

październik 2003 nr 6

dzisiaj

Magazyn dla klientów ABB

A large offshore oil platform is shown at sea, illuminated by warm lights against a dark, cloudy sky. The platform has multiple levels with various structures, including a crane and a flare stack emitting a flame. The water is dark with white foam from the waves.

**O energetyce
w Bełchatowie**

str. 5

**Nowa linia
produkcyjna
rozlączników NAL**

str. 26

**Nowa technologia
ABB zdobywa
platformy**

str. 28

Wydarzenia

- 4 • Tym razem na hawajską nutę
 - Debiut ABB na Targach Światło w Warszawie
- 5 • O energetyce w Bełchatowie
- 10 • Modernizacja rozdzielni
- 12 • ABB oferuje rozwiązania, które mogą skutecznie zapobiec awariom zasilania
- 15 • Potęga maszyn wyciągowych

str. 4

str. 5

foto: Arch. ABB, Adam Stepiann/Mediapolis

ABB Review

- 18 • Nowe technologie produkcji etylenu
- 21 • Nanotechnologia

Redakcja i wydawca

Dzisiaj – Magazyn dla klientów ABB

ABB Sp. z o.o.
ul. Bitwy Warszawskiej 1920 r. nr 18
02-366 Warszawa

Projekt redakcyjny i graficzny:
Dziennikarska Agencja
Wydawnicza MEDIAPOLIS,
Redaktor prowadzący:
Joanna Nikodemka,
ul. Foksal 16,
00-372 Warszawa
tel.: (0 22) 692 87 20
fax: (0 22) 692 87 24
jn@mediapolis.com.pl

Inwestycje

- 26 • Nowa linia produkcyjna rozłączników NAL

Technologie

- 28 • Nowa technologia ABB zdobywa platformy

str. 26

Produkty

- 32 • Mocna konstrukcja, bezpieczny system
- 33 • Nowa linia softstart PST
 - Elektroniczna aparatura modułowa
- 34 • Eleganckie czujniki
- 35 • Multimedialne katalogi produktów ABB

str. 28

str. 34

foto: na okładce: East News

Spotkanie

Właściciele firm i dystrybutorzy w Ożarowie

Po raz kolejny, tym razem w Ożarowie pod Warszawą, spotkali się właściciele oraz osoby zarządzające wiodącymi firmami dystrybucyjnymi ABB. W spotkaniu wzięło udział około 100 osób z ponad 50 firm. Po prezentacji firmy, przedstawieniu nowej strategii i filozofii sprzedaży oraz konkretnych działań marketingowych odbyła się licytacja na zakup produktów ABB z obszaru niskich napięć. Na-

gradami za najwyższą kwotę z licytacji były m.in. dodatkowe rabaty, telefony komórkowe oraz vouchery biura podróży. Gości zabawił kabaret, obejrzano pokaz tańca w wykonaniu mistrzowskiej pary. Oprawę muzyczną zapewnił brazylijski zespół Sun de Cuba oraz duet Z&Z, wykonujący repertuar latynoamerykański. Był również pokaz capoeiry. Szampańska zabawa trwała prawie do białego rana.

PODZAS SPOTKANIA ZORGANIZOWANO LICYTACJĘ

Staż w ABB

ABB po raz kolejny organizuje Międzynarodowy Program Szkoleniowy, skierowany do najlepszych absolwentów Wyższych Uczelni, którzy ukończyli studia z zakresu finansów lub ekonomii. Polska po raz pierwszy uczestniczyć będzie w tym prestiżowym przedsięwzięciu – ABB zatrudni najlepszych absolwentów kierunków finansowo-księgowych, którzy odbędą 2-letni staż w koncernie. Pierwszy etap trwa pół roku i odbędzie się w Polsce, drugi, również półroczny – w Szwajcarii, trzeci przeprowadzony zostanie w innym, kulturowo odmiennym kraju, gdzie funkcjonuje ABB i potrwa nawet rok. Praktykanci będą pod kuratelą opiekuna, który wystąpi w roli trenera, przewodnika i nauczyciela. Po stażu absolwenci będą mieli szansę objąć stanowiska kierownicze w strukturach ABB.

Ważna liczba

W lipcu br. obszar biznesu systemów automatyki dla energetyki ABB podpisał kontrakt na modernizację układów pomiarów fizykochemicznych obiegów wodno-parowych bloków nr 2, 3, 4, 5 w Elektrociepłowni Gdańskiej. Wartość kontraktu to

1,4 mln zł

Realizację zamówienia przewidziano na 31 grudnia br.

»Promocja«

Od 15 września do 15 listopada br. trwa akcja promocyjna ABB. Wystarczy zakupić u jednego z dystrybutorów osprzęt elektroinstalacyjny ABB Busch Jaeger na kwotę 2,5 tys. zł, aby otrzymać profesjonalny detektor dymu. Promocja skierowana jest w szczególności do instalatorów oraz hurtowników.

Ruszył konkurs o nagrodę ABB

1 października br. ruszył Konkurs o Nagrodę ABB pod patronatem Dyrektora Centrum Badawczego ABB i Prezesa Zarządu ABB Sp. z o. o. Konkurs skierowano do absolwentów studiów wyższych i doktorantów. Inicjatywa ma promować i wspierać zdolne, młode osoby, pasjonujące się zaawansowanymi technologiami. Konkurs składa się z dwóch etapów. Pierwszy polega na przesłaniu streszczenia pracy (magisterskiej, inżynierskiej lub doktorskiej). Jury weźmie pod uwagę innowacyjność i oryginalny charakter prac, po czym wyłoni 50 osób, które przejdą do drugiego etapu konkursu, czyli nadesłania całych prac. Autor najlepszej (poznamy go w maju 2004 roku) otrzyma w nagrodę 20 tys. zł. Będą też dwa wyróżnienia po 5 tys. zł.

ENERGETAB 2003

Tym razem na hawajską nutę

PODZAS TARGÓW W NAMIOTCIE WYSTAWIENNICZYM ABB KLIENTY OGLĄDALI M.IN. APARATURĘ NISKICH NAPIĘĆ

S toisko we własnym namiocie, a w środku przyjazna atmosfera tropikalnej kafejki i duże zainteresowanie klientów – tak było na tegorocznych targach ENERGETAB.

Na Targach ABB zdobyto z Zakładem Energetycznym Łódź-Teren złoty medal Polskich Sieci Elektroenergetycznych S.A. za stację transformatorowo-rozdzielczą dwusystemową 220/110/15 kV Piotrków w ZE Łódź-Teren z modułami PASS M0 DBB.

ABB wystawiło na targach sporo nowości, m.in. system monitorujący do transformatorów mocy Trafostar, rozdzielnicę Unigear ZS1 z nowym wyłącznikiem VD4, wyłącznik LTB na 123 kV z nowym rodzajem izolacji silikonowej. Po raz pierwszy pokazano przekładnik napięciowy WN typu UO123 w izolacji silikonowej zamykający rodzinę przekładników WN produkowanych w Przasnyszu. Absolutną nowością był przemiennik częstotli-

EKSPOZYCJA PRZEKŁADNIKÓW WYSOKICH NAPIĘĆ

wości, który w najbliższych miesiącach będzie wprowadzany na rynek światowy przez Grupę ABB. Nowymi produktami były też rozłączniki XLBM oraz rozdzielnia TriLine.

W Targach wzięło udział 371 firm z Polski i 11 z krajów Europy i Azji.

Andrzej Gabler

Debiut ABB na Targach Światło w Warszawie

ABB WYSTAWIŁO WSZYSTKIE SERIE WZORNICZE OSPRZĘTU

W dniach 1-3 października 2003 r. w Warszawie odbyły się XI Międzynarodowe Targi Sprzętu Oświetleniowego, Elektrycznego i Systemów Zabezpieczeń. ABB uczestniczyło w nich po raz pierwszy. Targi Warszawskie są trzecią co do wielkości imprezą branżową w Europie, a największą w Europie Środkowej i Wschodniej.

Na Targach prezentowane są wyroby producentów krajowych oraz europejskich. Wśród kilkuset wystawców w tym roku obecne były tylko dwie firmy osprzętowe, w tym ABB. Firma po raz pierwszy swoją ofertę skierowała bezpośrednio do architektów, projektantów wnętrz oraz klientów indywidualnych. Zaprezentowano wszystkie serie wzornicze osprzętu elektroinstalacyjnego: wyłączniki i gniazda instalacyjne w różnych standardach, czujniki dymu i ruchu, układy sterowania (oświetlenie, żaluzje) oraz komponenty EIB.

Symposium Energetyka 2003

O energetyce w Bełchatowie

NA STOISKU ABB

Po oficjalnych spotkaniach był czas na nieformalne rozmowy

Plany rządu się nie zmieniły: dojdzie do konsolidacji firm sektora elektroenergetycznego. Pozostający w sferze rządowych planów holding BOT (Bełchatów-Opole-Turów) powstanie, ale nie wiadomo, czy będzie nazywać się BOT, jaki będzie jego kształt i kiedy powstanie. Ale ma być

Połączenie nowoczesnej, ale zadłużonej Elektrowni Opole ze starą kopalnią węgla brunatnego i elektrownią Turów nie podoba się bełchatowskim górnikom i energetykom. To oczywiste. Zarówno elektrownia, jak i kopalnia „Bełchatów” doskonale sobie radzą, stać je na inwestowanie. Skoro kończy się węgiel w odkrywce „Bełchatów”, kopalnia buduje nową odkrywkę „Szczerców”. Elektrownia będzie budować nowe moce – już nie Elektrownię „Bełchatów II”, ale 13. blok Elektrowni „Bełchatów” o mocy 833 MW. Do 29 października prezes elektrowni Edward Najgebauer planuje uzyskać ostateczne oferty na głównego realizatora przedsięwzięcia,

do końca października odbędzie się przetarg na organizację finansowania. Do końca I kwartału 2004 r. podpisana zostanie umowa na realizację 13. bloku. Za cztery lata od chwili wejścia umowy w życie – nowy blok będzie wybudowany.

Zarówno bełchatowska elektrownia, jak i kopalnia są więc atrakcyjnymi klientami dla wielu firm. Inwestują chętnie i dużo, korzystając z usług firm polskich. Cztery pierwsze instalacje odsiarczania spalin budowali Holendrzy, ale już następne cztery raciborska Rafako. Bełchatów często jest więc miejscem spotkań całej

branży elektroenergetycznej. 2-4 września br. znów był stolicą polskiej energetyki. Na V Sympozjum Naukowo-Techniczne przyjechało 480 osób reprezentujących 210 firm z całej Polski – prezesi, naukowcy, parlamentarzyści oraz wiceminister skarbu Tadeusz Soroka, odpowiedzialny za restrukturyzację energetyki.

Z obecnością ministra wszyscy wiązali wielkie nadzieje. Stąd pomysł na zorganizowanie – po raz pierwszy – Forum Energetycznego. Właśnie forum czyniło z sympozjum coś więcej niż typową imprezę wystawienniczą, na której firmy prezentują swe najnowsze osiągnięcia i nawiązują kontakty z klientami. Na forum zaproszono m.in. ministra Tadeusza Sorokę. Kilkadziesiąt najbardziej znaczących dla polskiej energetyki osób liczyło, że będzie można zadać ministrowi wiele pytań związanych z przyszłością energetyki, porozmawiać o sprawach najważniejszych. Minister nie przyjechał, był za to senator Jerzy Suchański, szef Parlamentarnego Zespołu ds. Restrukturyzacji Energetyki. On jednak stawiał pytania. Nie jest przeciwnikiem BOT, chciałby jednak poznać racjonalne przesłanki jego powołania. Mówił, że parlamentarzyści też nie mają pełnej informacji na temat restrukturyzacji energetyki. Próby uzyskania konkretnych odpowiedzi kończyły się enigmatycznymi wypowiedziami.

