
1

Wysokonapięciowy bojler elektrodowy
Od MOCY do CIEPŁA – para wodna lub gorąca woda

2

Para wodna pod
wysokim ciśnieniem
Wysokociśnieniowy bojler elektrodowy PARAT
może przyczynić się do zmniejszenia emisji NOx i
CO2 oraz emisji w dużych przedsiębiorstwach prze-
mysłowych przez zastąpienie bojlerów opalanych
paliwami kopalnymi produkcją pary o ciśnieniu pro-
jektowym do 85 barg z czystej energii elektrycznej.
To rewolucyjne rozwiązanie umożliwia dekarboni-
zację produkcji pary wodnej na dużą skalę.

Zero-Load
Firma PARAT opracowała nowe rozwiązanie gwa-
rantujące zerowy pobór energii (postępowanie
patentowe w toku) przez nasze bojlery elektro-
dowe w stanie gotowości do pracy. Przy nadal
podłączonym do sieci wyłączniku głównym bojler
nie zużywa energii, co stanowi doskonałe rozwią-
zanie umożliwiające regulację sieci energetycznej.

Combined Hot Water & Steam
Bojler elektrodowy PARAT można teraz zakupić
z systemem skojarzonej produkcji gorącej wody
i pary wodnej w jednym urządzeniu (Combined
Hot Water & Steam) (postępowanie patentowe
w toku) umożliwiającym automatyczne przełą-
czanie trybu grzania. Dzięki temu bojler stanowi
wyjątkowo elastyczne rozwiązanie dla instalacji
centralnego ogrzewania, w przypadku których
konieczna jest produkcja zarówno gorącej wody,
jak i pary wodnej.

Elektryfikacja
instalacji na morzu
Firma PARAT Halvorsen odgrywa ważną rolę
w elektryfikacji Morza Północnego i otrzymała
pierwsze zamówienia dotyczące dostaw bojlerów
2x12 MW na potrzeby projektu Johan Sverdrup
oraz 2x17 MW (EX) na potrzeby projektu Edvard
Grieg. W obu przypadkach energia elektryczna
będzie dostarczana z lądu, co znacząco ograni-
czy emisje. PARAT dostarczy kompletne moduły
gotowe pod klucz, które są projektowane, produ-
kowane i montowane w Flekkefjord w Norwegii.
Jesteśmy wykwalifikowanym dostawcą technolo-
gii wytwarzania ciepła z energii dostarczającym
doskonałe rozwiązania dla instalacji zewnętrz-
nych z certyfikatem EX na platformach oraz
pływających jednostkach produkcyjno-magazy-
nowo-przeładunkowych (FPSO).

Skrócony czas instalacji
PARAT Halvorsen zajmuje się nie tylko pro-
jektowaniem i produkcją bojlerów. Przed
dostarczeniem bojlera możemy go przetestować
z zainstalowanym całym gotowym do użycia
oprzyrządowaniem, obwodem pierwotnym i
systemem sterownika programowalnego (PLC),
aby upewnić się, że rozruch u klienta końcowe-
go przebiegnie bezproblemowo, a czas instalacji
zostanie skrócony. n

Zaawansowane INNOWACJE w
dziedzinie bojlerów elektrodowych

Para wodna pod wysokim
ciśnieniem do 85 barg

Zero-Load

Combined Hot Water & Steam
w jednym urządzeniu

(postępowanie patentowe w toku)

(postępowanie patentowe w toku)

3

PARAT; bojlery od 1920 roku
Nasz bojler elektrodowy został zaprojektowany i skonstruowany
przez naszych wewnętrznych inżynierów i jest produkowany w
naszym zakładzie w Norwegii od 1990 roku. Bojlery elektrodowe
firmy PARAT charakteryzują się wysoką niezawodnością i są obecnie
preferowanym na całym świecie rozwiązaniem do wytwarzania
pary wodnej z energii. Dzięki naszemu długiemu doświadczeniu
dostarczyliśmy pierwsze na świecie bojlery wytwarzające parę
wodną do regulacji sieci energetycznej.

Gorąca woda i para wodna
Bojlery elektrodowe są dostarczane w wariantach produkujących
gorącą wodę i/lub parę wodną. W sieciach zasilanych parą wodną
i sieciach ciepłowniczych możliwe jest wykorzystywanie energii
odnawialnej. Bojler elektrodowy jest również przydatny jako bojler
rezerwowy.

