

4. Tankerlerin Dolumu ve Boşaltımı

4.1: Dolum ve Boşaltım:

Tankerler genellikle ürünün rafinerilerden terminallere veya müşteriye taşınmasında kullanılır (100 tondan az miktarda). Tankerler yükleme alanlarında üstten veya alttan dolulma, buhar geri dönüşüm sistemiyle veya bu sistem olmadan doldurulur.

Üstten Dolum:

- Eklemli kol tankerin tepesinden bölmeye sokulur.
- Uzun dolum borusu bölmenin tabanına kadar uzanır.
- Dolum borusunun alt açıklığının sıvıyla örtülmesi buhar üretiminin az olmasını sağlar.
- Sıçramanın azalması statik üretimi düşürür.
- Yükleme görevlisi buhara daha çok maruz kalır.

Alttan Dolum:

- Hortum veya esnek kol tankerin tabanına takılır.
- Ürün tanker bölmesine alttan verildiği için buhar oluşumu en aza indirilir.
- Alttan dolumun dezavantajı; eğer bölmenin üstüyle altı arasında iletken tel yoksa, elektrostatik yükün dağılması yavaş olur.
- Uygun bir seviye ve kapama sistemi gerekir.
- Alttan dolumda üstten doluma oranla yanlış gidecek daha az durum vardır, örneğin:
 - Dolum sırasında sıçrama
 - Yanlış takılmış dolum boruları
- Bu tür dolumda sürücünün dolumun başında beklemesine gerek yoktur.

Tankerler atmosfere açık veya kapalı olarak doldurulabilir.

* Açık dolular buhar basıncı 1.5 psia'nın altındaki petrol veya kimyasallar içindir. Fakat VOC emisyon kısıtlamaları yüzünden açık üstten doluma izin verilmeyebilir.

- Kapalı dolular tam buhar dönüşümü sağlar.

4.1.1: Üstten Dolum:

Yanlış Metot:

Dolum borusu, kamyonun topraklanmış olmasına rağmen kendisiyle hidrokarbon arasında yük salınımına neden olur.

Sıçramalı dolum statik yük üretir.

Doğru Metot:

Operatör dolum boyunca boruyu tutmalıdır; aksi halde valf kapanma pozisyonuna geçer. Operatörün aşırı dolumu önlemek için işin başında durduğundan emin olmak için yapılmıştır. Borunun ucu ürünle kaplanana kadar dolum hızı yavaş olmalıdır.

Kaza:

Dizel, üstten doluyla tankere dolduruluyordu. Operatör dolum borusunu tank bölmesine soktu, fakat dolum kolu tabana yetişmedi. Dolum kolunun ucu bölme tabanının 0.76 m üzerindeydi. Patlama ve yangın başladığında operatör aracın üzerinde dolumu izliyordu. Elbiseleri tutuşan görevli aşağıya atladı. İşçiler görevlinin yanan elbisesini söndürdü, fakat operatör 2 gün sonra öldü. Patlama, elektrostatik yükün dolum sırasında oluşan yanıcı buharı tutuşturması yüzünden oldu. Araç topraklanmamıştı. Dolum noktasında tankeri topraklamak için hiçbir topraklama imkânı yoktu ve dolum sistemi dolumda sıçramayı önleyecek şekilde dizayn edilmemişti.

Dolum sırasında sıçramanın önlenmesi ve dolum operasyonu boyunca topraklama yapılması tavsiye edilir. Eğer bu önlemler alınmış olsaydı yangın çıkmazdı ve dolum hızı kontrol edilseydi aşırı statik elektrik üretimi önlenirdi.

4.1.2: Alttan Dolum:

Alttan dolumda dolum hızı daha düşük olmalıdır, çünkü sıvı ürün üzerindeki yükün dağılması için daha uzun zaman gerekir. Bunun sebebi, dolum borusunun olmamasından dolayı yükün topraklama sistemine ulaşması için daha uzun bir yol kat etmesidir. Üstten dolumda topraklanmış metal dolum borusu statik yükün dağılması için daha kısa bir yol sağlar.

Kamyonların dolumuyla ilgili 3 ana konu vardır:

1. Statik elektrik
2. Aşırı dolum
3. Drive-away

4.2: Statik Elektrik

Statik elektrik, araçların dolumunda göz önünde bulundurulması gereken en önemli konulardan biridir. Araçlar öncelikle topraklanmalı ve elektrik bağlantıları yapılmalıdır. Bu korumalar, aracı, statik yük birikiminin sebep olduğu tutuşma kaynağı olan kıvılcım oluşumundan korur.

Topraklama Kontrol Sistemi:

Topraklama kontrol sistemi otomatik bir sistemdir ve sadece araçta yeterli topraklama yapılmışsa doluma ve boşaltıma izin verir. Fakat bu, ürün dolum hortumu veya buhar geri dönüşüm hortumunun elektriksiz olarak devamlı olduğu anlamına gelmez.

Vagon tankerlerini ya da dolum borularını topraklamaya gerek yoktur. Fakat dolum hatlarını raylara topraklaması sırasında kontrol edilebilen akım oluşma ihtimali vardır. Sürekli bir akımı sağlamak ve insan hatasını önlemek için dolum hatlarının vagonlara topraklanması tercih edilir.