Minister przyjechał dopiero na uroczyste otwarcie sympozjum. W krótkim wystąpieniu poświęconym programowi prywatyzacji sektora elektroenergetycznego nie znalazło się nic nowego. Odniosłam wrażenie, że minister Soroka program prywa-

ELEKTROWNIA BĘŁCHATÓW
to prawdziwa perła w koronie polskiej energetyki

tyzacji sektora zaprezentował tak, żeby nikogo z obecnych nie urazić. „Nie ma teraz odpowiedniego klimatu do prywatyzacji” – powiedział, powołując się na prywatyzację elektrowni „Kozie-

na BOT. Minister Soroka nie zmienił zdania: BOT powstanie. W Bełchatowie po raz pierwszy użył jednak sformułowania Centralny Koncern Energetyczny. Co to oznacza, nie wiadomo. Wypowiedź była enigmatyczna. Pytań jest coraz więcej.

Na sympozjum w Bełchatowie zjechali najwięksi inwestorzy energetyki w Polsce

nicę”, ZE „Dolna Odra” i „Ostrołęka”. Jego zdaniem warunki proponowane przez inwestorów są nie do przyjęcia. Nie najlepsze oferty są również w przypadku G-8. Skoro nie da się na razie niczego sprzedać, ministerstwo planuje uporządkować sektor elektroenergetyczny. Najpierw pogrupować, potem skonsolidować, wreszcie zrestrukturyzować – i dopiero wtedy przejść do prywatyzacji. W te plany wpisuje się grupa energetycz-

„Decyzje w zakresie przekształceń kapitałowych są suwerennymi prerogatywami właściciela” – tłumaczył Prezes Elektrowni „Bełchatów” S.A. Edward Najgebauer. „Powinnością zarządu jest jednak ochrona interesów swojej spółki. Teraz zarząd zabiega o to, by ewentualna konsolidacja została przeprowadzona na warunkach najkorzystniejszych” – powiedział. Stąd wspólny pomysł zarządów elektrowni i kopalni konsolidacji obu firm. Najgebauer podkreśla, że połączone firmy mogą stanowić atrakcyjny

Wszyscy chcą być pewni, że decyzje rządu dotyczące konsolidacji sektora energetycznego zostaną oparte na silnych przesłankach i pozwolą utworzyć silną grupę, która przetrwa i będzie się rozwijać

ośrodek dalszej konsolidacji dla innych podmiotów sektora elektroenergetycznego.

Kadra nie tylko przeciw bełchatowskiej elektrowni chce być pewna, że podejmowane przez rząd decyzje w sprawie konsolidacji sektora zostaną oparte na silnych przesłankach ekonomicznych i pozwolą w efekcie na utworzenie grupy, która będzie w stanie nie tylko przetrwać, ale i z powodzeniem się rozwijać. „Chcieliśmy się dowiedzieć, czym będzie BOT, jaki jest harmonogram, jakie są plany rządu, bo zbyt często dowiadujemy się o naszej przyszłości z gazet. Nie ma jasnych, przejrzystych założeń. A nie można restrukturyzować bez nas. To my wiemy, jaki efekt uzyskamy po wprowadzeniu zmian” – słyszałam w kularach.

Do niedawna alternatywą dla BOT była konsolidacja pionowa (kopalnia, elektrownia, zakłady

energetyczne). W lipcu została jednak powołana grupa K-7, składająca się z zakładów energetycznych Polski środkowej i południowej. Jej siedzibą miał być Kraków, a w jej skład wchodziły m. in. Zakład Energetyczny Łódź-Teren S.A. i Łódzki Zakład Energetyczny. Oznaczało to oczywiście, że nie dojdzie do konsolidacji pionowej bełchatowskiej elektrowni i kopalni z zakładami energetycznymi. Protesty załóg tych ostatnich wsparł wojewoda łódzki Krzysztof Makowski, który nie chce, by oba łódzkie zakłady straciły na znaczeniu. K-7 może się więc zmienić w K-5. Konsolidację pionową popierają też związki zawodowe bełchatowskich gigantów: skoro konsolidacja musi już być, lepiej niech będzie pionowa. Bo wszyscy boją się połączenia z zadłużonymi Opolem i Turowem. Są pewni, że wtedy Bełchatowa nie będzie stać na rozwój, bu-

Konsolidacja nieunikniona

W wyniku narastającej presji ze strony grup energetycznych Europy Zachodniej tylko skonsolidowana struktura może być liczącym się partnerem. Dlatego zarząd Elektrowni „Bełchatów” podejmował próby konsolidacji z grupami zakładów energetycznych. Teraz zabiega o to, by ewentualną konsolidację przeprowadzić na najkorzystniejszych warunkach.

EDWARD NAJGEBAUER

Prezes Elektrowni „Bełchatów” S.A.

SYMPOZJUM NAUKOWO-TECHNICZNE

480 przedstawicieli z 210 firm z całej Polski przyjechało w tym roku do Bełchatowa

dowę nowych mocy. A kto się nie rozwija, ten się cofa.

W Bełchatowie już po raz drugi odbyło się sympozjum naukowo-techniczne organizowane przez spółkę BMP. Honorowym gospodarzem i współorganizatorem była Elektrownia „Bełchatów” S.A. Sponsorem wydarzenia była m.in. firma ABB. Wcześniej przedstawiciele branży spotykali się np. w Licheniu. Wygląda na to, że teraz miejscem ich spotkań na długo pozostanie Bełchatów – nie tylko ze względu na dobrą bazę hotelowo-gastronomiczną. Bełchatów jest magnesem przyciągającym in-

westorów. Tę nazwę nosi największa, nie tylko w kraju, elektrownia i kopalnia węgla brunatnego (choć one same nie są na terenie Bełchatowa, lecz w pobliskiej gminie Kleszczów). Na sympozjum w Bełchatowie spotkały się firmy, które mogą z bełchatowskimi gigantami robić interesy – są to bowiem wielcy inwestorzy.

Elektrownia prowadzi rekonstrukcję techniczną i modernizację dziesięciu bloków energetycznych, z których pierwszy obchodzi 20-lecie pracy. Będą też modernizowane części turbin na wszystkich blokach. Planowana rekonstrukcja techniczna i modernizacja dziesięciu bloków jest zasadniczym elementem programu utrzymania zdolności produkcyjnych. Jego realizacja potrwa pięć lat, a rozpoczęcie będzie skoordynowane z oddaniem do użytku nowego, trzynastego bloku energetycznego. Jego budowa będzie finansowana przez Elektrownię przy wsparciu instytucji finansowych, w tym Europejskiego Banku Rozbudowy i Rozwoju oraz Europejskiego Banku Inwestycyjnego. Roz-

Walczyliśmy o koszty w interesie klientów

MIROSLAW GRYSZKA

Prezes ABB Sp. z o.o. podczas Sympozjum Energetyka 2003 dzielił się swymi spostrzeżeniami i doświadczeniami z szefami innych liczących się w energetyce firm.

Kluczowym słowem dla ABB jest specjalizacja. To ona doprowadza do tego, że obniżamy koszt i skracamy cykl wytwarzania oraz czas produkcji – nawet z kilkunastu do trzech tygodni. Tak nasz zakład w Łodzi zmienił czas dostawy transformatora rozdzielczego.

mowy z oboma bankami są bardzo zaawansowane.

Symposium Energetyka 2003 stało się wydarzeniem energetycznym roku także dzięki obecności szefów wielkich firm, którzy dzielili się swoimi doświadczeniami. Przemawiał m.in. Prezes ABB Mirosław Gryszka.

„Mając jedno z siedmiu centrów badawczych ABB w Europie mamy ogromny wpływ na rozwój produkcji systemów całej grupy” – mówił prezes ABB. „Mamy dostęp do najnowocześniejszych technologii, silne zasoby inżynierskie, które realizując projekty w Polsce, uczestniczą też w przedsięwzięciach za granicą. Realizacja sieci neuronowych jest prowadzona zarówno w Polsce, jak i w USA.

przygotowania oferty z kilku dni został skrócony do kilku minut. Najważniejsza jest jednak minimalizacja kosztów finansowania produkcji. Struktura organizacyjna firmy jest

Symposium w Bełchatowie stało się wydarzeniem energetycznym tego roku

tak pomyślana, aby dyrektorzy operacyjni byli pozbawieni możliwości zajmowania się administracją. Dwa lata temu w ramach ABB w Polsce działało 14 spółek. Dziś są cztery. Można właściwie powiedzieć, że mamy jeden podmiot prawny w Polsce. To wielka różnica: jeden zarząd zamiast czterech, jedna rada nadzorcza, jedna księgowość. Mamy biura regionalne i biura przedstawi-

o koszty jest prowadzona w interesie klientów. Bez dążenia do krótszej realizacji zadań nie będzie nigdy taniej, z kolei nie będzie krócej bez specjalizacji, specjalizacji nie będzie bez nowoczesnego zarządzania, a o tym ostatnim trudno mówić bez zamówień. Im więcej zamówień, tym niższe ceny.

Klienci kształtują dostawców stawiając wymagania. Liczy się już nie dostawa wyrobów i urządzeń, lecz całych systemów. Z kolei my jako producenci mamy dostęp do najnowszych technologii. Inwestujemy w badania i rozwój w naszym centrum w Krakowie – jednym z najbardziej innowacyjnych w Europie. Jesteśmy benefi-

UROCZYSTE OTWARCIE SYMPOZJUM NAUKOWO-TECHNICZNEGO

PODCZAS FORUM ENERGETYCZNEGO

Lokalny popyt, na którym wyrosły takie firmy jak Elta, daje podstawy, by w Polsce lokalizować fabryki wyspecjalizowane. Zaczynają produkować coraz więcej na eksport. Niektóre z naszych spółek zaczynały od dostaw 80 proc. swej produkcji na rynek krajowy. Teraz proporcje są odwrotne” – podkreślał prezes.

Na symposium prezes Gryszka zachwalał jako nowość zarządzanie wytwarzaniem. „Dzięki temu czas

cieli, którzy są odpowiedzialni za wszystko to, co oferujemy” – podkreślał prezes. Jego zdaniem, wszyscy dostawcy oferują to samo i o podobnych parametrach technicznych. Różni ich koszt wytwarzania i termin dostawy.

W dzisiejszych warunkach rynkowych cena nie ma często nic wspólnego z kosztami, jest ceną za wypełnienie warsztatu. „Myślę, że to się zmieni. Nasza walka

cientem netto, bo nasze zakłady partycypują w kosztach badań i rozwoju całej grupy. Ale ponieważ projekty są finansowane przez grupę, więc ilość pieniędzy, która trafia do Polski, jest znacznie większa niż składka na badania i rozwój. Inwestycje stymulują rozwój państwa, inwestorów i dostawców” – podsumował prezes Gryszka.

