

SPECIFIKACE KVALIFIKAČNÍCH POŽADAVKŮ PRO NOVĚ DODÁVANÉ A INOVOVANÉ ZAŘÍZENÍ

1 Identifikace zařízení	
Název zařízení :	Zadání pro typovou kvalifikační zkoušku přechodových skříněk LOCA
Výrobce:	ELEXIM
Budova:	SO 800 EDU; SO 800 ETE
2 Rozsah kvalifikace:	
<p>Požadována kvalifikace:</p> <ul style="list-style-type: none">– Ověření způsobilosti na vlivy prostředí včetně projektové havárie typu LOCA na vlastním zkušebním reaktoru a zařízení– ověření seismické způsobilosti dle ČSN IEC 980:1993. <p>Kvalifikace bude odpovídat podmínkám a návodům podle norem IEC 60780:1998 nebo IEEE 323-2003 a IEC 980:1989 nebo IEEE 344-2004.</p> <p><u>Požadována kvalifikace: ověření způsobilosti na vlivy prostředí včetně projektové havárie typu LOCA dle IEC 60780:1998 a IEEE 323-2003</u></p> <p>je vyžadováno ověření odolnosti vůči vlivům okolního prostředí (t, p, v) včetně projektových havárií typu LOCA (havárie spojená se ztrátou chladiva primárního okruhu) v souladu s normami IEC 60780:1998 a IEEE 323:2003. Kvalifikace zkouškou je obecně preferovanou metodou, jak komplexně kvalifikovat zařízení. Zařízení je při typové zkoušce vystaveno simulovaným vlivům provozních podmínek, případně podmínek projektové havárie (DBA), které jsou navýšeny o bezpečnostní rezervy. Během typových zkoušek musí být prokázáno, že zařízení plní své bezpečnostní funkce po celou dobu jeho projektové nebo kvalifikované životnosti</p> <p><u>Požadována kvalifikace: ověření seismické způsobilosti dle ČSN IEC 980:1993.</u></p> <p>je vyžadováno ověření seismické odolnosti v kategorii seismické odolnosti 1a, tj. musí být prokázána jejich plná funkčnost až do úrovně MVZ (maximální výpočtové zemětřesení). Seismická odolnost 1a musí být prokázána seismickou zkouškou v souladu s normami IEC 980:1993 nebo IEEE 344:2004.</p>	
3 Metoda kvalifikace:	
<ul style="list-style-type: none">• Typové kvalifikační zkoušky na vlivy prostředí je třeba provést v souladu z dokumentem IEEE 323:2003• Seismické zkoušky funkční odolnosti je třeba provést v souladu z dokumentem IEC 980-89 , respektive ČSN IEC 980-1993 resp. IEEE 344:2004• Seismická odolnost musí obsahově splňovat požadavky normy (ČSN) IEC 980-1989 respektive (ČSN) IEC 980-1993), resp. IEEE 344:2004 a musí být řádně zdokumentována• Seismická odolnost pro kategorii seismické odolnosti 1a(plná funkčnost) musí být prokázána seismickou zkouškou pro dané seismické zatížení reprezentované podlažním spektrem odezvy• Seismická odolnost v kategorii seismické odolnosti 1a musí být prokázána protokolem ze seismické zkoušky.• Seismická zkouška musí být provedena akreditovanou zkušebnou• Seismické zatížení je reprezentované zkušebním spektrem odezvy a musí obalovat požadované spektrum odezvy	

SPECIFIKACE KVALIFIKAČNÍCH POŽADAVKŮ PRO NOVĚ DODÁVANÉ A INOVOVANÉ ZAŘÍZENÍ

4 Bezpečnostní rezervy:

Doporučené následující bezpečnostní rezervy; které jsou ve shodě jak s mezinárodní normou IEC 60780:1998 (ČSN IEC 60780:2001) tak s obecnou americkou normou pro kvalifikaci bezpečnostních zařízení IEEE Std 323-2003:

Teplota: +8°C. Jestliže zkouška probíhá za podmínek po bodem nasyceného parního prostředí, hodnota bezpečnostní rezervy pro teplotu během zkoušky musí být vybrána tak, aby tlak nepřekročil o více než 7×10^4 Pa hodnotu tlaku nasycené páry dané pro maximální teplotu provozních podmínek.

