

М. А. МАГОЙЧЕНКОВ, Ф. М. ГАЛАДЖИЙ, Н. Л. РОСИНСКИЙ

МАСТЕР-ВЗРЫВНИК

ИЗДАНИЕ ВТОРОЕ, ПЕРЕРАБОТАННОЕ И ДОПОЛНЕННОЕ

ОДОБРЕНО УЧЕНЫМ СОВЕТОМ
ПРИ ГОСУДАРСТВЕННОМ КОМИТЕТЕ
СОВЕТА МИНИСТРОВ СССР
ПО ПРОФЕССИОНАЛЬНО ТЕХНИЧЕСКОМУ ОБРАЗОВАНИЮ
В КАЧЕСТВЕ УЧЕБНОГО ПОСОБИЯ
ДЛЯ ПОДГОТОВКИ РАБОЧИХ НА ПРОИЗВОДСТВЕ

MOCKBA - « HEДPA» - 1975

Магойченков М. А., Галаджий Ф. М., Росниский Н. Л. Мастер-взрывник. М., «Недра», 1975, 288 с.
В книге изложены краткие сведения по теории взрывчатых веществ, воспламеняемости метановоздушных и пылевоздушных смесей при взрыве ВВ. Приведена классификация ВВ, описаны свойства и принципы создания предохранительных взрывчатых веществ. Рассмотрено действие взрыва на горную породу, приведены основные параметры и технодогия взрыва

взрывчатых веществ. Рассмотрено деиствие взрыва на горную породу, приведены основные параметры и технология взрывных работ, способы и средства взрывания, приборы для проверки электродетонаторов, взрывных сетей и машинок.

Рассмотрены вопросы, связанные с упаковкой, транспортированием, хранением, учетом и уничтожением ВВ. Особое внимание уделено мерам безопасности при взрывных работах в шахтах, опасных по газу или пыли.

В отличие от первого издания материал обновлен новыми

В отличие от первого издания материал обновлен новыми данными, касающимися практики ведения взрывных работ. Книга предназначена в качестве учебного пособия для уча-

щихся курсов по подготовке мастеров-взрывников, а также может быть использована при подготовке горных мастеров

•и бригадиров проходческих бригад. Табл. 33, илл. 97, список лит. — 14 назв.

ПРЕДИСЛОВИЕ

В горной промышленности взрывные работы широко распространены при строительстве шахт и рудников, проведении горных выработок, добыче полезных ископаемых и при выполнении многих сложных, трудоемких и энергоемких работ. С применением взрывчатых веществ (ВВ) за год в угольной промышленности проходят около 10 тыс. км горных выработок, в том числе около 4 тыс. км основных выработок. Для отбойки и рыхления угля в очистных забоях на каждые 1000 т подземной добычи расходуется 150—190 кг ВВ и 400—450 электродетонаторов и капсюлей-детонаторов.

При добыче угля подземным способом, а также при проведении капитальных горных выработок на эксплуатационных и строящихся шахтах страны за одну минуту взрывают примерно 4—5 тыс. шпуровых зарядов.

Эффективность и безопасность взрывных работ в угольных шахтах зависит от многих факторов и прежде всего от квалификации взрывников и мастеров-взрывников, непосредственно выполняющих эти работы.

Поскольку большинство наших угольных шахт отнесено к опасным по взрыву метана или пыли, взрывные работы в них разрешается вести только специальными предохранительными взрывчатыми материалами (ВМ) при строжайшем соблюдении всех мер предосторожности, предусмотренных «Едиными правилами безопасности при взрывных работах». В связи с этим ко всему персоналу, связанному с подготовкой и выполнением взрывных работ, предъявляются повышенные требования по уровню специальной подготовки в области взрывного дела, а мастера-взрывники должны сдать экзамены и получить «Единую книжку мастера-взрывника», удостоверяющую право на производство взрывных работ.

Настоящее учебное пособие, составленное в соответствии с программами по подготовке мастеров-взрывников, требованиями Единых правил безопасности [5], специальных руководств, журнальных постановлений и других нормативных документов, согласо-

ванных с Госгортехнадзором СССР или утвержденных им и соответствующими министерствами, предлагает мастерам-взрывникам необходимый минимум знаний по основным вопросам безопасности и эффективности взрывных работ.

За время, прошедшее после первого издания книги «Мастервзрывник» (1961 г.) в области взрывных работ н промышленных ВВ произошли существенные изменения, позволившие значительно повысить безопасность и эффективность взрывных работ, особенно е угольных шахтах.

Созданы и внедряются новые предохранительные ВВ V и VI классов, более совершенные и безопасные средства взрывания (СВ), взрывные и контрольно-измерительные приборы, уточнены условия безопасного седения взрывных работ в забоях различной степени опасности, созданы специальные средства защиты от воспламенения взрывчатой атмосферы при взрывных работах и т. п.

Авторы стремились максимально учесть и изложить новые положения и достигнутый прогресс во взрывных работах.

ГЛАВА І

КРАТКИЕ СВЕДЕНИЯ О РАЗВИТИИ ВЗРЫВЧАТЫХ МАТЕРИАЛОВ И ВЗРЫВНЫХ РАБОТ

§ 1. Краткие сведения о создании взрывчатых веществ

Среди взрывчатых ссставов старейшим является дымный порох. Около 500 лет (с XIV в. до половины XIX в.) дымный порох был единственным ВВ, используемым вначале в военном деле, а затем и в промышленности. До тех пор пока в качестве ВВ применялся дымный порох, объем взрывных работ в горном деле был невелик и развитие их шло медленно. Примитивным и небезопасным был способ воспламенения пороховых зарядов. Для этой цели применяли простейшие огнепроводы, представляющие собой бумажные или камышовые трубки, заполненные дымным порохом, или даже просто насыпали пороховые дорожки и поджигали. Только в 1831 г. Бикфорд изобрел огнепроводный шнур, который позволил надежнее и безопаснее воспламенять пороховые заряды.

Открытие явления детонации ВВ под действием капсюля-детонатора (КД) позволило увеличить число ВВ, пригодных к применению в промышленности. В 1854 г. русскими учеными Н. Н. Зининым н Б. Ф. Петрушевским было разработано несколько видов динамитов.

В связи с тем что при применении обычных взрывчатых веществ происходили взрывы газа и угольной пыли в шахтах, то возникла необходимость разработки и применения в шахтах, опасных по взрыву метана или пыли, бризантных ВВ с пониженной температурой взрыва. В результате специально проведенных работ были разработаны такие ВВ. Теоретическое обоснование для создания предохранительных ВВ было дано французскими исследователями Малляром и Ле-Шателье в 1888 г.

Первая регламентация допуска BB в угольные шахты была проведена в России в 1892 г. Были выпущены специальные правила, содержащие указания, какие именно BB можно применять для взрывных работ в шахтах, находящихся па газовом режиме.

В 1910 г. А. А. Скочинский на основе испытаний предохранительных ВВ в опытном штреке показал, что пониженная температура взрыва не является критерием для допуска ВВ к применению в шахтах, опасных по газу, поскольку они имеют малые предельные заряды при взрывании в канале мортиры без забойки, например, 12%-ный гризутин — 200 г, 29%-ный гризутии 35—50 г, состав Фавье — около 150 г. Однако из-за отсутствия более безопасных

предохранительных ВВ 12%-ный гризутин при взрывании по углюи 29%-ный гризутин при взрывании по породе в смешанных забоях в России применялись на шахтах, опасных по взрыву метана или угольной пыли, несколько десятилетий, вплоть до 1942 г. Для* взрывания в забоях выработок, проводимых полностью по породе, несколько десятилетий применялись динамиты (93%-ный, 83%-ный, 62%-иый), а 62%-ный труднозамерзающий динамит применяли до-1965 г.

Аммиачно-селитренные ВВ были допущены к применению на, подземных горных работах в 1931 г. В послевоенные годы на открытых и подземных горных работах широко начали применять, аммиачно-селитренные ВВ, в том числе предохранительные аммониты с добавками нитроэфиров. С появлением мощных водоустойчивых аммонитов и детонитов применение 62%-ного динамита как более опасного ВВ существенно сократилось.

§ 2. Создание средств взрывания

Развитие средств взрывания (СВ) осуществлялось также сложными путями. Нобель, используя в качестве инициирующего ВВ гремучую ртуть (открытую в 1799 г. Э. Говардом), разработал КД. в виде медной гильзы, снаряженной гремучей ртутью. Выпуск КД был начат в 1867 г. Спустя некоторое время КД стали снаряжать смесью из 85% гремучей ртути и 15% бертолетовой соли. Примерно с 1900 г. Л. Велером были предложены комбинированные КД, в которых до 75% гремучей ртути заменено тротилом, а позже тетрилом. В 1908 г. были разработаны КД, в которых в качестве первичного инициирующего ВВ вместо гремучей ртути использовав азид свинца; с 1913 г. наряду с азидом свинца стали использовать, тенерес (тринитрорезорцииат свинца).

Русский ученый П. Л. Шиллинг в 1812 г. изобрел электровоспламенитель. После смерти Шиллинга (1837 г.) Б. С. Якоби довел электрический способ воспламенения пороховых зарядов до практического применения. Он же в 1842 г. создал первую электрическую взрывную машинку. В дальнейшем электровзрывные средства как у нас, так и за рубежом развивались в направлении совершенствования электровоспламенителя, разработки более совершенных ЭД мгновенного, замедленного, а впоследствии и короткозамедленного действия, совершенствования динамоэлектрических взрывных машинок и создания новых конденсаторных взрывных приборов.

В 1927 г. был изготовлен детонирующий шнур (ДШ) со взрывчатой сердцевиной из флегматизированной смеси азида свинца и тринитрорезорцината свинца, а через год с одним флегматизированным азидом свинца. В 1931 г. был изготовлен ДШ с флегматизированной гремучей ртутью. В 1934 г. он был заменен на ДШ, снаряженный гремучей ртутью и тетрилом. С 1954 г. изготовляется и применяется ДШ, снаряженный флегматизированным тэном.

в 1958 г. разработаны пиротехнические реле КЗДШ-58, в 1962 г. — **КЗДШ**-62-2 и позднее — КЗДШ-69 для короткозамедленного взрывания детонирующего шнура.

§ 3. Развитие взрывных работ

Энергию взрыва ВВ используют при строительстве шахт, рудников и карьеров, при добыче руды, угля, горючих сланцев, горнохимического сырья, строительных материалов и других полезных ископаемых; при строительстве электростанций, всевозможных каналов, тоннелей, при строительстве железных и шоссейных дорог и др.

Успешное создание ВВ тесно связано с развитием теории взрыва. Исследования Н. Н. Семенова, Ю. Б. Харитона, Л. Д. Ландау, Я. Б. Зельдовича, М. А. Садовского, М. А. Лаврентьева, А. С. Седова, А. Ф. Беляева, К. К. Андреева, других ученых внесли ясность по многим вопросам явления детонации ВВ, влияния состава и физического состояния ВВ на взрывчатые характеристики и влияния условий взрывания на эффект взрыва зарядов ВВ.

В области теории предохранительных ВВ большое значение имеют работы Л. В. Дубнова, К. К. Андреева, А. И. Гольбиндера и других ученых. Разработкой мероприятий по обеспечению безопасности взрывных работ на шахтах, опасных по взрыву метана или угольной пыли, занимаются специальные отделы и лаборатории МакНИИ, ВостНИИ и других институтов.

В разработке теории образования выемок и движения породы при взрывах на выброс большое значение имеют работы М. А. Садовского, Е. П. Станюкевича, А. Ф. Беляева, Г. И. Покровского, В. Н. Родионова, Н. В. Мельникова, Г. П. Демидюка и других ученых.

Большая работа по совершенствованию техники и технологии •взрывных работ проделана трестами Союзвзрывпром, Уралвзрывпром, Кривбассвзрывпром, Желдорвзрывпром, Западвзрывпром и управлениями ряда горнообогатительных комбинатов и карьеров.

ГЛАВА II

КРАТКИЕ СВЕДЕНИЯ ПО ТЕОРИИ ВЗРЫВЧАТЫХ ВЕЩЕСТВ

§ 4. Явление взрыва

Взрывом называют процесс крайне быстрого физического или химического превращения вещества, сопровождающийся переходом его потенциальной энергии в механическую работу. Существенным признаком взрыва является резкий скачок давления, что служит причиной возникновения в окружающей среде ударной волны, переходящей в волну напряжений. Взрывы могут быть физическими и химическими. При физических взрывах изменяется лишь физическое состояние вещества. Примерами таких взрывов могут быть взрывы баллонов со сжатыми газами, паровых котлов, взрывы закрытых емкостейс водой при ее замерзании и т. п. К физическим взрывам можно также отнести взрыв патрона кардокс в результате расширения и быстрого испарения жидкой углекислоты.

В практике производства взрывных работ в основном используют химические взрывы, при которых изменяется химический состав вещества с выделением тепла и образованием газообразных продуктов. Химическим взрывом называют крайне быстрое самораспространяющееся превращение некоторых химических веществ или смесей с выделением тепла и образованием газообразных продуктов. Вещества или смеси, способные при взаимодействии на них начального импульса к самораспространяющимся химическим превращениям в форме взрыва, называют в з рыв ч а тыми веществами.

Экзотермичность взрывчатого превращения обеспечивает высокую температуру взрывных газов или паров, образующихся в результате взрывчатого химического превращения. Необходимым условием для самораспрестранения реакции взрывчатого превращения является наличие в продуктах сильно нагретых и сжатых газов, при расширении которых потенциальная химическая энергия превращается в тепловую и механическую работу. Наиболее существенным признаком взрыва является скачкообразное повышение давления до весьма высоких значений. Большая скорость превращения ВВ в конечные газообразные продукты реакции способствует чрезвычайно быстрому росту давления взрывных газов и огромного разрушающего действия взрыва. Поэтому выделение большого количества тепла и появление большого объема газов при малой

скорости взрывчатого превращения не может рассматриваться в качестве самораспространяющегося взрыва. В данном случае медленный процесс превращения вещества не обеспечивает условий для разрушающего действия.

В условиях практического применения ВВ реакцию взрывчатого превращения возбуждают в какой-либо небольшой части заряда,
после чего она самопроизвольно распространяется с максимальной
для данного ВВ скоростью по всему заряду. При отсутствии способности химического превращения к такому самораспростраиению
или при утрате ее ВВ не может применяться для взрывных работ.
Например, при введении в состав ВВ слишком большого количества инертных веществ, при сильном уплотнении аммонита или
уменьшении диаметра заряда менее критического способность реакции к самораспространению резко снижается или полностью исчезает.

§ 5. Классификация взрывчатых веществ по составу, способу возбуждения взрыва и использованию

Для практического использования в качестве промышленных ВВ пригодны только такие индивидуальные химические вещества или смеси, которые способны к самораспространению в них реакции взрыва от соответствующего инициирующего импульса.

По составу ВВ обычно подразделяют на индивидуальные химические соединения и на механические смеси. В группу индивидуальных однородных ВВ входят химические соединения, молекулы которых обычно недостаточно устойчивы и состоят из атомов или групп, необходимых для химической реакции с образованием новых, более стойких молекул. В молекулах химических соединений атомы кислорода должны быть соединены с атомами горючих элементов посредством атомов азота, который относительно инертен к углероду, водороду и кислороду. При взрывчатом превращении в результате достаточно сильного сжатия и соударения молекулы разрушаются. Активные атомные группы освобождаются от атомов азота, вступают во взаимодействие между собой, и горючие окисляются кислородом, находящимся в молекулах этих ВВ. К индивидуальным взрывчатым химическим соединениям относятся ВВ следующих классов: 1) нитросседииения: тротил (тринитротолуол) $C_6H_2(M0_2)$ 3- CH_3 , динитронафталин $C_7OH_6(N0_2)$ 2, тринитронафталин $Ci_0H_5(NO_2)_3$, тринитрофенол (пикриновая кислота) $C_6H_2(N0_2)_30H;\ 2)$ нитрамины, из которых чаще всего используют гексоген $C_3N_3H_6$ $(N0_2)_3$, тетрил $C_6H_2(N0_2)_3NCH_3N0_2$, октоген $C_4N_4H_8(N0_2)_4$; 3) нитроэфиры, содержащие одну или несколько нитратных групп (0 N 0 $_2$): нитроглицерин $C_3H_5(0 N 0 _2)_3$, нитрогли- $C_2H_4(0N0_2)_2$, динитрогликоль $C_3H_8(0N0_2)_2$, $C < CH_2O \setminus O_2$)4, коллодиоиный хлопок $C_{24}H_3O_{_H}$ (ONO2)g; 4) гремучая кислота и ее соли (гремучая ртуть $Hg(ONC)_2$; 5) азотисто-водородная кислота и ее соли (азид свинца) PbNe; 6) тенерес $C_6H\ (NO_2)_3O_2PbH_2O$ (тринитрорезорцинат свинца).

K механическим взрывчатым смесям горючих и окислителей относятся по существу все BB, применяемые при взрывных работах. Механические взрывчатые смеси содержат в своем составе чаще всего компонент, имеющий излишек кислорода, например, аммиачную селитру NH4NO3, нитраты калия KNO_3 , натрия $NaNO_3$ или кальция $Ca(NO_3)_2$, а также компоненты, сгорающие в процессе взрыва частично или полностью вследствие излишка кислорода в указанных кислородоносителях. В числе сгорающих могут быть взрывчатые химические соединения, содержащие в своих молекулах недостаточное количество кислорода для полного окисления углерода и водорода, входящих в их молекулы (тротил, гексоген и др.), а также невзрывчатые горючие компоненты (парафин, древесная мука, соляровое масло, алюминиевая пудра, мипора и др.).

Основным окислителем, применяемым в составах промышленных BB, является аммиачная селитра NH_4NO_3 , содержащая избыток кислорода в количестве 20%, а для ожелезненной селитры марки WB-19%; одновременно она содержит горючие элементы. Аммиачно-селитренные смесевые BB, содержащие взрывчатые нитросоединения (тротил, гексоген, динитронафталин), называют аммонитами.

Аммониты, в состав которых входит тонкоизмельченный алюминий, называют аммоналами. Смеси, содержащие аммиачную селитру и горючие невзрывчатые компоненты, называют динамонами. Смеси гранулированной аммиачной селитры с соляровым маслом называют игданитами, такие же смеси, припудренные древесной мукой или алюминиевой пудрой, называют гранулитами. Грубодисперсные смеси тротила с гранулированной аммиачной селитрой называют зерногранулитами.

Аммиачно-селитренные ВВ, содержащие в своем составе небольшие количества (до 15%) жидких нитроэфиров, в силу особенности их производства выделяют в особую группу нитроэфирон в ВВ. Это — детониты, победиты, углениты, селектиты и другие ВВ. В особую группу выделяют динамиты (62%-ный и др.), содержащие большое количество жидких нитроэфиров, желатинированных нитроклетчаткой, благодаря которым динамиты имеют хорошую пластичность и водоустойчивость.

В состав смесевых ВВ для придания им предохранительных свойств вводят инертные добавки, такие как хлористый натрий или хлористый калий.

Все ВВ по способу возбуждения взрывчатого превращения в них условно разделяют на первичные (инициирующие) и вторичные (бризантные). К первичным относят весьма чувствительные к тепловым и механическим воздействиям индивидуальные ВВ, взрывающиеся в малых зарядах от сравнительно слабых механических или тепловых импульсов. К этим ВВ, которые назы-

вают инициирующими, относятся гремучая ртуть, азид свинца и тенерес. Вторичные ВВ менее чувствительны к тепловому и механическому воздействию, и для возбуждения в них взрыва необходим взрывной импульс небольшого заряда инициирующего ВВ. Из однородных вторичных ВВ чаще всего в составах смесевых промышленных ВВ используют нитроэфиры, тротил, динитронафталин и др. Более чувствительные вторичные ВВ, такие как тетрил, тэн, гексоген, применяют в капсюлях-детонаторах в качестве вторичных зарядов, усиливающих их инициирующий импульс на смесевые ВВ Флегматизированный тэн применяют также для изготовления ДШ.

По действию ВВ можно разделить на бризантные, метательные и пиротехнические составы. В качестве бризантных или дробящих ВВ используются все вторичные индивидуальные ВВ и смесевые промышленные ВВ. Метательные ВВ, к которым относятся пороха, отличаются малой скоростью взрывчатого превращения, протекающего в виде взрывного горения. Они поджигаются от тепловых источников воспламенения. Пиротехнические составы применяют для специальных целей (осветительные или сигнальные ракеты и т. п.). Во взрывном деле некоторые из них используют в качестве замедляющих составов в ЭД короткозамедленного и замедленного действия.

§ 6. Физико-химические характеристики взрывчатых веществ

Плотность BB — отношение массы BB к занимаемому им объему (выражается в $\Gamma/\text{см}^3$, $\kappa\Gamma/\text{дм}^3$ или m/u^3) — является важнейшей характеристикой BB. От нее в значительной степени зависят детонационная восприимчивость BB к начальному импульсу, бризантность и концентрация энергии взрыва.

Плотность патрона — отношение массы патрона вместе с оболочкой к его объему.

Важным параметром ВВ является его критическая плотность, т. е. максимальная плотность, при которой в зарядах определенного диаметра взрыв устойчиво распространяется с максимальной скоростью. При взрывных работах в подземных условиях в основном применяют патронированные ВВ, имеющие плотность в патронах порошкообразных ВВ 0.85-1.25 г/см 3 , в шнекованном или прессованном состоянии 1.3-1.5 г/см 3 и в пластичном состоянии 1.45-1.5 г/см 3 . Плотность аммиачно-селитренных ВВ может изменяться в процессе хранения. Изменение плотности обусловливается главным образом перекристаллизацией аммиачной селитры. Плотность порошкообразных ВВ может увеличиваться при групповом и неодновременном взрывании зарядов в угольных забоях под действием импульсов взрывов смежных зарядов.

Пластичность ВВ. Пластичным и называют ВВ, в консистенции которых сочетается мягкость, позволяющая легко деформировать заряды ВВ и придавать им нужную форму, и определенная жесткость, позволяющая сохранять приданную ему ферму. По сравнению с порошкообразными пластичные ВВ имеют повышенную плотность, они способны заполнять все сечение шпура при нажатии на патрон ВВ забойником, обеспечивая высокую плотность заряжания. К пластичным ВВ относятся высокопроцентные динамиты, а также водонаполненные желатинированные ВВ пластичной структуры.

Слеживаемость ВВ. Слеживаемостью называют способность некоторых порошкообразных ВВ терять сыпучесть при хранении и превращаться в прочную сплошную массу. Слежавшиеся ВВ неудобны в обращении, и хуже взрываются. Основной причиной слеживаемости аммиачно-селитренных смесевых ВВ является связывание частиц вещества вновь образующимися в процессе хранения кристаллами аммиачной селитры. Основными факторами, способствующими слеживанию, являются увлажнение состава аммонита и последующее его подсыхание, патронирование порошка аммонита при температуре его выше 30—32 °C или хранение его при повышенных температурах (более 30°С), а также сдавливание аммонита при хранении. Перекристаллизация увлажненного аммонита происходит особенно интенсивно при температуре ыодификационного превращения 30—32 °C.

Некоторые добавки, вводимые в аммиачную селитру при ее изготовлении, например фуксин, снижают прочность вновь образующихся кристаллов из жидкой фазы или ослабляют их связь с частицами, на поверхности которых они выделяются, уменьшая слеживаемость. Пониженную склонность к слеживанию имеют аммониты, изготовленные на ожелезнепной водоустойчивой аммиачной селитре марки «ЖВ», крупнодисперсные зерногранулнты и гранулиты. В большинстве случаев слежавшийся аммонит ст капсюлядетонатора не детонирует. Легко слежавшийся аммонит перед заряжанием необходимо разминать руками.

Гигроскопичность и водоустойчивость ВВ. Гигроскопично стью называют характерную для многих веществ способность поглощать влагу из окружающей атмосферы. Гигроскопичны аммиачно-селитренные ВВ, содержащие в своем составе очень гигроскопичную аммиачную селитру. Процесс поглощения влаги сухим аммонитом начинается с конденсации ведяных паров на поверхности частиц аммиачной селитры, в результате чего из нее образуется пленка водного раствора. Гигроскопичны не только растворимые соли, но и многие нерастворимые в Еоде вещества, например древесная мука, торф и т. п.

Вследствие гигроскопичности аммиачно-селитренные ВВ в результате увлажнения могут частично или полностью терять способность к взрыву. Подсушивание таких ВВ после сильного их увлажнения не всегда приводит к восстановлению прежней детона-

ционной способности, бризантности, так как при подсушивании происходят перекристаллизация аммиачной селитры, укрупнение частиц и изменение структуры ВВ. Кроме того, гигроскопичность аммонитов способствует их слеживанию. Из ВВ, содержащих в своем составе нарядус аммиачной или натриевой селитрой жидкие нитроэфиры, последние вытесняются влагой, поглощаемой из воздуха, и выделяются на поверхности патронов в свободном виде, что изменяет структуру ВВ и создает опасность обращения с такими ВВ.

Водоустойчивыми называют такие ВВ, заряды которых способны при непосредственном соприкосновении с водой сохранять в течение некоторого времени неизменными свои взрывчатые свойства или изменять их в незначительных пределах. Взрывчатые свойства ВВ при контакте их с водой могут изменяться вследствие флегматизирующего действия воды или в результате растворения в воде отдельных компонентов ВВ (аммиачной селитры, хлористого калия и др.).

В последние годы стали широко применять аммониты, детониты, углениты и другие ВВ с достаточно высокой водоустойчивостью. Порошкообразные ВВ по своей структуре следует рассматривать как системы, состоящие из мгожества капилляров. При погружении в воду неводоустойчивых ВВ эти капилляры быстро заполняются водой. Однако если капилляры обработаны несмачивающимися веществами, вода в них не поступает. Смачивающиеся водой вещества называют гидрофильными, а не смачивающиеся — гидрофобными. Ряд компонентов промышленных ВВ являются гидрофильными, особенно чистая аммиачная селитра, хлористый калий и другие. При введении в состав ВВ тонкоизмельченных гидрофобных веществ, например стеаратов кальция, цинка, асфальтита и т. п., или при специальной обработке аммиачной селитры, ведущей к ее гидрофобизации, порошкообразные ВВ становятся водоустойчивыми.

Большинство гидрофобных добавок сильно флегматизируют ВВ и делают их менее восприимчивыми к начальному импульсу. Ввиду этого для придания необходимой водоустойчивости в состав ВВ вводят наиболее активные гидрофобные добавки, которые в ничтожных количествах препятствуют проникновению воды в капилляры. Широко применяется обработка аммиачной селитры солями жирных кислот, которые, покрывая тонким слоем ее кристаллы, придают селитре водоустойчивость. Практикуется и другой способ обеспечения водоустойчивости ВВ, например введением добавок, способных при поглощении воды набухать, что также защищает от проникновения воды во всю массу ВВ.

Эксудация ВВ. Способность некоторых ВВ выделять из своего состава жидкие или легкоплавкие компоненты при хранении называют эксудацией. Эксудация наблюдается у ВВ со значительным содержанием нитроэфиров, например у динамитов, а также У гранулированных ВВ, содержащих жидкие нефтепродукты.

§ 7. Основные формы превращения взрывчатых веществ

Химические превращения BB могут протекать в форме термического распада, горения или детонации. Термический распад — это сравнительно медленная химическая реакция, происходящая во всем объеме BB, скорость которой определяется температурой окружающей среды. При нормальной температуре хранения скорость термического распада для промышленных BB ничтожно мала и все тепло, выделяющееся в процессе реакции, отдается окружающей среде. Практически все BB, как недостаточно устойчивые системы, подвержены термическому распаду, ввиду чего при их хранении в хранилищах не допускается повышение температуры выше $+30\,^{\circ}\mathrm{C}$.

Горение ВВ — это быстрая самораспространяющаяся химическая реакция, при которой теплота реагирующих слоев ВВ передается следующим слоям путем теплопередачи, т. е. при горении прогревается только поверхностный слой ВВ. В результате горения этого слоя образуются газы с высокой температурой, которые нагревают следующий слой ВВ, вызывая в нем химическую реакцию. Этот процесс передается от слоя к слою до сгорания всего заряда. Поскольку процесс передачи тепла медленный, а скорость горения ВВ определяется его теплопроводностью, то она обычно невелика и составляет несколько миллиметров в секунду. У большинства ВВ скорость горения увеличивается с повышением давления. При определенных условиях, способствующих быстрому росту давления, например в замкнутом прочном объеме или при горении больших количеств ВВ, горение ВВ может перейти в детонацию.

Детонация ВВ — это такая форма их взрывчатого превращения, которая вызывается проходящей по заряду ударной волной и характеризуется постоянной и наибольшей для данных условий и состояния ВВ скоростью распространения химического превращения ВВ. При детонации сжатие и разогрев, вызывающие реакцию взрывчатого превращения, распространяются по заряду ВВ в виде детонационной волны, поддерживаемой химической реакцией. Выделение энергии в детонационной волне происходит со скоростями в несколько километров за секунду. Большинство промышленных ВВ имеет скорость детонации 3—5 км/с. При детонации ВВ в очень малый промежуток времени выделяется большое количество тепла, а образующиеся раскаленные взрывные газы находятся под давлением десятков и сотен тысяч атмосфер. Такое резкое повышение давления обусловливает сильное разрушающее действие взрыва. Например, при взрыве патрона ВВ, помещенного на глыбе породы, последняя в тысячные доли секунды ударом расширяющихся раскаленных газов будет раздроблена. Если такой же патрон ВВ, способный гореть при атмосферном давлении, поджечь, то он сгорит спокойно и глыба породы останется неразрушенной. При горении патрона выделялось примерно такое же количество тепла и образовывалось столько же газов, как и при детонации, но скорость выделения энергии при горении была в миллион раз меньше, чем при детонации, поэтому детонация и горение ВВ существенно различаются по конечному результату их воздействия.

Скорость, с которой распространяется детонационная волна по заряду, принято называть скоростью детонации, т. е. той максимальной скоростью, с которой данное ВВ может подвергаться взрывчатому разложению при заданных условиях взрывания. Во фронте детонационной волны постоянство давления поддерживается за счет энергии химического превращения, обеспечивающей распространение детонации с постоянной сверхзвуковой скоростью по заряду любой длины.

§ 8. Начальный импульс для возбуждения детонации взрывчатых веществ

Для начала реакции взрывчатого превращения ВВ ему необходимо сообщить извне некоторое минимальное количество энергии. Интенсивность воздействия или величина минимального начального импульса, необходимого для возбуждения реакции взрывчатого превращения, для разных ВВ различна и зависит от их чувствительности к тому или иному виду внешнего импульса.

Из числа используемых ВВ наиболее чувствительными к таким внешним импульсам, как луч огня, накол, удар, являются инициирующие. Главной особенностью инициирующих ВВ является то, что в результате этих воздействий они легко поджигаются и их горение практически мгновенно переходит в детонацию. Вторичные ВВ в обычных условиях не способны детонировать от-поджигания. Для возбуждения в них детонации необходим более мощный начальный импульс, например от капсюля-детонатора, представляющего собою устройство из инициирующего ВВ и определенной навески бризантного ВВ. Поскольку КД является сложным инициирующим устройством, в нем различают первичный инициирующий заряд, в качестве которого используют азид свинца, гремучую ртуть и другие, и вторичный, в качестве которого применяют тетрил, тэн, гексоген. Инициирующее ВВ в КД поджигают огнепроводным шнуром или электровоспламенителем. От поджигания инициирующее ВВ детонирует и вызывает детонацию вторичного ВВ в капсюле-детонаторе, детонация которого уже является начальным импульсом для возбуждения детонации основного заряда ВВ в патроне-боевике. Дальше детонация распространяется по всему заряду ВВ, если при этом отсутствуют факторы, способные ее прервать.

В случае применения малочувствительных ВВ для возбуждения в них детонации применяют КД или ДШ в сочетании с промежуточным детонатором — небольшим зарядом из более чувствительного к начальному импульсу мощного ВВ (шашки-детонаторы типа

Т-400, ТЕТ-150, ТГ-500, ПТ-300, аммонита, детонита и др.). Восприимчивость к начальному импульсу ВВ зависит от их плотности, содержания влаги и других физико-химических характеристик. Чувствительность промышленного ВВ не должна быть слишком высокой из-за опасности их изготовления и применения, но она не должна быть и слишком малой. В практических условиях возможны случаи изменения состояния ВВ, приводящие к снижению их чувствительности к начальному импульсу. Так, например, при увлажнении, сильном слеживании или уплотнении и т. п. аммониты теряют восприимчивость к инициирующему импульсу. Необходимо, чтобы ВВ имело определенный минимум чувствительности и взрывалось бы устойчиво от обычного импульса.

§ 9. Давление при детонации взрывчатых веществ

Взрывчатое превращение ВВ, вызванное и обусловленное ударной волной, распространяющейся по заряду с постоянной, максимально возможной в данных условиях, скоростью, называют детонацией. ВВ, будучи сильно сжатыми во фронте ударной волны, подвергаются химическому превращению в очень узкой зоне, непосредственно перемещающейся за ударной волной. Высокое давление во фронте ударной волны поддерживается за счет энергии, выделяющейся в зоне химической реакции, неотрывно следующей за фронтом ударной волны. Детонация происходит до тех пор, пока впереди детонационной волны имеется ВВ, способное к самораспространяющейся взрывной реакции, т. е. до окончания детонации всего заряда. О развивающихся давлениях в детонационной волне можно судить по расчетным данным, вытекающим из современных представлений о теории детонации.

Давление взрывных газов P_{π} за фронтом детонационной волны тем больше, чем выше удельная энергия взрыва BB. Кроме того, оно пропорционально плотности BB p_0 , т. е. концентрации массы BB в единице объема:

$$P_{\mathcal{A}} = 4 \Pi \mathbf{p}_0, \quad \kappa \Gamma \mathbf{c} / \mathbf{M}^2, \tag{1}$$

где A — удельная энергия взрыва, определяемая перемножением теплоты взрыва Q, отнесенной к абсолютному нулю, на механический эквивалент тепловой энергии E, равный 427.

Подставив значения исходных данных того или иного ВВ, нетрудно определить величину давления за фронтом детонационной волны. Так, например, для аммонита скального № 1, прессованного до плотности 1500 кг/м³, теплота взрыва которого равна 1292 ккал/кг, удельная энергия взрыва составляет 551 684. При этом давление взрывных газов за фронтом детонационной волны составит

$$P_{\it H} = 4 {\rm \Pi} {\rm p}_0 = 4\text{-}551~684\text{-}1500 = 3310~104000}~{\rm кгc/m^2},$$
 или 331 010 кгс/см².

Приведенный расчет показывает, что наиболее сильное начальное давление взрывных газов оказывается чрезвычайно высоким и во много раз превосходит значения временного сопротивления на раздавливание всех известных самых крепких металлов и горных пород. Именно этим и обусловлено разрушающее действие взрыва.

§ 10. Скорость детонации взрывчатых веществ и методы ее определения

Для различных ВВ скорость детонации находится в пределах от 1 до 9 м/с. Однако одно и то же ВВ в зависимости от физического состояния и условий взрывания может детонировать с различными скоростями. На скорость детонации большое влияние оказывают диаметр заряда, плотность ВВ и другие факторы.

При диаметре заряда, близком к критическому, скорость детонации будет минимальной. При постепенном увеличении диаметра заряда выше критического скорссть детонации будет возрастать. По достижении некоторого диаметра заряда для данного ВВ дальнейшее увеличение скорости детонации практически не происходит; такой диаметр заряда называют предельным. Для однородных ВВ при переходе от критического диаметра к предельному относительное увеличение скорости детонации невелико, а для порошкообразных смесевых ВВ малой плотности оно больше. Ниже показано изменение скорости детонации аммонита № 7 в зависимости от диаметра заряда:

Повышение плотности ВВ до критического значения увеличивает скорость детонации как однородных, так и смесевых ВВ. Увеличение плотности ВВ сверх критической в смесевых ВВ приводит к затуханию детонации в заряде. Ниже приведены данные влияния плотности на скорость детонации тротила:

```
Плотность, \Gamma/\text{см}^3. . . 0,81 0,91 1,0 1,1 1,2 1,3 1,4 1,5 1,55 1,6 Ско_{\text{с}} ость детонации, KM/\text{c} . . . . . . 4,4 4,7 5,0 5,3 5,6 5,8 6,2 6,5 6,7 7,2
```

Существующие способы определения скорости детонации ВВ можно разделить в основном на две группы. К первой группе относятся способы, позволяющие определить скорость детонации в каждой точке по всей длине испытуемого заряда ВВ. Ко второй относятся методы, с помощью которых устанавливается средняя скорость детонации на каком-либо фиксированном отрезке заряда

Определение скорости детонации при помощи измерительных приборов производят только в специально оборудованных лабораториях или на полигонах в научно-исследовательских институтах. Для этого в большинстве случаев используют измерители времени высокой точности, позволяющие определить время прохождения детонации между фиксированными точками заряда на определенной его длине. Разделив пройденный путь детонации на время (обычно в миллионных долях секунды — микросекундах), определяют скорость детонации.

Рис. 1. Схема определения скорости детонации по Дотришу.

Для практического контроля качества выпускаемых и применяемых ВВ как наиболее простой и доступный может быть использован метод Дотриша (рис. 1). Этот способ основан на сравнении измеряемой скорости детонации испытуемого ВВ с заранее известной скоростью детонации ДШ и не требует точных приборов для измерения времени детонации.

В заряд испытуемого ВВ длиною около 0,4 м и диаметром 32

или 36 мм на расстоянии один от другого 0,3 м вводят два отрезка ДШ A и B. Длина отрезков A и B равна соответственно 1,5 и 1 м. Свободные концы отрезков ДШ укладывают на свинцовую или стальную пластинку К толщиной 2—4 мм и длиной 0,3—0,4 м. На пластинке отмечают ее середину поперечной линией О и отрезки ДШ размещают так, чтобы конец отрезка B точно совпадал с одним концом пластинки (точка d), а конец отрезка B— с другим в точке C. В более длинный конец от места ввода ДШ в испытуемый заряд вводят капсюль-детонатор или электродетоиатор.

Во время взрыва испытуемого заряда детонационная волна, дойдя до точки a, возбудит детонационную волну в отрезке A и дальше пройдет по заряду BB и по отрезку A. В точке δ вызовет детонацию в отрезке B детонирующего шнура. Детонационные волны, возникшие в отрезках ДШ, движутся навстречу другу и встречаются в какой-то точке f. В результате столкновения детонационных волн давление значительно возрастает и на пластинке фиксатора, на которой располагались концы ДШ, будет образовано характерное углубление, от центра которого производят необходимые замеры.

Зиая длину участка между вводами концов ДШ в заряде BB I (м), скорость детонации ДШ (м/с) и расстояние на пластинке от намеченного центра до точки встречи детонационных волн h (м) $_{\rm r}$ можно рассчитать среднюю скорость детонации испытуемого BB

д ВВ
$$A + B + 2h$$
, м/с. (2)

§11. Факторы, влияющие на скорость и устойчивость детонации

При взрывных работах патронированными ВВ часто встречаются с весьма нежелательными явлениями затухания или неполной детонации шпурового заряда ВВ. Устойчивость детонации шпуровых зарядов определяется как химическим составом ВВ, так и его физическим состоянием, а также условиями, при которых происходит взрыв. К физическим факторам, определяющим устойчивость детонации удлиненного заряда, относятся диаметр заряда, плотность ВВ в заряде, степень измельчения однородных ВВ или компонентов в смесевых ВВ, равномерность их смешения, влажность аммиачно-селитренных ВВ, наличие и характер оболочки, мощность начального импульса и т. п.

Известно, что устойчивая детонация удлиненных зарядов взрывчатых химических соединений и особенно механических смесей возможна лишь при диаметре заряда, превышающем значение критического диаметра. Критическим диаметром называют минимальный диаметр заряда бризантного ВВ, при котором обеспечивается его устойчивая детонация без затухания по всему заряду. При взрыве удлиненного заряда сразу же после прохождения детонационной волны объем взрывных газов быстро растет, а их давление и температура очень быстро снижаются. При этом вблизи от боковой поверхности заряда некоторый слой ВВ не успевает полностью разложиться и частично разбрасывается. Энергия взрыва в поверхностном слое ВВ выделяется только частично. Поэтому с уменьшением удельной энергии взрыва уменьшается и скорость распространения детонационной волны в таких зарядах. Постепенно уменьшая диаметр заряда, можно получить такую его величину, при которой детонационная волна не будет распространяться по заряду ВВ.

Согласно принципу Ю. Б. Харитона, детонация в удлиненном заряде будет устойчивой при условии, что продолжительность реакции во фронте детонационной волны будет меньше продолжительности разброса внешнего слоя ВВ. Продолжительность разброса увеличивается с увеличением диаметра заряда. Если продолжительность реакции во фронте детонационной волны велика, то для устойчивой детонации таких ВВ диаметр зарядов должен быть достаточным. Если ВВ обладает большой скоростью взрывчатого превращения и время реакции во фронте детонационной волны мало, то детонация может быть устойчивой даже при малом диаметре заряда. Например, для азида свинца критический диаметр составляет десятые доли миллиметра. При малом диаметре заряда относительные потери взрывных газов в боковых направлениях могут стать настолько большими, что распространение детонации станет невозможным.

Величина критического диаметра детонации является мерой детонационной способности ВВ: чем меньше диаметр заряда, в кото-

ром ВВ способно депонировать, тем выше детонационная способность этого ВВ. Величины критического диаметра для некоторых ВВ при плотности 0.9-1.0 г/см 3 и размере частиц около 0.18 мм при взрывании в стеклянных трубках следующие: для азида свинца 0.01-0.02 мм, для тэна 1.0-1.5, для гексогена 1.0-1.5, для тетрила 0-7, для тротила 8-10, для аммонита № 6 ЖВ 10-12 мм и для аммиачной селитры 80-100 мм. С увеличением размера частиц ВВ величина критического диаметра детонации возрастает. Так, для тротила при величине частиц 0.000 мм критический диаметр равен 9 мм, а при величине частиц 0.000 мм — 0.000 мм.

Наибольшую детонационную способность и соответственно меньший критический диаметр детонации имеют составы ВВ с более высоким содержанием активных компонентов (тротила, гексогена и др.). Примеси инертных веществ в составе ВВ понижают скорость детонации и увеличивают критический диаметр заряда.

Плотность ВВ в заряде оказывает большое влияние на устойчивость его детонации. При относительно малой плотности увеличение ее до определенных величин приводит к повышению скорости детонации и уменьшению критического диаметра. При относительно большой плотности некоторые ВВ в определенных условиях детонируют неустойчиво, т. е. с затухающей детонацией. При превышении критической плотности ВВ в зарядах данного диаметра детонация становится неустойчивой. Как и критический диаметр, критическая плотность зависит от физического состояния, степени измельчения компонентов и от состава ВВ. Например, порошкообразный мелкокристаллический тротил, спрессованный до плотности 1,46 г/см³, детонирует при диаметре заряда 2,1 мм. порошкообразный при плотности 0,9—1,0 г/см³ детонирует при диаметре заряда 8—10 мм, а литой тротил при плотности 1,64 г/см³ детонирует только в зарядах диаметром не менее 32 мм.

Сказанное выше относится к зарядам, взрываемым в стеклянных трубках или в бумажных оболочках. Если заряд заключен в прочную массивную оболочку из достаточно плотного материала, взрывные газы в начальный момент не могут свободно и быстро расширяться, что препятствует разбросу внешнего слоя ВВ и уменьшает относительные пстери газов в боковых направлениях. Все это увеличивает давление взрывных газов, которое идет на поддержание детонационного режима в заряде ВВ. В конечном итоге такая оболочка значительно уменьшает величину критического диаметра и обеспечивает устойчивую детонацию при относительно малых диаметрах зарядов, при взрыве которых без прочной оболочки детонация резко затухает. Например, детонация чистой тонксизмельченной аммиачной селитры при плотности 0,8 г/см³, помещенной в стальную оболочку с толщиной стенки 20 мм, при диаметре заряда 7 мм и взрывании капсюлем-детонатором является вполне устойчивой, скорость ее составляет 1500 м/с. В то же время критический диаметр аммиачной селитры при взрывании без оболочки,

как уже упоминалось, составляет 80-100 мм. В практическом применении шпурсвых зарядов ВВ окружающая заряд горная порода выполняет роль массивной прочной оболочки, улучшая условия детонации ВВ.

Устойчивую детонацию зарядов большинства ВВ можно обеспечить повышением мощности начального инициирующего импульса. Однако для ряда простейших ВВ, например' игданитов, гранулитов, акватолов, требующих достаточно мощных детонаторов, при даметре заряда' ниже критического невозможно обеспечить устойчивую детонацию.

§ 12. Передача детонации

Явление передачи детонации одного заряда ВВ (активного) другому заряду (пассивному), находящемуся на некотором расстоянии, называют и ер ед а чей детонации на расстояние. Заряд, иницируемый от капсюля-детонатора или электродетонатора, называют активным, или передающим детонацию, а заряд, которому передается детонация, называют пассивным, или воспринимающим детонацию.

Для возбуждения детонации в пассивном заряде при взрыве активного заряда необходимы следующие условия: некоторое давление ударной волны и взрывных газов, зависящее от чувствительности ВВ пассивного заряда; некоторое минимальное время действия давления, необходимое для возникновения детонации в пассивном заряде.

Возникновение детонации в пассивном заряде определяется в основном величиной критического давления, которое для высокочувствительных ВВ типа азида свинца составляет несколько десятков атмосфер; для таких ВВ, как гексоген, жидкий нитроглицерин, — сотни атмосфер, а для аммиачно-селитренных ВВ — тысячи атмосфер и более. При определенных условиях и, в частности, при наличии у активного заряда металлической или другой твердой оболочки детонация пассивному заряду может передаваться на значительные расстояния осколками оболочки.

Расстояние передачи детонации зависит от характеристик активного и пассивного зарядов. Для активного заряда решающими факторами являются: масса заряда и удельная энергия взрыва, а также диаметр заряда, плотность ВВ, скорость детонации, характер оболочки заряда; для пассивного заряда — чувствительность ВВ и восприимчивость к детонации, которые зависят от состава, диаметра заряда, плотности ВВ, размера частиц, влажности, наличия в составе флегматизирующих или инертных добавок и Других факторов. У ВВ, содержащих нитроэфиры, передача детонации больше, чем у аммиачно-селитренныгх ВВ. При увеличении массы активного патрона с 200 до 300 г расстояние передачи детонации аммонитов увеличивается на 0,5—1 см.

С увеличением содержания флегматизирующих или инертных веществ в составе ВВ расстояние передачи детонации значительно уменьшается, а при увеличении содержания активных компонентов (тротила, гексогена, нитроэфиров) передача детонации увеличивается. При сильном увлажнении, слеживании или переуплотнении аммиачно-селитренных ВВ детонация на расстояние не передается или передается на незначительное расстояние. Расстояние, на которое передается детонация, находится в линейной зависимости от диаметра патронов ВВ. Чем выше плотность ВВ в активном патроне и чем меньше плотность в пассивном, тем на большее расстояние передается детонация. С увеличением времени хранения ВВ расстояние передачи детонации для многих смесевых ВВ значительно снижается.

Передача детонации сильно возрастает при размещении патронов в каналах или трубах. ВВ, которые на открытом воздухе передают детонацию только при расположении патронов впритык, помещенные в стальную или в картонную трубку передают детонацию на расстояние нескольких сантиметров. На угольных шахтах, где взрывные работы производят шпуровыми зарядами, патроны ВВ находятся в окружении плотного массива горной породы, что, как правило, способствует увеличению расстояния передачи и скорости детонации ВВ.

Большое значение имеет среда, через которую передается детонация. Через воздух детонация передается на большее расстояние, чем через твердые преграды. Значительным препятствием для передачи детонации являются глина, песок, буровая мелочь, угольный штыб и другие материалы. Этим объясняются случаи неполной детонации и выгорания зарядов ВВ в шпурах при попадании между торцами патронов указанных материалов. Это случается при заряжании плохо очищенных шпуров, а также вследствие недосылания патронов, между торцами которых в результате неодновременного взрывания сближенных зарядов попадает разрушенная порода.

§ 13. Чувствительность взрывчатых веществ к механическим воздействиям

В практике изготовления и применения ВВ основными формами механического воздействия на ВВ могут быть удар или трение, при которых вещества нагреваются. Химическое превращение ВВ под действием тепла, выделяющегося при ударе или трении, может возникнуть лишь в том случае, если энергия механического воздействия обеспечит повышение температуры некоторого количества ВВ до уровня, необходимого для мгновенного воспламенения ВВ. Энергией удара можно нагреть отдельные небольшие локальные участки в массе ВВ до температуры его воспламенения. Образование локальных горятах точек при ударе происходит вследствие адиабатического сжатия пузырьков газа или воздуха, имеющегося

в составе ВВ в виде включении. Вблизи горячих точек за времж удара успевает произойти химическая реакция превращения ВВ. Выделяющейся при этом энергии может оказаться достаточно для возбуждения взрывчатого превращения соседних слоев ВВ с последующим распространением реакции взрывчатого превращения, на весь заряд ВВ. Важным условием распространения взрывчатого превращения является то, что образовавшимся взрывным газам некуда расширяться: с одной стороны находится поверхность ударника, с другой — ВВ, поэтому они создают большое давление, которое сжимает соседний слой ВВ. Сжатие вызывает разогрев и быструю реакцию. Чувствительность ВВ к удару определяют на специальном копре. На навеску ВВ (0,05 г), заключенную в штемпельный приборчик, сбрасывают с некоторой высоты груз определенной массы (от 3 до 10 кг). В настоящее время принят метод, по которому определяют процент взрывов (частность взрывов) из 25 испытаний и более при падении груза массой 10 кг (для некоторых ВВ 5 или 2 кг) с высоты 25 см. Чувствительность к удару инициирующих ВВ определяют на небольших копрах с грузом 0,5— 1,8 кг; ВВ, имеющие чувствительность к удару менее 7 см, считаются очень опасными в обращении, и перевозка их в обычном порядке воспрещается.

Чувствительность ВВ к удару зависит от химических свойств ВВ, физического состояния, наличия примесей и других факторов. Увеличение плотности ВВ способствует снижению их чувствительности к удару. Введение в состав ВВ масла, жиров, воска, парафина или других примесей, как правило, снижает чувствительность ВВ к механическим воздействиям. С повышением температуры ВВ чувствительность к удару, как правило, возрастает.

Введение в состав ВВ инертных примесей, таких как песок, металлические опилки, порошок стекла и другие, с большей твердостью и температурой плавления, чем ВВ, резко повышают чувствительность ВВ к механическим воздействиям. На местах производства взрывных работ необходимо следить за тем, чтобы в ВВ не попали твердые примеси, так как это увеличивает опасность обращения с такими ВВ. Обычно чувствительные к удару ВВ чувствительны и к трению.

На шахтах при ударно-поворотном или вращательном бурении шпуров и случайном попадании коронкой или резцом на остатки невзорвавшихся ВВ в шпуре может произойти загорание аммонита или взрыв ЭД и таких ВВ, как скальный аммонит и детониты.

§ 14. Кислородный баланс

Кислородным балансом называют избыточное, достаточное или недостаточное количество кислорода в взрывчатом веществе по сравнению с количеством, необходимым для полногоокисления содержащихся в нем углерода, водорода и других элементов, способных к окислению при взрыве. Носителями кислорода в ВВ являются обычно соли азотной кислоты — аммиачная, натриевая или калиевая селитра и т. п. Кислородный баланс может быть нулевым, положительным или отрицательным. Нулевым считается такой кислородный баланс, при котором в составе ВВ кислорода содержится столько, сколько его необходимо для полного окисления всех горючих элементов, входящих в состав ВВ, т. е. углерода, водорода или твердых горючих добавок. Если количество кислорода недостаточно для полного окисления горючих элементов, то кислородный баланс считается отрицательным. При избытке кислорода в составе ВВ кислородный баланс его положительный. Кислородный баланс выражают обычно в процентах из расчета на 100 г ВВ.

При недостатке кислорода в составе BB во взрывных газах содержатся твердый углерод в виде сажи и ядовитая окись углерода CO. При избытке кислорода во взрывных газах присутствуют ядовитые окислы азота N0 и N0 $_2$, на образование которых расходуется значительное количество тепла, что уменьшает энергию взрыва BB. Поэтому BB, предназначенные для производства взрывных работ в подземных условиях, обычно имеют нулевой или близкий к нулевому кислородный баланс. Однако полностью исключить образование ядовитых газов при взрывных работах в шахтах не удается, поскольку вместе с компонентами, входящими в состав BB, в реакции взрывчатого превращения участвуют материалы оболочки патронов, мелкая угольная пыль, находящаяся в шпуре. Кроме того, на образование ядовитых газов могут влиять увлажнение, слеживание, переуплотнение BB и т. п.

Для оценки ВВ с точки зрения возможности применения в подземных условиях их испытывают на способность к образованию ядовитых газов при взрыве ВВ. Учитывая повышенную токсичность окислов азота, ее количество выражают через условную окись углерода, а общее количество токсичных газов выражают в виде суммы объема окиси углерода и объема окислов азота, умноженного на коэффициент 6,5. В соответствии с инструкцией при расчете вентиляции газовость ВВ принимается равной 100 л/кг при взрывании по углю и 40 л/кг при взрывании по породе в пересчете на окись углерода. Исходя из этого устанавливается минимальное время на проветривание забоя после взрывных работ, раньше которого в него входить запрещается.

§ 15. Объем газов, теплота и температура взрыва

Объем газов при взрыве важно знать для оценки работоспособности ВВ. Превращение энергии взрыва ВВ в механическую работу происходит тем полнее, чем больше объем газов, образующихся при взрыве. Объем газов при взрыве 1 кг промышленных ВВ находится в широких пределах — от 300 до 1000 л/кг. Он зависит от состава ВВ, его плотности и других факторов.

Теплотой взрыва называют количество тепла, выделяющегося при взрывчатом превращении 1 кг ВВ. Теплота взрыва является характеристикой, определяющей работоспособность ВВ. Обычно чем выше *теплота* взрыва, тем выше и работоспособность ВВ. При взрыве большинства промышленных ВВ выделяется от 600 до 1400 ккал/кг тепла. Отдельные индивидуальные ВВ выделяют более 1500 ккал/кг, а высокопредохранительные маломощные — менее 600 ккал/кг.

Максимальную температуру, до которой могут нагреваться продукты взрыва, называют температурой взрыва. Температура взрыва обычно выше у тех ВВ, у которых больше теплота взрыва и меньше теплоемкость продуктов взрыва. Температура взрыва повышается при введении в состав ВВ некоторых веществ, например алюминия, и понижается при введении инертных солей, увеличивающих суммарную теплоемкость продуктов взрыва. Температура взрыва наиболее распространенных ВВ находится в пределах 1800—4400°С, а предохранительных ВВ — 1500—2500°С.

§ 16. Бризантное действие взрывчатых веществ

Бризантное, или дробящее действие взрыва определяют способом Гесса (рис. 2), сущность которого состоит в том, что цилиндрический заряд испытуемого ВВ (50 г) взрывают на свинцовом столбике определенной высоты и измеряют величину его обжатия после взрыва. Для этого заряд помещают в цилиндрическую бумажную гильзу из плотной бумаги внутренним диаметром 40 мм с прикрепленным дном из тонкой бумаги. Навеску ВВ специальным пуансоном подпрессовывают до плотности 1 г/см³ с одновременным образованием гнезда для детонатора. Поверх навески ВВ вкладывают картонный кружок с отверстием в центре. Затем в гнездо вставляют КД с отрезком огнепроводного шнура или ЭД. Подготовленный заряд устанавливают на стальной диск толщиной 10 мм и диаметром 41 мм, расположенный на свинцовом цилиндре Диаметром 40 мм и высотой 60 мм. Предварительно штангенциркулем замеряют высоту цилиндра с четырех сторон. Свинцовый цилиндр устанавливают на стальной плите толщиной не менее 20 мм. Заряд укрепляют оттяжками. При взрыве происходит обжатие свинцового цилиндра. Замер высоты цилиндра до и после взрыва Дает возможность определить величину обжатия в миллиметрах, которая косвенно характеризует бризантность испытуемого ВВ. Расхождение между двумя параллельными опытами допускается не более 1 мм. Однако на величину бризантности влияют кроме плотности заряда его влажность, однородность смешивания, степень измельчения компонентов и др. При определении бризантности способом Гесса заряд ВВ одним торцом помещают на стальной пластинке. Поэтому деформация или обжатие цилиндрика осуществляется не полным импульсом взрыва, а только головной его частью, т. е. импульсом части заряда, неспосредственно прилегающей к стальной пластинке. Бризантность труднодетонируемых ВВ

Рис. 2. Определение бризантности по Гессу: а — общий вид; б — свинцовый столбик после испытания; 1 — стальная плита; 2—свинцовый столбик; 3 — стальная плита; 4 — патрон с испытуемым ВВ; 5 — детонатор

определяют взрыванием зарядов длиною до четырех диаметров его в стальной оболочке.

определения Для бризантности ВВ с побаллистическомошью ГΟ маятника заряд испытуемого ВВ (50 г) устанавливают на торце рабочего тела маятника, свободно подвешенного на подвесках. Maccy маятника подбирают пределах В 60—70 Величина КГ. отклонения маятника в импульснорезультате го воздействия взрыва характеризует бризантное действие ВВ.

§ 17. Работоспособность взрывчатых веществ

Работоспособность ВВ характеризует его способность производить при взрыве разрушение горных пород. Самым надежным способом определения работоспособности ВВ является испытание их в производственных условиях. Однако подобные испытания очень сложны и дороги. Поэтому существует несколько способов относительной оценки работы взрыва, позволяющих сравнивать различные ВВ по их работоспособности.

Наиболее распространенным способом практической оценки условной работоспособности ВВ является испытание и определение расширения канала свинцовой бомбы Трауцля (рис. 3, а) взрывом заряда ВВ стандартной массы. Для испытания применяют бомбы, отлитые из чистого рафинированного свинца. Бомба имеет форму цилиндра, высота и диаметр которого 200±2 мм. В бомбе имеется

несквозной канал по оси цилиндра глубиной 125 ± 2 мм и диаметром $25\pm 0,5$ мм.

Заряд массой $10\pm0,01$ г испытуемого BB плотностью около 1 г/см³ помещают в бумажную гильзу. В специально сделанное гнездо в заряде помещают КД или ЭД. Подготовленный таким образом заряд BB вводят в канал бомбы до его дна (рис. 3, б). Свободное пространство канала над зарядом засыпают кварцевым песком, просеянным через сито № 144 (144 отверстия на 1 см²). Затем производят взрыв заряда BB, после чего образующуюся в

бомбе грушевидную полость (рис. 3, в) очищают волосяным ершом, содержимое удаляют перевертыванием бомбы и замеряют объем полости водой, заливаемой из стеклянного мерного цилиндра. Из полученного объема вычитают первоначальный объем канала и

Рис. 3. Свинцовая бомба для определения работоспособности ВВ.

объем той полости, которая получается при взрыве одного капсюля-детонатора без заряда ВВ (этот объем примерно равен 30 см^3). Полученная разность и дает численное значение работоспособности испытуемого ВВ в кубических сантиметрах. Работоспособность ВВ рассчитывают как среднее арифметическое из двух параллельных опытов, между которыми отклонения должны быть не более 10 см^3 . Обычно испытания производят при температуре бомбы примерно $+15\,^{\circ}\text{C}$ с отклонением $\pm5\,^{\circ}\text{C}$. При больших отклонениях температуры вводится поправка на изменение объема от температуры до 10% измеренного объема.

Описанный стандартный метод испытания в свинцовой бомбе является условным и не позволяет определить действительную работоспособность различных ВВ. Например, если одно ВВ дает расширение 300 см³, а другое 600 см³, то еще нельзя утверждать, что истинная работоспособность второго ВВ ровно вдвое больше работоспособности первого. Расширить объем канала бомбы на первые 300 см³ труднее, чем на последующие от 300 см³ (до 600 см³).

А. Ф. Беляев, применив в качестве эталона заряды аммонита № 6, получил следующие данные относительной работоспособности некоторых ВВ (в %): аммонит N 6 — 100%, тротил 82%, тетрил — 100%, 62%-ный динамит — 104%, гексоген — 122%, тэн —123%, аммонит скальный № 1 — 119%, детонит М — 118%, аммонал — 132%. В практике взрывных работ необходимо это учитывать при переходе от маломощных ВВ к мощным и $\frac{100}{100}$ ворот.

Более простым и надежным методом определения работоспособности, позволяющим выразить ее в единицах энергии, является метод баллистической мортиры или баллистического маятника

большой массы. При взрыве заряда ВВ в мортире такого маятника, подвешенного на подвеске определенной длины, маятник отклоняется на угол, соответствующий энергии взрыва заряда. При известной массе тела маятника и длине подвески по углу отклонения рассчитывают работоспособность в единицах энергии или пересчитывают па расширение свинцовой бомбы. Баллистические маятники или мортиры проверяют по эталонному тротилу, так же как и свинцовые бомбы.

§ 18. Использование энергии взрыва

Работа взрыва совершается за счет энергии (теплоты), выделившейся при взрыве. Общим выражением энергии химического превращения ВВ считают теплоту, которая выделяется при взрыве ВВ в постоянном объеме без совершения внешней работы. Сильно нагреть: о газообразные продукты взрыва обеспечивают превращение теплоты взрыва в механическую работу в процессе их расши-

Однако превращение тепла в механическую работу при взрыве происходит со значительными химическими и тепловыми потерями. Суммарные тепловые потери при взрыве могут составить более половины от всей энергии взрыва ВВ. Из всех форм механической работы, совершаемой при взрыве в данных конкретных условиях, полезными являются лишь немногие. Например, при взрыве заряда, расположенного в массиве горной породы, значительная часть энергии уходит на ненужный в данном случае разброс и переизмельченке прилегающей к заряду части породы. Часть тепла при взрыве заряда в породе идет на нагревание окружающей породы, формирование ударных и акустических волн в массиве и т. п. При взрывных работах в шахтах значительная часть тепла выбрасывается в воздух в виде горячих газов. Некоторые приближенные расчеты показывают, что при взрывах на рыхление используется ECCГО 20—25% потенциальной энергии взрыва BB, а при взрывах на выброс — 3—7%. Лучшее использование работы взрыва достигается применением более рациональных методов ведения взрывных работ и правильным выбором ВВ. Характер работы взрыва ВВ существенно зависит от таких характеристик ВІВ, как теплота взрыва, объем образующихся газов, плотность ВВ и скорость детонации.

КОНТРОЛЬНЫЕ ВОПРОСЫ К ГЛ. ІІ

- 1. Какое различие между физическими и химическими взрывами?
- 2. Какие существуют характеристики взрывчатых свойств ВВ?
- 3. Как разделяются ВВ по составу?

- 5. Что такое пластичность, сыпучесть и глеживэсмость ВВ?
 6. Что такое гигроскопичность и водоустойчивость ВВ?
 7. Что такое эксудация и химическая стойкость БВ?
 8. Какие бывают формы превращения ВВ?
 9. Какие могут быть начальные импульсы для возбуждения взрыва различных ВВ?
 10. В чем сущность гидродинамической теории детонации ВВ?
 11. Какие факторы влияют на скорость и устойчивость детонации ВВ?
 12. Что представляет собой передача детонации на расстояние?
 13. Что понимается под чувствительностью ВВ к механическим воздействиям?
 14. Что такое кислородный баланс ВВ?
 15. Какие значения имеют объем газов, теплота и температура взрыва ВВ?
 16. Как определяется бризаитнесть ВВ?
 17. Как определяется работоспособность ВВ?

ГЛАВА III

КРАТКИЕ СВЕДЕНИЯ ОБ ОПАСНОСТИ ВОСПЛАМЕНЕНИЯ МЕТАНА, УГОЛЬНОЙ ПЫЛИ И СОЗДАНИИ ПРЕДОХРАНИТЕЛЬНЫХ ВВ

§ 19. Общие сведения о взрывоопасное^{тм}

Первые опыты по определению воспламеняемости метано-воздушных смесей взрывчатыми веществами были проведены еще в 1883 г. Эти опыты определили, что для воспламенения метано-воздушной смеси температура должна быть не менее 650 °С. При этом задержка воспламенения метано-воздушной смеси составляет 10 с.

Опыты по воспламеняемости метано-воздушных смесей при разном содержании метана в смеси и различной температуре нагрева сосуда приведены в табл. 1.

Таким образом, горячие поверхности легче всего вызывают воспламенение метано-воздушных смесей, содержащих 6—7% метана. При температуре 1770°С 9,1%-ная метано-воздушная смесь имеет самую короткую задержку воспламенения (1,9 мс). При нормальных условиях давления и температуры взрывчатыми являются метано-воздушные смеси, содержащие 5ч-14% метана. Подогрев или предварительное сжатие расширяют указанные пределы взрывоопасности метано-воздушной смеси. При наличии в воздухе взвешенной взрывоопасной угольной пыли опасность воспламенения метано-воздушных смесей увеличивается. Теоретически наиболее взрывчатой является смесь, содержащая 9,46% метана и 90,54% воздуха, при которой метан полностью окисляется.

Горение метано-воздушных смесей происходит с выделением тепла за счет реакции окисления метана кислородом воздуха.

Таблица I

метана в смеси,	775	825	875	925	975	1075	1175
6	1,08	0,58	0,35	0,2	0,122	0,039	
7	1,15	0,6	0,36	0,21	0,13	0,041	0,01
6	1,23	,0,62	0,37	0,22	0,138	0,042	0,012
9	1,3	0,65	0,39	0,23	0,141	0,044	0,015
10	1,4	0,68	0,41	0,24	0,148	0,049	0,018
12	1,64	0,74	0,44	0,25	0,16	0,055	0,02

В окончательном виде эту реакцию можно выразить следующим уравнением:

$$c_{H_4} + 20_2 + 8N_2 = C0_2 + 2H_{\scriptscriptstyle \Gamma}O + 8N_2 + 198,4$$
 ккал/моль.

Взрывоопасность каменноугольной пыли. Исследования показали что пылевоздушные смеси способны воспламеняться и взрыв их распространяется по всем запыленным выработкам. Например, на неопасной по метану шахте «Курьер» (Франция) в 1906 г. при взрывных работах произошел взрыв пылевоздушной смеси, который распространился по запыленным выработкам общим протяжением около 100 км, при этом погибло 1099 горняков. После катастрофы потребовалось более двух лет для восстановления выработок шахты.

Исследованиями установлено, что каменноугольная пыль практически невзрывчата при содержании летучих веществ в угле менее 10%, взрывается слабо при содержании летучих от 10 до 15%, при содержании летучих более 15% взрывчатость каменноугольной пыли быстро растет. Во взрыве принимают участие пылинки размерами от 0,1 до 1 мм. Однако наиболее взрывчатыми считаются фракции пыли размером 75—100 мкм (пыль, проходящая через сито № 80).

Угольная пыль может взрываться только в том случае, когда ее концентрация в воздухе находится в определенных пределах. Нижний предел взрывчатости взвешенной в воздухе угольной пыли пластов, содержащих более 30% летучих, находится в пределах 12—20 г/м³ в зависимости от зольности угля, а при наличии в воздухе 0,5—1,5% метана этот предел снижается в 2—3 раза. Наиболее разрушающим действием обладает взрыв пылевоздушной смеси, содержащей 300—600 г пыли в 1 м³ воздуха.

Температура вспышки пылевоздушной смеси находится в пределах 750—900 °С. Воспламенению пылевоздушных смесей, так же как и воспламенению метано-воздушных смесей, предшествует задержка воспламенения. Продолжительность этой задержки несколько меньше, чем у метано-воздушной смеси, так как при нагревании угольной пыли выделяются летучие, легковоспламеняющиеся газы. Воспламенение и взрыв взвешенной в воздухе угольной пыли происходит по механизму, аналогичному взрыву газовоздушной смеси. Так, если смесь угольной пыли с воздухом воспламенилась в результате взрыва ВВ или метано-воздушной смеси, то из части угольной пыли, охваченной пламенем, выделяются горючие газы (водород, метан) и небольшие количества других горючих газов, которые, смешиваясь с кислородом воздуха, образуют взрывчатую газо-пылевоздушную смесь. Эта смесь взрывается и своим пламенем охватывает соседние частицы угольной пыли, из которых снова выделяются горючие газы, и т. д. При этом тонкая угольная пыль более взрывоопасна, чем крупная, так как она легче переходит во взвешенное состояние. Кроме того, ее удельная поверхность

гораздо больше, следовательно, все реакции при взрыве тонкой пыли протекают быстрее и полнее.

Взрывчатость угольной пыли зависит от содержания в ней золы. Зола, т. е. инертная пыль, при взрыве поглощает значительное количество тепла и тем самым снижает температуру пламени взрыва. Влажность пыли также оказывает влияние на ее взрывчатость, так как она затрудняет образование пылевого облака и поглощает значительную часть тепла.

§ 20. Развитие теории воспламенения метанои пылевоздушных смесей при взрыве BB

Фундаментальные исследования процессов воспламенения метано-воздушных смесей при взрыве ВВ показали, что воспламенение метано-воздушных смесей происходит от соприкосновения этой смеси с пламенем взрыва ВВ, имеющим высокую температуру. Температура взрыва ВВ значительно выше минимальной температуры воспламенения метано-воздушной смеси. Однако, если время воздействия высокой температуры будет меньше времени задержки воспламенения, метано-воздушная смесь может не воспламеняться. По этой теории ВВ являются тем более безопасными, чем ниже их температура взрыва и меньше продолжительность пламени.

При взрыве зарядов ВВ, особенно в условиях, когда он разрушает массив угля или породы, газообразные продукты взрыва существенно охлаждаются. Поэтому ранее считалось, что для обеспечения безопасности взрывных ррбот по углю достаточно снизить температуру взрыва ВВ до 1500°С, а при взрывании по породе, где вероятность образования взрывоопасных концентраций метановоздушных смесей несколько меньше, допустимы ВВ даже с температурой взрыва до 1900°С.

В более поздних исследованиях было принято во внимание, что разогрев метано-воздушной смеси происходит неразрывно с процессом смешения ее с горячими газами взрыва. В образующейся тройной смеси из метана, воздуха и газа взрыва последние охлаждаются, а воздух вместе с метаном нагреваются.

Если метано-воздушная смесь нагревается до температуры вспышки раньше, чем она разбавится продуктами взрыва до взрывобезопасной концентрации, то она воспламенится. При таком представлении о механизме воспламенения метано-воздушной смеси безопасность ВВ должна определяться количеством тепла, приходящегося на единицу объема газообразных продуктов взрыва, и не зависит от величины заряда ВВ.

Опытным путем было установлено, что с увеличением содержания в продуктах взрыва ВВ свободного кислорода и окиси углерода вероятность воспламенения метано-воздушной смеси возрастает.

