Тротил, или тол	94 95
	95 96
мелинит Динитронафталии	97
	98
Тетрил Лироксилии	

			Cm
Хлоратные и перхлоратные взрывчатые вещества			. 9
Unding the big by the Bellie CTRA			. 100
Гремучая ртуть			. 10
Гремучая ртуть		• •	•
Глава третья			
Физико-химические испытання взрывчатых веществ		٠.	. 103
Глава четвертая			
Варыванне шпуров			. 116
Спедства отневого вапывания			. 116
Спелства электинческого варывания			. 121
Техника полготовки ко варыву иппуров и их варывание .			. 163
Заряжание шпуров			. —
Забойка шиуров			. 166
Отказы и их причины при электрическом варывании			. 168
Отказы по вине проводников.			. 169
Отказы по вине проводников			
Недоброкачественность электродетонаторов			. 170
Отказы при огневом взрывании			. 171
Ликвидация отказов			
ливидации отказов			
Глава пятая			
Теория взрыва			. 172
Действие варыва			
Пействие закрытых зарядов			. —
Элементы взрыва и воровка взрыва			173
Определение сфер действия пороховых и бризантных горн	OB.		. 176
Основные элементы расположения шпуров в забоях и рас	T9P	з а р.	Я-
MOR			. 117
Правила безопасности при велении гориых работ ,			. 182
Приложение 5-е к правилам безопасности при велении горн	ых	naoc	T
(к § 363)	• •	٠. :	. 220
(к § 363)	ЫΧ	paoc)T
(r. 8-363)			. 440
Припожение 7-е к правилам безопасности или велении горг	ых	paoc	T
(к § 363)	• •	• ;	231
(к § 363)	ιых	paoo	T
(к § 363)		٠ ;	. 234
Приложение 9-е к правилам безопасности при ведении горг	ΉЫΧ	paoc	T
(к § 474) · · · · · · · · · · · · · · · · ·		٠ ;	. 2 38
Приложение 10-е к правилам безопасности при велении горь	ых	pauc).I.
(к § 530)			. 243
Приложение 11-е к правилам оезопасности при ведении гор	ных	paoc	J.T.
* (- 0 +00)			211

ГЛАВА ПЕРВАЯ

ТЕОРИЯ ВЗРЫВЧАТОГО РАЗЛОЖЕНИЯ

Взрывом называется чрезвычайно быстрое разложение взрывчатого вещества, сопровождающееся выделением большого количества тепла и газов. Выделенная теплота и газы вместе производят механическую работу, выражающуюся в виде сильного сотрясения, разрушения, разбрасывания близлежащих предметов, деформирования их и т. п. Взрыв всегда сопровождается сильным звуковым эффектом, а иногда выделением пламени.

Взрывчатыми веществами являются лишь те, которые, заключая в себе большое количество химической энергии, способны быстро обрашаться в газы, с превращением своей химической энергии в теп-

ловую.

Следовательно раз при разложении взрывчатых веществ всегда выделяется теплота, то ясно, что взрыв есть экзотермическая реакция, т. е. реакция, идущая с выделением тепла. В зависимости от скорюсти ее прохюждения мы наблюдаем следующие градации в сущности однюго и того же явления: тление, горение, вспышку и взрыв. Горением воюбще называется экзотермическая реакция, идущая со столь большим пювышением температуры, что происходит свечение. Горение в различных случаях может происходить с весьма различной своростью, в пределе, дохюдя до вспышки и взрыва. Весьма слабое горение с ничтожным выделением света называется тлением. Вспышкой мы будем называть явление промежутючное между быстрым порением и взрывом. Это — весьма слабый взрыв, в котором отсутствуют сильное механическое действие и характерный звук взрыва. Вснышку дает небольшая кучка дымного пороха, зажженная на открытом воздухе. Звук, напоминающий шипение, происходит от расширения воздуха, сильно нагреваемого этой экзотермической реакцией.

Подобно горению, происходящему с различной скоростью, и взрыв может ютличаться по скорости, доходя наконец до дегонации. Таким образом мы различаем проспой взрыв, при котором, скорость разложения достигает нескольких сот метрюв в секунду, и взрыв-детонацию, которую мы определяем так: детонацией называется распространение варывной волны внутри массы варывчатого вещества, причем скорость распрестранения должна быть не менее 1000 м/сек.

Эффект взрыва слагается из следующих элементов:

1) наличия количества выделенных газов, так как механическое действие при взрыве производят только газы; поэтому, чем больше выделится газов при взрыве тем эффект взрыва будет больший.

2) Наличия количества выделенного тепла при взрыве, ибо упругость газов возрастает прямо пропорционально повышению температуры. По закону Гет-Люссака объем газов при повышении его на 1° возрастает на 1/273 своето первоначального объема; следовательно при постоянном объеме будет увеличиваться его упругость тем больше, чем выше будет температура.

Роль температуры видна из следующего уравнения физического состояния газа:

$$P = P_0 (1 + \alpha l)$$

где P — новое давление при температуре t, а P_0 — давление при 0°, $\alpha = \frac{1}{273}$, т. е. давление с каждым градусом увеличения гемпературы увеличивается на $^{1}/_{273}$.

3) Влияние скорюсти разложения самого взрывчатого вещества, т. е. скорюсти детонации, так как при условии медленного разложения будет постепенное нарастание давления, при быстром же разложении происхюдит моментальное нарастание давления, и действие газов совершенно инюе.

4) В зависимости от правильно взятого капсюля-детонатора для производства взрыва, мы можем получить тот или иной взрывной эффект. Очень часто неполные взрывы в шпуре, выгорание заряда, стаканы и невзорванные патрюны взрывчатого вещества и т. п. — являются следствием педостагочности начального импульса. Яркой пллюстрацией изложенного являются приводимые ниже сведения из таблицы опытов инж. Снитко — передачи дегонации в ряде патронов динамита различной давности изготовления при применении различных капсюлей-дегонаторю (габл. 1).

	Таблица 1
	93%-ный динамит число взорвав- шихся из 10 патронов
1. Гремучертутный № 6 2. Гремучертутноталовый № 8 3. Азидотетриловый № 8	5,3 9,3 10

При укладывании на железном листе 10 патрюнов впритык, все 10 патронов 93%-го гремучего студня при применении азидового капсюля взрывались, в то время как при других капсюлях часть юставалась невзорванными.

5) Плотность самого взрывчатого вещества и плотность заряжания. Каждое взрывчатое вещество имеет свою наивыгоднейшую плотность, при когорой дает наибольшую скорость детонации. При дальнейшем же увеличении ее или уменьшении детонационная волна при взрыве затухает и как следствие остается часть невзорванного взрывчатого вещества со всеми вытекающими отсюда последствиями.

Только при строгом учете всех указанных выше элементов можно обеспечить полноту и эффект взрыва и максимальное использование взрывнатого вещества.

Взрывчатые вещества по характеру своего действия разделяются на бризантные и метательные. Бризантными взрывчатыми веществами наживаются такие, скорюсть дегонации у когорых свыше 2 000 м/сек, причем действие газов у них ударное, и таким образом они производят пробящее действие.

Метательными взрывчатыми веществами называются такие вещеотва, скорюсть дегонации у которых менее 2000 м/сек и деиствие газов у них выражается в постепенно нарастающем давлении, благодаря чему при взрыве они производят толкающее (мегательное) действие. Применение взрывчатого вещества производится в зависимости от условий: характера предполагаемой работы, крепости породы и других факторюв, причем необхюдимо учитывать все свойства взрывчатых веществ, т. е. выбрать соютветствующие из них, ибо только при учете всех указанных выше факторюв можно обеспечить максимум работы. Каждое взрывчатое вещество имеет свою предельную скорость детонации, зависящую от различных условий, как например характера возбуждения взрыва, плотности заряжения, времени изготовления, условий хранения и других факторюв, при несоответствии которых она меняется и часто идет на пошижение. Иногда детопационная волна у старых и недоброкачественных динамитов совершенно загухает, и в дальнейшем происходит обышновенное сгорание, назывлемое дефлаграцией.

С изменением скорюсти дегонации изменяется и характер продуктов взрыва, чтю особение важно при палении в подземных выработках, так как при дефлаграции динамита выделяется большое количество вредных газов, например юкислов азота, окиси углерода и т. п.

ОБЪЕМ ГАЗОВ, ОБРАЗУЮЩИХСЯ ПРИ ВЗРЫВЕ

Одним из элементов, составляющих взрыв и обуслозливающих его силу, является объем газов. образующихся при взрыве. Определение объема постоянных газов производится следующими двумя способами:

1) юпытное измерение объема газов непосредственно в бомбе или собранных в специальном газометре и 2) теоретическое определение на основании формулы химического разложения.

ОПЫТНОЕ ОПРЕДЕЛЕНИЕ ОБЪЕМА ГАЗОВ

Опытное определение объема газов в момент взрыва и при температуре взрыва в несколько тысяч градусов практически произвести не представляется возможным, поэтому это определение производят в охлажденных до нормальной комнатной температуры приборах, в которых произведится разложение взрывчатого вещества для опыта.

Для собирания и дальнейшего исследования продуктов взрыва производят разложение определенного весового количества взрывчагого вещества в специальном приборе — бомбе Бихеля.

Бомба Бихеля представляет собой стальной цилиндр, с обычным объемом в 15 л, герметически закрываемый стальной крышкой. Высота бомбы 48,3 см, диаметр 20 см, при толщине стенок 12,5 см.

Давление внутри бомбы измеряется манометром Бурдона, дающим возможность производить отсчеты с точностью до $00,01~cm^3$, равной 7,355~cm ртутного столба при 0° .

В подвешенную внутри бюмбы проволочную сетку закладывается заряд взрывчатогю вещества весом 200 \pm 0,5 г, с вставленным электроденонаторюм, проводники которого соединяются с проводами, выве-

денными наружу сквозь стенку бомбы.

Перед опытюм из бомбы необходимо выкачать воздушным насосом воздух, до разрежения 50 + 5 мм ртутною столба, измеряещого по разности ютсчетов, которые производятся в это время по барометру и ртутному манюметру. Метательные взрывчатые вещества испытываются в бомбе, наполненной воздухом, при нормальном давлении.

После взрыва бомбе дают некоторое время охладиться, затем, соединив ее с манометром Бурдона, производят отсчет давления с точностью до 0,01 см. При выравнивании температуры окружающей

Фиг. 1. Ртутный газометр Вьеля.

атмосферы и бомбы манометр перестает понижаться, благодаря чему учитываются показатели барометра и термометра.

По имеющимся данным, учтя постоянный объем бомбы 15 л, производят вычисление объема газов и паров, находящихся и бомбе, отнеся их к 0° и к 760 мм ртутного столба. Послеэтого берут через вентиль пробу газов для анализа. Вентиль, кроме этого, служит для соединения воздушного насоса при выкачивании воздуха перед взрывом.

Опытное измерение объема газов может быть и при помощи ртутного газометра Вьеля (фиг. 1).

Ртутный газометр Вьеля в основном состоит из прочного чугунного сосуда A и двух

стеклянных колоколов, из которых нижний B служит исключительно для собирания газов. Последние собираются под колоколом над ртутью, куда они попадают при помощи резиновой трубки T. Нижний колокол неподвижно укреплен, почему стержнем E он может быть поставлен на любую высоту. Поднимая или опуская его, мы можем регулировать давление внутри колокола.

Другой стеклянный колокол C укреплен неподвижно и герметически скреплен с нижним основанием газометра. Воронкой D он заполняется водой и при перемещении нижнего колокола, т. е. по мере того как он заполняется газами, вытесняет собой из колокола C равный объем воды, которая, вытекая через боковую грубку, собирается в измерительный сосуд. Для того чтобы следить за давлением газов, в си-

стему соединительных трубок присоединяют ртутный манометр M, при помощи которого можно также следить за давлением газов при впуске их в газометр. По количеству вытекаемой воды судят об объеме выделившихся газов, учитывая при этом воду. Так как определение объема газов производится после их охлаждения, то образовавшаяся от сгорания водорода госле охлаждения вода бывает жидкой, в то время, как в момент взрыва она бывает газообразной и естественно, что тем самым увеличивает сосюй упругий объем газов. Поэтому сконденсированную воду, оставшуюся в бюмбе, определяют после выпуска газов, высчитывают соютветствующий этому весу объем водяного пара и прибавляют к най-денному юбъему газов.

ОПРЕДЕЛЕНИЕ ОБЪЕМА ГАЗОВ ПО РЕАКЦИИ ВЗРЫВЧАТОГО РАЗЛОЖЕНИЯ

Основанием для теоретического вычисления объема газов служит закон Авюгадро, по которому: «в равных объемах газов при одинаконых условиях давления и температуры содержится одинаковое количество частиц или молекул» и что объем одной граммолекулы газа при 0° и 760 мм давления равняется 22,4 л.

Рассмотрим этю на примере. Нам нужно определить объем газов, выделяющихся при взрывчатом разложении пироксилина. Пироксилин при высоких плотностях заряжания разлагается:

$$C_{24}H_{29}(NO_3)_{11}O_9 = 12OO_2 + 12CO + 8.5H_2 + 6H_2O + 5.5N_3$$

Считаем число граммолекул вместе с водяными парами: 12+12+8,5+5,5+6=44, и без них, в случае присутствия воды в жидком состоянии: 12+12+8,5+5,5=38.

На основании этого вычисляются объемы газообразных продуктов взрыва для $1~\kappa_2$ взрывчатого вещества по следующей формуле:

$$V_{.9} = 1\ 000 \cdot 22 \cdot 4 \cdot N$$
 литров

где 22,4 будет объем 1 граммолекулы при 0° и 760 мм давления;

N — количество выделенных молекул газов;

M — молекулярный вес разлагаемого вещества.

Прилагая это к нашему частному случаю с пироксилином. толучим:

$$\frac{1\ 000\cdot 22\cdot 4\cdot 44}{1\ 143}=859$$
 . \imath при воде нарообразной н $\frac{1\ 000\cdot 22\cdot 4\cdot 38}{1\ 143}=725$ при воде жидкой.

Возьмем еще пример: черный дымный пюрох состава 78,9% $KNO_3 + 9,9\%$ S+11,2% С разлагается примерно по уравнению:

$$10\text{KNO}_3 + 4\text{S} + 12\text{C}_1 = 8\text{CO}_2 + 3\text{CO} + 5\text{N}_2 + \text{K}_2\text{CO}_3 + 2\text{K}_2\text{SO}_4 + 2\text{K}_2\text{S}$$

Число граммолекул газов равняется 8+3+5=16, откуда следовательно на 1 κ_2 пероха будет:

$$\frac{1\ 000 \cdot 22 \cdot 4 \cdot 16}{1\ 282} = 279 \ .7$$

Указанным выше способом можно пользоваться только лишь гогда, когда мы тючно знаем реакцию химического разложения. Во всех остальных случаях определение объема газов приходится производить экспериментальным путем.

Пользуясь законом Гей-Люссака, мы можем также узнать, какой

объем у нас будут занимать газы при любой температуре:

$$V_t = V_{.0} \left(1 + \frac{1}{273} t \right)$$

где V_{τ} — объем газа ири температуре $t;\ V_{0}$ — юбъем газа ири $0^{\circ}.$

В скобках приводни величины объема газов наиболее употребительных случаях определение объема газов приходится производить эксде: нитроглицерин (712 л), гремучий динамитный студень (710), динамит с 75% № 9 (628), пироксилин с 13% авота (859), аммиачная селитра (916), тротил (885), гремучая ртуть (314), дымный порох (279).

ОПРЕДЕЛЕНИЕ ТЕПЛОТЫ ВЗРЫВЧАТОГО РАЗЛОЖЕНИЯ

Все химические реакции в термохимическом отношении делятся на экзотермические — идущие с выделением тепла и эндотермические идущие с поглющением тепла. Одним из необходимых условий существования варывчатых веществ, как мы уже посорили, является их способность к экзотермическому разложению. Термохимическое исследование взрывчатых веществ имеет большое теоретическое и практическое значение и приводит к определению дзух нужных нам величин; теплоты образования взрывчатого вещества из этементов и теллоты разложения.

Посмольку для нас непосредственно практическое значение в оснонном имеет теплота, образующаяся при взрыве, то определением ее мы и займемся.

что же касается теплот образования взрывчатых веществ, то при решении мы будем пользоваться готовыми данными из термохимических габлиц.

Определение теплоты взрывчатого разложения производится двояким путем: экспериментальным — калориметром и калориметрической бомбой Бертелло и теоретическим — на основании формулы химического разложения.

КАЛОРИМЕТРИЧЕСКОЕ ОПРЕДЕЛЕНИЕ

Бомба Бертеллю представляет собой (фиг. 2) стальной сосуд C, во избежание сгорания стенок бомбы выложенный внутри платипой или покрытый эмалью.

 ϵ внутренней стороны бомба имеет навинчивающуюся крышку k, выложенную также платиной или эмалью.

В цилиндрическом стержне d имеется кран Ренью f, служаний для выпуска и впуска газов. Для воспламенения заряда пакаливают электрическим токюм платиновую или железную проволоку q, протянутую между двумя платиновыми стержнями. Один стержень $oldsymbol{M}$ прикреплен непосредственно к крышке, другой изолирован от крышки эмалью. Заряд взрывчатого вещества помещается в платиновую или кварцевую чашечку, подвешенную на стержне M.

Емкость юбыкновенной бомбы около 300 см3, а наибольшая илотность заряжания 0,02. При определении теплоты взрывчатого разложения перед опытом из бомбы выкачивается разряжающим насосом весь

воздух, вместо которого вводится нейтральный газ и азот. Приготовленная таким образом бомба помещается в водяной калориметр (фиг. 3 и 4), представляющий собой латунный сосуд D, в который совершенно свободно устанавливается бомба и наливается такое же по весу количество воды. которым может быть закрыта калориметрическая бомба. Этот латунный сосуд-калориметр в свою очередь помещается в другой двустенный сосуд, также наполненный водой. Назначение его-защита от случайных температурных колебаний. Калориметр стоит на эбонитовой подставке d и имеет

Фиг. 2. Вомба Бертелло.

Фиг. 3. Схематический чертеж калориметра (в разрезе).

Фиг. 4. Общий вид калориметра.

так же, как и наружный сосуд, геликоидальные менгалки b и по одному термометру c с делением на сотые доли градуса.

Перед опытюм необходимо для всей калориметрической системы установить водяной эквивалент, т. е. теплоемкость прибора, выраженную эквивалентным количеством воды в граммах. Обычно вместе с прибором от завода, изготавливающего прибор, дается и водяной эквивалент его. Для производства спыта собирают бомбу и весь калориметрический алиарат, как было указано раньше; пускают мешалку и прежде всего дают установиться равномерной температуре как в калориметре. так ж ϵ , как и наружный сосуд, геликоидальные мешалки b и по одному После этого каждую минуту на термометре делают отсчет, разделив все испытание на три равных периода, каждый по 5—10 минут.

Первый период — предварительный — состоит в установлении теплового обмена калориметрической системы с окружающейся средой. В этот первод, в зависимости от окружающих условий, температура может оставалься июстоянной, либо повышаться, либо понижаться, но в закономерном порядке и в каждую минуту на одпу и ту же величину, --- какую-либо тысячную долю градуса. Записывая температуру каждую минуту, при десятиминутном периоде, после девятой минуты, в момент десятой производят взрыв. Таким образом температуру в момент взрыва определяют из установнившейся уже закономерности системы.

Второй период — разложение вещества. Во время этого периода температура спачала быстро поднимается, проходит через максимум,

Фиг. 5. Графическое обозначение темпера- пой оси измеряется время в турных изменений в калориметре.

затем начинает падать. Спадание температуры сначала происходит неравномерно, скачками, а потом опять правильно на одну и ту же долю градуса в минуту.

Третий период характеризуется установлением равномерного обмена тепла, т. е. калориметрической системы с внешней средой. Способ установления и расчета температур лучше всего можно видеть из графического представле-Е минуть, ния (фиг. 5). По горизонтальминутах, а по вертикальнойтемпературы. В пределах ab

проходит предварительный период, причем все температуры располагаются на одной прямой; от b до d — период горения и от dдо c — последний период опять в виде прямой. Если воспламенение произведеню в момент b, то можно считать, что горение закончилось за одну минуту bc, и расчеты относить именно к моменту c. Для определения начальной гемпературы принимают, что тепловой обмен калориметрической системы и среды идет еще по закону, выражаемому прямой ab, а потому, прюдолжая ее до пересечения с ординатой Cc в точке bc, находят необхюдимую температуру. Точно так же поступают для определения максимальной температуры, для чего продолжают прямую de до пересечения с ординалогі C в точке C', которая и опмечает действительную, максимальную температуру опыта. Следовательно новыш**ение температур**ы юпределится разностью температур, равн**ой CC'.** Указанный способ вычисления дает совершенно достаточную точность для данной практической цели.

Количество теплоты в данном опыте определяется из уравнения:

$$Q = \Theta (P_1 + P_2)$$

где Q — повышение температуры, P_1 — количество воды в калориметре и P_2 — водянюй эквивалент бомбы и калюриметрической системы, выраженный весом воды в граммах.

На найденную величину необхюдимо внести поправки: на теплоту горения прюзолочки, служащей для воспламенения, и на теплоту горення вспомогательного запада, иногда применяемого для воспламенения некоторых веществ.

По юкончании юпыта открывают кран калориметрической бомбы и в случае необхюдимости исследования газообразных продуктов их выпускают из нее в специальный газометр.

ОПРЕДЕЛЕНИЕ НА ОСНОВАНИИ ФОРМУЛЫ ХИМИЧЕСКОГО РАЗЛОЖЕНИЯ

Нитроглицерин разлагается по уравнению:

$$2C_3H_5(ONO_2)_3 = 6CO_2 + 5H_2O + 3N_2 + 0.5O_2$$

Из термохимических таблиц нахюдим образования тенлоты, углекислоты и вюды.

Теплота образования **о**дной молекулы углекислого газа = 94,3 б. **кал**, а у нас образовалось шесть молекул СО, следовательно общая теплота образования углекислогы будет $94.3 \times 6 = 565.8$ б. $\kappa a \pi$.

Теплота юбразования одной молекулы воды (в газообразном состоянии) равна 58,2 б. кал, следовательно общая теплота образования воды будет $58.2 \times 5 = 291$ б. $\kappa a n$. Теплоты образования у элементов азота и кислюрода конечно быть не может.

Таким образом мы можем узнать то количество тепла, которое образовалось при получении:

 $6CO_2 + 5$.no. $6H_2O = 565.8 + 291$ 6. $\kappa a_A = 856.8$ 6. κa_A .

При этом нам необходимо учесть количество теплоты, затраченное нами на разложение двух граммолекул нитроглицерина. На разложение одной граммолекулы мы затрачиваем 94,2 б. кал, а на две-188.4 б. кал.

Следовательню из разницы найдем теплоту, идущую на совершение работы: 856.8 - 188.4 = 668.4 б. $\kappa a \Lambda$, получившихся при разложении двух граммолекул нитроглицерина. Отсюда геплота взрывчатого разложения 1 кг нитроглицерина находится равной:

$$rac{668,4\cdot 1\ 000}{454}=1\ 472\$$
кал

ес I граммолекулы нитроглицерина равен 227 г.

Этим способом мы можем пользоваться лишь в гом случае, когда 📭 знаем формулу химического разложения. В противном случае пределение приходится вести только экспериментальным путем.

ОПРЕДЕЛЕНИЕ ТЕМПЕРАТУРЫ ВЗРЫВА

Опытное определение температуры взрывчатого разложения до сих порне проводится главным образом в силу следующих обстоятельств: 1) ввиду чрезвычайной крагковременности реакции и 2) ввиду достигания высоких пределов температур, в силу чего даже самые чувствительные пирометры, применявшиеся для этой цели, не были в состоянии отметить даже резкое изменение температуры при взрыве. Знание же ее чрезвычайно важно вообще, а в особенности для взрывчатых веществ, применяемых в шахтах опасных по газу или пыли, где первым и необходимым условием является низкая температура взрыва применяемых взрывчатых веществ. В связи с этим определение температуры взрыва можно вести только лишь теоретическим путем. Зная теплоту взрывчатого разложения и среднюю теплоемкость продуктов взрыва, мы будем иметь уравнейие:

$$t = \frac{Q}{C}$$
 (A) откуда: $Q = tC$ (B),

где Q будет определена из опыта путем калориметрических измерений, ибо это есть теплота взрывчатого разложения, а C— средняя при постоянном давлении C=5 и при постоянном объеме C=3, при условии отнесения теплоемкости к граммолекулярным количествам газов.

Известно, что существуют два рода газов: простые, у которых молекула состоит из одното атома, как например: аргон, гелий, криптон, ксенон, пары мсталлической ртуги, и сложные, у которых молекула состоит из двух или несколько агомов, как например:

CO = 2 атомам; $H_2O = 3$ атомам; $CO_2 = 3$ агомам и др.

Кроме элого также известно, что существуют две теплоемкости при послоянном давлении C_p и при постоянном объеме C_r Теплоемкость простых газов — величина постоянная и не зависит от температуры при постоянном давлении $C_p = 5$ и при постоянном объеме $C_r = 3$, при условии отнесения теплоемкости к граммомолеку лярпым количествам газов.

Для газов же сю сложными молекулами вопрос значительно усложняется, ибо при нагревании таких газов необходимо считаться с изменением кинетического состояния не голько самих молекул, но и атомов внутри молекул. Пюэтому их теплоемкость увеличивается на некоторую величину а, которая есгественно возрастает с увеличением сложносли молекулы и с пювышением температуры. Эта зависимость подтверка-дается опытюм и на основании ряда исследований может быть выражена в виде следующего уравнения:

$$C = a + bt$$

где коэфициент a изменяется в зависимости от природы газов и повышения температуры. Функции повышения температуры выражают через коэфициент b.

Зная теперь значение средней теплоемкости C, подставляем его в наше уравнение:

$$Q = tC$$

Тогда получим квадратное уравнение: $Q = at + bt^2$. Перенося Q в правую сторону, будем иметь $bt^2 + at - Q = 0$.

Решая это уравнение относительно t имеем:

$$t = \frac{-a \pm \sqrt{a^2 + 4bQ}}{2b}$$

где Q есть количествю теплоты взрывчалого разложения, выраженное в малых колюриях, юдной граммолекулы взрывчатого вещества. Коэфициенты a и b определяются в зависимости от состава газообразных продуктов взрыва.

Для практических вычислений Сарро показал, что можно с достаточной почностью пользоваться следующими уравнениями:

для газов с двухатомными молекулами:

$$a+bt = 4.8+0.001$$

для газов с трехатомными молекулами:

$$a + bt = 6,2 + 0,0025$$

Пример 1. Определить температуру взрыва нитроглицерина, причем Q для двух граммолекул равно 668,400 м. кал.

Разложение нитроглицерина будет:

$$2C_3H_5(ONO_2)_3 = 6CO_2 + 5H_2O + 3N_2 + 0.5O_2$$

величины а и в найдутся:

$$a = 11 \cdot 6,2 + 3,5 \cdot 4,8 = 85$$

$$b = 11 \cdot 0,0025 + 3,5 \cdot 0,001 = 0,037$$

$$t = \frac{-85 \sqrt{+85^2 + 4 \cdot 0,037 \cdot 668400}}{2 \cdot 0.037} = 3252,5$$

Пример 2. Определение температуры взрыва пироксилина. Разложение пироксилина:

$$C_{24}H_{29}(NO_3)_{11}O_9 = 12CO_2 + 12CO + 8.5H_2 + 5.5N_2 + 6H_2O$$

$$Q = 1177 \ \delta. \ \kappa a.$$

$$a = 18 \cdot 6.2 + 26 \cdot 4.8 = 236.4$$

$$b = 18 \cdot 0.0025 + 26 \cdot 0.001 = 0.071$$

$$t = \frac{236.4 + \sqrt{236.4^2 + 4 \cdot 0.071 \cdot 177000}}{2 \cdot 0.071} = 2700$$

плотность заряжания

Плотность бывает действительная и гравиметрическая (кубическая). Под действительной плотностью подразумевается плотность самого тела

вещества, определяемая из отношения. $\Delta = \frac{\Delta}{v}$ где Δ — плотность взрывчатого вещества,

² Курс взрывчатых веществ.

р — вес взрывчатого вещества,

v — объем взрывчатого вещества.

Под гравиметрической илотностью подразумевается плотность сыпучих тел, определяемая из югношения веса вещества к юбъему, в котором оно находится, что выражается той же формулой.

У взрывчатых веществ различают плотность действительную (у желатинированных и твердых) и плотность гравиметрическую (у порошко-

образных и зернистых).

Между скорюстью детонации и действительной и гравиметрической плотностью как у желантинированных взрывчатых веществ, так и у по-

рошкообразных существует определенная зависимость.

Каждое взрывчатое вещество имеет свою наивыгоднейшую плотность, при колором дает максимальную скорость детонации, присущую данному взрывчатому веществу, при дальнейшем же ее увеличении или уменьшении скорость детонации уменьшается и взрывная волна затухает.

Таблица 2

		14031444
Плотность при 15°	Скорость детонации	Сорт в/вещ.
1,376	6810 м в сек.	Экстра нобеленский
1,381	7 020 " " "	дина мит
1,384	6 175 " " "	,
1,477	2 540 ,, , ,	
1,537	2 160 , , ,	i
1,579	неполные взрывы	
·		1

Для характеристики мы приводим данные из работы Haykroфa (Nauchoff. Zeitschrift f. d. gesamte Schies- und Sprengstoffwesen № 2, 1931). Для обеспечения полноты взрывчаюто разложения всегда надлежит считаться перед заряжанием шпура с действительной и гравиметрической плотностью взрывчаюто вещества, ибо плотности в зависимости от услюзий и времени хранения всегда идуг на увеличение, что влечет за собой понижение скорости дегонации.

Пед плотностью заряжания подразумевается отношение веса взрыв-

чатого вещества ко всему объему, в котором оно находится, т. е. $\Delta = \frac{p}{v}$, где Δ — илогность заряжания, P — вес взрывчатого вещества, а v — объем, в копором оно находится.

Плотность заражання	Черный порох	Нитро- глицерин	Пирок- силин	Пикри- иовая кислота	Аммиач- иая се- литра	Грему- чая ртуть
		1			. 1	
	336	1 098	1 061	983	542	468
	708	2 351	2 343	2 174	1 217	966
4.4	1 123	3 847	3 921	3 650	2 077	1 501
	1 587	5 640	5 912	5 523	3 211	2 072
70,4	$\frac{1}{2}\frac{1}{112}$	7 829	8 5u2	7 981	4 779	2 6 86
20,5	2 708	10 560	12 000	11 350	7 032	3 347
0,6	8 393	14 060	17 020	16 240	10 800	4 068
0,7	4 201	21 520	24 810	24 030	17 870	4 952
0,8	5 126	25 270	38 50 0	38 310	36 250	5 688
0,9	6 236	35 010	-			6 602
1,0	9 255			:	!	8 726
1,2	14 130			<u> </u>		1 320
1,4	29 340	_		<u> </u>		14 560
1,6	20 040				<u> </u>	18 790
1,8		i		·		24 350
2,0 2,4	_	1 _ :				43 970

При отнесении веса взрывчалого вещества к единице мы будем жисть $\Delta = \frac{1}{v}$, а зная плотность, определим объем: $v = \frac{1}{\Delta}$. С увеличением илотности заряжания увеличивается давление и происходит ускорение разложения взрывчагого вещества, так как с увеличением давления скорость депонации бысгро возрастаег, но до известных пределов. Из приводимой таблицы Брунсвига видна зависимость давления, развиваемого газами (выраженного в атмосферах на 1 cm^2) от плотности заряжания.

ОПРЕДЕЛЕНИЕ НАИБОЛЬШЕГО ДАВЛЕНИЯ ПРИ ВЗРЫВЕ В ЗАМКНУТОМ ПРОСТРАНСТВЕ

Определение наибольшего давления при взрыве в замкнутом пространстве является юдним из основных элементов, характеризующих то или иное взрывчалюе вещество, ибо образующимся высоким давлением ифи взрывчатом разложении пользуются на практике с целью производства того или иного разрушительного действия. И как это мы видели выше, образуемое давление зависит главным образом от плотности заряжания.

Обоснованием для теоретического вычисления максимального давнамя при взрыве служит известная нам зависимость между давлением, объемом и температурой, на юсновании законов Бойля-Мариотта и Гей-Люссака.

По закону Бойля-Мариотта известно, что объем газов изменяется обратно пропорционально производимому на него давлению, а по закону Тей-Люссака, что объем газа изменяется прямо пропорционально изменению температуры, т. е. при повышении температуры на 1° объем заичивается на 1/273 своего первоначального объема.

Таким образом зависимость между давлением, объемом и температурсй выразится:

 $pv = p_0 v_0 \left(1 + \frac{1}{273} t \right)$

где p_0 — начальное давление, обыкновенню принимаемое равным 1 am; v_0 — объем при давлении p_0 и температуре 0° ; t — температура, а p и v — давление и объем при температуре t.

Выразив это уравнение в абсолютной температуре T=273+t,

IIMeem:

$$pv = \frac{p_0 v_0}{273} (273 + t) = \frac{p_0 v_0}{273} T$$

Так как v_0 для данного количества газа есть величина постоянная, а p_0 принимаем равным нормальному атмосферному давлению, **т. е**. тоже величина постоянная, то, обозначая постоянную величину

$$\frac{p_0 v_0}{273} =$$

получаем уравнение Клапейрона:

$$pv = RT$$

т. е. произведение юбъема газа v на его давление пропорционально-абсолютной температуре. Ввиду того что не весь юбъем занимают газы, а какую-то часть из них занимают материальные частицы, получается, что газ заключен не в юбъеме, предоставленном ему, а в меньшем на величину a, равную сумме юбъемов самих молекул, сжатых до сближения, т. е. в объеме

$$v - a$$

Эта величина a называется коволюм. Тогда уравнение Кланейрона выразится: $p=\frac{RT}{v-a}$, откуда можно определить давление p, развиваемое взрывчатым веществом по данным: $R=\frac{p_0v_0}{273}$, где T—асолютнаятем-пература, v— объем газов, заключающий в себе единицу веса тех же газов и a— новолюму образующихся газов.

Выражая v через плотность заряжания $\frac{1}{\Delta}$, получаем следующую формулу:

$$p = \frac{RT}{\frac{1}{\Lambda} - a} = \frac{RT}{1 - a\Delta} = \frac{p_o v_o}{273} \cdot \frac{T.\Delta}{1 - a\Delta} = RT \frac{\Delta}{1 - a\Delta}$$

где v_0 — объем газов, образуемых 1 κz данного взрывчатого вещества при 0° и 760 κ давления, — является постоянной только для данного вещества (и то при одинаковых условиях горения); T — абсолюгная температура взрыва, Δ — плотность заряжания, a — коволюм всей смеси газов, юбразуемых единицей веса вещества. Обозначим:

$$RT = \frac{p_0 v_0}{273} T = f$$

тстда:

$$P = f \frac{\Delta}{1 - a\Delta}$$
 [(C) уравнение Абеля.]

Эта формула выражает наибольшее давление при взрыве в замкнутом пространстве.

Выражение $f = \frac{p_0 v_0}{273}$ T представляет собой выражение, характеризующее взрывчатое вещество и называется силой взрывчатого вещества.

Из уравнения
$$P = \frac{t}{v-a}$$
мы видим, что если $v-a=1$, тю $p=f$,

т. е. сила взрывчатого вещества выражается его наибольшим давлением. Следсвательно, взрывая 1 n_2 вещества в замкнутом объеме, равном 1 n+a (продуктов взрыва), и измеряя давление, мы могли бы практически определять его силу. Однако здесь погребуются такие прочные оболючки, выполнение которых на практике невозможно.

Из той же фюрмулы видно, что если
$$v=a$$
, то $p=\frac{f}{0}=\infty$, т. е.

если взорвать вещество в замкнутом объеме, равном коволюму образующихся газов, то давление газов становится бесконечным и его не выдержит никакая оболочка. Вычисляя для различных взрывчатых веществ их

критическую плотность заряжания $\Delta = \frac{1}{a}$ становится абсолютно по-

нятным, почему большинство взрываются в объеме, целиком ими занимаемом.

В среднем коволюм принимают равным 0,001~v, где v — объем газов $1~\kappa z$ взрывчатого вещества. В случае юбразования при сгорании взрывчатых веществ твердого остатка (дымный порох) юбъем его a_1 должен быть прибавлен к величине коволюма a и вычтен из общего юбъема:

$$v \rightarrow (a + a_1)$$

Из вышеприведенного уравнения (С) теоретически максимальное давление взрыва будет тем больше, чем больше будет сила взрывчатого вещества, причем это давление в замкнугом пространстве не зависит от скорости реакции.

В условиях же горных работ полностью замкнутого пространства мы не имеем, ибо сплошь и рядом работают со слабыми забойками или вовсе без них. В этом случае давление пропорционально не только температуре и объему выделившихся газов, но и скорости дегонации.

Для сравнительного определения бризантной силы взрывчатых веществ может служить наиболее распространенная формула Каста, по которой бризантность выражается как произведение удельной энергии варывчатого вещества на его скорость детонации и на кубическую плотность:

$$B = f \cdot V \cdot \Delta$$

Две величины Δ и V вполне доступны непосредственному измерению, третья же удельная энергия взрывчатого вещества может быть определена по формуле:

$$f = \frac{p_0 v_0}{273} T$$

По фюрмуле Каста бризантность взрывчалого вещества представляет собой меру интенсивности проявления энергии разложения, отнесенной к единице объема взрывчалого вещества.

Недостатком формулы, частью отмеченным самим автором, явля-

ются следующие моменты.

1. Формула не отражает влияния формы взрывчатого вещества, а между тем известно, что мощность, развиваемая взрывчатым веществом, имеющим форму шара, при инициировании из центра гораздобольше, чем при депонации цилиндрического патрона, взрываемого с одного конца.

2. Три величины, входящие в формулу Каста, связаны между собой, так как при изменении плотности меняются как скорюсть детонации, так и состав продуктов взрывчатого разложения, а следовательно меняется и f, что ограничивает возможность ее применения для учета, влияния отдельных фактов на взрывчатое разложение.

3. При детонации первоначальный импульс обнаружжвает заметное усилие в направлении движения детонации, что также не учтено формулой.

Пример. Определить максимальное давление по уравнению Абеля

взрыва пироксилина при $\Delta = 0,3$.

$$C_{24}H_{29}O_{9}(NO_{3})_{11} = 12CO_{2} + 12CO + 6H_{2}O + 8.5H_{2} + 5.5N_{2}$$

При взрыве выделилось 44 молекулы газов, причем каждая молекула при 0° занимает объем 22,4 л, следовательно:

$$v_0 = 224 \times 44 = 860 \ \varLambda$$
 $t = 2700^{\circ}$
 $T = 2700 + 273 = 2973^{\circ}$
 $Q = 1045 \ \kappa a \Lambda$ (при воде газообразной)
 $a = 0.860$
 $a_1 = 0$

Нормальное давление на 1 cm^2 воздуха = 1,033 κz . Следовательно, чтобы найти

$$t = \frac{r_0 v_0}{273} T = RT$$

мы имеем:

$$R = \frac{1,033 \cdot 860}{273} = 3,257$$

откуда

$$RT = 9700 \ \kappa e$$

Следовательно =
$$\frac{9700 \cdot 0.3}{1 - 0.860 \cdot 0.3}$$
 = 3 921 кг

Величины давлений, вычисляемых теоретическим путем, вполне согласуются с данными из опытных наблюдений.

ОПЫТНОЕ ОПРЕДЕЛЕНИЕ НАИБОЛЬШЕГО ДАВЛЕНИЯ ПРИ ВЗРЫВЕ В ЗАМКНУТОМ ПРОСТРАНСТВЕ

Для опытного определения служит манометрическая бомба Сарро и Вьеля. При условии отсутствия потери стенками бомбы теплоты взрывчатого разложения в окружающую среду развивающееся внутри бомбы давление будет возрастать до максимума и на нем остановится. В действительности всякая оболючка является теплопроводимой, и с самого первого момента спорания взрывчатого вещества происходит отдача теплоты взрыва через стенки оболючки. Поэтому давление, достигнув за некотюрый промежуток соответственной максимальной величины, начинает падать, доходя до предела, зависящего от емкости камеры и объема галообразных продуктов взрыва, так как температура газообразных продуктов взрыва, так как температурой опыта, т. е. окружающей средой.

Фиг. 6. Манометрическая бомба Сарро и Вьеля.

Манометрическая бомба состоит из прочного стального цилиндра B (фиг. 6), снабженного двумя завинчивающимися пробками. Для лучшей герметичности внугренние концы обеих пробок упираются в обтюраторы в виде конических колец из красной меди, прижимаясь к ним с большим усилием. Одна из пробок F имеет специальное приспособление, служащее для воспламенения заряда, находящегося внутри бомбы. Это приспособление слагается из следующего: в канал пробки вставляется стальной стержень, изолированный от тела бомбы непроводящим электрическим токоматериалом. На конце этого стержня вставляется один борн из куска медной проволоки, а на пробке другой. Соединяя их между собой тонкой платиногой или константановой проволочкой и пропуская по ним электрический ток, благодаря накаливанию образовав-

инегося мостика будет вызвано воспламенение небольшого запала из дымного пороха $(0,2-0,3\ z)$ или пироксилина, от которого воспламенение передастся помещенному в бомбе заряду взрывчалого вещества. Эта же пробка имеет еще кран Ренью, служащий для выпуска газов из бомбы для исследования характера продуктов взрывчагого разложения.

В другой пробке имеется подвижной, хорошо пришлифованный поршень определенного веса и определенного поперечного сечения. Между поршнем и ввинчиваемой втулкой C, перед юшьтом устанавливается точно обмеренный лицой цилиндрик — крешер (из красной меди). Образующееся в бомбе давление передается через поршень крешеру, по величине сжатия котюрого судят о максимальном давлении, образующемся в бомбе. Для этого определения необходимо иметь так называемые таражные таблицы, составленные на основании специальных опытов сежатия цилиндриков давлениями определенной величины. Следовательно определенном у сжатию будет соответствовать определенное давление. Большей частью для опытюв применяются цилиндрики высотой 13 мм, диаметром 8 мм.

Вместе с измерением максимального давления в этой же бомбе можно гопределить нарастание последнего и продолжительность разложения взрывчатого вещества, для чего применяется особый агларат, автоматически записывающий и то и другое. Агларат состоит из барабана K, покрытого законченой буманой. Варабан приводится во вращение электромотором. Бомба зажимается в тисках около барабана, а к поршню, передающему давление на крешер, приделано стальное перо, прикасающиеся к цилиндру K, покрытому бумагой. До взрыва при вращении барабана перо чертит окружность a, во время взрыва — кривую ab, а после взрыва — окружность b. Расстояние между этими окружностями должно равняться величине обжатия крешера и соответствует максимальному давлению; ординаты же кривой ab, измеряемые от окружности a по производящим, выражают ведичины давления в промежуточные моменты порения взрывчатого вещества. Для определения продолжительности разложения взрывчатого вещества применяют камертон

Фиг. 7. Кривая давлений в бомбе Сарро и Вьеля.

Е. К одной из ножек камертона прикрепляют перо, касающееся также барабана. Зная число колебаний камертона в секунду, можно определить время, соответствующее одному размаху его ножки или двум волнам на кривой фиг. 7. Расстояние между производящими, проведенными через а и b, деленное на скорость движения окружности барабана, равно времени сжатия цилиндра и следовательно равно скорости разложения взрывчатого вещества.

Кривые давлений в бомбе Сарро и Вьеля прекрасно иллюстрируются на фиг. 7.

На практике взрывчатые вещества никогда не достигают теоретически максимального давления, ибо большая часть теплоты взрывчатого разложения теряется благодаря различного рода причинам: теплопроводности, лучеиспусканию и др., а потому и максимальная температура взрыва также не достигает высшего теоретического значения. Это отклонение будет тем более, чем медленнее разлагается взрывчатое вещество.

ПЕРВОНАЧАЛЬНЫЙ ИМПУЛЬС

Первоначальный импульс — толчок, сробщающийся B3D5IB48TOMA веществу иля его разложения. В зависимости от силы и мощности начального импульса мы получаем гот или иной вэрывной эффект. Начальным импульсом в взрывном деле служит капсюль-детонатор, представляющий собой металлическую гильзу с запрессованным зарядом книциального взрывчатого вещества: гремучей ртути, азида свинца, тетрила или тротила. Для представления о том, в какой степени можно изменять скорость взрывчатого разложения в зависимости от первоначального импульса, можно привести известный пример с пироксилином. Если взять ряд пироксилиновых шашек, улюженных в ряд на длине 1 м, и детонировать с юдного конца капсюлем гремучей ргути, скорость разложения его при этом достигает 5 000—6 000 м/сек. Если тог же пшроксилин, т. е. с теми же физико-химическими данными, воспламенить огнем, то скорость разложения будет только несколько сот метров в секунду Это еще более наглядней рисуется из приводимой ниже таблицы определения скорости детонации на искровом хронографе Браса. Скорость депонации определялась в патронах обычного диаметра, длиной около 70 см, при применении пяти различных капсюлей детонаторюв ¹ (табл. 4).

Таблица 4

	93%-ный гремучий студень							
Капсюль-детонатор	Скорость детонации	Средине результаты	Отклоиенне от среднего	Отибка определе- ии я				
Азидотетриловый	8 260 7 640 5 000 5 670 2 850 1 550 — 1 290 910	{ 7 950	310 4% 340 6,3% 650 29,5% — 190 17,3%	340 190 50 — 25				
Капсюль-детонатор	Скорость детонации	83%-ный дин Средние результаты	намит свежий Отклонение от среднего	Ошибка определе- ии я				
Азидотетриловый	7 660 7 340 5 780	} 7 500 5 780	160 2,1%	340 230				

[&]quot;Горный журнал" № 10 — 11. 1930.

Из приведенной таблицы видно, что скорость детонации для 93%-го гремучего студня в очень сильной степени зависит от первоначального импульса, т. е. от того, каким капсюлем-депонатором производится подрывание. Наибольшую скорость депонации дает капсюль азидотетриловый; чистый гремучертутный \mathbb{N} 8 дает приблизительно те же результаты; гремучертутный-тротиловый \mathbb{N} 8 и \mathbb{N} 6 дают уже значительно пониженные результаты.

ПОТЕНЦИАЛЬНАЯ ЭНЕРГИЯ ВЗРЫВЧАТЫХ ВЕЩЕСТВ

Источником работы при взрывчалом разложении является химическая энергия, которая, превращаясь при взрыве в теплоту, нагревает газы, расширяет их и производит механическую работу.

Следовательно, зная количество тепла Q, выделяющееся при взрывчатом разложении, и умножая на механический эквивалент E, мы получим: T=EQ, т. е. теоретически возможную энергию взрывчатого вещества, называемую потенциальной энергией ($E=427\ \kappa z/M$).

Ввиду того, что при взрыве немаловажную роль играют газы, начальный импульс, плотность заряжания и другие факторы, работокло собчюсть взрывчалого вещества определять только одной потенциальной, энергией нельзя. Так например термит — порошок, представляющий собой смесь $\mathrm{Al_2O_3} + \mathrm{Fe_2O_3}$, при горении выделяет большое количество педла, так как обладает огромной потенциальной энергией, но, не давая газов, юн не обладает взрывчалой силой, а потому и не может считалься взрывчатым веществом.

Полезная же рабюта взрывчатого вещества значительно меньще потенциальной энергии.

Ниже приводится для некоторых взрывчатых веществ общая таблица величин, о коих здесь идет речь, в которой введены следующие обюзначения (табл. 5):

Таблица 5

	1	2	3	4	5	6	7
Название взрывчатых	v_0	a		f'	потенц	теліная нальная ргия	Δ
веществ			,			при равном объеме	
Дымный порох	280	0,490	3 090	1	1	1	1
Пировсилин (сухой) Коллодионный пиро-	860	0,860	9 390	3,05	1,50	1,65	1,1
ксилин	970	0,970	7 910	2,55	1		_
Нитроглицерин	715	0,715	9 760	3,15	2,2	3,50	1,6
Гремучий студень (9,15%)	710	0,710	9 940	3,20	2,45	3,50	1,6
Гурдинамит (75%)	630	0,725	7 740	2,50	1,65	2,50	1,5
Мелинит	875	0,875	8 670	2,50	1,10	1,70	1,6
Гремучая ртуть	315	0,315	4 380	1,40	0,55	2,20	4
Аммонал	680	0,770	8 890	2,90	2,35	4,25	1,8
Аммонийная селитра .	975	0,975	4 730	1,55	0,85	1,45	1,7
Триннтротолуол	850	0,850	7 169	2,32	_		1,6

- 1) V_0 объем газюв, образуемых 1 $n\imath$ взрывчатого вещества в литрах, при воде газообразной;
- 2) $a=a_1+a_2$, ководном вместе с твердым остатком для 1 κz взрывчатого вещества;
- 3) $f=rac{P_0v_0}{273}$ T сида взрывчатогю вещества, проявляемая 1 κz его в алмосфере;
- 4) $f^1 = \frac{f}{f$ дымн. пор. относительная сила взрывчалоло вещества при силе дымного пороха, принятой за единицу;
- 5) T относительная потенциальная энергия при равных весах взрывчатых веществ T равна $\frac{T}{t}$, где t дымный порох равен 335 000 $\kappa z/m$ для состава: 75% селитры, 14% угля, $10^{\circ}/_{0}$ серы и 1% влажности;
 - 6) то же при равных юбъемах взрывчатых веществ;
 - 7) плотность, при которых вычислены величины графы 6.

ДЕТОНАЦИЯ ВЗРЫВЧАТЫХ ВЕЩЕСТВ

Раньше уже мы говорили, что разложение варывчатого вещества может прогекать с различной скоростью, в зависимости от самото взрывчатого вещества и целого ряда условий его воспламенения. Например, если мы возьмем нитроглицерин и воспламеним его открыто на воздухе или в оболочке при помощи накаленного тела или пламени, то он или сгорает сравнительно спокойно или дает слабый взрыв; если же его взрывать посредством капсюля, то он дает сильный взрыв, по разрушительному действию превосходящий во много раз первый. Последнее явление носит название деполации и впервые былю открыто Нобелем в 1864 г. в применении к нитроглицерину.

В применении к пироксилину интересные опыты приведены Абелем. Сухой прессюзанный пироксилин легко детонирует от действия капсюля гремучей ртуги, в то время, как рыхлый пироксилин дает только частичную дегонацию, а большая часть его разбрасывается. Влажный же пироксилин, содержащий 18% и более влаги, негосредственно от гремучей ртуги дегонации не воспринимает и требует особого запала из сухого пироксилина.

Для объяснения явления деполации и таких огромных скоростей распространения взрывной волны внутри массы взрывнатого вещества было предложено несколько гипогез. Одной из наиболее близких к истине является теория взрывной волны, данной Бергелло. Эта теория ставит в связь явления детонации от механического действия удара, т. е. детонация может быть вызвана не только взрывом капсюля-детонатора, но и обыкновенным механическим действием — ударом, причем если последний будет недостаточен для получения детонации, то получится так называемый «неполный взрыв», или затухание взрывной волны.

Таким образюм, когда производится сильный механический ударпо взрывчатому веществу посредством газсюбразных продуктов разложения капсюля-детонатора, то механическая энергия, будучи остановлена сопротивлением вещества, юбращается в тепловую энергию с значительным повышением температуры. Это почти мгнозенное повышение температуры частиц вэрывчатого вещества вызывает в них мгновенное разложение взрывчатого вещества со всеми последствиями, т. е. частицы образующихся галоз под влиянием выделяющейся теплогы, опять стремясь расшириться, производят как бы кюроткий механический удар по соседним частицам. Этот удар повторяет тот же цикл явлений по отношению соседних слоев и т. д. Такое чередование в кратчайшее время явлений механических, тепловых и химических ют слоя к слою и составляет так называемую взрывную волну. Таким образом явление детонации сводится к быстрому распространению во взрывчатом веществе взрывной волны от частицы к частице, вызывающей юбщее разложение всей епо массы, протекающее с колоссальной быстротой.

Ранее было указано, что каждое взрывчатое вещество имеет свою предельную скорюсть депонации, которая в зависимости от условий возбуждения взрыва, плотности заряжения, действительной и гравиметрической плотности, а также и состояния взрывчатого вещества, т. е. условий и времени его хранения может изменяться в сторюну значительного ее уменьшения. Бывают случаи, когда скорость депонации, постепенно уменьшаясь, дохюдит до полного затухания дегонационной волны, тем самым оказывая сильное влияние на эффект взрыва, юбразование вредных продуктов при взрыве и безопасность самих работ. Оставшиеся невзорванные патроны динамита в добытом ископаемом всегда мотут служить причиной несчастного случая при разборке, погрузке и выгрузке породы и т. п. Зная точно скорость детонации того или иного взрывчатого вещества для каждого вида работ можно выбрать соответствующее. Скорость детонации взрывчатых веществ юпределяется на аппарате Метеганга и по способу Дотриша.

ОПРЕДЕЛЕНИЕ СКОРОСТИ ДЕТОНАЦИИ ВЗРЫВЧАТЫХ ВЕЩЕСТВ ПРИ ПОМОЩИ ХРОНОГРАФА МЕТЕГАНГА

Аппарат Метеганга (фиг. 8) служит для измерения скорости детонации взрывчатых веществ и для измерения скорости полета снаряда. Принции аппарата основан на том, что благодаря детонации ряда катронов, общей длиной в 1 м, либо благодаря полету снаряда ктерывается первичный ток двух или более искровых индукторов, а из вторичных обмоток одновременно перескаживают искры на закопченный барабан, где они оставляют светлые места. При измерении скорости детонации взрывчатых веществ первичный ток искровых индукаторов перерывают пуском этих токов через начало и конец трубки, напенной взрывчатым веществом, проводимость которого прерывается взрывом.

Перескакивание отрицательных индукционных искр на закопченную поверхность барабана происходит через платиновые иглы, которые должны быть установлены возможно ближе к поверхности барабана и на одинаковом ют нее расстоянии. Перед этим (подвинчиванием) неюбходимо так установить держатель платиновых игл, чтобы его можно было сдвигать строго параллельню наружной поверхности барабана.

При проскакивании искр возникает осцилляторный разряд, поэтому образуется даже небольшой ряд искр. Измерению естественно подвер-

гается первая, сильнейшая искра этого ряда. Чнобы этот вторичный разряд заставить последовать по возможности сразу, конденсаторы включаются в первичную цень, причем в этих случаях также проскакивают искры. Для их устранения по пути искр либо устанавливается проволока, замыкающая этот путь, либо платиновые иглы временно отвинчиваются и удаляются в сторону от барабана.

Величина отклонения в спорону начала искрового ряда, отнесенная к длине ряда патронов взрывчатых веществ или к величине удаления обеих точек перерыва первичной цепи снарядом (с поправкой на скорость вращения окружности барабана) даст скорость дегонации взрывчатого вещества.

• Скорость вращения сарабана должна приравниваться к измеримому промежутку времени, причем она находится из показания имеющегося на распределительной доске резонанстахометра. Скорость вращения поверхности барабана, равная 50 м/сек и отвечающая 100 об/сек, является удовлетворительной для измерений.

Измерение отклонения обеих начальных искр на барабане производится микроскопом с натянутыми в окуляре крестообразными нитями. Предварительное измерительное приспособление включается бесконечным винтом в миллиметровую шкалу барабана. Каждый оборот указателя измерительной гайки означает путь на поверхности барабана в 1 мм, поэтому измерение возможно с точностью до $^{1}/_{100}$ мм.

Горизонтальное подвинчивание держателей платиновыхигл позволяет производить на барабане много измерений, не заканчивая его заново.

Фнг. 8. Кривая давленнй в бомбе Сарро и Вьеля.

I--Черный порох прн \triangle =0,70. a, b—прессованный; c, d—в кусках; e, f— зернистый; g, h—пыль. 11--Нитроклетчатка при \triangle =0,22. a—прессованный; b— в кусках; e— мезга;

a — прессованный; b — в кусках; e — мезга d—пыль. V — Лиизмит при $\triangle = 0.3$. Примечание: в кривых І a и І b размеры врем ни сокращены на $^{1}{}_{5}$.

Связь вторичной цепи с платиновыми иглами достигается внаиванием проволюки в маленькие латунные гильзы, прилаженные к винтам платиновых игл.

Особенно необходимо остерегаться искривления платиновых игл, вызывающих отклюнения в перескакивании искр, что может служить источником юшибок при измерениях. Для устранения искривления платиновых игл при параллельной установке к эбонитовому держателю платиновых игл принимают швейную иглу с приспособленным зажимным винтом.

Медленно и равномерно вращая барабан над маленьким контящим бензольным пламенем, произгодят его закончение.

На фиг. 9 и 10 изображены фотографии анпарата для измерения скорости делонации, приспособленного и для измерения скорости полета снаряда.

Включение аппарата в распределительную доску, а тем самым в сеть видно из приложенной схемы включения. Оба полюса «сеть» рассчитаны

Фиг. 9. Аппарат Метеганга для определения скорости детонации.

Фиг. 10. Схема включения аппарата Метеганга.

на переменный ток в 220 V. Зажимы распределительной доски «мотор» соединяют с обоими зажимами мотора, а зажимы распределительной доски «батарея» присоединяются к приключаемому аккумулятору. Нужно

30

осперегалься соединения плюса с плюсом и минуса с минусом. Зажимы распределительной доски «патронный ряд» связывают с подрывным калсюлем патронной линии для измерения скорости дегонации взрывчатого вещества. Зажимы распределительной доски «скользящий контакт» овязывают с полюсами А и В самого аппарата. Зажимы распределительной доски первого и второго мест перерыва цени связывают при измерении скорости снаряда с полюсными зажимами первой и второй решетчатых рам. Средний зажим распределительной доски «контакт» связывают с полюсным зажимом c аппарата, тогда как зажимы распределительной дески «платиновые иглы» должны быть связаны с ними. Для зарядки батареи, находящеяся на распределительной доске, переключатель ставится на «зарядку», а выключатель «выпрямитель» включается, т. е. занимает перпендикулярное положение.

В то же время находящийся под выпрямителем выключатель необхедимо поставить на № 2, так как аккумулятор состоит из двух элементов, которые необходимо зарядить. Если к нему добавляется элемент, то при зарядке последнено необходимо выключатель поставить на 3.

При измерении скорости депонации, когда ко взрыву, производят воспламенение патронной линии нажатием кнопки — вклюдения для взрыва.

Измерив расстояние между искрами на закопченной поверхносты барабана и зная скорость его вращения и длину патрона, можно вычислить искомую скорость дегонации.

определение скорости детонации по способу дотриша

Испытуемое варывчатое вещество помещается в трубку L с определенной плотностью. На точно измеренном расстоянии друг от друга вставляются два кансюля-детонатора с заправленными в них концами дегонирующего шнура длиной около 91 см, скорость детонации которого заранее известна. Этог шиур, будучи согнут надлежащим образом, укладывается своей средней частью, по прямой линии, на свинцовой пластинке формата 10×35 мм и толщиной 4-5 мм. При этом середина шнура должна быть как раз над меткой, сделанной перед тем на пластинке. С одного из боков патрона с испытуемым взрывчатым веществом вставляется третий капсюль с бикфордовым шнуром или электрозапалом, при помощи которого для испытания производится взрыв всей системы.

После взрыва бокового капсюля детонационная волна, дойдя до капсюля, соединенного с детонирующим шнуром, разделится на две, причем часть пойдет по дегонирующему шнуру, а другая — по испытуемому патрону и, дойдя до второго капсюля, пойдет тоже по детонирующему шнуру. Таким образом, идя навстречу, детонационные волны должны будут где-то встретиться на левой половине отметки, произведенной на пластинке, причем место встречи двух детонационных воли обозначится ее пробитем. Таким образом, зная с — скорость детонации шнура, a — расстояние между двумя капсюлями с дегонирующим шнуром и в — измеренное расстояние между серединой шнура и местом встречи лвух детонационных волн, можно определить искомую скорюсть детонации взрывчалого вещества:

$$\frac{d+b}{c} = \frac{d-b}{c} + \frac{a}{x} = \frac{2b}{c} = \frac{a}{x}$$

$$X = \frac{ac}{2b},$$

гле, d — половина детонирующего шнура.

По этой формуле производят вычисление скорости детонации при

определении по Догришу.

Ниже приводим таблицу скорости детонации американских взрывчатых веществ, определенных на аппарате Метеганга (табл. 6). Состав указанных взрывчатых веществ имеется на сгр. 37.

Таблица в

			1aonuqa o
Тип и сил	а взрывчатого вещества	Скорость детона- ции в м/сек—труб- ки из гальванизи- рованиого железа группы I	Сворость детона- ции в м/сек бу- мажные обертки группы П
Чериый по	po x	500	
40%-иый	визельгур-динамит	_	2 310 4 990
75%-ный	, ,		1 800 4 680
1	желатин-динамит	2 140 — 3 610	2 360
20 ж-иый {	аммиачный желатии	2 780	2 790 2 790
	обывиовенный динамит.	3 590	2 190
1	аммиачиый желатин-	•	3 800 4 660
	динамит		$2120 - 4 \times 70$
30%-иый <	желатии-дниамит		2 760
	аммиачиый динамит		3 600
	обыкиовенный динамит.		3 000
•	аммиачный желатии-	2810 - 4660	4 690
	динамит	2 700 — 4 900 2 700 — 4 900	5 230
40%-иый	желатин-дниамит	3 780	3 180
	аммиачиый динамит .	4 880	4 460
	Собычновенный динамит.	* 000	1200
	аммиачный желатии-	`	5 000
50%-иый	динамит желатии-димамнт		5 880
DO 24 - NPIN	аммиачный динамит		3 580
	обыкиовенный динамит.	 ,	5 100
	(аммиачиый желатии-	•	
	динамит	_	
60%-иый		2 930 5 610	5 620
OO / V-n M n	аммиачиый динамит	4 690	6 390
	обывновенный динамит.	5 700	4 220
	(эммиэчикий пииямит	_	6 000
80%-иый	желатии-динамит	_	6 940
100%-ный	гремучий студень	7 410	7 550

. ДЕЙСТВИЕ ВЗРЫВА ЧЕРЕЗ ВЛИЯНИЕ

Сильная детонация порождает в окружающей среде механическую волну большой мощности, движущуюся со скоростью, значительно превышающей скорость звука. Ее ни в коем случае нельзя смешивать со звуковой волной. По мере увеличения расстояния, проходимого волной, от места заряда спла ее уменьшается, и она постепенно

перехолит в звуковую волну.

При некотором близком расположении двух зарядов взрывчалогю вещества детонация одного из них, называемого активным, может вызвать детонацию другого, называемого пассивным. Такое явление объясняется передачей удара через окружающую среду и носит название взрыва через влияние. Факторы, влияющие на взрыв пассивного заряда, следующие:

1) вес активного заряда, так как с увеличением веса увеличивается

и сила детонации, т. е. мощность волны;

2) расстояние активного заряда от пассивного, так как с увеличением расстояния между зарядами сила детонации естествению уменьшится и, наоборот, при уменьшении расстояния сила будет увеличиваться;

3) среда, в которой происходит распространение взрывной волны: чем плотней среда, тем скорость прохождения ударной волны и дальность ее будет значительно более, чем в рыхлой. В этом отношении ударную волну можно опождествить с звуковой волной, которая точно так же в более плотиой среде имеет большую скорюсть продождения, чем в рыхлой.

Поэтому при зарядах, положенных на землю, она больше, чем при подвешенных в воздухе (приьязывается к шестам). Еще лучше передаются взрывы через влияние под водой: при весе пассивного и активного зарядов динамита в 100 кг расстояние это ожазалось в 18 м, погда как оно на земле в четыре раза меньше, а в воздухе — в восемь раз меньше;

4) природа взрывчатэно вещества — активного заряда, ибо в зависимости ют скорости детонации активного заряда будет зависеть мощность и прохождение ударной волны, и тем дальше она будет, чем больше будет скюгюеть разложения взрывчатого вещества при прочих равных условиях;

5) материал оболочек нассивного заряда сильно влияет на передачу, так при зарядах в металлических обогочках расстояние передачи увеличивается вдвое сравнительно с таковым при зарядах без оболочек и, наоборот, деревянные юболючки полициной $2-2i/_2$ c.м уменьшают

Для точного расчета и определения предельного веса одновременно взрываемых зарядов на поверхности служит эмпприческая формула безопасных предельных расстояний: $S = KV^\top P$, где S — расстояние в метрах, K — коэфициент силы взрывчатых веществ, принимаемый правилами НКТ за 16,6, а P — заряд взрывчатого вещества в килограммах. Эта формула справедлива лишь для средних значений P; для больших же величин K приходится уменьшагь, для меньших увеличивать и притом весьма значительно.

СОСТАВ ГАЗОВ, ОБРАЗУЮЩИХСЯ ПРИ ВЗРЫВЕ

С точки зрения безопасности взрывных работ в подземных выработках вопрос ю составе газорбразных продуктов изгрыва имеет весьма важное значение, так как образующиеся ядовитые газы при взрыве являются одной из причин несчастных случаев, отравления работающих. В связи с этим знание точного состава применяемого взрывчалого вещества, а также и состава газов, выделяемого им при взрыве, является настоятельно необходимым для каждого рабогающего в этой области. Взрывчатые вещества способны разлагаться, в зависимости от условий, не по одному, а по нескольким направлениям. Это обстоятельство особенно важно учесть, так как условия взрывчатого разложения в шпуре могут меняться, т. е. плотность заряжания, первоначальный, импульс, гравиметрическая плотность, высога забойки и другие факторы влияют на ход реакции взрывчатого разложения, а следовательно и на состав газов, юбразующихся при взрыве.

Разнообразием реакции разложения взрывчатого вещества может

служить аммиачная селитра.

Согласно исследованию Бертелло она может дать следующие пять различных видов разложения:

 $I.\ NH_4NO_3 = HNO_3 + NH_3 - 41,3\ \kappa a \Lambda$ (идет при слабом нагревании). $II.\ NH_4NO_3 = N_2O + 2H_2O + 10,2\ \kappa a \Lambda$ (идет при слабом нагревании до плавления).

III. $NH_4NO_3=0.5\ N_2+NO+2H_2O+9.2$ кал (идет при слабом

нагревании до плавления).

 $1V.~NH_4NO_8$ =0,75 N_2 +0,5 NO_2 +2 H_2O +29,5 кал (идет при быстром и сильном нагревании до 400-500°—разложение со взрывом). $V.~NH_4NO_3$ = N_2 +0,5 O_2 +2 H_2O +30,7 кал

Основной причиной разнообразия реакции взрывчатого разложения в этом случае являются исключительно интенсивность и скорость нагревания. Взрывчатые вещества в отношении газообразных продуктов разложения делятся на две группы:

1) Вещества, молекулы которых содержат достаточное количество кислорода, для того чтобы весь углерод превратить в углекислопу, весь водород — в воду, причем, как указано выше, в продуктах взрыва в этих случаях выделяются углекислога, вода и азот.

Количество юкиси углерода, могущей образоваться в этом случае при достапочном содержании кислорода в молекуле, так ничтожно, что в отношении токсикологического действия оно не может приниматься во внимание.

2) Взрывчатые вещества, содержащие недостаточное количество кислорода и не могущие весь углерод и водород целиком перевести в углекислоту и воду. В силу этого образуются равновесия, зависящие в значительной степени от температуры взрыва и скорости охлаждения между углекислотой, водородом, юкисью углерода и водой. На эти равновесия при взрыве влияет также образование метана в тех случаях, когда варывчатые вещества по каким-либо причинам (вследствие преждевременного воспламенения, неправильного заряжания, недостапочной мощности инициального импульса и в силу разных других причин) не детонируют полной детонацией, происходит дефлаграция и холостые выпалы. Количество окислов азота естественно зависит от соотношения между взрывной (детонирующей) и медленно горящей (холостой вышал) частью взрывчатого вещества. В случае полного холостого выпала в динамитах наблюдалось юбразование до 48% окислов азота. Теоретически же при правильном сгорании варывчатого вещества и после его детонации должны выделяться только азот, углекислый газ и водяные нары.

СРАВНИТЕЛЬНАЯ ВРЕДНОСТЬ ГАЗООБРАЗНЫХ ПР**ОДУКТОВ**ВЗРЫВЧАТОГО РАЗЛОЖЕНИЯ

Вдыхание азота, метана и водорода не оказывает вредного действия, за исключением тех случаев, когда большюе процентное содержание втих газов в воздухе уменьшает процентное содержание кислорода до опасного предела. Кроме того, воздух, содержащий 4,9—15% метана или 4,1—74% водорода, легко воспламеняется, образуя гремучую смесь.

При содержании в воздухе более 1/2 % углекислого газа становится

трудно работать, при содержании 10% вызывается удушье.

Окись углерода СО является юдним из наиболее ядовитых газов и фактически всегда находится в числе газообразных продуктов взыва. Она без запаха, вкуса и цвета, почему применение косвенных менодов ее обнаружения юсюбенно необходимо. При вдыхании окись углерода отнимает кислород от оксигемоглобина крови и вызывает удушье. Высший предел содержания юкиси углерода в шахте не должен превышать 0,02%, 0,5% уже является смертельной дозой при вдыхании в течение короткого времени. Исследования показали, что уже 0,02% насыщают 16—20% гемоглобина крови на протяжении шести часов, а 0,04% дают тот же эффект в течение одного часа. Вообще нужно отметить, что отравляющее действие окиси углерода кумулятивно, и человек, долго работающий в атмосфере с небольшим количеством окиси, в конечном итоге пострадает так же, как при работе в течение белее короткого времени, но в атмосфере с большим содержанием окиси.

Действие СО на организм человека в состюянии покоя даню в ниже-

помещаемой таблице (табл. 7).

Таблица 7

Концентрация СО в процентах в воздухе	Признаков отравления не обнаруживается	Симптомы сла- бого отравлення (слабая головная боль и др.)	Сильное отравление: головная боли в области лба тошнота и обморочное состояние
	часы	часы	часы
0,02 0,03 0,04 0,05 0,06	4-5 2 1-1,5 1 0,75 минуты	5-6 3-4 1,5-2,5 1,2 0,75-1,5 минуты	4—5 2,5—4 2—3 1,5—2 минуты
0,08 0,10 0.15	20 10 3	30-40 10-30 3-1,5	40—80 30—60 15—45

Что касается кислорода O_2 , то отмечены случаи недомогания при падении процентного содержания его в воздухе до $13\,\%$; содержание его в количестве всего $7\,\%$ уже вызывает бессознательное состояние.

Сернистый газ SO_2 раздражает дыхагельные пути и слизистые обомочки глаз, носа и горла. Вполне точных данных о предельных дозах газа, являющихся смертельными, не имеется, но из данных Каписа и Каца можно вывести заключение, что содержание SO_2 больше 0.2^{0} , невыносимо тля человека более одной минуты, от 0.05^{0} /0 является опасность острого отравления за 1^{1} /2—2 часа и 0.1% является уже смертельным.

Сероводород H_2S при значительном содержании в воздухе легко обнаруживается по запаху; однако при содержании в большой дозе он действует нарализующе на обонятельные нервы и может быть незачеченным. Кроме того запах сероводорода может маскироваться запахом сернистого газа. Исследования Сайерса показали, что содержание H_2S в количестве 0.06% уже вызывает явление колланса и потерю сознания через 2-15 минут. По мнению указанных авторов, H_2S является еще более ядовитым, чем окись углерода.

Окислы авота N_2O_4 (NO_2) обнаруживаются по запаху, раздражая дыхательные пути. При сравнительно небольшом количестве в воздухе опи вызывают смерть. Окислы авота от других ядовитых газов (CO) отличаются тем, что после кажущегося выздоровления через несколько дней иногда вдруг сразу наступает смерть. Содержание 0.11% N_2O_4 пемедленно вызывает тяжелое огравление, 0.07% при вдыхании в течение 30 минут вызывает уже смерть. При неполном взрыве или споранци линамита обычно образуются окислы авота, дающие характерный пороховой запах.

На состав газоюбразных продуктов взрыва оказывают влияние возраст взрывчатого вещества, илотность его, температура, количество оболочки, влажность шнура, высота забойки, способ заряжения и воспламенения шпура и ряд других условий. Бумажная оболочка динамитных изгронов и парафин оболочки гризутинов, а также и аммиачноселитровых взрывчатых веществ можно рассматривать как добавочную составную часть взрывчатого вещества. Если при этом кислородный баланс у взрывчатого вещества будет отрицательный, они безусловно будут сгорать в окись углерода.

Углерод в продуктах вэрыва бывает в виже углекислого газа, окиси углерода и метана, и отношение юкиси углерода к юбщему, количеству этих трех газов дает относительное количество окиси углерода, образуемого вэрывчатым веществом.

Образование дыма при взрыве не находится в связи с выделением газов, колорые в большинстве бывают бесцветны.

Немаловажную роль на образование газообразных продуктов взрыва оказывают влияние при взрывных работах составные части горнодобываемой породы. Например при работе в известняках под влиянием температуры возможны разложение известняка и выделение пексторого количества углекислого газа, который увеличит соответственно процентового таза и в продуктах взрыва и при работе в породе, содержащей сернистые соединения. При подрывных работах в таких массивах образуется большое количество сернистого газа и опасное количество сероводорода. Кроме того опасность образования больших количеств сернистых газов увеличивается еще возможностью взрыва серной пыли, взметающейся воздушной волной первого взрыва и загорающейся от последующих взрывов.

Сероводород в присутствии серпногого газа и воды разлагает я по реакциям:

$$2H_2S + SO_2 = 2H_2O + 3S$$

Ниже мы приводим состав гагообразных продуктов взрыва взрывачатых веществ и их химический состав, исследованные в американском «Витеаu of Mines» (табл. 8 и 9).

