

Оглавление

РЕФЕРАТ	2
СПИСОК СОКРАЩЕНИЙ	3
Введение.....	4
1. ОБЩИЕ СВЕДЕНИЯ.....	5
1.2 Геологическая изученность и история поисково-разведочных работ	7
2. ГЕОЛОГИЧЕСКАЯ ХАРАКТЕРИСТИКА КАРАМУРУНСКОГО РУДНОГО ПОЛЯ	9
2.1. Стратиграфия.....	9
2.2. Гидрогеологическая характеристика месторождений «Северный Карамурун» и «Южный Карамурун»	11
2.3. Тектоника.....	13
3. ВЕЩЕСТВЕННЫЙ СОСТАВ РУД И ВМЕЩАЮЩИХ ПОРОД.....	15
3.1. Урановые руды	15
3.2. Селеновые руды.....	20
3.3. Структурно-текстурные особенности и минеральный состав вмещающих пород.....	22
3.4. Люминесцентный анализ	26
3.5. Термический анализ	28
3.6. Рентгено-флуоресцентный анализ	31
3.7. Минералогический состав руд и рудовмещающих пород месторождения Северный Карамурун.....	33
3.8. Химическая характеристика руд.....	43
4. ВЛИЯНИЕ ВЕЩЕСТВЕННОГО СОСТАВА РУД И ВМЕЩАЮЩИХ ПОРОД НА ИЗВЛЕКАЕМОСТЬ УРАНА СПОСОБОМ ПСВ	46
4.1. Методы борьбы.....	52
4.2. Опыт восстановления производительности геотехнологических скважин в Сырдарьинской урановрудной провинции на примере месторождения «Северный и Южный Карамурун»	54
4.2.1. РВР с механическим воздействием	60
4.2.3. РВР с химическим характером воздействия на фильтр скважины	61
5. ЗАКОНОМЕРНОСТИ ПРОСТРАНСТВЕННОГО РАСПРЕДЕЛЕНИЯ УРАНА И РАДИЯ НА МЕСТОРОЖДЕНИИ СЕВЕРНЫЙ КАРАМУРУН (РЕСПУБЛИКА КАЗАХСТАН).....	67
5.1 Актуальность исследования	67
5.2 Радиоактивное равновесие	67
5.3. Радиологическая характеристика руд.....	69
СПИСОК ПУБЛИКАЦИЙ СТУДЕНТА	75
СПИСОК ИСПОЛЬЗОВАННЫХ ИСТОЧНИКОВ.....	76
Фондовая	77

РЕФЕРАТ

Выпускная квалификационная работа с., рис., табл., источника, прил.

Ключевые слова: УРАН, РАДИЙ, ВЕЩЕСТВЕННЫЙ СОСТАВ, СЫРДАРЬИНСКАЯ УРАНОВОРУДНАЯ ПРОВИНЦИЯ, ГИДРОГЕННОЕ.

Объектом исследования является месторождение Карамурун Республики Казахстан.

Цель работы – изучение вещественного состава вмещающих пород и руд, и их влияние на извлекаемость урана методом ПСВ. А также выявить закономерности пространственного распространения урана и радия в Сырдарьинской урановорудной провинции на примере Карамурунского месторождения

В процессе исследования проводилась минералогическое изучение вещественного состава вмещающих пород с применением как традиционных, так и современных высокоразрешающих методов таких как:

-изучение структурно-текстурных особенностей и минерального состава оптическим методом в отраженном и проходящем свете;

-рентгено- флуоресцентный анализ с целью определения химических элементов в составе породы;

-термический анализ с целью определение глинистых минералов в породе;

-изучение в ультрафиолетовом свете люминесцентным микроскопом Микмед-2Д;

-изучение минерального состава урановых руд с отчетов ГРР за 1979-2015г. ТОО «РУ-б»;

-при помощи современного программного обеспечения определить распределение урана и радия;

-изучить зависимость коэффициента радиоактивного равновесия от зоны пластового окисления;

В результате исследования была изучена вещественный состав рудовмещающих пород и руд и выявлена вредные примеси минералов, которые послужить в дальнейшем в гидрогенных месторождениях урана.

Степень внедрения: настоящая работы находится на стадии научного исследования.

Область применения: полученные данные могут быть использованы при дальнейшем изучении гидрогенных урановых месторождений, а так же при анализе минерально-сырьевой базы.

СПИСОК СОКРАЩЕНИЙ

- ТГ – термогравиметрия
- ДТА - дифференциально-термического анализа
- РФА - Рентгено-флуоресцентный анализ
- ПР – продуктивный раствор
- ВР – выщелачивающий раствор
- ОТП – опытно-технический полигон (блок)
- ЗПО – зона пластового окисления
- ПВ – подземное выщелачивание
- ГРР – геолого-разведочные работы
- РВР – ремонтно-восстановительные работы
- ПМУОС – передвижная модульная установка
- 1БА-15Б – буровой агрегат
- МРЦ – межремонтный цикл
- БФА – бифторид-фторид аммония
- ХО- химическая обработка
- ТУППР – технический узел переработки продуктивного раствора
- К_{рр} – коэффициент радиоактивного равновесия
- ГК – гамма каротаж
- ГИС – геофизические исследование скважин
- ПЭВМ – персональный электронно-вычислительный механизм
- СК- Северный Карамурун
- ЮК – Южный Карамурун

Введение

Месторождение Карамурун, расположено в северо-восточном борту Сырдарьинской депрессии, вблизи Карамурунского выступа хр. Б. Каратау. По существу состоит из двух месторождений - Северный и Южный Карамурун, но часто представляется и единым объектом. Главная структура рудного поля - Карамурунский прогиб, осложненный системой разрывно-флексурных нарушений. Урановое оруденение связано с границами региональных ЗПО, проявленных в кампан- маастрихтском водоносном горизонте. В плане образует систему сильно извилистых прерывистых рудных лент протяженностью от 500 м до 5,5-6 км, в разрезах преобладают линзообразные и неправильные рудные тела мощностью от 0,1 до 25 м. Содержание U изменяется от 0,01 до 1,2%. Запасы урана на месторождении Карамурун Северный составляют по категории С1 - 20,5 тыс. т со средним содержанием 0,069%, по категории С2-2,2 тыс.т с содержанием 0,050%, на месторождении Карамурун Южный - по категории С1 - 9,1 тыс.т с содержанием 0,090%, С2 - 7,8 тыс. т с содержанием 0,081%.

Селеновое оруденение образует самостоятельную зону, разделяющую урановое оруденение и безрудные породы. Оно в основном совпадает с подзоной разрушения урановых руд в тыловой части урановорудного ролла. Селеносодержащие песчаные породы имеют более светлую окраску. Содержания Se варьируют в пределах 0,01-0,2%, редко более. Мощность селеноворудных залежей от долей метра до 5-6 м и более.

1. ОБЩИЕ СВЕДЕНИЯ

1.1 Географо-экономический очерк

Карамурунское рудное поле, включающее месторождения Северный Карамурун, Южный Карамурун, Ирколь и Харасан, занимают площадь около 8000 кв. км. В нижнем течении р. Сырдарьи близ юго-западных отрогов (горы Карамурун, Чаулинчи) хребта Большой Каратау (рисунок 1).

Административно территория Карамурунского рудного поля принадлежит Шиелийскому и Жанакорганскому районам Кызылординской области Республики Казахстана. Наиболее крупными населенными пунктами на площади рудного поля являются районные центры и железнодорожные станции Шиели и Жанакорган, через которые проходят железнодорожная магистраль. Население Шиелийского и Жанакорганского районов составляет 110 тысяч человек и сосредоточено в основном на площади Карамурунского рудного поля.

В орографическом отношении Карамурунское рудное поле представляет собой обширную предгорную равнину с аккумулятивным рельефом, примыкающему к горному сооружению Большого Каратау. С юго-востока на северо-запад ее пересекает река Сырдарья. Поверхность равнины сложена в основном суглинистыми и песчаными грунтами. В пойме Сырдарьи преобладают лессовидные наносы. Наиболее возвышенные участки сложены песчаными грунтами и представляют собой барханы. В горах Большого Каратау грунты скальные и каменистые. Абсолютные отметки поверхности в пределах Карамурунского рудного поля лежат в пределах +170, +175 м. на юго-востоке и +150, +160 м на северо-западе, составляя в районе месторождения Северный Карамурун от +152 до +156 м. Вся северная часть площади месторождения занята инженерно-подготовленными землями под возделывания риса.

Климат района резко континентальный с большими колебаниями сезонах и суточных температур воздуха, малым количеством осадков – около 120 мм за год на равнине и 200мм в горах [1].

Зима (декабрь-февраль) мягкая, малоснежная. Температура воздуха днем –30 , -80 С, ночью –120, -180С (минимум –360С). Грунт промерзает на глубину до 1 м.

Лето (май-сентябрь) сухое и жаркое с ясной солнечной погодой. Температура воздуха днем 22-32 0 (максимум + 420С), ночью 12-170С.

Рисунок 1 – обзорная административно-экономическая карта района

1.2 Геологическая изученность и история поисково-разведочных работ

Планомерные геологические исследования в районе начались в 20-х годах прошлого столетия, но до 50-х годов охватили преимущественно горные сооружения хребта Большой Каратау. Первые геологические сведения по осадочному чехлу нижнего течения реки Сырдарья и Северным Кызыл-Кумам были получены в результате региональных поисков нефти и газа и, в меньшей степени, при решении вопросов технического и питьевого водоснабжения.

Изучение ураноносности района началось в 1942 году выявлением и оценкой радиоактивных проявлений в кембрийских ванадиеносных сланцах хребта Каратау. На протяжении 40-х и 50-х годов здесь был выполнен объем специализированных исследований, показавших однако, что из-за низкого содержания урана (в среднем около 0,01%) ванадиеносные сленцы не могут являться промышленным его источником.

Планомерные поиски промышленных месторождений урана гидрогенного типа в отложениях осадочного обрамления хребта Большой Каратау были начаты в 1961г. На протяжении 1961-1963 гг они проводились Волковской экспедицией. При этом поисками масштаба 1:200000 и 1:100000 была охвачена площадь, лежавшая к юго-западу от хребта Большой Каратау. Основное внимание уделялось песчаным отложениям эоцена, в которых было установлено развитие зон пластового окисления. На отдельных участках выклинивание этих зон было установлено урановое оруденение (рудопроявления Кызылколь и Кошкурган), не получившие положительной оценки. В 1963 г. партией № 27 Волковской экспедиций в двух скважинах поискового профиля на северо-западном обрамлении хребта Большой Каратау была зафиксирована повышенная радиоактивность (Даутская аномалия). Однако, вследствие убогих содержаний урана на выявленных объектах и сложных инженерно-геологических и гидрогеологических условий, исключавших возможность отработки единственным известным в то время горным способом, дальнейшие работы Волковской экспедиции в этом районе были прекращены.

Инициатива возобновления поисково-разведочных работ на уран в обрамлении хребта Большой Каратау, в связи с зарождением нового прогрессивного способа отработки подземным выщелачиванием, принадлежит Краснохолмской экспедиции (Н.Н.Муромцев, В.Г.Тараборин, Т.Я.Демина) [1].

Эти работы были возобновлены в 1967 году специально организованной партией № 23 Краснохолмской экспедиции и ориентированы, в первую очередь, на изучение верхнемеловых отложений, наиболее продуктивных в пределах смежной Центрально-Кызылкумской провинции. В течение 1968-70 гг. поисками бурением масштаба 1:200000 (сеть 12,8x6,4-0,2 км.) была покрыта площадь северо-западного обрамления Большого

Каратау(Даутская аномалия). Причем, площадь, расположенная к югу от нее, включающая Карамурунское рудное поле, выделена в качестве наиболее перспективного участка.

Поисковые работы 1971 г., проводившиеся по проекту, составленному специалистами партии №23 и Центральной геологической и продолжение поисков партией №23 в 1972 году привели к открытию месторождения Северный Карамурун. В том же году сотрудниками Краснохолмской экспедиции было высказано предположение о крупных масштабах этого месторождения, полностью подтвердившееся при дальнейших работах.

Вес месторождения Карамурунского рудного поля залегают на глубинах 500 и более метров в пластах с высокими напорами подземных вод. Опыт эксплуатации месторождения подземным выщелачиванием в таких условиях в середине 70-х годов не существовало. Поэтому задача оценки возможности рентабельной отработки месторождения методом подземного выщелачивания при глубинах более 500 метров приобретала определяющее значение. В целях ее решения был заключен договор на проведение совместных опытных работ. Опыт проводился в 1976-1978 гг. по много скважинной схеме, ранее апробированной на урановых месторождениях Кызылкумов.

В 1978 году МСМ СССР было принято решение о развитии на месторождении опытно-промышленных работ. По просьбе промышленности в районе опытного полигона ПВ-76 была проведена детальная разведка и часть запасов урана северного фланга месторождения Северный Карамурун по состоянию на 01.07.1979 года, утвержденная межведомственной комиссией, передана Ленинабадскому горнохимическому комбинату [1].

2. ГЕОЛОГИЧЕСКАЯ ХАРАКТЕРИСТИКА КАРАМУРУНСКОГО РУДНОГО ПОЛЯ

Рассматриваемый район расположен вблизи северо-западного периклинального замыкания горстантиклинали Большого Каратау, на сочленении ее юго-западного крыла с крупной Сырдарьинской впадиной.

В строении района принимают участие два структурных этажа, сильно метаморфизованный и дислоцированный фундамент, сложенный протерозойскими и палеозойскими образованиями и слабо дислоцированный чехол, сложенный осадочными отложениями верхнего мела, палеогена, неогена и четвертичным.

В свою очередь верхний структурный этаж разделяется на два подэтажа. Нижний представлен платформенными, полого залегающими осадками верхнемелового, палеогенового и миоценового возраста. Верхний представлен практически горизонтально залегающим верхнеплиоцен-четвертичными отложениями.

Основное внимание при изучении района обращалось на мезокайнозойские отложения и, в первую очередь, на верхнемеловые. Домезозойские образования, участвующие в строении горного сооружения Большого Каратау и фундамента, партией специально не изучалось.

В геолого-структурном отношении хребет относится к складчатым сооружениям Северного Тянь-Шаня и представляет собой сложно построенный антиклинорий, длительное формирование структур которого завершилось в герцинское время [1].

2.1. Стратиграфия

Слагающие рудный район геологические формации образуют три структурных яруса – метаморфизованные и дислоцированные образования фундамента, платформенные мел-палеоген-миоценовые терригенные отложения и верхнеплиоцен-антропогеновые накопления суборогенной стадии тектогенеза.

Перекрытый платформенными осадками фундамент представлен метапесчаниками, метаалевролитами, сланцами тюлькубашской свиты среднего девона, известняками и доломитами феменского яруса верхнего девона, карбонатными породами нижнего карбона, инъецированными интрузиями гранитоидов позднепалеозойского возраста. В обнаженной части прилегающего горного массива, помимо указанных, широким распространением пользуются песчано-сланцевые отложения ордовика и эффузивно-осадочные породы протерозоя [1].

Рудовмещающей структурой всего рудного района является залегающая на кристаллическом палеозойском основании толща платформенных континентальных отложений аллювиального, аллювиально-пролювиального и делювиально-пролювиального

генезисов, датируемая как верхний мел. Суммарная мощность осадкой мезозоя в пределах района составляет 270...290 метров.

В настоящее время в разрезе принято выделять следующие отложения:

- **Сеноман-нижнетуронский горизонт (K_2cm-t_1)** мощностью до 50 метров представлен красновато-коричневыми алевролитами, замещающимися в юго-восточной части района серо-цветными песчано-глинистыми отложениями.
- **Верхнетуронские отложения (K_2t_2)** мощностью до 40...50 метров представлены пачкой серо-цветных мелкозернистых аллювиальных песков с прослоями озерно-болотных глин. В подошве часто развиты пестро-цветные песчаники и алевролиты.
- **Коньякский ярус (K_2cn)** представлен грубозернистым составом. Строение яруса прерывисто-слоистое, галечно-гравийные породы чередуются с мелкозернистыми песками, реже глинами, алевролитами. В верхнем разрезе преобладают светло-серые, буро-желтые и красные пески, песчаники, алевролиты. Общая мощность отложений – 60 метров. 70...90% в объеме горизонта приходится на песчано-гравийные смеси.
- **Сантонский ярус (K_2S)**. Для фаций сантонского яруса характерно преобладание русловых, пойменных и луговых накоплений преимущественно глинистого состава. Распространение серо-цветных аллювиальных отложений локально, они преобладают в верхних частях разреза и в объеме горизонта нарастают на западном и северном флангах рудного района. Мощность сантонских осадков – 80 метров.
- **Кампанский горизонт (K_2cp)** представлен аллювиальным комплексом и по гранулометрии в основном отмечается песками, песчаными глинами. Окраски пород аэроморфные и гидроморфные. Мощность отложений – 20 метров. В этом горизонте сосредоточены залежи балансовых руд месторождений «Северный Карамурун» и «Южный Карамурун».
- **Датский ярус (D)** перекрывает разрез верхнего мела тридцатиметровой пачкой серо-цветных и пестро-цветных доломитистых глин, доломитов и песчаников на карбонатном цементе. Последние устойчиво распространены на всей площади района и являются реперным горизонтом между датом и маастрихтом.
- **Палеогеновые отложения (P)** представлены доломитами, гипсами, ангидритами, известняками палеоцена (13...15 м); глауконитовыми песчаниками, черными и темно-серыми глинами нижнего эоцена (30...34 м); коричневатого-

серыми мергелями, известковистыми глинами среднего эоцена (50 м); зеленовато-серыми алевролитами и глинами верхнего эоцена (200...220 м); розовыми, красно-бурыми известковистыми алевролитами и глинами миоцена. Последние венчают разрез платформенного структурного яруса и имеют изменчивую мощность (от первых метров до 200 м), определяющую уровень эрозионного среза в последующей суборогенный тектонический этап развития района. В связи с отсутствием в палеогеновых отложениях района раскрытых гидрогеологических структур – горизонтов проницаемых пород – развитие зоны пластового окисления в них, как и рудоформирование, не происходило.

