
37ŚLĄSKIE WIADOMOŚCI ELEKTRYCZNE  Rok XXIII  Nr 2’2016 (125)

UCHRONIĆ OD ZAPOMNIENIA  TO RESCUE FROM OBLIVION

Wstęp
„Maszyny Elektryczne – Zeszyty Problemowe” mają 50 lat.

Pierwszy numer Zeszytów Problemowych został wydany
w 1966 roku.

W przedmowie Zeszytu Problemowego nr 1/1966 ówcze-
sny Główny Inżynier ZKDPME mgr inż. Iwo Cholewicki przed-
stawił zadania programowe dla nowo powołanego czasopi-
sma, pisząc: „Zeszyty Problemowe będą poświęcone tematyce
związanej z kierunkami działania branży maszyn elektrycznych
i transformatorów. Na łamach Zeszytów Problemowych będą
zatem publikowane artykuły z dziedziny materiałów, obliczeń,
konstrukcji, technologii, produkcji i badań maszyn elektrycz-
nych i transformatorów, jak również z dziedziny projektowa
nia, wytwarzania i eksploatacji urządzeń technologicznych,
specyficznych dla fabryk, wytwarzających maszyny elektryczne
i transformatory. W artykułach, które będą opracowywane przez
autorów, rekrutujących się tak spośród pracowników naszej
branży, jak i spośród pracowników zaplecza naukowo-badaw-
czego, zamierzamy poruszać zagadnienia interesujące szeroki
krąg konstruktorów, technologów, wykonawców i użytkowników
maszyn elektrycznych i transformatorów. Pragniemy, aby Zeszy-
ty Problemowe przyczyniły się do wdrażania postępu techniczne-
go w naszych fabrykach oraz do inicjowania nowych śmiałych
rozwiązań konstrukcyjnych i technologicznych.”

1)	 ISSN 0239-3646 (wersja drukowana), e-ISSN 2084-5618 (wersja elek-
troniczna). Wydawca: Instytut Napędów i Maszyn Elektrycznych KOMEL,
Katowice

Z perspektywy 50 lat wydawania Zeszytów Proble
mowych stwierdzamy, że zadanie to było realizowane. Produk-
cja maszyn elektrycznych w fabrykach polskich i ich parametry
elektromechaniczne, w szczególności maszyn indukcyjnych,
spełniały zawsze standardy światowe. Żadna fabryka produ
kująca maszyny indukcyjne nie zbankrutowała, gdyż silniki
indukcyjne były sprzedawane na rynkach światowych. Fabryki
maszyn elektrycznych, po transformacji gospodarki, pierwsze
zostały sprywatyzowane.

50 lat czasopisma „Maszyny Elektryczne – Zeszyty Problemowe”1)

Streszczenie: Czasopismo „Maszyny Elektryczne – Zeszyty Problemowe" wydawane przez Instytut Napędów i Maszyn Elektrycznych KOMEL z Ka-
towic obchodzi w tym roku jubileusz 50-lecia istnienia. W artykule opisano historię czasopisma, w tym jego genezę, rozwój oraz najważniejsze
fakty historyczne.

50 years of periodical „Maszyny Elektryczne – Zeszyty Problemowe”
Summary: „Electrical Machines – Transactions Journal” published by the Institute of Electrical Machines and Drives KOMEL from Katowice cel-
ebrating its 50th anniversary of existence. The article describes the history of the journal, including its origins and development and the most
important historical facts.

Dr hab. inż. Jakub Bernatt, prof. KOMEL
prof. dr hab. inż. Tadeusz Glinka, mgr Mariusz Czechowicz
Instytut Napędów i Maszyn Elektrycznych KOMEL, Katowice

Fot. 1. Okładka pierwszego wydania Zeszytów Problemowych, 1966 r.

