HAZOP / HAZID STUDY REPORT

For

INDIAN OIL CORPORATION LIMITED INDANE BOTTLING PLANT PATTIKALAN

REV 1 MAY 2014


CHILWORTH TECHNOLOGY (PVT.) LTD. (ISO:9001 CERTIFIED)

B-2, Plot – 3, Muskaan Complex, Vasant Kunj New Delhi - 110 070, India

Tel: 91 11 26136979, Fax: 91 11 26135979

Web: - www.chilworth.co.in

Email: info-in@chilworthglobal.com


LIST OF CONTENTS

REPC	ORT APPROVAL FORM	II
ABBF	III	
EXEC	CUTIVE SUMMARY	1-1
GENE	ERAL RECOMMENDATIONS	1-1
1	INTRODUCTION	1-2
1.1	GENERAL	1-2
1.2	FACIILITY DESCRIPTION	1-2
2	OBJECTIVES	2-1
3	SCOPE OF WORK	3-1
3.1	DRAWINGS USED	3-1
3.2	HAZOP/HAZID STUDY TEAM MEMBERS	3-1
3.3	ABOUT THE SOFTWARE	3-1
4	BASIS OF HAZOP STUDY	4-1
4.1	HAZOP TECHNIQUE	4-1
4.2	METHODOLOGY	4-2
4.3	HAZOP PRE-CONCESSIONS	4-3
5	HAZID REGISTER	5-1
5.1	GENERAL	5-1
5.2	HAZID METHODOLOGY	5-1
5.3	RISK RANKING	5-2
5.4	HAZID WORKSHEETS	5-3
6	RESULTS AND DISCUSSION	6-1
6.1	RESULTS OF THE HAZOP STUDY	6-1
6.1.1	LIST OF NODES	6-1
6.1.2	FOLLOW UP ACTION LIST	6-1
6.2	RESULTS OF THE HAZID STUDY	6-2
6.2.1	CORRECTIVE ACTIONS	6-2
6.3	GENERAL RECOMMENDATIONS	6-2
7	REFERENCE	7-1


Annexure IV


HAZOP / HAZID Study for Indane Bottling Plant

APPENDIX A - HAZOP WORKSHEETS	A-1
APPENDIX B-HAZID WORKSHEET	B-1
APPENDIX C- ATTENDANCE SHEET	C-1

Annexure IV


LIST OF TABLES

Table 1.1: Documents and Drawings Used	3-1
Table 2.1: Guidewords/Deviations Used for HAZOP	4-2
Table 3.1: Guidewords Used for the HAZID Study	5-1
Table 4.1: List of Nodes for HAZOP Study	6-1

Annexure IV

HAZOP / HAZID Study for Indane Bottling Plant


Our Ref: J0519/IOCL Pattikalan/HAZOP HAZID/L-02

Date: 22nd May, 2014

M/s. Indian Oil Corporation Limited

Marketing Division,
Indane Bottling Plant, Pattikalan
Sultanpur Patti, Rampur (UP) – 262123.

Attn: Mr. Sujeet Kumar, HSE Officer

Dear Sir,

PROJECT: HAZOP/HAZID, QUANTITATIVE RISK ANALYSIS FOR INDANE

BOTTLING PLANT, PATTIKALAN

SUBJECT: HAZOP/HAZID STUDY REPORT REV 1

We are pleased to submit one softcopy of the HAZOP/ HAZID Report (Rev 1) for the above captioned project. If you have any questions or comments, please contact the undersigned. If the report is to your complete satisfaction, please sign and return a copy of the enclosed Report Approval Form.

We thank you for allowing us the opportunity to perform this study and if we can be of any further assistance to you, please contact us.

i

Yours faithfully,

CHILWORTH TECHNOLOGY (PVT.) LTD.

Jitendra Kumar

Director


Chilworth Technology (Pvt.) Ltd.		REPO	Job No.: J0519					
Client:		INDIAN OIL CORPORATION LIMITED, PATTIKALAN						
Report Title:		HAZOP/HAZID For IOCL BOTTLING PLANT, PATTIKALAN						
Rev No.	1	SIGNATURE				DATE		
Prepared	d by:	Siddhant Chha	bra			20/05/2014		
Checked	l by:	Himanshu Chi	chra			21/05/2014		
Approve	d by:	Jitendra Kuma	22/05/2014					
Revision	s							
Rev	Re	evision	Ву	Checked	Approved	Date		
0	Issued fo	or Comments	SC	НС	JK	09/05/2014		
Client Ap	proval Of F	Report:						
Rev No.			Signature			Date		
1								
-		tial and has been pro						

This document is confidential and has been produced for the purpose of the above mentioned study and is only suitable for use in connection therewith.

Any liability arising out of use of this document by the above mentioned client or third party, for purposes not wholly connected with the above mentioned study, shall be the responsibility of the above mentioned client who shall indemnify Chilworth against all claims, damages and losses arising out of such use.


ABBREVIATIONS

CTPL Chilworth Technology (Pvt.) Ltd.

DMP Disaster Management Plan

ESD Emergency Shut-Down

EFCV Excess Flow Check Valve

HAC Hazardous Area Classification

HAZOP Hazard & Operability

HAZID Hazard Identification

HC Hydro-Carbon

ICI Imperial Chemical Industries

IEC International Electro-technical Commission

IOCL Indian Oil Corporation Limited

LPG Liquefied Petroleum Gas

NFH No Foreseen Hazard

P&ID Piping & Instrumentation Diagram

QRA Quantitative Risk Assessment

REV Revision

ROV Remote Operated Valve

SOP Standard Operating Procedure


EXECUTIVE SUMMARY

The Indian Oil Corporation Limited, Indane Bottling Plant, Pattikalan is spread across the total area of 33 acres having the capacity of 1850 MT. The LPG is received from the tankers by road transport. The LPG is transferred by means of differential pressure mechanism with the help of a compressor and stored in the above ground bullets and Horton Spheres. LPG is then pumped and filled in cylinders using filling machines called Carousals. Bottling of LPG cylinders is carried out for different capacities such as 5.0 kg, 14.2 kg, 19.0 kg and 47.4 kg cylinders.

Chilworth Technology Pvt. Ltd. has been engaged by IOCL Indane Bottling Plant, Pattikalan for carrying out Hazard Identification study & Hazard Operability study for storage and transportation of petroleum products. The present report is the HAZOP & HAZID Study report for the facilities based on the design information and suitable conservative assumptions.

This document presents the methodology, execution and results of the HAZOP and HAZID study. The Study session was carried out at the premises of IOCL Indane Bottling Plant, Pattikalan on 23nd April, 2014, by experienced personnel from IOCL along with the Study Facilitator from Chilworth.

CONCLUSIONS

As the safety systems assessed were evaluated as adequate for the hazards identified during the workshop, no specific recommendation was proposed for HAZOP session and HAZID session.

GENERAL RECOMMENDATIONS

A list of general recommendations have been proposed for the Indane LPG Bottling plant:

- Consequence calculations for rupture of LPG Storage in QRA to confirm requirement of mounded storage.
- Scheduled inspection and testing of Pressure Gauge, Safety Relief Valve (SRV) of compressor, Horton Sphere and Bullets to be carried out.
- Inspection and maintenance schedule for EFCVs and ROVs to be strictly followed
- Periodic maintenance of Rotogauge to be carried out.


1 INTRODUCTION

1.1 GENERAL

Chilworth Technology Pvt. Ltd. (CTPL) has been engaged by IOCL Indane Bottling Plant, Pattikalan for carrying out HAZOP/HAZID and QRA study for storage and transportation of LPG. The present report is the HAZOP and the HAZID Study report for the Indane Bottling Plant, Pattikalan based on the design information and suitable conservative assumptions.