Statik Elektrik Tehlikesine Sebep olan Dolum Aktiviteleri:

- Dolumda sıçrama
- Değişmeli dolum
- Numune alma, sıcaklık ölçme

Tankerlerin Dolumunda Alınması Gereken Önlemler:

1. Dolumdan önce ekipmanın topraklandığından emin olun.
2. Tavsiye edilen dolum hızını aşmayın.
 - Üstten dolumda veya merkez iletkenli bölmelere alttan dolumda Vd limit değeri kamyonlar için $0.5 \text{ m}^2/\text{s}$, vagonlar için $0.8 \text{ m}^2/\text{s}$ 'dir.
 - Merkez iletkenli olmayan bölmelere alttan dolumlarda Vd limit değeri kamyonlar için $0.38 \text{ m}^2/\text{s}$, vagonlar için $0.6 \text{ m}^2/\text{s}$ 'dir.
3. Hidrokarbon emisyonunu azaltmak için sadece dolum yapılan bölmenin kapağını açın.
4. Bölmeye bir şey düşmesini engelleyin. Eğer dolum kolunu sokmadan önce bölmede görünür bir kirlilik varsa dolum yapmayın.
5. Dolum kolunun merkezden geçtiğinden ve tabana kadar uzandığından emin olun.
6. Dolum kolunu çıkarmadan önce yükün dağılması için yeterli süre beklenmelidir.
7. Giriş filtre koşulları göz önünde bulundurulmalıdır. Filtre gözenekleri küçüldükçe üretilen statik yük de artar. Gözenek çapı $150 \mu\text{m}$ 'den küçük olan filtrelerde statik elektrik birikimi fazlalaşmaktadır.

Kaza:

Toluen dolumu sırasında, numune alma kabını kamyon bölmesinin tabanına indirirken gerçekleşen patlamada görevli öldü. 1 ay önce yazılı güvenlik sınavına girmesine rağmen, dolum görevlisi, operasyonu emniyetsiz bir şekilde yürütüyordu.

- Tanker dolum sırasında çalışır durumda dolum yerindeydi.
- Kamyonun tekerleğine destek koymayı başaramadı.
- Topraklama bağlantısını tankere bağlamada başarısız oldu.
- Kamyonun üzerindeki emniyet kemerini bağlamada başarısız oldu.

Büyük bir olasılıkla tutuşmanın sebebi sıvının yüzeyinden numune alma kabına statik yükün salınımıydı. Sürücü, topraklama gibi temel güvenlik kurallarını önemsemedi

Toluen düşük iletkenliğe sahiptir ve yanma noktası 4 °C, parlama noktası ise 37 °C'dir. Yani dolun esnasında bölmenin içindeki atmosfer yanma aralığındadır. Bazı rafineri prosedürlerinde toluen dolumunda numune almak için 10 dakika beklenmesi gerekir.

Buna benzer başarısız uygulamalar rapor edilmiştir. Doğrudan veya dolaylı gözetim, kötü uygulamaları azaltabilir. Teknik çözümlerden biri de aşırı dolun hızına ve topraklama yapılmadan doluma izin vermemektir. Düşük iletkenlikteki ürünleri azot ile kaplama da bir seçenektir.

İnertleme için Azot Kullanımı:

Yanıcı gazları önlemek için araçları azot ile inert hale getirilmesi, asphyxiation riskini doğurur.

Kaza:

Depo tamir işçisi bakım için gönderilen 'ın içinde ölü bulundu. Railcar, yeterli uyarı yapılmadan azot ile dolu olarak bırakılmıştı.

4.3: Aşırı Dolun:

Sıvı seviyesi dolun hattına ulaştığında sinyal veren seviye sensorları tank bölmesinin içinde bulunur. Seviye sensörü harekete geçtiğinde akış, valflardan durdurulabilir veya kontrol ya da dolun pompasını çalıştıran elektrik sistemi kapatılabilir. Her tankerde seviye araçlarını sıvı dolun kontrol sistemine doğrudan bağlamak için bir fiş bulunur. Dolundan önce tankerdeki terminal fiş bağlantısı kontrol sistemine bağlanır ve tanker topraklanır.

Aşırı Dolunu Önlemek İçin:

- Yüksek seviye alarmı kurun.
- Yüksek seviye sensorlarını otomatik kapatma valfine bağlayın.
- Sıvının hacmini ölçen ölçüm cihazları kullanın.

1. Dolun bölmelerinde, acil durdurma düğmeleri ve alandan uzakta ek düğmeler bulunmalıdır. (yaklaşık 30 m uzakta)
2. İzolasyon valfları kolayca görülebilecek ve yangın sırasında kolayca ulaşılabilir bir yerde olmalı veya her ürün hattı uzaktan kontrol edilebilen bir acil yalıtım valfine sahip olmalıdır.
3. Acil sistemler arızaya karşı güvenilir olmalıdır. Yani valflar, hava koşullarının bozulması veya güç kaybı durumunda kapanmalıdır.

Kaza:

Tanker dolun alanına girdiğinde bölmede 1300 galon benzin vardı. Sürücü tankın boş olduğunu düşünerek metreyi saldı. Sıvı seviye sensörü bozuk olduğu için bölmede aşırı dolun oldu. Dolun alanına gelen 2. araç benzin buharını tutuşturdu. Tüm tesis alevle sarıldı. Bir kişi öldü, 8 kişi de yaralandı. Bu olay, döküntü olduğunda alana diğer araçların girmesini önlemenin önemini gösterdi.

Dolun alanında yangın çıktığında veya döküntü gibi diğer acil durumlarda tesise giren ürün akışı durdurulmalı ve derhal izole edilmelidir.