▪ **Верхнеплиоцен-антропогенный структурный ярус (N₂-Q)** представлен массивными известковистыми глинами, алевролитами с линзами песчаников, хлидолитов, содержащих дресву, гальки кремней, кварца, сланцев. Мощность отложений – до 100 метров. Отложения формировались в условиях сухой предгорной равнины и датируются как верхнеплиоценовые. Верхняя часть яруса представлена осадками аллювиально-эоловой равнины мощностью – 10...120 метров. В составе пород развиты косослоистые и неслоистые пески с линзами палево-желтых, редко серо-цветных глин, фиксирующих временные озера в межбарханных понижениях и старицы. Такие глины обычно несут повышенные сингенетические концентрации урана – 0,005...0,01% [1].

2.2. Гидрогеологическая характеристика месторождений «Северный Карамурун» и «Южный Карамурун»

В гидрологическом отношении рудный район расположен в пределах крайней северо-западной части крупного Сырдарьинского артезианского бассейна. В разрезе рудного района выделено три водоносных горизонта грунтовых и межпластовых напорных вод:

Плиоцен-четвертичный горизонт грунтовых вод имеет повсеместное распространение на площади месторождений «Северный Карамурун» и «Южный Карамурун». Разнообразие ландшафта района обусловило наличие двух плановых границ у плиоцен-четвертичного горизонта: а) на западе и юго-западе протекает река Сыр-Дарья, воды которой дренируются водоносным горизонтом; б) на северо-востоке района питание горизонта осуществляется за счет грунтовых вод палеозойского горизонта из горного массива Большой Каратау. В питании горизонта также участвует сенонский водоносный комплекс, выходящий из под плиоцен-четвертичных отложений в осевой части Карамурунского вала, где и происходит частичная разгрузка напорных вод. В летнее время дополнительное питание горизонта осуществляется за счет инфильтрации воды из поливных каналов и рисовых полей.

Водовмещающими являются пески, в нижней части которых развиты прослои алевролитов. Мощность водоносного горизонта изменяется от метров в предгорной (северной) части района, до 100 метров вблизи реки Сырдарьи (южная часть района). Глубина залегания уровня грунтовых вод носит сезонный характер и составляет 0...25 метров.

Нижним водоупором горизонта служит мощная (до 600 метров в южной части района) толща глинисто-алевритистых отложений неогена и палеогена. Водообильность и проницаемость отложений неравномерная. Коэффициент фильтрации – от 1 до 14 м/сут. Общей закономерностью является наличие пресных или слабосоленых вод в верхней части водоносного горизонта до глубины 15...20 метров – 0,5...3,0 г/л, с глубиной минерализация увеличивается – до 8...11 г/л. Пресные воды развиты также вдоль магистральных поливных каналов. По химическому составу воды преимущественно сульфатно-хлоридно-натриево-кальциевые, реже магниевые. Содержание урана в воде колеблется от $1,7 \cdot 10^{-5}$ до $7,8 \cdot 10^{-5}$ г/л.

▪ Сенонский (рудовмещающий) водоносный комплекс является основным в артезианском бассейне. Водовмещающими являются верхнемеловые отложения, которые регионально-выдержаны водоупорами и разделены на ряд самостоятельных водоносных горизонтов. Однако на ряде участков, а именно в зонах крупных разрывных нарушений, в местах выходов комплекса под проницаемые плиоцен-четвертичные отложения, а также в местах выклинивания водоупорных пород, водоносные горизонты комплекса гидравлически связаны между собой. В этой связи, и в соответствии с условиями питания и транзита подземных вод региона, водоносные горизонты комплекса имеют практически общую пьезометрическую поверхность. Основное питание подземных вод происходит со стороны западных острогов Тянь-Шаня за пределами описываемой площади и, в незначительной степени, со стороны Каратауского горного массива. Местное питание осуществляется за счет разгрузки трещинных и трещиннокарстовых вод палеозоя, а также подрусловых потоков грунтовых вод в руслах многочисленных саев, пересекающих горные массивы и выходы коллекторских горизонтов верхнего мела. Кроме того, в питании меловых вод участвуют атмосферные осадки, выпадающие главным образом весной и поздней осенью.

Максимальная отметка пьезометрической поверхности в предгорной части Каратау составляет +195 метров регионального потока в юго-западной части площади равна +180 метров. Далее движение подземных вод происходит в северо-западном направлении со слабыми уклонами 0,0001...0,0006, что объясняется наличием подпора подземных вод по Карамурунскому валу. В центре происходит частичная разгрузка подземных вод в плиоцен-четвертичный горизонт в приосевой части Карамурунского вала, а большая часть потока

огибает его с юго-запада. Абсолютные отметки пьезометрической поверхности в этой части площади составляют +150 метров [1].

2.3. Тектоника

В региональном плане район Карамурунского рудного поля расположен в краевой части Тянь-Шаньской орогенной области на замыкании крупной Каратауской палеозойской складчатой зоны северо-западного ($320-325^0$) простирания. Современный структурный план описываемой территории является результатом проявления предверхнеплиоценового и четвертичного этапов тектонических движений (рисунок 2).

Основной структурой региона является горстантиклинорий хребта Большой Каратау, юго-западная часть которого взброшена по главному Каратаускому разлому более чем на 1 км. и осложняясь серией относительно малоамплитудных разломов (до 100 м), полого погружается в Сырдарьинскую депрессию. Главный Каратауский разлом, ориентированный в северо-западном ($320-325^0$) направлении, прослеживается на сотни километров и имеет крутое ($65-85^0$) падение на юго-запад. Разлом глубинного заложения, долгоживущий, подвергался неоднократным подновлениями, продолжающимися и в настоящее время.

Юго-западное крыло Каратауского поднятия в пределах площади работ, осложнено серией структур второго и третьего порядка, большинство из которых имеет северо-восточное направление. Наиболее крупными из них являются Карамурунский вал, Жанакорганский выступ и разделяющий их Карамурунский прогиб.

Карамурунский вал ориентирован вкрест простирания Большого Каратау и имеет погребенное продолжение от палеозойских поднятий (горы Карамурун и Чаулинчи) на юго-запад на протяжении более 30 км. В свободной части вала палеогеновые отложения полностью эродированы и под верхнеплиоцен-четвертичные осадки выведены породы верхнего мела. Северо-западный и юго-восточный склоны Карамурунского вала ограничены системами поперечных северо-восточных разломов. Наиболее крупными из них, в пределах юго-восточного склона, являются серия Алгабаских разломов, Иркольский и Чалинчинский разломы с амплитудой вертикального смещения по фундаменту до 300 м. По верхним горизонтам чехла амплитуда смещения заметно уменьшается за счет развития в них в зоне этого разлома флексурного перегиба.

Жанакурганский выступ расположен к юго-востоку от Карамурунского вала и отделен от последнего одноименным прогибом. Структура эта слабо выражена, с углами падения пород на крыльях $1,0^0-1,5^0$ и состоит из ряда локальных поднятий и прогибов более высокого порядка, имеющих северо-западное (каратауское) простирание составляющих его элементов (группа Харасанских понятий, Харасанский прогиб и др.) [1].

Рисунок 2 – геологическая карта Сырдарьинского урановорудного района со снятыми верхнеплиоцен-четвертичными отложениями (Геолого-промышленные ..., 2008): 1-4 – отложения чехла: 1 – миоцен (алевролиты), 2 – палеоген (глины, мергели), 3 – сенон (пески, алевролиты), 4 – турон (глины, алевролиты, пески), 5 – домезозойский фундамент; 6 – разрывные нарушения; 7 – оси пликативных структур чехла: а – поднятий, б – прогибов; 8 – 9 – гидрогеологические условия верхнемелового водоносного комплекса: 8 – направление движения вод, 9 – очаги транзитной разгрузки; 10 – границы выклинивания зон пластового окисления в нижнем туроне (а), в нижнем (б) и верхнем (в) сеноне; 11 – урановорудные залежи и урановые месторождения (1 – Сев. Карамурун, 2 – Юж. Карамурун, 3 – Сев. Харасан, 4 – Юж. Харасан, 5 – Ирколь, 6 – Кызылтау, 7 – Ушанколь)

Карамурунский прогиб представляет собой в целом опущенный тектонический блок, разделяющийся на две части; глубоко погруженную западную и относительно приподнятую восточную. В западной части, в верхах разреза, проявляются миоценовые отложения, а кровля мела вскрывается на отметках -350 м -400 м. В восточной – кровля мела залегает на отметках -100 м -150 м. Разделяются эти две части широкой флексурой северо-северо-западного простирания и совпадают с выделенной геофизическими работами Харасанской и Карамурунской тектоническими зонами в фундаменте [1].

3. ВЕЩЕСТВЕННЫЙ СОСТАВ РУД И ВМЕЩАЮЩИХ ПОРОД

3.1. Урановые руды

По содержанию урана руды месторождений Карамурун в основном бедные и рядовые. По granulometricкому составу они относятся к средне- и мелкозернистым (таблица 1).

Таблица 1 – распределение урана по классам крупности в песчаных рудах месторождения Северный Карамурун

Классы в мм	Выход классов в % к исходному	Содержание урана в %	Извлечение урана в % к исходному	Выход классов в % к исходному	Содержание урана в %	Извлечение урана в % к исходному
	<i>Проба 1595-96 скв. 615</i>			<i>Проба скв 1627-28 скв. 616</i>		
>I	I зерно	-	-	13,26	0,024	1,86
I-0,5	0,86	0,026	0,31	13,28	0,044	3,42
0,5-0,25	44,00	0,032	19,55	33,82	0,102	20,17
0,25-0,1	47,00	0,063	41,12	31,12	0,179	32,57
0,1-0,05	4,35	0,165	10,00	3,91	0,557	12,78
Сумма песков	96,21		70,98	95,39		70,80
0,05-0,01	1,95	0,341	9,26	2,15	0,740	9,30
<0,01	1,84	0,773	19,76	2,46	1,380	19,90
шламов	3,79	0	29,02	4,61	0	29,20
итого	100,00	0,072	100,00	100,00	0,171	100,00

По данным рентгеноспектрального метода наблюдается увеличение содержания урана в рудах от песчаных классов к мелким, алеврито-глинистым;

Последние обогащены ураном по сравнению с исходным в 5-10 раз, что косвенно указывает на дисперсные размеры урановой минерализации. Содержания урана в песчаных классах объясняются наличием в них растительной органики, несущей в себе уран, и примазок дисперсных выделений урановых минералов на зернах песка.

В песчаных классах, составляющих от 78,5% до 90,43 %, сконцентрировано до 35,56-70,98 % урана. В алеврито-глинистых классах песчаных руд (размер частиц 0,05-0,01 мм и меньше), составляющих от 3,57 % до 21,5 % от общего состава пород, содержится до 29,02-64,44% урана.

Выход легких фракций составляет 92-94%, содержание урана в них достигает 56-66%.

Тяжелые фракции ($d > 2.9$), по сравнению с легкими, обогащены ураном в 10 раз, но ввиду незначительного их выхода (0,76-0,83 %), в них содержится всего около 6% урана.

Шламы (классы с размером частиц 0,05-0,01 мм и меньше) обогащены ураном за счет дисперсных выделений урановой минерализации по сравнению с исходной рудой в 5,8-16,2 раза. Выход их составляет 1,68-6,5%, содержание урана 27,34-37,83 %.

Урановая минерализация в рудах присутствует в тонкодисперсной минералогической недиагностируемой форме, в виде новообразованных урановых минералов, терригенных

урановых и урансодержащих минералов и урансодержащего органического вещества. Распределяется она в основной части песчаных труд более или менее равномерно и встречается в виде черных мелкоагрегатных скоплений в округлых конкуренциях, корочек, пленок, примазок и скрытокристаллических масс на поверхности обломочных зерен, пропитывает рыхлые участки пород, заполняет промежутки между обломочными зернами и цементирует их.

Основной минеральной формой урана является коффинит, реже диагностируются настурана и урановая чернь. До 3-5% урана присутствует во вторичных урановых минералах, в сорбированном состоянии в урансодержащих обломочных зернах, титановых минералах, глинистом веществе и растительной органике.

Характерной особенностью в распределении урановой минерализации является ее тесная связь с дисульфидами железа и углефицированным растительным детритом. Она проявляется в отложении урановых минералов непосредственно вокруг выделений дисульфидов и обломков растительного детрита или на некотором расстоянии в сфере их влияния.

По размеру урановых минералов руды дисперсные (от $n 10^{-5}$ до 10^{-3} мм).

Текстуры руд вкрапленные, пятнистовкрапленные и полосчато-вкрапленные, обусловленные распределением глинистого вещества в оруденелых песках и песчаниках (рисунок 3). Алевролитовые и глинистые окатыши, обрывки и прослой глини, алевритов и глинистых песчаников в песке урана не содержат или содержат в небольшом количестве. Основные концентрации урана приурочены к песчаному материалу. Для песков с повышенным содержанием алевролитоглинистого материала характерны пятнисто-гнездовые текстуры, обусловленные приуроченностью урановой минерализации к гнездам песка (рисунок 4).

Приуроченность урановой минерализации к песчаному материалу подтверждается данным таблицы 2.

Таблица 2 - Приуроченность урановой минерализации к песчаному материалу

Номера проб и скважин	Общее содержание в %	Содержание урана в песке в %	Содержание урана в глинистых окатышах	Степень обогащенности ураном песчаного материала по отношению к глинист.
118598/3236	0,1819	0,2337	0,0195	12
118682/3239	0,1192	0,1833	0,0163	11
118683/3298	0,1182	0,1480	0,0332	4,5
118684/3339	0,1535	0,3985	0,0417	10
118685/3305	0,1108	0,2064	0,0550	4

Цементация оруденелых песков и песчаников, как и безрудных, слабая, в воде они легко размокают. Цемент их глинистый соприкосновения, поровый. Неполное заполнение глинистым материалом межзерновых пор обуславливает хорошую проницаемость песчаных пород [1].

а

б

в

г

д

е

Рисунок 3 – вкрапленное (а, б) мелкогнездовое (в, г) и вкраплено-полосчатое (д, е) распределение урановой минерализации в песках и песчаниках. Радиография, экспозиция 15 суток.

a

б

в

г

д

е

Рисунок 4 – пятнисто-гнездовое распределение урановой минерализации в алевролитах и глинах, приуроченной к гнездам песка. Радиографии, экспозиции 18-20 сут.

3.2. Селеновые руды

Селеновая минерализация концентрируется в сероцветных и лимонитизированных породах. По гранулометрическому составу песчаные селеновые руды аналогичны урановым.

Распределение селена по классам крупности указывает на то, что селен обогащает тонкие классы (размер частиц 0,05 – 0,01 мм и менее) до 15 раз по сравнению с исходным содержанием в пробах.

Основной минеральной формой нахождения селена (до 90%) как в сероцветных, так и лимонитизированных породах, является самородный гамма –селен.

Часть селена (до 10%) связана с селеносодержащими гидроокислами железа и глинистыми минералами, и находится в сорбированном состоянии.

В малых количествах встречаются селениды свинца, никеля, кобальта, ферроселит и селеновый минерал сложного состава, определенный в шлифах и подтвержденный с помощью микроанализатора. Все они представляют только минеральный интерес.

Характерной особенностью в локализации селеновой минерализации в сероцветных породах является ее тесная ассоциация с углефицированными растительными остатками и дисульфидами железа. Как правило, богатые скопления селеновых минералов отмечаются на поверхности окатышей глин и алевроитов, покрытых тонким слоем цементированного пиритом песка, вблизи или непосредственно на контакте с обломками (в различной степени замещенными пиритом) углефицированной древесины, образуя плотные или щетковидные корочки, тонкие пленки, реже отдельные пластинки на поверхности растительных остатков и обрастающих их сульфидов. Нередко селеновая минерализация отмечается внутри углефицированных обломков в виде сеткообразных выделений и выполнения ячеек растительной ткани.

