

*Sławomir Kwiatkowski**, *Ryszard Morawa***

KTO ZASPOKOI POPYT NA ŚRODKI STRZAŁOWE W POLSCE?

Materiały wybuchowe w użytkowaniu cywilnym wykorzystywane są do urabiania skał, prac wyburzeniowych konstrukcji i obiektów budowlanych, obróbki metali czy prac geofizycznych. Z uwagi na zapotrzebowanie rynku w Europie i na świecie globalna wielkość produkcji ciągle rośnie. Nie znaczy to wcale, że wzrost dotyczy wszystkich asortymentów produkcji. Nowe MW to materiały [3] charakteryzujące się:

- większym bezpieczeństwem (mniejsza wrażliwość),
- większą efektywnością urabiania,
- możliwościami optymalizacji kosztów skorelowanych z warunkami eksploatacyjnymi,
- mniejszym zagrożeniem MW dla człowieka i przyrody.

Dane na temat zużycia materiałów wybuchowych w Europie zostały podane w oparciu o informacje [5] pochodzące z Federacji Europejskich Producentów Materiałów Wybuchowych (FEEM), której członkami są również polscy producenci materiałów wybuchowych do zastosowań cywilnych. Z przedstawionych danych wynika, że Europa na przestrzeni ostatnich kilkunastu lat jest dość stabilnym rynkiem dla materiałów wybuchowych w ogóle, ich zużycie kształtuje się na poziomie 300 000 Mg rocznie. Zmianie uległa struktura zużycia poszczególnych grup materiałów wybuchowych. MW podzielono na trzy zasadnicze grupy:

- 1) materiały wybuchowe na bazie nitrogliceryny (NG),
- 2) materiały wybuchowe emulsyjne lub zawieszinowe,
- 3) materiały na bazie saletry amonowej i oleju napędowego, tzw. ANFO.

Zmianę wysokości zużycia w poszczególnych grupach MW można zauważyć, porównując wielkość zużycia MW w 1983 roku (rys. 1) ze zużyciem MW w 2001 roku (rys. 2).

* Zakłady Tworzyw Sztucznych „Erg-Bieruń”

** Wydział Górnictwa i Geoinżynierii, Akademia Górniczo-Hutnicza, Kraków

Rys. 1. Struktura zużycia przemysłowych MW w Europie w 1983 roku

Rys. 2. Struktura zużycia przemysłowych MW w Europie w 2001 roku

W ciągu ostatnich kilkunastu lat odnotowano wyraźny spadek zużycia materiałów wybuchowych na bazie nitrogliceryny, z około 120 000 Mg w 1983 roku do nieco ponad 40 000 Mg w 2001 roku. Zakłada się, że tendencja spadkowa utrzyma się jeszcze przez kilka lat, aż do ustalenia się pewnego poziomu — około 30 000÷35 000 Mg rocznie. Poziom ten będzie utrzymywany głównie przez sypkie materiały wybuchowe o specjalnym przeznaczeniu, do zastosowania w warunkach zagrożenia wybuchem metanu i pyłu węglowego (metanity, karbonity), oraz dynamity, używane wszędzie tam, gdzie zastąpienie ich innymi materiałami nie jest możliwe ze względu na warunki eksploatacji lub też z powodu specyficznych parametrów strzałowych.

Główną przyczyną zmniejszania się udziału tej grupy materiałów wybuchowych w ogólnej strukturze zużycia jest zastępowanie ich bardziej bezpiecznymi w stosowaniu i bardziej ekologicznymi emulsyjnymi materiałami wybuchowymi [3] o zbliżonych parametrach strzałowych. Bezpieczeństwo i możliwość wykorzystywania tych materiałów na miejscu prowadzenia robót strzałowych pozwoliły także na zmechanizowanie ich załadunku do otworów strzałowych.

Znajduje to odzwierciedlenie w danych na temat udziału emulsyjnych materiałów wybuchowych w ogólnej strukturze zużycia (rys. 1 i 2).

W 1983 roku 17%, tj. około 50 000 Mg całkowitego zużycia, stanowiły emulsyjne/zawiesinowe materiały wybuchowe, a w 2001 roku udział ten wzrósł do 110 000 Mg i stanowi 37%. Jeśli weźmie się pod uwagę, że zużycie ANFO na przestrzeni lat 1983–2001 wzrosło o 4%, to widać wyraźnie, że główne przyczyny zmian wywołane są zastępowaniem materiałów wybuchowych na bazie nitrogliceryny emulsyjnymi/zawiesinowymi materiałami wybuchowymi.

