

SIMONA® Płyty ochronne

Optymalna ochrona dla instalacji gazowych


Prefabrykacja płyt ochronnych SIMONA® w zakładzie produkcyjnym Ringhseim

Od 2006 roku we Francji obowiązuje rozporządzenie dotyczące bezpieczeństwa instalacji do transportu gazu i mediów chemicznych. Rurociągi, którymi przesyłane są substancje niebezpieczne (np. gazy łatwopalne) na terenach dostępnych publicznie, muszą być dodatkowo zabezpieczone przed uszkodzeniem koparką itp. SIMONA stworzyła prosty w montażu, innowacyjny system zabezpieczający do gazociągów z płyt ochronnych PE, który obecnie zyskuje na popularności również w innych krajach.

SIMONA® Płyty z materiałów PE-CoEx oraz PE-AR doskonale nadają się do zastosowania jako płyty ochronne, spełniające wysokie wymagania techniczne i surowe kryteria jakościowe.

SIMONA® Płyty ochronne PE charakteryzują się:

- długą żywotnością (pod ziemią ok. 100 lat)
- wysoką odpornością na korozję
- wysoką wytrzymałością na obciążenia dynamiczne, także w niskich temperaturach

- dużą odpornością chemiczną
- ogromną wytrzymałością; mogą one wytrzymać np. uderzenie nabieraka 32-tonowej koparki.

PE koekstrudowany

Materiał koekstrudowany SIMONA® PE-CoEx dostępny jest w następujących wariantach kolorystycznych żółto/czarny oraz dowolny kolor/czarny/dowolny kolor o wysokim stopniu jaskrawości barwy ostrzegawczej. Możliwe jest również umieszczanie na powierzchni płyty dowolnych napisów bądź szerokich pasów o dowolnym kolorze w trakcie procesu ekstruzji.

PE z warstwą antypoślizgową

Materiał SIMONA® PE-AR posiada warstwę antypoślizgową i niezależnie od rodzaju podłoża i warunków zewnętrznych doskonale nadaje się do wykładania powierzchni. Dzięki specjalnej warstwie zewnętrznej zastosowanie tych płyt zmniejsza ryzyko upad-


Płyty ochronne SIMONA® CoEx

Osoba do kontaktów


Louis Sperber
Business Unit ds. Przemysłu
Doradca techniczny

Louis Sperber posiada dyplom inżyniera elektrotechniki i ukończył studia uzupełniające na Uniwersytecie w Miluzie z tytułem inżyniera telekomunikacji. Po studiach przez 10 lat pracował w dziale rozwoju w koncernie ALCATEL a następnie przez 3 lata w dziale sprzedaży w innej firmie z branży elektronicznej.

Od połowy 1996 roku Louis Sperber pracuje w firmie SIMONA. Najpierw wspierał naszych kolegów z TSC, a od 2008 roku jest odpowiedzialny za opiekę techniczną nad naszymi klientami z obszaru francuskojęzycznego (Francja, Belgia, Afryka Północna) w ramach departamentu ds. Przemysłu. Do jego codziennych zadań należą m.in. obliczenia statyki zbiorników i rurociągów oraz komunikacja z francuskimi instytucjami certyfikacyjnymi jak np. LNE, CSTB czy IPL.

Phone: +49 (0) 67 52 14-214

E-Mail: louis.sperber@simona.de

Ciąg dalszy ze strony 1

ku na stromych lub śliskich powierzchniach. Miękka warstwa antypoślizgowa nanoszona w trakcie procesu koekstruzji nie ma żadnego wpływu na żywotność, odporność na obciążenia dynamiczne czy funkcję ostrzegawczą płyt.

Montaż

Zasadniczo płyty ochronne SIMONA® można układać na dwa sposoby: albo na styk, tzn. krawędź do krawędzi, albo na zakładkę (rysunek 1).

W przypadku metody układania płyt na zakładkę do ich mocowania używa się nitów wciskowych PP o średnicy 30 mm, które gwarantują pewne i wytrzymałe połączenie mechaniczne dwóch płyt ochronnych ze sobą.


- ① Montaż na styk
② Montaż na zakładkę

Płyty ochronne z systemem antypoślizgowym

Dla zwiększenia bezpieczeństwa pracowników i ochrony przed poślizgiem przy montażu płyt ochronnych na powierzchniach pochyłych powinno stosować się specjalne płyty ochronne, wyposażone dodatkowo w powierzchnie antypoślizgowe o wymiarach 140 x 40 cm (rysunek 3).


