

ORLEN OIL Sp. z o.o.
ul. Opolska 100, 31-323 Kraków
tel.: 0 (prefix) 12 665 55 00
fax: 0 (prefix) 12 665 55 01
e-mail: centrala@orlenoil.pl

www.orlenoil.pl
www.platinumoil.pl

POWER SERVICE

tel.: +48 24 201 03 91
tel.: +48 24 201 03 64
tel.: +48 24 201 03 80
fax: +48 24 367 70 92
e-mail: serwis@orlenoil.pl

INFOLINIA TECHNICZNA
0-801-102-103

POWER SERVICE
Specjalistyczny Serwis Olejowy

OFERTA

POWER SERVICE
Specjalistyczny Serwis Olejowy

OBŚLUGA PRZEMYSŁOWYCH UKŁADÓW OLEJOWYCH

Obsługa układów olejowych związana jest przede wszystkim z filtracją olejów do uzyskania wymaganej klasy czystości, pełną wymianą olejów hydraulicznych, przekładniowych, turbinowych i in., jak również uzupełnianiem płynów eksploatacyjnych (tzw. dolewki) oraz czyszczeniem instalacji i zbiorników. Działania te mają na celu zapewnienie Klientowi środka smarnego, który pracując w układzie spełnia wymagania producenta maszyny odnośnie maksymalnego poziomu zanieczyszczeń, ujętego w dokumentacji techniczno-ruchowej.

OFERTA

Oferta Specjalistycznego Serwisu olejowego firmy Orlen Oil kierowana jest do przedsiębiorstw przemysłowych, które w swoich procesach produkcyjnych wykorzystują środki smarowe.

Pod względem organizacyjno-funkcyjnym działania serwisowe podzielone są na:

- Mobilny serwis olejowy (dojazdowy) – realizowany bezpośrednio u użytkowników środków smarowych w ramach usług **POWER SERVICE** przez wyspecjalizowanych pracowników Orlen Oil.
- Outsourcing gospodarki smarowniczej (**TFM**) - związany z kompleksową obsługą zakładu przemysłowego w zakresie serwisu układów smarowania maszyn oraz układów chłodząco - smarujących w procesach obróbki skrawaniem metali. Koncepcja ta obejmuje również, logistykę, magazynowanie środków smarnych i eksploatacyjnych wykorzystywanych w procesach produkcyjnych, gospodarke odpadami i inne.

USŁUGI

POWER SERVICE to linia produktów serwisu olejowego świadczonych bezpośrednio u Użytkowników olejów w zakresie:

- monitorowania systemów smarowania,
- badań analityczno – kontrolnych,
- wymiany olejów,
- obsługi układów olejowych,
- czyszczenia instalacji oraz urządzeń.

ZASTOSOWANIE

Produkty **POWER SERVICE** umożliwiają nabywanie środków smarowych wraz z obsługą serwisową.

Produkty **POWER SERVICE** mają zastosowanie wszędzie tam, gdzie kładzie się duży nacisk na bezpieczeństwo i niezawodność funkcjonowania urządzeń. Najczęściej są to:

- prasy hydrauliczne,
- wtryskarki,
- obrabiarki,
- maszyny budowlane,
- urządzenia energetyczne.

KORZYŚCI

Korzyści wynikające z powierzenia serwisu maszyn i urządzeń przemysłowych profesjonalnemu serwisowi olejowemu **POWER SERVICE** to m.in.:

- zwiększenie niezawodności pracy maszyn i urządzeń,
- wydłużenie czasu pracy maszyn i urządzeń,
- obniżenie kosztów związanych z prowadzeniem gospodarki smarowniczej,
- optymalizacja zużycia środków smarowych.

NAZWA PRODUKTU	OPIS	NR KATALOGOWY
Filtracja doczyszczająca oleju świeżego z określeniem klasy czystości	Celem usługi jest przygotowanie produktu w opakowaniach producenta (beczka) w podwyższonej klasie czystości, przeznaczonego do zalania w układach wymagających wysokiej klasy czystości. W celu utrzymania określonego poziomu czystości w układzie, zaleca się przeprowadzać czynność zalewania dostarczonego oleju poprzez dodatkowy układ filtrujący. Istnieje możliwość uzyskania wysokich klas czystości dla dostarczanego produktu, np. dla oleju hydraulicznego Orlen Oil H 515, stosowanego w lotnictwie, poziom zanieczyszczeń w stanie dostawy nie może wykazywać klasy poniżej 4 wg normy NAS 1638.	1/O
Filtracja oleju w układzie (doczyszczająca układ) z określeniem klasy czystości	Celem filtracji oleju jest usunięcie z olejów przemysłowych zanieczyszczeń mechanicznych oraz uzyskanie wymaganej klasy czystości, przy użyciu agregatów do bocznikowej filtracji olejów. Filtrowanie odbywa się poprzez skuteczne filtry o dokładności filtracji 1µm, 3µm, 5µm, 10µm. W trakcie filtrowania pobierana jest okresowo próbka oczyszczanego oleju, w celu bieżącej kontroli postępu filtracji i stanu jej czystości. Olej pobierany jest za pomocą próbników probierczych ze zbiornika urządzenia, bądź z układu lub z przeznaczonych do tego celu króćców. Określenie klasy czystości oleju wykonuje się licznikiem cząstek lub za pomocą zestawu mikroskopowego i specjalistycznego programu komputerowego. W przypadku oznaczania automatycznym licznikiem cząstek, pobrana próbka poddawana jest odpowietrzeniu przy pomocy pompki próżniowej i eksykatora. Odpowietrzanie oleju jest czynnością niezbędną dla otrzymania prawidłowego odczytu wyniku klasy czystości, gdyż zawarte w oleju cząsteczki powietrza mogą być również zliczone jako zanieczyszczenia. Przed zakończeniem wykonywania usługi, pobierana jest próbka do wykonania ostatecznej analizy klasy czystości, na podstawie której wystawiany jest stosowny protokół potwierdzający uzyskanie wymaganej czystości. Dodatkowo w przypadku filtracji olejów w układach przemysłowych, próbka pobrana po wykonaniu usługi, przekazywana jest do laboratorium w celu określenia podstawowych własności fizyko-chemicznych tj.: lepkość kinematyczna w 40 °C, zawartość wody, liczba kwasowa. Po wykonaniu badań Klient otrzymuje sprawozdanie z wynikami oraz zaleceniami. Wyniki tych badań, w przypadku kontynuowania monitoringu, stanowią podstawę do oceny trendu zmian własności użytkowych oleju i przydatności do dalszej eksploatacji. Istnieje możliwość wykonania badań w rozszerzonym zakresie, który zawarty jest w ramach monitoringu olejowego.	2/O

