
strona 550 sierpień 2005www.e-energetyka.pl

Bezprecedensowa rozbudowa energetyki polskiej niezbędna
w celu realizacji zadań stojących przed przemysłem ciężkim wy-
wołała duże zapotrzebowanie także na transformatory. Podjęty
został ogromny wysiłek naukowców i inżynierów w celu sprostania
tym potrzebom w trudnej sytuacji kraju odbudowywanego po
zniszczeniach II wojny światowej. Przodowała w tej dziedzinie
„łódzka szkoła transformatorowa”, której twórcą był profesor
Eugeniusz Jezierski.

Z perspektywy półwiecza zasługi prof. Eugeniusza Jezierskie-
go dla nauki i przemysłu są bezsporne oraz godne podziwu [1].

Oczywiście, gwoli prawdy historycznej, trzeba też wspomnieć
o innych ośrodkach, których działalność przyczyniała się do
uzyskania w latach 1955–1985 nadzwyczajnego przyspieszenia
krajowej produkcji transformatorów i podniesienia poziomu ich
eksploatacji [2].

W dziedzinie transformatorów ze względu na duże potrzeby
inwestycyjne w energetyce zawodowej i przemysłowej oraz w lik-
widowaniu zapóźnienia w elektryfikacji kraju, do zajmowania się
tą tematyką trzeba było przeznaczyć wiele zespołów. Mogły one
powstawać i rozwijać się zwłaszcza zaraz po wojnie dzięki pra-
cownikom z doświadczeniami przedwojennymi wspomaganym
przez powojennych absolwentów uczelni technicznych, a zwłasz-
cza Politechnik Łódzkiej, Warszawskiej, Gliwickiej i Gdańskiej.

Na specjalności „maszyny elektryczne” prym wiedli: na
Politechnice Łódzkiej – prof. Eugeniusz Jezierski, Warszawskiej
– prof. Bolesław Dubicki, Gliwickiej – prof. Zygmunt Gogolewski,
a Poznańskiej – (nieco później) prof. Mirosław Dąbrowski. Co
ciekawe, wszyscy wymienieni współpracowali z prof. Jezierskim,
na ogół już podczas wspólnej pracy w zakładach Röhn-Zieliński
w Żychlinie.

Duże znaczenie ośrodka warszawskiego wynikało z wyko-
nanych istotnych zadań przez zlokalizowane tam ośrodki nauko-
wo-badawcze: Instytut Elektrotechniki1) (powstał w 1946 r.) oraz
Instytut Energetyki (powstał w 1953 r.). Tematyka ich prac była
ustalana przez władze państwowe, dysponowały one zarówno
odpowiednią bazą laboratoryjną jak i posiadały doświadczoną
kadrę, rekrutującą się z licznych uczelni i ośrodków naukowych
pokrewnych branż. Nie bez znaczenia był też fakt, iż Warszawa
była największym skupiskiem inżynierów w kraju, gdzie znaczną
część stanowili elektrycy zatrudnieni we władzach centralnych,
biurach projektów, energetyce zawodowej i przemysłowej oraz
w wojsku.

50-lecie I Konferencji Transformatorowej 1955–2005

Pierwsza Konferencja Transformatorowa
Łódź, maj 1955

Rola i znaczenie maszyn elektrycznych, w tym i transformatorów w gospodarce i życiu codziennym trudna jest do przece-
nienia. Spotkać sie z nimi można na każdym kroku. Wiele spośród używanych i eksploatowanych w Polsce jednostek trans-
formatorowych stanowi świadectwo umiejętności teoretycznych i praktycznych polskich inżynierów, zarówno teoretyków jak
i naukowców. Po II wojnie światowej postęp techniczny w tej dziedzinie wytyczało wielu znakomitych profesorów działających
w kilku politechnikach. Szczególną rolę odegrała Politechnika Łódzka, a forum, na jakim spotykali sie konstruktorzy, twórcy
teorii, praktycy i energetycy użytkujący transformatory po to, aby wymieniać doświadczenia i toczyć spory mające na celu
doskonalenie polskich konstrukcji, stanowiły cyklicznie organizowane Konferencje Transformatorowe.

