附:
UDC

中华人民共和国国家标准 GB
P GB500XX—2017
矿山斜井冻结法施工及质量验收规范

Code for Construction and Acceptance
of Inclined Shaft Freezing at a Mine
（征求意见稿）
2017—XX—XX 发布 2017—XX—XX实施

	中华人民共和国住房和城乡建设部
	联合发布

	中华人民共和国国家质量监督检验检疫总局

	

中华人民共和国国家标准
矿山斜井冻结法施工及质量验收规范

Code for Construction and Acceptance
of Inclined Shaft Freezing at a Mine
GB500XX—2017
	主编部门：
	中国煤炭建设协会

	批准部门：
	中华人民共和国住房和城乡建设部

	施行日期：
	2017年 XX月XX日

前 言

本规范是根据中华人民共和国住房和城乡建设部《住房城乡建设部关于印发2015年工程建设标准规范制订、修订计划的通知》（建标［2014］189号）的要求，由中国煤炭建设协会负责组织，中煤第五建设有限公司和兖矿新陆建设发展有限公司会同有关单位共同编制而成。
本规范在编制过程中，编制组认真学习了国家有关现行法律、法规及标准，进行了广泛的调查研究，总结了多年来斜井冻结工程施工及验收的经验，对规范条文反复讨论修改，并以多种形式征求全国煤炭系统有关单位和专家的意见，最后经审查定稿。

本规范共分11章和7个附录，主要包括总则、术语、基本规定、冻结施工设计、冻结钻孔施工及验收、冻结器安装、制冷站安装与运转、冻结壁检测与判断、井筒掘进与支护、冻结设施处理、绿色施工和附录。
本规范由住房和城乡建设部负责管理，由中国煤炭建设协会负责日常管理工作，由中煤第五建设有限公司负责具体内容的解释。在本规范执行过程中，如有意见和建议，请寄送中煤第五建设有限公司（地址：江苏省徐州市淮海西路241号，邮编：221006），以供今后修订时参考。

本规范主编单位、参编单位、主要起草人和主要审查人名单：
主编单位：中煤第五建设有限公司
兖矿新陆建设发展有限公司
参编单位：中煤邯郸特殊凿井有限公司
 中煤特殊凿井有限公司

主要起草人：
主要审查人：

目 次
11 总 则

22 术 语

43 基本规定

54　冻结施工设计

54.1 一般规定

54.2技术准备

74.3 冻结设计参数

84.4 冻结壁厚度

94.5 钻孔设计

105 冻结钻孔施工及验收

105.1 一般规定

105.2 钻孔施工质量

115.3 冻结钻孔验收

146 冻结器安装

146.1 一般规定

146.2 冻结器安装

156.3 冻结器验收

177　制冷站安装与运转

177.1 一般规定

177.2 制冷站安装

177.3 制冷站运转

197.4 制冷站验收

218　冻结壁检测与判断

218.1 温度观测孔检测

218.2 水文观测孔检测

218.3 冻结壁形成判断

239 井筒掘进与支护

239.1 井筒掘进

259.2 井筒支护

269.3 施工过程检测

279.4 井筒注浆

2910 冻结设施处理

2910.1 制冷站拆除

2910.2 冻结管回收

2910.3 冻结管（孔）充填

3011 绿色施工

3011.1一般规定

3011.2冻结造孔阶段

3011.3冻结运转阶段

3011.4 职业健康

32附录A　水文地质条件分类

33附录B　围岩分类

34附录C　钻探工程原始记录表）

35附录D 冻结管安装记录表

36附录E　制冷站运转记录表

38本规范用词说明

39引用标准名录

Contents
1 General provisions ………………………………………………………………………1
2 Terms ………………………………………………………………………………………2
3 Basic requirement ………………………………………………………………………4
4 Freezing Construction Design …………………………………………………………5
 4.1 General Regulations …………………………………………………………………5
 4.2 Technical Preparations ………………………………………………………………5
 4.3 Freezing Design Parameters …………………………………………………………7
 4.4 Freezing Wall Thickness ……………………………………………………………8
 4.5 Freezing Hole Design ………………………………………………………………9
5 Freezing Hole Drilling and Acceptance …………………………………………………10
 5.1 General ………………………………………………………………………………10
 5.2 Quality of Freezing Hole Drilling ……………………………………………………10
 5.3 Acceptance of Freezing Hole …………………………………………………………11
6 Installation of Refrigerator ………………………………………………………………14
 6.1 General ………………………………………………………………………………14
 6.2 Installation of Refrigerator …………………………………………………………14
 6.3 Acceptance of Refrigerator …………………………………………………………15
7 Installation and Operation of Freezing Station ……………………………………………17
 7.1 General (Refrigerant, Plant Fire Prevention) …………………………………………17
 7.2 Installation of Freezing Station ………………………………………………………17
 7.3 Operation of Freezing Station …………………………………………………………17
 7.4 Acceptance of Freezing Station ………………………………………………………19
8 Measurement and Assessment of Freezing Wall ……………………………………………21
 8.1 Measurement in Temperature Observation Hole ………………………………………21
 8.2 Measurement in Hydrological Observation Hole ……………………………………21
 8.3 Assessment on Formation of Freezing Wall …………………………………………21
9 Excavation and Support of Inclined Shaft …………………………………………………23
 9.1 Excavation of Inclined Shaft …………………………………………………………23
 9.2 Lining …………………………………………………………………………………25
 9.3 Monitoring of Construction Operations ………………………………………………26
 9.4 Grouting in Inclined Shaft ……………………………………………………………27
10 Handling of Freezing Facilities ……………………………………………………………29
 10.1 Dismantling of Freezing Station ………………………………………………………29
 10.2 Reclamation of Freezing Pipes ………………………………………………………29
 10.3 Filling in Freezing Pipes (Holes) ……………………………………………………29
11 Green Construction ………………………………………………………………………30
 11.1 General ………………………………………………………………………………30
 11.2 Freezing Hole Drilling Stage …………………………………………………………30
 11.3 Freezing Operation Stage ……………………………………………………………30
 11.4 Occupational Health …………………………………………………………………30
Appendix A: Categories of Hydrogeological Conditions ……………………………………32
Appendix B: Categories of Surrounding Rock ………………………………………………33
Appendix C: Drilling Log ……………………………………………………………………34
Appendix D: Record of Installation of Freezing Pipes ………………………………………35
Appendix E: Record of Operation of Freezing Station ………………………………………36
Explanation of Wording in this code …………………………………………………………38
List of quoted standards ………………………………………………………………………39
1 总 则

1.0.1 为规范矿山斜井冻结工程施工及质量管理，实现斜井冻结工程施工及验收有法可依、有规可循，确保施工安全和质量，制定本规范。
1.0.2 本规范适用于采用冻结孔竖直布置方式且冲积层厚度小于200m的矿山斜井冻结工程施工及质量验收。
1.0.3 工程施工应推广应用成熟的新工艺、新技术、新设备、新材料。

1.0.4 工程施工应实行现代化科学管理，实施绿色施工。

1.0.5 矿山斜井冻结工程施工及质量验收除应符合本规范外，尚应符合国家现行有关标准、规范的规定。

2 术 语

2.0.1 斜井 Inclined Shaft
联系地面和地下巷道的有一定倾斜角度的井筒
2.0.2 斜井冻结法凿井 Excavation of Inclined Shaft by Freezing Method
在斜井冻结部位的上方，采取地面施工冻结孔、用制冷技术暂时冻结加固斜井井筒掘进轮廓线周围不稳定地层并隔绝地下水后再凿井的特殊施工方法。
2.0.3 冲积层 Alluvium
覆盖于基岩之上的松散地层。
2.0.4 冻结壁 Freezing Wall
用制冷技术在井筒掘进轮廓线周围地层形成的，具有一定厚度和强度的连续冻结岩（土）体。
2.0.5 井壁 Lining
在井筒开挖围岩的表面，构筑一定厚度、强度的构筑物。
2.0.6 冻结壁交圈时间 Time of Enclosure of Freezing Wall
在冻结区域范围内，井筒掘进轮廓线周围所有相邻的冻结器单独形成的冻土（岩）体相交形成完整的冻结帷幕所需的时间。

2.0.7 冻结壁形成期 Stage of Formation of Freezing Wall
从地层冻结开始至冻结壁达到设计要求的时间。又称积极冻结期。
2.0.8 冻结壁维持期 Stage of Maintaining of Freezing Wall
冻结壁形成后，为维持其功能要求，继续向冻结器输送冷媒剂（盐水）的时间。又称维持冻结期。
2.0.9 冻结压力 Freezing Pressure
井壁支护后，冻结壁蠕变变形及融土回冻冻胀等因素作用于井壁上的径向压力的统称。又称冻土压力。
2.0.10 水文观测孔 Hydrological Observation Hole
用以观测冻结壁形成期掘进轮廓线内主要含水层地下水位变化的竖直钻孔。

2.0.11 温度观测孔 Temperature Observation Hole
温度观测孔又称测温孔，是指布置在冻结壁厚度范围内及冻结降温区内的竖直钻孔，用于观察冻结壁形成过程中的温度变化，计算冻土（岩）扩展速度、井帮温度，以掌握冻结壁发展状况。

2.0.12 冻结孔 Freezing Hole
用于安装冻结器的钻孔。

2.0.13 封头冻结孔 Front Freezing Hole
封头冻结孔（简称封头孔），布置在斜井冻结段始端的竖直冻结孔。

2.0.14 封尾冻结孔 End Freezing Hole
封尾冻结孔（简称封尾孔），布置在斜井冻结段末端的竖直冻结孔。

2.0.15 冻结器 Refrigerator
安设在冻结孔内，用作循环冷媒剂与地层进行热交换的装置。冻结器由冻结管、供液管、回液管、底锥等组成。

2.0.16 测斜 Inclination Measurement
测量钻孔在不同深度上的偏斜量和偏斜方位。

2.0.17 制冷站 Freezing Station
为地层冻结提供负温循环冷媒剂而在井筒附近集中设置的制冷设备和设施的总称，其中主要有氨、盐水、冷却水循环系统及供电系统。

2.0.18 冻结孔开孔间距 Freezing Hole Spacing
指同一排相邻冻结孔各自开孔中心线之间的水平距离。

2.0.19 冻结孔排距 Freezing Hole Interval
指相邻二排冻结孔开孔中心之间的水平距离。

2.0.20 分段冻结 Step Freezing
沿斜井井筒轴向，将斜井冻结段划分为数段，依次冻结的方法。
2.0.21 局部冻结 Local Freezing
只对斜井井筒掘进轮廓线周围不稳定地层实施冻结而斜井井筒顶板冻结壁厚度以上或掘进轮廓线之内地层不冻结的方法。
2.0.22 冻结壁厚度 Freezing Wall Thickness
冻结壁内侧壁面上任一点与外侧壁面之间的最短距离。冻结壁厚度设计值一般指斜井井筒掘进轮廓线外侧冻结壁厚度所要达到的最小值。
2.0.23 冻结壁平均温度 Average Temperature of Freezing Wall
冻结壁任一横截面上温度分布的平均值。冻结壁平均温度设计值一般指拟建井筒掘进轮廓线至冻结壁外界面的温度需要达到的平均值。
2.0.24 盐水制冷系统 Brine Cooling System
以氯化钙等盐溶液为冷媒剂的间接制冷系统。
2.0.25 掘进段长 Drivage Section Length
斜井掘砌施工过程中，掘进工作面超前永久支护的最大距离。

3 基本规定

3.0.1 矿山斜井冻结工程应按照设计施工图、施工组织设计、作业规程（或施工安全技术措施）进行施工。施工组织设计、作业规程（或施工安全技术措施）应采用先进的技术工艺，提出明确的工程质量标准和要求，制定相应的质量保证措施，并经审查批准。

3.0.2 矿山斜井冻结工程施工应按下列规定进行质量控制：
1 主要材料、半成品、成品、构配件应进行现场验收，按有关规定进行复验，并应经监理单位确认。
2 施工所用的材料、设备和构件，必须符合设计规定及有关规范和产品质量标准，并应具有合格证明。
3 各工序应按施工技术标准进行质量控制，每道工序完成后应进行质量检查并形成记录。
3.0.3 工程施工中必须建立技术档案，并应做好各种检测记录、隐蔽工程记录、质量检查记录和竣工工程图纸等文件资料的收集、整理工作。工程竣工时应按规定做好施工总结，竣工资料应真实、齐全和完整。

3.0.4 矿山斜井冻结工程施工现场质量管理应具有适用的施工技术标准、健全的质量管理体系。

3.0.5 矿山斜井冻结工程的施工及质量验收应符合《煤矿井巷工程施工规范》GB50511和《煤矿井巷工程质量验收规范》GB50213的相关规定。
4　冻结施工设计
4.1 一般规定

4.1.1 本章节适用于冰点温度高于-2℃，地下水流动速度小于5m/d，地温不高于25℃的地层条件，当上述条件不满足时，应采取相应的技术措施。
4.1.2 冻结壁在本段井筒掘砌期间应具有隔绝地下水、承受地压的功能。

4.1.3 各冻结分段的划分应与掘砌速度相适应，每冻结分段应设置封尾冻结孔。
4.1.4 冻结施工方案应根据井筒检查孔地质资料确定。

4.2技术准备
4.2.1 编制斜井井筒冻结法施工组织设计时，必须有该井筒的井筒检查钻孔地质报告和下列技术资料：

1 矿井设计概况；

2 井筒主要技术特征，包括井口坐标、井口标高、井筒倾角及方位、冻结斜长、冻结起止位置等；

3 矿井工业场地以及冻结区域范围内和周边的地形地貌；

4 矿井工业场地的永久、临时设施布置图；

5 井壁结构设计平面图和剖面图；

6 矿井工业场地和斜井冻结区域内的地下管网及文物资料；

7 地区气象及供电供水资料。

4.2.2 应对井筒附近的水源井进行调查，收集水源井的用途、数量、方位、距离、深度，出抽水层位及深度，抽水时间，日抽水量以及抽水影响半径等资料。
4.2.3井筒附近600m左右范围内，不应设置水源井；在此范围内有使用的水源井，应在冻结壁形成期间停止使用。