Zobacz nasze nagranie demonstracyjne
dotyczące bojlera elektrodowego:

www.parat.no/youtube

Od MOCY do CIEPŁA
z bojlerem elektrodowym firmy PARAT

Zdjęcie: Lundin

4

Regulacja sieci elektrycznej
Rosnąca ilość energii wytwarzanej przez systemy
wiatrowe i słoneczne stworzyła zapotrzebowanie
na szybką regulację częstotliwości sieci elektro-
energetycznych. Bojler elektrodowy PARAT może
być używany do regulacji pierwotnej z czasem re-
akcji krótszym niż 30 s od minimalnego do pełnego
obciążenia. Przekształcenie energii elektrycznej
na ciepło umożliwia magazynowanie energii od-
nawialnej w okresach nadprodukcji. Możliwe jest
dzięki temu wykorzystanie energii odnawialnej i
zastąpienie paliw kopalnych czystą energi.

Bojler elektrodowy PARAT to najbardziej kom-
paktowy i opłacalny sposób przekształcania
energii na ciepło, a także najlepsze rozwiązanie
do regulacji sieci energetycznej.

Firma PARAT Halvorsen jako pierwsza opraco-
wała szybki bojler elektrodowy umożliwiający
przechodzenie z trybu gotowości do pracy do
pełnego obciążenia w 30 s.

Zero-Load
Firma PARAT opracowała nowe rozwiązanie
gwarantujące zerowy pobór energii (postępo-
wanie patentowe w toku) przez nasze bojlery
elektrodowe w stanie gotowości do pracy. Przy
nadal podłączonym do sieci wyłączniku głównym
bojler nie zużywa energii, co stanowi doskonałe
rozwiązanie umożliwiające regulację sieci ener-
getycznej.

Bojler rezerwowy
Ponieważ w przyszłości energia elektryczna
będzie stanowiła konkurencyjne cenowo źródło
energii, bojlery elektrodowe PARAT będą również
przydatne jako bojlery rezerwowe w przypadku
awarii bojlerów opalanych paliwem lub w syste-
mach dystrybucji paliwa. Żaden inny typ bojlera
nie umożliwia przejścia od stanu zimnego do peł-
nego obciążenia w 5 minut.

Niska cena energii
Nawet w krajach, w których energia odnawialna
nie jest jeszcze w znacznym stopniu wykorzysty-
wana w sieci energetycznej, bojler elektrodowy
może być wykorzystywany w czasie obowiązy-
wania obniżonych stawek za energię elektryczną,
np. w nocy i w weekendy. n

Regulacja sieci energetycznej
Rosnąca produkcja energii odnawialnej z promieni słonecznych i

wiatru coraz częściej skutkuje nadwyżką mocy w sieci. Moc tę należy
wykorzystać, aby ustabilizować częstotliwości prądu na poziomie 50 Hz.

Nazywa się to regulacją częstotliwości sieci.

5

12.5 MW

25.0 MW

0 MW
11:20 11:40

SRL Signal from Grid Control

Required Boiler Load

Actual Boiler Load

Typowe krzywe regulacji SRL w Infraserv Höchst we Frankfurcie.

Sygnał SRL ze stacji kontroli sieci

Wymagane obciążenie kotła

Rzeczywiste obciążenie kotła

6

Para wodna wytwarzana jest w wodzie pomię-
dzy elektrodami. Wewnętrzny system cyrkulacji
doprowadza wodę do elektrod w stosunku 10:1
w celu odparowania. Wyrzut jest kontrolowany
przez zawór dławikowy, który reguluje poziom w
górnej komorze.

Para gromadzi się w górnej części zbiornika
ciśnieniowego i jest uwalniana przez główny
zawór parowy. Jeśli ciśnienie pary wzrośnie po-
wyżej wartości zadanej, moc jest automatycznie
zmniejszana.

Istotnym parametrem związanym z optymalną
sprawnością bojlera jest przewodność wody.
Przewodność jest stale monitorowana, aby
zapewnić prawidłowy wyrzut z bojlera. Kiedy
przewodność przekracza wybraną wartość zada-
ną, uruchamia się automatyczny wydmuch

Para wodna
pod wysokim ciśnieniem
Bojler elektrodowy może być TERAZ dostarczony
jako wysokociśnieniowy bojler parowy. Opraco-
waliśmy bojler o ciśnieniu projektowym do 85
barg i mocy 30 MW na jednostkę uzyskiwanej z
napięcia 6–24 kV. Jest to pierwszy na świecie no-
woczesny, wysokociśnieniowy elektrodowy bojler
parowy. Poprzez zastosowanie tej technologii
zamiast kotłów opalanych paliwami kopalnymi
można znacząco ograniczyć emisje.

Combined Hot Water & Steam
Bojler elektrodowy firmy PARAT można zakupić
z systemem produkcji gorącej wody i pary wod-
nej w jednym urządzeniu (Combined Hot Water
& Steam) (postępowanie patentowe w toku)
umożliwiającym automatyczne przełączanie try-
bu grzania.