Tlak: +10% relativního tlaku nasycené páry; maximálně 7×10^4 Pa (68,948 kPa).

Havarijní radiační dávka (TID): +10%

Zdrojové napětí: $\pm 10\%$ nominální hodnoty nesmí přesahovat limit daný konstrukcí (není-li uvedeno jinak).

Síťová frekvence: $\pm 5\%$ nominální hodnoty (není-li uvedeno jinak).

Časový limit provozu zařízení: +10% časového intervalu vyžadovaného pro funkčnost zařízení po postulované iniciační události.

Seizmické vibrace: +10% k zrychlení spektra odezvy v místě kotvení zařízení.

5 Kvalifikovaná životnost:

30let

7 Kvalifikace na vlivy prostředí:

SPECIFIKACE KVALIFIKAČNÍCH POŽADAVKŮ PRO NOVĚ DODÁVANÉ A INOVOVANÉ ZAŘÍZENÍ

Kvalifikační požadavky ETE

Pro normální provozní podmínky lze použít i parametry uvedené v ruské normě OTT-87. Pro ETE byly parametry prostředí zpracovány v původním ruském projektu a v dodatku Úvodního projektu č. 414/2 firmou Energoprojekt Praha.

Nejhorší teplotní a tlakové podmínky jsou v hermetické zóně v místnosti GA 311, GA 315/1,2,3 , GA 401/1,2,3, GA 501 , GA 502/1,2 , GA 506/1,2GA 507, GA 603/1,3 , GA 604, GA 605:

Tlak ... 0,0998MPa

Teplota ... 60°C

Vlhkost ... 90%

Nejhorší radiační parametry jsou v místnostech GA 306/1,2,3 , GA 309/2 , GA 502/1,2:

DP 1,0E-02 Gy/hod

TID 3,5E+03 Gy

a box parogenerátorů GA 506/1,2

DP 1,0E 00 Gy/hod

TID 3,5E+05 Gy

TID 3,9E+05 Gy/životnost JE

TN---teplota za normálních provozních podmínek

VN---vlhkost za normálních provozních podmínek

PN---tlak za normálních provozních podmínek

TH---teplota za havarijních podmínek

VH---vlhkost za havarijních podmínek

PH---tlak za havarijních podmínek

DP---dávkový příkon

TID---celková integrovaná dávka

SPECIFIKACE KVALIFIKAČNÍCH POŽADAVKŮ PRO NOVĚ DODÁVANÉ A INOVOVANÉ ZAŘÍZENÍ

VVER1000 / V-320 JE Temelín PROSTOR: KTMT OBJEKT: 800/02 Datum: 11/2011

MÍSTNOSTI: všechny uvnitř ochranné obálky

- střední teplota atmosféry - kvalifikační obálková křivka s bezpečnostní rezervou
- kvalifikační obálka průběhů z událostí uvažovaných v rámci VPR
- dosavadní kvalifikační teplotní profil pro LB LOCA a výkon 100% [15]
- - - teplotní profil z kapitoly 15 PpBZ pro LB LOCA a výkon 100% [17]

