
云南省煤矿矿井机械化改造方案
编制提纲
(暂行)
云南省工业和信息化委员会
云南煤矿安全监察局
二O一三年四月

封面：
	（隶属关系及建设单位名称）

××矿井

机械化改造工程设计
（编制单位名称）

××××年×月

资质：
	工程设计资质证书（彩色复印或扫描件）

（省外设计单位需附省工信委资质复核备案申请表）

扉页：
	（隶属关系及建设单位名称）

××矿井

机械化改造工程设计
工程编号：××××

设计规模：××××

院 长：××××

总工程师：××××

项目负责：××××

（编制单位名称）[加盖资质专用章]

××××年×月

参加编制人员名单表（格式）
	专 业
	姓 名 (签字)
	职 务
	职 称

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

参加审核人员名单表(格式)
	专 业
	姓 名 (签字)
	职 务
	职 称

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

目 录
1前 言

3第一章 井田概况及地质特征

3第一节 井田概况

3第二节 地质特征

4第三节 开采技术条件

6第二章 矿井现状

6第一节 矿井生产能力

6第二节 矿井开拓开采现状

6第三节 矿井现有主要系统

7第三章 矿井机械化改造方案

7第一节 井田境界及储量

8第二节 矿井设计生产能力及服务年限

8第三节　井田开拓

8第四节 井 筒

9第五节 井底车场及硐室

9第六节 采区布置

10第七节 采煤方法及采煤工艺改造方案

12第八节 井巷掘进及装载工艺改造方案

13第九节 原煤及辅助运输系统改造方案

16第四章　通风系统

16第一节　矿井瓦斯涌出量预测

16第二节　矿井通风

19第三节　通风设备

21第五章 提升、排水、压风和供水系统

21第一节 提升系统

25第二节 排水系统

25第三节 压风系统

26第四节 井下供水系统

28第六章 地面生产系统及总平面布置

28第一节 原煤生产系统

28第二节 辅助生产系统

28第三节 矸石处理系统

28第四节 总平面布置

30第七章 供配电系统

30第一节 电源和负荷

32第二节 地面供配电

32第三节 井下供配电

32第四节 监控与计算机管理

32第五节 通 信

33第八章 灾害预防及安全技术措施

33第一节 矿井安全避险“六大系统”

33第二节　灾害预防及安全技术措施

34第九章 建设工期

35第十章 技术经济

35第一节 劳动定员及劳动生产率

36第二节 设计概算

37第十一章 煤矿机械化改造效果简评

附录：
一、建设单位的“设计委托书”；
二、行业管理部门对本建设项目的批复意见；
三、“地质勘探报告”或“生产地质报告”或“储量核实报告”的备案证明及评审意见书；
四、煤矿合法有效的“六证”；

五、矿井瓦斯等级、煤尘爆炸危险性、煤的自燃倾向性鉴定资料；
六、高瓦斯矿井应附瓦斯治理能力评估批文；
七、煤（岩）与瓦斯（二氧化碳）突出矿井应附防突能力评估批文。
附件：
一、主要机电设备和材料目录
二、概算书
图 纸 目 录
	顺序
	名 称
	固定
图号
	比 例
	备 注

	1
	井田地质地形图
	103
	1∶5000或1∶2000
	

	2
	主要煤层底板等高线图
	105
	1∶5000或1∶2000
	

	3
	主要地质剖面图
	104
	1∶5000或1∶2000
	

	4
	采掘工程平面图
	
	1∶2000
	

	5
	井田开拓方式平、剖面图
	109
	1∶5000或1∶2000
	

	6
	采区巷道布置及机械设备配备平、剖面图
	163
	1∶2000
	

	7
	采煤方法图
	157
	1∶100及1∶50
	

	8
	井下运输系统图(轨道、胶带)
	124
	示意
	

	9
	通风系统图(移交达产时)
	171
	示意
	

	10
	地面配电系统图
	232
	
	

	11
	井下配电系统图
	212
	
	

	12
	安全监控系统图
	274
	
	

	13
	通信系统图
	244
	
	

	14
	机采工作面三机配套图
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

前 言

一、矿井基本情况
1．项目名称、所在位置及隶属关系。
2．项目背景（整合方案、规划及改扩建情况，“六证”情况，矿井瓦斯等级鉴定及核定生产能力，现生产状况及存在问题等）

二、编制设计的依据
1．地质报告：（含“地质勘探报告”或“生产地质报告”或“储量核实报告”的评审备案证明及评审意见书等）；
2．采矿许可证、生产许可证、安全生产许可证。
3．云南省工业与信息化委员会关于印发《云南省推进煤矿机械化发展规划》的通知（云工信煤技[2012]614）。
4．国家有关规程规范；
5、设计委托书。
三、设计的指导思想
四、设计的主要特点、主要技术经济指标和分析
1．资源开采条件：简述地质构造，可采煤层，煤质，瓦斯，煤尘，自燃及水文地质条件
2．井田面积及储量
3．矿井设计生产能力及服务年限
4．开拓方式
5．采区布置及采煤方法
6．主、副井提升方式
7．井下运输
8．矿井排水
9．矿井通风（含瓦斯抽采）
10．矿井供电（含监测监控系统）
11．地面生产系统（含选煤厂）
12．地面建筑和总平面布置
13．对矿井机械化改造总的评价(从技术合理、经济高效、安全保障等方面简要论述)。
五、存在问题及建议
如是否需要进行：补充地质勘探；补充瓦斯、煤尘、自燃的测定和鉴定；补充煤与瓦斯突出预测；补充施工井筒检查钻；补充测定河流的最高洪水位等。
 下一步工作建议。
第一章 井田概况及地质特征

