

TECHNIKA CHŁODNICZA
DLA PRAKTYKÓW

TECHNIKA CHŁODNICZA
DLA PRAKTYKÓW

pod redakcją

dra inż. Bolesława Gazińskiego

URZĄDZENIA CHŁODNICZE
I PRZEPISY PRAWNE

URZĄDZENIA CHŁODNICZE
I PRZEPISY PRAWNE

Poznań 2010

ISBN 978-83-61265-08-5

Copyright @ by Bolesław Gaziński

WSZELKIE PRAWA ZASTRZEŻONE
Niniejsza publikacja nie może być kopiowana w całości lub częściach,

składowana na innym nośniku, wykorzystana niezgodnie z przeznaczeniem
bez pisemnego upoważnienia wydawcy.

Wydawca nie ponosi odpowiedzialności za treść opublikowanych reklam.

Sekretarz naukowy: dr inż. Grzegorz Krzyżaniak

Autorzy: �dr inż. Bolesław Gaziński
mgr inż. Monika Będkowska
mgr inż. Łukasz Bobryk
dr inż. Andrzej Deka
mgr inż. Adam Głowala
dr hab. inż., prof. PRz Jan Górski
mgr inż. Joanna Jóźwiak - Olszewska
Lucjan Kłos
dr inż. Grzegorz Krzyżaniak
mgr inż. Paweł Lisiecki
mgr inż. Jan Marjanowski
mgr Arkadiusz Nalikowski
prof. dr hab. inż. Wojciech Zalewski
prof. dr hab. inż. Bogusław Zakrzewski

Skład, łamanie i opracowanie graficzne: Wojciech Zalewski
Opracowanie wydawnicze: Joanna Jóźwiak - Olszewska

Jolanta Trębicka
Wydawca: Systherm D. Gazińska sp. j.

ul. św. Wincentego 7
61-003 Poznań

Drukarnia: Betmor s.c.
ul. Chlebowa 16
61-003 Poznań

Słowo wstępne

Wydawnictwo SYSTHERM pragnie przedstawić Państwu kolejny już tytuł z serii
Technika chłodnicza dla praktyków. pt. „Urządzenia i przepisy prawne”. Książka ta jest
poradnikiem opracowanym przez zespół autorów, z którymi współpracuję już od wielu lat.
Osobami tymi są między innymi: prof. zw. dr hab. inż. Wojciech Zalewski, dr hab. inż. Jan
Górski, prof. PRz., dr hab. inż. Bogusław Zakrzewski prof. PSz, mgr inż. Adam Głowala –
liczących się w branży ekspertów i projektantów.

W części wstępnej przedstawiono wykaz oznaczeń oraz jednostki wielkości
fizycznych. Dalej przedstawiono szczegółowo sprężarki chłodnicze. Omówiono ich podział
oraz budowę. W części tej przedstawiono sprężarki tłokowe, typu scroll, śrubowe oraz
rotacyjne. Podano metody regulacji wydajności sprężarek.

W dalszej części poradnika omówiono szczegółowo budowę i zastosowanie
chłodniczych wymienników ciepła, skraplaczy, parowników, zbiorników wyparnych,
chłodnic międzystopniowych itp. W oparciu o przeprowadzoną klasyfikację urządzeń
dokonano ich przeglądu pod względem rozwiązań konstrukcyjnych i zasad działania.
W opracowaniu opisano także zastosowanie agregatów do schładzania wody, agregatów
z free – coolingiem, a także eksploatację urządzeń chłodniczych wraz z omówieniem
przyczyn awarii i sposobów ich zapobiegania. Niektóre rozwiązania opisano na podstawie
nowości technicznych przedstawionych na targach w Norymberdze w 2010 r.

W ostatnim rozdziale opisano regulacje prawne dotyczące czynników chłodniczych
zgodnie z Rozporządzeniem nr 1005 / 2009 Parlamentu Europejskiego i Rady z dnia 31
październik 2009 r. w sprawie substancji zubożających warstwę ozonową.

 Niniejszy tytuł kierujemy do określonej grupy czytelników – specjalistów z branży
chłodniczej, mając jednocześnie nadzieję, iż przyczyni się on do ułatwienia im pracy.
Publikacja ta powinna także zainteresować czytelników środowisk akademickich, w tym
zwłaszcza studentów.

Dziękuję całemu Zespołowi Autorskiemu za podjęcie inicjatywy wydawniczej
i wkład włożony w powstanie publikacji.
W tym miejscu dziękuję również w imieniu autorów i własnym wszystkim firmom za
udostępnienie danych technicznych ich wyrobów jako przykładów zastosowań.

