
POLITECHNIKA ŚLĄSKA

I m

WYKAZ PATENTÓW

_ —

W 1991 i 1992 ROKU
NA RZECZ

V'r,Ł%

: a rtPOLITECHNIKI SLĄSKIEI

" -!5 3
.

GLIWICE 1995

■i-' t

POLITECHNIKA ŚLĄSKA

WYKAZ PATENTÓW
UDZIELONYCH
W 1991 i 1992 ROKU
NA RZECZ
POLITECHNIKI ŚLĄSKIE!

GLIWICE 1995

OPRACOW AŁA

Urszula Z iółkow ska

REDAKCJA TECHNICZNA

A licja N ow acka

W ydan o za zgodą
Rektora P olitechnik i Śląskiej

W y d aw n ictw o P olitechniki Śląskiej
ul. K ujawska 3, 44-100 G liw ice

f la k i . 100+15 A rk . w y d . 1« A rk . d r u k . 15.5 P a p ie r o f f s e t , k i .III 70xloo. 80g
O d d a n o d o d r u k u 10.01.95 P o d p is , do d r u k u 10.01.95 D ru k u k o ń c z , w lu t y m 1995
Zam . 9)95

F otokopie, druk i opraw ą

w ykonano w Z akładzie G raficznym Politechniki Śląskiej w G liw icach

W STĘP

Wykaz niniejszy obejmuje patenty na wynalazki oraz prawa ochronne na wzory użytkowe

udzielone przez URZĄD PATENTOW Y RP na rzecz Politechniki Śląskiej w 1991 roku.

Udzielone patenty i prawa ochronne zestawiono Wydziałami, a w ramach Wydziałów -

Instytutami. W obrąbie Instytutów patenty i prawa ochronne uszeregowano według ich

kolejnych numerów.

Udziai poszczególnych Wydziałów w dokonanych wynalazkach i wzorach użytkowych

chronionych na rzecz Politechniki Śląskiej przedstawia się następująco:

W YDZIAŁ PATENTY Prawa
ochronne

Automatyki, Elektroniki i Informatyki 3 -

Budownictwa 7 -
Chemiczny 18 1
Elektryczny 8 -
Górniczy 12 -
Inżynierii Środowiska 3 -
Matematyczno-Fizyczny 1 -
Mechaniczny Energetyczny 4 5
M echaniczny Technologiczny 11 -
Metalurgii i Inżynierii Materiałowej 18 2
Ośrodek Doświadczalno Rozwojowy
Techniki Zasilaczy

3 1

RAZEM: 88 9

WYDZIAŁ
AUTOMATYKI ELEKTRONIKI

I INFORMATYKI

IN STY TU T AUTOM ATYKI

Patent Nr 154430

Data zgłoszenia

Klasa

udz. dn. 1991-03-20

1986-11-27 (P-262681)

G 01 5/10

Andrzej MARCYNIUK

Sposób pomiaru rozkładu naprężeń w taśmach zim nowalcowanych

Przedmiotem wynalazku jest sposób pomiaru rozkładu naprężeń w taśmach zimnowalco­

wanych.

Sposób pomiaru rozkładu naprężeń w taśmie zimnowalcowanej, wykorzystujący zależność

między częstotliwością własną drgań, a naprężeniem wewnętrznym, polega na tym, że

wyznacza się funkcję gęstości mocy drgań na wybranych paskach walcowanej taśmy

pobudzanej do drgań przez naturalne zjawiska procesu walcowania, po czym określa się

częstotliwości własne drgań na tych paskach badając iloraz lub różnicę funkcji widmowych

gęstości mocy.

IN STY TU T INFORMATYKI

Patent Nr 154700

Data zgłoszenia

Klasa

udz. dn. 1991-04-04

1987-02-11 (P-264104)

G 06 F 1/04

Wojciech MIELCZAREK

Układ filtru, zwłaszcza dla układu synchronizacji bitowej lokalnej

sieci komputerowej

Przedmiotem wynalazku jest układ filtru zwłaszcza dla układu synchronizacji bitowej

lokalnej sieci komputerowej.

Układ filtru zwłaszcza dla układu synchronizacji bitowej lokalnej sieci komputerowej, z

kodowaniem sygnału w zapisie Manchester, ma dwa uniwibratory o połączonych wejściach

wyzwalających, przy czym pierwszy uniwibrator zerowany jest impulsem z wyjścia drugiego

uniwibratora, uniwibrator drugi zerowany jest impulsem z wyjścia uniwibratora pierwszego,

a sygnały wyjściowe uniwibratorów są podane na bramkę sumy logicznej, a czas trwania

impulsów wyjściowych uniwibratorów spełnia warunek - i Tm < t Tm.

7

Patent Nr 154699

Data zgłoszenia

Klasa

udz. dn 1991-04-04

1987-02-11 (P-264103

G 06F 1/04

Wojciech MIELCZAREK

Sposób i układ synchronizacji wstępnej zwłaszcza dla układu synchronizacji

bitowej lokalnej sieci komputerowej

Przedmiotem wynalazku jest sposób i układ synchronizacji wstępnej zwłaszcza dla układu

synchronizacji bitowej lokalnej sieci komputerowej.

Sposób synchronizacji według wynalazku polega na tym, że za pośrednictwem bloku

wykrywania ramki wyłącza sie podczas jej nieobecności wezel sumacyjny zapewniając przy

tym taki sam sygnał na wyjściu wezla jak w przypadku synchronizmu w zamkniętym

obwodzie pętli fazowej oraz z pośrednictwem bloku zerowania wyłącza sie podczas

nieobecności ramki dzielniki częstotliwości i załącza się je natychmiast po pojawieniu się

ramki synchronicznie ze zboczem impulsu ramki.

Układ synchronizacji wstępnej zwłaszcza dla układu synchronizacji bitowej lokalnej sieci

komputerowej według wynalazku ma blok wykrywania obecności ramki, który załącza węzeł

sumacyjny w obwodzie PLL podczas obecności ramki i wyłącza go w sytuacji, gdy ramka

jest nieobecna, zapewniając przy tym taki sam sygnał na wyjściu węzła jak w przypadku

synchronizmu w zamkniętym obwodzie pętli fazowej. Blok wykrywania ramki współpracuje

z blokiem zerowania dzielników częstotliwości w torze sygnału synchronizującego i

synchronizowanego, który podczas nieobecności ramki wyłącza dzielniki i załącza je

natychmiast po jej pojawieniu się synchronicznie ze zboczem impulsu ramki.

Zaletą układu według wynalazku jest bardzo szybkie osiąganie synchronizmu, co w

zastosowaniu w lokalnych sieciach komputerowych pozwala skrócić preambułę i w ten sposób

przyspieszyć transmisję.

. ! vr-- • ! > >q <. £ ; ■■■ '4f gsi ■ 1>

■

IN STY TU T K O NSTRUK CJI BUDO W LANYCH

Patent Nr 154339

Data zgłoszenia

Klasa

udz. dn. 1991-03-08

1987-02-27 (P-264332)

E 21 F 17/00 i F 17 D 5/00

Antoni MOTYCZKA, Szczepan WYRA, Stanisław KEMPA, Tomasz NIEMIEC

Sposób zabezpieczenia rurociągów podziemnych przed ujemnymi skutkami

szkód górniczych

Przedmiotem wynalazku jest sposób zabezpieczenia podziemnych rurociągów przed

ujemnymi skutkami szkód górniczych.

Sposób zabezpieczenia rurociągów przed ujemnymi skutkami szkód górniczych według

wynalazku polega na tym, że rurociągi ułożone w wykopie wraz ze złączkami obsypuje się

materiałem ściśliwym o dużej porowatości korzystnie elporytem na całej jego długości, w

tym również w miejscach łączenia się jednego rurociągu z drugim. Jako materiał ściśliwy

można również stosować żużle lub trociny. Obsypanie rurociągu materiałem o dużej ściśli­

wości uelastycznia rurociąg na szkody górnicze. Złączki rurociągu mają przez to mniejszą

możliwość zerwania się, a rurociąg staje się bardziej odporny na występowanie tzw. progów.

10

Patent Nr 154600

Data zgłoszenia

Klasa

udz. dn. 1991-03-25

1987-07-29 (P-267091)

E 02 D 35/00

Antoni MOTYCZKA, Jerzy KWIATEK, Karol GRZYWA, Tomasz NIEMIEC,

Bolesław KLUCZNIOK, Włodzimierz RADOŁA, Karol MACHEJ

Sposób posadowienia obiektów budowlanych do poziomu

Przedmiotem wynalazku jest sposób posadowienia obiektów budowlanych do poziomu.

Sposób posadowienia obiektów budowlanych do poziomu według wynalazku charaktery­

zuje sic tym, że obiekt budowlany w najniższej kondygnacji podpiera się stojakami

hydraulicznymi, po czym wycina się w murze okalającym obiekt oraz w ściankach

działowych szczelinę poziomą lub klin równy wychyleniu obiektu z pionu, przy czym obrys

klina wyznacza się na podstawie pomiarów geodezyjnych.

Zaletą sposobu według wynalazku jest zmniejszenie robót inżynieryjnych oraz szybkość

wykonania przedsięwzięcia.

11

Patent Nr 155586

Data zgłoszenia

Klasa

udz. dn. 1991-07-08

1988-04-04 (P-274099)

E 02 D 5/80

W łodzimierz STAROSOLSKI, Kazimierz KONIECZNY

Element kotwiący

Przedmiotem wynalazku jest element kotwiący.

Element kotwiący według wynalazku zawierający gładki pręt kotwiący charakteryzuje sie

tym, że na koricu pręta znajduje się pierścień oporowy o pochyłej podstawie czołowej. Po

przeciwnej stronie piers'cienia oporowego umieszczony jest element rozpierający. Na pręcie

kotwiącym pomiędzy pierścieniem oporowym a elementem rozpierającym znajdować się

może cienka koszulka korzystnie z tworzywa sztucznego. Wzdłuż całego pręta kotwiącego

wykształcony może być kanał częściowo w postaci bfuzdy zakrytej koszulką. Znajdujący się

na końcu pręta kotwiącego pierścień oporowy posiadać może pionowe bruzdy, a pierścień

rozporowy obwodową uszczelkę. Poprzez element rozporowy przeprowadzona może być

rurka, przy czym rurka ta jest w nim odpowiednio uszczelniona.

Element kotwiący według wynalazku stosuje się w sposób następujący. W wywiercony

i oczyszczony otwór w podłożu wprowadza się element kotwiący w ten sposób aby pomiędzy

dnem otworu a końcem elementu pozostawała niewielka przestrzeń, a następnie rozpiera się

element rozporowy. Ewentualnie umieszczona na elemencie rozporowym pierścieniowa

uszczelka uszczelnia w czasie rozpierania elementu rozporowego wylot otworu. Jeżeli otwór

skierowany jest ku górze tłoczy się środek wiążący przez boczną rurkę a kanał w pręcie

kotwiącym pełni rolę kanału odpowietrzającego. Jeżeli zaś otwór skierowany jest ku dołowi,

środek wiążący tłoczy się przez kanał w pręcie, a boczna rurka pełni funkcje rurki

odpowietrzającej. W tym przypadku zbędne jest stosowanie uszczelki pierścieniowej elementu

rozpierającego.

Jako środek wiążący stosowane być mogą dowolne kompozycje maloskurczliwe o

wytrzymałości trwalej niemniejszej niż 25 N/mm2 przykładowo na bazie cementu

portlandzkiego. Po stwardnieniu środka wiążącego przykręcić można do końca pręta

kotwiącego dowolne elementy konstrukcyjne. Siły eksploatacyjne przekazywane są wzdłuż

pręta na pierścień oporowy, a następnie przez boczny docisk tego pierścienia na środek

wiążący i otaczające otwór podłoże.

13

Patent Nr 155666

Data zgłoszenia

Klasa

udz. dn. 1991-06-03

1988-06-30 (P-273471)

E 04 B 1/41

W łodzimierz STAROSOLSKI, Kazimierz KONIECZNY

Łącznik do zabetonowania w konstrukcjach monolitycznych

lub prefabrykowanych

Przedmiotem wynalazku jest łącznik z gwintem zabetonowany w konstrukcjach

monolitycznych lub prefabrykowanych.

Siadaniem wynalazku jest opracowanie nowego typu prostego łącznika umożliwiającego

łatwe i szybkie wykonywannie polączeii w konstrukcjach betonowych.

Łącznik z gwintem do zabetonowania w konstrukcjach monolitycznych lub prefabrykowa­

nych z metalową tuleją kotwiącą według wynalazku charakteryzuje się tym, że metalowa

tuleja kotwiąca o średnicy d posiada w swej tylnej części cylindryczny otwór, a w przedniej

części cylindryczny otwór gwintowany. Do czoła tulei kotwiącej przymocowany jest element

dystansowo-stabilizujący korzystnie o podstawie trójkątnej.

W otworze cylindrycznym tulei kotwiącej osadzony jest na stale element kotwiący

korzystnie żebrowany. Odległość t od końca otworu gwintowanego do czoła elementu

kotwiącego jest nie mniejsza niż 0 ,80 d. Element dystansowo-stabilizujący może posiadać

żebra usztywniające w ilości co najmniej trzy oraz otwory do zamocowania łącznika na czas

betonowania do deskowania lub boków formy.

Zaletą łącznika według wynalazku jest uproszczenie sposobów mocowania elementów

konstrukcyjnych i instalacyjnych do betonów monolitycznych i prefabrykatów oraz

zmniejszenie pracochłonności tych czynności.

14

KATEDRA KOM UNIKACJI LĄDO W EJ

Patent Nr 157314

Data zgłoszenia

Klasa

Jan A.JAM ROZIK

Sposób wzmacniania nawierzchni bitumicznych

Przedmiotem wynalazku jest sposób wzmacniania nawierzchni bitumicznych dróg

szczególnie na przejściach nad podporami i przegubami obiektów mostowych, w nawierz­

chniach dróg zagrożonych występowaniem szkód górniczych, a także w nawierzchniach

bitumicznych poddawanych znacznym obciążeniom statycznym i dynamicznym.

Sposób wzmacniania nawierzchni bitumicznych według wynalazku polega na tym, że

siatkę zbrojeniową wprasowuje się w warstwę wierzchnia lub głębiej również w warstwę

pośrednią układane na podłożu nośnym drogi, a ponadto siatkę o oczkach kwadratowych

wprasowuje się pod kątem 45° do osi podłużnej drogi.

Wzmocnienia nawierzchni bitumicznych przez wprasowanie w nie siatki zbrojeniowej

zapobiega występowaniu w asfalcie szczelin, spękań, kolein wywoływanych siłami

rozciągającymi, nadmiernym obciążeniem powierzchni dróg bądź warunkami klimatycznymi.

udz. dn. 1991-11-21

1988-04-05 (P-271 684)

E 01 C 11/16

15

KATEDRA PRO C ESÓ W BUDO W LANYCH

Patent Nr 153754

Data zgłoszenia

Klasa

udz. dn. 1991-01-08

1986-10-23 (P-262046)

E 02 D 5/02

M arek KOBIELA, Adam ADAMUS

Urządzenie do formowania monolitycznych betonowych ław fundamentowych

budynków wznoszonych na terenach podziemnej eksploatacji górniczej

Przedmiotem wynalazku jest urządzenie do formowania monolitycznych, betonowych ław

fundamentowych budynków realizowanych na terenach oddziaływań podziemnej eksploatacji

górniczej. Ławy tych budynków charakteryzują się występowaniem ściągów przekątnicowych

oraz znacznym zróżnicowaniem wymiarów poprzecznych (w granicach 35-160 cm).

Istotą urządzenia według wynalazku jest zastosowanie dwuczęściowych deskowań

narożnikowych połączonych przegubowo co umożliwia ich dostosowanie do zmiennych kątów

rozwarcia naroży wewnętrznych formowanych law, wprowadzenie tarcz uzupełniających,

które łącząc się jednostronnie z sąsiednimi tarczami w sposób przesuwny umożliwiają

bezstopniową regulację długości zestawu deskowania oraz połączenie takiego zestawu w

kierunku poprzecznym jarzmami nakładanymi na tarcze od góry. Konstrukcja jarzm

umożliwia dostosowanie ich rozstawu do zmiennej szerokości law i ściągów.

Podstawowe zalety wynalazku to uniwersalność w zakresie formowania wszelkich typów

law fundamentowych budynków posadowionych na terenach oddziaływań podziemnej

eksploatacji górniczej, technologiczność wyrażona prostotą rozwiązań konstrukcyjnych,

minimalizacja ilości podstawowych typo-elementów urządzenia i zapewnieniem samosta-

teczności urządzenia podczas montażu oraz ekonomiczność stosowania osiągnięta poprzez

eliminację deficytowego drewna na skutek stosowania trwalej konstrukcji stalowej, a także

niewielką pracochłonność montażu i demontażu urządzenia.

17

Patent Nr 155680 udz. dn. 1991-06-07

Data zgłoszenia 1988-08-03 (P-274079)

Klasa B 28 B 3/02

Jan M IK O S

Sposób wytwarzania prefabrykatów betonowych przy użyciu mechanicznego

prasowania gorących mieszanek betonowych z jednoczesnym próżniowaniem

Przedmiotem wynalazku jest sposób wytwarzania prefabrykatów betonowych przy użyciu

mechanicznego prasowania gorących mieszanek betonowych z jednoczesnym próżniowaniem.

Sposób wytwarzania prefabrykatów betonowych przy użyciu mechanicznego prasowania

gorących mieszanek betonowych z jednoczesnym próżniowaniem, polega na tym, że najpierw

przygotowuje się zaczyn cementowy na gorącej wodzie o temperaturze 60-90°C z dodatkiem

chlorku wapnia w ilości 1-4% zawartości cementu oraz dodatkiem popiołu hutniczego w

ilości 5-30% zawartości cementu i miesza go w mieszarkach szybkoobrotowych od 2500-

6000 obrotów na minutę w czasie 1-4 minut, a następnie tak przygotowany zaczyn

pozostawia się na 10-30 minut, miesza się z kruszywem podgrzanym do temperatury 60-90°C

w czasie 1-3 minut i poddaje się tę gorącą mieszankę prasowaniu pod naciskiem 4-40 MPa

z jednoczesnym próżniowaniem w podciśnieniu od 600-200 hPa.

Sposób według wynalazku może być stosowany do produkcji elementów betonowych

różnego przeznaczenia i różnych wymiarów o programowanych wlaściwościachi dużych

dokładnościach oraz charakteryzuje się korzystnymi efektami techniczno-ekonomicznymi.

i.» A'; CSV-:.'

WYDZIAŁ
CHEMICZNY

IN STY TU T CHEMII I TECHNOLOGII ORGANICZNEJ

udz. dn. 1991-01-09

1988-03-17 (P-271288)

C 07 D 233/91

Ewa SALW IŃSKA, Jerzy SUWIŃSKI

Patent Nr 153758

Data zgłoszenia

Klasa

Sposób wytwarzania l-aryIo-4-nitroim idazoli

Przedmiotem wynalazku jest sposób wytwarzania l-arylo-4-nitroimidazoli.

Sposób wytwarzania l-arylo-4-nitroimidazoli według wynalazku polega na tym, że jako

substraty do syntezy stosuje się łatwo dostępne 1,4-dinitroimidazole, otrzymywane z 4/5-

nitroimidazoli działaniem mieszaniny kwasu azotowego i bezwodnika octowego w znany

sposób, i pierwszorzędowe aminy aromatyczne. Reakcję prowadzi się w roztworze wodno-

-alkoholowym lub w zawiesinie wodnej. Nierozpuszczalne w wodzie surowe produkty

oddziela się od fazy ciekłej przez filtrację lub dekantację i krystalizuje z alkoholi. 1,4-dinitro­

imidazole użyte do reakcji mogą posiadać w pozycjach 2 lub 5 dodatkowe podstawniki.

Pierwszorzędowe aminy aromatyczne mogą być podstawione w pierścieniu benzenowym

grupami elektronodonorowymi lub elektronoakceptorowymi.

20

Patent Nr 156813

Data zgłoszenia

Klasa

udz. dn. 1991-10-24

1988-12-12 (P-276346)

C 07 C 409/1 6; C 07 C 407 /00

Jan ZAWADIAK, Zbigniew STEC, Zdzisław KULICKI, Aleksandra BURGHARDT,

Bronisław STANIOWSKI, Ryszard JÓŹWICKI, Grażyna STOLARCZYK

Przedmiotem wynalazku jest sposób wytwarzania III-rzędowych nadtlenków alkiloaroma-

tycznych, zwłaszcza nadtlenku dikumylowego.

Sposób wytwarzania 111-rzędowych nadtlenków alkiloaromatycznych, a zwłaszcza

nadtlenku dikumylowego według wynalazku polega na tym, że stosuje sie dodatek halo­

genków alkiloamoniowych korzystnie bromku cetyloczterometyloamoniowego w ilości od

0,01 do 100% wagowych w stosunku do użytego katalizatora. Zastosowanie dodatku halogen­

ków alkiloamoniowych powoduje znaczne zwiększenie szybkości reakcji tak, że proces można

prowadzić w temperaturze niższej lub równej 7 0 ^ , uzyskując również podwyższenie

wydajności do około 70% wydajności teoretycznej w przeliczeniu na wodoronadtlenek

kumenu.

Sposób wytwarzania III-rządowych

nadtlenków alkiloaromatycznych

Współwłaściciel patentu: Ośrodek Wdrażania Postępu Technicznego i Organizacyj­

nego w Przemyśle Chemicznym i Lekkim, Warszawa, PL

21

Patent Nr 156814

Data zgłoszenia

Klasa

udz. dn. 1991-10-24

1988-12-12 (P-276351)

C 07 C 409 /16 ; C 07 C 4 07 /00

Jan ZAWADIAK, Zbigniew STEC, Zdzisław KULICKI, Aleksandra BURGHARDT,

Bronisław STANIOWSKI, Ryszard JÓŹW ICKI, Grażyna STOLARCZYK

Przedmiotem wynalazku jest nowy sposób syntezy nadtlenku dikumylu z wodoronadtlenku

kumenu i kumenu.

W rozwiązaniu według wynalazku proces syntezy prowadzi się dwuetapowo w następujący

sposób. Jako surowiec stosuje się techniczny roztwór wodoronadtlenku kumenu w kumenie.

Początkowo prowadzi się reakcję pomiędzy wodoronadtlenkiem kumenu i kumenem wobec

soli metali przejściowych. Następnie oddziela się katalizator i do mieszaniny poreakcyjnej

dodaje się roztwór wodoronadtlenku kumenu, po czym prowadzi się reakcję wobec kwaśnych

katalizatorów dla przereagowania ubocznie tworzącego się w pierwszym etapie dwu-

metylofenylokarbinolu.

Sposób wytwarzania nadtlenku dikumylu z wodoronadtlenku kumenu i kumenu według

wynalazku charakteryzuje się wysoką wydajnością nadtlenku dikumylu i prostotą wydzielania

nadtlenku dikumylu z mieszaniny poreakcyjnej. Wskaźnik zużycia wodoronadtlenku kumenu

wynosi 109 g na 100 g nadtlenku dikumylu.

Sposób wytwarzania nadtlenku dikumylu

z wodoronadtlenku kumenu i kumenu

Współwłaściciel: Ośrodek Wdrażania Postąpu Technicznego i Organizacyjnego w

Przemyśle Chemicznym i Lekkim, Warszawa, PL

22

Patent Nr 157246

Data zgłoszenia

Klasa

udz. dn. 1991-11-27

1987-10-29 (P-268526)

C 03 C 17/02

Jacek MAJEWSKI, Józef SZLUFCIK

Pasta organiczna do nanoszenia powłok dwutlenku tytanu zwłaszcza dla

krzemowych ogniw słonecznych

Przedmiotem wynalazku jest pasta organiczna zawierajaca organiczne kompleksy tytanu

do nanoszenia powłok dwutlenku tytanu na podłoża różnego typu, zwłaszcza na krzemowe

ogniwa słoneczne.

Pasta organiczna według wynalazku stanowi roztwór alkanodiolo-bis/2,4-pentanodiono/

tytanu o podanym wzorze, o stężeniu od 0,1 - 20% , korzystnie 2 - 8% w bazowej paście

zawierającej 1 - 2 5 % etylocelulozy, 1 - 10% alkoholu butylowego i 0,5 - 10% o-hydroksy-

benzoesanu metylu, w roztworze terpineolu, gdzie R jest rodnikiem alkilowym zawierającym

1 - 12 atomów węgla X = 1,2 w zależności od użytego alkanodiolu.

Pasta organiczna według wynalazku nadaje się również do nanoszenia powłok dwutlenku

tytanu na innych materiałach, przykładowo na szkle.

Zaleta pasty organicznej według wynalazku jest możliwość jej mieszania z innymi

komponentami zawierającymi kompleksy metali rozpuszczone w terpineolu.

Pastę organiczną według wynalazku nanosić można metodą sitodrukową na typowych

urządzeniach przeznaczonych do tego celu, bez konieczności stosowania specjalnych

zabezpieczeń. Jest to najtańsza i najłatwiejsza dla automatyzacji metoda nanoszenia powłok

tlenkowych. Własności powłok dwutlenku tytanu uzyskane z wykorzystaniem pasty według

wynalazku są nie gorsze od powłok otrzymanych metodą naparowywania. Dla krzemowego

ogniwa słonecznego moc jego wzrasta o około 35% w stosunku do ogniwa niepokrytego

warstwą antyodblaskową.

Patent Nr 157723

Data zgłoszenia

Klasa

udz. dn. 1991-12-11

1988-11-18 (P-275870)

B 01 J 21H 0; C 07 C 2 /84 ; C 07 C 11 /0 4

Rita LACHOW ICZ, Marian TANIEWSKI

Sposób m odyfikacji katalizatora litowo-magnezowego dla procesu utleniającej

przemiany metanu w etylen i wyższe węglowodory

Przedmiotem wynalazku jest sposób modyfikacji katalizatora litowo-magnezowego,

stosowanego w reakcji utleniającej dehydrokondensacji (sprzęgania) metanu do etylenu, etanu

i wyższych węglowodorów. Proces polega na przemianie metanu w obecności katalizatora

oraz tlenu lub powietrza w podwyższonej temperaturze.

Sposób według wynalazku polega na modyfikacji katalizatora litowo-magnezowego przez

kontaktowanie go z chlorowęglowodorami, pochodnymi metanu, etylenu, benzenu i ich

homologów. Operacja modyfikowania prowadzona być może bądź to przed rozpoczęciem

samego procesu, bądź też równocześnie z procesem. W tym drugim przypadku, czynnik

modyfikujący wprowadza się okresowo lub w sposób ciągły do środowiska reakcji.

Istotą wynalazku jest stwierdzenie, iż odpowiednia modyfikacja katalizatora litowo-magne­

zowego nadaje mu silne własności odwadarniające i pozwala na uzyskanie wysokich

wydajności etylenu bez równoczesnego tworzenia się etanu lub jedynie z nieznaczną

domieszką etanu.

Proces prowadzony w obecności takiego katalizatora nie wymaga dodatkowej operacji

przemiany etanu do etylenu lub przebiega ze znacznie mniejszym jej udziałem. Zmniejszona

zostaje dzięki temu energochłonność procesu i ilość operacji technologicznych.

IN ST Y T U T INŻYNIERII CHEMICZNEJ I BUDO W Y A P A R A T U R Y

Patent Nr 155494

Data zgłoszenia

Klasa

udz. dn. 1991-06-24

1988-04-01 (P-271 629)

B 01 D 1/26

Jerzy PIKOŃ, Jan HEHLM ANN, Bogusław SĄSIADEK, Mirosław ROSIŃSKI,

Jan KALINOWSKI

Sposób zagęszczania roztworów, zwłaszcza z krystalizującym komponentem

i układ urządzeń do zagęszczania roztworów

Przedmiotem wynalazku jest sposób zagęszczania roztworów, zwłaszcza z krystalizującym

komponentem i układ urządzeń do zagęszczania roztworów, szczególnie w przemyśle chemi­

cznym, spożywczym i przemysłach pokrewnych w technologiach zagęszczania mediów płyn­

nych przez odparowanie rozpuszczalnika gdzie awansowaniu procesu zagęszczania może to-

rzyszyć wydzielanie komponentu w postaci krystalicznej. Korzystne jest stosowanie sposobu

i urządzeń w technologiach wielodzialowego odparowania roztworów ługu z zawartością soli.

Sposób zagęszczania roztworów zwłaszcza z krystalizującym komponentem metodą

wyparną według wynalazku polega na tym, że roztwór rozcieńczony doprowadza się w

temperaturze zbliżonej do temperatury wrzenia w dolnej części pierwszej wyparki stosując

intensywną cyrkulację naturalną i utrzymując stały poziom cieczy oraz stalą zadaną wartość

ciśnienia oparów. Wprowadzenie roztworu w dolnej części wyparki powoduje, że w czasie

przepływu przez wkład grzejny następuje jego przegrzanie a jego wrzenie występuje powyżej

układu grzewczego.

KATEDRA TECHNOLOGII CHEMICZNEJ W ĘGLA I ROPY NAFTO W EJ

Patent Nr 1 54750

Data zgłoszenia

Klasa

udz. dn. 1991-04-02

1987-09-11 (P-267734)

C 10 K 1/04

Andrzej MIANOW SKI, Andrzej PRZYBYŁA, Włodzimierz CIESIELCZYK,

Andrzej GRZEŚKO, Mieczysław MROWIEĆ, Zbigniew PRZYBYŚ, Piotr WASILEWSKI

Sposób eksploatacji chłodnicy w procesie chłodzenia gazów przemysłowych,

zwłaszcza surowego gazu koksowniczego

Przedmiotem wynalazku jest sposób intensyfikacji procesu chłodzenia gazów przemysło­

wych, zwłaszcza surowego gazu koksowniczego.

Sposób intensyfikacji procesu chłodzenia gazów przemysłowych według wynalazku w

chłodnicy wstępnej działającej na zasadzie przeciwprądu krzyżowego, po wyłączeniu jej z

cyklu produkcyjnego polega na tym, że przez urządzenia zraszające wprowadza się smołę

koksowniczą lub olej o temperaturze poniżej 120°C, który to czynnik odbiera się na dole

chłodnicy, a od dołu chłodnicy, do rurek wodnych wprowadza się gorącą wodę, ewentualnie

przemysłową o temperaturze poniżej 105°C.

Smolę koksowniczą lub olej można wprowadzać od góry chłodnicy wstępnej, wówczas

wodę odbiera się na szczycie kolumny, po czym chłodnicę powtórnie włącza do cyklu

produkcyjnego. Smolę koksowniczą lub olej można wprowadzać na dowolnej wysokości

chłodnicy wstępnej, wówczas wodę odbiera się poniżej miejsca zraszania smolą lub olejem,

dowolnej wysokości chłodnicy wstępnej, a wodę odbierać na szczycie kolumny chłodnicy.

Korzystnie jest prowadzić cyrkulację oleju i wody w układzie technologicznie zamkniętym.

Stosowany olej może być dowolnej jakości lecz spełniać musi następujące warunki: w

zakresie stosowanych temperatur winien on efektywnie rozpuszczać osadzone na zewnę­

trznych powierzchniach rurek wodnych części stale oraz smoliste, a sam olej nie może

pogarszać jakości produktów ciekłych, oziębianych w chłodnicy. W przypadku schładzania

surowego gazu koksowniczego zamiast smoły zaleca się stosować wybrane frakcje uzyski­

wane ze smoły koksowniczej, takie jak olej płuczkowy lub lekki względnie benzol. Gorąca

smoła koksownicza lub olej, po rozpuszczeniu naftalenu i innych substancji stałych wraz z

substancjami smolistymi kierowana jest z powrotem do zbiorników smołowych lub

olejowych. Po zakończeniu oczyszczania powierzchni zewnętrznych rurek wodnych, chłod­

nicę ponownie włącza się do cyklu produkcyjnego.

Sposób według wynalazku cechuje prostota i wysoka efektywność, poniew.aż można go

stosować dosyć często bez zakłócania procesu chłodzenia gazu i par w pozostałych

wymiennikach. Tak więc eliminuje się konieczność stosowania pary wodnej, a przy tym nie

powstają produkty uboczne, które wymagają utylizacji, gdyż oba media pracują w układzie

technologicznie zamkniętym, a energetycznie wykorzystuje się ich entalpie fizyczne. Ponadto

zmniejsza się różnicę temperatur pomiędzy warunkami pracy w procesie chłodzenia, a

według wynalazku minimalizując w ten sposób wielkość dylatancji cieplnych w aparacie oraz

całkowicie działanie sil ścinających na zawalcowane rurki wodne w dennicach sitowych,

pizez co eliminuje się występowanie nieszczelności w połączeniach.

W sposobie według wynalazku nie występuje emisja jakichkolwiek substancji do

atmosfery.

Współwłaściciel: Zakłady Koksownicze "Przyjaźń" Dąbrowa Górnicza Kombinat

Metalurgiczny Huta "Katowice”

26

27

Patent Nr 154999

Data zgłoszenia

Klasa

udz. dn. 1991-05-10

1988-03-04 (P-271043)

H 01 C 17/18; C 23 C 18/36

Zygmunt SPECJAŁ, Zbigniew PRUSZOWSKI, Jacek MAJEWSKI, Andrzej KOSZOREK,

Adam ROJEK, Lesław KUCHARCZYK, Marian GAJEWSKI

Sposób wytwarzania rezystorów półprecyzyjnych z warstwą metaliczną Ni-P

Przedmiotem wynalazku jest sposób wytwarzania rezystorów półprecyzyjnych wartości

początkowej rezystancji 0,3 - 100000 ohmów charakteryzujących się temperaturowym

współczynnikiem rezystancji mierzonym w przedziałach temperatur -55 do 20 i + 20 do

+ 120°C rzędu -20 do + 50 ppm/deg oraz zmianami rezystancji w próbie na trwałość w czasie

1000 godzin w temperaturze 155°C nie przekraczającymi 1,0% metodą chemicznej metali­

zacji na uczulonym i zaktywizowanym podłożu ceramicznym, przy czym aktywację można

prowadzić metodą próżniowego naparowania warstwy katalitycznej.

Sposób wytwarzania rezystorów półprecyzyjnych z warstwą metaliczną Ni-P polegający

na trawieniu podłoża ceramicznego, jego uczulaniu, aktywacji, a następnie chemicznej

metalizacji na uczulonym i zaktywowanym podłożu ceramicznym, o początkowej wartości

rezystancji warstwy wynoszącej 0,3 - 100000 ohmów, polega na tym, że proces uczulania

prowadzi się w roztworze zawierającym 0,5 - 2,0 gSn2+/dm 3 z dodatkiem środków

powierzchniowo czynnych na bazie czwartorzędowych soli amonowych o wzorze 1 i o

stężeniu 0,01 - 1,0 g/dm3, przy czym R jest rodnikiem alkilowym zawierającym 4-12 węgli

w łańcuchu oraz środków antypieniących na bazie alkilofenylopoliglikoeterów o wzorze 2,

gdzie x + y = 8 - 14, zaś x = 4 - 8, w ilości 0,01 - 0,3 g/dm 3, przy odczynie wynoszącym

1 - 2 w czasie 1 - 15 minut w temperaturze 15 - 30°C, zaś proces aktywacji prowadzi się

przy słabo kwaśnym odczynie pH kąpieli wynoszącym 4 - 6 w czasie 5 - 1 5 minut w

temperaturze 15 - 30°C w kąpieli zawierającej 0,01 - 0,05 g/dm 3 Pd2+ oraz dodatku środków

powierzchniowo czynnych i antypieniących w ilości 0,01 - 0,1 oraz 0,01 - 0,05 g/dm3, przy

czym środki te mają identyczną budowę jak stosowane w procesie uczulenia, zaś proces

metalizacji prowadzi się ze stalą szybkością i wydajnością w sposób ciągły w jednym lub dwu

etapach w roztworze zawierającym 10 - 30 g/dm3 podfosforynu sodowego jako reduktora w

temperaturze 30 - 70°C w czasie 10 - 30 minut przy pH = 4,0 - 7,0, przy czym do kąpieli

metalizacyjnej dozuje się w sposób ciągły dwuwartościową sól niklu w ilościi 0,1 - 0,9 g/min

x dm3 metalizowanego złoża z dodatkiem etylenodiaminy w ilości 0,1 - 0,5 m ola/1,0,mola

Ni2+, oraz aminoalkoholi o wzorze 3, gdzie x + y = 3, z a ś X = 0 - 2 , a R jest rodnikiem

alkilowym o 2 - 4 atomach węgli w łańcuchu 0,1 - 0 ,7 mola/mol Ni2+, cytrynianu sodowego

w ilości 0 ,2 - 0 ,6 mola/mol Ni2+ oraz kwasów dikarboksylowych zawierających 2 - 4 atomy

węgla w łańcuchu w ilości 0,01 - 0,30 mola/mol Ni2+.

W arstwę metaliczną nanosi się na powierzchnię ceramiczną aktywowaną przez

naparowanie próżniowe bądź rozpylanie katodowe autokatalitycznej warstwy Ni o rezystancji

powyżej 1000000 ohmów i strukturze ciągłej bądź wyspowej, a otrzymaną w wyniku

metalizacji warstwę rezystywną stabilizuje się w atmosferze gazów obojętnych bądź w

powietrzu w czasie 0,5 - 16 godzin w temperaturze 200 - 300°C.

28

Współwłaściciel: Krakowskie Zakłady Elektroniczne "Unitra-Telpod" Kraków

29

Patent Nr 155000

Data zgłoszenia

Klasa

udz. dn. 1991-05-10

1988-04-13 (P-271833)

H 01 C 17/18

Zbigniew PRUSZOWSKI

Sposób stabilizacji warstw rezystywnych Ni-P

Przedmiotem wynalazku jest sposób stabilizacji warstw rezystywnych Ni-P wytworzonych

metoda chemicznej metalizacji na zaktywowanym podłożu ceramicznym.

Sposób stabilizacji warstw rezystywnych Ni-P otrzymanych metoda chemicznej metalizacji

na zaktywowanym podłożu ceramicznym według wynalazku polega na tym, że traktuje się

warstwy rezystywne Ni-P w temperaturze 20 - 80°C w czasie 5 - 6 0 minut wodnym

roztworem o odczynie wynoszącym 6,0 - 9,0 jednostek pH zawierającym 1 - 100 g/dm3

kwasów dikarboksylowych o 2 - 8 atomach węgli w łańcuchu lub ich soli, 1 - 50 g/dm3

cytrynianu trisodowego, 1 - 30 g/dm3 poliamin alifatycznych o masie cząsteczkowej 60 - 166,

oraz 1 - 5 g/dm3 dichromianu potasowego. Korzystnie jest po przeprowadzeniu procesu

chemicznej stabilizacji wypłukać warstwę Ni-P wodą zdemineralizowaną i acetonem, a po

wysuszeniu poddać stabilizacji termicznej w powietrzu lub w atmosferze gazów obojętnych

w temperaturze 180 - 270°C w czasie 1 - 8 godzin.

