

WYŻSZY URZĄD GÓRNICZY

**ZAGROŻENIE ZAWAŁAMI,
OPADEM SKAŁ ZE STROPU I OCIOSÓW**

KATOWICE 2007

1) Zawał – to niezamierzone, grawitacyjne przemieszczenie się do wyrobiska kopaliny lub mas skalnych ze stropu, albo ociosu w stopniu powodującym niemożność przywrócenia pierwotnej funkcji wyrobiska w okresie nie krótszym niż 8 godzin. Przez zawał rozumie się także przemieszczenie się mas skalnych do wyrobiska spowodowane tąpnięciem – jeśli powoduje ono skutki takie jak wymienione wyżej.

W zakładach górniczych wydobywających rudy miedzi oraz cynku i ołowiu w wyrobiskach wykonanych w obudowie kotwowej przez zawał rozumie się niezamierzone grawitacyjne przemieszczenie się do wyrobisk mas skalnych na skutek opadu skał stropowych na wysokość równą lub większą od długości kotwi obudowy podstawowej, powodujące całkowitą lub częściową utratę funkcjonalności lub bezpieczeństwa użytkowania wyrobiska.

Kierownik ruchu zakładu górniczego powołuje zespół, do zadań którego należy opiniowanie doboru obudowy oraz kierowania stropem ze szczególnym uwzględnieniem występowania zagrożeń naturalnych lub zaburzeń geologiczno-górniczych.

W celu kompleksowej oceny stanu zagrożenia zawałowego i jego zwalczania Prezes Wyższego Urzędu Górniczego powołał Komisje do spraw:

- Obudów Wyrobisk Górniczych i Kierowania Stropem,
- Tapań, Obudowy i Kierowania Stropem w Zakładach Górniczych Wydobywających Rudy Miedzi.

Do zadań tych Komisji należy między innymi opiniowanie:

- projektów aktów wykonawczych,
- nowych rozwiązań w zakresie obudowy oraz systemów eksploatacji.

Doboru obudowy podporowej wyrobisk korytarzowych w zakładach górniczych wydobywających węgiel kamienny dokonuje kierownik działu robót górniczych.

W przypadku obudowy kotwowej i podporowo - kotwowej doboru dokonuje rzeczoznawca wskazany przez Prezesa WUG.

2) Charakterystyka zagrożenia.

Analizując wypadki powstałe w wyniku zawałów oraz oberwania się skał w latach 1980-2006 można stwierdzić, że ilość zawałów malała sukcesywnie z 21 zaistniałych w 1980r. do dwóch w roku 2006r. Największa ilość zawałów występowała na początku lat osiemdziesiątych, kiedy w latach 1980-1982 zaistniało ich po 21 (w KWK odpowiednio 21, 20 i 20 zawałów). Jedynie rok 1992 był rokiem, w którym nie odnotowano żadnego zawału.

W 2006 roku zarejestrowano jeden zawał w kopalni węgla kamiennego, który spowodował jeden wypadek śmiertelny (w roku 2005 zaistniał jeden zawał, który spowodował jeden wypadek śmiertelny) oraz jeden zawał w kopalni rudy cynku i ołowiu, który spowodował jeden wypadek śmiertelny (w roku 2006 zaistniał jeden zawał w kopalniach rud miedzi, który spowodował jeden wypadek śmiertelny).

Ostatni zawał ze skutkiem w postaci wypadku zbiorowego (3 wypadki śmiertelne) zaistniał w ZG „Piekary” w 2000 roku.

W Zakładzie Górniczym „SILTECH” Spółka z o.o. w Zabrze nastąpił zawał w magistrali transportowej wykonanej w obudowie prostokątnej gdzie spąg stanowiło podsadzone wyrobisko korytarzowe. Zawał nastąpił w związku z utratą stateczności i podporności obudowy spowodowaną wymyciem piasku wodą z rurociągu p.poż. W wyniku zaistniałego zawału skał stropowych nastąpiło przygnięcie pracownika elementami obudowy oraz zasypanie go gruzowiskiem skalnym powodując wypadek śmiertelny.

