

POLSKA
RZECZPOSPOLITA
LUDOWA


URZĄD
PATENTOWY
PRL

OPIS PATENTOWY

93 120

Patent dodatkowy
do patentu _____

Zgłoszono: 30.07.74 (P. 173118)

Pierwszeństwo: 30.07.73 dla zastrz. nr 1-9
16.05.74 dla zastrz. nr 10-15
Szwecja

Zgłoszenie ogłoszono: 02.06.75

Opis patentowy opublikowano: 15.12.1977

MKP

E21d 9/00
E21d 11/10

Int. Cl.².

E21D 9/00
E21D 11/10

CZŁOŚC

Urzędu Patentowego
Polskiej Rzeczypospolitej Ludowej

Twórca wynalazku: _____

Uprawniony z patentu: Tore Jerker Hallenius, Sunrdsvall (Szwecja),
Karl Ivar Sagefors, Solna (Szwecja)

Sposób wysadzania i wzmacniania wyrobisk w skałach

Przedmiotem wynalazku jest sposób wysadzania i wzmacniania wyrobisk w skałach.

Każde wysadzenie jamy w skale powoduje powstanie tunelu w skale i zachwianie równowagi masy skalnej przy czym występujące siły wpływają na zachwianie stanu równowagi wyrobiska. Siły te mogą powodować rysy i pęknięcia w ścianach na podstawie i sklepieniu wyrobiska skalnego. Działanie tych sił jest tym większe im gorszej jakości jest skała oraz im większe są rozmiary wyrobiska. Skutkiem tego istnieje górna granica wymiarów wyrobisk skalnych.

Znane jest od dawna wzmacnianie wyrobisk skalnych przez wykładanie ich ścian częściowo lub całkowicie betonem i łączenie betonu ze skałą za pomocą kołków. Wzmocnienie takie umożliwia tworzenie wyrobisk skalnych o znacznie większych rozmiarach niż jest to możliwe bez wzmocnień. Jednak przy zastosowaniu tego znanego sposobu nie jest możliwe, w skałach o,dość dobrej jakości, wytworzenie wyrobisk o rozpiętości większej niż 25-30 m.

W ostatnim okresie powstała jednak potrzeba budowy wyrobisk skalnych o jeszcze większych rozmiarach. Z wielu względów korzystna jest budowa siłowni jądrowych w wyrobiskach skalnych. Jednak do tego celu są potrzebne wyrobiska skalne o znacznie większych rozmiarach niż to daje się uzyskać za pomocą znanych sposobów.

Celem wynalazku jest opracowanie odpowiedniego sposobu wysadzania i wzmacniania wyrobisk w skałach, pozwalającego na wykonywanie wyrobisk skalnych o znacznie większych rozmiarach niż było to możliwe dotychczas.

Cel ten osiągnięto przez opracowanie sposobu, w którym przed całkowitym odstonięciem przyszłych ścian bocznych wyrobiska skalnego drąży się w skale większą liczbę tuneli na zewnątrz ścian bocznych, przy czym tunele te o kształcie łukowych ścian wykonuje się pomiędzy górnym i dolnym zarysem bocznych ścian i wypełnia się betonem, prętami stalowymi lub podobnym materiałem wzmacniającym, dzięki czemu w tunelach układa się łukowate belki z materiału wzmacniającego, które zabudowuje się całkowicie na zewnątrz przyszłego wyrobiska skalnego.

Materiałem, który używa się do wypełniania wyrobisk tuneli, korzystny jest zbrojony beton, lecz mogą być również stosowane inne materiały o takich samych własnościach wytrzymałościowych.

Sposobem według wynalazku osiąga się uźebrowanie ścian tuneli skalnych z materiału wzmacniającego, który jest ułożony całkowicie w skale i łącznie z otaczającymi go skałami tworzy konstrukcję niezwykle odporną na ściskanie. Przez odpowiedni dobór rozmiarów i wzajemnych odstępów "zeber" możliwa jest budowa wyrobisk skalnych o niezwykle dużych rozmiarach również w skałach o gorszej jakości.