Chemiczno - termiczna stabilizacja według wynalazku pozwala na zwiększenie odporności

warstw rezystywnych Ni-P na stale i zmienne czynniki klimatyczne, oraz poprawia ich

trwałość elektryczną, wskutek modyfikacji powierzchni w czasie procesu stabilizacji

chemicznej prowadzonej bez korekty rezystancji właściwej warstwy rezystywnej, co pozwala

na ułatwienie procesu rekrystalizacji w czasie stabilizacji termicznej prowadzonej po

zakończeniu chemicznej modyfikacji powłoki. Dodatek małych ilości mediów utleniających

pasywuje częściowo warstwę powierzchniową pozwalając zwiększyć jej odporność na

niepożądane utlenianie w czasie jej termicznej stabilizacji.

30

Patent Nr 155103

Data zgłoszenia

Klasa

udz. dn. 1991-05-20

1987-09-01 (P-267557)

C 09 D 5/25; C 08 L 63/02

Zygmunt SPECJAŁ, Wiesław SZEJA, Zbigniew PRUSZOWSKI, Andrzej KOSZOREK,

Tadeusz BIEG, Adam ROJEK, Alojzy HEINZE, Władysław KUCHARCZYK,

Marian GAJEWSKI, Bogusław KAWALEC

Sposób wytwarzania lakierów elektroizolacyjnych na bazie dianowych żywic

epoksydowych stosowanych jako powłoki ochronne rezystorów

warstwowych stałych

Przedmiotem wynalazku jest sposób wytwarzania lakierów elektroizolacyjnych na bazie

dianowych żywic epoksydowych, stosowanych jako powłoki ochronne rezystorów warstwo­

wych stałych.

Sposób wytwarzania lakierów elektroizolacyjnych według wynalazku na bazie dianowych

żywic epoksydowych, z utwardzaczem typu adduktu poliamin alifatycznych z dianowymi

żywicami epoksydowymi, rozciericzalnikami aktywnymi i pigmentami charakteryzuje się tym,

że stosuje się dianową żywicę epoksydowa o masie cząsteczkowej 900 - 2600 i liczbie

epoksydowej 0,03 - 0,22, a jako rozciericzalnik aktywny mieszaninę zawierająca eter

krezylowo-glicydylowy, butylo-glicydylowy, 2-etyloheksyloglicydylowy lub ich dowolne

mieszaniny, 1,4 diglicydowa pochodna hydrochinonu oraz di, tri i tetra pochodna meta i para

fenylenodiaminy lub ich dowolne mieszaniny. Pochodne fenylenodiaminy stanowią 5 - 50%

wagowych całej ilości rozcieńczalnika.

W edług wynalazku roztwarza się 1 część wagowa dianowej żywicy epoksydowej w 0,5 -

1,5 części wagowej rozcieńczalnika aktywnego w temperaturze 80 - 110°C w czasie 30 - 60

minut, a po wystudzeniu kompozycji dodaje pigmentu w ilości 0,1 - 0,4 części wagowej o

powierzchni właściwej powyżej 200 m2/g, a następnie rozciera się dodatkowo kompozycję

do granulacji poniżej 5 mikrometrów i dodaje 0,5 - 1,0 części wagowej utwardzacza.

Korzystnie jest stosować w kompozycji dodatek przyspieszacza wytworzonego na bazie

trzeciorzędowych amin alifatycznych lub aromatycznych w ilości 0,003 - 0,02 części

wagowej oraz bezwodnikowego środka utwardzającego w ilości 0,005 - 0,10 części

wagowych.

31

32

Patent Nr 155922

Data zgłoszenia

Klasa

udz. dn. 1991-07-23

1988-03-18 (P-271 305)

B 22 C 3 /00 ; B 22 D 27/18

Andrzej MIANOWSKI, Eugeniusz PŁACZEK, Piotr WASILEWSKI, Zdzisław

KUDLIŃSKI, Zbigniew ŚMIETANKO, Tomasz RADKO, Czesław RUSEK, Tadeusz

RABIEJ, Jan TABOR, Andrzej SZKUTA, Andrzej KRAWCZYK, W erner BIENEK

Przedmiotem wynalazku jest zasypka smarująco-izolacyjna, zwłaszcza do syfonowego

odlewania uspokojonej stali węglowej i stali niskostopowej.

Zasypki smaruj ąco-izolacyjne maja za zadanie zapobiegać powstawaniu wad wlewków

stalowych przez wytworzenie warstwy izolacyjnej pomiędzy lustrem metalu a powietrzem,

szklistej warstwy żużla, a także asymilacje powierzchniowych zanieczyszczeń, a po

skrzepnięciu wlewka ułatwianie jego pozyskania z wlewnicy stalowniczej.

Zasypka smarujaco-izolacyjna, zwłaszcza do syfonowego odlewania stali uspokojonej,

zawierająca pyl krzemionkowy oraz związki alkaliczne lub ich nośniki w ilości co najmniej

5% masowych, składa się z 40 - 85% masowych korzystnie 60% masowych karboglinokrze-

mu zawierającego co najmniej 30% masowych pierwiastka C, 10 - 40% masowych

korzystnie 30% masowych pyłu krzemionkowego zawierającego co najmniej 85% masowych

amorficznej krzemionki o wysokiej aktywności pucolanowej, wykazującej podczas prażenia

w atmosferze obojętnej do 1000°C efekty egzotermiczne, oraz 5 - 2 0 % masowych korzystnie

10% masowych związków alkalicznych lub ich nośników zawierających co najmniej 50%

masowych tlenków alkalicznych.

Zasypka według wynalazku jako związki alkaliczne lub ich nośniki zawiera wapno

magnezowo-tlenkowe, oraz pył pokarbidowy, powstający przy wytwarzaniu karbidu,

zwłaszcza uszlachetniony pyl pokarbidowy.

Z a sy p k a sm a ru ją c o -iz o la c y jn a

Zasypka według wynalazku spełnia wysokojakościowe wymagania izolacyjne, zapewniając

podstawową jej funkcję - smarującą.

33

Wspótwtaściciel: ITHK Polsko-Niemiecka Spółka z o.o. Chorzów

34

Patent Nr 1 58126

Data zgłoszenia

Klasa

udz. dn. 1991-12-30

1988-11-08 (P-275742)

C 10 B 21/10

Piotr W ASILEW SKI, Romuald J. MORAWSKI, Kazimierz JAMORSKI, Czesław SIKORSKI,

Czesław OLCZAK, Zygmunt SWARYCZEWSKI

Przedmiotem wynalazku jest sposób zmniejszania emisji tlenków azotu zprocesu opalania

baterii koksowniczych, zwłaszcza baterii koksowniczych posiadających bliźniacze kanały

grzewcze.

Celem wynalazku jest znaczne zmniejszenie emisji tlenków azotu z procesu opalania ba­

terii koksowniczych przy pełnym wykorzystaniu paliwa, wyeliminowaniu zagrożeń wybucho­

wych oraz małych nakładach inwestycyjnych i eksploatacyjnych przy stosowaniu wynalazku.

Sposób według wynalazku polega na tym, że bezpośrednio przed spalaniem do schłodzo­

nego do temperatury poniżej 30°C i oczyszczonego z amoniaku, benzolu i naftalenu gazu

koksowniczego dodaje się 1 do 8 g/m 5 gazu związków aromatycznych stanowiących konden­

sat benzolowo-olejowy o charakterystyce destylacyjnej do 110°C oddestylowuje poniżej 70%

a do 218°C powyżej 98%. Następnie tak spreparowany gaz koksowniczy podgrzewa się do

temperatury powyżej 40°C i spala w układzie grzewczym baterii przy optymalnym współ­

czynniku nadmiaru powietrza. Dodane związki aromatyczne powodują inhibitowanie powsta­

wania tlenków azotu w procesie spalania gazu w systemie grzewczym baterii koksowniczych.

Taki sposób umożliwia obniżenie emisji tlenków azotu w procesie opalania baterii koksow­

niczych od 40 do 95% w zależności od stosowanego systemu grzewczego baterii, pełne

wykorzystanie energii zawartej w paliwie i wyeliminowanie zagrożenia wybuchowego w

systemie odprowadzania spalin. Dodatkową zaletą wynalazku jest wykorzystanie jako dodatku

do gazu mieszaniny związków aromatycznych powstających w procesie przeróbki lotnych

produktów koksowania a będących uciążliwymi odpadami.

Sposób zmniejszania emisji tlenków azotu z procesu

opalania baterii koksowniczych

ZAKŁAD M ATERIAŁÓW W Y BU C H O W Y C H

Patent Nr 155426

Data zgłoszenia

Klasa

udz. dn. 1991-06-25

1987-08-03 (P-267146)

E 21 C 37/12; F 42 D 3/02

Andrzej W OJEW ÓDKA, Władysław KARMIŃSKI, Krzysztof BORYCZKO

Sposób odstrzeliwania bloków skalnych lub rozpaczania rur

W ynalazek rozwiązuje sposób odstrzeliwania bloków skalnych lub rozpęczania rur.

Sposób odstrzeliwania bloków skalnych według wynalazku polega na tym, że stosuje się

naboje w otoczkach papierowych połączone na styk za pomocą co najmniej trzech listew

umieszczonych symetrycznie na zewnętrznej stronie naboi i połączone w miejscu styku z

listwami korzystnie taśmą samolepną oraz detonowane w znany sposób.

Zaletą sposobu według wynalazku jest uzyskiwanie skał w postaci bloków o żądanych

wymiarach i pozbawionych mikrospękań. W przypadku rozpęczania rur obserwuje się

równom ierne zwiększenie średnicy zewnętrznej bez rozrywania rury. W sposobie według

wynalazku obserwuje się całkowite przenoszenie detonacji na długości ładunku w otworach

strzałowych, co daje równomierny i nieuszkodzony urobek oraz eliminuje tzw. otwory

zawiedzione.

36

Patent Nr 155458

Data zgłoszenia

Klasa

udz. dn. 1991-06-26

1987-08-03 (P-267145)

F 42 B 3 /087; F 42 B 3 /00

Andrzej WOJEWÓDKA, Władysław KARMIŃSKI, Krzysztof BORYCZKO

Ładunek materiału wybuchowego i sposób wytwarzania ładunku

materiału wybuchowego

Przedmiotem wynalazku jest ładunek materiału wybuchowego i sposób wytwarzania

ładunku materiału wybuchowego znajdujący zastosowanie do odstrzeliwania bloków skalnych

lub wybuchowej obróbki rur metalowych.

Ładunek materiału wybuchowego proszkowego według wynalazku utworzony z naboi w

otoczkach papierowych o średnicy co najwyżej 36 mm i długości co najwyżej 200 mm,

charakteryzuje się tym, że poszczególne naboje są połączone na styk za pomocą co najmniej

3 listew umieszczonych na zewnętrznej stronie naboi i połączone w miejscu styku z listwami

korzystnie taśma samolepną.

Sposób wytwarzania ładunku materiału wybuchowego według wynalazku polega na tym,

że najpierw formuje się ładunek wydłużony, którego średnica zastępcza po uwzględnieniu

listew łączących jest równa lub mniejsza od średnicy strzałowych, a długość dostosowana do

wymiarów geometrycznych odstrzeliwanego bloku, a następnie uzbraja zapalnikiem lub

spłonką.

IN STY TU T CHEMII I TECHNOLOGII NIEORGANICZNEJ

Patent Nr 156093 udz. dn. 1991-08-06

1988-12-12 (P-276348)

C 23 F 11/00; C 01 B 21/16

Data zgłoszenia

Klasa

Anatol CHOMIAKOW, Szymon BANASIK, Józef MARSZAŁEK, Barbara CHAJDUGA,

Henryk MACIEJEWSKI

Sposób aktywowania wodnych roztworów hydrazyny stosowanych do redukcji

tlenu rozpuszczonego w wodzie, zwłaszcza zasilającej

układy energetyczne i ciepłownicze

Przedmiotem wynalazku jest sposób aktywowania wodnych roztwmrów hydrazyny

stosowanych do redukcji tlenu rozpuszczonego w wodzie zwłaszcza zasilającej układy

energetyczne i ciepłownicze z równoczesną inhibicją korozji.

Sposób aktywowania wodnych roztworów hydrazyny według wynalazku polegający na

dodaniu do hydrazyny substancji aktywujących charakteryzuje się tym, że jako substancje

aktywującą stosuje się hydrochinion korzystnie z dodatkiem soli dwuwartościowego kobaltu

lub niklu korzystnie octany lub mrówczany.

Aktywator wprowadza się do roztworu hydrazyny w postaci rozpuszczonej w wodzie.

Dodatek aktywatora stosuje się korzystnie w ilości 0,02 do 0,35% masowych. Odtlenianie

wody w obiegach energetycznych i ciepłowniczych za pomocą zaktywowanej hydrazyny

zachodzi najszybciej przy pH wody powyżej 9.

Sposób według wynalazku pozwala na skuteczną aktywację roztworu hydrazyny

stosowanej do koiicowego odtleniania wody zasilającej kotły, do odtleniania wody obiegowej

układów ciepłowniczych oraz do odtleniania wody stosowanej do celów zabezpieczenia przed

korozją postojową układów energetycznych.

Ważną zaletą hydrazyny aktywowanej według wynalazku jest bardzo szybkie wiązanie

tlenu rozpuszczonego w wodzie w relatywnie niskich temperaturach na drodze katalizowanej

redukcji według reakcji:

N2H4 + 0 2 l“uli7*1°r N2 + 2H20

Usuniecie wolnego tlenu z wody (a przez to i z pary) wybitnie obniża zagrożenie

korozyjne stosowanej aparatury stalowej.

38

39

Patent Nr 1 56094

Data zgłoszenia

Klasa

udz. dn. 1991-08-06

1988-12-12 (P-276349)

C 23 F 11/00; C 01 B 21/16

Anatol CHOMIAKOW, Szymon BANASIK, Józef MARSZALEK, Barbara CHAJDUGA,

Henryk MACIEJEWSKI

Sposób aktywowania wodnych roztworów hydrazyny stosowanych do redukcji

tlenu rozpuszczonego w wodzie,zwłaszcza zasilającej układy

energetyczne i ciepłownicze

Przedmiotem wynalazku jest sposób aktywowania wodnych roztworów hydrazyny

stosowanych do redukcji tlenu rozpuszczonego w wodzie zwłaszcza zasilającej układy

energetyczne i ciepłownicze z równoczesna inhibicja korozji.

Sposób aktywowania wodnych roztworów hydrazyny według wynalazku polegający na

dodaniu do hydrazyny substancji aktywujących charakteryzuje sic tym, że jako substancję

aktywujaca stosuje się pirogalol korzystnie z dodatkiem soli dwuwartościowego kobaltu

zwłaszcza octanu lub mrówczanu. Aktywator wprowadza się do roztworu hydrazyny w

postaci rozpuszczonej w wodzie. Dodatek aktywatora stosuje się korzystnie w ilości 0,02 do

0,35% masowych. Odtlenianie wody w obiegach energetycznych i ciepłowniczych za pomocą

zaktywowanej hydrazyny zachodzi najszybciej przy pH wody powyżej 9.

Sposób według wynalazku pozwala na skuteczna aktywację roztworu hydrazyny

stosowanej do końcowego odtleniania wody zasilającej kotły, do odtleniania wody obiegowej

układów ciepłowniczych oraz do odtleniania wody stosowanej do celów zabezpieczenia przed

korozja postojowa układów energetycznych. Ważna zaleta hydrazyny aktywowanej według

wynalazku jest bardzo szybkie wiązanie tlenu rozpuszczonego w wodzie w relatywnie niskich

temperaturach na drodze katalizowanej redukcji według reakcji:

Usunięcie wolnego tlenu z wody (a przez to i z pary) wybitnie obniża zagrożenie

korozyjne stosowanej aparatury stalowej.

N2H„ + 0 2 tmlial°r N2 + 2H20

40

Patent Nr 156095 udz. dn. 1991-08-06

Data zgłoszenia 1988-12-12 (P-276350)

Klasa C 23 F 11/00; C 01 B 21/16

Anatol CHOMIAKOW, Szymon BANASIK, Józef MARSZAŁEK, Barbara CHAJDUGA,

Henryk MACIEJEWSKI

Sposób aktywowania wodnych roztworów hydrazyny stosowanych do redukcji

tlenu rozpuszczonego w wodzie, zwłaszcza zasilającej układy

energetyczne i ciepłownicze

Przedmiotem wynalazku jest sposób aktywowania wodnych roztworów hydrazyny stoso­

wanych do redukcji tlenu rozpuszczonego w wodzie zwłaszcza zasilającej układy energety­

czne i ciepłownicze z równoczesną inhibicją korozji.

Sposób aktywowania wodnych roztworów hydrazyny według wynalazku polegający na do­

daniu do hydrazyny substancji aktywujących charakteryzuje się tym, że jako substancje

aktywującą stosuje się sól sodową kwasu l,4-naftochinono-2-suifonowego korzystnie z

dodatkiem soli dwuwartościowego kobaltu zwłaszcza octanu lub mrówczanu. Aktywator

wprowadza się do roztworu hydrazyny w postaci rozpuszczonej w wodzie. Dodatek aktywa­

tora stosuje się korzystnie w ilości 0,15 do 0,35% masowych. Odtlenianie wody w obiegach

energetycznych i ciepłowniczych za pomocą zaktywowanej hydrazyny zachodzi najszybciej

przy pH wody powyżej 9.

Sposób według wynalazku pozwala na skuteczną aktywację roztworu hydrazyny stosowa­

nej do końcowego odtleniania wody zasilającej kotły, do odtleniania wody obiegowej układów

ciepłowniczych oraz do odtleniania wody stosowanej do celów zabezpieczenia przed korozją

postojową układów energetycznych. Ważną zaletą hydrazyny aktywowanej według wynalazku

jest bardzo szybkie wiązanie tlenu rozpuszczonego w wodzie w relatywnie niskich tempe­

raturach na drodze katalizowanej redukcji według reakcji:

N2H4 + 0 2 N2 + 2H20

Usunięcie wolnego tlenu z wody (a przez to i z pary) wybitnie obniża zagrożenie

korozyjne stosowanej aparatury stalowej.

41

Patent Nr 156097 udz. dn. 1991-08-06

Data zgłoszenia 1988-12-12 (P-276353)

Klasa C 23 F 11/00; C 01 B 21/16

Anatol CHOMIAKOW, Szymon BANASIK, Józef MARSZAŁEK, Barbara CHAJDUGA,

Henryk MACIEJEWSKI

Sposób aktywowania wodnych roztworów hydrazyny stosowanych do redukcji

tlenu rozpuszczonego w wodzie, zwłaszcza zasilającej układy

energetyczne i ciepłownicze

Przedmiotem wynalazku jest sposób aktywowania wodnych roztworów hydrazyny

stosowanych do redukcji tlenu rozpuszczonego w wodzie zwłaszcza zasilającej układy

energetyczne i ciepłownicze z równoczesną inhibicją korozji.

Sposób aktywowania wodnych roztworów hydrazyny według wynalazku polegający na

dodaniu do hydrazyny substancji aktywujących charakteryzuje się tym, że jako substancję

aktywującą stosuje się sole dwuwartościowego kobaltu lub niklu korzystnie korzystnie octany

lub mrówczany.

Aktywator wprowadza się do roztworu hydrazyny w postaci rozpuszczonej w wodzie.

Dodatek aktywatora stosuje się korzystnie w ilości 0,05 do 0,40% masowych. Odtlenianie

wody w obiegach energetycznych i ciepłowniczych za pomocą zaktywowanej hydrazyny

zachodzi najszybciej przy pH wody powyżej 9.

Sposób według wynalazku pozwala na skuteczną aktywację roztworu hydrazyny

stosowanej do końcowego odtleniania wody zasilającej kotły, do odtleniania wody obiegowej

układów ciepłowniczych oraz do odtleniania wody stosowanej do celów zabezpieczenia przed

korozją postojową układów energetycznych. Ważną zaletą hydrazyny aktywowanej według

wynalazku jest bardzo szybkie wiązanie tlenu rozpuszczonego w wodzie w relatywnie niskich

temperaturach na drodze katalizowanej redukcji według reakcji:

N2H4 + 0 2 kłlJ'iMOf N2 + 2H20

Usunięcie wolnego tlenu z wody (a przez to i z pary) wybitnie obniża zagrożenie

korozyjne stosowanej aparatury stalowej.

42

Prawo ochronne

RU 49492

Data zgłoszenia

Klasa

zarejestrowane: 1991-09-09

1986-10-21 (W-95515)

B 28 B 21/12

Marian STARCZEWSKI, Jerzy RAABE, Mikołaj SZAFRAN

Urządzenie do wytwarzania porowatych rur z ceramicznych materiałów,

zwłaszcza gruboziarnistych

Urządzenie do wytwarzania porowatych rur według wzoru użytkowego jest wyposażone

w ruchomy stempel umieszczony na prowadnicy, przy czym robocza powierzchnia stempla

-składa się z dwóch części, z których jedna część posiada kształt klinowy, a druga część

równoległa do podstawy formowanej rury posiada powierzchnię ubijającą o zmiennym

profilu.

Urządzenie według wzoru użytkowego eliminuje wady dotychczasowych rozwiązań, a w

szczególności dotyczące drogiego oprzyrządowania, niejednorodność zagęszczania oraz

trudności w jednoczesnym uzyskaniu luźnej tekstury porowatej i dużej wytrzymałości

mechanicznej półfabrykatów.

WYDZIAŁ
ELEKTRYCZNY

ZAKŁAD TRAKCJI ELEKTRYCZNEJ

Patent Nr 153759

Data zgłoszenia

Klasa

udz. dn. 1991-01-08

1986-10-20 (P-261945)

H 02 M 7/44

Tadeusz GLINKA, Stanisław SZPILKA, Marek ŻACZEK

Przetwornica napięcia stałego na trójfazowe napięcie zmienne

Przedmiotem wynalazku jest statyczna przetwornica napięcia stałego na trójfazowe

napięcie zmienne.

Przetwornica napięcia stałego na trójfazowe napięcie zmienne według wynalazku składa

się z 3 zaworów sterowanych, to jest tranzystorów lub tyrystorów wyłączalnych, połączonych

szeregowo z uzwojeniem pierwotnym transformatora skojarzonym w zygzak, przy czym

zawory są kolejno cyklicznie otwierane i zamykane w ten sposób, że otwarcie kolejnego

zaworu jest opóźnione o 1/3 okresu w stosunku do czasu otwarcia zaworu poprzedniego, jak

również zamknięcie kolejnego zaworu jest opóźnione o 1/3 okresu w stosunku do zamknięcia

zaworu poprzedniego. Tego typu przetwornica napięcia stałego na trójfazowe napięcie

zmienne posiada zalety przetwornic statycznych, to jest mały gabaryt, wysoką sprawność i

cichą pracę, a równocześnie prostą budowę wynikającą z zastosowania tylko 3 zaworów

sterowanych.

44

Patent Nr 155583

Data zgłoszenia

Klasa

udz. dn. 1991-07-03

1988-07-28 (P-273987)

H 01 R 39/04; H 01 R 43 /0 6

Tadeusz GLINKA, Jerzy IWANIENKO, Mieczysław JAKUBIEC, Jan KLAPYTA,

Kazimierz LECHOW ICZ, Zenon LINKE

Przedmiotem wynalazku jest komutator mający zastosowanie w przemyśle elektromaszy­

nowym i przy remontach maszyn prądu stałego.

Komutator według wynalazku składający sic z odpowiednio zestawionych działek

zakończonych chorągiewkami, ma od strony wolnego końca walu wirnika mocujący pierścień

i od drugiej strony osadczy pierścień połączony z podzwojnikiem. Wzdłuż wewnętrznej

walcowej przestrzeni działek komutator ma wentylacyjne kanały, przez które jest przedmuchi­

wane powietrze z kierunku od podzwojnika. Przestrzeń chorągiewek ma uszczelnioną

samoutwardzalną masę izolacyjną. Odpowiednio ukształtowane: mocujący pierścień i osadczy

pierścień albo mocujący pierścień osadczy pierścień i tuleja uszczelniają wewnętrzną walcową

powierzchnię komutatora. Charakteryzuje się on tym, że od strony podzwojnika ma

uszczelniający pierścień sztywno, najlepiej rozłącznie połączony ą osadczym pierścieniem

i/lub z tuleja a podzwojnik ma zamek, w którym umieszczony jest ten uszczelniający

pierścień. Korzystnie jest, gdy uszczelniający pierścień i tuleja z przyłączonym do niej

osadczym pierścieniem tworzą zamknięcie zamkowe, zaś uszczelniający pierścień jest

wykonany z twardego tworzywa izolacyjnego.

Komutator według wynalazku jest łatwy w montażu i remoncie.

Komutator

IN ST Y T U T METROLOGII I AUTOM ATYKI ELEKTROTECHNICZNEJ

Patent Nr 153874

Data zgłoszenia

Klasa

udz. dn. 1991-01-15

1986-11-13 (P-262409)

G 10 C 9/00; G 10 K 15/00

Marian M IŁEK, Wojciech REBAJN

M iernik dostrojenia strun instrumentów muzycznych, zwłaszcza fortepianów

Przedmiotem wynalazku jest miernik dostrojenia strun instrumentów muzycznych

zwłaszcza fortepianów lub pianin służący do stwierdzenia różnicy częstotliwości nominalnej

dla danego dźwięku i częstotliwości fali akustycznej generowanej przez odpowiednią strunę

instrumentu muzycznego.

M iernik dostrojenia strun instrumentów muzycznych według wynalazku ma licznik

rewersyjny połączony poprzez bramkę z generatorem impulsów wzorcowych i układem

wejściowym, przy czym układ wejściowy jest połączony z bramką poprzez dzielnik

częstotliwości mający przyłączony przełącznik oktaw zaś licznik rewersyjny ma przyłączoną

pamięć z przełącznikiem dźwięków, a wyjście licznika rewersyjnego jest połączone poprzez

dekoder z wskaźnikiem względnego rozstrojenia dźwięku.

Cechą charakterystyczną miernika według wynalazku jest to, że do jego obsługi i strojenia

nie wymagane są wysokie kwalifikacje stroicieli. Zaletą miernika jest ponadto możliwość

stwierdzenia względnego procentowego rozstrojenia większego od 0,01% .

46

Patent Nr 156496

Data zgłoszenia

Klasa

udz. dn. 1991-09-26

1987-05-29 (P-265999)

G 01 D 3 /00 ; G 01 B 7 /16; G 01 R 17/20

Jan ZAKRZEW SKI, Henryk URZĘDNICZOK

Sposób kompensacji blądów addytywnych pomiarowego

prztwornika przemieszczenia

Przedmiotem wynalazku jest sposób kompensacji błędów addytywnych pomiarowego

przetwornika przemieszczenia liniowego lub kątowego na sygnał elektryczny.

Sposób według wynalazku polega na tym, że wartość wyjściową sygnału elektrycznego

przetwornika, odpowiadającą przemieszczeniu wykraczającemu poza zakres pomiarowy

przyrządu sukcesywnie zapamiętuje się w elektronicznym układzie pamiętającym i uwzględnia

się ją jako poprawkę wyniku pomiaru.

Korzystne jest, gdy przemieszczenie jest przemieszczeniem spoczynkowym przetwornika,

odpowiadjącym stanowi braku jakiegokolwiek wymuszenia pomiarowego.

Sposób według wynalazku polega na wyznaczaniu wartości błędu addytywnego w takim

stanie przetwornika pomiarowego, który wykracza poza zakres pomiarowy przetwornika i

w którym czułość przetwornika jest znikomo mala w stosunku do czułości w znamionowym

zakresie pracy. Dzięki temu, dokładność ustawienia przetwornika w tym stanie staje się

nieistotna. Wyznaczona wartość błędu jest podstawą do określenia poprawki wyniku pomiaru.

Korzystne jest, gdy stan przetwornika w którym wyznaczona jest wartość błędu addytyw­

nego jest stanem spoczynkowym, gdyż wówczas każda przerwa w pracy przetwornika zwią­

zana z powrotem do stanu spoczynkowego może być wykorzystana na wprowadzenie popraw­

ki. W cyklu pracy automatycznej przetwornika można wówczas przewidzieć sekwencyjne

powroty do stanu spoczynkowego.

47

Patent Nr 156498

Data zgłoszenia

Klasa

udz. dn. 1991-09-30

1987-07-01 (P-266596)

G 01 R 17/20; G 01 R 35/02; G 01 R 19/20

Jerzy AUGUSTYN

Układ przetwornika prądu kompensującego na napięcie, zwłaszcza dla

magnetycznego komparatora prądu przemiennego

Przedmiotem wynalazku jest układ przetwornika prądu kompensującego na napięcie,

zwłaszcza dla magnetycznego komparatora prądu przemiennego, znajdujący zastosowanie w

układach do wzorcowania przekladników prądowych za pomocą magnetycznego komparatora

prądu przemiennego.

Układ przetwornika prądu kompensującego na napięcie, według wynalazku, zawierający

przetwornik prąd-napięcie, zawierający do masy uzwojenia kompensacyjne charakteryzuje

się tym, że pomiędzy zaciski wejściowe przetwornika prąd-napięcie jest włączone dodatkowe

uzwojenie komparatora poprzez przesuwnik fazowy, przy czym liczba zwojów tego

dodatkowego uzwojenia komparatora jest taka sama jak uzwojenia kompensacyjnego

komparatora.

Zaletą układu, według wynalazku jest redukcja rezystancji uzwojenia kompensacyjnego,

zmniejszająca błąd samorównoważenia komparatora przy ograniczeniu wartości składowej

stałej prądu kompensującego, dzięki zastosowaniu przesuwnika fazowego, zapewniającego

silne ujemne sprzężenie zwrotne przetwornika prąd-napięcie dla stałej składowej.

48

Patent Nr 156566

Data zgłoszenia

Klasa

udz. dn. 1991-09-09

1987-11-11 (P-268785)

G 01 R 35/02

Jerzy AUGUSTYN

Układ różnicowy z magnetycznym komparatorem prądu do wyznaczania

blądów przekładników prądowych

Przedmiotem wynalazku jest układ różnicowy z magnetycznym komparatorem prądu do

wyznaczania błędów przekładników prądowych, zwłaszcza o małych błędach i malej

nominalnej mocy obciążenia strony wtórnej przekladnika.

Układ różnicowy według wynalazku charakteryzuje się tym, że przetwornik prądu

kompensującego na napięcie włączony w gałęzi różnicowej pomiędzy komparatorem a

przekladnikiem prądowym zawiera uzwojenie kompensacyjne przyłączone wraz z wejściem

przetwornika do nieuziemionego zacisku wejściowego komparatora oraz uzwojenie dodatkowe

włączone, poprzez przesuwnik fazy, pomiędzy zaciski wejściowe przetwornika, przy czym

liczba zwojów tych uzwojeń jest taka sama jak uzwojenia porównawczego. Uzwojenie

kompensacyjne jest równocześnie wykorzystane do minimalizacji impedancji wejściowej

komparatora w układzie ze sterowanym napięciem z zacisków wejściowych komparatora

wzmacniaczem odwracającym przyłączonym do uzwojenia kompensacyjnego, przy czym

drugi koniec tego uzwojenia jest połączony z uziemionym zaciskiem wejściowym

komparatora.

Zaletą układu według wynalazku jest redukcja rezystancji obwodu prądu kompensującego

zmniejszająca błąd samorównoważenia komparatora przy zminimalizowaniu jego impedancji

wejściowej. Zastosowanie układu minimalizującego impedancję wejściową komparatora

dodatkowo zmniejsza błąd samorównoważenia, przy czym uzwojenie kompensacyjne jest

wspólne dla przetwornika prądu kompensującego i układu minimalizującego impedancję

wejściową komparatora.

49

Patent Nr 157073

Data zgłoszenia

Klasa

udz. dn. 1991-10-22

1987-07-01 (P-266597)

G 01 R 17/20; G 01 R 35 /02

Jerzy AUGUSTYN

Układ aktywny do samorównoważenia magnetycznego komparatora

prądu przemiennego

Przedmiotem wynalazku jest układ aktywny do samorównoważenia magnetycznego

komparatora prądu przemiennego, znajdujący zastosowanie zwłaszcza w układach do

wzorcowania przekładników prądowych.

Układ aktywny do samorównoważenia magnetycznego komparatora prądu przemiennego

według wynalazku składa się z wtórnika napięcia, przyłączonego do początku uzwojenia

kompensacyjnego, którego koniec jest uziemiony oraz przyłączonego do przesuwnika fazo­

wego, a przesuwnik fazowy przyłączony jest do początku uzwojenia dodatkowego o takiej

samej liczbie zwojów jak uzwojenie kompensacyjne, przy czym koniec uzwojenia

dodatkowego jest przyłączony do wejścia wtórnika napięcia.

Zaletą układu według wynalazku jest zapewnienie dokładnego samorównoważenia

magnetycznego komparatora prądu przemiennego, przy zachowaniu dużej stabilności oraz

ograniczeniu wartości składowej stałej prądu kompensującego, dzięki zastosowaniu

przesuwnika fazowego, zapewniającego silne ujemne sprzężenie zwrotne dla składowej stałej.

IN STY TU T ELEKTROTECHNIKI TEORETYCZNEJ I PRZEM YSŁOW EJ

Patent Nr 156569 udz. dn. 1991-09-09

Data zgłoszenia 1987-11-20 (P-268960)

Klasa G 01 R 21/06; G 01 R 21/00

Janusz WALCZAK, Marek BRODZKI, Marian PASKO,

Magdalena UMIŃSKA-BORTLICZEK

Układ do pomiaru wskaźnika jakości energii elektrycznej

Przedmiotem wynalazku jest układ do pomiaru wskaźnika jakości energii elektrycznej

przenoszonej przez przebiegi odkształcone. Sygnał wyjściowy tego układu jest uzależniony

zarówno od własności energetycznych przebiegów tzn. strat mocy czynnej na doprowadzeniu

do odbiornika jak i zniekształceń przebiegów (prądów i napięć) w układach jedno i wielo­

fazowych. Minimalizacja przebiegów z pomocą odpowiednich układów kompensacyjnych

umożliwia równoczesną minimalizację strat mocy czynnej na doprowadzeniach do odbiornika

i minimalizacje zniekształceń przebiegu prądu dopływającego do odbiornika.

Układ do pomiaru wskaźnika według wynalazku składa się ze wzmacniacza wstępnego,

skończonej liczby bloków różniczkujących o jeden większej w stosunku do liczby bloków

różniczkujących, liczby mnożników, wzmacniacza o liczbie wejść równej liczbie mnożników,

o ustawionych niezależnie wzmocnieniach, integratora i filtru dolnoprzepustowego

połączonych tak, że sygnał wyjściowy wzmacniacza wstępnego podlega równoczesnemu

podniesieniu do kwadratu i różniczkowaniu skończoną liczbę razy, następnie sygnały

wyjściowe wszystkich mnożników zostają zsumowane z niezależnie dobranymi wzmocnienia

mi, podane na integrator a potem na filtr dolnoprzepustowy, którego sygnał wyjściowy

określa wielkość wskaźnika jakości energii elektrycznej.

Rozwiązanie układu pomiarowego według wynalazku umożliwia pomiar wielkości

charakteryzującej równocześnie własności energetyczne i jakościowe prądu odbiornika oraz

pominiecie analizy harmonicznej przebiegów co znacznie zwiększa szybkość działania

(dynamikę) układu przy stosunkowo prostej jego budowie (w porównaniu z analizatorami

harmonicznymi).

51

WYDZIAŁ
GÓRNICZY

KATEDRA ELEKTRYFIKACJI I AUTOMATYZACJI GÓRNICTWA

udz. dn. 1991-06-05

1987-10-26 (P-268469)

H 02 P 7/62

Waldemar KEMPSKI, Florian KRASUCKI, Marek GELNER

Patent Nr 155345

Data zgłoszenia

Klasa

Układ synchronizacji fazowej silnika przekształtnikowego

Przedmiotem wynalazku jest układ synchronizacji fazowej silnika przekształtnikowego

wykorzystujący do wytworzenia sygnałów synchronizujących napięcie twornika maszyny

synchronicznej i nie wymagający stosowania czujnika położenia magneśnicy maszyny

synchronicznej. Układ jest przeznaczony dla silników przekształtnikowych z maszynami

synchronicznymi podprzejs'ciowo, tj. wyposażonymi w klatkę tłumiącą.

Układ synchronizacji według wynalazku wyzyskuje, zamiast sygnałów z czujnika

położenia magneśnicy, napięcia twornika maszyny synchronicznej (będącej elementem

składowym silnika przekształtnikowego). Cechą działania układu jest takie przetwarzanie

sygnałów uzyskanych z napięć twornika maszyny synchronicznej, że kąt sterowania

przekształtnika jest stały, równy kątami nastawienia, niezależny od głębokości i szerokości

załamań komutacyjnych w napięciach twornika maszyny dla pełnego przedziału zmian

częstotliwości pracy silnika przekształtnikowego. Szczególną właściwością układu według

wynalazku jest możliwość realizacji układu regulacyjnego pozwalającego na pewną pracę

silnika przekształtnikowego na granicy przewrotu.

Istota układu jest zastosowanie rozwiązania pozwalającego uzyskać z odkształconych

napięć twornika maszyny synchronicznej sygnały prawie sinusoidalne o amplitudzie

proporcjonalnej do amplitudy pierwszych harmonicznych napięcia twornika i przesunięte

względem tych harmonicznych o stały, niezależny od częstotliwości kąt równy II/2. Sygnały

te są sumowane z różnymi współczynnikami wagowymi, a sygnał będący sumą sygnałów

składowych determinuje kąt sterowania silnika przekształtnikowego.

Układ jest praktyczną realizacja sposobu przedstawionego w opisie patentowym

nr 109932.

Współwłaściciel: Ośrodek Badawczo-Rozwojowy Elektrowni i Automatyki Górniczej

"EMAG" Katowice

54

55

Patent Nr 155841

Data zgłoszenia

Klasa

udz. dn. 1991-06-20

1988-12-21 (P-276666)

H 03 M 1/12; G 01 R 19/252

Kazimierz MIŚKIEWICZ

Układ przetwornika analogowo-cyfrowy z podwójnym całkowaniem

o logarytmicznej charakterystyce przetwarzania

Przedmiotem wynalazku jest układ przetwornika analogowo-cyfrowego pozwalający

uzyskać logarytmiczną charakterystykę przetwarzania. Przetwornik analogowo-cyfrowy o

logarytmicznej charakterystyce przetwarzania może być częścią składową cyfrowego miernika

poziomu.

Przetwornik według wynalazku charakteryzuje sie tym, że kondensator pamiętający

napięcia odniesienia jest zbocznikowany rezystorem, a wejście nieodwracające integratora jest

połączone w fazie ładowania ze źródłem napięcia odniesienia za pośrednictwem potencjo­

metru.

Istota wynalazku polega włączeniu w fazie rozładowania odpowiednich rezystorów w

obwód integratora w odstępach czasu określonych przez układ sterowania. Takie rozwiązanie

może być zastosowane w typowych scalonych przetwornikach analogowo-cyfrowych, w

których napięcie odniesienia w fazie rozładowania pobierane jest z kondensatora pamiętają­

cego (np. przetworniki ICL 7106, 7107 i ich odpowiedniki).

