储罐区事故树分析（FTA）

针对储罐区火灾爆炸危险性较大的特点，以储罐区火灾爆炸事件为主要研究对象，用事故树的方法分析其发生爆炸的原因，同时，通过定性分析导致爆炸的因素，找出主要原因，并提出有力的防范或补救措施，并为预测和预防事故提供依据。

1．确定顶上事件

以储罐区火灾爆炸事故作为顶上事件进行事故树分析。

2．分析原因事件

储罐区火灾爆炸事故主要是因为储存的物质大多为易燃易爆危险化学品，如果储存过程中如设备本身缺陷或安全装置失效或管理不善出现泄漏，如遇点火源（火焰、火星、灼热、电气火化、雷电、静电等），就会发生急剧的化学反应，从而引发爆炸。

3．编制事故树

从顶上事件开始，结合上述原因事件的分析，继续层层分析每个原因的发生原因，一直分析到基本事件为止，从而可得知其主要的危险、有害因素。储罐区的火灾爆炸事故树见下页图5.2-2。

4．事故树定性分析

从图5.2-2可以看出，储罐区火灾爆炸事故数的结构式为：

T=A+B

因事故树较为复杂，顶上事件与第一层原因事件之间为“或”门关系，计算比较复杂，根据其特点，转化为成功树图5.2-3（图中文字注释略），从最小径集入手进行分析。

根据成功树得出结构函数式：

 T’ = A1’ + A2’ + α’

 = X1’X2’B1’X3’X4’ + B1’B2’ + α’

 = X1’X2’(C’X5’) X3’X4’ + (X8’X9’X10’)(X11’X12’) + α’

 = X1’X2’(X6’+X7’) X5’ X3’X4’ + X8’X9’X10’ X11’X12’ + α’

 = X1’X2’ X3’X4’ X5’X6’+ X1’X2’ X3’X4’ X5’X7’ + X8’X9’X10’ X11’X12’ + α’
成功树的最小割集为：

｛X1’，X2’ ，X3’，X4’ ，X5’，X6’｝

｛X1’，X2’ ，X3’，X4’ ，X5’，X7’｝

｛X8’，X9’，X10’ ，X11’，X12’ ｝

｛α’｝

如将成功树布尔代数化简的最后结果变换为事故树结构，则表达式为：

T = α（X1+X2+ X3+X4 +X5+X6）（X1+X2+ X3+X4+ X5+X7）（X8+X9+X10+ X11+X12）

即事故树的最小径集为：

P1 ＝｛α｝

P2 ＝｛X1，X2 ，X3，X4 ，X5，X6｝

P3 ＝｛X1，X2 ，X3，X4 ，X5，X7｝

P4 ＝｛X8，X9，X10 ，X11，X12｝

 SHAPE * MERGEFORMAT

图5.2-2 储罐区火灾爆炸事故树

故可以有效防止储罐区火灾爆炸事故的发生途径只有四个，只有使以上任意一个径集内所有的基本事件不发生才可以有效预防储罐区火灾爆炸事故的发生。

基本事件的结构重要度大小顺序依据近似判别原则，判别排列如下：

IΦ（α）

＞ IΦ（1）＝ IΦ（2）= IΦ（3）＝ IΦ（4）= IΦ（5）

＞ IΦ（8）= IΦ（9）= IΦ（10）= IΦ（11）= IΦ（12）

＞ IΦ（6）= IΦ（7）

这个顺序说明：α事件是最重要的基本事件， X1，X2 ，X3，X4 ，X5是第2位， X8，X9，X10 ，X11，X12为第3位重要事件，X6和X7最弱。

 SHAPE * MERGEFORMAT

图5.2-3 储罐区火灾爆炸成功树
 由以上事故树分析可知，火源与达到爆炸极限的可燃气体是构成储罐区火灾爆炸事故发生的要素。条件事件α（达到爆炸极限浓度）结构重要系数最大，是火灾爆炸事故发生的最重要条件，这就要求采取针对措施，如在储罐附近安装气体报警装置，对可燃气浓度进行监测，一旦接近危险浓度即行报警，使操作人员立刻采取预防措施，可避免事故发生。构成化学品泄漏的基本事件结构重要度次之，由此可知，化学品储罐及其连接部件的密封是否良好在防止火灾爆炸事故发生中占据着十分重要的地位。另外，加强罐区安全管理，严禁吸烟和动用明火，防止铁器撞击，防止产生静电火花以及罐区内电气设备要符合防火防爆要求等，也是防止火灾爆炸事故发生的必要条件。

储罐区火灾爆炸

点火源

物料泄漏

电火花

雷电火花

撞击火花

连接部件泄漏

罐体泄漏

静电火花

明火

人体静电

阀门

静电积聚

罐体损坏

冒溢

管道

法兰

油罐静电火花

接地不良

蒸汽浓度达到爆炸极限

●

●

＋

＋

＋

＋

＋

T

α

A1

A2

B1

B2

B3

C

X1

X2

X3

X4

X5

X6

X7

X8

X9

X10

X11

X12

T’

A1’

A2’

B2’

B3’

B1’

C’

+

+

●

●

●

●

●

α'

X1’

X2’

X3’

X4’

X5’

X6’

X7’

X8’

X9’

X10’

X11’

X12’

