
安全评价系列讲座(八)-故障树分析(FaultTreeAnalysis，FTA)(

下) PDF转换可能丢失图片或格式，建议阅读原文

https://www.100test.com/kao_ti2020/204/2021_2022__E5_AE_89_

E5_85_A8_E8_AF_84_E4_c62_204120.htm 3故障树定性分析故

障树分析，包括定性分析和定量分析两种方法。在定性分析

中，主要包括最小割集、最小径集和重要度分析。限于篇幅

，以下仅介绍定性分析中的最小割集和最小径集。3．1最小

割集及其求法割集：它是导致顶上事件发生的基本事件的集

合。最小割集就是引起顶上事件发生必须的最低限度的割集

。最小割集的求取方法有行列式法、布尔代数法等。现在，

已有计算机软件求取最小割集和最小径集。以下简要介绍布

尔代数化简法。图89为一故障树图，以下是用布尔代数化简

的过程。T=A1 A2= X1 X2A3 X4A4= X1X2(X1 X3) X4(X5 X6)=

X1 X2A1 Xl X2A3 X4X5 X4X6= X1 X2 X4X5 X4X6所以最小割集

为{X1，X2}，{X4，X5}，{X4，X6}。结果得到三个交集的并

集，这三个交集就是三个最小割集El={Xl，X2}，E2={X4

，X5}，E 3：{X4，X6}。用最小割集表示故障树的等效图。3

．2最小径集及其求法径集：如果故障树中某些基本事件不发

生，则顶上事件就不发生，这些基本事件的集合称为径集。

最小径集：就是顶上事件不发生所需的最低限度的径集。最

小径集的求法是利用它与最小割集的对偶性。首先作出与故

障树对偶的成功树，即把原来故障树的与门换成或门，而或

门换成与门，各类事件发生换成不发生，利用上述方法求出

成功树的最小割集，再转化为故障树的最小径集。例：将上

例中故障树变为成功树用T’、A’l、A’2、A’3、A’4、X

’l、X’2、X’3、X’4、X’5、X’6表示事件T、Al、A2


A3、A4、Xl、X2、X3X， 、X 、X 的补事件，即成功事件；

逻辑门作相应转换。 用布尔代数化简法求成功树的最小割集

：T’= A’l A’2= (X’l A’3 X’2)(X’4 A’4)= (X’l X’2

X’l X’3)(X’4 X’5 X’6)= (X’l X’2)(X’4 X’5X’6)=X

’lX’4 X’lX’5X’6 X’2X’4 X’2X’5X’6成功树的最小

割集：{X’。，X’ ){X’。，X’，，X’ ){X’ ，X’ ){X

’2，X’5，X’6)。即故障树的最小径集：P1={Xl，X4)

P2={XI，X5，X6)P3={X2，X4) P4={X2，X5，X6)如将成功树

布尔化简的最后结果变换为故障树结构，则表达式为T=(Xl

x4)(xl x5 x6)(x2 x4)(x2 X5 X6)形成了四个并集的交集，如用最

小径集表示故障树则如图8-12所示。3．3最小割集和最小径

集在故障树分析中的应用(1)最小割集表示系统的危险性求出

最小割集可以掌握事故发生的各种可能，了解系统的危险性

。每个最小割集都是顶上事件发生的一种可能，有几个最小

割集，顶上事件的发生就有几种可能，最小割集越多，系统

越危险。从最小割集能直观地、概略地看出，哪些事件发生

最危险，哪些稍次，哪些可以忽略，以及如何采取措施，使

事故发生概率下降。例：共有三个最小割集{X1)、{X2，X3)

、{X4，X5，X6，X7，X8)，如果各基本事件的发生概率都近

似相等的话，一般地说，一个事件的割集比两个事件的割集

容易发生，五事件割集发生的概率更小，完全可以忽略。因

此，为了提高系统的安全性，可采取技术、管理措施以便使

少事件割集增加基本事件。就以上述三个最小割集的故障树

为例。可以给一事件割集{X1)增加一个基本事件X ，例如：

安装防护装置或采取隔离措施等，使新的割集为{X1、X9)。

这样就能使整个系统的安全性提高若干倍，甚至几百倍。若


不从少事件割集人手，采取的措施收效不大。假设上述例中

各事件概率都等于0．0l，即qI=q2 q3=q4 q5 q6=q7 q8 q9=0．01

。在未增加X 以前顶上事件发生的概率约为0．0101，而增

加X9后概率近似为0．0002，使系统安全性提高了5O倍，在

可靠性设计中常用的冗长技术就是这个道理。注意，以上是

各事件概率相等时采取的措施。采取防灾措施必须考虑概率

因素，若X，的发生概率极小，就不必考虑{X1)了。(2)最小

径集表示系统的安全性求出最小径集可以了解到，要使顶上

事件不发生有几种可能的方案，从而为控制事故提供依据。

一个最小径集中的基本事件都不发生，就可使顶上事件不发

生。故障树中最小径集越多，系统就越安全。从用最小径集

表示的故障树等效图可以看出，只要控制一个最小径集不发

生，顶上事件就不发生，所以可以选择控制事故的最佳方案

，一般地说，对少事件最小径集加以控制较为有利。(3)利用

最小割集、最小径集进行结构重要度分析。(4)利用最小割集

、最小径集进行定量分析和计算顶上事件的概率等。 100Test 

下载频道开通，各类考试题目直接下载。详细请访问

www.100test.com 


