

mgr inż. Józef KOHUT
mgr inż. Andrzej DUDA
Centrum Badań i Dozoru Górnictwa Podziemnego Sp. z o.o. – Łęczyny

mgr inż. Krzysztof ŻUREK
Kompania Węglowa S.A. – Katowice

DOŚWIADCZENIA EKSPERCKIE W OBSZARZE NADZORU NAD REMONTAMI MASZYN I URZĄDZEŃ GÓRNICZYCH W KOMPANII WĘGLOWEJ S.A. NA PRZYKŁADZIE PRZENOŚNYCH POMP ZATAPIALNYCH

Streszczenie

Centrum Badań i Dozoru Górnictwa Podziemnego Sp. z o.o. od kilku lat uczestniczy w procesie remontowym maszyn i urządzeń górniczych w Kompanii Węglowej S.A. W referacie przedstawiono politykę remontową KW S.A. oraz nadzór nad remontem przenośnych pomp zatapiających prowadzony przez ekspertów CBiDGP Sp. z o.o. Dokonano analizy remontu 1869 przenośnych pomp zatapiających w czasie od marca 2010r. do marca 2012r. Przedstawiono najczęściej występujące braki i uszkodzenia podzespołów tych pomp.

Słowa kluczowe: *Remonty pomp, jednostki eksperckie, nadzór nad remontami, pompy zatapiające.*

EXPERTISE AND EXPERIENCE OF COAL COMPANY, PLC. (KW S.A.) IN THE AREA OF SUPERVISION FOR OVERHAULS OF MINING MACHINERY AND EQUIPMENT ON THE EXAMPLE OF IMMERSED PORTABLE PUMPS

Abstract

For several years The Research and Supervisory Centre of Mining Industry (CBiDGP), Co. Ltd. participates in the overhaul program dedicated to mining machinery and equipment operated by the Coal Company, plc. (KW S.A.). This study outlines the KW S.A. policy in the area of equipment overhauls and supervision for repairs and overhauls of immersed portable pumps, where support is provided by experts from the CBiDGP, Co. Ltd. The analysis of information from overhauls of as many as 1869 units of immersed portable pumps is outlined for the time period from March 2010 to March 2012. Attention is paid to the most frequent deficiencies and defects of subassemblies incorporated into these pumps.

Key words: *Overhauls of pumps, expert bodies, supervision for overhauls, immersed pumps.*

WPROWADZENIE

Centrum Badań i Dozoru Górnictwa Podziemnego Sp.z o.o. w Łędzinach od 2009 roku współuczestniczy w procesie remontowym firm branży górniczej.

Dotyczy to między innymi Kompanii Węglowej S.A. w Katowicach, największej w Europie firmy wydobywającej węgiel kamienny.

W początkowych latach działalności KW S.A. gospodarka remontowa w kopalniach prowadzona była w sposób bardzo zróżnicowany. Stan ten był pozostałością funkcjonowania kopalń w strukturach różnych spółek węglowych z okresu przed powstaniem przedsiębiorstwa.

Gospodarkę remontową w KW S.A. od czasu jej powstania w 2003r. doskonalono między innymi poprzez :

1. ujednoczenie struktury organizacyjnej w obszarze gospodarki remontowej na wszystkich szczeblach zarządzania,
2. weryfikację i opracowanie procedur Systemu Zarządzania Jakością ISO w obszarze gospodarki remontowej,
3. uruchomienie działalności Centrum Demontażowego (w 2010 r.)
4. wprowadzenie nadzoru technicznego nad remontami maszyn i urządzeń górniczych oraz ich podzespołów, prowadzonego przez niezależne jednostki eksperckie (od 2009 r.),
5. zmianę sposobu udzielania zamówień na usługi remontowe poprzez ich agregację oraz ograniczenie zawierania umów ryczałtowych i ryczałtowo-kosztorysowych na rzecz umów ramowych,
6. realizację funkcji kontrolnych dotyczących wszelkich działań w obszarze gospodarki remontowej (począwszy od etapu planowania a skończywszy na odbiorze po wykonanym remoncie oraz postępowaniach reklamacyjnych).