NAZWA PRODUKTU	OPIS	NR KATALOGOWY
Wypompowanie oleju ze zbiornika (układu)	Wypompowanie oleju ze zbiornika oraz układu olejowego (przewodów, komory filtra, chłodnicy oraz innych miejsc) wykonywane jest za pomocą pompy elektrycznej do przepompowywania olejów.	3/O
Czyszczenie zbiornika oleju	Oczyszczanie dna, ścian, pokryw zbiornika z zanieczyszczeń i osadów poprzez dostępne wejścia rewizyjne za pomocą odpowiedniego sprzętu.	4/O
Płukanie zbiornika oraz układu olejowego	Doczyszczanie z osadów i zanieczyszczeń instalacji olejowych oraz zbiornika poprzez płukanie systemu olejem płuczącym.	5/O
Zalanie układu olejem	Zalanie układu olejem za pomocą agregatu przepompowującego (max. wysokość zalewania do 15 m).	6/O
Zalanie układu olejem poprzez filtry	Zalanie układu olejowego świeżym olejem poprzez zespoły filtracyjne agregatu filtrującego – przepompowującego (max. wysokość zalewania do 15 m).	7/O

ISO 4406	$\geq 4 \mu\text{m (c)},$ $(\geq 2 \mu\text{m})^*$	$\geq 6 \mu\text{m (c)},$ $(\geq 5 \mu\text{m})^*$	$\geq 14 \mu\text{m (c)},$ $(\geq 15 \mu\text{m})^*$	NAS 1638
23/21/18	80 000	20 000	2 500	12
22/20/18	40 000	10 000	2 500	-
22/20/17	40 000	10 000	1 300	11
22/20/16	40 000	10 000	640	-
21/19/16	20 000	5 000	640	10
20/18/15	10 000	2 500	320	9
19/17/14	5 000	1 300	160	8
18/16/13	2 500	640	80	7
17/15/12	1 300	320	40	6
16/14/12	640	160	40	-
16/14/11	640	160	20	5
15/13/10	320	80	10	4
14/12/9	160	40	5	3
13/11/8	80	20	2,5	2
12/10/8	40	10	2,5	-
12/10/7	40	10	1,3	1
12/10/6	40	10	0,64	-

(C) – DLA LICZNIKÓW WZORCOWANYCH WG ISO 11171

(*) – MIKROSKOPOWE ROZMIARY CZĄSTEK, LICZNIKI WZORCOWANE WG ISO 4402

Informację na temat ogólnych wymagań w zakresie czystości cieczy eksploatacyjnych można uzyskać bezpośrednio u pracowników Power Service.