Anna Staniaszek

Piotrków Trybunalski

Modernizacja rozdzielni

ABB dostarczyło moduły PASS M0 do zmodernizowanej rozdzielni 110 kV w Piotrkowie Trybunalskim

We wrześniu br. uroczyście otwarto zmodernizowaną dwusystemową stację transformatorowo-rozdzielczą 220/110/15 kV w Piotrkowie Trybunalskim. Z tej okazji ABB zorganizowało wraz z Zakładem Energetycznym Łódź-Teren (ZELT) spotkanie w hotelu Podklasztorze w Sulejowie dla przedstawicieli Zakładów Energetycznych oraz PSE.

Dyrektor Techniczny ZELT Adam Łuniewski przedstawił historię stacji w Piotrkowie Trybunalskim. Uczestników zapoznano też z przebiegiem przetargu na modernizację stacji. Pokazano rozwiązania zaoferowane przez konkurentów ABB – Alstom, Siemens

i Va Tech. Kolejne prezentacje dotyczyły szczegółowych rozwiązań technicznych zastosowanych przy modernizacji stacji, szczególnie odnoszących się do modułów PASS M0 DBB. Na zakończenie zaprezentowano zagadnienia nowoczesnych metod projektowania stacji elektroenergetycznych na przykładzie stacji zrealizowanych przez ABB, Oddział w Krakowie: RESKO, Teresin, Świerkocin, Świątniki oraz Piotrków.

Najciekawszą częścią spotkania była prezentacja zmodernizowanej stacji w Piotrkowie Trybunalskim. Tu uczestnicy mieli możliwość praktycznego zapoznania się z instalacją dwusystemową rozdzielni 110 kV wykonanej w opar-

Tegoroczna chluba ABB – złoty medal PSE za stacją energetyczną z modułami PASS M0

ciu o moduły PASS M0 DBB. Warunkiem modernizacji było zachowanie ciągłości zasilania dla odbiorców 110 i 15 kV. Wymóg ten, mimo złożoności i krótkiego czasu realizacji, został spełniony.

Podstawowymi cechami charakterystycznymi modułu PASS M0 są: kompaktowość, modułowość i różnorodność funkcji. Każdy moduł może zawierać następujące komponenty:

- jeden lub dwa wyłączniki
- jeden lub więcej odłączniko-uziemienników
- przepustowe przekładniki prądowe

Obszerny artykuł poświęcony modułom PASS M0 produkcji ABB ukazał się w „Pulsie Biznesu” w dodatku „Energetyka” 19 września br.

Szczegóły

Kontrakt na modernizację stacji w Piotrkowie podpisano w czerwcu 2002 r. Termin realizacji wynosił 14 miesięcy, wartość kontraktu to 6 mln złotych. ABB dostarczyło dziesięć modułów PASS M0 DBB dla rozdzielni 110 kV.

PREZENTACJA ZMODERNIZOWANEJ STACJI

Historia stacji 220/110/30/15 kV Piotrków

1953 r. – zakończenie budowy stacji 110/30/15 kV Piotrków, rozdzielnia napowietrzna 110 kV i 30 kV, rozdzielnia wewnętrzna 15 kV.

1967 r. – budowa rozdzielni 220 kV wyposażonej w jeden autotransformator 220/110 kV o mocy 160 MVA

1979 r. – wymiana wyłączników 110 kV typu CPF (pneumatycznych, produkcji włoskiej) na VMM (małoolejowe z napędem pneumatycznym produkcji CSRS)

1979 – rozbudowa rozdzielni
1982 r. 220 kV

1983 r. – budowa pola linii 110 kV Wschód dla nowej stacji 110/15 kV Wschód

1984 r. – wymiana transformatora 110/15 kV TR1 z trójzwojowego na dwuzwojowy

1985 r. – wymiana izolacji szynowej w rozdzielni 110 kV

1991 r. – remont generalny autotransformatora 220/110 kV nr 1

1993 r. – podział majątku pomiędzy ZEŁ-T S.A. i PSE S.A.

1994 r. – unieczynnienie rozdzielni 30 kV

2002 r. – wymiana transformatora 110/15 kV TR2 z trójzwojowego na dwuzwojowy

2000 – budowa nowej
-2001 r. rozdzielni 15 kV

2002 – budowa nowej
-2003 r. rozdzielni 110 kV (oraz mis olejowych dla transformatorów 110/15 kV)

foto. na kolumnach: Arch. ABB

MODUŁY PASS M0

w zmodernizowanej rozdzielni w Piotrkowie Trybunalskim.

- przekładniki napięciowe w izolacji gazowej
- silikonowe izolatory przepustowe

Moduł PASS jest równoważny polu wysokonapięciowemu.

W module PASS M0 wszystkie części aktywne umieszczono w szczelnym, zamkniętym, uziemionym zbiorniku aluminiowym, wypełnionym sprężonym gazem SF6. Każda faza ma własną obudowę w celu polepszenia dostępności i bezpieczeństwa.

Obudowy wykonano ze spawanych odlewów aluminiowych. Moduły PASS pracują na trzech stacjach elektroenergetycznych Polsce:

- stacji jednosystemowej 110/15 kV Grudziądz-Świerkocin w ZE Toruń
- stacji jednosystemowej 110/20/6 kV Wełnowiec w GZE
- zmodernizowanej dwusystemowej rozdzielni 110 kV stacji 220/110 kV Piotrków Karolinowska, która jest wspólną własnością ZE Łódź Teren i PSE.

Andrzej Gabler

Europejska sieć energetyczna

ABB oferuje rozwiązania mogą skuteczn

aw

Zaniki zasilania w USA i Europie, z największym zasięgiem we Włoszech, zwróciły uwagę rządów, mediów i społeczeństwa na znaczenie bezpiecznego i niezawodnego dostarczania energii do domów, przedsiębiorstw oraz przemysłu. ABB wzywa do debaty w Europie na temat zagadnień prawnych oraz inwestycji w infrastrukturę sieci w celu osiągnięcia energetycznego bezpieczeństwa

ABB dokonało przeglądu stanu sieci energetycznej w Europie. Poniżej jego analiza.

Europejskie sieci energetyczne nie były pierwotnie budowane z myślą o wymianie energii poza granice państw. Większość sieci energetycznych projektowano jako sieci krajowe lub wręcz regionalne w obrębie kraju. Zniesienie regulacji prawnych w wielu krajach doprowadziło do utworzenia otwartego rynku i zwiększyło wielkość obrotu energią na tym rynku. Niemniej pomimo istnienia licznych połączeń pomiędzy

sieciami energetycznymi poszczególnych krajów, umożliwiającym wspomniany handel energią, międzynarodowa wymiana energii napotyka wciąż istotne „wąskie gardła”. A każde wąskie gardło niesie ze sobą ryzyko awarii zasilania.

Otwarty rynek energetyczny nie przewidział też w pełni ryzyka niestabilności napięcia: jeśli energia jest przesyłana na duże odległości, na przykład z Europy północnej do południowej, należy zapewnić stabilność napięcia oraz zmniejszyć przepływ energii biernej. Zagrożeniem

jest tu brak skutecznych połączeń między sieciami.

Dramatyczny wzrost obciążenia w europejskiej sieci następuje, jeśli wydajność linii przesyłowych staje się niedostateczna w stosunku do przesyłanej energii. Oczywiście, obsługa systemu nadzoruje to za pomocą systemów kontroli obciążenia, konsekwencją jednak są zawsze ograniczenia w zakresie handlu energią albo stabilności systemu. W tym samym czasie muszą być scalane kolejne źródła energii odnawialnej. Należy je budować

ania, które nie zapobiec ariom zasilania

Portal o zanikach zasilania

Dotkliwe zaniki zasilania w Ameryce Północnej i dużych miastach Europy przyczyniły się do rosnącej troski o niezawodność systemów transmisji energii. Jako światowy lider w zakresie technologii zasilania, ABB jest w stanie zaproponować trwałe rozwiązania tego problemu. Niniejszy portal umożliwia łatwy dostęp do licznych informacji o produktach technologii zasilania ABB oraz doświadczeniu firmy w zakresie systemów zasilania i usług.

Zapraszamy na stronę:
www.abb.com/poweroutage

**Manhattan zagrożony
w ciemnościach – to wynik
potężnej awarii
energetycznej, jaka we
wrześniu br. dotknęła USA**

tam, gdzie dostępna jest energia, a nie obciążenie. To jeszcze bardziej przefadowało europejskie sieci energetyczne.

Dopóki europejski rynek energetyczny nie zaczął kroczyć ścieżkami liberalizacji i znoszenia ograniczeń prawnych, inwestycje dotyczyły głównie zwiększenia niezawodności sieci i dostępności energii. Liberalizacja doprowadziła do dodatkowej presji kosztowej i hamowała nowe inwestycje, natomiast handel międzynarodowy powiększył obciążenie sieci. Z drugiej strony mniej

uwagi poświęcano na jej niezawodność, co doprowadziło do powstania sieci bardziej podatnej na uszkodzenia. Czy istnieje już technologia pozwalająca na uporanie się z tymi problemami?

Technologiczne rozwiązania tego problemu są dostępne i mogą być wdrożone w celu zwiększenia wydajności i niezawodności europejskiej sieci przesyłowej. Sprawdzone nowe technologie cechuje:

- znacząco niższy wpływ na środowisko,
- mniejsze efekty niepożądane,
- niezwykła elastyczność pracy,

w porównaniu z konwencjonalnymi sposobami rozbudowy sieci za pomocą linii napowietrznych.

Technologie takie to:

■ **Transmisja HVDC (wysokiego napięcia stałego):** elektroniczne systemy zasilania za pomocą wysokiego napięcia stałego umożliwiają transmisję energii do wielu rejonów bez kłopotliwych „zapętleń” zapewniając wsparcie i zwiększenie wydajności dla otaczającej sieci prądu przemiennego. Łącza HVDC posiadają wbudowaną

SIEĆ ENERGETYCZNA

Jeśli w najbliższym czasie nie zostaną poczynione inwestycje w energetykę, to awarie, jakie dotknęły Włochów i Amerykanów, mogą się powtórzyć

kontrolę przeciążenia i mogą być w pełni obciążane bez zwiększania ryzyka kaskadowego wyłączenia linii. Technologia HVDC pomaga rozwiązać dwa problemy równocześnie: zwiększa niezawodność sieci i umożliwia wymianę energii między sieciami.

■ Transmisja HVDC

Light: oprócz zalet tradycyjnej techniki HVDC, ta najnowsza technologia pozwala

na ulepszoną kontrolę napięcia i możliwość startu bez zasilania.

■ **Urządzenia FACTS (Elastycznego Przesyłania Prądu Przemienneego):** urządzenia w rodzaju statycznych kompensatorów składowej biernej (SVC) oraz kondensatorów szeregowych umożliwiają przepływ większej ilości energii przez istniejące linie energetyczne i zwiększają stabilność napięcia. Sprawiają one, że system jest bardziej odporny na wahania i zakłócenia. Najnowsze projekty obejmują urządzenia o tej samej bazie technologicznej i parametrach jak HVDC Light.

■ **Transformatory przesuwające fazę:** Europa posiada system połączonej synchronicznie, umożliwiający redukcję „wąskich gardeł” także za pomocą tradycyjnych rozwiązań prądu przemienneego. Wykorzystanie transformatorów przesunięcia fazowego może istotnie zwiększyć przepustowość

połączeń między sieciami.

