Guidelines for Vapor Cloud Explosion, Pressure Vessel Burst, BLEVE, and Flash Fire Hazards This book is one in a series of process safety guideline and concept books published by the Center for Chemical Process Safety (CCPS). Please go to www.wiley.com/go/ccps for a full list of titles in this series. It is sincerely hoped that the information presented in this document will lead to an even more impressive safety record for the entire industry. However, the American Institute of Chemical Engineers, its consultants, the CCPS Technical Steering Committee and Subcommittee members, their employers, their employers' officers and directors, and BakerRisk, and its employees do not warrant or represent, expressly or by implication, the correctness or accuracy of the content of the information presented in this document. As between (1) American Institute of Chemical Engineers, its consultants, CCPS Technical Steering Committee and Subcommittee members, their employers, their employers' officers and directors, and BakerRisk, and its employees and (2) the user of this document, the user accepts any legal liability or responsibility whatsoever for the consequences of its use or misuse.

Guidelines for Vapor Cloud Explosion, Pressure Vessel Burst, BLEVE, and Flash Fire Hazards

Second Edition

Center for Chemical Process Safety New York, New York

Copyright © 2010 by American Institute of Chemical Engineers, Inc. All rights reserved.

A Joint Publication of the Center for Chemical Process Safety of the American Institute of Chemical Engineers and John Wiley & Sons, Inc.

Published by John Wiley & Sons, Inc., Hoboken, New Jersey. Published simultaneously in Canada.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 750-4470, or on the web at www.copyright.com. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at http://www.wiley.com/go/permission.

Limit of Liability/Disclaimer of Warranty: While the publisher and author have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. No warranty may be created or extended by sales representatives or written sales materials. The advice and strategies contained herein may not be suitable for your situation. You should consult with a professional where appropriate. Neither the publisher nor author shall be liable for any loss of profit or any other commercial damages, including but not limited to special, incidental, consequential, or other damages.

For general information on our other products and services or for technical support, please contact our Customer Care Department within the United States at (800) 762-2974, outside the United States at (317) 572-3993 or fax (317) 572-4002.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic format. For information about Wiley products, visit our web site at www.wiley.com.

Library of Congress Cataloging-in-Publication Data:

Guidelines for vapor cloud explosion, pressure vessel burst, BLEVE, and flash fire hazards. — 2nd ed. p. cm.

"Center for Chemical Process Safety."

Includes index.

ISBN 978-0-470-25147-8 (cloth)

1. Chemical plants—Fires and fire prevention. 2. Chemical plants—Safety measures. 3. Pressure vessels—Safety measures. 4. Chemicals—Fires and fire prevention. 5. Explosions—Prevention. I. American Institute of Chemical Engineers. Center for Chemical Process Safety.

TH9445.C47G86 2010

660'.2804—dc22 2010003430

Printed in the United States of America.

CONTENTS

List e	of Tables .		κi
List	of Figures	xi	ii
Glos	sary		χi
Ackn	owledgen	nents xx	n
1.	Intro	DDUCTION	1
2.	MANA	AGEMENT OVERVIEW	3
	2.1.	Flash Fires	4
	2.2.	Vapor Cloud Explosions	4
	2.3.	Pressure Vessel Bursts	5
	2.4.	BLEVEs	5
	2.5.	Prediction methodologies	6
3.	Case Histories7		
	3.1.	Historical experience	7
	3.2.	Flash fires	7
	3.2.1.	Donnellson, Iowa, USA: Propane Fire	7
	3.2.2.	Lynchburg, Virginia, USA: Propane Fire	8
	3.2.3.	Quantum Chemicals, Morris, Illinois, USA: Olefins Un Flash Fire	
	3.3.	Vapor Cloud Explosions1	3
	3.3.1.	Flixborough, UK: Vapor Cloud Explosion in Chemica Plant	
	3.3.2.	Port Hudson, Missouri, USA: Vapor Cloud Explosion after	er

