
GEOMECHANICZNE PROBLEMY

DOBORU OBUDOWY

DLA WYROBISK GÓRNICZYCH

Witold Pytel

GEOMECHANICZNE PROBLEMY

DOBORU OBUDOWY KOTWOWEJ

WYROBISK GÓRNICZYCH

KGHM CUPRUM sp. z o.o. –
Centrum Badawczo-Rozwojowe

Wrocław 2012 r.

GEOMECHANICZNE PROBLEMY

KOTWOWEJ

WYROBISK GÓRNICZYCH

Rozwojowe

SPIS TREŚCI

1 MIEJSCE GEOMECHANIKI W NAUKACH GÓRNICZYCH
1.1 Wprowadzenie
1.2 Zarys rozwoju geomechaniki w ujęciu historycznym
1.3 Ogólny model geomechaniczny kopalni podziemnej
1.4 Stan napręŜeń w górotworze naruszonym eksploatacją górniczą
1.4.1 Stan napręŜeń pierwotnych
1.4.2 Stan napręŜeń w górotworze naruszonym eksploatacją górniczą
1.4.3 Dołowe przejawy działania napręŜeń poziomych o znacznej intensywności

i sposoby zmniejszenia zagroŜenia zawałami generowanymi działaniem
poziomych napręŜeń tektonicznych

1.4.4 Metody identyfikacji składowych tensora napręŜeń głównych w górotworze

2 METODY OBLICZENIOWE W GEOMECHANICE
2.1 Przedmiot klasycznych badań geomechaniki
2.2 Przegląd zagadnień rozwiązywanych metodami geomechaniki
2.3 Istota metod numerycznych
2.4 Dyskretne liniowe układy mechaniczne
2.5 Zarys metod numerycznych wykorzystywanych do modelowania górotworu
2.5.1 Wprowadzenie
2.5.2 Metoda Elementów Skończonych (MES)
2.5.3 Metoda RóŜnic Skończonych (MRS)
2.5.4 Metoda Elementów Brzegowych
2.5.5 Metoda Elementów Dyskretnych (MED)
2.5.6 Model hybrydowy MES/MED/FM wykorzystujący zasady mechaniki pękania

skał (Fracture Mechanics)
2.5.7 Błędy obliczeń numerycznych

3 SYNTEZA TEORII SPRĘśYSTOŚCI
3.1 Opis stanu napręŜenia w teorii spręŜystości (podstawowe informacje)
3.2 Opis stanu odkształcenia w teorii spręŜystości (podstawowe informacje)
3.3 Równania podstawowe teorii spręŜystości
3.3.1 Równania statyczne lub dynamiczne
3.3.2 Związki geometryczne
3.3.3 Równania spręŜystości
3.3.4 Rozwiązanie zadania teorii spręŜystości w przemieszczeniach (równania

Lamego)

4 WŁASNOŚCI SKAŁ ORAZ SPOSOBY ICH MODELOWANIA
4.1 Wprowadzenie
4.2 Własności górotworu oraz prawa konstytutywne dla utworów geologicznych
4.3 Podstawowe modele matematyczne ośrodka skalnego
4.3.1 Ciało liniowo-spręŜyste – Model Hooke’a
4.3.2 Ciało nieliniowo-spręŜyste
4.3.3 Ciało doskonale plastyczne
4.3.4 Ciała spręŜysto-lepkie

9
9

12
23
27
27
30

34
38

49
49
53
55
57
58
58
60
63
68
70

74
77

78
78
80
81
81
81
82

82

84
84
85
87
87
91
96

101

5 ZNISZCZENIE MASYWU SKALNEGO
5.1 Wprowadzenie
5.2 Teorie zniszczenia materiałów
5.2.1 Hipotezy wytrzymałościowe dla materiałów konstrukcyjnych (stal)
5.2.2 Klasyczne hipotezy wytrzymałościowe dla materiałów skalnych
5.2.3 Empiryczne hipotezy zniszczenia ośrodka skalnego

6 RODZAJE SYSTEMÓW OBUDOWY WYROBISK GÓRNICZYCH I METODY ICH
DOBORU / PROJEKTOWANIA
6.1 Uwagi ogólne
6.2 Rodzaje systemów obudowy wyrobisk podziemnych

7 CHARAKTERYSTYKA ELEMENTÓW OBUDOWY WYROBISK PODZIEMNYCH
7.1 Wprowadzenie
7.2 Niepodatne systemy obudowy punktowej (kotwienie)
7.2.1 Kotwy rozpręŜne
7.2.2 Kotwy wklejane
7.2.3 Kotwy rozpręŜno-wklejane, kotwy rurowe
7.2.4 Kotwy linowe
7.3 Podatne systemy obudowy punktowej (tzw. kotwy dynamiczne)
7.4 Systemy obudowy powierzchniowej
7.4.1 Opinki linowe
7.4.2 Opaski i taśmy
7.4.3 Siatki stalowe (ekrany siatkowe)
7.4.4 Natrysk cementowy (torkret)
7.4.5 Membrany – TSL (Thin Spray-On Liner)

