
TEHNIČKA DOKUMENTACIJA

Metalurško-Tehnološki fakultet
Univerzitet Crne Gore

Prof. dr Darko Bajić
2018.

Posude pod pritiskom
Pr

of
.

dr
 D

ar
ko

 B
aj

ić

M

aš
in

sk
i f

ak
ul

te
t,

Po
dg

or
ic

a

• Posude pod pritiskom spadaju u najodgovorniju i najzahtjevniju grupu
zavarenih proizvoda.

• Karakterišu se povećanim ili visokim rizikom od otkaza za čovjeka, čovjekovu
okolinu i materijalna dobra.

• Kvalitet i pouzdanost zavarenih spojeva su osnovi parametri pri procjeni
pouzdanosti posude pod pritiskom u cjelini.

• Terminologija i definicije za posude pod pritiskom definisani su standardom
MEST EN 764-1:2016.

• Pоsudа pоd pritiskоm – posuda čiја је unutrаšnjа šupljinа hеrmеtički
zаtvоrеnа, а prеdviđеnа је zа rаd pоd pritiskоm.

• Najveći dozvoljeni pritisak (PS) je najveći pritisak za koji je oprema
projektovana i koji je utvrdio proizvođač.

• Prоrаčunski pritisаk – pritisаk nа оsnоvu kојеg sе vrši prоrаčun оtpоrnоsti,
čvrstоćе i krutоsti dijеlоvа i spојеvа аpаrаtа.

Pr
of

.
dr

 D
ar

ko
 B

aj
ić

M
aš

in
sk

i f
ak

ul
te

t,
Po

dg
or

ic
a

• Prema definiciji, proizvoljna posuda se smatra posudom pod pritiskom ako
su ispunjeni uslovi:

0,5
0,3

p
p V
> 

⋅ ≥ 

p – najveći radi pritisak, [bar]
V – radna zapremina, [m3]

i ako iz nje radna materija može ekspandovati u okolinu.

Pr
of

.
dr

 D
ar

ko
 B

aj
ić

M
aš

in
sk

i f
ak

ul
te

t,
Po

dg
or

ic
a

- Prema izvedbi

Pr
of

.
dr

 D
ar

ko
 B

aj
ić

M
aš

in
sk

i f
ak

ul
te

t,
Po

dg
or

ic
a

• Klаsa pоsudе je nivo pоuzdаnоsti funkciоnisаnjа pоsudе pod pritiskom u

prеdviđеnim uslоvimа еksplоаtаciје i radnom vijеku trајаnjа.
• Razlikuju se tri klase posude:

- Prојеktnа klаsа – zаhtijеvаni nivо pоuzdаnоsti posude, a odrеđuје sе
prеmа standardom definisanoj tаbеli.

- Izvеdеnа klаsа – оstvаrеni nivо pоuzdаnоsti nakon izrаdе i mоntаžе
posude, а prijе početka njene еksplоаtаciје.

- Trеnutnа klаsа – trеnutni nivо pоuzdаnоsti posude.
• Faktori koji se uzimaju u obzir prilikom određivanja klase posude pod pritiskom:

 - opšti i

 - lokacijski.

Pr
of

.
dr

 D
ar

ko
 B

aj
ić

M
aš

in
sk

i f
ak

ul
te

t,
Po

dg
or

ic
a

I klаsа
glаvnе pоsudе u nuklеаrnim pоstrојеnjimа, pоsudе sa оtrоvnоm,
еksplоzivnоm i zаpаljivоm rаdnоm mаtеriјоm

II klаsа
većе pоsudе u prоcеsnim pоstrојеnjimа: rеаktоri, kоlоnе,
izmjеnjivаči, vеlikе pоsudе pоd pritiskоm, vеliki i srеdnji pаrni
kоtlоvi

III klаsа
vаžnе pоsudе u prоcеsnim pоstrојеnjimа: izmjеnjivаči, kоlоnе,
srеdnjе pоsudе, mаnji pаrni kоtlоvi