Tendencje zastępowania dynamitów emulsyjnymi materiałami wybuchowymi spowodowane są przede wszystkim zaletami, jakie posiadają emulsyjne materiały wybuchowe:

- wyższy poziom bezpieczeństwa,
- większe możliwości zastosowań (materiały nabojoyane i luzem),
- możliwość wytwarzania na miejscu prowadzonych robót strzałowych oraz mechanizacji załadunku,
- bardzo dobra możliwość korygowania parametrów strzałowych,
- konkurencyjność ceny w porównaniu do cen dynamitów.

ANFO stanowi obecnie najtańszy i najczęściej wykorzystywany typ materiału wybuchowego stosowanego do urabiania skał i wydobywania surowców mineralnych. Jego zasadniczą wadą jest brak wodoodporności. Niemniej jednak wiodące firmy europejskie i światowe oferują już tzw. wodoodporne ANFO. Jest to odmiana ANFO zawierająca specjalne dodatki, nadające temu materiałowi cechę odporności na działanie wody przez pewien określony czas. Pozwala to na zastosowanie go nawet w warunkach zawodnionych otworów (po uprzednim wypompowaniu wody lub ładowaniu MW pod ciśnieniem od dna otworu) [4].

Podobny kierunek w zużyciu materiałów wybuchowych zauważa się na rynku amerykańskim.

W raporcie opracowanym przez IME (Institute of Makers of Explosives) na temat zużycia materiałów wybuchowych w 2002 roku w zależności od ich typów można odnaleźć następujące informacje:

Materiały wybuchowe do stosowania w specjalnych warunkach:	1 360 Mg
Inne materiały wybuchowe na bazie NG:	38 100 Mg
Środki strzałowe i utleniacze ¹ :	2 470 000 Mg
Razem około:	2 510 000 Mg

¹ W tej grupie, zgodnie z klasyfikacją przyjętą przez IME, znajdują się materiały wybuchowe typu ANFO, zawiesinowe, wodne żele, emulsyjne zarówno w postaci nabojów, jak i luzem.

Na rysunku 3 przedstawiono zużycie przemysłowych materiałów wybuchowych w Stanach Zjednoczonych na przestrzeni lat 1993–2002.

Rys. 3. Zużycie przemysłowych materiałów wybuchowych w USA w latach 1993–2002

Obecnie najlepiej rozwijającymi się rynkami dla materiałów wybuchowych są Azja i Afryka. Międzynarodowe firmy, takie jak ORICA, UEE, Dyno, zainwestowały w budowę nowych fabryk w tych rejonach świata. Są to przede wszystkim linie do produkcji emulsyjnych materiałów wybuchowych.

W Europie produkcja (nie zużycie) materiałów wybuchowych w wybranych krajach w 2000 roku z pewnym przybliżeniem przedstawia się następująco:

Hiszpania	~ 70 tys. Mg MW,
Niemcy	~ 60 tys. Mg MW,
Francja	~ 45 tys. Mg MW,
Szwecja	~ 50 tys. Mg MW,
Wielka Brytania	~ 35 tys. Mg MW,
Norwegia	~ 25 tys. Mg MW,
Polska	~ 30 tys. Mg MW.

Jak w tych warunkach wygląda nasza krajowa produkcja środków strzałowych wykorzystywanych w gospodarce?

Zmiany gospodarczo-polityczne w naszym kraju, spodziewana dynamika wzrostu dochodu narodowego pociąga za sobą konieczność polepszenia infrastruktury, dróg komunikacyjnych, wymaga budowy lub modernizacji obiektów przemysłowych itp. Wzrasta więc zapotrzebowanie na surowce mineralne przeznaczone na kruszywa, tłucznie, wapno, cement, gips

czy kamień okładzinowy. Jest to naturalna konieczność wynikająca z chęci dorównania poziomowi rozwoju gospodarczego innych krajów Wspólnoty Europejskiej.

