
IPS-E-SF-260

ENGINEERING STANDARD

FOR

AUTOMATIC DETECTORS AND FIRE ALARM SYSTEMS

IPS-E-SF-260

 1

 CONTENTS : PAGE No.

1. SCOPE ... 2

2. REFERENCES ... 2

3. DEFINITIONS AND TERMINOLOGY.. 3

4. UNITS ... 4

5. GENERAL REQUIREMENTS FOR FIRE AND GAS DETECTION....................................... 4

5.1 Basic Principles ... 4

5.2 Alarms and Status Indication for Plant Units.. 4

5.3 Buildings, Warehouses and Accommodation Service
 Spaces Fire Detection and Control Panel ... 5

6. FIRE DETECTION SYSTEM... 6

6.1 General Requirements ... 6

6.2 Selection of Detectors .. 7

6.3 Detector Layout .. 9

6.4 System Configuration.. 11

6.5 Control System... 12

7. GAS DETECTION SYSTEM.. 12

7.1 General Requirements ... 12

7.2 Detectors Layout .. 13

7.3 Poisoning of Catalytic Gas Detectors .. 13

7.4 System Configuration.. 13

APPENDICES :

APPENDIX A TYPICAL APPLICATIONS FOR FIRE, SMOKE
 AND FLAMMABLE GAS DETECTION .. 15

IPS-E-SF-260

 2

1. SCOPE

This Engineering Standard provides general guidelines for design and engineering of fire and gas detection on Iranian
Petroleum Industries installations.

This Standard indicates the basic and general requirements of Iranian Petroleum Industries project to be considered by
the authorities engineering the projects. This section does not prevail or substitute the regulations and obligations set
forward by international standards or National regulations in any manner. The project contractor shall obtain any certifi-
cate or guarantees required for safe operation of the plant according to the best work standards.

In selecting Ionized chamber smoke detectors, regulations of Atomic Energy Agency shall be observed. For general
guideline on selection and type of Fire/smoke and Thermal detectors reference shall be made to API-PR-550, Part II,
Section 10.

2. REFERENCES

In preparation of this Standard, the following codes and standards have been referred to or considered. The latest edi-
tions of these standards and codes, to the extent specified herein, shall form a part of this Standard.

ISO (INTERNATIONAL ORGANIZATION FOR STANDARDIZATION)

ISO-7240-1 "Fire Detection and Alarm Systems General and Definitions" (1988)
ISO-7731 "Danger Signals for Work Places" (1986)

ANSI (AMERICAN NATIONAL STANDARD INSTITUTE)

ANSI/UL-827 "Central Station for Watchman Fire Alarm and Supervisory Services" (1988)
ANSI/UL-268 "Smoke Detectors for Fire Protection Signalling Systems" (1988)
ANSI/UL-217 "Single and Multiple Station Smoke Detectors" (1985)
ANSI/NFPA-92A "Smoke Control System" (1988)
ANSI/NFPA-72E "Automatic Fire Detectors" (1987)
ANSI/NFPA-72B "Auxiliary Protective Signalling Systems for Fire Alarm Services" (1986)
ANSI/NFPA-325M "Fire Hazards Properties of Flammable Liquids, Gases, Volatile Solids" (1989)

BSI (BRITISH STANDARDS INSTITUTION)

BSI-5343 "Specification for Short Term Gas Detector Tubes-Part 1 (1986)
BSI-5445 "Automatic Fire Detection System Parts 1, 5, 7, 8 and 9 "
BSI-5839 "Fire Detection of Alarm Systems for Buildings Parts 1,2,3,4 and 5 " (1988)

US. Department of the Interior, Bureau of Mines:

Bulletin 503 "Bureau of Mines, Limits of Flammability of Gases and Vapors" (1952)
Bulletin 627 "Bureau of Mines, Flammability Characteristics of Combustible

Gases and Vapors" (1965)

DIN (DEUTSHES INSTITUT FUR NORMUNG e.v.)