- ① nit PP
② kołek zabezpieczający

Katodowa ochrona przed korozją

- owiercenie płyt o średnicy 20 lub 30 mm nie wpływa na ich wytrzymałość
- regulacja odpływu wody
- stąd zalety dla katodowej ochrony przed korozją
- wynikiem tego jest wyższa stabilność płyt


Rysunek 3: Płyty ochronne z powierzchnią antypoślizgową

Wnioski

Wyjątkowa wytrzymałość, długa żywotność i wysoka niezawodność w połączeniu z szybkim, łatwym montażem to szczególne zalety jakości płyt SIMONA® PE-CoEx oraz SIMONA® PE-AR. Dlatego nadają się one doskonale jako ochrona przed obciążeniami mechanicznymi dla instalacji gazowych, niezależnie od warunków atmosferycznych oraz warunków lokalnych, panujących na placu budowy (rysunek 4).

Louis Sperber
louis.sperber@simona.de


Rysunek 4: Płyty ochronne ułożone nad instalacją gazową

Centrum Serwisu Technicznego SIMONA

Doradztwo techniczne w zakresie budowy zbiorników, konstrukcji kompozytowych i obróbki


Centrum Serwisu Technicznego SIMONA oferuje szeroki zakres usług, zwłaszcza w zakresie specjalistycznego doradztwa dla naszych klientów.

Odporność chemiczna

Rocznie odpowiadamy pisemnie na ponad 500 zapytań o odporność chemiczną produktów SIMONA®. Opinie techniczne poparte są badaniami immersji, które mogą być przeprowadzone w laboratorium SIMONA zgodnie z normami ISO 4433 oraz DIN 16888. W laboratorium przeprowadzane są również, w zależności od potrzeb, badania materiałów oraz analizy ich ewentualnych uszkodzeń. Dzięki naszemu katalogowi odporności chemicznej na płycie CD-ROM SIMCHEM nasi klienci mają dostęp do bazy danych ponad 3000 mediów i dostępnych na rynku substancji chemicznych.

Budowa zbiorników

Obliczenia statyki zbiorników i kanałów wentylacyjnych (o przekroju prostokątnym czy okrągłym) wykonujemy za pomocą programu Tankdesigner. Program firmy FAB

Consult powstał przy współpracy technicznej z firmą SIMONA AG i gwarantuje potwierdzone badaniami praktycznymi oraz bezpieczne obliczenia statyki. W przypadku zbiorników wykonanych z płyt komorowych SIMONA® do obliczeń statyki używamy specjalnego oprogramowania opartego na systemie FEM.

Konstrukcje kompozytowe

Wskazówki odnośnie obróbki i konstrukcji z tworzyw fluorowanych (np. PVDF, E-CTFE) jak i doradztwo na temat różnych rodzajów tkanin do kaszerowania płyt należą do naszych standardowych usług.

Doradztwo w zakresie produktów

TSC oferuje specjalistyczne doradztwo na temat wszystkich produktów SIMONA®, np. poliolefin spienionych (zgrzewanie, termoformowanie), spienionego PVC (zadruk, wycinanie) czy też SIMOLUX (formowanie próżniowe, zadruk, zaginanie). W tej dziedzinie ściśle współpracujemy z producentami barwników i specjalistami z sektora termoformowania.

Obróbka / centrum szkoleń praktycznych

W dziedzinie termoformowania, konstrukcji kompozytowych oraz spawania i zgrzewania udzielamy fachowych porad i oferujemy szkolenia praktyczne.

Szkolenia

TSC oferuje szkolenia krajowe lub międzynarodowe, w naszym centrum szkolenio-

wym w Kirn lub u klientów w zakresie produktów SIMONA®, różnych metod ich obróbki (spawania / zgrzewania, termoformowania, klejenia, zadruku), wiedzy o polimerach i innych problemach.

Doradztwo projektowe

W dziedzinie budowy i wykładania zbiorników czy rurociągów oferujemy indywidualne

wsparcie naszym klientom. TSC udziela im porad technicznych popartych badaniami laboratoryjnymi.