4.4: Drive-away:

Dolum sırasında veya hortum hala bağılyken aracı hareket ettirmenin çok ciddi sonuçları olabilir. Hortumların kırılması tutuşmaya neden olan sızıntılara, yaşamsal tehlikelere ve hasarlara yol açar. Döküntü olmasa bile, dolum ekipmanları zarar görebilir.

Sonuç olarak aşağıdaki sabitleme önlemleri yerine getirilmelidir.

- Bariyer sağlayın.
- Tekerleklerin altına destek koyun.
- Dolum tamamlanmadan ve bağlantılar ayrılmadan makinenin çalışmayacağından emin olmak için kamyonu elektrik sistemi ile earth proving ünitesi bağlanmalıdır. Tanker hareket ettiğinde hortumla bağlantıyı kesen alet kullanmak da ek bir koruma olabilir.

Kaza:

Dolum bittikten sonra, sürücü hortumdaki basıncın azalmasını beklerken aracı terk etti. Geri döndüğünde hortumu çıkarmayı unuttu ve bağıly hortumla hareket etti. Bu hareket hatta zarar verdi ve bir miktar ürün kaybına neden oldu. Ürün sevkiyatı 24 saat boyunca azaltıldı ve sonuç olarak 100 tonluk ürün nakliyatı planı iptal edildi.

Olayın sebebi; insan hatası, operasyonda prosedür eksikliği ve ekipmandaki aksamaydı. Sürücü hareket etmeden önce operatör aracı kontrol etmemişti. Ayrıca hortum bağlantısı ayrılmadan önce aracın hareketini önleyen sistem çalışmamıştı. Petrolün alttan hortumla dolum yapıldığı tankerlerde drive-away'in olmayacağından emin olmak için yüksek seviyeli koruma uygulamak gerekir.

Kaza:

Olay dolum görevlisiyle tanker sürücüsü arasındaki anlaşmazlıktan kaynaklandı. Sürücü, ürün dolumu devam ederken hareket etti. Pompa ilk seferde durmuş olsa da dökülen ürün tutuştu. Dolum araçları ve tanker zarar gördü ve sürücüsü ağır şekilde yandı. Korunmayan dizel motorları tutuşma kaynağı olduğu için bu araçların dolum alanındaki hareketleri kontrol edilmelidir.

4.5: Dolum Alanları:

Gantry'ler; ürünün, tanklardan tankerlere dolum yapıldığı yapılardır. Bu yapıda, üstten dolum için dolum kolları ve platformlar, alttan dolum içinse esnek hortumlar bulunur. Kullanılan aletlerde döküntüyü önleme ve araçların etkili topraklanması şartı vardır. Tenteler, ürünü ve operatörü yağmurdan korur.

Bir dolum gantry'sinde şunlar bulunmalıdır:

- Uygun tavan yüksekliği ve araçlar için yeterli alan
- Uygun havalandırma
- Merdivenlerde uygun güvenlik özelliği ve düşmeyi önleyici sistemler
- Platform üzerinde riskli bölge olmamalı
- Acil duş, göz banyosu ve ulaşılabilir bir yerde acil kapama
- Dolum alanından uzakta ek bir kapama düğmesi
- Test için valflara hazır ulaşım
- Elektrikli ekipmanlar alan sınıfının ihtiyaçlarını karşılamalı

- Yangından koruma ve yangın söndürme sistemleri
- Sızıntılar için toplama sistemi

Her Zaman:

- Tutuşturma kaynaklarının gantry'ye girmediğinden,
- Aşırı dolumu önleme sistemlerinin, dolum kollarının ve topraklama kablolarının rutin kontrol ve bakımlarının yapıldığından,
- Dolum görevlilerinin ve operatörlerin iyi eğitildiğinden ve prosedürlere uyduğundan,
- Modifikasyonları takiben prosedürlerin güncellendiğinden,
- Çözümlerin, ekipmanların yanlış ve kötü amaçlı kullanımını önleme amaçlı kullanıldığından,
- Uygulanan gözetim seviyesinin uygun olduğundan,
- Kritik güvenlik konularını içeren bir talimat panosunun asıldığından emin olun.

Kaza:

Araçlardan birinin sürücüsü üst dolum kolundaki deadman's handle'i açıp ürün dolumunu başlattığı sırada 4 aracın dolumu yapıyordu. Bilinmeyen bir nedenden dolayı dolum kolu bölmeden çıktı ve araçla yerin üzeri ürünle kaplandı. Araç egzoz borusunun veya akünün üzerinde tutuşan buharın yangına sebep olduğu düşünüldü. Rafineri yangın ekibi yangını hemen söndürdü ve kimse yaralanmadı. Yangın 3 aracı tamamen tahrip etti ve gantry'ye zarar verdi.

Tıkanık 'deadman's' valfi açmak ve dolum sırasında aracı başıboş bırakmak gibi dolum hataları göstermiştir ki sürücülerin ve dolum görevlilerinin dolum prosedürleri ve güvenlik ekipmanlarının kullanımı konusunda eğitim almaları gerekmektedir. Kamera sistemiyle denetlemek bu tür kazaları önleyebilir fakat aşırı dolum veya aşırı dolum hızı gibi olayların, sürücünün hareketine bağımlılığını azaltan teknik bir çözüm bulunmalıdır.