INSTYTUT MECHANIZACJI GÓRNICTWA

Patent Nr 1 54429

Data zgłoszenia

Klasa

udz. dn. 1991-03-19

1986-11-21 (P-262537)

G 01 B 5/30

Łucjan GAJDA

Przyrząd do pomiaru wydłużenia łańcucha ogniwowego pod obciążeniem

Przedmiotem wynalazku jest przyrząd do pomiaru wydłużenia łańcucha ogniwowego pod

obciążeniem.

Przyrząd do pomiaru wydłużenia łańcucha ogniwowego według wynalazku posiada dwie

przestawne szczeki pomiarowe dociskane sprężynami osadzone przesuwnie na prowadniku.

Szczeki mają możliwość poruszania sie równolegle do osi łańcucha po prowadniku dzięki

ulożyskowaniu z elementami tocznymi. Prowadnik posiada uchwyt do mocowania na sztywno

do jednego z ogniw badanej próbki łańcuchowej. Do szczęk przymocowane są elementy

uniwersalnego czujnika przemieszczeń liniowych, zwłaszcza czujnika indukcyjnego. Stały

docisk szczęk pomiarowych do ogniw zapewniają sprężyny.

Przyrząd według wynalazku zapewnia dokładne przeniesienie wynikających przemieszczeń

z odkształceń ogniwa na czujnik (przełożenie mechaniczne 1:1). Zastosowane mocowanie

zapewnia stabilność pomiaru.

Przyrząd według wynalazku może być łatwo przystosowany do pomiaru przez dwa ogniwa

dla rejestrowania zmian długości sumy podziałek dwóch ogniw sąsiednich względnie dla

rejestrowania odkształceń pojedyńczego ogniwa. Przyrząd przydatny jest szczególnie do

łańcuchów ogniwowych dużych rozmiarów. Przyrząd w jednym wykonaniu może być łatwo

dopasowany do pomiaru na łańcuchach ogniwowych różnych rozmiarów.

57

58

Patent Nr 154770

Data zgłoszenia

Klasa

udz. dn. 1991-04-09

1988-01-05 (P-270039)

F 16 H 55/56; F 16 H 9 /12

Aleksander KOWAL

Połączenie przesuwne tarczy koła pasowego wariatora z wałem

Przedmiotem wynalazku jest połączenie przesuwne tarczy kola pasowego wariatora z

walem w układach napędowych.

Połączenie według wynalazku zawierające elementy toczne przenoszące moment

skręcający umieszczone w rowkach wzdłużnych wykonanych w wale i w piaście kola

charakteryzuje się tym, że w rowku pierścieniowym - wykonanym na co najmniej jednym

krailcu piasty kola - umieszczone są dodatkowe elementy toczne przenoszące obciążenie

wynikające z działania momentu gnącego zabezpieczone przed wypadnięciem z rowka w

znany sposób. Elementy te są umieszczone w taki sposób, że obtaczają się w rowku

pierścieniowym piasty kola po powierzchni walu. Dodatkowe elementy toczne mogą mieó

kształt kuli lub mieó powierzchnię cylindryczną: wklęsłą, wypukłą bądź wklęslo-wypuklą.

Tworząca elementów tocznych o powierzchni wklęsłej bądź wypukłej jest dopasowana do

odpowiednio wyprofilowanej powierzchni walu i powierzchni rowku pierścieniowego piasty.

W rozwiązaniu według wynalazku zastosowano dodatkową grupę elementów tocznych

przenoszących obciążenia wynikające z działania momentu zginającego w płaszczyźnie osi

walu i obciążenia promieniowe pochodzące od naciągu pasa.

59

Patent Nr 154791 udz. dn. 1991-04-09

Data zgłoszenia 1988-06-10 (P-273020)

Klasa B 66 D 1/36

Aleksander KOWAL, Jerzy PAJAK

Prowadnik linowy

Przedmiotem wynalazku jest prowadnik linowy służący do utrzymania obracającej się i

przesuwającej się wzdłużnie liny np. podczas wierceń zwłaszcza pod kątem.

W rozwiązaniu według wynalazku wewnątrz obudowy w kształcie cylindrycznej tulei

korzystnie ograniczonej obustronnie pokrywami znajduje się co najmniej jedna ulożyskowana

tocznie i wahliwie tulejka do prowadzenia liny. Pomiędzy liną a tulejką umieszczone są

obwodowo co najmniej trzy elementy toczne w co najmniej jednym rzędzie. Ponadto tulejka

ma wewnętrzne rowki zgodne z kierunkiem splotu liny do umieszczania elementów tocznych.

Rozwiązanie według wynalazku eliminuje powstawanie niekorzystnego momentu skrętnego

prowadnika podczas obrotów liny a zwłaszcza zakleszczania się liny, a ponadto pozwala na

zginanie się liny co umożliwia pracę liny pod kątem.

60

Patent Nr 154792

Data zgłoszenia

Klasa

udz. dn. 1991-04-03

1988-06-10 (P-273021)

B 66 D 1/36

Jerzy PAJAK, Aleksander KOWAL

Prowadnik linowy

Przedmiotem wynalazku jest prowadnik linowy służący do utrzymania liny w czasie jej

obrotu lub przesuwania wzdłużnego.

W rozwiązaniu według wynalazku w obudowie podzielonej wzdłużnie na części i

korzystnie ograniczonej obustronnie dzielonymi pokrywami umieszczona jest cylindryczna

tuleja podzielona wzdłużnie na prowadzące segmenty. Korzystne jest gdy ilość segmentów

równa jest ilości splotów liny. Pomiędzy każdym segmentem a obudową znajdują się

elementy sprężyste dociskające do obudowy poprzez dzieloną wzdłużnie tulejkę elementy

toczne, korzystnie wałeczki, zaś pomiędzy każdym segmentem a liną znajdują się elementy

toczne w postaci kulek.

Elementy sprężyste są osadzone w nieprzelotowych wgłębieniach wybranych w

zewnętrznej powłoce segmentu, a elementy toczne w postaci kulek są osadzone w wybraniach

w wewnętrznej powłoce na obydwu końcach każdego segmentu.

Konstrukcja prowadnika pozwala na utrzymanie liny w stałym położeniu poprzecznym,

eliminuje zakleszczenia się liny i moment skrętny prowadnika podczas obrotów i przesuwu

liny a ponadto prowadnik według wynalazku można zamontować na dowolnym odcinku liny.

61

Patent Nr 156166

Data zgłoszenia

Klasa

udz. dn. 1991-09-09

1987-05-05 (P-265529)

G 01 L 3 /16

Aleksander LUTYŃSKI

Urządzenie do wyznaczania oporów obrotu krążników, zwłaszcza

przenośników taśmowych stosowanych w górnictwie

Przedmiotem wynalazku jest urządzenie przenośne służące do wyznaczania oporów obrotu

krążników użytkowanych w przenośnikach taśmowych zainstalowanych w podziemiach

kopalń, jak i powierzchni.

Urządzenie według wynalazku jest przenośne i ma płaszcz krążnika umieszczony na

zestawach iożysk, napędzany paskiem klinowym, stabilizowanym łożyskiem oporowym

zamocowanym do ramy.

Umieszczony na ramieniu dwustronnym przesuwny ciężarek pozwala na pomiar

odległości, która jest podstawą obliczenia obrotu krążnika.

Urządzenie do wyznaczania oporów krążników według wynalazku posiada niewielki

ciężar, co umożliwia jego szybkie przemieszczanie wzdłuż trasy przenośnika taśmowego w

celu dokonania pomiaru oporu poszczególnych, wymontowanych z przenośnika krążników

Zastosowanie urządzenia według wynalazku do badań eksploatacyjnych oporów

krążników, zwłaszcza w warunkach podziemi kopalń pozwala na wyeliminowanie z procesu

badawczego pracochłonnej i kłopotliwej operacji transportu krążników do stanowisk

stacjonarnych. Szczególnie korzystne jest, jak wykazało doświadczenie, zastosowanie

urządzenia do okresowych badań krążników.

62

Patent Nr 156815

Data zgłoszenia

Klasa

udz. dn. 1991-10-23

1988-12-12 (P-276352)

G 01 N 3/22 ; G 01 N 3 /20 ; G 01 M 13/00

Aleksander KOWAL

Stanowisko do badań wytrzymałościowych połączeń typu czop-piasta

Wynalazek rozwiązuje zagadnienie stanowiska do badań wytrzymałościowych połączeń

typu czop-piasta.

Stanowisko według wynalazku do badań wytrzymałościowych wyposażone w silniki,

hamulce, łożyska i sprzęgła stanowiące układ napędowy i hamulcowy oraz siłowniki

charakteryzuje sie tym, że układ napędowy i układ hamulcowy są posadowione na

prowadnicach, do których podłączone są znane rozdzielacze i siłowniki do wymuszania ruchu

wzdłużnego układów. Do układu napędowego i do układu hamulcowego wmontowane są

poziomo współosiowe wały do przenoszenia momentu skręcającego na uchwycone pomiędzy

walami w łożyska czopy, których połączenia korzystnie dwa, z piastą są badane. Prostopadle

do osi wzdłużnej walów umieszczony jest dodatkowy siłownik do wywoływania momentu

zginającego w miejscu połączenia poprzez łożysko.

Zaletą stanowiska według wynalazku jest możliwość równoczesnego badania dwu

połączeń, które mogą być różnego typu, co pozwala na dogodne prowadzenie badań

porównawczych, przy czym stanowisko jest tak zestawione, iż pozwala na prowadzenie na

tym samym stanowisku badań połączeń obciążanych momentem skręcającym i/lub zgina­

jącym , ponadto przy cyklicznym ruchu wzdłużnym piasty po czopie i w dowolnej kombinacji

zadanych momentów.

IN ST Y T U T GEOMECHANIKI BU D O W N IC TW A PODZIEM NEGO

1 OCHRONY POWIERZCHNI

Patent Nr 155201

Data zgłoszenia

Klasa

udz. dn . 1991-05-28

1987-09-16 (P-267808)

E 21 D 5/06; E 21 D 11/36

Mirosław CHUDEK, Piotr GŁUCH, Tadeusz LIMBURSKI, Stanisław STACHOW ICZ,

Zdzisław KOSIŃSKI

Przedmiotem wynalazku jest stalowa obudowa połączenia wlotu szybowego z szybem tj.

obudowa miejsca przenikania poziomego odcinka wlotu z szybem.

Celem wynalazku jest rozwiązanie stalowej obudowy połączenia wlotu szybowego z

szybem, która charakteryzowałaby się korzystnym kształtem przy równoczesnym ogranicze­

niu nietypowych elementów z których jest wykonywana.

Cel ten osiągnięto przez zastosowanie do wykonania obudowy wlotu szybowego dwóch

poziomych pierścieni - ram konstrukcyjnych nośnych położonych nad i pod wlotem w

odległości odpowiadającej wymaganej wysokości wlotu, o które opiera się stalowa obudowa

odrzwiowa ściany bocznej połączenia wykonana najkorzystniej z łuków stalowych o profilu

korytkowym typu V, przy czym w miejscu przejścia ściany bocznej połączenia w wyrobisko

poziome wlotu są zabudowane przekątne luki stalowe nośne rozparte o dwa poziome

pierścienie - ramy konstrukcyjne nośne. Łuki stalowe przekątne są tak wykształcone, że

Stalowa obudowa połączenia wlotu szybowego z szybem

przenoszą obciążenie obwodowe od krzywoliniowej powierzchni ściany bocznej, obciążenie

radialne od strony górotworu oraz obciążenie podłużne działające od strony wlotu na

kierunku jego osi.

Tak rozwiązana obudowa ściany bocznej połączenia wlotu szybowego z szybem może być

wykonana z typowych profili korytkowych stosowanych powszechnie w górnictwie przy

eliminacji pierścieni - ram konstrukcyjnych nośnych pionowych zastąpionych lukami stalo­

wymi przekątnymi, które są tak skierowane, że mogą przenosić znaczne ciśnienia ukośne

dzia- łające pod kątek około 45°C w stosunku do osi wlotu na obudową połączenie wlotu z

szybem, oraz przenoszą obwodowe obciążenia od obudowy ściany bocznej połączenia oraz

obciążenie podłużne w kierunku osi wlotu.

64

65

Patent Nr 156556

Data zgłoszenia

Klasa

udz. dn. 1991-09-09

1987-09-12 (P-267742)

E 21 D 11/14

Piotr GŁUCH, Mirosław CHUDEK, Tadeusz LIMBURSKI, Stanisław STACHOWICZ,

Jerzy SITEK, Stanisław MIZERA, Grzegorz CZARNIK, Zdzisław KOSIŃSKI

Stalowa obudowa odrzwiowa wyrobisk korytarzowych i komorowych

Przedmiotem wynalazku jest obudowa odrzwiowa wyrobisk korytarzowych i komorowych

wykonana z łuków stalowych korytkowych połączonych z sobą na długości zakładek zamkami

stalowymi umożliwiającymi wzajemne przesuwanie się łuków. Obudowy stalowe odrzwiowe

wyrobisk korytarzowych i komorowych znane są i stosowane powszechnie w trudnych

warunkach górniczo-geologicznych na dużej głębokości niezwykle istotnym elementem jest

kształt obudowy oraz podział jej na elementy wygiete odpowiednimi promieniami oraz

technologia jej wykonania w wyrobisku. Na dużych głębokościach szczególnego znaczenia

nabiera takie ukształtowanie obudowy, aby luki miały jednakowy kształt oraz jednakową

długość.

Celem wynalazku jest taka konstrukcja stalowej obudowy odrzwiowej wyrobisk

korytarzowych, która jest otwarta lub zamknięta od strony spągu wyrobiska, przy czym luki

stropowe, stropowo-ociosowe, ociosowe, spągowo-ociosowe i spągowe mają jednakową

długość i są na swojej długości gięte jednym promieniem, przy czym ich rodzaj jest

zminimalizowany. Obudowa powinna przy tym posiadać korzystny kształt oraz taką ilość i

rozmieszczenie łuków, która dla kształtu otwartego ma dużą podporność na obciążenie

pionowe, a dla kształtu zamkniętego ma dużą podporność na obciążenie ociosowe i spągowe.

Obudowa według wynalazku w części stropowo-ociosowej złożona jest z pięciu łuków,

z których każdy jest gięty innym promieniem, przy czym ich długość obwodowa jest taka

sama. Łuk stropowy ma najmniejszy promień, luk stropowo-ociosowy ma promień pośredni,

a łuk ociosowy ma promień największy oraz prosty odcinek. Przy zamkniętej konstrukcji

obudowy w spągu są zabudowane luki stropowe, luki spągowo-ociosowe, oraz luki ociosowe,

które połączone z sobą zamkami tworzą różne kształty obudowy o dużej podpomości.

Istota rozwiązania konstrukcji obudowy polega na takim doborze wielkości promieni

luków, że wielkość promienia małego stropowego oraz dużego ociosowego wyznacza się na

podstawie znanej konstrukcji elipsy, natomiast promień o wielkości pośredniej, którym

wygięte są luki stropowo-ociosowe jest tak dobrany, że umożliwia zamknięcie części

stropowo-ociosowej obudowy oraz części spągowej obudowy przy wykorzystaniu luków z

części stropowo-ociosowej.

Stalowa obudowa odrzwiowa wyrobisk korytarzowych i komorowych według wynalazku

rozwiązuje zagadnienie doboru kształtu wyrobiska do określonych warunków górniczo-

geologicznych.

W sposób nieoczywisty dla konstrukcji obudowy przez jej podział na elementy o równej

długości i różnych odpowiednio dobranych promieniach gięcia luków w ilości trzech różnych

łuków można złożyć konstrukcję obudowy otwartej i zamkniętej o zróżnicowanej podporności

na obciążenia pionowe i ociosowe.

66

67

Patent Nr 156559

Data zgłoszenia

Klasa

udz. dn. 1991-09-09

1987-09-16 (P-267806)

E 21 D 11/14

Piotr GŁUCH, Mirosław CHUDEK, Stanisław MICHALIK, Artur OLSZÓWKA, Emil

ŚWIST, Tadeusz LIMBURSKI, Stanisław STACHOW ICZ, Zdzisław KOSIŃSKI

Stalowa obudowa odrzwiowa łukowa zamknięta ze wzmocnionymi

łukami ociosowymi

Przedmiotem wynalazku jest stalowa obudowa odrzwiowa lukowa zamknięta ze

wzmocnionymi łukami ociosowymi przeznaczona do stosowania w wyrobiskach korytarzo­

wych i komorowych dla trudnych warunków górniczo-geologicznych przy lokalizacji

wyrobisk na dużej głębokości.

Istota rozwiązania polega na tym, że luk ociosowy obudowy złożony jest z luku

ociosowego zewnętrznego zakładanego od strony zewnętrznej luków stropowych lub

stropowo-ociosowych i posadowiony jest na stopie fundamentowej oraz z luku ociosowego

wewnętrznego krótszego zamocowanego co najmniej dwoma zamkami do niego w taki

sposób, że zachowana jest ograniczona podatność złącza luku ociosowego zewnętrznego z

lukiem stropowym lub stropowo-ociosowym, które po określonej wielkości zsuwu staje się

sztywne. W dolnej części powyżej stopy fundamentowej luk wewnętrzny stanowi ogranicznik

dla przesuwu luku spągowego, przy czym koniec wewnętrznego luku ociosowego może być

prosty lub zakończony specjalnie wykształconą końcówką ułatwiającą stabilizację luków

spągowych.

W konstrukcji obudowy rozwiązano trzy istotne wymagania sprowadzające się do

ograniczenia przesuwu połączenia luków ociosowych z stropowymi lub stropowo-ociosowymi

i uzyskanie przez to ograniczonej podatności' obudowy z zwiększoną podpornością na

obciążenia pionowe. Po drugie podwójne luki na długości ociosu wyrobiska posiadają

zwiększoną stateczność na obciążenia pionowe oraz na momenty zginające powstające od

obciążeil poziomych. Po trzecie luk ociosowy wewnętrzny stanowi korzystny ogranicznik

łuków spągowych, który może być wzmocniony zamkiem.

Rozwiązanie obudowy odrzwiowej łukowej zamkniętej z wzmocnionymi lukami

ociosowymi charakteryzuje się prostą konstrukcją oraz prostą technologią wykonania.

Odrzwia obudowy mogą być wykonywane na bazie produkowanych seryjnie obudów

podatnych lukowych zamkniętych typu ŁPZ lub podwyższonych ŁPPZ.

68

69

Patent Nr 1 56560

Data zgłoszenia

Klasa

udz. dn. 1991-09-09

1987-09-16 (P-267807)

E 21 D 11/14

Piotr GŁUCH, Mirosław CHUDEK, Stanisław MICHALIK, Artur OLSZÓWKA,

Emil ŚWIST, Jan WÓJCIK, Tadeusz LIMBURSKI, Stanisław STACHOWICZ,

Zdzisław KOSIŃSKI

Obudowa i sposób wykonania obudowy stalowej odrzwiowej podatno-sztywnej

Przedmiotem wynalazku jest obudowa i sposób wykonania obudowy stalowej odrzwiowej

podatno-sztywnej wykonanej z podwójnych profili korytkowych włożonych jeden do drugiego

przeznaczonej do stosowania w wyrobiskach korytarzowych i komorowych wykonywanych

w trudnych warunkach górniczo-geologicznych przy lokalizacji na dużych głębokościach.

Istota wynalazku polega na konstrukcji obudowy, w której do stropowych luków

podwójnych, które na swoich końcach są pojedyncze i mają od strony zewnętrznej

zamocowane luki ociosowe zewnętrzne tak, że istnieje możliwość wzajemnego ich przesuwu.

Do luku ociosowego zewnętrznego są z kolei zamocowane luki ociosowe wewnętrzne swoim

pojedyńczym końcem, które następnie jako podwójne łączą się pojedyńczą końcówką z

lukiem spągowym. Sposób wykonywania pozwala na niezależny montaż w wyrobisku części

stropowo-ociosowej i spągowo-ociosowej obudowy przy możliwości regulacji długości

odcinka podatności luków ociosowych wewnętrznych z lukami spągowymi przez zmianę poło­

żenia jednego z luków stanowiącego element podwójnego luku ociosowego wewnętrznego.

Konstrukcja obudowy stalowej odrzwiowej podatno-sztywnej posiada cały szereg

korzystnych własności szczególnie istotnych w trudnych warunkach górniczo-geologicznych.

Obudowa złożona jest z malej liczby elementów, które nawet przy różnicach w wielkości

promieni i długości luków pozwalają uzyskać konstrukcję obudowy zamkniętą, która po

złożeniu i usztywnieniu się na złączach w każdym przekroju składa się z podwójnych profili

korytkowych, a na części długości ociosu wyrobiska z trzech profili korytkowych. Sposób

wykonania wyrobiska prowadzony w dwóch fazach umożliwia stosowanie mechanicznego

urabiania skały za pomocą kombajnu jak również pozwala na zamykanie spągu wyrobiska z

określonym opóźnieniem umożliwiając odprężenie się skal spągowych i w konsekwencji

wyrównać działające na obudowę obciążenie. Konstrukcja obudowy może być wykonana w

kształcie kołowym, eliptycznym lub innym kształcie owalnym zamkniętym dostosowanym

do różnych warunków górniczo-geologicznych.

70

WYDZIAŁ
MATEMATYCZNY

FIZYCZNY

IN STY TU T FIZYKI

udz. dn. 1991-01-09

1986-11-27 (P-262685)

G 01 N 27/62

Ewa BERDOWSKA, Andrzej ZASTAWNY

Patent Nr 153760

Data zgłoszenia

Klasa

Jonizacyjny czujnik gazów w powietrzu

Przedmiotem wynalazku jest jonizacyjny czujnik gazów w powietrzu. Czujnik może

znaleźć zastosowanie w miejscach, gdzie konieczna jest kontrola stężenia gazów takich jak

C 0 2 i CH4 w powietrzu.

Czujnik według wynalazku ma detektor badany z otworkami, aby dyfuzyjnie mogło

wnikać badane powietrze i detektor wzorcowy zawierający powietrze wzorcowe. Detektor

wzorcowy jest szczelnie zamknięty i ma membranę wyrównującą ciśnienie w detektorze

wzorcowym z ciśnieniem zewnętrznym. Detektory badany i wzorcowy mają katodę w posta­

ci cylindra, do której przykłada się wysokie napięcie o polaryzacji dodatniej poprzez opory

rzędu 10*9 i anodę w postaci nici, a powstała pomiędzy detektorem wzorcowym i badanym

różnica spadków napięć jest sygnałem mierzonym w różnicowym układzie systemu detekcji.

Zaletą czujnika jest prosta konstrukcja detektorów i prosta eksploatacja urządzenia.

Ponadto istnieje możliwość montowania detektorów w niedostępnych lub odległych miejscach

i przesyłania sygnałów elektrycznych. Czujnik charakteryzuje się również dobrą liniowością

wskazań w funkcji stężenia domieszki i wystarczającą czułością detekcji (od 0,2%). Istnieje

również możliwość zasilania czujnika z baterii tak, że może być przenoszony i używany do

pomiarów w dowolnym miejscu.

72

WYDZIAŁ
INŻYNIERII

ŚRODOWISKA

IN ST Y T U T INŻYNIERII I TECHNOLOGII W O D Y ,

ŚCIEKÓW I O D PA D Ó W

Patent Nr 155491 udz. dn. 1991-06-24

Data zgłoszenia 1988-03-10 (P-271155)

Kiasa B 01 D 61/18

Michał BODZEK, Roman JAKUBIEC, Krystyna KONIECZNY

Moduł ultrafiltracyjny

Wynalazek dotyczy modułu ultrafiltracyjnego dla urządzeń do ultrafiltracji, zwłaszcza dla

urządzeń przystosowanych do prób i doświadczeń.

Moduł ultrafiltracyjny według wynalazku, który ma szereg membran ultrafiltracyjnych,

wlot i wylot kondensatu oraz króciec odpływu ultrafiltratu i charakteryzuje się tym, że

stanowi go rurowa obudowa z dwu stron zakończona osadzonymi na jej końcach pierścienia­

mi z odsadzeniami, w których to pierścieniach są osadzone tarcze połączone współosiowo

trzpieniem wystającym poza rurową obudowę z obydwu stron, na których to wystających

końcówkach są koncentrycznie osadzone korpusy głowicy na tulejach z odsadzeniami

zewnętrznymi, do których przylegają podkładki dociskane nakrętkami, przy czym w tarczach

wkładu ultrafiltracyjnego utworzone są okrągłe gniazda, w których są osadzone perforowane

rury, w każdej znajduje się membrana ultrafiltracyjna, dociśnięta na skrajach rozprężną tuleją

do membranowej uszczelki elastycznej, która grubszym końcem przechodzi do współosiowo,

z perforowanymi rurami, utworzonych gniazd w głowicowej tarczy, osdadzonej w korpusie

głowicy, przy tym odległość między członami głowicowej tarczy i tarczy wkładu

filtracyjnego jest ustalana długością grubszych końców elastycznej uszczelki i silą skręconych

nakrętek. Odległość między tarczami układów ultrafiltracyjnych ustalają utworzone na

trzpieniu odsądzenia. Połączenie tarczy głowicowej z pierścieniem jest uszczelnione za

pomocą uszczelki. Połączenie głowicowej tarczy z korpusem głowicy jest uszczelnione za

pomocą uszczelki. Miejsce osadzenia tulei w korpusie głowicy jest uszczelnione za pomocą

uszczelki. Rurowa obudowa na króciec dla wylotu ultrafiltratu. Pierścienie rurowej obudowy,

mają dociskowe wkręty ustalające jej położenie.

Tak wykonany moduł ultrafiltracyjny ma prostą budowę łatwą do wykonania. Kon­

centryczny pojedynczy trzpień ściskający całość modułu za pomocą dwu nakrętek pozwala

na szybkie, wykonanie pod dowolnym kątem, obrócenie jednego lub obydwu korpusów

głowic i łatwe przejście z układu posobnego modułów na układ równoległy, bez utraty

szczelności i konieczności nowych konstrukcji korpusów głowic. Również demontaż, naprawa

lub wymiana poszczególnych membran ultrafiltracyjnych jest łatwa i trwa krótko, a to dzięki

szybkiemu odkręcaniu tylko jednej nakrętki i zdjęciu tulei wraz z korpusem głowicy, bez

naruszania uszczelnionych połączeń. Zastosowanie elastycznych uszczelek membranowych

samodoszczelniających się w miarę dokręcania nakrętek pozwala na wielokrotny montaż i

demontaż, bez utraty szczelności. Zastosowanie bezkolnierzowego i bezodsadzeniowego

szczelnego połączenia między tarczą wkładu ul trafiItracyjnego a pierścieniem rurowej

obudowy, pozwala na ewentualną kompensację niejednakowej wzdłużnej rozszerzalności

perforowanych rur i rurowej obudowy, a także pozwala na swobodne, dowolne usytuowanie

króćca ultrafiltratu przez obrót rurowej obudowy dookoła własnej osi, a zastosowany wkręt

dociskowy ustala to położenie w dowolnie wybranym położeniu i zabezpiecza przed

niezamierzona zmianą tego położenia. Reasumując, mimo prostoty i łatwości wykonania,

moduł ultrafiltracyjny pozwala na szybkie i łatwe przystosowanie do pracy w różnych

układach i sytuacjach, szczególnie przydatnych w urządzeniach doświadczalnych, przy tym

korpusy głowic jak i pozostałe elementy związane z głowicą są jednakowe co znacznie

upraszcza wykonawstwo.

74

75

Patent Nr 155774

Data zgłoszenia

Klasa

udz. dn. 1991-06-19

1987-11-20 (P-268949)

B 01 D 69 /04

Michał BODZEK, Roman JAKUBIEC, Krystyna KONIECZNY

Zestaw urządzeń do wytwarzania membran ultrafiltracyjnych

W ynalazek dotyczy zestawu urządzeń do wytwarzania membran ultrafiltracyjnych.

Celem wynalazku jest taki zestaw urządzeń, który pozwoli na pełne wykorzystanie

możliwości wytwórczych i wielokrotne zwiększenie produkcji przy minimalnym wzroście

ilości elementów urządzenia.

Cel ten został osiągnięty dzięki zestawowi urządzeń do wytwarzania membran

ultrafiltracyjnych według wynalazku. Zestaw urządzeń stanowi zespól formowania,

zaopatrzony w formujące rury i pojemniki roztworu blonotwórczego z osadzonymi w każdym

z nich formującym trzpieniem mającym zaczep do cięgna wciągarki pracującej z płynnie

regulowaną prędkością, dzięki zespołowi źródła prądu i zespołowi sterowania. Przy tym co

jest charakterystyczne poza zespołem formowania zestaw ma co najmniej jeden korzystnie

kilka zespołów żelowania, przy czym zespól formowania do nośnej konstrukcji ma przesuw­

nie mocowany pojemnikowy stół zaopatrzony w mechanizm podnoszenia i opuszczania, a for­

mujące rury są osadzone w uchwycie mocowanym do nośnej konstrukcji za pomocą szybko-

łącza. Zespół żelowania stanowi nośna konstrukcja, przy której jest umieszczony zbiornik z

cieczą, w którym jest umieszczona idąca wzdłuż nośnej konstrukcji prowadnica, po której

przesuwa się suport, do którego za pomocą szybkozłącza przymocowany uchwyt rur mocują­

cych przy tym suport jest podnoszony i opuszczany za pomocą zespołu motoreduktora do

żelowania i układu linowego. Pojemnikowy stół ma suwaki współpracujące z prowadnicami

dla precyzyjnego pionowego przemieszczania stołu pojemnikowego. Mechanizm podnoszenia

i opuszczania pojemnikowego stołu stanowi ulożyskowana w konstrukcji nośnej, prawo i

lewozwojna śruba z korbą dla ręcznego uruchamiania stołu, współpracująca z lewo i

prawozwojną nakrętką, które to nakrętki są przegubowo połączone poprzez ukośne

umocowanie z lewą i prawą dźwignią, a obie dźwignie są połączone przegubowo z pionową

dźwignia połączoną ze stołem. Zespół motoreduktora w zespole formowania dla podnoszenia

formującego trzpienia w zespole formowania jak i zespól motoreduktora do żelowania dla

podnoszenia i opuszczania suportu w zespole żelowania, mają wyłączniki krańcowe dla ich

skrajnych położeń, żbiomik z cieczą ma wymiennik ciepła najkorzystniej rurowy połączony

z termostatem. Zbiornik z cieczą ma izolacją. Suport jest opuszczany za pomocą motoreduk­

tora do żelowania z płynną regulacją prędkości.

Tak wykonany zestaw urządzeń pozwala na znaczne bo około dziesięcio do piętnasto­

krotne zwiększenie wydajności, tym samym wielokrotnie szybszą amortyzację urządzeń przy

jednoczesnym uproszczeniu konstrukcji zespołu formowania i bardzo prostej konstrukcji

zespołu żelowania, przy tym można wykonać kilka zespołów żelowania lub szeroki zespół

mający kilka suportów poruszanych jednym mechanizmem lub oddzielnymi niezależnymi

mechanizmami.

76

77

Patent Nr 155919

Data zgłoszenia

Klasa

udz. dn. 1991-08-02

1988-03-14 (P-2711 86)

B 01 D 61 /14

Michał BODZEK, Roman JAKUBIEC, Krystyna KONIECZNY

Urządzenie do ultrafiltracji cieczy

Wynalazek dotyczy urządzenia do ultrafiltracji cieczy w obiegu zamkniętym, zwłaszcza

urządzenia przenośnego.

Urządzenie do ultrafiltracji cieczy w obiegu zamkniętym, stanowi nośna konstrukcja

wykonana ze stalowych kształtowników w postaci prostopadłościanu, majaca wewnątrz

zbiornik dla cieczy przeznaczonej do ultrafiltracji, majacy wylot połączony z pompa tłoczącą

ciecz poprzez elektrycznie sterowany membranowy zawór do modułów ultrafiltracyjnych,

usytuowanych na zewnątrz nośnej konstrukcji u góry z boku, mających wylot ultrafiltratu

umieszczony nad zbiornikiem ultrafiltratu, luźno stojącym, obok nośnej konstrukcji, zaś

moduły maja dla cyrkulacyjnej cieczy instalacje rur, które poprzez ręczny membranowy

zawór połączony z turbinowym przepływomierzem łacza sie z zaworem kulowym połączo­

nym rura ze zbiornikiem, przy czym rurociąg instalacji cieczy cyrkulacyjnej, ma, przed

kulowym zaworem rurociąg bocznikowy połączony z wymiennikiem ciepła, którego wylot

łączy sie, za kulowym zaworem, z instalacją cieczy cyrkulacyjnej, przy tym, ten wylot ma

spustowy kurek jednocześnie na wylocie obiegowej pompy, a przed elektrycznie sterowanym

membranowym zaworem znajduje sie rura bocznikowa połączona poprzez ręczny membrano­

wy zawór ze zbiornikiem, przy tym ten zbiornik ma dla napełniania i opróżniania zewnętrzną

instalację, którą stanowi osadzona wewnątrz nośnej konstrukcji zbiornikowa pompa połączona

wlotem poprzez zawór kulowy z króćcem ssawnym cieczy do ultrafiltracji, a zaworem

kulowym z dnem zbiornika natomiast wylot pompy jest połączony poprzez kulowy zawór z

króćcem koncentratu, a poprzez kulowy zawór ze zbiornikiem w górnej jego części.

Urządzenie zawierające wymiennik ciepła osadzony wewnątrz nośnej konstrukcji ma

instalacją cieczy chłodzącej, na wlocie której jest osadzony przelotowy zawór połączony

poprzez kołnierzowy osadnik i zaporowy elektromagnetyczny zawór, a wylot chłodzącej

cieczy jest swobodny. Do konstrukcji nośnej są przymocowane sterownicze skrzynki.

Urządzenie wg wynalazku jest lekkie, przenośne, ma małe gabaryty, może być stosowane

jako próbne, a także jako technologiczne, wyprodukowane w całości w specjalistycznym

warsztacie i stosowane dla różnych cieczy przystosowanych do ultrafiltracji.

78

WYDZIAŁ
MECHANICZNY

TECHNOLOGICZNY

KATEDRA SPA W A L N IC T W A

Patent Nr 153863

Data zgłoszenia

Klasa

udz. dn. 1991-01-14

1987-05-29 (P-265998)

B 23 K 35/365

Jan W ĘGRZYN

Otulina elektrod do spawania miedzi i stopów miedzi

Przedmiotem wynalazku jest otulina elektrod do spawania miedzi i stopów miedzi.

Otulina elektrod do spawania miedzi i stopów miedzi zawierająca tlenki, fluorki, węglany,

chlorki wiązane szkłem wodnym, zawiera węglany potasowców i/lub wapniowców i/lub

miedzi w przeliczeniu na dwutlenek węgla w ilości 5-20% oraz fluorki, fluoroborany i

fluorokrzemiany wapniowców i/lub potasowców i/lub miedzi w przeliczeniu na fluor w ilości

15-40%.

Elektrody wydzielające z otuliny w czasie spawania odpowiednie ilości dwutlenku węgla,

fluoru i jego związków ulegających w luku dysocjacji i jonizacji tworzą luk plazmowy

skutecznie topiący miedź i chroniący roztopiony metal przed szkodliwym wpływem

powietrza. Pozwala to na uzyskanie spoiw o wysokich właściwościach mechanicznych.

KATEDRA MECHANIKI RO BO TÓ W I M A SZY N

ROBOCZYCH CIĘŻKICH

Patent Nr 155549

Data zgłoszenia

Klasa

udz. dn . 1991-07-15

1987-06-19 (P-266351)

B 02 C 19/16

Julian ZIELIŃSKI, Eugeniusz ŚWITOŃSKI, Jan ADAMCZYK, Tadeusz KOPROWSKI,

Adam LIDW IN, Stanisław WIDŁAK

Przedmiotem wynalazku jest kruszarka wibracyjna do kruszenia kopalin poprzez

wykorzystanie ruchu drgającego jej elementów roboczych.

Kruszarka wibracyjna według wynalazku składa się z bijaka, połączonego układem

sprężyn z masą wspomagającą z posadowionym na niej generatorem drgań i jest wyposażona

w komorę zasypową. Bijak i masa wspomagająca mogą być prowadzone w prowadnicach,

co umożliwia ruch bijaka i masy wspomagającej w położeniu od poziomego do pionowego.

Odchylone od poziomu położenie osi ma na celu uzyskanie zwiększonej jednorodności

wymiarowej granulatu. Kruszarka może być wyposażona w mechanizm wspomagający uloko­

wany w komorze zasypowej, korzystnie zbudowany z szeregu wałków z osadzonymi na nich

krążkami kolczastymi napędzanymi za pomocą łańcucha typu Galla. Zadaniem mechanizmu

wspomagającego jest zabezpieczenie przed zakleszczeniem się nadawy poprzez obrót kęsów.

Kruszarka wibracyjna

Zastosowanie organu roboczego w postaci drgającego układu mechanicznego o dwóch

stopniach swobody pozwala na uzyskanie czasu trwania uderzenia około 10-krotnie

mniejszego od okresu odpowiadającego podstawowej częstości układu.

Kruszarka według wynalazku zapewnia kruszenie głównie poprzez uderzenie jak i

okresowe ściskanie realizowane poprzez masę wspomagającą z posadowionym na niej

wibratorem.

81

IN STY TU T BU D O W Y M A SZ Y N

Patent Nr 153891 udz. dn. 1991-01-15

Data zgłoszenia 1986-05-23 (P-259687)

Klasa G 01 M 13/02

Jerzy DĄBROWSKI, Juliusz GRABCZYK

Przyrząd do pomiaru błędów zazębienia wieńców zębatych

przy współpracy obustronnej

Przedmiotem wynalazku jest przyrząd do pomiaru błędów zazębienia wieńców zębatych

przy współpracy obustronnej wieńca mierzonego z kołem wzorcowym.

Istota wynalazku polega na tym, że przyrząd do pomiaru błędów zazębienia wieńców

zębatych przy współpracy obustronnej jest wyposażony w segmentowe palety podnoszone

synchronicznie i nieruchome segmenty zabezpieczające, które otaczają stół obrotowy na jego

obwodzie i leżą w jego płaszczyźnie czołowej. Ponadto przyrząd jest zaopatrzony w mecha­

nizm przemiennej blokady ruchu pionowego segmentowych palet i ruchu obrotowego stołu

obrotowego. Mechanizm przemiennej blokady ruchu segmentowych palet i stołu obrotowego

składa się z osadzonego w korpusie trzpienia współpracującego ze sprężyną, który na jednym

swoim końcu ma osadzoną kulkę wchodzącą w gniazdo stołu, a drugim swoim końcem jest

połączony z zapadką wchodzącą w wycięcia w tulejce z kołnierzem osadzonej na wałku napę­

dzającym segmentowe palety.

W poprzeczny otwór trzpienia poprzez otwór w korpusie wchodzi ramie, którego drugi

koniec jest osadzony w wałku z rękojeścią. W pobliżu ramienia na tym samym wałku jest

osadzona tulejka z kołnierzem w którym jest wycięcie, a w którym pod działaniem sprężyny

wchodzi zapadka dwuramienna osadzona ponad wałkiem we wspólnym korpusie.

Przyrząd według wynalazku pozwala na łagodne zakładanie dużych i ciężkich wieńców

na stole obrotowym, a przez to na zastosowanie lżejszej konstrukcji przyrządu przy

porównywalnej wielkości wieńców.

