版权所有

不得翻印复制

潜在失效模式及后果分析

 FMEA

英文版为正式版，中文版为翻译版本。购买英文手册请联系：

Automotive Industry Action Group Carwin Continuous

26200 Lahser Road，Suite 200 Unit 1， Trade Link

Southfield， MI 48034 USA 或 Western Avenue,West Thurrock

Phone：1-248-358-3003 Grays，Essex，UK，RM 16 1FJ

Fax：1-248-358-3253 Phone：44-1-708-861-333

Fax：44-1-708-861-941
中国汽车技术研究中心 译

2002年元月 第三版 第一次印刷

潜在失效模式及后果分析
POTENTIAL FAILURE MODE AND

EFFECTS ANALYSIS

（FMEA）
参考手册

1993年2月发布第一版；1995年2月发布第二版；2001年7月发布第三版

©1993, ©1995，©2001版权属于

载姆勒克莱斯勒，福特，通用汽车公司所有

QS-9000及其配套手册中文版

修订工作组

张建伟 QS-9000总培训师 中国汽车技术研究中心

于洪涛 QS-9000培训师、审核员 中国汽车产品认证委员会质

量体系认证中心

李志颖 QS-9000培训师、审核员 中国汽车技术研究中心

郑元辉 QS-9000培训师、审核员 中国汽车技术研究中心

潜在失效模式及后果分析（FMEA）

翻译

李志颖 兰仲菊

审校

张建伟 郑元辉 于洪涛

中文版前言

自一九九七年六月QS-9000及其配套手册中文版发行以来，中国汽车行业在QS-9000的学习和理解，贯彻与实施以及开展第三方质量体系认证方面取得了长足的发展。以预防为主、减少浪费、通过持续改进不断满足顾客日益增长的需求已成为汽车供方质量管理观念的核心内容，汽车产品的质量有了明显的提高。

一九九八年十一月，在国家质量技术监督局国际合作司与标准化司、中国质量体系认证机构国家认可委员会及美国品士公司（PLEXUS CORPORATION）大力支持下，中国汽车技术研究中心获得了美国汽车工业行动集团（AIAG）关于QS-9000系列手册中文翻译、出版和在全球范围内发行的授权，同时一九九七年六月QS-9000系列手册中文版获得美国三大汽车公司认可。根据版权协议的要求和中文版发行近三年的使用情况，我们成立了修订工作组，根据来自各有关方面的修改建议，并结合我们在QS-9000培训及认证工作中的体会，翻译了QS-9000质量体系要求第三版、质量体系评定（QSA）第二版和生产件批准程序（PPAP）第三版，修改完善了产品质量先期策划和控制计划（APQP）、潜在失效模式及后果分析（FMEA）、测量系统分析（MSA）统计过程控制（SPC）。

潜在失效模式及后果分析（FMEA）是QS-9000中极其重要的缺陷预防技术，是实现预防为主的重要手段之一。FMEA参考手册已经出版过第一版与第二版，本次翻译出版的是美国汽车工业行动集团（AIAG）在二零零一年七月发布的第三版FMEA。中国汽车技术研究中心为了使中国汽车行业能够及时了解与掌握QS-9000及其配套手册的变化、发展情况，针对AIAG发布的第三版FMEA手册，组织有关专家对其进行了翻译、审校工作，并组织QS-9000及其配套手册中文版修订工作组的专家对其进行了评审，对他们在百忙之中抽出时间为汽车行业作出的辛勤工作表示衷心的感谢。

感谢 FMEA 中文版第二版的翻译人员。中文：蒋涛、汪龙；美方：Tracey Fan（Delphi），

感谢 FMEA 中文版第二版的译校人员。中方：王秉刚、孙林；美方：David Tai（Ford）、Chen Jianhe （Chrysler）、Mindy Gong（Delphi）。

在修订和再版过程中，我们得到了国家质量技术监督局标准化司石保权司长、国际合作司孔小康副司长、中国质量体系认证机构国家认可委员会肖建华秘书长、王卫东及徐有刚部长、国家机械工业局管理司杜芳慈研员的支持和指导。在此表示诚挚的谢意。

感谢手册中文版97年版编委会中方及美方的全体成员。中方：王秉刚、叶盛基、张建伟、孙林、汪惠林、刘耀民、赵幼贤、张建中、颜景茂、李传禹；美方：Keh Tung、Davd Tai、 Paul.Meredith(Ford)；Jason Yeh 、Chen Jianhe (Chrysler)； Vicky Hao 、 Bill Holland(GM)。

特别感谢美国品士公司总培训师方俭先生给予的支持与指导。

中国汽车技术研究中心

二零零二年元月

第一版及第二版前言

本参考手册及报告格式是由克莱斯勒、福特和通用汽车公司的失效模式及后果分析（FMEA）工作组编写的。这项工作是在美国质量控制协会（ASQC）汽车部和汽车工业行动集团（AIAG）主持下进行的。

ASQC/AIAG授权编写组将克莱斯勒、福特和通用汽车公司在其各自的供方质量体系中应用的参考手册、程序、报告格式和技术术语进行标准化处理。因此，供方在其设计/生产过程中应用FMEA技术时，应采用经克莱斯勒、福特和通用汽车公司批准和认可的本手册及报告格式。

过去，克莱斯靳、福特和通用汽车公司各有指南和格式来保证供方FMEA的一致性。这些指南和格式的差异导致了对供方资源的额外要求。为了改善这种状况，克莱斯勒、福特和通用汽车公司同意编写这本手册，并通过AIAG发行。负责手册编写的工作组由福特汽车公司的George Baumgartner领导。

本手册提供了编制FMEA的总体指南，并没有给出如何完成每一FMEA项目的具体说明，这些具体工作应由每一FMEA小组来完成。本手册也并非是综合性的FMEA的参考资料或培训资料。

虽然这些指南意在覆盖所有在设计阶段或过程分析中通常发生的情况，但还是不能避免一些问题的出现。这些问题应直接向顾客的供方质量保证部门（SQA）反映。如果不知如何与有关SQA部门联系，则顾客采购部的采购员可提供帮助。

特别工作组衷心感谢克莱斯勒汽车公司副总裁Thomas T . Stallkamp、福特汽车公司副总裁Norman F . Ehlers和通用汽车公司副总裁 J . Ignasio Lopez de Arriortua 的领导和参与；感谢AIAG在本手册的起草、出版和发行中所提供的帮助，以及特别工作组负责人Russ Jacobs（克莱斯勒）、Steve Walsh（福特）、Dan Reid （通用）的指导；感谢ASQC汽车部读物组的协助。该小组由Tripp Martin（Peterson Spring）领导，对本手册的技术内容及准确性进行审阅并在格式和内内方面提出了完善意见。由于本手册的制定要满足汽车工业的特殊需要，因此，ASQC方针和程序中定义的推荐性标准过程未在制定中采用。

如需要更多数量本手册可通过AIAG订购。在获得AIAG（联系电话：810-358-3003）认可时，允许复印部分内容在供方组织内使用。

第三版前言

FMEA第三版（QS-9000）是供戴姆勒克莱斯勒、福特和通用汽车公司供方使用的参考手册，将其作为指南，在进行设计FMEA和过程FMEA开发中提供帮助。本参考手册旨在澄清与FMEA开发相关的技术问题。

本参考手册与供方质量要求特别工作组的约定相一致，即将戴姆勒克莱斯勒、福特和通用汽车公司供方使用的参考手册、程序、报告格式及技术术语标准化。因此，FMEA第三版是为供方提供指南而编写的。手册中未规定要求，而是对覆盖设计阶段或过程分析阶段进行FMEA时通常出现的各种情形提供了通用性指南。

本手册在技术上等效于SAE J1739关于设计FMEA和过程FMEA的标准，但不包括设备FMEA的应用。对设备FMEA感兴趣者可以参考SAE J1739的有关示例。

供方质量要求特别工作组感谢以下各位及其所在的公司。在FMEA手册第三版或以前各版的编写过程中，他们倾注了大量的时间和精力。
第三版

Kevin A. Lange-戴姆勒克莱斯勒

Steven C. Leggett-通用

Beth Baker-AIAG

以前各版

Howard Riley-戴姆勒克莱斯勒 Mark T. Wrobbel-戴姆勒克莱斯勒

George R. Baumgartner特 Rebecca French-通用

Lawrence R. McCullen-通用 Mary Ann Raymond-Bosch

Robert A. May –Goodyear William Ireland – Kelsey-Hayes

Tripp Martin – Peterson Spring

此外，供方质量要求特别工作组还要感谢以下SAE J1739工作组的各位，他们在此版手册的技术变更和改进方面提供的大力支持。

William D. Carlson – 戴姆勒克莱斯勒

Glen R. Vallance – 福特

Carl S. Carlson – 通用

本手册的版权归姆勒克莱斯勒、福特和通用汽车公司所有。如需更多数量，可通过电话248-358-3003与位于Michigan，Southfield 的AIAG联系。允许戴姆勒克莱斯勒、福特和通用汽车公司的供应链组织复制本手册中使用的表格。

