

Riesgos Asociados al Manejo de Polvo Combustible

Auspicio

**Departamento del Trabajo de Estados Unidos
Administración de Salud y Seguridad Ocupacional (OSHA)
Subvención Susan Harwood**

Este material fue producido bajo la subvención Susan Harwood número 19480-09-60-F-72 del Departamento de Trabajo de EE.UU., Administración de Seguridad y Salud. El contenido de esta presentación no refleja necesariamente las opiniones o las políticas del Departamento de Trabajo de los EE.UU, ni la mención de nombres comerciales, productos comerciales, u organizaciones implica la aprobación por el Gobierno de los EE.UU..

Equipo de Trabajo

UNIVERSIDAD DE PUERTO RICO
Recinto de Río Piedras

*División de Educación Continua y Estudios Profesionales
(DECEP)*

Migdalia Ruiz, MS - Directora de Proyecto
Lymari Orellana, MS,
Adaliz López, MS,
Carmen Vázquez, BSSI, CIHT

Propósito

El propósito de esta presentación es agrupar en un documento el peligro que representa el manejo de polvo combustible en los procesos industriales. Se discutirá:

- Las características peligrosas del polvo combustible y su comportamiento.
- Como realizar análisis de riesgo para reconocer los peligros asociados al polvo combustible y
- Métodos de control sugeridos.

Objetivos

- Definir polvo combustible y su impacto en la industria
- Mencionar las estadísticas de perdidas por explosiones de polvo combustible
- Identificar las áreas de riesgo
- Discutir los controles
- Identificar los estándares asociados aplicables
- Presentar brevemente la reglamentación propuesta

Tópicos a Cubrir

1. Trasfondo Histórico
2. Definiciones
3. Riesgos Asociados
4. Evaluación de la
facilidad
5. Controles
 - Prevención
 - Mitigación
6. Adiestramiento
7. Regla Propuesta
8. Referencias

Explosiones Industriales

TRASFONDO HISTÓRICO

¿Son explosivos estos materiales?

azúcar

metal

carbón

plástico

medicamentos

madera

Imperial Sugar Company

7 de febrero de 2008

- Port Wentworth,
Georgia
- 14 muertes y
numerosos heridos
- Una chispa comenzó
el incendio y explosión
de la nube de azúcar

Fuego y Explosión por Polvo de Metal: Indiana

29 octubre de 2003

- Huntington Indiana
- 1 muerto, 6 heridos
- **Polvo de aluminio se incendio en un colector de polvo, desde ahí la flama se propagó generando la explosión**

Explosión e Incendio en “CTA Acoustics”

20 de febrero de 2003

- Corbin, Kentucky,
- 7 muertos, varios lesionados
- Un horno que funcionaba de manera deficiente encendió una nube de resina fenólica en polvo, causando la explosión.

West Pharmaceutical

29 enero de 2003

- **Kingston, Carolina del Norte**
- **6 muertos, 38 heridos**
- **Acumulación de polvo de resina fenólica en techos falsos propicio fuego y explosión de polvo**

Incendio y explosión en Malden Mills

11 de diciembre de 1995

- Methuen, Massachusetts
- Lesiones en 37 trabajadores
- Destrucción de la compañía fabricante de telas polar (fibras nylon)

Manejo de Granos

Durante la década de los 70 hubo varias explosiones en silos de granos. Esto llevo a implantar un estándar específico para esa industria 1910.172, el cual ha reducido de manera significativa las explosiones en esta industria.

Definiciones

CONCEPTOS IMPORTANTES

Definiciones

- **Polvo Combustible:** Particulado muy pequeño (<420 micrones) que cuando esta disperso en el aire tiene la capacidad de incendiarse bajo ciertas condiciones.
- El NFPA 654 (2006) define el polvo combustible como un particulado sólido que presenta un riesgo de fuego o deflagración cuando está suspendido en el aire (u otro medio oxidante) a varias concentraciones independiente de tamaño o forma.