							

SYSTHERM D. Gazińska 2010

Spis treści

5

Spis treści
Wykaz oznaczeń.. 9
Jednostki wielkości fizycznych..11
1. SPRĘŻARKI CHŁODNICZE ... 15
1.1. PODZIAŁ SPRĘŻAREK.. 15
1.2. SPRĘŻARKI TŁOKOWE.. 18
1.2.1. �Kryteria podziału sprężarek tłokowych... 18
1.2.2. Zasada działania sprężarki tłokowej ze zmiennym przepływem............................ 18
1.2.3. Budowa sprężarek półhermetycznych.. 20
1.2.4. Smarowanie elementów napędu.. 22
1.2.5. Chłodzenie silnika i głowicy cylindra.. 24
1.2.6. Budowa sprężarek hermetycznych.. 25
1.2.7. Zastosowanie sprężarek hermetycznych... 26
1.2.8. Zawory tłokowych sprężarek chłodniczych.. 26
1.2.8.1. Znaczenie i rola zaworów w sprężarkach.. 26
1.2.8.2. Wykres indykatorowy sprężarki tłokowej... 26
1.2.8.3. Typy i rozwiązania konstrukcyjne zaworów... 28
1.2.8.4. Producenci oraz przykłady konstrukcji zaworów sprężarkowych........................ 30
1.2.8.5. ��Zasada działania zaworów samoczynnych i charakterystyki dynamiczno -

przepływowe.. 32
1.2.8.6. Materiały, dobór i eksploatacja zaworów... 35
1.2.9. Przyczyny mechanicznych uszkodzeń sprężarek tłokowych................................. 37
1.2.9.1. Zalewanie czynnikiem chłodniczym.. 37
1.2.9.2. Rozruch zalanej sprężarki... 39
1.2.9.3. Uderzenie cieczowe.. 40
1.2.9.4. Przegrzanie sprężarki.. 41
1.2.9.5. Utrata oleju.. 43
1.2.10. Równoległa praca sprężarek.. 45
1.2.10.1. Zasada połączenia równoległego sprężarek... 45
1.2.10.2. Układ olejowy i ciśnienia parowania ... 46
1.2.10.3. Układ regulacji poziomu oleju.. 46
1.2.10.4. Sterowanie układem sprężarek połączonych równolegle.................................. 49
1.2.11. Sprężarki tłokowe Twin... 50
1.2.11.1. Budowa i zasada działania.. 50
1.2.11.2. Urządzenia dodatkowe.. 51
1.2.11.3. Charakterystyka robocza... 52
1.3. SPRĘŻARKI TYPU SCROLL... 52
1.3.1. Zasada działania.. 52
1.3.2. Rozwiązania konstrukcyjne.. 54
1.3.2.1. Podatność promieniowa sprężarek Copeland ScrollTM...................................... 56
1.3.2.2. Podatność osiowa sprężarek Copeland ScrollTM... 57
1.3.3. Zakresy zastosowań... 58
1.3.4. Metody regulacji wydajności sprężarek spiralnych .. 59
1.3.5. Zastosowanie nowych technologii.. 61
1.3.5.1. Wtrysk ciekłego czynnika chłodniczego.. 62
1.3.5.2. EVI - wtrysk par czynnika chłodniczego.. 62
1.3.5.3. Digital Scroll.. 64

Technika Chłodnicza dla Praktyków

Spis treści

6

1.3.5.4. Dual Scroll... 65
1.3.6. Kierunek rozwoju sprężarek spiralnych.. 66
1.4. SPRĘŻARKI ŚRUBOWE.. 66
1.4.1. Budowa, zasada działania i zastosowanie... 66
1.4.2. Sprężarki śrubowe kompaktowe.. 69
1.4.3. Półhermetyczne sprężarki śrubowe .. 71
1.4.3.1. Półhermetyczne sprężarki śrubowe na przykładzie firmy Copeland................... 71
1.4.3.2. �Półhermetyczne sprężarki śrubowe na przykładzie firmy Frascold 73
1.5. SPRĘŻARKI ROTACYJNE... 82
1.5.1. Sprężarki rotacyjne jednołopatkowe z tłokiem mimośrodowym............................. 82
1.5.2. �Sprężarki rotacyjne z wirnikiem łopatkowym.. 83
1.6. REGULACJA WYDAJNOŚCI SPRĘŻAREK.. 84
1.6.1. Metoda pracy cyklicznej załącz/wyłącz.. 85
1.6.2. Równoległe połączenie kilku sprężarek... 86
1.6.3. Unoszenie zaworu ssania.. 88
1.6.4. Odciążenie głowicy cylindra (regulacja obejściowa).. 88
1.6.5. Blokowanie ssania.. 89
1.6.6. Zmiana przestrzeni sprężania (reekspansja)... 90
1.6.7. Dławienie zasysanej pary czynnika chłodniczego.. 91
1.6.8. �By-pass gorących par czynnika chłodniczego (regulacja upustowa)..................... 91
1.6.9. Zmiana prędkości obrotowej silnika napędowego sprężarek................................. 92
1.6.10. �Modulacja działania zaworu elektromagnetycznego w sprężarkach

Digital Scroll... 93
1.7. �ROZMIESZCZENIE PRODUKCJI SPRĘŻAREK NA ŚWIECIE............................... 94
2. CHŁODNICZE WYMIENNIKI CIEPŁA... 99
2.1. SKRAPLACZE I CHŁODNICE CIECZY... 99
2.1.1. Procesy zachodzące w skraplaczu.. 99
2.1.2. �Wymienniki ciepła chłodzone powietrzem – skraplacze wentylatorowe,

