

2014 Post # 6 Pre-shift Contest

	Good morning, I am ____________ and this is ___________, we will be your judges today. It is Monday morning and you are the pre-shift examiner for the Moundsville Mine. Moundsville Mine is a 2 unit mine that utilizes 1 continuous miner, 1 dual boom roof bolter, 1battery power scoop and 2 shuttle cars on each section. You are to conduct the pre-shift examination on MMU 001 section for the oncoming day shift production crew. The 001 section is developing panels for a new longwall that is expected to be in production this year. The 001 section last produced coal on evening shift Friday, and has had maintenance personal on this section all weekend.
	Number 1 entry is the belt line and secondary escapeway.

	Number 2 entry is the intake, travelway, and primary escapeway.

	Number 3 entry is the return.

	Please bring your report to the surface as soon as you have completed your examination. All outby areas are being examined by other certified persons. There is an EMT on the surface if you should need him. The mine is maintained at 66 inches of maximum height in all mined areas. You will have five (5) minutes to study the map, roof control plan and ventilation plan that you are about to receive.
Good Luck

	

2014 Post # 6 Pre-shift Contest
Roof Control Plan
	
48” (inches) fully grouted bolts installed in entries and crosscuts
As the primary bolt

Test holes are to be drilled 24” (inches) above the length of the primary bolt.

All mined places must be bolted within 24 hours

The last row of bolts must be marked with a reflective sign

Bolt spacing is 4 foot advance, 4 foot wide to within 4 feet of the working face

Cuts must not exceed a depth of 20 feet

Entries and crosscuts must not exceed 20 feet wide

2014 Post # 6 Pre-shift Contest
Ventilation Plan

Air quantity maintained in the last open crosscut shall be at least 18,000 CFM.

Exhaust face ventilation shall be used

Maintain at least 18,000 CFM Intake Air course to first open cross cut adjacent to loading point

Air quantity at each AMS station shall be at least 100 feet per minute

Shall maintain at least 300 CFM through the battery charging station

Belt air shall travel outby

Contestant’s Map MMU 001

Fireboss Station
Mine Phone

X X

D

D

3 Entry
2 Entry

1 Entry

Air Reading
19 ft. X 5 ft.X 340 fpm

10 lb. Fire Extinguisher
X
X
SCSR CACHE
X
C
C
Face
Mine Phone
Closed
X X X XX
D
Closed
Fireboss Station
Hung escapeway lifeline
D
 X X
Mine Phone
X
X
Laying On ground Reflective Sign
“LAST ROW of BOLTS”
Reflective Sign Hung
“LAST ROW of BOLTS”

X
Laying On ground a Reflective Sign
“LAST ROW of BOLTS”
of BOLTS”
X
Line curtain
Block out of stopping
Battery Scoop on charger
X
0.4% CH4
20.2% O2
Scoop Battery Charger #1
Test Hole
60inches deep
X
0.5% CH4
20.1% O2
Last row of bolts 25 ft. from Face Not Bolted
0.4 % CH4
20.8% O2
X
Face
0.4% CH4
20.8% O2
Last Row of Bolts 5 ft. from face
Hung Line Curtain
Face
Continuous
Miner #140

Air Reading
19 ft. X 5 ft.
235 fpm
Air Reading
19 ft. X 5 ft.
100 fpm
AMS
Belt
Tailpiece
Coal Spill 12” deep 48” wide & 60” long
X
X
X
LC
X
X
X

Roof Bolter # 540

Shuttle car 435

No fire extinguisher

Shuttle car 434
X

X

Feeder # 3
R

Air Reading
0.75 ft. X 1.33 ft X 360 FPM

[bookmark: _GoBack]

C

Belt check

0.4% CH4
20.1% O2

Hung unguarded high voltage cable

Energized Power Center
Miner#140 breaker (OFF) Shuttle car brk. (OFF)
Bolter#540 Breaker (OFF)Shuttle car # brk. (OFF)
Scoop Battery Charger # 1 breaker (OFF)

2014 Post # 6 Pre-shift Contest
Judges Check Off List
Fireboss Station				 National Pre-Shift Rule
Start the Clock					Rule # 1
Check in					 	Rule # 1
Check out						Rule # 1
Stop the Clock					Rule # 1
Check Gas Detectors				Rule # 19
Check SCSR						Rule # 3
All required equipment			Rule # 2