При взрыве заряда ВВ в шпуре без забойки вместе с продуктами взрыва вылетает некоторое количество неполностью разло-

жившихся горящих частиц ВВ. Считается одной из основных при* чин воспламенения метано-воздушной смеси попадание в нее горящих частиц ВВ. Некоторые металлические частицы, например аллюминия, в продуктах взрыва весьма опасны, они беспрепятственно воспламеняют метано-всздушную смесь. Поэтому в шахтах, опасных по газу, запрещено применять ВВ, в составе которых имеется алюминиевый порошок и ЭД в алюминиевых гильзах.

Существует также предположение о том, что самовоспламенение метано-воздушной смеси происходит в результате ее сжатия проходящей и отраженной воздушной ударной волной, образующейся и распространяющейся при взрыве заряда ВВ.

Экспериментальные исследования подтверждают, что перечисленные источники воспламенения метано-воздушных смесей, т. е. нагретые продукты взрыва, горящие частицы ВВ или раскаленные твердые частицы и ударные волны при определенных условиях способны вызвать воспламенение метано-воздушной смеси.

Для этого время задержки воспламенения, отвечающее достигнутой температуре разогрева и давлению смеси, должно быть меньше длительности теплового воздействия указанных воспламеняющих источников на метано-воздушчую смесь. Наиболее вероятно, что взрыв метано-воздушной смеси в практических условиях вызывается совместным действием всех трех источников. В то же время наиболее опасным источником считают нагретые газообразные продукты взрыва.

Воспламенение метано-воздушных смесей при ведении взрывных работ может произойти не только в результате кратковременного воздействия нагретых газов взрыва ВВ и горящих частиц, но и от медленного выгорания ВВ в шпурах или во взорванном угле. Большинство нитроглицериновых ВВ дает выгорание пассивной части заряда, если расстояния между торцами патронов ВВ достигает определенной величины.

Работами Макнии и других институтов доказано, что выгорание ВВ в шпурах связано главным образом с условиями заряжания и взрывания зарядов в шпурах. Нарушение режима устойчивой детонации ВВ в шпурах и его выгорание может происходить из-за дефектов заряжания (пересыпка между торцами патронок угольной пылью или инертной мелочью, а также наличие значительных воздушных промежутков между торцами патронов), либо определяется свойствами и состоянием ВВ.

При взрывании ВВ в шпуре с хорошей забойкой нарушение детонации заряда может сопровождаться выгоранием. Это происходит вследствие того, что при детонации части заряда в шпуре развиваются большое давление и высокая температура, вызывающие поджигание и горение отказавшей части заряда ВВ. Выгоранию способствует переуплотнение ВВ в шпуровых зарядах в случае неодновременного взрыва смежных шпуровых зарядов. Выгорание ВВ при взрывании в угольных забоях может вызвать вспышку метана или привести к возникновению местного очага пожара.

Опасность воспламенения метано-воздушной смеси увеличивается, если забойка будет выброшена из шпура и горящие частицы ВВ, бумажной оболочки и т. п., вылетая из шпура, будут продолжать гореть в призабойном пространстве.

Во всех случаях процесс выгорания ВВ усиливается горением угольной мелочи, окружающей заряд ВВ. Под действием пламени горящего ВВ происходит газификация угольной пыли, штыба. Выделившиеся газы смешиваются с воздухом и усиливают опасность воспламенения метана и угольной пыли.

В связи с этим при взрывных работах по углю в шахтах, опасных по газу и разрабатывающих пласты, опасные по взрыву угольной пыли, применяют только предохранительные ВВ. Эти ВВ должны также отличаться и высокой устойчивостью детонации, что снижает опасность выгорания их зарядов в шпурах.

§ 21. Принципы построения предохранительных взрывчатых веществ

Общие сведения. ВВ, предназначенные для ведения взрывных работ в шахтах, опасных по метану, на пластах, опасных по взрыву угольной пыли, должны удовлетворять требованиям, предъявляемым ко всем промышленным ВВ в отношении чувствительности к механическим воздействиям, химической стойкости, водоустойчивости, токсичности продуктов взрыва и т. д. помимо этого, они должны отличаться возможно меньшей склонностью воспламенять при своем взрыве метано- и пылевоздушные смеси. Повышенная детонационная способность предохранительных ВВ достигается введением в их состав высокочувствительных взрывчатых компонентов (нитроэфиров, гексогена, тэна или увеличением содержания тротила), а также тонким измельчением и хорошим смешиванием всех компонентов ВВ. Добавка нитроэфиров не обеспечивает надежную детонацию ВВ в условиях его переуплотнения при повышенном остаточном давлении в шпуре вследствие неодновременного взрывания сближенных зарядов. Кроме того, ВВ, содержащие нитроэфиры, более склонны к выгоранию в шпурах. В таких условиях взрывания более устойчивую детонацию имеют ВВ, содержащие в своем составе гексоген.

Первое требование к составам предохранительных ВВ заключается в ограничении энергии для повышения предохранительных свойств ВВ.

Задержку вспышки метано-воздушной смеси можно увеличить не только снижением температуры продуктов взрыва ВВ, но и путем химического торможения реакции окисления метана. Поэтому в состав ВВ целесообразно вводить такие пламегасители, которые бы не только охлаждали продукты взрыва, но и замедляли реакцию, понижали температуру и увеличивали задержку вспышки метано-воздушных смесей. Этим условиям отвечают пламегасите-

ли — хлористый калий КС1 и хлористый натрий NaCl, способствующие более полному завершению их реакций при взрыве ВВ. Применяемые предохранительные ВВ на наших угольных шахтах содержат от 12 до 30% хлористого натрия или хлористого калия в виде частиц крупностью от 0,5 до 2 мм В таком виде они в меньшей степени затрудняют прохождение детонационной волны, в то же время обеспечивают догорание ВВ и затрудняют воспламенение метано-воздушной смеси.

Примером ВВ такого типа являются аммониты ПЖВ-20 и Т-19, содержащие в своем составе 20% хлористого натрия.

Воспламенение метана можно предотвратить и другим способом, например, окружив заряд ВВ защитной оболочкой из инертных материалов.

ВВ в предохранительных оболочках. Инертные оболочки не содержат взрывчатых компонентов, активные оболочки, помимо инертной основы, содержат небольшие количества нитроэфиров. Активные оболочки представляют собой слабое по взрывному действию, но очень восприимчивое к детонации ВВ. Поэтому в процессе взрыва ВВ в активной оболочке происходит более полное и тонкое распыление инертной соли, обеспечивающее максимальную эффективность ее предохранительного действия.

Инертные предохранительные оболочки изготовляют из порошкообразных или прессованных пламегасителей (солей) или из аммиачно-селитренного водного раствора. Толщина предохранительной оболочки вокруг патрона ВВ составляет 4-5 мм. Защитное действие предохранительных оболочек сводится главным образом к тому, что при взрыве ВВ окружающая их оболочка поглощает 25—30% теплоты взрыва, снижая температуру газообразных продуктов взрыва. В процессе взрыва ВВ предохранительная оболочка измельчается в очень тонкую инертную пыль, а при жидкой оболочке — в водонасыщенный туман, который смешивается с газообразными продуктами взрыва ВВ и насыщает прилегающий рудничный воздух инертным материалом. Кроме того, предохранительная оболочка, ограничивая разброс продуктов детонации и горящих частиц ВВ, способствует более устойчивому распространению детонации по заряду ВВ. Все эти совокупно действующие факторы значительно уменьшают опасность воспламенения метанои пылевоздушных смесей. ВВ в предохранительных оболочках целесообразно применять в особо опасных по метану забоях и в первую очередь в бутовых и вентиляционных штреках, проводимых в трещиноватых породах. ВВ в предохранительных оболочках должны быть малослеживаемыми, так как слежавшееся ВВ затрудняют изготовление патронов-боевиков. Кроме того, слежавшееся ВВ теряет восприимчивость к детонации и может выгорать.

В последние годы начали широко применять эквивалентные предохранительные ВВ на основе ионообменных реакции, в составе которых содержание солей примерно эквиваентно суммарному их содержанию в самом ВВ и в предохрани-

тельной оболочке. Для обеспечения детонационной способности таких BB в их состав вводят до 15% нитроэфиров.

В селективно детонирующих ВВ, созданных на основе ионообменных реакций, детонация протекает постадийно. Основой селективно детонирующих ВВ является взрывчатое разложение по сложному механизму. Сначала от инициирующего импульса детонируют нитроэфиры, как более чувствительная часть ВВ. За счет теплоты детонации нитроэфиров вступают в реакцию соли, например хлористый аммоний и натриевая селитра. Эта фаза взрыва идет по уравнению

$$N1I_4CI + NaNO_3 = 2 = NaCl + NH_4NO_3$$
.

Образующийся в результате реакции весьма мелкодисперсный хлористый натрии имеет высокие пламегасящие свойства, а аммиачная селитра как промежуточный продукт разлагается дальше:

$$NH_4NO_3$$
 >• $N_a + ' \coprod A + 2H_rO$.

Из ВВ такого типа у нас применяют угленнт Э-б.

В последнее время разработаны и другие селективно детонирующие предохранительные ВВ без ионообменных солей, в состав которых входят гранулированная аммиачная селитра, смесь нитроэфиров, древесная мука и хлористый натрий. В таких ВВ содержатся компоненты резко различной реакционной способности. При взрыве таких ВВ вначале претерпевают превращение наиболее реакционноспособные компоненты.

Компоненты с меньшей реакционной способностью вступают во взаимодействие лишь в том случае, если взрывчатое превращение протекает в замкнутом объеме и давление, созданное первичным процессом реакции, не падает слишком быстро. Следовательно, полнота взрыва таких ВВ обеспечивается только в случае, если заряд находится в прочном замкнутом объеме, например в шпуре с хорошей забойкой. К таким ЕВ относят составы на основе гранулированной аммиачной селктры, находящиеся пока в стадии промышленной проверки.

Применение селективно детонирующих ВВ значительно повышает безопасность взрывных работ, так как при взрыве открытым зарядом массой 200—300 г они не воспламеняют метано-воздушяую смесь. При взрыве в шпуре их эффективность примерно одинакова с эффективностью ВВ IV класса нредохранительиости.

Общие требования к предохранительным ВВ. Создание предохранительных ВВ значительно усложнилось с тех пор, как к ним стали предъявлять дополнительные требования по снижению склонности к выгоранию при взрывании зарядов в шпурах. Критическое давление, при котором обеспечивается поджигание заряда ВВ с помощью пиротехнического состава и устойчивое горение в бомбе, зависит от состава ВВ [10]. Предохранительные аммониты, не содержащие нитроэфиров, в зарядах диаметром 32—36 мм горят при минимальном давлении 10—14 кгс/см², предохранительные ВВ

с добавкой нитроэфиров в тех же условиях горят при критическом давлении $2-10~{\rm krc/cm^2},~{\rm t.~e.}$ являются более горючими.

Воспламеняющее действие предохранительных ВВ в значительной мере зависит от условий их применения. Например, опытный образец маломощного ВВ с теплотой взрыва всего лишь 200 ккал/кг не воспламеняет метано-воздушную смесь при взрыве его 650 г в канале мортиры. Взрыв открытого заряда такого ВВ массой 100 г воспламеняет метано-воздушную смесь почти во всех случаях (93%).

Любое детонирующее ВВ в определенных условиях и количествах способно воспламенять при взрыве метано- и пылевоздушную смесь и, наоборот, для любого предохранительного ВВ могут быть созданы такие условия применения, при которых вероятность воспламенения метано- и пылевоздушных смесей будет минимальной. Например, при взрыве заряда аммонита ПЖВ-20 в шпуре с нормальной нагрузкой и хорошей забойкой вероятность воспламенения практически ничтожна.

Таким образом, основные требования к предохранительным ВВ следующие: 1. Энергия взрыва их должна быть ограничена пределами для разного класса предохранительноетм с учетом условий их применения. 2. Предохранительные ВВ должны хорошо детонировать. 3. Они должны иметь кислородный баланс, близкий к нулевому. Положительный кислородный баланс приводит к образованию вспышки метано-воздушной смеси. Отрицательный кислородный баланс может привести к возникновению вторичного пламени и к увеличению содержания продуктов неполного окисления (СО и ${
m H}_2$ и других газов), способствующих вспышке метано-воздушной смеси. 4. Склонность к выгоранию предохранительных ВВ при взрывании в шпуровых зарядах должна быть сведена к минимуму. 5. Все предохранительные ВВ должны быть водоустойчивыми и должны хорошо сохранять взрывчатые свойства при хранении их в пределах гарантийного срока.

Для повышения безопасности взрывных работ в особо опасных забоях созданы средства беспламенной отбойки угля и слабых горных пород. В качестве таких средств используется энергия расширяющихся газов н паров воды, образующихся при горении специального состава (патроны типа гидрокс), энергия испаряющейся жидкой углекислоты (патроны кардокс), а также сжатый воздух высокого давления (патроны аэродокс п амстропг).

§ 22. Методы определения предохранительных свойств взрывчатых веществ

Предохранительные свойства определяют только при испытаниях ВВ, допускаемых для взрывных работ в шахтах, опасных по газу или пыли. Поскольку уровень предохранительных свойств ВВ

устанавливается в зависимости от опасности забоев, в которых их можно применять, все промышленные BB условно разделены по классам.

К I и II классам ВВ, применяемым в горной промышленности, относят все непредохраннтельные ВВ. К III классу относят предохранительные ВВ, предназначенные для взрывных работ только по породе в забоях выработок, атмосфера которых может содержать метан, но не содержит угольной пыли. К IV классу относят предохранительные ВВ, применяемые в угольных и смешанных забоях

Рис. 4. Опытный штрек для определения предохранительных свойств RR

газовых шахт, в которых имеется угольная пыль. ВВ повышенной предохранительности V класса предназначены для применения в забоях повышенной опасности. Высокопредохранительные ВВ VI класса, к которым пока отнесены только взрывные патроны $C\Pi$ -1, предназначены для взрывных работ в особо опасных забоях.

Для ВВ III—VI классов установлены соответствующие методы и нормы испытаний. При этом чем выше класс предохранительности, тем жестче условия и методы их испытаний.

О предохранительных свойствах ВВ судят по результатам испытаний в опытном штреке, который представляет собой трубу длиною около 15 м, диаметром 1,6—1,8 м из листовой стали. С одного конца труба имеет днище с отверстием, к которому на время проведения опыта на тележке подкатывается мортира. Мортира представляет собой массивный стальной цилиндр диаметром 500—550 мм и длиной 1200—1300 мм из высоколегированной хромоникелевой стали. По оси цилиндра высверлен канал диаметром 55 мм и длиной 900 мм, служащий для помещения заряда испытуемого ВВ. Для испытания высокопредохранительных ВВ с большими зарядами мортиры и канал имеют большую длину. Часть трубы от днища объемом около 10 м³ на время проведения опыта перекрывают выдвижной диафрагмой, в результате чего создается изолированная камера (рис. 4).

При испытании BB на безопасность воспламенения метано-воздушной смеси (например BB IV класса) в канал мортиры помещают заряд массой 600 г с электродетонатором мгновенного действия. В устье канала мортиры помещают глиняную забойку толщи-

ной 1 СМ по всему поперечному сечению канала. Заряженную мортиру подкатывают к отверстию днища штрека и тем самым закрывают его, а затем диафрагмой перекрывают камеру штрека. В камеру пускают метан, смешанный с воздухом до концентрации 8—10% (по объему).

Диафрагму быстро убирают и производят взрыв заряда в канале мортиры, при котором газообразные продукты выбрасываются во взрывчатую метано-воздушную смесь. При испытании валовых партий предохранительных ВВ на безопасность по метану выполняют три опыта, а при испытании новых опытных образцов и опытно-валовых партий — по 10 опытов от каждой партии.

При испытании на безопасность по угольной пыли диафрагму в штреке не устанавливают. В канал мортиры помещают заряд массой 700 г без глиняной забойки у устья канала мортиры. Для создания пылевоздушного облака используют угольную пыль с содержанием летучих веществ 29—35%, золы не более 9% и влаги не более 2%. В распылительную мортиру помещают 50 г предохранительного ВВ с электродетонатором мгновенного действия и поверх заряда засыпают 6 кг угольной пыли очень тонкого помола. Распыление угольной пыли производится взрывом заряда с распылительной мортиры за 6-8 с до взрыва заряда испытуемого ВВ з мортире. При испытании валовых партий на безопасность по угольной пыли проводят два опыта от каждой партии, из которых один опыт без засыпки угольной пыли и один с засыпкой 100 г угольной пыли в канал мортиры. При испытании опытных образцов новых ВВ производят по 10 опытов (5 — с засыпкой угольной пыли в канал мортиры и 5 — без засыпки). По угольной пыли испытывают только ВВ, предназначенные для взрывания в угольных и смешанных забоях, в которых возможно появление угольной пыли, т. е. ВВ IV-VI классов.

ВВ V класса предохранительное™ испытывают на безопасность по метану и угольной пыли сначала при взрывании зарядов массой 1000 г в канале мортиры без забойки, а затем при взрывании свободно подвешенных в опытном штреке зарядов массой 200 г для угленита Э-6 и 500 г для угленита № 5. ВВ VI класса испытывают взрыванием зарядов (массой не менее 1400 г) в уголковой мортире с отражательной стенкой, имитирующей взрыв заряда при его боковом обнажении.

О воспламенении или невоспламенении метано-воздушной или пылевоздушной взрывоопасной смеси в штреке судят либо по по-казаниям гальванометра, соединенного с термопарой, установленной внутри штрека, либо по непосредственным наблюдениям за распространением пламени по штреку через смотровые окна его открытого конца. При испытании на безопасность по метану или по каменноугольной пыли не допускается ни одного случая воспламенения метано-воздушной или пылевоздушной смеси в предусмотренном числе опытов. В настоящее время все выпускаемые валовые и опытно-валовые партии предохранительных ВВ III и IV клас-

сов на заводах-изготовителях испытывают на безопасность по метану и по угольной пыли в соответствии с ГОСТом 7140—54, ВВ V и VI классов испытывают по соответствующим техническим условиям.

Вновь разрабатываемые предохранительные ВВ испытывают также на устойчивость детонации при их уплотнении взрывным импульсом в углецементных блоках и в угольных забоях. Этими испытаниями устанавливают наименьшее расстояние между шпуровыми зарядами, при котором наблюдается устойчивая детонация этого ВВ. При этом чем на меньшем расстоянии между шпуровыми зарядами ВВ детонирует, тем меньше опасность перехода детонации в выгорание в шпурах вследствие переуплотнения ВВ. Кроме того, проверяют устойчивость детонации зарядов ВВ после воздействия на них избыточного давления, вызванного взрывом соседнего заряда ВВ.

Новые предохранительные ВВ испытывают также на способность к поджиганию и горению от взрывного импульса в специальной мортире с угольным блоком. Заряд ВВ, окруженный угольной массой, герметически закрывают в такой мортире и поджигают от взрыва стандартной навески ВВ. По расстоянию передачи горений судят о его склонности к выгоранию в шпурах.

КОНТРОЛЬНЫЕ ВОПРОСЫ К ГЛ ІІІ

- 1. Что понимается под взрывоог.асностью метана?
- 2. Какие пределы концентрации метано-воздушных смесей с точки зрение их взрывоспасиости?
 - 3. Какие угли считаются опасными по взрыву каменноугольной пыли?
- 4. Какие пределы концентрации взрывоопасиости угольной пыли?
 5. Какова температура воспламенения метано-воздушных и пылевоздушны[£]> смесей и что такое задержка воспламенения?
 - 6. Какие пламегасители вводят в составы предохранительных ВВ?
 - 7. Что представляют собою патроны BB в предохранительных оболочках? 8. Какие общие требования, предъявляемые к предохранительным BB?
 - 9. Какие применяют средства беспламенной отбойки угля и пород?
 - 10. Как проверяют предохранительные свойства ВВ?

ГЛАВА IV

ПРОМЫШЛЕННЫЕ ВЗРЫВЧАТЫЕ ВЕЩЕСТВА, ИХ СВОЙСТВА И УСЛОВИЯ ПРИМЕНЕНИЯ

§ 23. Основные требования к взрывчатым веществам

К ВВ в зависимости от их назначения предъявляют определенные требования, которым они должны удовлетворять. Например, инициирующие ВВ должны легко воспламеняться и детонировать от луча огня, удара или трения и надежно вызывать детонацию вторичных ВВ, в том числе и вторичных зарядов в КД или ЭД.

Промышленные ВВ должны иметь достаточную работоспособность, постоянство физико-химического свойства, надежную восприимчивость к начальному импульсу, т. е. устойчиво детонировать от взрыва КД или ЭД, иметь малую чувствительность к механическим воздействиям и должны быть безопасны в обращении с ними при изготовлении, транспортировании, хранении и применении. При взрыве они не должны давать большого количества ядовитых газов в продуктах взрыва и должны быть сравнительно недорогими.

Кроме того, ВВ. предназначенные для взрывных работ в шахтах, опасных по метану или по взрыву угольной пыли, должны отличаться возможно меньшей способностью воспламенять при взрыве метано- и пылевоздушную смесь и меньшей склонностью к выгоранию в шпурах. К большинству ВВ предъявляются требования, чтобы они были достаточно водоустойчивыми и тонули при заряжании обводненных скважин и шпуров.

§ 24. Деление взрывчатых веществ •по условиям их безопасного применения

По условиям безопасности применения все промышленные BB делят на следующие классы, принятые в настоящее время в странах СЭВ:

I класс — ВВ для производства взрывных работ только на открытых работах. Обычно для открытых работ предназначаются наиболее простые по составу и дешевые ВВ, удобные для транспортирования и заряжания скважин или шпуров. К этому классу относят акватолы (МГ, М-15, 65-35), алюмотол, гранулотол, зерногранулит 30/70, зерногранулиты 30/70-В, 50/50-В "(водоустойчивые), зерногранулит 79/21, гранулиты АС-8. АС-4, С-2, М, игданит, граммонал А-8, аммонит № 6ЖВ непатронированный.

II класс — ВВ, предназначенные для производства взрывных работ в подземных условиях, кроме забоев, опасных по метану или угольной пыли. Как правило, ВВ этого класса имеют кислородный баланс, близкий к нулю, и при их взрыве образуется меньшее количество ядовитых газов, чем при взрыве ВВ, идущих на открытые работы. К этому классу относят следующие непредохранительные патронированные ВВ: аммонит № 6ЖВ, аммонит скальный № 1, аммонал скальный № 3, аммонал водоустойчивый, детониты М, 10A, динафталит и др.

III класс — предохранительные BB ограниченного применения, которые разрешается применять только в породных забоях при содержании метана у забоя и в прилегающих выработках на протяжении 20 м менее 1% и отсутствии взрывоопасной угольной пыли. К этому классу относятся аммонит АП-5 ЖВ и победит ВП-4.

IV класс — предохранительные BB для производства взрывных работ в угольных и смешанных забоях по углю и по породе в забоях, опасных по метану или угольной пыли, кроме забоев, особо опасных по метану. К этому классу относят аммониты T-19 и $\Pi \mathcal{K}B-20$.

V класс —• ВВ повышенной предохранительности для производства взрывных работ по углю и для подрывки слабых пород в особо опасных по метану забоях, за исключением восстающих тупиковых выработок, а также для распыления воды в полиэтиленовых сосудах при создании водораспылительных завес. К этому класс\ относят угленит Э-6, патроны ПВП-1-У и ПВП-1-А, а также угленит № 5 (для специальных работ).

VI класс — высокопредохранительные BB для взрывных работ по углю в особо опасных забоях, в которых разрешено применение средств взрывания типа гидрокс, для разбучивания углеспускных печей, для перебивания деревянной крепи при обрушении кровли и для распыления воды в полиэтиленовых сосудах. Из BB этого класса проведены широкие промышленные испытания патронов СП-1.

II

§ 25. Однородные взрывчатые вещества из класса нитросоединений

Тротил (тринитротолуол) является одним из самых распространенных ВВ класса однородных химических нитросоединений. Он представляет собой кристаллическое вещество желтоватого цвета. Его получают при нитрации толуола азотной кислотой в смеси с серной. В самом упрощенном виде реакцию нитрации толуола можно написать следующим образом:

 $C_BH_6CH_3 + 3 \coprod 0_3$ >- $C_6H_2CH_3(N0_2)_3 + 3H_20$.

В порошкообразном виде тротил имеет насыпную плотность от 0,8 до 1,0 г/см 3 (табл. 2). Максимальная плотность, достигаемая

Показатели	Тротил	Тетрил	Гексоген	
Теплота взрыва, ккал/кг: при плотности 1 г/см³, при плотности 1,5 г/см Объем газов, л/кг • Температура взрыва, °С . Температура вспышки, С . Скорость "детонации (м/с) в зависимости от плотности, г/см³: 1 1.5 1.6 1,7 Работоспособность по Трауцлю, см³	870 1010 730 30HO 290 4720 6650 6980	840 1090 710 3700 195 5600 7075 7400 7650 350	950 1300 890 3800 230 6080 7780 8200 8600 475	
Бризантность при плотности 1 г/см ³ , мм: при навеске 50 г	16,5	19	Цилиндр разрушается	
при навеске 25 г. Кислородный баланс, %	74	47,4	16 —21,6	

П при прессовании, равна 1,65 г/см³. Литой тротил имеет плотность около 1,54—1,59 г/см³, а в расплавленном состоянии •— 1,47 г/см³. Тротил мало гигроскопичен и почти нерастворим в воде, он отличается высокой химической стойкостью. Чувствительность тротила к механическим воздействиям невелика. Прострел пулей, как правило, взрыва не вызывает. Восприимчивость к начальному импульсу зависит от его физического состояния. Порошкообразный и прессованный тротил взрываются от КД иди ЭД № 8, а литой — только от промежуточного детонатора.

Тротил имеет сильно выраженный отрицательный кислородный баланс (—74%). При его взрыве образуется много ядовитой окиси углерода (СО), а также свободного углерода (С) в виде копоти. Самостоятельно для взрывных работ в подземных условиях тротил не применяется, однако широко используется в качестве составной части большинства ВВ, в которых он смешивается с аммиачной селитрой, имеющей избыточный кислород. Тротил относится к ВВ средней мощности (работоспособности). При поджигании тротил горит на открытом воздухе и в небольших количествах не взрывается. Переход горения в детонацию наблюдается только в замкнутом объеме или при горении в больших количествах (более нескольких сот килограмм). Взрывчатые характеристики тротила приведены в табл. 2.

Тетрил представляет собой кристаллическое вещество желтого Цвета. Получается он при нитрации диметиланилина азотной кислотой в смеси с серной. Насыпная плотность порошкообразного тетрила равна 0,9—1,0 г/см³, а плотность, достигаемая прессованием, равна 1,7 г/см³. Восприимчивость тетрила достаточно высо-

кая. Гремучая ртуть вызывает детонацию порошкообразного тетрила зарядом 0,29 г, а азид свинца — 0.025 г. При плотности 1,68 г/см³ тетрил детонирует от взрыва 0.54 г гремучей ртути. Применяется тетрил в КД при плотности 1,6—1,63 г/см³. Тетрил практически не гигроскопичен, нерастворим § воде и обладает сравнительно высокой химической стойкостью. Однако тетрил способен дсволыю энергично взаимодействовать с аммиачной селитрой, выделяя тепло. Смесь тетрила способна к самовоспламенению, и поэтому изготовление и применение таких смесей категорически запрещено. От пламени тетрил загорается и довольно энергично горит, причем горение даже в сравнительно небольших количествах (несколько десятков кг) может перейти в детонацию. Тетрил имеет повышенную чувствительность к механическим воздействиям. Его применяют в основном для снаряжения КД и для изготовления прессованных шашек, предназначенных для применения в качестве промежуточных детонаторов для взрывания зарядов из малсвосприимчивых к детонации ВВ гранулитов и водонаполненных ВВ. Тетрил относится к ВВ повышенной мощности.

Гексоген получают путем нитрации уротропина крепкой азотной кислотой. Технический гексоген имеет вид мелкокристаллического белого порошка. Гексоген трудно прессуется, поэтому его часто применяют с небольшой добавкой флегматизатора (парафина, церезина и др.), которые снижают его чувствительность к механическим воздействиям и улучшают прессуемость. Восприимчивость гексогена к детонации высокая, для его взрыва достаточно 0,17 г прессованной гремучей ртути. При любых плотностях гексоген детонирует от КД № 8. Чувствительность его к внешним воздействиям значительно выше, чем у тетрила (см. табл. 2). При поджигании небольшого количества гексоген горит шипящим пламенем без взрыва. Гексоген не гигроскопичен, практически нерастворим в воде и химически устойчив. Он обладает токсическими свойствами, однако является одним из мощных ВВ, применяемым в составе скальных аммонитов.

Гексоген используется в сплавах с тротилом для изготовления шашек ТГ-500. применяемых в качестве промежуточных детонаторов, для снаряжения КД, изготовления аммонита скального № 1, кумулятивных зарядов и торпед для нефтяной промышленности.

Динитронафталин является продуктом нитрации нафталина. В заводских условиях диннтронафталин получают в виде мелких гранул желтого или коричневого цвета. Динитронафталин — слабое ВВ, имеющее работоспособность до 100 см³, скорость детонации в стальной трубе 1150 м/с, критический диаметр более 80 мм, бризантность при плотности 0.9 г/см³ — всего 4 мм. Это ВВ отличается весьма малой чувствительностью к механическим воздействиям и малой восприимчивостью к детонации. Взорвать его можно лишь в больших зарядах с помощью промежуточных детонаторов. Вследствие малой работоспособности и недостаточной чувствительности к начальному импульсу в качестве самостоятельного ВВ его

не применяют, а используют в смеси с аммиачной селитрой в составе динафталина.

§ 26. Однородные взрывчатые вещества из класса нитроэфиров

K нитроэфирным BB относятся нитроглицерин, нитрогликоль, яитродигликоль и тэн. Наличие в молекулах нитратной группы $ON0_2$ обусловливает у большинства нитроэфиров особые свойства) ограниченную химическую стойкость, высокую чувствительность κ механическим и тепловым воздействиям; жидкие нитроэфиры не подлежат перевозке и применению в качестве самостоятельных BB. Однако большая их мощность и восприимчивость к детонации позволяет использовать их в качестве составных частей при изготовлении смесевых промышленных BB типа динамитов, детонитов, победитов и угленитов.

Нитроглицерин (глицеринтриннтрат) в химически чистом состоянии представляет собой маслянистую вязкую бесцветную и прозрачную жидкость. Технический нитроглицерин имеет желтоватый или даже желто-коричневый цвет и сладковато-жгучий на вкус. Нитроглицерин получают обработкой специального сорта очень чистого глицерина смесью азотной и серной кислот. Удельный вес нитроглицерина при температуре +4°C и +20°C составляет соответственно 1,614 н 1,591. Вследствие высокой чувствительности нитроглицерина к механическим воздействиям и жидкого его состояния при обычной температуре его не используют в чистом виде для взрывных работ. При поджигании нитроглицерин загорается и в небольших количествах сгорает в открытом состоянии на воздухе. Возникшее горение легко переходит в детонацию даже при относительно малых количествах нитроглицерина.

Чистый нитроглицерин начинает затвердевать при температуре + 13,2°C, превращаясь в кристаллы. В твердом состоянии нитроглицерин более чувствителен к механическим воздействиям и менее чувствителен к взрыву капсюля-детонатора. Нитроглицерин является ядовитым веществом. При попадании на кожу человека он проникает через поры в организм и вызывает головные боли. При повышенных температурах нитроглицерин начинает заметно разлагаться. Химическая стойкость применяемого нитроглицерина, определяемая йодикрахмальной бумажкой, при температуре 72 °C должна быть не менее 30 мин. Жидкий нитроглицерин детонирует от взрыва 0,25 г прессованной гремучей ртути, а в твердом состоянии детонирует при взрыве 2 г прессованной гремучей ртути. Благодаря высокой мощности нитроглицерина (табл. 3) и его способности растворять коллодионный хлопок на его основе возможно изготовлять мощные водоустойчивые пластичные динамиты. Кроме того, нитроглицерин используют в составах детонитов, победи- $^{\text{тов}}$ > угленитов, селектитов и некоторых других BB.

Показатели	Нитрогли- церин	Нитрогли- коль	Нитроди- гликоль	Тэн
Объем газов, л/кг Теплота взрыва, ккал/кг Температура взрыва, °С Плотность, г/см³ Скорость детонации, км/с Работоспособность по Трауцлю, см³ Бризантность, мм (заряд 50 г) Кислородный баланс, % Температура вспышки, °С	715 1560 4110 1,6 7,6 550 20 + 35 180	738 1700 4230 1,5 7,9 600 30 ±0 215	1028 1056 3070 1,39 6,4 340 14 —40,8	790 1420 4010 1,7 8,24 500 14,5* — 10,1 220

* Заряд 25 г.

Нитрогликоль представляет собой прозрачную жидкость с удельным весом 1,5. Его получают путем нитрирования гликоля смесью азотной и серной кислот. Иногда нитрируют смесь гликоля и глицерина, получая смесь нитрогликоля и нитроглицерина. Нитрогликоль очень летуч, его летучесть в три раза превышает летучесть нитроглицерина, так же как и нитроглицерин, ядовит. Температура замерзания нитрогликоля —22,75 °C. Способность нитрогликоля к растворению коллодионного хлопка больше, чем у нитроглицерина. Растворимость нитрогликоля в воде незначительна. Очень важным свойством нитрогликоля является способность образовывать с нитроглицерином смеси, имеющие сравнительно низкую температуру замерзания. В зависимости от соотношения нитрогликоля и нитроглицерина в смеси она замерзает при следующих температурах:

Содержание компонентов

в смеси, %:					
нитрогликоля	O	30,6	35,05	40,2	100
нитроглицерина	100	69,4	64,95	59,8	0
Температура замерзания					
смеси, °С	+13,5	-17,6	-21,1	-23,7	-22,75

Нитрогликоль имеет недостаточную химическую стойкость, но смесь его с нитроглицерином отличается повышенной химической стойкостью. Это позволило изготовлять на его основе труднозамерзающие динамиты и другие ВВ с добавкой нитроэфиров. Нитрогликоль является мощным ВВ (табл. 3).

Нитродигликоль представляет собой бесцветную жидкость (иногда желтоватую), почти не имеющую запаха. Его получают путем нитрования диэтилепгликоля смесью азотной и серной кислот.

Плотность нитродигликоля при температуре 15 °C равна 1,39 г/см³. Летучесть больше, чем у нитроглицерина, но чувствительность к механическим воздействиям меньше, чем у нитроглицерина. Химическая стойкость и ядовитость несколько ниже, чем

у нитроглицерина. Смесь нитроглицерина с нитродигликолем получамот совместной нитрацией смеси глицерина с диэтиленгликолем.
Такую смесь используют в качестве компонента при изготовлении
тпуднозамерзающих динамитов. Смесь нитродигликоля с нитроглицерином в соотношениях 40% и 60% замерзает при температуре
19 °С. Мощность нитродигликоля несколько ниже, чем нитроглиперина или нитрогликоля. Взрывчатые характеристики приведены
в табл. 3.

 $T_{\it 3H}$ (тетранитропентаэритрит) — белое кристаллическое вещество плотностью 1,728 г/см 3 . Его получают нитрацией четырехатомного спирта пентаэритрита крепкой азотной кислотой по уравнению $C(CH_2OH)_4 + 4HNO$, v $C(CH_aOMO_2)_4 + 4H_2O$.

Тэн — химически стойкое вещество, поэтому не требуется постоянный контроль за его стойкостью при хранении. Чувствительность тэна к механическим воздействиям довольно высока, в связи с чем для уменьшения опасности его флегматизируют парафином, церезином и другими подобными веществами. Восприимчивость к детонации у тэна высокая, в нефлегматизированном состоянии он способен взрываться от взрыва 0,01 г азида свинца. Тэн не гигроскопичен и нерастворим в воде. Воспламеняется при зажигании довольно трудно и спокойно сгорает в небольших количествах. В значительном количестве (более 1 кг) его горение переходит во взрыв. В замкнутом объеме детонация возникает даже при горении небольших количеств. Тэн хорошо прессуется до плотности 1,62 г/см3 и применяется главным образом для снаряжения капсюлей-детонаторов в качестве вторичного заряда. Высокие взрывчатые характеристики (табл. 3) и малый критический диаметр позволяют применять тэн для изготовления детонирующего шнура.

Коллодионный хлопок имеет вид серой бумажной массы. В рыхлом состоянии плотность его $0.3~\rm r/cm^3$, а в прессованном виде — $1.3-1.4~\rm r/cm^3$. Коллодионный хлопок хорошо растворяется в нитроэфирах, например, при растворении в $100~\rm r$ нитроглицерина $2.5~\rm r$ коллодионного хлопка образуется эластичная студнеобразная масса (желатина), чувствительность которой к механическим воздействиям ниже, чем у нитроглицерина. Вследствие этого желатинированный нитроглицерин широко применяют при изготовлении динамитов.

§ 27. Аммиачно-селитренные взрывчатые вещества

^Аммиачно-селитренные BB представляют собой смеси аммиачнои селитры со взрывчатыми химическими соединениями (тротилом, гексогеном, еитроэфирами и др.). Основным окислителем, применяемым в составах аммиачно-селитренных BB, является аммиачая селитра (NH_4NO_3) , содержащая избыточный кислород (в

количестве 20%) • Аммиачная селитра содержит также горючие элементы и способна при наличии мощного инициирующего импульса к химическим реакциям в форме взрыва. Однако теплота взрыва аммиачной селитры мала, к тому же она имеет низкую чувствительность к возбуждению детонации в обычных условиях. Но в смеси с горючими, особенно со взрывчатыми химическими соединениями (тротил, гексоген и др.), теплота взрыва и восприимчивость к возбуждению детонации возрастают.

Аммиачная селитра образуется в результате взаимодействия аммиака с азотной кислотой по уравнению $NH_3 + HNO_3$ —<- NH_4NO_3 , По внешнему виду селитра представляет собой белое или слабо желтое кристаллическое вещество в виде чешуек, гранул или кристаллов. Для изготовления водоустойчивых аммиачно-селитренных ВВ применяют специальный сорт водоустойчивой аммиачной селитры марки WB, При ее изготовлении в концентрированный плав аммиачной селитры вводят небольшое количество водного раствора сернокислого железа, затем кристаллы или гранулы ожелезненной селитры обрабатывают смесью жирных кислот и парафина в соотношениях 1:1.

Аммиачная селитра имеет два отрицательных свойства — слеживаемость и гигроскопичность, которые в значительной степени передаются содержащим ее ВВ. Слеживаемость проявляется при переходе селитры в различные модификации через температуры •—16, +32. +85, + 125, в результате чего происходит рекристаллизация, благоприятствующая более прочному сцеплению кристаллов аммиачной селитры. Аммиачная селитра хорошо растворяется в воле

Почти во все аммиачно-селитренные ВВ в качестве взрывчатого компонента вводят тротил. Аммониты повышенной мощности содержат гексоген и алюминиевую пудру. Введение в состав аммонитов легко окисляющегося при взрыве алюминия увеличивает выделение тепла и тем самым повышает энергию (теплоту) взрыва. Такие составы называют аммоналами. В некоторые составы вводят небольшое количество древесной муки, являющейся горючим и разрыхлителем, уменьшающим слеживаемость аммонитов. В составы предохранительных аммонитов вводят пламегасители — хлористый натрий или хлористый калий.

Химические свойства аммиачно-селитренных ВВ определяются их составом (табл. 4). Для изготовления аммонитов используют только химически стойкие, не взаимодействующие между собой компоненты. Поэтому аммониты считают химически стойкими ВВ. Критическая плотность аммонитов находится в пределах 1,15—1,4 г/см³. Аммониты, содержащие гексоген, имеют критическую плотность около 1.5 г/см³. Аммониты сравнительно безопасны в обращении, однако в связи с разнообразием состава и их свойств чувствительность их, а следовательно, и безопасность в обращении колеблется в широких пределах. Практика подтверждает необходимость осторожного обращения с ними. Сильные удары, проталки-

вание металлическим инструментом застрявших в шнурах патронов аммонита неоднократно приводили к взрывам. Особенно осторожного обращения требуют аммониты, в состав которых входит гексоген или подобные ему взрывчатые компоненты. Чувствительность аммонитов к тепловому импульсу зависит главным образом от их состава. Аммониты, содержащие горючие добавки, более чувствительиы к нагреву и пламени, чем аммониты, содержащие только селитру, тротил и некоторые неорганические добавки. От пучка искр при горении огнепроводного шнура аммониты не загораются. При поджигании более мощным источником аммониты загораются и на открытом воздухе сгорают без взрыва. В замкнутом объеме или при очень большом количестве аммонита в одном месте возможен переход горения во взрыв. Известны случаи перехода горения аммонитов во взрыв при пожарах в их производстве и при перевозках. Восприимчивость аммонитов к детонации достаточно высокая, и они надежно детонируют от взрыва капсюля-детонатора № 8. Увлажненные и сильно слежавшиеся, а также переуплотненные аммониты имеют пониженную восприимчивость к начальному импульсу, а иногда и вовсе не взрываются от капсюля-детонатора. В зависимости от назначения и состава аммониты сильно различаются по мощности взрыва. Наибольшую работоспособность и высокую бризантность имеют скальный аммонит № 1 прессованный, аммонал скальный № 3 и др.

На заводах в процессе их изготовления каждую партию аммонита подвергают испытаниям на содержание влаги, определяют степень измельчения компонентов и аммонита, плотность ВВ в патроне, бризантность, передачу детонации, водоустойчивость. Предохранительные аммониты, кроме того, испытывают в опытных штреках на воспламенение метана и угольной пыли.

В последнее время для предохранительных аммонитов при плотности 1,7 г/см 3 введено также испытание на критический диаметр, характеризующий детонационную способность этих BB при переуплотнении и склонности к выгоранию и их качество.

Периодически в контролирующих лабораториях институтов МакНИИ или ВостНИИ проводят полные испытания валовых партий аммонитов.

§ 28. Нитроэфирные взрывчатые вещества и их свойства

В соответствии с принятой терминологией в группу нитроэфирных ВВ входят динамиты, представляющие собой желатинообразные ВВ с большим содержанием жидких нитроэфиров, и низкопроцентные нитроэфирные ВВ, имеющие порошкообразную структуру и содержащие не более 10% жидких нитроэфиров, а также полупластичные нитроэфирные ВВ, содержащие до 15% капельножидких или слабожелатинированных нитроэфиров. В динамитах

нитроэфиры находятся только в желатинированном виде. Желатинирование жидких нитроэфиров заключается в растворении в них некоторого количества коллодионного хлопка или иизкоазотного пироксилина $C2_4H_{31}0\pi\,(0\,N\,0_2)9$ - При этом получается раствор, который в зависимости от содержания в нем коллодионного хлопка может быть твердым или подвижным, т. е. пластичным. Несмотря на ряд преимуществ перед другими BB, выпуск 62%-ного динамита в CCCP из-за большой опасности в обращении в настоящее время резко сокращен. Из низкопроцентных нитроэфирных BB применяют детониты и предохранительные BB — победить! и углениты.

Детонитами называют аммиачпо-селитренное ВВ порошкообразной и полупластичной структуры. В состав детонитов входят водоустойчивая аммиачная селитра марки ЖВ, нитроэфиры, тротил, алюминиевая пудра и стеарат кальция или цинка. Из предохранительных аммиачно-селитренных ВВ с добавками нитроэфиров допущены к применению победит ВП-4, углениты Э-6, № 5, серный и нефтяной аммониты. В табл. 5 приведены составы детонитов, взрывчатые и другие характеристики, а в табл. 6 — составы и физико-химические, взрывчатые и другие характеристики предохранительных ВВ с добавками нитроэфиров.

Таблица 5

	Детониты			
Показатели	6A	10A	M	
Состав, % Смесь нитроэфиров Аммиачная селитра ЖВ Тротил Алюминиевая пудра Стеарат кальция	6 77 11 5,3 0,7	10 76 8 5,2 0,7		
Стеарат кальция Коллодионный хлопок Сода (сверх 100%)	0,2—0,3	0,7 0,1 0,2		
Расчетные характеристики				
Кислородный баланс, % Теплота взрыва, ккал/кг Объем газов, л/кг Температура взрыва, °С Идеальная работоспособность при p=1 г/см ³ , ккал/кг	1,25 1215 841 3267	+ 0,25 1231 835 3243		
Экспериментальные характеристики Плотность, г/см ³ Работоспособность по Трауцлю, см ³	425—450	1, 2–1, 2 425—450 17—20		
(см) диаметром 24 (32) мм: сухими после часовой выдержки в воде Критический диаметр, мм	5-8(8—18) 4—5(7—15) 8-10	6—10(8—20) 4—8(7—16) 6—8	6—12(8—22) 4—8(6—15) 8-10	

Таблица б

					,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
		иченного при ального назн	ВВ ДІЯ ЭОНЬК й смешанных забоев шахт всех категорий		
Показатели				Vrne	ниты
	Победит	Сепиції	Нефтано:	31310	ниты
	ВП-4	аммони г	Серный аммониг аммонит		5
Cocmae BB, %					
Аммиачная селитра:					
ЖВ	65,5	52	52,5	-	-
молотая	-	-	-	-	14
Нитрат натрия	- 12	-	- _I	46,3	-
Тротил	12	11,5 5	9	- 14	- 10
Нитроэфиры Древесная мука	1.5	1,5	9	14 2,5	10 I
Стеарат кальция	- 1,3	1,3	1,5	2,3	
Хлористый натрий	12	_	- 1,5		75
Хлористый калий		_	30	7	-
Хлористый аммоний	-	30	-	29	-
Сода (сверх 100%)	0,3	0,2	0,3	-	-
Коллодионный хлопок (сверх					
100%)	0,13	-	0,13	0,2	-
Кизельгур	-	-	-	-	-
Расчетные характеристики					
Кислородный баланс, % • • .	-0.2	1,4	-0.65	+0,5	+ 0.06
Теплота взрыва, ккал/кг	923	486	744	633	295
Объем газов, л/кг	785	882	635	549	217
Температура взрыва, °С	2547	1654	2089	1787	898
Полная работоспособность при плотности 1 г/см^3 , ккал/кг .	720	399	545	465	165
Экспериментальные характеристики					
Плотность патронов, г/см ³ Работоспособность по Трауц-	1,1—1,3	0,95—1,1	1,1—1,3	1,1 — 1,2	1,1—1,3
лю, см ³	320—340	200—220	230-240	130—170	50—90
Бризантность по Гессу, мм	14—18	10—12	13—14	7—11	4—8
Передача детонации между патронами, диаметром 36 (32) мм,					
сухими	6—25	(5-Ю)	(3-7)	5—12	3—10
после выдержки в воде .	5—20	(3-10)	(2-5)	3—12	2—4
после выдержки в воде .	3 20	(rop)	(rop)	3—10	2 .
Скорость детонации в патро-		(- °F)	(1 /		
нах, км/с	4,5	2,6—3,0	2,8—3,2	1,9—1,2	21,7—1.9
Предельный заряд в мортире					
опытного штрека по метану.	600		400		
<u>г не менее</u> Предельный свободный заряд.	600	-	400		
Предельный свободный заряд. не воспламеняющий метан в					
опытном штреке, г не менее				200	250
				200	200
	1	1	1	1	

Химическая стойкость детонитов должна быть не ниже 10 мин по йодокрахмальной пробе. Пониженная стойкость может наблюдаться у детонитов, изготовленных на водоустойчивой аммиачной селитре марки ЖВ с повышенной кислотностью. Во избежание этого в состав детонитов и угленитов добавляют небольшое количество соды. Указанная мера надежно обеспечивает выпуск химически стойких детонитов, угленитов, победитов и др. Аммиачно-селитренные ВВ с добавками нитроэфиров безотказно детонируют от взрыва капсюля-детонатора или электродетонатора № 8.

Все нитроэфирные ВВ тем более чувствительны к механическим воздействиям, чем больше содержание нитроэфиров в их составе

Однако в обращении такие ВВ сравнительно безопасны. Поэтому на все низкопроцентные нитроэфирные ВВ распространяются правила хранения и транспортирования, установленные для аммиачно-селитренных ВВ, не содержащих нитроэфиров. Низкопроцентные нитроэфирные ВВ, содержащие большое количество аммиачной селитры, так же как и аммониты, способны слеживаться и увлажняться.

Слежавшиеся ВВ в патронах перед заряжанием необходимо разминать руками. Все ВВ, применяемые в угольных шахтах, являются достаточно водоустойчивыми. Из непредохранительных ВВ детониты 6А, 10А, М имеют высокую работоспособность и критический диаметр 7—8 мм. Если оптимальное содержание алюминия в составе аммонала составляет 4—5%, то в детонитах содержание его доходит до 10%, и эти ВВ хорошо детонируют.

§ 29. Взрывчатые вещества в предохранительных оболочках

В настоящее время для взрывания в особо опасных по метану забоях и для распыления воды в полиэтиленовых сосудах применяют патроны ПВП-1-У или ПВП-1-А. Конструктивно ПВП-1-У состоит из внутренней и наружной полиэтиленовых оболочек, между которыми размещается концентрированный раствор аммиачной селитры принимает участие в реакции взрывчатого разложения, твора вокруг взрывчатого ядра составляет 4—5 мм. В качестве взрывчатого ядра во внутреннюю оболочку помещают предохранительный аммонит ПЖВ-20 массой 125 г для ПВП-1-У и 185 г длп ИВП-1-А. При взрыве аммонита окружающий раствор аммиачной селитры принимает участие в реакции взрывчатого разложения. При этом образуется дополнительное количество газообразных продуктов взрыва, что позволило увеличить работоспособность и Улучшить детонационные свойства. Один патрон ПВП-1-У по эффективности взрыва примерно одинаков с аммонитом ПЖВ-20 массой 200 г. Пламегасящим средством в данном случае является капельножидкая вода, распыляемая взрывом аммонита ПЖВ-20 внутри оболочки. Поэтому патроны ПВП-1-У (рис. 5), как и патроны ПВП-1, в оболочке которых был раствор соли, имеют повышенные предохранительные свойства — они не воспламеняют метановоздушную смесь (содержащую 9,5% СН₄) при взрыве двух патронов в свободноподвешенном состоянии. Температура замерзания аммиачно-селитренного раствора — ниже —17°С. Раствор аммиачной селитры в оболочке, кроме предохранительных свойств, защи-

Рис. 5. Патрон ПВП-1-V.

щает BB в патроне от выгорания, благодаря чему такие патроны устойчивы против выгорания в шпурах.

Наиболее безопасными для взрывных работ в угольных забоях выработок, отнесенных к особо опасным по взрыву метана и уголь-

Рис. 6. Схема испытания предохранительных ВВ IV класса в уголковой мортире.

ной пыли, являются взрывные патроны СП-1 в полиэтиленовых оболочках. Эти патроны, в ядре которых помещен угленит Э-6, а в оболочке — более концентрированный раствор аммиачной селитры (до 70%), в 1973 г. допущены к применению в условиях, для которых предназначены средства беспламенного взрывания. В отличие от известных предохранительных ВВ они не воспламеняют взрывчатую смесь метана с воздухом при взрыве заряда, состоящего из четырех патронов, общей массой около 2 кг в стальной уголковой мортире (рис. 6) при наличии отражательной стенки. Такой вид испытаний предусмотрен только для высокопре-

дохранительных ВВ (VI класса), для зарядов массой до 1,4 кг. Самой важной и существенной особенностью этих патронов является высокая их устойчивость против выгорания в шпурах. Такие патроны безопасны для применения не только в угольных, но и в других шахтах и рудниках, атмосфера которых отличается повышенной опасностью воспламенения.

§ 30. Общие правила обращения со взрывчатыми материалами и их деление по степени опасности при хранении и перевозке

При любых операциях с ВМ необходимо соблюдать максимальную осторожность: ВМ не следует подвергать ударам и толчкам, запрещается также толкать, бросать, волочить, перекатывать (кантовать) и ударять ящики с ВМ. При обращении с ВМ запрещается курить, а также применять открытый огонь ближе 100 м от места расположения ВМ. При работе с ВМ запрещается иметь при себе огнестрельное оружие, спички и другие зажигательные, а также курительные принадлежности. Как исключение, спички или иные зажигательные принадлежности разрешается иметь только мастерам-взрывникам, лаборантам и другим лицам, которые в процессе работы или испытания непосредственно зажигают огнепроводный шнур.

Запрещается нарушать целостность и форму патронов — ломать, резать, мять, снимать оболочку, делать углубления для детонаторов и пр. Категорически запрещается применять при взрывных работах слежавшиеся (не поддающиеся размятию руками) порошкообразные аммиачно-селитренные ВВ или ВВ, увлажненные более установленной нормы.

Порошкообразные аммиачно-селитренные ВВ в патронах для шпуровых зарядов перед применением необходимо осторожно разминать без нарушения целостности оболочки. Слежавшиеся порошкообразные ВВ, содержащие гексоген или жидкие нитроэфиры, разрешается использовать на открытых работах без предварительного размятия этих ВВ в патроне. В шахтах, не опасных по газу или пыли, при заряжании шпуров разрешается надрезать оболочку по длине патронов.

Запрещается тянуть за провода электродетонаторов, т. е. вытягивать их из гильзы или вытаскивать таким образом ЭД из шпура. При обращении с ДШ запрещается ударять по шнуру чем-либо или бросать на него предметы. Вблизи ящиков с ВМ не разрешается курить и держать открытый огонь. Не разрешается резать ДШ после введения в заряд ВВ и зажигать его.

Все ВМ по степени опасности при хранении и перевозке разделяют на следующие группы:

I группа — BB с содержанием жидких нитроэфиров более 15%, нефлегматизированный гексоген, тетрил.

И группа — аммиачно-селитренные ВВ, тротил и сплавы его с другими нитросоединепиями, ВВ с содержанием жидких нитроэфиров не выше 15%, флегматизированный гексоген, ДШ.

III группа — пороха дымные и бездымные.

IV группа — детонаторы, КД, ЭД, пиротехническое реле КЗДШ.

V группа — перфораторные заряды и снаряды с установленными в них взрывателями.

ВВ различных групп необходимо хранить и перевозить раздель. но. Возможность совместной перевозки допускают только при соблюдении условий, предусмотренных требованиями «Единых правил безопасности при взрывных работах».

Огнепроводный шнур, средства его зажигания, зажигательные патроны, а также электровоспламепители можно хранить и перевозить совместно с ВМ II, III и IV групп. ДШ можно хранить совместно с детонаторами. В тех условиях, где помещения приспособлены для храпения ВВ с содержапием жидких нитроэфиров более 15%, разрешается в отдельных помещениях (ячейках, или камерах) таких складов хранить и ВВ II группы.

КОНТРОЛЬНЫЕ ВОПРОСЫ К ГЛ. IV

- 1. Какие требования предъявляются к ВВ?
 2. Как разделяются ВВ по условиям безопасности их применения?
 3. Какие ВВ относятся к нитроеоедкнениям?
 4. Какие ВВ относятся к нитроэфирам?

- 5. Что представляют собой аммиачно-селитренные ВВ?
- 5. 110 представляют сооой аммиачно-селитренные ВВ?
 6. Какие ВВ содержат в своем составе нитроэфиры?
 7. Какие ВВ в предохранительных оболочках применяют для взрывныа работ?

ГЛАВА V

СРЕДСТВА ВЗРЫВАНИЯ ЗАРЯДОВ ВЗРЫВЧАТЫХ ВЕЩЕСТВ

§ 31. Инициирующие взрывчатые вещества

Инициирующие ВВ, как уже отмечалось, способны даже в незначительных количествах взрываться под действием одного из простейших начальных импульсов (луча огня, удара, накола, трения). Способность инициирующих ВВ детонировать в ничтожно малых количествах связана с быстрым нарастанием скорости их взрывчатого превращения. Например, при взрыве азида свинца присущая этому инициирующему ВВ скорость детонации устанавливается на очень коротком участке, измеряемом долями миллиметра. Критический диаметр детонации азида свинца составляет всего 0.01-0.02 мм.

Для возбуждения взрыва инициирующих ВВ обычно используют тепловой импульс. При одинаковых условиях воспламенения восприимчивость к детонации у одних инициирующих ВВ выше, а у других — ниже. Например, если на листе картона положить одинаковые, небольшие количества азида свинца и гремучей ртути и поджечь их, то гремучая ртуть только сгорит, а азид сдетонирует и пробьет в картоне отверстие. Инициирующую способность инициирующих ВВ определяют несколькими методами. Наиболее распространенным из них является определение предельного заряда, который требуется для того, чтобы вызвать полную детонацию в заряде вторичного (бризантного) ВВ, запрессованного в медную гильзу капсюля-детонатора.

Инициирующие ВВ очень чувствительны к трению, что увеличивает опасность обращения с КД в процессе изготовления зажигательных трубок в результате трения о стенки гильзы КД. Даже легкое трение инициирующих ВВ способно вызвать их взрыв. Поэтому обращение с инициирующими ВВ и изделиями, содержащими их, должно быть очень осторожным.

Гремучую ртумь получают при взаимодействии металлической Ртути, этилового спирта и азотной кислоты. Плотность кристаллов гремучей ртути колеблется в пределах 4,3-3,4 г/см³ и зависит от ее чистоты. Насыпная плотность порошкообразной гремучей ртути 1,22-1,25 г/см³. Она хорошо прессуется. При давлении прессования 300 кгс/см² плотность ее достигает 3,5 г/см³. Чистая гремучая ртуть

ктически мало гигроскопична. Растворимость гремучей ртути в вод $_{\rm e}$ очень низкая. В 100 г воды при температуре 12 °C раство-

ряется всего лишь 0,07 г, а при 100 °C — 0,77 г гремучей ртути. При сильном увлажнении она теряет свои взрывчатые свойства, при 10%-ной влажности горит, не детонируя, при 30%-ной влажности она даже не загорается. Поэтому гремучую ртуть в целях безопасности хранят под водой. Химическая устойчивость гремучей ртути достаточна для практического применения. Температура вспышки гремучей ртути находится в пределах 170—180°С. От луча огня огнепроводного шнура или от электровоспламенителя гремучая ртуть безотказно загорается. Порошкообразная гремучая ртуть, взятая в небольших количествах, загорается, дает вспышку с характерным глухим хлопком, но при этом не получается бризантного действия. Запрессованная под давлением 250—350 кгс/см², она взрывается и инициирует навеску бризантного ВВ. Недостатком гремучей ртути является ее способность перепрессовываться, вследствие чего при воспламенении от луча огня она выгорает, но не детонирует. Температура взрыва гремучей ртути, вычисленная на основании уравнения взрывчатого разложения, равна 4450°C. При разложении 1 кг гремучей ртути образуется 311 л газообразных продуктов. Теплота взрыва 405 ккал/кг. Скорость детонации гремучей ртути 4,5—4,85 км/с. Гремучую ртуть ранее широко применяли в качестве инициирующего ВВ в капсюлях-детонаторах и электродетонаторах, однако в последнее время ее все шире заменяют азидом свинца. Кроме перечисленных недостатков гремучей ртути, причиной ограничения ее применения является высокая токсичность паров ртути, образующихся при ее взрыве.

Азид свинца получают осаждением из водных растворов азида натрия и азотнокислого свинца по реакции

$$Pb(N0_3)_2 + 2NaN_3$$
 $Pb(N_3)_2 + 2NaN0_3.$

Азид свинца не содержит ни углерода, ни водорода, ни кислорода. Реакция взрыва азида свинца представляет собой распад молекулы на свинец и азот (РЬЫб—>-Рb + 3N2) и сопровождается значительным выделением тепла.

Азид свинца представляет собой мелкокристаллический порошок белого цвета с плотностью в кристаллах $4,73\,$ г/см 3 . Прессование не оказывает заметного влияния на инициирующую способность азида свинца, но применяется он только в прессованном виде. Чувствительность азида свинца к лучу огня, особенно в запрессованном виде, несколько ниже, чем у гремучей ртути. Температура вспышки его равна 325-350°C.

К основным недостаткам азида свинца следует отнести возможность самопроизвольных взрывов в процессе изготовления из-за высокой его чувствительности к механическим воздействиям (удару, трению и др.). Применение медных или латунных гильз для снаряжения капсюлей-детонаторов азидом свинца запрещено, так как создается опасность образования азида окисной меди, чувствительность которого к механическим воздействиям чрезвычайно высока. С алюминием азид свинца не взаимодействует. Практически

_ свинца не взаимодействует с железом, поэтому его обычно запоессовывают в стальные колпачки (втулки).

Теплота взрывчатого разложения азида свинца равна 381 ккал/кг. Объем газов, образующихся при взрыве, составляет 308 л/кг. Температура взрыва 4300 °С. Скорость детонации 5,3 км/с. Азид свинца применяется в качестве инициирующего BB в капсюлях-детонаторах.

Тенерес (тринитрорезорцииат свинца) получают на основе резорцина, который подвергают нитрации. Затем его обрабатывают углекислым натрием для получения тринитрорезорцината натрия, водный раствор которого используют для осаждения тринитро резорцината свинца при взаимодействии с раствором азотнокислого свинца. Тенерес представляет собой темно-желтые, сильно электризующиеся кристаллы с плотностью 3,01 г/см3. Он физически и химически стоек, мало растворим в воде и мало гигроскопичен, с металлами не взаимодействует. Чувствительность к удару у тенереса ниже, чем у гремучей ртути и азида свинца. По чувствительности к трению он занимает среднее место между гремучей ртутью и азидом свинца. Температура вспышки тенереса 270—280° С, инициирующая способность его ниже, чем у гремучей ртути и азида свинца. В связи с этим его применяют в качестве инициирующего ВВ лишь вместе с азидом свинца, которому он передает воспламенение. Объем газов взрыва 448 л/кг, теплота взрыва 418 ккал/кг, температура взрыва 3030° С, скорость детонации 5,2 км/с.

§ 32. Капсюли-детонаторы и электродетонаторы

КД представляют собой комбинированный заряд из запрессованных в металлическую гильзу первичного заряда инициирующего ВВ и заряда вторичного бризантного ВВ. Размеры гильз: диаметр наружный 7,05—7,2 мм, внутренний 6,3—6,5 мм, длина гильзы 48,5—51 мм. Гильзы изготовляют из меди, алюминия, стали или биметалла.

В качестве вторичного заряда в капсюле-детонаторе используют тетрил (1 г), гексоген (1 г) или тэн (1 г). В качестве первичного заряда используют 0,5 г гремучей ртути (рис. 7) или 0,18—0,20 г азида свинца с добавкой 0,1 г тенереса. Тетрил, гексоген или тэн запрессованы в донную часть гильзы. После запрессовки вторичного заряда ВВ подсыпают еще небольшое количество того же ВВ и засыпают первичный заряд инициирующего ВВ, затем в гильзу КД помещают металлическую чашечку. Передача луча огня от электровоспламенителя и огнепроводного шнура к инициирующему о происходит через отверстие в чашечке диаметром 2—2,5 мм. начальный период горения инициирующего ВВ (гремучей рту", тенереса) прочные стенки чашечки ограничивают расширение Родуктов горения и за счет возрастающего давления облегчают пе-

реход горения в детонацию. Наличие чашечки уменьшает опасность при вводе в КД огнепроводного шнура при изготовлении зажигательной трубки. КД могут легко взрываться от удара, искры, пламени, трения. Поэтому при обращении с ними нужно соблюдать большую осторожность: их нельзя бросать, ронять, а также ударять по ним любыми предметами. Хранить КД нужно только в сухих помещениях.

Электродетонатор представляет собой КД, в свободную часть гильзы которого вмонтирован электровоспламенитель. В ЭД корот-

Рис. 7. Устройство капсюлей-детонаторов:

a — капсюль-детонатор № S-K-, δ — капсюль-детонатор 8-M: ϵ — капсюль-детонатор № 8 G; / — гильза; 2 — чашечка; 3 — сотка шелковая; 4 — тенерес; 5 — атид свинца; δ — тетрил или гексоген; 7 — гремучая ртуть

козамедленного и замедленного действия между инициирующим ВВ и электровоспламенителем помещают замедляющий элемент. Электровоспламенитель состоит из мостика накаливания и воспламенительного состава, мостик накаливания — из нихромовой проволоки диаметром 0,03 мм, припаянной к двум выводным проводам. Длина мостика накаливания составляет 1,0—1,2 и 2,0-3,0 мм, в зависимости от конструкции электровоспламенителя. На мостик накаливания нанесен первый слой воспламенительного состава, состоящий из беотолетовон соли — 50%, роданистого свинца-50% и свинцового сурика-1 % сверх 100%, замешанных па 3%-ном коллоксилнповом лаке. На первый слой нанесен зажигательный состав из свинцового сурика — 90% и спликокальция — 10%. Сверху электровоспламенитель покрывают нитролаком. Принцип дейст-

вия ЭД заключается в том, что электрический ток, проходя через мостик накаливания, нагревает его и прилегающий к нему вослламеннтельнын состав. Последний, воспламеняясь, вызывает воспламенение инициирующего ВВ в КД или замедляющего состава ЭД короткозамедленного и замедленного действия. Замедляющий пиротехнический состав, сгорая за определенное время, воспламеняет инициирующее ВВ в капсюле-детонаторе.

Размеры гильз ЭД: длина 51—72 мм, диаметр 7,2—7.6 мм. Гильзы ЭД изготавливаются из биметалла. ЭД герметизируют пластикатовой пробкой путем обжимки их гильз по пробочке.

Выводные провода всех ЭД имеют водостойкую изоляцию (полиэтиленовую или псливииилхлоридную). Диаметр медной жилы

выводных проводов равен 0,5 мм, длина проводов может быть 2,0; 2 5' 3,0; 3,5 и 4.0 м. ЭД с длиной проводов 3 м и более изготовляет' по специальным заказам потребителя. Сопротивление ЭД, имеющих медную жилу проводов, находится в пределах 1.6—• 3 6 Ом в ЭД с жестким креплением мостика накаливания и 2,0—4',2 Ом в ЭД с эластичным креплением. Для большей надежности инициирования уплотненных предохранительных ВВ снаряжают ЭД с усиленным вторичным зарядом, т. е. тетрила 1,6 г или гексотена 1,45 г. На гильзы предохранительных ЭД мгновенного и ко-

Рис. 8. Предохранительный ЭД мгновенного действия ЭД-8-ПМ: /— гильза биметаллическая толщиной 0.3 мм; 2— предохранительная оболочка из сернокислого калия (KaSO,) толщиной 0.12—0.1 мм; 3— гетрил. тэн или гексоген; 4— азид свинца; 5— электровоспламенигель; 6—пробка пластикатовая; 7— провода

Рис. 9 Предохранительные ЭД короткозамедленного действия.

роткозамедленного действия с толщиной стенки 0,2-0,3 мм нанесен предохранительный слой из лака с добавкой сернокислого калия (K2SO4) толщиной 0,1-0,2 мм. Такие ЭД имеют повышенную инициирующую способность и безопасны в метано-воздушной среДе. В настоящее время на угольных шахтах применяют предохранительные ЭД мгновенного ЭД-8-Г1М (рис. 8) и короткозамедленного действия ЭДК3-ПЛМ5 и ЭДК3-ПМ-25 (рис. 9). Для взрывания в забоях, не опасных по метану или пыли, применяют ЭД Замедленного действия ЭДЗД (рис. 10).

Импульс воспламенения ЭД находится в пределах $0,6-2A^2$ -мс. Безотказный ток, воспламеняющий 20 последовательно соединенных электродетонаторов, — 1A, безопасный (невоспламеняющий) ток — 0,18A. Время срабатывания мгновенных ЭД составляет 2—6 мс. Все параметры ЭД должны быть такими, чтобы к моменту взрыва самого чувствительного ЭД у наименее чувствительного ЭД мостик успел сообщить воспламенительному составу количество тепла, достаточное для его воспламенения. ЭД должны надежно взрываться от допущенных источников тока и в то же время долж-

Рис. 10. ЭД замедленного действия ЭДЗД:

/— гильза биметаллическая толщиной 0,3 мм; 2— тетрил, тэн или гексоген; 3— азид свиица; 4— замедляющий состав; 5— злектровоспламенитель с жестким креплением; 6— злектровоспламенитель с эластичным креплением мостика накаливания; 7— предохранительная оболочка из сернокислого калия (К2SO<; 8— тетрил, тэи или гексоген; 9— гремучая ртуть; 10— замедляющий состав

ны быть мало чувствительными к блуждающим токам. Время замедления и допускаемые разбросы по времени срабатывания ЭД короткозамедленного и замедленного действия приведены в табл. 7.

Таблица 7

Заводская марка ЭД	Номинальное время сраба- тывания, мс		разброс време- ывания, мс	Допустимые пределы Времен срабатывания, мс	
		плюс	минус	минимальное	максимальное
	ЭД короткоза	имедленного	действия ЭД1	КЗ-ПМ-15	
1 М П	15	7	7	8	22
2 М П	30	7	7	23	3 7
3МП	4 5	7	7	38	52
4 М П	60	7	7	5 3	67
5 М П	80	8	12	68	88
6 М П	100	9	11	89	109
7 М П	120	10	10	110	130
	ЭД короткоза	имедленного .	действия ЭД1	СЗ-ПМ-25	
1Π	25	10	10	15	35
2Π	50	10	10	40	60
ЗП	75	15	10	65	90
4 Π	100	30	5	95	130

				прооблясе	ние таол.
Заводская марка Эд	Номинальное время срабатыва- ния, мс	Допустимый разброс времени срабатывания, мс			ределы времени вания, мс максимальное
	ЭД корот	гкозамедленног	о действия	эдкз	
	25	10	10	15	
	50	10	10	40	
	75	15	10	65	
	100	30	5	95	
	150	45	15	135	
	250	50	50	200	
	ЭД за	медленного де	ействия ЭДЗ	зд*	
7	0,5	0,05	0,15	0,35	0,55
8	0,75	0,125	0,15	0,6	0,875
9	1,0	0,3	0,75	0,925	1,3
10	1,5	0,35	0,15	1,35	1,85
11	2,0	0,6	0,1	1,9	2,6
12	4,0	0,5	0,5	3,5	4,5
13	6,0	0,6	0,6	5,4	6,6
14	8,0	0,9	0,9	1,1	8,9
15	10,0	1,6	0,8	9,2	11,6

Время замедления, с.

§ 33. Огнепроводный шнур и средства его зажигания

Огнепроводный шнур (рис. 11) служит для надежной и безопасной передачи луча огня на требуемое расстояние в течение определенного времени и воспламенения инициирующего ВВ в КД или заряда дымного пороха. Для снаряжения огнепроводного шнура используют дымный порох, состоящий из 78% калиевой селитры, 12% древесного угля и 10% серы. В 1 м шнура содержится около 6 г пороха. Диаметр пороховой сердцевины составляет 0,6— 2 мм, плотность ее 1,8 г/см³. По центру пороховой сердцевины проходит направляющая хлопчатобумажная нить. Пороховая сердцевина заключена в две-три оплетки из льняной и хлопчатобумажной пряжи для шнура марок ОШДА и ОША соответственно, а для Шнура марки ОШП поверх второй оплетки сделано покрытие пла-^тикатовой массой. Вторая оплетка ОША, вторая и третья оплетки ОШДА покрыты слоем водоизолирующей мастики. Наружная оболочка шнуров ОША и ОШДА состоит из хлопчатобумажной пряжи, покрытой слоем водоизолирующей мастики и опудренной тальком. Шнуры пластикатовый (ОШП) и двойной асфальтированный (ОШДА) применяют в обводненных и влажных забоях, а асфальтированный шнур ОША — во влажных и сухих забоях.