1.2 FACIILITY DESCRIPTION

The Bottling plant has no manufacturing activities. The facility receives LPG via tankers and stores in Horton Spheres & Bullets using differential pressure mechanism (through compressors). The LPG is pumped to the bottling plant, where cylinders of varying capacities are dispatched to various consumers.

The Bottling plant has following facilities:

- Receipt of LPG Tankers (24 tankers per day having various capacities such as 11MT, 17MT, etc.);
- Unloading of LPG from road tankers, one gantry with eight bays.
- Storage of LPG in Horton Spheres (1400 MT);
- Storage of LPG in Bullets (3x150 MT);
- LPG Pump House (3 Bottling Pumps)
- LPG Compressors (total four compressors; three of them having a flow rate of 36 m³/hr and one with a flow rate of 170 m³/hr)
- The Bottling Plant has two Carousal with 24 filing points each and associated facilities:
- Associated facilities for carrying out above tasks / operating above facilities including fire fighting facilities.


2 OBJECTIVES

The objectives of this study are as follows:

- To identify deviations from the design intent;
- To identify potential hazards and operability problems associated with the deviations;
- To identify and review the adequacy of the existing safeguards, mitigations or preventive measures for the identified hazard event;
- To recommend ways to mitigate the identified problems or to identify areas that need to be further investigated.


3 SCOPE OF WORK

The scope of work is to carry out HAZOP Study and HAZID Study of IOCL Indane Bottling Plant, Pattikalan.

The Hazard and Operability (HAZOP) study is carried out to identify the Hazard and operability problems. In addition, recommendations in the process facilities to reduce the probability and consequences of an incident are to be provided.

The Hazard Identification (HAZID) study is carried out to identify potential hazards from a facility. Hazards, which can harm personnel, environment or property, are identified.

3.1 DRAWINGS USED

The HAZOP/ HAZID facilitator did the following:

- Review of design drawings prior to the HAZOP/ HAZID session;
- Lead and documented the HAZOP/ HAZID sessions; and
- Developed a comprehensive HAZOP/ HAZID report and action items list.

The drawings / documents utilised for the sessions are listed in Table 3.1

Table 1.1: Documents and Drawings Used

S. No.	Document / Drawing Title	Document / Drawing No.	Rev.
1.	LPG storage & handling	MIA-01	1
2.	LPG storage & handling	MIA-02	1
3.	LPG Bottling Plant, Pattikalan, Kashipur	LPG/ENG/KSP/LO-31	D

3.2 HAZOP/HAZID STUDY TEAM MEMBERS


The HAZOP/HAZID sessions were carried out at the premises of IOCL Indane Bottling Plant, Pattikalan on 23nd April, 2014 by experienced personnel from IOCL along with the Facilitator from Chilworth. The attendance of the members who participated in the sessions is presented in Appendix C.

3.3 ABOUT THE SOFTWARE

PHA PRO by Dyadem International Limited, the most comprehensive and innovative software tool for conducting a Process Hazards Analysis, has been used to conduct HAZOP/HAZID study. Following screenshot has been attached below:

DEKRA

HAZOP / HAZID Study for Indane Bottling Plant


4 BASIS OF HAZOP STUDY

4.1 HAZOP TECHNIQUE

Safety in the design of Refinery process, petrochemical and offshore plants primarily relies on the application of various codes of practice or design, which are based upon the wide experience and knowledge of professional experts and specialists in the industry. Such application is backed up by the experience of local plant managers, engineers and operators who have direct experience in the relevant plant operation.

All new projects, and in some cases modifications to existing plants, embody some element of change and the degree of change is often considerable. It is important to recognize that experience expressed in codes, etc. is limited by the extent of existing knowledge. It has become increasingly evident in recent years that it is important to supplement these codes with an imaginative anticipation of the hazards that could arise. One technique developed to study the possibility and consequences of hazardous situations arising is the Hazard and Operability Study (HAZOP) defined as:

"The application of a formal systematic critical examination to the process and engineering intentions of new or modified facilities to assess the hazard potential or mal-operation or mal-function of individual items of equipment and the consequential effects on the facility as a whole".

The technique aims to stimulate the imagination of designers, engineers and operators in a systematic way so that they can identify the potential hazards in a new design or modification works.

HAZOP studies are not an end in them but are part of an overall procedure for the initiation, design, construction, commissioning and operation of the facilities.

The distinguishing feature of HAZOP studies is the "Examination Session" during which a multi-disciplinary team using a structured approach systematically examines all relevant parts of a design.

Essentially the examination procedure takes a full description of the process, systematically questions every part of it to discover how deviations from the design intent can occur and decides whether these deviations can give rise to hazards or operational/maintenance problems.

The questioning is focused in turn on every part of the design. Each part is subjected to a number of questions formulated around a number of guidewords/deviations. In effect,


the guidewords/deviations are used to ensure that the questions will explore ways in which the process could deviate from the design intent.

Some of the causes of a deviation may be unrealistic and derived consequences insignificant, and would therefore not be considered further. However, there may be a deviation with both conceivable causes and potentially hazardous consequences. Essentially the HAZOP study identifies problem areas and does not seek engineering solutions although recommendations of an obvious nature can be made. In some cases it will be necessary to obtain further information and/or carry out detailed studies/analysis.

4.2 METHODOLOGY

This study was conducted through a node by node review, i.e. the system was divided into discrete nodes and each node was numbered accordingly.

The method involved several repetitive steps:

- Identify a node of the process on the P&IDs.
- ii) Define the design intent and normal operating conditions of the node.
- iii) Identify a deviation from the intent or operating condition by applying guidewords based on the BS IEC 61882 lists of guidewords.
- iv) Identify possible causes and consequences of the deviation. A deviation can be considered "meaningful" if it has a credible cause and can result in harmful consequences.
- v) Identify safeguards, if any.
- vi) Identify recommendations and action parties if no safeguard is provided or safeguards are insufficient.

In practice the guidewords/deviations are set down in a standard list of questions relevant to the systems under review. The following guidewords/deviations were used in this study:

Table 2.1: Guidewords/Deviations Used for HAZOP

Guide-word Code	No.
More Flow	01
Less / No Flow	02


Guide-word Code	No.
Reverse Flow	03
Other Than Flow	04
High Pressure	05
Low Pressure	06
High Temperature	07
Low Temperature	08
High Level	09
Low Level	10
Composition	11
Start-up / Shut-down	12
Maintenance	13
Leakage / Rupture	14
Sampling	15
Corrosion / Erosion	16
Drawing Error	17

4.3 HAZOP PRE-CONCESSIONS

Throughout the HAZOP session, the following rules were adopted:

- i) In principle, only single failure results in hazard no double jeopardy.
- ii) All equipment are well designed, manufactured and properly inspected.
- iii) Plant is well maintained and operated in accordance with acceptable standards.
- iv) Failures of instrument gauges were not considered.
- v) Mechanical protection devices (PSVs, rupture discs) are expected to work.
- vi) No design work / quantitative analysis will be performed during HAZOP meeting.
- vii) Impact on environment (e.g. dispersion) will not be analyzed.
- viii) If there is more than one train or pass, study of one is ok.
- ix) Single check valve is adequate unless reverse flow may cause pressure to exceed test pressure.
- x) Equipment is deemed suitable for the specified design conditions.
- xi) The following items will not be considered:


- o Spares for maintenance.
- o Simultaneous occurrence of two unrelated incidents
- o Simultaneous failure of more than one independent protection devices
- o Operator's negligence (except common human error)
- o Natural calamity (e.g. flood, earthquake)
- Objects falling from sky
- o Sabotage
- xii) The following is deemed as protection/safeguard
 - o Interlock / shutdown system / trip
 - o Alarm system for operator action
 - o Mechanical protection device
 - o Sample monitoring system
 - o Operating instruction and operating manuals


5 HAZID REGISTER

5.1 GENERAL

The HAZID Study is a high level qualitative risk assessment, which is commonly utilized to identify potential hazards from a facility. Hazards, which can harm personnel, environment or property are identified. The HAZID assessed the consequences taking into account the mitigation provided in the design, and then defined any actions necessary to further mitigate risk to an acceptable level.

