

1

Prof. Stanisław Andrzejewski

Organizator studiów

w zakresie energetyki jądrowej,

pierwszy dyrektor ITC.

Prof. Józef Portacha

Seminarium ITC, Warszawa 31.05.2031r.

2

Działalność prof. St. Andrzejewskiego była różnorodna i owocna dla

kraju a w szczególności dla Politechniki Warszawskiej, podczas jego

pracy na Wydziale Mechanicznym Konstrukcyjnym w latach 50-tych, a

szczególnie bogata na Wydziale Mechanicznym Energetyki i

Lotnictwa w Instytucie Technik Cieplnych w latach 1960-1979r. Pod

jego portretem (str.3) wydawnictwa okolicznościowego z Okazji 50-

lecia ITC, podanych jest kilka wybranych jego ważnych działalności.

Seminarium zgodnie z tytułem dotyczy organizacji studiów w zakresie

Siłowni Cieplnych i Energetyki Jądrowej oraz podczas pełnienia funkcji

pierwszego dyrektora ITC. Prof. St. Andrzejewski był zainteresowany

pracą na uczelni już po zakończeniu studiów. Prof. Kazimierz

Drewnowski na Wydziale Elektrycznym zaproponował mu asystenturę

w Zakładzie Pomiarów Elektrycznych i Wysokich Napięć z której

świeżo „upieczony” absolwent chętnie skorzystał. W ciągu jednak

krótkiego czasu zorientował się że aby być dobrym w przyszłości

inżynierem specjalistą i profesorem trzeba studia uzupełnić

odpowiednią praktyką w energetyce. Pierwsza część seminarium

poświęcona jest pracy zawodowej, która stanowiła bardzo dobrą

praktykę dla przeszłego profesora Politechniki Warszawskiej, którego

działania omówione są w drugiej części seminarium. Był współtwórcą

programu specjalności Energetyka Jądrowa, oraz jej opiekunem od

początku jej powstania do 1979r. Jego działania w zakresie

organizacji pracy ITC w zespołach międzyzakładowych z dużym

pożytkiem dla instytutu i energetyki nie znalazły pełnego uznania u

kierowników zakładu, co oczywiście moim zdaniem było błędne. Z

pracy naukowo-badawczej zespołowej nie zrezygnował, zapraszał do

niej różnych specjalistów z energetyki krajowej, o czym świadczą

choćby przykładowe publikacje podane na stronie 21.

3

STANISŁAW ANDRZEJEWSKI

1908-1979

Profesor Stanisław Andrzejewski: •organizator energetyki

polskiej • pełnomocnik rządu ds. Pokojowego Wykorzystania

Energii Jądrowej • członek Zespołu Organizacyjnego

Instytutu Techniki Cieplnej Politechniki Warszawskiej i

pierwszy jego dyrektor • przewodniczący Państwowej Rady

ds. Pokojowego Wykorzystania Energii Jądrowej

•organizator studiów na Politechnice Warszawskiej w

zakresie siłowni cieplnych oraz energetyki jądrowej.

 (…50-LECIE ITC)

4

Studia i pierwsze prace do 1939r.

1926r. Studia w Wyższej Szkole Handlowej w Warszawie. Po

pierwszym roku przeniósł się na Wydział Elektryczny

Politechniki Warszawskiej, który ukończył w 1933r.

Pierwsza praca na Politechnice Warszawskiej

W latach 1933-1935r. Pracował jako asystent w Katedrze

Miernictwa Elektrycznego i Wysokich Napięć kierowanej

przez prof. Kazimierza Drewnowskiego, na Wydziale

Elektrycznym PW.

Pierwsza praca w przemyśle w zakresie eksploatacji

W 1935r. Zmienia miejsce pracy, przenosi się na Śląsk,

podejmuje pracę w zakładzie ELEKTRO w Łaziskach

Górnych, w różnych działach zakładu jako zastępca ruchu w

tym również w elektrowni.

W 1938r. zostaje kierownikiem Elektrowni Łaziska

największej w Polsce do roku 1952, elektrownia jest właściwie

elektrociepłownią o mocy: 1200 MW elektrycznych i 200 MW

ciepłowniczych. W tym zakładzie pracuje do 1939r.