STŘEDNÍ TEPLOTA ATMOSFÉRY - KVALIFIKAČNÍ OBÁLKOVÉ KŘIVKY

SPECIFIKACE KVALIFIKAČNÍCH POŽADAVKŮ PRO NOVĚ DODÁVANÉ A INOVOVANÉ ZAŘÍZENÍ

VVER1000 / V-320 JE Temelín PROSTOR: KTMT OBJEKT: 800/02 Datum: 11/2011

MÍSTNOSTI: všechny uvnitř ochranné obálky

ABSOLUTNÍ CELKOVÝ TLAK - OBÁLKOVÉ KŘIVKY

SPECIFIKACE KVALIFIKAČNÍCH POŽADAVKŮ PRO NOVĚ DODÁVANÉ A INOVOVANÉ ZAŘÍZENÍ

Kvalifikační požadavky EDU

Parametr	Normální podmínky	Drsné podmínky:	LOCA, HELB
TEPLOTA [°C]	průměrná 60 maximální ⁽⁸⁾ 97	čas 0 - 5 s 5 - 3000 s 3000 s - 6 hod 6 hod - 24 hod 1 den - 3 dny Obálková křivka viz Obr. B-25	teplota ⁽¹⁾ 60 - 127 127 127 - 90 90 90 - 60
ABSOLUTNÍ TLAK [kPa]	atmosférický	čas 0 - 5 s 5 - 3000 s 3000 s - 6 hod 6 hod - 24 hod 1 den - 3 dny Obálková křivka viz Obr. B-25	tlak ⁽²⁾ 100 - 250 250 250 - 110 110 110 - 100
RELATIVNÍ VLHKOST [%]	do 90	čas 0 s - 3 dny	relat. vlhkost 100 (parovzdušná směs)
SPRCHOVÁNÍ	NE	pro A201/1,A004/1: čas 0 s - 24 hod od 24 hod NE pro ostatní	sprchování roz-tokem H ₃ BO ₃ ⁽⁴⁾ bez sprchování
RADIACE [Gy]	dávka za 30 let ⁽⁵⁾ pro A201 gama + neutrony: 2 x 10 ⁵ ⁽⁶⁾ ostatní prostory: gama: 1,3 x 10 ⁴ neutrony: 2,6 x 10 ⁴	dávka za 30 dní ⁽⁷⁾ (gama + beta) A) pro zařízení nezaplavená: 1,8 x 10 ⁵ B) pro zaplavená zařízení: 1,44 x 10 ⁵	
ZAPLAVENÍ [m]	NE	ANO - pro všechny místnosti na kótě +6,00m a pro místnost A004/1 (Max. hladina dostupná na +7,62 m, poté následuje přepad do A004/1) NE pro ostatní místnosti	1,62 m ⁽³⁾

(1) bezpečnostní rezerva (margin) +8 °C započítána pouze v oblasti maximální hodnoty, (2) pro tlak v oblasti maximální hodnoty teploty použita hodnota odpovídající tlaku na mezi sytosti, (3) vztaheno k nejnižší kótě podlahy, která je na úrovni +6,20m.

(4) směs chladiva PO (cca 250m³), obsahu nádrží systému HSCHZ - TQ (30m³, složení: (10g N₂H₄ · H₂O + 98g KOH + 150g H₃BO₃) na 1 kg H₂O), TH (81m³, složení: 12g H₃BO₃ na 1 kg H₂O), TJ (281m³, složení: 12g H₃BO₃ na 1 kg H₂O), a náplně barbotážních žlabů (cca 1300m³, roztok 12 g H₃BO₃ a 0,1 g N₂H₄ na 1 kg H₂O)

(5) pro zařízení umístěné v daném prostoru (určeno z různých měření)

(6) pro ostatní prostory mimo místa specifikovaná v předchozí poznámce (5). Jedná se o maximální hodnotu. Přesnější hodnotu pro konkrétní umístění zařízení v BOXu PG lze nalézt v práci [27].

(7) Podle doporučení uvedených v dokumentech [27], [30] byla pro vypočítané dávky za 30 dní v případech A) i B) vzata bezpečnostní rezerva (margin) 2.

(8) jedná se o nejvyšší změřenou teplotu, horká místa v prostoru lze nalézt v příloze 3 v tabulce měřených hodnot

SPECIFIKACE KVALIFIKAČNÍCH POŽADAVKŮ PRO NOVĚ DODÁVANÉ A INOVOVANÉ ZAŘÍZENÍ

STŘEDNÍ TEPLOTA ATMOSFÉRY a ABSOLUTNÍ CELKOVÝ TLAK

MÍSTNOSTI: -6,50 m - A004 spodní část; +6,00 m - A201, A202, A203, A211; A263
+10,5m - A302, A306, A342; +14,1m - A422; +18,9m - A525, A526, A527

Datum: 06/2008

- teplota - kvalifikační obálka průběhů
- teplota - kvalifikační obálková křivka s rezervou
- celkový tlak - kvalifikační obálka průběhů
- celkový tlak - kvalifikační obálková křivka s rezervou

8 Kvalifikace na seizmicitu

POŽADAVKY NA SEISMICKOU ZKOUŠKU

8.1. *Popis akreditované zkušebny*

Doporučuje se, aby zkoušky seizmické způsobilosti byly provedeny v akreditované zkušebně.

