
PRZEPISY

PUBLIKACJA NR 25/P

WYMAGANIA TECHNICZNE DLA OKR ĘTOWYCH
UKŁADÓW ENERGOELEKTRONICZNYCH

2006

Publikacje P (Przepisowe) wydawane przez Polski Rejestr Statków
są uzupełnieniem lub rozszerzeniem Przepisów i stanowią
wymagania obowiązujące tam, gdzie mają zastosowanie.

GDAŃSK

PRZEPISY

PUBLIKACJA NR 25/P

WYMAGANIA TECHNICZNE DLA OKR ĘTOWYCH
UKŁADÓW ENERGOELEKTRONICZNYCH

2006

ISBN 83-89895-88-9 ISBN 83-89895-88-9

GDAŃSK

Publikacja Nr 25/P – Wymagania techniczne dla okrętowych układów energo-
elektronicznych – 2006została zatwierdzona przez Zarząd Polskiego Rejestru Stat-
ków S.A. w dniu 28 kwietnia 2006 r. i wchodzi wżycie z dniem 31 maja 2006 r.

NiniejszaPublikacjazastępujePublikację Nr 25/P – Wymagania techniczne dla
okrętowych układów energoelektronicznych – 1987.

© Copyright by Polski Rejestr Statków S.A., 2006

PRS/HW, 04/2006

ISBN 83-89895-88-9

SPIS TREŚCI
str.

1 Postanowienia ogólne... 5
1.1 Zakres zastosowania .. 5
1.2 Określenia .. 5

2 Zalecenia w zakresie parametrów energii elektrycznej.. 6
2.1 Dopuszczalne odchylenia wartości napięcia i jego częstotliwości

od wartości znamionowych w okrętowych układach elektroenergetycznych 6
2.2 Składowe harmoniczne w układach elektroenergetycznych ogólnego użytku.....
2.3 Składowe harmoniczne w układach elektroenergetycznych przeznaczonych

do zasilania odbiorników nieliniowych ... 6
2.4 Asymetria napięcia .. 7

3 Dokumentacja techniczna i obliczenia... 7
3.1 Dokumentacja techniczna .. 7

4 Wymaganiaśrodowiskowe i konstrukcyjne .. 8
4.1 Wymaganiaśrodowiskowe .. 8
4.2 Wymagania konstrukcyjne ... 8

5 Próby .. 9
5.1 Próby u producenta .. 9
5.2 Próby na jednostce ... 10

5

1 POSTANOWIENIA OGÓLNE

1.1 Zakres zastosowania

1.1.1 Niniejsze wymagania mają zastosowanie, gdy:
– układ energoelektroniczny stanowi podstawową część urządzenia elektrycznego;
– układy energoelektroniczne stanowią podstawową część układu elektroenerge-

tycznego jednostki pływającej.

1.1.2 Niniejsze wymagania dotyczą urządzeń półprzewodnikowych objętych
nadzorem PRS i stanowią uzupełnienie do wymagań zawartych wPrzepisach kla-
syfikacji i budowy statków morskich, Przepisach klasyfikacji i budowy okrętów
wojennychoraz we wszystkich innychPrzepisachPRS, w których niniejszaPubli-
kacjazostała przywołana.

1.1.3 Niniejsze wymagania nie dotyczą elementów energoelektronicznych sto-
sowanych w układach elektronicznych małej mocy i układach pomiarowych.

1.1.4 Niniejsze wymagania stosuje się w zakresie zaburzeń przewodzonych ni-
skiej częstotliwości, w zakresie 50 Hz do 10 kHz, poza wymaganiami określonymi
w punktach 2.16, 2.18 i 2.19 zPublikacji Nr 11/P – Próbyśrodowiskowe wyposa-
żenia statkówlub odpowiednimi wymaganiamiPublikacji Nr 75/P – Próbyśrodo-
wiskowe wyposażenia okrętów wojennych.W zakresach wysokiej częstotliwości
mają zastosowanie wymagania określone w punktach 2.17, 2.20 i 2.21 zPublikacji
Nr 11/P – Próbyśrodowiskowe wyposażenia statkówlub odpowiednie wymagania
Publikacji Nr 75/P – Próbyśrodowiskowe wyposażenia okrętów wojennych.