第一节 井田概况
一、交通位置：矿区、矿井所在地理位置，水陆交通情况及至附近大城市和车站的距离。附交通位置图。
二、地形地貌
三、河流、湖泊、沼泽的分布及范围，河流的流量、流速、水深，通航情况及最高洪水位等。
四、气象及地震情况
气象资料来源及其完整性，矿区气候性质及气温变化。
雨季时间、年平均及最大降雨量、年蒸发量、年日照天数。
全年最大和最小频率风向和最大风速。
地震情况及地震烈度。
五、煤田开发简史，现有生产、在建矿井和小窑分布及开采情况。
六、有无文物古迹旅游区及其他地面建筑情况。
第二节 地质特征
一、地质构造
煤田和井田地质构造及其相互关系；断层和褶皱发育情况及其分布规律；火成岩侵入情况及其对煤层开采的影响；陷落柱、剥蚀带等其它构造情况。地质构造类型。
附：主要断层特征表，见表1-2-1。
表1-2-1 主要断层特征表
	断层
名称
	性质
	走向
	倾向
	倾角
（°）
	落差
（m）
	控制
程度

	
	
	
	
	
	
	

二、地层
地质年代、由老至新地层层序，沉积厚度及岩石特征；重点叙述含煤地层分段岩性及其厚度，煤系地层走向、倾斜、倾角及其变化规律；含煤层数、含煤系数。
三、煤层及煤质
可采煤层数、煤层厚度、层间距、顶底板岩性、稳定性、煤层倾角及其变化规律；煤层结构夹石的岩性、厚度及分布规律，结核伴生情况，煤层露头及风氧化带。
附表：可采煤层特征表见表1-2-2

表1-2-2 可采煤层特征表
	煤组
	煤层
	煤层厚度（m）
	煤层间距（m）
	煤层
结构
	顶底板岩性
	稳定性
	倾角（°）
	视密度（t/m2）
	备注

	
	
	最大
	最小
	平均
	最大
	最小
	平均
	层数
	厚度
	顶板
	底板
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

第三节 开采技术条件
一、水文地质
含水层、隔水层分布发育情况及其变化规律；
含水层的富水性（水位、渗透系数、单位涌水量）、补给来源及其与地表水的联系；
断层、陷落柱的导水性及其与含水层的水力联系。
煤层底板有承压水的井田，应提供煤层至承压含水层的距离及其岩性，机械强度、底板承压含水层的岩性、厚度、径流带、补给来源及水头压力。
邻近矿井浅部小窑分布及积水情况。
钻孔封孔情况。
矿井水的水质类型及其对建筑材料和设备的腐蚀性；
预计矿井的正常涌水量和最大涌水量。
水文地质条件类型。
二、工程地质
对不稳定层（如软土、膨胀土、流砂）、滑坡、泥石流的性质、范围、活动趋势及其矿井建设、生产可能造成的危害。
煤层顶底板岩石性质、煤层顶底板的破碎性及含水性，坚硬顶板的可冒落性、泥质岩顶板的再生性及底板的膨胀性。
工程地质条件类型。
三、瓦斯、煤尘、煤层自燃和地温
瓦斯赋存情况及涌出量，矿井历年瓦斯等级鉴定情况，邻近矿井瓦斯和煤与瓦斯突出的鉴定研究成果。
煤尘爆炸危险性、煤的自燃性鉴定报告。
地温正常和地温异常的高温区。
第二章 矿井现状
第一节 矿井生产能力
一、设计生产能力
业主最近一次委托编制初步设计的时间及编制单位名称，审查批准文号，设计生产能力。
二、核定生产能力
本矿井进行生产能力核定的时间及核定生产能力。生产许可证证载生产能力。
三、近两年的原煤生产情况
原煤产量、销往何处、销售价格。
第二节 矿井开拓开采现状
一、现有开拓方式
现有的开拓方式、水平划分、采区（或盘区）划分、采煤方法、采煤工艺、资源开采情况、通风方式、通风方法。
二、现有井筒
现有井筒的数目、井筒坐标、断面形状、支护方式、井筒装备、井筒功能。
第三节 矿井现有主要系统
一、原煤运输系统
二、辅助运输系统
三、通风系统
第三章 矿井机械化改造方案
第一节 井田境界及储量
一、井田境界
根据批准的采矿许可证确定拐点坐标。附拐点坐标和开采标高表。
矿井走向长度，倾斜宽度，井田面积。
与相邻矿井及小煤窑的关系。附井田境界示意图。应标注相邻矿井名称。
二、储量
根据地质条件结合开采技术经济等因素，提出经济可采储量的范围和界限 (如硫分>3%的煤层不计入工业资源/储量)。
计算储量的煤层最小可采厚度，最高灰分。
井田内地质资源/储量，已开采资源/储量，保有资源/储量。
矿井工业资源/储量：全井田及第一水平高级资源/储量占工业资源/储量的百分比。
矿井设计资源/储量：是指工业储量扣除永久煤柱(断层、井田边界、地面建筑物)损失后的资源/储量。
矿井设计可采储量：是指矿井设计储量扣除保护煤柱(工业场地(含风井)、井筒、大巷)损失后储量。附表：矿井设计可采储量汇总表。
 表3-1-1 矿井设计可采储量汇总表
单位：万吨
	
	煤层　
	矿井资源量
	矿井工业储量
	永久煤柱损失
	矿井设计储量
	工业场地及主要井巷煤柱
	开采损失
	设计可采储量　

	
	
	331
	332
	
	断层
	井田境界
	合计
	
	工业场地
	主要井巷
	合计
	
	

	一水平
	C1
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	合计
	
	
	
	
	
	
	
	
	
	
	
	

	二水平
	C1
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	合计
	
	
	
	
	
	
	
	
	
	
	
	

	总计
	
	
	
	
	
	
	
	
	
	
	
	

