


Safety Requirements für Bahnbetriebsverfahren *HAZOPS für den Zugleitbetrieb*

Bernd Sieker

`bsieker@rvs.uni-bielefeld.de`

Technische Fakultät, Universität Bielefeld


Überblick


- Bahnbetriebsverfahren — Begriffe


Überblick


- Bahnbetriebsverfahren — Begriffe
- Fahren mit Sicherheitsabstand


Überblick


- Bahnbetriebsverfahren — Begriffe
- Fahren mit Sicherheitsabstand
- Zugleitbetrieb — Verfahren


Überblick


- Bahnbetriebsverfahren — Begriffe
- Fahren mit Sicherheitsabstand
- Zugleitbetrieb — Verfahren
- Zugleitbetrieb — Probleme


Überblick


- Bahnbetriebsverfahren — Begriffe
- Fahren mit Sicherheitsabstand
- Zugleitbetrieb — Verfahren
- Zugleitbetrieb — Probleme
- Ansätze einer Ontologie des Zugleitbetriebs


Überblick


- Bahnbetriebsverfahren — Begriffe
- Fahren mit Sicherheitsabstand
- Zugleitbetrieb — Verfahren
- Zugleitbetrieb — Probleme
- Ansätze einer Ontologie des Zugleitbetriebs
- HAZOPS für Bahnbetriebsverfahren


Bahnbetriebsverfahren


- Bahnanlagen


Bahnbetriebsverfahren


- Bahnanlagen
 - Bahnhöfe, Blockabschnitte, Blockstellen


Bahnbetriebsverfahren


- Bahnanlagen
 - Bahnhöfe, Blockabschnitte, Blockstellen
 - Abzweigstellen, Überleitstellen, Anschlussstellen,
...


Bahnbetriebsverfahren


- Bahnanlagen
 - Bahnhöfe, Blockabschnitte, Blockstellen
 - Abzweigstellen, Überleitstellen, Anschlussstellen,
...
- Fahrten mit Eisenbahnfahrzeugen


Bahnbetriebsverfahren


- Bahnanlagen
 - Bahnhöfe, Blockabschnitte, Blockstellen
 - Abzweigstellen, Überleitstellen, Anschlussstellen,
...
- Fahrten mit Eisenbahnfahrzeugen
 - Zugfahrten


Bahnbetriebsverfahren


- Bahnanlagen
 - Bahnhöfe, Blockabschnitte, Blockstellen
 - Abzweigstellen, Überleitstellen, Anschlussstellen,
...
- Fahrten mit Eisenbahnfahrzeugen
 - Zugfahrten
 - Rangierfahrten


Bahnanlagen


Fahren im Sicherheitsabstand


- ... im relativen Bremswegabstand


Fahren im Sicherheitsabstand


- ... im relativen Bremswegabstand
 - Abstand so kurz, dass der hintere Zug noch bremsen kann, ohne aufzufahren, wenn der vordere Zug bremst.


Fahren im Sicherheitsabstand


- ... im relativen Bremswegabstand
 - Abstand so kurz, dass der hintere Zug noch bremsen kann, ohne aufzufahren, wenn der vordere Zug bremst.
 - bei genau gleichen Bremseigenschaften $\rightarrow 0$


Fahren im Sicherheitsabstand


- ... im relativen Bremswegabstand
 - Abstand so kurz, dass der hintere Zug noch bremsen kann, ohne aufzufahren, wenn der vordere Zug bremst.
 - bei genau gleichen Bremseigenschaften $\rightarrow 0$
 - problematisch, wenn vorderer Zug Unfall hat \rightarrow hinterer Zug fährt auf.


Fahren im Sicherheitsabstand


- ... im relativen Bremswegabstand
 - Abstand so kurz, dass der hintere Zug noch bremsen kann, ohne aufzufahren, wenn der vordere Zug bremst.
 - bei genau gleichen Bremseigenschaften $\rightarrow 0$
 - problematisch, wenn vorderer Zug Unfall hat \rightarrow hinterer Zug fährt auf.
 - wird nicht verwendet, auch in Zukunft nicht absehbar


Fahren im Sicherheitsabstand (2)


- ... im absoluten Bremswegabstand


Fahren im Sicherheitsabstand (2)


- ... im absoluten Bremswegabstand
 - Abstand zum vorderen Zug mindestens Bremsweg des hinteren Zuges


Fahren im Sicherheitsabstand (2)


- ... im absoluten Bremswegabstand
 - Abstand zum vorderen Zug mindestens Bremsweg des hinteren Zuges
 - mit moderner Ortungstechnik heute denkbar


Fahren im Sicherheitsabstand (3)