4.2.4 井筒检查孔应符合下列规定：

1 斜井检查孔的数量、深度和布置方式，应根据具体条件确定。一般应沿斜井轴线布置，其间距不应超过60m，冻结起始端、中部、终止端至少各布置一个地质检查孔。
2检查孔不得布置在井筒掘进范围内，且距井筒中心线的水平距离不应大于25m。
3 每个检查孔深度应超过该处斜井掘进轮廓线底板垂深15m。

4 每个检查孔终孔位置所处的地层应有含（隔）水层水文地质特征描述。

5 应全孔取芯，取芯率在粘土层或基岩中不宜小于75%，在砂层、破碎带、软岩和溶洞充填物中采取率不宜小于60%。

6 检查孔钻进过程，每钻进30～50m应进行一次测斜，钻孔偏斜率应控制在1.0%以内。
4.2.5 井筒检查孔地质报告提供的资料应能满足地层冻结、井壁设计的要求，并应具有下列资料：

1 井筒检查孔位置、深度，检查孔主要施工工艺及主要施工过程；
2 井筒检查孔地质柱状图，包括岩性、层厚、倾角、岩芯采取率、累计深度、岩层主要特征的描述；
3 井筒穿过地层的地质构造及地温；
4主要土（岩）层的常规土工试验资料及按本规范规定的人工冻土（岩）试验资料；土工试验取样的层位、深度应与冻土（岩）物理力学性能试验层位一致；人工冻土（岩）物理力学性能试验应有专项试验报告；
5各含水层的特征，包括含水层埋深、层厚、静止水位、渗透系数、水力坡度、流向、流速、水质、水温，冲积层与基岩的水力联系，基岩掘进时预计井筒涌水量。
4.2.6　在井筒检查孔地质报告中应有人工冻土物理力学性能试验报告。当冲积层厚度小于100m时，应至少有1个水平的冻土试验资料；当冲积层厚度100～200ｍ时，应至少有2个水平的冻土试验资料。人工冻土物理力学性能试验应在井筒顶板以上10m至底板以下10m范围内取样，强富水性层段应增加取样。
4.2.7 每个水平的人工冻土物理力学性能试验项目应符合表4.2.7中的规定，试验方法应执行《人工冻土物理力学性能试验》（MT/T 593）的有关规定。

表4.2.7 人工冻土物理力学性能试验项目

	试验项目
	冲积层厚度

	
	＜100m
	100～200m

	单轴抗压强度
	-5～-12℃

选3种不同温度
	-5～-20℃

选4种不同温度

	三轴剪切强度
	-5～-12℃

选2～3种不同温度
	-5～-20℃

选4种不同温度

	单轴压缩蠕变
	-5～-12℃

选2种不同温度
	-5～-20℃

选4种不同温度

	三轴剪切蠕变
	--
	-5～-20℃

选4种不同温度

	导热系数
	测定
	测定

	热容量
	测定
	测定

	冻结温度
	测定
	测定

	冻胀量和冻胀力
	测定
	测定

4.2.8 斜井冻结过程中若地层条件变化或有其它要求的，应收集相应的资料，综合分析后进行调整，相应技术文件应按规定进行审批。

4.3 冻结设计参数
4.3.1 斜井冻结垂深，应根据地层埋藏条件确定，并符合下列规定：

1 斜井冻结起始位置的井筒掘进断面底板，宜高于地下水静水位0.5m；
 2 沿斜井轴线方向冻结终端位置应使斜井井筒掘进断面顶板进入相对稳定的隔水地层5m以上，每冻结分段冻结孔深度应当穿过斜井冻结段井筒底板5m以上。
4.3.2 分段冻结的斜井，掘进工作面距每冻结分段的终端不得小于5m。
4.3.3 斜井冻结壁厚度计算控制层的选择应符合下列规定：

1 冲积层厚度较浅，冻结段以砂性土层为主的井筒，应选择冲积层底部的含水层作为控制层；
2 冲积层较深，且中下部赋存多层粘土层的冻结井筒，应选择底部含水层和深部粘土层作为控制层位。
4.3.4 斜井井筒各冻结段需冷量Q可按下式计算：

Q=π•d• H•N•q •η kcal/h （4.3.4）

式中：Q—冻结段需冷量，Kcal/h；
 d—冻结管外直径，m；

 H—冻结管散热计算长度，m；

 N—冻结管数量；
q—冻结管散热系数，一般取值q=250～280，Kcal/m2·h；

 η—冷量损失系数，一般取值=1.2～1.3；
当地层条件超出本规范要求时，冻结管散热系数和冷量损失系数应适当增大。
4.3.5 井筒最大需冷量计算应满足同时处于积极冻结期内和维护冻结期的各冻结段的需冷量的总和。
4.3.6 盐水温度的确定应符合下列规定：

1 一般情况下，设计盐水温度可按表4.3.6选取。

2 地温高于25℃时，盐水温度应适当降低。
3 当土层含盐量过多，应经过试验确定盐水温度。
4 维护冻结期间盐水温度可适当提高。

表 4.3.6 盐水温度选取值 单位：℃

	冲积层厚度（m）
	<100
	100～150
	150～200

	井筒掘进宽度或高度（m）
	≤6.0
	-24
	-24～-27
	-27～-32

	
	>6.0
	-24～-26
	-26～-29
	-29～-32

4.3.7斜井边排孔设计布置时，开孔间距应符合下列规定：

1 冲积层中开孔间距宜为1.4～1.7m；
2 基岩层中开孔间距不宜大于1.8m；
3 冲积层中最大孔间距不应大于3m，基岩层中不应大于5m。

4.3.8斜井中排孔设计布置时，开孔间距宜为1.8～2.4m 。
4.3.9制冷站制冷能力应符合以下规定：
1制冷站的制冷能力应满足斜井井筒最大需冷量要求；
2制冷站的制冷能力、制冷站盐水温度、流量、冻结孔布置、冻结孔和冻结管的质量应满足使冻结壁厚度和强度达到设计值的需要；
3 各段冻结时间应与井筒掘砌相适应，满足井筒连续掘砌需要。

4.4 冻结壁厚度
4.4.1 冻结壁厚度应符合下列规定：

1 斜井冻结壁厚度应根据冻结深度、冻土强度、冲积层厚度、含水层、井筒顶底板及侧帮受力情况综合计算。
 2 斜井冻结壁厚度应根据井筒在不同冻结垂深中受力不同选取。
4.4.2 斜井冻结壁厚度选取宜符合下列规定：

1 冲积层厚度小于100m时，顶板冻结壁厚度不小于5.0m，底板冻结壁厚度不小于5.0m，侧帮冻结壁厚度宜为2.0～3.0m。

2 冲积层厚度在100~150m时，顶板冻结壁厚度不小于6.0m，底板冻结壁厚度不小于5.5m，侧帮冻结壁厚度宜为2.8～3.4m。
3 冲积层厚度在150~200m时，顶板冻结壁厚度不小于6.5m，底板冻结壁厚度不小于6.0m，侧帮冻结壁厚度应根据地层条件合理选取。
4 对于软岩段的冻结壁厚度宜参照冲积层冻结壁厚度执行，正常基岩段的冻结壁厚度以确保可靠封水为原则确定冻结壁厚度。

4.5 钻孔设计
4.5.1 斜井冻结孔布置应满足井筒顶、底板与两帮冻结壁同时交圈的需要，中排孔宜采取梅花方式布置。
4.5.2冻结孔排距应根据斜井井筒掘进宽度合理确定，当斜井井筒掘进宽度大于4.5m时，沿井筒走向宜布置4~6排竖直孔。
4.5.3 温度观测孔设计施工应符合下列规定：

1 每冻结分段应在终孔间距偏大（或较大）的冻结孔界面上，井筒的左、右两侧或水流上、下方应布置温度观测孔。每冻结分段布置的温度观测孔数量不宜少于3个，冻结壁左、右两侧应各布置1～2个外测孔，冻结孔最大斜距部位应布置1～2个内测孔；
2 冻结分段的温度观测孔布置应避开封头冻结孔；
3 无法布置水文观测孔的井筒，应适当增加温度观测孔的数量。
4.5.4冻结孔的有效冻结段实测孔间距不应超过设计最大孔间距值，当超过设计最大孔间距时，应补孔。
4.5.5各冻结段均应设置水文观测孔，水文观测孔花管应设置在冻结区域内的含水层中。

5 冻结钻孔施工及验收
5.1 一般规定

5.1.1斜井冻结钻孔施工时，应在拟冻结区的起始端和终端位置各施工1个取芯孔。
5.1.2冻结孔钻场基础应牢固平整，一般可选用灰土基础；当斜井冻结钻孔深度超过100m时，应采用混凝土基础，且厚度不小于300mm，混凝土强度不小于C20。
5.1.3钻孔施工时每台钻机应配备独立的泥浆循环系统，针对不同的地层应及时调整泥浆的性能参数。
5.1.4钻孔施工机具应有足够的扭矩和泥浆压力，施工前应配备备用泥浆泵及易损钻具。
5.2 钻孔施工质量

5.2.1 冻结孔的下管深度不应小于设计冻结深度。

5.2.2 钻孔的偏斜应符合下列规定：

1. 钻孔偏斜值应符合设计偏斜率要求，位于冲积层的钻孔偏斜率不宜大于3‰，位于基岩或风化带的钻孔偏斜率不宜大于5‰；
2. 终孔在冲积层时，边排孔的最大孔间距不大于3.0m；

3. 终孔在基岩或风化带时，应控制边排孔的最大孔间距不大于4.0m，冻结区域内部中间孔最大孔间距不大于5.0m；
4. 最大孔间距不满足以上要求时，应补孔。

5.2.3 钻孔的测斜、纠偏和防偏应符合下列规定：

1. 斜井井筒钻孔施工过程中必须进行测斜，距离有效冻结段垂距20m以上部分，根据钻进情况可30～50m测斜一次；有效冻结段钻进应10m测斜一次，偏斜超过设计时必须纠偏，符合规定后再进行钻进；
2. 钻孔深度小于100m时，宜优先选用灯光测斜；钻孔深度超过100m时，宜选用陀螺仪测斜。当钻具能保证随钻测斜时，应优先采用；
3. 钻孔纠偏一般采用扫孔、扩孔、铲孔纠偏法及移位法，当以上方法达不到要求时，应采用井下动力钻具进行定向纠偏；
4. 钻孔结束后，应绘制钻孔偏斜平面图，且应符合下列规定：

1）冻结孔、温度观测孔及其他用途钻孔的最终测斜资料，应绘制在同一平面图上；

2）距离井筒有效冻结段垂距20m以上部分，应每30m绘制一个水平；其他冻结段应每10m绘制一个水平；井筒顶板、井筒腰线及底板位置，应各绘制一个水平；

3）钻孔施工过程应保存施工记录，以便检查和存档，记录格式详见附表C。

5.2.4 温度观测孔的施工应符合以下规定：
1 温度观测孔宜在冻结孔施工结束后施工，并根据冻结孔的实际测斜成果，综合考虑布置温度观测孔的位置，深度不应小于冻结孔深度；
2 温度观测孔管材质及施工技术要求同冻结孔；

3 温度观测孔管下放安装后，不宜做水压试验，管口宜高出地面0.5m，并应安设防护。

5.2.5水文观测孔施工应符合以下规定：

1斜井每冻结分段中部应至少设置1个水文观测孔；

2 水文观测孔的深度严禁接近或穿过冻结底板区域，应终止在井筒中心位置；水文孔在有效冻结范围内的偏斜率不应大于5‰；
3 水文观测孔处于井筒中心位置部分应设置花管，其他层位不应设置花管；花管部分必须采用滤水网等材料包扎；
4 水文观测孔管内不得穿扎钢丝等物品。
5.2.6 斜井水文观测孔非冻结段范围内的部分宜采取保温措施。

5.2.7 井筒或硐室处于岩石或风化带时，钢管与地层之间的环形空间应进行充填，其充填高度应自孔底至冲积层底界；井筒掘砌结束后应进行冻结管内部全孔充填水泥浆（水灰比为1:1）,充填量不小于冻结管容积的90%；
冻结深度小于50m时，可在冻结工程结束后，拔出冻结管进行全孔水泥浆充填。
5.2.8 钻孔施工结束后，施工单位应提交施工报告和测斜成果图等相关资料，经验收合格后，方可拆除钻孔施工设备。

5.3 冻结钻孔验收

（Ⅰ）主控项目

5.3.1 冻结管及其接箍、底锥、焊条的品种、材质必须满足冻结设计的有关要求。

检查数量：逐批检查。
检验方法：检查出厂合格证和有关试验检验报告。

5.3.2 冻结管的直径和壁厚必须满足冻结设计要求。
检查数量：逐孔检查。
检验方法：检查下管记录和现场抽查。

5.3.3 冻结管的压力试漏应符合冻结设计要求。

检查数量：逐孔检查。
检验方法：检查试压记录、自检报告或现场抽查复试。

5.3.4 检查取芯钻孔的岩芯，验证冻结段的范围和冻结深度。

 检查数量：逐孔检查。

检验方法：取芯孔的岩芯和该孔的施工报告和地质报告。

5.3.5 冻结钻孔的偏斜、最大孔间距应符合本规范5.2.2规定和设计要求，温度观测孔符合本规范5.2.4规定和设计要求，水文观测孔符合本规范5.2.5规定和设计要求。

检查数量：逐孔检查。

检验方法：检查钻孔成孔测斜记录和成孔总平面偏斜投影图，并抽查原始测斜记录表单，抽查比例不小于30%。

5.3.6 冻结管、供液管的下管深度应不小于设计深度。

检查数量：逐孔检查。
检验方法：检查冻结管、供液管的下管记录或现场抽查复测。
5.3.7 水文观测孔（或管）的位置、深度、结构应符合设计规定，并能正常报导水位变化情况。