IV klаsа mаnjе pоsudе s nеutrаlnоm rаdnоm mаtеriјоm

Pr
of

.
dr

 D
ar

ko
 B

aj
ić

M
aš

in
sk

i f
ak

ul
te

t,
Po

dg
or

ic
a

podzemni rezervoar nadzemni rezervor visinski rezervoar bunker

boca za TNG sferni regervoar za parni kotao posuda za reaktor
 gasove pod pritiskom kuvanje

Pr
of

.
dr

 D
ar

ko
 B

aj
ić

M
aš

in
sk

i f
ak

ul
te

t,
Po

dg
or

ic
a

• Cjevovod čini niz međusobno spojenih cijevi sa pratećim elementima
(kompenzatori, odgovarajuća armatura, mjerna i kontrolna tehnika)
koji obezbjeđuje nepropusnost.

• Život ljudske zajednice temelji se na okruženju u kojem energija ima
dominantnu ulogu.

• Rasprostranjenost mreža cjevovoda prati visok životni standard ljudi
i visok tehnološki razvoj.

• Da bi se zadovoljila potreba za naftom, gasom ili vodom, koriste se
cjevovodi za njihov transport od izvora do krajnjeg potrošača.

• Cjevovodima se transportuju velike količine fluida kontinuiranim
strujanjem.

• Da bi se došlo do optimalne konstrukcije cijevnog sistema neophodne su
kompleksne inženjerske studije, kako bi se definisali osnovni parametri:
prečnik cjevovoda, upotrebljeni materijal, maršruta cjevovoda, potrebni
kapaciteti pumpi koje vrše kompresiju transportovanog fluida.

Cjevovodi – elementi za transport cijevima

Pr
of

.
dr

 D
ar

ko
 B

aj
ić

M
aš

in
sk

i f
ak

ul
te

t,
Po

dg
or

ic
a

prerada

Termoelektrana

Kompresiona
stanica

Domaćinstva

Domaćinstva

Komercijalni
potrošači

Podzemno
skladište

Cjevovodi za
transport

Kompresorska
stanica Sabirni

cjevovodi

Pr
of

.
dr

 D
ar

ko
 B

aj
ić

M
aš

in
sk

i f
ak

ul
te

t,
Po

dg
or

ic
a

Sirova
nafta

Rezervoari za
skladištenje
sirove nafte

Pupna stanica (za
potiskivanje
medijuma)

Cjevovodi za
transport

Rafinerija nafte

cjevovodi

Skladište dizela

Skladište gasa
Terminal
prodaje

Benzinska
stanica

Pr
of

.
dr

 D
ar

ko
 B

aj
ić

M
aš

in
sk

i f
ak

ul
te

t,
Po

dg
or

ic
a

U zavisnosti od transportovanog medija, cijevi se označuju različitim bojama:
 voda – zeleno,
 para – crveno,
 vazduh – plavo,
 zapaljivi gas – žuto s crnim prstenom,
 nezapaljivi gas – žuto,
 kisjeline – narandžasto,
 lužine – ljubičasto i
 katran – crno.

Cjevovodi mogu biti jednostavne (obično gumeno crijevo) ili složene
konstrukcije.

Pr
of

.
dr

 D
ar

ko
 B

aj
ić

M
aš

in
sk

i f
ak

ul
te

t,
Po

dg
or

ic
a

Kod cjevovoda složene konstrukcije postoje:

 cijevi,
 elementi za spajanje i nastavljanje cijevi,
 elementi za zaptivanje,
 elementi za promjenu pravca cjevovoda i kompenzaciju dilatacije,
 elementi za regulaciju i zatvaranje protoka,
 sigurnosni elementi,
 instrumenti,
 prateći elementi (npr. za redukciju pritiska) i
 elementi za oslanjanje cijevi.

Cjevovodi se dijele prema namjeni:
tehnološki cjevovodi – koriste se za transport sirovine, poluproizvoda ili

otpadnih materija u tehnološkom procesu rada nekog postrojenja,
sanitarno-tehnički cjevovodi – koriste se za vodovode, gasovode,

grijanja itd.,
cjevovodi za hidrauličke i pneumatske instalacije kod mašina i

uređaja,
cjevovodi specijalne ili posebne namjene.

