

Elektrownia Miejska na Powiśle

Opracowanie Zbigniew Filingier
Komisja Historyczna OW SEP

**Elektrownia i elektrociepłownia miejska na Powiślu
od 07 - 11 - 1904 do 01 - 04 - 2001**

W okresie 97 lat eksploatacji w elektrowni zainstalowano :

- **35 kotłów parowych, na ciśnienie pary 13 atm. (1,3 Mpa), wybudowane w 3 kotłowniach**
- **3 maszyny parowe z generatorami na napięcie 5,5 kV**
- **12 turbozespołów z generatorami na napięcie 5,25 kV**
- **4 rozdzielnie rozdzielcze na napięcia 5,25 kV, 15 kV, 35(30)kV, 110 kV**

W dniu 1 września 1903 r. została uruchomiona elektrownia tymczasowa na napięcie 3x220V, która zasilala budowę elektrowni zasadniczej. Ta maleńka Elektrownia zasilala również kilka budynków mieszkalnych przy elektrowni.

Maksymalna moc elektryczna zainstalowana – 115 MW

Maksymalna moc elektryczna osiągnięta – 105 MW w 1941r.

Napięcia potrzeb własnych 3x220 V, 5,25 kV i 3x380 V.

Maszyny parowe i turbospóły w Elektrowni i Elektrociepłowni na Powiślu

rok bud.	urządzenie	nr ew.	rok modernizacji	złomowanie	wytwórca	Moc elektr.	Suma mocy elektr.	Moc cieplna
						MW	MW	MWt
1904	lokomobila	I		1925	Siemens - Schuckert	0,55		
1904	lokomobila	II		1925	Siemens - Schuckert	0,55		
1904	lokomobila	III		1925	Siemens - Schuckert	0,55	1,5	
1907	turbospół	1		1945	AEG, Siemens - Schuckert	0,8	2,3	
1908	turbospół	2		1945	AEG, Siemens - Schuckert	1,5	3,8	
1909	turbospół	3		1951	BBC, Lahmeier	4	7,8	
1911	turbospół	4		1951	BBC, Lahmeier	4,4	12,2	
1913	turbospół	5	1954	1965	BBC	3/2,5	15,2	10
1923	turbospół	6		1965	AEG	6,3	20,0	
1924	turbospół	7		1944 **)	AEG	10	30	
1926	turbospół	8		1974	SACM	15	45	
1930	turbospół	9		1974	SACM	15	60	
1937	turbospół	10	1965*)	2001	BBC, Rohn-Zieliński	25/20	85	95
1940	turbospół	11	1975*)	2001	BBC, Rohn-Zieliński	32,5/24	117,5	105
1956	turbospół	7		2001	PBFM	10		65

*) turbospół przekonstruowany na maszynę ciepłowniczą, stąd obniżona moc elektryczna

1904	kocioł	1	1924	Fitzner i Gamper	0,55
1904	kocioł	2	1924	Fitzner i Gamper	0,55
1904	kocioł	3	1924	Fitzner i Gamper	0,55
1904	kocioł	4	1924	Fitzner i Gamper	0,55
1907	kocioł	5	1924	Siemens- Schuckert	0,65
1907	kocioł	6	1924	Siemens- Schuckert	0,65
1908	kocioł	7	1924	Siemens- Schuckert	0,7
1908	kocioł	8	1924	Siemens- Schuckert	0,7
1909	kocioł	9	1933	Siemens- Schuckert	0,7
1910	kocioł	10	1933	Siemens- Schuckert	1
1910	kocioł	11	1933	Siemens- Schuckert	1
1910	kocioł	12	1933	Siemens- Schuckert	1
1911	kocioł	13	1933	Siemens- Schuckert	1
1912	kocioł	14	1933	Siemens- Schuckert	1
1913	kocioł	15	1963	Babcock-Wilcox	11,5
1913	kocioł	16	1965	Babcock-Wilcox	11,5
1921	kocioł	17	1963	Berneńska FM	9,2
1921	kocioł	18	1963	Berneńska FM	9,2
1922	kocioł	19	1963	Babcock-Wilcox	9,2
1922	kocioł	20	1965	Babcock-Wilcox	9,2
1922	kocioł	21	1965	Babcock-Wilcox	9,2
1922	kocioł	22	1965	Babcock-Wilcox	9,2
1924	kocioł	23	1986	Babcock-Wilcox	15,3
1924	kocioł	24	1939	Babcock-Wilcox	15,3
1924	kocioł	25	1986	Babcock-Wilcox	15,3
1924	kocioł	26	1986	Babcock-Wilcox	15,3
1928	kocioł	27	2002	Zieleniewski Fitzner Gamper	16,8
1928	kocioł	28	1939	Zieleniewski Fitzner Gamper	16,8
1928	kocioł	29	2002	Zieleniewski Fitzner Gamper	16,8
1928	kocioł	30	2003	Zieleniewski Fitzner Gamper	16,8
1930	kocioł	31	2003	Zieleniewski Fitzner Gamper	16,8
1936	kocioł	32	2003	Babcock Zieleniewski H. Cegielski	49,7
1936	kocioł	33	2003	Babcock Zieleniewski H. Cegielski	49,7
1937	kocioł	34	2003	H. Cegielski	49,7
1939	kocioł	35	2003	H. Cegielski	49,7