Podstawą wprowadzonych w gospodarce remontowej Kompanii Węglowej S.A. zmian jest system oparty na **wzajemnie niezależnych od siebie** filarach, tj.:

- *Zamawiającego* – gdzie pojawiają się potrzeby remontu,
- *Wykonawcy usług demontażu* – w celu określenia rzeczywistego zakresu remontu określonych grup maszyn, urządzeń i ich podzespołów,
- *Wykonawcy usług eksperckich* – (firm zawodowo trudniących się działalnością ekspercką) określających rzeczywisty zakres remontu oraz audytujących i odbierających urządzenia po remoncie,
- *Wykonawców usług remontowych* – świadczących usługi między innymi w oparciu o konkurencyjne umowy ramowe.

Wprowadzony system jest na bieżąco monitorowany i doskonalony.

Proces nadzoru eksperckiego nad remontami obejmuje między innymi takie maszyny, urządzenia i podzespoły jak :

- pompy stacjonarne i zatapialne,
- przekładnie,
- kołowroty,
- hydraulikę siłową i sterowniczą,
- elementy obudów zmechanizowanych,
- elementy przenośników zgrzeblowych, taśmowych, kolejek transportowych, kruszarek,
- silniki elektryczne,
- stacje transformatorowe,
- wentylatory główne i pomocnicze,
- wyłączniki stycznikowe,
- stacje manewrowe,
- urządzenia automatyki sterowniczej.

PROCES NADZORU NAD REMONTAMI

Nadzór prowadzony przez firmy eksperckie prowadzony jest w trzech etapach.

Etap I

Polega na określeniu rzeczywistego zakresu rzeczowego remontu maszyny, urządzenia lub podzespołu przeznaczonego do remontu przed przekazaniem do firmy remontowej. Odbywa się na terenie kopalni lub w Centrum Demontażowym.

Etap II

Audit – są to dodatkowe oględziny w zakładzie remontowym lub na obiekcie będącym przedmiotem remontu w celu ostatecznego określenia zakresu remontu (kiedy zachodzi konieczność rozszerzenia zakresu remontu).

Etap III

Odbiór techniczny maszyny, urządzenia lub podzespołu po zakończonym remoncie wraz z koniecznymi dokumentami jak :

- świadectwo jakości,
- karta gwarancyjna,
- wykaz części i podzespołów wymienionych w czasie remontu,
- wykaz części i podzespołów podlegających zwrotowi,
- raport z wykonania pomiarów diagnostycznych przeprowadzonych na stacji prób-jeżeli dotyczy,
- dla urządzeń budowy przeciwwybuchowej dodatkowo:
 - dokumenty potwierdzające odbiór techniczny przez inspektora fabrycznego PREx posiadającego aktualne uprawnienia,
 - potwierdzenie przeprowadzonego remontu na karcie ewidencyjnej urządzenia dostarczonej przez zamawiającego,
 - w razie konieczności duplikat zaświadczenia fabrycznego/deklaracji zgodności, uzyskany od producenta urządzenia.

Proces nadzoru realizowany jest w dwóch lub trzech etapach. Dla procesu dwuetapowego KW S.A. wskazała maszyny, urządzenia i podzespoły, które obowiązkowo kierowane są do procesu demontażu w Centrum Demontażowym.

Każdy etap zakończony jest sporządzeniem protokołu eksperckiego wg ustalonego wzoru. Eksperci uczestniczą również w sprawach spornych, gdy wykonawca remontu kwestionuje zasadność reklamacji.

Dla identyfikacji części zamiennych i podzespołów maszyn i urządzeń (przed i po remoncie) wprowadzono technikę ich znakowania poprzez metkowanie lub numerowanie, co umożliwiło stworzenie bazy danych (RNT) oraz bazy dokumentacji zdjęciowej. Zapobiega to między innymi praktykom zamieniania części zamiennych i podzespołów.

Symbolika kodu znakowania umożliwia rozpoznanie przedmiotu nadzoru bowiem zawiera nazwę kopalni, rok remontu oraz kolejny numer przypisany tylko do jednego elementu.

