

Badania elementów preizolowanych prowadzone w LB OBRC SPEC S.A.

Zakopane, 18 – 20.05.2011

W Laboratorium Badawczym OBRC SPEC S.A. prowadzone są badania elementów preizolowanych oraz izolacji przeznaczonych do stosowania na rurociągach ciepłowniczych. Od 2003 roku Laboratorium posiada akredytację Polskiego Centrum Akredytacji, od 2008 roku znajduje się na liście referencyjnej europejskiego stowarzyszenia ciepłowników EuroHeat&Power.

AB 414

Stanowiska badawcze w LB OBRC SPEC S.A.

Laboratorium wyposażone jest w nowoczesne stanowiska badawcze, unikalne w skali krajowej i europejskiej, zaprojektowane i wykonane przez Pracowników Ośrodka.

Są to:

- stanowisko SB-06 do wyznaczania wartości współczynnika przewodzenia ciepła,
- stanowisko SB-17 do badań wytrzymałości na ścinanie,
- stanowisko SB-18 do badania pełzania promieniowego,
- stanowisko SB-19 do badania obciążenia od gruntu,
- stanowiska do starzenia próbek:
 - przed badaniem współczynnika przewodzenia ciepła,
 - przed badaniem wytrzymałości na ścinanie.

Urządzenia pomiarowe i pomocnicze

Laboratorium wyposażone jest w urządzenia pomiarowe i pomocnicze:

- kamera Moticam z płytką kalibracyjną, do wykonywania zdjęć i ich obróbki,
- maszyna do badań wytrzymałości na ściskanie i rozciąganie (Stanowisko Badawcze SB-20),
- piknometr gazowy do wyznaczania udziału komórek zamkniętych i otwartych,
- szczelinomierze do pomiaru skręcenia,
- czujnik zegarowy zębaty, do pomiaru współosiowości rur pojedynczych,
- wysokościomierz suwmiarkowy do pomiaru współosiowości rur podwójnych,
- suwmiarki elektroniczne oraz przymiar stalowy półsztywny do pomiaru wymiarów geometrycznych próbek,
- wagi elektroniczne do pomiaru masy próbek,
- mikroskop stereoskopowy do wyznaczania średniej wielkości komórek,
- wagosuszarka do wyznaczania wilgotności piasku,
- rejestratory temperatury i wilgotności.

Badanie współczynnika przewodzenia ciepła

- Podstawa badania - PN-EN ISO 8497 oraz PN-EN 253, PB-06 „Badanie współczynnika przewodzenia ciepła”
- Miejsce badania – Stanowisko Badawcze SB-06.

Współczynnik przewodzenia ciepła to podstawowy parametr charakteryzujący właściwości cieplne izolacji termicznych. Im mniejsza jest jego wartość, tym mniej ciepła przepływnie przez izolację o takiej samej grubości i w tych samych warunkach.

Maksymalna wartość współczynnika przewodzenia ciepła izolacji z pianki poliuretanowej (PUR) w rurach preizolowanych wynosi $\lambda_{50} = 0,029 \text{ W/mK}$.

Badanie współczynnika przewodzenia ciepła

Stanowisko Badawcze SB-6 „aparat rurowy”

Badanie współczynnika przewodzenia ciepła

Wartość współczynnika przewodzenia ciepła λ_{50} , W/mK wyznaczona na podstawie badań nowych rur preizolowanych DN50 różnych producentów na aparacie rurowym w LB OBRC SPEC w latach 2009-20

λ_{50} , W/mK

wartość średnia (z badań)	0,0287
wartość minimalna (z badań)	0,0265
wartość maksymalna (z badań)	0,0311
rura Conti	0,0237

Badanie współczynnika przewodzenia ciepła po starzeniu

Komora grzewcza do starzenia próbek przed badaniem wytrzymałości na ścinanie

- Podstawa badania – PN-EN ISO 8497 oraz PN-EN 253, PB-06
- Miejsce badania – komora grzejna, Stanowisko Badawcze SB-06

Starzenie wykonuje się przy temperaturze płaszczu osłonowego $t_1=90^{\circ}\text{C}$ znacznie przekraczającej średnią temperaturę otoczenia rurociągu ułożonego w gruncie $t_2 = 8^{\circ}\text{C}$.