第二节 矿井设计生产能力及服务年限

一、矿井工作制度

设计年工作日、采煤工作班数、掘进工作班数、每天净提升小时数。

二、矿井设计的年生产能力和日生产能力

确定矿井设计生产能力的依据，分析论证其合理性。

矿井服务年限，各水平服务年限，采用的储量备用系数。
第三节　井田开拓

一、井田内地质构造、老窑范围、矿井开采现状、煤层及水文等条件对开采的影响。

二、阐述选定方案的理由。

三、井口数目和位置的选择。

插图：各主要开拓方案平、剖面图

四、水平划分及阶段垂高的确定。各水平之间的连接方式。

五、主要运输大巷及总回风道布置方式和位置选择。

六、矿井各水平、煤层、上下山和采区开采顺序，第一水平采区划分和配采关系，矿井现有生产采区和改造后投产采区的关系。
七、改造矿井现有生产采区的调整布置。

八、对于受开采影响的建（构）筑物、水体、铁路，论述哪些搬迁，哪些留设煤柱，哪些进行“三下”开采。

需要搬迁的村庄的数目、面积和人口，并提出达产前的安排意见。提出开采后地面沉降变形预计，以及进行“三下”开采时的防护措施。

第四节 井 筒

一、井筒用途、布置及装备

论述各井筒的布置、用途及装备，附井筒特征表，
表3-4-1 井筒特征表

	井筒名称
	井口标高(m)
	提升方位角(°)
	井筒倾角(°)
	井筒深度或斜长(m)
	井筒直径或宽度（m）
	井筒断面

（m2）
	砌壁
	井筒装备
	备注

	
	
	
	
	第一水平
	最终水平
	净
	掘进
	净
	掘进
	厚度(mm)
	材料
	
	

	主井
	
	
	
	
	
	
	
	
	
	
	
	
	

	副井
	
	
	
	
	
	
	
	
	
	
	
	
	

	风井
	
	
	
	
	
	
	
	
	
	
	
	
	

插图：井筒断面图。比例为1：50或1：100

第五节 井底车场及硐室

一、井底车场形式的选定

插图：井底车场布置图 (9万吨/年及以下矿井可省略)。

二、井底车场硐室名称和位置；

井底煤仓的形式、容量、清理撒煤方式。

水仓布置及容量计算，水仓的清理方式。

井下爆破材料库的形式、容量及通风系统。

第六节 采区布置

一、移交生产和达到设计能力时的采区数目、位置和工作面生产能力计算

移交、达产采区位置应本着先浅后深，先近后远，先开采勘探程度可靠区域的原则选择。

二、煤层分组、分层关系和开采顺序

1、煤层开采顺序见《煤炭工业小型煤矿设计规范》3.3.4条规定；

2、采用上行开采时，按《采矿工程设计手册》第三篇，第一章中相关部分计算。

三、采区尺寸、巷道布置、沿煤层的、集中的和岩石集中巷道的数目、作用及其联络巷道的布置形式。

采区专用回风巷设置按《煤矿安全规程》113条执行。

四、采区车场、装车点及硐室

五、采区煤、矸运输和辅助运输方式及设备选型，采区通风和排水

1、采区煤炭运输方式及输送机运输能力见“煤炭工业小型矿井设计规范”6.2井下煤炭运输规定；

2、采区上、下山煤炭运输及辅助运输用轨道运输时应进行绞车选型计算。

表3-6-1 达到设计能力时采区工作面特征表

	采区
	煤层工作面
	工作面装备
	平均采高

（m）
	长度

（m）
	年推进度

（m）
	年生产能力

（万t）

	
	
	
	
	
	
	

第七节 采煤方法及采煤工艺改造方案
一、采煤方法及采煤工艺改造的必要性分析
1、煤矿采煤方法及采煤工艺现状
2、采煤方法及采煤工艺存在的问题

（1）资源回收率低

（2）存在安全隐患

（3）限制产能

（4）其它

二、采煤方法及采煤工艺改造的可行性分析

1、矿区煤层赋存条件
2、国内或省内条件相似矿井进行改造后取得的经验和效益
三、采煤方法及采煤工艺改造方案

1、采煤方法、工艺和采煤机械化选择应符合《煤炭工业小型矿井设计规范》（GB 50399-2006）或《煤炭工业矿井设计规范》（GB 50215-2005）的规定。

放顶煤开采应按《煤矿安全规程》第68条规定执行。

采煤方法分类见《采矿工程设计手册》第三篇第二章第一节。

2、工作面采煤、装煤、运煤方式及设备选型。

（1）普通机械化开采工艺

① 采煤机选择

开采薄煤层的15万t/a以上矿井，条件适宜时可采用刨煤机采煤。采用滚筒式采煤机时可采用爬底板式或骑溜式；采高>1.3m时采用骑溜式。

采高1.1～1.9m时一般选用装机功率150kW以下的单滚筒采煤机；采高1.3～2.5m可采用装机功率200～400kW的双滚筒采煤机。

倾角<35°时，可选用锚链式牵引采煤机；倾角>35°时，应选用无链齿销式牵引采煤机。

采煤机或刨煤机工作面生产率应计算，计算方法可参考“采矿工程设计手册”第二篇第二章相关部分。

② 工作面选用刮板输送机运煤时，应进行刮板输送机小时运输能力Q运计算。

（2）综合机械化采煤工艺

采煤机和刮板运输机的选型计算可参照普通机械化采煤工艺。

3、工作面顶板管理方式，支架设备选型

当采用全部垮落法管理顶板时，工作面支架(柱)应进行支护强度、支柱排、柱距的计算选型。

炮采工作面宜选用炮采单体液压支柱、金属顶梁支护，普通机采工作面应选用单体液压支柱、金属顶梁或悬（滑）移支架支护，综采工作面应选用综采液压支架支护。

有关的说明如下：

（1）计算液压支架支护强度时的支护面积应为：支架中心距×（顶梁长度+移架后的端面距）。技术参数表中括号内数字系掩护支架顶梁上的支护强度，设计和选用时应根据括号内数字除以支撑效率，即为所需的支架总阻力。

（2）基本顶分级的增压系数，即Ⅱ、Ⅲ、Ⅳ级来压强度与Ⅰ级来压强度的增压比值，系根据同类型顶板统计分析所得。Ⅳ级顶板由于地质条件变化较大，故只给出最低值2，一般可根据实际情况确定其适宜值。