Горение шнура должно протекать равномерно, без затуханий, хлопков и пробивания искр через оболочку. Основные требования, предъявляемые к огнепроводному шнуру, — полнота и постоянство скорости горения. Скорость горения должна быть в пределах 0,85—1 см/с, т. е. отрезок длиной 60 см должен сгорать за 60—70 с. Скорость горения не должна изменяться после выдержки его на глубине і м в воде при температуре 15—20°С в течение 4 ч для шнуров ОШП и ОШДА и 1 ч для шнура ОША. Погружение шнура ОШП

Рис. И. Огепроводный шнур: I — оболочка; 2 — пороховая сердцевина

в воду следует выполнять с выведением его концов наружу. На ружная оболочка шнура после выдержки при температуре —25°C для двойного асфальтированного и асфальтированного шнуров (ОШДА и ОША) и с температурой — 30°C для шнура ОШП должна обеспечивать воло- и влагонепронпиаемость. Огнепровод ный шнур выпускается отрезками по 10 м, которые свернуты в круги разных диаметров, вложены один в другой, в результате образована бухта. Диаметр шнура ОША равен 4,8—5,8 мм, а шнуров ОШП и ОШПА — 5—6 мм. Гарантийный срок использования шнура ОША — один год, а шнуров ОШП и ОШДА — пять лет.

Средства зажигания огнепроводного шнура. При необходимости зажигания только одного огнепроводного шнура разрешается зажигать его спичкой. Для зажигания нескольких шнуров пользуются отрезком огнепроводною шнура с надрезами, зажигательными свечами и патронами, электрозажшательными патронами, электрозажигательные патронами, Электрозажигательные патроны 3Π -Б (рис. 12, а) и 93Γ 1-Б (рис. 12,6) представляют собой картонную гильзу I, на которую одето резиновое кольцо 2. На дне гильзы помещена втулка 5, в которую вмонтирован элекгровоспламенитель 6′, на втулку уложен зажигательный состав 3. В патроне 3Π -Б вместо втулки помешен плотный кружок 4. В зависимости от числа шнуров патроны 33Π -Б изготовляют пяти номеров (№ 1—№ 5).

Зажигательный состав, изготовленный из смеси свинцового сурика и кристаллического кремния, замешанных на нитролаке, помещен на дно гильзы, уплотнен и после затвердевания покрыт лаком. Толщина слоя зажигательной смеси во всех патронах составляет 4 мм. Электровоспламенитель у патронов ЭЗП-Б такой

IF'

аte, как у ЭД короткозамедленного действия. При пропускании тока мостик воспламеняет воспламенительный состав, прилегающий
к нему, от которого в свою очередь воспламеняется зажигательная
смесь в патроне и затем все огнепроводные шнуры, вставленные
в него. В патроне ЭП-Б зажигательный состав зажигают отрезком
огнепроводного шнура или при помощи электрозажигательной
трубки ЭЗТ-2. Зажигательные патроны укрепляют на предварительно связанном пучке отрезков огнепроводных шнуров резино-

вым кольцом, которое сдвигается к верхней части гильзы, прижимает выступ гильзы к пучку шнуров.

§ 34. Детонирующий шнур и его назначение

В качестве сердцевины детонирующего шнура применяется кристаллический или гранулированный тэн. Через сердцевину проходят две направляющие хлопчатобумажные нити. Масса взрывчатой сердцевины на 1 м шнура должна быть: 12 г для шнура марки ДШ-А, 12,5 г для ДШ-Б, 14 г для ДШВ. Диаметр шнура ДШ-А и ДШ-Б состав-

Рис. 12. Средства электроогневого взрывания.

ляет от 4,8 до 5,8 мм, а для шнура ДШВ — от 5,5 до 6,1 мм. Взрывчатая сердцевина сплетается пряжей в три слоя оплеток (рис. 13). Водоизолирующая мастика на оплетках шнура марок ДШ-А и ДШ-Б, а также полихлорвиниловый пластикат на наружной оплетке шнура марки ДШ-В нанесены сплошным равномерным слоем и обеспечивают водонепроницаемость оболочки шнура. Чтобы различать марки детонирующего шнура, а также отличать его от огнепроводного шнура, их изготовляют следующих цветов: ДШ-А — от белого до желтого цвета с одной и двумя отличительными красными нитками по третьей оплетке, ДШ-Б и ДШ-В — красные с различными оттенками. Скорость детонации Детонирующего шнура 6,5 км/с. Детонирующий шнур должен безотказно взрываться от КД или ЭД или взрыва заряда ВВ.

При бескапсюльном взрывании для усиления инициирующей способности на конце детонирующего шнура, помещаемом в заряд "В, делают несколько узлов или складывают несколько ниток детонирующего шнура и обматывают их этим же шнуром. Основными Достоинствами детонирующего шнура являются полная гарантия безотказного инициирования зарядов, мгновенность взрыва всей серии зарядов, удобство инициирования рассредоточенных зарядов

в скважинах, надежность инициирования очень длинных зарядов, повышение оезопаености работ при бескапсюльиом взрывании.

Детонирующий шнур выпускают в бухтах по 50 или 100 м. Его можно резать острым ножом на деревянной доске, при этом удаоять ножом по шпуру запрещается. Для безопасности при резании шпура необходимо размотать бухту и отнести ее не менее чем на 10 м от места резки. Если ДШ находится в заряде ВВ, его резать запрещается. Взрывные сети из ДШ могут быть с ответвлениями к отдельным зарядам. При монтаже таких сетей шнуры соединяют

Рис. 13. Детонирующий шнур ДШ-А: а — обший вид ДШ; б — продольный разрез; / — две направяющие нити; 2 — взрывчатая сердцевина; 3 — первая оплетка; t — вторая оплетка; 5 — слой водоизолирующей мастики; 6 — третья оплетка, пропитанная водоизолирующей мастики; 7 — отличительная красная нить; в — торцевой слой мастики, предохраняющей сердцевчну ДШ от увлажнения и высыпания

между собой внакладку или связывают морским узлом. Поэтому важно, чтобы шнур был прочным (выдерживал разрывное усилие до 50 кг) и имел достаточную эластичность.

Детонирующий шнур должен сохранять способность к детонании: после нагревания ДШ-А и ДШ-Б до температуры +50°С и ДШ-В до температуры +55°С, при охлаждении ДШ-А и ДШ-Б до температуры —28°С и ДШ-В —35°С. Способность детонировать должна сохраняться после выдержки в воде шнура ДШ-А на глубине 0,5 м в течение 12 ч, ДШ-Б в течение 24 ч и шнура ДШ-В — та глубине 1 м в течение 24 ч. Концы детонирующего шнура при замачивании должны находиться над поверхностью воды. Гарантийной срок хранения детонирующего шпура при нормальных складских условиях должен быть два года для ДШ-А, пять лет — для ДШ-Б в герметичной укупорке, десять лет — для ДШ-В в герметичной и три года в негерметичной укупорке.

При поджигании детонирующий шнур загорается с трудом и .орит спокойно, однако зажигать отрезки длиной более 10—12 см лапрещается. Обращаться с детонирующим шнуром необходимо осторожно. По шнуру запрещается ударять чем-либо или бросать на него твердые предметы. Его нужно хранить в сухих помещениях склада ВМ. Кроме названных выше, выпускают детонирующий шнур следующих марок: ДШУ-60, ДШУ-33, ДШТ-165, ДШТ-180, ДШТ-200, ДШ-60 и ДШ-9.

§ 35. Пиротехнические реле

В местах, где возможны блуждающие токи или другие помехи, не позволяющие применять электровзрывание, целесообразно применять короткозамедленное взрывание с применением пиротехнических реле, которые служат для создания необходимых интервалов времени замедления во взрывной сети из детонирующего шнура.

С 1972 г. при взрывных работах на поверхности применяют пиротехнические реле КЗДШ-69. Принцип действия этого реле заключается в том, что в искусственно сделанный разрыв взрывной сети из детонирующего шнура помещают реле. Концы детонирующего шнура реле и взрывной сети соединяют в накладку и скрепляют. При взрыве магистрали взрывается один конец шнура реле, раскаленные продукты детонации мгновенно проходят через отверстие в диафрагмах в пустотелую часть трубки, воспламеняют замедляющий состав, от пламени которого через заданный интервал времени взрывается специальный капсюль. Этот капсюль вызывает взрыв детонирующего шнура в последующей части взрывной сети. Металлическая пустотелая часть трубки с колпачками и диафрагмами служит для снижения ударного действия продуктов детонации одного из отрезков детонирующего шнура реле на замедляющий состав. Замедляющий состав массой 0,25—0,45 г состоит из окиси меди и алюминиевой пудры. Время замедления зависит от высоты столбика замедляющего состава и его плотности. При необходимости создать большие интервалы времени замедлений, чем имеются в реле, во взрывной сети устанавливают последовательно два-три реле и более требуемого замедления. Например., если нужно создать время замедления в магистрали 70 мс, то устанавливают последовательно два пиротехнических реле с замедлением по 35 мс.

Пиротехническое реле КЗДШ-69 выпускают со ступенями замедления 10; 20; 35; 50; 100; 125; 150; 175 и 200 мс.

КОНТРОЛЬНЫЕ ВОПРОСЫ К ГЛ. V

Какие ВВ относятся к инициирующим?

- Чем отличаются первичные ВВ от вторичных?
- 3. Какое назначение КД?
- 4. Какие бывают ЭД, как они устроены и какое их назначение?
- 5. Какое назначение огнепроводного шнура? 6. Чем можно зажигать огнепроводный шнур?
- 7. Что такое детонирующий шнур и какое его назначение?
- 8 Что такое пиротехническое реле и какое его назначение?
- 9. Какое обращение должно быть с КД, ЭД и детонирующим шнуром?

ГЛАВА VI

СПОСОБЫ ВЗРЫВАНИЯ ЗАРЯДОВ ВВ И РАСЧЕТ ЭЛЕКТРОВЗРЫВНЫХ СЕТЕЙ

Под взрыванием зарядов понимают совокупность приемов и технических средств взрывания, обеспечивающих инициирование зарядов ВВ в необходимой последовательности и в заданный промежуток времени. От применяемого способа взрывания зарядов ВВ в определенной степени зависят эффективность и безопасность взрывных работ.

Взрывание зарядов можно производить по одному или группами мгновенно и с замедлением, огневым или электрическим способом. Групповое мгновенное взрывание выполняют при помощи ЭД мгновенного действия или детонирующего шнура, групповое взрывание с замедлением — при помощи ЭД короткозамедленного действия, а также при помощи детонирующего шнура и пиротехнических реле (замедлителей).

§ 36. Огневой и электроогневой способы взрывания

Огневой способ взрывания в силу известных недостатков в последнее время все меньше применяют в угольных шахтах, не опасных по газу и пыли, на рудниках и на открытых работах. В качестве средств огневого взрывания применяют КД, огнепроводный шнур и средства его зажигания. Огневой способ взрывания имеет некоторые достоинства: он прост в исполнении, не требует сложных расчетов, позволяет взрывать заряды в желаемой последовательности по одному. Недостатки огневого способа взрывания: большая опасность для исполнителя работ, который, зажигая шнуры, находится непосредственно у зарядов; невозможность проверки качества подготовки взрыва; при необходимости нельзя одновременно (мгновенно) взорвать несколько зарядов; ограниченность числа одновременно зажигаемых шнуров без зажигательных патронов; образование значительного количества ядовитой окиси углерода при горении шнурового пороха и частично оплетки шнура; невозможность его применения в обводненных условиях и ряд других.

Для выполнения огневого способа взрывания изготавливают зажигательные и контрольные трубки. Зажигательная трубка представляет собой КД, соединенный с отрезком огнепроводного шнура (рис. 14). Длина отрезков шнура для изготовления зажигатель-

tgbix трубок зависит иг ГЛУбины шпуров, места расположения патрона-боевика в заряде и общего времени, необходимого для зажигания разрешенного числа шпуров, и для удаления мастеравзрывника в безопасное место после зажигания. Конец огнепроводлого шнура должен выходить из шпура не менее чем на 25 см, чтобы его было удобно зажечь. При ведении взрывных работ в подземных условиях длина зажигательной трубки должна быть не менее 1 м н для взрывания в одном забое должна быть строго одинаковой. Резать шнур на отрезки можно острым ножом или

специальным приспособлением. От каждого конца круга шнура отрезают по 5 см, так как в концах черный порох мог увлажниться или частично высыпаться. Перед применением огнепроводный шнур необходимо тщательно осматривать: участки его с утолщениями или утонениями, нарушениями целости оболочки, следами подмочки следует вырезать (о наличии таких дефектов необходимо составлять рекламационный акт в установленном порядке и направлять заводу-изт готовителю). Конец шнура, предназначенный для введения в КД, следует отрезать перпендикуляр-

Рис. 14. Зажигательная трубка: а — разрез; 6 — общий вид; 1 — капсюли* детонаторы; 2 — огнепроводный шнур; 3 — шпагат

но к оси шнура, а другой конец для большего обнажения пороховой сердцевины необходимо отрезать косым срезом, но лучше это делать непосредственно перед зажиганием концов, так как свежий срез надежнее обеспечивает зажигание.

Зажигательные трубки изготовляют в отдельном помещении на поверхности или в отдельной камере подземных складов ВМ. Запрещается изготовлять их в камерах и помещениях для хранения и выдачи ВМ и в неприспособленных помещениях, а также на местах производства взрывных работ. Зажигательные трубки изготовляют на столе, имеющем бортики и обитом войлоком или резиной толщиной не менее 3 мм. На столе при этом должно находиться не более 100 капсюлей, в случае необходимости изготовления большего количества готовые зажигательные трубки уносят из помещения или камеры, и лишь после этого можно принести следующую коробку КД.

Внутреннюю поверхность каждого КД перед введением в него конца огнепроводного шнура необходимо тщательно осмотреть. Обнаруженные соринки удаляют только путем осторожного постукивания дульцем капсюля о ноготь пальца. Запрещается извлекать из гильзы соринки какими-либо предметами, а также удалять их выдуванием. Огнепроводный шнур вводят концом с прямым срезом

в дульце капсюля легким движением до соприкосновения с чашечкой без вращения шнура или капсюля, так как это может вызвать его взрыв. Вставленный шнур надежно закрепляют в капсюле-детонаторе. В металлических гильзах огнепроводный шнур закрепляют равномерным плотным обжатием верхней части гильзы вокруг шнура при помощи специальных обжимок (рис. 15). Зажигательные трубки одинаковой длины сворачивают в круги, удобные для укладки в сумки и переноски от склада до места производства взрывных работ.

Рис. 15. Приспособления для обжимки металлических КД и ОШ.

Длина отрезков шнура зажигательных трубок, предназначенных для зажигания при помощи зажигательных патронов, должна быть такой, чтобы концы шнуров, выходящие из шпуров, можно было собрать в группу в необходимой последовательности и связать. Если предполагается заряжать обводненные шпуры, места соединения КД с огнепроводным шнуром изолируют сверху специальной мастикой или липкой изоляционной лентой.

Огневое и электроогневое взрывание зарядов запрещается во всех опасных по газу или пыли угольных и других шахтах, а также в угольных шахтах, не опасных по газу или пыли. Кроме тогоу огневое взрывание запрещается в вертикальных и наклонных выработках с углом падения выше 30° , а также в тех случаях, когда своевременный отход мастера-взрывника на безопасное расстояние или в укрытие невозможен или затруднителен.

§ 37. Электрический способ взрывания и источники тока

Электрический способ взрывания является обязательным при производстве взрывных работ в шахтах, опасных по газу или пыли, а также во всех случаях, когда своевременный отход мастероввзрывников на безопасное расстояние или в укрытие при огневом взрывании невозможен или очень затруднителен. При электрическом способе взрывания используют ЭД, источники тока, провода, измерительные и контрольные приборы.

Преимуществами электрического взрывания перед огневым являются значительно большая безопасность, поскольку для взрыва ток включают с безопасного для взрывника расстояния, возможность одновременного взрывания больших групп ЭД (зарядов), возможность проверки сопротивления электродетонаторов и исправности электровзрывной сети перед взрыванием, возможность выполнения взрыва зарядов в строго определенное время, меньшее выделение ядовитых газов.

Недостатком электрического взрывания является относительная сложность выполнения работ, связанных с подготовкой электровзрывных сетей, соединением проводов и изоляцией сростков, а также с проверкой ЭД и электровзрывной сети.

Источники тока при электровзрывании. В качестве источников электрического тока для взрывания ЭД разрешается применять взрывные приборы, а также силовую или осветительную электросеть и передвижные электрические станции. Осветительная сеть должна иметь напряжение 127 или 220 В, а силовая — 380 В. При взрывании в шахтах, опасных по газу или пыли, в качестве источника тока разрешается применять только исправные (проверенные) конденсаторные взрывные приборы, допущенные Госгортехнадзором СССР. Во всех взрывных приборах предусмотрено устройство, при помощи которого напряжение подается в электровзрывную сеть па время не более 4 мс, а затем подача напряжения автоматически прекращается. Это устройство исключает возможность образования искр, если взрывная сеть будет находиться под напряжением при ее обрыве взрывом. В настоящее время для производства взрывных работ в шахтах, опасных по газу или пыли, допущены следующие взрывные приборы: КВП-1/100м, ВМК-1/100, ПИВ-ЮОм и ИБП-1/12.

Взрывной конденсаторный прибор КВП-1/100м (рис. 16) предназначен для взрывания до 100 последовательно соединенных ЭД с нихромовым мостиком накаливания при общем сопротивлении взрывной сети до 380 Ом. Напряжение, стабилизируемое на конденсаторе-накопителе при напряжении источника питания 3,6 В. — не менее 600 В, а при напряжении питания 4,8 В не менее 620 В. Источником питания прибора КВП-1/100м служит батарея из трех сухих элементов типа «Сатурн». Время зарядки конденсатора-накопителя в приборе 8-10 с. При полной его зарядке загорается неоновая лампочка, сигнализирующая о готовности прибора к производству взрыва. При повороте ключа в положение «Взрыв» под влиянием пружины разомкнутся контакты питания, Затем замкнутся контакты, подключающие на 2-4 мс конденсатор-накопитель ко взрывной цепи. При этом происходит взрыв электродетонаторов, после чего замкнутся контакты на разрядное сопротивление и с конденсатора-накопителя будет снят остаточный ^{3а}ряд. Емкость конденсатора-накопителя 10 мкф. После производства взрыва ключ из прибора вынимают, и гнездо для ключа закрывается заглушкой. Масса прибора КВП-1/100м около 2 кг.

Взрывной конденсаторный прибор ПИВ- 100м (рис. 17) с испытателем взрывной сети предназначен для взрывания до 100 последовательно соединенных ЭД с нихромовым мостиком накаливания при общем сопротивлении взрывной сети до 320 Ом. Взрывную и измерительную схемы питают отдельные источники тока, вмонтированные в один пластмассовый взрывобезопасный корпус. Источник питания взрывной схемы состоит из трех

Рис. 16. Конденсаторный взрывной прибор КВП-1/100м:

1 — пластмассовый корпус; 2 — окно лампочки светосигнального устройства; 3 — линейные зажимы; 4 — съемный взрывной ключ; 5 — гнездо взрывного ключа; 6 — заглушка гнезда; 7 — ключ для вскрытия прибора

элементов типа «Сатурн». Число циклов срабатывания взрывной схемы без смены источников питания не менее 2500. Время зарядки конденсатора-накопителя не более 15 с.

Источник питания измерительной схемы прибора состоит из элемента РЦ-75 (OP-3) или РЦ-85 (OP-4), который обеспечивает работу измерительной схемы без замены в течение двух лет. Ток короткого замыкания измерительной схемы прибора на линейных зажимах не превышает 50 мА. Однако продолжительность проверки взрывной сети должна быть не более 5 с. При этом проверку необходимо проводить из укрытия, находящегося па безопасном расстоянии от места взрывания. Измерительную схему во время проверки взрывной сети включают специальным рычагом. Запрещается, во избежание случайного взрыва, вставлять взрывной ключ в гнездо заряд — взрыв при измерении сопротивления взрывной сети. Для

змерения сопротивления взрывной сети необходимо повернуть ры*чаг по часовой стрелке до упора в положение ИВЦ, стрелка прибора покажет сопротивление взрывной сети в омах, затем необходимо повернуть рычаг в исходное положение. Измерительный прибор имеет одну шкалу от 0 до 400 Ом. Цена одного деления 20 Ом,
поэтому прибор не предназначен для проверки сопротивления
отдельных ЭД.

Для производства взрыва попроверки сопротивления еле взрывной сети необходимо, не взрывную отключая сеть OTклемм прибора, вставить взрывной ключ в гнездо заряд — взрыв, его против повернуть часовой стрелки до упора в положение заряд и ждать, пока конденсатор зарядится и неоновая лампочка начнет давать вспышки. После этого повернуть ключ по часовой стрелке \mathbf{B} положение взрыв, затем вынуть ключ ввернуть заглушку в гнездо для ключа, отсоединив концы магистральных проводов от контактов прибора и замкнув их накоротко. Масса прибора 2,7 кг.

Конденсатора ная взрывная машинка ВМК-1/100 предназначена для взрывания до 100 последовательно соединенных ЭД с нихромовым мостиком накаливания при общем сопротивлении взрывной сети до 320 Ом. Время зарядки конденсатора-накопителя емкостью 8 мкФ при вращении ин-

11

Рис. 17. Конденсаторный взрывной прибор ПИВ-100м:

1 — пластмассовый корпус; 2 — окно лампочки светосигнального устройства; 3 — окно омметра; 4 — рычаг переключателя измерительной цепи; 5 — заглушка, закрывающая гнездо взрывного ключа (ключ на рисунке не показан), о — линейные зажимы

дуктора со скоростью 4 об/с должно быть 8—10 с. При вращении Ручки индуктора в нем возникает ЭДС, заряжающая через селеновые выпрямители конденсатор-накопитель. При достижении напряжения на конденсаторе-накопителе 590—620 В неоновая лампочка начинает давать вспышки, что показывает готовность машинки к производству взрыва. Далее поворотом ключа в положение взрыв разъединяют цепь индуктор — конденсатор, посылают ток во взрывную сеть длительностью 2—4 мс, после чего конденсаторнакопитель замыкается на рязрядное сопротивление и с него снимется остаточный заряд. Масса взрывной машинки 2,4 кг. В настоящее время взрывная машинка ВМК-1/100 не выпускается, но их применяют на шахтах. Поэтому приведено ее краткое описание.

Высокочастотный взрывной прибор ИВП-1/12 (рис. 18) предназначен для взрывания в шахтах, опасных по метану или пыли. Необходимость в высокочастотных приборах возникла в связи с тем, что при помощи существующих ЭД и взрывных приборов обеспечить опережающее отключение источника тока от взрывной сети не всегда удается, поскольку при больших токах время срабатывания ЭД очень мало. При этом не исключается также появление искр в плохих контактах и при случайных обрьь

Рис. 18. Конденсаторный взоывной прибор ИВ Π -1/12:

/ — пластмассовый корпус; 2 — гнездо лампочки светосигнального устройства; 3 — съемный взрывной ключ; 4 — заглушка гнезда взрывного ключа; 5 — линейные зажимы

вах проводов взрывной сети во время подачи импульса тока.

Искробезопасность при прибора использовании ИВП-1/12 обеспечена тем, что искры, возникающие во взрывной сети высокой частоты, при соответствующих условиях в степени меньшей способны воспламенять метано-воздушчем искры, ную сеть, во взрывной ляющиеся сети при использовании постоянного или переменного тока низкой частоты. Для электрического взрывания оптимальной является частота, лежащая в пределах от 14 до 25 кгц. При такой частоте искры, возникшие при разрыве цепи, по которой проходит ток до 2,5 А, не вызывают воспламенения взрывоопасной метано-воздушной смеси.

Основные параметры прибора ИВП-1/12 следующие: напряжение воспламенительного импульса — до 73 В₉

максимальное сопротивление взрывной цепи — 36 Ом, масса прибора — 2,2 кг. Длительность воспламенительного импульса — 3,5 мс. Коммутацию тока осуществляют переключателем с помощью специального ключа. Источник питания — элемент типа 1 КС-У-3 или «Марс 373». Продолжительность приведения прибора в состоянии готовности — не более 18 с. О готовности прибора к работе сигнализирует неоновая лампочка.

В высокочастотных взрывных приборах ток высокой частоты получают путем преобразования постоянного тока конденсатора при помощи электронной лампы. Применение такой лампы позволяет ограничить величину тока, посылаемого взрывным прибором в сеть, и не допустить, чтобы он превышал величину 2,5A.

§ 38. Приборы для проверки электродетонаторов и электровзрывных сетей

Сопротивление электродетонаторов, целость или сопротивление электровзрывной сети проверяют приборами, допущенными для этой цели Госгортехнадзором СССР и дающими в электровзрывную сеть ток не белее 50 мА. Эти приборы необходимо проверять в сроки, установленные техническим паспортом, но не реже одного

раза в квартал и после каждой замены батареи или другого источника питания прибора.

Приборы для проверэлектродетонаторов. κu Измерительный мост Р-353, выпускаемый взамен моста Р-343, предназначен для измерения электрического сопротивления ЭД и взрывных сетей. Он имеет два предела измерений: 0,2 до 50 Ом и от 20 до 5000 Ом. Рабочей частью шкалы являются области от 0,3 до 30 Ом и от 30 до 3000 Ом. Погрешность рабочих ча-В мостика шкалы не превы-СТЯХ шает 5% величины измеряемого сопротивления. Мостик (рис. 19) смонтиметаллическом рован водонепроницаемом корпусе. Его размеры 165X X 140x75MM. масса 1,5 кг. Источником тока

Рис. 19. Измерительный мост Р-353:

/ — металлический корпус; 2 — инструкция; 3 — винты для крепления панели; 4 — панель; 5 — ру* коятка для вращения шкал (для уравновешивания моста); 6 — перемычка для переключения пределов измерения; 7 — зажимы для присоединения объекта измерения; 8 — замок; 9 — крышка каме* ры источника тока; 10 — корректор гальванометра; 11 — кнопка для включения источника тока

служит сухой гальванический элемент МЦ-4К и последовательно включенный с ним резистор сопротивления 300 Ом.

Перед изменением сопротивления мостик устанавливают горизонтально, открывают крышку и поворотом рукоятки ползуна освобождают стрелку гальванометра. Если стрелка не становится на ^нУль, то поворотом головки корректора стрелку гальванометра приводят на нулевое деление шкалы. К зажимам подсоединяют объект измерения. Если его сопротивление меньше 30 Ом, устанавливают перемычку. Затем при нажатой кнопке медленно поворачивают рукоятку шкал ползуна, пока стрелка гальванометра не придет на нулевую отметку. Величину измеренного сопротивления

отсчитывают по внешней шкале лимба против нулевой отметки гальванометра. При измерении сопротивлений свыше 30 Ом перемычку отсоединяют. После уравновешивания моста величину измеряемого сопротивления отсчитывают по внутренней шкале лимба. После проверки сопротивления ЭД концы его выводных проводов

Рис. 20. Омметр-классификатор ОКЭД-1.

Рис. 21. Омметр взрывных цепей ОВЦ-2.

необходимо замкнуть накоротко. Сопротивление сети в угольных шахтах мостиком практически не проверяют.

Омметр-классификатор ОКЭД-1 (рис. 20) для проверки сопротивления ЭД выпускают в рудничном искробезопасном исполнении. Его используют под-BM, земных складах на шахтах, опасных метану пыли. Ом-ИЛИ метр работает от четырех герметизированных аккумуляторов $\bar{\mathcal{I}}$ -02, со* единенных по два последовательно и между собой параллельно. Масса омметра 2 кг.

Для проверки сопротивления ЭД необходимо: установить стрелку дикатора корректором на 0, при сопротивлении ЭД до 3 Ом переключатель повернуть в сторону цифры 1, а при сопротивлении более 3 Ом — на цифру 2. При сопротив-ЭД \mathbf{OT} 0,7лении 1,7 Ом отсчет брать верхней шкале, при сопротивлении ЭД от 2 до 4,2 Ом — по средней шкасопротивлении при более 4,2 Ом—по нижней шкале.

Перед работой необходимо уравновесить мост, для чего необходимо подключить к клеммам измерения калибровочное сопротивление 0 Ом при работе на пределе 1; 3 Ом при работе на преде-

- ле 2. Нажав кнопку *измерение*, при помощи потенциометра *калибововка* совместить стрелку индикатора с красной калибровочной отметкой. После этого прибор готов к работе. Оголенные концы проводов ЭД подсоединяют к зажимам, затем необходимо нажать кнопку *измерение* и на соответствующей шкале прибора взять от-

счет сопротивления. Прибор заряжают в течение 20 ч от сети 220 В. Зарядка аккумуляторов прибора в шахте категорически запрещается.

Приборы для проверки электровзрывных Омметр сетей. ОВЦ-2 взрывных цепей (рис. 21) является измерительпостоянного ным мостом Источником питания служит баподающая напряжение тарея, 2,5 В. Ток, протекающий через сопротивление, измеряемое может превышать 40 мА (миллиампер). Она состоит из двух малогабаритных аккумуляторов ем-0,2 А-ч. Индикатором равновесия 1 служит малогабастрелочный ритный прибор. ОВЦ-2 имеет две кнопки Одна и три клеммы. кнопка К\ служит для подключения ба-

Рис. 22. Электрическая схема омметра ОВЦ-2.

тареи, другая K_2 — Для включения сопротивления Γ_3 (рис. 22). Клеммы 3 и 4 (см. рис. 21) предназначены для присоединения измеряемого сопротивления, а клемма 6 - для зарядки Диаметр прибора 52 мм, высота 155 мм, масса 425 г. Индикатор равновесия 1 находится в верхнем торце прибора. В нижней части прибора имеются лимб 2 со шкалой от 1 до 50 Ом и контрольная риска. Лимб связан с передвижным контактом реохорда и с кольцом. При поворачивании последнего лимб и контакт перемещаются. Клеммы $\bar{3}$ и 4 представляют собой зажимы-захваты. Чтобы проверить, требует ли батарея подзарядки, к зажимам прибора подключают сопротивление 30 Ом, которое входит в комплект прибора; начало шкалы лимба подводят к контрольной риске и нажимают кнопку К\. Если при этом стрелка индикатора равновесия не дойдет до красной черты, аккумулятор нужно заряжать. Зарядку его производят от сети переменного тока через специальный выпрямитель, который входит в комплект поставки прибора ОВЦ-2. При этом провода от выпрямителя присоединяют к зажиму 4 и к клемме 6. Продолжительность заряжания 20 ч. Ее Достаточно для выполнения двухсот измерений.

Для измерения сопротивления в пределах от 1 до 50 Ом к зажи-

мам 3 и 4 подключают измеряемое сопротивление, нажимают кнопки К1 и Л'г, поворачивая кольцо, устанавливают стрелку на нуль, Величину измеряемого сопротивления отсчитывают непосредственно по шкале лимба против контрольной риски. При измерении сопротивления в пределах от 10 до 500 Ом нажимают кнопку К\ и,

Рис. 23. Взрывной испытатель ВИО-3.

Рис. 24. Электрическая схема ВИО-3.

поворачивая кольцо, приводят стрелку индикатора к нулевому делению. Затем на шкале лимба отсчитывают число против контрольной риски и умножают его на десять.

Пьезоэлектрический взрывной пытатель ВИО-3 (pa3-И. Озерным) работан М. предназначен для проверки на токопроводимость электродетонаторов, a также проводов взрывной сети при условии, что сопротивление не превышает всей сети 100 Ом. Прибор представляет собой пьезоэлектрический индикатор, указывающий целостность всей сети вспышкой неоновой почки. Испытатель ВИО-3 (рис. 23 и 24) состоит из пьезоэлемента, дающего при ударе по нему ЭДС около 100 В, трансформаторов Тр1 и Тр2 и малогабаритной неоновой лампочки 2 с потенциалом зажига пия 65 В.

Недостатком испытателя является то, что при коротком замыкании маги стральиых проводов или

группы злектродетонаторов он показывает проводимость, тогда как при включении взрывного прибора электродетонаторы не взорвутся. Этим прибором нельзя также проверить токопроводимость сети при сопротивлении ее более 150 Ом. К достоинствам испытателя ВИО-3 можно отнести полную безопасность в отношении взрыва ЭД и метано-воздушных смесей.

Прибор ПКВИ-Зм для контроля взрывных приборов. Согласно § 155 Единых правил безопасности, взрывные приборы перед вы-

чей мастеру-взрывнику необходимо проверять на развиваемый ** _{ТОК} и импульс тока, а также на длительность импульса напряжения Для указанной проверки применяют прибор ПКБИ-Лм (рис. 25, а), позволяющий производить контроль взрывных приборов без их разборки.

Рис. 25. Прибор ПКВИ-Зм:

а — общий вид; б — структурно-электрическая схема; 1 — нагрузочное сопротивлеление; 2 — сравнивающее устройство; 3 — генератор; 4 — источник питания

L - 0 0 "

Длительность импульса напряжения контролируют устройством, воздающим задержку, соответствующую необходимой длительности импульса проверяемого взрывного прибора и сравнивающего эту задержку с длительностью импульса проверяемого прибора. При

длительности контролируемого импульса, большем времени задержки, сравнивающее устройство (рис. 25, б) выдает импульс на индикатор, а при длительности импульса, меньшем времени задержки, импульс на индикатор не выдается.

Энергию импульса, развиваемого взрывным прибором, проверяют специальной схемой, которая при соответствии ее заданной выдает импульс на схему контроля тока. Ток, вырабатываемый взрывным прибором, контролируют специальной схемой, выдающей импульс на индикатор в том случае, если взрывной прибор развивает ток выше или равный гарантийному.

Прибор состоит из собранной на тиристорах, тиратронах и стабилитронах схемы контроля длительности импульса напряжения, импульса тока, тока в конце импульса и источника питания, из двух последовательно соединенных сухих элементов типа $(1,6\Phi M \text{Ц-Y-3,2})$ «Сатурн» или «Марс-373», преобразователь на транзисторе $M\Pi$ -40 и стабилизатор на опорных диодах Д-817. При установке переключателя Π_x в положение включено стрелка микроамперметра — индикатора готовности прибора отклоняется.

В положении / переключателя Π_{ε} проверяют взрывной прибор на длительность импульса. При этом переключатель 9_2 должен быть установлен в одно из двух положений в зависимости от величины напряжения, развиваемого взрывным прибором. При установке переключателя его в одно из положений проверяется импульс от взрывного прибора и, если через 4 мс на зажимах проверяемого взрывного прибора есть еще напряжение, загорается тиратрон Ль что свидетельствует о длительности импульса напряжения проверяемого прибора выше допустимой (4 мс). Если длительность импульса проверяемого взрывного прибора превышает 4 мс, загорится только тиратрон

В положении II переключателя Π_{ε} (Импульс) при помощи переключателей грубой и точной настройки блока нагрузочных сопротивлений устанавливается сопротивление нагрузки, на которое рассчитан взрывной прибор. Если импульс тока менее 3 A^2 -мс/Ом или в момент достижения такого импульса тока в нагрузочном сопротивлении ток окажется меньше гарантийного (1 A), тиратрон II1 не загорится и проверяемый прибор считается неисправным.

Величина отклонений показаний прибора от значения, на которое настроен прибор при токах 1-3 A (токи, вырабатываемые взрывным прибором при максимальном расчетном сопротивлении взрывной цепи), — не более 0.06 A 2 -мс. Это соответствует погрешности до $\pm 5\,\%$. Ток и длительность импульса контролируется с погрешностью, не превышающей $\pm 5\,\%$.

§ 39. Провода для электровзрывания

Для передачи электрического тока от взрывного прибора к взрываемым ЭД в шахтах, опасных по метану или по взрыву угольной пыли, разрешается применять только медные провода

""г полихлорвиниловой или полиэтиленовой изоляцией. Изоляция «поводов предотвращает утечку тока и устраняет возможность копотких замыканий. В зависимости от назначения применяемые при электровзрывании провода подразделяют на выводные, соединительные и магистральные.

Выводные провода имеют изолированную медную жилу диаметром 0,5 мм и сечением 0,196 мм². Сопротивление 1 м такого провода при температуре 20 °C равно 0,09 Ом. Длина выводных проводов может быть в пределах от 2 до 4 м.

Соединительные провода применяют для соединения ЭД или групп ЭД между собой в том случае, если длина выводных проводов недостаточна. При небольших расстояниях между ЭД в качестве соединительных проводов можно применять выводные провода с хорошей изоляцией, а при больших расстояниях (более 10 м) — медные изолированные провода с диаметром жилы 0,6 мм и сечением 0,283 мм². Сопротивление 1 м такого провода при температуре 20 °C равно 0,065 Ом.

Магистральные провода прокладывают от взрываемых ЭД до безопасного места, откуда производят включение. В настоящее время на угольных шахтах применяют медные провода марки MBM с полихлорвиниловой изоляцией и марки BMП с полиэтиленовой изоляцией (ГОСТ 6285—65). Диаметр медной жилы магистрального провода равен 0,8 мм, сечение — 0,5 мм 2 . Сопротивление 1 м такого провода равно 0,0366 Ом. В качестве магистральных проводов можно также применять провода с диаметром медной, жилы 0,977 мм, сечением 0,75 мм 2 . Сопротивление 1 м такого провода равно 0,0245 Ом. Длина магистральных проводов должна быть равной расстоянию до укрытия мастера-взрывника в безопасное место на время взрывания и во всех случаях она должна быть не менее 75 м при ведении взрывных работ в подготовительных забоях и не менее 50 м — в лавах.

В тех случаях, когда Единые правила безопасности требуют производить взрывание с расстояния 600 м и более, в качестве магистральных проводов могут быть использованы специальные кабели. Такие провода (кабели) не убирают после каждого взрывания, они служат в качестве постоянных магистральных проводов. При этом для безопасности работ постоянные магистральные провода не должны быть подведены к взрываемым ЭД ближе 75 м. Поэтому на каждое взрывание от взрываемых зарядов до постоянных магистральных проводов необходимо прокладывать обычные магистральные провода.

Сопротивление соединительных и магистральных проводов с большим сечением жилы можно определить по формуле

$$^{20} = 4 \, \widehat{\mathbb{Q}}_{\tilde{\mathbf{X}}} \,. \quad \mathbf{O}_{\mathbf{M}}, \tag{3}$$

Где $\#_{20}$ — сопротивление провода при температуре $20\,^{\circ}\text{C}$, Ом; P — сопротивление провода длиной 1 м, сечением 1 мм 2 (удельное

сопротивление). При температуре $+20\,^{\circ}$ С для медного провода p=0,0184, алюминиевого p=0,0276, стального p=0,1324; / $_{np}$ — длина провода или кабеля, м; $5_{,\kappa}$ — площадь поперечного сечения провода или жилы кабеля, мм 2 .

С повышением температуры сопротивление провода возрастает. Сопротивление провода при температуре $t^{\circ}C$ можно определить пс формуле

$$\mathbf{S} < = \mathbf{S}_2 \circ \Pi + \langle (*^\circ - 20)], \text{ OM},$$
(4)

где а — температурный коэффициент, который равен изменению сопротивления при нагревании проводника на 1° С, деленному на первоначальное сопротивление (приближенно для меди и алюминия а = 0,004, для стали а = 0,006); t° — температура воздуха во время определения сопротивления провода (кабеля), °С.

Пользуясь формулой (3), можно определить длину провода, смотанного в бухту или на «рогатку» у мастера-взрывника, не разматывая его. Для этого прибором нужно измерить его сопротивление. Например, имеется бухта магистрального медного провода сечением 0,5 мм. Сопротивление всего провода в бухте, измеренное мостиком, равно i?2o = 6 Ом. Из формулы (3) находим длину провода

$$\frac{140}{11 \text{ P} \sim -1} = \frac{6-0.5}{\text{Q-QigJ-}} = \frac{140}{\text{lt>3}} \text{ M}.$$

Если сопротивление провода было измерено при температуре $40^{\circ}\mathrm{C}$, то длину провода нужно определять с учетом температурного коэффициента. Прежде всего определим удельное сопротивление медного провода при температуре $40^{\circ}\mathrm{C}$:

$$P4_0 = Pro \ 11 + {}^{\kappa} \ V^0 - 20) = 0,0184 \ [1 + 0,004 \ (40 - 20)] = 0,01987.$$

Из вышеприведенного примера определим длину провода при температуре 40 $^{\circ}$ C по формуле (3)

§ 40. Способы соединения электродетонаторов и расчеты электровзрывных сетей

При взрывании электродетонаторов взрывными приборами их соединение должно быть только последовательное. При этом концы выводных проводов, выходящие из соседних шпуров, соединяют между собой непосредственно или при помощи соединительных проводов.

При последовательном соединении (рис. 26) сопротивление или исправность взрывной сети проверяют допущенными для этой цели приборами.

При обрушении кровли на мощных пластах для перебивания деревянных стоек взрывают заряды угленита 5. При этом одновременно взрывают 300—800 ЭД и более. Поскольку взрывобезопасных взрывных приборов для такого числа ЭД в настоящее время нет, то используют обычные взрывные приборы (КВП-1/100м или ПИВ-ЮОм). В данном случае применяют последовательно-параллельное соединение, т. е. в группах ЭД соединяют последовательно, а группы к магистральным проводам — параллельно. При этом необходимо соблюдать следующие условия: число групп должно

Рис. 26. Примерные схемы последовательно соединенных ЭД: a-b породном забое; b-b смешанном забое; b-b забое $\frac{\partial D}{\partial u B b I}$

быть не более четырех, общее сопротивление взрывной сети не должно превышать: 320 Ом — при одной группе последовательно соединенных ЭД, 106 Ом — при двух группах и 80 Ом — при четырех группах. Сопротивление каждой группы с последовательным соединением ЭД не должно превышать 320 Ом. Разность сопротивления отдельных групп не должна превышать 10% среднего значения сопротивления групп.

Если для раскрепления выработанного пространства взрывают более 300 ЭД, выработанное пространство, подлежащее обрушению, делят па обособленные блоки и каждый блок взрывают отдельно. Последовательность обрушения кровли в блоках устанавливает главный инженер шахты или шахтоуправления с учетом обеспечения безопасности взрывных работ. Приведенная на рис. 27 схема последовательно-параллельного соединения ЭД состоит из четырех последовательных групп по 75 электродетонаторов, подсоединенных параллельно к магистральным проводам.

Взрывание от силовых и осветительных сетей может применяться на шахтах, не опасных по взрыву метана или угольной пыли. $^{\rm u}$ т силовых или осветительных сетей можно взрывать большое

число ЭД, соединенных между собой последовательно, параллельно или по смешанной схеме. По соображениям безопасности при электровзрывании используют электрические сети низкого напряжения: постоянного тока напряжением 110 или 220 В, однофазного переменного тока напряжением 127, 220 или 380 В.

При проходке вертикальных стволов шахт разрешается применять силовую линию напряжением 380 В, а в опасных по метану

Рис, 27. Последовательно-параллельное соединение ЭД.

забоях — взрывные приборы КВП-1/100м и ПИВ-ЮОм. При взрывании от силовой сети соединение ЭД может быть последовательное (рис. 28, а), последовательнопараллельное (рис. 28,6), параллельно-ступенчатое (рис. 28, в) и параллельно-последовательное (рис. 28,г). Практически при взрывании для проходки вертикальных стволов шахт применяют параллельное соединение ЭД, при котором в забое ствола •после заряжения всех шпуров на деревянных кольях закрепляют две линии антенных неизолированных проводов. К антенным проводам подсоединяют концы выводных проводов: один конец к одной линии антенного провода, а другой конец — к другой. В качестве антенных проводов можно применять медные неизолированные провода сечением 4—6 мм². Сопротивление 1 м такого провода равно соответственно 0,0046-0,003 Ом. Применяют также алюминиевые неизолированные провода сечением 6—10 мм². Сопротивление 1 м тапровода равно 0,0046-0,00276 Ом. Длина антенных проводов в зависимости от диаметра ствола

шахты находится в пределах 20—30 м. Для соединения антенных проводов с кабелем при взрывании применяют магистральные провода, в качестве которых применяют медные многожильные изолированные провода с сечением жил 10—16 мм². Сопротивление 1 м такого провода равно соответственно 0,00184—0,00115 Ом. Общее сечение жил алюминиевых изолированных проводов должно быть 6—20 мм², сопротивление 1 м таких проводов равно соответственно 0, 00172—0,00138 Ом. Длина магистральных проводов в одну линию составляет 25—35 м. На практике зачастую взрывной кабель опускают близко к антенным проводам и небольшими концами магистральных проводов соединяют его с антенным проводом.

Для подачи тока от рубильника или пускателя до магистральных проводов при глубине ствола шахты до 500 м применяют гибкий кабель ГРШ с сечением токоведущих медных жил 16 мм¹²; при

- лубине~ствола от 500 до 1000 м — кабель ГРШ с сечением токове-«уших медных жил 25 мм 2 , при глубине ствола более 1000 м с сечением токоведущих медных жил 35 мм 2 .

В каждый ЭД должен поступать гарантийный ток силой не менее 1 А при одновременном взрывании до 100 электродетонаторов, менее 1,3 А при *одновременном* взрывании 100—300 ЭД, соединенных последовательно, и 1,5 А при большем числе одновременно

Рис. 28. Ссединение ЭД при взрывании в забоях вертикальных стволов

врываемых последовательно соединенных ЭД. При взрывании переменным током гарантийная величина тока должна быть не менее 2,5 А. При расчете взрывных сетей необходимо исходить из фактического сопротивления электродетонаторов или же принимать среднее сопротивление, указанное на этикетках коробок. ЭД с нихромовьщ мостиком накаливания диаметром 30 мкм и медными выводными проводами с эластичным креплением мостика имеют со-

противление 2—4,2 Ом, с жестким креплением мостика — 1,6-, 3,6 Ом. Необходимую величину тока при различных схемах соеди. нения ЭД можно определять по формулам: при последовательном соединении

$$/=--\gamma_{T} + A_{R}$$
, $i = l, A;$ (5)

при последовательно-параллельном соединении

$$U$$
 , A; $i = A;$ (6)

при параллельном соединении

$$u$$
 , A ; $i=\frac{1}{-}$, A ; $-F+*$

при параллельно-последовательном соединении

где / — величина тока, А; U — напряжение источника тока, $B \mid \Gamma$ — сопротивление электродетонатора, Ом; п — число ЭД, соединенных в последовательную группу; т — число групп последовательно соединенных ЭД в сети; R — сопротивление проводов, Ом (соединительных, антенных, магистральных и взрывного кабеля): i — величина тока, проходящего через каждый ЭД, А. Примеры расчета взрывных сетей.

Пример 1. Можно ли взорвать 75 соединенных параллельно ЭД в забое вертикального ствола шахты от силовой линии переменного тока напряжением 380 В. если среднее сопротивление г одного ЭД равно 3,6 Ом, длина кабеля а один конец 1500 м с токоведущей медной жилой сечением 35 мм², длина магистральных проводов в один конец 40 м с токоведущей медной жилой сечением 16 мм², длина антенных алюминиевых проводов в один конец 25 м с сече кием жилы 10 мм². Гарантийная сила тока на каждый электродетонатор 2,5 А.

Решение. 1, Сопротивление кабеля по формуле (3)

$$R_K = \frac{0.0184 - 1500'2}{0.00184 - 1500'2} = 1.58 \text{ Om.}$$

2, Сопротивление магистральных проводов но формуле (3)

$$R_A = \frac{0.0184-40-2}{\text{jg}} = 0.092 \text{ Om.}$$

3. Сопротивление антенных проводов по формуле (3)

$$\frac{0,0276-25-2}{10} = 0,138 \text{ Om.}$$

4 Общее сопротивление кабеля, магистральных и антенных проводов

Яобщ =
$$K_K + Я_M + R_a = 1,58 + 0,092 + 0,138 - 1,81$$
 Ом.

5 Величина тока, поступающего во взрывную сеть, по формуле (7)

$$I = \frac{U}{\pi} = -53\frac{380}{55} = 205,4 \text{ A.}$$

$$" \Gamma + K "75" + 181$$

б. При параллельном соединении ток, поступающий в каждый ЭД,

где 75 — число ЭД, включенных в сеть.

Найденная величина тока превышает гарантийчую (t == 2,5), следовательно, обеспечивается безотказное взрывание 75 электродетонаторов, соединенны» параллельно.

При исходных расчетных данных, приведенных в примере 1, число эД, которые можно взорвать от сети переменного тока напряжением 380 В, при параллельном их соединении можно определить по формуле

$$U - iR$$

Подставив данные из примера 1, получим

$$380 - 2,5-1,81 \\
2,5-1,81 :83.$$

Пример 2. Можно ли взорвать 100 соединенных параллельно ЭД от сети постоянного тока напряжением 220 В. если сопротивление одного ЭД 3.2 Ом, гарантийная сила тока 1 А, длина кабеля, магистральных и антенных проводов, их сечение и сопротивление такие же, что и в примере 1.

Решение !. Величина тока, поступающего во взрывную сеть, по формуле (7)

$$/ = - U = - д \sim 2 = 119,4$$
 A. + R 81

2. Величина тока, поступающего в каждый ЭД, будет составлять

$$^{1} = ^{/} \sim 7\Gamma = ^{119,4} = ^{1} > ^{194} A$$

Найденная величина тока больше гарантийной (1 A), следовательно, обеспечивается безотказность взрывания 100 ЭД, соединенных параллельно.

Пример 3. Определить, какое число ЭД можно взорвать при последовательном соединении от сети постоянного тока напряжением 220 В, при среднем сопротивлении ЭД 3,5 Ом, длине магистральных проводов в один конец $100~\rm u$ с сечением медной жилы $0.5~\rm mm^2$ и гарантийной силе тока $I~\rm A.$

Решение 1. Сопротивление магистральных проводов

2, По формуле (9) находим величину п

$$\Pi = \frac{U - 1R_4}{ir} = \frac{220 - 1 - 7,36}{1 - 3,6} = 61.$$

При последовательно-параллельном соединении ЭД число групп, которые можно включить во взрывную сеть,

$$u = U$$
 $u = W$

а число ЭД, соединенных последовательно в каждой группе.

$$n = egin{array}{c} U \ Y_t Y \end{array}$$
 штук'

Пример 4. Требуется определить число групп и электродетонаторов в группу при напряжении постоянного тока 220 В, сопротивлении всех проводов 4 Ом, сопротивлении 3Д 3 Ом, гарантийной силе тока 1 А.

Решение 1. Возможное число групп по формуле (10)

2. Возможное число ЭД в каждой группе по формуле (11)

$$ti \sim • \frac{220}{n + o} = 36,6$$
 (принимаем 36).

Таким образом, в электровзрывную последовательно-параллельную сеть можно соединить 972 ЭД, разделив их на 27 групп по 36 ЭД в каждой.

При напряжении переменного тока 380 В в тех же условиях, что и в примере 4, число групп

$$\tau = \frac{380}{2 - 2,5 - 4} \sim \frac{380}{20} \sim \frac{19}{3},$$

а число ЭД в группе

$$2''iR$$
 $2 \cdot \overset{3 \times 0}{2} \cdot \overset{6}{5} \cdot 3 \cdot £4 \ 25.$

Таким образом, при последовательно-параллельном соединении и напряжении переменного тока 380 В можно взорвать 475 ЭД, соединенных в 19 групп по 25 ЭД в каждой.

КОНТРОЛЬНЫЕ ВОПРОСЫ К ГЛ. VI

- 1. Какие существуют способы взрывания зарядов?
- 2. Что представляют собою огневой и электроогневой способы взрывания и где их применяют?
 - 3. Что представляет собою электрический способ взрывания?
 - 4. Какие применяются источники тока при электровзрывании? 5. Какими приборами проверяют сопротивление ЭД на расходных складах?
 - 6. Какие приборы применяют для проверки электровзрызных сетей?
 - 7. Как проверяют взрывные приборы?
- 8. Какие провода применяют при электровзрывакии в угольных шахтах?
- 9. Как следует соединить электродетонаторы при взрывании от взрывных приборов?
- 10. Какие соединения ЭД следует применять при взрывании от силовых и осветительных линий?
- 11. Какая сила тока требуется для взрывания от постоянного и переменного

ГЛАВА VII

УПАКОВКА, ХРАНЕНИЕ, ТРАНСПОРТИРОВАНИЕ И УЧЕТ ВЗРЫВЧАТЫХ МАТЕРИАЛОВ

§ 41. Упаковка взрывчатых веществ

При взрывных работах в угольных шахтах разрешается применять только патронированные ВВ. В соответствии с ГОСТами и техническими условиями ВВ выпускают в патронах массой 150 ± 7 г, 200 ± 10 г, 250 ± 12 г и 300 ± 15 г. Предохранительные ВВ выпускаются в патронах диаметром 36-37 мм.

Диаметр патронов непредохранительных ВВ должен быть для детонитов не менее 23—24 мм и для остальных ВВ — не менее 31—32 мм. При проведении вертикальных стволов используют патроны диаметром 45 мм. Длина патронов в зависимости от диаметра, массы и плотности ВВ приведена в табл. 8.

ВВ патронируют в бумажные гильзы в 2—2,5 слоя бумаги. Детониты патронируют только в подпергаментную бумагу. Масса бумажной гильзы на 100 г ВВ при диаметре патрона 31—32 мм — не более 2 г, при диаметре патронов 36—37 мм — не более 3 г, для патронов детоиита — не более 2,5 г. Патроны ВВ покрывают сплошным тонким слоем влагоизолирующей смеси парафина с 20—30% петролатума. Масса влагоизолирующего покрытия на патроне — не более 2,5 г и не менее 1,3 г на 100 г ВВ.

Чтобы упростить различие разных групп ВВ, патроны помещают в оболочки разной окраски: предохранительные ВВ, допущенные Для взрывания по углю и породе, — желтые; предохранительные ВВ, допущенные для взрывания только по породе, — синие; непредохранительные ВВ, допущенные для взрывания в забоях и шахтах, не опасных по метану или пыли, — красные;

непредохранительные BB, допущенные для взрывания только на открытых работах, — белые.

При патронировании ВВ в гильзы из бумаги цвета естественного волокна на верхнем слое бумажной гильзы нанесена полоса установленного для данного ВВ цвета. На оболочке каждого патрона нанесены несмываемой краской индекс завода-изготовителя, наименование или марка ВВ, номер партии, месяц, год изготовления и масса патрона.

Патроны ВВ уложены в пачки, которые заклеивают или перевязывают крест-накрест шпагатом. Число патронов в одной пачке в зависимости от их массы должно быть:

Таблица д

ВВ	Плотность ВВ в патроне, г/см3	Диаметр патрона, мм	Масса патрона, г	Длина патрона, еч
Аммониты: ПВЖ-20, Т-19, АП-5ЖВ	1,1—1,2	36—37	200 250 300	18—16 22—20 26—24
Победит ВП-4, углеииты: Э-6, № 5	1,1—1,3	36—37	200 250 300	18—15 22—19 26—22
Аммонит № 6ЖВ, дииафталит водоустойчивый	1,1—1,2	36—37	200 250 300	18—16 22—30 26—24
	1,1—1,2	•31—32	200 250 300	23—27 29—27 35—32
Аммонал водоустойчивый, скальный аммонал № 3	0,95—1,1	36—37	200 250 300	20—18 25—22 30—26
	0.95—1,1	31—32	200 250 300	27—23 34—29 40—35
Догонит ЮА и детонит М	1,1—1,3	36—37	200 250 300	18—15 22—19 26—22
	1.1-1,3	31—32	200 250 300	23—20 29—25 35—30
Скальный аммонит № 1 (прес- сованный)	1,43—1,56 1,43—1,56	36—37 44—45	250 400	17—16 18—17
Масса патрона			250 10; 12 2,5; 3	300 10 3

Партии скального прессованного аммонита N° 1 комплектуют в соотношении 1:2,5, т. е. на десять пачек патронов без гнезд приходится четыре пачки патронов с гнездами для изготовления патронов-боевиков. Патронированные аммиачно-селитренные BB выпускают партиями не менее 2,5 и не более 25 т, непатроиированные BB — не менее 4 и не более 40 т.

На обертку бумажной пачки несмывающейся краской нанесены индекс завода-изготовителя, наименование ВВ и отличительная паветная полоса установленного для данного ВВ цвета. Все пачки докрывают влагоизолирующим составом из парафина и 20—30% петролатума, а затем помещают в мешок из полиэтиленовой пленки толщиной 100—150 мкм. Швы и горловина полиэтиленовых мешков должны быть герметичными. Полиэтиленовый мешок с пачками ВВ уложен в деревянный ящик. Масса ВВ в ящике — 30 кг при массе патронов 200—250 г и 33 кг — при массе патронов 300 г. Ящики с ВВ поступают с завода-изготовителя запломбированными.

В течение гарантийного срока использования, но не ранее трех месяцев, допускается увеличение влажности ВВ, предназначенных для взрывных работ в подземных условиях, до 0,5% для аммиачноселитренных ВВ и до 0,75% для ВВ, содержащих нитроэфиры (победиты, детониты, углениты и др.). Гарантийный срок использования со времени их изготовления для предохранительных ВВ — не менее 6 месяцев, для непредохранительных ВВ — не менее 12 месяцев.

§ 42. Упаковка средств взрывания

КД уложены в картонные коробки вертикально по 100 шт. Коробки укладывают в картонные футляры по 5 шт., которые, в свою очередь, по 10 шт. укладывают в металлические оцинкованные короба с крышками пенального типа. Металлические короба помещают в деревянный ящик. На крышках картонных футляров, металлических коробов и на стенках ящиков нанесены надписи или наклеены этикетки с указанием данных и обозначений, предусмотренных ГОСТом. КД выпускают партиями до 50 000 шт. Гарантийный срок использования для КД установлен два года, а для КД типа № 8А — десять лет.

ЭД мгновенного действия в зависимости от длины проводов и их изоляции по 40-70 шт. укладывают в картонные коробки, которые, в свою очередь, уложены в металлические короба. Металлические короба укладывают в деревянные ящики. Гарантийный срок хранения ЭД мгновенного действия — 1,5 года.

ЭД короткозамедленного и замедленного действия по 30—80 шт. Уложены в картонные коробки. На крышке коробки наклеена этикетка с указанием индекса завода-изготовителя, типа ЭД, сопротивления в омах, марки и длины проводов, интервалов времени замедления, числа ЭД в коробке, номера партии, даты изготовления, номера ГОСТа или ТУ и условия применения (в сухих или обводненных забоях, совместно с какими ЭД). Коробки уложены плотно в Металлические оцинкованные короба, которые помещены в деревянные ящики. В одном ящике помещается от 1080 до 1200 ЭД. Га-

рантийный срок использования для ЭД короткозамедленного денег, вия — 1,5 года.

Детонирующий шнур свертывают в бухты по 50 или 100 м. Бухты шнура марки ДШ-А уложены по 10 или 20 шт. в деревянные ящики, а бухты шнура марок ДШ-Б и ДШ-В — в металлические банки, которые закрыты герметично и уложены в деревянные ящнкн. Гарантийный срок использования при нормальных складских условиях хранения: два года для ДШ-А, пять лет для ДШ-Б в герметической упаковке и десять лет для ДШ-В, три года для ДШ обоих типов в негерметичной упаковке.

Огнепроводный шнур отрезками по 10 м свернут в бухты (круги) разных диаметров с таким расчетом, чтобы их можно было вложить одну в другую. Бухты по 25 шт. уложены в пачки, которые в два ряда, один над другим, помещены в деревянный ящик. Гарантийный срок использования при нормальных условиях хранения составляет пять лет для шнуров ОШ-ДА, ОШ-П и один год — для шнура ОШ-А. В каждый ящик вложена инструкция по хранению и использованию огнепроводного шнура.

Все ящики с ВВ и СВ должны быть запломбированы. На каждом ящике несмывающейся краской нанесена надпись или наклеена этикетка с указанием необходимых данных, предусмотренных ГОСТом или ТУ. Например, на ящике ВВ указывают: индекс завода-изготовителя, условное название ВВ, номер партии, номер ящика, месяц и год изготовления ВВ; масса нетто (кг), масса брутто (кг), железнодорожный знак: не грузить с ЭД, цветная полоса положенного цвета, номер ГОСТа на ВВ.

§ 43. Склады для хранения взрывчатых материалов

Условия хранения ВМ должны обеспечивать предотвращение их порчи, самовзрывания, хищения и в то же время способствовать удобному и безопасному выполнению операций по приему и выдаче ВМ. Для хранения ВМ строят специальные склады по типовым или индивидуальным проектам, удовлетворяющие требованиям Единых правил безопасности (см. приложение 5).

Под термином склад ВВ понимают одно или несколько хранилищ ВМ с подсобными сооружениями, расположенными на общей огражденной территории, а для подземных складов — камеры и ячейки для хранения ВМ и вспомогательные камеры с подводящими к складу выработками. Склады для хранения ВМ разделяют на поверхностные, полууглубленные, углубленные и подземные. К поверхностным относят склады, основания хранилищ которых расположены на уровне поверхности земли; к полууглублены в землю не более чем по карниз здания; к углубленным — когда толщина грунта над хранилищем составляет менее 15 м; к

^ одземным-когда толщина грунта над хранилищем превышает 15 м.

В зависимости от срока службы склады разделяют на постоянные — со сроком службы более трех лет, временные — со сроком службы до трех лет и кратковременные — со сроком службы до одного года, считая эти сроки с момента завоза в них gM. Склады, предназначенные для хранения BM, разделяют на базисные и расходные. Базисные склады служат исключительно для снабжения BM расходных складов. В них запрещается распаковка BM для раздачи мастерам-взрывникам. При каждом базисном складе имеются лаборатория и полигон для испытания BM. Расходные склады служат для раздачи BM мастерам-взрывникам (взрывникам),

В зависимости от группы ВМ установлена следующая предельная емкость отдельных хранилищ базисного склада: 60 т для ВВ с содержанием жидких нитроэфиров более 15%, гексогена нефлегматизированного, тетрила; 240 т для аммиачно-селитренных ВВ, тростила и сплавов его с другими нитросоединениями, для ВВ с содержанием жидких нитроэфиров не свыше 15%, флегматизированного гексогена 120 т для детонирующего шнура и КД или ЭД (вес с тарой); огнепроводного шнура без ограничения.

Предельная емкость отдельных хранилищ постоянных поверхностных расходных складов не должна превышать 60 т, а временных складов — 25 т. Общая емкость всех хранилищ постоянного расходного поверхностного склада не должна превышать 120 т ВВ, 250 000 КД или ЭД, детонирующего шнура 100 000 м (огнепроводного шнура — без ограничения).

Общая емкость всех хранилищ временного расходного склада не должна превышать 75 т ВВ, 100 000 детонаторов, детонирующего шнура 50 000 м (огнепроводного шнура — без ограничения). В каждом складе разрешается хранить не более того количества ВМ, на которое органами милиции выдано разрешение.

В постоянных и временных расходных поверхностных складах раскупорку ящиков и выдачу ВМ мастерам-взрывникам (взрывникам) разрешается производить в тамбуре хранилища или в отдельном, предназначенном для этого помещения хранилища. В тамбуре или помещении для выдачи КД или ЭД должен быть стол с закраинами, обитый брезентом по войлоку или резиновой пластинкой толщиной не менее 4 мм, и стол для резания детонирующего и огнепроводного шнура (если их применяют на данном предприятии).

Хранилища для BB с содержанием жидких нитроэфиров более 15% в местностях с температурой воздуха ниже —20 °С должны быть оборудованы водяным или электрическим отоплением. Температура отапливаемых помещений должна быть не выше -f 30 °C.

Территорией склада называют площадку, окруженную 0 градой из колючей проволоки, на которой расположены здания Для хранения ВМ и другие подсобные помещения. Расстояние от

ограды до ближайшей стены хранилища должно быть не менее 40 м. 3 а и р е т и а я з о н а располагается вокруг ограды склада на расстоянии не менее 50 м от нее.

Совместное хранение в одном хранилище постоянного или временного расходных складов ВМ различных групп допускается в исключительных случаях с разрешения вышестоящей организации при соблюдении следующих условий:

- 1. ВМ различных групп необходимо хранить в различных помещениях хранилища, отделенных одно от другого сплошной несгораемой (кирпичной или бетонной) стеной толщиной не менее 25 см;
- 2. Общее количество BB всех групп не должно превышать 3 т, КД или ЭД не более 10 000 шт. Ящики с детонаторами необходимо укладывать на стеллажах, расположенных на противоположной стенке от BB.
- 3. Выдачу ВВ, детонаторов необходимо производить из разныд тамбуров или помещений.

Подземные склады для хранения ВМ. Хранение ВМ в подземных условиях допускается только в особо устроенных выработках-камерах или ячейках, которые должны быть расположены так, чтобы взрыв ВМ в одной из них не мог вызвать детонацию ВМ в соседних камерах и ячейках. Разрешается также хранение ВМ в контейнерах или ящиках, установленных в специальных нишах. Ниши устроены в соответствии с инструкцией, согласованной с Госгортехнадзором союзной республики.

В подземном складе устроены камеры или ячейки для хранения BM, а также подводящие выработки и вспомогательные камеры. К вспомогательным относятся камеры для раздачи BM; для проверки ЭД или изготовления зажигательных трубок; для электрораспределительных устройств и хранения противопожарны. 4 : средств, которые можно располагать в тупиках выработок, подводящих к складу.

Емкость каждой камеры в складах камерного типа не должна превышать 2 т ВВ. В складах ячейкового типа разрешается в каждой ячейке хранить не более 400 кг ВВ или 15 000 ЭД (КД) Предельная емкость подземных расходных складов не должна превышать трехсуточного запаса ВВ и десятисуточного запаса ЭД или других СВ. При ведении взрывных работ способом короткозамедленного и замедленного взрывания в подземных расходных складах должно быть не менее чем по одному ящику ЭД каждой ступени (серии) заземления, допущенных к применению на данной шахте

При хранении BB с содержанием жидких нитроэфиров свыше 15% в подземных складах с отрицательной температурой воздуха склады BM следует отапливать. Отопление может быть электрическое. паровое или водяное. В шахтах, опасных по метану или пыли, все отопительные электрические приборы и арматура должны быть во взрывобезопасном исполнении.

Освещение и проветривание поверхностных и подземных дов ВМ. Все постоянные склады ВМ должны иметь два вида освещения: рабочее и аварийное. Рабочее освещение территории и хранилищ склада следует осуществлять лампами накаливания или люминесцентными светильниками. Электроэнергия для освещения подается от осветительного трансформатора при линейном напряжении до 220 В. Применение дуговых ламп запрещается. В качестве аварийного освещения для хранилищ склада разрешается применять рудничные аккумуляторные светильники или фонари с сухими батареями (при металлических корпусах — в резиновых чехлах). Применение рудничных переносных ламп, питаемых от электросети, во всех помещениях склада запрещается. Подступы к складу ВМ должны быть хорошо освещены, а сама территория склада должна находиться в тени. Лампы и светильники необходимо устанавливать снаружи здания против окон или внутри хранилища в специально устраиваемых нишах и ограждаемых защитным стеклом с прочной сеткой. Выключатели, предохранители, распределительные щиты, штепсели и т. п. необходимо устанавливать снаружи здания в закрытых ящиках или в изолированном помещении, которое должно быть снабжено противопожарными средствами. Освещение камер и подводящих выработок подземных складов должно быть электрическое во взрывобезопасном исполнении для шахт, опасных по газу, и в рудничной арматуре — для остальных шахт. Электропроводку в складах и подводящих выработках необходимо выполнять бронированным кабелем с полнхлорвиниловой оболочкой и резиновой изоляцией жил или гибкими резиновыми кабелями. Для питания осветительных установок следует применять напряжение (линейное) не выше 127 В. Допускается линейное напряжение 220 В для стационарного освещения. Лампочки должны быть ограждены стеклянными колпаками с сеткой. Подводящие выработки и вспомогательные камеры можно освещать светильниками, подвешенными в кровле выработок, а камеры (ячейки) для хранения ВМ — косым светом из подводящей выработки через фрамугу, расположенную над дверью каждой камеры. При отсутствии стационарного освещения выработки склада разрешается освещать рудничными аккумуляторными светильниками или предохранительными бензиновыми лампами, которые должны быть запломбированы и замагничены.

Хранилище ВМ необходимо проветривать и защищать от проникновения воды. Летом, в сухую ясную погоду, хранилища поверхностных складов следует проветривать открыванием дверей и окон, зимой проветривание осуществлять только в ясную морозную погоду, В помещениях для ВМ необходимо устраивать вытяжные трубы.

Проветривание подземного склада необходимо производить обособленной струей свежего воздуха. Количество воздуха, подаваемого в склады, должно обеспечивать четырехкратный часовой обмен воздуха во всех выработках склада. Исходящую из подземнога

склада воздушную струю запрещается направлять в выработки со свежей струей воздуха.

Способы молниезащиты склада ВМ. При грозовых разрядах на землю воздействие молнии возможно первичное, когда прямой удар ее непосредственно поражает наземные сооружения, вызывая пожары и взрывы хранящихся в них ВМ; вторичное воздействие молнии, когда разряд ее происходит на некотором расстоянии от сооружений и проявляется в ряде вторичных явлений, обусловливающих значительные воздействия на сооружения и на хранящиеся в них ВМ.

Хранилища постоянных и временных складов ВМ, помещения для изготовления патронов-боевнков с ЭД должны быть оборудованы молниезащитой. Кратковременные склады молниезащитой не оборудуют. Молниезащиту складов ВМ осуществляют установкой молниеотводов. Молниеотвод состоит из трех основных частей: молниеприемника, токоотвода и заземлителя. В момент удара молнии значительный потенциал, возникающий в токоотводах и заземлителях, может оказаться достаточным для разряда элементов молниеотвода на защищаемый объект (по воздуху и земле). Чтобы подобные разряды не происходили, необходимо удаление элементов молниеотвода от защищаемых объектов на расстояние не менее 3 м. Для обеспечения свободного подъезда автомобилей расстояние между молниеотводами и хранилищем следует брать не менее 5 м.

Для грозозащиты складов ВМ применяют заземлители следующих типов: стальные трубы диаметром 38-51 мм или стержни диаметром 40+50 мм, забиваемые в землю, железные полосы, закапываемые в землю горизонтально или вертикально на глубину 0.5-0.8 м. От прямых ударов молнии склады ВМ защищают стержневыми молниеотводами. Находясь выше хранилища (их высота 9-13 м), они принимают удары молнии и отводят ток в землю. Площадь сечения молннеприемника должна быть не менее 100 мм^2 . Сечение токоотводов должно быть не менее 50 мм^2 . Отдельные части токоотводов соединяются сваркой, в крайних случаях — клепкой или сбалчиванием. Как правило, для молниезащиты складов применяют деревянные опоры. К верхнему концу опоры прикрепляют молниеприемник, выступающая часть которого должна быть не более 1.5 м над опорой.