Badanie współczynnika przewodzenia ciepła po eksploatacji

Badanie obciążenia od gruntu złączy preizolowanych (test w skrzyni z piaskiem oraz próba nieprzepuszczalności wody)

- Podstawa badania – PN-EN 489, PB-19 „Badanie obciążenia od gruntu”
- Miejsce badania - Stanowisko Badawcze SB-19

Stanowisko SB-19 „Skrzynia z piaskiem”

Badanie obciążenia od gruntu złączy preizolowanych (test w skrzyni z piaskiem oraz próba nieprzepuszczalności wody)

Stanowisko SB-19 do badania nieprzepuszczalności wody

Badanie obciążenia od gruntu

Nasuwki termokurczliwe niesieciowane z taśmą termokurczliwą po badaniu obciążenia od gruntu 100 cykli. Przyczyną nieszczelności była niewłaściwa jakość materiału uszczelniającego oraz nieprawidłowe obkurczenie mufy.

Badanie obciążenia od gruntu

Nasuwka sieciowana radiacyjnie po badaniu 100 cykli. Najbardziej prawdopodobną przyczyną odkształcenia podczas badania była niewłaściwa grubość wyrobu

Badanie obciążenia od gruntu

Nasuwka sieciowana radiacyjnie po badaniu 100 cykli. Najbardziej prawdopodobną przyczyną nieszczelności było zastosowanie niewłaściwego kleju.

Badanie obciążenia od gruntu

Nasuwki zgrzewane elektrycznie po badaniach 1000 i 300 cykli, szczelne

Badanie obciążenia od gruntu

Mufa zgrzewana elektrycznie po badaniach 100 cykli – szczelna

Badanie obciążenia od gruntu

Wilgoć w złączu po próbie szczelności

Badanie obciążenia od gruntu

Wilgoć w złączu po próbie szczelności

Badanie obciążenia od gruntu

Wilgoć w złączu po próbie szczelności

Badanie obciążenia od gruntu

Wilgoć w złączu po próbie szczelności

Badanie obciążenia od gruntu

Zgodnie z EN 489:2009 osłony złączy preizolowanych przed powszechnym stosowaniem mają przejść z wynikiem pozytywnym badania „typu”, tzn. badania obciążenia od gruntu w skrzyni z piaskiem.

Badanie „typu” oznacza, że próbie należy poddać co najmniej trzy złącza. Ze względu na fakt, że wyroby każdego producenta są różne, badanie typu musi być prowadzone dla konkretnego rozwiązania technicznego.

W 2010 roku przeprowadzono w LB OBRC SPEC S.A. badania 35 próbek, z czego 10 uzyskało negatywny wynik.

Od stycznia do maja 2011 roku przeprowadzono badania 25 złączy, z czego 9 uzyskało wynik negatywny.

Jakość złączy preizolowanych

W warszawskim systemie ciepłowniczym stosowane są złącza z nasuwkami sieciowanymi radiacyjnie z klejem i mastyką uszczelniającą (DN32 ÷ DN400) oraz złącza z mufami zgrzewanymi elektrycznie.

W przypadku osłon sieciowanych o jakości rozwiązania decyduje przede wszystkim jakość wyrobu: sposób i stopień usieciowana polietylenu, grubość nasuwki, wykonanie fazy na końcach nasuwki, jakość kleju i mastyki uszczelniającej.

