

Chemical Process Safety

Learning from
Case Histories

Third Edition

ROY E. SANDERS

G | P
P | U

Contents

PREFACE XII

ACKNOWLEDGMENTS XIV

1. Perspective, Perspective, Perspective 1

Introduction 1

The Media Rarely Focuses on the Benefits of the Chemical Industry 1

A Glance at the History of Chemical Manufacturing before the Industrial Revolution 2

The Modern Industrial Chemical Industry Modifies Our Way of Living 3

Risks Are Not Necessarily How They Are Perceived 4

Plant Employee Safety versus Life-style Choices 8

The Chemical Industry's Excellent Safety Record 8

Who Has the Most Dangerous Jobs? 9

Just How Dangerous Is It to Work in a U.S. Chemical Plant? 15

Just How Dangerous Is It to Work in a Chemical Plant in the United Kingdom? 16

Fatal Risks Data for Various Activities in the United Kingdom 17

How Are the Chemical and Refinery Industries Doing when It Comes to Major Losses? 18

2. Good Intentions 23

Modifications Made with Good Intentions 23

A Tank Truck Catastrophically Fails 23

Siphoning Destroys a Tender Tank 27

Tank Roof Splits from Overfilling 31

A Well-Intended Change Yields a Storage Tank Collapse 32

A Water Drain Line Is Altered and a Reactor Explodes 36

An Air System Is Improved and a Vessel Blows Up 39

A New Air System Improved Economics, but Jeopardized Safety 41

Another Incident with Nitrogen Backup for a Compressed Air Supply 42

The Hazards of Nitrogen Asphyxiation 44

Concerns for Safety on a Refrigerated Ethylene Tank 45

Beware of Impurities, Stabilizers, or Substitute Chemicals 47

Good Intentions on Certain New Protection Systems Lead to Troubles	48
A Gas Compressor Is Protected from Dirt, But the Plant Catches Fire	49
The Lighter Side	49
Another Good Intentions Project: New Tank Arc Destroyed and the Neighborhood is Disrupted	49
Another Tragic Incident Involving Hydrogen Sulfide Takes the Lives of Two Workers	55
Closing Thoughts on Sewers	55
A Review of Good Intentions	55

3. Focusing on Water and Steam: The Ever-Present and Sometimes Evil Twins 57

A Hydrotest Goes Awry	58
A Flooded Column Collapses as Water Is Being Drained from the System	62
Water Reacting with Strong Chemicals	64
Easy-to-Use Steam Heat Can Push Equipment beyond Safe Design Limits	66
Heating Water in a Confined System	67
Steam Condenses and a Mega-Vessel Is Destroyed During Commissioning	69
A Tragedy Develops When Hot Oil Is Pumped upon a Layer of Water	72

4. Preparation for Maintenance 77

Some Problems When Preparing for Maintenance	77
A Tank Vent Is Routed to a Water-Filled Drum to "Avoid" Problems	77
Preparing to Paint Large Tanks	79
Preparing a Brine Sludge Dissolving System for Maintenance	79
What Happened in the Brine System?	80
A Violent Eruption from a Tank Being Prepared for Maintenance	82
An Explosion While Preparing to Replace a Valve in an Ice Cream Plant	83
A Chemical Cleaning Operation Kills Sparrows, But Improves Procedures	86
Other Cleaning, Washing, Steaming, and Purging Operations	87
A Tragedy When Preparing for Valve Maintenance	87
A Review of Changes Made to Prepare for Maintenance	89

5. Maintenance-Induced Accidents and Process Piping Problems 91

Planning and Communication	92
Filter Cartridges Are Replaced and an Iron-in-Chlorine Fire Develops	92
Repairs to a Pipeline Result in Another Iron-in-Chlorine Fire	92
Repaired Reboiler Passes the Hydrotest and Later Creates a Fire	93
A Tank Explodes during Welding Repairs after Passing a Flammable Gas Test	94
A Phenol Tank's Roof Lifts as Repairs are made	95
Catastrophic Failures of Storage Tanks as Reported by the Environmental Protection Agency	96
Repair Activity to a Piping Spool Results in a Massive Leak from a Sphere	97
The Phillips 66 Incident: Tragedy in Pasadena, Texas	98
A Massive Fire, BLEVEs, and \$5 Million Damages after a Mechanic Improperly Removes a Valve Actuator	102