chłodnice cieczy... 102
2.1.2.1. Skraplacze chłodzone powietrzem.. 103
2.1.2.2. �Wpływ wentylatorów na działanie skraplaczy chłodzonych powietrzem............118
2.1.2.3. Wentylatorowe chłodnice cieczy.. 121
2.1.3. Wyparne wymienniki ciepła – skraplacze i chłodnice cieczy................................ 130
2.1.3.1. Budowa i zasada działania.. 130
2.1.3.2. Eksploatacja.. 135
2.1.3.3. Nietypowe konstrukcje wymienników wyparnych.. 137
2.1.3.4. Dobór urządzeń do instalacji... 139
2.1.3.5. Obliczenia cieplne... 141
2.1.4. �Skraplacze chłodzone wodą .. 146
2.1.4.1. Zastosowanie i ogólna charakterystyka.. 146
2.1.4.2. Skraplacze płaszczowo - rurowe poziome.. 147
2.1.4.3. Skraplacze płytowe .. 149
2.1.4.4. �Skraplacze koaksjalne przeciwprądowe.. 150
2.2. PAROWNIKI.. 151
2.2.1. Podstawy działania parowników... 151
2.2.2. Parowniki do chłodzenia cieczy.. 155
2.2.2.1. Parowniki płaszczowo – rurowe.. 155
2.2.2.2. Parowniki płytowe.. 156
2.2.2.3. Parowniki rurowe .. 162

SYSTHERM D. Gazińska 2010

Spis treści

7

2.2.2.4. Parowniki współosiowe koaksjalne... 162
2.2.3. �Parowniki do chłodzenia powietrza.. 163
2.2.3.1. �Parowniki z naturalnym przepływem powietrza .. 163
2.2.3.2. Chłodnice wentylatorowe.. 164
2.2.4. Odszranianie oziębiaczy powietrza.. 169
2.2.4.1. Szronienie i odszranianie powierzchni oziębiaczy powietrza............................ 169
2.2.4.1.1. Podstawowe problemy szronienia i odszraniania... 169
2.2.4.1.2. Właściwości szronu i lodu.. 172
2.2.4.1.3. Systemy odszraniania oziębiaczy powietrza.. 177
2.2.4.1.4. Sprawność energetyczna odszraniania.. 178
2.2.4.2. Automatyzacja procesu odszraniania.. 180
2.2.4.2.1. Inicjacja procesu odszraniania... 181
2.2.4.2.2. Zakończenie procesu odszraniania.. 183
2.2.4.3. Algorytm odszraniania grzałkami elektrycznymi.. 183
2.2.4.4.1. Instalacja chłodnicza monobloku.. 187
2.2.4.4.2. Instalacja chłodnicza magazynu prowiantu jednostki morskiej...................... 192
2.2.4.4.3. Podsumowanie... 196
2.2.4.5. Sterowniki klasyczne i dedykowane.. 197
2.2.4.5.1. Sterowanie procesem odszraniania... 198
2.2.4.5.2. Elastyczny dobór czasu między odszranianiami.. 201
2.2.4.6. Koszty systemów odszraniania... 202
2.3. SPIRALNE WYMIENNIKI CIEPŁA... 208
2.4. �NOWE TENDENCJE.. 212
2.5. ZBIORNIKI CZYNNIKA CHŁODNICZEGO CIECZY... 215
2.6. CHŁODNICE MIĘDZYSTOPNIOWE... 220
2.7. �CHEMICZNE OCZYSZCZANIE SKRAPLACZY NATRYSKOWO –

WYPARNYCH .. 224
2.7.1. Wpływ grubości osadu na pracę skraplacza.. 225
2.7.2. Chemiczne usuwanie osadów kamienia wodnegoplacza.................................... 226
2.8. AKUMULACYJNE ZBIORNIKI ZIMNA... 227
3. AGREGATY DO SCHŁADZANIA CIECZY.. 235
3.1. WSTĘP.. 235
3.2. �PRZEGLĄD KONSTRUKCJI I ZASTOSOWAŃ .. 235
3.2.1. Chłodzenie wody za pomocą sprężarek spiralnych .. 238
3.2.2. Chłodzenie wody za pomocą sprężarek tłokowych ... 240
3.2.3. Chłodzenie wody za pomocą sprężarek śrubowych ... 241
3.3. AGREGATY ZE SPRĘŻARKAMI TYPU SCROLL... 245
3.3.1. Obudowa.. 245
3.3.2. Sprężarki.. 245
3.3.3. Skraplacz ... 245
3.3.4. Wentylatory... 246
3.3.5. Parowniki.. 246
3.4. DOBÓR AGREGATU DO SCHŁADZANIA WODY.. 247
3.4.1. Zasady i kryteria doboru agregatu do schładzania wody..................................... 247
3.4.2. Dobór zbiornika buforowego ... 253
3.5. �AGREGATY Z WYKORZYSTANIEM WENTYLATOROWEJ CHŁODNICY