- ... im festen Raumabstand


Fahren im Sicherheitsabstand (3)


- ... im festen Raumabstand
 - Abstand mindestens Bremsweg + Blockabschnittslänge


Fahren im Sicherheitsabstand (3)


- ... im festen Raumabstand
 - Abstand mindestens Bremsweg + Blockabschnittslänge
 - heute am weitesten verbreitetes Verfahren zur Zugfolgeregelung


Fahren im Sicherheitsabstand (3)


- ... im festen Raumabstand
 - Abstand mindestens Bremsweg + Blockabschnittslänge
 - heute am weitesten verbreitetes Verfahren zur Zugfolgeregelung
- Andere


Fahren im Sicherheitsabstand (3)


- ... im festen Raumabstand
 - Abstand mindestens Bremsweg + Blockabschnittslänge
 - heute am weitesten verbreitetes Verfahren zur Zugfolgeregelung
- Andere
 - im Zeitabstand: nicht mehr verwendet


Fahren im Sicherheitsabstand (3)


- ... im festen Raumabstand
 - Abstand mindestens Bremsweg + Blockabschnittslänge
 - heute am weitesten verbreitetes Verfahren zur Zugfolgeregelung
- Andere
 - im Zeitabstand: nicht mehr verwendet
 - im Sichtabstand: bei Strassenbahnen und sonst bei sehr geringer Geschwindigkeit


Fahren im festen Raumabstand


- Bedingungen zur Einfahrt in den Blockabschnitt


Fahren im festen Raumabstand


- Bedingungen zur Einfahrt in den Blockabschnitt
 - Blockabschnitt und Durchrutschweg dahinter muss frei sein


Fahren im festen Raumabstand


- Bedingungen zur Einfahrt in den Blockabschnitt
 - Blockabschnitt und Durchrutschweg dahinter muss frei sein
 - Vorausfahrender Zug muss hinter sich Haltsignal haben


Fahren im festen Raumabstand


- Bedingungen zur Einfahrt in den Blockabschnitt
 - Blockabschnitt und Durchrutschweg dahinter muss frei sein
 - Vorausfahrender Zug muss hinter sich Haltsignal haben
 - Bei eingleisigem Zweirichtungsbetrieb zusätzlich:
Kein Gegenzug


Fahren im festen Raumabstand


- Bedingungen zur Einfahrt in den Blockabschnitt
 - Blockabschnitt und Durchrutschweg dahinter muss frei sein
 - Vorausfahrender Zug muss hinter sich Haltsignal haben
 - Bei eingleisigem Zweirichtungsbetrieb zusätzlich:
Kein Gegenzug
- Meist automatisch („Selbsttätiger Streckenblock“)


Zugleitbetrieb - Begriffe


- Betriebsverfahren ohne technische Sicherungseinrichtungen mit zentraler Fahrdienstleitung


Zugleitbetrieb - Begriffe


- Betriebsverfahren ohne technische Sicherungseinrichtungen mit zentraler Fahrdienstleitung
- Begriffe im Zugleitbetrieb


Zugleitbetrieb - Begriffe


- Betriebsverfahren ohne technische Sicherungseinrichtungen mit zentraler Fahrdienstleitung
- Begriffe im Zugleitbetrieb
 - Zugleitstrecke, Zugleiter


Zugleitbetrieb - Begriffe


- Betriebsverfahren ohne technische Sicherungseinrichtungen mit zentraler Fahrdienstleitung
- Begriffe im Zugleitbetrieb
 - Zugleitstrecke, Zugleiter
 - Zuglaufstellen, Zuglaufmeldestellen


Zugleitstrecke


- Zugleitstrecke unterteilt durch Zuglaufstellen


Zugleitstrecke


- Zugleitstrecke unterteilt durch Zuglaufstellen
 - Bahnhöfe


Zugleitstrecke


- Zugleitstrecke unterteilt durch Zuglaufstellen
 - Bahnhöfe
 - Andere Betriebsstellen (Haltepunkte, ...)


