
4 MTTFd Arızaya Kadar Ortalama Süre’nin tanımı

5 Tüm sistem – Hedef: PL >PLr Hedef: SIL >SILr

6 Değerlendirme – Hedef: PL >PLr Hedef: SIL > SILr

HFT 1

HFT 2

MTTFd tanımı= Arızaya Kadar Ortalama Süre (tehlikeli)

PL
 ta

nı
m

ı =
 P

er
fo

rm
an

s
Se

vi
ye

si

a

b

c

d

e

CCF ilgili değil

1

2

3

10–5 ≤ PFH . 10–4

3 . 10–6 ≤ PFH . 10–5

10–6 ≤ PFH . 3 ›10–6

10–7 ≤ PFH . 10–6

10–8 ≤ PFH . 10–7

CCF › 65 %

Kat B Kat 1 Kat 2 Kat 3 Kat 4

DC . 60%
yok

DC . 60%
yok

60% ≤ DC
. 90%
düşük

90% ≤ DC
. 99%
orta

60% ≤ DC
. 90%
düşük

90% ≤ DC
. 99%
orta

99% ≤ DC

yüksek

4 10–9 ≤ PFH . 10–8

Yüksek Talep Modu

SIL-Seviyesi

Güvenlik sisteminin
maks. kabul edilebilir

Her 10.000 saatte
bir arıza riski

Her 1250 günde
bir arıza riski

Her 115,74 yılda
bir arıza riski

Her 115,74 yılda
bir arıza riski

Her 1157,41 yılda bir
arıza riski

Değerlendirme
Düşük
Orta
Yüksek

MTTFd
3 yıl ≤ MTTFd . 10 yıl
10 yıl ≤ MTTFd . 30 yıl
30 yıl ≤ MTTFd . 100 yıl

HFT 2

HFT 2 HFT 1 HFT 0

HFT 1

Cihaz tipi A

10–2 ≤ PFD . 10–1

10–3 ≤ PFD . 10–2

10–4 ≤ PFD . 10–3

10–5 ≤ PFD . 10–4

Düşük Talep Modu

Cihaz tipi B

Güvenli Arıza Fraksiyonu (SFF)

.60% 60...90% 90...99% ,99% .60% 60...90% 90...99% ,99%

HFT 0

HFT 1

HFT 2 HFT 1 HFT 0 HFT 0

HFT 2
HFT 1

HFT 2

HFT 1

HFT 2

HFT 0

HFT 2 HFT 1 HFT 0

Her 11.574,1 yılda
bir arıza riski

Her 10 yılda bir

Her 100 yılda bir

Her 1000 yılda bir

Her 10.000 yılda bir

• A tipi cihaz
Tüm bileşenlerine ait arıza davranışının ve arıza
karakteristiklerinin yeterince belirlendiği cihaz

• B tipi cihaz
En az bir bileşenine ait arıza davranışının ve arıza esnasındaki
davranışının yeterince belirlenmemiş olduğu cihaz

Ayırma 15

CCF’ye karşı alınacak önlemler Puan

Çeşitlilik 20

Tasarım/uygulama 20

Değerlendirme/analiz 5

Uzmanlık/eğitim 5

Çevresel 35

Başlangıç

Sistem yapısı:
Kategori, MTTFd, DC, CCF

Ulaşılan PL değerini
kontrol etme

Puan >65

Son

y

n

DCavg = ______________________________
1______

MTTFd1
+ 1______

MTTFd2
+ ... + 1______

MTTFdn

DC1______
MTTFd1

+ ______
MTTFd2

+ ... + ______
MTTFdn

DC2 DCn

Hangi arızalar meydana gelebilir?

Arızalar tehlikeli mi?

Tehlikeli arızalar tespit edilebiliyor mu?

DC1 =_______________________________(Tespit edilen tehlikeli arıza sayısı)

(Toplama tehlikeli arıza sayısı)

Entire system

Bileşen

3 CCF Ortak Nedenli Arıza/DC Hata Tanılama Kapsamının Belirlenmesi SFF Güvenli Arıza Fraksiyonu

Ausfallart Erkannt Unerkannt

FME(D)A

safe

ëS

dangerous

ëD

safe
detected
ëSD

dangerous
detected
ëDD

safe
undetected
ëSU

dangerous
undetected
ëDU

SFF =
ëSD___________________ëSU ëDD

+ +

ëTotal

2 Belirlenmiş mimariler Kategorilerin özellikleri

Safety@Festo
Güvenlik önlemlerinin EN ISO 13849-1/IEC 61508/IEC 61511/IEC 62061 standartlarına göre tespiti ve değerlendirmesi.