Исправность молниезащиты необходимо проверять ежегодно перед началом грозового периода и после обнаружения повреждения грозозащиты. Проверку производит комиссия, назначенная главным инженером предприятия, в составе энергетика или механика предприятия, заведующего складом ВМ и руководителя взрывных работ, в ведении которого находится склад ВМ (см. приложение 10 Единых правил безопасности).

Размещение ВМ в хранилищах. Ящики с ВМ I и IV групп необходимо располагать только на стеллажах, ящики с ВВ III группы разрешается располагать на стеллажах и в штабелях. Между стеллажами или штабелями необходимо оставлять проходы шири-

При размещении на стеллажах запрещается ящики с ВМ I и IV групп ставить один на другой. Ящики с ВВ III группы разрешается ставить на стеллажах в два ряда один на другой. Расстояние между каждыми двумя полками должно быть таким, чтобы "между ящиками с ВМ и полками над ними оставались зазоры не менее 4 см. По ширине полки запрещается ставить ящики более чем в один ряд. Высота верхних полок стеллажей для ВВ I и ЗУ групп должна быть не более 1,7 м от пола, а высота верхних полок стеллажей для остальных ВМ — не более 2 м.

Заготовленные зажигательные трубки следует хранить в хранилищах склада ВМ в металлических или деревянных ящиках, обитых оцинкованной сталью снаружи и мягкой прокладкой внутри. Ящики закрывают крышками с замками. Допускается хранение зажигательных трубок (не более суточного расхода) свернутыми по 10 шт. в круги и развешенными на колышках на высоте 1,2 м от пола. Пол хранилища должен быть покрыт мягкими матами.

§ 44. Хранение взрывчатых материалов на местах работы

Доставленные к местам работ ВМ должны быть под надзором мастера-взрывника или хорошо проинструктированных рабочих (подносчиков). ВМ должны находиться в сумках или кассетах в безопасном месте выработок. Допускается хранение доставленных к месту работы ВМ в специальных ящиках или контейнерах, закрытых на замок и размещенных в нишах выработок недалеко от забоя.

У стволов шахт, устьев штолен, тоннелей при их проходке ВМ в количестве сменной потребности разрешается хранить в специальных зарядных будках, расположенных на расстоянии не ближе 50 м от ствола шахты или устья штольни, а также от зданий и сооружений на поверхности.

Документация и охрана складов ВМ. На право хранения ВМ в складе шахта или шахтоуправление должны иметь письменное разрешение органов милиции. Разрешение на право хранения ВМ в постоянно действующих складах выдается соответствующим Управлением милиции сроком до 3 лет и хранится на складе. И Каждом складе разрешается хранить не более того количества "М, на которое органами милиции выдано разрешение.

Все базисные и расходные склады, а также склады для кратковременного хранения BM отнесены κ категории особо важных объектов со строгим режимом охраны, и их круглосуточно охрапя-

ет военизированная или вооруженно-вахтерская охрана. Охрана подземных складов должна быть вооружена только холодным ору. жием и может быть возложена иа заведующего складом или раздатчиком ВМ при условии круглосуточного (посменного) их дежур. ства в этих складах.

Охрану склада ВМ устанавливают для обеспечения пропускного режима, контроля ввоза и вывоза ВМ, своевременного предотвращения и ликвидации нападения на склад, попыток хищения, а также для принятия мер при стихийных бедствиях на охраняемом складе или в непосредственной близости от него. В поверхностных складах ВМ (кроме кратковременных) должна быть двусторонняя телефонная, световая или звуковая сигнализация между караульными постами и караульным помещением. Телефоны караульных помещений должны быть включены в ближайший коммутатор, обеспечивающий связь с пожарной охраной, администрацией предприятия и милицией. В подземных складах должна быть устроена двусторонняя телефонная связь с коммутатором шахты на поверхности. Около раздаточной камеры должен быть установлен телефон.

Все склады должны быть снабжены достаточным количеством противопожарных средств (насосов, огнетушителей, бочек с водой, ящиков с песком, лестниц, ведер и пр.). Противопожарные водоемы базисных складов должны иметь достаточное количество воды и насосы с электрическим приводом. Все склады должны иметь соответствующее освещение.

§ 45. Перевозка и доставка взрывчатых материалов

Общие положения о перевозке ВМ. По шоссейным и грунтовым дорогам ВМ перевозят авто-мототранспортом, гужевым или на выоках при обязательном сопровождении ответственного лица (заведующего складом или раздатчика) и вооруженной охраны. Ответственному за перевозку лицу разрешается совмещение обязанностей по охране ВМ с соответствующим оформлением в местных органах милиции. Шоферы или возчики, а также охрана обязательно должны быть проинструктированы о порядке перевозки, погрузки и выгрузки ВМ.

При отсутствии проезжих дорог разрешается перевозка ВМ П группы на прицепах трактором при условии исправности тары. Для перевозки ВМ допускают только специально оборудованные вполне исправные и проверенные грузовые и легковые автомобили, грузовые мотороллеры и мотоциклы с коляской. Перед выходом в рейс автомобиля, мотороллера, мотоцикла, предназначенных для перевозки ВМ, заведующий гаражом или лицо, его заменяющее, обязаны сделать в путевом листе надпись: Автомобиль (мотороллер, мотоцикл) проверен, вполне исправен и пригоден для перевозки ВМ. При отсутствии такой надписи выдача ВМ для перевоз-

ки запрещается. Автомобиль должен быть оборудован двумя огнетушителями, а мотороллер или мотоцикл — одним огнетушителем.

ВМ перевозят:

- 1) железнодорожным, водным и воздушным транспортом, средствами предприятий согласно действующим правилам соответствующих ведомств;
- 2) автомобильным, гужевым транспортом и вьюками с заводапоставщика, со склада одного предприятия на склад другого предприятия различных министерств и ведомств независимо от их территориального расположения, а также со склада на склад одного
 и того же предприятия, расположенных на территории разных
 областей, краев и республик, не имеющих областного деления, —
 по разрешениям районных, городских, областных, краевых и республиканских органов милиции;
- 3) с одного склада на другой, принадлежащий одному и тому же предприятию, организации, комбинату, объединению, тресту одного ведомства в пределах области, а также края и республики, не имеющих областного деления, по наряду-накладной, выданной руководителем или главным инженером предприятия, в этом случае разрешения органов милиции не требуется;
- 4) от склада к местам производства взрывных работ по наряду-путевке, подписанной руководителем, отвечающим за взрывные работы, в этом случае разрешение органов милиции не требуется.
- ВМ с заводов-поставщиков и базисных складов необходимо перевозить к расходным складам в исправной запломбированной заводской упаковке. Ящики, из которых на базисном складе отбирались ВМ для испытания, необходимо перевозить с пломбами базисного склада. На этих ящиках должно быть указано количество оставшихся ВМ.

Учитывая повышенную взрывоопасность ВМ и особенно КД и ЭД, необходимо строго соблюдать требования правил безопасности при погрузочно-разгрузочных работах и транспортировании ВМ. Все работы, связанные с погрузкой и разгрузкой и транспортированием ВМ, выполняются хорошо проинструктированными рабочими при квалифицированном техническом наблюдении. Хорошая организация погрузочно-разгрузочных работ и высокая дисциплина обеспечивают безопасность этих работ.

Погрузка и движение транспорта с ВМ. При перевозке ВМ загрузка автомобиля (мотоцикла, мотороллера) допускается до полной грузоподъемности, за исключением случаев перевозки детонаторов, ВВ, содержащих жидкие нитроэфиры, нагрузка которых на автомобиль разрешается не более двух третей его грузоподъемности и не более двух рядов ящиков по высоте. При транспортировании ВМ покрывают брезентом и прочно укрепляют веревками.

Гужевой и вьючный транспорт при перевозке ВМ должен двигаться шагом. Скорость движения автотранспорта при хорошей видимости может быть не более 40 км/ч; при перевозке в пыли, при

Таблица 9

Интервалы движения

Характер движения	для автомо- билей	Д ^{ля} чоеозок	Д И НОНЬК животных
По ровной дороге и во время остановки,			
M	50	20	10
Спуск с горы и подъем на гору, м	300	100	50

тумане и во время пурги скорость движения вдвое ниже. При перевозке только ВВ II группы и огнепроводного шнура скорость движения автотранспорта ограничивается общими правилами автомобильного движения. При движении нескольких единиц транспорта ВМ между ними должны соблюдаться следующие интервалы (табл. 9).

В нагруженном ВМ автомобиле, кроме шофера, ответственного лица вооруженной охраны, а также грузчиков или взрывников, посторонних лиц не должно быть. Лица охраны должны находиться в кузове автомашины. Запрещается перевозить на автомобиле, мотоцикле или мотороллере, повозке с ВМ какой-либо иной груз, за исключением взрывных приборов, материалов и легкого инструмента, необходимых при взрывании, уложенных в прочно укрепленный ящик. Должны быть исключены удары по ящикам с ВМ. При перевозке ВМ I и IV групп необходимо использовать рессорные повозки, при перевозке в санях эти ВВ необходимо размещать на подстилке из мягкого материала (войлока, рогожи, мешков с сеном, соломой, стружками, опилками). Во вьюках ВМ перевозят в упаковке, обитой внутри войлоком. Для ВМ II группы и огнепроводного шнура мягкая обивка необязательна. Предельное количество ВВ, перевозимых гужевым транспортом, не должно превышать: для ВМ II группы и огнепроводного шнура—500 кг при одноконных повозках и 800 кг при пароконных повозках; для ВМ I и IV групп — 300 кг при одноконных и 500 кг при пароконных повозках. Ящики не должны выступать по длине и ширине за края повозки.

Спуск в шахту и доставку ВМ по подземным выработкам разрешается производить в клетях и бадьях, а по наклонным стволам — в людских вагонетках и др. Доставку ВМ по подземным выработкам допускают всеми видами рельсового транспорта и вручную. Запрещается перемещение ВМ по стволу шахты во время спуска и подъема рабочих. При погрузке и перемещении ВМ по стволу шахты в околоствольном дворе и надшахтном здании около ствола могут находиться только мастера-взрывники, раздатчики, нагружающие и разгружающие ВМ рабочие, рукоятчики, стволовой и лицо надзора, ответственное за хранение и транспортирование ВМ по шахте. Перемещение ВМ по стволу шахты следует производить

только после того, как диспетчер (дежурный по шахте) известит ... об этом машиниста, рукоятчика, стволового и лицо, ответственное за подъем и спуск ВМ. Ящики с ВМ должны занимать не более двух третей высоты клети (в пределах высоты двери клети); ящики с ВМ І группы разрешается ставить только в один ряд. При спуске ВМ в шахту в вагонетках ящики с ВМ не должны выступать выше ее бортов и вагонетки, должны быть прочно закреплены в клети. КД и ЭД спускают в клети отдельно от ВВ, и ящики укладывают не более чем в один ряд. Доставка ВМ в вагонетках от ствола к складу поручается не менее чем двум лицам. При спуске ВМ нахождение людей в клети, бадье или вагонетке не допускается, за исключением мастеров-взрывников и подносчиков. При спуске мастеров-взрывников по наклонным выработкам в людских вагонетках на каждом сидении вагонетки должно быть не более одного мастера-взрывника или подносчика. Разрешается одновременно спускать или поднимать в одной клетки нескольких мастеровлвзрывников с сумками с ВМ и подносчиков с сумками с ВВ из расчета 1 м² пола клети на одного человека на этаже. Спуск и подъем мастеров-взрывников с ВМ по стволу шахты следует производить вне очереди.

По вертикальным и наклонным стволам, а также по горизонтальным и наклонным выработкам ВМ необходимо доставлять со скоростью не более 5 м/с. При этом машинист должен пускать в ход и останавливать подъемную машину, лебедку или электровоз плавно и без толчков. Мастера-взрывники и рабочие, занятые при перевозке ВМ, должны иметь при себе исправные рудничные аккумуляторные светильники или предохранительные бензиновые лампы.

По горизонтальным горным выработкам ВМ допускается доставлять аккумуляторными и контактными электровозами, средства взрывания контактными электровозами необходимо провозить в вагонетках, закрытых сплошной деревянной крышкой. ВВ и СВ можно перевозить специальными и попутными порожняковыми составами, при этом ВВ и СВ следует помещать в разных вагонетках, разделенных одна от другой таким количеством порожних вагонеток, при котором расстояние между вагонетками с ВВ и СВ или этими вагонетками или электровозом было бы не менее 3 м.

В составе, перевозящем ВМ, не должно быть груженых вагонеток. ВМ I и IV групп необходимо перевозить в обычных вагонетках, выложенных изнутри деревом, или в закрытых вагонетках с деревянным кузовом. Ящики с этими ВМ должны быть переложены войлоком или мешковиной и уложены по высоте в один ряд. Остальные ВМ разрешается перевозить в обычных шахтных вагонетках, нагружая их до бортов. При перевозке ВМ в сумках или кассетах их необходимо устанавливать в один ряд.

На передней части электровоза и сзади состава с ВМ должны Устраиваться специальные световые опознавательные знаки, со

значением которых должны быть ознакомлены все работающие в шахте. Во время перевозки ВМ по горным выработкам машинн, сты электровозов, встречных поездов и люди, проходящие по этим выработкам, должны останавливаться и пропускать поезд с ВД\ Машинисты электровозов и все лица, связанные с перевозкой ВЛ-\ должны быть проинструктированы и ознакомлены с правилами обращения и перевозки ВМ. Кроме машиниста электровоза, мастера, взрывника и раздатчика, или заведующего складом, а также рабочих, связанных с перевозкой ВМ, в поезде никого не должно быть. При этом все перечисленные лица, кроме машиниста электровоза должны разместиться в вагонетке, прицепленной в конце поезда и оборудованной сидением для перевозки людей. Доставка ВМ по наклонным выработкам с одного горизонта на другой допускается в тех же вагонетках, что и по горизонтальным выработкам, и при концевой откатке может производиться только при вполне исправной и надежной сигнализации. При спуске ВМ в забой проходимого ствола шахты, шурфа или гезенка в нем не должно быть никого, кроме лиц, связанных с заряжанием шпуров в забое.

Доставка ВМ к местам работ разрешается без охраны, но при обязательном наблюдении мастера-взрывника с привлечением стажеров-взрывников или проинструктированных рабочих. ВМ необходимо переносить в заводской упаковке или в исправных сумках или кассетах, исключающих возможность просыпания или выпадения ВМ. При этом ВМ и СВ необходимо переносить в отдельных сумках или кассетах. Переноску КД и ЭД и боевиков необходимо поручить только мастерам-взрывникам.

При совместной переноске ВВ и СВ мастер-взрывник может переносить не более 12 кг ВВ. При переноске в сумках или кассетах ВВ без СВ норма может быть увеличена до 20 кг. При переноске ВВ в заводской упаковке на расстояние не более 300 м при удобном пути и подъеме не более 0,02 норма может быть повышена до 40 кг.

§ 46. Прием, отпуск и учет взрывчатых материалов

Общие положения по приему и выдаче ВМ. Доставленные на склад ВМ немедленно помещают в хранилища и оприходуют на основании отправочных заводских или транспортных документов или наряда-накладной. Предприятия обязаны вести учет прихода и расхода ВМ на складах в шнуровых книгах. В приходно-расходных документах не допускают записи карандашом, помарки и подчистки записей, а всякого рода исправления вносят только проставлением новых цифр. Каждую поправку оговаривают в конце каждого листа, где подписывается лицо, внесшее поправку.

На складах должны быть образцы подписей лиц, имеющих право подписывать наряд-накладную и наряд-путевку на ВМ. Подписи

лжны быть заверены руководителем предприятия. Отпуск ВМ по сказанным документам, подписанным другими лицами, запрещается. Со склада ВМ необходимо выдавать только в строгом соответствии с предъявленными нарядами-накладными или нарядами-путевками. Заведующий складом должен следить, чтобы партии соответствующих видов ВМ расходовались в порядке поступления их на склад, а также проверять гарантийный срок использования вм.

Бухгалтерия предприятия ведет строгий учет прихода и расхода ВМ на основании приходно-расходных документов, представленных заведующим складом и утвержденных руководителем или главным инженером шахты. Правильность учета, хранения и наличия дМ в складах ежемесячно проверяют лица, специально назначенные руководителем предприятия, и периодически горнотехническая инспекция. Результаты проверки складов заносят в книги учета ВМ. В случае выявления при проверке недостачи или излишков ВМ об этом немедленно сообщают руководителю шахты и следственным органам для принятия мер.

Документация, порядок ведения учета прихода и расхода ВМ на складах. Книга учета прихода и расхода ВМ по форме № 1 должна быть пронумерована (см. приложение 1), прошнурована и скреплена сургучной печатью или пломбой непосредственно контролирующей организации (горнотехнической инспекции). Книгу ведет заведующий складом, она предназначена для количественного учета ВМ на базисных и расходных складах. Для •каждого вида ВМ в книге открывают отдельные счета. Остаток по каждому виду ВВ или СВ подсчитывают на конец каждых суток.

Книга учета выдачи и возврата ВМ по форме № 2 (см. приложение 2) должна быть пронумерована, прошнурована и скреплена сургучной печатью или пломбой горнотехнической инспекции. Книга предназначена для ведения учета выдачи и возврата ВМ. В книге по форме № 2 для каждого вида ВВ или СВ отводят отдельные листы или страницы. В конце суток подсчитывают, сколько и какого вида ВВ или СВ израсходовано за сутки, под чертой записывают их расход (выданных за вычетом возвращенных). Выведенное в книге по форме № 2 количество израсходованных за сутки ВВ и СВ записывают ежедневно в книгу учета и расхода ВМ' по форме № 1.

Наряд-накладная по форме № 3 (см. приложение 3) служит основанием отпуска ВМ с одного склада на другой. Наряднакладную выписывает бухгалтерия предприятия (шахты) в четырех экземплярах, подписывает руководитель (директор или главный инженер шахты) и главный бухгалтер и регистрируют в специальной книге бухгалтерии с указанием порядкового номера и Даты выдачи. Оформленные наряды накладные выдаются получателю Для предъявления заведующему складом или доставщику ВМ с Доверенностью на получение ВМ. Получатель расписывается в отпуске ВМ, после чего три экземпляра наряда-накладной с доверен-

ностью передаются отпустившему ВМ, а один экземпляр является основанием для оприходования полученных ВМ. Заведующий складом, отпускавший ВМ, один экземпляр наряда-накладной оставляет на складе, а два экземпляра с доверенностью на получение передает в бухгалтерию.

При централизованной доставке ВМ с базисных складов на рас, ходпые до окончательного оформления отпуска ВМ по наряду-накладной доставщик, получивший ВМ для развозки по расходным складам, и заведующий складом, выдавший ВМ, расписываются в получении и выдаче ВМ в книге произвольной формы.

Наряд-путевка на производство взрывных работ по форме № 4 (см. приложение 4) служит для отпуска ВМ мастерамвзрывникам (взрывникам).

Наряд-путевку подписывает начальник участка, на котором ведутся взрывные работы (его помощник), руководитель взрывных работ предприятия (организации), а на шахтах, опасных по газу или пыли, — также начальник участка вентиляции и техники безопасности.

При выполнении взрывных работ в одном забое двумя и более взрывниками наряд-путевку выписывают на мастера-взрывника, которого руководитель или главный инженер предприятия (организации) либо начальник участка назначил старшим по смене. По окончании рабочей смены в наряде-путевке мастер-взрывник (взрывник) и присутствующее при взрывных работах лицо технического надзора подтверждает своими подписями фактический расход ВМ по назначению.

В отдельных случаях, по согласованию с органами Госгортехиадзора СССР, руководитель предприятия может возложить подтверждение фактического расхода ВМ, кроме мастера-взрывника (взрывника), на бригадира или старшего по смене рабочего, второго мастера-взрывника (взрывника).

Мастера-взрывники (взрывники) должны отчитаться на складе ВМ в израсходовании ВМ и, при наличии остатков ВМ, сдать их на склад. ВМ не выдаются мастерам-взрывникам (взрывникам), не отчитавшимся в израсходовании ранее полученных.

Выписанная наряд-путевка после отпуска ВМ служит на складе основанием для записи ВМ в «Книгу учета выдачи и возврата ВМ», а заполненная после окончания работ наряд-путевка является основанием для списания ВМ по «Книге учета прихода и расхода ВМ».

Руководитель предприятия (организации) устанавливает порядок, согласно которому отпуск ВМ на расходных складах производится, как правило, после подтверждения по телефону с места работы фактической потребности в них.

При необходимости предприятия могут вносить в форму нарядапутевки изменения, согласованные с органами Госгортехнадзора-При изменении условий в забое разрешается выписывать меньшее количество ВМ, чем предусмотрено паспортом буровзрывных р^а" fooT получать меньшее количество ВМ, чем указано в наряде-путев-^ке» а также уменьшать заряды в шпурах с учетом фактического положения.

§ 47. Ответственность за нарушение порядка хранения, учета и использования взрывчатых материалов

Руководители министерств, ведомств, управлений комбинатов и трестов несут ответственность за правильность заявок на потребность ВМ, правильное распределение ВМ на предприятиях и базисных складах, соблюдение строгого контроля за хранением, учетом и использованием ВМ и их охраной; обеспечение на подведомственных предприятиях необходимого числа складов ВМ требуемой •емкости; обеспечение базисных складов ВМ лабораториями для производства требуемых испытаний ВМ; своевременное привлечение к ответственности нарушителей правил хранения, учета и использования ВјМ,

Руководитель и главный инженер предприятия (шахты, шахтоуправления и стройуправления) несут ответственность за соблю-, дение установленного порядка допуска лиц для руководства и производства взрывных работ и хранения ВМ, обеспечение подведомственных шахт и шахтостроительных управлений необходимым числом складов ВМ требуемой емкости и хранение ВМ в количествах, не превышающих установленную емкость склада; обеспечение складов ВМ охраной в соответствии с установленным порядком; обеспечение ежемесячной проверки порядка приема, хранения, выдачи и учета ВМ на складе; выдачу на работу только проверенных и доброкачественных ВМ; правильную постановку учета ВхМ на складе, обеспечение порядка транспортирования и хранения ВМ на местах работ, правильность и обоснованность заявок на ВМ, своевременное получение нужного ассортимента и применение ВМ в соответствии с требованиями Единых правил безопасности; организацию опытных взрываний для составления паспортов на производство взрывных работ; правильность составления паспортов буровзрывных работ; безопасную организацию ведения взрывных работ, своевременное привлечение к ответственности нарушителей порядка хранения, учета и использования ВМ при взрывных ра-

Руководитель взрывных работ несет ответственность за обеспечение точного соблюдения подчиненным ему персоналом порядка хранения, транспортирования, расходования и учета ВМ, допуск к производству взрывных работ, хранению и выдаче ВМ только лиц, имеющих на это право, состояние контроля за своевременной и правильной отчетностью мастеров-взрывников об израсходовании ВМ и сдаче ими остатков ВМ на склад; организацию регулярного надзора за состоянием и качеством ВМ, а также за работой обслуживающего склады ВМ персонала и охраной расходных складов;

безопасное ведение взрывных работ и применение только допущенных ВМ.

Мастер-взрывник отвечает за обеспечение постоянного надзора за полученными им ВМ, использование ВМ по назначению; производство взрывных работ в соответствии с проектом или паспортом буровзрывных работ и соблюдение величины установленных зарядов и забойки; производство взрывных работ только при наличии постов охраны и соблюдении всех других требований правил безопасности; своевременную сдачу на склад остатка неиспользованных ВМ в конце работы и за правильное показание и подтверждение расхода их в наряде-путевке; осмотр забоев после взрывания, своевременное сообщение руководителю работ о невзорвавшихся зарядах и запись в журнал ликвидации отказавших зарядов, своевременную их ликвидацию, при невозможности своевременно ликвидировать эти заряды — за установку устройств, предупреждающих подход посторонних лиц к отказавшим зарядам, и немедленное извещение технадзора о числе и местонахождении невзорвавшихся зарядов; соблюдение правил транспортирования ВМ от склада до места работы и обратно; проверку на опасных по пыли шахтах качества орошения выработок или связывания осевшей угольной и сланцевой пыли, а также производство взрывных работ только при отсутствии недопустимых концентраций взрывчатых газов. Мастер-взрывник не допускает передачу ВМ другим лицам, потерю, самовольное уничтожение или оставление в выработках или на поверхности.

Кроме того, мастер-взрывник несет ответственность за проверку подготовленности забоев к взрывным работам, подачу сигналов и правильность разрешенного им допуска рабочих к месту взрыва для последующих работ; замер газоанализатором метана в забое на шахтах, опасных по газу, непосредственно перед заряжанием и перед каждым взрыванием зарядов.

Заведующий складом ВМ несет ответственность за соблюдениеустановленных правил хранения, размещения, приема, учета, испытания и выдачи ВМ; своевременное оприходование ВМ; недопущение порчи, недостачи или излишков ВМ на складе; правильное оформление приходно-расходных документов на ВМ; хранение печати, ключей от хранилища и пломбировочных щипцов, не допуская их утери или передачи другим лицам, кроме раздатчиков; выдачу ВМ только мастерам-взрывникам (взрывникам), отчитавшимся своевременно по окончании работы за израсходованные ВМ и сдавшим их остатки; хранение ВМ в количествах, которые не должны превышать установленной емкости склада.

Обязанности и ответственность раздатчиков BM. К исполнению обязанностей раздатчика BM на расходных складах допускаются лица, прошедшие обучение, сдавшие экзамен по специальной программе и получившие удостоверение раздатчика BM, Раздатчиком может быть мастер-взрывник или взрывник, прошедший пятидневное стажирование в должности раздатчика BM.

При приеме смены раздатчик обязан тщательно проверить остаток ВМ в раскрытой упаковке, количество ящиков с ВВ и СВ, сличить фактическое количество ВМ с записями остатков в книгах учета ВМ. В случае недостачи или избытка ВМ раздатчик должен немедленно, не начиная выдачи, вызвать заведующего складом для составления акта и принятия мер. При вскрытии ящиков раздатчик обязан проверить количество, маркировку и состояние ВМ. Если при этом будет обнаружен недостаток или излишек ВМ, раздатчик обязан немедленно вызвать заведующего складом и вместе с ним составить акт. Все ЭД перед выдачей их мастерам-взрывникам должны быть проверены на соответствие их сопротивления, указанному на этикетке коробки. После проверки концы выводных проводов должны быть замкнуты накоротко. Запрещается отпускать из склада мастеру-взрывнику ВМ при отсутствии у него отдельных исправных сумок для переноски ВВ и средств взрывания. Выдача одному мастеру-взрывнику одновременно со средствами взрывания свыше 12 кг ВВ допускается при наличии подносчика ВВ. Запрещается отпускать ВМ в большем количестве, чем это указано в наряде-путевке. При повторной выдаче мастеру-взрывнику ранее возвращенных ВВ раздатчик должен тщательно проверить их состояние. В случае увлажнения ВВ в патронах раздатчик не должен выдавать их мастерам-взрывникам. О выдаче ВМ раздатчик должен записать в книгу учета выдачи и возврата ВМ и в наряд-путевку и поставить соответствующие подписи. Раздатчику запрещается оставлять свое рабочее место и допускать к исполнению своих обязанностей других лиц. Запрещается допускать посторонних лиц на склад ВМ.

Должностные лица на предприятиях, в организациях, а также инженерно-технические работники, виновные в нарушении Единых правил безопасности, несут личную ответственность независимо от того, привело ли это нарушение к аварии или несчастному случаю. Они отвечают также за нарушения, допущенные их подчиненными. Выдача должностными лицами указаний или распоряжений, принуждающих подчиненных нарушать правила безопасности и инструкции к ним, самовольное возобновление работ, остановленных органами Госгортехнадзора или технической инспекцией профсоюзов, а также непринятие этими лицами мер по устранению нарушений, которые допускаются подчиненными или должностными лицами или рабочим, являются грубейшими нарушениями правил

В зависимости от характера нарушений и их последствий все Указанные лица несут ответственность в дисциплинарном, административном или судебном порядке.

Рабочие несут ответственность за нарушения правил безопасности или специальных инструкций, относящихся к выполняемой ими работе, в порядке, установленном внутренним *трудовым* распорядком на предприятии и уголовными кодексами союзных республик.

КОНТРОЛЬНЫЕ ВОПРОСЫ к ГЛ. VII

- 1. Как упаковывают ВВ **и** СВ? 2. Какие цвета оболочек патронов предохранительных и непредохракитель. пых ВВ?
- 3. Что понимают под термином склад ВМ? 4. Как разделяют склады ВМ по расположению, сроку службы и казна чению?
- 5. Какой емкости могут быть склады?6. Какие помещения и сооружения размещают на территории поверхностны?: складов?
 - 7. Какие бывают подземное склады ВМ? 8. Как ВМ разм'-тают в складах?

 - 9. Какими средствами должны быть оборудованы склады?

 - 10. Какая должна быть охрана складов?
 11. Какая документация должна быть на складе?
 12. Какими видами транспорта можно перевозить ВМ?
 13. Какая документация нужна для перевозки ВМ?
 14. Какие нормы загрузки транспорта ВМ?
- 15. Какая должна быть скорость движения различных видов транспорта при перевозке ВМ?

 - Как производят спуск ВМ в шахту?
 Каким транспортом можно перевозить ВМ в шахте?
- 18. Как производят доставку ВМ от склада до места выполнения взрывных
 - 19. Как ведут учет ВМ?
- 20. По каким документам ведут учет прихода, выдачи, возврата и расхода BM?
- 21. Какую ответственность несут руководители шахт и участков, заведующий складом, мастера-взрывники и раздатчики за нарушение порядка храпения, учета и использования ВМ?

ГЛАВА VIII

ИСПЫТАНИЕ И УНИЧТОЖЕНИЕ ВЗРЫВЧАТЫХ МАТЕРИАЛОВ

§ 48. Общие положения по испытанию взрывчатых материалов

Каждую партию ВМ после ее изготовления на заводе подвергают испытаниям, предусмотренным ГОСТом или ТУ. Однако под влия, нием некоторых факторов при транспортировании и хранении взрывчатые свойства ВВ могут меняться в худшую сторону. Так, аммиачно-селитренные ВВ могут увлажняться или сильно слеживаться, при этом ухудшается детонационная способность. ЭД при перевозке и всякого рода тряске могут терять проводимость тока. Поэтому на предприятиях, принявших ВМ, необходимо проверять качество поступающих и применяемых ВМ.

Все партии ВМ необходимо испытывать на пригодность их для хранения и применения при поступлении на склад и периодически в процессе хранения. Испытания производят на базисных складах, а также на расходных складах, на которые ВМ поступают с заводов-изготовителей. Периодические испытания ВМ производят в следующие сроки: ВВ, содержащие нитроэфиры, а также все предохранительные ВВ — в конце гарантийного срока использования и каждый месяц после его истечения; другие ВВ — в конце гарантийного срока и не реже, чем через каждые три месяца после его истечения, СВ — в конце гарантийного срока и не реже одного раза в год после его истечения; все ВМ — вне зависимости от срока их хранения, если возникает сомнение в их доброкачественности по внешнему осмотру или неудовлетворительным результатам при взрывных работах (неполные взрывы, отказы). Запрещается выдача с базисных и расходных складов ВМ с истекшим гарантийным сроком без предварительного их испытания. В тех случаях, когда ВМ поступают на склады предприятия непосредственно от заводовизготовителей при наличии сертификатов или с базисных складов на расходные в исправной таре (по наружному осмотру), ВМ при приемке можно не испытывать.

§ 49. Виды и методы испытаний взрывчатых материалов

ВМ на базисных складах, получающих их с заводов-изготовителей, должны быть в зависимости от типа ВВ и СВ подвергнуты следующим испытаниям: 1) нитрозфирные ВВ — наружному осмотру тары и отобранных патронов; определению наличия эксудата; на способность передачи детонации; 2) аммиачно-селитренные ВВ — наружному осмотру тары и отобранных патронов; на способность передачи детонации; определение содержания влаги; 3) ЭД и КД — наружному осмотру тары; внешнему осмотру отобранных ЭД и КД; 4) огнепроводный шнур — наружному осмотру тары; внешнему осмотру отобранных кругов шнура; на скорость, полноту и равномерность горения; на водостойкость; 5) детонирующий шнур — наружному осмотру тары; внешнему осмотру отобранного детонирующего шнура; на безотказность взрывания по установленным схемам; на водостойкость.

На расходных складах, получающих ВМ с базисных складов, производят наружный осмотр ВВ перед выдачей мастерам-взрывникам и проверку всех ЭД на соответствие их сопротивления указанному на коробках. Испытания ВМ должны проводить лаборанты или мастера-взрывники под руководством заведующего складом ВМ. Испытания на способность передачи детонации производят на расстоянии не менее 200 м от хранилищ склада с ВМ на специально отведенном месте (полигоне). Люди, занятые испытанием ВМ, на время взрывания должны удаляться на расстояние не менее 50 м от взрываемых патронов ВВ или ЭД. Результаты осмотра и испытаний ВМ на базисных складах должны быть записаны в специальный журнал, форма которого приведена в приложении 5. В случае получения неудовлетворительных результатов при испытании, кроме записи в журнале, составляют акт по форме, указанной в приложении № 2 «Единых правил безопасности.

Методы испытаний взрывчатых веществ

Внешний осмотр ящиков с ВВ-. осмотру подлежат все ящики с ВВ, поступившие на базисный склад. При этом не должно быть повреждений ящиков. Все дефектные ящики отсортировывают и составляют об этом акт. В поврежденных ящиках проверяют целостность внутренней упаковки. При наличии дефектов в упаковке внутри ящиков проверяют соответствие фактического количества содержимого в ящике указанному в маркировке или других документах. При несоответствии количества составляют рекламационный акт, который направляют заводу-изготовителю и районной инспекции Госгортехнадзора для принятия мер к устранению обнаруженных недостатков.

Наружный осмотр патронов ВВ: из разных ящиков поступившей на базисный склад партии ВВ отбирают пять пачек, которые распаковывают, и все патроны подвергают наружному осмотру. На патронах не должно быть следов подмочки, а также внешних признаков увлажнения ВВ. Не допускается высыпание ВВ с торцов патронов, затекание влагоизолирующего состава внутрь патрона, а также углубление торцов патронов более чем на 7 мм. ВВ в пат-

не должно быть сильно слежавшимся, не поддающимся размятию руками.

Испытание ВВ на передачу детонации. Два патрона используемого ВВ укладывают на ровной поверхности грунта (песка) так, чтобы ось каждого следующего патрона являлась продолжением оси предыдущего (рис. 29). В один из крайних патронов вставляют КД с отрезком огнепроводного шнура или ЭД, причем последний должен быть помещен в патрон на всю длину с внешнего торца патрона. Между торцами патронов помещают шаблон (измери-

Рис. 29. Расположение патронов ВВ при испытании на передачу детонации.

тель расстояния) соответствующего размера, к которому плотно прижимают патроны ВВ, затем, не сдвигая с места патроны, шаблон убирают. Расстояние между торцами патронов устанавливают на основании данных о минимальном расстоянии передачи детонации для данного ВВ (см. табл. 4, 5, 6, ГОСТ, ТУ или журнальное постановление Госгортехнадзора СССР).

После расположения патронов всех людей, занятых испытанием, удаляют на расстояние не менее 50 м и производят взрыв патронабоевика. О передаче детонации судят по наличию углублений в
грунте в тех местах, где были уложены патроны, и по отсутствию
остатков невзорвавшихся патронов ВВ. Если на месте расположения патронов в грунте образовались два углубления и длина каждого из них не менее длины патрона, то это означает, что детонация передалась и патроны полностью взорвались. Если же в грунте окажется только одно углубление, то это свидетельствует о том,
что взорвался только один патрон-боевик, а второму детонация не
передалась. В этом случае нужно искать невзорвавшийся патрон,
который может быть частично разбит и отброшен на некоторое
расстояние от места их расположения взрывом сдетонировавшего
патрона.

ВВ считают выдержавшим испытание, если в трех опытах будет получена передача детонации от взрыва патронов-боевиков к пассивному патрону и если оба патрона полностью взорвутся. При наличии хотя бы одного несдетонировавшего патрона в трех опытах производят повторное испытание с удвоенным числом опытов. Если при повторном испытании не будет получена полная детонация хотя бы в одном из шести опытов, то партию испытуемых ВВ бракуют и не допускают для производства взрывных работ.

Водоустойчивые патронированные ВВ также испытывают на передачу детонации после замачивания их в воде. Для этого патроны, установленные в специальную кассету, погружают в верти-

кальном положении в бак с водой, имеющей комнатную температуру. Столб воды в баке должен иметь высоту 1 м, считая от нижнего конца патрона. После часовой выдержки патроны извлекают из воды и испытывают на передачу детонации. После выдержки •патронов в воде их укладывают на грунте так, чтобы нижние (располагаемые ко дну бака при замочке) концы патронов были обращены соответственно к верхним концам последующих патронов. Для некоторых ВВ время выдержки патронов в воде составляет 30 мин, и патроны погружают в воду в горизонтальном положении на глубину всего лишь 5 см. Перед испытанием на передачу детонации слежавшиеся ВВ не следует разминать, кроме конца патрона, в который должен вводиться КД или ЭД. На передачу детонации ВВ испытывают в патронах диаметром 36—37 мм или 3!—32 мм.

Олпедеяен'ие содержания влаги в ВВ. Содержание влаги определяют по разности масс до и после просушивания навески испытуемого аммиачно-селитренпого ВВ. Для взятия навески берут из пяти пачек по одному патрону, высыпают из них ВВ и тщательно перемешивают. После этого набирают в стеклянные стаканчики с притертыми крышками две навески массой 5-Ш г ВВ каждая и взвешивают их на аналитических весах с точностью до 0,0002 г. Взвешенные навески в стаканчиках с открытыми крышками помещают в электрический сушильный шкаф и высушивают в течение 4—6 ч при температуре 60—70 °C до постоянной массы в пределах третьего знака. При взвешивании после сушки стаканчики плотно закрывают притертыми крышками. Перед каждым взвешиванием стаканчики с навесками ВВ с закрытыми крышками охлаждают до комнатной температуры, но не менее 30 мин в эксикаторе над свежепрокаленным хлористым кальцием. Содержание влаги вычисляют по формуле

$$P = {0 + 7 \over b_1} = 100, \%,$$
 (12)

где $C_{\mathtt{b}}$ C_2 — масса навески BB вмессе со стаканчиком соответственно до и после просушивания, г.

Таким образом выполняют два параллельных определения, из результатов которых вычисляют содержание влаги с округлением до 0.01%. Расхождения между результатами параллельных определений не должны быть более 0.05%. Содержание влаги в аммиачно-селитренных ВВ, предназначенных для угольных шахт, должно быть не более 0.5%. Определение содержания влаги прессованных аммонитов (скальный № 1 и др.) на базисных складах и расходных складах не производят.

Единые правила безопасности [5] хотя и не требуют определять содержание влаги ВВ, содержащих нитроэфиры, однако в практике иногда это необходимо. Влажность ВВ, содержащих нитроэфиры, определяют сушкой в эксикаторе над свежепрокаленным хлористым кальцием до постоянной массы навески ВВ. Чистый хлори-

"ый кальций помещают в муфель и прокаливают в течение 2—3 ч, ¹атем охлаждают в муфеле до такого состояния, чтобы его можно ило поместить теплым в эксикатор с притертой крышкой, смазанвой предварительно ланолином.

• Из перемешанного состава отбирают навески по 5 г каждая и домешают их в предварительно взвешенные сухие стеклянные бюк-'•'сы или стаканчики с притертыми крышками и взвешивают с точпостью д. 0,0002 г на аналитических весах. Стаканчики имеют диаметр 65+1,5 мм, высоту 30+1,5 мм и толщину стенок около 0,8 мм. •Стаканчики и их крышки должны быть занумерованы карандашом "или краской. Подготовленные и взвешенные стаканчики с навесками ВВ помещают на решетку в эксикаторе. При этом крышки стаканчиков открывают и кладут рядом с ними. Крышку эксикатора плотно закрывают и производят сушку в течение 14—16 ч. После 'этого крышку эксикатора немного сдвигают, а в стаканчиках -крышки закрывают. Затем взвешивают навески со стаканчиками и крышками, после чего стаканчики спять помещают в эксикатор, снимают с них крышки, эксикатор закрывают и продолжают сушку. Затем через каждые 2—3 ч повторяют взвешивание. Если масса -дальше не уменьшается, то сушку прекращают. Содержание влаги определяют по той же формуле. Из двух параллельных навесок вычисляют среднюю арифметическую величину влаги и результаты. округляют до 0,001%. У ВВ, содержащих нитроэфиры, содержание влаги не должно превышать 0,75%.

Методы испытаний средств взрывания

Проверка ЭД. От поступившей на базисный склад партии ЭД из двух ящиков и не менее чем из 20 коробок отбирают 200 электродетонаторов, которые подвергают наружному осмотру. Если ЭД снаряжены в металлические гильзы, то на гильзах не должно быть окисления, загрязнения, трещин, помятостей или раковин. У бумажных гильз не должно быть отслаивания бумаги в местах склеивания, а также разлохмачивания бумажных гильз и сколов тетрила или гексогена у дна гильзы. Не допускается слабая обжимка КД, нарушение изоляции проводов, загрязнение н окисление зачищенных концов проводов. В случае обнаружения дефектов при осмотре отобранных ЭД составляют рекламационный акт, который направляют заводу-изготовителю, вышестоящей хозяйственной организации. МакНИИ или ВостНИИ для принятия мер. При этом всю партию ЭД бракуют. Вопрос о возможности дальнейшего ее использования решает комиссия е участием представителя заводаизготовителя.

Электрическое сопротивление всех электродетонаторов проверяют только на расходных складах в специальной камере перед выдачей их мастерам-взрывникам. При проверке ЭД необходимо помещать в металлическую трубу или другое специальное предохранительное (защитное) устройство для того, чтобы в случае

взрыва ЭД осколки его не могли травмировать проверяющего Сопротивление ЭД должно соответствовать указанному на этикетках коробок. При отклонении сопротивлений от указанных пределов на этикетках такие ЭД бракуют и составляют рекламационный акт, экземпляры которого высылают в вышеуказанные организации. Вопрос о возможности использования партии таких КД решает комиссия с участием представителя завода-изготовителя.

Проверка КД. От каждой партии на базисном складе вскрывают не менее двух ящиков и отбирают не менее 200 КД, которые подвергают наружному осмотру. Металлические гильзы не должны иметь трещин или раковин, а бумажные гильзы — отслаиваний бумаги у дульца, препятствующей введению огнепроводного шнура. Внутренняя поверхность металлических и бумажных гильз не должна иметь следов засоренности. Кроме того, не должно быть сколов тетрила или гексогена у дна КД в бумажных гильзах. На расходных складах все КД необходимо осматривать перед изготовлением зажигательных трубок. При наличии указанных выше дефектов всю партию КД бракуют, составляют рекламационный акт, экземпляры которого высылают заводу-изготовителю. Вопрос о возможности использования партии таких КД решает комиссия с участием представителя завода-изготовителя.

Испытание огнепроводного шнура. От каждой поступившей на базисный склад партии вскрывают не менее одного ящика, в котором все бухты шнура подвергают наружному осмотру. При этом устанавливают наличие или отсутствие следующих дефектов: переломы, трещины в оболочке, разлохмачивание концов, следы подмочки и пр. Из прошедших наружный осмотр отбирают 2% бухт (кругов), которые подвергают другим видам испытаний.

Огнепроводный шнур испытывают по всем показателям после выдержки в воде с температурой 15—20°С на глубине 1 м. Продолжительность выдержки 4 ч для шнура марки ОШП и ОШДА и 1 ч для шнура марки ОШП и ОШДА и 1 ч для шнура марки ОШП следует замачивать с выводом концов из воды наружу. Испытание на скорость, полноту и равномерность горения огнепроводного шнура производят следующим образом. Отобранные для испытаний бухты разматывают, от каждой бухты с одного конца отрезают 5 см, затем отрезают отрезок длиной 60 см. Подготовленные отрезки зажигают и устанавливают время горения каждого отрезка. Скорость горения для нормально горящего ОШ длиной 60 см должна быть не менее 60 и не более 70 с. При этом надо иметь в виду, что скорость горения зависит от внешнего давления. При изменении барометрического давления время горения отрезка ОШ должно быть приведено к нормальным условиям по формуле

$$/_{\pi} = ?_{p} - 0, 04 (760 - P), c,$$
 (13)

где t_n — время горения шнура, приведенное к давлению 760 мм рт. ст.; tp — фактическое время горения шнура при барометрическом давлении во время проведения испытания, c; P — барометри-

ческое давление ртутного столба (мм) во время определения времени горения шнура.

Шнур, давший хотя бы один случай затухания, а также большее ИЛИ меньшее время горения, бракуют. Оставшиеся бухты ОШ разматывают на площадке и поджигают. При этом пороховая сердцевина шнура должна гореть равномерно без затуханий, хлопков прорывов искр через его оболочку. Если будет отмечено хоть одно затухание или другие названные выше дефекты, то партию шнура повторно испытывают с удвоенным числом бухт. В случае обнаружения при повторном испытании каких-либо дефектов всю партию испытуемого шнура бракуют, составляют рекламационный акт, экземпляры которого высылают заводу-изготовителю, Макнии или Востнии. Вопрос об использовании такого шнура решает комиссия с участием представителя завода-изготовителя.

Испытание ДШ. От каждой партии, поступившей на базисный склад, вскрывают один ящик, в котором все бухты ДШ подвергают наружному осмотру. При этом устанавливают наличие или отсутствие дефектов, как, например, нарушение целостности оболочки, переломы, утончение или утолщение. Если число бухт с дефектами превышает 10% общего числа осмотренных бухт, всю партию ДШ бракуют. Для испытания на безотказность взрывания берут три бухты, от которых отрезают по пять отрезков длиной 1 м, а оставшиеся 45 м разматывают и располагают в качестве магистральной линии. К каждой из трех магистральных линий присоединяют на некоторых расстояниях отрезки ДШ и располагают в направлении по ходу его детонации. Присоединение отрезков к магистральной линии ДШ должно быть таким, какое применяют на данных взрывных работах. При соединении отрезков внакладку конец шнура должен плотно прилегать к магистрали на длину не менее 10 см. Скрепление можно производить изоляционной лентой или шпагатом. Концы магистральных линий ДШ, если бухта состоит из отдельных кусков, соединяют между собой последовательно внакладку. К одному из концов магистрали подсоединяют ЭД или КД с отрезком ОШ, и с расстояния не менее 50 м производят взрывание. ДШ, давший при взрыве в трех схемах более одного отказа на магистрали или более двух отказов детонации в подсоединенных пяти отрезках, бракуют.

Если ДШ предполагают применять в обводненных условиях, то $^{\rm H}$ а безотказность взрывания его испытывают после замачивания в воде в соответствии с \S 34. Для испытания ДШ на водонепроницаемость используют отрезок длиной 5 м. При замачивании концы этого отрезка ДШ должны выступать из воды. После выдерживания в воде отрезок ДШ разрезают на пять равных частей и связывают их один с другим в одну линию морскими узлами и затем $^{\rm B}$ зрывают. Если при этом ДШ будет детонировать неполностью, то $^{\rm er}$ 0 испытывают без замачивания, и, если будут получены положительные результаты, то данная партия ДШ может быть допущена $^{\rm K}$ применению только в сухих забоях.

§ 50. Уничтожение взрывчатых материалов

Общие положения. Уничтожению подлежат ВМ, непригодные для дальнейшего применения, а также при ликвидации склада или прекращении взрывных работ на предприятии, если не представляется возможность использовать остатки ВМ или передать их другой организации. ВМ уничтожают по письменному распоряжению главного инженера, технического руководителя шахты или руководителя взрывных работ. Уничтожением ВМ должен руководить заведующий складом или руководитель взрывных работ. Для лиц, производящих уничтожение ВВ взрыванием или сжиганием, должно быть устроено надежное укрытие, расположенное, на безопасном расстоянии от площади с уничтожаемыми ВМ и надежно защищающее людей от осколков при взрыве, а также от поражающего действия воздушной волны. При отсутствии искусственных или естественных укрытий лица, производящие уничтожение ВМ, должны быть удалены за пределы опасной зоны, которую устанавливает лицо, руководящее уничтожением ВМ. На время уничтожения ВМ взрыванием или сжиганием на всех подступах к площадке, где производят уничтожение, на безопасном расстоянии должны быть выставлены караульные посты, а также вывешены красные флаги. О каждом уничтожении ВМ составляют акт, в котором должно быть указано количество и наименование уничтожаемых ВМ, причины и способы уничтожения. Акт составляют в двух экземплярах, которые хранят на складе ВМ и в бухгалтерии предприятия для списания ВМ.

Уничтожение ВМ взрыванием. Взрыванием разрешается уничтожать детонаторы и ДШ, а также ВВ, если есть уверенность в полноте их взрыва. Количество ВМ, допускаемое к уничтожению взрыванием за один прием, и место уничтожения необходимо устанавливать, сообразуясь с местными условиями. Если к месту уничтожения будут доставлены все ВМ, подлежащие уничтожению, и если уничтожение намечено производить по частям, ВМ следует помещать от места взрывания с наветренной стороны за прикрытием и на безопасном расстоянии по передаче детонации. Безопасные расстояния определяют в соответствии с приложением № 9 Единых правил безопасности.

Уничтожение ВМ взрыванием необходимо производить электрическим и в крайнем случае огневым способом. Патронированные ВВ уничтожают пачками. КД и ЭД уничтожают в любой упаковке зарытыми в землю. ОШ необходимо прокладывать к взрываемым ВМ с подветренной стороны. Инициирование уничтожаемых ВВ необходимо производить только при помощи доброкачественных ВВ. ВВ пониженной детонационной способности необходимо взрывать в ямах, закрытых щитами, а боевики располагать сверху. После каждого взрывания лица, производящие уничтожение, должны тщательно осмотреть место взрыва, чтобы убедиться, нет ли невзорванных ВМ.

ж- Уничтожение ВВ сжиганием. Сжиганием разрешается уничто-Цжать только не поддающиеся взрыванию ВМ. Уничтожение КД и сжиганием запрещается. ВВ, а также ОШ и ДШ сжигают на «мострах, причем на каждом костре разрешается сжигать не более -1.40 кг. Патроны раскладывают в один ряд сверху костра так, чтобы они не соприкасались между собой — этим обеспечивается лучшее Проникновение пламени. Запрещается сжигать ВМ в их таре. Перед сжиганием каждой партии ВВ необходимо проверить, чтобы в пат
"ронах, предназначенных для сжигания, не было детонаторов, ВМ следует сжигать только в сухую погоду.

Количество ВМ, допускаемое для одновременного сжигания, место сжигания и расстояние до ВМ, подвезенных для этого, и до укрытия необходимо устанавливать в соответствии с приложением № 9 Единых правил безопасности, так как при сжигании не исключена возможность взрыва горящих ВВ. Для поджигания костров с подветренной стороны прокладывают ОШ или дорожку длиной не менее 5 м из легко воспламеняющегося материала (стружка, бумага, хворост, солома и т. п.). Поджигание можно производить только после окончания всех подготовительных работ и вывода людей в безопасную зону. После поджигания проводивший зажигание должен немедленно удалиться в укрытие или в безопасную зону. -Костер должен быть настолько большим, чтобы в него не приходилось подкладывать горючий материал во время сжигания. К месту сжигания разрешается подходить лишь при полной уверенности, что горение ВВ закончилось. По окончании сжигания необходимо убедиться, что на площадке не осталось несгоревших ВВ. Для этого надо осторожно разрыть золу деревянными лопатами и обнаруженные несгоревшие ВВ собрать и повторно сжечь.

Уничтожение ВВ потоплением и растворением. Неводоустойчивые ВВ можно топить только в открытом море; при этом должны быть приняты меры, устраняющие их всплытие. Растворением в воде разрешается уничтожать только неводоустойчивые аммиачно-селитренные ВВ. Растворение допускают выполнять в бочках или иных сосудах. Лучше всего растворять ВВ в теплой воде (из расчета не менее 15 л воды на 125 кг ВВ). После высыпания нескольких патронов аммонита воду в сосуде перемешивают деревянной мешалкой до полного растворения в ней ВВ, затем высыпают новую порцию аммонита, после чего воду снова перемешивают, и т. д. Полученный раствор необходимо отстоять в течение 30—40 мин, затем отстоявшуюся воду осторожно сливают, а твердый остаток собирают и уничтожают сжиганием.

Освободившаяся тара (ящики) должна быть тщательно очищена от остатков BB и возвращена на склад. Непригодные к повторному использованию ящики, мешки, коробки, бумагу и т. п. следует сжигать отдельно от BM.

Имели место случаи отправки возвратной тары заводам-изготовителям, в которой обнаруживали КД и ЭД или патроны ВВ. Для Устранения подобных случаев перед возвратом тары из-под ВВ

или СВ следует тщательно проверять каждый ящик и наклеивать внутри него этикетку с указанием наименования предприятия и фамилии проверяющего.

КОНТРОЛЬНЫЕ ВОПРОСЫ К ГЛ. VIII

- 1. Почему необходимо испытывать ВМ?

 2. Каким испытаниям подвергают ВВ и СВ?

 3. Как испытывают ВВ на передачу детонации?

 4. Где проверяют сопротивления ЭД?

 5. Как определяют скорость горения ОШ?

 6. В каких случаях производят уничтожение ВМ?

 7. Какими методами производят уничтожение различных видов ВВ и СВ?

ГЛАВА IX

ГОРНЫЕ ПОРОДЫ, ИХ СВОЙСТВА И РАЗРУШЕНИЕ ВЗРЫВОМ

§ 51. Образование и свойства горных пород и угольных пластов

Образование горных пород. Горные породы, составляющие земную кору, в зависимости от происхождения разделяют на три основные группы: изверженные, осадочные и метаморфические. Изверженные породы образовались из поднявшихся в результате вулканической деятельности огненно-жидких масс из глубины земли на ее поверхность. Изверженные породы залегают массами неправильной формы и не имеют слоистости. К таким породам относят базальты, диабазы, андезиты, порфириты, граниты и др.

Осадочные породы образовались в процессе разрушения древних пород и переноса мелких частиц этих пород на новые места. При этом частицы могли быть перенесены водой на дно озер, морей и океанов, где они осаждались в виде слоев или пластов и впоследствии цементировались с различными примесями, находящимися в воде. Осадочные породы (песчаники, известняки, сланцы, каменная соль, глина, пески и др.) залегают в виде пластов различной мощности и чередуются в том порядке, в котором происходило их накопление и образование.

Метаморфические породы образовались из изверженных или осадочных пород вследствие длительного воздействия высоких температур, большого давления и химических процессов, протекающих в определенных горногеологических условиях. К таким породам относят мрамор (образовавшийся из известняка), гнейс (образовавшийся из гранита) и др.

Осадочные породы первоначально отлагались горизонтально, образуя пласты, но в дальнейшем под действием процессов, связанных с остыванием и движением земной коры и горообразованием, часто изгибались, собирались в складки, становились наклонными, а иногда разрывались при образовании больших трещин в земной коре. Основная масса горных пород, как правило, залегает на месте своего образования. Такие породы в отличие от наносных называют коренными породами.

Свойства и классификация горных пород. Для правильного определения параметров буровзрывных работ необходимо знать некоторые свойства и характеристики горных пород. На взрывае-Мость скальных горных пород влияют крепость, вязкость, трещи-

Степень крепости

Мягкие породы

Землистые породы

Сыпучие породы

Плывучие породы

То же

Породы

менный уголь, отвердевшая гли-

глинистый грунт

лёсс, гравий

Глина (плотная). Мягкий каменный уголь. Крепкие наносы,

Легкая песчанистая глина,

Растительная земля, торф, легкий суглинок, сырой песок Песок, осыпи, мелкий гравий, насыпная земля, добытый уголь

Плывуны, болотистый грунт, разжиженный лёсс и другие разжиженные грунты

В высшей степени крепкие по-Наиболее крепкие, плотные и роды вязкие кварциты и базальты. Исключительные по крепости другие породы Очень крепкие породы Очень крепкие гранитовые породы. Кварцевый порфир. Очень крепкий гранит, кремнистый сланец. Менее крепкие, нежели указанные выше, кварциты. Самые крепкие песчаники и известняки Крепкие породы Гранит (плотный) и гранитовые породы. Очень крепкие песчаники и известняки. Кварцевые рудные жилы. Крепкий конгломерат. Очень крепкие железные руды Известняки (крепкие). Не-крепкий гранит. Крепкие пес-То же чаники. Крепкий мрамор, доло-мит. Колчеданы Обыкновенный песчаник. Же-Доволыю крепкие породы лезные руды То же Песчанистые сланцы. Сланцевые песчаники Крепкий глинистый сланец. Некрепкий песчаник и известняк. Мягкий конгломерат Средние породы Разнообразные сланцы (не-крепкие). Плотный мергель То же Довольно мягкие породы Мягкий сланец, очень мягкий известняк, мел, каменная соль, гипс. Мерзлый *грунт*, антрацит. Обыкновенный мергель. Разру-шенный песчаник, сцементированная галька и хрящ, каменистый грунт Щебенистый грунт, разрушенный сланец, слежавшаяся галька и щебень, крепкий ка-

120

Виноватость, хрупкость, а также геологические особенности залега-& ия горных пород и горнотехнические условия ведения взрывных Ц>абот.

Для определения крепости горных пород предложено несколько классификаций, построенных на различных принципах. Например, проф- М- М- Протодьяконов в 1910 г. предложил классификацию крепости горных пород, в основе которой лежит их прочность на раздавливание. Принято, что порода с прочностью на раздавливание 100 кгс/см² имеет коэффициент крепости /= 1. Следовательно, порода с прочностью на раздавливание 1000 кгс/см² имеет коэффициент крепости лорода с прочностью на раздавливание 1000 кгс/см² имеет коэффициент крепости пород показывает, во сколько раз данная порода крепче другой, принятой за единицу. Классификация горных пород проф. М. М. Протодьяконова приведена в табл. 10.

На взрываемость горных пород большое влияние оказывают • трещиноватость и слоистость массива. Все породы по трещинова-- тости принято разделять на малотрещиноватые породы с видимыми открытыми трещинами преимущественно в одном направлении, расположенными друг от друга на расстоянии 0,5—1 м. Трещиноватые — с теми же трещинами, пронизывающими массив в разных направлениях, на расстоянии 0,3-0,5 м друг от друга. Сильно трещиноватые — с хорошо видимыми открытыми трещинами в разных направлениях на расстоянии друг от друга 0,1—0,3 м. Наличие слоев с различной крепостью пород оказывает значительное влияние на их взрываемость. Так, монолитные мелкозернистые породы (песчаники) труднее взрывать, чем слоистые и крупно- и среднезернистые. Обводненность забоев также представляет значительные помехи при ведении взрывных работ. Циркулирующие воды способствуют быстрому увлажнению и даже вымыванию ВВ из шпуровых зарядов. Иногда вода может привести к раздвижке патронов ВВ в шпуре. Все это ухудшает эффективность взрывных работ и увеличивает вероятность неполных взрывов зарядов ВВ.

Горные породы, но которым проводятся стволы вертикальных шахт в Донбассе, в общем могут быть охарактеризованы следующими данными (в % к общей мощности пересекаемых пород):

Наносы	1,4
Глинистые сланцы .	33
Песчанистые сланцы	36,6
Песчаники	26,5
Известняки	1,1
Угли	1.4

Образование, элементы залегания и строение угольных пластов. Ископаемый уголь образовался из огромной массы растительных остатков под влиянием сложных физико-химических процессов,

^{*} Далее в кииге принято обозначать коэффициент крепости по шкале проф. М. М. Протодьякоиова буквой f.

продолжающихся в течение многих миллионов лет и превративших их в твердый каменный уголь. Растительные остатки в угле часто заметны даже невооруженным глазом, и среди них встречаются стволы деревьев, корни, ветки, листья. При изучении угля под микроскопом растительное его происхождение тем более неоспоримо; среди основной массы угля отчетливо видны мелкие обломки древесины с хорошо заметной клетчаткой, обрывки листьев, коры, споры, пыльца и семена растений.

Угольные месторождения имеются в различных районах нашей страны. Около 10% всей площади суши СССР является в той или иной степени угленосной. По площади страны распределение угленосных бассейнов и месторождений неравномерное. Распределение запасов угля по наиболее крупным бассейнам СССР (в миллиардах тонн) следующее: Ленский — 2647, Тунгусский — 1745, Канско-Ачинский — 1220, Кузнецкий — 905, Таймырский — 583, Печорский — 344, Донецкий — 240, Иркутский — 98, Карагандинский — 51, Южно-Якутский — 40, Минусинский — 37, Убаганский — 36, Камский — 30, Буреинский — 25, Подмосковный — 24. Запасы угля подсчитаны до глубины 1800 м. Запасы ископаемых углей в СССР, по подсчетам 1956 г., составляют 8670 млрд. т. Мировые запасы в настоящее время оцениваются в 16 500 млрд. т.

Характер залегания угольных пластов обусловливается не только условиями первоначального накопления вещества, но и последующими сдвижениями земной коры. Угольные пласты в период образования залегали более или менее горизонтально, но потом под действием процессов, происходящих в земной коре, как и все осадочные породы, могли изгибаться, собираться в складки и принимать наклонное положение от 0 до 90° и быть опрокинутыми. По углам падения пласты угля принято делить на четыре группы: горизонтальные — 0°, пологие — от 0 до 25°, наклонные — от 25 до 45°, крутые — от 45 до 90°.

При изгибании земной коры пласты угля могли быть разорваны и смещены в разных направлениях. Смещение пласта в горизонтальной плоскости называют сдвигом, в вертикальной — сбросом или взбросом.

Горные породы, среди которых залегают пласты, угля, называют боковыми породами. Боковые породы, залегающие под пластом угля, называют почвой пласта, породы, залегающие выше пласта,— кровлей пласта (рис.30).

Пласт угля имеет три измерения: длину, ширину и толщину (мощность). Протяжение пласта в длину (по горизонтали) называют простиранием, а наклон пласта к горизонтальной плоскости— углом падения пласта.

Пласты угля по мощности разделяют на четыре группы: весьма тонкие — мощностью до 0,5, тонкие — 0,5—1,3 м, средней мощности—1,3—3,5 м и мощные—3,5 м и выше. Очень тонкие пласты угля (мощностью менее 0,5 м, которые не разрабатывают) называют пропластками. Пропластки, залегаю-

 $_{\rm m}$ ие недалеко от разрабатываемого пласта угля в кровле, называют спутниками пласта. Непосредственно над пластом угля залегающий слой породы незначительной мощности и крепости, обпушающийся при выемке угля, называют ложной кровлей, которая легко обрушается по мере выемки пласта угля.

Например, в Донецком бассейне насчитывается до 300 угольных пластов, из них 100 рабочей мощности, разрабатывается около 65 пластов. Отрабатываемые шахтой пласты мощностью до 0.5 м составляют 6.3%, мощностью 0.51-0.7 м -31.1%, мощно-

стью 0,71-1,0 м-40,5%, мощностью 1,01-1,8-21,4% и мощностью более 1,8-0,7%. По данным 1970 г., среднединамическая мощность разрабатываемых угольных пластов составляет 1,05 м. Основная добыча угля приходится на пологие пласты (77%), наклонные (8,9%) и крутые (14,1%). Коэффициент крепости угля в Донбассе составляет /=0,6ч-3. Угли зачастую имеют неоднородную структуру, содержат включения пирита, колчедана, кальцита и известняка, прослойки породы различной мощности.

В последние годы начали интенсивную разработку углей в Канско-Ачинском и Иркутском бассейнах, а также Экибастузского месторождения в Казахстане. Быстрое включение этих бассей-

Общая мощность пласта

Рис. 30. Пласт угля, кровля и почва:

J — кровля; 2 — верхняя пачка; 3 — верхний прослоек; 4 — средняя пачка; 5 — нижний прослоек; 6 — нижняя пачка; 7 — почва

нов и месторождений в сферу разработки обусловлено наличием в них мощных пластов угля, залегающих неглубоко от земной поверхности. Достаточно сказать, что на Экибастузском месторождении мощность угольного пласта достигает 130 м, а в Канско-Ачинском бассейне имеются пласты мощностью 60-80 м. В настоящее время не только по запасам угля, но и по добыче его СССР занимает первое место в мире.

Пласты угля могут быть чистыми (однородными), без породных включений или разделены одним или несколькими породными прослойками на отдельные слои или пачки (см. рис. 30). Породные прослойки могут быть различными по мощности (толщине) и крепости. В некоторых пачках или пластах угля могут быть включения мелких прожилков породы различной крепости, сернистого колчедана, серы и др.

Сами угольные пласты в большинстве случаев имеют сложное строение. Часто пласт состоит не из сплошной массы угля, а раз-Делен плоскостями наслоения на отдельные пачки, которые по сво-им свойствам могут различаться (например, по крепости, зольности, однородности и др.). В большинстве случаев угольные пласты имеют мелкие, почти незаметные трещины, пронизывающие пласт в определенном направлении, не совпадающие с напластованием.

По этим трещинам уголь легче отделять от общего массива. Эти трещины называют кливажными, а способность угля легко отделяться по кливажным трещинам — кливажем. Многие пласты угля и антрацита сильно спаяны с боковыми породами и их трудно разделить. Некоторые пласты угля имеют очень крепкие пронизанные породными прожилками начки угля, сильно связанные с кровлей пласта и трудно отделяемые от нее. Все эти включения ухудшают взрываемость угля, требуют повышенного удельного расхода ВМ и бурения.

К «Типовым нормам выработки на горные работы для угольных шахт» дано приложение «Единой классификации горных пород по буримости», по которой угли делят на шесть категории: IV — угли весьма мягкие, V — угли мягкие, VI — угли средней крепости с ясно выраженными плоскостями напла-

Таблица Ц

Коэффициент крепости	Ископаемые угли и их характеристика	Объемный вес угля, т/м3	Коэффициент разрыхлении угля
2,2 и более	Очень крепкие антрациты (слитные) без признаков кливажа, весьма крепкие вязкие угли, не имеющие кливажа и слоистости, с включениями крепких породных небольших прослойков, окварцованных прожилков, колчедана и почек	1,4—1,6	1,4—1,55
2,1 —1,8	Крепкие и вязкие антрациты со слабо выраженным кливажем, с крепкими породными включениями; очень крепкие вязкие угли со слабо выраженным кливажем с включением мелких породных прожилков и колчедана	1,4—1,5	1,35—1,5
1,7—1,6	Антрациты средней крепости и крепкие угли с ясно выраженными кливажем и слоистостью, с мелкими породными включениями; очень вязкие крепкие подмосковные бурые угли без признаков кливажа	1,35—1,45	,3—1,45
1,4-1,2	Угли ниже средней крепости, слоистые с ясно выраженным кливажем, без породных прослойков. Подмосковные бурые угли крепкие со слабо выраженным кливажем	1,3—1,4	1,28—1,4
1,1- -1,0	Мягкие угли слоистые с ясно выраженным кливажем. Подмосковные бурые угли средней крепости	1,25—1,4	,25—1,35
0,80,6	Очень мягкие угли с ясно выраженными слоистостью и кливажем. Подмосковные бурые угли ниже средней крепости	1,2—1,35	1,2—13

"ования, VII — угли выше средней крепости, VIII — г. цтрациты и другие крепкие угли, IX — антрациты, плотще и весьма крепкие угли.

Ц* Такая очень краткая характеристика углей не отражает действительной крепости углей по их взрываемости, о чем выше было ^сказано. Для приближенных расчетов по определению основных Параметров буровзрывных работ предлагаются более конкретная характеристика и крепость ископаемых углей (табл. 11).

§ 52. Разрушение горных пород взрывом

Зарядом называют определенное количество ВВ, подготовленное к взрыву. В зависимости от условий и методов ведения взрывных работ применяемые заряды ВВ классифицируют по форме, построению, способу размещения во взрываемом массиве. По форме заряды разделяют на сосредоточенные и удлиненные. К сосредоточенным относят заряды, у которых отношение ширины к 'высоте составляет не более 1:4. Удлиненными называют заряды, длина которых больше четырех диаметров или поперечников. По построению заряды разделяют на сплошные и рассредоточенные. К сплошным (непрерывным) относят заряды, в которых масса ВВ не разделена промежутками на отдельные части или состоящие из нескольких примыкающих друг к другу патронов. Рассредоточенными считают заряды, отдельные части которых разделены воздушными промежутками или какой-либо промежуточной забойкой. В зависимости от способа размещения ВВ во взрываемом массиве заряды разделяют на внутренние и наружные, или накладные. Внутренними называют заряды, помещаемые внутри взрываемого массива (в шпуре, скважине, камере, рукаве или камфлетной полости), к наружным (или накладным) относят заряды, располагаемые на поверхности большой глыбы породы или на другом разрушаемом или перебиваемом объекте.

Повышенные требования к качеству взрывных работ требуют, чтобы мастера-взрывники (взрывники) знали физические основы процесса взрыва и разрушения горных пород взрывом ВВ.

При взрыве сосредоточенного заряда ВВ шарообразной формы, расположенного в неограниченном массиве, он практически мгновенно превращается в газообразные продукты с температурой до нескольких тысяч градусов. Давление этих газов ^начальный момент, достигающее десятков и даже сотен тысяч атмосфер, к тому Же возникающее мгновенно, наносит по окружающей породе резкий удар огромной силы, в результате которого в породе возникает ударная или взрывная волна, распространяющаяся во все стороны от места взрыва. Эта волна, более сильная вблизи взорванного заряда, ослабевает по мере удаления от него. Сильная взрывная волна вызывает нарушения связи между частицами по-

роды вокруг взорванного заряда на некотором расстоянии и созда. ет напряженное состояние массива. Одновременно с этим порода под действием взрывных газов перемещается и вокруг заряда образуется шарообразная полость, называемая котловой и $\chi_{\{\{\{\}\}\}}$ камуфлетной полостью. Вокруг котловой полости образуется сферический слой мелкораздробленной и сильно уплотненной породы. По мере потери энергии давление взрывных газов

Рис. 31. Распределение трещин в породе Около места взрыва (а) н зона дробления породы (б).

ослабевает и деформация породы сжатием на некотором расстоянии от места взрыва прекращается. Однако все еще большое давление, взрывных газов приводит к возникновению растягивающих усилий. Так как порода в 10—20 раз легче разрушается под действием растягивающих усилий, чем от сжимающих, то под действием высокого давления взрывных газов и перемещающихся сжатых слоев пород происходят разрывы массива, т. е. образуются радиальные располагающиеся трещины, вокруг сферического мелкораздробленной и сильно сжатой породы в виде лучей, более широких на границе сжатого слоя породы, но сужающихся по мере удаления от центра взрыва. На некотором расстоянии от центра взрыва растягивающие усилия становятся недостаточными, чтобы вызывать разрушения породы.

