
О.И. РУБЛЕВА, Н.С. СТАРЧЕНКО

15

группе после взрыва образовалась выемка (воронка), глубиной
примерно равной 100 мм и протяженностью, примерно на 100 мм большей дли-
ны заряда с каждого его торца. Характеристика монозарядов второй испытан-
ной серии приведена в табл. 2.

Таблица 2
Общие сведения о монозарядах второй серии

№№
групп
моноза-
рядов

Длина
общая,

аммонала,
см

Масса,
г

Объем факти-
ческий (зани-
маемый аммо-

налом),
см3

Плотность,
(фактиче-
ская),
г/см3

Диаметр моно-
заряда (верх,
середина, низ),

мм

1. 96 1350 1205,76 1,13 40,1/40,15/40,5
2. 95 1350 1193,20 1,13 38,5/40,0/40,1
3. 96 1350 1205,76 1,13 40/40,15/40,5

Проведенные испытания показали, что монозаряды, в эластичной шланговой

упаковке, изготовленные из порошка скального аммонала безотказно взрыва-
ются даже при нарушении полиэтиленовой оболочки и увлажнении взрывчатой
смеси до 30%. При этом в стандартных шпурах диаметром 52...53 мм могут
применяться монозаряды диаметром 40 мм и длиной 1,0...1,5 м каждый.

Библиографический список

1. Калякин С.А., Шевцов Н.Р. Обеспечение эффективности и безопасности взрывных
работ в шахтах // Уголь Украины. – 2007. - № 6. – С. 30-34.

2. Деклараційний патент 42247 А Україна. МКВ F42 В3/103, F42В3/195. Патрон-
бойовик для зворотнього способу ініціювання шпурових зарядів / О.Г. Гудзь, М.Р. Шевцов,
І.В. Купенко, В.І. Пудак (Україна). Заявл. 05.12.00; Опубл. 15.10.01, Бюл. № 9.

УДК 622.831

С.Н. Гапеев, к.т.н., доц. каф. СГМ, НГУ, г. Днепропетровск, Украина
А.Е. Янкин, асс. каф. геодезии, НГУ, г. Днепропетровск, Украина
И.В. Сидельник, ст.гр.Гс-03-2 каф. СГМ, г. Днепропетровск, Украина

СВЯЗЬ ФОРМЫ КОНТУРА ВЕРТИКАЛЬНОГО СТВОЛА
И УСТОЙЧИВОСТИ ЕГО КРЕПИ

Особое место в организации подземного строительства занимают вертикаль-

ные выработки – стволы, через которые осуществляют доступ к комплексу под-
земных объектов различного назначения.

МАТЕРИАЛЫ КОНФЕРЕНЦИИ “ПЕРСПЕКТИВЫ ОСВОЕНИЯ ПОДЗЕМНОГО ПРОСТРАНСТВА”

16

Важной и актуальной народно-хозяйственной задачей являются исследова-
ния геомеханических процессов, происходящих в породном массиве в окрест-
ности ствола.
Методом конечных элементов (МКЭ) проводились численные исследования

характера влияния различных факторов на напряженно-деформированное со-
стояние (НДС) толщи крепи вертикального ствола. Программой исследований
предусматривается решение нескольких задач.
В ходе решения, по полученным значениям компонентов тензора напряже-

ний в материале крепи (xσ , yσ , xyτ) по формуле Парчевского-Шашенко [4] вы-
числялись значения эквивалентных напряжений eσ в виде:

() () () ()()

ψ

σσψψτσσψσσψ
σ

2
11641 2222

yxxyyxyx
e

+−−+−++−
= , МПа,

где
c

t

R
R

=ψ – коэффициент хрупкости материала массива; tR и cR – пределы

прочности материала крепи на растяжение и сжатие соответственно, МПа.
Коэффициента устойчивости уk материла крепи, определяется в соответст-

вии с выражением:

е

c
y

Rk
σ

= .

