

Contents

Part I The Course of Explosions

<i>1</i>	<i>Introduction</i>	3
<i>2</i>	<i>Explosions in Closed Vessels</i>	4
2.1	Flammable Gases	4
2.1.1	Explosion Limits	4
2.1.2	Explosion Pressure – Violence of Explosion	7
	Flammable Gas (Vapour)/Air Mixtures	7
	Flammable Gas/Oxygen Mixtures	23
	Chlorine/Hydrogen Mixtures	25
2.2	Combustible Dusts	27
2.2.1	Preliminary Remarks	27
2.2.2	Explosion Limits	27
2.2.3	Explosion Pressure – Violence of Explosion	27
2.2.4	Lowest Minimum Ignition Energy	44
2.3	Hybrid Mixtures	49
2.3.1	Preliminary Remarks	49
2.3.2	Explosion Limits	49
2.3.3	Explosion Pressure – Explosion Violence	50
2.3.4	Lowest Minimum Ignition Energy	53
2.4	Conclusions	55
<i>3</i>	<i>Explosions – Detonations in Pipelines</i>	56
3.1	Preliminary Remarks	56
3.2	Flammable Gases	57
3.3	Combustible Dusts	65
3.4	Conclusions	69
<i>4</i>	<i>References</i>	70

Part II Protective Measures to Prevent Explosions or to Control Their Effects

<i>1</i>	<i>Preliminary Remarks</i>	<i>75</i>
<i>2</i>	<i>Measures to Prevent Explosions</i>	<i>77</i>
2.1	Inerting	77
2.1.1	Preliminary Remarks	77
2.1.2	Flammable Gases	77
2.1.3	Combustible Dusts	83
2.1.4	Conclusions	86
<i>3</i>	<i>Safety Measures Against the Effects of Explosions Within Enclosures or Rooms</i>	<i>87</i>
3.1	Preliminary Remarks	87
3.2	Explosion Resistant Construction	87
3.2.1	Pressure Vessels	87
3.2.2	Pressure Shock Resistant Vessels	87
3.2.3	Conclusions	89
3.3	Explosion Relief Venting	89
3.3.1	Preliminary Remarks	89
3.3.2	Description of Relief Venting	89
	Relief Venting of Vessels	89
	Relief Venting of Rooms	90
3.3.3	Design and Properties of Relief Venting Devices	91
	Preliminary Remarks	91
	Bursting Discs	93
	Bursting Discs Made of Brittle, Non-Deformable Material	93
	Bursting Discs Made of Deformable Material	93
	Auxiliary Activation Bursting Discs	100
	Explosion Plates	101
	Self Closing Relief Devices	102
	Explosion Doors	102
	Spring Loaded Relief Devices	104
	Conclusions	104
3.3.4	Sizing of Relief Areas	105
	Preliminary Remarks	105
	Flammable Gases	106
	Combustible Dusts	113
	Safe Discharge of Pressure Wave, Flames and Gases . .	115
	Elongated Vessels (Silos)	119
3.3.5	Limits of Applicability	124
3.4	Explosion Suppression	125
3.4.1	Preliminary Remarks	125
3.4.2	Description of Method	125

3.4.3	Selection of the Sensor System	125
3.4.4	Description of the Extinguishing Systems	129
3.4.5	Selection of the Best Extinguishing Medium	130
3.4.6	Limits of Applicability	137
3.4.7	Extinguishing Agent Requirement	140
3.4.8	Special Application Problems	144
	The Influence of Initial Pressure	144
	Suppression of Explosions of Organic Peroxides	144
3.5	Conclusions	144
4	<i>Safety Measures Against the Effects of Explosions in Pipelines</i>	146
4.1	Flame Barriers	146
4.1.1	Preliminary Remarks	146
4.1.2	Mechanical Flame Barriers	154
	Preliminary Remarks	154
	Explosion Barriers	154
	Long Time Flame Barriers	158
	Detonation Barriers	161
4.1.3	Automatic Extinguishing Barrier	162
4.2	Explosion Relief Venting	168
4.2.1	Preliminary Remarks	168
4.2.2	Relief Venting Device for the End of a Pipeline	171
	Bursting Discs, Activated Discs	171
	Explosion Doors	172
	Spring Loaded Valves	176
4.3	Rapid Action Valves	177
4.4	Conclusions	181
5	<i>Summary</i>	182
6	<i>References</i>	183
Part III	Practical Applications of Protective Measures on Technical Equipment	
1	<i>Preliminary Remarks</i>	189
2	<i>Protective Measures for Equipment</i>	191
2.1	Grinders	191
2.1.1	Preliminary Remarks	191
2.1.2	Parameters Influencing the Pressure vs. Time Course of Explosions	191
2.1.3	Conclusions	195

2.2	Bag Slitting Machines	195
2.2.1	Preliminary Remarks	195
2.2.2	The Application of Combined Protective Measures . .	195
2.3	Fluid Bed Driers and Granulators	198
2.3.1	Preliminary Remarks	198
2.3.2	The Application of Secondary Protective Measures . .	200
	Basic Requirements of the Apparatus	200
	Square Shape	200
	Round Shape	201
	Conclusions	203
	Explosion Relief Venting	203
	Relief on Product Side of Filter	203
	Relief on Clean Side of Filter	208
	Explosion Suppression	211
	Additional Requirements	213
2.4	Dust Separation Filters	215
2.4.1	Preliminary Remarks	215
2.4.2	Pocket Filters	217
	Application of Explosion Relief Venting	217
	Conclusions	220
2.4.3	Hose Filters	221
	Application of Explosion Relief Venting	221
	The Location of the Ignition Source Within the Filter Housing	221
	Explosion Propagation from a Pipeline	224
	Application of Explosion Suppression	228
2.4.4	Conclusions	228
3	<i>Safeguards on Combined Equipment</i>	229
3.1	Preliminary Remarks	229
3.2	Grinding Installations	229
3.2.1	Protection by Inerting	229
3.2.2	Protection by Relief Venting	232
3.2.3	Protection by Explosion Suppression	232
3.3	Spray Drying Installations	235
3.3.1	Protection by Inerting	237
3.3.2	Protection by Explosion Relief Venting	238
3.3.3	Protection by Explosion Suppression	240
3.4	Conclusions	241
4	<i>Closing Remarks</i>	242
5	<i>References</i>	244
	<i>Subject Index</i>	247