

ГРУППА КОМПАНИЙ

ПРОМЫШЛЕННАЯ
БЕЗОПАСНОСТЬ

Научно-технический центр исследований проблем промышленной безопасности (ЗАО НТЦ ПБ)
Агентство исследований промышленных рисков (АНО АИПР)

Оценка риска при обосновании взрывоустойчивости зданий и сооружений на территории ОПО

Дегтярев Денис Владиславович,
тел.: (495) 620-47-50; e-mail: ddv@safety.ru

Москва 14.10.2013

Фликсборо (01.06.1974)

Бансфилд (13.12.2005)

Бансфилд (13.12.2005)

Уэст (17.04.2013)

Уэст (17.04.2013) – 300 м от эпицентра

Тексас-Сити (24.03.2005)

Тексас-Сити (24.03.2005)

Актуальность обоснования взрывобезопасности

ФНП «Общие правила взрывобезопасности для взрывопожароопасных химических, нефтехимических и нефтеперерабатывающих производств» (утв. приказом Ростехнадзора от 11.03.2013 г. № 96, рег. в Минюсте РФ 16 апреля 2013 г

6.7.5. Размещение анализаторных помещений (зданий) на площадке технологической установки (цеха) обосновывается в проектной документации в соответствии с требованиями законодательства о градостроительной деятельности, настоящих Правил. Анализаторные помещения (здания) должны сохранять **устойчивость при воздействии ударной волны**, возникающей при аварийных взрывах на технологических установках;

10.4 Здания, в которых расположены помещения управления (операторные), должны быть **устойчивыми к воздействию ударной волны**, обеспечивать безопасность находящегося в них персонала и иметь автономные средства обеспечения функционирования систем контроля, управления, ПАЗ для перевода технологических процессов в безопасное состояние в аварийной ситуации;

2.1. Разработка технологического процесса, разделение технологической схемы производства на отдельные технологические блоки, применение технологического оборудования, ... должны быть обоснованы в проектной документации результатами анализа опасностей технологических процессов, ... с использованием методов анализа риска аварий на ОПО, и должны обеспечивать минимальный уровень взрывобезопасности технологических блоков, входящих в технологическую систему.

Обоснование взрывобезопасности

Федеральные нормы и правила в области промышленной безопасности «Общие правила взрывобезопасности для взрывопожароопасных химических, нефтехимических и нефтеперерабатывающих производств (утв. Ростехнадзором 11.03.2013 N 96, рег. Минюстом РФ 16.04.2013 №28138)

Принципиально новым является внедрение положений о проведении:

**анализа опасностей технологических процессов (HAZID / HAZOP , КОР)
(Приложение 1)**

анализа риска взрыва, в том числе для обоснования взрывоустойчивости зданий и сооружений, основанных на применении более точных методик последствий взрыва ТВС (РД 03-26-2007, РД 03-409-01) и вероятностных критериев разрушения зданий и гибели людей (Приложение 3).

Индивидуальный риск для i-го человека или риска разрушения i-го здания:

$$R_i = \sum_{j=1}^G q_{ji} \cdot P(j)$$

Оценка параметров взрывной волны

РД 03-409-01, Методика определения расчетных величин пожарного риска

детонация облака газовой ТВС

$$\ln(P_x) = -1,124 - 1,66 \ln(R_x) + 0,26 (\ln(R_x))^2 \pm 10\%$$
$$\ln(I_x) = -3,4217 - 0,898 \ln(R_x) - 0,009 (\ln(R_x))^2 \pm 15\%$$

детонация гетерогенной ТВС

$$P_x = 0,125 / R_x + 0,137 / R_x^2 + 0,023 / R_x^3 \pm 10\%$$

$$I_x = 0,022 / R_x \pm 15\%$$

дефлаграция

$$P_{x1} = (V_e / C_0)^2 ((\sigma - 1) / \sigma) (0,83 / R_x - 0,14 / R_x^2)$$
$$I_{x1} = (V_a / C_0)^2 ((\sigma - 1) / \sigma) (1 - 0,4(\sigma - 1)V_a / \sigma \tilde{N}_0) (0,06 / R_x + 0,01 / R_x^2 - 0,0025 / R_x^3)$$

Дрейф облака (РД 03-26-2007)

распространение первичного и вторичного облаков ТВС при аварийном выбросе вскипающих жидкостей

распространение вторичного облака ТВС при аварийном выбросе и испарении из пролива стабильных жидкостей