5

Druga Wojna Światowa i Powstanie

Warszawskie

W 1939r. wrócił do Warszawy. W czasie okupacji był

kierownikiem działu instalacyjnego i elektrotechnicznego w

zakładach STEYER-DAIMLER-PUCH w Warszawie. Brał udział

w kampanii wrześniowej oraz aktywnie działał w ruchu

oporu na terenie Warszawy przez cały czas okupacji. Jako

oficer w Powstaniu Warszawskim dowodził obroną odcinka

na placu Wareckim, po powstaniu został wywieziony do

Niemiec. Za udział w Powstaniu został odznaczony Krzyżem

Walecznych.

6

Po wojnie, w latach 1945 – 1948

Prace organizacyjne inwestycyjne i pierwsze projektowe

Wraca do kraju w 1945r. i podejmuje pracę jako kierownik

działu remontowego i inwestycji zakładów KONSTAL w

Chorzowie.

W latach 1947-1948 pełni funkcję dyrektora naczelnego

kombinatu ELEKTRO w Łaziskach Górnych.

 W czerwcu 1948r. powierzono mu inwestycje w

Zjednoczeniu Energetycznym Zagłębia Węglowego w

Katowicach.

 Zorganizował i prowadził Biuro Rozbudowy Zagłębia

Węglowego, które projektowało, i nadzorowało

wykonawstwo w elektrowniach i elektrociepłowniach

śląskich.

7

Energoprojekt Katowice, 1949 – 1957

Poważna praca organizacyjna i projektowa

Od września 1949r. organizację biura projektów

elektrowni. Biorąc pod uwagę potrzeby regionu,

zorganizował Katowickie Biuro Projektów Siłowni Cieplnych.

Gdy je opuszczał, liczyło ponad 700 osób i

projektowało większość krajowych elektrowni i

elektrociepłowni, a także elektrownie dla zagranicy.

Po zorganizowaniu Biura, w 1952r. przejmuje funkcję

naczelnego inżyniera, aby całkowicie zająć się

merytoryczną stroną wykonywanych projektów. Na tym

stanowisku wykazał wyjątkową inwencję i umiejętność

wdrażania wyników badań do praktyki przemysłowej. Był w

dużym stopniu twórcą koncepcji wielu projektowanych

elektrowni i elektrociepłowni, które stanowiły optymalne

rozwiązania, dobrze dostosowane do krajowej bazy

paliwowej i warunków techniczno-ekonomicznych kraju.

8

Rozwój energetyki jądrowej w okresie

1945 – 1955 na Świecie.

Wybuch bomby atomowej 1945r nie tylko zwiększył niepokój

przed siłą energii jądrowej, ale jednocześnie spowodował

duże zainteresowanie wykorzystaniem tej energii dla celów

pokojowych. W wielu krajach świata powstają instytucje

zajmujące się energetyką jądrową, a nawet rozpoczyna się

budowę elektrowni atomowych

Powstają nowe organizacje:

X. 1945 – Generał De Gaulle powołuje Komisariat ds. Energii

 Atomowej (CEA)

1945, 1946 – Wielka Brytania, „Atom Bomb Committee”,

 Atomic Energy Research Establishment (AERE)

Zostają uruchomione pierwsze elektrownie atomowe:

1954 – Obmńsk, 5 MWe, wodno-grafitowy (Q = 30MWq,

wzbogacenie 5%)

1956 – Calder Hall, 50 MWe, gazowo-grafitowy (wzbogacenie

uran naturalny)

1957 – (2.XII.) Shippingport, (60MWe,paliwo wzbogacone

93% u235)

9

Zainteresowanie Energetyka Jądrową

Instytut Badań Jądrowych

4 czerwca 1955r powstał Instytut Badań

Jądrowych. Pierwszym jego dyrektorem zostaje

prof. Andrzej Sołtan.

 W 1957r. (49 l.) w Instytucie Badań Jądrowych

rozpoczyna pracę prof. St. Andrzejewski,

początkowo jako organizator i kierownik Zakładu

Inżynierii Reaktorowej, a od 1.4.1959r. Zastępca

Dyrektora Naczelnego, kierownik pionu

energetyki IBJ.

10

Powrót do pracy na uczelni

Współpraca z Politechniką Śląska i

Warszawską

Od 1952r. prof. St. Andrzejewski prowadzi wykłady z

Siłowni Cieplnych na Politechnice Śląskiej.