Przegrzewanie
Oddzielnie dostępne są niskonapięciowe elek-
tryczne przegrzewacze pary. n

Rozwiązania z zakresu pary wodnej
Bojler elektrodowy PARAT jest najchętniej wybieranym na świecie rozwiązaniem

w dziedzinie wysokonapięciowych elektrodowych bojlerów parowych. Dzięki
zakresowi ciśnienia pary 6–85 barg i wydajności do 60 MW użytkownik dysponuje
rozwiązaniami przeznaczonymi do produkcji pary na małą i dużą skalę. Bojler ten

stanowi doskonały wybór w przypadku zamiaru zastąpienia bojlerów parowych
opalanych paliwami kopalnymi na czystą energią do produkcji ciepła.

Sieć zasilana parą wodną

7

WYLOT PARY

KONTROLA
POZIOMU

PRZETWORZONA
WODA

ZASILAJĄCA

SPUST

KONTROLA CIŚNIENIA

ZAWÓR
PRZEPUSTNICY

KONTROLA
PRZEWODNOŚCI

ZAWÓR BEZPIECZEŃSTWA

POMPA OBIEGOWA

BEZPIECZNE
CIŚNIENIE

BEZPIECZNY
POZIOM

Schemat działania systemu wytwarzania pary w bojlerze elektrodowym

Currenta Chempark, Leverkusen

DOPROWADZENIE
WYSOKIEGO NAPIĘCIA

8

Instalacja zbiornika do magazynowania cie-
pła zwiększa zdolność do odbioru dużych
ilości energii w przypadku otrzymania zgłosze-
nia dotyczącego konieczności regulacji sieci
energetycznej. Następnie energia może zostać
uwolniona ze zbiornika, w momencie, gdy klient
potrzebuje energii cieplnej.

Gorąca woda jest wytwarzana w wyniku prze-
pływania wody znajdującej się w bojlerze przez
górną komorę, w której zawieszone są elektrody.
Zbiornik bojlera sprężany jest azotem, i z uwagi
na względnie niską ilość wody, bojler pełni rów-
nież funkcję zbiornika wyrównawczego.

Jeżeli temperatura dostarczana do klienta prze-
kracza wartość zadaną, moc bojlera zostaje
automatycznie zmniejszona. Wyrzut jest kontro-
lowany przez zawór dławikowy, który reguluje
poziom w górnej komorze bojlera.

Istotnym parametrem związanym z optymalną
sprawnością bojlera jest przewodność wody.
Dzięki naszej optymalnej konstrukcji elektro-
dowej przewodność wody pozostaje na stałym
poziomie, co pozwala na redukcję zużycia wody
do minimum.

Nasza dostawa może obejmować orurowanie,
zawór regulacyjny i wymiennik ciepła do dostar-
czania ciepła do układu sieci ciepłowniczej.

Combined Hot Water & Steam
Bojler elektrodowy firmy PARAT można zaku-
pić z systemem produkcji gorącej wody i pary
wodnej w jednym urządzeniu (Combined Hot
Water & Steam) (postępowanie patentowe w
toku) umożliwiającym automatyczne przełącza-
nie trybu grzania. Dzięki temu bojler stanowi
wyjątkowo elastyczne rozwiązanie dla instalacji
centralnego ogrzewania, w przypadku których
konieczna jest produkcja zarówno gorącej wody,
jak i pary wodnej. n

Gorąca woda
Sieć ciepłownicza zawsze będzie miała możliwość odbioru

nadwyżki mocy wytworzonej z energii odnawialnej.
Bojler ten stanowi doskonały wybór w przypadku zamiaru
zastąpienia bojlerów na gorącą wodę opalanych paliwami

kopalnymi czystą energią do produkcji ciepła.

Ciepłownia

Magazynowanie
ciepła

9

Schemat działania systemu wytwarzania gorącej wody w bojlerze elektrodowym.

KONTROLA
POZIOMU

PRZETWORZONA
WODA
ZASILAJĄCA

SPUST

DOPROWADZENIE WYSOKIEGO NAPIĘCIA

KONTROLA CIŚNIENIA

ZAWÓR
PRZEPUSTNICY

K
O

N
TR

O
LA

P

R
ZE

W
O

D
N

O
Ś

C
I

ZAWÓR BEZPIECZEŃSTWA

POMPA
OBIEGOWA

WYMIENNIK
CIEPŁA

BEZPIECZNE CIŚNIENIE

BEZPIECZNY
POZIOM

N2

ZA
W

Ó
R

TR

Ó
JD

R
O

ŻN
Y

K
O

N
TR

O
LA

TE

M
P

E
R

AT
U

R
Y

B
E

ZP
IE

C
ZN

A
TE

M
P

E
R

AT
U

R
A

SYSTEM
CIŚNIENIOWY

KONTROLA
TEMPERATURY

2x50 MW Minskenergo, BIAŁORUŚ

10

Kody projektowe
Dostarczane bojlery są opatrzone znakiem CE z
kodem EN 12953 zgodnie z dyrektywą w sprawie
urządzeń ciśnieniowych 2014/68/UE. Bojler elek-
trodowy jest również dostępny w wersji EX do
instalacji w Strefie 2 obszarów niebezpiecznych.
Przyłącze średniego napięcia jest zaprojekto-
wane zgodnie z normą EN 61936 dotyczącą
instalacji elektroenergetycznych.