POWIETRZNEJ .. 254
3.6. WYMAGANIA DOTYCZACE MONTAŻU ... 259
3.7. ZASADY PRAWIDŁOWEJ EKSPLOATACJI... 260

Technika Chłodnicza dla Praktyków

Spis treści

8

3.8. ��AWARIE W AGREGATACH I SPOSOBY ZAPOBIEGANIA 262
3.8.1. Wprowadzenie.. 262
3.8.2. Charakterystyka agregatu do chłodzenia wody.. 263
3.8.3. �Przyczyny niesprawności i awarii .. 263
3.8.3.1. Niewłaściwy dobór agregatu w fazie projektowania ... 264
3.8.3.2. Niewłaściwy montaż elementów instalacji... 265
3.8.3.3. �Niewłaściwy dobór i nastawy automatyki sterującej i zabezpieczającej................265
3.8.3.4. Niewłaściwe warunki eksploatacji... 266
3.8.4. Najczęstsze awarie: objawy, przyczyny i metody napraw.................................... 271
3.8.5. Podsumowanie... 273
4. �REGULACJE PRAWNE - CZYNNIKI CHŁODNICZE.. 275
4.1. PODZIAŁ CZYNNIKÓW CHŁODNICZYCH.. 275
4.2. DEGRADACJA WARSTWY OZONOWEJ.. 276
4.3. EFEKT CIEPLARNIANY... 278
4.3.1. Mechanizm powstawania efektu cieplarnianego.. 278
4.3.2. Gazy „cieplarniane”.. 280
4.3.3. Skutki globalnego ocieplenia.. 282
4.4. �WSKAŹNIKI EKOLOGICZNE OCENY CZYNNIKÓW CHŁODNICZYCH.............. 283
4.5. �REGULACJE PRAWNE DOTYCZĄCE SUBSTANCJI ZUBOŻAJĄCYCH

WARSTWĘ OZONOWĄ.. 284
4.5.1. �Podstawy regulacji prawnych .. 284
4.5.2. Europejskie regulacje prawne.. 285
4.5.3. Polskie regulacje prawne... 288
4.6. �HARMONOGRAM WYCOFYWANIA CZYNNIKÓW CHŁODNICZYCH

Z GRUP CFC I HCFC.. 305
4.7. �REGULACJE PRAWNE DOTYCZĄCE NIEKTÓRYCH FLUOROWANYCH

GAZÓW CIEPLARNIANYCH.. 305
4.7.1. Rozporządzenia Parlamentu oraz Komisji Europejskiej....................................... 305
4.8. �PROJEKT USTAWY O NIEKTÓRYCH FLUOROWANYCH GAZACH

CIEPLARNIANYCH - NOWELIZACJA USTAWY O F-GAZACH............................311

Dr inż. Bolesław GAZIŃSKI (ur. w 1948 r.) jest znanym specjalistą
i wykładowcą o bardzo dużej wiedzy teoretycznej i doświadczeniu
praktycznym z chłodnictwa, klimatyzacji, ogrzewnictwa i pomp cie-
pła.

Studia ukończył w 1972 roku na Politechnice Poznańskiej
i tam przez 21 lat pracował w Zakładzie Ogrzewnictwa i Klimatyza-
cji. W 1979 roku obronił rozprawę doktorską z zakresu stosowania
instalacji chłodniczych w klimatyzacji.

W 1988 roku założył firmę Systherm i doprowadził do osią-
gnięcia przez Systherm znaczącej pozycji w Polsce w branży chłod-
nictwa i klimatyzacji.

W czasie pracy w Politechnice, a później przez 22 lata prowa-
dzenia i rozwijania firmy Systherm zdobywał doświadczenia związane z badaniami, pro-
jektowaniem i budową oraz naprawami i eksploatacją instalacji i urządzeń chłodniczych,
klimatyzacyjnych oraz pomp ciepła. Badał i projektował również instalacje centralnego
ogrzewania i wentylacyjne np. dla obiektów użyteczności publicznej, hal przemysłowych,
służby zdrowia a także zabytkowych jak np. kościół czy klasztor.

W latach 1985 – 1988 pracował jako projektant w Biurze Projektów Przemysłu Cu-
krowniczego Cukroprojekt w Poznaniu i wykonał kilka projektów instalacji chłodniczych
oraz klimatyzacji dojrzewalni serów. W tym też czasie dla Wiejskiego Biura Projektów
w Poznaniu wykonywał projekty instalacji chłodniczych dla zakładów mięsnych. Ma duże
doświadczenie również w zakresie pomp ciepła. W 1989 roku zaprojektował wraz z ze-
społem pracowników Systhermu i Instytutu Przemysłu Mięsnego w Warszawie instalację
grzewczą z pompa ciepła o mocy 2,7 MW dla Zakładów Mięsnych w Przylepie. Instalacja
została oddana do eksploatacji w 1991 roku.

W okresie 38 letniej działalności zawodowej najpierw jako pracownik Politechniki,
a później rzeczoznawca Stowarzyszenia Inżynierów i Techników Mechaników Polskich i Pol-
skiego Stowarzyszenia Inżynierów i Techników Sanitarnych wykonał ponad 140 ekspertyz
technicznych, a także 23 opinii dla sądów jako biegły Sądu Okręgowego w Poznaniu.
Od 1974 roku jest członkiem SIMP. W grudniu 1986 roku zastał wybrany Przewodniczą-
cym tej Sekcji Chłodnictwa i Klimatyzacji w Poznaniu a w 1987 roku Vice przewodniczą-
cym Sekcji Głównej SIMP w Warszawie. Od 2006 roku jest Prezesem Zarządu Krajowe-
go Towarzystwa Chłodnictwa, Klimatyzacji i Pomp Ciepła SIMP. Przez wiele lat był prze-
wodniczącym komitetu organizacyjnego Dni Chłodnictwa konferencji mającej największą
tradycję w branży. W 2008 roku był to Kongres Międzynarodowy pod patronatem Didie-
r’a Coulomb’a Dyrektora Międzynarodowego Instytutu Chłodnictwa w Paryżu

Bolesław Gaziński był inicjatorem prowadzenia w Polsce szkoleń dla projektantów
i monterów instalacji chłodniczych i klimatyzacyjnych już w 1992 roku przez Systherm
a następnie powołania w 2004 roku Regionalnego Centrum Szkoleń i Certyfikacji w Po-
znaniu pod egidą Krajowego Forum Chłodnictwa i w 2005 roku akredytowanego przez
Kuratorium w Poznaniu. Jest również członkiem komisji kwalifikacyjnej SIMP wydającej
branżowe świadectwa kwalifikacyjne oraz ekspertem Krajowego Forum Chłodnictwa.