（3）单体支柱的支护密度应根据技术参数表中的支护强度除以支柱实际达到的支撑力而得。

（4）充填法和厚煤层的下分层工作面的支护强度可以根据实际情况自行确定。

4、计算方法

① 工作面选用单体支柱、金属顶梁支护时

选用单体液压支柱时支柱规格选择见“采矿工程设计手册”第三篇第二章相关计算方法。

② 工作面选用悬（滑）移支架时，可根据采高计算的单体支柱支护强度(kN/m2)要求选择满足支护强度的支架型号。

5、工作面回采方向

工作面应用后退式回采。

6、采煤工作面的循环数、年进度及工作面长度。各工作面的生产能力及倒替接续关系。

（1）工作面年推进度应根据采煤工艺制定的循环作业图表计算确定。

年推进度=日循环进度×设计年工作日×循环率

循环率：可取0.8～0.9

（2）工作面长度：根据各种采煤方法确定。

7、采区及工作面回采率

采区回采率：厚煤层不应小于75%；

中厚煤层不应小于80%；

薄煤层不应小于85%。

采煤工作面回采率：厚煤层不应小于93%；

中厚煤层不应小于95%；

薄煤层不应小于97%。

8、生产主要材料消耗指标
第八节 井巷掘进及装载工艺改造方案
一、井巷掘进及装载工艺改造的必要性分析

㈠ 井巷掘进及装载工艺现状

㈡ 掘进及装载工艺存在的问题

1、效率低
2、成本高

3、掘进及装载事故
4、由于掘进工艺落后造成的通风阻力偏大

5、其它

二、井巷掘进及装载工艺改造的可行性分析

㈠ 矿区工程地质条件

㈡ 国内或省内条件相似矿井进行升级改造后取得的经验和效益

三、掘进及装载工艺改造方案
㈠ 巷道断面和支护形式

巷道断面和支护形式应符合《煤矿巷道断面和交岔点设计规范》（GB 50419-2007）的规定。

㈡ 井巷掘进及装载机械设备选型

井巷掘进及装载机械设备选型应符合《煤炭工业小型矿井设计规范》（GB 50399-2006）或《煤炭工业矿井设计规范》（GB 50215-2005）的规定。

㈢ 掘进工作面个数、组数
1、掘进工作面组数的确定应估算采区、采面每年所需的接替巷道工程量，根据各类巷道的掘进指标，计算所需的掘进组数。

2、改造矿井现有掘进工作面的位置、个数与装备情况及修改调整情况。

㈣ 矿井生产时采掘比例关系，掘进率和矸石率的预计

矿井生产时的掘进率和矸石率可根据前述估算的采区、采面每年接替巷道工程量计算初年掘进煤和矸石量进行预计。

㈤ 达产时井巷总工程量
井巷工程量应列出明细表。
第九节 原煤及辅助运输系统改造方案
一、原煤及辅助运输系统改造的必要性分析

㈠ 原煤及辅助运输系统现状
㈡ 原煤及辅助运输系统存在的问题

1、效率低

 2、成本高
3、原煤运输事故及辅助运输事故
4、其它

二、原煤及辅助运输系统改造的可行性分析

㈠ 井田合理的开拓布置为原煤及辅助运输系统改造提供了可能
㈡ 国内或省内条件相似矿井进行改造后取得的经验和效益

三、原煤及辅助运输系统改造方案
㈠ 煤炭及辅助运输方式比选

1、煤炭运输原则上推荐刮板机、搪瓷溜槽、胶带运输机等设备组成的连续运煤系统，并列出各设备的选型计算。
2、轨道运输方式

① 15万t/a以上矿井宜选用600mm轨距1t或1.5t标准矿车，5t～8t机车。15万t/a以下矿井宜选用600mm轨距，1t或1t以下矿车，5t以下机车。

② 大巷坡度宜为3‰或5‰；钢轨轨型5t以下机车应为15～22kg/m，5t以上机车应为22～30kg/m；道岔应选用与轨型相同的“标准设计”道岔；应采用钢筋混凝土轨枕。

③ 机车类型和数量、列车组成的选型计算

 ㈡ 矿车

1、矿车选型

矿车应选择已取得煤安标志的矿车。

2、各类矿车的数量计算

① 采用矿车运煤时，矿车数量宜按排列法计算，矿车备用数量为使用量的10%。
表3-9-1 矿井达到设计生产能力时各类矿车数量表

	矿车类型
	使用地点
	矿车数

	
	
	列
	辆

	XX型矿车
	　
	　
	　

	XX型平板车
	　
	　
	　

	XX型材料车
	　
	　
	　

	XX型平巷人车
	　
	　
	　

表3-9-2 矿车规格特征表

	矿车类型
	容积（m3）
	载重（t）
	外形尺寸（mm）
	轨距

（mm）
	轴距

（mm）
	自重

（kg）
	备

注

	
	
	装煤
	装矸
	长
	宽
	高
	
	
	
	

	矿车
	
	
	
	
	
	
	
	
	
	

	平板车
	
	
	
	
	
	
	
	
	
	

	材料车
	
	
	
	
	
	
	
	
	
	

	平巷人车
	
	
	
	
	
	
	
	
	
	

② 平板车数量：

普通机械化采煤的矿井，1t、1.5t平板车数量一般可配30～35辆。并配10t左右重型平板车2辆运送大件、重型设备。

炮采工艺矿井，1t、1.5t平板车可按矿车总数的3%配置，但不应少于2辆。

③ 材料车数量

应根据运距、运量计算确定，一般可按矿车总数的10%配置。

④ 平巷人车数量

运距超过1.5km的主要运输平巷应采用人车运送人员，人车数量按最大班下井人员在40～60min内运完计算，并有5～10%的备用量。
第四章　通风系统
第一节　矿井瓦斯涌出量预测
一、若有比较完整的煤层瓦斯含量资料，应对地质勘探瓦斯含量按照1.2～1.8的系数进行修正后，再按《矿井瓦斯涌出量预测方法（AQ1018-2006）》进行计算，分别计算出回采工作面、掘进工作面、生产采区和矿井瓦斯涌出量，并确定是否要进行瓦斯抽采。