Сравнение зон разрушения при взрыве ТВС на УПГ

Повреждение	Радиус рассчитанной зоны поражения (разрушения), м		$\Delta, \%$	Обозначение на рис. 4
	РД 03-409-01	ПБ 09-540-03		
Сильное повреждение всех зданий ($\Delta P_\phi > 100$ кПа)	Н. д.	132	-	—
Среднее повреждение зданий с массовыми обвалами ($\Delta P_\phi = 70$ Па)	111	195	76	—
Среднее повреждение промзданий ($\Delta P_\phi = 28$ кПа)	219	339	55	—
Разрушение оконных проемов ($\Delta P_\phi = 14$ кПа)	350	974	178	—
Частичное разрушение остекления, нижний порог повреждения человека волной давления ($\Delta P_\phi = 5$ кПа)	870	-	-	—

Рис. 4. Ситуационный план сценария аварии со взрывом ТВС при полном разрушении емкости V-601A-R:

а — расчет по РД 03-409-01;
б — расчет по ПБ 09-540-03

без учета дрейфа облака ТВС

Дрейф облака ТВС

ФНП ОПВБ указывает на необходимость учета дрейфа облаков ТВС
Зона действия ударной волны $\Delta P=35$ кПа при аварии с полным разрушением колонны установки пиролиза с дрейфом и взрывом облака ТВС

Расчет по ТОКСИ+risk.

Масса облака ТВС (пропан/ пропилен), участвующая во взрыве – 78 т .

Метеоусловия: ветер северо-восточный 5 м/с, класс устойчивости атмосферы – D.

Смещение центра облака ТВС от источника выброса Xсм = 307 м

Вероятностный подход к обеспечению взрывобезопасности

Расчет условных вероятностей $P(C_{ij} | A)$ реализации расчетных сценариев C_{ij}

$$P(C_{ij}|A) = P(G_s|A) \cdot P(u_{\psi\varphi}) \cdot P(Se_v) \cdot P(CII|u_{\psi\varphi} \cdot Se_v) \cdot P_{\text{заг}} \cdot P(I|A)$$

где $P(G_s|A)$ - частота реализации утечки продукта с интенсивностью G_s

$P(u_{\psi\varphi})$ - относительная частота повторяемости в году скорости ветра $\psi\varphi$

$P(Se_v)$ - относительная частота реализуемости сезона Se_v (в разрезе года =1);

$P(CII|u_{\psi\varphi} \cdot Se_v)$ - относительная частота реализуемости данного класса устойчивости атмосферы

$P_{\text{заг}}$ - условная вероятность сгорания с образованием избыточного давления при последующем воспламенении

$P(I|A)$ - условная вероятность зажигания облака

Показатели риска взрыва

Риск взрыва: мера опасности взрыва, характеризующая возможность возникновения взрыва и степень разрушения зданий, сооружений при взрыве.

Основные показатели риска :

- частота возникновения взрыва (аварии с взрывом);
- потенциальный риск разрушения при взрыве R (частота превышения избыточного давления на фронте падающей ударной волны в рассматриваемой точке территории);
- частота разрушения (повреждения определенной степени) здания при воздействии ударной волны при взрыве

потенциальный риск разрушения $R_{раз}^{\Delta P_f}(x, y)$ определяется зависимостью частоты превышения определенной величины избыточного давления на фронте ударной волны ΔP_f , для данной точки территории с координатами (x, y) , на которой могут находиться здания, сооружения и другие материальные объекты

Этапы расчета показателей риска взрыва

ПЛАНИРОВАНИЕ И ОРГАНИЗАЦИЯ РАБОТ:

- определение целей и задач, подбор исполнителей;
- обоснование критериев разрушения и взрывоустойчивости

ИДЕНТИФИКАЦИЯ ОПАСНОСТЕЙ:

- сбор и анализ информации (по приложению А);
 - определение характеристик и условий содержания ОВ;
 - определение сценариев аварий;
 - построение деревьев событий;
- предварительные оценки взрывоопасности

ОЦЕНА РИСКА ВЗРЫВА:

- оценка частоты выброса ОВ и взрыва ТВС при различных сценариях аварии;
 - оценка последствий аварии;
 - массы ОВ, участвующей во взрыве,
 - параметров ударной волны,
 - * зон разрушения;
- оценка показателей риска взрыва

ОПРЕДЕЛЕНИЕ ВЗРЫВОУСТОЙЧИВОСТИ:

сравнение рассчитанных показателей риска с критериями взрывоустойчивости и приемлемого риска

РАЗРАБОТКА РЕКОМЕНДАЦИЙ ПО УМЕНЬШЕНИЮ РИСКА ВЗРЫВА

Классификация зон разрушения (Таблица 2 Приложения 3 ФНП)

Класс зоны разрушения	K	[*] , кПа	Вероятные последствия, характер повреждений зданий и сооружений
1	3,8	*	Полное разрушение зданий с массивными стенами
2	5,6	70	Разрушение стен кирпичных зданий толщиной в 1,5 кирпича; перемещение цилиндрических резервуаров; разрушение трубопроводных эстакад.
3	9,6	28	Разрушение перекрытий промышленных зданий; разрушение промышленных стальных несущих конструкций; деформации трубопроводных эстакад.
4	28	14	Разрушение перегородок и кровли зданий; повреждение стальных конструкций каркасов, ферм.
5	56	*	Граница зоны повреждений зданий; частичное повреждение остекления

Взрывоустойчивость здания характеризуется предельным давлением во фронте взрывной волны, которое могут воспринять конструкции здания без потери ими несущей способности или пригодности к дальнейшей эксплуатации (*Пособие по обследованию и проектированию зданий*)

Данные о степени разрушения производственных, административных зданий и сооружений, имеющих разную устойчивость (Таблица 3 Приложения 3 ФНП)

Тип зданий, сооружений	Разрушение при избыточном давлении на фронте ударной волны, кПа			
	Слабое	Среднее	Сильное	Полное
Промышленные здания с легким каркасом и бескаркасной конструкцией	10-25	25-35	35-45	>45
Складские кирпичные здания	10-20	20-30	30-40	>40
Одноэтажные складские помещения с металлическим каркасом и стеновым заполнением из листового металла	5-7	7-10	10-15	>15
Бетонные и железобетонные здания и антисейсмические конструкции	25-35	80-120	150-200	>200
Здания железобетонные монолитные повышенной этажности	25-45	45-105	105-170	170-215
Котельные, регуляторные станции в кирпичных зданиях	10-15	15-25	25-35	35-45
Деревянные дома	6-8	8-12	12-20	>20
Подземные сети, трубопроводы	400 - 600	600 - 1000	1000 - 1500	>1500
Трубопроводы наземные	20	50	130	-
Кабельные подземные линии	До 800	-	-	>1500
Цистерны для перевозки нефтепродуктов	30-50	50-70	70-80	>80
Резервуары и емкости стальные наземные	35-55	55-80	80-90	>90
Поземные резервуары	40-75	75-150	150-200	>200

Критерии разрушения зданий

Распределение потенциального риска разрушения зданий $R_{рзш} (\Delta P_\Phi, x, y)$, 1/год

$R_{рзш}^{\Delta P_\Phi}(x, y)$ - частота превышение давления во фронте УВ $\Delta P_\Phi=12$ кПа

Критерии разрушения зданий

Отчет DNV (2010)

Распределение давления волн сжатия при определенной частоте возникновения:
10-4 год-1 (контуры риска разрушения). DNV Phast

Критерии разрушения зданий

Частота превышения $R_{рзш}$ избыточного давления во фронте ударной волны ΔP_{Φ} для различных зданий

Критерии приемлемого (допустимого) риска разрушения зданий

1) взрывоустойчивость здания обеспечивается, если здание находится вне **максимального возможной зоны действия** ударной волны с амплитудой давления, превышающей проектное давление

$$\Delta P_{\text{фmax}} < P_{\text{пр}};$$

2) в случае невозможности выполнения условия 1, взрывоустойчивость здания обеспечивается, если **частота разрушения здания $R_{\text{рзш}}$ не превышает допустимую величину**:

$$R_{\text{рзш}} < 10^{-4} \text{ год}^{-1}$$

Оценка риска негативного воздействия теплового потока при авариях на трубопроводной эстакаде на ВЭЛ

Поле риска для повреждения ВЭЛ

Оценка риска негативного воздействия теплового потока при авариях на трубопроводной эстакаде на ВЭЛ

Поле риска для повреждения ВЭЛ вдоль трассы

Основные уравнения «прямого численного» (CFD) моделирования выброса и рассеяния

$$\frac{\partial \rho}{\partial t} + \nabla \bullet (\rho \mathbf{u}) = 0;$$

Сохранение массы

$$\frac{\partial(\rho Y_k)}{\partial t} + \nabla \bullet (\rho Y_k \mathbf{u}) = \mathcal{N}_k - \nabla \bullet \mathbf{I}_k;$$