Sascha Paul

sascha.paul@simona.de

Informacje o tworzywach sztucznych

Nowe wytyczne DVS w zakresie obliczeń statyki zbiorników

Niedawno opublikowane zostały załączniki od 7 do 10 dotyczące obliczeń statyki stożkowego (ze wzmocnieniami obwodowymi lub poprzecznymi) oraz ukośnego dna w zbiornikach okrągłych. Teraz można obliczać statykę takich konstrukcji zgodnie z DVS 2205-2. W celu wykonania takiej konstrukcji należy u jej podstawy zastosować płaszcz zewnętrzny. Dno stożkowe / ukośne powinno być posadowione na płaszczu i trzykrotnie zespawane z jego dolną krawędzią. Wzmocnienia (obwodowe lub poprzeczne) mogą być przyspawane z jednej strony.

Po trzęsieniu ziemi w Fokushimie temat zabezpieczenia zbiorników magazynowych przed silnymi wstrząsami stał się niezwykle aktualny. Także i w tym zakresie odbywały się dyskusje ekspertów działu DVS 4.3b, których rezultatem jest opublikowany na żółtym druku załącznik. Tego typu konstrukcje należy wykonywać w oparciu o DVS 2205-2, załączniki 3, 7

lub 9. Poza tym obowiązują normy DIN 4149 oraz DIN EN 1998-4 (Eurocode 8).

Zgodnie z nowymi zaleceniami należy przeprowadzić dodatkowo obliczenia dla stabilności osiowej dolnej krawędzi zbiornika (korpusu) przy wzmocnieniach, pierścieni wzmacniających oraz stabilności na odkształcenia wzmocnień poprzecznych i kotw zbiornika. Dyrektywa ta dotyczy głównie wsporników względnie ich ilości i kształtu. Muszą one zapobiec przyspieszeniu osiowemu zbiornika w razie trzęsienia ziemi, a co za tym idzie jego przewróceniu się. Zalecenie DVS 2205-2 dotyczy tylko terenów zagrożonych trzęsieniami ziemi (czyli max. do 20% powierzchni Niemiec). Dyrektywa ta nie dotyczy też zbiorników wewnątrz budynków. Załącznik ten został już wprowadzony do oprogramowania Tankdesigner i może być stosowany po dokonaniu jego kolejnej aktualizacji.

Sascha Paul

sascha.paul@simona.de

dehoplast® x-protect

Płyty z tworzywa sztucznego do absorpcji neutronów


dehoplast® x-protect zapewnia niezawodną ochronę przed neutronami m.in. w technice medycznej

Materiał SIMONA o nazwie dehoplast® x-protect jest odmianą polietylenu opracowaną specjalnie do ochrony przed neutronami. Dzięki dużej zawartości wodoru w tworzywie sztucznym i równomiernemu rozmieszczeniu cząsteczek boru materiał ten skutecznie hamuje i pochłania promieniowanie neutronowe występujące w technice medycznej i nuklearnej.

Materiał dehoplast® x-protect dostępny jest w postaci płyt prasowanych w dwóch odmianach, jako dehoplast® x-protect 500 (o dużej masie cząsteczkowej) oraz jako dehoplast® x-protect 1000 (o bardzo dużej masie czą-

steczkowej). Materiał ten stosowany jest najczęściej do wykładania pomieszczeń o wysokim stopniu promieniowania w klinikach medycznych, w urządzeniach do radioterapii, elektrowniach atomowych, instytutach badawczych energetyki jądrowej, systemach uzdatniania, transportu i magazynowania odpadów radioaktywnych, na statkach i łodziach podwodnych o napędzie atomowym a także w promach i stacjach kosmicznych.

Doskonała absorpcja neutronów

Zawartość boru oraz równomierne rozmieszczenie związków boru w strukturze płyt dehoplast® x-protect zapewniają skuteczne działa-

Pierwszorzędne własności materiałowe dehoplast® x-protect

- wysoki poziom absorpcji neutronów termicznych i swobodnych
- znikome wchłanianie wilgoci
- niski ciężar właściwy w porównaniu do stali czy ołowiu
- wysoka odporność chemiczna
- dobra odporność na ścieranie
- wysoka odporność na zużycie
- wysoka udatność
- szeroki zakres temperatury pracy:
 - dehoplast® x-protect 500: od - 80 do + 80 °C
 - dehoplast® x-protect 1000: od - 100 do + 80 °C


stwy ochronnej, na przykład z ołowiu. Sposób działania tarczy neutronowej w materiale dehoplast® x-protect przedstawiono na rysunku.

