附件
国家科学技术进步奖推荐项目简介
一、基本情况
项目名称：煤层瓦斯安全高效抽采关键技术体系及工程应用
主要完成人：周福宝、孙玉宁、高峰、余国锋、刘应科、贺志宏、刘春、王永龙、夏同强、宋小林
主要完成单位：中国矿业大学、河南理工大学、平安煤矿瓦斯治理国家工程研究中心有限责任公司、淮南矿业（集团）有限责任公司、西山煤电（集团）有限责任公司

申报奖励等级：2016年度国家科技进步一等奖。

二、推荐单位意见
煤炭是中国的主体能源和重要的工业原料，长期以来，煤炭在我国一次能源消费结构中的比重一直在60%以上。但是我国煤炭资源赋存条件差，煤矿井下灾害严重，瓦斯灾害是煤矿事故第一威胁，一旦发生瓦斯事故，常为群死群伤的重特大事故，人员伤亡及经济损失极为惨重，社会影响巨大。国家煤矿安全监察局为治理煤矿瓦斯事故，提出必须先抽后采。该项目针对煤矿井下瓦斯抽采存在工程设计依赖经验、产出投入比低、钻孔“钻不深、留不住、封不严”、抽采管网“易堵塞、联不畅、能耗高”等一系列重大工程难题，首次定义了瓦斯抽采效率准则和安全准则，发展了瓦斯抽采多场耦合流动模型，研发了松软煤层钻进-护孔一体化技术及装备、瓦斯抽采钻孔区域密封技术及配套装备和材料，建立了瓦斯抽采系统多目标优化理论模型，构建了瓦斯抽采智能调控系统和标准化联管系统，形成了瓦斯抽采“钻-护-封-联”一体化关键技术体系，实现煤矿井下瓦斯安全高效抽采。
该项目研究成果创新性强，为攻克松软煤层安全高效抽采这一世界难题提供了基础理论、技术体系和工程示范，研究成果已在全国一百多座煤矿成功应用，相关技术产品得到多家科技企业产业化推广，对防范和遏制煤矿瓦斯事故作出了巨大贡献，为我国能源安全、促进经济平稳增长提供了保障，取得显著的经济与社会效益。