5.2 HAZID METHODOLOGY

The HAZID was performed by a multidisciplinary team from IOCL Pattikalan & CTPL to ensure that the HAZID review was comprehensive. The agreed action items were recorded on the HAZID worksheets.

The drawings and support documents were referred to as appropriate. The study progressed through the following steps:

- The design intent and normal operating conditions of the area;
- Identify possible causes and consequences of the hazard. A hazard can be considered "meaningful" if it has a credible cause and can result in harmful consequences;
- Identify any existing safeguards, mitigations and control measures included in the design;
- Carry out a ranking of the hazards based on its safety or environmental impacts;
 and
- Identify recommendations and action parties if further mitigation is required.
 In keeping with the purpose of the study, CTPL developed a number of guidewords

that were used in the HAZID workshop to initiate discussion within the HAZID team. The guidewords used in this study are summarised in Table 5.1.

Table 3.1: Guidewords Used for the HAZID Study

S. No	Guideword				
1.	Unignited Hydrocarbon Release				
2.	Ignited Hydrocarbon Release – Fire				
3.	Toxic Release				

S. No	Guideword	
4.	High/ Low Pressure	
5.	High / Low Temperature	
6.	Dropped Object	
7.	Maintenance	
8.	Confined Spaces	
9.	Access / Egress / Escape / Evacuation	
10.	Extreme Weather	
11.	Radioactivity	
12.	Explosives	
13.	Sabotage / Piracy / Acts of Terrorism / Theft	
14.	HAC	
15.	Electrostatic	
16.	Electrical Fire	

5.3 RISK RANKING

Based on the estimated frequencies and consequences, the identified hazards were then assessed and ranked accordingly to their severity using the risk matrix presented in Figure 5.1.

The HAZID risk ranking is performed for consequence to people, asset, environment and reputation.


Figure 5.1: Qualitative Risk Assessment Matrix

CONSEQUENCE OF HAZARD			ANNUAL FREQUENCY						
				Α	В	С	D	Е	
Severity	People (P)	Assets (A)	Environment (E)		< 0.00001	0.0001 - 0.00001	0.001 - 0.0001	0.01 - 0.001	> 0.01
0	No injury	No damage	No effect		L	L	L	L	L
1	Slight injury	Slight damage	Slight effect		L	L	L	L	M
2	Minor injury	Minor damage	Minor effect		L	L	L	М	M
3	Major injury	Localised damage	Localised effect		L	L	M	М	Н
4	Single Fatality	Major damage	Major effect		L	M	M	Н	Н
5	Multiple Fatalities	Extensive damage	Extensive effect		M	M	Н	Н	Н

5.4 HAZID WORKSHEETS

The HAZID sessions were recorded on worksheets as presented in Appendix B. In the "Cause" column, all the potential causes which contribute to a particular hazard were recorded. If any safeguards / mitigation measures are provided to prevent or minimize risk or further escalation, then they were documented in the "Preventive and Mitigation Measures" column. In the absence of adequate safeguards for the hazards identified, relevant recommendations from the team were noted in the "Recommendations" column.


6 RESULTS AND DISCUSSION

The completed worksheets of the HAZOP and HAZID study are attached in Appendix A and Appendix B respectively.

6.1 RESULTS OF THE HAZOP STUDY

6.1.1 LIST OF NODES

The facility under consideration was analysed / studied as four (4) nodes, based on the process and the operating conditions. The results for the node are shown in the HAZOP worksheets.

Table 4.1: List of Nodes for HAZOP Study

S.No.	Node Description	Drawing No.	Node No.
1.	To receive and store LPG in Horton Sphere and Bullets	MIA-01;	N1
2.	To pump LPG from the Bullets/Horton Sphere to Filling Machine (Carousel)	MIA-01;	N2
3.	To facilitate LPG cylinder filling operation.	MIA-02	N3
4.	To transfer LPG of Evacuation vessel to back to H/S or Bullets	MIA-01; MIA-02;	N4

6.1.2 FOLLOW UP ACTION LIST

No specific recommendations were proposed during the HAZOP sessions.


6.2 RESULTS OF THE HAZID STUDY

The details were systematically reviewed and the study was performed and recorded in the worksheet which is included in Appendix B. Each accident event has been assessed to determine its likely frequency and its consequences in terms of death / injury to personnel and damage to environment, assets and reputations. The assessment has been conducted on a qualitative basis and is inevitably subjective. It gives an indication of where to focus when carrying out more detailed analysis. A risk matrix has been used to rank the level of risk from each event and identify it as 'low', 'medium' or 'high'.

A total of Eighteen (18) hazards were identified in the HAZID session. Out of the Eighteen (18) hazards, Ten (10) were classified as low risk hazards, Eight (8) as medium risk hazards and there were no high risk hazards.

6.2.1 CORRECTIVE ACTIONS

No specific recommendation was made for the Indane Bottling Plant, Pattikalan.

6.3 GENERAL RECOMMENDATIONS

- Consequence calculations for rupture of LPG Storage in QRA to confirm requirement of mounded storage.
- Scheduled inspection and testing of Pressure Gauge, Safety Relief Valve (SRV) of compressor, Horton Sphere and Bullets to be carried out.
- Inspection and maintenance schedule for EFCVs and ROVs to be strictly followed
- Periodic maintenance of Rotogauge to be carried out.


7 REFERENCE

- 1. Hazard and Operability Studies (HAZOP Studies) Application Guide. British Standard BS IEC 61882:2001.
- 2. HAZOP Guide to Best Practice by EPSC
- 3. P&IDs as obtained from IOCL Indane Bottling Plant, Pattikalan.
- 4. Layout as obtained from IOCL Indane Bottling Plant, Pattikalan.


APPENDIX A - HAZOP WORKSHEETS


Project:	HAZOP Study for IOCL LPG Bottling Plant, Pattikalan	Session Date:	23 rd April, 2014
Section Description:	LPG Receipt from Tanker, Tanker decanting Shed, LPG Compressors, LPG Horton Sphere and Bullets	Section/Node No:	N1
Design Intention:	To receive and store LPG in Horton Sphere and Bullets	Revision No:	0
Drawings No.:	MIA-01	Revision Date:	-

Ref. No.	Parameter	Guideword	Cause	Consequence	Safeguards	Recommendation	Action By
N1.01	Flow	More	1.ROV- 501/201/203/205/213 stuck open	1.1. Possible over pressurization of the Horton Sphere/ Bullet, leading to rupture causing fire/ explosion.	1.1.1. SOP based operation. 1.1.2.Level Transmitters provided (both H/S and bullets) 1.1.3. High Level Alarm provided on both H/S and bullets 1.1.4. Gas detection system. 1.1.5. Manned Operation. 1.1.6. ESDs on Manual Intervention. 1.1.7. Sprinklers based on Quartzoid Bulb (triggers at 79 DegC) 1.1.8. Fire Fighting System.		