Misdirected Precautions on a Reactor System Isolation Plug Valve Result in a Vapor Cloud Explosion	106
A Breathing Air System on a Compressed Air Main Is Repaired	107
A Hidden Blind Surprises the Operators	108
Poor Judgment by Mechanics Allowed a Bad Steam Leak to Result in a Minor Explosion	112
The Flixborough Disaster and the Lessons We Should Never Forget	113
Do Piping Systems Contribute to Major Accidents?	115
Specific Piping System Problems Reported as Major Incidents	117
OSHA Citations	118
Four Case Histories of Catastrophic Pipe Failures	119
Piping Problems Review	121
Concluding Thoughts on Maintenance-Induced Accidents and Process Piping Problems	121

6. One-Minute Modifications: Small Quick Changes in a Plant Can Create Bad Memories 125

Explosion Occurs after an Analyzer Is Repaired	125
Just a Little of the Wrong Lubricant	125
When Cooling Methods Were Changed, a Tragedy Occurred	126
Instrument Air Backup Is Disconnected	126
An Operator Modifies the Instrumentation to Handle an Aggravating Alarm	127
A Furnace Temperature Safeguard Is Altered	127
The Wrong Gasket Material Creates Icicles in the Summer	131
Another Costly Gasket Error	131
As Compressed Asbestos Gaskets Are Phased Out, Other Leaks Will Occur	134
Other Piping Gasket Substitution Problems	135
New Stud Bolts Fail Unexpectedly	136
Hurricane Procedures Are Improperly Applied to a Tank Conservation Vent Lid	136
Painters Create Troubles	139
Pipefitters Can Create Troubles When Reinstalling Relief Valves	139
Another Pipefitter's Error	140
A Cooling Water System Is Safeguarded and an Explosion Occurs Some Months Later	140
Lack of Respect for an Open Vent as a Vacuum-Relief Device Results in a Partial Tank Collapse	141
A Bucket of Water Destroys a Tank	142
Lack of Respect for an Open Vent as a Pressure-Relief Device Costs Two Lives	144
One-Minute Modifications Review	145

7. Accidents Involving Compressors, Hoses, and Pumps 147

Reciprocating Compressors	147
A Piece of Compressor Water Jacket Is Launched	148
The Misuse of Hoses Can Quickly Create Problems	150
Some of the Many Unpublished Errors Created with Hoses	151

The Water Hose at the Flixborough Disaster	152
Hoses Used to Warm Equipment	153
Three-Mile Island Incident Involved a Hose	153
The Bhopal Tragedy Was Initiated by Use of a Hose	153
Improper Purge Hose Set Up for Maintenance Creates Major Problems	154
High-Pressure Hydrogen Inadvertently Backs Into the Nitrogen System and an Explosion Occurs	157
A Nitric Acid Delivery to the Wrong Tank Makes Front-Page News	158
How Do You Prevent Such an Incident?	158
Other Truck Delivery Incidents	159
An Operator Averts a Sulfuric Acid Unloading Tragedy	159
Hoses Cannot Take Excessive Abuse	159
Centrifugal Pumps	162
River Water Pump Piping Explodes	162
A Severe Pump Explosion Surprises Employees	168
A Large Condensate Pump Explodes	170
8. Failure to Use, Consult, or Understand Specifications	173
Failure to Provide Operating Instructions Cost \$100,000 in Property Damages	173
Other Thoughts on Furnaces	176
Low-Pressure Tank Fabrication Specifications Were <i>Not</i> Followed	176
Explosion Relief for Low-Pressure Tanks	176
Tinkering with Pressured Vessel Closure Bolts Ends with a Harmless Bang	178
Piping Specifications Were Not Utilized	180
Pump Repairs Potentially Endanger the Plant, but Are Corrected in Time to Prevent Newspaper Headlines	185
Plastic Pumps Installed to Pump Flammable Liquids	186
Weak Walls Wanted—But Alternate Attachments Contributed to the Damage	187
An Explosion Could Have Been Avoided If Gasket Specifications Were Utilized	187
Surprises within Packaged Units	188
9. “Imagine If” Modifications and Practical Problem Solving	191
“Imagine If” Modifications—Let Us Not Exaggerate the Dangers as We Perform Safety Studies	191
New Fire-Fighting Agent Meets Opposition—“Could Kill Men as Well as Fires”	191
A Process Safety Management Quiz	192
New Fiber Production Methods Questioned	194
Practical Problem Solving	195
The Physics Student and His Mischievous Methods	196
10. The Role of Mechanical Integrity in Chemical Process Safety	199
Mechanical Integrity in a Chemical Plant	199
A Regulatory View of Mechanical Integrity	200
Mechanical Integrity Programs Must Be Tailored to the Specific Site	201