83

84

Patent Nr 154688

Data zgłoszenia

Klasa

udz. dn. 1991-04-04

1986-02-06 (P-257850)

G 01 D 18/00

Gustaw KOTNIS

Przyrząd do wzorcowania czujników do pomiaru bardzo małych przemieszczeń

Przedmiotem wynalazku jest przyrząd do wzorcowania czujników do pomiaru bardzo

małych przemieszczeń.

Przyrząd do wzorcowania czujników według wynalazku składa się z prowadnika

osadzonego w korpusie wyposażonego w sprężynę o małej sztywności ściskanej śrubą oraz

sprężynę o dużej sztywności oddziałującej na czujnik kontrolny poprzez kulkę umieszczoną

w prowadniku. Sprężyny są umieszczone po przeciwnych stronach prowadnika. W trakcie

wzorcowania w przyrządzie umieszcza się dwa czujniki indukcyjne połączone w układzie

pólmostkowym.

Zaletą przyrządu według wynalazku jest wysoka precyzja i dokładność wzorcowania

czujników indukcyjnych do małych przemieszczeń.

85

Data zgłoszenia

Klasa

Patent Nr 156074 udz. dn. 1991-08-07

1988-05-09 (P-272338)

G 01 B 7 /02; G 01 D 11/02

Juliusz GRABCZYK, Jan DARLEWSKI, Jerzy DĄBROWSKI, Jan LĘGOWSKI,

Henryk W OJNICZ

Czujnik pojemnościowy do pomiaru przemieszczeń liniowych z tocznie

prowadzonym trzpieniem pomiarowym

Przedmiotem wynalazku jest czujnik pojemnościowy do pomiaru przemieszczeń linio­

wych, który może być stosowany w technice pomiarów warsztatowych, a także w urządze­

niach automatyki przemysłowej.

Istota wynalazku polega na tym, że trzpień pomiarowy wraz z ukształtowaną w jego

środkowej części walcową okładką ruchomą kondensatora jest prowadzony tocznie na znajdu­

jących się po obu stronach tej okładki kulkach. Takie rozmieszczenie elementów tocznych

stało się możliwe dzięki zastosowaniu dwóch tulejek prowadnicowych, których otwory są

współosiowe z ich zewnętrznymi powierzchniami walcowymi. Powierzchnie zewnętrzne tu­

lejek prowadnicowych są bazowane w otworze korpusu czujnika, przy czym średnica tego

otworu i średnica okładki nieruchomej kondensatora są jednakowe i docierane wspólnie, co

zapewnia pożądaną równoległość kierunku przesuwu okładki ruchomej do osi okładki

nierucho- mej czujnika. Ponadto zastosowanie tulejek prowadnicowych ma zasadnicze dla

technologiczności konstrukcji, gdyż otwory tych tulejek mogą być docierane niezależnie od

siebie, co ułatwia uzyskanie pożądanej wartości luzów prowadzenia. Korzystne ze względów

technologicznych jest zastosowanie pierścieni sprężystych, które zabezpieczają kulki przed

wypadnięciem z koszyków.

86

Patent Nr 156991

Data zgłoszenia

Klasa

udz. dn. 1991-09-03

1988-04-01 (P-271 617)

G 01 B 5/255

Tadeusz TYRLIK, Wojciech W IERCIOCH, Wojciech LEWICKI, Ginter BISKUPEK,

Jan KUKULA

Urządzenie do pomiaru kąta skrątu zestawu kół kierowanych, zwłaszcza

żurawi samochodowych

Przedmiotem wynalazku jest urządzenie do pomiaru kata skrętu zestawu kół, zwłaszcza

żurawi samochodowych.

Urządzenie według wynalazku składa się ze wspornika z trzpieniem ustawczym, który

przylega do ustawiaka ze wskazówka miernika kata skrętu kół. Wspornik z trzpieniem

ustawczym składa się z rur o trzech ramionach, na końcach których znajduje się chwyt ze

śruba dociskowa.

M iernik kata skrętu składa się ze stojaka osadzonego na dwóch podstawkach magnetycz­

nych i podparty ze śruba regulacyjna, a do górnej części stojaka przymocowana jest listwa.

Na listwie osadzony jest suwak ze śrubą zaciskowa. Na suwaku znajduje się trzpień, na

którym obrotowo osadzony jest ustawiak ze wskazówka i śruba zaciskowa oraz tarcza ze

skalą i ogranicznikami. Urządzenie to zapewnia dużą uniwersalność, to jest możliwość do­

konywania pomiarów kąta skrętu kól kierowanych dla szeregu asortymentu żurawi samocho­

dowych i innych maszyn roboczych ciężkich, nieskomplikowana i bezpieczną obsługę, zawar­

tość budowy, dużą trwałość oraz niski koszt wykonania.

87

Patent Nr 157673

Data zgłoszenia

Klasa

udz. dn. 1991-12-16

1988-04-01 (P-271 620)

F 1 6 C 32/06; F 1 6 C 29/02

Tadeusz TYRLIK, Wojciech WIERCIOCH, Bronisław JAKUS, Janusz MRÓZ,

Adam SMOLEŃ

Łożysko aerostatyczne palety

Przedmiotem wynalazku jest łożysko aerostatyczne palety służącej do uniesienia i skrętu

zestawu kół kierowanych w pomiarach koła skrętu, zwłaszcza żurawi samochodowych.

Łożysko według wynalazku ma kształt kołowy i składa się z płyty, tulei z tłokiem i

uszczelek. Dolna część ruchomego tłoka posiada dławiki wykonane w tarczy tłoka w paśmie

o mniejszej grubości. Dolna część tulei stanowi powierzchnię oporową łożyska stykając się

z podłożem przy wyłączonym ciśnieniu zasilania. Tłok ma możliwość przemieszczania się

względem tulei, w przypadku ewentualnego zużycia się jej powierzchni oporowej. Łożysko

o kształcie kołowym umożliwia minimalizację zużycia powietrza, ponieważ przy tym kształ­

cie stosunek unoszenia, tj. ilorazu powierzchni nośnej do obwodu szczeliny powietrznej jest

najwyższy. Nierówność powierzchni nośnych łożyska i podłoża są kompensowane przez

warstwę nośną powietrza. Przez zmianę liczby i średnicy dławików oraz ich średnicy rozsta­

wienia, a także zmianę ciśnienia zasilania można uzyskać zmienną nośność łożyska

aerostatycznego.

IN STY TU T ODLEW NICTW A

Patent Nr 154082

Data zgłoszenia

Klasa

udz. dn. 1991-02-06

1987-06-10 (P-266202)

B 02 C 15/08; B 21 D 51/08

Stanisław JURA, Mariusz ŁABĘCKI, Bonifacy MENTEL, Eugeniusz BOBIEC,

Jerzy KĄCKI, Jan PSTRAŚ, Zygmunt KATOLIK, Eugeniusz PANDEL,

Władysław MATLAK, Jan KURP, Janusz CHWALBA, Zbigniew JURA, Stanisław KUŚ

Kulowy element rozdrabniający do młynów pierścieniowo-misowych

Przedmiotem wynalazku jest kulowy element rozdrabniający do młynów pierścieniowo-

misowych.

Kulowy element rozdrabniający według wynalazku charakteryzuje się tym, że jego

powierzchnia wewnętrzna jest użebrowana.

W rozwiązaniu alternatywnym kulowy element rozdrabniający według wynalazku charak­

teryzuje się tym, że jego powierzchnia wewnętrzna jest ukształtowana fragmentami czasz

kułi. Fragmenty czasz kuli mogą być wklęsłe lub wypukłe. Takie ukształtowanie powierzchni

kulowych elementów pozwala na zlokalizowanie jam skurczowych w strefie połączenia żeber

ze ścianką kuli lub w zgrubieniach ścian kuli gdy powierzchnia wewnętrzna ukształtowana

jest fragmentami czasz kuli.

Konstrukcja kuli według wynalazku powoduje łatwe odkształcenie warstwy środkowej

ścianki kułi, co prowadzi do znacznego obniżenia stanu naprężeń wewnętrznych. W przy­

padku malej grubości ścianek odlewu, korzystnie jest stosować wyłożenie powierzchni

wewnętrznej kuli fragmentami czasz kuli. Natomiast w przypadku kiedy położenie jam

skurczowych decyduje o eksploatacji kul, należy stosować żebra wewnętrzne, które pozwa­

lają na rozładowanie naprężeń wewnętrznych w ściankach kul oraz lokalizują jam ę skurczową

(rzadziznę) w wąskich pasmach, co nie powoduje złuszczania się kul w czasie pracy.

89

90

Patent Nr 154775

Data zgłoszenia

Klasa

udz. dn. 1991-09-09

1988-02-05 (P-270510)

C 22 C 37/06

Wacław SAKWA, Stanisław JURA, Jerzy KILARSKI, Andrzej WĄTEK,

Wiesław BODZENTA

Żeliwo stopowe odporne na zużycie erozyjne

Przedmiotem wynalazku jest żeliwo odporne na zużycie erozyjne, przeznaczone na

elementy maszyn i urządzeń pracujące w warunkach intensywnego ścierania ziarnami

mineralnymi.

W celu podwyższenia odporności na ścieranie elementów maszyn pracujących w warun­

kach zużycia erozyjnego opracowano nowe żeliwo stopowe. Żeliwo według wynalazku

zawiera w procentach wagowych: 2,5 - 3,5% węgla, 0,8 - 1,5% krzemu, 0,8 - 1,5%

manganu, 20,0 - 26,0% chromu, 1,0 - 2,0% wolframu, 1,0 - 2,0% boru, max 0,1 % fosforu,

max 0,1% siarki, reszta żelazo.

Żeliwo według wynalazku charakteryzuje się wysoką twardością powyżej 60 HRC, lecz

jednocześnie posiada obniżone własności wytrzymałościowe, szczególnie charakteryzuje się

wysoką kruchością. Mimo to z powodzeniem może być stosowane na odlewy wszelkiego

rodzaju wykładzin kolan i luków rurociągów transportujących pyły i ciecze zanieczyszczone,

wykładzin cyklonów, zwężek aparatów inżekcyjnych i podobne elementy.

91

Patent Nr 157721

Data zgłoszenia

Klasa

udz. dn. 1991-12-11

1988-10-29 (P-275564)

C 23 C 2/02

Józef GAWROŃSKI, Mirosław CHOLEWA

Sposób otrzymywania kompozytów metalicznych z cząstkami

metalicznymi i niemetalicznymi

Przedmiotem wynalazku jest sposób otrzymywania kompozytów z materiałów trudnozwil-

żalnych lub niezwilżalnych przez ciekłą osnowę metaliczną z cząstkami metalicznymi lub

niemetalicznymi.

Sposób otrzymywania kompozytów metalicznych według wynalazku polega na pokryciu

oczyszczonych powierzchniowo cząstek lub włókien, wodnym lub alkoholowym roztworem

czteroboranu sodowego i/lub tlenku boru i następnie usunięciu rozpuszczalnika - wody lub

alkoholu. Cząstki z tak przygotowana powierzchnią tj. z naniesiona substancją powierzchnio-

wo-czynną wprowadza się do ciekłej osnowy metalicznej.

Sposób wytwarzania kompozytu z zastosowaniem substancji powierzchniowo-czynnych

według wynalazku zapewnia dobrą zwilżalność takich dodatków ziarnistych jak: grafit,

węglik krzemu, węglik wolframu, materiały ceramiczne, szkło, stal, żelazo, chrom, żelazo-

st0Py. itp. ciekłymi metalami o temperaturze powyżej 580°C. Temperatura ta związana jest

z właściwościami fizyko-chemicznymi substancji powierzchniowo-czynnych. Otrzymywanie

kompozytów metalicznych z zastosowaniem substancji powierzchniowo-czynnych jestponadto

łatwe w realizacji i tańsze od dotychczas stosowanych metod.

92

Patent Nr 158257

Data zgłoszenia

Klasa

udz. dn. 1991-12-30

1987-12-23 (P-269720)

G 01 N 33/20

Wacław SAKWA, Stanisław JURA, Jerzy MENDAKIEW ICZ, Janusz GEWALD,

Grzegorz SONIK

Próbnik do analizy termicznej procesu krzepnięcia metali i stopów

Przedmiotem wynalazku jest próbnik do analizy termicznej procesu krzepnięcia metali i

stopów.

Próbnik według wynalazku charakteryzuje się tym, że ceramiczna masa żaroodporna,

którą zalana jest termopara jest przykryta warstwą izolacyjną z masy kwarcowej, która

oddziela ceramiczną masę żaroodporną od zalewanego ciekłego metalu. Stwierdzono, że

warstwa oddzielająca z masy kwarcowej zabezpiecza ciekły metal przed wydzielaniem gazów,

powstawaniem pęcherzy i deformacją pomiaru.

Próbnik składa się z pojemnika na ciekły metal. W dnie pojemnika znajduje się ołów, w

którym jest umieszczony cokół ze zmontowanym termoelementem w rurce kwarcowej. Tak

złożony pojemnik z termoelementem zalany jest masą cementową do wysokości około 5 mm

poniżej dna pojemnika. Po utwardzeniu masy cementowej zalewa się ją ciekłą masą kwar­

cową, która po wyschnięciu nie posiada w swojej strukturze wody krystalicznej. Po zalaniu

próbnika ciekłym metalem z warstwy tej nie wydziela się para wodna. Gorąca spoina termo-

elementu winna znajdować się na wysokości 0,2 - 0 ,4 słupa zalanego ciekłego metalu. Jest

to korzystne dla uniknięcia pomiaru temperatury w jam ie skurczowej ciekłego metalu.

WYDZIAŁ
MECHANICZNY

ENERGETYCZNY

IN ST Y T U T M A SZY N I URZĄDZEŃ ENERGETYCZNYCH

udz. dn. 1991-08-02

1988-04-13 (P-271834)

B 08 B 5/02

Jerzy ROKITA

Patent Nr 155972

Data zgłoszenia

Klasa

Sposób i urządzenie do opróżniania długiego rurociągu

z zawiesiny drobnoziarnistych ciał stałych z wodą

Przedmiotem wynalazku jest sposób i urządzenie do opróżniania długiego rurociągu z

zawiesiny drobnoziarnistych cial stałych z wodą.

Sposób opróżniania długiego rurociągu z zawiesiny drobnoziarnistych ciał stałych z wodą,

polega według wynalazku na opróżnianiu rurociągu odcinkami, przedmuchiwanymi kolejno

sprężonym powietrzem, zaczynając od odcinka najdalej położonego od pompowni.

Urządzenie do opróżniania długiego rurociągu z zawiesiny drobnoziarnistych ciał stałych

z wodą stanowi według wynalazku rurociąg sprężonego powietrza prowadzony równolegle

do rurociągu zawiesiny i połączony z nim poprzez zdalnie sterowane zawory. Zawory te

korzystnie są rozmieszczone co 1000 - 2000 m, przy czym bliższe odległości odpowiadają

bardziej zagęszczonym zawiesinom.

Sposób według wynalazku umożliwia opróżnianie z zawiesiny nawet długich rurociągów,

w sytuacji gdy dysponowalne ciśnienie sprężonego powietrza jest ograniczone i osiąga zwykle

napotkane wartości. W prowadzenie do końcowego odcinka rurociągu sprężonego powietrza

powoduje szybkie wypchnięcie znajdującej się w nim zawiesiny pod warunkiem, że długość

opróżnianego odcinka będzie utrzymana w granicach 1000 - 2000 m, w stosunku do zwykle

dysponowalnego ciśnienia powietrza. Krótsza długość odcinka odpowiada mniejszym warto­

ściom dysponowalnego ciśnienia powietrza, jak też i bardziej zagęszczonym mieszaninom,

w przypadku których opory przepływu są większe. Po opróżnieniu ostatniego - najdalej

położonego od pompowni odcinka rurociągu, opróżnia się przedostatni odcinek i w ten

sposób nadal postępując opróżnia się jako ostatni, odcinek położony najbliżej pompowni.

Ponieważ opróżnianie całego rurociągu trwa przez pewien czas, przeto w ostatnim okresie

pompowania zawiesiny, zaleca się dodawać do niej jeden ze znanych uplynniaczy (np.

Klutan, Rokosol itp.), aby po zatrzymaniu przepływu zawiesina w całej objętości rurociągu

zawierała uplynniacz. Zalecana ilość upłynniacza jest zależna od jego rodzaju, przeciętnie

jednak wynosi około 0,3 - 0,5% wagowo w stosunku do masy fazy stałej. Wówczas zatrzy­

mana zawiesina łatwo daje się wprowadzić ponownie w przepływ.

Urządzenie według wynalazku stanowiące równolegle prowadzony rurociąg sprężonego

powietrza, połączony przez zdalnie sterowane zawory z rurociągiem zawiesiny umożliwia

realizację sposobu według wynalazku. Rozmieszczenie zaworów odpowiada podziałowi

rurociągu na odcinki o stosownej długości. Przepustowość rurociągu sprężonego powietrza

i zaworów musi zapewnić dostarczenie odpowiedniej ilości powietrza bez zbędnego dławienia

jego przepływu. Zawory muszą być sterowane niezależnie od siebie. Zawór położony przy

pompowni zaleca się przyłączyć do rurociągu zawiesiny blisko zasuwy tłocznej.

Zaletą sposobu i urządzenia według wynalazku jest umożliwienie opróżniania długich

rurociągów wypełnionych zawiesiną, w sytuacji gdy dysponowalne ciśnienie sprężonego

powietrza jest ograniczone i bezpośrednie opróżnienie rurociągu byłoby niemożliwe.

Sposób i urządzenie według wynalazku mogą znaleźć zastosowanie w układach hydro-

transportu drobnoziarnistych ciał stałych, zwłaszcza zaś popiołów lotnych.

94

95

Prawo ochronne RU 49572

Data zgłoszenia

Klasa

zarejestrowane: 1991-10-10

1985-11-13 (W -89950)

F 28 F 1/24

Andrzej WALEWSKI, Tadeusz CHMIELNIAK, Ludwik CWYNAR, Jan CZEPELAK,

Mirosław KRUPA, Andrzej MĄCZYŃSKI, Janusz PRZYBYŁA, Jan RUDZKI

Waciaw WOJNAR

W ymiennik ciepła według wzoru użytkowego posiadający w obudowie rządy poziomych

rur charakteryzuje się tym, że pierwsze cztery rządy rur w kierunku przepływu strumienia

gazu są stalowymi rurami gładkimi, zaś pozostałe rządy - rurami bimetalowymi o stalowej

rurze rdzeniowej z koszulką aluminiową z zebrami. Stosunek średnicy zewnątrznej żeber do

średnicy rury rdzeniowej wynosi 2,3. Koszulki aluminiowe w pobliżu obudowy posiadają

odcinek pozbawiony żeber i uszczelnione są w obudowie przez spącznienie końcówki odcinka

koszulki pozbawionego żeber z dociśniąciem jej do obudowy.

Wymiennik ciepła według wzoru użytkowego charakteryzuje sią całkowitą odpornością

na niskotemperaturową korozją siarkową i małymi wymiarami z uwagi na intensyfikacją

wymiany ciepła przez rozwinięcie powierzchni po stronie czynnika gazowego. Stosunkowo

wrażliwy na dynamiczne oddziaływanie gorącego strumienia gazów materiał jakim jest

aluminium, zabezpieczono według wzoru użytkowego wstępnym elementem wymiany ciepła

w postaci rur stalowych gładkich.

W wymienniku według wzoru użytkowego można schładzać gazy do temperatury rządu 120 -

140°C, zachowując ekonomiczną żywotność tego urządzenia, gdyż nie ma zagrożenia

korozyjnego w trakcie normalnej pracy.

W ymiennik ciepła

IN STY TU T TECHNIKI CIEPLNEJ

Patent Nr 155391 udz. dn. 1991-06-06

Data zgłoszenia 1988-01-26 (P-270324)

Klasa F 23 D 11/04

Zbigniew KOCHEL, Zygmunt ZIELIŃSKI, Antoni ZAJDEL, Ryszard WILK,

Janusz BLASZCZYK

Niskociśnieniowy palnik do spalania ciążkich paliw ciekłych

Przedmiotem wynalazku jest niskociśnieniowy palnik do spalania ciążkich paliw ciekłych

w procesach rozpalania i stabilizacji spalania w kotłach energetycznych.

W niskociśnieniowym palniku do spalania ciążkich paliw ciekłych według wynalazku

cylindryczne doprowadzenie paliwa ciekłego" zakończone jest zawirowywaczem paliwa w

postaci cylindrycznego plasterka z naciętymi od zewnątrz śrubowymi kanałami, których

zewnętrzną ścianką tworzy wewnętrzna powierzchnia nakrętki wewnętrznej zwężającej się

za zawirowywaczem paliwa w stożek przejściowy zakończony otworem wylotowym, a na

swej zewnętrznej stronie posiadająca zawirowywacz do czynnika wspomagającego rozpylenie.

Palnik według wynalazku ma znacznie uproszczoną budową, w porównaniu z istniejącymi

palnikami ze wspomaganiem rozpylenia za pomocą gazowego czynnika, przez wyeliminowa­

nie skomplikowanego wykonawczo i eksploatacyjnie wieloelementowego rozpylacza do

paliwa ciekłego. Zawirowywacz paliwa w palniku według wynalazku nie wymaga indywi-

dualnej, wielooperacyjnej obróbki i może być łatwo wykonywany w seryjnej produkcji, w

której w jednej operacji obrabia się długi zawirowywacz, a później się go tylko tnie na wiele

krótkich plasterków.

97

98

Patent Nr 155873

Data zgłoszenia

Klasa

udz. dn. 1991-08-05

1987-09-11 (P-267731)

F 23 D 11/12

Zbigniew KOCHEL, Zygmunt ZIELIŃSKI, Antoni ZAJDEL

Urządzenie do spalania ciążkich paliw ciekłych

Przedmiotem wynalazku jest urządzenie do spalania ciężkich paliw ciekłych w procesach

rozpalania i stabilizacji spalania w kotłach energetycznych.

Urządzenie do spalania ciężkich paliw ciekłych według wynalazku zawiera palnik

ciśnieniowy cyrkulacyjny wyposażony we współosiową nakrętkę, posiadającą na zewnętrznej

walcowej powierzchni kanały w postaci linii śrubowej stanowiące zawirowywacz oraz w

dyszę umieszczoną za zawirowywaczem, tworzącą z nakrętką pierścieniową szczelinę czyn­

nika gazowego wspomagającego rozpylanie. Czynnik gazowy po przejściu przez zawirowy­

wacz uzyskuje odpowiednio duży kręt i po wylocie ze szczeliny wirując atakuje rozpylone

paliwo. W irowanie czynnika wspomagającego rozpylanie jest niezbędne do wytworzenia za

palnikiem strefy recyrkulacji rozpylonego paliwa i powietrza w celu polepszenia stabilności

płomienia i jakości spalania. Przez wyposażenie palnika ciśnieniowego cyrkulacyjnego w

układ wspomagający rozpylanie, składający się z zawirowywacza o kanałach w postaci linii

śrubowej, uzyskano dobre rozpylanie i spalanie ciężkich paliw płynnych oraz dobrą stabilność

płomienia w silnym strumieniu powietrza i w zimnej komorze kotła podczas jego uruchamia­

nia. Ponadto podczas przerw pracy urządzenia uniknięto konieczności ciągłego jego chłodze­

nia parą, gdyż zadanie to spełnia cyrkulujące w palniku paliwo.

Urządzenie według wynalazku umożliwia wykorzystanie bez zmian istniejącej przykotlo-

wej instalacji olejowej do zasilania palnika ciśnieniowego cyrkulacyjnego, natomiast instalacja

czynnika gazowego jest nieporównywalnie prostsza w stosunku do rozwiązań z palnikami

wyposażonymi w znane rozpylacze pneumatyczne. Ponadto urządzenie według wynalazku za­

chowuje wybitnie korzystną cechę palnika ciśnieniowego cyrkulacyjnego podczas stabilizacji

spalania w kotle, ponieważ krążące cały czas w palniku paliwo daje możliwość natychmiasto-

wego doprowadzenia go do kotła w przypadku nagłego zaniku płomienia palników pyłowych.

Zbyt długa zwłoka w zapaleniu palników na paliwo ciekle grozi wybuchem całego kotła.

99

Współwłaściciel: Zakłady Pomiarowo-Badawcze Energetyki "Energopomiar" Gliwice

100

Patent Nr 155874

Data zgłoszenia

Klasa

udz. dn. 1991-08-05

1987-09-11 (P-267733)

F 23 D 11/12

Zygmunt ZIELIŃSKI, Zbigniew KOCHEL, Antoni ZAJDEL

Urządzenie do spalania ciężkich paliw ciekłych

Przedmiotem wynalazku jest urządzenie do spalania ciężkich paliw ciekłych w procesach

rozpalania i stabilizacji spalania w kotłach energetycznych.

Urządzenie do spalania ciężkich paliw ciekłych według wynalazku zawiera palnik ciśnie­

niowy cyrkulacyjny wyposażony we współosiową głowicę rozpylającą, posiadającą cylindry­

czne kanaliki zakończone dyszami o osiach zbieżnych i odsuniętych od osi rozpylanego

paliwa oraz nakrętkę zamykającą pierścieniowy kanał czynnika gazowego wspomagającego

rozpylanie, utworzony przez głowicę i nakrętkę.

Czynnik gazowy wspomagający rozpylanie po wylocie z odpowiednio ustawionych kanali­

ków i dysz, tworzy bardzo intensywny wir przez dynamiczne oddziaływanie na siebie wielu

wypływających strug. Zogniskowanie tych strug w jednym miejscu na rozpylanym paliwie

powoduje powstanie wiru silnie turbulizującego przepływ, co przyczynia się do bardzo dobre­

go rozpylenia wypływającego paliwa i skutecznego wymieszania z otaczającym powietrzem.

W ytworzony w ten sposób za urządzeniem wir mieszanki powietrza z rozpylonym paliwem,

ma szczególnie duże znaczenie w utrzymaniu stabilnego płomienia, który nie jest zdmuchiwa­

ny nawet w bardzo silnym strumieniu powietrza palników pyłowych. Spalanie w urządzeniu

według wynalazku jest całkowite i bezdymne w różnych warunkach pracy kotła elektrowni.

Podadto podczas przerw pracy urządzenia unika się konieczności ciągłego jego chłodzenia

parą, gdyż zadanie to spełnia cyrkulujące w palniku paliwo.

Urządzenie według wynalazku umożliwia wykorzystywanie bez zmian istniejącej przy-

kotlowej instalacji olejowej do zasilania palnika ciśnieniowego cyrkulacyjnego, natomiast

instalacja czynnika gazowego jest nieporównywalnie prostsza w stosunku do rozwiązań z

palnikami wyposażonymi w znane rozpylacze pneumatyczne. Ponadto palnik według

wynalazku zachowuje wybitnie korzystną cechę palnika ciśnieniowego cyrkulacyjnego

podczas stabilizacji spalania w kotle, ponieważ krążące cały czas w palniku paliwo daje

możliwość natychmiastowego doprowadzenia go do kotła w przypadku nagiego zaniku

płomienia palników pyłowych. Zbyt długa zwloką w zapaleniu palników na paliwo ciekle

grozi wybuchem całego kotła.

101

102

Prawo ochronne RU 49442

Data zgłoszenia

Klasa

zarejestrowane: 1991-07-01

1986-04-29 (W -90664)

F 23 L 15/04

Joachim KOZIOŁ, Eugeniusz MAJZA, Zbigniew W OJTACHA, Bogdan SIKORA,

Jan SPENDEL

Rekuperator według wzoru użytkowego złożony z kolektorów powietrza zimnego i po­

wietrza podgrzanego o konstrukcji skrzynkowej oraz elementów Fielda usytuowanych przy

wewnętrznych ścianach kanału spalinowego równolegle do kierunku przepływu spalin

charakteryzuje sie tym, że kształt przekroju poprzecznego kolektorów zbliżony jest do litery

C, a przestrzennie w równoległych ramionach kolektora powietrza podgrzanego są ze sobą

połączone za pomocą rur stanowiących konstrukcje nośną sklepienia kanału spalinowego.

Kolektor powietrza zimnego jest usytuowany nad kolektorem powietrza podgrzanego, a

elementy Fielda usytuowane są jedynie przy trzech wewnętrznych ścianach kanału

spalinowego.

Dzięki umieszczeniu elementów Fielda wyłącznie przy trzech wewnętrznych ścianach ka­

nału, przekrój prostopadły do kierunku przepływu spalin ulega jedynie nieznacznemu zmniej­

szeniu, co pozwala na zmniejszenie oporów przepływu spalin przez rekuperator. Równocześ­

nie odstęp między elementami Fielda i ścianami wewnętrznymi kanału umożliwia radiacyjna

wymianę ciepła między spalinami a ścianami kanału oraz elementami rekuperatora.

Rekuperator powietrzny jako sekcja wstępna złożony

z elementów Fielda

KATEDRA APARATURY CIEPLNEJ I UTYLIZACJI ODPADÓW

Prawo ochronne RU 49278

Data zgłoszenia

Klasa

zarejestrowane: 1991-02-12

1986-03-20 (W-89371)

F 23 D 17/00

Janusz WANDRASZ, Marek JANUSZ

W ymiennik ciepła - odpylacz zwłaszcza dla procesów

fluidalnego spalania

Wymiennik według wzoru użytkowego na elementy wymiennika ciepła zabudowane w po­

krywie górnej komory właściwej i w kanale dolotowym, ukształtowane tak, że intensyfikują

wymianę ciepła i skuteczność odpylania. W wymienniku ciepła według wzoru użytkowego

gorące zapylone spaliny wprowadzone są stycznie do komory właściwej dopalacza w górnej

jego części odpowiednio ukształtowanym kanałem.

Przepływający strumień spalin oddaje ciepło do elementów wymiennika ciepła oraz ścian

komory cyklonowej i kanału doprowadzającego będących równocześnie powierzchniami wy­

miany ciepła wymiennika płaszczowego. Cząstki ciała stałego płynące wraz ze spalinami w

kanale dolotowym, na skutek zmniejszenia przekroju kanału i wzrostu prędkości gazów ule­

gają przyspieszeniu, a napotykają w komorze właściwej odpylacza elementy wymiennika cie­

pła, przy znacznym spadku prędkości gazu spowodowanej rozszerzeniem kanału, przez który

przepływają spaliny ulegają wytrąceniu i opadają w dól komory. Wzrost prędkości gazu w

kanale dolotowym powoduje wzrost współczynnika wnikania ciepła i intensyfikację

strumienia odbieranego ciepła.

104

105

Prawo ochronne RU 49390

Data zgłoszenia

Klasa

zarejestrowane: 1991-06-04

1986-03-20 (W -89786)

F 23 L 1 5/04

Andrzej WALEWSKI, Tadeusz CHMIELNIAK, Janusz PRZYBYŁA, Jerzy THAMM,

Stanisław KRUPKA, Józef ŻYŁA, Jan CZEPELAK, Wacław WOJNAR,

Andrzej MACZYŃSKI

Parowy podgrzewacz powietrza kotłów energetycznych według wzoru użytkowego złożo­

ny z prostokątnego kanału powietrza, rzędów rur grzewczych i kolektorów doprowadzających

i odprowadzających czynnik grzewczy, a rzędy rur grzewczych zgrupowane są w sekcje roz­

dzielone komorami remontowymi charakteryzuje się tym, że każda sekcja złożona jest z

segmentów, zawierających rzędy rur grzewczych połączonych kolanami z segmentowymi ko­

morami zbiorczymi, przy czym rury grzewcze mają wraz z kolanami kształt litery S.

Podzialka poprzeczna stanowiąca odległość pomiędzy osiami kolejnych rur grzewczych w

rzędzie wynosi 2,2 średnicy zewnętrznej rur grzewczych a podzialka wzdłużna stanowiąca

odległość między sąsiednimi rzędami rur grzewczych wynosi 1,7 średnicy zewnętrznej rur

grzewczych. Ostatnia w kierunku przepływu powietrza sekcja jest wyposażona w zawór

odcinający.

W podgrzewaczu według wzoru użytkowego następuje kompensacja wydłużeń rur grzew­

czych, zapobiegająca rozszczelnieniu połączeń, istnieje możliwość prowadzenia regulacji

strumienia wymienianego ciepła oraz możliwość pełnej kontroli szczelności rur grzewczych

i wymiany uszkodzonych rur bez demontażu podgrzewacza. Wielkość podziałek poprzecznej

i wzdłużnej według wzoru użytkowego zapewniają samooczyszczenie powierzchni zewnętrz­

nej rur ożebrowanych oraz niskie opory przepływu powietrza przez podgrzewacz.

Parowy podgrzewacz powietrza kotłów energetycznych

Współwłaściciel: Zakłady Urządzeń Chemicznych "Metalchem" im. W.PIanetorza,

Kędzierzyn-Koźle, Polska

Prawo ochronne RU 49387

Data zgłoszenia

Klasa

zarejestrowane: 1991-06-04

1986-03-20 (W -89528)

F 23 L 15/04

Andrzej WALEW SKI, Tadeusz CHMIELNIAK, Janusz PRZYBYŁA, Jerzy THAMM,

Stanisław KRUPKA, Józef ŻYŁA, Jan CZEPELAK, Wacław WOJNAR,

Andrzej MĄCZYŃSKI

Parowy podgrzewacz powietrza kotłów energetycznych według wzoru użytkowego złożo­

ny z prostokątnego kanału powietrza, rzędów rur grzewczych i kolektorów doprowadzających

i odprowadzających czynnik grzewczy, a rzędy rur grzewczych zgrupowane są w sekcje roz­

dzielone komorami remontowymi charakteryzuje się tym, że każda sekcja złożona jest z

segmentów, zawierających rzędy rur grzewczych połączonych kolanami z segmentowymi ko­

morami zbiorczymi, przy czym rury grzewcze mają wraz z kolanami kształt litery S.

Podzialka poprzeczna stanowiąca odległość pomiędzy osiami kolejnych rur grzewczych w

rzędzie oraz podzialka wzdłużna stanowiąca odległość między rurami sąsiednich rzędów rur

grzewczych są jednakowe i wynoszą 1,7 średnicy zewnętrznej rury grzewczej. Ostatnia w

kierunku przepływu powietrza sekcja jest wyposażona w zawór odcinający.

W podgrzewaczu według wzoru użytkowego następuje kompensacja wydłużeń rur grzew­

czych, zapobiegająca rozszczelnieniu połączeń, istnieje możliwość prowadzenia regulacji

strumienia wymienianego ciepła oraz możliwość pełnej kontroli szczelności rur grzewczych

Parowy podgrzewacz powietrza kotłów energetycznych

strumienia wymienianego ciepła oraz możliwość pełnej kontroli szczelności rur grzewczych

i wymiany uszkodzonych rur bez demontażu podgrzewacza. Wielkość podzialek poprzecznej

s, i wzdłużnej S2 według wzoru użytkowego zapewniają samooczyszczenie powierzchni

zewnętrznej rur żebrowanych oraz wysoki stopień upakowania powierzchni wymiany ciepła

podgrzewacza, czego rezultatem są niewielkie jego wymiary.

107

• . . hsáméii:

.

WYDZIAŁ
METALURGII
I INŻYNIERII

MATERIAŁOWEJ

KATEDRA P O D ST A W O W Y C H PR O C ESÓ W METALURGICZNYCH

Patent Nr 153683

Data zgłoszenia

Klasa

udz. dn. 1991-01-03

1988-06-30 (P-273474)

C 04 B 38/00

Stanisław SERKOWSKI, Stanisław PAWŁOWSKI

Sposób wytwarzania ceramicznych, ogniotrwałych mikrosit

Przedmiotem wynalazku jest sposób wytwarzania ceramicznych, ogniotrwałych mikrosit

o średnicach otworów w .granicach 0,1-5 ^m , i ilości otworów na jednym centymetrze

kwadratowym sita od 106 do 10*, które mogą być stosowane do głębokiej filtracji zarówno

w niskich jak i w wysokich temperaturach.

Sposób wytwarzania ceramicznych, ogniotrwałych mikrosit według wynalazku polega na

tym, że eutektyk tlenek-metal wybrany z grupy (Cr,Al)20 3 - Cr(M o,W), Cr20 3 - Cr(M o,W ,-

Nb,Ta,V), MgO-W, H f0 2(jub) - W, Z r0 2 - W(Ta) łub U 0 2 - Ta(W ,Nb) i poddany kierunko­

wej krystalizacji z szybkością 0,15 - 15 cm/h, w celu usunięcia włókien metalu poddaje się

obróbce roztworów kwasów lub obróbce cieplnej w atmosferze utleniającej.

W czasie kierunkowej krystalizacji tworzy się jednokierunkowo zorientowana mikrostruk­

tura kompozytowa, w której tkwią bardzo cienkie i równolegle do siebie włókna metalu.

Ponieważ szybkość kierunkowej krystalizacji decyduje o średnicy tych włókien, kształtowanie

wielkości ętworów pozostałych w tlenkowej osnowie po usunięciu włókien metalu w prosty

sposób powstaje przez usunięcie włókien metalu na drodze chemicznego rozpuszczania będź

też termicznie, wykorzystując wysoka lotność tlenków w większości metali wysokotopliwych.

Po przeprowadzeniu jedna ze znanych metod, kierunkowej krystalizacji wybranej eutekty-

ki tlenek-metal, następnie pocięciu uzyskanego w ten sposób materiału na cienkie płytki

usuwa się na drodze termicznej badź też chemicznej włókna metalu, przy czym zmieniając

szybkość kierunkowej krystalizacji w zakresie od 0,5 cm do 15 cm/h uzyskuje się w krystali­

zowanym materiale włókna - a tym samym po ich usunięciu otwory o średnicach 0 ,1 - 5 p m .

W zależności od wymaganej odporności chemicznej, przewidywanej temperatury pracy, do

wytwarzania mikrosit stosuje się jeden z następujących zestawów fazowych: (Cr,A l)20 3 -

Cr(M o,W), Cr20 3 - Cr(M o,W ,N b,Ta,V), MgO-W, H f0 2(itll)j - W, Z r0 2 - W(Ta), U 0 2 -

Ta(W ,Nb). W przypadku stosowania układów z Cr usunięcie włókien metalu jest możliwe

jedynie na drodze chemicznej, w przypadku pozostałych metali usunięcie włókien metalu

może być realizowane na drodze chemicznej badź też z wykorzystaniem lotności ich tlenków

na drodze termicznej obróbki w temperaturze 1000-1300°C w wilgotnej, utleniającej

atmosferze.

Ogniotrwalość, własności wytrzymałościowe w niskich i wysokich temperaturach, odpor­

ność chemiczna i nietoksyczność tlenków stanowiących materiał konstrukcyjny mikrosit

według wynalazku umożliwia szeroka gamę ich zastosowań od medycyny do filtracji gorą­

cych gazów i ciekłych metali.

110

111

Patent Nr 154081

Data zgłoszenia

Klasa

1987-04-09 (P-265106)

udz. dn. 1991-02-06

F 16 M 9/00

Stanislaw WOHN

Stojak do napędu wodnego

Przedmiotem wynalazku jest stojak do napędu wodnego taśmowego, łańcuchowego lub

większej ilości napędów krzyżowych ustawionych po sobie, stosowany do utrzymania odpo­

wiedniej pozycji urządzenia napędzanego potokiem wody, zwłaszcza na kanale wodnym.

