УДК 662.215.2

УЛУЧШЕНИЕ КАЧЕСТВА ВЗРЫВНОЙ ПОДГОТОВКИ ГОРНОЙ МАССЫ ЗА СЧЕТ ПРИМЕНЕНИЯ ПРОМЕЖУТОЧНЫХ ДЕТОНАТОРОВ С ОПТИМАЛЬНЫМИ ГАБАРИТНЫМИ РАЗМЕРАМИ ПРИ ИНИЦИИРОВАНИИ СКВАЖИННЫХ ЗАРЯДОВ ЭМУЛЬСИОННЫХ ВВ.

Маслов Илья Юрьевич, Пупков Владимир Васильевич

ООО “Промтехвзрыв”, 107078 г. Москва, а/я 121, E-mail: ptv@ru.ru
Кампель Феликс Борисович, Коробов Владимир Павлович, Славский Борис Васильевич, Тогунов Михаил Борисович, Шитов Юрий Аркадьевич

ОАО «Ковдорский горнообогатительный комбинат»

184141, Мурманская обл., г.Ковдор, ул.Сухачева, д.5, E-mail: teh@kovgok.ru

Дубских Александр Валентинович, Котяшов Владимир Станиславович, Лебедев Сергей Михайлович, Федосеев В.А.

ОАО «Качканарский горнообогатительный комбинат «Ванадий»

624356, Свердловская обл., г.Качканар, ул.Свердлова, д.2, E-mail: kgok@kgok.ru

При проведении полигонных испытаний новых эмульсионных промышленных ВВ эмулитов «ВЭТ» (ОАО «Ковдорский ГОК») и гранэмита И-30 (ОАО «Качканарский ГОК «Ванадий») были получены результаты, свидетельствующие о влиянии габаритов промежуточного детонатора – ПД – (при их постоянной массе) на скорость детонации зарядов эмульсионных взрывчатых веществ.

Исследовалось влияние длины промежуточного детонатора на скорость детонации заряда. Длина ПД из аммонита выбиралась кратно диаметру заряда, причем во всех опытах масса ПД из аммонита составляла 1кг.

Целью экспериментов было показать влияние габаритов ПД, при его постоянной массе, на скорость детонации зарядов эмульсионных ВВ.

Регистрация скорости детонации зарядов проводилась аппаратурой «VODMate» фирмы «Instantel» (Канада). Указанная аппаратура обеспечивает современный вариант широко известного реостатного метода [1, 2].

Краткое описание метода измерений.

Комплект оборудования состоит из двух частей: датчик для измерения скорости (в дальнейшем именуется «проводник-датчик» или просто «датчик») и блок регистрирующей аппаратуры “Instantel” (“VODMate”).

Проводник-датчик представляет собой собственно одножильный кабель с внешним диаметром 3 мм. Центральная жила – это проволока из материала с большим удельным сопротивлением (в нашем случае – константан) диаметром 0,2-0,3 мм. Она окружена полимерным покрытием (внутренняя изоляция), которое, в свою очередь, - оплеткой из тонкой стальной проволоки. От внешних воздействий (в основном, влаги) стальная оплетка защищена тонкой полимерной пленкой (внешняя изоляция). Кабель также поставляется «Instantel» в катушках по 300 м. Сопротивление «проводника-датчика» 8,435 Ом
[image: image1.wmf]´

м.

