

*Adam Zdrojewski**

KIERUNKI ROZWOJU SPOSOBÓW PRZECHOWYWANIA, WYDAWANIA I TRANSPORTU ŚRODKÓW STRZAŁOWYCH DO ODDZIAŁÓW WYDOBYWCZYCH NA PRZYKŁADZIE KOPALNI „LUBIN”

1. Wstęp

Podstawowym procesem technologicznym urabiania złoża rudy miedzi w kopalni „Lubin” są prace związane z zastosowaniem techniki strzałowej. Wynika to przede wszystkim ze stosunkowo wysokiej zwięzłości skał złożowych, przy której inne sposoby urabiania nie zdają egzaminu. Konieczność stosowania robót strzałowych jako głównego sposobu urabiania wiąże się z potrzebą dostarczenia i zabezpieczenia dla oddziałów wydobywczych odpowiedniej ilości środków strzałowych niezbędnych do zapewnienia ciągłości produkcji.

Prace związane z przechowywaniem i wydawaniem dostarczanych na teren zakładu górniczego środków strzałowych oraz z ich transportem do oddziałów stanowią bardzo istotny etap tego procesu technologicznego. Ich jakość i organizacja przeprowadzenia ma niezwykle istotny wpływ na ponoszone koszty, a przede wszystkim na poprawne i zgodne z przepisami wykonywanie robót strzałowych.

W warunkach gospodarki rynkowej i przewagi podaży środków strzałowych nad popytem nie ma obecnie potrzeby utrzymywania dużych zapasów materiałowych. W coraz szerszym stopniu stosowany jest system dostaw ciągłych dopasowanych do bieżących potrzeb. W tej sytuacji celowe wydaje się dążenie do udoskonalania i zwiększania operatywności składowania i wydawania środków strzałowych, a także szukania nowych rozwiązań w zakresie dostarczania środków strzałowych do miejsc wykonywania robót strzałowych.

Stałe dążenie do poprawienia efektywności procesów związanych z techniką strzelniczą oraz obniżenia kosztów produkcji nie mogą jednak wpływać na obniżenie poziomu bezpieczeństwa pracy, dlatego też wszystkie działania, które są lub będą podejmowane, muszą uwzględniać uwarunkowania związane z bardzo rygorystycznymi przepisami dotyczącymi przechowywania, wydawania, transportu i używania środków strzałowych.

* KGHM Polska Miedź SA, O/ZG „Lubin”

2. Ogólne zasady przechowywania, wydawania i transportu środków strzałowych do oddziałów wydobywczych

Środki strzałowe przechowuje się w zakładzie górniczym w przeznaczonych na ten cel, odpowiednio przystosowanych oraz usytuowanych składach MW, zapewniających bezpieczeństwo ludzi i ochronę mienia przed skutkami wybuchu środków strzałowych. W podziemnych składach MW stałych (okres użytkowania jest nieograniczony w czasie), tymczasowych (okres użytkowania nie przekracza 5 lat) lub podręcznych (przechowywanie do 24 godzin) mogą być składowane środki strzałowe, jeżeli składy te zostały zaprojektowane i wykonane zgodnie z wymaganiami określonymi w polskiej normie [3]. Norma ta wprowadza dwa pojęcia dla podziemnych składów MW.

Rys. 1. Podziemny główny skład MW — przykładowe rozmieszczenie wyrobisk i pomieszczeń

Rys. 2. Podziemny mały skład MW — przykładowe rozmieszczenie wyrobisk i pomieszczeń

Są to:

- 1) podziemny główny skład MW (rys. 1),
- 2) podziemny mały skład MW (rys. 2).

Jak wynika z rysunków, różnica pomiędzy głównym a małym składem MW polega na różnej ilości środków strzałowych, które można w danym typie składu przechowywać, natomiast warunki i zasady przechowywania w obu typach składów są jednakowe. Sprawiają one, że budowa nowego składu MW jest bardzo kosztowna. Dodatkową barierą, determinującą lokalizację składu MW w znacznej odległości od miejsc wykonywania robót strzałowych (a co za tym idzie wpływającą na opłacalność i przyszłą efektywność takiej inwestycji), jest wymóg przewietrzania składu niezależnym prądem powietrza oraz odprowadzanie powietrza bezpośrednio lub najkrótszymi drogami do szybu wydechowego, przy dodatkowym rygorze zabraniającym regularnego ruchu załogi na tych drogach. Konieczność przestrzegania powyższych zasad powoduje, że przechowywanie środków strzałowych w stałych, tymczasowych czy podręcznych podziemnych składach MW jest czynnikiem zwiększającym koszty produkcji i niekorzystnie wpływającym na jakość pracy górników strzałowych.

