

An Introduction to Fault Tree Analysis (FTA)

Dr Jane Marshall
Product Excellence using 6 Sigma
Module

PEUSS 2011/2012 FTA Page 1

Objectives

- Understand purpose of FTA
- Understand & apply rules of FTA
- Analyse a simple system using FTA
- Understand & apply rules of Boolean algebra

Relationship between FMEA **WMG** & FTA

PEUSS 2011/2012 FTA Page 3

Fault Tree Analysis

- Is a systematic method of System Analysis
- Examines System from Top → Down
- · Provides graphical symbols for ease of understanding
- Incorporates mathematical tools to focus on critical areas

FTA

PEUSS 2011/2012

Fault tree analysis (FTA)

- Key elements:
 - Gates represent the outcome
 - Events represent input to the gates
- FTA is used to:
 - investigate potential faults;
 - its modes and causes;
 - and to quantify their contribution to system unreliability in the course of product design.

Example: redundant fire pumps

Page 8

 $\label{eq:top-power} \begin{aligned} \mathsf{TOP}\ \mathsf{event} &= \mathsf{No}\ \mathsf{water}\ \mathsf{from}\ \mathsf{fire}\ \mathsf{water}\ \mathsf{system} \end{aligned}$

Causes for TOP event:

VF = Valve failure

 $\mathsf{G1} = \mathsf{No}$ output from any of the fire

pumps

G2 = No water from FP1 G3 = No

water from FP2

FP1 = failure of FP1

EF = Failure of engine

FP2 = Failure of FP2

Source: http://www.ntnu.no/ross/srt/slides/fta.pdf

PEUSS 2011/2012 FTA

Methodology (Preliminary Analysis)

- Set System Boundaries
- Understand Chosen System
- Define Top Events

Methodology (Rules)

- 1. The "Immediate, Necessary & Sufficient" Rule
- 2. The "Clear Statement" Rule
- 3. The "No Miracles" Rule
- 4. The "Complete-the-Gate" Rule
- 5. The "No Gate-to-Gate" Rule
- 6. The "Component or System Fault?" Rule

PEUSS 2011/2012 FTA Page 13

Methodology (Rules - 1) – **WMG** immediate, necessary and sufficient cause

Immediate

Closest in space, time and derivation of the event above

Necessary

There is no redundancy in the statement or gate linkage The event above could not result from a sub set of the causal

Sufficient

The events will, in all circumstances and at all times, cause the event above

Methodology (Rules - 2) – The clear statement rule

Write event box statements clearly, stating precisely what the event is and when it occurs

PEUSS 2011/2012 FTA Page 15

Methodology (Rules - 3) – The wing 'component or systems fault' rule

If the answer to the question:

"Can this fault consist of a component failure?" is Yes,

- Classify the event as a "State of component fault"
 If the answer is No,
 - Classify the event as a "state of system fault"

Page 16

PEUSS 2011/2012 FTA

Methodology (Rules - 4) – no miracles rule

If the normal functioning of a component propagates a fault sequence, then it is assumed that the component functions normally

PEUSS 2011/2012 FTA Page 17

Methodology (Rules - 5) – the complete gate rule

All inputs to a particular gate should be completely defined before further analysis of any one of them is undertaken

Methodology (Rules - 6) no gate WMG to gate rule

Gate inputs should be properly defined fault events, and gates should not be directly connected to other gates

Qualitative Analysis (Cut Sets)

A listing taken directly from the Fault Tree of the events, ALL of which must occur to cause the TOP Event to happen

PEUSS 2011/2012 FTA Page 23

Qualitative Analysis (Cut Sets)

Algebraic representation is:

$$Q = (A \cup C) \cap (D \cup B)$$

which can be re-written as:

$$Q = (A \cap D) \cup (A \cap B) \cup (C \cap D) \cup (C \cap B)$$

$$Q = (A \cdot D) + (A \cdot B) + (C \cdot D) + (C \cdot B)$$

... which is a listing of Groupings ...each of which is a Cut Set

AD AB CD BC

Qualitative Analysis (Minimal Cut Sets)

A listing, derived from the Fault Tree Cut Sets and reduced by Boolean Algebra, which is the smallest list of events that is necessary to cause the Top Event to happen

PEUSS 2011/2012 FTA Page 25

Qualitative Analysis (Boolean Algebra)

Commutative laws

$$A \cap B = B \cap A$$

$$A \cup B = B \cup A$$

Associative laws

$$A \cap (B \cap C) = (A \cap B) \cap C$$

$$A \cup (B \cup C) = (A \cup B) \cup C$$

Distributive laws

$$A \cap (B \cup C) = A \cap B \cup A \cap C$$

$$A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$$

Commutative laws

$$A \bullet B = B \bullet A$$

$$A + B = B + A$$

Associative laws

$$A \bullet (B \bullet C) = (A \bullet B) \bullet C$$

$$A + (B + C) = (A + B) + C$$

Distributive laws

$$A \bullet (B + C) = A \bullet B + A \bullet C$$

$$A + (B \bullet C) = (A + B) \bullet (A + C)$$

Qualitative Analysis (Boolean Reduction)

Idempotent laws

$$A \cdot A = A$$

 $A + A = A$

Absorption law

$$A + (A \cdot B) = A$$

Solution

 $(A \cup B) \cap ((A \cap C) \cup (D \cap B)) \cap (D \cap C)$

 \equiv (A + B) • (A • C + D • B) • D • C

■ AACDC + ADBDC + BACDC + BDBDC

 \equiv ACD + ABCD + ABCD + BCD

≡ ACD + BCD

Minimal Cut Sets ACD, BCD

PEUSS 2011/2012 FTA Page 29

Design Analysis of Minimal Cut Sets

A Cut Set comprising several components is less likely to fail than one containing a single component

Hint

AND Gates at the top of the Fault Tree increase the number of components in a Cut Set

OR Gates increase the number of Cut Sets, but often lead to single component Sets

Benefits and limitations

- Prepared in early stages of a design and further developed in detail concurrently with design development.
- Identifies and records systematically the logical fault paths from a specific effect, to the prime causes
- Allows easy conversion to probability measures
- But may lead to very large trees if the analysis is extended in depth.
- · Depends on skill of analyst
- Difficult to apply to systems with partial success
- · Can be costly in time & effort

PEUSS 2011/2012 FTA Page 31

Software

- Software packages available for reliability tools
- Relex
- Relia soft
- others