Kaza:

22500 litrelik boş tanker, ürün hattında bir valfa çarptığı sırada dolum alanında dolum pozisyonu almaya çalışıyordu. Flanş boyundan kesildi ve içindeki ürün akmaya başladı. Yaklaşık 560 litre mal aracın etrafına döküldü. Bundan sonra sürücü hemen yüksek hızla çalışan makineyi kapattı ve art arda gelen yangınlardan önce araçlardan atladı. Yangının sebep olduğu aşırı ısı dolum alanındaki ve yan alanlardaki valf ve flanşlara zarar verdi ve daha fazla ürün kaybına neden oldu. Gantry ve çevre ekipmanlar zarar gördü.

Bu kaza, gantry boru sistemi ile araç arasındaki açıklığın yetersiz olmasından kaynaklandı. Tutuşma sebebi ise muhtemelen kırılan valfin aküye çarpması ve tutuşmanın terminale yayılmasıydı.

4.6: Araçların Dolumu/Boşaltımı:

Araçların dolumu sırasında aşağıdakiler göz önünde bulundurulmalıdır:

- Her ürün/kimyasal için özgün eşleşme gerekliliğini belirlemek için risk değerlendirmesi veya alternatif olarak boşaltma noktası/valfinin kapalı tutulması
- Güvenlik önlemlerinin yeterliliğini kontrol etmek için boşaltım prosedürü tehlike değerlendirmesi
- Ürünün şartnameye ve belgelere uygun olduğundan emin olmak için numune alma
- Aracın doğru yükleme noktasında durduğuna dair güvence
- Dolum noktaları, açık bir şekilde ürünün ismi ve NFPA/HAZCHEOP etiketiyle işaretlenmeli

- Sürücünün ve operatörün aktivitedeki görevleri açıkça belirtilmeli
- Yazılı boşaltma/yükleme prosedürü
- Yetenekli sürücü ve operatör
- Boşaltımdan önce tankta görünür bir arıza olasılığına karşı kontrol
- Detaylı boşaltım prosedürü duyurulmalı ve doğru kişisel korunma ekipmanı giyilmeli
- Olası her tür potansiyel senaryo için acil plan

Kaza:

Tank aracının altında sızıntı başladığında, sıkıştırılmış hava kullanılarak kamyonun hidroklorik asit boşaltımı yapılıyordu. Hava basıncı, koruyucu iç yüzeyde çatlaklar oluşturdu ve asit metal çepere akarak orada tutundu. Yangın görevlileri özel korunma ekipmanları kullanarak sızıntı yapan yeri kapattı.

Kamyonların boşaltımında sıkıştırılmış hava kullanımı tavsiye edilmez. Kapalı boru sistemi ve pompa tercih edilmelidir.

Kaza:

Kimyasal üreten tesis aynı gün içinde epiklorohidrin ve sodyum klorit teslimatı bekliyordu. Sevkedilen malların ikisi de farklı ülkelerden gönderilmesine rağmen bir süredir aynı sevkiyat merkezinde tutuluyordu. Bu yüzden mallar ve işlem kâğıtları aynı anda geldi. Fakat işlem kâğıtları yanlışlıkla karıştı ve sodyum klorit yüklü konteynırlar epiklorohidrin tankerlerinin belgeleriyle birçok Avrupa ülkesine nakledildi.

Patlamalar meydana geldiğinde epiklorohidrin depolandığı düşünülen tankerin boşaltımı başlamıştı. 6 görevli öldü ve 5 işçi savrulan cam parçaları yüzünden yaralandı. Yangın 1 saat sürdü ve 100 itfaiyeci tarafından kontrol altına alındı. Oluşan zehirli hidrojen klorit bulutu yüzünden 6 itfaiyeci hastaneye kaldırıldı.

Epiklorohidrin depolanmış bir tanka sodyum klorit boşaltmak bir felaket sebebidir. (Sodyum klorit güçlü bir oksitleyicidir. Organik bir maddeyle veya diğer oksitleyicilerle tepkimeye girip patlamaya neden olabilir.). Epiklorohidrinin oksitlenmesi 90 saniyeden az sürdü. Dolayısıyla çok zehirli bir yan ürün olan fosgen gazının oluşumu en aza indirilmiş oldu.

Kaza:

Tehlikeli olmayan bir ürünün tankerden liman tankına sıkıştırılmış hava yardımıyla boşaltımının başlamasından 5 dakika sonra ürün, tanktan tankere geri akmaya başladı ve taştı. Ürünün tank römorkundan liman tankına transferi için tank römorkunun üzerindeki 3 manlid kapatılır ve hava hortumu üstteki valfa takılarak 1.8 barlık sıkıştırılmış hava sağlar. (Ürünü liman tankına itebilmek için)

Olayın yaşandığı gün görevli 1. manlid dışında diğerlerinin vidalarını sıkıştırdı. 1. manlidi gevşek bıraktı. Boşaltım hortumu tank römorku ve liman tankına bağlandıktan sonra sıkıştırılmış hava hortumu tankerin kompresör hattına bağlandı. 5 dakika sonra ürün üst manholden taşmaya başladı.

Alınması Gereken Önlemler:

- Bütün liman tanklarının iç hattında geri dönüşü önleyen kontrol valfleri olmalı
- Görevliler, boşaltım sırasında işlerin başında durmaları gerektiği ve tanktaki basıncı kontrol etmeleri gerektiği konusunda bilgilendirilmeli
- Eğitim programları denetlenmeli ve güncellenmeli

5. Gemilerin Dolum ve Boşaltımı

5.1: Giriş:

Gemiler, ham petrol ve hidrokarbon ürünlerinin taşınmasında ana yöntem olarak bütün dünyada kullanılır.