Stojak do napędu wodnego według wynalazku składa się z segmentów z betonu zbrojone­

go w kształcie zbliżonym do litery U z bocznymi wypustami u dołu oraz kolcami poniżej dna

segmentu. Segmenty te są dołem połączone wiążącą belką wypustów kanalikowych, a górna

część segmentów jest połączona belkami wiążącymi, które są osadzone na wypustach rur

zabetonowanych w ścianach segmentów.

Stojak według wynalazku jest składany i może być dowolnie długi lub szeroki w zależno­

ści od rodzaju napędu. Ponadto charakteryzuje się dużą wytrzymałością i nie posiada śrub

łączących.

112

Patent Nr 1 54592

Data zgłoszenia

Klasa

udz. dn. 1991-03-21

1987-06-24 (P-266458)

C 23 C 10/00; C 23 F 17/00

Lucjan SWADŹBA, Adolf MACIEJNY, Bolesław FORMANEK, Maciej RUDA,

Wacław SUPERNAK

Sposób regeneracji warstwy wierzchniej elementów

wykonanych z żarowytrzymałych stopów niklu

pokrytych dyfuzyjną warstwą na bazie związków aluminium

Przedmiotem wynalazku jest sposób regeneracji warstwy wierzchniej elementów wykona­

nych z żarowytrzymałych stopów niklu pokrytych dyfuzyjną warstwą na bazie związków

eluminium po eksploatacji lub nowych z uszkodzeniami mechanicznymi.

Sposób regeneracji warstwy wierzchniej elementów wykonanych z żarowytrzymałych

stopów niklu pokrytych dyfuzyjną warstwą na bazie związków eluminium, polega na tym,

że regenerowaną powierzchnię oczyszcza się metodą obróbki strumieniowo-ściernej, po czym

usuwa się warstwę dyfuzyjną przez zanurzenie elementu w roztworze zawierającym w pro­

centach wagowych od 5 do 24% korzystnie 10,5% kwasu azotowego, od 4,5% do 16% ko­

rzystnie 7,6% kwasu flurowodorowego, od 2,5% do 10,5% korzystnie 3,4% fluorku amonu,

od 49,5% do 88% korzystnie 79% wody, w temperaturze od 18°C do 32°C korzystnie 27°C,

przy czym zanurzanie w roztworze oraz obróbkę strumieniowo-ścierną prowadzi się na prze­

mian od 2 do 10 razy w łącznym czasie od 1 do 16 godzin, po czym produkty rozpuszczania

usuwa się z powierzchni metodą obróbki strumieniowo-ściernej a na oczyszczoną powierz­

chnię nanosi się znanymi metodami dyfuzyjną warstwą ochronną aluminiową, aluminiowo-

krzemową lub aluminiowochromową.

Zaletą sposobu według wynalazku jest możliwość bardzo dokładnego oczyszczania

powierzchni z produktów korozji metodą obróbki strumieniowo-ściernej, niemożliwego do

osiągnięcia innymi metodami.

Roztwór o składzie chemicznym według wynalazku pozwala na całkowite i równomierne

usunięcie pozostałości warstwy dyfuzyjnej bez naruszania materiału podłoża. Końcowa

obróbka strumieniowo-ścierna nadaje powierzchni bardzo wysoką gładkość, która ma decydu­

jący wpływ na gładkość naniesionej warstwy, a ta z kolei na własności eksploatacyjne. Zaletą

procesu regeneracji według wynalazku jest jego duża wydajność oraz powtarzalność.

113

KATEDRA METALURGII EKSTRAKCYJNEJ

Patent Nr 1 56410

Data zgłoszenia

Klasa

udz. dn. 1991-09-17

1987-09-25 (P-267944)

B 01 D 17/05; C 10 G 33/04

Wojciech STROŃCZAK, Jadwiga STANICZEK

Sposób odzysku oleju ze zużytych emulsji olejowych

Sposób odzysku oleju ze zużytych emulsji olejowych na drodze niszczenia układu

koloidalnego za pomocą kwaśnego fosforanu, ewentualnym zadaniu odwirowanej fazy wodnej

związkiem wapnia i oddzielenie osadu od fazy wodnej, polega na tym, że stosuje się kwaśny

fosforan amonowy NH4H2P 0 4 a zawartość podgrzewa się do temperatury poniżej 95°C,

korzystnie 90-94°C w zbiorniku dla oddzielenia górnej warstwy - fazy olejowej od warstwy

dolnej ubogiej w olej, po czym warstwę dolną kieruje się do odwirowania.

Fazę olejową o zawartości 60-70% oleju uzyskaną ze wstępnego oddzielenia w

zbiornikach i z odwirowania można wykorzystać jako paliwo w miejsce dotychczas

stosowanych olejów w koksowniach, w budownictwie wielkopiecowym lub w produkcji mas

bitumicznych.

Zaletą wynalazku jest stosunkowo niska temperatura rozkładu stanu koloidalnego, oraz

uz /skanie zagęszczonej fazy olejowej w wielorakim zastosowaniu.

KATEDRA MECHANIKI I TECHNOLOGII PRZERÓBKI PLASTYCZNEJ

Patent Nr 1 54441

Data zgłoszenia

Klasa

udz. dn. 1991-01-03

1987-07-16 (P-266900)

A 61 B 17/60

Zygmunt RAFALSKI, Zbigniew GIREK, Stanisław KONZAL, Józef KOZIARSKl

Przedmiotem wynalazku jest zacisk mający zastosowanie przy blokowaniu prętów, szcze­

gólnie przy unieruchamianiu ich na nos'nikach stabilizatorów zewnętrznych stosowanych w

ortopedii i traumatologii przy leczeniu złamań kos'ci długich.

Zacisk według wynalazku zwany zaciskiem tarczowym składa się z co najmniej trzech

tarcz, na powierzchniach których usytuowane są otwory dla prętów, oraz z tulei stożkowej

rozciętej w części przedniej przechodzącej przez otwory w osi tarcz i zakończonej gwintem

z nakrętką.

Pomiędzy tarcze posiadające na swych powierzchniach odpowiednio usytuowane otwory

są włożone pręty okrągłe wraz z tulejami sprężystymi oraz sprężysty element. Przez osio­

wy otwór w tarczach prostopadle do ich powierzchni przełożono nagwintowaną tuleję stożko­

wą posiadającą w przedniej części nacięcia podłużne w ce lu zwiększenia jej sprężystości.

Kolek zabezpiecza tuleję przed obrotem względem tarczy. Wzajemne unieruchomienie prętów

okrągłych względem nośnika uzyskuje się poprzez obrót nakrętki na tulei.

Zacisk

116

Patent Nr 154442

Data zgłoszenia

Klasa

udz. dn. 1991-03-20

1987-07-16 (P-266901)

A 61 B 17/60

Jacek M AZURKIEW ICZ, Zygmunt RAFALSKI, Jan WIECZOREK, Zbigniew GIREK,

Józef KOZIARSKI

Zawieszenie w zewnętrznym stabilizatorze dynamicznym wszczepów

wprowadzonych do strzałki

Przedmiotem wynalazku jest zawieszenie w zewnętrznym stabilizatorze dynamicznym

wszczepów wprowadzonych do strzałki, majace zastosowanie w ortopedii i traumatologii przy

leczeniu uszkodzeń więzozrostu piszczelowo-strzalkowego.

Zawieszenie według wynalazku składa się z wysięgnika mocowanego zaciskiem na nośni­

ku zewnętrznego stabilizatora dynamicznego oraz zawieszonej na co najmniej trzech spręży­

nach tarczki połączonej z płytką, przez którą przeprowadza się wkręcone w strzałkę

wszczepy.

Zawieszenie według wynalazku umożliwia fizjologiczny "balans" strzałki przy dwu

wszczepach wkręconych w strzałkę.

117

Patent Nr 154443

Data zgłoszenia

Klasa

udz. dn. 1991-03-20

1987-07-16 (P-266902)

A 61 B 17/60

Zygmunt RAFALSKI, Stanislaw KONZAL

Aparat do wydłużania kończyny

Aparat do wydłużania kończyny według wynalazku składa się z korpusu, połączonych z

nim podłużnych łub poprzecznych końcówek oraz wszczepów przeprowadzanych przez prze­

lotowe otwory w korpusie i wycięcia w końcówkach. Korpus składa się z trzpienia i nało­

żonych na niego i wzajemnie współosiowo na siebie trzech tulei: tulei wewnętrznej, tulei

pośredniej i tulei zewnętrznej oraz dwu nakrętek. Jedna nakrętka nałożona jest na część

gwintowaną trzpienia a druga nakrętka nałożona jest na część gwintowaną pośredniej tulei.

Nakrętka nałożona na trzpień posiada wewnętrzne walcowe wybranie o średnicy równej

zewnętrznej średnicy wewnętrznej tulei, natomiast nakrętka nałożona na na pośrednią tuleję

posiada wewnętrzne walcowe wybranie o średnicy równej zewnętrznej średnicy zewnętrznej

tulei. Trzpień i pośrednia tuleja posiadają podłużne osiowe wycięcia przelotowe o szeroko­

ści równej średnicy znanych wszczepów przeprowadzanych przez otwory zewnętrznej tulei

i wewnętrznej tulei. Trzpień i pośrednia tuleja wyposażone są na swych skrajnych końcach

w płaskie występy z otworami prostopadłymi do podłużnej osi korpusu, umożliwiające moco­

wanie podzespołów pomocniczych. Wszczepy przeprowadzane przez przelotowe otwory kor­

pusu są w kształcie pręta okrągłego wyposażonego na jednym ze swych końców w gwint

kostny a na drugim, w płaskie podłużne ścięcia oraz w gwint metryczny, zajmujący blisko

połowę długości wszczepu. Wszczepy umocowane w końcówkach nie posiadają gwintu

metrycznego.

Zaletą aparatu według wynalazku jest możliwość jednoczesnego wydłużania kończyny

przy dwu przecięciach kości a siły rozciągające działające symetrycznie nie powodują powsta­

wania momentów gnących mogących przesunąć względem siebie przecięte kawałki kości.

118

Patent Nr 1 54444

Data zgłoszenia

Klasa

udz. dn. 1991-03-20

1987-07-16 (P-266903)

A 61 B 17/60

Zygmunt RAFALSKI, Zbigniew GIREK, Józef KOZIARSKI, Jan WIECZOREK,

Jacek M AZURKIEW ICZ, Stanisław KONZAL

Przedmiotem wynalazku jest zewnętrzny stabilizator dynamiczny mający zastosowanie w

ortopedii i traumatologii przy leczeniu uszkodzeń więzozrostu piszczelowo-strzalkowego

dolnego.

W ięzozrost stanowi niezwykle ważny element anatomiczny warunkujący prawidłową czyn­

ność stawu skokowo-goleniowego. Uszkodzenie więzozrostu występuje w dużym procencie

przy ciężkich złamaniach (według klasyfikacji Lauge-Hansena: supinacyjno-rotacyjnych, pro-

nacyjnych i pronacyjno-rotacyjnych stawu goleniowego). Nieznany jest stabilizator zapewnia­

jący funkcjonowanie więzozrostu podczas ruchu w stawie skokowo-goleniowym.

Zewnętrzny stabilizator dynamiczny według wynalazku składa się z wysięgnika dwu­

częściowego ze sprężystym łącznikiem, umieszczonym pomiędzy wkrętami dociskowymi,

osadzonymi w obu częściach wysięgnika. Na jednej części wysięgnika nakręcona jest tuleja

regulacyjna.

Zewnętrzny stabilizator dynamiczny

119

Patent Nr 156056

Data zgłoszenia

Klasa

udz. dn. 1991-07-22

1988-03-11 (P-271172)

A 61 B 17/58

Piotr BARTYZEL, Jan FIJAŁKOWSKI, Stanisław KONZAL, Zygmunt RAFALSKI

Aparat do wewnętrznych zespoleń bliższego końca kości udowej i sposób

mocowania aparatu do wewnętrznych zespoleń bliższego końca kości udowej

Aparat do wewnętrznych zespoleń bliższego końca kości udowej według wynalazku składa

się z korpusu w kształcie tulei, w którym znajduje się prowadnica wewnętrzna z umieszczona

śrubą rozpierającą, przy czym na jednym końcu korpusu znajdują się szczęki rozpierające a

na drugim końcu osadzona jest płytka.

Sposób mocowania aparatu do wewnętrznych zespoleń bliższego końca kości udowej

według wynalazku polega na tym, że korpus wraz z prowadnicą wewnętrzną ze szczękami

rozpierającymi oraz śrubą rozpierającą umieszcza się w kanale szyjki i główki kości udowej

a płytkę mocuje się do trzonu kości udowej bezpośrednio tak aby przylegała do niego lub w

pewnej odległości korzystnie malej od trzonu na kości udowej za pomocą wkrętów i nakrętek

kon trujących.

120

Patent Nr 156057

Data zgłoszenia

Klasa

udz. dn. 1991-07-22

1988-03-11 (P-271173)

A 61 B 17/58

Zygmunt RAFALSKI, Stanislaw KONZAL

M iniaparat do wydłużania kończyny

Aparat do wydłużania kończyny według wynalazku składa się z dwu przesuwnych

względem siebie kostek, umieszczonych na wspólnym prowadniku i przesuwanych po nim

za pomocą śruby rzymskiej, spełniającej funkcję drugiego prowadnika. Przesuwane wzglę­

dem siebie kostki mają przelotowe otwory przez które przechodzą wszczepy.

Zaletą aparatu według wynalazku jest możliwość wydłużania kończyny z bardzo krótka

kością (kilka centymetrów) przy czym waga aparatu i jego wymiary są nieznaczne.

121

Patent Nr 156058 udz. dn. 1991-07-22

Data zgłoszenia 1988-03-11 (P-271174)

Klasa A 61 B 17/58

Zygmunt RAFALSKI, Zbigniew GIREK, Stanislaw KONZAL, Józef KOZIARSKI

Stabilizator zewnętrzny do zespolenia bliższego końca kości udowej

i sposób jego mocowania

Przedmiotem wynalazku jest stabilizator zewnętrzny do zespolenia bliższego końca kości

udowej i sposób jego mocowania mający zastosowanie w ortopedii i traumatologii szczególnie

przy leczeniu złamań szyjki lub złamań podkrętarzowych kości udowej.

Około 30-40% złamań u ludzi w podeszłym wieku to złamania bliższego końca kości udo­

wej co jest ważnym problemem społecznym. Dotychczasowy sposób leczenia i stosowane w

tym celu środki techniczne nie zapewniają dobrej stabilizacji i leczenia bezgipsowego.

Nie jest znane zespolenie, które byłoby stabilne, zapewniało leczenie bezgipsowe złamań

bliższego końca kości udowej i było układem zewnętrznym.

Stabilizator zewnętrzny do zespolenia bliższego końca kości udowej według wynalazku

składa się z nośnika połączonego z dźwignią przegubem płaskim. Do dźwigni za pomocą

zacisku mocowane są wszczepy wprowadzone w odłamy kostne bliższego końca kości

udowej.

Sposób mocowania stabilizatora zewnętrznego do zespolenia bliższego końca kości udowej

polega na tym, że nośnik mocuje się korzystnie na dwóch do czterech wszczepach wkręco­

nych w trzon kości udowej.

Cechą charakterystyczną stabilizatora według wynalazku jest to, że stabilizacja odłamów

kostnych może nastąpić pod różnymi kątami w dwóch prostopadłych do siebie płaszczyznach.

122

Patent Nr 156629

Data zgłoszenia

Klasa

udz. dn. 1991-10-08

1988-06-30 (P-273473)

B 22 F 1/00; C 22 C 1/10; C 22 C 29/12

Stanisław PAW ŁOW SKI, Stanisław SERKOWSKI

Sposób wytwarzania eutektycznego kompozytu tlenek-metal

Sposób według wynalazku polegający na kierunkowym indukcyjnym przetapianiu miesza­

niny tlenku i metalu, charakteryzuje się tym, że stosuje się mieszaninę tlenku i metalu

składającą się z cząstek proszku tlenku o średnicy większej niż 0,16 mm, korzystnie od 0,.ló

do 0,20 mm i cząstek proszku metalu o średnicy mniejszej niż 0,04 mm.

Udział fazy metalicznej w składzie przetapianej kierunkowo eutektyki tlenek - metal

wynosi co najmniej 5% objętościowo. Metal jest wybrany spośród wysokotopliwych metali

jak: Cr, Mo, W , Nb, Ta, Re, V a jako składnik tlenkowy kompozytu stosuje się tlenki lub

roztwory stale tlenków tworzące z tymi metalami eutektyki takie jak: Cr20 3, /C r, Al20 3,

Zestaw tlenku w postaci proszku o uziarnieniu wyższym niż 0,16 mm i metalu w posatci

proszku o uziarnieniu poniżej 0,04 mm po dokładnym wymieszaniu i wysuszeniu jest

prasowany w pręt o średnicy 1 - 4 cm i dowolnej długości i następnie spiekany do uzyska­

nia co najmniej 80% gęstości teoretycznej. Następnie umieszcza się go w centrum cewki

indukcyjnej i powoli ogrzewa aż do temperatury eutektycznej. Zewnętrzne ścianki są inten­

sywnie chłodzone przez promieniowanie i pozostają nie stopione, podczas gdy wnętrze pręta

ulega stopieniu.

Z uwagi na niejednorodność pola indukcyjnego, zwłaszcza przy cewkach o malej liczbie

zwojów, oraz trudności w idealnie osiowym ustawieniu próbki, konieczne jest stale, powolne

obracanie przetapianej kierunkowo próbki, co zapobiega lokalnym przetopieniom skorupy i

utracie stopu.

M gO, Z r0 2 /Y 20 3, Ta20 5, H f0 2 i H f0 2/ Y20 3/.

Po uzyskaniu właściwej temperatury, w której wnętrze pręta jest już ciekle, przetapiany

pręt należy ze stałą szybkością wysuwać z pola indukcyjnego wywołując tym samym

jednokierunkową krystalizację stopu eutektycznego.

Proces kierunkowej krystalizacji eutektyk tlenek - metal wymaga stosowania atmosfery,

w której parcjalne ciśnienie tlenu jest tak dobrane, że nie powoduje utleniania składnika

metalicznego a równocześnie jest dostatecznie wysokie by tłumić dysocjację tlenku w

temperaturze krystalizacji eutektyki.

123

124

Prawo ochronne RU 49620

Data zgłoszenia

Klasa

zarejestrowane: 1991-10-28

1989-01-17 (W -86167)

A 61 B 17/58

Zygmunt RAFALSKI, Zbigniew GIREK, Stanislaw KONZAL, Józef KOZIARSKI

Przedmiotem wzoru użytkowego jest uchwyt samozaciskowy mający zastosowanie do

mocowania końcówek cienkich prętów zakończonych co najmniej jednym płaskim ścięciem,

szczególnie do mocowania prętowych wszczepów stosowanych przy leczeniu złamań kości,

wykorzystującym stabilizację zewnętrzną.

Uchwyt samozaciskowy składający się z dwóch okrągłych prętów i ułożonych względem

siebie w postaci nierównomiernego teownika charakteryzuje się tym, że końcówka pręta

wyposażona jest w osiowy otwór o głębokości większej niż płaskie ścięcia na wszczepie,

korzystnie 20 mm, w który wprowadzony jest ekscentrycznie, na jego obwodzie kolek, a na

gwintowaną na pewnej długości powierzchnię zewnętrzną pręta, nakręcony jest pierścień

wyposażony w wewnętrzne wycięcie do umieszczenia korzystnie dwóch pólpierścieni obejmo­

wanych przez sprężysty pierścień.

Uchwyt samozaciskowy

125

Prawo ochronne RU 50251

Data zgłoszenia

Klasa

zarejestrowane: 1991-12-11

1988-12-30 (W -86009)

A 61 B 17/16; A 61 B 17/58

Zygmunt RAFALSKI, Piotr BARTYZEL, Jan FIJAŁKOWSKI, Stanisław KONZAL

Celownik do wprowadzania szpilki kierunkowej w główką

i szyjką kości udowej

Przedmiotem wzoru użytkowego jest celownik do wprowadzania szpilki kierunkowej w

główką i szyjkę kości udowej majacy zastosowanie w ortopedii i traumatologii.

Korpus zakończony rękojeścią wyposażony jest w przelotowe otwory kierunkowe i

umożliwiające wprowadzenie szpilki kierunkowej pod kątem 45° lub 30° w stosunku do

podłużnej osi kości udowej. Stopka wyposażona w nosek o długości korzystnie 20 mm i o

zarysie takim jak boczna powierzchnia bliższej nasady kości udowej, ma na swych końcach

pazury umożliwiające ścisłe ustalenie celownika na kości udowej. Otwory korpusu pokry­

wają się z podłużnym przelotowym otworem stopki w odległości korzystnie 20 mm od końca

noska. Stopka wyposażona jest także w drugi podłużny otwór, przez który wkręt mocuje

stopkę do korpusu. Korpus ma możliwość przesuwania się po stopce.

KATEDRA ENERGETYKI PROCESOWEJ

Patent Nr 155791

Data zgłoszenia

Klasa

udz. dn. 1991-06-20

1987-12-23 (P-269725)

H 03 K 5 /12; H 03 K 6/04

Juliusz WÓJCIK

Układ formowania impulsów przełącznika analogowego

Układ według wynalazku zbudowany jest ze stopnia wejściowego, na który podawane sa

impulsy sterujące, które dalej przesyłane sa dwoma gałęziami przy czym w gałęzi pierwszej

impulsy te biegną dwoma niezależnymi torami i tak tor pierwszy dostarcza je bezpośrednio

do wejścia dwuwejściowej pierwszej bramki typu NAND w torze drugim impulsy przechodzą

przez ciąg szeregowo ustawionych inwerterów, których ilość jest liczbą parzystą, do drugiego

wejścia bramki NAND, wyjście tej jest połączone z wejściem trzeciej bramki-inwertera, na

którego wyjściu otrzymujemy ciąg impulsów sterujących pracą pierwszego przełącznika

analogowego. W gałęzi drugiej impulsy sterujące podawane są na wejście drugiej bramki,

a z jego wyjścia biegną dalej dwoma niezależnymi torami i tak tor pierwszy dostarcza je bez­

pośrednio do pierwszego wejścia czwartej bramki typu NAND, a w torze drugim impulsy

przechodzą przez ciąg szeregowo połączonych inwerterów, których ilość jest liczbą parzystą,

wejście tej bramki NAND, na wyjściu której otrzymujemy ciąg impulsów sterujących pracą

drugiego przełącznika analogowego. Zadaniem inwerterów łączonych szeregowo w danym

torze każdej gałęzi jest opóźnienie sygnału napięciowego (przesunięcie w fazie impulsów

sterujących danej gałęzi) w wartość równą sumie czasów propagacji tych inwerterów. W kon­

sekwencji na wyjściach układu formowania impulsów otrzymujemy takie ciągi impulsów

sterujących, które powodują iż chwila przełączenia każdego z przełączników analogowych

poprzedzona jest czasem martwym tj. takim, w którym przełączniki te są w stanie wyłącze­

nia. Dla uproszczenia przyjęto, że czasy narastania i opadanie impulsów wszystkich elemen­

tów układu są równe. Wartość czasu martwego może być regulowana ilością łączonych

szeregowo inwertorów, przy czym ich ilość jest zawsze parzysta.

Zaletą stosowania układu jest eliminowanie zakłóceń pracy przełącznika analogowego

wynikających z nieustalonego stanu przejściowego w czasie trwania zboczy narastających i

opadających impulsów sterujących. Istnieje ponadto łatwość doboru czasu martwego przełącz­

ników, w którym są one w stanie zamkniętym przy czym czas ten może być różny dla zboczy

narastających i opadających impulsów sterujących. Istnieje więc duża łatwość w dopasowaniu

układu do współpracy z elementami przełącznika analogowego. Dalszą zaletą układu jest to,

że może być zbudowany w oparciu o standardowe bramki serii TTL lub nowsze wykonane

techniką CMOS. Korzyści wynikające z pracy układu wiążą się z zapewnieniem prawidłowej

pracy przełączników analogowych przy czym zastosowanie układu może mieć miejsce

zarówno w urządzeniach produkcji masowej jak i w sprzęcie specjalistycznym.

127

128

Patent Nr 156589

Data zgłoszenia

Klasa

udz. dn. 1991-09-19

1988-04-01 (P-271630)

C 10 B 47/24

Jerzy TOM ECZEK, Lech DOBROWOLSKI, W łodzimierz GRANOWSKI,

Marian MACIEJEWSKI, Andrzej PUSZER

Sposób odgazowania pyłu węglowego w reaktorze fluidalnym

Sposób według wynalazku polega na tym, że pyl węglowy doprowadza się do dolnej

części reaktora fluidalnego, w którym fluidyzuje się materiał o większym rozmiarze ziaren,

zaś ciepło potrzebne do odgazowania węgla dostarcza się poprzez wymiennik ciepła

zanurzony w łożu fluidalnym.

129

Patent Nr 156590 pat.dodatkow y do pat. 153330

Data zgłoszenia

Klasa

udz. dn. 1991-10-09

1988-04-01 (P-271 632)

C 10 J 3/58

Jerzy TOMECZEK, Lech DOBROWOLSKI, Włodzimierz GRANOWSKI,

Marian MACIEJEWSKI, Andrzej PUSZER

Sposób odgazowania węgla

Przedmiotem wynalazku jest uzupełnienie sposobu odgazowania węgla przed jego spale­

niem w palenisku kotła, według patentu nr 153330.

Zgodnie z patentem nr 153330 sposób odgazowania węgla odbywa się wskutek przepono-

wo przekazywanego ciepła bezpośrednio od spalin kotłowych do fluidalnego loża w reakto­

rze odgazowania za pomocą wiązki rur prowadzących nośnik ciepła przelotowo przez cały

reaktor zainstalowany wewnątrz kotła w jego ciągu spalinowym. Stwierdzono jednak nieocze­

kiwanie, że w przypadkach, gdy wymagane jest osiąganie w procesie odgazowania węgla

maksymalnego uzysku produktów ciekłych niedogodne staje się prowadzenie rur wymienniko­

wych przelotowo przez cały reaktor. Niepożądane jest bowiem przy wymaganiu osiągania

maksymalnej produkcji składników ciekłych dalsze ogrzewanie fazy gazowo-parowej nad

łożem fluidalnym prowadzące do krakingu par węglowodorów. Niedogodność tę przy zacho­

waniu zalet rozwiązania według patentu nr 153330 - usuwa sposób według niniejszego

wynalazku.

Sposób wynalazku polega na tym, że ciepło potrzebne do odgazowania węgla w łożu

fluidalnym przekazuje się od nośnika ciepła, którym są spaliny kotłowe za pomocą trójdro-

gowej wiązki rur butelkowych zanurzonych od dołu w łożu fluidalnym, przy czym wysokość

wiązki rur może być równa wysokości odgazowującego loża fluidalnego, a reaktor odgazowa­

nia węgla instaluje się na zewnątrz kotła, przez co zapobiega się ogrzewaniu produktów nad

łożem i krakingowi par węglowodorów. Wytworzony w reaktorze odgazowania karbonizat

gorący o wysokim stopniu reaktywności kieruje się bez obniżania jego temperatury bezpośre­

dnio do spalania w kotle.

Sposób według wynalazku pozwala na uzyskanie nowych korzystniejszych warunków pro­

wadzenia procesu odgazowania bez rozkładu odgazowanych z węgla węglowodorów przez

wykorzystanie spalin kotłowych bezpośrednio do przeponowego ogrzewania wyłącznie

przestrzeni reakcyjnej lub jej części w reaktorze przy użyciu trójdrogowego wymiennika

ciepła. Takie rozwiązanie reaktora pozwala na uniknięcie znacznej części strat ciepła i

wprowadzenie gorącego karbonizatu bez jego schładzania do procesu spalania. Ma to ponadto

duże znaczenie ze względu na wykorzystanie wysokiej reaktywności gorącego karbonizatu

w procesie jego spalania. Sposób pozwala przy tym na zminimalizowanie roz- miarów

reaktora odgazowania węgla i jego wykonanie z konwencjonalnych stali żaroodpornych

powszechnie używanych w budowie kotłów bez konieczności stosowania drogich i trudno

dostępnych materiałów specjalnych. Daje to możliwość znacznego obniżenia nakładów

inwestycyjnych na budowę instalacji odgazowania węgla. Sposób nadaje się do stosowania

zarówno w skojarzeniu z kotłami pyłowymi, jak i fluidalnymi.

130

KATEDRA ENERGETYKI PROCESOWEJ

Patent Nr 157257

Data zgłoszenia

Klasa

udz. dn. 19S1-11-18

1988-04-01 (P-271 631)

C 10 B 47 /2 4

Jerzy TOMECZEK, Lech DOBROW uLSKI, Włodzimierz GRANOWSKI,

Marian MACIEJEWSKI, Andrzej PUSZER

Sposób intensyfikacji dostarczania ciepła do fluidalnego reaktora

odgazowania węgla współpracującego z kotłem parowym

Przedmiotem wynalazku jest sposób intensyfikacji dostarczania ciepła do fluidalnego

reaktora odgazowania węgla współpracującego z kotłem parowym.

Sposób według wynalazku polega na tym, że przez wymiennik ciepła zanurzony w łożu

fluidalnym, przepuszcza się sprężone wysokotemperaturowe powietrze o ciśnieniu do 1,0

MPa, które ogrzewa się w palenisku kotłowym, a następnie rozpręża się w turbinie i

wykorzystuje się w całości lub do części spalania w kotle.

ODRTZ

ODRTZ

Patent Nr 154598

Data zgłoszenia

Klasa

udz. dn. 1991-03-25

1987-07-13 (P-266813)

H 02 H 7/20

Jan WAJLER, Ryszard SIUREK, Henryk KOLKA, Zygmunt FERENC

Układ zabezpieczenia napięciowego zwłaszcza dla zasilacza wielowyjściowego

Przedmiotem wynalazku jest układ zabezpieczenia napięciowego zwłaszcza dla zasilacza

wielowyjściowego.

Układ zabezpieczenia napięciowego według wynalazku charakteryzuje się tym, że rezysto­

rowy dzielnik napięcia zbudowany z dwóch rezystorów włączony jest pomiędzy źródło napię­

cia odniesienia a ujemne napięcie wyjściowe zasilacza, zaś punkt połączenia rezystorów

dzielnika napięcia jest dołączony do bazy tranzystora pierwszego typu pnp.

Ponadto baza drugiego tranzystora typu npn, poprzez trzeci rezystor łączy się z dodatnim

napięciem wyjściowym zasilacza, oraz z kolektorem pierwszego tranzystora poprzez rezystor

czwarty. Piąty rezystor łączy kolektor pierwszego tranzystora z ujemnym napięciem wyjścio­

wym zasilacza, a emitery pierwszego i drugiego tranzystora są dołączone do masy, zaś

wyjście układu jest wyprowadzone z kolektora drugiego tranzystora.

Układ zabezpieczenia napięciowego zwłaszcza dla zasilacza wielowyjściowego umożliwia

prostą realizację zabezpieczeń pod- i nadnapięciowego dla ujemnego napięcia wyjściowego

zasilacza, zabezpieczenia nadnapięciowego dla dodatniego napięcia wyjściowego zasilacza,

a ponadto pozwala wykryć jednoczesna awarię napięć wyjściowych zasilacza (dodatniego oraz

ujemnego).

134

Patem Nr 1 55780

Data zgłoszenia

Klasa

udz. dn. 1991.06.20

1987-11-25 (P-269072)

H 03 K 7/08; G 05 F 1/614

Marek ERM EL, Henryk KOLKA, Dariusz CYGANKIEWICZ

M odulator szerokości impulsów

Przedmiotem wynalazku jest modulator szerokości impulsów, zwłaszcza do przetwornicy

napięcia.

Modulator według wynalazku zawiera przerzutnik o jednym wyjściu oraz o dwóch wej­

ściach zerujących, przy czym stan wyjściowy modulatora jest uzależniony od polaryzacji

napięcia zasilającego o kształcie fali prostokątnej. Pierwsze wejście zerujące jest połączone

z węzłem sumacyjnym, a drugie wejście zerujące jest połączone z blokiem zabezpieczeń

.przetwornicy. Napięcie z drugiego uzwojenia wtórnego transformatora ustawia stan na

wejściu bloku przerzutnika, zaś zmiana stanu bloku przerzutnika odbywa się po zmianie stanu

jednego z dwóch wejść zerujących. Wyjście bloku przerzutnika jest wyjściem modulatora.

Zaleta modulatora jest prostota jego działania i możliwość współpracy z dowolna

przetwornica napięcia obcowzbudna lub samowzbudna, jednotaktowa lub dwutaktowa.

136

Patent Nr 158603

Data zgłoszenia

Klasa

udz. dn. 1991-12-18

1987-10-12 (P-268182)

H 02 M 3/22

M arek ERMEL, Henryk KOLKA

Układ separacji galwanicznej sygnałów sterujących,

zwłaszcza do przetwornic napięcia

Przedmiotem wynalazku jest układ separacji galwaniacznej sygnałów sterujących, zwłasz­

cza do przetwornic napięcia.

Układ według wynalazku charakteryzuje się tym, że po stronie pierwotnej posiada jedno

uzwojenie, którego początek połączony jest z wyjściem bloku normowania amplitudy, a

koniec z początkiem uzwojenia drugiego oraz kluczem pierwszym, którego drugi koniec

połączony jest z masą układu. Koniec uzwojenia pierwotnego drugiego połączony jest z anoda

diody, której katoda połączona jest z drugim kluczem, którego drugi koniec połączony jest

z masą. W ejście sterujące klucza pierwszego połączone jest z wyjściem bloku detekcji stanu

awaryjnego, natomiast wejście sterujące klucza drugiego połączone jest z wyjściem bloku

sprzężenia zwrotnego.

W ejście bloku normowania amplitudy połączone jest z początkiem i końcem uzwojenia

pomocniczego transformatora mocy. Początek i koniec uzwojenia wtórnego transformatora

połączone są z wejściem bloku detekcji amplitudy. Wyjście bloku detekcji amplitudy połą­

czone jest z wejściem sterującym bloku mocy przetwornicy, a wyjście połączone jest z

wejściem blokującym bloku przetwornicy.

Korzyści techniczne ze stosowania wynalazku polegają na przesyłaniu sygnałów sterują­

cych przetwornica to znaczy sygnału sprzężenia zwrotnego i sygnału blokującego za pomocą

jednego transformatora impulsowego.

137

Prawo ochronne RU 49028

Data zgłoszenia

Klasa

zarejestrowane: 1991-01-21

1987-06-26 (W -80555)

H 01 F 29/00

Marek ERMEL, Henryk KOLKA, Stanisław GUDYŚ

Dławik filtru

Dławik filtru o nieliniowej charakterystyce zmian indukcyjności w funkcji prądu

magnesującego zbudowany z wykorzystaniem rdzenia kubkowego, ma pomiędzy kolumnami

środkowymi dwu połówek rdzenia kubkowego umieszczony rdzeń płytkowy o powierzchni

mniejszej od powierzchni przekroju poprzecznego kolumny środkowej rdzenia kubkowego.

Dławik zbudowany według wzoru użytkowego posiada odpowiednie własności elektryczne

i charakteryzuje się prostą konstrukcją. Nie wymaga on szlifowania środkowych kolumn obu

połówek rdzenia kubkowego, co jest poważnym problemem technologicznym.

WSTĘP

Wykaz niniejszy obejmuje patenty na wynalazki oraz prawa ochronne na wzory użytkowe,

udzielone przez URZĄD PATENTOW Y RP na rzecz Politechniki Śląskiej w 1992 roku.

Udzielone patenty i prawa ochronne zestawiono Wydziałami, a w ramach Wydziałów -

Instytutami. W obrębie Instytutów patenty i prawa ochronne uszeregowano według ich kolej­

nych numerów.

Udzia! poszczególnych Wydziałów w dokonanych wynalazkach i wzorach użytkowych

chronionych na rzecz Politechniki Śląskiej przedstawia się następująco:

Nazwa Wydziału Ilość patentów Ilość praw
ochronnych

Wydział Budownictwa 4 1
Wydział Chemiczny 11 -
Wydział Elektryczny 5 1
Wydział Górniczy 12 2
Wydział Inżynierii Środowiska 1 -
Wydział Mechaniczny Energetyczny 14 1
Wydział Mechaniczny Technologiczny 3 4
Wydział Metalurgii i Inżynierii
Materiałowej 12 -
Instytut Transportu - 1

Razem: 62 10

IN ST Y T U T K O NSTRUKCJI BUDOW LANYCH

Patent Nr 1 5931 6 udz. dn. 1992-05-18

Data zgłoszenia 1989-01-13 (P-277198)

Klasa E 04 G 21/14; E 04 B 1/35

Zygmunt PUCHAŁA, Włodzimierz STAROSOLSKI, Karol KOZIEŁ,

Zbigniew DZIERŻEW ICZ, Walter MYCA, Henryk KUREK

Rama nośna

Przedmiotem wynalazku jest rama nośna slużaca do podnoszenia stropów i przekryć

zaopatrzona w urządzenia prowadzące i urządzenia umożliwiające automatyczne (samoczyn­

ne) oparcie na slupie.

Rama nośna według wynalazku jest wyposażona przynajmniej w jedną pare zapadek bez­

władnościowych uchylnych, przy czym łożyska zapadek są położone bliżej powierzchni słupa

niż środek ciężkości zapadek. Płaszczyzna docisku zapadki jest korzystnie większa niż płasz­

czyzna oparcia w gnieździe słupa z betonu. W trakcie podnoszenia ramy zapadki ślizgają się

po powierzchniach słupa. Natrafiając na odpowiednio ukształtowane wgłębienie w slupie

zapadki wchodzą w to wgłębienie, stanowiąc podparcie ramy. Bezwładnościowy ruch zapadki

wynika z usytuowania jej środka ciężkości poza osią obrotu zapadki od strony słupa.

Celem dokładnego prowadzenia ramy, korzystnie jest ona zaopatrzona w dwie pary rolek

prowadzących, umieszczonych wzajemnie prostopadle. Jedna z par rolek może być

umieszczona wewnątrz zapadek. W przypadku oparcia ramy na slupie betonowym, na końcu

zapadki jest usytuowana blacha dociskowa w ten sposób, aby dociski przekazywały się do

wnętrza gniazda z pominięciem jego zewnętrznej krawędzi. Płaszczyzna oparcia zapadki w

slupie jest usytuowana ukośnie do poziomu, celem wywołania ukośnego działania sil przeka­

zywanych ze stropu na slup.

Rama stalowa obejmująca slup, a mogąca slużyó zarówno do podnoszenia urządzeń

podnoszących, podnoszenia konstrukcji, jak i parkowania doraźnego konstrukcji na okre­

ślonych poziomach, może być zarówno rozbieralna jak i nierozbieralna. Zastosowanie auto­

matycznych bezwładnościowych podparć zapadkowych znacznie ułatwia i przyspiesza prowa­

dzenie podnoszenia konstrukcji a rolki prowadzące zwiększają precyzję tego prowadzenia.