TABELA ZAMIENNIKÓW PRODUKTÓW PRZEMYSŁOWYCH ORLEN OIL

ORLEN OIL	STATOIL	CASTROL	MOBIL	SHELL poprzednio/obecnie	BP	LOTOS OIL	FUCHS	TEXACO	TOTAL
HYDROL PREMIUM L-HV	HydraWay HVXA	-	-	-	Bartran HV	Hydromil Super HV	Renolin ZAF MC	-	-
HYDROL PREMIUM L-HM	HydraWay HMA	Hyspin SP	Mobil DTE Excel	Tellus S / Tellus S3 M	Bartran	Hydrauliczny bezcynkowy HM, Hydromil Super HM	Renolin ZAF B	Rando EP Ashless	Azolla AF
HYDROL EXTRA L-HV, HYDROL L-HV	HydraWay HVX, Hydraulic Super	Hyspin AWH-M	Mobil DTE 10 Excel, Mobil DTE Oil M (11-19)	Tellus T / Tellus S2 V	-	Hydrauliczny HV, Hydromil HV	Renolin B HVI	Rando HD-Z	Equivis ZS
HYDROL SPECIAL, HYDROL, L-HM/HLP	HydraWay Extreme, Hydraulic Premium	Hyspin AWS	Mobil DTE Oil (21-27)	Tellus / Tellus S2 M	Energol HLP, Energol HLP-HM, Energol HLP-Z	Hydrauliczny HM, Hydromil HM, Hydrax HLP	Renolin B	Rando HD	Azolla ZS
HYDROL L-HL	Hydraulic Universal	-	-	-	-	Hydrauliczny HL	Renolin DTA	-	-
HYDROL BIO HETG	-	-	-	Naturelle HF-E	-	-	-	Biostar Hydraulic	Biohydran FG
TRANSGEAR PAG	LoadWay PG	Alphasyn PG	Glygoyle (22-30), Glygoyle HE	Tivela S / Omala S4 WE	Energol SG-XP	Transmil Synthetic PG	Renolin PG	Synlube CLP	Carter SY
TRANSGEAR PE	Mereta	Alphasyn T, Alphasyn EP	Mobil SHC, Mobilgear SHC XMP	Omala HD / Omala S4 GX	Energol EP-XF, Energol HTX	Transmil Synthetic	Renolin Unisyn CLP	Pinnacle EP	Carter SH
TRANSOL SP TRANSOL CLP	Statoil LongWay EP	Alpha SP	Mobilgear (626-636)	Omala / Omala S2 G	Energol GR-XP	Transmil SP, Transmil CLP	Renolin CLP	Meropa	Carter EP
TRANSOL	Trans Universal	-	-	-	-	Transmil	-	-	-
CORALIA VDL	CompWay	-	Rarus (424-427)	Corena S / Corena S3 R	Energol RC-R	Corvus	Renolin S C	Compressor Oil EP VDL	Dacnis P, Dacnis VS
VELOL RC	GlideWay	Magnaglide D	Vactra Oil (1,2,4)	Tonna T / Tonna S2 M	Energol GHL, Maccurat D	Olej do prowadnic RC	Renep CGLP, Renep K	-	Drosera MS
TURBINEX TG, TURBINEX TU	TurbWay	-	Mobil DTE Oil Light, Mobil DTE Oil Medium, Mobil DTE Oil Heavy Medium	Turbo T	Energol THB	RemizTU	Renolin Eterna	-	Preslia
GALKOP	-	-	-	-	-	Gerokop	Renolin VG	-	-

UWAGA:

Każdorazowo dobór odpowiedniego zamiennika wymaga weryfikacji klasy lepkościowej VG wg ISO 3448.

Temp. płynięcia dla oleju Coralia VDL wynosi ok. - 9°C; produkt Orlen Oil nie posiada aprobat OEM's

Oznaczone oleje wykazują różnice w reakcji z wodą (deemulgowalność), dobór zamiennika wymaga weryfikacji zastosowania.

Szczegółowe informacje na temat zamienności dostępnych na rynku przemysłowych środków smarnych, z produktami Orlen Oil, można uzyskać u pracowników Power Service.

Działania serwisowe związane z obsługą układów maszyn do obróbki metali skrawaniem dotyczą głównie aplikacji nowej emulsji chłodząco - smarującej.

Prace polegają na wypompowaniu zużytej emulsji, wyczyszczeniu zbiornika oraz dostępnych elementów obrabiarki, zdezynfekowaniu układu emulsyjnego oraz zbiornika specjalnym środkiem do czyszczenia i odkażania układów emulsyjnych. Po wypompowaniu środka dezynfekującego układ zalewany jest emulsją sporządzoną wg wymaganego przez Klienta stężenia. Stężenie emulsji olejowej sprawdzane jest za pomocą refraktometru.

Okresowo (w ramach monitoringu) pobierana jest próbka pracującej emulsji w celu wykonania analizy parametrów fizyko-chemicznych, takich jak: badanie korodujące na metale i ochrona przed korozją, pH, stężenie emulsji, skażenie mikrobiologiczne bakteriami i grzybami, zawartość biocydów.

Dodatkowych informacji na temat prawidłowej eksploatacji chłodziw udzielają pracownicy Power Service.

Długotrwałą i bezproblemową eksploatację chłodziw emulsyjnych do obróbki metali można uzyskać stosując się wyłącznie do poniższych zasad:

- koncentrat magazynować w warunkach określonych w karcie charakterystyki produktu,
- przy wymianie emulsji, jak również przy uzupełnianiu chłodziwa, przestrzegać odpowiedniego przygotowania układu do eksploatacji (dezynfekcja i czyszczenie) oraz właściwego sporządzenia emulsji użytkowej,
- w trakcie eksploatacji zapewnić kontrolę i właściwą pielęgnację emulsji,
- w przypadku zaobserwowanych problemów w eksploatacji podjąć szybką reakcję eliminującą nieprawidłowe zachowanie się pracującego chłodziwa.

NAZWA PRODUKTU	OPIS	NR KATALOGOWY
Wypompowanie chłodziwa ze zbiornika	Wypompowanie zużytej emulsji ze zbiornika obrabiarki oraz układu emulsyjnego dokonywane jest za pomocą pompy zanurzeniowej.	1/AE
Czyszczenie zbiornika chłodziwa (obrabiarka)	Czyszczenie zbiornika oraz dostępnych elementów obrabiarki (centralnego układu rozprowadzania emulsji) specjalistycznymi urządzeniami wysokociśnieniowymi.	2/AE
Czyszczenie zbiornika chłodziwa (centralny układ)		3/AE
Dezynfekcja zbiornika i układu chłodziwa (obrabiarka)	Dezynfekcja zbiornika i układu maszyny specjalnym środkiem do czyszczenia i odkażania układów emulsyjnych (zalecany czas pracy preparatu w układzie obrabiarki 8 - 12 godzin). Po dezynfekcji środek jest wypompowywany z układu.	4/AE
Dezynfekcja zbiornika i układu chłodziwa (centralny układ)		5/AE
Zalanie układu świeżą emulsją sporządzoną wg wymaganego stężenia oraz jego kontrola	Zalanie układu emulsją sporządzoną wg wymaganego przez Klienta stężenia oraz jego kontrola za pomocą refraktometru. Zalecane jest okresowe wykonywanie podstawowych badań fizykochemicznych emulsji w trakcie eksploatacji w celu określenia jej przydatności do dalszej eksploatacji.	6/AE