DIN-0575 "Fire Detection Systems"

IPS-E-SF-260

 3

CEN (EUROPEAN COMMITTEE FOR STANDARDIZATION)

EN-54 "Components of Automatic Fire Detection Systems"
Part 5: "Heat Sensitive Detectors: Point Detectors Containing a Static Element"
Part 7: "Point Type Smoke Detectors: Detectors Using Scattered Light, Transmitted Light or

 Ionization"

API (AMERICAN PETROLEUM INSTITUTE)

API RP-550 "Part II Process Stream Analyzers, Section 10 - Area Safety Monitors"

IPS (IRANIAN PETROLEUM STANDARDS)

IPS-E-GN-100 "Units"
IPS-E-EL-110 "Electrical Area Classification & Extent"

3. DEFINITIONS AND TERMINOLOGY

The terms and words used in this Standard shall be deemed to have the following meanings:

3.1 Accommodation Spaces

Spaces used for public, corridors, lavatories, cabins, praying rooms, offices, cinema, game rooms and pantries.

Public spaces are those portions of the accommodation which are used for halls, dining rooms, lounges and similar per-
manently enclosed spaces.

3.2 Plant Units

The area in which the process plants are installed.

3.3 Service Spaces

Those are used for galleys, pantries containing cooking appliances, lockers, and store rooms, workshops other than
those forming part of the machinery spaces and similar spaces and trunks to such spaces.

3.4 Fire and Gas Detection Systems (FGDS)

The combination of fire and gas detection system connected to emergency shut-down system and also activating auto-
matic extinguishing systems.

3.5 Fire Detection System

Fire detectors and associated control panel to detect and alarm to personnel for evacuation of the plant area and building
as well as to indicate the location of the incident to fire brigade to proceed to the scene of the incident (if available).

3.6 Wherever "the siren" is mentioned in this section, this could mean a number of sirens operated in parallel when
required for adequate coverage of extensive premises.

IPS-E-SF-260

 4

4. UNITS

International system of units (SI) in accordance with IPS-E-GN-100 shall be used.

5. GENERAL REQUIREMENTS FOR FIRE AND GAS DETECTION

The early detection of a developing fire and an early warning to operational and fire fighting personnel form an impor-
tant aspect in basic concept of fire protection.

Automatic detection is of the utmost importance when immediate action is required, i.e. where products are handled
which may ignite spontaneously on leaking to atmosphere. Typical examples are; within the enclosed compartments of
gas turbines, at the seal areas of floating roof tanks, in computer and control rooms, and material stores. For other appli-
cation, reference is to be made to Appendix A.

5.1 Basic Principles

5.1.1 The fire and gas detection systems (FGDS) on an installation are provided to enable the detection of escaped
hydrocarbon gas as well as the development of any fire at the earliest possible stage, so that protective measures can be
taken before the situation gets out of control.

5.1.2 The system consists of strategically positioned sensors connected to a central panel. The centralized alarm and
control systems shall be installed in the nominated control center for the specific area of product movement, jetty con-
trol room,building entrances, etc. Slave displays shall be installed for other locations where the occurrence of a fire
needs to be known, such as; the general control center, the fire station, the gate-house entrance to the plant or refinery.

5.1.3 Slave displays shall be installed only in centers which are manned 24 hours a day.

5.1.4 The display system shall include all alarm detection and fire protection systems for flammable gas, fire and
smoke.

5.1.5 Alarm siren(s) shall be installed which will sound automatically upon activation by push-buttons and fire detec-
tion systems. Sirens shall have a range of at least 1.5 km in still air.

5.1.6 As a minimum, all gas detectors and those components of the detection system which are located outdoor and
enclosed hazardous area should satisfy the requirements for Division II area as specified in IPS-E-EL-110.

In gas plants and offshore installations where the fire and gas detection system are part of the emergency support sys-
tem, its components should satisfy the requirements for Division II area as specified in IPS-E-EL-110.

5.1.7 The detection system should also be fed from the emergency power system to enable operation for a period of 24
hours after loss of main power.

5.1.8 The fire alarm and control system for accommodation and service spaces shall be located in the fire station,if this
is permanently manned; where this is not the case, it shall be located in the main control center.

