

CENTRUM BADAWCZE PAN STAN PRAC

Jan Kiciński
Kierownik Projektu

Tak się zaczęło

Podpisanie Umowy o dofinansowanie –

11 grudnia 2012

Mazowiecki Urząd Marszałkowski

- Budżet: 89 mln zł
- Zakończenie Projektu:
XII 2014

Rozstrzygnięte przetargi

1- Inżynier kontraktu

W dniu 18.12.2012 Instytut Maszyn Przepływowych PAN zawarł umowę z Grontmij Polska na usługę pełnienia nadzoru inwestorskiego Centrum Badawczego PAN „Konwersja Energii i Źródła Odnawialne” w Gminie Jabłonna.

Grontmij jest wiodącą europejską grupą konsultingowo-inżynierską o rocznej sprzedaży blisko 900 mln euro, zatrudniającą około 10 tysięcy ekspertów

Realizacje Grontmij

CENTRUM BADAWCZO-ROZWOJOWE UNILEVER POZNAŃ

Zarządzanie i nadzór nad realizacją przedsięwzięcia:

- pełnienie funkcji Inżyniera zgodnie z warunkami kontraktowymi FIDIC
- opracowanie koncepcji architektonicznej obiektu, kompletnej dokumentacji projektowej
- uzyskanie wszystkich niezbędnych pozwoleń administracyjnych
- przeprowadzenie procedury wyboru wykonawcy robót.

Jest to inwestycja, w której wykorzystane zostały nowoczesne rozwiązania odpowiadające specyficznym wymagom m.in. laboratoriów.

W ramach Budowy Kampusu Uniwersytetu w Białymstoku przy ul. Ciołkowskiego w Białymstoku powstanie 5 budynków o łącznej kubaturze 173 500 m³ oraz powierzchni 38 500 m² wraz z parkingami i niezbędną infrastrukturą techniczną.

- Nadzór nad wykonaniem dokumentacji projektowej
- Przeprowadzenie przetargu na wykonanie robót budowlanych
- Prowadzenie przetargu na dostawę wyposażenia
- Pełnienie funkcji Inwestora Zastępczego
- Wielobranżowy nadzór inwestorski
- Kontrola Jakości
- Opracowanie raportów technicznych
- Odbiór robót/dostaw i przekazanie inwestycji do użytkowania
- Nadzór w okresie gwarancji

2- Główny Wykonawca

- Wybór GW – **Dorbud S.A. z Kielc**
- Podpisanie Umowy – 12.06.2013 r.
- Wartość kontraktu: **47 780 mln zł.**)

CERTIFICATE **TUV NORD**

Management system as per
EN ISO 9001 : 2008

In accordance with TUV NORD CERT procedures, it is hereby certified that

DORBUD S.A.
ul. Zagajńska 153,
PL / 25-563 Kielce

applies a management system in line with the above standard for the following scope

Realization of building objects as general contractor.

Certificate Registration No. 44 100 112002
Audit Report No. PL25072911

Valid until: 2014-01-04

Alentzeli

Certification Body
at TUV NORD CERT GmbH

Katowice, 2012-12-19

This certification was conducted in accordance with the TUV NORD CERT auditing unit certification procedures and is subject to regular surveillance audits.

TUV NORD CERT GmbH

Langermühlstrasse 30, 43141 Essen

www.tuv-nord-cert.com

Doświadczenie Dorbud-u

Politechnika Świętokrzyska (ENERGIS) - budowa energooszczędnego, "inteligentnego" budynku dydaktyczno-laboratoryjnego zasilanego z odnawialnych źródeł energii docelowo na potrzeby Wydziału Inżynierii Środowiska w systemie "zaprojektuj i zbuduj".

Kielecki Park Technologiczny - rozbudowa i nadbudowa istniejącego budynku biurowego przy ul. Olszewskiego 6 w Kielcach, dla potrzeb Inkubatora Technologicznego Kieleckiego Parku Technologicznego wraz z niezbędną infrastrukturą techniczną

Basen w jednej z rezydencji

Budynek Ekonomii i Prawa – Politechnika Swietokrzyska

3 - ARCHPLUS - studio projektowe M. Gawdzik z Gdańska

Projekt budowlany zostanie wykonany przez firmę ARCHPLUS

Doświadczenia firmy

Kalendarz działań

- 12 lipca – ostateczna koncepcja CB Jabłonna
- 12 października - projekty wykonawcze
- 31 grudnia – pozwolenie na budowę
- Uruchomienie przetargów na aparaturę badawczą, wyposażenie Centrum (ok. 33 mln zł.)