Naszą gospodarkę często porównujemy do gospodarki Hiszpanii, gdzie w latach 2001–2002 wydobywało się średnio 10,2 Mg surowców na mieszkańca, czyli czterokrotnie więcej niż w Polsce w tym okresie (około 2,5 Mg/mieszkańca). Podobnie jest w innych krajach: Niemcy — 8,8 Mg/mieszkańca (prawie trzykrotnie więcej niż w Polsce), Austria — 8,4 Mg/mieszkańca, Francja — 5,6 Mg/mieszkańca.

Do spełnienia realizacji planowanych inwestycji, takich jak budowa dróg i autostrad, modernizacja linii kolejowych i obiektów budowlanych, konieczne jest zwiększenie wydobycia, co wyraźnie już widać w dynamice przyrostu wydobycia w zakładach górniczych w 2003 roku i w pierwszym półroczu 2004 roku. Według prognoz dotyczących wydobycia tylko górnictwo skalne zakłada co najmniej podwojenie wydobycia w 2010 roku w stosunku do wyniku osiągniętego w 2000 roku. Stan i prognozy wydobycia surowców skalnych wg [2] podano w tabeli 1.

TABELA 1

Wydobycie surowców skalnych w latach 1995–2000 i prognoza do 2020 roku

Wyszczególnienie	Realizacja, mln Mg			Prognoza, mln Mg		
	1995	1997	2000	2005	2010	2020
Wydobycie surowców skalnych, w tym:	143	157	180	250	300	400
— kamienie budowlane i drogowe	17	20	24	35	35	55
— surowce cementowe	40	41	40	45	50	55

Wielkości te są przez wielu analityków uważane za zaniżone, dotyczy to szczególnie prognoz wydobycia w latach 2005–2015. Średnie tempo przyrostu wydobycia eksperci oceniają na 5,3% do roku 2010, a później 3,0% w latach 2010–2015.

Podstawową technologią urabiania surowców skalnych na kruszywa łamane i materiały wiążące jest technologia związana z wykorzystaniem robót strzałowych. Do tych prac wykorzystuje się środki strzałowe (materiały wybuchowe i środki inicjujące). Według wstępnych analiz w Polsce w całej branży wydobywczej zużyto w latach 2000 i 2001 około 30 tys. Mg MW rocznie. Konieczna i zakładana w planach dynamika rozwoju gospodarki Polski wymusi zwiększenie wydobycia surowców, a tym samym większe zużycie materiałów wybuchowych przeznaczonych do ich urobienia. Szacuje się, że do wykonania tego zadania za 3–4 lata Polska potrzebować będzie około 40 tys. Mg MW rocznie. Jest to wartość bardzo obiecująca i zachęcająca producentów środków strzałowych sąsiednich krajów europejskich do wejścia na nasz rynek. Firmy produkujące środki strzałowe w poszczególnych krajach europejskich mogą tę ilość nam zapewnić, zaspokajając wszystkie nasze wymagania co do asortymentu i charakteru świadczonych usług strzałowych.

Polska jest więc bardzo atrakcyjnym rynkiem zbytu także dla zagranicznych producentów MW.

Przemiany, jakie w ostatnich latach zauważa się w organizacji i wykonawstwie robót strzałowych, sprzyjają ekspansji firm zagranicznych na nasz rynek [1]. Pojawienie się nowej generacji bardziej bezpiecznych i ekonomicznych (efektywniejszych) w stosowaniu środków strzałowych oraz innego sposobu wykonywania robót strzałowych, głównie przez stosowanie mechanizacji załadunku MW, daje przewagę firmom zagranicznym. Krajowi producenci środków strzałowych nie dysponują jeszcze kompleksową ofertą wykonywania robót strzałowych (wytwarzanie MW *in situ* z mechanicznym załadunkiem do otworów strzałowych).

Zmiana przepisów umożliwia wykonywanie takich kompleksowych robót strzałowych przez zagraniczne firmy [1], które wspierane przez polskich pracowników bezpośrednio wykonujących te prace w polskich kopalniach dają gwarancję wysokiego poziomu tych usług.

Spośród wielu firm penetrujących nasz rynek przytaczamy wybrane przedsiębiorstwa sąsiednich krajów Polski, które są zainteresowane (lub mogą być) naszym krajem jako rynkiem zbytu. W tabeli 2 podano nazwę firmy i asortyment produkcji [5].