■ Monitorowanie rozległych obszarów w czasie rzeczywistym i sterowanie systemów zasilania:

Postęp w dziedzinie technik sterowania umożliwia obecnie monitorowanie całości sieci i sterowanie przepływami energii, obliczenie limitu przesyłania oraz obsługę elektrowni. Za-

połączeń między swoimi państwami członkowskimi. Problem niedostatecznej przepustowości połączeń jest dobrze znany, głównie w kontekście umożliwienia otwarcia rynku energetycznego. Należy sądzić, że zaniki zasilania przyczynią się jeszcze bardziej do zwiększenia przepustowości połączeń pomiędzy

sieciami, poprawiającej bezpieczeństwo zasilania.

Obecny poziom wynosi ok. 7 proc., czy-

li poniżej planów unijnych i znacznie poniżej docelowego planu Unii na rok 2010 wynoszącego 20 proc.

Potrzebne są miary niezawodności i bezpieczeństwa zasilania

awansowane systemy sterowania, systemy ochrony, komunikacji i automatyzacji mogą znacząco podnieść przepustowość i niezawodność istniejącego systemu.

Co należy zrobić w celu zapewnienia niezawodności i dostępności energii elektrycznej w Europie?

Z politycznego punktu widzenia Europie potrzebny jest zharmonizowany mechanizm prawny, zwiększający zakres inwestycji w przesyłanie i rozdzielanie energii zapewniających niezawodność sieci. Ponadto krajowe regulacje prawne muszą ustanowić normy jakościowe dla zasilania w energię. W szczególności potrzebne są miary niezawodności i bezpieczeństwa zasilania oraz mechanizmy wymuszające ich zgodność.

Zachętą do inwestycji będzie także przyspieszenie przez Unię Europejską istniejących planów poprawy

Z technologicznego punktu widzenia regulacje prawne

powinny kłaść szczególny nacisk na rozwiązania z możliwością szybkiego wdrożenia zwiększające stabilność napięcia i niezawodność sieci przesyłowych. Jesteśmy przekonani, że Unia Europejska odgrywa niezwykle pomocną rolę w przewyższaniu czysto narodowych perspektyw. Udowodniła to przed paroma laty swoim wsparciem dla połączenia energetycznego pomiędzy Włochami a Grecją. Infrastruktura energetyczna kraju jest jak życiodajna krew. Wymaga starannego planowania i ciągłej uwagi w celu zapewnienia, że kraj może funkcjonować w zdrowy sposób.

Górnictwo

Potęga maszyn wyciągowych

Z Przemysławem Tomysem, Dyrektorem Obszaru Biznesu dla przemysłu papierniczego, metalurgicznego, mineralnego i stoczniowego o technologii ABB stosowanej w górnictwie rozmawia Patrycja Niedzińska

Nie wszyscy wiedzą, że firma ABB od wielu lat dostarcza jedne z najbardziej zaawansowanych technologii dla górnictwa podziemnego. Czy mogą prosić o krótki komentarz na ten temat?

– Istotnie, niewiele osób spoza branży wie, że obok doskonałych produktów z zakresu automatyki i energetyki, ABB posiada również pozycję światowego lidera w zakresie budowy maszyn wyciągowych dla przemysłu górniczego. Trudno się zresztą tej silnej pozycji dziwić. Od czasów zbudowania przez ABB (wówczas jeszcze ASEA) pierwszej maszyny wyciągowej w 1891 r. (silnik zasilany z generatora DC 60A, 220V napędzanego jeszcze silnikiem parowym!), ABB wybudowało w ciągu ostatnich 120 lat ok. 600 nowych i zmodernizowało kolejnych kilkaset już istniejących maszyn wyciągowych. Przez cały ten okres ABB (ASEA) było jedną z głównych sił motorycznych tego rozwoju, narzucając nowe standardy techniczne i jakościowe. To właśnie ABB zastosowało po raz pierwszy w maszynach wyciągowych napęd DC

współpracujący z przekształtnikiem tyrystorowym. Na uwagę zasługuje też fakt, że również po raz pierwszy w zakresie napędów AC dużej mocy, ABB w kopalni cynku w Pyhäsalmi (Finlandia) zbudowało napęd AC z łożyskowanym jednostronnie silnikiem synchronicznym o mocy 2,5 MW. Jest to jeden z najnowszych produktów ABB: ACS 6000

SD, wykorzystujący technologię DTC (Direct Torque Control) i IGCT (Integrated Gate Commutated Thyristor).

Na czym polega zatem tak naprawdę wyjątkowość technologii maszyn wyciągowych, oferowanej przez ABB?

– Zanim odpowiem

PRZEMYSŁAW TOMYS

na to pytanie chciałbym jeszcze dodać, że obok samych maszyn wyciągowych, ABB posiada know-how w zakresie systemów transportu podziemnego (przeośniki taśmowe, wózki elektryczne), układów hamulcowych, systemów wentylacji. Ponadto, mając na względzie rosnące wymagania odnośnie produktywności, bezpieczeństwa

produkcji, mierzonego m.in.: dyspozycyjnością urządzeń, długimi okresami MTBF, krótkimi czasami napraw, itd. Technologia maszyn wyciągowych produkcji ABB jako jedna z niewielu, a w przypadku szczególnie odpowiedzialnych inwestycji być może jedyna, jest w stanie zagwarantować klientom takie właśnie bezpieczeństwo.

Wiele osób fascynuje się dziś

niezawodności i bezpieczeństwa. ABB od wielu lat w różnych częściach świata realizuje rocznie od kilku do kilkunastu projektów związanych z maszynami wyciągowymi dla górnictwa podziemnego. Jako ciekawostkę mogę dodać, że w 2002 r. ABB dostarczyło maszynę wyciągową do zupełnie innych celów. Chodzi tutaj o budowę 57-kilometrowego odcinka tunelu łączącego Szwajcarię z Włochami,

MASZYNY WYCIĄGOWE PRDUKCJI ABB PRACUJĄ W NAJWIĘKSZYCH KOPALNIACH WĘGLA KAMIENNEGO, RUD METALI I DIAMENTÓW

i warunków środowiskowych panujących w kopalniach, ABB od niedawna oferuje swoim klientom również systemy IMAS (Integrated Mine Automation Systems), bazujące na najnowszej technologii Industrial IT.

Wracając do pytania, myślę, że wszystko, o czym tutaj wspominam, nie byłoby możliwe do osiągnięcia na tak wysokim poziomie technicznym i jakościowym bez realizowanej konsekwentnie przez lata strategii, która kładzie silny nacisk na innowacyjność, ale podpartą bogatymi doświadczeniami z poprzednich projektów. Dzięki temu nasze rozwiązania są nowatorskie, ale nie spontaniczne. To kwestia bezpieczeństwa i odpowiedzialności, które są szczególnie istotne właśnie w tym przemyśle.

Nasi klienci oczekują przede wszystkim akceptowalnego, często potwierzonego już w samej umowie, poziomu bezpieczeństwa

ogromnym postępowaniem w takich dziedzinach, jak telekomunikacja, informatyka. Czy popyt na produkty, o których rozmawiamy, nie jest już kwestią przeszłości?

– Absolutnie nie. Maszyny wyciągowe stosowane są głównie w górnictwie podziemnym węgla

a dokładniej możliwość szybkiego wydobycia skał z wnętrza góry (w środkowym odcinku budowanego tunelu), co pozwala na jednoczesną eksplorację skały na czterech ścianach. Dzięki temu możliwe jest skrócenie blisko dwukrotnie czasu budowy tunelu.

ABB od lat dostarcza zaawansowane technologie dla górnictwa podziemnego

Kieruje pan m.in. polskim oddziałem zespołu górniczego ABB. Jak na tle rynku globalnego kształtuje się rynek polski?

kamiennego, rud metali, diamentów i wielu innych minerałów. Eksploatowane są i nadal będą jeszcze przez wiele lat coraz głębsze ich pokłady. Jedynym sensownym kryterium oceny jest w tym przypadku granica opłacalności takiego wydobycia. Najgłębsze kopalnie eksploatują złoża na poziomach ok. 4 km, a najdłuższa droga jazdy dla jednej maszyny wynosi ok. 2 km. To powoduje, że stawiane są coraz wyższe wymagania odnośnie urządzeń wyciągowych, ich metod działania,

– ABB (wcześniej ASEA) zbudowało w latach 70. ok. 20 maszyn wyciągowych w Polsce. Dlatego też nasze produkty są dobrze rozpoznawane na tym rynku, a wiele z tych urządzeń pracuje z powodzeniem do dzisiaj. W 1995 r., wraz z rozwojem firmy ABB w Polsce, powstał i sukcesywnie rozwijał się lokalny zespół ds. górnictwa, który dzisiaj potrafi już samodzielnie realizować duże inwestycje w zakresie maszyn wyciągowych. Zanim do tego jednak do-

szło, zespół ten musiał uzyskać autoryzację potwierdzającą wysoką kulturę organizacyjną i techniczną oraz doświadczenie, gwarantujące zdolność do realizacji inwestycji zgodnie z bardzo wysokimi standardami jakości ABB. Mogę z dumą potwierdzić, że właśnie polski zespół, jako jeden z niewielu w grupie ABB, posiada taką autoryzację.

Czy przyjęta strategia działania z pozycji lokalnej organizacji przynosi oczekiwane efekty?

– O tak. Szczerze powiedziawszy, nie wyobrażam sobie, aby można było działać skutecznie w inny sposób. Jest to kwestia spełnienia restrykcyjnych wymagań polskiego prawa górniczego, szybkiego, całodobowego serwisu, wreszcie bezpośrednich roboczych kontaktów bez barier kulturowych i językowych. Wszystko to

powoduje, że jeżeli ktoś chce rzeczywiście budować trwałe, dobre relacje na tym rynku, musi to robić z pozycji firmy lokalnej. Zresztą najlepiej świadczyć mogą o tym nasze referencje. Tylko w ostatnim roku uruchomiliśmy dwie bardzo odpowiedzialne maszyny: w KGHM OZG Rudna szyb nr R-9 oraz KHW KWK Wesola Szyb „Karol”. Kolejna, największa maszyna wyciągowa w Polsce KGHM OZG Rudna R-2 jest w trakcie realizacji. Tempa nabrała również budowa maszyn wyciągowych w KW KWK Jankowice.

Korzystając z okazji, chciałbym podziękować naszym klientom za okazane zaufanie, tym bardziej że wszyscy mamy świadomość tego, jak niewralgicznym elementem utrzymania ciągłości produkcji są maszyny wyciągowe.

Tylko w ostatnim roku ABB uruchomiło maszyny wyciągowe w KGHM OZG Rudna (szyb R9) oraz KHW KWK Wesola (szyb Karol). Kolejna maszyna w KGHM OZG Rudna (R2) jest w trakcie realizacji. Tempa nabrała też budowa maszyn w KW KWK Jankowice

foto: na fotolubach: Arch. ABB

MASZYNY ABB

pracujące przy budowie tunelu St. Gotthard

Innowacja ABB

Nowe technologie produkcji etylenu

ABB ma 40-procentowy udział w rynku olefin. Jest czołowym dostawcą technologii w tej branży. Ostatnio firma wprowadziła gamę przełomowych rozwiązań. Pozwalają one znacznie obniżyć koszty kapitałowe i zapotrzebowanie na energię w procesach produkcyjnych, co znacznie powiększa zyski operacyjne wytwórców olefin

Wytwórcy olefin muszą dziś stawić czoło malejącym zyskom operacyjnym i niepewności co do cen surowców, ich dostępności, a także wyceny produktów. Zakłady chemiczne produkujące olefiny – takie jak etylen i propylen – kosztują powyżej pół miliarda dolarów i muszą być wyposażone w ponad 350 dużych urządzeń i instalacji. Nic dziwnego, że branża stale poszukuje rozwiązań, które mogłyby obniżyć nakłady inwestycyjne i zwiększyć zyski operacyjne.