Таблица 8 Средний химический состав исследованных взрывчатых веществ

			Сред	тний х	и ми ч	еский	соста	ів, вы	ражен	ный 1	в %
·et	п взрывчатого веще- ва и его сила, выра- кенная в процентах	Общее число образцов	влажность	нитроглице- рин	пироксилин	cepa	аммиачная селитра	натровая селитра	стабилизатор	углерод горю- чее вещество	обертка на 100, в/в е
		1		:		11		73		16	
-	оный порох	1 1	0,6	35,6		11	_	- 13	30,3	_	6,0
•	√₀-ный кизельгур б-ный "	1	0,6	74,6			_		3,6	_	6,0
		8	0,4	20,2	0,4	8,2	_	60,3	1,5	8,5	4,0
-иый	желатии-динамит . аммиачный динамит	8	0,8	12,0		6,7	11,8	57,3	1,3	10,2	7,0
%	обыкиовенный ди-		0,0	12,0		0,.	11,0		1,2	10,2	.,0
80%	Namut	8	0,9	20,2	_	2,9		59,3	1,3	15,4	5,5
6	аммиачный желатин-										
#	динамит	3	1,5	22.9	0,3	7,2	4,2	54,9	0,7	8,3	4,0
30%-ный	желатин-динамит .	4	1,0	25,4	0,5	6,1		56,4	1,2	9,4	4,0
.%	аммиачный динамит	4	0,8	12,6	_	5,4	25,1	46,2	1,1	8,8	7,0
es	обыкновенный ди- намит	4	1,0	29,0	_	2,0	-	53,3	1,0	13,7	5,5
	миачный желатин- инамит	7	1,4	26,2	0,4	3,6	8,0	49,6	0,8	8,0	4,0
	елатин-динамит	8		32,0	0,7	2,2	0,0	51,8	1,2	11,2	4,0
	миачный динамит.	8	0,7	16,5	_	3,6	31,4	37,5	1,1	9,2	7,0
	миалный динами. √о-ный обыкиовенный		0,.	10,5		0,0	01,1	0.,0	-,-	,,,	.,,
,	инамит	8	υ,9	39,0				45,5	0,8	13,8	5,5
	аммиачиый желатин- динамит	3	1.6	29.9	0,4	3,4	13,0	43,0	0,7	8,0	4,5
50%-HHH	желатин-динамит .	4	!	40,0	0,8	1,3	i _	45,6	1,2	10,0	4,0
27	аммиачный динамит	4		16,7		3,4	43,1	25,1	0,8	10,0	7,0
20	обыкновенный ди- намит	4	0,9	49,0		_		34,4	1,1	14,6	5,5
Ì	аммиачный желатин-		, 0,0	10,0			İ	}		12,0	, , ,
- 455	динамит	3	1.7	35,3	0,7		20,1	33,5	0,8	7,9	4,5
60%-ный	желатин-динамит .	8	0,9	49,6	1,2	<u> </u>	! —	38,9	1,1	8,3	4,0
ا څخ.	аммиачный динамит	8	0,7	22,5		1,6	50,3	15,2	1,1	8,6	7,0
	обыкновениый ди-			į		:		2			
; !	намит	8	1.2	56,8	-	_	-	22,6	1,2	18,2	6,0
47-0	аммиачный желатин- динамит	3	1,8	38,3	0,9	! —	34,7	19,1	0,9	4,3	4,5
. <u>\$</u>	желатии-динамит .	,	0,7	65,4		1		ł .	1,7	1	4,0
1100	9%-иый гремучий сту-	4	, .,.	00,4		i		20,0	-,.	10,1	
	цень	4	0,1	91,0	7,9	-	-	_	0,8	0,2	5,0
		1	1	l	1	İ	I	ŧ	1	1	ł

T	ип взрывчатого веще-	Ср	едний с	остав і		в литра цеств	х на 1	ке взр	ыв.
	ства и его сила, выражениая в процентах		СО	H ₂	CH.	N ₂	H ₂ S	общее колич.	общее ко- лич. ядови тых газов
Чe	эрный порох	164,3	35,7	5,9	2,0	93,8	28,6	330,3	64,3
	%-ный кизельгур	139,2	i i	29,7	i '	59,3	20,0	313.6	78,6
	%-ный "	209,3	1		1	118,5		470,3	
	(желатин-динамит .	140,7	,	3,5		112,3	2,4	264,8	
-иый	аммиачный динамит	123,8	23,1	22,0	i	128,6	11,9	309,8	
20%-	обыкновенный ди-	120,0	20,1	,0	0,4	120,0	11,5	309,8	. 35,0
8	иамит	124,7	35,2	26,6	0,4	115,9	4,4	307,2	39,6
	аммиачный желатин-								i
P. Z	динамит	145,8	1	4,4	'	122,5	2,6	281,4	
30%-ный	желатин-динамит .	152,6	6,2	i		115,2	3,5	282,3	
30%	аммиачный динамит	118,3	20,0	26,8	0,7	152,0	9,3	327,1	29,3
	обыкновенный ди- иамит	137,9	35,9	29,5	0,4	120,3	4,8	328,8	40,7
#17	аммиачный желатин- динамит	150,7	7,0	4,0	0,4	131,1	4,0	297,2	14,0
HE	желатин-динамит .	153,1	14,5	9,9		120,9	1,3	299,7	15,8
10%-ны∄	аммиачный динамит	116,7	35,5	43,6	0,4	163,0	6,6	365,8	42,1
-41	обыкновеиный дн- иамит	137,0	74,2	56,4		122,9		3 90,5	74,2
ıñ	аммиачный желатин- динамит	150,2	6,4	6,2	0,2	138,5	1,8	303,3	8,2
Ħ)	желатин-динамат .	165,0	15,4	11,2	0,9	124,2	1,8	318,5	17,2
50%-ный	аммиачный динамит	125,3	44,7	61,0	0,4	176,7	0,3	417,4	54,0
, C	обыкновенный ди- намит	147,4	122,7	97,1	_	124,7		491,9	122.7
1	аммиачный желатин-	150.0					. i		
6С%-ный	динамит	156,8	12,1	12,1	0,2	157,3	0,4	338.9	12,5
	желатин-динамит .	133,0	21,6	13,7	0,2	130,0		348,5	1,6
် ၁၉	аммиачный динамит	141,4	56,8	70,0		193,0	6,2	463 ,3	58,0
- (обыкновеиный ди- намнт	148,5	197,4	148,0	2,6	11 9,8		616,3	197.4
₽-%(аммиачный желатин-	168,9	17,4	19,4	0.0	190.4	0.7	207.0	10 .
8	желатин-динамит	186,8	117,8	82,6	0,2	180,4	0,7	387,0	18,1
•	%-иый желатин-сту-	100,0	111,0	02,0	0,4	130,8		518,4	117,8
	ень	244,9	105,5	61,7	_	143,2	-	555,3	105,5

Из приведенных анализов видно, что с увеличением процента содержания нитроглицерина, увеличивается процент окиси углерода, ат аммиачные желатинированные динамиты и желатин-динамиты производят наименьшее количество окиси углерода. Вырабатываемые по ОСТ 680 динамиты отличаются в составе от американских главным образом отсутствием серы. Далее мы приводим состав газовых продуктов взрыва аммонитов и их химический состав, исследованных в Макеевском научноисследовательском институте (табл. 10).

Таблица 10

Химический	состав	В	процентах	(объемный)
		-		(

	лимический состав в процентах (объемный)												
	име Обј			ние	.		Тротил кристал- лический	Тротил плавле- иый	Тротил не- кристалли- ческий	Аммиачная селитра	Алюми- ний	Нераство- римые ос- татки	Влажность
Образец	N	1					12,02		_	87,9		0,05	0,04
,,		2						12,95		86,94		0,01	0,12
77	Ne		•		•		9,52			87,37	3,03		0.04
"	N_2		•				9,36			85,2	5,36	-	0,05
"	N		•			•	-		16,43	82,96		0,06	0,54
n	N	6	•		•	-	6,0	-	8,25	85,38		0,04	0.26
						- 1				}	ĺ	1 '	

ОПРЕДЕЛЕНИЕ СОСТАВА И КОЛИЧЕСТВА ЯДОВИТЫХ ГАЗОВ В ПРОДУКТАХ ВЗРЫВА

Испытание аммонитов производилось в бомбе Бихеля емкостью 49,25 л при соблюдении следующих условий:

1) навеска аммонита бралась в размере 100 г; 2) подрывание производилось гремучертутнотетриловым капсюлем № 8; 3) разрежение воздуха в бомбе до 50 мм ртутного столба; 4) патрон делался из бумаги, причем вес его равнялся 2,2 г; 5) объем газов высчитан при воде жидкой.

Результаты испытаний приведены в нижеследующей таблице (табл. 11).

Таблица 11

					Табл	u ya 11
Наименованне газов в продуктах взрыва		Образец № 2	Образец № 3	Образец № 4	Обр азе ц № 5	Образец № 6
Углекислого газа	29,2 1,8 68,9	30,3 0,7 68,5	26,5 2,4 70,7	25,6 1,2 73,8	31,0 0,4 63, 2	30,1 0,6 68,4
водородов	0,25 0,21 — —	0,3 0,1 — —	0,2 0,1 —	0,2 0,1 —	0.4 0,12 1,1 1,6 1,6	0,3 0,4 — —
газов при воде жидкой в литрах от 680 г взрывчатых веществ	274,2	279,7	268.6	263,7	295,7	2 81,2
литрах от 680 г в. в.	0,6	0,3	0,25	0,25	4,8	1,1

У всех образцов аммонита ядовитыми газами в продуктах взрыва является окись азога, а в аммоните образца № 5 помимо окиси азога как ядовитый газ находилась и олись углерода.

Самое большое количество ядовитых газов дает образец аммо-

нига № 5.

Интересно далее ютметить, что при увлажнении аммонитов до 50% состав газообразных продуктов взрыва резко меняется и происходит увеличение процента юкислов азога, вследствие недостаточно полного разложения их. Доказательством этому служит неполный взрыв патрона.

Основываясь на изложенном, необходимо при выборе того или иного взрывчатого вещества, а также и при палении учитывать следующее.

- 1. Кислородный баланс взрывчатого вещества, являющийся одним из основных факторов, влияющих на образование юкиси углерода, не должен быть отрицательным.
- 2. Обеспечение полноты взрывчалого разложения, учтя при этом все факторы, которые на нее влияют, ибо неполное разложение (дефлаграция холостой выпал) влечет за собой образование окиси азога и углерода.
- 3. Удалять излишние и пропарафинированные оболочки с патронов взрывчатого вещества, влекущие к увеличению образования окиси углерода и обычно не учитывающиеся в кислородном балансе.
- 4. Забойку шпуров необходимо применять всегда, обеспечив ее крепость, чем достигается не только уменьшение образования окиси углерода, но и повышение эффекта взрыва.
- 5. Учитывать возможность образования газов в зависимости от той породы, в которой производятся взрывные работы.

. Весьма существенную и основную роль в борьбе с выделяющимися ядовітыми газами играет правильно поставленная вентиляция, ибо даже в случае отсутствия ядовітых газов, углекислоты и азота понижается нормальный процент кислорода, что также ведет к возможности отравления.

Данные апализа продуктов взрывчатого разложения, получаемые в бомбе Бихеля, по американским данным, существенню огличаются от практических данных при анализе.

Американские источники указывают, что в бомбе Бихеля, как правило, получается большее количество ядовитых газов, чем при практическом испытании в забое, частью благодаря тому, что водяные пары диссоциируют, увеличивая таким образом процент водорода, а кислород переходит в СО и СО2. Причина таких разноречий в показаниях заключается в том, что в бомбе Бихеля падение давления и температуры менее быстро, чем в шпуре, а плотность заряжания в бомбе значительно меньше, чем при взрыве в шпуре. Если например в шпуре илотность заряжания достигает 0,80, то в бомбе Бихеля — 0,01, т. е. сила взрывчатого вещества занимает 0,01 юбъема, в котором испытывается это вещество. С увеличением плотности заряжания, как правило, уменьшается процентное содержание окиси углерода и водорода и увеличвается процентное содержание углекислогы.

При этом огромное значение имеет давление, резко изменяющее направление реакции взрывчатого разложения, что известно из классической литературы по взрывчатым веществам. По данным американской

литературы окиси углерода во влажных шпурах образуется, меньше, чем в шпурах сухих.

ПРЕДОХРАНИТЕЛЬНЫЕ ВЗРЫВЧАТЫЕ ВЕЩЕСТВА В ШАХТАХ, ОПАСНЫХ ПО ГАЗУ И ПЫЛИ

Одной из основных причин, вызывающих воспламенение гремучего газа или каменноугольной пыли в шахтах, является применение взрывчатых веществ. Статистика причин, вызывающих воспламенение газа или пыли на рудниках Франции за период с 1888 по 1924 гг., указывает, что 80% случаев взрыва были вызваны применением взрывчатых веществ. За период 1910—1921 гг. на рудниках Германии также прописходило по 37 таких взрывов в год.

В рудниках негазовых, но юпасных по каменноугольной пыли, взрывчатые вещества являются единственной причиной, мюгущей ,вызвать воспламенение пыли. Поэтому естественно, что задача выбора взрывчатого вещества, удовлетворяющего условиям его безопасного приме-

нения в взрывоопасной атмосфере, чрезвычайно сложна.

В настоящее время во всех странах, в гом числе и у нас, «безэпасными» взрывчатыми веществами считаются только те, которые при
испытании их в штольне путем взрыва определенного заряда, помещаемого в стальную мортиру, не дают воспламенния премучего газа
и каменноугольной пыли. При этом максимальная величина такого заряда,
не воспламеняющего горючую атмосферу штольны, называется «тредельным зарядом». Можно, с очевидностью утверждать, что безопасных
взрывчатых веществ, т. е. неспособных возпламенять гремучий газ или
каменноугольную пыль нет, но при определенных условиях одни взрывчатые вещества будут лишь менее опасны, чем другие, и безопасными
они являются только лишь при некогорых условиях их применения.

Как мы уже сказали, вэрывоопасная атмосфера некоторых шахт может быть либо благодаря наличию газа метана, образующего с воздухом гремучую смесь и вэрывающегося при температуре 650°, либо благодаря каменноугольной пыли с содержанием летучих веществ свыше 10%. Присутствие метана (даже в небольших количествах) позышает вэрывчатые свойства пыльного облака, а быстрое перемещение частиц пыли и тепла в облаке влечет увеличение скорости его воспламенения.

Для наиболее ясного и отчетливого представления процессов, происходящих при взрыве предохранительного взрывчатого вещества в рудниках, опасных по газу или пыли, необходимо иметь в виду, что при
взрывчатом разложении имеют место два рода реакции: 1) собственно
взрывные реакции, во время колюрых происходит разложение взрывчатого вещества, вызываемого ударом взрывной волны, с образованием
элементов распада молекул его, как-то: N₂, H₂, а также и окислов
Н₂О, СО₂СО, и 2) остаточные реакции, представляющие собой процесс
взаимодействия образовавшихся продуктов взрыва между собой.

Собственно взрывная реакция не зависит юг условий вэрыва, т. е. остается неизменной как при взрыве на открытом воздухе, так и в шпуре под забойкой или без нее. Остагочные же реакции развизаются в зависимости ют условий взрыва, причем они могут или закончиться или остаться незакончеными. Основными факторами, обусловливающими

ход осталючных реакций, являются температура и условия расширения газов, участвующих в этих реакциях.

Скорюсть остаточных реакций будет различна для разных взрывчатых веществ в зависимости от их состава и физико-химических свойств.

Охлаждение продуктов разложения в течение хода остаточных реакций вызовет замедление их и увеличение содержания продуктов неголного окисления — CO, NO_2 , свободного водорода и углерода.

Теоретическое юбоснование для выбора предохранительных взрывчатых веществ было дано в 1888 г. французскими исследователями Молльером и ле Шателье. Они установили предельную температуру допускаемых для паления взрывчатых веществ 2200°, по конорой только и судили о безопасности применения. Дальнейшие же исследования в этой области показали, что эти условия недостаточны и что при разложении взрывчатых веществ мы имеем дело с многочисленными сложными факторами, влияющими на степень безопасности применения взрывчатых веществ в взрывоопасной агмосфере.

Основными факторами, влияющими на безопасное применение, являются состав взрывчагого вещества, скорость депонации, бризантность, температура продуктов взрыва, длина и продолжительность их пламени.

Основной составной частью предохранительных взрывчатых веществ является аммиачная селитра, со свойствами которой мы ранее уже познажомились. Она в ючень слабой степени детопирует от капсюля-детонатора и обладает большой гигроскопичностью, благодаря чему взрывчатые вещества, содержащие аммиачную селигру, в таком состоянии персуплотняются, а иногда дают неполные взрывы. При таком неполном взрыве, благодаря медленному охлаждению газообразных продуктов, возможно воспламенение гремучего газа или каменноугольной пыли. Калиевая селитра по сравнению с аммиачной является значительню опасней, так как разложение ее во время взрыва происходит медленнее, чем в аммиачной, в связи с замедленным выделением кислорода, фодержащегося в калиевой селитре, и отсюда, как следствие — замедление остаточных реакций разложения варывчатого вещества.

Чем больше нитротлицерина во взрывчатом веществе, тем лучше онодетонирует и тем меньшая юпасность его фугасного действия.

При этом необходимо иметь в виду, что значительное увеличение процентного сюдержания питроглицерина влечет за собой увеличение пе только скорости, детонации, но и температуры взрыва, ограниченной у нас пределом 2200°.

Присутствие в соэгаве варывчатого вещества инертных солей, как поваренная соль, мел, хлористый калий, способствует понижению температуры взрыва вследствие затраты значительной части тепла на их разложение. Десятипроцентное содержание таких солей влечет за собой также уменьшение скорости детонации.

В силу этого эти соли безусловно играют положительную роль в смысле антигризутности, но содержание их во взрывчатом веществе может быть положительно только лишь до определенного передела, за которым резко понижается чувствительность к детонации и вызывается дефлаграция со всеми вытекающими отсюда последствиями. Применение таких солей в предохранительные взрывчатые вещества имеет большое распространение в Англии и Бригании.

К числу других применявшихся компонентов следует отнести также некоторые органические примеси, как растительная, эерновая или лоевесная мука, крахмал и т. п. Примешивание указанных примесси влечет за собой увеличение скорости детонации и увеличение температуры взрыва. Кроме этого кислород, освобождающийся от разложения аммиачной селитрой, тратится на сжигание этих органических веществ и влечет за собой недостаток кислорода в продуктах взрывчатого разложения, в силу чего юбразуются низшие юкислы углерода, азота, а также метан и водород. Указанные органические примеси также будуг оказывать. большое влияние и на ход остаточных реакций при взрыве, замедляя их. Следовательно при упогреблении взрывчагого вещества с большой скоростью детонации остаточные реакции могут происходить вне шпура, вызывая воспламенение гремучего газа или пыли. В связи с этим опасность воспламенения взрывоопасной атмосферы при палении взрывчатым веществом будет тем меньше, чем быстрее будет скорюсть остаточных реакций и чем быстрее и больше будут охлаждены продукты взрыва. вступающие в контакт с атмосферой.

Как мы уже ранее отметили, одним из фактюров, влияющих на безо-

пасность паления, являются длина и продолжительность пламени.

Пламя может быть весьма разнообразным не только для разных взрывчатых веществ, но даже для одного и того же вещества.

Характер, продолжительность и длина пламени будут зависеть от скорости охлаждения продуктов взрыва, состава их и того давления.

с которым юни выходят в атмосферу...

Скорость юхлаждения продуктов взрыва повидимому будет тем больше, чем меньше масса продуктов взрыва (зависит от веся заряда), чем ниже температура их и чем меньше продолжительность реакций взрывчатого разложения.

Состав продуктов взрыва находится в прямой зависимости с продолжительностью пламени; чем больше продукты взрыва содержат горючих газов, тем больше продолжительность пламени.

Нафиг. 11, а заснято пламя при взрыве заряда черного пороха (весом 100 г), взорванного в стальной мортире под забойкой в 45 г. Очень большое и продолжительное (около 1 секунды) пламя черного пороха объясняется небольшой скоростью его взрывчатого разложения (300—400 м/ceк) и медленным охлаждением продуктов

Сравнивал черный порох с температурой взрыва $2400-2750^{\circ}\mathrm{c}\ 40^{\circ}/_{0}$ -ным $^{a-\mathrm{взрыв}}$ варяда рерного пороха, $^{b-40^{\circ}}/_{0}$ -ного линамита. динамитом (фиг 11, b) имеющим темпе-

Фиг. 11. Фотография пламенного взрыва заряда.

ратуру взрыва 2600°, убеждаемся, что первый гораздо опаснее последнего. На фиг. 11, в изображено пламя, полученное при паленни этого динамита весом заряда 227 г в стальной мортире под забойкой в 12 г.

При наличии забойки в канале вторичное пламя в мортире обычно исчезает, а при достаточной высоте забойки исчезает и первичное пламя.

Следовательно наличие забойки в данном случае способствует не только более полному разложению взрывчатого вещества и ускорению остаточных реакций, ного остаточных реакций, ного остаточных реакций, ного остаточных реакций, ного остаточных реакций, ного остаточных реакций, ного остаточных реакций, ного остаточных реакций, ного остаточных реакций, ного остаточных реакций, ного образом: в темной камере производится выстрел производится следующим образом: в темной камере производится выстрел из стальной мортиры, помещенной в вертикальном положении, позади которой имеется шкала измерения. В то время, когда производится варыв заряда, помещенного в стальную мортиру, посредством камеры с кварцевыми стеклами делается снимок на светочувствительной иленке, натянутой на барабан (фиг. 12). Кварцевые стекла употребляются

Фиг. 12. Аппарат для фотографирования длины и продолжительвости пламени.

благодаря восприятию ультрафиолетовых лучей, находящихся в жарком иламени. Длина иламени определяется посредством снимка на пленке, нагянутой на неподвижный барабан. Для определения длительности пламени барабан заставляют быстро вращаться при помощи мотора, причем, достигнув желательного числа оборотов в минуту, взрыв производится электричеством и длительность пламени можно вычислить по длине изображения его на пленке. Скорость вращения барабана отмечается имеющимся направо тахометром.

Таким образом к предохранительным взрывчатым веществам, допускаемым к шалению в шахтах, опасных по газу или пыли, предъявляются следующие основные требования:

1) обладание низкой температурой продуктов взрыва;

2) оольшое содержание в них инертных CO₂, N₂ и др. и этсутствие горючих газов. Этому условию скорее будут удовлеть варывчатые вещества, содержащие кислород в достаточном количестве для полното окисления углерода и водорода;

3) досталючная скорость детопации и наибольшая скорость оста-

точных реакции;

4) наименьшая гигросколичность, потому что повышениюе содержание влажности содействует уменьшению детопационной способности и

вызывает дефлаграцию;

5) обладание не слишком высокими бризантными свойствами, ибо взрывчатые вещества с высокими бризантными свойствами будут в э.ом случае более опасны, вызывая сильное дробление угля в частях, прилегающих к стенкам шпура, и большое количество каменноугольной иыли, могущей легко воспламениться, особенно если учесть, что темиература продуктов взрыва обычно повышается с увеличением бризантных свойств взрывчатых веществ. Применение таких взрывчатых веществ при палении по углю и в слабых породах невыгодно и но экономическим соображениям, так как дробящее действие заряда таких взрывчатых веществ понижает практический эффект взрыва, уменьшая количество отбиваемого угля и увеличивая количество пыли.

Меры предосторожности, которые нужно считать обязательными при налении взрывчатых веществ в горючей атмосфере, должны сводиться

к следующим:

 Употреблять минимальный заряд, достаточный для разрыва массива в зависимости от крепости породы и расстояния от ценгра заряда

до свободной поверхности массива, но не от глубины шпура.

2. Стремиться к тому, чтобы патроны были напольшего днаметра (50—60 мм), а длина заряда — напменьшая, так как при этом не толь: обувеличивается скорость дегонации, но уменьшается и абсолютная продолжительность реакции разложения варывчатого вещества. Поэтому как по ссображениям безопасности, так и экономическим важно увеличивать днаметр шпура и патронов.

3. Подвергать шпуры тщательной чистке перед заряжанием от угольной пыли, чтобы частицы породы или угля не попадали в проме-

жуток между патронами.

4. Удалять излишнюю парафинированную оболючку.

5. Во избежание уменьшения скорости детонации применять капсюль достаточной силы, наиболее выгодный для данирго взрывчатого вещества.

6. Так заряжать шпур, чтобы плотность заряжания была близка к практической плотности самого взрывчатого вещества, т. е. избегаты значительных пустог во взрывной камере.

7. Употреблять только сухие патроны с минимальным содержанием влаги и не допускать условий, при вогорых патроны амуначноселитровых варывчатых веществ могут отсыреть в шпуре (люкрая бурка или забойка).

8. Следить, чтобы обязательно была засойка, причем высота ее должна быть наибольшей, насколько позволяет глубина шпура, и во всяком случае не меньше длины заряда. Материалом для нее могут служить сухая инергная пыль, сухой мелкий песок и сухой молотый мел-

9. Нельзя заряжать шпуры, из которых выделяется рудничный газ...

- 10. Недьзя производить паление шпуров, если в расстоянии ближе 20 m от места их заложения находится неубранный добытый уголь или еще какое-либо нагромождение, заграждающее выработку более чем на $^1/_3$ поперечного сечения последней, так как продукты взрыва, выйдя из шпура под небольшим давлением, в случае их сжатия будут повышать температуру. При сжатии воздуха до 60 am температура его поднимется до 650°, а давление в 200 am повышает температуру уже до 1000° и более, в связи с чем может быть превышен предел воспламеняемости рудничного газа.
- 11. Перед взрывом необходимо тщательно исследовать воздух в отношении содержания рудничного газа и ныли всех выработок на протяжении не менее 20 м, по колюрым к месту нахождения шпуров поступает свежий воздух. В случае обнаружения 1½% п свыше рудничного газа или же осевшей на почве и кровле больших выработок упольной пыли взрывание шпуров можно производить только лишь после понижения процента содержания рудничного газа и принятия соответствующих мер по юбезвреживанию пыли юсланцеванием или офощением.

Орошение необходимо производить при достаточном давлении воды, так чтобы вся пыль была превращена в грязь. При недостаточном давлении воды полного смешения пыли с водой достигнуты грудно, и орошение не даст достаточной гарантии безопасности. В этом случае лучше производить осланцевание выработок. Все же орошение необходимо признать более действительной мерой нейтрализации, а лотому следует стремиться проводить его везде, где это возможно.

Орошение необходимо производить по всему периметру выработки на протяжении не менее 10 м от интурюв во все стороны, причем вона орошения должна увеличиваться с увеличением числа и веса отдельных зарядов.

Осланцевание выработок менее удобно, чем орюшение, так как, с одной спороны, нейтральная пыль загрязняет уголь, а с другой — осланцевание создаст затруднения, юсобенно при малой мощности пласта, в самом процессе выполнения и в контроле над тщательностью нейтрализации каменноугольной пыли.

Нейтральная пыль должна быть насыпана непосредственно около бурок по всей периферии выработки в количестве не менее 2—3 кг на погонный метр выработки, в зависимости от ее сечения и степени запыленности последней.

Особенно опасными местами в отношении пыли нужно считать глужне забон подпотовительных выработок, производимых по углю, так как в таких местах воспламенение пыли может произойти скорее, чем в ючистном забое, а при достаточной длине выработки и распространение взрыва также более вероятно в первом случае, чем во втором.

Поэтому в глухих забоях с каменноугольной пылью меры предосторожности при жалении должны производиться особенно тщательно.

- 12. Во избежание попадания в алмосферу пыли или газа, искри пламени паление шпуров в газовых или пыльных шахтах может быть только электрическое.
- 13. Независимо от орющения или осланцевания внешней забойки при палении необходимо применение инертной пыли в количество не менее 1,5 кг на каждую бурку. На фиг. 13 показан вид внешней забойки.

Инертная пыль внешней забойки после взрыва взвешивается в воздухо, смешивается с каменноугольной пылью выходящими продуктами взрыва из шпура, значительно понижая их температуру и тем самым уменьшает опасность взрыва.

14. Применять в шахтах, опасных по газу или пыли, только лишь те взрывчатые вещества, которые допущены Правилами безопасности НКТ СССР, согласно нижеприводимой табл. 12.

Таблица 12

Список предохранительных взрывчатых веществ, допущенных к применению в шахтах, опасных по газу или пыли.

Наимено- вание Состав взрывч взрывча- тых ве- ществ того вещества		Усдовия применения	Темпера- тура взрыва	энн в Реми фП
---	--	-----------------------	----------------------------	---------------

Нитроглицериновые взрывчатые вещества

1	слабы й 11, Коллод хлонок 0 Аммиа литра Сода и	пицерин При ра по угл поиный ,2—0,24% род ная се-86—88% ли мел	по- Гремучеј	00 8 0TY- 1110- 11- 110-	Перед применением патроны разминать в руках и сдирать верхнюю пропарафинированную бумажиую
2	сильный 29— Коллод хлопок Амина	лицерин -30% ционный 0,8-1% чная се- 9-69,5%	стой ТО ж	e 1950°	уянолодо
3	средний 19,6 Коллог хлопок (Аммиа	лицерии — То —20% ционный 0,4—0,8% чная се- итра	же Тож	e 1700°	то же

Аммиачноселитренные взрывчатые вещества

4	Состав Фавье № 2	Аммиачиая се- литра 95,5% Трииитроиафта- лии 4,5%	По углю и пустой по- роде	То же	от 270 до 2200°	То же
5	Состав Фавье № 4	Аммиачная селитра 86,8% Динитронафталии 13,2%	Тоже	То же		То же

Определение предельных зарядов для предохранительных варывчатых веществ производится в так называемых испытательных иполь-

нах. Испытательная штольна представляет собой сооружение, имеющее вид штрека. В штольне помещается мортира, представляющая собой стальной цилиндр, находящийся в горизонтальном положении на тележке и имеющий пентральный канал.

Принции работы в питольне в основном сводится к следующему: особой переборной в штольне отделяется камера, куда из газомстра вводится определенное количество рудничного газа, благодаря чему атмосфера камеры может содержать любой процент газа по отношению к воздуху. В камеру также может быть введена каменноугольная пыль.

Фиг. 13. Вид внешней забойки.

Заряд исследуемого взрывчатого вещества, предварительно заложенный в мортиру, взрывается электродепонатором. В зависимости от свойств взрывчатого вещества, величины заряда и условий, при которых производится исследование, воспламенение ызрывоопасной агмосферы может и не произвойти.

В различных странах испытательные штольны имеют различную длину, форму и размеры поперечного сечения. У нас, в СССР, этом испытание производится в Макеевском научноисследовательском ин-

ституте.

Макеевский штрек для испытания взрывчатых веществ представляет собой железную штюльну длиной 14,65 м при внутреннем днаметре 160 см и толщине стенок 12 мм. Передняя часть штюльны имеет двухстворчатую железную дверь, открываемую настежь 10 время опытов, задняя же часть имеет днище из 19-миллиметровой стали, закрывающей ее. Днище наглухо приклепано к железному флянцу, который в свою очередь плотно надег и зачеканен на заднем конце самой штольны.

Мортира ходит на рельсах, причем вся система имеет весьма незначительный уклон. Когда мортира подкачена вилотную к дишцу, она своим дульным срезом нажимает на резину и тем самым вполне надежно

изолирует внутренность штрека от наружной атмосферы.

Запальные провода, идущие из наблюдательного здания, пропущены сквозь потолок штрека и своими концами свешиваются как раз против отверстия в днише. Заряженная мортира подкатывается ближе к штреку, концы проволок электродечонатора соединяются с концами запальных проводов, и погда мортира подкатывается вплотную к днишу.

К флянцу, находящемуся внутри штольны, при помощи болтов с гайками плотно пригичвается рамка из узлого полосового железа. Соприкасающиеся поверхности флянца и рамки деты региной. Между этими поверхностями зажимается диафрагма из прочной и плотной бумаги, так что, когда мортира подкачена вплотную к дишцу, просгранство между ней и днищем, называемое взрывной камерой штольны, вполне надежно изолируется от внешней атмосферы.

В потолке взрывной камеры имеются два предохранительных люка: один на расстоянии 2,11 м от днища, а другой на расспоянии 2 м от первого. Перед юпытом эти люки, имеющие каждый 30 см в диаметре, наглухо закрываются бумагой.

Вдоль боковых стенож взрывной камеры с обеих сторон на протяжении 3,55 м идут четыре ряда железных полок, имеющих каждая в ширину около 15 сли и начинающихся в расстоянии 1,1 м от днища. Кроме того посредине камеры непосредственно перед отверстием в днище устроена еще одна полка шириной 0,36 и длиной 1,42 м. По всем этим полкам рассыпается каменноугольная пыль, необходимая при опытах.

Для развевания пыли с верхних боковых полок, а равно для смещивания воздуха с метаном служит двухлопастная мешалка из тологого железа, устроенная на манер гребного лодочного винта и приводимая во вращение от руки. Длина каждой лопасти 0,58 м. Втулка, к когорой прикреплены лопасти, сидит на нижнем конце стальной оси в расспоянии 0,35 м от пополка. Отверстие в потолке, сквозь которое проходит ось, снабжено сальником. Кроме того для придания надлежащей устойчивости ось пропущена сквозь две железные скобы, прикрепленных к нижней и верхней стороне потолка; чтобы облегчить вращение мешалки, отверстия в этих скобах снабжены медными вкладышами.

Рельсы, по котюрым ходит тележка с мортирой, расположены на участке длиной 5,25 м между днищем штрека и стеной вентиляюрного здания. Близ стены рельсы загнуты вверх под прямым углом на высоту околю 0,5 м. К задку мортирной тележки прикреплен чугунный блок, через который перекпнут гибкий стальной тросс, прикрепленный одним своим концом к железной поперечине, а другим — к барабану воротка. Описанное устройство позволяет легко откатывать мортиру оп штрека, а затем после зарядки осторожно подкатывать ее обратно к штреку. Мортира весит около 1,4 m, в длину она имеет 85 см, а в поперечнике 52 см; ее канал диаметром 55 мм имеет в длину 61 см.

В вентиляторном здании находятся водяной запор и газовые часы, через которые метан из газгольдера поступает в трубу, подводящую газ внутры штрека близ пола взрывной камеры — в 40 см ют дница. В газопроводе вне взрывной камеры близ самой стенки штрека имеется задвижка, открываемая лишь на время пуска метана. Внутри камеры метан поступает сначала в распределительную трубу, в которой на всем ее протяжении 3,5 м имеется сбоку большое число маленьких круглых отверстий. Через эти отверстия газ выхюдит в камеру. Диаметр отверстий возрастает от начала трубы, где юн равен 3 мм, к ее концу, где он равен 7 мм; сделано это для юбеспечения возможно равномерного поступления газа в камеру по всей длине распределительной трубы.

Для наблюдения за пламенем взрывов во время опытов служат три окна, устроенных со стороны наблюдательного здания в боковой стенке штрека. Первое окно находится на расспоянии 0,38 м от днища, второе — на расспоянии 1,4 м от первого и третье — на таком же расстоянии от впорого. Окна имеют 11 × 24 см в свету, толщина стекол 2 см. Наблюдательные окна, а также голки для пыли, усгроенные между диафрагмой и передним концом штрека, для работ по испытанию взрывчатых веществ не нужны.

В описанной выше штюльне выясняется, пригодню ли вообще данное взрывчатое вещество для работ в пыльно-газовой агмосфере, и определяется наибольший предельный заряд, когорым можно производить взрыв в пыльно-газовой агмосфере.

Указанные выше испытания Макеевский институт подразделяет на

две части: общую и специальную.

Общему испытанию подвергаются все взрывчатые вещества, выдержавшие испытание баллистическим малтником, специальному же испытанию — лишь те, которые выдержали юбщее.

Общее испытание обнимает две серии взрывов.

Первая серия состоит из десяги взрывов: мортира заряжается каждый раз эквивалентным зарядом, т. е. таким, от могорого при изпытании балистическим маятником последний отклоняется на пот же самый угол, что и ют стандартного заряда тринитротолуола 200 г. Поверх заряда закладывается 454 г сухой глиняной забойки, и взрыв производится в воздушню-газовую смесь, содержащую $8.0 \pm 0.3\%$ метана при 25° . При испытании взрывчатых веществ, горящих медленно, подобно черному пюроху, забойки берется вдвое больше, т. е. 900 г.

Вторая серия состоит из пяти взрывов зарядами по 680 г без забойки. Во взрывной камере штрека перед каждым высгредом приготовляется воздушно-газовая смесь, содержащая 4,0 + 0,2% метана при 25°, и кроме тогю рассыпается еще 9 кг пыли, по тоякости отвечающей ситу № 100. Из этого количества пыли 8,1 кг рассыпается по полкам, вдоль стенок камеры и перед дулом моргиры; остальные 0,9 кг приводятся током воздуха во взвешенное состояние. Кроме температуры, всегда должной быть около 25°, перед каждым взрывом измеряется содержание влаги в воздухе или в воздушно-метановой смеси внутри штрека. В отношении наружной атмосферы отмечаются сила и направление ветра, показание барометра, влажность и температура.

Если ни один из взрывов обеих серий не вызовет воспламенения горючей атмосферы внутри штрека, то взрывчатое вещество считается выдержавшим испытание и может быть включено в список взрывчатых материалов, дозволенных для работы в пыльно-газовых шахтах. Заряд 680 г — американская норма, установленная на основании двадцагилетнего опыта. Это напоблыший заряд, которым разрешается взрывать в пыльной или газовой шахте в Америке. У нас наибольший заряд 800 г.

Специальное испытание, производимое вслед за общим, имеет целью установить тог наибольший предельный заряд, стрельба которым не вызывает воспламенения пыльно-газовых смесей в опытном штреке.

Вообще предельным зарядом принято считать наибольший из зарядов, копрый при неоднократном испытании не дал взрыва во взрывоопасной атмосфере. Таким образом предельный заряд может быть найден
для каждого взрывчатого вещества.

Одним из самых безопасных веществ для взрывания является жидкая углекислота в специальных патронах Кардокс. Сущность этого способа заключается в том, что вместо твердого взрывчатого вещества,
в обычный шпур вводится юсобой конструкции патрон, наполненный
жидкой углекислотой, после чего нормально производятся забойка и
взрывание. Нижеописываемый патрон, применение которого получило
распространение в каменноугольной промышленности штата Иллинойс,

изготавливается американской фирмой Safety Mining Co, Chicago, которой получен патент.

Патрон (фиг. 14) состоит из трех главных частей: 1) нередней части 20 — разряжательной (расширительной) половки, 2) средней части 30 — резервуара для жидкой углекислоты и теплового патрона, 3) тыль-

ной части 54—концевого цилиндра, через который производится зарядка патрона жидкой углекислоты и пропускание тока для нагревания.

Средняя часть патрона предназначена для помещения жидкой углекислоты и теплового элемента и представляет собой цилиндрический прочный корпус 30 из материала, выдерживающего давление жидкости при обыкновенной температуре. К передней части корпус суживается (11) и имеет наружную резьбу 16 для соединения с головкой. Суженная часть корпуса служит для впуска в головку газообразной углекислоты и прикрывается диском (диафрагмой) 18 из очень хрупкого металла; диск прижимается к корпусу режущим (зажимным) кольцом 19 в момент свинчивания корпуса с головкой 20. Тыльная стенка корпуса 12 утолщена и имеет центральное отверстие 13, в которое входит деталь 29 со стержнем 32, проходящим через отверстие задней стенки; промежутки между деталью и стержнем, с одной стороны, и центральным отверстием корпусас другой, заполнены изоляцией 35 и набивкой 36 для герметичности против обратного выхода углекислоты.

Описанная деталь 29 служит для впуска углекислоты и для провода электрического тока. Для впуска углекислоты назначен клапан 39, имеющий пружину 51 и могущий открываться и закрываться квадратным ключом через отверстие 44 при снятой тыльной части патрона.

Внутри корпуса помещена труба 67 со сквозными круглыми отверстиями, навинчиваемая на деталь 69 и закрепляемая стопорным винтом 68. Через центральный канал детали 69 проходит электрический провод, зажимаемый указанным стопорным винтом 68. На противоположный конец трубы 67 навинчено запорное приспособление, состоящее из деталей 70 и 71, свинченных резьбой 72 и металлической шайбой 75, изолированной прослойками 76, 77 и 78. Внутренняя часть запорного приспособления снабжена чашечкой 79, с которой соединен один из электрических проводов теплового

элемента 80. Внутренняя камера запорного приспособления имеет спиральную пружину 81, упирающуюся одним копцом в дно камеры, а другим—в головку 28 штока 83, который в свою очередь упирается

в хрупкий диск 18.

Тепловой элемент 80 гомещен в дырчатой трубе 67; по всей длине элемента проходиг проволока, один конец конорой соединен с деталью 69, а другой, свернутый в спираль, укреплен в чащечке 79. Теплопой элемент состоит из 45 г алюминиевого порошка, 120 г берголетовой соли и соответствующего количества каталлизирующих веществ (сера, трехсернистая сурьма, окись железа и перекись марганца), причем количество берголетовой соли варьирует от 2 до 20% состава элемента. Затем элемент снабжается особой легкоплавкой проволокой, способной расплавиться от нагревания при пропускании тока. Для равномерного распространения теплоты по всему составу жидкой углекислоты рекомендуется располагать тепловой элемент в середине корпуса пагрона. Тепловой элемент в состоянии поднять температуру жидкой углекислоты до ее критической температуры и выше в крайне короткий промежуток времени (исчисляемый не более 1/20 секунды), что достаточно для образования в патроне необходимого давления.

Передняя часть — разряжательная (расширительная) головка 20 — навинчивается на переднюю суженную часть 11 корпуса патрона и предназначена для выпуска газообразной углекислогы и распределения ее во всех направлениях. Эта головка представляет собой металлический цилиндр, наружный диаметр которого соответствует такому же диаметру корпуса патрона 30. Цилиндр имеет камеру 23, сообщающуюся с внешним пространством поперечными отверстиями 24 и 27 и центральным отверстием 25. В сторону корпуса головка имеет отверстие 22, несколько большее по диаметру, чем отверстие зажимного кольца 19.

Тыльная часть патрона — концевой цилиндр 54 — предназначена для зарядки и воспламенения электрическим током. Эта часть представляет металлический цилиндр одинакового с корпусом патрона наружного диаметра; внугренняя поверхность цилиндра выложена изолирующим слоем 55. Цилиндр скрепляется с корпусом резьбой 15 и имеет два отверстия: центральное 58 и эксцентричное 57. В последнее отверстие вставлены стойка с поворотным соединением 59 и клемма 60 для присоединения проводника. В центральное отверстие ввернута другая стойка, состоящая из болта 61, кончающегося клеммой, и гайки 62, прижимающей металлическую пластинку 63 к стенке, а между ними проложен слой изоляции 64. Одна клемма изолирована от другой втулкой 65 из диэлектрика. Внутри заднего цилиндра располагается впускной клапан, упомянутый выше.

Сборка патрона производится в следующей последовательности:

1) вводится в корпус через его переднюю часть тепловой элемент вместе с навинченными деталями впускного клапана; (2) вставляется хрупкий диск 18 и помещается зажимное кольцо 19; 3) навинчивается расширительная головка; 4) при помощи сжимающего кольца 31 и рубашки 49 после помещения спиральной пружины 51 на упорное кольцо 50 навинчивается кольцевой цилиндр 54.

Для снаряжения патрона жидкой углекислопой нужно снять концевой цилиндр и производить зарядку через выпускной кланан. Практика показала, что наиболее выгодная работа патрона получается в том случае, если емкость корпуса рассчитана примерно на 1,12 жг угле-кислоты, сжатой приблизительно в 500 раз, а хрупкий диск патрона рассчитан на давление около 16 380 кг на 6,45 см². Электрическая схема для действия нагревательного элемента такова: ток от плюса источника проходит через центральную клемму 61, спиральную пружину 51, впускной клапан по проволоке теплового элемента, стержень 83 по корпусу в другую клемму 59 и минус источник тока.

При зарядке патрон помещают на дно пробуренного обычным способом шпура и делается нормальная заболка шпура с выпуском паружу

изолированных проволок, прикрепленных к клеммам патрона.

При пропускании электрического тока (электроосветительная сеть, аккумуляторы и т. п., палильная машинка) происходиг накаливание, плавление и испарение проволожи внутри теплового элемента и воспламенение зажигательной смеси, отчего в тепловом элементе почти мгновенно развивается очень высокая температура. Вследствие этого жидкая кислота мгновенно (1/20 секунды) нагревается и переходиг в газообразное состояние. Образовавшийся углежислый газ производит значительное давление, от которого хрупкий диск срезывается режущим кольцом, благодаря чему открывается выход газу в расширительную головку 20. Последняя выполняет следующие функции: а) рассеивает выходящий полок газа, поддерживая определенную выгодную концентрацию его; б) компенсирует первый бурный напор газа в момент разряда и не дает патрону подагься назад, благодаря чему усиливается взрывное (разрывное) действие патрона; в) головка улавливает срезанный кружок хрупкого диска. Тепловой элемент не только дает достаточную для нагревания углекислогы теплоту, но и доставляет мгновенно тепло для всего объема жидиости, вызывая при этом сильное переменивание ее. Это обстоятельство важно вследствие того, что углекислота является плохим проводником тепла для сообщения его ютдаленным от теплового элемента слоям жидкости. Когда углекислота начинает перехедить в газообразное состояние, она отнимает теплоту от окружающей среды, в том числе и от остальных слоев жидкости, вызывая замораживание и затвердение остающейся части заряда СО2, что ведет к неполному использованию силы патрона.

Ввиду этого является необхюдимым мгновенно сообщить патрону настолько значительное количество тепла, чтобы обеспечить нагревание жилкости и распрестранить это тепло по всему объему заряда жидкой углекислоты; отсюда вытекает вся важность наличия теплового элемента, по естественное испарение жидкой углекислоты в подобного рода патронах без наличия теплового элемента не дало бы желательного эффекта.

Благодаря известной прочности хруптоло диска действие его наступает только после того, как внутри корпуса будет достигную определенное давление. Во избежание замерзания отдаленных слоев жидкости выпуск газа должен быть мгновенным, что достигается благодиря значительному выходному отверстию, образующемуся после срезывания хрупкого диска и благодаря особому, описанному выше устройству головки патрона. Эта головка дает выход газа в определенных направлениях и ускоряет истечение этого газа.

Патрон допускает повторное использование его, для чего после взрыва его извлекают из породы и заменяют разрушенные и поврежденные части (хрупкий диск, режущее кольцо и тепловой элемент) и вновы заряжают.

Патроны имеют в длину. 850 мм и диаметр 60 мм. Зарядка таких патронов происходит из обыкновенных баллонов с углекислогой, причем одновременно заряжаются 15 патронов, когорые затем как безопасные без особых мер предосторожности досгавляются к забоям. Для патронов бурятся шпуры диаметром 76 мм. К винтовым клеммам присседеняются два провода, и патроны вводятся головками ко дну шпура; затем делается обычная забойка из глины или глиняных нагронов. Для приведения в действие теплового элемента на рудниках САСШ пользуются током от магистрали для электрических локомотивов. Испаряющаяся углекислота развивает давление до 1500 ат и устремляется ко дну шпура, предолевая линию наименьшего сопротивления.

В одну смену успевают взрывать три-четыре раза, так как при этом способе не требуется некоторое время выжидать для очищения забоя от вредных газов, как это имеет место при применении твердых взрывчатых вешеств.

Bureau of Mines CACIII допустило к употреблению патрэны Кардокс только при соблюдении следующих условий в этношении толщины диска и веса заряда углекислоты (табл. 13).

Таблица 13

Толщина д и ска	составна теплово	имый вес их частей го испа- ния	заряда	мый вес углекис- эты	П.,	
мм	с Минип-	макси- мальный г	мин и-	макси- мальный г	Примечание	
3,2 4,8 6,4 7,9	100 260 125 160	160 160 160 160	1 135 1 360 1 515 1 930	1 930 1 930 1 930 1 930	Минимальная допустимая толщина диска Максимальная допустимая толщина диска	

Следовательно работа Кардокса основана не на химических реакциях, а на физических принципах. Химическим в нем является толькоминь процесс сгорания теплового элеменга, служащего для нагревания жидкой углекислоты. Рабогу при взрыве Кардокса производит углекислота, образовавшаяся как следствие физического процесса, заключающегося в переходе ее из жидкого соспояния в газообразное, благодаря теплоте, выделяющейся при сгорании нагревающей смеси.

Несмотря на то, что критическая температура углекислоты — 31°, легко создается возможность перевода ее из жидкого соспояния в газообразисе, причем жидкая углекислота нагревается до температуры более высокой, чем ее критическая. Высокая темперагура нагревания идет исключительно на повышение давления газообразной углекислоты, а следовательно и на повышение всего взрывного эффекта. Большим

плюсом Кардокса также является то юбстоятельство, что углекислота, являясь инертным, не поддерживающим горения газом, легко тушит пламя, возникающее при сгорании зажигательного состава, и кроме того создает завесу, препятствующую всспламенению в шпуре рудничеого газа и каменноугольной пыли.

Так как патроны имеют короткое замыкание цепи, то перевозкам их не представляет юпасности в смысле преждевременного взрыва от электрического тока. В отношении внутреннего давления жидкой углекислоты, также не приходится опасаться, так как оболочка весьма прочна.

Расположение шпуров в забоях для Кардокса ничем не отличается от расположения шпуров по плоскости забоя или при взрывании другими взрыватыми веществами. Отличием шпуров пробуренных для Кардокса, является их диаметр: они должны пробуриваться диаметром не менее 6,5 см. Для бурения шпуров, предназначенных для патрона Кардокс, вместо обычных буров применяются корончатые буры.

Применение забойки является необходимым, и взрывание нужно производить от палильной машинки, присоединяя провода к винтовым клеммам.

После выпала можню сразу заходить в забой, так как вредные газы при палении Карлоксом не выделяются.

Сила взрыва Кардокса зависит в основном от двух величин:

1) объема выделяющегося газа, следовательно от количества углекислоты в напроне, и 2) от давления газа. Обе эти величины могут изменяться в каждом отдельном случае, но в известных пределах. Применяя тонкий или толотый разрядный диск, можно увеличить или уменьшить метапельную силу удара, а большее или меньшее количество углекислоты увеличивает или уменьшает радиус действия выходящих газов. Обе указанные величины устанавливаются практически в каждом отдельном случае, в конкретных условиях, добиваясь такой регулировкой наилучших результатов как в отношении кусковатости угля, так и в отношении уменьшения расхода углекислоты.

ПОЛОЖИТЕЛЬНЫЕ И ОТРИЦАТЕЛЬНЫЕ СТОРОНЫ ВЗРЫВАНИЯ ПАТРО-НАМИ КАРДОКС

1. Одним из основных положительных свойств Кардокса является его почти полная безонасность применения в шахтах, опасных по газу или пыли, а отсюда и обеспечение лучших способов ведения работы и эффективных методов организации груда. Максимальная концентрация работ в одном участке, лаве или камере обеспечивает максимальный эффект и вполне возможна при применении Кардокса.

В то время как при применении обычных взрывчатых веществ взрывание во время работ в лаве представляет большую опасность в газовых или пыльных шахтах и кроме того требует перерыва в работе и ожидания, когда рассеются при взрывании ядозитые продукты взрыва, все это при применении Кардокса целиком устраняется.

Это свойство Кардокса приводит к тому, что забой одной и той же камеры удается взрывать два или даже три раза в смену и благодаря максимальной концентрации работ успеть выдать в эту же смену весь добытый уголь. При механизации проходки выработки, очистной выемки

н доставки применение Кардокса создает еще по преимущество, что все механизмы могут оставаться в забое во все время работ и не убираться во время взрывания, чего нельзя делать при применении других взрывчатых веществ, могущих повредить механизмы. Благодаря экономии времени на ожидание после взрывания применение Кардокса уплотняет не только работу людей, ню и работу механизмов, в силу чего повышается коэфициент полезного действия машин. Кроме этого благодаря тому, что Кардокс при взрыве выталкивает уголь из забоя и при погрузке нет надобности его огбивать, а можно прямо брать погрузочной машиной, сильно юблегчается рабога последних и увеличивается коэфициент полезного действия погрузки.

Не менее важным обстоятельством является также и отсутствие сотрясения кровли, уменьшающее количество сланца, попадающего в уголь, благодаря чему понижается зольность угля, а отсюда как следствие — улучшение его качества за счет меньшего процента зольности и увеличения кусковатости.

К недостаткам Кардокса следует отнести громоздкость и тяжеловесность патронов, большой диаметр их, повышающий расходы на бурение шпуров, а также необхюдимость оборудования специальной зарядной станиии.

Применение Кардокса у нас в СССР в настоящее время настоятельно диктуется введением новых форм и методов работы — добычи непрерывным потоком по методам Карташева и Касаурова. Этот непрерывный поток может быть обеспечен и в смысле безопасности и в смысле устранения вредных потерь времени только введением в практику безопасното способа паления, потому что ни одна производствениая пробдема в горной промышленности не может быть разрешена без реального учета условий безопасности.

ГЛАВА ВТОРАЯ

главнейшие виды взрывчатых веществ, применяемых в горном деле

КЛАССИФИКАЦИЯ ВЗРЫВЧАТЫХ ВЕЩЕСТВ

Существует несколько классификаций взрывчатых веществ. Наиболее удовлетворительной является нижепринятая классификация, близкая к Науму. Касту и Эскалесу.

1. Нитроглицерин и нитроглицериновые взрывчатые вещества:

а) Нитроглицерин и другие эфиры жирных спиртов и углеводов.

б) Порошкообразные линамиты.

в) Взрывчатая желатина.

г) Желатин-динамиты.

д) Незамерзающие и труднозамерзающие динамиты.

е) Антигризутные взрывчатые вещества.

ж) Взрывчатые вещества с малым содержанием нигроглицерина.

2. Порох. ·

- 3. Нитропроизводные ароматического рода.
- 4. Аммиачноселитренные варывчатые вещества.
- 5. Хлоратные и перхлоратные взрывчатые вещества.
- 6. Взрывчатые вещества, содержащие жидкий воздух.

7. Инидиирующие взрывчатые вещества.

Вышеописанная классификация является наиболее логичной и последовательной и как раз вполне соответствует духу современности и состоянию техники варывчатых веществ.

Нитроглицерин

Нитроглицерин представляет собою эфир азотной кислогы и глицерина и получается взаимодействием глицерина со смесью азотной и серной кислот:

$$C_3H_5 - (OH)_3 + 3HNO_3 = C_3H_2(ONO_2)_3 + 3H_2O$$

Серная кислота служит при этом средством, ютнимающим воду.

К глицерину, идущему на производство динамитов, предъявляются самые строгие требования в огношении его химической чистоты. Глицерин должен быть бесцветным или слабо желтым и не давать неприятного запажа при нагревании до 100°. Кроме этого ни углеводов, ни акрепенна или других каких-либо восстанавливающих веществ, а также и жирных кислот в глицерине не должно быть, точно так же не должно быть и мышьяка, сернистых, сернисто- и серногатистокислых (юелинений. Глицерин, идущий на производство динамитов, должен отвечать ОСТ.

По внешнему виду янтроглицерин представляет беспветную, прозрачную, маслянистую жидкость удельного веса 1,6. Технический продукт всегда окрашен в желтый цвет. В воде он мало растворим (1:600), но хорошю растворяется в спирте и эфире. При + 12° нитроглицерин замерзает в твердую кристаллическую массу удельного веса 1,735 и и затвердевает в двух видоизменениях, имеющих значительно различные точки плавления. Каст нашел, что нитроглицерин затвердевает в двух аллотропичных видоизменениях — лабильной и стабильной формах, причем только первая может быть переведена и легко переходит во BTODVIO.

По Науму, лабильная форма нитроглицерина замерзает при температуре $+2,2^{\circ}$, а стабильный форма нитроглицерина — при температуре +13,2°. Химически чистый нитроглицерин замерзает преимущественно

лабильно.

Нитроглицерин обладает ядовитыми свойствами, и при вдыхании его паров, при попадании на язык, а также при простом соприкосновении его с кожей тела человека он уже в малых дозах вызывает головную

боль, ощущение жара и сердцебиение.

Нитроглицерин не особенно легко поддается воспламенению. Если его оспорожно нагревать без непосредственного соприкосновения согнем, то юн будет довольно медленно разлагаться с образованием продуктов неполнотю горения, и только при быстром нагревании до 200—210° разлагается со взрывом. Если взять нитроглицерин в небольшом количестве, он под влиянием огня спорает спокойно. При увеличении же его массы несомненно возможно превращение обыкновенного горения в детонацию.

Нитроглицерин очень чувствителен к удару, толчку и вообще к механическим воздействиям, в силу чего он в чистом виде запрещен к употреблению и перевозкам по железной дороге. Сильный удар и воюбще сильное механическое воздействие может легко вызвать детонацию. Замерэший твердый нитроглицерин менее чувствителен к механическому воздействию и с трудом взрывается от капсюля-детонатора, который, кстати сказать, очень легко вызывает детонацию жидкого нитроглицерина. Наиболее опасен нигроглицерин в переходном полузамерзшем состоянии. Чистый натроглицерин, т. е. вполне освоюожденный от кислот, очень прочен и при обыкновенной температуре может сохраняться долгое время. Присутствие в нитроглицерине следов кислоты вполне достаточно, чтобы вызвать его разложение, могущее окюнчиться воспламенением, а иногда и взрывом.

Химическая стойкость нитроглицерина определяется пробой Абеля. Нигроглицерин должен выдержать эту пробу не менее 15 минут без появления окраски 1.

Реакция разложения нитроглицерина:

$$2C_3H_5(ONO_2)_3 = 6CO_2 + 5H_2O + 3N_2 + 0.5O_2$$

Динамиты

Линамитами называются взрывчатые вещества, изготовленные на основе нитроглицерина.

Таблица 14

	Таблиц	а физикс	о-хими	ческих да	нных	иитрог.	лицери	на	
1	2	3	4	5	6	7	8	9	10
Чувстви- тельность к удару на копре Ка- ста. Груз весом в 2 кг с высоты падения (нитрогли- церин жид- кий)	что и графа № 1 (нит- рогли- церин твер-	ровой	пера- тура вспы- шки	_бомбе	рость дето- нации (жид-	Бри- зант- ность на свин- цовых цнли- ндри- ках	ва на 1 кг	Макси- маль- ная тем- пера- тура взры- ва	Объем газон на 1 кг
4 c.n	15 с.н	взр ив	200— 205°	590 см³	1100— 2000 m/cerc	18,5 .m.m	1475 $\delta/\kappa a \Lambda$ при воде газо- образ- ной	3400°	715 љ

В зависимости от содержания нитроглицерина, коллодионного хлолка и других составных частей нитроглицериновые варывнатые вещества разделяются на желатинообразные, пластичные (собственно динамиты) и порошкоробразные сорта (табл. 15).

Требования, предъявляемые к динамитам. 1. Содержание влаги в желатинообразных и пластичных динамитах с калиевой и натровой селитрой допускается не более 1%; в пластичных и порошкообразных. с аммиачной селитрой — не более 1,5%.

2. Нитроглицериновые взрывчатые вещества должны выдерживать. испытание на стойкость по Абелю при 75° в течение 10 минут.,

3. Желатинообразные и пластичные динамиты должны выдерживать гробу на эксудацию при 30—33° в течение 144 часов.

4. Нитроглицериновые взрывчатые вещества должны выдерживать пробы на полную детонацию: 1) пяти патронов на открытом воздухе, 2) восьми патронов, помещенных в железной трубе.

В случае неудовлетворительности одного из указанных испытаний таковое повторяется три раза с вновь отобранными пробами, причем. взрывчатые вещества считаются выдержавшими испытание, осли они полностью детонируют в этих трех последних испытаниях.

5. Нитроглицериновые взрывчатые вещества должны выдерживать испытание на бризантность в бомбе Трауцля; кроме пого порошнообразные должны выдерживать испытание на бризантность сжатием свинцовых цилиндриюов, (табл. 16).

¹ Описание пробы. Абеля будет дано ниже.

-		1			1 000		
		ļ		одержа	ине в	процен	Tax
New Controp	Наименование динамита	Натрогли. церин	Коллоди- онный хло- пок1	Калнева я селитра	Нагровая селитра	Аммиачная селитра	Нитропро- лукты Поглоти- тель ² Сода или
· 1	I. Желатино- образные 93%-ный грему- чий студень. 88%-ный грему-	92-93	8-7				
_	чий студень. II. Пластич- ные (собственно	87—88	13-12	_	-	-	_ , _
3	динамиты) 83%-ный студе- нистый динамит.	82 83	6-5	10-9	:		_ 2-3 _
4 5	83%-ный студенистый динамит натровый. 83%-ный студе-	82-83	65	_	10-9	_	- 2-3
6	нистый дина- мит аммиачиый. 63%-ный студе-	8283	6-5	-	-	10-9	- 2-3 -
7	нистый динамит 63%-ный студе- нистый динамит	62-63	3-3,5	27—25			- 8 0-0,5
8	натровый .	62-63	3-3,5	_	27—25	-	- 8 0-0,5
9	мит аммиачный. 40%-ный студе- нистый динамит.		3-3,5	- 4541	-	27—25	- 8 0-0,5
10	40%-ный студе- нистый динамит	8,5-43			_	_	- 15-14 -
11	40%-ный студе- нистый дина- мит аммиачный з		·	_	45-41	45-41	- 15-14 - - 15-14 -
12	III. Порошко- образные 29%-ный гризу-	90 90					
13	20%-ный гризу-	2930 9.520	0,8-1	-		39,5— —69	- 0-0,8
14	12%-ный гризу- тин	!	0,4-0,8 0,2-0,24			30—79 37—88	
.15	12%-ный дина- мит порошко- образный	12	0,2				- 1-0
	- Lagrania	12	0,2		- 1	5—76	11 - 1

¹ Особый сорт пироксилина, идущий на изготовление динамитов, назынается коллодионным хлопком.

	Наименова	ние динам	итов		Расширение в бомбе Тра- уцля при 15°, см ⁸	Норма сжа- тия свинцо- вых цилин- дров, мм
	l. Желати гремучий сту		зиые		525 - - 40	
88%-ный		,,			520+40	
		стичны но динами				1
83%-ный	студенистый			• ` •	460+20	!
83%-ный	,,	,	натровый		460+20	
83%-ный	. "	,,	аммиачный		480+20	•
63%-ный	"	29			380+20	1
63%-иый	n	"	натровый		370+20	
63 % -иый	,,	"	аммиачный		450+20	•
40%-ный	n	,,			325+20	1
40%-ный	"		натровый	•	325+20	:
40%-ный	>>	**	аминачиый	•	340+20	1
	III. Пороп	кообра	зние			, ,
29 %- пый	гризутин .				. 295+25	13+1
20%-ный					270+25	12+1
12%-ный	"				. 230+20	10+1
	д ннамит пор	ошкообраз	ный .		. 440+20	14+1

Размеры патронов с нитроглицериновыми взрывчатыми веществами по ОСТ

Лиаметр	23 мм	30 м м	Допускаемые от-
Длина	100 — 120 мм	110 — 120 мм	клонення для ди-
	67 — 69 г	103 — 106 г	аметра + 2 мм

Свойства динамитов. 1. По наружному виду желатин-динамиты напоминают собою клеевую массу или студень и бывают пластичны и упруги. Цвет их различен, от беспветных до буровато-желтых, красных и т. д., в зависимости от цвета поглотителя.

Желатинированные динамиты, содержащие значительное количество солей, муки и т. д., мало пластичны и упруги. Чем меньше в динамитах желатинированной массы, тем менее они пластичны и больше приближаются к порошкообразным, постепенно переходя в покледние, свойства которых значительно отличаются от пластичных — желатинированных. Удельный вес желатинированных динамитов различен в зависимости от природы содержащихся в них веществ. Наиболее легкий удельный вес имеют динамиты гремучие студни.

2. Динамиты являются взрывчатыми веществами, чувствительными ко всякого рода механическим воздействиям, трению, удару и т. п., причем большая степень чувствительности имеется у высокопроцентных динамитов и значительно меньшая— у порошкообразных.

3. Динамиты при температуре $+8 - +10^{\circ}$ начинают охлаждаться и переходят в полутвердое и твердое состояние, т. е. начинают замерзать, образуя твердую беловатую массу.

² В качестве поглотителя может служить древесная или зерновая поджаренная мука.

В таком состоянии юни весьма мало чувствительны к капсюлюдетонатору, и дегонационная способность у них понижается, благодаря чему невзорванные шпуры, оставшиеся стаканы и невсорванные патроны в добытом ископаемом со всеми вытекающими отсюда последствиями наиболее часто бывают в холодное время года, когда применяют или плохо оттаянный динамит или же совсем неоттаянный. Подобное понижение детонационной способности у динамию может объясниться главным образом его сильным уплотнением, влияющим только лишь в сторону уменьшения скорости детонации.

Кроме указанного свойства желатин-динамиты в замерзшем, а еще более в полузамерзшем состоннии являются чрезвычайно чувствительными к механическим воздействиям: их нельзя ни помать, ни царалать, ни сверлить, ни развертывать из бумаги. Вообще производить с замерзшими и полузамерзшими динамитами никаких манипуляций абсолютию нельзя. Всякая манипуляция с динамитом в таком соэтоянии может

фиг. 15. Помещение для оттанвания динамитов.

привести к несчастному случаю—взрыву. В связи с этим динамиты необходимо применять только оттаянные. Оттаивание замерзших динамитов производят в специально отведенных помещениях и в термофорах-отогревателях. Помещение для оттаивания динамитов должно состоять из двух отделений, не сообщающихся между собой и имеющих самостоятельные выходы наружу, и сеней (фиг. 15).

В одном из помещений имеется печь, которая одной стороной (не топкой) должна выходить в другое отделение и его обогревать. В другом помещении имеются столы и полки, общитые листовым цинком с закраинами. Оттаивание необходимо производить не целыми ящиками.

а отдельными патронами, благодаря чему последние раскладываются на столах и полках. Расстояние полок и столов от печи должно быть не менее 1 м. Кроме печното отделения последнее может быть водяным, но при этом батареи не должны иметь температуру выше 60° и должны быть закрыты асбестовыми экранами, а столы с патронами должны быть расположены не ближе 1 м от экрана. Температура помещения не должна превышать 25°.

Оттанвание динамитов в этих условиях происходит чрезвычайно медленю. В зависимости ют степени мерзлости замерзшие патроны становятся мягкими полько через 1—12 суток. Оттаявший патрон с поверхности может быть еще замерзшим внутри, что может послужить причиной несчастного случая, поэтому необходимо весьма осторожню подходить к оценке оттаяния динамита.

Более ускореннюе оттаивание производится в специальных сюсудахтермофорах (фиг. 16 и 17), сделанных из меди, латуни или цинка. Оттанваемый динамит помещается во внутреннюю ванну a, закрываемую деревянной крышкой. Ванна помещается в другой сосуд b, в который наливается вода. Этот сосуд имеет указатель уровня воды и отверстия для приливания воды вместю испаряющейся. Все это помещается в ящик на ножках, нагреваемый электричеством.

Включающее приспособление снабжено предохранителем от расплавления. Максимальная температура внутреннего сосуда может быть

Фиг. 16. Электрический прибор для оттанвания динамитов (в собранном виде).

Фиг. 18. Термофор для приноски динамита.

Фиг. 17. То же (в разображном виде).

Фиг. 19. То же.

40 — 50°. Указанный прибор является весьма удобным в практике, так как не требует оборудования специального помещения.

Оттаянный динамит ют места оттаяния до забоя необходимо переносить в специальных сосудах—переносных термофорах, обогреваемых водой, нагретой до 40° (фиг. 18 и 19).

Термофор представляет собой двойной сосуд, между стенками которого наливается вода. Сосуд сделан из латуни, меди или цинка.

4. При более или менее продолжительном хранении (свыше гарантийных сроков) динамиты переуплогняются, теряют чувствительность к капсюлю-детонатору, в связи с чем у них понижается детонационная способность. Это обстоятельство влияет не только на полноту взрыва заряда динамита, но и на юбратование вредных газов при ьзрыве СО и NO₂ и оставление патронов в добытом ископаемом. Поэтому динамиты, гарантийный срок хранения колорых или на исходе или уже вышел, необходимо испытать на дегонационную способность. Только после указанного испытания можно определить максимальное количество патронов, юдновременно закладываемых в шпур. Указанная инергность особенно резко сказывается у высокопроцентных динамитов с содержанием 83, 88 и 93% нитроглицерина.

Гарантийные сроки хранения для нитроглицериновых взрывчагых веществ согласно ОСТ следующие: для желатинообразных и пластичных динамитов с калиевой селитрой — 6 месяцев; для динамитов с натровой селитрой — 4 месяца; для динамитов порошкообразных с аммиачной

селитрой — 4 месяца.

Основная причина инертности динамитов, как мы уже ранее упомянули, объясняется их переуплотнением и содержанием пузырыков воздуха. Свежеизгоповленный динамит содержит мельчайшие пузырьки воздуха, способствующие передаче детонации и являющиеся распространителями взрывной волны. После некоторого времени лежания пузырьки воздуха частью выходят, а частью как бы растворяются в массе динамита, благодаря чему он делается все более и более прозрачным янтарного цвета, а плотность его при этом значительно увеличивается...

Условия хранения динамита весьма в сильной степени влияют на его износ. По исследованиям Науктофа (Zeitschrift fur das Gesamte schies und sprengstaf. № 2 стр. 45, 1931), динамит при более визкей температуре сохраняет свою плотность, и воздух не таж легко из него испаряется, как из более теплого и рыхлопо динамита. Способность динамита сохранять содержащийся в нем воздух зависит главным образом от качества желатина, в силу чего при выработке динамита. вестда особое внимание необходимо уделять коллодионному хлопку, дающему с нитроглицерином плотную и густую желатину.

Из юпытов Зелле (Zeitschrift fur das Gesamte schies und sprengstaf. № 12, сгр. 469, 1929), с 62%-ным динамитюм видно, что дивамит после 13-месячного свободного лежания на складе при испытании на скорость детонации в стальной трубке давал скорость 1 200-1.400 м/сек, между тем как тот же динамит после нового разминания давал в стальной трубке диаметром 21 мм при том же капсюле-детонаторе № 8 скорость детонации, равную 6 700 м/сек, т. е. одинаковую

с только что изготовленным динамитом.

Описанные исследования Зелле вполне подтверждаются и опытами С. Наукгофа, заключающимися в следующем: свежеизготовленный патрон из желатин-динамита подвергался юдноминутному вакуума, после которого удельный вес динамита с 1,38 увеличивался до 1,54, а скорость детонации с 6 800 м/сек снижалась до 1 500 м/сек. Причину понижения скорости дегонации пролежавшего на складе динамита следует искать только лищь в изменении содержания воздуха и как следствие — в изменении удельного веса.

В силу сказанного перед заряжанием шпуроз необходимо рекомендавать натроны надежно оттаянного динамита, тщательно разминать руками, увеличивая тем самым их способность к детонации и силу. Кроме этого для увеличения количества патронов одновременью взрываемого высокопроцентного динамита необходимо рекомендовать примен нение возбудителей из его низкопроцентных сортов. В качестве боевика рекомендуется брать 29%-ный гризутин и каждым 4—5-м патроном вставлять тоже 29%. При расположении на земле, на открытом воздухе, при таком способе зоставления заряда, застаревший 62%-ный динамит вэрывается до 100 патронов, в то время как при нормальном способе заряжания взрывается по 3—4 патрона. Указанный способ был разработан и предложен т. В. А. Ассоновым:

5. Желатинированные динамиты под давлением некоторых факторов способны к эксудации (выделению) нитроглицерина. Особенно на это влияет тепло, а также оттанвание замерзших динамитов. Последнее обстоятельство, правда, вовсе необязательно, но тем не менее оно иногда бывает. Кроме указанных выще факторов надо сказать, что в основном на эксудацию нитрюглицерина влияет качество коллодиюнного хлопка, режим желатинизации (образования коллонда) и ряд других процессов технолюгического порядка.

Эксудирующий динамит ни в коем случае нельзя ни перевозить, ни применять для заряжания, ибо, как мы уже видели, нитроглицерин, выделившийся на поверхности теста динамита и в торцах патронов, является весьма чувствительным к механическим воздействиям. Согласно действующим правилам по безопасности горных работ, эксудирующий динамит после его испытания и окончательного убеждения в том, что выделенная жидкость есть нигроглицерин, подлежит уничтожению.

. : 6. Вода и влажность атмосферного воздуха никакого влияния на желатинированные динамиты не оказывают, а наоборот, указанным свойством этих динамигов пользуются при взрывании в мокрых местах и местах с водой, не помещая заряд в водонепроницаемую оболочку. Указанным свойством не обладают порошкообразные динамиты. В этом отношении, т. е. в отношении чувствительности к влаге, они мало чем отличаются от аммонитов, в силу чего хранить их нужно в сухом месте, а при взрывании в мокрых местах и местах с водой заряд помещать в водонепроницаемую оболочку.

7. От действия огня в небольшом количестве динамит спокойно сгорает красновато-желтым пламенем с отделением окислов авота. При быстром же нагревании до 180—200° динамиты взрываются.

8. Действие солнечного света на динамит подобно влиянию его на нигроглицерин: при продолжительном действии солнечных лучей динамиты делаются более чувствительными к сотрясениям и ударам, а разогревание солнечными лучами обусловдивает в большинстве случаев эксудацию из них нитроглицерина.

9. Динамиты менее чувствительны к действию электричества, чем

чистый нитроглицерин.

Электрическая искра не особенно высюкого напряжения не вэрывает динамита, а происходит лишь местное нагревание, а иногда только сгорание или частичный слабый взрыв. То же явление происходит при накаливании тонкой железной проволоки, помещенной внутры динамита.

Удар молнии всегда взрывает линамит.

- 10. Физиологическое действие динамита на организм человека то же, что и нитроглицерина, если безусловно в составе поглотителя иет какихлибо вешеств, действующих спепиально.
- 11. Скорость детонации динаминов, в большой мере зависиг от диаметра патронов. Ниже мы приводим таблицу из работы Зелле, где выражена зависимость скорости детонации от времени изготовления взрывчатого вещества при различном диаметре патронов (табл. 17).