W innym przykładzie wykonania sposobem według wynalazku tunele drąży się w skałach również na zewnątrz przyszłego sklepienia i przyszłej podstawy wyrobiska skalnego i każdy z tych tuneli łączy się z dolnym ewentualnie z górnym końcem każdego z dwóch tuneli wydrążonych na zewnątrz ściany wyrobiska, a całość tuneli wypełnia się betonem, skałą lub tym podobnym materiałem wzmacniającym, dzięki czemu na zewnątrz wyrobiska skalnego powstają liczne stojące pionowo i otaczające wyrobisko łukowe ściany z materiału wzmacniającego, które w zasadzie w przekroju poprzecznym mają kształt owalny.

W innej odmianie wykonania sposobem według wynalazku drąży się w skałach poziome tunele na zewnątrz przyszłych ścian bocznych wyrobiska, które krzyżują się z tunelami znajdującymi się na zewnątrz przyszłych ścian bocznych i te poziome tunele wypełnia się również betonem, skałą lub podobnym materiałem wzmacniającym. Korzystnie tworzy się tego rodzaju liczne poziome tunele w różnych płaszczyznach poziomych, które to tunele rozciągają się wokół przyszłego wyrobiska skalnego w zamkniętym pasie, dzięki czemu wprowadza się do tych tuneli materiał wzmacniający i tworzy się poziome pasma obejmujące całkowicie wyrobisko i ułożone całkowicie w skałach. Przez połączenie obu tych odmian wykonania uzyskuje się budowę klatkową ułożoną w skałach i obejmującą wyrobisko skalne. Ta "klatka" z materiału wzmacniającego ma kształt zewnętrzny jajka lub elipsoidy i wykazuje na skutek tego niezwykle wysoką odporność na występujące siły odkształcające w górnych częściach obudowy wyrobiska.

Wysadzanie tunelu skalnego może być wykonywane równocześnie z wytwarzaniem konstrukcji wzmacniającej, jednak konstrukcja ta musi być całkowicie gotowa przed pełnym odstonięciem bocznych ścian wyrobiska skalnego.

Licząc koszt wzmocnienia przypadający na 1 metr sześcienny ściany sklepienia wyrobiska jest on stosunkowo nieznaczny.

Wynalazek zostanie bliżej objaśniony na przykładzie wykonania uwidocznionym na rysunku, na którym fig. 1 przedstawia przekrój wyrobiska skalnego, zbudowanego sposobem według wynalazku, fig. 2 – przekrój wzdłuż linii II – II na fig. 1, fig. 3 – przekrój wyrobiska skalnego wybudowany sposobem według wynalazku o odmiennym kształcie sklepienia niż uwidoczniona na fig. 1, fig. 4 – przekrój wzdłuż linii IV – IV na fig. 3 w powiększonej skali, fig. 5 – przekrój wyrobiska skalnego według innego przykładu wykonania, fig. 6 – wyrobisko skalne według innego przykładu wykonania w przekroju poprzecznym, fig. 7 – przekrój wzdłuż linii VII – VII na fig. 6, fig. 8 – przekrój wzdłuż linii VIII – VIII na fig. 6.

Wyrobisko według fig. 1 i 2 ma prostokątny obrys podstawy i wybrzuszenie sklepienia. Zanim ściany boczne 10 i 11 obnaży się całkowicie, drąży się uprzednio w skale na zewnątrz ścian bocznych tunele 12 i 13, które sięgają od płaszczyzny podstawy aż do ściany sklepienia. Celowym jest wykonywanie tuneli od dołu do góry. Podstawa wyrobiska skalnego ma zaznaczone liniami kreskowymi dwa przodki 14 i 15, od których rozpoczyna się urabianie tuneli 12 i 13. W celu umożliwienia wykonania tuneli 12 i 13 można wykonać przodki na wielu poziomach ścian bocznych 10 i 11. Na fig. 1 uwidoczniono dalsze tego rodzaju przodki 16 i 17.