Bolesław Gaziński jest autorem lub współautorem ponad 120 publikacji naukowo
- technicznych i kilku książek z chłodnictwa i klimatyzacji w tym książki wydanej w 2001
roku przez Międzynarodowy Instytut Chłodnictwa w Paryżu.
Aktualnie jest również wykładowcą na „Studium Podyplomowym Chłodnictwa i Klimatyza-
cji” prowadzonym przez Politechnikę Poznańską.
e-mail: boleslaw.gazinski@systherm.pl

Dr inż. Grzegorz KRZYŻANIAK, doc. Politechniki Poznańskiej
(ur. w 1951 r.) Pracownik Zakładu Ogrzewnictwa, Klimatyzacji
i Ochrony Powietrza, Instytutu Inżynierii Środowiska, Politechniki
Poznańskiej. Studia w latach 1970 - 1975 odbywał na Wydziale
Budowy Maszyn Politechniki Poznańskiej. We wrześniu 1975 roku
obronił pracę dyplomową nt. mierników strumienia ciepła i uzy-
skał tytuł magistra inżyniera o specjalności „Maszyny i urządze-
nia energetyczne”. We wrześniu 1975 r. rozpoczął pracę w Zakła-
dzie Ogrzewnictwa, Klimatyzacji i Ochrony Powietrza, Politechni-
ki Poznańskiej. Kierownik Studium Podyplomowego Chlodnictwa
i Klimatyzacji.

Od lat 80 - tych jest Sekretarzem Naukowym Komitetu Or-
ganizacyjnego organizowanych co roku przez Sekcję Chłodnictwa i Klimatyzacji Oddziału
Wojewódzkiego SIMP w Poznaniu oraz Systherm Chłodnictwo i Klimatyzacja Sp. z o.o.
Krajowych Konferencji Naukowo - Technicznych „Dni Chłodnictwa”. Jest Sekretarzem Za-
rządu Krajowego Towarzystwa Chłodnictwa, Klimatyzacji i Pomp Ciepła SIMP oraz pełni
jednocześnie funkcję Przewodniczącego Towarzystwa Chłodnictwa, Klimatyzacji i Pomp
Ciepła, Koła TCHK i PC SIMP w Poznaniu.

Jest członkiem Komisji Egzaminacyjnej przy Ośrodku Doskonalenia Kadr SIMP
w Poznaniu powołanej przez Urząd Regulacji Energetyki. Jest kierownikiem naukowym
szkoleń technicznych w Poznańskim Centrum Szkoleń i Certyfikacji przy firmie Systherm
Chłodnictwo i Klimatyzacja Sp. z o.o.

Jest autorem lub współautorem 5 - ciu książek oraz ponad 130 publikacji z zakresu
klimatyzacji, ogrzewnictwa, chłodnictwa i pomp ciepła.

Wypromował kilkudziesięciu magistrów inżynierów i inżynierów inżynierii środowi-
ska. Do głównych obszarów zainteresowań należą procesy zachodzące w urządzeniach
grzewczych, klimatyzacyjnych i chłodniczych oraz odnawialne źródła ciepła.
e-mail: grzegorz.krzyzaniak@put.poznan.pl

Dr hab. inż. Jan Władysław GÓRSKI, (ur. w 1945 r.)
Profesor nadzwyczajny Akademii Górniczo-Hutniczej w Krako-
wie. Tytuł mgr inż. uzyskał w specjalności energetyka jądrowa
w 1972 r. na Politechnice Warszawskiej, Wydział MEiL, a tytuł dr
inż. z termodynamiki w 1977 r. na Politechnice Świętokrzyskiej.
Pracę habilitacyjną z zakresu termodynamiki technicznej, ma-
szyn przepływowych w 1998 r. na Politechnice Śląskiej, .

Pełnił wiele funkcji akademickich jedne z najważniejszych
to: Prodziekan ds. Nauki oraz kierownik Zakładu Ciepłownictwa
i Klimatyzacji Wydział Budownictwa i Inżynierii Środowiska Poli-
techniki Rzeszowskiej (1998 - 2008), obecnie kierownik Katedry
Maszyn Cieplnych i Przepływowych na Wydziale Energetyki i Pa-

liw AGH.
Aktywnie działa w organizacjach zawodowych i naukowych. Sekcja Ogrzewnictwa

Wentylacji i Klimatyzacji Komitetu Inżynierii Lądowej i Wodnej PAN (od 2001 roku). Sekcja

Termodynamiki Komitetu Termodynamiki i Spalania PAN (1995 - 2005), Sekcja Mecha-
niki Płynów Komitetu Mechaniki PAN (od 1995 roku), European Mechanical Engineering
Society EUROMECH (1996 - 2002), członek International Centre for Applied Thermody-
namics.