概要
1

概述
1

什么是FMEA
1

手册格式
1

FMEA的实施
2

跟踪
4

设计FMEA
7

简介

9

顾客定义
9

小组努力
9

设计FMEA的开发
10

1) FMEA编号
13

2) 系统、子系统或零部的名称及编号
13

3) 设计责任
13

4) 编制者
13

5) 车型年/项目
13

6) 关键日期
13

7) FMEA日期
13

8) 核心小组
15

9) 项目/功能
15

10) 潜在失效模式
15

11) 潜在失效的后果
17

12) 严重度（S）
17

推荐的DFMEA严重度评价准则
19

13) 级别
19

14) 失效的潜在起因/机理
19

15) 频度（O）
21

 推荐的DFMEA频度评价准则
23

16) 现行设计控制
23

17) 探测度
25

推荐的DFMEA探测度评价准则
27

18) 风险顺序数（RPN）
27

19) 建议的措施
29

20) 建议的措施的责任
29

21) 采取的措施
31

22）措施的结果
31

跟踪措施
31

过程FMEA
33

简介

35

顾客的定义
35

小组的努力
35

过程FMEA的开发
37

1) FMEA编号
37

2) 项目
39

3) 过程责任
39

4) 编制者
39

5) 车型年/项目
39

6) 关键日期
39

7) FMEA日期
39

8) 核心小组
39

9) 过程功能/要求
39

10) 潜在失效模式
39

11) 潜在失效的后果
41

12) 严重度（O）
41

推荐的评价准则
43

13) 级别
45

14) 失效的潜在起因/机理
45

15) 频度（O）
47

推荐的评价准则
47

16) 现行过程控制
49

17) 探测度（D）
51

推荐的评价准则
53

18) 风险顺（RPN）
53

19) 建议的措施
55

20) 建议的措施的责任
57

21) 采取的措施
57

22) 措施的结果
57

跟踪措施
57
附录
A 设计FMEA质量目标
59

B 过程FMEA质量目标
60

C 设计FMEA的框图示例
61

D设计FMEA的标准表格 （控制栏分1栏和2栏）
62

E设计FMEA示例
64

F系统FMEA
65

G 过程FMEA的标准表格 （控制栏分1栏和2栏）
68

H 过程FMEA示例
70

I 带有Ppk值的频度评价准则
71

概要

概述
本手册介绍了潜在失效模式及后果分析（FMEA）这一专题，

给出了应用FMEA技术的通用指南。

什么是FMEA
FMEA可以描述为一组系统化的活动，其目的是：（a）认可

并评价产品/过程中的潜在失效以及该失效的后果；（b）确定

能够消除或减少潜在失效发生机会的措施；（c）将全部过程

形成文件。FMEA是对确定设计或过程必须做哪些事情才能

使顾客满意这一过程的补充。

所有的FMEA都关注设计，无论是产品设计或者是过程设计。

手册格式
本参考文件介绍了两种类型的FMEA：设计FMEA和过程

FMEA。

采用QS-9000或其等效文件的公司的供方应使用本手册。

FMEA小组可以使用手册中给出的指南，但要以对于给

定情况最有效的方式使用。

FMEA的实施
由于一般的工业倾向是要尽可能持续地改进产品和过程的

质量，所以将FMEA作为专门的技术应用以识别并帮助最大

程度地减少潜在的隐患一直是非常重要的。对车辆召回的研

究结果表明，FMEA项目的全面实施可能会防止很多召回事

件的发生。

成功实施FMEA项目的最重要因素之一是时间性。其含义是

指“事件发生前”的措施，而不是“事实出现后”的演练。

为实现最大价值，FMEA必须在产品或过程失效模式被纳入

到产品或过程之前进行。事先花时间很好地完成FMEA分析

，能够最容易、低成本地对产品或过程进行更改，从而最大

程度地降低后期更改的危机。FMEA能够减少或消除实施可

能会带来更大隐患的预防/纠正性更改的机会。应在所有FM

EA小组间提倡交流和协作。

图1描述了进行FMEA的顺序。这并不是简单地填写一下表

格，而是要理解FMEA的过程，以便消除风险并策划适宜的

控制方法以确保顾客满意。

在进行FMEA时有三种基本的情形，每一种都有其不同的范

围或关注焦点：

情形1：新设计、新技术或新过程。FMEA的范围是全部设

计、技术或过程。

情形2：对现有设计或过程的修改（假设对现有设计或过程

已有FMEA）。FMEA的范围应集中于对设计或过程的修改、

由于修改可能产生手工艺相互影响以及现场的历史情况。

情形3：将现有的设计或过程用于新的环境、场所或应用（假

设对现有设计或过程已有FMEA）。FMEA的范围是新环境

或场所对现有设计或过程的影响。

虽然FMEA的编制责任通常都指派到某个人，但是FMEA

的输入应是小组的努力。小组应由知识丰富的人员组成（如

设计、分析/试验、制造、装配、服务、回收、质量及可靠性

等方面有丰富经验的工程师）。FMEA由责任单位的工程师

开始启动，责任单位可能是原设备制造厂（OEM，即生产

最终产品）、供方或分承包方。

图1.FMEA过程顺序

潜在失效模式及后果分析 顺序

	子系统

功能

要求
	 潜在

失效模式
	 潜在

失效后果
	严重度S
	级别
	潜在失效起

 因/机理
	频度O
	现行控制
	探测度D
	R

P

N
	建议措施
	责任及

目标完成

 日期
	措施结果

	
	
	
	
	
	
	
	预防
	探测
	
	
	