Tunel 12 drąży się na zewnątrz ściany bocznej 10 naprzeciwko tunelu 13 znajdującego się po przeciwnej stronie ściany 11. Tak utworzona para przeciwległych tuneli 12 i 13 znajduje się w równym odstępnie od siebie. Ten odstęp oraz wymiary tuneli określa się w zależności od jakości skał w górnej części wyrobiska i w zależności od wielkości wyrobiska skalnego.

W sklepieniu stropu wyrobiska skalnego drąży się tunele 6, które mają w zasadzie jednakowy przekrój z tunelami 12 i 13. Każdy tunel 6 jest usytuowany tak, że jego końce na brzegach sklepienia 23 wyrobiska trafiają na górne końce pary tuneli 12 i 13. Połączenie tuneli – bocznych i górnego korzystnie wykonuje się w sposób ciągły, dzięki czemu tunele tworzą krzywą o łuku w kształcie elipsy.

W skałach na zewnątrz przyszłej podstawy 18 wyrobiska skalnego drąży się tunel 19 rozciągający się pomiędzy dolnymi końcami pary tuneli 12 i 13. Tunel 19 jest w stosunku do płaszczyzny poziomej lekko wygięty na zewnątrz.

Tunele 12 i 13, oraz 6 i 19 wypełnia się materiałem wzmacniającym, który w przedstawionym przykładzie wykonania stanowi beton, a korzystnie beton zbrojony. Belki betonowe usytuowane w tunelach 12 i 13 winny rozciągać się wzdłuż całych tuneli przechodząc obok wykonanych przodków 16 i 17 nieprzerwanie, co wymaga szalunku w tych miejscach.

Wysadzanie i opróżnianie wyrobiska skalnego może następować równocześnie z budową wzmocnień. Na fig. 1 przedstawiono liniami kreskowymi kilka miejsc roboczych 20 i 21 do opróżniania wyrobiska. Te opróżnianie nie może jednak dochodzić aż do przyszłych ścian 10 i 11 zanim nie zostanie ukończona konstrukcja wzmacniająca.

W celu wysadzenia sklepienia stropowego najpierw urabia się przelotowy przodek 1 wzdłuż wyrobiska skalnego. Z tego przodka wysadza się tunel 2 na obie strony aż do tuneli 12 i 13, po czym wysadza się również tunel 6 w sklepieniu. Następnie wykonuje się otwory do kotwienia i oszalowania 3 belek betonowych na wierzchołkach fałd. Dalej wysadza się poziom 4 i polewa wodą utworzone wybrania. Następnie odlewa się betonowe łuki w tunelu 6. Po utwardzeniu betonu wysadza się większość skał 7 między tunelami. Po wybudowaniu konstrukcji wzmacniającej i wysadzeniu całego wyrobiska skalnego ściany boczne 10 i 11 w znany sposób wzmacnia się wykładziną betonową. Tę wykładzinę można związać z belkami betonowymi w tunelach 12 i 13 za pomocą uprzednio osadzonych trzpieni. Zamiast wzmocnienia górnej części wyrobiska za pomocą łuków betonowych ścian umieszczonych w szczelinach można sklepienie zaopatrzyć w wiszącą wykładzinę betonową.

Na fig. 3 uwidoczniło wyrobisko skalne, wykonane sposobem według wynalazku według innego przykładu wykonania wzmocnienia stropu. W skałach ponad przyszłym sklepieniem wyrobiska są wykonane tunele 24 lekko wygięte w łuk w stosunku do płaszczyzny poziomej. Każdy tunel 24 styka się z górnymi końcami jednej pary tuneli 12 i 13 i rozciąga się poza końce tych tuneli. Tunele 24 urabia się w przodków 25 i 26 i wypełnia betonem. Ponieważ tak wykonane belki betonowe są wytrzymałe na rozciąganie, zaopatruje się je w uzbrojenie jak to uwidoczniło na fig. 4. Linie kreskowe 27 oznaczają miejsca otworów do zakotwienia wstępnie naprężonych zbrojeń 28. Położenia przodków 25 i 26 określa się z uwzględnieniem jakości skały, żądanej rozpiętości łuku i pewnej liczby wkładów prętów stalowych niezbędnych do przyjęcia sił naprężenia wstępnego.