5.2 Alarms and Status Indication for Plant Units

5.2.1 Although the FGDS with associated safety measures are designed to be fully automatic, the presentation of sys-
tem status to the personnel in the central control room (CCR) is very important. It’s vital that operators are immediately
brought aware of where a detection has been made. If a fault has occurred in the system it should be detected in which
part of the system it has occurred. Status indication should be provided by means of a "mimic"; a simplified layout of
the installation indicating for example detection (fire or gas) and fault for the various areas.

5.2.2 Presentation in the CCR should also enable the operator to supervise that correct "chain of events" takes place in
case of a detection. This can be provided with a functional matrix where, for each area, the different detections and
manual calls, and the operation of the different safety measures are indicated.

IPS-E-SF-260

 5

5.2.3 There should be a possibility for manual activation of these safety measures from the CCR.

5.2.4 The fire alarm system shall be initiated by;

a) manual switches (call points) located at strategic points in the plant area, at roadsides, jetties, loading stations,
tank farms, etc.;

b) automatic switches, such as:

- on sprinkler systems;
- smoke and fire detectors in buildings;

5.3 Buildings, Warehouses and Accommodation Service Spaces Fire Detection and
 Control Panel

5.3.1 General

All buildings, including warehouses, accommodation spaces and service spaces shall be provided with fire detection and
alarm system.

The alarm panel shall be located in fire station or in a permanently manned location, if there is no fire station existing in
the plant.

The system shall consist of suitably positioned manual call points, fire and smoke detectors in conjunction with the
multi-zone alarm panel.

5.3.2 Manual call point

5.3.2.1 The manual call points should be located on exit routes, floor landings, exits to open air and possibly other
areas depending upon the layout of the building.

5.3.2.2 The distance which a person must travel to raise an alarm should not exceed 30 meters. Obviously the layout of
the building could make this considerably less.

5.3.2.3 The standard height for manual call point should be 1.4 meter above the finished ground.

5.3.2.4 The points should, in general, be surface mounted for ease of viewing. If they are semi-flush, then they must
have a clearly visible side profile.

5.3.3 Heat detectors

5.3.3.1 Maximum ceiling height for heat detector applications shall be considered as 7.5 meter.

5.3.3.2 Maximum area coverage by a single detector shall not be considered more than 50 m2.

5.3.3.3 Requirements of BS-5839 Part 1 (1988) shall be considered in design of heat detectors layout.

5.3.4 Smoke detectors

5.3.4.1 Maximum ceiling height for smoke detectors shall be considered as 10.5 meter.

5.3.4.2 Maximum area coverage by a single smoke detector shall not be considered more than 100 m2 approximately.

5.3.4.3 Requirements of BS-5839 (1988) shall be considered in preparation of the layout of detectors.

IPS-E-SF-260

 6

5.3.5 Audible and visual alarms

When considering the siting and selection of audible and visual alarms, the following points should be considered:

5.3.5.1 In accommodation places where people are asleep, the sound level at behead should be minimally 75 dBA with
doors closed. The maximum sound level shall not be in excess of 100 dBA.

5.3.5.2 There should be at least two sounders on a system. At least one audible sounder shall be considered for each
zone in a manner to provide sound level at least 5 dB above the surrounding noise.

5.3.5.3 It is normal that a master sounder should be sited in the immediate of the control/indicating equipment.

5.3.5.4 The number, location and type of sounder should be easily distinguished from background and other noise lev-
els, and also should be clearly audible throughout the premises.

5.3.5.5 In the designation of the areas for multi-zone panels, the following points shall be considered:

a) The number of floors in the building.

b) The compartmentation of the floors.

c) Rooms containing high value equipment, such as computers. These areas could also have additional protec-
tion such as; fixed extinguishing systems and in some cases can have it’s own separate detection system with a
simple link to the central fire alarm panel.

d) Stairways should be considered as a separate zone on multi-storey buildings.

e) A single zone on the alarm panel should not cover an area exceeding 2000 m2.