8.2. *Metoda testování*

Postup kvalifikace zařízení byl zvolen v souladu s normou ČSN IEC 60780:2001 a musí být proveden kombinací analýz a typových zkoušek. Seizmické zkoušky zařízení je třeba provést v souladu s normou IEC 980:1989, resp. STN IEC 60980:1993 a ČSN IEC 980:1993.

Pro zařízení je vyžadována seizmická odolnost v kategorii **seizmické odolnosti 1a**, tj. vyžaduje se seizmická odolnost z hlediska zachování plné funkčnosti až do úrovně MVZ (maximálního výpočtového zemětřesení). Během zkoušky musí být zařízení trvale pod napětím a musí být ověřována jeho funkceschopnost. Zařízení musí prokázat plnou funkční způsobilost v průběhu a po odeznění zemětřesení (IEC 980:1989, Kap A.3.4). Kontrolní zkoušky funkčnosti a mechanické integrity budou prováděny v průběhu simulace zemětřesení a plně ověřovací funkční zkoušky budou vykonány před a po seizmických zkouškách.

Testované zařízení bude před zkouškou přikotveno na upínací rám, který bude připevněn ke zkušebnímu stolu. Testované zařízení spolu s upínacím rámem tvoří zkušební sestavu. Zařízení musí být přichyceno shodným způsobem jako na místě svého určení (stejná pozice, orientace a způsob uchycení). Upínací rám musí být proveden jako dostatečně tuhý. Celou zkušební sestavu je nutné pevně ukotvit ke zkušebnímu stolu. V protokolech musí být uvedeno, jakým způsobem byl zkoušený předmět uchycen na zkušebním panelu (DIN lišta,....).

Zkoušené zařízení bude vystaveno simulovanému seizmickému buzení, působícímu ve třech ortogonálních směrech, tj. ve dvou horizontálních směrech X, Y a ve směru vertikálním Z.

Vzorky zařízení, které prošly seizmickými testy nelze v reálném provozu na bezpečnostní pozici dále použít (EPRI „Plant Support Engineering: Nuclear Power Plant Equipment Qualification Reference Manual“ uvádí v Chapt. 7).

8.3. Časový průběh simulace seizmického zatížení

Definovaný časový průběh seizmické zkoušky je stanoven podle striktních požadavků normy IEEE Std 344-2004, minimální délka trvání intenzivní části časového průběhu 15 s, celková doba zkoušky 30 s.

8.4. Sekvence typových kvalifikačních seismických zkoušek

Zkoušené zařízení bude podrobena následující sekvenci typových zkoušek dle IEC 980:1989 resp. ČSN IEC 980:1993:

- vstupní prohlídka,
- kontrolní funkční zkoušky,
- šetření vlastních frekvencí,
- kontrolní funkční zkouška,
- seizmická kvalifikační zkouška (podle zadání zahrnuje zkoušky funkčnosti v průběhu zkoušení),
- kontrolní funkční zkoušky,
- pozkoušková prohlídka.

8.5. Konfigurace testovaného zařízení

Pro vyšetření vlastních frekvencí stroje, musí být zařízení v konfiguraci, která je identická s konfigurací na místě instalace.

8.6. Vyšetřování vlastních frekvencí

Fáze vyšetřování vlastních frekvencí testovaných zařízení probíhá při nízkých úrovních buzení přeladovaným sínem (sinový sweep). Vyšetřování vlastních frekvencí se obvykle provádí v rámci vibračních zkoušek. Parametry zkoušky jsou následující:

- Změna frekvence [okt./min.]: 1
- Frekvenční rozsah [Hz]: 1 – 100 – 1
- Úroveň buzení [g]: 0,2 (amplituda)

8.7. Úroveň seizmického buzení

Seizmické riziko představuje počet zemětřesení na úrovni tzv. projektového zemětřesení (PZ, SL-1, OBE) a maximálního výpočtového zemětřesení (MVZ, SL-2, SSE), kterým může být vzorek vystaven v době instalované životnosti. Obvykle se uvažuje 5 x PZ a poté 1 x MVZ nebo 2 x MVZ.