W przypadku nasuwek i muf zgrzewanych elektrycznie o jakości rozwiązania decyduje przede wszystkim jakość montażu: zastosowanie właściwej zgrzewarki oraz prawidłowych parametrów procesu zgrzewania. Z tego względu każde złącze zgrzewane elektrycznie musi być wykonywane przez producenta lub jego autoryzowany serwis i bezwzględnie poddane przez zaizolowaniem próbie szczelności.

Badanie pełzania promieniowego

- Podstawa badania – PN-EN 253, PB-18 „Badanie pełzania promieniowego”
- Miejsce badania – Stanowisko Badawcze SB-18

Badanie symuluje zachowanie się izolacji z rury preizolowanej na załamaniu kompensacyjnym, odbywa się w temperaturze 140°C przez 10000 godzin.

Badanie pełzania promieniowego

Stanowisko SB-18 do badania
pełzania

Badanie wytrzymałości na ścinanie w kierunku osiowym i stycznym

- Podstawa badania – PN-EN 253, PB-17 „Badanie wytrzymałości na ścinanie”
- Miejsce badania – Stanowisko Badawcze SB-17

W zespolonym systemie rur preizolowanych kluczowe znaczenie dla poprawności i bezawaryjnej pracy rurociągu ma zdolność do przenoszenia sił od tarcia gruntu. Minimalna wartość naprężeń gwarantuje, że zespół rurowy jest zdolny do przeniesienia sił tarcia.

Minimalna wytrzymałość na ścinanie zespołu rurowego z izolacją z pianki PUR wynosi:

$$\tau_{\text{tan}} = 0,20 \text{ MPa}$$

$$\tau_{\text{ax } 23^{\circ}\text{C}} = 0,12 \text{ MPa}$$

$$\tau_{\text{ax } 140^{\circ}} = 0,08 \text{ MPa}$$

Badanie wytrzymałości na ścinanie w kierunku osiowym i stycznym

Stanowisko SB-17 do badania ścinania

Badanie wytrzymałości na ścinanie po starzeniu

- Podstawa badania - PN EN 253, PB-17 „Badanie wytrzymałości na ścinanie”
- Miejsce badania - Stanowisko Badawcze SB-15, Stanowisko Badawcze SB-17

Starzenie wykonuje się przy temperaturze rury przewodowej znacznie przekraczającej rzeczywistą temperaturę pracy ciągłej pianki PUR. Zespół rurowy, którego przewidywana trwałość w ciągłej temperaturze pracy 120°C wynosi 30 lat badany jest w $t = 160^{\circ}\text{C}$ w ciągu 3600 godz. lub w $t = 170^{\circ}\text{C}$ w ciągu 1450 godz. Po starzeniu wykonywane jest badanie wytrzymałości na ścinanie styczne lub osiowe.

Badanie wytrzymałości na ścinanie po starzeniu

Stanowisko SB-15 do starzenia próbek przed badaniem wytrzymałości na ścinanie

Badanie wytrzymałości na ściskanie

- Podstawa badania – PN-EN 253, PN-EN 826, PN-C-89071, PB-20 „Badania wyrobów termoizolacyjnych”

Miejsce badania - Stanowisko Badawcze SB-20

Badanie polega na określeniu wytrzymałości na ściskanie w kierunku promieniowym, przy 10% odkształceniu względnym. Minimalna wytrzymałość na ściskanie pianki PUR, stosowanej jako izolacja rur preizolowanych wynosi $\sigma_{10\acute{s}r} = 0,3 \text{ MPa}$.

Badanie wytrzymałości na rozciąganie

- Podstawa badania – PN-EN 253, PB-20,
- Miejsce badania - Stanowisko Badawcze SB-20

Badanie polega na rozciąganiu próbki w celu określenia wydłużenia przy zerwaniu A , %.
Minimalne wydłużenie przy zerwaniu płaszczka HDPE wynosi $A = 350$ %.