推荐该项目申报2016年度国家科学技术进步奖一等奖。
三、项目简介
瓦斯是煤矿安全生产的首要灾害，也是丰富的清洁能源。井下瓦斯抽采是灾害治理和资源化利用的根本措施。我国煤层瓦斯含量大、压力高，但煤层透气性极低，煤质松软，导致瓦斯抽采效率低，并且瓦斯抽采失当会诱发自燃煤层燃爆事故，因此亟需开展瓦斯安全高效抽采关键技术的攻关研究。
井下瓦斯抽采工程主要包括方案设计、打钻成孔、孔口密封和联网抽采四个环节，但长期以来一直存在工程设计依赖经验、产出投入比低、钻孔“钻不深、留不住、封不严”、抽采管网“易堵塞、联不畅、能耗高”等重大共性难题。为此，本项目从瓦斯流动与致灾机理、钻护封联一体化技术、成套装备及工程示范等方面开展了系统深入的研究，创新成果如下：
（1）首次定义了瓦斯抽采效率准则和安全准则，考虑实际煤层瓦斯抽采漏风引起的煤自热效应，发展了煤体应力场、裂隙场、瓦斯-空气混流场和能量传输场的多场耦合模型，定量揭示了煤（岩）裂隙场中瓦斯与煤自燃耦合致灾机制，开发了瓦斯抽采工程设计方案优选计算软件，实现了瓦斯抽采效率、安全度和达标时间的定量计算与评价，从根本上改变了瓦斯抽采工程设计依赖经验的局面。
（2）提出了双动力排渣和涡流松透钻进技术，开发了系列高效排渣钻杆；发明了护孔管与钻杆协同钻进-护孔方法，研发了钻进时依靠磁吸闭合、通管时借助护管推力弹开的牙片式钻头，设计了杆内无变径、不卡管的内衬导向管式通管钻杆和匹配瓦斯流量的阶梯式护孔管，大幅延长了软煤钻进深度，增加了钻孔瓦斯抽采流量。
（3）发现了钻孔孔外裂隙漏气是瓦斯抽采浓度快速衰减的根本原因，为此研发了高压注浆密封钻孔近孔漏气裂隙和固相颗粒体密封远孔漏气裂隙技术，开发了系列高压注浆封孔装置和粉料颗粒输送装置，研制了封堵裂隙的微细膨胀粉料，实现了孔内空间和孔外漏气裂隙的区域性密封，提升了钻孔密封质量，大幅提高了瓦斯抽采浓度。
（4）以瓦斯抽采流量、浓度和能效比为约束条件，建立了瓦斯抽采管网的多目标约束优化模型，确定了最低能耗工况下管网的最优布局；发明了联管标准件，消除了建设过程中漏气和堵管隐患；建立了抽采管网运行期间的负压动态调配系统。从布局-建设-运行系统降低了管网能耗，提升了抽采效率。
该项目已获授权国家发明专利25件，软件著作权2项，发表学术论文23篇，其中被SCI检索收录14篇。获省部级科技进步一等奖3项。制定企业技术标准1项。
研究成果已在安徽、山西、贵州、宁夏、河北等省区上百座煤矿推广应用，大幅度缩短了抽采达标时间，缓解了矿井采、掘、抽比例失调的局面，显著降低了瓦斯超限次数，有力保障了安全生产；增大了可利用瓦斯资源量，促进了节能减排。
四、客观评价
（1）中国煤炭工业协会等单位组织专家对项目的关键技术成果鉴定认为：松软煤层瓦斯抽采钻进关键技术和瓦斯抽采钻孔区域裂隙密封技术达到国际领先水平，瓦斯抽采封孔及联孔技术达到国际先进水平。
（2）瓦斯安全高效抽采理论成果受到国内外同行的广泛关注，成果（《煤炭学报》2013年第38卷）入选2014年度“中国精品科技期刊顶尖学术论文”；所建立的煤层瓦斯抽采工程设计多场耦合模型，考虑了瓦斯抽采漏风引起的煤自燃升温热效应，被德国宇航中心遥感数据中心首席专家Kuenzer Claudia教授（《Int J Coal Geol》2014年第133卷）评价为迄今为止最有效预测煤自燃方法。
（3）2015年固相颗粒封堵远孔裂隙技术被国家安全生产监督管理总局评价为 “安全科技攻关主要突破项目”（安全生产领域共11项）。
（4）2012年山西省煤炭工业厅下文[2012年（1760号）]要求山西省各煤炭企业在瓦斯抽采封孔、联孔技术环节必须采用“囊袋式带压注浆封孔技术”和“标准化联孔系统”，以提高瓦斯抽采管路的抽采浓度。
五、推广应用情况
项目研究成果已在安徽、山西、贵州、宁夏、河北等省区的一百多座煤矿开展了应用，应用后软煤钻进深度延长30%~100%，软煤钻孔稳定性大幅提高，瓦斯抽采浓度提高25%～50%，平均单孔瓦斯抽采纯流量提高30%以上。抽采管网的能耗降低20%以上，管网瓦斯抽采效率提高35%以上。取得了显著的应用效果。
六、主要知识产权证明目录
	知识产
权类别
	知识产权具体名称
	国家
(地区)
	授权号
	授权日期
	证书
编号
	权利人
	发明人
	发明专利有效
状态

	发明
专利
	提高煤层钻孔瓦斯抽放浓度的二次封孔方法
	中国
	200810023609.5
	2011.06.08
	789076
	中国矿业大学
	周福宝;张仁贵;昃玺;刘应科;李金海;姜铁明;王军;甘小根
	有效