Перед опытом, от катушки отрезается кусок соответствующей длины (на практике - 1,5 длины заряда, но длиной не более 300м – ограничение по техническим характеристикам прибора), с одного конца оплетка и жила замыкаются и датчик опускается в скважину на всю ее длину (либо вставляется в оболочку заряда, если опыты проводятся на открытой поверхности). С другого конца оплетка и жила присоединяются к коаксиальному кабелю типа «РК-50-2-13», а последний – к блоку « Instantel». После подрыва заряда детонационная волна проходит вдоль «проводника-датчика» и замыкает оплетку на жилу (по видимому, продуктами детонации в зоне реакции - обладающими высокой электропроводностью [3]). Длина датчика уменьшается, уменьшается и его сопротивление. Блок “Instantel” непрерывно измеряет величину сопротивления электрической цепи проводника-датчика и записывает ее во встроенную память. Запись начинается автоматически, после изменения сопротивления цепи на 1% от первоначального значения. Продолжительность записи устанавливается предварительно, с дискретностью 0,001 секунды, ручной настройкой (исходя из длины испытуемого заряда и ожидаемой скорости детонации) но по техническим характеристикам прибора не может превышать 2 секунды. Блок “Instantel” записывает каждое событие (взрыв одного заряда) в виде цифрового файла-таблицы «время-величина сопротивления» с возможностью последующей расшифровки на персональном компьютере (ПК) и распечатки полученных результатов в виде диаграммы «длина заряда – время», с автоматическим вычислением тангенса угла наклона полученной линии (а также различных участков этой линии), т.е. скорости детонации D. Программное обеспечение, устанавливаемое на ПК, входит в комплект поставки и позволяет работать в операционных системах MS DOS, Windows’98 и выше. Согласно паспортным данным комплекта “Instantel” точность определения D составляет 3% и лимитируется точностью изготовления датчика.

Экспериментальная часть.

Определялась скорость детонации цилиндрических зарядов :

· эмулита ВЭТ-700 диаметром 240 мм и длиной 1115 мм ((5 калибров – (К)).

· Гранэмита И-30 диаметром 160 мм и длиной 1000 мм ((6 калибров – (К)).

· Подрыв зарядов осуществлялся различными промежуточными детонаторами:

· эмулит ВЭТ-700 : шашкой ТГФ-850Э; шашкой Т-1000Л и цилиндрическими зарядами аммонита 6ЖВ каждый массой по 1 кг, но разного диаметра: от 240 мм (при длине 25 мм) до 54 мм (при длине 480 мм). Промежуточные детонаторы инициировались капсюлем-детонатором неэлектрической системы «Нонель» U-475.

· Гранэмит И-30: шашкой БШД-800У и цилиндрическими зарядами аммонита 6ЖВ каждый массой по 1 кг, но разного диаметра: от 240 мм (при длине 25 мм) до 54 мм (при длине 480 мм). Промежуточные детонаторы инициировались капсюлем-детонатором КД-8.

В качестве оболочки, во всех случаях, служили гильзы из листа картона толщиной 1 мм, которые навивались на цилиндрические шаблоны (соответствующего диаметра) в три оборота. После навивки, гильза снаружи фиксировалась лентой «скотч», шаблон вынимался и к внутренней поверхности гильзы по образующей приклеивался проводник-датчик. Далее один торец гильзы заполнялся монтажной пеной «Макрофлекс», которая после затвердевания служила дном оболочки. Затем в оболочку заливалось ЭВВ с введенной газогенерирующей добавкой и после завершения газообразования (примерно 30 мин) устанавливался инициирующий узел (промежуточный детонатор) и производился подрыв.

Полученные результаты приведены в таблицах.

· «Эмулит ВЭТ-700».

	№

п/п
	Тип промежуточного детонатора
	Диаметр промежуточного детонатора, мм
	Длина промежуточного детонатора, мм
	Скорость детонации,

м/с

	1.
	ТГФ-850Э
	79
	115
	4648

	2.
	Т-1000Л
	68
	185
	3824

	3.
	Аммонит 6ЖВ
	240
	25
	4830

	4.
	- « -
	110
	120
	5089

	5.
	- « -
	77
	240
	5121

	6.
	- « -
	54
	480
	5206

· «Гранэмит И-30»

	№

п/п
	Габариты ПД из 0,5кг аммонита 6ЖВ
	Скорость детонации гранэмита И-30 (м/с),

 при плотности :

	
	
	
	1,336 г/см3 (добавка ГГД – максимально возможная (0,6%масс.)

	1.
	Д=145мм, Н=40мм.
	
	Отказ

	2.
	Д=94мм, Н=80мм.
	
	1058, признаки отказа

	3.
	Д=66мм, Н=160мм.
	
	3314

	4.
	Д=54мм, Н=240мм.
	
	Не испытывался

	5.
	Д=47мм, Н=320мм.
	