检查数量：逐孔检查。
检验方法：检查观测孔的结构、施工记录和水文管安装原始记录。

5.3.8 钻孔与钢管之间的环形空间充填应符合本规范5.2.7的相关规定。

检查数量：抽查比例不小于30%。

检验方法：检查水泥浆的配合比试验报告及材料使用记录。

（Ⅱ）一般项目

5.3.9 钻场、钻机、钻具和泥浆的循环系统应符合设计要求。

检查数量：抽查比例不小于30%。

检验方法：现场查验，检查设备使用合格证以及配备泥浆原材料的合格证、化验单、泥浆性能试验记录及施工组织设计。

5.3.10 钻孔泥浆性能应符合冻结施工组织设计要求。

检查数量：逐孔检查。

检验方法：检查原材料合格证或化验单和泥浆性能试验记录。

6 冻结器安装

6.1 一般规定

6.1.1 斜井冻结配、集液总管应沿斜井井筒走向布置，根据各段钻孔完成情况逐段铺设。
6.1.2 冻结管的材料应选用低温流体材料，符合《输送流体用无缝钢管》GB/T 8163的有关规定。在材料使用温度范围内使用时，应做材料理化试验，确定材料符合要求；当使用温度超出材料要求时，应增加材料的低温力学试验以及材料的抗冲击性、韧性试验，确定材料低温工况下的适用性。
6.2 冻结器安装

6.2.1 冻结孔的偏斜符合要求后，应使用合适比重的泥浆冲洗钻孔后再下放安装冻结管，冻结管的下放深度不得小于设计冻结深度。
6.2.2 斜井冻结器应按照设计进行安装，每个冻结器应工作正常。
6.2.3 冻结管、供液管的材质及连接应符合下列规定：

1. 冻结管必须采用无缝钢管，每批新钢管应抽样进行压力试验，其压力应为7MPa，无渗漏并在环境保持不变时压力下降不大于0.5MPa为合格；当复用旧钢管时，应逐根除锈，试验压力与新钢管相同；
2. 冻结管材应优先采用20号低碳钢，壁厚应符合表6.2.3-1的规定：
表6.2.3-1 冻结管的壁厚

	地层冻结深度
	壁厚（mm）

	冲积层及风化带
	≤200
	≥5.0

	
	200～400
	≥6.0

	基岩
	≤300
	≥5.0

	
	＞300
	≥6.0

3. 冻结管的安装应优先采用内衬箍坡口对焊连接，管箍、焊材的材质必须与管材相适应。每个接头焊接结束后应留设冷却时间5～10min，再下放冻结管入钻孔内；若选用螺纹管箍连接时，必须进行地面渗漏试验和连接强度试验，合格后方可使用；

4. 供液管宜优先采用聚乙烯塑料管或焊接钢管，应连接牢靠、严密。供液管的壁厚和外径应符合表6.2.3-2的要求。

表6.2.3-2 供液管的外径与壁厚

	供液管种类
	外径（mm）
	壁厚（mm）

	聚乙烯塑料管
	≥50
	≥5

	焊接钢管
	≥38
	≥3

6.2.4 冻结管安装下放到设计深度后，应立即进行水压试验，试验压力应为全冻结管内盐水柱与管外清水柱的压力差及盐水泵工作压力之和的2倍，并保持30min压力下降不超过0.05MPa，再延续15min压力不变为合格。

6.2.5 斜井冻结器供液宜采用分组串联方式，井筒两帮与顶底板的冻结器宜分别串联，顶、底板冻结器宜沿井筒横向串联。每冻结器必须安装头部温差测量装置，每组冻结器的供液系统应设置阀门控制。

6.2.6 盐水总管的最高处或终端位置应安装放空装置，区段间应设置阀门，控制不同冻结区域的盐水流量。

6.3 冻结器验收

（Ⅰ）主控项目

6.3.1 冻结器的安装材料的品种、规格、质量应符合国家现行有关标准以及设计要求。

检查数量：按照检验批进行检查，每个检验批不少于3组。

检验方法：现场抽查和检查材料出厂合格证、抽查的检验批试验报告、焊材的烘干记录等。

6.3.2 冻结器的管材和底锥在地面水压试验应符合本规范的规定。

检查数量：按照检验批进行检查，每个检验批不少于3组；底锥逐根试验。

检验方法：抽查现场地面水压试验和试压记录。

6.3.3 冻结器的下放安装深度必须符合6.2.1规定，对焊缝或螺纹连接位置等施工信息应记录详细。施工记录应按照附录D的格式记录。

检查数量：逐个检查。

检验方法：检查施工记录。

6.3.4冻结器头部安装、阀门控制装置、放空设置以及冻结器分组应易于操作。

检查数量：阀门和放空设置位置逐个检查，冻结器安装抽查数量不少于5%。

检验方法：现场检查对照、阀门合格证和施工记录检查相结合。

6.3.5 水文观测孔安装应符合工艺及设计要求。

检查数量：逐孔检查。

检验方法：现场检查和施工记录检查相结合。

6.3.6 温度观测孔的安装验收应从以下方面进行：

1. 安装深度、超出地面高度及防水部件验收；

2. 材料材质验收；

3. 测温系统调试及原始地温测试。

检查数量：逐孔检查。

检验方法：现场检查和施工记录检查相结合。

（Ⅱ）一般项目

6.3.7 冻结器安装完成后，必须进行盐水供、回液系统的整体水压试验，试验压力不得小于冻结器正常工作压力的1.5倍，并检查供液系统和所有冻结器头部安装部分，持续15min压力不下降。

检查数量：逐个冻结器检查。

检验方法：现场检查和施工记录检查相结合。

7　制冷站安装与运转
7.1 一般规定

7.1.1制冷站位置应综合考虑地形、地貌、气候、供水、供电及排水条件，应不影响矿井永久建筑施工，制冷站厂房宜建在冻结负荷中心附近，地面高程应满足当地防洪要求。

7.1.2 制冷站厂房应符合《建筑设计防火规范》GB50016的有关规定，采用轻钢屋架、防火材料。

7.1.3制冷站顶部和侧墙应设置通风装置，室内氨浓度不超过40PPm，并备有急救用品和消防器材。

7.2 制冷站安装
7.2.1 制冷站氨系统安装应符合现行《氨制冷系统安装工程施工及验收规范》SBJ12和《工业金属管道工程施工规范》GB50235的有关规定。
7.2.2 制冷站采用的设备、压力容器以及管路、阀门等必须清洗干净，并经压力试验合格；其盐水系统应设置盐水渗漏报警系统，并定期调试灵敏度。

7.2.3 所有低温管路应采用低碳钢无缝钢管，低温管路及容器应采取保温措施，保温材料应选择阻燃材料。
7.2.4 制冷站内各系统之间应满足相互调配的要求，方便调节冻结运转参数，盐水系统宜安装盐水分配器，回收的盐水应能重新进入原盐水循环系统。
7.2.5 氨系统应安装紧急泄氨装置并引至室外的水池。

7.2.6室外气温超过30℃时，高压贮液器、冷凝器、氨瓶等应设遮阳凉棚。
7.3 制冷站运转

7.3.1 制冷站正式运转前，应对冷却水、盐水及氨系统进行试运转，各系统应符合下列规定：

 1 冷却水系统的水源供水量及水温达到设计要求，冷却水循环系统运转正常；
 2 盐水系统的盐水浓度及总流量达到设计要求，各冻结器盐水流量基本均匀，无杂物堵塞，盐水循环系统运转正常；
 3 冷却水、盐水系统试运转正常后，应首先进行试充氨，将系统压力控制在0.2～0.3MPa之间，用试纸检漏，合格后才能正式充氨；

4 充氨量应达到设计要求，氨纯度必须达到99.8%；
5 充氨过程中，氨、盐水、冷却水系统运转正常，盐水温度逐渐下降；

7.3.2 制冷站正式运转前应具备下列条件：

 1 配电系统能连续正常供电；

 2 影响冻结壁交圈的水井停止使用；

 3 制冷站内消防栓、防毒面具、防雷装置、电气接地等安全设施齐全；

 4 冷冻机易损件、仪表和冷冻机油均已备足。

7.3.3 制冷站正常运转应符合下列要求：

 1 氨、冷却水、盐水循环系统温度、流量、压力正常，经过7～15d盐水温度应逐渐下降，各冻结器回液温度正常，冻结器连接处、胶管结霜正常，发现不结霜或结霜少，应查明原因并处理；

 2 氨系统冷凝压力和蒸发压力应分别与冷却水温度、盐水温度相对应；

 3 盐水温度比氨蒸发温度高5～7℃，冷凝温度高于冷却水出水温度3～5℃；

 4 冷却水进出水温差应为3～5℃；

 5 盐水去回路温差：冻结壁形成期3～8℃；维持冻结期小于3℃；

 6 氨压缩机正常运转台数应达90%以上；各容器氨液位应正常，其中贮液器为30%～80%，中间冷却器为50%，蒸发器为70%～85%，氨液分离器不超过1/3。

7.3.4 地层冻结开始日期应符合下列条件：

1 制冷站氨、盐水、冷却水系统及供电系统能正常运转，达到设计要求。

2 制冷站试运转3～5d后，盐水去路温度正常连续下降，降至0℃之日即为本井筒地层冻结开始日期。
7.3.5 斜井各段开冻后，盐水温度波动范围不宜高于设计盐水温度6℃。
7.3.6 第一冻结段盐水降温梯度应符合下列规定：

1 在正温阶段，盐水的降温梯度不宜大于5℃/d；
2 当温度降至0℃～-20℃后，盐水的降温梯度宜为1.5℃/d ～2.5℃/d；

3 当温度降至-20℃以下，盐水的降温梯度宜为0.5℃/d ～1.0℃/d。
7.3.7 积极冻结期间，每冻结分段的冻结器盐水流量和每个冻结器温度，应符合下列规定：

1 冻结壁形成期应定期检测每个冻结器的盐水流量与温度，且符合设计要求。

2 每个冻结器的盐水循环量与同段盐水流量平均值的差值不宜大于1m3/h。

3 每个冻结器的回路盐水温度与同段回路盐水温度平均值的差值不宜大于1℃。
7.3.8制冷站应有下列运转日志：
 1 氨压缩机运转日志，氨循环系统中的温度、压力、液位的记录，以及每次充氨量、加油量的记录；
 2每段盐水泵班运转日志，盐水泵电流、压力、流量、盐水箱水位及盐水温度的记录；
 3每趟盐水干管盐水去回路温度，冻结器盐水流量及其头部回路盐水温度、头部胶管结霜情况的记录；
 4水源井及循环水水泵运转日志，水源井冷却水的流量及水温，冷凝器进、出水温度的记录。
7.3.9 冻结段内层井壁全部施工完成后制冷站方能停止运行。
7.4 制冷站验收

（Ⅰ）主控项目

7.4.1 制冷站的制冷系统、冷却水系统、盐水系统的设备型号、规格、数量和安装质量应符合冻结设计要求。

检查数量：分系统检查。
检验方法：检查产品说明书、出厂合格证、安装质量验收报告。

7.4.2 制冷站的制冷系统和地面盐水系统的压力试漏，试漏压力应符合表7.4.2的规定。

表7.4.2 制冷站的制冷系统和地面盐水管路试漏压力
	系统
	设备、管路
	试漏方式
	试验表压力（MPa）

	制冷系统
	高压段
	高压机排气、油氨分离器、冷凝器、贮液桶、集油器至调节站
	压气
	1.8

	
	中压段
	自低压机排出口，经中间冷却器、高压机吸气
	压气
	1.4

	
	低压段
	自调节站，经氨液分离器、蒸发器、浮球阀至低压机吸入口
	压气
	1.2

	
	
	氨系统
	负压
	0.94×当时当地大气压

	地面盐水管路
	自盐水泵至去、回路总管
	压水
	≥0.75

1氨系统压气试漏时间应为24h，初始6h压力下降应不超过0.05MPa，再持续18h压力不下降为合格；

2氨系统在压气试漏合格后应进行真空试漏，系统内试漏真空度应为0.097～0.101MPa，24h后压力应保持在0.090～0.093MPa之间。

检查数量：制冷系统按分组、分系统段检查，盐水管路按分组循环系统检查。
检验方法：检查压力试验记录和检验验收报告。
7.4.3盐水干管的盐水流量、温度检测装置和安装质量应符合冻结施工组织设计要求。

检查数量：分项检查。
检验方法：对照设计，检查盐水管路、冻结器的安装记录和检验结果。

7.4.4 冻结壁形成期盐水干管和每个冻结器的盐水温度应不高于设计值2℃，盐水流量应符合施工组织设计要求。

检查数量：检查去路干管和每个冻结器的盐水温度和流量。

检验方法：对照设计，检查每天的盐水温度实测记录；每月实测盐水流量不少于1次。

7.4.5 冻结壁的交圈时间应符合冻结施工组织设计的要求，最迟不宜超过10d。

检查数量：检查每个水文观测管的水位。
检验方法：对照设计检查、分析不同含水层的水位变化和冻结壁交圈时间。
7.4.6 冻结壁有效厚度和平均温度应符合冻结施工组织设计的要求。
检查数量：检查每个温度观测孔不同深度、不同土层的温度。
检验方法：对照设计检查、分析冻结壁的有效厚度、平均温度。

7.4.7 制冷站冷却水系统的补给水源井位置、水量和管路、储水池、排水沟的安装、施工质量应能满足冻结施工组织设计的要求。
检查数量：逐根检查。
检验方法：对照设计分项检查冷却水系统的安装（施工）记录和检验结果。

7.4.8 制冷站制冷系统的低温设备、管路和地面盐水管路的保温质量应符合冻结施工组织设计要求。

检查数量：分项检查。
检验方法：对照设计，检查制冷站内、外低温设备、管路的安装记录和验收记录。

（Ⅱ）一般项目

7.4.9 工程完工后应对冻结管进行充填，冻结管内的充填质量应符合冻结设计要求和现行《煤矿井巷工程施工规范》GB50511的有关规定。

检查方法：逐管检查。

检验方法：现场检查验收冻结管的充填记录。

8　冻结壁检测与判断
8.1 温度观测孔检测
8.1.1 温度观测孔内测温元件设置完成后，管口应封堵。

8.1.2 温度观测孔内测点布置，应至少在井筒掘进轮廓线的顶板上1m、底板下1m、井筒腰线三个层位各布置1个测点，监测水温和地层温度变化。主要含水层或控制层距离井筒掘进轮廓线顶、底板距离小于5m时以及地下水流速大时应加密测点。
8.1.3 温度观测孔管内可采用热敏电阻或铜—康铜热电偶测温元件，宜采用温度数据采集系统。