Fonksiyonel emniyet
S-Safety I-Integrity L-Level

1 Risk değerlendirmesi

Güvenlik önlemlerinin yeterli olup olmadığının
değerlendirilmesine yönelik 6 adım

EN ISO 13849-1 Elektrikli, pnömatik, hidrolik ya da mekanik, kullanılan enerji türünden ve teknolojiden bağımsız
olarak kontrol sistemlerinin ve her türden makinenin güvenlikle ilgili parçalarına uygulanır.

IEC 61508 Elektrikli/elektronik/programlanabilir elektronik güvenlikle ilgili sistemlerin işlevsel güvenliği.

IEC 61511 İşlevsel güvenlik – proses endüstrisi için güvenlik enstrümanlı sistemler.

IEC 62061 Mekanik sistemlerin güvenliği – güvenlikle ilgili elektrikli, elektronik ve programlanabilir elektronik kontrol
 sistemlerinin işlevsel güvenliği.

P1

P2

P1

P2

P1

P2

P1

P2

F1

F2

F1

F2

S1

S2

a

b

c

d

e

Düşük risk

Yüksek risk Kaynak: DIN EN ISO 13849-1 EK 1.2.3

S Yaralanma derecesi
 S1 Hafif (normal şartlarda iyileşen yaralanma)
 S2 Ağır (normal şartlarda iyileşmeyen yaralanma ya da ölüm)

F Riske maruz kalma sıklığı ve/veya süresi
 F1 Nadiren – pek sık değil ve/veya maruz kalma süresi kısa
 F2 Sıklıkla – sürekli ve/veya maruz kalma süresi uzun

P Tehlikeden kaçma imkanı
 P1 Belli şartlar altında mümkün
 P2 Nadiren mümkün

a – e Performans seviyesi (PLr)

Gerekli Güvenlik Bütünlük Seviyesi’nin (SILr) belirlenmesi

P1

P2

P1

P2

F1

F2

F2

S2

S3

W1

S4

S1

F1

–

SIL1

SIL1

SIL2

SIL3

SIL3

SIL4

SIL4

W2

–

–

SIL1

SIL1

SIL2

SIL3

SIL3

SIL4

W3

–

–

–

SIL1

SIL1

SIL2

SIL3

SIL3

S Sonuç
 S1 Tek kişide önemsiz yaralanma
 S2 Çok sayıda kişide ciddi yaralanma ile bir
 kişinin ölümü
 S3 Çok sayıda ölüm
 S4 Çok sayıda ölüm içeren felaket etkisi

F Sıklık
 F1 Nadiren – Oldukça sık
 F2 Sık – Sürekli

P Kaçınma olasılığı
 P1 Belli koşullar altında mümkün
 P2 Nadiren mümkün

W Meydana gelme olasılığı
 W1 Oldukça yüksek
 W2 Düşük
 W3 Çok düşük

Gerekli Performans Seviyesi’nin (PLr) belirlenmesi

Tek bir arızada güvenlik
kaybı gerçekleşir

1oo1 (Birde bir) 1oo2 (İkide bir) 1oo3 (Üçte bir)

Güvenlik kaybının gerçekleşmesi için en 2
arızanın aynı anda meydana gelmesi gerekir.

Güvenlik kaybının gerçekleşmesi için en 3 arızanın aynı
anda meydana gelmesi gerekir.