	
	采取的

措施
	S
	O
	D
	R

P

N

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

即使产品/过程看起来完全相同，将一个小组FMEA的评分

结果与另一个小组FMEA的评分结果进行比较也是不适宜

的，因为每个小组的环境是不同的，因而各自的评分必然

是不同的（也就是说，评分是带有主观性的）。

建议根据FMEA的质量目标（见附录A和附录B）对FMEA

文件进行评审，包括管理评审。

跟踪
采取有效的预防/纠正措施并对这些措施加以适当的跟踪，对

这方面的要求无论怎样强调也不算过分。措施应传递到所有

受影响的部门。一个经过彻底思考、周密开发的FMEA，如

果没有积极有效的预防/纠正措施，其价值将是非常有限的。

责任工程师确保所有的建议措施都得到实际或充分的强调。

FMEA是动态文件，应始终反映最新水平以及最近的相关措

施，包括开始生产以后发生的。

a. 对设计、过程及图样进行评审，以确保建议的措施得到

实施，
b. 确认更改已纳入到设计/装配/制造文件中，
c. 对设计/过程FMEA、FMEA的特殊应用以及控制计划

进行评审。

设计中的

潜在失效模式和后果分析

（设计FMEA）

设计FMEA

简介

设计FMEA是由负责设计的工程师/小组主要采用的

一种分析技术，用以最大限度地保证各种潜在的失效

模式及相关的起因/机理已得到充分的考虑和说明。

对最终的项目以及与之相关的每个系统、子系统和部

件都有应进行评估。FMEA以最严密的方式总结了设

计一个部件，子系统或系统时小组的设计思想（其中

包括根据以往的经验可能会出错的一些项目的分析）。这种系统化的方法体现了一个工程师在任何设计过程中正常经历的思维过程，并使之规范化和文件化。

设计FMEA为设计过程提供支持，它以如下的方式

降低失效（包括产生不期望的结果）的风险：

·为客观地评价设计,包括功能要求及设计方案,提供帮助；

·评价为生产、装配、服务和回收要

 求所做的设计；

·
提高潜在失效模式及其对系统和车辆运行影响已在设计和开发过程中得到考虑的可能性；

·为完整和有效的设计、开发和确认项目的策划提供更多的信息；

·根据潜在失效模式后果对“顾客”的影响，开发潜在失效模式的排序清单，从而为设计改进、开发和确认试验/分析建立一套优先控制系统；

·为推荐和跟踪降低风险的措施提供一个公开的讨论形式；

·为将来分析研究现场情况，评价设计的更改及开发更先进的设计提供参考

（如获得的教训）。

 顾客的定义
设计FMEA中“顾客”的定义，不仅

仅是“最终使用者”，而且也包括负责

整车或更高一层总成设计的工程师/设计组以及负责生产、装配和服务活动的生产/工艺工程师。

 小组的努力
在最初的设计FMEA过程中，希望负

责设计的工程师能够直接地、主动地

联系所有有关部门的代表。这些专长

和责任领域应包括（但不限于）装配

、制造、设计、分析/试验、可靠性、

材料、质量、服务和供方以及负责更

高或更低一层次的总成或系统、子系

统或部件的设计领域。FMEA应成为

促进各相关部门之间相互交换意见的

一种催化剂，从而推进小组协作的工

作方式。

除非负责的工程师有FMEA和团队工

作推进经验，否则，有一位有经验的

FMEA推进员来协助小组的工作是非常有益的。

设计FMEA是一份动态的文件，应：

·在一个设计概念最终形成之

时或之前开始；

·在产品开发的各个阶段，发生

更改或获得更多的信息时，持

续予以更新

·在产品加工图样完工之前全

部完成

考虑到制造/装配需求已经包容在内

，设计FMEA针对设计意图并且假

定该设计将按此意图进行生产/装配

。制造或装配过程中可能发生的潜在

失效模式和/或其原因/机理不需、但

也可能包括在设计FMEA当中。当

这些未包含在设计FMEA当中时，

它们的识别、后果及控制应包括在过

程FMEA当中。

设计FMEA不依靠过程控制来克服

潜在的设计缺陷，但是它的确要考虑

制造/装配过程的技术/身体的限制，

例如：

·必需的拔模（斜度）

·表面处理的限制

·装配空间/工具的可接近

性

·钢材淬硬性的限制

·公差/过程能力/性能

设计FMEA还应该考虑产品维护

(服务）及回收的技术/身体的限制

，例如：

·工具的可接近性

·诊断能力

·材料分类符号（用于回收）

设计FMEA的开发

负责设计的工程师掌握一些有益于设

计FMEA准备工作的文件是有帮助的

。设计FMEA从列出设计期望做什么

和不期望做什么的清单，即设计意图

开始。顾客的希望和需求---可通过质

量功能展开（QFD）、车辆要求文件、

已知的产品要求和/或制造/装配/服务/

回收要求等确定，应包括在内。期望

特性定义的越明确就容易识别潜在的

失效模式，以便采取预防/纠正措施。

设计FMEA应从抽要分析的系统、子

系统或零部件的框图开始。

附录C给出了框图的一个示例。框图

还可以批示信息、能源、力、流体等

的流程。其目的是要明确向方框交付

的内容（输入），方框中完成的过程（

功能）以及由方框所交付的内容（输

出）。

框图说明了分析中的各项之间的主要

关系，并建立了分析的逻辑顺序。在

FMEA准备工作中所有的框图的复制

件应伴随FMEA过程。

为了便于潜在失效模式及其影响后果

分析的文件化，附录D给出了设计F

MEA的空白表。

 系统 潜在失效模式及后果分析 FMEA编号 1234 ①

 X子系统 （设计FMEA） 共 1 页，第 1 页

 部件 01.03/车密封 ② 设计责任 车身工程部队 ③ 编制人 泰特-X6412-车身工程师 ④
车型年/车辆类型 199X/狮牌 4门/旅行车 ⑤ 关键日期 9X年03 01 ⑹ FMEA日期(编制)8X 03 22修订 8X 07 14⑦
核心小组T.芬德轿车产品开发部、切利得斯制造部、J．福特总装厂 （Dalton，Fraser，Henley 总装厂矿 ⑧

	
	潜在

失效后果

⑩
	⑿►
潜在

失效后果

⑾
	严重度S
	级别
	◄⒀

潜在失效起因/机理

⒁
	频度O
	◄⒂

现行设计控制预防

⒃
	⒄►
现行设计控制探测

⒃
	探测度D
	R

P

N
	◄⒅

建议措施

⒆
	责任及目标完成日期

⒇
	措施结果确良

	
	
	
	
	
	
	
	
	
	
	
	
	
	采取的措施

(21)
	S
	O
	D
	P

R

N

	左前车门

H8HX-000

0-A

·上、下车

·保护乘员免受天气、噪声侧碰撞的影响

车门附件视镜、门锁、门铰链及门窗升降器等的固定支撑

·为外观项目提供适当的表面

·喷漆和软内饰

	车门内板

下部腐蚀
	车门寿命降低，导致：

·因漆面长期

生锈，使顾

客对外观不满

·使车门内附件功能降低
	7
	
	车门内板保护蜡上边缘规定得太低
	6
	
	整车耐久性试验

T-188

T-109

T-301
	7
	294
	增加实验室强化腐蚀试验
	泰特-车身工程师

8X 09 30
	根据试验结果（1481号试验），上边缘规范增加125cm
	7
	2
	2
	28

	
	
	
	7
	
	蜡层厚度规定不足
	4
	
	整车耐久性试验同上
	7
	196
	增加实验室强化腐蚀试验对蜡层厚度进行实验设计（DOE）
	结合观察和试验验证蜡的上边缘

泰特-车身工程师

9x 01 15
	试验结果（1481号试验）表明要求的厚度是充分的。实验设计表明规定的厚度变差在25%范围内可以接受
	7
	2
	2
	8

	
	
	
	7
	
	蜡的西文规定得不当
	2
	
	理化实验室实验-报告No。1265
	2
	28
	无
	
	
	
	
	
	

	
	
	
	7
	
	混入的空气静止蜡进入边角部分
	5
	
	用非功能喷头进行设计辅助调查
	8
	280
	利用正式生产喷蜡设备和规定的蜡，增加小组评价
	车身工程部和总装厂

8X 11 15
	根据试验，在有关区域增设3个通气孔
	7
	1
	3
	21

	
	
	
	7
	
	;车门板之间窨不够,容不下喷头
	
	
	喷头可进入情况的图纸评价
	4
	112
	利用辅助设计模型和喷头，增加小组评价
	车身工程部和总装厂

8X 11 15
	评价表明入口是充分的
	7
	1
	1
	7

	
	
	
	
	
	
	
	示例
	
	
	
	
	
	
	
	
	
	