SILESIAN ELECTRICAL JOURNAL  Year XXIII  No 2’2016 (125)38

ELEKTROENERGETYKA  POWER ENGINEERING UCHRONIĆ OD ZAPOMNIENIA  TO RESCUE FROM OBLIVION

Nowi właściciele rozwijają produkcje w tych fabry-
kach, przy czym działalność innowacyjna zawówno w za-
kresie konstrukcji, jak i technologii jest dziełem polskich
inżynierów. Ma w tym także swój udział nasze Wydawnic-
two „Maszyny Elektryczne – Zeszyty Problemowe”, poprzez
artykuły w nim publikowane. Inżynierowie, doktoranci,
pracownicy naukowi i badawczo-techniczni, zajmujący się:
teorią, obliczeniami, konstrukcją, technologią, eksploatacją
i diagnostyką maszyn elektrycznych, znajdują w Zeszytach
Problemowych najnowsze treści. Pracownicy ci pisząc i pu-
blikując artykuły w Zeszytach Problemowych podwyższają
także swoje umiejętności w zakresie przekazywania swojej
wiedzy innowacyjnej.

Rys historyczny
Zeszyty Problemowe nr 1/66 i 2/66 zostały wydane

w 1966 roku. Wydawanie Zeszytów wiąże się z osobą mgr.
inż. Wiktora Lepieszki, który w roku 1966 objął stanowisko
dyrektora ZKDPME. Znałem dyrektora W. Lepieszkę i je-
stem przekonany, że On był inicjatorem, kreującym to wy
dawnictwo [1]. Trzeba jednak podkreślić, że rozpoczęcie
wydawania Zeszytów bazowało na 17-letniej tradycji wy-
dawniczej Centralnego Biura Konstrukcyjnego Maszyn
Elektrycznych (CBKME), pierwszego poprzednika Instytutu
Napędów i Maszyn Elektrycznych KOMEL. Działalność wy-
dawnicza była prowadzona od początku istnienia CBKME,
którego Dział Informacji Naukowo-Technicznej publikował
„Materiały Informacyjne CBKME”, związane z Kwartalnymi
Konferencjami Technicznymi [2].

Fot. 3. Okładka „Materiałów Informacyjnych
CBKME” – numer jubileuszowy, 1959 r.

Fot. 2. Okładka „Materiałów Informacyjnych CBKME”, 1954 r. i 1955 r.

W latach 1949-1959 wydano 23 numery, zawierające in-
formacje o pracach i osiągnięciach CBKME. W roku 1959 CBK-
ME zostało połączone z Zakładami Wytwórczymi Specjalnych
Maszyn Elektrycznych. Nowa firma otrzymała nazwę Zakła-
dy Konstrukcyjno-Doświadczalne Przemysłu Maszyn Elek-
trycznych (ZKDPME). Dział Informacji Naukowo-Technicznej
ZKDPME kontynuował działalność wydawniczą. W roku 1962
Minister Przemysłu Ciężkiego powołał, przy ZKDPME, Bran-
żowy Ośrodek Informacji Naukowo-Technicznej i Ekono-
micznej (BOINTE), który przejął kompetencje wydawnicze
prowadzone w ZKDPME [2]. BOINTE opracowywał i wyda-
wał szereg publikacji: „Przegląd Dokumentacyjny”, „Biuletyn
Informacyjny” i „Informacja Ekspresowa”, a od roku 1966
rozpoczął wydawanie czasopisma pt.: „Zeszyty Problemo-
we – Maszyny Elektryczne i Transformatory”. BOINTE wydał
19 Zeszytów od nr 1/66 do nr 19/74. W roku 1973 powstał
Kombinat Maszyn Elektrycznych Ema-Komel, w skład które-
go weszły fabryki: BESEL w Brzegu, CELMA w Cieszynie EMIT
w Żychlinie, INDUKTA w Bielsku-Białej, SILMA w Sosnowcu
oraz TAMEL w Tarnowie.