«Идеальная окружность». На рис. 3,а-в представлены картины распределения

значений уk по различным сегментам первого, расположенного на контуре кре-
пи, кольца конечных элементов, при глубине расположения участка крепи
H = 600 м; 800 м и 1200 м и коэффициенте бокового распора λ = 1,0; 0,75 и 0,5.
Графики показывают, что с увеличением глубины состояние крепи ухудша-

ется, и крепь оказывается совершенно неприемлемой для глубины 1200 м, на-
ходясь в критическом состоянии уже с глубины 800 м.

«Внутренний эллипс». Картины распределения значений уk в этом случае
имеют форму эллипсов (рис. 1, г-е), а распределение уk по толщине крепи бо-
лее равномерно (рис. 2,б), в отличие от окружности (рис. 1,а-в и 2,а).
Отклонение формы контура крепи от идеально круглой к эллиптической не-

гативно сказывается на устойчивости крепи: в случае эллипса ее контур уже
при 800 м (рис. 1,д) находится в предельном состоянии (уk =1).
В обоих случаях (и для окружности, и для эллипса) с уменьшением соотно-

шения полуосей a/b устойчивость крепи падает по степенному закону (рис. 3).
Исследования показали, что, паспортная толщина крепи вертикального ство-

ла, рассчитанная по методике СНиП, действительной для глубины до 600м,

С.Н. ГАПЕЕВ, А.Е. ЯНКИН, И.В. СИДЕЛЬНИК

17

оказывается недостаточной уже с глубины 800 м, что приводит к необходимо-
сти введения обоснованных поправок в методику СНиП. Также, в таких расче-
тах необходимо учитывать отклонение формы контура крепи от идеальной, по-

-0.50

0.50

1.50

2.50

3.50
0

23

45

68

90

113

135

158
180

203

225

248

270

293

315

338
λ=1.00

λ=0.75

λ=0.50

kу_кри
тич

0.00
0.50
1.00
1.50
2.00
2.50
3.00
3.50

0
23

45

68

90

113

135

158
180

203

225

248

270

293

315

338
λ=1.00

λ=0.75

λ=0.50

kу_кри
тич

а) г)

-0.50

0.50

1.50

2.50

3.50
0

23

45

68

90

113

135

158
180

203

225

248

270

293

315

338
λ=1.00

λ=0.75

λ=0.50

kу_кри
тич

0.00
0.50
1.00
1.50
2.00
2.50
3.00
3.50

0
23

45

68

90

113

135

158
180

203

225

248

270

293

315

338
λ=1.00

λ=0.75

λ=0.50

kу_кри
тич

б) д)

-0.50

0.50

1.50

2.50

3.50
0

23

45

68

90

113

135

158
180

203

225

248

270

293

315

338
λ=1.00

λ=0.75

λ=0.50

kу_кри
тич

0.00
0.50
1.00
1.50
2.00
2.50
3.00
3.50

0
23

45

68

90

113

135

158
180

203

225

248

270

293

315

338
λ=1.00

λ=0.75

λ=0.50

kу_кри
тич

в) е)

Рис. 1. Значения уk в первом кольце конечных элементов для окружности (а-в)
и эллипса (г-е) при H = 1200 м (а, г), 800 м (б, д) и 600 м (в, е)

МАТЕРИАЛЫ КОНФЕРЕНЦИИ “ПЕРСПЕКТИВЫ ОСВОЕНИЯ ПОДЗЕМНОГО ПРОСТРАНСТВА”

18

0.95

1.00

1.05

1.10

0
23

45

68

90

113

135

158
180

203

225

248

270

293

315

338
кольцо
1

кольцо
2

кольцо
3

kу_кри
тич 0.55

1.05

0
23

45

68

90

113

135

158
180

203

225

248

270

293

315

338
кольцо
1

кольцо
2

кольцо
3

kу_кри
тич

а) б)