Przekształcenia własnościowe e elektrowni

1902 r. Rosyjskie Towarzystwo Elektryczne Schuckert i S-ka

1903 r. Towarzystwo Elektryczności w Warszawie Spółka Akcyjna.

- **Zarząd Towarzystwa**
- **1915 r. Zarząd Niemiecki**
- **1918 r. Zarząd Państwowy**
- **1924 r. Zarząd Towarzystwa**
- **1934 r. Zarząd Sądowy**

1936 r. Gmina m. st. Warszawy

- **Dyrekcja wyznaczona przez Prezydenta miasta**
- **1939 r. Zarząd Niemiecki, ale dyrekcja polska**
- **1945 r. Departament Energetyki w Rządzie Tymczasowym**

1946 r. Własność państwa

- **1947 r. Zjednoczenie Energetyczne Okręgu Centralnego**
(- 1949 r. Wydzielenie Zakładów Sieciowych)
- **1951 r. Zakłady Energetyczne Okręgu Centralnego**
- **1952 r. Ministerstwo Energetyki – Zarząd Energetycznego Okręgu Centralnego (ZEOC)**
- **1959 r. Ministerstwo Górnictwa i Energetyki – Zakłady Energetyczne Okręgu Centralnego (ZEOC)**
- **1965 r. Zespół Powiśle – Siekierki**
- **1972 r. Zespół Elektrociepłowni Warszawa (ZEW)**
- **1979 r. Zespół Elektrociepłowni Żerań (ZEŻ)**
- **1985 r. Centralny Okręg Energetyczny (COE) – ZEŻ**

Cd. Przekształcenia własnościowe elektrowni i elektrociepłowni na Powiślu

- 1987 r. Ministerstwo Przemysłu – Wspólnota Energetyki i Węgla Brunatnego –
- COE – ZEŻ
- 1989 r. Ministerstwo Przemysłu i Handlu - Przedsiębiorstwo Państwowe Zespół
Elektrociepłowni Warszawa (ZEW) – ZEŻ
- 1992 r. Ministerstwo Przemysłu i Handlu– Przedsiębiorstwo Państwowe
Elektrociepłownie Warszawskie (EW)
- 1993 r. Ministerstwo Przemysłu i Handlu - PP Elektrociepłownie Warszawskie
zostało przekształcone w jednoosobową Spółkę Skarbu Państwa (EW S.A)

2000 r. Vattenfall został inwestorem strategicznym EW S.A.

2001-04-02 Wylączenie urządzeń wytwórczych elektrociepłowni i zakończenie eksploatacji elektrowni i elektrociepłowni.

2002 –01-07 Decyzja Prezesa Urzędu Regulacji Energetyki, znosząca koncesję .

Vattenfall sprzedał teren elektrociepłowni, wraz z budynkami, firmie Menolly Poland Sp. z o.o..