Do Kombinatu został włączony także ZKDPME, jako
jednostka realizująca prace badawczo-rozwojowe dla wy-
mienionych fabryk. Równocześnie ZKDPME zmienił nazwę
na Ośrodek Badawczo-Rozwojowy Maszyn Elektrycznych
(OBRME) Ema-Komel i wyłączył ze swojej działalności te
matykę transformatorów, gdyż w Kombinacie nie ma fabryk
transformatorów. Na skutek tego czasopismo przyjęło nazwę
„Zeszyty Problemowe – Maszyny Elektryczne”, nazwa ta obo-
wiązuje do dnia dzisiejszego tylko w odwrotnej kolejności

39ŚLĄSKIE WIADOMOŚCI ELEKTRYCZNE  Rok XXIII  Nr 2’2016 (125)

UCHRONIĆ OD ZAPOMNIENIA  TO RESCUE FROM OBLIVION

„Maszyny Elektryczne – Zeszyty Problemowe”, gdyż tak to
czasopismo jest zarejestrowane na liście czasopism w Mini-
sterstwie Nauki i Szkolnictwa Wyższego oraz w bazach da-
nych [3]. Zakład Ogólnotechniczny OBRME Ema-Komel wydał
kolejnych 12 Zeszytów: od nr 20/74 do nr 31/80. W roku 1975
OBRME Ema-Komel zmienił ponownie nazwę na Branżowy
Ośrodek Badawczo-Rozwojowy Maszyn Elektrycznych (BOBR-
ME), do której w roku 1982 dodano „Komel”. Nazwa Branżowy
Ośrodek Badawczo-Rozwojowy Maszyn Elektrycznych Komel,
w skrócie BOBRME Komel obowiązywała do roku 2013. W roku
2013, zgodnie z Ustawą z dnia 30 kwietnia 2010 r. o instytutach
badawczych (Dz. U. 2010 Nr 96 poz. 618) BOBRME Komel
zmienił nazwę na Instytut Napędów i Maszyn Elektrycznych
Komel. Wydawcą Zeszytów od numeru 32/81 został BOBRME
Komel, a następnie Instytut Napędów i Maszyn Elektrycznych
Komel. W latach 1966-2007 „Maszyny Elektryczne – Zeszy-
ty Problemowe” były wydawane co roku, lecz nieregularnie,
w liczbie od jeden do trzech numerów rocznie. Zeszytów nie
wydawano w latach: 1982, 1984, 1989 i 1991. W roku 1982 nie
wydanie Zeszytu było spowodowane zmianami organizacyj-
nymi BOBRME Komel, związanymi z rozwiązaniem i likwidacją
Kombinatu Maszyn Elektrycznych Ema-Komel. W roku 1991
także nie wydano Zeszytu, a spowodowane to było zmianą
dyrekcji BOBRME Komel i nową strategią jego zarządzania. Od
roku 2011, to jest od numeru 89/11, „Maszyny Elektryczne –
Zeszyty Problemowe” wydawane są jako kwartalnik. Twórcą
merytorycznym Zeszytów Problemowych był niewątpliwie
mgr inż. Jerzy Szmit, który był redaktorem naczelnym do roku
1974, to jest Zeszytów od nr 1/66 do nr 20/74. Jerzy Szmit,
przedwojenny inżynier, jeden z twórców polskiego powo-
jennego przemysłu maszyn elektrycznych, sam był autorem

21 artykułów, opublikowanych w „Zeszytach Problemowych
– Maszyny Elektryczne”. Zeszyt nr 21/74 powstał jako wydanie
okolicznościowe, w którym przedstawiono dorobek 25-lecia
OBRME Ema-Komel. Od nr 22/74 do nr 43/88 redaktorem na-
czelnym był mgr inż. Michał Lubina. W roku 1983 wydano ze-
szyt okolicznościowy nr 35/83, poświęcony 35-leciu BOBRME
Komel. Trzecim z kolei redaktorem naczelnym Zeszytów Pro-
blemowych był mgr inż. Zbigniew Sedlak, to jest od nr 44/90
do 61/2000. Od roku 2001 do chwili obecnej redaktorem na-
czelnym Zeszytów jest prof. dr hab. inż. Tadeusz Glinka.