5.3.5.6 In plant units, where Noise level does not permit application of sounders, consideration shall be given to visual
beacon alarm.

5.3.5.7 Visual beacon alarm shall be considered for analyzer houses to alarm when purge system has failed. This alarm
shall also be activated by fire alarm panel to indicate fire hazard condition.

5.3.5.8 Different type of hazards, such as; toxic/flammable gas concentration or fire shall be indicated in suitable plant
area locations by different colors of the beacons installed.

5.3.6 UV/IR flame detectors

5.3.6.1 UV, or combined UV/IR flame detectors shall be used in general area where flame are expected to be one of
the prime indications of fire, such as; open outdoor areas, hydrocarbon areas and fuel areas.

5.3.6.2 IR flame detectors shall be used in enclosed areas where the smoke and heat detector limitations does not per-
mit their application.

5.3.6.3 The number and location of flame detectors shall be based on their coverage pattern in a manner that there is no
blind corner left undetected.

6. FIRE DETECTION SYSTEM

6.1 General Requirements

6.1.1 Fire detectors should, except for fusible plugs, be of a re-settable type such that after activation they can be re-
stored to normal surveillance without the renewal of any components.

IPS-E-SF-260

 7

6.1.2 Fire detectors connected in loops should further have a visible indication to show that they have been operated.
The indication should continue until the loop has been manually reset. If the loop-connected detector which has been
operated can be identified from the central control room, there is no need for identification on the detector itself.

6.1.3 The electrical interconnections should be monitored for faults i.e. alarm should be given in case of short circuit,
earth fault and open circuit.

6.1.4 Several initiating devices can be wired to one input to give a group alarm in case of any of these devices is actu-
ated (e.g. push-button stations for a group of oil tanks).

Only the first incoming alarm in a group shall give an audible alarm; subsequent alarms in the same group shall be
ignored until the alarms have been reset.

Alarms in other groups shall be accepted as first-in coming alarms and give an audible alarm.

6.1.5 The alarm system shall have an input memory, so that momentary alarms are held until acknowledged manually.

6.1.6 The incoming alarms shall automatically:

- operate indicating lamps on the alarm panel;
- operate a claxon in the fire station, control center and any other location specified in the project;
- operate the siren;
- start the fire-fighting pumps (if necessary).

6.2 Selection of Detectors

6.2.1 The selections of detectors for the various areas on an installation should be based on evaluation of the prime fire
indications and ambient conditions.

6.2.2 A fire development in a process or wellhead area is likely to be associated with flammable fluids and have a fast
development. The prime indications of a fire in such areas will be flames and a high heat output. A fire development in
a switchgear or control room will typically be caused by overheating of insulation in electrical components and give rise
to a very slow fire development initially characterized by invisible products of combustion. The choice of fire detectors
for an area must reflect the anticipated prime indications of a fire under development.

6.2.3 The second aspect which should be considered is the ambient conditions in the various areas under which the
detectors will have to operate. This will involve evaluation of natural environmental conditions such as wind, tempera-
ture, solar radiation, salinity, humidity, as well as industrial conditions such as dust, oily atmosphere, vibration, etc.
These conditions will impose restrictions in the choice and effectiveness of the detectors and also on the operation and
maintenance requirements.

6.2.4 Table 1 lists some commonly used detector types with their characteristics, application and environmental resis-
tance.

IPS-E-SF-260

 8

TABLE 1 - FIRE DETECTOR PARAMETERS AND APPLICATIONS

6.2.5 For major hazard areas two different detection principles should be used. This is indicated in Table 2 which gives
a guideline for the choice of detectors for some typical platform areas.

For other areas, two different detection principles should be used where a fire will develop with different characteristics.