		Propane Pipeline Failure
	3.3.3.	Jackass Flats, Nevada, USA: Hydrogen-Air Explosion during Experiment21
	3.3.4.	Ufa, West-Siberia, USSR: Pipeline Rupture Resulting In a VCE23
	3.3.5.	Phillips, Pasadena, Texas USA: Propylene HDPE Unit VCE and BLEVEs26
	3.3.6.	BP, Texas City, Texas USA: Discharge from Atmospheric Vent Resulting in a VCE
	3.4.	Pressure Vessel Burst
	3.4.1.	Kaiser Aluminum, Gramercy, Louisiana USA: Alumina Process Pressure Vessel Burst
	3.4.2.	Union Carbide Seadrift, Texas USA: Ethylene Oxide Distillation Column Pressure Vessel Burst
	3.4.3.	Dana Corporation, Paris, Tennessee USA: Boiler Pressure Vessel Burst
	3.5.	BLEVE40
	3.5.1.	Procter and Gamble, Worms, Germany: Liquid CO ₂ Storage Vessel Explosion40
	3.5.2.	San Juan Ixhuatepec, Mexico City, Mexico: Series of BLEVEs at LPG Storage Facility41
	3.5.3.	San Carlos de la Rapita, Spain: Propylene Tank Truck Failure
	3.5.4.	Crescent City, Illinois, USA: LPG Rail Car Derailment45
	3.5.5.	Kingman, Arizona USA: LPG Railroad Tank Car BLEVE 48
4.	Basic	CONCEPTS51
	4.1.	Atmospheric Vapor Cloud Dispersion51
	4.2.	Ignition54
	4.3.	Thermal Radiation
	4.3.1.	Point-Source Model
	4.3.2.	Solid-Flame Model
	4.4.	Explosions — VCE

CONTENTS vii

	4.4.1.	Deflagration	64
	4.4.2.	Detonation	66
	4.5.	Blast Effects	70
	4.5.1.	Manifestation	70
	4.5.2.	Blast Loading	71
	4.5.3.	Ground Reflection	73
	4.5.4.	Blast Scaling	74
5.	FLASI	H FIRES	77
	5.1.	Overview of Experimental Research	81
	5.1.1.	China Lake and Frenchmen Flats cryogenic liquid tests.	81
	5.1.2.	Maplin Sands Tests	82
	5.1.3.	Musselbanks Propane Tests	83
	5.1.4.	HSE LPG Tests of Flash Fires and Jet Fires	84
	5.2.	Flash-Fire Radiation Models	86
	5.3.	Sample Calculations	92
6.	VAPO	R CLOUD EXPLOSIONS	97
	6.1.	Introduction	97
	6.1.1.	Organization of Chapter	97
	6.1.2.	VCE Phenomena	97
	6.1.3.	Definition of VCE	99
	6.1.4.	Confinement and Congestion	101
	6.2.	Vapor Cloud Deflagration Theory and Research	104
	6.2.1.	Laminar Burning Velocity and Flame Speed	104
	6.2.2.	Mechanisms of Flame Acceleration	107
	6.2.3.	Effect of Fuel Reactivity	111
	6.2.4.	Effect of Confinement.	113
	6.2.6.	Effects of Other Factors	140
	6.2.7.	University of Leeds Correlation	141
	6.2.8.	TNO GAME Correlation	142

	6.3.	Vapor Cloud Detonation Theory and Research	152
	6.3.1.	Direct Initiation of Vapor Cloud Detonations	152
	6.3.2.	Detonability of Commonly Used Fuels	153
	6.3.3.	Deflagration-to-Detonation Transition (DDT)	156
	6.3.4.	Blast Effects Produced by Vapor Cloud Detonations.	159
	6.4.	VCE Prediction Methods	166
	6.4.1.	TNT Equivalency Method	168
	6.4.2.	VCE Blast Curve Methods	174
	6.4.3.	TNO Multi-Energy Method	176
	6.4.4.	Baker-Strehlow-Tang (BST) Method	188
	6.4.5.	Congestion Assessment Method	201
	6.4.6.	Numerical Methods	207
	6.5.	Sample problems	218
	6.5.1.	Sample Problem – TNT Equivalence Method	218
	6.5.2.	Sample Problem - Multi-Energy Method	225
	6.5.3.	BST Sample Problem	233
	6.5.4.	CAM Example Problem	236
7.	PRES	SURE VESSEL BURSTS	241
	7.1.	Mechanism of a PVB	242
	7.1. 7.1.1.	Mechanism of a PVB	
			242
	7.1.1.	Accident Scenarios	242 244
	7.1.1. 7.1.2.	Accident Scenarios Damage Factors	242 244 244
	7.1.1. 7.1.2. 7.1.3.	Accident Scenarios Damage Factors Phenomena	242 244 244 245
	7.1.1. 7.1.2. 7.1.3. 7.1.4.	Accident Scenarios Damage Factors Phenomena Factors that Reduce Available Explosion Energy	242 244 244 245
	7.1.1. 7.1.2. 7.1.3. 7.1.4. 7.2.	Accident Scenarios Damage Factors Phenomena Factors that Reduce Available Explosion Energy Scaling Laws Used in PVB Analyses	242 244 245 246 247 Pressure
	7.1.1. 7.1.2. 7.1.3. 7.1.4. 7.2. 7.3.	Accident Scenarios Damage Factors Phenomena Factors that Reduce Available Explosion Energy Scaling Laws Used in PVB Analyses Blast Eeffects of Pressure-Vessel Bursts Free-Air Bursts of Gas-Filled, Massless, Spherical F	242 244 245 246 247 Pressure 248
	7.1.1. 7.1.2. 7.1.3. 7.1.4. 7.2. 7.3. 7.3.1.	Accident Scenarios Damage Factors Phenomena Factors that Reduce Available Explosion Energy Scaling Laws Used in PVB Analyses Blast Eeffects of Pressure-Vessel Bursts Free-Air Bursts of Gas-Filled, Massless, Spherical PVessels	242 244 245 246 247 Pressure 248
	7.1.1. 7.1.2. 7.1.3. 7.1.4. 7.2. 7.3. 7.3.1.	Accident Scenarios Damage Factors Phenomena Factors that Reduce Available Explosion Energy Scaling Laws Used in PVB Analyses Blast Eeffects of Pressure-Vessel Bursts Free-Air Bursts of Gas-Filled, Massless, Spherical F Vessels Effects Due to Surface Bursts	242 244 245 246 247 Pressure 248 254
	7.1.1. 7.1.2. 7.1.3. 7.1.4. 7.2. 7.3. 7.3.1. 7.3.2. 7.3.3.	Accident Scenarios Damage Factors Phenomena Factors that Reduce Available Explosion Energy Scaling Laws Used in PVB Analyses Blast Eeffects of Pressure-Vessel Bursts Free-Air Bursts of Gas-Filled, Massless, Spherical F Vessels Effects Due to Surface Bursts Effects Due to Nonspherical Bursts	242 244 245 246 247 Pressure 248 254 255 rsts 260