Zugleitstrecke


- Zugleitstrecke unterteilt durch Zuglaufstellen
 - Bahnhöfe
 - Andere Betriebsstellen (Haltepunkte, ...)
- Zugleitstrecke begrenzt durch Zugmeldestellen


Zugleitstrecke


- Zugleitstrecke unterteilt durch Zuglaufstellen
 - Bahnhöfe
 - Andere Betriebsstellen (Haltepunkte, ...)
- Zugleitstrecke begrenzt durch Zugmeldestellen
 - Zugmeldungen mit benachbartem Fahrdienstleiter oder Zugleiter


Zuglaufmeldungen


- Meldungen an bestimmten Zuglaufstellen:
Zuglaufmeldestellen


Zuglaufmeldungen


- Meldungen an bestimmten Zuglaufstellen:
Zuglaufmeldestellen
 - Fahrerlaubnis


Zuglaufmeldungen


- Meldungen an bestimmten Zuglaufstellen:
Zuglaufmeldestellen
 - Fahrerlaubnis
 - Ankunfts meldung


Zuglaufmeldungen


- Meldungen an bestimmten Zuglaufstellen:
Zuglaufmeldestellen
 - Fahrerlaubnis
 - Ankunfts meldung
 - Verlassensmeldung


Zuglaufmeldungen


- Meldungen an bestimmten Zuglaufstellen:
Zuglaufmeldestellen
 - Fahrerlaubnis
 - Ankunfts meldung
 - Verlassensmeldung
 - Fahrwegsicherungsmeldung


Zuglaufmeldungen


- Meldungen an bestimmten Zuglaufstellen:
Zuglaufmeldestellen
 - Fahrerlaubnis
 - Ankunfts meldung
 - Verlassensmeldung
 - Fahrwegsicherungsmeldung
 - Abstellmeldung.


Fahrerlaubnis


- Vor Beginn einer Fahrt in der ZL-Strecke


Fahrerlaubnis


- Vor Beginn einer Fahrt in der ZL-Strecke
- Vor Einfahrt in die ZL-Strecke


Fahrerlaubnis


- Vor Beginn einer Fahrt in der ZL-Strecke
- Vor Einfahrt in die ZL-Strecke
- Vor Weiterfahrt auf besetzter Zuglaufstelle


Fahrerlaubnis


- Vor Beginn einer Fahrt in der ZL-Strecke
- Vor Einfahrt in die ZL-Strecke
- Vor Weiterfahrt auf besetzter Zuglaufstelle
- Vor Verlassen der ZL-Strecke


Fahrerlaubnis


- Vor Beginn einer Fahrt in der ZL-Strecke
- Vor Einfahrt in die ZL-Strecke
- Vor Weiterfahrt auf besetzter Zuglaufstelle
- Vor Verlassen der ZL-Strecke
- Bei Kreuzungen und Überholungen für beide Züge


Fahrerlaubnis (2)


- Anfrage zur Fahrerlaubnis


Fahrerlaubnis (2)


- Anfrage zur Fahrerlaubnis
 - Vom Zugführer


Fahrerlaubnis (2)


- Anfrage zur Fahrerlaubnis
 - Vom Zugführer
 - „Darf Zug (Nummer) bis (ZLS) fahren?“


Fahrerlaubnis (2)


- Anfrage zur Fahrerlaubnis
 - Vom Zugführer
 - „Darf Zug (Nummer) bis (ZLS) fahren?“
- Fahrerlaubnis


Fahrerlaubnis (2)


- Anfrage zur Fahrerlaubnis
 - Vom Zugführer
 - „Darf Zug (Nummer) bis (ZLS) fahren?“
- Fahrerlaubnis
 - Vom Zugleiter


Fahrerlaubnis (2)


- Anfrage zur Fahrerlaubnis
 - Vom Zugführer
 - „Darf Zug (Nummer) bis (ZLS) fahren?“
- Fahrerlaubnis
 - Vom Zugleiter
 - Positiv: „Zug (Nummer) darf bis (ZLS) fahren“


Fahrerlaubnis (2)


- Anfrage zur Fahrerlaubnis
 - Vom Zugführer
 - „Darf Zug (Nummer) bis (ZLS) fahren?“
- Fahrerlaubnis
 - Vom Zugleiter
 - Positiv: „Zug (Nummer) darf bis (ZLS) fahren“
 - Negativ: „Nein, warten.“


Fahrerlaubnis (3)


- Bedingungen


Fahrerlaubnis (3)


- Bedingungen
 - Die Weichen- und Flankenschutzeinrichtungen in Grundstellung und gesichert


Fahrerlaubnis (3)


- Bedingungen
 - Die Weichen- und Flankenschutzeinrichtungen in Grundstellung und gesichert
 - In den Hauptgleisen außer dem Zug keine Fahrzeuge


Ankunftsmeldung


- Nach Ankunft auf besetzter Zuglaufstelle


Ankunftsmeldung


- Nach Ankunft auf besetzter Zuglaufstelle
- Nach Fahrtende in der ZL-Strecke


Ankunftsmeldung


- Nach Ankunft auf besetzter Zuglaufstelle
- Nach Fahrtende in der ZL-Strecke
- Nach Einfahren in ZL-Strecke beim ersten planmäßigen Halt