W ZGH „Bolesław” podczas ustawiania wiertnicy na skrzyżowaniu dwóch chodników nastąpił zawał skał stropowych z przemieszczeniem się ich do wyrobiska w wyniku zasypany został górnik

Głównymi przyczynami zaistniałych zdarzeń było m.in.: przebywanie pracowników w miejscach nadmiernie odsłoniętego, niezabezpieczonego i nie oberwanego stropu; wykonywanie robót niezgodnie z ustaleniami projektów technicznych, technologii i instrukcjami stanowiskowymi oraz brak dyscypliny wśród zatrudnionej załogi i nieprzestrzeganie podstawowych zasad BHP.

Dla ograniczenia tego zagrożenia:

- doboru obudowy wyrobisk korytarzowych kierownik działu robót górniczych wykonuje na podstawie zasad projektowania i doboru obudowy wyrobisk korytarzowych w zakładach górniczych wydobywających węgiel kamienny,
- wprowadzono stosowanie rozpór wieloelementowych celem poprawy stabilizacji obudowy,
- wprowadzono w szerokim zakresie stosowanie skrajnych sekcji w ścianie, gwarantujących natychmiastowe zabezpieczenie stropu,
- wprowadzono nowe rozwiązania zabudowy przecinek ścianowych w obudowie kotwowo-podporowej,
- kontynuowano wprowadzanie badania stopnia skorodowania za pomocą przyrządu na dole oraz określania na podstawie tych wyników nośności istniejącej obudowy.

Tab. 1. Zestawienie zawałów oraz wypadków śmiertelnych spowodowanych zawałami, opadem skał ze stropu i ociosów w kopalniach węgla kamiennego

Rok	Liczba zawałów	Wypadki śmiertelne spowodowane			Razem wypadki śmiertelne
		zawałami	Opadem skał ze stropu	Opadem skał z ociosów	
1980	21	17	33	5	55
1981	20	11	22	2	35
1982	20	29	22	4	55
1983	14	4	13	7	24
1984	8	5	6	5	16
1985	10	12	23	13	48
1986	7	5	11	6	22
1987	4	3	8	9	20
1988	9	8	11	7	26
1989	5	4	14	4	22
1990	5	8	12	3	23
1991	5	5	11	4	20
1992	-	-	6	3	9
1993	6	5	4	5	14
1994	4	1	3	1	5
1995	6	5	2	2	9
1996	3	3	5	1	9
1997	1	1	2	1	4
1998	2	1	4	1	6
1999	1	-	5	2	7
2000	1	3	7	-	10
2001	1	-	2	2	4
2002	2	1	-	-	1
2003	1	-	-	3	3
2004	1	-	1	-	1
2005	1	1	1	1	3
2006	1	1	1	-	2

Tab. 2. Zestawienie zawałów oraz wypadków śmiertelnych spowodowanych zawałami, opadem skał ze stropu i ociosów w kopalniach rud miedzi i soli

Rok	Liczba zawałów	Wypadki śmiertelne spowodowane			Razem wypadki śmiertelne
		zawałami	Opadem skał ze stropu	Opadem skał z ociosów	
1980	-	-	4	3	7
1981	1	2	8	4	14
1982	1	1	6	5	12
1983	3	3	5	-	8
1984	1	1	3	5	9
1985	4	4	8	7	19
1986	2	2	6	7	15
1987	2	2	4	3	9
1988	2	-	4	1	5
1989	2	1	-	3	4
1990	2	2	2	-	4
1991	-	-	4	-	4
1992	4	-	3	1	4
1993	1	-	2	1	3
1994	-	-	-	-	-
1995	-	-	4	-	4
1996	-	-	2	1	3
1997	1	1	-	-	1
1998	3	6	-	1	7
1999	3	-	-	-	-
2000	-	-	-	-	-
2001	-	-	-	-	-
2002	1	-	-	2	2
2003	-	-	3	-	3
2004	2	-	-	1	1
2005	2	-	1	-	1
2006	1	1	-	-	1