Środki strzałowe ze składu MW mogą być wydane, na podstawie zapotrzebowania, tylko osobom upoważnionym do wykonywania robót strzałowych lub do odbioru tych środków. Odbiorca środków strzałowych ze składu MW nie powinien środków tych samowolnie przekazywać lub wypożyczać innym osobom, nawet upoważnionym do wykonywania robót strzałowych (wyjątek stanowią przypadki uzasadnione potrzebami ruchu, ale może się to odbyć na polecenie i w obecności osoby z dozoru ruchu górniczego). Dodatkowym rygorem bezpośrednio związanym z wydawaniem środków strzałowych jest obowiązek zwracania, po każdej zmianie roboczej, do składu MW nie zużytych środków strzałowych, dzienników strzałowych oraz naczyń transportowych. Jak wynika z podanych zasad, zarówno wydawanie środków strzałowych, jak i związany z tym obowiązek dokonywania „zwrotów” powodują konieczność podjęcia dodatkowych zabiegów organizacyjnych, które są tym trudniejsze i bardziej kosztowne, im dalej od miejsca wykonywania robót strzałowych jest zlokalizowany skład MW.

Środki strzałowe przewozi się specjalnymi wozami kopalnianymi — szynowymi lub oponowymi — dopuszczonymi do stosowania w zakładach górniczych. Najbardziej powszechnym sposobem transportu w kopalniach rud miedzi jest transport oponowy oparty na pojazdach i samojezdnych maszynach górniczych. Podczas przewożenia środków strzałowych, w celu zachowania bezpieczeństwa, wstrzymuje się inny transport oraz wszelkie roboty na trasie ich przewozu. Dla ruchu pojazdów i samojezdnych maszyn górniczych w wyrobiskach opracowuje się regulamin, który zatwierdza kierownik ruchu zakładu górniczego. Regulamin określa między innymi organizację i zasady prowadzenia ruchu oraz obowiązki i zakres odpowiedzialności operatorów i dozoru w zakresie obsługi, kontroli i przeglądów pojazdów i samojezdnych maszyn górniczych. W myśl zapisów w nim zawartych, maszyny przeznaczone do przewozu środków strzałowych powinny być każdorazowo przed dopuszczeniem ich do ruchu poddawane kontroli zmianowej wykonywanej na komorze mechanicznej przez osobę z dozoru ruchu. Podczas tej kontroli na maszynie nie mogą znajdować się środki strzałowe. Ze względu na potrzebę zapewnienia bezpieczeństwa użytkownika w warunkach zagrożeń występujących w ruchu zakładów górniczych stosowanie maszyn i pojazdów

dów służących do przewożenia lub przechowywania środków strzałowych wymaga stosownej decyzji o ich dopuszczeniu. Powyższe zasady dotyczące transportu środków strzałowych wywołują duże utrudnienia (tym większe, im większej liczby maszyn dotyczą) w samym ruchu pojazdów oraz podejmowanie działań mających istotny wpływ na wysoki koszt ich użytkowania i obsługi.

3. System dystrybucji i transportu środków strzałowych do oddziałów wydobywczych oparty na Ruchomych Składowach Materiałów Wybuchowych (RSMW) „starego” typu