*Znakowanie pompy (metka i wybity numer identyfikacyjny)
02P11B4*

*02 – nazwa kopalni / ruchu /
P – dotyczy pomp zatapialnych
11 – rok oceny 2011r.
B – firma nadzorująca
4 – numer kolejny pompy*

Baza danych (RNT) gromadzona jest na serwerze firmy eksperckiej i jest dostępna dla ekspertów oraz przedstawicieli KW S.A.

W bazie tej zamieszczone są zlecenia z kopalń, protokoły oraz dokumentacja fotograficzna z poszczególnych etapów nadzoru eksperckiego.

W okresie od 2009r. do 2013r. w KW S.A. dokonano oceny zakresu remontu dla ponad 150 tysięcy maszyn, urządzeń i podzespołów.

Centrum Badań i Dozoru Górnictwa Podziemnego Sp. z o.o. w okresie od marca 2010r. do marca 2012 r. w ramach umowy z KW S.A. samodzielnie nadzorowało proces remontu przenośnych pomp zatapialnych.

W tym okresie remonty pomp przeprowadzało 6 firm mających umowy z KW S.A., a dotyczyły 1869 sztuk pomp jak w Tabeli 1.

Obecnie CBiDGP Sp. z o.o. świadczy dla KW S.A. usługi eksperckie w ramach Konsorcjum Firm.

Tabela 1

Kopalnia / ruch	2010r. IV.2010 - III.2011	2011r. IV.2011 - III.2012	Suma
Anna	13	8	21
Bielszowice	127	97	224
Bobrek	70	109	179
Brzeszcze	28	26	54
Centrum	35	49	84
Chwałowice	36	33	69
Halemba-Wirek	122	127	249
Jankowice	27	25	52
Knurów	31	35	66
Makoszowy	70	51	121
Marcel	28	27	55
Piast	55	49	104
Piekary	98	109	207
Pokój	44	54	98
Rydułtowy	2	11	13
Silesia	4	-	4
Sośnica	56	56	112
Szczygłowice	3	19	22
Bolesław-Śmiały	54	51	105
Ziemowit	12	18	30
KW S.A. razem	915	954	1869

W Tabeli 2 przedstawiono ilość remontowanych przez kopalnie / ruchy - 20 / pomp w rozbięciu na typy. Najwięcej bo 1124 szt. (60%) stanowiły pompy P-2BA.

Tabela 2

Kopalnia / ruch	P-1BA	P-2BA	P-1CC P-2CC	P-3CC	PSZ- 50	PSZ- 65	PSZ- 125 PSZ- 150	FLYGT, PZ-22G, PZ-250	Ilość remontowanych pomp
Anna	6	11	0/4		-	-	-	-	21
Rydułtowy	6	6	-	1	-	-	-	-	13
Bobrek	15	155	0/8	1	-	-	-	-	179
Centrum	9	40	0/10	25	-	-	-	-	84
Bielszowice	14	150	0/14	23	8	8	6/1	-	224
Bolesław Śmiały	11	84	0/1	6	-	-	-	3/0/0	105
Brzeszcze	18	29	12	4	-	-	-	-	54
Silesia	-	4	-	-	-	-	-	-	4
Chwałowice	40	29	-	-	-	-	-	-	69
Halemba - Wirek	31	129	0/4	18	5	34	27/1	-	249
Jankowice	13	32	0/3	1	2	1	-	-	52
Knurów	13	20	1/1	2	7	7	11/3	0/1/0	66
Szczygłowice	6	11	0/1	2	-	-	-	0/0/2	22
Sośnica	36	76	-	-	-	-	-	-	112
Makoszowy	42	79	-	-	-	-	-	-	121
Marcel	20	19	0/4	9	-	1	-	2/0/0	55
Piast	-	73	-	26	-	-	-	5/0/0	104
Pokój	17	52	-	18	3	5	-	0/3/0	98
Piekary	25	120	-	38	9	1	0/14	-	207
Ziemowit	5	15	-	5	-	-	-	5/0/0	30
KW S.A. razem	327	1124	2/52	179	34	57	44/19	15/4/2	1869

Korzystając z dokumentacji własnej (archiwum, baza elektroniczna - RNT) przedstawiono najczęściej występujące braki i uszkodzenia w pompach skierowanych do remontu. Zakres uszkodzeń i braków dla jednej z kopalń przedstawiono w Tabeli 3.