NAZWA PRODUKTU	OPIS
POWER CUT	<p>POWER CUT – usługa dedykowana jest przede wszystkim małym i średnim firmom branży obróbki skrawaniem. Usługa ta ma na celu zaspokojenie specyficznych potrzeb Klienta poprzez uwzględnienie indywidualnych wymagań zarówno wobec środka chłodzącego – smarującego, jak również obsługi serwisowej.</p> <p>Spełnienie postawionych wymagań w stosunku do środka chłodzącego – smarującego realizowane jest poprzez modyfikację technologii produktów ORLEN OIL występujących w bieżącej ofercie handlowej lub opracowanie całkowicie nowej formułacji.</p> <p>Kompleksowy zakres usługi obejmuje:</p> <ol style="list-style-type: none"> czyszczenie układu obrabiarki wraz z jego dezynfekcją przy użyciu specjalnego środka do dezynfekcji układów emulsyjnych, dostawę dedykowanego koncentratu emulgującego w ustalonych ilościach i czasie, sukcesywną kontrolę pracującej emulsji w zakresie: <ul style="list-style-type: none"> stężenia, skażenia mikrobiologicznego bakteriami, grzybami oraz drożdżami, pH, twardość wody (przed doбором odpowiedniego środka emulsyjnego), zawartość biocydów w pracującym chłodziwie, działanie korodujące (metoda Ford – Test). <p>W zależności od specyfiki wymagań i potrzeb Klienta usługa POWER CUT może być oferowana w zakresie kompleksowym lub częściowo zmodyfikowanym.</p> <p>W ramach usługi POWER CUT istnieje możliwość opracowania i dostarczania specjalistycznych środków smarowych przeznaczonych do wykorzystania w innych procesach technologicznych i specyficznych zastosowaniach, m.in.: przy tłoczeniu blach aluminiowych, szlifowaniu zaworów, gwintowaniu, konserwacji wyrobów metalowych.</p> <p>Szczegółowe uzgodnienia doprecyzowywane są podczas wizyty reprezentanta serwisu olejowego POWER SERVICE firmy Orlen Oil w zakładzie Klienta w ustalonym, dogodnym dla obu stron, terminie.</p>
NR KATALOGOWY	
7/AE	

WŁAŚCIWY DOBÓR, EKSPLOATACJA ORAZ PIELĘGNACJA EMULSYJNYCH CHŁODZIWI OBRÓBCZYCH I UKŁADÓW W KTÓRYCH SĄ EKSPLOATOWANE.

Znaczącymi czynnikami wpływającymi na właściwy dobór chłodziwa stosowanego w procesie obróbki są:

- rodzaj obróbki (szlifowanie, toczenie, frezowanie, wiercenie, rozwiercanie, gwintowanie),
- rodzaj obrabianego materiału (np. żeliwo, stal, miedź i jej stopy, aluminium),
- zakładany okres eksploatacji (wymiana chłodziwa),
- konstrukcja układu zasilania obrabiarki chłodziwem (np. układy filtracyjne, ciśnienie robocze pompy),
- twardość wody stosowanej do przygotowania chłodziwa.

TWARDOŚĆ OGÓLNA		
mmol • dm ³	°n – stopień niemiecki	skala twardości
0 – 0,89	0 – 5	bardzo miękka
0,89 – 1,78	5 – 10	miękka
1,78 – 2,68	10 – 15	o średniej twardości
2,68 – 3,57	15 – 20	o znacznej twardości
3,57 – 5,35	20 – 30	twarda
powyżej 5,35	powyżej 30	bardzo twarda

W prawidłowym procesie obróbki z użyciem chłodziw emulsyjnych istotny jest prawidłowy dobór i utrzymanie stężenia emulsji roboczej w układzie obrabiarki.

Zbyt małe stężenie emulsji prowadzi do:

Rozwoju bakterii, rozwoju grzybów, zmniejszenia ochrony antykorozyjnej obrabianych detali, osłabienia wydajności obróbki.

Zbyt duże stężenie emulsji prowadzi do:

Słabego chłodzenia, wzrostu dymienia (parowania), nadmiernego pienienia, obniżenia wydajności.

Właściwe stężenie emulsji może zostać uzyskane przez:

Regularne nadzorowanie stężenia przy użyciu refraktometru oraz prawidłowe przygotowanie świeżego chłodziwa stosowanego do zalania układu i uzupełniania ubytków.

UWAGA:

Podczas przygotowania emulsji należy pamiętać aby wlewać koncentrat oleju emulgującego do wody (nie odwrotnie). Do sporządzania emulsji roboczej można również zastosować mieszalniki ułatwiające proces przygotowania emulsji o zdefiniowanym stężeniu.

W trakcie eksploatacji należy pamiętać o systematycznym uzupełnianiu ubytków emulsji. Ubytki uzupełniamy emulsją sporządzoną tak aby po uzupełnieniu w układzie uzyskać właściwe stężenie emulsji roboczej.

Równie ważnym czynnikiem wpływającym na kondycję eksploatowanej emulsji jest stała i systematyczne usuwanie zanieczyszczeń stałych i olejów przeciekowych przedostających się do emulsji w trakcie obróbki. Realizację procesu usuwania zanieczyszczeń olejowych z emulsji można realizować za pomocą skimmerów (odolejaczy) pasowych.