ABB wyszło naprzeciw tym oczekiwaniom – opracowało nową technologię wytwarzania etylenu, która:

- eliminując ponad 85 urządzeń i instalacji obniża nakłady inwestycyjne niezbędne do wybudowania przetwórci etylenu o 15 proc.
- redukuje o 12 proc. zużycie energii w procesie produkcyjnym, w podobnym stopniu redukując emisję gazów powodujących efekt cieplarniany,

■ modyfikując zastosowane procesy chemiczne zastępuje niskowartościowe produkty uboczne produktami ubocznymi o wyższej wartości, zwiększając w ten sposób zyski operacyjne nawet o 30 proc.

Takie efekty okazały się możliwe dzięki kombinacji kilku innowacji:

ABB opracowało nową technologię wytwarzania etylenu

■ **SRT X, przebudowane piece do krakingu.** Pochłaniają one blisko 30 proc. nakładów inwestycyjnych, niezbędnych do wybudowania wytwórni olefin. Przy wykorzystaniu metody obliczeniowej mechaniki płynów (computational fluid dynamics, CFD) można podwyższyć o 30 proc. gęstość strumienia ciepła w układzie reaktywnym, dzięki czemu uzyskuje się 10-procentową obniżkę nakładów inwestycyjnych.

■ **Technologia CDHydro® zmieniająca chemię procesu odwodornienia.** To nowy etap w przetwórstwie olefin. Z produktów krakingu wodor

jest separowany chemicznie za pomocą technologii katalitycznej destylacji CDTECH® zamiast metody frakcjonowania kriogenicznego. Dzięki wprowadzeniu technologii CDHydro można wyeliminować 44 urządzenia i obniżyć niezbędne nakłady inwestycyjne o ponad 15 milionów USD.

■ **Dwa usprawnienia inżynierskie znacząco wpływające na separację produktów procesowych.**

Wytwórnice olefin wymagają wydajnych instalacji chłodzących do separowania produktów o niskim punkcie wrzenia. W podejściu konwencjonalnym stosuje się trzy odrębne instalacje dla temperatur w zakresie od +20°C do -140°C. ABB opracowało podwójne i potrójne systemy chłodzące, pozwalające przeprowadzić wymagane operacje schładzania w dwóch instalacjach (system podwójny) bądź w jednej instalacji (system potrójny). Pozwala to na znaczne oszczędności na sprężarkach, które

Metateza olefin: Automet i OCT

OCT i Automet to dwa procesy wykorzystujące metatezę olefin do uszlachetniania produktów ubocznych. Reakcje metatezy umożliwiają zmianę ułożenia podwójnych wiązań w olefinach. Poza uszlachetnianiem produktów ubocznych, reakcje takie umożliwiają producentom elastyczne dostosowywanie się do wahań rynku.

W typowej wytwórni olefin technologia OCT zapewnia dwuprocentową obniżkę zużycia surowców i wzrost zysków nawet o 45 milionów dolarów. Zastosowanie procesów Automet pozwala zwiększyć poziom zysków brutto całej wytwórni olefin nawet o 30 proc., czyli o ponad 90 milionów dolarów rocznie.

Czym są olefiny

Produkują się je z różnych surowców, rozbijanych na części w wysokich temperaturach (tzw. krawing). Takie reakcje zachodzą w temperaturach powyżej 900°C w piecach krawingowych ogrzewanych mocami rzędu 250 MW.

Dzięki krawingowi produkuje się sporo produktów, od wodoru po oleje opałowe. Odpowiednio kontrolując warunki reakcji można maksymalizować udział lekkich olefin, takich jak etylen (dwa atomy węgla), propylen (trzy atomy węgla) czy buteny (cztery atomy węgla). Jednak poza olefinami powstają także związki niepożądane.

Te produkty uboczne ujemnie wpływają na poziom zysków wytwórni olefin, jeżeli nie zostaną dalej uszlachetnione.

normalnie pochłaniają 20 proc. niezbędnych inwestycji.

■ **Wprowadzenie nowych procesów chemicznych OCT i Automet.** Umożliwiają one operatorowi przetwórnemu przetworzenie produktów ubocznych o niskiej wartości w produkty uboczne o wyższej wartości, np. w 1-heksan, który jest wartościową alfa-olefiną stosowaną jako komonomer przy produkcji polietylenu.

Po zakończeniu prac badawczych nad powyższymi innowacjami ABB podpisało z chińską firmą Sinopec porozumienie o współpracy technologicznej, które przyspieszy komercjalizację wszystkich aspektów nowej technologii. Sinopec (China Petroleum and Chemical Corporation) to notowana na giełdzie firma, zajmująca się przetwórstwem chemicznym w zintegrowany sposób i dysponująca rozbudowaną siecią marketingową. Niektóre elementy nowej technologii już znalazły zastosowanie na rynku.

Firma Yanshan Petrochemical w 2001 r. zmodernizowała swoje instalacje chłodzące do systemu podwójnego i wdrożyła technologię CDHydro do uwodorniania metyloacetyleny/propadienu (MAPD) w in-

stalacji pilotującej koncepcję pełnego odwodornienia etylenu. Powyższe dwie innowacje zostały łatwo wdrożone i obecnie przetwórnia pracuje wykorzystując pełne moce produkcyjne. Podczas rozbudowy zakładów przetwórstwa etylenu w Qilu zostanie zainstalowany potrójny system chłodzący.

W rozbudowie innej wytwórni olefin położonej na Dalekim Wschodzie zaplanowano zainstalowanie potrójnego systemu chłodzącego i zaimplementowanie technologii CDHydro dla etylenu „back-end”, co jest kolejną opcją zastosowania destylacji katalitycznej do usuwania acetylenów C3/C4.

Wszystkie elementy pakietu nowych technologii zostaną ostatecznie zademonstrowane w skali półprzemysłowej na surowcach z przetwórni olefin Sinopec Tianjin. W tej demonstracyjnej instalacji zostaną uwzględnione wszystkie proponowane modyfikacje chemii procesowej olefin. Oczekuje się, że budowa instalacji CDHydro dla etylenu „front-end” o ekwiwalentnej wydajności 2000 ton/rok i instalacji Automet do produkcji 1-hexanu z nominalną wydajnością 1500 ton/rok ma zostać ukończona w br.

Technologia ABB w Chinach

Kompleks zakładów petrochemicznych w Tianjin w Chinach – miejsce budowy instalacji demonstracyjnych w skali półprzemysłowej technologii CDHydro i Automet.

Małe wymiary, wielki biznes

Nanotechnologia

Trudno przecenić potencjał nanotechnologii, jak również trudno jej nie zauważyć w czasach, gdy temat ten coraz częściej gości w mediach. Czy nanotechnologia ma praktyczne zastosowania? I jaką rolę odgrywa w ABB?

Nanocząstki przed spiekaniem

Nanorurki węglowe

Nanorurki węglowe (carbon nanotubes, CNT) to forma węgla odkryta w 1991 r. Mają średnicę w zakresie od 1 do 100 nm, a ich długość wynosi ok. 100 mikrometrów. Mogą mieć pojedynczą ściankę lub wielościennej strukturę. Zależnie od konkretnej struktury krystalicznej określonej nanorurki będzie ona wykazywać własności metaliczne lub półprzewodnikowe. Badania w dziedzinie CNT są prowadzone bardzo dynamicznie i przyciągają sporą uwagę, gdyż nanorurki węglowe wykazują wiele niespotykanych dotychczas własności elektrycznych, termicznych i mechanicznych.

Od trzech lat wzrasta zainteresowanie nanotechnologią. Aktywność w zakresie badań podstawowych, inwestycji i patentów rośnie w tempie dwucyfrowym. Nakłady ze środków publicznych sięgnęły w 2002 r. globalnie poziomu dwóch miliardów dolarów, porównywalne kwoty zainwestowali przedsiębiorcy prywatni. W sumie na tym polu działało w 2002 r. około 100 firm inwestycyjnych.

Staje się oczywiste, że nanotechnologia będzie kluczową technologią w wielu dziedzinach: elektronice, informatyce, inżynierii materiałowej, technologiach wytwarzania, energetyce, transporcie, medycynie, przemyśle obronnym. Wyzwania, potencjalne możliwości i zyski są tu ogromne. Włączając się w ten nurt ABB może wykorzystać ogromny potencjał nanotechnologii do wzrostu zaawansowania technologicznego i przewagi konkurencyjnej na rynku.

Mając na uwadze te cele i możliwości ABB uruchomiło w 2000 r. program badawczy w dziedzinie nanotechnologii. Ma on na celu śledzenie postępów w tej dziedzinie, umożliwienie transferu technologii z ośrodków naukowych do ABB i poszukiwanie nowych możliwości biznesowych dla firmy. Jego strategia polega na koncentracji uwagi na tych obszarach nanotechnologii, które z jednej

Nanotechnologia jest technologią operująca strukturami lub obiektami o przynajmniej jednym z trzech wymiarów w zakresie 1-100 nm

strony nie są szeroko eksploatowane, a z drugiej mają ścisły związek z profilem ABB, np. na elektrotechnologii, nanopokryciach i nanoczuJNIkach. Ta strategia polega na zastosowaniu w wyrobach ABB nowych funkcji lub ulepszaniu istniejących, w oparciu o zdobycze nanotechnologii. Program jest ukierunkowany raczej na konkretne zastosowania niż na rozwój samych materiałów – to ostatnie zadanie powinno być realizowane we współpracy z uniwersytetami lub specjalistycznymi firmami.

Czym nanomateriały różnią się od zwyczajnych materiałów? Naj-

Nakłady na nanotechnologię

Globalne nakłady w milionach dolarów USA ze środków publicznych na badania w dziedzinie nanotechnologii (źródło: NNI)

Nanoperspektywa

Nanotechnologia operuje obiektami o wymiarach porównywalnych z wymiarami dużych molekuł, wirusów czy małych bakterii – a więc znacznie mniejszymi od ziarenek piasku.

bardziej ekscytujący i fundamentalny aspekt wynika z tego, że gdy wymiary obiektów stają się mniejsze niż ok. 100 nanometrów, prawa fizyki klasycznej ustępują pola prawom mechaniki kwantowej, co prowadzi do zupełnie nowych właściwości.

Drugą potencjalnie rewolucyjną cechą jest

dramatyczny wzrost stosunku powierzchni cząstek do ich objętości, co silnie wpływa na wielkość oddziaływań chemicznych, fizycznych i elektrycznych, zachodzących na ich granicach. Zmienia się także oddziaływanie wtrąconych cząstek z matrycami w materiałach kompozytowych ze względu na to, że nanometryczne wymiary wtrąceń stają się porównywalne z wielkościami charakterystycznymi dla takich materiałów, jak rozmiary ziaren krystalicznych, objętości swobodne, średnie drogi swobodne, szerokości stref zubożonych itd. ABB koncentruje się na trzech aspektach nanotechnologii: elektrotechnologii, nanopokryciach i nanoczuJNIkach.