Duże ilości środków strzałowych, wynikające z ich dobowego zużycia (10÷12 Mg), powodują konieczność zabezpieczenia odpowiednich zarówno co do pojemności, jak i lokalizacji składów materiałów wybuchowych, pracowników do obsługi ich dystrybucji oraz wozów strzałowych do transportu tych środków na oddziały wydobywcze. Obecnie w większości kopalń środki strzałowe wydawane są górnikom strzałowym w stałych składach MW zlokalizowanych w poszczególnych rejonach kopalni. Z tych składów są one transportowane do oddziałów górniczych wozami strzałowymi lub pośrednio transportem szynowym do punktów przeładunkowych, na których są ładowane na wozy strzałowe i następnie nimi transportowane do oddziałów. Ten system dystrybucji i transportu środków strzałowych w obecnych warunkach ekonomiczno-finansowych jest systemem o bardzo niskiej wydajności, który ponadto generuje bardzo dużo kosztów stałych, a co za tym idzie obniża efektywność robót strzałowych i w konsekwencji podnosi koszty wydobywania. Wynika to przede wszystkim z faktu, że podstawowym elementem tego systemu są stałe składy MW, których budowa wymaga bardzo dużych nakładów inwestycyjnych o bardzo długim okresie zwrotu. Ponadto ich lokalizacja jest mocno obwarowana przepisami (jak już wspomniano powyżej), co w konsekwencji powoduje, że ich usytuowanie nie zawsze jest najkorzystniejsze z punktu widzenia ponoszonych kosztów związanych z dystrybucją i transportem. Dodatkowym argumentem jest również to, że ów system jest mało elastyczny i nie zawsze można go dostosować do zmieniających się układów lokalizacji frontów eksploatacyjnych. Kolejnym minusem jest to, że większa ilość stałych składów MW oznacza większe zapasy magazynowe, co w konsekwencji ma wpływ na koszty. Niebagatelne znaczenie ma również fakt, iż przy takim rozwiązaniu zmniejsza się (i to znacznie) wydajność pracy górników strzałowych, co wiąże się z koniecznością dłuższego ich przebywania w składach MW oraz z przejazdami wozów strzałowych do i ze składów MW. Powoduje to straty czasu dyspozycyjnego (tj. przeznaczonego do wykonywania robót na oddziałach wydobywczych) zarówno górników strzałowych, jak i wozów, a to zwiększa koszty związane z ich eksploatacją. W efekcie niska wydajność pracy górników strzałowych, spowodowana lokalizacją składów MW w znacznym oddaleniu od oddziałów wydobywczych, wpływa na efektywność i bezpieczeństwo robót strzałowych.

W związku z powyższym stosowane obecnie systemy dystrybucji i transportu środków strzałowych do oddziałów wydobywczych powinny zmierzać w kierunku ograniczenia liczby stałych składów materiałów wybuchowych i takiej organizacji pracy, aby środki strzałowe niezbędne do wykonania zadań produkcyjnych były dostępne dla strzałowych

w możliwie niewielkiej odległości od oddziału. Systemem, który spełnia w znacznym stopniu te warunki, jest system oparty na Ruchomych Składowiskach Materiałów Wybuchowych. Zastosowanie tego systemu w kopalni „Lubin” stało się możliwe z chwilą dopuszczenia do ruchu przez prezesa Wyższego Urzędu Górniczego **Ruchomego Składu Materiałów Wybuchowych typu ST 422 KACPER (RSMW)**.

RSMW (rys. 3) przeznaczony jest do przewozu, przechowywania i wydawania środków strzałowych oraz sprzętu strzałowego. Przewóz środków strzałowych umieszczonych w RSMW odbywa się tylko po wyznaczonych i oznakowanych wyrobiskach. Trasa od stałego składu MW do miejsca postoju RSMW oraz jego lokalizacja są uwzględnione w zezwoleniu wydanym przez Okręgowy Urząd Górniczy, ponadto przewóz ten odbywa się zgodnie z Regulaminem Ruchu Maszyn Górniczych obowiązującym w kopalni.

Rys. 3. Ruchomy Skład Materiałów Wybuchowych „starego” typu

Schemat systemu opartego na RSMW przedstawiono na rysunku 4.

Rys. 4. Schemat ideowy systemu opartego na RSMW

Wydawanie środków strzałowych z RSMW odbywa się w miejscu postoju RSMW. Miejsce to jest określone w postaci zezwolenia na lokalizację wydanego przez dyrektora Okręgowego Urzędu Górniczego.

Jak wynika z przedstawionego schematu, system oparty na RSMW bazuje na funkcjonowaniu jednego stałego centralnego składu MW, z którego środki strzałowe są transportowane do punktów postoju ruchomych składów MW. Z uwagi na to, że RSMW pełni tę samą funkcję co stały skład MW, w punktach tych środki strzałowe są wydawane górnikom strzałowym i dalej samojezdnymi wozami strzałowymi (SWS) są transportowane do oddziałów wydobywczych. RSMW porusza się w sposób wahadłowy pomiędzy centralnym składem MW i punktami postoju RSMW (w zależności od zapotrzebowania na środki strzałowe). Punkty postoju RSMW (punkty ruchome) mogą być tak lokalizowane, aby ich odległość od oddziałów wydobywczych była jak najmniejsza, co wpływa w sposób zdecydowany na koszty eksploatacji SWS-ów.