W roku bieżącym przypada 50. rocznica I Konferencji Transformatorowej, jaka odbyła się w maju 1955 roku w Łodzi. Z inicjaty-
wą przypomnienia tej Konferencji na łamach „Energetyki”, a zwłaszcza osoby Profesora Eugeniusza Jezierskiego, twórcy łódzkiej
i polskiej szkoły transformatorowej, wystąpili: dr inż. Sławomir Partyga, wybitny specjalista w dziedzinie eksploatacji transformatorów
i wieloletni pracownik gliwickiego „Energopomiaru”, nestor polskich transformatorowców profesor Michał Jabłoński i kontynuujący
tradycje profesor Kazimierz Zakrzewski z Politechniki Łódzkiej. Celem tej inicjatywy jest nie tylko retrospekcja, ale i ukazanie tego,
co się zmieniło w technice transformatorowej i w jaki sposób spożytkowany został dorobek Konferencji.

Cykl artykułów rozpoczęty w obecnym numerze „Energetyki” będzie kontynuuowany w miarę posiadanych przez redakcję
możliwości.

Redakcja

Sławomir Partyga

Twórcy polskiego przemysłu transformatorowego

1) W 1945 r. Powstał O/IEL przy FTiAT „Elta” w Łodzi – od 1982 Oddział prze-
szedł do IEn. Kierowali nim kolejno: dr W. Zajączkowski, prof. M Kozłowski,
dr I. Pinkiewicz, współpracowali m.in.: prof. M. Jabłoński, prof. Z. Hasterman,
prof. J. Turowski

strona 551sierpień 2005 www.e-energetyka.pl

W Instytucie Elektrotechniki tematyką transformatorową
zajmowało się wiele zespołów. Najbardziej znani specjaliści, jed-
nocześnie bardzo aktywni uczestnicy konferencji transformatoro-
wych to: prof. Z. Hasterman (wysokie napięcia), prof. Z. Siciński
(oleje izolacyjne), doc. W. Lech (pomiary), doc. J. Kelasz (prze-
łączniki zaczepów), doc. J. Słowikowski (układy izolacyjne) [3].

W Instytucie Energetyki najbardziej znanymi transfrormato-
rowcami byli: dr J. Kulikowski (wytrzymałość zwarciowa), doc.
J. Rachalski (sprawy eksploatacji), dr S. Witczek (awaryjność),
a później dr J. Arciszewski (pomiary wysokonapięciowe).

Oczywiście każdy z wymienionych zajmował się szerszą
problematyką, ale szczupłe ramy artykułu nie pozwalają na roz-
winięcie tego wątku. Przykładowo podane „specjalności” wiążą
się z wczesnym okresem ich działalności, tzn. obejmują głównie
lata 1955–1975, o czym świadczyć mogą tytuły referatów na
konferencjach z tego okresu [4].

Na konferencjach transformatorowych przemysł reprezen-
towali najczęściej tacy ludzie, jak: L. Zienkowski i S. Makowski
(ZPME) [5], a energetykę często nawet ministrowie, np. E. Za-
drzyński (I Konferencja transformatorowa, 1955), B. Batroszek
(„Eksploatacja transformatorów”, 1968), ale najczęściej L. Górski,
W. Kosieradzki, M. Walczyk [6], a później W. Kamiński i J. Sza-
stałło (PSE). PSE jako największe przedsiębiorstwo państwowe
w energetyce stało się naturalnym spadkobiercą tradycji – inicju-
jąc, współorganizując i sponsorując począwszy od lat 90. wiele
konferencji transformatorowych.

W skład śląskiego ośrodka transformatorowego wchodziły
jednostki, które łączyła tematyka i lokalizacja na południu Polski:
Katedra Budowy Maszyn Elektrycznych PŚ kierowana przez prof.
Z. Gogolewskiego, Centralne Biuro Konstrukcyjne Przemysłowych
Maszyn Elektrycznych w Katowicach (CBKME), Fabryka Transfor-
matorów „Mefta”, ZBiP Energopomiar, Gliwickie Zakłady Tworzyw
Sztucznych (GZTS), później IzoErg i szereg mniejszych zespołów
z takich zakładów, jak Instytuty (Metalurgii Żelaza, Materiałów
Nieżelaznych, Farb i Lakierów, Spawalnictwa), zakłady remontowe
maszyn elektrycznych, zakłady energetyczne, elektrownie oraz
Południowy Okręg Energetyczny.