Project:	HAZOP Study for IOCL LPG Bottling Plant, Pattikalan	Session Date:	23 rd April, 2014
Section Description:	LPG Receipt from Tanker, Tanker decanting Shed, LPG Compressors, LPG Horton Sphere and Bullets	Section/Node No:	N1
Design Intention:	To receive and store LPG in Horton Sphere and Bullets	Revision No:	0
Drawings No.:	MIA-01	Revision Date:	-

Ref. No.	Parameter	Guideword	Cause	Consequence	Safeguards	Recommendation	Action By
					2.1.1. SOP based operation.		
					2.1.2. Manned Operation		
				0.4 D	2.1.3. Level Transmitters provided (both H/S and bullets)		
			Changeover from one Storage vessel	2.1. Process upset. 2.2. Possible over pressurization of the	2.1.4. High Level Alarm provided on both H/S and bullets		
			to another failure	Horton Sphere/ Bullet, leading to rupture causing fire/ explosion.	2.1.5. Gas detection system.		
				cadaling fire, explosion.	2.1.6. ESDs on Manual Intervention.		
					2.1.7. Sprinklers based on Quartzoid Bulb (triggers at 79 DegC) 2.1.8. Fire Fighting System.		
N1.02		Less / No	1. Empty LPG Tanker	1.1 Process upset loss of inventory to bullet / Horton Sphere.	1.1.1. Manned operation 1.1.2. SOP 1.1.3. Local pressure		


Project:	HAZOP Study for IOCL LPG Bottling Plant, Pattikalan	Session Date:	23 rd April, 2014
Section Description:	LPG Receipt from Tanker, Tanker decanting Shed, LPG Compressors, LPG Horton Sphere and Bullets	Section/Node No:	N1
Design Intention:	To receive and store LPG in Horton Sphere and Bullets	Revision No:	0
Drawings No.:	MIA-01	Revision Date:	-

Ref. No.	Parameter	Guideword	Cause	Consequence	Safeguards	Recommendation	Action By
					indications		
					2.1.1. High discharge pressure trip provided.		
					2.1.2. PAVs provided in the system		
				2.1 Process upset	2.1.3. SRV provided.		
			2. Compressor Trips.	2.1. Process upset, operational delays	2.1.4. Manned Operation.		
					2.1.5. Inspection and Maintenance.		
					2.1.6. SOPs and DOs & DON'T'S		
					3.1.1. PAVs provided.		
			3.ROV - 501/201/203/205/213	3.1.1.Possible over pressurization	3.1.2. Manned Operation.		
			fails close	upstream, leading to fire/explosion	3.1.3. Inspection and		
					Maintenance.		
			4. Leakage / Rupture	4.1. Loss of inventory, possible fire/ explosion.	4.1.1 Excess Flow Check Valves		
				possible in or explosion.	4.1.2. Gas detection		


Project:	HAZOP Study for IOCL LPG Bottling Plant, Pattikalan	Session Date:	23 rd April, 2014
Section Description:	LPG Receipt from Tanker, Tanker decanting Shed, LPG Compressors, LPG Horton Sphere and Bullets	Section/Node No:	N1
Design Intention:	To receive and store LPG in Horton Sphere and Bullets	Revision No:	0
Drawings No.:	MIA-01	Revision Date:	-

Ref. No.	Parameter	Guideword	Cause	Consequence	Safeguards	Recommendation	Action By
					system 4.1.3. Manned Operation. 4.1.4.ESD on Manual		
					Intervention 4.1.5. Firefighting system.		
					4.1.6. Inter Horton Sphere to Bullet and LPG transfer.		
N1.03		Reverse	NFH as NRVs provided.				
N1.04		Other than	1.Water present in Indane LPG Tanker	1.1. Process Upset, no safety hazard	1.1.1. Sampling at TLD Bay by Rotogauge 1.1.2. Manned Operation 1.1.3. SOP based operation 1.1.4. Inspection		
					1.1.5. Water draining of Bullets/ Horton Sphere		


Project:	HAZOP Study for IOCL LPG Bottling Plant, Pattikalan	Session Date:	23 rd April, 2014
Section Description:	LPG Receipt from Tanker, Tanker decanting Shed, LPG Compressors, LPG Horton Sphere and Bullets	Section/Node No:	N1
Design Intention:	To receive and store LPG in Horton Sphere and Bullets	Revision No:	0
Drawings No.:	MIA-01	Revision Date:	-

Ref. No.	Parameter	Guideword	Cause	Consequence	Safeguards	Recommendation	Action By
					before filling operation.		
N1.05	Pressure	High	High Ambient Temperature	1.1. No Safety Hazard as system designed for maximum ambient temperature.			
			2. External Fire	2.1. Possible overheating, may result in over pressurization of the system. Possible damage to piping/ equipment, safety hazard.	2.1.1. Gas detection system 2.1.2. SRVs on H/S and LPG Bullets. 2.1.3.PAVs provided in the entire system 2.1.4. Sprinklers based on Quartzoid Bulb (triggers at 79 DegC) 2.1.5. Sprinkler System provided to produce cooling effects. 2.1.6. Firefighting system.		
<u> </u>			Refer More Flow		2.1.7. DMP		


Project:	HAZOP Study for IOCL LPG Bottling Plant, Pattikalan	Session Date:	23 rd April, 2014
Section Description:	LPG Receipt from Tanker, Tanker decanting Shed, LPG Compressors, LPG Horton Sphere and Bullets	Section/Node No:	N1
Design Intention:	To receive and store LPG in Horton Sphere and Bullets	Revision No:	0
Drawings No.:	MIA-01	Revision Date:	-

Ref. No.	Parameter	Guideword	Cause	Consequence	Safeguards	Recommendation	Action By
			Cause 1&2.				
			Refer to Less/ No Flow Cause 3.				
N1.06		Low	Low Ambient Temperature.	1.1. No Safety Hazard as system designed for minimum ambient temperature.			
			Refer Less/No Flow Cause 4				
N1.07	Temperature	High	Refer to High Pressure Cause 1&2				
N1.08		Low	Refer to Low Pressure Cause 1.				
N1.09	Level	High	Refer to More Flow Cause 1 & 2.				


Project:	HAZOP Study for IOCL LPG Bottling Plant, Pattikalan	Session Date:	23 rd April, 2014
Section Description:	LPG Receipt from Tanker, Tanker decanting Shed, LPG Compressors, LPG Horton Sphere and Bullets	Section/Node No:	N1
Design Intention:	To receive and store LPG in Horton Sphere and Bullets	Revision No:	0
Drawings No.:	MIA-01	Revision Date:	-

Ref. No.	Parameter	Guideword	Cause	Consequence	Safeguards	Recommendation	Action By
N1.10		Low	Drainage valve left open.	1.1. Possible loss of inventory, may lead to fire/explosion.	1.1.1. SOP 1.1.2. Inspection and Maintenance 1.1.3. Drainage is strictly manned. 1.1.4. Quick Shutoff with lock protection and ball valve provided with blind flange		
			Refer to Less/ No Flow Cause 1,2, 3 and 4				
N1.11	Composition	Other than	Refer to Other Than Flow Cause1.				
N1.12	Start-up / shut down		NFH				


Project:	HAZOP Study for IOCL LPG Bottling Plant, Pattikalan	Session Date:	23 rd April, 2014
Section Description:	LPG Receipt from Tanker, Tanker decanting Shed, LPG Compressors, LPG Horton Sphere and Bullets	Section/Node No:	N1
Design Intention:	To receive and store LPG in Horton Sphere and Bullets	Revision No:	0
Drawings No.:	MIA-01	Revision Date:	-

Ref. No.	Parameter	Guideword	Cause	Consequence	Safeguards	Recommendation	Action By
N1.13	Maintenance		NFH				
N1.14	Corrosion/ Erosion		1. Presence of Impurities	1.1. Possible leakage/Rupture Safety hazard	1.1.1. Suitable MOC 1.1.2. Adequate design 1.1.3. Preventive inspection and maintenance.		
N1.15	Drawing Errors					1.1.1.1.P&IDs to be updated as per existing construction	IOCL


Project:	HAZOP Study for IOCL LPG Bottling Plant, Pattikalan	Session Date:	23 rd April, 2014
Section Description:	LPG loading pumps	Section/Node No:	N2
Design Intention:	To pump LPG from the Bullets/Horton Sphere to Filling Machine (Carousel)	Revision No:	0
Drawings No.:	MIA-01	Revision Date:	