TABELA 2

Zestawienie ważniejszych europejskich firm produkujących materiały wybuchowe

Lp.	Nazwa firmy	Rodzaj prowadzonej działalności
1	Austin Detonator SRO, Czechy	Produkcja i sprzedaż systemów inicjowania: — zapalniki elektryczne, — zapalniki nieelektryczne, — zapalarki, — akcesoria do prowadzenia prac strzałowych
2	Austin Powder GmbH, Austria	Produkcja i sprzedaż materiałów wybuchowych: — dynamity, — dynamity bez DNT, TNT, — MW do badań sejsmicznych, — emulsyjne MW, — ANFO (saletrole), — sypkie
3	Davey Bickford Smith & Co., Francja	Produkcja i sprzedaż systemów inicjowania: — zapalniki elektryczne, — zapalniki nieelektryczne, — zapalniki elektroniczne, — lont detonujący, — elementy pirotechniczne dla przemysłu motoryzacyjnego
4	Dyno Nobel Europe, Norwegia	Produkcja i sprzedaż materiałów wybuchowych i systemów inicjowania: — zapalniki elektryczne, — zapalniki nieelektryczne, — lont detonujący, — dynamity, — dynamity w twardych otoczkach, — MW do badań sejsmicznych, — emulsyjne MW, — pobudzacze, — ANFO

TABELA 2 cd.

Lp.	Nazwa firmy	Rodzaj prowadzonej działalności
5	Nobel Explosifs France, Francja Nobel Explosifs Belgique, oddział belgijski	Produkcja i sprzedaż własnych MW oraz dystrybucja importowanych wyrobów: — emulsyjne MW, — dynamity, — ANFO, — proch czarny, — materiały pirotechniczne, — akcesoria do prac strzałowych, — przyrządy pomiarowe
6	NITROCHEMIE (EPC Groupe), Francja	Produkcja i sprzedaż materiałów wybuchowych: — emulsyjne MW, — zawieszinowe MW, — ANFO
7	Titanite SAS, Francja	Produkcja i sprzedaż materiałów wybuchowych: — emulsyjne MW, — ANFO, — dynamity, — lont detonujący, — amunicja (granaty itp.)
8	Schaffler & Co. GmbH, Austria	Produkcja i sprzedaż: — zapalniki elektryczne, — zapalniki nieelektryczne, — spłonki, — akcesoria do prowadzenia prac strzałowych, — elementy pirotechniczne dla przemysłu samochodowego
9	Sprengstoffwerk Gnaschwitz GmbH, Niemcy	Produkcja i sprzedaż materiałów wybuchowych: — dynamity, — emulsyjne MW, — ANFO
10	Orica Europe GmbH & Co. KG Kaiserstrasse, Niemcy	Produkcja i sprzedaż materiałów wybuchowych i usługi robót strzałowych: — emulsyjne MW, — ANFO, — zapalniki elektryczne, — zapalniki nieelektryczne, — zapalniki elektroniczne, — serwis strzałowy, — samochody do załadunku MW w miejscu ich zastosowania
11	Union Española de Explosivos, Hiszpania	Produkcja i sprzedaż materiałów wybuchowych: — dynamity, — zawieszinowe MW, — ANFO, — MW do badań sejsmicznych, — sypkie MW, — metanowe MW, — czarny proch, — lont detonujący, — pobudzacze, — zapalniki elektryczne, — zapalniki nieelektryczne

TABELA 2 cd.

Lp.	Nazwa firmy	Rodzaj prowadzonej działalności
12	WASAG, Niemcy	Produkcja i sprzedaż materiałów wybuchowych: — emulsyjne MW, — powietrzne MW, — ANFO, — czarny proch, — lont detonujący
13	ISTROCHEM, Słowacja	Produkcja i sprzedaż materiałów wybuchowych: — dynamity, — MW do badań sejsmicznych, — metanowe MW, — sypkie MW, — ANFO
14	Explosia a.s. Pardubice-Semtin, Czechy	Produkcja i sprzedaż materiałów wybuchowych: — prochy, — emulsyjne MW, — sypkie MW, — powietrzne MW, — dynamity, — MW do platerowania, — ANFO, — MW specjalne

Są to wybrane firmy europejskie, ponadto istnieje jeszcze wiele firm spoza Europy, które wyrażają zainteresowanie sprzedażą czy świadczeniem usług strzałowych w naszym kraju (np. firmy z Azji czy Ameryki).