Partícula Sólida Combustible

Cualquier material combustible sólido compuesto de partículas o pedazos diferentes independientemente de su tamaño, forma o composición química

Incluye:

- Polvos
- Finos (polvillo de carbón)
- Fibras
- Hojuelas
- Fragmentos
- Trozos
- Mezcla de cualquiera de los anteriores

Tamaño de Partículas de Materiales Comunes

Material Común	Tamaño (micrones)
Sal	100
Azúcar blanca granulada	450 - 600
Arena	50+
Talco, Polvo (bebe)	10
Esporas del moho	10 – 30
Cabello Humano	40 - 300
Harina	1 - 100

Fuente: OSHA y Filtercorp International Ltd.

Fuegos y Explosiones de Polvos Combustibles

Triangulo del fuego

Fuegos y Explosiones de Polvos Combustibles

Para que ocurra explosión de polvos combustibles es necesaria la presencia de todos estos factores

Dispersión

- Es el efecto de mover la nube de polvo de un lugar a otro, puede ocurrir por procesos mecánicos (transporte, ventilación, vibración, limpieza inadecuada) o por causa de una explosión primaria.

Confinamiento

- Ocurre cuando el fuego se da en un espacio cerrado, donde el cambio rápido en temperatura produce un cambio acelerado en presión.
- Este cambio en presión u onda expansiva puede ser mas o menos destructiva dependiendo de la magnitud de la explosión y cuan cerrada es la estructura

Deflagración

En la deflagración una llama avanza según se consume el material creando un frente de fuego, y que puede estar acompañado de cambios en presión

Detonación

- La propagación de la combustión avanza mas rápido que la velocidad del sonido, generando un evento audible.
- Difícil de controlar una vez comienza

Concentración Mínima de Explosividad (MEC)

La cantidad mínima de polvo suspendido en aire que es capaz de mantener la deflagración.

Se estima que **esta concentración (MEC) puede reducir la visibilidad** de una bombilla de 25 vatios en un cuarto a solo 6 pies de distancia

Explosión

Resultado de combinar los factores de:

- fuego
- dispersión del material particulado
- en una estructura mas o menos cerrada.

Explosión primaria de Polvo en el Equipo

Colector
de Polvo

Mecanismo Explosión Secundaria

1. Polvo se acumula en las superficies

2. Un evento dispersa el polvo creando una nube

3. La nube se enciende y explota

Industrias

¿QUIÉNES ESTÁN EN RIESGO?

Industrias que Generan o Manejan Polvo Combustible

- Procesamiento de metales
- Productos Farmacéuticos
- Alimentos
- Productos de papel
- Productos de Madera
- Agricultura
- Manufactura Química
- Textiles
- Productos Forestales
- Tratamiento de Aguas Residuales (usadas)
- Reciclaje de metal, papel, plástico
- Carbón

Polvos de metales

- Aluminio
- Carbonilo de Hierro
- Zinc
- Bronce
- Magnesio

Polvos de plástico/ goma

- Celulosa moldeada
- Polietileno
- Melamina y su resina
- Polipropileno
- Poliacrilamida
- Resina epoxi o fenolica

Alimentos

- Algodón
- Almidón de arroz, de maíz , de trigo
- Azúcar
- Café
- Cacao en polvo
- Cáscara de coco
- Especias en polvo
- Fécula de patata

Alimentos

- Harina de arroz, de avena, maíz, papa, trigo
- Limón
- Polvo de nuez
- Polvo de soja
- Semillas de yuca cruda
- Semillas de girasol
- Tomate
- Zanahoria

Productos químicos

- Estearato sódico
- Ácido ascórbico
- Carboximetilcelulosa
- Lactosa
- Acetato de calcio
- Metilcelulosa
- Dextrina

Polvos Que Contienen Carbono (Polvos Carbonosos)

- Pasta de celulosa
- Carbón activado
- Negro de carbón
- Carbón bituminoso
- Coque de petróleo
- Carbón de madera

- Hollín de pino
- Petróleo
- Celulosa
- Lignina
- Polvo Químico

Productos Agrícolas

- Almidón de arroz
- Celulosa
- Leche en polvo seca
- Almidón de trigo
- Clara de huevo
- Cebada
- Lactosa

Evaluación del área

ANÁLISIS DE RIESGO

Factores de Riesgo

¿Qué factores debo considerar para prevenir una explosión?