Kategori B/Kategori 1

Girdi Mantık ÇıktıGirdi

sinyali

Çıktı

sinyali

Kategori 2

Test sinyali

Tetikleme sinyali

İzleme

İzleme

Test
ünitesinin
çıktısı

İkinci kapatma kriteri

veya gösterme
Test
ünitesi

Kategori 3

Girdi Mantık Çıktı
Girdi

sinyali Çıktı

sinyali
Test sinyali

İzleme

Girdi Mantık Çıktı
Girdi

sinyali

İzleme

Category 4

Girdi Mantık Çıktı
Girdi

sinyali

Çıktı

sinyali

Girdi Mantık Çıktı
Girdi

sinyali Çıktı

sinyali
Test sinyali

İzleme

Girdi Mantık Çıktı
Girdi

sinyali

İzleme

Çıktı

sinyali

Çıktı

sinyali

HFT Donanım Arıza Toleransı’nın belirlenmesi

www.festo.com.tr

54
70

7
tr

 2
01

0/
12

Değerlendirme
Düşük
Orta
Yüksek
Kaynak: DIN EN ISO 13849-1, Bölüm 4.5.2

MTTFd

3 yıl ≤ MTTFd . 10 yıl
10 yıl ≤ MTTFd . 30 yıl
30 yıl ≤ MTTFd . 100 yıl

Uygulama verileri

Her bir bileşenin karakteristik
servis ömrü (bilgi formlarından
alınacak)

B10d B10d

MTTFd

1______
MTTFd

=
N

i=1

1____

MTTFd MTTFd MTTFd

MTTFd,i

MTTFd =
B10d_______

0,1 . nop

nop =
dop . hop

.
 3600 s/h

tcycle

Bir kanal içerisindeki
mekanik elemanın MTTFd
değerini tespit etmek için
kullanılan formül

Mekanik eleman için
yıllık çalıştırma sayısının
nop ortalama değeri

İki farklı kanal için
toplam MTTFd değerinin
hesaplanması

Uygulama verileri

Her bir bileşenin karakteristik
servis ömrü (bilgi formlarından
alınacak)

B10d B10d

MTBF MTBF MTTFd MTTFd

MTTFd =
1________________2_

3
MTTF

dC1 + MTTF
dC2 –

1______
MTTFdC1

+ 1______
MTTFdC2

Girdi Girdi sinyali Mantık Çıktı Kontrol sinyali TahrikKontrol sinyali

En düşük PL
PLlow

En düşük PL sayısı
Nlow

Tüm sistem
PL

a

b

c

d

e

,3
≤3
,2
≤2
,3
≤3
,3
≤3
,3
≤3

izin yok
a
a
b
b
c
c
d
d
e

İmalatçı tarafından belirlenir Sistem işletmecisi tarafından belirlenecek

Arıza tipi Tespit edildi Tespit edilmedi

FME(D)A

güvenli

ëS

tehlikeli

ëD

güvenli,
tespit edildi
ëSD

tehlikeli,
tespit edildi
ëDD

güvenli,
tespit edilmedi
ëSU

tehlikeli,
tespit edilmedi
ëDU

DC = ______ëDD

ëD

Uygulama verileri

Her bir bileşenin karakteristik
servis ömrü (bilgi formlarından
alınacak)

B10d B10d

ëDU ëDU ëDU ëDU

PFD =
1 _
2

ëDU . Tp ëDU = ëD . (1-DC)

• SFF (Güvenli Arıza Oranı)
Toplam arıza sayısına göre tüm
güvenli ve tespit edilen arızaların
oranı

• HFT (Donanım Arıza Toleransı)
Gerekli işlevin arıza ya da sapma durumunda bile gerçekleştirilebilmesi durumu

• PFH (Saatlik Arıza Olasılığı)
PFH (Saatlik Arıza Olasılığı)

• MTBF (İki Arıza Arası Ortalama Süre)
İki ardışık arıza arasında geçen ortalama süre

• PFD (Talep Anında Arıza Olasılığı)
Düşük bir gereksinim oranında herhangi bir güvenlik işlevinin
talep anında çalıştırılamama olasılığı

• Tp (Deneme test aralığı)
İşlevin normal olarak tamamen incelenmesi

• SIL (Güvenlik Bütünlük Seviyesi)
4 adet somut adım (SIL1’den SIL4’e kadar). Güvenlikle ilgili sistemin SIL
değeri ne kadar yüksek olursa, sistemin gerekli güvenlik işlevlerini yerine
getirebilme imkanı o kadar düşüktür.