Tabela 3 Występujące braki i uszkodzenia części przenośnych pomp zatapialnych w KWK „Jankowice” w okresie 1.04.2010r. – 04.03.2012r.

Lp	Nazwa części lub podzespołu	Ilość braków	Ilość uszkodzeń	Zakres remontu
1	Tabliczka znamionowa	15	-	U
2	Przewód zasilający	20	29	U/W
3	Wpust kablowy	1	3	U/W
4	Pokrywa główna pompy	-	8	W
5	Kadłub tłoczny	4	30	U/W
6	Kadłub silnika	-	18	W
7	Ośłona kadłuba silnika	-	7	W
8	Korpus pompy	-	1	W
9	Uzwojenie stojana	-	36	P
10	Wał wirnika silnika	-	19	W
11	Pokrywa komory olejowej	-	1	W
12	Czujniki temperatury	-	36	W
13	Czujnik temperatury WT-20P	3	1	U/W
14	Kostka przyłączeniowa	1	9	U/W
15	Przepusty	1	3	W
16	Tarcza łożyska P	-	22	W
17	Tarcza łożyska N	-	3	W
18	Izolatory		2 kpl.	W
19	Pokrywa ssawna	2	38	U/W
20	Wirnik wodny	2	29	U/W
21	Skrzynka zaciskowa	-	1	W
22	Obudowa kadłuba tłoczego	3	-	U
23	Kosz ssawny	5	10	U/W
24	Uchwyt pompy	13	-	U
25	Zespół sterujący	3	-	U

Legenda: U- uzupełnienie, W – wymiana, P - przezwojenie

Dokonano oceny technicznej **52** przenośnych pomp zatapialnych typu:

P – 1 BA	– 13 szt.	P – 3 CC	– 1 szt.
P – 2 BA	– 32 szt.	PSZ – 50	– 2 szt.
P – 2 CC	– 3 szt.	PSZ – 65	– 1 szt.

Najczęściej występujące braki i uszkodzenia to:

- | | |
|--|------------|
| 1. Brak lub uszkodzony przewód zasilający | – 49 razy. |
| 2. Korozja i wypracowane powierzchnie kanałów wodnych kadłuba tłoczego | – 34 razy. |
| 3. Wytarte uszczelnienia i powierzchnie robocze pokrywy ssawnej | – 40 razy. |
| 4. Brak lub wypracowany wirnik wodny | – 31 razy. |
| 5. Skorodowane i uszkodzone kołnierze kadłuba silnika | – 11 razy. |
| 6. Spalone uzwojenie stojana silnika | – 36 razy. |
| 7. Uszkodzona powierzchnia dociskowa tarczy łożyskowej „P” | – 22 razy. |
| 8. Brak tabliczki znamionowej | – 15 razy. |
| 9. Czujniki temperatury | – 18 razy. |

Podczas analizy z 25 części lub podzespołów wybrano 11 najczęściej występujących i powtarzających się uszkodzeń a mających istotny wpływ na czas i koszt remontu -Tabela 4.

Poniżej przedstawiono zdjęcia charakterystycznych uszkodzeń.