Zasada działania bojlera
Bojler składa się ze zbiornika zewnętrznego i we-
wnętrznego. Wewnątrz zbiornika wewnętrznego,
który jest odizolowany elektrycznie od zewnętrz-
nej obudowy, zawieszone są elektrody. Bojler
został zaprojektowany do pracy w napięciu 6–24
kV. Ciepło jest wytwarzane w wyniku rezystancji
w wodzie między elektrodami. Bojler działa na za-
sadzie czystej rezystancji w głównym obwodzie.
Woda i zbiornik wewnętrzny tworzą izolowany
punkt zerowy w połączeniu gwiazdowym mię-
dzy elektrodami. Firma PARAT wykorzystuje ten
udany projekt elektrod od 1993 roku. Dzięki geo-
metrii elektrod przepływ prądu jest tak niski, że
elektrody nie zużywają się.

System sterowania
Wykorzystaliśmy nasze doświadczenie do opra-
cowania nowoczesnego i niezawodnego systemu
sterowania bojlerem opartego na platformie Sie-
mens S7 Fail-safe PLC, która jest prosta w
obsłudze. Bojler jest również dostępny z syste-
mem zdalnego monitorowania firmy PARAT. W
ten sposób możliwe jest zdalne monitorowanie
bojlera poprzez sieć internetową z dowolnego
miejsca na świecie. System obejmuje ponadto
diagnostykę online i aktualizacje oprogramowa-
nia do sterowania z centrum serwisowego firmy
PARAT w Norwegii. Oprzyrządowanie może po-
siadać architekturę 1oo2 lub 2oo3. n

Specyfikacje techniczne

11

Dane wagowe podano dla ciśnienia projektowego 6 barg. Wymiary dla jednostki 10 kV.
Możliwe zmiany w specyfikacji.

Moc (MW) 0-5 0-15 0-30 0-45 0-60

D (mm) 2100 2350 2700 3100 3500

H (mm) 4500 5300 5800 6400 6550

Masa transportowa (kg) 4500 6000 9500 15000 16000

Masa eksploatacyjna (kg) 7000 9500 14000 24500 25000

Masa testowa (kg) 12500 17500 26500 40700 46000

Kocioł na gorącą wodę

Moc (MW) 0-5 0-15 0-30 0-45 0-60

Para (t/h) 7,5 22,5 45 67,5 90

D (mm) 2100 2350 3000 3600 3700

H (mm)* 4800 5800 6700 7000 7400

Masa transportowa (kg) 6500 8000 13500 20000 23000

Masa eksploatacyjna (kg) 8500 11000 21500 34000 38000

Masa testowa (kg) 13800 21000 38500 60000 66000

Bojler parowy

D

D

H

Bojler elektrodowy ma wyjątkowo zwartą konstrukcję. Nawet bojler o mocy 60
MW zwykle zmieści się w istniejącej kotłowni. Obudowa bojlera jest standardowo
wyposażona w izolację z wełny skalnej 2 x 75 mm i pokryta lakierowanymi
proszkowo blachami aluminiowymi. Części widoczne są malowane.

Wymiary zewnętrzne bojlerów elektrodowy do uwzględniają płaszcz
izolacyjny. Producent zastrzega sobie prawo do wprowadzenia zmian:

Para wodna pod wysokim ciśnieniem do 85 barg

Zero-Load

Combined Hot Water & Steam w jednym urządzeniu

Przejście od stanu zimnego do pełnego obciążenia w mniej niż 5 min

Przejście od minimalnego do pełnego obciążenia w 30 s

Brak uziemienia

Zwarta konstrukcja – maksymalnie 60 MW w jednym urządzeniu

Nie wymaga dodatkowego transformatora

Elektrody nie ulegają zużyciu

Minimalny zakres konserwacji

* Jeżeli pompy obiegowe są umieszczone na tym samym poziomie co bojler, należy
dodać wysokość w celu uwzględnienia ciśnienia na ssaniu netto (NPSH) pompy.

Dane wagowe podano dla ciśnienia projektowego 16 barg. Wymiary dla jednostki 10 kV.
Produkcja pary przy temperaturze wody zasilającej wynoszącej 100°C.
Możliwe zmiany w specyfikacji.

12

PARAT Halvorsen AS
P.O. Box 173
NO-4402 Flekkefjord
Norwegia

Tel +47 99 48 55 00
sales@parat.no
www.parat.no