Tank terminallerinden ürünü alırlar ve hedefteki noktaya boşaltıma giderler.

Yükleme ve boşaltma, dolum kolları ve hortumlar kullanılarak yapılır.

Yetersiz ve hatalı gemi/liman bağlantıları, değişken basınçlar ve akım gibi konular gemi/liman güvenlik checklistlerini uluslar arası endüstriyel zorunluluk haline getirir.

5.2: Gemi/Liman Güvenlik Checklistleri:

Gemi/liman aktiviteleri gemi kaptanı ve terminalin ortak sorumluluğundadır. Bir tanker, dolum veya boşaltım için terminale gelmeden önce, tüm operasyonların liman/terminal kurallarına göre güvenli bir şekilde yürütüleceğinden emin olmak için gerekli geliş öncesi bilgileri deęiş-tokuş edilir. Dolum veya boşaltım işleminden önce, terminal temsilcilerinin ve gemi kaptanının transfer prosedürleri ve ayarlamaların her iki taraf için de kabul edildiğü konusunda ikna edilmeleri gerekir. Bunun içinde:

- Maksimum dolum/boşaltım hızını da içeren uygulama prosedürleri,
- Acil durumda alınacak önlemler,
- Gemi/liman güvenlik checklistinin tamamlanması vardır.

OCIMF/ISGOTT tarafından yayınlanan Gemi/Liman Güvenlik Checklist'i, transferden önce gerekli olan minimum denetimleri ve ihtiyaçları kapsar.

Transfer işlemi, sorumlu gemi görevlisi ve terminal temsilcisinin ortaklığıyla bitirilir. Bu sadece kâğıt üzerinde bir işlem deęildir. Her madde işaretlenmeden önce doğrulanmalıdır. Bu şekilde tüm denetlemeler her iki tarafın da sorumluluğü olur.

Kaza:

Denge sağlamaya çalışırken patlayan ve yangına neden olan Betelgeuse'in mürettebatından ve terminal görevlilerinden toplam 50 kişi öldü. Terminal sonraki 20 yıl için kapatıldı.

Kazayı başlatan olay geminin sabit denge tankları etrafında burulmasıydı. Bunun sonucunda tanklarda patlamalar oldu ve geminin arkası battı.

İlk aksamanın nedenleri:

- Yetersiz bakım yüzünden gövdenin zayıflaması, (ayrıca katodik koruma yenilenmediğü için denge tanklarında aşınma vardı.)
- Yanlış dengelemenin neden olduğü aşırı basınç, (gemide dolum veya dengelemenin her aşamasında basıncı ölçen basınç makinesinin olmaması)

Bu gemi için inert gaz sisteminin bir gereklilik olmadığı belirtilmelidir. Eğer tanker inertlenmiş olsaydı kaza daha hafif olabilirdi. Böyle bir kazada iskeleden kurtulmak söz konusu olamazdı. Ayrıca iskelede yangın suyu/köpük sistemi başlatılmadı.

Bugün:

- Standartların altındaki gemilere ruhsat verilmediğinden emin olmak için gemiler incelenmeli,

- Bu tür gemilerde inert gaz sistemi bulunmalı,
- İzin verilen basıncın, dengenin ve draft/trim'in aşılmadığından emin olmak için gemi ve liman temsilcileri aralarında yükleme ve boşaltma planları yapmalı,
- Gemilerde güvenilir bir stres ölçer olmalı,
- Limanlarda herhangi bir yangın olayında otomatik olarak devreye giren su spreyleleri olmalı ve ada rıhtımlarında açık alandaki platformdakilere benzer kapalı filikalar olmalı.

5.3: Gemi-Liman Bağlantıları:

Gemilerde, hortum veya yükleme kolları kullanılarak yükleme/boşaltma yapılır.

Yükleme/boşaltma süresince geminin manifoldu yükleme kolunun veya hortum kordonunun güvenli operasyon alanında tutulmalıdır. Hareketin güvenli operasyon alanında sınırlandırıldığından emin olmak için geminin bağlanacağı yer sürekli olarak izlenmelidir.

5.4: Hortumlar:

Hortumlar, kullanılan materyalin onaylanmış standartlarına uygun olmalıdır. Her uzunluk imalatçı tarafından ISGOTT şartlarına uygun olarak işaretlenmelidir.

Hortumlar her kullanımdan önce arıza olasılığına karşı kontrol edilmeli, dikkatli kullanılmalı, belirli aralıklarla OCIMF'nin yayımına uygun olarak testleri yapılmalıdır.

İzin verilen çalışma basıncı ve akış oranının dışına çıkılmamalı ve ani basınç yükselme/düşmeleri engellenmelidir.

Gemi ve liman arasındaki hortum sisteminde kaçak akımı önlemek için hortum bağlantı noktası izole edilmeli ya da hortum bağlantı noktası ile boru sisteminin bağlantı noktasına izolasyon flanşı konmalıdır.(Kaçak akımın statik elektrikten biraz daha farklı olduğunu unutmayın. Bakınız Bölüm 3.1: Statik Elektrik)

Esnek Hortumlar:

Denetlemelerde belirlenen ana konular:

- Kör flanş yokluğu
- Kullanımda oluşan hasar
- Son kullanma süre kriterlerinin olmayışı
- Yıllık hidrolik testlerinin yokluğu
- Kullanım süresi dolmuş hortumların zamanında değiştirilmemesi
- İzolasyon flanşlarının olmayışı
- Hortumun gemi manifolduyla kötü bir şekilde hizalanması

5.5: Yükleme Kolları:

Gemiden veya gemiye ürün transferlerinde hortumlar yerine akıntıda veya hareketli gemilerde limanla bağlantı yeteneği olan eklemli metal yükleme kolları kullanılır. Bu kollar özel güvenli operasyon alan ihtiyacına göre dizayn edilir.