Таблица 17
Зависимость скорости взрыва от времени изготовления взрывчатого вещества

(динамит	1.	аиреводо	A)	

Время из- готовления, дни Диаметр патрона, мм		Капсюль № 1	Капсюль № 8			
2	. 30	5 300 2 200 2 600 } 3 400 м/сек	6 000 6 300 } 6 150 m/cer			
2	2 0		$\left\{ egin{array}{c} 2\ 100 \ 2\ 400 \end{array} ight\} = 2\ 250 \ \ \ \textit{m/cek} \end{array}$			
8	30	$\left. egin{array}{c} 1300 \ 2650 \end{array} ight\} \;\; 2000 \;\; exttt{M/cek}$	5 500 5 400 } 5 450 m/cek			
8	20	,	$\left\{egin{array}{c} 2200 \ 2200 \end{array} ight\} = 2200$ M/cek			
20	30		$\begin{pmatrix} 3 & 000 \\ 2 & 500 \end{pmatrix} = 2 & 750 \text{ m/ce} \kappa$			
20	25	_	$\left\{ egin{array}{ll} 2000 \ 1700 \end{array} ight\} = 1850 \;\; extit{m/cek}$			
20	20		$\begin{pmatrix} 1 & 400 \\ 2 & 100 \end{pmatrix}$ 1 750 m/cer			
400	25		$\begin{pmatrix} 1\ 400 \\ 1\ 300 \end{pmatrix}$ 1 350 m/cek			
400	20		$\begin{pmatrix} 1 & 200 \\ 1 & 300 \end{pmatrix}$ 1 250 m/cer			

Состав испытуемого динамита был следующий: нигрюглицерин 62,5%, коллодионный хлопок 2,5%, натронная селитра 26,25%, девесные опилки 8,4%, сода 0,35%.

Как видно из табл. 17, при диаметре пагронов в 30 мм одного и того же взрывчалюго вещества мы имеем максимальную скорость детонации, которая в большой мере точно так же зависит еще от силы первоначального импульса, т. е. капсюля-детонатора. При капсюле N 1 мы имеем скорость детонации $3400 \ \text{м/cer}$, а при капсюле $N 8 - 6150 \ \text{м/cer}$.

Краткие сведения технологического процесса динамитов. Фабрикация динамитов в основном слагается из следующих элементов: 1) изготовление нитротлицерина, 2) желатинирование и смешение компонентов, 3) патронирование и 4) укупюрка. Нолучение нитроглицерина является главной ѝ самой ответственной операцией, в свою очередь слагающейся из следующих частей: 1) нитрация глицерина, 2) сепарирование и 3) промывка и фильтрозание.

Нитрация глицерина производится двумя способами: по способу Нагана Томсона и способу Нобеля.

Наиболее совершенным является способ Нагана Томсона. Сущектвенными особенностями его способа являются производство нитрациим и отделение готового нитроглицерина от нитрационных кислот в юдном и том же аппарате (фиг. 20), в то время как по способу Нобеля нитрация производится в одном аппарате, а сепарация— в другом. Нитрационный аппарат снабжен внутренним холодильником в виде змеевика, с протекающей холодной подой, охлаждающей наливаемую для нитрации кислотную смесь.

Кроме того по одной-двум трубам в аппарат вводится сжатый воздух, выходящий затем из них через ряд мелких отверстий над самым

ином анпарата. Сжатый воздух служит для перемешивания нитровочной смеси. В случае порчи мли остановки вдувания сжатого воздуха нитровочный аппарат обычно снабжается приспособлением для введения в нитрационную жидкость сжатой углекислоты из бомбы с жидким углекислым газом. Подача глицерина производится в нижней части нитрационного аппарата таким образом, чтобы он успевал хорошо разбиваться в мелкие брызги и размешиваться с нитрационной смесью кислот. Кроме этого в жрышке аппарата имеются стекак кинетогуран кит вино энных ходом процесса нитрации. В ап-

парате имеются два термометра,

Фиг. 20. Нитрационный аппарат Натана.

по которым следят за температурой, которая не должна повышаться при этом свыше 25—28°. В случае неожиданного повышения температуры и появления бурых паров юкислов азота вся нигровочная смесь сливается в предохранительный резервуар, находящийся над ниграционной мастерской и содержащий воду.

После нитрации производят сепарацию — отделение интроглицерина от отработанной кислотной смеси, более или менее продолжительное соприкосновение которой с интроглицерином может повлечь за собой разложение последнего. Сепарирование нитроглицерина основано на различных удельных весах его (1,6) и отработанных кислот (1,7). (Нитроглицерин при этом образует верхний слой). Сливание питроглицерина производится при помощи сливной трубы, имеющейся наверху конической крышки. После сепарации интроглицерин поступает в промывочную мастерскую (фит. 21). Цель этого процесса заключается в возможно более полном удалении малейних следов нитрационных кислот. Промывка

делается с 1—2% соды. После промывки интроглицерии испытывается на химическую стольсть то и бе Абеля, причем требуется, чтобы стойкость его была не менее 15 минут.

Фильтрованием интрольнидерина уделяются случайно попавшие твердые частицы и мена. Этот процесс совпадает так же с обезвоживанием интроглицерина, что достигается физьгразанием через слей смеси поваренной соди и хлористого магния, заключенного между двумя фланелевыми прокладками. Операции интрации и сенарации являются самыми опасными из всего технологического пронесса изголовления интролицерина.

После получения питроглицерина последний развешивается в эбонитовые кувшины и в них понадает в мешательные мастерские, где производится желатинизация и смешение полученной желатины с различными веществами, пдущими в тог или иной сорт динамита.

Фиг. 21. Впутренний вид помещения для промывки нитроглицерина.

Для получения желатины служит коллоционный хлонок. Смешение нитроглицерина с коллоционным хлонком, а также поглодителем производится в прямоугольных медных ящиках с двойными стенками глубиной около 40 с.и и поперечным размером 1 × 1,5 м. В зависимости
от рода работы смешиваемся масса нагревается герячей водой до 50—70°
и тщательно перемецивается, чтобы динамитьюе тесто представляло
однородную гомоганную массу. После этого динамит поступает для
натронирования. Напроицевка происходит колбасными машинами
(фиг. 22).

Укупоривать динамит в карторные когюбки весом каждая в 2,5 кг, причем в каждый ящик упаковывают по 10 гаких коробок.

Труднозамерзающие динамиты. Чувствительн сть интгослицерина, а следовательне и вичрослицериновых взрывчатых веществ, к сравнительно низким температурам. $\frac{1}{2}$ S $= \{-10^{\circ}, \, \text{является весьма отрицатель-$

ным фактором при работе с этими взрывчатыми веществами в холюдное время года. Указайным огрицательным свойством не обладают труднозамероающие динаматы, само название которых говорит об их необычных своиствах. Инже мы валмемей описанием и разбором этих линамитов.

Нитрогликолевые динамиты. Основанием к изютоздению этих дипамитов является интреглиюнь, и лучаемый путем обработки гликоля смесью азотной и терной кислот:

$$C_2H_4(OH)_2+2HNO_2=C_2H_4(ONO_2)_2+2H_2O$$

Гликоль представляет собой двуатомный сипрт, получающийся путем синтеза из сипрта или этилена через этилен-хлорид и последующее омыление. Гликоль — это бесцветная, сладкая на вкус жидкооть удельного веса 1,1160 при 15. Она гуще, чем вода, и жиже, чем глицерин.

Гликоль затвердевает при сидьном охлаждении и плавится при 11,5°, при обыкновенной температуре летуч, в эфпре трудно растворям, во всех отношениях смешивается : древесным сиприом, обыкновенным спириом и водой и является гигроскоппичным.

Фиг. 22. Патронировочная машинка для изготовлення динамитов.

Требования, предъявляемые к гликолю, сводятся к следующему: 1. Гликоль должен быть бесцветным и в глубоком слое чуть желтоватым и без запаха.

- 2. Удельный вес 1,1160 при 15°.
- 3. Нейтральная реакция.
- 4. Содержание гликоля по бахроматному методу гутем окисления 98-100% .
 - 5. Содержание золы менее 0,01%.
 - 6. Отсутствие хлоридов, извести, акролениа и щелочи.

Нитрация гликоля— изготовление динитрогликоля— производится в тех же установках и в той же аппаратуре, что и производство интроглицерина. Состав и пропорция нигрующей смеси, а также отделение и процесс промывки почти вполне согласуются с таковыми для производства нитроглицерина. Желагинирующая способность у динитрогликоля лучшая, чем у нитроглицерина.

Нигрогликоль — прозрачная спропосбразная жидкость удельного веса 1,496 при 15°, т. е. несколько легче нигроглицерина. Точка замер-

зания — затвердевания — до сих пор еще не установлена, но взрывчатые вещества из нитрогликоля, по Науму, не замерзают при обычных зимних «холодах. Нитрогликоль в достаточной степени летуч уже при обыкновенной температуре. Он легко растворим в большинстве органических растворителей: спирте, эфире, хлороформе, бензоле, толуоле, ацегоне, нитробензоле, но трудно растворим в бензине.

На организм человека нитрогликоль действует так же, как и нитро-

глицерин, вызывая головную боль.

Нитрогликоль разлагается по следующему уравнению:

$$C_2H_4(ONO_2)_2 = 2CO_2 + 2H_2O + N_2$$

т. е. выделяет при взрыве углекислоту, воду и азот.

Он спокойню сгорает от действия огня до тех пор, щока не на-

ступает перегрев, за которым уже следует взрыв.

Нитрогликоль менее чувствителен ко всякого рода механическим воздействиям, чем нигроглицерин. В частности на копре Каста кри грузе в 2 κ_2 он взрывает при высоте падения 20—25 c_M , в то время как нитроглицерин взрывает с значительно меньшей высоты. Нигрогликоль очень чувствителен к инициальному импульсу и езрывается от действия самого слабого капсюля-дегонатора.

Скорость 1 детонации для нитрогликоля 6 000 м/сек, для нигро-

глицерина 5 650 м/сек.

Расширение ² в бомбе Трауцля для заряда в 10 г: нитрогликоль —

650 $c M^3$, нитроглицерин — 590 $c M^3$.

Нитрогликоль, как видно из предыдущего сравнения, обладает хорошими взрывчатыми свойствами, а по бризантности превосходит нигроглицерин. Кроме этого он в большей степени безопасен в обращении. Основными недостатками его являются летучесть при изготовлении и дороговизна еф получения.

Для динамита интрогликоль может итги путем полной или частичной замены им нитроглицерина. В том и другюм случае температура затвердевания понижается, правда, в различной степени. Чем больше продент замены нитроглицерина, тем получается более низкая температура замерзания.

Нитрогликоль эксудирует из желатина легче, чем нитроглицерии, в силу чего коллодионного хлопка для них необхюдимо брать больше.

В Германии наиболее известны сорга, изпотовленные из чистого

нитрогликоля, — 40%-пый и 18%_о-ный динамиты.

Во Франции за последнее время выпущены как пезамерзающие и газобезонасные гризутины с основанием из смеси нитроглицерина с динитрогликолем, из которых гризутин имеет следующий состав: нитроглицерина $23,30/_0$, динигрогликоля $5,80/_0$, нитроцеллюлозы $0,90/_0$ и аммиачной селиты $70.5^{\circ}/_{0}$.

Практических данных относительно этого **Динамитов**

пока еще пет.

Динамиты с динитрохлоргидрином. Динитрохлоргидрин служит как примесь для понижения замерзаемости нигроглицерина.

¹ По Науму.

Динитрохлоргидрин предсгавляет собой смесь динитрохлоргидрина с небольшим количеством глицерина (как правило 15-20%), так как получается си из технического монохлоргидрина, получающегося в свою очередь хлоригюванием глицерина. Он был введен в 1904 г. Альфредом Нобелем для приголовления пластических взрывчатых веществ. Линитрохлоргидрин получают постепенным приливанием монохлоргидрина при перемешивании и охлаждении в смеси серной и азогной кислот. Процесс аналогичен изготовлению нитроглицерина. Химически динитрохлюргидрин — прозрачная жидкость со слабым ароматическим занахом и более жидкой консистенцией, чем нитроглицерин.

Технический же продукт желговато-бурого до красно-бурого цвета. Физиологические действия его такие же, как нигроглицерина. Удельный весь 1,541 при 15° (по Науму). С нитроглицерииюм сменивается во всех пропорпиях. Смеси, сюстоящие из 75% -ного нитроглицерина и 25% -ного динитрохлоргидрина, по Науму, могут считаться практически незамерзающими, т. е. происходит понижение точки затвердевания обеих составвых частей — образование эвтектических смесей. В смеси с нитроглицерином он хорошо желатинируется. При медленном нагревании депитрохлоргидрин постепенно улетучивается, разлагаясь без взрыва. Слабая вспышка происходит только при 190°. Зажечь его очечь трудно. Приготовленные из него и зажженные динамиты спокойно сторают без детонации.

При взрыве динитрохлоргидрин дает отрицательный кислородный баланс. Динамит с динигрохлоргидрином при недостаточности окисли-

теля — селитры — выделяет водород и соляную кислогу.

В отношении чувствительности к удару он менее чувствителен, чем нитроглицерин. Взрывает на копре Каста при весе груза в 2 κ_2 с высюты падения 10-20 см. К инициальному импульсу динигрохлоргидрин весьма чувствителен. В бомбе Трауцля дает расширение при капсюле № 8

Представителями этого класса, вырабатываемыми за границей, являются желатин-астралиг, желатин-донарит и др.

Желагин-астралит имеет следующие составные части: динитрюхлюр-

гидрина 50%, нитроглицерина 5% и коллодионного хлонка 2%.

Кроме этого туда входяг ароматические нитросоединения: нитротолуол 4% - ный, растительная мука, селитра аммониевая или натриевая

или же смесь обеих, а также углеводюроды. Вместо упомянутых варывчатых веществ по прусскому списку к применению в прусской горной промышленности допущен так называемый аммон-желатан 1, который должен иметь следующий состав: 28—33% динитрохлоргидрина, из которого 5% от общего количества могут быть заменены нитроглицерином; 1—3% коллодионного хлопка; 45—50% амчиачной селитры; 10-15% гидрагов щелочей; 6-12% нигропронаводных толуола или нафталина или дифенила; 0-2% растительной муки.

Эти сорта имеют большие преимущества перед динамитами, так как они способны совершенно не замерзать и кроме того значительно безопасней в обращении.

Желатин-астралит фирмы «Динамитное акционерное о-во А. Нобель и Ко» имеет следующий состав: желатинированный динитрохлоргидрин,

² Определение производилось в трубках днаметром 30 мм из 75%-ной смеси с кизельгуром при плотности заряжания 1,25.

включая интроглицерии, 30%; смесь динитротолуола 10%; аммиачная селитра, авотнокислые щелочи и древесная мука 60%.

Этот сорт имеет следующие физико-химические данные: расширение в бомбе Трауцля $400~cm^3$, сжатие свинцового цилиндра 16~m.u, скорость детонации 7~300~m/дек, теплота взрыва $1~227,5~\kappa a.r$, температура взрыва $2~534^\circ$, плотность 1,45.

Баланс кислорода взрывчалого вещества таков, что в продуктах взрывчатого разложения нет вредных газов.

Аммониты

Аммонитами называются взрывчатые вещества, представляющие собой механическую порошкообразную смесь аммиачной селитры с нитропрензведными; в некоторых случаях подобным смесям присваивается название аммоналов. Цвет аммолитов бывает самый различный — от светложелтого и сероватого до бурого и серого, в зависимости от состава компоненцов.

В зависимости от содержания составных частей аммониты разделяются на нижеследующие типы (табл. 18):

Аммониты по ОСТ 4117

Таблица 18

Типы	Состав	Натровая или ка- лиевая селитра %	Аммиач- иая се- литра %	Ксилил %	Тротил некра- сталяческ., кри- сталяческ. или сметки кристал- лиз., омытые во- дой, %	Алеминай порошком, % Канифоль, % Динитронафталия % Динитронафталия % Древесиая мука или уголь, %
**************************************	No 1	—————————————————————————————————————	$ \begin{cases} 86 \\ 86 \\ 86 \\ 86 \\ 89 \\ 86 \\ 89 \\ 82 \\ 82 \\ 82 \\ 82 \\ 82 \\ 82 \\ 82$	9 14—11 — 18 — 12 — 10 — 8 или 12 — —	9 14-11 	5

Требования, предъявляемые к аммонитам. 1. Не допускаются комки отдельных компонентов; при сжатии аммонита рукой он должен рассыпаться и не слеживаться в комок.

2. Не допускается засорение аммолита посторонними примесями (песком, щепами и др.), видимыми невооруженным глазом.

3. Не допускается запах аммиака.

4. При испытании на степень измельчения аммонит должен просенваться через металлическое сито, имеющее не менее 300 отверстий на 1 см², причем должио просецваться не менее 80% взятой пробы; остальные 20% пребы должны прейти через сито, имеющее не менее 170 отверстий на 1 см².

5. Содержание влаги допускается не более 0,5%; в аммоните же, предназначениом для подземных рабог, влажность должна быть не бо-

aee 0.2%.

6. Содержание остальных компонентов может колебаться в обе спороны от указанного заводом, по не более чем на абсолютную величину разрешенного допуска. Нерастворимых в воде и бензоле примесей допускается не более 0,5%.

7. Аммонит должен быгь нейгральным.

8. При испытании стойкости нагреванием аммолит не должен выде-

лять окислов азота.

9. При испытании на бризантное действие аммениты должны давать обжатие свинцовых столбиков: для амменитов № 8 и 9 (состав Фавье и Шпейдерит № 2) не менее 8 мм; для амменитов, не содержащих алюминя, не менее 8,5 мм; для амменитов, содержащих алюминий, не менее 10 мм.

10. При испытании на фугасное действие аммониты должны давать расширение в бомбе Трауцля (за вычетом капсольного эффекта): для аммонитов №№ 8 и 9 (состав Фавые и Шнейдерит № 2) не менее 260 см³; для аммонитов, не содержащих алюминия, не менее 280 см³; для аммонитов, содержащих алюминий, не менее 350 см³.

11. При испытании на чувствительность к воспламенению от бикфордова шнура не полускаются быстрое воспламенение и депонация.

12. Гарантийный срок для аммонитов при нормальных условиях

хранения не свыше 6 месяцев.

Свойства аммонитов. 1. Аммониты являются гигроскопичными взрывчатыми веществами, т. е. веществами, способными впитывать влагу. При незначительной влаге аммониты во время хранения настолько переуплотняются, что из порошкоюбразного соспояния переходят в твердое, причем и в этом соспоянии они не взрывают. Вообще незначительное переуплотнение аммонитов, бывающее при более или менее продолжительном хранении, влечет за собой пеполные взрывы или частичные отказы. Поэтому перед заряжанием небходимо патроны аммонитов тщательно разминать руками, доводя их таким об азом до порошк образного состояния.

В случае поглощения значительного количества влаги— свыше 1,5%, его необходимо подсущить, развернув из папронов, и рассынать на противнях согласно правилам безопасности. Никаких слишинхся комков в аммонитах не долускается.

При содержании влажности выше 5% аммонит допускается к употреблению лишь после предварительного испытания на влажность.

Допустимая плотность аммонитов 0,8—1,1.

2. Преимущества аммонитов по сравнению с динамитами заключаются в незамерзаемости их и малой чувствительности к механическим воздействиям и к действию пламени, делая их; в протигололожность динамитам безопасными в обращении.

- 3. Для взрыва аммонитов необходимо применять всегда наиболее мощный капсюль-летонатор.
- 4. Скорюсть детонации аммонитов значительно увеличивается при увеличении лиаметра нагронов, причем максимальная скорость детонации бывает при патронах диаметиом 50-60 мм.
- 5. При заряжании мокрых шпуров, а также при работе в воле должен применяться только патронированный аммонит. При этом оболочка его может быть бумажной двойной, наружная эторода вотгорой делжна быть хорошо пропитана парафином, каргонной или из плотной бумаги, осмоленной изолирующим составом.
- 6. Сорта аммонитов по ОСТ №М 1 и 2 с содержанием не свыше 13% кристаллизованного трогила или сметок допущены НКТ СССР. к применению в подземных выработках при условии, что эти сорта будут выпускаться с заволов в патронированном виде, в герметической . Укупорке с минимальной влажностью. Кроме этого на каждом патроне делжны иметься надписи: 1) «для шахт, неопасных по газу или пыли», и 2) «Перед употреблением разминать руками».

Упаковка аммонитов. Аммониты укупориваются в железные гофрированные барабаны, окрашенные снаружи и внутри черным асфальтовым лаком, или в прорезиненные или пропитанные водонепроницаемым составом мешки, укладываемые в ящики из сухого дерева.

При упаковке аммонитов в барабаны между крышкой и самим барабаном должна быть помещена водонепроницаемая прокладка (резиновая или из просмоленных хлопчатобумажных концов); диаметр крышки должен равняться днаметру барабана. При укупорке в деревянные ящики швы и щели последних должны быть просмолены.

Вес аммонита нетто $25.0 \ \kappa_2$.

Краткие сведения о технологии аммонитов. Основанием в аммонитах является аммиачная селитра. Аммиачная селитра, NH4NO3, представляет собой прозрачные кристаллы, содержащие согласно формуле $60^{\circ}/_{0}$ кислорода, $5^{\circ}/_{0}$ водорода и $35^{\circ}/_{0}$ азота. Азот находится в связанном состоянии — одной половиной в виде аммиака, а другой — в виде азота азотной кислогы. Эта соль на воздухе легко притягивает влажность. Нормальная соль, присоединяя азотную кислогу, дает кислые сели, NH₄NO₃ . 2HNO₃ и NH₄ NO₃ . HNO₃ априсоединяя аммиак, — основные соли NH₄NO₃ 2NH₄ и NH₄NO₅NI₁. Аммиачная селитра легко растворима в воде. По Бертелло, аммиачная селитра может разлагаться по нескельким уравнениям. Рассмотрим главнейшие из них.

$$NH_4NO_8 = HNO_8 + NH_8$$

Согласно этому уравнению реакция идет при слабом нагревании и даже при обыкновенной температуре. Разложение сопровождается поглощением тепла.

$$NH_4NO_3 = N_2O + 2H_2O$$

Реакция разложения на закись азота и воду происходит при постепенном нагревании выше 200°.

$$NH_4NO_3 = N_2 + 2H_2O + 0.5O_2$$

Реакция идет при внезапном и сильном подъеме температуры. Идет о выделением тепла и создает возможность детонации аммиачной селитры.

$2NH_{a}NO_{o} = 2NO + N_{o} + 4H_{o}O$

Реакция экзотермична и идет при недосталючно сильном инипиировании.

$$4NH_4NO_3 = 3N_2 + 2NO_2 + 8H_2O$$

Последние две реакции получаются при быстром и сильном нагревании до 400—500°, например при помещении кристалла в раскаленную докрасна чашку.

Аммиачная селитра мало чувствительна к детонации, требуя для взрыва всегда особенно сильного капсюля-детонатора. Она имеет значительные преимущества перед другими взрывчатыми веществами: отсутствие твердого остатка при взрыве, большой объем газов (980 л ют 1 жг при 0° и 760 мм давления) и высокое сюдержание азота.

Процесс производства аммонитов слагается из следующих операций:

1. Сушка аммиачной селитры.

- 2. Измельчение аммиачной селитры.
- 3. Смещение компюнентов аммонита.
- 4. Патронирование и укупорка.

Сушка аммиачной селитры производится в особых сушильных аппа-

ратах (фиг. 23) или в шкафах, куда селитра, насынаемая тонким слоем при

Фиг. 23. Аппарат для сушки аммиачной селитры.

Фиг. 24. Барабан для смешения аммонитов.

температуре $50-70^{\circ}$, попадает на деревянных противнях. В связи со спеканием селитры под влиянием температуры вюзле сушки она подвергается измельчению, которое производится на мельницах обычного тина. После измельчения селитры производится смешение ее с интросоединениями. Для смешения существует несколько различных аппаратов. Наиболее распространенным способом является смешение в барабанах (фиг. 24).

Во избежание отсырелости и распыления барабан герметически закрывается. Для наилучшего смешения в барабан закладываются шарики из бакаутового или другого твердого дерева. Для изголозления натронов аммиачноселитренных взрывчатых веществ употребляются автоматические машины (фиг. 25).

Для лучшего предохранения от влаги патроны покрываются второй бумажной оболочкой, а сверху, парафинируются, покрыва стем слоем

расплавленного парафина (фиг. 26). Пропарафинированные патроны укладываются в картонные коробки, обвязываемые бумагой и также парафинируемые. Затем коробки укладываются в деревянные ящики, которые обязательно пломбируются.

Фиг. 25. Патронировочная машина для аммонитов.

Фиг. 26. Аппарат для парафинирования аммонитов.

Минный порох

Минный порох представляет собой сероселигроугодьную чеханическую смесь, прессованную в зерна различной величины и формы.

Для взрывных работ уногребляется минный пюрох следующих сортов: 1) сорт «О» (обыкновенный), 2) сорт «С» (соляной), 3) сорт «У» (углевой).

Состав миннопо пороха:

1. Сорт "О" — селитры 75%, серы 10%, угля 15%

Требования, предъявляемые к минному пороху по ОСТ 1. Минный порох должен быть хорошо полирован графицом: зерна пороха должны иметь настолько твердую поверхность, чтолы не могли перетиралься месяду пальцами; цвет их должен быть однообразный темносизый с мегадлическим отливом.

2. При пересыпании пороха на листе белой бумаги не должно оставаться годоховой мякоги.

3. На поверхности зерен не должно быть белого налега выступив-

шей селитры и желтоватых краиниск серы.

4. Порох не должен содержать комков, прудно растирающихся пальцами.

5. Зерна пороха полжны иметь округлую форму.

6. Величина нартни минного пороха должна быть не более 5 000 кг.

7. По величине зерен различают два вида миниото пороха: крупный и мелкий.

Размер зерен крупного пороха от 3 до 8,5 мм.

» менкого пороха от 1,5 до 3 мм.

Отклонении от нормальных размеров допускается в сумме не более 500 no becv.

8. Влажность не более 1,0%.

9. Гигросконичность не более 2%.

10. Гравиметрическая плотность ют 0,9 до 1,10.

11. Действительная плотность 1,6—1,8.

12. Допускаемое количество пыли: 1) для крупного — не более 0,2%,

2) для мелкого — не более 0,1%.

Свойства минного пороха. 1. Минный порох является гигроскопичным взрывчатым веществом. При большом содержании влажности зерна пороха теряют блеск и свойственный им сизый цвет, делаясь маловочерными, постепенно слипаясь в комья. Если порох натянул не более 3-4% влажности, то по просушке поверхность зерен будет иметь однообразный цвет — такой порок еще годен к упютреблению. При 5% влажности на новерхности пороховых зерен после их просушки выступает белый налет от выкристаллизовавшейся селитры. Такой порох действует уже слабее обыкновенного. В порохе с влажиюстью от 7 до 14% замечается разбухание зерен. По просушке он едипается в твердые комья, трудно раздавливаемые фукой. В таком виде порох не годен к упогреблению и подлежит уничтожению. В силу этого хранение его должно быть обязательно в сухюм помещении.

При палении в мокрых местах и местах с волой заряд гороха необ-

ходимо почещать в водонепроницаемую юболочку.

В качестве такой оболючки может служить хорошю проклеенная или просмоленная бумага, материя, железные и стеклянные банки и другие предметы.

2. Черный порох малю чувствителен к механическим воздействиям.

3. По отношению искры дуча огня он является весьма чувствительным, моментально давая всиышку. Поэтому для взрыва зарядов минного пороха можно пользоваться одини бикфюрдовым шнуром без кансюля-дегонатора.

4. Благотаря тему что действие газов при верыве зарядов черного дымного миньо о пореда выражается в постепенно нарастающем давлении, для обеспечения эффекта взрыва необходимо делать весьма гроч-

ную забойку.

5. Для упедичения фугасного действия пороха необходимо его детонировать запальными зарятами высокобризантных взрывчатых веществ (тротила или аммонита).

6. Скорость депонации минного пороха 400-500~m/cex.

Краткие сведения о технологии пороха. Как мы уже говорили, порох представляет собой механическую смесь серы, селитры и угля, поэтому наилучшее измельчение отдельных составных частей пороха обеспечит полную однородность состава, а следовательно и идентичность всех физико-химических свойств его.

Технологический процесс производства минных порохов слагается из следующих основных элементов:

- 1. Измельчение компонентов смеси пороха отдельно и в дволных смесях.
 - 2. Приготовление трюйной смеси.

3. Прессование тройной смеси.

4. Зернение пороха, полировка, сушка, разымка, чистка и мешка. Для измельчения отдельных составных частей пороха, а также и

двойных смесей служат различные аппараты.

Селитра, поступающая обычно в виде мелкой кристаллической муки, не требует предварительного измельчения, но для отделения от нее посторонних тел или могущих быть кус-

ков ее просеивают через сита с от-

верстием 0.5 мм.

В случае же необходимости измельчение ее производят в особых барабанах или мельницах (фиг. 27).

Фиг. 27. Барабан для измельчения.

Фиг. 28. Мельница для измельчения селитры.

Предварительное измельчение угля производится на угольных мельницах и эксцельзиорах. Окончательное же измельчение производится в бочках при помощи бронзовых шаров или под бегунами (фиг. 28, 29, 30 и 31).

Указанные на фигурах барабаны помещаются в кожух, не пропускающий угольной пыли.

Имеющиеся бронзовые шарики совместно с прикрепленными к внутренней стене барабана поперечными брусками при вращении на осн бочки или барабана производят измельчение как отдельных составных частей, так и двойных смесей порюха.

Во избежание воспламенения измельченный уголь обычно немедленво выпружается в бочки. Смешение его с селитрой или серой парали-

вует это свойство. Измельчение серы в отдельности не произнодится, так как юна при этом слинается. В связи с этим после измельчения селитры и угля приготовляют двойные смеси: селитроугольную и сероугольную. Смешение тройного состава производится также либо в барабанах либо под бегунами. Так как тройная смесь, являясь по-

Фиг. 29. Бегуны для измельчения.

Фиг. 30. Барабан для измельчения.

Фиг. 31. Барабан для измельчения.

роховым составом, чувствительна к механическим воздействиям, то барабаны делаются деревянные, внутри выложенные кожей, причем вместо бронзовых шариков применяются деревянные из твердых пород перева: бакауга, белого бука, пальмы и др.

Такая обработка пороховой смеси имеет целью получить возможно лучшее смещение компонентов. Наилучшая обработка смеси получается при обработке ее под бегунами, так как они благодаря производимому давлению на порок более тщательно перетирают его составные части, уничтожая отдельные более или менее крупные кусочки, мешающие более тесному соприкосновению отдельных компонентов. Бегуны состоят из двух цилиндрических катков, вращающихся на горизонтальной оси. Вся система вращается на вертикальной оси. Оба бегуна расположены на лежне, имеющем вид тарелки с закранной в форме полого конуса. Обрабатываемый состав и укладывается на указанный лежень. Пороховой состав перед обработкой на бегунах, а также и во время обработки смачивается водой во избежание распыловки состава и возмежного его взрыва.

Полученная под бегунами пороховая смесь называется бегунной лепешкой, плотность которой иногда бывает достаточной для изотовления некоторых сортов мелких порохов без дальнейшего ее прессования. Но для получения возможно однородной плотности, влияющей на баллистическое качество пороха, на его воспламеняемость и более совершенное горение, растертый бегунный состав подвергают прессованию на гидравлических прессах.

Спрессованная лепешка предварительно разбивается вручную на отдельные куски, колорые дальше подаются на дробильную машину, после колорой пороховые зерна рассортировываются по размерам через качающиеся сита.

Полученная под бегунами пороховая смесь называется бегунной углы, благодаря чему они легко могут перетираться в пороховую мякоть, быть более гигроскопичными и иметь недостаточную гравиметрическую плотность.

Для избежания этого гороховые зерна подвергаются полировке, производящейся в специальных дубовых барабанах. Полировка пороха производится графитом, который придает ему лоск и увеличивает гравиметрическую плотность. Крюме этого полированный порох менее чувствителен к влаге воздуха и несколько трудней воспламеняется.

После бегунной обработки и полировки порюх содержит некоторый излишний процент влаги, которую юбычно удаляют воздушной сушкой, заключающейся в пропускании тока воздуха, пагретого до температуры 20—60°.

После сушки производят окончательную сортировку или так называемую разымку пороха и чистку его от пороходой пыли.

Отделение от пороховой пыли соспоит в всыпании пороха в небольшие длиные мешки, приводимые в такое движение, что порох пересыпается с одногю конца мешка в другой и обратно. Пыль при этом просеивается через мешок.

Укупорка пороха. Минный порох упаковывают в меньки из илот-

ной равендучной ткани весом 50 ж2 мешок.

Хорошю завязанные мешки укладывают в прочные деревянные ящики из ишунтовых досок на шипах, при этом влажность досок для ящиков должна быть не свыше 15%. Дво ящика прикрепляется железными оцинкованными геоздями, крышка — латунными шурупами. Толщина стенок деревящий тары должна быть не менее 1,5 мм.

На ящиках с минным порохом указывается название завода, вес ветто и тары, название пороха, сорт с указанием, крупный или мелкий, номер ящика, номер партии, год выделки и надпись: «Не грузить с детонаторами, взрывчатыми веществами и бездымными порохами».

На крышке и всех боковых стенках ставят черной краской знак:

Оксиликвиты

Оксиливиты — взрывчатые вещества на основе жидного кислорода. Они представляют собой бумажные патроны определенного размера, наполненные органическим — порочим веществом — поглотителем и пропитанные перед заряжанием жидким кислородом. Следовательно это есть механическая смесь кислорода с каким-либо поглотителем. В качестве поглотителя может служить сажа, пробка, уголь активированный, сфагнум и т. п. Действие оксиливитов юсновано на том же, что и действие твердых взрывчатых веществ, т. е. на весьма быстром разложиении веществ, богатых углеродом и водородом.

Выбирая тот или иной поглотитель, можно регулировать кислородный баланс, подбирая его с различными адсорбционными способностями. Меняя поглотитель и юставляя без изменения кислород, можно получить целую серию взрывчатых веществ с различными свойствами, начиная с метательного, равного по действию черному покоху, и кончая сильно бризантным динамитом. Эта осюбенность оксиликвитов является весьма ценной в практической работе.

Патроны, не пропитанные кислородом с одним поглотителем, взрывчатыми свойствами не юбладают, т. е. являются белонасными. Точно так же и жидкий кислород в югдельности является белонасным. Жидкий кислород легью испаряется из патронов, благодаря чему все взрывчатые свойства, как илогиюють, температура взрыва, сила взрывчатого вещества и бризантность, падают, приближаясь к неконорому пределу, при котором взрывной способностью юни уже не обладают.

Промежуток времени ог момента полного насыщения патрона до гого времени, кюгда в патроне остается только теюретически необходимое для полного взрыва количество кислорода, называется «жизнеспособностью» патрона. Эта величина зависит главным образом от диаметра патрона, причем колебания могут быгь от нескольких минут до

одного часа и выше. Жидкий кислород получается из атмосферного воздуха. Сжижение атмосферного воздуха происходит чисто механическим путем и основывается в сущности на самоохлаждении, возникающем вследствие совершения внутренней работы, при быстром расширении воздуха с высокого давления на низкое. При падении с 200 до 1—2 ат температура понижается на 50°, причем за первым разрежением последуют следующие и температура жидкого вюздуха может быть достигнута—191°.

Физико-химические данные жидкого воздуха. Жидкий воздух представляет собой молочнообразную жидкость, сюдержащую в виде сусшензий твердую углекислоту. Жидкость эта имеет цвет опала и со-

стоит из жидкого кислюрода, азэта и твердой углекислоты. По мере удаления СО, путем фильграции получается чистая и прозрачная жидкость голубюго цвега.

Жидкий кистород — прозрачная, подвижная жидкость слабоголубо-

го цвета. Вес 1 л жидкого кислорода при — 182,5° 1 120,8 г.

Один объем жидионо кислорода занимает 783—850 объемов газообразного О, при 90,5° абсолютной температуры.

процесс Технологический получения жидкого кислорода. распространенными Наиболее аппаратами для снижения воздуха являются аппараты системы: Messer'a Glaude "Leylandt'a, Jinde.

Ниже мы разберем получение жидкого кислорода по системе Messer'a, так как принцип нолучения у всех анпаратов обший. Процесс получения жидкого кислорода по способу Messer'a может быть разбит на следующие пять основных моментов (фиг. 32): 1) очищение воздуха от пыли и углекислоты; 2) сжатие воздуха до 180 ат; 3) просушка воздуха; 4) охлаждение воздуха; 5) сжижение воздуха и ректификация (разделение его на кислород и азот).

1. Очищение воздуха. Очистка воздуха от примесей имеет целью удаление содержащихся в перерабатываемом воздухе СО, и паров Н,О, а также механических включений — пыли, которая затрудняет выработку кислорода. Удаление углекислоты производится или при атмосферном давлении перед компрессором или между второй и третьей ступенями компрессора при давлении во второй ступени. Для очистки

Фиг. 33. Скруббер с центробежным насосом для очистки воздуха щелочью.

воздуха при атмосферном давлении служат две колонны (фиг. 33) из железа. Средняя часть колони над решеткюй a заполнена железными кольцами таким образом, чтобы верхний слой колец находился ниже разбрызгивателя.

В основании колони имеется раствор щелочи, крупсюбращение которол поддерживается небольшим центробежным насосом. Вюздух из атмосферы засасывается через трубу а (фиг. 32), пройдя которую, позатем поднимается падаєт в правую колонну очистителя снизу δ , вверх, переходит по юсобой трубе вниз, вгорой колонны очистителя в я, пройдя ее, поступает в кюмпрессор. Следовательно воздух, пройдя обе ючистительные кюлонны, обрабатывается в них по принципу противотока, растьюром щелочи, льющейся из разбрызгивателей.

2. Сжатие воздуха. Очищенный воздух поступает для сжатия до 180 *ат* в четырехступенчатый компрессор (фиг. 34). Здесь эн

Фиг. 34. Четырехступенчатый компрессор системы Messer'a.

Фиг. 35. Маслоотделитель.

проходит четыре ступени, последовательно сжимаясь в первой ступени до 3 ат, во второй — до 13 ат, в трегьей — до 48 ат и в четвертой — до 180 ат. Ввиду того что воздух при сжатии пагревается, что может быть опасно, то для охлаждения компрессора и сжатого воздуха служит вода, циркулирующая свободно через верхнюю ваниу з (фиг. 32), для охлаждения воздуха гюсле сжатия до 3 ат, а инжияя ванна л служит для охлаждения сжатого воздуха из трех последующих ступеней.

- 3. Просушка вюздуха. Из последней ступени компрессера сжатый и охлажденный воздух поступает в маслоотделитель. Последний представляет собой (фиг. 35) пуснотелый продолговатый баллон с пропущенной до высоты 1/3 трубой. Процесс отделения масла в нем заключается в следующем: воздух с силюй ударяет ю дно цилиндра. затем поднимается по баллону вверх и уходит в сушильную батарею, масло же как более тяжелюе собирается на дне баллона. Сушильная батарея (фиг. 36) состоит из четырех или шести одинаковых продолноватых баллонов, наполненных кусками едкого калия или патрия, которые служат как влагоотнимающее средство.
- 4. Охлаждение воздуха. Воздух, пройдя сушпльную батарею с температурой — 30°, поступает в азотный холодильник (фиг. 37), где происходит длинный путь по 12 тонким змеевикам, обмываемым холодным азотом который попадает сюда из сжижающего аппарата. Тем-

пература сжатого воздуха при выходе из холодильника доходиг до

5. Сжижение воздуха. Из охладителя воздух попадает в сжижающий аппарат. Сжижающий аппарат (общий вид—фиг. 38) представляет собой полую колонку с толстымитеплонепроницаемыми стенками. По-

Фиг. 37. Азотиый холодильник.

лость имеет сообщение с атмосферным воздухом через азотный охладитель. Нижняя часть полости служит резервуаром иля жидкого кислорода *р* (фиг. 32). Верхняя часть полости служит помещением для ухолящего своболного азота и вместе с тем охланителем сжатого возпуха. Сжатый воздух, поступив в сжижающий аппарат, проходит двумя трубопроводами - змеевиками, расположенными в верхней части полости, в среду хололного азота. Затем обе трубки входят в толщу стенки, опускаются вниз, входят в полость, проходят змеевиком нап самым дном кислородной ванны, вновь входят в толшу стенки, соединяются в одну трубку, которая выходит в полость на половине ее высоты и кончается сжижающим клапаном. При открывании клапана сжатый возпух выпускается в полость, сообщающуюся с наружным воздухом, имеющую давление or 0.1 go 0.3 am.

Сильное падение давления резко понижает температуру сжагого воздуха. Он теряет на каждую атмосферу 0,35°, в результате чего температура его опускается до 196°. Таким образом воздух в змеевике находится под влиянием давления и охлаждения — двух факторов, необходимых для превращения в жидкое состояние. Образовавшийся в змеевике жидкий воздух, вырываясь из клапана, испаряется в полюзти аппарата, но не нацело. Кислород с небольщой примесью азота озгается жидким и стекает в резервуар, где, соприкасаясь, с донным змеевиком, имеющим значительно более высокую температуру, испаряется поднимается вверх, встречает струю жидкого воздуха, причем кислоред, имеющий температуру кипения — 183°, вновь сжижается и стекает в ванну. Азот же, температура кипения которого 196°, в свободном

состоянии поднимается вверх, юбтекая змеевик сжижающего аппарала, переходит в азотный юхладитель, проходит там через раствор хлористого кальция, CaCl₂, поднимается вверх, юхлаждает сжагый воздух, проходящий по змеевику, и выходит в атмосферу.

Фиг. 38. Аппарат для сжижения и ректификации воздуха системы Messer'a (производительностью 25 кг/час).

Для хранения больших количеств жидкого кислорода служат специальные стационарные танки (фиг. 39 и 40). В настоящее время имеются танки емкостью от 1 000 до 12 000 л. Они представляют собою двустенные цилипдрические или наровые резервуары. Пространство между стенками заполнено изоляционным слоем (магнезитом). При кюмощи системы труб — змеевика, заложенного в изолирующем слое, испаряющийся кислород используется для охлаждения танка.

Для хранения и перевозки жидкого кислорода от сжижающих установок до места погребления служат специальные баллоны (фиг. 41).

Указанные баллоны делаются псключительно из металла, меди. железа, латуни и состоят из юболочки и двух полых шарюз, оканчивающихся длинной шейкой и нахюдящихся один в другом. Между шарами, оставляется пространство — вакуум, исполняющий роль термической изоляции. Асбестовая прокладка, которой обложена паружная

поверхность большого шара, играет ту же роль. Шарю бразные сосуды между собой скреплены таким образом, что внутренний может свою бодно колебаться в наружном. Вместе юни заключены в прочный металлический

Фиг. 39. Стационарный танк.

Фиг. 40. Стационарный танк.

или деревянный кожух, предохраняющий их юг механических повреждэний. Оба сосуда укреплены в кожухе на спиральной пружине, вокруг горлышка, что сильно смягчает толчки. Между внутренним и наружным шарами в коробке помещается активированный уголь, когорый при наполнении сосуда жидким жислюродом, при охлаждении, адсюрбирует последние остатки вюздуха из вакуума.

Фиг. 41. Баллон для транспортирования жидкого кислорода.

Фиг. 42. Цилиндрический термос.

Время от времени баллоны должны промываться четыреххлористым углеродом или бензином, а после ополаскиваться раствором едкой щелочи. Для насыщения патронов жидким кислородом служат термосы

цилиндрические и прямоугольные (фиг. 42). Указанные термосы делаются из оцинкованного железа или меди с двойным дном и пробюдеой или магнезитовой изоляцией.

Наиболее экономичными являются прямоугольные термосы, так как в них уровень жидкости находится на 50 мм ниже верхнего края термоса, благодаря чему пространство, заполненное холодными газами, изолирует жидкость от теплого атмосферцого воздуха, между тем как цилиндрические заполняются кислорюдом доверху, благодаря чему сильно увеличивается испарение содержимого сосуда (табл. 19).

Таблица 19 Прямоугольные термосы для насыщения патронов

Наружные размеры, мм			Поле обт	зный	Tapa ĸe	Вмещает патронов с диаметром			
длина	ширина	высота		кг		30 мм	38 .n.n	44 мм	
390 400 400	190 325 485	180 375 445	5,25 23,5 45,5	5,92 26,5 51,5	7,3 18,3 32,0	15 76 135	10 48 90	7 34 60	

Циландрические термосы для насыщения патронов

Диа- метр мм	Высо- та мм	Поле емк	езная ость			змеры Вес чи- стого термо-		Вмещает патронов дли- ной 300 мм диаметром в мм							
		l	кг	а	в	c	кг	са, кг	30	32	35	38	40	42	44
100 150 200 250	340 340 340 340	2,6 6,0 9,0 16,6	2,93 6.78 10,17 18,75	145 200 250 310	225 250 280 310	500 500 500 500	80 80 80 80	4,5 7,5 12,0 17,0	.6 15 26 40	5 14 24 38	4 11 20 30	4 9 18 27	4 9 17 27	3 8 15 24	3 8 14 22

Для облегчения работы при насыщении патроны укладываются на сетку из медной проволоки (фиг. 43), при помощи мопорой покле

на сетку из медном проволоки (фит. 43), при насыщения они все сразу вынимаются из термоса. Порядок работы при насыщении сводится к следующему: сначала приливается в термос небольшое количество жидкого кислорода, исключительно для охлаждения; затем в термос вводят патроны на медной сегке и заливают сосуд жидким кислородом. При насыщении патронов постепенно выделяются воздушные пузырьки, вытесняемые жидким кислородом. Конец насыщения

Фиг. 43. Сетка из медной проволоки.

можно узнать по полному погружению всех партолов. Рекомендуется выждать еще 10 минут для окончательного вытеснения из патронов всех могущих остаться в патроне воздушных пузырьков.

Мы уже говорили, о том, что мощность взрыва оксиликвитов будет зависеть от поглотителя, следовательно, подбирая поглотители, богатые углеродом, при достаточной плотности и высокой адсорбционной способности по отношению к жидкому кислороду и небольшой скюрости испарения, т. е. большей жизнеспособности, максимальный эффект взрыва оксиликвитов и полное использование их будут обеспечены. В основном поглотители можно разбить на два класса: к первому относятся вещества, содержащие большой процент углерода и обладающиэ интенсивной способностью поглощать жидкий кислород: карбен, сажа, древесный и каменный уголь, активированный уголь, кокс, ко второму относятся вещества, обладающие большой способностью поглющать жидкий кислород, но с малым содержанием углерода: пробковая пыль, древесные опилки, мох, сфагнум, торф и др. Иногда для получения высокой температуры при взрыве в состав поглотителя вводят порошкообразные металлы.

Наилучшим поглотителем является сажа, содержащая иногда до 99 % углерода Она обладает исключительными адсорбционными свойсгвами до 400% и более, в юсобенности неколюрые ее сорта. Поглогитель древесный уголь, применяемый в измельченном виде, так же, как и сажа, характеризуется большой теплотворной спосюбностью — до 8000 кал. К положительным свойствам угля можно отнести его относительно большую пористость. Поглотители древесная и пробковая мука по своим физико-химическим свойствам близки между собою, по последняя отличается более высокой адсорбционной способностью. Кроме того, при взрыве она требует мало кислорода и поэтому применяется обычно в смеси с другими углеродистыми веществами.

Поглотитель должен быть всегда хорошо измельченным. Напвыгодная плотность набивки для пражинческих целей будет от 0,24 $10 \quad 0.28.$

Плотность набивки можно определить, исходя из веса патрона : экличоф он

Плотность набивки = вес патрона объем натрона. где объем натрона равен $\Pi = \frac{D^2h}{4}$.

D— диаметр патрона,

h — высота патрона.

В качестве оболючки для гильз патронов может служить обыкновенная оберточная бумага, но в основном к ней могут предъявлять следующие требования: 1) не должна быть хрупкой и ломаться при температуре — 183°, 2) должна хорошо пропускать жидкий кислород и давагь небольшие испарения.

Ввиду того что диаметр патронов влияет на их жизнеспосюбность, т е. с уменьшением диаметра жизнеспособность их также уменьшается и наоборот, по естественно, что для увеличения жизнеспособности патрона необходимо стремиться делать больший диаметр его. Самым меньшим диаметром может быть патрон 30 мм, жизнеспособность могерого 5 мм.

Скорость насыщения жидким кислюродом зависит также только от диаметра патрона. При этом необходимо указать, чтю длина ни в какой мере ни на то, ни на другое никакого влияния не оказывает, и нормальная длина оксиликвитных натронов 300 мм.

Насыщение патронов производят на месте производства взрывных работ. Патроны обычного диаметра 38 × 300 требуют для насыщения

15—18 минут времени.

После насыщения патроны вынимаются и складываются в ручные термосы (сосуды из жести с двойными стенками и с промежутком, заполненным изоляционным материалом). Запальщики разносят термосы с патронами по забоям. В боевике делают деревянной палочной отверстие и вставляют детонатор с отнепроводом. Около каждого из шпуров заранее кладется необходимое количество наполненных песком пагронов несколько меньшего диаметра (промежуточная забойка). Патрюны эти опускаются в шпур между одним или двумя юкси-патронами. Поверх боевоно натрона опускаются песочные патроны (конечная забойка) диаметром несколько больше, нежели промежуточная, для образования забойной пробки. Благюдаря промежутючным песочным патронам сила взрыва получается распределенной по длине шпура, отчего разрыхление породы происходит равномерно.

Вследствие того, что жидкий кислород сравнительно быстро изпаряется из патронов, время зарядки и паления при неглубожих шпурах ограничивается 8—10 минутами; в глубоких шпурах большого диаметра время зарядки благодаря меньшему испарению может

10 45 минут.

Для паления бурок с оксиликвитом обычный бикфордов шпур негоден, так как оплетка его тлеет и передает искры, а горение пороха сердневины в атмосфере испаряющегося кислорода в шлуре даст в смеси с кислородом горючие газы, что иногда может вызвать преждевременные взрывы. Поэтому для паления применяется специальный шнур с нетлеющей оболючкой. Для возбуждения взрыва оксиликвитов необходимо применять азидотегриловый жансюль-детоналор, который весьма мало чувствителен к влаге и низким температурам.

Скорость депонации оксиликвитных взрывчатых веществ лежит между 3 000 п 5 000 м/сек, т. е. между скоростями динамитов и аммонитов. Несмотря на то, что с испарением кисторода из патрона скогость детонации надает 1, все же оксиляквитные взрывчатые вещества при весьма низком содержании кислорода в патроне имеют еще достя-

точно большие скорости дегонации.

Свойства оксиликвитов. 1. Оксиликвитные взрывчатые вещества чувствительны к удару и в этом отношении они опаснее пироксилина, аммонала и черпото пороха. Еще более чувствительны те, в поглотителе которых имеется металлический норошок и самым поглютителем которых служит сажа.

2. От действия огня и бикфордова шнура юни сгорают яркю ослепительным пламенем.

¹ Это имеет противоречие с результатами работы Каста, установившим, что скорость детонации не зависит от процента испаряющегося кислорода и остается постоянной даже при заведомо недостаточном для полиой детонации содержании кислорода.

- 3. По эффекту взрыва они приблизительно равны 62% ному динамиту.
- 4. При правильно подобраннюм поглогителе оксиликвиты не дают вредных газов.
- 5. Отказавшие шпуры не являются опасными, ибо уже через 20 минут после взрыва кислород испарается, и в штуре останется только лишь один поглюгитель.

: 6. Адсорбционные свойства поглотителей зависят ют плотности набивки, степени измельчения и индивидуальных качеств поглотителей.

7. Жизнеспособность юксиликвитных патронов зависит образом от их диаметра, плотпости набивки и конструкции гильз.

Стоимость оксиликвитных взрывчатых веществ слагается из стои-

мости жидкого кислорода и патронов.

Стоимость 1 кг жидкого кислорода нахюдится в сильной зависимости от конструкции установки и стоимости электроэнергии. Послединя составляет от 35 до 50% всей спонмости жидкого кислорода.

На два патрона-поглогителя весом 125 — 130 г каждый, учитывая потери, требуется 1 κz жидкого кислорода, или 14+23=37 коп., кругло 40 коп. за 1 кг. Стоимость 83%-ного динамига со всеми накладными расходами выражается околю 2 р. 20 к. за 1 кг. Стоимость 1 кг аммонала с расходом на патронировку для применения во влажных

Taō.iuya 20 Стоимость 1 кг жидкого кислорода

Элементы расходов	В Германии при производит. 100 кг/час с двойной ректификацией (сист. Неуланда) 1929 г., пф.		
Энергия	1,3	3,90	
Химические реагенты	10	0,65	
Смазка и обтирочный материал		0,20	
Вода для охлаждения		0,05	
Обслуживание с накладными разхо- дами		0,80	
Амортизация		•	
Процент на вложенный капитал		2,80	
Ремонт и пр		1,70 0,90	
Итого		11,00	

		планатоП Г китарене м/sж	928 700	723 600	707 100	653 900		999	551 700	396 200	504 900		27 900	
-	-ниги	Величина и дряка, мм	3,25	2,35	2,35	2,25	j j	5,0	ი. ი. 1	, t 85.	6,10)	0	
итов	-отэј	Скорость д	4 700	4 680	3 300	3610		008 2	6 100	0000	9 700	3	300 400	
силике	а э. идля, ———	Растирени бомбе Трау см ³	535	530	210	450	40 5	440	375	300		067	0	
rb и он	ı	273	14 100	13 715	11 840	11 575	12 34U	12465	9 490	069 /	6686	080 0	280	
Сравнительные константы различных взрывчатых веществ и оксиликвитов	red	Температуг варыва	5 750	6 500	4 195	4 095	4 385	4 365	3 700	3 490		4 500	2 380	
	идп а	Объем газо взрыве	615	535	002	200	200	710	630	540	900	335	280	
взрыв	R&H N	изисималы теплота при Максималы	2 180	1 995	1 660	1 535	1 670	1 565	1 295	1 120	930	1 185	665	
13ЛИЧНЫХ	ота	вычис- ленпая при кисло- роде	8 826	7 146	4 608	3 383	066 c		1	1	1		. !	
станты ра	Теплота сгорания	в газооб- разн. кисло- роде	,	008 2	0999	3 600	4 360	1	1		١.	1	1	
HOH KOH	обра- ане	на 1 же	0	62	2 140	1 677	1 480	437	793	1 076	696	999	1 093	
TP II H	Теплообра- зование	на гр. мол.	0	21	61	322	367	1	 	 	\ 	1	i 	
Сравни	сть взрыв-	готового В. В.	1 04	0,73	0,63	0,82	0,53	1,60	1,66	1,68	1,14	1,3	1,2	
	Плотност чатых в	одного погло- тителя	96 0	0,20	0,22	0,38	0,23	!	<u> </u>	l 	1	} 	 	-
			Ponfor	Cama	Пробковая пыль.	Древесная мука	$Top \phi \dots$	Гремучий студень	Желатин- динамит.	Гурдинамит	Донарит	Шеддит	Черный по- рох	9

ишурах, хранение и перевозку 1 р. 80 к. за 1 жг. По данным Контрольно-технического бюро Днепростроя, все расхюды, связанные с применением 1 кг жидкого кислорода, выражаются около 60 коп., а на аммонал эти расходы выражаются суммой 2 руб. (при эквивалентном соотношении оксиликвита к аммоналу по взрывнюй силе 1,30:1), считая все испарения.

За последнее время оксиликвиты, все более внедряясь в горную промышленность, нашли свое шпрокое применение в таких странах, как Германия, Франция, Япония, САСШ и др. Большинство предприятий калийной промышленности Германии за последнее десятилетие пепрерывно применяют оксилнавиты, железорудная промышленность Эльзас-Лотарингии базирует свои горные работы тоже на применении ОКСИЛИКВИТОВ.

В условиях нашей гориой промышленности оксиликвиты постепенно завоевывают свое местю. Особенно ценны они для применения на югдаленных окраинах, куда взрывчатые вещества доходят через более или менее продолжительное время, изменяя свои физико-химические свойства под влиянием времени и условий перевозки. Наличие дешевой электроэнергии, от когорой в основном зависит стоимость оксиликвитов, еще более решает вопрюс в пользу их. У нас оксиликвитные взрывчатые вещества впервые нашли применение на Днепрострое.

Тротил, или тол

$C_6H_2(NO_2)_3CH_3$

Тротил представляет собой продукт обработки толуола смесью азотной и серной кислот. Реакция образования тротила идет следующим образом:

$$C_6H_5CH_3 + 3HNO_3 = C_6H_2(NO_2)_3CHO_3 + 3H_9O_3$$

Материал, идущий на его изготовление — толуол, является продукцом перегонки камениоугольной смолы и является следующей фракцией после бензола. В чистом виде это — прозрачная жидкюсть, имеющая своєобразный запах, температуру кипения 110° и удельный вес 0,87.

При нитровании толуола водородные апомы одной, двух или трех групп СН замещаются интрогруппол, соответственно чему получаются

моно-, ди- и тринитротюлуолы.

Тротил есть кристаллический порошок желтого цвега. Он является бризантным взрывчатым веществом и по своим качествам бывает двух сортов: 1) тротил кристаллизованный и 2) тротил некристаллизованный.

Кроме этого трогил может быть прессованным в виде твердой кристаллической массы желгого цвета и плавленым также в виде массы, но коричнево-желлого цвета.

И тот и другой могут быть в виде шашек, призм и цилиндгюв, имею-

щих отверстие для помещения капсюля.

Требования, предъявляемые к тротилу. 1. Кристаллизованный тротил должен иметь вид мелкого кристаллического порошка светложелгого пвета, не заключать в себе посторонних примесей, видимых на-глаз, представлять собой сювершенно однородную массу и не носить явных признаков подмочки. При просеивании взятой пробы через прозолочное сито со стороной ячеек в 3 мм весь тротил должен проходинь, без остатка.

Тротил некристаллизованный может иметь вид зерен или кусков весом до 0,5 кг, причем он не должен заключать в себе посторонних примесей, видимых на-глаз, не носить признажов подмочки и быть не темнее эталона.

2. Температура затвердевания не ниже ¹ 80 и 76°.

3. Влажность и легучих веществ не более 0,05 и 0,10%.

4. Кислотность в переводе на серную кислоту (азотной кислоты донускаются только следы) не более 0.02 и $0.10^{0}/_{0}$.

5. Нерастворимых в бензоле примесей не более 0.15 и 0.12 %.

6. Маслянистость не более, чем у трюгила, принятого за эталон для каждого сюрта.

Свойства тротила. 1. Тротил мало чувствителен к подчикам и ударам.

2. От действия огия он сначала плавится, затем запорается и гориг медленно коптящим желтым пламенем без взрыва.

3. Загорается также при быстром нагревании до высокой температуры; частичный взрыв может быть при быстром нагревании д $0+240^{\circ}$.

4. Вода и влажность в весьма незначительной сгепени действуют на тротил, иочти не изменяя его взрывчатые свойства.

При варыве тротил выделяет ядовитые газы — южись углерода.

6. Тротил дает 15-миллиметровое сжатие свинцовых цилиндриков при весе заряда 50 г и 360 см³ расширения в бомбе Трауцля.

Трогил имеет применение в аммонитах, являясь составной частью

их, и идет на снаряжение канстолей-детонатороз.

Для увеличения детонирующего действия при взрывах больших зарядов применяется тротил в шашках, причем прессованный тротил взрывается капсюлем, а плавленый — от порошкю образного или прессованного, для чего в шашках плавленого тротила кругом ютверстия для капсюля помещают прессованный тротил.

Мелинит

$C_eH_o(NO_2)_oOH$

Мелинит — шикриновая кислота — представляет сюбой продукт обработки фенола (карболовой кислопы) смесью азогной и серной кислот. Реакция получения мелинита:

$$C_6H_5(OH) + 3HNO_3 = C_6H_2(NO_2)_3OH + 3H_2O$$

Пикривовая кислота — кристаллический порошок лимонно-желтего цвета, очень горький на вкус. При изучении мелинита необходимо учесть следующие моменты:

1. Мелинит бывает плавленый и прессованный.

2. Температура плавления мелинита 122,5°.

Здесь и дальше первые цифры даются для тротила кристаллизоваииого, вторые — для тротила некристаллизованиого.

- 3. Мелинит немного растворим в холодной воде и холошо растворим в порячей.
- 4. Быстрое повышение температуры до 300° вызывает взрыв мелинита, полобню обыкновенному чернюму пороху.
- 5. Мелинит загорается от лействия югня: горение в малых количествах происходит медленно и сильно копрящим пламенем.
- 6. Мелинит по отношению к механическим роздействиям менее безопасен, чем тоотил.
- 7. Консталлический мединит дает сжатие свинцовых пилиндриков 18 мм при заряле 50 г и расширение в бомбе Трауиля 378 см3 при запяле 10 г.
- 7. При взрыве мелинита выделяется большое количество вредных ядовитых газов — юкиси углерода, благодаря чему он допущен только на открытых разработках.

Реакция разложения следующая:

$$2 C_{\rm 9} H_2 \, ({\rm NO_2})_3 \, OH = CO_2 + H_2 O + 11 CO + 2 H_2 + 3 N_2$$

8. Обладая свойством кислоты, мелинит способен замещать свой гидроксильный волород металлом, образуя пикраты, являющиеся более опасными в юбращении, чем пикриновая кислота. Пикраты взрываются лаже от воспламенения огнем, удара и трения.

Динитронафталин

$$C_{10}H_6(NO_3)_2$$

Динитронафталин является продуклом обработки нафталина смесью азотной и серной кислот. Реакция получения динитронафталина следующая:

 $C_{10}H_{2} + 2HNO_{3} = C_{10}H_{2}(NO_{2})_{3} + 2H_{2}O$

По паружному виду он представляет порошкоюбразное вещество светлошоколадного пвета.

Таблина 21 Требования, предъявляемые к динитронафталину по ОСТ 2940

Физико-химические свойства	1-й сорт	2-й сорт	3-й сорт - –
. Ввешвий вид	вершенно разным или	афталви дол однородным, гранулирог видимых на месей.	порошкооб н и мыныя
2. Температура застывання не ниже.	. 150°	150°	150°
В. Влажность в летучие вещества не более.	0,5%	0,5%	0,5%
 Нерастворимых веществ в смеси апе 	-	0,070	3,070
тона и ксилола не более	0,2%	0,3%	0,5%
. Золы не более	0,200	0.2%	0,3%

Физико-химические свойства	1-й сорт	2-й сорт	3-й сорт
В том числе кремнезема не более	Carona	0,05°/° Следы Следы 0,1%	0,05% 0,03% Неопредел. 0,02%

Свойства динитронафталина. 1. Динитронафталин мало чувствителен к трению и удару и вообще к механическим ноздействиям.

2. От действия огня он с трудом загорается и слабо горит желтым

коптящим пламенем.

Динитронафталии является одним из компонентов аммониюм — состав Фавье.

Тетрил CoHo(NO.) N(NO.) CII3

Тетрил — порощок лимонно-желтоно цвета, представляющий собой продукт нитрации диметиланилина. Реакция получения тетрила следую-

 C_6H_5 . N. $(CH_3)_2+10$ HNC₃= $-C_6H_2(NO_3)_3$ N. $(NO_2)CH_3+6NO_2+CO_2SH_2O_3$

Свойства тетрила. 1. Тетрил является взрывчатым веществом, напболее чувствительным в механическим воздействиям, чем мелинит и тротил.

2. Тетрил обладает большой бризантной сплой и является легко детонирующим взрывчатым веществом, благодаря чему эти свойства в связи с большей плотностью делают тетрил хорошим в оричным инициальным взрывчатым веществом.

3. Сжатие свинцовых цилиндриков заряд тегрила в 50 z дает 25 μm_s

а расширение в бомбе Трауцля при заряде в 10 г 480 с.и3.

Применяется тегрил только линь для снаряжения капсюлей-де онаторов. Таблица 22

Требования, предъявляемые к тетрилу по ОСТ 3514

Физико-хвмвческие свойства	1-й сорт	2-й сорт	3-й со рт
1. Виешний вид для всех сортов	Мелкокрис мехавическ	таллическвй их примесей,	порошок бе вид ин ых в:
2. Цвет	глаз. 127,7° 0,02% . 0,1%	омевно-желт 127,7° 0,02% 0,25%	ый 127, 7 ° 0,05% 0,25%
не более. В том числе волы не более кремнезема не более кислоты в пересчете на H ₂ SO ₄ не	0,05% 0,015%	0,05%	0,05% 0,02% 0,015%
более	0,01% 75 см ³	0,01%	65 c.11 ³

Пироксилин

$$C_{24}H_{29}(NO_{2})_{11}O_{20}$$

Пироксилин образуется при действии крепкой азогной кислогы на клетчатку. Реакция получения пироксилина следующая:

$$C_{24}H_{40}O_{20} + 11HNO_3 = C_{24}H_{29}(NO_2)_{11}O_{20} + 11H_2O$$

Клетчатка, идущая на изготовление пироксилина, представляет собой

обезжиренный хлопок-вату, очесы и т. п.

Под действием смесн концентрированных кислот — азотной и серной — хлопок не претерпевает никаких видимых изменений в своюм наружном виде и превращается в азотный эфир клегчатки или нигропеллюлозу.

В зависимости от соотава кислотной смеси, идущей на нитрацию, получаются 11-, 10-, 9- и 8-азотные пироксилины, обладающие различными физико-химическими свойствами и имеющие различное назлачение.

Одиннадцативаютный пироксилил является наиболее могущественным из азотнокислых эфиров целлюлюзы. Он является прекрасным бризантным взрывчатым веществом.

В горном деле пироксилии в чистом виде не применяется, но входит в состав динамитов. Особый сорт пироксилина, идущий на изголозление динамитов, называется коллодионным хлопком.

Требования, предъявляемые к коллодионному хлопку 1. 1. Содержание азота от 11,5 до 12,5%. 2. Влажность 30%. 3. Содержание золы не более 1%. 4. Содержание непитрированного хлопка не более 1%. 5. Растворимость в спирью эфириой смеси не менее 98%. 6. Степень измельчения от 75 до 90 см3. 7. Стойкооть по Бергману-Юнку не более 2,5 см3 на 1 г коллодиочного хлопка. 8. Кюллодионный хлопок должен хорошо желатипироваться с нигроглицерином, давая однородную упругую массу, и обладать степенью желатинизации не менее 38°.

Хлоратные и перхлоратные взрывчатые вещества

Это взрывчатые вещества, содержащие в своей юснове хлюрнованокислые соли, называемые хлоратами (бертоленозая соль — хлоранозаню. кислый калий), и хлорнокислые соти, называемые перхлоратами. Реакция разложения их следующая:

бертолетова соль
$$2KCl_3 = 2KCl + 3O_2$$
 перхлоратаммония $NH_4ClO_4 = Cl + O_2N + 2H_2O$

Хлораты при одном нагревании выделяют весь содержащийся в них кислород, поэтому для разложения их требуется меньший импульс, чем для азотных соединений. В связи с этим чувствительность хлоратных вэрывчатых веществ к механическому и тепловолу воздействию гораздо больше, чем у азотножислых солей. Имеется много различных типов хлоратных взрывчатых веществ, имеющих в основном одни общие по-

ложительные и отрицательные свойства. Первое основное свойство заключается в том, что хлоратные и перхлоратные взрывчатые вещества малостойки и чувствительны к механическим и тепловым воздействиям, что делает их малобезоласными в обращении. К дегонации они менее чувствительны, чем аммониевая селигра. Крюме того они обладают дюсталочной бризантной способностью, имея скюрость детонации около : 3 000 m/cex.

Технологический процесс производства их мало чем отпичается от

технологического процесса изготовления пороха.

Ниже мы даем составы хлорагных и перхлорагных варывчатых веществ, ранее применяемых в горной промышленности.

Шеддиты. Это наиболее распространенные взрывчатые вещества

из тех, в состав которых входит бертолетова соль.

Состав № 1. Хлорновалокислый натрий 75%, динигротолуют и мо-

понитронафталин 25%, растительное масло 5%.

Шеддиты представляют собой порошкообразные мелкозернистого строения вещества желлого цвета. От сильного удара шеддит дает местный взрыв, не распространяющийся на соседние части. Очень части бывает, что при этом происходит только воглламенение.

Шеддит имеет бризантное действие, скорость детонации его около 3 000 м/сек. Шеддиты, содержащие вместо бертолетовой соли хлорноватокислый натрий, дологьно сильно гигроскопичны, а потому должны иметь двойную обюдочку, из которых верхняя должна быть пропарафинированной. Под влиянием времени хранения шеддиты слеживаются и чувствительность к капсюлю-детонатору в таком соотоянии у них понижается.

«Рекарок». «Рекарок» соспоит из порошнов берголетовой соли

96,5% и окиси железа 3,5% и жидкости нитробензола.

В головом виде представляет пластическую массу красновато-бурого цвета. Приготовляется «Рекарок» пропитыванием в нужный момент патронов бертолеговой соли с окисью железа жидкими составными частями. Обе деиствующие составные части (каждая в ютдельнюсти), т. е. порошкомбразная и жидкая, безопасны в обращении и при перевозке, но смесь их делается очень чувствительной к толчкам и ударам. Поэтому этот тип взрывчатого вещества изготовляется только перед применением. Пропитывание ведут следующим образом: ввиду того что бертолетовая соль с окисью железа спрессовывается в патроны, завернутые в бумажную оболочку, бумагу перед пропиткой сдирают и патроны по мещают в нитробензол на время от нескольких минут до получаса. Это время зависит от консистенции мирбанового масла, которое при низких температурах густеет и поглощается в таком виде бертолеговой солью очень медленно. Пропитывание лучше вести заранее отмеренным количеством нитробензода. Ввиду того что пары мирбановото масла вредны и летучи, эту операцию необхюдимо вести под тягой или же на открытом воздухе.

От действия огня «Рекарок» горит ярким пламенем, напоминая бен-

гальский огонь. При взрыве дает много белого дыма.

К действию низких температур относится безразлично.

Ввиду летучести интробензола готовые патроны не могут сохраняться долгое время.

¹ К перевозке коллодионный хлопок предъявляется влажным.

«Усовершенствованный Прометей». Состав: берполетовая соль или перхлорат калия 70%, марганцевокислый калий 30%, скипидар 90%, фенол 10% или вазелиновое масло 90%, фенол 10% или вазелиновое масло 60%, фенол 15%, скипидар 30%.

Пропитывание патрона производят точно так же, как и «Рекарок», на месте работ. «Прометей» по силе и безопасности несколько превосходит «Рекарок», но по чувствительности к депонации уступает ему. При хорошей забойке полнота взрыва обеспечивается как у перыого, так и втородо типа. Избыток впитанной жидкости свыше 10% уменьшает силу взрывчатого вещества.

Медзянкит. Состав: бертолетовая соль $90^{\circ}/_{0}$, керосин $10^{\circ}/_{0}$.

Пропитывание патронов производят также на месте работ. По своим взрывчатым свойствам медзянкит почти ничем не югличается от «Рекарока», являясь кроме пого более доступным и обладая способностью сохраняться более долгое время, чем «Рекарок». По правилам безоплености пропитанные патроны разрешается хранить до 48 часов.

Перклорекс. Состав: хлорожалиевая соль 72,88%, аммиачная селитра 12,85%, тринитротолуол 4,28%, ортонитроголуол 9,13%, керо-

син $0.86^{\circ}/_{0}$.

Клорекс № 1. Состав: бертолетовая соль 87%, ортонитротолуюл

10,58%, керосин 1,41%, касторовое масло 0.91%.

Клорекс № 4. Состав: бертолетова соль 85,73%, ортонитроголуол 7,06%, мононитробензол 3,52%, керосин 1,41%, касторювое масло 0,91%.

Клорекс № 4. Состав: бертолетова соль 85,73%, оргонитроголуол 6.84%, принитротолуол 2,85%, керосин 1,57%, касторовое масле 10,16%.

Во всех указанных составах имеется наличие каспорового масла, которое флегматизирует взрывчатые составы и делает их менее чувствительными к механическим воздействиям. При хранении эти сорга также слеживаются, и у них понижается чувствительность к капсколю-депонатору.

По своим взрывчатым свойствам они мало чем отличаются ют разо-

бранных выше хлоратных варывчатых веществ.

Инициальные взрывчатые вещества

Инициальные взрывчатые вещества применяются исключительно для возбуждения депонации. К ним относятся гремучая ртугь и азиды.

Они характеризуются чрезвычайной быстропой разложения. В зам-кнутой оболочке продолжительность разложения у них приближается к нулю. Действие этой группы взрывчатых веществ отличается большой интенсивностью, но имеет чисто местный характер.

Из опытов случайных взрывов гремучей ргуги известно, что при взрыве на деревянном столе в нем может быть пробито сквозное отверстие, причем стол останется целым, или же весь спол может быть обращен в мелкие щенки и пыль, а пол не получит никаких деформаций. В силу указанных свойств инициальные взрывчатые вещества служат в качестве высшего импульса для разложения взрывчатых веществ и применяются для снаряжения капсюлей-детонаторов.

Гремучая ртуть

Гремучая ртуть представляет собой кристаллический порошов белого цвета, образующийся при взаимодействии азогнокислого раствора металлическом ртути с этиловым спириом.

требования, предъявляемые к гремучей ртути по ОСТ. 1. Гремучая ргуть должна иметь вид мелкокристаллического породика белононавета. Допускается слегка сероватое, но ни в коем случае не зеленоватое пли желтое юкрашивание.

2. Должна иметь нейтральную реакцию.

3. Не должна содержать видимой на-глаз металлической ргуги.

4. Перед пуском на снаряжение капсюльных изделий должна быть

тщательно просушена.

5. Гремучая ртуть в зависимости от результатов, полученых при ее испытании, делится на гри сорта. Сорт 2-й употребляется для снаряжения ответственных изделий, предназначенных для недолюсрочного хранения, сроком не более 6 месяцев. Что же касается 1-го сорта, то такоской по истечении месячного срока хранения и коответствующего испытания направляется на снаряжение капсюлей, предназначенных для долговременного хранения.

6. Посторонние примеси в гремучей ртути допускаются в следующих количествах соответственно для 1, 2 и 3-го сортов: а) нерастворимого в аммиаке остатка не более 0.5, 1.0 и 1.5%; б) из этого количества металлической ртути не более 0.3, 0.6 и 1.0%; в) щавелевой кислоты

не более 0.5, 1.0 и 1.5%.

Влажность гремучей ртуги, направляемой на снаряжение, допускается для 1-го сорта не более $0.02^{0}/_{0}$, для 2 и 3-го — не более $0.05^{0}/_{0}$.