1.2 Określenia

1.2.1 E l e m e n t e n e r g o e l e k t r o n i c z n y – element półprzewodnikowy
mocy (dioda mocy, tyrystor, tyrystor symetryczny, tranzystor mocy).

1.2.2 U k ł a d e n e r g o e l e k t r o n i c z n y – układ elektryczny służący do
przetwarzania energii elektrycznej za pomocą półprzewodnikowych elementów
mocy.

1.2.3 U k ł a d y s t e r o w a n i a – układy elektroniczne przeznaczone do prze-
twarzania sygnału sterującego w impulsy prądu bramkowego, sterujące elementami
energoelektronicznymi.

1.2.4 W s p ó ł c z y n n i k z n i e k s z t a ł c eń a l b o w s p ó ł c z y n n i k z a -
w a r t oś c i h a r m o n i c z n y c h i i n t e r h a r m o n i c z n y c h – stosunek war-
tości skutecznej pozostałości (mierzonej w paśmie do 10 kHz), po wyeliminowaniu
składowej podstawowej, do wartości skutecznej składowej podstawowej, wyrażony
w procentach.

6

1.2.5 W s p ó ł c z y n n i k u d z i a ł u p o s z c z e g ó l n y c h w yż s z y c h
h a r m o n i c z n y c h w k r z y w e j n a p ię c i a – stosunek wartości skutecznej
poszczególnych wyższych harmonicznych do wartości skutecznej podstawowej
składowej napięcia, wyrażony w procentach.

1.2.6 W s p ó ł c z y n n i k a s y m e t r i i n a p ię c i o w e j – stosunek najwięk-
szej odchyłki napięcia międzyfazowego (lub fazowego w systemach z uziemionym
punktem zerowym) odśredniej wartości napięcia międzyfazowego (lub fazowego
w systemach z uziemionym punktem zerowym) do tejże średniej wartości napięcia,
wyrażony w procentach.

2 ZALECENIA W ZAKRESIE PARAMETRÓW ENERGII
ELEKTRYCZNEJ

2.1 Dopuszczalne odchylenia wartości napięcia i jego częstotliwości od
wartości znamionowych w okrętowych układach elektroenergetycznych

2.1.1 W żadnym punkcie okrętowego układu elektroenergetycznego długotrwałe
i krótkotrwałe odchylenia napięcia i jego częstotliwości nie mogą przekraczać war-
tości określonych w mających zastosowaniePrzepisach(tj. np. w podrozdziale
2.1.3 zCzęści VIII – Urządzenia elektryczne i automatyka).

2.2 Składowe harmoniczne i interharmoniczne w układach
elektroenergetycznych ogólnego użytku

2.2.1 W układach elektroenergetycznych ogólnego użytku współczynnik zawar-
tości harmonicznych i interharmonicznych, wyznaczany dla wszystkich składo-
wych w paśmie częstotliwości do 50. harmonicznej z rozdzielczością co 5 Hz, nie
powinien podczas pomiaru przekraczać 5% w żadnym punkcie szyn rozdzielnic
głównych i awaryjnych. Współczynnik udziału poszczególnych wyższych harmo-
nicznych w krzywej napięcia oraz współczynnik zawartości harmonicznych i inter-
harmonicznych wyznaczany łącznie w paśmie od 50-tej harmonicznej do 10 kHz
nie powinien przekroczyć 3%. Powyższe wartości współczynnika zawartości har-
monicznych i interharmonicznych (5%) oraz współczynnika udziału poszczegól-
nych harmonicznych i współczynnika zawartości harmonicznych i interharmonicz-
nych wyznaczanego łącznie (3%) odnoszą się do wartości długotrwałych agrego-
wanych, dla czasu agregacji 10 minut. Dla wartości chwilowych (okno pomiarowe
200 ms) rozważane współczynniki mogą osiągać 150% wyżej zdefiniowanej war-
tości długotrwałej, tj. odpowiednio 7,5% i 4,5%.