Сохранение отдельных
компонент

$$\frac{\partial(\rho \mathbf{u})}{\partial t} + \nabla \bullet (\rho \mathbf{u} \otimes \mathbf{u}) = -\nabla p + \nabla \bullet \boldsymbol{\tau}_l + \mathbf{g};$$

Сохранение импульса

$$\frac{\partial(\rho E)}{\partial t} + \nabla \bullet (\rho E \mathbf{u}) = \mathfrak{J} - \nabla \bullet \mathbf{I}_q - \nabla \bullet (p \mathbf{u}) + \nabla \bullet (\boldsymbol{\tau}_l \bullet \mathbf{u}).$$

Сохранение энергии

Результаты базового расчета взрывных нагрузок нефтегазодобывающей платформы*

* - По материалам проектной документации проекта Сахалин-1, рассчитано с учетом требований NORSOК Z-013, использованием FLAC3D и ExploitRAM.

Использование CFD-моделей

Сравнение зарубежной и российской нормативной методической базы

№	Краткое описание модельной задачи. Путь к файлу с подробным описанием	Контролируемый параметр	Значение параметра в FLACS	Значение параметра в ТОКСИ+Risk	Время расчета FLACS	Время расчета ТОКСИ		
1	<p>Рассеяние облака хлора \Tasks\Task1\условие задачи.docx</p> <p>Шероховатость подстилающей поверхности 0.0001м, T=20°C, D-2, m=100кг</p>	<p>Зона порогового поражения (токсодоза = 0.6 мг*мин/л)</p> <p>Вероятность поражения 1(99)%</p>	<p>По ветру, м 67</p> <p>Против ветра 6</p> <p>По ветру 61(22)</p> <p>Против ветра 5(3)</p>	<p>По ветру, м 61</p> <p>Против ветра 4</p> <p>По ветру 62(58)</p> <p>Против ветра 4(4)</p>	<p>67 мин. (Размер ячеек от 0.5м до 1м)</p>	<p>2мин.</p>		
2	<p>Рассеяние облака хлора, различные временные интервалы. (до 10 минут) \Tasks\Task4\условие задачи.docx</p> <p>Условия аналогично п.1</p>	<p>Зона порогового поражения (При токсодозе = 0.6 мг*мин/л), м.</p>	<p>t, мин 1 2 3 5 10</p>	<p>Зона 170 280 390 620 1210</p>	<p>t, мин 1 2 3 5 10</p>	<p>Зона 122 218 309 485 847</p>	<p>11.5 ч. (Размер ячеек от 1м до 2м по X и от 1м до 10м по Y)</p>	<p>5 мин.</p>

Сравнение зарубежной и российской нормативной методической базы

			ΔP , кПа	т, м	ΔP , кПа	т, м		
3	<p>Взрыв облака бензопода Task 2 Условие задачи.docx</p> <p>Изолуферия (r=10м), Р = 100кПа, T=10°C, m=51кг, шталь, слабая загрязненность</p>	<p>Расстояние, на которое достигается взрывоопасное избыточное давление:</p>	5	30.6	5	217.7	5 мин. (Размер ячеек 1м)	<3 миц.
			10	27	10	113		
			15	23	15	83		
			20	20.5	20	63		
			25	17	25	59		
4	<p>Рассеяние облака пропана Task 3 Условие задачи.docx</p> <p>Масса 59кг, НКНВ 2%, плавевые условия,</p>	<p>Радиус зоны НКНВ, м.</p>		21		18.5	14 мин. (Размер ячеек 1м)	<1 миц.
		<p>Высота зоны НКНВ, м.</p>		0.7		0.62		
5	<p>Рассеяние пропанола, различные временные иницииры, (до 5 минут)</p> <p>Task 5 Условие задачи.docx</p> <p>шероховатость 1.3м, объем газа 3179 м³, F=1.</p>	<p>Зона НКНВ, м.</p>	$t, \text{ с}$	Зона	$t, \text{ с}$	Зона	20 мин. (Размер ячеек 2.5м)	>1 миц.
			20	70	20	53		
			50	117	50	106		
			100	170	100	143		
			130	220	130	170		
		<p>Крайняя высота зоны НКНВ, м.</p>		280		135		

СПАСИБО ЗА ВНИМАНИЕ