В окисленных породах селеновая минерализация встречается на контакте водопроницаемых окисленных песков с сероцветными глинами и алевроитами, на поверхности находящихся в окисленных песках глинистых окатышей, покрытых тонкой корочкой интенсивно лимонитизированного песка, в маломощных слойках ожелезненного песка внутри пачек сероцветных глин и алевроитов. Во всех случаях пески, обогащенные селеном, имеют охристо-желтую окраску, обусловленную наличием гидроокислов железа.

В большинстве проб, обогащенных самородным селеном, как в сероцветных, так и окисленных песках, устанавливаются гидроокислы железа, развивающиеся в прилегающих к рудному стяжению песках.

Уран-селеновые руды не отличаются по гранулометрическому составу, по составу обломочного материала, цементирующего вещества и рудной минерализации, от урановых и селеновых.

В них, кроме описанных кроме выше порошковатых выделений урановой минерализации и игольчатых кристаллов самородного селена, встречаются сульфидно-уран-селеновые конкреции размером до 3-5 см, имеющие зональное строение. В центральной части их присутствует обломки углефицированной древесины, замещенные пиритом, реже марказитом. Вокруг сульфидов, частично корродируя, развиваются коффинит, настуран, урановая чернь. Внешние зоны конкреций сложены самородным γ -селеном.

Из сопутствующих минералов в рудах отмечается хеггит.

Основными рудными минералами на месторождении являются коффинит, настуран, урановая чернь, самородный гамма-селен. Редко встречаются нераскристаллизованный гель четырехвалентного урана, ванадат уранила (франсвиллит), селениды свинца, никеля, кобальта и хеггит [1].

3.3. Структурно-текстурные особенности и минеральный состав вмещающих пород

Уплотненная песчано-глинистая порода

Порода имеет зеленовато-серую окраску (рисунок 5). В составе породы преобладают глинистые минералы, вероятно гидрослюды. Присутствует в породе мелкокристаллический кварц, и черное тонкорассеянное органическое вещество. Около наиболее крупных стяжений органического вещества наблюдается жирные пятна битумоидов, прослой песков кварц полевошпатового состава. Структура породы пелитовая, алевропелитовая. Текстура породы, плотная, однородная.

Порода в воде не набухает, размокает, становится жирной или пыльной на ощупь.

Рисунок 5 – уплотненная песчано-глинистая порода

Микроскопические текстуры беспорядочно-зернистая неориентированная, неоднородная. Структура алевропелитовая, обломочная. Размеры обломков варьируют от 0,1 до 0,01мм. Порода сложена кварцем, гидрослюдой, тонкодисперсным каолинитом. Более крупные черные включения – обрывки обугленных растительных тканей. Соотношение обломочной части и цемента 20:80. По взаиморасположению обломков и цементирующего материала структура базальная, т.к. обломки не соприкасаются между собой, цемент – карбонатного, гидрослюдистого состава (рисунок 6).

Рисунок 6 – микроскопические текстуры беспорядочно-зернистая неориентированная, неоднородная.

Структура алевропелитовая, обломочная.

Николи: а) N //; б) N +; Ув. 2,5х;

Рисунок 7 – полимиктовый песчаник с растительным детритом

Полимиктовый песчаник

Порода имеет светло-серую окраску. Состоит из мелких обломков кварца, полевых шпатов, цементированных с кальцитом (бурное вскипание с HCl). Излом блестящий, шероховатый. В породе присутствует черное тонкорассеянное органическое вещество (рисунок 7).

Текстура породы однородная, пористая. Пористость очень тонкая, капиллярная. Порода поглощает влагу, она хрупкая и легко раскалывается на ряд обломков.

Структура породы обломочная, равномернообломочная, псаммитовая.

Микроскопически текстура беспорядочно ориентированная. Структура псаммитовая, обломочная. Размеры обломков варьируют от 0,3 до 2 мм. Соотношение обломочной части и цемента 70:30% соответственно. По взаиморасположению обломков и цементирующего материала структура базальная, кристаллическая.

Минеральный состав: Кварц 70%, Плагиоклаз 10%, П.Ш 6%, микрокварциты 10%, циркон 3% турмалин 1-2% (рисунок 8, 9).

Обломочный – аллотигенный материал представлен изометричными, угловато-окатанными зернами кварца размерами от 0,3 до 2мм

Рисунок 8 – карбонаты со слабым рельефом. Николи: а) N //; б) N +; Ув. 2,5х;

Рисунок 9 – Циркон в ассоциации с глинистым материалом. Николи: в) N //; з) N +; Ув. 2,5х;

Рисунок 10 – древесяно-гравелито-псаммитовая порода

Дресвяно- гравелито- псаммитовая порода

Порода имеет зеленовато-серую окраску. Состоит она из мелких обломков кварца, полевых шпатов и глинистых минералов, сцементированных кальцитом (бурное вскипание с HCl). В породе присутствует углифицированные органические остатки. Порода в воде не разбухает, не размокает, не становится жирной или пыльной на ощупь.

Текстура породы неоднородная, плотная, пористая, трещиноватая (рисунок 10).

Структура неравномернозернистая (дресвяная, псаммитовая, гравелитовая), сферолитовая характеризуется наличием сферолитовых агрегатов сцементированных между собой, сложенных сидеритом (рисунок 11 а;б;).

Рисунок 11 – сферолитовые агрегаты карбонатов.

Николи: а) N //; б) N +; Ув. 2,5х

Рисунок 12 – мелкочешуйчатые агрегаты гидрослюд и обломки микрокварцитов.

Николи: а) N //; б) N +; Ув. 2,5х;

Микроскопически текстура беспорядочно ориентированная. Структура псаммитовая, обломочная. Размеры обломков варьируют от 0,3 до 8 мм. Соотношение обломочной части и цемента 60:40% соответственно (рисунок 12 а; б;). По взаиморасположению обломков и цементирующего материала структура базально-поровая, карбонатная (кальцитовая). Карбонатный материал образует сферолиты размеры от 0,1 до 4мм. Сферолиты кальцитового, сидеритового состава.

Рисунок 13 – алевриты с прослоями тонкозернистого песка

Рисунок 14 – пестроцветные алевриты

Алевролиты

Породы имеют бурые, серые, красновато-зеленные окраски. В составе породы преобладают глинистые минералы, вероятно гидрослюды. Заметно ничтожная примесь мельчайших блестящих светлых пластинок. На ощупь порода, шершавая, что отражает наличие мелкозернистого материала. Текстура пород плотная, массивная (рисунок 13; 14;).

Микроскопические текстуры беспорядочно ориентированные. Структура пелитовая, алевропелитовая, обломочная.

В шлифе видно, что основная масса (около 70% породы), представлена глинистым материалом, и включением алевритистого материала 30%. Глинистые минералы представлены гидрослюдистыми минералами. Форма обломков угловато-окатанная и достаточно хорошей степени сортировки. По размеру обломков структура псаммитовая, крупнозернистая (0,3 – 4 мм). Соотношение обломочной части и цемента 60:40. По взаиморасположению обломков и цементирующего материала структура базальная, т.к. обломки не соприкасаются между собой, цемент – карбонатного, гидрослюдистого состава.

3.4. Люминесцентный анализ

Люминесцентность пород изучалась в ультрафиолетовом свете люминесцентным микроскопом Микмед-2Д. Результаты люминесцентно-микроскопического исследования сведены в табл. 1.

Метод люминесцентной микроскопии разработанной Флоровской- Мельковым (1954) широко используется для изучения битуминозных компонентов органического вещества в нефтегазовой и рудной геологии. Он позволяет безошибочно определять состав, генетический тип и распределение битумоидов в породе.

Преимуществом метода является его экспрессность и возможность определять даже самые маленькие соединения битумоидов в не разрушенном образце породы даже в том случае когда, невозможно определить химико- битуминологическим анализом.

Многие разновидности пород содержат органическое вещество. В связи с этим вещественный состав пород представляет существенный интерес.

Органика является важным компонентом породы, отрицательно влияющим на подземное выщелачивание вследствие своих восстановительных и сорбционных свойств. При высоком содержании органики (более 3% Сорг) в углистых песках ухудшаются показатели кислотного выщелачивания. В то же время проницаемость таких пород зависит от характера распределения органики и их текстурных особенностей. Неблагоприятно воздействует на выщелачивание также битумная органика

В результате исследования верхних меловых терригенных пород представленных преимущественно гравелитами, песчаниками, алевролитами сделаны следующие выводы (таблица 3):

1. Во всех изученных образцах зафиксированы следы миграции битумоидов. Этот факт сам по себе свидетельствует о процессе битумообразования в изучаемом районе.
2. Содержание эпитумоидов в породах изменяется от 0,02-0.05%, при среднем 0,03 %. Отмечается устойчивая тенденция к повышению концентрации битуминозных компонентов по мере приближения к рудной пачке.
3. Состав эпитумоидов варьирует от легких (голубовато свечения) до смолистого асфальтенового (темно- коричневого свечения). При преимущественном преобладании битумоидов смолистого состава (темно бурое свечение) (рисунок 15).
4. Битумоиды приурочены к ослабленным зонам в породе: заполняют трещины, отмечаются в цементирующей массе, образуя, ореолы вокруг сульфидов (пирит). Все это свидетельствует об эпигенетичности битуминозного вещества (рисунок 16).
5. Особенностью отложения изученного разреза является ничтожное содержание битумоидов, которые очевидно эмигрировали из пород.

Таблица 3 – результаты люминесцентно-микроскопического исследования

№	название породы	содержание битума	состав	характер свечения	текстуры и структуры
1	Алевролит	0,02	смолистый> смолисто-асфальтеновое> масляно-смолистый> легкие	Темно-бурая> темно-коричневая> желтовато-бурая> голубой	Неравномерн о-рассеянная, пятнистая, точечная, трещиноватая
2	Дресвяно-гравелито-псаммитовая	0,05	масляно-смолистый> маслянистый >смолистый	Светло- желто-бурый > светло- желтый >бурый	Цементная, ореольная, пятнистая
3	Алевролит	0,03	Смолистый >масляно-смолистый> легкие	Темно-бурый> бурый> голубой	Неравномерн о-рассеянная, пятнистая
4	Песчаник полимиктовый	0,03	Смолистый >масляно-смолистый> смолисто-асфальтеновое> легкие	Бурый >темно-бурый >темно-коричневый >голубой	Неравномерн о-рассеянная, пятнистая
5	Песок белесый мелкозернистый	0,03	Смолистый >масляно-смолистый> легкие	Темно-бурый> бурый> голубой	Цементная, точечная
6	Песок серый мелкозернистый	0,05	Масляно-смолистый >смолистый >смолисто-асфальтеновое> легкие	Бурый >темно-бурый >темно-коричневый >голубой	Цементная, пятнистая, трещиноватая , точечная

Рисунок 15 – алевролиты, текстуры пятнистая, точечная трещиноватая.

Рисинок 16 – полимиктовый песчаник и древесно- гравелито- псаммитовая порода.

3.5. Термический анализ

Термический анализ (термография) служит для изучения свойств вещества и процессов, происходящих в нем при нагревании или охлаждении по заданной программе; он производится с помощью специальной аппаратуры, и основным его техническим результатом являются термические кривые – термограммы (кривые нагревания), которые зависят главным образом от химического состава и структуры исследуемого объекта [1].

Самым распространенным и основным методом термического анализа является дифференциально- термический анализ (ДТА), который позволяет выявлять и исследовать фазовые превращения и химические реакции, протекающие в веществе при нагревании или охлаждении, по термическим эффектам, сопровождающих эти изменения. Большим достоинством метода является возможность определения состава тонкодисперсных полиминеральных природных смесей без разделения их на мономинеральные фракции.

При изучение пород данным методом особое внимание было уделено на глинистое и карбонатное минералы. Так как глинистость пород и руд и состав глинистого цемента во многом определяют проницаемость пород и расход реагента. Обычно считают, что при содержании в породе более 20% глинистого материала она становится практически непроницаемой.

Карбонатность пород относится к числу основных свойств пород, определяющих выбор выщелачивающего реагента. При содержании карбонатов в цементе более 2% (CO₂) кислотное выщелачивание становится экономически не выгодным из-за слишком большого расхода кислоты и развития процессов коагуляции растворопроводящих каналов образующимися в результате реакции осадком гипса и углекислым газом. Для таких пород обычно рассматривается вопрос о целесообразности применения карбонатного выщелачивания или других способов разработки [3].

Пески с прослоями глин

На трех кривых ДТА пород наблюдается следующие термические эффекты: первый, самый большой, эндотермический эффект в интервале 30-180°C; второй эндотермический эффект в интервале 460-600°C; третий эндотермический эффект 860-930°C (рисунок 17).

Кривые потери массы пород показывает, что изменение массы нагреваемого образца происходит в три этапа. Основная потеря (большое половины всей содержащейся в минерале воды) наблюдается в интервале 30-180°C. Резкий перегиб термогравиметрической кривой в этом интервале сменяется пологим постепенным спуском. Следующая потеря отмечается в интервале 440-550°C. Кривая потери имеет пологий вид. В интервале 860-930°C фиксируется слабый перегиб термогравиметрической кривой.

Первый эндотермический пик отвечает образованию гидромусковита и гипса (интервал 30-180°C).

Второй эндотермический пик отвечает образованию кварца и сидерита (интервал 460-600°C).

Третий эндотермический пик отвечает образованию кальцита (860-930°C).

Кальцит 800-1000°C – диссоциация с образованием CaO; температура варьирует в пределах от 860 до 930°C.

Рисунок 17 – кривые ДТА и ТГ песков с прослоями глин

На трех кривых ДТА пород наблюдается следующие термические эффекты: первый, самый большой, эндотермический эффект в интервале 91-100°C (гидрослюды и гипс); второй эндотермический эффект в интервале 420-440°C (арагонит и сидерит); третий эндотермический эффект 754°C (анкерит и доломит) (рисунок 18).

Рисунок 18 – кривые ДТА и ТГ слабоцементированных песков с карбонатными стяжениями

3.6. Рентгено-флуоресцентный анализ

Рентгено – флуоресцентный анализ (РФА) – один из современных спектроскопических методов исследования вещества с целью получения его элементного состава. С помощью него могут анализироваться различные элементы от бериллия до урана. Метод РФА основано на сборе и последующем анализе спектра, полученного путём воздействия на исследуемый материал рентгеновским излучением. При облучении атом переходит в возбужденное состояние, сопровождающееся переходом электронов на более высокие квантовые уровни. В возбужденном состоянии атом пребывает крайне малое время, порядка одной микросекунды, после чего возвращается в спокойное положение (основное состояние) [4]. При этом электроны с внешних оболочек либо заполняют образовавшиеся вакантные места, а излишек энергии испускается в виде фотона, либо энергия передается другому электрону из внешних оболочек.

В качестве источника излучения используют рентгеновские трубки. После возбуждения спектр регистрируется на специальном детекторе. После попадания на детекторе фотоэлектроне преобразовывается в импульсе напряжения, который в свою очередь подсчитывается счётной электроникой и, наконец, передается на компьютер. По пикам полученного спектра можно качественно определить, какие элементы присутствуют в образце. Для получения точного количественного содержания необходимо обработать полученный спектр с помощью специальной программы калибровки. Калибровочная программа должна быть предварительно создана с использованием стандартных образцов, таким образом, получается информация о количественном составе вещества.

Рентгено- флуоресцентный анализ был приведен на современном спектрометре Innov-X 50. Пробы были условна разбиты на 4 группы: песчаники, алевролиты и аргиллиты, дресвяники, и пески (белесые и серые). Полученные в результате анализа данные, представляют собой табличный вариант процентного соотношения каждого элемента в образце (таблица 4).

Химическая характеристика по элементам вмещающих пород

Содержание Са в породах меняется от 14 % до 43%. В песках обогащенных мелкими стяжениями кальцита оно может достигать до 43% (среднее 30,7%). В уплотненных песках до 19,4 (среднее 18%).