1)FMEA编号
填入FMEA文件编号,以便查询。

注：1-22项的举例见表一。

2）系统、子系统或零部 注明适当的分析级别并填入被分析的系统、

件的名称及编号 子系统或部件的名称及编号。FMEA小组必须

为他们特定的活动确定系统、子系统或部件的

组成。划分系统、子系统和部件的实际界限是

任意的并且必须由FMEA小组来确定。下面给

出了一些说明，具体示例见附录F。

系统FMEA的范围

一个系统可以看作是由各个子系统组成的。这些

子系统往往是由不同的小组设计的。一些典型的

系统FMEA可能包括下列系统：底盘系统、传动

系统、内饰系统等。因此，系统FMEA的焦点是

要确保组成系统的各子系统间的所有接口和交互作

用以及该系统与车辆其他系统和顾客的接口都要覆

盖。

子系统FMEA的范围

一个子系统FMEA通常是一个大系统的一个组成部

分。例如，前悬挂系统是底盘系统的一个组成部分。

因此，子系统FMEA的焦点就是确保组成子系统的

各个部件间的所有的接口和交互作用都要覆盖。

部件FMEA的范围

部件FMEA通常是一个以子系统的组成部分为焦点

的FMEA，例如，螺杆是前悬挂（底盘系统的一个子

系统）的一个部件。

3）设计责任
填入整车厂、部门和小组。如适用，还包括供方的名

称。

4）编制者
填入负责编制FMEA的工程师的姓名、电话和所在

公司的名称

5）车型年/项目
填入所分析的设计将要应用和/或影响的车型年/项目

（如已知的话）

6）关键日期
填入初次FMEA应完成的时间，该日期不应超过计

划的生产设计发布日期

7）FMEA日期
填入编制FMEA原始稿的日期及最新修订的日期。
8）核心小组
列出有权确定和/或执行任务的责任部门的名称和个

人的姓名（建议所有参加人员的姓名、部门、电话

地址都应记录在一张分发表上。）

9）项目/功能
填入被分析项目的名称和其他相关信息（如编号、

零件级别等）。利用工程图纸上标明的名称并指明设

计水平。在初次发布（如在概念阶段）前，应使用试

验性编号。

用尽可能简明的文字来说明被分析项目满足设计意

图的功能，包括该系统运行环境（规定温度、压力、

湿度范围、设计寿命）相关的信息（度量/测量变量）。

如果该项目有多种功能，且有不同的失效模式，应把

所有的功能单独列出。

10)潜在失效模式
所谓潜在失效模式是指部件、子系统或系统有可能

会未达到或不能实现项目/功能栏中所描述的预期功

能的
情况（如预期功能失效）。这种潜在的失效模式可能会是更高一级的子系统或系统的潜在失效模式的起因或者是更低一级的部件的潜在失效模式的影响后果。

对于特定的项目及其功能，列出每一个潜在的失效模式。前提是这种失效可能发生，但不一定发生。推荐

将对以往TGW（运行出错）研究、疑虑、报告和小组头脑风暴结果的回顾作为起点。

只可能出现在特定的运行条件下（如热、冷、干燥、粉尘，等）和特定的使用条件下（如超过平均里程、不平的路面、仅供参考在城市内行驶等）的潜在失效模式应予以考虑。

典型的失效模式可包括，但不限于：

 裂纹 变形

 松动 泄漏

 粘结 氧化

 断裂 不传输扭矩

 打滑（不能承受全部扭矩） 无支撑（结构

 的）

 支撑不足（结构的） 刚性啮合

 脱离太快 信号不足

 信号间断 无信号

 EMC/RFI 漂移

 注：潜在失效模式应以规范化或技术术语来描述，不必与顾客察觉的现象相同。

11）潜在失效的后果
潜在失效的后果定义为顾客感受到的失效模式对功能的影

响。

要根据顾客可能发现或经历的情况来描述失效的后果，要记

住顾客既可能是内部的顾客也可能是最终用户。如果失效模

式可能影响安全性右对法规的符合性，要清楚地予以说明。

失效的后果应按照所分析的具体的系统、子系统和系统之间存在着一种系统层次上的关系。例如，一个零件可能会断裂

，这样会引起总成的振动、从而导致一个系统间歇性运行。

系统的间歇性运行可能会造成性能的下降并最终导致顾客的不满。分析的意图就是在小组所拥有的知识层次上，尽可能地预测到失效的后果。

典型的失效后果可能是但不限于以下情况：

噪音 粗糙

工作不正常 不起作用

外观不良 异味

不稳定 工作减弱

运行间歇 热衰变

泄漏 不符合法规

12）严重度
严重度是一给定失效模式最严重的影响后果的级别。严重度

是单一的FMEA范围内的相对定级结果。严重度数值的降低只有通过改变设计才能够实现。严重度应以表2化为导则进行估算：

推荐的评价准则
小组应对评定准则和分级规则达成一致意见，尽管个别产品分析可做修改。（见表2）

注：不推荐修改确定为9和10的严重度数值。严重度数值定级为1的失效模式不应进行进一步的分析。

注：有时，高的严重度定级可以通过修改设计、使之补偿或减轻失效的严重度结果来予以减小。例如，“瘪胎”可以减轻突然爆胎的严重度，“安全带”可以减轻车辆碰撞的严重程度。
12)严重度（S）（续）

表2．推荐的ＤＦＭＥＡ严重评价准则

	后果
	　　　　　　评定准则：后果的严重度
	 严重度

	无警告的严重危害
	这是一种非常严重的失效形式，它是在没有任何失效预兆的情况下影响到行车安全或不符合政府的法规
	１０

	有警告的严重危害
	这是一种非常严重的失效形式，是在具有失效预兆的前提下所发生的，影响到行车安全和／或不符合政府的法规。
	９

	很高
	车辆／项目不能运行（丧失基本功能）
	８

	高
	车辆／项目可运行，但性能下降，顾客非常不满意
	７

	中等
	车辆／项目可运行，但舒适性／方便性项目不能运行，顾客不满意。
	６

	低
	车辆／项目可运行，但舒适性／方便性项目的性能下降，顾客有些不满意。
	５

	　很低
	配合和外观／尖响和卡嗒响等到项目不舒服。大多数顾客（75%以上）能感觉到有缺陷。
	４

	　轻微
	配合和外观/尖响和卡嗒响等项目不舒服。50%的顾客能感觉到有缺陷。
	３

	很轻微
	配合和外观/尖响和卡嗒响等项目不舒服。有辨识能力的顾客（25%以下）能感觉到有缺陷。
	2

	　无
	无可辨别的后果。
	　　1

13)级别
本栏目可用于对那些可能需要附加的设计或过程控制的

部件、子系统或系统的产品特殊性的分级（如关键、主要、

重要、重点）。

本栏目还可用于突出高优先度的失效模式，以便在小组认为

有所帮助时或部门管理者要求时进行工程评价。

产品或过程特殊特性符号及其使用服从于特定的公司规定，在本文件中不予以标准化。

14）失效的潜在起因/
所谓失效的潜在起因是指设计薄弱部分的迹象，其结果就是

机理
失效模式。

尽可能性地列出每一失效模式的每一个潜在起因和/或失效

机理。起因/机理应尽可能简明而全面地列也，以便有针对性

地采取补救的努力。

14）失效的潜在起因/
典型的失效起因可包括但不限于：

 机理（续）

规定的材料不正确

设计寿命设想不足

应力过大

润滑能力不足

维护说明书不充分

算法不正确

维护说明书不当

软件规范不当

表面精加工规范不当

行程规范不当

规定的磨擦材料不当

过热

规定的公差不当

典型的失效机理包括但不限于：

屈服 化学氧化

疲劳 电移

材料不稳定性 蠕变

磨损 腐蚀

15）频度（O） 频度的指某一特定的起因/机理在设计寿命内出现的可能性。描述出现的可能性的级别数具有相对意义，而不是绝对的数值。通过设计变更或设计过程变更（如设计检查表、设计评审、设计导则）来预防或控制失效模式的起因/机理是可能影响频度数降低的唯一的途径。（见表3。）

潜在失效起因/机理出现频度的评估分为1到10级。在确定此值时，需考虑以下问题：

· 类似的部件、子系统或系统的维修史/现场经验如何？

· 部件是沿用先前水平的部件、子系统或系统还是与其相类似？

· 相对于先前水平的部件、子系统或系统变化有多显著？

· 部件是否与先前水平的部件有着根本的不同？

· 部件是否是全新的？

· 部件的用途是否有变化？

· 环境有何变化？

· 针对该用途，是否采用了工程分析（如可靠性）来

估计其预期的可比较的频度数？

·是否采取了预防性控制措施？

15）频度（O）（续）
应采用一致的频度分级规则，以保持连续性。频度数是FMEA

范围内的相对级别，它不一定反映实际出现的可能性。

推荐的评价准则

小组应对相互一致的评定准则和定级方法达成一致意见，尽

管对个别产品分析可作调整。（见表3。）频度应采用表3做

导则来进行估算：

注：级数1专用“极低：失效不太可能发生”的情况。

 表3．推荐的ＤＦＭＥＡ频度评价准则

	　　失效发生可能性
	　　　　　可能的失效
	 频度

	很高：持续性发生
	≥100个 每1000辆车/项目
	 10

	
	 50个 每1000辆车/项目
	 9

	高：经常性失效
	 20个 每1000辆车/项目
	 8

	
	10个 每1000辆车/项目
	 7

	中等：偶然性失效
	 5个 每1000辆车/项目
	 6

	
	 2个 每1000辆车/项目
	 5

	
	 1个 每1000辆车/项目
	 4

	低：相对很少发生的失效
	 0.5个 每1000辆车/项目
	 3

	
	 0.1个 每1000辆车/项目
	 2

	极低：失效不太可能发生
	 ≤0.010个 每1000辆车/项目
	 1

16）现行设计控制
列出已经完成或承诺要完成的预防措施、设计确认/验证（DV

）或其它活动，并且这些活动将确保设计对于所考虑的失效模式和/或起因/机理是足够的。现行控制是指已被或正在被同样或类似的设计所采用的那些措施（如设计评审，失效与安全设计（减压阀），数学研究，台架/试验室试验，可行性评审，样件试验，道路试验，车队试验）。小组应一直致力于设计控制的改进；例如，在实验室创立新的系统试验或创立新的系统模型化运算方法等。

要两种类型的设计控制：

 预防：防止失效的起因/机理或失效模式出现，或者降低

 其出现的几率。

 探测：在项目投产之前，通过分析方法或物理方法，探测出失效的起因/机理或者失效模式。

如果可能，最好的途径先采用预防控制。假如预防性控制被

融入设计意图并成为其一部分，它可能性会影响最初的频度

定级。探测度的最初定级将以探测失效起因/机理或探测失效模式的设计控制为基础。

对于设计控制，本手册中的设计FMEA表中设有两栏（即单独的预防控制栏和探测控制栏），以帮助小组清楚地区分这两种类型的设计控制。这可迅速而直观地确定这两种设计控制均已得到考虑。最好采用这样的两栏表格。