Factores principales:

- Combustibilidad del polvo
- La acumulación de polvo en las áreas y superficies de trabajo
- La presencia de fuentes de ignición.

Determinación de Combustibilidad

El primer paso en el análisis de riesgo deber ser la **determinación si el polvo presente es combustible**

Combustibilidad del Polvo

- Verifique si la presencia de polvo aumenta el riesgo de un incendio, una deflagración y /o una detonación dentro del área de trabajo. En algunos casos será necesario determinar mediante pruebas específicas su inflamabilidad.
- Considere:
 - el tamaño y forma de la partícula
 - la humedad y oxígeno presentes en el ambiente
 - la concentración mínima explosiva del polvo (“MEC”).

Acumulación

Áreas abiertas

- Producción
- Empaque
- Proceso
- Superficies horizontales
- Pisos

Áreas ocultas

- Vigas
- Techos falsos
- Ductos
- Tuberías

Dispersión de polvo

- Mecánico
- Vibración
- Ventilación
- Barrer
- Limpiar

Fuentes de Ignición

Vehículos

Equipo de Proceso

Luminaria

Superficies calientes

Limpieza

Factores contribuyentes

Materiales
(tipo polvo)

Equipos
(clase
eléctrica)

Procesos
(usa,
produce,
consume)

Áreas
(abiertas,
ocultas)

Fuentes de
ignición
(presencia)

Dispersión
(mover
polvo)

Otras Consideraciones en el Análisis de Riesgo

- Hay que evaluar las **clasificaciones eléctricas de las áreas**
- Considere los escenarios en los cuales se puede generar polvo como resultado de fallo en los equipos o en los procedimientos de operación

Analís de Riesgo

- Determinar si un polvo combustible es potencialmente peligroso en un área de trabajo
- Buscar las acumulaciones de polvo fino
- Buscar en que manera los polvos se dispersan en el aire
- Buscar posibles fuentes de ignición
- Considere la posibilidad de colectores de polvo, tolvas y otros equipos que pueden encerrar a una nube de polvo.
- Investigar la estabilidad térmica de los productos almacenados

Prevencion y Mitigacion

MÉTODOS PRINCIPALES DE CONTROL

Métodos Principales de Control

Tanto OSHA como NFPA establecen que la mejor manera de prevenir el peligro de polvos combustibles esta en controles de ingeniería tales como;

- Diseño de conductos y equipos capaces de contener el polvo o una explosión de polvo de manera segura
- Reducción de las superficies de trabajo donde se pueda acumular el polvo
- Control de fuentes de ignición

Métodos Principales de Control

Los métodos de control se dividen en:

Prevención de fuego y/o explosión, o sea, evitar que ocurra cualquiera de estas dos situaciones mediante;

- Control de acumulación de polvo
- Control de fuentes de ignición
- Reducción en la concentración de oxidante (NFPA 69 cap.7)

Métodos Principales de Control

Mitigación de daños, una vez ocurre el proceso de fuego o explosión mantener los posibles daños al mínimo mediante:

- Sistemas de detección y control de ignición
- Contención de la presión de deflagración
- Supresión de deflagración
- Aislamiento

Métodos Principales de Control

Administrativos

- Establecer un programa de limpieza con frecuencias regulares
- Buenas prácticas de trabajo

Equipo de Protección Personal

- Equipo clasificado como resistente a fuego (FR)

Prevención – Control de Polvo

El Código NFPA 654 recomienda lo siguiente:

- **Minimizar el escape de polvo** fugitivo que proviene de equipos de proceso o sistemas de ventilación
- Utilizar **sistemas de colección** de polvo
- Utilizar superficies de trabajo que reduzcan la acumulación de polvo y faciliten la limpieza

Prevención – Control de Polvo

Código NFPA 654 –

- **Inspeccionar y limpiar** los residuos de polvo a intervalos regulares en áreas abiertas y en las zonas ocultas.
- Las **zonas ocultas** deben tener un acceso para la inspección , o de lo contrario estar selladas

Prevención – Control de Polvo

Código NFPA 654

- Use métodos de limpieza que no generan nubes de polvo;
- Sólo use las aspiradoras aprobados para recolección de polvo combustible

Prevención – Control de Ignición

Código NFPA 654

Considera todas las fuentes de ignición provenientes de:

- Sistemas eléctricos de equipos y luminarias
- Electricidad estática, incluyendo la conexión de los equipos a tierra;
- Control de llamas y chispas;

Prevención – Control de Ignición

Código NFPA 654

- **Control mecánico de chispas y fricción;** mediante dispositivos de separación para remover materiales extraños capaces de provocar incendios en los materiales combustibles de proceso;
- Separar el polvo combustible de las superficies calientes y de equipos que generan calor
- Tener permisos para trabajos en caliente

Separador Magnético

Fuente: Curso 7120 OSHA Training Center

Prevención – Control de Ignición

Otras fuentes de ignición

- OSHA 29 CFR 1910.178 (c) regula los camiones industriales motorizados en las zonas de polvo
- Las operaciones de manipulación de carbón deben cumplir con los requisitos eléctricos estipulados en OSHA 29 CFR 1910.269

**Clase II
Grupo D & G**

Prevención – Control de Ignición

Código NFPA 654

La carga manual de material desde recipientes intermedios a granel no esta permitido, cuando el movimiento de polvo podría causar una atmósfera inflamable

Mitigación – Control de Daños

Son métodos utilizados para controlar y reducir la severidad de una explosión o fuego.

Detección de deflagración y control de Ignición

- Detección de chispa y brasa
- Sensores de gases
- Sensores ópticos

Supresión de deflagración

- Detecta cambios en presión
- Activa descarga de material supresor para detener la propagación de la llama

Mitigación – Control de Daños

Son métodos utilizados para controlar y reducir la severidad de una explosión o fuego.

Contención de presión/ deflagración

- Provee cubierta o estructura capaz de contener la presión generada en la deflagración
- No es útil para detonación

Aislamiento

- Separación - aislar con distancia
- Segregación - aislar con barrera química o física

Requisitos

ADIESTRAMIENTO

Adiestramiento

El personal que trabaja en áreas de riesgo de explosión o fuego por polvo combustible debe estar adiestrado al menos en :

- Comunicación de Riesgo de los polvos combustibles
- Métodos de control de ingeniería como sistemas de detección, supresión y extinción

Adiestramiento

El personal debe estar adiestrado en :

- **Mantenimiento preventivo de equipos y sistemas**
- **Consideraciones según la clasificación eléctrica del área**
- **Planes de emergencia**

Norma

Polvo Combustible

Combustible Dust Explosion and Fire Prevention Act of 2008 (Introduced in House)

HR 5522 IH

110th CONGRESS
2d Session
H. R. 5522

NUEVA REGLA PROPUESTA

La Junta de Seguridad Química de E.U.