W elektrotechnologii zadanie polega na ulepszeniu użytecznych właściwości elektromagnetycznych istotnych materiałów i podzespołów stosowanych w wyrobach produkowanych przez ABB. Celem jest obniżenie strat przy przesyłaniu i dystrybucji energii elektrycznej, obniżenie ciężaru i kosztów systemów. Ważne obszary zastosowań

wania. Aktualnie opracowywane właściwości materiałów pokryciowych obejmują na przykład małą przylepność, niski i wysoki współczynnik tarcia, barierę termiczną i dyfuzyjną.

Nanotechnologia umożliwi opracowanie wysokoczułych i bardzo

specyficznych czujników, oraz produkcję systemów o szybkim czasie reakcji i dużej stabilności długookresowej. W wielu

Nanometr to jedna miliardowa część metra, czyli 1/10000 grubości włosa ludzkiego

obejmują:

- kable energetyczne – np. nowe lub ulepszone końcówki kablowe lub układy izolacyjne.
- przewodniki – nowe przewodniki prądu elektrycznego i ulepszone przewodniki ciepła.
- kontakty – nowe koncepcje budowy styków elektrycznych wykorzystujące nanotechnologię.

Nanopokrycia powierzchni pozwolą uzyskać nowe klasy produktów o zwiększonej funkcjonalności, ulepszonej sprawności energetycznej, niezawodności, dostępności lub dłuższym czasie użytko-

przypadkach dzięki rozwiązaniom nano- lub biotechnologicznym zostanie zmodyfikowana lub silnie usprawniona zasada pracy czujników.

Poniżej podano dwa reprezentatywne przykłady zaangażowania ABB w badania w dziedzinie nanotechnologii. Jeden z nich, dotyczący nanopokryć, jest bliższy komercjalizacji niż drugi, dotyczący przewodnictwa elektrycznego.

Ten ostatni temat jest przedmiotem długofalowej współpracy z ośrodkami akademickimi

kimi. Nanotechnologia jest w stanie radykalnie usprawnić pokrycia powierzchni o określonych właściwościach trybologicznych, antyadhezyjnych i ochronnych.

W wyniku przeprowadzonych w firmie ABB prac rozwojowych zgromadzono wiele doświadczeń dotyczących konkretnych produktów. W szczególności szeroko przebadano pokrycia o niskim współczynniku tarcia.

Celem było zastąpienie łożysk kulkowych tańszymi i lepszymi łożyskami ślizgowymi. Te ostatnie są twardsze, bardziej śliskie, odporne i lepiej przylegają do podłoża. Dlatego są idealne w produktach takich jak wyłączniki prądu, gdzie wysoka jakość połączenia z wysoką niezawodnością w różnych warunkach otoczenia są niezmiernie istotne. Przebadano kompletne zestawy parametrów opisujących w makro

TRÓJWYMIAROWY PROFIL POWIERZCHNI W MIKROSKOPIE AFM

ochrony środowiska.

Łożysko ślizgowe składa się z cylindra wykonanego z porowatego metalu, na którego powierzchnię nałożono pokrycie z materiału opartego na teflonie (politetrafluoroetylen PTFE, makroskopowo bardzo śliski polimer o niskim współczynniku przyczepności i tarcia), które następnie poddano spiekaniu.

pomocą metody spiekania nanoproszków.

Nanostruktura nie zawsze oznacza nanometryczną skalę; grubość otrzymanego pokrycia sięga mikrometrów, rozmiary nanometryczne posiadały tylko elementy wyjściowe procesu produkcyjnego (morfologia powierzchni, ziarna spiekane proszku), co zapewniło unikato- we właściwości końcowego pokrycia.

Nowa technologia spiekania PTFE z nanozawiesin została przystosowana do potrzeb ABB, co w wyniku dało lepszą strukturę i wytrzymałość mechaniczną spiekane pokrycia. Mimo iż właściwości smarne teflonu są znane od dawna, dotychczasowe zastosowania (np. w sprzęcie kuchennym) nie wymagały zastosowania metod nanoinżynierii tak jak w przykładzie omawianym wyżej.

ABB zamierza wykorzystać nowe możliwości stwarzane przez nanotechnologię

i mikroskali tarcie, zużycie i twardość różnych cienkich pokryć o różnej nanostrukturze. Prace te objęły też badania zachowania się pokryć zastosowanych w realnych produktach. Badano pokrycia na bazie różnych zawiesin nanocząstek polimerów w wodzie. Wybór wodnych zawiesin polimerów został podyktowany wymogami

Przyleganie do podłoża, trwałość i właściwości trybologiczne, rzutujące na właściwości techniczne, zostały zapewnione dzięki odpowiedniej nanostrukturze pokrycia i powierzchni podłoża. Morfologia powierzchni podłoża została tak zmodyfikowana w nanoskali, aby zapewnić dobrą adhezję warstwy pokrycia. Warstwę tę otrzymuje się za

JEDNOŚCIENNA NANORURKA WĘGLOWA

Nanotechnologia będzie kluczową technologią w wielu dziedzinach przemysłu, logistyce i medycynie

Przykładem zakrojonego bardziej długofalowo projektu badawczego o dużym potencjale aplikacyjnym niech będzie koncepcja wytworzenia w temperaturze pokojowej materiału o przewodnictwie elektrycznym dwukrotnie wyższym od przewodnictwa miedzi. Koncepcja ta jest oparta na zjawisku tzw. przewodnictwa balistycznego, które zostało niedawno zaobserwowane w nanorurkach węglowych CNT (opis zjawiska w ramce obok). Nanorurki takie mają opór elektryczny niezależny od ich długości.

Okazuje się, że dla rurek o długości powyżej ok. 1 mikrometra ich opór mógłby być niższy od oporu miedzi. Planuje się wbudowywanie długich nanorurek węglowych o wysokiej przewodności w matryce miedziane. Jeśli wbudowane nanorurki będą w dobrym kontakcie elektrycznym z otaczającą miedzią, powstały kompozyt będzie miał oporność niższą od oporności materiału wyjściowego.

Szacunki pokazują, że realistycznym zadaniem jest osiągnięcie kompozytu o przewodności dwukrotnie wyższej od przewodności miedzi w temperaturze pokojowej. Nowe przewodniki elektryczne o przewodności wyraźnie wyższej niż przewodność aluminium, miedzi czy srebra miałyby olbrzymie znaczenie techniczne. Po pierwsze, można by ograniczyć straty przesyłanej energii elektrycznej, a po drugie wprowadzić zupełnie nowe rozwiązania, jako że systemy projektowane obecnie są dostosowane do konwencjonalnych przewodników. W celu głębszego zrozumienia podstawowych elektrycznych własności nanorurek węglowych CNT nawiązano współpracę z prof. H. Dai z Uniwersytetu Stanforda (więcej w ramce obok).

Te dwa przykłady dobrze ilustrują rolę, jaką nanotechnologia może odegrać w ulepszaniu oferty ABB oraz jej potencjalny wpływ na rozwój tej oferty w dalszej przyszłości. ABB zamierza kontynuować prace w dziedzinie nanotechnologii w celu polepszenia funkcjonalności swoich wyrobów oraz wprowadzenia do nich nowych funkcji, aby w pełni korzystać z stale otwierających się nowych możliwości stwarzanych przez nową naukę.

Więcej informacji:

Thomas Liljenberg, Centrum Badawcze ABB w Szwecji, e-mail: thomas.liljenberg@se.abb.com

Przewodnictwo balistyczne

W normalnie przewodzących metalach (takich jak miedź) elektrony pasma przewodnictwa rozpraszają się na defektach sieci krystalicznej i wskutek termicznych wibracji atomów sieci. Rozpraszanie obniża prędkość i pęd poruszających się elektronów, co przejawia się jako opór elektryczny. W nanorurkach węglowych CNT o wysokiej jakości takie rozpraszanie jest rzadkim zjawiskiem. W niektórych typach nanorurek elektrony mogą przemieszczać się bez rozpraszania. Ten typ przewodnictwa nazywany jest przewodnictwem balistycznym. Pozwala ono wyeliminować zjawiska, w których całkowita oporność nanorurki CNT może nie zależeć od jej długości.

Uniwersytet Stanforda

Rozpoczęta w 2000 r. współpraca ABB z prof. Hongjie Dai z Uniwersytetu Stanforda koncentruje się na poznaniu elektrycznych własności nanorurek węglowych (CNT). W tej współpracy po raz pierwszy na świecie wykazano, że nanorurki jednościenne mogą być przewodnikami balistycznymi. Potwierdzono występowanie takiego przewodnictwa w nanorurkach o długościach do 4 mikrometrów. Obecnie przygotowywane są eksperymenty na dłuższych nanorurkach.

NANORURKI WĘGLOWE

wyhodowane na matrycy naniesionej na podłożu (dzięki uprzejmości Center for Nanotechnology, NASA Ames Research Center).

ABB w Przasnyszu

Nowa linia produkcyjna rozłączników NAL

Kilka lat temu ABB zdecydowało o koncentracji produkcji rozłączników i bezpieczników w Przasnyszu. W 2002 r. przeniesiono linię produkcyjną bezpieczników z Norwegii oraz rozłączników typu Airswitch z Włoch. Teraz zainstalowano norweską linię rozłączników NAL

JAROSŁAW KRZYŻANOWSKI

Dyrektor Oddziału Rozłączników
i Bezpieczników ABB w Przasnyszu

Z NOWEJ LINII PRODUKCYJNEJ ZEJDZIE 10 TYS. SZTUK ROZŁĄCZNIKÓW NAL ROCZNIE

Jak przebiegały przenosiny produkcji z Norwegii do Przasnysza?

– W marcu br. ustaliliśmy z naszymi partnerami z Norwegii harmonogram przeniesienia produkcji. 15 września br. rozpoczął się demontaż linii. Wszystkie elementy przewieziono do Polski na sześciu ciężarówkach. Montaż rozpoczęliśmy 25 września i pełną zdolność produkcyjną (do 50-60 rozłączników dziennie) uzyskano już 10 października br.

Kto montował linię produkcyjną w Przasnyszu?

– Nasi monterzy, pracujący pod kierownictwem pracowników ABB z Norwegii i Polski. Montaż przeprowadzono bardzo sprawnie,

i zrozumieniem. Przez prawie trzy tygodnie musieli równolegle produkować rozłączniki, jak też uczyć się montażu w nowym systemie. Montaż na nowej linii różni się od dotychczasowego, dlatego korzystaliśmy z rad Norwegów.

Czy wzrost produkcji jest równoznaczny ze wzrostem eksportu?

– Praktycznie cały wzrost produkcji jest przeznaczony na eksport do wszystkich krajów świata. Wraz z przejściem produkcji przejęliśmy od Norwegów rynki zbytu i jednocześnie musieliśmy się nauczyć obsługiwać te rynki, co było trudniejsze, niż przeniesienie samej produkcji i do czego przygoto-

FABRYKA ABB W PRZASNYSZU

NOWA LINIA MONTAŻOWA NAL-A

ponieważ wszystkie elementy zostały dokładnie opisane podczas demontażu.

Czy uruchomienie nowej linii w Przasnyszu wpłynęło na dotychczasową produkcję?

– Przeniesienie linii nie mogło wpłynąć na ciągłość dostaw rozłączników do klientów ABB na świecie. NAL jest produkowany w Polsce na licencji od 1999 roku. Mogliśmy więc zachować ciągłość produkcji z podzespołów wyprodukowanych na zapas przez Norwegów. Dlatego montaż nowej linii odbywał się równolegle z produkcją. Po instalacji linii produkcyjnej produkcja wzrosła z 1000 do 10 000 sztuk rocznie. Bazując na dotychczasowym sposobie produkcji w Polsce, bez typowej taśmy produkcyjnej, byłoby to niemożliwe.