Features

Detector
Type

Advantages Disadvantages Application Environmental
Resistance

 Ultraviolet
 flame -
 detectors

 - Fast response
 - Large coverage
 - Unaffected by wind

 - Need a straight
 " line of sight "
 - Ultraviolet radiation
 absorbed by heavy
 smoke

 - In general areas where flames are expected
 to be one of the prime indications of fire.
 - Hydrocarbon areas and fuel areas
 - Open outdoor areas

 - Very good.
 - Unaffected by rain,
 wind etc.
 - Solar blind if sensiti-
 vity below 2800

 Ultraviolet
 flame -
 detectors

 - Fast response
 - Large coverage
 - Unaffected by wind
 - Infrared radiation not
 absorbed by smoke

- Need a straight
 " line of sight "
 - Radiation from sun
 and hot vibratory
 machinery
 may give rise to
 false alarms

 As for UV, however, not recommended in
 outdoor areas and areas where vibrating
 machinery operates

 - Good.
 - Unaffected by rain,
 wind etc. Solar
 radiation may give
 rise to false alarms

 Heat -
 detectors

 - Reliable - Relatively slow
 response

 1. General areas where ambient conditions
 are too rough for smoke detectors.
 2. As back-up for flame detectors in
 high hazard areas.

 - Good, although
 response affected by
 wind is making
 them
 less suitable for
 open
 outdoor areas.

 Smoke
 detectors

 - Very sensitive
 - Detect smoldering
 fires at early stage

 Require relatively
 clean atmosphere

 - General clean areas not associated with
 flammables
 - Control room
 - Switchgear room
 - Void spaces behind false floors and ceilings.
 - Accommodation

 - Not suitable for open
 outdoor areas or
 naturally ventilated
 areas.

IPS-E-SF-260

 9

TABLE 2 - GUIDELINE FOR THE CHOICE OF FIRE DETECTORS IN SOME TYPICAL
PLATFORM AREAS

6.3 Detector Layout

6.3.1 When it is decided upon which types of detectors are to be employed in the various areas, the next task should be
the location of individual detectors. Final positioning should be decided on site after equipment, pipes, ventilation ducts
etc., have been installed. The number of detectors and their layout should be decided upon at design stage.

6.3.2 Performance of heat and smoke detectors should be in accordance with European Standard EN 54-5 and -7 re-
spectively. The Tables 3, 4 and 5 should be used as guidance in the spacing layout of the detectors.

6.3.3 All detectors for process area applications shall be considered to be explosion-proof for class I, Division 1,
Groups A, B, C, and D.

AREA PRIMARY
DETECTION

SECONDARY
DETECTION

1) MAJOR HAZARD AREAS
WELHEAD
PROCESS AREAS INC.:
MANIFOLDS, SEPARATORS,
COMPRESSORS, ETC.

2) OTHER
MUD PROCESSING
FUEL OIL STORAGE
TURBINE/GENERATOR AREA
UNDER TURBINE HOOD
DIESEL GENERATOR ROOM
WORKSHOP
CONTROL ROOM
BATTERY ROOM
CEILING/FLOOR VOID 0.8 m.
SWITCHGEAR ROOM

3) QUARTER
CABINS
CORRIDORS
PUBLIC ROOMS
RADIO ROOMS
GALLEY
GALLEY HOOD/DUCT
LAUNDRY
WASHROOMS/WC’S
STAIRCASES

FLAME
FLAME

FLAME/HEAT
FLAME/HEAT
SMOKE/HEAT
FLAME/HEAT
FLAME/HEAT/SMOKE
HEAT (SPRINKLER)
SMOKE
SMOKE/HEAT
SMOKE
SMOKE

SMOKE/HEAT (SPRINKLER)
SMOKE/HEAT (SPRINKLER)
SMOKE/HEAT (SPRINKLER)
SMOKE
HEAT
HEAT (FIXED TEMPERATURE)
SMOKE/HEAT (SPRINKLER)
HEAT (SPRINKLER)
SMOKE

HEAT
HEAT

IPS-E-SF-260

 10

TABLE 3 - LIMITS FOR SITING POINT TYPE HEAT DETECTORS
IN OPEN AREAS, NATURALLY VENTILATED

1) Detectors should not be mounted less than 0.5 m away from any outside wall or dividing partition. This should be
applied for detectors mounted adjacent to bulkheads.

2) For fast response detector, maximum ceiling height limit is 7 m.

For slow response detector, maximum ceiling height limit is 4 m.