Obecnie w naszym kraju działa pięć firm, założonych głównie na bazie kapitału zagranicznego, które posiadają koncesję na wytwarzanie i obrót MW z równoczesnym świadczeniem usług strzałowych [1]. Są to:

- „Bazalt-Nitron” Sp. z o.o. w Wilkowie,
- „Blastexpol” Sp. z o.o. w Chocianowcu,
- Dyno Nobel Poland Sp. z o.o. we Wrocławiu,
- „Explo-Erg” Sp. z o.o. w Kielcach,
- „Explominex” Sp. z o.o. w Ostrowcu Świętokrzyskim.

Firmy te wykonują głównie usługi strzałowe, wykorzystując w znacznej mierze samojedne urządzenia mieszalniczo-załadowe dla MW typu ANFO, MWE czy HEAVY ANFO w wielu zakładach górnictwa odkrywkowego i rud miedzi.

A co z naszymi krajowymi producentami?

Ważną rolę odgrywają dwa dominujące w produkcji cywilnych środków strzałowych zakłady:

- Zakład Tworzyw Sztucznych „Erg-Bieruń”,
- Zakłady Tworzyw Sztucznych „Nitron” SA.

Zakłady te oferują szeroki asortyment produkcji (informacje w folderach firmowych) zarówno środków inicjujących, jak i MW. Produkują też MW nowej generacji, jednak głównie nabożowane. W swojej ofercie handlowej Zakłady „Erg-Bieruń” posiadają materiały wybuchowe emulsyjne nabożowane oraz nowej generacji środki inicjujące (ERGODYN 37) czy nieelektryczny system inicjowania ERGONEL [5]. Asortymentowo zakłady te zapewniają prawie całkowicie środki, jakie potrzebne są do prowadzenia robót strzałowych. W swoich ofertach mają także dowóz środków strzałowych na miejsce prowadzonych robót strzałowych.

Produkowane przez nich MW ANFO czy MWE w nabożach nie zapewniają kompleksowej obsługi robót strzałowych z wytwarzaniem MW *in situ* i z mechanicznym załadunkiem do otworów strzałowych. Jest to duże zaniedbanie, umożliwiające obcym firmom wejście na nasz rynek. Rodzime zakłady sprzedają krajowemu odbiorcy głównie MW o uczulaczach nitroestrowych, zapalniki elektryczne, lonty detonujące i inne postacie ładunków MW (np. dla geofizyki).

Czy będą to do końca polskie firmy, czy zakupi je obcy kapitał z wprowadzeniem nowych technologii i asortymentu produkcji? Nie wiadomo. Zależy to głównie od odbiorców, czyli właścicieli zakładów górniczych zlokalizowanych w naszym kraju. Jak pokazano wcześniej, zapotrzebowanie na środki strzałowe jest duże i będzie coraz większe, czyli jest to rynek godny zainteresowania. Naszym atutem jest doświadczona i o wysokich umiejętnościach kadra techniczna, gwarantująca wykonanie usług strzałowych na wysokim poziomie.

Stąd pytanie — kto będzie obsługiwał polski rynek materiałów wybuchowych i co zyska na tym krajowy odbiorca?

Pozostawiamy to Państwu do dyskusji.

LITERATURA

- [1] *Batko P., Morawa R.*: Podmioty gospodarcze w prowadzeniu robót strzałowych (artykuł zamieszczony w niniejszej publikacji).
- [2] *Modrzejewski S.*: Identyfikacja i optymalizacja adaptacyjna technologii urabiania skał zwięzłych w górnictwie odkrywkowym i oddziaływań towarzyszących. Wrocław 2002
- [3] *Morawa R.*: Kierunki rozwoju środków strzałowych dla poprawy bezpieczeństwa w wykonywanych pracach strzałowych. Konferencja Naukowa IPO 2004. Materiały wybuchowe. Badania — zastosowanie — bezpieczeństwo, Jaszowiec 2004
- [4] *Morawa R., Machowicz M.*: Improved water resistance of the granulated explosives. Materiały konferencyjne Blasting Techniques, Stara Leśna 2001

Zatwierdzono do druku: 17.09.2004 r.