Ankunftsmeldung


- Nach Ankunft auf besetzter Zuglaufstelle
- Nach Fahrtende in der ZL-Strecke
- Nach Einfahren in ZL-Strecke beim ersten planmäßigen Halt
- „Zug (Nummer) in (ZLS/ZMS)“


Andere


- Fahrwegsicherungsmeldung


Andere


- Fahrwegsicherungsmeldung
 - Ggfs. für Einfahrt des zweiten Zuges


Andere


- Fahrwegsicherungsmeldung
 - Ggfs. für Einfahrt des zweiten Zuges
 - „Fahrweg für Zug (Nummer) nach Gleis (Nummer) gesichert“


Andere


- Fahrwegsicherungsmeldung
 - Ggfs. für Einfahrt des zweiten Zuges
 - „Fahrweg für Zug (Nummer) nach Gleis (Nummer) gesichert“
- Abstellmeldung


Andere


- Fahrwegsicherungsmeldung
 - Ggfs. für Einfahrt des zweiten Zuges
 - „Fahrweg für Zug (Nummer) nach Gleis (Nummer) gesichert“
- Abstellmeldung
 - Nach Abstellen auf Nebengleis


Andere


- Fahrwegsicherungsmeldung
 - Ggfs. für Einfahrt des zweiten Zuges
 - „Fahrweg für Zug (Nummer) nach Gleis (Nummer) gesichert“
- Abstellmeldung
 - Nach Abstellen auf Nebengleis
 - Nur nach Ankunfts meldung


Andere


- Fahrwegsicherungsmeldung
 - Ggfs. für Einfahrt des zweiten Zuges
 - „Fahrweg für Zug (Nummer) nach Gleis (Nummer) gesichert“
- Abstellmeldung
 - Nach Abstellen auf Nebengleis
 - Nur nach Ankunfts meldung
 - „Zug (Nummer) in (ZLS) in Gleis (Nummer) abgestellt“


Zugfolerregelung


- Ein Zug darf bis zur letzten geräumten Zuglaufstelle folgen


Zugfoleregelung


- Ein Zug darf bis zur letzten geräumten Zuglaufstelle folgen
- Nicht bei Gegenzug


Zugfoleregelung


- Ein Zug darf bis zur letzten geräumten Zuglaufstelle folgen
- Nicht bei Gegenzug
- Bedingungen


Zugfoleregelung


- Ein Zug darf bis zur letzten geräumten Zuglaufstelle folgen
- Nicht bei Gegenzug
- Bedingungen
 - Verlassensmeldung von dieser Zuglaufstelle


Zugfoleregelung


- Ein Zug darf bis zur letzten geräumten Zuglaufstelle folgen
- Nicht bei Gegenzug
- Bedingungen
 - Verlassensmeldung von dieser Zuglaufstelle
 - *oder* Ankunfts meldung von weiter gelegener Zuglaufstelle


Zugfoleregelung


- Ein Zug darf bis zur letzten geräumten Zuglaufstelle folgen
- Nicht bei Gegenzug
- Bedingungen
 - Verlassensmeldung von dieser Zuglaufstelle
 - *oder* Ankunfts meldung von weiter gelegener Zuglaufstelle
 - *oder* Rückmeldung von benachbarter Zugmeldestelle


Kreuzungen / Überholungen


- Beide Züge halten an Kreuzungsstelle


Kreuzungen / Überholungen


- Beide Züge halten an Kreuzungsstelle
- Zweiter Zug hält vor Trapeztafel, außer:


Kreuzungen / Überholungen


- Beide Züge halten an Kreuzungsstelle
- Zweiter Zug hält vor Trapeztafel, außer:
 - Fahrwegsicherung für zweiten Zug ist im Fahrplan angeordnet


Kreuzungen / Überholungen


- Beide Züge halten an Kreuzungsstelle
- Zweiter Zug hält vor Trapeztafel, außer:
 - Fahrwegsicherung für zweiten Zug ist im Fahrplan angeordnet
 - Bahnhof hat Rückfallweiche


Kreuzungen / Überholungen


- Beide Züge halten an Kreuzungsstelle
- Zweiter Zug hält vor Trapeztafel, außer:
 - Fahrwegsicherung für zweiten Zug ist im Fahrplan angeordnet
 - Bahnhof hat Rückfallweiche
 - Wegfall des Halts ist angeordnet


Kreuzungen / Überholungen


- Beide Züge halten an Kreuzungsstelle
- Zweiter Zug hält vor Trapeztafel, außer:
 - Fahrwegsicherung für zweiten Zug ist im Fahrplan angeordnet
 - Bahnhof hat Rückfallweiche
 - Wegfall des Halts ist angeordnet
- Verlegungen sind beiden Zügen per ZLB-Befehl mitzuteilen