2.3 Składowe harmoniczne i interharmoniczne w układach elektroenerge-
tycznych przeznaczonych do zasilania odbiorników nieliniowych

2.3.1 W układach elektroenergetycznych przeznaczonych do zasilania odbiorni-
ków nieliniowych, takich jak np. napędy elektryczne, w których przeważają prze-
kształtniki energoelektroniczne, współczynnik zawartości harmonicznych i inter-
harmonicznych wyznaczany dla wszystkich składowych w paśmie częstotliwości

7

do 50. harmonicznej z rozdzielczością co 5 Hz nie powinien podczas pomiaru prze-
kraczać 10% w żadnym punkcie szyn rozdzielnic głównych i awaryjnych. Współ-
czynnik udziału poszczególnych wyższych harmonicznych w krzywej napięcia oraz
współczynnik zawartości harmonicznych i interharmonicznych, wyznaczany łącznie
w paśmie od 50. harmonicznej do 10 kHz, nie powinien przekraczać 6%. Powyższe
wartości współczynnika zawartości harmonicznych i interharmonicznych (10%)
oraz współczynnika udziału poszczególnych harmonicznych i współczynnika zawar-
tości harmonicznych i interharmonicznych wyznaczanego łącznie (6%) odnoszą się
do wartości długotrwałych, dla czasu agregacji 10 minut. Dla wartości chwilowych,
tj. dla okna pomiarowego 200 ms, rozważane współczynniki mogą osiągać 150%
wyżej zdefiniowanej wartości długotrwałej, tj. odpowiednio 15% i 9%.

2.4 Asymetria napięcia

2.4.1 W każdym układzie elektroenergetycznym współczynnik asymetrii napię-
cia powinien być nie większy niż 3%.

3 DOKUMENTACJA TECHNICZNA I OBLICZENIA

3.1 Dokumentacja techniczna

3.1.1 Przed rozpoczęciem nadzoru nad produkcją układów energoelektronicz-
nych należy przedstawić do rozpatrzenia przez PRS następującą dokumentację:
– opis działania i podstawowe dane charakterystyczne, obejmujące typ urządzenia

oraz jego moc, napięcie zasilania, sposób komutacji, itp.;
– specyfikację materiałową, w której należy wymienić zastosowane elementy

i podać ich charakterystyki techniczne;
– rysunek zestawieniowy z ewentualnymi przekrojami;
– schemat ideowy;
– warunki techniczne oraz program prób;
– informacje szczegółowe na temat proponowanychśrodków redukcji składo-

wych harmonicznych i interharmonicznych;

3.1.2 Przed rozpoczęciem budowy, przebudowy lub odbudowy jednostki pływa-
jącej należy przedstawić do rozpatrzenia przez PRS następującą dokumentację:
– informacje nt. parametrów znamionowych elektrowni (moce, napięcia i prądy
źródeł energii elektrycznej oraz impedancje transformatorów lub reaktancje
przejściowe zespołów prądotwórczych);

– zestawienie odbiorników nieliniowych zainstalowanych na jednostce pływają-
cej, z podaniem ich typu, mocy, napięcia zasilania, prądu znamionowego i licz-
by impulsów;

– informacje szczegółowe na temat proponowanychśrodków redukcji składo-
wych harmonicznych i interharmonicznych;

– wyniki obliczeń prądu w przewodzie zerowym dla każdej rozdzielnicy w czte-
roprzewodowym układzie elektroenergetycznym (trójfazowym z przewodem
zerowym).