 # 1 Entry
Visual Roof and Rib		 		Rule # 10
Gas test at beltline				Rule # 5
DTI at beltline (Note this may be done at coal spill) 	Rule #4
Air Reading at AMS				Rule # 7
Check Mine Phone				Rule # 19
Coal Spill at tailpiece D/O (gas maybe done here)	Rule #11 & #12
Gas test at last row of bolts		Rule # 5
DTI at last row of bolts			Rule # 4
Danger off last row of bolts 	 Rule # 11& #12
5 feet from the face				Rule # 11& #12

2014 Post # 6 Pre-shift Contest
Judges Check Off List
# 2 Entry					 National Pre-shift Rule
Check the Mine phone			# 19
Visual roof & rib Exam			# 10
Gas test travelway				# 5
DTI travelway					# 4
The Hung High voltage cable (unguarded)	 # 11
Statement says mined height max. of 60”
Hung high voltage cable cannot be at 6-1/2 ft.
As in 30 CFR 75.807
Circuit breakers not identified for shuttle 	# 11 # # 12 (dangering off hazardous condition
Cars at power center(434 & 435)			considered corrective action) 30 CFR 75.904 Gas test at power center 		# 5
DTI at power center				# 4
Intake air reading	 X-cut 2 to 1		# 9
Gas test at scoop charger			# 5
DTI at scoop charger				# 4	
Check regulator airflow			# 7
No fire extinguisher at Scoop Charger Stat.	# 11
Install fire extinguisher			# 12
Gas test at last row of bolts		# 5
DTI at last row of bolts			# 4
Danger last row 5 feet from face	# 11 & # 12
Air reading LOB X-cut #2 to #3 	# 7

2014 Post # 6 Pre-shift Contest
Judges Check Off List
# 3 Entry						 National Pre Shift Rule
Gas test in # 3 entry					# 5
DTI in # 3 entry						# 4
Visual Roof and Rib exam in # 3 entry 	#10
Danger not bolted					# 11 & # 12 identify& corrective
Danger sign at last row of bolts 		# 11 & # 12 identify& corrective
Danger unbolted 24 hours				# 11
Gas test at last row of bolts 			# 5
DTI at last row of bolts 				# 4
Hang line curtain to last row of bolts	# 11& # 12 identify& corrective
Check test hole in last intersect in # 3	# 11& #12 (violation of roof control plan)

Judges MapAir Reading
19 ft. X 5 ft.X 340 fpm

10 lb. Fire Extinguisher
X
X
SCSR CACHE
X
C
C
Face
Mine Phone
Closed
X X X XX
D
Closed
Fireboss Station
Hung escapeway lifeline
D
 X X
Mine Phone
X
0.4% CH4
20.1% O2
X
Laying On ground Reflective Sign
“LAST ROW of BOLTS”
Reflective Sign Hung
“LAST ROW of BOLTS”

X
Laying On ground a Reflective Sign
“LAST ROW of BOLTS”
of BOLTS”
X
Line curtain
Block out of stopping
Battery Scoop on charge
0.4% CH4
20.2% O2
Scoop Battery Charger
Test Hole
60inches deep
X
0.5% CH4
20.1% O2
Roof Bolter
Last row of bolts 25 ft. from Face Not Bolted
0.4 % CH4
20.8% O2
X
Face
0.4% CH4
20.8% O2
Last Row of Bolts 5 ft. from face
Hung Line Curtain
Face
Continuous
Miner

Air Reading
19 ft. X 5 ft.
235 fpm
Air Reading
19 ft. X 5 ft.
100 fpm
AMS
Belt
Tailpiece
Coal Spill 12” deep 24” wide & 60” long
X
X
X
LC
X
X
X

Danger Off

G.T. -DTI -R.E.

G.T. -DTI -R.E.

Hang sign

Hang Line Curtain
G.T. -DTI -R.E.

Danger Off

Shuttle car 435

No fire extinguisher

Shuttle car434
Put 10 lb fire extinguisher here
X

G.T. -DTI -R.E.

Feeder #3
Check Phone
Operation

R
X

Danger Off Spill
Air Reading
0.75 ft. X 1.33 ft.
360 FPM

G.T. -DTI

G.T. -DTI -R.E.

Check Phone
Operation

G.T. -DTI -R.E.

G.T. -DTI -R.E.

G.T. -DTI -R.E.