CONTENTS ix

	7.4.2.	Factors Influencing Blast Effects from Vessel Bursts 267
	7.4.3.	Procedure for Calculating Blast Effects267
	7.4.4.	Adjustments for Vessel Temperature and Geometry 270
	7.4.5.	Sample Problem: Airblast from a Spherical Vessel274
	7.5.	Fragments from a PVB277
	7.5.1.	Generation of Fragments from PVBs277
	7.5.2.	Initial Fragment Velocity for Ideal-Gas-Filled Vessels 279
	7.5.3.	Ranges for Free Flying Fragments
	7.5.4.	Ranges for Rocketing Fragments
	7.5.5.	Statistical Analysis of Fragments from Accidental Explosions
	7.6.	Predicting Fragment Effects from Vessel Bursts298
	7.6.1.	Analytical Analysis298
	7.6.2.	Example Problem - Failure during Testing306
8.	BASIC	PRINCIPLES OF BLEVES311
	8.1.	Introduction311
	8.2.	Definition of a BLEVE
	8.3.	Theory
	8.3.1.	Thermodynamics of Boiling312
	8.3.2.	Mechanics of Vessel Failure
	8.3.3.	Description of a "Typical" BLEVE317
	8.4.	BLEVE Consequences 320
	8.4.1.	Airblast
	8.4.2.	Thermal Hazards
	8.4.3.	Fragment and Debris Throw
	8.4.4.	Ranges for Rocketing Fragments344
	8.5.	Analytical Models349
	8.6.	Sample Problems
	8.6.1.	Sample Problem #1: Calculation of Air Blast from BLEVEs
	8.6.2.	Sample Problem #2: Calculation of Fragments from

X

LIST OF TABLES

Table 3.1. Pressure at time of explosion in the digestion area equipment33
Table 4.1. Explosion Properties of Flammable Gases and Vapors in Air at Standard Pressure ^a
Table 4.2. Initiation Energies for Deflagration and Detonation for Some Fuel-Air Mixtures ^a
Table 4.3. Characteristic detonation cell sizes for some stoichiometric fuel-air mixtures ^a
Table 5.1. Experimental Conditions and Flame Speeds for HSL LPG Tests 85
Table 5.2. Wide-Gauge Radiometer Measurements of Surface Emissive Power for Flash and Pool Fires
Table 5.3. Results of calculations95
Table 6.1. Test Results of VCE Deflagration in Tubes
Table 6.2. Maximum flame speeds for various fuels and configurations
(Van Wingerden and Zeeuwen, 1983)117
Table 6.3. Small scale test results on VCE deflagration in 2-D configuration 118
Table 6.4. Large scale test results on VCE deflagration in 2-D configuration 123
Table 6.5. Results of experiments under unconfined conditions without obstacles
Table 6.6. Experimental results on VCE deflagration under unconfined conditions with obstacles (low congestion)
Table 6.7. Flame speed and overpressure from 3-D configurations
Table 6.8. Effect of blockage ratio (Mercx, 1992)
Table 6.9. CAM Coefficients
Table 6.10. Critical initiation energy and detonability for hydrocarbon fuels (Matsui and Lee, 1978)
Table 6.11. DDT in ethylene/air mixtures