142

143

Patent Nr 1 60059

Data zgłoszenia

Klasa

udz. dn. 1992-07-07

1988-12-30 (P-276979)

B 66 F 7 /16; E 04 G 21/14; E 04 B 1/35

Zygmunt PUCHAŁA, W łodzimierz STAROSOLSKI, Karol KOZIEŁ,

Zbigniew DZIERŻEW ICZ, Walter MYCA, Henryk KUREK

Urządzenie do podnoszenia stropów i przekryć

Przedmiotem wynalazku jest urządzenie do podnoszenia stropów lub przekryć.

Urządzenie według wynalazku posiada na ramie nośnej umieszczone dźwigniki nośne w

liczbie parzystej do podnoszenia stropów lub przekryć za pośrednictwem cięgien oraz dwa

dźwigniki pomocnicze do przemieszczania ramy za pomocą prętów podnoszących, dźwigni­

ki nośne i dźwigniki pomocnicze są wzajemnie w poziomie przesunięte, a rama nośna i rama

dolna przymocowana do stropu lub przekrycia wyposażone są w blokady.

Urządzenie według wynalazku pozwala na użycie popularnych dźwigników hydrauli­

cznych o prostej konstrukcji bez konieczności stosowania prowadnic i cięgien gwintowanych

przy podnoszeniu stropów i przekryć. Eliminuje się także konieczność stosowania ciężkich

dźwigów.

Urządzenie według wynalazku znacznie zmniejsza czas i pracochłonność podnoszenia

stropów. Istotnej redukcji ulega również energochłonność podnoszenia.

Urządzenie znajduje zastosowanie do montażu obiektów jedno i wielokondygnacyjnych.

144

Patent Nr 161013

Data zgłoszenia

Klasa

udz. dn. 1992-12-02

1989-12-13 (P-282776)

E 21 D 21 /00 ; E 21 D 20/02; E 04 8 1/40

W łodzimierz STAROSOLSKI, Kazimierz KONIECZNY

Elem ent scalający

Przedmiotem wynalazku jest element scalający służący głównie do wzmacniania i scalania

skal oraz innych podłoży, a także do jednoczesnego mocowania do nich dowolnych

elementów konstrukcyjnych.

Wprowadzany w wypełniony środkiem wiążącym otwór element scalający składa się ze

stalowego trzpienia gładkiego, przy którego końcach umieszczono pierścienie oporowe.

Pierścienie oporowe posiadają pochylone ku środkowi pręta płaszczyzny oporowe. Pomiędzy

pierścieniami oporowymi nałożona jest korzystnie warstwa antyadhezyjna zwłaszcza w

postaci koszulki z tworzyw sztucznych. Pierścienie oporowe posiadać mogą na bocznych

krawędziach pionowe rowki równolegle do osi pręta. Na końcu trzpienia znajdować się może

trzpień dystansowy opierający się o dno otworu.

Element scalający może posiadać na swoim zewnętrznym końcu gwintowany odcinek

trzpienia służący do zamocowania dowolnych elementów zewnętrznych.

145

Prawo ochronne RU 45327

Data zgłoszenia

Klasa

zarejestrowane: 1989-01-31

1984-12-13 (W -85123)

E 04 B 1/68; B 08 B 1/04

Stanisław BIERNACKI, Józef CZEKAJŁO, Jan DURDA, ran DYBA, Henryk GÓRAL,

Stanisław KOW CZ, Antoni MOTYCZKA, Jan PAUŚ, Jan RUDAWSKI,

Stanisław STUDNICKI

Łańcuch do wycinania szczelin dylatacyjnych według wzoru użytkowego składający się

z ogniw blaszkowatych połączonych łącznikami za pomocą sworzni i wyposażony w noże

skrawające charakteryzuje się tym, że między łącznikami ogniw jest umieszczona wkładka

o kształcie zbliżonym do trójkąta równomiernego o ściętym wierzchołku, przy czym na ścię­

tym wierzchołku każdej wkładki są umocowane noże zgarniające a na niektórych wkładkach

dodatkowo noże skrawające. Korzystna odległość między ogniwami jest równa podwójnej

wysokości wkładki.

Konstrukcja łańcucha według wzoru użytkowego umożliwia wycinanie szczelin poprzez

skrawanie i skruszenie materiału wypełniającego szczelinę oraz jego wygarnięcie ze

szczeliny.

Ponadto konstrukcja łańcucha według wzoru użytkowego zabezpiecza jego stabilność w

czasie kruszenia i skrawania materiału w wycinanej szczelinie szczególnie w płaszczyźnie

pionowej. W yposażenie łańcucha we wkładki umieszczone pomiędzy łącznikami ogniw

Łańcuch do wycinania szczelin dylatacyjnych

umożliwia przesuwanie się łańcucha w płaszczyźnie pionowej, a wyposażenie łańcucha

zarówno w noże zgarniające i noże skrawające wycinanie szczeliny w betonie lub żelbecie

na znacznej długości.

Współwłaściciel: Kombinat Górniczo-Hutniczy Miedzi, Lubin;

Politechnika Śląska im. W.Pstrowskiego, Gliwice;

Rybnicko-Jastrzębskie Gwarectwo Węglowe;

Kopalnia Wągla Kamiennego "Manifest Lipcowy", Jastrzębie

Zdrój, Polska.

146

KATEDRA KOMUNIKACJI LĄDOWEJ

Patent Nr 159177

Data zgłoszenia

Klasa

udz. dn. 1992-04-29

1987-03-30 (P-264926)

E 01 B 2 /00

Kazimierz KŁOSEK, Tadeusz BASIEWICZ

Nawierzchnia kolejowa zwłaszcza na terenach górniczych

Nawierzchnia kolejowa według wynalazku charakteryzuje się tym, że w podstawie podkła­

dów kolejowych w warstwie nośnej ma umieszczone pojemniki podpokładowe korzystnie w

kształcie wydłużonej czaszy wypełnione silnie zagęszczoną podsypką stanowiącą gruboziarni­

sty materiał żwirowy, przy czym pomiędzy podkładami a pojemnikami umieszczona jest

wibroizolacyjna podeszwa ochronna przytwierdzona wraz z pojemnikami do podkładów opas­

kami, natomiast w dolnej strefie warstwy nośnej umieszczona jest geoteksylna przepona.

Wynalazek umożliwia wzmocnienie bezpośredniego podłoża podkładów klasycznego

rusztu torowego poprzez ograniczenie swobody przemieszczeń zlokalizowanych tam ziam

podsypki zamkniętych w pojemnikach przytwierdzonych do podstawy każdego z podkładów

oraz eliminuje zabiegi związane z potrzebą oczyszczania podsypki.

Wykorzystanie zamkniętych pojemników podpodkładowych sprawia ponadto, że opory na

przesuw wzdłużny i poprzeczny ram y toru jako całości znacznie wzrastają. Umożliwia to

stosowania toru bezstykowego w warunkach szkód górniczych.

Istotnym udogodnieniem jest możliwość beztłucznikowej rektyfikacji niwelety z uwagi na

obniżenie terenu górniczego. Podnoszenie toru jest bowiem możliwe na warstwie klirica,

odpowiednio przygotowanych materiałów antropogennych np. hałdowych bez konieczności

stosowania deficytowego tłucznia. Takie podłoże torowe nie wymaga tradycyjnego oczyszcza­

nia podsypki.

148

WYDZIAŁ
CHEMICZNY

INSTYTUT CHEMII I TECHNOLOGII ORGANICZNEJ

Patent Nr 157762

Data zgłoszenia

Klasa

udz. dn. 1992-01-08

1987-10-29 (P-292133)

C 03 C 17/02

Jacek MAJEWSKI, Józef SZLUFCIK

Pasta organiczna do nanoszenia powłok dwutlenku tytanu

zwłaszcza dla krzemowych ogniw słonecznych

Przedmiotem wynalazku jest pasta organiczna zawierająca organiczne kompleksy tytanu,

do nanoszenia powłok dwutlenku tytanu na podłoża różnego typu, zwłaszcza na krzemowe

ogniwa słoneczne.

Pasta organiczna według wynalazku Stanowi roztwór dialkoksy-bis/acetylo-octanoalkilo/-

tytanu o wzorze 1, o stężeniu 0,1-20% , korzystnie 2-9% w bazowej paście, zawierającej

1 -25% etylocelulozy, 1-10% alkoholu butylowego i 0,5-10% o-hydroksybenzoesanu metylu

w roztworze terpineolu, gdzie R „ R2, R3 są rodnikami alkilowymi zawierającymi 1-15

atomów węgla.

Pasta organiczna według wynalazku nadaje się również do nanoszenia powłok dwutlenku

tytanu na innych materiałach, przykładowo na-szkle.

Zaletą pasty organicznej według wynalazku jest możliwość jej mieszania z innymi kompo­

nentami zawierającymi kompleksy metali rozpuszczalne w terpineolu.

150

Pastę organiczna według wynalazku nanosić można metodą sitodrukową na typowych

urządzeniach przeznaczonych do tego celu, bez konieczności stosowania specjalnych zabez­

pieczeń. Jest to najtańsza i najłatwiejsza dla automatyzacji metoda nanoszenia powłok

tlenkowych.

Własności powłok dwutlenku tytanu uzyskane z wykorzystaniem pasty według wynalazku

są nie gorsze od powłok otrzymanych metodą naparowywania. Dla krzemowego ogniwa sło­

necznego moc jego wzrasta o około 35% w stosunku do ogniwa nie pokrytego warstwą

antyodblaskową.

151

Patent Nr 158237

Data zgłoszenia

Klasa

udz. dn. 1992-01-13

1987-10-29 (P-292134)

C 03 C 17/02

Jacek MAJEWSKI, Józef SZLUFCIK

Pasta organiczna do nanoszenia powłok dwutlenku tytanu

zwłaszcza dla krzemowych ogniw słonecznych

Przedmiotem wynalazku jest pasta organiczna zawierająca organiczne kompleksy tytanu,

do nanoszenia powłok dwutlenku tytanu na podłoża różnego typu, zwłaszcza na krzemowe

ogniwa słoneczne.

Pasta organiczna według wynalazku stanowi roztwór dialkoksybis (o-hydroksybenzaldehy-

do) tytanu o wzorze 1, o stężeniu 0 ,1-20%, korzystnie 2-8% w bazowej paście zawierającej

1-25% etylocelulozy, 1-10% alkoholu butylowego i 0,5-10% o-hydroksybenzoesanu metylu

w roztworze terpineolu, gdzie R ,, R2, są rodnikami alkilowymi zawierającymi 1-12 atomów

węgla.

Pasta organiczna według wynalazku nadaje się również do nanoszenia powłok dwutlenku

tytanu na innych materiałach, przykładowo na szkle. Zaletą pasty organicznej według

wynalazku jest możliwość jej mieszania z innymi komponentami zawierającymi kompleksy

metali rozpuszczalnych w terpineolu.

Pastę organiczną według wynalazku nanosić można metodą sitodrukową na typowych

urządzeniach przeznaczonych do tego celu, bez konieczności stosowania specjalnych zabez­

pieczeń. Jest to najtańsza i najłatwiejsza dla automatyzacji metoda nanoszenia powłok

tlenkowych. Własności powłok dwutlenku tytanu uzyskane z wykorzystaniem pasty według

wynalazku są nie gorsze od powłok otrzymanych metodą naparowywania. Dla krzemowego

ogniwa słonecznego moc jego wzrasta o około 35% w stosunku do ogniwa nie pokrytego

warstwą antyodblaskową.

152

Patent Nr 158937

Data zgłoszenia

Klasa

udz. dn. 1992-03-23

1989-05-08 (P-279350)

C 07 C 409 /16 ; C 07 C 407/00

Jan ZAWADIAK, Zbigniew STEC, Zdzisław KULICKI, Aleksandra BURGHARDT,

Bronisław STANIOW SKI, Ryszard JÓŹW ICKI, Grażyna STOLARCZYK

Sposób wytwarzania III rządowych nadtlenków alkiloaromatycznych

Przedmiotem wynalazku jest sposób wytwarzania III rządowych nadtlenków alkiloaroma­

tycznych, zwłaszcza nadtlenku dikumylowego.

Sposób wytwarzania III rzędowych nadtlenków alkiloaromatycznych a zwłaszcza nadtlen­

ku dikumylowego według wynalazku polega na tym, że do mieszaniny poreakcyjnej dodaje

się węglany metali alkalicznych w ilości 0,1 - 10% w stosunku do masy reakcyjnej.

Dodatek węglanów powoduje rozbicie zawiesiny katalizatora i szybka jego sedymentację,

co umożliwia proste oddzielenie katalizatora z mieszaniny poreakcyjnej przez jej dekantację.

153

Patent Nr 160407

Data zgłoszenia

Klasa

udz. dn. 1992-09-23

1989-11-24 (P-282481)

C 07 C 229/18 ; C 07 C 227/08; C 07 C 209/06

Wojciech ZIELIŃSKI, Barbara KARMIŃSKA, Maria BIELSKA, Zbigniew CZERWIŃSKI

Sposób otrzymywania i oczyszczania N-acylowych pochodnych

2-/2 ,6 - dimetylofenyloamino/propionianu metylu

Przedmiotem wynalazku jest sposób otrzymywania i oczyszczania N-acylowych pochod­

nych 2-/2,6-dimetylofenyloamino/-propionianu metylu.

Sposób według wynalazku charakteryzuje się tym, że reakcję N-alkilowania prowadzi się

wobec układu katalitycznego jodek potasowy - dimetyloformamid, surowy 2-/2,6-dimetylo-

fenolaamino/propionian metylu oczyszcza się od 2,6-dimetyIoaniliny i 2-chloropropionianu

metylu na drodze destylacji z parę wodną. Dalsze zanieczyszczenia oddziela się po N-acylo-

waniu 2-/2,6-dimetylofenyloamino/propionianu metylu na drodze odmycia niepolamym roz­

puszczalnikiem.

Współwłaściciel: Instytut Przemysłu Organicznego, Warszawa

KATEDRA TECHNOLOGII CHEMICZNEJ WĘGLA I ROPY NAFTOWEJ

Patent Nr 159570

Data zgłoszenia

Klasa

udz. dn. 1992-05-25

1989-01-13 (P-277197)

C 08 G 59/42; C 09 D 5/25

Zygmunt SPECJAŁ, Wiesław SZEJA, Marian GAJEWSKI, Alojzy HEINZE,

Lesław KUCHARCZYK, Andrzej KOSZOREK, Tadeusz BIEG, Bogusław KAWALEC,

Feliksa PALUCH, Zbigniew PRUSZOWSKI

Sposób wytwarzania emalii elektroizolacyjnych stosowanych

jako powłoki ochronne rezystorów warstwowych stałych na bazie

dianowych żywic epoksydowych

Przedmiotem wynalazku jest sposób wytwarzania emalii elektroizolacyjnych na bazie

dianowych żywic epoksydowych stosowanych jako powłoki ochronne rezystorów warstwo­

wych stałych. Sposób wytworzenia emalii według wynalazku polega na otrzymaniu kompo­

zycji składającej się z 1 częs'ci wagowej dianowej żywicy epoksydowej o masie cząsteczkowej

400-600 i liczbie epoksydowej 0,56-0,40; 0,1-0,3 części wagowej eteru diglicydylowego

dienu, 0 ,3-1,0 części wagowej utwardzacza będącego 50-80% roztworem mikronizowanego

do wielkości ziaren 20um i poniżej proszków bezwodników kwasów aromatycznych w terpi-

neolach, 0,3-0,8 części wagowej rozcieńczalnika zawierającego 70-100% części wagowej

eterów monoglicydylowych terpineoli i 0-30% części wagowej eterów diglicydylowych

terpinów, oraz 0,1-0,5 części wagowej pigmentu o powierzchni właściwej powyżej 200m3)g-

155

Patent Nr 160358

Data zgłoszenia

Klasa

udz. dn. 1992-09-18

1989-03-17 (P-278335)

H 01 C 17/06

Zygmunt SPECJAŁ, Zbigniew PRUSZOWSKI, Andrzej KOSZOREK, Józef SZLUFCIK,

Jacek MAJEWSKI, Jerzy WRÓBEL, Tadeusz GRUCA, Anna KURZYNA,

Marek PIERONKIEW ICZ

Sposób wytwarzania lutownych kontaktowych warstw metalicznych Sn-Pb-Ag

na ceramicznych krawędziach rezystorów warstwowych strukturowych

służących zwłaszcza do montażu powierzchniowego

Sposób wytwarzania lutownych kontaktowych warstw metalicznych Sn-Pb-Ag na cerami­

cznych krawędziach rezystorów warstwowych strukturowych służących zwłaszcza do montażu

powierzchniowego polegający na zanurzeniu krawędzi rezystora w kontaktowej paście poli­

merowej Ag lub Pb-Ag polega na tym, że stosuje się pastę zawierającą 0,09-0,12 części

wagowej żywicy epoksydowej korzystnie na bazie fenoloftaleiny o masie cząsteczkowej 400 -

1200 i liczbie epoksydowej 0,15-0,60: 0,03-0,04 części wagowej żywicy melaminowej

będącej 90% roztworem melaminy i jej pochodnych w etyloglikolu: 0,04-0,08 części

wagowej szkliwa metaloorganicznego będącego 50% terpineolowym roztworem żywiczanów

bizmutu i ołowiu w proporcji 1-5 części wagowej żywiczanu ołowiu na 1 część wagową

żywiczanu bizmutu: 0,72-0,84 części wagowej płatkowanego srebra lub srebra z dodatkiem

5-10% palladu o granulacji poniżej 40/iU przy czym pasta jest rozcieńczona terpineolem w

ilości 0,1-0,4 części wagowej terpineolu na 1 część wagową pasty, po czym zanurza się

krawędzie rezystorów warstwowych strukturowych w paście kontaktowej w czasie 10-30

sekund w temperaturze 18-25°C a następnie tak naniesioną pastę kontaktową wypala się w

piecu tunelowym w czasie 30-60 minut przy czym proces wypalania pasty prowadzi się pod­

nosząc temperaturę wypalania z szybkością 20-40 stopni/minutę w czasie 10-20 minut a

maksymalna temperatura wypalania wynosząca 420-480° C jest utrzymywana w czasie 10-30

minut, po czym tak otrzymaną warstwę kontaktową Ag lub Pb-Ag poddaje się procesowi

wytworzenia warstwy lutownej przez zanurzenie w gorącym lutowiu o składzie 62% Sn: 36%

Pb: 2% Ag o temperaturze 270°C w czasie 10 sekund.

Współwłaściciel: Centrum Naukowo-Produkcyjne Mikroelektroniki Hybrydowej I

Rezystorów Krakowskie Zakłady Elektroniczne, Kraków

156

157

Patent Nr 160375

Data zgłoszenia

Klasa

udz. dn. 1992-07-21

1989-03-17 (P-278334)

C 10 C 3/02

Urszula SZAŁAJKO, Józef MUCHA, Jolanta MAŚLIŃSKA, Alina SZATON,

Krzysztof BARTECZKO

Sposób wytwarzania modyfikowanych asfaltów i lepików bitumicznych

Przedmiotem wynalazku jest sposób wytwarzania modyfikowanych asfaltów i lepików

bitumicznych.

W sposobie według wynalazku częściowo utleniona próżniowa pozostałość destylacyjna

ropy naftowej lub asfalt albo lepik bitumiczny miesza się i ogrzewa z dienofilem, korzystnie

z nienasyconymi kwasami lub ich bezwodnikami mono - i dipodstawionymi, zawierającymi

od C4 - C 14 atomów węgla w ilości 0 ,2 -1 5 % masowych masowych w temperaturze

50 - 300°C.

158

Patent Nr 160764 udz. dn. 1992-11-09

Data zgłoszenia 1989-12-18 (P-282855)

Klasa C 07 C 275/06

Wiesław SZEJA, Tadeusz BIEG

Sposób otrzym ywania tetrametylokarbamidu

Przedmiotem wynalazku jest sposób otrzymywania tetrametylokarbamidu w reakcji

fosgenu z dimetyloamina. Proces prowadzi się w układzie dwufazowym niepolarny rozpusz­

czalnik organiczny / wodny roztwór aminy i wodorotlenku sodowego. Wysoka wydajność

reakcji uzyskuje się w obecności oligomerów tlenku etylenu.

159

Patent Nr 1 62764

Data zgłoszenia

Klasa

udz. dn. 1992-08-05

1987-01-04 (P-281 299)

C 07 C 15/24; C 07 C 7/14

Jerzy CZYŻ, Teodor BEK, Władysław JANKOWSKI, Józef KOLT, Jerzy MARSZYCKI,

Adam MAZUR, Anna RZODECZKO, Zygmunt SPECJAŁ, Zbigniew ŚWIDERSKI,

Tadeusz ŻAK

Wynalazek obejmuje sposób głębokiego wydobycia naftalenu z wszystkich strumieni

technologicznych procesu oczyszczania naftalenu, pochodzenia karbochemicznego.

Według wynalazku, lug macierzysty z krystalizacji III destyluje się i zregenerowany

rozpuszczalnik zawraca do procesu przemywania repulsacyjnego /I/ placka filtracyjnego, zaś

pozostałość po destylacji poddaje się rekrystalizacji /II/ z rozpuszczalnika metanolowego

zawierającego od 2,0 do 6,0% wagowych zanieczyszczeń wprowadzanych do procesu z

naftalenem surowym i do 11 % wagowych naftalenu. Mieszaninę poddaje się periodycznej

filtracji aż do uzyskania placka filtracyjnego o grubości od 70 do 100 cm, po czym placek

ten poddaje się przemywaniu wypierającemu /II/ roztworem rozpuszczalnika metanolowego,

zawierającego od 0,5 do 1,5% wagowych zanieczyszczeń wprowadzanych do procesu z

naftalenem surowym, w ilości od 0,3 do 0 ,6 części wagowych rozpuszczalnika metanolowego

na 1 część wagową placka filtracyjnego.

Następnie placek poddaje się przemywaniu repulsacyjnemu /II/ regenerowanym rozpuszczal­

nikiem metanolowym w ilości od 0,8 do 1,0 części wagowych na 1 część wagową placka

filtracyjnego i tak uzyskany półprodukt zawraca się do procesu krystalizacji III.

Sposób oczyszczania naftalenu

IN ST Y T U T INŻYNIERII CHEMICZNEJ I B U D O W Y A PA R A T U R Y

Patent Nr 160226

Data zgłoszenia

Klasa

udz. dn. 1992-06-23

1988-06-16 (P-273171)

C 10 K 1/.18

Jan BANDROWSKI, Henryk MERTA, Jerzy RACZEK, Józef ZIOŁO

Sposób usuwania węglowodorów benzolowych z gazu otrzymywanego

w procesie termicznej przeróbki węgla

Przedmiotem wynalazku jest sposób usuwania węglowodorów benzelowych i gazu otrzy­

mywanego w procesie termicznej przeróbki węgla.

Usuwanie węglowodorów benzolowych z gazu po termicznej przeróbce węgla według

wynalazku odbywa się w zakresie ciśnień większych od atmosferycznego o 0 ,15 * 105 Pa do

ciśnienia 3 , 5 - 105 Pa. Pozwala to na zwiększenie stopnia wymycia węglowodorów benzo­

lowych z gazu oraz zmniejszenie rozmiarów kolumny absorpcyjnej.

161

Patent Nr 161377

Data zgłoszenia

Klasa

udz. dn. 1992-11-16

1986-11-18 (P-262491)

F 28 C 1/14

Jerzy PIKOŃ, Jan HEHLM ANN

Chłodnia do wód i cieczy technologicznych

Przedmiotem wynalazku jest chłodnia do wód i cieczy technologicznych zwłaszcza do

chłodzenia wody w obiegach przemysłowych jako obiekt centralny bądź jako system

indywidualny, zlokalizowany bezpośrednio przy linii technologicznej lub też jako układ

bezprzeponowego chłodzenia cieczy technologicznych i wody o agresywnym odczynie a także

w przypadku występowania znacznych zanieczyszczeń zawiesinowych.

Chłodnia prędkościowa według wynalazku charakteryzuje się tym, że wyposażona jest w

co najmniej jeden króciec deflektorowy lub króciec prosty wyposażony w klapy odcinające

umieszczony w dolnej części.

Każdy z króćców połączony jest z odrębnym wentylatorem promieniowym lub osiowym nato­

miast w górnej części znajduje się dyfuzor wylotowy, w którym umieszczony jest pakiet

wypełnienia komórkowego.

Ponadto w górnej części chłodni korzystnie jest umieścić żebrowany podgrzewacz

powietrza umożliwiający wstepne schłodzenie wody i przegrzanie pary wodnej zawartej w

powietrzu odlotowym.

Chłodnia według wynalazku może być wykonana ze stali konstrukcyjnej, tworzyw sztucz­

nych lub w wersji chemoodpornej przez zastosowanie powłok ochronnych, dzięki czemu

chłodnia może być stosowana dla wód i cieczy technologicznych chemicznie agresywnych

i temperatur do 90°C.

Wynalazek pozwala na to, że zużycie materiału na budowę chłodni predkościowej jest

7 -10 razy mniejsze niż w chłodniach tradycyjnych. Ponadto zastosowanie wypełnienia

komórkowego umożliwia stosowanie prędkości przepływu powietrza chłodzącego rzędu 2 do

6 m/s, co wpłynęło na zmianę reżimu hydraulicznego polegającego na wytworzeniu intensyw­

nego barbotażu z efektem fontannowo-deflektorowym podwyższającym nawet 100-krotnie

współczynniki wnikania ciepła.

162

WYDZIAŁ
ELEKTRYCZNY

INSTYTUT ELEKTROTECHNIKI TEORETYCZNEJ I PRZEMYSŁOWEJ

Patent Nr 159041 udz. dn. 1992-05-12

Data zgłoszenia 1988-12-21 (P-276667)

Klasa G 01 R 19/00

Zygmunt KUCZEW SKI, Bernard BARON, Zygmunt GARCZARCZYK

Sposób wyznaczania napiąć łuków elektrycznych

w trójfazowym piecu łukowym

Sposób wyznaczania napiąć łuków elektrycznych według wynalazku polega na tym, że

wstępne wartości parametrów indukcyjnych toru wielkoprądowego pieca wyznacza się przy

trzech kombinacjach dwufazowego zasilania pieca w oparciu o pomiary napięć fazowych na

zaciskach transformatora piecowego względem przewodu pomiarowego i napięć na cewkach

Rogowskiego umieszczonych w każdej fazie toru, w momencie przejścia wartości chwilowej

prądu w obwodzie przez zero, bieżącej korekty wartości parametrów indukcyjnych toru do­

konuje się w oparciu o pomiary napięć fazowych na zaciskach transformatora piecowego

względem przewodu pomiarowego i napięć z cewek Rogowskiego umieszczonych w każdej

fazie obwodu w trzech kolejnych chwilach czasu, dla których wartości chwilowe prądów

kolejnych faz osiągają zero.

Wynika stąd, że w czasie procesu wytopu w piecu możliwe jest aktualizowanie

parametrów indukcyjnych toru wielkoprądowego. Pozwala to na bieżąco, w kolejnych

okresach obserwacji wyznaczać napięcia fazowe luków.

Sposób wyznaczania napięć luków elektrycznych według wynalazku opiera się na pomia­

rach w dyskretnych chwilach czasu obserwacji określonych wielkości, które są następnie

przetwarzane. Pozwala to zmniejszyć wpływ fluktuacji procesu w piecu i dryftu układu

pomiarowego na wyznaczanie napięć luków.

164

INSTYTUT METROLOGII I AUTOMATYKI ELEKTROTECHNICZNEJ

Patent Nr 159079 udz. dn. 1992-04-21

Data zgłoszenia 1989-02-21 (P-277870)

Klasa G 01 L 1/00

Józef PARCHAŃSKI

Układ elektryczny i elektroniczny analogowego korektora

falowych błądów dynamicznych

W ynalazek rozwiązuje zagadnienie układu elektrycznego i elektronicznego analogowego

korektora falowych bledów dynamicznych.

Układ elektryczny według wynalazku posiada na wejściu wtórnik emiterowy bezpośrednio

połączony z sumatorem oraz pośrednio poprzez analogową linię opóźniającą i wzmacniacz

jest również połączony z jednym sumatorem, którego wyjście połączone jest z drugim suma­

torem, a którego wyjście jest połączone z wyjściowym wtórnikiem emiterowym oraz poprzez

analogową linię opóźniającą i wzmacniacz jest połączone z ujemnym wejściem sumatora

drugiego.

Układ według wynalazku umożliwia minimalizację wpływu fal odbitych od powierzchni

brzegowych obiektu przy pomiarach siły szybkozmiennej w przypadku braku mechanicznego

dopasowania falowego końca elementu sprężystego obiektu. Zaletą tego układu jest prosta

budowa.

166

Prawo ochronne RU 50529

Data zgłoszenia

Klasa

zarejestrowane: 1992-04-29

1989-02-21 (W -86513)

G 01 L 25/00

Józef PARCHAŃSKI

Urządzenie do naciągania struny bez jej skręcania

Urządzenie według wzoru użytkowego charakteryzuje sic tym, że struna jest mocowana

pomiędzy dwoma chropowatymi płytkami umieszczonymi w dwuczęściowym dolnym elemen­

cie. Płytki są dociskane do struny za pomocą śrub. Górny element osadzony jest obrotowo

względem dolnego elementu, co umożliwia naciąganie struny bez jej skręcania.

Urządzenie według wzoru użytkowego jest prostej konstrukcji i umożliwia wielokrotne

użycie struny bez jej skręcania.

IN ST Y T U T M A SZ Y N I URZĄDZEŃ ELEKTRYCZNYCH

Patent Nr 157474

Data zgłoszenia

Klasa

udz. dn . 1 9 9 2 -1 2 -0 9

1 9 8 7 -0 7 -1 6 (P -266899)

H 0 2 M 7 /4 2

Tadeusz GLINKA, Stanisław SZPILKA, Marek ŻACZEK

Przetwornica napięcia stałego na 3-fazowe napięcie zmienne

Przedmiotem wynalazku jest przetwornica napięcia stałego na 3-fazowe napięcie zmienne.

Przetwornica napięcia stałego na 3-fazowe napięcie zmienne skladajaca się z trzech za­

worów pólsterowanych, to znaczy tyrystorów niewyłączalnych połączonych szeregowo z

uzwojeniem pierwotnym transformatora skojarzonym w zygzak i baterii kondensatorów

komutacyjnych według wynalazku posiada 3-fazową baterię kondensatorów komutacyjnych

dołączoną równolegle do jednego z uzwojeń transformatora, to znaczy uzwojenia pierwotnego

lub wtórnego.

Przetwornica napięcia stałego według wynalazku dzięki kondensatorom komutacyjnym

pozwala wyeliminować układ wyłączający tyrystory co upraszcza w sposób istotny układ

sterownika przetwornicy.

168

Patent Nr 158375

Data zgłoszenia

Klasa

udz. dn. 1992-02-11

1988-03-31 (P-271598)

B 23 G 3/16

Bronislaw DRAK

Urządzenie do frezowania szablonów kształtujących czoła

cewek uzwojeń stojanów maszyn indukcyjnych dużej mocy

Przedmiotem wynalazku jest urządzenie do frezowania pozwalające na wykonanie szablo­

nów kształtujących czoła cewek uzwojeń stojanów maszyn indukcyjnych dużej mocy, które

są stosowane w zakładach produkcyjnych i remontowych.

Urządzenie do frezowania według wynalazku zostało rozwiązane w ten sposób, że na stole

obrotowym o pionowej osi obrotu jest umieszczony suport podłużny o przesuwie prostopad­

łym do osi obrotu stołu obrotowego, a na nim bezpośrednio suport poprzeczny z wysięgni­

kiem pionowym, do którego jest przymocowana podzielnica uniwersalna o osi podłużnej

równoległej do kierunku przesuwu suportu podłużnego.

Urządzenie do frezowania według wynalazku, umożliwia wykonanie pełnego zarysu

szablonu kształtującego czoło cewki uzwojenia stojana, przy jednym zamocowaniu półfabry­

katu z możliwością wykorzystania obliczeń komputerowych kształtu czoła cewki.

Urządzenie do frezowania można stosować do obróbki szablonów o wewnętrznych po­

wierzchniach kształtujących, stosowanych przy ręcznym kształtowaniu czół cewek, oraz do

obróbki segmentów szablonów o zewnętrznych powierzchniach kształtujących, stosowanych

na specjalnych rozciągarkach kształtujących czoła cewek uzwojeń stojanów maszyn indukcyj­

nych dużej mocy.

169

Patent Nr 159517

Data zgłoszenia

Klasa

udz. dn. 1992-06-11

1989-08-29 (P-281227)

H 02 P 7 /74; B 65 G 23/22

Tadeusz GLINKA, Kazimierz LACHOWICZ

Układ napędowy przenośnika taśmowego

Przedmiotem wynalazku jest układ napędowy przenośnika taśmowego umożliwiający pracę

przenośnika przy dwóch prędkościach taśmy.

Układ napędowy przenośnika taśmowego realizowany za pomocą dwóch silników induk­

cyjnych pierścieniowych z rezystorami rozruchowymi według wynalazku posiada rezystor

dodatkowy i baterię kondensatorów, które wyłącznikami włącza się w obwód uzwojeń wirni­

ków obydwóch silników łącząc równocześnie te uzwojenia z sobą przy czym wyłącznik sie­

ciowy jednego z silników jest otwarty a uzwojenie stojana tego silnika jest zwarte drugim

wyłącznikiem. Wyłączniki rezystorów rozruchowych są otwarte. Rezystor dodatkowy może

być jedno lub wielostopniowy i w czasie rozruchu kaskadowego układu napędowego jest

zwierany.

Układ według wynalazku może pracować przy dwóch stopniach prędkości. Prędkość

wyższą uzyskuje się przy indywidualnym zasilaniu silników w układzie dotychczas stosowa­

nym, natomiast prędkość o połowę mniejszą - uzyskuje się po przełączeniu silników w układ

kaskadowy, to jest przy zasilaniu silnika pierwszego, zwarciu uzwojenia stojana drugiego

silnika, odłączeniu rezystorów rozruchowych od obydwóch silników, wzajemnym połączeniu

uzwojeń wirników obydwóch silników z równoczesnym włączeniem w ich obwód rezystora

dodatkowego i baterii kondensatorów.

Zaletą układu według wynalazku jest możliwość eksploatacji przenośnika taśmowego przy

dwóch prędkościach taśmy. Eksploatacja taka jest bardziej ekonomiczna np. gdy przenośnik

pracuje, przy wydajności mniejszej od 50% jego wydajności znamionowej to można zmniej­

szyć prędkość taśmy o połowę, co zmniejszy w przybliżeniu o połowę pobór energii elektry­

cznej przez układ napędowy taśmociągu. Eksploatacja taśmociągu przy mniejszej prędkości

obrotowej wydłuży również czasookres jego eksploatacji.

WYDZIAŁ
GÓRNICZY

INSTYTUT MECHANIZACJI GÓRNICTWA

Patent Nr 160530 udz. dn. 1992-08-18

Data zgłoszenia 1989-04-20 (P-279075)

Klasa B 65 G 19/28

Józef SUCHOŃ, Jan SZLACHTA, Józef LUKAS, Jerzy ANTONIAK

Sekcja przenośnika zgrzebłowego, zwłaszcza ścianowego

Przedmiotem wynalazku jest sekcja przenośnika zgrzebłowego przeznaczonego do pracy

w górnictwie.

Sekcja przenośnika zgrzebłowego charakteryzuje się tym, że wyposażona jest w rynnę,

która mocowana jest do części klinowej konstrukcji nośnej i części zastawkowej za pomocą

elementów mocujących połączonych z tymi częściami, przy czym elementy ograniczające

przenoszące obciążenia podłużne oraz poprzeczne poziome i pionowe między sekcjami prze­

nośnika znajdują się w części klinowej konstrukcji nośnej oraz w części zastawkowej.

Powierzchnie zewnętrzne pólek kształtowników bocznych są nachylone względem blachy

ślizgowej rynny.

172

Patent Nr 160529 udz. dn. 1992-08-18

Data zgłoszenia 1989-04-20 (P-279074)

Klasa B G 5 G 19/28

Józef SUCHOŃ, Jan SZLACHTA, Józef LUKAS, Jerzy ANTONIAK

Sekcja przenośnika zgrzebłowego, zwłaszcza ścianowego

Przedmiotem wynalazku jest sekcja przenośnika zgrzebłowego zwłaszcza ścianowego

przeznaczonego do pracy w górnictwie.

Sekcja przenośnika zgrzebłowego zwłaszcza ścianowego, wyposażona jest w dwie wygięte

rynny korzystnie z blachy, które zamocowane sa do konstrukcji nośnej i części zastawkowej

za pomocą wycięć rynien w których osadzone sa elementy mocujące, po jednej stronie, zaś

po drugiej elementy wymienne. Rynny ułożone sa jedna na drugiej, przy czym rynna dolna

zajmuje położenie takie jak rynna górna lub odwrócone.

Rynny moga być przesunięte względem siebie gdy ich końcówki sa bez zakładek.

173

Patent Nr 160528

Data zgłoszenia

Klasa

udz. dn. 1992-10-06

1989-04-20 (P-279073)

B G5 G 19/22

Józef SUCHOŃ, Stanislaw MIKUŁA

Zgrzebło górniczego przenośnika zgrzebłowego

Konstrukcja zgrzebła według wynalazku rozwiązuje zagadnienie dostatecznego pewnego

i wytrzymałego połączenia końcówek z częścią środkową zgrzebła przy zachowaniu łatwości

montażu i demontażu końcówek w warunkach eksploatacyjnych.

Ponadto zgrzebło według wynalazku umożliwia wielokrotne wykorzystywanie.części środ­

kowej zgrzebła, które może być wykonane z materiału o mniejszej odporności na zużycie

ścierne i niższym koszcie wytwarzania.

Zgrzebło według wynalazku'charakteryzuje się tym, że ma końcówkę osadzoną na wystę­

pie części środkowej zgrzebła a w otworze wykonanym w części środkowej zgrzebła moco­

wana jest nieruchomo tuleja rozprężna. Końcówka wchodzi występem w gniazdo części

środkowej zgrzebła zaś jej klinowy występ wchodzi w wybranie końcówki, przy czym

końcówka środkowana jest na klinowych powierzchniach.

Ustalająca tuleja rozprężna posiada na swoich końcach odsądzenia zabezpieczające przed jej

samoczynnym wysuwaniem się pod wpływem drgań.

Końcówki mogą być wykonywane jako kute lub odlewane z materiałów odpornych na

zużycie ścierne, korzystne jest poddanie ich obróbce cieplnej przez hartowanie.

Zgrzebło według wynalazku zapewnia dłuższy przebieg eksploatacyjny zgrzebła, zaś

wymiana zużytych końcówek po osiągnięciu granicznego zużycia może odbywać się łatwo

i przy niewielkiej pracochłonności, również bez potrzeby wymontowania zgrzebła z cięgna.

Uzyskuje się dzięki temu znaczne polepszenie własności użytkowych zgrzebeł i zwiększenie

się trwałości i niezawodności.