Таблица 4 – результаты рентгено-флуоресцентного анализа

<i>название породы</i>	<i>P</i> (г/м)	<i>S</i> (г/м)	<i>Cl</i> (г/м)	<i>K</i> (г/м)	<i>Ca</i> (г/м)	<i>Ti</i> (г/м)	<i>Mn</i> (г/м)	<i>Fe</i> (г/м)	<i>Co</i> (г/м)	<i>Cu</i> (г/м)	<i>Rb</i> (г/м)	<i>Sr</i> (г/м)	<i>Zr</i> (г/м)	<i>I</i> (г/м)	<i>Ba</i> (г/м)	<i>U</i> (г/м)
Дресвяно- гравелито-псаммитовые породы	16670	3883	677	952	142984	118	555	5572	24		27	130	75	2236	194	11
полимиктовые песчаники	18421	3654	727	4291	178089	902	2788	7301			27	117	165	2374	146	84
алевриты	22067	6287	3268	3344	213318	226	38		145	299	215	251	159	1612	210	11
Уплотненная песчано-глинистые породы	22157	3866	3135	3667	194407	213	37		60		122	128	122	1415	229	6
пески желтые	15952	4469	2485	1181	185737	91	0	2445			59	100	55	2002	414	9
пески серые	17481	4887	2718	2350	187518	125	30	8767	37	89	99	228	128	1491	450	10
<i>название породы</i>	<i>P</i> (%)	<i>S</i> (%)	<i>Cl</i> (%)	<i>K</i> (%)	<i>Ca</i> (%)	<i>Ti</i> (%)	<i>Mn</i> (%)	<i>Fe</i> (%)	<i>Co</i> (%)	<i>Cu</i> (%)	<i>Rb</i> (%)	<i>Sr</i> (%)	<i>Zr</i> (%)	<i>I</i> (%)	<i>Ba</i> (%)	<i>U</i> (%)
Дресвяно- гравелито-псаммитовые породы	1,667	0,388	0,068	0,095	14,2984	0,012	0,056	0,557	0,002	0	0,003	0,013	0,008	0,224	0,019	0,0011
полимиктовые песчаники	1,842	0,365	0,073	0,429	17,8089	0,09	0,279	0,73	0	0	0,003	0,012	0,017	0,237	0,015	0,0084
алевриты	2,207	0,629	0,327	0,334	21,3318	0,023	0,004	0	0,015	0,03	0,022	0,025	0,016	0,161	0,021	0,0011
Уплотненная песчано-глинистые породы	2,216	0,387	0,314	0,367	19,4407	0,021	0,004	0	0,006	0	0,012	0,013	0,012	0,142	0,023	0,0006
пески желтые	1,595	0,447	0,249	0,118	18,5737	0,009	0	0,245	0	0	0,006	0,01	0,006	0,2	0,041	0,0009
пески серые	1,748	0,489	0,272	0,235	18,7518	0,013	0,003	0,877	0,004	0,009	0,01	0,023	0,013	0,149	0,045	0,001
пески желтые	3,655	0,957		0,142	42,6686	0,015	0	0,315	0		0,006	0,012	0,007			
пески серые	4,005	1,046		0,283	43,0778	0,021	0,004	1,128	0,005		0,011	0,027	0,017			

3.7. Минералогический состав руд и рудовмещающих пород месторождения Северный Карамурун

Рудовмещающими на месторождении являются континентальные отложения верхнего кампана, представленные мелко-среднезернистыми песками, мелкозернистыми глинистыми песчаниками, переслаивающимися с алевролитами и глинами и связанными с ними переходами.

Редко встречаются маломощные (0,2-0,4 м) прослои карбонатных песчаников. Пески окрашены в светло-серый, реже серый цвет. Песчаники также характеризуются зеленовато-серой, реже серой (глинистые песчаники) и светло-серой до белой (карбонатные песчанки) окраской. Для глин и алевролитов характерна зеленовато-серая, серая и темно-серая окраска. Зеленый и более темный на сером фоне оттенок песчаных пород обусловлен наличием неравномерно распределенного глинистого материала и тонкораспыленной растительной органики в глинах.

Пески и песчаники массивные, иногда горизонтально и косослоистые с примесью зерен гравия, обрывков, комочков и окатышей глин и алевролитов.

По минералогическому составу пески и песчаники аналогичны друг другу. Среди обломочного материала преобладают угловатые, полуокатанные и реже слабо удлиненные зерна кварца (до 70 %). Им подчинены зерна кремнистых и глинисто-кремнистых пород. Кремнистые породы занимают ведущее место среди зерен гравийной размерности. Постоянно присутствует полевые шпаты, включения мелкой и перетертой растительной органики черного цвета, чешуйки мусковита, флогопита и хлорита. Акцессорные циркон, ставролит, турмалин, ильменит, гранат, лейкоксен и другие минералы.

Аутигенные минералы рудовмещающие отложения бедны. В пески и песчаники наиболее распространен пирит. Спорадические встречаются кальцит, доломит, сфалерит и другие минералы.

Сцементированы породы, в основном, глинистым и реже карбонатно-глинистым и карбонатным материалом. Глинистый материал неравномерно распределяется в породах, и представлен гидрослюдой с примесью каолинита и монтмориллонита. Карбонаты сложены как тонкозернистыми кристаллически-зернистыми агрегатами кальцита, так и идиоморфными ромбовидными кристаллами доломита. Цемент поровый до соприкосновения или базально-поровый, неравномерно распределенный, кристаллически-зернистый (характерен для карбонатного материала).

По составу вмещающих руды месторождения представляют собой песчаный (пески и глинистые минералы) и алевроито-глинистый материал. Отличие руд от вмещающих пород состоит, главным образом, в присутствии в первых урановой минерализации от сотых долей

процента до 2-3%. Наиболее богатые руды с содержанием урана более 0,1% визуально отличаются от вмещающих пород по более темной окраске, обусловленной концентрацией в них минерализации.

Пески и песчаники массивные, иногда наблюдается слоистость, разномерные – от мелко-среднезернистые до крупнозернистых, с линзуищимися прослоями и линзами гравия (размер зерен от 1-2 до 5 мм) и алевритов, и глин.

Окраска руд белесо-серая, серая, темно-серая, зеленовато-серая, равномерная, однородная.

Обломочный материал, составляющий до 80-90% от общего состава пород, представлен полукатанными угловатыми зернами.

Минералогический состав руд тот же, что и рудовмещающих пород. В их составе преобладает кварц (до 65-75%), в подчиненном количестве присутствуют полевые шпаты (5-7%), обломки кремнистых пород (5-10%), чешуйки мусковита, биотита, флогопита, хлорита, включения растительной органики. Распределение углефицированных растительных остатков в разрезе продуктивного горизонта неравномерное. Отдельные участки его практически не содержат растительных остатков, в других они образуют скопления или редкие включения. Из аксессуарных минералов установлены турмалин, ильменит, лейкоксен, гранат, ставролит, циркон, апатит, рутил и другие. Аутигенные минералы представлены пиритом, мельниковитом, кальцитом, доломитом, сидеритом, в отдельных случаях были обнаружены галенит и сфалерит.

Цемент песков и песчаников глинистый и редко карбонатно-глинистый. Структура цемента от выполнения пор и соприкосновении, редко до базальной, неравномерно распределенной. Глинистый материал состоит из мелких (сотые и тысячные доли мм) чешуйчатых и опутано-волоконистых агрегатов, постоянно содержит тонко распыленную органику. По данным термического анализа в составе глинистого вещества установлено наличие гидрослюда, мусковита, иллита, каолинита, монтмориллонита и небольшого количества хлорита и диффузного кварца. Соотношение отдельных минералов в составе цемента в различных прослоях песков имеет переменный характер. Обычно в них преобладает гидрослюда (от 53 до 99%): монтмориллонит и каолинит находятся в подчиненных количествах (5-15%).

Карбонаты проявляются в отдельных пачках песка в виде мелких округлых стяжений и реже прослоев, в которых карбонат цементирует обломочные зерна. Установлен кальцит в виде мелких тонкозернистых скоплений с примесью идиоморфных кристаллов доломита размером 0,01-0,06 мм. Содержание карбонатов в породах составляет в основном 0,5-1%, повышаясь в редких прослоях карбонатных песчаников до 10-15%.

По содержанию урана руды месторождения рядовые. Помимо урановой минерализации в рудах фиксируется селеновое оруденение с содержанием селена от сотых долей процента до 1-2%.

В урановых рудах сохраняется все первоначальные, синхронные с накоплением осадков, текстурно-структурные особенности пород в появляются новые, диагенетические, связанные с характером распределения наложенной на них рудной минерализации [1].

Рудовмещающие породы имеют, как правило, неслоистую, массивную текстуру. Поэтому оруденелые их разности характеризуются вкрапленными и пятнисто-вкрапленно-гнездовыми текстурами, обусловленными строением порового пространства.

Урановая минерализация более или менее равномерно распределяется в рудах и представлена она коффинитом, настураном и урановой чернью. Часть урана присутствует в растительных остатках, возможно, в глинистом веществе и в форме некристаллизованного геля. Уран в растительных остатках и глинистом веществе отмечается в сорбционном состоянии, а в растительных остатках еще и в форме ураноорганических соединений.

Урановая минерализация в рудах дисперсна (размер выделений тысячные и первые сотые доли мм), обогащает тонкие классы песков в 5-10 раз, по сравнению с исходным содержанием в массе. В составе урановой минерализации, по данным химического определения четырех и шестивалентного урана преобладает четырехвалентный уран, или он присутствует в равных количествах с шестивалентным.

Среди терригенных минералов руд и пород выделяются породообразующие и акцессорные, а среди аутигенных – диагенетические и эпигенетические минералы.

Список минералов руд и пород приведен в таблице 5.

В количественном отношении в составе пород и руд, как в пределах месторождения, так и на участке ПВ, резко преобладают кварц, полевые шпаты, обломки кремнистых пород, мусковит, глинистые минералы, в несколько меньшем количестве содержатся биотит, хлорит, растительный детрит. Акцессорные минералы в породах и рудах встречаются постоянно, представлены турмалином, ильменитом, лейкоксенном, гранатом, цирконом, апатитом и другими и составляют в сумме до 1,0-2,0% от общего состава пород и руд.

Аутигенная минерализация в породах и рудах представлена пиритом, мельниковитом, кальцитом, доломитом, галенитом сфалеритом и другими минералами.

Основными рудными минералами на месторождении являются урановая чернь, настуран, коффинит, самородный селен, ураносодержащими-обугленная растительная органика.

Ниже приводится краткая характеристика отдельных минералов урана, селена, железа, ванадия и растительной органики [1].

Таблица 5 – минералогический состав руд и рудовмещающих пород месторождения Северный Карамурун

<i>Терригенные минералы</i>	<i>Содержание в %</i>	<i>Аутигенные минералы</i>	<i>Содержание в %</i>	
Породообразующие		Диагенетические		
Кварц	65-75	Пирит	0,7-1,0	
Полевые шпаты	5-7	Мельниковит		
Обломки пород	10-15	Марказит		
Гидрослюда	от 2-5 до 15-20	Галенит	до 0,5	
Монтмориллонит		Сфалерит		
Каоликит		Кальцит	от 0,5-1 до 10-20	
Мусковит	до 1-2	Доломит	0,0п	
Биотит		Барит	0,0п-0,п	
Хлорит		Янтарь		
Флогопит				
Углефицированные растительные остатки	1-3			
Акцессорные		Эпигенетические		
от 0,2-0,5 до 1-2		Рудная зона		
		Турмалин	до 0,1-0,2	
		Ильменит		
		Лейкоксен		
		Ставролит		
		Гранат	ед.з.	
		Гр.эпидота	ед.з.	
		Циркон	0,0п-0,п	
		Апатит	ед.з.	
		Рутил	ед.з.	
		Браннерит	ед.з.	
		Дистен	до 0,1-0,5	
		Корунд		
		Магнетит	ед.з.	
		Гидрогематит	Зона окисления	
		Лимонит	Гетит-гидрогетит	до 1-2
			Гематит	ед.з.
	Гидроокислы марганца	до 0,5		

Урановая чернь является одним из основных рудных минералов месторождения. Находится она в исключительно тонкораспыленном состоянии.

Она пропитывает рыхлые участки пород, в виде пленок и примазок обволакивает зерна породообразующих минералов, образует сростки с пиритом, ассоциирует с обугленной органикой.

Встречается в виде аморфных мелкоагрегатных неполирующихся масс черного цвета в тесном сростании с настураном, пиритом, мельниковитом и в отдельных случаях с самородным селеном.

Настуран широко распространен в рудах месторождения. Установлен в виде скрытокристаллических черных масс, почковидных образований и извилистых выделений, заполняющих промежутки между обломочными зернами и цементирующих их. Отмечается избирательная приуроченность настурана к скоплениям пирита, которые он обрастает и корродирует. Наблюдается также частичное замещение настураном отдельных обломков горных пород. Помимо пирита в ассоциации с настураном устанавливается коффинит, урановая чернь, самородный селен и хеггит.

Коффинит диагностирован неоднократно в черных рудных скоплениях и в обогащенных металлом углефицированных растительных остатках. Встречаются в виде черных скоплений вокруг обломочных зерен. В тесном сростании с ним находится хеггит, пирит, настуран, самородный селен.

Самородный селен встречается в глинистых и песчаных рудах и представлен мельчайшими тонкоигольчатыми кристаллами и их сростками, сплошными массами и сфалеритами, состоящими из спутанно-волоконистых и радиально-лучистых игольчатых кристаллов и сноповидных сростков. Наиболее часто он устанавливается на границе сероцветных и лимонитизированных пород. При этом он развивается как на серых, так и охристо-желтых лимонитизированных породах.

В сероцветных урансодержащих песках самородный селен часто встречается вместе с дисульфидами железа и окислами урана, которые развивается в цементе, образуя довольно плотные желваки размером до 7мм. В ассоциации с самородным селеном были установлены пирит, настуран, коффинит, урановая чернь и хеггит. Макроскопический минерал имеет свинцово-серый до черного цвета. Блеск металлический.

Хеггит установлен З.А. Некрасовой и обнаружен под микроскопом в одном из рудных скоплений в песках. Минерал выделяется в цементе песков в виде очень мелких (0,002-0,005 мм) тонкопризматических кристаллов и их сростков. В тесном сростании с ним установлены коффинит, настуран, урановая чернь, пирит, самородный селен.

Обугленная растительная органика отмечается как в глинистых, так и в песчаных породах и рудах месторождения в виде тонкой пропитки глинистой части алевритов и глин, мелких и крупных вытянутых, изогнутых и комковатых обломков углефицированной древесины, остатков стеблей и листьев. Среди углефицированных остатков различаются фюзенезированные ткани, сохранившие клетчатую структуру растительной ткани,

гелифицированное и сажистое вещество. Цвет их черный, бурый. Блеск поверхности матовый, на сколах смолистый.

По органическим остаткам и вокруг них в рудах развиваются пирит, настуран, коффинит и урановая чернь.

По степени углефикации органические остатки относятся к бурым углям.

Пирит является постоянным аутигенным минералом и образует довольно равномерную тонкую (0,01-0,1мм) вкрапленность в породах и рудах месторождений. Встречается в виде шарообразных сростков, обособленных ксеноморфных выделений (0,1-0,3мм), агрегатных сростков кристаллов и одиночных идиоморфных кристаллов (размером 0,01 мм) и их комбинаций, корочек на зернах кварца и катунах глин, мелкоагрегатных гроздевидных стяжений и псевдоморфоз по растительным остаткам. Иногда он цементирует и замещает зерна породообразующих минералов. В пределах рудных тел пирит ассоциирует с урановой чернью, настураном, коффинитом, самородным селеном и в редких случаях с минералами из группы окислов ванадия.

Из сопутствующих минералов в рудах отмечается хеггит.

Основными рудными минералами на месторождении являются коффинит, настуран, урановая чернь, самородный гамма-селен. Редко встречаются нераскристаллизованный гель четырехвалентного урана, ванадат урана (франсвиллит), селениды свинца, никеля, кобальта и хеггит.

Коффинит является основным минералом урановых руд, составляя 70-80%. Встречается в виде микрокристаллических и колломорфных выделений в цементе пород (рисунок 19,20). Под электронном микроскопом имеет вид столбчатых, веретенообразных и желудеобразных кристаллов на поверхности зерен кварца и других породообразующих минералов (рисунок 21, 22, 23).

Настуран устанавливается в виде скрытокристаллических масс черного цвета, почковидных образований и глобулей размером в доли микрона до 1-5 микрон, располагающихся на зернах кварца, хлорита, полевых шпатов, на глинистых минералах и в цементе пород (рисунок 24, 25, 26, 27).

Самородный γ -селен является основным минералом селеновых руд и представлен мелкими тонкоигльчатыми кристаллами размером 0,02-0,2 мм, их сростками (рисунок 28), сплошными массами (рисунок 29) и сферолитами, состоящими из спутанно-волокнистых и радиально-лучистых агрегатов [1].

Рисунок 19 - выделения коффинита (серое), развивающегося по обломку горной породы и вокруг пирита в цементе Отраженный свет, ув. 300-х

Рисунок – 20 выделения коффинита в цементе песка и частично замещающего обломок горной породы. Отраженный свет, ув. 400-х

Рисунок 21 – столбчатые и желудевидные кристаллы коффенита на поверхности новообразованного кварца. Электронный микроскоп Реплика, ув. 15000-х

*Рисунок 22 – желудеобразные выделения коффенита на глинистых минералах.
Электронный микроскоп Реплика, ув. 15000-х*

*Рисунок 23 – радиально-лучистый агрегат кристаллов коффенита.
Электронный микроскоп Реплика, ув. 15000-х*

Рисунок 24 – почковидные выделения окислов урана на глинистых минералах. ув. 15000-х

Рисунок 25 – каемки настурана вокруг обломочных зерен. Отраженный свет, ув. 15000-х

Рисунок 26 – базальный преимущественно черниевый цемент конкреции. Белое пирит. Отраженный свет, ув. 15000-х

Рисунок 27 – выделение настурана (серое) вокруг агрегата кристаллов пирита (белое) в цементе рудоносных песков. Отраженный свет, ув. 15000-х

Рисунок 28 – сrostки игольчатых кристаллов самородного γ -селен (белое) в угле (серое). Отраженный свет, ув.250-х

Рисунок 29 – самородный γ -селен (белое) в виде сплошных масс, цементирующих обломочное зерно. Отраженный свет, ув 115-х

По химическому составу урановые, уран-селеновые и селеновые руды, залегающие как в отложениях верхнего, так и нижнего кампана, относятся к силикатным (песчаные) и алюмосиликатным (глинисто-алевритовые) рудам с небольшой примесью углекислоты, фосфора, органического углерода и серы.