Badanie wytrzymałości na ściskanie i rozciąganie

Maszyna do badań
wytrzymałości na
ściskanie i rozciąganie

Pozostałe badania

Badanie średniego wymiaru komórek

Podstawa badania – PN-EN 253, PB-20

Badanie ma na celu wyznaczenie wymiaru liniowego komórek wyrobu izolacyjnego. Średni wymiar komórki izolacji z pianki PUR w rurach preizolowanych wynosi $d_{\text{sr}} = \text{max } 0,5 \text{ mm}$.

Badanie udziału procentowego komórek zamkniętych

Podstawa badania: PN-EN 253, PN-EN ISO 4590, PB-20

Badanie wykonywane jest z wykorzystaniem piknometru gazowego, przez pomiar zmiany ciśnienia. Ma na celu wyznaczenie udziału procentowego objętości komórek zamkniętych w wyrobie izolacyjnym.

Skorygowana zawartość komórek zamkniętych w piance PUR wynosi $\psi_0 = \text{min } 88 \%$.

Badanie powierzchni pustych przestrzeni i pęcherzy

Podstawa badania – PN-EN 253, PB-20

Puste miejsca i pęcherze nie powinny stanowić więcej niż 5% powierzchni przekroju poprzecznego izolacji. Pozostałe pojedyncze przestrzenie powinny stanowić mniej niż 1/3 nominalnej grubości izolacji pomiędzy stalową rurą przewodową i płaszczem osłonowym.

Pozostałe badania

Badanie odchylenia od współosiowości

Podstawa badania – PN-EN 253, PB-20

Badanie ma na celu sprawdzenie współosiowości rury osłonowej w stosunku do rury stalowej. Brak współosiowości powoduje, że grubość izolacji w przekroju rury nie jest równomierna, co wiąże się z utrudnieniem wykonania prawidłowego zespołu złącza.

Badanie chłonności wody w podwyższonej temperaturze

Podstawa badania: PN-EN 253, PB-20

Badanie ma na celu sprawdzenie odporności izolacji cieplnej na zniszczenie wskutek zalania gorącą wodą. Chłonność wody przez piankę PUR po 90 min. gotowania próbki wynosi $WA_{Vsr} = \max 10 \%$.

Badanie chłonności wody przez zanurzenie w temperaturze pokojowej

Procedura badawcza – PB-20

Podstawa badania – PN-C-89084

Badanie ma na celu sprawdzenie nasiąkliwości tworzywa izolacji cieplnej poprzez pomiar zmiany wyporu hydrostatycznego próbki zanurzonej w zimnej wodzie. Chłonność wody przez piankę PUR przez zanurzenie po 24 i 168 godz. wynosi odpowiednio $WA_{Vsr} = \max 3 \%$ oraz $WA_{Vsr} = \max 4,5 \%$.

Pozostałe badania

Badanie rur preizolowanych podwójnych

Podstawa badania PN-EN 15698-1, PB-20

Badane cechy: położenie względem siebie końców rur przewodowych, odległość między rurami przewodowymi, skręcenie rur przewodowych, współosiowość rur.

Badanie odchylenia od współosiowości e , mm

Podstawa badania – PN-EN 253, PB-20

Badanie ma na celu sprawdzenie współosiowości rury osłonowej i stalowej. Brak współosiowości powoduje, że grubość izolacji w przekroju rury nie jest równomierna, co wiąże się z utrudnieniem wykonania prawidłowego zespołu złącza.

Badanie stabilności wymiarów w celu określenia odporności na temperaturę

Badanie poza zakresem akredytacji

Podstawa badania – PN-C-89083

Badanie ma na celu określenia temperatury, w jakiej następuje degradacja materiału, to znaczy gwałtowna zmiana wymiarów oraz spadek wytrzymałości na ściskanie.