Гремучая ртуть при определении фульмината должна содержать таковой в 1-м сорте не менее 99%, во 2-м— не менее 98% и в 3-м— не менее 97%.

Свойства гремучей ртути. 1. Гремучая ртуть обладает гигроскопичностью, в силу чего изготовленные капсюли должны храниться

B CVXOM MECTE.

2. Гремучая ртуть весьма чувствительна к трению, удару и вобоще ко всяконо рода механическим воздействиям, в силу чего перевозка ее по железным дерюгам воспрещена. Прессованная гремучая ртуть менее опасна.

3. При пагревании до 180° и ют действия ютня гремучая ргуть

легьо варывается.

Гремучая ртуть идет в качестве первичного заряда в капсюлидетоналоры.

Разложение ее идет по нижеследующей формуле:

$$HgC_2N_2O_2 = Hg + 2CO + N_2$$

Азид свинца

Азид свинца— соль азотистюводородной кислоты. По иаружному вынду ето бело-розювый кристаллический порощюк. Получается азид свянца последовательно через амид и азид натрия.

Свойства азида свинца. 1. Азид не гигроскопичен.

2. При прессовании выносит большое давление (свыше 1000 ат), что увеличивает его инипиирующее действие.

3. Менее чувствителен к механическому воздействию и отню, чем

гремучая ртуть.

- 4. Имеет значительно большую начальную сморость разложения, чем гремучая ртуть.
- 5. При хранении под водой при обыкновенной температуре азид свинца не теряет своих взрывчатых свойств.
 - 6. С медью дает опасные нестойкие сюздинения.
- 7. При нагревании свыше 100° азид свинца начинает медленно разлагаться.

Азид свинца точно так же, как и гремучая ртуть, упопребляется в качестве первичного заряда в капсюле-депонаторе с той лишь разницей, что количество его в два с лишним раза меньше, а сила капсюля превышается.

глава третья

ФИЗИКО-ХИМИЧЕСКИЕ ИСПЫТАНИЯ ВЗРЫВЧАТЫХ ВЕЩЕСТВ

Физико-химические испытания взрывчатых веществ служат не только для разрешения принципиального вопроса, годно ли данное взрывчатое вещество к применению или нет, но юни служат также для того, чтобы сравнить все его физико-химические константы с другим взрывчатым веществом, применение коего точно так же возможно в определенных условиях.

Определение бризантности взрывчатых веществ на свинцовых цилиндриках по способу Гесса. Два цилиндрика из чистого рафинцюованного свинца (фиг. 44) диаметрюм 40 мм, и высотой 30 мм устанавлявают один на другом на стальной доске толщиной около 20 мм. На верхний цилиндрик номещают стальную пластипку толицивой 10 мм и диаметром 41,5 мм, на котюрую ставят цилиндрический натрон с испытуемым веществом. Пагрон изпотовляют из листа бумаги размером 150 × 65 мм и толициной юколо 0,2 мм. Внутренний диаметр патрона 40 мм, дно патрона диаметром 60 мм делают из кружка этой же бумаги, причем надрезанные края кружка загибают на наружную цилиндрическую часть патрона. Склепвание патрона производится гуммиарабиком.

50 г испытуемого вещества помещают в патрюн, вставляют в него деревянный пуапсон с грузом в 1 кг для подпрессовывания вещества. Через две минуты пуансон с грузом снимают и сверху вещества накладывают деревянный кружок толщиной в 5 мм и диаметром 39 мм с отверстием по середине для гремучертутнотетрилювого капсюля № 8. Капсюль вводят в отверстие в кружке таким юбразом, чтобы расстольне между дном капсюля и дном патрюна было равно 15 мм. Папрон привязывают шпагатом к стальной дюске и производят воспламенение капсюля. После взрыва измеряют высоту цилиндриков в четырех местах и вычисляют сжатие как среднее арифметическое из трех определений.

Испытание бризантного действия взрывчатых веществ на бризанциессере Каста (фиг. 45) состоит из наковальни, на которую надет пустотелый стальной цилиндр, с хорошю пригнанным стальным поршнем весом в 680 г. На поршне из пикелевой стали укреплена плитка толщиной в 20 лм и весом 320 г. Для производства испытания на плитку кладутся две круглых свинцовых пластинки толщиной в 4 лм, а на них устанавливается заряд испытуемого взрывчатого вещества весом 10 г, снабженный капсолем-дегонатором.

103

Последний должен быть вставлен таким юбразом, чтобы новерхность его заряда совпадала с поверхностью заряда патрона, т. е. наружу выходила на 15-17 мм. Пол поршнем устанавливается медный лигой цилиндрик диаметром 7 мм и высотой 13 мм. По величине обжатия медного цилиндрика после взрыва судяг ю бризантном действии взрывчатого вещества. Для точности испытаний требуется идентичность **УСЛОВИЙ.**

Данные, полученные на этом приборе 1, таковы: для карбена с жидким кислородом 3,35 мм, для сажи с жидким кислородом 2,35 мм, для пробковой муки 2,35 мм. для древесной муки 2,25 мм, для торфа 2,20 мм, для гремучего студня 5,00 мм. для желатин-динамита

3,90 мм, для гурдинамита 3,10 мм, для. донарита 1.95 мм, для шеллита

Фиг. 44. Проба по Гессу.

Фиг. 45. Бризанциессер Каста.

Фиг. 46. Бомба Трауцля.

Определение фугасного действия взрывчатого вещества в бомбе Трауцля. Испытание производится в бомбе Трауцля (фиг. 46), состоящей из массивного цилиндра, отлитого из чистого рафинированило свинца. Диаметр цилиндра 200 мм при такой же высоге; по оси бомбы имеется канал днаметром 25 мм и глубиной 125 мм. Число переплавок, коим подвергался свинец, не должно превышать двух.

Все бомбы, с колюрыми предположено произвести испытание динамитов одной серин каждого сорга, должны быть отлиты из одной н той же партии свинца, одновременно и совершенно однообразно. причем отлитые бомбы могут быть употреблены в дело не ранее 48 часов после отливки.

Производство испытания: 10 г соотава в форме цилиндра диамет ом 25 мм завертывают в олозянную фольгу, снабжают снаряженным бикфордовым шнурюм, капсюлем № 8, углубляя его не менее как на 25 мм, осторожно вводят в канал бомбы и слегка деревянной палочкой прижимают во дну канала, придерживая за верхний вонец цилиндра, поворачивая его юколо оси. Фольгу вырезают по шаблону в виде прямоугольной трапеции с основаниями 120 и 150 мм и 70 мм, вес фольги 80-100 г на 1 м 2 .

По снаряжении бомбы производят забивку канала промытым сухим неском, просеянным сквозь сито в 144 отверстия на 1 см2; несок насыпают совершенно свободно, без уплотнения.

После взрыва ючищают канал, принявший грушевидную форму,

и определяют объем его путем поливания воды из бюретки.

Разность между юбъемами канала после взрыва и до взрыва (61- $65~cm^3)$ за вычетом расширения, юбразующегося от взрыва капсюля, характеризует бризантность взрывчатого вещества. За единицу сравнения принимают увеличение объема канала, образующееся при взрыве 10 г химически чистой пикриновой кислоты (температура плавления 122,5°) в бомбе Трауцля одновременно с испытуемым составом и при тождественных условиях и выражающееся в 313+6 cm^3 .

Бомбы Трауцля перед испытанием должны иметь температуру 15°; при других температурах необходимо в результате испытания ввести поправку по таблице, предложенной Кастом (табл. 22а).

Таблича 22а

Поправка на температуру (в процентах объема)

10°							+10
0°	_					•	+ 5
⊥ 5°		_	_				+ 3,0
-1 8°	_					•	+ 2,0
-10°							$+ \frac{2}{2}$
±20°			_				-2

Определение температуры вспышки взрывчатых веществ. Опрелеление температуры вспышки производится в железной чашке, ва-

полненной расплавленным металлом Вуда.

Диаметр чашки 14 см и высота 7 см; уровень жидкого металла на 2 см ниже краев. Эта чашка накрывается металлической крышкой и загнутым вниз бортом, охватывающим края чашки. В крышке имеются четыре отверстия: одно в середине — для термометра, и тим вокруг первого на расстоянии 5 см одно от другого — для трех стеклянных пробирок длиной 12 см и диаметром 15 мм в свету.

В каждую пробирку кладется по $0.5\ z$ испытуемого взрывчатого вещества; при испытании динамитов — лишь по 0,1 г. Термометр и пробирки вставляются в крышку таким образом, что все три пробы и шарик термометра приходятся в одной плоскости и оказываются погруженными в металл на 2 см, когда крышка наложена на чашку

^{1 &}quot;Оксиликвиты в горном деле", Ж. К. Граубиц, 57 стр.

пробирки. Это погружение производится при 100°, после чего нагрев быстро увеличивается—со скоростью 20° в минуту, до тех пор, пока не произойдет воспламенение, вспышка или взрыв всех трех проб. При этом фиксируют температуру.

Испытание чувствительности взрывчатых веществ к огню. Чувствительность взрывчатых веществ к огню юпределяется следующим образом: в стеклянную пробирку кладется 3 г взрывчатого вещества, котюрые легкими толчками утряхаются до получения ровной поверхности. Одновременно вставляется кусок бикфюрдова шнура длиной 20 см, который, будучи зажжен с наружного конца, догорев, юбдаст прюбу своим огнем и искрами. При этом югмечается, в какой именню форме реагировала проба на это воздействие: дала вспышку или детонировала. Хюроший динамит сгорает ровным пламенем, а аммонал дает вспышку.

Испытания взрывчатых веществ на тряску. 100 г вэрывчатых веществ помещают в сухую длинногордую склянку вмесгимостью в 150 см и встряхивают в течение пяти часов на аппарате (фиг. 47).

Фиг. 47. Прибор для испытания взрывчатых веществ на тряску.

горизонтально движущемся 150 раз в минуту в одном и обратном ему направлениях. Затем определяют, произошло ли распадение на составные части. Если таковое произошло, то испытывают чувствительность к удару, трению и отношение к воспламенению, т. е. производят те же испытания, что и до тряски.

Определение чувствительности взрывчатых веществ к трению (проба в фарфоровой ступке). Порядок испытания: перед опытом тщательно очищаются фарфоровая неглазированная ступка 10 см кнутреннего диаметра и 6 см высоты и неглазированный пеотик.

Проба на трение просодится при обыкновенной температуре с 0,05 г взрывчатого вещества. Опыт повторяют два раза. При пробе с динамитом наблюдаются потрескивание и небольшие искры.

Определение чувствительности взрывчатых веществ к удару. Для испытания чувствительности взрывчатых веществ к удару применяется стальной копер (фиг. 48), представляющий собой прямые, гладкие стойки, служащие направляющими при движении груза. Сверху и снизу они соединяются в одно целое, составляя таким образом одну систему. Внизу между стойками имеются баба, подбабок и наковальня.

Груз, скользя вдоль стоек, может закрепляться на любой высоте припомощи специальных приспособлений. Сбоку у одной из стоек имеется шкала с делениями, по которой отмечают высоту, с которой падает груз.

Нормальный вес бабы равен 2 кг, а наибольший подъем 1 м. Испытуемая проба в количестве 0,02 кг закладывается в цилиндриче-

Фиг. 48. Копер для определения чувствительности взрывчатых вешеств на тряску.

Фиг. 49. Штемпельный при-

Фиг. 50. Прибор для определения температуры затвердевания.

ское углубление наковальни и прикрывается подбабком, нижний конец которого может как раз вполне аккуратно входить в юзначенное углубление. Испытание производится при 25°, и проба для каждого удара берется свежая. Увеличивая или уменьшая сначала грубо высоту удара, под конец через 1 см находят наименьшую высоту, при конорой проба вэрывается. Найденная таким образом величина считается окончательной, если при уменьшении ее на 1 см пять ударов подряд не дадут вэрыва. В противном случае испытание продолжается.

Нробы взрывчатых веществ должны быть измельчены и уложены слоем не свыще 1 см, сушка их должна производиться в эксикаторе над жлористым кальцием не менее 24 часов.

Для более точного определения чувствительности взрывчатых веществ к удару и для получения всегда однообразных результатов служат штемпельные приборчики Каста (фиг. 49), имеющие вид цилиндра с плоским основанием и полушарной верхней поверхностью. Своим основанием они ставятся на наковальню, а на верхней части ударяет падающий груз. При испытании в гаком приборчике мы всегда имеем постоянную величину поверхности взрывчатого вещества, по когорой распределяется работа падающего груза, чю является весьма важным фактом для одьообразия получаемых результатов.

Температура при испытании является весьма важным фактором, так как с повышением ее взрывчатое вещество делается чувствительнее к механическим воздействиям — удару и трению.

Определение температуры затвердевания. Навеску испытуемого вещества около 10-20 г измельчают и высушивают при определенной температуре, затем при обыкновенной температуре охлаждают в эксикаторе в течение 12 часов над серной кислотой и помещают в пробирку A прибора (фир. 50), состоящего из стакана, закрытого пробкой C с отверстиями для термометра E, пробирки H и алюминиевой мешалки D.

Пробирку A закрывают пробкой с отверстиями, в которые помешают термометр G и алюминиевую мешалку, после чего пробирку Aпомещают в пробирку H, закрытую соответствующей пробкой. Шарик термометра E помещают в центре навески так, члобы он не касался стенок и дна пробирки.

Стакан наполняют почти до пробки C чистым глицерином и подогревают. Нагревание производят медленно околю 5° в минуту при тщательном перемешивании мешалкой D. При нагревании наблюдают, чтобы не было большой разницы (до 5—10°) между показаниями термометров E и G. Когда вещество начнет плавиться, его плавление ускоряют, перемешивая мешалкой, до полного расплавления.

При остывании расплавленного испытуемого вещества температура постепенно падает, затем начинает повышаться до неколюрой величины, на которой останавливается и удерживается некоторое время пострянной. Температура эта и принимается за температуру затвердевания.

Термометр G должен быть градуирован через 0.1° и проверен Всесоюзным институтом мер и стандартов. Все взятые образцы должны удовлетворять техническим условиям.

Испытание на химическую стойкость по способу Абеля. Испытание производят в пробирном цилиндре длиной около 14 см и емкостью около 25 см3 (фиг. 51 и 52). Отверстие пробирки закрывают каучуковой или стеклянной пробкой, скеюзь которую пропущена стеклянная палочка; внутренний конец последней отгянут и загнут или спабжен платиновым или стеклянным крючком. Нагревание пилиндра производится в термостате, или в водяной бане. Термостат рассчитан на производство нескольких проб одновременно и представляет собой водяную баню, снабженную термометром с почностью до 0,5° и мешалкой. В ней помещают пробирный цилиндрик и закупоривают пробкой со стеклянной палочкой; к крючку палочки подвешен жисточек иодокрахмальной бумаги, верхний край которой смочен кисточкой раствором глицерина в воде (глицерин и воду смешивают в равных объемах). Палочку опускают так, чтобы нижний край бумажки приходился приблизительно по середине пробирного цилиндрика, когорый затем устанавливают в термостат, пли водяную баню. При устанюзке цилиндрика следят за тем, чтобы листючек бумаги нахюдился в вертикальном положении, не касаясь стенок, а часть цилиндрика, заполненная пробой, находилась в горячей воде. В термостате поддерживают послоянную температуру в 75°. Испытание считают оконченным, когда на линии, разграничивающей сухую часть иодокрахмальной бумаги от части, смоченной глицериновым растворюм, появится полоска, равная по степени окраски с бурой чертой на полюске нормальной бумаги в контрольной пробирке. Погребное для этого время фиксируется. Для

удобства сравнения подвешивают листочек нормально окрашенной бумаги к крючку в пустой пробирке на одинаковой высоте с листочками иодокрахмальной бумаги), которую располагают рядом с пробирками, содержащими навески динамита.

Фиг. 52.

Прибор для определения химической стойкости по Абелю.

Иодокрахмальная бумажка перед применением ее в употребление должна быть испытана на чувствительность.

Необходимая для этого испытания иодокрахмальная бумажка, а также и контрольная пормальная бумага должны быть всегда одинаковы и выписываться из одного места. Хранить и обращаться з ней необходимо при соблюдении следующих условий:

1. Иодокрахмальную бумагу необхюдимо содержать в темнай банке и ни в коем случае нельзя брать руками: рекомендуется брать только пинцетом.

- 2. Наличие в помещении, где производится проба Абеля, кислотных наров не допускается.
- 3. Вся необходимая посуда для производства испытания должна содержаться в абсолютной чистоте и после каждого испытания должна мыться и ополаскиваться десгиллированной водой (там, где нельзя достать таковую, можно пользоваться хюрошо прокипяченной).
- 4. Все испытания взрывчатых веществ на пробу Абеля необходимо вести в строго идентичных условиях.

Испытание динамитов по пробе Абеля

Желатинообразные и пластичные динамиты. Роговым ножом отрезают и отвешивают на техно-экономических весах 3,24 г испытуемого состава и тщательно смешивают в деревянной ступке деревянным пестиком с 6,48 г хорошо промытого и высушенного при 70° талька. Употребляемый для этой цели тальк 1-но сорта должен быть юнищен отмучиванием и премыт водой, нагрегой дю 70°, до тех пор, пожа промывные воды не перестанут давать росювого окрашивания с фенолфталеином.

При испытании талька по способу Абеля при 75° в продолжение 30 минут иодекрахмальная бумага не должна окращиваться.

Порошкообразные нитроглицериновые взрывчатые вещества. Испытание на стойкость производят нагреванием навески в 3,24 г без помощи талька по способу, юписанному для желатинообразных и пластичных динамигов, причем появление юкраски иодокрахмальной бумаги как для желатинообразных, так и порошкообразных должно наступить не ранее 10 минут от начала испытания.

Германская железнодорожная проба на химическую стойкость. Испытуемое взрывчалое вещестью в количестве 10—20 г при температуре 75° в стеклянных стаканчиках, с пришлифованной крышкой (в свободно посаженной) нагревается в течение 48 часов. При нагревании не должно выделяться бурых парюв.

Определение эксудации динамитов по питсбургскому методу. Для определения эксудации динамитов по питсбургскому методу с цептрофугой беруг навески динамита по 8 г (павески по числу гнезд центрофуги) и кладуг их во взвешенные тигли Гуча. Эти гигли вставляют в предназначенные для них гнезда центрофуги, а под гнезда с тиглями помещают специальные, тоже предварительно взвешенные, стеклянные стаканчики для собирания эксудата.

После этого вращают ценгрофугу в течение пяти минут со скоростью 600 об мин, а по юкончании этой юперации взвешизают как тигли Гуча, так и стеклянные стаканчики. Убыль веса тигля и прибыль веса стаканчика служит для вычисления величины эксудации в процентах от взягой навески.

По правилам, принятым Питсбургской станцией, количество эксудата не должно превосходить $5\,0/0$.

Испытание на Эксудацию гремучих студней и пластичных нитротлицериновых взрывчатых веществ ¹. От патрона отрезают цилиндрик с острыми краями, высота которого должна быть равна его диаметру, прикречляют (без обертки) булавкой вертикально к листику пергаментной бумаги и помещают на 144 часа (6 сулок) в термостат с **темп**ературой 30—33°. По истечении элого срока на бумаге не должно быть следов нитроглицерина; на месте спояния цилиндра допускается едва заметный след, равный его диаметру. Уменьшение высоты цилиндрика не должно превосходить ½ его перволачальной высоты, а края обреза пе должны быть оплывшими.

В случае обнаружения на бумаге пягна от следов нитроглицерина, вырезают покрытое им место, ставят на ребро в пробирный цилиндрик и наливают холодный этиловый спирт до верхнего края вырезаннопо листа. По истечении 10—15 минут наносят стеклянной палочкой на белый лист фильтровальной бумаги последовательно на юдно и то же место три капли содержащенося в пробирке раствора; после того как смоченное место совершенно высюхнет, на бумаге не должно юставаться ясно выраженного жирного пятна. Для сравнения на пот же лист рядом с каплей спирта, испытуемого на нитроглицерин, наносят каплю чистого спирта.

Испытание на детонацию динамитов ¹. 1. Проба на открытом воздухе. Пять патронов состава с отюрванными от концов обергками патронной бумаги кладут в стык друг к другу на железный лист (6-килограммовое железо), а последний на деревянную дюжу толщиной в 40 мм. Ширина железного листа и доски должна быть равна (приблизительно) утроенцюму днаметру патрона.

Для испытания 93%-ного и 88-ного гремучего студня употребляют азидосвинцовый капсюль № 8, для остальных сортов динамитов — обычный комбинированный капсюль № 8. Испытуемые патроны должны дать полную детонацию, и на железном листе не должно оставаться невзорвавшегося состава. Патроны должны быть предварительно нагреты до 25°.

При $63^{\circ}/_{\circ}$ -ных студенистых динамитах первые два патрона кладут впритык друг к другу, третий патрон отделяют от второго промежутком в 1 *см*, четвертый от третьего—в 2 *см* и пятый патрон от четвертого—в 3 *см*.

2. Проба в железной трубе. Восемь патронов состава с оторванными от концов обертками патронной бумаги, уложенных в стык друг к другу, помещают в трубу (свернутую из кровельного железа) диаметром приблизительно в 32 мм и длиной около 1 м. Хвостовой конец трубы должен быть наглухо заделан (загнут или расплю-

Фиг. 53. Гравиметр.

щен), а головной—забит глиной или песком на длине не менее 20 см. Определение гравиметрической плотности порохов. Гравиметрическая илотность определяется помощью особого прибора, называемого гравиметром (фиг. 53), состоящего из бронзовой кружки или приемника A емкостью в один литр. При испытании на приемник накладывается цилиндрический сосуд B, по объему несколько больший приемника,

¹ По ОСТ 680 на динамиты.

¹ По ОСТ 680 на динамиты.

оканчивающийся воронкой и цилиндрическим поддоном C с заслонкой. Для определения гравиметрической плотности предварительно взвешивают пустой приемник, затем заполняют верхний сосуд испытуемым порохом, помещают его на приемник и осторожно поворачивают заслонку, вследствие чего порох будет высыпаться в приемник. Когда приемник ваполнится, осторожво, чтобы не произвести сотрясения, запирают заслонку, свимакт сосуд B, сглаживают линейкой излишний порож и взвешивают приемник вместе с порохом. Разность весов покажет вес пороха. Делевием этого веса на вес перегнанной воды, помещающейся в приемнике при 4°, получается гравиметрическая плотность.

`Фиг. 54. Малый прибор Малле и Биаики.

Определение действительной плотности порохов 1. Действительная плотность порохов определяется на большом и малом ртутных приборах Малле и Бианки.

Малый прибор Малле и Бианки состойт из ствола M (фиг. 54), на котором укреплена чугунная стойка a, оканчивающаяся вверху горизонтальным кольцом; в это кольцо вставляют железную трубку c.имеющую в верхней части кран d. В верхнюю часть трубки c вставлена на мастике стеклянная трубка x (вид спереди этой трубки со стойкой показан на фиг. а); трубка эта в верхней части сообщается с воздушным насосом посредством гибкой трубки. К нижнему концу **трубки** c привинчивается прибор, сосноящий из стеклянного сосуда Aс двумя горлышками, вделанными посредством мастики в железные юправы. В верхнюю оправу ввинчена коротенькая трубка в с краном, а в нижнюю подобная же трубка q с краном; пюсредством трубки s весь эпог прибор привинчен к трубке \bar{c} и поддерживается ею. \bar{K} нижнему концу трубки q привинчивается узенькая трубка h, нижний конец .которой

пстружается в ртуть, налитую в чугунную чашку і.

К прибору необходимо иметь весы, котюрыми можно взвешивать тяжести до 5 кг, причем они должны быть такой чувствительности, чтобы показывали верню перевес до 0,05 г. При собирании прибора помещают сначала между трубкой q и нижней оправкой перепонку из замши, а между верхней оправкой и трубкой в столь мелкую решетку из железной проволюки, чтобы пороховые зерна не могли проходить сквозь нее. Затем привинчивают сосуд к грубке c, ставят чугунную чашку i на стол M, привинчивают трубку h и наливают досталочное количество ргуги в чашку i, поднимают эту чашку и подкладывают под нее дощечку k. Закрыв кран q, открывают s и d и по возможности выкачивают весь воздух из прибора; степень разряжения воздуха указывается манометром воздушного насоса. Загем открывают кран q, после чего ртуть начинает входить в прибор. Когда ртуть начинает показываться в сосуде A, закрывают снова кран q и выкачивают тог воздух, кстерый попал из трубки h, и снова открывают кран q. Для более совершенного удаления воздуха этот прием повторяют до тех пор, пока ртуть пересганет подыматься в трубке x. Затем запирают кран q и краном воздушного насоса впускают воздух в верхнюю часть трубки x. Тогда ртугь в сосуде A будег нахюдиться под давлением почти двух атмосфер, а именно под давлением столба ртуги, находящегося выше сосуда A, и под давлением внешнего воздуха. Затем запирают также краны s и d, снимают прочь подставку K, отвинчивают трубк \mathbf{y} h, удаляют сосуд i и отвинчивают сосуд A с трубкой s от трубки c. При этом часть ргути, помещенной в трубке c, может вытекаль; чтобы собрать эту ртуть, к трубке в прикреплена железная чашка. Слив ртуть из чашки, взвешивают сосуд A с ртутью; вычитая из этого веса вес пустого сосуда, получают вес ргуги, его наполняющей.

При обращении с сосудом А надюбню избегать всякюго нагревания его, как например припосновения руками, потому что от нагревания ртуть будег расширяться и сосуд может допнуть. После взвешивания, открывая краны s и q, выпускают ртуть из прибора, отвинчивают трубки s и q и тщательно вытирают всекчасти внутри. Открыв кран d, выпускают ртугь также и из трубки x. Для определения плотности отвешивают $100\ z$ порюха и помещают в сосуд A. Порюх удерживается в этом сосуде снизу замшевой перепонкой, а сверху проволючной решеткой. Затем собпрают прибор и выкачивают вюздух в несколько приемов. Высота, дю которой ртуть поднялась в трубке x, укавывается

скобой шкалой (фиг. а).

При впускании воздуха в прибор высота ртути понизится вследствие того, что между зернами порожа юсталось еще некоторое количество ьоздуха, который при выкачивании его из прибора расширяется, а при впускании опять сжимается. Для удаления этого воздуха надо вновь ьыкачать воздух в приборе и повторить это действие несколько раз до тех пор, пока не будет замечено, что урювень ртути в трубке x не понижается при впускании воздуха через кран воздушного насоса.

¹ По ОСТ 3531 и 3532.

Песле этого запирают все краны, отвинчивают сосуд A с его трубками и взвешивают. Вычисление илотности пороховых зерен производится по формуле:

$$d = \frac{aD}{p - p' + a}$$

где d — искомая илотность пороха, D — плютность ртуги при средней температуре, при которюй производится юпыт, a — вес пороха (обыкновенно 100 z), p — вес сосуда с ргутью, p' — вес сосуда с ртутью порохом.

Для вычисления по вышеописанной формуле плотности порожа необходимо предварительно знать плотность ргути; при этом педостаточно пользоваться табличкой плотности. Так как ртуть может быть не совсем чиста, надо юсобым опытюм эпределить плотность именю той ртути, которая служит при юныте, и кроме того ввести пэправку. зависящую от температуры.

Фиг. 55. Вольшой прибор Малле и Вианки.

Для того чиобы ргуть, которая может быть случайно выброшена из трубки x, не могла попасть в воздушный насос и попортить его, сделано особое приспособление: трубка x имеет вверху расширение, заключающее в себе маленькую трубку, изогнутую на конце и соотавляющую продолжение трубки x. Таким юбразом ртугь, выброшенная из трубки x, попадает в промежуюк между упомянутой узкой трубкой и расширением трубки x. Все металлические части прибора, приходящие в соприкоснювение с ртутью, должны быть железными.

Большой прибор Малле и Бианки (фиг. 55) для определения действительной плотности пороха состоит из трех главных частей: насоса

двойного действия Бианки A, манюметра B и чугунного яйцеобразного сосуда C с привинчиваемой к нему барометрической трубкой t. Части эти совершенно отделены друг от друга и соединяются между собой двумя каучуковыми трубками, причем трубка d соединяет насос с манометром, а трубка f — манометр с барометрической трубкой и следовательно с чугунным сосудом.

Чугунный сосуд, как ранее было упомянуто, имеет яйцеобразный вид; вес его с ртутью околю 21,6 кг; к болюзым его частям приделаны две цапфы, которыми сюзуд помещается в гнездах чугунного основания M; к верхпей и нижней частям сосуда приделаны юправы, совершенно подобные оправам сосуда малого прибора, но с приспособлением для выпуска ртуги из барометрической трубки. Обращение с большим приборюм в главных чертах такое же, что и с галым прибор ром, но в деталях существуют некогорые изменения. Чтобы показать некоторое отличие манипуляции с большим прибором Бианки от малого прибора, опишем наполнение чугунного яйцеобразного сосуда ргутью и порохом: ютвешивают 1 кг порюха, помещают его в яйцеобразный сосуд C, затем навинчивают барометрическую трубку t, на верхний конец которой надевают каучуковую трубку f от манометра, к шижней же оправе привинчивают трубку, суживающуюся книзу, а под нее подставляют чашку с ртутью. Другую каучуковую трубку d, идущую от манометра, сообщают с насосюм. После этого открывают все краны, кроме инжнего h при сосуде, и выкачивают воздух. Когда манометр укажет значительное разряжение, юткрывают нижний кран, продолжая в то же время выкачивать воздух; ргуть начнет подниматься и входить в барюметрическую трубку; кюгда ртуть остановится, то, открывая кран у манометра, впускают воздух в прибор. После эгого опять ссюбщают прибор с насосюм, выкачивают воздух и продолжают таким образом до тех пор, пока ртуть в барюметрической трубке от впуска в нее воздуха перестанет понижаться.

Тогда разнимают прибор, определяют вес сосуда с ртутью и порохом и пю формуле

$$d = \frac{aD}{p - p' + a}$$

и определяют действительную плотность пороха.

В этой формуле: d — плотность пороха, a — вес пороха, p — вес сосуда с ртутью и порохом, D — плотность ртути.

ГЛАВА ЧЕТВЕРТАЯ

ВЗРЫВАНИЕ ШПУРОВ

Для того чтобы привести в состояние взрыва весь заряд взрывчатого вещества, т. е. взорвать его, нужно неколорую его часть привести в состояние взрывчатого разложения. Для всех видов взрывчатых веществ, за исключением пороха, взрывающегося от искры, возбудительной причиной взрывчалого разложения служит взрыв капсюля-дегонатора в непосредственной близости к заряду, а еще лучше в его среде при помощи запальной трубки (фиг. 56).

В свою очередь, чтобы привести гремучую ртуть капсюля в состояние взрывчатого разложения, и тем самым вызвать взрыв заряда, пеобходимо подействовать на поверхность гремучей ртуги искрой или пламенем.

Поэтому различают огневое взрывание кансюля и

электрическое.

СРЕДСТВА ОГНЕВОГО ВЗРЫВАНИЯ

Средствами огневого взрывания являются медлевно горящий, бикфордов шнур, капсюли - детонаторы и селитренный пеньковый фитиль.

Фиг. 56. Запальная трубка.

Фиг. 57. Разиовидности бикфордова шнура. a—направляющие нити; б—порох; s—двойная джутовая или льняная оплетка; e—смола: ∂ —хлопч.-бум. оплетка; s—тальк гуттаперч.; s—асфальт; u—парафин; κ --клеевая краска.

Бикфордов шнур. Огнепроводным медленно горящим шнуром бикфордовым шнуром) вазывается медленно горящий огнепровод, представляющий собой слабо прессованвую сердцевину из зерен шнурового пороха, сквозь которую пропущены две направляющие хлопчатобумажные нити. Сердцевина заключена в две оплетки-наружную и внутреннюю, предохраняющие шнуровой порох сердцевины от сырости и других атмосферных влияний.

Огнепроводный медленно горящий шнур служит для взрывания кансюлей-детонаторов, зарядов минного или вообще дымного пороха.

В зависимости от назначения по характеру оплетки шнур изготовляется трех видов (фиг. 57):

а) белый, применяемый для взрывных работ в сухих местах:

б) асфальтированный, применяемый для подрывных работ в сырых местах;

в) гуттаперчевый, применяемый для подводных работ.

Требования, предъявляемые к бикфордову шнуру 1.

а) Основные размеры

Таблица 23

	Диаме	тр мм	Длина	Допуск по
Вид шнура	ОТ	до		длине, мм
1. Велый	4,5	5,5	10	+ 150 + 150
2. Асфальтированны	й. 5,0	5,8	10	+ 150
3. Гуттаперчевый.	5,0	5,8	10	+ 150
б) Характер оплетки	ŀ	l 		
Вил шнура	Внутренняя	оплетка	Har	ужная оплетк

Вид шнура	Внутренняя оплетка	Наружная оплетка
1. Белый	Двойная джутовая или льняная или пеньковая, покрытая тонким слоем смолы	Хлопчатобумажная, по- крытая белой клеевой крас- кой и опудренная тальком
2. Асфальтированный.	Двойная джутовая или льняная или пеньковая, покрытая слоем смолы и асфальтовой мастикой	Джутовая или льняная или пеньковая, покрытая слоем см лы и парафина и опудренная тальком
3. Гуттаперчевый	Двойная джутовая или льняная или пеньковая, покрытая слоем смолы	Джутовая или льнянан нли пеньковая, покрытая слоем смолы и гуттаперчевой мастикой

Материалы, илушие на изготовление огнепроводного шнура.

Селитра (KNO₃) 78 +1%, сера (S) 10 + 1%, уголь (C) 12 + 1%. Физико-химические свойства. Влажность не более 1%. Гигроскопичность не более 1,75%. Гравиметрическая плотиость в пределах 0,920—0,940. Действительная плотность 1,70—1,80. Числю зерен в 1 г 3000—4000 штук.

Пряжа для оплетки и контрольной нитки.

¹ По ОСТ 3606. Изд. 2-е, пересмотренное.

			1 uonuqu 24
Вид пряжи	Π	Хлопчато	бумажная
Свойства пряжи	Льняная джуго-	Для оплетки	Для контроль- ной нитки
Номер. Влажность не более. Содержание костры не более Допускается колнчество жнров растительного про-	4/26 H 6/26 4 % 1°/o	16/4, 12/3 и 20/3 3 %	26/3 H 20/3 3%
исхождения не более	$2^{0}/_{0}$	_	

Пряжа должна быть прочной, ровной, без узлов и утолщений и не иметь следов гнилости и нескрученных месг.

Крепость льняной, джутювой и пенькогой пряжи при длине ниги 500 мм: для № 4/26 3 500—4 000 z, для № 6/26 2 500—3 000 z.

Общие данные. 1. В наружной оболючке шнура не должно быть грещин, переломов и следов подмочки.

2. Асфальтированный и гутгаперчевый шнуры должны быть водонепроницаемы.

3. Гуттаперчевая и асфальтированная оболочки шнура не должны быть мягкими и липкими при температуре + 28° и ломаться при температуре — 15°.

4. Шнур должен гореть сю скоростью 600 мм/мин, причем сюсрость горения юпрезка в 600 мм должна быть не менее 56 секунд и не более 66 секунд.

5. В месте горения пороховой сердцевины шнура допускается лишь небольшое искрение в отдельных точках шнура несплошным пучком искр.

6. При испытании целого круга на полноту горения не должно получаться загухания горения.

7. Концы в асфальтированном и гутгаперчевом шнурах залепляются для их изоляции (по особому заказу) смоляным варом или мастикой.

Упаковка. Готовый, огнепроводный медленно горящий бикфордов шнур, разрезанный на куски длиною 10 м, свертывается в круги разных диаметров. Круги шнура, вложенные юдин в другой, складываются в пачки по 25 кругов, обертываются пергаментной бумагой и перевязываются шпагатом. 12 таких пачек (300 кругов) укладываются в два ряда в деревянный ящик, выложенный внутри оберточной бумагой.

Согласно классификации стандарта в ящик укладывается шнур-

только юдного вида.

Укладка в ящик шнура должна быть плотной, исключающей при перевозке движение шнура в ящике.

При отправлении шнура каждая партия или часть партии сопровождается коппей акта или свидетельством, с указанием номера партии, года изголовления и результатов контрольных испытаний.

Маркировка. На каждом ящике маркируется: а) наименование предприятия, б) количество кругов в ящике и длина круга, в) название шнура (белый, асфальтированный или гутгаперчевый), г) номер партии п год изголовления, д) номер ящика, е) вес бругго, ж) ОСТ 3606.

Шнур с нетлеющей оболочкой. Шнур с нетлеющей оплеткой представляет собой югнепроводный шнур, имеющий сердцевину из мелиозернистого шнурювого пороха, сквозь которую проходит одна или двеконтрольных нити. Оплетка такого шнура пропитана огнеупорным составом и не должна тлеты и искрить. Шнур с нетлеющей оболочим і предназначается для вэрывных работ, производимых оксиликвитом, а также с другими варывчатыми веществами при помещении боевика в середине заряда.

Диаметр шнура должен быть от 5,5 до 6,3 мм. Длина каждого

круга $10 \, \text{м}$ с допуском по длине $+ \, 150 \, \text{мм}$.

Круг шнура может состоять и из нескольких отрезмов, но не более

трех, а длина таких отрезков не должна быть менее 1 м.

- Характер оплетки. Нетлеющий шнур имеет четыре оплетки: двойную — внутреннюю (основную) из льняной, пенькювой или джутювой пряжи, покрытую огнестойким составом; две наружных (изоляционных) оплетки из дыняной, пеньковой или джутовой пряжи, обработанных огнестойким составюм.

Наружная оплетка может быть из бумажной пряжи и должна иметь не менее одной цветной нитки для отличия нетлеющего шнура от обыкновенного медленно горящего. Номера пряжи аналогичны бикфордову шнуру.

Общие данные. 1. В наружной оплетке шнура не должно сыть трещин, переломов и нарушения целости оплетки, следов подмочки.

2. Концы шнура должны быть заделаны смоляным варюм или мастикой, употребляемой для изоляции оболочки обыкновенного шнура.

3. Шнур должен гореть со скросстью 600 мм/мин, причем скорость перения отрезка в 600 мм должна быть не менее 56 секунд и не более 66 секунд.

4. При горении шнура искры не должны пробиваться

оболочку.

5. При испытании на полноту горения не должно получалься зату-

хания горения.

6. Наружная изоляционная оболочка должна быть вполне огнестойкей, чтобы при случайном пробивании сгня или искры она не загоралась даже в атмосфере кислорода.

Готовый неглеющий шнур, разрезанный на куски длиной 10 м.

квертывается в круги разных диаметров.

Круги шнура, вложенные один в другой, складываются в пачки по 25 кругов и юбертываются пергаментной бумагой. 8 пачек (200 кругов) укладываются в два ряда в деревянный ящик, выложенный внутри обертючной бумагой.

Укладка в ящик шнура должна быть плотиой, исключающей при перевозке перемещения инура в ящике. Ящики перевязываются веревкой

и пломбируются.

Испытания бикфордова шнура. 1. Диаметр шнуров проверяют толщемером, а длину — рулеткой.

2. Качество наружной оболочки исследуется внешним осмотром.

3. Для испытания белого шнура на скорость горения каждый ютобранный для этого испытания шнур разрезают на жуски длиною 600 мм. Каждый кусок сжигают и определяют время гюрения секундомером.

- 4. Испытанию на полноту горения белый шнур подвергается целыми неразрезанными кругами.
- 5. Асфальтированный и гутгаперчевый шнуры подвергаются испытанию на скорюсть и полноту горения полько после замачивания шнура в воде на глубине не менее $0.5\ M.$

Гуттанерчевый шнур погружают в воду на два часа, а асфальтированный — на юдин час. Пю истечении указанного времени бухты шнура вынимают из воды, раскатывают и, обрезав с каждого конца пю 5 см, испытывают на скорость и полноту горения, как это описано в шт. З и 4 для белого шнура.

6. Шнур с нетлеющей оболючкой испытывается на отсутствие прогара и отнестойкость наружных оплеток. Под прогаром подразуменается вылет через наружную оболючку искр при появлении отня на наружной оболючке.

В-гемучая ртуть А-- тротил или тетрил Фиг. 58. Капсюль - детонатор.

Капсюли-детонаторы. Капсюль-детонатор (фиг. 58) служит для передачи инициального импульса взрывчатым веществам и представляет собой металлическую гильзу, в которую запрессован заряд инициального взрыв-

чатого вещества, приврытый сверху металлической чашечкой с отверстием в центре.

Взрывчатое вещество занимает собою не всю гильзу, а лишь около $^{2}/_{3}$ ее, оставляя около 15-17 мм свободного пространства для запала и места обжима.

У нас в довоенное время наиболее распространенным был капсюль

с 2 г гремучей ртути, в Германии — 1 г гремучей ртути, в Австрии — 2 г и во Франции — 1,5 г. Для лучшего воспламенения к составу гремучей ртути почти всегда, особенно для промышленных целей, примешивалась бертолетова соль. Наиболее употребительным считался состав из 85% гремучей ртути и 15% бертолетовой соли.

В Англии к основному заряду примешивают пироксилиновую мезгу, во Франции — пикриновую кислоту.

В дальнейшем для взрывания взрывчатых веществ стали употреблять так называемые толовые капсюли, содержавшие 0,6 г гремучей ртути и 1 г тротила, или тетриловые, снаряженные точно так же тетрилом. Во избежание меланических воздействий гремучая ртуть в капсюлях прикрыта металлической чашечкой с отверстием посредине. Внешнее различие толовых капсюлей от тетриловых заключалось в том, что первые имели вогнутое дно, а последние на дне имели букву Т.

Фиг. 59. Гермаиский тетриловый капсюль.

1—медная оболочка;
2—покрывающая чашечка с отверстием посредине;
3—гремучая ртуть;
4—тетрил.

В горном деле в Германии применяются капсюли с азидом свинца и тринитротолуолом, схематический разрез которых показан на фиг. 59.

В последнее время одна шведская фабрика изготовляет капсюли без дна, с различной степенью прессования гремучего состава, в зави-

симости от близости его к отверстию. Сходный метод фабрикации предложен и другими изобретателями, при этом по заверению изобретателей капсюль стоит несравненно дешево и дает превосходный варывной эффект.

Встречаются также капсюли, в которых гремучая ртуть заменена азидом серебра и тетрилом, запрессозанным в медную гильзу слоями.

у нас в настоящее время изготовляются кансюли-детонаторы по ОСТ 1599.

І. Основные размеры

Таблица 25

	1. 0	chophbie bas			
Номера капсю- лей-детонаторов	Диаметр, м. к [наруж- внутрен- ный ний		Длина гильзы <i>м</i> .и	Расстояние от дульца капсюля-детонатора до поверхности ча-шечки, мм	Вдавлен- иость кап- сюля внутрь не менее м.м
6M, 6Л, 6Ж и 6В. 8M, 8Л, 8Ж, 8А и 8В		от 6,5 до 6,6		от 15 до 18	1,0

II. Состав н вес заряда

	- Состав заряда	_	
Наименование капсюлей	наименование составных частей	вес со- ставной части, 2	г
№ 6М, 6Л, 6Ж, 6Б	1. Гремучая ртуть	0,5	±0,02
№ 8М, 8Л, 8Ж, 8Б	2. Тринитротолуол	0,5 0,5 1,0	$\pm 0,05 \\ \pm 0,02 \\ \pm 0,05$
№ 8A	1. Азид свиица	$0,2 \\ 0,15 \\ 1,0$	$\pm 0.02 \\ \pm 0.05 \\ \pm 0.05$
№ 8М, 8Л, 8Ж, 8Б	1. Гремучая ртуть	0,5 1,0	$\pm 0,02 \\ \pm 0,05$

Технические условия на капсюли по ОСТ 1599: а) гильза капсюлядетонатора должна быть без сквозных трещин, раковин и иомятостей;

- б) внутренняя поверхность капсюля-детоналюра от чашечки до дульца должна быть чистой, без заметных пятен юкислов металла вли остатков запрессюванного состава;
- в) в капсюлях-детонаторах не допускается выпадания чашечки и высыпания запрессованного состава;
 - г) допускаются следующие недостатки:

1. Царалины, не заденаемые ногтем, и незначительные следы на гильзах, происходящие от пзнашивания матриц.

2. Небольшая вздугость гильзы в месте расположения чашечки,

не превышающая предела наружного диаметра.

3. Потемнение гильзы.

4. При испытании на пробиваемость капсюль-делонатор должен пробить следующей толщины пластинку из рольного свинца с образованием сквозного круглого опверстия диаметром не менее диаметра самого капсюля: для капсюлей №№ 6М, 6Л, 6Ж и 6Б 4 м и, для №№ 8М, 8Л, 8Ж и 8Б 5 мм, для № 8А 6 мм.

Капсюли-детонатюры должны выдерживать испытание на тряску по методу, указанному в методах испытания настоящего стандарта.

Вопрос ю том, какие из капсолей и веществ, применяемых для снаряжения их, являются паиболее рациональными, станювится ясным после рассмотрения следующих выводов.

Прежде всего еще раз рассмотрим, какие преимущества и педостатки имеют азид свинца и гремучая ртуть друг перед другом и в какой мерерациональна замена гремучей ртути азидом свинца.

К числу выгод применения азида свинца следует отнести его большую начальную скорость разложения, а вместю с гем и большее инициальное действие (в 5—6 раз больше, чем к гремучей глуги).

В условиях применения терманской промышленности азид свинца выявил себя составом значительно более экономным, чем гремучая ргуть (он дешевле и дозируется в кансюлях в значительно меньших количествах заряда, чем последняя).

Благодаря значительно большей скорости разложения азида свинца, а также благодаря тому, что юн легко выдерживает большое давление при прессовании (измеряемое тысячами агмосфер), юн дает увеличение бризантности по сравнению с гремучей ртутью в несколько раз. Азид свинца обладает значительно меньшей чувствительностью к удару, трению и нагреванию при температуре 100° , в то время как гремучая ртуть с течением времени уже при температуре 50° начинает медленно разлагаться. Азид свинца не теряет под влиянием влажности своих инициальных свойств, гремучая же ртуть, напротив, их значительно теряет. Азид СВИНЦА МОЖЕТ СНАРЯЖАТЬСЯ ТОЛЬКО В АЛЮМИНИЕВЫЕ ГИЛЬЗЫ, ТАК КАК ИНАЧЕ (например в медных) он спосюбен образовать опасные амальгамы. Кроме того применение алюминиевых гильз в шахтах, однасных по газу или пыли, воспрещено. Причина этого запрета заключается в том, что металл гильзы — алюминий, принимает деятельное участие в реакции спорания, обладает свойством накаливаться и разбрасывать раскаленные до 3000° частицы в атмосфере газовых шахг, что может повлечь за собой случам воспламенения рудничного газа или пыли.

В связи с этим запретом создается следующее июложение: азид свинца может снаряжаться только в алюминиевые гильзы, последние однако не могут применяться в газовых шахгах; поэпому в шахгах, опасных по газу или пыли, можно применять только кашсюли гремучертутнотетриловые в медной гильзе. Для всех же прочих взрывных работ следует применять азидотетриловые капсюли в алюминиевых гильзах. так как аллюминий, принимая участие в реакции взрыва, содействует повышению его темпетатуры, а вместе с тем и инициального действия капсюля

Наличие запрессованной в гильзу капсюля чашенки, с юдной стороны, уведичивает эффект инициального действия, с другой—в некоторой степени предохраняет их от действия вдажности.

Имеющееся в донышке капсюля углубление высотой от 0,5 до 1,25 мм также увеличивает инициальное действие капсюля ввиду того,

что в пустоте юбразуется так называемая «кумуляционная» волна (от уплотнения в почке встречи в пустоте направленных с разных сторон взрывных волн), значительно повышающая температуру взрыва и скорость детонации инициального состава.

Упаковка. Капсюли-детонаторы упаковывают споймя и эчень илотно по 100 штук в цинковые или жестяные квадратные коробки с крышкой, чтобы они в ней не шатались, для чего коробки по днуј, крышке и боковым стенкам выкладывают прокладками из каргона или гофрированной бумаги. Для более легкого и удобного вынимания первого капсюля из коробок необходимо вместе с последним капсюлем вкладывать отрезок бумажной ленты с таким расчетом, чтобы концы ее выступали наружу. Закрытую крышкой коробку склеивают по боковой поверхности полоской бумаги так, чнобы она захватывала одновременно и коробку и крышку.

Коробки упаковывают в пангозый футляр по нять штук в каждый.

Папковые футляры упаковывают в большие оцинкованные или жестяные коробки с крышкой по 10 штук в каждую. Крышку коробки запананот Запаянную большую коробку укладывают в деревянный ящик. Крышку и дно ящика привинчивают железными винтами.

Все части упаковки доджны плотню и без шатаний входить **о**дна в другую.

Для плотности укладки допускаются деревянные и воёлочные прокладки, а также засыпка заворов стружками или юпилками.

Маркировка. На крышке больших и малых жестяных коробок накленвают этикетку с обозначением наименования завода, сорта кансиолей-детонатсков, их количества, номера партии, года изготовления и ОСТ 1599.

Внутри малой жестяной коробки кладут номер или фамилию укладчика.

На верхней крыпке ящика маркируют: а) «взрывчатый груз»—надпись отчетливыми, крупными буквами, б) наименование завода, в) сорт капсюлей-детонацюров, г) количество детонаторов, д) номернартии, е) год изготовления, ж) вес бругго, з) ОСТ 1599.

Методы испытания капсюлей

1. Испытание взрывом на свинцовой пластинке. На отрезок железной трубы (фиг. 60) с ровно спиленными краями диаметром 40 мм и высотой около 50 мм закладывают пластинку из мягкого листовогю рольного свинца размером 40×40 мм или круглую диаметром около 45 мм, толщиной 4 ми для капсюлей-детоналюров NM 6M, 6Л, 6Ж и 6Б, толщиной 5 мм — для NM 8M, 8Л, 8Ж и 8В и толщиной 6 мм — для NM 8A.

В центре пластинки строго вертикально устанавливается при помощи какой-либо гюддержки испытуемый капсюль-детонатор, взрываемый бикфордовым шнугюм или электрозаналом.

Капсюль-детонатор дюлжен пробить свинцовую пластинку с образованием круглого сквюзного отверстия в ней диаметром не меньше диаметра самого капсюля.

При этом бывает, что в случае недоброкачественности капсюля перезапрессовки заряда и отсыревания, происходит неполный взрыв его —

Фиг. 60. Прибор для испытания капсюлей-детонаторов подрывом на свинцовой пластинке.

образование "пауков" (фиг. 61—62), что безусловно повлечет за собой неполноту взрыва заряда взрывчатого вещества

Фиг. 61. Остаток детонатора "наук".

2. Испытание капсюлей на тряску. Для испытания берут 20 капсюлей-детонаторюв и помещают группами по 5 штук в специальный прибор, в котором устанавливают 10 штук дульцем вверх и 10 штук дульцем вниз.

Фиг. 62. Фото-снимки свинцовых пластинок, на которых взрывались капсюли-детонаторы.

Тряска производится юг привода на двухкулачном приборе (фиг. 63) при 30 об/мин и при высоте подъема в 15 см.

Испытание каждой группы в пять капсюлей производится в продолжение пяти минут.

В результате испытаний не должно быть ни одного взорвавшегося капсюля-детонатора, выпавших чашечек и высыпавшегося состава.

Отсыревшие капсюли-детонаторы могут быть подсущены в специальном помещении при температуре от +25 до $+30^{\circ}$.

Фнг. 63. Прибор для испытания капсюлей-детонаторов на тряску.

Техника огневого взрывания. Огневое взрывание, как мы уже сказали выше, производится запальной трубкой (фиг. 56), приготовляемой следующим образом: конец бикфюрдова шнура соответствующей длины, предназначаемый для вставления в капсюль, обрезается ровно и перпендикулярно оси. Вставленый в капсюль шнур должен быть доведен до гремучей ртуги (или другого иниципрующего взрывчатого вещества, смотря по сюрту капсюля) и закрепляется в таком положении при помощи особого обжима (фиг. 64).

Фиг. 64. Обжим.

Кансюль обжимать сильно нельзя, так как при этом можно легкоперерезать сердцевину шнура и получить отказ; если же шнур будет свободно помещен в капсюлы, то во время работ трение его о поверхность гремучей ртуги может вызвать неюжиданный взрыв. Если шнуримеет диаметр менее обыкновенного и шатается в капсюле, то для удобства юбжимания его обертывают куском прюрезиненной ленты, дэлая всего юдин юборот.

Место соединения капсюля-депонатора с бикфордовым шнуром (асфальтированным и гутгаперчевым) при налении в можрых местах и местах с водой необходимо тщательно изолировать. Наилучшей изоляцией является изоляционная прюрезиненная лента, употребляющаяся в электротехнике. Всякая другая изоляция в виде сала, жира и т. п. является непригодной, ибо в жаркое время сало, имея низкую температуру плавления, расплавляется и флегматизирует взрывчатое вещество, делая его менее или совсем нечувствительным к действию искры бикфордова шнура. Для того чтобы легее производить зажигание бикфор-

дова шнура, делают на нем косой надрез, разворачивая его перед зажиганием, тем самым сохраняя целость пороховой сердцевины и облегчая зажигание.

Одновременно взрывание в одном и том же забое более восьми шпуров при прохюдке шахт и тому подобных случаях и более 12 шпуров при прочих подземных работах производить не следует. При проходке вертикальных выработок максимальное количество одновременно взрываемых шпуров согласно правилам безопасности не должно превышать четырех. Во избежание преждевременного взрыва бикфордов шнур для запальных трубок должен иметь достаточную длину.

Минимальная длина его может быть 60 см. Для нескольких же шиуров длина его должна быть следующей: при взрывании до двух шпуров — 70 см, до четырех — 90 см, до пести — 100 см, до ьосьми — 140 см. При затруднении выхода из данной выработки чосле зажигания шпура его длину можно еще несколько увеличить.

Недостатки огневого взрывания. 1. Взрывание ограниченного количества иштуров оказывает значительное влияние на скорость просходки и темпы добычи.

Благодаря разновременности взрыва отдельных зарядов шпурюз эффект взрыва при огневом взрывании получается значительно меньший, чем при одновременном взрыве этих же зарядов.

2. Возможные случаи замедлениюто или ускоренного спорания бикфордова шнура являются причинами несчастных случаев при взрывных работах.

Замедление горения обусловливается перерывом пороховой сердцевины. В этом случае обмогка шпура может тлеть до тех пор, пока огонь не достигнет конца прерванного участка, когда возобновится нормальное горение шнура. Были случаи запаздывания взрыва зарядов до одного часа и более.

Ускоренное порение шнура происходит от недостаточного уплотнения сердцевины, когда вместо сплошного слоя пороховой мякоти будут рассеяны отдельные частицы ее, а образующимися газами они будут стремительно перебрасываться к соседним пороховым частицам, вызывая преждевременный взрыв заряда. Это ускорение зависит от увеличения давления газов при порении сердцевины, затруднительного прохюждения их через оболючку и препятствия к выходу по каналу. Также замедляется горение шнура при отсыревании его, свертывании и сгибании под углом и от прочих механических повреждений.

Для выявления плотности пороховой сердцевины бикфордов шнур просвечивается ренттеном. На снимке (фиг. 65) имеется юдин отрезок иннура, в которюм совершенно ютсутствует пороховая мякоть.

Еще более опасным является огневое взрывание при проходках. В этом случае запальщик после паления шпуров не может удалиться из забоя по своему желанию, а находится в зависимости от аккуратности верховых и исправности подъемных механизмов. Несвоевременный подъем букета до посадки в него запальщика влечет за собою смерть запальщика. Медлительность подъема также влечет за собой несчастный случай с запальщиком.

В газовых или пыльных шахтах огневое взрывание категорически воспрещается Правилами безопасности НКТ СССР.

В случае недочета при огневом взрывании в забой мужно входить через более или менее продолжительное время, но не менее как мерез 15 минут. Несчастные случам иногда бывают и при соблюдении этого условия. Следовательно помимо элементов опасности огневое взрывание влияет также на производительность и экономику взрывных работ.

Фнг. 65. Рентгеновский синмок бикфордова шнура.

СРЕДСТВА ЭЛЕКТРИЧЕСКОГО ВЗРЫВАНИЯ

Принции электрического взрывания заключается в том, что электрический ток посредством искры или нагрева воспламеняет зажигательный состав электрозапала, который своим пламенем или искрой взрывает капсюль-детоналор.

Существуют три рода электрозапалов: 1) искровые, или большого сопротивления, 2) щелевые, или среднего сопротивления, и 3) накаливания, или малого сопротивления.

Первые два совершенно не имеют применения в горной промышленности, поэтому мы более подрюбно остановимся на запалах накаливания, имеющих исключительное применение во взрывном деле.

Запал большого сопротивления. Эти запалы также называются искровыми запалами, или запалами первого рюда. Принцип их действия основан на том, что проводники в них между собой разобщены и проскакивает электрическая искра, воспламеняющая зажигательную смесь.

Наиболее характерным представителем этой группы является так называемый запал Дрейера, шпроко применявшийся в военном деле в начале XX столетия.

Запал Дрейера (фиг. 66) состоит из эбонитовой колодки, имеющей в верхней части 10 мм и в нижней около 6 мм, со сквозным каналом, в который ввинчиваются два медных винтика таким образом, чтобы расстояние между ними было в пределах 1—2 мм. В канал колодки между винтиками впрессовывается взрывчатая смесь из 52% бертоле-

товой соли, 42% сернистой сурьмы и 6% графита. К головкам винтов прикреплены проводники, причем на юдин из них, прикрепленный к винту с широкой головкой (на нашем чертеже — к верхнему), в уширенной части колодочки надевается коготепькая резиновая трубочка, охватывающая головку винта и дающая этим плоляцию. Провод, идущий

Фиг. 66. Запал Дрейера.

от нижнего винта, будучи оголен, проходиг вдоль колодочки в особом желобке по наружной поверхности ее и при встрече с первым примбретает изолировку.

Поверх всего запала надета резиновая трубка, надрезанная до ноловины над ушпренной частью колодочки. Эта трубка служит для предохранения запала от влажности и вместе с тем удерживает на месте насаживаемый на него капсюль. Проводник верхнею винта отмечается красной краской, что позволяет при взрывании поставить все запалы в одинаковые условия, приращивая все красные прозодники к одной половине сети, а белые — к другой.

Сопротивление такого запала варьпрует в пределах от 10 000 до 30 000 Ω и зависит от состава смеси, сухости и плотности ее, расстояния между винтиками и площади их поперечного сечения. Для взрыва требуется ток не менее 45 V, поэтому здесь будут пригодны все динамо-электрические и магнитоэлектрические приборы и батарен из 30—40 элементов.

Чувствительность запалов зависит главным юбразом от расспояния между винтиками и юстроты концов их.

При сближении винтиков на расстояние более указанноло они становятся весьма чувствительными и могут во время грюзы взорваться от индукции в проводниках, находясь даже под землей, что является весьма существеным наряду с другими присущими им недостатками. Это обстоятельство за последнее время почти совершенно вытеснило эти запалы из обращения.

Запалы требуют осторожного с ними юбращения, так как сопротивление их может меняться от ударов и толчков.

При употреблении этих запалов для взрыва резиновый чехол отгибается, а на узкую часть колодочки насаживается капсюль № 8 вплотную до упора в уширенную часть.

Капсюль держится на запале давлением резиновой трубючки.

Величина напряжения тока, необходимая для взрывания запала Дрейера, возрастает с увеличением сопрогивления запала.

Зависимость между сопротивлением запала в эмах и разностью готенциалов в вольтах, потребной для успешного варывания, видна из табл 26.

Кроме этого запала существует еще бельшой запал Дрейера, огличающийся от описанного нами тем, что винты в юзлодочке пропущены не вдоль, а поперек запала. Этот запал служит для взрывания пороха и вообще таких взрывчатых составов, которые могут взрываться от вспышки. Для взрывания ппроксилина, динамита и тому подобных взрывачатых веществ он не пригоден.

Таблица 26

Сопротивление разность потенциалов

1 000 36
2 000 41
3 000 44

49

52

53 6 000 54 7 000 56 8 000 57 9 000 58 10 000 60 20 000 62 30,000 65 50 000 66 100 000

4 000

5 000

Запалы среднего сопротивления. Они называются также запалами второго рюда, или щелевыми. Принции их устройства заключается в том, что между двумя концами проводничков в запал помещается элекпропроводящая воспламенительная смесь. Ток, прохюдя по этой смеси, нагревает и вэрывает ее, что в свою очередь воспламеняет гремучую ртуть капсюля.

Зажигательная смесь обычно готовится из берголецовой соли, сернистей сурьмы, калиевой селитры, угля или графига.

Сопретивление этих запалюв колеблется в пределах 300—1 000 Ω , причем сила тока, потребная для их взрывания, колеблется от 0,8 до 2 A при напряжении от 0,5 до 2 V.

Слишком большая чувствительность этих запалов, а также невозможность достижения однородности сопротивления не могли послужить стимулом для их распространения, и в наших условиях они не применялись. Не менее важным отрицательным качеством этих запалов являлась и опасность взрыва их от блуждающих токов в ситу их чрезвычайно повышенной чувствительности даже к слабым токам.

За последнее время германская промышленность стала выпускать щелевые электрозапалы, предъявив к ним более стротие гребъвания в отношении чувствительности и времени, потребного для их воспламенения.

Так по новейшим условиям они не должны взрываться при пропускании тока напряжением 15 V, при действии на них пока в 220 V они должны взрываться в течение 0,025 секунды.

⁹ курс взрывчатых веществ.

Пробковый запал состоит из деревянной колодочки, сквозь которую пропущены две медных просолюки; между ними помещен кусочек древесной пробки, а концы их плогно загнуты на пробку и отстоят один юг другого на расстоянии 2 мм. Для того чтобы концы проволюк лежали на своих местах плотно и неподвижно, нижние концы их прикреплены в поддону винтиками, к которым приращены два изолированных просодничка.

Пробка должна быть самого лучшего качества: сухая, чистая, без свищей и червогочин. Перед укотреблением запала в дело пробка до гжна быть обожжена электрическим током. Обжигание производят следующим образом: юдин из концов запала соединяют с источником тока, номощью которого впоследствии будет произведен взрыв. К другому нолюсу источника тока приращивают короткий проводник, противоположным концом которого проводят между концами проволок по пробке, на которую предварительної насыпают немного пороховой мякоти или мелкого угля. От действия тока пробка обугливается. Такою обжигание проводят до тех пор, пока на всем промежутке пробки между проволожами ют легкого прикосновения проводника к свободному концу запала станет появляться розвное красное пламя. Обугленную поверхность для предохранения от повреждений смазывают легким слоем коллюднума.

Главное достоинство этих запалов состоит в простоте усгройства, доступности и легкости пригодовления и в том, что при воспламенении они дает больщое и рювное пламя. Но у них есть один весьма существенный недостаток: изменчивость сопротивления, не поддающаяся учету. Этим объясняется их очень незначительное применение.

Кельнский Электрозапал. На фиг. 67 показаны разрезы и отдельные части этого запала. К медным или железным проводничкам

Фиг. 67. Кельнский электрозапад.

диаметром в 0.7 мм принаяно по металлической пластинке b и между свободными их концами ущемлена картонная полюска a. Они подобно спичке обмакиваются в горячее вещество c, состав и проводимость которого меняются в зависимости от потребности. Для предохранения состава от сырости его покрывают лаком. Все эти части погружают в расплавленную серу b так, чтобы головка порючего вещества выходила из серы. Гильза d служит для соединения запала с капсюлем, который вставляется снизу.

Запалы малого сопротивления. Этот тип запалов, называющихся также запалами третьего рода или запалами накаливания, играет ко-лоссальную роль при электрическом способе ведения варывных работ

как в СССР, так и за границей и является буквально единственным применяемым типом запалюв в нашей порной промышленности. Действие этого рюда запалов основано на том же принципе, что м электрическая лампочка. К кюнцам проводников этого запала принамвается отрезок платино-иридиеюй или другой тонкой проволоки, называемый мостиком. При пропускании электрического тока этот мостик накаливается, от накала мостика воспламеняется зажигательная смесь, вызывающая в свою очередь воспламенение гремучей ртути капсюля.

Переходя к рассмотрению сювременного запала накаливания, нельзя не коснуться «платинового запала инженерного ведомства», который является предшественником и профотином современного запала. В платиновом запале инженерного ведомства накаливается полкая платиновая (с примесью 15% иридия) проводючка, припаиваемая к концам медных проводюк, укрепленных в основании запала (фиг. 68).

Фиг. 68. Платиновый запал инженерного ведомства.

Медные тонкие изолированные проволюки пропускаются через эбонитовую колюдочку; между концами проводников напамвается платиновая проволюка; затем на колюдочку надевается бумажная трубочка, внутрь колюрой насыпается воспламеняющийся состав, составлящий из 40% бертолетовой соли, 40% железистосинеродистого свинда и 20% порошка графита; трубочка закрывается бумажным кружком. Эта часть запала составляет так называемую заготювку и вставляется в тонкую латунную трубочку; свободный конец трубочки назначается для помещения в нем капсюля, который доходит до желобка, сделанного на трубочке; при пороховых взрывах отверстие трубочки закрывается пробкой, и запал работает без капсюля. Сопрогивление запала 1,2—1,5 Q, потребная сила тока 0,35 А.

Подрывная машинка образца 1913 г. может одновременно вээрваль 20 таких запалов, для чего их нужню соединять последовательно. Один запал можно вэорвать током угольноцинкового элеменга.

В современных типах запалов накаливания платино-иридиевая проволока частично заменена никелиновой, реогановой или константановой. Последние зпачительно дешевле и много прочнее платиновой. Проволочка днаметром 0,035—0,05 мм и длиною 4—6 мм образует, как мы уже указывали, своего рода мостик, называемый «мостиком накаливания». Более пороткие мостики неудобны, так как при прохождении тока они охлаждаются от мест припоя, а более длиные имеют слишком большое сопротивление. Мостик принаивается не в натяжку, а с прогибом. Этим исключается возможность повреждения мостика в местах спая и кроме того достигается большее соприкосновение мостика с воспламеняющимся составом. Сопротивление запалюв накаливания варьирует в разных типах в пределах 0,5—2,6 Q. Сила тока, потребная для взрывания одного запала, равняется 0,3—0,4 А.

Теперь переходим к рассмотрению современного типа электрозапалов.

Электрозапал, выпускавшийся нашей промышленнюстью до 1930 г.. имел следующую конструкцию (фиг. 69). Два конца от отрезков медного звюнкового провода сечением в 0,8 мм, длиной каждый пе 1,25 м зачищены на концах от двойной пропарафиненной обмотки на 20 $\mathit{мм}$, и пропущены через деревянную колодочку высотой в \mathfrak{h} —6 mm 4 На образовавшуюся вилочку напаян мостик из плагино-придиевой проволоки длиной в 5-7 мм. Затем на колодочку наклеен бумажный цилиндрик длиной в 15—18 мм, в колорый насыпан порэшкообразный зажигалельный состав из $50^{\circ}/_{0}$ сернистой сурьмы и $50^{\circ}/_{0}$ пороховой

Фиг. 69. Электродетонатор с порошкообразным запалом. 1—тетрил; 2—гремучая ртуть; 3—мостик: 4—порошкообразный запал; 5—деревянная колодочка: 6—обжим.

Онисываемый тип электрозапала имел много неудобств, зажлючавшихся главным образом в следующем:

1. Зажигательный состав, имевший в качестве одного из компюнентов сернистую сурьму, обладал чересчур повышенной чувствительностью к трению и являлся фрикционным (терючным) составом. Благодаря

этому при неосторожном даже легком выдергивании проводников капсюль взрывался в руках запальщика и вызывал несчастные случаи.

- 2. Ручная насыпка порошкообразного состава. часто неполномерная, при легком встряхивании запал во время транспортировки и т. д. влияла на оголение мостика от состава, следствием чего при целости электрозапала во время паления получался значительный процент отказов.
- 3. Платино-иридиевая проволочка, из которой изготовлялся мостик накаливания, была очень хрупка. Вследствие этого были многочисленные нарушения целости мостика, в связи с чем получалось также большое количество отказов.
- 4. Применявшийся медный звонковый провод сечением в 0,8 мм² требовал большего расхода ценного и остро дефицитного металла. Кроме того такой острый провод вовсе не был обязателен и с усцехом мог быть заменен проводом меньшего сечения, например в 0,5 мм2.

Усовершенствованный выпускаемый в настоящее время тип электрозапала (коллодийного) сводится к следующему (фиг. 70).

Фиг. 70. Электродетонатор с коллодийным запалом.

Два отрезка медного звонкового провода длиной по $1,25^{\circ}$ м, сечением в 0,4 лм², с пропарафиненной обмоткой скручены на протяжении около 50 мм. К зачищенным от обмотки концам принаян и одновременно приклепан мостик из тонкой константановой проволоки длиной в 5—8 м.н. На вилочку мостика надевается цилиндрик, наполненный легко высыхающей коллодийной массой, имеющей в составе югчасти растворимый пироксилин, порохювую мякоть, железистю-синеродистый свинец и бертолетовую соль. Сюстав размешан в растворителе, который при последующих операциях удаляется. Благодаря этому запальная масса плотно держится на мостике, одновременно защищая его от повреждения.

Такой тип запала имеет те преимущества, что юн, во-первых, совершенно безопасен в юбращении и не воспламеняется при неоспорожном или даже преднамеренном выдергивании просюдничков и, во-виорых, нсключает всякую возможность отказов из-за юголения мостика от состава или поломки мостика.

Электродетонаторы. Электрозапал сам по себе может служить лишь для воспламенения черного пороха. Для взрывания же всех прочих взрывчатых веществ его необхюдимо соединить с капсюлем, юг взрыва которюго взрывчатые вещества детонируют.

Сочетание электрозапала с капсюлем-депонатором называется электродетоналюром.

Обычно промышленность готовить два типа электрозапалов. Для одного из них завод сам на месте производит соединение электрозапала с капсюлем, в других же случаях электрозапал укрепляется в пустую медную гильзу до половины; вторая полозина, закрытая пробыой, оставляется свобюдной и предназначается для закрепления капсюлядетонатора. В данном случае это соединение производится уже на месте работ. Делается это для того, чтобы уменьшить опасность при транспортировании, так как опасная часть электродетоналора имеет сравинтельно малый объем, главную же массу груза составляет менее опасная часть, при перевозке которой нет необходимости соблюдать те предосторожности, которые имеют место при перевозке капсюлей.

На заводах скрепление электрозапала с капсюлем-делюнатором производится обычно на обжимном станке, после чего место соединения изолируется специальной мастикой, которая наносится в разогретом состоянии. Мастика обычно готовится из смеси гудрюна, воска, мумии и канифоли Подбирается такой состав, чтобы при застывании он не был ни ломким, ни клайким. В зимнее время для уменьшения хрупкости и понижения точки плавления добавляется каспоровое масло. Но все же полобная изоляция часто не достигает цели, и мастика ломается, нарушая целость изоляции.

Фиг. 71. Электродетонатор с заливкой мастики внутрь. 1 — заливка.

Подобную изоляцию можно делать другим путем, а имению заливкой мастики внугрь кансюля (фиг. 71), чем достигаются продность изоляции, невозможность расшатывания профодничков, скленвания электродетоналоров между собой и поломки мостика благодаря применению мастики с более высокой точкой плавления, прючно удерживающей проводники в приданном им положении.

В зависимости от состава иниципрующих веществ, применяемых для

снаряжения капсюля-детонатора, установлены следующие типы электродетонаторюв 1 (табл. 27):

Taō.1uya 27

		***	V	Размер гильз	
	Наименование электродето и аторов	Инициирующий состав, г	М атериал гильз	иаруж- ный диаметр мм	длина .и.и
1	Гремучертутнотетри- ловый № 8.	а) Гремучая ртуть 0,5 ± 0,02 (ССТ 4656) 6) Тетрил 1,0±0,05 (ОСТ 3514)	Красная медь Железо Биметалл Бумага	от 6.8	47 <u>+</u> 1 или 52 <u>+</u> 1
2	Азидотетриловый № 8	а) Азид свинца 0,2 ± 0,02 б) Тринитроре- зорцинат свин- ца 0.15±0,02 в) Тетрил 1,0± ±0,05 (ОСТ 3514)	Алюминий Железо	от 6,8 до 7,0	47±1 или 52 <u>-</u> 1
	Гремучертутнопеит- ритовый № 8.	 a) Гремучая ртуть 0.5 ± 0.02 (ОСТ 4656) б) Пентрит 1.0± ±0.05 	Красная медь Железо Биметалл	от 6,8 до 7,0	47 <u>—</u> 1 или 52 <u>—</u> 1
4	Азидопентритовый № 8	a) Азвд свинца 0,02±0,02 б) Тринитрорезор- пинат свинца 0,15±0.02 в) Пентрит 1,0± ±0,05	Алюмпний Железо	от 6,8	47—1 или 52—1

Кроме того в зависимости от срока хранения, материалов проводников и мостика и состава запальной части электродетонаторы разделяются на следующие группы (табл. 28):

		•			<u>,,, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,,</u>	
Группа	панфетам имголодо	Матер и ал проводни к ов	Материал мостика накаливан. и его диам. мм	Пределы сопротивл. электродетонаторов	Состав запальной чаети	Срок хранения
A.	Красная медь	Красная медь	Платино- иридиевая проволока 0,035	1,04-1,5	Пирокси- ли и овая ватка	Долгосроч- ное (свы- ше 1 года)
Б.	Красная медь	Красная медь и алюминий	Платино- иридиевая проволока 0,035	1,0—1,5	Коллодий- ный запал	Долгосроч- ное (свы- ше 1 года)
В.	Красная медь Железо Биметалл. Алюминий Бумага Латуиь Л-68	1	Коистанта- новая прово лока 0,05 или 0,035		Пирокси- линовая ватка	Кратко- срочное (до 1 года)
г.	То же	Красиая медь	Константа новая прово лока 0,033 или 0,035)-	Коллодий- ный запа	кратко- срочное (до 1 года)
д.	То же	Биметалл Луженое железо	Платино- иридиева проволок 0,035	я а 0,8—2,0	Пирокси- линовая ватка	Кратко- срочиое (до 1 года)

***Требования, предъявляемые к электродетонаторам.** 1. Иниципрующий состав капсюлей-детонаторов, употребляемых для изготовления электродетонаторов, материал гильз и их размеры должны соответствовать даеным вышеприведениой таблицы, а во всем остальном кансюли-детонаторы должны удовлетворять техническим условиям ОСТ 1599 (2-е издание).