TABLE 4 - LIMITS FOR SITING POINT TYPE HEAT DETECTORS IN
ENCLOSED AREA, MECHANICALLY VENTILATED

1) Detectors should not be mounted less than 0.5 m away from any outside wall or dividing partition. This should be
applied for detectors mounted adjacent to bulkheads.

2) For fast response detector, ceiling height limit is 8.5 m.

For slow response detector, ceiling height limit is 5.5 m.

TABLE 5 - LIMITS FOR SITING POINT TYPE SMOKE
DETECTORS IN ENCLOSED AREAS

1) Detectors should not be mounted less than 0.5 m away from any outside wall or dividing partition. This should be
applied for detectors mounted adjacent to bulkheads.

6.3.4 The siting should also take account of intensity and pattern of ventilation to ensure that the fire signature from a
developing fire will reach the detector. The detectors should be located clear of beams and other features likely to shield
the detectors. "Smoke " tests with equipment and ventilation running should be carried out at commissioning stage to
verify adequate location.

6.3.5 Fire detectors should be suitably protected against physical damage caused by normal activity in an area. The
accessibility of the detectors should be satisfactory with respect to maintenance.

6.3.6 Where detectors are located behind panels, in false ceilings/floor, voids or in other invisible locations, a remote
fire indication showing the operation of the detectors should be arranged in an adjacent area normally occupied i.e. cor-
ridor, hall, general area, etc.

Max. FLOOR AREA
TO BE COVERED

BY ONE DETECTOR
(m2)

Max. DISTANCE
BETWEEN DETECTOR

CENTERS
(m)

Max. DISTANCE
AWAY FROM ANY

BULKHEAD (1)
(m)

CEILING HEIGHTS,
HIGHER LIMIT (2)

(m)

25 7 3.5 4 to 7

Max. FLOOR AREA
TO BE COVERED

BY ONE DETECTOR
(m2)

Max. DISTANCE
BETWEEN DETECTOR

CENTERS
(m)

Max. DISTANCE
AWAY FROM ANY

BULKHEAD (1)
(m)

CEILING HEIGHTS,
HIGHER LIMIT (2)

(m)

37 9 4.5 5.5 - 8.5

Max. FLOOR AREA
TO BE COVERED

BY ONE DETECTOR
(m2)

Max. DISTANCE
BETWEEN DETECTOR

CENTERS
(m)

Max. DISTANCE
AWAY FROM ANY

BULKHEAD (1)
(m)

CEILING HEIGHTS,
HIGHER LIMIT

(m)

50 10 5 7.5

IPS-E-SF-260

 11

6.4 System Configuration

6.4.1 Based upon fire detection, certain safety measures are often initiated. Keeping in mind that fire detectors do no
respond to fire as such, but rather to certain characteristics commonly associated with fire (i.e. smoke, heat, radiation), it
is unavoidable that some nuisance activation of sensors will take place. This because the mentioned characteristics, is
also present during normal operating conditions with varying frequency and intensity, due to other events than fire.

6.4.2 To safeguard against initiation of safety measures on a false basis it is common to require two fire detectors to
operate before this is initiated e.g. "2-out-of 3" which implies that with a group of three detectors a signal from any two
will initiate a safety function. Signal from any one should always give alarm . It is important with such systems that the
detectors involved are located such that both will sense the fire development sufficiently fast to enable the safety meas-
ures to be initiated before the fire has developed to a critical level. A "2-out-of 2" voting system shall not be considered
as this implies reduced availability .

6.4.3 The safety actions to be initiated depend on the type of area where the detection has been made. The following
are examples of typical actions which should be initiated as applicable to the particular area:

- Fire alarm to be activated in central control room and areas influenced by the fire.

- The flow of hydrocarbon to and from the area where the detection has been made to be shut down.

- Mechanical ventilation to the area where the fire has been detected to be shut down and fire dampers to be
closed.

- Fixed fire extinguishing system to be activated.

- Fuel supply to fired units to be shut down (except prime movers for emergency equipment).