二、若无煤层瓦斯含量资料，可参照本矿井的实测相对瓦斯涌出量（应收集近三年的实测资料取最大值），并考虑矿井的开采深度和开采煤层层数等因素，确定本矿井的相对瓦斯涌出量，计算出矿井的绝对瓦斯涌出量，并分别对回采工作面和掘进面进行分配。

其分配的百分比，应参照邻近矿井的实测资料，若无实测资料时可暂按回采面占80～85%，掘进工作面占15～20%计算。

三、预测矿井瓦斯等级
四、选择瓦斯抽采方法

五、预计瓦斯抽采量

第二节　矿井通风

一、通风方式和通风方法的选择及依据

二、风井数目、位置、服务范围及服务时间

三、通风线路

四、矿井风量、风压计算

㈠ 矿井风量计算

Q＝（∑Q采+ ∑Q掘+ ∑Q硐+ ∑Q齿+ ∑Q它）×K漏
1、采煤工作面需风量Q采

按瓦斯涌出量、工作面温度、炸药使用量和工作面人数分别计算，取最大值并验算风速

2、掘进工作面需要量Q掘

按瓦斯涌出量、炸药使用量、工作面人数分别计算，取大值，并按局部通风机实际吸风量进行较核。

3、硐室需风量Q硐
对需要独立通风的硐室进行分别计算，如：炸药库、炸药发放硐室、机车充电变流室、绞车硐室、井下瓦斯抽放泵房、采区变电所等。

4、柴油机车需要风量Q车
是指井下同时使用柴油机车需要风量，如柴油机车、柴油机齿轨机车、柴油车单轨吊、无轨胶轮车等。

风量计算标准：

（1）第一台机车按5.4m3/min·kW，第二台加单台的75%；第三台及以上各台分别加50%的风量进行计算。

（2）按同时作业台数4.0 m3/min·kW进行计算。

5、其它巷道需风量∑Q它
应根据巷道的瓦斯涌出量和风速分别进行计算，并采用最大值。

6、矿井通风系数K漏
包括矿井内部漏风和风量分配不均匀等因素，应根据矿井的通风系统和通风方式不同进行选取。

中央并列通风时： K漏取1.20～1.25

中央分列式或混合式通风时：K漏取1.15～1.20

对角式或分区式通风时： K漏取1.10～1.15

㈡ 矿井风量分配和风速校核
当矿井总风量确定后，应将其分配到各用风地点，并防止巷道内风速过大或过小，尽量使各巷道内风速处于适宜风速（见表4-2-1）范围内，如确有困难也必须满足《煤矿安全规程》第101条对风速的要求。
表4-2-1 各种巷道和采煤工作面适宜风速

	序号
	巷道名称
	适宜风速

（m/s）
	实际风速

（m/s）
	备注

	1
	运输大巷、主石门、井底车场
	4.5～5.0
	
	

	2
	回风大巷、回风石门、回风平硐
	5.5～6.5
	
	

	3
	采区进风巷、进风上山
	3.5～4.5
	
	

	4
	采区回风巷、回风上山
	4.5～5.5
	
	

	5
	采区运输机巷、胶带运输机中巷
	3.0～3.5
	
	

	6
	采煤工作面
	1.5～2.5
	
	

㈢ 矿井风压计算

摩擦阻力按：h＝
[image: image1.wmf]3

2

S

LPQ

a

 计算

摩擦阻力系数α值，参照“采矿工程设计手册”第3238～3242页选取。

局部阻力：根据“煤炭工业矿井设计规范”规定：升级改造矿井宜按井巷摩擦阻力的10～15%计算。

井巷通风总阻力计算表见表4-2-2。
表4-2-2 通风
[image: image2.wmf]困难

容易

时期负压计算表

	序号
	巷道名称
	断面形状
	支护方式
	阻力系数α

N·S2/m4
	净周长P

m
	巷道长L

m
	断面积P

m2
	风量Q

m3/s
	风阻P

N·S2/m8
	风速V

m/s
	负压h

Pa

	1
	
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	
	
	

	小计
	
	
	
	
	
	
	
	
	
	
	

	局部阻力
	
	
	
	
	
	
	
	
	
	
	

	合计
	
	
	
	
	
	
	
	
	
	
	

矿井通风阻力应满足下表要求：
表4-2-3 矿井通风阻力要求

	矿井通风系统风量
	系统的通风阻力（Pa）

	（m3/min）
	（m3/s）
	

	＜3000
	50
	＜1500

	3000～5000
	50～83.3
	＜2000

	5000～10000
	83.3～166.7
	＜2500

	10000～20000
	166.7～333.3
	＜2940

	＞20000
	＞333.3
	＜3920

五、矿井等积孔

单台通风机矿井按：A＝
[image: image3.wmf]H

Q

19

.