2. Состав запальной части электродетонаторов и материалы, идущие на его изготовление, должны удовлетворять требованиям соответствующих ОСТ или существующим заводским техусловиям.

3. Для изготовления электродепонаторюв должны применяться так называемые звонковые проводники, имеющие изоляцию из двойной тонкой хлопчатобумажной юплетки, пропитанной парафином, и имеющие металлическую жилу в одну проволюку.

Материал жилы должен соответствовать указаниям, помещенным в табл. 28, в зависимости от срока хранения и материала, употребляемого на изготовление мостика и запального состава.

¹ По проекту ОСТ.

Сечение жилы подбирается в зависимости от сопротивления металла, сопротивления мостика и длины самих проводов с тем, чтобы общее сопротивление электродетонатора не выходило за пределы, указанные в табл. 28. Нормальным признается диаметр медной жилы 0,5 мм и железной 0,8 мм.

Электродетонаторы, предназначаемые для применения в сырых или мокрых местах, должны иметь проводники с гупперовской изоляцией и жилу, отвечающую вышеуказанным требованиям.

Длина проводников должна быть поставлена в зависимости от требования потребителей (условий договора) и общего сопротивления электродетонатора и может иметь следующие размеры (табл. 29).

Таблица 29

		140nuqu 29
№ № по по- рядку	Длина проводников см	Допуски, см
1	75	<u> </u>
2	100	<u> </u>
3	125	<u> </u>
4	150	<u> </u>
5	200	<u>÷</u> 4
6	250	<u>÷</u> 4
7	300	<u>±</u> 5,

Свободные концы проводников, предназначенные для соединения с другими проводниками, должны быть ючищены ют изоляции по длине не менее 2,5 *см* без надрезания самой жилы.

4. Для изготовления мостиков накаливания применяется платинопридиевая проволока (сплав Геффа, состоящий из $15^{\circ}/_{0}$ иридия и $85^{\circ}/_{0}$ платины) диаметром 0,035 мм + 0,003 мм или константановая проволока диаметром 0,035 или 0,05 мм (табл. 28).

Мостики припанваются к проводникам чистым одовюм при помощи спиртового раствора канифоли. Кислотная пайка мостиков не допускается. На мостике не должно быть наплывов одова. Допускается закрепление мостика посредством зажимания его в загнутых проводниках, но с обязательной припайкой.

- 5. Для обеспечения воспламенения зажигательного состава последний должен йлотно облегать мостик накаливания со всех сторон, для чего при пироксилиновом запале ватка должна в достаточном количестве быть плотно навитой на мостик и концы проводников, а при коллодийном запале мостик должен быть глубоко погружен в зажигательный состав.
- 6. Для закрепления электрозапала в гильзе капсюля-детонатора могут применяться два способа:

- а) при запале с пироксилиновой ваткой открытый конец капсюля обжимается фигурным пуансоном по проводникам на протяжении не менее 10 мм ют конща дульца, после чего обжатый конец гильзы и прилегающие к нему провода покрываются слюем изоляционной мастики. Последняя не должна размягчаться при температуре 50° и быть хрупкой при охлаждении.
- б) При коллодийном запале в открытый конец капсюля при помощи специального приспособления вводится в размягченном состоянии изслирующий состав должен иметь температуру илавления в пределах 60—80° и вводиться в электродетонатюр при температуре не свыше 90°. Состав должен илотно заполнять указайное выше пространство. Скрепление запала с капсюлем-детонатором должно выдерживать сопротивление на разрыв не менее 3 жг.
- 7. Электрическое сопротивление электродетонатора должно быть в пределах, указанных в табл. 28.
- 8. Чувствительность электродетонатора, т. е. минимальная сила тока, взрывающая запал, должна быть не более $0.40~\mathrm{A}$ при действии тока в течение 0.25 секунды.

Вместе с тем электродетонатор не должен взрываться при продолжительном действии на него токов малой силы, порядка 0.05 Λ и ниже, в течение 5 минут.

- 9. Элеюгродетонаторы должны выдерживать следующие испытания:
- 1) Наружный осмогр и проверка размеров.
- 2) На электрическое сопротивление.
- 3) На пробивание свинцовой пластинки.
- 4) На чувствительность.
- 5) На групповой подрыв.
- 6) На прочность мастики.
- 7) На безопасность в обращении.
- 8) На тряску.
- 9) На водонепронидаемость (только для электродетонаторюв с гупперовским проводом).

Проверка количества. При отборе электродетонаторов доверяется счетом число их в 10 коробках. Если при этом будет обнаружена недостача хотя бы одного электродетонатора, то число их поверяется еще в 20 коробках, и если обнаружится недостача хотя бы еще одного, то вся партия возвращается заводу для проверки и переукупорки.

Наружный осмотр и поверка размеров. Поверка размеров производится при номощи лекал и шаблонов. Размеры гильз электродетонаторов должны соответствовать величинам, указанным в табл. 28, в претивном случае партия электродепонаторов возращается заводу на пересортировку.

Недостатки — сквозные трешины, раковины, помятости, трещины мастики, расшатанные проводники, и б) допустимые недостатки— царапины, не задеваемые ногтем, и незначительные следы на гильзах, происходящие от изнашивания матриц, небольшая вздутость гильзы в месте расположения чашечки, не превышающая предела наружного днаметра, и потемнение гильзы и налет ржавчины (последнее при желеных гильзах).

При наружном осмотре осматриваются 100 штук электродетонаторов, и если обнаружится один электродетонатор с недостатками, перечисленными под рубрикой недопустимых, то осматривается еще 50 штук, и если при этом вновь обнаружится хотя бы один с указанными недостатками, то вся партия возвращается заводу на пересмотр.

Для групп «А» и «Б» эти недостатки совершенно не допускаются. Электродетонаторы с допустимыми недостатками при осмотре 100 штук не должны превышать $3^0/_{\rm C}$ для групп «А» и «Б» и $5^0/_{\rm 0}$ для остальных групп, в противном случае партия ьозвращается заводу на пересмотр.

Испытание электрического сопротивления. Измерение сопротивления электродетонаторов производится при помощи мостика кольрауна.

универсального гальванометра Сименса или омметра.

Эталоны для указанных приборов должны быть проверены Всесоюзным институтом мер и весов и должны иметь соответствующий паслорг. устанавливающий степень точности в показании самого прибора. Поверка электроизмерительных приборов должна производиться не режетрех раз в год.

Электродетонаторы должны быть рассовтированы таким образом, чтобы разница сопротивлений между электродетонаторами, находящимися в одной и той же круюбке, не превышала $0.05~\Omega$ при сопротивлении электродетонатора до $1~\Omega$ и $0.1~\Omega$ при сопротивлении свыше $1~\mathrm{до}~2~\Omega$.

При указанном ранее отборе проб отбираются 100 штук, нодобранные по однородному сопротивлению, и проверяются на величину сопротивления. Если будет установлено, что более $3^{0}/_{c}$ из взятых для поверки электродетоналоров имеют сопротивление менее или более пределов, указанных в табл. 28 или же окажется, что электродетонаторы одной и той же коробки дают между собой разницу более указанной в абзаце 3 настоящего раздела или на такую же величину отличаются от сопротивления, помеченного на данной коробке, то повторяют аналогичное испытание еще с 100 штуками, и при обнаружении нновь стклонения в вышеуказанных размерах вся партия возвращается заводу на пересоргировку.

Одновременно с поверкой сопротивления производится поверкана отсутствие электродетонаторов с так называемым «блуждающим» сопротивлением, т. е. таких, у которых один из концов мостика не

плотно прикреплен к проводнику.

Для этого берется 20 штук электродетонаторов из числа взятых для проверки на сопротивление и точно измеряется сопротивление каждого последовательно два раза, причем после первого измерения производится легкое постукивание электродетонатора о ладень руки. Ири наличии блуждающего сопротивления будет при повторном измерении сопротивления электродетонатора юбнаружена разница с первоначальным измерением.

Если на испытываемые 20 штук будет обнаружен один электродстснатор с блуждающим сопротивлением, по поверяются еще 20 штук, при обнаружении вновь одного электродетонатора с указанным дефектом вся партия возвращается заводу на пересмотр.

Возвращается партия и тогда, когда при позерке первых 20 шгук

будет обнаружено более одного электродетонатора с блуждающим со-

Испытание на полноту взрыва и на пробивание свинцовой пластинки. Испытание на полноту взрыва и на пробивание свинцовой пластинки производится в соютветствии с ОСТ 1599 (2-е издание) на капсюли-детонаторы, причем электродетонаторы, обозначенные на табл. 27 под NN 1 и 2, должны пробивать свинцовую пластинку толщиной в 6 мм, а означенные под NN 3 и 4—в 8 мм.

Для производства этого испытания берется не менее 30 штук электродетонаторюв из числа ранее эпобранных и проверенных на сопротивление. Если при этом испытании хогя бы один из них не вэорэется, или даст неполный взрыв, или не пробъет свинцовой пластички, го испытанию подвергают еще 30 штук электродетонаторов. Если и в этом случае обнаружится один из вышеуказанных дефектов, то партия бракуєтся.

Бракуется партия и тогда, если при испытании перных 30 штук окажется более одного электродегонатора, не давшего нормальных результатов.

Испытание на чувствительность. Пспытание на чувствительность, т. е. установление минимальной силы тока, потребной для взрыва электродетонаторов, производится путем взрывания по одиночке 20 штук электродетонаторов из числа отобранных ранее и проверенных по сопротивлению путем пропускания электрического тока от эсветительной сети (через трансформатор, понижающий силу нока до 0,40 A) или батареи элементон. Ток пропускается через амперметр, показывающий 0,40 A. Последовательно включается прерыватель, установленный на продолжительность непрерывного действия тока в 0,25 секуплы.

Если окажется, что более $5^0/_0$ из взятых для испытания электродстснаторов дают югклюнение более 0,05 А против требующихся 0,40 А, то испытывается еще 20 штук, и при повторении указанных дефектоз партия бракуется.

Одновременно электродетонаторы подвергаются испытанию на неверываємость при пропускании тока силой 0,05 A в гечение 5 минуг, причем не допускается ни одного взрыва.

Испытание на групповой подрыв. Для испытания на безотказность взрыва в цени берутся три группы по 20 штук из числа ранее отобранных и проверенных по сопротивлению, обязательно с однородным сопротивлением, и подрываются от источника пожа силой 0,7 A и напряжением в 42 V. Показатели мощности источника гока позеряются перед каждым варывом.

Если при испытании хотя бы один электродетонатор не взорвется или даст неполный взрыв, то испытанию подвергается еще юдна группа в 20 штук, и не допускается более одного отказа или неполного взрыва на все 80 штук.

Примечание. Указанное псиытание производят, помещая каждый отдельный электродетонатор в прочный металлический стакан или же в вырытую в земле ямку.

Поверка прочности наружной изоляционной мастики. Из отобранных ранее проб берутся 10 электродетоналюров и помещаются в сушиль-

ный шкаф, в котором поддерживается температура в 45° в течение одного часа. При элюм испытании мастика не должна размягчаться и оплывать.

Испытание на безопасность обращения. Не менее 10 штук электродетонаторов из числа отобранных ранее подвергаются испытанию на чувствительность запального состава к трешию, для чего в тологой доске проделывается отверстие диаметром 4—5 мм. Через него протягиваются проводники электродетонатора, после чего энергичным рывком ныдергивают проводники из гильзы.

Если при этом хотя бы один электродегонатор взорвется, то производят еще раз испытание с тем же количеством и при повторещим взрыва вся партия бракуется.

Испытание на тряску. Не менее 20 штук электродетонаторов из ранее отобранных проб помещают группами в специальный прибор для испытания на тряску. Тряска должна производиться от привода на двухку ачном приборе при 30 обюрютах в минуту и при высоге подъема в 15 с.м.

Испытание каждой группы в 5 электродетонаторов производится в продолжение 5 минут.

В результатє испытаний не должно быть взрывов, повреждения мостика или трещины мастики.

При неудовлетворительных результатах партия бракуется.

Испытание ка водонепроницаемость. Из числа ранее отобранных проб берется не менее 90 штук электродетонаторов и погружаются и воду вместе с проводниками на юдин час на глубину в 0,5 м, причем температура воды должна быть 15—20°. В течение этого времени электродетонаторы 3—4 раза поворачиваются и перекладываются, не вынимая их из воды.

По истечении одного часа указанные электрюдегонаторы извлекаются из воды и подвергаются испытаниям.

Такому испытанию подвергаются исключительно электродетонаторы с гупперовским проводом.

Укупорка электродетонаторов

1. Проводники электродетонаторов должны быть свернуты в бухгочки длиною $10-15\ cm$.

2. Мастика, покрывающая часть гильзы и проводников, должна

быть опудрена тальком или другим опудривающим порошьюм.

3. Элекгродетонаторы должны быть рядами уложены в картонные коробки в количестве 50 штук для гупперовского провода и 150 штук для звонкового провода, причем каждый ряд пересыщается сухими опилками или прокладывается гофрированной бумагой.

Внутрь каждой коробки вкладывается номер укладчицы (сортиров-

щицы).

Десять коробок помещаются в металлический (для групп «А» и «Б») или картонный короб. Металлический короб запанвается, а картонный окленвают по шву прорезиненной или плотной бумажной, па водонепроницаемом клее, ленгой, после чего весь короб парафинируется.

Короб укладывается в деревянный ящик с толщиной стенок неменее 15 мм. Свободные промежутки между коробом и деревянным ящиком заполняются сухими опилками или стружками.

Ящик должен быть сделан на шипах, обвязан оложженной проволокой и иметь пломбы приемщика. Крышка и дно ящика привинчиваются

железными винтами.

Примечание. Взамен обвязки проволокой допускается наложение сургучной печати в специальном углублении около места нахождения ввернутого шурупа.

- 4. На крышке малой картонной коробки наклепвается этикет со следующим содержанием:
 - а) наименование завода;
- б) наименование электродетонаторов, количество их в коробке и характер применения (для мокрых или сухих работ);

в) обозначение группы согласно табл. 28;

- г) вєличина сопротивления электродетонаторов, помещающихся в данной коробке;
 - д) манериал гильзы и проводов;
 - е) номер партии и дата изготовления;

ж) OCT...

5. На деревянной таре трафаретом должно быть обозначено наименование завода, сорт и количество электродетсянстворов, номер партии, номер ящика в партии, год изготовления, вес брутго и ОСТ...

Кроме того на крышке и на одной из боковых сторон наиосятся

трафаретом отчетливые надписи:

«Электродетонаторы», «Не грузить сю взрывчатыми веществами».

Такие электродегоналоры являются действительно водонепроницаемыми и при выпуске с завода испытываются путем замачивания их в воде, после чего они должны давать те же результаты, что и электродетонаторы с зеонковым проводом.

Высокоомные электродетонаторы. Применение электродетонаторов в современных условиях горной промышленности прежде всего должно в целях полнейшей безопасности быть совершенно предохранено от возможности преждевременных взрывов вследствие действия блуждающих токов. Эта опасность еще более усугубляется тем, что наша промышленность переходит к широкой механизации откатки и замене конной тяги электровозами. На фиг. 72, 73, 74, 75 схематично показаны пути движения блуждающих токов, возбуждающих опасность преждевременного взрыва низкоомных (от 0,6 до 1 Ω) электродетонаторов. Во избежание этой опасности в шахтах, имеющих электрооборудование, желательно применение высокоомных электродетонаторов, при которых действие блуждающих токов совершенно парализуется высоким сопротивлением каждого отдельного электродетонатора.

В Германии вырабатываются два гипа высокоюмных электродегонаторов — один по типу накаливания, а другой по типу щелевых. Электродетоналор накаливания построен на том принципе, что к мостику накаливания (платино-придневому пли из другого метадла) включается дополнительное сопротивление вигков просмочки из этого же самого материала, как и мостик (пли из другого), соединенных непосредствен-

во с мостиком, причем во всех случаях это дополнительное сопротивлению должно находиться под мостиком накаливания в электроденона-

Фиг. 72. Блуждающие токи. L—электровоз; F—провода; S—рельсы.

торной гильзе. Такие электродетонаторы имеют среднее сопротивлевие от 60 до 120 Q.

При напряжении до 2 V блуждающие токи обычно могут производить преждевременные взрывы низкоомных электродетонаторов; высокоомные же электродетонаторы требуют напряжения от 8 до 10 V, и поэтому при

их применении действие блуж зающих токов уже не является опасным.

Другой тип представляет собой высокоомный щелевой электродетонатор, в котором два ведущих проводничка соединены между собою мостиком, причем мостик этот помещен под нормальной щелью элек-

Фиг. 73. Блуждающие токи. D-динамо: M-место стыка.

трозапала, имеющего очень высокое сопротивление (не мечее 20 000 Q); шунтовая же часть электропальника имеет очень незначительное сопро-Тивление — не более $0.5 \ \Omega$.

Элентродетонаторы замедленного действия. Когда одновременное паление ряда шпуров бывает недопустимо (опасность от сотрясения для кровли, для

Фиг. 74. Блуждающие токи.

Фиг. 75. Блуждающие токи.

крепления или механизмов) или же когда по условиям работ (при проходке шахт) требуется, чтобы паление производилось разновременно, е небольшими промежутками, необходимо применять электродетонаторы замедленного действия. Иногда ряд быстропоследовательных взры-

вов даже выгоднее, чем одновременный взрыв, так как первые шпуры. делая вруб, облегчают работу следующих зарядов.

Сущность такого рода электродетонаторюв заключается в том, что в них между воспламеняющим составом электрозапальной части и капсюлем-детонатором помещается или огрезок бикфордова шнура или же особый дистанционный замедляющий состав.

Согласно этому подразделению германской промышленностью вырабатываются два основных типа подобных электродетонатороз: Кельнский и Эшбаха.

Кельнский электрозамедлитель (фиг. 76) представляет собой обыкновенный электрозапал, закрепленный в медной гильзе, с противоположной стороны которой укреплен отрезок бикфордова шнура, рассчитан-

ный на определенное время горения (как нами ранее было указано, скорость горения бикфордова шнура равняется 1 см в секунду). Свободный конец бикфордова шнура соединяется в свою очередь с капсюлемдетонатором. Этот тип электродетонаторов выпускается с различным

Фиг. 76. Кельнский эдектрозамеллитель. 1-проводнички: 2-затравка; 3-запальная часть; 4-мастика изоляционная: б-бикфордов щнур.

временем замедления, причем интервалы между взрывами отдельных лальников рассчитаны на 1/2 секуплы.

Фиг. 78. Электродетонатор Эшбаха.

Электрозамедлитель Эшбаха (фиг. 77 и 78) отличается от предыдущего тем. что в нем вместо бикфордова шнура между запалом и детсналором введен специальный дистанционный порохюзой состав, длиной которого и регулируется разница в интервалах между воспламенением отдельных электродетонапоров. Различные интервалы горения здесь указаны на самом электродепонаторе, между отдельными же пальниками этот интервал равен 1 секунде. Данные, характерызующие интервалы горения электродепонаторов со шнуром или запрессюванным в самом электродепонаторе порохоным составом, видны из следующей таблицы:

Э лект род	етонаторы Э	шбаха	Электропальники замедленного действия со шиуром						
иомер электродето- ватора	интервалы между взрывом сек.	длина электро- детонатора мм	иомер электро- пальи ика	интервалы между взрывом сек.	длина электро- пальника мм				
1 2 3 4 5 6 7 8 9	0 1 2 3 4 5 6 7 8	51 54 57 60 63 66 69 72 75 78	1 2 3 4 5 6 7 8 9	0 1 2 3 4 5 6 7 8	50 70 20 120 130 150 170 190 210 230				

В конструкции Эшбаха исключается сбрасывание детонатора, прописходящее от давления выделяющихся при горении газов, так как в гильзе замедлителя имеется отверстие для выхода газоз.

Сущность электрозамедлителя, желательного к применению в нашей промышленности, заключается в том, что металлическая гильза (фиг. 79), в которой помещается электрозапальная часть, в тюм месте, где ваходятся выходные отверстия для юбразующихся при воспламенении газов, закрывается наглухо резиновой друбочкой; при воспламенении газы, оказывая давление на резиновую трубочку, несколько расширяют ее, благодаря чему давление не повышается и сгорание протекает нормально. Кроме тото бикфордов шнур применен не юбыкновенный, а нетлеющий, изготювляемый нашими заводами.

Благодаря такой комбинации из специального бикфордова инура (пегорящего и не боящегося влажности) и упразднению педостатков германских электрозамедлителей действие таких электрозамедлителей безупречно.

Источники тока для электропаления. В качестве источников тока могут служить: 1) осветительная сеть, 2) магнитоэлектрические машинки, 3) динамоэлектрические машинки, 4) аккумуляторы и гальванические элементы.

1. Осветительная сеть. Паление от электрической осветительной сети в подземных работах, как правило, разрешается изключительно в непыльных и негазовых шахтах, так как при наличии рубильника, когорый при включении обычно дает искру, является опасность взрыва при неблагоприятной концентрации газа или пыли.

На открытых горных рабогах паление от электрической сети разрешается во всех случаях и требуется обязательно тогда, когда одновременно выпаливается большое количество шпуров (больше 12), или тогда, когда взрываются большие заряды, например при массовых обрушениях.

Паление от сети разрешается от тока напряжением не свыше 110— 120 V, так как токи более нысокого напряжения (220 V и выше)

нысокого напряжения (220 V и выше) пережигают тонкую проволочку мостика накаливания раньше, чем воспламеняется зажигательная смесь электрозапала, или, если сказать иначе, при взрывании от токов высокого напряжения (свыше 110 V) время, потребное для полного накаливания мостика, меньше, чем время, потребное для воспламенения зажигательной

Фиг. 79. Электродетонатор замедленного действия.

Фиг. 80. Схема стационарного рубильника.

смеси. В таких случаях мостик перегорает, не воспламеняя смеси не взрывая запала, и своим перегоранием размыкает всю цень, что может привести к массовым отказам.

В силу этого, когда на шахтах в осветительной сети проходит техк напряжением свыше 110 V, то перед рубильником необходимо сталить реостат с добавочным сопротивлением или же привключать несколько лами с таким расчетом, чтобы напряжение тока при входе его в рубильник было иц в коем случае не выше 110 V.

При палении от юсветительной сети обычно пользуются стационарным рубильником, схема которого видна из фиг. 80.

Рубильник должен помещаться в оссобом шкафу, ключ от которого должен находиться у лица, ответственного за паление. Рубильник из предосторожности должен быть устроен так, чтобы включение тока производилось не одним, а несколькими движениями рукоятки, что дает возможнюеть опомниться запальщику, сделавшему ющибку. Для этой же цели служат конгрольные лампочки. При стационарных работах должен быть установлен вольтамперметр для проверки осветительной сеги.

Паление от такого устройства производится следующим порядком: когда вся цень электроденонагоров соединена и целость ее проверена посредством соответствующего измерительного прибора, шкаф отпирают и, не присоединяя магистрального штепселя к розетке, включают выключатель. Если контрольная дампочка загорается, следовательно все устройство уже находится под током и можно приступать к дальнейшей операции. Штепсель магистрали включается в розетку, затем включается рубильник, после чего поверяется еще раз, все ли люди удалились от места взрыва, и, уже получив полную увереннюсть, что все люди

Фиг. 81. Выключатель для паления шпуров при помощи сильного тока (фирмы Сименс - Шуккерт).

паходятся в безопасном месте, включается рубильник, т. е. производится взрыв.

Система двух рубильников устроена для того, чтобы работник, включающий ток, мог своевременно опомниться в том случае, если не все рабочие удалены от места взрыва и включение производится машинально. При одном рубильнике такого промежуточного момента нет, и вследствие этого включение тока в цепь может быть произведено машинально, и люди, не успевшие удалиться из забоя, могут пострадать.

Кроме этого можно еще рекомендовать способ, нашедший себе широкое применение за границей. Это паление от переносного выключателя

фирмы Сименс-Шуккерт, изображенного на фиг. 81. Помощью двух штифтов выключатель соединяется с подводящей ток

Фиг. 82. Схема выключателя (фирмы Сименс-Шуккерт).

Фиг. 83. Штепсель для паления с блокировочным приспособлением в собранном и готовом для паления виде.

штепсельной розеткой. Выпал производится нажатием введенного в выключатель специального ключа. Вес выключателя 1,3 кг. Приме-

нением этого выключателя достигается большая степень безопасности взрывных робот. Схема его изображена на фиг. 82. При незначительном весе (1,3 кг) он дает возможность быстрого использования электрического тока от магистрали для электропаления. Такой же выключатель, но более тяжелый по весу и более прочный, изображен на фиг. 83.

При параллельном соединении запалов большой ампераж осветительной сети очень удобен, що при последозательном соединении он может производить столь быстрое расплавление мостиков, что иногда запаль не успевает достаточно нагреться и не воспламеняется. В таких случаях можно рекомендовать устранвать трансформатор применительно к условиям подрывной машинки, т. е. сплой тока в 0,7 А и напряжением в 42 V. При пользовании подобным трансформатором всегда будет происходить нормальное взрывание.

Фиг. 84. Подрывная машинка Военно-инженерного ведомства образца 1913 г.

Магнитно-электрические машинки. Магнитно-электрические машинки основаны на принципе вращения замкнутого проводника в магнитном поле стальных магнитов.

Как на характерный тип магнитно-электрических машинок укажем на подрывную машинку Военно-пиженерного ведомства образца 1913 г. (фиг. 84).

Устройство ее заключается в следующем: между полюсными наконечниками трех дво $^{\circ}$ ных стальных магнитов A-A вращается на юсп

якорь Γ с намоткой большого количества тонкой проноложи. Один конец обмотки присоединен к изолированной эбонитом оси якоря, и при помощи пружины Π ток уходит с якоря к одному из зажимных винтон 3. Другой конец юбмотки присоединен к корпусу якоря. Для возбуждения тока инутри машинки необходимо произвести быстрое вращательное движение рукояткой. При четырех руборогах рукоятки в секунду скорость вращения якоря достигает 40 об/сек. Для посылки тока во внешнюю цепь необходимо после вращения рукоятки в течение нескольких секунд нажать помещающуюся сбоку кнопку H, не прекращая вращения рукоятки, и тогда при помощи контактной пружины M-ток посылается во внешнюю цепь.

Машинкой можно взрывать как запалы большого сопротивления,

Фиг. 85. Магнито-электрическая машинка для двух шпуров.

палы высокого напряжения должны включаться параллельно, а заналы накаливания—последовательно. Общее число заналов могущих быть взорванными одновременно, доходит до 20. Машинка даст отказ при заналах большого сопротивления, если сопротивление группы запалов, считая с проводниками, будет меньще 250—400 Ω и при запалах

такизапалы накаливания. За-

накаливания — свыше $60\,\Omega$. Вес машипки $8\,$ кг. Для подрывания $1-2\,$ шпуров можно применять изображенную на фиг. $85\,$

магнитно-электрическую манинку.

Динамо-электрические машинки. Динамоэлектрические машинки являются наиболее распространенными при применении взрывчатых веществ благодаря значительно меньшему объему и весу и большей прочности, нежели магнитноэлектрические машинки.

Схема устройства такого рода машинки видна на фиг. 86. Между полосами электромагнита M вращается якорь двутаврового сечения с обмоткой. При вращении якоря в нем возбуждается переменный ток, выпрямляемый коллектором. Этот ток первоначально отводится только в электромагниты, увеличивая их силу, что в свою очередь повышает напряжение тока. Когда ток достигает своего максимума, его включают в наружную цепь. Для уничтожения искрения и для увеличе-

Фиг. 86. Схема устройства динамо-электрической машинки.

ния силы тока иногда парадлельно включается еще конденсатор, разряжающий в момент включения наружной цепи. Такой тип машинки представлен на фиг. 87. Якорь приводится в движение системой зубчатых колес, в свою очередь приводимых в движение зубчатой рейкой. Между шестерней, с которой соединена рейка, и большим зубчатым колесом

помещается храпсвик, позволяющий вытянуть рейку вверх, не приводя во вращение систему колес. Если рейку с силой вдавить вниз, то все части придут в сцепление и заогавят быстро вращаться якорь и этим возбуждать магниты. Когда рейка дойдет до своего нижнего по-

Фиг. 87. Динамо-электрическая машинка, приводимая в движение рейкой.

фиг. 88. Динамо-электрическая машинк Симене-Гальске.

Фиг. 89. Машинка фирмы Шафлера.

Вес 85,9 кг Электрические данные: 1.5 A—120 V 1.0 A—180 V

ложения. нижний конец ее упрется в упругую пружину и отклонит ее книзу, вызывая этим разрыв внутренней цепп. Весь ток тогда устремится в наружную цепь и взорвет запалы. Машинки такого типа конструируются для взрывания 10—20 и даже 60 запалов.

Распространенными динамо-электрическими машинками являются машинки на 30 запалов фирмы Сименс и Гальске (фиг. 88). Вес машинки 5,5 кг. Источником энергии в ней служит маленькая динамо, помещенная в железном кожухе. Не менее распространенными также къляются манинки Шафлера (фиг. 89, 90, 91).

Фиг. 90. Машинка фирмы Шафлера.

Фиг. 91. Машинка фирмы Шафлера.

тах для взрывания за-

палсв. Они пают токи

большой силы и на-

пряжения, превосходя-

щие таковые же у эле-

Фиг. 92. Динамо-электрическая машника Дэви.

ментов и измеряющиеся от 2 до 2,6 V.

Аккумуляторы, напряжение колорых упало ниже $1,85~\mathrm{V}$, должны быть перезаряжены, так как при низком напряжении опи для подрывания не годятся.

Аккумуляторы ючень удюбны и просты в обращении, но для варыва одновременно большого количества зарядюз их приходится соеди-

нять по нескольку, что и неудобно и тяжело по весу; поэтому ими пользуются лишь для взрывания небольшого количества запалов.

Электроизмерительные приборы. При ведении взрывных работ является необходимость в приборах, служащих для определения годности подрывных машинок, батарей или аккумуляторов, показывающих исправность цепей и сопротивление запалов, а иногда в приборах, распределяющих ток по нескольким цепям от одного источника электричества.

Рассмотрим главнейшие из этих приберов.

Гальваноскоп (фиг. 93) служит для испытания западов и цепей на целость проводникюв. В чехле помещается сухой элемент, даю-

Фиг. 94. Взрывной испытатель.

прий очень слабый ток, не могущий взорвать запала. Последовательно с иим включен гальваноской, помещенный сверку. Первоначально перед сращиванием сети на гальваноской поверяется пелость каждого отдельного запала. После сращивания сети поверяется пелость всей сети. Отклонение стредки показывает, что сеть цела и ито ток проходит го всей сети. Однако нужно заметить, что отклонение стредки гальваноской еще не служит гарантией исправности сети, так как короткое замыкание в магистрали все же покажет отклонение стрелки, а при взрывании ток от машинки не пойдет через запалы и получится отказ. Поэному гальваноской рекомендуется поверять лишь пелость каждого ютдельной запала.

Взрывной испытатель (фиг. 94) служит также для пюверки иелости мостиков и сети. Он заслуживает внимания как пю своей портативности ($12 \times 9 \times 4$ см, вес 400 г), так и по своей дешевизне. Устройство его заключается в следующем: в деревянном ящике помещаются вольтмиллиамперметр и сухая батарейка карманного электрического фонаря напряжением 4 V. Они разделены между собой деревянной пере-

городкой, в колорой сделан вырез для помещения проводников, идущих от батарей. Один из проводников (от минуса) идет к внешнему зажиму испытателя, а другой (от плюса) — к среднему зажиму вольтмиллиамперметра. Крайний зажим вольтмиллиамперметра также соединен с внешним зажимом испытателя. Для спределения пеправности испытателя досталочно накоротко замкнуть ножом или гвоздем внешние зажимы. Отклонение стрелки одновременно покажет исправность прибора и батареи. Если напряжение ниже 0,75 V, то батарею необходимо сменить. Поверка целости мостика производится путем присоединения концов электрозапала к зажимам испытателя. Отклонение стрелки указывает на исправность сети или запала.

Омметр (фиг. 95) служит для рассортировки электрозаналов по сопротивлениям обычно с разницей между ними не более 0,05 Ω для каждой группы, а также для отсортировки поврежденных. Этим же

Фиг. 95. Омметр.

фиг. 96. Рудинчный амперметр.

прибором поверяется и вся сеть перед палением. Допустим, чю мы имеем магистраль с сопротивлением в юба конца в $10~\Omega$ и 15 дапалов накаливания, имеющих обинее сопротивление в $15~\Omega$. Тогда при включении омметра в цень прибор должен показать $25~\Omega$. Если он показжет меньше $10~\Omega$, значит есть кыроткое замыкание перед запалами. Если же исказание омметра от $10~\chi$ 0 23 χ 0, — то короткое замыкание между запалами. Если показание больше $25~\Omega$ 1, значит плохо сделаны сростки.

Фиг. 97. Магазин сопротивления.

Рудинчный амперметр (фиг. 96) служит дли измерения силы тока гальваноскопа, омметра, а также источников тока.

Магазин сопротивления (фиг. 97—98)служит для поверки годности подрывных машинок и определения количества запалов

варываемых данной машинкой одновременно путем включения добавочного сопротивления от 5 до 100 Ω . Привцип действия магазина заключается в следующем: к клеммам магазина, где обозначено «машинка», присоединяется испытуемый источник пока (подрывная машинка) и затем включается добавочное сопротивление, равное сопротивлению, указанному в паспорте машинки. Затем в цень включается один электро-

запал к клеммам, обозначенным «запал», который при этих условиях должен взорваться. Если включенное сопротивление будет велико, в сплу изношенности машинки, то постепенно включается меньшее сопро-

Фиг. 98. Схема магазина сопротивления.

числение. Таким путем определяется максимальное моличество запалов, которое безотказанию может подорвать данная мащинка.

На фиг. 99 и 100 помещены фолографии магазинов сопротивлений, выпускаемых фирмой Шафлер. Максимальное измеримое сопротивление ири помеци этих прифоров 300 Q.

фиг. 99, Магазин сопротивления фирмы Шафлер.

Фиг. 100. Магазин сопротивления фирмы Шафлер.

Проводники сети. Для подводки электрического тока ог источников энергии к запалам применяют различные проводител.

В качестве проводящено металла чаще всего применяется красная медь как металл, обладающий наибольшей электропроводностью и достаточной гибкостью (удельное сопротивление 0,0175). При работе с запалами большено сопротивления, когда несколько лишних ом сопротивления проводника не имеют значения, можно пользоваться как более дешевыми железными проводниками (удельное сопротивление 0,1).

Ниже указаны сравнительные сопротивления проводов из разных металлов при юбщей длине проводника в 100 м, т. е. при удалении источника вока ют запалов на 50 м (табл. 30).

Диаметр проволоки	Сопрот	ивление прово	дника в 100 ы	Длиной		
(жилы), мм	медиый	железный	ный оцинкован-	бронзовый		
0,7	4	31,2	_	20,8		
1,0	2	15,2		10,2		
1,2	1,6	10,6		7,1		
1,5	1,0	5,8	_	4.5		
2,0	1,0 0,57	3,8		2,55		
Кабель из 4 проволок в 1,5 мм	0,25	1,7	_	1,1		

Для придания проводникам досгатючной гибкости обычно пользуются тонкими проводочками, силетая их в провод досгаточной толщины. Такого рода силетенный проводник называется кабелем. Прюводники бывают открытые и изолированные. При всяких взрывных работах необходимо пользоваться полько лишь изолированными проводниками, в газовых же шахтах открытые проводники вообще категорически запрещены.

Изолированные проводники бывают следующих типов: а) медиая или железная проволока, обмотапная двумя слоями бумажной ткани. пропитанной нарафином; б) медная проволока, покрытая резиновой изолящей и обмотанная просмоленной бумажной тканью; в) кабель: песколько медных тонких проволючек, скрученных в жгут, нокрытых резиной, затем двойной, бумажной юбмоткой, поверх которых находится еще третья пропитанная обмотка.

Для запалов большого сопротивления употребляется еще так называемый саперный проводник, жила монорого скручена из еми медных луженых проводок, каждая диаметром в $0.5\,$ мм. Изолировка толщиной в $1.5\,$ мм состоит из трех слюев резины. Поверх резиновой изоляции идет холщевая лента, а говерх нее оплетка из произтанных озокеритом с дегтем крученых льняных нитюк. Сощротивление $1\,$ км такого проводника не более $14\,$ Ω .

Проводники, соединяющие запал с источинком тока, можно разделить на три категории: 1) проводники, неразрывно связанные с запалом, или запальные; 2) проводники, соединяющие запалы между собою, — соединительные или концевые; 3) проводники, соединяющие запал с источником тока, или магистральные. Соединение всех этих категорий проводников в одну систему носит название сети.

Запальные проводники юбычно делаются из звонкювоно провода сечением в 0,5 или 0,8 мм. Длина каждого из них 1,25—1,5 м. Для мокрых работ запальные проводники делаются из провода в 0,8 мм с гуттаперчевой и бумажной пропитанной изоляцией (гупперовский провод). Здесь мы вновь накоминаем, что при влажных работах обязательно нужно пользоваться гупперовским изолированным проводом, так как звоньювый провод с пропарафиненной бумажной юбмоткой весьма легко пропускает влагу, производя тем самым замыкание сети или утечку тока.

Концевые провода, или соединительные, служат для соединения запальных проводов между собой или для наращивания запальных проводников в чом случае, если они коротки. Для этой цели употребляется обычно медная проволока сечением не свыше 1,55 мл и изолированная гуттаперчей, вудканизированной резиной или пропитанной изолирующим составом хлопчатобумажной тканью.

Магистральные провода. Сопротивление магистральных проводов должно быть юбязательно меньше сопротивления группы одновременно взрываемых запалюв, чтюбы как можно меньше энергии расходовалось в пронодниках. Обычно требуется, чтобы сопротивление магистраль не превышало 10 Ω . Для магистральных пронодов необходимо употреблять проводники диаметрюм не ниже концевых проводников с прочной прочной противления тока в сторому. Во избежание пювреждений магистраль должна быть всегда досталючно удалена от места взрыва; для подводки до безюпасногю расстояния служат концевые провода. Ввиду того что магистральные провода после употребления в дело мотут спутаться, для удобства прокладки их перед взрыном и уборки после взрыва выгодно пользоваться особыми катушками, после намогки на которые провод можно убрать

в помещение.

Катушка для магистрального провода (фиг. 101) состоит из двух металлических щек с деревянным вальком, через который проходит железная ось с деревянными ручками, из коих одна снимается. Диаметр валька катушки 0,1 м, размеры катушки 150×175 мм. На такую катушку наматывается 400 м проводника; обо-

Фиг. 101. Катушка для проводинка.

роты проводника должны лежать ровно и илотно друг к другу.

Способы соединения. После пюверки электродетонаторов и заряжания шпуров производится соединение сети. При соединении группы электродетоналюров в общую цепь для одновременного взрывания необходимо исходить из свойств запалов и осюбенностей испочника тока: Вся система проводников, соединяющих источник тока с зарядом, юбразует так называемую сеть, которая составляется различным образом и в зависимости от сочетания концевых и магистральных проводников, а также источника люка разделяется на срединения: 1) в переплет, 2) в параллель и 3) в цепь, или последовательное.

 III и IV. В каждом заряде воспламеняет запал, собирается по другим концевым ветвями (2, 4, 6 и 8) в сросток ∂ , югкуда по магиоградьнюму проводу δ возвращается к испочнику тока. Таким юбразом в пучках z и ∂

Фиг. 102. Соединение в переилет.

ток разветвляется и в каждый запал поступает четвертая его часть. Для успеха взрыва приходится брать более сильные источники электричества, чем это требуется для каждого запала в отдельности. К этому способу соединения запалов прибегают тогда, когда шпуры расположены близко друг к другу.

Соединение в параллель (фиг. 103). Парадлельно к линии зарядов протягивают два продольных проводника. К одному из них приращивают в различных местах все правые, а к другому все девые концы просюдников, идущие от зарядов. Концы же продольных преводников соединяют с магистральными с, идущими к источнику тока. Ток, входя в концевые проводники сети, разветвляется; в каждый

Фиг. 103. Соединение в параллель.

запол поступает часть тока, и гаким юбразом приходится брать более спльные источники тока, нежели при федипении в переплет. В ближайший от источника запал отделяется ток большей силы, нежели в другие запалы, более ютдаленные. При этом способе соединения может случиться, что один из запалов одинаковой чувствительности, ближе располеженный к источнику, взорвет раньше и тем задержит взрыв

Фиг. 104. Соединение последовательное.

остальных. К соединению в парадлель прибегают гогда, когда шпуры отстоят далеко друг от друга, применяя ток более высокого напряжения (электрическая сеть).

Соединение последовательное, как видно из фиг. 104, соетоит в юм, что концы смежных зарядов сращиваются друг с дру-

гом, а затем оставшиеся спободными два конца двух крайних зарядов сращиваются с магистральными проводниками а и б, идущими к испочнику тока. Этот способ соединения зарядов удобно применить в случае разбросанности их и значительного удаления друг от друга, так как соединение в цепь требует меньшей заграты проводников по длине, чем при других способах.

Зависимость силы тока от способа соединения запалов и ют внешенего сопротивления сети выражается в следующем виде: при малом внешнем сопротивлении (запалы накаливания) и большом внутреннем сопротивлении соединение нужно делать только последовательное. При наличи группы запалов, имеющих большое внешнее сопротивление в общей своей сумме по отношению к внутреннему сопротивлению, коединение должно быть полько параллельное и наконец при приблизительно равных внешнем и внутрением сопротивлении соединение нужно делать групповое.

Напряжевие в пепи выражается формулюй E = IR. Если предположим I = 3 A, а R = 60 Q i. то $E = 3 \times 60 = 180$ V.

Сопротивление цепи находят по формуле:

$$R = \frac{E}{I} = \frac{180}{.2} = 90 \ \Omega$$

Сила тока в цепи по закону Ома выражается следующей формулой:

$$I = \frac{E}{r + R}$$

где E — разность потенциалов, R — сопротивление запалов и проводов (внешней цепп) и r — сопротивление испочника тока (внупреняее):

$$I = \frac{E}{R} = \frac{180}{60} = 3 \text{ A}$$

При последовательном соединении эта формула примет следующий вид:

$$I = \frac{E}{nR + r}$$

где *п* — количество электродегонаторов. В данном случае спла тока, исходящая на источника, проходит через все запалы одинаково, преодолевая суммарное сопротивление всех запалов.

При парадлельном соединении сила пока разделяется пропорционально количеству электродетонаторов, сопротивление же уменьшается в такой же пропорции, и формула выразится в следующем виде:

$$I = -\frac{E}{\frac{R}{n} + r}$$

При групповом создинении сида тока и сопротивление уменьшаются пропорционально количеству групп, но в отдельные запалы каждой групп

ны поступает гок одинаковой силы, и формула представляется в следующем виде:

$$I = \frac{E}{\frac{nR}{m} + r}$$

где т — количество групп.

Для определения при подсчетах попребной силы тока нужно иметь в виду, что для накаливания мостика элекгродетонатора до способности воспламеняемости смеси принимается в расчет потребная сила тока в 0,45 А. Обычно, принимая во внимание соединительные срюстки, возможность утечки тока и прочие погери, берут при расчете 1 А. Максимальная же сила тока, допустимая при электропалении на каждый электродетонатор, равна 4 А. При токах большей силы мостики перегорят раньше, чем воспламенится зажигательная смесь.

При расчете силы тока также необхюдимо знать сопротивление применяемых проводов. Сопротивление медных проводов сечения от 0,75 до 20 м.и² видно из следующей таблицы:

Таблица 31

медиого			,
Сечение медиого провода мм²	Сопротивление в омах на 1 000 м	Сечение медиых про- волок, <i>мм</i> ²	Сопротивление в омах на 1 000 м
0,75	23,15	5.0	3,401
1.0	17,00	6,0	2,834
1,5	11,34	7,0	2,429
2,0	8,05	10,0	1,701
2,5	6.803	12,5	1,360
3,0	5,669	16,0	1,063
4.0	4,252	20,0	0.851

Для расчета силы тока при палении от юсветительной сети можно пользоваться следующей фюрмулой, отбросив внутреннее сопротивление, которое в данном случае весьма незначительно:

$$I = \frac{E}{nR + K}$$

где K — сопротивление проводников.

Приведем следующие примеры: от юсветительной сети папряжением в 120 V нужно взорвать возможно большее количество последовательно соединенных электродегонаторов. От источника тока продолжена магистраль длиной 500 м одинарного провода сечением 2 мм² и для сращивания электродегоналоров друг с другом взято 100 м концевых проводюз сечением в 1 мм².

Вначале высчитываем сопротивление прозодов в омах.

$$\frac{500 \cdot 8,505}{1000} + \frac{100 \cdot 17}{1000} = 5,95$$
 (округляем до 6,0 Ω)

Сопротивление одного электродетонатора принимаем в среднем в 2 Ω .

Мы знаем, что для взрыва одного электродегонатора нужно взять силу тока в 1 А, вследствие чего юбщую формулу можем изобразить в следующем виде:

$$1 = \frac{120}{n \cdot 2 + 6}$$

откуда

$$n = \frac{120 - 6}{2} = 57$$
 mtyk

Возьмем друпой пример. Мы имеем 100 электродетона горов сопротивлением каждый по 2 Ω и сопрогивление магисгральных и концевых проводов 6 Ω при напряжении сети 120 V.

Нужно спределить, является ліп при последовательном соединенни сила тока досталочной при условии, что для подрыва каждого электродегонатора требуется 1 Å.

Проверпи по формуле:

$$I = \frac{E}{nR + K} = \frac{120}{100 \cdot 2 + 6} = \frac{120}{206} = \sim 0.6 \text{ A}$$

Отсюда видно, что такое количество электродетонаторов последовательно соединять нельзя, так как сила тока явно недостаточна, и нужно проверить, можно ли их соединить параллельно.

Применяя формулу
$$I = \frac{E}{\frac{R}{n} + K}$$
, получаем $\frac{120}{\frac{2}{100} + 6} = \sim 20$ A

Так как максимальная сила тока, допускаемая на 1 электродетонатор, равна 4 A, то применить параллельное соединение в данном случае нельзя и, исходя из полученных результатов, пужно применить групповое соединение.

Посмотрим, что нам даст поверка по формуле, если мы раздели указанное количество электродетонаторов на 5 групп по 20 штук:

$$I = \frac{E}{\frac{nR}{m} + K} = \frac{120}{\frac{100 \cdot 2}{5} + 6} = 2,6 \text{ A}$$

Отсюда ясно, что в данном случае пужно применить именно групповое соединение.

Сращивание и изоляция. Для того чтобы соединить порванный проводник или сделать сеть для присоединения к проводникам зарядов, делаются сростки трех видов (фиг. 105): 1) простой сросток, 2) сросток под углом и 3) сетевой сросток.

Перед сращиванием необходимо очистить ножом проволюки жилы, чтобы они были блестящими. Скручивать надо как можно круче, большие концы отрезать, а короткие заправить под резиновую пзолировку.

При сетевых сростках, сделав несколько оборогов проволоки, жилы разъединяют и укладывают вдоль той жилы, к которой приращивают концы, а наверх приращивается следующий конец и т. д.

Фиг. 105. Сращивание проводинков.

I—проводники скрешиваются левый на правый: проводники перекручиваются: II—обертывается резиновой лентой: III—также поверх ленты обертывается прорезиненной лентой, закрывая и оплетку; IV—закручивается и обертывается так же, как и сросток; V—жила очищается от изолировки на такое протяжение, чтобы на каждый прирощиваемый ковец было $^{1}{}_{2}$ д.

Законченный сросток с изолировкой не должен быть намного толще самого проводника, чтобы не повредить тонких проводюк запала. Приращивание их к проводникам делается таким юбразом, чтобы жила проводвика юборачивалась вокруг кончиков запала как эколю оси,

Фиг. 106. Упрощенный сросток для токов инэкого напряжения.

обороты проводника не должны доходить вплотную до изолировки занала, чтобы на этом месте было больше гибкости. Оставшиеся свободными концы запала проводника загибаются навстречу друг другу.

При применении тока низкого напряжения можно упростить сростки, а провода скручивать так, как показано на фиг. 106. Однако такой сросток трудно изолировать.

На фиг. 107 указан неправиль-

ный сросток, употреблять его не следует, так как он большей частью ведет к отказам.

Сделанные сростки рекомендуется спанвать, особенно если они в будущем не подлежат разбору, причем спаянный срюсток необхюдимо как можно тщательнее изолировать. Изолировочным материалом служит лента из натуральной резины, прорезиненная лента, резиновый раствор и резиновые трубки.

Проводники с резиной изолируются накладыванием сначала слоя натуральной резины, причем лента должна люжиться с некоторым натяжением, чтобы каждый последующий юборот захватывал предыдущий оборот ее.

Поверх положенной резины два раза в обратных направлениях нави-

вают прорезиненную ленту.

Получается очень хюрошая изоляция для сростка по длине, если на один из сращиваемых проводов надеть предварительно резиновую трубочку, а затем но изготовлении сростка и после легкой изоляции

Фиг. 107. Неправильный сросток

его резинсвой лентой надвинуть на него трубочку и в двух местах кренко обвязать бечевкой (фиг. 108).

Проверка сети и паление. После того как сделаны и надлежащим образом изолированы все сростки, необходимо проверить соединении. Проверка эта заключается в том, члобы внимательно проследить путь, по которюму пойдет ток, направляясь от одного полюса источника через все ветви проводников и заряды к другому полюсу его. Если этот путь непрерывен и если току нет возможности уклониться в сто-

Фиг. 108. Изолирование сростка резиновой трубочкой.

рону от зарядов, то при условии исправности самого испочника и запалов ожидаемый услех взрыва зарядов обеспечен. В противном случае следует искать ошибку, кронощуюся в неправильном соединении проводников, в неисправностях сети и пр. Если при внешнем осмотре жикаких непормальностей не юбнаружено, то до присоединения концов магистрали к источнику тожа следует присоединить их к зажимам взрывного испытателя, гальванюметра или омметра. Если прибор покажет неисправность, то неюбходимо вновь проверить правильность всех соединений и изоляций. Очень часто бывает, что испытательными приборами обнаруживается незамеченное при первом осмотре небольшое юголение провода, недостаточно тщательная изоляция, нечаянное касание оголенным меслом провода земли или металического предмета.

Проверку целости сети и дюброкачественности изоляции необходимо производить полько лишь после удаления всех людей на безопасное расстояние или под прикрытие.

После проверки всей сети и удаления всех людей на достаточно безопасное расстояние от меога взрыва следует присоединить концы магистралей к источнику тока и, еще раз убедившись в удалении людей на безопасное расстояние, пустить ток в сеть.

Паление должен производить запальщик, не имеющий права передавать кому бы то ни было рукоятку палильной машины, ключ от палильной батареи или от футляра палильного выключателя и допускать кого бы то ни было к последним.

Количество взрываемых шпуров не ограничено.

Преимущества электрического паления. 1. Несчастные случан при электрическом палении чрезвычайно редки и почти отсутствуют.

- 2. Можно однювременно взрывать произвольное количество шпуров, исключая конечно случан, когда это не позволяет делагь чрезмерное газовыделение в забое. Одновременное взрывание увеличивает добычу, так как взрывная волна юдного заряда, юслабевая на некотором расстоянии ют шпура, производит только бесполезиюе сотрясение, а слабые волны двух и более зарядов суммируются и производят разрушение.
- 3. Взрыв можно производить в любой момент и на значительном расстоянии от забоя, что очень важно в интересах безопасности.
- 4. Воспламенение запалов внутри шпура значительно гарантирует безопасность в ютношении взрыва рудничных газов.
- 5. Количество осечек уменьшается и доводится до минимума, в особенности благодаря возможности проверки целости как каждого отдельного электродетонатора перед заряжанием, так и всей сети перед налегием.
- 6. В случае осечки приближение к забою совершенню безопасно, и поэтому нет надобности терять значительное время на ожидание, как при работах с бикфордовым шнурюм.
- 7. При электрическом палении является полная увереннюсть в том, что все шпуры взорвутся юдновременио, производя тем самым максымум полезной работы, и наоборот, в случае необходимости путем применения электрозамедлителей шпуры можно взрывать разповременно, соблюдая желаемые промежутки во времени.
- 8. Сгорание электрических запалов не сопровождается выделением искр, дыма и вредных газов, что наблюдается при порении бикфордоза инура, оболючка и пороховая сердцевина которого при горении выделяют значительное количество искр, дыма и вредных газов.

Меры безопасности при электропалении. При электрическом палении шпуров в подземных работах земля (бока, почва и кровля выработок) не должна использоваться в качестве обратного провода. Должны быть приняты меры, предохраняющие провода паления от случайного заземленения во избежание их порчи или соприкосновения с другими электрическими проводами.

Провода, идущие к зарядам, взрываемым порозпь, не должны приходить в соприкосновение друг с другом, чтобы при палении одного заряда не взорвать соседние.

Электрозапалы и электроденонаторы перед изготовлением запального патрона должны предварительно испытываться на годность юмметром или гальваноскопом. Для испытания электродетонаторов присоединяются концевые провода длиной не менее 10 м.

При одновременном палении большого количества шиуров электродетонаторы (электрозапалы) должны подбираться так, чтобы разпица между омическим сопротивлением их не превышала 0,05 Ω . Все проводящие ток металлические предметы (части) оборудования в забоях подземных выработок должны быть заземлены ыо избежание движения блуждающих токов.

Отпалка шпуров электричеством при открытых работах воспрещается в случае приближения и во время грозы.

При электрическом палении после отпалки разрешается подходить к шпуру не ранее чем через 3 минуты после взрыва.

ТЕХНИКА ПОДГОТОВКИ КО ВЗРЫВУ ШПУРОВ И ИХ ВЗРЫВАНИЕ Заряжание шпуров

После тщательного очищения шпура от буровой муки, прежде чем приступить к заряжанию, принимают следующие меры предосторожности:

- 1. При выбуривании шпура по углю его необхюдимю очистить от пыли. Последнее делается либо промыванием водой, либо обтиранием его мокрой трянкой, что производится с номощью рукоятки, люжечкичищалки. При просачивании в шпур воды из пород, в то время как паление производится веществами, боящимися воды, необходимо применять меры к устранению ее притока.
- 2. Взрывчатое вещество поместить в водонепроницаемую оболючку. Устранение притока воды делается путем загирания стенок шпура пластической глиней. Практически это выполняется следующим образом: в шпур забрасываются шарики из глины, смоченной в достаточной мере водой, залем в нее забизается так называемый затиральник, который размазывает глину по стенкам шпура. Загиральник представляет собой железный круглый стержень диаметром менее днаметра шпура, длиной несколько больше глубины шпура. Ту же самую операцию затирания стенок шпура нужно производить в том случае, когда при прохождении шнуров встречается какая-либо юбваливающаяся порода, могущая при затирании шпура давать обваны, благодаря чему между патронами взрывчатого вещества будуг создаваться отдельные перегородки, что может послужить причиной неполного взрыва. Крюме этого перед заряжанием шпура необходимо убедиться в выделении из него неопасного количества горючих газов и что содержание последних у забоя не превосходит допущенного законом предела 1,5%.

Приступая к заряжанию, прежде всего необхюдимо определить величину заряда, т. е. того кюличества взрывчатого вещества, которое помещается в шпур. Эта величина зависит и изменяется от глубины шпура, силы взрывчатого вещества, свойства пород, степени их юбпаженности, кливажа, трещиновалости, мощности пласта и других причин. Перед посылкой патронов в шпур изголовляют так называемый боевой патрон (боевик). Бюевой патрон представляет собой обычный патрон взрывчатого вещества с вставленным в него либю капсюлем-делонатором с бикфордовым шнурюм, либо электродегонатором. Для припотовления боевого патрона в нем деревянией палочкой диаметром, равным диаметру капсюля-детонатора, делается отверстие, в которое вводится капсюльдетонатор с бикфордовым шпуром либо электродегонатор на глубину 2/3 своей длины; во избежание преждевременногю взрыва — воспламенения взрывчатого вещества от горения шпура — бикфордов шнур ни в коем случае не должен касаться взрывчатого вещества патрона.

На фиг. 109 и 110 лучше всего иллюстрированы приемы изготовления боевиков как для огневодо, так и электрического вэрывания. Особого пояснения к указанной иллюстрации совершенно не требуется, так как последовательность операций их изготовления обозначена цифрами на рисунках.

В шпур досылаются по одному патрону, которые доводятся до дна шпура так называемым забойником. Забойник представляет собой деревянный суживающийся кверху стержень, длиной больше глубины шпура и диаметром меньше диаметра шпура. При заряжании горизонтальных шпуров сразу несколько патронов посылать в них не следует, так как они мотут не дойти до дна шпура, будучи задержаны возможными неровностями поверхности их стенок. В случае заряжания восстающих и наклонных вверх шпуров (в гезенках) заряд нужно помещать в шпур

Фиг. 109. Изготовление боевика для огневого взрывания.

сразу весь. Для этого либо заворачивают патроны в бумажный или картонный чехол (что недолустимо в газовой и пыльной шахге), либо привязывают патроны к пругу, либо соединяют патроны торцами путем тонких деревянных лучинок. Раздавливать в ишуре пластические взрывчатые вещества ни в коем случае нельзя, гак как это может привести к взрыву.

Порошкообразные взрывчатые вещества также персуплотнять в инуре не рекомендуется, ибо преувеличение плогности дальше предела новлечет за собой, как мы уже раньше видели, отказы, а в лучшем случае — неполные взрывы. Боеной патрон в неглубоких интурах располагается обычко поверх заряда, причем его следует вводить весьма осторожно, лишь доводя до заряда, но не прижимая к покледчему. При заряжании же глубоких шпуров боевой патрон нужно располагать

посредине заряда. В этом случае взрывание должно быть электрическое или с бикфордовым инуром с нетлеющей изоляцией. Оболючка напронов с торцевой спороны пластических взрывчатых веществ, как и при обычном способе заряжания, удаляется, в связи с чем должно быть обеспечено тесное соприкосновение патронов взрывчатого вещества между собой. Процесс заряжания производится следующим образом. Патроны

Фиг. 110. Изготовление боевика для электрического варывания.

первой половины заряда опускаются в шпур последовательно один за другим и немного уплотняются (каждый в огдельности) посредством забойника. Затем юспорожно вводится патрон-боевик. При этом пеобходимо следить, чтюбы попцы проводников электродетонатора или бикфорлов шнур не задевали и не терлись сильно о степки шпура. Боевик дободится до соприкосновения с зарядом, но не уплотняется. После этого один за другим вводятся пагроны второй половины заряда с не-

обходимыми предосторожностями, чтобы излищним нажимом не произвести преждевременного взрыва заряда. Первый патрон голько досылается до патрона-боевика, а последующие лишь слегка уплотняются. При заряжании шпуров порошкообразными взрывчатыми веществами последние необходимо тщательно разминать руками, доводя их до прежнего порошкообразного состояния. При заряжании гризутинами в шахтах, опасных по газу или пыли, с последних необходимо содрать верхнюю пропарафинированную бумажную оболочку.

Кроме указанного способа заряжания шпуров патронами впритык существует способ заряжания с фальшивыми патронами, который в оспове своей имеет следующее: попеременно между патронами варывчатого вещества вкладываются фальшивые патроны из каменной соди или деревянные палочки днаметром менее днаметра патрола применяемого взрывчатого вещества. Указанный способ заряжания может быть рекомендован при применении взрывчатых веществ, чувствительных к детонации и детонационная споробность когорых под влиянием условия хранения не изменилась. При этом спосыбе достигается экономия взрывчатого вещества, увеличение процента кусковатости добытого, так как газы, образующиеся нри взрыве, в первый момент будут стремиться занять все свободное пространство шпура, тем самым ослабляя силу удара. При оксиликвитах способ заряжания шпуров с фальшивыми патионами иннешонто можооринихот и можооринистви в минешоно выгодным в империментом пожооринихот и можооринихот и можоори благодаря большой способности этих взрывчатых веществ к передаче детонации от патрона к натрону в шпуре и вообще на расстоянии, особенно в закрытом пространстве.

Забойка шпуров

Весьма важное значение как для безопасности производства езрывных работ, так и в отношении увеличения эффекта взрыва, а следовательно и удешевления расходов на взрывные работы является выбор рационального способа забойки шпуров. Конечная забойка в шпуре играет колоссальнейшее значение, ибо юна в бюльшей степени обусловливает эффект использования взрывчатого вещества, возможность образования иламени при взрыве и возможность выделения ядювитых газоробразных продуктов взрыва. Одними из распространенных метюдов забойки, применяемых в горном деле, являются следующие: 1) глиняная забойка, 2) забойка из ипертымі пылц в бумажных патронах, 3) забойка пневматическая, 4) забойка водяная и 5) авпоматическая забойка.

Разберем каждую забойку в ютдельности.

Глиняная забойка является наиболее распространенной в Донбассе. Сущность ее заключается в следующем: размешизают глину с небольшим количеством воды до получения пластической массы, из которой делают колбаски диаметром немного менее диаметра шпура. Глубина забойки должна быть не менее 1/3 шпура, причем у устья она должна забойником. Вследствие большого внутреннего сцепления частиц глины между собой и незначительного сцепления частиц глины со стенками шпура не обеспечивается достаточная прочность глиняной забойки, так как при образующемся при взрыве давлении в шпуре в несколько тысяч атмосфер волны деформации распростра-

 няются в пластичной глине со скоростью несколько тысяч метров к секунду и тем самым выбрасывают ее из шпура. Эго обстоятельство конечно является одним из отрицательных моментов этого вида забойки. В газовых или пыльных шахтах одна глиняная забойка воспрещена праеилами безопасности.

Забойка из инертной пыли (по способу Крускопфа) заключается в том, что сланцевая пыль помещается в бумажную гильзу диаметром немного менее диаметра шпура, на 3—5 мм. Эта забойка вводится до самого боевика от устья шпура. Образующаяся в первый момент сила взрыва проявляется не раздроблением стенок шпура, а сжиманием бумажной гильзы с инертной пылью. Частицы пыли в гильзе вблизи заряда вследствие давления газов взрыва приобретают быстрое движение и сильно сжимаются по направлению к выходу шпура. Благодаря этому бумажная гильза раскрывается и образуется тормозящее действие частиц пыли со стенками шпура, в связи с чем получается как бы пробка, противодействующая давлению газов. Газы взрыва вследствие этого получают удлиненную камеру действия, а заряд взрывчатого вещества используется полнее, чем при крепкой забойке. Преимущества этого способа забойки, по данным рКускопфа, заключаются в следующем: 1) в экономии взрывчалого вещества на 30%, 2) в уве-

Фиг. 111. Пневматическая забойка.

личении кусковатости на 40% и 3) в уменьшении количества несчастных случаев по сравнению с плотной забойкой глины, происходящих обычно: а) при сильных ударах забойщика, б) попытках неправильной ликвидации отказавших интуров (извлечения патронов и выковыривания забойки).

К недостаткам этотю вида забойки следует отнести: 1) бумажные гильзы, служащие для набивки сланцевой пыли, поглощают влажность, вследствие чего они в большинстве случаев в сырых забоях во время введения в шпур разрываются, что усложняет забойку, а подчас делает ее совсем невозможной; 2) вследствие незначительности трения между гладкой поверхностью бумажной гильзы и столь же гладкой поверхностью стенок шпура у выхода епо не достигается надежная ее крепость. В связи с этим забойку необхюдимо чем-либо закреплять у устья шпура. В газовой или пыльной шахте применение забойки Крускопфа воспрешается.

Иневматическая забойка при помощи аппарата Хердериертена. Сущность этого способа заключается в том, что при помощи особого аппарата (фиг. 111) сжатым воздухом заполняется все квободное пространство шпура. При этом способе забойки частицы пыли вследствие давления сжатого воздуха сжимаются плотно друг с другом, устремляясь с силой ю дну шпура. Вследствие эпого, а также вследствие значительного сцепления между частицами вдуваемой каменной пыли достигается очень теснюе сцепление между забойкой и стекками шпура. Вдуваемая пыль заподняет при эпом не полько все свободное пространство его, но также заполняет все трещины шпура, зависящие от характера залегания пород. Преимущество эпого способа заключается прежде всего в большой крепости забойки. К недостаткам же следует отнести невозможность применения во влажных забоях и возможность применения только при условии наличия воздушного хозяйства на руднике. Кроме указанных материалов воюбще для забойки может служить молотый мел и сухой песок.

* Забойка вюдяная ничею особенного по сеюей конструкции не представляет. Она заключается в том, чтю с помощью ручного водяного насоса в шпур вводится вода. Эта забойка главным образом приченима при наклонных и награвленных вниз вертикальных шпурах. Прочной данную забойку назвать нельзя, ибо при ее применении возможны холюстые выпалы, крюме того ее основным недостатком является воздействие воды на взрывчатые вещества.

Автоматическая забойка представляет собой деревянную раздвижную пробку, помещенную в шпур, после наполнения его обыкновенной забойкой, на глубине около 22 см от устья. Как видно из прилагаемого чертежа (фиг. 112), и деревянная пробка разрезана

Фиг. 112. Автоматическая забойка.

по диагонали, причем в плоскостях разреза оставлены желобки, образующие при соединении обопх половинок пробки канал, через который пропускается бикфордов шнур. Обе половины пробки скрепляются бу-

мажным кольцом. Пюсле того как пробка опущена в шпур, по ней слегка ударяют забойником, бумажная лента разрывается, и обе половинки пробки заклиниваются в шпуре благодаря наличню кюсого среза. При отвалке газы, развивающиеся при взрыве заряда, надавливают на головку нижнего клина, заставляют его перемещаться вверх по второму клину и плотно затыкать выходное отверстие шпура. Пробки изготовляются самых разнообразных размеров, в зависимости от диаметров шпуров.

ОТКАЗЫ И ИХ ПРИЧИНЫ ПРИ ЭЛЕКТРИЧЕСКОМ ВЗРЫВАНИИ

Сотласно Правилам безопасности НКТ СССР взрывание шпуров производится после того, как шпуры заряжены и забиты забойками и после оповещения экружающих людей о предстоящем взрыве. В зависимости от того, будет ли это взрывание огневое или электрическое, необходимо принимать целый ряд мер предосторожностей, предостерегающих от возможных отказов при взрыве. Отказы при электропалении могут быть по следующим причинам.

Отказы по вине проводников

1. Короткое замыкание. Эту причину легко устранить постоянным внимательным отношением к состоянию и хранению проводов. Время от времени необходимо тщательно осматривать магистральный провод и аккуратно изолировать все сомнительные места. Если изоляция сделана небрежно при соединении проводов, также может произойти кюрюткое замыкание при случайном контакте двух линий магистрали. Корюткое замыкание весьма легко обнаружить с помощью омметра, зная сопротивление электроденонапоров, обозначаемое на каждой корюбке, и сопротивление проводов, колюрое можно высчитать по приведенным нами ранее таблицам. Способ юбнаружения короткого замыкания приведен выше в главе IV. Чтобы застраховать себя от быстрого изнашивания магистральных проводов, необходимо при переноске и сбюрке их юбязательно пользоваться специальной катушкой.

2. Утечка тока. При пломой изоляции мест соединений, при соприкосновении этих мест с землей, водой или мегаллическими предметами всегда неизбежна утечка тока. Это юбстоятельство еще раз указывает на необхюдимость серьезного отношения к изоляции иювреж-

денных участков и мест соединений в провюдниках.

3. Несоответствие применяемогю сорта провода условиям работ. Нужно помнить, чю при сырых или влажных условиях работы необходимо пользоваться только проводами с резиновой изолянией, например гупперовским или ему подобным. Электрюдепонаторы в этих случаях должны применяться только с гупперовскими проводниками, иначе отказы неизбежны. Электрюдепонаторы с звонковым проводом можно применять только в совершенню сухих работах, где нет ни воды, ни сырости почвы или воздуха.

Неисправности источников тока

1. При взрывании от электрической сети необходимо наблюдение за состоянием включающих приспособлений. Для контроля за исправностью проводки юбычно служит контрольная электрическая лампочка, включаемая в сеть до рубильника. Дальнейшую проверку исправности пути прохождения тока можно производить путем тщательного наружного осмотра, производя таковой не реже одного раза в декаду. Здесь необходимо еще раз указать, что при электрическом взрывании шпуров пользоваться током с напряжением выше 210—220 V категорически воспрещается во избежание ютказов.

2. При работе с подрывными машинками пужно не реже одного раза в месяц проверять электрическую мощность и включать в одну цень такое количество электродетонаторов, которое определено последним испытанием машинки на магазине сопротивления. Кроме пото не реже двух раз в год машинки должны подвергаться тщагельному внутреннему осмотру, и при малейшем сомнении в целости обмотки якоря или электромагнита последние необходимо перематывать, одновременно заменяя все неисправные внутренние части машинки исправными.

При подъзовании подрывными машинками старых конструкций, не имеющих спусковых пружин, необхюдимо помнить, что вращать ружин

ятку машинки нужно сильным и резким движением, так как в противном случае возбуждаемый ток может быть недостаточен для взрыва всех электродетоналоров и может взорваться лишь часть их, все же остальные дадут югказы.

3. При работе с аккумуляторными батареями необходимо возможно чаще посредством специальных измерительных приборов проверять их мощность, так как с течением времени сила тока ослабевает. При значительном юслаблении силы тока необходимо заменять израсходованные батареи свежими.

Недоброкачественность электродетонаторов

- 1. Основным решающим моментом при работе с электродетонатарами является тщательная проверка целости мостика накаливания, так как при неисправном мостике нег проводимости тока, и поэтому взрыв ни в коем случае не произойдет. Для устранения возможности включения в цень электродетонапоров с поломанными мостиками необходимо ввести как обязательное и ни в каких случаях ненарушимое правило проверку их на целость мостика посредством омметра или взрывного испытателя перед выдачей на руки запальщикам. Такая проверка является бесспорной гарантией успеха взрыва.
- 2. Другим также ответственным моменцом является включение в одну цень электродетонаторов с однородным сопротивлением и из одной корюбки. Допустимая разница в сопротивлении при включении в одну общую цень юпределяется для электродетонаторов с сопротивлением до 1—0,05 Ω и для электродетонаторов с сопротивлением свыше 1 и до 2—0,1 Ω . Включение в юдну группу электродетонаторов с больщой разницей в сопротивлении, нежели эпо допускается правилами, опятьтаки неизбежно приведет к отказам, так как мостики с большим сопротивлением накалятся и взорвуг запал раньше других и тем самым разомкнут цень.

3. Кроме этих двух юбязательных услюзий при работе с электродетоналорами неюбходимо при получении каждой повой партии производить проверку их качества.

Эта проверка на руднике производится тремя путями: 1) наружным осмотрюм, 2) подрывом группами и 3) подрыванием на свинцовых пластинках.

При наружном осмотре главным образом необходимо обращать внимание на отсутствие на гильзах электроденоваторов сквозных трещин и сквозных раковин, а также повреждений целости мастики.

Подрывание группами производится от любого досталочню сильного источника пока по 20 включенных последовательно электродетонаторов, причем магистраль должна быть отведена на безопасное расстояние (50—75 м). При этом испытании не должно быть более одного отказа на 80 штук.

Только после тщательного осмотра места взрыва запальщиком и установления безопасности входа в забой могут быть допущены рабочне для разборки.

При работе с электроденонаторами замедленного действия вход в забой абсолютно никому не разрешается раньше истечения 15 минут с момента последнейо взрыва.

Отказы при огневом взрывании

1. Отказы при огневом взрывании могут быть главным образом по вине бокфордова шнура. В связи с этим бикфордов шнур перед употреновнием должен быть подвергнут тщательному осмотру, и те места круга шнура, на которых имеются какие-либо внешние недостатки в виде переломов, смятия, нарушения целюсти внешней обмотки и т. п., должны быть вырезаны.

2. Каждая новая партия бикфордова шнура должна быть испытана на скорюсть порения, причем последняя не должна превышать $1\ c m$ в

секунду.

3. Необходимо обращать внимание на присутствие контрольной интки внутри пороховой сердцевины; в случае отсутствия таковой бикфордов шнур должен быть испытан на скорость горения.

4. Для работы во влажных местах неюбходимо применять шнуры

асфальтированные, а в воде — гуттаперчевые.

5. Для удобства производства счета взрывам нужно, чтобы разница между двумя длинами двух соседних шпуров была не менее 5 см.

. Ликвидация отказов

В случае оказавшегося недочета из шпура сначала осторожно извлекается ложечкой-чищалкой верхний плотный слой забойки (глина), после этого, если зарядом было порошкоюбразное взрывчатое вещество, струей воды под небольшим давлением вымывается остальная рыхлая часть забойки, а за ней и весь заряд. Затем шпур высушивается и заряжается вновь. Если же заряд сосноял из пластического вэрывчатого вещества в патропах, то после удаления из шпура всей забойки выдуванием сжатым воздухом кладут в шпур внорой патрон-боевик и взрывают вновь. Второй боевой патрон нужно вводить весьма осторожно забойником до соприкосновения с отказавшим зарядом. Извлекать из отказавшего шпура боевой патрон, так же как и оставлять заряжаппе шпура невзорванным, нельзя. Точно так же нельзя производить дальнейшего углубления шпуровых стаканов. Если ни одним из указанных способов ликвидировать недочет не представляется возможным, то согласно правилам безопасности разрешается заложить параллельный шпурп взорвать, но с тем, чтобы после взрыва собрать все невзорвавшиеся патроны соседнего шпура. К разборке породы рабочие могут допускаться только после самого тщательного осмотра взрывной породы запальщиком, десятником или старшим рабочим.

ГЛАВА ПЯТАЯ

ТЕОРИЯ ВЗРЫВА

ДЕЙСТВИЕ ВЗРЫВА

При взрыве бывает термическое, химическое и механическое дей-

ствие газов на юкружающую заряд среду.