Mechanical Integrity in Design and Installation	201
Equipment Covered by Mechanical Integrity	201
Regulatory Enforcement of Mechanical Integrity	203
An Industry View of Mechanical Integrity	203
Written Procedures and Training	204
Classification of Equipment by Hazard Potential	204
Mechanical Integrity Programs for Pumps/Compressors	205
Thermography Techniques for Rotating and Stationary Equipment	212
Mechanical Integrity Programs for Piping, Pressure Vessels, Storage Tanks, and Process Piping	213
Inspecting Pressure Vessels, Storage Tanks, and Piping	216
Inspection of Pressure Vessels and Storage Tanks	216
Inspection of Above-Ground Piping	227
Mechanical Programs for Safety-Critical Instruments and Safety Relief Valves	228
The Critical Role of Safety Relief Valves	229
"In-House" Testing Safety Relief Valves	230
Mechanical Integrity Program for Process Safety Interlocks and Alarms	238
Protective Process Safety Interlocks at a DuPont Plant	238
Another Company—A Different Emphasis on Safety Critical Instrument Systems	239
Another Approach—Prooftesting at a Louisiana Plant	240
Additional Information on Mechanical Integrity	248
11. Effectively Managing Change within the Chemical Industry	251
Introduction	251
Preliminary Thoughts on Managing Change	251
Are Management of Change Systems Like Snowflakes?	252
A Reality Check Provided by Previous Chapters	253
Keeping MOC Systems Simple	253
Losing Tribal Knowledge	254
Some Historical Approaches to Plant Changes	254
The U.S. OSHA Process Safety Management Standard Addresses "Management of Change"	254
Principles of an Effective Management of Change System That Prevents Uncontrolled Change and Satisfies OSHA	256
An Overall Process Description to Create or Improve a Management of Change System	257
Clear Definitions Are Imperative	258
Key Steps for an Effective Management of Change System for a Medium or Large Organization	260
Key Steps for an Effective Management of Change System for a Small Company	266
Multidisciplined Committee Can Provide an In-Depth Look When Identifying Hazards	268
Operational Variances for Maintenance Need A Close Examination Too	269
Variances, Exceptions, and Special Cases of Change	270
Should the MOC System be Paperless?	272

Over Two Dozen Plants Share Their MOC Practices	273
Management of Change Approvals, Documentation, and Auditing	275
Closing Thoughts on a Management of Change Policy	276
Appendix A	277
Some Historical Approaches to Plant Changes	277
How Are Chemical Plants Addressing Plant Modifications during the 1980s and Beyond?	278
The Center for Chemical Process Safety	280
New Recommendations and New Regulations	280
Appendix B	282
How Should Potential Hazards Be Identified and Evaluated?	282
12. Investigating and Sharing Near Misses and Unfortunate Incidents	287
Introduction	287
What Does the Regulation Say about Incident Investigations?	288
Plant Cultures Can Affect Investigations	289
More Guidelines on the Culture of Incident Reporting	290
An OSHA Program Coordinator's View	292
Layers of Incident Causes	292
A Furnace Tube Failure Case History is Revised	292
Process Safety Incident Investigation Techniques	294
Applying Root Cause Analysis	295
Some Chemical Manufacturers' Approaches to Incident Investigation	295
What Is a Root Cause?	297
Some Thoughts on Process Safety Incident Investigation Techniques	297
Complying with the OSHA Element on Incident Investigation	297
Report Approval, Report Distribution, Sharing the Findings, Corrective Action Tracking, and Report Retention	301
Conclusions	302
Appendix A Interviewing Tips	303
General Concepts and Preplanning	303
Opening the Interview	303
Conducting the Interview	303
Closing the Interview and Documenting It	303
13. Sources of Helpful Information for Chemical Process Safety	305
The Best Seven Books in Chemical Process Safety—From a Process Engineer's Viewpoint	307
General Chemical Process Safety Books	310
Practical Information on Safety Critical Instruments and Pressure Vessels, Tanks, and Piping	312
Other Helpful Resources	313