Table 6.12. Detonation properties for some stoichiometric fuel-air mixtures (McBride, 1996)
Table 6.13. BST flame speed correlations (flame speed Mach no. M _f) (Pierorazio et al. 2004)
Table 6.14. Congestion description for the BST method
Table 6.15. CAM Fuel Factor F and Expansion Ratio E for Common Fuels . 202
Table 6.16. CFD codes used to predict VCE blast loads
Table 6.17. Side-on peak overpressure for several distances from charge 221
Table 6.18. Side-On peak overpressure for several distances from charge expressing explosion severity of the Flixborough vapor cloud explosion 224
Table 6.19. Characteristics and locations of fuel-air charges expressing potential explosion severity of the Flixborough vapor cloud
Table 6.20. Nondimensionalized blast parameters at 1,000m distance from two charges, read from charts in Figure 6.40
Table 6.21. Side-on peak overpressure and positive-phase duration of blast produced by Charge I (E = 175,000 MJ, strength number 10)229
Table 6.22. Side-on peak overpressure and positive-phase duration of blast produced by Charge II $(E = 1,412,800 \text{ MJ}, \text{ strength number 2}) \dots 229$
Table 6.23. Constants used in the BST sample problem233
Table 6.24. Blast overpressure and impulse for different standoff distances using the BST method
Table 6.25. Predicted blast loads using the CAM method
Table 7.1. Drag coefficients (Baker et al. 1983)292
Table 7.2. Groups of like PVB events used in fragmentation statistical analysis294
Table 7.3. Ranges for various initial trajectory angles
Table 8.1. Empirical relationships for fireball durations and diameters 338
Table 8.2. Analytical relationships for fireball durations and diameters 339
Table 8.3. Thermodynamic data for propane
Table 8.4. Results of sample problem #1
Table 8.5. Results of sample problem #2
Table 8.6. Results of sample problem #3

LIST OF FIGURES

Figure 3.1. Details of Lynchburg, VA accident site
Figure 3.2. Damage resulting from the Morris, Illinois flash fire
Figure 3.3 Flixborough works prior to the explosion
Figure 3.4 Flixborough cyclohexane oxidation plant (six reactors on left) 14
Figure 3.5. Area of spill showing removed reactor
Figure 3.6. Bypass on cyclohexane reactors at Flixborough
Figure 3.7 Aerial view of damage to the Flixborough works
Figure 3.8. Damage to the Office Block and Process Areas at the Flixborough works
Figure 3.9. Blast-distance relationship outside the cloud area of the Flixborough explosion
Figure 3.10. Damage to a farm 600 m (2,000 ft) from explosion center20
Figure 3.11. Damage to a home 450 m (1,500 ft) from the blast center20
Figure 3.12. Test-cell layout at Jackass Flats, NV
Figure 3.13 Ufa accident: (a) topographical sketch of demolished area with directions trees fell shown by arrows; (b) terrain profile (not to scale). (Makhviladze, 2002)24
Figure 3.14. Aerial views of Ufa accident site: (upper) broad view of the forest and rail line (Makhviladze, 2002); (lower) closer view of the area where the trains passed. (Lewis, 1989)
Figure 3.15. Phillips Pasadena plant prior to the incident
Figure 3.16 BLEVE at the Phillips Pasadena site
Figure 3.17 Phillips Pasadena process area damage
Figure 3.18. Explosion locations at Phillips Pasadena site
Figure 3.19. Aerial view of the ISOM unit after the explosion. (CSB, 2007)30
Figure 3.20. Destroyed trailers west of the blowdown drum. (Arrow in upper left of the figure)31
Figure 3.21. Kaiser slurry digester area flow schematic
Figure 3.22. Kaiser aluminum digester area before and after the explosion.

