

Министерство образования и науки Российской Федерации
Федеральное агентство по образованию
Южно-Российский государственный технический университет
(Новочеркасский политехнический институт)
Министерство образования и науки Украины

Шахтинский институт (филиал)
Донецкий национальный технический университет
Национальный горный университет

МЕТОДИЧЕСКИЕ УКАЗАНИЯ

к самостоятельному изучению курса
«Аэрология подземных сооружений»

Новочеркасск – Донецк – Днепропетровск 2006

УДК 622.4(075.8)

Рецензент канд. техн. наук, доц. каф. «Промышленная и экологическая безопасность» Тябин Ю.К.

Составители: Прокопов А.Ю., Прокопова М.В., Борщевский С.В., Николаев Е.Б., Скобенко А.В.

Методические указания к самостоятельному изучению курса «Аэрология подземных сооружений» [Текст/ Сост. А.Ю. Прокопов, М.В. Прокопова, С.В. Борщевский, Е.Б. Николаев, А.В.Скобенко; Министерство образования и науки РФ, Шахтинский ин-т (филиал) ЮРГТУ(НПИ). Министерство образования и науки Украины, ДонНТУ, НГУ – Новочеркасск: ЮРГТУ, Донецк: ДонНТУ, Днепропетровск НГУ. 2006. – 22 с. – 50 экз.

Рассмотрены цели, задачи дисциплины и перечень тем для изучения. Даны примеры контрольных тестов для самопроверки, используемых при промежуточной и итоговой аттестации по курсу. Рекомендована литература для самостоятельного изучения дисциплины и выполнения практических работ.

Предназначены для студентов специальности 130604 – «Шахтное и подземное строительство» всех форм обучения.

© Шахтинский институт ЮРГТУ,
Донецкий НТУ, Днепропетровский НГУ, 2006
© Прокопова М.В., Прокопов А.Ю.,
Борщевский С.В., Николаев Е.Б.,
Скобенко А.В., 2006

Содержание

1. Цели, задачи и место дисциплины в процессе подготовки специалиста.....	4
2. Перечень основных тем для изучения.....	6
3. Тесты для самопроверки.....	7
4. Перечень практических работ	20
5. Библиографический список.....	20
6. Рейтинг-план	21

1. Цели, задачи и место дисциплины в процессе подготовки специалиста

Рудничная и промышленная вентиляция обеспечивает требуемое количество воздуха на рабочих местах и создает необходимые санитарно-гигиенические условия труда рабочих, повышает уровень безопасности работ. Вентиляция горных выработок и подземных сооружений различного назначения при их строительстве и эксплуатации занимает ответственное место в производственных процессах. Горные инженеры-строители должны в совершенстве знать технику проветривания горных предприятий и подземных сооружений, уметь правильно производить инженерные расчеты по вентиляции на основе глубоких знаний свойств газов, выделяющихся в атмосферу горных выработок, процессов их образования, выделения и распространения по горным выработкам, хорошо знать процессы теплообмена и пылеобразования. В данных методических указаниях приведены темы для изучения курса, перечень практических работ и тестовые задания для самостоятельной проверки знаний по всем разделам курса «Аэрология подземных сооружений».

В дисциплине «Аэрология подземных сооружений» рассматриваются следующие вопросы:

- атмосфера горных выработок, нормативные требования к ее состоянию;
- способы и средства нормализации состава атмосферы и производственного микроклимата;
- основные законы аэромеханики горных предприятий; основы аэрогазодинамики и динамики аэрозолей горных выработок;
- особенности вентиляции объектов горного производства и подземного строительства;
- способы, схемы и методы проектирования вентиляции при ведении подземных горных работ;
- способы, схемы и методы проектирования вентиляции при строительстве подземных сооружений; контроль параметров атмосферы горных выработок.

Формы проведения занятий:

- лекции – 17 ч.;
- практические занятия – 17 ч.;
- самостоятельная работа студентов – 34 ч.

Формы контроля:

- рубежный контроль (промежуточная аттестация);
- зачет.

Ведущие преподаватели: А.Ю. Прокопов, канд. техн. наук, доцент кафедры «Подземное, промышленное, гражданское строительство и строительные материалы»; М.В. Прокопова, канд. техн. наук, ст. преп. кафедры «Подземное, промышленное, гражданское строительство и строительные материалы»

Цель курса: получение знаний и практических навыков по созданию нормальных условий проветривания горных выработок, тоннелей, подземных сооружений при их строительстве и эксплуатации.

Задачи: изучение рудничного воздуха и законов его движения по выработкам, схем и способов вентиляции горных выработок при их проходке и эксплуатации, изучение структуры и организации работы службы вентиляции на шахте.