W trakcie eksploatacji emulsji nie należy zapominać również o cyklicznej kontroli parametrów takich jak: poziom pH, poziom skażenia biologicznego.

W przypadku wymiany chłodziwa na świeżo sporządzoną emulsję należy zadbać o odpowiednie przygotowanie układu obrabiarki. W tym celu należy wyczyścić i zdezynfekować układ obrabiarki (zbiornik i instalację) odpowiednim środkiem dezynfekującym.

Przestrzeganie powyższych zaleceń znacznie wydłuży czas eksploatacji chłodziwa pomiędzy wymianami.

Problemy z eksploatacją chłodziw, ich przyczyny i działania

PARAMETR	PROBLEM / PRZYCZYNA	DZIAŁANIE
Stężenie emulsji chłodziwo-smarującej o wartości poniżej 3%.	Problemy z obróbką, korozja, podwyższone zużycie narzędzi, nieprzyjemny zapach, rozwój mikroorganizmów.	Podnieść stężenie poprzez dodanie świeżej emulsji o wyższym stężeniu. Sprawdzić stężenie uwzględniając współczynnik refraktometryczny chłodziwa. Zmierzyć wartość pH przed i po dodaniu świeżej emulsji.
Stężenie emulsji chłodziwo-smarującej powyżej 10% (15%).	Podrażnienia skóry, problemy z pienieniem emulsji.	Sprawdzić wartość stężenia emulsji wymaganą dla procesu obróbki. Obniżyć poziom stężenia przez dodanie świeżej emulsji o stężeniu 0,5-1%. Sprawdzić stężenie uwzględniając współczynnik refraktometryczny chłodziwa.
Trudności z odczytem pomiaru stężenia z użyciem refraktometru.	Wartość stężenia przekraczająca zakres pomiarowy refraktometru lub bardzo duże zanieczyszczenie emulsji olejem przeciekowym.	Pobraną próbkę emulsji rozcieńczyć w stosunku 1:1 wodą, dokonać ponownego odczytu z refraktometru pomnożyć wynik przez 2 i przez współczynnik refraktometryczny produktu. W przypadku zanieczyszczenia emulsji olejem przeciekowym systematycznie zbierać go z powierzchni chłodziwa. Zlecić pomiar zawartości oleju obcego w chłodziwie.
Wartość pH powyżej 9,3	Objawy reakcji alergicznej skóry u pracowników.	Sprawdzić rodzaj zastosowanego środka, sprawdzić poziom dozowania środka myjącego lub biocydów. W przypadku przedozowania wymienić lub rozcieńczyć emulsję.
Wartość pH poniżej 6,8	Zła ochrona antykorozyjna, rozwój mikroorganizmów i degradacja emulsji.	Sprawdzić stężenie emulsji. W przypadku niskiego stężenia podnieść stężenie do wymaganej wartości. Sprawdzić poziom biocydów, w przypadku zawartości <40 ppm zwiększyć stężenie emulsji lub zastosować odpowiedni środek biobójczy.
Skażenie mikroorganizmami – bakterie powyżej 104 kolonii/litr, grzyby i drożdże powyżej niewielkiej obecności	Przykry zapach emulsji, niskie pH, obniżona trwałość emulsji, występowanie korozji na obrabianych detalach, skórne reakcje alergiczne u pracowników.	Dodać stężonej emulsji lub zastosować odpowiedni środek biobójczy. W przypadku pojawienia się grzybów lub drożdży zastosować środek myjący do odkażenia układu i wymienić emulsję.
Wartość przewodności elektrycznej emulsji powyżej 6000 μS/cm	Występowanie korozji, pogorszenie własności myjących emulsji, problemy z obróbką	Zastosować wodę zdemineralizowaną przy uzupełnianiu emulsji, częściowo lub całkowicie wymienić chłodziwo.
Twardość emulsji powyżej 40 °n	Korozja, pogorszenie własności myjących emulsji	Zastosować wodę zdemineralizowaną przy uzupełnianiu emulsji, częściowo lub całkowicie wymienić chłodziwo.
Twardość emulsji poniżej 10 °n	Pienienie	Podnieść twardość emulsji, poprzez zastosowanie odpowiednich dodatków. Zastosować dodatki antypienne.

Wymienione powyżej środki biobójcze, myjące jak również refraktometry, skimmery pasowe i dozowniki można zamówić w ramach wykonywanych usług serwisowych POWER CUT.

NAZWA PRODUKTU	OPIS
<p>POWER ENERGY</p>	<p>POWER ENERGY – oferta przeznaczona dla Klientów branży energetycznej. Usługa Power Energy obejmuje dostawę oleju elektroizolacyjnego spełniającego wymagania normy PN-EN 60296 wraz z obsługą serwisową w zakresie jego uzdatniania.</p>
<p>NR KATALOGOWY</p>	<p>Dostarczony w ramach usługi POWER ENERGY olej Orlen Oil Trafo EN w beczkach stalowych 180 kg posiada poprawione własności w zakresie następujących parametrów:</p>
<p>8/0</p>	<ul style="list-style-type: none"> • napięcie przebicia > 65 kV, • zawartość wody < 15 ppm. <p>Usługa POWER ENERGY obejmuje sukcesywną kontrolę parametrów fizykochemicznych próbek dostarczonego oleju elektroizolacyjnego po jego zalaniu do transformatora.</p>

	<p>Podstawowe parametry kontrolne, które mogą być wykonywane na miejscu u Użytkownika:</p> <ul style="list-style-type: none"> • napięcie przebicia, • klasa czystości, • lepkość kinematyczna.