Ref. No.	Parameter	Guideword	Cause	Consequence	Safeguards	Recommendation	Action By
N2.01	Flow	More	1. ROVs stuck open	1.1. Possible over pressurization in the system 1.2. Possible hose/line damage, may lead to rupture	1.1.1. SOP based operation. 1.1.2. Gas detection system. 1.1.3. Manned Operation. 1.1.4. PAVs provided 1.1.5. ESDs on Manual Intervention. 1.1.6. Sprinklers based on Quartzoid Bulb (triggers at 79 DegC) 1.1.7. Fire Fighting System.		
N2.02		Less/ No	Transfer Pump trips (provided compressor is running)	1.1. Possible over pressurization of Bullet/Horton Sphere upto inlet of pump, leading to rupture, resulting in fire/	1.1.1.SOP based operation 1.1.2. Gas detection system. 1.1.3. Manned		


Project:	HAZOP Study for IOCL LPG Bottling Plant, Pattikalan	Session Date:	23 rd April, 2014
Section Description:	LPG loading pumps	Section/Node No:	N2
Design Intention:	To pump LPG from the Bullets/Horton Sphere to Filling Machine (Carousel)	Revision No:	0
Drawings No.:	MIA-01	Revision Date:	

Ref. No.	Parameter	Guideword	Cause	Consequence	Safeguards	Recommendation	Action By
				explosion	operation. 1.1.4. SRVs on Horton Sphere/ Bullet 1.1.5. PAVs in the system 1.1.6. Compressor Trips 1.1.7. ESDs on Manual Intervention. 1.1.8. Sprinklers based on Quartzoid Bulb (triggers at 79 DegC) 1.1.9. Fire Fighting System.		
			2. Pump strainer choked (provided compressor is running)	2.1. Possible pump damage. 2.2. Possible over pressurization of Bullet/Horton Sphere leading to rupture, resulting in fire/ explosion	2.1.1. SOP based operation 2.1.2. Gas detection system. 2.1.3. Manned operation. 2.1.4. SRVs on Horton Sphere/ Bullet 2.1.5. PAVs in the		


Project:	HAZOP Study for IOCL LPG Bottling Plant, Pattikalan	Session Date:	23 rd April, 2014	
Section Description:	LPG loading pumps	Section/Node No:	N2	
Design Intention:	To pump LPG from the Bullets/Horton Sphere to Filling Machine (Carousel)	Revision No:	0	
Drawings No.:	MIA-01	Revision Date:		
Ref				

Ref. No.	Parameter	Guideword	Cause	Consequence	Safeguards	Recommendation	Action By
					system 2.1.6. Compressor Trips 2.1.7. ESDs on Manual Intervention. 2.1.8. Sprinklers based on Quartzoid Bulb (triggers at 79 DegC) 2.1.9. Fire Fighting System.		
			3. ROVs fails close.	3.1. Possible over pressurization upstream, leading to fire/explosion	3.1.1. PAVs provided. 3.1.2. Manned Operation. 3.1.3. Inspection and Maintenance.		
			4. Loss of feed to Pump	4.1. Possible vapour locking in the pumps, leading to dry running of pumps.	4.1.1. SOP based operation 4.1.2. Manned Operation 4.1.3. Dispersion of vapour from the pump suction line to a safe height (flare line)		


Project:	:	HAZOP	Study for IOCI	L LPG Bottling Pla		Session Date: 23 rd April, 2014				
Section Descrip		LPG loading pumps Section/Node No:							N2	
Design Intentio		To pum	p LPG from the	e Bullets/Horton S	phere to Filling Machine (Carousel)	Revisi	on No:	0	
Drawing	gs No.:	MIA-01	MIA-01					on Date:		
Ref.	Doro	motor	Guidoward	Causa	Concoguence	Sofoguard	_	Dagam	mondation	Action By

Ref. No.	Parameter	Guideword	Cause	Consequence	Safeguards	Recommendation	Action By
			5. Leakage/ Rupture	5.1. Inventory Loss leading to fire/ explosion.	5.1.1. Gas detectors at strategic points. 5.1.2. Sprinklers based on Quartzoid Bulb (triggers at 79 DegC) 5.1.3. Fire fighting system. 5.1.4. ESDs on manual intervention		
N2.03		Reverse	NFH as NRVs provided.				
N2.04		Other than	NFH				
N2.05	Pressure	High	High Ambient Temperature	1.1. No Safety Hazard as system designed for maximum ambient temperature.			
			2. External Fire	2.1. Possible overheating, damage to equipment/ piping. Safety hazard.	2.1.1. Gas detection system.2.1.2.PAVs provided in the entire system2.1.3. Sprinklers based		


Project:	HAZOP Study for IOCL LPG Bottling Plant, Pattikalan	Session Date:	23 rd April, 2014
Section Description:	LPG loading pumps	Section/Node No:	N2
Design Intention:	To pump LPG from the Bullets/Horton Sphere to Filling Machine (Carousel)	Revision No:	0
Drawings No.:	MIA-01	Revision Date:	

Ref. No.	Parameter	Guideword	Cause	Consequence	Safeguards	Recommendation	Action By
					on Quartzoid Bulb (triggers at 79 DegC) 2.1.4. Sprinkler System provided to produce cooling effects. 2.1.5. Firefighting system. 2.1.6. DMP		
			Refer More Flow Cause 1& 5.				
			Refer Less/No Flow Cause 1,2 &3				
N2.06		Low	Refer Less/No Flow Cause 4 & 6				
N2.07	Temperature	High	1. Refer to High Pressure Cause 1 & 2				
N2.08		Low	1. Low Ambient Temperature.	1.1. No Safety Hazard as system designed for			


1.1.1.1.P&IDs to be updated as per existing construction

IOCL

Project	:	HAZOI	Study for IOC	L LPG Bottling Pla	ant, Pattikalan		Session Date:	sion Date: 23 rd April, 2014		
	Section Description:		eading pumps		Section/Node No:	N2	N2			
Design Intention		To pur	np LPG from th	e Bullets/Horton S	Sphere to Filling Machine ((Carousel)	Revision No:	0	0	
Drawin	gs No.:	MIA-01					Revision Date:			
Ref. No.	Parai	meter	Guideword	Cause	Consequence	Safeguard	s Reco	mmendation	Action By	
					minimum ambient temperature.					
N2.09	Level		High	NFH						
N2.10			Low	NFH						
N2.11	Compos	sition	Other than	NFH						
N2.12	Start-up down	o / shut		NFH						
N2.13	Mainter	nance		NFH						
N2.14	Corrosion Erosion			1. Presence of Impurities	1.1. Possible leakage/Rupture. Safety hazard	1.1.1. Suitable Mo 1.1.2. Preventive inspection and maintenance.	OC.			

Drawing Errors

N2.15


Project:	HAZOP Study for IOCL's LPG Bottling Plant, Patti Kalan	Session Date:	23 rd April , 2014			
Section Description:	LPG Pipeline to Carousel and Carousel	ine to Carousel and Carousel Section/Node No:				
Design Intention:	To facilitate LPG cylinder filling operation.	ilitate LPG cylinder filling operation. Revision No:				
Drawings No.:	MIA-02	Revision Date:				
Drawings No.:	MIA-02	Revision Date:				

Ref. No.	Parameter	Guideword	Cause	Consequence	Safeguards	Recommendation	Action By
N3.01	Flow	More	NFH				
N3.02		Less / No	1. Loss of feed to Carousel.	1.1. No safety hazard, operational delay.			
			2. Leakage / Rupture	2.1. Possible loss of inventory, may result in fire/ explosion.	2.1.1. Gas detectors at strategic points. 2.1.2. Vapour extraction unit with suction point at various places. 2.1.3. Sprinklers based on Quartzoid Bulb (triggers at 79 DegC) 2.1.4. Fire fighting system. 2.1.5. ESDs on manual intervention		


Project:	HAZOP Study for IOCL's LPG Bottling Plant, Patti Kalan	Session Date:	23 rd April , 2014
Section Description:	LPG Pipeline to Carousel and Carousel	Section/Node No:	N3
Design Intention:	To facilitate LPG cylinder filling operation.	Revision No:	0
Drawings No.:	MIA-02	Revision Date:	

Ref. No.	Parameter	Guideword	Cause	Consequence	Safeguards	Recommendation	Action By
N3.03		Reverse	1.Cylinder not being filled by Filling guns	1.1. Possible over pressurization in the system, leading to leakage/rupture causing fire/explosion	1.1.1. SOPs 1.1.2. Manned Operation 1.1.3. Inspection & Maintenance 1.1.4. Provision of bypass line with Differential Pressure Valve and carousal return line		
N3.04		Other than	NFH				
N3.05	Pressure	High	High Ambient Temperature	1.1. No Safety Hazard as system designed for maximum ambient temperature.			