Сфера профессионального использования:

- при проектировании: расчет вентиляции, подбор вентиляторов для проветривания горных выработок, проектирование вентиляционных сооружений;
- при строительстве шахт и подземных сооружений: соблюдение ПБ, контроль состава рудничного воздуха, эксплуатация вентиляционных сооружений и т.п.

Список специальностей (специализаций), для которых предназначена дисциплина:

Дисциплина предназначена для студентов 5-го курса, обучающихся по специальности *«Шахтное и подземное строительство»* всех форм обучения.

Для изучения данной дисциплины студент должен знать:

- основные разделы математики;
- законы физики;
- основные положения геомеханики;
- технологию горного производства;
- технологию строительства горизонтальных, наклонных выработок и вертикальных стволов;
- технологию проходки тоннелей и выработок большого сечения;
- безопасность жизнедеятельности, Правила безопасности в угольных шахтах, Единые правила безопасности при взрывных работах.

2. Перечень основных тем

Тема 1. Введение.

Цели и задачи аэрологии. Аэрология как наука, история аэрологии. Вклад отечественных ученых в развитие аэрологии.

Тема 2. Атмосфера подземных горных выработок.

Атмосферный воздух. Изменение состава воздуха при движении по горным выработкам. Составные части рудничного воздуха. Ядовитые, взрывчатые и другие вредные примеси, их влияние на организм человека.

Тема 3. Метан и борьба с ним.

Метан, его происхождение и свойства. Виды связи метана с углем и породой, виды выделения метана в выработки. Меры борьбы с метаном в шахтах и рудниках. Способы дегазации горных выработок.

Тема 4. Рудничная пыль.

Горючие и взрывчатые свойства рудничной пыли. Меры борьбы со взрывами рудничной пыли.

Тема 5. Тепловой режим горных выработок.

Тепловой режим горных выработок. Тепловые расчеты. Меры борьбы с высокими температурами в горных выработках.

Тема 6. Аэрогазодинамика шахт.

Основные законы движения воздуха в горных выработках. Режимы движения воздуха по горным выработкам. Закон сопротивления движения воздуха по горным выработкам. Депрессия. Вентиляционные сети. Способы расчета вентиляционных сетей. Аналитический расчет вентиляционных сетей.

Тема 7. Вентиляция горных выработок, камер.

Способы вентиляции тупиковых горных выработок. Вентиляция при проветривании выработок несколькими вентиляторами. Вентиляция протяженных выработок с помощью вспомогательных параллельных выработок. Способы и схемы вентиляции вертикальных ствола при проходке. Схемы вентиляции камер и выработок околоствольного двора. Вентиляционные сооружения.

Тема 8. Вентиляция тоннелей.

Схемы вентиляции тоннелей и применяемое вентиляционное оборудование. Естественная и принудительная вентиляция. Примеры способов вентиляции при проходке автомобильных и железнодорожных тоннелей (мировая практика).

Изучив данные темы, студент должен:

- *знать* состав и свойства атмосферы горных выработок, законы

движения воздуха, газов, тепла и пыли по ним, приборы для контроля шахтного воздуха, устройства для подачи и распределения воздуха по горным выработкам, схемы и способы проветривания горных выработок при строительстве и эксплуатации.

• **уметь** рассчитывать метанообильность угольного пласта, производить расчет тепловыделения в шахте, определять режим движения и депрессию горной выработки, рассчитывать параметры вентиляции, подбирать схемы и способы проветривания горных выработок.

3. Тесты для самопроверки

1 Первые вентиляционные сооружения рудников были построены

- 1 5000 лет назад
- 2 2000 лет назад
- 3 500 лет назад
- 4 150 лет назад
- 5 100 лет назад

2 Рудничная аэрология не изучает

- 1 свойства рудничной атмосферы
- 2 законы движения воздуха
- 3 законы переноса тепла в выработках
- 4 порядок проектирования вентиляции
- 5 способы очистки воздуха

3 Первый вентиляционный барьер в аэрологии был связан с

- 1 повышением газообильности шахт
- 2 увеличением глубины разработок
- 3 повышением протяженности и разветвленности выработок
- 4 повышением температуры воздуха в выработках
- 5 отсутствием механических вентиляторов