Yükleme kolu çapının manifold çapıyla aynı olmadığı durumlarda birleşme noktasına spool piece konur.

Spesifikasyonların gemi ve terminal temsilcileri tarafından kontrol edildiğinden emin olun.

5.6: Sphere Launcher/Receiver:

Uzun boru sistemlerinde ürün kirlenmesini önlemek için iskeleden veya tanklarda gelen önceki ürünler liman yanaşma yerlerindeki sphere launcher / receiver'larla temizlenir. Bu tür operasyonlarda kazaları önlemek için dikkat şarttır.

5.7: Acil İş Durdurma:

Acil iş durdurma (ESD) prosedürü hem gemi hem de terminal tarafından kabul edilmeli ve uygun bir forma işlenmelidir. ESD sistemi kargo hortumlarının ya da yükleme kollarının ani bağlantıyı kesmeleri için özel bir cihaz içerebilir.

5.8: Kaçak Akım ve İzolasyon Flanşları:

Büyük akımlar gemi ve liman arasında elektriksel olarak hareket edebilirler. Metal yükleme kolları gemi ve liman bağlantısı arasında çok düşük bir direnç sağlar. Bu yüzden tanker manifoldundaki kol ile hortum bağlanması/ayrılması durumunda yüksek akım aniden düştüğü için oluşan elektrik tehlike arz eder. Geminin tekne kısmının direnci düşük olduğu için, liman borularında kaçak akım varsa, gemi hortumlarının bağlanması/ayrılması sırasında elektrik oluşabilir.

Borular, hortumlar ve yükleme kolları arasındaki elektrik akışını önlemek için kullanılan izolasyon izolasyon flanşları; izolasyon contası, ek yeri bileziği ve yıkayıcılardan oluşur.

- Her yükleme kolu ve hortum ISGOTT'a uygun olarak izole edilmeli,
- İzolasyon flanşlarının boyasız, yağlanmış ve zarar görmemiş olmasına dikkat edin,
- İzolasyon flanşları dirence karşı her 6 ayda bir test edilmelidir. Bir izolasyon flanşı 1000 ohmdan büyük direnç sağlayabilmeli,
- İzolasyon flanşlarının etkisizleşmesini önlemek için hortumlardaki bağlantı flanşlarının geminin yanaşma yerindeki yapıyı desteklediğinden emin olunmalıdır.

Gemi-Liman Bağlantı Kabloları:

ISGOTT, gemi ve liman arasında kablo bağlantısı olmasını önermemektedir. Bağlantı kabloları elektrostatik şarj ile bağlantılı değildir. Bağlantı kablosunun amacı gemi/liman katodik koruma sisteminde kısa devre oluşturmak e hortumlardaki ve metal kollardaki akımı ihmal edilebilir seviyeye indirmektir. Bu tarz bir korumanın etkisiz ve tehlikeli olduğu kabul edilmektedir.

Not: Gemi/liman bağlantı kablolarının potansiyel tehlike olduğu kabul edilmesine rağmen bazı yerel düzenlemelerde bağlantı için bu kablolar gereksinim duyulmaktadır. Bağlantı kablosu kullanımının zorunlu olduğu durumlarda kablonun mekanik ve elektriksel olarak sağlam olup olmadığı kontrol edilmelidir. İskelede bağlantı kablosu için tehlikeli alana uygun bir açma/kapama sistemi bulunmalıdır. Kablonun bağlanması ve ayrılması sırasında sistemin her zaman 'kapama' pozisyonunda olmasına dikkat edilmelidir. Sadece kablo tamamen bağlandığında açma pozisyonuna getirilebilir. Kablo kargo hortumları bağlanmadan önce takılmalı ve hortum ayrıldıktan sonra çıkarılmalıdır.

Olay:

Tanker yanaştı ve ham petrol yüklemek için beklemeye başladı. Yükleme kollarının bağlanması sırasında, bir teknisyen yükleme kolundaki özel izolasyon flanş sistemini kablo ile bypass etti. Bu hareket gemi ile liman arasında elektrik akımı akışına sebep oldu. Yükleme

kolu ile tanker boru manifoldu arasındaki yakın temasa bağı olarak flanş yüzleri arasında kıvılcım oluştu.

Statik elektrik üretimi ürün yüklenmesi sırasında oluşurken, kaçak akım dolum kollarının bağlanması/ayrılması sırasında oluşabilir.

Dolum kollarındaki ve hortumlardaki gemi/liman izolasyon flanşları; desteklenmesi, test edilmesi ve ISGOTT standartlarına uygunluğu gözetilmesi gereken kritik derecede önemli parçalardır.

Kaza:

Tankerden terminale 2 depo kurşunlu 1 depo kurşunsuz benzin boşaltımı yapılıyordu. 2 depo kurşunlu benzinin boşaltımını su plug izledi. 15 dakika sonra aracın sancak tarafından 100 m ötede patlama meydana geldi. Sonrasında 8 saat boyunca süren, bir kişinin ciddi bir şekilde yaralanmasına ve alanın tamamen tahrip olmasına neden olan yangın başladı. 3000 ton olarak tahmin edilen ürün kaybının sebebi geminin sea chest valfini kapamada başarısız olunmasıydı. Tutuşmanın sebebi ise muhtemelen geçen balıkçı gemisiydi.