6.4.4 Alarm panel

6.4.4.1 The alarm panel shall have indicating lamps for;

- individual alarms,
- group alarms,
- power "on",
- system faults such as; electricity supply failure, over-current, low battery voltage, system failure.

6.4.4.2 The panel shall have operating controls;

- on/off (per group),
- test (simulating alarm condition),
- cancel the audible alarm,
- reset the system (clear input memory).

6.4.4.3 When the alarm and control panels are located in the fire station, consideration should be given to the use of
the typical fire alarm systems available commercially. The control panel shall match the size and appearance of the
alarm panel. The complete alarm and pertinent control system, together with logic circuitry and electricity supply, shall
preferably be arranged in one cubicle or cabinet.

6.4.4.4 When the alarm and control panels are located in the control room, preference should be given to a design
matching other alarm/control systems in the control room. The logic circuitry and electricity supply shall then be ac-
commodated in the auxiliary room.

IPS-E-SF-260

 12

6.4.5 Electricity supply

6.4.5.1 For the control system and for the alarm system when mounted in the control room, an electricity supply shall
be provided with rectifier and batteries with minimum voltage of 24 VDC for 24 hours minimally to be suitable for
voltage variations of ±10 percent. This electricity supply shall also operate lamps, claxons, etc. and shall be completely
stand-alone from other systems (including those for process safeguarding, telecommunication , etc.)

6.4.5.2 The siren shall be connected to the AC main power supply.

6.5 Control System

6.5.1 General

6.5.1.1 The fire alarm and control system shall comprise of an alarm system and a control system.

6.5.1.2 The location of the alarm and control panel shall be in the fire station or in the central control room (see 5.1.8)

6.5.1.3 The control of fire fighting systems for control rooms and digital computers is not covered herein and shall be
specified by the vendors.

6.5.2 System operation

The control system shall be suitable for:

- Automatic and manual starting of alarm siren (see 6.5.3).

6.5.3 Siren control

6.5.3.1 The siren shall be started automatically in case of a fire alarm, or by means of a "Fire" push-button on the
control panel. The siren shall then operate intermittently for a period of 30-100 seconds, with an ON time of 5-8 seconds
and an OFF time of 3-5 seconds (adjustable).

7. GAS DETECTION SYSTEM

7.1 General Requirements

7.1.1 The principle use for gas detection on fixed offshore installations and gas processing plants is normally that of
catalytic combustion. This principle associates with particular advantages and disadvantages which should be appreci-
ated in the design and installation of the system.

7.1.2 An advantage is that this type of measurement is very direct; it measures flammability directly by an exotherm
oxidation on the sensor element, the heat of oxidation being directly proportional to the percentage of LEL (Lower Ex-
plosion Limit) existing at the sensor head. This measuring principle does not easily give rise to nuisance alarms as only
the presence of flammable gas on the sensor element normally causes the detector to be activated. A disadvantage with
this measuring principle is the inherent non-fail-safe mode, i.e. that on loss of sensitivity, which is the most experienced
and probable failure for these detectors, no alarm is given. The only way to demonstrate satisfactory performance of
such sensors is to expose them to a concentration of gas (e.g. 50% LEL) and read off the response.

7.1.3 The electrical connections should be monitored as for fire detection systems; i.e. fault alarm should be given in
case of open circuit, short circuit and earth fault.

IPS-E-SF-260

 13

7.1.4 At least two adjustable alarm levels (e.g. set to 20% and 60% LEL) should be provided with independent voltage
free, contact outputs.

It should be possible to test the alarm levels from the control unit by simple means, such as local miniature switch.

7.2 Detectors Layout

7.2.1 The location of detectors should reflect a combination of two philosophies. Primarily the gas should be detected
near the probable sources of leakage. This implies that gas detectors should be installed in hazardous areas and ventila-
tion outlets from mechanically hazardous areas.

Secondly any gas approaching areas where possible ignition sources are located should be detected. Such areas are util-
ity areas where e.g. nonexplosion protected electrical equipment, combustion engines etc. are located . This implies that
gas detectors should be located in ventilation inlets to non-hazardous areas and in combustion air inlets.