W 1954r. Politechnika Warszawska doceniając

dorobek naukowy Profesora i jego inwencję twórczą i

organizacyjną w dziedzinie rozwoju energetyki powierza Mu

na Wydziale Mechanicznym Konstrukcyjnym wykłady (prof. B.

Stefanowski i doc. J. Zagórski) a następnie w 1957r. Katedrę

Siłowni Cieplnych i Jądrowych

Można przypuszczać że już w tym czas rozpoczęły się

pierwsze prace przygotowawcze do uruchomienia

Specjalności Energetyka Jądrowa na Wydziale M.K.

11

Specjalność Energetyka Jądrowa na

Wydziale Mechanicznym

Konstrukcyjnym Politechniki

Warszawskiej

Pierwsze elektrownie jądrowe w latach 50 –tych miały duże

znaczenie na wzrost zainteresowania budową tych elektrowni

w wielu innych krajach. W 1954r. uruchomiono okręt

podwodny Nautilus z napędem jądrowym, który przepłynął

pod lodami bieguna północnego, 1000 km. na głębokości

ponad 200m. W tym też czasie na sesji ONZ w Nowym Jorku

mocarstwa atomowe USA i ZSRR ujawniły wiele

dotychczasowych tajemnic związanych z elektrowniami

jądrowymi. Zainteresowanie budową elektrowni jądrowych

wystąpiło również w Polsce. Trzeba było za tym uruchomić

szkolenie odpowiedniej kadry inżynierskiej. W 1955r. już

mówiło się o specjalności Energetyka Jądrowa na Wydziale

MK. Dziekanem był prof. Rytel a prodz doc,M,Arkuszewski. W

roku ak. 57/58 specjalność Energetyka Jądrowa została

uruchomiona. Chętnych było wielu ponad 30 osób a miejsc

Rada Wydziału ustaliła tylko 5. W wyniku konkursu w oparciu

o oceny w indeksach dotychczasowych studiów, na pierwszy

ciąg specjalności energetyka jądrowa zostali przyjęci: Edward

Łysakowski, Andrzej Strupczewski, Czesław Nycz, Edward

Krzystyniak i Józef Portacha.

12

Specjalność Energetyka Jądrowa na

Wydziale Mechanicznym

Konstrukcyjnym Politechniki

Warszawskiej

Tablica 1.

Studia na specjalności Energetyka Jądrowa – pierwsze 3 lata

na Wydziale Mechanicznym Konstrukcyjnym , następnie na

Mechanicznym Energetyki i Lotnictwa.

Wydział
MK

Wydział Mechaniczny Konstrukcyjny

MEiL
Wydział Mechaniczny Energetyki

i Lotnictwa

rok kalendarzowy 56 57 58 59 60 61 62

rok akademicki 55/56
56/57

zapowiedz.
57/58
start

58/59 59/60 60/61 61/62 62/63

semestr w roku L Z L Z L Z L Z L Z L Z L Z

nr semestru studiów 2 3 4 5 6 7 8 9 10 11 (EC) PW PW PW

13

Specjalność Energetyka Jądrowa na

Wydziale Mechanicznym

Konstrukcyjnym Politechniki

Warszawskiej

Wykładowcy przedmiotów specjalistycznych Energetyki

Jądrowej na pierwszym ciągu:

• prof. Wołczek – Fizyka jądrowa I

• prof. Ogrzewalski – Fizyka jądrowa II

• prof. Mika – Fizykalne podstawy reaktorów

• prof. Ścisłowski – Laboratorium fizyki jądrowej

• prof. Andrzejewski – Siłownie jądrowe

• mgr Chomicki – Zastosowanie izotopów

• mgr inż. Zmysłowski – Budowa reaktorów

• prof. Pawłowski – Ochrona przed promieniowaniem

• mgr inż. Zmysłowski – Wymiana ciepła w reaktorach

• prof. Pawłowski – Laboratorium miernictwa

radiologicznego

• wykładowcy prowadzący projekty reaktorów jądrowych

(prace dyp.)