3.8. Химическая характеристика руд

Содержание углекислоты (CO_2) в выделенных типах руд обоих горизонтов низкое (0,12-0,66%). По отдельным пересечениям оно изменяется от 0,00% до 5,1 %. Наиболее высокие содержание CO_2 обусловлены присутствием в рудовмещающих отложениях маломощных прослоев карбонатных песчаников и песков с «гороховидной» карбонатностью. Также незначительно содержание P_2O_5 (от 0,00 до 0,50 %).

Среднее содержание $\text{C}_{\text{орг}}$ низкие, колеблются от 0,09-0,11% в лимонитизированных песках до 0,19-0,33% в сероцветных песках и песчаниках и обусловлены присутствием в породах растительного детрита.

Содержание серы изменяется от 0,00-0,04% в лимонитизированных породах до 0,17-0,39% в сероцветных. В рудах месторождения сера входит в состав дисульфидов железа.

Содержание железа валового, в среднем, в песках составляет 0,48-0,80%, в песчаниках – 0,84-1,35%, повышаясь в глинах до 1,41-1,88%.

Содержание железа в сульфидной форме изменяется от 0,01-0,04 % в лимонитизированных песках и песчаниках до 0,10-1,34% в сероцветных.

По данным химических анализов руд на железо устанавливается, что в урановых и уранселеновых песчаных рудах преобладает железо в двухвалентной и сульфидной формах, а в лимонитизированных селеносодержащих песках и песчаниках – в трехвалентной. Железо входит в состав дисульфидов железа, хлорита, биотита, гидрослюд, обломков горных пород и гидроокислов железа.

По результатам спектральных анализов руд, руды характеризуются однообразием слагающих их элементов и отсутствием заметных накоплений каких-либо металлов: средние содержания для большинства из них отвечают кларковым значениям или, чаще всего, ниже последних. Единственным элементов-спутником урана в рудах является селен, промышленная концентрация которого (0,01-1,0%) закономерно вписывается в пластовую рудоконтролирующую эпигенетическую зональность.

Молибден находится в рудовмещающей толще в надкларковых концентрациях и самостоятельной зоны не образует. Его аномальные значения встречаются в разрезе рудных залежей обогащенных углефицированной древесиной.

Таблица 3.8.1 – химическая характеристика руд месторождения Северный Карамурун

Номера скважин	Содержание в %														Сумма
	SiO ₂	TiO ₂	MnO	Al ₂ O ₃	Fe ₂ O ₃	FeO	CaO	MgO	Na ₂ O	K ₂ O	P ₂ O ₅	Собщ	п.п.п.	U	
Руды в проницаемых породах (пески серые)															
1,2	87,88	0,15	0,01	4,99	1,05	0,32	0,85	сл	0,78	2,50	0,50	0,08	1,42	0,070	100,60
3	88,42	0,15	0,01	4,84	0,77	0,75	0,70	0,40	0,57	2,33	0,00	0,15	1,49	0,062	100,64
4,5,6,7	87,15	0,10	0,01	5,71	0,38	0,11	0,28	сл	0,66	2,50	сл	0,08	2,52	0,060	99,56
8,9,10	87,62	0,10	сл	5,91	0,34	0,14	0,84	0,00	0,80	2,72	сл	0,04	1,00	0,040	99,55
11,12,13,14	87,43	0,15	сл	6,00	0,22	0,14	0,84	0,00	0,72	3,50	0,10	0,01	1,44	0,010	100,56
15	79,80	0,25	0,01	9,26	0,05	0,54	0,70	0,50	1,00	3,25	0,02	0,10	3,64	0,067	99,19
16	84,08	0,15	сл	8,03	сл	0,36	0,70	0,40	1,76	1,62	0,03	0,06	1,90	0,072	99,16
17	86,72	0,15	0,01	4,98	0,53	0,65	0,42	0,50	0,57	3,50	0,03	0,70	1,52	0,165	100,45
18	85,94	0,15	0,04	6,58	0,23	0,36	0,28	0,40	0,50	2,50	0,04	0,03	2,00	0,098	99,15
19	82,35	0,20	0,01	8,51	0,35	0,25	0,70	0,20	0,82	3,00	0,08	0,12	2,70	0,058	99,35
20	87,11	0,15	0,01	4,98	0,27	0,43	0,28	0,30	0,42	2,12	0,02	0,75	2,64	0,124	99,60
21	85,65	0,15	0,01	6,00	0,28	0,54	0,70	0,40	0,50	1,80	0,01	0,15	2,96	0,063	99,21
22	85,48	0,20	0,01	6,47	0,28	0,54	0,70	0,30	0,50	1,75	0,02	0,25	3,02	0,099	99,62
23	84,42	0,20	0,01	6,35	1,20	0,22	1,54	сл	0,65	2,25	0,04	0,23	2,76	1,193	101,06
24	84,98	0,11	0,03	6,01	0,30	0,42	1,72	0,03	1,12	2,71	0,09	0,10	1,83	0,054	99,50
25	85,78	0,11	0,04	6,31	0,27	0,85	0,62	0,04	1,04	2,84	0,16	0,11	1,54	0,037	99,75
сборная	87,13	0,22	0,04	5,43	0,67	0,49	1,05	0,53	0,64	2,26	0,09	0,10	1,60	0,032	100,28
Руды в непроницаемых породах (алевролиты и глины)															
26	70,6	0,60	0,01	12,57	1,74	0,65	0,98	0,60	0,54	3,00	0,02	0,27	7,96	0,080	99,62
27	74,78	0,50	0,04	11,46	0,97	0,65	1,24	0,04	1,16	2,66	0,09	0,10	5,32	0,020	99,03
28	66,33	0,80	0,03	14,61	1,75	0,94	0,81	0,03	0,76	2,88	0,09	0,12	9,76	0,010	98,92

Не отмечается корреляционной зависимости между содержаниями урана и ванадия. Так, при вариации содержаний урана в пробах от $1 \cdot 10^{-3}$ до 0,2%, концентрации ванадия находятся в пределах $n \cdot 10^{-3} - 2,10^{-2}\%$, т.е. не входят за рамки кларковых значений.

Вместе с тем, они отчетливо зависят от присутствия в породах углистого материала – при возрастании количества $C_{орг}$ до 0,8-2,0 % содержания ванадия достигает 0,05-0,5%. Высокие содержания ванадия обусловлены образованиями хеггита.

В урановых рудах, богатых углистым детритом, и выделениях растительной органики, отобранной из безрудных пород, отмечаются повышенные содержание фосфора, свинца, германия, цинка и других элементов.

Таким образом, по данным изучения вещественного состава руд, можно сделать следующие выводы:

1. Детальное изучение минералогического состава руд месторождения указывает на общность и аналогию их с гидрогенными месторождениями Чу-Сарысуйской провинции и на их отличие от месторождений Кызылкумов. Отличительной чертой руд месторождения является широкое развитие в них коффинита.
2. Рудовмещающие породы месторождения сложены в основном нерастворимыми и труднорастворимыми в условиях ПВ минералами.
3. По данным спектральных анализов для урановых и селеновых руд месторождения характерно низкое содержание в них элементов спутников.
4. Для руд характерно стабильно низкое содержание минерализованной углекислоты, что является одним из благоприятных условий для сернокислотной схемы обработки методом ПВ.

Промышленные руды месторождения характеризуются незначительными содержаниями пятиоксида фосфора, общей серы и органического углерода.

4. ВЛИЯНИЕ ВЕЩЕСТВЕННОГО СОСТАВА РУД И ВМЕЩАЮЩИХ ПОРОД НА ИЗВЛЕКАЕМОСТЬ УРАНА СПОСОБОМ ПСВ

Метод подземного скважинного выщелачивания, применимый в Шу- Сарысуйской и Сырдарьинской урановорудных провинций, является без преувеличения самым экономичным и экологически безопасным методом добычи урана из всех известных.

Надежность и долговечность технологических скважин при подземном скважинном выщелачивании урана зависит от многих факторов таких как: качества и способ бурения; геологического строения рудного тела; конструкция скважин и фильтра; способ установки фильтра; химический состав пород; тип реагента, применяемого для выщелачивания режима эксплуатации и других факторов. От технического состояния технологических скважин после бурения, ввода скважин в эксплуатацию и в процессе эксплуатации зависит эффективность предприятия по добыче урана.

В процессе работы скважин происходит снижение их производительности.

На рисунке 30 приведены данные мониторинга характерной приёмистости закачной (а) и дебита откачной (б) скважин, свидетельствующих о необходимости стабилизации режима дебита как закачных, так и откачных скважин.

Рисунок 30 – графики изменения приёмистости закачной и дебита откачной скважин (месторождение Карамурун)

Одной из основных причин уменьшения дебита скважин является кольматация фильтра и прифильтровых зон скважин, вызывая увеличение гидравлических сопротивлений и снижений фильтрационных характеристики пласта.

В условиях ПСВ обычно выделяют следующие виды кольматации:

- Химическую, связанную с образованием в порах химических осадков;
- Газовую, обусловленную образованием углекислого газа и сероводорода в пласте в результате взаимодействия кислоты с вмещающими породами;
- Ионообменную, связанную с изменением размера пор в присутствии органического вещества и глинистых минералов в проницаемых породах под действием изменения рН и минерализации фильтрующих растворов;
- Механическую, вызываемую закупоркой поровых каналов механическими взвесями или частицами, содержащимися в фильтрующихся растворах;

Химическая кольтатация, в свою очередь подразделяется на обратимую, вызванную временным выпадением из растворов гидроокислов алюминия и железа в необратимую, обусловленную выпадением из растворов гипса.

Кроме вышеперечисленных, по нашему мнению, следует выделить, как отдельный вид, кольтатацию скважин глинистыми частицами из бурового раствора в момент сооружения скважин.

Проявление всех видов кольтатации, как правило, носит комплексный характер и каждый отдельный вид, развиваясь, способствует образованию и развитию других видов кольтатации.

В наибольшей степени подвергается действию кольтатации прифилтровая зона скважин, причем в максимальной степени кольтатируются породы, непосредственно примыкающие к фильтру. Это подтверждают результаты вскрытия призабойных зон водозаборных скважин. Химический состав кольтатирующих соединений весьма разнообразен (табл. 6), однако, можно выделить основные осадкообразующие элементы: это соединения железа, кальция, магния. В большей степени влияет на развитие кольтатации химический и минералогический состав вмещающих пород.

Таблица 6 – химический состав кольтатантов

Элемент	Al	Ca	Fe	K	V	U	CO ₃ ²⁻	SiO ₂	S _{общ}	SO ₄ ²⁻
Содержание ед.изм. %	5.52	0.80	0.86	0.3	0.21	0.34	1.7	6.82	2.94	8.82

История месторождений Северный и Южный Карамурун (далее Карамурун) в Республике Казахстан насчитывает более 30 лет эксплуатации, и в настоящий момент обработанность месторождения составляет более 63%. Наиболее продуктивные залежи урана уже вскрыты, и с каждым годом увеличивается доля блоков с меньшей продуктивностью, более сложной морфологией залежей урана и блоков с содержанием карбонатов

рудовмещающих пород более 1%. Не освоенными остаются блоки, которые расположены на периферии месторождения и сложны в отработке.

Продуктивность вскрываемых блоков снизилась за время эксплуатации с 8 кг/м² до 1,8 ...3,2 кг/м². Так в 2013 году продуктивность вскрываемых и вовлекаемых в добычу блоков составляла в среднем 3,4 кг/м². Как следствие наблюдается снижение содержания урана в продуктивном растворе (ПР). В 2013 году среднегодовое содержание урана в ПР составило 40,4 мг/л при добыче 1000 т, что ниже планового значения в 40,9 мг/л.

На месторождении Карамурун процесс добычи урана осуществляется способом подземного скважинного выщелачивания, который осложняется целым рядом производственно-геологических факторов, таких как:

- добыча урана с глубин 500-700 м;
- уровень подземных вод – 10-15 м;
- присутствие в рудном горизонте значительного количества мелкозернистого песка переходящего в пылеватую форму;
- наличие промежуточных рваных водоупоров;
- наличие блоков с содержанием карбонатов в рудовмещающих породах до 1,8% (при среднем содержании карбонатов по месторождению 0,5%);
- невыдержанность (струйность и линзовидность) самих рудных тел [1].

На обзорной схеме месторождения Северный Карамурун (рисунок 31) видно, что центральная часть месторождения отработана, та что закрешена серым цветом. На сегодня в эксплуатации находится часть геологических блоков залежей №2, 3, 4, которые закрашены на схеме в желтый цвет.

Геологические блока расположенные на периферийных частях залежи №2. Освоение периферийных частей месторождения Северный Карамурун затруднено сложным геологическим строением рудных тел. При их отработке следует ожидать не подтверждения запасов на стадии вскрышных работ, а так же отклонения выходных эксплуатационных параметров технологических блоков (низкие дебиты технологических скважин и не высокие содержания урана в ПР)

Из схемы районирования геологических блоков по расчетной себестоимости видно (рисунок 31), что, за 30 летний срок эксплуатации месторождения Северный Карамурун, блока с наименьшей расчётной себестоимостью были отработаны, не освоенными остаются блока с расчётной себестоимостью 40-48 \$ и выше за 1 фунт урана, которые расположены на периферии и сложны в отработке.

На схеме (рисунок 32) разбивки блоков месторождения Северный Карамурун по содержанию карбонатов рудовмещающих пород видно, что блока с низким содержанием карбонатов в рудовмещающих породах 0,3-0,5%, отработаны, либо находятся в эксплуатации. За последние пять лет в эксплуатацию вовлечены блока с высоким содержанием карбонатов в рудовмещающих породах 1,1...1,8% и отработка таких блоков несёт затяжной характер и приводит к увеличению эксплуатационных затрат и соответственно себестоимости добытого урана.

Рисунок 31 – обзорная схема Месторождения «Северный Карамурун» и районирования блоков по расчетной себестоимости месторождения

Практика эксплуатации месторождений урана способом подземного скважинного выщелачивания (ПСВ) показывает, что производительность технологических скважин снижается вследствие проявления кольматации.

В условиях ПСВ обычно выделяют следующие виды кольматации:

Проявление всех видов кольматации, как правило, носит комплексный характер и каждый отдельный вид, развиваясь, способствует образованию и развитию других видов кольматации.

В наибольшей степени подвергается действию кольматации прифилтровая зона скважин, причем в максимальной степени кольматируются породы, непосредственно примыкающие к фильтру. Это подтверждают результаты вскрытия призабойных зон

откачных скважин. Химический состав кольматирующих соединений весьма разнообразен, однако, можно выделить основные осадкообразующие элементы: это соединения железа, кальция, магния. В большей степени влияет на развитие кольматации химический и минералогический состав вмещающих пород [2].

Рисунок 32 – обзорная схема Месторождения «Северный Карамурун» и схема разбивки блоков месторождения по содержанию карбонатов рудовмещающих толщ

Освоение запасов расположенных на периферии геологических залежей с повышенной карбонатностью повышает степень риска выполнения производственных программ, так как фактические содержания урана в ПР могут быть ниже проектно-расчетных значений до 5 раз (рисунок 33).

Рисунок 33 – график отработки блока находящихся на периферийной части месторождения Северный Карамурун, технологический блок ОТП

Однако вопрос о достижении, в данной ситуации, (не подтверждение вскрываемых запасов, повышенная карбонатность) проектных показателей эксплуатации остался открытым и решение можно будет найти при создании и проведении опытно-натурных работ.

На рисунке 34 график отработки технологического блока 25-19 с содержанием карбонатов рудовмещающих пород 0,3%. Из графика видно, что фактическое содержание урана в ПР и фактическая степень отработки соответствуют расчетно-проектным значениям. Коэффициент использования откачных скважин составляет 93%.

Рисунок 34 – график отработки технологического блока 25-19, содержание карбонатов 0,3%, коэффициент использования скважин 93%

4.1. Методы борьбы

Существующие методы восстановления производительности скважин можно разделить на несколько направлений:

- Физико-механическое и динамическое воздействие на водопроницаемую часть скважин (промывка водой, прокачка, желонирование, свабиrowание, высокочастотная вибрация, импульсные депрессии при забое скважин, гидроразрыв пласта, торпедирование, акустическое воздействие и др).
- Гидродинамические методы (вакуумирование скважин, нагнетание воздуха в скважины).
- Химическая обработка скважин.

Наибольшее распространение на практике, благодаря своей доступности и высокой эффективности, получил метод химической обработки скважин. Принцип действия этого метода заключается в подаче в прифильтровую зону скважины химических реагентов, растворяющих или разрыхляющих колюматирующие соединения, которые удаляются последующей прокачкой скважин. Реагент подается в скважину наливом через устье, либо непосредственно в зону фильтра и выдерживается в ней определенное время, необходимое

для растворения кольматантов. После окончания обработки скважину тщательно прокачивают, производят необходимые замеры и скважину запускают в работу.