Wzmocnienie stropowe według fig. 5 różni się od uwidocznionego na fig. 3 tym, że tunel-29 wykonany powyżej sklepienia jest wygięty w stosunku do płaszczyzny poziomej. Tunel 29 wypełnia się betonem i ponieważ tak utworzone belki betonowe pracują na ściskanie, niepotrzebne jest naprężenie wstępne uzbrojenia.

Na fig. 6-8 uwidoczniło wyrobisko skalne dla umieszczenia siłowni jądrowej. Wyrobisko to ma obrys wydłużonego prostokąta i jest wykonany z wypukłym sklepieniem stropowym. Wyrobisko skalne ma dwie płaszczyzny podstaw 30 i 31. W opuszczonej niżej części wyrobiska z podstawą 30 umieszcza się reaktor atomowy. Pozostałe części siłowni umieszcza się w części wyrobiska o wyżej usytuowanej podstawie 31. Umieszcza się tu turbiny, generatory i inne urządzenia w górnej części wyrobiska, na zewnątrz ścian 10 i 11 wyrobiska skalnego są wydrążone tunele 12 i 13 sięgające od płaszczyzny dolnej podstawy 30 aż do płaszczyzny krawędzi sklepienia. Co najmniej górne części tych tuneli 12 i 13 są w przeciwieństwie do wykonania według rysunku fig. 1/ usytuowane w górnej części wyrobiska w pewnym odstępie od skrajnych brzegów sklepienia. Naprzeciw tunelu 12 usytuowanego na zewnątrz ściany 10 znajduje się tunel 13 na zewnątrz ściany 11.

Górne końce przeciwległych tuneli 12 i 13 są połączone za pomocą tunelu 32 urobionego w skale powyżej sklepienia wyrobiska. Dolne końce przeciwległych tuneli 12 i 13 są połączone tunelem 33 urobionym poniżej podstawy 30 wyrobiska. Tunele 32 i 33 mają kształt łukowy i tworzą przedłużenie tuneli 12 i 13 tak, że tunele 12, 32, 13 i 33 łącznie tworzą jeden tunel usytuowany w płaszczyźnie pionowej dookoła całego przekroju poprzecznego wyrobiska skalnego. Tunele te wypełnia się materiałem wzmacniającym, korzystnie zbrojonym betonem, dzięki czemu w skale powyżej wyrobiska tworzy się większa liczba pionowych, opinających wyrobisko skalne, łuków z materiału wzmacniającego. Każdy z tych łuków ma, jak to uwidoczniło na fig. 6, kształt owalny lub w przybliżeniu eliptyczny.

W skałach na zewnątrz wyrobiska są urobione również tunele poziome, które rozciągają się wokół wyrobiska. W przedstawionej postaci wykonania na rysunku występują dwa tunele 34 i 35, rozciągające się na dwóch poziomach wokół wyrobiska. Poziome tunele 34 i 35 krzyżują się z tunelami 12 i 13, i są wypełnione materiałem wzmacniającym, na przykład zbrojonym betonem. Skutkiem tego górna część sklepienia otaczającego wyrobisko skalne jest wzmocniona konstrukcją typu klatki lub kosza, jest wzmocniona z materiału wzmacniającego. Sklepienie wyrobiska skalnego może mieć wyręby 36 wypełnione betonem. Całe sklepienie może być prócz tego zaopatrzone w wykładzinę 37 z betonu. Belki betonowe utworzone w wyrębach 36 podparte są końcami /na obrzeżu sklepienia/ na filarach betonowych, stojących przy ścianach bocznych.