4 Второй вентиляционный барьер в аэрологии назывался

- 1 тепловым
- 2 механическим
- 3 депрессионным
- 4 газовым
- 5 ветровым

5 Второй вентиляционный барьер в аэрологии назывался

- 1 газовым
- 2 динамическим
- 3 тепловым
- 4 механическим
- 5 мощностным

6 Первый научный труд по аэрологии принадлежит

- 1 Ломоносову
- 2 Протоdjяконову
- 3 Скочинскому
- 4 Ньютону
- 5 Бернулли

- 7** **Наибольший диаметр рабочего колеса вентилятора главного проветривания равен**
- 1 1 м
 - 2 3 м
 - 3 5 м
 - 4 7 м
 - 5 15 м
- 8** **Что не является разделом промышленной аэрологии**
- 1 шахтная атмосфера
 - 2 обеспыливание воздушных потоков
 - 3 шахтная аэродинамика
 - 4 шахтная аэростатика
 - 5 вентиляция шахт
- 9** **Содержание азота в атмосфере составляет**
- 1 78%
 - 2 73%
 - 3 44%
 - 4 25%
 - 5 21%
- 10** **Содержание кислорода в атмосфере составляет**
- 1 90%
 - 2 55%
 - 3 24%
 - 4 21%
 - 5 18%
- 11** **Содержание аргона в атмосфере составляет**
- 1 0.01%
 - 2 0.22%
 - 3 0.93%
 - 4 1.00%
 - 5 1.15%
- 12** **Содержание углекислого газа в атмосфере составляет**
- 1 0.01%
 - 2 0.02%
 - 3 0.03%
 - 4 0.04%
 - 5 0.05%
- 13** **Объемная доля водяных паров в атмосфере колеблется в пределах**
- 1 0-0,5%
 - 2 0-1%
 - 3 0-4%
 - 4 0-100%
 - 5 5-25%
- 14** **При дыхании выделяется**
- 1 100% углекислого газа
 - 2 90% углекислого газа и 10% кислорода
 - 3 25% углекислого газа и 15% кислород
 - 4 4% углекислого газа и 17% килорода
 - 5 1% углекислого газа и 99% кислорода

- 15 **Изменение состава воздуха при его движении по горным выработкам заключается в**
- 1 уменьшении количества углекислого газа
 - 2 уменьшении количества кислорода
 - 3 уменьшении количества водорода
 - 4 уменьшении количества окислов азота
 - 5 уменьшении количества угарного газа
- 16 **При движении воздуха по горным выработкам не происходит**
- 1 уменьшения содержания кислорода
 - 2 увеличения количества пыли
 - 3 появления окислов азота
 - 4 увеличения атмосферного давления
 - 5 уменьшения содержания углекислого газа
- 17 **При движении воздуха по горным выработкам газовых шахт не происходит**
- 1 появления ксенона
 - 2 увеличения содержания водорода
 - 3 увеличения содержания углекислого газа
 - 4 появления метана
 - 5 увеличения концентрации угольной пыли
- 18 **Среднегодовая температура воздуха в горных выработках по сравнению с дневной поверхностью**
- 1 значительно выше на любой глубине
 - 2 незначительно выше на любой глубине
 - 3 одинакова
 - 4 тем выше, чем больше глубина заложения выработки
 - 5 ниже на любой глубине
- 19 **Атмосферное давление воздуха в горных выработках по сравнению с давлением на поверхности**
- 1 незначительно ниже
 - 2 незначительно выше
 - 3 значительно выше
 - 4 зависит от режима работы вентилятора
 - 5 одинаково
- 20 **Как с увеличением глубины изменяется амплитуда температурных колебаний?**
- 1 значительно увеличивается
 - 2 незначительно увеличивается
 - 3 значительно уменьшается
 - 4 незначительно уменьшается
 - 5 не изменяется
- 21 **Теплопотери подземных сооружений по сравнению с аналогичными объектами поверхности**
- 1 значительно ниже
 - 2 немного ниже
 - 3 немного выше
 - 4 значительно выше
 - 5 одинаковы
- 22 **К техногенным источникам загрязнения шахтной атмосферы относятся**
- 1 обнаженные поверхности угольного пласта
 - 2 разрушение горных пород и полезного ископаемого
 - 3 минеральные источники
 - 4 скопления метана
 - 5 породные стенки и почва выработок