Jak pracownicy przyjęli zmiany?

– Do nowej linii produkcyjnej podeszli z dużym zaangażowaniem

wywaliliśmy się przez kilka miesięcy. Oddział w Przasnyszu jest teraz jedynym centrum produkcji rozłączników i bezpieczników w Grupie ABB i w pełni odpowiada za marketing oraz rozwój tych produktów. Za sprzedaż eksportową odpowiedzialny jest Andrzej Dziwisz, za krajową – Jerzy Dulanowski.

Czy w związku ze wzrostem produkcji w fabryce nastąpiły inne istotne zmiany?

– Miesiąc przed uruchomieniem linii produkcyjnej NAL-a wdrożyliśmy system SAP, obejmujący moduły przygotowania oraz wspomaganie planowania produkcji, śledzenia zamówień, zaopatrzenia i logistyki. Musieliśmy też lepiej rozplanować wysyłkę towarów, a w szczególności załadunek znacznie większej ilości produktów niż do tej pory.

rozmawiał Andrzej Gabler

Jerzy Dulanowski, Dyrektor Handlowy Średnich Napięć

Skoncentrowanie produkcji NAL-a w Przasnyszu pozwala na szerokie wsparcie techniczne producentów rozdzielnic i na uwzględnianie sugestii z ich strony. Będziemy mogli dostosować rozłącznik do wszystkich typów rozdzielnic, które wytwarzają nasi klienci, przy zapewnieniu krótkiego czasu dostaw. Drugim ważnym klientem są hurtownicy oraz dystrybutorzy, dla których bardzo ważnym kryterium przy wyborze dostawcy jest czas dostaw. Skoro cała produkcja NAL-a jest już skoncentrowana w Polsce, możemy skutecznie konkurować z dowolnym dostawcą zagranicznym i polskim w tym zakresie.

Rozłącznik NAL

Andrzej Dziwisz, Dyrektor Eksportu Średnich Napięć

Przeniesienie produkcji NAL-a do Przasnysza niesie liczne korzyści dla samej fabryki i dla polskich klientów. W Polsce powstały nowe miejsca pracy, docelowo większość podzespołów będzie kupowana w Polsce. Efekt skali pozwoli nam obniżyć koszty, zwiększyć jakość oraz utrzymać odpowiedni poziom rozwoju technicznego produktu. Klienci będą mieli bezpośredni dostęp do światowej technologii, gdyż cała wiedza techniczna na temat rozłącznika znalazła się w Polsce. Będziemy mogli oferować naszym klientom nie tylko produkt, ale też możliwość dostosowania rozwiązań do ich potrzeb.

Ropa naftowa

Nowa technologia ABB zdobywa platformy

Problem zanieczyszczenia ropy wydobywanej z dna morskiego słoń wodą jest tak stary, jak samo wydobycie. Przysparza sporo zmartwień i kosztów, dlatego każdy pomysł na zwiększenie efektywności procesu usuwania wody z ropy jest na wagę złota. Problem pomogli rozwiązać naukowcy z Centrum Badawczego ABB w Krakowie

Z odwiertu uzyskuje się ropę, która zawiera nawet kilkadziesiąt procent wody. Co najmniej połowę można usunąć bez większego problemu, z pozostałą częścią jest więcej kłopotów.

„W linii technologicznej są przynajmniej trzy stopnie separacji” – tłumaczy dr inż. Wojciech Piasecki z Centrum Badawczego ABB. „Podstawę stanowi metoda grawitacyjna. Wykorzystuje ona fakt, że ropa jest lżejsza od wody i wypływa na powierzchnię. Jednak w trakcie wydobywania woda zostaje w dużym stopniu rozbita na mikroskopijne kropelki tworząc emulsję. Najdrobniejsze cząsteczki, które mogą mieć zaledwie kilka mikronów, opadają bardzo powoli i one właśnie stanowią największy problem”.

W celu przyspieszenia procesu separacji do mieszaniny dodaje się tzw. deemulsyfikatory (substancje chemiczne przyspieszające separację) oraz konstruuje się tzw. koalescery. Powodują one sklejenie małych kropelek wody w większe, które znacznie łatwiej mogą opaść na dno zbiornika. Kilka lat temu

w pracy nad problemem separacji wody i ropy włączyli się także naukowcy z Centrum Badawczego ABB w Krakowie, w tym dr inż. Wojciech Piasecki.

Ten 37-letni naukowiec w niczym nie przypomina stereotypowego wynalazcy. Jest młody, uśmiechnięty i o swoich zajęciach opowiada w sposób tak zrozumiały, że nawet laik jest w stanie wgłębić się w jego pracę. Mimo to sukces, jaki odniósł podczas pracy nad separatorem, ma szansę zrewolucjonizować technologię wydobywania ropy naftowej z dna morza.

We wstępnej fazie projektu prowadzonego wspólnie z Centrum Badawczym ABB w Norwegii rozważano zastosowanie metody elektrostatycznej, mikrofalowej i akustycznej. Wkrótce okazało się jednak, że najskuteczniejsze – zwłaszcza pod względem ekonomicznym – jest zastosowanie w tym celu pola elektrycznego. Rozwiązanie to samo w sobie nie było nowe. Jednak dotychczasowe konstrukcje są często mało

Atuty metody

DR INŻ. WOJCIECH PIASECKI

Współautor sukcesu nowej technologii separacji ropy podsumowuje projekt:

- nasz separator zmniejszył trzykrotnie zawartość wody w ropie po pierwszym stopniu separacji (z 15 do 5 proc.)
- pozwolił na kilkukrotne zmniejszenie ilości chemikaliów przyspieszających separację
- zmniejszył grubość warstwy emulsji w separatorze, poprawiając zdolność sterowania procesem.

Technologie separacji ropy naftowej

1. Technologia tradycyjna

2. Nowa technologia ABB

Źródło: ABB

Urządzenie ABB nosi nazwę VIEC, co w angielskim skrócie oznacza: koalescer elektrostatyczny pracujący w zbiorniku separatora

**Koalescer ABB
pracuje już na
pierwszym
stopniu
separacji ropy
naftowej,
zmniejszając
już na tym etapie
aż trzykrotnie
zawartość
wody w ropie**

KOALESCER ABB PRACUJE JUŻ NA PLATFORMIE NA MORZU NORWESKIM

skuteczne, a zakres ich stosowania ograniczony do ostatniego stopnia separacji. Przede wszystkim stosuje się w nich nieizolowane elektrody stalowe, do których doprowadzone jest przez grubą ścianę zbiornika napięcie rzędu kilkudziesięciu kilowoltów. Taki układ często powoduje wyładowania wewnątrz zbiornika, a reagujące na to zasilanie znacznie obniża efektywność całego procesu. Dlatego rozwiązanie takie można stosować dopiero

na trzecim stopniu – tam, gdzie zawartość wody nie przekracza już pięciu procent.

Po wybraniu metody pola elektrycznego pracę nad samym urządzeniem przekazano dr. inż. Piasieckiemu. Z prototypem w niewielkiej skali uporał się dość szybko i już na etapie 20-centymetrowego urządzenia uzyskał obiecujące wyniki. Dzisiaj jego „dziecko”, które zajmuje się oddzielaniem wody od ropy, urosło do 4,5 metra i ciężko pracuje na platformie na Morzu Norweskim.

Nowatorstwo rozwiązania ABB polega na tym, że opracowany koalescer pracuje już na pierwszym stopniu separacji. Stalowa przegroda z płyt perforowanych, która zaraz na początku separatora stabilizuje przepływ ropy płynącej bezpośrednio z odwiertów, została zastąpiona podobnie wyglądającą konstrukcją z modułów wykonanych ze specjalnie dobranej żywicy epoksydowej. Wewnątrz nich zatopione są elementy, wytwarzające pole elektryczne w kanałach, którymi przepływa emulsja ropy naftowej i wody.

Komentarz Dyrektora Centrum Badawczego ABB

DR INŻ. MAREK
FLORKOWSKI

Centrum Badawcze w Krakowie powstało w 1997 roku i funkcjonuje w ramach Organizacji Badawczej ABB, działającej w obrębie dwóch Globalnych Laboratoriów, posiadającej obecnie Centra w Europie, USA oraz stowarzyszone ośrodki w Azji. Główna problematyka ich badań skupia się wokół kluczowych obszarów biznesu ABB: automatyki i energetyki.

Działalność badawcza prowadzona jest w dziedzinach tradycyjnych dla koncernu, takich jak urządzenia i systemy elektroenergetyczne, energoelektronika, automatyka, robotyka i diagnostyka przemysłowa, zarządzanie procesami wytwarzania, aż po dziedziny, w których rozwój jest szczególnie widoczny w ostatnich latach, a mianowicie: technologie i systemy informatyczne, komunikacja bezprzewodowa, sen-

sory MEMS (Micro Electro-Mechanical Systems) oraz nanotechnologia. O innowacyjności w niektórych obszarach biznesu ABB świadczy fakt, że aż 80 proc. produktów opiera się na rozwiązaniach opracowanych w ostatnich pięciu latach. Szeroki wachlarz problemów, którymi zajmują się naukowcy ABB, potrzeby firm ABB oraz wyzwania rynku są wyzwaniem do innowacyjnej działalności naszych pracowników. Bezpośrednie kontakty z fabrykami i zakładami przemysłowymi dostarczają nam informacji o dziedzinach, w których konieczne są nowe rozwiązania. Możliwość realizowania własnych koncepcji oraz uczestniczenia w tworzeniu nowych technologii i produktów, które zmieniają teraźniejszość i będą miały wpływ na kształtowanie naszej przyszłości, są motorem działalności pracowników Centrum Badawczego ABB w Krakowie. Doskonałym tego przykładem jest prezentowane urządzenie VIEC do separacji ropy i wody.

NOWA TECHNOLOGIA ABB JEST CAŁKOWICIE BEZPIECZNA

Zainstalowane urządzenie spełnia całkowicie funkcję stosowanej wcześniej przegrody, a dodatkowo, przez zastosowanie pola elektrycznego, powoduje efektywną separację już na początku zbiornika.

Obok pomysłu na rozwiązanie techniczne

urządzenia największym wyzwaniem

dla naukowców było zapewnienie klientowi pełnego bezpieczeństwa, co w znacznym stopniu determinowało wszystkie prace. W przypadku platformy wydobywczej bezpieczeństwo takie oznacza, że nawet przy całkowitej awarii koalescera parametry spadną najwyżej do poziomu uzyskiwanego przed zamontowaniem urządzenia. Ogromnym atutem jest tutaj modułowość urządzenia. W przypadku prototypu zainstalowanego na platformie na Morzu Norweskim urządzenie składa się z 36 identycznych elementów i awaria jednego z nich nie zakłóca pracy pozostałych.

Takiego rozwiązania nie zastosowano nigdy wcześniej w praktyce.