Ściany boczne 10 i 11 wyrobiska skalnego mogą być również w znany sposób wzmocnione w całości za pomocą wykładziny betonowej. Ta wykładzina może być związana za pomocą trzpieni z belkami z materiału wzmacniającego w tunelach 12 i 13. Tego rodzaju połączenie jest przedstawione na fig. 6, za pomocą pojedynczego trzpienia 38. Liczba trzpieni 38 łączących wykładzinę z każdą z belek w tunelach 12 i 13 zależy od jakości sklepienia wyrobiska i wymaganej wytrzymałości. Tego rodzaju połączenie za pomocą trzpieni stanowi uzbrojenie sklepienia rozciągające się pomiędzy belkami wzmacniającymi w tunelach 12 i 13 i ścianami bocznymi wyro-

biska skalnego, przez co uzyskuje się znacznie wyższą wytrzymałość i zabezpieczenie przed osunięciami skał sklepienia obejmującego wyrobisko skalne.

Przebieg wysadzenia i wzmocnienia wyrobiska skalnego w przykładzie wykonania sposobem według wynalazku uwidoczniiono na fig. 6—8. Najpierw odstrzeliwuje się tunele dojazdowe aż dożądanego miejsca wewnątrz skały. Kilka takich tuneli dojazdowych 39, 40, 41 i 42 uwidoczniiono na fig. 6 za pomocą linii kreskowych. Te tunele dojazdowe rozciągają się wzdłuż przyszłego wyrobiska skalnego. Z nich też urabia się poziome przodki w kierunku przyszłych bocznych ścian wyrobiska i te przodki przedłuża się w skałę aż do miejsca, w których mają przebiegać leżące w pionowej płaszczyźnie tunele 12 i 13 oraz tunele poziome 34, 35. Tego rodzaju przodki 43—45 są zaznaczone na fig. 6 liniami kreskowymi. I tak przodek 43 z tunelu dojazdowego 41 urabia się aż do miejsca, w którym mają się skrzyżować tunele 12 i tunel 34, a przodki 44—46 urabia się analogicznie aż do innych skrzyżowań pomiędzy pionowymi tunelami 12, 13 i poziomymi tunelami 34, 35. Z osiągniętych końcowych punktów przodków 43—46 drąży się tunele 34, 35 i tunele 12, 13.

Urabianie tych tuneli może być wykonywane równocześnie z różnych punktów wyjściowych. Tunele 32 znajdujące się powyżej przyszłego sklepienia wyrobiska i tunele 33 położone poniżej przyszłej podstawy wyrobiska urabia się z przodków 47 ewentualnie 48. Do przyszłych miejsc łączenia tuneli 32, 12 i 13 urabia się poziome przodki 49 i 50, wychodząc z niewidocznego na rysunku tunelu dojazdowego. Urabianie tunelu 32 można wykonać również z końców przodków 49 i 50.

Układ tuneli jest w określonych miejscach zaopatrzony w otwory odwadniające do usuwania wody zawartej w skałach. Na fig. 6 zaznaczono kilka otworów odwadniających liniami kreskowymi 51. Te otwory odwadniające łączy się z niewidocznym na rysunku układem rur ułożonych w tunelach 12 i 13 zanim zostaną one wypełnione materiałem wzmacniającym. Ta sieć rur jest odprowadzona korzystnie w najniższym miejscu konstrukcji wzmacniającej to jest na przodku 45 i tam łączy się z mechanizmem pomp.