8.1.4 观测时间，从制冷站正式运转至水文观测孔冒水冻结壁交圈期间，应每隔8～24h观测一次；从井筒正式开挖至套壁结束期间，应每天观测一次；从套壁结束至冻结壁局部融化期间，应定时观测冻结壁温度回升解冻状况并注意井壁有无漏水现象，并做好原始记录。
8.2 水文观测孔检测
8.2.1 制冷站正式运转前，必须观测水文观测孔水位，其实测的原始静止水位应基本稳定，且与地质报告、井筒附近水源井的水位相吻合，发现水位有异常情况必须查明原因进行处理。

8.2.2 制冷站运转期间，冻结壁交圈前，水文观测孔水位应每天观测一次，纵向温度应每周观测一次，并应掌握井筒附近其它水源井的水位变化。

8.2.3 水位变化和冒水量变化观测应有原始记录。

8.2.4 井筒正式开挖后应观测水文观测孔冒水有无异常情况，若有异常情况，应查明原因并进行处理。
8.2.5 井筒开始冻结后，应每天定时检测水文观测孔的水位，检测工作应持续到孔内水位高过地下水的水位并溢出管口为止。
8.3 冻结壁形成判断

8.3.1 斜井冻结壁交圈、形成时间，应根据水文孔冒水时间以及温度观测孔温度资料综合分析确定。
1 根据两帮温度观测孔距冻结孔距离和测点温度变化，分析两帮冻土扩展速度，分析冻结段两帮冻结壁交圈时间；

2 根据顶底板测点温度曲线自零度附近向负温出现拐点的时间，分析冻结壁顶、底板交圈时间。

8.3.2 判断冻结壁形成应达到下列要求：

1 水文观测孔内水位应有规律的上升并溢出管口7d；
2 根据温度观测孔所测井筒顶、底及两侧帮温度资料，计算冻土发展半径和扩展速度符合设计要求；
3 盐水去回路温差逐渐减小，且稳定；
4 水文观测孔冒水后，井筒试挖至静水位以下不少于3m，工作面应无外来水源，同时在井筒顶、底及两帮四个方位探测冻结壁实际厚度，达到设计要求；
5 根据上述第1、2、3、4款的资料进行综合分析，判断冻结壁形成状况符合设计要求。

8.3.3 当水文观测孔无法判断冻结壁是否交圈时，应通过工作面探水的方式判断冻结壁交圈状态。
8.3.4 井筒开挖后，应每掘进3～5m，检测一次裸露断面温度分布情况，温度检测点应不少于4个；根据实测温度资料，分析冻结壁向内扩展规律，依次对两帮冻结孔的盐水温度及流量进行调控。
9 井筒掘进与支护

9.1 井筒掘进

9.1.1 井筒开挖前应具备下列资料：

1井筒检查钻孔的地质报告及井筒地质柱状图、地层剖面图；

2冻结孔、温度观测孔、水文观测孔测斜资料及冻结孔偏斜平面投影图；

3温度观测孔测温资料，及根据测温数据绘制出的斜井顶底板、两侧帮冻结壁预测交圈图；

4水文观测孔水位变化及其纵向水温资料；

5井筒工作面水位变化情况；

6距井筒冻结段600m左右范围以内的各水源井用途、数量、方位、距离、深度、抽水层位、抽水时间、日抽水量以及抽水影响半径等资料；

7制冷站运转报表（包括盐水温度、流量资料，以及冷冻机组运转情况）；

8井壁结构施工图；

9井筒掘砌施工组织设计、作业规程与安全技术措施。

9.1.2 井筒开挖应具备下列条件：

1为井筒掘砌服务的人员、材料、设备均已到场，提升、运输、压风、通风、排水、供电、通讯等辅助生产系统已形成，并具备井筒连续施工条件；

2斜井顶底板、两侧帮处温度观测孔测点温度达到设计要求；

3水文观测孔水位必须均匀有规律上升并溢出管口7d～10d，并保持稳定；当冻结时间达到或超过设计规定，而水文观测孔仍未冒水时，应查明原因后综合分析决定是否开挖，否则严禁开挖；

4未设置水文观测孔的冻结段，经测温资料分析，斜井顶、底板、两侧帮处冻结壁厚度、强度达到设计要求；

5应有冻结施工单位或项目监理机构的开挖通知文件。

9.1.3 冻结法凿井的斜井井筒，可采用人工挖掘法、钻爆法或机械挖掘法（挖掘机、综掘机）。人工掘进法宜采用台阶式，钻爆法和机械挖掘法宜采用全断面一次掘进方式。
9.1.4 人工掘进应符合下列规定：

1人工掘进以铁锹、风镐为主要机具，对于冻实的粘土层，也可用风镐或改进后的风铲掘进；掘进作业应定人定岗，分区分层进行；对于掘进时间长且位移量大的区段，应先开挖井筒中部，后开挖井帮；

2装土（岩）可采用人工，也可采用挖掘机、装载机。

9.1.5 冻结段内采用钻眼爆破法施工除应符合普通凿井法有关规定外，还应符合下列规定：

1侧帮周边炮眼布置必须对照冻结孔偏斜图，侧帮周边眼与冻结管的水平距离不得小于1.2 m，周边眼间距应控制在0.45 m以内；

2粘性冻土层中钻眼宜选用风煤钻配麻花钻杆，岩层中炮眼深度不宜大于1.8 m；土层中炮眼深度不宜大于1.6 m；

3宜选用抗冻乳化水胶炸药，毫秒延期电雷管；

4钻眼时应采取综合防尘措施；

5宜采用全断面一次爆破成型，断面较大时，可采取分次爆破的方式，先爆破工作面拱部，后爆破工作面墙部。
6必须事先编制专门安全技术措施；

7爆破施工前，应将爆破工作面前方5m范围的两帮冻结孔停止冻结，工作面围岩揭露后，确认冻结管无损坏，方可恢复井筒两帮冻结管运行；在爆破作业期间，应检查冻结器、盐水系统运转情况。
9.1.6 掘进过程中应符合下列规定：

1 因冻结壁局部未有效交圈而导致工作面冒水涌砂，必须立即停止掘进，尽快向井内灌水填砂直至静止水位或施工挡水墙实施封闭，查明原因并采取补救措施，待冻结壁具有足够强度后方可排水，继续掘进；

2 应定期检查井壁，发现井壁开裂破坏并危及安全时，应立即停止掘进，待加固处理后，方可继续掘进；

3 若发现冻结管偏入井内，应立即停止该冻结管盐水循环，排出管内盐水，割除偏入部分并封闭管端，严禁将该管留在井壁内；

4 因冻结管断裂，井帮、工作面发生渗、涌盐水，应立即停止盐水系统运转并关闭总阀门和冻结器阀门，及时排出工作面盐水，同时确定断裂冻结管的部位、数量和孔号，及时采取有效补救处理措施。

9.1.7 冻结管割除与处理应符合下列规定：

1 掘进工作面前方6m范围内穿过井筒掘进断面的冻结管内部盐水，应在掘进施工前抽放完毕；

2 对井筒内揭露的冻结管割除，宜采用气割的方式进行割除；

3 冻结管割除后应及时进行封闭，顶板以上的冻结管，应采用单液水泥浆进行管内充填；

4 施工过程中应对封头冻结管、封尾冻结管以及底板冻结壁温度观测孔管采取保护措施。
9.2 井筒支护

9.2.1 外层井壁宜采用短段掘砌施工工艺，内层井壁宜采用整体金属液压模板台车下行砌筑。
9.2.2 井筒支护应符合下列规定：

1 内层井壁的断面规格允许偏差应符合《煤矿井巷工程质量验收规范》GB50213的相关要求；

2 外层井壁壁后充填应饱满密实，无空帮、空顶现象；

3 混凝土表面无裂缝、蜂窝、孔洞等现象；

4 建成后的斜井冻结段井筒每百米漏水量不大于2m3/h，并不得有集中出水孔和含砂的出水孔。
9.2.3 钢棚网喷外层井壁施工应符合《煤矿井巷工程质量验收规范》GB50213的相关要求；
9.2.4 内层井壁施工应符合下列规定：

1 内层井壁施工前，必须清除外层井壁表面上的冰霜；

2 混凝土的适宜入模温度宜大于15℃，低温季节施工时的入模温度不应低于10℃，高温季节施工时的入模温度不应高于30℃；

3 内层井壁施工时，钢模板组装规格的允许误差为+10～+40mm；

4 采用整体液压钢模台车施工时，必须有防粘模措施，台车长度不宜小于6m；

5 对已浇筑的内层井壁混凝土应适时进行洒水养护；
6 钢筋混凝土井壁施工，除应符合上述规定外，还应符合现行的国家标准《混凝土结构工程施工质量验收规范》GB50204中的有关规定；
7 内层井壁墙部及拱顶浇筑应在底板浇筑之后进行，必须先将底板接茬处、底板与墙部接茬处清理干净、剔成毛面，再浇筑内层井壁。底板浇筑时，宜与墙基以上0.5-1.0m高的墙部同时浇筑；
8 各段内层井壁连接处宜铺设橡胶止水带或钢板止水带；

9 当外层井壁采用现浇砼结构且为短段施工时，内层井壁应与外层井壁应错茬施工。
9.2.5 外层井壁与冻结壁之间不应充填透水和易变形材料。
9.2.6 一次支护距离迎头工作面不大于0.8m，一次支护总长度不宜超过10m，且从井筒开挖至永久支护间隔时间不宜超过20d，永久支护完成的区段即可停止该区段冻结。
9.3 施工过程检测

9.3.1 掘进过程中的检测应符合下列规定：

1 掘进工作面温度、冻土零度线检测：

1）检测部位：掘进工作面土（岩）层；

2）检测方法：检测时在掘进工作面布设12个测点，其中拱顶1个、两侧肩部各1个、两侧拱基线各1个、两侧帮各1个、底板4个、中间位置1个；测点孔深不小于100mm，用数字式单点测温计进行检测；同时应注明每个测点的岩性。若穿过斜井井筒掘进断面的冻结管采取保温措施时，两侧井帮温度与冻结壁零度线应一并进行检测；

3）检测时间：一般情况下，应每一个掘进段观测1次，也可视土层性质变化调整检测次数；

2 底板冻结壁温度检测：
1）检测部位：斜井掘进工作面后方底板温度观测孔内；
2）检测方法：各冻结段斜井底板应至少保留2个温度观测孔。每个温度观测孔内测点不少于2个，测点间距宜为1.3～1.5m，自上而下布置的第1个测点至掘进断面底板距离宜为1m；
3）检测时间：应每2d进行1次底板冻结壁温度检测；

3 侧帮径向位移量检测：

1）检测部位：粘性土层段掘进工作面后方1m左右的侧帮距掘进断面底板高度1.5m的部位；

2）检测方法：两侧帮对称选4个点，用收敛计进行检测；

4 检测数据的收集、整理与应用：

1）井筒掘进时井帮温度、冻土冰点线、底板冻结壁温度由井筒冻结施工单位负责检测；侧帮位移量由井筒掘砌施工单位负责检测并记录，报送建设、监理等有关单位；

2）根据收集整理的数据，施工单位应及时进行分析，发现影响安全施工的异常情况，应立即会同有关方面研究并采取相应防范措施；

3）检测工作应有专人负责，实行定岗、定员，做到及时、准确。
9.3.2 井壁混凝土检测应符合下列规定：

1 混凝土入模温度检测：

1）检测部位：正在浇筑的井壁混凝土中；

2）检测方式：用测温计插入混凝土80～100mm深处测量；

3）检测时间：井壁每浇筑3～5m检测1次；

2 混凝土强度检测：

1）试块检测数量：每浇筑20～30m应至少做一组在标准养护条件下的试块（三块）；

2）检测方法及内容：

在混凝土搅拌机卸料口随机取样，试块应在常温（不低于15℃）水中养护28d，进行抗压强度试验；为了预报早期强度，可另做试验，对1d、3d、7d等龄期的强度检测。

9.4 井筒注浆

9.4.1 井筒注浆包括壁间注浆和壁后注浆，注浆前应编制注浆施工技术和安全措施。
9.4.2 注浆充填时间的确定应根据凿井施工工序的转换合理安排，并应符合下列规定：

1 每冻结段停止冻结后回冻前，井壁与冻结壁间温度在0～4℃时进行壁后注浆。
2 浇筑内层井壁后7天以上，且夹层周围井壁混凝土温度不低于4℃时进行壁间注浆。
9.4.3 壁后注浆充填施工应符合下列规定：

1 壁后注浆宜采用壁后预埋注浆孔口管，预埋注浆管长度宜穿透井壁；斜长每30m左右布置一组注浆孔，每组注浆孔宜布置在斜井断面的拱墙处，一般为4～6个孔；注浆顺序宜为前进下行式；
2 斜井冻结段起始点和终点前后5m的井壁与围岩之间空隙必须加强注浆充填；
3 每段注浆前应先注清水冲洗围岩与井壁间空隙，待水路畅通后方可注浆。

9.4.4 壁间注浆充填施工应符合下列规定：

1 注浆充填时，内壁混凝土强度应达到设计强度的70% 以上；

2 壁间注浆可利用内壁施工时预埋的注浆孔口管，也可利用后埋设的注浆孔口管；壁间注浆孔深以穿透内壁进入外层井壁50mm为宜；斜长每30m左右布置一组注浆孔，孔数一般为4～6个；
3 每段注浆前应先注清水，检查内壁与外壁间空隙是否畅通；注浆宜按由下而上的顺序进行，当上一层注浆孔连续返浆后即可停止下一层注浆，直至注到拱顶结束。
9.4.5 注浆充填材料及参数应符合下列规定：