1. Uszkodzony (ucięty przewód zasilający) – 1587 szt. (84,9%)

2. Uszkodzony kadłub tłoczny – 955 szt. (51,0%)

3. Zużyta wkładka mosiężna pokrywy ssawnej – 1454 szt. (77,7%)

4. Uszkodzony wirnik wodny – 1261 szt. (67,4%)

5. Uszkodzony kadłub silnika pompy – 523 szt. (27,9%)

6. Spalone uzwojenie stojana silnika pompy – 1233 szt. (65,9%)

7. Uszkodzona tarcza łożyskowa strony P (przeciwnapędowej) –
urwane uchwyty mocujące – 496 szt. (26,5%)

9. Uszkodzona (nieczytelna) tabliczka znamionowa – 723 szt. (38,6%)

10. Uszkodzony kosz ssawny – 683 szt. (36,5%)

11. Rozkalibrowany rowek pod wpust oraz uszkodzony gwint czopa wału wirnika silnika pompy – 739 szt. (39,5%)

12. Uszkodzona (pęknięta) pokrywa silnika pompy

13. Uszkodzona tarcza łożyskowa strony N – napędowej
– korozja i ubytki materiału

PODSUMOWANIE

Wnioski z nadzoru eksperckiego nad remontem przenośnych pomp zatapialnych

1. Brak lub uszkodzenie przewodu zasilającego (co ma miejsce w przeważającej ilości pomp przekazanych do remontu – Tab.4) oraz liczne uszkodzenia mechaniczne i spalone uzwojenia to ważna informacja dla zakładów górniczych w celu zwiększenia nadzoru nad prawidłową eksploatacją przenośnych pomp zatapialnych.

2. Wykaz najczęściej uszkodzonych elementów pomp zatapialnych - Tab. 4 - stanowi informację dla wykonawców remontów lub producentów pomp o konieczności przeprowadzenia zmian konstrukcyjnych lub zastosowania innych materiałów zwiększających ich trwałość.
3. Znakowanie pomp poprzez metkowanie lub numerowanie, baza RNT oraz dokumentacja fotograficzna pozwalają na szybką identyfikację urządzenia, np. w przypadku braku tabliczki znamionowej, co jest pomocne tak dla kopalni, zakładu remontowego oraz jednostki eksperckiej.
4. Przekazywanie do reklamacji niekompletnych pomp powoduje jej odrzucenie przez wykonawcę i utratę gwarancji.
5. Wprowadzone przez KW S.A. zmiany w gospodarce remontowej umożliwiają m.in. prowadzenie dla maszyn, urządzeń i podzespołów analiz jak przeprowadzona w niniejszym referacie dla pomp zatapialnych, w których wnioski przydatne są zarówno dla producentów jak i użytkowników.

WNIOSKI OGÓLNE

1. Wprowadzone zmiany w gospodarce remontowej Kompanii Węglowej S.A. zaowocowały wzmożeniem dyscypliny i staranności w gospodarce remontowej, wyeliminowaniem remontów nieuzasadnionych oraz poprawą jakości świadczonych usług remontowych. Wprowadzony system posiada elementy uniemożliwiające między innymi remontowanie urządzeń stanowiących wartość złomu lub zamienianie urządzeń kierowanych do remontu na poremontowe.
2. Prowadzenie gospodarki remontowej w oparciu o stosowanie nadzoru eksperckiego nad remontami i procesu demontażu przyczynia się do poprawy stanu bhp oraz urealnionych kosztów remontów. Służy temu również planowy remont wykonany zgodnie z dobrą praktyką inżynierską, na podstawie właściwej dokumentacji .
3. Stosowanie nadzoru eksperckiego oraz procesu demontażu maszyn, urządzeń i ich podzespołów oraz ich znakowanie i gromadzenie informacji w bazie danych, pozwala oprócz określenia rzeczywistego zakresu remontu na samoocenę i poznanie poziomu kultury technicznej użytkowników. Umożliwia wskazywanie błędów i nieprawidłowości związanych z eksploatacją i konserwacją maszyn i urządzeń. Pozwala także na poznanie przyczyn zaistniałych sytuacji oraz podejmowanie działań profilaktycznych.
4. W przypadku usług eksperckich dla utrzymania transparentności w gospodarce remontowej KW S.A. oraz zobiiektywizowania prowadzonych w cyklu remontowym czynności, bezwzględnie wskazane jest by podmiot świadczący usługi eksperckie nie prowadził działalności demontażowej i remontowej zwłaszcza w zakresie maszyn, urządzeń i podzespołów, które nadzoruje. Największe bowiem ryzyko stanowi utrata wzajemnej niezależności pomiędzy Zamawiającym, Wykonawcą usług demontażu, Wykonawcą usług eksperckich i Wykonawcą usług remontowych.