1. Термическое действие заключается в мгновенном повышении температуры той среды, где был заложен заряд взрывчаюто вещества, или тех предметов, которые находятся в непосредственном соприкосновении с газами взрывчатого разложения. Взрыв протекает, как мы уже видели, с повышением температуры до 3000-4000°.

2. Химическое действие выражается в разложении взрывчаного вещества с образованием газообразных продуктов взрыва и их взаимодействич между собою. Характер конечных газообразных продуктов взрывчатого разложения играет существенную роль при подборе взрывчлых веществ, применяемых в подземных работах. В силу этого знание точного состава продуктов взрывчатого разложения является настоятельно неюбходимым.

3. Механическое действие газообразных продуктов взрыва вследствие высокой температуры и кратковременности разложения взрывчатого вещества выражается раздично: у бризантных взрывчатых веществ действие ударное, у метательных — толкающее.

ДЕЙСТВИЕ ЗАКРЫТЫХ ЗАРЯДОВ

Лействие заряда, помещенного в камере или шпуре, производимого газами. составляет голько некоторую часть всей работы, так как часть пропадает От несовершенного сторания варывчатого вещества, другая же часть расходуется на нагревание и сотрясение среды, а часть тратится от потери большого количества газов, уходящих в трещины во взрываемой порюде. Действие взрыва в различных точках напряжения от места расположения заряда различно. При взрыве различают три сферы действия (фиг. 113): I — сферу сжатия, II — сферу разрушения и III — сферу сотрясения. Сфера сжагия принимает первоначальный удар газов вследствие их высокого давления и до начала раздзигалия массы породы будет раздроблять прилегающие к заряду частицы, прижимая их к соседним слоям и образуя в месте расположения его некоторую пустогу, называемую пространством взрыва, или сферой сжатия. Величина этого юбразовавшегося пространства будет пропорциональна времени взрыва и давления газов и обратно пропорциональна сопротивлению взрываемой породы. Взрывные волны распространяются одинаково во все спороны концентрическими сферическими слоями, но по мере удаления от точки взрыва напряжения будуг убывать. И вог там, где вызываемые взрывом напряжения превзойдут сопротивление породы, произойдет ее разрушение; это пространство называется сферой разрушения, так как в ней происходят сжагие, выбрасывание породы и образование трещин. И наконец дальнейшие слоп — сопрясение породы. Ясно, что при увеличении заряда например вдвое (закон Гука) все напряжения в одинаково удаленных от пункта взрыва точках увеличатся

вдвое и и т. д. В силу этого напряжение в какой-либо точке породы прямо пропорционально величине заряда, т. е. если взять породу вдвое крепче прежней, то для разрушения одного и того же объема потребуется в каждой точке вдвое больше напряжения, т. е. вдвое более сильный заряд. Итак следовательно в результате действия взрыва в среде получаются как бы сфероиды или эллипсоиды сжатия и разрушения. И когда один из эллип-

Фиг. 113. Сфера действия взрыва.

соидов еще до екончания давления коснется поверхности среды, то естественно, что является стремление к выбрасыванию частиц породы с образованием над местом расположения заряда углубления, размеры и формы которого зависят от самого взрывчатого вещества, величины заряда, глубины его заложения, плотности среды и формы заряда.

ЭЛЕМЕНТЫ ВЗРЫВА И ВОРОНКА ВЗРЫВА

1. Определенное количествю взрывчатого вещества, предназначенное для производства взрыва, называется минным зарядом.

2. Минный заряд, уложенный в минную камеру для взрывания

и приголовленный ко взрыву, называется горном.

Фиг. 114. Воронка взрыва.

3. Углубление — яма, образовавшаяся в результате взрыва, -- называетсяминной воронкой, или просто воронкой взрыва. Для теоретических исследований воронку взрыва принимают за прямой усеченный конус с параллельными основания-

ми, из которых верхнее, большее, сливается с плоскостью обнажения,

а нижнее, меньшее, проходит через центр заряда (фиг. 114).

Кратчайшее расстояние ca от пентра заряда до обнаженной плоскости, на которую обращено действие взрыва, называют линпей наименьшего сопротивления и обозначают буквою w. Радиус верхнего основания ворюнки ab называют радиусом воронки и обозначают буквою r. Радиус нижнего юснования воронки cd называют радиусом для ворюнки и юбозначают через r_1 .

Расстояние св ют центра заряда до какой-нибудь точки края во-

ронки называют радиусом взрыва, юбозначая его буквою R.

Наконец ютиющение радиуса воронки к линии наименьшего сопротивления $\frac{r}{w}$, называемое растворюм воронки, принято обюзначать буквою n.

В зависимости ютнюшения радиуса воронки r к липии наименьшего сопротивдения или последней w к радиусу взрыва горны бывают следующие: 1) простые, когда r = w, образуют нюрмальную воронку; 2) усиленные, когда r > w, дают широкую ворюнку; 3) уменьшенные, когда r > w, дают когдюбразную воронку и глубокий слой рыхлой породы; 4) выширающие, когда R = w, т. е. когда, не юбразуя воронки, газы выпучивают поверхность земли и получается бугор, который иногда оседает и прюваливается в пуслоту, т. е. в сферу сжатия, называемую в этих случаях каверной; 5) камуфлеты, когда R < w, т. е. когда действие не обнаруживается на поверхности земли и только происходит образование внутренней пустоты. При поперечном разрезе места взрыва мы юбнаружим грушевидную сферу рыхлой комковидной среды. Если взрыв произведен в вязкой среде, то найдем котлообразную пустоту с уплотненными стенками, носящую название камуфлетной пустоты.

По ютносительному положению зарядов между собою горны бы-

вают сближениые и ярусные.

Фиг. 115. Сближенные горны.

Сближенными горнами (фиг. 115) называют такие, которые закладываются один от другого в расстоянии, равном двойному радиусу воронок, или ближе, вследствие чего воронки или их взаимно касаются или пересекаются.

Ярусными горнами называют такие, которые закладываются на различной глубине уступами, в шахматном порядке. Таким образом, рассматривая элементы воронки как результаты взрыва горна, разберем носледовательно все факлюры, влияющие на образование этого горна.

1. Свойство применяемого взрывчатого вещества. На фиг. 116 мы видим графическое изображение действия газов взрыва при применении менее бризантного взрывчатого вещества, радиальные силовые ливии которого, возникающие при взрыве, удаляются дальше от очага взрыва. При этом следует отметить, что концентрация этих линий напряжения в центре взрыва сравнительно невелика.

На фиг. 117 мы видим тоже графическое изображение характера взрыва бризантного вещества (высокопроцентный динамит), причем концентрация линий напряжения находится только в очаге взрыва, в силу чего эти силовые линии в ючень незначительной мере доходят до на-

ружной поверхности, взрываемой породы, тем самым развивая свою максимальную силу на очень незначительном раднусе, сконцентрирюванном вокруг заряда.

Фиг. 116. Действие заряда менее бризантного взрывчатого вещества.

Фиг. 117. То же, но более бризантного.

2. Линия наименьшего сопротивления. Если мы возьмем одинакового веса заряды какого-либо взрывчатого вещества, заложим их в юдну и ту же породу, но на разную глубину, и произведем наблюдение над результатами взрывов юбюих зарядов, то увидим колоссальную разницу в их действии, так как юдно и го же количество потенциальной энергии в одном случае, действуя на незначительный объем породы и при достаточном весе заряда, легко разбрасывает породу и производит ворюнку, а во втором случае тот же заряд не имеет достаточно силы для выбрасывания породы и производит лишь эффект глубокого рыхления определенной сферы.

Линия наименьшего сопротивления может быть: а) вертикальной при работах на ровной поверхности; б) горизонтальной— при взрывах высоко отвесных стен, и в) наклюнной— в откосах (фиг. 118).

Фиг. 118. Различное положение линий наименьшего сопротивления.

3. Крепость порюды. Мы уже говорили о том, что при одинаковых зарядах в порюдах с различной крепостью, например вдвое одна против другой, для получения одного и того же эффекта необходимо взять вдвое более сильный заряд.

Эти три фактора связаны между собою математическими формулами и служат основанием для расчета зарядов взрывчатого вещества. Линия наименьшего сопротивления входит во все формулы как известная величина в каждом ютдельном случае.

определение сфер действия пороховых и бризантных горнов

Для пороховых горнов сферы действия взрыва имеют форму эллипсоидов вращения, оси которых проходят через ценгр заряда. Сфера сжатия для них имеет в 100 раз больше объема заряда. Сфера сотрясения и разрушения определяется величиной их полуосей, из которых малые, имеющие вертикальное положение, называются вертикальными радиусами, а большие, направленные горизонтально, называются горизонтальными радиусами этих сфер.

По Гюмпертцу и Лебрену, для простых горнов величина этих ра-

днусов, при линии наименьшего сопрогивления следующая: ;

горизонтальный радиус сферы сотрясения

$$S = \frac{7}{4} = 1,75 \ w$$

вертикальный радиус сферы сотрясения

$$t = w_1 / \overline{2} = 1.4 w$$

горизонтальный радиус сферы разрушения

$$S_1 = w \sqrt{2} = 1.4 w$$

вертикальный радиус сферы разрушения

$$t_1 = w$$

Для других горнов эти радпусы определяют вычислением л. н. с. = w, при которой заряд, данного горна сделает простой горн, и принимают радпусы сфер, определеные для этого простого горна, за радпусы сфер данного горна. Это вычисление является следствием независимости внутреннего действия горнов от глубины расположения заряда.

Сфера сжатия горнов бризантных взрывчатых веществ в три раза больше, чем у пороховых тэгэ же веса. Сферы разрушения и сотрясения для бризантных взрывчатых веществ весьма характерно разграничиваются между собою и могут быть приняты для всех горнов шарообразными. Поэтому в даниом случае размеры сфер эпределяются радиусами шаровых поверхностей.

Для простого порна радпус сферы в одной и той же породе

равен л. н. с., или радиусу воронки, т. е. $t_1 = S_1 = w = r$.

Для остальных горнов вследствие независимости подземного действия зарядов от л. н. с. радиусы-сфер разрушения равны линии наименьшего сопротивления простого горна, имеющего заряд, юдинаковый с зарядом данного горна, т. е. для усиленных и уменьшенных горнов $t_1 = S_1 = nw = r$ и для камуфлета $t_1 = S_1 = 0.5$ w.

При сравнении этих величин с таковыми для пороховых горнов оказывается, что при одинаковых воронках действие бризаитных взрывчатых веществ по горизонтальному направлению меньше, чем у пороховых.

Объем сферы сотрясения для бризантных взрыватых веществ имест величину от 3 до 4 r. Действие этих горнов в пределах сферы сотрясения крайне слабо и практического значения не имеет.

ОСНОВНЫЕ ЭЛЕМЕНТЫ РАСПОЛОЖЕНИЯ ШПУРОВ В ЗАБОЯХ И РАСЧЕТ ЗАРЯДОВ

Правильное расположение шпуров в забое обеспечивает волное использование взрывчатого вещества, эффективность самого взрыва и экономию расхода на взрывные работы. При выборе места заложения шпура принимают во внимание количество и характер залегания пород, степень обнаженности плоскостей, направление трещин и слоеватость в забое. Если в забое горной выработки, проходящей по однородной массивной и неслоистой породе, заложить шпур перпендикулярно к плоскости забоя (фиг. 119), то при взрывании его произойдет холостой взрыв, т. е. взрывчатое вещество не произведет никакого полезного действия. Это произойдет потому, что сопротивление породы в общей массе чрезвычайно велико, а газы в шпуре давят во все стороны с одинаковой оплой, следовательно порода размельчится полько на очень небольшом расстоянии вокруг шпура, и гся сила газов будет направлена на выбрасывание забойки. Отсюда естественно выхюдит, что заданное направление шпура является неправильным.

Фиг. 119. Наклонное расположение шпура под углом 15°.

Фиг. 120. Направление шпура, параллельное плоскости забоя.

При заложении же щиура наклонно к плоскости забоя (фиг. 119) разрушающая сила газов будет разложена на две. Одна из них тогда станет давить вверх на массу породы и никаного полезного действия производить не будет, а другая сила, направленная вниз, будет стремиться оторвать породу по линии EE. Отсюда понятно, что чем больше угол наклона шпура к обнаженной плоскости забоя, тем значительней будет составляющая ее сила. Практически величина угла, составляемая осью шпура с плоскостью забоя, не должна быть менее 15°. Таким образом, все более увеличивая упол наклона щиура к плоскости забоя, доведем его до 90°, т. е. когда направление шпура будет параллельным плоскости забоя, погда действие его будет максимальным (фиг. 120). Это направление шпура возможно лишь в случае, если мы имеем наличие двух плоскостей обнажения. Поэтому часто для получения второй плоскости обнажения делают предварительно подбой или вруб. Еще более будет увеличиваться полезное действие штура при наличии трех плоскостей обнажения, так как при действии взрывчатого вещества большая часть слагающих сил, чем при одной и двух обнаженных плоскостях, пойдет на отрывание породы, а не будет поглощалься сопротивлением.

Трещины и плоскости напластования являются плоскостями наимень-

шего сопротивления, в силу чего присутствие их облегает отбойку породы и увеличивает полезное действие взрыва, когда они находятся позади шпура. В том же случае, когда шпур пробурен дальше плоскости напластования или трещины, то при взрыве порода может оторваться

Фиг. 121. Заложение шпуров в различных направлениях.

только до этой плоскости или трещины. Таким образом можно вполне установить, что для получения наибольшего эффекта взрыва необходимо получить как можно больше обнаженных плоскостей в забое, и шпуры следует располагать таким образом, чтобы были использованы имеющиеся плоскости обнажения и чтобы при взрыве новых шпуров обнажались нлоскости, которые были бы использованы последующими шпурами. Ввиду того что породы легче отделяются по плоскостям напластования и

трещинам, чем по другим направлениям, то первые должны быть в первую очередь использованы при выборе глубины шпуров и места их заложения. Невыгодно и трудно работать там, где трещины и плоскости напластования идут параллельно оси выработок. Такие условия встречаются в горизонтальных пластах. Пюэтому, для того чтобы воспользоваться плоскостями наименьшего сопротивления, здесь делают сначала подбой в почве, в потолке выработки или воюбще там, где будет подходящий прослоек, после чего уже закладывают ишуры параллельно или перпендикулярно плоскостям напластования (фиг. 121).

Вообще же чаще всего шнуры приходится располагать под некоторым углом к плосиостям напластования, и чем тупее этот угол, тем производительнее будет разрушение — сила взрыва. Большое значение на эффект взрыва оказывают также диаметр и глубина шпуров. Естественно, что чем больше размеры шпура, тем больший заряд взрывчатого вещества может в него поместиться, т. е. тем больше будет заложено в нем потенциальной энергии, тем более сильный получится взрыв и тем больший объем породы может быть им оторван. Следовательно при прохождении определенной выработки за счет увеличения объемов шпуров может быть уменьшено их количество. Но это может быть проведено тольно до известных пределов в каждом отдельном конкретном случае, так как относительно большие заряды при взрыве произведут сильное сотрясение в окружающих породах, что может отразиться на услойчивости выработок. Наиболее распространенный диаметр шпуров от 20 до 40 мм при ручном бурении и от 35 до 70 мм при машинном. Известно, что наивыгоднейшее действие заряда взрывчалого вещества будет при кубической или шарообразной форме его. Действиз же кубического заряда практически одинаково с действием цилиндрического заряда, длина которого не превосходит трех диаметров. Поэтому, если выходит, что по скважине данного диаметра заряд длиннее трех диаметров его, нельзя рассчитывать на то, чтобы заряд подействовал как сосредопоченный.

Для получения возможности заложения больших зарядов в шпурах и придания им сосредоточенной формы необходимо на дне предварительно устраивать камуфлетные пустоты; от взрыва небольшого заряда сризавтного взрывчатого вещества пустоты делают из расчета на 30 см. длины диаметра желаемой камеры брать 0,4 кг взрывчатого вещества. Это соотношение правильно при получении длины диаметра не свыше 90 см. Глубива шпуров обычно зависит от размеров выработки, крепости породы, способа бурения и величины отрываемых кусков: чем порода крепче, тем шпуры мельче, и наюборот: чем порода слабее, ных размеров. Обычно шпуры, взрываемые в крепких породах, делаются короче шпуры, взрываемых в мягкой породе. В выработках большого сечения шпуры можно задавать глубокие.

При очистной выемке, когда требуется получить полезное ископаемое в кусках определенной величины, закладывают мелкие шпуры. В от 0,25 до 0,5 м, средние шпуры от 0,5 до 2 м и глубокие шпуры от 2 и более.

Глубина шпуров в зависимости от величины линии наименьшего сопротивления при одной обнаженной плоскости делается T=1,5-2 w, причем необходимо принять во внимание, чтобы дно шпура никогда не было ниже почвы уступа. Расстояние между огдельными шпурами принимается 0,5-2 w, но при этом необходимо различать способ взрывания смежных зарядов, т. е. будут \tilde{M} взорваны последовательно один за другим или одновременно. При одновременном взрыве расстояние берется наибольшее, равное 1,5-2 w, так как в результэте взаимного и особенно одновременного взрыва действия зарядов взрывчатого вещества значительно усиливаются.

Объем взорванной породы при глубине скважины T, заложенной под углом в 45° к забою, можно определить по следующим формулам:

$$v=0.37$$
 T^3 при одной обнаженной плоскости забоя $v=0.84$ T^3 , двух обнаруженных плоскостях , $v=1.33$ T , трех

При других углах получаются иные результаты. По Шалону, объем взорваной породы определяется формулой $v=\frac{\pi}{3}$ w^3 . Это значит, что воронка пропорциональна кубу линий наименьшего сопротивления.

Для определения расчета заряда при работе мелким шпуровым методом точных правил пока еще дать невозможно, и поэтому в каждом отдельном случае, учтя местные условия, свойства породы и другие факторы, к расчету нужно подходить чисто опытным путем, пользуясь приближенными теоретическими основаниями в виде эмпирических формул. Можно пользоваться следующей формулой Шалона:

где E коэфициент силы взрывчатого вещества, R коэфициент крепостивнороды, w — линия наименьшего сопротивления в метрах, L — величина заряда в килограммах.

Значение для E: сгуденистый динамит 0,70, сгуденистый гризутин $(30^0/_0)$ 1,57, сгуденистый гризутин $(12^0/_0)$ 2,00, пироксилин 0,95. робурит, беллит 1,22, рекарок 1,30, аммиачный динамит (30%-ногю динамита) 1,35, прессованный порох 2,00, зерненый порох 2,50.

Значение для R: очень твердые породы (кварцит, твердый гранит) 1,00, твердые породы (гранит, порфир, тнейс) 0,80, твердый сланец, зернистый известняк 0,50, породы средней твердости (известняк, сланец) 0,30, породы малой твердости (уголь, медь) 0,15, сыпучие породы (наносы, песок) 0,05.

Практически заряд в шпуре должен занимать не более $^{1}/_{3}$. или $^{1}/_{2}$ всей ллины его.

Нижеприводимые фюрмулы различных горнов служат основой при вычислении зарялов:

Простые
$$C = 1.83 \text{ } w^3 P$$
 (1)
Усиленные $Q = C(0.4 + 0.6n^3)$ (2)

Более уточненной является формула Гюмпертца и Лебрена, служащая для вычисления внутреннего действия усиленных горнов:

$$Q = C (0.09 + 0.91n)^3 \tag{3}$$

Уменьшенные
$$Q = C\left(\frac{3n+4}{7}\right)^3$$
 (4)

Выпирающие
$$C = 1.83 \left(\frac{5}{7}w\right)^3 P$$
 (5)

Наибольшие
$$C = 1.83 \left(\frac{4}{7}w\right)^3 P$$
 (6)

Значения для пороховых гюрнюв: C—вес заряда в килограммах простюго горна, Q— вес заряда в килограммах усиленного или уменьшенного горна, w— линия наименьшено сопротивления в метрах, P— количество пороха, необходимое для подорвания 1 M^3 породы. Этог коэфициент юпределяется опытным путем и для различных пород различен.

При вычислении зарядов, содержащих аммиачную селитру, величину P уменьшают в $1,5\,$ раза.

Горны бризантных веществ

$$C = 0.92 \ w^3 \ P$$
) Простой для динамитов (7)

$$C = 1,22 \, w^3 \, P$$
 , для аммонитов (8)

$$Q = C n^3$$
 усиленный (9)

$$Q = -\frac{C}{8}$$
 Наибольшие камуфлеты (10)

Значения для бризантных горнов: C— заряд простого горна при л. н. с. 1 искомого, Q— заряд усиленного или уменьшенного горна, n— желаемый раствор воронки, P— то же, что и раньше. Значение коэфициента P для некоторых пород при взрыве 1 M^3 породы следующее (в килограммах пороха): желтоватая песчаная земля 0.78, песчаная глина 1.12, сыпучий песок 1.18, глина с супеском и каменистый грунт 1.22, песок, смещанный с твердыми комьями супеска 1.34, чрезвычайно крепкая глина (красная) 1.57, скала известняювая или песчаниковая 2 1.78, скала гранитная или гнейсов 2 2.10.

Раствор ворюнки для усиленных горнов увеличивается только до известных пределов, так как горение большого количества пороха требует известного промежутка времени и момент части работы происходит до окончания полного сгорания заряда, вследствие чего газы, образовавшиеся позже, устремляются в сторону меньшего сопротивления, оказывая незначительное действие на бока и дно вюронки. Помимо этого с увеличением радиуса воронки бока ее делаются все положе, отчего газы скользят по ним, не увеличивая самой воронки.

Для горнов бризантных веществ кюэфициент P в зависимости от крепости породы необхюдимо уменьшать в 2-2,5 раза.

¹ Линня наименьшего сопротивления.

² Без трещин; при существовании же в скале значительных трещин коэфициенты могут быть уменьшены в 1,5—2 раза.

ПРАВИЛА БЕЗОПАСНОСТИ ПРИ ВЕДЕНИИ ГОРНЫХ РАБОТ

(В редакции постановления НКТ СССР от 31/V 1930 г. № 193)

1. Приобретение взрывчатых материалов

§ 363. При горвых работах допускается пользование только теми взрывчатыми материалами, которые включены в прилагаемый список, и лишь с со блюдением условий применения, указанных в этом списке (приложение 5-е).

Под взрывчатыми материалами в настоящих Правилах разумеются как взрывчатые вещества и селитренный или черный дымный порох, так и принадлежности для взрывания, как-то: капсюли-детонаторы, электрозапалы (электропальники), электродетонаторы, детонирующий шнур, бикфордов шнур (затравка) и пр.

Применение новых взрывчатых материалов допускается только с разрешення НКТ СССР в каждом отдельном случае, о чем публикуется для все-

Применение аммиачноселитровых взрывчатых веществ (аммонитов), взрывчатых веществ "Усовершенствованный прометей", "Рекарок" и "Медэянкит", а также оксиликвитов, т. е. патронов жидкого кислорода, регулируются прилагаемыми специальными нвструкциями (приложения 6, 7 и 8).

§ 364. На каждой коробке варывчатых веществ, приобретаемых горными предприятиями, должны обозначаться год и месяц приготовления; срок годности для применения, считая со времени изготовлення; величины предельных зарядов для веществ, применяемых в шахтах, опасных по газу и пыли; номер и наименование детонатора, необходимого для полной детонацви данного вэрывчатого вещества, вазвавие завода; подробвый состав содержащегося в патроне вещества; а также номер ящика, в котором патроны упакованы для отправки с завода.

На каждом патроне должны обозвачаться год и месяц пригстовления; название завода; подробный состав содержащегося в патроне вещества, а также иомер ящика, в котором патрон упакован для отправки с завода. Такие же обозначения должвы быть и на укупорке в случае выпуска непатроиированных взрывчатых веществ. В частности для взрывчатых веществ (типа Шпревгеля), состоящих из твердой части в ввде патронов, и жидкой, которой патровы пропитываются перед самым употреблением, соответственные обозначения должны быть сделаны не только ва патронах, но и на сосуде, в котором поступает в продажу жидкая, составвая часть этих веществ.

Нитроглицериновые взрывчатые вещества, назначеввые для применения на всякого рода открытых работах, а также на подземных разработках рудных и минеральных месторождений, должны быть патронированы в разноцветвой (пестрой) упаковке. Это правило вступает в силу через 6 месяцев

со дня опубликовавия.

На коробках с капсюлями-детонаторами должвы быть обозначены вомер капсюлей-детонаторов и название взрывчатого вещества, которым они снаряжены (гремучертутнотетриловые или азидотетрвловые), год изготовления и количество. На коробках с электродетоваторами и электрозапалами кроме того должны быть обозначевы величивы сопротивления в омах.

§ 365. Взрывчатые материалы должны отпускаться и приобретаться в исправной заводской укупорке, типа, установленного всесоюзным стандартом, причем взрывчатые вещества должны быть в патронах, за исключением

тех, которые разрешается употреблять в непатронированном виде.

§ 366. Взрывчатые вещества, а также принадлежности к иим, как-то: зажигательный шнур, детонаторы (капсюли, электродетонаторы, детонирующий шнур н т. п.), могут приобретаться и перемещаться горнопромышленными предприятиями лишь с особого разрешения, выдаваемого на основании євидетельства окружного горнотехнического инспектора.

Порядок выдачи свидетельств и разрешений определяется особой ин-

струкцией НКТ СССР.

Перемещение взрывчатых матерналов и принадлежностей к ним в пределах одного и того же округа из другого горнопромышленного предприятия или внутри того же предприятия производится без какого-либо предварительного разрешения, но с немедленным последующим уведомлением в порядке, определяемом указанной инструкцией НКТ СССР.

§ 367. Предприятия, получившие разрешение на приобретение взрывчатых матерналов, обязаны приобретать их только с заводов или баз, организованных с разрешения надлежащих государственных органов. Приобретение взрывчатых материалов от других горнопромышленных предприятий допускается

лишь в исключительных случаях.

Предприятия, получившие разрешение на приобретение взрывчатых материалов, обязаны по требованию окружных горнотехнических инспекторов представлять им документы о том, где и у кого приобретены езрывчатые материалы.

При отпуске варывчатых материалов для предприятий лица, уполномоченные на их приемку, обязаны расписываться в книгах в получении материалов и отмечать на имеющихся у них разрешениях, когда именно и сколько взрывчатых материалов принято в счет количества, указанного в разрешении.

Заводы, базы и горнопромышленные предприятия, отпустившие взрывчатые материалы, обязаны о каждом отпуске немедленно уведомлять окружного горнотехнического инспектора, в округе которого находится предприятие, получающее материалы. Предприятия, получающие материалы, обязаны уведомлять окружного горнотехнического инспектора о каждом получении партии материалов.

§ 368. Не позже десяти дней по истечении каждого квартала горнопромышленные предприятия обязаны представлять окружным горнотехиическим инспекторам выписки из шнуровых книг за истекший квартал, с указанием прихода, расхода и остатка взрывчатых материалов, имеющихся в принадлежащих предприятиям магазинах и других помещениях.

§ 369. Обязанности гориотехнического инспектора по надзору за хранением и расходованием взрывчатых материалов определяются особой инструк-

цией НКТ СССР.

2. Перевозка и переноска взрывчатых материалов

а) Общие правила

§ 370. Перевозка взрывчатых материалов по железнодорожным н водным путям должна производиться согласно правилам НКПС.

§ 371. Перевозка взрывчатых материалов к складам для их хранения должна производиться ве иначе, как в той же самой укупорке, в какой они были отпущены с завода или из складов, при условии, чтобы ящики были крепко закупорены и находились в исправном состоянии.

Каждое место должно быть запломбировано или запечатано и свабжено

клеймом завода.

б) Перевозка гужом на подводах

§ 372. Перевозка на подводах должна производиться со всеми мерами предосторожности, при надлежащей охране и с сопровождением лица, ответственного за хранение взрывчатых материалов.

При выборе подвод для перевозки предпочтительно следует брать рессорные телеги.

Перевозка отдельных нитроглицериновых взрывчатых веществ должна

производиться в специальных рессорных, отепленных повозках.

При перевозке в телеге или санях ящики со взрывчатыми материалами должны укладываться таким образом, чтобы они: 1) не соприкасались один с другим, для чего их следует перекладывать рогожами и прочими материалами (прокладка между ящиками из сена, соломы стружек и тому подобных материалов воспрещается), 2) не ударялись о кузов и не терлись о колеса. Перевозить на одной телеге и т. п. более 320 кг взрывчатых веществ воспрещается.

Вместе с взрывчатыми материалами какую бы то ни было другую кладь

перевозить воспрещается.

Осмотрев подводы и лошадей и убедившись в их пригодности, сопровождающий приступает к нагрузке ящиков на подводы, затем наблюдает за укладкой, увязкой и покрышкой возов брезентами против дождя и снега и, убедившись в полной исправности всего упомянутого, отправляется вместе с транспортом.

Сопровождающий, получив все документы на перевозку материалов и маршрут следования, не имеет права изменять его по собственному усмот-

рению или настояниям возчиков.

§ 373. На одних и тех же повозках разрещается перевозить совместно с взрывчатыми веществами также детонирующий и бикфордов шнуры, электрозапалы и пеньковый фитиль — все в соответствующей укупорке.

Воспрещается перевозить на одной повозке совместно с взрывчатыми веществами кансюли и электродетонаторы. Для перевозки кансюлей и электродетонаторов надлежит выделять отдельную повозку, обязательно рессорную.

§ 374. На повозке, везущей взрывчатый материал, а если он везется на нескольких повозках, то на передней из них должен быть выставлен красный флаг. Между повозками по ровной дороге необходимо соблюдать интервалы не менее 20 м и следить за тем, чтобы повозки шли все в один ряд, держась правой стороны; каждый возчик должен всегда находиться при повозке, которую он сопровождает. Транспорт взрывчатых малериалов во все время следования должен охраняться вооруженными людьми из расчета один человек на 5 подвод; эта охрана во всем подчиняется лицу, сопровождающему транспорт.

§ 375. Курить табак и разводить огонь на расстоянии менее 200 м от повозок с взрывчатыми материалами воспрещается. Для отдыха транспорта следует останавливаться вне селений и городов и не ближе 100 м от проезжих дорог. Воспрещается лицам охраны и возчикам, кроме сопровождающего, иметь при себе спички и другие легковоспламеняющиеся вещества. Сопровождающий обязан наблюдать, чтобы во время привала возчики не употребляли спиртных напитков. Пьяных людей немедленно надлежит удалять из

транспорта и заменять трезвыми.

§ 376. При следовании транспорта в пути, по улицам города или селеиням, сопровождающий наблюдает, чтобы охрана была на своих местах, предупреждая всех встречающихся, чтобы мимо транспорта не ехали быстро и не курили. Если в путн будет замечен впереди огонь от костров или пожара, то нужно их объезжать возможно дальше. Есля же при проезде лесом транспорт будет застигнут грозой, то надлежит продолжать следование, а, выйдя на открытое место, следует остановиться в поле, дальше от леса, жилья или дороги, расставив повозки одну от другой в расстоянии от 100 до 150 м.

Если какая-либо повозка или часть ее в пути сломается, то груз с этой повозки должен быть разложен на другие повозки до первого привала, где

сломавшуюся повозку надлежит исправить.

При спуске транспорта с горы телега от телеги должна находиться не ближе 100 м. При этом должны быть приняты все меры к тому, чтобы не опрокннуть телегу. При переправах через реки нужно предохранять груз от подмочки. При переездах полотна железной дороги следует предварительно справляться у ближайшего путевого сторожа о времени прохода поезда и сообразно с этим или остановить транспорт, не доезжая полотна железной дороги около 200 м, или переезжать полотно немедля, если времени достаточно, т. е. болеее 1/2 часа до прохода поезда.

При ясной, сухой погоде надлежит чаще осматривать повозки и немедленно исправлять замеченные неисправности укладки.

Во все время следования транспорта необходимо наблюдать за тем, чтобы повозки всегда были исправны и оси надлежаще смазаны.

§ 377. При гужевой перевозке нитроглицериновых взрывчатых веществ, когда по условиям погоды можно предполагать, что они находятся в замерзшем или полузамерзшем состоянии, необходимо соблюдать особенно тщательные меры предосторожности. В частности:

а) Для перевозки следует применять исключительно рессорные повозки, или сани, причем полки их должны быть устланы войлоком. Между ящиками

с такими веществами также должны быть уложены куски войлока.

б) Следует при движении избегать резких толчков и т. п.

в) Перевозка автотранспортом

§ 378. При перевоже вэрывчатых материалов автотранспортом ящики должны:

а) Устанавливаться плотно, высотою не более 3 ярусов; б) прочно привязываться веревками и в) покрываться брезентами. Машина должна двигаться со скоростью не более 15 км в час. При движении колонны автомобилей между последними должны устанавливаться интервалы не менее 50 м по ровной дороге или 100 м при спуске с гор.

Воспрещается перевозить совместно со взрывчатыми материалами баки

с запасным горючим.

г) Переноска на открытых работах

§ 379. Переноска взрывчатых материалов на открытых горных работах должна произволнться исключительно запальщиком. При этом полученные взрывчатые материалы категорически воспрещается оставлять даже на самое непродолжительное время в жилых домах и помещениях для людей, в машинных камерах, вблизи открытого огня или паровых котлов, а также электрических выключателей, предохранителей и других электрических приборов, в которых могут происходить повышения температуры и образования искр, и вольтовой дуги, а также в таких местах, где на варывчатые материалы могли бы действовать лучи солнца.

д) Перемещение по стволу шахты и выработкам

§ 380. Перемещение взрывчатых материалов по стволу шахты должно производиться не иначе, как после предварительного извещения о том машиниста и сигналистов (стволовых) в рудничном дворе шахты.

При спуске взрывчатых материалов в углубляемую шахтувзабое шах-

ты не должно быть никого кроме запальщиков и их помощников.

При нагрузках и перемещениях взрывчатых материалов в шахте на рудничном дворе и в надшахтном зданин не должны присутствовать лишние рабочие. Перевозка или переноска взрывчатых материалов в количестве более 25 кг должна поручаться не менее как двум рабочим.

§ 381. Перемещение варывчатых материалов по стволу шахты и доставка нх в места хранения не должны производиться во время подъема

и спуска рабочих.

Воспрещается оставлять взрывчатые материалы в надшахтном здании

для хранения хотя бы в течение самого непродолжительного времени.

§ 382. При перемещении в рывчатых материалов по шахте машинист должен пускать в ход машину постепенно, производить спуск со скоростью не более 1 м в секунду и останавливать постепенно машину. Находящнеся в рудничном дворе при забое шахты приемщики должны осторожно снимать ящики или сумки с клети или бадьи и передавать их рабочим, особо для этой цели назначенным.

Там, где подъем и спуск совершаются конным воротом, верховые рабочие и погонщики лошадей при вороте должны производить замедленный

спуск взрывчатого груза.

§ 383. Переноска и перевозка взрывчатых материалов в количестве свыше 10 кг внутри рудников от шахт к местам, назначенным для хранения этих материалов, должвы производиться отдельно от других предметов в присутствии лица, несущего ответственность за хранение взрывчатых материалов.

Рабочие, занятые при перевозке взрывчатых материалов, не должны иметь при себе ин ламп, ин фонарей, а сопровождающие их лица обязаны

иметь предохранительные или электрические аккумуляторные лампы.

Занятые переноской рабочие должны предостерегать находящихся вблизи лиц особым сигналом (рожком) о приближении взрывчатого материала.

§ 384. Капсюли-детонаторы должны переноситься и перевозиться от-

дельно от взрывчатых веществ.

- § 385. Доставка выданных запальщикам взрывчатых материалов к забоям, а равно и обратная доставка неизрасходованных количеств должнапроизводиться запальщиками в прочных кожаных просмоленных холщевых сумках или цинковых ящиках.
- , § 386. Получив взрывчатые материалы, запальщик должен направляться к месту работ, нигде не останавливаться, минуя скопления людей, никуда не заходя и никому ие давая полученные взрывчатые материалы для хранения.

При хождении по выработкам с сумками взрывчатых материалов запальщик должен держать лампу таким образом, чтобы выделяемое ею тепло

не могло вызвать горения или взрыва.

Лица, которым выдаются взрывчатые материалы, могут носить в одной сумке патроны взрывчатых веществ и капсюли-детонаторы (а также электро-детонаторы и капсюли-детонаторы, соединенные с бикфордовым шнуром), но только при условии, если капсюли отделены от патронов перегородкой с войлочной прокладкой, обращенной к капсюлям. Толщина прокладки должна быть не менее 2 см.

§ 387. При перемещении более 5 кг взрывчатых веществ не позволяется перевозить или переносить одновременво с ними капсюли-детонаторы, электродетонаторы и бикфордовы шнуры, соединенные капсюлями-детонаторами.

§ 388. Для доставки взрывчатых матерналов в подземные выработки ящики или сумки, содержащие эти материалы, должны укладываться в особые деревяные ящики, выложенные войлоком и снабженные рукоятками из плетеного шнура нли из кожи, или они должны быть вложены в деревянные вагончики, выложенные войлоком.

3. Прием и хранение взрывчатых материалов

а) Упаковка взрывчатых материалов

§ 389. При приемке взрывчатых веществ необходимо следить за тем, чтобы все ящики имели боковые стенки, клееные на шинах, а крышки ящиков со всеми взрывчатыми веществами кроме порохов (правила укупорки которых приведены ниже) были укреплены обязательно медными или латунными гвоздями. В случае полного педостатка латунных гвоздей разрешается по особому ходатайству применять оцинкованные гвозди. Железные гвозди, винты и вообще мелкие железные скрепления допускаются лишь для прибивания дна.

Каждый ящик должен содержать в себе не болес 25 кг варывчатого вещества. Если коробки и ящики или патроны в коробках уложены не вплотную, то как коробки, так и патроны должны быть переложены мягкими предметами, как то: опилками, резаной бумагой и т. п.

Вес каждого отдельного места с взрывчатым веществом вместе с уку-

поркой не полжен превышать 35 кг.

Укупорка взрывчатых веществ, в том числе н пороха, в бочках не

разрешается.

Жестянки или мешки с порохом должны быть помещены внутри ящиков, не имеющих щелей н настолько плотно сделанных, чтобы через стенки чет не просыпалось. Ящики должны быть деревянные, без железных гвоздей, винтов и вообще каких бы то ни было железных скреплений. Эти последние, а также гвозди и винты могут быть только латунные, медные, железные, опинкованные или луженые. Вес одного ящика о порохом не должен превышать 55 кг вместе с тарой.

§ 390. В случае привоза поврежденного ящика находящиеся в нем взрывчатые материалы должны быть до помещения их в магазии тщательно перепакованы в другой прочный ящик с соблюдением следующих условий:

а) Если в поврежденном ящике ие остались патроны динамита или ругого нитроглицеринового состава, то как самый ящик, так равно и вещества, служащие для укупорки патронов, должны быть сожжены, как указано в § 680.

6) Употребляемые при этом молотки, клинья, гвозди и т. п. должны быть только латунные, медиые или деревянные. Всякая переукупорка должна производиться вне помещений, служащих для хранения взрывчатых материалов (§ 434), и не более как по одному ящику в один прием.

в) Всякая раскупорка или переукупорка ящиков со взрывчатыми материалами должна производиться в присутствни лица, ответственного за хранение и выдачу взрывчатых материалов (зав. складом).

б) Общие правила хранения

§ 391. Взрывчатые материалы и принадлежности для взрывания должны храниться в специально отведенных для этого помещениях (магазинах, складах).

§ 392. На устройство или переустройство склада или магазина (поверхностного или подземного) для хранения взрывчатых материалов должно испрашиваться разрешение горнотехнического инспектора. При заявлении о разрешении должны быть представлены проект склада и план местности, на которой предполагается устроить склад.

Проект устройства отапливаемого склада для нитроглицериновых взрыв-

чатых веществ должен быть согласован с НКТ СССР.

§ 393. Вновь построенные или переустроенные склады или помещения для хранения взрывчатых материалов должны быть осмотрены горнотехническим инспектором для удостоверения в правильности их устройства и расположения.

Если результаты осмотра удовлетворительны, горнотехнический инсинктор составляет об осмотре акт н выдает разрешение на пользование

складом как помещением для хранения взрывчатых матерналов.

§ 394. Взрывчатые материалы, принятые в склад горного предприятия должны сохраняться в той самой укупорке, в которой они были доставлены с завода или складов.

в) Ликвидация складов для взрывчатых материалов

§ 395. В случае приостановления или прекращения работ предприятие обязано сообщить горнотехническому инспектору и в копин инспекции труда о том, сколько взрывчатых материалов осталось неизрасходованными. Оставшийся неизрасходованным запас взрывчатых материалов администрация рудника может или хранить с соблюдением всех правил о хранении взрывчатых материалов, или возвратить в торговый склад, или продать с разрешения горнотехнического инспектора другому предприятию, или наконец уничтожить на месте работ в соответствин с местными условиями производства этих работ (например путем применения усиленных зарядов шпуров и, если это допустимо, добавочных шпуров и т. п.).

В случае, если бы работа на руднике не возобновилась, то не израсходованные и не переданные другим предприятиям взрывчатые материалы

должны быть уничтожены в порядке §§ 661-680.

г) Общие положения об устройстве поверхностных складов

§ 396. Хранить взрывчатые вещества (кроме пороха) на дневной поверхности разрешается в количестве: а) свыше 25 кг только в специально для этого устроенных поверхностных складах, удовлетворяющих требованиям §§ 399—419, 422—424, 428, 434, 437, 459 и 464; б) не свыше 25 кг—кроме ука-

занных складов также в особых помещениях на самом руднике, копи'и т. п., но с тем, чтобы подобные помещения уловлетворяли требованиям §§ 397.

415, 416, 418, 420, 423-425 H 429.

Хранить порох на дневной поверхности разрешается в количестве: а) свыше 50 кг-только в специально для этого устроенных поверхностных складах, удовлетворяющих требованиям §§ 399 — 419, 422 - 424, 428, 434, 437, 459 и 464; б) свыше 10 кг до 50 кг — кроме указанных складов также в особых помещениях на самом руднике, копи и т. п., но с тем, чтобы подобные помещення удовлетворяли требованиям §§ 397, 414, 415, 417, 419, 422 — 424 и 428; в) свыше 5 кг до 10 кг — помимо вышеуказанных складов и помещений также в нежилых строениях, не имеющих очагов и печей.

§ 397. Помещения на самом руднике, копи и т. п., служащие для хранеиня взрывчатых материалов в количестве не свыше 25 кг, а пороха от 10 кг до 50 кг, должны находиться на расстоянии не менее 100 м от жилых домов и вообще от таких строений, в которых находятся очаги и печи или где работают люди, и не менее 200 м от границы земли, отчужденной под железную дорогу. Воспрещается также устраивать очаги и печи на рас-

стоянии меньше 100 м от этих помещений.

§ 398. При временных и разведочных горных работах, а также и при проходке шахт, квершлагов, рудинчных дворов и прочих капитальных выработок впредь до устройства подземных магазинов разрешается хранение пороха и прочих взрывчатых веществ в нежилых строениях с соблюдением следующих правил:

а) В случае необходимости использования для хранения нежилых строений при производстве временных горных работ временный характер последних должен быть предварительно, до использования строения, установлен местным горнотехническим инспектором, выдающим разрешение на приобрете-

ние взрывчатых веществ.

- б) Нежилые строения должны быть без печей и очагов; при использовачии жилых помещений под склад для хранения взрывчатых материалов топочные отверстия имеющихся печей должны быть обязательно надежно замурованы кирпичом, чтобы в печах случайно или умышленио не мог быть. разведен огонь.
- в) Расстояние, отделяющее указанные строения от других строений, должно отвечать требованиям § 397.
- г) В период хранения строения не должны быть использованы хотя бы для временного пребывания людей или производства работ.
 - д) Указанные строения во все время хранення должны находиться пол

постоянным надзором.

е) Количество одновременно хранимого пороха не должно превышать 50 кг. Количество прочих взрывчатых веществ, находящихся на единовременном хранении, не должно превышать 75 кг при необходимом количестве кап--сюлей (или электродетонаторов) и бикфордова шнура.

д) Разделение взрывчатых материалов на группы по степени опасности при хранении

§ 399. Все взрывчатые материалы по степени опасности хранения их делятся на 4 группы:

I группа-нитроглицериновые взрывчатые вещества с содержанием нитроглицерина не ниже 12%, хлоратные, перхлоратные и тому подобные варыв-

II группа-дымный (селитренный) порох.

III группа-взрывчатые вещества с аммиачной селитрой.

IV группа-капсюли-детонаторы, электродетонаторы, электрозапалы, бик--фордов шнур, детонирующий шнур и т. п.

§ 400. В рудничных складах на дневной поверхности совместное хранение в одном помещении взрывчатых веществ всех трех групп допускается лишь при следующих условнях:

а) Если общее количество всех хранимых взрывчатых веществ и отдельные количества каждого из них не будут превышать норм, предусмотренных настоящими Правилами.

б) Если различные взрывчатые вещества будут храниться в различных помещениях (камерах), отделенных одно от другого сплошной каменной нли

бетонвой стеной толщиной не менее 15 cм.

§ 401. Сухие патроны составов Шпренгеля и "Медзянкит" должим храниться отдельно от жилких поглотителей в другом помещении. При общем количестве варывчатых веществ, ве превышающем 250 кг, разрешается совместное хранение в общем помещений нитроглицериновых взрывчатых веществ с аммиачио-селитровыми.

§ 402. В случае совместного хравевия в одном магазине взрывчатых. веществ разных групп вещества II и III групп переводятся на вещества I группы в соответствии с соотношениями, указанными в таблице, приведенной в § 404. Все исчисления предельвых норм хранения производятся в этом

случае применительно к веществам I группы.

Пример. В складах 1 класса одновременно хранится или 75 кг веществ I группы, нли 100 кг веществ II группы, или 250 кг веществ III группы. Следовательно 1 кг веществ II группы приравнивается к 0,75 кг веществ I группы, а 1 кг веществ III группы приравнивается к 0,4 кг веществ l группы.

§ 403. Предусмотренные § 400 требования хранения для разных групп взрывчатых веществ обязательны для вновь устраиваемых складов. Существующие склады должны быть переустроены или вновь устроены в соответствии с требованнями соответствующих статей настоящих Правил в течение 2 лет со дня опубликования настоящих Правил.

§ 404. Склады для хранения взрывчатых материалов могуть быть сле-

дующих четырех классов:

Классы		1 класс II				.cc	11	і кла	cc	1V класс		
Группы	1	2	3	1	2	3	1	2	3	1	2	3
Максимальное количество взрывчатых веществ по каждой отдельной группе вкилограммах	75	100	250	250	250	500	1 000	1 000	1 000	8 000	8 000	8 000

Количество и порядок хранения взрывчатых принадлежностей (капсюлей детонаторов, детонирующего и бикфордова шнуров и др.) определяется в §§ 475—482.

§ 405. В зависимости от классов и нагрузки складов со взрывчатыми материалами для них устанавливаются следующие предельные расстояния (в метрах) от различных предметов, требующих охраны на случай взрыва магазинов:

	Классы складов												
Группы	І класс			11	кла	cc]]	I кла	cc	17	V класс		
	1	2	3	1	2	3	1	2	3	1	2	3	
Максимальные нормы храиения в килограммах	75	100	250	250	250	500	1 000	1 000	1 000	j8 00 0	8 000	8 000	
1. Склады легко воспламеняющихся и взрывчатых веществ, не принадлежащие горным предприятиям, заводы взрывчатых веществ		300)		500		,	750			1 500	,	

the second second

					Кл	a	з с ы	ск	лал	дов						
- Лруппы	I	I класс II класс				II класс IV класс										
	1	2	3	1	2	3	1	2	3	1	2	3				
Максимальные нормы хран е ния в килограммах	75	100	250	250	250	500	1 000	1 000	1 000	8 000	8 000	8 000				
2. Границы отчуждения железнодорожной по- лосы отвода, город- ская черта, рабочие поселки и другие на- селенные места, фабрики и заводы	•	200			250			500			1 000					
3. Отдельные жилые строения, большие дороги, судоходные режи и каналы		150			2Ò0			300			400					

§ 406. Помещения для сторожей, занятых по охране склада взрывчатых материалов, должны устраиваться в расстоянии ие ближе 50 м от складов I класса, 75 м от складов II класса, 100 м от складов III класса и 150 м от складов IV класса.

Печи в этих помещениях должим постоянно находиться в исправном состоянии, причем печи, не заключенные в железные футляры или не обделанные изразцами, должны быть выбелены.

Как печи, так и дымоходы должны быть надежно изолированы от дереванных частей здания разделками с тем, чтобы расстояние от дыма до дерева было не менее 50 см.

Патрубки, переводящие дым от печей к ближайшим дымовым каналам, должны быть кирпичные в железных футлярах из 6-килограммового листового железа.

Кирпичные трубы в пределах чердажа должны быть выбелены.

Очистка дымовых труб полжна производиться не менее двух раз в месяц. При водяном отоплении указанных помещений трубы должны отстоять от дереванных или иных горючих предметов на расстояние и менее 15 см.

§ 407. При наличии вокруг складов для взрывчатых материалов естественных преград (горы, высокий лес и т. д.) предусмотренные в § 405 предельные расстояния от складов до окружающих предметов могут быть с разрешения местного горнотехнического инспектора уменьшены.

е) Группа помещений (магазинов) в одном складе

§ 408. В каждом складе дозволяется хранить не более того количе-

ства взрывчатых веществ, на которое он устроен (§ 404).

§ 409. Горнопромышленным предприятиям разрешается устраивать у себя склад из нескольких помещений (магазинов). В этом случае общее количество варывчатых веществ, хранимых в группе магазинов, ие должно превышать 8 000 кг. Указанная группа должна быть удалена (§ 405) от окружающих предметов соответственно общему количеству варывчатых веществ, хранимых в нескольких магазинах. Магазины должны отстоять друг от друга не менее чем на 100 м, считая от стены до стены, и в то же время удовлетворять всем остальным требованиям настоящих Правил.

В разных магазинах одного и того же склада разрешается отдельное

хранение взрывчатых веществ всех трех групп.

При наличии валов вокруг отдельных магазинов согласно § 437 расстояния между подошвами валов могут быть соответственно уменьшены, жаждый раз с особого разрешения местного горнотехнического инспектора.

ж) Устройство и содержание строений для складов

§ 410. Строения для складов могут быть кирпичиые, каменные, железобетонные или бетоные (из тощего бетона), причем гравий для бетона должен состоять из зерен днаметром не более 2 см.

Для первой группы варывчатых материалов кирпичные и каменные

склады не допускаются.

По особому разрешению местиой горнотехнической инспекции, в вависимости от материальных условий, допускается постройка складов бревенчатых, земляных или из досок с засыпкой.

Допускается устройство таких же складов для временных открытых работ.

§ 411. С разрешения местного горнотехнического инспектора склады могут устраиваться в оврагах и старых отвалах, а также могут быть частично или полностью углублены в землю.

§ 412. Крыши складских строений должны быть легкой коиструкции, водонепроницаемы и несгораемы, например из железа, дерева, покрытого асфальтовым толем, из цементных или бетонных плиток, из черепицы и т. п.

Крышу необходимо покрывать легким слоем земли или окрашивать известковой или белой масляной краской во избежание нагревания ее от солнца. Потолок делается на смазке во избежание быстрых колебаний тем-

пературы

§ 413. Полы в магазинах должны быть земляные или деревянные из ровных досок без железных гвоздей, асфальтовые или цементные по бетону. При устройстве деревянных полов доски в последних должны быть пригнаны плотно без всяких зазоров против просыпания и накопления рассыпавшихся взрывчатых веществ. Пространство под деревянным полом должно проветриваться, для чего в цоколе делаются отдушины, которые снабжаются железными решетками с сетками. Воспрещается устройство цементного или бетонного пола в складах для хранения пороха.

§ 414. В помещениях для хранения взрывчатых материалов можно устраивать окна для проветривания. Окна и наружные двери в магазинах должны открываться наружу, а внутренние двери— по направлению к выходу. Окна должны иметь с наружной стороны деревянные ставни, обитые железом по войлоку. Стекла в окнах должны быть замазаны мелом против

проникновения лучей солнца.

§ 415. Двери в магазинах устраиваются деревянные, двухстворчатые двойные: из них наружные — сплошные, обитые железом по войлоку, а внутренние — решетчатые, служащие для проветривания. Ширина дверей должна составлять не менее 1,2 м, а высота не менее 2,1 м. Окна должны быть такого размера, чтобы освещение допускало чтение надписей на ящиках. В окнах должны быть железные прочные решетки. Оконные и дверные приборы должны быть бронзовые, латунные или из алюминиевых сплавов. При открывании дверей или окон нельзя допускать прямого действия солнечных лучей на взрывчатые вещества.

§ 416. Всякое помещение для взрывчатых материалов должно быть устроено так, чтобы оно могло хорошо вентилироваться, и должно быть за-

шишено от проникновения сырости и воды.

§ 417. Помещения, предназначенные для хранения аммиачных взрывчатых веществ и порохов, должны обязательно иметь окна, расположенные на стороне, противоположной к выходу. Подполье должно проветриваться посред-

ством отдушины в цоколе.

§ 418. Территория поверхностного склада должна быть обнесена проволочным ограждением высотой не менее 2 м. Расстояние ограждения от ближайшей стены склада должно быть не менее 40 м. В проволочной изгороди со стороны подъездного пути должны быть устроены ворота и калитка, запирающиеся на замок, ключ от которого должен находиться у дежурного сторожа.

Районом склада называется территория, ограниченная противопожарной (§ 459) канавой и включающая все строения склада и проволочную

жагородь.

§ 419. Каждое здание магазина 'для хранения взрывчатых материалов на дневной поверхности должно состоять:

190

а) из передней, служащей для ныдачи и развески взрывчатых веществ. и

б) нз отделения для хранения вэрывчатых материалов, в котором для размещения ящиков со взрывчатыми веществами должны быть устроены

прочные деревянные нары или полкв.

§ 420. В передней склада должны находиться маты для вытирания ног, деревянный, медный или чугунный молоток, медная или латунная отвертка для отвинчивання внитов, надежные деревянные лестинцы для обслуживания полок и носилки для переноски япиков со взрывчатыми веще-

§ 421. В передней пороховых складов кроме указанных в § 420 предметов должна находиться войлочная или иная без железных гвоздей обувь

для лиц, входящих в магазии.

§ 422. Полки в отделеннях для хранения разрешается устранвать не более чем в 5 рядов одна над другой. Для укреплення полок разрешается применять только медиые, латуниые, броизовые или из алюминиевых сплавов и деревянные гвозди и болты. Задвижки, крючки, болты, а также и прочне части дверей и затворов, как-то: пробои, петли, замки и т. п., должны быть медные, датунные, бронзовые нли из алюминвевых сплавов.

§ 423. Пол и нары (полки) во всех помещениях должны содержаться в чистоте. Безусловно воспрещается оставлять просыпавшееся варывчатое вещество или пыль его неубранными, а доски со следами просочнышегося нвтроглицерина должны быть немедленно удалены и уничтожены согласно § 680.

§ 424. Склады (магазины) для хранения взрывчатых матерналов должны быть настолько просторны, чтобы хранящиеся в них ящики не были стеснены и могли проветрвваться н чтобы нх свободно можно было вноснть н выносить. Ящики со взрывчатыми веществами должны ставиться на расстоянии не менее 20 см от стены (на таком же расстоянии должны быть расположены стеллажи от стены) и 7,5 см один от другого. Воспрещается ставить ящики непосредственно один на другие, а необходимо каждый ряд помещать на отдельную полку.

Расстояние между каждой парой полок должно быть таково, чтобы над поставленным на нижнюю из них ящиком со взрывчатыми матерналами оставался зазор не менее чем 8 см. По шврнне полки воспрещается ставить ящики более чем в один ряд. Ящики нужно ставить надписями наружу.

Воспрещается ставить яшики на ребро и надписями вниз.

§ 425. Склады (магазины) для хранения взрывчатых матерналов должны регулярно проветриваться. Летом проветривание производится путем открывання дверей и окон в сухую, ясную и тнхую погоду. При приближенни грозы, ветра, несущего несок и ныль, при дожде, тумане н пр. все окна и двери складов должны быть плотно закрыты.

Зимой проветривание возможно производить только в очень хорошую погоду. Не следует открывать окон и дверей, если внутренняя температура склада значительно ниже наружной, например ранней весной, так как в этом

случае возможно увеличение влажности в помещении.

§ 426. Для постоянного наблюдения за температурой склада внутри его должен иметься термометр, а для определення влажности помешення внутри складов III и IV классов должен иметься психрометр или гигрометр. Заведующий складом должен вести регулярную посуточную запись температуры и влажности.

§ 427. В магазине и других помещениях для хранения варывчатых материалов, а также в гранипах их ограждений воспрещается пребывание и вход с открытым огнем или же курение табака, о чем должны быть вывешены (как при входе в район склада, так и на отдельных зданнях) соответственные надинси на русском языке, а если общеупотребнтельным среди рабочих является другой язык, то также и на этом языке.

🖇 428. Для освещения помещения взрывчатых материалов допускаются как переносные, так и постоянные источники света. Переносными источниками света могут быть электрические аккумуляторные н предохраннтельные бензиновые лампы. В качестве постоянного источника света может применяться только электрическое освещение, причем лампы должны быть заключены и герметическую арматуру, состоящую из прочного стеклянного кол-

нака, покрытого металлической сеткой. Выключатели должны находиться в запирающихся на замок стенных шкафчиках, помещенных ние магазина, у его входных дверей; провода должны быть покрыты гупперовской изоляпией и заключены в металлические трубки. Проводка должна быть наружная.

§ 429. Лицам в нетрезвом ввде вход на территорию склада безусловно

носпрещается.

§ 430. Входить в отделение, где хранятся взрывчатые вещества, могут только те лица, которые несут ответственность за хранение и расходование варывчатых матерналов, а также лица горнотехнической инспекции, администрация предприятия и те из рабочих, которые заияты переноской взрывчатых материалов. Упомянутые лица могут входить в склад только в сопровожденин заведующего складом или его заместителя.

§ 431. При входе в магазни, где хранится черный порох, следует оде-

вать войлочную или другую обувь без железных гвоздей.

§ 432. В склады или другие помещения для хранения взрывчатых материалов воспрещается входить с огнестрельным оружнем, вносить металлические вещи (кроме указанных в § 420) и хранить в них кроме взрывчатых материалов какве-либо другие предметы.

§ 433. В магазинах и других помещениях, в которых хранятся взрывчатые матерналы, не должны производиться какие-либо работы, кроме сдачи

и приема варывчатых матерналов.

§ 434. Для переукупорки ящиков со взрывчатыми веществами должен быть устроен вне валов склада навес на расстоянии не менее 25 м от стен

§ 435. Воспрещается перевозить взрывчатые матерналы на тачках в складе или вне его при каких бы то ни было нагрузках и выгрузках, а также бросать ящики с взрывчатыми матерналами или перекатывать (кантавать) и волочить их по полу или по земле.

Этн ящики должны переноситься на руках или на носилках.

§ 436. При необходимостн ремонта строення склада или его оборудоваиня последние должны освобождаться от взрывчатых матерналов.

з) Устройство налов вокруг складов

§ 437. Склады II, III и IV классов, назначенные для хранення свыше 75 кг взрывчатых веществ, 100 кг дымного пороха и 250 кг аммиачно-взрывчатых веществ, построенные на открытом месте таким образом, что верх их или сделанная на них насыпь возвышается над уровнем земли, должны быть обнесены кругом земляным валом. Склады же, построенные и оврагах и отвалах, должны иметь налы с открытых сторон.

Для входа в огражденное валом пространство должен быть устроен в валу перерыв или отверстие, перед которым должен быть возведен отдельный защитный вал на расстоянии не менее 90 см между основаннями защитного и основного валов. Высота защитного вала должна быть на 90 см выше

перерыва или отверстия.

Высота валов должна быть на 50 см выше верха сделанной на складе насыпи илн конька крышн его. Шнрина валов вверху должна быть не менее 90 см. Валы должны нметь такие откосы, которые обеспечивали бы от оплывания и обсыпання. У основання своего валы должны отстоять от стен склада не менее чем на 90 см, причем между валом и складом должны быть сделаны водоотводные каналы с выводом их за пределы валов и в случае необкодимости — дренажные каналы.

и) Общие положения об устройстве подземных магазинов

§ 438. Храннть все вообще взрывчатые материалы внутри рудников илн копей разрешается только в особо устроенных магазинах, емкость которых ие должна превышать емкости поверхностных складов И класса (т. е. могут вмещать до 250 кг взрывчатых веществ I группы, нли до 500 кг взрывчатых веществ III группы), и не иначе, как при соблюдении требований §§ 439— 446 настоящих Правил.

В случае необходимости хранить внутри рудника или копи взрывчатые материалы в количествах, превышающих приведенные выше нормы, разрешается доводить емкость подземного склада до размера III класса за

исключением газовых рудников.

В газовых рудниках надо в таких случаях устраивать два магазина, удаленных один от другого на расстояние не менее 500 м по простиранию. Для устройства второго склада необходимо предварительно представить местному горнотехническому инспектору план выработок с отмеченным расположением общих складов и указаннем направления вентиляционных струй.

к) Устройство и содержание подземных магазинов

§ 439. Каждый магазин для хранения взрывчатых материалов внутри рудника или копи должен состоять из трех помещений: одного, служащего для хранения взрывчатых веществ, другого-для хранения капсюлей, детонирующего и бикфордова шнуров, электродетонаторов или электропальников. и третьего — для раскупорки и выдачи взрывчатых материалов.

§ 440. Помещение для хранения принадлежностей для взрывания должно быть отделено от помещения, где хранятся взрывчатые вещества, огнестой-

кой стеной толщиной не менее $25\ cm$.

§ 441. Расположение магазинов взрывчатых веществ, находящихся

внутри копи или рудника, должно отвечать следующим условиям:

- а) Расстояние магазина до ствола шахты, подземных резервуаров, насосной и других машинных камер, дено электровозов, различных машинных установок и пр. должно быть не менее 60 м для магазинов 1 и II классов и не менее 100 м для Ш класса.
- б) Магазины должны быть отделены от ближайших выработок, служащих для постоянного прохода людей, целиком не менее 25 м.
- в) Магазины должны отстоять возможно дальше от вентиляторов и вентиляционных дверей вообще и в особенности от таких вентиляционных дверей, разрушение которых могло бы лишить свежего воздуха весь рудник или копь или же значительные участки их, особо нуждающиеся в правильной
- г) Магазины не должны находиться в непосредственном сообщении є перечисленными выработками, а должны соединяться с ними посредством выработок, состоящих не менее как из трех колен, образующих друг с другом прямые углы. При этом каждое колено соединительных выработок должно иметь поперечное сечение площадью не менее $4-5~{\it M}^2$ и оканчиваться тупиками длиной каждый не менее 2 м.
- д) Выработки, соединяющие помещение для выдачи взрывчатых материалов с действующими выработками, должны быть устроены так, чтобы рабочие, получившие взрывчатый материал, не встречались с рабочими, отправляющимися за получением.

е) Расстояние магазина от поверхности допускается для магазинов

III класса 30 м, II класса — 20 м и IV класса — не менее 20 м.

§ 442. Материалом для крепления в указанных в § 439 магазинах и помещениях может служить кирпич штукатуренный или бетон. Допускается деревянное торкретированное, пропитанное или оштукатуренное крепление. В стенах склада необходимо устранвать каналы для достнжения сухостн помещения.

§ 443. Раскупорка ящиков со взрывчатыми матерналами и выпача этих материалов должны производиться только в помещенин для выдачи, куда ящики с указанными материалами и приносятся в нераскупоренном

Для скрепления стола, помоста или полок, устроенных в помещениях для выдачи, разрешается применять только медные, латунные, деревянные и тому подобные гвозди и болты.

Задвижки, крючки, болты, а также и прочие металлические части дверей и затворов, как-то: пробои, петли, замки и т. п., должны быть медные.

латунные, бронзовые или из алюминиевых сплавов.

§ 444. Пол в помещении для выдачи, а также стол, помост, стеллажи или полки должны содержаться в чистоте, а просыпавшееся взрывчатое вещество я пыль его должны немедленно убираться в специальные сосуды или ящики, которые должны ежедневно выдаваться на поверхность и уничтожаться согласно § 680.

§ 445. В помещении для выдачи должны иметься деревянный, медный или латунный молоток, медиая или латунная отвертка для отвинчивания винтов и носилки для переноски ящиков со взрывчатыми веществами. Как в это помещение, так и в помещения для хранения разрешается входить только с предохранительными лампочками или электрическими аккумуляторными лампами и притом только лицам, которым вверена выдача взрывчатых веществ, и рабочим, занятым при транспорте этих веществ.

§ 446. В случае надобности хранить в подземном магазине взрывчатые вещества, принадлежащие к разным группам, надлежит руководствоваться

еледующим:

а) Вещества I и III групп могут храниться в одном помещении при условии разделения их каменной глухой стеной не менее 25 см толщины. Оба отделения должны иметь общий коридор, из которого устроены выходы в эти отделения.

б) Над каждым помещением должиа находиться четкая надпись с обо-

значением материалов, которые хранятся в нем.

в) Наличие в складах особых отделений для помещення в них взрывчатых веществ I, II и. III групп обязательно только для вновь устраиваемых складов. Существующие склады подлежат переустройству в соответствии с требованиями настоящих Правил в годичный срок со дня опубликования настоящих Правил.

л) Охрана поверхностных и подземных складов и надзор за ними

§ 447. Склады и другие помещения для хранения взрывчатых материанов как находящиеся на дневной поверхности, так и в рудниках и копях должны запираться на замок. Ключ должен храниться у заведующего складами. На наружной стороне дверей складских помещений должна иметься крупная и отчетливая надпись: "Осторожно", "Взрывчатый материал", сделанная на русском языке, а если общеупотребительным среди рабочих является другой язык, то также и на этом языке.

§ 448. Для наблюдения за целостью зданий складов для кранения взрывчатых материалов как поверхностных, так и подземных должна находиться постоянная охрана из дисциплинированных лиц не моложе 21 года, преимущественно служивших в РККА, снабженная огнестрельным оружием

на поверхности и холодным при подземных магазинах.

§ 449. В складах III и 1V классов обязательна телефонная связь между складом и пунктом, где находится постоянное дежурство. В прочих помещениях для хранения взрывчатых материалов как поверхностных, так и подземных устройство телефонной связи не обязательно.

§ 450. В складах (магазинах), в которых допускается отсутствие телефонной связи, должна быть устроена обратная звонковая сигнализация от

склапа до дежурного пункта.

§ 451. Все сигнальные и телефонные устройства при складах (магазинах) для хранения взрывчатых материалов должны помещаться вне склада на расстоянии не менее 2 м от входной дверн склада.

Телефонные и сигнали? онные устройства в газовых шахтах должны ни не могли служить причиной взрыва гремубыть устроены так, чтоб

чего газа.

§ 452. Кромс зазанной в §§ 449 и 450 сигнализации для подачи сиг-

нала о тревоге у склада должен быть установлен колокол.

§ 453. Часовой охраны или сторож, охраняющий склад, должен находиться при складе безотлучно и обходить границы зданий склада днем и иочью. При разбросанной территории склада число сторожей (хотя бы на ночное время) должно быть увеличено.

§ 454. Для заведывания складами, для хранения взрывчатых материалов должны назначаться рудничной администрацией лица не моложе 21 года, имеющие право технического руководства горнопромышленными предприя-

тиями.

§ 455. На обязанности заведующего складом или его заместителя лежит хранение ключей от склада, поверка целости взрывчатых материалов в каждую смену, испытание их, наблюдение за выполнением установленных правил хранения, размещения, прнема и выдачн учета взрывчатых матервадов, наблюдение за перекупоркой, за состоянием окружающей склад местности и поверка правильного несення сторожами службы по охране склада.

\$ 456. Не реже одного раза в год комиссия в составе представителей дминистрации и горнотехнической инспекции должна проверять все здания (помещения) склада и технвческих служб в отношенин состояния построек и соблюдения условий безопасного хранения взрывчатых материалов. Об этом

нолжен быть составлен соответствующий акт.

м) Противопожарная охрана поверхностных складов

§ 457. При устройстве склада и лежащих близ него служебных помешений, как-то: помещений для охраны поверхвостных складов или выработок (соединительных ходов) при подземных складах должны быть приняты соответствующие меры для предохранения от возникновения огня как в самом складе, так и вблизи него.

§ 458. Все лица, входящне в район склада, должны быть опрошены согласно §§ 427 и 432 сторожем или часовым, нет ли при них спичек или зажигательных принадлежностей и огиестрельного оружия. При наличин этих предметов они должны быть отобраны для временного хранения у сторожа

и возвращения при уходе данных лиц с территорви склада.

🖇 459. Во избежание опасности от напольных и лесных пожаров район поверхностного склада должен быть окружен достаточно широкой и глубокой канавой, отстоящей от склада на 50 м. Вся плошадь между кававой и складом должна быть тщательно освобождена от деревьев, зарослей сухой травы, хвороста и других легко воспламеняющихся материалов. Полоса местности, окружающая территорию склада шириной 100 м, должна быть освобождена от хвойных деревьев и всяких легко воспламеняющихся предметов. В летнее время все дороги на территорин склада, водоотводные канавы и водоемы должны быть в полной исправности. В зимнее время дороги на территории склада должны быть всегда расчищены, снег с крыш регулярно должен с брасываться, а от входов н стен откидываться.

Хранение хотя бы и кратковременное в помещениях склада или околоящиков и вообще укупорочного материала воспрещается. Пустые ящики от укупорки должны складываться вне склада на расстоянии не менее 10 м за

проволочным ограждением.

§ 460. Освещение территории складов должно быть по возможности электрическое. В крайнем случае допускается освещение керосино-калильное или при помощи керосиновых лами в исправных закрытых фонарях при условии, что как керосино-калильные, так и керосиновые дампы будут отстоять от ограды склада не ближе 10 м и от ближайшего хранилища не ближе 50 м.

§ 461. При устройстве электрического освещения на территории склада должны соблюдаться все существующие по этому вопросу правила. Состояние электрической сети должно периодически контролироваться. Какие бы то ни было переделки и изменения в устройстве сети должны производиться

не случайными людьми, а обязательно специалистами.

§ 462. Все склады должиы быть снабжены достаточным количеством противопожарных средств, необходимых для подачи первоиачальной помощи на случай пожаров в виде ручных иезамерзающих огнетущителей, бочек с водой, ящиков с песком, нескольких ведер, лестниц, топоров, багров и пр.

§ 463. Огнетушители должны храниться на видном месте у самого склада, а также внутри склада (в помещении для выдачи). Персонал охраны должен быть хорошо знаком с устройством огнетущителей и способом их применения. Над огнетушителями должны быть вывешены правила пользова-

Бочки должны быть наполнены водом, а около них всегда находиться ведра, которые не разрешается применять ни для каких других кроме пожа-

ров целей.

Бочка с водой должна храниться также и в караульном помещеним.

§ 464. Для хранения всех остальных противопожарных принадлежностей (кроме огнетущителей, бочек и ведер) при поверхностных складах исобходимо устраивать в расстоянии от здания склада не менее 25 ж небольщой пожарный навес, а при подземных складах для этой цели может быть приспособлена одна из соединительных выработок, расположенных на струе

пающего в склад свежего воздуха.

Эти принадлежности должны находиться на названных местах и содержаться все время в полном порядке.

§ 465. Ко всем естественным водоемам и выставленным бочкам с водой должны быть устроены удобные подъезды с площадками для установки пожарных руковов.

§ 466. В зимнее время все пожарные приборы, со держащие воду и находящиеся в таких местах, где температура падает ниже нуля, опоражин-

ваются, а огнетущители заряжаются незамерзающими зарядами.

§ 467. На обязанности заведующего складом лежит наблюдение за исправным состоянием всех предметов пожарной охраны и за строгим выпол-

нением всех установленных мер предосторожности.

Заведующий складом совместно с лицами, ведающими противопожариой охраной данного предприятия, разрабатывает инструкцию на случай пожара и правила пожарной охраны склада. Эта инструкция и правила должны быть напечатаны крупным прифтом и вывещены при входе в район склада, на самом складе и в помещении дежурных сторожей или их общежитиях. Администрация должна проверять, хорошо ли они известны персоналу охраны и обучать последний простейшим приемам тушения пожара, а также проводить учебиые тревоги.

§ 468. Отапливаемые здания, находящиеся вблизи территории склада,

должны иметь на трубах приспособления для улавливания нскр.

§ 469. При первых же признаках пожара в самом складе или по соседству с ним охрана немедленно должна принять меры к тушению пожара и вызвать посредством существующей в складе сигнализации пожарную помощь заведующего складом.

§ 470. При возникновении огня на территории склада или внутри помещения борьба с пожаром должна заключаться в недопуске огня к ящикам варывчатых веществ, в заливании ящиков или огня водою или забрасывании песком и вообще в использовании всех противопожарных средств для локализации огня с подачей сигналов о пожаре.

§ 471. При невозможности бороться с огнем, когда последний захватил ящики с взрывчатыми веществами (особенно капсюлями, электродетонаторами, динамитом, аммиачными взрывчатыми веществами в металлических гильзах и пр.), люди немедленно должны быть удалены на безопасное расстояние.

§ 472. После каждого пожара все противопожарные принадлежности должны быть немедленно приведены в порядок, ручные огнетущители вновь

заряжены и все предметы должны быть возвращены на свои места.

§ 473. О каждом случае пожара на складе взрывчатых материалов, независимо от его нехода, необходимо немедленно сообщать местной горнотех-

нической инспекции и органам ГПУ.

§ 474. Порядок устройства громоотводов для помещений со варывчатыми материалами и наблюдения за их исправностью определяются прилагаемой инструкцией (приложение 9).

н) Хранение капсюлей-детонаторов и шнуров.

§ 475. Капсюли-детонаторы (электродетонаторы) и шнуры должны храинться в отдельных от взрывчатых веществ запертых помещениях под ответственностью тех же лиц, которые заведуют хранением взрывчатых веществ.

Указанные помещения должны быть расположены на расстоянии не менее 25 м от помещения для хранения взрывчатых веществ, а сами здания должны удовлетворять требованиям §§ 410 и 412 и должны быть обнесены земляным валом.

Капсюли должны сохраняться в прочных и замкнутых ящиках.