1

（m2）计算

双台、多台通风机矿井：参照“采矿工程设计手册”第3252页计算。

六、通风设施、防止漏风和降低风阻的措施

㈠ 通风设施

㈡ 防止漏风的措施

㈢ 降低风阻的措施

第三节　通风设备

一、设计依据

1、矿井通风方式；

2、矿井瓦斯等级；

3、各时期的通风量；

4、矿井的最大负压和最小负压；

5、矿井的供电电压；

6、矿井年产量及服务年限；

7、当地气候条件及其它相关资料。

二、通风机的选择

1、通风机必须产生的风量
2、通风机必须产生的风压

3、预选通风机

根据通风机必须产生的风量和风压，从通风机产品样本中预选出较合适的通风机。

4、求通风网路特性曲线方程

5、确定通风机的工况点

6、电动机的选型

三、反风措施。

插图：通风系统特性曲线图。

第五章 提升、排水、压风和供水系统
第一节 提升系统
一、提升线路
㈠ 主提升线路

㈡ 辅助提升线路

二、提升方式
装有提升设备的井筒特征（如立井井筒直径、开采水平、各水平垂深、服务年限、罐道型式等）、用途、提升设备的种类和配置情况。

㈠ 当1套提升设备能完成全部升降任务时，提升设备作为混合提升。当配备2套提升设备时，主提升设备提煤，副提升设备提矸及其他辅助作业；

㈡ 矿井提升机应按最终水平选择。在提升机服务年限内需更换电动机时，以更换一次为宜；

㈢ 立井单容器提升宜采用带平衡锤的提升系统；

㈣ 提升设备应能运送井下不可拆卸最大重量和最大尺寸的设备及部件；

㈤ 当分别采用主、副提升时，主提升设备不均衡系数，有井底煤仓时可采用1.10；无井底煤仓时可采用1.20。

三、主提升设备

㈠ 竖井提升机提升

1、设计依据

1）矿井年产量 A（t/a）；

2）矿井工作制度：年工作日330天、日净提升时间16小时；

3）矿井开采水平数及各水平服务年限；

4）矿井深度HS(m),即井口至各开采水平的深度；

5）卸载水平与井口的高差Hx(m)，可按下列数据选取：
对于底卸式箕斗：Hx＝15～25m，

对于普通罐笼：Hx＝0～15m；

6）卸载水平与井下运输水平的高差HZ(m) ,对于底卸式箕斗：Hz＝18～25m；

7）煤的散集容重（t/m3）；

8）提升方式：箕斗或罐笼；

9）矿井电压等级。

2、提升容器的选择

1）经验提升速度
2）按经验提升速度估算经验提升时间（按五阶段速度图估算）

3）一次经验提升量Qj初算

3、提升钢丝绳的选择

4、提升机的选择

1）卷筒直径

2）卷筒宽度

3）验算最大静张力及静张力差

4）减速器传动比

根据前面计算的提升速度选用标准速度，同时确定传动比。

5、提升电动机的选择

1）电动机估算功率

2）电动机转速

6、提升机与井筒的相对位置

1）天轮直径的选择

对于地面设备，钢丝绳与天轮的围包角大于90°时，Dt≥80d, Dt≥1200δ；钢丝绳与天轮的围包角小于90°时，Dt≥60d, Dt≥1200δ。

对于井下设备，钢丝绳与天轮的围包角大于90°时，Dt≥60d, Dt≥900δ；钢丝绳与天轮的围包角小于90°时，Dt≥40d, Dt≥900δ。

式中 Dt――天轮直径，mm；

2）井架高度Hj

3）提升机与井筒的相对位置图

根据天轮直径、井架高度、钢丝绳的内外偏角、提升机卷筒的下出绳角等绘出提升机与井筒的相对位置图。

㈡ 斜井提升机提升

1、设计依据

1) 矿井年产量 A（t/a）；

2) 矿井工作制度：年工作日330天、日净提升时间16小时；

3）矿井开采水平数及各水平服务年限；

4）井口标高，m；

5）提升水平标高，m ；

6）井筒倾角；

7）井筒斜长，m；

8）井上、下车场形式；

9）煤的散集容重（t/m3）；

10）矿车的类型、自重、载重及车长；

11）矿井电压等级。

2、一次提升量的确定

1）提升长度L

2）速度图参数的确定

根据《煤矿安全规程》规定确定最大提升速度υm、初始加速度α0、车场内速度υ0、加速度α1和减速度α3、摘挂钩时间θ1和电动机换向时间θ2。

3）一次提升循环时间Tx

按速度图各阶段运行时间及路程进行计算并确定Tx。

4）一次提升量及矿车数的确定

若Z1 ＜Z2，则按Z1确定矿车数；若Z1 ＞Z2，即连接器强度不够，此时应提高提升速度，以保证产量要求。如果提升速度无法再提高，则说明这种提升方式已无法满足矿井生产要求，应改变提升方式。