Łatwość obróbki

Płyty dehoplast® x-protect są lżejsze niż inne materiały chroniące przed promieniowaniem neutronowym i można je łatwo obrabiać przy pomocy standardowych technik obróbki skrawaniem.

Andrei Wenzel
andrei.wenzel@simona.de

nie absorpcyjne wobec neutronów. Standardowo materiał dehoplast® x-protect zawiera 5% boru. Zawartość boru można zwiększyć w celu podwyższenia własności absorpcyjnej materiału wobec promieniowania neutronowego.

Działanie ochronne materiału dehoplast® x-protect polega w pierwszej kolejności na spowalnianiu wysokoenergetycznych neutronów przez zawarte w polietylenie atomy wodoru, a następnie ich pochłanianiu przez atomy boru. Powstałe w ten sposób potencjalne promieniowanie wtórne można ograniczyć poprzez zastosowanie dodatkowej war-

Raport z projektu

Zbiornik zbiorczy z materiału SIMONA® PP-DWU AlphaPlus na media kwaśne


Najwyższe wymagania bezpieczeństwa zdecydowały o zastosowaniu do budowy zbiornika materiału SIMONA® PP-DWU AlphaPlus

Firma G&H Kunststofftechnik GmbH & Co. KG otrzymała zlecenie na wykonanie zbiornika zbiorczego do magazynowania kwaśnych mediów, będącego częścią instalacji do eloksalowania (anodowego utleniania aluminium). Do wykonania tego zadania wybrano materiał SIMONA® PP-DWU AlphaPlus, który ze względu na swą wysoką odporność chemiczną doskonale nadaje się do budowy zbiorników i instalacji w przemyśle chemicznym.

Sytuacja wyjściowa

Aluminium z natury tworzy na swej powierzchni cienką warstwę utlenioną, która zapobiega dalszemu utlenianiu tego metalu. W instalacji do eloksalowania ta utleniona warstwa wytwarzana jest sztucznie w zoptymalizowanym procesie technologicznym. Wytworzona w sztuczny sposób warstwa utleniona jest grubsza, twardsza a tym samym bardziej odporna na zużycie w porównaniu do warstwy naturalnej. Wytwarzanie warstwy utlenionej na po-

wierzchni aluminium wymaga zastosowania procesu elektrochemicznego przy udziale mediów kwaśnych, które najpierw trzeba przygotować, a następnie zutylizować. Ilość tych mediów zależy od wielkości i przepustowości instalacji do eloksalowania.

Zadanie

W ramach budowy instalacji do eloksalowania firma G&H Kunststofftechnik GmbH & Co. KG z miejscowości Sprockhövel otrzymała zlecenie na wykonanie zbiornika zbiorczego do mediów kwaśnych o pojemności użytkowej 92.000 litrów. Ze względu na warunki eksploatacji zbiornik musiał być wykonany jako konstrukcja prostopadłościenna.

Rozwiązanie

Do wykonania zbiornika zastosowano materiał SIMONA® PP-DWU AlphaPlus ze względu na jego szczególnie wysoką odporność chemiczną.

Ze względu na wymiary zbiornika i mimo jego grubości ścianki 25 mm, trzeba było zastosować żebrowanie wzmacniające ze stali, aby w sposób maksymalny ograniczyć dopuszczalne ugięcie ścian zbiornika wykonanych z tworzywa sztucznego. Do zaprojektowania zbiornika oraz stalowego wzmocnienia firma G&H Kunststofftechnik GmbH & Co. KG zastosowała odpowiednie oprogramowanie obliczeniowe. Stalowe żebrowanie zbiornika z tworzywa sztucznego (o wymiarach ok. 6,5 x 4,5 x 3,3 m) z uwagi na jego rozmiary zostało dostarczone na plac budowy w częściach. Zbiornik został zamontowany w całości na placu budowy, a następnie podłączony w miejscu jego eksploatacji do pozostałej części instalacji.

Dieter Eulitz

dieter.eulitz@simona.de


Ładunek elementu konstrukcji zbiornika zbiorczego

Impressum

SIMONA AG

Teichweg 16, 55606 Kirn, Niemcy

Osoba odpowiedzialna za treść

Eric Schönel

Phone: +49 (0) 67 52 14-997

E-Mail: eric.schoenel@simona.de

Redaktor wydania

Patrick Donau

W przypadku zainteresowania kolejnymi wydaniem? Prosimy zarejestrować się na stronie: www.simona.de