174

Patent Nr 160894

Data zgłoszenia

Klasa

udz. dn. 1992-11-05

1989-11-10 (P-282273)

B 65 G 19/28

Józef SUCHOŃ, Jan SZLACHTA, Józef LUKAS, Jerzy ANTONIAK, Franciszek KUSZ

Wynalazek rozwiązuje zagadnienie sekcji przenos'nika zgrzebłowego, która wyposażona

jest w dwie identyczne rynny korzystnie wygięte z blachy, które dołączone są do części

zastawkowej i klinowej za pośrednictwem odgiętych fragmentów blachy rynien i przecho­

dzące przez nie śruby łączące, które wkręcane są w specjalnie ukształtowane elementy wypeł­

niające wolną przestrzeń w blasze rynny i podtrzymujące jednocześnie rynnę górną oraz

uniemożliwiające ich obrót wraz ze śrubą.

Sekcja przenośnika zgrzebłowego, zwłaszcza ścianowego

175

Aleksander KOWAL

Bierna tarcza przesuwna kola pasowego wariatora

Przedmiotem wynalazku jest bierna tarcza przesuwna kola pasowego wariatora.

Bierna tarcza przesuwna według wynalazku dociskana sprężyna do pasa klinowego posia­

dająca piastę połączona przesuwnie przez wpust z czopem i tarcza dodatkowa przymocowana

do walu charakteryzuje się tym, że piasta połączoną z czopem i tarcza dodatkowa mocowaną

do walu znajduje się w pobliżu zewnętrznej średnicy tarczy przesuwnej. Piasta jest pasowana

na czopie poprzez wpust.

Umieszczenie połączenia przesuwnego w okolicy zewnętrznej średnicy tarczy, to jest w

większej odległości od osi walu powoduje, proporcjonalne zmniejszenie się sil obwodowych,

stąd odpowiednio mniejsze są siły tarcia w połączeniu wpustowym podczas przesuwu wzdłuż­

nego dzięki czemu znacznie poprawia się niezawodność działania wariatora.

Patent Nr 159373 udz. dn. 1992-05-18

Data zgłoszenia 1989-03-09 (P-278193}

Klasa F 16 H 55/56

176

Patent Nr 1 58859

Data zgłoszenia

Klasa

udz. dn. 1992-03-13

1989-02-15 (P-277752)

F 04 B 9 /02 ; F 16 H 37 /00 ; F 04 D 13/02

Aleksander KOWAL, Antoni SKOĆ, Jacek SPALEK, Andrzej WILK

Układ napędowy pompy tłokowej

Przedmiotem wynalazku jest układ napędowy pompy tłokowej zawierający pompę tłokową

połączoną z przekładnią, korzystnie planetarną zwłaszcza do pompowania oleju do węzłów

tarciowych.

Układ napędowy według wynalazku zawierający pompę tłokową połączoną z przekładnią

charakteryzuje się tym, że tlok pompy zaczepiony jest bezpośrednio w jarzm ie przekładni

planetarnej lub w kole zębatym przekładni walcowej, Na ścianie bocznej lub cylindrycznej

jarzm a lub kola przekładni, jest wykonany rowek o mimośrodowym skoku krzywizny

równym skokowi tłoka. W rowku umieszczony jest zaczep co najmniej jednego tłoka o

różnym na swej długości przekroju i ksżtałcie.

Pomiędzy częścią zewnętrzną tłoka stanowiącą zaczep umieszczony bezpośrednio w rowku

wykonanym w jarzm ie przekładni, a częścią tłoka o znanym przekroju kołowym przesuwa­

jącą się w otworze cylindrycznym obudowy pompy znajduje się część tłoka o przekroju

wielokąta przesuwająca się w odpowiednio wyprofilowanej prowadnicy.

Taki układ napędowy pompy tłokowej pozwala na wykonywanie ruchów posuwisto-zwrot­

nych zestawu tłoków bez konieczności stosowania na przykład układu korbowego, jest znacz­

nie łatwiejszy w montażu i obsłudze. Zastosowanie zmiennego kształtu tłoka pozwala również

na stabilizowanie kierunku ruchu tłoka w prowadnicy nie dopuszczając do niezamierzonego

obracam? się tłoka.

177

Patent Nr 158855

Data zgłoszenia

Klasa

udz. dn. 1992-03-16

1989-02-13 (P-277720)

B 23 K 37 /04

Józef SUCHOŃ, Stanisław MIKUŁA

Stanowisko do kontroli i napawania regeneracyjnego końców zgrzebeł,

przenośników zgrzebłowych z łańcuchami usytuowanymi w środku zgrzebeł

Przedmiotem wynalazku jest stanowisko do napawania regeneracyjnego końców zgrzebeł

górniczych, przenośników zgrzebłowych z łańcuchami usytuowanymi w środku zgrzebeł.

Stanowisko według wynalazku ma zgrzebło zamocowane na dwóch trzpieniach stożko­

wych połączonych przewodem spawalniczym, przy czym w środku odległości między trzpie­

niami stożkowymi zamocowany jest długi trzpień walcowy do podtrzymania zgrzebła przy

jego obrocie, który przymocowany jest do konstrukcji wsporczej, a na płycie konstrukcji

wsporczej przymocowane sa sprawdziany suwakowe lub zawiasowe do kontroli kształtu i

długości zgrzebła, które w swoich położeniach kontrolnych zajmuja położenia określające

nominalny kształt i nominalna odległość końców zgrzebeł od bazy pomiarowej, która sa

otwory na obejmę mocująca łańcuchy ze zgrzebłem. Po napawaniu i kontroli pierwszej

końcówki zgrzebło zdejmuje się z trzpieni przez uderzenie młotkiem w okolicach jego końca

z kierunku większej średnicy trzpienia. Tak zdejmowane zgrzebło zsuwa się na trzpień

walcowy znajdający się w otworze środkowym zgrzebła. Sworzeń ten o średnicy mniejszej

od otworów w zgrzeble o około 10 - 20% i długości około dwukrotnie większej niż trzpie­

nie stożkowe podtrzymuje zgrzebło i stanowi oś, na której dokonuje się jego obrót o 180° w

celu powtórnego jego nasadzenia na sworznie stożkowe i napawania.

Patent Nr 158925

Data zgłoszenia

Klasa

udz. dn . 1 9 9 2 -0 2 -1 7

1 9 8 9 -0 6 -1 6 (P -2 8 0 0 7 5)

Aleksander LUTYŃSKI, Stanisław MIKUŁA

Przyrząd spawalniczy do wykonywania połączeń ogniwowych

Przyrząd spawalniczy według wynalazku rozwiązuje problem wykonywania wysokojako-

ściowych połączeń spawaniem odcinków łańcuchów ogniwowych stosowanych głównie w

maszynach górniczych. Przyrząd posiada obrotowo podpartą plyte do której mocowane są

końce łączonych odcinków łańcuchowo.

Pólogniwa ztączne ustalane są wzglądem siebie przy użyciu specjalnego sprążynowego

uchwytu który służy do samoczynnego środkowania łączonych prętów pólogniw, ułatwia

kontrolę podzialki oraz umożliwia wykonanie spoiw szczepnych.

Konstrukcja przyrządu minimalizuje pracochłonność wykonywania połączeń przy

zapewnieniu wysokiej dokładności i jakości połączeń, co sprzyja uzyskiwaniu wysokich

własności mechanicznych łączonych łańcuchów.

Przyrząd spawalniczy jest szczególnie przydatny przy wykonywaniu regeneracji ciągien

łańcuchowych w warunkach kopalnianych.

179

Prawo ochronne RU 50108

Data zgłoszenia

Klasa

zarejestrowane: 1922-02-12

1987-10-29 (W -93823)

F 16 C 31/00

Aleksander KOWAL, Jacek SPAŁEK

Łożysko toczne

Łożysko toczne według wzoru użytkowego posiada dwie współosiowo umieszczone tuleje,

w których na powierzchniach pasowanych to jest na powierzchni zewnętrznej tulei

wewnętrznej i na powierzchni otworu tulei zewnętrznej znajdują się rowki wzdłużne z

umieszczonymi w nich elementami tocznymi.

Długość czynna rowków wzdłużnych jest równa sumie połowy założonego skoku ruchu

wzdłużnego oscylacyjnego i sumie średnic elementów tocznych znajdujących się w rowku

wzdłuż osi walu.

Na końcach rowków wzdłużnych znajdują się zabezpieczenia przed wypadaniem elementów

tocznych.

180

Prawo ochronne RU 50980

Data zgłoszenia

Klasa

zarejestrowane: 1992-09-15

1987-11-20 (W -94712)

G 01 N 3/20

Aleksander LUTYŃSKI

Urządzenie do zmęczeniowego badania taśm przenośnikowych,

zwłaszcza tkaninowych stosowanych w górnictwie

Urządzenie według wzoru użytkowego ma krążki ustalające umieszczone w ruchomej

ramie i osadzone na prowadnicy ramy przy czym położenie ramy ustala śruba.

Urządzenie według wzoru użytkowego pozwala na objęcie badaniami szerokiego zakresu

wytwarzanych taśm i wykonywanych na tych taśmach łączeń (głównie wulkanizowanych i

klejonych).

Szczególnie korzystne jest, jak wykazały przeprowadzone próby, możliwość uzyskania

różnorodnego charakteru przegięć, a więc jednostronnych, dwustronnych niesymetrycznych

oraz symetrycznych.

Badanie kilku próbek jednocześnie daje doskonalą możliwość skrócenia czasu badań, przy

zachowaniu identycznych warunków badania.

KATEDRA EKSPLOATACJI ZŁÓŻ

Patent Nr 157493 udz. dn. 1992-12-09

Data zgłoszenia 1988-02-18 (P-270757)

Klasa E 01 B 7/02

Bogdan ZDROJEWSKI

Zwrotnica torów

Przedmiotem wynalazku jest zwrotnica torów stosowana w transporcie szynowym.

Zwrotnica torów według wynalazku posiada iglice i opornice charakteryzuje się tym, że

powierzchnie boczne iglic przesuwanych w pionie względem opornic przylegają do powierz­

chni bocznych opornic. W zwrotnicy według wynalazku kola toczą się po powierzchni

uniesionej iglicy.

182

Patent Nr 158268

Data zgłoszenia

Klasa

udz. dn. 1992-01-13

1988-04-15 (P-271 892)

F 04 D 29/40

Jan DRENDA

W entylator zasłonowy

Przedmiotem wynalazku jest wentylator zasłonowy zwiększający ilości powietrza w

wyrobisku górniczym stosowany w wyrobiskach podziemnych kopalń węgla i miedzi, w

prądach rejonowych i grupowych powietrza świeżego i zużytego.

W entylator według wynalazku ma do korpusu przytwierdzoną komorę korzystnie w kształ­

cie pierścienia, na obwodzie której znajduje się szczelina tworząca zasłonę powietrzną.

Wynalazek umożliwia uzyskanie większych spiętrzeń dla tego typu źródła ruchu

powietrza, a tym samym lepszych efektów przepływowych w podsieciach o większych

oporach aerodynamicznych. Zastosowanie wentylatora zasłonowego gwarantuje również swo­

bodną przepustowość wyrobisk dla wszelkiego rodzaju wozów kopalnianych oraz w przypad­

ku awarii lub przerwy w ruchu wentylatora zasłonowego nie powoduje blokady przepływu

powietrza w wyrobisku.

W entylator zasłonowy według wynalazku może zastąpić wentylatory pomocnicze w kopal­

niach zapewniając wymogi bezpieczeństwa pod względem drożności wyrobisk górniczych

zarówno dla przepływu powietrza jak i ruchu środków transportowych.

W entylator zasłonowy może być stosowany zarówno w kopalniach miedzi jak i w kopal­

niach węgla, w których rejony wentylacyjne posiadają z reguły duże opory wewnętrzne,

umożliwiając zwiększenie ilości powietrza w oddziałach eksploatacyjnych.

183

Patent Nr 1 58996

Data zgłoszenia

Klasa

udz. dn. 1992-04-06

1988-06-13 (P-273042)

E 21 F 1/08

Jan DRENDA

Dyfuzor wentylatora w wyrobisku górniczym

Przedmiotem wynalazku jest dyfuzor wentylatora pracującego w wyrobisku górniczym na

dole kopalni w celu zwiększenia ilości powietrza.

Dyfuzor według wynalazku składa się z cylindra dyfuzora w formie stożka ściętego lub

walca o średnicy podstawy mniejszej od średnicy wirnika wentylatora oraz komory wraz ze

szczeliną w kształcie pierścienia, która obejmuje ściankę zewnętrzną dyfuzora. Szczelinę

tworzą blachy wywinięte w kształcie luków na zewnątrz o różnych promieniach. W przekroju

podłużnym wyprofilowane blachy najpierw zwężają prześwit szczeliny, a następnie go rozsze­

rzają. Powietrze wypływające ze szczeliny dyfuzora według wynalazku tworzy zasłonę

powietrzną wypełniającą pole przekroju poprzecznego wyrobiska wokół wentylatora.

W entylator ustytuowany w wyrobisku i wyposażony w dyfuzor według wynalazku, dzięki

wytworzonej zasłonie powietrznej obejmującej przekrój poprzeczny wyrobiska, zapewni

większe spiętrzenie wentylatora, zmniejszy recyrkulację powietrza wokół wentylatora,

umożliwi ruch wozów transportowych w wyrobisku obok pracującego wentylatora, nie

spowoduje zablokowania przepływu powietrza w danym wyrobisku w przypadku zatrzymania

lub awarii wentylatora.

KATEDRA PRZERÓBKI KOPALIN

Patent Nr 159593

Data zgłoszenia

Klasa

udz. dn. 1992-05-12

1989-06-02 (P-279770)

B 03 C 1/10

Jerzy NAWROCKI, Marceli W YPYCH, Ireneusz PRZYBYŁ, Jerzy ISKRA, Zygfryd LUPA

Przedmiotem wynalazku jest urządzenie do wzbogacania kopalin, wykorzystującym

własności magnetyczne kopalin.

Urządzenie do wzbogacania kopalin wyposażone w bęben obrotowy ma na jego

powierzchni zewnętrznej i wewnętrznej wykonane z materiału nie magnetycznego segmenty

pierścieni zewnętrznych i pierścienia wewnętrznego.

Segmenty pierścieni zewnętrznego i wewnętrznego połączone są magnetycznymi cylindrycz­

nymi kolkami. Urządzenie posiada odpowiednio ukształtowaną między pierścieniami

zewnętrznymi i przestrzeń roboczą korzystnie w postaci trójkąta.

Zaletą urządzenia według wynalazku jest możliwość zwiększenia strumienia magnetyczne­

go, a uzyskując rozdział materiałów paramagnetycznych od diamagnetycznych, powiększenie

długości roboczej bębna, co dodatnio wpływa na skuteczność i wydajność wzbogacenia.

Urządzenie do wzbogacania kopalin

WYDZIAŁ
INŻYNIERII

ŚRODOWISKA

185

Patent Nr 158920

Data zgłoszenia

Klasa

udz. dn. 1992-04-13

1989-04-11 (P-278823)

C 02 F 1/00

Michał BODZEK, Grażyna TERELAK, Krystyna KONIECZNY, Kazimierz NIKIEL

Sposób usuwania ze ścieków substancji powierzchniowo-czynnych

Sposób usuwania substancji powierzchniowo-czynnych według wynalazku polega na tym,

że do ścieków zawierających substancje powierzchniowo-czynne dodaje się lateks w formie

zawiesiny wodnej, jako czynnik wspomagający usuwanie, w ilości minimalnej 10 g lateksu/g

substancji powierzchniowo-czynnych, optymalnie 15-20 g lateksu/g substancji powierzchnio­

wo-czynnych i po wymieszaniu i ujednorodnieniu przez okres przynajmniej 1 godziny,

mieszaniną poddaje się procesowi ultrafiltracji.

U ltrafiltrację ścieków prowadzi się do momentu odzyskania 85-98% filtratu w temperaturze

293-313 K, korzystnie 303 K, pod ciśnieniem 0,1 - 0,3 MPa, korzystnie 0,2 MPa oraz przy

liniowej prędkości ścieków nad powierzchnią membrany 2-4 m/s korzystnie 3 m/s.

Ultrafiltrację korzystnie jest prowadzić na membranach z poliakrylonitrylu o przepuszczal­

ności wody destylowanej wynoszącej 4-10 m3/mJ. d.M Pa otrzymanych mokrą metodą

rozdziału fazowego lub na membranach z poli (chlorku winylu) o przepuszczalności wody

destylowanej wynoszącej 10-18 m3/m 2.d.M Pa otrzymanych mokrą metodą rozdziału

fazowego.

Podczas badań okazało się, że substancje powierzchniowo-czynne można usuwać metodą

ultrafiltracji w tak wysokim stopniu jedynie w obecności zawiesiny lateksowej o zawartości

w stosunku do substancji powierzchniowo-czynnych nie mniej niż 15-20 g/g substancji

powierzchniowo-czynnej obliczonej w oparciu o straty po prażeniu oraz zawartość tej

substancji. Membrany ultrafiltracyjne zatrzymują substancje powierzchniowo-czynne w

przypadku nieobecności zawiesiny lateksowej w stopniu znacznie mniejszym, tj. w około

70% , co nie pozwala na ich odprowadzenie do kanalizacji.

Otrzymaną podczas ultrafiltracji frakcję filtratu można skierować do kanalizacji, natomiast

strumień koncentratu do ponownego wykorzystania lub unieszkodliwić metodą spalania.

Współwłaściciel: Instytut Ciężkiej Syntezy Organicznej "BLACHOWNIA", Kędzie­

rzyn-Koźle, PL

186

WYDZIAŁ
MECHANICZNY

ENERGETYCZNY

H'/XSiZ fM M M
'* T - ; ' r * ! V V I

INSTYTUT MASZYN I URZĄDZEŃ ENERGETYCZNYCH

Patent Nr 150702 udz. dn. 1992-01-28

1988-02-22 (P-270823)

F 04 D 7/04; F 04 D 17/12

Data zgłoszenia

Klasa

Jerzy ROKITA, Jan DĘBIEC, Bogusław HUPA

Urządzenie ograniczające napór osiowy w pompie wirowej odśrodkowej

Przedmiotem wynalazku jest urządzenie ograniczające napór osiowy w pompie wirowej

odśrodkowej z wirnikiem lub wirnikami jednostrumieniowymi zamkniętymi.

Wynalazek rozwiązuje problem ograniczenia nacisku osiowego działającego na wirnik

jednostrumieniowy zamknięty pompy wirowej odśrodkowej poprzez wyposażenie pompy w

urządzenie, które stanowi okrągła tarcza z otworem w środku, umocowana pomiędzy

przednią tarczą wirnika a ścianką kadłuba pompy, przy czym pomiędzy tarczą a ścianką

istnieje szczelina, w której korzystnie rozmieszczone są żebra. W tarczy stanowiącej urzą­

dzenie korzystnie znajdują się przelotowe otwory, umieszczone na różnych średnicach.

Urządzenie według wynalazku wyrównuje ciśnienie w przestrzeni pomiędzy tarczą według

wynalazku a przednią tarczą wirnika. Wyrównywanie ciśnienia (do wartości ciśnienia w

otoczeniu wylotu wirnika) następuje wskutek połączenia obszaru wylotowego wirnika z

przestrzenią pomiędzy przednią tarczą wirnika a tarczą według wynalazku z dwóch stron,

bezpośrednio od strony wylotu wirnika oraz poprzez szczeliny pomiędzy tarczą według

wynalazku i ścianą kadłuba - od strony szyi wirnika. Wyrównywanie ciśnienia ułatwiają

przelotowe otwory w tarczy według wynalazku, umieszczone na różnych średnicach. Zebra

umieszczone w szczelinie pomiędzy tarczą według wynalazku a ścianą kadłuba, uniemożli­

wiają ruch okrężny cieczy w szczelinie, a tym samym zapobiegają spadkowi ciśnienia w

szczelinie w kierunku dośrodkowym. W yrównanie się ciśnienia w przestrzeni pomiędzy

tarczą według wynalazku a przednią tarczą wirnika, wywołuje wzrost naporu działającego

na przednią tarczę wirnika i w następstwie ograniczenie wypadkowego naporu osiowego,

działającego na wirnik. W zwykłych warunkach napór działający na tylną tarczę wirnika jest

bowiem zawsze większy od naporu działającego na przednią tarczę wirnika.

Urządzenie według wynalazku jest proste w budowie, nie podlega zużyciu i jest łatwe w

montażu i demontażu. Może znaleźć zastosowanie w pompach wirowych odśrodkowych,

zarówno jednostopniowych, jak i wielostopniowych.

188

189

Patent Nr 160230

Data zgłoszenia

Klasa

udz. dn. 1992-06-23

1988-12-30 (P-276976)

B 65 G 53/30

Jerzy ROKITA, Krystyna KRAJEWSKA

Sposób transportu zawiesiny ciał stałych w cieczy,

zwłaszcza przy małym natężeniu przepływu

Sposób według wynalazku polegający na przetłaczaniu pod ciśnieniem w zamkniętym

przewodzie recyrkulującego strumienia zawiesiny o objętościowym natężeniu przepływu co

najmniej 3-krotnie większym od wymaganego natężenia strumienia zawiesiny, charakteryzuje

się tym, że przetłacza się go w bezpośrednie sąsiedztwo miejsca przeznaczenia, gdzie

wydziela się z niego strumień o żadanym natężeniu przepływu i kieruje go do miejsca

przeznaczenia, zaś pozostały strumień zawiesiny z powrotem odprowadza się do miejsca

pobierania, przy czym rozdział strumieni w sąsiedztwie miejsca przeznaczenia odbywa się

przy ciśnieniu większym od ciśnienia atmosferycznego. Korzystnie jest, gdy po wydzieleniu

strumienia o wymaganym natężeniu zwiększa się jego ciśnienie.

Sposób według wynalazku umożliwia odprowadzanie do miejsca przeznaczenia położonego

odlegle, strumienia zawiesiny ciał stałych w cieczy o małym natężeniu objętościowym

zawiesiny (kilku do kilkunastu m3/h). Ponieważ strumień pobieranej (z miejsca odbioru)

zawiesiny ma znacznie większe natężenie od wymaganego, przeto transport zawiesiny

odbywa się w rurociągach o większych średnicach, a zatem i przy mniejszych spadkach

ciśnień. Dopiero w bezpośrednim sąsiedztwie miejsca przeznaczenia wydzielony strumień o

wymaganym (małym) natężeniu przepływu płynie do miejsca przeznaczenia przez krótki

rurociąg o malej średnicy. Wówczas jednak niebezpieczeństwo zatkania rurociągu jest

niepomiernie mniejsze. W miejscu rozdziału strumieni, zawiesina znajduje się pod ciśnieniem

koniecznym do wywołania przepływu w powrotnej części rurociągu (prowadzonej do miejsca

jej poboru). Ciśnienie to zwykle jest wystarczające do spowodowania przepływu w krótkim

rurociągu o malej średnicy lub też można go podnieść stosując odpowiednia pompę.

Współwłaściciel: Ośrodek Badawczo-Rozwojowy Przemysłu Siarkowego "Siarkopol"

- Tarnobrzeg

190

191

Patent Nr 161112

Data zgłoszenia

Klasa

udz. dn. 1992-12-02

1990-02-28 (P-284051)

B 65 F 5 /00; B 65 G 65/28

Jerzy ROKITA, Jerzy KMIECIK, Władysław WILGUSIEWICZ

Sposób wytwarzania zestalonej masy w miejscach deponowania

popiołów lotnych i żużli powstających w procesach spalania

węgli kamiennych lub brunatnych

Przedmiotem wynalazku jest sposób wytwarzania zestalonej masy w miejscach

deponowania popiołów lotnych i żużli powstających w procesach spalania węgli kamiennych

lub brunatnych.

Sposób polega na mieszaniu suchych popiołów lotnych z wodą, w stosunku wagowym

większym niż 0,5 kg popiołów / 1 kg wody przy czym przepływ wody następuje z prędkością

2,5 < m/s < 0,5 przez pole magnetyczne o natężeniu 250 < kA/m < 20.

Między momentem przejścia wody przez pole magnetyczne a momentem jej kontaktu z

suchymi popiołami lotnymi istnieje odstęp czasowy 10 - 20 sekund, a ponadto wywołuje się

przepływ powstałej zawiesiny przez pole magnetyczne o natężeniu 300 ^ kA/m < 30 na

1 - 2 minuty przed wylewem na miejsce deponowania z prędkością strumienia 2,5 < m/s

< 0,8.

192

Patent Nr 161636

Data zgłoszenia

Klasa

udz. dn. 1992-12-02

1990-02-28 (P-284053)

B 65 F 5 /00; B 65 G 65/28

Jerzy ROKITA, Sławomir TOMASZEW SKI, Teresa BUCZEK

Sposób wytwarzania masy niepylnej na składowisku powierzchniowym

popiołów lotnych i żużli energetycznych

Przedmiotem wynalazku jest sposób wytwarzania masy niepylnej na składowisku powierz­

chniowym popiołów lotnych i żużli energetycznych.

Sposób według wynalazku polega na tworzeniu mieszaniny popiołów lotnych z wodą w

stosunku masowym nie mniejszym, niż 1 kg popiołów / 1 kg wody, przy czym wodę uprzed­

nio poddaje się oddziaływaniu pola magnetycznego 30 > kA/m > 350 w trakcie przepływu

z prędkością 0,5 > m/s > 2,5, pozostałą mieszaninę poddaje się oddziaływaniu pola

magnetycznego o natężeniu 40 > kA/m > 400 w trakcie przepływu z prędkością 0,5 > m/s

> 2,5 korzystnie bezpośrednio przed wylaniem na składowisko.

193

Patent Nr 159567 ud. dn. 1992-06-16

Data zgłoszenia 1988-12-30 fP-276978)

Klasa B 01 D 53/34; B 01 D 53/14

Andrzej W.WALEW SKI, Tadeusz CHMIELNIAK, Janusz STANIS1AW,

Halina ADAMCZYK, Eugeniusz KRAJEWSKI, Andrzej MĄCZYŃSKI, Wacław WOJNAR

Sposób odsiarczania i końcowego odpylania spalin kotłowych oraz

urządzenie do odsiarczania i końcowego odpylania spalin kotłowych

Przedmiotem wynalazku jest sposób i instalacja do odsiarczania i końcowego odpylania

spalin kotłowych.

Odsiarczanie spalin kotłowych z końcowym odpylaniem prowadzi się dwustopniowo. W

pierwszym stopniu prędkość strumienia spalin o temperaturze 120 4- 200°C, uprzednio

odpylonych do zawartości pyłu poniżej 0,5 g/m ’, zmniejsza się z 12 4- 25 m/s do 4 4-

10 m/s, schładza powierzchniowo do temperatury poniżej punktu rosy kwasu siarkowego a

następnie powierzchniowo i mieszankowo wtryskiem wody do temperatury 50 4- 90°C.

Spaliny oddziela się od zakwaszonej wody i w drugim stopniu przepuszcza przez strumień

cyrkulującej zawiesiny związków alkalicznych a zakwaszoną wodę wprowadza do strefy

intensywnego mieszania zawiesiny związków alkalicznych.

Instalacja posiada wymiennik ciepła rekuperacyjny lub regeneracyjny z przewodem wody

wtryskiwanej. W dolnej części wymiennika znajduje się przewód wody zakwaszonej,

połączony ze zbiornikiem skrubera.

W przedstawionej instalacji zachodzi całkowite odpylenie i usunięcie trójtlenku siarki ze

spalin kotłowych, zaś usunięcie dwutlenku siarki osiąga poziom powyżej 80%. Instalacja nie

zarasta osadami stałymi a produkty reakcji odsiarczania są łatwo filtrowane. Sposób według

wynalazku charakteryzuje, się także niskim zużyciem energii cieplnej niezbędnej do

prowadzenia mokrego procesu odsiarczania.

INSTYTUT TECHNIKI CIEPLNEJ

Patent Nr 157932

Data zgłoszenia

Klasa

udz. dn. 1992-01-13

1988-11-21 (P-27591 5)

A 61 M 31/00

Zygmunt ZIELIŃSKI

Sposób i urządzenie do precyzyjnego naprowadzenia igieł lekarskich

podczas punkcji przy współpracy z ultrasonografem

Przedmiotem wynalazku jest sposób i urządzenie do precyzyjnego naprowadzania igieł

lekarskich, zwłaszcza podczas punkcji, przy współpracy z ultrasonografem.

Celem wynalazku jest opracowanie takiego sposobu i urządzenia do naprowadzenia igieł

lekarskich, aby można było wyeliminować niepotrzebne wzajemne ruchy ręki z sondą i ręki

z iglą lekarska i w konsekwencji poprawić celność naprowadzania igły na żądany fragment

organu wewnętrznego.

Sposób według wynalazku polega na tym, że igła lekarska przed wprowadzeniem do

organu wewnętrznego umieszcza się w rowku loża przymocowanym na sztywno do ultrasono-

graficznej sondy, którego oś korzystnie jest umieszczona w płaszczyźnie przechodzącej przez

oś sondy ultrasonografu i pod odpowiednim kątem do niej, a następnie iglą lekarską

przymocowuje się suwliwie do tego loża i przesuwie wzdłuż niego w kierunku wcześniej

wymierzonemu fragmentowi organu wewnętrznemu.

W urządzeniu do precyzyjnego naprowadzania igieł lekarskich według wynalazku sonda

ultrasonografu jest sztywno połączona obejmą z korzystnie walcowym łożem posiadającym

wzdłuż nacięty odpowiedniej głębokości prostolinijny rowek o przekroju korzystnie trójkąt­

nym, w którym jest umieszczona igla lekarska, przy czym oś igły lekarskiej i oś rowka leżą

korzystnie w jednej płaszczyźnie z osią sondy ultrasonografu i pod odpowiednim kątem do

niej. Na igle lekarskiej może być umieszczony dociskacz w postaci płytki z przymocowanym

do niego korzystnie poza osią loża ruchomym dociągaczem, a powierzchnia dociskacza od

strony igły lekarskiej jest korzystnie wklęsła lub dociskacz w postaci rozciętej tulejki, której

wewnętrzna krawędź ścianki w przekroju poprzecznym jest odpowiednią spiralą Archime-

desa.

Sposób i urządzenie według wynalazku zapewniają dużą precyzję w trafianiu iglą lekarską

w wybrany fragment organu wewnętrznego, dzięki temu, że sonda ultrasonografu, która

umożliwia uzyskanie na ekranie monitora telewizyjnego wyraźnego obrazu organu wewnę­

trznego, jest na sztywno połączona z łożem w którym porusza się w nieznanym kierunku igła

lekarska. Kąt igły lekarskiej względem sondy można dokładnie ustawić przed właściwą

operacją nakłuwania, na podstawie wcześniejszych dokładnych pomiarów głębokości na jakiej

interesujący fragment organu się znaduje. Dzięki umieszczeniu osi rowka w płaszczyźnie

przechodzącej przez oś sondy, nie następuje rozregulowanie urządzenia przy stosowaniu igieł

o różnych średnicach, a dzięki zastosowaniu rowka na igły o przekroju trójkątnym można

stosować igły lekarskie o różnej średnicy bez obawy niepożądanych luzów bocznych igieł.

Dociskacz w postaci płytki z przymocowanym do niego nie w osi loża ruchomym

dociągaczem umożliwia po wykonaniu punkcji i zluzowaniu dociągacza łatwe wyjęcie igły

lekarskiej z urządzenia i w zależności od potrzeb pozostawienia jej samej w ciele pacjenta.

Wklęsła powierzchnia dociskacza od strony dociskanej igły lekarskiej przyczynia się do

bardziej stabilnego przytrzymywania okrągłej igły w rowku loża.

Zastosowanie dociskacza w postaci rozciętej tulejki, której wewnętrzna krawędź ścianki

w przekroju poprzecznym jest spiralą Archimedesa umożliwia łatwe założenie igły lekarskiej

do urządzenia po ustawieniu wycięcia tulejki na wprost rowka w łożu. Po niewielkim obrocie

tulejki w odpowiednim kierunku następuje pewne dociśnięcie igły do loża, a wymaganą silę

docisku igły do loża można regulować przez mniejszy lub większy obrót tulejki. Po wykona­

195

niu punkcji tego typu dociskacz umożliwia również łatwe wyjęcie igły po obrocie tulejki i

ustawieniu jej wycięcia z powrotem na wprost igły.

Sposób i urządzenie według wynalazku można wykorzystać do współpracy z każdym

typem ultrasonografu, powiększając możliwos'ci jego zastosowań.

196

197

Patent Nr 158721

Data zgłoszenia

Klasa

udz. dn. 1993-03-16

1988-10-17 (P-275360)

F 23 D 5/00

Zbigniew KOCHEL, Zygmunt ZIELIŃSKI, Władysław HAMERLA, Zdzisław BIENIEK,

Marian KURKOWSKI, Bogusław KĘPKA, Roman CHECHELSKI

Sposób i urządzennie umożliwiające doprowadzenie czynnika płynnego

do palnika z równoczesnym jego poosiowym przemieszczaniem

Przedmiotem wynalazku jest sposób i urządzenie umożliwiające doprowadzenie czynnika

płynnego do palnika z równoczesnym jego poosiowym przemieszczaniem, stosowane w

urządzeniach przemysłowych przy spalaniu paliw ciekłych. Palniki te stosuje się przy

rozpalaniu i stabilizacji spalania. Najczęściej stosowanymi czynnikami płynnymi, dopro­

wadzanymi równolegle do palnika są olej opalowy i przegrzana para wodna.

W sposobie według wynalazku wymusza się współosiowy przepływ czynnika poprzez co

najmniej trzy przeguby i łączące te przeguby sztywne połączenie.

Urządzenie według wynalazku zawiera co najmniej trzy przeguby, z których jeden jest

utwierdzony. Każdy przegub łączy dwa sztywne połączenia, z których jedno przymocowane

jest korzystnie na stałe do tulejki. Tulejka jest na jednym końcu nagwintowana, a na drugim

końcu posiada wewnętrzne prowadzenie, z którym jest połączone obrotowo drugie sztywne

połączenie, zakończone pierścieniem ograniczającym dla uszczelniania. Tulejka jest

zamknięta nakrętką posiadającą na swym końcu rozbieżny stożek.

W alternatywnym wykonaniu nakrętkę z rozbieżnym stożkiem zastępuje się zwykłą

nakrętką, pod którą podkłada się stożkowo ścięty pierścień.

Sztywne połączenia między przegubami są wyprofilowane w obrębie przegubu pod

kątem 90°.

Sposób i urządzenie według wynalazku, dzięki współosiowemu przepływowi czynnika w

obrębie przegubu, zmniejszają do minimum opory przepływu oraz pozwalają na wycofanie

palnika w strefę niskich temperatur po jego wyłączeniu, eliminując konieczność chłodzenia

końcówki palnika.

Urządzenie według wynalazku może być stosowane bez ograniczeń temperaturowych,

posiada wysoką żywotność i może być regenerowane.

198

199

Patent NR 159253

Data zgłoszenia

Klasa

udz. dn. 1992-03-10

1987-09-11 (P-267732)

B 05 B 7 /24

Zygmunt ZIELIŃSKI, Antoni ZAJDEL, Zbigniew KOCHEL

Sposób i urządzenie do rozpylania paliw ciekłych

Przedmiotem wynalazku jest sposób i urządzenie do rozpylania paliw ciekłych, zwłaszcza

ciężkich o dużej lepkości, korzystnie mazutu, za pomocą czynnika gazowego, zwłaszcza

pary.

Sposób rozpylania paliw ciekłych według wynalazku polega na tym, że czynnik rozpyla­

jący dzieli się na wiele pojedynczych i prosto płynących strug i następnie doprowadza się do

ich wzajemnego spotkania przez skierowanie ich promieniście i pod kątem do siebie i nieco

poza środek rozpylanej strugi paliwa, aby osie strug czynnika rozpylającego zostały odsunięte

zgodnie w jedną stronę od osi strugi rozpylanego paliwa.

Urządzenie według wynalazku charakteryzuje się tym, że głowica rozpylająca posiada

cylindryczne kanaliki, korzystnie zakończone dyszami, przy czym osie kanalików są

promieniście zbieżne i odsunięte od osi rozpylanej cieczy, tak że osie kanalików nie

przecinają się i leżą w równych płaszczyznach z osią rozpylanej cieczy.

Gazowy czynnik rozpylający po wylocie z odpowiednio skierowanych kanalików zakoń­

czonych dyszami tworzy bardzo intensywny wir przez dynamiczne oddziaływanie na siebie

wielu wypływających strug. Zogniskowanie tych strug na rozpylanym paliwie powoduje silną

turbulizację przepływu co przyczynia się do bardzo dobrego rozpylania paliwa i skutecznego

wymieszania z otaczającym powietrzem. Wytworzony za urządzeniem wir mieszanki

powietrza z rozpylonym paliwem ma szczególnie duże znaczenie przy spalaniu ciężkich paliw

ciekłych. Wymusza bowiem powstanie strefy silnej recyrkulacji gorących spalin, która

zapewnia skuteczną stabilizację płomienia w różnych warunkach aerodynamicznych.

Zastosowanie urządzenia według wynalazku zapewnia stabilne bezdymne i całkowite

spalanie ciężkich paliw ciekłych.

Sposób i urządzenie według wynalazku gwarantują wyższą sprawność rozpylania w

porównaniu z urządzeniem wyposażonym w śrubowy lub łopatkowy zawirowywacz, czego

rezultatem jak wykazały badania porównawcze, niższe o 20% zużycie drogiego czynnika

rozpylającego.

Urządzenie według wynalazku charakteryzuje sie bardzo prostą budową, a przez to

wysoką niezawodnością. Nie zawiera skomplikowanych wykonawczo zawirowywaczy czyn­

nika rozpylającego i rozpylanego paliwa. Za pomocą urządzenia według wynalazku można

dobrze rozpylać nawet niezawirowaną strugę, na przykład mazutu, wypływającą pod niskim

ciśnieniem z otworu.

W ynalazek można również wykorzystać po prostej adaptacji do wspomagania, na przykład

pracą, rozpylania mazutu w powszechnie stosowanych w energetyce palnikach ciśnieniowych

w celu poprawienia procesu spalania.

Współwłaściciel: Zakłady Pomiarowo-Badawcze Energetyki "Energopomiar" Spół­

ka z o.o. Gliwice

200

201

Patent Nr 1 60493

Data zgłoszenia

Klasa

udz. dn. 1992-06-05

1989-08-16 (P-281060)

F 23 D 11/12

Zygmunt ZIELIŃSKI, Zbigniew KOCHEL, Antoni ZAJDEL, Roman RATAJCZAK,

Jerzy CHACHUŁA, Jerzy KOSTRZEWSKI

Przedmiotem wynalazku jest ulepszenie urządzenia do spalania ciężkich paliw ciekłych,

składającego się z palnika ciśnieniowego cyrkulacyjnego wyposażonego we współosiową

głowicę rozpylającą oraz nakrętkę zamykającą pierścieniowy kanał czynnika gazowego

Charakteryzuje się tym, że głowica posiada podłużne rowki, które wraz z nakrętką tworzą

kanaliki.

Zastosowanie nacinania rowków zamiast wiercenia otworów, ułatwia wykonanie odpo­

wiednich otworów oraz regenerację i czyszczenie urządzenia według wynalazku niż

urządzenia z głowicą z cylindrycznymi kanalikami.