Obszar badań którymi się interesuje: Termodynamika oraz przepływy par i gazów
(efekty retrograde). Modelowanie urządzeń i procesów cieplnych. Chłodnictwo. Energety-
ka cieplna i niskoemisyjne technologie energetyczne. Maszyny przepływowe i turbiny ga-
zowe. Ponad 38-letnie doświadczenie zawodowe. Wypromowanych 2 doktorów. Ceniony
specjalista o uznanym dorobku teoretycznym i szerokiej wiedzy praktycznej.

Autor lub współautor ponad 160 prac w języku polskim i angielskim, szeregu roz-
działów w wydawnictwach zwartych, w tym monografii pt.: „Zero Emission Power Cycles”
(CRC, Boca Raton, 2009 roku), oraz współautor szeregu ekspertyz i opracowań dla prze-
mysłu.
e-mail: jangorski@agh.edu.pl .

Dr hab. inż. Bogusław ZAKRZEWSKI, (ur. w 1946 r.) jest kie-
rownikiem Katedry Klimatyzacji i Transportu Chłodniczego Za-
chodniopomorskiego Uniwersytetu Technologicznego. Pełni także
drugą kadencję funkcję dziekana Wydziału Techniki Morskiej.

Zespół, którym kieruje od wielu lat, ma szczególnie duże do-
świadczenie w kształceniu kadry inżynierskiej i pracach naukowo
- badawczych z dziedziny urządzeń i instalacji chłodniczych. Wy-
promował 2 doktorów i 278 inżynierów i magistrów inżynierów.

Profesor B. Zakrzewski jest absolwentem Politechniki
Szczecińskiej, gdzie uzyskał stopień doktora. Stopień doktora ha-
bilitowanego zdobył na Politechnice Krakowskiej.

Jest autorem: 5 książek i 195 publikacji w czasopismach
naukowych. Uczestniczył w licznych konferencjach międzynarodowych i krajowych. Jest
również wybitnym wynalazcą w zakresie chłodnictwa i klimatyzacji, autorem 14 i współau-
torem 9 patentów.

Należy do renomowanych stowarzyszeń naukowych: Międzynarodowego Instytutu
Chłodnictwa (IIR) z siedziba w Paryżu, Sekcji Termodynamiki Polskiej Akademii Nauk,
Polskiego Komitetu Normalizacyjnego (komisji nr 5 ds. chłodnictwa, pomp ciepła i klimaty-
zatorów) oraz Rady Naukowo - Technicznej SIMP ds. Chłodnictwa i Klimatyzacji. W latach
1996 - 2005 był także redaktorem ogólnopolskiego miesięcznika „Chłodnictwo”. Jest rze-
czoznawcą i biegłym sądowym, ma wieloletnie doświadczenie w prowadzeniu ekspertyz
i badań naukowych urządzeń chłodniczych.
e-mail: boguslaw.zakrzewski@zut.edu.pl

Prof. dr hab. inż. Wojciech ZALEWSKI (ur. w 1949 r.) jest ab-
solwentem Wydziału Mechanicznego Politechniki Krakowskiej,
gdzie się doktoryzował (1979 roku) i habilitował (1993 roku). Tytuł
profesora otrzymał w 2003 roku. Po ukończeniu studiów (1972
roku) rozpoczął pracę jako pracownik naukowo-dydaktyczny na
swoim macierzystym wydziale. Obecnie jest zatrudniony na sta-
nowisku profesora zwyczajnego w Instytucie Inżynierii Cieplnej
i Procesowej Politechniki Krakowskiej i pełni funkcję kierownika
Zakładu Chłodnictwa i Klimatyzacji. W latach 1979 - 80 przeby-
wał jako stypendysta DAAD na stażu naukowym w Instytucie Ter-
modynamiki i Techniki Cieplnej na Uniwersytecie Stuttgart.

Główne zainteresowania naukowe profesora Wojciecha
Zalewskiego skupiają się wokół procesów wymiany ciepła, masy i pędu występujących
w chłodniczych i klimatyzacyjnych wymiennikach ciepła, a w szczególności w wymienni-
kach chłodzonych wyparnie. Inny obszar jego zainteresowań związany jest z wykorzysta-
niem odnawialnych źródeł energii dla potrzeb techniki chłodniczej i grzewczej. Prowadzi
badania mające na celu rozwój konstrukcji pomp ciepła i ich jak najszersze zastosowanie
w naszym kraju. On i jego zespół badawczy uważani są za prekursorów prac na temat
zastosowania zawiesiny lodowej w systemach chłodzenia w Polsce.

Prof. dr hab. inż. Wojciech Zalewski jest autorem dwóch monografii i dwóch pod-
ręczników akademickich oraz autorem lub współautorem prawie stu publikacji naukowych.
Jego dorobek obejmuje również ponad siedemdziesiąt niepublikowanych prac naukowo
- badawczych i opracowań dla przemysłu, z czego duża część znalazła zastosowanie
w praktyce.