Realizó un estudio comprensivo de explosiones de polvo y encontró

- Un patrón de explosiones catastróficas
- Los MSDS frecuentemente fallan en proveer información de explosividad de polvos
- Recomendó que OSHA desarrolle una norma. OSHA reaccionó estableciendo su Programa de Énfasis Nacional (NEP) para Polvos Combustibles

Industrias Inspeccionadas Bajo el NEP

Violaciones por Polvo Combustible

- Violaciones Cláusula general
- Violaciones de Orden y Limpieza
- Violaciones eléctricas

Otras Violaciones Encontradas

- Camiones Industriales
(Montacargas)
- Comunicación de Riesgos
- Equipo de Protección Personal
- Candado/tarjeta
- Resguardo de Maquinaria
- Medios de Salidas

Hallazgos Comunes - Limpieza

- Niveles peligrosos de acumulación de polvo en los lugares de trabajo debido a **limpieza** deficiente
- Equipos de proceso, tales como molinos, conductos de ventilación, agitadores y los equipos con bolsas para recoger el polvo no diseñados o mantenidos, para mantener el polvo fuera de las áreas cercanas
- Superficies horizontales no minimizadas

Hallazgos Comunes - Eléctrico

- Uso de equipos eléctricos y aspiradoras no aprobadas para localizaciones en áreas con polvo combustible.
- Manejo de vehículos motorizados (montacargas) no autorizados en áreas con polvo combustible

Hallazgos Comunes – Protección contra Fuego

- Equipos de calefacción con llamas abiertas utilizados en áreas generadoras o de manipulación de polvo.
- Falta de mantenimiento preventivo del equipo mecánico – creando calor y fricción
- Realizar trabajos en caliente en áreas donde se maneja polvo sin procedimientos de trabajo en caliente

Hallazgos Comunes – Control de explosión

- Falta ventilación o sistemas de supresión de la explosión en áreas de trabajo donde hay polvo combustible
- No se proveen sistemas de aislamiento de deflagración
- Cuartos de operación sin sistemas de liberación para explosión

Hallazgos Comunes – Control de Explosión

- Las tolvas, silos, elevadores de cangilones, y los colectores de polvo carecen de sistemas de ventilación y supresión
- Equipos con bolsas colectoras de polvo situadas dentro de los edificios sin sistemas apropiados para la protección de explosión
- Explosión liberando directamente a las áreas de trabajo en lugar de hacia el exterior

Norma Propuesta

- Estos hallazgos así como los estudios realizados por la Junta de Seguridad Química han resultado en que OSHA este en proceso de adoptar una regla para el Manejo de Polvos combustibles en la Industria General
- Conocida originalmente como el proyecto HR5522 del Congreso.

Norma Propuesta

- Se prevé que el estándar discutirá temas como :
 - Definiciones
 - Métodos de evaluación
 - Métodos de control
 - Interacción con estándar de Comunicación de Peligros
 - Adiestramientos
 - Plan de respuesta a emergencias, etc.
- Actualmente se encuentra en la etapa de vistas públicas (hasta mayo 2010).

Estándares Aplicables

Estándares Aplicables

- Estándares de OSHA existentes
 - 1910.22 – Orden y Limpieza
 - 1910.38 – Planes de Acción de Emergencia
 - 1910.94 – Ventilación
 - 1910.119 - Gerencia de la Seguridad de los Procesos
 - 1910.269 - Generación de Energía Eléctrica
 - 1910.272 - Instalaciones de Manejo de Granos

Estándares Aplicables

- Normas existentes de OSHA (cont.)
1910.307 - Localizaciones Peligrosos
1910.1200 - Comunicación de Riegos
- Sección 5 (a) (1) - Cláusula General de Responsabilidad
- Normas aplicables de ANSI y NFPA

Referencias

- OSHA 29 CFR 1910 – Estándares aplicables
- NFPA 654 – Prevención de Fuego y Explosiones de Polvo
Provenientes de la Manufactura, Procesamiento y Manejo de
Participado Solido Combustible
- NFPA 499 – Clasificación de Polvos Combustibles y
Localizaciones Peligrosas
- NFPA 61 – Facilidades Agrícolas y de Procesamiento de
alimentos
- NFPA 69 – Sistemas de Prevención de Explosiones
- CSB – Junta de Seguridad Química, publicaciones

FIN