注：在这里的示例中，小组没有确定任何预防控制。这可能是因为同样或类似的设计没有应用过预防控制。

设计控制如果使用单栏表格，应使用下列前缀。在所列的每一个预防控制前加上一个字母“P”。在所列的每一个探测控制前加上一个字母“D”。

一旦确定了设计控制，评审所有的预防措施以决定是否在需要变化的频度数。

17）探测度（D）
探测度是与设计控制中所列的最佳探测控制相关联的定级

数。探测度是一个在某一FMEA范围内的相对级别。为了获得一个较低的定级，通常计划的设计控制（如确认和/或验证活动）必须予以改进。

推荐的评价准则

小组应对相互一致的评定准则和定级方法达成一致意见，尽

管对个别产品分析可作调整。

在设计开发过程中，最好是尽早采用探测控制。

注：在确定了探测度级别之后，小组应评审频度数定级并确

保频度数定级仍是适宜的。

探测度应用表4作为估算导则。

注：级数1专用于“几乎肯定”的情况。

 表4．推荐的ＤＦＭＥＡ探测度评价准则

	探测度
	　　准则：设计控制可能探测出来的可能性
	　探测度定级

	绝对不肯定
	设计控制将不能和／或不可能找出潜在的起因／机理及后续的失效模式，或根本没有设计控制
	１０

	很极少
	设计控制只有很极少的机会能找出潜在的起因／机理及后续的失效模式
	９

	极少
	设计控制只有极少的机会能找出潜在的起因／机理及后续的失效模式
	８

	很少
	设计控制只有很少的机会能找出潜在的起因／机理及后续的失效模式
	７

	少
	设计控制有较少的机会能找出潜在的起因／机理及后续的失效模式
	６

	　　　中等
	设计控制有中等到的机会能找出潜在的起因／机理及后续的失效模式
	　　　５

	　　　中上
	设计控制有中上多的机会能找出潜在的起因／机理及后续的失效模式
	　　　４

	　　　多
	设计控制有较多的机会能找出潜在的起因／机理及后续的失效模式
	　　　３

	　　　很多
	设计控制有很多的机会能找出潜在的起因／机理及后续的失效模式
	　　　２　　

	　几乎肯定
	设计控制几乎肯定能找出潜在的起因／机理及后续的失效模式
	　　　１

18）风险顺序数（RPN）
风险顺序数是严重度（S）、频度（O）和探测度（D）的乘积。

RPN=（S）X （O）X （D）

在单一FMEA范围内，此值（1-1000）可用于设计中所担心的

事项的排序。

19）建议的措施
应首先针对高严重度，高RPN值和小组指定的其它项目进行

预防/纠正措施的工程评价。任何建议措施的意图都是要依以下

顺序降低其风险级别：严重度，频度的探测度。

一般实践中，不管其RPN值是多大，当严重度是9或10时，必须予以特别注意，以确保现行的设计控制或预防/纠正措施针对了这种风险。在所有的已确定潜在失效模式的后果可能会给最终用户造成危害的情况下，都应考虑预防/纠正措施，以便通过消除，减弱或控制起因来避免失效模式的产生。

在对严重度值为9或10时的项目给予特别关注之后，小组再考虑其它的失效模式，其意图在于降低严重度，其次频度，再次探测度。

应考虑但不限于以下措施：

· 修改设计几何尺寸和/或公差

· 修改材料规范

· 试验设计（尤其是存在多重或相互作用的起因时或其

 它解决问题的技术，和

· 修改试验计划

建议措施的主要目的是通过改进设计，降低风险，提高顾客满

意度。

只有设计更改才能导致严重度的降低。只有通过设计更改消除

或控制失效模式的一个或多个起因/机理才能有效地降低频度。增加设计确认/验证措施将仅能导致探测度值的降低。由于增加设计确认验证不是针对失效模式的严重度和频度的，所以，该种工程措施是不太期望采用的。

对于一个特定的失效模式/起因/控制的组合，如果工程评价认为无需采用建议措施，则应在本栏内注明“无”。

20）建议措施的责任
填入每一项建议措施的责任组织的名称和个人的姓名以及目

标完成日期。

21）采取的措施
在措施实施之后，填入实际措施的简要说明以及生效日期。

22）措施的结果
在确定了预防/纠正措施以后，估计并记录严重度、频度和探测

度值的结果。计算并记录RPN的结果。如果没有采取任何措施，将相关栏空白即可。

所有修改了的定级数值应进行评审。如果认为有必要采取进一步措施的话，重复该项分析。焦点应永远是持续改进。

跟踪措施

负责设计的工程师应负责保证所有的建议措施已被实施或已

妥善落实。FMEA是一个动态文件，它不仅应体现最新的设计水平，而且还应体现最新相关措施，包括开始生产后所发生 的措施。

负责设计的工程师可采用几种方式来保证所关注的问题得到明确并且所建议的措施得到实施。这些方式包括但不限于以下内容：

 · 保证设计要求得到实现

 · 评审工程图样和规范

 · 确认这些已反映在装配/生产文件之中

 · 评审过程FMEA和控制计划

过程FMEA

制造和装配过程

潜在失效模式及后果分析

（过程FMEA）

过程FMEA

简介

过程FMEA是由负责制造/装配的工程师/小组主要采用的一种

分析技术，用以最大限度地保证各种潜在的失效模式及其相关

的起因/机理已得到充分的考虑和论述。FMEA以最严密的方式总结了开发一个过程时小组的思想。（其中包括根据以往的经验可能会出错的一些项目的分析）。这种系统化的方法体现了一个工程师在任何制造策划过程中正常经历的思维过程，并使之规范化。

过程FMEA：

· 确定过程功能和要求；

· 确定与产品和过程相关的潜在的失效模式；

· 评价潜在失效对顾客产生的后果；

· 确定潜在制造或装配过程起因并确定要采取控制来降低失

 效产生频度或失效条件探测度的过程变量；

· 确定过程变量以此聚焦于过程控制；

· 编制一个潜在失效模式的分级表，以便建立一个考虑预防/

 纠正措施的优选体系；

· 记录制造或装配过程的结果。

顾客的定义
过程FMEA中“顾客”的定义通常是指“最终使用者”。然而，

顾客也可以的随后或下游的制造或装配工序，维修工序或政府法规。

小组的努力
在最初的过程FMEA过程中，希望负责的工程师能够直接地、

主动地联系所有有关领域的代表。这些领域包括（但不限于）

设计、装配、制造、材料、质量、服务和供方，以及负责下一层次装配的领域。过程FMEA应成为促进各相关领域之间相互交换意见的一种催化剂，从而推进小组协作的工作方式。

除非负责的工程师有FMEA和团队工作推进经验，否则，有一位有经验的FMEA推进员来协助小组的工作是非常有益的。

简介（续）

过程FMEA是一份动态的文件，它应：

· 在可行性阶段或之前进行；

· 在生产用工装到位之前；

· 考虑到从单个部件到总成的所有的制造工序

在新车型或部件项目的制造策划阶段，促进对新的或更改的过

程进行早期评审和分析，以便预测、解决或监控潜在的过程问题。

过程FMEA假定所设计的产品能够满足设计要求。因设计的薄弱环节而产生的潜在失效模式可包括在过程FMEA中，而其后果和避免包括在设计FMEA当中。

过程FMERA不依靠改变产品设计来克服过程中的薄弱环节，但是它的确要考虑与计划的制造或装配过程有关的产品设计特性，以最大限度的保证产品能够满足顾客的要求和期望。

过程FMEA的开发

负责过程的工程师掌握一些有益于过程FMEA准备工作的文件是有帮助的。FMEA从列出过程期望做什么样和不期望做什么的清单，即过程意图开始。

过程FMEA应从一般过程的流程图开始。这个流程图应明确与每一工序相关的产品/过程特性。如果有的话，相应的设计FMEA中所明确的一些产品影响后果应包括在内。用于FMEA准备工作的流程图的复制件应伴随着FMEA。

为了便于潜在失效模式及其后果分析的文件化，编制了过程FMEA表，见附录G。

FMEA准备工作中所有的框图的复制件应伴随FMEA过程。

1）FMEA编号
填入FMEA文件的编号，以便查询。

注：有关1-22项的示例见表5。

2）项目
注明正在进行过程分析的系统、子系统或部件的名称和编号。

3）过程责任
填入整车、部门和小组。如已知，还包括供方的名称。

4）编制者
填入负责编制FMEA的工程师的姓名、电话和所在公司的名称

5）车型年/项目
填入所分析的设计/过程将要应用和/或影响的车型年/项目（如

已知）

6）关键日期
填入初次FMEA应完成的时间，该日期不应超过计划的投入生

产日期

注：对于供方，初始的FMEA日期不应超过顾客要求的生产件

批准过程（PPAP）提交日期。

7）FMEA日期
填入编制FMEA原始稿的日期及最新修订的日期。

8）核心小组
列出有权确定和/或执行任务的部门的名称和个人的姓名（建议

所有参加人员的姓名、部门、电话、地址等都应记录在一张分
发表上。）

9）过程功能/要求
填入被分析过程或工序的简要说明（如车削、钻孔、功丝、焊

接、装配等）。另外，建议记录所分析的步骤的相关过程/工序编号。小组应评审适用的性能、材料、过程、环境和安全标准。以尽可能简洁的方式指明所分析的过程或工序的目的，包括有关系统、子系统或部件的设计（度量/变量）的信息。如果过程包括许多具有不同潜在失效模式的工序（如装配），那么，可以把这些工序作为独立过程列出。

10）潜在失效模式
所谓潜在失效模式是指过程有可能不能满足过程功能/要求栏

中所描述的过程要求和/或设计意图。它是对该特定工序上的不符合的描述。它可能是下一（下游）工序的某个潜在失效模式的一个相关起因或者是前一（上游）工序的某个潜在失效模式的一个相关后果。然而，在准备FMEA时，应假定所接收的零件/材料是正确的。当历史数据表明进货零件质量有缺陷时，FMEA小组可做例外处理。