- 💲 476. Совместное хранение капсюлей-детонаторов (электродетонаторов) • взрывчатыми веществами всех трех групп разрешается на следующих условиях:
- а) Общее количество находящихся в складе капсюлей-детонаторов и электродетонаторов не должно превышать 5 000 штук.

б) Помещение для хранения капсюлей должно быть отделено от помещения взрывчатых веществ огнестойкой стеной толщиной не менее 15 см.

§ 477. Капсюли-детонаторы, электродетонаторы в общем количестве не более 5 000 штук разрешается хранить на самом руднике или копи в особом нежилом сухом, неотапливаемом помещении, в особом запертом на ключ шкафу, с соблюдением мер предосторожности от ударов и падения.

Вместе с капсюлями могут храниться не более 1000 штук электроза-

палов, 30 кругов бикфордова шнура и 500 м детонирующего шнура.

§ 478. Электрозапалы (без капсюлей-детонаторов) должны хранилься в отапливаемых сухих помещениях.

§ 479. Ящики с капсюлями должны храниться на полках, покрытых нойлоком и поверх иего обитых брезентом.

§ 480. Воспрещается установка ящиков с капсюлями против окон.

§ 481. При переучете капсюлей и при всяком вынимании их из ящиков они должны выкладываться на разостланное сукно, нойлок или брезент или. же на стол, обитый сукном с закраниами.

§ 482. Капсюли с налетами на поверхности гильз, а также со значнтельными помятостями, могущими затруднять введение шнура, подлежат уничтожению как негодные для использования с соблюдением установленных Правил (§ 679).

4. Испытание взрывчатых материалов на горнопромышленных предприятиях

а) Общие положения

§ 483. Настоящие Правила применяются для определения степени пригодности различных взрывчатых материалов, находящихся на горнопромышленных предпрвятиях и вызывающих по какой-либо причине сомнения в своей доброкачественности, например при отмочке или отогревании, при долговременном хранении и т. п.

Настоящие Правила применяются исключительно для контрольной проверки на горнопромышленных предприятиях. Эти Правила не могут применяться при приемке взрывчатых материалов на заводах, где они изготовляются. Такая приемка производится на заводах специальными приемщиками (инспекторами-контролерами) Главной горнотехнической инспекции НКТ СССР.

§ 484. Все испытания, предусмотренные в настоящих Правилах, должны производиться совместно с заведующим складом взрывчатых материалов предприятия и представителем рудоуправления, а также, если это представляется возможным, и соответствующим горнотехническим инспектором HKT.

§ 485. По каждому испытанию составляется акт с указанием номера партии испытанных взрывчатых материалов, номера накладной или ящика и результатов испытания

Указанный акт отправляется соответствующему горнотехническому ин-•пектору или лицу, его заменяющему, для принятия дальнейших мер.

б) Капсюли

§ 486. Испытание капсюлей производится методом пробивания свинцовых пластинок и проводится в порядке, указанном в §§ 487-490.

§ 487. На отрезе железной трубы диаметром 40 мм и высотой около-50 мм с ровными обклеенными краями накладывается пластинка из листового свинца размером 40×40 мм и толщиной 4-5 мм.

В центре пластинки устанавливается вертикально, при помощи какойлибо поддержки, испытуемый капсюль, который затем варывается бикфордовым шнуром или электрическим воспламенением.

Хороший доброкачественный капсюль должен при этом пробивать свинцовую пластинку (не вытягивая ее в воронку с образованием круглого сквозного отверстия), а на поверхности ее должны остаться равномерно распредеденные раднальные лучи, выбитые мельчайшими частичками гильзы. обращенной при детонации капсюля в пыль.

Если же капсюль неудовлетворителен, то лучи на пластинке состоят из отдельных радиально расположенных выбоин, заключающих в себе нередко

кусочки оболочки капсюля.

8 488. Для производства испытания все подлежащие испытанию капсюли разделяются на партии по 1000 капсюлей в каждой. Из каждой партии в 1000 штук подвергается испытанию 2% капсюлей, но но всяком случае не менее 10 штук, независимо от размера непытуемой партпи.

§ 489. Партия кансюлей считается выдержавшей испытание в том случае, если подвергшиеся испытанию капсюли дали не более 10% неудовлет-

ворительных результатов от числа произведенных взрывов.

Если какой-либо капсюль не взорвется из-за неисправности шнура или электрического воспламенения, ои должен быть заменен другим капсюлем из

этой же партии.

В случае если при испытании получается более 10% неудовлетворительных результатов от числа произведенных взрывов, испытание повторяется с двойным количеством образцов. Если при этом вновь получается более 5% неудовлетворительных результатов, то партия бракуется.

При получении неудовлетворительных разультатов испытания капсюли признаются негодными для употребления и назначаются для уничтожения.

§ 490. Акт испытавия капсюлей (§ 485) отправляется с приложением свинцовых пластинок, служащих для данного испытания.

в) Электрические запалы без детонаторов

§ 491. При наружном осмотре электрических запалов без детонаторов следует проверить: 1) прочно ли удерживаются шнуровые провода в гильзах запала и 2) не выпали ли у них пробки.

§ 492. Запалы с выпавшими пробками подвергаются испытанию в по-

рядке, указанном в §§ 493 — 495.

§ 493. При испытании электрических запалов с мостиком накаливания (без детонаторов) необходимо:

а) проверить сопротивление запалов и рассортировать их в группы

с одинаковыми сопротивлениями (в пределах 0,05 \Q);

б) обнаружить негодные запалы:

в) проверить, не отсырело ли легко воспламеняющееся вещество запала.

§ 494. Первые два испытання производятся при помощи омметра или другого электроизмерительного прибора. Этим испытаниям должны подвергаться все без исключения запалы перед расходованием.

§ 495. Для третьего испытания из всех запалов с выпавшими пробками отбирается 2% и во всяком случае не менее 10 штук, независимо от размера испытуемой партии.

Партия считается высущенной и годиой, если все отобранные запалы

воспламеняются.

г) Электрические запалы с детонаторами (электродетонаторы)

§ 496. При наружном осмотре электродетонаторов следует, отнюдь не выдергивая проводов из детонаторов, проверить, прочно ли удерживаются в гильзе запала шнуровые провода.

§ 497. При испытании электродетонаторов необходимо:

а) проверить сопротивление запалов и рассортировать их в группы с одинаковыми сопротивлениями, допуская интервал в $\hat{0},05~\Omega;$

б) обнаружить негодные запалы;

н) проверить доброкачественность самих капсюлей.

§ 498. Первые два испытания (§ 497) производятся при помощи омметра или другого электроизмерительного прибора. Этим испытаниям должны подвергаться все без исключения запалы перед расходованием.

§ 499. Последнее испытание состоит в определении количества осечек, происходящих вследствие исгодности капсюлей при воспламенении исправ-

ных запалов.

8 500. Испытание электролетонаторов на свинцовой пластиике произволится способом, изложениым в \$\$ 487-490, 501 и 502.

8 501. Для производства испытаний все подлежащие испытанию капсюли разделяются на партии по 1 000 штук, из числа которых подвергаются испытанию 2% капсюлей, но во всяком случае не менее 10 штук, независимо от размера испытуемой партии.

8 502. Партня капсюлей считается выпержавшей испытание в том случае, если подвергавшиеся испытанню капсюли дали не более 10% неудовлетворительных результатов от недоброкачественности электрических приспособ-

лений или недоброкачественности капсюлей.

§ 503. Электродетонаторы, назначенные для употребления в сырых местах, независимо от испытаний, указанных в \$\$ 496 — 502, подвергаются также испытанию на водонепроницаемость. Детонаторы этого рода в количестве 20/0 от общего числа их, прежде чем подвергнуться испытанию на взрываемость, кладутся в воду на один час и затем испытываются в порядке. Указанном в 88 496 — 502 на исправность действия капсюля и электрических приспособлений. В случае получения при этом неудовлетворительных результатов такая партия электродетонаторов не допускается к употреблению в сырых местах.

л) Бикфорлов шиур

8 504. По наружному осмотру бикфордов шнур должен иметь свежий вид и не должен иметь переломов и следов подмочки.

8 505. Подлежащий испытанию запас бикфордова шиура разбинается на партии по 900 кругов. Из каждой партии берется 2% кругов, ио во всяком случае не менее 9 кругов.

§ 506. В случае, если при испытании на скорость горения окажется. что свыше 33% образцов шнура имеют скорость горения более 66 секунд или менее 54 секунд, партия признается негодной для работы на горнопромышленных предприятиях.

Примечание. Нормальная скорость горения бикфорлова шнура уста-

новлена в 60 секунд для отрезка в 610 мм.

§ 507. Если партия шнура оказалась удовлетворительной по скорости

горения. То она в дальнейшем испытывается на полноту горения.

Пля этой пели из взятых на испытание на скорость горения кругов шнура отбирается 25%, но не менее 5 кругов. Эти круги сжигаются целиком, причем отмечается число кругов, не догоревших до конца. Если таких кругов окажется более 20% всего количества шиура, взятого для испытания, то испытание повторяется. Если неудовлетворительных кругов окажется более 10% от числа подвергнихся испытанию, то партия инуров признается негодной для горнопромышленных предприятий.

§ 508. Спецнальные сорта водонепроницаемого бикфордова шнура, независимо от испытаний, указанных в §§ 504 — 507, подвергаются также испыта-

нию на водопронипаемость.

Для этой цели берутся все образцы шнура, оставшнеся после испытаний, указанных в \$\$ 504 — 507. Концы их тшательно залепляются, и они погружаются в воду на глубину около 0,5 м на два часа для гуттаперчевого шнура н на один час для асфальтированного шнура. По истечении указанных сроков образцы шиура вынимаются из воды, концы их обрезаются, и они испытываются на скорость и полноту горения путем сжигания их целиком. Скорость и полнота горевия должны быть такими же, как и в шнуре, не бывшем в воде. В противном случае партия шнура признается непригодной для работ в сырых местах.

§ 509. Партия бикфордова шнура, признанная негодной для работ иа горнопромышленных предприятиях, иззначается для уничтожения.

е) Взрывчатые вещества с нитроглицерином

§ 510. Для определения состояния варывчатых веществ с нитроглице-

рииом применяются наружный осмотр и испытание на взрываемость.

§ 511. Для наружного осмотра подлежащих испытанню варывчатых веществ отбирается от каждого сорта 5% ящиков, но во всяком случае не менее 5 ящиков. Из каждого ящика берется по одной коробке,

§ 512. При наружном осмотре проверяется наличие следующих условий:

а) укупорка (яшика, коробки и патронов) должиа соответствовать укунорке, установленной для рассматриваемого сорта взрывчатого вешества:

б) патроны должны быть целые и оболочка их не нарушенной:

в) на оболочке патрона с наружной стороны не должно быть привиаков

эксудании нитроглицерина; г) при разиорачинании патронов заключающееся в них взрывчатое вешество не должно показывать каких-либо признаков разложения или слежи-

вания (по запаху, пвету и т. п.). При неудовлетворительном результате наружного осмотра партия взвывчатых веществ признается негодной для работы на горнопромышленных пред-

§ 513. Для испытания на полноту детонации берется из каждой коробки отобранных для испытания взрывчатых веществ каждого отдельного сорта

по З патрона.

§ 514. Испытание исследуемых патронов взрывчатых веществ на пол-

ноту детонации производится в порядке, указанном в SS 515 — 523.

§ 515. Из 93- и 83-процентных динамитов — по 5 патронов динамита с оторванной от концов оболочки кладутся впритык друг к другу, а из 62-процентных студенистых динамитов — первые два патрона кладутся впритык, третий на расстоянии 1 см, четвертый — на расстоянии 2 см и пятый — на расстоянии 3 см от четвертого. В указанном порядке патроны раскладываются на железный лист толшиной в 1 мм. Лист этот кладется на деревянную доску толшиной в 25 — 35 мм. Ширина железного листа и доски должна приблизительно равняться утроенному диаметру патрона.

§ 516. Испытания производятся с теми капсюлями, какие применяются

обычно в данном руднике.

§ 517. При испытании должны иметь место полная детонация, н на

железном листе не должны быть обнаружены следы (остатки) динамита.

§ 518. Если есть основание считать подлежащий испытанию динамит замерзшим, то он предварительно должен быть нагрет до 25°, до полного отганвания, с соблюдением установленных для этой работы правил, и затем помещен в деревянный ящик, защищенный войлоком от остывания при доставке динамита на отведенное для опытов место (93-процентный динамит, детонирующий значительно труднее, может иногда, особенно в холодное время года, давать неполиые взрывы).

§ 519. В случае отказа (в числе не более 2 патронов) следует окоичательно убедиться в полиой детонации такой партии, поместив патроны с теми же интервалами, с какими они располагаются на железном листе, в отрезок газовой трубы днаметром 32 мм, длиной, равной длине испытуемого заряда. Указанный отрезок трубы должен быть открыт с двух сторон (без засыпки голонного и хвостового патрона). При полной детонации в этих условиях следует считать обеспеченной надежность взрыва также и в условиях паления шпуров на рудниках.

 \S 520. Испытание, указанное в $\S\S$ 515 — 519, повторяется три раза.

§ 521. В случае неполного взрыва или недостаточной передачи детонации испытанне повторяется 6 раз.

Если при этом вновь получаются неудовлетворительные результаты, то партия взрывчатых веществ бракуется.

§ 522. 29- и 11 процентные гризутины испытываются, как 62-процентные

студенистые динамиты.

§ 523. Партия взрывчатых веществ, признанная исгодной для работы на горнопромышленных предприятиях, назначается для уничтожения.

5. Выдача взрывчатых материалов

а) Общие правила

§ 524. Выдача взрывчатых материалов из складов должна производиться заведующим или его заместителем с соблюдением установленных мер предосторожности и при условии наблюдения за тем, чтобы партии взрывчатых материалов соответствующих сортов расходонались в порядке поступления их на склад.

Раскупоренные при выдаче ящики, не вполне опорожненные от взрывзатых материалов, перед переноской их в отделение для храиения должны быть вновь закрыты крышками.

§ 525. Взрывчатые материалы должны выдаваться на руки тольколицам, назначенным для выполнения взрывных работ (зарядчикам или запальщикам), которые ничем другим кроме зарядки и паления на производотве не занимаются.

При этом должны соблюдаться следующие правила:

а) лицо, получающее взрывчатые материалы, должно представить от заведующего рудником удостоверение, в котором должна быть указана квалификация запальщика или зарядчика;

б) то же лицо обязано представить письменное требование на выдачу взрывчатых материалов. Это требование остается у выдающего взрывчатые

матерналы

Запальщики, которым выдаются на руки взрывчатые материалы, должны быть не моложе 21 года. Выдача взрывчатых материалов лицам в нетрезвом ниде воспрещается.

б) Хранение выданных взрывчатых материалов на местах работ

§ 526. Выданные для употребления на подземных работах взрывчатые материалы должны храниться во время работы в сумках или цинковых ящиках (§ 385) в безопасных, удаленных от рабочих забоев местах, по указанию лиц, ответственных за ведение взрывных работ.

В открытых работах суточный запас взрывчатых материалов, полученных запальщвком, должен храннться в специальных ящиках, запираемых на ключ и помещенных в укрытые и безопасные места. Ящики не должны

оставляться без надзора.

Для капсюлей-детоиаторов и бикфо довых шиуров, соединенных с капсюлями-детоиаторами в ящике должно быть сделаио о обое отделение.

§ 527. Неизрасходованные в течение одной смены взрывчатые вещества и бикфордовы шнуры, соединенные с капсюлями-детонаторами вместе с употребляемыми для их переноски и хранения сумками, должны по окончании смены возвращаться к лицу, производящему выдачу этих предметов, если в них ие предвидится дальнейшей надобности. При этом патроны, капсюли и указанные соединения должны сдаваться по счету. Если же в данных матерналах предвидится надобность в течение следующей рабочей смены сдающего, то они могут быть оставлены на времениое хранение в особых, для этой цели отведениых помещениях, без производства проверки количества остатков.

Помещения для временного хранения взрывчатых магериалов в подзем-

ных магазинах устраиваются с соблюдением следующих условий:

а) оставленные на временное хранение в этом помещении взрывчатые материалы должиы помещаться (без вынимания из сумок) в шкафу в особых, запирающихся на замок ящиках, индиридуальных для каждого запаль-

щика, у которого и хранится ключ от его ящика;

б) если выданиме для употребления взрывчатые материалы хранятся запальщиками во время их переноски и работы в особых сумках для варывчатых веществ и особых для капсюлей и шнуюов, то в каждом индивидуальном ящике для запальщиков должво быть два самостоятельных отделения для помещения в одном из них сумки со взрывчатыми веществами и в другом сумки с капсюлями и шнурами.

Указаниюе помещение при подземных магазпиах для хранения взрывчатых материалов должно быть ресположено так, чтобы магазпи отделялся от помещения для времениого хранения взрывчатых материалов небольшим коридором (выработкой примерно в $1^1/2$ - 2 м длиной), вход в который запирается на замок, причем ключ от этого замка хранится у заведующего мага-

SHHOM.

§ 528. Воспрещается уносить с собой с рудныка или копи варывчатые вещества и принадлежнести для варывания.

в) Учет взрывчатых материалов

§ 529. На каждом горном предприятии приход и расход взрывчатых материалов должен записываться в шнуровые книгн, скрепляемые местной горнотехиической инспекцией.

§ 530. Горные предприятия обязаны вести две шнуровых книги по прилагаемым формам (приложение 10 и 11), из которых одна, общая по складу, служит для записывання отпуска взрывчатых материалов на рудники, сиабжаемые из этого склада, а другая — для записывания таких же матерналов, отпущенных для работ в даином руднике. В этой последней книге подробно должны отмечаться имена и фамилии лиц, которым выданы указанные материалы, а также количество и род выданных каждому из иих и возвращенных материалов.

§ 531. Немедленно по прибытии на рудник траиспорта со взрывчатыми материалами последние должны быть помещены в склад, приняты заведующим складом и внесены в шнуровую книгу для взрывчатых материалов.

§ 532. Гориме предприятия или же лица, ими на то уполномоченные, обязаны не менее двух раз в месяц проверять наличие взрывчатых материалов, хранящихся в их складах, и свидетельствовать о том своими подписями

гах. При такой проверке ие требуется раскупоривать непочатые ящики, заключающие в себе определение количество материалов, а достаточно удостоверить вх число и наружную целость.

Гориме предприятия обязаны заявлять горнотехнической инспекции

о лицах, уполномоченных для производства указаниой проверки.

§ 533 Гориме предприятия обязаим по истечении каждых трех месяцев представлять гориотехнической инспекции выписки из книг с показанием прихода, расхода и остатка имеющихся в принадлежащих им складах взрывчатых материалов, с указаинем добытого этими материалами полезиого ископаемого по прилагаемой форме (приложение 11).

§ 534. Горнотехнический инспектор при посещении горных предприятий проверяет в случае надобности наличные запасы взрывчатых материалов и кроме того, если имеются сомнення в качестве материалов, отбирает контрольные птобы этих матерналов и отправляет их через администрацию предприятия для проверки доброкачественности в соответствующие лабораторни или учреждения.

6. Взрывные работы в негазовых шахтах и при открыть х работах

а) Общие правила

§ 535. Как при подземных, так и при открытых работах применение замерзших интроглицериновых взрывчатых веществ для взрывных работ воспрещается. Замерзшие патроны ве могут выдаваться рабочим прежде, чем онн будут оттаяны.

Оттаивание замеращих нитроглицериновых составов должно произвотел сортасно 88 617—628

дится согласно §§ 617 — 628.

§ 536. Если допущенное предприятием нарушение правил, указанных в § 535, повлекло за собой много несчастных случаев, окружному органу труда предоставляется право везависимо от привлечения виновиого в несчастном случае к ответствениости обязать это предприятие перейти на применение трудно замерзающих динамитов или таких взрывчатых веществ, которые безопасны при низкой температуре.

§ 537. Изготовление боевых патронов, заряжание шпуров и паление их может быть поручено только рабочим, теоретически и практически внакомым со свойствами вэрывчатых матерналов и умеющим производить варывные работы. Лица эти обязат льно должны выдержать специальное испытание в комиссии с участием горнотехнического инспектора, представителей администрации и профорганизации и получить удостоверение на право заиятия должности запальщика (право самостоятельного палеиия).

Все материалы и принадлежности для взрывания рабочие должных

получать исключительно от управления предприятия.

§ 538. Не допускается производство взрывных подземных работ по пустой породе и по углю на расстоянии менее 20 м от подземных складов для хранения взрывчатых материалов. Если место производства взрывных работ находится на расстоянии менее 100 м от складов, то при паленни полжны соблюдаться сдедующие меры предосторожности:

а) максимальный вес одновременно взрываемых зарядов не должен превышать 20 кг; в отдельных случаях разрешается эту норму увеличить по

согласованию с горнотехнической инспекцией;

б) во время палення ящики и коробки с взрывчатыми материалами, хранящиеся в подземном магазиие, должны быть размещены на полках так, чтобы они не могли быть сброшены возлушным толчком;

в) выдавать взрывчатые материалы и производить какие бы то было

манниуляции с инми в магазинах во время палення воспрещается.

Если место производства взрывных работ находится на расстоянии свыше 100 м от подземного магазина, то указанные выше меры предосторожности могут и ие соблюдаться.

§ 539. Взрывные работы на поверхиости могут производиться на расстоянии не ближе 200 м от защищенных валами поверхностных складов взрывчатых матерналов, которые по настоящим правилам требуют защищенного ограждения валами. При пересеченной местности и наличии естественной защиты склада или иного помещения для хранения взрывчатых материалов от разлетающихся осколков, взрыва и передачн детонирующей волны указанное расстояние с разрешения горнотехиической инспекции может быть уменьшено до 100 м. Предельный вес одновременио взрываемых материалов должен определяться по формуле:

$$S = 16.6 \sqrt{p}$$

где S — расстояние в метрах, а p — заряд в килограммах.

§ 540. Для взрывания шпуров должны применяться капсюли-детонаторы в соответствии с требованиями списка взрывчатых веществ, допущенных к потребленню в горных работах (приложение 5).

При производстве взрывных работ допускается пользоваться только

предохранительными бензиновыми лампами или аккумуляторными.

б) Соединение бикфордова шнура с капсюлями-детонаторами

- § 541. Перед употреблением бикфордов шнур должен быть подвергиут тщательному осмотру, а те места круга, на которых замечены какие-либо внешние недостатки, как-то: нарушения целости внешней обмотки, снятие и т. п., лолжны быть вырезаны.
 - § 542. Работа по соединению капсюля со шиуром должна производиться

с соблюдением следующих условий:

- а) Указанная работа не может производиться в магазине, в помещении пля оттанвания, в жилых помещеннях и в присутствии посторонних.
 - б) Место для этой работы отводится лицом, ответственным за ведение

работ.

Указанная работа может производиться в отдельных помещениях (выработках), расположенных вблизи помещений, указанных в § 527, и соединенных с ними исбольшим коридором.

в) К месту работ доставляется не более 100 штук капсюлей из прове-

пениой из исправность партни.

- г) Каждый капсюль перед употребленнем осматривается на чистоту внутренней поверхности трубки и на наличне посторонних частип, которые можно легко удалить путем постукивания капсюля о ноготь пальца.
- д) Категорически воспрещается извлекать из капсюля засоряющие его предметы путем введения внутрь каких-либо посторониих предметов. Также не разрешается удаление опилков выдуванием.

е) Бикфордов шнур соответствующей длины отрезается острым сталь-

ным ножом перпендикулярно оси.

ж) Шнур вводится в капсюль свежеотрезаиным концом и доводится до соприкосновения с составом капсюля или с прикрывающей состав чашечкой. При этом зазор, получающийся от разницы диаметра шнура по сравиению с диаметром капоюля, устраняется обертываннем конца шнура прорези-

енной лентой, затем шиур закрепляется обжиманием верхнего края капсюля специальными шиппами-обжимом. При этом необходимо следить. чтобы

было сильного нажатия на капсюль во избежание повреждения пороховой сердпевины шиура и во избежание образования трещин в капсюле и деформации его. Безусловво не допускается надавливание щипцами-обжимом в том месте капсюля, где помещается его состав. Обжимание зубами воспрещается.

§ 543. Для работы во влажных шпурах необходимо применять шиуры

асфальтированные, а в воде-гуттаперчевые.

§ 544. Место соединення капсюля со шнуром должно быть изолировано одним из следующих способов:

а) путем обмотки прорезиненной дентой и смазкой поверх резиновым

клеем или салом:

б) путем изоляции воском, специальной мастикой—смесью вара и смолыили бараньим салом и т. п.

в) Патронирование взрывчатых веществ и изготовление новых патронов

§ 545. В качестве оболочек при изготовлении пороховых патронов разрешается употреблять лишь хорошо проклеенную бумагу или другой нетлеющий материал.

§ 546. Изготовление боевых патронов должно производиться ие раиее как перед самым заряжанием шпура, с соблюдением всех необходнмых мер

предосторожности.

Боевые патровы не должны изготовляться в количестве, превышающем

потребность в иих.

§ 547. Перерезание патронов допускается только деревянными, костя-

ными или медными ножами.

§ 548. Для изготовления боевого патрона в ием с помощью деревянной палочки делается отверстие (по диаметру капсюля-детонатора), и в это отверстие вводится осторожно заранее заготовленный капсюль, соединенный с бикфордовым шнуром.

При этом капсюль вводится в патрон на две трети своей длины так, чтобы бикфордов шнур отнюдь не соприкасался с веществом патрона во избежание преждевременного воспламенения взрывчатого вещества от горе-

ния швура.

При приготовлении боевых патронов, снаряжаемых электропальниками,

поступают таким же образом.

При применении электродетонаторов замедлениого действия исобходимо особенно следить за тем, чтобы он вводился в патрои не более чем на дво трети своей длины.

В случае применения патронов с бумажной оболочкой последняя перед введением капсюля со шнуром разворачивается, а затем обвязывается инткой вокруг бикфордова шнура.

г) Заряжание шпуров

§ 549. Перед заряжанием шпура необходимо проверить его глубину, убедиться, что он сухой (если не предполагается водяная забойка) и что ии на стенках, ни на дне его не имеется посторонних тел или частиц породы.

Воспрещается опускание в сырой шпур патронов гигроскопических

взрывчатых веществ, иедостаточно изолированных от влаги.

§ 550. При заряжании шпуров патроны необходимо доводить до места, слегка придавливая нх при помощи забойника. Боевой патрои, как общее правило, располагаемый поверх заряда, следует вводить осторожно, лишь доводя его до заряда, но не прижимая к последнему.

При всех работах заряжания шпуров исльзя применять железных, стальиых или медных забойников, а следует пользоваться деревянным забойником, по концам которого для прочности допускается насадка медных трубок

на высоту 5 см.

§ 551. При примененин зарядов удлиненной формы в глубових шпурах или сосредоточенных зарядов при котловых взрывах, воспламеняемых электрическим способом или при помощи непрогорающего бикфордова шнура, разрешается помещение боевых патронов внутри заряда.

Помещение внутри заряда боевых патронов, снаряженных электропальжиком замедленного действия, а также бикфордовым шнуром с горящей оболочкой (при огневом палении) или пальником кельнского типа воспрешается.

§ 552. При применений для зарядки шпуров взрывчатых веществ, склонных к слежнванию, необходимо предварительно руками разминать патроны, за неключением замерзших нитроглицериновых взрывчатых веществ. При употреблении же этих взрывчатых веществ в порошкообразном виде надлежит предварительно деревянным пестиком растереть все комки в неглубокой деревянной чашке. Эти же взрывчатые вещества заряжаются в шпур без чрезмерного уплотнения во избежание отказов (осечек).

д) Забойка

§ 553. Для забойки шпуров могут применяться только инертная пыль. сухой песок или вода; последние 30 *см* шпура разрешается забивать влажной глиной или другими плотными материалами

Воспрещается употребление в качестве забойки при подземных работах в шахтах и в копях горючих материалов, угольной мелочи, а также во-

обще материалов с примесью угольной пыли.

Допускается применение в качестве забойки пустых промежутков фальшивых патронов, забойки Крускопфа при условии, если для постоянного применения этих способов забойки предприятием будет выработана применительно к местным условиям специальная инструкция, подлежащая утверждению органов труда.

Применение в качестве забойки при гигроскопических взрывчатых веществах воды разрешается только в случаях самой крайней необходимости. При этом слой воды для забойки должен быть не менее 30 см. Паление бес-

конечной забойки разрешается только на открытых работах.

§ 554. Материал забойки должен легко вводиться в шпур поверх заряда Забойка должна легко нажиматься деревянным забойником, и только в верхних частях, у устья шпура, последние 30 см материала забойки уплот-ияются легкими ударами.

§ 555. При открытых работах допускается помещение поверх заряда предохранительных пробок из негорючих материалов (цемент и др.), а также из горючих материалов, смоченных водой (дерево, сырая пакляли др.). При этом к такой пробке должен привязываться кусок шпагата для возможности извлечения такой забойки в случае отказа шпура. Для изоляции шпура без забойки или с водяной забойкой от случайного попадания в него породы разрешается применять бумажные пыжи.

При открытых работах для забойки шпуров может быть применен любой подходящий сухой рыхлый материал, дающий возможность легкого вы-

дувания или вынимания забойки в случаях осечек.

§ 556. Материал для забойки должен в достаточном колнчестве иметься в запасе на работах и во избежание отсыревания храниться в закрытых ящи-

ках в крытых сухих помещениях.

§ 557. При заделке рыхлой забойки в шпурах вертикальных и наклочных, а также близких к вертикальным, материал забойки засыпается непосредственно в шпур в порошкообразном виде. При шпурах горизонтальных нлн восстающих материал забойки заделывается в бумажные гельзы, которые досылаются до места легким нажатием забойника.

е) Паление шпуров

1) Общие правила

§ 558. Паление шпуров должио производиться:

а) быкфордовым шнуром (огневое воспламенение) или другими шнурами, разрешенными к употреблению, например детонирующими;

б) посредством электричества (электрическое воспламенение) при мощи электрозапалов или электродетонаторов. Никакие другие способы паления кроме перечисленных не допускаются.

• § 559. Если взрывные работы производятся в таких местах рудника или копи, из которых рабочие ие могут скоро укрыться в боковые ходы или

предохранительные ниши достаточных размеров, то для предохранения рабочих от ушибов оторванными кусками породы должны применяться некусственные ограждения. При проходке горизонтальных и наклонных выработок такие ограждения должны состоять из прочных щитов; при углубке же шахт или проведении вертикальных выработок снизу вверх должны устраиваться прочные полки. Как щиты, так и полки должны находиться в достаточном для ограждения рабочих расстоянии от забоев.

В тех случаях, когда при огневом паленни своевременное удаление рабочих и запальщиков в безопасные места невозможно, паление шпуров

должно быть только электрическое.

§ 560. После заряжания шпуров, перед палением их как в подземных выработках, так и на открытых работах для оповещения окружающих людей должны выставляться, независимо от световых сигналов, люди предупреждающие опасность голосом. В подземных работах при необходимости выставлять сигналистов на неходящей струе следует помещать их по возможности в местах менее опасных в смысле прохождения вредных газов—продуктов паления.

§ 561. Звуковыми сигналами могут быть рожки, трубы, звонки, колокола, металлические доски, рельсы и пр. Она должны быть хорошо слышны

и подача их должна произволиться в следующем порядке:

1) Первый сигнал (предупредительный); по этому сигналу все рабочие, не занятые палением, удаляются. После первого сигнала на месте взрывов остаются только запальщики, производящие паление, и караульные (при открытых работах—по всем дорогам, проходящим в расстоянии менее 200 м от места взрыва). Одновременно выставляются красные фонари (в подземных выработках и ночью на открытых работах) или флаги (на открытых работах в лневное время).

2) Второй сигнал (боевой): по приказанию старшего запальщика дается сигналистом после того, когда последний убедится, что кроме запальщиков

по близости никого не осталось.

После этого сигаала приступают к зажиганию бикфордовых шнуров при огневом палении, или при электрическом палении измеряют сопротивление, а затем соединяют провода с зажимами машинки, рубальника или аккумулаторной батарей и производят паление.

3) Третий сигнал (отбой) означает, что взрывы окончились и одновре-

менно с ним удаляются красные флаги (фонара).

§ 562. После первого сигнала все работающие вблизи места предстоящего взрыва должны удалиться в место достаточно защищенное и заранее указанное лицом, несущим ответственность за ведение взрывных работ. Если местность открытая, то люди удаляются не менее чем на 50 м от места взрыва и остаются там до третьего сигнала. Сюда же удаляются запальщики после зажигания бикфордовых шнуров при огневом взрыванни. В этих же безопасных местах располагаются палильные машинки или другие принадлежности при электрическом паленин.

§ 563. В местностях, где взрывы шпуров в открытых работах могут угрожать безопасностн окрестных жителей, подлежащие взрыву шпуры должны покрываться веревочными матами, щитами, металлическими сетками (за исключением случаев взрывания горовых шпуров (котловых мин), или должны

быть приняты нные меры предосторожности.

В тех случаях, когда по местным условиям возможно гарантировать безопасность от взрыва шпуров путем удаления от последних на расстояние менее 200 м или же устройство надежно укрытых блиндажей, указанное расстояние, за ответственностью заведующего работами, может быть уменьшено.

Администрация предприятия обязана вывесить на видных местах выработанные ею правила, разъясниющие значение подаваемых и выставляемых

сигналов и меры прикрытия.

§ 564. Одиовременное паление в одном и том же забое более восьми иппуров при проходке шахт и тому подобных случаях и более 12 шпуров при прочих подземиых работах разрешается только при помощи электричества. Одновремениое паление более четырех (до восьми) шпуров при углубке шахт и тому подобных случаях допускается только в случае применения механического подъема для запальщиков.

§ 565. После выпала перед разборкой породы на обязанности старших рабочих, десятников, запальщиков или кого-либо из лиц надзора лежит тщательный осмотр забоя, имеющий целью установить, нет ли трещин, не угрожает ли обвали пр.

2) Огневое паление шпуров

§ 566. При открытых горных работах число одвовременно вскрываемых шпуров при палений бикфордовым шнуром не ограничивается, но на одного запальщика должно приходиться не более 12 шпуров. В подземных работах

на одного запальшика должно приходиться не более 8 шпуров.

§ 567. При взрывании в одном забое нескольких шпуров бикфордовым шнуром длина отдельных шнуров должна выбираться с таким расчетом, чтобы выпал первого зажженного шнура происходил по истечении не менее одной минуты после зажигания последнего шиура, для чего отрезки шнуров (независимо от глубниы шпуров) следует подбирать в последовательном порядке так, чтобы разница между длинами двух соседних шнуров была не менее 5-10 см.

§ 568. Если колнчество одновременно взрываемых шпуров (при палении бикфордовым шнуром) как подземных, так и на открытых работах не превосходит восьми, то запальшики должны вести счет выстрела, чтобы знать, все ли воспламененные шпуры произвелн варывы. Еслн сосчитанное число взрывов окажется меньше числа шпуров, выходить из места прикрытия разрешается лишь по истечении 10 минут после последнего сосчитанного взрыва.

Как в подземных, так и открытых работах при палении более 8 шпуров, а также в том случае, когда счет выстрелов технически затруднен, разрешается счета не вести и из мест прикрытия выходить лишь по истечении

10 минут после последнего взрыва.

При работе в двух подземных забоях, ваходящихся неподалеку один от другого, взрыв следует вести с таким расчетом, чтобы можно было отчетливо считать выстрелы, почему одновременно воспламенение шпуров в двух подземных забоях воспрещается.

§ 569. При паленин шпуров быкфордовым шнуром воспламенение последнего должно производиться при проходке шахт и тому подобных работах одним, а при прочих подземных работах — не более чем двумя лицами.

§ 570. Зажигание бикфордова шнура производится с помощью селит-

реиного пенькового фитиля.

Применение свечей, приготовленных из динамита, воспрещается. Специальные свечн допускаются к употреблению лишь с особого разрешения Горнотехнической инспекции НКТ СССР.

Воспрещается накладка динамита на конец шнура и зажигание шнура

от бикфордова же шнура.

3) Электрическое паленне шпуров

§ 571. Электрическое паление шпуров производится от переносной подрывной машинки или от переносной батарен, а также от общей сетн низкого напряжения, причем количество одновременно взрываемых шпуров ие ограничивается.

Палильные приборы, батарен, измерительные приборы, все принадлежвости, относящиеся к палению, должны удовлетворять требованиям отд. ХХІ "Правила электротехнических сооружений в рудниках" и тип их должен утвер-

ждаться Горнотехнической инспекцией НКТ СССР.

§ 572. При электрическом палении шпуров в подземных работах земля (бока, почва и кровля выработок) не должна использоваться как обратный провод. Должны быть приняты меры, предохраняющие провода палення от случайного заземления вследствие их порчи или соприкосновения с другими электрическими проводами. При соединениях проводов между собой следует •оединяемые концы хорошо зачистить ножом и затем тщательно заделать изолировочной (прорезиненной) лентой.

Провода, ндущне к зарядам, вврынаемым порозвь, не должны приходить в соприкосновение друг с другом, чтобы при палении одного заряда ие изорвать соседние. Как правило, следует применять при электропалении

провода с резиновой изоляцией.

§ 573. Электрозапалы и электодетонаторы перед изготовлением запального патрона должны предварительно испытываться на годиость омметром или гальваноскопом. Для непытания электродетонаторов присоединяются концевые провода длиной не менее 10 м.

§ 574. При одновременном паленин большего количества шпуров электродетонаторы (электрозапалы) должны подбираться так, чтобы разница меж-

ду омическим сопротивлением их не превышала 0,05 \, \Omega.

§ 575. Перед паленнем необходимо произвести при помощи электроизмерительных приборов измерение сопротивления всей сети, а также изоляцви проводов на короткое замыкание и заземление. Кроме того должна быть проверена изоляция провода в отдельности по отношению к земле, рельсам, трубопроводам и т. п.

Проверка производится только тогда, когда все люди удалились и укры-

тие после второго сигнала перед палением.

Присоединение палильных проводов к палильной машине, батарее или рубильнику электрической сети должно производиться перед самым палением.

При палении от сети перед палильными проводами должно быть включено приспособление, показывающее наличие напряжения в проводке для

§ 576. Распределительный ящик с рубильниками (размыкающими ток одновременно на всех полюсах) должен быть постоянно запертым. Ключ от ящика должен находиться у лица, производящего паление (запальщика).

Последовательно с этим выключателем должен быть поставлен палильный выключатель, снабженный приспособлением, автоматически выключающим цепь после прекрашення нажатия.

При стацнонарных работах необходимо иметь вольтамперметр для про-

верки осветительной сети.

§ 577. Проводка тока для палення в подземных выработках производится: а) в местах, защищенных от повреждення, при помощи бронированного гнокого кабеля; б) в местах незащищенных-сменяющимся при поврежденни гибким проводом, нзолнрованиым вулканизированной резиной.

При этом, если рядом с проводкой находится проводка сети электротока, то она должиа быть защищена металлическим покрытнем, корошо за-

земленным.

- § 578. Все измерительные приборы и машинки необходимо постоя нно контролировать на амперметрах и вольтметрах. Особенно надлежит следить за тем, чтобы источники энергии в измернтельных приборах ие превышали силы тока, необходимой для взрыва запала, а зажимы этих источников энергни были закрыты наглухо футляром, во набежание случайного к ним прикасания.
- § 579. Допускается при открытых работах и в шахтах, не опасных по газу или пыли, применение электропальников замедленного действия с бикфордовым шнуром кельнского типа и электропальныков Эшбаха.

В периом случае перед приготовлением боеного патрона надлежит отрезать ножом небольшой кусок бикфордова шнура (на 1 см), так как сво-

бодный конец шнура мог пострадать от влажности.

§ 580. Паление должен производить запальщик, который не имеет права передавать кому бы то ни было рукоятку палильной машины, ключ от палильной батарен или от футляра палильного выключателя и не должен допускать к последним кого бы то ни было.

При электрическом паленин в помощь запальщику назначается помощник.

§ 581. Все палильные машины батареи и выключатели должны быть так устроены, чтобы без специального ключа, рукоятки или т. п. нельзи

было произвести паление.

§ 582. В случае отказа (осечки) при электрическом палении запальщик обязан провернть измерительным прибором правильность омического сопротивления. Если при этом выяснится, что причиной отказа явились недостатки или порча палильной машники или неисправности рубильников или проводов, неправильные сростки и т. п., то по установлении причин отказа паление должно быть немедленно повторено.

В случае применения палильников замедленного действия паление

может быть повторено не ранее 15 минут после первого запала.

§ 583. Все проводящие ток металлические предметы (части) оборудования в забоях подземных выработок должны быть заземлены во избежание движения блуждающих токов.

§ 584. Воспрещается при открытых работах отпалка шпуров электриче-

ством в случае приближения и во время грозы.

4) Ликвидацня осечек (отказов) при подземных и открытых работах

§ 585. При электрическом палении после отпалки разрешается подхо. дить к шиуру не ранее чем через 3 минуты после взрыва:

§ 586. Если заряженный шпур не взорвался или если заряд в нем сго-

рел без варыва, то такой шпур должен быть ликвидирован.

Для этой цели сначала извлекается осторожио с помощью ложки-

чишалки верхний плотный слой забойки (глниа).

После этого, если заряд состоял из порошкообразного взрывчатого вещества, струей воды под небольшим давлением из гидропульта (трубка гидропульта должна быть медная) вымывается остальная рыхлая часть забойки и весь заряд до дна шпура. Шпур после просушки заряжается

Замочениый капсюль отказавшего заряда должен быть уничтожен

согласно § 679.

В том же случае, когда заряд состонт из патронов, он оставляется нетропутым. Рыхлая часть забойки под зарядом извлекается путем выдувания (наконечник должеи быть медным) нли вымывання как в предыдущем случае. Последний способ применяется при условни, если заряд не пострадает от воды.

Выдувание производится при помощи сжатого воздуха от компрессора. После удалення забойки опускают на очищенный невзорвавшийся заряд новый, второй боевой патрон при помощи забойника и производят вторичный взрыв. При всех работах по выдуванию забойки запальщик должен носить

предохранительные очки.

§ 587. Если при введении забойки предусматривалась возможность ее обратного извлечения с помощью предохранительной пробки на случай отказа (§ 555), то допускается осторожное вынимание забойки за привязанный к пробке конец шпагата. После извлечения верхней плотной забойки осторожно вынимается остальная забойка. Новый боевой патрон вводится осторожно с помощью прибойника до соприкосновения с отказавшим зарядом.

§ 588. Повторная досылка в отказавший шпур нового боевого патрона без предварительного извлечения забойки может быть допущена лишь в тех случаях, когда забойка отсутствует или применяется водяная забойка и новый патрон-пальщик входит в отказавший шпур свободно, и при этом имеются основания предполагать, что шпур не засорился от соседнях взрывов. Повторное заряжание шпура должно производиться не ранее чем через 30 минут после предыдущей отпалки его.

§ 589. Воспрещается: a) извлечение боевого патрона из шпуров, ие давших взрывов; б) выбуривание или вынимание зарядов; в) дальнейшее углубление шпуровых стаканов и г) оставление заряженных шпуров невзорваи-

В случае невозможности ликвидировать невзорвавшийся шпур всеми способами, перечисленными в §§ 586 — 588, разрешается заложить параллельный шпур, с тем чтобы после взрыва его собрать невзорвавшиеся патроны

соседнего шпура.

§ 590. В случае замеченных отказов (осечек) пагронов в шпуре, а также при подрыве шпура соседним шпуром на обязаниости старших рабочих, десятников запальшиков или кого-либо из лиц надзора лежит немедленный и самый тщательный осмотр взорванной породы. Лишь после указанного осмотра рабочне допускаются к разборке породы. При этом для работы могут применяться только деревянные лопаты.

§ 591. Всю работу по ликвидации осечек должеи выполнять сам запаль-

щик, не позволяя при этом находиться посторонным лицам.

5) Взрывные работы в шахтах, опасных по газу или угольиой пыли

а) Общие правила

§ 592. При производстве взрывных работ в каменноугольных шахтах мли копях, или в отдельных выработках таких шахт, подпадающих под действие "Правил по разработке каменноугольных месторождений в руднижах с газом и угольной пылью" (раздел XII §§ 195 — 277), надлежит соблюдать общие правила и инструкции по применению взрывчатых материалов при горных работах, а также требовання, изложенные в §§ 593 — 612.

§ 593. В газовых рудниках I и II категорий (§ 195) взрывные работы допускаются лишь в таких забоях, которые проветриваются деятельной струей, причем в забоях восстающих выработок проветривающая струя

должна быть восходящей.

В газовых рудниках III категорин (§ 195) взрывные работы допускаются только с особого для каждой копи разрешения гориотехнической

В рудниках, в которых наблюдаются внезапные выделения газа, употребление взрывчатых материалов для очистных работ и для подготовительных по углю работ воспещается, а для подработки пустых пород при проведенин подготовительных выработок по пластам допускается лишь в том случае, если указанные выработки проводятся с параллельными воздушными выработками, и забои их проветриваются достаточно деятельной струей.

§ 594. Заряжание и паление шпуров может получаться только лицам,

удовлетворяющим требования § 537.

§ 595. Техиический руководитель шахты обязан собственной записью в книге распоряжений по шахте точно указывать, где нменно, при каких условнях, с какими взрывчатыми материалами им разрешены взрывные работы.

Копии с таких записей технический руководитель шахты обязан иемедленно отправлять горнотехническому инспектору и вывешивать на видиых

местах в конторе и в надшахтных зданиях.

б) Предохранительные (антигризутные) взрывчатые вещества

§ 596. В копях и выработках, указанных в § 592, разрешается пользоваться только предохраннтельными взрывчатыми веществами и принадлежностями их.

§ 597. Употребление обыкновенных (непредохранительных) взрывчатых веществ при соблюдении во всем остальном требований настоящих Правил допускается лишь в следующих случаях и при соблюдении нижеуказанных

условий:

1) При разработке отдельного крыла в каком-либо этаже газового пласта, состоящего в I и II категории, если: а) рудничного газа в этом крыле не наблюдалось и не наблюдается; б) если воздух поступает в него, минуя газовые части рудника, и в) если при этом работы должны производиться в весьма крепкой или влажной пустой породе.

В указанном случае за работами должно быть установлено особое наблюдение через специальное лицо, назначенное рудничной администрацией, н должна вестись запись о ходе работ. О начале работ извещается горно-

техническая инспекция.

При таких же обстоятельствах и на тех же основаниях разрешается употребление непредохранительных вэрывчатых веществ при прохождении: а) штреков по весьма крепкой или влажной простой пореде и квершлагов, ведущихся на негазовую часть месторождения (если в эти штреки и квершлаги не поступает воздух из выработок с выделением газа), и о) шахт, хотя бы проходимых на газовые пласты, но не имеющих сообщения с другими выработками рудника.

§ 598. Гигроскопичные взрывчатые вещества должны применяться в патронах с двумя бумажными оболочками, из которых верхияя должна

быть пропитана парафином или воском.

Перед заряжанием верхняя оболочка снимается и удаляется и патроных очинаются от парафина или воска. Эти патроны не следует оставлять прополжительное время без употребления, н в особенности в сыром помещении нли на открытом воздухе.

е) Бурение и заряжание шпуров

§ 599. Каждый шпур, выбуренный по углю, должей быть до его заря-

жания тпрательно очищен от угольной пыли.

§ 600. Каждый шпур должен заряжаться взрывчатым веществом в количестве, не превышающем максимального заряда, установленного для данного взрывчатого вещества при употребленин его в копях и выработках. указанных в § 592 (приложение 5-е).

Заряжание одного и того же шпура различными взрывчатыми веществами разрешается только после утверждения этого способа заряжания пля

ланного предприятия горнотехнической инспекцией.

8 601. Воспрешается заряжать шпуры, из которых выделяется рудничный газ.

§ 602. Воспрешается взрывание шпуров без забойки.

§ 603. Забойка шпуров должна производиться самым тщательным обравом, причем материалом для забойки могут служить сухая инертная пыль. сухой мелкий песок, сухой молотый мел и т. п.

Забойка должна вводиться в шпур таким образом, чтобы часть ее; непосредственно прилегающая к заряду, оставалась рыхлой и могла сжиматься под давлением продуктов взрыва. Остальная часть шпура — последние 30 см к устью его — должна забиваться обычным способом — сухим рыхлым материалом илн пластичной глиной.

В мокрых шпурах, где невозможно пользоваться сухим матерналом для забойки, разрешается забивать шпуры пластичной глиной, песком или волой. В газовых и пыльных шахтах обязательно применение внешней забойки.

Во всех случаях забойка должна составлять около 1/2 глубным шпура.

но во всяком случае не менее 0,3 м.

Вблизи места, где производятся взрывные работы, всегда должен быть налицо достаточный запас материалов для забойки. Воспрещается применение в качестве забойки пустых промежутков, фальшивых патронов и забойки

§ 604. Воспрещается применение для шпуров предохранительных про-

бок (§ 555), а также пыжей из горючих или тлеющих материалов.

г) Паление шпуров

§ 605. Воспрещается производить паление шпуров, если в расстоянии ближе 20 м от места заложения их находится неубранный добытый уголь и иные предметы, заграждающие выработку более чем на 1/3 поперечного се-

чеиня последней.

§ 606. Непосредственно перед взрыванием каждого шпура запальщик обязан тщательно исследовать в отношении содержания рудничного газа и пыли все выработки, по которым к месту нахождения шпуров поступает свежий воздух, а также все остальные выработки, примыкающие к этому месту ва протяжении не менее 20 м. Если при указанвом исследовании будет обнаружено где-либо содержание рудничвого газа в количестве 11/2% и более. или же осевшая на почве, кровле н боках выработок или на крепи угольная пыль, то взрывание шпура воспрещается впредь до понижения процентного содержания рудиичного газа и принятия соответствующих мер по обезвреживанию пыли сланцеванием или увлажнением.

§ 607. Воспрещается при всяком паленин в шахтах, опасных по газу или пыли, применение бикфордова шнура, а при палении в тех же шахтах

по углю — применение пальников замедленного действия.

§ 608. Паление шпуров должно быть только электрическое.

§ 609. Для взрывания шпуров должны употребляться капсюли (электродетонаторы) в соответствии с указаниями списка взрывчатых веществ, допущенных к употреблению в горных работах (приложение 5-е).

8 610. При электрическом палении в шахтах, опасных по газу н пыли, кроме правил, указанных в §§ 571 — 585, надлежит соблюдать следующее:

1) Употребляемые для работ запалы н все приборы для электропаления (машинки, омметры и т. п.) должны храниться в сухих, по возможности в отапливаемых помещениях.

2) Подбираемые в группы запалы (электродетонаторы) должны обладать

одинаковым сопротивлением с точностью по 0.05 \, \Omega.

3) В качестве источников тока следует пользоваться магнитно-нии динамо-электрическими машинками, которые по своей конструкции не дают внутри себя испарения. Паление от общей сети разрешается только в вырабогках, проходимых по пустой породе и имеющих непосредственное сообщение с шахтой, подающей свежий воздух.

4) В целях борьбы с "блуждающими токами", короткими замыканиями и заземлениями для палильных проводов должиы применяться исключительно

изолированные провода с гупперовской изоляцией.

5) Применение тлеющей изоляции как на электродетонаторах, электро-

запалах, так и на шпуровых проводах воспрещается.

Настоящий пункт (5-й) вводится в действие через 3 месяца со дия организации произволства нетлеющей изоляции.

6) Перед паленнем необходимо измерить количество газа у забоя н

машинки.

§ 611. Воспрещается производить паление шпуров в промежуточных читреках (подрывка) при очнетной выемке по сплошной системе до удалення

людей из забоев по углю в безопасное место.

§ 612. В тех случаях, когда в каких-либо участках рудника лицами вентиляционного надзора паление шпуров будет признано опасным, паление не может производиться до тех пор, пока не последует от указанных лиц уведомлення об устранении опасности.

6) Обращение с замерзшими нитроглицериновыми взрывчатыми веществами (динамитами)

а) Общие правили

§ 613. С замерзшими нитроглицерниовыми взрывчатыми веществами нужно обращаться с осторожностью. Запрещается их разнимать, ломать и резать, а также снимать оболочки с патронов. В замерзшем виде упомянутые вещества не должны употребляться для взрывных работ. Онн не могут выдаваться рабочни прежде чем не будут оттаяны. Для труднозамерзающих сортов динамита предельные температуры замерзания устанавливаются HKT CCCP.

б) Меры против температурных воздействий на динамиты

§ 614. Выданн е запальщикам для употребления патроны в теплое время года при нар жной температуре ниже плюс 10° Ц на подземных и открытах работах до ны храниться во время работы в общем порядке, т. е. в особых сумках в нящиках в безопасных местах, отдаленных от рабочих забоев (§ 526).

Воспрещается хранить динамит в карманах или в одежде.

В холодное время года при наружной температуре виже плюс 10° Ц при подземных и открытых работах во избежание замерзания динамитов надлежит переносить их к забоям и хранить во время работы в специальных термостатах или термофорах типов, утвержденных НКТ СССР. В случае применения трудно замерзающих нитроглицериновых взрывчатых веществ этот порядок хранения в зависимости от температуры замерзания их может ве применяться.

§ 615. При обращении с замерзшими нитроглицериновыми взрывчатыми веществами, особенно полузамерзшими в переходном состоянии, а также после многократных оттаиваний и замерзаний их необходимо принимать во внимание повышенную чувствительность нитроглицериновых взрывчатых ве-

ществ к внешним механическим воздействиям. Поэтому:

а) перемещение и перестановка ящиков в складе разрешается только в том случае, если эти операции связаны с оттаиванием или вызваны крайней необходимостью;

б) разворачивание патронов с замерэшим динамитом допускается только

после полного оттаивания.

§ 616. Если температура в выработках у забоев превышает плюс 30° Ц, то сумки или ящики с патроиами нитроглицериновых варывчатых веществ должны вноситься туда только перед самым заряжанием шпуров, а до этого их надлежит держать в менее теплых выработках.

в) Оттаивание замерзших динамитов

§ 617. Раскупорка и оттаивание замерэших интроглицериновых веществ должны производиться под надзором ответственного лица, и при том в зданиях, удаленных от жилых или вообще от таких помещений, где работают или продолжительное время находятся люди, а также от складов и помещений с взрывчатыми веществами.

Оттанвание замерзших нитроглицериновых взрывчатых веществ может производиться двояко: а) в термофорах — отогревателях, б) в теплых помеше-

§ 618. Оттаивание в термофорах должно производиться при помощи воды, нагретой не свыше плюс 40° Ц, в металлических сосудах с двойными стенками из красной меди, отожженной латуни или в крайием случае из цинка или алюминия, в которых взрывчатое вещество не должно приходить в соприкосновение с водой, и притом в количестве не более 10 жг сразу.

§ 619. В случае суточного расхода свыше 50 кг оттаивание должио производиться в теплых помещеннях. Для этого необходимо устранвать спепиальные помещення, которые должиы состоять из двух несообщающихся

между собой отделений, каждое с особым выходом наружу.

В одном из отделений устранвается кирпичная печь, которая одной стороной (но ве топкой) должна выходить в другое отделение, предназначенное для оттанвания замерэших нитроглицериновых варывчатых веществ. Зданне для оттаивания может кроме того обогреваться водяным отоплением. При водяном отоплении батарен могут иметь температуру выше предельной плюс 60 — 50° Ц. В этом случае батарен необходимо закрыть асбестовыми экранами, а ящики с оттаиваемым взрывчатым веществом должиы быть расположены на расстоянии не менее 1 м от экранов.

Проект отопления для оттаивания нитроглицерииовых взрывчатых веществ, также проект отопления подземных помещений для оттаивання должен

быть согласован с Горнотехнической ниспекцией НК1 СССР.

§ 620. Указанные в § 619 помещення должны отстоять от магазинов вврыичатых веществ на расстоянии не менее 200 м, а от исяких зданий и дорог не ближе расстояния, установленного в § 405 для магазинов взрывчатых веществ. Если количество одновременно вносимого в эти помещения динамита превосходит 25 кг, то они должны быть обнесены валом, как указаио в § 437.

§ 621. Запас одновременно оттаиваемых в теплых помещениях нитро-

глицериновых варывчатых веществ не должен превышать 150 кг.

Оттаивание целыми ящиками иоспрещается. Патроны разрешается укладывать как на столах, так и на полках. Столы и полки должны быть обшиты сверху листовым цииком н иметь по краям желобки из такого же материала. Расстояние полок и столои до печи не должно быть менее 1 м.

§ 622. Температура в отделениях для оттаивания не должна превы-

шать 25° Ц.

- § 623. Равномерное оттаивание динамита требует срока до 3 дней Указанный срок може быть сокращен при условни, если заведующий динамитным складом (магазином) после осмотра отогреваемых материалов даст на это свое разрешение
- § 624. В помещения, служащие для оттаивания динамита, одновременно должно допускаться не более двух рабочих.

Воспрещается курить табак в этих помещениях.

§ 625. В случае надобности оттаивание замерзших нитроглицериновых варывчатых веществ может проваводиться внутри рудника в выработке, удовлетноряющей условиям, изложенным в §§ 441 и 442, и с соблюденнем правил, нэложенных в §§ 617 — 619 и 621 — 624.

§ 626. Оттаивание замерзших патронов может производиться и в подвемных рудиичных магазинах, но при условии, чтобы общее количество этих веществ, находящихся в магазине во время естестиенного оттаивания, ве

превышало 150 κs .

В случае снабжения замерэшим динамитом теплых подземных магазинов динамит должен быть отпущен для работ только после естественного его оттаивания в течение трехдневного срока.

§ 627. При обнаружении твердой консистенции патронов гризутина необходимо подвергать последние оттанванию с соблюдением тех же правил,

как для нитроглицериновых составов.

В случае, если оттаивание в течеине времени, достаточного для оттаивания нитроглипервновых составов, все же окажется недостаточным для размягчения патронов гризутина, то последние надлежит размять путем надав-

леиия пальцем.

§ 628. Во всех отапливаемых поверхностных и подземных помещениях. служащих для оттанвания нитроглицериновых взрывчатых веществ, должны нметься спаружи помещения контрольные приспособления, сигнализирующие повышения температуры иыше предельной (электрические звонки по принципу термопары, или расплавления металла н т. п.). Сигиальные устройства в газовых шахтах должны отвечать требонанням раздела ХХІ "Правил электротехнических сооружений в рудниках".

7) Ведение взрывных работ способом минных галерей (минных камер)

§ 629. Взрывные работы по способу минных галерей (минных камер), если они проводятся на гориом предприятии впервые, могут осуществляться не иначе, как с разрешения и при обязательном присутствии местного горнотехнического инспектора.

Для этой цели должны представляться чертежи, с указанием размера

и расположения галерен, а также разрезы пересекаемых пород.

§ 630. Ведение работ по способу миниых галерей поручается специальному лицу, имеющему право технического руководства горнопромышленными предпрвятиями.

§ 631. Предназначенные к зарядке мниных галерей взрывчатые веще-

ства должны до момента зарядки тщательно охраняться.

§ 632. Лииня наименьшего сопротивления, т. е. расстояние по перпендикуляру от камер до обиаженной плоскости вабоя, должна составлять не менее половины высоты забоя.

§ 633. Мииная галерея должна быть по своей конфигурации простой. При этом устройства галерей более чем с двумя камерами нужно избегать.

§ 634. Если при проиедении галерей (штолен) имеется по характеру разрабатываемой породы опасность наружных обвалов, то отверстия штольни полжны крепиться.

§ 635. Поперечное сечение штольни (галерен) должно быть не менее

1,2 M^2 (высота $-1^{1/2}$ м, а ширина -0.8 м).

§ 636. Минная галерея должна состоять из нескольких колеи, образую-

ших друг с другом прямые углы.

§ 637. При проведении минной галереи вужно принимать меры для надлежащей их вентиляции.

§ 638. При зарядке минных галерей разрешается пользоваться для осве-

щения только электрическими безопасными лампами. § 639. Взрыичатые вещества, предназначенные для заряда должны быть надлежащим образом предохранены от влияния влажности во время зарядки.

§ 640. Варывчатые вещества (заряд) должны помещаться в камерах

только в прочной укупорке (в ящиках).

§ 641. В зависимости от рода применяемых взрывчатых веществ варяд должен иметь возможно большее количество патронов боевиков, распределенных по всему заряду в различных его точках.

§ 642. Для производства взрыва минной галереей должны применяться одновременно два способа воспламенения, независимо один от другого: электрический и огневой.

§ 643. В случае устройства нескольких камер должно применяться исключительно электрическое паление. При этом разрешается применять только

запалы накаливания, соединенные последовательно.

§ 644. Электрическое паление разрешается производить только от осветительной или магистральной сети, или же от достаточно мощной подрывной машинки, дающей ток напряжением не менее чем 120 V и силой не менее 3 А.

Другие источники тока при электрическом палении запрещаются.

§ 645. Во время зарядки и забойки концы проводов наружной штольни (галереи) должны быть помещены в запертый деревянный ящик, для того, чтобы они не могли быть оттуда вытащены. Концы проводов должны быть тщательно изолированы.

§ 646. Электродетонаторы или электропальники, а также вся сеть должны испытываться обязательно на целость и на сопротивление омметром.

§ 647. При испытании сети омметром все присутствующие при работах

должны удаляться в безопасное место.

 \S 648. Электрическая проводка в штольнях должна быть защищена бергманскими трубками или же деревянными желобами не менее чем на $^2/_3$ своей длины, начиная от входа в мииную галерею.

§ 649. Варывы минных галерей должны производиться после оконча-

ния смены.

Непосредственно после взрыва виовь образованная стена забоя должна оставаться не троиутой, и всякая работа в забое воспрещается.

- 8) Ведение взрывчатых веществ при помощи котловых мин (горовых шпуров), а также взрывов в естественных щелях и трещинах
- § 650. Котловые мины и взрывы с использованием естественных щелей породы имеют своей целью добывание больших количеств породы. Кроме общих правил безопасности при ведении горных работ при котловых взрывах необходимо руководствоваться правилами, изложенными в §§ 651—660.

§ 651. Заряжание, забойка н паление готовых шпуров могут производиться запальщиком, но обязательно под непосредственным наблюдением

ответственного технического персонала.

§ 652. При применении прострельных работ в глубоких шпурах для получения необходимого уширения запрещается свободное бросание патрона боевика: он должен опускаться при помощи шпагата, провода и т. п.

§ 653. После произведенного прострела шпура новое заряжание его разрешается не ранее чем через 2 часа с целью охлаждення стенок шпура котла. Этот срок может быть уменьшен до 1 часа при условии искусственного охлаждения шпура сжатым воздухом от компрессора посредством наконечника, доходящего до дна камеры.

§ 654. Если после простреда при новой зарядке или забойке обнаружится осадка породы, которая может привести к преждевременным взрывам, особенно дымного пороха, зарядка шпура не должна производиться в течение нескольких часов. При непрекращении осадки этот перерыв должен быть продлен до суток и более, а в крайних случаях шпур оставляется невзорваниям.

§ 655. При примененни порошкообразных веществ черного (селнтренного) пороха при аммиачных взрывчатых веществах необходимо для засыпания заряда пользоваться цинковой воронкой длиной не менее 1/3 шпура, во избежание просыпания его на стенках шпура.

§ 656. При засыпке порошкообразного вещества в шпур через воронку необходимо следить за тем, чтобы оно не просыпалось в случайные трещины

и щели, образовавшиеся в результате предыдущих прострелов.

Еслн уровень ссыпаемого через воронку взрывчатого вещества не повышается, то это значнт, что вещество просыпается в щели. В этом случае необходимо дальнейшую зарядку прекратить н попытаться взрывать шпур

боевым патроном с соблюдением всех установленных выше мер предосторожности. Если при этом не последует взрыва всего заряда, то необходимо уплотнить стенки шпура (для устранения трещин) и дно его затиранием глиной и т. п. Только после этого можно приступить к дальнейшей зарядке и палению шпура.

§ 657. Воспрещается извлечение нз шпура застрявших вследствие сдвигов отрезков бикфордова шнура проводов от электродетонаторов и т. п. Мерой против возможности такого защемлення является предварительное зоидирование шпура деревянным щупом большего диаметра, чем воронка для

насыпания порошкообразных взрывчатых веществ.

§ 658. В качестве забойки могут применяться сухой и рыхлый песок, буровая мука, каменная пыль и т. п. Забойка должна свободно засыпаться в шпур и отнюдь ие уплотняться.

§ 659. При котловых взрывах в неглубоких шпурах глубиной до 6 м

разрещается применять как электрическое, так и огневое паление.

В случае применения бикфордова шнура при шпурах глубиной более 2 м должны вводиться два отрезка бикфордова шнура с боевыми патроиами (один шиур запасный).

§ 660. При применении для котловых мин шпуров глубиною более 6 м разрешается применять только электрическое паление (при этом тщательно проверяется омметром перед палением как электродетонатор, так и сеть) с обязательным вводом двух патронов, соединенных параллельно.

9) Уничтожение взрывчатых материалов

а) Общие правила

§ 661. Варывчатые материалы, оставшиеся от упогребления, если они не могут быть возвращены в склад, проданы другим предприятиям или учреждениям или уничтожены на местах работ в условиях производства этих последних, а также взрывчатые материалы, пришедшие в негодность, и использованная тара должны быть уничтожены одиим из следующих трех способов: а) потоплением в воде, б) сжиганием, в) взрыванием.

§ 662. В каждом случае уничтожения взрывчатых материалов должны быть заблаговременно извещены местная милиция и то учреждение, которое выдало разрешение на приобретение взрывчатых материалов. В извещении должны быть обозначены колнчество уничтожаемого материала и место и время уничтожения. О каждом случае такого уничтожения должен составляться акт.

§ 663. Уничтожение взрывчатых материалов должно производиться под наблюдением и непосредственным руководством лиц, знакомых с обращением с взрывчатыми материалами, и при соблюдении всех правил предосторожности при употреблении их.

б) Уничтожение путем потопления

§ 664. Уничтожение взрывчатых материалов потоплением может производиться; а) в открытом море, б) в озерах, прудах и реках с разрешения местного саннтарного надзора, в) в бочках и других сосудах с водой.

§ 665. В открытом море в глубових местах могут уничтожаться потопленнем взрывчатые материалы всех родов. При этом уничтожаемые материа-

лы могут потопляться в той укупорке, в которой они были.

§ 666. В озерах прудах, реках и бочках, а также других сосудах с водой могут уничтожаться потоплением лишь только такие взрывчатые вещества, которые легко и всецело растворяются в воде, а те, которые не вполне растворяются, лишь при условии, едли нерастворямый в воде остаток сам по себе является невзрывчатым. Этим способом могут уничтожаться также взрывчатые вещества, главной составной частью которых является калиевая, натровая и аммониевая селитры (черный порох, аммониты н др.) или бертолетовая соть ("Усовершенствованный Прометей", "Ракарок". "Медзянкит" и др.). Взрывчатые вещества, содержащие нитроглицерии, как например динамиты, гризутин, а также капсюли, электрозапалы, бикфордов шнур и др., не могут уничтожаться потоплением в озерах, прудах, реках и в бочках.

§ 667. Для потопления в указанных в § 664 водоемах взрывчатые вещества должны быть раскупорены, а патроны освобождены от оболочек, Потопление должно производиться по возможности на значительной площади, чтобы избежать скопления больших количеств взрывчатых веществ в одном месте и чтобы выщелачивание водой растворимой части происходило энергичнее.

§ 668. При потоплении в бочках на каждые 15 кг положенных в бочку извлеченных из укупорки и освобожденных от оболочек патронов взрывчатого вещества необходимо налить 125 - 150 кг воды (при взрывчатых веществах, содержащих бертолетову соль — лучше горячей), перемешать деревянными мешалками, дать постоять достаточное время (около $^{1}/_{2}-1$ часа), затем опустить в воду в какую-либо яму, а на оставшийся в бочке материал вновь налить воды. Операцию эту необходимо повторить 3 — 4 раза.

в) Уничтожение путем сжигания

§ 669. Сжиганием могут уничтожиться все взрывчатые материалы, за

исключением капсюлей и электродетоиаторов.

§ 670. Так как сжигание взрывчатых веществ может окончиться взрывом, то для сжигания должно быть выбрано удобное место вдали от жилых построек и путей сообщения (не менее 200 м). На этом месте устраивается площадка, тщательно очищенная от камней, сучьев и дерна. Сжигание взрывчатых веществ может производиться лишь в сухую погоду.

Если количество уничтожаемых материалов превынает 1 ящик, то вблизи площадки, на расстоянии 50 м в случае отсутствия естественных прикрытий (например иеровностей местности, больших деревьев) должно быть устроено какое-либо исскуственное сооружение (например стенка из бревен или пластин, земляной вал и пр.), за которыми могли бы находиться лица, производящие уничтожение и предназначенные к уничтожению вещества.

При значительном количестве предиазначенных к уничтожению веществ они доставляются из склада к месту уничтожения партиями не более 150 кг в каждой. Такая партия помещается за прикрытием и доставляется отдель-

ными ящиками на площадку, где и откупоривается.

§ 671. Сжигание взрывчатых веществ на площадке производится непосредственно воспламенением их, на заранее расположенном и зажженном костре (\$§ 672 — 674). При этом количество одновременио сжигаемого вещества не должно превосходить 15 кг для черного пороха и 25 кг для остальных взрыв-

§ 672. Непосредственно сжигаться могут лишь вещества, легко загорающиеся и энергично горящие, как например черный порож, интроглицериновые

составы или составы с бертолетовой солью.

Порошкообразные вещества для сжигания высыпаются из патронов узкой дорожкой. При этом оболочки патронов собираются и сжигаются отдельно после уничтожения всего запаса взрывчатого вещества.

Прессовавные или пластичные взрывчатые вещества укладываются в патронах впритык друг к другу в один ряд, причем для лучшей передачи

огня коицы оболочек отрезаются.

Необходимо наблюдать, чтобы в патронах, назначенных для сжигания,

не было заложено капсюлей-детонаторов.

§ 673. Воспламенение дорожки или линии патронов производится с наветренной стороны при помощи бикфордова шнура (без капсюля) или длинного шеста с горящей паклей на конце. после чего лицо, производящее сжигание. лоджно немедленно удалиться за прикрытие.

Приближаться к месту сжигания можно лишь тогда, когда будет полная

уверенность в том что горение взрывчатого вещества закончилось.

По окончании операции необходимо убедиться, что в месте сжигания не осталось несгоревших взрывчатых веществ, для чего надлежит осторожно разрыть золу деревянными лопатами. Обнаруженные взрывчатые вещества должны собираться и сжигаться на костре (§ 674).

К сжиганию следующей партии можно првступить, убедившись в том, что на площадке несгоревших остатков и огня от предыдущей операции нет.

§ 674. Сжигание на костре является операцией, более гарантирующей полное сгорание взрывчатого материала, чем непосредственное сжигание его. Одиако способ этот ии в коем случае не следует примеиять для сжигаиия

черного пороха и ему подобных остатков: они должны сжигаться рассыпанными дорожками.

Костер должен быть расположен настолько большим, чтобы в него не приходилось подкладывать горючего материала во время операции сжигания взрывчатого вещества.

При незначительном количестве сжигаемого вещества патроны его разрешается осторожно бросать один за другим непосредственно в корошо разгоревшийся костер с небольшого расстояния, причем каждый следующий патрон бросается в костер не ранее полного сгорания предыдущего.

Сжигание на костре следует применять как наиболее целесообразный способ уничтожения бикфордова шнура, не снабженного капсюлями. Детони-

рующий шнур подлежит уничтожению только взрыванием.

При значительном количестве уничтожаемого вещества костер следует устраивать возможно большей площади, например в виде нескольких параллельвых рядов, сложенных из хвороста, стружек и т. п., которые соединяются поперечной грядкой, и на полученный таким образом горючий подстил разбрасываются патроны так, чтобы они не касались друг друга. От одного из концов поперечной грядки ведет боковое ответвление длиной 1,5-2 м из хвороста, стружек и тому подобного материала.

Для лучшего воспламенения патроны и костры могут быть политы керосином. Поджигание следует производить со свободного конца бокового отверстия описанными выше способами, вслед за тем люди должны удалиться за прикрытие. При этой операции необходимо принять меры, указанные в § 673.

При сжигании динамитных патронов на костре надлежит бросать патроны одии за другим, и притом зараз не более 2 кг для последовательного

сгорания.

Воспрещается сжигание на каменном грунте.

г) Уничтожение путем взрывания

§ 675. Уничтожение путем взрывания (детонации) применяется толькок взрывчатым веществам, легко взрывающимся от капсюля на открытом воздухе. Для веществ, не растворимых в воде и трудно загорающихся, а также для динамитов, находящихся в незамерзшем состоянии, этот способ является наиболее целесообразным.

§ 676. Допускается уничтожение взрыванием как отдельных патронов. так и целых коробок с патронами. Уничтожение взрыванием целых ящиков

запрещается,

Величина одновременно взрываемого заряда не должиа превышать 10 кг. Уничтожение взрыванием производится в тех же условиях и при соблюдении тех же мер предосторожности, как и уничтожение сжиганием (§§ 670 — 673), с тем однако, чтобы расстояние от места паления до прикрытия было не менее 100 м, а до жилых построек не менее 500 м.

§ 677. Для достижения полного взрыва верывание следует производить в особой яме объемом 0,5 — 0,7 м, выкапываемой на площадке, выбранной для

уиичтожения взрывчатых материалов.

§ 678. Паление должно производиться с помощью электрического тока,

и лишь в крайнем случае разрешается применять бикфордов шнур.

Капсюли следует брать не ниже № 8 азотнотетриловые или гремучертут нотетриловые. Для приготовления боевых патронов должны примеияться нсключительно доброкачественные взрывчатые вещества, обеспечивающие полный взрыв.

Снятые оболочки и пустые коробки и ящики, оставшиеся после уничтожения взрывчатых материалов, должны сжигаться на костре. Подобиым же образом, но с соблюдением требования §§ 672 — 674 должны уничтожаться остатки варывчатых веществ от неполных варывов, если они оказались.