Urządzenie do spalania ciężkich paliw ciekłych

wspomagającego rozpylanie, według patentu nr /P-287 733/.

202

Ewald W YSTEM P

Przepływomierz termoelektryczny

Przedmiotem wynalazku jest przepływomierz termoelektryczny do mierzenia masy

strumienia.

Przepływomierz termoelektryczny według wynalazku charakteryzuje sic tym, że rura na

długości L stanowi termoelement cylindryczny różnicowy, w którym do elektrody

stanowiącej c zę ść tej - rury przyłączone są elektrody połączone przewodami przyłączonymi

do bloku mnożenia, który połączony jest z drugim blokiem mnożenia i dalej połączony do

bloku dzielenia do którego przyłączony jest miernik. Natomiast termopary połączone są

różnicowo i przyłączone do bloku dzielenia, a bloki mnożenia połączone są również z

potencjom etrem . Ponadto bloki mnożenia i blok dzielenia oraz potencjometr przyłączone są

do zasilacza.

Patent Nr 160552 udz. dn. 1992-10-06

Data zgłoszenia 1989-08-01 (P-280898)

Klasa G 01 F 1/68

203

Patent Nr 161305

Data zgłoszenia

Klasa

udz. dn. 1992-11-09

1989-04-25 (P-279138)

G 01 N 25 /52 ; G 01 N 33/22

Ryszard WILK, Zygmunt ZIELIŃSKI

Sposób i urządzenie do oznaczania temperatury zapłonu paliwa płynnego

Celem wynalazku jest opracowanie takiego sposobu i urządzenie, które umożliwiają proste

i bezpieczne oznaczenie temperatury zapłonu rozpylonej strugi paliwa płynnego.

Sposób według wynalazku polegający na stopniowym podgrzewaniu paliwa płynnego z

szybkością korzystnie 3° C/min i zapalanego od obcego źródła zapłonu charakteryzuje się

tym, że paliwo płynne rozpyla sic rozpylaczem w powietrzu i jednocześnie z rozpylonej

strugi wycina się małą część którą poddaje się próbie zapalności od obcego źródła zapłonu

i określa się najniższą temperaturę rozpylonego paliwa, przy której zapala się jej rozpylony

wycinek.

W urządzeniu do oznaczania temperatury zapłonu paliwa płynnego według wynalazku za

rozpylaczem paliwa znajduje się zbiornik korzystnie od góry otwarty, w którego ściance od

strony rozpylacza znajduje się otwór, za którym wewnątrz zbiornika znajduje się obce źródło

zapłonu.

Korzystnie jest, gdy otwór w ściance zbiornika ma średnicę równą lub mniejszą od

maksymalnej bezpiecznej dla rozpylonej strugi danego paliwa płynnego.

Sposób i urządzenie według wynalazku umożliwiają bezpieczne oznaczenie temperatury

zapłonu paliwa płynnego, ponieważ poddaje się próbie zapalności mały wycinek rozpylonej

strugi. Dzięki wykorzystaniu gaszącego działania szczeliny na przedostawanie się płomienia,

można w sposób ciągły poddawać próbie zapalności wycinek rozpylonej strugi paliwa bez

obawy zapalenia całej rozpylonej strugi. Daje to możliwość oznaczania temperatury zapłonu

dowolnie dużych i o różnym kształcie rozpylonych strug z rozpylaczy o różnej budowie.

204

Prawo ochronne RU 49925

Data zgłoszenia

Klasa

zarejestrowane: 1992-01-13

1987-09-12 (W -93422)

F 23 J 13/08

Joachim KOZIOŁ, Grzegorz WOJCIECHOWSKI, Jan SPENDEL, Mirosław SIERANT,

Zbigniew W OJTACHA, Bogdan SIKORA

Chłodzona zasuwa spalinowa według wzoru użytkowego ma postać pionowej płyty o

kształcie zbliżonym do prostopadłościanu, która jest wyposażona wewnątrz w konstrukcję

szkieletowo-nośną. Konstrukcja szkieletowo-nośna jest połączoną przegubowo z mechaniz­

mem podnoszenia zasuwy i jest wyposażona w króćce dolotowe usytuowane u góry oraz

posiada króćce wylotowe o końcu usytuowanym w podstawie oraz końcach usytuowanych w

powierzchniach bocznych płyty betonowej. Płyta ma zaokrąglone powierzchnie boczne.

Odprowadzenie powietrza chłodzącego zasuwę do kanału spalinowego przeciwdziała

zanieczyszczaniu się powierzchni zasuwy. Taki układ przepływu powietrza pozwala na

okresowe czyszczenie zasuwy sprężonym powietrzem. Czyszczenie to może być przeprowa­

dzone w trakcie eksploatacji zasuwy. Ponadto układ przepływu czynnika chłodzącego według

wzoru użytkowego eliminuje niebezpieczeństwo uszkodzenia rurociągów odprowadzających

czynnik chłodzący z zasuwy.

Chłodzona zasuwa spalinowa

ZAKŁAD SILNIKÓW SPALINOW YCH

Patent Nr 158128 udz. dn. 1992-01-13

Data zgłoszenia 1988-11-12 (P-276012)

Klasa C 10 L 1/06

W alter MATULA, Józef SOLTYS

Paliwo komponentowe do silników z zapłonem iskrowym

Przedmiotem wynalazku jest paliwo komponentowe przeznaczone zwłaszcza do spalania

w tłokowych silnikach spalinowych z zapłonem iskrowym.

Paliwo według wynalazku jest kompozycją paliwową składającą się z benzyny uzyskanej

z ropy naftowej oraz frakcji węglowodorów ciekłych pochodzących z procesu bezpośrednie­

go, średniociśnieniowego i jednostopniowego uwodornienia węgla prowadzonego bez katali­

zatora obcego. Zakres temperatury wrzenia tych węglowodorów wynosi do 473 K.

Otrzymany tą drogą produkt posiada liczbę oktanową badawczą 60 - 66 i motorową 58 - 63

jednostek, odznacza się dużą stabilnością, małą zawartością siarki i może być stosowany jako

dodatek do benzyn pochodzących z ropy naftowej w ilościach do 50%. Produkt węglowy

może być także poddany procesowi hydrorafinacji wstępnej. Paliwo może zawierać cztero-

etylek ołowiu w ilości 1,5 g/kg mieszaniny paliwowej.

206

Patent Nr 157959

Data zgłoszenia

Klasa

udz. dn. 1992-01-17

1988-11-24 (P -276011

C 10 L 1/08

W alter M ATULA, Józef SOŁTYS

Paliwo komponentowe do silników z zapłonem samoczynnym

Przedmiotem wynalazku jest paliwo komponentowe przeznaczone do spalania w silnikach

z zapłonem samoczynnym.

Paliwo według wynalazku, skladajace się z oleju napędowego z ropy naftowej oraz z

ciekłego produktu pochodzącego z jednostopniowego, bezpośredniego niekatalitycznego i

średnio ciśnieniowego uwodornienia węgla, posiadające temperaturę wrzenia w granicach

473 - 600 K, zawiera paliwo węglowe w granicach do 35%, a w pozostałej części olej

napędowy.

W innym rozwiązaniu zawiera paliwo węglowe do 49%, dodatek zwiększający liczbę

atomową w wielkości do 1% oraz w pozostałej części olej napędowy. Paliwo węglowe

wchodzące w skład mieszaniny poddaje się wstępnej hydrorafinacji.

Paliwo według wynalazku posiada cechy fizykochemiczne zbliżone do oleju napędowego.

Jego liczba atomowa wynosi 1 - 10. Charakteryzuje się ono ponadto niskim kosztem wytwa­

rzania, a także niską zawartością siarki w paliwie nie przekraczającą 0,5% mimo, że

uzyskuje się go z węgla nawet o wysokim zasiarczeniu (kilka procent). Te cechy pozwalają

na stosowanie go jako dodatku do oleju napędowego nawet do szybkobieżnych silników z

zapłonem samoczynnym w ilości do 35% bez potrzeby wprowadzania zmian regulacyjnych

w silnikach, a po wprowadzeniu takich zmian nawet do 50%.

KATEDRA APARATURY CIEPLNEJ I UTYLIZACJI ODPADÓW

Patent Nr 158127

Data zgłoszenia

Klasa

udz. dn . 1 9 9 2 -0 1 -0 3

1 9 8 8 -1 1 -0 9 (P -2 7 5 7 6 2)

C 0 2 F 1 1 /0 6

Janusz WANDRASZ, Andrzej KARASIŃSKI, Kazimierz WALECZEK

Sposób i układ do unieszkodliwiania osadów

z oczyszczalni ścieków zwłaszcza komunalnych

Sposób unieszkodliwiania osadów z oczyszczalni ścieków zwłaszcza komunalnych według

wynalazku polega na tym, że osady o zawartości wilgoci od 55% do 70% suszy się do

zawartości wilgoci od 20% do 45% suszarniczym czynnikiem obiegowym o temperaturze od

300°C do 500°C będącym mieszaniną pary wodnej i powietrza o zawartości od 0% do 25%

powietrza przy zgodnym kierunku przepływu osadów i suszarniczego czynnika obiegowego.

Przyrastającą w trakcie suszenia, ilość suszarniczego czynnika obiegowego o temperaturze

od 100°C do 200°C schładza się wodą do temperatury niższej od temperatury skroplenia pary

wodnej a pozostałe powietrze zanieczyszczone substancjami zapachowymi skierowuje się do

procesu spalania, w którym spalane są osuszone osady w strumieniu gorącego powietrza o

temperaturze od 250°C do 400°C w obecności materiału ziarnistego o granulacji od 0,1 mm

do 1,5 mm przy nadmiarze powietrza do spalania w stosunku do ilości stechiometrycznej od

1,8 do 2,6. Spaliny z procesu spalania o temperaturze od 750°C do 950°C schładza się

przeponowo dp temperatury od 400°C do 500°C suszarniczym czynnikiem obiegowym kiero­

wanym następnie do procesu spalania, przy przeciwnym kierunku przepływu spalin i

suszarniczego czynnika obiegowego. Następnie spaliny chłodzi się do temperatury od 100°C

do 200°C za pomocą zimnego powietrza, będącego mieszaniną powietrza świeżego i powie­

trza zanieczyszczonego substancjami zapachowymi wydzielonymi w procesie suszenia,

kierowanym następnie do procesu spalania przy przeciwnym kierunku przepływu spalin i

powietrza.

Układ do unieszkodliwiania osadów z oczyszczalni ścieków zwłaszcza komunalnych

według wynalazku charakteryzuje się tym, że króciec wylotowy skraplacza połączony jest

poprzez wentylator podmuchowy i dwustopniowy podgrzewacz powietrza do spalania z

piecem fluidalnym. Piec fluidalny połączony jest poprzez podajnik z wylotową częścią

suszarki bębnowej, której króciec wylotowy połączony jest poprzez odpylacz cyklonowy z

wentylatorem obiegowym. Rurociąg tłoczny wentylatora obiegowego jest rozgałęziony, przy

czym jedno rozgałęzienie połączone jest z króćcem wlotowym skraplacza a drugie rozgałęzie­

nie połączone jest poprzez podgrzewacz suszarniczego czynnika obiegowego z częścią

wlotową suszarki bębnowej. Piec fluidalny połączony jest z urządzeniami oczyszczania spalin

poprzez podgrzewacz suszarniczego czynnika obiegowego oraz poprzez dwustopniowy pod­

grzewacz powietrza do spalania.

Ważnymi zaletami opracowanego rozwiązania unieszkodliwiania osadów z oczyszczalni

ścieków zwłaszcza komunalnych według wynalazku są: niska energochłonność dzięki

ograniczeniu konieczności spalania paliwa dodatkowego i równoczesnej możliwości odzysku

ciepła w postaci gorącej wody, niska emisja substancji zapachowych i toksycznych do

atmosfery dzięki rozkładowi substancji zapachowych w strefie spalania i zastosowanie

wysokoefektywnego sposobu spalania osadów w warstwie fluidalnej materiału ziarnistego

oraz uniknięcie niebezpieczeństwa samozapalenia się suszonych osadów dzięki niskiej

zawartości tlenu w suszarniczym czynniku obiegowym.

208

WYDZIAŁ
MECHANICZNY

TECHNOLOGICZNY

INSTYTUT BUDOWY MASZYN

Patent Nr 159281 udz. dn. 1992-04-13

Data zgłoszenia 1988-11-19 (P-275912)

Klasa B 23 Q 17/09; G 01 L 5/16

Jan KOSMOL

Tokarski czujnik siły skrawania

Przedmiotem wynalazku jest czujnik do pomiaru siły skrawania na tokarkach.

Tokarski czujnik siły skrawania składa się z czterech czujników siły ściskającej, które są

umieszczone na tokarce pomiędzy imakiem narzędziowym a saniami obrabiarki. Dzięki temu

istnieje możliwość zainstalowania takiego czujnika na tokarce, bez konieczności usuwania

któregokolwiek zespołu obrabiarkowego. Nie ulegają więc ograniczeniom możliwości

eksploatacyjne obrabiarki. Miarą wielkości mierzonej (siły skrawania) jest suma sygnałów

wyjściowych z wszystkich czterech czujników siły ściskającej.

210

Prawo ochronne RU 51046

Data zgłoszenia

Klasa

zarejestrowane: 1992-09-07

1988-11-21 (W -95177)

G 01 L 1/22

Jan KOSMOL

Czujnik siły skrawjącej

Czujnik siły ściskającej składa się z elementu sprężystego w kształcie płaskiego kieliszka

z tensometrem membranowym naklejonym na wewnętrznej powierzchni. Element sprężysty

posiada stopkę o średnicy mniejszej niż średnica wewnętrzna elementu sprężystego. Zaleta

czujnika jest duża możliwość kształtowania pożądanej czułości pomiarowej przy jednoczes­

nym zachowaniu dużej sztywności. Uzyskuje się to przez odpowiedni dobór takich cech

geometrycznych czujnika, jak jego średnica zewnętrzna, wewnętrzna, średnica środkowej

części usztywniającej stopki i grubość (wysokość).

211

Prawo ochronne RU 50729

Data zgłoszenia

Klasa

zarejestrowane: 1992-04-28

1989-06-20 (W -87889)

B 25 J 15/04

Jarosław ZIELIŃSKI, Janusz MADEJSKI

Zmieniacz chwytaków

Przedmiotem wzoru użytkowego jest zmieniacz chwytaków robota przemysłowego.

Zmieniacz chwytaków wyposażony w korpus, siłownik pneumatyczny jednostronnego

działania, elementy blokujące i adapter, znamienny tym, że ma trzy elementy blokujące

rozmieszczone promieniowo we wspólnym korpusie, a tlok siłownika zaopatrzony jest w

stożkową końcówkę.

INSTYTUT BUDOWY MASZYN

Prawo ochronne RU 50915

Data zgłoszenia

Klasa

Tadeusz TYRLIK, Wojciech WIERCIOCH, Bronisław JAKUS, Janusz MRÓZ,

Adam SMOLEŃ

Paleta do uniesienia i skrętu zestawu kół kierowanych,

zwłaszcza żurawi samochodowych

Paleta według wzoru użytkowego ma kształt kołowy i składa się z trzech łożysk

aerostatycznych zasilanych centralnie, które umocowane są do korpusu.

Paleta według wzoru użytkowego umożliwia obrót w punkcie zerowym. Powietrze,

wypływające ze znaczną szybkością z dławików łożysk, usuwa zanieczyszczenia jakie mogą

sie znaleźć miedzy powierzchniami łożysk palety i podstawy.

Powoduje też nieograniczoną trwałość tych powierzchni i pozwala na większą swobodę w

wyborze tworzywa konstrukcyjnego. Mała lepkość powietrza pozwala na natychmiastowe

uniesienie i osadzenie palety.

Paleta posiada otwarty obieg powietrza, co upraszcza jej konstrukcję i eksploatację. Na

górnej powierzchni palety zaznaczono oś obrotu oraz wykonano rowki uniemożliwiające

poślizg kola przy skręcaniu.

Paleta posiada takie cechy jak: dużą uniwersalność i trwałość, prostą budowę, niski koszt

budowy i bezpieczną obsługę.

zarejestrowane: 1992-05-22

1988-04-01 (W -94357)

B 65 G 7/06 ; B 66 F 7 /04

KATEDRA MECHANIKI ROBOTÓW I M A SZY N

ROBOCZYCH CIĘŻKICH

Patent Nr 1 60674

Data zgłoszenia 1989-02-23 (P-277946)

Klasa B 66 C 13/54

Józef WOJNAROW SKI, Wojciech PILLICH, Władysław KALIŃSKI,

Tadeusz KOPROW SKI, Andrzej NOWAK

U k ład w ib ro izo lac ji k ab in s te row n iczych

Przedmiotem wynalazku jest układ wibroizolacji kabin sterowniczych stosowany w

maszynach ciężkich a zwłaszcza w dźwigach.

Układ według wynalazku posiada wahliwą ramę, która podparta jest obrotowo na ustroju

nośnym maszyny oraz na elementach kabiny lub jej zawieszeniu.

W ynalazek pozwala uzyskać izolację drgań kabiny w kierunkach pionowych i poziomych,

przy zachowaniu prostoty konstrukcji układu wibroizolacji oraz możliwości stosowania

zespołów tłumiących drgania o nośnej konstrukcji szczególnie zaś dużej skuteczności

zespołów tłumiących o charakterystyce statycznej tzw. stałej siły. Te sprężynowe zespoły

zachowują stałość charakterystyki oraz posiadają możliwość jej regulacji.

KATEDRA MECHANIKI TECHNICZNEJ

Patent Nr 160352 udz. dn. 1992-09-21

Data zgłoszenia 1987-12-07 (P-269311)

Klasa E 04 F 21/12; E 04 G 21/00; E 04 B 1/74

Eugeniusz ŚWITOŃSKI, Aleksander ŚWITOŃSKI

Urządzenie do układania izolacji termicznej zwłaszcza

z pianki kryłaminowej w przestrzeni stropodachu

Przedmiotem wynalazku jest urządzenie do układania izolacji termicznej zwłaszcza z

pianki kryłaminowej w przestrzeni wentylowanej stropodachów budynków.

Urządzenie do układania izolacji termicznej zwłaszcza z pianki kryłaminowej w

przestrzeni stropodachu wentylowanego składające sie z podajnika wykonanego z elementu

wspornikowego zakończonego wyrzutnikiem piany, ma podajnik umieszczony w przestrzeni

poddasza docieplanego stropodachu i stanowi wytwornicę piany oraz osadzony jest w

obudowie, która połączona jest za pomocą elementu prętowego i osadzonego na nim łożyska

ślizgowego wraz wspornikiem z platformą, na której umieszczona jest aparatura dozująca

połączona z podajnikiem wężami przepływu komponentów materiału izolacji termicznej.

INSTYTUT ODLEWNICTWA

Prawo ochronne RU 51286

Data zgłoszenia

Klasa

zarejestrowane: 1992-11-12

1988-01-11 (W-95165)

F 16 L 58/00

W acław SAKWA, Stanisław JURA, Jerzy KILARSKI
Andrzej WĄTEK, Wiesław BODZENTA____________

K sz ta łtk a ru ro w a o d p o rn a n a zużycie e ro z y jn e i h y d ro śc ie rn e

Przedmiotem wzoru użytkowego jest kształtka rurowa odporna na zużycie erozyjne i

hydrościerne zwłaszcza kolana i luki aero- i hydroprzewodów przeznaczone do transportu

materiałów pyłowych i ziarnistych, oraz cieczy zanieczyszczonych np. pyłów węglowych

cementu, popiołów, piasku, mas formierskich, wszelkiego rodzaju szlamów itp.

Kształtka według wzoru użytkowego charakteryzuje się tym, że wkładki górne i dolne

mają próg o jednostkowej wysokości.

Zaletą kształtki według wzoru użytkowego jest kilkakrotne zwiększenie trwałości.

'

WYDZIAŁ
METALURGII
I INŻYNIERII

MATERIAŁOWEJ

KATEDRA MECHANIKI I TECHNOLOGII PRZERÓBKI PLASTYCZNEJ

Patent Nr 1 58946

Data zgłoszenia

Klasa

udz. dn. 1992-02-16

1989-05-17 (P-279537)

A 61 B 17/14

Zygmunt RAFALSKI, Stanisław KONZAL, Zygmunt JÓŹWIAK, Andrzej KASPERCZAK

Przedmiotem wynalazku jest kleszczopilka mająca zastosowanie w ortopedii, szczególnie

do poprzecznego przecinania kości przy wydłużaniu kończyn.

W czasie zabiegu wydłużania kończyn niezbędne jest takie przecięcie kości, by została

nienaruszona okostna i szpik kostny, gwarantujące późniejsze szybkie narastanie kostniny w

postaci między odłamowej.

Kleszczopilka według wynalazku charakteryzuje się tym, że cała strona wewnętrzna części

roboczej posiada zęby tnące, pochylone jednostronnie na zewnątrz, przy czym kleszczyny

złożone są wzajemnie rozłącznie tak, że obracając je względem połączenia krawędzie tnące

tworzą zarys niepełnego okręgu.

K leszczop ilka

Patent Nr 1 59430

Data zgłoszenia

Klasa

udz. dn. 1992-04-23

1989-04-20 (P-279072)

A 61 B 17/16

Zygmunt RAFALSKI, Stanisiaw KONZAI

Osteotom wygięty z prowadnikiem

Przedmiotem wynalazku jest osteotom wygięty z prowadnikiem, mający zastosowanie w

ortopedii, szczególnie do poprzecznego przecinania kości przy wydłużeniu kończyny.

Osteotom wygięty z prowadnikiem w postaci pręta z rękojeścią zakończoną grzybkowym

zgrubieniem, ma łukowato wygięte w płaszczyźnie osiowej część roboczą o teowym przekro­

ju poprzecznym wyposażona jest w skośne ostrze dwustronnie ścięte, zajmujące całą

szerokość półki teownika oraz z boku wystający ponad ostrze, korzystnie 5 mm plaski bolec

promieniowo zakończony.

Osteotom wg wynalazku nie zsuwa się z kostniny podczas zabiegu.

219

Patent Nr 159856

Data zgłoszenia

Klasa

udz. dn. 1992-04-13

1988-12-30 (P-276983)

A 61 F 2/30

Zygmunt RAFALSKI, Zbigniew GIREK, Stanislaw KONZAL, Józef KOZIARSKI

Przedmiotem wynalazku jest przesuwny wszczep kostny mający zastosowanie w ortopedii

i traumatologii, zwłaszcza przy wykorzystywaniu stabilizacji zewnętrznej.

Przesuwny wszczep według wynalazku, charakteryzuje się tym, żejego nasada w postaci

tulei ma na zewnętrznej powierzchni bocznej niesymetryczny gwint, korzystnie o

pogłębionym zarysie trójkąta prostokątnego, zwróconego swą przeciwprostokątną do

końcówki wyposażonej w stożek cięty, ułatwiający wprowadzenie wszczepu w koić. Druga

końcówka nasady wyposażona jest w zgrubienie w zarysie sześciokąta foremnego i w

podłużne przecięcia oraz gwint do nakręcania nakrętki.

Wynalazek zapobiega "luzowanie się" w kości wprowadzonych do niej wszczepów z

gwintem spongiostycznym.

Przesuwny wszczep kostny

220

Patent Nr 160062

Data zgłoszenia

Klasa

udz. dn. 1992-04-23

1989-04-20 (P-279070)

A 61 B 17/16

Zygmunt RAFALSKI, Stanislaw KONZAL

Osteotom wygięty z dwustronnym prowadnikiem

Przedmiotem wynalazku jest osteotom wygięty z dwustronnym prowadnikiem majacy

zastosowanie w ortopedii, szczególnie do poprzecznego przecinania kości przy wydłużeniu

kończyny.

Osteotom z dwustronnym prowadnikiem w postaci pręta z rękojeścią zakończona grzybko­

wym zgrubieniem, posiada w płaszczyźnie osiowej łukowato wygięta część robocza o dwu-

teowym przekroju poprzecznym z ostrzem w postaci jaskółczego ogona, dwustronnie ścię­

tym, zajmującym cała szerokość półki dwuteownika oraz wystającymi ponad ostrze, korzyst­

nie 5 mm, bocznymi płaskimi bolcami promieniowo zakończonymi.

221

Data zgłoszenia

Klasa

Patent Nr 160063 udz. dn. 1992-04-23

1989-04-20 (P-279071)

A 61 B 17/16

Zygmunt RAFALSKI, Stanislaw KONZAL

Dłuto chirurgiczne z prowadnikiem dwustronnym

Przedmiotem wynalazku są narzędzia złożone z dłuta z prowadnikiem i osteotomćw

wygiętych z jedno- lub dwustronnym prowadnikiem majace zastosowanie w ortopedii

szczególnie do poprzecznego przecinania kości przy wydłużaniu kończyn.

Dłuto chirurgiczne w postaci pręta wyposażonego w rękojeść zakończoną grzybkowym

zgrubieniem posiada część roboczą wyposażoną w jednostronnie ścięte ostrze oraz wystający

z boku ponad niego, korzystnie 3 mm walcowy bolec tępo zakończony.

Osteotom z prowadnikiem w postaci pręta z rękojeścią zakończoną grzybkowym zgrubie­

niem posiada w płaszczyźnie osiowej łukowato wygiętą część roboczą o teowym przekroju

poprzecznym ze skośnym ostrzem dwustronnie ściętym, zajmującym całą szerokość półki

teownika oraz wystającym z boku ponad ostrze, korzystnie 3 mm, płaskim bolcem promieni­

owo zakończonym.

Osteotom z dwustronnym prowadnikiem w postaci pręta z rękojeścią zakończoną grzybko­

wym zgrubieniem posiada w płaszczyźnie osiowej łukowato wygiętą część roboczą o dwu-

teowym przekroju poprzecznym z ostrzem w postaci jaskółczego ogona, dwustronnie

ściętym, zajmującym całą szerokość półki dwuteownika oraz wystającymi z boku ponad

ostrze, korzystnie 3 mm, bocznymi płaskimi bolcami promieniowo zakończonymi.

222

Patent Nr 160168

Data zgłoszenia

Klasa

1989-05-09 (P-279387)

A 61 B 17/56

Zygmunt RAFALSKI, Zbigniew GIREK, Stanislaw KONZAL, Józef KOZIARSKI

Przedmiotem wynalazku jest aparat do leczenia rozległych ubytków piszczeli majacy

zastosowanie w traumatologii, zwłaszcza przy stosowaniu metody poprzecznego przemiesz­

czania części trzonu strzałki.

Aparat do leczenia rozległych ubytków piszczeli składa sie z nośników, łączników, zacisków

i wkrętów bazowych wprowadzonych do odłamów piszczeli tworzących graniastoslup o

podstawie trójkąta z dwoma ramami i umieszczonymi jedna nad drugą i wyposażony korzyst­

nie w 2 lub 3 wkręty wprowadzane w cześć trzonu strzałki i zamocowane w zaciskach

umożliwiających osiowe przesuwanie wkrętów, a umieszczonych na nośniku jednej lub obu

ram graniastoslupa.

Aparat do leczenia rozległych ubytków piszczeli

223

Patent Nr 160421 udz. dn. 1992-07-15

Data zgłoszenia 1989-06-30 (P-280365)

Klasa A 61 B 17/58

Zygmunt RAFALSKI, Jacek MAZURKIEW ICZ, Stanislaw KONZAL

Skrętnik

Przedmiotem wynalazku jest skrętnik majacy zastosowanie w ortopedii i traumatologii,

w szczegółnos'ci przy wydłużaniu kończyn aparatami systemu "R".

W ynalazek rozwiązuje zagadnienie przeprowadzenia korekcji skrętnej bez konieczności

wyjmowania i ponownego wprowadzania wszczepów we fragmenty kostne.

Skrętnik według wynalazku jest w postaci łukowatej płytki z podłużnym wycięciem i z

występem mocującym korpus aparatu do wydłużania, do której przykręcony jest śrubami i

nakrętkami wysięgnik do mocowania końcówki aparatu. Korpus i końcówka aparatu mocowa­

ne sa do skrętnika śrubami i nakrętkami.

224

Patent Nr 160422

Data zgłoszenia

Klasa

1989-06-30 (P-280366)

A 61 B 17/60

Zygmunt RAFALSKI, Jacek M AZURKIEW ICZ, Stanislaw KONZAL

Rozłączny nośnik z mimośrodem

Przedmiotem wynalazku jest rozłączny nośnik z mimośrodem mający zastosowanie w

ortopedii i traumatologii, szczególnie przy stabilizacji zewnętrznej przystawowych złamań

kostnych.

Rozłączny nośnik z mimośrodem według wynalazku w postaci dwu prętów i nałożonych

na ramiona i wystające z mimośrodu i blokowanych nakrętkami, i wyposażony jest w dwie

tarcze i umieszczone w obejmie połączone śruba oraz kołkiem i zawierające dwa przelotowe

otwory. Ramię obejmy jest z nia połączone na stale, ramię może obracać się wokół śruby o

kąt korzystnie 270°.

KATEDRA NAUKI O MATERIAŁACH

Patent Nr 161122 udz. dn. 1992-12-11

Data zgłoszenia 1989-01-21 (P-277313)

Klasa C 22 C 21/00; C 22 C 1/09

Izabella HYLA, Józef ŚLEDZIONA, Jerzy MYALSKI,

Stanislaw WEGRZYNIOK

Sposób wytwarzania kompozytu o osnowie z aluminium

lub jego stopów zbrojonych

Przedmiotem wynalazku jest sposób otrzymywania kompozytów o osnowie z aluminium

lub jego stopów zbrojonych cząstkami A120 3.

Sposób wytwarzania kompozytu aluminium lub stop aluminium - cząstki Al20 3 według

wynalazku polega na tym, że do zbrojenia stosuje się cząstki A120 3 stanowiące odpady

produkcyjne płatkowego aluminium podgrzane do temperatury powyżej 750°C.

Stop osnowy o temperaturze T lop + 150 K przed wprowadzeniem cząstek poddaje się

procesowi rafinacji sześciochloroetanem i modyfikacji magnezem w ilości 1-2%. Cząstki

A120 3 wprowadza się do stopu mieszanego mechanicznie z prędkością 400 - 700 obr/min

bezpośrednio po wprowadzeniu magnezu. Od momentu rafinacji proces technologiczny

realizowany jest w osłonie argonowej.

KATEDRA ENERGETYKI PROCESOWEJ

Patent Nr 158589

Data zgłoszenia

Klasa

udz. dn. 1992-02-07

1988-04-01 (P-292068)

C 10 B 47 /26

Jerzy TOM ECZEK, Lech DOBROWOLSKI, Władysław GRANOWSKI,

Marian MACIEJEWSKI, Andrzej PUSZER

Sposób intensyfikacji dostarczania ciepła do fluidalnego reaktora

odgazowania węgla współpracującego z kotłem parowym

Przedmiotem wynalazku jest sposób intensyfikacji dostarczania ciepła do fluidalnego

reaktora odgazowania węgla współpracującego z kotłem parowym.

Sposób według wynalazku charakteryzuje się tym, że przez wymiennik ciepła zanurzony

w łożu fluidalnym przepuszcza się ciekły metal, który najpierw ogrzewa się w wymienniku

ciepła umieszczonym w kotle parowym.

KATEDRA NAUKI O MATERIAŁACH

Patent Nr 158273

Data zgłoszenia

Klasa

udz. dn. 1992-01-13

1988-05-20 (P-272621)

C 03 C 13/06; C 03 B 37/00

Małgorzata SOPICKA-LIZER, Stanisław PAWŁOWSKI, Stanisław SERKOWSKI,

Mariusz W OYNARSKI, Bronisław WIEŃCZYK

Przedmiotem wynalazku są włókna mineralne, alkaloodporne o s'rednicy poniżej 15 mikro­

metrów, w postaci waty, maty lub włókien ciągłych, stosowane jako materiał zbrojący do

wytwarzania wyrobów wiązanych cementem lub jako izolacja cieplna do temperatury 850°C

i sposób wytwarzania tych włókien mineralnych, alkaloodpornych.

Istotą wynalazku są włókna mineralne, alkaloodporne i sposób ich wytwarzania, zwane

dalej włóknami wolastonitowymi charakteryzujące się tym, że zawierają S i0 2 i CaO w

stosunku 1,2 - 2 ,4 oraz w procentach wagowych 2 - 10% A120 3 i dodatek mineralizatora 0,5

- 8,0% . Jako mineralizator stosuje się związki miedzi korzystnie w procentach wagowych 0,5

- 2% w przeliczeniu na tlenek lub związku cyrkonu, chromu lub tytanu najkorzystniej w

postaci tlenkowej, korzystnie w procentach wagowych 2 - 8% w przeliczeniu na tlenki.

Będący przedmiotem wynalazku sposób otrzymywania włókien mineralnych, alkaloodpor­

nych, zwanych włóknami wolastonitowymi, polega na uzyskaniu, znanymi metodami, ze

W łókna mineralne, alkaloodporne i sposób wytwarzania

włókien mineralnych, alkaloodpornych

stopu włókien, które następnie poddaje się obróbce cieplnej w temperaturze 600 - 800°C w

czasie 2-60 minut, w wyniku czego ich szklista struktura przechodzi w strukturę szklo-

ceramiczną z utworzeniem drobnokrystalicznego wolastonitu. Proces ten zapewnia uzyskanie

przez włókna doskonalej odporności na działanie środowiska alkalicznego. Dodatek minerali-

zatora zapewnia objętościowo krystalizację włókien. Włókna wolastonitowe według wyna­

lazku nadają się do wytwarzania materiałów budowlanych, wlókno-cementowych lub jako

izolacja cieplna do temperatury 850°C.

228

KATEDRA METALURGII EKSTRAKCYJNEJ

Patent Nr 157983

Data zgłoszenia

Klasa

udz. dn. 1992-01-13

1989-03-17 (P-278333)

C 22 C 35 /00 ; C 22 B 34/32

Jerzy LATUSEK, Remigiusz SOSNOWSKI, Krzysztof FITZNER

Sposób obniżenia zawartości azotu w żelazochromie i w chromie metalicznym

Przedmiotem wynalazku jest sposób obniżenia zawartości azotu w żelazochromie lub w

chromie metalicznym.

Sposób obniżenia zawartości azotu w żelazochromie i chromie metalicznym prowadzony

metodą okresową w etapie pirometalurgicznym polegający na umieszczeniu w atmosferze

gazu obojętnego, korzystnie argonu, mieszaniny zawierającej żelazochrom lub chrom

metaliczny, według wynalazku charakteryzuje się tym, że mieszanina wprowadzona do gazu

obojętnego zawiera bezwodny chlorek wapniowy (CaCl2) i magnez (Mg) rozdrobniony przy

czym udział chlorku wapnia w mieszaninie reakcyjnej jest równy lub większy od 0,3 kg

CaCl2/kg stopu a udział magnezu w mieszaninie reakcyjnej jest równy lub większy od

0,02 kg M g/kg stopu przy czym proces prowadzony jest w temperaturze 782 - 1105°C.

Obniżenie zawartości azotu w stopach chromu sposobem według wynalazku prowadzi się

metodą okresową przebiegającą w dwóch etapach. Etap pierwszy pirometalurgiczny, polega

na umieszczeniu w reaktorze mieszaniny reakcyjnej składającej się z FeCr lub Cr, CaCl2 i

Mg, zapewnieniu atmosfery argonu (przepływ czystego Ar pod ciśnieniem zbliżonym do

atmosferycznego) i wytrzymaniu tej mieszaniny w temperaturze 930 - 1030°C przez 4 - 6

godzin, zależnie od początkowej zawartości azotu w stałym stopie. Stop powinien być tak

rozdrobniony aby jego ziarna przechodziły przez sito z oczkami kwadratowymi o rozmiarach

6,3 mm. Minimalny udział masowy CaCl2 w mieszaninie reakcyjnej wynosi 0,3 kg CaCl2/kg

stopu. Udział masowy Mg określono jako równy 0,02 - 0,045 kg Mg/kg stopu, zależnie od

początkowej zawartości azotu w stopie, temperatury i czsu trwania procesu. Zwiększenie

udziału masowego CaCl2 wpływa korzystnie na uzyskiwanie niskich zawartości azotu w

stopach, powoduje to jednak obniżenie wydajności produkcyjnej reaktora.

Po zakończeniu etapu pirometalurgicznego stop chłodzi się w reaktorze w atmosferze

argonu. Uzyskuje się odazotowany stop zakrzepły w stałym roztworze CaCl2 - Mg.

Etap drugi, hydrometalurgiczny, ma na celu oddzielenie ziarn stopu od CaCl2 i pozostałości

Mg, w tym celu tygiel z reagentami umieszcza się w wodzie o temperaturze 40 - 60°C.

Oddzielenie stopu trwa do kilkunastu godzin, a mieszanie przyspiesza je . Końcową operacja

procesu jest suszenie odazotowanego stopu.

Sposobem według wynalazku można otrzymać żelazochrom lub chrom metaliczny o

zawartości azotu 0,003 - 0,005% mas. (30 - 50 ppm).

230

INSTYTUT TRANSPORTU

Prawo ochronne RU 50608

Data zgłoszenia

Klasa

zarejestrowane: 1992-05-22

1988-08-10 (W -94367)

F 16 D 3/70

Sylwester MARKUSIK . Feliks BIAŁOZOR

Hubert WINKLER, Wincenty BIERWAGEN

Sprzęgło podatne z podatnymi wkładkami z elastomerem

Sprzęgło podatne według wzoru użytkowego z podatnymi wkładkami z elastomerem,

rozmieszczonymi w cylindrycznych otworach na obwodzie tarczy jednego z dwu członów

charakteryzuje się tym, że elastomer jest zwulkanizowny pomiędzy dwoma stalowymi,

cylindrycznymi tulejami. W ewnętrzna tuleja wkładki posiada wyprofilowany czop, który z

otworami cylindrycznymi drugiego członu stanowi sprzężenie cierne pomiędzy drugim

członem a podatną wkładką.

W kładka podatna korzystnie posiada element podatny z elastomerem o wyprofilowanym

krzywoliniowym zarysie bocznym.

W trakcie przenoszenia momentu obrotowego przez sprzęgło wkładka jest unieruchomiona

względem członów 1:2 i niezależnie od rodzaju błędów łączonych sprzęgiem walów pracuje

tylko na ściskanie. Wyprofilowanie krzywoliniowe profilu bocznego elastometru wkładki

umożliwia swobodne boczne odkształcenie postaciowe pod wpływem siły obwodowej w

czasie przenoszenia momentu obrotowego przez sprzęgło.

Ponadto w wyniku stałego połączenia elastomeru i tulejek wkładki oraz jej unieruchomie­

niu w członie sprzęgła, uzyskuje się kilkakrotne zwiększenie trwałości sprzęgła w stosunku

do znanych konstrukcji.

Sprzęgło według wzoru użytkowego pozwala przy zachowaniu wszystkich zalet stosowania

elastomerów na uzyskanie dodatkowo: zwiększenia możliwości kompensacji błędów niewspół-

osiowości walów łączonych przez sprzęgła podatne według wzoru użytkowego przy błędzie

kątowym łączonych wałów a < 1°30’ lub promieniowym przesunięciu osi łączonych wałów

5 < 1,5 mm.

232