Pozostałe badania

Klienci Laboratorium

Z usług LB, poza rodzimą firmą SPEC S.A., korzystały:

przedsiębiorstwa oraz firmy ciepłownicze i energetyczne: ZEC Łódź, PEC Stargard Szczeciński, PEC Bełchatów, OPEC Puławy, PEC Kutno, GPEC Gdańsk, PEC Suwałki, SYDKRAFT EC Słupsk, Szczecińska Energetyka Ciepła, Energetyka Cieszyńska, Therma Bielsko-Biała, ZEC Katowice, MPEC Chełm, Energoterm Toruń, Vattenfall Polska, PEC Jelenia Góra, Energetyka Ciepła Opolszczyzny.

producenci rur preizolowanych: warszawski FINPOL, ZPU Jońca Międzyrzecz, STAR-PIPE Poznań, LOGSTOR, PRIM Lublin, ISOPLUS Katowice, ISOPLUS Sondershausen Niemcy.

producenci izolacji termicznych i systemów surowcowych: MAT Łódź, ELEKTROTERMEX Ostrołęka, EURICO Ożarów Mazowiecki, HYDROMAT Kobylnica Widziano, Euro Invest Bud Poznań, METALPUR Bydgoszcz, POLYCHEM Poznań, IZOTERM Częstków Mazowiecki; FOLIMPEX Warszawa, IZOTERMA Przygodzice, MINOVA EKOCHM S.A. Siemianowice Śląskie, PURINOVA Tarnów, KUTE JA EHITUS AS (Tartu, Estonia), MAGWENT Zduńska Wola

producenci zespołów złączy oraz wyrobów termokurczliwych: RADPOL Człuchów, BRUGG Płochocin, PROB Radom, Sarmat-Inżynieria (Mińsk, Białoruś), ENERGOFIT Człuchów, CEGA Warszawa.

Spis norm

- PN-EN ISO 8497: 1999 *Izolacja cieplna - Określanie właściwości w zakresie przepływu ciepła w stanie ustalonym przez izolacje cieplne przewodów rurowych*
- PN-EN 253: 2005 oraz PN-EN 253: 2009 *Sieci ciepłownicze – System preizolowanych zespolonych rur do wodnych sieci ciepłowniczych układanych bezpośrednio w gruncie – Zespół ze stalowej rury przewodowej, izolacji cieplnej z poliuretanu i płaszczu osłonowego z polietylenu*
- PN-EN 489: 2005 oraz PN-EN 489: 2009 *Sieci ciepłownicze - System preizolowanych rur do podziemnych wodnych sieci ciepłowniczych - Zespół złącza stalowych rur przewodowych z izolacją cieplną z poliuretanu i płaszczem osłonowym z polietylenu*
- PN-EN 826: 1998 *Wyroby do izolacji cieplnej w budownictwie - Określanie zachowania przy ściskaniu*
- PN-C-89071: 1993 *Tworzywa sztuczne porowate – Próba ściskania sztywnych tworzyw porowatych*
- PN-EN ISO 845: 2010 *Gumy i tworzywa sztuczne porowate – Oznaczanie gęstości pozornej (objętościowej)*
- PN-EN 1602: 1999 *Wyroby do izolacji cieplnej w budownictwie – Określenie gęstości pozornej*
- PN-EN 13470: 2003 *Wyroby do izolacji cieplnej wyposażenia budowli i instalacji przemysłowych – Określenie gęstości pozornej otulin*
- PN-EN ISO 4590: 2005 *Sztywne tworzywa sztuczne porowate – Oznaczanie udziału procentowego objętości otwartych i zamkniętych komórek*
- PN-C-89084: 1993 *Tworzywa sztuczne sztywne porowate – Oznaczanie chłonności wody*
- PN-EN 15698-1: 2009 *Sieci ciepłownicze - System preizolowanych zespolonych rur do wodnych sieci ciepłowniczych układanych bezpośrednio w gruncie - Część 1: Zespół dwururowy ze stalowej rury przewodowej, izolacji cieplnej z poliuretanu i płaszczu osłonowego z polietylenu*
- PN-C-89083:1992 *Sztywne tworzywa – Badanie stabilności wymiarów*