- 23 К природным источникам загрязнения шахтной атмосферы относятся**
- 1 производство взрывных работ
 - 2 работа двигателей внутреннего сгорания
 - 3 разрушение горных пород и полезного ископаемого
 - 4 бурение шпуров
 - 5 отбитые куски угля и породы
- 24 Минимально допустимая концентрация кислорода в выработках, согласно ПБ России, равна**
- 1 18-21% в зависимости от места замера
 - 2 19-20% в зависимости от скорости воздуха
 - 3 19-21% в зависимости от влажности и температуры
 - 4 19%
 - 5 20%
- 25 Количество кислорода в выработках не уменьшается вследствие**
- 1 работы контактных электровозов
 - 2 природных окислительных процессов
 - 3 ведения сварочных работ
 - 4 пожаров
 - 5 ведения взрывных работ
- 26 При каком содержании кислорода наступает обморочное состояние?**
- 1 19%
 - 2 17%
 - 3 12%
 - 4 9%
 - 5 7%
- 27 При каком содержании кислорода наступает смерть вследствие кислородного голодания?**
- 1 9%
 - 2 8%
 - 3 7%
 - 4 6%
 - 5 5%
- 28 Какие свойства характерны для углекислого газа?**
- 1 горит при концентрации выше 0,5%
 - 2 скапливается у кровли выработки
 - 3 взрывоопасен при концентрациях выше 1%
 - 4 поддерживает горение при любых концентрациях
 - 5 химически инертен
- 29 Какие свойства не характерны для углекислого газа?**
- 1 химически инертен
 - 2 не горит
 - 3 не поддерживает горения
 - 4 не взрывоопасен
 - 5 вступает в реакцию с водородом и кислородом
- 30 Как воздействует углекислый газ на организм человека при концентрации до 3%?**
- 1 вызывает смертельное отравление
 - 2 вызывает легкое недомогание
 - 3 стимулирует дыхание
 - 4 никак не воздействует
 - 5 вызывает обморок

- 31 При какой концентрации углекислого газа наступает смертельное отравление?**
- 1 2-3%
 - 2 4-6%
 - 3 8-10%
 - 4 15-17%
 - 5 20-25%
- 32 Углекислый газ не образуется в результате**
- 1 окисления древесины
 - 2 окисления породы
 - 3 работы аккумуляторных элетровоз
 - 4 работы двигателей внутреннего сгорания
 - 5 взрывах метана
- 33 К какой категории по углекислотообильности относится шахта, если выделение углекислого газа составляет 3 м куб./т**
- 1 1-й
 - 2 2-й
 - 3 3-й
 - 4 сверхкатегорной
 - 5 категорий шахт по углекислотообильности не существует
- 34 К какой категории по углекислотообильности относится шахта, если выделение углекислого газа составляет 20 м куб./т**
- 1 категорий шахт по углекислотообильности не существует
 - 2 1-й
 - 3 2-й
 - 4 3-й
 - 5 сверхкатегорной
- 35 К какой категории по углекислотообильности относится шахта, если выделение углекислого газа составляет 14 м куб./т**
- 1 1-й
 - 2 2-й
 - 3 3-й
 - 4 сверхкатегорной
 - 5 категорий шахт по углекислотообильности не существует
- 36 К ядовитым газам шахтной атмосферы не относятся**
- 1 окислы азота
 - 2 сернистый газ
 - 3 сероводород
 - 4 азот
 - 5 окись углерода
- 37 Какие свойства характерны для азота?**
- 1 является сильным окислителем
 - 2 химически инертен
 - 3 имеет сладковатый вкус
 - 4 скапливается у почвы выработки
 - 5 имеет слабую бурую окраску
- 38 Каким пламенем горит окись углерода?**
- 1 ярко-красным
 - 2 светло-оранжевым
 - 3 желтым
 - 4 голубовато-синим
 - 5 не горит вообще

- 39 При какой концентрации угарного газа происходит взрыв наибольшей мощности?**
- 1 5%
 - 2 9,5%
 - 3 13%
 - 4 30%
 - 5 50%
- 40 Как воздействует окись углерода на организм человека?**
- 1 никак не ощущается
 - 2 вызывает опьянение
 - 3 вызывает кислородное голодание
 - 4 вызывает слезоточение
 - 5 вызывает обильное потоотделение
- 41 Какие свойства не характерны для сероводорода?**
- 1 не имеет запаха
 - 2 имеет сладковатый вкус
 - 3 горюч
 - 4 взрывается при концентрации 6%
 - 5 хорошо растворим в воде
- 42 Какой запах имеет сероводород?**
- 1 сладковатый
 - 2 кислый
 - 3 чесночный
 - 4 тухлых яиц
 - 5 тушеной капусты
- 43 Какое действие оказывают окислы азота на организм человека?**
- 1 вызывают головокружение
 - 2 вызывают раздражение глаз и дыхательных путей
 - 3 вызывают тошноту и рвоту
 - 4 соединяются с гемоглобином крови
 - 5 никак не ощущаются
- 44 Какие свойства не характерны для окислов азота?**
- 1 скапливаются у кровли выработки
 - 2 имеют бурый цвет
 - 3 имеют резкий запах
 - 4 хорошо растворимы в воде
 - 5 вызывают отеки легких и могут привести к смертельному исходу
- 45 Предельно допустимая концентрация водорода в горных выработках равна**
- 1 1%
 - 2 0,50%
 - 3 0,20%
 - 4 0,05%
 - 5 0,01%
- 46 Какова плотность метана по отношению к воздуху?**
- 1 1.12
 - 2 1.05
 - 3 0.77
 - 4 0.55
 - 5 0.43