	3442

Скорость детонации заряда Д=160мм гранэмита И-30 нициируемого шашкой-детонатором БШД-800У составила : 3027 …2600 м/с (по длине заряда).
[image: image2.wmf]D = 124,39*ln(Lп.д.) + 5133,1

4800

4850

4900

4950

5000

5050

5100

5150

5200

5250

0

0,5

1

1,5

2

2,5

Инициирование

зарядов эмулита "ВЭТ-

700" промежуточными

детонаторами из

аммонита 6ЖВ

уравнение

аппроксимирующей

кривой

Графически, наиболее результаты экспериментов с эмулитом ВЭТ-700 представлены на рис.1 и рис.2.

Рисунок 1. Зависимость скорости детонации эмулита «ВЭТ-700» в открытых зарядах диаметра 240мм от длины промежуточного детонатора из аммонита 6ЖВ массой 1кг (выраженной в калибрах – отношение длины ПД к диаметру заряда).

[image: image3.wmf]3000

3500

4000

4500

5000

5500

ТГФ-850Э

Т-1000Л

6ЖВ 0,1К

6ЖВ 0,5К

6ЖВ 1,0К

6ЖВ 1,5К

6ЖВ 2,0К

Cкорость детонации

открытых зарядов эмулита

ВЭТ-700 от ПД различных

типов

Рисунок 2.

Экспериментальные зависимости скорости детонации открытых зарядов эмулита ВЭТ-700 диаметра 240мм от промежуточных детонаторов различных типов.

Анализ результатом полученных с гранэмитом «И-30» также свидетельствует о наличии аналогичной закономерности изменения скорости детонации от длины промежуточного детонатора при постоянном диаметре заряда ЭВВ.

Выводы.

1. Применение на ОАО «Качканарский ГОК «Ванадий» удлиненных ПД (БШД-800У, с подвязанной балиститной шашкой), позволило увеличить скорость детонации скважинных зарядов гранэмита И-30 с 4500 до 5300м/с – приблизив к идеальной расчетной скорости детонации. Качество дробления горной массы заметно улучшилось.

2. Экспериментально доказана возможность регулировать скорость детонации зарядов эмульсионных взрывчатых веществ изменением только габаритов промежуточного детонатора (при постоянной мессе ПД). При этом, можно добиваться как увеличения, так и снижения скорости детонации – в зависимости от решаемой производственной задачи (например, контурное взрывание – когда требуются минимальные скорости детонации).

3. Очевидно вырисовывается логарифмическая зависимость скорости детонации заряда от длины ПД. Кривая выполаживается при длине ПД более 1,5К и стремится к идеальной (расчетной) скорости детонации для каждого ВВ. Задача об оптимальной длине ПД подробно рассмотрена в [4] и наши результаты являются тому только подтверждением применительно к новым эмульсионным ВВ.

 ЛИТЕРАТУРА

1. Гальперин Л.Н., Шведов К.К. Метод и установка для исследования переходных детонационных процессов. Ж. физ. Химии,1963.т.37,№5, С. 1182-1186.

2. Галаджий Ф.М., Зенин В.Н., Вайнштейн Б.И. Совершенствование способов измерения скорости детонации // Взрывное дело, № 52/9. М.: Госгортехиздат, 1963, С. 108-114.

3. Бриш А.А., Тарасов М.С., Цукерман В.А. Электропроводность продуктов взрыва конденсированных взрывчатых веществ. ЖЭТФ, Т.37. вып.6, С. 1543-1550.

4. Физика взрыва /под ред. К.П. Станюковича. М.: Наука.,1975.

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

[image: image4.wmf]3000

3500

4000

4500

5000

5500

ТГФ-850Э

Т-1000Л

6ЖВ 0,1К

6ЖВ 0,5К

6ЖВ 1,0К

6ЖВ 1,5К

6ЖВ 2,0К

Cкорость детонации

открытых зарядов эмулита

ВЭТ-700 от ПД различных

типов

[image: image5.wmf]D = 124,39*ln(Lп.д.) + 5133,1

4800

4850

4900

4950

5000

5050

5100

5150

5200

5250

0

0,5

1

1,5

2

2,5

Инициирование

зарядов эмулита "ВЭТ-

700" промежуточными

детонаторами из

аммонита 6ЖВ

уравнение

аппроксимирующей

кривой

_1108193817

_1108193852

_1059883739.unknown

