

Handbook of Fire and Explosion Protection Engineering Principles

for Oil, Gas, Chemical and Related Facilities

Second Edition

Dennis P. Nolan


Contents

Preface	v
About the Author	vii
1 Introduction	1
1.1 Fire, Explosions, and Environmental Pollution	1
1.2 Historical Background	2
1.3 Legal Influences	5
1.4 Hazards and Their Prevention	6
1.5 Risk Management and Insurance	8
1.6 Senior Management Responsibility and Accountability	10
Bibliography	11
2 Overview of Oil and Gas Facilities	13
2.1 <i>Introduction</i>	13
2.2 Exploration	13
2.3 Production	15
2.4 Enhanced Oil Recovery	16
2.5 Transportation	18
2.6 Refining	18
2.7 Typical Refinery Process Flow	20
2.8 Marketing	21
Bibliography	21
3 Philosophy of Protection Principles	23
3.1 Introduction	23
3.2 Legal Obligations	23
3.3 <i>Insurance Recommendations</i>	24
3.4 Company and Industry Standards	25
3.5 Worst Case Condition	27
3.6 Independent Layers of Protection	27
3.7 Design Principles	28
3.8 Accountability and Auditability	32
4 Physical Properties of Hydrocarbons	33
4.1 Introduction	33
4.2 General Description of Hydrocarbons	33
4.3 Characteristics of Hydrocarbons	35

4.4	Flash Point	36
4.5	Autoignition Temperature	36
4.6	Vapor Density Ratio	39
4.7	Vapor Pressure	39
4.8	Specific Gravity	40
4.9	Flammable	40
4.10	Combustible	40
4.11	Heat of Combustion	41
4.12	Some Common Hydrocarbons	41
	Bibliography	47
5	Characteristics of Hydrocarbon Releases, Fires, and Explosions	49
5.1	Introduction	49
5.2	Hydrocarbon Releases	50
5.3	Gaseous Releases	50
5.4	Mists or Spray Releases	51
5.5	Liquid Releases	52
5.6	Nature and Chemistry of Hydrocarbon Combustion	52
5.7	Hydrocarbon Fires	55
5.8	Deliberate Terrorist Explosions	60
5.9	Semi-Confined Explosion Overpressures	60
5.10	Vapor Cloud Overpressures	61
5.11	Boiling Liquid Expanding Vapor Explosions	62
5.12	Smoke and Combustion Gases	63
5.13	Mathematical Consequence Modeling	65
5.14	Methods of Extinguishing Flames	66
5.15	Incident Scenario Development	67
5.16	Terminology of Hydrocarbon Explosions and Fires	68
	Bibliography	69
6	Historical Survey of Fire and Explosions in the Hydrocarbon Industries	71
6.1	Introduction	71
6.2	Lack of Industry Incident Database and Analysis	72
6.3	Insurance Industry Perspective	72
6.4	Process Industry Perspective	74
6.5	Major Incidents Affect Process Industry Safety Management	74
6.6	Incident Data	77
6.7	Summary	81
	Bibliography	82
7	Risk Analysis	83
7.1	Introduction	83
7.2	Risk Identification and Evaluation	83
7.3	Specialized Supplemental Studies	86
7.4	Risk Acceptance Criteria	88