- 47 **Какова предельно допустимая концентрация азота в горных выработках?**
- 1 80%
 - 2 70%
 - 3 20%
 - 4 1%
 - 5 не нормируется
- 48 **При какой концентрации возможен взрыв метана?**
- 1 при любой
 - 2 от 5 до 14%
 - 3 от 3 до 20%
 - 4 от 10 до 50%
 - 5 свыше 30%
- 49 **При концентрации метана более 14% возникает**
- 1 взрыв наибольшей силы
 - 2 полное самогашение
 - 3 возгорание синим пламенем
 - 4 реакция окисления
 - 5 реакция восстановления
- 50 **Метан образовался в процессе**
- 1 реакции соединения углерода и водорода
 - 2 разложения горных пород
 - 3 взаимодействия кислых вод со щелочными породами
 - 4 карстообразования
 - 5 разложения клетчатки под действием бактерий
- 51 **Соединение молекул метана с поверхностью угля под действием сил молекулярного притяжения называется**
- 1 абсорбция
 - 2 хемсорбция
 - 3 адсорбция
 - 4 коагуляция
 - 5 молекулярный синтез
- 52 **Проникновение молекул метана в уголь без химического взаимодействия называется**
- 1 абсорбция
 - 2 хемсорбция
 - 3 адсорбция
 - 4 обратный осмос
 - 5 флотация
- 53 **Химическое соединение молекул метана и угля называется**
- 1 хемсорбция
 - 2 абсорбция
 - 3 адсорбция
 - 4 метаноносность
 - 5 метанообильность
- 54 **Какой фактор не влияет на метаноносность угольного пласта?**
- 1 степень метаморфизма
 - 2 пористость
 - 3 влажность
 - 4 угол падения пласта
 - 5 зольность

- 55 Какой фактор не влияет на метаноносность угольного пласта?**
- 1 система разработки
 - 2 газопроницаемость
 - 3 угол падения пласта
 - 4 глубина
 - 5 пористость
- 56 По какому закону происходит увеличение газоносности пласта с глубиной?**
- 1 гиперболическому
 - 2 периодическому
 - 3 экспоненциальному
 - 4 прямолинейному
 - 5 газоносность пласта не зависит от глубины
- 57 Какой угольный бассейн характеризуется наибольшей метаноносностью?**
- 1 подмосковный
 - 2 печорский
 - 3 тунгусский
 - 4 кузнецкий
 - 5 российский Донбасс
- 58 Выделение метана с обнаженных поверхностей угольного пласта через невидимые трещины называется**
- 1 внезапным
 - 2 суфлярным
 - 3 аварийным
 - 4 остаточным
 - 5 обыкновенным
- 59 Выделение метана из крупных трещин и пустот в горном массиве называется**
- 1 обыкновенным
 - 2 внезапным
 - 3 суфлярным
 - 4 остаточным
 - 5 кливажным
- 60 Явление, при котором из пласта в выработку выделяется большое количество газа и угольной мелочи, называется**
- 1 суфлярным выделением
 - 2 подземным землетрясением
 - 3 камуфлетным взрывом
 - 4 внезапным выбросом
 - 5 горным ударом
- 61 Внезапные выбросы чаще всего происходят**
- 1 при пересечении зон геологических нарушений
 - 2 при подработке водных объектов
 - 3 при нарушении технологии взрывных работ
 - 4 при использовании непродохранительных ВВ
 - 5 при бурении дегазационных скважин
- 62 Опасность внезапных выбросов повышается**
- 1 при увеличении мощности пластов
 - 2 при увеличении угла падения пластов
 - 3 при повышении крепости вмещающих пород
 - 4 при увеличении водопритока в выработку
 - 5 при увеличении глубины разработки