3、钢丝绳的选择

4、提升机的选择

卷筒直径及卷筒宽度计算与竖井相同。

验算最大静张力

5、提升机与井筒的相对位置

1）天轮直径的选择

2）井架高度Hj

斜井井架高度根据总平面布置的要求来确定。

提升机与井筒的相对位置图

根据天轮直径、井架高度、钢丝绳的内外偏角、提升机卷筒的下出绳角等绘出提升机与井筒的相对位置图。

5、提升电动机的选择

1）电动机估算功率N
2）电动机转速n
根据计算的N、n选取合适的电动机（绕线式）。

㈢ 胶带输送机提升

1、设计依据

1) 设计运输生产率 A（t/h）；

2）输送长度L（m）；

3）装载点的位置及数目；

4）井筒倾角；

5）煤的散集容重（t/m3）；

6）货载在胶带机上的堆积角ρ（°）；

7）货载的块度a（mm）。

2、胶带宽度、速度和输送量的计算与选择

3、胶带运行阻力的计算

4、胶带张力计算

5、胶带强度的验算

6、牵引力及功率的计算

插图：速度图、力图和提升系统图（或胶带输送机提升系统图）。

四、副提升设备(混合提升设备)：

内容同主提升，验算提升能力时，需作出最大班作业提升时间平衡表。

五、辅助提升设备，内容参照主提升。

六、采区提升设备，内容参照主提升。
第二节 排水系统
一、排水线路

二、主排水设备

㈠ 设计依据

1、矿井生产能力；

2、矿井各水平正常涌水量、最大涌水量及相应的涌水时间；

3、各水平标高及井口标高；

4、水泵房、水仓在井底车场的布置；

5、排水敷设倾角；

6、矿井水容重及PH值。

㈡ 排水泵的选型

㈢ 管路的确定

㈣ 管路特性曲线及工况点的确定

㈤ 校验计算

插图：主排水泵工作状况特性曲线图、排水系统图。

第三节 压风系统
一、压风线路

二、设计依据

1、全矿井风动机械及管网配置图，井口、井底车场及各工作面每班使用风动机具的型号、台数、并列出表格；

2、各段管道长度，管网全长，最远采区距离；

三、压缩空气需要量计算

按全矿各班中使用风动机具的最大耗气量来确定供气量

四、估算压缩机必须的出口压力p

五、压缩空气站的位置和空气压缩机选型（包括方案比选）。

六、附属设备，包括冷却设备、起重设备等的选型。

七、压缩空气管道系统及管材的选择。

插图：压缩空气管道系统图。

 第四节 井下供水系统

一、水源选择

沿用原水源时，应对原取水构筑物取水能力进行复核，需扩建时，扩建设施应与原设施相协调，便于统一管理。

取水构筑物取水保证率应符合现行GB50013《室外给水设计规范》相关规定。

二、设计水量、水压、水质

煤矿井下消防、防尘系统及采掘设备的最大设计日用水量应为井下消防用水量与井下洒水日用水量之和，并列出用水量计算表。当实行分质供水时，用水量计算表应按不同给水系统分别计算。

各用水点水压、水质要求应根据用水设备的要求确定，并应满足现行GB50383-2006《煤矿井下消防、洒水设计规范》相关规定。

 三、供水系统

矿井应采用消防及防尘洒水联合供水系统，应优先考虑采用静压供水系统。在不具备条件时，可采用动压供水系统。

㈠ 调蓄构筑物

在有条件时，可建设辅助的井下蓄水仓。蓄水仓容积应满足现行GB50383-2006《煤矿井下消防、洒水设计规范》相关规定。

㈡ 加压设施及泵房

动压供水系统加压泵宜根据矿井特征设地面或井下加压泵。为适应用水变化情况，加压泵宜采用变频泵，其设计最大供水量按系统洒水设计秒流量+消防流量计算确定，设计扬程在平时必须保证最不利点洒水水压要求，在消防时必须保证最不利点消防水压要求。

地面泵房应符合现行GB50013《室外给水设计规范》相关要求。井下泵房应满足现行GB50383-2006《煤矿井下消防、洒水设计规范》相关规定。

㈢ 管网

管道系统可采用枝状管网。管网走向应使管道中水的流向与巷道风向一致或在火灾时能临时改变成一致。

管网中控制阀门、减压设施、消防水切换阀等的设置应满足现行GB50383-2006《煤矿井下消防、洒水设计规范》相关规定。

管道宜采用钢管，管道连接方式、敷设方式、管架、管道伸缩器、管道防腐等应满足现行GB50383-2006《煤矿井下消防、洒水设计规范》相关规定。

㈣ 用水点装置

井下各用水设施和消防设施的设置应按现行GB50399-2006《煤炭工业小型矿井设计规范》相关规定执行。

井下消防及防尘洒水管路布置应绘制系统示意图（插图）。

第六章 地面生产系统及总平面布置
第一节 原煤生产系统

一、原煤地面运输系统

阐述原煤出井后的运输方式、运输系统。轨道运输含轨型、坡度、矿车牵引方式及设备型号；胶带机运输含胶带机选型、栈桥形式。等等。

二、原煤储装系统

阐述原煤储装形式、容量。

第二节 辅助生产系统

一、机修车间

根据矿井采掘工艺进行机修设备选型及工艺布置。

二、坑木加工

根据矿井坑木用量进行坑木加工设备选型及工艺布置。

三、机车充电（或加油）

根据矿井机车型号进行机车充电（或加油）设备选型及工艺布置。

第三节 矸石处理系统

阐述矸石的处理方式及运输系统。

第四节 总平面布置

一、简述工业场地的地形、地物、工程地质、水文、气象、地震等概况，以及地面工业场地与矿井爆破材料库、风井、居住区、相邻市镇、企业的关系。

二、简述现有矿井工业场地情况，说明现有井口、地面主要建、构筑物、道路、窄轨铁路等布置情况。
三、论述主、副井口位置及等相对关系，平面布置的主要原则。
四、论述场地功能分区、工业场地布置、场地出入口位置及建筑物布置情况；调整完善地面总平面布置及竖向布置的情况。
五、工业场地总平面布置设计应符合国家现行标准《煤炭工业小型矿井设计规范》（GB50399－2006）的有关规定。
第七章 供配电系统
第一节 电源和负荷

 一、供电电源

地区电网现状及规划情况。选定的电源及与电业部门达成的协议和协商情况。施工电源的协议及与永久电源的结合情况。热电联供时，应说明供电系统与热电车间的关系。分析电源的可靠性。

插图：地区电网地理接线图。

二、电力负荷

全矿用电设备总台数： 台

全矿用电设备工作台数： 台

全矿用电设备总容量： kW
全矿用电设备工作总容量： kW
有功功率： kW
无功功率： kvar

功率因数：

补偿用电容器容量： kvar

补偿后无功功率： kvar

补偿后功率因数：

吨煤电耗： kW·h/t

附表：电力负荷统计表，见表7-1-1。

三、矿井地面变电所

矿井地面变电所的接线方式、变压器容量、保护方式，变电所的位置的确定。

矿井地面变电所的设计原则见《煤炭工业小型矿井设计规范》的规定。

表7-1－１　　电 力 负 荷 计 算 表

	序号
	用电设备名称
	电 压（kv）
	数 量（台）
	设备容量（kW）
	需要系数
	cosΦ
	tgΦ
	计 算 负 荷
	最大负荷利用小时数
	年耗电量（kW.h）
	选用变压器（KVA）

	
	
	
	总数
	工作
	总容量
	工作容量
	
	
	
	有功
	无功
	视在
	
	
	

	
	
	
	
	
	
	
	
	
	
	kW
	kvar
	KVA
	
	
	

	一、地面负荷
	　
	　
	　

	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	二、风井负荷
	　
	　
	　

	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	三、井下负荷
	　
	　
	　

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	　
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	吨煤电耗