• MTTFd Arızaya Kadar Ortalama Süre)
Tehlikeli bir arızaya kadar geçen ortalama süre

• MTTR (Arızanın Giderilmesine Kadar Ortalama Süre)
Ortalama onarım süresi

DC ≤ SFF ≤ 1

ëS = 0 > SFF = DC
ëD = 0 > SFF = 1

MTBF = MTTF + MTTR

for MTTF ,, MTTR
> MTBF = MTTF

HFT 0 HFT 1 HFT 2

İyi mühendislik uygulaması
Test denemesi
İşletme deneyimi

Girdi Girdi sinyali Mantık Çıktı Kontrol sinyali TahrikKontrol sinyali Girdi Girdi sinyali Mantık Çıktı Kontrol sinyali TahrikKontrol sinyali

İyi mühendislik uygulaması
Test denemesi
İşletme deneyimi

PL > PLr SIL > SILr

Uy
gu

la
m

ay
a

yö
ne

lik
 d

eğ
er

le
nd

irm
e

Gü
ve

nl
ik

 ö
nl

em
le

rin
in

 d
eğ

er
le

nd
iri

m
es

i

• ë (arıza oranları)
ëS: Güvenli arızalar için arıza oranı
ëD: Tehlikeli arızalar için arıza oranı
ëSD: Güvenli, tespit edilen arızalar içina arıza oranı

ëSU: Güvenli, tespit edilmeyen arızalar için arıza oranı
ëDD: Tehlikeli, tespit edilen arızalar için arıza oranı
ëDU: Tehlikeli, tespit edilmeyen arızalar için arıza oranı

• FME(D)A (Arıza modları, etkileri ve arıza
tanılama analizi)
Arıza tiplerinin ve arıza oranlarının nicel olarak
tespit edilmesi için analiz yöntemleri

PFH
1______

MTTFd
=

N

i=1

1____
MTTFd,i

=

Sensör ≤ 35% Mantık ≤ 15% Aktüatör ≤ 50%

Tek bir güvenlik döngüsü içerisindeki bir güvenlik işlevine ait alt
sistemler arasındaki PFD/PFH dağılımı

PFD/PFH

SFF ëSU

HFT ëDD

MTBF ëDU

PFD/PFH

SFF ëSU

HFT ëDD

MTBF ëDU

PFD/PFH

SFF ëSU

HFT ëDD

MTBF ëDU

SILrequired (SILr)

PFDtotal/PFHtotal

ëSD ëSD ëSD

HFT 0

[her saatte]

İmalatçı tarafından belirlenir Sistem işletmecisi tarafından belirlenecek

Girdi Mantık

Bir kontrol sisteminin güvenlikle ilgili parçalarına ait örnek yerleşim düzeni

B10d

DC

Cat

MTTFd Her bir kanal başına MTTFd

PL

TahrikÇıktı

B10d

Bileşen 1 Bileşen 2

B10d

MTTFdMTTFd

CCF

DC

Cat

PL

CCF

PL

PFH
1______

MTTFd
=

Örnek: 1oo2* Örnek: 1oo3*

SFF = ëDD + ëS
ëD + ëS

PFH/PFD Arıza olasılığının belirlenmesi

Örnek: 1oo1*

*Güvenlik konumu kapalı (tükendi)

Yüksek talep modu Düşük talep modu

Risk değerlendirmesi

Risk analizi Risk tespiti Risk azaltımı

Tasarımsal önlemler

Teknik önlemler

Kullanıcı bilgileri

10 güvenlik işlevi
Tetikleyen
olay Girdi Mantık

Güvenlik önlemini
ne tetikler?

Tetikleme
durumunu
algılayan cihaz

Sinyali güvenli
bir şekilde
işleyen cihaz

Tehlikeli hareketi
kontrol eden cihaz

Çıktı Tahrik

Örneğin:
• Tehlikeli bir alana

yaklaşma
• Güvenlik kapısını

açma
• Proses sınır

değeri aşıyor

• Işık perdesi
• Güvenlik kapısı
• Basınca duyarlı altlık
• Acil durdurma
• Arıza
• Lazer tarayıcı
• Kamera
• Sıcaklık sensörü
• Basınç sensörü
• Akış hızı sensörü

• Donanım
• Güvenlik rölesi
• Güvenlik PLC’si
• Pnömatik

kumanda sistemi

• Pnömatik
• Elektriksel
• Hidrolik enerji

Basınç ve kuvvet
düşürme

Dışarı atma

Bir hareketi
tersine çevirme

Kurcalamaya karşı korumalı,
yetkisiz devreye alma önleme

Kuvvetlerden
bağımsız

Bir hareketi durdurma,
tutma ve bloke etme

Hız
düşürme

Sistem tutma
basıncı

İki elle
kumanda

Basınçlandırma