Początki Elektrowni na Powiślu

1901 – dnia 15-tego kwietnia. Komitet Ministrów w Petersburgu podjął uchwałę nadającą ministrowi spraw wewnętrznych prawo do zawarcia umowy z firmą Rosyjskie Towarzystwo Elektryczne Schuckert i S-ka, na wytwarzanie i dostarczenie energii elektrycznej dla odbiorców w Warszawie.

1902 – dnia 11-tego stycznia. Została podpisana umowa koncesyjna na okres 35 lat.

1903 –Uruchomiona tzw. elektrownia tymczasowa. W dniu 1 września o godz. 15:50 została dostarczona energia elektryczna do pierwszych prywatnych odbiorców.

W grudniu Schuckert założył spółkę pod nazwą „Towarzystwo Elektryczności w Warszawie” S.A., z siedzibą w Paryżu, choć z przeważającym kapitałem niemieckim.

Akcjonariuszami Spółki byli:

- AEG (Niemcy) z kapitałem 2000 akcji - Siemens-Schuckert; (Niemcy) 5000 akcji,*
- Lahmeyer i S-ka ; (Niemcy) 2414 akcji,- Continentale Geselchaft für Elektrische Unternehmungen – Norymbergia (Niemcy), 1091 akcji, firma założona w 1895 r. przez Schuckerta,*
- Société Industrielle d'Energie Electrique –Paryż, (Francja) 8195 akcji, firma założona w 1899 r. między innymi przez Schuckerta*
- Banque pour le Commerce et Industrie; (Francja) 300 akcji.*

1904 – dnia 7 listopada została uruchomiona Elektrownia Centralna w Warszawie
Zainstalowane urządzenia: 4 kotły parowe o ciśnieniu 13 atm, pracujące na jeden komin /, 3 maszyny parowe o łącznej mocy ok. 1,5 MW i napięciu generatorowym 5,25 kV. Węgiel był dostarczany z kopalni rosyjskich.

W d. 7–ym b.m. na stacji centralnej siły elektrycznej w Warszawie przy ul. Leszczyńskiej, dokonano próby machin i łącznych z niemi urządzeń elektrycznych. Wypadły one dodatnio, więc działalność stacji już się rozpoczęła o tyle, że może dostarczać prądów elektrycznych w różne strony miasta, bądź jako energii dla motorów, bądź też oświetlenia zakładów przemysłowo–handlowych i innych, położonych przy ulicach, przez które przeprowadzono przewodniki podziemne.

Oświetlenie ulic nastąpi dopiero z dn. 11–ym stycznia 1906 r., wtedy też odbędzie się urzędowe otwarcie stacji. Tymczasem zarząd Towarzystwa elektrycznego, z okazji pomyślnego wyniku dokonanych prób, postanowił złożyć w ręce właściwe 600 rb. na cele dobroczynne, mianowicie: 200 rb. na wpisy uczniów, 200 r. dla ubogich Warszawy i 200 rb. na fundusz wsparcia dla rannych na Dalekim Wschodzie.

„Kurier Warszawski” z 10 listopada 1904 roku

Plan elektrowni na Powiśle w 1904 r.

Plan elektrociepłowni na Powiśle przed wyłączeniem z eksploatacji. Kolorem niebieskim jest zaznaczona część budowli pochodząca z 1904 r.

Budynek byłej rozdzielni 35 (30) kV. Obecnie stacja 110/15 kV.

Ok. 1906 r.

1907-1914 – Pierwszy etap rozbudowy elektrowni: uruchomiono 12 kotłów (pierwsza kotłownia i 5 turbozespołów (budynek maszynowni rozbudowany w kierunku południowym. Moc zainstalowana 15,2 MW

1912 – Wybudowanie drugiego komina.

1914 – Wybudowano dwa pierwsze kanały podziemne doprowadzające wodę bezpośrednio z rzeki Wisły do budynku kesonu.

1915 – 1918 – Okres 1-szej . wojny światowej, wyjazd zarządu towarzystwa, zarząd niemiecki, węgiel z kopalni śląskich, częściowa dewastacja urządzeń. Zarząd miejski, powrót zarządu towarzystwa.

1922-1230 – Drugi etap rozbudowy. Budowa 15 nowych kotłów (druga kotłownia) i 4 turbozespołów. Moc zainstalowana 57,4 MW.