按照部件、子系统、系统或过程特性，列出特定工序的每一个潜在的失效模式。前提是这种失效可能发生，但不一定发生。过程工程师应能提出并回答下列问题：

10）潜在失效模式
· 过程/零件怎样不满足要求？

（续）
· 无论工程师规范如何，顾客（最终使用者，后续工序或服

务）认为的可拒收的条件是什么？

以对类似过程的比较和对顾客（最终使用者和后续工序）对类似部件的索赔研究为起点。另外，对设计意图的了解也是必要的。典型的失效模式可能是但不局限于下列情况：

弯曲 毛刺 孔错位

断裂 开孔太浅 漏开孔

转运损坏 脏污 开孔太深

表面太粗糙 变形 表面太平滑

开路 短路 贴错标签

注：潜在失效模式应以规范化或技术术语来描述，不同于顾客察觉

的现象。

11）潜在失效的后果
失效的潜在后果是指失效模式对顾客产生的影响。

要根据顾客可能发现或经历的情况来描述失效的后果，要记住顾客既可能是内部的顾客也可能是最终用户。如果失效模式可能影响安全性或对法规的符合性，要清楚地予以说明。在这里，顾客可以下一道工序、后续工序或工位、经销商和/或车主。当评价潜在失效后果时，这些因素都必须予以考虑。

对于最终使用者来说，失效的后果应一律采用产品或系统的性能来描述，例如：

噪音 粗糙

工作不正常 费力

异味 不能工作

工作减弱 不稳定

间歇性工作 牵引阻力

泄漏 外观不良

返工/返修 车辆控制减弱

报废 顾客不满意

如果顾客是下一道工序或后续工序/工位，失效的后果应用过程/工

序性能来描述。例如：

无法紧固 不能配合

无法钻孔/攻丝 不能连接

无法安装 不匹配

无法加工表面 引起工装过度磨损

损坏设备 危害操作者

12）严重度（S）
严重是一给定失效模式最严重的影响后果的级别。严重度是单一的

FMEA范围内的相对定级结果。严重度数值的降低只有通过设计更改

才能够实现。

如果受失效模式影响的顾客是装配厂或产品的使用者，严重度的评

价可能超出了本过程工程师/小组的经验或知识范围。在这各情况

下，应咨询设计FMEA以及设计工程师和/或后续的制造或装配厂的

过程工程师的意见。

推荐的评价准则

小组应对评定准则和分级规则达成一致意见，尽管个别过程分析可做修改。（见表6）

严重度可参照表6来估算。

注：不推荐修改为9和10的严重度数值。严重度定级为1的失效模式不应进行进一步的分析。

13）级别
本栏目可用于对那些可能需要附加的过程控制的部件、子系统或系

统的特殊产品或过程特性的分级（如关键、主要、重要、重点）。

本栏目还可用于突出高优先度的失效模式以进行工程评定。如果过程FMEA中确定了分级，应通告负责设计的工程师，因为这可能影响涉及控制项目辨识的工程文件

特殊产品或过程特性符号及其使用受公司政策的导向，在本文件中

 表.推荐的PFMEA严重度评价准则

	后果
	评定准则：后果的严重度

当潜在失效模式导致最终顾客和/或一个制造/装配厂产生缺陷时便得出相应的定级结果。最终顾客永远是要首先考虑的。如果两种可能都存在的，采用两个严重度值中的较高者。（顾客的后果）
	评定准则：后果的严重度

当潜在失效模式导致最终顾客和/或一个制造/装配厂产生缺陷时便得出相应的定级结果。最终顾客永远是要首先考虑的。如果两种可能都存在的，采用两个严重度值中的较高者。（制造/装配后果）
	严重度级别

	无警告的危害
	当潜在的失效模式在无警告的情况下影响车辆安全运行和/或涉及不符合政府法规的情形时，严重度定级非常高
	或可能在无警告的情况下对（机器或总成）操作者造成危害
	10

	有警告的危害
	当潜在的失效模式在有警告的情况下影响车辆安全运行和/或涉及不符合政府法规的情形时，严重度定级非常高
	或可能在有警告的情况下对（机器或总成）操作者造成危害
	9

	很高
	车辆/项目不能工作（丧失基本功能）
	或100%的产品可能需要报废，或者车辆/项目需在返修部门返修1个小时以上
	8

	高
	车辆/项目可运行但性能水平下降。

顾客非常不满意。
	或产品需要进行分检、一部分（小于100%）需报废，或车辆/项目在返修部门进行返修的时间在0.5-1小时之间。
	7

	中等
	车辆/项目可运行但舒适性/便利性项目不能运行。

顾客不满意
	或一部分（小于100%）产品可能需要报废，不需分检或者车辆/项目需在返修部门返修少于0.5小时
	6

	低
	车辆/项目可运行但舒适性/便利性项目性能水平有所下降。
	或100%的产品可能需要返工或者车辆/项目在线下返修，不需送往返修部门处理
	5

	很低
	配合和外观/尖响和卡嗒项目不舒服。多数（75%以上）顾客能发觉缺陷
	或产品可能需要分检，无需报废，但部分产品（小不100%）需返工。
	4

	轻微
	配合和外观/尖响和卡嗒项目不舒服。50%的顾客能发觉缺陷。
	或部分（小于100%）产品可能需要返工，无需报废，在生产线上其它工位返工。
	3

	很轻微
	配合和外观/尖响和卡嗒项目不舒服。有辨识力顾客（25%以下）能发觉缺陷。
	或部分（小于100%）产品可能需要返工，无报废，在生产线上其它工位返工。
	2

	无
	无可辨别的影响
	或对操作或操作者而言有轻微的不方便或无影响。
	1

13)级别
不予以标准化。

14）失效的潜在起因
所谓失效的潜在起因的指失效是怎样发生的，并应依据可以纠正

/机理
或可以控制的原则予以描述。

尽可能性地列出可归结到每一失效模式的每一个潜在起因：如果

起因。如果起因对失效模式来说是唯一的，也就是说如果纠正该起因对该失效模式有直接的影响，那么这部分FMEA考虑的过程就完成了。但是，失效的许多起因往往并不是相互独立的，要纠正或控制一个起因，需要考虑诸如试验设计之类的方法，来明确哪些起因起主要作用，哪些起因最容易得到控制。起因列出的方式应有利于

有的放矢地针对起因采取补救的努力。典型的失效起因可包括但不限于：

扭矩不当—过大或小

焊接不当—电流、时间、压力

测量不精确

热处理不当—时间、温度
浇口/通风不足

润滑不足或无润滑

零件漏装或错装

磨损的定位器

磨损的工装

定位器上有碎屑

损坏的工装

不正确的机器设置

不正确的程序编制

应只列出具体的错误或故障情况（如操作者未安装密封件）：

不应使用含糊不清的词语（如操作者错误、机器工作不正常）。

15）频度（O）
频度是指某一特定的起因/机理发生的可能性。描述出现的可能性的级

别数具有相对意义，而不是绝对的。通过设计更改或过程更改来预防控

或控制失效模式的起因/机理是可能导致发生频度数降低的唯一途径。

潜在失效起因/机理发生频度的评估分为1到10级。

为保证连续性，应采用一致的发生频度定级方法。发生频度级别数是FMEA范围内的一个相对级别，可能并不反映实际出现的可能性。

“可能的失效率”是根据过程实施中预计发生的失效来确定的。如果能从类似的过程中获取统计数据，这些数据便可应用于确定频度数。除了此种情况以外，可以利用下表左栏中的文字说明以及类似过程已有的历史数据来进行主观评定。

推荐的评价准则

小组对评价准则和相互一致的分级方法应达成一致意见，尽管个别过程分析可做些调整。（见表7）。

应以表7为导则估算频度数：

注：级数1专门用于“级低，失效不大可能发生。”

 表7．推荐的PFMEA频度评价准则

	失效发生可能性
	可能的失效率*
	频度

	很高：持续性失效
	≥100个 每1000件
	10

	
	50个 每1000件
	9

	高：经常性失效
	20个 每1000件
	8

	
	10个 每1000件
	7

	中等：偶然性失效
	5个 每1000件
	6

	
	2个 每1000件
	5

	
	1个 每1000件
	4

	低：相对很少发生失效
	0.5个 每1000件
	3

	
	0.1个 每1000件
	2

	级低：失效不太可能发生
	≤0.01个 每1000件
	1

 *有关PpKR 的计算和数值，见附录I。

16）现行过程控制 现行的过程控制是对尽可能地防止失效模式或其起因/机理的发生或者将发生的失效模式或其起因/机理的控制的说明。这些控制可以是诸如防失误/防错、统计过程控制（SPC）或过程后的评价，等。评价可以在目标工序或后续工序进行。

有两类过程控制可以考虑：

预防：防止失效的起因/机理或失效模式出现，或者降低其出现的几率。

探测：探测出失效的起因/机理或者失效模式，导致采取纠正措施。

如果可能，最好的途径是先采用预防控制。假如预防性控制被融入过程意图并成为其一部分，它可能会影响最初的频度定级。探测度的最初定级将以探测失效起因/机理或探测失效模式的过程控制为基础。

对于过程控制，本手册中的过程FMEA表中设有两栏（即单独的预防控制栏和探测控制栏），以帮助小组清楚地区分这两种类型的过程控制。这便可迅速而直观地确定这两种过程控制均已得到考虑。最好采用这样的两栏表格。