Budowę samego wyrobiska skalnego można wykonywać jednocześnie z urabianiem omówionych tuneli w skałach na zewnątrz wyrobiska jednak zanim całkowicie odkryje się ściany, sklepienie i podstawę wyrobiska szybu oraz tunele na zewnątrz wyrobiska powinny być one wypełnione materiałem wzmacniającym, a w przypadku, gdy jest to beton to po jego stwardnieniu. Konstrukcja wzmacniająca daje więc wzmocnienie wstępne skał zanim wyrobisko zostanie całkowicie wykonane. Część przodków 43—45 i 49, 50, które pozostają w skałach po zakończeniu przygotowania ścian wyrobiska, wypełnia się również materiałem wzmacniającym. Obie płaszczyzny podstaw 30 i 31 wyrobiska mogą być wzmocnione za pomocą belek betonowych 52, 53.

Tunele wykonane w skałach na zewnątrz wyrobiska, które wypełnia się materiałem wzmacniającym mają w przedstawionym przykładzie wykonania przekrój w zasadzie kwadratowy. Przekrój ten może mieć jednak inny kształt, przykładowo prostokątny. W tym przypadku prostokąt ten jest zwrócony krótszym bokiem równoległe do ścian wyrobiska. W ten sposób belki z materiału wzmacniającego powstające w szybach mają największą wytrzymałość.

Różne czynności przy budowie wyrobiska skalnego oraz tuneli oprócz wyżej opisanych, takich jak wiercenie, ładowanie wyrobisk środkiem wybuchowym, strzelanie czy usuwanie kamieni, wykonuje się dobrze znanymi sposobami i w związku z tym nie są one tutaj opisywane. Urabianie pionowych tuneli 12 i 13 może być wykonywane za pomocą ramp łamiących typu „Alimak”.

Zastrzeżenia patentowe

1. Sposób wysadzania i wzmocniania wyrobisk w skałach, z n a m i e n n y t y m, że przed całkowitym odsłonięciem przyszłych ścian bocznych (10,11) wyrobiska skalnego drąży się w skałę większą liczbę tuneli (12, 13) na zewnątrz ścian bocznych (10, 11), przy czym tunele w kształcie łukowych ścian wykonuje się pomiędzy górnym i dolnym zarysem przyszłych ścian bocznych i wypełnia się betonem, prętami stalowymi lub podobnym materiałem wzmacniającym i w tych tunelach układa się łukowate belki z materiału wzmacniającego, które zabudowuje się w skałę całkowicie na zewnątrz przyszłej ściany wyrobiska skalnego.

2. Sposób według zastrz. 1, z n a m i e n n y t y m, że tunel (12) położony na zewnątrz ściany bocznej (10) wykonuje się naprzeciw tunelu (13) położonego na zewnątrz przeciwległej ściany bocznej (11).

3. Sposób według zastrz. 2, z n a m i e n n y t y m, że wysadzanie i wzmocnianie wyrobiska skalnego zesklepionym stropem wykonuje się przez drążenie w stropie tuneli (2) od górnego końca tunelu (12) o kształcie łukowym i prowadzi się ściany (10) do górnego końca przeciwległego tunelu (13) o kształcie łukowym na zewnątrz drugiej ściany (11) i tunele te wypełnia się betonem, prętami stalowymi lub podobnym materiałem wzmacniającym, przy czym każdą belkę z materiału wzmacniającego utworzoną wewnątrz tuneli łączy się z przylegającymi belkami utworzonymi w tunelach (12, 13) o kształcie łukowym.

4. Sposób według zastrz. 3, z n a m i e n n y t y m, że tunele (12, 13) mają kształt łuków eliptycznych lub kołowych. 5. Sposób według zastrz. 4, z n a m i e n n y t y m,

5. Sposób według zastrz. 4, z n a m i e n n y t y m, że połączenie pomiędzy tunelem (6) i górnymi końcami pary pionowych tuneli (12, 13) na zewnątrz ścian bocznych (10, 11) łączy się tunele (12, 13) z tunelem (6) i tworzy się ciągły łuk o kształcie eliptycznym.