(MSHA, 1999)34
Figure 3.23. Remaining No. 1 ORS base section and skirt with the attached vertical thermosyphon reboiler
Figure 3.24. Final location of the boiler after explosion
Figure 3.25. Hole created by boiler through roll-up door wall (west wall) 38
Figure 3.26. Damaged exterior wall viewed from inside boiler room (east wall).
Figure 3.27. View of east wall from outside plant (note rear boiler door in ditch).
Figure 3.28. Interior wall of boiler room (south wall)
Figure 3.29. Installation layout at San Juan Ixhuatepec, Mexico
Figure 3.30. Area of damage at San Juan Ixhuatepec, Mexico
Figure 3.31. Directional preference of projected cylinder fragments of cylindrical shape
Figure 3.32. Reconstruction of scene of the San Carlos de la Rapita campsite disaster
Figure 3.33. Derailment configuration
Figure 3.34. Trajectories of tank car fragments
Figure 3.35. Kingman explosion fireball. (Sherry, 1974)
Figure 4.1. Configuration for radiative exchange between two differential elements
Figure 4.2. View factor of a fireball
Figure 4.3. Temperature distribution across a laminar flame
Figure 4.4. Positive feedback, the basic mechanism of a gas explosion 66
Figure 4.5. The CJ-model
Figure 4.6. The ZND-model
Figure 4.7. Instability of ZND-concept of a detonation wave
Figure 4.8. Cellular structure of a detonation
Figure 4.9. Blast wave shapes
Figure 4.10. Interaction of a blast wave with a rigid structure (Baker, 1973)72
Figure 4.11. Blast-wave scaling. (Baker, 1973)75
Figure 5.1. Illustration of idealized flame fronts for a flash fire

LIST OF FIGURES XV

Figure 5.2. Flame front progression in LPG vapor cloud (2.0 m/s wind, 2.6 kg/s discharge for 51 s, ignition 25 m from source, [HSL, 2001)79
Figure 5.3. Moment of ignition in a propane-air cloud. (Zeeuwen et al., 1983)84
Figure 5.4. Radiant heat flux from HSL LPG flash fire test 14
Figure 5.5. Schematic representation of unconfined flash fire
Figure 5.6. Flame shape assumptions. (*= ignition source)91
Figure 5.7. Definition of view factors for a vertical, flat radiator94
Figure 5.8. Graphical presentation for sample problem of the radiation heat flux as a function of time96
Figure 6.1. Three dimensional (3-D) flame expansion geometry101
Figure 6.2. Two dimensional (2-D) flame expansion geometry
Figure 6.3. One dimensional (1-D) flame expansion geometry
Figure 6.4. Flame speed S_s , gas flow velocity S_g , and laminar burning velocity, S_u , for various methane-air mixture equivalence ratios at 1 atm and 298° K (Andrews, 1997)
Figure 6.5. Overpressure as a function of flame speed for three geometries. (Tube-like geometry is 1-D; double plane is 2-D, and dense obstacle environment is 3-D confinement). (Kuhl et al. 1973)
Figure 6.6. Flame propagation in 1-D (channel) and 2-D (sector) geometries. (Stock et al. 1989)
Figure 6.7. Flow visualization image sequence of flame propagation over rectangular, square and cylindrical obstacles with stoichiometric fuel-air mixtures. Left frame, t=32ms after ignition; time between frames is 1.66 ms. (Hargrave, 2002)
Figure 6.8. Flame speeds versus distance, non-dimensionalized with respective laminar flame speeds (fixed test conditions $P = 6D$, $ABR = 0.5$, $H = 2D$) 112
Figure 6.9. Flame speed versus distance for three different fuels. (Mercx 1992)
Figure 6.10. Experimental set-up for TNO small scale tests
Figure 6.11. Experimental set-up for TNO tests with horizontal obstacles. (van Wingerden, 1989)
Figure 6.12. Blast produced from double plate configuration with variable heights
Figure 6.13. Experimental set-up for 2-D configuration (van Wingerden, 1989).

Figure 6.14. Flame speeds versus distance for various porosities. (van Wingerden 1989)
Figure 6.15. Experimental setup to study flame propagation in a cylindrical geometry. (Moen, 1980b)
Figure 6.16. Flame speed-distance relationship of methane-air flames in a double plate geometry (2.5 \times 2.5 m), by Moen et al. (1980b). (a) $H/D = 0.34$; (b) $H/D = 0.25$; (c) $H/D = 0.13$
Figure 6.17. Large-scale test setup for investigation of flame propagation in a cylindrical geometry. Dimensions: 25 m long; 12.5 m wide; and 1 m high. Obstacle diameter 0.5 m
Figure 6.18. Experimental apparatus for investigation of effects of pipe racks on flame propagation. (Harrison and Eyre, 1986 and 1987)
Figure 6.19. Flame speed-distance graph showing transition to detonation in a cyclohexane-air experiment. (Harris and Wickens 1989)
Figure 6.20. Effect of obstacle pitch on flame speed (dimensional distance). (van Wingerden 1989)
Figure 6.21. Effect of obstacle pitch on flame speed (non-dimensional distance). (van Wingerden 1989)
Figure 6.22. Flame speed versus distance for different pitches (Mercx, 1992).136
Figure 6.23. Flame speed versus dimensionless distance R/P. (Mercx, 1992)137
Figure 6.24. Effect of ABR on flame speed. (van Wingerden and Hjertager, 1991)
Figure 6.25. Effect of obstacle shape on pressure. (Hjertager 1984) 139
Figure 6.26. Flame velocity, peak overpressure, and overpressure duration in gas cloud explosions following vessels bursts. (Giesbrecht et al. 1981)145
Figure 6.27. Maximum overpressure in vapor cloud explosions after critical-flow propane jet release dependent on orifice diameter: (a) undisturbed jet; (b) jet into obstacles and confinement