7.5	Relevant and Accurate Data Resources	89
7.6	Insurance Risk Evaluations	89
	Bibliography	90
8	Segregation, Separation, and Arrangement	91
8.1	Introduction	91
8.2	Segregation	91
8.3	Separation	92
8.4	Manned Facilities and Locations	95
8.5	Process Units	96
8.6	Storage Facilities – Tanks	96
8.7	Flares and Burn Pits	97
8.8	Critical Utilities and Support Systems	98
8.9	Arrangement	99
8.10	Plant Roads – Truck Routes, Crane Access, and Emergency Response	100
	Bibliography	100
9	Grading, Containment, and Drainage Systems	103
9.1	Introduction	103
9.2	Drainage Systems	103
9.3	Process and Area Drainage	104
9.4	Surface Drainage	105
9.5	Open Channels and Trenches	106
9.6	Spill Containment	107
	Bibliography	110
10	Process Controls	113
10.1	Introduction	113
10.2	Human Observation	113
10.3	Electronic Process Control	113
10.4	Instrumentation, Automation, and Alarm Management	114
10.5	System Reliability	115
10.6	Transfer and Storage Controls	117
10.7	Burner Management Systems	117
	Bibliography	117
11	Emergency Shutdown	119
11.1	Introduction	119
11.2	Definition and Objective	119
11.3	Design Philosophy	119
11.4	Activation Mechanism	120
11.5	Levels of Shutdown	120
11.6	Reliability and Fail Safe Logic	121
11.7	Esd/Dcs Interfaces	123
11.8	Activation Points	123

11.9	Activation Hardware Features	124
11.10	Isolation Valve Requirements	124
11.11	Emergency Isolation Valves	125
11.12	Subsea Isolation Valves	125
11.13	Protection Requirements	125
11.14	System Interactions	126
	Bibliography	126
12	Depressurization, Blowdown, and Venting	127
12.1	Introduction	127
12.2	Objective of Depressuring	127
12.3	Blowdown	134
12.4	Venting	135
12.5	Flares and Burn Pits	135
	Bibliography	137
13	Overpressure and Thermal Relief	139
13.1	Introduction	139
13.2	Causes of Overpressure	139
13.3	Pressure Relief Valves	140
13.4	Thermal Relief	141
13.5	Solar Heat	142
13.6	Pressure Relief Device Locations	143
	Bibliography	143
14	Control of Ignition Sources	145
14.1	Introduction	145
14.2	Open Flames, Hot Work, Cutting, and Welding	145
14.3	Electrical Arrangements	145
14.4	Electrical Area Classification	146
14.5	Electrical Area Classification Divisions and Groups	148
14.6	Surface Temperature Limits	148
14.7	Classified Locations and Release Sources	148
14.8	Protection Measures	149
14.9	Smoking	151
14.10	Static	151
14.11	Lightning	152
14.12	Internal Combustion Engines	153
14.13	Hot Surface Ignition	153
14.14	Pyrophoric Materials	153
14.15	Spark Arrestors	153
14.16	Hand Tools	154
14.17	Mobile Telephones, Laptops, and Portable Electronic Field Devices	154
	Bibliography	154

15	Elimination of Process Releases	157
15.1	Introduction	157
15.2	Inventory Reduction	158
15.3	Vents and Relief Valves	158
15.4	Sample Points	158
15.5	Drainage Systems	158
15.6	Storage Facilities	159
15.7	Pump Seals	160
15.8	Vibration Stress Failure of Piping	160
15.9	Rotating Equipment	160
	Bibliography	161
16	Fire and Explosion-Resistant Systems	163
16.1	Introduction	163
16.2	Explosions	163
16.3	Definition of Explosion Potentials	164
16.4	Explosion Protection Design Arrangements	165
16.5	Vapor Dispersion Enhancements	167
16.6	Damage-Limiting Construction	168
16.7	Fireproofing	169
16.8	Radiation Shields	174
16.9	Water Cooling Sprays	175
16.10	Vapor Dispersion Water Sprays	175
16.11	Locations Requiring Consideration of Fire-Resistant Measures	175
16.12	Flame Resistance	176
16.13	Fire Dampers	177
16.14	Smoke Dampers	177
16.15	Flame and Spark Arrestors	178
16.16	Piping Detonation Arrestors	178
	Bibliography	178
17	Fire and Gas Detection and Alarm Systems	181
17.1	Introduction	181
17.2	Fire and Smoke Detection Methods	181
17.3	Smoke Detectors	182
17.4	Thermal or Heat Detectors	184
17.5	Gas Detectors	189
17.6	Application	191
17.7	Catalytic Point Gas Detector	194
17.8	Infra-Red (IR) Beam Gas Detector	194
17.9	Ultrasonic Area Gas Detector	195
17.10	Alarm Setting	195
17.11	Calibration	197
17.12	Hazardous Area Classification	198
17.13	Fire and Gas Detection Control Panels	198