Хорошие результаты дает пульсирующее задавливание реагента в пласт сжатым воздухом (путем герметизации устья скважины).

Объем растворов для обработки скважины выбирают в зависимости от мощности пласта, намеченного к обработке, требуемой глубины проработки прифилтровой зоны, химического состава кольматанта, физических свойств пласта (пористости, проницаемости), степени закольматированности.

Концентрацию применяемых для обработки реагентов выбирают в зависимости от стадии отработки блока, степени закольматированности, химического состава кольматантов.

Состав реагентов для химических обработок весьма разнообразен. Для обработки водозаборных скважин основным реагентом является соляная кислота. В качестве добавки к кислоте, повышающей растворимость глин, используется фтористоводородная (плавиковая) кислота и фторид-бифторид аммония. Для предотвращения явления переотложения растворенных солей железа к соляной кислоте добавляют уксусную, лимонную или молочную кислоту. Концентрация соляной кислоты для обработки водозаборных скважин выбирается в интервале 18...35%, добавка плавиковой кислоты 6...8%.

Кроме вышеперечисленных реактивов для обработки водозаборных скважин рекомендуют сульфаминовую, муравьиную кислоты, трилон «Б» и др. Однако, эти реактивы являются либо дорогостоящими, либо дефицитными. Хорошие перспективы имеет комбинированный метод восстановления производительности скважин, сочетающий воздействие импульсных нагрузок (например, электроразряд) и последующую химическую обработку.

На предприятиях отрасли, работающих в области ПВ, для восстановления производительности скважин нашли применение реактивы, заимствованные из опыта работы хозяйственно-питьевого водоснабжения, например, обработку скважин осуществляют 15÷30% раствором соляной кислоты, в отдельных случаях применяют добавки бифторида аммония до 3 г/л.

В результате химических обработок откачных скважин их дебит в среднем увеличивается на 50%. Периодичность химических обработок закачных и откачных скважин на должна быть примерно 7 раз в год. Другие методы химической декольматации на практике обычно не применяют. Условия каждого месторождения индивидуальны, поэтому дать рецепты восстановления производительности скважин, которые бы подходили для каждого месторождения, невозможно. Отсюда следует, что для каждого месторождения,

отрабатываемого способом ПВ, необходимо проведение исследований, изучение причин и последствий кольматационных явлений для подбора эффективных методов борьбы с ними.

4.2. Опыт восстановления производительности геотехнологических скважин в Сырдарьинской урановрудной провинции на примере месторождения «Северный и Южный Карамурун»

Выше перечисленные факторы приводят к снижению дебита откачных так и закачных геотехнологических скважин. Для решение поставленных задач, были изучены вещественный состав пород продуктивного горизонта и минеральный состав кольматирующих осадков на участке «Север» блок 2-9 и 2-4 на базе ТОО «РУ-6» НАК КАЗАТОМПРОМ (Результаты исследование вещественного состава руд и вмещающих пород представлен в главе 2)

В месторождений Северный и Южный Карамурун рудными минералами являются настуран и урановые черни, представляющие собой ассоциации оксидов четырехвалентного (UO_2) и шестивалентного (UO_3) урана, часто обозначаемые U_3O_8 или U_4O_9 , а более правильно – UO_n , где n изменяется от 2 до 3 и соответствует отношению содержаний четырех- и шестивалентной форм, а также отмечаются коффинит - силиката четырехвалентного урана ($USiO_4$).

Для отработки месторождений применяются растворы серной кислоты (концентрация растворов 0,5-3,0%).

В соответствии с принятым делением все минеральные компоненты, составляющие породы продуктивного горизонта, по их отношению к серной кислоте делятся на три группы [1]:

- Группа хорошо растворимых минералов: карбонаты, окислы металлов, гидроокислы железа, акцессорные (апатит, хлорит, флюорит).
- Группа слабо растворимых минералов: глинистые минералы, полевые шпаты, сульфиды, гидрослюды.
- Группа весьма слабо растворимых минералов: кварц, биотит, акцессорные (турмалин, гранат, циркон и др.).

Основными породообразующими минералами являются кварц и полевые шпаты, характеризующиеся высокой устойчивостью по отношению к указанному растворителю.

Основными кислотоемкими минералами являются карбонаты (кальцит, доломит, магнезит) и некоторые виды глинистых минералов.

Неблагоприятные последствия реакции серной кислоты с нерудными минералами не ограничиваются только экономической стороной. Обогащение в результате этих реакций продуктивных растворов макрокомпонентами при определенных условиях может привести к временному или постоянному выделению из них в пласте твердых продуктов реакций, что, в свою очередь, ухудшает проницаемость пласта (так называемая кольматация) и условия контакта растворителя с рудными минералами.

Практика эксплуатации месторождений Карамурун показывает, что извлекаемость продуктивных растворов из геотехнологических скважин снижается вследствие проявления кольматации.

В.И. Белецкий, который одним из первых осуществил изучение подобных процессов, выделяет несколько возможных видов кольматации.

Временная кольматация в основном возникает при закислении за счет обогащения продуктивных растворов ионами железа и алюминия.

Закислением называют первую стадию отработки месторождений кислотным подземным выщелачиванием - от начала подачи рабочих растворов в закачные скважины до заметного увеличения кислотности откачиваемых растворов (т.е. снижения их рН до 2,5-2,0). В этот период кислые растворы, обогащенные железом и алюминием в результате реакций с породами, продвигаясь по пласту по направлению к откачным скважинам, нейтрализуются за счет взаимодействия с новыми объемами пород, и гидроксиды Fe и Al вследствие увеличения в растворах концентрации ионов OH⁻ выпадают в осадок.

По результатам расчетов Р.П. Рафальского применительно к реальным растворам подземного выщелачивания [5], осаждение Fe(OH)₃ должно происходить в интервале рН от 2,0 до 3,5; соответствующий интервал для Al(OH)₃ - от 4,4 до 5,7.

Выпавшие в осадок гидроксиды из-за весьма рыхлого характера осадка и часто высоких (сотни и тысячи миллиграммов на литр) содержаний железа и алюминия в растворах могут существенно ухудшить проницаемость пласта, что выражается в снижении дебитов откачных и закачных скважин, а также в повышении уровней (или устьевых давлений) в закачных скважинах. Тот же эффект будут оказывать гидроксиды, находящиеся в растворах в виде взвесей, поскольку при этом существенно увеличивается вязкость растворов. Однако последующими порциями более кислых растворов, нейтрализуемыми в прогрессивно уменьшающейся степени, выпавшие гидроксиды вновь растворяются, так что после выхода из откачных скважин растворов с рН < 2,0 описанные кольматационные эффекты обычно исчезают.

Постоянная кольматация. Наиболее опасным процессом, способным приводить к постоянной (неустранимой) кольматации, считается выпадение сульфата кальция (гипса) из

сернокислых растворов, обогатившихся ионами кальция за счет реакций с карбонатами - кальцитом и доломитом - и постоянно обогащающихся сульфат-ионом при доукреплении оборотных рабочих растворов серной кислотой. Выпадение гипса из растворов обуславливается его невысокой растворимостью, которая в пересчете на, безводную соль составляет для дистиллированной воды при 0 °С - 1,76 г/л, при 40 °С - 2,09 г/л; произведение растворимости соответственно $3,22 \cdot 10^{-5}$ и $3,74 \cdot 10^{-5}$ [8]. Правда, в растворах с высокой ионной силой, к которым относятся и продуктивные растворы подземного выщелачивания, растворимость гипса существенно повышается вследствие участия ионов Ca^{2+} и SO_4^{2-} в комплексообразовании [5], а также значительного снижения их коэффициентов активности [6]. Тем не менее высокое валовое содержание сульфатов в рабочих сернокислых растворах и повышенная карбонатность руд и вмещающих пород могут, в определенных условиях привести к выпадению гипса, который, в отличие от описанных осадков гидроксидов железа и алюминия, не должен заметно растворяться в последующих порциях растворов, т.е. способен обусловить постоянную кольматацию пласта.

Вообще в вопросах формирования постоянной кольматации рудовмещающих пластов при сернокислотном подземном выщелачивании еще очень много неясного. Опыт эксплуатации месторождений показывает, что часто химические взаимодействия приводят к заметной кольматации не всего пласта, а лишь прифилтровых зон откачных скважин, что успешно устраняется обработкой растворами серной или соляной кислоты повышенных концентраций. При бурении новых технологических скважин рядом с вышедшими из строя часто отмечается значительно более низкая степень кольматации (вплоть до полного ее отсутствия).

Вполне очевидно, что опасность развития постоянной кольматации за счет выпадения гипса практически полностью устраняется при применении вместо серной кислоты других сильных кислот - соляной или азотной, анионы которых образуют с кальцием хорошо растворимые соли. Однако по технико- экономическим соображениям в производственных масштабах пока применяется только серная кислота.

А также, отмечено наличие новообразований, которые представлены алуминитом, гидроокислами и сульфатами Fe, гипсовыми новообразованиями. Алуминит ($\text{Al}_2(\text{OH})_4\text{SO}_4 \cdot 7\text{H}_2\text{O}$) – скрытокристаллический агрегат, желтовато-белого цвета. Характерны его отложения, как в скважине, так и на оборудовании (эрлифтах, воздухоотделителя и т.д.).

В растворах появление осадка алуминита происходит в период закисления пласта при изменении pH от 5 до 2,5, это подтверждается анализом растворов. При понижении

кислотности он растворяется. Источником Al в сернокислых растворах являются глинистые минералы (Al_2O_3 до 10÷12%), слюды (Al_2O_3 до 40%) и полевые шпаты (Al_2O_3 до 20%).

Осадки гипса представлены в виде тонких призматических кристаллов (рис 36). Характерны новообразования гипса внутри смесителей эрлифтов приводит к зарастанию отверстий диспергатора (рисунок 35). В отдельных скважинах наблюдалось зарастание до 2/3 отверстий на смесителе эрлифта. В основном, из гипса с примесью соединений железа и алюминия состоят новообразования на щелевиках, трубопроводах и другом оборудовании.

Рисунок 35 – проявление химической кольматации (осадки гипса с соединений железа и алюминия)

Рисунок 36 Гипсовые агрегаты, образующиеся при пересыщении растворов по $CaSO_4$

Помимо химических превращений, кольматация может быть обусловлена загрязнением рабочих растворов различного рода механическими взвесями. В этих случаях кольматации подвергаются в основном прифильтровые зоны закачных скважин, и она, как правило, успешно устраняется при периодических прокачках. Радикальной же мерой является высокая степень очистки растворов от механических взвесей.

Изучение гранулометрического и минералогического состава осадков проводилось на материале, получено в процессе прокачки скважин.

В таблице 7 приведены результаты минерального и гранулометрического состава осадков на примере 5 закачных и 3 откачных скважин месторождения Карамурун. Показано, что основным кольматантом скважин является буровая глина. Содержание глины в твердой фазе изменяется от 42 до 98,2% и в среднем составляет 76%. Остальная часть представлена песком различных фракций, в основном от 0,1 до 0,5 мм, разрушенной ионообменной смолой в осадках из закачных скважин и незначительными количествами гипса. В некоторых скважинах глинистая кольматация оказалась настолько сильной, что после пневмоимпульсной обработки из скважины откачивался глинистый раствор плотностью 1,11 г/см³, что свидетельствует о том, что при освоении скважин удается лишь частично удалить буровой раствор из зоны фильтра. В осадках из выщелачивающих растворов присутствуют частицы разрушенного сорбента (после технологического комплекса) до 20-25%. Остальная часть осадка состоит, преимущественно, из алевритоглинистой фракции с примесью зерен кварца.

По результатам минералогического, химического и гранулометрического анализа были сделаны следующие выводы:

- Механические взвеси продуктивных растворов представлены песчаными частицами с примесью тонкого алевритоглинистого материала. Из новообразований в твердой фазе обнаружены соединения алюминия (алуминит), железа (сульфаты и гидроокислы) и кальция (гипс).
- Механические взвеси выщелачивающих растворов состоят, главным образом, из тонких частиц алевритоглинистого материала с примесью кварцевого песка и измельченного сорбента.
- Твердая фаза растворов при прокачке (чистке) закачных скважин состоит из мелко и тонко-среднезернистых песков, реже – алевритоглинистой фракции. Почти во всех пробах отмечено наличие сорбента.
- На стадии освоения скважин необходимо максимально удалять глину, используемую при бурении.

- Недопустимо вводить в пласт растворы, содержащие взвешенные вещества. Необходимо рекомендовать проведение глубокого осветления растворов на поверхности.
- Для декольматации скважин перспективным является метод плазменно-импульсного воздействия. Этот метод может быть успешно использован для восстановления дебита и приемистости скважин после химической и механической кольматации, а также для улучшения освоения скважин в процессе сооружения, что позволит максимально удалить буровой раствор из фильтра и прифильтровой зоны скважин.

Таблица 7 – гранулометрический состав и минералогическое описание кольматантов

№ скв	Содержание твердой фазы в растворе, г/л	Гранулометрический состав твердой фазы, %						Краткое минералогическое описание пробы
		1,0	1,0÷0,5	0,5÷0,25	0,25÷0,1	0,1	Глин.частицы	
Закачные скважины								
5-3	207	0,3	3,3	11,9	21,4	4,2	58,9	Алеврито-глинисто-песчаный материал с примесью смолы до 1%. Цвет серый, преобладает глинистая фракция. Песчаные зерна представлены кварцем, мусковитом
5-8	54,8	4,0	4,4	8,24	6,6	1,5	75,3	Темносерый глинистый материал с примесью песчаных и алевритовых зерен.
5-10	74,5	1,32		2,38	6,1	1,99	88,2	Алевритоглинистый материал серого цвета с примесью до 0,5% обломков смолы. Глинистый материал преобладает.
23-13	202	0,32		8,3	24,3	4,2	62,9	Алеврито-глинисто-песчаный материал серого цвета. Песчаная фракция представлена кварцем, мусковитом.
23-10	64,6	0,48	1,6	25,2	29,6	1,12	42,0	Песчано-глинистая порода серого цвета.
Откачные скважины								
4-3	59,5			0,51	6,5	4,9	88,1	Песчано-глинистый материал серого цвета с примесью гипса до 0,1-0,5%. Размер иголок гипса от 2 до 5 мм. Часто гипс образует звездчатые скопления.

4-7	57,9			0,35	2,83	2,12	94,7	Темносерый алевритоглинистый материал с примесью песка и включениями хорошо раскристаллизованного игольчатого гипса размером 2-5 мм.
4-8	30,1			0,35	1,1	0,35	98,2	Глинистая темносерая порода. На поверхности частиц налет гипса.

Все виды РВР условно можно разделить по характеру действия на механические, химические и комбинированные. К РВР с механическим воздействием относятся РВР с использованием установок 1БА-15В и ПМУОС. К химическим РВР относятся реагентные обработки фильтра скважины и прифильтровой зоны.

4.2.1. РВР с механическим воздействием

Самоходная буровая установка (1БА-15В) (рис. 37) применяется для проведения РВР в технологических скважинах в случаях, когда другие методы восстановления производительности скважин не дали требуемых результатов.

Техническое оснащение буровых агрегатов позволяет осуществлять следующие методы восстановления производительности [7]:

- промывка фильтровой колонны и отстойника от песчаных пробок;
- реагентная обработка фильтра скважины;
- гидродинамическое разрушение кольматанта методом «свабирования»;
- ремонт (замена) фильтровой колонны;
- удаление из ствола скважины инородных объектов препятствующих её нормальной работоспособности.

Рисунок 37 – буровой агрегат 1БА-15В

Передвижная модульная установка освоения скважин (ПМУОС) применяется в качестве альтернативы 1БА-15В для промывки фильтровой части скважины от песчаных пробок [8]. На месторождении Карамурун используется с 2011 года, что позволило значительно сократить затраты на промывку фильтровой колонны и отстойника скважины от песчаных пробок (таблица 8).

Таблица 8 – показатели работы откачных скважин после установкой 1БА-15В

№ скв	С (U), мг/л	pH	Дебит до, м3/час	Дебит после, м3/час	МРЦ, сут
2-9-45	45	4,28	3,3	5,2	46
2-9-37	56	4,05	3,7	4,9	39
2-9-46	46	4,52	3,1	4,5	41
2-9-55	34	1,95	2,9	6,0	35
2-9-22	56	1,76	2,8	4,5	36
2-9-35	34	5,84	3,7	5,1	42
2-9-21	40	1,87	2,9	5,0	37
2-9-23А	56	2,02	3,4	5,8	33
2-9-35	28	1,53	3,5	6	39
2-9-23	34	1,93	3,7	5,4	41
2-924	35	1,76	3,2	5,8	38
Среднее	42	2,9	3,3	5,3	39

4.2.3. РВР с химическим характером воздействия на фильтр скважины

Традиционная химическая обработка

Наибольшее распространение на практике, благодаря своей доступности и высокой эффективности, получил метод химической обработки скважин. Принцип действия этого метода заключается в подаче в прифильтровую зону скважины химических реагентов, растворяющих или разрыхляющих колюматирующие соединения, которые удаляются последующей прокачкой скважин. Реагент подается в скважину наливом через устье, либо непосредственно в зону фильтра и выдерживается в ней определенное время, необходимое для растворения колюматантов. После окончания обработки скважину тщательно прокачивают, производят необходимые замеры и скважину запускают в работу.