LIST OF FIGURES xvii

Figure 6.28. Experimental apparatus for investigating jet ignition of ethylene-air and hydrogen-air mixtures. (Schildknecht et al., 1984)
Figure 6.29. Effect of the gap between two congested areas on flame speeds. (van Wingerden, 1989)
Figure 6.30. Comparison of flame propagation between two adjacent arrays in medium and large scale tests (Mercx 1992)
Figure 6.31 Flame speed/distance showing acceleration in the region of repeated obstacles and deceleration on emerging into the unobstructed region, cyclohexane-air experiment. (Harris and Wickens, 1989)
Figure 6.32. Flame speed/distance showing rapid deceleration on exit from a region containing repeated obstacles into an unobstructed region, natural gas-air. (Harris and Wickens, 1989)
Figure 6.33. Critical initiation energies of some fuel-air mixtures. (Bull et al. 1978)
Figure 6.34. Positive phase characteristics from VCE detonations. (Brossard et al. 1983)162
Figure 6.35. Total amplitude of characteristics from VCE detonations. (Brossard et al. 1983)
Figure 6.36. Positive overpressure versus distance for gaseous detonations 164
Figure 6.37. Positive impulse versus distance (c ₀ is the same as a ₀) (Dorofeev, 1995)
Figure 6.38. Positive overpressure versus distance for heterogeneous detonations. (Dorofeev, 1995)
Figure 6.39. Positive impulse versus distance for heterogeneous detonations. (Dorofeev, 1995)
Figure 6.40. Side-on blast parameters for a TNT hemispherical surface burst. (Lees, 1996 after Kingery and Bulmash, 1984)
Figure 6.41. Multi-energy method positive-phase side-on blast overpressure and duration curves
Figure 6.42. Observed overpressures from three datasets correlated to the parameter combination in the GAME relation. (Mercx, 2000)
Figure 6.43. BST positive overpressure vs. distance for various flame speeds.190
Figure 6.44. BST positive impulse vs. distance for various flame speeds 190
Figure 6.45. BST negative overpressure vs. distance for various flame speeds.191

Figure 6.46. BST negative impulse vs. distance for various flame speeds 191
Figure 6.47. Quasi two dimensional (2.5-D) flame expansion geometry 193
Figure 6.48. Scaled source overpressure as a function of Scaled Severity Index
Figure 6.49. CAMS pressure decay as a function of distance $(R_0+r)/R_0$ for $P_{max} = 0.2, 0.5, 1, 2, 4$ and 8 bar (contours bottom to top)
Figure 6.50. BFETS FLACS model and target distribution
Figure 6.51. Comparison of FLACS results and experimental data (internal pressure histories)214
Figure 6.52. Comparison of FLACS results and experimental data (external).215
Figure 6.53. FLACS model of an onshore installation
Figure 6.54. Flame front contour. 216
Figure 6.55. Pressure contours at selected times (northeast view)
Figure 6.56. (a) View of a storage tank farm for liquefied hydrocarbons. (b) Plot plan of the tank farm219
Figure 6.57. Plot plan of Nypro Ltd. plant at Flixborough, UK
Figure 7.1. Pressure-time history of a blast wave from a PVB (Esparza and Baker 1977a)
Figure 7.2. Pressure contours of a blast field for a cylindrical burst (X and Y axes are scaled distances based on characteristic distance r_0). (Geng, 2009) 257
Figure 7.3. Pressure contours of a blast field for an elevated spherical burst (X and Y axes are scaled distances based on characteristic distance r_o). (Geng, 2009)258
Figure 7.4. Surface burst scaled side-on overpressure generated by a cylindrical burst at angles of 0 , 45 and 90° compared to a bursting sphere. (Geng, 2009) 259
Figure 7.5. Surface burst scaled side-on impulse generated by a cylindrical burst at angles of 0, 45 and 90° compared to a bursting sphere. (Geng, 2009) 260
Figure 7.6. Positive overpressure curves for various vessel pressures. (Tang, et al. 1996)
Figure 7.7. Negative pressure curves for various vessel pressures
Figure 7.8. Positive impulse curves for various vessel pressures. (Tang, et al. 1996)
Figure 7.9. Negative impulse curves for various vessel pressures. (Tang, et al. 1996)