Einfahrt


- Einfahrt ohne Halt an Trapeztafel, wenn nicht besonders angeordnet


Einfahrt


- Einfahrt ohne Halt an Trapeztafel, wenn nicht besonders angeordnet
- Zweiter Zug hält vor Trapeztafel, bis


Einfahrt


- Einfahrt ohne Halt an Trapeztafel, wenn nicht besonders angeordnet
- Zweiter Zug hält vor Trapeztafel, bis
 - Signal „Kommen“


Einfahrt


- Einfahrt ohne Halt an Trapeztafel, wenn nicht besonders angeordnet
- Zweiter Zug hält vor Trapeztafel, bis
 - Signal „Kommen“
 - *oder* mündlicher Auftrag vom Zugführer des ersten Zuges


Einfahrt zweiter Zug


- Kreuzungen / Überholungen


Einfahrt zweiter Zug


- Kreuzungen / Überholungen
 - Weichen und Flankenschutzeinrichtungen für Einfahrt des zweiten Zuges werden durch Zugführer des ersten Zuges gestellt


Einfahrt zweiter Zug


- Kreuzungen / Überholungen
 - Weichen und Flankenschutzeinrichtungen für Einfahrt des zweiten Zuges werden durch Zugführer des ersten Zuges gestellt
 - Zugführer des ersten Zuges muss sicherstellen, dass Fahrweg für zweiten Zug frei ist, dann Fahrwegsicherungsmeldung geben


Vollständigkeitsprüfung


- Muss durchgeführt werden, wenn


Vollständigkeitsprüfung


- Muss durchgeführt werden, wenn
 - rangiert werden soll


Vollständigkeitsprüfung


- Muss durchgeführt werden, wenn
 - rangiert werden soll
 - Fahrtrichtung sich ändert


Vollständigkeitsprüfung


- Muss durchgeführt werden, wenn
 - rangiert werden soll
 - Fahrtrichtung sich ändert
 - Ankunfts meldung gegeben werden muss


Probleme


- Nur geeignet für wenig befahrene Strecken


Probleme


- Nur geeignet für wenig befahrene Strecken
- Sicherheit basiert nur auf mündlichen Absprachen


Probleme


- Nur geeignet für wenig befahrene Strecken
- Sicherheit basiert nur auf mündlichen Absprachen
- „Sicherheit“ nur durch unterschiedliche Formulierungen


Probleme


- Nur geeignet für wenig befahrene Strecken
- Sicherheit basiert nur auf mündlichen Absprachen
- „Sicherheit“ nur durch unterschiedliche Formulierungen
- z. B. Verwechseln von Zugnummern kann problematisch sein


Probleme


- Nur geeignet für wenig befahrene Strecken
- Sicherheit basiert nur auf mündlichen Absprachen
- „Sicherheit“ nur durch unterschiedliche Formulierungen
- z. B. Verwechseln von Zugnummern kann problematisch sein
- „Einschleifen“ von umgangssprachlichen Zuglaufmeldungen statt vorgeschriebener Wortwahl möglich


Objekte im ZLB — Bahnanlagen


- Zugleitstrecke


Objekte im ZLB — Bahnanlagen


- Zugleitstrecke
- unbesetzte Zuglaufstelle


Objekte im ZLB — Bahnanlagen


- Zugleitstrecke
- unbesetzte Zuglaufstelle
- besetzte Zuglaufstelle


Objekte im ZLB — Bahnanlagen


- Zugleitstrecke
- unbesetzte Zuglaufstelle
- besetzte Zuglaufstelle
- Zugmeldestelle


Objekte im ZLB — Bahnanlagen


- Zugleitstrecke
- unbesetzte Zuglaufstelle
- besetzte Zuglaufstelle
- Zugmeldestelle
- Zuglaufmeldestelle


Objekte im ZLB — Bahnanlagen


- Zugleitstrecke
- unbesetzte Zuglaufstelle
- besetzte Zuglaufstelle
- Zugmeldestelle
- Zuglaufmeldestelle
- Hauptgleis


Objekte im ZLB — Bahnanlagen


- Zugleitstrecke
- unbesetzte Zuglaufstelle
- besetzte Zuglaufstelle
- Zugmeldestelle
- Zuglaufmeldestelle
- Hauptgleis
- durchgehendes Hauptgleis


Objekte im ZLB — Bahnanlagen


- Zugleitstrecke
- unbesetzte Zuglaufstelle
- besetzte Zuglaufstelle
- Zugmeldestelle
- Zuglaufmeldestelle
- Hauptgleis
- durchgehendes Hauptgleis
- Nebengleis