Zastosowanie systemu dystrybucji i transportu środków strzałowych opartego na Ruchomych Składach MW daje wiele korzyści w stosunku do systemu opartego na stałych składach MW. Najważniejsze z nich to:

- poprawa bezpieczeństwa transportu środków strzałowych — mniejsza liczba maszyn na głównych drogach transportowych (pomiędzy stałym składem MW a oddziałem wydobywczym);
- zwiększenie efektywności transportu środków strzałowych poprzez uczynienie go szybszym i mniej pracochłonnym;
- oszczędności w wydatkach inwestycyjnych ponoszonych na budowę stałych składów MW;
- właściwa lokalizacja miejsc postoju RSMW umożliwiająca lepszą organizację robót strzałowych poprzez skrócenie czasu dostarczenia środków strzałowych do oddziałów wydobywczych;
- zmniejszenie zapasów magazynowych środków strzałowych niezbędnych do produkcji;
- poprawa efektywności wykorzystania czasu pracy samojezdnymi wozami strzałowymi (SWS);
- poprawa gospodarki środkami i sprzętem strzałowym z uwagi na lokalizację punktów postoju RSMW w pobliżu oddziałów wydobywczych;
- poprawa bezpieczeństwa i jakości wykonywanych robót strzałowych z uwagi na zwiększenie ilości dyspozycyjnego czasu pracy górników strzałowych przeznaczonego na podstawowe roboty strzałowe.

Biorąc pod uwagę zalety systemu opartego na RSMW, wydaje się logiczne podjęcie takich działań, które doprowadziłyby do utworzenia większej liczby punktów postoju RSMW w obrębie kopalni (na przykład jeden punkt na jeden oddział wydobywczy), jest to jednak niemożliwe z uwagi na koszty wynikające z potrzeby posiadania dużej liczby takich maszyn. Ponadto RSMW nie rozwiązuje w pełni wszystkich niedoskonałości systemu opartego na stałych składach MW i sam je również posiada, co znacząco wpływa na jego efektywność i bezpieczeństwo stosowania. Najważniejsze wady tego systemu są następujące:

- nie zmniejsza liczby maszyn na drogach transportowych międzyoddziałowych (pomiędzy miejscem postoju RSMW a oddziałem wydobywczym), nie obniżając tym samym zagrożeń wynikających z transportu po tych drogach środków strzałowych;

- każdy punkt postoju powoduje konieczność zatrudniania dodatkowych pracowników do jego obsługi;
- nie poprawia precyzji dokonywania zamówień na środki strzałowe, bo, podobnie jak w przypadku stałego składu MW, zamówienia dokonuje się na początku zmiany roboczej, a to bardzo często pociąga za sobą niemożność sprecyzowania dokładnego, zarówno co do ilości, jak i asortymentu, zamówienia; powoduje to powstawanie dodatkowych kosztów związanych ze zwrotami i samym wykonywaniem robót strzałowych;
- poprawa bezpieczeństwa i jakości wykonywanych robót strzałowych, z uwagi na zwiększenie ilości dyspozycyjnego czasu pracy górników strzałowych przeznaczonego na podstawowe roboty strzałowe, zależy w dużym stopniu od odległości danego oddziału od miejsca postoju RSMW; im oddział jest bardziej oddalony, tym jest ona mniejsza;
- konieczność dopuszczania (na każdej zmianie roboczej) RSMW do przewozu środków strzałowych przez osobę z dozoru mechanicznego wpływa w sposób bezpośredni na lokalizację jego miejsc postoju; powoduje to znaczne ograniczenia w tym zakresie, a tym samym niejednokrotnie może uniemożliwić poprawę organizacji robót strzałowych oraz zmniejszenie kosztów z nią związanych;
- budowa RSMW, gdzie podwozie i nadwozie (tzn. skrzynia ładunkowa) tworzą jedną całość, uniemożliwia rozdzielenie jego dwóch tak bardzo różniących się w wykorzystaniu funkcji, tj. funkcji składu MW i transportowej.