SKOROWIDZ POJĘĆ

1. *Remont* – to planowe działanie (czynności) mające na celu odtworzenie stanu zdadności użytkowej maszyny lub urządzenia wg określonych zasad. Ustalenie zakresu remontu, wymaga przeprowadzenia diagnostyki maszyny/urządzenia/podzespołu. Wykonanie remontu wymaga wyłączenia maszyny/urządzenia z ruchu. W wyniku przeprowadzonego remontu maszyna/urządzenie/podzespół zostają doprowadzone do zgodności z dokumentacją techniczno-ruchową/instrukcją użytkownika maszyn i urządzeń.

2. *Pompy zatapialne* – pompy odśrodkowe, odwodnieniowe mogące pracować w stanie zatopienia.
- 3 *Jednostka ekspercka* – podmiot zawodowo trudniący się usługami nadzoru nad remontami (eksperskiego, technicznego), posiadający odpowiednie doświadczenie i zaplecze techniczne oraz kadrowe.
4. *Nadzór nad remontami* - zespół usług świadczonych przez jednostki eksperckie związanych z klasyfikacją (ustaleniem niezbędnego zakresu technicznego remontu) maszyn, urządzeń i podzespołów przeznaczonych do remontu oraz ich odbiorem po remoncie, a także uczestnictwem w postępowaniach reklamacyjnych.

MATERIAŁY ŹRÓDŁOWE:

1. Archiwum Centrum Badań i Dozoru Górnictwa Podziemnego Sp. z. o.o.
2. Elektroniczna baza danych – RNT.
3. Polityka Kompanii Węglowej S.A. w zakresie gospodarki remontowej.....(2009r.)

Tabela 4

Kopalnia / ruch Uszkodzenia	Anna	Bielszowice	Bobrek	Bolesław Śmiały	Brzeszcze	Centrum	Chwałowice	Halemba	Jankowice	Knurów	Makoszowy	Marcel	Piast	Piekary	Pokój	Rydułtowy	Sośnica	Szczygłowie	Ziemowit	Silesia	Ilość uszkodzeń	%
1. Przewód zasilający	20	209	161	65	43	79	55	180	49	56	105	43	102	181	94	13	87	17	26	2	1587	84,9
2. Kadłub tłoczny	18	115	109	60	22	31	35	101	34	15	68	30	89	74	42	11	62	13	22	4	955	51,0
3. Pokrywa ssawna	21	155	149	91	36	57	54	198	40	51	98	45	94	149	82	11	82	14	23	4	1454	77,7
4. Wirnik wodny	17	138	127	49	28	49	43	189	31	45	83	38	95	140	70	7	71	14	23	4	1261	67,4
5. Kadłub silnika	11	80	40	23	10	19	33	53	18	14	38	15	54	21	28	6	25	14	21	-	523	27,9
6. Uzwojenie stojana	14	137	140	53	36	55	43	160	36	43	78	28	64	156	70	8	70	15	27	-	1233	65,9
7. Tarcza łożyskowa str. P	11	56	62	15	5	20	27	46	22	18	37	14	34	42	22	7	31	8	18	1	496	26,5
8. CT uzwojeń	14	137	140	53	36	55	43	136	36	45	78	28	64	156	70	8	70	15	28	2	1214	64,9
9. Tabliczka znamionowa	5	99	42	45	4	29	9	115	15	41	32	14	68	57	31	1	80	10	25	1	723	38,6
10. Kosz ssawny	6	67	65	30	7	29	18	121	15	27	26	16	59	83	45	4	28	12	22	3	683	36,5
11. Wał wirnika silnika	6	80	56	42	11	28	29	125	19	32	56	18	51	55	50	7	46	10	16	2	739	39,5
12. Ilość pomp remontowanych	21	224	179	105	54	84	69	249	52	66	121	55	104	207	98	13	112	22	30	4	1869	