1923 – Doprowadzenie bocznicy kolejowej, bezpośrednio do elektrowni.

1924 – Zdemontowane drewniane chłodni kominowych. Wybudowano nową rozdzielnię rozdzielczą - na napięcie 15 kV.

Kocioł nr 24, 1925 r.

Maszynownia

1927 – Rozpoczęcie sporu gminy miasta Warszawy ze Spółką , w wyniku z niedotrzymaniem szeregu warunków umowy o dostawę energii dla miasta.

1934 – Zarząd komisaryczny. Rozpoczyna się rozbudowa elektrowni - III etap.

1936 – Elektrownia przechodzi pod zarząd miejski.

1937 – Uruchomienie kotłowni nr 3 (kotły 32, 33) i turbozespołu nr 10.

Moc zainstalowana 82,7 MW

1938 – Uruchomienie kotła nr 34.

1937 r.

Turbina turbozespołu nr 10, uruchomionego w 1937 r., zdjęcie z 1937 r.;

Turbina produkcji BBC

Generator produkcja Rohn - Zieliński.

Parametry generatora:

Napięcie 5250 V, Prąd 3940 A, Cos (fi) 0,7 , Moc 25 MW

Wzbudzenie 210 V, 425 A.

Turbozespół wyłączony z eksploatacji 2001-04-02.

Obrona cywilna 1938 r. Na zdjęciu dyrektorzy A. Kuhn i S. Skibniewski

Na początku 1939 r., na polecenie Prezydenta m.st. Warszawy zostały wstrzymane prace modernizacyjne w elektrowni

1939 – Kampania wrześniowa, dnia 23-go września nastąpiło unieruchomienie elektrowni w wyniku zniszczeń po zbombardowaniu. Elektrownia została ponownie uruchomiona 4-tego października.

1940 - 1945 - Okres okupacji

Zakończenie zmiany napięcia u odbiorcy końcowego z 3x220 V na 3x380 V, 1940 r.

Położenie kabla 15 kV przez Wisłę 1940 r.

Uruchomienie turbozespołu nr 11 o mocy 32 MW, wtedy elektrownia miała moc zainstalowaną 115 MW w 1940 r.

Uruchomienie kotła nr 35 w 1941 r., co dało moc szczytową elektrowni 105 MW.

Uruchomienie linii 150 kV, łączącej System Warszawski z Polską południową w 1942 r. Kontynuowanie elektryfikacji Warszawy.

Ruch oporu

Działalność konspiracyjna na terenie elektrowni była prowadzona przez kilka organizacji, wzajemnie nie współpracujących. Dopiero w 1942 r. scalił je ówczesny dyrektor S. Skibniewski. Ruch ten działał pod nazwą „Zgrupowanie Elektrownia” w ramach Wojskowej Służby Ochrony Powstania (WSOP).

Zgrupowanie liczyło 68 powstańców.

Elektrownia zatrudniała też fikcyjnych pracowników, byli to członkowie różnych organizacji ruchu oporu. Ich liczbę określa się na ponad 1000.

W Elektrowni Warszawskiej, od lewej: kpt. inż. Stanisław Skibniewski,
inż. Jan Piasecki, por. inż. Tadeusz Kahl, sierpień 1944 r.

– Powstanie Warszawskie

Do wybuchu Powstania w 1944 r. Elektrownia formalnie była pod zarządem niemieckim, ale dyrektorami i osobami obsługi byli Polacy.

Jednakże, na terenie elektrowni stacjonował niemiecki oddział ochrony elektrowni w liczbie ponad 100 żołnierzy.

Pierwszym zadaniem powstańców było rozbrowienie żołnierzy niemieckich. Zrobili to po całonocnych walkach rano 2-go sierpnia.

5 września 1944 r. wzmoгло się bombardowanie Powiśla i Elektrowni ostrzał armatni z sąsiednich ulic i z rzeki. **Naloty samolotów powtarzały się co kilkanaście minut.** Elektrownia została unieruchomiona. Około godziny 17:00 kpt. „Cubryna” podjął decyzję o opuszczeniu elektrowni. Powstańcy przebili się na ul. Okólnik, a stamtąd na inne odcinki w linii frontów powstańczych.