1 常用的注浆材料应以水泥单液浆为主，当发现吸浆量较大时，或注浆即将结束时，亦可采用水泥、水玻璃双液浆液；

2 壁后注浆压力宜大于注浆处静水压力0.5MPa～1.5MPa；

3 壁间注浆充填压力应控制在0.5MPa之内，当浆液不通畅时，也可适当提高注浆压力，但不得大于注浆处静水压力的1.4倍。

9.4.6 注浆充填应注意下列事项：

1 每次注浆前应先钻完前后两组注浆孔，并在注浆孔口管上安设安全阀，进行承压试验，注浆时根据注浆顺序，开启相应注浆孔口管与出浆孔口管闷盖；

2 各孔注浆结束后，必须用膨胀水泥封堵注浆孔，并采用闷盖封严。

9.4.7 注浆充填结束应符合下列标准：

1 各注浆孔的注浆压力应达到设计压力；

2 注浆压力稳定，进浆均匀，出浆孔正常出浆，且出浆量与进浆量基本持平。

10 冻结设施处理

10.1 制冷站拆除

10.1.1 制冷站拆除应制定专项安全技术措施。

10.1.2 拆除前应将系统内冷媒剂、制冷剂、废油脂排放干净并回收。

10.1.3 拆除所产生的固体废弃物应按规定处理后存放于建设单位指定位置。

10.1.4 设备及容器应清洗、防腐后入库。
10.2 冻结管回收

10.2.1 冻结管是否回收应由冻结单位和建设单位协商确定。

10.2.2 冻结管回收应在冻结管周围冻土解冻后进行，回收前应编制专项安全技术措施。

10.2.3 冻结管起拔前应先回收供液管。

10.2.4 冻结管回收初期可采用液压千斤顶或拔管机进行起拔，当起拔压力降至拔管要求后，可改用绞车、滑车或用吊车进行拔管作业。

10.3 冻结管（孔）充填

10.3.1 不回收冻结管时，应对冻结管进行充填，充填冻结管前，应先回收管内供液管及盐水。

10.3.2 回收冻结管时，应先回收管内盐水及供液管，再起拔冻结管，然后采用水泥浆全孔充填钻孔。

10.3.3 充填冻结管（孔）应采用1:1水泥浆，根据需要浆液中可加入防冻剂。充填浆液体积不得小于充填总容积的90%，每孔必须有充填原始记录。

11 绿色施工

11.1一般规定

11.1.1 绿色施工应贯穿于设计、施工、验收各阶段。

11.1.2 绿色施工由施工管理、环境保护、节材、节水、节能、节地六个方面组成。

11.1.3 施工组织设计中应包含绿色施工相关内容。

11.1.4 冻结工程的生产、生活等临时建筑宜按绿色施工标准组织实施。

11.2冻结造孔阶段

11.2.1 灰土盘、泥浆泵站建设应减少用地和对环境的污染。

11.2.2 造孔设备应按冻结孔深度、地层特点合理配置，实现节水、节电、节地。

11.2.3造孔过程中产生的泥浆宜排放到特定的沉淀池，并进行循环利用，废浆和岩屑不得随意排放。

11.2.4造孔质量应按施工组织设计要求控制，减少因纠偏、补孔、重复下管所带来的资源浪费。

11.3冻结运转阶段

11.3.1 制冷站、盐水管路施工应充分考虑节约用地和材料的重复利用。

11.3.2 冻结施工宜选取节水、节能设备。

11.3.3 冷媒剂、制冷剂应采取防渗漏措施。

11.3.4施工过程中冻结管割除时，宜对冷媒剂进行回收利用，减少材料消耗和对工作面的污染。

11.3.5 制冷站内宜采取降噪措施，减少噪声污染。

11.3.6 应按掘砌速度调整开机数量，减少用水、用电量。

11.3.7 制冷站内冷却用水应保持清洁，不得随意排放。

11.4 职业健康

11.4.1 施工单位应加强职业危害的防治和管理，建立、健全职业病防治责任制，做好作业场所的职业卫生和职业病防治管理工作。

11.4.2 职工上岗前应进行职业健康检查，严禁带病上岗。

11.4.3 制冷站应设机械通风装置，制冷站内氨浓度每天宜监测2次以上，室内氨浓度不得超过40ppm。

11.4.4 制冷站内应备有防毒面具、防护服等劳动保护用品。

附录A　水文地质条件分类

一、水文地质符合下列条件之一时，宜划为简单类型。

1．矿层离含水层较近，含水层充水空间不发育，与地表水无水力联系，单位涌水量小于0.1L/s·m；
2．矿层含水层较远，含水层充水空间发育，矿层与含水层之间岩层结构致密，具有良好的隔水层，且断层导水性微弱。
二、水文地质符合下列条件之一时，宜划为中等类型。
1．矿层顶板或底板接近含水层，含水层充水空间较发育，单位涌水量为0.1～1.0L/s·m；
2．矿层与含水层之间有隔水层，但不稳定，断层导水性弱，地表水与地下水无水力联系，或有水力联系，但对矿层开采无甚影响。
三、水文地质符合下列条件之一时，宜划为复杂类型。
1．矿层顶板或底板直接与含水层接触，含水层充水空间发育，单位涌水量大于1.0L/s·m；
2．矿层顶板或底板不与含水层直接接触，但含水层位于拟建巷道顶板裂隙范围内，或底板隔水层强度不足以抵抗含水层静水压力的破坏；
3．地质构造复杂，断层导水，地下水与地表水有水力联系。

附录B　围岩分类
	分类
	岩层描述
	岩种举例

	类别
	名称
	
	

	Ⅰ
	强稳定岩层
	1.坚硬、完整、整体性强，不易风化，Rb>60 MPa

2.层状岩层，层间胶结好，无软弱夹岩
	玄武岩、石英岩、石英质砂岩、奥陶纪石灰岩、茅口石灰岩等

	Ⅱ
	稳定岩层
	1.比较坚硬、Rb＝40～60 MPa

2.层状岩层，胶结较好
3.坚硬块状岩层，裂隙面闭合无泥质充填物，Rb>60 MPa
	砾岩、胶结好的砂岩、石灰岩等

	Ⅲ
	中等稳定岩层
	1.中硬岩层，Rb＝20～40 MPa

2.层状岩层以坚硬为主，夹有少数软岩层
3.较坚硬的块状岩层，Rb＝40～60 MPa
	砂岩、砂质泥岩、粉砂岩、石灰岩等

	Ⅳ
	弱稳定岩层
	1.较软岩层，Rb＜20 MPa

2.中硬层状岩层
3.中硬块状岩层Rb＝20～40 MPa
	泥岩、胶结不好的砂岩、煤等

	Ⅴ
	不稳定岩层
	1.高风化、潮解的松软岩层
2.各类破碎岩层
	泥岩、软质灰岩、破碎砂岩等

注：表中Rb为岩石单轴抗压强度。
附录C　钻探工程原始记录表）

 　　　　　　　　 GC(TY)-01
矿井名称 　　　　　 孔号 　　 号钻机 班 　年 月 日

	生产实践记录
	钻 进 情 况
	本班使用钻具情况

	起止

时间
	钻进时间
	上下钻具
	换

钻具
	测斜
	其它
	钻头
	加减米数（m）
	钻具全长（m）
	上

余（m）
	进

尺（m）
	累计孔深（m）
	扶把人
	岩石名称
	主动钻杆
	
	长度（m）
	

	
	
	
	
	
	
	种类
	规格
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	钻杆立根
	
	长度（m）
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	钻杆单根
	
	长度（m）
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	钻铤根数
	
	长度（m）
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	取 芯 管
	
	长度（m）
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	钻 头
	
	长度（m）
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	钻具总长度（m）
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	机 高（m）
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	出 勤 人 员

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	合 计
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	备注
	

机长 班长 记录员

附录D 冻结管安装记录表
 　　　　 GC(DJ)--02

　　　　　矿　　　　　　井　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　 年　　月　　日
	孔号
	
	孔深（m）
	
	管总长（m）
	
	管材
	
	管材规格
	φ mm

	施工日期
	编

号
	管长（m）
	联　接

方　式
	冷却时间

（min）
	电焊工

签　字
	安装工

签　字
	水压试漏（MPa）
	试压工

签　字
	备　注

	月
	日
	
	节长
	累计
	
	
	
	
	原始
	30（min）
	15（min）
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	试压压力、

试压次数，

执行冻结管安装措施。

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

技术负责人：　　　　　　　　　　　　　　　　　　　　　　技术人员：　　　　　　　　　　　　　　　　　　　　 班长：

附录E　制冷站运转记录表
表E-1制冷站运转记录表
年 月 日
	班别
	巡视

时间
	运转形式
	中间压力MPa
	冷凝压力MPa
	盐水泵压力Mpa
	盐水温度℃
	交接班

签字

	
	
	低压机
	高压机
	
	
	
	去
	回
	

	夜

班
	02:00
	
	
	
	
	
	
	
	　

	
	04:00
	
	
	
	
	
	
	
	

	
	06:00
	
	
	
	
	
	
	
	

	
	08:00
	
	
	
	
	
	
	
	

	早

班
	10:00
	
	
	
	
	
	
	
	　

	
	12:00
	
	
	
	
	
	
	
	

	
	14:00
	
	
	
	
	
	
	
	

	
	16:00
	
	
	
	
	
	
	
	

	中

班
	18:00
	
	
	
	
	
	
	
	　

	
	20:00
	
	
	
	
	
	
	
	

	
	22:00
	
	
	
	
	
	
	
	

	
	00:00
	
	
	
	
	
	
	
	

	备 注
	　

表E-2制冷站压缩机运转记录表

 年 月 日
	班

别
	时间
	高压 机
	高压 机
	低压 机
	低压 机
	交接班签字

	
	
	吸入压力
	排出压力
	油压
	油温
	吸入压力
	排出压力
	油压
	油温
	吸入压力
	排出压力
	油压
	油温
	吸入压力
	排出压力
	油压
	油温
	

	
	
	MPa
	℃
	MPa
	℃
	MPa
	℃
	MPa
	℃
	

	夜

班
	02:00
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　

	
	04:00
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	

	
	06:00
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	

	
	08:00
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	

	早

班
	10:00
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　

	
	12:00
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	

	
	14:00
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	

	
	16:00
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	

	中

班
	18:00
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　

	
	20:00
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	

	
	22:00
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	

	
	00:00
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	　
	

	备 注
	　

本规范用词说明

1 为便于在执行本规范条文时区别对待，对要求严格程度不同的用词说明如下：

1）表示很严格，非这样作不可的用词：

正面词采用“必须”，反面词采用“严禁”；

2）表示严格，在正常情况均应这样作的用词：

正面词采用“应”，反面词采用“不应”或“不得”；

3）表示允许稍有选择，在条件许可时首先应这样作的用词：

正面词采用“宜”，反面词采用“不宜”；

4）表示有选择，在一定条件下可以这样做的用词，采用“可”。
2 规范中指定应按其他有关标准、规范执行时，写法为：“应符合……的规定”或“应按……执行”。

引用标准名录

1 《煤矿井巷工程施工规范》GB 50511

2 《煤矿井巷工程质量验收规范》GB 50213

3 《输送流体用无缝钢管》GB/T 8163

4 《建筑设计防火规范》 GB 50016

5 《工业金属管道工程施工规范》GB 50235

6 《混凝土结构工程施工质量验收规范》GB 50204

7 《人工冻土物理力学性能试验》 MT/T 593
8 《氨制冷系统安装工程施工及验收规范》SBJ12

中华人民共和国国家标准
矿山斜井冻结法施工及质量验收规范
GBJ 500**-2017

条文说明
目 次
421 总 则

442 术 语

453 基 本 规 定

464 冻结施工设计

464.1 一般规定

464.2 技术准备

464.3 冻结设计参数

484.4 冻结壁厚度

484.5 钻孔设计

495 冻结钻孔施工及验收

495.1 一般规定

495.2 钻孔施工质量

515.3 冻结钻孔验收

526 冻结器安装及验收

526.1 一般规定

526.2 冻结器安装

536.3 冻结器验收

557　制冷站安装与运转

557.1 一般规定

557.2 制冷站安装

557.3 制冷站运转

568　冻结壁检测与判断

568.1 温度观测孔检测

568.2 水文观测孔检测

568.3 冻结壁形成判断

579 井筒掘进与支护

579.1 井 筒 掘 进

599.2 井 壁 支 护

609.3 施工过程检测

619.4 井 筒 注 浆

6310冻结设施处理

6310.1制冷站拆除

6310.2冻结管回收

6310.3冻结管（孔）充填

6411绿色施工

6411.1一般规定

6411.2冻结造孔阶段

6411.3冻结运转阶段

6411.4职业健康

1 总 则
1.0.1 本条阐明制定本规范的目的，规范中各个条款都是为实现这个目的制定的。

1955年，冻结法凿井在我国开滦煤矿林西风井首次应用获得成功，此后在矿山建设中推广应用；至2000年，全国采用冻结法施工共建成约430个立井井筒。进入21世纪以来，采用冻结法施工的井筒数量和冻结深度大幅度增长，据初步统计：2000年至2016年建成的冻结立井约420个。其中，冲积层厚度超过500m的冻结井筒16个，穿过冲积层的最大厚度达754.96m；冻结深度超过700m的冻结井筒23个，冻结最大深度达955m；冲积层厚度超过500m且冻结深度超过700m的冻结井筒10个；井筒净直径最大达10.5m。可以看出，冻结法施工是我国矿山立井井筒安全通过不稳定地层的主要施工方法。为了保证立井井筒安全掘砌及井壁质量，在《煤矿安全规程》、 《煤矿井巷工程施工规范》、 《煤矿井巷工程质量验收规范》、 《煤矿冻结法开凿立井工程技术规范》等规程、规范中，都有冻结法凿井内容的条文规定。