HAZOP Study for	IOCL's LPG Bottling Pla		Sessio	n Date:	23 rd April , 2	2014	
LPG Pipeline to Ca	arousel and Carousel			Section No:	n/Node	N3	
To facilitate LPG cylinder filling operation.				Revision	on No:	0	
MIA-02	MIA-02			Revision	on Date:		
	LPG Pipeline to Ca	LPG Pipeline to Carousel and Carousel To facilitate LPG cylinder filling operation	LPG Pipeline to Carousel and Carousel To facilitate LPG cylinder filling operation.	LPG Pipeline to Carousel and Carousel To facilitate LPG cylinder filling operation.	LPG Pipeline to Carousel and Carousel Section No: To facilitate LPG cylinder filling operation. Revision	LPG Pipeline to Carousel and Carousel Section/Node No: To facilitate LPG cylinder filling operation. Revision No:	LPG Pipeline to Carousel and Carousel Section/Node No: N3 To facilitate LPG cylinder filling operation. Revision No: 0

Ref. No.	Parameter	Guideword	Cause	Consequence	Safeguards	Recommendation	Action By
			2. External Fire	2.1. Possible damage to cylinders/ piping, may lead to domino effect.	2.1.1. Gas detection system. 2.1.2. Sprinklers based on Quartzoid Bulb (triggers at 79 DegC) 2.1.3. Fire fighting system. 2.1.4. ESDs on manual intervention 2.1.5. DMP		
N3.06		Low	Refer Less/No Flow Cause 1, 2				
N3.07	Temperature	High	Refer to High Pressure Cause 1 & 2				
N3.08		Low	Low Ambient Temperature.	1.1. No Safety Hazard as system designed for minimum ambient temperature.			


Project:	HAZOP Study for IOCL's LPG Bottling Plant, Patti Kalan	Session Date:	23 rd April , 2014
Section Description:	LPG Pipeline to Carousel and Carousel	Section/Node No:	N3
Design Intention:	To facilitate LPG cylinder filling operation.	Revision No:	0
Drawings No.:	MIA-02	Revision Date:	

Ref. No.	Parameter	Guideword	Cause	Consequence	Safeguards	Recommendation	Action By
N3.09	Level	High	1. Malfunctioning of load cell.	1.1. Possible overfilling of cylinder, safety hazard. May lead to Fire/ Explosion	1.1.1. Gross weighing of cylinder to check weight of cylinders. 1.1.2. ESD on manual intervention. 1.1.3. Manned operation 1.1.4. Gas detection system. 1.1.5. Sprinklers based on Quartzoid Bulb (triggers at 79 DegC) 1.1.6. Fire fighting system.		
N3.10		Low	1. Faulty load cell	1.1. Process upset.1.2 Operational delay			
			Refer to Less/No Flow 1, 2				
N3.11	Composition	Other than	NFH				


Project:	HAZOP Study for IOCL's LPG Bottling Plant, Patti Kalan	Session Date:	23 rd April , 2014
Section Description:	LPG Pipeline to Carousel and Carousel	Section/Node No:	N3
Design Intention:	To facilitate LPG cylinder filling operation.	Revision No:	0
Drawings No.:	MIA-02	Revision Date:	

Ref. No.	Parameter	Guideword	Cause	Consequence	Safeguards	Recommendation	Action By
N3.12	Start-up / shut down		NFH				
N3.13	Maintenance		1.1 LPG present de-shaping of scrap cylinders	1.1. Possible leak, leading to fire/explosion	1.1.1. SOP 1.1.2.Manned Operation 1.1.3. Fire fighting system. 1.1.4. DMP		
N3.14	Corrosion / Erosion		Presence of Impurities	1.1. Possible leakage. Safety hazard	1.1.1. Suitable MOC. 1.1.2. Preventive inspection and maintenance.		
N3.15	Drawing Errors						


Project:	HAZOP Study for IOCL LPG Bottling Plant, Pattikalan	Session Date:	23 rd April, 2014
Section Description:	LPG Evacuation Compressors	Section/Node No:	N4
Design Intention:	To transfer LPG of Evacuation vessel back to H/S or Bullets	Revision No:	0
Drawings No.:	MIA-01; MIA-02	Revision Date:	-

Ref. No.	Parameter	Guideword	Cause	Consequence	Safeguards	Recommendation	Action By
N4.01	Flow	More	NFH				
N4.02		Less/ No	Blocked Evacuation Compressor outlet.	1.1. Possible over pressurization upstream.	1.1.1. High discharge pressure trip provided. 1.1.2. High discharge Temperature trip provided. 1.1.3. PAVs provided in the system 1.1.4. SRV provided. 1.1.5. Manned Operation. 1.1.6. Inspection and Maintenance.		
			2.ROV fails close	2.1.1. Possible over pressurization upstream.	2.1.1. PAVs provided. 2.1.2. Manned Operation. 2.1.3. Inspection and Maintenance.		


Project:	HAZOP Study for IOCL LPG Bottling Plant, Pattikalan	Session Date:	23 rd April, 2014
Section Description:	LPG Evacuation Compressors	Section/Node No:	N4
Design Intention:	To transfer LPG of Evacuation vessel back to H/S or Bullets	Revision No:	0
Drawings No.:	MIA-01; MIA-02	Revision Date:	-

Ref. No.	Parameter	Guideword	Cause	Consequence	Safeguards	Recommendation	Action By
			3. Leakage / Rupture	3.1. Loss of inventory, possible fire/ explosion.	3.1.1. Gas detection system 3.1.2. Manned Operation. 3.1.3.ESD on Manual Intervention 3.1.4 Sprinklers based on Quartzoid Bulb (triggers at 79 DegC) 3.1.5. Firefighting system. 3.1.6. Inter Horton Sphere to Bullet LPG transfer.		
N4.03		Reverse	NFH				
N4.04		Other than	1.Water present in LPG Cylinders	1.1. No Safety Hazard			
N4.05	Pressure	High	High Ambient Temperature	1.1. No Safety Hazard as system designed for maximum ambient temperature.			