Объем растворов для обработки скважины выбирают в зависимости от мощности пласта, намеченного к обработке, требуемой глубины проработки прифильтровой зоны,

химического состава кольматанта, физических свойств пласта (пористости, проницаемости), степени закольматированности.

Концентрацию применяемых для обработки реагентов выбирают в зависимости от стадии отработки блока, степени закольматированности, химического состава кольматантов.

К РВР с химическим воздействием относятся реагентные обработки скважин растворами серной кислоты.

Традиционные химические обработки скважин проводятся раствором 10% серной кислоты объёмом 8 м³, доставка которого осуществляется к устью скважины с помощью передвижного узла, установленного на шасси «КРАЗ 63-221». Недостатком данного метода является ограничение по объёму подаваемого декольматирующего раствора в скважину (8 м³) и количеству проводимых операций в смену (3-4 обработки). Ограниченный объём подаваемых растворов обуславливает относительно короткий межремонтный цикл скважины (МРЦ) – 17 дней (Таблица №9).

Для увеличения коэффициента использования скважин и оптимизации затрат на РВР были проведены работы по изменению химического состава декольматирующих растворов и улучшению технологии их подачи.

Таблица 9 – эффективность традиционной химической обработки скважин

№ п/п	№ скв	С (U), мг/л	Рн	Дебит до обработки, м ³ /ч	Дебит после обработки, м ³ /ч	МРЦ, суток
1	<i>2-9-136</i>	87	1,6	4,5	6,3	24
2	<i>2-9-436</i>	60	6,2	4,2	6,1	15
3	<i>950186</i>	32	1,6	3,7	6,1	33
4	<i>2-9-55</i>	94	4,3	4,1	6,1	36
5	<i>3-3116</i>	108	2,2	3,5	5,8	12
6	<i>3-5146</i>	150	1,5	4	6,7	13
7	<i>20904a</i>	65	1,9	4,2	5,8	18
8	<i>20805a</i>	59	2,2	4,4	5,6	19
9	<i>209046</i>	79	2,7	4	5,2	14
10	<i>208056</i>	66	2,6	4,1	5,6	17
Среднее				3,8	5,6	17

Бифторид аммония

Первым направлением является использование бифторид-фторид аммония (БФА) (NH₄HF₂) для получения растворов плавиковой кислоты (HF) и использования её в качестве декольматанта. Применение БФА для получения плавиковой кислоты возможно за счёт следующей химической реакции:

Для приготовления растворов HF необходима техническая соляная кислота, что существенно увеличивает опасность проводимых работ и стоимость проведения РВР. На основе опыта проведения восстановительных работ в нефтяной промышленности было предложено заменить соляную кислоту серной, так как минеральная кислота в данном случае необходима только для обеспечения кислотности растворов. После замены минеральной кислоты реакция приобретает вид:

Растворы плавиковой кислоты приготавливались в ёмкостях передвижной установки химической обработки и затем доставлялись к скважине. Для оптимизации затрат на проведение РВР применялись различные концентрации плавиковой кислоты в растворах. Результаты эффективности применения БФА на скважинах приведены в таблице №2.

МРЦ при обработке 1,5% раствором HF составляет 55 дней (таблица №2), при обработке 1,0% раствором – 48 дней и при обработке 0,5% раствором – 45 дней. Отмечается, что при двукратном снижении концентрации HF в растворе МРЦ скважин снижается только на 15 %. Таким образом, эффективность применения БФА выше в сравнении с традиционными методами химической обработки.

Также одним из положительных эффектов применения БФА является увеличение реагирования скважины на традиционные виды РВР, т.е. межремонтные циклы скважин от традиционных химических обработок серной кислотой увеличиваются после разового применения БФА. Отметим, что применение БФА особенно удобно в труднодоступных районах, т.к. сыпучий продукт упакован в мешках и может храниться и транспортироваться обычными методами.

Эффективность обработок растворами БФА

№ п/п	№ скв	С(У), мг/л	РН	Массовое содержание HF в растворах, %	Дебит до обработки, м ³ /ч	Дебит после обработки, м ³ /ч	МРЦ, суток
1	2-9-13б	87	1,60	1,5	4,5	6,3	62
2	2-9-43б	60	6,20		4,2	6,1	23
3	95018б	32	1,60		3,7	6,1	96
4	20334	94	4,30		4,1	6,1	38
5	95063	73	4,00		4,2	5,4	79
6	17412	52	6,30		3,4	6	29
7	40788	48	4,90		3,9	6,1	62
8	2-9-17в	56	2,10		3,1	6,2	79
9	93014б	41	4,00		4,5	6,1	55
10	44441	65	1,90		3,7	6	63
11	45902	94	5,80		3,9	5,7	41
12	2-9-23а	91	4,30		3,6	5,3	71
13	2-9-23в	86	3,80		3,5	5,3	38
14	44076	70	2,00		3,6	5,3	53
15	11203	85	2,00		3,3	5,2	37
Среднее					3,8	5,8	55
1	2-9-13а	29	2,30	1,0	2,9	5,7	81
2	2-9-13б	32	2,30		3,1	6,6	88
3	93014б	72	5,00		3,5	6,1	64
4	95060б	65	3,90		3,2	3	29
5	20901б	47	1,70		4,4	5,3	14
6	20907б	30	1,90		4,5	6	12
7	252402б	110	4,90		4,4	5,5	24
8	20907б	79	2,40		4,2	5,9	17
9	3-513б	300	1,70		3,4	5	74
10	3-515б	150	1,30		3,5	5,8	74
Среднее					3,7	5,5	48
1	20700	62	3,90	0,5	4,4	6,4	64
2	13760	40	2,60		3	4,8	32
3	2-9-17а	32	5,80		3,2	4,5	74
4	2-9-4б	31	3,90		3,5	5,5	65
5	92002	30	5,60		3,8	4,3	79
6	93004	53	5,70		3	5,1	7
7	250714б	60	2,70		4,3	5,8	49
8	250711	65	2,30		4,3	5,5	32
9	3-513а	270	2,00		4,1	5,4	70
10	3-311б	108	2,20		3,5	5,8	65
11	3-514б	150	1,50		4	6,7	68
12	20904а	65	1,90		4,2	5,8	18
13	20805а	59	2,20		4,4	5,6	32
14	20904б	79	2,70		4	5,2	5
15	20805б	66	2,60		4,1	5,6	19
Среднее					3,9	5,5	45

Стационарный узел проведения химических обработок откачных скважин в системе ТУППРа

Разработка и изготовление узла приготовления и подачи растворов в откачные скважины в системе ТУППРа для увеличения количества и качества РВР декольматирующими растворами (рисунок 38). В конструкции узла предусмотрена подача в составе растворов серной кислоты заданной концентрации.

Подача декольматирующих растворов в скважины осуществляется переводом скважины в режим подачи растворов в ТУППРе под давлением с помощью уже предусмотренной системы обвязки, при этом оголовки скважины герметизируются и растворы подаются через плетку скважины. Данная система перевода скважины в закачной режим не требует значительных затрат труда и времени, т.к. подготовка скважины заключается только в герметизации оголовка и открытия задвижек в системе подачи.

Использование узла стационарной химической обработки позволило без дополнительных затрат на автотехнику и человеческие ресурсы увеличить количество обработок и существенно увеличить объем подаваемых растворов в скважины.

Объем подачи декольматанта ограничивается только приемистостью скважины и временем подачи раствора, что особенно важно при проведении РВР на скважинах требующих особого подхода при ведении РВР.

Количество одновременных РВР с помощью стационарных узлов подачи декольматанта в отдельном ТУППРе ограничивается только пропускной способностью трубопроводов узла и составляет не менее 5-6 обработок.

Рисунок 38 – схема и фотография стационарного узла проведения химических обработок скважин в системе ТУППРа.

Таблица 11 – показатели работы скважин после РВР стационарным узлом химической обработки

№ пп	№ скважины	С (U), мг/л	рН	Дебит до, м ³ /час	Дебит после, м ³ /час	МРЦ, сут
1	2-9-45а	27	4,28	3,2	4,6	26
2	2-9-37	34	4,05	3,0	5,2	23
3	2-9-46	30	4,52	4,1	5,3	24
4	2-9-55	54	1,95	3,2	4,7	27
5	2-9-22	26	1,76	2,8	4,5	12
6	2-9-35бис	42	5,84	4,0	5,2	22
7	20923б	40	1,87	2,9	5,5	23
8	20922б	56	2,02	3,4	5,8	35
9	21262б	23	1,53	3,5	6	35
10	21136б	85	1,93	3,7	5,4	15
11	21342б	180	1,76	3,2	5,8	36
Среднее				3,3	5,4	24

Из таблицы №11 видно, что МРЦ скважины составил 24 дня, что на 11 дней больше чем при традиционных химических обработках.

5. ЗАКОНОМЕРНОСТИ ПРОСТРАНСТВЕННОГО РАСПРЕДЕЛЕНИЯ УРАНА И РАДИЯ НА МЕСТОРОЖДЕНИИ СЕВЕРНЫЙ КАРАМУРУН (РЕСПУБЛИКА КАЗАХСТАН)

5.1 Актуальность исследования

Применение метода γ -каротажа (ГК), как основного метода геофизических исследований скважин (ГИС) на урановых месторождениях пластово-инфильтрационного типа, требует дополнительных сведений о радиологической обстановке на изучаемом объекте. Это обусловлено спецификой двухэтапного определения параметров рудных по урану интервалов (мощность интервала и массовая доля урана): 1) определение массовой доли ^{226}Ra путем регистрации его γ -излучения; 2) расчет массовой доли ^{238}U на основании закона радиоактивного равновесия и в предположении сохранности (замкнутости) геохимической системы $^{238}\text{U} - ^{226}\text{Ra}$. Для рассматриваемого типа месторождений характерны достаточно частые случаи не выполнения упомянутого предположения, и при расчете массовой доли урана, необходимо учитывать реально сформировавшееся соотношение материнского (^{238}U) и дочернего (^{226}Ra) изотопов, то есть путем учета величины «нарушения замкнутости системы - (K_{pp})». Определение K_{pp} – достаточно трудоемкая задача, решение которой связано с выполнением аналитических работ по керновому материалу. В то же время существует метод, обеспечивающий «прямое» определение урана [9,10,11,12,].

Переход на количественное определение содержаний урана с известной погрешностью обеспечит:

- уменьшение необходимых объемов бурения с отбором керна и, соответственно, снижение объемов аналитических работ;
- получение количественных параметров оруденения (мощность рудного интервала и массовая доля урана) на участках со сложной геологической ситуацией, где представительный керновый материал для опробования получить практически невозможно (рудовмещающие породы представлены валунно-галечными отложениями и пр.).
- оценка достоверности результатов интерпретации материалов гамма – каротажа;
- оперативное (в тот же день) получение экспресс информации о параметрах оруденения, обеспечивающее адекватную корректировку процесса буровых работ;
- определение остаточного содержания металла в недрах и расчет коэффициента извлечения металла из недр.

5.2 Радиоактивное равновесие

Члены каждого ряда связаны друг с другом последовательными необратимыми альфа и бета превращениями. Если система в которой находятся радионуклиды того или иного

ряда, закрыта, то есть не происходит выноса или поступления отдельных ее членов относительно других, то со временем в ряду наступает радиоактивное равновесие [16].

Основными гамма-излучателями в ураново-радиевом ряду являются короткоживущие продукты распада Радона-222 – Висмут 325 и Свинец-214 [13]. На их долю приходится почти 92% гамма-излучения ряда, поэтому гамма-аномалии регистрируемые при проведении гамма-каротажа, отражают содержания в породах именно этих элементов.

Как известно, природный уран представляет собой смесь трех изотопов (таблица 5.2.1)

Таблица 5.2.1 - Изотопы урана [11]

Изотоп	Содержания в природном уране, %	Период полураспада, лет
^{238}U	99,2739	$4,47 \cdot 10^9$
^{235}U	0,7204	$7,04 \cdot 10^8$
^{234}U	0,0057	$2,04 \cdot 10^5$

Все изотопы урана являются альфа-излучателями. Изотопы ^{238}U и ^{235}U образуют ряды распада и через последовательность промежуточных продуктов превращаются в стабильные изотопы свинца 206 и 207.

В длительно существующих замкнутых природных системах между содержанием урана и радия и гамма-активных продуктов распада устанавливается равновесие, позволяющее по интенсивности гамма-излучения определять содержания урана. Такое равновесие устанавливается через $2,5 \cdot 10^{-6}$ лет. Однако природные системы всегда в какой-то степени незамкнуты, и в них могут происходить потеря части промежуточных продуктов и нарушение радиоактивного равновесия. Чаще всего такое нарушение бывает связано с разной геохимической подвижностью двух элементов – самого урана и радия. Радий, являясь гомологом щелочноземельных металлов (кальция, бария), практически неподвижен в сульфатной среде и безразличен к величине окислительно-восстановительного потенциала. Уран, будучи поливалентным металлом, чувствителен к изменению окислительно-восстановительного потенциала среды и в шестивалентном состоянии легко подвижен в сульфатной и карбонатной обстановках [14]. Соотношения между радием и ураном принято выражать коэффициентом радиоактивного равновесия:

$$K_{pp} = 2,94 \cdot 10^8 C_{Ra}/C_U,$$

где C_{Ra} и C_U – соответственно массовые доли радия в единицах равновесного урана ($1\text{г U} \sim 3,4 \cdot 10^{-7}\text{г Ra}$) и урана.

Для равновесных руд $K_{pp} = 1$, при избытке радия $K_{pp} > 1$, при его недостатке $K_{pp} < 1$.

Соотношение между концентрацией урана и интенсивностью гамма-излучения зависит от состояния радиоактивного равновесия системы, химического состава среды (величины эффективного атомного номера), плотности и влажности руд, наличия других радиоактивных элементов (тория, калия), технических характеристик измерительной аппаратуры и стабильность ее работы.

Результат каротажа, выполненного с соблюдением установленных требований, подлежат количественной интерпретации.

Пересчетный коэффициент, связывающий интенсивность излучения с концентрацией урана для равновесных руд зависит от электронной плотности среды, определяемой величиной эффективного атомного номера руды, плотности и влажности руды и содержанием тория и калия. Кроме того, при интерпретации необходимо корректировать значения измеряемой интенсивности гамма-излучения с учетом поглощения обсадными трубами и буровым раствором в кольцевом зазоре между стенками датчика и скважины. Поправки на смещение радиоактивного равновесия между ураном и радием вводятся по результатам специального опробования керна, с анализом проб на содержания урана и радия. При этом в расчетную формулу вводится коэффициент радиоактивного равновесия, рассчитанное по результатам анализов [1,12].

5.3. Радиологическая характеристика руд

В целом урановые руды месторождения Северный Карамурун характеризуется смещением радиоактивного равновесия в сторону урана ($K_{pp}=0,80$) и наличием закономерной радиологической зональности в разрезе и в плане. Изучение этой зональности проводилось отдельно для верхне- и нижнекампанского рудовмещающих подгоризонтов.

Верхний подгоризонт кампанского яруса.

Распределение коэффициента радиоактивного равновесия по площади месторождения изучалось с учетом геохимической зональности с существующими представлениями о формировании рудных залежей. В плане по характеру миграции радиоактивных элементов, рудные залежи месторождения можно разделить на три зоны: зоны преимущественного выноса урана, зону локального перераспределения урана и радия и зону накопления (отложения) урана.

Зона преимущественного выноса урана (зона II) занимает южную и восточную части месторождения (рисунок 39), развиваясь по направлению основного рудоформирующего потока пластовых вод и отдельных его струей. Она протягивается от границы полного окисления верхнекампанских рудовмещающих отложений, совпадая в плане с участком наибольшей проработки пород кислородсодержащими водами. Радиологическая обстановка

в этой зоне отражает процесс перемещения наиболее подвижного в окислительной среде урана и выделяются повышенными коэффициентами радиоактивного равновесия в руде. В целом она характеризуется средним значением коэффициента радиоактивного равновесия 0,95 (коэффициент вариации равен 24%), при колебаниях его от 0,71 до 1,33.

Зона локального перераспределения урана и радия (зона I) располагается в западной и центральной частях месторождения (рисунок 39) в пределах этой площади геохимическая обстановка изменяется от частичного струйчатого окисления рудовмещающих верхнекампанских отложений на востоке зоны до неизменных сероцветных пород на западе. В связи с такой неоднородностью геохимической обстановки преимущественного развитие здесь получили процессы локального перераспределения урана и радия в разрезе. Процессы накопления урана имеют в этой зоне подчиненное значение и проявляются, в основном, только на западной части, преимущественно в мешковых частях залежей. Коэффициенты радиоактивного равновесия здесь имеют более широкий диапазон изменений (от 0,39 до 1,72). Зона I характеризуется средним значением коэффициенты радиоактивного равновесия 0,85, при коэффициенте вариации -26%.