针对我国斜井冻结法凿井工程，其施工技术相对起步较晚，至二十世纪70年代初，仅有常州卜弋桥、山东陶阳、徐州义安等斜井开始试用冻结法施工。至2015年底，全国采用冻结法施工建成的斜井井筒约36个。二十世纪的斜井冻结深度较浅，冻结长度较短，基本上属于局部冻结，以便处理事故。进入21世纪以来，斜井冻结已不局限于处理事故，而是斜井穿过冲积层及不稳定含水岩层所采用特殊凿井的重要方法之一。其中，冻结斜长最长达681m，穿过冲积层的最大厚度达197.56m，冻结深度最深为220m，最大倾角25度。
目前，斜井冻结法施工及质量验收无规范可依。鉴于此，为了规范指导斜井冻结工程设计、施工与管理，在冻结施工技术和实践经验的总结基础上，制定本规范。
1.0.2 据统计，至2015年，全国采用冻结法施工建成的斜井井筒约36个。其中，采用冻结孔竖直布置方式的占97%，冲积层厚度小于150m的占86%。近几年来，随着斜井冻结工程经验的积累和技术水平的提高，我国成功开凿了一些深厚冲积层的冻结斜井，冻结孔均采用竖直布置方式。如：黑梁煤矿主斜井，冲积层深度197.55m，冻结起止深度121.05~220.13m；黑梁煤矿副斜井，冲积层深度197.56m，冻结起止深度113.499m-208m；福城矿北翼副斜井，冲积层深度184.6m，冻结起止深度97.0~200.9m。
本规范适用于采用冻结孔竖直布置方式且冲积层厚度小于200m的冻结斜井井筒，对冻结施工设计，冻结钻孔施工及验收，冻结器安装及验收，制冷站安装与运转，冻结壁检测与判断，井筒掘进与支护，冻结管处理，环境与职业危害控制等方面均做了规定，便于执行和检查。
对于冲积层厚度大于200m的冻结斜井可参考本规范有关条款执行。
目前我国斜井冻结基本采用垂直钻孔冻结方式，垂直钻孔施工设备均在地面，施工空间开阔，易于操作。但是，垂直钻孔的有效利用率低，只有穿过井筒上下近20m的范围是有效段，其他均为无效段。近年来，国内冻结施工中也采用了诸如空气隔热、发泡保温、地面局部冻结器制作、涂刷保温涂料等局部冻结方式，都取得了一定的效果，但是综合经济技术质量比较，均具有一定的局限性，最终没有推广开来。
学术界有人提出轴向钻孔施工的概念，目前仍没有应用到矿山斜井冻结工程中，或许将来借鉴国外经验，改进钻探和测斜定向设备后能够应用到斜井钻孔冻结中来。
目前，轴向冻结孔冻结施工技术只适合不稳定地层埋深较小、冻结距离较短的斜井工程，且工程实例也较少，尚处于技术研究探讨阶段。针对长距离斜井冻结工程，若采用轴向钻孔冻结施工技术，钻孔质量要求高，倾斜角及偏斜方位不易掌握；轴向钻孔的钻进长度受到较大限制，特别是不稳定地层厚度较大的工程，钻孔施工难度大。目前，斜孔钻进长度150m的国家“十二五”立项课题，尚未取得突破，轴向钻孔冻结施工以及冻结技术有待于探索研究。
当前城市轨道交通中的联络通道一般距离较短，国内施工完成的最大距离不超过45m，钻孔采用对面施工缩短钻孔长度，降低施工难度。斜井方案设计中若采用水平或近水平钻孔，暂时可以参照城市轨道交通相关规定《旁通道冻结法技术规程》DG/TJ08-902中的相关条款。本规范主要以垂直孔为主制定施工规范。
1.0.3 本条是根据近年来斜井冻结法凿井工程“四新”成果的不断发展，要求在施工中积极推广使用成熟的“四新”成果，既要求施工的可靠性，也要求经济、技术的合理性。
1.0.4 近年来管理科学快速发展，所以本条提出了实行科学管理的要求，旨在积极推广应用现代化的管理方法，使矿山斜井冻结法施工的安全、质量、工期和成本等得到有效控制。本条依据《绿色施工导则》，提出了“绿色施工”的要求。
1.0.5 冻结法开凿矿山斜井工程，除应符合本规范的规定外，尚应符合《煤矿井巷工程施工规范》GB 50511、《煤矿井巷工程质量验收规范》GB 50213、《煤矿安全规程》、《煤炭工业矿井设计规范》GB 50215、《煤矿冻结法开凿立井工程技术规范》MT/T 112）、《混凝土结构设计规范》GB 50010、《混凝土结构工程施工质量验收规范》GB 50204、《氨制冷系统安装工程施工及验收规范》（SBJ 12-2011）、《机械设备安装工程施工及验收通用规范》GB 5023）、《制冷设备、空气分离设备安装工程施工及验收规范》GB 50274等相关标准。
2 术 语

2.0.10 斜井的水文观测孔（简称水文孔）布置在井筒轴线附近，进入斜井掘进轮廓线内主要含水层，根据管内的水位变化来判断冻结区域范围内的冻结壁是否封闭。

2.0.16 测斜通常在钻进过程中进行并在成孔后最终测斜，用最终测斜成果绘制钻孔偏斜图。
3 基 本 规 定

3.0.2 材料、设备和构件直接影响工程质量和施工安全，必须对其严格要求。
3.0.3 本条强调在施工中加强档案的管理。施工中应有完整的原始记录，施工结束应有总结，整个工程竣工后应有真实、齐全和完整的技术档案，实现工程的可追溯性。
3.0.4 技术标准、规范、规程等是井巷工程的施工依据，施工现场应具备这些文件并建立档案妥善管理，质量管理体系应保证其有效。
3.0.5 2010年颁布实施的《煤矿井巷工程施工规范》GB50511和《煤矿井巷工程质量验收规范》GB50213是基于整个矿井建设项目制定的，冻结法施工只是一个分部工程，随着冻结法施工的逐渐推广，尤其是近年斜井穿过含水层及风化带施工难度很大，采用冻结法穿过的井筒越来越多。斜井井筒冻结法施工本身也是属于矿山井巷工程的一部分，特别是井巷工程的主体部分，在上述两部规范中已经做了详细的规定，因此，本规范里面井巷工程的主体施工部分只做了和冻结相关的一些规定，主体验收部分，则按照《煤矿井巷工程质量验收规范》GB50213执行，本规范没有重复赘述。
4 冻结施工设计
4.1 一般规定
4.1.1斜井冻结法施工环境与立井相同，当冰点、地温和地下水流速超过规范适用的条件时，必须优化冻结施工方案，采取强化冻结措施。

4.1.3斜井冻结法施工的关键点是冻结时间与井筒掘砌施工速度的配合，以确保井筒掘砌施工的连续性，达到经济合理，因此根据井筒掘砌速度和冻结交圈时间将斜井分成若干段，分段冻结，段与段间由封头孔、封尾孔分开，实施分段冻结。

4.2 技术准备
4.2.1 斜井冻结提供技术资料，必须提供井口坐标、倾角、冻结斜长、冻结起始位置、终止位置，以便明确冻结施工内容。

4.2.4 《煤矿井巷工程施工规范》（GB50511-2010）要求立井井筒检查孔距离井心不超过25m，检查孔终孔深度宜大于井筒设计深度10m。由于斜井井筒长，沿井筒走向需要布置数个检查孔，间隔按距井心稍大于25m的2倍取值，即60m一个检查孔，检查孔深度超过井筒底板15m，以便核实地层。如果冻结斜长不超过120m，在冻结起始端、中部、冻结终止端至少各布置一个地质检查孔，以防地层变化大，不能充分反映实际地质情况。
4.2.6本条是根据《煤矿井巷工程施工规范》（GB50511-2010）3.2.4规定，斜井检查孔人工冻土试验取样特点进行要求的。

4.3 冻结设计参数

4.3.1斜井冻结起始端的掘进断面底板要求位于静水位以上，是为确保明转暗过渡段井壁施工环境以保证井壁质量，防止采用明槽降水施工引起地层沉降以及井壁下陷事故。终端冻结处于深入稳定基岩至少5m，也是为确保过冻结段后，基岩段施工时免受冻结段解冻后地下水的影响，确保井壁质量。具体位置见示意图1 , 图2。

[image: image1.png]EH AutoCAD 2007 :\Documents and Settings\Administrator\SRE\FIHFEAERAE:

AMune ®EO NBW B0 #X0 IAO 20 FE® BRO Ewpre: BOW HeHw AF 0.00Ks -8 %
DRE 2RD S DO 2s7# ¢ - X R AERIADE Q|| H/wE v| | v @ [smdrs v @z
hutaCh 56 v[E W || =[00% bmaw Vs e v Blaer v —— 030 BX v I
7 4
~ 3
° A V'S
[} T @
= . HEHE S i) =
- +
3 R o
5 N
o 5
> Ry 7
8 [}
® Z u
) -
o ~ v
x k2 r
. #
T 4 T T T 3
A W
)
!1
=}
\‘/ AJ
Bl gs £t B R
X #
4y W WER {Tayoutl { LayoutZ
FE e =

IR E
oucs [ory e85 R @

T L R PR BRI SR (017 01 21). doc (]

50,0791, 0.0000 | iR 4 [EAr s (SR HS

图1 竖孔冻结终端位置示意图

[image: image2.png]EH AutoCAD 2007 :\Documents and Settings\Administrator\SRE\FIHFEAERAE:

Arme ®EEO NEBY HAO B8R0 IAO 2O HE® BRO Exres BOW W AF 0.00Ks -8 %
DRE 2RD S DO 2s7# ¢ - X R AERIADE Q|| H/wE v| | v @ [smdrs v @z
hutaCh 56 v[E W || =[00% bmaw Vs e v Blaer v —— 030 BX v T

7 &
~)
= 'y
o &
= 88
- +
o) 0)
2 g 5
o 5
= Al =/
& o
= 0
. — = N
& r
i Wk r
. — #
A ®

@

L)

[

v
WL R £ 2o A B T] (A-A)
‘ N
4y W WER {Tayoutl { LayoutZ

[Esc S Enter BT, B EDORLNRIERE.]

728 4293, 0.0000 | iR 4 [Ear s (g HS

oucs o [ee% et

图2 竖孔冻结终端位置剖面图
4.3.2 为了确保掘砌至每冻结分段冻结尾部时工作面迎头安全，必须预留足够长度的冻结保护段，即每段掘砌距离封尾孔不得小于5m。具体布置方式见示意图3。

[image: image3.png]EH AutoCAD 2007 :\Documents and Settings\Administrator\SRE\FIHFEAERAE:

Arme ®EEO NEBY HAO B8R0 IAO 2O HE® BRO Exres BOW W AF 0.00Ks -8 %
OWE 8RR «D6 s # £-) LR AERIVE B]|pFe | LFE v@[ww v sz
HutoCkD E8 Vi w || <000 mcwe vz €| |[ma v Blayer v|[——030 K v I

Z &
7)
*(; WS BERIEETL 2
= T 5
r +
o | o
Q| HEE q
~ i
o . N +
o Ak BT I E ,
@ =
B [}
- Z Z -
= r
" r
g fEkKE o
A ®

®

L]

=]

v
V
2 N =
%%%LL%S‘LN%Y' ErEE
X
4y W WER {Tayoutl { LayoutZ

[Esc S Enter BT, B EDORLNRIERE. -

132621, 0.0000 | iR 445 [E5r @l [rimmie wigss oucs| [ov [ere [fEE EE + Yord

图3 分段竖孔冻结深度示意图

4.3.4~4.3.5斜井冻结井筒需冷量计算方法与立井计算方法一样，斜井最大需冷量与立井不同之处在于同时冻结各分段需冷量总和为井筒需冷量，并按此配备机组；在公式4.3.4中H取值时应根据不同工况下的冻结管散热能力进行分别计算累加。

4.3.7~4.3.8 斜井冻结要求顶底帮同时交圈，边排孔一般是单排孔冻结，冻土发展速度慢，中排孔是群孔冻结，冻土发展相对要快，因此孔间距要求边排孔比中排孔要小，具体差值根据冻土发展速度调整。

4.3.9 斜井冻结重点是各冻结分段开挖时间保证井筒连续掘砌，因此各冻结分段开冻时间应根据井筒掘砌速度和冻土发展速度综合考虑逐段开冻，冻结站制冷能力必须与之匹配。

4.4 冻结壁厚度
4.4.1~4.4.2斜井冻结壁厚度目前没有成熟的计算公式，本条规范给出了冻结壁厚度选择时需要考虑的各种影响因素，并根据已经冻结成功的斜井冻结设计参数综合考虑给出了冻结壁厚度取值参考范围。

4.5 钻孔设计
4.5.1 斜井布孔应尽可能使井筒顶、底板与两帮冻结壁同时交圈，以确保冻结运转的经济性，中排孔因是群孔冻结，宜采取插花方式布置，减少工程量，节约能源。
4.5.2 斜井冻结孔布置根据井筒宽度来确定，排间距与孔间距交圈时间应相适应，以此合理考虑沿井筒走向布置排数。
5 冻结钻孔施工及验收

5.1 一般规定
5.1.1斜井冻结段一般水平延伸较长，且斜井井筒部分穿过的含水层又涉及到顶底板的隔水问题。因此，冻结段底板冻结壁必须在稳定的地层中，防止井筒掘砌穿过冻结段后仍然处在含水层中。为此，在冻结方案设计中必须设置取芯孔取芯验证地层赋存状况，一般冻结段的起始段和终止段前后各施工一个取芯孔，取芯段以井筒上下20m范围，验证冻结设计起止位置是否合适
近年来，我国斜井冻结法施工增多，多数井筒一次冻结取得成功，但是也有不少井筒的起止位置选取不当，致使冻结范围不断延伸。有的井筒甚至出现冻结段延伸三次，不仅给施工带来了诸多不变，而且由于不能统筹兼顾，影响建井工期。
5.1.3钻机在钻进中的进度不同，地层需要的护壁泥浆性能也应该调整，因此，每台钻机要配备单独的泥浆池。