Mikro-Technologie
Plus-Energetyczne

Małe przypomnienie: Oferta Centrum

Laboratorium
technik
słonecznych

L1

Laboratorium mikrośilowni
kogeneracyjnych i kotłów
ekologicznych

L2

L5

Zintegrowane laboratorium
plus-energetyczne

L3

Laboratorium
energetyki wiatrowej

L4

Laboratorium inżynierii
bezpieczeństwa
dla energetyki

$\mu T+E$
technologie
dla domów
plus energetycznych
produkt aplikacyjny

Infrastruktura naukowo-badawcza Centrum
składać się będzie z pięciu tematycznie spójnych
laboratoriów, wyposażonych w nowoczesną
aparaturę badawczą.

Małe przypomnienie: Laboratoria

Co dalej po wybudowaniu Centrum ?

Decyzja o przyznaniu dofinansowania dla IMP PAN – 31 czerwiec 2013

Tytuł projektu - **PRO INNOWACJE IMP PAN**

Kwota przyznana - **305 640 zł na fazę A – Pre-Spin**

Na okres – 1.06.2013 do 28.02.2013 (9 miesięcy)

Możliwość otrzymania na fazę A i B łącznie do 200 000 EURO

program wsparcia działalności operacyjnej spółek celowych
działających jako pośrednicy pomiędzy publiczną sferą B+R a
gospodarką w celu:

komercjalizacji wyników
badań i prac rozwojowych

przyspieszenia rozwoju
przedsiębiorczości
naukowców w Polsce

intensyfikacji transferu
nowoczesnych technologii z nauki
do gospodarki

poprzez zakładanie spółek spin-off przez pracowników
naukowych i studentów

Nasze badania możemy ukierunkować na potrzeby przemysłu

Kupujemy aparaturę za 33 mln zł

Jakie badania planujemy? Małe przypomnienie:

L1. Laboratorium technik słonecznych

- badania eksperymentalne i eksploatacyjne układów hybrydowych fotowoltaiczno – termicznych PVT współpracujących z pompą ciepła jako ich dolnych źródłem;
- badania eksperymentalne i eksploatacyjne układów hybrydowych fotowoltaiczno – termicznych PVT współpracujących z pompą ciepła i kolektorami słonecznymi oraz z magazynami ciepła;
- badania eksperymentalne i analiza procesów zachodzących podczas przemian fazowych oraz procesów wymiany ciepła dla różnych konfiguracji prototypowych magazynów energii cieplnej z przemianą fazową w układach z PVT/KS/PC;
- badania eksploatacyjne układów hybrydowych PVT/PC współpracujących z kolektorami słonecznymi i układami klimatyzacji;
- badania eksperymentalne i eksploatacyjne górnych i dolnych źródeł pomp ciepła;
- badania eksperymentalne i eksploatacyjne górnego źródła ciepła pomp ciepła (wodne zasobniki ciepła, systemy nagrzewnic powietrza wentylowanego, systemy ogrzewania podłogowego).

L2. Laboratorium mikrośirowni kogeneracyjnych i kotłów ekologicznych

STANOWISKO DO BADANIA MATERIAŁÓW ZMIENNOFAZOWYCH ORAZ BADAŃ MAGAZYNÓW CIEPŁA Z PCM:

- badania eksploatacyjne magazynów energii różnej konstrukcji i przeznaczenia
- analiza procesów wymiany ciepła i ich dynamiki dla różnych typów wymienników/magazynów z przemianą fazową
- badania właściwości termicznych, kinetycznych i chemicznych materiałów zmiennofazowych przeznaczonych do wykorzystania w akumulatorach ciepła
- badanie i modyfikacja właściwości termofizycznych materiałów zmiennofazowych (PCM) celem
- poszukiwania nowych materiałów do stosowania w akumulatorach ciepła
- analiza procesów zachodzących podczas przemian fazowych w materiałach PCM dla różnych zakresów temperatur
- szczegółowe badania i wyznaczenie własności termodynamicznych materiałów zmiennofazowych do zastosowania w projektowanych prototypach magazynów ciepła

STANOWISKO DEMONSTRACYJNO BADAWCZE PROTOTYPOWYCH MIKROŚIOWNI ORC

- badania mikroturbin pracujących w układzie ORC oraz badania innych układów hybrydowych
- współpraca i sterowanie urządzeniami kogeneracyjnymi
- analiza i modelowanie zjawisk termodynamicznych w układach kogeneracyjnych
- współpraca małych bloków kogeneracyjnych z siecią elektroenergetyczną
- automatyka kotłów (instalacji) kogeneracyjnych
- diagnostyka rzeczywistych kotłów i siłowni kogeneracyjnych
- zagadnienie termodynamiczne obiegów kogeneracyjnych
- numeryczne modelowanie zagadnień ciepłno-przetywowych w siłowni kogeneracyjnej