8

4 WYMAGANIA ŚRODOWISKOWE I KONSTRUKCYJNE

4.1 Wymaganiaśrodowiskowe

4.1.1 Układ energoelektroniczny, wraz z poszczególnymi jego elementami, po-
winien być przystosowany do pracy w warunkach narażeń istniejących na jednost-
ce pływającej. W szczególności należy uwzględnić takie narażenia jak:
– wahania parametrów energii zasilającej;
– wibracje, udary mechaniczne;
– korozja;
– wysoka i niska temperatura;
– podwyższona wilgotność;
– narażenia w zakresie kompatybilności elektromagnetycznej.

4.1.2 Układ energoelektroniczny nie powinien wpływać na inne odbiorniki zain-
stalowane na jednostce, a ponadto powinien być odporny na zaburzenia w zakresie
określonym w odnośnych zapisachPublikacji Nr 11/Plub Publikacji Nr 75/P, od-
powiednio. W tym celu należy go poddać próbom: emisji zaburzeń oraz odporności
na zaburzenia w zakresie kompatybilności elektromagnetycznej.

4.1.3 Próbyśrodowiskowe w zakresie odporności i emisji należy przeprowadzić
wg 5.1.1.

4.1.4 Układy energoelektroniczne powinny być tak wykonane, aby spełnione
były następujące warunki:

.1 temperaturażadnego elementu energoelektronicznego nie powinna prze-
kroczyć wartości maksymalnej podanej przez jego wytwórcę, dopuszczal-
nej przy obciążeniu układu energoelektronicznego jego prądem znamiono-
wym oraz prądami wynikającymi z podanej przeciążalności w warunkach
temperatury otoczenia i temperatury czynnika chłodzącego;

.2 w przypadku zastosowania wentylacji wymuszonej awaria układu wentyla-
cji powinna być sygnalizowana i powinna powodować odłączenie układu,
z odpowiednim opóźnieniem;

.3 elementy energoelektroniczne powinny być tak montowane, aby nie był
utrudniony obieg powietrza chłodzącego;

.4 poszczególne elementy energoelektroniczne powinny być tak dobrane, aby
w przypadku eksploatacji w niskich temperaturach nie zostały przekroczo-
ne ich dopuszczalne temperatury pracy.

4.2 Wymagania konstrukcyjne

4.2.1 Układy energoelektroniczne powinny spełniać wymagania odpowiednich
norm międzynarodowych w tym zakresie, w szczególności norm serii PN-EN
60146:Przekształtniki półprzewodnikoweoraz Publikacji IEC 60092-304:Instala-
cje elektryczne statków. Część 304: Przekształtniki półprzewodnikowe.

9

4.2.2 Układy elektrycznego napędu głównego oraz ich podzespoły powinny
spełniać dodatkowo wymagania Publikacji IEC 60092-501:Instalacje elektryczne
statków. Część 501: Właściwości specjalne – elektryczny napęd główny.

4.2.3 Poszczególne podzespoły stanowiące oddzielne zespoły montażowe układu
energoelektronicznego powinny mieć trwałe tabliczki znamionowe umieszczone
w widocznym miejscu, zawierające następujące dane:
– nazwę wytwórcy,
– nazwę urządzenia,
– numer fabryczny,
– oznaczenie typu,
– rok wykonania,
– numer normy lub warunków technicznych, podstawowe dane techniczne,
– znak kontroli technicznej,
– miejsce na umieszczenie znaku odbioru instytucji klasyfikacyjnej.

4.2.4 Metalowa obudowa każdej części układu energoelektronicznego, stano-
wiącej oddzielny zespół montażowy, powinna mieć zacisk uziemiający zabezpie-
czony przed korozją i trwale oznaczony symbolem uziemienia.

4.2.5 Układ energoelektroniczny należy montować w miejscu o możliwie ma-
łych wibracjach mechanicznych i zabezpieczyć przed obluzowaniem połączeń
elektrycznych i konstrukcyjnych.

4.2.6 Układ energoelektroniczny w miejscu jego zainstalowania powinien mieć
zapewnioną ochronę przed wzrostem temperatury powyżej wartości dopuszczalnej,
spowodowanym przez zewnętrzneźródło ciepła.