LIST OF FIGURES xix

Figure 7.10. Adjustment factors for cylindrical free air PVBs compared to a spherical free air burst. (Geng, 2009)
Figure 7.11. Adjustment factors for elevated spherical PVBs compared to a hemispherical surface burst. (Geng, 2009)
Figure 7.12. Equivalent surface burst cylindrical PVB geometries to a free air burst
Figure 7.13. Fragment velocity versus scaled pressure. (Baker, 1983) 281
Figure 7.14. Adjustment factor for unequal mass fragments (Baker et al. 1983)283
Figure 7.15. Calculated fragment velocities for a gas-filled sphere with $\gamma = 1.4$ (taken from Baum 1984; results of Baker et al. 1978a were added)286
Figure 7.16. Scaled curves for fragment range predictions (taken from Baker et al. 1983) (): neglecting fluid dynamic forces
Figure 7.17. Fragment range distribution for event groups 1 and 2 (Baker et al. 1978b)
Figure 7.18. Fragment range distribution for event groups 3, 4, 5, and 6 (Baker et al. 1978b)
Figure 7.19. Fragment-mass distribution for event groups 2 and 3 (Baker et al. 1978b)
Figure 7.20. Fragment-mass distribution for event group 6 (Baker et al. 1978b)
Figure 8.1. 500-gallon (1.9 m³) pressure vessel opened and flattened on the ground after a fire-induced BLEVE. (Birk et al., 2003)315
Figure 8.2. Fire test of 500-gallon (1.9 m³) propane pressure vessel resulting in massive jet release (not a BLEVE). (Birk et al., 2003)315
Figure 8.3. Sample of high temperature stress rupture data for two pressure vessel steels. (Birk and Yoon, 2006)
Figure 8.4. Comparison between energy definitions: Eex, wo/Eex, Br 323
Figure 8.5. Overpressure Decay Curve for Propane Tank BLEVE. (Birk et al., 2007)
Figure 8.6. Calculation of energy of flashing liquids and pressure vessel bursts filled with vapor or nonideal gas
Figure 8.7. Measured first peak overpressures vs scaled distance (based on vapor energy) from 2000-liter propane tank BLEVEs. (Birk et al., 2007)
Figure 8.8. Measured first peak overpressures vs scaled distance (based on liquid

GLOSSARY

- **Blast:** A transient change in the gas density, pressure, and velocity of the air surrounding an explosion point. The initial change can be either discontinuous or gradual. A discontinuous change is referred to as a shock wave, and a gradual change is known as a pressure wave.
- BLEVE (Boiling Liquid, Expanding Vapor Explosion): The explosively rapid vaporization and corresponding release of energy of a liquid, flammable or otherwise, upon its sudden release from containment under greater-than-atmospheric pressure at a temperature above its atmospheric boiling point. A BLEVE is often accompanied by a fireball if the suddenly depressurized liquid is flammable and its release results from vessel failure caused by an external fire. The energy released during flashing vaporization may contribute to a shock wave.
- **Burning velocity:** The velocity of propagation of a flame burning through a flammable gas-air mixture. This velocity is measured relative to the unburned gases immediately ahead of the flame front. Laminar burning velocity is a fundamental property of a gas-air mixture.
- **Deflagration:** A propagating chemical reaction of a substance in which the reaction front advances into the unreacted substance rapidly but at less than sonic velocity in the unreacted material.
- **Detonation:** A propagating chemical reaction of a substance in which the reaction front advances into the unreacted substance at or greater than sonic velocity in the unreacted material.
- *Emissivity:* The ratio of radiant energy emitted by a surface to that emitted by a black body of the same temperature.
- **Emissive power:** The total radiative power discharged from the surface of a fire per unit area (also referred to as surface-emissive power).
- Explosion: A release of energy that causes a blast.
- **Fireball:** A burning fuel-air cloud whose energy is emitted primarily in the form of radiant heat. The inner core of the cloud consists almost