Kolejne zniszczenia powstały w wyniku działań wojennych w styczniu 1945 r.

Odbudowa Elektrowni

Na początku Krajowa Rada Narodowa miała trudności w podjęciu decyzji o odbudowie elektrowni. Za odbudową był Stalin i przysłał ekipę remontową.

20 kwietnia 1945 r.- nastąpiło pierwsze powojenne uruchomienie elektrowni.
W 1952 r. - Elektrownia osiągnęła największą moc elektryczną w swojej powojennej historii - 103 MW.

Generator po remoncie 1948 r.

Na kotłowni 3

W latach 1953 – 1975 Elektrownia zostaje stopniowo przekonstruowana w elektrociepłownię i przyjmuje nazwę:

„ELEKTROCIEPŁOWNIA POWIŚLE”.

Jednostkami wytwórczymi dla produkcji energii elektrycznej, produkowanej w skojarzeniu z ciepłem, były turbozespoły z turbinami z tzw. pogorszoną próżnią.

Pierwszym był turbozespół kondensacyjny nr 5 o mocy 3 MW, produkcji BBC, uruchomiony w 1913 r., a przekonstruowany na urządzenie ciepłownicze w 1954 r. (z mocą elektryczną 2,5 MW). Zdemontowany w 1965 r.

Drugim był nowy, 12 w kolejności budowy, turbozespół przeciwprężny, o mocy 10 MW, produkcji PBFM, uruchomiony w 1956 r. Nadano mu nr 7, gdyż został wybudowany w miejscu turbozespołu kondensacyjnego przeniesionego do Elektrowni Pruszków.

Trzecim był turbozespół kondensacyjny nr 10, produkcji BBC o mocy 25 MW, uruchomiony w 1937 r., a przekonstruowany w 1965 r. z mocą elektryczną 22 MW.

Czwartym był turbozespół kondensacyjny nr 11, produkcji BBC o mocy 32,5 MW, uruchomiony w 1941 r., a przekonstruowany w 1975 r. z mocą elektryczną 25 MW.

1962 r. – Uruchomienie rozdzielni 110 kV.

1974 r. – Likwidacja bocznicy kolejowej, wprowadzenie dostaw węgla transportem samochodowym.

1984 r. – Uruchomienie zamkniętego obiegu wody w układzie hydraulicznego odpielania, co znacznie zmniejszyło zanieczyszczanie wody wprowadzanej powrotnie do rzeki Wisły.

1995 – Zlikwidowanie rozdzielni 30 kV, co było związane z likwidacją sieci 30 kV w Warszawie.

1997 – Zlikwidowanie elektrycznej sieci rozdzielczej na napięciu 5 kV. Była to pierwsza sieć wysokiego napięcia w Warszawie, eksploatowana przez ponad 90 lat.

Potrzeby własne

elektrociepłowni w dalszym ciągu zasilone są na napięciu 5 kV.

2000 – 22-grudnia. Do elektrociepłowni dostarczono ostatni transport węgla / z Kopalni Wesoła /.

2001– dnia 2-go kwietnia. Wyłączenie i trwale zatrzymanie urządzeń wytwórczych elektrociepłowni. Przystąpienie do stopniowego demontażu i rozbiórki urządzeń i niektórych budowli.

– **Uruchomienie przepompowni wody sieciowej - ciepłą wodą z Ec. Siekierki w kierunku Śródmieścia Warszawy**

2002 – dnia 7-go stycznia. Decyzja Prezesa Urzędu Regulacji Energetyki, znosząca koncesję na prowadzenie działalności gospodarczej w zakresie wytwarzania energii elektrycznej i energii cieplnej. przez Elektrociepłownię Powiśle.

– dnia 19-tego września. Zdemontowanie ostatniego turbozespołu w Ec. Powiśle /Tz. nr 11/.

2003 – dnia 26-lutego. Zdemontowanie ostatniego komina zabudowanego w elektrociepłowni /komin kotłów nr 30 i 31/.

Dziękuję za uwagę

Zbigniew Filinger
Komisja Historyczna OW SEP