

Szabó Géza

egyetemi adjunktus

BME Közlekedésautomatikai Tanszék

**Energiaellátás biztonságkritikus
rendszerekben:**

**Megbízhatósági követelmények
meghatározása és teljesülésük
igazolása**

Tartalom:

- ▶ Bevezetés, motiváció
- ▶ Biztonságkritikus és nagy biztonságú rendszerek
- ▶ Követelmények az áramellátással szemben
- ▶ Vasúti biztosítóberendezések áramellátása
- ▶ Hibafa-analízis és megbízhatósági becslés
- ▶ PQ áramellátó rendszerek hibafa-analízise
- ▶ Összefoglalás

Bevezetés, motiváció

Biztonságkritikus rendszerek esetén hatósági jóváhagyás szükséges az üzemeltetéshez, a jóváhagyás alapja a gyártó által készített biztonságigazolás.

Motiváció:

A Magyar Államvasutak Rt. megbízása a BME Közlekedésautomatikai Tanszék részére a vasúti áramellátó rendszerek megbízhatóságának vizsgálatára

Biztonságkritikus és nagy biztonságú rendszerek

Definíciók

Biztonságkritikus rendszer (safety critical system):

Olyan rendszer, amely működése során az emberi életre vagy anyagi javakra veszélyes helyzet alakulhat ki.

(Mire használom...?)

Nagy biztonságú rendszer (high dependable system):

Olyan rendszer, amely működése során mind a **véletlen meghibásodások**, mind a **szisztematikus hibák** hatásai ellen bizonyos fokú védettséget biztosít.

(Mit használlok...?)

A veszélyes helyzetek (a kockázat) értékelése

DIN 19250

- Értékelési szempontok:**
1. A veszély következményeként keletkező kár mértéke: S1-S4
 2. A veszélyes zónában való tartózkodás: A1-A2
 3. A veszély elhárításának lehetősége: G1-G2
 4. A veszély gyakorisága: W1-W3

A veszélyes helyzetek (a kockázat) értékelése

MSZ-EN 50126

	Kár kihatási kategória			
Valószínűségi szint	Jelentéktelen	Csekély	Kritikus	Katasztrofális
Gyakori	<i>nem kívánatos</i>	<i>nem tűrhető</i>	<i>nem tűrhető</i>	<i>nem tűrhető</i>
Valószínű	<i>tűrhető</i>	<i>nem kívánatos</i>	<i>nem tűrhető</i>	<i>nem tűrhető</i>
Esetleges	<i>tűrhető</i>	<i>nem kívánatos</i>	<i>nem kívánatos</i>	<i>nem tűrhető</i>
Csekély	<i>elhanyagolható</i>	<i>tűrhető</i>	<i>nem kívánatos</i>	<i>nem kívánatos</i>
Valószínűtlen	<i>elhanyagolható</i>	<i>elhanyagolható</i>	<i>tűrhető</i>	<i>tűrhető</i>
Nem hihető	<i>elhanyagolható</i>	<i>elhanyagolható</i>	<i>elhanyagolható</i>	<i>elhanyagolható</i>

- Értékelési szempontok:**
1. A veszély következményeként keletkező kár mértéke: 1-4
 2. A veszélyes zónában való tartózkodás: A1-A2
 3. A veszély elhárításának lehetősége: G1-G2
 4. A veszély gyakorisága: 1-6

Nagy biztonságú rendszerek

Nagy élettartamú rendszer (safe life)

Nagy megbízhatóságú alkatrészekből felépített rendszer - nem számolunk az alkatrész meghibásodásával az élettartamon belül.

Hibabiztos rendszer (fail safe)

A rendszer meghibásodás esetén **biztonsági állapotot** vesz fel.

Példák: Vasúti biztosítóberendezés vagy nukleáris erőmű.

Hibatűrő rendszer (fault tolerant)

A rendszernek nincsen biztonsági állapota, meghibásodás esetén funkcióvesztés nélkül működik tovább.

Példa: Repülőgép fedélzeti rendszerek.

Megbízhatósági követelmények az áramellátással szemben

Az áramellátás nem megfelelő voltából adódó veszteség:

Gazdasági kritérium - A folyamat megakadásából származó veszteség (bevételekiesés). Az áramellátás **rendelkezésre állását** szabja meg.

Az áramellátás javítási igényéből adódó veszteség:

Gazdasági kritérium - A javítás humán és anyagköltsége. Az áramellátás **hibafellépési rátáját** és **javíthatóságát (karbantarthatóságát)** szabja meg.

Az áramellátás nem megfelelő voltából adódó kockázati kár

Kockázati kritérium - Biztonságkritikus rendszerek esetén az energia kimaradásából származó kár (sokszor nem forintosítható).

Az áramellátás rendelkezésre állását (illetve **eltűrhető kockázati rátáját**) szabja meg

Vasúti biztosítóberendezések áramellátása

Vasúti biztosítóberendezések áramellátása - Jelzőtáplálás

Jelzőtáplálás:

1. Áramellátás,
2. Biztosítóberendezési függőségek,
3. Tápkábelek,
4. Jelzőizzók.

Vasúti biztosítóberendezések áramellátása

- Jelzőtáplálás, kockázati kritérium

Kategóriák:

K I: Nem elfogadható

K II: Elfogadható, ha nem csökkenthető

K III: Elfogadható, ha gazdaságosan nem csökkenthető

K IV: Elfogadható

Valószínűségi (gyakorisági) szint

Gyakori

Valószínű

Esetleges

Csekély

Valószínűtlen

Nem hihető

	Kár kihatási kategória			
	Katasztófális	Kritikus	Csekély	Jelentéktelen
	4	3	2	1
A	I	I	I	II
B	I	I	II	III
C	I	II	II	III
D	II	II	III	IV
E	III	III	IV	IV
F	IV	IV	IV	IV

Szabó Géza

Energiaellátás biztonságkritikus rendszerekben.