Зона накопления урана (зона III) находится в северной части месторождения (рис. 31). Верхнекампанские отложения в пределах ее, в основном, не окислены. Окисление струйчато развивается только по периферии на границе с зоной выноса урана. В пределах этой площади локализуются в основном переотложенные руды со значительным смещением равновесия в сторону урана. Эта зона характеризуется состоянием радиоактивного равновесия со средним K_{pp} равным 0,70 при коэффициенте вариации -23%.

Радиохимическая исследования включали определение количественных соотношений ^{238}U , ^{234}U , ^{230}Th , ^{226}Ra , а также ^{231}Pa по пробам, которые отбирались с учетом изменений K_{pp} в отдельных рудных сечениях 47 скважин и характеризовали площадь месторождения (рис. 31). Поскольку ионий обладает значительно меньшей подвижностью по сравнению с ураном и радием, это служило основанием связывать отклонение от равновесия между ураном и ионием и между ионием и радием в рудах с процессами миграции радиоактивных элементов, в первую очередь урана и радия. Дополнительным свидетельством миграции урана на месторождении Северный Карамурун является выявление значительных нарушений равновесия между ураном и протактинием (^{231}Pa), который отличается от иония по химическим свойствам, но также характеризуется слабой подвижностью.

В результате выполненных радиохимических установлено, что в пределах северной части месторождения (зона III) низкий K_{pp} связан с привносом урана (скв. 3350, 3349, 3281 и др).

Значительная часть рудных пересечений зоны I характеризуется преобладанием умеренного (до 15-20%) смещения равновесия в сторону недостатка иония по отношению к урану. В рудных пересечениях этой части месторождения отчетливо проявляется эффект перераспределения радия. При этом, однако, средние значения K_{pp} не выходят за пределы 0,75-0,90 и примерно соответствует уровню, определяемому соотношением иония и урана (скв. 731, 3132, 3110).

В центральной части и юго-восточных частях месторождения наблюдается сложное перераспределение урана и радия, связанное с выносом и, в некоторых случаях, переотложением урана и перераспределением радия (скв. 3159, 3457, 3459 и др). Следствием выноса части урана из зоны II является возрастание средних K_{pp} .

В ходе радиохимического изучения в разных зонах месторождения выявлено несколько рудных пересечений (скв. 3108, 3145, 3206) с практически нарушенным равновесием между ионием и ураном. В этих рудных сечениях изменения K_{pp} связаны только с перераспределением радия.

В целом же основные колебания величины K_{pp} по площади месторождения связаны преимущественно с явлением миграции урана, которое вызвано движением потока пластовых вод северо-западного направления.

Миграция радия сказывается главным образом на локальной изменчивости K_{pp} в отдельных рудных пересечениях.

Эти выводы достаточно хорошо согласуются с выделенной радиологической зональностью на площади месторождения Северный Карамурун (рис. 31). Кроме описанной выше радиологической зональности в плане, обусловленной латеральным переносом урана, на месторождении проявлена зональность урана и радия в разрезе. Она определяется процессами выноса урана и локальным перераспределением урана и радия на контактах зоны пластового окисления.

В разрезе выделяются две подзоны А и Б с различными взаимоотношениями урана и радия на границах рудных интервалов в зависимости от их положения относительно зоны пластового окисления.

Подзона А характеризуется преимущественным накоплением урана и развитием диффузионных радиевых ореолов в кровле и подошве урановых рудных тел. Радиевые ореолы имеют мощности 0,20-0,70 м и содержания радия 0,010-0,025 экв. % при содержании урана 0,003-0,008% (рисунок 39).

Подзона Б характеризуется преимущественным выносом урана и локальным перераспределением урана и радия. В рудных интервалах этой подзоны в разрезы со стороны зоны пластового окисления проявлены интенсивные остаточные радиевые ореолы, обычно

имеющие мощность 0,3-1,00 м и, в отдельных случаях, до 2,0 м с содержаниями радия 0,015-0,050 экв.% при содержаниях урана $n \cdot 10^{-4} - 1-5 \cdot 10^{-3} \%$. В то же время со стороны неокислённых пород по этим же рудным интервалам образуется диффузионные радиевые ореолы, с такими же параметрами как и в подзоне А (рисунок 39).

Таким образом, в подзоне Б в разрезе установлены различные закономерности в распределении урана и радия на границах рудных тел, обусловленные их положением относительно зоны пластового окисления.

Выделенные на площади месторождения подзоны А и Б позволяют правильно учесть установленные закономерности в распределении радиоактивных элементов в разрезе для определения мощности урановых рудных интервалов при количественной интерпретации гамма-каротажа.

Нижний подгоризонт кампанского яруса

Каких-либо закономерностей в распределении урана и радия по площади для урановых руд нижнекампанских отложений установить не удалось. Руды в этом подгоризонте условлено выделены в одну зону (зона IV) со средним значениями K_{pp} равным 0,75, при коэффициенте вариации K_{pp} -28%.

В нижнекампанском горизонте на площади месторождения отмечаются преимущественно локальные выклинивания зоны пластового окисления в кровле транзитной зоны пластового окисления, что вызвало локальное перераспределение урана и радия в разрезе и развитие маломощных диффузионных ореолов в кровле и подошве рудных тел.

При изучении зависимости K_{pp} от мощности рудных тел и содержания в них урана, в целом по месторождению корреляционные связи не устанавливаются, также как не существует различия в K_{pp} для разных литологических типов руд. Средние коэффициенты радиоактивного равновесия проницаемых и непроницаемых руд отличаются всего на 0,02-0,03 отн.ед. [1]

Кратко резюмируя изложены выше можно сделать следующие выводы:

1. Руды месторождения Северный Карамурун характеризуются смещением радиоактивного равновесия в сторону урана (K_{pp} для месторождения равен 0,80), радиологической зональностью в плане и разрезе, низким содержанием тория и калия.
2. В плане распределение коэффициентов радиоактивного равновесия взаимосвязано с геохимической зональностью и определяться перераспределением урана и радия в процессе формирования рудных тел (вынос-привнос урана).
3. В разрезе распределение соотношений урана и радия на границах рудных пересечений определяется, в основном, их положением относительно зоны

пластового окисления- со стороны зоны неокисленных пород образуется маломощные диффузионные, а со стороны зоны окисления более мощные с высокими содержанием радия остаточные радиевые ореолы.

4. Месторождение Северный Карамурун характеризуется широкими диапазоном изменения содержаний радиоактивных элементов (урана и радия) и зависимостью ореолов радия от содержания его в рудных интервалах, наличием значительных остаточных радиевых ореолов, что требовало дополнительного учета этих положений при количественной интерпретации результатов гамма-каротажа.
5. Радиоактивное равновесия не зависит от мощности рудных тел, содержания в них урана и литологического состава руд.

Условные обозначения

зоны средних K_{sp} :

-
 Зона I, $K_{sp}=0,85$ (зона локального перераспределения урана и радия)
-
 Зона II, $K_{sp}=0,95$ (зона преимущественного выноса урана)
-
 Зона III, $K_{sp}=0,70$ (зона накопления урана)

Подзона различного распределения урана и радия в разрезе:

А и Б - подзоны различного соотношения урана и радия в разрезе

А- подзона накопления и ореола рассеяния урана ($q_{Ra}^{бор}$ в кровле и подошве рудных интервалов одинаковые)

Б- подзона миграции и перераспределения урана ($q_{Ra}^{бор}$ в кровле и подошве зависят от положения рудных интервалов по отношению к зоне пластового окисления)

($q_{Ra}^{бор}$ бортовые концентрации радия на границе с урановым (0,010%) рудным телом см.кн. 3)

-
 границы зон средних K_{sp} :
-
 границы подзон средних K_{sp} :
-
 Контуры промышленных рудных тел
-
 Контуры рудных залежей (в разрезе)

Схема характера распределения урана и радия в разрезе для различных радиологических зон

-
 Балансовые урановые руды (в разрезе)
-
 Радиевые ореолы
-
 Геохимический тип пород:
1. Окисленные 2. Серые (неокисленные)
-
 ⊖ Вынос урана
-
 ⊕ Привнос урана
-
 ⊗ Локальное перераспределение урана и радия

Рисунок 39 –

СПИСОК ПУБЛИКАЦИЙ СТУДЕНТА

1. Байназаров Б. Р. , Столбова Н. Ф. Особенности вещественного состава пород, перекрывающих рудоносный горизонт уранового месторождения Харасан (Республика Казахстан) [Электронный ресурс] // IV Международная научно-практическая конференция молодых ученых и специалистов памяти академика А.П. Карпинского: материалы конференции, Санкт-Петербург, 16-20 Февраля 2015. - СПб: Изд-во ВСЕГЕИ, 2015 - С. 150-152. - Режим доступа: <http://www.vsegei.ru/ru/conf/summary/mnpk-15/theses/content.pdf>
2. Байназаров Б. Р. , Третьяков С. Ю. Основные проблемы освоения запасов расположенных на периферии уранового месторождения «Северный и Южный Карамурун» (Республика Казахстан) [Электронный ресурс] // IV Международная научно-практическая конференция молодых ученых и специалистов памяти академика А.П. Карпинского: материалы конференции, Санкт-Петербург, 16-20 Февраля 2015. - СПб: Изд-во ВСЕГЕИ, 2015 - С. 78-81. - Режим доступа: <http://www.vsegei.ru/ru/conf/summary/mnpk-15/theses/03minerageny.pdf>
3. Байназаров Б. Р. Вещественный состав пород, перекрывающих рудоносной горизонт уранового месторождения Харасан (Республика Казахстан) // Проблемы геологии и освоения недр : Труды XVIII Международного симпозиума имени академика М.А. Усова студентов и молодых учёных, посвященного 115-летию со дня рождения академика Академии наук СССР, профессора К.И. Сатпаева, 120-летию со дня рождения члена-корреспондента Академии наук СССР, профессора Ф.Н. Шахова, Томск, 7-11 Апреля 2014. - Томск: Изд-во ТПУ, 2014 - Т. 1 - С. 112-113
4. Байназаров Б. Р. , Домаренко В. А. Опыт восстановления производительности геотехнологических скважин на примере месторождения "Северный и Южный Карамурун" (Сырдарьинская урановорудная провинция) // Геотехнологические методы освоения месторождений твердых полезных ископаемых: сборник докладов научно-практической конференции с международным участием, Москва, 17-19 Ноября 2015. - Москва: ФГУП ВИМС, 2016 - С. 230-235
5. Байназаров Б. Р. Особенности вещественного состава пород, перекрывающих рудоносный горизонт уранового месторождения Харасан (Республика Казахстан) // Геология в различных сферах: XIII конференция Студенческого Научного Общества Геологического факультета СПбГУ, Санкт-Петербург, 12-13 Апреля 2014. - Санкт-Петербург: Изд-во СПбГУ, 2014 - С. 16-17
6. Байназаров Б. Р. , Столбова Н. Ф. Литология отложений, вскрытых скважиной Кыстыктахская-1П Плато Путорана // Геология в различных сферах: XIII конференция Студенческого Научного Общества Геологического факультета СПбГУ, Санкт-Петербург, 12-13 Апреля 2014. - Санкт-Петербург: Изд-во СПбГУ, 2014 - С. 18-19
7. Курманов К. Г. , Байназаров Б. Р. Основные проблемы освоения запасов расположенных на периферии месторождения «Северный и Южный Карамурун» // Ядерный потенциал Республики Казахстан: сборник докладов семинара, Астана, 23-24 Октября 2014. - Караганда: ТОО «Типография Форма Плюс», 2014 - С. 125-133
8. Байназаров Б. Р. , Домаренко В. А. , Третьяков С. Ю. Основные проблемы освоения запасов расположенных на периферии уранового месторождения "Северный и Южный Карамурун" (Республика Казахстан) // Геология, поиски и комплексная оценка месторождений твердых полезных ископаемых: тезисы докладов Шестой

- Международной научно-практической школы-конференции молодых ученых и специалистов, Москва, 19-20 Мая 2015. - Москва: ФГУП ВИМС, 2015 - С. 19-23
9. Байназаров Б. Р. , Столбова Н. Ф. , Домаренко В. А. Особенности вещественного состава рудовмещающего горизонта месторождения Харасан и его влияние на извлекаемость урана способом подземного выщелачивания // Геология, поиски и комплексная оценка месторождений твердых полезных ископаемых: тезисы докладов Шестой Международной научно-практической школы-конференции молодых ученых и специалистов, Москва, 19-20 Мая 2015. - Москва: ФГУП ВИМС, 2015 - С. 17-19
10. Байназаров Б. Р. , Шарф И. В. , Третьяков С. Ю. Эффективность РВР на урановых месторождениях в республике Казахстан (на примере месторождений Северный и Южный Карамурун) // Геология, поиски и комплексная оценка месторождений твердых полезных ископаемых: тезисы докладов Шестой Международной научно-практической школы-конференции молодых ученых и специалистов, Москва, 19-20 Мая 2015. - Москва: ФГУП ВИМС, 2015 - С. 23-30

СПИСОК ИСПОЛЬЗОВАННЫХ ИСТОЧНИКОВ

11. Отчеты геологоразведочных работ и детальной разведки месторождений «Северный и Южный» Карамурун в период 1970-90 г.г.
12. Иванов В.П. Касатов Б.К. Красавина Т.Н. Розинова Е.Л. Термический анализ минералов и горных пород. Издательство «Недра» 1974. 39с.
13. Волостнов А.В. методы исследования радиоактивных руд и минералов
14. Тураев Н.С. Жерин И.И. Химия и технология урана. – М.: Издательский дом «Руда и Металлы», 2006. – 396 с.
15. Рафальский Р.П., Алексеев В.А., Ананьева Л.А. Фазовый состав синтетических и природных окислов урана // Геохимия. -1979. - № 11. - С. 161-165.
16. Зверев В. П. Энергетика гидрогеохимических процессов современного седиментогенеза. - М.: Наука, 1983
17. Регламент проведения РВР по восстановлению дебита технологических скважин с применением буровой установки. Р РУ-6 443-14. 2014
18. Регламент проведения РВР по восстановлению дебита технологических скважин с применением установки ПМУОС. Р РУ-6 449-14. 2014
19. Петров Н.Н., Берикболов Б.Р., Аубакиров Х.В., Вершков А.Ф., Лухтин В.Ф., Плеханов В.Н., Черняков В.М., Язиков В.Г. Урановые месторождения Казахстана (экзогенные). Издание второе. – Алматы, 2008. – 320 с.
20. Шмарович Е.М., Натальченко Б.И., Бровин К.Г. Условия формирования комплексного пластово-инфильтрационного оруденения // Сов.геология. 1988. №8
21. Язиков В.Г. Особенности проведения геофизических исследований в скважинах при изучении и освоении инфильтрационных (гидрогенных) месторождений урана: учебное пособие / В.Г.Язиков, А.В.Легавко; Томский политехнический университет. – Томск: Изд-во: ТПУ, 2012. – 95 с.
22. Арбузов С.И., Рихванов Л.П. Геохимия радиоактивных элементов: учебное пособие / Национальный исследовательский Томский политехнический университет. – 2-е изд. – Томск: Изд-во: ТПУ, 2010. – 300с., 72 табл., 60 ил.
23. Перельман А.И. Геохимия элементов в зоне гипергенеза. М.: Недра, 1972. 288 с.
24. Лисицин А.К. Гидрогеохимия рудообразования: (на примере экзогенных эпигенетических урановых руд). М.: Недра, 1975. – 248 с.

Фондовая

25. 20. Безопасность жизнедеятельности. /Под ред. Н.А. Белова - М.: Знание, 2000 - 364с.
26. 21. СанПиН 2.2.2/2.4.1340-03 «Гигиенические требования к персональным электронно-вычислительным машинам и организации работы». – М.: Госкомсанэпиднадзор, 2003.
27. 22. СанПиН 2.2.4.548-96 «Гигиенические требования к микроклимату производственных помещений» (утв. постановлением Госкомсанэпиднадзора РФ от 1 октября 1996 г. N 21).
28. 23. СП 2.2.1.1312-03 Гигиенические требования к проектированию вновь строящихся и реконструируемых промышленных предприятий.
29. 24. СНиП 23-05-95 «Естественное и искусственное освещение» (утв. постановлением Минстроя РФ от 2 августа 1995 г. N 18-78) (с изменениями и дополнениями).
30. 25. Правила устройства электроустановок (ПУЭ) (утв. Приказом Минэнерго РФ от 08.07.2002г. №204).
31. 26. ГОСТ 12.1.019-79 (с изм. №1) ССБТ. Электробезопасность. Общие требования и номенклатура видов защиты.
32. 27. ГОСТ 12.1.038-82 ССБТ. Электробезопасность. Предельно допустимые уровни напряжений прикосновения и токов.
33. 28. Федеральный закон Российской Федерации от 22 июля 2008 г. N 123-ФЗ "Технический регламент о требованиях пожарной безопасности".
34. 29. Постановление Правительства РФ от 25.04.2012 N 390 (ред. от 06.03.2015) "О противопожарном режиме".
35. 30. СНиП 11-01-95. "Охрана окружающей среды".
36. 31. «Методических указаний по контролю условий труда и окружающей среды на предприятиях подземного выщелачивания».