14

20 lat działalności Profesora na
wydziale Mechanicznym Energetyki i

Lotnictwa (MEiL) Politechniki
Warszawskiej

Katedra Energetyki Jądrowej powstała w 1958r. na

Wydziale Elektrycznym, a w 1960r. została przeniesiona na
powstały w tym roku wydział MEiL (funkcję rektora
sprawował prof. Jerzy Bukowski), była kierowana przez prof.
P. Nowackiego.

Katedra Energetyki Jądrowej na MEL-u składała się

z dwóch zakładów:

Zakładu Miernictwa Radioaktywności i
Zastosowań Izotopów kierowany przez prof. P.

Nowackiego oraz

Zakładu Siłowni i Reaktorów Jądrowych

kierowany przez prof. Stanisława Andrzejewskiego
wybitnego specjalisty w zakresie siłowni konwencjonalnych i

jądrowych.

15

20 lat działalności Profesora na

wydziale MEiL PW (c.d.)

Struktura Głównych Katedr i Zakładów związanych z

Energetyką Jądrową

16

20 lat działalności Profesora na

wydziale MEiL PW (c.d.)

W 1963r. nastąpił podział Katedry Energetyki Jądrowej

na: Katedrę Siłowni i Gospodarki Energetycznej pod

kierownictwem prof. St. Andrzejewskiego i Katedrę Techniki

Jądrowej kierowaną przez prof. P.Nowackiego

W 1970r. z obu wymienionych wyżej Katedr powstał

Zakład Układów i Gospodarki Energetycznej kierowanej przez

prof.,St, Andrzejewkiego

W 1975r. nastąpił podział Zakładu Układów i Gospodarki

Energetycznej na: Zakład Siłowni i Reaktorów Jądrowych

pod kierownictwem doc. Mariana Kiełkiewicza i Zakład

Gospodarki Energetycznej pod kierownictwem prof.

Czesława Mejro.

17

20 lat działalności Profesora

na Wydziale MEL PW (c.d.)

 kierownicze stanowiska:

• kierownik Katedry Siłowni Cieplnych i Jądrowych 1957-1960 (na MK)

• opiekun specjalności: Energetyka Jądrowa od 1957r.

• kierownik Zakładu Siłowni i Reaktorów Jądrowych 1960 -1963

• dyrektor Instytutu Techniki Cieplnej 1963-1968

• kierownik Katedry Siłowni i Gospodarki Energetycznej 1963-1970

• kierownik Zakładu Układów Energetycznych 1963-1970 (1)

• opiekun Studenckiego Koła Naukowego Energetyków 1966-1969

• kierownik Zakładu Układów i Gospodarki Energetycznej 1970-1973

(1) reorganizacja PW Katedry zamieniono na Instytuty

18

20 lat działalności Profesora
na Wydziale MEL PW (c.d.)

Działalność dydaktyczna i szkolenie kadry.

Specjalność EJ ukończyło ok. 180 studentów studiów
dziennych oraz kilkuset słuchaczy studiów podyplomowych
Techniki Jądrowej, Energetyki Jądrowej oraz Budowy
Elektrowni Jądrowych.

Zostało opracowanych i wydanych 12 pomocy dydaktycznych
(skrypty, podręczniki, monografie). Prowadzono ponad 80%
wszystkich przedmiotów w programie specjalności
Energetyka Jądrowa i na wspomnianych wyżej studiach
podyplomowych Techniki Jądrowej prowadzono 9
przedmiotów, a na Studium Podyplomowym Budowy
Elektrowni dodatkowo jeszcze 4 wykłady.

Dwóch pracowników zespołu uzyskało habilitację a pięciu
stopień naukowy doktora. Kilku odbyło studia na Wydziale
Matematyki Uniwersytetu Warszawskiego. Trzech odbyło
około roczne staże zagraniczne.

19

20 lat działalności Profesora
na Wydziale MEL PW (c.d.)

Działalność naukowo-badawcza pod opieką prof.
Andrzejewskiego lub inspirowana przez niego.

Działalność prowadzona była głównie w dwóch nurtach, w
pierwszym zajmowano się głównie problemami ściśle związanymi ze
zjawiskami w reaktorze, a w drugim z problemami dotyczącymi
całego układu siłowni jądrowej. Do pierwszego nurtu należały:

1. Prace w zakresie analizy awarii typu LOCA. W wyniku
wieloletnich prac nad analizą zjawisk cieplno-przepływowych w
obiegu pierwotnym reaktora wodno-ciśnieniowego w trakcie
awarii LOCA powstał program komputerowy AWAR. Jest to
program porównywalny z dobrymi programami zagranicznymi.
Analizy awarii wykonane przy jego pomocy były prezentowane
w publikacjach oraz na konferencjach naukowych. Były one
również wykorzystywane w raportach bezpieczeństwa EJ
Żarnowiec.