Wykazując ogromne zaufanie do ABB prototypowy koalescer zdecydowała się zamontować firma będąca właścicielem platformy. Do-

tychczas zaufanie to nie zostało zachwiane. Jak na razie, po trzech miesiącach pracy skuteczność rozwiązania jest bezsprzeczna i potwierdza wyniki uzyskiwane wcześniej w warunkach laboratoryjnych. „W ciągu kilku dni od uruchomienia koalesce-

ra udało się aż czterokrotnie ograniczyć stosowane deemulsyfikatory, czyli chemikalia wspomagające koalescencję” – tłumaczy Wojciech Piasecki. „Poza tym już dzisiaj wiemy, że znacznie skuteczniejsza separacja na pierwszym poziomie pozwala potencjalnie zwiększyć przepływ w instalacji. A nasze urządzenie zmniejszyło trzykrotnie zawartość wody w ropie po pierwszym stopniu (z 15 do 5 proc). Przy takich wynikach w perspektywie można myśleć o ograniczeniu linii technologicznej do tylko dwóch stopni separacji.

W przypadku platformy oznacza to roczną oszczędność co najmniej kilkaset tysięcy dolarów na samym tylko zmniejszeniu ilości zużytych deemulsyfikatorów. Również potencjalne zwiększenie przepływu można wyrazić w dolarach: jeden

procent wydobywania więcej oznacza wiele milionów dolarów rocznie.

Oprogramowanie pozwalające na optymalne sterowanie całym systemem z poziomu operatora również powstało dzięki pracy polskiego

naukowca, pracownika krakowskiego Centrum Badań i Rozwoju ABB – Jakuba Siłowicza.

ABB rewolucjonizuje technologię wydobycia ropy naftowej

Jeśli prototyp urządzenia spełni pokładane w nim nadzieje,

z pewnością zainteresują się nim wszystkie platformy wydobywcze. Wówczas ze spokojem będzie można powiedzieć, iż produkt krakowskiego naukowca spod sztandaru ABB zrewolucjonizował technologię wydobycia ropy naftowej z dna morza.

Sławomir Dolecki

NAJWAŻNIEJSZE POJĘCIA

- **separacja** – proces rozdzielania mieszaniny ropy naftowej i wody morskiej
- **koalescer** – urządzenie wspomagające proces łączenia drobnych kropelek wody
- **koalescencja** – proces łączenia rozproszonych kropelek wody
- **deemulsyfikatory** – substancje chemiczne powierzchniowo czynne, wspomagające proces koalescencji.

Listwowe rozłączniki bezpiecznikowe

Mocna konstrukcja bezpieczny system

ABB wprowadza na rynek nową generację listwowych rozłączników i podstaw bezpiecznikowych XLBM. Aparaty produkowane są w Skien w Norwegii

To zupełnie nowa generacja listwowych rozłączników i podstaw bezpiecznikowych ABB. Czerpie ona z doświadczeń w produkcji rozłączników listwowych SLBM. Pierwsza ich wersja z 1967 roku była jednocześnie światową premierą tego typu aparatów. Konstrukcja XLBM, aparatów z rozłączaniem jednobiegunowym i trójbiegunowym i trójbiegunowym jednoczesnym, jest w prostej linii kontynuacją produktów SLB-1 oraz SLB-3 z 1975 roku.

Aparaty te przewidziano głównie do zastosowań energetycznych (złącza i szafy kablowe oraz stacje transformatorowe). Ze względu na różnorodność możliwości

rozwiązań konstrukcyjnych, rozłączniki świetnie sprawdzają się w rozdzielnicach przemysłowych, budynkach mieszkalnych i biurowych oraz rozdzielnicach instalacyjnych.

Ważniejsze zalety produktów to:

- kompletna linia produktowa od 160 do 630 A
- prosta i szybka instalacja rozdzielnic w systemie szyn o profilu Z
- mocna, nowoczesna i funkcjonalna konstrukcja
- bogata oferta zacisków kablowych
- zatrzaskowy montaż akcesoriów
- zgodność z normami IEC EN 60947-3, znak bezpieczeństwa „B”
- szerokość aparatów 48 i 98 mm
- standardowy montaż śrubowy i hakowy na zbiorczych szynach

płaskich (185 mm)

- system szyn zbiorczych o profilu Z (IP20); bezpieczne rozdzielnice naścienne – nie wymagają obudowy; prosty montaż odpływów pod napięciem
- możliwość podłączenia kablowego z dołu, góry i boku
- pomiar prądu na odejściach kablowych, szynach zbiorczych i od czoła aparatów
- zdalna i miejscowa kontrola wkładek bezpiecznikowych
- praca w obwodach silnikowych, kategoria użytkowania AC23B
- materiały samogasnące klasy VO.

Więcej informacji:

Dariusz Zienkiewicz, tel.: (22) 51 64 442
e-mail: dariusz.zienkiewicz@pl.abb.com

Nowa linia softstart PST

Firma ABB produkuje softstarty od początku lat 80. Na rynku pojawi się niedługo nowy, ulepszony softstart PST, który pokrywa prądy znamionowe od 30A do 1810A. Posiada lepszą kontrolę elektroniczną parametrów elektrycznych podczas rozruchu silnika. Wyposażony jest w dziesięciojęzykowy wyświetlacz LCD, a system obsługi menu podobny jest do stosowanego w telefonach komórkowych z użytecznymi ustawieniami (automatycznym statusem, logowaniem). Programowalny przekaźnik sygnału daje kilka możliwości sygnalizacji ostrzeżeń usterek i innych zdarzeń. Poza wszystkimi atutami softstart ma przyjemne, nowoczesne wzornictwo, co niewątpliwie stanowi dodatkową zaletę.

NOWA LINIA PST

Więcej informacji:

Andrzej Gochnio
tel.: (22) 51 64 441
e-mail: andrzej.gochnio@pl.abb.com

Elektroniczna aparatura modułowa

ABB wprowadza na rynek nową linię produktów elektronicznej aparatury modułowej, przeznaczonych do zastosowań głównie w automatyce przemysłowej. Należą do niej przekaźniki czasowe serii CT, przekaźniki serii CM do monitoringu: napięcie, prądów, stanu izolacji, upływności, przekaźniki termistorowej ochrony silnika, kontroli poziomu cieczy. Do wymienionej linii produktów należą również zasilacze liniowe i impulsowe serii CL, konwertery sygnałów analogowych serii CC i CI oraz półprzewodnikowe przekaźniki serii Sigma. Wszystkie urządzenia przeznaczone są do montażu na szynie DIN i parametry każdej serii produktów do-

RODZINA PRZEKAŹNIKÓW MONITORUJĄCYCH CM

stosowane są do szerokich zakresów odpowiadających im wielkości spotykanych w przemyśle. Czytelne oznaczenia, prosta instalacja oraz niezawodność to dodatkowe zalety nowej linii produktów.

Więcej informacji:

Jakub Matasek
tel.: (22) 51 64 454
e-mail: jakub.matasek@pl.abb.com

Nowoczesne rozwiązania dla przemysłu

Optimize IT Asset Optimizer 2.1

Programowanie Asset Optimizer jest częścią platformy Industrial IT. Umożliwia realizowanie proaktywnej, predykcyjnej strategii zarządzania wszystkimi zasobami instalacji przemysłowych w czasie rzeczywistym.

Korzyści:

- obniżenie kosztów zabezpieczenia ciągłości produkcji,
- monitorowanie stanu urządzeń obiektowych w czasie rzeczywistym,
- prowadzenie procesu technologicznego blisko ograniczeń projektowych,
- możliwość współpracy z systemami CMMS i ERP.

Więcej informacji:

Jacek Regulski, tel.: (22) 51 64 460
e-mail: jacek.regulski@pl.abb.com

CZUJNIKAMI RUCHU

można sterować pilotem

Więcej informacji:

Wojciech Milczarzewicz
tel.: (22) 51 64 446
e-mail: wojciech.milczarzewicz@pl.abb.com
Jan Żelobowski
tel.: (22) 51 64 424
e-mail: jan.zelobowski@pl.abb.com

Profesjonalna seria

Eleganckie czujniki ruchu

ABB wprowadziło na polski rynek nowe czujniki ruchu serii Professional. Produkuje je niemiecka fabryka Busch-Jaeger GmbH, znana z oferty osprzętu elektroinstalacyjnego i należąca do grupy ABB

Na polski rynek ABB wprowadziło nowe czujniki ruchu serii Professional. Produkuje je niemiecka fabryka Busch-Jaeger GmbH należąca do grupy ABB, znana z oferty osprzętu elektroinstalacyjnego.

Nowe czujniki, podobnie jak w przypadku ich poprzedników, dostępne są w trzech kolorach: białym, brązowym i antracytowym.

Zmieniła się natomiast forma urządzenia. Nowoczesną linię opracowano zgodnie z obowiązującymi trendami wzorniczymi. Dodano też nowe funkcje znacznie poszerzające możliwości czujników, które przeznaczone są do montażu zewnętrznego. Posiadają stopień ochrony IP 55, przewidziane są do działania w temperaturach od -25°C do +55°C. Czujniki służą do automatycznego włączania oświetlenia poprzez reakcję

na ruch w polu detekcji. Parametrami, które analizują, są wielkość obiektu, ilość emitowanego ciepła oraz szybkość przemieszczania się pomiędzy poszczególnymi sektorami.

Wszystkie urządzenia zaopatrzone są w czujnik zmierzchu – rozpoczynają „pracę” dopiero w określonych przez użytkownika warunkach natężenia naturalnego światła zewnętrznego.

– Produkty Energetyki

menu główne katalogu

przykładowe okno rodziny produktów

dostępne grupy produktowe, w każdej z nich znajduje się kilka lub kilkanaście produktów z danej rodziny

Dystrybucja katalogu na CD:
Alicja Byśkiniewicz
 tel.: (022) 51 52 506

krótki film reklamowy ABB

wyszukiwarka, wpisując w to okno nazwę produktu – system sam wyszukuje dane

link do strony internetowej ABB

po kliknięciu na ikonę przechodzimy do konkretnego produktu

– Produkty Automatyki

menu główne katalogu

przykładowe okno produktowe

fotografia produktu lub rodziny produktów

pełna nazwa produktu i jego zalety

Dystrybucja katalogu na CD:
Patrycja Niedzińska
 tel.: (022) 51 64 457

ikona drukowania, link do dokumentu zapytania ofertowego oraz przyciski ułatwiające oglądanie produktów w poszczególnych oknach

instrukcje i specyfikacje techniczne produktu

kontakt z konsultantem

Industrial ^{IT}

for. Arch. ABB

Industrial ^{IT} rozwiązania dla przemysłu

ABB jest światowym liderem w dostawie rozproszonych systemów sterowania DCS i posiada największy, 21-procentowy udział w światowym rynku systemowym*.

Nasza najnowsza platforma sterowania i zarządzania procesami przemysłowymi w czasie rzeczywistym o nazwie Industrial ^{IT} pozwala znacznie zmniejszyć koszty inwestycji, eksploatacji oraz polepszyć niezawodność pracy instalacji. Każdy system sterowania, w tym również Freelance 2000, może być integralną częścią platformy Industrial ^{IT}.

Nasi specjaliści i współpracujący z nami partnerzy są do Państwa dyspozycji również w zakresie AKP, silników, napędów oraz aparatury niskich, średnich i wysokich napięć.

ABB Sp. z o.o.
Oddział w Warszawie
Dział Systemów Sterowania:
tel.: (22) 51 64 394/396
fax: (22) 51 64 499

*Źródło: ARC Advisory Group – Raport Rozwoju Rynku Systemów DCS na lata 2002-2007.

Rozproszone moduły
we/wy serii S800

panel operatorski 235

Stacja procesowa
AC800F

ABB