4. System dystrybucji i transportu środków strzałowych do oddziałów wydobywczych oparty na Ruchomych Składowach Materiałów Wybuchowych (RSMW) typu „modułowego”

Czteroletni okres funkcjonowania systemu opartego na RSMW ST 422, tzw. „starego” typu, pozwolił na zdobycie wielu doświadczeń, zarówno tych dobrych, jak i złych (także związanych z zagrożeniami i wypadkami). Stanowił on bardzo dobry materiał do podjęcia kolejnego kroku w stosowaniu systemów dystrybucji i transportu środków strzałowych w kopalni „Lubin”. Jest nim wprowadzany obecnie do ruchu system oparty na Ruchomych Składowach MW typu „modułowego”, działający na zasadzie rozdzielenia funkcji przechowywania i wydawania oraz transportowej. Posiada on zalety swojego poprzednika i jednocześnie eliminuje jego niedoskonałości. Podobnie jak w przypadku RSMW „starego” typu, stało się to możliwe z chwilą dopuszczenia do ruchu przez prezesa Wyższego Urzędu Górniczego **Ruchomego Składu Materiałów Wybuchowych typu ST 422 M „KACPER”** (rys. 5).

Warunki stosowania obu typów RSMW ustalone w decyzjach prezesa WUG są jednokowe. Zarówno jeden, jak i drugi RSMW przeznaczone są do przewozu, przechowywania i wydawania środków strzałowych oraz sprzętu strzałowego. Można nimi przewozić, oprócz kierowcy–wydawcy, jedną osobę ze służby strzałowej oraz środki strzałowe.

Rys. 5. Ruchomy Skład Materiałów Wybuchowych typu ST 422 M „KACPER”

Środki strzałowe przewożone i przechowywane w RSMW powinny znajdować się w opakowaniach fabrycznych lub naczyniach transportowych dopuszczonych przez prezesa WUG. W RSMW dozwolony jest przewóz i przechowywanie następujących ilości środków strzałowych: zapalniki elektryczne i nieelektryczne — 2000 szt., materiał wybuchowy — 3000 kg, lub materiał wybuchowy — 2800 kg i lont detonujący — 1000 m oraz pobudzacze wybuchowe — 1000 szt. W przypadku jednoczesnego przewozu i przechowywania materiału wybuchowego z pobudzaczami wybuchowymi lub lontem detonującym powinny być one oddzielone od MW przegrodą. Osoba obsługująca RSMW powinna posiadać uprawnienia wydawcy–konwojenta MW, operatora samojedźnego wozu strzałowego (SWS), prawo jazdy kategorii B oraz być przeszkolona w zakresie DTR RSMW, budowy maszyny, wykonywania obsługi technicznej, praktycznej jazdy maszyną i instrukcji stanowiskowej. Wszystkie czynności związane z obsługą RSMW może wykonywać tylko wydawca–konwojent MW, a innym osobom dostęp do ruchomego składu dozwolony jest tylko w jego obecności.

4.1. Różnice w budowie RSMW „starego” typu i typu „modułowego”

Doświadczenia zdobyte w czasie kilkuletniego stosowania systemu dystrybucji i transportu środków strzałowych opartego na RSMW „starego” typu posłużyły do skonstruowania i wyprodukowania maszyny znacznie różniącej się w budowie od pierwowzoru.

Najważniejsze zmiany to:

- Różnica w budowie skrzyni ładunkowej (rys. 6 i 7).

Pomimo tego, że w obu przypadkach skrzynie ładunkowe mają taką samą powierzchnię składowania wynoszącą 14 m², skrzynia ładunkowa RSMW typu „modułowego” jest podzielona tylko na 3 komory składowe (komora na MW, komora na zapalniki oraz komora stanowiąca tzw. strefę bezpieczeństwa). Takie rozwiązanie pozwala usprawnić i zmechanizować prace związane z załadunkiem środków strzałowych do RSMW poprzez umożliwienie mechanicznego załadunku środków strzałowych umieszczonych na paletach za pomocą wózka widłowego. To niewątpliwie skraca czas trwania tych prac i równocześnie podnosi bezpieczeństwo ich wykonywania, eliminując uciążliwy i szkodliwy dla zdrowia pracowników ręczny załadunek.

- RSMW typu ST 422 M ma budowę modułową, a moduł może być umieszczony na konstrukcji najazdowej (rys. 8 i 9).