Numer 60/99 był wydaniem specjalnym, zawierał on wy-
kaz wszystkich artykułów, które opublikowano w „Zeszytach
Problemowych – Maszyny Elektryczne” od nr 1/66 do nr 59/99
oraz indeks autorów. Artykuły przyporządkowano grupom
tematycznym: awaryjność, systemy zabezpieczeń; atestacja,
certyfikacja, procedury dopuszczeniowe; cieplne zagadnienia,
drgania, efektywność energetyczna; eksploatacja; elektroizo-
lacyjne i izolacyjne zagadnienia; kompatybilność elektroma-
gnetyczna; komputeryzacja, technika cyfrowa; magnetyczne
i elektromagnetyczne zagadnienia; normalizacja, klasyfikacja,
unifikacja; nowe konstrukcje i technologie, podzespoły maszyn
elektrycznych; projektowanie maszyn elektrycznych; regula-
cja, sterowanie, zasilanie, automatyka; silniki, prądnice; stany
nieustalone; technologie produkcji; trwałość, wytrzymałość,
żywotność, niezawodność; urządzenia elektryczne i elektroma-
gnetyczne; wspomnienia, monografie okolicznościowe.

Tematyka artykułów publikowanych
w Zeszytach Problemowych

Treść merytoryczna artykułów, w początkowym okresie
ich wydawania dotyczyła rozwiązywania problemów bieżą-
cych w projektowaniu, konstrukcji, technologii i produkcji ma-
szyn elektrycznych i transformatorów. Pierwszy Zeszyt Proble-
mowy nr 1/66 zawierał trzy artykuły, dotyczące drgań maszyn
elektrycznych.

Fot. 4. Okładka „Biuletynu Informacyjnego”, 1963 r.

Fot. 5. Spis treści pierwszego wydania Zeszytów Problemowych, 1966 r.

SILESIAN ELECTRICAL JOURNAL  Year XXIII  No 2’2016 (125)40

ELEKTROENERGETYKA  POWER ENGINEERING UCHRONIĆ OD ZAPOMNIENIA  TO RESCUE FROM OBLIVION

Zeszyt drugi, wydany także w roku 1966, zawierał trzy
artykuły, w tym dwa dotyczące problemów komutacyjnych
maszyn prądu stałego i jeden spawarki prostownikowej.
Z czasem podejmowano tematykę problemową. W arty-
kułach wskazywano kierunki badań i innowacyjnych roz-
wiązań w maszynach elektrycznych. Przykładem mogą być
artykuły dotyczące maszyn indukcyjnych klatkowych, do-
stosowanych do napędów o długim czasie rozruchu, np.
artykuł „Silniki indukcyjne z prętami biernymi – nowe rozwią
zanie wirnika klatkowego”, Bernadt M., Śliwa B., opublikowa-
ny w Zeszycie nr 31/80. Drugim przykładem są artykuły, do-
tyczące silników indukcyjnych klatkowych, przeznaczonych
do napędów o częstych rozruchach, publikowane w Zeszy-
tach nr 39/86, 41/87 i 42/87 oraz silników do studni głębi-
nowych – publikowane w Zeszycie nr 58/99. Trzecim, silniki
indukcyjne dużej mocy, o napięciu znamionowym poniżej
1000 V, przeznaczone do zasilania z falowników, gdzie przy-
kładem jest artykuł „Silniki indukcyjne 6-fazowe – nowy obszar
działalności BOBRME Komel”, Bernatt J., Zeszyt nr 54/97. Wiele
artykułów poświęcono problematyce cieplno-wentylacyj-
nej. Przykładem są artykuły opublikowane w Zeszytach nr:
4/68, 25/77, 26/78, 49/95, 51/95, 58/99. Tematyce silników
energooszczędnych poświęcono cały Zeszyt nr 55/98, a te
matyka ta była prezentowana także wcześniej np. w artykule
„Silniki indukcyjne do napędów energooszczędnych”, Bernatt J.,
nr 55/98. Niezawodności i trwałości maszyn elektrycznych
są poświęcone całe Zeszyty 34/81, 50/95 oraz pojedyncze
artykuły w Zeszytach nr 12/71, 33/81. Kilka artykułów doty
czących nowej serii silników indukcyjnych opublikowano
w Zeszytach nr: 22/75, 44/90, 45/92. Różne warianty rozwią-
zania silników klatkowych były zgłaszane do Urzędu Paten-
towego RP i uzyskiwały patenty. W latach 70-tych ubiegłego
wieku tematem modnym były silniki indukcyjne liniowe,
prezentowano je w artykułach opublikowanych w Zeszycie
nr 17/73 oraz 12 artykułów w Zeszycie 24/76.