CBKME powstało w 1948 r. z inicjatywy prof. Gogolewskiego,
on też był jego pierwszym dyrektorem. Dział Transformatorów
istniał w latach 1949–1972 i miał za zadanie opracowywanie
nowych sieci transformatorów, z wykorzystaniem nowoczes-
nych materiałów i technologii oraz prowadzenie normalizacji
(np. PN/E-06040).

Opracowywana dokumentacja była wdrażana we wszyst-
kich wytwórniach transformatorów. W końcu lat 50. CBKME
przekształcono w zakłady konstrukcyjno-doświadczalne Komel.
Problematyka transformatorowa była prowadzona przez prawie
ćwierćwiecze, a najdłużej działem tym kierowali W. Lepieszko
i J. Sikora. Byli oni również autorami licznych referatów na kon-
ferencje transformatorowe [7].

Fabrykę Transformatorów Mefta w Mikołowie utworzono po
wojnie na terenie warsztatu-montowni transformatorów górni-
czych – stopniowo ją rozbudowując i wyposażając zachowano
specyfikę priorytetowych dostaw dla górnictwa.

Aktywnymi uczestnikami konferencji, a często współorgani-
zatorami byli T. Janik, T. Spień, A. Rurański i in.

ZBiP Energopomiar zorganizowano z inicjatywy prof. L. Neh-
rebeckiego w 1950 r. w Gliwicach w celu sprostania potrzebom
energetyki przy realizacji inwestycji, zadania następnie rozszerzo-
no na badania eksploatacyjne urządzeń, a od 1955 r. na odbiory
fabryczne, m.in. transformatorów. Umożliwienie gromadzenia
doświadczeń z eksploatacji, inwestycji i produkcji w zakresie
maszyn i transformatorów w jednym zakładzie dało pozytywne
wyniki. W krótkim czasie uzyskano znaczny postęp w takich
dziedzinach, jak badania izolacji transformatorów, normalizacja
przepisów eksploatacji i norm, obciążalność oraz diagnostyka
techniczna.

W rozwiązywanie tych problemów najbardziej zaangażowani
byli dr J. Szuta, dr S. Partyga, później W. Olech i Z. Szymański.
Pracownicy Energopomiaru prowadzili też szkolenia dla personelu
inżynieryjno-technicznego w zakresie m.in. badań diagnostycz-
nych i przepisów eksploatacji oraz przez szereg lat organizowali
narady i konferencje transformatorowe. Cieszyły się one dużym
powodzeniem wśród uczestników i pomagały rozwiązywać bie-
żące ważne problemy techniczne [1, 8].

GZTS był ważnym dostawcą elementów izolacji transfor-
matorów, w tym tulei i przepustów. Za największe osiągnięcie
zakładów można uznać opanowanie produkcji przepustów
kondensatorowych na 110 i 220 kV oraz wielkoprądowych dla
transformatorów blokowych, co było możliwe dzięki współpracy
z Politechniką Śląską (prof. T. Stępniewski).

Zlokalizowane w Gliwicach Instytuty, w celu zaspokojenia
potrzeb przemysłu transformatorowego rozwiązywały wiele kon-
kretnych problemów materiałowych i technologicznych, takich jak
np.: obniżenie stratności blach transformatorowych, produkowa-
nie stali niemagnetycznej, zmniejszanie porowatości stalowych
blach konstrukcyjnych, polepszenie jakości powłok antykorozyj-
nych, specjalne metody spawania (w osłonie argonowej) itp.