	发明
专利
	模拟固相颗粒封堵煤岩裂隙的实验系统
	中国
	201210029891.4
	2015.04.22
	1646128
	中国矿业大学
	周福宝;胡胜勇;刘春;宋小林;刘应科;赵册;王圣程;范彦明;崔光磊;杨磊
	有效

	发明
专利
	一种瓦斯抽放钻孔的二次封孔装置
	中国
	200810023608.0
	2010.06.02
	628810
	中国矿业大学
	周福宝;张仁贵;昃玺;刘应科;姜铁明;王军
	有效

	发明
专利
	矿用延缓发泡型聚合物封孔材料
	中国
	201310072778.9
	2015.06.24
	1707390
	中国矿业大学
	周福宝;史波波;程家骥;刘应科
	有效

	发明
专利
	松软煤层瓦斯抽采钻孔协同式钻护一体化系统及工艺
	中国
	201210056522.4
	2013.12.04
	1314487
	中国矿业大学
	周福宝;高峰;刘春;王圣程;刘应科;庞叶青
	有效

	发明
专利
	一种松软煤层瓦斯抽采孔阶梯式护孔管的管身结构
	中国
	201210103061.1
	2014.03.26
	1367743
	中国矿业大学
	周福宝;高峰;刘春;王圣程;刘应科;肖翔
	有效

	发明
专利
	非对称异型截面钻杆
	中国
	200910064223.3
	2012.07.04
	988430
	河南理工大学
	孙玉宁;王永龙;宋维宾;熊祖强
	有效

	发明
专利
	异型多棱刻槽钻杆
	中国
	200910064973.0
	2012.07.25
	1012821
	河南理工大学
	孙玉宁;王永龙;李帜一
	有效

	发明
专利
	瓦斯抽采钻孔联管装置及其安装使用方法
	中国
	201010502811.3
	2012.07.25
	1012369
	河南理工大学
	孙玉宁;王振锋;张海军;宋维宾;张国平
	有效

	软件著作权
	煤矿瓦斯抽采达标评价系统V1.0
	中国
	2013SR000276
	2013.01.04
	00278421
	中国矿业大学
	
	有效


七、主要完成单位及创新推广贡献
（1）中国矿业大学
作为本项目的牵头单位，提出整体技术思路，开展了瓦斯安全高效抽采多场耦合模型、软煤护孔技术、固相颗粒封孔技术和抽采管网优化模型的研究工作，整体负责了项目成果的推广应用。
（2）河南理工大学
协助项目牵头单位完成各项研究工作，重点负责软煤高效钻进技术、近孔裂隙密封技术、高效联网技术等方面研究工作，并参与项目成果的应用推广。
（3）平安煤矿瓦斯治理国家工程研究中心有限责任公司
参与了松软煤层钻护一体化技术、瓦斯抽采钻孔区域密封技术和瓦斯抽采系统优化技术的现场工业性试验。
（4）淮南矿业（集团）有限责任公司
参与了高效排渣钻进和固相颗粒粉料密封远孔裂隙等技术研究，并开展了现场试验研究。

（5）西山煤电（集团）有限责任公司

参与了瓦斯抽采钻孔区域密封和抽采管网优化等技术研究工作，并组织西山煤电公司各矿的现场试验及推广应用。

八、完成人合作关系说明
（1）项目负责人周福宝为教育部创新团队“煤矿瓦斯与煤自燃防治”学术带头人，该创新团队成员还包括刘应科、刘春和夏同强，共同发表论文。周福宝、高峰、刘应科、刘春和宋小林完成了固相颗粒密封孔外漏气裂隙技术研究，共同获得2012年中国煤炭工业科技进步一等奖。
（2）平安煤矿瓦斯治理国家工程研究中心有限责任公司与中国矿业大学和河南理工大学共同完成了“松软煤层抽采钻孔的钻-封-联关键技术体系研究”，项目组成员包括：周福宝、孙玉宁、余国锋、刘应科、王永龙和宋小林等。
（3）孙玉宁、王永龙和刘春研究了“双动力排渣”和“涡流辅助排渣”钻进技术，共同发表论文；孙玉宁和王永龙共同获得2010年煤炭工业科技进步一等奖。