Także artykuły obejmujące inne rodzaje maszyn elek-
trycznych były publikowane w Zeszytach, np. artykuł „Silniki
prądu stałego o wzniosie osi wału 100-160 mm zasilane z ukła-
dów przekształtnikowych”, Glinka T., Lubina M., Zeszyt nr 28/78
oraz artykuł „Tendencje rozwojowe w konstrukcji silników prądu
stałego”, Lubina M., Cholewicki I., Zeszyt nr 36/83. Wiele arty-
kułów poświęconych jest diagnostyce i niezawodności pracy,
np. artykuł „Wpływ łączników energoelektronicznych na pra-
cę silników indukcyjnych”, Polak A., Zeszyt nr 55/98, „Badania
diagnostyczne izolacji zwojowej”, Decner A., Glinka T., Polak A.,
Zeszyt nr 79/08 oraz inne artykuły opublikowane w Zeszytach
nr 52/96, 50/95 oraz 57/98.

Maszyny elektryczne wzbudzane magnesami trwały-
mi, z uwagi na swoje właściwości, stały się tematem bardzo

modnym w XXI wieku. Maszynom tym jest poświęconych
wiele artykułów. Jednym z pierwszych jest artykuł „Model
matematyczny silnika bezszczotkowego”, Glinka T., Zeszyt
nr 64/02. Na uwagę zasługują także artykuły: „Silniki trakcyjne
z magnesami trwałymi – nowa jakość napędów elektrycznych”,
Bernatt J., Zeszyt nr 74/06, „Obliczanie charakterystyk elek-
tromechanicznych silnika reluktancyjnego dowzbudzanego
magnesami trwałymi”, Rossa R., Zeszyt nr 75/06 oraz wiele
innych artykułów.

Od roku 1992 w Zeszytach Problemowych publikowane
są artykuły, które są prezentowane jako referaty na konfe-
rencji naukowej – Międzynarodowym Sympozjum Maszyn
Elektrycznych – organizowanym corocznie przez Politechniki
z całej Polski oraz konferencji naukowo-technicznej Proble-
my Eksploatacji Maszyn i Napędów Elektrycznych, organizo-
wanej corocznie przez Instytut Napędów i Maszyn Elektrycz-
nych KOMEL.

Zeszyt nr 45/1992 poświęcony był pierwszej konferencji
PEMINE z roku 1992, liczył 54 strony i mieścił publikacje 15 au-
torów. Zeszyty (nr 1/2015 i 2/2015) 24. konferencji PEMINE,
zorganizowanej w 2015 r., liczyły w sumie 493 strony i zawie-
rały prace 136 autorów. Podczas XX, jubileuszowej konferencji
PEMINE w roku 2011 w Zeszytach Problemowych opublikowa-
no rekordową ilość 98 referatów. Od roku 1966 do końca 2015
roku wydano 108 Zeszytów Problemowych, w których opubli
kowano blisko 2300 artykułów.

W Zeszytach opublikowano artykuły Autorów m.in. z: Pol-
ski, Czech, Słowacji, Białorusi, Ukrainy, Niemiec oraz z Australii.
Artykuły publikowane są w języku polskim i angielskim. Obec-
nie publikacje w Zeszytach Problemowych honorowane są
7 punktami (wg punktacji MNiSW).