В процессе создания взрывной волны, измельчения, вытеснения и уплотнения породы, образования котловой полости и большого количества радиальных трещин взрывные газы значительно расширяются и охлаждаются, давление их резко падает. Поэтому сильно сжата!*упругая порода незначительно смещается обратно в направлении к месту взрыва. Таким образом, вслед за волной сжатия в породе возникает волна растяжения, под действием которой между радиальными трещинами образуются новые кольцевые трещины (рис. 31,а).

Вблизи от взорванного заряда ВВ распространение взрывной волны и движение расширяющихся взрывных газов происходит на некотором расстоянии практически одновременно, но при этом

давление взрывных газов и скорость их расширения постепенно уменьшаются. В это время взрывная волна опережает волну сжатия, уходит за пределы радиуса разрушения и распространяется дальше, на значительные расстояния. При этом она не вызывает нарушений связи между частицами породы, но создает значительные упругие колебания или сотрясения окружающих пород. Таким образом, действие взрыва заряда ВВ в горной породе можно характеризовать зонами: вытеснения, раздавливания и уплотнения, разрывов или трещинообразования и зоной сотрясения.

При взрывных работах практическое значение имеют совокупность действия зон вытеснения, уплотнения и трещинообразования, объединяемых под общим названием зоны разрушения. Радиус разрушения в скальных породах достигает (20-f-23) R_3 , $V_3 = Q_3$ р. Здесь R_s — радиус заряда, приведенного к форме шара; V_s — объем заряда; Q_3 — масса заряда, кг; р — плотность BB, кг/дм 3 .

До сих пор действие взрыва заряда ВВ рассматривалось как расположенного очень далеко от открытой поверхности массива породы. По мере приближения заряда к ней, например, если заряд ВВ расположен в массиве породы на глубине от поверхности около двух радиусов разрушения, внутренняя зона разрушения до поверхности породы не дойдет. Однако в слое массива породы, находящейся между внутренним радиусом разрушения и поверхностью массива, могут возникнуть трещины. Эти трещины появляются при достижении поверхности сжатой взрывной волной. При этом в породе возникают напряжения растяжения, которые могут привести к отколу породы поверхности. Объем разрушенной породы состоит из внутренней зоны с радиальными и кольцевыми трещинами и внешней зоны разрушения (рис. 31,6). При этом максимальная глубина заложения заряда, при которой еще возможно разрушение внешнего слоя породы, не должна превышать Двух радиусов внешнего разрушения пород.

Если же сосредоточенный заряд ВВ расположить в массиве породы на глубине меньшей, чем радиус зоны разрушения, то при «го взрыве порода будет не только разрушена, но и приведена в движение и частично выброшена в сторону открытой поверхности. В результате этого в массиве породы образуется круглая конусообразная выемка, которую называют воронкой взрыва. Принято рассматривать воронку взрыва как опрокинутый конус. Воронку взрыва характеризуют отношением ее радиуса г к линии наименьшего сопротивления W (рис. 32). Это отношение называют показателем действия взрыва, который можно выразить формулой

(46)

Воронка, у которой r/W=1, называют воронкой нормального выброса (см. рис. 32). При показателе действия

взрыва больше единицы получается воронка усиленного выброса а с показателем действия взрыва меньше единицы — воронка уменьшенного выброса. При показателе действия взрыва в цр $_{\rm c}$ делах 0.75—1.0 разрушенная порода выбрасывается в сторону гюверхности массива. При n=0.4- $^{-0.75}$ разрушенная порода не выбрасывается.

При взрыве удлиненного заряда в неограниченном массиве образуются гакие же зоны внутреннего разрушения. При этом рл $_3$.

Рис. 32. Воронки взрыва различных зарядов ВВ: а — нормального выброса; б — усиленнэго выброса; в — уменьшенного выброса; ε — заряда рыхления

Рис. 33. Воронка взрыва удличенного заряда.

рушающее действие взрыва удлиненного заряда пропорционально его диаметру и зависит от крепости и вязкости окружающих пород и мощности BB.

При взрыве удлиненного заряда, расположенного параллельно открытой поверхности, на расстоянии менее радиуса разрушения породы образуется воронка взрыва удлиненной формы (рис, 33). Объем такой удлиненной воронки нормального выброса

$$V_{\&} = W4_3 + 1,05\Gamma^3, \quad M^3,$$

где /3 — длина заряда, м.

Обычно ВВ используют для двух основных цепей: для дроблб' им или рыхления скальных горных пород и для выброса или перемещения масс породы при образовании каналов, выемок или создании дамб, перемычек и др. Во всех случаях необходимо обеспечить максимальное использование энергии взрыва, для чего ВВ должно быть расположено, как правило, внутри массива породы, .Для получения нужного дробления породы необходимо выбрать правильный метод ведения буровзрывных работ в конкретных условиях.

§ 53. Принцип расчета сосредоточенных и удлиненных зарядов

В основе практических расчетов зарядов лежит установленная закономерность о прямой пропорциональности величины заряда объему взрываемой породы или принцип постоянства удельного расхода ВВ. Метод расчета по такому принципу называют также объемным методом расчета заряда.

В расчете сосредоточенных зарядов за основу берут воронку взрыва нормального выброса, объем которой определяют по фор' муле конуса

$$V_K = -^{-1} m^3$$

где г — радиус основания конуса (или воронки взрыва), м;

h — высота конуса, а в случае воронки взрыва л. и. е., которую принято обозначать буквой W. Следовательно, объем воронки можно определить по формуле

$$1_{B} = J L_r W, M^3.$$

Объем воронки нормального выброса, у которой радиус равен высоте, т. е. r — W, будет составлять

$$y = \prod_{o} W W = 4 - W * W^{3}, M^{s}.$$

Массу сосредоточенного заряда, необходимого для получения воронки взрыва нормального выброса, можно определить по формуле

$$Q_H = W \setminus , \quad \kappa_{\Gamma},$$

где q — нормальный расчетный или удельный расход BB, $\kappa \Gamma / M^3$.

В табл. 12 приведены приближенные данные удельного расхода аммонита $N\!\!\!_{\, 2}$ $6\,\mathrm{W}\,\mathrm{B}$ в кг/м 3 для зарядов рыхления и нормального выброса.

При использовании BB с другой работоспособностью, чем аммонит № 6XB, значение ц, приведенное в табл. 12, необходимо

Таблица 12

Порода	Группа (категория) грунтов и и пород по СНиП	Коэффи- ! цисит крепости	Средняя плотность породы, КГ/м3	Расчетный у расход ВВ для зарядов рыхления "Р	дельны." , кг/м3 для заря, дов выброса $H_{ m B}$
Песок	3		1500		1 (1 0
Песок плотный или влаж- ный	1 - П	_	1650	-	1,6-1,8 1,2—1,3
Суглинок тяжелый	II	_	1750	0.35 - 0.4	1,2—1,5
Глина ломовая	III	_	1950	0.35—0.45	1,0—1,4
Лёсс	III	_	1950	0,35—0,45	1,0—1 4
Мел, выщелоченный мер- гель	III—IV IV—V	0.8—1	1850	0,25—0,3	0,9—1,2
Гнпс	IV	1—1,5	2250	0.35 - 0.45	1,5
Известняк-ракушечник	IV—V	1,5—2	2100	0.35—0.6	1,4—1,8
Опока, мергель	IV—VI	1—1,5	1900	0,3-0,4	1,0—1,3
Туфы трещиноватые, плотные, тяжелая пем-	V	1,5—2	1100	0,35—0,5	1,2—1,5
за Конгломерат, брекчии на известковом и глини- стом цементе	IV—VI	2,3—3	2200	0,35—0,45	1,1—1,4
Песчаник на глинистом цементе, сланеч глинистый, слюдистый, сери-	VI—VII	3—G	2200	0,4—0,5	1,-2—1,6
цитовый мергель Доломит, известняк, маг- незит, песчаник на из- вестковом цементе	VII—VIII	5—6	2700	0,4—0,5	1,2—1,8
Известняк, песчаник, мрамор	VII—IX	6—8	2800	0,45—0,7	1,2—2,1
мор Гранит, гранодиорит	VII—X	6—12	2800	0.5-0.7	1,7—2,1
Базальт, диабаз, андезит.	IX—XI	6—8	3000	0,6—0,76	1,7—2,1
Кварцит	X	12—14	3000	0,5-0,6	1,6—1,9
Порфирит	X	16—20	2800	0.3 - 0.6 0.7 - 0.75	2,0—2,2

умножить на переводной коэффициент $e=360/P_x$, где P_x — работоспособность другого BB (см³), или принимать следующим:

Акватол М-15 Граммонал А-8 Аммонит скальный № 1	0,76 0,8 0,81	Акватол 65/35 Зерногранулит 50/50-В . Гранулит С-2	1,1 1,11 1,13
<u>Детонит М</u> Алюмотол	$0.82 \\ 0.83$	<u>Гранулит М.</u> Игданит	1,13 1,13
Акватол МГ Гранулит АС-8	0,92 0,89	Зерногранулит 30/70-В . Зерногранулит 30/70	1,13
Аммонал водоустойчи-	,	Акванит ЗЛ	1,14 1,16
вый	0,91	<u>Гранулотол</u>	1,2
Гранулит АС-4 Аммонит № 6 ЖВ	$0,98 \\ 1,0$	Тротил прессованный Тротил порошкообразный	0,8 1,15
Зерногранулит 79/21В .	1,0	Аммиачная селнгра	1,5—1,6
Динафталит	1,08		

Для определения массы сосредоточенного заряда рыхления можно пользоваться формулой

$$Q_p = 0.33 < 7_H r$$
», $\kappa \Gamma$.

Заряды выброса рассчитывают по формуле М. М. Борескова, которая является основной при расчете сосредоточенных зарядов выброса при величине W до $25\,$ м.

$$Q_n = W q J_n, \kappa \Gamma.$$

В этой формуле за основу берут заряд нормального выброса, который умножают на функцию показателя действия взрыва f(n), определяемой по формуле

$$/$$
 $(_{\Pi}) = 0.4 + 0.6 \pi^{9}.$

Следовательно, формулу Борескова можно записать в виде

$$=$$
 ,, $(0,4+0,6n^s)$, kg.

При величине W более 25 м эта формула дает заниженную массу заряда выброса. Поэтому для расчета зарядов выброса с л. и. с более 25 м М. А. Садовский, Γ . И. Покровский и трест Союзвзрывпром предложили поправочный коэффициент $^{\text{N}/25}$, с учетом которого формула Борескова принимает следующий вид:

$$Q_B = \mathbf{W}^3 q_a \ (\mathbf{0.4} + \mathbf{0.6} \,\mathbf{m}^3) \ YWJ2 \cdot \mathbf{5}, \quad \mathbf{Kr.}$$

Для расчета одиночного удлиненного заряда рыхления можнс. пользоваться формулой

$$Q_{\mathbf{p}} = {}^{\mathbf{1}}\mathcal{C} - LG)P, \quad K\Gamma$$

и для группы сближенных удлиненных зарядов— формулой

$$Q_P = \kappa \varepsilon$$
,

где 1_C — глубина скважины, м; /3аб — длина забойки (м), которую принимают (0,25-f-0,35)c?c. где d_c — диаметр скважины, дм; р -» масса BB в 1 м скважины, кг; W_v — расчетная линия сопротивления, равная расстоянию от скважины до открытой поверхности взрываемого массива, м; а — расстояние между скважинными зарядами в ряду, определяемое по формулам

$$a = M$$
 или $a - mW$, м,

где т — относительное расстояние между скважинами, принимав мое равным 0.8-1.2.

ГЛАВА Х

ОСНОВНЫЕ ПАРАМЕТРЫ ВЗРЫВНЫХ РАБОТ ПРИ ПРОВЕДЕНИИ КАПИТАЛЬНЫХ И ПОДГОТОВИТЕЛЬНЫХ ВЫРАБОТОК

§ 54. Общие требования к взрывным работам

Пласты угля, как правило, залегают на некоторой глубине от земной поверхности. До начала добычи угля необходимо провести вертикальные или наклонные стволы шахт и другие подготовительные горные выработки. При строительстве новой шахты до сдачи ее в эксплуатацию проводят десятки километров выработок. При добыче угля подземным способом на эксплуатационных шахтах на каждые 1000 т добычи проходят около 25 м горных выработок, в том числе около 9 м основных выработок. При проведении горных выработок разрушение массива породы, а зачастую и угля производят с помощью взрывных работ. Использование энергии взрыва ВВ поволяет значительно облегчить труд проходчиков и сделать его высокопроизводительным. Процесс бурения шпуров в массиве породы, их заряжания и взрывания зарядов принято называть б у р о в з р ы в н ы м и или просто взрывными работами.

К взрывным работам при проведении горных выработок предъявляют определенные требования, которым они должны удовлетворять. Взрывные работы должны обеспечить максимально возможное использование глубины шпуров: точное оконтуривание периметра выработки и минимальные переборы породы за проектным контуром выработки; минимальный разброс отрываемой породы или угля по выработке; равномерное дробление породы, удобное для ее погрузки; сохранность призабойной крепи.

При этом необходимо обеспечить безопасность взрывных работ, особенно в шахтах, опасных по взрыву метана или угольной пыли.

Для выполнения этих требований мастера-взрывники совместно с проходчиками под руководством инженерно-технических работников участков и шахт систематически совершенствуют технику и технологию ведения взрывных работ, тщательно отрабатывают параметры буровзрывных работ и составляют их паспорта в соответствии с горногеологическими условиями, а также с требованиями «Единых правил безопасности при взрывных работах».

§ 55. Параметры шпуровых зарядов

При взрывных работах в шахтах (забоях), опасных по взрыву метана или угольной пыли, применяют предохранительные ВВ в патронах диаметром 36—37 мм, в шахтах, не опасных по взрыву

Кетана или угольной пыли, применяют непредохранительные ВВ В патронах диаметром 36—37 мм и 31—32 мм, а для контурного взрывания— 28 мм. При проведении вертикальных стволов шахт в основном применяют ВВ в патронах диаметром 44—45 мм, а в некоторых случаях в патронах диаметром 36—37 мм и в оконтуривающих шпурах— в патронах диаметром 32 мм.

Диаметр шпуров зависит от диаметра патронов ВВ и необходимого зазора между стенкой шпура и патронами ВВ, позволяющего посылать патроны в шпур без усилий. Резцы и коронки при бурении и их заточках изнашиваются, в результате чего уменьшается их диаметр. Поэтому начальный диаметр резцов и коронок применяют несколько большим, чем требуется, и он составляет 41—43 мм для патронов ВВ диаметром 36—37 мм и 51—53 мм для патронов ВВ диаметром 44—45 мм.

Фактический диаметр шпуров, пробуренных в массиве угля, на 5—8 мм больше диаметра применяемых патронов ВВ, шпуров, пробуренных в породных забоях, — на 3—5 мм, а при сильно изношенных резцах и коронках — на 2—3 мм больше применяемого диаметра патронов ВВ. Поэтому запрещается бурение шпуров сильно изношенными коронками и резцами, имеющими меньший диаметр, чем диаметр патронов ВВ, так как нормальное заряжание таких шнуров зачастую невозможно, а иногда сопряжено с необходимостью приложения к заряду (патрону-боевику) значительных усилий, что очень опасно.

Глубина шпуров является основным параметром проходческих работ, определяющим объем основных операций в проходческом цикле и скорость проведения выработки. При выборе глубины шпуров учитывают площадь и форму забоя, свойства взрываемых пород, работоспособность применяемых ВВ, тип бурового оборудования, требуемое подвигание забоя за взрыв и др. Желательно, чтобы продолжительность проходческого цикла составляла смену "или целое число смен, а при многоцикличной работе в смену заканчивалось целое число проходческих циклов.

В практике взрывных работ в забоях ограниченного сечения с одной свободной поверхностью глубина шпуров бывает в пределах 1,5—3 м, но чаще она составляет 1,5—1,8 м в крепких породах, 1,8—2.2 м— в породах средней крепости, 2.2—2,5 м— в слабых породах. При ступенчатых взрывных врубах глубину шпуров иногда увеличивают на 0,5—0,7 м. В табл. 13 приведены средние глубины шпуров, применяемых в породных забоях с одной Открытой поверхностью с учетом крепости пород, площади поперечного сечения забоя при использовании ВВ средней работоспособности.

При взрывании на больших глубинах от земной поверхности, где взрываемые породы со всех сторон сжаты горным давлением, разрушающее действие взрыва значительно уменьшается. Поэтому глубину шпуров с увеличением глубины залегания взрываемых пород приходится уменьшать до 1,5 м. Чем меньше площадь забоя

Таблица 1₂

Площадь забоя в проходке,	Средняя глубина шпуров в породных забоях в зависимости от коэффициент» крепости пород f по шкале М. М. Протодьяконова, м						
	2—4	5 - 7	8—Ю	11—14			
1,5—2 2,1—3 3,1—4 4,1—6 6, 1–8 8, 1–10 10, 1–12 12,1—14 14,1—16 16, 1–18 18,1—22	1,6—1,5 1,8—1,6 2.0—1,9 2.1—2,0 2,2—2,1 2.3—2,2 2.4—2,3 2.5—2,4 2.6—2,5 2.7—2,6 2.8—2,7	1.5—1,4 1.6—1,5 1.8—1,7 1.9—1,8 2.0—1,9 2.1—2,0 2,2—2,1 2 3—2,2 2.4—2,3 2.5—2,4 2.6—2,5	1.4—1,3 1.5—1,4 1.6—1,5 1.7—1,6 1.8—1,7 1.9—1,8 2.0—1,9 2.1—2,0 2,2—2,1 2.3—2,2 2,4—2,3	1.3—1,2 1.4—1,3 1.5—1,4 1.6—1,5 1.7—1,6 1.8—1,7 1.9—1,8 2.0—1,9 2.1—2,0 2,2—2,1 2,3—2,2			

и крепче взрываемая порода, тем в большем зажиме работают взрывные заряды и тем меньше применяемая глубина шпуров.

При проведении вертикальных стволов шахт при коэффициенте крепости пород f по шкале проф. М. М. Протодьяконова 1,5-3; 4-6; 7-20 рекомендуемая глубина шпуров соответственно 3-2,6; 2,5-2,2 и 2,1-1,5 м. В последние годы при проведении вертикальных стволов шахт в Донбассе широко применяют шпуры глубиной 3,5-4,5 м, а врубовых -4,5-5 м.

При проведении выработок по маломощным пластам угля с подрывкой боковых пород глубина по подрывке породы при наличии отхода забоя по углю находится в пределах $1,8-5\,$ м, но чаще применяют шпуры глубиной $2,5-3\,$ м.

Средние глубины шпуров в угольных подготовительных забоях с одной открытой поверхностью с учетом крепости угля и площади поперечного сечения забоя приведены в табл. 14. Однако в угольных забоях на пластах, опасных по взрыву метана или каменно-угольной пыли, где на время взрывания по углю необходимо выводить людей со всех выработок с исходящей струен воздуха, необходимо применять максимально возможную глубину шпуров с тем, чтобы сократить число взрываний. Для этого иногда используют вместо вруба скважины большого диаметра (250—350 мм) или ступенчатые врубы и др.

Глубина шпуров при проведении горизонтальных и наклонных горных выработок может ограничиваться из-за слабых легкообрушаемых пород, так как при большом подвигании забоя за взрыв получается большая открытая площадь забоя и слабые породы кровли выработки могут обрушиться во время и после взрывания зарядов.

При очень слабых породах в кровле пласта, где при взрывании по углю порода кровли неизбежно обрушается, предварительную

Таблица 12

Площадь угольно-	Средине глубины шпуров в подготовительных забоях при коэффициенте крепости угля г, м						
го забоя в проход- ке, м2	2,2 и более	2,1—1,8	1,7—1,5	1,4—1,2	1,1 и менее		
1,5—2	1,3—1,4	1,4—1,5	1,5—1,6	1,6—1,7	1,7—1,8		
2,1-3	1,4—1,5	1,5—1,6	1,6—1,7	1,7—1,8	1,8—1,9		
3,1—4	1,5—1,6	1,6—1,7	1,7—1,8	1,8—1,9	1,9-2,0		
4,1—5	1,6-1,7	1,7—1,8	1,8—1,9	1,9-2,0	2,0-2,1		
5,1—6	1,7—1,8	1,8—1,9	1,9-2,0	2,0-2,1	2,1-2,2		
6,1-7	1,8—1,9	1,9—2,0	2,0-2,1	2,1-2,2	2,2-2,3		
7,1—8	1,9-2,0	2,0-2,1	2,1-2,2	2,2-2,3	2,3-2,4		
8,1—9	2,0-2,1	2,1—2,2	2,2—2,3	2,3-2,4	2,4-2,5		
9,1—Ю	2,1-2,2	2,2—2,3	2,3-2,4	2,4-2,5	2,5-2,6		
10,1—12	2,2-2,3	2,3-2,4	2,4-2,5	2,5—2,6	2.6 - 2,7		
12,1—14	2,3-2,4	2,4-2,5	2,5—2,6	2,6-2,7	2.7-2,8		
14,1—16	2,4-2,5	2,5—2,6	2,6-2,7	2,7-2,8	2,8—2 9		
16,1—18	2,5—2,6	2,6—2,7	2,7-2,8	2,8-2,9	2,9-3,0		
18,1-20	2,6-2,7	2,7—2,3	2,8-2,9	2,9-3,0	3,0-3,1		

выемку угля не производят и выработку проводят сплошным забоем. При этом применяют шпуры небольшой глубины, взрывание зарядов по углю и по породе производят одновременно.

§ 56. Показатели, характеризующие эффективность взрывных работ

Эффективность взрывных работ при проведении горных выработок характеризуется следующими показателями: подвиганием забоя за взрыв, коэффициентом использования шпуров (к. и. ш.), обеспечением требуемого оконтуривания выработки без излишних переборов породы за периметром, качеством дробления разрушаемых взрывом пород, минимальными затратами времени и средств на проведение выработки.

Коэффициентом использования шпуров называют отношение использованной глубины шпура к первоначальной его глубине. При взрыве зарядов ВВ в шпурах порода не отрывается на всю глубину шпуров, часть шпура по глубине не используется и остается в массиве породы, которую принято называть стаканом. Для одиночного шпура

$$\kappa.и.ш. = \frac{\frac{1}{2} \frac{1}{2} \frac{1}{2} \frac{1}{2}}{2}$$
, (14)

где $/_{\rm m}$ — первоначальная глубина шпура, м; $/_{\rm c}$ т — глубина стакана, м.

Для определения к. и. ш. всего комплекта шпуров необходимо замерить глубину всех шпуров и определить среднюю глубину шпура. После взрыва зарядов нужно замерить глубину всех стаканов и определить среднюю глубину стакана, по которой можно определить среднее значение к. и. ш. Однако в результате взрыва зарядов в шпурах, имеющих разную глубину при ступенчатых врубах, а также в шнурах, пробуренных иод разными углами наклона, некоторая часть стаканов срезается взрывами соседних зарядов, поэтому замерить глубину всех стаканов в забое практически невозможно. Следовательно, для определения среднего значения к. и. ш. лучше пользоваться формулой

Если задано подвигание забоя за цикл, среднюю глубину шнура можно определить по формуле

$$I_{\text{вы}} = \frac{\Pi \text{одвигание забоя за и цикл, м}}{\text{к.и.ш. средний}}, M.$$

Величина к. и. ш. зависит от крепости, трещиноватости и слоистости взрываемых пород, площади забоя, числа открытых поверхностей во взрываемом массиве, работоспособности ВВ, глубины шпуров, качества забойки шпуров, очередности взрывания зарядоь и других факторов. При правильном определении всех параметров, строгом выполнении технологии ведения взрывных работ величина к. и. ш. должна быть не менее:

Выработка и горные породы	к. и. ш.
Вертикальные стволы шахт	
Песчаники и известняки	0.8 - 0.85
Песчанистые сланцы	
Глинистые сланцы	
Квершлаги и полевые штреки	.0,,, 0,,,
Песчаники и крепкие известняки	0,75-0,8
Песчанистые сланцы и слабые песчаники	0,8 -0,85
Слабые песчанистые сланцы и крепкие глинистые	
сланцы.	0,85—0,9
Глинистые сланцы	.0,9 —0,95
Выработки, проводимые по крепким и вязким углям	
и антрацитам при площади забоя, м ² :	
менее 5.	0.75 - 0.85
более 5.	
Выработки, проводимые по углям средней крепости и	.,
слабым при площади забоя, м ² :	
менее 5.	0,8 -0,9
более 5.	.0,83-0,93
Подрывка породы в смешанных забоях:	0.0 0.05
в песчаниках ниже средней крепости	
в песчанистых сланцах и слабых песчаниках	
в глинистых сланцах средней крепости	0,9 -0,95
в глинистых сланцах ниже средней крепости	0,95 - 0,98

Переборы породы при проведении подготовительных горных выработок с применением взрывных работ и разрушение некоторой части пород за проектным контуром выработки. Проектом устанавливают переборы породы от 3 до 5%. Однако на практике при проведении горных выработок случаются большие переборы по-;роды (8—20%). Это значительно увеличивает трудоемкость работ Л;дри погрузке породы, креплении выработок, задалживает транс-Ј цорт и подъем на выдачу излишней породы. Кроме того, при этом \$ ухудшается устойчивость пород за периметром выработки, в ре-??'зультате чего происходит обрушение породы и травмирование рабочих, увеличивается расход крепежных материалов. Все это приr^f, водит к снижению темпов и удорожанию проходческих работ. Ве-\$ личины переборов могут быть уменьшены оптимальным располо-; жением и выбором направления оконтуривающих шпуров в К зависимости от крепости и напластования взрываемых пород и правильным определением величин зарядов. На величину перебора кроме того влияют работоспособность применяемых ВВ и диаметр патронов. Для снижения переборов может быть применено контурное взрывание.

Нормальная линия наименьшего сопротивления (л. н. с.) на - шпуровые заряды. Под нормальной л. н. с. понимают допустимую толщину массива породы или угля от шпурового заряда до свободной поверхности, сопротивление которой взрыв данного заряда может преодолеть. Правильное определение л. н. с. зарядов имеет большое практическое значение. Слишком большие л. н. с. взрывы зарядов не преодолеют и взорвутся вхолостую, что повлечет холостые взрывы последующих серий зарядов. При холостых взрывах продукты детонации ВВ, не успев охладиться, будут выброшены из шпуров в рудничную атмосферу с более высокой температурой и под большим давлением, что увеличит опасность воспламенения метано- и пылевоздушных смесей. В результате холостых взрывов в массиве породы все же образуются трешины, поэтому повторное бурение, заряжание и взрывание в забоях, опасных по взрыву метана или угольной пыли, является небезопасным, так как трещины могут пересекать заряды ВВ и пламя их взрыва, попав в призабойное пространство выработки, может воспламенить взрывчатую метано- и пылевоздушную смесь.

При слишком заниженных л. н. с. энергия взрыва зарядов используется нерационально: взорванная порода отбрасывается на большие расстояния, может быть повреждена призабойная крепь, увеличены расход ВМ и время на бурение, заряжание и взрывание. Кроме того, в этом случае повышается опасность воспламенения метановоздушной смеси.

При взрывании в забоях с одной открытой поверхностью определение нормальных л. н. с. на заряды является весьма сложным, так как после взрыва каждого предыдущего заряда в массиве породы образуются дополнительные открытые поверхности разнообразной формы и величины. За нормальную л. н. с. следует

Таблица 12

Коэффициент	Нормальные л. н. с. (м) зарядов ВВ в зависимости от работоспособности ВВ,см3					
пород f	250—295	300—345	350—395	400 и более		
1 — 1,5	0,76—0,86	0,880,96	1,0—1,1	1,15—1,2		
1,6—2	0,72-0,8	0,82-0,9	0,92-0,96	1,0—1,1		
3—4	0,66—0,7	0,72-0,8	0,82-0,9	0,92—1,0		
5—6	0,60-0,65	0,66—0,7	0,72-0,8	0,82-0,9		
7—8	0,52-0,58	0,6—0,65	0,66—0,7	0,72-0,8		
9 - 1 1	0,45-0,5	0,52-0,58	0,6-0,64	0,66—0,7		
12—14	0,40,44	0,45—0,5	0,52-0,58	0,6—0,64		
15—18	0.36-0.4	0,42-0,44	0,45—0,5	0,52-0,6		

принимать максимальную (у дна шпура). Приближенные нормальные л. н. с. шпуровых зарядов ВВ с учетом крепости взрываемых пород, работоспособности ВВ в патронах диаметром 36—37 мм приведены в табл. 15. При применении патронов ВВ диаметром 31—32 мм величины нормальных л. н. с. необходимо разделить на коэффициент 1,1, а для патронов ВВ диаметром 44—45 мм необходимо умножить на коэффициент 1,2.

Удельный расход ВВ. При проведении горных выработок число шпуров на всю площадь забоя, а также расход ВВ на 1 м³ разрушаемой взрывом породы и на заходку зависят от крепости, характера залегания и трещиноватость взрываемых пород, площади забоя, работоспособности ВВ, диаметра патронов, материала и величины забойки, очередности взрывания зарядов ВВ, требуемой точности оконтуривания периметра выработки и степени дробления пород.

Чем больше крепость и вязкость взрываемых горных пород, чем меньше работоспособность BB и диаметр патронов, тем больше число шпуров необходимо бурить в забое и больше расходовать BM. Чем меньше площадь забоя и глубина шпуров, тем в большем зажиме работают заряды BB, тем больше необходимо бурить шпуров на 1 м^2 площади забоя и расходовать BM на 1 м° взрываемой породы или угля. Большая трещиноватость или слоистость взрываемых пород ухудшает эффект взрыва зарядов и дробимость породы, а также увеличивает расход BB.

Взрыв каждого заряда должен произвести определенную работу по разрушению и отделению от массива некоторого объема породы. При этом требуемое количество ВВ должно быть рассчитано и расположено во взрываемом массиве так, чтобы при наименьших затратах труда и ВМ результаты взрыва были макси-

Требуемое количество BB на заходку или на цикл определяют по эмпирическим формулам, в основу которых положено произведение, объема породы ν , подлежащей разрушению взрывами шпуровых зарядов, на средний удельный расход BB $(q_x, \kappa \Gamma/M^3)$. Это произведение можно выразить формулой

$$Q=Vq_x$$
, $\kappa\Gamma$. (17)

Объем взрываемой породы в массиве

$$V = V m K.U.III., M>,$$
 (18)

где Q — требуемое количество BB на взорванный объем породы или угля в массиве за цикл, кг; $S_n p$ — площадь поперечного сечения забоя в проходке, м 2 ; $/_m$ — средняя глубина промежуточных и оконтуривающих шпуров, м; величина к. и. ш. принимается средней для шпуров цикла.

Для приближенных расчетов удельный расход BB можно определять по формуле

$$\mathbf{A}\mathbf{x} = \mathbf{\Psi}\mathbf{1} \qquad \qquad \mathbf{\kappa}\mathbf{\Gamma}/\mathbf{M}^3, \tag{19}$$

где \sqrt{h} — удельный расход BB (кг/м³) при взрывании в забое площадью поперечного сечения 10 м² при $/_{\rm m}=1$,8 м² и взрывании BB с работоспособностью 280 см³ в патронах диаметром 36—37 мм. При данных условиях взрывания значение в зависимости от коэффициента крепости взрываемых горных пород f по шкале М. М. Протодьяконова можно принимать:

К. — коэффициент, учитывающий изменение удельного расхода ВВ в зависимости от площади забоя, значение которого можно принимать

$S_{HP}(M^2 \dots ,$	1,5 - 1,9	2—3	3,5 - 4,5	5—7
К,'	.1,6—1,5	1,4—1,3	1,25—1,2	1,15—1,1
$S_{\pi p}$ M^2	7,5—9,5	10—12	13-16	17—22
K_s	.1,05-1,02	1-0,98	0.96 - 0.94	0,92-0,9

Ki — коэффициент, учитывающий изменение величины qi в зависимости от глубины шпуров, можно принимать по табл. 16;

симости от глубины шпуров, можно принимать по табл. 16,
 коэффициент, учитывающий изменение величины qi в зависимости от диаметров патронов ВВ:

^е — коэффициент, учитывающий изменение величины в зависимости от работоспособности ВВ, значение которого можно принимать по табл. 17.

Таблица 1₂

Величина коэффициента K^{\wedge} в зависимости от площади забоя (в проходке), ма

L'andadar			о ф фд		_		0.1		(.		-,,,	
Коэффи- циент крепости	5—8	9—12	13—18	5—8	9—12 [13—18	5—8	9—12	'3—18	5 - 8	9-12 j	ј 13-и
по^эод					Глубн	на шпу	ров, м					
		2,0—2,3			2,4—2,7		2	2,8-3,1			3,2—3,5	
1,5—2 3—4 5—6 7—8 9—11 12—16	1,05 1,10 1,15 1,20 1,25 1,30	1,05 1,10 1,15 1,20 1,25	1,05 1,10 1,15 1,20	1,10 1,15 1,20 1,25 1,30 1,35	1,05 1,10 1,15 1,20 1,25 1,30	,05 ,10 ,15 ,20	1, 15 1, 20 1,15 1,30 1,35 1,40	1, 10 1,15 1, 20 1,25 1,30 1,35	1,05 1, 10 1,15 1,20 1,25 1,30	1, 20 1,25 1,30 1,35 1,40 1,45	1,15 1,20 1,25 1,30 1,35 1,40	1, 10 1,15 1, 20 1,25 1.30 1.35

Таблица >?

ВВ	Фактическая работоспо- собность ВВ, см3	Переводный коэффициент по работо-способности	Теплота взрыва ВВ, чкал/кг	Переводный коэффициент по теплоте взрыва
Аммонит № 6ЖВ	360—380 410—430 450—480 450—470 320—340 460—500 265—280 320—340 270—280 130—170 60—90	0,74 0,66 0,59 0,61 0,82 0,6 1,0 0,85 0,83 1,0 1,83 3,5	1030 1180 1292 1360 975 1382 813 907 92.3 815 640 311	0,79 0,69 0,63 0,61 0.83 0.62 1,0 0,9 0,88 0,99 1,3 3,45

Зная удельный расход ВВ на взорванный объем породы (угля) и средний к. и. ш., можно определить удельный расход ВВ на обуренный объем породы по формуле

$$= \kappa.\mathrm{u.u.}, \ \kappa\Gamma/\mathrm{m}^3. \tag{20}$$

Для облегчения расчетов в табл. 18 приведены приближенные величины удельного расхода ВВ для взрывания в угольных забоях при проведении подготовительных выработок с одной свободной поверхностью при взрывании ВВ с работоспособностью 280 см³ в патронах диаметром 36 и 32 мм.

В табл. 19 приведены величины удельного расхода ВВ для взрывания в забоях подготовительных выработок, проводимых по породе (квершлагов, полевых штреков и др.) с одной открытой поверхностью, при глубине шпуров 1,5-Ы,9 м, взрывании ВВ с работоспособностью $280\,$ см 3 . При других условиях взрывания в удельный расход ВВ, приведенный в табл. $16\,$ и 17, необходимо вносись поправки с учетом коэффициентов $Ki,\ K_{sp}$ C.

Таблица 12

	лощадь	Удельный	й расход BB в	зависимости о	т коэффициента	коелостн угля	/, кг/мЗ
угольного К забоя в fПроходке,		2,2 и более	2,1—1,,	1,7—1,5	1,4—1,2	1,1—1,0	
f.	1,5-2 2,1-1,9 3,0-4,0 41—5 5,1—7 7,1-9 9,1-H 11,1-H 14,1-17 17,1—22	1,251,2 1,21,15 1,151,1 1,11,05 1,051,0 1,0-•0,95 0,950,9	1, 21,15 1,151,1 1,11,05	1,11,05 1,051,0 1,00,95 0,950,9 0,900,85 0,850,8 0,80,75	1, 00,95 0,950,9 0,90,85 0,85- -0,8 0,80,75	0,9—0,85 0,85—0,8 0,8—0,75 0,75—0,7 0,7—0,65 0,65—0,6 0,6—0,55 0,55—0,5	

Таблица 19

		УдельниИ расход BB в зависимости от коэффициента крепости п ород f, кг/м3										
породного забоя в проходке, м2 23 4—5 6-8 9—н 1214	15- 17	18-20										
2,72,8	2,32,35 ,252,3 2,22,25 ,152,2 2,12,15 ,052,1 2,02,05 ,952,0	4,1—4,3 3,9—4,1 3,7—3,8 3,5—3,7 3,3—3,5 3,2—3,4 3,1—3,3 3,0—3,2 2,9—3,1 2,8—3,0 2,7—2,9 2,6—2,8 2,5—2,7 2,45—2,65 2,4—2,6 2,35—2,55 2,3—2,5 2,25—2,45 2,2—2,4 2,15—2,35 2,1—2,3 2,05—2,25 2,0—2,2										

Величины удельных расходов ВВ для взрывания породы при проведении вертикальных стволов шахт приведены в табл. 20, В качестве ВВ принят скальный аммонит № 1 прессованный в патронах диаметром 44—45 мм. При взрывании скальным аммонитом

Табли **Ца 20**

	Удельный расход ВВ в зависимости от коэффициента крепости пород <i>I</i> , кг/м3							
•твола шахты в проходке, м2	2-3	4-5	6 - 8	9-11	12—14	15—17	18-20	
18—22	1,2	1,4	1,6	1,8	2,0	2,2	2,4	
23-27	1,16	1,36	1,56	1,76	1,96	2,16	2,36	
28-32	1,12	1,32	1,52	1,72	1,92	2,12	2,32	
33—37	1,1	1,3	1,5	1,7	1,9	2,1	2,3	
38-42	1,08	1,23	1,48	1,68	1,88	2,08	2,28	
43—47	1,06	1,26	1,46	1,66	1,86	2,06	2,26	
48-52	1,04	1,24	1,44	1,64	1,84	2,04	2,24	
53—57	1,02	1,22	1,42	1,62	1,82	2,02	2,22	
58-62	1,0	1,2	1,4	1,6	1,8	2,0	2,2	
63 - 67	0,98	1,18	1,38	1,58	1,78	1,98	2,18	
68 - 72	0,96	1,16	1,36	1,56	1,76	1,96	2,16	
73—77	0,94	1,14	1,34	1,54	1,74	1,94	2,14	

№ 1, прессованным в патронах диаметром 36—37 мм, удельный расход, приведенный в табл. 20, необходимо умножить на коэффициент 1,1. Глубина шпуров принята 1,5- 2 ,3 м. При глубине шпуров 2,5 м и более удельный расход BB, приведенный в табл. 20, необходимо увеличить на коэффициент Ki, значение которого можно принимать:

Увеличение расхода ВВ с увеличением глубины шпуров подтверждается практикой ведения взрывных работ при проведении вертикальных стволов шахт в Донбассе, Например, при скоростном проведении вертикального ствола шахты № 17-17-бис, где применялись шпуры глубиной 4,5 и 5 м, удельный расход ВВ в первом случае составлял 1,8 кг/м³ для сланцев и 2 кг/м³ для песчаников, а во втором — соответственно 2 и 2,2 кг/м³.

Для взрывания породы в смешанных забоях с предварительной отбойкой или механизированной выемкой угля удельный расход ВВ с работоспособностью $280 \, \mathrm{cm}^3$ в патронах диаметром $36 \, \mathrm{u} \, 32 \, \mathrm{mm}$ в зависимости от коэффициента крепости породы f по .VI, М. Протодьяконову можно принимать:

При большей или меньшей работоспособности ВВ удельный расход необходимо умножить на переводный коэффициент (см. табл. 17),

Для взрывания в забоях с одной открытой поверхностью удельный расход ВВ можно определять также по формуле проф. М. М. Протодьяконова_

$$9 = 1, 1$$
 $s k K\Gamma/M^3$, (21)

 $_{\rm r}$ д $_{\rm 6}$ р — работоспособность применяемых BB, см 3 ; $5_{\rm П}$ р — площадь забоя в проходке, м 2 ; / — коэффициент крепости пород.

Удельный расход ВВ для аналогичных условий можно также определять по формуле

$$q = [1,22+0,125/-0,01S_{np}(0,25/4-2)] e, \kappa \Gamma/M^3,$$
 (22)

где е- переводной коэффициент работоспособности ВВ.

При проведении опытных взрываний для установления рациональных параметров взрывных работ фактический удельный расход

$$\Phi$$
 $\kappa\Gamma/M$ \mathbb{R} . (23)

Расход ВВ на 1 м подвигания забоя за цикл

Расход ЭД или КД на 1 м 3 взорванного объема породы или угля

$$- \mathcal{J}^*. \tag{25}$$

а на 1 м подвигания забоя за цикл —

$$<$$
7д_м 'под (26)

где (2ф — фактический удельный расход ВВ, кг/м³; Уф — фактический объем взорванной породы, м³; $/_{\pi^0\pi}$ — подвигание забоя за цикл, м; /Уф — фактический расход ЭД или КД за цикл.

Величины заряда на шпур обычно устанавливают опытным путем в конкретных условиях. Приближенно величину одиночного шпурового заряда определяют по формуле

$$<3m = /m \text{Ур5}\pi$$
. Γ , (27)

где / $_{\rm m}$ —глубина шпура, см; р—плотность ВВ в патроне, г/см 3 (см. табл. 4, 5 и 6); $5_{\rm H}$ — площадь поперечного сечения патрона (см 2) $_3$ величину которой определяют по формуле площади круга $S_{\rm n}$ =i = 0,785d $_{\rm m}$. В зависимости от диаметра патронов $d_{\rm n}$ величина $5_{\rm B}$ составит

£?_{II}, cM 2,8 3,2 3,6 4,0 4,5
$$S_{,,,}$$
 cM^a 6,2 8,0 10,2 12,6 15,9

Y — коэффициент отношения длины заряда к общей глубине шпу-Ра, значение которого зависит от крепости породы, работоспособности ВВ и диаметра патронов. При взрывании в породных забоях BB с работоспособностью $280~{\rm cm}^3$ значение у в зависимости от коэффициента крепости пород / можно принимать

I	2—3	4—5	6—8	9—11
при $d_{n} = 3.6$ мм	$0,35-0,3\overline{7}$	0.38 - 0.41	0,42 - 0,46	0,47—0 51
при d _u — 36 мм	0,45-0,47	0,48 - 0,51	0,52-0,56	0,57-0,6)
f	12—14	15—17	18—20	
при £?Ц=36 ММ	0,52-0,56	0.57 - 0.61	0,62-0,66	
при $d_a = 36$ мм	0.62-0.66	0.67 - 0.71	0.72 - 0.76	

При взрывании угля ВВ с работоспособностью 260—280 см' значение коэффициента у в зависимости от крепости угля можно принимать

```
t . . . . . . . . 0,6—1,1 1,2—1,4 1,5—1,7 1,8—2,0 2,1 и более Величина у: при 36 мм 0,3—0,34 0,35—0,38 0,39—0,42 0,43—0,46 0,47—0,5 при d_n—32 мм 0,36—0,43 0,44—0,48 0,49—0,52 0,53—0,56 0,57—0,6
```

При взрывании в угольных забоях ВВ пониженной работоспособности величину у необходимо умножить на коэффициент $K_{\rm v}$, который при работоспособности ВВ 130—150; 160—190 и 200—250 см³ принимается соответственно 1,4—1,3; 1,25—1,15 и 1,1—1,05.

Если известны общая потребность BB на цикл Q и число шпуров на забой N_s , то средний заряд на шпур можно определить по формуле

$$Q_a = (Q:N_s)K_a, \quad \kappa\Gamma, \tag{28}$$

где /Сз — коэффициент, зависящий от условий работы заряда, значение которого можно принимать для врубовых шпуров 1,2-1-1,25, для нижних угловых шпуров 1,1-И, 15, для нижних средних шпуров 1,05 и для остальных шпуров 0,8—0,9.

При ступенчатых врубах величины зарядов в глубоких врубовых шпурах необходимо уменьшать с таким расчетом, чтобы взрывы зарядов в коротких врубовых шпурах преждевременно не открывали заряды в соседних врубовых шпурах.

§ 57. Определение числа шпуров на забой

От числа шпуров в забое проводимой выработки зависят эффективность взрывания и трудоемкость взрывных работ. Поэтому при установлении наивыгоднейшего числа шпуров в забое необ-

димо учитывать физико-механические свойства взрываемых по--д, площадь забоя, работоспособность ВВ, диаметр патронов *другие величины.

Обычно число шпуров на забой устанавливают опытными взрыами в конкретных условиях, определяют по эмпирическим формулам или принимают по таблицам, составленным по практическим данным. Более прост и надежен способ определения числа "^шпуров на забой, основанный на делении общего количества ВВ "^•одного цикла на среднюю массу заряда одного шпура,

$$N_s = \frac{Q}{Q_{ttt}}$$

" $^{\wedge}$ Зная площадь забоя в проходке и число шпуров n, приходившихся на 1 м^2 площади забоя при взрывании в аналогичных условиях, можно приближенно определить общее число шпуров на всю площадь забоя

$$N_s = S_{np}n. (30)$$

В табл. 21 приведено общее число шпуров на всю площадь забоя при проведении выработок по углю сплошным забоем с одной открытой поверхностью, при взрывании ВВ с работоспособностью 280—360 см³ в патронах диаметром 36 и 32 мм (число шпуров дано без учета коротких врубовых шпуров при применении ступенчатых прямых врубов).

Таблица 21

Число шпуров в зависимости от коэффициента крепости угля f										
того забоя » проходке, м2	0 ,6-0,8	1,0-1,3	1,4-1,7	1,8-2,1	2,2 н более					
1,5—1,9 2—2,4 2,5—3 3,1—4 4,1—5 5,1—6 6,1—7 7,1—8 8,1—9 9,1—10 10,1—11 II,1—12 12,1-13 13,1—14 14,1-15	6—7 7—8 8—9 10—11 12—13 14—15 16-17 18—19 20—21 22—23 24—25 26—27 28—29 30—31 32—33	8—9 9—10 10—11 12—13 14—15 16—17 18—19 20—21 22—23 24—25 26—27 28—29 30—31 32—33 34—35	$\begin{array}{c} 9 - 10 \\ 10 - 11 \\ \Pi - 12 \\ 13 - 14 \\ 15 - 16 \\ 17 - 18 \\ 19 - 20 \\ 21 - 22 \\ 23 - 24 \\ 25 - 26 \\ 27 - 28 \\ 29 - 30 \\ 31 - 32 \\ 33 - 34 \\ 35 - 36 \end{array}$	10—n 11—12 12—13 14—15 16—17 18—19 20—21 22—23 24—25 26—27 28—29 30—31 32—33 34—35 36—37	11 — 12 12—13 13—14 15—16 17—18 19—20 21—22 23—24 25—26 27—28 29—30 31—32 33—34 35—36 37—38					
15,1—16 16,1—17 17,1—19	34—35 36—37 38—39	36—37 38—39 40—41	37—38 39—40 41—42	38—39 40—41 42-43	39—40 41—42 43—44					

10-1357

Таблица **1**2

Число	нзпуров	В	зависимости	от	крепости	пород	f

1.5 8-9 9-10 11-12 13-14 15-16 16-17 17-18 2.0 9-0 11-12 13-14 15-16 17-18 19-20 21-22 2.5 11-12 13-14 15-16 17-18 19-20 21-22 23-24 25-26 4 15-16 17-18 19-20 21-22 23-24 25-26 27-28 29-30 6 ,19-20 21-22 23-24 25-26 27-28 29-30 31-32 7 21-22 23-24 25-26 27-28 29-30 31-32 8 23-24 25-26 27-28 29-30 31-32 8 23-24 25-26 27-28 29-30 31-32 8 23-24 25-26 27-28 29-30 31-32 9 25-26 27-28 29-30 31-32 33-34 35-36 37-38 10 27-23 29-30 3;-32 33-34 35-36 37-38 39-40 41-42 12 3i-33 33-34 35-36 37							- Pon J	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	проходке,	2—3	4—5	6-8	9-11	12—14	15-17	18—20
21	проходке, .!,5 2,0 2,5 3 4 О 6 7 8 9 10 11 12 13 14 15 !6 17 18	8—9 9— 0 11—12 13—14 15—16 17—18 ,19—20 21—22 23—24 25—26 27—23 29—30 3i—32 33—34 35—36 37—38 39—40 41—42 43—44 45—46	9-10 11-12 13-14 15-16 17-!8 19-20 21-22 23-24 25-26 27-28 29-30 31-32 33-34 35-36 37-38 39-40 41-42 43-44 45-46 47-48	11 — 12 13—14 15—16 17—18 19—20 21—22 23—24 25—20 27—28 29—30 3;—32 33—34 35—36 37—38 30—40 41—42 43—4; 45—46 47—48 49—50	13—14 15—16 17—18 19—20 21—22 23—24 25—26 27—28 29—30 31—32 33—34 35—30 37—33 39—70 41—42 43—44 45—46 47—18 49—50 51-52	15—16 17-18 19—20 21—22 23—24 25—26 27—28 29—30 31—32 33—34 35—36 37—38 38—40 41—42 43—44 45—46 47—48 49—50 51—52 53—54	16—17 19-20 21—22 23—24 25—26 27—28 29—30 31—32 33—34 35—36 37—38 39—40 41—42 43—44 45—46 47—48 49—50 51—52 53—54 55—56	17-18 21-22 23-24 25-26 27-28 29-30 31-32 33-34 34-35 37-38 39-40 41-42 43-44 45-46 47-48 49-50 51-52 53-54 55-56 57-58
27 33-30 3 -30 37-00 01-02 03-04 03-00 07-0	21 22	49—50 51—52	5!—52 53—34	5.1—54 55—5G	55—56 57—58	57—58 59—60	59 - 60 $61 - 62$	61—62 63—64 65—66 67—68

В табл. 22 приведено число шпуров на всю площадь забоя при проведении выработок по породе с одной открытой поверхностью, при взрывании ВВ с работоспособностью 280—340 см³ в патронах диаметром 36—32 мм (без учета коротких врубовых шпуров при ступенчатых врубах). В случае применения ВВ с большей работоспособностью число шпуров, приведенное в табл. 21 и 22, необходимо уменьшить, т. е. разделять на коэффициент *Ке*, значение которого можно принимать

Число шнуров, приходящихся на 1 м² площади забоя ствола шахты, при взрывании скальным аммонитом № 1, прессованным в патронах диаметром 44—45 мм, приведено в табл. 23. Если используется этот же аммонит в патронах диаметром 36—37 мм, число шпуров, приведенное в табл. 21, необходимо умножить на коэффициент 1,1.

Число шпуров на площадь подрывной породы в смешанных забоях, при предварительной отбойке или механизированной выем-

Таблица 23

Число шпуров в зависимости от коэффициента крепости поро	ород
--	------

	03	45	6-8	9—11	12- 14	i5—17	18-20
1 1 1 1 0 0 0	,26-1,3 1,2-1,24 ,14-1,18 1.1-1,14 1,06-1,1 ,04-1,06 1.02-1,04 1,0-1,02 .98-1,0 ,96-0,98 ,94-0,96	1,321,36 1,26-1,3 1,21,24 1,161,2 1,121,16 1,11,12 1,081,08 1,041,06 1,021,04 1,01,02 0,981,0	1,32—1,36 1,26—1,3 1,22—1,26 1,18—1,22 1,i6—1,18 1,14—1,16 1,12—1,14 1,1—1,12 1,08—1,1 1,06—1,08	1,38—1,42 1,32—1,36 1,28—1,32 1,24—1,28 1,22—1,24 1,18—1,2 1,16—1,18 1,14—1,16 1,12—1.14	1,44—1,48 1,38—1,42 1,34—1,38 1,3-1,34 1,28—1,32 1,26—1,3 1,24-1,28 1,22—1.26	1,5— 1,54 1,44— 1,48 1,4— 1,44 1,36— 1,4 1,34— 1,36 1,32— 1,34 1,3 - 1,32 1,28 - 1,3 1,26— 1,28 1,24 - 1,28	1,5-1,54 1,46—1,5 1,42-1,46 1,4—1,42 1,38-1,4 1,36-1,38 1,34—1,36 1,32-1,34 1,3—1,32

Таблица 24

Площадь забоя подрываемой	Число	о шпуров в зав	исимости от коз	ффициента 1	крепости пор	оод
породы в проходке, м2	1,5—3	4 - 6	7—9	10—12	13—15	16-18
1,5 2 3 4 5 6 7 8 9 10 M 12 13 14 15 16 17 18 19 20	2 - 3 3—4 4—5 5—6 6—7 7—8 8—9 10—11 12—13 14—15 16—17 18—19 20—21 22—23 24—25 26—27 28—29 30—31 32—33 34—35	3—4 4—5 5—6 6—7 7—8 8—9 9—10 11—12 13—14 15—16 17—18 19—20 21—22 23—24 25—26 27—28 29—30 31—32 33—34 35—36	4—5 5—6 6—7 7—8 8—9 9—10 10—11 12-13 14—15 16—17 18—19 20—21 22—23 24—25 26—27 28—29 30—31 32—33 34—35 36—37	5—6 6—7 7—8 8—9 9—10 10—11 11—12 13—14 15—16 17—18 19—20 21—22 23—24 25—26 27—28 29—30 31—32 33—34 35—36 37—38	6—7 7—8 8—9 9—10 10—11 11—12 12—13 14—15 16—17 18—19 20—21 22—23 24—25 26—27 28—29 30—31 32—33 34—35 36—37 38—39	7—8 8—9 9—10 10—11 11—12 12—13 13—14 15—16 17—18 19—20 21—22 23—24 25—26 27—28 29—30 31—32 33—34 35—36 37—38 39—40

ке угля можно принимать по табл. 24, а также по формуле М. М. Исиченко

10*

Sf R		OCT GIN HO CO CO TO GALATE CO CO CM CM BI COT 100-100-100-11-1-1-1-1-1-1-1-1-1-1-1-1-	0 0 0 0 0 0 M i l 0 0 0 0 0 0
		OM CS) (M CH C^ CH . CON'LON'LOOOXOCO^OJC'Y'+CNI	00000 FMG 88 86 75 CN
\$		CO_{CM} The control of the con	t^ t^ о" о" о" о" о о
	\$\footnote{\chi}{\chi}	an'	
	3 33	гг см сп — О я со со со тх г^ да в со со со тх г г да в со	0 0 0 0 0 0 0 O
	S,	8	C S 00 M q N 0 "0 " q " 0 " 0 "
•e	0!	-100001-1^00000000000000000000000000000	O O — O O O O O O O O O O O O O O O O O
		യ ്രേഗ്ഗ് ് ് എ സ് എ™് ് റ്റ്	
₽ S		ignofrægg ignofrægg	of of the contract of the cont

ftY"

ных работ.

 $|_{e}$ q_{n} — удельный расход BB, кг/м³; $5_{0}\delta_{\text{Щ}}$ — общая площадь забоя Рпластом угля, м²; m — мощность пласта угля (вынимаемая), м. 1' Для взрывания в породных забоях с одной открытой поверх-йюстью приближенное число шпуров можно также определять по $|_{0}$ рмуле, предложенной М. А. Магойченковым,

$$N_s - S_{np} q K_n K_n, \tag{32}$$

j-де 5пр — площадь забоя в проходке, м²; q — удельный расход ВВ. Жначение которого для забоев проводимых горизонтальных и наклонных выработок дано в табл. 19, для забоев вертикальных стволов" шахт — в табл. 20; Кп — поправочный коэффициент, зависящий Дот крепости пород и площади забоя $5_{\rm пp};$ его значения для горизонтальных и наклонных выработок, а также для забоев вертикальных шахтных стволов приведены в табл. 25; К_я — коэффициент, значение которого дано в обозначениях к формуле (19). Х Приведенные выше формулы и таблицы позволяют определять кудельный и общий расход ВВ, а также число шпуров. После составления предварительной схемы расположения шпуров проводя! несколько опытных взрывов и при необходимости вносят изменения в число шпуров, их расположение и в величины зарядов. После отработки рациональной схемы расположения шпуров, величины зарядов и очередности их взрывания эти параметры вносят в паспорт буровзрывных работ, который утверждает главный инженер шахты, шахтоуправления. При изменении условий взрыва-

§ 58. Общие положения о расположении шпуров в забоях подготовительных выработок

ния (крепости породы, -площади забоя и т. п.) необходимо своевременно вносить соответствующие поправки в паспорт буровзрыв-

При составлении схемы расположения шпуров необходимо учитывать характеристику взрываемых горных пород, размеры забоя, работоспособность применяемых ВВ и требуемое подвигание забоя на взрывной цикл. Схему расположения врубовых, промежуточных и оконтуривающих шпуров выбирают с учетом их фактических параметров. В результате взрыва зарядов ВВ врубовых шпуров в массиве породы или угля образуется выемка, которую называют взрывным врубом. Создание взрывного вруба значительно облегчает работу взрыва зарядов промежуточных и оконтуривающих шпуров, которые работают при наличии в забое уже двух открытых поверхностей, т. е. в более легких условиях, чем работают заряды врубовых шпуров (при наличии в забое только одной открытой поверхности). Поэтому выбору схемы расположения врубовых шпуров, определяющих работу зарядов промежуточных н оконтуривающих шпуров, уделяется много внимания.

Поскольку плоскость забоя практически не бывает ровной то фактическая глубина шпуров может быть неодинаковой. Но независимо от угла наклона шпуры должны заканчиваться \mathfrak{q}_a одинаковой глубине в массиве породы или угля. Лишь врубовые шпуры пробуривают в массив породы глубже промежуточных и оконтуривающих шпуров на 15-25 см.

Различают также боковые (правые и левые), верхние, нижние и угловые шпуры. Шпуры могут быть пробурены перпендикулярно к плоскости забоя, т. е. под углом 90° , а также наклонно под

Рис. 34. Проекционная глубина заложения шпуров в зависимости от глубины шпура и угла наклона к плоскости забоя

90°, а также наклонно под углом к плоскости забоя, в горизонтальном или вертикальном направлениях. Чтобы определить возможную глубину промежуточных и оконтуривающих шпуров, необходимо знать проекционную глубину заложения наклонных врубовых шпуров

 $'np^mSinoc, M,$ (33)

где 1_т — глубина наклонного шпура, м; sin а — синус уг-

ла между плоскостью забоя и шпуром.

Например, для шпура, пробуренного под углом 62° на глубину 2,07 м, $\sin a=0,883$, тогда проекционная глубина заложения шпура составит (рис. 34) /др=2,07-0,883=1,83 м.

При взрыве зарядов во врубовых шпурах почти всегда остаются стаканы, поэтому глубину их заложения принимают на 20—25 см больше проекционной глубины заложения промежуточных и оконтуривающих шпуров. В связи с этим образуются большие стаканы в промежуточных и оконтуривающих шпурах, уменьшается подвигание забоя за взрывной цикл, увеличивается расход ВМ и времени на бурение шпуров.

§ 59. Расположение врубовых шпуров и условия их применения

При проведении горных выработок сплошным забоем применяют врубы различных типов. Выбор типа вруба зависит от крепости горных пород, характера их напластования, трещиноватости и сплошности, от размеров и формы забоя, от работоспособности ВВ, диаметра патронов. При наличии в забое неоднородных прослоев породы врубовые шпуры целесообразно располагать в слоях менее крепкой породы. Целесообразно врубовые шпуры распола-

гать в нижней части забоя с тем, чтобы при взрыве зарядов в них меньше повреждалась крепь в призабойном пространстве.

Врубы можно разделить на следующие группы: врубы, образуемые взрывами зарядов в шпурах, пробуренных под прямым углом к плоскости забоя; комбинированные врубы, образуемые взрывами зарядов в шпурах, расположенных наклонно и под прямым углом к плоскости забоя; врубы, образуемые при помощи машин с расширением их взрывным способом, например из скважин большого диаметра, вокруг которых располагают шпуровые заряды.

образуемые шпурами, пробуренными наклонно скости забоя. При проведении горных выработок по породам средней крепости и крепким широко применяют клиновые врубы, которые состоят из двух вертикальных или горизонтальных рядов шпуров, образующих клин. В крепких монолитных породах иногда в центре клинового вруба бурят несколько разрезных шпуров, глубина которых составляет не более 2/3 глубины заложения врубовых наклонных шпуров. Заряды в разрезных шпурах взрывают первыми, они нарушают массив породы между врубовыми шпурами и тем самым облегчают работу взрывов зарядов врубовых шпуров. Рекомендуемые параметры клиновых врубов приведены в табл. 26. Недостатком клиновых врубов является невозможность расположить шпуры под требуемым углом наклона в забоях небольшой ширины или высоты. Поэтому в таких забоях требуется увеличивать угол наклона врубовых шпуров, уменьшать их глубину либо применять многоступенчатые клиновые врубы (рис. 35). Возможная глубина выемки, образуемой взрывом зарядов в шпурах клинового вруба, зависит от глубины заложения врубовых шпуров, угла наклона к плоскости забоя, величины заряда ВВ и коэффициента использования шпуров (к.и.ш.). Это необходимо учитывать при определении глубины промежуточных и оконтуривающих шпуров.

Таблица 26

Коэффициент	(см) пр	е между пар и диаметре п ости от работе	-37 мм	Угол наклона врубовых шпу-	Число шпуров		
крепости пород ƒ	250-295	300—345	350 - 395	400—450	ров к плоскос- ти забоя, град	во врубе	
1,5—2 3 - 4 5—6 7—8 9—10 И - 1 3 1 4 - 1 8	49—51 46—48 43—45 40—42 37—39 34—36 31—34	52—54 49—51 46—48 43—45 40—42 37—39 34—36	55—57 52—54 49—51 46—48 43—45 40—42 37—39	58—60 55—57 52—54 49—51 46—48 43—45 40—42	71—73 68—70 65—67 62—64 59—61 56—58 53—55	2-4 4-6 4-6 4-6 6-8 6-8 8-10	

Пирамидальный вруб применяют при проведении выработок в очень крепких горных породах. Обычно он состоит из четырех-пяти шнуров, сходящихся к центру (рис. 36). Для облегчения работы зарядов врубовых шпуров и лучшего дробления породы в пирамиде в центре вруба под углом 90° к плоскости забоя пробуривают один шпур (рис. 36,6). Глубина такого шпура должна быть не более $^2/_3$ проекционной глубины заложения шпуров пирамидального вруба является невозможность пробурить шпуры на требуемую глубину

Рис. 35. Примерные схемы расположения шпуров клиновых врубов: a - одноступенчатый с разрезными шпурамн; 6 — двухступенчатый; ϵ — трехступенчатый

Рис. 36. Врубы: о — пирамидальный без центрального шпура; б — пирамидальный с центральным шпуром; в — боковой

иод нужным углом наклона в забоях небольших размеров. В таких условиях следует применять ступенчатый вруб. В результате взрыва зарядов во врубовых шпурах в забое образуется выемка, имеющая небольшие размеры в глубине взрывного вруба, вследствие чего требуется бурить дополнительные шпуры для его расширения.

^ Боковой вруб состоит из ряда шпуров, пробуриваемых под ^ом к плоскости забоя (рис. 36,б) в правой или левой стороне 509 Такой вруб применяют, когда в одной стороне забоя закгает* легко взрываемый прослоек породы или когда при крутом »легании слоев породы имеется ясно выраженная плоскость кон-Пакта разрушаемой породы с боковыми породами выработки.

Веерный вруб применяют, когда в забое имеются горизонально залегающие легко взрываемые слои породы (рис. 37, а), ф также в забоях по пласту угля малой мощности (рис. 37,6).

Рис. 37. Веерные врубы

Рис. 38. Врубы верхний и нижний

^Верхний вруб состоит из ряда шпуров, пробуренных в верх-Чеи части забоя под углом к кровле выработки. Верхний вруб применяют в слоистых слабых (рис. 38, а) и средней крепости Породах (рис. 38,6). Шпуры верхнего вруба бурят с пневмоподдожнвающих колонок, манипуляторов и колонковых элекш T свера. Недостатком верхнего вруба является то, что при ват 40 с тарядов сильно повреждается крепь, особенио в верхней чяI выработки.

Рис 39 Врубы, применяемые і породных забоях а — комбинированный весрню клиновы передо комбин прованный песрню клиновый в сочеталь вруб, б — комбин питурами, $I \longrightarrow I$ очереднюсть в

меняют в слоистых и трещиноватых породах слабых (рис. 38, 6) и средней крепости (рис. 38, г).

меняют в слоистых и трешиноватых породах слаомх (рис. 38, о) передлей крепости (рис. 38, о). Для последовательного и более надежного образования вруба и устранения случаев повреждения крепи применяют схему расположения шпуров (рис. 39), при которой взрывной вруб создают зарымом небольших зарядов в коротких сбанженных шпурах в нижней части забов. При этом постепенно уведичивают глубину шпуров и расстояния между инми, а также массу зарядов в шпурах. Образуемая открытая поверхность в результате отрывают по продем при взрыме каждой группы зарядов по врубовых шпурах обращена к почве забов, что уменьшает разброе породы и повреждение крепи. Днаго нальный вруб применяют в забоях, в которых по днагонали повреждение крепи. Днагональный продеоже слабых пород Оп состоит из ряда шпуров, пробуриваемых по днагонали забоя под углом к контакту напляестования (рис. 40).

Приматические или прямые врубы (рис. 41), при которых "и пробуривают под прямым углом к плоскости забоя и стро-параллельно один другому. В зависимости от крепости въры-тых пород расстояния между сосединии шпурами принимают д си а в очень крепиких породах-5-10 см. Число шпуров в прямых врубах обично 4—9. В некоторых прямых врубах часть

Ш

Рис 41, Схемы расположения п пуров прямых вру-

шпурами (б); 3-и -- со всеми заряжаемыми" шпурами раз

шпуров не заряжают. Незаряжаемые врубовые шпуры при взрыпе зарядов в смежных шпурах служат дополнительной открытой
поверхностью, облегчающей работу взрынов зарядов заряженных
врубовых шпуров. Исколя из этого, незаряжаемые шпуры бурят
большего диаметра, чем заряжаемые шпуры. Для достижения
наизучших результатов заряжа врубовых шпуров всегда взрывают
в определенной последовятельности Чтобы избежать переуплотнения зарядов в смежных шпурах, взрываютс следует производить
ВВ, имеющими небольшие плотности и скорость детонации. Дляна
заряда или зарядов, взрываемых первыми, должна быть макеимальной, а забойка — минимально допустимой, чтобы получалось
хорошее измельчение породы и выброс ее из врубовой полости,

- Проведенные испытания пряжых врубов показали, что наибодее простыми и надежными врубовы показали, что наибодее простыми и надежными врубовыме штуры. Расстовпременно взрыявают пес заряжением врубовые штуры. Расстовния между осями смежных шпуров в крепких породах должны
быть не более двух диаметров шпуров.

Все прямые врубы с сближенным расположением шпуровых зарядов разрешается применять в забоях, не опасных по выделе-нию метава при проведения выработок по породам, не склонным к пластическим деформациям.

§ 60. Расположение шпуров при проведении вертикальных шахтных стволов и околоствольных дворов При проведении вертикальных шахтных стволов, имеющих кругаую форму, шпуры в забозх располагают по концентрическим окружностям. Число окружностяй, глубина шпуров, расстояние между шпуровыми зарядами в окружности и между окружностями, а таже схема расположения врубовых шпуров зависат от крепости взрываемых горимх пород, от диаметра ствола в проходке, от диаметра патронов и работоспособности ВВ. Для приближенных расчетов расположения шпуров при вэрывании скаль-

		Коэффици	ент крепост;	и пород ƒ	
Параметры	1-3	4-6	7-9	10—12	13-1.
Число окружностей расположения шпуров при одноступеннатых врубох в зависимости от диаметра ствола, м. 5.0—6.5 7.0—8.5 9.0—10 Число шпіров во врубовой окружности в прубовох мітров, м. при прамах врубовой окружности в прубовох шпуров, м. при наслоним шпурах . Губекомендуемат применесмая на проходке стволов в Долбассе . Тестолов в Долбассе . Расстояние между шпурами, м Глубина врубовых шпуров, м. при дражности в применесмая на проходке стволов в Долбассе . Расстояние между шпурами, м Глубина врубовых шпуров, м. при двуксутненчатых вру-	$\begin{array}{c} 2\\ 3\\ 3-4\\ 4-5\\ 4-5\\ \end{array}$ $\begin{array}{c} 1,8-2,2\\ 1,8-2\\ \end{array}$ $\begin{array}{c} 3\\ -2\\ 4-\vec{6}\\ 0,9-1,4\\ \end{array}$	2 3 3—4 4—5 4—6 2—2,3 1,6-1,8 3—2 4—5 0,3—1,2	2—3 3—4 4—5 5—6 5—7 2—2.5 1,4—1,6 3—2 4—4,5 0,75—1,1	3—4 4—5 4—5 5-6 6—8 2,2—2,6 1,3—1,5 2—1,5 4—4,5 0,7—1,1	3-4 4-5 5-6 6-7 7-9 2,2-2-8 1,2-1,3 2-1,5 3,5-4 0,7-1
в первой ступени во второй ступени при трехступенчатых вру-	2,4—2,8 4,5-5	2,4—2,8 4,5—5	2,1-2,6 4—4,5	2,1—2,2 4—4,2	1,8-2 3,5-4
в первой ступени во второй ступени в третьей ступени	1,4—1,6 2,5—2,7 4 5—5	1,4-1,6 25—2,7 4,5—5	1,3—1,5 2,4—2,6 4—4,5	1,3—1,5 2,4—2,6 4—4,5	1,2—1,3 2—2,2 3,6—4

јт аммонитом в патронах днаметром 45 мм можно пользоваться [Иньми табл. 27.