- 63** **Что не может служить признаком предстоящего внезапного выброса?**
- 1 гул в массиве угля
 - 2 осыпание угольного забоя
 - 3 толчки
 - 4 появление резкого запаха сернистого газа
 - 5 повышение выделения метана
- 64** **Относительная метанообильность шахты устанавливается**
- 1 каждый месяц
 - 2 каждый квартал
 - 3 каждый год
 - 4 после отработки каждой лавы
 - 5 по мере необходимости
- 65** **Относительная метанообильность шахты выражается**
- 1 м куб. метана на тонну добычи
 - 2 м куб. метана в минуту
 - 3 м куб. метана на м куб. угольного массива, в котором заключен метан
 - 4 м куб. метана в сутки с самого метанообильного участка шахты
 - 5 м куб. метана в сутки со среднего по метанообильности участка шахты
- 66** **Шахте должна присваиваться категория по метану, если**
- 1 постоянно в течение года в большинстве выработок выделяется метан
 - 2 метан выделяется хотя бы на одном участке в количестве не менее 4 м куб. на тонну добычи
 - 3 среднее метановыделение всей шахты превышает 3 м куб. на тонну добычи
 - 4 хотя бы однократно в одной выработке наблюдалось выделение метана
 - 5 метановыделение самого метанообильного участка шахты превышает 5 м куб. на тонну добычи
- 67** **Максимально допустимое содержание метана в исходящей струе из очистной или тупиковой выработки равно**
- 1 5%
 - 2 4%
 - 3 3%
 - 4 2%
 - 5 1%
- 68** **Максимально допустимое содержание метана в исходящей струе крыла или всей шахты равно**
- 1 1%
 - 2 0,90%
 - 3 0,85%
 - 4 0,80%
 - 5 0,75%
- 69** **Максимально допустимое содержание метана в поступающей струе на выемочный участок или забои тупиковых выработок равно**
- 1 2%
 - 2 1%
 - 3 0,75%
 - 4 0,50%
 - 5 0,25%

- 70 Максимально допустимое содержание метана в его местных скоплениях в очистных или тупиковых выработках**
- 1 4%
 - 2 2%
 - 3 1%
 - 4 0,75%
 - 5 0,50%
- 71 Приборы автоматического контроля содержания метана в исходящих струях должны отключать электроэнергию при содержании метана**
- 1 более 2%
 - 2 более 1,3%
 - 3 более 1%
 - 4 более 0,75%
 - 5 более 0,5%
- 72 Минимально допустимая скорость движения воздуха в очистных и подготовительных выработках составляет**
- 1 0,25 м/с
 - 2 0,3 м/с
 - 3 0,5 м/с
 - 4 0,75 м/с
 - 5 1 м/с
- 73 В шахте, опасной по метану, обязательным является способ проветривания**
- 1 нагнетательный
 - 2 всасывающий
 - 3 комбинированный
 - 4 центральный
 - 5 фланговый
- 74 Комплекс мероприятий, направленный на снижение газовыделения в выработки, называется**
- 1 утилизация метана
 - 2 метаноподавление
 - 3 десорбция
 - 4 дегазация
 - 5 газификация
- 75 Не существует способа дегазации**
- 1 скважинами
 - 2 выработками
 - 3 нагнетанием воды в пласт
 - 4 котловыми зарядами
 - 5 гидрорасчленением
- 76 Не существует способа дегазации**
- 1 физико-химического
 - 2 пневматического
 - 3 микробиологического
 - 4 гидроразрывом
 - 5 подработкой пласта

- 77 При дегазации сближенных пластов скважинами диаметр скважин должен быть**
- 1 не менее 70 мм
 - 2 не менее 90 мм
 - 3 не менее 100 мм
 - 4 не менее 150 мм
 - 5 не менее 200 мм
- 78 Содержание метана в дегазационном трубопроводе при дегазации скважинами находится в пределах**
- 1 60-100%
 - 2 50-80%
 - 3 25-50%
 - 4 5-15%
 - 5 3-5%
- 79 Дегазация выработанного пространства осуществляется**
- 1 перфорированными трубами в верхней его части
 - 2 пеноподавлением
 - 3 орошением с добавкой поверхностно-активных веществ
 - 4 пневматической закладкой
 - 5 дегазация выработанного пространства вообще не производится
- 80 В чем сущность физико-химического способа дегазации пластов**
- 1 в нагнетании в пласты специального раствора, блокирующего метан в угле
 - 2 в связывании метана с помощью инициирования необходимых химических реакций под воздействием подаваемых смесей газов
 - 3 в инициировании реакции разложения метана
 - 4 подавлении выделившегося метана пеной
 - 5 инициировании самовыгорания метана
- 81 Дегазация способом гидрорасчленения предполагает**
- 1 бурение дегазационных скважин с промывочной жидкостью
 - 2 образование дегазационных скважин струей воды под высоким давлением
 - 3 химическую реакцию угля с подаваемой пенообразующей жидкостью
 - 4 раскрытие существующих трещин в массиве
 - 5 создание новых трещин в массиве
- 82 Дегазация способом гидроразрыва предполагает**
- 1 бурение дегазационных скважин с промывочной жидкостью
 - 2 образование дегазационных скважин струей воды под высоким давлением
 - 3 химическую реакцию угля с подаваемой пенообразующей жидкостью
 - 4 создание новых трещин в массиве
 - 5 раскрытие существующих трещин в массиве
- 83 Сущность микробиологического способа дегазации состоит в**
- использовании чувствительности бактерий для прогнозирования меановыделения и поиска
- 1 местных скоплений метана
 - 2 переводе связанного метана в свободный под действием аэробных микроорганизмов
 - 3 нагнетании в пласт бактериальной суспензии в смеси с воздухом с целью окисления метана
 - 4 пропускании метана из дегазационных скважин через биологический фильтр
 - 5 такого способа не существует