8.8. Monitorování parametrů testovaného zařízení

Při zkoušce na seizmickém zkušebním zařízení je nutné sledovat a zaznamenávat (kontrolu a měření během každé dílčí zkoušky a po jejím skončení zajišťuje zadavatel zkoušek podle předem připraveného programu):

- vybrané parametry funkční způsobilosti testovaného zařízení; viz. kapitola 2.3
- mechanickou odolnost a kompatibilitu testovaného zařízení, pevnost montážního upevnění, (během průzkumné vibrační zkoušky jsou nalezeny významné rezonanční oblasti testovaného zařízení) ;
- odezvu testovaného zařízení na dané buzení v daném směru pomocí akcelerometru umístěného v kritických partiích testovaného zařízení;
- vstupní buzení v daném směru pomocí akcelerometru umístěného v místě základny

zkušebního stolu.

8.9. Akceptační kritéria seismické zkoušky

Během seismické zkoušky je nutné sledovat TRS, které je odvozeno ze skutečného vstupního pohybu zkušebního seismického stolu při seismické zkoušce. Akceptační kritéria jsou:

- Požadovaná spektra odezvy (RRS) musí být v celém frekvenčním pásmu $1 \div 33$ Hz shora obalena zkušebním spektrem odezvy (TRS), což je spektrum odezvy, které je odvozeno ze skutečného pohybu zkušebního stolu při seismické zkoušce, a to s bezpečnostní rezervou (10%).
- TRS a RRS se srovnávají při shodném tlumení 5%.
- Pripouští se, aby RRS bylo plně obaleno jen pro frekvence nad $5/2 = 3,5$ Hz za předpokladu, že neexistují rezonanční jevy pod 5 Hz. Buzením však musí být pokryto frekvenční pásmo $1 \div 3,5$ Hz do výše, kterou umožňuje technické zkušební zařízení.
- Pokud není prokázáno, že zařízení nemá vlastní frekvence pod 5 Hz nebo nehrozí jeho funkční selhání, musí být splněn obecný požadavek zkoušky včetně obalení frekvenčního pásma RRS do 1 Hz
- Pokud dojde k nedodržení požadavku obalení RRS (RRS nebylo zcela obaleno TRS nad 3,5 Hz), musí být provedeno zdůvodnění, proč lze daný stav akceptovat (jinak musí být zkouška znovu opakována). Výsledek zkoušky lze v tomto případě akceptovat, pokud jsou splněna tato kritéria:
 - jediný bod zkušební spektra může klesnout pod toleranční pásmo RRS maximálně 10% za předpokladu, že sousední body spektra s frekvenčním rozpalem $1/6$ oktávy jsou alespoň rovny RRS, a další body s rozpalem $1/3$ oktávy jsou minimálně 10% nad RRS,
 - maximálně pět bodů spektra při $1/6$ oktávovém rozpalu se může nalézat pod hranicí RRS, avšak jejich vzdálenost musí být alespoň 1 oktáva.

8.10. Akceptační kritéria funkčnosti při seismické zkoušce

Typová zkouška seismické odolnosti na vibrační stoličce má prokázat, že zařízení je schopno funkce během a po seismické události. Pripouští se přitom, aby vybrané parametry po zkoušce měly mírně zhoršené vlastnosti, nesmí však být ohrožena schopnost zařízení plnit svoji bezp. funkci a musí zachovat svoji strukturální integritu. Testovací postup zpracovaný zhotovitelem stanoví kritéria akceptovatelnosti.

8.11. Vstupní hodnoty seismické zkoušky

Pro detektory je vyžadována seismická odolnost v kategorii seismické odolnosti **1a**, tj. musí být prokázána jejich **plná funkčnost**. **Definice seismické odolnosti 1a:** vyžaduje se seismická odolnost z hlediska zachování plné funkčnosti až do úrovně MVZ (maximálního výpočtového zemětřesení). Během zkoušky musí být zařízení trvale pod napětím a musí být ověřována jeho funkceschopnost.