Objekte im ZLB — Fahrzeuge


- Zug


Objekte im ZLB — Fahrzeuge


- Zug
- (Rangiereinheit)


Objekte im ZLB — Personen


- Zugleiter


Objekte im ZLB — Personen


- Zugleiter
- Zugleiter/Fahrdienstleiter Nachbarstrecke


Objekte im ZLB — Personen


- Zugleiter
- Zugleiter/Fahrdienstleiter Nachbarstrecke
- Zugführer


Objekte im ZLB — Personen


- Zugleiter
- Zugleiter/Fahrdienstleiter Nachbarstrecke
- Zugführer
- Triebfahrzeugführer


Objekte im ZLB — Nachrichten


- Anfrage zur Fahrerlaubnis


Objekte im ZLB — Nachrichten


- Anfrage zur Fahrerlaubnis
- Fahrerlaubnis


Objekte im ZLB — Nachrichten


- Anfrage zur Fahrerlaubnis
- Fahrerlaubnis
- Ankunftsmeldung


Objekte im ZLB — Nachrichten


- Anfrage zur Fahrerlaubnis
- Fahrerlaubnis
- Ankunftsmeldung
- Verlassensmeldung


Objekte im ZLB — Nachrichten


- Anfrage zur Fahrerlaubnis
- Fahrerlaubnis
- Ankunftsmeldung
- Verlassensmeldung
- Fahrwegsicherungsmeldung


Objekte im ZLB — Nachrichten


- Anfrage zur Fahrerlaubnis
- Fahrerlaubnis
- Ankunftrmeldung
- Verlassensmeldung
- Fahrwegsicherungsmeldung
- Abstellmeldung


Objekte im ZLB — Nachrichten


- Anfrage zur Fahrerlaubnis
- Fahrerlaubnis
- Ankunftsmeldung
- Verlassensmeldung
- Fahrwegsicherungsmeldung
- Abstellmeldung
- Signal „Kommen“


Objekte im ZLB — Nachrichten


- Anfrage zur Fahrerlaubnis
- Fahrerlaubnis
- Ankunftrmeldung
- Verlassensmeldung
- Fahrwegsicherungsmeldung
- Abstellmeldung
- Signal „Kommen“
- ZLB-Befehl


HAZOPS für Bahnbetriebsverfahren

- HAZards and OPerability


HAZOPS für Bahnbetriebsverfahren

- HAZards and OPerability
- Ursprünglich aus der Prozessindustrie


HAZOPS für Bahnbetriebsverfahren

- HAZards and OPerability
- Ursprünglich aus der Prozessindustrie
- Formalisierung von Bahnregelwerken


HAZOPS für Bahnbetriebsverfahren

- HAZards and OPerability
- Ursprünglich aus der Prozessindustrie
- Formalisierung von Bahnregelwerken
- Untersuchung erst am Beginn


HAZOPS für Bahnbetriebsverfahren

- HAZards and OPerability
- Ursprünglich aus der Prozessindustrie
- Formalisierung von Bahnregelwerken
- Untersuchung erst am Beginn
- HAZOPS-Parameter und -Guide-Words?


HAZOPS — Parameter


- Verlassen(Zug, Zuglaufmeldestelle)


HAZOPS — Parameter


- Verlassen(Zug, Zuglaufmeldestelle)
- Ankunft(Zug, Zuglaufmeldestelle)


HAZOPS — Parameter


- Verlassen(Zug, Zuglaufmeldestelle)
- Ankunft(Zug, Zuglaufmeldestelle)
- Übermittlung(Nachricht, Zugleiter, Zugführer)


HAZOPS — Parameter


- Verlassen(Zug, Zuglaufmeldestelle)
- Ankunft(Zug, Zuglaufmeldestelle)
- Übermittlung(Nachricht, Zugsleiter, Zugführer)
- Übermittlung(Nachricht, Zugführer, Zugsleiter)


HAZOPS — Parameter


- Verlassen(Zug, Zuglaufmeldestelle)
- Ankunft(Zug, Zuglaufmeldestelle)
- Übermittlung(Nachricht, Zugleiter, Zugführer)
- Übermittlung(Nachricht, Zugführer, Zugleiter)
- Abstellen(Zug, Nebengleis)


HAZOPS — Parameter


- Verlassen(Zug, Zuglaufmeldestelle)
- Ankunft(Zug, Zuglaufmeldestelle)
- Übermittlung(Nachricht, Zuggleiter, Zugführer)
- Übermittlung(Nachricht, Zugführer, Zuggleiter)
- Abstellen(Zug, Nebengleis)
- Besetzen(Zug, Hauptgleis)