（4）河南理工大学与西山煤电（集团）有限责任公司共同完成了“本煤层瓦斯抽采标准化联孔技术研究与应用”，项目组成员包括：孙玉宁、贺志宏、王永龙等。
九、主要完成人情况表
	姓 名
	技术职称
	完成单位
	对本项目技术创造性贡献
	曾获国家科技奖励情况
	排名

	周福宝
	教授
	中国矿业大学
	项目主持人，全面负责项目研究。首次提出了瓦斯抽采安全准则和效率准则，主持研究了瓦斯安全高效抽采多场耦合计算模型和瓦斯抽采系统多目标优化模型，首创了固相颗粒密封孔外漏气裂隙技术，发明了协同式钻护一体化技术。
	2012年度国家技术发明二等奖，防治煤自燃的高效阻化方法与关键技术，排名第6，证书编号：2012-F-303-2-03-R06；

2011年度国家科技进步二等奖，高瓦斯突出煤层群保护层开采与地面钻井抽采卸压瓦斯关键技术，排名第2，证书编号：2011-J-238-2-01-R02；

2007年度国家科技进步二等奖，高瓦斯矿井的特大型火区灭火抑爆技术研究及应用，排名第4，证书编号：2007-J-252-2-04-R04。
	1

	孙玉宁
	教授
	河南理工大学
	项目第二主持人，协助项目总体设计，技术路线制定。提出了软煤高效钻进新方法，并发明了系列高效排渣钻杆。负责研发了高压注浆密封近孔漏气裂隙技术及装备、抽采管网负压智能调控系统和标准化联管件。
	
	2

	高峰
	教授
	中国矿业大学
	参与研发了固相颗粒密封孔外漏气裂隙技术和软煤钻护一体化技术。
	2007年度国家自然科学奖二等奖，破断岩体表面形貌与力学行为研究，排名第5，证书编号：2007-Z-109-2-03-R05。
	3

	余国锋
	高级
	平安煤矿瓦斯治理国家工程研究中心有限责任公司

淮南矿业（集团）有限责任公司
	参与研发了松软煤层钻护一体化技术、瓦斯抽采钻孔区域密封技术和瓦斯抽采管网优化技术，参与制定了瓦斯抽采钻孔密封技术标准。
	
	4

	刘应科
	副教授
	中国矿业大学
	参与研发了颗粒封堵裂隙实验平台，开展了固相颗粒密封漏气裂隙特性实验研究。参与开发了协同式钻护一体化技术。
	2011年度国家科技进步二等奖，高瓦斯突出煤层群保护层开采与地面钻井抽采卸压瓦斯关键技术，排名第6，证书编号：2011-J-238-2-01-R06。
	5

	贺志宏
	高级
	西山煤电（集团）有限责任公司
	参与研发了高压注浆封孔技术和瓦斯抽采管网优化技术，负责现场工业性试验。
	
	6

	刘春
	中级
	中国矿业大学
	参与研发了协同式钻护一体化技术，并负责开发关键通管装备和现场技术试验。
	
	7

	王永龙
	中级
	河南理工大学
	参与研发了软煤高效钻进技术和高压注浆密封近孔漏气裂隙技术。
	
	8

	夏同强
	中级
	中国矿业大学
	参与研究了煤层瓦斯抽采工程设计的多场耦合计算模型和煤层瓦斯抽采安全准则。
	
	9

	宋小林
	中级
	中国矿业大学
	参与研发了固相颗粒密封远孔漏气裂隙技术，负责开发了关键装备和材料。
	
	10