O związkach zakładów remontowych z przemysłem trans-
formatorowym trzeba mówić pamiętając o istniejącej wówczas
sytuacji niedoboru mocy produkcyjnych, co zmuszało energe-
tykę do rozbudowy własnego potencjału remontowego. Zakła-
dy remontowe potrzebowały natomiast pomocy od przemysłu
w zakresie dokumentacji technicznej i części zamiennych.

Najściślej w organizacji konferencji transformatorowych
współpracował T. Musialski, dyrektor zakładów remontowych
energetyki w Gliwicach, a później w Lublinie [9]. Pracownicy
energetyki zawodowej i przemysłowej wnosili cenny wkład do
dorobku konferencji poprzez prezentację swych doświadczeń
zawodowych [10].

Wiele inicjatyw technicznych było realizowanych poprzez
Oddziały Stowarzyszenia Elektryków Polskich, w tym Gliwic-
kiego [11], Zagłębia Węglowego, a później Bydgoskiego i in.
Współorganizatorem I Konferencji Transformatorowej w Łodzi
był również SEP.

Na zakończenie tych wspomnień trzeba scharakteryzo-
wać ówczesną bazę produkcyjną transformatorów w Polsce.
Zakłady Emit w Żychlinie utraciły swój przedwojenny prymat

Pierwsza Konferencja Transformatorowa
Łódź, maj 1955

strona 552 sierpień 2005www.e-energetyka.pl

w zakresie produkcji transformatorów na rzecz Elty Łódź – zwłasz-
cza po decyzji o budowie nowego zakładu (1958) przy al. Aleksan-
drowskiej. (Do przywatyzacji Elty doszło w roku 1991. Nowy właści-
ciel ABB po początkowym okresie rozwoju zaczął ograniczać za-
kres produkcji transformatorów zakładu likwidując nawet logo
Elty na rzecz ABB).

Zakład ten budowany był z rozmachem, ale i przy stałych
kłopotach z brakiem środków na dokończenie potrzebnych inwe-
stycji. Niemniej zakład przeżył burzliwy rozwój w latach 1965–1985
– opanowując szereg technicznych „transformatorowych” szczy-
tów, aż do autotransformatora 500 MVA 400/220 kV włącznie [2]
i produkcji rzędu 9 tysięcy transformatorów o łącznej mocy około
11 tys. MVA (w roku 1975). Z obowiązku kronikarskiego przypo-
mnieć należy choć kilka osobowości, które miały największy
wpływ na techniczną pozycję Elty, byli to: Z. Kopczyński,
Z. Krzywański, B. Apanowicz, J. Lelonkiewicz, A. Zbudniewek
[12], J. Paliczak, a później A. Klimowicz.

W ostatnim 15-leciu możliwości krajowego przemysłu były
konfrontowane z drastycznym spadkiem zamówień na inwe-
stycje nowe i odtworzeniowe. Prywatyzacja i restrukturyzacja nie
okazały się uniwersalnym rozwiązaniem na trudne czasy.

LITERATURA

 [1] Zakrzewski K.: Profesor zwyczajny maszyn elektrycznych Eu-
geniusz Jezierski, doktor honoris causa Politechniki Łódzkiej
(1902–1990). Energetyka 2005, nr 8

 [2] Materiały I Konferencji Transformatorowej. Przegląd Elektrotech-
niczny 1955, nr 2 i 3
a) Hasterman H.: Udarowa wytrzymałość dielektryczna trans-

formatorów. Tamże
b) Siciński Z., Dryś B.: Gospodarka olejami transformatorowymi.

Tamże
c) Lech W.: Oscylograf do zapisu udarów wielokrotnych i jego

zastosowanie do badań transformatorów. Tamże
d) Kelasz J.: Niektóre zagadnienia dotyczące konstrukcji prze-

