
船舶机舱自动化
7201： 750kw及以上船舶电子电气员
	考试大纲
	适用对象

	
	7201

	1自动控制理论基础
	

	1.1反馈控制系统的概念
	

	1.1.1 反馈控制系统的组成
	◎

	1.1.2 反馈控制系统的分类
	◎

	1.1.3 反馈控制系统的品质指标
	○

	1.2比例积分微分（PID）控制规律
	

	1.2.1 比例积分微分控制的定义、表达式
	○

	1.2.2 比例、积分、微分控制的特点
	◎

	1.2.3 比例带、积分时间、微分时间对控制系统动态过程的影响（包括参数整定方法）
	◎

	2 微型计算机控制技术基础
	

	2.1 微型计算机基本原理及控制系统
	

	2.1.1 微型计算机的基本组成及工作原理
	○

	 2.1.2 微型计算机控制系统
	○

	 2.1.3微型计算机的输入/输出接口电路
	○

	2.2 单片机的结构特点
	○

	2.3 可编程序控制器
	

	2.3.1可编程序控制器的硬件结构及工作原理
	

	2.3.1.1 PLC的工作原理
	○

	2.3.1.2 PLC的输入/输出接口电路
	◎

	2.3.1.3 PLC的扩展模块
	◎

	2.3.1.4 PLC的抗干扰措施
	○

	2.3.2可编程序控制器的编程语言
	○

	2.3.3可编程序控制器的通信
	

	2.3.3.1 PLC的通信基础
	○

	2.3.3.2 PLC与个人计算机的连接
	○

	2.3.3.3 PLC的MODBUS通信
	○

	2.3.3.4 PLC的以太网通信
	○

	3传感器与监测报警
	

	3.1船舶常用传感器
	

	3.1.1 传感器的分类及静态参数
	○

	3.1.2 变送器概念及标准信号类型
	○

	3.1.3 温度传感器
	

	3.1.3.1热电阻温度传感器（PT100 和Cu100）
	◎

	3.1.3.2热电偶温度传感器
	○

	3.1.3.3 半导体温度传感器（NTC、PTC与CTR）
	○

	3.1.4 压力传感器
	

	3.1.4.1 硅压力传感器基本原理
	○

	3.1.4.2 压电效应基本知识
	○

	3.1.4.3 电阻应变效应及应用
	○

	3.1.4.4 霍尔式传感器的基本原理
	○

	3.1.4.5 电感式传感器基本原理
	○

	3.1.4.6 电容式压力传感器的基本原理
	○

	3.1.4.7 涡流式压力传感器的基本原理
	○

	3.2 火灾报警系统
	

	3.2.1 火灾检测方法及火警探测器
	◎

	3.2.2 火灾报警系统的基本原理及相关动作
	◎

	3.2.3 总线型火警监控系统的基本原理
	○

	3.3 机舱监视与报警系统
	

	3.3.1.监视报警系统的组成与功能
	◎

	3.3.2.网络型监视与报警系统（K-CHIEF500)
	