При проведении вертикальных шахтных стволов в крепких поводах применяют воронкообразный вруб, состоящий из нескольких (пуров, расположенных по окружности и пробуренных с наклоном центру забом. Для лучшего дробления породы в центре вружности и пробуренных с наклоном центру забом. Для лучшего дробления породы в центре вружности и пробуренных с наклоном к Щабою, глубина таком с променяю бурят один шпур под прямым углом к Щабою, глубина таком должно быть не более /л Проекционной глубины заложения врубовых шпуров. Недостатком воронкообразных врубовых шпуров. Недостатком воронкообразных породах рацнонально применять ступенчатые поронкообразным врубов, к при к при к породах и средней крепски в при к пробук проди к пробук при к пробук проди к пробук при к про

примеоно $^{\rm C}$ в Тр $^{\rm 101}$ в $^{\rm 10}$ - $^{\rm 18}$ в $^{\rm (мр*жълись}$ примерно в $^{\rm E}$ в $^{\rm 100}$ - $^{\rm 10}$ в $^{\rm 100}$, то с переходом на патроны в $^{\rm E}$ в $^{\rm 200}$ диаметр

Нас. 43. Распиложение швуров в забовах вертинальных стволов шлат;

— по селбым зародат, б — во порязам гредней клеплета; в — со чустким городат, б — во порязам гредней клеплета; в — со чустким россий стволовать от порязам гредней до — с реж-тур жетим робом — в — в порязам стволовать порязам с съвт-невия паубом , ж — с п_елачальности в поряза

1-36 мм в оконтурнявющих шпурах переборы породы состави5-8% а по некоторым стволам они стали значительно мринктм** денных норм (5-8%). При этом в це >м по тресту гернвовсезарывнорохожа производительность труда темпы про-

Рис 44 Расположение шпуров при рассечке около-

целесообразно применять в оконтуривающих шпурах патроны ВВ Диаметром 32—36 мм вместо 45 мм, при применении шпуров большой глубины (3,5—4,5 м) это тем более необходимо. При проведении вергикальных шахтных стволов, имеющих прямоугольную форму, в зависимости от крепости пород можно применять клиновые и прямые одноступенчатые нли многоступенчатые врубы. Проведение выработок околоствольных дворов больших размеров производят в следующей последовательности Виач, "рово. Дят д», бортовые выработки шириной 2—2,5 м

2,5 м с оставлением целика между ними (рис. 44, а). После проведения бортовых выработок и закрепления их вынимают породы верхнего свода (рис. 44,6). После закрепления весто периметра выработки производят выемых породы среднего целика (рис. 44,6). В устойчивых породы вначате проводят и бегопирую, верхнюю часть свода, затем под защитой крепи вынимают породы инижней части. В породах средней крепости выработки околоствольного двора вроводят слоями спилу вверх (рис. 44,г). Припроведении выработок околоствольного двора, в сечения которых иместех масомощий пласт утля, вначале вынимают пласт утля из требуемую гаубину (6—8 м), после чего приступают к подрывке породы в крояле, а иногда и в почве. Особенностью върывных работ при рассечке выработок (сопряжений) околоствольных дворов вяльегся необходимость бурить короткие шпуры в вичале выемки породы от ствола и применять небольшие заряды ВВ в патронах диваметром 28—32 мм с тем, чтобы ис повредить крепь ствола и меньше нарушить породы за периметром выработки.

§ 61. Расположение шпуров в забоях выработок по однородным породам

по однородным породам

При проведении капитальных и подготовительных выработок по породе (квершагов, полевых штреков, шюлен и др.) эффективность вървыных работ в значительной степени зависит от расположения и направления шиуров. Главное значение с точки эрения обеспечения требумого эффекта вързыва всего комплекса шшуровых зарядов в забое имеют результаты взрывов зарядов врубомых шпуров. Поэтому в соответствии с имеющимися условиями необходимо подобрать более рациональную схему врубовых шпуров, пробурять их строго в нужимых направлениях и на требумено глубину. При расположении промежуточных и оконтуривающих от крепости в при при в заряды (м. таба 15). Оконтуривающие шпуры в зависимост к репости взрываемых пород и их напластеования необходимо располагать и бурить в таком направлении, чтобы исключить бурение дополнительных шпуров (подбурков) для выравнивающи периметра выработки после взрывания основного комплекта шпуровых зарядов и так, чтобы не делать больших переборов породы за проектимы периметром выработки. Улучшение оконтуривающих выработко может быть достигную путем уменьшения расстояний между окснутуривающим шпурами и уменьшения расстояний ились, для зарядов компуривающих шпуров. Для уменьшения выработки может быть достигную путем уменьшения расстояний переборов породы носоходимо строго следать за расположением и направлением оконтуривающих шпуров. В крепких породах дно шпура может выходить за проектый контур выработки не более более прото следать за расположением и направлением оконтурнающих шпуров. В крепких породах дно шпура может выходить за проектый контур выработки не более бо

Рис. 45. Прамерные скеми расположения шарров прв примерсина в культуры и плетых шарску.

« пред дамизуваетные миному прубом в достолным авкурами, бого брозды каконами мурбом, в с прочаси порбом.

Р При взрывании на закруглениях забой располагают под искоторым углом к оси закругления (рис. 48). При этом врубовые - шируы необходимо сенщать к одной из боковых стенок в инжией части забоя, этим достигаются направление выброса взорванной поррам под углом к оси выработки и уменьшение пероятности повреждения крепи.

Рис 47 Расположение оппуров в породных забоях, проводимых с яеихиму уступом

Рис 48 Расположение вруба при закруглении выработки

При проведении подготовительных и нарезных выработок по Углю без подрывки боковых пород разрушение угля можио про-изводить при помощи взрымов зарядов ВВ (рис. 49). По углю обычно проводят выработки сечением от 1,5 до 20 м². При про-

ведении выработок большого сечения по мощным пластам угля шиуры располагают примерно так, как показано на рис 50 Для сокращения числа пиклов върываний в угольных забоях иногда бурят одну или несколько скважин днаметром от 250 до 500 мм, а в паралагальных им шиурах взрымают заряды ВЕ (рис. 51). При наличии в забое сжатого воздуха иногда отбойньь

ми молотками создают врубовую выемку, а затем взрывают промежуточные и оконтурнавовшие шьуры. В угольных забоях, спас ных по взрыву метана или угольной пыли, расстояние межд> смеж-

ными шпуровыми зарядами должно быть не менее 0,6 м, а расстояние от заряда до открытой поверхности (л и.с.)—не менее 0,5 м.

§ 62. Расположение шпуров в смешанных забоях

При проведении подготовительных выработок по пласту угля с подрымкой боковых пород (штреков, уклонов, бремсбергов, ход-ков, скатов и др.) расположение подрывки зависит от мощности

и размещения пласта угля в забое (рис. 52), от крепости боковых пород, назначения выработки и способа транспортирования утля при при пределению пределения пределению пределени

Рис 53 Прамерные схемы расположения этпурся в сменянных забоях- as — при вирывании по углю и породе, 6 — npu вирывании только по

с равномерной нагрузкой но всей длине заряда Поэтому в под рывке породы любой крепости можно применять шпуры глубч чой до 5 м В связи с этим при устойчивых породах в кровле иногда 1 фонзводят два цикла но углю с подвиганием угольного забоя за цикл на 2—2,5 м, а затем один цикл по породе с подвиганием па 4—5 м При проведении выработок по угольному пласту мощностью 1. 1,2 м с подрывкой боковых пород (рис. 54) иногда одновре

Рыс 54 Расположение штуров в угольных и сородном забоях при одновременном изрыватия зарушов по углю и по породе

менно взрывают заряды в опережающем угольном и в oiCTaiouis3J породном забое, т е заряды в угольном и породном забоях взры вают с применением электродетонаюров миновенного и коротко замедленного аействия в необходимой последовательности, но м. один прием При этом опережение угольного забоя должно был Оольше глубины шпуров в подрыже породы па 0,6—0,8 м. Эко необходимо для того, чтобы разрушенный и разрыхленный угол! и с мешиваясь с породой, разместнагае в опережающем прострытае.

Расположение шпуров по углю и породе при проведении укло нов (рис 55), бремсбергов (рис 56), ходков и скатов примериг

П., кое же, как и при проведении штреков по углю с подрывкой Коковых пород При проведении бремебергов из-за большой опас-)сти иногда не производят взрывной отбойки угля, а взрывают Цолько породу Если на шахте транспортирование и выдача породы на поверхность затрудиительны, то искоторые выработки по пологиим и на-йденими пластам угля проводят широким забоем по углю, т. с Цйроводят выработку с раскоской по углю. Ширину раскоски

Делают достаточной для размещения всей подрываемой в штреке Породы. Таким образом, ширина угольного забоя складывается "з ширины проводимой выработки, раскоски и косовичника, слу-169

жащего для проветривания и транспортирования. При проведении выработок по более мощимм пластам угля объем подрываемой породы небольшой, поэтому ширина раскоски небольшая и коссинчик ис оставляют. Объем породы, которую необходимо разместить в раскоске, определяют умножением объема подрываемой породы в массиве на коэффициент разрыхления, равима 22. Раскоску обычно располагают по падению пласта угля ниже штрека. При очень тонких пластах угля раскоску обычно рысполагают выработки (рис. 57). При боль-

. Puc 57 Расположение раскоски относительно штрека односледникам. 6 — односиментых верхиму d - Можаў друча задзечален шту вижь, d — двукторонных d - можаў друча задзечален шту раскоск

шой общей ширине угольного забоя вначале подрубают пласт врубовой машиной, а затем отбивают его взрывами шпуровых зарядов (рис 58, а). Шпуры в подрубленной пачке угля располагают в один ряд на расстоянии 1,3—1,8 м, глубину шпуров принимают примеры орваной глубине машинного вруба В кутках угольного забоя, где машиной сделать подрубку нельзя, шпуры располагают в два ряда при расстоянии между шпурами в ряду 0,6—0,8 м При небольшой общей ширине угольного забоя угольвинимают при помощи взрымов зарядов без машинного вруба (рис. 58,6). При этом шпуры располагают в два ряда при расстояния в ряду 0,6—0,8 м. При наличин машинного вруба есличны заряда на шпур равна 0,2—0,4 кг, а без машинного вруба — 0,4—0,6 кг.

Шпуры в подрывке породы при проведении выработок широким забоем по углю располагают в обычном порядке и взрынают отдельно. При этом при взрывании нестех возможность направить разлет породы в сторому раскоски путем полбора тресбуемого расположения шпуров, всичнии зарядов и определенной последовательности их язрывания. Наибольшей эффективности направленного отброса породы достигают при проведении вырабогом

ток по пластам угля с углом наклона около 20° и их мощности 1 м и более, на наклонном падении пластов — при мощности пла ста более 0.7 м

Рис 59 Расположение шпуров при расширении деист вующих выработок арочного сечениянарушенных боковых породах

Рис 60 Расположение шпуров при расширении дейст вующих выработок трапециевидного сечения пои под рыаке боков выработки (a) и почвы (б)

периметра (рис. 59, 60), где порода ие поддается ручной раз борке
При расширении действующих подготовительных выработок върмяные работы часто ведут при наличии в них электрических кабелей, водопроводних и воздухопроводних труб, троллейных проводов п другого оборудования. Для устранения случаев по вреждения кабеля, труб и другого оборудования электрические кабели должны быть обесточены, уложены на почну и закрыты лесом или породой Если шпуры расположены в инжией части за-боя, то следует взрываемый массив заложить старым лесом и "я сыпать породой, что уменьшит разлет кусков породы Велична нарядов при расширении выработок нужно брать как можно мен"

?пими (100—250 г) с тем, чтобы нарушить взрываемый массив без разлета кусков породы. Взрывание зарядов по возможности нужјю производи 1ь по одному или небольшими группами. При расширении выработок на шалтах, опасных по метану или угозьной
пыли, глубина шпуров должиа быть не менее 0,6 м, расстояние
от заряда до открытой поверхности—не менее 0,3 м. Перед заряжанием и взрыванием необходимо замерять содержание метана,
особенно в верхней части выработки, и не производить взрывных
фабот, сели содержание метана будет 1 % и более

«При разборке больших завадом, а также при проведении въработок по обрушенным породам, где пласт угля ранее был вынут

нно!Да приходится дробить большие глыбы взрывами исбольших зарядов ВВ В шахтах, не опасных по взрыву метана или угольной пыли, дробление больших глыб породы можно проязводить как накладимми, так и шпуровыми зарядами. В шахтах, опасных по взрыву метана и пыли, большие глыбы породы разрушают взрывами шпуровых зарядов или накладимх зарядов, помещених в полнятиленовые сосуды с водой Шпуруы в глыбе должны быть пробурены так, чтобы расстояние от заряда ВВ до любой открытой поверхности было не менее 0,3 м рис. 61,а). Если глыба породы имеет большие размеры, то в ней располагают два шпура (рис. 61,6) и более. Заряды в таких шпурах взрывают одновременно с использованием электродстонаторов миноженного одновременно с использованием заряды в так по традить хот ударов кусками породы. При этом всепичным заряды нужно оградить ком брать как можно меньшими, но достаточными для разрушения глыбы породы, куски, удобные для уборен При дробленин больших глыбо породы, крепсымые сегойки и другие, а также перебивать зажатую металическую крепь Для ужазыных целей можно применять специальные заряды или ВВ высокой предохранительноем (патроны СП-1, углени № 5 и др.).

173

L

КОНТРОЛЬНЫЕ ВОПРОСЫ к ГЛ Х

уго $1_{\text{ьнь}}\kappa^{\text{н}}$ шахтах $1_{\text{ветим один орим ши урр 0}}$ при $1_{\text{ветим один орим ши урр 0}}$ проведении подготовительных вырабо-

ГЛАВА XI

ОСНОВНЫЕ ПАРАМЕТРЫ ВЗРЫВНЫХ РАБОТ В ОЧИСТНЫХ ЗАБОЯХ

§ 64. Взрывные работы в лавах

§ 64. Взрывные работы в лавах

Отбойку угля с помощью ВВ в очистимх забоях применяют в лавах с машинным врубом и без иего, в комбайновых и струговых давах, в щитовых забоях, в наклонимх, горизонтальных и других слохх, при выемке цельков угля, при гидравлической добыче утля. Кроме того, взрывные работы применяют при подрывке породы в буговых штреках, в котлованах под привод, при обрушении кроваи, при взрывании породы в местах геологических нарушений и т. п.

В лавах с машинным врубом ВВ применяют для отбойки подрубленной пачки угля, устройства инш и выемки угля в кутках В подрубленной пачке угля глубину шпуров (при бурении их под прямым углом к плоскости забох) принимают равной глубине машинного вруба (рис. 62). Иногда, чтобы не оставались навесы после взрывания шпуровых зарядов, глубину шпуров пурастичныют из 10—15 см по сравнению с глубиной машинного вруба При отбойке слабых углей глубину шпуров пуранимают по 10—15 см меньше глубины машинного вруба. При отбойке слабых углей глубину шпуров пуранимают глубины машинного вруба. При мощности подрубаемой пачки угля до 1,2 м шпуры полагают в один ряд, при мощности пачки 1,2—2,2 м — в два ряда, при мощности более 2,2 м — в три ряда. Если уголь хорош отделяется от кровли пласта. При прочном конть на расстоянии 10—20 см от кровли пласта При прочном конть на расстояние между шпурами в ряду нажиний на натрацитовых пластах без прослойков породы при наличии машинного вруба расстояние между шпурами в ряду нажения пределах, и шпура в два-три Ряда расстояние между шпурами в ряду нажения праста на 20—30 см. В тех случаях, когда машинный вруб размещают в 20—30 см. В тех случаях, когда машинный вруб размещают в

средней части кла^та, шпуры располагаю! ь нижней к верхи;•••{
чайках усля, а при слабом котакте верхией пачки угля ое ра
бирзют без применения ВВ При устройстве вруба в верхией чагь,
пласта шп/ыр располагают в нижней ею части При наличин л
пласте угля породных прослойков для облегчения выбора нормды
из отбитою угля шпуры пробуривают на таких расстояниях оних, чтобы в результате взрыва зарядов прослойки, породы были
разрушены на более крупные куски.

Рис ъ2 Посположе не швуров в дивах с чазнат-рам врубом.

в на противурат в должности до прити-сти притивурат в посид посположения до притив должно притивурат в притивурат должно посид раз притивурат на притивурат в притивурат и по-рожно притивурат притивурат и притивурат и притивурат и притивурат притивурат и пр

Огбойка подрубленной пачки угля с применением ВВ в шл\тах, опасших по взрыву метана и угольной пыли, пр[®]дстввляс^{*} определенную опасность, так как подрубленная пачна угля под действием собственного веса и давления на нее кровли оседае*

12-1357

177

при расположении шпуров в лаве в один ряд

где ${\bf b}_a$ — длина взрываемого участка лавы, м; а — расстоянне между шпурами в ряду, м; при расположении шпуров в два ряда

при расположении шпуров в три ряда

^ = + (36)

при расположении шпуров в четыре ряда

^ M v + i + i + i) -

где й], a_2 , a_3 , a_4 — расстояния между шпурами соответственно в первом, втором, третьем и четвертом ряду. При одинаковых расстояниях между шпурами во всех рчт, ах число шпуров на лаву

где я_р — число рядов шпуров в лаве.

Величины зарядов по шпурам обычно устанавливают в результате опытного взрывания в конкретных условиях. Для устранения случаев повреждений крепи, механизмов, кабелей величины зарядов в шпурах, расположенных в подрубленной пачке угля или в целике угля в нижнем или верхнем кугках, нужно брать минимальными с тем, чтобы только обеспечить отрыв и рымление угля без большого разброса его кусков При слабых неустойчивых породах в кроале величины зарядов в перхнем ряду шпуров должны быть значительно меньше величин зарядов в шпурах нижних рядов. Ляв взрывания подрубленной пачки угля величины заряда и шпур составляет 0,2—0,4 кг при глубине машинного вруба 1,4—1,6 м, 0,3—0,5 кг при глубине вруба 1,65—1,95 м и 0,4—0 б кг при глубине вруба 2 м и более При взрывании в кутках лав или нишах без машинного вруба еличина заряда на шпур составляет 0,3—0,5 кг при глубине шпуров 1,5—1,8 м и 0,4—0,6 кг при глубине шпуров 1,9 м и более. При взрывании в давах без машинного вруба величина заряда на шпур составляет 0,3—0,4 кг при глубине шпуров 1,9 м и более. При взрывании в давах без машинного вруба величина заряда на шпур составляет 0,2—0,4 кг при глубине шпуров 1,9 м и более. При взрывании в давах без машинного вруба величина заряда на шпур составляет 0,2—0,4 кг при глубине шпуров 1,9 м и более. Указавиме величины зарядов справедливы для ВВ с работоспособностью ие ииже 280 см².

	Удельный расход ЕМ на 1 м' угля в массиве в зависимости от коэффициен крепости угля в										вента	
ж	0 6	0 6-0 9 1 0-1 5 1 6-2 2 0 6-0 9 1 0-1 5 1 6-2,2										2
ж			без	врлба			ı	npe	налич	ви вру	ба	
		Св,	BB,	CB,	к?'	св, 1	BB,	$c_{m^B e}$	Te			св,
0,5-0,75 0,76-1,0 1,1-1,3 1,35-1,6 1,65-1,9 1,95-2 2 2,25-2,5 2,55-2,8	0,48 0,42 0,38 0,35 0,33 0,32 0,3 0,28	1,15 1,05 1,0 0,98 0,96 0,94	10,55 0,48 0,45 0,42 0,4 0,38 0,36 0,34	1,15 1,1 1.05 1,0	0,6 0,55 0,52 0,48 0,45 0,42 0,4 0,38	1,7 1,5 1,3 1,2 1,15 1,1 1,05 1,0	0,21 0,19 0,18 0,17	0,8 0,76 0,7 0,67 0,65 0,64 0,63 0,62	0,3 0,26 0,25 0,23 0,22 0,21 0,2 0,19	0,93 0,83 0,77 0,74 0,7 0,67 0,64 0,63	0,33 0,3 0,29 0,27 0,25 0,23 0,22 0,21	1,12 1,0 0,87 0,8 0,77 0,73 0,7 0,67

Для приближенного определения количества BB на отбойку угля в лавах с машинным врубом и без него можно пользоваться формулой $Q = \mathit{Linl,qe}, \;\; \text{кг}, \;\; \qquad \qquad (39)$

$$Q = Linl_nqe, \quad \kappa\Gamma,$$
 (39)

Q=L/ml,qe. кг, (39) где — дляна върмваемого участка или всей лавы, м; т—мощность (толянна) върмваемого пласта или части пласта угля, м; L—ширина выимаемой полосы угля или подвигание забоя лавы ва цикл, м; q—расход ВВ на 1 м³ угля в массиве, кг; e—переводной коэффициент, зависящий от работоспособности ВВ (см. таба 17).

Величним удельного расхода ВМ при върмвании в лавах с машиним врубом и без него приведены в таба. 28. В качестве ВВ приняты аммониты ПКВ-20 и Т-19 с работоспособность 280 см³ в патронах диаметром 36 мм. Для определения удельного расхода ВВ или СВ на 1 т добычи угля необходимо величины удельного расхода ВВ или СВ на 1 т добычи угля необходимо величины удельного расхода ВВ или СВ разделить на удельный все угля, кото-рый можно принимать: для витрацитов и крепких монодитных углей 1,4—1,6, для углей средней крепости 1,4—1,50, для слабых углей 1,4—1,4 для бурих углей 1,2—1,3. Например, удельный расход ВВ q—0.21 кг/м³, а объемный все угля равен 1,4 т/м³, тогда удельный всеход в q—20.1 кг/м³, а объемный все угля равен 1,4 т/м³, q—20.15 кг/х².

$$?_{\rm T}=4^{\rm \Lambda}\Gamma=0.15~{\rm K}^{\rm \Gamma}/^{\rm T}$$

3 ная общую потребность ВВ на один цикл по лаве и число шпуров на всю лаву, среднюю величину заряда на один шпур можно определить по формуле

угля/ 2,2 и более 1,8 —2,1 1,5—1,7 1,2—1,4 1,0—1,1 0,6-0,8

угля/ 2,2 и более 1,8 −2,1 1,5−1,7 1,2−1,4 1,0−1,1 0,6-0,8 лечин пруба 0,30−0,32 0,27−0,29 0,24−0,26 0,21−0,23 0,1 бет пуба 0,39−0,41 0,35−0,37 0,31−0,34 0,27−0,37 "

Например, если шпур пробурен в подрубленной пачке угля на гаубину 1,6 м, когофыниент крепости угля / 1,4 применяют амминт ПЖВ-20 в патронах диаметром 36 мм, плотность Вв в патроне и дина заряда на шпур (q= 10,18,160-0,23,1,1 х х 1 + 413 г или 0,4 кг, клем и спрусовых ложих В длавах с комбайновой вмежкой угля ВВ применяют при создании инжней и верхией инши, а при устройстве с реданей инши. Ширина инши составляет 4−12 м, гаубина шпуров, располагаемых для образования инши, долж на бить на 15−20 см больше глубины комбайновой вмежки угля. При расположении шпуров, располагаемых для образования инши, долж на бить на 15−20 см больше глубины комбайновой вмежки угля. При расположении шпуров применяют призматические, боковые и шпуров применяют призматические, боковые на иншерию и пробрем затем взрывают так же, как и кутки в лавах с машинным вручаль вынимают комбай мом без предварительного рые затем взрывают так же, как и кутки в лавах с машинным вручаль кото рые затем взрывают так же, как и кутки в лавах с машинным вручального уступы целяка угля, кото рые затем взрывают так же, как и кутки в лавах с машинным вручального уступы целяка угля, кото рые затем взрывают так же, как и кутки в лавах с машинным вручального уступы целяка угля, кото рые затем взрывают так же, как и кутки в лавах с машинным вручального уступы целяка угля, кото рые затем взрывают так же, как и кутки в лавах с машинным вручального уступы целяка угля, кото рые затем взрывают так же, как и кутки в лавах с машинным вручального уступы целяка угля, кото рые затем взрывают так же, как и кутки в лавах с машинным вручального уступы целяка угля, кото рые затем взрывают так же, как и кутки в лавах с машинным вручального уступы целяка угля, кото рые затем з

Рис 66 Примерное расположение шпуров для предварительного рыхления угля и прослойков породы в лавах

Таблица 29

	Удельны!	Г: расход ВМ и	массива			
	0	6-0,9	1	0-1 5	1 6	-2,2
	ВВ. кг	СВ.шт	ВВ,.	СВ шт.	ВВ, кг	$CB_{\cdot III}T$
0,5-0,75	0,26-0,3	0 5—0,6	0,35-0 4	0 65-0,75	0,45-0,5	0,8—1,0
0,76-1,0	0,22-0,25	0 45-0,48	0 3!0,34	0 6-0,64	0,4-0,44	0,72-075
1,05-1,3	0,18-0,2!	0,36-0,42	0 26-0 3	0 45-0,58	0,36-0,38	0,65-0,7
1,35-1,6	0,14-0 16	0 25-0,32	0,22-0,25	0,35-0,42	0,28-0,34	0,5-0 64
1,65-1,85	0 1-0,13	0 22-0 21	0,19-021	0 3-0,34	0 24-0,27	0,42-0 4S
1,9-2,2	0 08-0,09	0,18-0 2	0,16-0,18	0,26-0,28	0,2-0,23	0,38-04
2,25 и ботее	0,060,07	0 15-0,17	0 12-0,14	0 24-0,25	0,170,19	0,34-0,36

65. Взрывные работы при щитовой системе разработки

65. Взрывные работы при щитовой системе разработки В Прокопьевско-Киселевском районе Кузбасса при разработке Тошных крутых пластов около 50% угля добывают при щитовой системе разработки. Щитовую систему разработки при разработке пре разработ представляют собой разрабуренные скважини днаметром от 0,65 до 1,3 м. Ходовую и велитилящиюнные печи необходимо обязательно крепить и иметь сечение в свету не менее 1,5 м. Меньшее сечение допускают только на тонких пластах. На пластах мещность прастая. Проведение восстающих выработку значительно облечается и ускоряется предарительным бурением проходят на всю мощность пластах. И пластах преведением арочным при больким правот за начительно облечается и ускоряется предарительным бурением проходят на всю мощность пластах. Проведение восстающих выработох значительно облечается и ускоряется предарительным бурением скажини (рис 67), которые затем расширают машинами, отобликами или ваработке от расшава пре на прастах ва праста на пре разработке пре разработки пре ра

ведут теми же буровыми машинами сверху вниз с применением специальных расширителей С откаточного штрека скважним ч²ше всего бурят машинами СБМ-3у, БГА-2, с промежуточных штреков—легкими машинами ЛБС-2, ЛБС-4, БГА 2 Разбуривают скважним расширителями При расширении печей с применением ВВ бурение шпуров и варывание в инх зарядов ведут силуу вверх, затем возводят крепь. Монтаж щита ведут в монтажной камере, называемой рассечкой. При проведении рассечки шнуры в ней располагают в три-

четыре ряда (рис 68). Величину заряда на шпур принимают равной 0,4—0,6 кг В особо слабых углях иногда бурят только инжинй ряд шпуров, взрывом зарядов в них создают вруб (подбой), а верхнюю часть угля вынимают с применением отбойных молотков или других ручных инструментов После монтажа шита над ним создают подушку из обрушеных пород и угля, которая должна быть по высоте не менее мощности пласта угля Для образования подушки в кровлю, а иногда променений пределах угля над смонтированным шитом бурят почву и в педик угля над смонтированным шитом бурят пределах 0,8—3 кг.

Кровлю над смонтированным щитом иногда обрушают взрывами камерных зарядов, для производства взрыва которых составляют специальный проект с учетом требований «Временной пиструкции по безопасному применению камерных зарядов для создания надщитовых подушес при разработке пластов, опасных по

ормвам глины, в шахтах Кузбасас». Подготовительные выра-ки проводят буровзрывным способом. При заряжании заряд-ах камер предохранительным авмонитом в каждый заряд по-сщают по два патрона-босвика Перед указакой боевиков всех юдей, кроме запятых заряжанием, с участка взрыва и соседии ими подземных участков выводят в безопасную зону Создай-ая подушка предохраняет щитовое перекрытие от ударов боль-ших глыб породы, обрушающихся со значительной высоты по мере-продвижения щија.

Посадка одинарного щита за два приема

Выемку угля под щитом ведут с применением ВВ Работы нод Щитом начинают с \гаубки канавы, которую предваритетьно со-завот при монтаже щита для вентиляции и прохода рабочих. В почие канавы шпурм располагают вокруг печей и в целиках между ними, глубина шпуров составляет 1,5—2 2 м, величина за-ряда на шпур — 0.6—0.8 кг Число шнуров на вею канаву при Длине щита 24 м составляет 32—40 при большей длине щита бхрят 50—70 шпуров До-ызрывания глубина канавы осставляет 1—1.5 м (считая от щитового нерекрыния) После разборки ракрушенного угля в канаве и спуска его в печи приступают к бурению шпуров и взрыванию зарядов в опорных целиках Глубина шичров нахо-дится в предслах от 1 до 2 м, величины зарядов составляют от 0-2 до 0,8 кг на шпур На рис 69 приведена схема посадки оди-нарного щита за дава приема Управление сдвоенными щитами несколько сложнее, чем оди-нарными. Процесс посадки сдвоенного щита на полный цика скла-

лежачего канавы нод $_{\rm Marrow}$ углубление бортов ил Гхотия ff од $_{\rm Marrow}$ ин ** «** * сего * бок * вание Целиков у дежачего бок * х * х * сего * на ** вание целиков у висяч * о бок * Г * * Сего * сего верации о бок * Сего * по * сего * сего * по * сего * по * сего * сего * по * сего * сего * сего * сего * по * сего * с

Рис 70 Посадка сдвоенного]

-Посадку щита производят в три приема: 1 прием — взрывание шпуровых зарядов капавы; ц прием — взрывание средних опорных целиков полки) 11 прием — взрывание шпуро-тых зарядов опорных целиков лежачего и висачего боков. Средний зарядов попривых целиков лежачего и висачего боков. Средний заряд на шпур 1,6 кг, длина забойки не менее 0,5 м.

Важимым условием пормальной работы щитового забоя является правильное расположение шпуров, определение величии зарядов и строгая последовательность их взрывания. Чтобы щит садилея быстро и на ровную поверхность опорных целиков, конщы шпуров, одожение мели прием предела пред

• si Iffi¹

	Удельн!	Л расход ВМ	при взрывания	и 1 м> угольно	тм я 7 по;	" и
Мощность	0 6	5-0 9	1	0-1 5	1.6	_2 2
	ВВ, кг	СВ шт	ВВ, кг	СВ, шт	ВВ, кг	СВ, шт
1,8-2,0 2,1—3,5 3 6—5 5 5,6 и более	0,5—0,55 0,4—0,45 0,32—0,36 0,28—0,3	0,55—0,6 0 5—0,54 0,42—0,44 04—0,42	0,56—0,6 0,48—0,52 0,4—0,44 0,32—0,36	0,62—0,7 0,58—0,6 0,53—0,56 0,5—0,51	0 62—0,65 0 52—0,55 0 45—0,48 0,36—0,42	0,72—0,78 0,64—0 68 0 6—0,0-, 0,55—0,58

§ 66. Взрывные работы при слоевой системе разработки, скважинном методе и гидродобыче

8 оо. Взрывные раооты при слоевой системе разработки, скважинном методе и гидродобыче
Мощные пласты угля часто разрабатывают с деленем их на слои. При этом работы ведут горизонтальными, наклонными, по-перечно-паклонными слоями пласт разделяют на слои голщиной 2,5—3,5 м Наиболее эффективно наклонными слоями пработают на плогих и наклонимых пластах. При вымеке угля в наклонном слое с применением ВВ шпуры в слое располагают так же, как и в лавах без машинного пруба.
При системе разработки горизонтальными слоями пласт разбивают на горизонтальные слои толщиной 1,5—3,5 м. При мошности выинимаемого слоя 3,5 м шпуры располагают так же, как и в лавах без машинного слоя 3,5 м шпуры располагают в три-четыре ряда Глабина шпуро востапалет 1,1—1,3 м, величниу заряда на шпур принимают от 0,2 до 0,4 кг. Улельный расход ВВ с работоспособностью 280 см² составляет 0,28—0,42 кг/м² нля 0,5—0,65 шт /т.
Систему разработки поперечно-паклонимым слоями применяют при разработке пластов угля мощностью более Ю ме углом наклона от 40 до 70° Слои толщиной 2,5—3,5 м располагают вкрест простирания пласта под углом 35—45° к падению слоев от висачего бока пласта к лежачему При работе с закладкой вымему слоев ведут в опоходящем порядке Виемку угля ведут е применением ВВ Шпуры в слое располагают в три четыре ряда (рис 72). Глубина шпуров составляет 1,1—1,3 м, средняя ведична заряда на шпур — 0,4 кг Сельный расход ВВ к. работоспособностью 280 см² составляет 3,3—0,4 кг/й лип 0,22—0,28 кг/г, электродетонаторов 0,7—0,8 шт м² или 0,5—0,6 шт./г.
Върманые работы по углое с примененем скважин ведут на пластах с углом падения 55—90° мощностью 1—4 м с устойчвыми боковыми породоми При этом пластат угля долямы быть выдержаны но мощности и иметь залегание без геологических навмы боковьмы породоми При этом пластат угля долямы быть выдержаны но мощность и иметь залегание без геологических навмадержаны но мощность и иметь залегание без геологических наминами выдержанием прастах с углом падения 55—90° мощностью 1—4 м с устойчьтями

щений (без перегибов, сбросов, пережимов и др). Скважины глят по восстанию параллеаьно открытой плоскости забоя с инженений притимений притимений. Глубина скважин вставляет от 8 до 22 м. диаметр 42—45 мм, расстояние между йсважинами по простиранию пласта составляет 1,2—1,3 м Одноврешено зармавот 1—4 скважины или рядоя скважин При мощности угля 1—1,4 м скважины располагают в один ряд, при мощности изгата 1,5—2,5 м— в два ряда, при мощности пласта 2,6—ц м— в три ряда. Скважины заряжаются аммонитом ПЖВ-20

наи Т-19 в патронах диаметром 36 мм. При заряжании скважни сплошную забойку длиной 1,5—1,8 м выполияют с обоих концов се. Удельный раскод ВВ в зависимости от мощности пласта и крепости угля составляет 0,3—0,5 кг/м².

Върменые рабоны при элеродобиче. Почти на всех гидроучаст-ках шахт Кузбасса и Доибасса угольный масени предваритель- но рыхлят при помощи ВВ Шпуры в каждой закрытой заходке располагают веером в дла поперечных ряда с расстояниями между зарядями до 2 м Глубину шпхров принимают 1,5—4,5 м Шпуры располагают не ближе чем на 1,5 м от предыдущей зачодки В за-висимости от глубины шпуров всилчина заряда на шпур состав-ляет 0,6—1,6 кг. При взрывании всей группы шпуровых зарядов Целик утля не должен разрушаться в сторону предыдущей за ходки.

§ 67. Взрывные работы в забоях бутовых штреков и при обрушении кровли

При управлении кровлей частичной закладкой выработанного пространства в лаве из породы выкладывают так иззываемые бутовые полосы Для получения породы вслед за подвиганием лавы ведут бутовые штреки с подрывкой кровли, а при весьма крепких

породах в кровле иногда подрывают почву. Толшина подрывки породы (0.6—1.6 м) зависит от мощности вынимаемого пласта угля, ширины выхладываемых бутомых полос

В зависимости от толдиным подрывки, ширины бутоного штрека, крепости породы и работоспособности ВВ бурят от двух до
четырех шпуров. Производство взрывных работ в бутомых штреках
в шахтах, опасных по метану или угольной пыли, сосбению опасственная кровля оседает, в результате чего в кровле образуются
вертикальные и горизоптальные трешиным, которые нередко заполняются метано-подушной смесм. При взрыме зарядов ВВ, пересекающих
такие трешины, которые нередко заполняются метано-подушной смесм. При взрыме зарядов ВВ, пересекающих
такие трешини и не персоставит трешини и не персоставит трешини и не персоскали трешини и не персоскали

ной крепи окна. Если в обрушаемом участке кровли оставляют-ся контрольные стойки, то под ними в почве или над ними в кровле целесообразно бурить шпуры с таким расчетом, чтобы при взрыве в них зарядов контрольные стойки были выбиты или сло-маны.

В последние годы на шахтах Кузбасса, Карагандниского бас-сейна и Воркуты при разработке мощных пластов широко при-меняют взрывной способ перебивания элементов деревянной крепи при посадке или обрушении кровли. Для перебивания де-ревянных стоек в шахтах, опасных по взрыву метано- и пылсвоз-

душных смесей, применяют патроны предохранительного угленита № 5. В стойках, подлежащих разрушению, бурят шпуры днаметром 44—46 мм и глубниой 120—140 мм, но не более ²/₂ днаметра стойки. Шпуры в стойках бурят с небольшим наклоном к почье или вниз, чтобы при заряжании патроны не выпадали из шпура Число перебиваемых взрывом стоек определяют с учетом состояния кровли выработанного пространства, сохранности забойной и старой органной крепи Стойки старого органиого разборувнают по высоте в шахматиом порядке. Шпуры в соседиих стойках при этом должим быть смещены по высоте друг отностительно друга на 40—60 см, чтобы обеспечить полное перебивание стоек. В стойках забойной крепи шпуры бурят на такой высоте, чтобы удобно было бурить и заряжать. Для предохранения новой органной крепи от разрушающего действия взрывной волим стойки контрольного ряда (или ленты) крепи, прилегающей к этому

органному ряду со стороны выработанного пространства, при необходимости не обурнвают ч не взрывают Вес стоики крепи вы: п боганного пространства обурнвают ч не ответение со стороны завлал "к; исключением стоек старой органной крели, которые обурнвают со стороны забоя

На пластах с труднообрушаемой крели, которые обурнвают со кол/бинированную посадку кровли — путем перебивания взрывом деревянной крепи и взрыванием усиленных зарядов в шпурах пообуренных в кровае выработанного пространства В этом случае заряды в кровле необходимо взрывать с интервалом не бол∞е 30 мс, а в стойках — с применением электродетонаторов мгновенного действия.

При обрушении кровли на наклонных и крутых пластах не большой мощности иногда породы кровли или почвы или кровли ц почвы взрывают выбить их и тем самым раскрепить обрушаемый участок выработанного пространства лавы. Глубниу шпуров принимают в предлях О.8—1,2 м, величниу загряд (утленита № 5) на шпур — 0,3—0,6 кг Вес заряды взрывают одновременно с применением электродетонаторов мгновенного доктаны Такая посадка кровли повышает безопасность и производительность посадчиков.

КОНТРОЛЬНЫЕ ВОПРОСЫ К ГЛ XV

1 Где и как производят взрывные работы в очистных забоях'
2 Как располагают шпуры в подрывке буговых штреков'
3 Как г.рочьодят взрывную посадку кровли на мощных крутых пластахг

ГЛАВА XII ведение ВЗРЫВНЫХ РАБОТ В УГОЛЬНЫХ ШАХТАХ

§ 68. Паспорт буровзрывных работ, порядок его составления и оформления

§ 68. Паспорт буровзрывных работ, порядок его составляеми и оформления

Паспорт буровзрывных работ (см. приложение 6) составляют на основании расчетных давных и опытных взрывов при проведении подготовительных выработок и для очистных забоев. Опытные взрывы проводят по временным сеховам расположения шпуров с указанием величин шпуровых зарядов и последовательности НУ взрывания Опытные взрывы проводят мастера-взрывный под руководством начальника или помощника начальника участка, в присутетвии бригадрар проходством такураты добичной бригадк при строгом выполнении требований Единых правил безопасность В каждом забое производят ис менсе трех опытных взрывов, а при получении неудовлетворительных результатов их число умеличивают. В ходе опытных взрывов при необходимости изменняют число, расположение, направление и глубину шпуров, ве дичины зарядов и очередность их взрывавия. Параметры паспорта считают отработаниыми, если выполнение буровзрывных работ, сечитают отработаниыми, если выполнение буровзрывных работ, косторый согласовывают с начальником участка или его помощник на типовом бланке составляет паспорт буровзрывыму работ, косторый согласовывают с начальником участка вентиляции и техники безопасности или пывлеентиляциюмі службай и начальником участка (фроварывными работ. Паспорт утверждает главный инженер шахти (шахтоуправления). Паспорт утверждает главный инжераксымпларах — один эксемплар находится на участке, второй — у руководителя буроварыванным работами, третий — забое выработик, четвертый — у такое выработик, четвертый — у такое выработик, четвертый — обос выработик, четвертым — обос выработик, четвертым — у таконого инженера. С паспортом буровзрывными работами, третий — забое выработик, четвертым на пессодящей струе воздуха обозначают знаком О, запретные знаки на неходящей струе воздуха обозначают знаком О, запретные знаки на неходящей струе воздуха обозначают знаком О, запретные знаки на неходящей струе воздуха обозначают знаком О, запретные знаки на неходящей струе воздуха обозначают знаком О, запретным с

13-1457

тельные мероприятия по безопасному ведению взрывных работ С изменением горногеолої ических условий с разрешения главного инженера шахты, утвердившего паспорт, или начальника участка (смены) в отдельных случаях допускаются единовременные от-ступления от паспорта буровзрывных работ, но эти отступления не должны противоречить требованиях Единых правил безопасности Опытные взрывы для установления требуемых показателей при осставлении паспорта буровзрывных работ, а тажже зарадов в шпурах (подбурках) для удаления навесов и выравнивания за-боя, подрывки почны и расширения выработки при перевреплеши се, доведения контура выработки до предумотренного паспортом и ликвидации отказавших зарядов разрешается взрывать без пас-порта буровзрывных работ, но в соответствии с требованиями Единых правил безопасности

§ 69. Выбор взрывчатых материалов, получение их на складе и оформтение нарядов-путевок

8 69. Выбор взрывчатых материалов, получение их на складе и формтение нарядов-путевок. В связи с разпообразием условий ведения взрывных работ в угольных шахтах правильный выбор ВВ и СВ имеет большое значение в обеспечении безопасиости и эффективности взрывных, работ. Для взрывания крепкие и средней крепости пород при проведения подготовительных выработок полностью по породе, в за боях которых иет выделения метала, можно применять вородустойчивые непредохранительные ВВ (аммонит скальный № 1 пресованный, детопиты, аммонит № 6 КВ и др.). При проведения выработок по породам инже средней крепости и слабым, кроме предохранительных ВВ, можно применять и пепредохранительных ВВ, можно применять и пепредохранительных ВВ. Можно продые в смещанных забоях подготовительных вы выработок и очистных забоях в шахтах, не опасных по взрыву метана и угольной пыли, можно применять пепредохранительные ВВ III и IV классов В шахтам не опасных по взрыву метана в угольной пыли, следует применять только прессовать при этом разрешается применять ЭД меновенного, короткозамедленного и замедленного действия. Число приемов азрывания зарядов в таких шахтах не ограничивается

В шахтах, опасных по взрыву метана или угольной пыли, в забоях, где выделяется метан или пересскающих угольной пыли, в забоях, где выделяется метан или пересскающих угольный ты с долущенные для этих условий Госгортехнадзором СССР

В шахтах, опасных по газу всех категорий или опасных по пыли, при углубке по породе стволое с действующих и строящихся тахных и наклонных выработок на действующих и строящихся тахных и наклонных выработок на действующих и строящихся тахных по газу всех категорий или опасных по пыли, при углубке по породе стволое с действующих и строящих горизонтальных и наклонных выработок на действующих и строящих сроизонтальных и строящих с проязонтальных и строящих с порязонтальных и наклонных выработок на действующих и строящих строящих порязонтальных и строящих порязонтальных по намене на действующих и строящих с торизонтальных по намене на действующих и

шахтах допускается применение непредохранительных ВВ и ЭД замедленного действия при условии: выработки, в которых при меняются непредохранительные ВВ и ЭД замедленного действия непрерывыю проветриваются свежей струей волухах, забой выработок не содержат угольные пласты или пропластки, отсутствует выделение метана в забое, перед заряжанием и каждым очеред ным взрыванием замеряют содержание метана.

При подходе таких выработок к угольным пластам на расстоянии 20 м обязательно применение предохранительных ВВ и ЭД миловенного и короткозамедленного действия Во всех случаях необходимо применять только качественные ВВ и проверенные СВ Наряд-путевку на производство взрывных работ заполняет и подписывает начальник участка или сто помощник; на шахтах, опасных по взрыму метана или пыли, ее подписывает также пажамальных участка вентиляции и техники безопасности или пыла-вентиляции об действительных в него рабочий номер подпосчиков

Чтобы избежать получения изливнего количества ВВ и СВ и необходимости его возпрата на склад ВМ, на шахтах должен быть установлен надлежащий порядко их получения изливнего количества ВВ и СВ и необходимости его возпрата на склад ВМ, на шахтах должен быть установлен надлежащий порядко их получения по нарядпутевке Сменный технадзор участка или бригадир должны в кон не смены сообщать на склад ВМ, участок буровзрывных работ или пылевентиляционной службы действительное положение в забоях и необходимое количество ВМ для производится (к меньщую сторону) с выписаниям (по паспорту) в наряд-путевке, то мастеру-вэрывнику пеобходимо получать на склад ВМ производится (к меньщую сторону) с выписаниям (по паспорту) в наряд-путевке, то мастеру-вэрывнику полученке и наряд-путевку, то мастеру-вэрывнику получен в раздатчик делает запись в наряд-путевку, от правляется мо меньше В и СВ, о чем раздатчих делает запись в наряд-путевку, от правляется по этменениям (по паспорту) в наряд-путевку, от правляется на расходится (к меньщую сторону) с выписаниям (по паспорту) в наряд-путевку, от правляется на расходится (к мень

195

ароводного шнура. Если готовых зажигательных трубок на скла-де нет, то он получает КД, отнепроводный шнур и сам изготав-ливает зажигательные трубки в соответствии с § 36 данной книги.

§ 70. Проверка состояния забоя, расположение и очистка шпуров

Мастер-взрывник, придя в забой, должен внимательно осмот-реть крепь, проверить состояние проветривания забоя и приле-гающих выработок. Если забой и прилегающие к нему выработки

тровстриваются педостаточно, то производить взрывные работы
ислыза. Запрещается заряжать и взрывать заряды в случае отставания крепи в забое на вселичну более предусмотренной паспортом крепления или если крепь забоя нарушена. Нельзя также производить заряжание шируюв и взрывание зарядов, если
ближе 20 м от заряжаемых шпуров находится неубранива отбитая гориям масса, вагонетки или предметы, загромождающие
зыработку более чем на одну треть ее поперечного сечения, затрудияющие проветривавние забоя (лавы) и выход из негозаряжаемых правотку более чем на одну треть ее поперечного сечения, затрудияющие проветривавние забоя (лавы) и выход из негозаряжанном закреплении призабойною пространетна и
нормальном проветривании выработки мастер-взрывник и глубним
лизров паспорту буровзуванных работ. Перед заряжанием шпуры
дожны быть тщательно очищены от буровой мелочи и грязи
Эго необходимо для того, чтобы можно было легко послать патроны в шпур и чтобы неключить воможность образования перемнок между торцами патронов, которые могут привести к неполной детонации заряда или к выгоранию части ВВ в шпуре. При
наличии вблизи забоя сжатого воздуха шпуры можно очистить
тродувкой или воздухом через трубку, вставаецную в шпур. Шпуры можно очистить промыванием их водой под давлением с использованием той же трубки При отсутствии вблизи забоя сжато-

го воздуха и воды шпуры можно очистить деревянимы забойни-ком с металлическим лотком-чищалкой (рис 76), предложенным М. А. Магойченковым. Забойник с лотком-чищалкой вводится в шпур так, чтобы проредь в лотке была обращена вверх Дослав лоток ко дну шпура, нужно его медленно вынуть из шпура и очистить лоток от буровой мелочи, сле!ка постукнавя концом о породу или уголь. Забопником с лотком-чищалкой легко и быстро можно очистить шпуры, расположенные горизонтально или на-клонно вверх или вниз

§ 71. Подача сигналов и выставление постов охраны

8 /1. Подача сигналов и выставление постов охраны
Убедившись, что состояние крепи в призабойном пространстве корошее, проветривание забоя и прилагающих выработок достаточное, материалы для забойки шпуров имеютея, мастер-вэрывник приступает к заряжанию шпуров. Перед заряжанием шпуров мастер-вэрывных должен подать первый с иги ал — предупред ительный (одни продолжительный свисток). По этому сигналу пес подат, не занятые заряжанием, должны быть удалены в безопасное место, указанное в паспорте буровэрывных работ. Выработки, где должным накодиться людя во время ведения вэрывных работ, должны быть хорошо закретены, иметь нормальное проветривание В местах взоимжилого входа в опасную зону сменным надзором, бригадиром или звеньевым дотжны быть выставлены посты охраны В выработках, по которым распространияются газообразные продукты взрыва, посты не выставляют В этих выработках необходимо устанавливать кресты из досок, на которых закрепляют четкую надпись: Запрещается еход, ведутися взрывые работы.
После окончания заряжания и удаления связанных с этим лиц

закрепляют четкую надлись: Запрещеемся вхоо, ведутся верыевые работым.

После окончания заряжания и удаления связанных с этим лиц в безопасное место мастер-азрывник монтирует электровзрывную сеть и проверяет ее исправность с безопасного места и только после этого подает второй сигнал—боевой (два продолжительных свистка) После этого сшиала мастер-азрывник, находясь в безопасном месте, приводит в действие взрывную машинку или втлючает ток.

Третий с игнал—отбой (три коротких сигнала) подается мастером-азрывником после достаточною проветривания выработки и осмотра забоя Этот сигнал означает окончание взрывных работ в забое При осмотре забоя мастер-вэрывных должен убедиться в отсутствии отказавших (невторяваниях) зарядов, неполных взрывов ВВ в шпурах или выброшенных патронов во взорявниую породу (уголь) Убедившись, что забой, где проводились взрывне работы, находится в безопасном осстоянии, мастер-варывник разрешает рабочим выполнять дальнейше работы. При этом охраниме посты и запрещающие знаки снимают.

§ 72. Организация и техника заряжания шпуров

шпуров

Приступая к заряжанию шпуров, мастер-вэрывник размещает сумку с ВВ поблизости в хорошо закрепленном безопасном месте В шахтах патроны-боевики исобходимо изтотоваять испосред ствению перед заряжанием каждост шпура или комплекта шнуро. При электрическом вэрывании допускается патрон-боевик изготавливать в следующей последовательности. В верхием торие патрона ВВ при помощи медной, бронзовой или влюминиевой илкоторо выодят ЭД на Е.Ю длину его тильзы, и закимляют в патроне набрась нием и затягиванием пей V из проводов ЭД на кош \ патрона-боевика. При таком закреплении ЭД не исключена возможность кортано-боевика При таком закреплении ЭД не исключена возможность коротко го замикания проводов месте затягивания петли и при досылке патрона-боевика и туго затягивают (рис 77). При таком закреплении ЭД не констременны ЭД неключена возможность коротко то замикания проводов и при затагивании петли и при досылке патрона-боевика в при досылке патрона-боевика и патрона-боевика и при досылке патрона-боевика и при досылке патрона боеви досылке патрона досылке патрона боеви досылке патрона досылке патрона боеви досылке патрона досылке патрона досы

собирают в складки, прижимают вокруг ОШ зажигательной труб-ки [Н. НІ) в прочно обвязывают шпагатом /И/) (рнс. 78). Пат-роны порошкообразыма ВВ в мяткой оболочке до ввода в них ЭД или КД следует хорошо размять, не нарушая целостности обо-лочки. Попропы-беешки из прессовиных аммонитов можно из-теговлять только из патронов со специальными гнездами, изготов-ленными на заводе; расширять и углублять имеющиеся в патрои-и делать новые гнезда категорически запрещается. При зархжении шпуров патроны ВВ вводить в шпур должен только матего-възрывным, за-бойником. Порошкообразные аммиачно-еслитренные ВВ в патро-

при отнемом върмашиии

нах с мягкой облолокой перед яведением в шпур следует разминать без нарушения пелостности облолоки Сильно слежавшиеся
(не поддающиеся разуятию руками) и увлажиенные ВВ применять нельзя. При заряжяния мастер-взрымник помещает каждый
патрон ВВ в устье шпура, последующим патроном подвитает его
в шпур, затем забопняком досылает весь заряд до дла шпура и
слегка приямнает его для того, чтобы патроном своими торпами
плотно прилегали один к другому. Заряд (патрон-боевк) следует
посылать в шпур осторожно, без больших уснаний и тольков. Запрещается проталживать патрон-боевки, сели он застрянет в шпуре, не дойдя до предыдущих патронов, а тажже вытаскивать ею
из шпура за провода ЭД или за отнепроводный шпур зажигательной трубки. Патрон-боевки, селует располагать первым от
устья шпура. ЭД необходимо помещать в обращенной к устью
шпура торпевой части патрона таж, чтобы дно гильны ЭД было
направлено к дну шпура. Запрещается введение в заряд дополченным зарядах в каждой его части может быть помещен только
один патрон боевки. При върмавнии зарядов в глубоких шпурах
(скважинах) разрешается вводить в торец патрона-боевика два
однотипных ЭД, соединенных межую собой последовательно. Для

большей надежности и обеспечения полноты детонации рассредо точенных, а также скважинных зарядов ВВ лучше применять дето инрующий шнур по всей длине заряда.

При заряжания восстающих шпуров, для предупреждения выпадания патронов из шпура их нужно посывать в шпур одновременно с танияным пыжом. Дослав патроны до дла шпура, пыж раздавянавают на все сечение шпура, затем делают забойку. Заряжание шпуров, расположенных на высоте более 2 м от почы, допускается только с лестинцы или козлов.

С уменишеннем загора между боковой поверхностью патронов и стенкой шпура взрывные газы в начальный момент не могут своболю и быстро расширяться, что прелятствует разбросу внешнего слоя ВВ и уменьшает относительные потери газов в боковых апаравленнях Все это увеличивает давление взрывных газов, повышает скорость и удучшает условия детонации заряда, а также уменьшает вероятность неполной детонации на выгорания ВВ в шпуре. Плотность заряжания шпура — это отношение массы заряда к объему заряженной части шпура,

где d_s — диаметр патрона или заряда ВВ, см; d_m — средний диаметр заряженной части шпура, см; р — плотность ВВ в патроне или заряде, t/см³. Забойку шпура выполияют после размещения в нем заряда, своболное от заряда пространство шпура заполияют негорючими материалами.

§ 73. Забойка шпуров и ее значение

§ 7.3. Засонка шпуров и ее значение Забойка импров в значительной мере предотвращает потерь энергии в процессе детонации заряда ВВ, обеспечивает полноту детонации и дает возможность максимально использовать потенциальную энергию вървыма Забойка способствует увеличению длительности воздействия продуктов детонации на стенки шпура, им пульса взрыва и, как следствие, улучшению дробления породы и коффициента использования шпуров. Кроме того, забойка шпуров способствует уменьшению дальности разлета кусков породы, ослабляет воздушную ударную волну. Поэтому во всех случаях применение забойки целесообразно, а в шахтах, опасных но взрыя уметана или угольной ныли,— обазательно. Забойку шпуров может выполнять мастер-взрывник или проинструктированный рабочий, выделенный ему в помощь.

В качестве забоечного матернала можно применять смесь из м'э глины и 'Л крупнозернистого песка. Песчано-глиняные пыжи

нзготовляют шисковыми или гидравлическими машинами, при небольших объемах вэрывных работ—вручную Даниа пыжей составляет 15—20 см, диаметр должен быть на 2—3 мм меньше
диаметра применяемых патронов ВВ. При выпотнении забойки
первый имж досылают до заряда ВВ и слегка прижимают к нему,
последующие имжи раздавлявают в шпуре и уплотияют.

В забоях выработок,
проводимых горизонтальпо и наклонно, где имеетсея сжатый воздух, в качестие забосчного материала применяют круппы?
или среднегернитый пе
сок, а для введения сто
в шпур и непользуют пнев
мозабойник (рис. 79),
К забойке шпуров песком
с применением писвмозабойника пристунают лишь
после заряжания патро
нов ВВ и введения
шпур по одному песчаноглиняному пыжу При работе с писвмозабойником
мужно следить за тем,
чтобы вместе с песком не
были увячесным в шпур
провода ЭД.

При заряжании шпуров в забоях вертикальных стволов в качестве
забосчного материрала
применяют грануларованный подяверждено многочисленными опытыми. Проведенные опыты
в бомбе Трауцяя показали (табо. 31, 32), что забойка из воды
соответствует значительно меньшему объему расширения канала
бомби, нежели другие испыталные материалы. При взрывании
сответствует значительно меньшему объему расширения канала
бомби, нежели другие испыталныме материалы. При взрывании
созтветствует значительно меньшему объему расширения канала
бомбок объем расширения канала минимальный – 319 см.
Лучшим материалом для забойки оказалась плотная смесь глыным скурноверниеми песком, состоманя из трех частей глины
одной части песка. В зависимости от влажности глины для изготовления песчано-глиняной смесь добавляют 15—18% воды При
заблаговременном машинном изготовлении песчано-глиняных пыжей для предотвращения их от обыстрого высмания к воде иужно добавлять 2—3% хлористого кальция или 5% поваренной
соли.

	i		
			,
	100	5.1	12
Вода	412	162	6:13
Песок сухой без уплотнения	451	504	545
Влажная глина с уплотнением	483	2-10	093
Смесь с уплотнением при соотношении			1
влажной глины и песка			1
13	508	557	Gir
	802	655	601
	566	698	872

Материал забойки :е канале	Расын Ге^к				
Материал забойки, ИГ	6,25	» ! «	I co :00		
Огнеупорная влаж:пач глина	507 1>>>	623 643	695 -13		
Влажный песок .	46") I 523	603 645	697 696		
Сухой песок	462 304	569 1 587	636		

§ 74. Соединение электродетонаторов в забое, проверка электровзрывной сети и взрывание

После заряжания и забойки штуров и удаления вспомогательных рабочих в безопасное место масгер-взрывник приступает к монтажу электровзрывной сети. Соединение ЭД должно быть по-следовательным, гри котором один конец выводного провода, выходящий из штура, соединяют с одним концом провода из со-седнего штура, а второй—с концом другого соесднего штура и т д (см. рис 26). Оставинеся два свободных конца выводных проводов приссединиют к концам магнетразьного провода Соединяемые концы проводов должны быть хорошо зачищены, плотно скручены и помещены в специальный зажим (рис 80). В паспорте

взрывного прибора указано предельно допустимое сопротивление взрывной сети. Поэтому мастер-взрывник должен предварительно определить сопротивление электровзрывной цепи, которое состоит из сопротивления всех проводов и всех ЭД:

$$R_c = n_a r_n$$
 4-tf OM, (42)

где Яд—число последовательно соединенных ЭД в цепи; r_a —среднее сопротивление одного ЭД, Ом; R_{np} — сопротивление всех проводов в цепи, Ом

Рис 80 Зажимы для соединения и изоляции сростков проводов

/— зачищенные конвы детонаторных проводов, //— скрутка, ////— зажим, наделый на скрутку, ///— согнутый зажим

Мастер-върмвинк после проверки сопротивления ЭД на складе ВМ должей следить, чтобы концы выводних проводо были замкнуты накоротко до соединения их во върмвиую сеть. Концы магистральных проводов, предназначениме для подсоединения к върмвиому прибору, также должным бить замкнуты накоротко, и размыкать их можно только перед върмванием. После подсо-единения к ЭД магистральные провода проказдивают или подвешивают так, чтобы они не касались металлических предметов и были в стороне от электропроводов и кабелей Использование воды, земли, труб, рельсов, канатов и т п в качестве одного из магистральным проводов категорически запрещено.

После монтажа электромзрынной сети проверка покажет, что электромзрынная сеть исправна, то мастер-върмвинк подсоединиет концы магистральных проводов к възрывному прибору, подлет «боевой сигная и приводит в действие върмвной прибор После върмвания мастер-върмвинк отсоединиет магистральных и замнякает их накоротко. Подходить к забое разрешается только после достаточного его проветривания, но перанее ече через 15 мин после пърмвания

Если при приведения в действие върмвного прибора взрыва не последует, то мастер-върмвания магистральным последует, то мастер-върмвания магистральным последует, то мастер-върмвинка стоединить магистральные последует, то мастер-върмвинка стоединить магистральные

В ходимо производить отдельно от основного ВВ, при этом в опускае яюй бадые может находиться только мастер-язрывник, сопровождающий босники. Скорость спуска не должна превышать 1 мс. При проходке осудов по направляющим — 2 мс. При проходке утдубке стволов все вновь пробурнваемые шпуры должим быть емещемы по окружности по отношению к стаканам от предыдущего цикла, но без нарушения пря этом приппавляют стер-язрывник, в топомы которому выделяют проходчиков, имеющих «Едниую книжку вэрывника». При заряжении шпуров в сухих забовх патроны в шпур опускают один за другим без досмяки каждого патрона. Все пагромы в шпур опускают один за другим без досмяки каждого патрона. Все пагромы в шпур абобником досмают до дна шпура, а затем осторожно досмают опатронов. Все пагроны в шпур забобником досмают с ствыение м таллических зондов (рис. 81), предложенных м. М. А. Магобнесныем м таллических зондов (рис. 81), предложенных м. М. А. Магобнесныем м таллических зондов (рис. 81), предложенных м. М. А. Магобнесныем м таллических зондов применяют составные заряжания шпуров применяют составным затоговений применяют так же, как и обычных патронов.

В качестве забоечного материала применяют гранулированный шлак, мелкий гравый или песчано-ганияние пыжи. При уплотиении забойки в шпур в телавляют кольшек, на котором закрепляют вымодные провода.

При монтаже электроизрывной сети в забое дожно бый не более трех человек (мастер-язрывник, его помощник, а также лино сменного технического надлора). При паралагальном соеднении эбд авмением по веей длине, а при паралагальном кодименным провода к автеними начивают с наиболее удвлениим от бады, прогод далы, прогода, дамгаются в прогнологомных направлениях, а встрегающих от бады, прогод в автеними начивают с наиболее удвлениим от бады, прогод на вогодником от бады, применяют с наибо

провода от прибора, концы их накоротко замкнуть, взять с собой ключ от прибора и только после этого выяснить причини отказа взрыва. Подходить к вэриваемым зарядам в этом случае можно исделяется мерез 10 мин, независимо от типа применяемых ЭД. При выяснении причин отказа взрыва всех ЭД мастер-взрывник прежде всего проверяет проводимость или целость магнетральных проводов, для чего концы их отсоединяет от ЭД и замыжкет накоротко, к другим концам подосединяет прибор ВИО-3 и проверяет спотротивление магнетральных проводам от 1ИВ-100 проверяет спотротивление магнетральных проводов. Если магнетральные провода исправны, проверяют надежность соединения всех сростков в соединения УД. Если при проверке магнетральных проводов и всех соединения ЭД и удалось выяснить причину отказа, то проверяют спотравность ЭД, для чего соединение ЭД делят на две группы и в каждой группе проверяют проводимость, затем группу, где ист проводимость, делят снова на исправные ЭД в электровзрывной сети.

§ 75. Особенности взрывных работ в вертикальных шахтных стволах

палтивах стоолох

При проходке вертикальных шахтимх стоолов применяют в забоях, в которых допущены непредохранительные ВВ, аммонит водоустойчивый № 6-жВ, скальный аммонит № 1, аммонал водоустойчивый ме 6-жВ, скальный аммонит № 1, аммонал водоустойчивый и др. Иниципрование зарядов выполняют электродетонаторами миновенного, короткозамедленного и замедленного
сдействия. Выводные провода электродетонаторов должны иметь
длину не менее 2,5 м.

Патроны-боевики разрешается изготовлять на поверхности в зарядных будках, расположенных от зданий, сооружений и комыустой в также от стволов шахты на расстоянии не менее 50 м.

При углубке стволов с действующих горизонтов допускается по
согласованию с органами Госгоргехнадзора союзной республики
изготовлять патроны-боевики в специально отведенной камере на
одном из горизонтов шахты

ВВ в ствол опускают после выдачи из забоя бурового и дру-

одном из горизонтов шахты
ВВ в ствол опускают после выдачи из забоя бурового и другого оборудования, а при парадледьном способе проходки — после
поднятия на поверхность проходчиков, занятых креплением на рабочем полке. При этом в забое могут находиться только проходчики, участвующие в заряжании шпуров, еменный технический надпор, рабочне, обслуживающие насос, сопровождающие бадью черев
раструбы Другие работы на полках и выше по стволу во время
заряжания шпуров запрещены. Готовые патроны-боевики в ствол
опускают в подъемном сосуде, причем боевики следует помещать
в сумки или специальные ящики. Спуск патронов-боевиков необ-

магистральные провода или концы кабеля к антение Для облегчения контроля за соединением проводов ЭД после подключения ЭД к антенным проводом кольшки из шнуров следует удалять. По окончании соединения выводных проводов к антенным мастерэзрывник или лицо сменного надлора обязаны пересчитать число присоединенных выводных проводов к каждому антенному проводу, причем число проводов должно быть одинаковым на одной и на другой линиях антенных проводов и равно числу заряженных шпуров.

шпуров.
После подъема лиц, выполнявших монтаж сети, на поверхность в стволе должны быть открыты все ляды и из шахтного здания удалены все люди, кроме мастера-взрывника, производящего взрывание. Взрывание производяще включением специального рубильника или киопочного включателя състрости переменного или постоянного тока. По окончании проветривания ствола сменый инженер или горный мастер, мастер-взрывник и бригадир (звещьевой) спускаются в ствол для осмотра и определения необходимых мер по приведению забоя в безопасное состояние.

8 76 Особенности взрывных работ пол шитами при сбойке выработок встречными забоями

и при сбойке выработок встречными забоями Врывные работы под цитами Мастер-варывник не должен натипать заряжание при нарушения вентиляции под щитом или вентипационных устройств в выработках, при забученных углем или
породой печах кли при заполненных углем бункерах. Для сокращения продолжительности ведения върывных работ заряжание подщитом можно выполнять во время бурения шпуров. При этом бурерине и заряжание начинают с самых дальних шпуров от выхода
дз-под щита. Мастер-взрывник начинает заряжание только после
кончания бурения шпуров в данной секции, т. е. с отставанием от
бурпльшика не менее чем на одну секцию. Перед началом взрывпых работ под щитом для предупеждения попадания людей в
опасную зону на вентиляционном штреке устье ходка закрещиватот досками, а снизу ходк обычно охраняет мастер-взрывнику для
заряжания может быть выделен проинструктированный рабочий.
Закончив заряжание и забойку шпуров, мастер-взрывник начинает
соедниять ЭД с дальней секции от выхода из-под шита. ЭД соедиизмот в последовательную нень, при этом концы выводных проводов, изущих из смежных шпуров, соеднияют между собой, а два
свободных конца присосдиняют к магистральным проводам. Перед
взрыванием входную сбойку и ходомую печь выше собик осланцовывают. Взрыванием входной бойку и ходомую печь выше собик осланцовывают. Взрыванием входной бойку и ходомую печь выше собик осланцовывают. Взрыванием входную сбойк у исмодяются рабочий.
Взрыванием входную сбойк у междую печь выше собик осланцовывают. Взрыванием входной собик обочно находятся рабочие, помогавшие при заряжании и бурении шпуров. Перед взрыванием
инже входной На этой же собик обычно находятся рабочие, помогавшие при заряжании и бурении шпуров. Перед взрыванием
мастер-взрывник замеряет содержание метана, подает боевой сит-

нал и производит взрывание Третий сигнал — отбой подают после проветривания п осмотра забоя и замера содержания метана под щитом. Осмогр забоя после взрывания начинают с переходной решетки на входной сбойке, поправляют се и несколько раз сильно встрахивают металлический трап на входной печи от входной сбойки до щита, чтобы сбросить застравшие на нем куски утля и затем убрать нависшие куски утля на откосах печи.

При сбойке выработмо кетфечими забоями взрывные работы выполняют при соблюдении следующих услоинй: перед началом заряжания шпуров в одном из встречных забосе место и у якода в противоположный забой должна быть выставлена охрана, Людей из встречных забоев необходимо выводить с момента сближения забося на расстояние не менее 20 м.

Когда расстояние между встречными забоями составит 15 м, шпуровые зарядыв в каждом забое следует взрывать разновременно с обязательным замером целика между нини. При толшине целика 3 м в шахтах, опасных по метану, кроме того, следует замерать содержание метана и тщательно проистривать эти выработки. На каждый случай верьежим по метану, кроме того, следует замерать содержание метана и тщательно проистривать эти выработки. На каждый случай верьежим по метану, кроме того, следует замерать содержание метана и тщательно проистривать эти выработки. На каждый случай верьежания зарядов в одном из забоев мастеру-взрывнику должно быть выдано письменное разрешение главного инженера шахты или лица, наличенного приказом начальника шахты Взрывные работы выполняются в присутствии лица еского надоора.

При сбойке утлеспускым и вентиляционных печей и сбоек с просском в лаве или вентилящионным штреком для предотвращения травынования эбоес масте вырамя взрывания люди из выработок, в которых происходит сбойка, должны быть вымелены.

При взрывании в забое для паралдельным выработок, расположеным из васос в после на парастоящим забое на парастоящим забое пара подоженным из васос об после на пара подоженим ме ва вастоящим забое в масте об подоженим ме ва вастоящим забое в масте об подоженим ме ва ва

должны быть выведены.
При взрывании в забое одной из параллельных выработок, рас-положенных на расстоянии менее 20 м одна от другой, люди из другого забоя должны быть выведены в безопасное место.

§ 77. Подготовка и выполнение огневого взрывания

По окончании заряжания всех шпуров в забое концы ОШ, вы-ходящие из шпуров отрезают косым срезом на длину 1—2 см для освежения среза и обеспечения быстрого и безотказного их зажи-гания. Для зажигания до диночного конца ОШ головку спички при-кладывают к пороховой сердцевние косого среза шнура (рис. 82). Для зажигания до 16 концю ОШ на отрезке отнепроводного шнура длиной на 60 см короче отрезков шнура зажигательных тру-бок делают косые надрезы через каждые 3—4 см на глубину около двух третей диаметра шнура. Один конец отрезка зажигают спич-кой и, когда горение доходит до надреза, выбрасываемым пламе-нем и сиопом иску зажигают ОШ первого взрываемого заряда (рис. 83). Переходя к следующему шпуру, мастер взрываник немно-

го сгибает горящий отрезок шнура у следующего надреза и, когда горение достигнет его, зажигает шнур следующего заряда и і д Отрезок шнура с нагрезками, которым производят зажигание, од непременно является контрольным шнуром, при догорании е'о ма стер-вірышних должен немедленно уйти в безопасное меето, даже если не усисат зажечь мее зажигательных трубки. В случае прекращения горения отрезка шнура с надрезками после зажиганна нескольких концов шнуров от зарядов мастер-зарманик обязан превратить дальнейшее зажигания не на уйти в безопасное меето Послу зажигательных трубок в забок и удалення в без опасное меето мастер-вірывних друбок в забок и удалення в без опасное меето мастер-вірывних трубок в забок и удалення в без опасное меето мастер-вірывних трубок в забок и удалення в без опасное меето мастер-вірывних трубок в забок и удалення в без опасное меето мастер-вірывних трубок в забок и удалення в без опасное меето мастер-вірывних трубок в забок и удалення в без опасное меето мастер-вірывних трубок в забок и удалення в без опасное меето мастер-вірывних трубок в забок и удалення в без опасное меето мастер-вірывних трубок в забок и удалення в без опасное меето мастер-вірывних трубок в забок и только по после заряда мин в мероменных патрончною в практе вірывна в зарядав и забок и только после утого подать сигнал отбок. При том мастер-вірывних патрон можем при умомым способом концы шнуров в пучок связывают и далеко от конца последнего шнура и перерезают возле связки все шнуры. Свежсотрезівную трупну шнуров в тітаму. Одновременно с этим в патрон вводят отрезок ОЩ пребумой длины. Зажигательный патрон в зажигательным патрон закрепляют резиновым кольцом на вставяснимо в истео пучше шнуров. В обабленных забокя, где вода по шнурам может попасть в зажигательным патрон, необходимо его подвесть вверх диом. От отрежа ОЩ (лал УВ) воснаяменяется зажигательный состав в патрончике, а затем и все концы шнуров, в стамую для на патрончике, а затем и все концы шнуров, в стамую для на патрончике, а затем и все концы шнура.