Rys. 6. Ruchomy Skład Materiałów Wybuchowych typu ST 422 „KACPER”

Rys. 7. Ruchomy Skład Materiałów Wybuchowych typu ST 422 M „KACPER”.
 objaśnienia: K1 — komora materiałów wybuchowych, K2 — komora stanowiąca strefę bezpieczeństwa, K3 — komora na zapalniki elektryczne i nieelektryczne

Rys. 8. Budowa modułowa RSMW typu ST 422 M

Rys. 9. Schemat konstrukcji najazdowej RSMW typu ST 422 M:
 1 — podpora, 2 — noga podporowa, 3 — prowadnik, 4 — ogranicznik

Moduł nadwozia realizuje zasadniczą funkcję Ruchomego Składu MW w zakresie spełnienia warunków przechowywania, wydawania i przewozu materiałów wybuchowych, natomiast moduł podwozia dostosowany jest do przewozu, rozładunku i załadunku modułu nadwozia. Wszelkie czynności związane z załadunkiem i rozładunkiem modułu nadwozia RSMW odbywają się przy użyciu konstrukcji najazdowej w wyznaczonym miejscu postoju RSMW, gdzie odbywa się również wydawanie środków strzałowych. To rozwiązanie konstrukcyjne pozwala na niezależne prowadzenie czynności wydawania środków strzałowych (w punkcie postoju RSMW) i dokonywania napraw, przeglądów, kontroli zmianowych, tankowania oraz dopuszczania maszyny do przewozu środków strzałowych (co jest zadaniem osoby z dozoru ruchu mechanicznego w komorze maszynowej). Ponadto kontrola i przeglądy maszyny bez modułu nadwozia umożliwiają bardziej dokładne wykonanie tych czynności, z uwagi na lepszy dostęp do poszczególnych podzespołów RSMW, co wpływa w sposób bezpośredni na poprawę bezpieczeństwa podczas transportu środków strzałowych w wyrobiskach kopalni. Dodatkową zaletą takiej budowy RSMW jest ograniczenie do minimum transportu środków strzałowych po głównych wyrobiskach transportowych (do każdego modułu umieszczonego w pobliżu oddziału wydobywczego środki strzałowe będą transportowane raz na dobę), co również ma niebagatelne znaczenie (w świetle naszych doświadczeń) dla bezpieczeństwa pracy.

- RSMW typu ST 422 M jest wyposażony w instalację monitorującą temperaturę (rys. 10).

Rys. 10. Schemat instalacji do pomiaru temperatury w RSMW ST 422 M

Instalacja monitorująca temperaturę umożliwia jej kontrolę z pozycji operatora RSMW, w poszczególnych komorach modułu nadwozia. Pozwala to operatorowi stwierdzić nawet w czasie jazdy, czy występuje przekroczenie wskazań dozwolonej temperatury w komorach ładunkowych. W przypadku zaistnienia takiej sytuacji (czyli przekroczenia temperatury 50°C w którejkolwiek komorze) operator ma obowiązek: jak najszybciej zjechać w miejsce nie zagrażające bezpieczeństwu innych, wyłączyć silnik, dokonać oględzin pojazdu i komór ładunkowych, a w przypadkach:

- pożaru — postępować zgodnie z instrukcją przeciwpożarową,
- stwierdzenia przekroczenia dozwolonej temperatury — powiadomić osobę z dozoru ruchu.

Takie rozwiązanie konstrukcyjne w sposób ewidentny eliminuje zagrożenie spowodowane nieoczekiwanym zapaleniem się środków strzałowych w czasie ich transportu.

4.2. Różnice w organizacji pracy RSMW „starego” typu i typu „modułowego”

Przedstawione powyżej różnice w budowie pomiędzy dwoma typami RSMW wpływają w sposób zasadniczy na różnice w możliwościach organizacyjnych ich pracy. Schematy ideowe organizacji pracy w obu systemach przedstawiają rysunki 11 i 12.