6. Sposób według zastrz. 1 lub 2, z n a m i e n n y t y m, że w skale powyżej przyszłego stropu wyrobiska skalnego drąży się tunele (24, 25), lekko wygięte na zewnątrz w stosunku do płaszczyzny poziomej, przy czym każdy tunel (24, 25) styka się z górnymi końcami tuneli (12, 13) znajdujących się na zewnątrz ścian bocznych (10, 11) i te tunele (24, 25) jak również pionowe tunele (12, 13) wypełnia się betonem, prętami stalowymi lub podobnym materiałem wzmacniającym, dzięki czemu w tunelach (24, 25) tworzy się belki z materiału wzmacniającego połączone z belkami utworzonymi z tegoż materiału w pionowych tunelach (12, 13).

7. Sposób według zastrz. 6, z n a m i e n n y t y m, że w skale na zewnątrz przyszłej podstawy wyrobiska skalnego drąży się tunele (19) rozciągające się pomiędzy dolnymi końcami pary pionowych tuneli (12, 13) usytuowanych na zewnątrz ścian bocznych (10, 11) wyrobiska i tunele te wypełnia się betonem, prętami stalowymi lub podobnym materiałem wzmacniającym.

8. Sposób według zastrz. 7, z n a m i e n n y t y m, że jako materiał do wypełnienia tuneli stosuje się beton zbrojony.

9. Sposób według zastrz. 8, z n a m i e n n y t y m, że wymienione belki zaopatruje się w uzbrojenie naprężone wstępnie.

10. Sposób według zastrz. 1, z n a m i e n n y t y m, że tunele (32, 33) wykonuje się w skale na zewnątrz przyszłego stropu wyrobiska i przyszłej podstawy wyrobiska skalnego i każdy z tuneli (32, 33) łączy się z górnymi ewentualnie dolnymi końcami pionowych tuneli (12, 13) usytuowanych na zewnątrz ścian bocznych, przy czym wszystkie tunele wypełnia się materiałem wzmacniającym, dzięki czemu w skale na zewnątrz wyrobiska powstają liczne umocnienia opasujące łukowe wyrobisko z materiału wzmacniającego o kształcie owalnym.

11. Sposób według zastrz. 10, z n a m i e n n y t y m, że drąży się poziomo tunele (34, 35) na zewnątrz przyszłych ścian bocznych (10, 11) wyrobiska skalnego, które to tunele (34, 35) krzyżują się z pionowymi tunelami (12, 13) na zewnątrz przyszłych ścian (10, 11), przy czym tunele (34, 35) wypełnia się również betonem, prętami stalowymi lub podobnym materiałem wzmacniającym.

12. Sposób według zastrz. 11, z n a m i e n n y t y m, że wykonuje się liczne poziome tunele (34, 35) położone na różnych poziomach.

13. Sposób według zastrz. 11 lub 12, z n a m i e n n y t y m, że każdy poziomy tunel (34, 35) rozciąga się wokół przyszłego wyrobiska skalnego w postaci zamkniętego pasa, tak, że wprowadza się do tych tuneli materiał wzmacniający, który tworzy pasma ułożone całkowicie w skale obejmującej wyrobisko skalne.

14. Sposób według zastrz. 10 albo 13, z n a m i e n n y t y m, że wewnątrz przyszłego wyrobiska urabia się z przodków (43-46) poziomo w kierunku przyszłych ścian bocznych (10, 11) wyrobiska i przedłuża się w skale na zewnątrz tych ścian a następnie urabia się w poziome tunele (34, 35) i krzyżujące się z nimi pionowe tunele (12, 13) wychodząc z części przodków (43, 46) położonych na zewnątrz przyszłych ścian wyrobiska skalnego a następnie wypełnia się te części przodków betonem, prętami stalowymi lub podobnym materiałem wzmacniającym.

15. Sposób według zastrz. 14, z n a m i e n n y t y m, że boczne ściany wyrobiska skalnego po ich wykonaniu zaopatruje się w wykładzinę z betonu i wiąże się tą wykładzinę za pomocą trzpieni (38) z belkami utworzonymi z materiału wzmacniającego w tunelach (12, 13).


Fig. 7


Fig. 8