Alınacak Dersler:

- Pompalama ile sea chest valfleri operasyonu arasındaki kritik geçişlerde operasyon sırası ile ilgili talimatlar bildirilmelidir. Bu talimatlar tanker sahibi tarafından bildirilmeli ve operasyon kitapçığında yer almalıdır.
- Sea chest valfi operasyon sorumluluklarını tanımlamak için açık talimatlar temin edilmelidir.
- Latching ve sea chest valflerinin kapalı pozisyonda tutulması gerektiği operasyon prosedürlerinde ve gemi/liman checklistlerinde belirtilmelidir. Terminal ve gemi temsilcileri, deniz valflerinin kontrolü ve valfin kapalı, tamamen açık veya ikisinin arasındayken pozisyonunu gösteren indikatörlerin kontrolü gibi konularda birlikte çalışmalıdır.

Olay:

Kontrol sırasında, yükleme kolundaki yalıtım flanşlarının gemi ile liman arasındaki akım akışına karşı dirençlerinin yetersiz olduğu anlaşıldı. Yalıtım flanşları, yükleme kollarının boyanması sırasında yanlışlıkla boyanmıştı. Bu, zincirleme akım oluşumuna sebep olabilirdi. Yükleme kolunun gemi manifolduna takılması ve manifoldtan çıkartılması sırasında elektrik atlaması oluşabilirdi.

5.9: Değişken Basınçlar:

Bir boru sisteminde basınç dalgalanması, geminin ESD valfinin aniden kapanması, valfin upstream'inin birden dinlenme konumuna getirilmesi gibi durularda meydana gelen akış hızındaki ani değişimler yüzünden olur.

Yüksek Basınç Değişimlerinin Sebepleri:

- Otomatik acil kapatma valfinin kapanması

- Geri akışı önleme/kontrol/kelebek valflarının çarparak kapanması
- Manüel veya elektrikli valfların aniden kapanması veya açılması
- Pompanın çalıştırılması veya durdurulması

Pompaların veya valfların boru sistemi içinde basınç değişimlerine sebep olma ihtimalleri vardı. Bu değişiklikler boruya, hortumlara ve dolum kollarına ağır hasar verebilir. Sistemin en savunmasız parçası gemi-liman bağlantılarıdır.

Basınç dalgalanması kapama valfinda oluşur ve eğer valf çok hızlı kapanmışsa aşırı hale gelebilir. Eğer uzun borularda ve yüksek akış hızında meydana gelmişse daha sert olurlar.

Eğer basınç dalgalanması yüzünden oluşan basınç gerilimi veya hareket gerilimi boru sisteminin bir parçasının dayanma gücünü aşarsa, sızıntı ve kırılmalara dolayısıyla ürün kaybına neden olur.

Kelebek ve geri dönüşümsüz valfler ürünün yüksek hızla aktığı durumlarda çarparak kapanır ve oluşan basınç dalgalanması sisteme, borulara, dolum kollarına ve hatta iskeleye zarar verir. Basınç dalgalanmalarını önlemek için, boru sisteminin akıntı yönündeki ucundaki valfler, acil durumlar haricinde akışa karşı kapatılmamalıdır.

Kargo transfer sistemleri bir basınç dalgalanmasına karşı güvenli olarak dizayn edilmiş olsa da bir deneme gerçekleştirilmelidir.

ANSI B31.4'te basınç dalgalanması hesaplamaları ve korunma önlemleri %10 tolerans ile belirtilmektedir.

Basınç Dalgalanmaları Nasıl Bastırılır?

- Bağımlı gemi/liman ESD sistemleri, doğru kapanma sırasıyla, ESD'nin gemide veya limanda başlatılmasından bağımsız olarak ESD üzerindeki potansiyel basınç dalgalanmalarını azaltır.
- Dolum ve boşaltım hızlarını Valf Kapanma Zamanına uygun bir seviyeye indirin.
- Basınç dalgalanmalarını önlemek için yalıtım valfi kapanma zamanlarını belirleyin.
- Gemi kendi yalıtım valfini akışa karşı kapatmadan önce gemi/liman checklist'inin gerektiğinde liman transfer sistemini kapatmayı kapsadığından emin olun.

Olay:

Ham petrolün gemiden terminale boşaltımı sırasında yükleme kolunun tabanındaki kelebek valf arızalanarak mal akışına karşı çarparak kapandı. Bu ani kapanmanın neden olduğu basınç dalgalanması geminin 2 tane 24 inçlik kargo hattının bağlantı yerlerinden kırılmasına neden oldu.

Olay:

Pompa, boşaltım valfi tamamen açık ve vakumlu valf kapalıyken çalışmaya başladı. Oluşan basınç dalgalanması, suction hattı körüğünün üzerinde takılı sapların zarar görmesine neden oldu. Bu olay tankın bund/dike'nda bulunan 50000 litre az sülfürlü benzinin tanktan dışarı sızmasıyla son buldu. Olası bir tutuşmayı önlemek için sızıntı olan alana köpük takviyesi yapıldı.

5.10: Acil Release Bağlantısı:

ERC, sahil dolum kollarının acil release sistemleri içinde önemli bir parçadır ve acil bir durumda kolu gemiden sökerken işlemin güvenli yürümesini ve ürün kaybının en aza indirilmesini sağlar.

ERC, valfları kapatan hidrolik bir silindire çalışır ve sıkıştırılmış bağlantıyı ayırır.