	<p>Dodatkowe (wybrane) badania wykonywane w laboratorium:</p> <ul style="list-style-type: none"> • zawartość wody, • liczba kwasowa, • temperatura zapłonu.
	<p>W ramach usługi POWER ENERGY istnieje możliwość wykonania operacji preparacji oleju elektroizolacyjnego u Użytkownika, mającej na celu oczyszczenie oleju poprzez jego filtrację, jak również jego osuszenie oraz odgazowanie. Usługa realizowana jest za pomocą mobilnego urządzenia do uzdatniania olejów elektroizolacyjnych. Po przeprowadzonych czynnościach pielęgnacyjnych wykonywane są analizy podstawowych parametrów oraz wystawiany jest protokół z wykonania usługi serwisowej. Badania w zakresie dodatkowym wykonywane są w laboratorium z pobranej po preparacji próbki oleju elektroizolacyjnego.</p>

NAZWA PRODUKTU	OPIS
<p>POWER QUENCH</p>	<p>POWER QUENCH – oferta przeznaczona dla Klientów branży obróbki cieplnej metali (hartowanie) w zakresie prowadzenia monitoringu mediów hartowniczych.</p>
<p>NR KATALOGOWY</p>	<p>W ramach oferty POWER QUENCH wykonujemy badanie własności termokinetycznych olejów hartowniczych oraz chłodziw polimerowych określonych normą ISO 9950 w zakresie:</p>
<p>9/0</p>	<ul style="list-style-type: none"> • Wykres zmian temperatury w funkcji szybkości chłodzenia, • Wykres zmian temperatury w funkcji czasu, • Przedstawienie w formie tabelarycznej parametrów termokinetycznych badanego oleju / chłodziwa.

	<p>Dodatkowo proponujemy wykonanie zestawu badań następujących oznaczeń fizykochemicznych dla olejów hartowniczych:</p>

	<ul style="list-style-type: none"> • lepkość kinematyczna w 40 °C, • zawartość wody, • liczba kwasowa, • pozostałość po koksowaniu metodą mikro, • temperatura zapłonu.
	<p>Powyższe działania zapobiegają powstawaniu nadmiernej ilości braków produkcyjnych. Serwis Olejowy Orlen Oil rekomenduje, prowadzenie monitoringu oleju eksploatowanego w wannach hartowniczych. Stały monitoring parametrów oleju pozwala na wczesne wykrycie nieprawidłowości w prowadzonym procesie produkcyjnym i umożliwia podjęcie działań zapobiegawczych minimalizujących wytwarzanie braków produkcyjnych. Tworzenie trendów zmian na podstawie monitorowanych parametrów pozwala na określenie optymalnego okresu eksploatacji oleju w układzie.</p> <p>Celem poprawy parametrów termokinetycznych eksploatowanych olejów hartowniczych produkcji ORLEN OIL Sp. z o.o. w zakresie usługi POWER QUENCH oferujemy dozowanie do układu dodatku serwisowego po wcześniejszych ustaleniach z Klientem.</p>

Lepkość kinematyczna:

zmiana parametru lepkości kinematycznej jest miarą degradacji oleju.

Wzrost lepkości może być wynikiem utleniania lub zanieczyszczenia produktem o wyższej lepkości. Spadek lepkości może być wynikiem krakowania lub zanieczyszczenia oleju produktem o niższej lepkości.

Zmiana wartości o $\pm 10\%$; stan ostrzegawczy

Zmiana wartości o $\pm 15\%$; stan alarmowy

Liczba kwasowa:

zmienia się wskutek utleniania.

Wzrost liczby kwasowej następuje wskutek utlenienia oleju. Spadek spowodowany zużyciem dodatków lub niedawnego uzupełnienia świeżym olejem.

Zmiana wartości o $0,9 \text{ mgKOH/g}$; stan ostrzegawczy

Zmiana wartości o $1,2 \text{ mgKOH/g}$; stan alarmowy

Temperatura zapłonu:

ze względu na bezpieczeństwo pracy zaleca się aby temperatura zapłonu była wyższa o 50°C od temperatury stosowania.

Wzrost temperatury zapłonu spowodowany jest utlenianiem oleju, spadek wynikiem krakingu, lub zanieczyszczenia lekkim produktem.

Spadek wartości o 20°C ; stan ostrzegawczy

Spadek wartości o 30°C ; stan alarmowy

Zawartość wody:

ma znaczący wpływ na przebieg krzywej hartowania, stwarza zagrożenie pożarowe oraz zwiększa podatność oleju na utlenianie.

Zawartość pierwiastków:

pozwała określić poziom wyczerpania dodatków.

Spadek wartości o 20% ; stan ostrzegawczy

Spadek wartości o 30% ; stan alarmowy

Wykres szybkości chłodzenia:

służy do określenia zdolności chłodzącej medium hartowniczego.

Wzrost szybkości chłodzenia może być spowodowany wynikiem utleniania, obecności wody, uzupełnienia świeżą partią oleju. Spadek szybkości chłodzenia wskazuje na zużycie dodatków poprawiających szybkość chłodzenia.

Zmiana wartości o $\pm 10\%$; stan ostrzegawczy

Zmiana wartości o $\pm 15\%$; stan alarmowy

MONITORING OLEJOWY (ANALIZY CIECZY ROBOCZYCH)

Monitoring olejowy –

polega na pobraniu próbki produktu dla oceny jego własności użytkowych i przydatności do dalszej eksploatacji. Pobór próbek olejowych odbywa się za pomocą próbników pobierczych poprzez sondę do butli szklanych (laboratoryjna czystość) lub z tworzywa.