HAZOPS — Parameter


- Verlassen(Zug, Zuglaufmeldestelle)
- Ankunft(Zug, Zuglaufmeldestelle)
- Übermittlung(Nachricht, Zugleiter, Zugführer)
- Übermittlung(Nachricht, Zugführer, Zugleiter)
- Abstellen(Zug, Nebengleis)
- Besetzen(Zug, Hauptgleis)
- Besetzen(Zug, durchgehendes Hauptgleis)


HAZOPS — Standard-Guide Words

- No


HAZOPS — Standard-Guide Words

- No
- (More)


HAZOPS — Standard-Guide Words

- No
- (More)
- (Less)


HAZOPS — Standard-Guide Words

- No
- (More)
- (Less)
- As well as


HAZOPS — Standard-Guide Words

- No
- (More)
- (Less)
- As well as
- Part of


HAZOPS — Standard-Guide Words

- No
- (More)
- (Less)
- As well as
- Part of
- Reverse


HAZOPS — Standard-Guide Words

- No
- (More)
- (Less)
- As well as
- Part of
- Reverse
- Other than


HAZOPS — Zusätzliche Guide Words

- Early


HAZOPS — Zusätzliche Guide Words

- Early
- Late


HAZOPS — Zusätzliche Guide Words

- Early
- Late
- Fast


HAZOPS — Zusätzliche Guide Words

- Early
- Late
- Fast
- Slow


HAZOPS — Bedeutung Guide Words

- No - Ereignis findet nicht statt


HAZOPS — Bedeutung Guide Words

- No - Ereignis findet nicht statt
- As Well As - Etwas zusätzliches findet statt


HAZOPS — Bedeutung Guide Words

- No - Ereignis findet nicht statt
- As Well As - Etwas zusätzliches findet statt
- Part Of


HAZOPS — Bedeutung Guide Words

- No - Ereignis findet nicht statt
- As Well As - Etwas zusätzliches findet statt
- Part Of
 - Zug: Nicht alle Wagen


HAZOPS — Bedeutung Guide Words

- No - Ereignis findet nicht statt
- As Well As - Etwas zusätzliches findet statt
- Part Of
 - Zug: Nicht alle Wagen
 - Nachricht: Nur Teile der Nachricht


HAZOPS — Bedeutung Guide Words

- No - Ereignis findet nicht statt
- As Well As - Etwas zusätzliches findet statt
- Part Of
 - Zug: Nicht alle Wagen
 - Nachricht: Nur Teile der Nachricht
- Reverse


HAZOPS — Bedeutung Guide Words

- No - Ereignis findet nicht statt
- As Well As - Etwas zusätzliches findet statt
- Part Of
 - Zug: Nicht alle Wagen
 - Nachricht: Nur Teile der Nachricht
- Reverse
 - Nachricht: Erteilung statt Verweigerung Fahrerlaubnis


HAZOPS — Bedeutung Guide Words

- No - Ereignis findet nicht statt
- As Well As - Etwas zusätzliches findet statt
- Part Of
 - Zug: Nicht alle Wagen
 - Nachricht: Nur Teile der Nachricht
- Reverse
 - Nachricht: Erteilung statt Verweigerung
Fahrerlaubnis
- Other than


HAZOPS — Bedeutung Guide Words

- No - Ereignis findet nicht statt
- As Well As - Etwas zusätzliches findet statt
- Part Of
 - Zug: Nicht alle Wagen
 - Nachricht: Nur Teile der Nachricht
- Reverse
 - Nachricht: Erteilung statt Verweigerung
Fahrerlaubnis
- Other than
 - Zug: Anderer Zug / Anderes Gleis als erwartet

HAZOPS — Bedeutung Guide Words

- No - Ereignis findet nicht statt
- As Well As - Etwas zusätzliches findet statt
- Part Of
 - Zug: Nicht alle Wagen
 - Nachricht: Nur Teile der Nachricht
- Reverse
 - Nachricht: Erteilung statt Verweigerung Fahrerlaubnis
- Other than
 - Zug: Anderer Zug / Anderes Gleis als erwartet
 - Nachricht: Andere Nachricht als erwartet

HAZOPS — Bedeutung Guide Words

- Early


HAZOPS — Bedeutung Guide Words

- Early
 - Zug: Zug erreicht Stelle eher als geplant


HAZOPS — Bedeutung Guide Words

- Early
 - Zug: Zug erreicht Stelle eher als geplant
 - Nachricht: Nachricht vor zugehörigem Ereignis / Zustand