Pr
of

.
dr

 D
ar

ko
 B

aj
ić

M
aš

in
sk

i f
ak

ul
te

t,
Po

dg
or

ic
a

• Cjevovod, kao jedinstvenu konstrukcionu cjelinu, postižemo međusobnim

povezivanjem svake pojedinačne cijevi.
• Nastavljanje cijevi (šavne i bešavne) vrši se primjenom:
 tehnologije zavarivanja, kao nerastavljive veze,
 korišćenjem prirubničke veze i hermeto spojevi (za male prečnike cijevi),

kao rastavljive veze.

• Livene cijevi se proizvode (izlivaju) zajedno sa prirubnicama.

Pr
of

.
dr

 D
ar

ko
 B

aj
ić

M
aš

in
sk

i f
ak

ul
te

t,
Po

dg
or

ic
a

Pr
of

.
dr

 D
ar

ko
 B

aj
ić

M
aš

in
sk

i f
ak

ul
te

t,
Po

dg
or

ic
a

• Pod cijevnom armaturom (elementi cijevne opreme) prodrazumijeva se niz

uređaja koji služe za regulisanje ili upravljanje protokom fluida kroz cijev
koristeći se efektom promjene površine protočnog presjeka.

Prema namjeni, cijevna armatura se dijeli u grupe:
 cijevni zatvarači (ventili, zasuni, slavine, priklopci);
 sigurnosni elementi (sigurnosni i povratni ventili);
 elementi za redukciju pritiska (tzv. reducir ventili);
 elementi za kompenzaciju dilatacije (kompenzacione cijevi, lire i

dilatacione kutije);
 elementi za odvajanje kondenzata i ispuštanje vazduha i
 oslonci i nosači cjevovoda i postrojenja.

Pr
of

.
dr

 D
ar

ko
 B

aj
ić

M
aš

in
sk

i f
ak

ul
te

t,
Po

dg
or

ic
a

Prema funkciji, cijevna armatura se dijeli na:

• zapornu – vrši odvajanje jednog dijela cjevovoda od drugog,
• prigušnu – vrši prigušenje (redukciju) pritiska ako se javi potreba na sistemu,
• jednosmjernu – dozvoljava strujanje fluida samo u jednom smjeru,
• regulišuću – vrši regulaciju pritiska, temperature ili protoka fluida u

cjevovodu,
• sigurnosnu – vrši automatsko otvaranje protočnog presjeka ukoliko pritisak

fluida ispred ventila prekorači prag dozvoljene vrijednosti,
• havarijsku – vrši automatski prekid strujanja fluida ka mjestu havarije,
• aeracionu ili odzračnu – koristi se za ispuštanje gasova iz cjevovoda koji služe

za transport tečnih materija i
• kondenznu - služi za uklanjanje kondenzata iz cjevovoda koji služi za transport

zasićene pare.

Pr
of

.
dr

 D
ar

ko
 B

aj
ić

M
aš

in
sk

i f
ak

ul
te

t,
Po

dg
or

ic
a

Prema obliku i kretanju zatvarača armatura se dijeli na:

 Zaporne ventile – kojim se zatvarač kreće okomito na
zaptivnu (brtvenu) površinu (sjedište ventila).

 Zasune – zatvarač se kreće paralelno ili pod malim uglom
u odnosu na zaptivnu površinu.

 Slavine – zatvarač sa prolaznim otvorom obrće se oko ose
koja je upravna na pravac strujanja fluida i klizi po zaptivnoj
površini na kućištu.

 Priklopce – zatvarač u obliku diska se okreće oko ose koja
se nalazi izvan protočnog presjeka i koja je upravna na pravac
strujanja fluida.

Leptire – zatvarač prilagođen presjeku kanala obrće oko
ose u središtu presjeka kanala.