Project:	HAZOP Study for IOCL LPG Bottling Plant, Pattikalan	Session Date:	23 rd April, 2014
Section Description:	LPG Evacuation Compressors	Section/Node No:	N4
Design Intention:	To transfer LPG of Evacuation vessel back to H/S or Bullets	Revision No:	0
Drawings No.:	MIA-01; MIA-02	Revision Date:	-

Ref. No.	Parameter	Guideword	Cause	Consequence	Safeguards	Recommendation	Action By
			2. External Fire	2.1. Possible overheating, damage to equipment/ piping. Safety hazard.	2.1.1. Gas detection system. 2.1.2.PAVs provided in the entire system 2.1.3. Sprinklers based on Quartzoid Bulb (triggers at 79 DegC) 2.1.4. Sprinkler System provided to produce cooling effects. 2.1.5. Firefighting system. 2.1.6. DMP		
			NFH				
			Refer to Less/No Flow Cause 1,2				
N4.06		Low	Refer Less/No Flow Cause 3				
N4.07	Temperature	High	Refer to High Pressure Cause 1 & 2				


Project:	HAZOP Study for IOCL LPG Bottling Plant, Pattikalan	Session Date:	23 rd April, 2014
Section Description:	LPG Evacuation Compressors	Section/Node No:	N4
Design Intention:	To transfer LPG of Evacuation vessel back to H/S or Bullets	Revision No:	0
Drawings No.:	MIA-01; MIA-02	Revision Date:	-

Ref. No.	Parameter	Guideword	Cause	Consequence	Safeguards	Recommendation	Action By
			Refer to Less/No flow Cause 1.				
N4.08		Low	1. Low Ambient Temperature.	1.1. No Safety Hazard as system designed for minimum ambient temperature.			
N4.09	Level	High	NFH				
N4.10		Low	Refer to Less/ No Flow Cause 3.				
N4.11	Composition	Other than	Refer to Other Than Cause 1.				
N4.12	Start-up / shut down		NFH				
N4.13	Maintenance		NFH				
N4.14	Corrosion / Erosion		Presence of Impurities	1.1. Possible leakage. Safety hazard	1.1.1. Suitable MOC. 1.1.2. Preventive inspection and maintenance.		


Project	:	HAZOP	Study for IOC	CL LPG Bottling Plant, P	attikalan		Sessio	n Date:	23 rd April, 2014	
Section Descrip	ection lescription: LPG Evacuation Compressors					Section/Node No:		N4		
Design Intention	Design Intention: To transfer LPG of Evacuation vessel back to H/S or Bullets						Revision No:		0	
Drawing No.:	gs	MIA-01	MIA-01; MIA-02					on	-	
Ref. No.	Para		eter Guideword Cause		Consequence	Safeguards		Recom	mendation	Action By
N4.15 Drawing Errors		g		NFH						


APPENDIX B-HAZID WORKSHEET


PROJECT	HAZID Study for IOCL L	.PG Bottling Plant, P	attikalan		SESSION	DATE	April 23 rd , 2014	
CLIENT	Indian Oil Corporation L	-imited		JOB NO		J0519		
SECTION	LPG Bottling Plant							
GUIDEWORD	CAUSES	MAJOR EFFECTS	PREVENTIVE & MITIGATION MEASURES	FREG	CONS	RISK	RECOMMENDATION	ACTION BY
1. Unignited HC Release	1.1 Overfilling of LPG cylinder.	1.1. Operator may be exposed to HC vapours.	1.1.1.1 Gross weighing method for cylinder filling. 1.1.1.2 Continuous monitoring of filling operation. 1.1.1.3 Gas detection system. 1.1.1.4.Vapor extraction Unit 1.1.1.5 ESD on manual intervention. 1.1.1.6 PPEs 1.1.1.7 DMP	В	2	L		
	1.2 Leakage/ Rupture	1.2.1 Loss of containment, possible operator exposure to HC vapours.	1.2.1.1. Excess Flow Check Valves provided. 1.2.1.2. PAVs/SRVs provided in the entire system 1.2.1.3 Gas detection system. 1.2.1.4 ESD on manual intervention. 1.2.1.5 Inspection & maintenance. 1.2.1.6 Provision for	D	2	М		


PROJECT	HAZID Study for IOCL	LPG Bottling Plant, P	attikalan		SESSION	DATE	April 23 rd , 2014		
CLIENT	Indian Oil Corporation Limited						J0519		
SECTION	LPG Bottling Plant								
GUIDEWORD	CAUSES	MAJOR EFFECTS	PREVENTIVE & MITIGATION MEASURES	FREQ	CONS	RISK	RECOMMENDATION	ACTION BY	
			inter Horton sphere and bullet LPG transfer. 1.2.1.7 PPEs 1.2.1.8 DMP						
	1.3 Uncontrolled drainage from H/S	1.3.1 Possible operator exposure to HC vapours.	1.3.1.1. Excess Flow Check Valves provided 1.3.1.2. Gate valve and quick shut off valve 1.3.1.3 SOPs 1.3.1.4 Gas detection system. 1.3.1.5 ESDs on manual intervention. 1.3.1.6 Drainage is strictly manned. 1.3.1.7 Inspection & maintenance. 1.3.1.8 PPEs 1.3.1.9 DMP	С	2	L			
2. Ignited HC Release	2.1 Overfilling of LPG cylinder.	2.1.1 Possible fire/ explosion, safety hazard.	2.1.1.1 Gross Weighing method for cylinder filling. 2.1.1.2 Continuous monitoring of filling operation.	В	4	М			


PROJECT	HAZID Study for IOCL L	.PG Bottling Plant, F	Pattikalan		SESSION	DATE	April 23 rd , 2014			
CLIENT	Indian Oil Corporation I	_imited			JOB NO		J0519			
SECTION	LPG Bottling Plant									
GUIDEWORD	CAUSES	MAJOR EFFECTS	PREVENTIVE & MITIGATION MEASURES	FREG	CONS	RISK	RECOMMENDATION	ACTION BY		
			2.1.1.3 Gas detection system. 2.1.1.4 ESD on manual intervention. 2.1.1.5 Fire detectors and Fire fighting system. 2.1.1.6. Sprinklers based on Quartzoid Bulb (triggers at 79 DegC) 2.1.1.7 PPEs 2.1.1.8 DMP							
	2.2 Leakage/ Rupture	2.2.1 Fire/ Explosion, safety hazard.	2.2.1.1. Excess Flow Check Valves provided. 2.2.1.2 Gas detection system. 2.2.1.3 ESD on manual intervention. 2.2.1.4 Inspection & maintenance. 2.2.1.5 Provision for inter Horton Sphere and bullet LPG transfer. 2.2.1.6 Fire detectors and Fire fighting	В	4	М				


PROJECT	HAZID Study for IOCL LPG Bottling Plant, Pattikalan Indian Oil Corporation Limited					DATE	April 23 rd , 2014	
CLIENT							J0519	
SECTION	LPG Bottling Plant							
GUIDEWORD	CAUSES	MAJOR EFFECTS	PREVENTIVE & MITIGATION MEASURES	FREG	CONS	RISK	RECOMMENDATION	ACTION BY
			system. 2.1.1.7. Sprinklers based on Quartzoid Bulb (triggers at 79 DegC) 2.2.1.8 PPEs 2.2.1.9 DMP					
	2.3 Uncontrolled drainage from H/S	2.3.1 Possible fire/ explosion, safety hazard.	2.3.1.1 SOPs 2.3.1.2 Gas detection system. 2.3.1.3 ESD on manual intervention. 2.3.1.4 Drainage is strictly manned. 2.3.1.5 Inspection & maintenance. 2.3.1.6 Fire detectors and Fire fighting system. 2.3.1.7 Vapour trap/water seals provided in the kerb wall 2.1.1.8. Sprinklers based on Quartzoid Bulb (triggers at 79 DegC)	С	4	М		


PROJECT	HAZID Study for IOCL	LPG Bottling Plant, P	attikalan		SESSION	DATE	April 23 rd , 2014		
CLIENT	Indian Oil Corporation Limited						J0519		
SECTION	LPG Bottling Plant								
GUIDEWORD	CAUSES	MAJOR EFFECTS	PREVENTIVE & MITIGATION MEASURES	FREG	CONS	RISK	RECOMMENDATION	ACTION BY	
			2.4.1.9 PPEs						
			2.4.1.10 DMP						
3. Toxic exposure.	NFH								
4. High/ low Pressure	4.1 LPG pump discharge closed.	4.1.1. Possible damage to pump and discharge line causing leakage/rupture, safety hazard.	4.1.1.1. Inspection 4.1.1.2. Double Mechanical seal failure leads to pump trip. 4.1.1.3 Gas detection system at pump house. 4.1.1.4. PAVs provided in the pump discharge line 4.1.1.5. Fire detectors and Firefighting system. 4.1.1.6. Sprinklers based on Quartzoid Bulb (triggers at 79 DegC) 4.1.1.7 ESD on manual intervention. 4.1.1.8 SOP/ DO'S AND DONT'S	С	3	М			
	4.2 LPG pump suction blocked.	4.2.1 Possible pump damage due to dry running leading to pump	4.2.1.1. Inspection 4.2.1.2. Vapour lock protection for pumps.	В	3	L			