	3.3.2.1 网络型监视与报警系统的特点
	○

	3.3.2.2 网络型监视与报警系统的硬件组成及其网络结构
	○

	3.3.2.3 网络型监视与报警系统的主要功能及工作原理
	○

	3.3.2.4 网络型监视与报警系统的故障诊断与排除
	◎

	4船舶主推进装置的自动控制
	

	4.1 主机遥控系统的一般知识
	

	4.1.1.主机遥控系统的分类、组成及功能
	○

	4.1.2.主机遥控操纵部位的转换
	○

	4.2 气动操纵系统
	

	4.2.1 气动操纵系统的基本阀件
	○

	4.2.2 气动操纵系统的工作原理（MAN B&W MC）
	○

	4.3 起动换向控制原理
	

	4.3.1 起动控制原理
	◎

	4.3.2 换向控制原理
	◎

	4.4 转速控制系统
	

	4.4.1 转速控制系统的组成
	○

	4.4.2 车令发送器的分类及工作原理
	○

	4.4.3 转速传感器的结构及其测速、测向原理
	◎

	4.4.4 临界转速限制
	○

	4.4.5 轮机长最大转速限制及最低稳定转速限制
	○

	4.4.6 程序负荷限制
	○

	4.4.7加减速的速率限制
	○

	4.4.8 增压空气压力限制
	○

	4.4.9 转矩限制
	○

	4.4.10 最大油量限制
	○

	4.4.11 数字式电子调速器的组成及工作原理
	○

	4.4.12 电/气转换器的工作原理
	○

	4.4.13 电液伺服器的工作原理
	○

	4.5 安保系统
	

	4.5.1.故障减速
	◎

	4.5.2.故障停车
	◎

	4.6 微机控制的主机遥控系统（以AUTOCHIEF-Ⅳ型遥控系统为例）
	

	4.6.1 AUTOCHIEF-Ⅳ主机遥控系统的硬件结构
	○

	4.6.2 AUTOCHIEF-Ⅳ主机遥控系统的驾驶台、集控室操作面板的组成、功能及其基本操作
	○

	4.6.3 AUTOCHIEF-Ⅳ主机遥控系统在不同车令下的工作过程
	○

	4.6.4 AUTOCHIEF-Ⅳ主机遥控系统的参数设定方法
	○

	4.6.5 AUTOCHIEF-Ⅳ主机遥控系统的模拟试验方法
	○

	4.6.6 AUTOCHIEF-Ⅳ主机遥控系统的故障诊断流程
	○

	4.7网络型遥控系统(AC-C20)
	

	4.7.1 遥控系统的硬件结构及其网络结构
	○

	4.7.2.驾驶台、集控室操作面板的组成、功能
	○

	4.7.3.遥控系统的工作模式
	○

	4.7.4.遥控系统的参数设定方法
	○

	4.7.5 遥控系统的故障诊断与排除
	◎

	5船舶辅机自动控制系统
	

	5.1燃油供油单元自动控制系统
	

	 5.1.1 燃油供油单元自动控制系统的组成及基本工作原理
	○

	 5.1.2 测粘计工作原理
	○

	 5.1.3 燃油粘度控制系统（单片机控制）
	○

	 5.1.4 燃油供油单元的综合控制
	○

	 5.1.5 燃油供油单元自动控制系统故障诊断与排除
	○

	5.2 船舶辅锅炉控制系统
	

	5.2.1 辅锅炉的组成及分类
	

	5.2.1.1 船舶辅锅炉的分类
	○

	5.2.1.2 燃烧器的基本形式及特点
	○

	5.2.2 燃油辅锅炉水位自动控制系统
	

	5.2.2.1 锅炉的水位控制系统
	○

	5.2.2.2大型油船辅锅炉水位控制特点及原理（电动差压变送器的原理及维护）
	○

	5.2.3 锅炉的燃烧程序控制
	

	5.2.3.1锅炉点火的基本程序及实现方法
	◎

	5.2.3.2火焰传感器的主要类型及原理
	◎

	5.2.3.3常见火焰传感器故障判断方法
	◎

	5.2.4 锅炉的蒸汽压力控制
	

	5.2.4.1锅炉蒸汽压力控制系统的种类及基本原理
	◎

	5.2.4.2大型油船辅锅炉蒸汽压力控制系统的特点和基本原理
	○

	5.2.5 锅炉的报警和安全保护系统
	◎

	5.2.6 船舶辅锅炉控制系统的故障诊断与排除
	◎

	5.3分油机控制系统
	

	5.3.1 分油机的基本原理及控制系统组成
	

	5.3.1.1 分油机的基本原理及分类
	○

	5.3.1.2分油机控制系统的组成
	○

	5.3.2 分油机控制系统的输入输出信号
	

	5.3.2.1 输入输出信号及作用
	○

	5.3.2.2 水分传感器及检测原理
	○

	5.3.3 分油机的基本控制过程
	◎

	5.3.4 分油机控制系统的故障诊断与排除
	○

	5.4 伙食冷库控制系统
	

	5.4.1 伙食冷库系统的基本组成及工作原理
	◎

	5.4.2 伙食冷库温度控制子系统
	

	5.4.2.1 温度控制系统的基本原理
	◎

	5.4.2.2 温度继电器的结构和调整
	◎

	5.4.2.3 电子膨胀阀原理
	○

	5.4.3 压缩机控制子系统
	

	5.4.3.1 压缩机的能量调节方法
	◎

	5.4.3.2 高、低压继电器原理及调整
	○

	5.4.3.3 油压差、冷凝水压力保护环节
	○

	5.4.4 融霜控制
	○

	5.5船舶中央空调装置控制系统
	

	5.5.1 船舶中央空调的基本原理
	○

	5.5.2 温度调节的基本方案
	

	5.5.2.1 降温工况温度控制方案
	○

	5.5.2.2 取暖工况温度控制方案
	○

	5.5.3 湿度调节的基本方案
	○

	5.5.4.湿度传感器原理及特点
	○

PAGE
1