Rys. 11. Schemat ideowy systemu opartego na RSMW „starego” typu

Rys. 12. Schemat ideowy systemu opartego o RSMW typu „modułowego”

Jak wynika z przedstawionych schematów, system oparty na RSMW typu „modułowego” bazuje, podobnie jak system oparty na RSMW „starego” typu, na funkcjonowaniu jednego stałego centralnego składu MW, z którego środki strzałowe są transportowane do punktów postoju RSMW, z tą tylko różnicą, że w tym wypadku miejsce postoju (które jest jednocześnie punktem wydawania środków strzałowych) jest zlokalizowane na oddziale wydobywczym w możliwie najmniejszej odległości od miejsc wykonywania robót strzałowych. Cały obrót środkami strzałowymi dla oddziału odbywa się z modułu nadwozia, które jedynie raz na dobę jest zabierane (po załadunku na podwozie) do stałego składu MW celem uzupełnienia stanu i dodatkowego skontrolowania środków strzałowych.

Czynności związane z wydawaniem środków strzałowych prowadzą osoby niższego lub średniego dozoru ruchu górniczego (posiadające stosowne upoważnienia). Transport środków strzałowych pobranych przez górników strzałowych z miejsca postoju RSMW odbywa się jedynie po wyrobiskach wewnątrz oddziału wydobywczego, a nie po ogólnodostępnych drogach transportowych.

Zastosowanie systemu dystrybucji i transportu środków strzałowych opartego na RSMW typu „modułowego” zachowuje zalety systemu opartego na RSMW „starego” typu, a ponadto daje wiele dodatkowych korzyści znacząco wpływających na jego efektywność i bezpieczeństwo stosowania.

Najważniejsze z nich to:

- poprawa bezpieczeństwa transportu środków strzałowych — mniejsza liczba maszyn na ogólnodostępnych drogach transportowych;
- lepsza organizacja oraz bardziej racjonalna gospodarka środkami i sprzętem strzałowym związana z lokalizacją punktów postoju RSMW w pobliżu miejsc wykonywania robót strzałowych;
- poprawa efektywności wykorzystania czasu pracy samojezdnych wozów strzałowych (SWS);
- poprawa bezpieczeństwa i jakości wykonywanych robót strzałowych z uwagi na zwiększenie ilości dyspozycyjnego czasu pracy górników strzałowych przeznaczonego na podstawowe roboty strzałowe;
- zdecydowana poprawa precyzji dokonywania zamówień na środki strzałowe (system umożliwia dokonanie dokładnego co do ilości i asortymentu zamówienia), co powoduje uniknięcie dodatkowych kosztów związanych ze zwrotami i samym wykonywaniem robót strzałowych;
- konieczność dopuszczania (na każdej zmianie roboczej) RSMW do przewozu środków strzałowych przez osobę z dozoru mechanicznego nie wpływa w sposób bezpośredni na lokalizację jego miejsc postoju — powoduje to znaczną poprawę organizacji robót strzałowych oraz zmniejszenie kosztów z nią związanych;
- odpowiednia jakość, racjonalność oraz gwarancja spełnienia wszystkich wymaganych zasad i przepisów w zakresie gospodarki środkami strzałowymi spowodowana prowadzeniem wydawania środków strzałowych przez osoby z dozoru ruchu górniczego.

5. Podsumowanie

Wprowadzany obecnie do ruchu w kopalni „Lubin” (na bazie czteroletnich doświadczeń) system przechowywania, wydawania i transportu środków strzałowych do oddziałów wydobywczych oparty na RSMW typu ST 422 M jest rozwiązaniem nowoczesnym i wychodzącym naprzeciw potrzebom kopalń rud miedzi w ich działalności wydobywczej. Rozdzielenie funkcji przechowywania i wydawania oraz transportowej otwiera nowe perspektywy w zakresie organizacji pracy brygad strzałowych, a ponadto podnosi na wysoki poziom bezpieczeństwo transportu środków strzałowych po drogach o największym nasileniu ruchu oraz umożliwia racjonalną i efektywną gospodarkę środkami i sprzętem strzałowym. RSMW typu „modułowego” spełnia wszystkie oczekiwania użytkowników, zapewniając jednocześnie realizację wymagań w zakresie bezpieczeństwa określonych w ustaleniach i zaleceniach organów nadzoru górniczego.

LITERATURA

- [1] Dokumentacja techniczno-ruchowa RSMW typu ST 422 „Kacper” i ST 422 M „Kacper”
- [2] Dokumentacja KGHM Polska Miedź SA
- [3] PN-G-05100: Podziemne składy materiałów wybuchowych. Wytyczne projektowania i wykonania, 1998

Zatwierdzono do druku: 17.09.2004 r.