PROJECT	HAZID Study for IOCL L	PG Bottling Plant, P	attikalan		SESSION	DATE	April 23 rd , 2014			
CLIENT	Indian Oil Corporation I	Limited			JOB NO		J0519			
SECTION	LPG Bottling Plant									
GUIDEWORD	CAUSES	MAJOR EFFECTS	PREVENTIVE & MITIGATION MEASURES	FREG	CONS	RISK	RECOMMENDATION	ON ACTION BY		
		failure	4.2.1.3. SOP/ DO'S AND DONT'S							
			5.1.1.1 Proper design accounting for historical weather data.							
5. High/low	5.1 High fluctuations in ambient temperature.	5.1.1 Possible wear & tear due to thermal expansion and contraction.	5.1.1.2. Equipment interlock with Cooling water	В	2	L				
temperature			5.1.1.3. PAVs provided in the entire facility							
			5.1.1.4. High discharge Temperature trip for Compressor.							
			5.2.1.1. Fireproof coating on the legs of H/S							
		5.2.1 Possible Horton Sphere/	5.2.1.2 Fire detectors and Fire fighting system.	В						
	5.2 External fire.	consequence escalation.	5.1.1.3. Sprinklers based on Quartzoid Bulb (triggers at 79 DegC)		4	4 M				
			5.2.1.4 SRVs on H/S and Bullet.							
			5.2.1.5. PAVs provided							


PROJECT	HAZID Study for IOCL L	HAZID Study for IOCL LPG Bottling Plant, Pattikalan					April 23 rd , 2014			
CLIENT	Indian Oil Corporation L	imited		,	JOB NO		J0519			
SECTION	LPG Bottling Plant									
GUIDEWORD	CAUSES	MAJOR EFFECTS	PREVENTIVE & MITIGATION MEASURES	FREQ	CONS	RISK	RECOMMENDATION	ACTION BY		
			5.2.1.6 DMP							
6. Dropped Object	NFH									
7. Maintenance	7.1 Inadequate/ improper maintenance of equipment/ instrument.	7.1.1 Possible failure. Safety hazard and equipment/instrument damage.	7.1.1.1 Inspection 7.1.1.2 Proper maintenance procedures and schedule.	С	2	L				
8. Confined Spaces	8.1 Inspection and maintenance.	8.1.1 Personnel injury.	8.1.1.1 SOP 8.1.1.2 Permit to Work 8.1.1.3. Personnel support by various means 8.1.1.4. Use of explosive meter before entering.	В	3	L				
9. Access/Egress/ Escape /Evacuation	9.1 Emergency scenario (fire / explosion)	9.1.1 Escalation of hazardous situation.	9.1.1.1 Periodic mock drills. 9.1.1.2. Emergency response drill 9.1.1.3. Proper training for emergency scenarios. 9.1.1.4. Emergency Gates at various points	В	4	М				


PROJECT	HAZID Study for IOCL L	PG Bottling Plant, P	attikalan		SESSION	DATE	April 23 rd , 2014	
CLIENT	Indian Oil Corporation	Limited			JOB NO		J0519	
SECTION	LPG Bottling Plant			•				
GUIDEWORD	CAUSES	MAJOR EFFECTS	PREVENTIVE & MITIGATION MEASURES	FREG	CONS	RISK	RECOMMENDATION	ACTION BY
			9.1.1.5. Emergency Assembly Point 9.1.1.6. Mutual aid 9.1.1.7. ESD on manual intervention.					
10. Extreme weather	10.1 Lightning. 10.2. High wind speed. 10.3 Earthquake. 10.4 Heavy rains.	10.1.1 Personnel injury and possible damage to equipment.	10.1.1.1 Proper design accounting for historical weather data. 10.1.1.2 Proper grounding and earthing of equipment/ buildings. 10.1.1.3 Lightning arrestors on high mast towers/Sheds 10.4.1.1 Adequate drainage system (with provision of water seals)	А	3	L		
11. Radioactivity	NFH							
12. Explosives (Other than LPG)	NFH							
13. Sabotage/ Piracy/ Acts of Terrorism/ Theft	13.1 Pilferage/ sabotage.	13.1.1 Personnel injury. 13.1.2.May lead to Property damage	13.1.1.1 Access control and Security. 13.1.1.2 Frisking of Plant Personnel 13.1.1.3 CCTVs at	В	3	L		


PROJECT	HAZID Study for IOCL L	PG Bottling Plant, F	Pattikalan		SESSION	DATE	April 23 rd , 2014	
CLIENT	Indian Oil Corporation L	imited			JOB NO		J0519	
SECTION	LPG Bottling Plant							
GUIDEWORD	CAUSES	MAJOR EFFECTS	PREVENTIVE & MITIGATION MEASURES	FREG	CONS	RISK	RECOMMENDATION	ACTION BY
			various locations 13.1.1.4. Periodic mock drills 13.1.1.5. Surprise night inspection/mock drills to ensure plant personnel awareness 13.1.1.6. In-house Intelligence cell 13.1.1.7.Quick Response Team 13.1.1.8. Bomb threat contingency plan 13.1.1.9. Security contingency plan					
14. HAC	14.1 Improper HAC	14.1.1 Safety hazard. Possible damage to equipment.	14.1.1.1 HAC as per established guidelines. 14.1.1.2 Equipment/ instrument selection as per HAC.	В	3	L		
15. Electrostatic	15.1 Charge generation/development during routine operations	15.1.1 Fire/explosion hazard	15.1.1.1 Bottom filling of the bullets/Horton Sphere. 15.1.1.2 Proper grounding and earthling/bonding of	В	3	L		


PROJECT	HAZID Study for IOCL L	PG Bottling Plant,	Pattikalan		SESSION	DATE	April 23 rd , 2014	
CLIENT	Indian Oil Corporation L	-imited			JOB NO		J0519	
SECTION	LPG Bottling Plant			•				
GUIDEWORD	CAUSES	MAJOR EFFECTS	PREVENTIVE & MITIGATION MEASURES	FREC	CONS	RISK	RECOMMENDATION	ACTION BY
			piping/ equipment 15.1.1.3. Use of non- sparking tools in the facility 15.1.1.4 Antistatic Mastic flooring 15.1.1.5. Use of Safety shoes					
16. Electrical Fire	16.1. Electrical fittings failures 16.2 Short circuit 16.3 Unsuitable electrical fitting	16.1.1 Fire/explosion hazard	16.1.1.1. Suitable electrical fittings as per HAC 16.1.1.2. Electrical tripping 16.1.1.3. Use of insulating mats for working in electrical areas 16.1.1.4 Fire extinguishers 16.1.1.5 Permit to Work 16.1.1.6 PPEs 16.1.1.7 Trained and certified operators 16.1.1.8.First-aid Trained personnel	С	3	М		


APPENDIX C- ATTENDANCE SHEET


	HAZID/ HAZOP AT	TENDANCE RECORD	
Date: 2 39d	abril 20	14	
Job No.: TOS	19 10CU F	attikalan	
Name	Company	Department	Signature
Ciddhant	(786	HARPIHAZIO Focilitator	Circle Aurice
Sujeet Kr	Doce	LPG. operations.	Int-
			\