HAZOPS — Bedeutung Guide Words

- Early
 - Zug: Zug erreicht Stelle eher als geplant
 - Nachricht: Nachricht vor zugehörigem Ereignis / Zustand
- Late


HAZOPS — Bedeutung Guide Words

- Early
 - Zug: Zug erreicht Stelle eher als geplant
 - Nachricht: Nachricht vor zugehörigem Ereignis / Zustand
- Late
 - Zug: Zug erreicht Stelle später als geplant


HAZOPS — Bedeutung Guide Words

- Early
 - Zug: Zug erreicht Stelle eher als geplant
 - Nachricht: Nachricht vor zugehörigem Ereignis / Zustand
- Late
 - Zug: Zug erreicht Stelle später als geplant
 - Nachricht: Nachricht später als vorgesehen


HAZOPS — Bedeutung Guide Words

- Early
 - Zug: Zug erreicht Stelle eher als geplant
 - Nachricht: Nachricht vor zugehörigem Ereignis / Zustand
- Late
 - Zug: Zug erreicht Stelle später als geplant
 - Nachricht: Nachricht später als vorgesehen
- Fast


HAZOPS — Bedeutung Guide Words

- Early
 - Zug: Zug erreicht Stelle eher als geplant
 - Nachricht: Nachricht vor zugehörigem Ereignis / Zustand
- Late
 - Zug: Zug erreicht Stelle später als geplant
 - Nachricht: Nachricht später als vorgesehen
- Fast
 - Zug: Zug fährt schneller als vorgeschrieben


HAZOPS — Bedeutung Guide Words

- Early
 - Zug: Zug erreicht Stelle eher als geplant
 - Nachricht: Nachricht vor zugehörigem Ereignis / Zustand
- Late
 - Zug: Zug erreicht Stelle später als geplant
 - Nachricht: Nachricht später als vorgesehen
- Fast
 - Zug: Zug fährt schneller als vorgeschrieben
- Slow


HAZOPS — Bedeutung Guide Words

- Early
 - Zug: Zug erreicht Stelle eher als geplant
 - Nachricht: Nachricht vor zugehörigem Ereignis / Zustand
- Late
 - Zug: Zug erreicht Stelle später als geplant
 - Nachricht: Nachricht später als vorgesehen
- Fast
 - Zug: Zug fährt schneller als vorgeschrieben
- Slow
 - Zug: Zug fährt langsamer als erwartet


HAZOPS — Noch viel Arbeit


- Sprachmix


HAZOPS — Noch viel Arbeit


- Sprachmix
 - Guide Words Englisch (üblich)


HAZOPS — Noch viel Arbeit


- Sprachmix
 - Guide Words Englisch (üblich)
 - Parameter auf Deutsch (kaum übersetzbar)


HAZOPS — Noch viel Arbeit


- Sprachmix
 - Guide Words Englisch (üblich)
 - Parameter auf Deutsch (kaum übersetzbar)
- Vollständigkeit der Parameterliste?


HAZOPS — Noch viel Arbeit


- Sprachmix
 - Guide Words Englisch (üblich)
 - Parameter auf Deutsch (kaum übersetzbar)
- Vollständigkeit der Parameterliste?
- Vollständigkeit der Objektliste?


HAZOPS — Noch viel Arbeit


- Sprachmix
 - Guide Words Englisch (üblich)
 - Parameter auf Deutsch (kaum übersetzbar)
- Vollständigkeit der Parameterliste?
- Vollständigkeit der Objektliste?
- Auswahl der Guidewords


HAZPOPS — Tabelle


	No	As Well As	Part Of	Reverse	Other Than	Early	Late
Verlassen ...	O	-	-	-	-	H	HO
Ankunft ...	HO	-	HO	-	-	H	HO
Übmttl.(Fahrerlaubnis, ...)	O	-	HO	HO	HO	H	O
Übmttl.(Ankunftmeldung, ...)	O	-	HO	HO	HO	H	O
...							


Auswertung der Hazards


- Ontological Analysis


Auswertung der Hazards


- Ontological Analysis
- WBA


Auswertung der Hazards


- Ontological Analysis
- WBA
 - Viele alternative Graphen für „Oder“


Auswertung der Hazards


- Ontological Analysis
- WBA
 - Viele alternative Graphen für „Oder“
 - Hohe Komplexität


Auswertung der Hazards


- Ontological Analysis
- WBA
 - Viele alternative Graphen für „Oder“
 - Hohe Komplexität
- Bayessche Netz?


Auswertung der Hazards


- Ontological Analysis
- WBA
 - Viele alternative Graphen für „Oder“
 - Hohe Komplexität
- Bayessche Netz?
- Fault Trees?


Vielen Dank


Fragen?