8.12. Zkušební spektra odezvy (TRRS)

Vstupními daty pro stanovení **minimálních zkušebních požadovaných** spekter odezvy (TRRS)

- jsou obalová spektra odezvy pro SO 800 JE Temelín a SO 805 JE Dukovany. Tato podlažní seismická spektra odezvy pro horizontální a vertikální směr jsou uvedena v obrázkové příloze. Spektra odezvy musí být vynásobená požadovanými amplifikačními faktory pro základnu.
- pro minimální seismickou zátěž bude použito obálkové spektrum odezvy z oblaových

SPECIFIKACE KVALIFIKAČNÍCH POŽADAVKŮ PRO NOVĚ DODÁVANÉ A INOVOVANÉ ZAŘÍZENÍ

spekter odezvy pro SO 800 ETE a SO 800 EDU s hodnotou útlumu 5%

- výrobce-dodavatel může zvolit vyšší zátěž v případě, že bude zvažovat využití výsledků testů i pro jiné případy
- Spektra odezvy JE Temelín jsou převzata z dokumentace „Požadovaná spektra odezvy pro seizmickou kvalifikaci nové dodávaných a inovovaných zařízení JE Temelín, arch.č. rep078-04.ete, říjen 2004
- Spektra odezvy JE Dukovany jsou převzata z dokumentace „Rozšířená a vyhlazená spektra odezvy HVB 1. – 4. bloku JE Dukovany, R076-2005-12.edu, prosinec 2005
- hodnoty útlumu jsou zvoleny v souladu s metodikou „Požadavky na seizmické výpočty a hodnocení seizmické odolnosti stavebních konstrukcí a technologického zařízení JE Temelín, JE Dukovany a zásady jejich provedení“, arch.č. rep088-04.ete revize 0, kveten 2005.

Amplifikační faktor pro základnu:

- Seizmické buzení musí být ještě vynásobeno amplifikačním faktorem 1.50, pokud se seizmická zkouška provádí na zkušebním zařízení, které umožňuje zadat seizmické buzení jen v jednom směru x,y,z. Obvyklým požadavkem je nezávislé seizmické buzení zkušebního zařízení současně v horizontálním a vertikálním směru. Pokud se zkouška provádí na zkušebním zařízení, které umožňuje zadat buzení pouze v jednom směru, pak je nutné seizmické buzení vynásobit ještě amplifikačním faktorem 1,5.
- Seizmické buzení musí být ještě navýšeno o 10% (obecné safety margin)
- Pro samostatné prvky elektro a MaR, které budou umístěny v rozvaděčích lektro/MaR musí být seizmické buzení ještě vynásobeno amplifikačním faktorem skříně 3,0, ve které jsou jednotlivé elektročásti umístěny. Obecně je doporučeno u prvků testovaných na zkušebním zařízení samostatně (tj. bez konstrukcí, ve kterých jsou umístěny – v tomto případě bez příslušného rozvaděče) zohlednit navíc negativní vliv kmitání těchto konstrukcí - tento amplifikační faktor se obvykle konzervativně uvažuje hodnotou rovnou 3,0(nebo může být vynásobené experimentálně ověřenou hodnotou).
- Požadovaná spektra odezvy (RRS) jsou tedy stanovená pomocí amplifikačního faktoru pro jednoosé zkušební zařízení (1,5), amplifikačního faktoru instalace jističů v rozvaděči (3,0) a s uvažováním bezpečnostní rezervy +10% na hodnotu:

$$TRRS = 1,5 \times 3,0 \times 1,1 \times FRS$$

8.13. Syntetické akcelerogramy

Pro provedení seizmické zkoušky musí být vygenerovány syntetické budící akcelerogramy pro dva horizontální směry a jeden směr vertikální (X, Y, Z) odpovídající úrovni $TRRS = 1,5 \times 3,0 \times 1,1 \times FRS$.

Dále musí být provedeno kontrolní porovnání zkušebních požadovaných spekter odezvy (TRRS) se spektry odezvy zpětně vypočítanými ze syntetických akcelerogramů, a to vždy pro příslušný směr simulovaného seizmického buzení. Tím je exaktně ověřena adekvátnost budících akcelerogramů.

SPECIFIKACE KVALIFIKAČNÍCH POŽADAVKŮ PRO NOVĚ DODÁVANÉ A INOVOVANÉ ZAŘÍZENÍ

POŽADOVANÁ SPEKTRA ODEZVY ETE

Stavební objekt 800 (HVB)
celková obalová křivka
horizontální směr

Stavební objekt 800 (HVB) celková obalová křivka vertikální směr

SPECIFIKACE KVALIFIKAČNÍCH POŽADAVKŮ PRO NOVĚ DODÁVANÉ A INOVOVANÉ ZAŘÍZENÍ

Stavební objekt 800.