- completely of fuel, whereas the outer layer (where ignition first occurs) consists of a flammable fuel-air mixture. As the buoyancy forces of hot gases increase, the burning cloud tends to rise, expand, and assume a spherical shape.
- **Flame speed:** The speed of a flame burning through a flammable mixture of gas and air measured relative to a fixed observer, that is, the sum of the burning and translational velocities of the unburned gases.
- **Flammable limits:** The minimum and maximum concentrations of combustible material in a homogeneous mixture with a gaseous oxidizer that will propagate a flame.
- **Flash vaporization:** The instantaneous vaporization of some or all a liquid whose temperature is above its atmospheric boiling point when its pressure is suddenly reduced to atmospheric.
- Flash fire: The combustion of a flammable gas or vapor and air mixture in which the flame propagates through that mixture in a manner such that negligible or no damaging overpressure is generated.
- *Impulse:* A measure that can be used to define the ability of a blast wave to do damage. It is calculated by the integration of the pressure-time curve.
- **Jet:** A discharge of liquid, vapor, or gas into free space from an orifice, the momentum of which induces the surrounding atmosphere to mix with the discharged material.
- **Lean mixture:** A mixture of flammable gas or vapor and air in which the fuel concentration is below the fuel's lower limit of flammability (LFL).
- Negative phase: That portion of a blast wave whose pressure is below ambient.
- Overpressure: Any pressure above atmospheric caused by a blast.
- **Positive phase:** That portion of a blast wave whose pressure is above ambient.
- Pressure wave: See Blast.
- **Reflected pressure:** Impulse or pressure experienced by an object facing a blast.

GLOSSARY xxiii

Rich mixture: A mixture of flammable gas or vapor and air in which the fuel concentration is above the fuel's upper limit of flammability (UFL).

Shock wave: See Blast.

Side-on pressure: The impulse or pressure experienced by an object as a blast wave passes by it.

Stoichiometric ratio: The precise ratio of air (or oxygen) and flammable material which would allow all oxygen present to combine with all flammable material present to produce fully oxidized products.

Superheat limit temperature: The temperature of a liquid above which flash vaporization can proceed explosively.

Surface-emissive power: See Emissive power.

Transmissivity: The fraction of radiant energy transmitted from a radiating object through the atmosphere to a target after reduction by atmospheric absorption and scattering.

TNT equivalence: The amount of TNT (trinitrotoluene) that would produce observed damage effects similar to those of the explosion under consideration. For non-dense phase explosions, the equivalence has meaning only at a considerable distance from the explosion source, where the nature of the blast wave arising is more or less comparable with that of TNT.

Turbulence: A random-flow motion of a fluid superimposed on its mean flow.

Vapor cloud explosion: The explosion resulting from the ignition of a cloud of flammable vapor, gas, or mist in which flame speeds accelerate to sufficiently high velocities to produce significant overpressure.

View factor: The ratio of the incident radiation received by a surface to the emissive power from the emitting surface per unit area.

ACKNOWLEDGMENTS

This *Guideline* book was developed as a result of two projects sponsored by The Center for Chemical Process Safety of the American Institute of Chemical Engineers. The second edition of the *Guideline* was prepared under the direction of the Vapor Cloud Explosion subcommittee comprised of the following engineers and scientists:

Larry J. Moore (FM Global), chair

Chris R. Buchwald (ExxonMobil)

Gary A. Fitzgerald (ABS Consulting)

Steve Hall (BP plc)

Randy Hawkins (RRS Engineering)

David D. Herrmann (DuPont)

Phil Partridge (The Dow Chemical Company)

Steve Gill Sigmon (Honeywell – Specialty Materials)

James Slaugh (LyondellBasell)

Jan C. Windhorst (NOVA Chemical, emeritus)

The second edition was authored by the Blast Effects group at Baker Engineering and Risk Consultants, Inc. The authors were:

Quentin A. Baker

Ming Jun Tang

Adrian J. Pierorazio

A. M. Birk (Queen's University)

John L. Woodward

Ernesto Salzano (CNR - Institute of Research on Combustion)

Jihui Geng

Donald E. Ketchum

Philip J. Parsons

J. Kelly Thomas

Benjamin Daudonnet

The authors and the subcommittee were well supported during the project by John Davenport, who served as the CCPS staff representative.

The efforts of the document editors at BakerRisk are gratefully acknowledged for their contributions in editing, layout and assembly of the book. They are Moira Woodhouse and Phyllis Whiteaker.

CCPS also gratefully acknowledges the comments submitted by the following peer reviews:

Eric Lenior (AIU Holding)

Fred Henselwood (NOVA Chemicals)

John Alderman (RRS Engineering)

Lisa Morrison (BP International Limited)

Mark Whitney (ABS Consulting)

William Vogtman (SIS-TECH Solutions)

David Clark (DuPont, emeritus)

A NOTE ON NOMENCLATURE AND UNITS

The equations in this volume are from a number of reference sources, not all of which use consistent nomenclature (symbols) and units. In order to facilitate comparisons within sources, the conventions of each source were presented unchanged.

Nomenclature and units are given after each equation (or set of equations) in the text. Readers should ensure that they use the proper values when applying these equations to their problems.