Chapter 26 Health, Safety, and the Environment

Department of Chemical Engineering
West Virginia University

Outline

- Risks
- Regulations and Agencies
- Worker Exposure
- Process Safety Management
- Fires and Explosions
- Inherently Safe Design
- Pollution Prevention
- Life-cycle Analysis
- HAZOP

Statistics

OSHA incidence rate

Injuries and illnesses/100 worker years

200,000 hrs @ 2000 hrs/yr

Statistics

FAR (fatal accident rate)

Fatalities/1000 worker lifetimes

7 10⁸ hr

Statistics

Fatality rate

Fatalities/yr/applicable population

e.g., smokers

Activity	OSHA Incident Rate (injuries & deaths per 200,000 h)	Fatal Accident Rate (deaths per 100,000,000 h)	Fatality Rate (deaths per person per year)
Working in Chemical Industry	0.49	4	
Staying at Home		3	
Working in Steel Industry	1.54	8	
Working in Construction	3.88	67	
Traveling by Car		57	170 x 10 ⁻⁶
Rock Climbing		4000	40 x 10 ⁻⁶
Smoking (1 pack per day)			5000 x 10 ⁻⁶
Being struck by Lightning			0.1 x 10 ⁻⁶

- Accident statistics Table 22.1
- Worst case scenario ⇐⇒ HAZOPS
- Role of CHE to communicate risks to employees, employers, clients, public – Important Public Relations

Regulations and Agencies

- Rules and regulations arise from governmental (OSHA, NIOSH, EPA, DOT, MSHA) and non-governmental agencies (AIChE, API, ASTM, NFPA, etc.)
- Federal government rules are published in the Federal Register (FR) and the Code of Federal Regulations (CFR).
- Important Standards include
 - OSHA Act and Air Contamination Standard give exposure limits
 - Hazard Communication Standard "worker right to know" or HazCom. Specifies proper labeling of containers and availability of Material Safety Data Sheets (MSDS).

Worker Exposure

- Workers
 - > OSHA
 - ➤ Permissible Exposure Limit
 - ➤ Threshold Limit Values (ACGIH)
 - ➤ NIOSH **R**ecommended **E**xposure **L**imits
 - > Short Term Exposure Limit 15 minute exposure
- Public
 - ➤ EPA CAA, CWA, SARA
 - > DOT
- MSDS Sheet
 - > See Table 22.3

Time weighted average

Process Safety Management

- Process Safety Management
 - See 13 components of PSM in Table 22.4
- Process Hazards Management
 - See video API 750

- Combustion rapid oxidation
 - At room temp rate usually low
 - Increases rapidly with temperature
 - Below auto-ignition temperature remove heat and returns to room temperature
- Auto-ignition temperature
 - Above this temperature, combustion is sustained when heat source removed.
 - Energy to heat small region to above A-I temp is called the ignition energy – very small

- Flammability (or explosive) Limits
 - ➤ LFL (LEL) min concentration of fuel in oxidant (usually air) that will support combustion
 - ➤ UFL (UEL) max concentration of fuel in oxidant (usually air) that will support combustion
 - ➤ MOC relates to "inerting"

- Explosion rapid combustion in which the pressure waves formed propagate the combustion. Waves compresses and heats flammable mixture to its AI temperature.
 - Deflagration (< speed of sound)</p>
 - > Detonation (> speed of sound)
- Vapor cloud explosion
- BLEVE (boiling-liquid expanding vapor-cloud explosion rapid expansion of vapor can cause a massive shock wave)

- Runaway reaction
 - Insufficient heat removal from exothermic reaction ⇒ LOCA (loss of cooling accident)
 - Use a small or large ΔT for cooling medium?
- Over-pressure
 - Pressure-relief valves
 - Bursting discs

Inherently Safe Design

- Substitution avoid
- Intensification use less
- Attenuation less hazardous conditions
- Containment do not let out
- Control Leaks emergency isolation
- Survive Leaks fire protection, etc.

Pollution Prevention

- Source Reduction
- Recycling "mass integration"
 - In process
 - On-site
 - Off-site
- Treatment
- Disposal
- Release

Life-cycle Analysis

- "Cradle-to-grave"
 - Raw materials acquisition
 - Manufacturing
 - Use, reuse, maintenance
 - Recycle and waste management

Life-cycle Analysis

- Inventory analysis
 - Material and energy inputs to environment
- Impact analysis
 - Environmental consequences
- Improvement analysis
 - Opportunities to improve environment

- Hazard and Operability Study
- Ask: What if?
- "A modified brainstorming technique for identifying and resolving process hazards by considering seemingly unusual occurrences."

- Guide words used to describe possible deviations in the process
 - No, none, not
 - More of
 - Less of
 - More than, or as well as
 - Part of
 - Reverse
 - Other than

- No, none, not
 - Design intention does not occur
- More of
 - Beyond design intention
- Less of
 - Below design intention

- More than, or as well as
 - In addition to design intention
- Part of
 - Only some of intention present
- Reverse
 - Opposite of design intention
- Other than
 - Other than intended by design

- Intention
 - How process is designed to operate
- Deviation
 - From operating specifications
- Cause
 - How deviation might occur
- Consequence
 - Of deviation with reasonable causes
- Hazard
 - Consequences that could cause dangerous situation

HAZOP Algorithm

- Pick unit and establish design intention
- Pick streams entering
- Apply all guide words does possible cause exist for given deviation
- For deviation determine consequences and suggest remedy
- Repeat for all equipment

HAZOP Example

- See Table 26.5
 - Shows example of each guide word
 - Shows "correct" tabular form for presentation of results

Table 21.5. HAZOP for the Feed Heater of the Hydrodealkylation (HDA) Process

Process Unit: H-101, Feed Heater, Figure 1.3

Intention: To provide feed to the Reactor (Stream 6) at 600°C.

Guide Word	Deviation	Cause	Consequence	Action
No	No flow (Stream 4)	blockage in line	Fluid in H-101 overheats	Consider an interlock on fuel gas flow
\downarrow	No O ₂ in combustion products	Rich fuel:air mixture	Unburned fuel and CO in combustion products	None. O2 analyzer with self-checking circuit controls ratio reliably
\downarrow	1	O ₂ analyzer malfunction	Potentially rich fuel:air mixture	₩
\downarrow	No flow (Stream 6)	Heat tubes burst	Explosion	Interlock with sudden □P drop alarm and shutdown
\	No benzene in Stream 6	C-101 not working	Hydrogen:Toluene ratio off to R-101 and loss of hydrogen to fuel gas	Maintain spare compressor C-101
\downarrow	No fuel gas flow	Supply pipe rupture	Cold shot to R-101, quenching reaction	Interlock with process shutdown
U U	No flame	Momentary loss of fuel gas	Explosive mixture	Automatic flame detection with re-ignition cycle

Summary

- Risks
- Regulations and Agencies
- Worker Exposure
- Process Safety Management
- Fires and Explosions
- Inherently Safe Design
- Pollution Prevention
- Life-cycle Analysis
- HAZOP