Celková obálka RRS pro horizontální směr

Frekvence [Hz]	Zrychlení pro daný kritický útlum			
	Útlum 2%	Útlum 4%	Útlum 5%	Útlum 7%
0,2	0,01	0,01	0,01	0,01
1,9	5	5	5	5
3	24,5	18,5	17,6	15,8
4,3	24,5	18,5	17,6	15,8
6,5	34	25,5	23,4	19,5
9,2	34	25,5	23,4	19,5
11,8	10	10	10	10
22	7	7	7	7
30	6	6	6	6
33	6	6	6	6

Stavební objekt 800.

Celková obálka RRS pro vertikální směr

Frekvence [Hz]	Zrychlení pro daný kritický útlum			
	Útlum 2%	Útlum 4%	Útlum 5%	Útlum 7%
0,2	0,01	0,01	0,01	0,01
2	5	5	5	5
2,7	11,7	10,7	9,8	8,3
4	11,7	10,7	9,8	8,3
6,2	24,4	19,6	17,5	14,5
9	24,4	19,6	17,5	14,5
11,5	10,3	10,3	10,3	10,3
22	3,9	3,9	3,9	3,9
33	3,8	3,8	3,8	3,8

SPECIFIKACE KVALIFIKAČNÍCH POŽADAVKŮ PRO NOVĚ DODÁVANÉ A INOVOVANÉ ZAŘÍZENÍ

POŽADOVANÁ SPEKTRA ODEZVY EDU

Seismické zadání odpovídá seismickému spektru odezvy objektu reaktorovny (800/1-01) na podlaží +18,9m. Vliv nosné konstrukce (stendu) je zde zohledněn amplifikačním koeficientem 2, kterým bylo podlažní spektrum odezvy vynásobeno.

(5% útlum, úroveň RLE = SL2 = MVZ)		
Frekvence [Hz]	GRS hor [g](5% útlum, RLE = SL2 = MVZ)	GRS vert [g](5% útlum, RLE = SL2 = MVZ)
0,1	0,0075	0,0075
0,5	0,135	0,09
1	0,435	0,2925
2,43	2,0325	1,3575
8	2,0325	1,3575
10	1,689888	1,143588
12	1,441872	0,961248
14	1,253916	0,835944
16	1,101576	0,736596
18	0,98226	0,65484
20	0,880968	0,58938
24	0,7215	0,479076
28	0,59808	0,41118
33	0,48	0,3216

9 Požadavky na kvalifikační dokumentaci:

Seismická odolnost 1a musí být řádně zdokumentována dle požadavků normy ČSN IEC 980-1993. Pro doložení seismické odolnosti musí být doložen atest (protokol) ze seismické zkoušky.

10 Použité normy a předpisy:

Použité metodiky

- [1] Rozšířená a vyhlazená spektra odezvy HVB 1. – 4. bloku JE Dukovany, R076-2005-12.edu, prosinec 2005
- [2] Požadovaná spektra odezvy pro seismickou kvalifikaci nově dodávaných a inovovaných zařízení JE Temelín, arch.č. rep078-04.ete, říjen 2004
- [3] Požadavky na seismické výpočty a hodnocení seismické odolnosti stavebních konstrukcí a technologického zařízení JE Temelín, JE Dukovany a zásady jejich provedení, arch.č. rep088-04.ete revize 0, květen 2005.

Použité normy a předpisy

- [4] IEC 980-89 - Recommended Practices for Seismic Qualification of Electrical Equipment of the Safety System for Nuclear Generating Stations. IEC [International Electrotechnical Commission], Geneva, 1989.
- [5] ČSN IEC 980-1993 - Doporučené způsoby ověřování seismické způsobilosti elektrického zařízení bezpečnostního systému jaderných elektráren. Český normalizační institut, Praha, 1993.
- [6] IEEE Std 344-1987 - Recommended practice for seismic qualification of class 1E equipment for nuclear power generating stations. IEEE [Institute of Electrical and Electronics Engineers], New York, 1987.