5.2 钻孔施工质量
5.2.1 冻结管下放深度是保证底板冻结壁厚度的必要条件，除去钻孔泥浆沉淀深度后，冻结管的实际下放安装深度要得到保证。
5.2.3灯光测斜符合几何比例原理操作简单，只要能看到灯光精度均较高，且没有漂移等现象，斜井冻结钻孔施工时如果能采用灯光测斜，一般优先采用。
钻孔的偏斜轨迹是判断冻结壁交圈及厚度的重要基础数据，因此应十分重视。斜井冻结一般有效冻结段占比小，主要集中在井筒掘进断面上下10m范围，此段是冻结壁设计的形成区域。该范围段要精确测斜、记录并投影到测斜成果图上，其余部分可以适当放宽要求，主要是追踪冻结管的偏斜轨迹。
斜井冻结钻孔偏斜控制主要参照了立井冻结钻孔的相关规定，但是斜井的边排冻结钻孔的要求应严格，它主要阻挡外部热量进入冻结壁内部，而中排冻结钻孔处于冻结壁的内部，冻土发展速度较快，而且热量补给很少，类似立井的内圈辅助孔。考虑到冲积层和基岩或风化带的冻土发展速度不同，规定的最大孔间距也应区分开来验收。但当最大孔间距超出规定时必须补新孔，缩小最大孔间距以符合要求。
另外，在斜井有效冻结段以外部位时，可以降低钻孔的偏斜要求，从而加快进度和节约费用。
钻孔施工过程中，应根据情况进行过程测斜，发现偏差后应及时纠偏，但是钻进到斜井有效冻结段时必须按规定测斜，确保钻孔的精度。当灯光测斜不能满足要求时应及时采用陀螺跟进测斜。
目前，国产的陀螺仪主要有JDT-Ⅱ、JDT-Ⅲ、JDT-ⅢA、JDT-Ⅴ及JDT-Ⅵ型五种型号。仪器精度±3秒，测量深度700m，可以连续测量，自动记录，计算机直接打印，实现钻杆内连续作业。
传统的钻孔纠偏方法主要采用扫、铲、移和人工垫钻机底座等方法，效率低，效果差。现在，钻孔施工单位基本都采用了井下动力钻具纠偏技术，使用专门的纠偏设备，主动液压马达反向钻进，能够迅速高效的实现纠偏，然后再正常钻进，主要型号国产YL-100及LZ7.0钻具。
钻进过程记录要具有可追溯性，以方便作业交接和追查，记录表格应符合附表的要求。
5.2.4~5.2.5 斜井冻结有效段部分应多布置测点，便于更详细了解冻土的发展速度以及对冻结壁的整体发展状况进行预测，为井筒掘砌提供安全条件。
如果斜井井筒采用的是帷幕方式或井筒中心局部保温等措施而成为“糖芯”时，通常井筒内可以布置水文孔。通过观察水文孔的水位变化推测冻结壁的交圈发展状况。也有的斜井冻结在井筒停止掘砌的封堵墙上设置压力表，并用阀门控制，观察其压力的变化，推断井筒内部冻结壁的发展状态，从而决定井筒开挖时间。这类钻孔的主要作用是报导地下水在受到冻土发展挤压时的变化，因此，对其偏斜可以适当放宽，但是钻孔的竣工资料上应明确标明该钻孔的实际位置。
5.2.7 当钻孔穿过井筒本身或井底相关硐室时，钢管与钻孔壁之间必然存在一个空隙，沟通了不同含水层之间的联系，冻结壁解冻后从而形成一个人工导水通道。目前，西部某些立井已经出现了不同程度的导水情况。针对钻孔导水情况，施工技术是在冻结钢管安装下放前注入化学浆液到钻孔，待钢管安装下放后，浆液凝固封堵成密闭的状态，阻止不同含水层的沟通，这种情况在基岩或基岩风化带地层尤为突出。另外，在施工永久结构时，从暴露的钢管壁向上注入化学浆液进一步封堵，并加强该部分混凝土支护，进行联合应对。从已建成的立井井筒情况看，该种方法取得了很好的效果。例如，葫芦素、门克庆、石拉乌素、营盘壕等立井井筒均取得了预期效果。
目前，斜井冻结深度一般较浅，大部分穿过的为冲积层，冻结深度小于240m，中排冻结管穿过井筒后在施工期间均做特殊处理，未发生过透水事故。但是，随着斜井冻结的进展，钻孔导水问题也会逐渐的凸显，因此，本条提出了对斜井冻结钻孔空隙进行封堵。
5.3 冻结钻孔验收
（Ⅰ）主控项目
5.3.4 取芯钻孔的检查验收要逐段、逐孔核实，现场查看岩芯，对照地质报告逐一核实，如果需要进行人工冻（岩）土低温物理力学试验时，应拍摄影像资料留存后，再取走岩芯。有特殊要求时，可以另外取芯。这项工作对整个斜井冻结工程十分重要，验收时建设单位、监理单位、钻孔施工单位和冻结施工单位应一起参与。
5.3.5 在检查验收钻孔的偏斜成果图时，应对偏斜较大超出要求的深度位置重新检查施工记录，核实数据的准确性，必要时重新复测该深度位置的偏斜数据。证实数据超出要求的，按照规定的最大孔间距进行增补钻孔。
（Ⅱ）一般项目
5.3.9 本条文的主要目的是保证施工现场与设计的相符性，保证设备、工器具的投入与设计一致，从而保证施工进度。对于泥浆的性能，应与现场的钻进过程相适应。
6 冻结器安装及验收
6.1 一般规定
6.1.1 配给液总干管的敷设要方便冻结器的供回液，一般布置在冻结区域的两侧。而且在高处要设置放空阀门，并随着冻结器的逐渐投入持续延伸。冻结器串联后供回液更顺畅、头部的连接管路阻力最小，且便于检查，现场施工场地如果允许要优先选择这种布置方式。

6.1.2 冻结管材质的选用经历过石油套管、碳素钢管材到现在使用的20号低碳钢管材，期间有过很多工程的断管事故。究其原因，有冻胀、蠕变、焊接工艺、材质等综合原因。但是，冻结法特殊凿井界的有关专家也逐渐总结了很多的经验教训，就管材而言，现在基本采用了20号低碳钢无缝钢管，GB8163标准的材质，该型号钢的物理力学试验得到普遍认可。目前，全国表土最深的巨野万福煤矿冲积层深度754.96m，仍然使用的是20号低碳钢无缝钢管GB8163标准。主、副、风井筒冻结均已经全部结束，无一发生冻结管断裂事故。
 冻结管材的低温力学性能试验从目前已颁布的冻结法施工的各规范、标准等均未提出强制性要求。就本规范的使用范围来看，斜井冻结深度一般比立井要浅很多，即使遇到强膨胀性粘土，亦不会超过立井井筒之深度。考虑到斜井断面高度较立井掘砌段高要大，在遇到强膨胀性土层或冻结盐水温度需长期保持-35℃以下时，可以做冻结管材的低温力学试验，用以克服特殊地层的冻结。
6.2 冻结器安装
6.2.3 冻结管在使用前要进行地面压力试验，主要是防止钢材外观检查时不容易发现的夹渣、重皮等质量缺陷以及对材质韧性的检验。如果是复用旧钢管，还应该增加除锈的步骤，然后进行外观检查。
 冻结管的焊接连接是冻结工程的关键工序，直接影响着冻结壁的稳定，决定冻结工程的成败与否。冻结管焊接工艺评定要求采取坡口对接焊，角度一般在30~45°，焊接材料采用E4303型低碳钢焊条，烘干温度100~200℃，不低于2小时。目前，钢管之间的连接部分采用内衬箍衬垫，用以补强管材的厚度，另外还起到两根钢管对接的垂直导向作用。详见图4示意。

[image: image4.wmf]15°

0~0.5

0~0.5

45°

冻结管焊接对口示意图

30°

0~0.5

0~0.5

30°

垂直下放

地面组对

图4 冻结管焊接对口示意图
6.2.5斜井冻结器多，分布在地面的供液支路也多。因此，盐水流经系统的沿程阻力大且复杂，容易在局部形成气堵，造成冻结器不能正常循环。冻结器地面供回、液管路安装结束后，要进行系统的整体试压，检查各个冻结器的安装质量状况。而后对地面供、回液管路独立灌注盐水进行排空。系统供回液正常循环时，要定期检查冻结器头部温差，判断其工作状况。
6.2.6在盐水主管路上每隔一段距离应设置放空阀门，进行定期放空操作。盐水干管设置旁路的，应该在旁路上安装阀门，用以合理控制盐水的流量以及掘砌后期关闭对应的支路盐水循环。
6.3 冻结器验收

（Ⅰ）主控项目
6.3.4 冻结器头部的温度计检查孔是容易忽略的地方，此孔安装的位置和角度对运转时温度检查的影响较大，安装时应专人负责，技术要求应统一，方便冻结器去、回路温差的对比判断。
 另外，胶皮管的连接施工现场技术人员要逐一自检，防止去、回路连接出现接反现象，影响冻结器的工作效果。现场验收时应抽查该项目的安装质量和相关记录。
6.3.6 测温孔检查验收时应检查测点深度是否符合设计要求，检查原始地温测试结果应与地质报告中的地温结果对比，如有较大出入，必须查找具体原因，重新调试校正测温系统，防止对后期冻结壁状况判断出现失误。
（Ⅱ）一般项目
6.3.7 盐水系统整体验收时应使用清水作为试验介质，此时还要检查各阀门、放空装置以及测温系统和冻结器的工作状况，如果在某个方面出现故障，要及时检查修复，以不影响正常冻结运作为目的，把运转隐患消除在试压阶段。
试验记录人员要保持专人，防止人为因素造成读数误差，同时记录数据还应考虑大气温度的影响。
7　制冷站安装与运转
7.1 一般规定

7.1.1制冷站位置要充分考虑供电、供水、冷量损失，以及防洪要求，如果冻结斜长过长还应分建制冷站，以便保证盐水管路安装，冷量供应合理。
7.1.3 制冷站所用液氨属剧毒、可燃物质，达一定浓度可爆炸，是重大危险源，站内要做好通风工作。同时，定期检测空气中氨气的浓度，室内氨浓度上限40PPm，如超过时要采取措施，并备有急救防护用品和消防器材。
7.2 制冷站安装
7.2.2 制冷站的设备、管路、阀门等在使用前必须清洗干净，防止杂物进入系统；冷媒剂盐水冻结冰点低，要防止冻结管破裂盐水渗漏进入地层，造成冻结困难，因此制冷站内盐水液面应进行监控，设置盐水渗漏报警系统，系统灵敏度应经常性检查。

7.2.3 制冷站所用液氨可燃，达到一定浓度可发生爆炸，因此制冷站应做好防火措施，建筑材料、保温材料应阻燃。
7.2.4 斜井冻结因分段开冻时间不同，因此制冷站氨系统应分组，并且各组之间能进行调配，以适应各分段积极冻结和维护冻结需要。
7.2.5 制冷站液氨是重大危险源，因此必须安装紧急泄氨装置，以防紧急情况时可进行处置。

7.2.6室外氨设备，高温情况下易导致冷凝压力升高，防止系统压力迫近临界点，对储氨设备应遮阳或洒水降温。
7.3 制冷站运转

7.3.5 斜井各段是逐段开冻，随着冻结孔加入循环，热量增加，需冷量相应需要增大，造成盐水温度波动，这时需要增加机组降温，保持盐水温度波动不宜过高，以防止影响已经交圈或处于积极冻结期的冻结孔正常运行，波动范围宜控制在设计盐水温度6℃以内。
7.3.9 冻结段内、外层井壁全部施工完成后，地层压力由冻结壁转向井壁承受，此时制冷站方可停止运行，冻结维护期过长有可能造成壁后回冻，冻胀力挤压井壁。
8　冻结壁检测与判断
8.1 温度观测孔检测
8.1.2 斜井冻结壁的有效厚度分布于开挖轮廓线附近，对于冻结壁的检测，即温度观测孔内测点布置，应重点分部于井筒开挖轮廓线附近，因此测点应在井筒掘进断面顶板上1m、底板下1m及井筒腰线位置至少各布置一个测点，以便分析开挖轮廓线附近冻结壁厚度，如果地下水流速大时，应在井筒顶底板及腰线位置加密测点。另外主要含水层或控制层距离井筒顶、底板距离较近时，对此层位应加密检测。
8.2 水文观测孔检测
8.2.1 制冷站正式运转前，应对周围水源井、水文观测孔内水位等进行检测，检测结果与静止水位以及地质报告提供水位进行对比。开机运转后，周围水源井水位可作为参考，与水文观测孔内水位对比分析。

8.3 冻结壁形成判断

8.3.1 斜井冻结壁分析较立井复杂，因此需要根据测温数据、盐水温度、冻结孔纵向温度等检测资料综合分析确定。
8.3.4 井筒开挖后，井下实测井帮温度，可验证冻结壁形成实际情况与冻结分析结论是否相符，以便及时调整冻结孔盐水温度及流量，确保施工安全及达到节约能源目的。
9 井筒掘进与支护
9.1 井 筒 掘 进

9.1.1 本条规定了井筒开挖前需要准备的基本技术资料。
5 井筒工作面存在积水来源主要有二种，一是普通法施工的明槽开挖段穿过含水地层时的井筒漏水，二是斜井普通法施工期间工作面出现的涌水。为此，针对上述两种情况下斜井冻结段始端冻结期间，应观测井筒工作面水位变化数据。当井筒工作面水位与外部含水层无水力联系后，方可确定井筒开挖时机。
6 斜井井筒冻结与立井井筒冻结的不同点主要在于，斜井井筒沿轴向线实施冻结，平面布置成一条线段。为确保整个斜井冻结段地层的冻结壁交圈，防止水源井抽水加大地下水流速，影响地层冻结效果，提出了本款规定。
9.1.2 本条规定了井筒开挖前需要具备的基本条件。
2 根据斜井冻结段地层测温资料、冻土（岩）扩展特性以及冻结冷量传递特性，应分别对顶板、底板与两侧帮冻结壁形成状况进行综合分析。斜井两侧帮冻结壁交圈过程类似于立井冻结壁交圈状况，但立井冻结壁交圈规律不能揭示斜井顶、底板冻结壁交圈特性。由于斜井顶、底板冻结孔采用阵列式布置方式，顶、底板冻结壁交圈不仅是相邻冻结孔之间的冻土（岩）交圈，而且是顶、底板冻土（岩）的闭合问题。基于矿山斜井冻结以上特点，本款规定了“斜井顶底板、两侧帮处测温孔测点温度达到设计要求”，其验证方法如下：
①根据测温孔测点温度推算出典型土（岩）层冻土发展速度及掘进轮廓线冻土温度。②根据冻土（岩）发展速度及降温梯度推算冻结壁厚度及强度是否满足设计要求。
3 本款是针对设置有水文观测孔的冻结斜井，是井筒开挖的必要条件。只有水文观测孔水位溢出管口后，才能证实冻结壁已交圈。