4.2.7 Poszczególne elementy układu energoelektronicznego powinny być tak
dobrane i zainstalowane, aby ich wymiana nie wymagała demontażu całego urzą-
dzenia.

5 PRÓBY

5.1 Próby u producenta

5.1.1 Próby u producenta układów energoelektronicznych oraz poszczególnych
ich podzespołów powinny wykazać, że spełnione są wszystkie wymagania doty-
czące:

.1 podstawowych parametrów technicznych,

.2 właściwości funkcjonalnych,

.3 odporności środowiskowej.

5.1.2 Próby dotyczące sprawdzenia podstawowych parametrów technicznych
powinny obejmować co najmniej następujące czynności:

.1 oględziny oraz sprawdzenie dokumentów;

10

.2 pomiary rezystancji izolacji;

.3 próbę wytrzymałości elektrycznej izolacji;

.4 próby przy maksymalnym i minimalnym napięciu zasilania;

.5 sprawdzenie rozpływu prądów między elementami półprzewodnikowymi
połączonymi równolegle;

.6 sprawdzenie rozkładu napięć na elementach półprzewodnikowych połączo-
nych szeregowo;

.7 badania prądem znamionowym;

.8 próbę nagrzewania układu;

.9 próbę pracy w stanie jałowym;

.10 próbę urządzeń pomocniczych, sygnalizacyjnych, zabezpieczeń;

.11 próbę pracy znamionowej;

.12 wyznaczenie charakterystyki obciążenia układu;

.13 wyznaczenie strat mocy;

.14 wyznaczenie sprawności;

.15 określenie współczynnika mocy;

.16 próbę przeciążalności;

.17 próbę zwarcia i zmiany biegunowości.

5.1.3 Próby właściwości funkcjonalnych powinny obejmować:
.1 sprawdzenie układu energoelektronicznego zgodnie z założeniami dla

układów energoelektronicznych z wentylacją wymuszoną;
.2 sprawdzenie blokad uniemożliwiających pracę układu przy wyłączonej

wentylacji oraz sprawdzenie sygnalizacji układu wentylacji.

5.1.4 Próby odporności na narażenia oraz emisyjności wyposażenia energoelek-
tronicznego należy przeprowadzić zgodnie z wymaganiami zawartymi w:

.1 Publikacji Nr 11/P– Próby środowiskowe wyposażenia statków– dla wy-
posażenia instalowanego na jednostkach cywilnych;

.2 Publikacji Nr 75/P – Próbyśrodowiskowe wyposażenia okrętów wojennych
– dla wyposażenia instalowanego na jednostkach wojennych,

w zakresie każdorazowo uzgodnionym z PRS.

5.2 Próby na jednostce

5.2.1 Po zainstalowaniu układu energoelektronicznego na jednostce należy go
poddać próbom według programu prób uzgodnionego z PRS.

5.2.2 Poza próbami funkcjonalnymi, wynikającymi z przeznaczenia układu, na-
leży przeprowadzić pomiary parametrów energii elektrycznej, w tym zniekształceń
krzywej i asymetrii napięcia sieci okrętowej, powodowanych pracą układu/ów
energoelektronicznego/ych przy obciążeniu znamionowym.

11

5.2.3 W trakcie eksploatacji jednostki, nie rzadziej niż co 5 lat, należy wykony-
wać pomiary parametrów (w tym zniekształceń) energii elektrycznej sieci okrętowej
zawierającej układy energoelektroniczne, w przypadku gdy moc znamionowa naj-
większego z nich przekracza 50% mocy znamionowej jednego z zespołów prądo-
twórczych mogących go zasilać lub gdy moc całkowita wszystkich zainstalowa-
nych układów energoelektronicznych przekracza 30% mocy znamionowej elek-
trowni okrętowej. Analogiczne próby należy wykonywać, gdy sieć okrętowa jest
zasilana za pośrednictwem przekształtnika energoelektronicznego, niezależnie od
jego mocy.