Both shuttle car breakers improperly Identified not marked (434 & 435)

Energized Power Center
Miner#140 breaker (OFF) Shuttle car brk. (OFF)
Bolter #540 Breaker (OFF)Shuttle car brk. (OFF)
Scoop Charger breaker (OFF) Feeder Breaker # 3
High votlage cable not guarded not 6-1/2 ft. high

Legend; (GT)Gas Test (DTI) Dates/Time/Initials (RE) Roof Exam

PRE-SHIFT-CERTIFIED EXAMINER’S REPORT

Use Indelible Pencil or Ink							Report Shall Be Signed When Finished

Date of Examination:_____________	Time From: ______AM/PM	 To: ________AM/PM

Section/Area___________________		Report Outside? Yes __ No __ Time: ______ AM/PM

Reported By: ___________________		Received By: ___________________________(INITIAL)
										 (Authorized Person)
Pre-Shift required within 3 hours prior to any 8 hour interval
	Location		Hazardous Condition				Action Taken

	

Air Measurements
		 Location			 CFM			 Location		 CFM

Remarks:

Signed by Pre- Shift Examiner			Date				Certification Number

PRE-SHIFT-CERTIFIED EXAMINER’S REPORT

Use Indelible Pencil or Ink							Report Shall Be Signed When Finished

Date of Examination:_____________	Time From: ______AM/PM	 To: ________AM/PM

Section/Area___________________		Report Outside? Yes __ No __ Time: ______ AM/PM

Reported By: ___________________		Received By: ___________________________(INITIAL)
										 (Authorized Person)
Pre-Shift required within 3 hours prior to any 8 hour interval
	Location		Hazardous Condition				Action Taken

	

Air Measurements
		 Location			 CFM			 Location		 CFM

Remarks:

Signed by Pre- Shift Examiner			Date				Certification Number

Judge’s Copy
PRE-SHIFT-CERTIFIED EXAMINER’S REPORT

Use Indelible Pencil or Ink							Report Shall Be Signed When Finished

Date of Examination:_____________	Time From: ______AM/PM	 To: ________AM/PM

Section/Area___________________		Report Outside? Yes __ No __ Time: ______ AM/PM

Reported By: ___________________		Received By: ___________________________(INITIAL)
										 (Authorized Person)
Pre-Shift required within 3 hours prior to any 8 hour interval
	Location		Hazardous Condition				Action Taken
 # 1 entry at Belt Tail	 Coal Spill 12” deep 24” wide 60” long (30 CFR 75.400)		Danger Off
 # 1 entry at Face in # 1	 No Reflective sign hung(30 CFR 75.221)(Roof Con. Plan)		 Hang Reflective Sign

# 1 Entry at face		 Last Row of bolts 5 ft. from face (Roof Control Plan)		Danger Off
 # 1 Entry at face in # 1	 Place not bolted to within 4 ft of face within 24 hr.		Danger Off
 # 2 Entry at Power Center Unguarded Highline 30 CFR 75.807 not 6-1/2’ high		Danger Off
# 2 entry at Scoop Charger No 10 lb. fire extinguisher 30 CFR 75.363 a		 Put fire extinguisher at scoop chr.
.	
 # 2 entry at face		 last row of bolts 5 ft. from face 30 CFR 75.360 b/ Roof Con.Pl. 	Danger Off
 # 2 entry at face		 place not bolted within 24 hrs. (Roof Control plan)		Danger Off
	 #3 entry at pwr. center	 circuit breakers for shuttle cars not properly marked	 	DANGER OFF		 						30 CFR 30.904
 # 3 entry C intersection	 	no line curtain 	30 CFR 75.325 b		 Move line curtain and hung
	 # 3 entry C intersection	 Test Hole not drilled 24” above length of Primary Bolt (75.204)	 	Danger Off
	 # 3 entry inby C intersection	 No reflective Sign Hung (30 CFR 75.208/75.360b)		Danger Off

	 # 3 entry inby C line	 Cut exceed 20 feet (30 CFR 360b/ Roof Control Plan) 	Danger Off
	 # 3 entry inby C line	 Not bolted within 24 hrs. (30 CFR 360b/ Roof Control Plan	Danger Off “Hang Sign”

	

Air Measurements
		 Location			 CFM			 Location		 CFM
	 Intake inby last permanent stopping 32,300CFM	LOB in C line (Return)		 22,325 CFM
	 Can be in # 2 entry or x-cut 2to 1 b line
	 # 1 entry on beltline at AMS	 9,500 CFM
	
	 X-cut 2 to 3 in B-line at Regulator at Ch. Sta. 349 CFM

Remarks:

Signed by Pre- Shift Examiner			Date				Certification Number