- 84** **Какого способа проветривания тупиковых выработок не существует**
- 1 с помощью параллельной выработки
 - 2 с помощью вентиляционных скважин
 - 3 с помощью продольных перегородок
 - 4 с помощью нагнетательного ВМП
 - 5 с помощью кроссинга "перекидной мост"
- 85** **Какого способа проветривания тупиковых выработок не существует**
- 1 последовательного
 - 2 нагнетательного
 - 3 всасывающего
 - 4 комбинированного с использованием 1-го вентилятора и 1-го трубопровода
 - 5 комбинированного с использованием 2-х вентиляторов и 1-го трубопровода
- 86** **Какого из комбинированных способов проветривания тупиковых выработок не существует**
- 1 с использованием 1-го вентилятора и двух независимых трубопроводов
 - 2 с использованием 1-го вентилятора и двух взаимосвязанных трубопроводов
 - 3 с использованием 2-х вентиляторов, работающих на один трубопровод
 - 4 с использованием двух вентиляторов и двух независимых трубопроводов
 - 5 с использованием 1-го вентилятора и 1-го трубопровода с системой вентиляционных заслонок
- 87** **Какой способ проветривания не может применяться в протяженных тупиковых выработках?**
- 1 нагнетательный
 - 2 всасывающий
 - 3 с помощью параллельной выработки
 - 4 с помощью продольной перегородки
 - 5 за счет общешахтной депрессии
- 88** **К недостаткам нагнетательного способа проветривания тупиковых выработок относится**
- 1 малая эффективность проветривания призабойного пространства
 - 2 необходимость применения более мощных ВМП
 - 3 невозможность применения гибких вентиляционных труб
 - 4 поступление в забой воздуха с высоким содержанием метана
 - 5 необходимость периодического переноса ВМП ближе к забою
- 89** **К достоинствам всасывающего способа проветривания тупиковых выработок относится**
- 1 высокая эффективность проветривания призабойной зоны
 - 2 возможность установки ВМП вблизи забоя
 - 3 отсутствие загазованности всей выработки
 - 4 возможность применения гибких труб
 - 5 создание нормальных температурных условий за короткое время
- 90** **К достоинствам способа проветривания тупиковых выработок с помощью параллельной выработки относится**
- 1 максимальное использование общешахтной депрессии
 - 2 меньшие затраты на проветривание
 - 3 большая эффективность проветривания
 - 4 ненужность дополнительных вентиляционных устройств
 - 5 отсутствие загазованности всей выработки

- 91** **Расстояние от конца вентиляционного трубопровода до забоя тупиковой выработки в негасовых шахтах должно быть**
- 1 не более 8 м
 - 2 не более 12 м
 - 3 не менее 12 м
 - 4 не менее 15 м
 - 5 не более 20 м
- 92** **Расстояние от конца вентиляционного трубопровода до забоя тупиковой выработки в гасовых шахтах должно быть**
- 1 не более 15 м
 - 2 не более 12 м
 - 3 не более 8 м
 - 4 не менее 8 м
 - 5 не менее 12 м
- 93** **Прибором для измерения скорости движения воздуха в горных выработках является**
- 1 анемометр
 - 2 U-образный депрессиометр
 - 3 трубка Пито
 - 4 микроанометр
 - 5 психрометр
- 94** **Прибором для измерения депрессии воздушной струи в горных выработках является**
- 1 анемометр
 - 2 психрометр
 - 3 барометр
 - 4 авометр
 - 5 статическая трубка
- 95** **К методам измерения скорости движения воздуха относятся**
- 1 метод конечных элементов
 - 2 тензометрический метод
 - 3 дифференциальный метод
 - 4 полярный метод
 - 5 метод подобия
- 96** **Природная метаноносность имеет следующую размерность**
- 1 м куб. /мин
 - 2 м куб./ сут
 - 3 м куб. /т
 - 4 м куб.
 - 5 л
- 97** **Абсолютная метанообильность измеряется в**
- 1 м куб. /т
 - 2 м куб./ сут
 - 3 м куб. /мин
 - 4 м куб.
 - 5 л
- 98** **При последовательном подключении на один вентиляционный трубопровод двух вентиляторов их общая депрессия**
- 1 уменьшится в 2 раза
 - 2 уменьшится в 4 раза
 - 3 увеличится в 2 раза
 - 4 увеличится в 4 раза
 - 5 не изменится