第二节 地面供配电

1、 地面配电系统

高压配电系统及低压配电系统的特征、配电点分布、变压器选择。

工业场地建筑物、构筑物防雷保护。

二、工业场面及建筑物照明，照明供电、控制方式。

三、生产系统的配电系统和各配电点的位置、容量及设备选型。连锁关系及控制原则，控制室的位置。

四、居住区、水源及爆破材料库等分散负荷的配电，说明其位置、距离、负荷、设备选择、防雷接地等。

第三节 井下供配电

一、井下负荷及井筒电缆选择。

二、井下主变电所接线系统、设备选型。

三、井下高、低压配电系统，井下接地，井下照明及其供电方式。

第四节 监控与计算机管理

一、安全监控

二、生产监控

三、计算机管理系统

第五节 通 信

一、设计依据，外部通信系统概况。

二、通信系统与通信设备。

1、行政及调度通信系统、设备选型。
2、中继方式，中继线路数量。

3、传输设备确定。
4、非话业务。
第八章 灾害预防及安全技术措施
第一节 矿井安全避险“六大系统”

一、矿井安全监控系统

二、矿井人员定位系统

三、紧急避险系统

四、压风自救系统

五、供水施救系统

六、矿井通信联络系统

七、管理维护

第二节　灾害预防及安全技术措施
一、预防瓦斯和煤尘爆炸的措施

二、预防煤（岩）与瓦斯（二氧化碳）突出的措施

三、粉尘的综合防治

四、预防井下火灾的措施。采用灌浆防火时，说明系统及设备的选择，灌浆系统，灌浆材料选择及来源，浆液制备的要求，灌浆范围和耗水量，灌浆制度及与采掘关系（附工艺系统图）。

五、预防井下水灾的措施

六、矿井救护。应说明本矿井与何处救护队签订协议，该救护队装备情况，本矿井设置辅助矿山救护队的规模和装备。

第九章 建设工期

一、施工准备的内容与进度。

二、矿井设计的移交标准。

三、井巷施工平均成巷进度指标。

四、井巷主要连锁工程的确定。

五、三类工程施工顺序和施工组织的基本原则。

六、建设工期预计。

七、对移交生产后遗留工程施工安排的建议，有关加快建井的措施和建议。

八、达到设计产量时间。

第十章 技术经济
第一节 劳动定员及劳动生产率

一、矿井劳动定员应包括达到设计生产能力时所需的全部生产工人、管理人员、服务人员和其他人员。

生产工人应包括井下工人和地面工人，管理人员应包括行政人员和技术人员，生产工人和管理人员均属原煤生产人员。服务人员和其他人员属非原煤生产人员。

二、矿井劳动定员应根据矿井设计生产能力、开拓开采条件、采区和工作面布置、机械化装备水平、井上下各系统和环节、管理方式及机构设置、工作制度等因素，同时应充分考虑小型煤矿的特点，按生产环节定岗定员计算确定，并应符合下列要求：

㈠ 矿井劳动定员必须按采、掘、机、运、通等各系统环节定岗定员计算；
㈡ 设计生产能力9万吨/年以上的矿井，每班采、掘作业人员出勤人数不得超过100人；
㈢ 矿井管理人员、服务人员和其他人员宜按以下比例控制：

1、管理人员占原煤生产人员出勤人数的7%～9%；

2、服务人员占原煤生产人员在籍人数的5%～8%；

3、其他人员占原煤生产人员在籍人数的3%～5%。

㈣ 矿井劳动定员宜按四班六小时工作制（即三班生产一班检修）进行编制，并附劳动定员汇总表及劳动定员明细表，详见表10-1-1、表10-1-2。

表10-1-1 劳动定员汇总表
	顺序
	人员类别
	出勤人数
	在籍系数
	在籍人数

	
	
	Ⅰ
	Ⅱ
	Ⅲ
	Ⅳ
	合计
	
	

	1
	生产工人
	
	
	
	
	
	
	

	
	其中：井下工人
	
	
	
	
	
	
	

	
	地面工人
	
	
	
	
	
	
	

	2
	管理人员
	
	
	
	
	
	
	

	
	其中：工程技术人员
	
	
	
	
	
	
	

	
	原煤生产人员小计
	
	
	
	
	
	
	

	3
	服务人员
	
	
	
	
	
	
	

	4
	其它人员
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	全矿合计
	
	
	
	
	
	
	

表10-1-2 劳动定员明细表
	顺序
	工 种
	出勤人数
	在籍系数
	在籍人数

	
	
	Ⅰ
	Ⅱ
	Ⅲ
	Ⅳ
	合计
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	总 计
	
	
	
	
	
	
	

三、矿井劳动定员的在籍人数，应按各类人员的出勤人数乘以各类人员的在籍系数确定。在籍系数应考虑病假、事假、轮休、节假日等因素，一般宜采用下列系数：

㈠ 管理人员、服务人员、其他人员在籍系数可取1.0；

㈡ 井下工人在籍系数可取1.4～1.5；

㈢ 地面工人在籍系数可取1.3～1.4。

四、应按计算矿井设计原煤生产人员全员效率（简称矿井全员效率）。
矿井全员效率＝
[image: image4.wmf](

)

(

)

工日

设计年工作日

原煤生产人员出勤人数

矿井设计年原煤产量

´

t

第二节 设计概算

一、本概算的编制主要为新增投资，应严格按照设计工程量计算价格。
二、矿井投资分配应按设计建设工期、资金筹措方案确定。

三、概算书中应有指标换算及主要价格依据，凡有引进设备的项目，估算书中应附外汇额度计算表。

第十一章 煤矿机械化改造效果简评

一、机械化改造效果简评

1、安全生产方面。

2、提高生产效率方面。

3、合理开发利用资源方面。

 二、存在问题及建议

 提出机械机械改造存在问题，提出下一步工作建议。
PAGE

_1242569309.unknown

_1242570795.unknown

_1380264506.unknown

_1242569094.unknown