 Razdjelnike – zatvarač klizi duž zaptivne površine u
aksijalnom pravcu, upravno na osu otvora.

• Osnovna funkcija zatvarača je da po potrebi prekine i potom ponovo
uspostavi strujanje fluida u cijelom cijevnom sistemu ili jednom
njegovom dijelu.

Pr
of

.
dr

 D
ar

ko
 B

aj
ić

M
aš

in
sk

i f
ak

ul
te

t,
Po

dg
or

ic
a

Kod ventila zatvarač se kreće upravno na zaptivnu površinu (sjedište ventila) bez
klizanja.

Osnovne prednosti:
- lako i brzo otvaranje i zatvaranje i
- visina podizanja zatvarača je

relativno mala

Glavni nedostaci:
- veliki protočni otvor,
- zbog naglog zatvaranja ili

otvaranja hidraulički udar je
moguć.

Zaporni ventil:
1 – kućište (tijelo) ventila
 1.1 – pregrada
 1.2 – sjedište ventila
2 – zatvarač (pečurka)
3 – vreteno
4 – poklopac
5 – meka (ili metalna) zaptivka
6 – navrtka vretena
7 – disk
8 - prirubnica

Pr
of

.
dr

 D
ar

ko
 B

aj
ić

M
aš

in
sk

i f
ak

ul
te

t,
Po

dg
or

ic
a

• Zatvarač zasuna se kreće paralelno ili pod malim uglom u odnosu na zaptivne
površine i naliježe na oba sjedišta (lijevo i desno).

• Za razliku od ventila, kod zasuna se javlja trenje koje uzrokuje pojavu habanja
zaptivnih površina.

• Zasuni se koriste za nazivne prečnike od 50÷2000 mm.

Zasun sa metalnim i gumenim zaprivanjem

Zasuni kod većih prečnika cijevi upravljaju se korišćenjem električnog pogona i
reduktora.

Pr
of

.
dr

 D
ar

ko
 B

aj
ić

M
aš

in
sk

i f
ak

ul
te

t,
Po

dg
or

ic
a

U odnosu na ventile, zasuni posjeduju:

• manji otpor strujanju fluida,
• manje su dužine, ali su znatno viši,
• za iste parametre transportovanog fluida i za iste eksploatacione

karakteristike, skuplji su,
• postoji značajno manja opasnost od hidrauličkog udara jer je hod zatvaranja

(otvaranja) dosta duži nego kod ventila,
• slabije su karakteristike prigušivanja i regulisanja protoka,
• nema razlike sa promenom smjera proticanja (jednako zaptivaju u oba

pravca),
• sila otvaranja zasuna je ~1/μ puta manja (μ - koeficijent trenja klizanja

zatvarača po zaptivnoj površini),
• zaptivne površine su izložene većem habanju u radu

Pr
of

.
dr

 D
ar

ko
 B

aj
ić

M
aš

in
sk

i f
ak

ul
te

t,
Po

dg
or

ic
a

Zatvarač slavina, obrće se oko svoje ose upravne na pravac strujanja fluida u
cjevovodu te tako klizi po zaptivnoj površini kućišta slavine.
Odlikuju se velikom brzinom otvaranja, pa realno postoji opasnost od udara
struje fluida, i velikom silom zatvaranja zbog trenja zaptivnog tijela.

Konstrukcija mesingane slavine: 1 – tijelo slavine; 2 – zaptivno tijelo;
3 – navrtka; 4 – prsten; 5 – zaptivač 6 – vijak; 7 – navrtka

Pr
of

.
dr

 D
ar

ko
 B

aj
ić

M
aš

in
sk

i f
ak

ul
te

t,
Po

dg
or

ic
a

• Zatvarač priklopca (klapne) se obrće oko ose koja je upravna na pravac

strujanja fluida i nalazi se van protočnog presjeka cijevi.
• Glavni nedostatak priklopca je što se ne postiže potreban nivo zaptivanja.