В забоях большого сечения концы шнуров собирают в несколько пучков, на каждый из которых надевают зажигательный патрои. Для того чтобы можно было вести счег взрывов, дляну отрезков шнуров, предназначенных для воспламенения зажигательных посстава в натроне, необходимо определять следующим образом. Длина шнуров зажигательных трубок в данном забое должна быто динаковой во весх шпурах. Собирать их в группы следует так же, как указано выше.

как указано выше.

Для примера рассчитаем длину зажигательных отретков шнуров для тред групп Для первой группы длину отретка шнура принимаем исхоля из времени, гания принимаем пехоля из времени, гания Примем длину отретка зажигательного шнура в первой группе равной 50 см, тота, для второй группы длина зажигательного шнура будет равна длине весх интервалов между взрывами завклагом по шнура будет равна длине весх интервалов между взрывами завклагом (5 с) плюс длина зажигательного шнура для третьей группы будет равна сумме длин всех интервалов и длина маке при для третьей группы будет равна сумме длин всех интервалов и длина маке отрета от зажигательного шнура ставительных патроно в забое можно зажигать отретьом шнура с надрезами или с помощью электровоспламенителя.

При отневом взрывании в лавах длиной более 50 м и при вы-соте очистного пространства более 1,8 м, устойчнной кровле и утле падения до 20° число одновременно зажитаемых концов не ограни-чено. Мастер-взрывник во время зажитания должен находиться на свежей струе воздуха на расстоянии не менее 30 м от взрываемых зарядов.

§ 78. Отказы зарядов и способы их ликвидации

§ 78. Отказы зарядов и способы их ликвидации При заклушческом взрыва ЭД проводов или взрываних приборов. Ненеправности ЭД, проводов или взрывних приборов. Ненеправности вне шпура: магистральных проводов, из-за плохого сосдинения сростков или корматы проводов, из-за плохого сосдинения сростков или компальных проводов, из-за плохого сосдинения незащищениях окислениях проводов, из-за плохого сосдинения незащищениях окислениях проводов, короткого замыжания между проводами или сростками со силот изобитей, сосдинение большего числа ЭД, чем может взоряать данный взрывной прибор. Все эти неисправности можно устранения месте. Исправлять взрывной прибор в шахте, за исключением очистки клеми, не разрешается.
К неисправностям, ис поддающимся устранению, относят обрыв мостика накаливания ЭД, похоой контакт мостика с проводов в шпуре; плохое качество КД, когда он не взрывается или взрывается неполностью, не вымывая детонации взрывается или взрывается и такими и песперавностями в ЭД и произвести взрывание всех исправных ЭД. В случае необходимости вначале следует пробурить шпур парадлельно со шпуром и—180?

с неисправимм ЭД на расстоянии не менее 30 см, зарядить и взорвать его соиместно с исправными ЭД

Кроме полного отказа взрыва всех ЭД, бывают случан, когда взрываются только более чувствительные ЭД, а остальные остаются невзорвавшимися. Это может произойти из-за недостаточной силы тока, большого сопротивления электровърывной сети, большой разницы импульсов воспламенения ЭД, соединенных в группу, неисправного прибора или неправильного приведения его в действие, больших утечек тока в магистральных проводах и др.

При осмемо взрывающим зарядов отказы и неполяме взрывы но гут быть из-за неправильного изготовления зажитательной трубки, плохого качества ОШ, пеправильного расположения шпурь в забое пли нарушения последовательности зажитатия ОШр, в результате чего может произойти преждевременное срезание части заряда или разрыв шнура в смежном штуре, плохого качества КД, пропуска отдельных концов ОШ при зажитания

Непошме еврымы зарядов в шпурах В практике взрывных работ имеют место случаи неполной детонации зарядов в шпурах, когда только часть патрона взрывается Причинами неплоной детонации зарядов в шпурах, когда только часть патрона взрывается Причинами неплоной детонации зарядов в шпурах, когда только часть патрона взрывается Причинами неплоной детонации зарядов в шпурах, когда только часть патрона взрывается Причинами неплоной детонации зарядов кольше углубления в торим патронов и попадание в них бумаги; заряжание обводиенных шпуров неводо/стои чивыми В В или палохая влагочоляция патронов и попадание в них бумаги; заряжание обводиенных шпуров неводо/стои чивыми В Ви или палохая влагочоляция патронов и попадание в них бумаги; заряжание обводиенных шпуров неводо/стои чивыми в Ви или палохая влагочоляция патронов и попадание в них бумаги; заряжание обводиенных шпуров неводо/стои чивыми в располжения их на расстоянии менее 0,6 м, а также неправильное распрании их на расстоянии менее 0,6 м, а также неправильное распрании их на расстоянии менее 0,6 м, а также неправильное распрании их на расстоянии менее 0,6 м, а также

бурения новою парадлельною шпура провода ЭД отказавшего заряда должны быть накоротко замкнуты. Новый ши>р, предназначенный для динаквидации отказавшего заряда, заряжают таким зарядом, чтобы масеня породы нану дуля с отказавшим зарядом был разрушен. При применении для забонки пластикатовых амиул с облой сначала удальют се облой паразно такобых и удальют се, в шпур помещают новый патрон-босвик, долагот новую забойку и взрывают с соблюдением необходимых мер безопасности.

После взрывания зарядов, мастер-взрывник тщательно осматривает задляют необходимых тщательно осматривает зарядов. В М, выброшенные при подрыве отказавших зарядов. Дишь после этого рабочие могут быть допушены к работе по забос Породу или уголь, взорваниме при ликвидации отказавших зарядов, необходимо убирать вручную с соблюдением мет продесторожности, пока не будет установлено отсутением породе остатков ВМ отказавших зарядов.

В тех случаях, когда работы по ликвидации отказавших зарядов не могут быть зкончены в данной смене, продолжить эти работы может мастер-взрывних следующей смены, об этом делается соответствующам отметка в выдаваемой сму наряд-путекс. В забож, где установлены итсятка вымаваемой сму наряд-путекс. В забож, где установлены итсятка вымаваемой сму наряд-путекс. В забож, где установлены тигромониторы, допускается отказавших зарядов и при квидации отказавших зарядов.

При ликвидации отказавших зарядов запрещено извлекать патроны-босвики из инура, вытасеннать ЭД за провода из патроны-босвиков или зажитательной трубки, выбурнаять или вымувать ВВ сжатым воздухом, разбирать породу или уголь вокруг отказавших зарядов и др. Каждый отказа и его ликвидации необходимо зависемвать в журная регистрации отказов (см. приложение 7).

контрольные вопросы к гл хіі

 Для чего составляют паспорт буровзрывных работ?
 Как выбирают ВМ для различных условий взрывания'
 Для чего выписывают наряд-путевку' 211

5 K a L ^{тм ^ тм} состояние забоя и расположение шпуров?

 $_{\rm наз}$ -6. Как изготовляют патроны-боевики $_{\rm nps}$ электрическом , отневом взры $_{\rm ss}$ 7 Как производят заряжание шпуров?

н и чем проверяют электровэрывную сеть?

В в в ! п = """ » « »

заболми" выполняют взумваме при сбойке выработок встречиме

14. Причины отказов и способы их ликвидации?

ГЛАВА XIII

РУДНИЧНЫЙ ВОЗДУХ, ИСТОЧНИКИ ВОСПЛАМЕНЕНИЯ МЕТАНО- И , ПЫЛЕВОЗДУШНЫХ СМЕСЕЙ И МЕРОПРИЯТИЯ по их предотвращению

§ 79. Составные части атмосферного и рудничного воздуха

воздуха

Состав атмосферного воздуха является практически постояними, в сухом атмосферном воздухе содержится 20,95% кислорода, 78,08% аотла, 0,93% автросна, 0,03% урглектолого газа, 0,01% прочих газов и небольшое количество паров воды. Атмосферный воздух, попадая в шактиме наработки, претергевает искоторые зименения. Незвансимо от величины и характера этих изменений воздух, заменения, которым подвергается атмосферный воздух в подъемных мыработках, заключаются в уменьшении содержания кислорода, в уменичения количества углежнелого газа, в присосдинении взрыватым и горючих, умушляным и адовитым газов, а тажех угольной и породной пыли, в повышении влажности, температуры и давления пододной пыли, в повышении влажности, температуры и давления.

Кислород (О2) в составе воздуха является необходимым элежентом для поддержания мислорода в рузничном воздухе в подъемных выработках, в которым находятся ная могут находиться люди, потрения Содержание кислорода в рузничном воздухе в подъемных выработках, в которым находятся ная могут находиться люди, подавотся одмыжа, учащенное сердиебиение При содержании кислорода 16—18%, выполнение физической работы становится невозможным, сособенно при физической работы становится невозможным, сособенно при физической работы становится невозможным и составнее и мерть от кислорода под подавот от кислородито голодания. В шахтах кислород рудиничного воздуха расходуется в основном в процессе дыхания людей, гинения деревяниом крепи и на окисления сутая и пород, сопромеж, но поласимы затрязнением сто весома вредными продуктами окисления.

Алот (N2) — газ, не имеющий цвета, занаха и якуса Он не под-держивает становит и степературе

ления.

Азот (N₂) — газ, не вмеющий пвета, запаха и вкуса Он не пол-держивает дыхания и горения Однако при высокой температуре алот способен частачно окисатыся. Удельный все его относительно воздуха составляет 0,97.

Содержание алота в рудинчном воздухе увеличивается при гине-нии органических веществ, при взрывных работах, при суфлярном выделении и других явлениях.

Углежислый газ (СО2) не имеет цвета и вкуса. Он в полтора раза тяжелее воздуха, поэтому скапливается у почвы выработок не поддерживает дыхания и горения Углежислый газ в рудничной атмосфере образуется в результате гинения деревянной крепи, при разложении кислотиыми водами горных пород и угля, при дыхании людей, при ведении взрывным работ, а также может выделяться из трещин и пустот в пластах угля и боковых пород. Содержание углекислого газа на рабочих местах не должно превышать 0,5% по объему В горных выработках, по которым проходит общая исходящая струя воздуха, допускается содержание СО2, до 0,75%, а при проходке и восстановлении выработок по завалу — до 1%. При превышении этих норм работы в забоях должны быть остановлены и люди выведены на свежую струю воздуха. В связи с тем что углекислый газ собирается у почвы выработки, для определения его содержания в рудничном воздухе нужно опустить дампу или прибор к помев выработки. При содержании в золуху за 3% углежислого газа частота дыхания человека удванявается, для ее сстановлены при 10% и выше меловеку угрожает смертельное отравление от удушка. Как правило, при повышении содержания услежине, а при 20% СОг и выше человеку угрожает смертельное отравление от удушка. Как правило, при повышении содержания углежиелого газа снижается содержано, при помешению содержания углежинству очень куперы долу содержают в при том постем синжается содержают в образность по правление от удушка. Как правило, при помешении содержания углежинство по правитну кислород, необходимый для жизин человека. При этом постем и при долу в при содержании в при долу в при содержания при солосския, а при сильном насыщения крам в колу со составляет соторот от разление в правстани костародное сосомы колу при долу в про долу в при содержании в по долу в содержание по различение в правление, при соторот обът не содержание колу при долу в при содержани в при концентрации. В продожительност в долу при содержания содержания по о

Ожислы азота образуются при взрывных работах. Вначале образуется окись азота N0, довольно быстро вступающая в реакцию с кислородом воздуха, в результате которой образуется двуокись азота (N0.) Двуокись азота сплано раздражают слизистые оболочки и весьма ядомиты Тожсичию с действие М0, на организм человека выражается в отеке дегких вследствие ожога дегочной ткани.

Отравление проявляется не сразу Вследствие этого отранявшийся окислами взота человек после ухода из отравляенной ткани.

Отравление проявляется не сразу Вследствие этого отранявшийся окислами взота человек после ухода из отравленной ткани.

Нин приводит к смерти Хроническое отравление ожеглами азота побывает у взрывников и проявляется в выде раздражения сиглами оболочек носогаютки и броихов. Предельно допустимое содержание окисло азота в рудничном воздухе 0,005 м1/л, для 0,0001% по объему. Содержание NO2 в рудничном воздухе 0,004—0,008% опасно для здоровья, а свыше 0,08% может привести к смертельному отравлению.

Окислы азота хорошо растворяются в воде Если в забое сухо, то даже после проветривания значительное количество окислоя зота сохраняется в отбитых взрыюм угле или породе, п при погруже их будут выделяться, вызывая отравления работающих в забос. Поэтому, прежде чем приступать к погруже породы, се необходимо обильно смочить водой

Сернистый газ образуется тажже при пожарах и при взрывным работах. Сернистый газ образуется тажже при пожарах и при взрывных работах. Сернистый газ собетляет на верхние части дыхательных путей и слизистую оболочку глаз, а при больших концентрациях воздействует на верхние части дихательных путей и слизистую оболочку глаз, а при больших концентрация воздухе польской ситиненты водой пла сокорных наступает сплыное раздражение слизистем. В воздухе 0,02% вызывает сплыное раздражение слизистой оболочку глаз на инжательных прастинутя, боломых серным комичетным прадражного степронеходит разложение органических вещесть Удельный весего равен 1,19. Сероводоро десьма здовит. Небольшие сопроночни сероводорода 0,0001—0,0002% по объе

§ 80. Образование, выделение и свойства метана

§ 80. Образование, выделение и свойства метана
Метан (СН4) представляет собой газ, не имеющий ин цвета, ни запаха, ин вкуса. Удельный все его 0,55. При нормальных условиях 1 л метана весит 0.716 г. Метан не ядовит, но дыхания не поддерживает При содержании метана в рудинчию воздухе Фуб человек начинает задыхаться, так как при этом в рудинчиюм воздухе кислорода остается только 12%. Смертельно опасное содержание метана составляет 57%, в этом случае кислорода в воздухе остается весего лишь 9%. Метан опасен тавным образом тем, что в смеси с воздухом он образует горючие и вървиатые смеси.
Метан образования образование образоматием каменного угля. Там, где растительные остатки были покрыты толшей пород (наносов), гамы при разложении растительности оставались на месте их образования и заполняли пустоты, трещины и поры между частицами угля. Содержание метана в различных углях неодинаков; наибольшее количество его содержат антрациты и коксующиеся угля.
Кольшое количество метана находится в связаниом виде на поверхности удерживать метана в 70—80 раз больше (по объему), чем угля. Количество метана, содержащегося в 1 м ластах угля и боковых породах, характеризует их газоносность, под которой понимают количество метана, содержащегося в 1 м лана 1 т 1 угля или породы От газопосности угольных пластов и боковых пород зависит во сисовном газобильность шахт. Газообизьность шахт принято разделять на абсолютную и относительной газообильность шахт принято разделять на басолютную и относительной газообильность шахт принято разделять в течение суток, а под относительной газообильность шахт принято разделять в течение суток, а под относительной газообильность шахт принято разделять в зависимости от своей относительной газообильность шахт принято разделять количество метана, от горам количество метань, которобныю газообильность шахт принято разделятьст в пакте в течение суток, а под относительной газообильность шахт по тоже количество метана, от срежателя на праделяться и под ображности от разделятьст в зависим

тана разделяется на три вида: обыкновенное, суфлярное и внезапное.

Обыкновенное выделение — это непрерывное относительно равномерное выделение метана из мельчайших пор и трещии открытой горимми выработками поверхности угля и пород Большая
площадь, с которой в данном случае выделяется метан, а также
непрерывность его выделения приводят к тому, что обыкновенные
выделения дают наибольшее количество метана. Обыкновенные
выделения дают наибольше количество метана. Обыкновенные
выделения дают наибольше количество метана. Обыкновенные
выделения (шорохом, шипеннем, свыстом, слабым потрескиванием
и т. п.).

Суфлирным называют выделение метана из видимых на глаз
трещии и пустот в толше угля или боковых пород, проходящее
в течение более или менее продолжительного времени Некоторые
суфляры действуют несколько дней или месянев, другие продолжают действовать в течение десятков лет. Суфлярные выделения
сопровождаются свистом, шипением, а при выделении тапа через
воду — бурным клокотанием.

Выелапные выбореми эти выделения представляют собой неожиданные выбросо угля и метана или породы и метана. Интенсивность
выбросов угля и метана или породы и метана. Интенсивность
выбросов угля и метана может быть от нескольких тони до сотец
а иногда и тысяч тони угля и от нескольких тони до сотец
а иногда и тысяч тони угля и от нескольких тони до сотец
а иногда и тысяч тони угля и тапанные выборосы угля и метана, подрагделяются на опасные и угрожавленые коленьм отностя пласты,
которых в пределах поля данной шахты имели место случая выбросов угля и метана метана. Высаным отностя пласты, на которых
в пределах поля соседией шахты, на тех же горизонтах, были случа
вы выбросы тороды откля и газ зарегнетрировани на 250 шахтопластах.
Внедапные выборосы угля и нетана полько в Долбассе внезапные выбросы туля и газ зарегнетрировани на 250 шахтопластах,
в внеданные выборосы мугля и нетана. Только в Долбассе внезапные выбросы тороды откля на такогорым от податически почти метовенень выбросы породы откляченого также на некоторым
же

Одной из характерных особенностей внезапных выбросов пород является то, что все они происходят на глубниах, превышающих 800 м при проведении гориых выработов в крепких упругих породах с применением взрывных работ. В связи с этим взрывное разрушение является как бы импульсом, обусловливающим выброс Обычно внезапные выбросы породы происходят почти одновременно со взрывами зарядов ВВ с интервалом 2—3 с Первый вук резкий, пормальной интенсивности и непродолжительный, это характерно для обычных взрывов зарядов ВВ, второй —глухой, повышенной интенсивности и продолжительный, характерный для внезапною выброса породы. Иногра после звука от взрывы зарядов наблюдают не один, а несколько сильных глухих ударов. Наибольшее западарывание внезапного выброса породы мосле взрывания зарядов ВВ, вавное 10—15 мин, произошло в забое 16 го наблюдают стальным в призошло в забое 16 го наблюдают стальным призошло в забое 16 го наблюдается повышение температуры выброшенной породной массы

Галовыбаение при выбросах породы несколько отлично от газопыдаления при выбросах угля оно более кратковременное, а в некоторых случаях исвизачительность выбросы пород весьма различна как по количеству горной массы и дальности отбрасывания, так и по степени ес измельченность выбросы породы внетенсивностью более 2000 т в Донбассе зарегистирнованы во 2-м южном квершлаге гор. 915 м шахты им. Поченкова, на шахте чителенностью стволах. Степень измельчения выброшенной породы весьма непостояниа. Наиболее часто выброшенная породы имеет вид мелких кусочков п пластинок.

§ 81. Метановыделение при взрывных работах

В угольной промышленности СССР достигнуты значительные успехи в борьбе со вэрывами метано- и пылевоздушных смесей в результате улучшения состояния проветривания и контроля вентиялини шахт, участков и выработок, внедрения аппаратуры автоматической газозой защиты шахт и участков, обеспечивающей непрерывный контроль за концентрацией метана в рудничном воздухе и автоматическое отключение электроэнергии при превышения сосрежания метана против установлениях поды; применения вэрывобезопасного электрооборудования, более надежных водоустойчивых предохранительных ЭД.

Олнако в практике при ведении горных работ нет полной гарантии от случайного скопления вэрывопасных концентрации метановоздушных или пылевоздушных смесей в отдельных выработках (1 забоях. Поэтому мастер вэрывник должен строго следить за со-

держанием метана у забоя и прилегающих выработок и не производить вэрывных работ при содержании метана 1% и более. Если даже в призабойном пространстве выработки метана не было, то при производстве взрывных работ по углю на пластах, опасных по газу пли по выбросоопасным породам, может быстро образоваться вэрывоопасная метано-водушная или метано- и пылевоздушьая смесь.

Предельно допустимое содержание метана в рудничном воздухе тупиковых выработок, равное 2 и 3% соответственно для пластою, опасных то газу и пыли и опасных только по газу, образуется через 0,5—0,55 с после взрыва зарядов ВВ. Такое содержание метана при наличии небольшого количества взыешенной вэрьвоопасной угольной пыли может создавать взрывоопасную концентрацию метано- и пылевоздушной смесей Такая взрывоопасная метано- и пылевоздушной смесей Такая взрывопасная метано- и пылевоздушной объеме этано- и пылевоздушной смесей Такая взрывопасная метано- и пылевоздушной объеме этано- количества по объема взорованной массы и степени ес дробления и от количества воздуха, подавлемого в забой. Однако эффективное действие вентилящии проявляется только черея минутные и секундиме интервалы времени после взрывания зарядов ВВ.

В первые же мизлисекундные перноды времени проветривание метана в призабойном пространстве с только черея минутные и секундные интервации метана на призабойном пространстве. Газовыделения в призабойном простратеть в тачение с се после подачи тока по взрывания при отсутствии выбросам концентрации метана начинается обычно через несколько секунд и продолжается в течение исеколько стама и така катана при выбросах песчаника и газа характерна на форма угля и таза Анализ проб воздуха, набранным на расстоянии 10—20 м от забоя через 30—40 мин посте взрывания прасстояния пределение выработко козаимается образования в призабойном простратеть выработко в

Очень опасимми источниками воспламенения метано- и пмле-воздушных смесей являются взрымы зарядов ВВ. Поэтому необ-ходимо подробиее рассмотреть возможные источники воспламене-ния метано- и пылевоздушных смесей при взрывных работах.

§ 82. Образование, отложение и свойства каменноугольной пыли

При разрушении, выемке и транспортировании угля происходит

При разрушении, выемке и транспортировании угля происходит измельчение некоторой его части с образованием мелкой каменноугольной пыли Особенно большое количество угольной пыли образауется при выемке угля комбайнами, при подрубке пласта угля
врубовыми машинами, при производстве взрывных работ по углю,
при отбойке угля отбойными мологожими него падении на пластах
крутого падения, при погрузке угля в вагонетки или на конвейер
и др.

При проведении подготовительных выработок угольная пыль
в основном образуется при взрывании шиуровых зарядов в угольных забоях и при погрузке взорванного угля. По данным МакНИИ,
за каждый взрывной цикл при разуршении от 5 до 50 м³ угля количество пыли, способной принять участие во взрыве, составляет
о-20%, Намбольшее количество пыли отлагается в непосредственной близости от забоя. На участке 5—10 м от забоя осаждается до
50% пылі, 10—20 м —35 %, более 20 м —13 %. Установаено, что
на призабойном участке при каждом взрывном цикле в угольном
забое оседает от 30 до 300 кг пыли. Найбольшее отложение пыли
наблюдается на тех участках выработки, которме непосредственный
примыжают к очистным забоя (славам). На расстоянии до
300 м от завы в вентиляционном штреке оседает 80—86% всей пыли. При поступлении на вентиляционный штрек 300 м /мин воздуха со средней запыленностью 50 м⁴м за сутки из давы выпостаса
более 20 кг пыли. Следовательно, на блажайших от лавы 300 м
штрека за сутки оседает не мнее 6 кг пыли, что достаточно для
согдания на этом участке взрывоопасной концентрации пыли в течениет рек сутки.

У погрузочных пунктов за сутки осеждается от 1 до 8 кг пыли
1 м выработки, причем наябольшее количество пыли отлагается

создания на этом участке взрывоопасной концентрации пылы в течение трех суток.

У потруючимах пунктов за сутки осаждается от 1 до 8 кг пыли на 1 м выработки, причем наибольшее количество пыли отлагается в выработках, прылегающих к этим пунктам, на расстоянии 20—25 м по ходу движения вентиляционной струн воздуха. На эюм участке количество пыли, опасное взрывом, накапаливается в течение нескольких часов. С поверхности груженых вагонеток с 1000 т транспортируемого сухого угля сдумается до 200 кг пыли на 1 км выработки.

Каменноугольная мелкая пыль некоторых пластов смеси с воздухом способна взрываться с большой разрушительной силой. Угля всех пластов, содержащих 10% и выше детучих пеществ, отнесеных к безводной и безольной массе, обязательно подвергают лабораторным испытаниям и в взрывчатость пыли. К опасным пластам по взрыву каменноугольной пыли относят те пласты, взрывчатость пыли которых установлена дабораторными неследованиями

220

§ 83. Характеристика взрывов метано-и пылевоздушных смесей

§ 83. Характеристика взрывов метанои пылевоздушных смесей

Опытами, проведенными в МакНИИ, установлено, что длине
распространения пламени в опытной штольне при взрыве 25 м³
метано-поздушной смеси, содержащей 9,5% метана, составляет
около 25 м, при взрыве 16 кт гонкой взвешениюй в воздуже штольин утольной пыли — 50 м, при совместном взрыве метано- и пылепоздушной смесей в указанных количествах пламя взрыва распространяется по штольне на 70—80 м. Поэтому в шахтах, опасных
одновремению по метану и по взрыву утольной пыли, взрыв метано- и пыленоздушных смесей может распространяться по запыленным выработках на больным протяжения выработка. При этом
сильная воздушная волна, длушая впереди пламени взрыва пылевоздушной смеси, подинмает осевную в выработках пыль и учлежает ее за собой в таком большом количестве, что пламя легко передается даже через большие свободные от пыли участки выработок
и взрыв распространяется дальше.

Во время взрыва метано- и пылевоздушных смесей воздух, оттесняемый расширяющимися газами и парами воды, сжимается
и движется по горным выработкам, в результате чего на переднем
фронте движущегося потока сжатого воздуха возникает
ударная
водна, распространяющямся от очага взрыва по выработкам. В кекре за распространиеме сильно» прямой ударной воздушной волящпроходит обратная ударная возна, распространяющям
водна, распространяющем сильно» драмо в
разрабной воднам в
разрабной воднам
водна в
разрабной в
разрабной смесей (2И;+

4-0;—*214,0) образучется много паров воды, то охлажденые о
сойсмем метана, водородо в и кислородо, анаходившках в выработке,
се, где произошел взрыв метано- прово воды, то охлаждаемые парь
воды быстро превращаются в воду. Объем ее по сравненно с объсмем метана, водородо и кислорода, накодившках в выработке,
се, где произошел взрыва метано-
по произошел взрыва нагрепо рачится бодьше в
разрабним то охлаждение
по объем в выработки,
по может
по превежнение по вырабним по охлаждению
по правотку,
по охлаждение
по драждение
по

дящей струс воздуха. Поэтому на время производства взрывных работ в забоях, опасных по метану или по взрыву угольной пыли, прввидами безопасности требуется удалять людей из выработок, по которым могут распространиться продукты взрыва метано- и пылевоздушных смесей.

§ 84. Источники воспламенения метано-

и пылевоздушных смесей при взрывных работах

§ 84. Источники воспламенения метанои ипълевоздушных смесей при взрывных работах

Изучение источников велышек и взрывов метано- и пылевоздушных смесей, происшедших при взрывных работах в шахтах,
а также установление условий, при сторых происходит восовненение изрывоопасных смесей при взрывним зарядов в опытном
штреке и в специальной шахте МакТИИ, показывает, что основными источниками восогламенения взрывоопасных метано- и пылевоздушных смесей при взрывных работах могут быть.

Врыво опърывного или частного отверняться водушных смесей при взрывных работах могут обътнанболее опасных источников восогламенения метано- и пылевоздушных смесей. Они представляют собой раскаленные газообразные продукты взрыва, температура которых несколько раз превышает температуру воспламенения взрывоопасных смесей. Особонно опасным и петех продукты взрыва открытого заряда ВВ,
имеющие высокую температуру и большое давление. Кроате того,
при взрыве открытого заряда происходит разлет раскаленных и горащих частии, вследствие чего создаются условия воспламенения
взрывоопасной метано- и пылевоздушной смесей. Взрыв открытого
заряда массой 50—100 г предохранительных ВВ III и IV классов в окружения взрывоопасной метано-воздушной смесей практически всегда се воспламеняет Взрыв открытого заряда ВВ массой
300—400 г в окружения взавешного облажа взрывоопасной концентрации угольной пыли также вызывает взрыв ее даже при отсутствии метана в рудинчном воздухе.

К открытым зарядам относят заряды, располагаемые в впоурах,
но частично открытым также относят заряды, располагаемые в впоурах
к частично открытым также вызывает в врунненую атмосферу. При взрыве заряда ВВ в шпурах с трещинами,
через которые пламя взрыва ВВ в проинкает в рудинчную атмосферу. При взрыве заряда ВВ в шпурах с трещинами,
через которые пламя взрыва в Вв проинкает в рудинчную атмосферу. При взрыве заряда ВВ в проинкает в рудинчную атмосферу. При взрыве заряда ВВ в полуга насточно открытым также относят заряды в шпурах с трещиний,
пройзя продежени

смесью, продукты взрыва нагревают ее, в резудьтате чего можег произойти ее воспламенения метано- и пылевоздушных смесей возрастает с увеличением энергии (теплоты) взрыва предохранительных ВВ, а также при недостаточном использовании энергии язрыва заряда на работу по разрушению взрываемого массива угля или породы. Как указывалось выше, при взрыве открытого заряда массой 50-100 г предохранительных ВВ ПИ и ГУ классов во окружении взрывовопасной метано-воздушной смеси последиям всегда воспламеняется. В то же время при взрыве заряда массой 2-3 к тэтик классов ВВ, помещенного в шнур, в котором отсутствуют шира взрывоопасной метано-воздушной смеси последиям всегда объексиватеста. Вто ме время при взрыве заряда массой 2-3 к тэтик классов ВВ, помещенного в шнур, в котором отсутствуют шира взрывоопасная метано-воздушная смесь не воспламеняется. Это объексиватеся значительной загратой энергии взрыва на разрушение и перемещение угля или породы.

При увеличенией унаметра патронов или заряда ВВ уменьшаются химические потери в зоне химической реакции за детонационной волной, увеличеняется скорость детонации заряда. Следовательно, температура газообразных продуктов при взрыве зарядов умеличенного диаметра повышается, поэтому опасность воспламенения метано-воздушной смеси увеличивается.

Л. в. Дубнов при изучении взияния днаметра патронов на воспламенения метано-воздушной смеси взрыванием зарядов из специально изготовленного остава аммонита, проведя по 15 опытов в опытном штреке, получил следующие результаты. Частота вое пламенения метано-воздушной смеси в при днаметра бо мытом умеличение диаметра натронов 32 мм, 33% — при днаметре 6 мм, 40% — при днаметре 50 мм. Поэтому умеличение днаметра патронов предохранительных работах.

В практике взрываных работ на шахтах пеодократительных ВВ боле 36 мм может существенно умеличных смесей при днаметре 50 мм. Поэтому умеличение днаметра на паронов предохранительных работах или взранов и внеколько отдельных правом смежных зарядов в нестолько отдельных правом боле зарядов в нестолько премы

На третьей шахте при взрывании в несколько приемов по углю в разрезной печи (проводимой сверху вниз) мастер-вэрманик подвесил у забоя оставшиеся пенспользованиями три ЭД и взор вал их с последней группой зарядов в забос. При этом произошла яспышка метано-воздушной смеси. Аналогичные вепышки метановоздушных смесей при унитожении невзраскодованиях ЭД путем взрывания в ко открытыми в выработках шахты случались ц на других шахтах.

Известные случан вспышке метано-воздушных смесей при взрывании зарядов без забойки и зарядов в массиве угля или породы с большим т гренциями, соединяющим заряд с рудинчиой атмосферой, а также при взрывании зарядов без забойки и зарядов частично открытых высадо стане многоприемного взрывания или при неправильном распределении замедлений ЭД (щеопустимом пропуске серий замедлений при наряжании шпуров).

Выгорающие заряды ВВ в шпурах. Опасным источником вое пламенения метано- и пылавоздушных смесей является также вым сокотемпературное пламя, образующееся при выгорании части загряда ВВ в шпуре ким в в зораванном утле. При некоторых условнях взрывания все применяемые в настоящее время предохранительные ВВ способым гореть. Скорость горения ВВ завнеит от их свойств и окружающего давления и колеблется в предохранительные ВВ способым гореть. Скорость горения в вредохранительные в способы заряды в высокотемпературного источника воспламенения метано-воздуш ной смесы, которые к этому времени успевают образоваться из свежогбитого и измедъченного когтакта высокотемпературного источника воспламенения со взрывоновасной метано- и пылевоздушный смесью, которые к этому времени успевают образоваться из свежогбитого и измедъченного угл' и взрываются. В практике взрывных работ в шахтах, опасных по взрыму метана и угольной пыли, неоднократно случались взрывы и вспламения метано- и пылевоздушный смесью, которые к этому времени успевают образоваться из свежогбитого и измедъченного кул' и взрываются. В практике взрывных работ в шахтах опасных по взрыму метана и угольной пыли, неоднократно случались взрывы и вспла

Сильное увлажиение ВВ в патронах в процессе хранения и транспортирования.
 Недостаточная инициирующая мощность или неполный взрыв ЭД в патроне-боевыке.
 Б. Большая толщина бумаги, значительная высота углубления вторцах патронов, а также попадание большого количества влагоноволирующего состава В в торцы патронов и фагматизация состава ВВ.
 Соновные причины неустойчивой, неполной детонации и выгора ния ВВ, зависящие от условий их применения, следующие?
 Персуплотиение ВВ при групповом взрывании зарядов в сближенимх шируах, расположенных в массиве угля и взрываемых даже с миллисекундиными замедлениями. Заряд, взоряванийся в группи епрвым, создает в окружающем массиве угля волну деформации, которая распространяется от места взрыва во все стороны и, достигиув открытой поверхности в соседних шируах, отражается от нее в виде волны растяжения с образованием трещин и сопровождается рагрушением массива угля у поверхности штура. Отколотый разрушениям массива угля у поверхности штура. Отколотый разрушениям угла, усла услачиты в отражается от нее в виде волны растяжения с образованием трещин и сопровождается разрушением массива угля у поверхности штура между патронами. Вв и массивом угля. При взрыве каждого последующего заряда в смежных штурах повторно отклымается разрушенным углем. Таким образом, при вриве группы зарядов почти до каждого женных ударных воля от поверхности различных слоев угля и окружающих пород.
 Могократный откол угля со стенок шпура, вызываемый про хеманого шпура ударные волны доходят 2—5 раз, не считая отраженных ударных волн от поверхности различных слоев угля и окружающих пород.
 Могократный откол угля со стенок шпура, вызываемы променения угля на окружающих пород.
 Могократный откол угля со стенок шпура, вызываем променения угля на предокранительных ВВ оказывается неспособным воспрачительно предокранительных ВВ оказывается неспособным по породном предокранительных ВВ оказывается неспособным пратры праздн

а 4. Увлажнение ВВ в обводненимх шпурах, которое под деист* выем избыточного давления метана происходит особенно быстро. 5. Уплотнение заряда ВВ под действием канального эффекта. Под вялянием ударной воздушной волим, распространяющейся а зазоре между стенкой шпура и боковой поверхностью заряда со скоростью, превышающей скорость дегонации ВВ, происходит уплотнение ВВ в поверхностном слое и удаление из него воздушних пульрьков. Это ухудшает детонационную способность некомительного происходит уда шпура, где ударная волам отражется и усилиних происходит уда шпура, где ударная волам отражется и усилинается в происходит уда шпура, где ударная волам отражется и усилиниму даже при взраве одиночного сплошного шпурового заряда, Однако при групповом върывании зарядов в шпурах, пробуренных в угольном массиве, канальный эффект может провядяться только в повържения за измительных расстояниях (д.8—1,2 м), радиальный зазор между стенками шпура и патронами ВВ к моменту их взрыва успевает заполниться разрушениям утлем, что устражет влияние канального эффекта и удучшает условия дегонации сплошного шпурового заряда ВВ, конечно, при условии, что от не переуплотнен при этом.

Некольные впрывы и выгорония инпарипурющих ВВ в электродетоватор не обеспечивает прерычного зарядов ВВ, конечно, при условии, что от не переуплотнен при этом.

Некольные стражения в выгорония шпаривопасных метано- и пылевоздушных смесей может явиться пламя от выгорания ВВ в электродетоватор не обеспечивает устойчивую детонацию в шпуровом заряде ВВ. В практике взрыным работ на шахтах неоднократно случанысь в пытьстранного заряда ВВ в электродетоватор не обеспечивает устойчивую детонацию в шпуровом заряде ВВ. В практике взрыным работ на шахтах неоднократно случанысь в пытьстранного устойчивую детонацию в шпуровом заряде ВВ. В практике взрыным работ на шахтах неоднократно случанысь в пытьстранного устойчную детонацию в заряденного устойчном вътранний перерилогительной детонацию шпурового подпрессованного заряда. Для обеспечния промальной детонацию шпурового подпр

увеличения наяески основного заряда иниципрующего ВВ до 1,6 г вместо 1 г в 3Д пормальной мощности.

Знекопрические искум. образующейся в заекпрожуменой сети. Известим случаи восплажений метано-воздушных смесей от электрической искум, образующейся при върмавими зарядов от ислонущениях источников тока, при пользовании неисправными върмавими приборами и при слабых контактах в сосдинениях электровзрывной сети. При включении тока в электровзрывной сети. При включении тока в электровзрывную сеть без ограничения времени создаются условия для образования электрической искум в момент отбрасывания взрывом и обрыва проводов, находящихся под напряжением. Электрическам искура короткого замыкания может получиться и при инисправности проводов искупренном при подрежением электрическам искура и участках, близко прилегающих один к другому, а также в местах слабых коитактов в соединениях проводов, где при включении тока может образоваться электрическая искура.

Источником воспламенения метано-воздушной смеси может стать электрическая искра, образующией с деточником воспламенения метано-воздушной смеси случилась на одной шахте Доибасса, когда върмавия и его помещик, находась в подрыжке бутового штрека, проверям исправность язрывного прибора указаниям выше способом.

Исследования показали, что источником воспламенения метано-воздушной смеси может быть искура образующей с правяжденной смеси может быть искура участний вывие способом.

проверяли исправность взрывного прибора указанным выше спо-собом.

Исследования показали, что источником воспламенения метано-полущной смеси может быть искра, образующаяся при разърка наэлектризованных отрезков выводимх проводов ЭД. Это объясия-ется тем, что есян отрезко частично изолированного выводного-провода будет отброшен с большой скоростью по выработке, в ко-торой имеется сухая угольная пыль, то проводник электризуется (заржжается) в полете, и затем при соприкосновении с металанче-ским предметом произойдут разряд и образование искры, которая воспламения металь-полуширую смесь. При влажном возухе в выработке электризация провода не представляет опасности. Торящее и расскаютыем частины, выбрасиваемые из штура или мрещих. При детонации ВВ вследствие создающихся больших двя-лений продукты взрыва выбрасываются во кое стороны. При этом частным ВВ, не успевшие полностью прореагировать, догорают в полете, уведачинавя продолжительность пламения взрыва. Кроме то-го, из штура могут выбрасываться раскаленные металические частных тяльзы и чашечки ЭД, КУОСРКИ проводов, шлака ог сго-ревшего замедляющего состава ЭД.

При нарые 750 г аммонита ПЖВ-20 в канале стальной морти ры без забойки горящие и раскаленные частным (рис 86) пролете-ли 15 м внутри опытного штрека, частично заполненного взрывча-той метано-воздушной бемсью, и продолжяни лететь в направлении предохранительного земляного пала. Многие горящие частным про-детеля от мортира системные до 25 м, где они пометано-полушной бемсемо, и продолжяние дететь в направления предохранительного замляного пала дистемние до 25 м, где они доветь частним предохранительного замляного пала дистемние до 25 м, где они доветь частним предохранительного пала истемние до 25 м, где они доветь на предохранительного пала истемние до 25 м, где они доветь на правующей предохранительного пала истемние до 25 м, где они доветь на продуменения до 25 м, где они доветь на празурающей предохранительного пала истемние до 25 м, где они доветь на празурание предохранительного пала истемн

задержались, но продолжали светиться. Такие горящие частицы не в состоянии воспламенить метан из-за кратковременного контакта и недостаточной температуры. Однако они представляют определенную опасность, так как способны поджигать легко воспламеняющиеся материалы.

Наличие во вързываемом массиве широких трещиь вблизи взрываемых зарядов укасичнявает опасность воспламенения втрывоопасной метано- и пыльевоздушной смеси. Если трещины пересекают заряженную часть шпура и соединяют заряд со нарым взрымае заряда пламя взрымае и горящие частницы могут проряваться потрещине и воспламенить взабостью прешние и воспламенить взабостью прешние и воспламенить взабостью прешние и воспламенить взабостаменения метано- и пыльевоздушной смесе. Установлено, что вероятность подъяжения и пыльевоздушной смесей и пыльевоздушной пыльевоздушной

паневоздушной смесей Рис 86 Равлет дефлагрирющих и раскаденвозрастает с увеличением
сечения или ширини трещии при взрывании без предохранительных оболочек ВВ ПП и
IV классов.

Покры, образувые при ударе. В практике взрывных работ известим случав воспалаженения метано-поздушной смеси от искры,
образуемой при скользящем ударе металла о металл или крепкой
креминстой породы межау собой и о металокрепь. Например, на
одной из шахт в Англии при взрывании патроном кардокс выброшенный патрон ударалься в стоящий перед шнуром механиям, в результате образовалась искра и воспальнениям кетано-поздушной
смеси в результате падения породы на металическую крепь. Поэтому не исключена возможность, когда при взрывании в пюротном
забое разлетающиеся куски крепкой креминстой породы ударяются
по металической крепи и создают искру, от которой может прозионти и механической крепи и создают искру, от которой может прозионти и механической крепи и создают искру, от которой может прозионти в предохранить по
пользаниям метано-позудшной смесей, при взрывных
работах необходимо выполнять следующие мероприятия 1) применять только допушениме для данных условий, проверенные
и короткозамедленного действия, не допускать пропусков серий
заместаения не, проверение предохранительные ЭД метывенного
и короткозамедленного действия, не допускать пропусков серий
заместаения не п путать размещение их в забос, так как при умеличении интервалов времени между взрывами смежных групп зарадов учеличивается вероятность взрыва открытою заряда ВВ;
з) не заряжать неочищениме шпуры, а также при расстаянии меж-

ду зарядами менее 0,6 м в угольных забоях; менее 0,45 м в породных забоях крепостью f<7 и менее 0,3 м при f>7; 4) правши,^ изготовлять и располагать патроны-боевики в шпуровых зарязвубраной забойки вы пруров, а при непользовании исданой забойки в пластикатовых ампурах обязательно применять запирающую забойку из глини; 6) применять провода для върытьной сети с хорошей изоляцией и все сростки изолировать при помощ зажимок; 7) применять только допущениме и кправные върыванием у забоя и в прилстающих выработках из протяжении 20 м; 9) применять водораспылительные завесы в забоях, опасных по втрыву метана и угольной пыли.

Только тщательное выполнение указанных мероприятий и требований Единых правил безопасности может обеспечить безопасность вэрывных работ.

§ 85. Предотвращение взрывов метано-воздушных смесей

смесей

Для предотвращения взрывов и горений метано-воздушных смесей необходимо деятельное проветривание всех действующих выработок в шакте для разжижения выделяющегом метана до безопасных концентраций. Основной мерой, предупреждающей опасные сколления метана, является подача при помощи главных вентиляторов в шахту достаточного количества воздуха: на 1 т среднесуточной добычи не менее 1,0 м²/мин на шахтах II категории, не менее 1,5 м²/мин на шахтах II категории, не менее 1,5 м²/мин на шахтах II категории, не менее 1,5 м²/мин на шахтах III категории и сверхмеатегорных.

Содержание метана в общей исходящей струе шахты не должно превышать 0,75%. При этом необходимо учитывать, что максимальная кокрость движения воздуха в рабочем прострацелее очистных и подготовительных выработок должна быть не более 4 м/с, а минимальная—в очистных забоях 0,25 м/с и в подготовительных выработках 0,15 м/с. Тупиковые забои проветривают при помощи вентиляторов местного проветривания, устанавливаемых в горных выработках и ас вежей струе воздуха. Правилами безопасности четановлены следующе предельно допустивие содержания метана 7,0 0,75% на исходящей из шахты струе воздуха; до 1% на исходящей из участка очистного забоя и подготовительной выработках прекращают, закетороменной произвольным выработки струе воздуха, до 0,5% на исходящей уз забо-і струе, если она направляется в соседние действующие выработки для их проветривания. Взрывные работы разрешается производить при содержании метана в рудичном воздухе менее 196. При содержания метана в рудичном воздухе менее 196. При содержа

Чтобы не допустить в шахте, на участке или в отдельных выработках скопления метана сверх установленных норм, постоянно контролируют содержание метана в рудничном воздухе. Горные местера участка вентиляции и техники безопасности должны замерять содержание метана в своей рабочей смене во всех намеченных выработках; в шахтах 1 и И категории — не менее двух раз в смену. Один замер необходимо выполнять перед началом смены, последний замер за 1 ч до окончания смены. Горные мастера вентиляции и техники безопасности должны сдавать и принимать смену на месте работы за 1 ч до е конца.

Все лица технического надзора обязаны замерять содержание метана в забос. При этом бригадиры или эзеньсвые применяют переносное метан-реле СШ-2. Этот прибор с автономным питанием предназначен для испрерывного контроля содержания метана в рудничном воздухе (в %). При достижение содержания метана в рудничном воздухе (в %). При достижение содержания метана в рудничном воздухе (в %). При достижение содержания метана в рудничном воздухе. (в %). При достижение содержания метана в рудничном воздухе. (в %). При достижение содержания метана в рудничном воздухе. (в %). При достижение содержания метана в рудничном воздухе. (в %). При достижение содержания метана в рудничном воздухе. При достиженых штехах устанавливают прибор АМТ-3, выполняющий исперываный контроль содержания метана в рудничном воздухе. При достижении содержания метана в рудничном воздухе. При достижении содержания метана в рудничном воздухе. При достижении содержания метана ба рудничном воздухе. При достижении содержания метана ба рудничном воздухе. При достижении содержания метана в рудничном воздухе. При достижении содержания метана 2% и более прибор включает световую и звуковую сигнализацию и выжилочает то респределения по выработкам следует оположения метана 2% и более прибор включает световую и звуковую сигнализацию и выжилочает то пределення прибор включает световую и звуковую сигнализацию и выжилочает световую и звуковую сигнализацию и выжилочает заменерном прибор в рудничени

мечены мероприятия, которые необходимо выполнять и при ведении взрывных работ. Прежде всего для отбойки породы взрывами зарядов ВВ шпуры располатают в инжией части забов. Если при этом произойдет выброе, то он, во-первых, будет меньшей интенсивности и, во-вторых, часть знергии выброса будет направлена на разрушение породы в верхней части забов в пределах проектного контура выработки. Уменьшение расхода ВВ в дав даза приводит в среднем к снижению интенсивности выбросов породы примерно на 25%. В зонах, сосбению опасных по выбросам породы, расстояние от подошвы выработки до верхнего ряда шпуров не должно превышать 1 м, а в зонах невысокой степени опасности 1,5—2 м.

При ведении взрывных работ применяют также метод уступного забоя (см. рис. 46): забой уменьшенного сечения на 2—4 м опережает отстающем забох взрывают одновременно. При этом, если при взрыве зарядов в отстающем забое происходит выброс породы, то взрывы зарядов в отстающем забое дологнительное двяжение взрывных газов, пределяющем забое породы, и, во-вторых, создают дополнительное двяжение взрывных язого, пределяющем запоздалых выброса проеды, двя проеды по применять камуфаетно-сотрясительное взрывание, при котором при отстающем запоздалых выброса угля и газа или породы при отстаюнем запоздалых выброса персеообразно применять камуфаетно-сотрясательное взрывание, при котором при от устетони людей на бабое бурят несколько шпуров глубниой 3,5—4,5 м, которые заряжают и взрывают одновременно со всеми зарядами. При взрывают одновременно напряжений в призабойной зобе и сипл ает опасность запоздалых выбросов породы. При камуфаетных зарядов частично растрескивается породы. При камуфаетные отпасность запоздалых выбросов породы. При камуфаетно-сотрясательном взрывании необходимо следить за расподоходили близко к камуфаетным пустотам от предыдущего взрыва

§ 86. Предотвращение воспламенения пылевоздушных смесей и гашение возникших взрывов

Для устранения опасности воспламенения пылевоздушных сме-сей выполняют профилактические мероприятия, уюльный массив увлажияют и пыль убирают по мере се накопления в местах отло-жения. Применяют также осланиевание инертной пылыо всех вы-работок; побелку смесью цемента с известью периметра основных откаточных и вентиляционных выработок, смыв пыли струей воды, а при сухой уборке — предварительное увлажиение. МакНИИ разработан пылеуборочный агрегат, передвижной вентилятор ко-

торого приводит во взвешенное состояние угольную пыль, удавливаемую передвижным пилеулавливающим механизмом.

Для предупреждения перехода скопившейся в горных выработках угольной пыль во възвешенное состояние и образования взривоопасного облака пыль нейтрализуют путем осланцевания или связывания смачивающе-связующим составом. Такие составы содержат 30—40% хлористого кальция, 2,5—5% гидрата окиси магния, 50% воды, 1% смачивателя и 4% хлористого магния. Смачивающе-связывающий состав можно применять в влае раствора дня пасты. Опытами МажНИИ установлено, ито в одниваюмых условиях продолжительность защитного действия различных способо составляет: при скрепаении пыли пастой от 20 до 68 суток; при связывании жидким раствором — от 4 до 15 суток; при осланцевании инертной пылью — до 3 суток. Максимальная норма осланцевания для пластов Донбасса достигает 88%, для кузбасса 92%.

Для предотвращения взрывов пылевоздушных смесей в приза-

цевании инертной пылью — до 3 суток. Максимальная норма осланцевания для пластов Донбасса достигает 88%, для Кузбасса -92 %.

Для предотвращения вэрывов пылевоздушных смесей в призабойном пространстве при ведении вэрывных работ перед каждым вэрыванием шпуровых зарядов ВВ применяют местное осланцевания подтотовительных забож вместо осланцевания можно применять саязывание осеанией пылы орошением, при этом в воду необходимо добавлять сматраным забож вместо осланцевания можно применять саязывание осеанией пылы орошением, при этом в воду необходимо добавлять сматрана догожения применяют ручной оросситель РО-1. Не допускается в одной и той же выработке в разиме смены применять осланцевание и орошение.

В качестве дополниетальных мероприятий применяют водораспылительным весетве дополненная межероприятий применяют водораспысоздается зона, заполненная межероприятий применяют водорастви создается зона, заполненная межероприятий применяют водорастви который препятствует развитию вэрывных реакций даже в том случае, если пламя вэрыва возникающим препятствует развитию вырывных реакций даже в том случае, если пламя вэрыва возникающим препятствует развитию вырывных реакций даже в том случае, если пламя вэрыва возникающей препятствует развитию вырывных реакций даже в том случае, если пламя вырыва возникающей и препятствует развитию вырывным препятствует развитию препятания и угольной пыли по горыми выработки составляет 20—30 м. В месте установки сланцевых заслоным и сланцевых заслоным и сланцевых шахтахо, сланцевыми заслонами изолируют очистные забои, отдельные забой полотовительных выработки. Сланцевых заслоным и сланцевых шахтахо, сланцевыми заслонами изолируют очистные забои, отдельные забой полотовительным выработки. Сланцевых заслоным и сланцевых шахтахо, сланцевым заслоным изолируют очистные забои, отдельные закой полотовительным выработки. Сланцевых заслоным и сланцевых шахтахо, сланцевым заслоным изолируют очистные забои, отдельные заком полотовыми изолируют очистные забои положения заком положения заком положения зако

заслоны устанавливают на расстоянии не менее 75 м и не более 250 м от возможного очага взрыва. Длина водиного заслона 30 м. На 1 м² поперечного сечения выработки необходимо размещать в сосудах, установлениям на полках в основных выработках, 400 л воды, в промежуточных выработках — 200 л воды. Для изоляции тупнковых забоев подготоянительных выработок в Мак-НИИ разработы сланцевый или водяной заслои, срабатывающий в ресультате опрокидывания полок специальным механизмом. Этот механизм приводится в действие взрывом электродетонавающего от пламени взрыва метано- и пымлеюздушной смеси. Водание или сланцевые заслоны с принудительным срабатыванием устанавливают на расстоянии 15—30 м от забоя, где выполняется взрывание.

контрольные вопросы к гл хііі

- КОНТРОЛЬНЫЕ ВОПРОСЫ К ГЛ XIII

 1. Каков состав азгосферниют воздуха?
 2. Каким имменениям поцентрателя атмосферный воздух в шахте¹
 3. Какое содержание и значение имеет кислород в рудинчном воздухе?
 4. Какие свойства окнен углерода²
 6. Какие свойства окнен углерода²
 6. Какие свойства окнен углерода²
 7. Какие свойства окнен углерода²
 8. Какие свойства окнени углерода²
 8. Какие свойства окнени углерода²
 9. Какие свойства октана?
 10. Какие свойства октана?
 11. Как разделяют шахим на категории по газу?
 12. Что представляют собою выбросы породы и где они происходят²
 12. Что представляют собою выбросы породы и где они происходят²
 13. Как разделяют шахим на категории по вързыу пыли?
 14. Какие угли считатока описными поврыму пыли?
 15. Каковы последствия взрыяюв метано- ч пыленоздушных смесей?
 16. Как выделяется метан при вървыных работах по утлю и выбросоопасный породам?
 17. Какие возможные истот или воспламенения метано- и пълевоздушнысмества вързывами работах?
 18. Какие варжани называют открытими?
 19. Какие сосповные мероприятия по предотвращению язывов метано возтуш пой смесей?
 20. Какие основные мероприятия по уменьшению опасности восптаменоцир пылено.

ГЛАВА XIV

ОСОБЕННОСТИ ВЕДЕНИЯ ВЗРЫВНЫХ РАБОТ НА ШАХТАХ, ОПАСНЫХ ПО ВЗРЫВУ МЕТАНА, УГОЛЬНОЙ И СЛАНЦЕВОЙ ПЫЛИ

§ 87. Условия безопасного ведения взрывных работ в шахтах, опасных по взрыву метана или угольной пыли

§ 87. Условия безопасного ведения взрывных работ в шахтах, опасных по взрыву метана или угольной пыли. Опасность взрывных работ в шахтах, опасных по взрыву метана наи угольной пыли, состоит в том, что при некоторых условиях взрывания или при выгоозании ВВ в шпурах может произойти воспламенение метано- и пылевоздушной смеси. Особению большая опасность взрывных работ в угольных забоях связана с тем, что при взрывании из свежеотбитого имельченного угля довольно быстро выделяется большое количество метана и образуется много межой фракции угольной пыли. В результате этого вблаи забох очень быстро создается местная взрывоопасная метано- и пылевоздушная смесь, которая легко воспламеняется при взрыве частично открытого заряда или при выгорании ВВ в шлурах или в отбитом угле.
Нанболее опасны взрывные работы при проведении восстающих выработок по газоносным пластатам угля с углом падения более "10°. Такие выработки трудиее проветривать, и в них может быстро чобразоваться взрывоопасная концентрация метано- и пылевоздушных смесей. Очень опасны взрывные работы в забоях, тде имеются суфляриме выделения метана, и на пластах, опасных по выбросам угля и метана.
В очистных забоях большую опасность представляют взрывные работы по углю в верхних кутках лав наи нишах, а также при взрывании породы в бутовых или вентилящионных штреках, при проведения выработок по завазавами в нарушенных сильно трещноватых породах. Взрывная отбойка подрубленног пачки угля более опасна, чем отбойка исполрубленного пачки угля более опасна, чем отбойка исполрубленного пачки угля более опасна, чем отбойка исполрубленного пачки угля более опасна в работы в лавах с тазоносными пропастками или скупнамам на на кровля с тазоносными пропастками или скупнамам на кровли вы кровле грен обнажени или скупчивам или скупнамам на кровли вы кровле про обнажени устурубляется еще и тем, что всимым выделяющийся в бозьшом количестве метан попадает в рабочее пространство лавы Эта опасность усугубляется еще и тем, что всимым на на

длительное время. Ликвидация такого пожара является весьма за-

длительное время. Ликвидация такого пожара является весьма затруднительной и опасной операцией.

Для предотвращения вспышки или вэрыва метано- и пылевоздущной смеси при вэрывных работах Единые правила безопасности предусматривают ряд мероприятий, строгое выполнение которых обеспечивает безопасность вэрывных работ. Например, в шахтах, опасных по вэрыву метана или угольной пыли, вэрывные работя допускаются в забоях, непрерывно проветриваемых свежей струей воздуха, количество и скорость его движения должны соответствовать требованиям «Правил безопасности в угольных и сланцевых шахтах»; только патроинрованными предохранительных заболочках и средствами беспламенной отобойки, допущениями к применению Госгоргехивалором СССР; только при электрическом взрывании зарядов с применением предохранительных ЭД и вэрывных прибора во вэрывобезопасном исполнении, допущенных к применению Госгортехиалором СССР.

Запрещается ведение вэрывных работ, кроме сотрясательного вытельным за предохранительным ЭД во IV класса включительно. Запрешается производство взрывных работ по углю в восстающих тупикомых выработках, проводимых силиу вверх по пластам, опасным по метану Тринковых забоях подготовительным ЭД во IV класса включительно. Запрешается производство взрывных работ по углю в восстающих тупикомых выработках, проводимых силиу вверх по пластам, опасным по метану. Производство взрывных работ в забоях таких выработок у должение сътакточного ка вептилящиюный горизонт для пропуска необходимого количества воздуха за счет общешахтной депрессии или при использовании средств бесспаменной тобойки угля.

В шахтах III категории и сверхкатегорим по метану взрывные работы по углю и по породе допускаются только по особому для каждой шахты дзярешению главного инженера комбината. В шахтах, опасных по метану, взрывные работы по углю по рогоденную какарий шально пробренную для кажду сменя по пластам, по метану взрывные работы по углю при всерхный или в специальные подготовительные смены при отустательной обрему и на работь и испектывается на подготовите

смотрено, что перед заряжанием штуров, перед каждым взрывани-ем зарядов и при осмотре забоя после взрывания мастер-взрывник обязан замерить содержание метана начиная с 10 см от плоскости язрываемого тупикового забоя и выработках, придетающих к не-му, на протяжении 20 м Особенио тщательно нужно замерять со-держание метана в веряней части выработки, дее могут быть повышенное его содержание или слоевые скопления. Содержание метана замеряют оптическими газоопределителей основано на измерении ведичины смещения интерференционной картины, про-пеходящего при прохождении светового зуча через камеру с ис-следуемой пробой рудничного воздуха. Указанное смещение про-порционально плотности воздуха и процентному содержания в нем метана. Для определения концентрации метана пять-восемь раз сжима-

(4 6 **®>**+ 0 0 0 ∰ 1000 **⊕**×

Рис 87 Расположение сосудов с водой в подготовительных выработках/— не отвессивых к особо опасным; //— отвессивых к особо опасным, a, сосуды емкостью 20—25 л; 6 — сосуды емкостью 40-50 л; 8 — сосуды емкостью 20-25 и 40-50 л

патрона ПВП-1-У или угленита Э-6 массой 100 г при количестве воды в мешке 20—25 л или взрыном одного патрона ПВП-1-У (или угленита Э-6 массой 200 г) при количестие воды в мешке 40—50 л. Патроны ВВ в полизтоятельномых мешках с водой разрешается иниципровать только предохранительными ЭД мгновенного действия типа ЭД-8-ПМ, соединяемых в общую электровзрыниую сеть. В выработках, проводимых по пластам, опасным по взрыну угольной пыли, по не опасных по метану, а также в случае использования для взрынавия в шнуровых зарядах ВВ V класса заряды во врубовых шпурах и в мешках с водой можно иниципровать одновременно электродетонаторами мгновенного действия.

Рис 88. Расположение сосудов с водой в выработках, не от несенных к особо опасны $^{\rm st}$, с двумя открытыми поверхностями а-емкостью 20-25 л, 6-емкостью 25 л, $_{\rm 6}$ - сосуды емкостью 10-15 л

а-смостью 20-22 д. 6-смостью 25 д. в - сосуды смюстью 10-15 л нем замедления последней ступени (с учетом разброса по времени срабатывания) не более 300 мс.
В забоях выработок, где взумвание зарядов разрешается в два приема, водораспылительные завесы необходимо создавать прт каждом приеме взумвания. Предотвращение воспламенения метано- и пылевозаушных смесей в забое выработки достигается при расходе воды в водяной завесе не менее 5 л на 1 м² площади поперечною сечения выработки в проходке при условии, что распылениям вода в виде тумана заполити всеь объем призабойного пространства, т. е перекрост вко площадь выработки. В особо опастымх забоях расход воды необходимо увеличить до 10 л на 1 м² площади забоя.

Для создания предохранительной среды во всем призабойном пространстве полнотиленовые мешки с водой необходимо располагать на расстоянии 1—2 м от плоскости взумваемого забоя и не далее 2 м от боков выработки, на расстояни не более 1,5 м от кровли выработки для подвешиваемых мешков (20—25 м) и 2,5 м выработок высотой более 2,5 м можно одновременно укладывать на почве мешки емкостью 40—50 л и подвешивать мешки ем

костью 20—25 л Полиэтиленовые мешки с водой не следует укладывать на рельсах и непосредственно у стоек крепи. В выработках,
проводимых полностью по породе с незначительным выделением
метана, при использовании водорастымительных завес в шнуювых
зарядах допускается применение непредокраінтельных ВВ при
условии, что содержанне метана в призабойном пространстве перед взрываннем будат менее 1%.
В воду для создания водорастнымих завес следует добавлать смачиватель ДЬ в количестве 0,01% по объему. На почне выработки полиэтиленовые мешки целесообразно укладывать на доски или распилы, чтобы не повредить мешко. Разрешается мешки
скикостью 20—25 л сначала подысшивать, а затем заливать на вих
воду через пороезанное отверстие сверху. Допускается нахождение
заряда водоустойчивых ВВ в мешке с водой не более 1 ч, при
большем времени патрон и ужко дополнительно изолировать или
поставить новый заряд. Мастер-взрывник после окончания взрынних работ должен тнательно окомтреть остатки от полиэтиленовых
мешков с целью обнаружения возможных отказов и попадания ВМ
во взоравникую массу утля или породы.

При наличии в угольном забое опережающих дренажных
ряубовых скважни большого днаметра, заполнение которых забоечния материалом затруднительно, для предотвращения воспламенения метано- и пылеводущним смесей в них в устье каждой скважины необходимо помещать полиэтиленовый сосуд с водой емкостью не менее 10 л. В этом случае воду следует распылять за
20—30 мс до взрывания зарядов в шпурах.

Применение водораспылительных завес, кроме повышения безопасности взрывных работ в шахтах, опасных по взрыву метана и угольной пыли, благодаря подавлению пыли и снижению копичества ядонитых продуктов взрыва ВВ улучшает санитарно-тигиенические условия труда шахтерьо. Однако продолжительноеть эффективного действия водяной завесы, способной предотвратить
воспламенение метано- и пылеводущной смесе от взрыва случайно оказавшегося открытого (или частично открытого) заряда, составятет 500—600 мс. Поэтому при выгор

из пены длиной не менее 10 м. При этом воздушный зазор между поверхностью пены и кровлей выработки должен быть не более 0,5 м. Воздушно-механическая пена при заполнении выработки вытесняет върявоопасную атмосферу из туниковой части выработки связывает угольную пыль в призабойной части выработки, связывает угольную пыль в призабойной части выработки, связывает угольную пыль в призабойной части выработки, связывает угольную пыль в призабойной пасти выработки образные продукты взрыва и локализует начальные очаги воспламенения метано- и пыльсомушных смесей.

Недостатком применения воздушно-механической пены является трудность полного заполнения упиковой части выработки. При большом выделении метана пена от плоскости забоя будет вытеснена и метан может запол нисть загор между кровлей и пеной. В этих условнях вспышка метано-воздушной смеси в забое по зазору может передаться в не заполненную пеной часть выработки. Кроме того, при взрывании шпуровых зарядов пена в призабойном пространстве разбивается и герметизация его нарушается. Поэтому в случае выгорьями заряда воздушно-механическая пена может оказаться пеэффективной.

Взрывчатые вещества и средства взрывания для шахт, опасных по взрыву метана или угольной пыли.

по взрыва у метама или устольной пыли.

1. Для взрывания по углю при проведении подготовительных выработок и в очистных забоях (кроме особо опасных по метану забоев) разрешается применять предохранительные ВВ 10 класа-амониты Т-19, ПКВ-20, а в особо опасных по метану угольных забоях — ВВ повышенной предохранительное № класса—
их забоях — ВВ повышенной предохранительное № класса—
их забоях — ВВ повышенной предохранительное № класса—
обин, для перебивания деревянных стоек и разбучивания утлеспусков — угленит № 5.
2. Для взрывания породы в смещанных забоях подготовительных выработок и в забоях бутовых штреков разрешается примепыть переохранительные ВВ 10 класса— аммониты Т-19, ПКВ-20, а в особо опасных забоях (вентиляционные штреки, проводимые по завалам, бутовые штреки при подрывке слабых спльно трещиноватых пород рекомендуется применять ВВ повышенной предохранительные ВВ 10 класса— аммонит Т-19, ПКВ-20 и другие ВВ этого класса, имеющие надежную детонационную
способность. При сотрясательном взрывании по гродор аграншается применять предохранительные ВВ 10 класса— аммонит Т-19, ПКВ-20

4. При углубке по породе стволов с действующих горизония
маклонных горизонах выработок на действующих и строящихся
шахтах, при полном отсутствии взрывоопасной угольной пыли,
маклонных горизонах на действующих и строящихся
шахтах, при полном отсутствии взрывоопасной угольной пыли,

разрешается применять предохранительные ВВ III и IV классов — аммониты АП-5КВ, Т-19, IIКВ-20 и победит ВП-4. Все перечисление в пл. 1—4 ВВ разрешается применять при содержании метана менее 1%.

5 В шахтах, опасных по метану всех категорий или опасных по вървыу угольноп пили, при углубке по породе стволов шахт с действующих горизонтов, а также при проведении только по породе горизонтальных и наклонимх горизо наработок на действующих и строящих долукается применять непредохранительные ВВ II класса — вмонит скальный № 1 пресованимй, детонит М, аммонит № 6 КВ при соблюдении следующих условий непрерыванною проветривания забоя свежей струей воздуха, полного отсутствия угольных пластов или пропластков, опасных по взрыму угольной пыли и выдлегиенно метана, строгом контроле за содержанием метана перед каждым заряжанием и взрыванием загрядов С прибанжением забоя этих выработок к угольным пластов на расстояния 2 м, а также после пересечения угольной пыли, запрещается одновременная выдача мастеру-върванику нарядов-путелок на производство взрывым работ в забоях с применением предохранительных и непредохранительных ВВ III и IV классов

В шахтах, опасных по взрыму метана или угольной пыли, запрещается одновременная выдача мастеру-върванику нарядов-путелок на производство взрывных работ в забоях с применением предохранительных ВВ Пи в сроясовительных ВВ Пи не предохранительных ВВ Миновенного (действия (д. ДКЗ-ПМ-15, ДКЗ-ПМ-16, ДКЗ-ПМ-16, ДКЗ-ПМ-16, ДКЗ-ПМ но по породе в смещанных забоях подготовительных выработок, проводимых ужим забоем по углю или по ревышать за один прием.

2) в угольных забоях подготовительных выработок, проводимых ужим забоем, весь комплект зарядов в забое следует вървавть за один прием.

3) в подготовительных выработках, проводимых широким забоем по углю бета выпинного вреба, все сведует върывать за один прием.

ужим забоем, весь комплект зарядов в забое следует вірымать за один прием,

3) в подготовительных выработках, проводимых широким забоем по углю без машинного вруба, все заряды нужно вірымать за один прием При длине угольного забоя болес 5 м разрешается взрывать заряды раздельно, но не более чем за два приема (по длине забоя), при этом ширувы второго приема следует заряжать только после взрывания зарядов в шпурах первого приема и уборки всего отбитого ими угля;

4) в подготовительных выработках, проводимых по углю с подрывкой боковых пород, зарядов в шпурах, пробуренных по углю и по породе, можно взрывать гак раздельно, так и одновременно, причем раздельное взрывань гак раздельно, так и одновременно, причем раздельное взрывань гак раздельно, так и одновременно, причем раздельное взрывань гак можно выполнять только по паспорту, утвержденному главным инженером шахты. При взрыванини

« два приема заряжание и вэрывание зарядов в шпурах, пробурениых по породе, допускается только после проветривания забоя п прилегающих к нему выработок и проведения других мер, обеспечивающих безопасность работ в забое. Въривание всего комплекта зарядов в три приема и более в таких условиях запрещается;

5) во кех случаях, указанимъ в пл. 2, 3, 4, все заряжениме шпуры должны върываться одновременно, причем взрывани комплекта зарядов межт производиться лишь при отсутствии взорванного угля ближе 10 м от вэрываемого забоя. Перед каждым примом вэрывания следует замерять содержание метана, а также выполнять орошение или осланиевание върывоопасной угольной пыди. В забоях выработох, проводимых только по породе в шахтах, опасных по метану всех категорий или опасных по вэрыву угольной пыли, при содержании в них метана менее 1% и при полном отсутствии вэрывоопасной угольной пыли для върывания можно применять ЭД меновенного набеленного действия. При этом максимальное время замедления ЭД короткозамедленного действия с учетом разброса времени срабатывания от должно превышать 195 мс. Весь комплект зарядов в забое следует вэрывать не более чем за два приема В таких же забоях при полном отсутствии в выработках выделений метана и вэрывоопасной угольной пыли вэрывания и количить с применение ЭД метовенного, короткозамедленного и замедленного действия с максимальным замедлению в върывания и всличии интервала замедлений.

Меследования МакНИИ по определению безопасност, поэтом принятые максимальным по газоносным угольным пластам, в том числе и по выброссопасным, вэрывания минимальным по газоносным угольным пластам, в том числе и по выброссопасным, вэрывания маканим забоях, угипковых выработох проводимых специтации метана была менее 1% и применялась правильная расстановка серий замедления по разрывания коротско замедления при короткозамедленного вэрывания коротско замедления при короткозамедленного корывания колее сегопасным собозодного коротсковка серий замедления по разрывания колее сегопасном польше станного инженера шахах. При

ряд, который будет взорван позднее, то вследствие этого заряд может взорваться в выброшенном или разрушенном массиве, что очень опасию.

Взрывание зарядов в шахтах, опасных по взрыву метана или угольной пыли, разрешается только электрическим способом В качестве источника тока применяют только кондаменаторным взрывным приборы во изрывобезопасном исполнении, допушенные Госгортехнадзором СССР к применению в шахтах, опасных по взрыву метана или угольной пыли Взрывным приборы перед выдачей мастеран-враиние приборы перед выдачей мастеран-враиние провом заряде и при исполнении проверены на длятельного замера содержания метана и предаму дегонации.

Рис 89 Расположение патрона-боевика в шпуровом заряде и при исполнения взрывным детонации.