łączników zaczepów pod obciążeniem
e) Słowikowski J., Żołędziowski S.: Niektóre zagadnienia z badań

profilaktycznych. Tamże
f) Kulikowski J.: Siły zwarciowe w transformatorach. Tamże
g) Lipieszko W.: Wyznaczanie najkorzystniejszego kształtu

geometrycznego transformatorów. Tamże
h) Zienkowski L.: Stan obecny i perspektywy rozwojowe prze-

mysłu transformatorowego. Tamże
i) Kosieradzki W., Moszczyński S.: Zagadnienia eksploatacji

i dezyd. w zakresie produkcji transformatorów na tle doświad-
czeń i potrzeb energetyki. Tamże

j) Rachwalski J.: Badania mechaniczne stanu uzwojeń w eks-
ploatacji. Materiały konf. „Badania Diagnostyczne transfor-
matorów”. Jaszowiec 1975

k) Witczak S.: Awaryjność transformatorów w energetyce zawo-
dowej w latach 1974–1976. Mat. narady „Aktualne problemy
eksploatacji i remontu transformatorów”. Tarnów 1977

 [3] Sikora J.: Zmiany w konstrukcji transformatorów olej. do 1600
kVA. Materiały konferencji „Eksploatacja Transformatorów”
Ustroń 1968

 [4] Partyga S.: Niektóre problemy przeciążalności transformatorów
w eksploatacji. Tamże

 [5] Szuta J.: Zjawisko starzenia oraz nowoczesne metody badań
izolacji transformatorów w eksploatacji. Tamże

 [6] Partyga S., Szuta J.: Problemy eksploatacji transformatorów
rozdzielczych pracujących na stacjach słupach w ujemnej tem-
peraturze otoczenia. Materiały II Konferencji Transformatorowej,
Łódź 1970

 [7] Olech W.: Diagnostyka zawilgocenia izolacji transformatorów.
Materiały konferencji „Badania diagnostyczne transformatorów”,
Jaszowiec 1975

 [8] Partyga S.: Diagnostyka techniczna transformatorów – stan
obecny i perspektywy. Tamże

 [9] Szymański Z.: Odbiory fabryczne transformatorów w 1976 r.
Materiały narady transformatorowej, Tarnów 1977

[10] Musialski T.: Problemy remontów transformatorów dużej mocy.
Materiały konferencji „Eksploatacja transformatorów”, Ustroń
1968

[11] Dziurzyński S.: Problemy eksploatacji transformatorów w ener-
getyce zawodowej na przykładzie ZEOW. Tamże

[12] Arciszewski J., Domżalski T.: Diagnostyka i postępowanie
z transformatorami w warunkach zakłóceń. Materiały konferencji
„Badania Diagnostyczne Transformatorów”, Jaszowiec 1975

[13] Pazdro Z.: Ocena próbek olejów z podobć. przełączników zacze-
pów transformatorów mocy. Materiały konferencji „Transformator
88”, Gdańsk 1988

[14] Morciniak W.: Wybrane zagadnienia remontowe transforma-
torów piecowych. Materiały konferencyjne „Transformator 85”,
Bydgoszcz 1985

[15] Czordybon W.: Informacje o eksploatacji transformatorów zain-
stalowanych w Elektrowni Rybnik. Materaiły narady „Problemy
produkcji eksploatacji i prób transformatorów”, Rybnik 1983

[16] XXX lecie Oddziału Gliwickiego SEP. Tamże
[17] Kopczyński Z.: Obecne tematy w projektowaniu i budowie kra-

jowych transformatorów wielkiej mocy. Materiały I Konferencji
Transformatorowej, Łódź 1955

[18] Krzywański Z.: Transport transformatorów. Tamże
[19] Apanowicz B., Matheisal Z.: Techn. rdzeni transf. w blokach orient.

Materiały konf. II Konferencji Transformatorowej, Łodź 1970
[20] Lelonkiewicz J.: Rozwój konstrukcji w okresie 60-lecia fabryki

oraz aktualne probemy budowy transformatorów w FTiAT Elta.
Materiały konferencyjne „Transformator 85”, Bydgoszcz 1985

[21] Zbudniewek Z.: Kierunki napraw i modernizacji transformatorów
mocy. Materiały konf. „Rewizje wewnętrzne i naprawy transfor-
matorów olejowych na m. zainstalowania”, Nałęczów 1996

Pierwsza Konferencja Transformatorowa
Łódź, maj 1955

Transformator 220/110 kV w stacji Blachownia
Stoją od lewej: S. Partyga i E. Masłyk