 过程控制如果使用单栏表格，应使用下列前缀。在所列的每一个预防控制前加上一个字母“P”。在所列的每一个探测控制前加上一个字母“D”。

一旦确定了过程控制，评审所有的预防措施以决定是否有需要更改的频度数。

17）探测度（D）
探测度是与过程控制栏中所列的最佳探测控制相关的定级数。探测度是

一个在某一FMEA范围内的相对级别。为了获得一个较低的定级，通常计划的过程控制必须予以改进。

假定失效模式已经发生，然后，评价所有的“现行过程控制”的能力，以防止具有此种失效模式或缺陷的零件被子发运出去。不要因为频度低就自动地假定探测度值也低（如当使用控制图时）。但是，一定要评定探测发生频度低失效模式的过程控制的能力或者是防止它们在过程中进行一步发展的过程控制的能力。

随机的质量抽查不太可能探测出一个孤立的缺陷的存在并且不应该影响探测度数值的大小。在统计学基础上的抽样是一种有效的探测控制。

推荐的评价准则

小组应对相互一致的评定准则和定级方法达成一致意见，尽管对个别产品分析可作调整。

探测度应用表8作为估算导则。

注：级数1专用于“肯定能探测出”的情况。

 表8.推荐的PFMEA探测度评价准则

	探测性
	准则
	检查类别
	探测方法的

 推荐范围
	探测度

	
	
	A
	B
	C
	
	

	几乎

不可能
	绝对肯定不可能

探测
	
	
	X
	不能探测或没有检查
	10

	很微小
	控制方法可能探

测不出来
	
	
	X
	只能通过间接或随机检查来实现控制
	9

	微小
	控制有很少的机

会能探测出
	
	
	X
	只通过目测检查来实现控制
	8

	很小
	控制有很少的机

会能探测出
	
	
	X
	只通过双重目测检查来实现控制
	7

	小
	控制可能能探测

出
	
	X
	X
	用制图的方法，如SPC（统计过程控制）来实现控制。
	6

	中等
	控制可能能探测

出
	
	X
	
	控制基于零件离开工位后的计量测量，或者零件离开工位后100%的止/通测量
	5

	中上
	控制有较多机会

可探测出
	X
	X
	
	在后续工位上的误差探测，或在作业准备时进行测量和首件检查（仅适用于作业准备的原因）
	4

	高
	控制有较多机会

可探测出
	X
	X
	
	在工位上的误差探测，或利用多层验收在后续工序上进行误差探测：供应、选择、安装、确认。不能接受有差异的零件。
	3

	很高
	控制几乎肯定能

探测出
	X
	X
	
	在工位上的误差探测（自动测量并自动停机）。不能通过有差异的零件。
	2

	很高
	肯定能探测出
	X
	
	
	由于有关项目已通过过程/产品设计采用了防错措施，有差异的零件不可能产出。
	1

 检验类别： A．防错 B．量具　　　　　　　　　　　Ｃ．人工检验

18)风险顺序数
风险顺序数（RPN）是严重度（S），频度（O）和探测度（D）的乘积。

 （RPN）
（S）X（O）X（D）=RPN

在特定的FMEA范围内，此值（1-1000）可用于对所担心的过程中的问

题进行排序。

19）建议的措施
应首先针对高严重度，高RPN值和小组指定的其它项目进行预防/纠正措

施的工程评价。任何建议措施的意图都是要依以下顺序降低其风险级别：

严重度，频度和探测度。

一般实践中，当严重度是9或10时，必须予以特别注意，以确保现行的设计措施/控制或过程预防/纠正措施针对了这种风险，不管其RPN值是多大。在所有的已确定潜在失效模式的后果可能会给制造/装配人员造成危害的情况下，都应考虑预防/纠正措施，以便通过消除或控制起因来避免失效模式的产生，或者应对操作人员的适当防护予以规定。

在对严重度值为9或10的项目给予特别关注之后，小组再考虑其它的失效模式，其意图在于降低严重度，其次频度，再次探测度。

应考虑但不限于以下措施：

· 为了减少失效发生的可能性，需要进行过程和/或设计更改。可

 以实施一个利用统计方法的以措施为导向的过程研究，并随时向

 适当的工序提供反馈信息，以便待续改进，预防缺陷产生。

· 只有设计和/或过程更改才能导致严重度级别的降低。

· 要降低探测度级别最好采用防失误/防错的方法。一般情况下，

 改进探测控制对于质量改进而言既成本高昂，又收效甚微。增加

 质量控制检验频度不是一个有效的预防/纠正措施，只能做暂的

 手段，而我们所需要的是永久性的预防/纠正措施。在有些情况

 下，为了有助于（对失效的）探测，可能需要对某一个零件进行

 设计更改。为了增加这种可能性，可能需要改变现行的控制系统。

 但是，重点应放在预防缺陷上（也就是降低频度上），而不是缺 陷探测上。采用统计过程控制（SPC）和改进过程的方法，而不采用随机质量检查或相关的检验就是这样一个例子。

对于一个特定的失效模式/起因/控制的组合，如果工程评价认为无需建议措施，则应在本栏内注明“无”。

20）建议措施
填入每一项建议措施的责任者以及预计完成的目标日期。

的责任

21）采取的措施
在实施了措施之后，填入实际措施的简要说明以及生效日期。

22）措施的结果
在确定了预防/纠正措施以后，估算并记录严重度、频度和探测度值的结果

。教育处并记录RPN的结果。如果没有采取任何措施，将相关栏空白即可。

22）措施的
所有更改了的定级进行评审。如果认为有必要采取进一步措施的话，重复

 结果（续）
该项分析。核心永远是待续改进。

跟踪措施

负责过程的工程师应负责保证所有的建议措施已被实施或已妥善落实。

FMEA是一个动态文件，它不仅应体现最新的设计水平，而且还应体现最新相关措施，包括开始生产后所发生的设计更改的措施。

负责过程的工程师可采用几种方式来保证所担心的事项得到明确并且所建议的措施得到实施。这些方式包括但不限于以下内容：

• 保证过程/产品要求得到实现

• 评审工程图样，过程/产品规范以及过程流程

• 确认这些已经反映在装配/生产文件之中

• 评审控制计划和作业指导书

附录 A 设计FMEA质量目标

注：优先考虑特定的项目要求

1． 设计改进
FMEA推动设计改进作为主要目标

2． 风险失
FMEA对小组识别的所有高风险失效模式都引起重视，并胡可实施的措施

效模式
计划。对所有其他失效模式也都加以考虑。

3． A/D/V 或
分析/开发/确认（A/D/V）和/或设计验证计划和报告（DVP&R）对来自

 DVP&R计划
FMEA的失效模式均加以考虑。

4． 接口
FMEA的范围包括框图及分析中综合及衔接各失效模式。

5． 吸取的教训
FMEA将所有吸取过的重大的“教训”（如高的保修费用以及召回等）作

为识别失效模式的输入。

6． 特殊或关键
如果符合公司的方针适用的话，FMEA将识别适当的关键特性，输入到关

特性
键特性，选择过程以备选择确定。

7． 时间性
FMEA在“机会之窗”关闭之前完成，此时可以最高效地对产品设计施加

影响。

8． 小组
整个分析过程中，FMEA小组中有合适的人员参加，且对FMEA方法接受

过充分的培训。适当时，应有一名促进者。

9． 文件
FMEA文件根据本手册完全填写好，包括“采取的措施”以及新的RPN

值。

10．时间的
FMEA小组所用的时间，以“尽可能早”为目标，有效、高效地利用时间

使用
带来增值结果。这不要假设建议措施都按要求进行了明确，且措施也得到

了实施。
附录 B 过程FMEA质量目标

注：优先考虑特定的项目要求

1．过程改进
FMEA推动过程改进作为主要目标，重点在防错方法。

2．高风险失
FMEA对小组识别的所有高风险失效模式都引起重视，并有可实施的措施

效模式
计划。对所有其他失效模式也都加以考虑。

3．控制计划
试生产和生产控制计划对来自过程FMEA的失效模式均加以考虑。

4．综合
FMEA与过程流程图和过程控制计划相结合并且相一致。如果有设计

FMEA作为分析的一部分可以提供，那么过程FMEA也要考虑设计FMEA。

5．吸取的教训
FMEA将所有吸取过的重大的“教训”（如高的保修费用、召回、不合格

品、顾客抱怨等）作为识别失效模式的输入。

6．特殊或关键
如果符合公司的方针且适用的话，FEMA将识别适当的关键特性，输入到

 特性
关键特性选择过程以备选择确定。

7．时间性
FMEA在“机会之窗”关闭之前完成，此时可以最高效地对产品或过程设

计施加影响。

8．小组
整个分析过程中，FMEA小组中有合适的人员参加，且对FMEA方法接受

过充分的培训。适当时，应有一名促进者。

9．文件
FMEA文件根据本手册完全填写好，包括“采取的措施”以及新的RPN

值。

10．时间的使用
FMEA小组所用的时间，以“尽可能早”为目标，有效、高效地利用时间，

带来增值结果。这还要假设建议措施都按要求进行了识别，且措施也得到

了实施。

附录 C 设计FMEA的框图示例

失效模式及后果分析（FMEA）

框图/环境极限条件

系统名称：
闪光灯

车型年：
1994年新产品

FMEA识别号：
XXXI10D001

工作环境极限条件

温度： -20∽160F 耐腐蚀性： 试验规范B 振动： 不适用

冲击： 6英尺下落 外部物质： 灰尘 湿度： 0-100%RH
可燃性：（靠近热源的部件是什么？）
其他：

字母 = 零件 = 附着的/相连的 ----- = 界面,不相连

数字 =连接方法 = 不属于此FMEA

下述示例是一个关系框图。FMEA小组也可用其他形式的框图阐明他们分析中考虑的项目。

 部件 连接方法

A.灯罩 1.不连接(滑动配合)