Рис. 2. Значения уk в кольцах конечных элементов при H = 800 м и λ= 1,0
для окружности (а) и эллипса (б)

0

0 .2

0 .4

0 .6

0 .8

1

1 .2

1 .4

1 .6

0.9450 .9 500.95 50.9600 .96 50.9700.9 75
a\b

kу

эллипс

круг
(kу=f(H))

kу=1.0

Рис. 3. Зависимость величины уk от эллиптичности опалубки (a/b=f(H))

скольку в этом случае в теле крепи по ее толщине формируется неравномерное
напряженное состояние. В силу большой сложности среды, в которой сооружа-
ется и эксплуатируется ствол, локализация факторов, влияющих на формирова-
ние отклонений формы контура, имеет в целом случайный характер, поэтому
представляется наиболее целесообразным применение для расчетов крепи и
решения задач о напряженно-деформированном состоянии геомеханичесой
системы «крепь-массив» методов статистической геомеханики.

Л.Л. КАУФМАН, Б.А. ЛЫСИКОВ, И.А. КОМЫШАН

19

Библиографический список

1. Бородуля А.А. Обґрунтування параметрів анкерно-бетонного кріплення під час спору-
дження сполучень вертикальних стволів вугільних шахт: Автореф. дис. ... канд.техн.наук:
05.15.04 / НГУ.– Дніпропетровськ, 2003.– 20с.

2. СНиП II-94-80 Подземные горные выработки. Нормы проектирования.– М.: ЦНТП
Госстроя СССР, 1982.– 32с.

3. Прокопова М.В. Обоснование параметров крепи и жесткой армировки глубоких верти-
кальных стволов с учетом фактических отклонений от проекта в процессе проходки: Дис. …
канд.техн.наук: 25.00.22.– Новочеркасск, 2004.– 139с.

4. Шашенко А.Н., Пустовойтенко В.П. Механика горных пород: Учебник для ВУЗов.–
К.: Новий друк, 2004.– 400 с.

УДК 625.224

Л.Л. Кауфман, к.т.н., горн. инж., г. Нью-Йорк, США
Б.А. Лысиков, к.т.н., проф., И.А. Комышан, студ., каф. СШ и ПС
Дон. НТУ, г. Донецк, Украина

КРИТЕРИЙ ОЦЕНКИ УСТОЙЧИВОСТИ КРОВЛИ УГОЛЬНЫХ

ПЛАСТОВ МЕСТОРОЖДЕНИЙ США

В угледобывающих странах мира разработаны различные оценки устойчи-

вости кровли угольных пластов. Далее в качестве примера приведен критерий
CMRR (Coal Mining Roof Raiting), применяемый в США. Его количественная
оценка изменяется от 0 до 100, где показатель 0 характеризует абсолютно не-
устойчивую кровлю, а показатель 100 – абсолютно устойчивую. Обычный
диапазон CMRR в угольных шахтах колеблется в диапазоне 25-200. Если этот
показатель меньше 25, кровля обрушается сразу после угледобычи.
Для определения CMRR на первом этапе оценивают единичный показатель

UR (Unit Raiting) для каждого отдельного слоя породы (в интервале его пере-
сечения анкерной крепью). С этой целью проводятся специальные испытания
растягивающих напряжений. Так, для слабых пород, имеющих поверхности
скольжения, чувствительность к влаге, наличие комковатой глины оценка
UR = 29. С другого конца шкалы массивный кристаллический песчаник будет
иметь UR = 77.
На втором этапе определяют показатель RR (Roof Raiting), представляющий

собой общую оценку кровли. Показатель рассчитывается, как оценка UR
средневзвешенная по мощности слоев пород, пересекаемых анкерной крепью.
Дополнительные пункты к этой оценке прибавляются при наличии в кровле
крепких пород мощностью более 0,3 м, вычитаются при слабых контактах ме-