17.14	Graphic Annunciation	198
17.15	Power Supplies	198
17.16	Emergency Backup Power	199
17.17	Time Delay	199
17.18	Voting Logic	199
17.19	Cross Zoning	199
17.20	Executive Action	200
17.21	Circuit Supervision	200
17.22	Vibration Avoidance	200
	Bibliography	201
18	Evacuation	203
18.1	Introduction	203
18.2	Emergency Response Plan	203
18.3	Alarms and Notification	204
18.4	Evacuation Routes	205
18.5	Emergency Doors, Stairs, Exits, and Escape Hatches	205
18.6	Marking and Identification	206
18.7	Shelter-in-Place	206
18.8	Offshore Evacuation	206
	Bibliography	209
19	Methods of Fire Suppression	211
19.1	Introduction	211
19.2	Portable Fire Extinguishers	211
19.3	Water Suppression Systems	213
19.4	Water Supplies	213
19.5	Fire Pumps	214
19.6	Fire Pump Standards and Tests	218
19.7	Firewater Distribution Systems	219
19.8	Firewater Control and Isolation Valves	220
19.9	Sprinkler Systems	221
19.10	Water Deluge Systems	221
19.11	Water Spray Systems	221
19.12	Water Flooding	222
19.13	Steam Smothering	222
19.14	Water Curtains	222
19.15	Blow Out Water Injection Systems	223
19.16	Hydrants, Monitors, and Hose Reels	223
19.17	Nozzles	225
19.18	Foam Suppression Systems	225
19.19	Manual Firefighting Utilization	228
19.20	Gaseous Systems	228
19.21	Chemical Systems	233

19.22	Dual Agent Systems	235
	Bibliography	239
	Special Locations, Facilities, and Equipment	243
20.1	Introduction	243
20.2	Arctic Environments	243
20.3	Desert Arid Environments	243
20.4	Tropical Environments	244
20.5	Earthquake Zones	245
20.6	Offshore Facilities	245
20.7	Pipelines	246
20.8	Exploration Wellheads (Onshore and Offshore)	247
20.9	Loading Facilities	249
20.10	Electrical Equipment and Communications Rooms	250
20.11	Oil Filled Transformers	250
20.12	Battery Rooms	251
20.13	Enclosed Turbines or Gas Compressor Packages	251
20.14	Emergency Generators	252
20.15	Heat Transfer Systems	252
20.16	Cooling Towers	253
20.17	Hydrocarbon Testing Laboratories (Including Oil or Water Testing and Darkrooms)	254
20.18	Warehouses	254
20.19	Cafeterias and Kitchens	254
	Bibliography	255
21	Human Factors and Ergonomic Considerations	257
21.1	Introduction	257
21.2	Human Attitude	258
21.3	Control Room Consoles	258
21.4	Field Devices	260
21.5	Instructions, Markings, and Identification	260
21.6	Colors and Identification	261
21.7	Noise Control	263
21.8	Panic	263
21.9	Security	264
21.10	Accommodation of Religious Practices	264
	Bibliography	265
	Appendices	
	Appendix A: Testing Firewater Systems	267
A.1	Testing of Firewater Pumping Systems	268
A.2	Testing of Firewater Distribution Systems	272
A.3	Testing of Sprinkler and Deluge Systems	276

A.4	Testing of Foam Fire Suppression Systems	278
A.5	Testing of Firewater Hose Reels and Monitors	279
A.6	Fire Protection Hydrostatic Testing Requirements	281
Appendix B: Reference Data		283
B.1	Fire Resistance Testing Standards	284
B.2	Explosion and Fire Resistance Ratings	286
B.3	National Electrical Manufacturers Association (NEMA) Classifications	289
B.4	Hydraulic Data	295
B.5	Selected Conversion Factors	296
Acronym List		301
Glossary		304
Index		311