Ważnym elementem jest ustalenie odpowiednich miejsc poboru próbek, tak aby próbka była reprezentatywna dla całego układu. Ruchowe analizy kontrolne mogą być wykonywane u Użytkownika, a badania specjalistyczne w odpowiednich jednostkach badawczych. Prowadzenie kontroli stanu oleju umożliwia maksymalne wydłużenie okresów między wymianami środków smarowych, a przede wszystkim gwarantuje bezpieczeństwo eksploatacji maszyn i urządzeń. Sukcesywnie prowadzone analizy oleju pozwalają na ocenę jego stanu pod kątem stopnia degradacji, zmian własności użytkowych oraz obecności zanieczyszczeń pochodzących z procesów zużyciowych oraz z otoczenia pracy maszyny.

Analizy olejowe dostarczają informacji o stanie maszyny i umożliwiają wczesne wykrycie zużytych podzespołów oraz części, przez co można skutecznie zapobiegać mogącym wystąpić awariom.

OPIS USŁUGI POWER SERVICE	NORMA / OPIS	NUMER KATALOGOWY
Pobór próbek za pomocą próbniaka pobierczego i przygotowanie próbek do badań z przemysłowych układów olejowych	Metoda własna	1/M/W
Pobór próbki do oznaczania klasy czystości	Metoda własna	2/M/W
Pobór próbek za pomocą próbniaka pobierczego i przygotowanie próbek do badań z pojazdów samochodowych	Metoda własna	3/M/W
Oznaczenie lepkości kinematycznej w temperaturze 40 °C	PN- EN ISO 3104	4/M/a
Oznaczenie lepkości kinematycznej w temperaturze 50 °C	PN- EN ISO 3104	4/M/b
Oznaczenie lepkości kinematycznej w temperaturze 20 °C	PN- EN ISO 3104	4/M/c
Oznaczenie lepkości kinematycznej w temperaturze 40 °C	Metoda własna	4/M/W/a
Oznaczenie lepkości kinematycznej w temperaturze 50 °C	Metoda własna	4/M/W/b
Oznaczenie lepkości w temperaturze 100 °C	PN- EN ISO 3104	5/M
Obliczenie wskaźnika lepkości na podstawie lepkości kinematycznej w temperaturach 40 i 100 °C	PN-79/C-04013	6/M
Obliczenie wskaźnika lepkości na podstawie lepkości kinematycznej w temperaturach 40 i 100 °C	PN-ISO 2909	6/M/W
Oznaczenie zawartości wody metodą destylacyjną	PN-EN ISO 9029	7/M
Oznaczenie zawartości wody metodą Karla - Fischera	PN-EN ISO 12937	8/M
Oznaczenie liczby kwasowej	PN-85/C-04066	9/M
Oznaczenie całkowitej liczby zasadowej metodą potencjometrycznego miareczkowania kwasem nadchlorowym	PN-76/C-04163	10/M
Oznaczenie składu granulometrycznego stałych ciał obcych	ISO 4406	11/M/W
Oznaczenie klasy czystości (metoda mikroskopowa)	ISO 4406, NAS 1638	12/M/W
Oznaczenie klasy czystości (za pomocą licznika cząstek)	ISO 4406 lub NAS 1638	13/M/W
Oznaczenie zawartości ciał stałych obcych	PN-58/C-04089	14/M
Oznaczenie pozostałości po spopieleniu i popiołu siarczanowego	PN-82/C-04077	15/M
Oznaczenie temperatury płynięcia	PN-EN ISO 3016	16/M
Badanie własności deemulgujących olejów mineralnych i cieczy hydraulicznych syntetycznych	PN-86/C-04065	17/M
Oznaczenie liczby deemulgacyjnej (oleje turbinowe)	PN-C-04110	18/M
Oznaczenie temperatury zapłonu i palenia metodą otwartego tygla Clevelanda	PN-EN ISO 2592	19/M
Oznaczenie stężenia emulsji (refraktometr)	Metoda własna	20/M/W
Oznaczenie pH emulsji	PN-89/C-04963	21/M
Oznaczenie pH emulsji (pehametr)	Metoda własna	21/M/W/a
Oznaczenie pH emulsji (test)	Metoda własna	21/M/W/b

OPIS USŁUGI POWER SERVICE	NORMA / OPIS	NUMER KATALOGOWY
Zdolność ochrony przed korozją - dotyczy koncentratu emulgującego do obróbki metali (korozja Herberta)	PN-92/M-55789	22/M/a
Zdolność ochrony przed korozją - dotyczy koncentratu emulgującego do obróbki metali (metoda Ford - Test)	PN-92/M-55789	22/M/b
Zdolność ochrony przed korozją - dotyczy koncentratu emulgującego do obróbki metali (metoda Ford - Test)	PN-92/M-55789	22/M /W
Skażenie mikrobiologiczne (bakterie, drożdże, grzyby)	Metoda własna. Określenie ilości komórek bakteryjnych w 1 ml cieczy / stopień zanieczyszczenia	23/M/W
Audyt olejowy / Wykonanie planów smarowniczych	Dobór środków smarowych do poszczególnych węzłów tarcia z uwzględnieniem zaleceń producentów maszyn oraz warunków pracy węzła pod kątem zmniejszenia stosowanego asortymentu do minimum. Plan smarowniczy stanowi zbiór zaleceń ze szczegółowym rozpisaniem indywidualnych węzłów. Audyt może obejmować również prace przygotowawcze do wdrożenia u Klienta specjalistycznego oprogramowania komputerowego zarządzającego gospodarką smarowniczą .	24/M/W
Oznaczenie gęstości w temperaturze 15 °C	PN-EN ISO 3675:2004	25/M
Oznaczenie gęstości (areometr)	Metoda własna	25/M/W
Oznaczenie odporności olejów na pienienie - sekwencja I/II/III	PN-85/C-04055	26/M
Oznaczenie własności smarnych - obciążenie zespawania w badaniu na aparacie 4-ro kulowym	PN-76/C-04147	27/M
Oznaczenie własności przeciwzużyciowych – średnia średnica skaz w badaniu na aparacie 4-ro kulowym	PN-76/C-04147	28/M
Badanie działania korodującego na metale	PN-EN ISO 2160	29/M
Określenie wzajemnej mieszalności produktów	Metoda własna laboratorium	30/M
Badanie zawartości pierwiastków	ASTM D 5185	31/M
Badanie zawartości pierwiastków	Metoda własna	31/M/W