§ 679. Капсюли следует уничтожать следующим образом:

а) кансюли в укупорке располагаются в яме;

б) поверх капсюдей помещается пачка из 4 — 5 цатронов динамита, изкоторых по крайней мере один боевой;

в) отсыревшие капсюли предварительно должны быть обсущены на воздухе;... г) количество одновременно уничтожаемых капсюлей не должно превос-

ходить 1000 штук;

д) самое уничтожение ведется по способу, описанному в § 677. § 680. Ящики из-под нитроглицериновых взрывчатых веществ, а также и материалы, служившие для их укупорки, иемедленно по их освобождении должны сжигаться на открытом воздухе вдали от жилых строении, не ближе 500 м от магазинов, складов и других помещений со взрывчатыми материалами, на кострах под надзором заведующего складом или его заместителя. (См. новые прав. безопасности от 31/У 1930 г.)

РИЛОЖЕНИЕ 5-е К ПРАВИЛАМ БЕЗОПАСНОСТИ ПРИ ВЕДЕНИИ ГОРНЫХ РАБОТ (к § 363).

Список взрывчатых веществ, допущенных к употреблению в горных работах

№Ж по порядку	Наименова- ние	Состав взрывчатого	вещества	Условия применения
		I. Предохранительные вещества	взывчатые	
:1	Гр изутин слабый	1. Взрывчатые вещества ные к употреблению в опасных по газу, по уголили же по газу и уголи работе по у а) Нитроглицериновые вещества	рудниках, льной пыли ьной пыли тлю	
•			11,76-12%	${\sf II}$ редельный заряд 800 ${\it c}$
		Коллодионный хлопок Аммиачная селитра Сода или мел	0,2-0,24% 86-88% 0-1%	Капсюль-детонатор № 8 гремучертутнотетри- ловый вмедной гильзе
		б) Аммиачные взрывчати	ые вещества	
2	Антигриз.	Аммиачная селитра	95,5%	Те же, что по п. 1
	Фавье № 2 или Фавье № 4	Тринитронафталин	4,5%	
.3		/ Аммиачная селитра	82,8%	Предельный заряд 800 г
		Данитронафталин	13,2%	
		Нелетучие вещества, растворяемые в воде Смеси изобутилового	0,8%	При подземных работах кансюль детонатор № 8, гремучертутноте- триловый в медной гильзе. При открытых работах
		спирта и толуола Влажность	2,8% 0,4%	и в рудниках, не опас- ных по газу и пыли, азидотетриловый кап- сюль № 8 в алюмини- еной гильзе
		2. Взрывчатые веществ ные к употреблению с опасных по газу, по уго	в рудниках,	

Условия применения	о вещества	Состав взрывчатого в	Наименова- ние	%Ме по порядку
•	ии выработок	или по газу и угольной лишь при прохождении по пустым поро		
		Нитроглицерииовые ва вещества		
Те же, что по п. 1	29-30%	Нитроглицерин .	Гризутии	4
	0,8-1% 69-69,5%	Коллодионный хлопок Аммиачная селитра	сильный	
Те же, что по п. 1	19,6-20%	Нитроглицерии	Гризутин 20%-иый	5
	0,4-0,8% 2%; 79,2-80%	Коллодионный хлопок Аммиачная селитра 80-79,2%	2070-иыи	
	ьные взрыв- ества	II. Непредохранительн чатые вещест		
	ю при подзем- асных по газу открытых раз-	1. Взрывчатые веществ ные к употреблению п ных работах, не опаси и пыли, а также на отк работках		
		а) Нитроглицерииовые з вещества		
Капсюль — детонатор № 8 азидотетриловы или гремучертутноте риловый	92—93 % or 7—8%	Нитроглицерин Коллодионный хлопок	Желатино- образные 93%-ный гремучий студень	6
Те же, что по п. 6	87-88% 10x 12-13%	Нитроглицерии Коллодионный хлопок	88%-ный гремучий студень	7
	82—83% 5-6% 9—10% 2—3%		Пластичн. Собственно динамиты 83%-ный студеии- стый ди-	8
	2—3%		83%-ный студеии-	

№№ по порядку	Наименова- ние	Состав варывчатого в	зещества	Условия применения
9	83%-ный студени- стый ди- намит	Нитроглицерии Коллодионный клопок Натровая селитра Поглотитель	82—83 % 5—6% 8—10 % 2—3%	Те же, что по п. 6
10	63%-ный студени- стый ди- иамит	Нитроглицерии Коллодионный хлопок Калиевая селитра Поглотитель Сода или мел	62-63% 3-3,5% 25-27% 8% 0-0,5%	Те же, что по п. 6
11	63%-ный студенист. дииамит натровый	Нитроглицерин Коллодионный хлопок Натровая селитра Поглотитель Сода или мел	62-63% 3-3,5% 25-27% 8% 0-0,5%	Те же, что по п. 6
12	63%-ный студени- стый ди- намит аммиа чн.	Нитроглицерин Коллодиоиный хлопок Аммиачная селитра Поглотитель Сода или мел	62—63% 3—3,5% 25—27% 8% 0—0,5%	Те же, что по п. 6
13	40%-ный студени- стый ди- намит	Нитроглицерин Коллодионный хлопок Калиевая селнтра Поглотитель	38,8—43% 1—3% 41—45% 14—15%	Те же, что по п. 6
14	40°/о-ный студени- стый ди- намит иат- ровый	Нитроглицерин Коллодионный хлопок Натровая селитра Поглотитель	38,8-43 % 1-3 % 41-45% 14-15 %	Те же, что по п. 6
15	40%-ный студени- стый ди- намит эммиачн.	Нитроглицерин Коллодионный хлопок Аммиачная селитра Поглотитель	38,8-43% 1-3% 41-45% 14-15%	Те же, что по п. 6
16	Перклорекс	б) Хлоратные и перу взрывчатые веш Хлорокалиевая соль Аммиачная селитра Тринитротолуол Ортонитротолуол Керосин		Те же, что по п. 6

			recoule repulsionerium o
№Ме по порядку	Наименова- ние	Состав взрывчатого вещества	Условия применения
17	Шеддит Ж 1	Хлорноватокислый натрий 75% Динитротолуол и мононитронафталин 25% Растительное масло 5%	Те же, что по п. 6
18	,	в) Взрывчатые вещества типа Шпренгеля, состоящие из сухого вещества в патронах, которые пропитываются жидкой составной частью на месте работы	Те же, что по п. 6
	"Ракарок"	а) Порошок Бертолетова соль 96,5% Окись железа 3,5% б) Жидкость—нитробензол	30 ms, 110 m v
19	"Усовер- шенство- ванный Прометей"	а) Порошок Бертолетова соль или перхлорат калия лий б) Жидкость Скипидар Фенол или: Вазелиновое масло Фенол или: Вазелиновое масло Фенол или: Вазелиновое масло Фенол или: Вазелиновое масло Фенол или: Вазелиновое масло бо% Скипидар бо% Скипидар бо% обором оборо	
20	"Медзянкит"	Бертолетова соль 90% Керосин 10%	Пропитанные патрон разрешается хра и ит ие более 48 часов
		г) Оксиликвиты (патроны для изготовления оксиликвитов взрывчатых веществ с жидким кислородом состоят из бумажных гильз, и аполненных поглотителем в видетончайшего пылеобразного порошка 2. Взрывчатые вещества, допущенные к употреблению только и а	
. .		открытых горных работах	
21	Дымный порох сла- бый	10	

·	,				лжение приложен и я 5
№ № по порядку	Наименова- ние	Co	остав взрывчатого вс	эщества	Условия применения
22	Дымный по- рож обык- новенный	Дымный селятросеро- угольный порох	Селитра Сера Уголь	62-70% 14-20% 16-18%	
23	Дымный порох сильный	Дымный селитрос Угольный порох	Селитра Сера Уголь	75% 10% 15%	
24	Мелинит		Пикриновая кисло	та	Те же, что по п. 6
2 5	Динамит	1 poti	оглицерин иловое масло одионный хлопок	70,8% 20,2% 9,0%	Те же, что по п. 6
26	Динамит 12%-ный А	Амми Сода	тронафталии Эглицерин ачная селитра ссилин	11,0% 12,0 % 75,8% 1,0% 0,2%	Те же, что по п. 6
27	Динамит 4%-ный	Нитро Аммн Сода	гронафталин оглицерии ачиая селитра ссилин	11,87% 4,00% 83,08% 1,0% 0,05%	Те же, что по п. 6
28	Аммонал № 1	Амми Триин Уголь Алюм		66,0% 14,0% 2,0% 18,0%	Те же, что по п. 6
29	Аммонал № 2	Аммия Триив	ачная селитра троксилол или тол	83,0% 17,0%	Те же, что оп.
30	Аммонал № 16 (Укрвзрыв- треста)	Алюми	чная селитра ниий ронафтални	81,0% 7,0% 12,0%	Те же, что по п. 6
31	Аммоиал № 2 (Укр- взывтре- ста)	Динит	чная селитра ронафталии роксилол	87,5% 9,2% 3,3%	Те же, что по п. 6

МеМе по порядку	Наименова- ние	Состав взрывчатого	вещества	Условие применения
32	Клорекс № 1	Бертолетова соль Ортоинтротолуол Керосии Касторовое масло	87,10% 10,58% 1,41% 0,91%	Те же что, по п. 6
33	Клорекс № 2	Бертолетова соль Ксеоз Ортоиитротолуол Мононитробензол Керосин Касторовое масло	87,00% 7,06% 3,52% 1,41% 0,91%	Те же, что по п. 6
34	Клорекс № 4	Бертолетова соль Ксеоз Ортонитротолуол Тринитротолуол Керосии Касторовое масло	85,73% 8,84% 2,85% 1,57% 10,16%	Те же, что по п. 6

Член Коллегии НКТ СССР и зам. зав. отделом охраны труда НКТ СССР Серина

Главный гориотехнический инспектор НКТ СССР Билейко 31 мая 1930 года.

приложение 6-е к правилам безопасности при ведении ГОРНЫХ РАБОТ (к § £63)

Инструкция об аммиачно-селитровых взрывчатых веществах аммонитах (аммоналы, состава Фавье, Швейдериты и т. п.)

І. Укупорка

1. Укупорка, предназначенная для перевозки и хранения аммонитов должиа быть по возможности герметической. Аммониты, патронированные в бумажные парафинированные гильзы, укладываются в картонные парафиновые коробка. Последине закупориваются в деревянные ящика.

2. Для аммонита в порошкообразном виде укупоркой должиы служить банки емкостью 25 жг из волнистого железа, покрытые изнутри и снаружи

Кроме того допускается укупорка порошкообразного аммонита в прорезниенные мешки, помещаемые в деревянные ящики. отвечающие требованням § 389 Правил безопастности при ведении гориых работ.

II. Храненне

1. Общие правила

3. В отношении общего порядка содержании магазинов и других помещений дли хранения аммонитов, обращения с ящиками, укладки на стелажах, учета допуска в хранилища и пр.—хранение аммонита определяется общими правилами содержания взрывчатых матерналов, изложенными в Правилах безопасности при ведении горных работ.

4. Так как отличительным качеством аммонитов является их гигроскопичность, то условия их хранения должны в полной мере обеспечивать это взрывчатое вещество от возможности поглощения влажности. Поэтому:

а) Помещения для храчения аммонита должны быть обизательно сухими, обеспечивающими беспрепятственную циркуляцию воздуха, необходимую для постоянного проветривания этих веществ.

б) Устройство пола в магазине должно предохранять от проинкновения грунговой сырости. Крыша не должна протекать. Окна н двери не должны пропускать косого дождя или снега.

в) Ящики и банки должны размещаться согласно § 424 Правил. Воспрещается ставить ящики с аммонитом непосредственно на пол без прокладок или стеллажей: в этом случае возможно быстрое отсырение аммонита.

г) Необходимо тщательно проверить исправность состояния укупорки, помня, что она должиа затруднять возможность увлажнения содержимого ящиков. Укупорка без действительной иужды не должна вскрываться. Заделка ящиков после вскрытия должча тщательно с безусловным возобновлением наружной изоляцин средствами, доступными складу. Непригоднаи и неисправная укупорка заменяется пригодиой.

5. В магазннах (складах) III и IV классов для хранения аммонитов должна проводиться проверка процентного содержания относительной влажности

помещения, определяемой с помощью гнгрометра или психрометра.

Кроме того необходимо принимать меры к своевременному проветриванию помещения во избежание его отсыревания.

2. Наблюдение за влажностью

6. При хрэнении аммонитов необходимо производить контроль за содержанием влажности. При этом нормальной влажностью аммонита считается содержание ее не свыше $1,5^9/_0$. При повышении содержания влажности свыше $1,5^9/_0$ до $5^9/_0$ необходимо принамать меры к просушке для дальнейшего хранения. При содержании влажности выше $5^9/_0$ аммонит допускается к употреблению лишь после предварительного испытания.

7. Наблюдение за влажиостью аммонита выполняется лабораторным

путем, и процент влажности отределяется по формуле:

$$\frac{(A-B)\cdot 100}{A}$$

где A-вес влажной навески, B-вес высущенный навески.

Испытание на влажность должно производиться следующим образом:

Берут среднюю пробу от образцов по 100 г, отобранных от $5^0/_0$ принимаемых ящиков. Навеску с 20—24 г помещают в фарфоровую чашечку или кристаллизатор днаметром около 7 см и ставят в сушильный шкаф, где держат при температуре 75° до постоянного веса (в пределах точности). Обычно через 5 часов высушивание заканчивается.

По окончании высушнвания чашечку ставят в эксикатор и дают навеске охладиться под серной кислотой или хлористым кальцием. Затем вещество взвешивают по возможности быстро, чтобы оно не успело поглотить влажно-

сти на воздуха.

Потеря в весе указывает на количество содержащейся в навеске влажности, увеличенное весом летучих частей.

8. Помимо этого наблюдение за влажностью аммоннтов должио выполняться:

1) Путем пернодического взвешнвания специально выделяемых из каждой партин 2—3 пробных ящиков; увеличение веса покажет происшедшее увлажнение.

2) Путем наружного осмотра взрывчатых веществ. При этом необходимо а) обращать внимание на изменение окраски взрывчатого вещества: более темная по сравнению с эталоном сухого аммонита, имеющимся на екладе.

указывает на начавшееся увлажнение;

6) сдавливать пробу рукой, по степени слипания в комья судят о влаж-

ности даиной партин.

Наконец показателями различных степеней значительного увлажиения служат выкристаллизация амминачной селитры на стенках укупорки или "вытекание" на ящиков растворившейся селитры.

Такие ящики с выкристаллизовывающейся аммиачной селитрой до замены или просушки их должны быть веделены из числа годных партий; изоли-

ованне их на магазинов не обязательно.

3. Сушка влажных аммонитов

 Сушка отсыревших аммоннтов должна производиться с соблюдением эледующих правил;

1) При содержании влажности до 1,5% просушивание выполняется без извлечення аммонита из ящиков, и ящики не выпосятия из магазина. Сушка достигается продолжительным и тщательным проветриванием магазинов и открыванием окон и дверей. При эгом ящики ставятся на разные бока, и промежутки между ящиками делаются возможно большнии для свободного обтекания воздуха. В сомнительных случаях возможность сушки проветриванием магазинов определяется гигрометром или психрометром в зависимости от содержания относительной влажности магазинов.

2) При повышении влажности в 50/о подлежащие сушке ящики, числом свыше 5, нзвлекаются из магазинов и доставляются на специально отведенный для сушки участок, выбираемый не ближе 25 м от склада. По вскрытни ящиков содержимое их рассыпается невысоким слоем (10—15 см) на брезентах, уложенных на деревянных настилах. На случай непогоды, а также для защиты аммонита от прямого действия солнечных лучей устраиваются временные брезентовые или деревянные навесы. Во время сушки рассипанное на брезентах вещество перемешивается деревянными лопатками. Продолжительность сушки составляет 4—6 и более часов. Одновременно в веществом тщательно просушиваются и ящики. По окончании сушки вещества укладываются в просушенные ящики и немедленно доставляются в магазин:

3) По окончании сушки аммонита производится во всех случаях контрольное испытание на содержание влажности. Если результаты просушки окажутся недостаточными, то сушка должна быть продолжена или повторена

до достиження предельного нормального содержания влажности.

10. В осениее и дождливое время года, а также зимой в случае необходимости произвести сушку аммонита устранваются в соответствии с § 619 Правил безопасности при ведении горных работ сушилки, которые должны быть расположены не ближе 150 м от склада. Сушка ведется при температуре не выше 30° Ц. Одновременно может просушиваться не более 50 кг аммонита. Просушиваемый аммонит помещается на тележках, если сушка ведется без высыпки вещества из ящиков, или же аммониты рассыпаются невысоким слоем (10—15 с.и) на столах или полках стелажей, имеющих закраины. По окончании работ полки стелажей и столы должны быть тщательно протерты тряпками, а брезенты с полок тщательно вымыты от остатков аммонита.

11. Попутно с супкой аммоннта, в том случае, когда сушка его пронзводится путем рассыпания на столы или стелажи, покрытые брезентом, слежалость и комковатость устраняются при помощи деревянного ручного

катка.

12. Партил аммонита с повышенным содержанием влажности после просушки и понижения (в результате просушки) процентного содержания влажности не должна присоединяться к партиям, имеющим такое содержание влажности без просушки, а должиа быть назначена к расходованию в первую очередь.

13. При пересыпаниях (в случае переукупорки) порошкообразного аммоннта следует избегать распыления вследствие возможности вредного действия взвешенимх в воздухе частиц при проникиовении их в дыхательные

органы и возможности отравления некоторыми составными частями, входящимя в состав аммонита (дн- и тринитронафталии, порошкообразный алюминий. трниитроксилол и т. п.).

14. После сушки аммонитов с первоначальным содержанием влажности свыше $5^0/_0$ вследствие выкристаллизации аммиачной селитры они могут терять овою однородность и должны быть проверены на чувствительность к капсюлю. Проверки производятся путем взрывания патрона аммонита весом 100 г при

помощи тетрилового кансюля-детонатора № 8 на железной плите.

15. Если сушке подлежит патроинрованный аммонит, заключенный в парафинированные бумажные оболочки. то патроны вскрываются, бумажная оболочка удаляется, и полученный порошкообразный аммонит сущится согмасно ст. ст. 9-14. Негодная оболочка уничтожается согласно § 680 Правил безопасности ведения горных работ. Для определения степени пригодности к употреблению на работу патронированного аммонита, наружное состояние которого внушает сомнение (что легко узнается по выпотеванию влаги и выкристаллизации аммиачной селитры, а так же размягчению вещества), иронзводится контрольное испытание на влажность согласно ст. 4. При этом из содержимого 10 патронов, взятых с разных рядов патронов в ящике. составляется средняя проба, которая и подлежит испытанню.

4. Меры на случай пожара

16. При возникиовении пожара в магазине, служащем специально для хранения аммонитов, помимо общих мер борьбы с пожаром, предусмотренных Правилами безопасности при ведении горных работ, должно быть организовано заливание горящих ящиков водою и вх оттаскивание, чем огонь может быть быстро локализован.

III. Применение аммонитов

1. Применение патронированного и порошкообразного аммонита

17. Аммониты, применяемые при горных работах, должны иыдаваться на работы в виде патронов в бумажной оболочке, снаружи обязательно пропитанной парафином. Размеры патронов должны быть не меньше размеров натронов, применяемых для динамита—длина-100 мм, диаметр-25 мм, вес-50 г. Патроны меньших размеров и веса применять воспрещается. Разрешается, в зависимости от характера бурения на даином предприятии применение аммонита в патронах больших размеров (диаметра и длины); при этом надежмость действия таких патронов в шпурах в отношении передачи взрыва (детонации) от патрона к патрону значительно увеличивается по сравнению с патронами меньших диаметров и длины.

18. Аммонит в порошкообразном состоянии разрешается применять только в более или менее глубоких шпурах для горовых (камерных) взрывов е зарядом не мевьше 2 кг, причем шпуры эти обязательно должны быть совершенно сухими. Аммонит в порошкообразном состоянии должен находиться

в надлежащей укупорке согласно ст. 2.

Применение аммонита в порошкообразном состоянии с зарядом меньшим чем 2 кг воспрещается. В этих случаях применяется исключительно аммонит натронированный.

19. Аммонит должен доставляться запальщиком к месту работ в сумках или кожаных мешках, защищающих в достаточной мере аммонит от увлажне-

ния и дождя.

20. Прежде чем применять доставленный на работы патронированный аммонит, следует патроны размять руками, что бы не ощущались комья. Эту операцию необходимо производить осторожно, чтобы не нарушить оболочки матрона. Особенно строго это правило нужно соблюдать, когда патроны предназвачены для влажных шпуров. Аммониты в металлической оболочке следует неред зарядкой встряхивать легким постукиванием о землю.

21. Заряжая аммонитом шпуры, следует избегать переуплотнения заряда.

Заряжание шпуров производтся следующим образом:

а) При порошкообразном аммоните. Вещество засыпается в шпур при номощи сосков или кружек. При этом, чтобы избежать рассыпання его на стенках шпуров и возможности преждевременного вследствие этого воспламенения, надлежит засыпать заряд через металлическую (лучше всего из одинкованной жести: воронку, доходищую до половины глубины скважины. Необходимый заряд следует отмерять кружками емкостью на 1 ж с пробными делениями. Заряд следует засыпать в несколько приемов и каждый раз легко уплотиять забойником. После засыпки последней порцин аммонита в шпур пускается патрои-пальник (боевой) и легко прижичается забойником.

б) При патронированном аммоните. Заряжание следует производить по одному патрону, досылая их в штуры забойником и следи за тем, чтобы патроны плотно прикасались один к другому. Бревой патрон опускается в середнну или поверх заряда (первый способ надежнее обеспечивает полный взрыв). При досылании патронов разрешается только легкое прижимание их забойником и ин в коем случае не допускаются толчки или удары.

22. Неиспользованные боевые патроны с оставленными в них капсю-

лями-детонагорами не должны оставаться до следующего дия.

Неиспользованные за смену патроны-пальники запальщик должен по окончания работ разрядить и капсюль тщательно и насухо вытереть от приставшего аммонита.

23. Для обеспечения надежности действия патрона-пальника необходимо следить за тем, что бы аммонит, окружающий капсюль-детсиатор, в том патроне обязательно был в рыхлом состоянии (перед приготовлением патронабоевика верхняя часть его, в которую вставляется капсюль, следует обязательно разминать руками, а в металлических патронах встряхивать).

2. Применение во влажных условиях

24. Для работы во влажных шпурах или в воде должен применяться только патронированный аммонит, при этом оболочка его должна быть: 1) или бумажная двойная, наружная сторона которой должна быть корошо пропитана парафином: 2) или картонная, или из плотной бумаги, осмоленная изолирующим составом.

25. Патронирование аммонита производится в особом предназначенном для этого помещении, которое должно находиться не ближе 50 м от жилых

и нежилых здавий.

Наблюдение за патронировкой ведется специально назначенным липом из персонала, обслуживающего взрывные работы.

В каждой смене, производящей патронировку, должен быть старший,

который и несет ответственность за работу своей смены.

- 26. Патронировочная мастерская состоит из двух комнат, предназваченных первая для патронировки и вторая - для асфальтировки. Кроме того при патронировочной мастерской должен быть погреб для временного хранения запатронированного и заасфальтированного аммонита в размерах, не превышающих суточного запаса.
- 27. Оборудование комнаты для патронировки должно состоять из двух столов, на одном из которых ведется заготовка гильз, а на другом патронировка. Около столов должны быть полки для складывания гильз и готовых патронов.
- 28. Комната для асфальтировки должна быть оборудована на электри-. ческой печью, на которой происходит разогревание смеси, и рядом жердочкой для просушки заасфальтированных патронов.

Пользование огнем для подогревания смеси внутри помещения катего-

рически воспрещается.

- 29. В погребе при патронировочной мастерской кроме ряда ящиков для хранения запатроннрованного аммонита должен находиться один большой ящик, куда складывается привозниый из магазина для патронировки порошкообразный аммонит.
- 30. Во время работы и патроинровочной не должно находиться более 16 кг аммонвта одновременно.

Помещение патронировочной мастерской должно вентилироваться вытяжными трубами и вентилягором и должно быть снабжено огнетущителем.

31. Вся работа по патронировке разбивается на 4 части: заготовка гильз, патронировка, асфальтировка и заготовка боевика.

32. Заготовка гильз производится следующим образом: из бумаги режутся определенных размеров квадраты, один край которых смазывается клеем и накатывается на деревянный шаблон, образуя таким образом гильзу. Лиаметр шаблона должен быть немного менее требуемого днаметра патрона. Затем гильза слегка сдвигается с шаблона, и образонавшуюся пустоту вкладывается заранее выбитое пробойником из картона донышко; конец гильзы надрезается, загибается и накленвается на донышко.

Готовые гильзы поступают на стол.

33. Для патронирования берется гильза, в которую засыпается аммонит, с начала до половины и слегка спрессовывается деревянным пуансовом, затем гильза досыпается почти доверху, снова уплотняется, поверхность выранинается, вставляется картонное довышко, и края гильзы загибаются.

После этого патроны сдаются в помещения для асфальтировки.

- 34. Готовые патроны аммонита опускаются наполовину в подогретую на электрической печи смесь, после чего патроны складываются на специальные жердочки для просушки; затем они снова опускаются в смесь, но уже другим коицом, высушиваются и кладутся в спецнальвые ящики в погребе при патронировочной. Для большей прочности оба конца патрона опускаются в смесь вторично:
- 35. Заготовка боевиков производится следующим образом: в незаасфальтированиом конце патрона деревянной заостренной ралочкой делается отверстие, и в иего вставляется колышек, равный по размерам детонатору, который заливается смесью. При примевении таких боевиков на месте работ колышек винимается и вместо него вставляется капсюль. Употребление металлических палочек для проделывания отверстия в боевике воспрещается.
- 36. Смесь для асфальтировки приготовляется разогреванием следующих составвых частей: 1) смола-вар — 1 κe , 2) смола-пек — 6 κz , 3) конифоль — 800 κz 4) парафин — 500 кг, 5) сало говяжье — 300 кг.

В холодное время года содержание сала увеличивается.

37. В случае применения патронов во влажных шпурах или и воде следует избегать повреждения оболочки при опускании их в шпур. во избежание порчи состава и происходящих от этого отказов.

Место соединения капсюля-детонатора с бикфордовым шиуром и местоввода капсюля в боевой патрои должио быть изолировано липкой лентой или мастикой.

3. Применение аммонитов при работах под водой

38. Металлическая оболочка (жестяная) в патронированном аммовите допускается в случаях систематического применения аммонита под водой.

39. Наполнение гильз аммонитом и уплотнение его должно производиться и особом помещении, без применения каких-либо железных предметсы. Так как работа эта производится вручную, то для достнжения однообразия в степени уплотиения аммонита необходимо строго следить за этой операцией. Посторонии липа в это помещение, как вообще и в прочне номещения патровировочной, не допускаются. При наполнении гильз необходимо следить за тем, чтобы ва пол абсолютно не просыпался аммонит.

Амм нита в этом помещении не должно быть больше того количества, которое может быть помещено в патроны в теченее рабочего дня, и при этом с таким расчетом, чтобы к концу работы аммонита в порошке не оставалось.

Пустые гильзы для набивки должны быть приготовлевы заранее и аккуратно уложены в ящике. После набивки патроны укладываются также эккуратно и по счету в другой ящик. По заполнении ящика он немедленно передается в соседвие помещения для очистки патронов и гильз.

40. В помещении для очистки каждый патров перетирается сухой чистой тряпкой, и часть гильзы, на котогую надевается крышечка, протирается песочной бумагой для зачистки металла до блеска. На каждого из работающих в этом помещении может быть одновременно не более одного нолного ящика с патронами (не больше 16 мг варывчатого вещества)

41. После окоичательной подготовки патроны запанваются в следующем помещении патроинровочной. Запапвание патронов должно производиться электрическим паяльником. При этом паяльник необходимо оградить совсех сторон асбестовыми листами. В комиате для запанвания необходимо

постоянно иметь два ведра, наполненных водою, и огнетушители.

При этом и помещении на каждого из работающих должно одновременно приходиться не более одного ящика (16 кг) аммонита. Новый ящик с патронами для запайки можно вносить и это помещение только после того, как предыдущий, уже заполненный запаянными гильзами, ящик ныиесен из него. При самом производстве пайки работающим нужно располагаться так, чтобы не мешать друг другу и чтобы патроны находились по одну сторону от вих, а приспособление для нагревания паяльников по другую, на расстоянии примерно 1,9 — 2 м между местом нагрева и патронами.

Запалиные гильзы в заполневных ящиках направляются в склад для

хранения.

4. Применение аммонитов в наружных зарядках

42. В случае применения аммонита для разбивания отдельных каменных глыб, бутов или валунов наружными зарядами надлежит поступать

следующим образом:

а) При применении порошкообразного аммонита выбирается на камие естественное углубление и насыпается на него сухая земля, глина вли песок ненысокой кучкой, которую забрасывают с таким расчетом, чтобы получился концевой валик с открытой поверхностью камня посредине.

В образовавшееся углубление насыпается заряд, который легко уплот-

ияется ладонью и покрывается дерном, глиной или песком.

б) При патроинрованном аммоните берется иужное число патронов и связывается в пучок. Один из патронои делается запальным, и заряд помещают и естественное углубление или выемку камня и прикрывают заряд землею, глвиой или песком.

Предельный максимальный вес открытого заряда, допускаемый при разбивке бутов, устанавливается на основании формулы: $S=16.6 \sqrt{p}$ для предельных расстояний расположения складов взрывчатых материалов, не защищевных валами, где S — заряд взрывчатого вещества в килограммах, а p — расстояние в метрах.

ПРИЛ ОЖЕНИЕ 7-е К ПРАВИЛАМ БЕЗОПАСНОСТИ ПРИ ВЕДЕНИИ ГОРНЫХ РАБОТ (к § 363)

Инструкция о взрывчатых веществах "Усовершенствованный Прометей", "Ракарок" и "Медзяикит"

l. Порядок применения

- 1. Составные части "Усовершенствованного Прометея", "Ракарока" и "Медзянкита" могут быть приобретены не иначе как с заводов, приспособленных для выделки этих веществ, или со складов взрывчатых материалов с соблюдением Правил безопасиссти при ведении горных работ.
 - 2. Разрешенными к употреблению составными частями признаются:
- 1) по отношению к "Усовершенствованному Прометею": а) заключенный в бумажную парафинированную оболочку или просто покрытый парафином патрои, состоящий из спрессованного порошки, содержащего 70% бертолетовой соли (хлорнокислого кали) и 30% марганцевокислого кали и 6) жидкость, состоящая на 90% скипидара и 10% фенола, или 90% вазелинового масла и 10% фенола, вли 30% скипидара, 10% фенола и 60% вазелинового

2) по отношению к "Ракароку": а) патрои, содержащий смесь из 96,5% бертолетовой солн и 3,5% окиси железа, б) жидкость интробензол (мирбано-

3) по отношению к "Медзянкиту" — патрои с бертолетовой солью.

- 3. Горным предприятиям разрешается приобретать указанные в параграфе 2 составиые части не иначе как снабженными от заводон и складов соответственным числом печатных наставлений о том, как именно полжио.

проволиться пропитывание сухих патронов жидкой составной частью.

4. Перевозка "Усовершенствованного Прометея", "Ракарока" и "Медзянкита" в готовом к употреблению виде. т. е. в виле пропитанных патронов. воспрещается. Перевозка же и хранение отдельных их составных веществ должны быть подчинены правилам перевозки и хранения бертолетовой соли. окипилара, натробензола и керосина.

5. Приготовление к употреблению патронов "Усовершенствованного Прометея", "Ракарока" и "Медзянкита", т. е. пропитывание их жникой составной частью, должно производиться под наблюдением опытного в этом леле

лица, с соблюдением правил настоящей инструкции.

6. Выдача и расходование "Усовершенствованного Прометея", "Ракарока" и "Медзянкита" производятся с соблюдением Правил пользования взрывчатыми материалами при горных работах. При доставке пропитанных патронов к забонм заряжание ими шпуров и т. п. должно производиться на основании правил. установленных для нитрогляцериновых составов.

7. Переделка пропитанных патронов "Усовершенствованного Прометея".

"Ракарока" и .Медзянкита" воспрещается.

8. Неизпасхолованные в течение 24 часов после пропитывания патроны "Усовершенствованного Прометея", "Ракарока" и в течение 48 часов патроны "Медзянкита" должны быть уничтожены посредством сжигания на открытом огие с соблюдением условий, указанных в \$\\$ 661 — 663 и 669 — 674 Правил безопасиости при веленни горных работ.

9. Воспрещается употребление "Усовершенствованного Прометея". "Ракарока" и "Медзянкита" при работах в рудниках, опасных по газу и пыли.

И. Пропитывание патронов жидкой составной частью

- 10. Пропитывание сухих патронов "Усовершенствованного Прометея", ... Ракарока" и "Медзянкита" жидкой составной частью может производиться только в особо для этого приспособленных нежилых зданиях, удовлетворяюших требованиям ст. ст. 13 - 20.
- 11. Разрешения на устройство указанных в ст. 10 зданий даются горнотехняческим инспектором.
- 12. Работы по пропитыванию патронов в указанных в ст. 10 зданиях могут начинаться без предварительного освидетельствования последних горнотехническим инепектором, но если в последствии они окажутся устроениыми с нарушениями настоящей инструкции, то инспектор в праве воспретить дальнейшее производство работ по пропитыванию патронов впредь до приведения зданий в должный вил.
 - 13. Здання для пропитывания патронов не должны находиться: а) ближе

45 м от линии железных дорог;

- б) ближе 45 м от жилых строений и складов легко возгорающихся ве-
- в) ближе 20 м от больших (т. е. не проселочных) дорог, каналов и судохолных рек:

г) ближе 20 м друг от друга и от проселочных дорог.

Если между местом, выбранным для устройства здания для пропитывания патронов и жилыми строениями и складами легко возгорающихся веществ имеются естественные препятствия, как-то густой лес, скалы и т. п., то указанное в п. "6" расстояние может быть уменьшено по соглашению с горнотехническим инспектором.

14. Здания для приготовления патронов должны быть легкой постройки. Материалом для их сооружения могут служить дерево, глиносоломенные сыр-

цовые кирпичи, войлок и т. п.

Устройство помещения для пропитывания патронов в камениых зданиях воспрещается.

- 15. Крыши в зданиях дли пропитывания патронов должны быть
- Полы в зданиях для пропитывания патронов должны быть земляные или плотные глиняные, с ровной поверхностью, без щелей, углублений и пр.

- 6. Каждое здание для пропитывания патронов должно состоять не меньше чем из двух помешений:
 - а) для сухих патронов и жидкой составной части варывчатого вещества:

б) для пропитывання патронов.

Кроме этих лвух помещений, в здании может быть еще и третье. навиа-

ченное для временного хранения пропитанных патронов.

17. В целях более быстрого удаления патронов, выделяемых жидкой составной частью "Усовершенствованного Прометея", "Ракарока" и "Медзянката", в зданиях для пропитывания патронов должны иметься приспособления пля надлежащего их проветривания.

18. Отопление зданий для пропитывания патронов может производиться теплой водой, нагретым воздухом или паром, пропускаемым по латуиным илн медным трубам. Температура наружной поверхности нагревательных при-

боров должна быть не выше 40° П.

19. В зланиях для пропитывания патронов разрешается применять лишь электрическое о вещение или нное, в одинаковой мере с имм безопасное. При устройстве электрического освещения должны быть приняты надлежащие меры к устранению нагревания проводников и образования искр.

20. Здания для пропитывания патронов должны быть снабжены водой

на случай пожара.

21. Воспрещается в зданиях для прэпитывания патронов:

- а) производить какие-либо иные работы кроме тех, которые укизаны в ст. 22.
- б) держать какре-либо приборы, инструменты и материалы, не употребляемые при производимых в указанных зданиях работах.
- 22. Все работы по подготовке сухих патронов и пропитыванию их жидкой частью взрывчатого вещества, укладке готовых патронов в ящики и отправке последних в склады или к местам потреблення должны производиться под наблюдением ответственного лица, хорошо осведомленвого со свойствами взрывчатого вещества и его составных частей.

23. В каждом здании для пропитывання патронов не должно быть одновременно заиято более четырех рабочих.

Присутствие посторонвих лвц не допускается.

24. Воспрещается к работам по пропитыванию патронов допускать подростков и лиц, находящихся в нетрезвом состоянии.

- 25. Рабочим, находящимся вздания для пропитывания патронов, воспещается иметь при себе курительные принадлежности и какие-либо приборы для добывания огня.
- 26. Воспрещается употребление в зданнях для пропитывания патронов обувн с железными гвоздями илн подковами.
- 27. Все работы в зданнях для пропитывання патронов должны производиться вообще только при дневном освещении. Искусственное же освещение лопускается только безопасное согласно ст. 19.

28. Пропятывание сухих патронов должно производиться в особых ваннах с соблюдением всех правил предосторожности, как помещенных в специальных для каждого взрывчатого вещества наставлениях, выдаваемых заводамм или складами взрывчатых веществ, так и изложенных ниже в ст. ст. 29-34.

29. Для работы по пропитыванию патронов должны употребляться совершенно чистые и исправные ванны, приборы, вагревательные аппараты и т. п. Пропитывание вовой партии патронов ве должно начниаться и матервалы для нее не должны вноситься в помещение для ванвы ранее, чем пропитанные патроны ве будут уложены в ящики и вынесены из этого помещения.

При случайной просыпке или случайном разлитии составных частей взрывчатого вещества или его самого необходимо немедленно тщательно очистить и обмыть те места, где это произошло. Полученная при этом жидкость, употребляемые тряпки, губки и т.п., а также и все, что удалось собрать, должны быть уничтожены под наблюдением ответственного лица с принятием соответствующих мер предосторожностя.

По окончании работ все помещения и все приборы, в нем находящиеся

должный быть приведены в должный порядок и чистоту.

30. Продолжительность пропитывания сухих патронов жидкой составной частью варывчатого вещества, если эта продолжительность не указана в упомянутых в ст. 28 наставлениях, должна быть равна получасу для патронов не прессованных и полутора часам для патронов прессованных.

31. Ванны для пропитывания должны быть помещены на прочно укрепленных столах, по одной на каждом. На эти столы не разрешается класть вли ставить что-либо другое.

32. Столы или полки для сухих и пропитаниых патронов должны быть

обиты рольным свинцом или клеенкой.

33. Подготовка сухих патронов для пропитывания должна производиться в помещениях для сухих патронов. В тех же помещениях можно производить

сбмер или взвешивание составных частей, если это потребуется

34. Пропитанные патроны для доставки их в склады или на место употребления должны укладываться в деревянные ящики, собранные на шипах без гвоздей. Крышки этих ящиков должны быть укреплены в ящиках не иначе как медными шурупами, которые концами не должны проникать внутрь ящика. В каждый ящик может быть помещено не более 8 кг пропитанных цатронов.

35. На каждом ящике должно быть указано, когда именно пропнтаны

укупоренные в них патроны.

36. Общий вес пропитанных патронов и матерналов для приготовления их (т. е. сукой патрон и жидкая часть взрывчатого вещества), находящихся •дновременно в одном и том же здании для пропитывания патронов, должен быть не более 25 кг.

ПРИЛОЖЕНИЕ 8-е К ПРАВИЛАМ БЕЗОПАСНОСТИ ПРИ ВЕДЕНИИ ГОРНЫХ РАБОТ (к § 363)

Правила применения оксиликвитов при открытых горных работах и в неопасных по газу и пыли шахтах

І. Свойство и состав оксиликвитов

1. Патроны для приготовления оксиликвитов (взрывчатых веществ с жидким кислородом) состоят вз бумажных гильз, ваполненных горючим поглотвтелем в виде тончайшего, пылеобразиого порошка.

Патроны эти приобретают свойства взрывчатости только после напиты-

вания их жидким кислородом.

2. В зависимости от природы поглотителя и плотности набивки оксиликвиты бывают трех родов:

а) обсиликвиты Д, по действию равноцевные динамиту;

б) оксиликвиты А, по действию равноценные взрывчатым веществам с аммиачной селитрой;

в) оксиликвиты Π , по действию равноненные дымному пороху.

3. Патроны, не напитанные жидким кислородом, взрывчатых свойств не имеют, и потому действующие правила о порядке хранения и перевозки

взрывчатых веществ на них не распространяются.

4 Вследствие визкой температуры жидкого кислорода (-180° Ц) и непрерывного испарения его из патронов, для паления последних необходимо, в соответствии с последующими статьями вастоящих Правил, применять спецвально назначенвые капсюли и зажигательные шнуры и соблюдать особые правила. заряжания шпуров.

II. Общие правила применения оксиликвитов

5. На оксиликвиты распространяются общие правила о порядке приме-

нения взрывчатых веществ при производстве гориых работ.

При этом впредь до особого распоряжения примевение оксиликвитов разрешает я исключительно в открытых разработках и в подземных рудниках, не опасных по газу и пыли.

6. Окисиликвиты допускаются к практическому применению при горных

работах лишь при наличии всех следующих условий:

а) если оксиликвит выдержал установленное вспытание;

б) если данное горнопромышленное предприятие получило от НКТ

СССР разрешение на применение оксиливвитов.

7. Для полученвя разрешения на применение оксиликвитов (п. "б" ст. 6). горнопромышленное предприятие должно подать в НКТ СССР соответствук щее заявление, в к тором должны быть указаны:

а) рудник и место разработки, где предположено применение оксилик-

витов;

б) производственное предприятие (завод, фабрика и т. д.), изготовляющие патроны, назначенные для этих работ, а также необходимые для паления патронов привадлежности:

в) место, где будет добываться назначенный для работ жидкий кислород, и уставовка, применяемая для получения его (с подробным описанием

этой установки);

г) типы сосудов для переноски жидкого кислорода и для напитывания

ни патронов, с указанием завода, изготовляющего эти сосуды;

д) оборудование рудника для работ с оксиликвитами (в отношении способа доставки жидкого кислорода на рудник, помещения для напитывания им патронов, места хранения патронов, запальных принадлежностей и сосудов для жидкого кислорода в нерабочее время и т. п.).

8. Разрешения на применение при горных работах уже испытанных

оксиликвитов выдаются НКТ СССР в соответствии со ст. 5.

9. В разрешении на применение оксиликвитов, выдаваемом каждому отдельному предприятию, должны быть точно указаны:

а) типы и марки патронов, допущенных к употреблению, с описанием самих патронов;

- б) типы сосудов для переноски (перевозки) и хранення жидкого кислорода, а также для иапитывания им патронов; в) наименование принадлежностей, применяемых для паления оксилик-
- г) наименование рудника и места разработки, для которых выданноразрешение имеет силу.

III. Содержание заводов жидкого кислорода

- 10. Устройство для изготовления жидкого кислорода состоит из следующих отдельных частей:
 - а) очиститель для воздуха;
 - б) компрессор для воздука;
 - в) аппарат для сушки сжатого воздуха;
 - г) аппарат для сжатия воздуха и для обогащения его кислородом;
- д) резервуар для хранения запаса жидкого кислорода (только на больтих установках).
- 11. Здания с заготовительным устройством для жидкого кислорода не должны располагаться в непосредственной близости от огнеопасных помещений и складов или места выдачи кальцийкарбида.

12. Вблизн указанных в ст. 11 зданий, а также вблизи сосудов с жидким кислородом воспрещается хранить горючие материалы, и и особенности

материалы для обтирки машин.

Необходимое количество обтирочных материалов должно храннться в за-

крытых металлических ящиках или сосудах.

13. Если освещение помещений, в которых добывается и хранится жидкий ки пород, производится пламенными лампочками, то последние должим помещаться снаружи помещения.

При освещении электрическими лампами последние могут помещаться

внутри помещения.

14. Воспрещается входить в помещение для изготовления жидкого кислорода посторонним лицам, а также воспрещается вносить в них сосуды с карбидом кальпия, лампы горящие и не горящие (за исключением электрических).

15. В помещениях для взготовления жидкого кислорода иоспретается

отопление открытыми печами или открытым огнем.

16. В помещениях для изготовления жидкого кислорода воспрещается курение табака.

17. Ремоит и чистка аппаратов для сжатия воздуха должны производиться не иначе, как под наблюдением ответственного и опытного лица, и по возможности только днем.

Электрические лампы, применяемые для освещения внутренности сосудов с жидким кислородом, следует вводить в последние с большой осторожностью, имея в виду большую разность температуры.

IV. Переноска и перевозка жидкого кислорода

18. Переноска и перевозка жидкого кислорода с места производства его на место напитывания патронов производится в особых сосудах, имеющих вместимость от 5 до 100 л.

Сосуды эти ввиду испарения жидкого кислорода ислызя закрывать наглухо, и соответственно этому они снабжены особыми сетчатыми крышками. которые снимаются только во время наполнения сосудов или переливания жидкости в сосуды для напитывания кислорода из этих сосудов.

Потеря жидкого кислорода из этих сосудов, в зависимости от размера их, выражается при нормальных условиях следующими цифрами:

Емкость сосуда	Потеря в течение 1 ч.
5 A	30 z
15 "	5 0 "
25 "	75 "
50 "	125 "
100 "	200 "

19. Необходимо строго следить за тем, чтобы сосуды для жидкого кислорода не применялись ни для каких других жидкостей, в особенности для керосина, масла и т. п., так как жидкий кислород хотя и не имеет сам по себе взрывчатых свойств, но при соедвнении с различными органическими веществами дает сильно варывчатые смеси.

20. Сосуды с жидким кислородом должны опускаться в рудники на клетях нли бадьях без сопровождения людей и без лами тихим ходом и с соответствующей осторожностью.

21. Приспособления для транспорта жидкого кислорода (вагонетки, сосуды) не должны зак ючать в себе никаких горючих материалов как-то: древесных стружек, соломы и т. п.

22 Воспрещается подходить к сосудам с жидким кислородом с открытыми эажженными лампами. В этих случаях должны применяться предохранительные пламенные или аккумуляторные и электрические лампы.

23. Строго воспрещается курить вблизи сосудов с жидким кислородом.

24. Сосуды, служащие для перевозки жидкого кислорода, должны подвергаться периодическому осмотру и испытанию для проверки состояния изолировки их. Смотр и испытание должны производиться специальным лицом, назначенным для этой цели заведующим рудником.

V. Пропитывание патронов поглотителя жидким кислородом

25. Напитывание патронов жидким кислородом производится только специально подготовленными и вполне надежными лицами — запальщиками.

26. Напитывание следует производить в особом, специально приспособленном помещении, с постоянным (лучше всего электрическим) освещением. Воспрещается подносить открытые лампы ближе 3 м (по струе воздуха) к сосудам с жидким кислородом.

Для освещения внутренности сосудов разрешается применять исключительно электрические лампы с соблюдением условий, указанных в ст. 17.

27. Для напитывания патроны укладываются в необходимом количестве (не свыше 100 штук одновременно) в особый, назначенный для этой цели сосуд и осторожно заливаются жидким кислородом из сосудов, служащих для перевозки его. Заливка производится сначала на высоту 5 — 7 см, чтобы патроны

постопенно охлаждались, и только через 2—3 минуты жидкий кислород доливается уже до краев сосуда.

Натроны должны оставаться в жидком кислороде до полного напитывания, для чего требуется от 15 до 20 минут. Признаком окончания напитывания патронов может служить отсутствие изменения уровия жидкого кисморода в сосуде и почти полное прекращение выделения из него пузырьков газа, весьма бурно выделяющихся в начале этой работы.

28. Строго воспрещается курить при напитывании патронов и при даль-

нейших работах с ними.

29. Капсюли-детонаторы, бикфордов шнур и электрические воспламенители не должны пропитываться жидким кислородом (за исключением случаев, указанвых в ст. 37).

30. Ввиду того что после напитывания жидким кислородом патроны делаются очень твердыми, в патрон, служащий пальником, до пропитки по осн его вставляется с одного конца надетая на деревянную палочку бумажная или картонная трубочка днаметром 8-10 мм, которая после напитывания остается в патроне и служит для помещения в нее капсюля-детонатора.

31. Напитанные уже патроны, как обладающие свойствами взрывчатости, воспрещается ломать, резать и протыкать. При пользовании ими необходимо,

принимать все меры к тому, чтобы их оболочка осталась целой.

VI. Заряжание и паление шпуров оксиликвитами

32. Иеред заряжанием шпур должен быть тщательно очищен от буровой муки, что лучше всего производится путем продувания шпура сжатым возду-

хом, вводимым в шпур по трубке.

В случае наличия в породе или угле серного колчедана следует очищать шиур от пыли особенио тщательно. При наличии затруднений для такой очистки можно вводить в шпур глиняную пробку, которая по пути очищает стенки шпура от пыли и, будучи прижата на дно его, отделяет пыль от патронов.

Необходимо также удалять буровую муку в случае присутствия в нейугля или серного колчедана с площади забоя, непосредственио прилегающей

к заряженным шпурам.

33. Диаметр шпура должен быть по крайней мере на 2 мм больше диаметра патронов Стенки его должны быть по возможности равные и гладине.

34. Напитанные жидким кислородом патроны вводятся в шпур при помощи деревянного забойника и при этом следует избегать сильного трения и ударов, которые могут привести к повреждению оболочки патронов.

35. При палении оксиликвитов должны применяться лишь те сорта капсюлей и зажигательных шнуров, употребление которых для паления оксиликвитов разрешено НКТ СССР. Для детонапин патронов оксиликвита, независимо от их происхождения и размеров, необходимо применять капсюли-детонаторы азидотетриловые или гремучертутнотетриловые № 8.

36. Для воспламенения капсюля-детоватора можно пользоваться как электрическими запалами обыкноневного устройства, так и бикфордовым шиуром, но специального сорта, назначенного для паления оксиликвитов.

Применение каких-либо других сортов бикфордова шиура, в особенности в оболючке из гуттаперчи или в оболочке, содержащей смолу, строго воспрещается, так как это может послужить причиной преждевременного варыва.

37. Если запал помещается внутри патрона-пальника, то его слежует пропитывать вместе с запалом, опуская патрон в жидкий кислород тем концом, на котором закреплен запал, после чего патрон вместе с запалом вводится в шпур тем же концом вперед.

Если же желательно избежать указанного способа заряжания, то следуетвводить запал в патрон-пальник по меньшей мере на глубину, равную поло-

вине всей длины запала.

Разрешается также вводить запал в шпур отдельно от патронов, поме-

щая его в шпуре сбоку заряда.

38. В случае паления бикфордовым шнуром в запальный натрон заранее: вставляется бумажная или картонная трубочка (ст. 30), патрон напитывается. отдельно, и затем уже в него вставляется, как обычно, капсюль-детонатор

с бикфордовым шнуром соответственной длины.

39. Забойка шпуров, заряженных патронами оксиликвита, должна быть настолько газопроницаема, чтобы испоряющийся непрерывно кислород мог свободно выходить из шпура.

В качестве забойки следует применять сухой рассеянный песок или сухую и маловязкую глину, а в каменносоляных рудниках—буровую муку или молотую соль. Разрешается обертывать забойку в бумагу и затем вводить забойку в шпур в виде натрона.

Пробки, употребляемые для затыкания выходного отверстия шпура, должны быть снабжены отверстнем или вырезом для выхода газов и должны

загоияться в шпур деревянным молотком.

- 40. При зарядке и отпайке шпуров с оксиликвитом допускается пользование только предохранительными пламенными или аккумуляторными и электрическими лампами.
- 41. Шпуры с притоком воды перед заряжанием должны быть по возможности осущены. Если это почему-либо невозможно, то следует применять специальные патроны и производить работы по заряжанию возможно быстрее.

42. Перед отналкой заряженных шпуров неиспользованные патроны

и принадлежности к ним должны быть удалены из места паления.

43. Паление должно производиться не позднее чем через 10 минут посне того, как натроны вынуты из сосуда для напитывания их жидким кислородом, так как патроны оксиликвита вследствие непрерывного исперення кислорода сохраняют взрывчатые свойства только в течение ограниченного времени. При более продолжительной задержке с пламенем сила патронов постепенно падает, и через 20 минут они теряют свои взрывчатые свойства, а через 25—30 минут совершенно теряют весь содержащийся кислород, делаются совершенно безопасными и могут быть выиуты из шпура без всяких предосторожностей, кроме тех, которые требуют присутствия в шпуре капсюля-детонатора.

VII. Меры предосторожности после наления шпуров

44. В случае, если производится наление только одного шпура, к забою

следует подходить не ранее как через 5 минут после отпалки.

При отпалке нескольких шпуров в случае отсутствия уверенности в том, что взорвались все шпуры, следует подходить к забою не ранее как через 20 минут. В остальном следует руководствоваться общими указаниями, имеющимися по этому вопросу в Правилах безопасности при ведении горных работ.

45. Воспрещается немедленно после взрыва приближаться с открытыми лампами к взорванному полезному ископаемому или породе, а также и к невзорвавшимся или оставшимся стаканам. Стаканы разрешается разряжать не ранее как через 2 часа после отпалки.

46. Оказавшиеся ненспользованными пропитанные патроны следует

хранить отдельно от непропитанных патронов в особых сосудах.

ПРИЛОЖЕНИЕ 9-6 К ПРАВИЛАМ БЕЗОПАСНОСТИ ПРИ ВЕДЕНИИ ГОРНЫХ РАБОТ (и § 474)

Инструкция о порядке устройства громоотводов для помещений со взрывчатыми материалами

I. Общ**не положения**

1. Находящиеся на дневной поверхности помещения для хранения взрывчатых материалов I класса, должны снабжаться громоотводами, как по системе Франклина, т. е. стер-

жневыми, так и по системе Мельсанса в виде сетки. При этом электрически и механически эти системы не должны быть между собою соединены.

Первая из указанных систем представляет собой отдельно стоящие мачты, которые должны быть расположены на расстоянии от 4 до 6 м от наружных стен помещения со взрывчатыми материалами, а вторая система состоит из сетки проволок, охватывающих здание названного помещения и присоединенных к ним пучком спиц.

2. Каждый стержневой громоотвод должен состоять из трех частей; а) верхней—так называемой приемной штанги; б) средней—соединительного

проводника и в) нижней располагаемой под землей.

При этом первые две части могут составлять одно целое. Все части громоотвода имеют одинаково существенное значение и поэтому должны быть выполнены одинаково тщательно.

Материалом для их устройства может служить прокатное железо любого профиля; для устройства средних соединительных частей допускаются

железные или медные проволочные канаты.

3. Соединение частей громоотвода между собой должно быть столь совершенно, чтобы в местах соединения электропроводимость была ие менее чем в самых проводниках. Поэтому концы отдельных частей громоотвода должны быть сварены или спаяны, а там, где это невозможно, должно быть сделано прочиое, плотное соединение с поверхностью соприкосновения в нем не менее 10 см². При этом концы отдельных частей должны быть облужены.

4. Изготовление среднего соединительного проводника из различных материалов не допускается. Соединительный проводник не должен иметь крутых изгибов. Все изменения в направлении проводников должны делать-

ся в виде легкого закругления возможно большего ради са.

5. Для лучшего обеспечения соеденение громоотвода с землей подземные проводники должны быть доведены до горизонга постоинных грунто-

вых вод нли же спущены в озеро, реку или пруд.

6. Для складов взрывчатых веществ II класса достаточно одной грам моотводной мачты; для складов же IV класса число мачт должно быть рам но 4. Высота этих мачт должна быть такова, чтобы их вершины иревышали конек крыши склада по крайней мере на 3—4 м для складов взрывчатых веществ II класса, на 4—5 м для складов III класса и на 5—6 м для складов IV класса.

Если склад окружен, то мачты должны устав вливаться на валах, и если число их две или более, то располагаться сич етрично по серединам, но не в углах валов. В случае отсусствия валов громоотводные мачты должны устанавливаться на особых опорах вне ограды, окружающей склад.

7. Каждый пучек спиц в громоотводе по системе Мельсанса должен состоять из 7 проволок, таких же как и в сетке, собранных в же тезном оцинкованном патроне. При этом боковые спицы высотой в 0,5 м должны быть расположены под углом 45° к средней высотой в 0,7 м. Все спицы должны иметь заостренные верхине концы.

Этн пучки сниц должны быть размещены в одни гли несколько проволочных рядов, расположенных на крыше здаиня в расстоянни не более 2 мм друг от друга, и соединены проводами, проложенными параллельно к контурам здания как между собой. Так и с землей при помощи проволок

лок, скрешивающихси под прямими углами.

8. Провода, расположенные поперек крыши, должны быть на расстоянии не более 0,5 мм друг от друга и должны соединяться между собой посредине каждого ската крыши продольными проводами, которые должны свещиваться с двух противоположных сторои здания и отватываться совместно с прочими проложенными по бокам здания отводными проводами, одним общим горизонтальным проводом, расположенными непосредственно под корнизом здания. Концы этой сетки (клетки Фарадея) должны быть присоединены к общему круговому проводу, заложенному у подошвы здании и снабженному не менее чем двумя заземлениями.

9. Соединення пучков с проводами и концов последиих между собой должим быть столь совершения, чтобы в местах соединения электропроводность была не менее чем в самих проводах. Эти соединения должны быть

механически прочными.

Материалом для устройства сетки и пучков может служить железная оцинкованиая или окрашенная несгораемой краской) проволока диаметром не менее 6 мм.

II. Устройство приемных штанг

10 Опоры для укрепления приемных штанг должны быть достаточно прочны, представлять достаточное сопротивление ветрам и представлять возможность прочного укрепления на них приемной штанги. Этим условням удовлетворяет вапример высокая деревянная тренога с железными или чугунными скреплениями. В случае не особенно высокой мачты приемная штанга может представлять одно целое с самой мачтой в виде достаточно высокого металлического стержня из прокатного железа, когорая вместе с тем может служить и средним соединительным проводником. Для укрепления такой цельной мачты служит невысокая кирпичная тумба с вертикальным каналом виутри для вставления мачты и закрепления ес. Для предохранения мачты от бокового напора ветра она снабжается тремя -четырымя тягами из товкого проволочното троса, нижние концы которых закрепляются анкерами в земле.

11. Приемная штанга, поперечное сечение которой должно иметь от 10 до 20 см2, может быть сделано из железа или латуни. Медная штанга может иметь площадь вдое меньше. Поперечное сечение штанги может иметь любуюформу - квадратную, круглую, в виде трубки; в случае трубчатой формы необходимо лишь, чтобы верхний конец штанги был наглухо закрыт. Верхини конец приемной штанги может быть любой формы, но лучше придавать ему вид конического острия.

12 Приемная штанга должиа устанавливаться отвесно и прочно закрепляться на мачте. Соединение приемной штанги с соединительным проводииком должно быть устроено так, чтобы было обеспеченно беспрепятственное прохождение грозового разряда по всей системе громоотвода.

Не допускается соединения этих частей под острым углом.

III. Устройство соединятельных проводников

13. Материалом для «бединительных проводинков могут служить железо латунь или красиая медь в виде полос или канатов. При этом поперечное сечение таких проводников должно иметь размеры: для железных и латунных ироводников — от 250 де 1400 мм², а для медиых вдвое меныпе.

14. В случае применения для соединительных проводников железных проволочных канатов сумма поперечных сэчений отдельных проволок должна приближаться к указанной выше площади поперечного сечения проводника в виде сплошной полозы или стержия, причем отдельные проволоки должиы быть диаметром не менее 2 мм. То же самое относится и к проволочным канатам из мели.

В случае применения проволочных ганатов должно быть обращено особое инимание на тщательное соединение их с приемными штангами. Для этой цели на нижней конец штанги должна закрепляться железная муфта высотой п шириной около 25 мм, по наружной поверхности которой должен иметься круговой желобок диаметра, равного диаметру каната. В этот желобок вкладывается конец каната вокруг всей муфты, туго привязывается к ней проволокой и затем припаивается.

Примеры пригодных для проводов проволочных канатов:

а) железный канат из 7 прядей, в каждой по 4 проволоки, толщиной каждая около 3 мм; б) медный канат из 4 грядей, в каждой пряди по 4 проволоки, толщиной каждая около 2,6 мм.

15. Для предохранения железных соединительных пронодников от ржав-

чины они должны быть оцинкованы или окрашены.

Нижняя часть соединительных проводов на высоте 2 м от земли полжна быть окружена деревянным футляром для предохранения от механических повреждений.

IV. Подземная часть громоотволов.

16. Подземиая часть громоотвода должна достигать поверхиости естественных резервуаров воды, невысыхающих в любое время года (моря, озерареки и ручьи). При отсутствии же таких резервуаров подземная часть громоотвода должна доводиться до подземвых ненесекающих водохранилищ В случае невозможности довести до водохранилища следует делать разветвленное заземление.

17. Подземная часть громоотвода (заземлитель) как стержия, так и сетки устранвается: а) или в виде металлвческих труб диаметром не мевее 5 см и дливой не менее 2 м, вертикального опущения в землю и расположенных одна от другой на расстоянви не менее 2 м вли в виде маталлической полосы толщиной не менее 3 мм и шириной не менее 25 мм, заложениой горизонтальво на глубине не менее 50 см (в этом последнем случае лента может быть зигзагообразно согнута при условии, чтобы шаг зубца был по крайней мере вдвое больше высоты зубцов зигзага), б) или же в виде горизонтальво зарытых в землю не менее чем на 50 см глубины железных толстых прутьев нли кабелей. Число труб и длина полосы вли прутьев должны выбираться так, члобы сопротивление заземлевия громоотвода было не более 10 Ω .

18. Железные заземлители должны быть оцинкованы, а медные вы-

лужены.

19. Соединение подземных проводников с надземными должно быть столь совершенно, чтобы в местах соединения электропроводность была не менее чам в самих проводинках. Это соединение должно быть механически прочным и может быть произведено с помощью болтов или специальных зажимов.

20. При проводке в открытые резервуары конец проводника должен быть закопан в откое берега, который во избежание размыва, должен быть соответственным образом закреплен. Подземный проводник должен быть углублен по крайней мере на 1 м ниже меженных вод.

Подземные провода должны быть уложены на дно резервуара и закреп-

лены на нем деревянными кольями или иным подходящим способом.

21. Если для достижения подземных водохранилини приходится рыть колодцы, то стенки их должны быть закреплены; дно же всегда должно оставаться открытым. Такие колодцы должны углубляться в постоянные воды не менее чем иа 1 м и во всяком случае не пересыхать ни в какое время года. Если же из колодца черпается вода, то проводник должен быть хорошо защищем от повреждения. Слишком в сухом грунте подземные проводники в колодцах полезно засыпать раздробте нным коксом, коксовой мелочью или древесным углем, смешивая их с небудлицим количеством поваренной соли.

Подземные проводники в колодиах должны укрэпляться на одной из стеи колодца посредством особых скобок нли вникоосразных крючков, располагаемых на расстоянии 1,5 м сдил от другого. К стенкам ого же колодцат должны прикрепляться и подземеще заземлители в виде пластины или трубы таким образом, чтобы они находились в вертикальном голожении и были совершенно погружены в грунтовые поды.

Хотя и допускается выход в один и тот же колодет нескольких проводников, но как в самом колудце, так и перед ним их не следует соединять , между собой, и каждый проводник отдельно должен быть доведен до соеди-

неиня с пластиной или Трубой.

22. С наружной стороны окружающего склад вала на незначительной глубние должен быть положен кругом всего склада проводник (заземлитель), с которым прочно и пло но должны быть соединены отводные провода от приемных штанг. Таким образом при наличии нескольких стержней (штанг) они связываются между собой и затем должны быть присоединены соответствуюшие проводники к заземлителям.

23. Все металли ческие массы, расположенные на здании склада с внешней стороны (водосто ные трубы, желоба и пр), должиы быть соедниены с громоотводной сетью кратчайшим путем и в нескольких местах при помощи

отдельных соединительных проводов.

V. С_{осмотр и преверка громоотвода}

24. Громоотвод должен осматриваться и проверяться администрацией мредприятия не реже пвух раз в год (в конпе осени и в начале весны), а также после каждого удара молини. Первый осмотр и проверка должны быть произведены немедленио после установки громоотвода. При осмотре громоотвода в отношении отдельных частей его необходимо удостовериться в следующем:

а) Приемная штанга: цела ли она и достаточно ли прочно укреплена, не сломан ли и не оплавился ли верхний конецее, не слезла ли с него краска

б) Соединительный проводник: сохранилось ли правильное и прочиое соединение его с приемной штангой, нет ли в месте соединения ржавчины, не повреждены ли окраска и укрепления проводника.

в) Подземная часть громоотвода: исправна ли она и отвечает ли сопротивление заземления требованию § 17.

г) Не нарушена ли вся система укрепления, целы ли мачты и поддерживающие их основания.

д) Сетка: прочно ли скреплена она с самим зданием склада, исправны ли все провода, пучки и соединения между отдельными частями, нет ли в местах соединения ржавчины и не повреждена ли там окраска.

ж) Кроме того необходимо произвести измерения сопротивлений громо-

отвола согласно разделу VI.

После каждого осмотра и проверки громоотвода должен быть составлен акт, и все замеченные неисправностя должны быть немедление устранены.

VI. Проверка сопротивления в громоотводе

25. На складах взрычатых веществ II класса достаточно производить проверку громоотводов только согласно ст. 21. На складах III класса должно быть произведено еще дополнительное исследование цельности и достаточной проводимости стержневого грем отвода при помощи электрического звонка

Производство прочих измерений, угазанных в настоящих Правилах, для складов II и III классов не требуется. И вакопец в складах IV класса должны быть произведены все измерения когласно ст. ст. 39, 30 и 32. Измерения сопротивлений распадаются. В намерение сопротивлений надземной части громоотводов стержневой системы и на измерение зеземление дли обоих

26. Измерение надземной громоот обдиний части имеет целью проверить исправность соединентя между союй проведников громоотродов.

27. Измерение сопротивлений в на таемной части промоотвода произво дится только в том случае, есля она составлена по дливе из нескольких соепиненых межлу собоз частей

23. Непрерывность сое пвений дожжна быть проверена тем, что электритеский зво юк. вклютенный в цень, состанцую из самого громоотвода и сое-

динительных проводов, будет действовать от 2- 3 в нементов. Для преверки один из проводов, идущих от звонка е одементом, при-

создиняется к вершине штанги, а другой — к месту созданения надземной

29. Величяна сопретивления мест сращения (соединения) стержневого громоствода определяется с помощью оми стра.

30. Измерение с помощью омметр. должно провезодиться путем присоециневия к омметру вселедуемой части тержневого промоствода при помощи вспомогательных проводов. Из получен, по сопостивл, чил следует вычесть сопротивление вспомогательных проводов, а также и сумой интакти, полагая ее цельною. Сопротивление штанги определяется по се плине и сечению.

Сопротивление железа принамается разным 0,12 2 на 1 м длины и 1 мм потимочного селения, для меди сопротивление принямается равным 0,018 Q на 1 м длины и 1 мм² подеречного сечения. Омметр доджен быть настелька дуветвительным, чтобы он давал возможность измерять сопротив-

31. Предельным допустимым сопротивлением следует считать 0,1 Q на каж дое сращение.

32. Измерение сопротивлений заземления должне производиться с номощью специальных приборов, предназначаемых для измерения сопротивлений.

cm ۳ горных работ 10 Прил эжение для

	1	,	
и о	ур	метры	
c x	H	круги	
Рв	(няуті	электрозапалы (п	
	P	оленотеродетонатор (штутш)	
		капсюли (штуки)	
склад		капсюли (штуки)	-
ont ck	'Ea	грамиы	
COCT	варывчатые вещества	килограммы	,
тором	Bep Be	наименование и фабричи. марка	
гри ко	ОН	куда израсходова	
гия, п	оп	энг н двээм	
(upna	<u> </u>	9 н т	
Наименование предприятия, при котором состоит	y p		<u> </u>
вани	HP)	
именс	-		
На	,		

6 LITE

исло граф может

безопасности при ведении горных работ (к § 530)

рабочим взрывчатых материалов на руднике

		примечан и е		. . .	ı		примечание	:
	y p	метры		че по О дл		! 		_
M	шну	круги		(обы ован		шнур	иетры	_
н			ļ	по д сход	0	H	круги	
F.		электрозаца (штуки)		∵к материалов израсходовано для	Н		электрозапал (ппуки)	
; و	:u) Эи з -	электролето торы (шгук	ļ	тдел	0	(E	TOPIA (IIITYKI	-
ಣ	- п ту ки)	купсючи (п		герия	a III		отэдодтяэт.	
				мал	ا م	ілки)	изпеюни (ш.	_
o \ E		езпеюли (п		9 X		туки)	напсюли (ш	
eg	Thie Ba	граммы		ни ⊜ (1) ОВ.	0		граммы	
₹	варывчатые вощества	килограм- - —		а долин 16 карол epuaлoв,	m	взрывчатые вещества	ин килограм-	
a	183p	мурку и фусбилн	** **	is and mare		зрывчаты вещества	napka	
-		рабочетов. Науменов.		Селя Эйнэ тих элич(BB	наименов. и фабричн.	
-	RHLH	и число имя и фам		ESENTINGER ESTABLE OF TARREST AND THE ADMINISTRATION STREET SHEET			год, месяц и число	
1		10L, 316CAI		п каг 10моп 1 быт		Ә	примечани	
-	не	імечан		्रयति		-o x or	из ато изб повано —	-
!	ур					c.	ыдтэк	
	пнур					ину.		
· .	1			•		H !	нруги	
						٠.۱	электрозя электрозя	
						K. L:	электроде: торы (шту	
							RSUCKUIR	
							капсюл	
							TPRML	
							MPI	
							den p H	_

"Курс взрывчатых веществ" А. Д. Яхонтова написан по унификационной проррамме для горных втузов. Целиком исчернывая эту программу, отдельные вопросы разбирает в значительно расширенном объеме. Весь г ч на шесть глав, из которых первая глава разбиря чи взрывчатых веществ, вторая глава—взрывму чом деле. Аретья глава-физико-хирчв и наконец четверта и электру

BOTO 7

Опечатки к кинге А. Д. Яхонтова "Курс взрывчатых веществ

Следует читать

В скобках приводим вели-9 сверху В скобках приводим величины объемов газов наиболее чины объема газов наиболее употребительных случаях он- употребительных взрывчатых ределение объема газов прихо- веществ.

... нейтральный газ — азот. ... нейтральный газ н азот. 13

...равномерной температуре ...равномерной температуре как в калориметре, так же, как как в калориметре, так и в наи наружный сосуд, геликон- ружном сосуде.

СПИСОК ЛИТЕРАТУРЫ

Напечатано

дится производить эксде:

1. Каст. Варывчатые вещества и средства воспламенения.

2. Сукаревский. Взрывчатые вещества и взрывные работы. Тт. I и II. 3. Его же. Вврывные работы в каменноугольной промышленности Донбасса.

4. Егель. Теория взрывчатых веществ.

5. Граубил. Оксиликвиты в горном деле.

6. Сапожнивов. Теория варывчатых веществ.

7. Першаков. Взрывчатые вещества и взрывные работы. 8. Биженко. Кардокс и его применение в горном деле.

9. Яхонтев. Взрывматериалы, применяемые в горном деле.

10. Его ж с. Средства и техника электропаления.

11. Строгальщивов. Испытания взрывчатых материалов.

12. Гармаш. Везопасные взрывчатые вещества в гориом деле.

13. Междуведомственный совет НКТ СССР. Исследование газообразных продуктов варывчатых веществ.

14. "Горный журнал" за 1930 — 1931 гг.

15. Zeitsehrift für das gesamte Schiess-und Sprengstoffwesen za 1929, 1930 n 1931 rr.

16. "За уголь Востова".

Стра-

ница

Строка

159 17 ,
$$I = \frac{E}{R}$$
, получаем $I = \frac{E}{R}$, получаем $\frac{120}{\frac{2}{100} + 6} = \sim 20 \text{ A}$ $\frac{120}{\frac{2}{100} + 6} = \sim 20 \text{ A} : 100 = 0,2 \text{ A}$

159 10 ,
$$I = \frac{E}{\frac{nR}{m} + K} = \frac{120}{\frac{100 \cdot 2}{5} + 6} = 2.5 \text{ A}$$
 $I = \frac{E}{\frac{nR}{m} + K} = \frac{120}{\frac{20 \cdot 2}{5} + 6} = 8.5 \text{ A} : 5 = 1.7 \text{ A}$

174 13 сверху r < wr > w

180 11 . мель мел

Опечатки к книге А. Д. Яконтова "Курс взрывчатых веществ".

Этра- ница	Строка	a.	Напечатано	Следует читать`
12	9 овер			веществ.
13	5 .		нейтральный газ и азот.	нейтральный газ — авот.
14	7 "		равномерной температуре как в калорныетре, так же, как н наружный сосуд, геликои-дальные мешалки b и по одному	равномерной температуре как в калориметре, так и в на- ружном сосуде.
15	20 "		находим образования теплоты углекислоты и соды.	находнм теплоты образо- вания углекислоты и воды.
16	16 "		а С — средняя при постоянном давлении	а C — средняя теплоем- кость при постоянном давлении
21	7 "	1	$P = \frac{t}{v-a}$	$P = \frac{f}{v - a}$
22	8 ,	•		После слова "автором" дол жна быть выноска: К. К. А н дреев. Журнал "Хнмнческая промышленность". 1931. № 21 — 22.
26	17	,	хронографе Браса.	хронографе Боаса.
36	24	×	они безусловно буду отрнцательные, онн безусловн будут сгорать вокись углерода	0 P
86	10 cr	из	4009	до — 196°.
86	3		которого 196°,	которого — 196°,
90	9 *	*	5 мм.	5 мин.
15	9 17	,	$I = \frac{E}{R}$, получаем $n + K$	$I=\frac{E}{\frac{R}{n}+K}$, получаем
			$\frac{\frac{120}{2}}{\frac{2}{100} + 6} = 20 \text{ A}$	$\frac{2}{100} + 6 = 20 \text{ A} \cdot 100 = 0.2 \text{ A}$
18	i9 10	n	$I = \frac{120}{\frac{2}{100} + 6} = 20 \text{ A}$ $I = \frac{E}{\frac{nR}{m} + K} = \frac{120}{\frac{100 \cdot 2}{5} + 6} = 2,5$	A $I = \frac{E}{\frac{nR}{m} + K} = \frac{120}{\frac{20 \cdot 2}{5} + 6}$ = 8,5 A:5 = 1,7 A
			xy r > w	r < w
	80 11	*	медь	мел