ERC'nin en önemli özelliği, ayırmadan önce valfların tamamen kapalı olduğundan emin olmamızı sağlamasıdır.

Normalde ERC'yi ayrılmadan sonra yeniden açmak ve tekrar kurmak için özel aletler gerekir.

Doğru Uygulama:

- Sistem dizaynı, sağlamlığı sağlamak için Hata Modu ve Etki Analizine uygun olmalıdır.
- ERC mekanizmasına yapılacak bir müdahale liman personeli tarafından engellenmelidir.
- Dolum kollarının operasyonunda ve bakımında görevli personel ERC'nin çalışma prensibini anlamalıdır.
- Sistem, normal operasyonlarda akışı durdurma amaçlı kullanılmamalıdır.
- Her deniz nakliyatından önce valfların kapalı olduğu ve ERC'nin stroke olduğu durumda işlev testi yapılmalıdır.
- Yıllık ERC ayrılma testleri yapılmalıdır.
- Zararsız hale getirilmediği ve güvenlik sürgüsüyle sürgülenmediği sürece, ERC'nin bakımı yapılmamalıdır.
- ERC bakımı iş iznine uygun olarak yapılmalıdır.

Olay:

ERC, yalıtım valfları kapatılmadan önce kolu ayırdı, 8.5 ton propilen kaybına neden oldu. Ürünün tutuşmaması bir şanstı.

Alınacak Dersler:

- ERC ile ilgili kullanım ve bakım kitapçıkları güvenlik açısından kritik durumda olan tüm parçaları ve bu parçaların kontrolünü, bakımını ve testlerini belirlemelidir.
- Yeterlilik değerlendirme, liman operatörleri için hazırlanmış herhangi bir kalite eğitim ve bilgi tazeleme eğitim programının tamamlayıcı bir parçası olmalıdır.
- Acil bir durumda hızlı ve uygun bir şekilde harekete geçebilmek için ESD'nin yeri ve testleri kritik derecede önemlidir.

5.11: Hızlı Bağlama/Ayrılma Bağlantı Kolları (QC/DC)

Bir QC/DC, vida kullanmadan manuel veya hidrolik olarak dolum kolu flanşının gemi manifolduna kenetlenmesini sağlar. QC/DC'de yanlışlıkla oluşabilecek sızıntıyı önlemek için iç kilit sistemi olmalıdır. Tüm QC/DC aletleri, liman yükleme kolları için hazırlanmış OCIMF şartlarına uygun dizayn edilmeli, test edilmeli ve bakımları yapılmalıdır.

Olay:

Operasyon sırasında QC/DC'nin bir parçası arızalandı ve coil spring'in fırlamasına neden oldu.

Alınacak Dersler:

- Bazı gemilerde daha kalın flanş bulunur ve bu durum operasyon toleransını aşabilir. QC/DC çalıştırılmadan önce liman operatörleri gemi manifoldundaki flanşların kalınlığını ve çapını ölçmelidir.
- QC/DC'ler genellikle metal-metal bağlantısını sabit O-ring ile sağladıkları için conta kullanılmamalıdır.

Olay:

Pivot noktası tutukluk yapınca bağlantı kolunun ram shaft'ı zarar gördü – shaft açık konumdayken aşırı basınca maruz kaldı. Bütün hareketli parçaların periyodik olarak yağlanması gerekir.

5.12: Inert Gaz:

Operasyonel inert gaz veya azot sistemine ihtiyacı olan kargoları taşıyan gemilerde aşağıdakiler sağlanmalıdır:

- Inert gaz basıncını azaltmadan numune almaya olanak sağlayan buhar kilidine sahip kapalı ayar sistemi,
- Havanın çekilmesini önlemek için kargo tanklarında pozitif basınç,
- Inert gaz sistemindeki hatalara gemi görevlisinin acil ilgi göstermesi gerekir.

Kaza:

Gemi, inertlenmiş kargo tanklarıyla pozitif basınç altında boşaltım yapıyordu. Gemi görevlisi güvertede kargo tankının ölçme aletinin üzerindeki sensörü temizliyordu. Görevin bitişinden 5 dakika sonra gemi görevlisi ölçme aletinin yanında ölü bulundu.

Sensörün temizlenmesini kolaylaştırmak için tankta buhar kilidi bulunuyordu; fakat kullanılmadı. Bunun yerine kontrol plakası ölçme aletinin yanından kaldırıldı; bu da görevlinin kargo buhar alanında çok fazla H₂S ve azota maruz kalmasına neden oldu.

Limanlardaki dolun ve boşaltımlarda kullanılan gemi/liman güvenlik checklist'i gibi prosedürlerde H₂S tehlikesinin yayınlanmasında bir eksiklik vardı. Gemi görevlisi ayrıca kısmi oksijen yetersizliğine de maruz kaldı. Oksijen oranı hacimce %10'un altında olan havaya maruz kalmak H₂S miktarıyla ilgisi olmayan bilinç kaybına neden olur. Kurban açık havaya çıkarılmadığı sürece ölüm kaçınılmazdır.

Pyrophoric demir sülfid, oksijensiz ortamda H₂S ile paslı çeliğin tepkimeye girmesiyle oluşur. Demir sülfid katmanları havayla temas ettiğinde ısınır ve kendiliğinden tutuşur. Sonuç olarak ham petrol gemilerinde boşaltıma başlamadan önce arızalı inert gaz sisteminin onarıldığından ve tekrar çalıştırıldığından emin olunmalıdır.