Fot. 6. Okładka Zeszytów Problemowych, 2015 r.

41ŚLĄSKIE WIADOMOŚCI ELEKTRYCZNE  Rok XXIII  Nr 2’2016 (125)

UCHRONIĆ OD ZAPOMNIENIA  TO RESCUE FROM OBLIVION

Zakończenie
Czasopismo, kwartalnik naukowo-techniczny „Maszy-

ny Elektryczne – Zeszyty Problemowe” przeznaczony jest
dla ludzi zajmujących się, w szerokim rozumieniu, napęda-
mi i maszynami elektrycznymi. Tematyka artykułów obej-
muje problematykę teorii, obliczeń obwodów magnetycz-
nych i uzwojeń, projektowania, konstruowania, produkcji,
eksploatacji oraz diagnostyki maszyn i napędów elek-
trycznych. Maszyny elektryczne, jako dział elektrotechniki,
o ponad 130-letniej historii rozwoju, ciągle się zmieniają.
Rozwój ten jest dyktowany osiągnięciami inżynierii mate-
riałowej w zakresie: materiałów magnetycznych, magne-
sów trwałych, materiałów izolacyjnych oraz osiągnięciami
technologicznymi, np. impregnacją uzwojeń próżniowo-
-ciśnieniową. Rozwój ten wymuszają także wzrastające wy-
magania dla maszyn elektrycznych dotyczące: energoosz-
czędności, kompatybilności elektromagnetycznej, drgań
i hałasu, parametrów elektromechanicznych odpowiadają-
cych zadaniom, które mają realizować w napędach maszyn
roboczych i pracować niezawodnie, a kształtem i wymia-
rami być dopasowane do kompaktowego zabudowania
w maszynach roboczych.

„Maszyny Elektryczne – Zeszyty Problemowe” są dosko-
nałym miejscem do publikacji artykułów, prezentujących
najnowsze wyniki badań naukowych, osiągnięcia z wdrożeń
innowacyjnych prac badawczo-rozwojowych, z doświadczeń
eksploatacyjnych i diagnostycznych, mieszczących się w te-
matyce dyscypliny naukowej elektrotechnika, a w szczególno-
ści napędów i maszyn elektrycznych.

 Wydawca
Instytut Napędów i Maszyn Elektrycznych KOMEL, Katowice
Siedziba Redakcji
ul. Moniuszki 29, 41-209 Sosnowiec
tel.: +48 32 258-20-41 wew. 25
kom. 606-308-827
fax. +48 32 259-99-48
e-mail: info@komel.katowice.pl
Zespół Redakcyjny
Redaktor Naczelny: Tadeusz Glinka
Sekretarz Redakcji: Mariusz Czechowicz
Elżbieta Bernatt, Maciej Bernatt, Andrzej Pawlak,
Barbara Kulesz, Robert Rossa

Literatura
[1]	 Glinka T.: Wiktor Lepieszko (Ludzie polskiej elektryki – wspo-

mnienie). Wiadomości Elektrotechniczne, PL ISSN 0043-5112,

nr 12/2008, s. 56-57. Także Śląskie Wiadomości Elektryczne, ISSN

1506-5758, nr 4/2008.

[2]	 Praca zbiorowa pod redakcją Iwo Cholewickiego: Monografia

półwiecza działalności. Branżowy Ośrodek Badawczo-Rozwojo-

wy Maszyn Elektrycznych KOMEL 1998 r.

[3]	 Czasopismo naukowo-techniczne pt. „Maszyny Elektryczne –

Zeszyty Problemowe”, jest zarejestrowane w Międzynarodowej

Bazie Bibliograficzno-Abstraktowej INSPEC, w Internetowej Ba-

zie Danych Polskich Czasopism Technicznych BAZTECH, a także

w Międzynarodowej Bazie Index Copernicus International (In-

dex Copernicus Value - 54.00).

Fot. 7. Wszystkie numery „Zeszytów Problemowych”, 2015 r.