B.电池(2节直流电池) 2.铆接

C.开/关 开关 3.螺纹

D.灯泡总成 4.卡扣连接

E.电极 5.压紧装接

F.弹簧

附录 D 设计FMEA的标准表

 系统 潜在失效模式及后果 FMEA编号

 子系统 （设计FMEA） 共 页，第 页

部件 设计责任 编制人
车型年/车辆类型 关键日期 FEMA日期（编制） （修订）
核心小组

	项目

 功能
	潜在

失效模式
	潜在

失效后果
	严重度S
	级别
	潜在失效

起因/机理
	频度O
	现行

设计控制

- 预防

- 探测
	探测度D
	R

P

N
	建议措施
	责任及

目标完成

日期
	措施结果

	
	
	
	
	
	
	
	
	
	
	
	
	采取的措施
	S
	O
	D
	R

P

N

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

附录 F 系统FMEA

为帮助示意系统、子系统和部件FMEA的含义，以下提供两个示例，如图F1（关于接口和交互作用）和图F2（关于项目、功能和失效模式）。

例1：接口和交互作用

	

系统

图F1 接口和交互作用

 FMEA小组负责确定相关FMEA的范围。图F1的示例表明小组已确定了在进行系统FMEA时必须考虑的子系统A、B、C和D，以及在完成系统FMEA必须考虑构成该系统一部分的外围环境。

接口
子系统之间通过接口直接连接。

图F1示意了子系统之间的接口，子系统A与子系统B接触（连接），

B与C接触，C与D接触，A与D，且B与D接触。环境也与图F1中列

出的每一个子系统相连接，这就要求在进行FMEA时要对“环境接口”

加以考虑。

注：每一个子系统FMEA都应将其接口包括在其各自的子系统FMEA分析

中。

交互作用
一个子系统的变化可能会引起另一个子系统的变化。

在图F1中，任何接口系统间都可能发生交互作用（例如，子系统A加

热，会导致子系统D和子系统B通过各自的接口也获得热量，而且子系统A还向环境释放热量）。交互作用还可能通过“环境”的传递发生在

“非接触“子系统之间（例如，如果环境湿度很大，子系统A和C是不

同的金属，由非金属组成的子系统B隔开，由于环境的湿度，子系统A和C之间仍然会发生电解反应）。因此，非接触子系统之间的交互作用在预测上会相对难一些，但却很重要，应加以考虑。

示例2：项目、功能的失效模式

图F2（见下页）描述了以“树形排列”方式展示项目、功能和失效模式

的一种方法，可以帮助小组直观地分析系统、子系统和部件。在系统等

级上的描述比子系统和部件等级的描述更趋于一般性（对部件的描述通常是最具体的）。

“树形排列”对系统、子系统和部件作如下安排：

项目

设计目标（对设计目标的描述通常是在帮助的）

- 功能1

潜在失效模式A

潜在失效模式B

等等……

​- 功能2

潜在失效模式A

潜在失效模式B

等等

· 等等……

 图 F2 项目、功能和失效

系统等级 子系统等级 部件等级

· 附录 I

推荐的带有PpK值的PFMEA频度评价准则

	可能性
	可能的失效率
	Ppk
	频度

	很高：失效待续发生
	≥100/1000件
	＜0.55
	10

	
	50/1000件
	≥0.55
	9

	高：失效经常发生
	20/1000件
	≥0.78
	8

	
	10/1000件
	≥0.86
	7

	中等：失效偶尔发生
	5/1000件
	≥0.94
	6

	
	2/1000件
	≥1.00
	5

	
	1/1000件
	≥1.10
	4

	低：失效较少发生
	0.5/1000件
	≥1.20
	3

	
	0.1/1000件
	≥1.30
	2

	极低：失效不大可能发生
	≤0.01/1000件
	≥1.67
	1

计算范例

由可能的失效率为5/1000件来确定PpK值的计算过程演示如下:

缺陷率= =0.05.

 =0.0025 除以2得出高于或低于规范以外的部分.

使用“Z”表查到尾值为0.0025所对应的“Z”值为2.81.

1. Z=

 式中, X =均值 SL = 规范

2. PpK =

3．用Z式替代

4．PpK = = = 0.9367 ≈ 0.94

注:当存在有效的统计数据时,FMEA小组可用以上PpK值作为指南,为确定频度提供帮助。
术语

控制计划 （Control Plan）
控制计划提供过程监视和控制方法，用于对特性

的控制。

设计意图 （Design Intent）
对给定的部件/子系统/系统，对希望它做什么或

不希望做什么的描述。

设计寿命 （Design Life）
设计所预期的能完成其要求的时间间隔（如周期、

时间、里程等）。

设计确认/验证 （DV）
保证设计能满足其要求的一种程序。

实验设计 （DOE）
用最少的试验/实验确定影响均值和变差的因素的

方法。

防错（Error/Mistake Proofing）
每一OEM都可能对防错有其独特的定义。关于适当

的定义，可与OEM联系。

特性（Feature）
一种可测量的产品特性（如半径、硬度）或一种可

测量的过程特性（如安装力、温度）。

排列图（Pareto）
可以帮助解决问题的一种简单工具，它包括排列所

有潜在问题的方面。

过程（Process）
生产一个指定产品或提供服务的人员、机器和设备、

原材料、方法和环境的组合。

过程更改（Process change）
在过程概念上的更改，是指能够改变过程能力以满

足设计要求或产品的耐久性。

质量功能展开（QFD）
在产品开发和生产的每一阶段，将顾客要求转化成

适当的技术要求的一种结构化的方法。

根本原因（Root Cause）
根本原因是指引起根源性不合格的原因，是要求进

行更改以取得永久性预防/纠正措施的项目。

过程特殊特性（Special Processe
过程特殊特性（如关键、主要、重要、重点）是这

Characteristic）
样一种产品特性：对合理预测的变差，会明显影响

产品安全性或政府标准或法规的一致性，或者会显

著影响顾客对产品的满意程度。

车辆召回（Vehicle Campaign）
召回车辆以进行返工或安全检查。

本手册的中文版权属中国汽车技术研究中心所有，禁止任何形式的翻印复制。如需购买

本书，请联系：

张学慧 李金玉

电话：022-84771202 022-84771635

传真：022-24375352 022-24375351

E-mail：catarctr@public.tpt.tj.cn caqc@public.tpt.tj

本文的内容在技术上等效于SAE J –1739。采用QS-9000A或等效文件公司的供方应使用潜在失效模式及后果分析（FMEA）。

极板

E

+

灯泡总成

D

灯罩

A

开关

开/关

C

弹簧

B

_

电池

B

子系统A 子系统C

子系统B

 子系统D

 环境

5

1000

2

0.05

SL-X

Ôs

min（SLupper - X，X – SLlower）

3Ôs

3

Z

2.81

3

功能、特性或要求是什么？

后果是什么?

会有什么问题？

无功能

部分功能/功能

过强/功能降级

功能间歇

非预期功能

有多

糟糕?

起因

是什么?

发生的

 频率

如何?

怎样能

得到预

防和探

 测?

该方法在探测

 时有多好?

能做些什么?

 设计更改

 特殊控制

 标准\程序或

 指南的更改

⑨

项目

功能

功能：

为座位支撑提供稳定的附属物

潜在失效模式：

• 座位支撑的结构性失效

• 座位支撑的过大

功能：

 提供好看的外观

潜在失效模式：

• 外观（光亮度）变坏

• 漆皮开裂

设计目标：

骑行至少3000小时无需保养，

设计寿命为骑行10000小时。

适于第99.5百分位成年男子骑用，舒适

便利

等等……

功能：

 	便于使用

潜在失效模式：

• 方向把不好用

• 脚踏板不好用

功能：

 提供可靠的交通运输

潜在失效模式：

• 链条经常断开

• 需要经常修理车胎

功能：

 提供舒适的交通运输

潜在失效模式：

• 车座位置不舒服

上部车架

功能:

 提供结构性支撑

潜在失效模式:

• 结构性失效

• 过大变形

功能:

对正确的车架几何外形提供尺寸控制

潜在失效模式:

• 车架安装点的长度过长

• 车架安装点的长度过短

功能:

为车架总成的生产方法(焊接)提供支持

潜在失效模式:

链轮管

下前车管

下后车管

链条总成

车座总成

链轮总成

后轮总成

前轮总成

把手总成

自行车

车架