Заряжение, подым забобии шторов, л. д.с. и минимальные расстоящий из даух или исексальких нагронов ВВ, следует провертно в забос при условни предаврительного замера содержание метана у места выполнения взрываю сеги содержание метана у места выполнения взрываю содержание метана у места выполнения взрываю должно быть таметельно очинены или промыты водой под двалением. Загрядо содержание метана у места выполнения взрывающих типель, а также при спалонном заряде применать боле подгать перым от устья шпура Патрон-боевик и варяде применать боле подгать перым от устья шпура правильном расположения зарханае увеличиваеть оброго двамением за мнонить т-19 давачетром 36 мм (рис. 89, 6) он передат детонации провывальном расположение патрона-боевика увеличивает выброс пламени и раскаленым частици за шпура и повышает опасность воспламение и раскаленным частици за шпура и повышает опасность воспламение и раскаленным частици за шпура и повышает опасность воспламение и раскаленным частици за шпура и повышает опасность воспламение и раскаленным частици за шпура и повышает опасность воспламение и раскаленным частици за шпура и повышает опасность воспламением и раскаленным частици за шпура и повышает опасность воспламением и раскаленным частици за шпура и повышает опасность воспламением и раскаленным част

В шахтах, опасных по взрыву метана и угольной пыли, запрешается взрывание зарядов без забойки. При взрывание по угло и породе величина забойки шпуров должна быть равна при глуби е шпуров (6—1 м — половние глубины шпура, пои глубине шпуров более 1 м — не менее 0,5 м, при примент а — не менее 0,5 м, при примент а — не менее 1 м В качестве забоечного материлал следует применять смесь глины с песком или пластикатовые ампулы с водой Наружный диаметр таких ампул равен 36—38 мм, дина ампулы — 30—40 см, толщина полиэтиленовой пленки — 0,1—0,15 мм. Удержание воды в смирке обеспечивает обративый клапан. Существенным недостатком ампул с таким диаметром (36—38 мм) при диаметре воды в смирке обеспечивает обратиельный зазор между ампулой и стенкой шпура, через который может произойти воспламенение матно-воздушной в пильтельный зазор между ампулой и стенкой шпура, через который может произойти воспламенение магно-полущиюй и пыльтельным при диаметрем из смене тлины с песком длиной не менее 15 см. Длина водяной забойки из смене глины с песком длиной не менее 15 см. Длина водяной забойки в смене 150 км. Длина водяной забойки в пластикатовых запирковых зарядов в шахтах, опасимх по взрыму метана или угольной пыли, должиб быт и смене 30 см. При большой глубине шпуров и величине заряда 60лее 0,9 кг длина водяной забойки должив быть увеличена до 0,6 м На практике применяют пластикатовые ампулы диаметром 46—48 мм, которые заполяно водой после размещения из в шпуре. При забойке шпуров такие ампулы практически полностью перекрывают все сечение шпура. Однако и при этих ампулах необходимо применять запирающую забойку из глины. Применение водяной забойке шпуров такие ампулы диаметром 46—48 мм, которы заполяно болу после размещения из в шпуре. При забойке шпуром такие ампулы диаметром так забойку из глины. Применение подамо быть не менее 30 см. то породе минимальная глубина шпура по углю и но породе должно быть не менее 30 см. то породе минимальная глубина шпура по углю и но породе должно быть не менее зо см. то породе минимальная глубина

честве дополнительных мероприятий по безопасности рекомендуется поверх забойки на глыбе укладывать полиэтиленовый мешок с водой. Минимальное расстояние между смежными шпуровыми зарядами должно быть не менее 0.6 м при взрывании по угло: 0.45 м при взрывании по породе с крепостью /<7 и 0.3 м при взрывании по породе с f—7 и более.

8 88. Взрывные работы при проходке вертикальных шахтных стволов по газоносным породам

Для проходки вертикальных шахтных стволов по газоносным породам и пересечении угольных пластов в паспорте буровзрывных работ необходимо предусматривать мероприятия по предупреждению взрывом метано-волушиной смеси.

В чистопородных забоях, в которых выделяется метан, применяют предхоранительные ВВ — аммониты АП-5ЖВ, ПКВ-20, Т-19 и победит ВП-4, которые иницияруют электродетонаторами миновенного и короткозамедленног одействия. При этом максимальное время замедления с учетом разброса времени срабатывания не должно премышать 195 мс. При проходке стволов с поверхности на шахтах, опасных по метану, допускается применять цепредохранительные ВВ и ЭД ктионенного, короткозамедленного и замедленного действия при содержании метана в забое Мейбе 1% при условни подтопления перед взрыванием всей площади забоя взрывание выполняют с поверхности при отсутствии людей встволе и на поверхности шахты на расстоянии 50 м от стколоза.

При выделении метана из забоя ствола до 1,5 м²/мин забой достаточно подотопта на 40—50 см, считая от самой высокой точки забоя, при большем выделении метана (1,5—2 м²/мин), а также при суфкрармом выделении слой воды должен быть не менее 90—100 см от самой высокой точки забоя, при кольшем выделении метана для установки антенных проволо должны быть такой высоти, чтобы вода выполняют с сет естественного притока воды, а при необходимости укорить подтопление непользуют воду, наквилянаемую в специальном резермуаре на поверхности. Кольшки для установки антенных проволо должны быть такой выдов и большом зарядов. При невозможности подтопления забоя водой и большом зарадения метана для взоляции забоя но домомента върыва зарядов. При меноможности подтопленный забоя водой и большом маделения метана для взоляции забоя о долже недесния метана для взоляции забоя о долже не забоя метана применяют глиняный засон толщиной не менее 30 см.

§ 89. Взрывныме работы в забоях с суфлярными

§ 89. Взрывные работы в забоях с суфлярными выделениями метана

К мероприятиям, предотвращающим скопление метана в рудничном воздухе выработки, относятся: усиленное проветривание, каптаж и отвод суфляров, дегазация, цементация пород, глиняные

или водяные заслоны и др. При длительных и сильных суфлярах для уменьшения поступления метана в выработки суфляры необходимо каптировать и метан отводить на неходящую струю, а иногла из шакты на поверхность. Каптаж состоит в том, что устье трещии (или трещины) перекрывают металлическим колпаком К патрубку колпака присосдиняют трубопровод диаметром 38—59 мм и выводят в назначенном месте.

Рис 90 Пассонт буроварцы ых работ ири пали-

чил суфлиро в хабое								
Клатурно этынотных катодия при 6%	Enythers conjusts	5 ron wasan ia 3215] ini 6 5 mesarah 100ns, ipage	Мире в чарчия ий интур,	Спород- всеть ворычаему				
1 - 6 7 - 12 13 - 29 21 - 24	1000	60 78 86 86	1,25 1,25 1,25	ijĺ				

Пример проводония гляного коспивало с суфирным выделением менным на обмой из наком Домбассов После вурывания зарадов в верхней части забое была открыта трешны шириной 0.5 см. Направление трешны сонадало с направлением проведения квершлага Из трешнины с сильным шумом вырывалась струм метана и выгатежда водо При поднее в забой около 250 м подудха в минуту содержание метана в выработках не синтилось. После третановки второто сметиализовым туро в забой кокол 250 м подудха в минуту содержание метана в выработках не синтилось. После третановки второто всетилизовым и прокадкия вентилизовымих туро в забой кокол 150 мершлага подаванось вентилизовымих туро в забой кокол 150 мершлага подаванось вентилизовымих туро в забой кокол 150 мершлага подаванось подаванизования подаванизования по трубопроводу. Проведение такого мероприятия по-

§ 90. Взрывные работы на пластах, опасных по внезапным выбросам угля и газа, и в выбросоопасиых породах

опасных по внезапным выбросам угля и газа, виполняют сотрясательным върмванием после предварительной дегазации скважинами небольного дламетъра (65—115 мм). Сотрясательное върмвание при вскратини пластов пологого падения с стороны кровали—2 м, падетов и при вскратини пластов пологого падения с делует применять с с стороным краям—2 м, падетов и пропластков крутого падения — с расстояния 4 м, а в местах геологических нарушений — с расстояния 6 м от пласта в крутого падения — с расстояния 4 м, а в местах геологических нарушений — с расстояния 6 м от пласта в вермитие крутым пластов, склоным к выбросам, квершлагом или другими выработками допускается только при сечении их в свету не более 5 м². Сотрасательное върмвание нужно применять также и при вскрытие при вскрытие крутым пластов, склоным к выбросам, квершлагом или другими выработками допускается только при сечении их в свету не более 5 м². Сотрасательное върмвание следует при вкермити пластов, не опень по выбросам угля и метана, залегающих на глубине 300 м и более, для условий Кузбасса и Егориниского месторождения и более 400 м — для условий Кузбасса и Егориниского месторождения более 400 м — для условий Кузбасса и Егориниского месторождения более 400 м — для условий Кузбасса и Егориниского месторождения по более 400 м — для условий Кузбасса и Егориниского месторождения более 400 м — для условий Кузбасса и Егориниского месторождения по более 400 м — для условий Кузбасса и Егориниского месторождения образом, чтобы за выполнять такжи образом пределение метана в пласте угла пределение метана в прасте угла пределение пределение пределение пределени

При глубине шпуров до 3,2 м применяют сплошные заряды, а при глубине шпуров более 3,2 м — рассредоточенные заряды (рис. 91). В обоих случаях рекомендуется применение любного вертикально-каннового вруба. Длина забойки между рассредоточенным зарядами в шпуре и от заряда до устья шпура должна быть не менее длины заряда, первого от забоя, но не менее 0,75 м. В шпурах с рассредоточенными зарядами заряды во втором ярусе (у дна шпура) следует взрывать с применением ЭД короткозамедленного дейстана с замедлением большим, чем в первом ярусе (к устью шпура). Общее время замедления взрыва шпуровых зарядов в забое не должно превышать 135 мс.

Минимальные расстояния между зарядами смежных шпуров по углю — 0,6 м, а по породе — 0,4 м. Шпуры первого короткого вруба бурят до пласта. Величниу заряда ВВ IV класса в коротком врусе в заяненмости от глубины шпура принимают в пределях 0,75—1,25 кг, в остальных шпурах 1,5—3 кг. Общую потребность ВВ на один заходку при векрытии пласта определяют по формуле

 $Q = S(qJ_n + q_il_y), \quad \kappa\Gamma,$

 $Q=\mathrm{Sig}(p_a+q_p)$, кг. где S- площадь забоя перед вскрытием (в проходке), м²; q_a- удельный расход ВВ в породной пробке, кг/м²; l_a- глубина шпуров (или заходки) по породе, ж; q_y- удельный расход ВВ для угля (таба. 33), кг/м²; l_y- глубина заходки по углю, м. При вскрытии опасных пластов взрывание выполняют с поверхности нли вышележащего горизонта шахты. В последнем случае лица, связанные с выполнением сотрасательного взрывания, должный быть удалены на расстояние не менее 1000 м от забов. После вскрытия пласта взрывание работы по расширению выработок де проектного сечения выполняют также сотрясательным при выкрытин опасных пластов утверждает главный инженер комбината. Сотрясательное взрывание применяют на пластах, склонных к внезапным выбросам угля и метана, при проведении горизон

хоэффициент вримости	Удологий писка в 15 иг рассон при искрает и крутах иласти аверилагия и почита пласти техности су сторона криван	а на амионет 113K.) 20, кораз бра възраще терезет пластоя геоспедов со столона полож
0.8—2	1.7—2.5	1.2—1.5
2—4	2.5—3.0	1.5—2.9
4—6	3.0—3.5	2.0—2.5
6—8	3.5—4.0	2.5—3.0
8—12	4.0—5,0	3.0—3.5

тальных и наклонных выработок, проводимых сверху вниз, а также при выемке угля в лавах при разработке не опасных по выбросам пластов в местах геологических нарушений в случаях проведения принаков внезапных выбросов угля и метана. Для каждого забоя, где необходимо сотрксательное взрывание, должна быть составлена инструкция, устанавливающая порядок и технику его выполнения и меры безопасности, направленияе на завинут лодей от возможного выброса угля и метана Проект и инструкцию, составление шахтой, утверждает глявный инжецие комбината. После утверждения инструкцию прорабатывают среди всего старщего технадора шахты, технадора и рабочих участка, вентилящионого надзора и мастеров-върмаников.

К инструкции прилагают паспорт буровзрывных работ, который устанавливает число, глубниу и расположение шнуров, очеродность взрывания в них зарядов, расход ВМ, длину забойки и другие параметры взрывания, обеспечивающие отбойку угля или породи по всему сечению забов с коффициентом использования шнуров и еменее 0.85 и забой можно определять по формулам

N s = \$\frac{\pmax}{2} \left\text{N} \text{MINYPOB};

$$N = \left\{ \begin{array}{l} \pm \Lambda - + 1 \\ \hat{Q} = - \frac{NpnP}{2} \\ \end{array} \right\}, \quad ki,$$

где b — ширина угольного забоя, м; K — коэффициент, зависящий от мощности пласта,

Мошность пласта, м 0.4—0.5 0.55—0.8 0.85—1.4 1.45 и более Значение Л: . . . 0.9—1.1 1.2—1.4 1.5—2.0 2.5-3

Значение Л: . . . 0,9—1,1 1,2—1,4 1,5—2,0 2,5-3 I_{III} — глубина шпура (средияя), м, p — масса заряла ВВ, приходящегося на 1 м шпура, для порошкообразимх аммонитов p=1,1-1,2 кг/м Если при сотрясательном взрывании не будет достигнуто достаточное разрушение угля или породы, следует его повторить. Новые шпуры необходимо бурить в целиках между шпурами от предмаущего взрывания Во избежание запорадамх выбросов категорически запрещаются вырявниявание забоя и перерезка кутков ручным инструментом Перед выполнением сотрясательного взрывания в подготовительных выработках им крутых пластах, склонымх в мыссиманию, необходимо устанавливах в спорежающую хрепь. При составлении паспортов буровърывных работ в этих условиях следует верхинй раз шпуров бурить так, чтобы заряды их находились на расстоянии не менее 0,5 м от опережающей крепи Примерные схемы расположения шпуров в угольных забоях на пологих и

наклонных пластах показаны на рис. 92, а на крутых пластах — на рис. 93.

Для сокращения числа циклов сотрясательного взрывания и увеличения темпов проведения выработок по выбросоопасным пластам угля на шахте им. А. Ф Засядько применяют штуры глубиной до 4 м (рис. 94) с врубовыми шпурами глубиной в первой ступени 1,1 м (заряд 0,6 кг), по второй — 2,5 м (заряд 0,9 кг) и в третысам темпор предохранительные в в применяют предохранительные в в применяют предохранительные в в применяют предохранительные доля предохранительных выработка должна быть оснобождена на протяжении не менее 100 м от забоя, считая по свежей потрушной струк Перед взрыванием выработка должна быть оснобождена на протяжении не менее 100 м от забоя страстательное выработка должна быть оснобождена на протяжении не менее 100 м от забоя от кропом предохранительных выработка должна быть оснобождена на протяжении не менее 100 м от забоя строхонног должно быть не менее (100 м от забоя пасточено по орган по породе. При разгельном взрывания в ментиля изранаем семене должно быть не менее (100 м от забоя от укольног должно быть не менее (100 м от по породе. При разгельном взрывания в ментиляционный надоор осматривает все вентиляционные устройства, а также

переммчки, установлениме для предотвращения проинкновения метана в другие участки или на другие горизонты шахты. При обнаружении нарушений в вентиляционные устройства взрывание испроизводят до устражения кем выявлениям ларушении Содержание метана перед заряжанием и взрыванием, а также после взрывание миже горного мастера Сотрасательное взрывание выполияет опытный мастер взрывник, иззначенный приказом по шахте и закрепленный для постоянной расственное взрывание выполияет опытный расственное взрывание выполияет опытный приказом по шахте и закрепленный для постоянной расственной присустание лица технического надзора по должности не ниже помощника начальника участка Лица вентиляционного и участкового надзора, а также мастер-язрывник должным быть снабжены изолирующими самоспасателями типа ШС-7. Не допускается при сотрасательном взрывания пинь отключение вентиляторов местного проветривания. На время сотрасательного взрывания типа шС-7. Не допускается при сотрасательном взрывания пинь отключение вентиляторов местного проветривания. На применять водораспылительные завесы с расходом воды не менее 10 л на 1 м² сечения выработки в проходке, связывание водой с добавкой смачивателя осеящей взрывоютаеной угольной пыли на протяжении 20 м от забоя, установку первичи с завеся минь тосмого применять водораспылительным срабатывания, но не ранее чем через 30 мин после сотрасательного взрывания, но не ранее чем через 30 мин после сотрасательного взрывания, но не ранее чем через 30 мин после сотрасательного взрывания, но не ранее чем через 30 мин после сотрасательного вырывания, но не ранее чем через 30 мин после сотрасательного произведиясь вырасов вырывание, и масстаром-взрывником При движении к забою для его осмотра, следуя по вривечение быть осмоторе призведиясь в ранее чем через 30 мин после сотрасательной струже воздуха, надо замерять содержание метана следует на

ружении метана в количестве 2% и выше проверяющие должны немедленно возвратиться назад и принять меры по усилению проветривания выработок. Тщательно осмотрев забой, где было проведено согруксательное взрывание и убедившись, что забой паходится в безопасиом состоянии, дицо технического надора дает разрешение на возобновление работ в забое и на учатек. К бурению шпуров можно приступить только после полной очистки забоя от угля и породы, кроме того, он должем быть закреплен и осмотрен лицом технического надзора. Шпуры для сотресательного върмавния по углю необходимо бурить только вращательным способом, по породе можно применять ударное бурение. При этом диаметр буровой коронки или регца не должен превышать диаметр патронов ВВ более чем на 4—6 мм. При наличии разведочных или дегазационных и других шпуров или скважин в забое, где будет выполняться сотресательное върмавние, они должены быть заботы глиной на всю глубину.

Върмавиве работы по выбросоопасным породам При проведении выработки по выбросоопасным породам В Донбассе зарегистрировано более 1500 случаев выбросов песчаника, которые сопровождалнсь обильным выделением метана. Прирост концентрации метана чрея 123—137 же после полачи тока в лектровърнымую сеть, как правило, составляет менее 1%, и лишь в двух случаях он достигал 1,5 м г. 2,16%. По истечении 160—220 мс после полачи тока в призабойном пространстве выработок уже могут возникать върмавили скоптарации метана, которые были зарегистрированы в трех из 27 проб. При этом содержание метана в одной из проб составило 10,6% Еще более высокие концентрации метана зарегистрированы мера 225—325 мс; в 6 из 23 проб они накодилянсь в пределах от 9,1 до 56%. Опасность върванных работ по выбросоопасным породам увеличивается еще и тем, что не исключена возможность воспламенения метано-воздушений рация и неключена возможность воспламенения метано-воздушений рация метана зарешается применять следующие ВВ : забоях с одной открытой поверхностью при вървании забоя водой на высот неменее 20 см. считая в наиболее выступающих част

мать не менее 1,8—2 м. Расстояние между зарядами во врубовых шпурах должно быть 0,4—0,5 м при взрывании аммонятом скальным № 1 и 0,3—0,4 м при взрывании предохранительными ВВ. Среднее расстояние между зарядами остальных шпуров — 0,7—0,8 м для аммонита скального и 0,5—0,6 м для предохранительных ВВ во всех случаях необходимо выполнять забойку шпуров и менее 0,75—0,8 и хорошее окоптуравание периметра выработки. Заряды ВВ разрешается инининуювать предохранительными ЭД митювенного действия типа ЭДК-11М и коротеозымедленного действия типо ЭДК-3-ПМ -25 с максимальным времене замедления последней серни не более 195 мс. Все заряды в забое следует въримать за один прием с расстояния и менее 60 м, а люди на время взрымать за один прием с расстояния и менее 600 м, с алоди на время взрымать за один прием с трус воздуха. Для предупреждения воспаламенения метано-воздушной смеси в горизонтальных и наклонимх выработках необходимо применать водораспылительные завесы с расходом воды не менее 10 л на 1 м² сечения выработы выполняются в режиме сотрасательного взрывания.

Торнеформацие и жамуфленное «прывание. При торпедировании угольного массива за счет энергии взрыва мощных пепредохранительных ВВ в пласте увеличиваются сетсетеенные и возникают тельных ВВ в пласте увеличиваются сетсетеенные и возникают тельних ВВ в пласте увеличиваются сетсетеенные и возникают тельних ВВ в пласте увеличиваются сетсетенным и приеменого массива.

В зависимости от горногеологических и производственных условий скважины бурят глуже или сквозные в промежуточные штрежи. Глубина скважины бурят глуже или сквозные в промежуточные штретела и тем самым ослабляет напряженное состояние угольного массива.

В зависимости от горногеологических и производственных условий скважины бурят глуже или сквозные в промежуточные штрежи. Глубина скважины врама заряда. Торнеспрование, торошенные подества и приестающий к ней массив по 10 м по падению на восставнюю пласта. Для каждого забоя, где применяют торисдирование с 1986 г применяют на бойко ластах в местах гозоточеских

довательню Составленный заряд по диаметру из двух или из трех патронов обматывали пеньковой веревкой, бизевой тканью и сверху политиценовой пленкой, а затем — тесьмой или прочимы шпататом Полготовленный заряд составным забойнкой доленовали до для сведжины, до устаю сведжины прокладывали тлинаной забойнкой доленой 0,5—0.6 м. По всей длине скважины прокладывали тлинаной забойкой длиной 0,5—0.6 м. По всей длине скважины прокладывали тлинаной забойкой длиной 0,5—0.6 м. По всей длине скважины прокладывали тлинаной забовикой длиной правилани в окружения коры (длина забовки т м), что укспичивало радиус действия взрыва и повышало безопасность взрывных работ вранания образования бом после удаления дложей на расстояние 100 м. После торпесирования выемы угля в даве производания комо-байном Запаст пригорасларования выемы угля в даве производания повторов править предъядующей производания повторов взрывание Сели заряд и поиторою ис удавалось взорявать, то скважниу очищали от тлинаной забови и в нее вплютную с отвазавимум росивадия забови тринаном предъядующей и скважниу вновы заполнали водой Варыв выполняли в принагом для торпедрования в свяжной предъядующей и скважниу вновы заполнали водой Варыв выполняли в предъядующей и скважниу вновы заполнали водой Варыв выполняли в предъядующей и скважници в предъядующей и скважници в предъядующей в предъядуют предъядующей предохращительного запраж заполнали плинаной 1,—1, метани В вышахте им А Ф. Заслако предъядующей предохращительного заряда заполняли плинаной 1,—1, метани Вашахте им А Ф. Заслако предъядующей предохращительного заряда заполняли плинаной 1,—1, метани Вашахте им А Ф. Заслако предъядующей предохращительного заряда заполняли плинаной 1,—1, метани Вашахте им А Ф. Заслако предъядующей предохращительного заряда заполняли плинаной 1,—1, метани Вашахте им А Ф. Заслако предъядующей предохращительного заряда заполняли плинаной 1,—1, метани Вашахте им А Ф. Заслако предъядующей предохращительного заряда заполня плинаной 1,—1, метани Вашахте им А Ф. Заслако предъядующей предохра

91. Особенности ликвидации отказавших зарядов в забоях, опасных по взрыву метана или угольной пыли

или угольной пыли

Ликвидацию отказавшего заряда с ненарушенной забойкой, на ходящеюся на допустимом расстоянии от открытой поверхности, можно выполнить повторным взрыванием с соблюдением требуемых мероприятии Если же при повторном подосаниемии и приведении взрывного прибора в действие взрыва не произойдет, то отказавший заряд разрешается ликвизировать вэрьвом заряда в швуре, пробуренном парадлельно на расстоянии не менее 30 см от шпура с отказавшим зарядом

Если отказавшие заряды частично раскрыты пли расстояние от них до открытой поверхности стало менее 0,6 м в угольном забое и менее 0,3 м в породном забое, а также если забойка шпура отбита вли стала недостаточной, то их запрещается взрывать потворно из-за опасности воспаменения метано - п пылевоздушной смеси. Ликвидацию таких отказов разрешается производить взры-

вами новых зарядов, в результате взрыва которых иногда взрывается и отказавшии заряд Поэтому мастер-взрывник должен заложить открытую часть отказавшего заряда глиной толщиной неменее 10 см.

Перед повторным взрыванием заряда отказавшего или заряда в новом шпуре необходимо замерить содержание метана у забоя и в прилегающих выработках на протяжении 20 м, а также выполнить орошение или осланисвание угольной пыли и применить водораспылительные завесы При ликвидации отказавших зарядов на пластах, опасных по выбросам угля и метана, помимо выполнить указанных выше мероприятии, взрывание следует вести в режиме сотрясательного взрывания

§ 92. Средства беспламенной отбойки угля и пород

Производительность одного заряда БВ-48 массой 270 г в очень слабых углях составляет 0,6—0,7 м 3 .

17-1357

257

При отбойке угля сжатым воздухом по специальным воздухопроводам сжатый воздух нагистается компрессором в стальной
патрои а эр до кс АП-2. По достижении давления 650—800 кгс/см²
в патроие срезается диск и сжатый воздух вырывается через
отверстие в головке патрона; расширяясь, он разламывает часть
массива угля. Днаметр патрона аэродокс АП-2 — 5,4 см, длина —
150 см.
Линия сопротивления от патрона до открытой поверхности массива дозжна быть 0,4—0,5 м в крепких углях, 0,5—0,6 м в углях
средней крепости, 0,6—0,7 м в слабых углях и 0,7—0,8 м в очень
слабых углях. Максимальная глубина шпуров 1,4—1,6 м. В бозьшинстае случаев патроны беспламенной отбойки применяют при
наличии в забос двух открытых поверхностей в угольном массиве
(оставшиеся кутки лав), при наличии в забое ряда скважин бозьшого диаметра и др В забоях с одной открытой поверхносты
врубовые шпуры располагают в два или три ряда в нижней части
забоя. Первые врубовые шпуры располагают под углом 25—30°,
вторые 40—50°, третьи 60—65°, четвертые 70—80°, остальные шпуры
прямме.

§ 93. Особенности взрывных работ при добыче горючих сланцев

при добыче горючих сланцев

Иа шахтах Прибалтийского сланцевого бассейна проведение подготовительных выработок и отбойку горючего сланца в очистыми забож производят с применением зарывных работ, в процесс которых часть горючего сланца измельчается в медкую пыль, не-которое время находящуюся во звешениюм состоянии, а затем осаждающуюся в горных выработках. Взрывчатость пыли горючих сланцев зависит главным образом от выхода летучих, содержания золы и влаги. В зависимости от этих показателей нижний предел взрывчатости взвешениюй сланцев, образующяхся в пределах от 6 до 300 г/м². Основную опасность вэрывы представляет взвешениям мелкая пыль горючих сланцев колеблется в пределах от 6 до 300 г/м². Основную опасность вэрыва представляет взвешениям мелкая пыль горючих сланцев, образующяхся в процессе производства взрывным работ. В распространении взрывы может принять участие пыль, гранее отложившаяся в горных выработках, если влажность ее будет менее 15%.

Источниками воспавменения взвешенной пыли горючих сланцев при взрывных работах могут быть высокотемпературные продукты дстопеции ВВ иля выгорающие заряды ВВ в шпурах. Взъешенная пыль горючих сланцев (с влажностью 2,5%) воспламеняется от взрыва открытого заряда массой 600 г предохранительных мьмонитов ПЖВ-20 или Т-19. Следовательно, взрыв взвешенной пыли может произойти в саучае взрыва открытого заряда ВВ. Поэтому необходимо строго следить за расположением шпуров, пра-ВИВЕО их заряжать и выполнять требуемые мероприятия по предупреждению взрывов пыли горючих сланцев.

Предупреждение взрыва пыли горючих сланцев при взрывных работах обеспечивают водораспылительные завесы, создаваемые взрывным распылением воды из полиэтиленовых сосудов емскостью 20—25 или 40—50 л. Водораспылительные завесы необходимо применять при групповом взрывании зарядов в очистимх заднося применять при групповом взрывании зарядов в очистимх заднося применять при групповок взрывании зарядов в очистимх задносях и в подготовительным выработках, селя важность отложивыщейся в выработке пыли горючих сланиев менее 15%. Воду из полиэтиленового сосуда распыляют взрывом одного патрона предохранительного аммонита ПЖВ-20 или Т-19 массой 150—300 г.

Рис. 95. Расположение сосудов с водой в забоях сланцевых шахт

Рис. 95. Расположение сосудов с водой в забоях слаиневых шахт Такой заряд иницинруют электродетонатором миновенного действия. В этом случае во врубовых ширува применяют ЭД миновенного или короткозымедленного действия.

Толиэтиленовые сосуды для создания водяных завес должны иметь в сложенном виде ширину 500—600 мм, длину 700—800 мм при емкости 40—50 л и 500—600 мм при емкости 20—25 л. Толшина полютиленовой пленки должны быть 0,1 в 0,02 мм. Число сосудов в подготовительных выработках определяют из расчета расхода воды не менее 2.5 л на 1 м² площали поперечного сечения выработки. При взрывании в подготовительных забоях полютиленовые сосуды с водой необходимо располатать на расствянии не более 2 м от плоскости изрываемого забоя (рис. 95, в), 3 м от босков выработки, 3,5 м от тероват выработки забоях необходимое число сосудов спределяют по максимально допустимым расстоячиям между иним, которое должно быть равным. 8 м для сосудов смюстью 40—50 л, и 6 м для сосудов емкостью 20—25 м.

Технология и организация работ по созданию водораспывантельных завес должна соответствовать требованиям действующего «Руководства по пинменению воданих завес при взрываних работах в угольных шахтах», за неключением нормативным рекомендаций, изложенных выше.

В качестве источника тока можно применять взрывные конденсаторные приборы ВМК-1/ЮО, КВП-ЮОМ, ПИВ-ЮОМ и др в очнетных и подготовительных забовх, проводимых по пласту горючего сланца, весь комплект шпуровых зарядов, как правило, взрывают за один прием. При необходимости взрывания в иссколько приемов шпуры последующих приемов следует заряжать только после взрыва зарядов предыдущих. Если влажность отло-

-pZ8 O 29 C 30 031 OJZ O 33 O 3b 035 O 36 %—of9 O 10 o Z1 O 22 O 23 OZ<* o 25 026 O 27 OH O 72 o 1b off Old 0 16 014 Of 8

ПЖВ 20 Т-19 1—3—5—7-9

\bp-I∏ T£f Iy

жившенся пыли горючих славиев от предыдущих взрывов будет менее 15%, необходимо применять водораспылительные завесы. Включение взрыва меюбофыю проводить из безопасного места, расположенного ва свежен струе воздуха не ближе 150 м от зарядов.

При рэрывании электродетонаторов ЭДКЗ 25 в смежных шпуромых зарядах разрешается пропускать ве более одной из следующих стуменей замедлениях 25, 50 или 75 мс. Пропуск последующих ступеней замедления, г. с. 110, 150 мс, не допускается. При приметивения замедления, г. с. 10, 150 мс, не допускается. При приметимется замедления, г. с. 10, 150 мс, не допускается. При приметимется замедления, г. с. 10, 150 мс, не допускается. При приметим метом пределативающих ступеней замедлениях губе пределативности предела

Рис 97 Рисположение опсуров в лабае тироной до 0.5 м. без машингаст пруба

№ поруден	Hauste Guysen M	Вслачина	Вслативи чарида, кт		Разироделение замедамия		
		10KB 10,	T-19	9ДКЗ 25	Эдк3 28		
					1 087 8597	H sansam	
2-3-1-5	2 2-2,3	9.3 1.2	9.2 1.2	0	0	:5	
6.7	2.9-2.1	12	1.2	25	30	1.5	
8-0-10-11 12	2,0-2,1	1.2	1.2	80	60	75	
13-15		0.U 0.9	8 U 0,3		75 90	PU 196	
17—21 18—22	2,0 2,1	0.9 1.2	1,5	75	495	120	
6-19-21-24 20		0.0	1,0		120 135	135 150	
23-25-29 30, 27-28	2.9-2,1	1,2	1.2	100	150 143	166	
31-32	2,0-2,1	1,2	1,2	150	INO	180	

262

нении ЭДКЗ-15 в смежных шпуровых зарядах разрешается взрывать через одну ступень замедаения.

Для предупреждения неполных взрывов и выгораний шпуровых зарядов перед заряжанием шпуры следует хорошо очинать от буровой мелочи, а все патроны заряда необходимо посылать в шпур одновреженю. Патрон-босвик можно располагать первым от устья шпура или первым от дна шпура. В качестве забойки шпуров следует применять смесь глины с песком в соотношении 3:1 или пластикатовые амигулы с водой минимальная длина водяной забойки должна быть не менее 30 см. Поверх нее рекомендуется применять забойку длиной 10—15 см из глины с песком. В забоях с машинным врубом для предотвращения преждевременного обрушения подрубаемного пласта и нарушения целости шпуров и зарядов в зарубаемного пласта и нарушения целости шпуров и зарядов в зарубаемного пласта и нарушения педует устанавлявать подшашки. При взрывании в несколько приемов подшашки следует устанавлявать также на границе взрываемых участваваннаять подшамих растону принять в принять найболее польной отрыв и необходимую степень дробления горной массы при минимальном расходе бурения и Вм, кучное расположение вхорванной массы без повреждения крепи. На рис. 96 и 97 приведены схемы расположения шпуров в очистном забое соответственно с машинным врубом и без него.

КОНТРОЛЬНЫЕ ВОПРОСЫ К гл XIV

- Контрольные вопросы К га XIV

 1. Какие забои относят к навибове опасимы по взрыму метано- и пылевоздушной смесей?

 2. Контролирустся содержание метана при квумыных работах'.

 3. Какие меропрыятия применяют для предупреждения воспламенения пылевозизущных месей при взрыяных работах?

 4. Какие ВВ можно применять в забоях, опасимх по взрыну метана и утольной пыли"

 6. Как следуст заряжать шируы и располатать патрон боевик в заряде?

 7. Какие минимальные расстояния от заряда до открытой поверхности и между шируювыми заряжать шируы и располатать патрон боевик в заряде?

 8. Какие нормы забойки шируро на се материах"

 8. Какие нормы забойки шируро на се материах"

 10. Соебсиности върымых работ за забоях с суфаврным выделением метана.

 11. Какие особенности ликвидации отказавших зарядов в забоях, опасных по взрыму метана и утольной пыли"

 12. Какие особенности върымы работ на сланцевых шахтах"

ГЛАВА XV ТРАВМАТИЗМ ПРИ ВЗРЫВНЫХ РАБОТАХ В УГОЛЬНЫХ ШАХТАХ

§ 94. Основные причины и источники травматизма

§ 94. Основные причины и источники травматизма
 Причины и источники травмирования людей вполне устранимы при соблюдении требования Единых правил безопасности, укреплении производственно-технической дисципалным среди мастероваривников, рабочих и инженерно-технических работников участков и шахт.
 Основные причины и источники травмирования людей при ведении вэрывных работ на шахтах следующие:
 1. Неуалаение людей на безопасное расстояние от вэрываемых зарядов, отсутствие постов охраны на подступах к местам выполнения върявных работ и невыставление запретных знаком на пути распространения продуктов вэрыва. По этим причинам происходит 35—45% случаев травматизма. При этом лачаствую травом в върмая зарядов со стороны выставления запретных энаков. Инотда сами мастера-вэрывники, не уходя в безопасное место и выполняя взрывание с банкого расстояния от забоя, травмируются разлетающимися кусками породы или угля.
 2 Несвоевременная и неправильная ликвидация отказавших зарядов не отказавшие заряды ликвидация отказавших зарядов ниотда приводит к взрыму и травмированию рабочих, преизодия вы бусказавшей заряды, и травмированной отказавшие заряды в забое, старавотся скрыть их, чтобы навлори не запретня работы в забое, старавотся скрыть их, чтобы навлори не запретня работы в забое, старавотся скрыть их, чтобы навлори не запретня работы в забое, от ликвидации отказавших зарядов, они либо выдертивают их из шизура, при этом иноста происходит взрым отказавшего заряда и травмирование рабочих, дибо прячут концы приступают к бускоги в забое. В следующей смене рабочие, и не зная, что в забое и правом, устее которого засыпают штобом, и продожжено рабочат в забое. В следующей смене рабочие, обнаружи отказавшие заряды в забое, и потавающей заряд, который взрывается и травмирует рабочих в забое, потавающей смене рабочие, обнаружи отказавшие заряды в забое.

длины и производят взрывание от аккумулятора светильника или от силовон сети при помощи бурильного кабсяя. При этом рабочие, находясь из близком расстоянии, зачастую получают травмы от разлетающихся кусков породы. Если паральсаный шпур бурят без установления направления шнура с отказавшим зарядом, это нередко приводит к разбуриванию отказавшего заряда, который взрывается и травмирует рабочих.

3. Случаются отравления рабочих ядовитыми газами, образующаются отравления рабочих и при взрываения зарядом ВВ при нахождении их на пути распространей взрывают газов, а также при возвращении в забой после выполнения взрывных работ без достаточного прометривания от дета в при нахождении их на пути распространей взрывают газов, а также при возвращении в забой после выполнения взрывных работ без достаточного прометривания от дета в при из при косторожном обращение с патроном-боевиком (проталкивание его в шпуре с большими усилиями или сильное трамбование первых пыжей забойия) приводит к неожиданным взрывам и травмированию мастера-взрывника и вспомотательных рабочих. Забитые в выработах или на поверхности ВМ, оставшиеся неизрасходованиями, иногда попадают к посторонним лицам и даже подростям, что передко приводит к случайным взрывам и травмированию людей.

5. Значительный сейсмический эффект при взрыве зарядов нашесто от работых пород за периметром выработки, что повышает опасность вывала кусков породы и травмирования рабочих.

3. От взрыве разбрасываемая порода и образующаяся воздушная крана в призабойном пространстве и травмирования рабочих после выполнения взрывных работы в шахте сбуркьер» с Северной Франции в 1966 г. Взрыв распространиях с мугиверско и восновных причин катастрофических взрывов метано и пылеволущных смесей.

1. Сосбо большую опасность представляют взрывных работы выактах, опасных по метану наи взрывают гровотом в полисния взрывам старотом полисния взрывных работы выактеров, и призабойном пространстве и травмирования рабочих после выполнения в призабойном пространстве и травмирования рабочих после вымактеров

С 1945 по 1955 г., по данимм Европейского общества угля и стали, при взрывных работах произошло следующее число взрывав и вспышек метана и пылевоздушных смесей в угольных шахтах: Φ PГ—16, Φ Pанции—10, Бельгии—26, Великобритании—41.

вов и веньшем метани и пылевоздушных смесен в угольных шахтах: ФРГ—16, Францини—10, Бельтин — 26, Великобритании —
41.

На шахтах Великобритании вследствие взрывов метана и угольной пыли с 1958 по 1967 г. травмированы со смертельным исходом из шахтер, на шахтах США по этой причине травмированы 301 человек, на шахтах США по этой причине травмированы 301 человек, на шахтах Францин—105 шахтеров. В ФРГ в 1962 г. на шахтах Изученталь при взрыве каменноугольной пыли погибли 299 человек. Коэффициент частоты несчастных случаев со смертельным исходом на 1 млн. т добытого угля за этот период на шахтах Бельгии составлял 0,03—0,14, на шахтах Францин — 0,01—0,21, США — 0,02—0,24.

Удельный вес смертельного травматизма от взрывов метана и угольной пыли по отношению к общему числу несчастних случаев в подземных эрологом и потношению к общему числу несчастних случаев в подземных эрологом премод 1953—1970 гг. — 13%, на шахтах Великобритании за тот же период — в средием 6%, на шахтах Францин—в среднем 13%, к СССР в 1971 г. — 2,1%.

Приведенные данные характеризуют высокую опасность подземных взрывов газа и пыли, начительных часть которых произошал при ведении взрывных работ.

В целом за последние для десятилетия в большинстве угледобывающих страи число вэрывов газа и пыли при взрывных работх сократилось благодаря боле интенсивному висдренно специальных способов и средств повышения безопасности взрывных работ.

плавымх способов и средств повышения безопасности язрывных работ.

Однако катастрофа, происшедшая на шахте «Уанки» (ЮАР) в 1972 г., когда при взрыве метана и угольной пыли от выгорающего заряда ВВ погиблом 427 шахтеров и 7 шахтеров тяжело травмированы, указывает, что и в современных условиях механизации, применения более совершенных ВВ и методов ведения взрывных работ такие катастрофы могут происходить при грубых нарушениях правил безопасности.

На некоторых шахтах все еще допускаются грубые нарушения и невыполнения требований Единых правил безопасности, применяют недопущеные для данных условий ВВ и ЭД, а также сильно увлажненные или слежавниеся ВВ, взрывание от недопушенных или неисправных взрывиях приборов или от силовой сети и других источников тока, а также отсутствие зажимов на сростках промо-дов взрывной сети, вследствие чего может образоваться эзектрическая искра и вспышка или взрыв метано- и пылевоздушной смеси, примещение взрывания зарядов в несколько приемов даже при наличии ЭД короткозамедленного действия. В интервалах между взрывами отдельных групп зарядов из-за недостаточного времени проветривания у забоя создается локальная взрывопасная концентрация метано- и пылевоздушной смеси, которая

может воспламениться при взрыве следующей группы зарядов; пропуски серий замедлений ЭД короткозамедлениого действия, приводящие к увеличению интервалов между взрывами соседних зарядов и в в случае подрыва сближениых зарядов к выбросу открытого пламени взрыва, которое воспламеняет метано- и пылевоздушную смесь, несоблюдение требуемых расстояний между смежными шпуровыми зарядами, приводящее к переуплотнению и выторанно ВВ в шпурах; взрывание зарядов в забозк без достаточного проветривания выработок, прилегающих к забою, а также повышение содержание метана вблизи взрываемих зарядов. В обеспечении безопасности взрывних работ на угольных шахтах большое значение имеют квалификация, добросовестность и требовательность мастеров-взрывников. Однако, как показывает надил производственного травматитыма при взрывымых работах, некоторые мастера-взрывники по истечении нескольких лет работы, привыкая к опасности, связанной со взрывными работами, проявляют беспечность и допускают грубые нарушения требований Единых правил безопасности.

§ 95. Основные мероприятия по снижению травматизма

Травматизма

В Единых правилах безопасности предусмотрены основные мероприятия, выполнение которых обеспечивает производство взрывных работ без травматизма и ваврий. Мастера-вэрывники должны строго выполнять требования Единых правил безопасности и дополнительных мероприятий, предусмотренных паспортом зэрывных работ

Важным мероприятием по снижению производственного травматизма и аварий является производство вэрывных работ в осебо опасных по метану забозх между сменами или в специально отведенное время при минимальном числе людей на участке или шахте.

денное время при минимальном числе людей на участке или шахте.

Больное значение имеет правильное составление паспортов взрывных работ и своевременный пересмотр их при изменении уеловий. Необходимо строго следить за состоянием ВМ. Нельзя получать сильно слежавшиеся ВВ, не подлающиеся размятию руками, кам отсыревшие ВВ. Категорически запрещается примянять ВВ и СВ, не допущениые для данных условий. ЭД необходимо получать только тех интервалов замедления, которые предусмотрены паспортом взрывных работ и выписаны в наряде-путеме. Получаемые для работы ЭД должны быть проверены на соответствие их сопротивления сопротивления, указаниму на этиметках коробок. Мастера-вурывникы должны строго проверять правильность подготовки забоя к выполнению изрывных работ проверить надежность замеренления призабойного прострактава, проветривания забоя и придегающих выработк, правильность расположения, на-

правления и глубним шпуров, наличие материала для забойки шпуров, выполнение мероприятий по уменьшению опасности воспламенения метано-воздушных смесей и др. При плохом закреплении призабопного пространства выработки, педостаточном проветривании забоя и прилегающих выработок, при отступлениях от паспорта в расположении и направлении шпуров и невыполнении других мероприятий мастер-вэрывник слежен выполнять вэрывные работы.

Если проверка покажет, что состояние забоя нормально, то мастер-вэрывник должен замерить солержание метана у забоя и в прилегающих выработках на протяжения 20 м. подать первый предупредительный сигнал и потребовать от сменного надтора, бригадира или звеньевого выставления постов охраны на подступах к забою и кустановки надежных запретных знаков на пути следования взрывных тазов, а также удаления лиц, не связанных с заряжанием и забойкой шпуров.

При вес зоперациях с ВМ необходимо соблюдать максимальную осторжность. Категорически запрещается протавживать патронования патронов, а также трамбовать в шпуре первые порции глинию заряженных или отказавных зарядов.

Шпуры должны быть очищены от буровой мелочи и грязи. При заряжаним патронов, а также трамбовать в шпуре нераме порции глинию заряженных или отказавных зарядов в шпуры необходимо правилами безопасности, патроны-боевик с избойку. При применения воданой забойки в полиэтиленовых ампурах обказательно делать запирающую глиняную забойку. Запрещается делать неположение произести их забойку, при применени воданой забойки в полиэтиленовых ампурах обказательной заобхимо правильно соединыть забойку, при применени воданой забойки в полиэтиленовых ампурах обстоженный заряжания на ремя зарывание произодить от върываемого забоя к месту укратия мастера-върывнике произодить от върываемого забоя к месту укратия мастера-върывнике произодить от върываемого забоя к масту укратия мастера-върывнике произодить от върываемого забоя к масту укратия мастера-върывнике произодить от върываемого забоя к жесту укратия мастера-върывние произодить от върываемого забоя к ме

взрываемых зарядов находятся неубранный уголь или порода, вагогоистки и другие предметы, загромождающие выработку и загруднающие проветривание забоя или выход из него.

При отневом взрывания за один прием в одном забое мастер-взрывник должен зажигать не более 16 концей ОШ. Большее число шнуров можно зажигать при помощи зажигательных патронов. В случае отказа при отневом взрывании подходить к забою разрешается не рвнее чем через 15 мин, считая с момента взрыва последнего заряда.

Взрывные работы при проходке выработок встречными забоми, а также унеспускных печей с откаточного штрека в просек должны выполняться в строгом соответствии с требованиями параграфа 208 Единых правил безопасност и дополнительных мероприятий, разработанных на шахте, в зависимости от конкретных условий. После выполнения взрывных работ, достаточного проветривания и осмотра забоя мастер-взрывник дает сигнал-отбой, разрешает сиять посты охраны и запретные знаки, после чего рабочим разрешентся охраны и запретные знаки, после чего рабочим разрешентыми методами. Если это сразу сделать нелья, то на подступах к забою устанавливают запретный знак и рабочих не допускают в забои должен сообщить руководству участка взрывных работ. В случае обнаружения отказавших зарядов. При этом мастер-взрывник должен сообщить руководству участка взрывных зарядах. При отчете на складе ВМ мастер-взрывник записывает в специальный журнар о наличий отказавших зарядах. При эточете на складе ВМ мастер-взрывник записывает в специальный журнар о наличий отказавших зарядах. При эточете на складе ВМ мастер-взрывник записывает в специальный харядов в забос.

Все оставшиеся неизрасходованные ВМ мастер-взрывник должен сдать на расходный склад. Оставление ВМ выкработках или гле-либо на поверхности, а также уничтожение их путем взрыва в шахте является пореступлением. Инженоро-технические работы или участка и шахть созавот безопасные УСЮЖИЯ И для работы мастеро-взрывников конкретно контролируют выполнение взрыва

ГЛАВА XVI ОБУЧЕНИЕ И ОРГАНИЗАЦИЯ РАБОТЫ МАСТЕРОВ-ВЗРЫВНИКОВ

§ 96. Подбор и обучение

§ 96. Подбор и обучение

Основным исполнителем при производстве взрывных работ на
угольных шахтах мвяжется мастер-зарывник. От правильного подбора рабочих для обучения на куреах мастеров-вэрывников и от
степени их подготовки в значительной мере зависят эффективность
и безопасность взрывных работ. Поэтому на работу мастеромвзрывником необходимо подбирать более подготовленных высокодисципалинированных рабочих в возрасте не модоже 22 дет, имеющих образование не ниже семи классов средней школи, стак
подземных работ на проходке подлемных горымх выработок или
в очистных забоях не менее двух лет. Эти рабочие должны пройти
в очистных забоях не менее двух лет. Эти рабочие должны пройти
в очистных забоях не менее двух лет. Эти рабочие должны пройти
в очистных забоях не менее двух лет. Эти рабочие должны пройти
в очистных забоях не менее двух лет. Эти рабочие должны пройти
в очистных забоях не пециальности, или в учебно-курсовых комбинатах по специальности, или в учебно-курсовы
получить
«Единую книжку мастера-взрызника».

Разрешеется пиневаннать звание мастера-взрывника
без обуче-

«Единую книжку мастера-вэрызника».

Разрешается присванвать звание мастера-вэрывника без обучения на курсах гориым техникам эксплуатационной и шахтостронтельной специальности, проработавшим на подъемым работах по проходке горных выработок или в очистных забоях не менее одного года и сдавшим квалификационной комиссии эхамены по утвержденной программе с выдачей им 4Единой книжки мастера-вэрывника».

Мастера-вэрывники, сдавшие экзамены квалификационной кмиссии и получившие «Единую книжку мастера-вэрывника», допускаются к самостоятельной работе по производству вэрывника», допускаются к самостоятельной работе по производству вэрывника» допускаются к самостоятельной работе по производству вэрывника. Повторно энания мастера-вэрывника проверяет комиссия, создаваемая на предприятиях по председательством представителя Госгортехнадюра, не реже одного раза в два года Мастера-вэрывники, не сдавшие экзамен, лишаются звания мастера-вэрывника и могут быть долущеных комоторы от даче экзаменов в квалификационной комиссии не ранее чем через три месяца.

При переводе мастеров-вэрывников с одного вида работ на другой они должим пройти специальную подготовку по новому виду работ и сдать дополнительные экамены в квалификационной комиссии, которая делает отметку о сданиом экзамене в «Единой книжке мастера-вэрывника». При переводе с неопасной шалхты на опасную по газу или пыли после сдачи экзаменов мастер-вэрывникам проходит друженеем дружение дружение дружение дружение дружение дружение для ведения върывных работ после перерыма в работе по своей квалификации свыше одного года, могут быть допущены к самостоятельному ведению взрывных работ только после сдачи повторного экзамена в квалификационной комиссии и прохождения стажировки в течение 10 дней с опытным мастером-вэрывником
Все депопроизводство по обучению и приему экзаменов мастеров-вэрывников ведется на предприятии, документы хранятся в отделе кадров, а делопроизводство по обучению рабочих на курссах мастеров-вэрывников — в горных техникумах или учебно-курссых коминатах, в которых производство по обучение За нарушение требований Единых правил безопасности у мастера-вэрывника отверною нарушении отбирают талон № 2 Если же мастера-вэрывники. При повторном нарушении отбирают талон № 2 Если же мастера-вэрывники, при вакторном нарушении отбирают талон № 2 Если же мастера-вэрывники, пом вахты для хранения в личном деле мастера-вэрывники, при воторном нарушении отбирают талон № 2 Если же мастера-вэрывники, пися только талон № 3, нарушит Единые правила безопасности, то у него отбирают воторным № 3 и «Едпиую книжку мастера-вэрывника» него лишают права производства вэрывних работ ТТТИ или другие органы Госгортехнадора по представлению горнотехнических инспекторов или обоснованному ходатайству руководства или профорганизации.

§ 97. Организация работы

§ 97. Организация работы

Едиными правилами безопасности (§ 205) предусмотрено, что на угольных шахтах с числом мастеров-вэрывников более 20 организуют участка буроврывных работ В состав персонал участка вэрывных работ в востав персонал участка вэрывных работ входят начальник участка, помощник начальник вэрывных работ входят начальник участка, мастера-вэрывныки, заведующий расходымы складом ВМ, раздатчики и доставщики ВМ, лаборанты по проверке электродетонаторов, слесари по ремонту и проверке взрывных работ возлагают синфективное и своевременное провъедены взрывных работ возлагают эффективное и своевременное провъзорство взрывных безопасности и других руководств и указаний, систематическое проведение инструктажа мастеров-вэрывников, раздатчиков, лаборантов, доставщиков и подпосчиков ВМ по вопросам обеспечения безопасности взрывных работ, правильного обращения с ВМ, их использования.

На шахтах с числом мастеров-вэрывников менее 20 их включают в штат участка вентилящий и техники безопасности. Для руководства вэрывными работами назначают заместителя начальника участка вентилящий и техники безопасности, в подчинении которому должны быть горине мастера по вэрывным работам, мастера-вэрывники и обслуживающий персонал склада ВМ Распределение мастеров-вэрывников по местам работ производят месячным закреплением их к определением участкам или засом, лябо ежесменной жеребьекой, лябо посменно с чередованием мест работ. На угольных шахтах принят индивидуальный метод работы мастеров-вэрывников и только при проходке вертикальных стаю выжи иногда одновремению работают дая мастера-вэрывника или мастер-вэрывник и вэрывник Мастер-вэрывник должен обеспечить безопасность и эффективность вэрывных работ. Поэтому все работы он выполняет в строгом соответствии с Единими правилям безопасность и Качество работы мастера-вэрывники характеризует, насколько он овладел техникой вэрывного дела и как умело и добросовестно выполняет свою работу.

§ 98. Права, обязанности и ответственность

§ 98. Права, обязанности и ответственность

Положением о мастере-взрывнике установлено, что он имеет право самостоятельно выполнять изрывные работы при проведении подготовительных горных выработок и в очистных забоях в строгом соответствии с Едиными правилами безопасности; прежращать ведение взрывных работ в забое, если продолжение их создает опасность (появление суфлярного выделения метана, повреждение крепи, вентиляционных труб и др.), до приведения забоя в безопасное состояние, гребовать от сменного горного надзора для забойки шпуров, производства ослащевания или связывания угольной пыли; выставления постою купания и подругах к забою, где ведутся взрывные работы; восстановления поврежденной или установки временной крепи, а также выполнение других мероприятий, предусмотренных паспортом азрывных работ и Едиными правилами безопасности; давать бритадрам и отдельным рабочны задания по оборке забоз, а также по бурению новых шпурох для ликвидации отказавших зарядов. После выполнения взрывных работ и стщательного сомотра забой мастер-взрывник разрешает рабочим зайти в забои для продолжения работ.

На обязанности мастера-взрывника работ.

На обязанности мастера-взрывника работ.

На обязанности мастера-взрывника работ.

На обязанность мастера-взрывника работ, оплучать наряд-путем на производство взрывных работ, получать в расходном складе Вий и доставлять их к местам работ, составляя их без надзора, проверять подноговления работ; замерять содержание метана работ, пороверять правивность забоев к выполнению взрывных работ, подремоторенных паспортом взрывных работ; замерять содержание метана

в забое и прилегающих к нему выработках на протяжении 20 м от забоя на шахтах, опасных по метану, непосредственно перед заряжанием и перед каждым взрыванием и во время осмотра засов после производства върняных работ и у места выполнения взрыва, подавать требуемые сшналы и добиваться удаления людей в безопасное место, а также выствяления постов охраны; выполнять заряжание, забойку и взрывание зарядов; осматривать забои после взрывания и при надичии отказавших зарядов ликвидировать их в установленном порядке. Правидыю показать расход ВМ в наряд-путевке и отчитаться перед раздатчиком склада ВМ. Кроме того, мастер-щрывлик несет ответственность за наруше ине требований Единых правил безопасности, в том числе, за ведение вэрывных работ не в соответствии с паспортом, без замера вседержания метана, без удаления людей в безопасное место, без выставления постов охраны, без подачи сигналов, за допуск рабочих в забой после выполнения вървавных работ без достаточного проветривания и тщательного осмотра забоя, за несвоевременное сообщение об отказавших зарядах в забое

 $\begin{tabular}{ll} $\Pi PILIO & EHHE & I \\ $\Phi \circ p \text{ м. a. N. } & 1 \end{tabular}$ Наименование предприятия (организации), которому привадлежит склад

КНИГА УЧЕТА ПРИХОДА И РАСХОДА ВЗРЫВЧАТЫХ МАТЕРИАЛОВ

К приложению I К форме № 1

наименование вм

Откуда по ка-ким документам получено

Куда и п отпущено

IX графа 6 по приходу и графа 4

ПРИЛОЖЕНИЕ 2 Форма № 2 надлежит склад

ПРИЛОЖЕНИ Форма

Дата выдачи	1 3 o ISSS	Дата, № на- ряда путевки	Наименование ВМ и номер	1 31	Количество выданных ВМ	S s s l l	Количество израсходован ных ВМ	It	il κ	Роспись взрыв- ника (мастера в сдаче ВМ
1	2	3	4	5	6	7	8	9	10	И
дополн	ои меча пельно	н и е разделен "элект	При и ы для з родетона	аписи в	каждой	графе 1				

ПРИЛОЖЕНИЕ 3 Форма *K*° 3

е организации) Наряд-накладная *N*ę

Складу ВМ _ Отпустить дл

> Руководитель предприят Главный бухгалтер Отпустил Получил 275

Безопасность труда

Наряд-путевка № • Мастеру-вэрывинку -

15 30 45 60 75

!! Всего выписано Всего выдано

Весто выдано

Начальник участка или его помощиик, начальник смены
или технический руководитель (руководитель БВР)

Начальник ПВС или его заместитель

ВМ выдал — (кведующий сквадом наи рязд

Дата выдачи

ВМ получил —

If

ПРИЛОЖЕНИЕ 4
Форма № 4 (типовая)
(заполняется только чернилами)

ЭДКЗ ПМ 15 (мс)

5 30 45 60 75 106 120 в

Всего израсходовано Всего возвращено Остаток ВМ возвратил

Дата Остаток ВМ принял

Расход ВМ подтверждаю

горный мастер или мастер-взрывш

	выставление	постов	
Места варыканы Места	нахождения поста М. дости	Фамялия востоюмо	Patorat N- Pomers
	Замер газа (мет	ана)	
Gepen	1 жара жекигм — Перед	(#1/меннием	

278	Замер гази іметакат ве- гондов масте- ром вазаці ником	ЕЗрисина Журынания	У Пацеваетн элбон	ражевити и издыбозках, праделанодах и забор из растояния 20 м	у пложости жбох	в гнарибовках, призегающих в забою ка расстояная 20 м	я Менте з Ирынчан караменного	Перед до- пуском рабо Чего в забой	Фжилия, имя, отче- етии проед- водинието жанер	Риспись
		1 h 2 h 2 h								

Причины невыполнения иприда

Пред им а и и в. 1. При меобиздамент и предприятия могут мяжент и форму пирида путем» в жиничица, селиченција с одничани 1 остор-тукалено.

С биз маженени порин политиченских как други удолио и забог ушјековетом визилежите меналем и количество ВМ, чен предуметичен пасторном 169, посучать менале челичество ВВ, пей указано и вреде пјутанс, а заким умильките везачина зиједов в шворах с учетом фистических приложение з Форма № 1

ЖУРНАЛ УЧЕТА ИСПЫТАНИЙ ВМ НА СКЛАДЕ

Дага чёды Таный	Наимсковакие ВВ	; № п/м вынода	№ партия БВ	Діна язго- поленкі ВВ	Даги прибытия ВВ на склад	Водержано или и реридану дего	влажиность	эксудация

			_								
			'		ì		Выдержал :	иди ве выдграви	а испытание		
Дата испытэний	Саруг приводиз- нодиосо (дитови	N- n/= satons	No.	Дата earores Hesses	Дага прибилия ил силид		ги Амидокодпън	99	дугониру на бластказ-	наций ливург на премя	
	. (очура Бунон (нго)			 -		на скористь гот нини от- режка 60 см	na rapasres a monadry gystae Gystae	но врема вереда и вода	HOST'S BANK	падерию и и ноде	
								; 			

6 Наружный осмотр огнепроводного шнура

Продолжение приложения 5 9 Испытание на скорость, полноту и равномерность горения огнепроводного шнура

шнура (целых бухт)

Испытание огнепроводного шиура на водостойкость
 Глубива погруВремя выдерж
Полнота и характер

И. Заключение о годности или непригодности испытуемых ВВ

Участок *ПРИЛОЖЕНИЕ* 6 Шахта Комбинат Главиый инженер шахты

ПАСПОРТ БУРОВЗРЫВНЫХ РАБОТ

N ²	Показатели	Единицу	Количество
1	Опасность шахты по газу » по пыли		
2	Опасность выработки по газу		
3	Сечение выработки вчерие » в свету	*	
4	Коэффициент крепости по шкале проф М М Про тодьяконова.		
	породы		
5	Бурильная машина		
6 7	Тип резца коронки К и ш		
	по углю		
8	по породе Подвигание забоя за цикл		
9	Объемный вес угля	T/M**	
10		17.84	
10	Выход взорванной горной массы за цикл в целике		
	породы	5	
П	Взрывчатые вещества по углю по породе		
	Расход ВВ в подготовительном забое на 1 м	кг	
	Расход ВВ в подготовительном забое на 1 м ³ :	КГ	
	по породе		
	Расход ВВ в очистном забое на 1 т добычи	кг	
12	Электродетонаторы		
	Расход ЭД в подготовительном забое на 1 м		
	Расход ЭД в очистном забое на \ т добычи	Γ	
13	Продолжительность проветривания забоя	мин	
14	Материал забойки		
	*		

СХЕМА РАСПОЛОЖЕНИЯ ШПУРОВ (М I: 150 ИЛИ I: 100) схема постов сцепления

Дополнительные требования по безопасному ведению взрывных работ

Основиме поквзатели для разработки двиного паспорта установлены опытными взрываниями, проведениыми, дата следующими лицами

ЖУРНАЛ
ДЛЯ ЗАПИСИ ОТКАЗОВ ПРИ ВЗРЫВНЫХ РАБОТАХ
И ВРЕМЕНИ ИХ ЛИКВИДАЦИИ

2.	5	1	L lis	заряжено, шт	Взорвалось	1 6	Роспись вЭрЫВ-	II		11	Взрывник, (роспись)	Руководитель шиший до- пуск людей водства взрыва
	2	3	4	3	6	7	8	9	10	11	12	13

СПИСОК ЛИТЕРАТУРЫ

Н Кутузов Б Н Взрывные работы М, «Недра», 1974—368 с

ОГЛАВЛЕНИЕ

ГЛАВА І КРАТКИЕ СВЕДЕНИЯ О РАЗВИТИИ ВЗРЫВЧАТЫХ МАТЕРИАЛОВ И ВЗРЫВНЫХ РАБОТ

§ 1 Краткие сведения о создании взры § 2 Создание средств взрывения § 3 Развитие взрывных работ

ГЛАВА II КРАТКИЕ СВЕДЕНИЯ по ТЕОРИИ ВЗРЫВЧАТЫХ ВЕЩЕСТВ

 § 4 Явление взрыва
 8

 5 Классификация взрыматых веществ по составу, способу возбуждения взрыва и использованию
 9

 1 6 Финкоскимические карактеристики взрычатых веществ
 11

 § 7 Основные формы препрацения взрыматых всществ
 16

 § 8 У Дваление при детовыции взрыматых всществ
 16

 § 10 Скорость детовации взрыматых всществ и методы ее определения
 16

 § 11 Факторы, вликощие на скоросты кустойниюсть детовации
 19

 § 12 Передача детовации
 19

 § 13 Чукстительность взрыватых веществ к механическим воздействиям
 22

 § 14 Киспородный баляне
 23

 § 15 Объем газов, теплота ч температура взрыва
 25

 § 16 Бризантное действие взрыватых веществ
 25

 § 17 Рыбогоспоесойскогь взрыматых веществ
 26

 § 18 Использование эпертии взрыя
 26

ГЛАВА Ш

КРАТКИЕ СВЕДЕНИЯ ОБ ОПАСПОСТИ ВОСПЛАМЕНЕНИЯ МЕТАНА
УГОЛЬНОЙ ПЫЛИ И СОЗДАНИИ ПРЕДОХРАНИТЕЛЬНЫХ ВВ

§ 19 Общие сведения о взрывоопасное™ .
§ 20 Развитие теории воспавменения метано- и пыл(-возд\ш ь'х смесей при взрыве ВВ, 21 Принципы построения предохранительных взрывчатых веществ § 22 Методы определения предохранительных свойств взрывчатых ьеществ
§ 22 Методы определения предохранительных свойств взрывчатых ьеществ

ГЛАВА IV ПРОМЫШЛЕННЫЕ ВЭРЫВЧАТЫЕ ВЕЩЕСТВА, ИХ СВОЙСТВ А И УСЛОВІЗ ПРИМЕНЕНИЯ РОПОВНІКЕ ТРЕМЕНЕНИЯ РОПОВНІКЕ ТРЕМЕНЕНИЯ

 2 3 Основные требования к върымчатым веществом 2 4. Деление върымчатым кеществ по условням их безопасного применения 2 5 Однородные върымчатым вещества из класса интрофросоедирений 2 6 Однородные върымчатыме вещества из класса интрофромов 2 7 Амминачно-селитренные върымчатым вещества 2 8 Интрофирные върымчатые вещества п их свойства 2 9 Върымчатыме вещества в предохранительных оболочках 3 0. Общие правила обращения се върымчатыми материалами и их деление по степени опасности при хранении перевозке 	41 41 42 45 47 50 53
ГЛАВА У	
СРЕДСТВА ВЗРЫВАНИЯ ЗАРЯДОВ ВЗРЫВЧАТЫХ ВЕЩЕСТВ	
	. 5 7
§ 32. Капсюли-детонаторы и электродетонаторы	5.9
§ 33. Огнепроводный шнур и средства его зажигания	63
§ 34. Детонирующий шнур и его назначение	6.5
§ 35 Пиротехнические реле	67
ГЛАВА VI	
СПОСОБЫ ВЗРЫВАНИЯ ЗАРЯДОВ ВВ И РАСЧЕТ ЭЛЕКТРОВЗРЫВНЫХ СЕТЕЙ	
§ 36 Огневой и электроогневой способы взрывания	68
§ 37 Электрический способ взрывания и источники тока	70
§ 38 Приборы для проверки электродетонаторов и электровзрывных сетей	75
§ 39 Провода для электровзрывания	.80
§ 40 Способы соединения электродетонаторов и расчеты электровзрывных	
ГЛАВ А VII УПАКОВКА, ХРАИВИНЕ, ТРАИСПОРТИРОВАНИЕ И УЧЕТ ВЭРМВЧАТЫХ МАТЕРИАЛОВ § 41 Упаковка въръмчатых веществ § 42 Упаковка средств вързматия § 43 Склады для хранения въръмчатых материалов § 44 Хранение въръмчатых материалов и местах работы § 45 Перевозка и доставка въръмчатых материалов. § 46 Прием, отпуск и чует въръмчатых материалов § 47 Ответственность за парушение порядка хранения, учета и пспользования въръмчатых материалов.	8 9 .91 .92 .97
ГЛАВА VIII ИСПЫТАНИЕ И УНИЧТОЖЕНИЕ ВЗРЫВЧАТЫХ МАТЕРИАЛОВ	
	109 109 1 1 6
ГЛАВА IX ГОРНЫЕ ПОРОДЫ, их СВОЙСТВА И РАЗРУШЕНИЕ ВЗРЫВОМ	
 \$ 51 Образование и свойства горных пород и угольных пластов § 52 Разрушение горных пород взрывом § 53. Принцип расчета сосредоточениых и удлиненных зарядов 	1 1 9 .125 129

	ОСНОВНЫЕ ПАРАМЕТРЫ ВЗРЫВНЫХ РАБОТ ПРИ ПРОВЕДЕНИИ
	КАПИТАЛЬНЫХ И ПОДГОТОВИТЕЛЬНЫХ ВЫРАБОТОК
	4. Общие требования к взрывным работам
	. Параметры шпуровых зарядов
5	
5	
	ных выработок
5	9 Расположение вр\бовых шпуров и условия их применения
6	 Расположение шпуров при проведении вертикальных шахтных ство- лов и околоствольных дворов
6	. Расположение шпуров в забоях выработок по однородным породам
6	2 Расположение шпуров в смешанных забоях
6.	. Расположение шпуров при расширении выработок и при разборке
	ГЛАВА ХІ
	ОСНОВНЫЕ ПАРАМЕТРЫ ВЗРЫВНЫХ РАБОТ В ОЧИСТНЫХ ЗАБОЯХ
	Panusaura nafazura asanay
	. Взрывные работы в лавах
	 Взрывные работы при слоевой системе разработки, скважинном ме-
	тоде и гидродобыче
6	Взрывные работы в забоях бутовых штреков и при обрушении кровли .
	ГЛАВА ХІІ
	ВЕДЕНИЕ ВЗРЫВНЫХ РАБОТ В УГОЛЬНЫХ ШАХТАХ
	3. Паспорт буровзрын
65	. Выбор взрывчатых ние нарядов-путевок
70	. Проверка состояния заооя, расш шпуров
	. Подача сигналов и выставление :
72	. Организация и техника заряжан:
73	Забойка шпуров и ее значение Соединение электродетонаторов 1 забое, проверка электроварывной
/ "	сети и взрывание
75	Особенности взрывных работ в вертикальных шахтных стволах
7€	. Особенности взрывных работ под щитами и при сбойке выработок
77	встречными забоями Подготовка и выполнение огневого взрывания
	. Подготовка и выполнение отневого взрывания . Отказы зарядов и способы их ликвидации
	глава ХІІІ
	LAABA AIII
	Составные части атмосферного и рудничного воздуха . Образование, выделение и свойства метана
	. Образование, выделение и свойства метана . Метановыделение при взрывных работах
82	. Образование, отложение и свойства каменноугольной пыли
83	. Характеристика взрывов метано- и пылевоздушных смесей
84	Источники воспламенения метано- и пылевоздушных смесей
85	взрывных работах
	Предотвращение воспламенения пылевоздушных смесей и гаш возникших взрывов
	287

ГЛАВА XIV

\$ 87 Условия безопасного ведения втрывных работ :

по вурму метана вазы угольной выем

\$ 88 Върывные работы при проходке вертикальных шахтимх стволов пс
газопосным породам

\$ 90 Върывные работы в забоях с суфлярными выделениями метана

\$ 90 Върывные работы на забоях се суфлярными выделениями метана

\$ 91 Особенности девениями ствата, опасных по внеданиями выбросам угля

верхиму метана или угольной пыли

\$ 92 Средства бесплаженной отбогия угля и пород

\$ 93 Особенности изрывных работ при добыче горючих сландев

МАКСИМ АЛЕКСЕЕВИЧ МАГОЙЧЕНКОВ ФЕДОР МАКСИМОВИЧ ГАЛАДЖИИ НИКОЛАЙ ЛЕОНИДОВИЧ РОСИНСКИЙ

ЧАСТ ЕР ВЗРЫЫШЬ

Pearson Kaaranara H. J. Metaron Territoria priatria h. R. Metaronari Peri ser signianista et a formanismo si nasia. Divi 1984 e 75% i donori dividi. Ciema sindas et a formanismo si nasia. Divi 1984 e 75% i donori dividi.

. Надатульского «Получ», 1036/33, Москва, К.12, Третьякооский проезд., 1939.