Priklopac tipa V2-09

Pr
of

.
dr

 D
ar

ko
 B

aj
ić

M
aš

in
sk

i f
ak

ul
te

t,
Po

dg
or

ic
a

• Pomjeranje unutar sistema cjevovoda može se ublaži prirodnom savitljivošću
sklopa ili pojedinih elemenata sklopa.

• Kompenzatori služe za uravnoteženje pomjeranja cijevnog sistema.
• Savitljive zavojnice oblikuju se od materijala koji može da bude metal, guma, ili

smjesa na bazi elastomjera.
• Pomjeranje može da bude izazvano toplotnim širenjem, slijeganjem, ili drugim

pomjeranjem krajnjih tačaka, vibracijom ili drugim spoljnim opterećejima.

Aksijalni kompenzatori (AR)

• Postavljaju se na pravim vodovima kako
bi se ublažilo aksijalno pomjeranje
cijevnog sistema.

Pr
of

.
dr

 D
ar

ko
 B

aj
ić

M
aš

in
sk

i f
ak

ul
te

t,
Po

dg
or

ic
a

Dvostruki nespregnuti kompenzator

• Primjenjuju se kod cjevovoda
nižeg pritiska (do 16 bar) u cilju
preuzimanja aksijalnih i radijalnih
pomjeranja.

Spregnuti kompenzator

Preuzimanje velikih poprečnih pomjeranja u svim smjerovima.

Pr
of

.
dr

 D
ar

ko
 B

aj
ić

M
aš

in
sk

i f
ak

ul
te

t,
Po

dg
or

ic
a

Pr
of

.
dr

 D
ar

ko
 B

aj
ić

M
aš

in
sk

i f
ak

ul
te

t,
Po

dg
or

ic
a

• Cijevni oslonci mogu se svrstati u :
- nepokretne (čvrste) oslonce,
- opružne (fleksibilne) oslonce i
- prigušni član ili amortizere.

• Jedan od oblika eliminacije sila koje se javljaju kod cijevnog sistema je
korišćenje elemenata koji preuzimaju i prenose ova opterećenja na noseću
konstrukciju cjevovoda - oslonci.

Nepokretni (čvrsti) oslonci

- Ograničavaju pomjeranje cijevi u definisanom pravcu:

a) podupirači
b) kruti podupirači i
c) viseći nosači.

podupirači

Pr
of

.
dr

 D
ar

ko
 B

aj
ić

M
aš

in
sk

i f
ak

ul
te

t,
Po

dg
or

ic
a

kruti podupirači

viseći nosači

Pr
of

.
dr

 D
ar

ko
 B

aj
ić

M
aš

in
sk

i f
ak

ul
te

t,
Po

dg
or

ic
a

Opružni (fleksibilni) oslonci

Opružni oslonci podesive dužine

Pr
of

.
dr

 D
ar

ko
 B

aj
ić

M
aš

in
sk

i f
ak

ul
te

t,
Po

dg
or

ic
a

Prigušni član ili amortizer

Ovi oslonci se koriste u ekstremnim uslovima:

- udari vjetra,
- poremećaji strujanja fluida,
- nagli porast opterćenja,
- smanjenje gubitaka energije
- smanjenje oscijacija cijevi ...

Pr
of

.
dr

 D
ar

ko
 B

aj
ić

M
aš

in
sk

i f
ak

ul
te

t,
Po

dg
or

ic
a

Zahvaljujem na pažnji!

	TEHNIČKA DOKUMENTACIJA
	Slide Number 2
	Slide Number 3
	Slide Number 4
	Slide Number 5
	Slide Number 6
	Slide Number 7
	Slide Number 8
	Slide Number 9
	Slide Number 10
	Slide Number 11
	Slide Number 12
	Slide Number 13
	Slide Number 14
	Slide Number 15
	Slide Number 16
	Slide Number 17
	Slide Number 18
	Slide Number 19
	Slide Number 20
	Slide Number 21
	Slide Number 22
	Slide Number 23
	Slide Number 24
	Slide Number 25
	Slide Number 26
	Slide Number 27
	Slide Number 28
	Slide Number 29
	Slide Number 30