STANOWISKO DIAGNOSTYKI I ANALIZY OBIEKTÓW RZECZYWISTYCH

- analiza obiektów przemysłowych w warunkach rzeczywistych
- badania parametrów rzeczywistych procesów technologicznych z nastawieniem na poprawę efektywności energetycznej
- analiza efektywności energetycznej obiektów przemysłowych oraz użyteczności publicznej
- analiza możliwości wykorzystania energetycznego ciepła odpadowego z procesów technologicznych

L2. Laboratorium mikrośirowni kogeneracyjnych i kotłów ekologicznych

ZESPÓŁ STANOWISK BADAWCZYCH MIKROWIRNIKÓW I ŁOŻYSK DLA MIKROŚIOWNI DOMOWYCH

- analiza układów typu wirnik-łożyska-konstrukcja podpierająca
- wyważania statyczne, momentowe oraz dynamiczne wirników z tarczami łopatkowymi
- doważanie dynamiczne wirników w łożyskach własnych do prędkości obrotowej 250 000 [obr/min]
- badanie eksperymentalne mocy mechanicznej oraz sprawności wirników dla różnych konfiguracji prototypowych układów łopatkowych
- badania wysokoobrotowych hydrodynamicznych łożysk ślizgowych smarowanych cieczą
- badania wysokoobrotowych gazowych łożysk foliowych smarowanych czynnikiem roboczym
- badania wysokoobrotowych gazowych łożysk aerostatycznych
- badania wysokoobrotowych łożysk elektromagnetycznych
- badania aktywnych podparć wysokoobrotowych łożysk różnego typu przy pomocy materiałów funkcjonalnych
- eksperymentalna i operacyjna analiza modalna
- analiza rzędów do badań stanu maszyn przy zmiennej prędkości obrotowej
- badanie odkształceń struktury urządzeń podczas pracy
- wyznaczanie charakterystyk amplitudowo-częstotliwościowych, wybieg/rozbieg/ oraz stany przejściowe i nieustalone
- eksperymentalne wyznaczanie liczby start/stop układu
- badanie granicy i zapasu stabilności układów wirnik- wysokoobrotowe łożyska
- weryfikacja, korelacja, dostrajanie oraz walidacja eksperymentalna wibroakustycznych modeli numerycznych maszyny
- implementacje metod i technologii aktywnego sterowania poziomem drgań w podporach łożyskowych
- wykonywanie prototypów tarcz łopatkowych oraz łożysk foliowych

STANOWISKO GENERACJI CIEPŁA I PALIW DRUGIEJ GENERACJI

- analiza i modelowanie procesów spalania i zgazowania różnych rodzajów biomasy
- analiza i modelowanie procesów oczyszczenia biogazów, gazów pirolitycznych i spalin
- automatyka kotłów (instalacji) pracujących na potrzeby silników cieplnych i turbin
- diagnostyka rzeczywistych kotłów i siłowni kogeneracyjnych
- badanie i analiza pirolizy biomasy
- optymalizacja procesu produkcji paliwa ciekłego z drewna i biomasy lignocelulozowej
- oczyszczanie oleju otrzymanego z drewna
- modelowanie procesów pirolizy biomasy

L3. Laboratorium energetyki wiatrowej

- pomiary sił działających na modele wiatraków lub na elementy konstrukcji
- pomiary momentów obrotowych wywieranych przez wirniki
- pomiary obrotów wirników
- badania charakterystyk mocy wiatraków
- pomiary pola prędkości wokół wiatraków
- pomiary deformacji elementów wiatraka pod działaniem sił aerodynamicznych
- pomiary naprężeń działających na elementy konstrukcji wiatraków
- pomiary sił działających na konstrukcję wiatraka oraz wieży
- pomiary efektywności generatorów wiatrakowych.