Był przewodniczącym Rady Naukowej Centralnego Ośrodka Chłodnictwa w Krako-
wie, członkiem Sekcji Termodynamiki Komitetu Termodynamiki i Spalania PAN. Jest człon-
kiem Podsekcji Przepływów Mikro i Wielofazowych Sekcji Mechaniki Płynów Komitetu
Mechaniki PAN, konsultantem naukowym czasopisma „Technika Chłodnicza i Klimatyza-
cyjna” i członkiem kolegium recenzentów czasopisma „Chłodnictwo”. Był powoływany na
biegłego sądowego z zakresu techniki chłodniczej.
e-mail: wzalewsk@usk.pk.edu.pl

Mgr inż. Monika Będkowska (ur. 1981 r.) ukończyła studia na Po-
litechnice Poznańskiej, Wydział Budowy Maszyn (Marketing i Za-
rządzanie, Studia techniczno – handlowe) oraz Wydział Informa-
tyki i Zarządzania (Automatyka i Zarządzanie). Ponadto w 2008 r.
ukończyła studia podyplomowe na Politechnice Poznańskiej, Wy-
dział Budownictwa i Inżynierii Środowiska oraz Wydział Maszyn
Roboczych i Transportu w zakresie „Chłodnictwa i Klimatyzacja”.
W 2009 r. obroniła pracę dyplomową pod tytułem „Czynniki chłod-
nicze w świetle aktualnych polskich regulacji prawnych. Stan praw-
ny na dzień 15.05.2009 r. ”

W swojej pracy zawodowej w firmie Systherm D. Gazińska
sp. j. od 2005 r. zajmuje się urządzemi chłodniczymi.

e-mail: monika.bedkowska@systherm.pl.

Mgr inż. Joanna JÓŹWIAK - OLSZEWSKA (ur. w 1982 r.) jest dok-
torantka w Instytucie Maszyn Roboczych i Pojazdów Samochodo-
wych Politechniki Poznańskiej zajmująca się obszarem badawczym
chłodnictwa samochodowego. W 2007 roku ukończyła studia magi-
sterskie na wydziale Informatyki i Zarządzania Politechniki Poznań-
skiej, a także studia magisterskie na Wydziale Maszyn Roboczych
i Transportu. Na specjalności Transport żywności obroniła pracę
pt. „Problemy serwisowania samochodowych agregatów chłodni-
czych”.

Od roku 2007 członek Towarzystwa Chłodnictwa, Klimatyzacji i
Pomp Ciepła Stowarzyszenia Inżynierów i Mechaników Polskich.

Kierownik Wydawnictwa Systherm D. Gazińska sp. j. specjali-
zującego się w wydawaniu książek z chłodnictwa, klimatyzacji, pomp ciepła, ogrzewnictwa
i wentylacji.

Jest autorem i współautorem 11 publikacji o tematyce chłodniczej i klimatyzacyjnej
np. „Wybrane uszkodzenia samochodowych agregatów chłodniczych”; „Sposoby klimaty-
zacji autobusów”; czy też: „Uszkodzenia sprężarek samochodowych agregatów chłodni-
czych”. Jest współautorką 2 książek, w tym „Klimatyzacji pojazdów samochodowych”.

Obszar zainteresowań: samochodowe agregaty chłodnicze, ich eksploatacja i nie-
zawodność oraz jej optymalizacja, klimatyzacja pojazdów, transport chłodniczy żywności.
e-mail: joanna.jozwiak@systherm.pl

Mgr inż. Łukasz BOBRYK (ur. w 1981 r.) jest projektantem działu
chłodnictwa firmy Systherm Chłodnictwo i Klimatyzacja Sp. z o.o.

W ukończył studia na Politechnice Poznańskiej o kierunku
Inżynieria Środowiska, w 2005 r.
Doświadczony praktyk, znakomity specjalista mający duże do-
świadczenie zawodowe.

Od początku pracy zawodowej (od 2005 r.), uczestniczył przy
projektowaniu i uruchamianiu instalacji chłodniczych i klimatyza-
cyjnych. Niektóre z wielu projektów powstałych przy udziale autora
to: komory przechowalnicze w Żninie, 17 komór klimatyzacji precy-
zyjnej dla Uniwersytetu Adama Mickiewicza w Poznaniu, centrala
zaopatrzenia w chłód o mocy 3 250 [kW] zakładu Imperial Tobacco,

klimatyzacja precyzyjna dla pomieszczeń badawczych przemysłu tytoniowego, klimatyza-
cja precyzyjna dla serwerowni Komendy Wojewódzkiej Policji w Poznaniu.
e-mail: lukasz.bobryk@systherm.pl

Mgr inż. Adam GŁOWALA (ur. 1979 r.) w 2003 r. ukończył Wy-
dział Mechaniki Energetyki i Lotnictwa Politechniki Warszawskiej,
kierunek Mechanika i Budowa Maszyn, specjalność Chłodnictwo i
Klimatyzacja.

Pracę zawodową w sektorze chłodniczym rozpoczął w 2003
roku. Zajmował się m.in. wsparciem techniczno - handlowym, do-
borem optymalnych rozwiązań, prezentacją najnowocześniejszych
technologii oraz optymalizacją systemów z uwzględnieniem moż-
liwości uzyskania najwyższej efektywności i niezawodności urzą-
dzeń chłodniczych.

Przeprowadzał szkolenia branżowe i brał udział w ich orga-
nizacji.

Wielokrotnie wygłaszał referaty na konferencjach i seminariach krajowych i zagranicz-
nych.

Obecnie zarządza pracą działu serwisu fabrycznego i autoryzowanych partnerów
serwisowych urządzeń i systemów chłodniczych. Nadzoruje prace nad nowo powstający-
mi inwestycjami oraz uczestniczy przy ich prawidłowym rozruchu.