2. Analiza rozprzestrzeniania się neutronów i fotonów w ośrodku.

3. Analiza dynamiki reaktorów wodnociśnieniowych .

4. Prace w zakresie dynamiki aerozoli dla potrzeb analiz
poważnych awarii reaktorów jądrowych .

5. Prace dotyczące wytwarzania materiałów rozszczepialnych –
izotopów plutonu w paliwie uranowym.

Prace pierwszego nurtu wykonywane były pod nadzorem doc.
Kiełkiewicza.

20

20 lat działalności Profesora
na Wydziale MEL PW (c.d.)

Drugi nurt prac naukowo-badawczych związany był z układami
cieplnymi siłowni jądrowych. Prace te prowadzone przez prof. St.
Andrzejewskiego a następnie przez doc. J. Portachę koncentrowały
się wokół następujących grup zagadnień:

1. Modelownie matematyczne układów cieplnych siłowni
jądrowych,

2. Termodynamiczne i ekonomiczne aspekty skojarzonego
wytwarzania energii elektrycznej i cieplnej w
elektrociepłowniach,

3. Optymalizacja struktury i parametrów termodynamicznych
bloków energetycznych siłowni jądrowych.

Z wykonanych prac na uwagę zasługuje modelowanie układu
cieplnego i głównych urządzeń elektrowni jądrowej z reaktorem
typu WWER dla ustalonych warunków pracy przy różnych
obciążeniach (POLAT). Praca wykonywana była w zespole
międzyzakładowym (Z. Termodynamiki, Z. Maszyny i Urządzeń
Energetycznych oraz Z. Siłowni i Reaktorów Jądrowych).

 Praca ta uzyskała nagrodę ministra i była bezpośrednio lub
pośrednio inspiracją do trzech doktoratów i jednej habilitacji i kilku
publikacji.

21

20 lat działalności Profesora
na Wydziale MEL PW (c.d.)

Wybrane prace zespołowe i publikacje z
udziałem specjalistów zewnętrznych:

1. Andrzejewski St., Bosaj A., Filipowicz J., Portacha J.,
Rosada J.: Influence of heat carrier parameters on the
costs of thermal energy. Proceedings if Symp. EKG ONZ.
Ref. C-23, pp.11,Praha, 1966.

2. Andrzejewski St., Archutowski M., Huk Z., Portacha J:
Celowość instalowania transformatorów pary dla
odbiorców technologicznych z całkowitą utratą
kondensatu. Proceedings of VII Conference on Industrial
Power engineering., prob.II,rep.1,pp.18, Kijów, 1972.

3. Andrzejewski St., Archutowski M., Cwiertnia K.,
Hardejewski R., Portacha J.: The problem of
incorporating nuclear heat and power plants into the
electrical power system. Proceedings of X World Energy
Conference, rep.3.3-6, pp.17, Istambul, 1977.

22

Pamięć o prof. St. Andrzejewskim

Wysokie poczucie odpowiedzialności zawodowej,
pracowitość, gorący patriotyzm, wiele życzliwości, troska o
wykształcenie nowego pokolenia energetyków to cechy,
którymi ujmował sobie wszystkich. To one sprawiły, że
darzono Go dużym szacunkiem i przywiązaniem.

Pamięć o Profesorze Stanisławie Andrzejewskim wśród jego
licznych współpracowników i wychowanków, mimo upływu
czasu, jest ciągle żywa. W 1996 r. został wybrany na Patrona
Studenckiego Koła Naukowego Energetyków.

W 20. rocznicę śmierci członkowie Koła Naukowego
Energetyków zorganizowali seminarium naukowo-
techniczne „Nowe Technologie w Energetyce’ 99”,
poświęcone pamięci Profesora Stanisława Andrzejewskiego
współzałożyciela i pierwszego opiekuna KNE.

23

STANISŁAW ANDRZEJEWSKI
1908-1979

Non omnis moriar…