同时，本款规定了“当冻结时间达到或超过设计规定，而水文观测孔仍未冒水时，未查明原因，严禁开挖”。查明原因可以从以下几方面进行：
① 检查冻结孔施工过程中是否因纠偏扫孔次数过多，造成冻结孔孔径过大，冻结管周围形成大的泥浆包，泥浆难冻，影响冻土发展速度。
② 核对冻结孔测斜资料与所绘制的偏斜图是否一致，是否个别孔间距比原偏斜图上的大，影响冻结壁交圈时间。
③ 检查每一个冻结孔下放冻结管的焊接记录及试压记录，必要时对所有冻结管重新做试漏试验。
④ 检查每一个冻结器供液管下放记录，是否下管到位，冻结器供液管是否有脱落或堵塞。必要时对每一个冻结器进行纵向测温。
⑤ 经分析后，对未交圈部位的冻结管应进行盐水流量测定，查明流量是否符合设计要求。
⑥ 调查井筒冻结段轴向线附近水源井抽水情况以及附近是否有施工深基坑进行排水等情况，发现以上情况应立即采取停止抽、排水措施。
⑦ 检查水文观测孔所设滤水段是否下到设计位置，检查滤水段是否堵塞。
⑧ 检查水文观测孔结构和施工质量，是否在连接处有渗水或漏水。
⑨ 检查制冷站盐水箱水位，是否有盐水漏失现象。
⑩ 检查水文观测孔管内水是否结冰，若结冰，应采用常温水循环措施。
4 水文观测孔的设置，应根据斜井井筒断面穿过地层的富水性情况而定。针对地层富水性弱或不含水的冻结段，无需设置水文观测孔。本款对水文观测孔的设置未做硬性要求。未设置水文观测孔的冻结段，可通过测温数据及钻孔测斜资料进行斜井顶底板、两侧帮处冻结壁形成分析。
9.1.3 斜井井筒掘进，即不同于立井井筒，又不同于水平巷道，掘进工艺介于立井与平巷之间。人工挖掘法、钻爆法或综掘机施工方式，为目前斜井井筒普遍采用的施工方法。
9.1.5 本条对采用钻爆法掘进冻土做了相应的规定，冻结井筒爆破时对冻结管和冻结壁会造成一定的威胁，为了确保安全，本条做了相对详细的规定。

1 本款是根据《煤矿冻结法开凿立井工程技术规范》MT/T 1124第9.1.4条第2款的有关规定提出的，其目的，是为了保证冻结管运行安全。
2 由于粘性冻土粘结性高，存在结晶冰，普通钻杆容易打滑、粘钻，且不易排出粘土沫，制约打眼进度，而选用风煤钻配麻花钻杆可以避免这些问题。
岩层中炮眼深度不宜大于1.8 m、土层中炮眼深度不宜大于1.6 m，是根据《煤矿冻结法开凿立井工程技术规范》MT/T 1124第9.1.4条第2款的有关规定提出的，目的为防止超深孔爆破对冻结管的影响，。
7 为防止爆破冲击波对工作面前方侧帮冻结管造成破坏，本项规定爆破时爆破工作面前方5m范围的侧帮冻结孔停止冻结，这是根据冻结法开凿立井工程施工实践经验确定的。立井施工中，曾出现过部分工程冻结管炸坏的情况。
9.1.6 掘进过程中各种情况都有可能出现，为了保证施工安全，本条提出了相关规定。
4 本款规定冻结管断裂后应及时采取有效补救措施，以确保掘砌施工安全。根据施工经验，冻结管断裂后主要采取如下补救措施：①在断管内部，下放小直径冻结管作为套管恢复冻结运转；②采用液氮强化冻结，加速冻结壁闭合；③在断裂冻结管的外围，重新布置冻结孔实施冻结。
9.1.7 井筒在掘进过程中需要对穿过井筒的冻结管进行割除，为了确保安全，割除后还要做相关处理，本条对此做了详细的规定。
1 斜井冻结段掘进过程中，综掘机挖掘施工速度最快。本条款主要是依据综掘机日掘进速度和临时支护工艺规定的。
2 采用气割的方式割除井筒内揭露的冻结管，冻结管切割部位基本上平整，有利于焊接封堵冻结管。
3本款规定冻结管割除后及时进行封闭，是为防止割除后而未及时封闭的冻结管成为地面与斜井井筒的导水通道或其它液体通道。曾发生过地面施工的大量泥浆通过割除后的冻结管灌入井筒的事故，影响斜井井筒施工安全。
充填用单液水泥浆的水灰比宜采用1:1。
4 冻结管割除后，封头冻结管、封尾冻结管以及底板冻结壁成为冻结施工中的薄弱部位。施工期间，应加强这些部位的温度检测，以掌握冻结壁解冻情况。一旦上下衔接段发生异常情况，可及时恢复封头冻结管、封尾冻结管运行，确保冻结段的安全施工。
9.2 井 壁 支 护
9.2.1 本条规定外层井壁采用短段掘砌施工工艺，主要基于施工作业循环方式、冻结壁变形、冻土融化、冻结管安全、施工质量与安全等因素进行综合考虑的。
若采用传统模板进行内层井壁施工，拆装模板劳动强度大，占用时间长，安全环境差，井壁表面平整度较差，同时碹胎横撑占用巷道空间，无法实施平行作业，不利于井筒的快速掘进。采用整体金属液压模板台车筑壁，具有自行行走、操作简便、整体刚度好、不易变形、接茬少、封水性好等特点，能够保证混凝土的浇筑质量，同时降低了工人劳动强度，避免了施工干扰，实现了浇筑、掘进平行作业，提高了施工效率。。
9.2.2 本条对冻结斜井的支护质量做了相关规定。
4建成后的斜井冻结段不宜参考立井冻结段漏水量标准，不宜规定太小，因斜井井壁封水性差，支护结构不具备整体封闭性，各接茬虽然可以注浆，但解冻后仍会明显漏水。从安全经济使用及容忍漏水量的角度考虑，几百米的斜井，漏水量每小时几方或达到十方，是可接受的。
9.2.3 本条是根据《煤矿井巷工程施工规范》GB50511-2010第8.3.4条第11款的有关规定提出的
9.2.4 本条对内层井壁的施工做了详细规定。
1本款是根据《煤矿冻结法开凿立井工程技术规范》（MT/T 1124-2011）第9.2.5条第1款的有关规定提出的。清除外层井壁表面上的冰霜，可以保证内壁混凝土配合比，确保混凝土质量。
2本款是根据《煤矿井巷工程施工规范》GB 5011-2010第5.2.28条第2款的的有关规定提出的。
4模板台车长度，是根据施工经验及目前台车型号确定的，台车有6、9、12米等几种常用型号。
7本款规定底板接茬处、底板与墙部接茬处应清理干净、剔成毛面，是为了保证内层井壁接茬处接触紧密，确保接茬质量。
本款规定底板浇筑时，宜与墙基以上0.5~1.0m高的墙部同时浇筑，这是基于墙基与底板间防水要求而规定的。将混凝土接茬布置在墙部，较之墙基础部位的接茬缝，更有利于堵水注浆。黑梁煤矿主斜井，底板浇筑混凝土时，采用墙基以上0.5m高的墙体与底板一并浇筑的方法，井壁封水效果得到保证。
9.2.6 本条规定一次支护长度宜为10m，是根据斜井冻结法凿井施工工艺确定的，即施工工艺采用综掘机掘进、挖掘机装土、导轨车排土和整体金属液压模板台车筑壁。
本条规定井筒开挖至永久支护间隔时间不宜超过20d，是根据斜井冻结法工程实践经验以及综合考虑掘砌施工安全、冻结壁解冻状况、冻结运行成本等因素确定的。
9.3 施工过程检测
9.3.1 本条提出了掘进过程中的检测要求。
1检测的目的，主要是掌握掘进工作面冻结壁实际发展情况，同时为掘进工作面轴向前方地层冻结壁预测分析提供基础资料。
2穿过井筒掘进断面的冻结管割除后，底板冻结壁仅依靠侧帮冻结孔提供冷源，且该冻结壁上、下方均为较大热源，此部位是斜井冻结的薄弱部位。检测目的，是为掌握底板以下冻结壁解冻规律，指导斜井井筒安全施工。
3 本款针对粘性土层而言，是根据《煤矿冻结法开凿立井工程技术规范》（MT/T 1124-2011）第9.4.1条第2款的有关规定提出的。为保证冻结段施工安全，井帮裸露时间应控制在24h以内，冻结壁径向位移量控制在50mm以内。
9.4 井 筒 注 浆
9.4.2 本条规定了确定注浆时间需要考虑的主要因素及选取方法。

1 本款规定井壁与冻结壁间温度为0～4℃时应进行壁后注浆，是根据施工经验确定的，注浆时机的选择主要是考虑冻结壁没有融化，而井壁与冻结壁之间受混凝土水化热的影响解冻后没有回冻这个时间点。
2 本款规定壁间注浆时间宜为浇筑内层井壁后7天以上，是基于下列因素考虑的：①根据早强混凝土特性，一般情况下7d混凝土实际强度应达到混凝土设计强度的70%；②壁间注浆，实际上是壁间充填，注浆压力小。
本款规定夹层周围井壁混凝土温度应不低于4℃，是根据《煤矿井巷工程施工规范》GB 5011-2010第5.2.28条第4款的的有关规定提出的。夹层周围井壁混凝土温度，可采用埋设测温元件的测试方式进行检测。测点位置应根据所注的井壁倾斜长度而定，一般分为上、中、下三组。当有预埋注浆管时，可利用预埋注浆管作为温度观测孔。
9.4.3 本条给出了壁后注浆充填施工的具体要求。
1 本款规定预埋注浆管长度宜穿透井壁，是根据《煤矿井巷工程施工规范》GB 5011-2010第5.4.28条第2款的有关规定提出的。壁后注浆的施工顺序，宜采取由上往下逐段进行注浆，每个分段宜先由下往上注浆，再由上往下复注1次。注浆孔位置、数量应根据实际情况确定。
9.4.4 本条规定壁间注浆孔深穿透内壁进入外层井壁50mm，是根据《煤矿冻结法开凿立井工程技术规范》（MT/T 1124-2011）第9.3.2条第2款的有关规定提出的，目的是确保穿透内壁，但绝不允许穿透外壁，确保外壁安全。
9.4.5 本条规定壁后注浆压力宜大于注浆处静水压力0.5MPa～1.5MPa，是根据《煤矿井巷工程施工规范》GB 5011-2010第5.4.29条的规定提出的。
 本条规定壁间注浆充填压力应控制在0.5MPa之内，是根据斜井注浆垂深及施工经验确定的。
最大注浆压力不得大于注浆处静水压力的1.4倍，这是根据《煤矿冻结法开凿立井工程技术规范》（MT/T 1124-2011）第9.3.3条第3款的有关规定提出的。
9.4.6 不论壁间注浆还是壁后注浆，注浆结束后，均需用膨胀水泥封堵注浆孔，并采用闷盖封严。本条规定主要考虑注浆孔孔口管封堵效果的可靠性。
10冻结设施处理

10.1制冷站拆除

10.1.1 制冷站拆除包含大件吊装、气割、高空拆除等危险作业，为保证安全施工应编制专项安全技术措施，并贯彻执行。
10.1.2、10.1.3系统中的冷媒剂，对人体皮肤有腐蚀作用，随意排放会造成环境污染；制冷剂（氨）危险性较大；油脂遇明火易发生火灾，因此，拆除时，应首先将它们排放干净，防止事故发生。
10.1.4鉴于冷媒剂腐蚀性较大，入库前必须对设备和容器进行清洗、检修。
10.2冻结管回收

10.2.1冻结管回收要在冻结壁融化后进行，需要较长时间，且斜井冻结孔数量大，回收后可能造成地面下沉、地下水串通等现象，基于上述情况，目前基本不回收。在特殊情况下必须回收时，建设单位可与施工单位协商。
10.2.2~10.2.4冻结管回收前可采取自然解冻和人工强制解冻的方式将管周围冻土融化，用液压千斤顶或拔管机起拔,当冻结管向下阻力小于起拔设备向上拉力时，用绞车、吊车等起拔，并对拔出冻结管进行丈量、处理。
10.3冻结管（孔）充填

10.3.1不回收冻结管时可由管口向下充填砂灰或用注浆管下放至冻结管内用单液水泥浆或粘土水泥浆进行充填。
10.3.2、10.3.2回收冻结管后的充填可采取充填与拔管交替作业、充填与拔管顺序作业等方式，充填材料可为单液水泥浆或水泥砂浆，充填前应准确计算需充填体积，并做好原始记录。
11绿色施工

11.1一般规定

11. 1.1绿色施工是保护环境、节约资源的客观要求，推广绿色施工技术，创建绿色施工项目，应以住房和城乡建设部《绿色施工导则》为依据，结合斜井冻结实际予以实施，在设计、施工、验收各阶段加以落实。
11.1.2~11.1.4绿色施工是在保证质量、安全的基本要求下，通过科学管理和技术进步，最大限度地节约资源，减少对环境的负面影响，实现“四节一环保”，其具体要求应在施工组织设计中提出明确目标，从施工策划、临建施工、材料采购、工艺设计、现场施工、工程验收等方面进行管理和控制。
11.2冻结造孔阶段

11.2.1灰土盘、泥浆泵站、泥浆沟槽等设施需科学设计，在保证钻机正常施工的前提下，应尽量减少占地面积，节约土地资源。
11.2.2~11.2.4不同的造孔设备用电量、用水量、占地面积相差较大，应根据斜井的深度、地层岩性不同科学选取，实现节水、节电、节约用地的目标。泥浆循环系统中应建有沉淀池，钻井过程中产生的大量岩屑要及时清除，实现泥浆的循环利用，节约泥浆材料和用水量。严把造孔质量关，减少孔斜超偏、孔间距过大、冻结管焊接质量差等事故所造成的资源浪费。
11.3冻结运转阶段

11.3.1制冷站推广使用钢结构车间、盐水管路可使用旧钢管，其它设备支架宜使用可重复利用的材料，以减少建筑垃圾。
11.3.2~11.3.4冻结设备用电量大，应推广使用节电产品，各种管路、阀门要确保严密，防止冷媒剂、制冷剂泄漏带来的材料浪费和环境污染，对分段冻结的斜井要推广冷媒剂的回收再利用。
11.3.5~11.3.7冻结站建设应尽量远离居民区，站内建隔音效果较好的值班室，减少噪音污染。冷却水池建设要合理，减少水资源随意排放。随掘砌进度科学调整开机台数，实现节水、节电。
11.4职业健康

11.4.1~11.4.4施工项目要建立职业健康安全管理组织机构和管理制度，定期对站内危险性较大的氨浓度进行检测，掌握值班人员的健康状况，配备劳动防护用品。
PAGE
1

_1505739892.dwg