8 IDENTYFIKACJA MOśLIWYCH MECHANIZMÓW ZNISZCZENIA STROPU ORAZ
WSKAZANIE ŚRODKÓW MINIMALIZUJĄCYCH PRAWDOPODOBIEŃSTWO
WYSTĄPIENIA ZAWAŁÓW
8.1 Wprowadzenie
8.2 Zawały spowodowane istniejącym układem nieciągłości w górotworze

otaczającym wyrobiska
8.3 Ocena skuteczności kotwienia ukośnego w aspekcie przeciwdziałania
 pojawianiu się zarysowań/pęknięć stropu na skutek występowania napręŜeń
 głównych o znacznych wartościach

9 OBLICZANIE OBCIĄśEŃ DZIAŁAJĄCYCH NA OBUDOWĘ WYROBISK

GÓRNICZYCH
9.1 Uwagi ogólne
9.2 ObciąŜenie działające na obudowę podporową
9.2.1 ObciąŜenie wg teorii Cymbarewicza
9.2.2 ObciąŜenie wg teorii Protodiakonowa
9.2.3 Model uwzględniający wypiętrzanie spągu
9.2.4 Model „ciśnień deformacyjnych”
9.2.5 Model Bierbaumera
9.2.6 Model Airey’a
9.2.7 Model Terzaghiego
9.2.8 Inne sposoby określania ciśnienia górotworu działającego na zakrzywione

sklepienie wyrobiska

108
108
110
110
113
119

137
137
142

144
144
144
144
145
146
146
149
156
156
157
159
159
161

162
162

170

175

184
184
184
184
185
187
188
189
190
191

192

9.3 ObciąŜenie działające na obudowę powłokową podziemnych wyrobisk
górniczych

9.3.1 Wprowadzenie
9.3.2 Obliczanie obciąŜeń działających na obudowę powłokową
9.4 ObciąŜenie działające na układ: kotwa – otoczenie skalne
9.4.1 Wprowadzenie
9.4.2 Kotwa mechaniczna/rozpręŜna/ekspansywna
9.4.3 Kotwa wklejana

10 PODSTAWY PROJEKTOWANIA OBUDÓW KOTWOWYCH
10.1 Wprowadzenie
10.2 Podstawowe wyzwania
10.3 Parametry obudowy pozwalające skutecznie przeciwdziałać

niestatecznościom

11 METODY ANALITYCZNE OCENY STANU GÓROTWORU I ICH ZASTOSOWANIE
DO PROJEKTOWANIA/DOBORU OBUDOWY
11.1 Wprowadzenie
11.2 Metoda podwieszania słabej warstwy
11.3 Metoda spinania warstw stropowych
11.3.1 Istota metody
11.3.2 Teoria Panka
11.3.3 Metoda Panka-Sałustowicza
11.3.4 Metoda Langa i Bischoffa
11.3.5 Empiryczna metoda Stillborga
11.4 Wskazówki do projektowania

12 METODY EMPIRYCZNE OCENY STANU GÓROTWORU I ICH ZASTOSOWANIE
DO PROJEKTOWANIA/DOBORU OBUDOWY
12.1 Wprowadzenie
12.2 Wskaźnik jakości skały – RQD (Rock Quality Designation Index)
12.3 Klasyfikacja strukturalna masywu skalnego – RSR (Rock Structure Rating)
12.4 Klasyfikacja geomechaniczna RMR (Rock Mass Rating) – Klasyfikacja

Bieniawskiego
12.5 Nowa Metoda Austriacka budowy tuneli (NATM – New Austrian Tunneling

Method)
12.6 Liczba N dla Ośrodka Skalnego z Oceną Warunków Geomechanicznych

RCR (Rock Condition Rating)
12.7 Klasyfikacja MRMR (Mining Rock Mass Rating) dla skał spękanych
12.7.1 Skorygowana Wartość Wytrzymałości Niejednorodnej Skały Niespękanej IRS

(Intact Rock Strength)
12.7.2 Wytrzymałość blokowa skały niespękanej RBS (Rock Block Strength) –

Ocena wpływu skali
12.7.3 Obecność szczelin
12.7.4 Warunki na kontakcie szczelin: zaszeregowanie (JC)
12.7.5 Charakterystyka skał w złoŜu (in-situ)
12.7.6 Zaszeregowanie górotworu wg klasyfikacji MRMR (Mining Rock Mass

Rating)