L4. Laboratorium inżynierii bezpieczeństwa dla energetyki

- diagnostyka materiałów do budowy infrastruktury energetycznej
- zaawansowane systemy badań nieniszczących infrastruktury E-NDT
- monitorowanie (on-line) żywotności konstrukcji infrastruktury (m.in. siłownie wiatrowe, linie przesyłowe, kotły, turbiny, osłony reaktorów) SHM (Structural Health Monitoring);
- monitorowanie stanu obciążeń środowiskowych infrastruktury;
- systemy akwizycji i analizy danych pomiarowych;
- modelowanie numeryczne problemów multi-fizycznych dla modeli żywotności konstrukcji
- opracowania nowych rozwiązań układów regulacji generatorów synchronicznych, turbin i transformatorów z wykorzystaniem techniki cyfrowej, inteligentnych;
- opracowanie algorytmów oraz teorii zbiorów rozmytych i sieci neuronowych;
- opracowanie systemów elektroenergetyczne w stanach normalnych i nienormalnych;
- bezpieczeństwo elektrowni wiatrowych w systemie elektroenergetycznym;
- opracowanie nowych algorytmów i układów sterowania węzłów wytwórczych w systemie elektroenergetycznym w warunkach awaryjnych, opartych na wykorzystaniu sztucznej inteligencji i innych nowoczesnych narzędzi teoretycznych
- badania nowych materiałów do zastosowań w urządzeniach OZE
 - cienkie, przezroczyste warstwy przewodzące do zastosowań w panelach fotowoltaicznych
 - absorbery promieniowania słonecznego
 - materiały elektrodowe dla ogniw paliwowych
 - powłoki antyrefleksyjne i selektywne
 - warstwy ochronne i antykorozyjne reaktorów
 - pokrycia dla łopatek turbin wiatrowych
 - materiały dla magazynów energii i ciepła

L5 -Zintegrowane laboratorium plus -energetyczne

- prace badawcze z zastosowań rozwiązań informatycznych i systemowych w energetyce;
- monitorowanie przepływów w lokalnej sieci energetycznej i jej ewentualna modyfikacja pod kątem lepszego zarządzania energią (np. wprowadzenie zasobników energii);
- opracowanie systemu informatycznego do zarządzania energią
 - o modułu planowania zadań ze zwiększonym poborem energii, związanego z możliwością jej generacji
 - o modułu równoważenia na bieżąco generacji i poboru energii
 - o modułu analizy technologii wytwarzania energii pod kątem ich oddziaływania na środowisko
- badania eksploatacyjne różnych technologii kogeneracyjnych w zakresie mocy od 1 do 30kW mocy elektrycznej – poligon doświadczalny innowacyjnych urządzeń
- trigeneracja – jednoczesna produkcja ciepła, energii elektrycznej i chłodu współpraca urządzeń w ramach sieci „smart-grid”
- analiza pracy przy różnych scenariuszach zapotrzebowania na ciepło i energię elektryczną
- symulacja pracy urządzeń kogeneracyjnych w warunkach rzeczywistych obiektów
- analizy porównawcze różnych technologii kogeneracji: silnik spalinowy, silnik spalania zewnętrznego, ORC, współpraca z magazynami energii cieplnej i elektrycznej
- współpraca z niestabilnymi źródłami energii elektrycznej ze źródeł odnawialnych: małą elektrownią wiatrową, fotowoltaiką – stabilizacja produkcji energii
- przygotowanie urządzeń do rzeczywistych „field – testów”
- analizy urządzeń do inteligentnego pomiaru energii „smart metering”
- prace badawcze i demonstracja obiektów energetycznych w postaci zintegrowanych układów ogniw fotowoltaicznych i pompy ciepła (PV/PC), fotowoltaiki i kolektora słonecznego (PVT), oraz hybrydowych układów z ogniwem fotowoltaicznym, kolektorem słonecznym i pompą ciepła PVT/PC

Centrum Badawcze PAN zamierza:

- **Certyfikacja urządzeń OZE**
- **Dążenie do akredytacji modułów, tzn. jednostka akredytująca np. Polskie Centrum Akredytacji uznaje kompetencje danego laboratorium**
- **Wystawianie rekomendacji Centrum PAN Jabłonna**
- **Badania eksploatacyjne, pół-komercyjne produkty zgromadzone w jednym miejscu (field test)**
- **Standaryzacja metod pomiarowych w energetyce rozproszonej**
- **Integracja technik energetyki rozproszonej**

Czy damy radę?

Doświadczenie IMP PAN we współpracy z sektorem przemysłowym

Krajowa Energetyka
Elektrownie: Kozienice, Bełchatów, Dolna Odra
Mała Energetyka Wodna

J. Kiciński
Kierownik Projektu

W. Włosiński
Inicjator koncepcji

O wszystkim decydują

Ludzie

J. Kordus

M. Patoleta

D. Kosińska

Zespół Koordynujący

Ulica Akademijna

Jabłonna dzisiaj

So our center will look like.....

**South side
with Integrated Plus-Energy Laboratory**

North side with the main entrance

Entrance from the inside - Reception

archplus studio projektowe ma
prawa autorskie zastrzeżone

80-172 Gdańsk, ul. Brzy lippy 3 | tel. 044-446 739 61 16 | kontakt @archplus.gda.pl

KONCEPCJA PROGRAMOWO-PRZESTRZENNA
CENTRUM BADAWCZE PAN
"KONWERSJA ENERGI I ZNOŁA ODNAWIALNE"

JABŁONN
DZIAŁKI N
1449/35

Nazwa rysunku:

WIZUALIZACJA

DZIĘKUJĘ ZA UWAGĘ