


Üzemlátogatás a GE Hungary Kft. Veresegyházi Turbinagyárába

2014. október 8-án került megrendezésre az Energetikai Szakkollégium tavaszi, Bánki Donát emlékfélévének első üzemlátogatása, mely során a GE Hungary Kft. Power & Water divíziójának tulajdonában lévő veresegyházi turbinagyárat tekinthették meg az érdeklődők.

A program első részeként egy előadást hallgathattak meg a résztvevők a Veresegyházon működő üzem tevékenységéről.

Ezután következett az üzemterület körbejárása, amely során a látogatók megtekinthették az üzemet. A gyár területén három részleg működik: az egyik nagyteljesítményű gázturbinákhoz állít elő alkatrészeket; a másik kisebb gázmotorok, valamint a repülőgépiparból származó ún. aeroderivatív gázturbinák összeszerelését és tesztelését végzi; míg a harmadik alkatrészek javításával foglalkozik.

A turbinagyár története

A GE élen jár a világ több mint 120 országának energiaiparában. A hagyományos, fosszilis tüzelőanyagok felhasználása mellett nagy hangsúlyt fektetnek a megújuló energiaforrások alkalmazására is. Veresegyházon működik a GE legnagyobb európai, nagyteljesítményű gázturbina-alkatrész gyára, mely körülbelül 1200-1300 főt foglalkoztat.

A GE Energy zöldmezős beruházását 2001-ben adták át Veresegyházon. A befektetés eddigi értéke több mint 100 millió dollár. Az automatizált veresegyházi gyártó és szolgáltató üzem a GE globális összeszerelő és tesztelő központja a turbinák és a gázmotorok tekintetében. Ezek mellett alkatrészek is készülnek itt, de a gyár szolgáltatási részlege globális beszerzést és disztribúciót is végez.

Alkatrészgyártás, javítás, valamint felújítás

Az üzem a nagyobb teljesítményű gázturbinák állórészéhez, valamint égőtéréhez gyárt alkatrészeket. A forgórészek gyártásával nem foglalkoznak. Az állórészhez felhasznált anyagok legtöbbször kobalt-bázisú, nagy tisztaságú nikkkel-króm ötvözetek. Az állórész és égőtér gyártáson kívül tömítőgyűrűk előállításával is foglalkoznak.

A felújításokkal foglalkozó részleg az üzem hátsó részében található. Általában roncsolásmentes anyagvizsgálatot végeznek, hiszen a turbina szerkezetében nem tehetnek kárt. A vizsgálat után eldöntik, hogy az adott alkatrészt meg tudják-e helyben javítani, és ha igen, a szükséges módosítások után visszaküldik az ügyfélnek. Ha az alkatrész javíthatatlan, akkor leselejtezik.

Gázmotorok és aeroderivatív gázturbinák

A gyár Jenbacher típusú gázmotorok összeállításával is foglalkozik. Minden ilyen gázmotoros egységhez tartozik egy generátor, egy hőcserélő valamint különböző légszűrők is. A gyárban ezeket egy közös konténerbe helyezik el, így képeznek egy komplett energiatermelő rendszert, amelyet megtekinthetett a látogató közönség. Az itt összeszerelt 0,3...1,5 MW-os egységek akár megújuló alapanyagokból előállított gázokkal (biogázzal) is tudnak üzemelni és menet közben is át tudnak állni az egyik üzemanyag forrásról a másikra. Ezekre a rendszerekre műterhelést kapcsolnak és négy nap alatt letesztelik a működésüket.

A gázmotorok mellett, a gázturbina összeszerelése is fontos feladata az üzemnek. A gyár a TM2500, TM2500+ illetve az LM6000 típusú egységek összeszerelésével foglalkozik. A turbinák által termelt villamos energia rákapcsolható 50 és 60 Hz-es rendszerekre is, csupán apró módosítás szükséges. A 60 Hz-esnek jobb a hatásfoka, hiszen eredetileg erre a frekvenciára méretezve került gyártásra.

A TM2500 típusú egység legnagyobb előnye a mobilitás: az egész rendszer egy utánfutós szerkezeten helyezhető el, aminek segítségével közúton szállítható. A TM rövidítés a trailer-mounted, azaz „utánfutóra helyezett” kifejezésre utal. A mobilitás nagyon nagy előnyt jelent, hiszen könnyedén el lehet vinni egy kész energiatermelő rendszert olyan helyekre ahol hirtelen nagy szükség van energiatermelésre. Erre az előadó példaként hozta fel Japánt, ahova a 2011-es földrengés és szökőár következtében történő fukushimai reaktorleállítás miatt több TM2500-as egységet szállítottak. A rendszert a kontrollházzal lehet irányítani, ami az utánfutó oldalán van. A TM2500-as egy 25 MW teljesítményű erőmű, a módosított változata, a TM2500+ 32 MW-os.


TM2500 típusú gázturbinás erőmű

Az üzem másik fontos terméke az LM6000-es gázturbinás erőmű. Ez a TM2500-zal ellentétben nem mobil. Az LM6000-es névleges teljesítménye 60 MW, de gyakorlatban 54 MW hasznosítható. Az erőmű termikus hatásfoka 43% körül van. Az erőmű rendkívül gyors felfutási idővel rendelkezik, 10 percen belül 100%-os teljesítményre terhelhető fel. Az erőműben működik egy SPRINT (SPRAY INTERcooling) elnevezésű rendszer, amely a gázturbina hatásfokát képes növelni azáltal, hogy párát permetez a turbina egyes részeibe, csökkentve ezzel a nagy nyomású kompresszor hőmérsékletét, így a turbínából kilépő hőmérsékletet is. . . A vízbefecskendezés másik előnye, hogy segítségével csökkenthető a kilépő füstgáz NO_x tartalma. A NO_x kibocsátás függvényében három gázturbinás erőmű típust különböztetünk meg az LM6000-es besoroláson felül, a PC, PD, PF típusokat. A PC a legkevésbé környezetkímélő, a PF típusnak viszont már nagyon alacsony, 15 ppm-es NO_x kibocsátása van. Ebből a modelltől a veresegyházi üzemben gyártanak a legtöbbet a világon és többnyire Nyugat- és Kelet-Európába, valamint Észak-Amerikába szállítanak.


LM6000 típusú gázturbina

Az LM6000 típusú egység a TM2500-hoz hasonlóan képes üzemelni egyaránt földgázzal és folyékony üzemanyaggal is. A két erőműből körülbelül évi 60-at gyártanak a veresegyházi gyárban. Az erőművek tesztelését a gyárterület hátsó részén végzik, ehhez az energiát az épület mögött található nagyteljesítményű kompresszorállomás szolgáltatja, a turbinán keletkező terhelést az épület mögött található ipari fűtőventillátorok segítségével adják le hő formájában. A tesztelés szigetüzemben működik, tehát nem táplálnak rá az üzem villamos hálózatára, hiszen bármilyen hiba esetén le kell tudni állítani a turbinákat.

Az üzemben a gyártási és javítási folyamatok mellett már 3D nyomtatás is folyik. Ez viszonylag új területe a Veresegyházi GE-nek. Ipari gázturbinák makettjét nyomtatják többnyire 1:1-es arányban.

Az üzemlátogatás során a látogató csapat közelebbről is megismerhette a nagyteljesítményű turbinák működését, valamint gyártási folyamatát. Az előadáson elhangzottakat a publikum megtekinthette az üzem területén, ezzel fontos gyakorlati tapasztalatokkal bővítették elméleti ismereteiket.


A látogatócsoport

Kerekes Rudolf

Az Energetikai Szakkollégium tagja