OPIS USŁUGI POWER SERVICE	NORMA / OPIS	NUMER KATALOGOWY
Oznaczenie pozostałości po koksowaniu met. Mikro	PN-EN ISO 10370	32/M
Oznaczenie pozostałości po koksowaniu metodą Conradsona.	PN-85/C-04075	33/M
Widmo w podczerwieni IR	Podczerwień	34/M
Widmo w podczerwieni z transformacją Fouriera FT-IR Oznaczenie utleniania, zawartości sadzy, nitracji, sulfonowania, pierwiastków przeciwzużyciowych ZnDTP metodą absorbcji promieniowania. Oznaczenie ilościowe zawartości wody, glikolu, i paliwa.	ASTM E 2412	34/M/W
Badanie termokinetyczne oleju hartowniczego (krzywa chłodzenia)	ISO 9950	35/M
Twardość wody [°N]	PN-ISO 6059:1999	36/M
Twardość wody [°N]	Metoda własna	36/M/W
Wygląd zewnętrzny	PN-86/C-45050 p.2.1	37/M
Wygląd zewnętrzny - met. własna	Metoda własna	37/M/W
Stabilność emulsji w temp. 20 °C/ 24 godz.	Metoda własna laboratorium	38/M
Stabilność emulsji w temp. 60 °C/ 24 godz.	Metoda własna laboratorium	39/M
Liczba zmydlenia	PN-83/C-04043	40/M
Oznaczenie temperatury zapłonu metodą zamkniętego tygla Pensky'ego-Martensa	PN-EN ISO 2719	41/M
Zdolność do wydzielania powietrza	PN-79/C-04174	42/M
Oznaczenie składu frakcyjnego metodą destylacji normalnej	PN EN ISO 3405	43/M
Pomiar napięcia przebicia	PN-EN 60156:2002	44/M/W
Oznaczenie zawartości formaldehydu	Metoda własna	45/M/W
Lepkość kinematyczna w 40 lub 50 °C, zawartość wody, liczba kwasowa	Pakiet oleje przemysłowe – testy. Metoda własna	PO1/M/W
Stężenie emulsji, pH emulsji, skażenie mikrobiologiczne	Pakiet podstawowy - emulsje obróbcze – testy. Metoda własna	PE1/M/W
Zawartość biocydów w chłodziwie, badanie korozyjności (metoda Ford-Test)	Pakiet dodatkowy - emulsje obróbcze-testy. Metoda własna	PE2/M/W
Lepkość kinematyczna w 40 °C, zawartość wody, liczba kwasowa, oznaczenie klasy czystości	Pakiet podstawowy – oleje hydrauliczne. Laboratorium	PH1/M
Odporność na pienienie, własności deemulgujące, temperatura zapłonu	Pakiet dodatkowy – oleje hydrauliczne. Laboratorium	PH2/M

OPIS USŁUGI POWER SERVICE	NORMA / OPIS	NUMER KATALOGOWY
Lepkość kinematyczna w 40 °C, liczba kwasowa, zawartość wody	Pakiet podstawowy – oleje przekładniowe. Laboratorium	PP1/M
Własności smarne - obc. zespawania, zawartość ciał stałych obcych, własności deemulgujące, zawartość pierwiastków, temperatura zapłonu	Pakiet dodatkowy – oleje przekładniowe. Laboratorium	PP2/M
Lepkość kinematyczna w 40 °C, liczba kwasowa, zawartość wody, pozostałość po koksowaniu met. mikro, temperatura zapłonu t.o.	Pakiet – oleje hartownicze. Laboratorium	PH/M
Lepkość kinematyczna w 100 °C, liczba kwasowa, liczba zasadowa, temperatura zapłonu t.o.	Pakiet podstawowy – oleje silnikowe. Laboratorium	PS1/M
Zawartość pierwiastków zużyciowych, zawartość ciał stałych obcych, temperatura płynięcia	Pakiet dodatkowy – oleje silnikowe. Laboratorium	PS2/M
Lepkość kinematyczna w 40 °C, zawartość wody, liczba kwasowa, liczba deemulgująca	Pakiet podstawowy – oleje turbinowe. Laboratorium	PT1/M
Odporność na pienienie, temperatura zapłonu, zawartość inhibitora utlenienia	Pakiet dodatkowy – oleje turbinowe. Laboratorium	PT2/M
Lepkość kinematyczna w 100 °C, liczba kwasowa, zawartość wody, pozostałość po koksowaniu met. mikro, temperatura zapłonu t.o.	Pakiet – oleje grzewcze. Laboratorium	PG1/M

możliwość wykonania badań u Użytkownika (analizy ruchowe)