PowerQuattro Rt. Áramellátási konferencia, Siófok, 2002

Vasúti biztosítóberendezések áramellátása - Jelzőtáplálás, kockázati kritérium

Áramellátásból származó kockázat:

Sötét jelző veszélyes meghaladása

Súlyosság: 4

Elfogadható kockázati szint: KIII vagy K IV

Kiadódó megengedett gyakoriság: $\lambda \leq 10^{-7}$

Valószínűségi (gyakorisági) szint

Gyakori

Valószínű

Esetleges

Csekély

Valószínűtlen

Nem hihető

	Kár kihatási kategória			
	Katasztrofális	Kritikus	Csekély	Jelentéktelen
	4	3	2	1
A	I	I	I	II
B	I	I	II	III
C	I	II	II	III
D	II	II	III	IV
E	III	III	IV	IV
F	IV	IV	IV	IV

Szabó Géza

Energiaellátás biztonságkritikus rendszerekben.

PowerQuattro Rt. Áramellátási konferencia, Siófok, 2002

Vasúti biztosítóberendezések áramellátása - Jelzőtáplálás, kockázati kritérium

Áramellátásból származó kockázat:
Sötét jelző veszélyes meghaladása

1. Sötét jelző meghaladása nem mindig balesetveszélyes
2. a. Sötét jelző esetén a sötét jelző meghaladását elősegítő tényezők
2. b. Sötét jelző esetén a sötét jelző meghaladását gátoló tényezők

Vasúti biztosítóberendezések áramellátása - Jelzőtáplálás, kockázati kritérium

Áramellátásból származó kockázat:
Sötét jelző veszélyes meghaladása

Izzókiégés gyakorisága:

- Vörös és pótvörös izzók
- Élettartam (MTTF) > 4000 óra
- Javítási idő (MTTR) < 24 óra

$$\lambda^* = 1,5 \cdot 10^{-6}$$

Vasúti biztosítóberendezések áramellátása - Jelzőtáplálás, kockázati kritérium

Áramellátásból származó kockázat:
Sötét jelző veszélyes meghaladása

Az áramellátás jelzőtáplálás funkcionális részével szemben támasztott megbízhatósági követelmény:
 $\lambda \leq 3,28 \cdot 10^{-5}$ 1/óra

TERVEZÉS

ELEMZÉS

Szabó Géza

Energiaellátás biztonságkritikus rendszerekben.
PowerQuattro Rt. Áramellátási konferencia, Siófok, 2002

Megbízhatósági technikák

Egység, alegység szinten alkalmazható:
FTA - Hibafa analízis (top-down)

Alkatrész és egység szinten
alkalmazható: ***FMEA - Meghibásodási
módok és hatások analízise***
(bottom-up)

Alkatrész szinten alkalmazható:
Megbízhatósági becslés

Megbízhatósági technikák

Megbízhatósági becslés

MIL-HDBK-217F (Notice 2)

Közös jellemzők:

- ▶ Nem kezel redundanciákat
- ▶ Igénybevételi csoportokat használ
- ▶ Meghibásodási rátát határoz meg
- ▶ Módszerek
- ▶ Alkatrész igénybevétel módszere
- ▶ Alkatrész számbavétel módszere

Megbízhatósági technikák

FMEA

Klasszikus “Mi történik, ha...” típusú kérdésekre adott válaszok

Módszertana:

- ▶ A rendszer strukturálása,
- ▶ Lehetséges meghibásodások feltárása (hibakatalógus),
- ▶ Az egyes meghibásodások hatásának elemzése (detektáltság is).

Hátrány: egy időben csak egy meghibásodással számol (egy hiba elv).

Megbízhatósági technikák

FTA

Fa szerű hibamodellel felépítése

A fa elemei:

- ▶ Csúcsesemény (a vizsgált esemény),
- ▶ Közbenső események,
- ▶ Alapesemények (valószínűségi/gyakorisági információval).

Kapcsolatok a fa elemei között:

ÉS, VAGY, (NOT), (KvN)

Eredmények:

- ▶ Minimális vágatok (MCS),
- ▶ Csúcsesemény valószínűség/gyakoriság,
- ▶ Érzékenységi adatok,
- ▶ Időfüggő eredmények.

PQ áramellátás elemzése

Meghibásodások:

1. BU, RU hiba,
2. Akku hiba,
3. Belső sín blokkolás,
4. Átkapcsoló hiba
(periodikusan tesztelt!)
5. Kimeneti DC/AC hiba,
6. Kimeneti trafó hiba,
7. Hálózatkimaradás.

PQ áramellátás elemzése

PQ áramellátás elemzése

EREDMÉNYEK

1. Numerikus analízis: A követelmények teljesülnek.
2. Érzékenységvizsgálat:
 - 2 a.: A legkritikusabb elem a kimeneti trafó,
 - 2 b.: A hálózatkiesés értéke nem kritikus.

Szabó Géza

egyetemi adjunktus

BME Közlekedésautomatikai Tanszék

**Energiaellátás biztonságkritikus
rendszerekben:**

**Megbízhatósági követelmények
meghatározása és teljesülésük**

**igazolása
Összefoglalás**