Wykonuje tłumaczenia i opracowuje dokumentacje techniczne, jest autorem licz-
nych publikacji. Współpracuje z wydawnictwami i pismami branżowymi, m.in. Systherm,
Technika Chłodnicza i Klimatyzacyjna, Chłodnictwo, Chłodnictwo i Klimatyzacja.
e-mail: a_glowala@o2.pl

Lucjan KŁOS (ur. w 1972 r.) jest dyrektorem Technicznym w fir-
mie Systherm D. Gazińska sp. j.

W roku 1990 rozpoczął praktykę zawodową w branży chłod-
niczo – klimatyzacyjnej. Wybitny specjalista, znakomity praktyk
posiadający certyfikację najbardziej liczących się firm na rynku
urządzeń chłodniczych i klimatyzacyjnych, takich jak Carrier, LG
Electronics, Daikin.

Członek Towarzystwa Chłodnictwa, Klimatyzacji i Pomp
Ciepła Stowarzyszenia Inżynierów i Mechaników Polskich, eks-
pert Krajowego Forum Chłodnictwa.

Wykładowca na szkoleniach dla projektantów i monterów
instalacji chłodniczych i klimatyzacyjnych w Regionalnym Cen-

trum Szkoleń i Certyfikacji akredytowanego w Kuratorium w Poznaniu, mieszczącego się
w siedzibie firmy Systherm w Poznaniu.

Jest autorem i współautorem publikacji w czasopismach technicznych z branży
chłodnictwa.
e-mail: lucjan.klos@systherm.pl

Mgr inż. Paweł LISIECKI (ur. 1972 r.) jest dyrektor Rynku Chłod-
nictwa w firmie Systherm Chłodnictwo i Klimatyzacja sp. z o. o.

Ukończył studiował na Politechnice Poznańskiej w 1997 r.
broniąc pracę pt.” Agregaty do chłodzenia cieczy”.

Jednocześnie od 1992 r. współpracował z firmą Systherm
Chłodnictwo i Klimatyzacja Sp. z o.o. zdobywając doświadczenie
zawodowe. W 1997 r. rozpoczął pracę jako projektant w Pracowni
Chłodnictwa firmy Systherm Chłodnictwo i Klimatyzacja sp. z o. o.
Od początku uczestniczył w realizacji dużych projektów instala-
cji chłodniczych, zdobywając doświadczenie w tym zakresie. Brał
udział w projektowaniu instalacji chłodniczych sieci Minimal, Ca-
refour, Piotr i Paweł oraz Portu Lotniczego „Ławica” w Poznaniu.

Obecnie zajmuje się wykonywaniem i nadzorowaniem projektów układów chłodniczych
oraz doradztwem technicznym dla klientów z całej Polski.

Przy jego udziale zostały zrealizowane, zasługujące na wyróżnienie: instalacja chłod-
nicza dojrzewalni sera i hal produkcyjnych w Spółdzielni Mleczarskiej Mlekovita, instalacja
chłodzenia 25 komór doświadczalnych dla Uniwersytetu Adama Mickiewicza w Poznaniu,
tunel zamrażający wraz z instalacją chłodniczą i system sterowania w Kaliszu, instalacje
chłodnicze Zakładu Przetwórstwa Mięsnego w Pawłówku, instalacja wody lodowej dla wy-
lęgarni drobiu HAMA-BIS w Wolsztynie o łącznej mocy 1 [MW], instalacja chłodnicza do
sortowni kwiatów w Ośnie Lubuskim.

Jest autorem i współautorem publikacji w czasopismach technicznych oraz poradni-
ka „Technika Chłodnicza dla Praktyków. Przechowalnictwo i transport”.

Bierze również udział jako wykładowca w szkoleniach z zakresu chłodnictwa. Jego
specjalnością są agregaty do chłodzenia płynów i duże instalacje chłodnicze.
e-mail: pawel.lisiecki@systherm.pl

Dr inż. Andrzej DEKA (ur.16.04.1949 r., zm. 27.04.2002 r.) –
konstruktor, wykładowca Politechniki Łódzkiej, autor wielu artyku-
łów i referatów z zakresu chłodnictwa i klimatyzacji, W środowi-
sku chłodników był znany jako autor dobrych projektów instalacji
chłodniczych i klimatyzacyjnych dla przemysły spożywczego. Był
założycielem i kierownikiem oddziału firmy SYSTHERM w Łodzi
w latach 1992 - 2002.

W roku 1975 na Wydziale Mechanicznym Politechniki Łódz-
kiej, obronił pracę dyplomową pt. „Urządzenia chłodnicze dla po-
trzeb supersamu spożywczego”, wykonaną w Instytucie Techniki
Cieplnej i Chłodnictwa. Bezpośrednio po studiach podjął pracę
w tymże Instytucie na stanowisku konstruktora a następnie na-

uczyciela akademickiego. Także tam obronił w 1986 roku rozprawę doktorską.
Jego prace naukowe dotyczyły sprężarek hermetycznych, a w szczególności ich

konstrukcji, układów smarowania oraz trwałości oraz urządzeniami chłodniczymi w zakre-
sie dużych obiektów przemysłowych, jak również tzw. „małego chłodnictwa”.