194
194
195
199
199
200
201

205
205
211

212

215
215
217
220
220
222
224
225
226
227

228
228
229
229

231

235

235
236

236

237
240
241
243

244

12.7.7 Obliczeniowe zaszeregowanie i obliczeniowa wytrzymałość
12.7.8 Zastosowanie oceny RMR do mapowania obszarów górniczych pod

względem zagroŜenia geomechanicznego
12.7.9 Dobór rodzaju systemu obudowy na podstawie parametru wiodącego DRMS
12.8 RMI – Rock Mass Index – Tabelaryczna metoda doboru obudowy wyrobisk

górniczych
12.8.1 ŚcieŜka I – Materiał o strukturze blokowej
12.8.2 ŚcieŜka II – materiał o strukturze ciągłej
12.9 Klasyfikacja Q (Rock Tunelling Quality Index)
12.10 Klasyfikacja CMMR (Coal Mine Roof Rating)
12.11 Ocena skłonności stropu do zawału na podstawie wskaźnika – RFRI
12.12 Przydatność metod klasyfikacyjnych w projektowaniu/doborze obudowy

wyrobisk podziemnych

13 UWAGI W ZAKRESIE PRAWIDŁOWEGO WYBORU OBUDÓW WYROBISK
GÓRNICZYCH NA DUśYCH GŁĘBOKOŚCIACH

14 DOŚWIADCZENIA POLSKIEGO GÓRNICTWA MIEDZI W ZAKRESIE
ROZWIĄZAŃ OBUDÓW KOTWOWYCH, SYSTEMÓW I TECHNOLOGII
KOTWIENIA ORAZ PROFILAKTYKI ZAWAŁOWEJ
14.1 Wprowadzenie
14.2 Charakterystyka skał stropowych w obszarach górniczych kopalń rud miedzi

LGOM
14.3 Zasady doboru obudowy wyrobisk stosowane w kopalniach miedzi LGOM
14.3.1 Doświadczenia w zakresie zasad doboru obudów wyrobisk udostępniających

i przygotowawczych
14.3.2 Doświadczenia w zakresie zasad doboru obudów wyrobisk eksploatacyjnych
14.3.3 Obecne zasady doboru obudowy wyrobisk w kopalniach LGOM
14.4 Tendencje rozwojowe w zakresie sposobu doboru obudowy kotwowej

w kopalniach LGOM
14.4.1 Badania niestandardowych sposobów zabezpieczania skrzyŜowań wyrobisk
14.4.2 System obudowy kotwowej o zróŜnicowanych długościach Ŝerdzi (kotwy

dwupoziomowe)
14.5 Rozwój konstrukcji kotew stosowanych w kopalniach rud miedzi LGOM
14.5.1 Wprowadzenie
14.5.2 Kotwy rozpręŜne szczękowe
14.5.3 Kotwy wklejane ładunkiem Ŝywicznym typu RM
14.5.4 Kotwy spoiwowe na bazie ładunków cementowych
14.5.5 Kotwy cierne
14.5.6 Podsumowanie
14.6 Nowatorskie konstrukcje kotew
14.6.1 Kotwy do zabezpieczania niskich wyrobisk
14.6.2 Zastosowanie kotew długich
14.6.3 Nowe konstrukcje podkładek kotwowych
14.6.4 Kotwy z głowicą gumową

 14.6.5 Kotwy epoksydowe i z włókien szklanych
14.7 Kontrola stateczności stropu oraz skuteczności kotwienia
14.7.1 Stosowane metody i aparatura pomiarowa

248

248
249

252
256
257
261
266
266

269

271

280
280

281
284

284
290
291

301
301

302
303
303
304
305
305
306
307
309
309
309
310
310
311
315
315

14.8 Pomiary obciąŜenia obudowy kotwowej oraz rozwarstwienia stropu

bezpośredniego za pomocą kotew oprzyrządowanych i ekstensometrów
magnetycznych

14.9 Badania dołowe obciąŜeń kotew rozpręŜnych wywołanych wstrząsami
sejsmicznymi

14.10 Mechanizacja w zagadnieniu obudowy kotwowej
14.10.1 Stan aktualny
14.10.2 Wozy kotwiące
14.11 Wiercenie otworów kotwowych
14.11.1 Wozy wiercąco-kotwiące
14.12 Wykorzystanie techniki komputerowej do rozpoznania pracy skotwionego

górotworu
14.12.1 Wprowadzenie
14.12.2 Określenie wpływu kształtu pola eksploatacyjnego i kierunku działania

największej składowej poziomego ciśnienia tektonicznego na stateczność
stropu bezpośredniego

14.12.3 Określenie zmienności obciąŜenia elementów obudowy kotwowej w funkcji
odległości od frontu eksploatacyjnego

14.12.4 Analiza wpływu nachylenia stropu na jego bezpieczeństwo na podstawie
modelowania numerycznego

14.13 Przykład analizy zachowania się stropu bezpośredniego w wybranych
lokalizacjach oddziału wydobywczego na podstawie modelowania
numerycznego za pomocą MES

14.13.1 Wstęp
14.13.2 Odwzorowanie pracy nadkładu jako analogu płytowego

15 ZNACZENIE ROZPOZNANIA GEOMECHANICZNEGO W ANALIZIE
ZAGROśENIA ZAWAŁAMI STROPU BEZPOŚREDNIEGO

16 WNIOSKI KOŃCOWE

17 LITERATURA

18 T A B E L A K O T W O W A

318

322
323
323
323
328
330

332
332

333

336

339

341
341
342

349

359

363

386