- 99 **При параллельном подключении на один вентиляционный трубопровод двух вентиляторов их общая депрессия**
- 1 уменьшится в 2 раза
 - 2 уменьшится в 4 раза
 - 3 увеличится в 2 раза
 - 4 увеличится в 4 раза
 - 5 не изменится
- 100 **При параллельном подключении на один вентиляционный трубопровод двух вентиляторов их общая подача**
- 1 увеличится в 4 раза
 - 2 увеличится в 2 раза
 - 3 уменьшится в 2 раза
 - 4 уменьшится в 4 раза
 - 5 не изменится

4. Перечень практических работ

1. Изучение состава и свойства шахтной атмосферы.
2. Исследование метеорологических условий в горных выработках.
3. Расчет метанообильности угольного пласта.
4. Расчет тепловыделения в тупиковых горных выработках.
5. Определение режима движения воздуха и депрессии горной выработки
6. Аналитический расчет вентиляционных сетей.

5. Библиографический список рекомендуемой литературы

1. Кирин Б.Ф., Ушаков К.З. Рудничная и промышленная аэрология: Учеб. для вузов. – М.: Недра, 1983. – 256 с.
2. Ушаков К.З., Бурчаков А.С., Пучков Л.А., Медведев И.И. Аэрология горных предприятий: Учеб. для вузов. – М.: Недра, 1987. – 421 с.
3. Рудничная вентиляция: Справ. /Под ред. К.З. Ушакова. – М.: Недра, 1988. – 440 с.
4. Правила безопасности в угольных шахтах. – Самара: Самарск. дом печати, 1995. – 242 с.
5. Проходчик горных выработок: Справ. /Под ред. проф. А.И. Петрова – М.: Недра, 1991. – 646 с.
6. Методические указания к выполнению практических работ по дисциплине «Аэрология подземных сооружений» [Текст]/ Сост. А.Ю. Прокопов, М.В. Прокопова; Министерство образования и науки РФ, Шахтинский ин-т (филиал) ЮРГТУ(НПИ). – Новочеркасск: ЮРГТУ, 2005. – 28 с. – 50 экз.

6. Рейтинг-план

Зачет: 800 баллов		По дисциплине «Аэрология подземных сооружений»	Лекции 17 час.	
		для студентов специальности «Шахтное и подземное строительство» на осенний семестр (9 сем)	Практические занятия - 17 час	
		Преподаватели: доц., к.т.н Прокопов А.Ю., доц., к.т.н Николаев Е.Б., доц., к.т.н Скобенко А.В.		
Название модуля	Лекции	Практические занятия	Рубежный контроль	Макс. балл
Модуль 1 Атмосфера подземных горных выработок	1.История аэрологии Атмосферный воздух. Изменение воздуха. Составные части воздуха. Ядовитые примеси. – 20. 2. Метан – 20. 3. Рудничная пыль и тепловой режим шахт – 20	1. Изменение состава и свойств шахтной атмосферы – 30 2. Исследование метеорологических условий в горных выработках – 30 3. Расчет метанообильности шахт – 50	80	250
Модуль 2 Аэрогазодинами горных выработок	1.Основные законы движения воздуха – 25 2. Закон сопротивления. Депрессия – 25	4. Расчет тепловыделения в горных выработках. – 100 5. Определение режима движения воздуха и депрессии горной выработки – 100	50	300
Модуль 3. Вентиляция горных выработок	1. Вентиляция горных выработок при проведении – 75 2. Вентиляционные сооружения – 25	6. Аналитический расчет вентиляционных сетей – 100	50	250
ИТОГО	210	410	180	800

За итоговый контроль (компьютерный тест) – 200 баллов.

ИТОГО – 1000 баллов.

Учебно-методическое издание

**Методические указания к самостоятельному изучению
курса «Аэрология подземных сооружений»**

Составители:

Альберт Юрьевич Прокопов
Марина Валентиновна Прокопова
Сергей Васильевич Борщевский
Евгений Борисович Николаев
Александр Васильевич Скобенко

Редактор А.Ю. Прокопов

Темплан 2006 г. Подписано в печать 1.12.05. Формат 60x84¹/₁₆. Бумага офсетная. Печать оперативная. Печ.л. 1,39. Уч.-изд. л. 1.5. Тираж 50.

Южно-Российский государственный технический университет
Шахтинский институт (филиал)
Учебно-методический отдел
Адрес института: 346500, г. Шахты, пл. Ленина