7.2.2 The layout of gas detectors should not be precisely determined before major equipment, pipes and ducts are in-
stalled. Full effect should be taken of the ventilation pattern and the normal ambient conditions at the various locations.

7.2.3 Consideration should be given to the molecular weight of the gas mixture in the various parts of the process, and
whether a lighter or heavier-than-air gas leak would result in case of a leakage.

7.2.4 Weather protection covers should be employed in areas as recommended by the manufacturer. An evaluation of
the influence on the response time caused by such accessories should be considered.

7.2.5 The access for maintenance is particularly important for gas detectors as being an instrument system heavily de-
pendent upon proper testing and maintenance.

7.3 Poisoning of Catalytic Gas Detectors

7.3.1 A problem to be aware of with catalytic gas detection system is the phenomenon of catalyst poisoning. This im-
plies that the sensing element becomes desensitized in the presence of small quantities of certain chemical substances in
the atmosphere. Permanent loss of sensitivity will generally be caused by compound containing silicones or heavy met-
als such as lead, copper and zinc.

7.3.2 The following considerations should be related to the poisoning problem:

a) Be aware of the compounds which are liable catalyst poisons (consult the manufacturer) and try to limit their
use. Non-poisonous alternatives are often available.

b) Make use of protective filters (e.g. carbon-or ceramic filters) in "problem areas" i.e. areas where a poisonous
atmosphere is unavoidable.

c) Redundancy, see 7.4.

7.4 System Configuration

7.4.1 The use of a voting principle for gas detectors, as described in 6.4.2 for fire detectors, should be carefully evalu-
ated due to the non-fail safe mode of gas detectors. In case a " 2 out of 3" voting principle is used, it should be ensured
that all the detectors within a group can sense the same gas leakage. Normally, the distance between any two detectors
working in coincidence should not be more than 3 meters. A "2 out of 2" voting system should be avoided.

7.4.2 The safety actions to be initiated upon gas detection in an area should be as follows :

- All flow of hydrocarbons to and from the actual area to be shut down.
- All potential ignition sources in the area to be eliminated.

IPS-E-SF-260

 14

7.4.3 In case of max. 50% LEL gas detection in a ventilation intake, the following actions should take place;

- the ventilation fan to be stopped,
- the fire damper to be closed,
- the heating element to be shut off,
- all ignition sources within the space being ventilated to be eliminated.

7.4.4 In case of max. 50% LEL gas detection in combustion air intakes, the machinery should be stopped. Prime mov-
ers for fire pumps are excepted from this.

7.4.5 For turbines, shut down should be effected at considerably lower gas concentration at the combustion air intake.
Shut down at 15-25% LEL is often recommended. Turbine manufacturers should be consulted.

IPS-E-SF-260

 15

APPENDICES

APPENDIX A
TYPICAL APPLICATIONS FOR FIRE, SMOKE AND FLAMMABLE GAS DETECTION

Note:

Spot smoke detectors should be of the integral heat detection type where indicated thus -(X) .

DETECTION TYPE
AREAS OF APPLICATION FLAME LINEAR

HEAT
SPOT
HEAT

SPOT
SMOKE

AREA
SMOKE

GAS REMARKS

1) FLOATING ROOF TANK RIM AREA X X HEAT SENSITIVE TUBING/
QUART-ZOID BULBS

2) SELECTED HYDROCARBON PUMPS X HEAT SENSITIVE TUBING

3) SELECTED AREAS OR EQUIPMENT
HOLDING HYDROCARBONS

X HEAT SENSITIVE TUBING

4) ANALYSER HOUSE X

5) GAS TURBINE/GAS COMPRESSOR
IN ENCLOSURES

X X X RATE OF RISE HEAT
DETECTION

6) PLANT LABORATORY (X) X

7) MAIN LABORATORY (X) X

8) INSTRUMENT AUXILIARY ROOM
CABINETS, FLOOR CAVITY,
CABLE ROUTES

X COMBINED HCL
SMOKE DETECTION

9) COMPUTER AUXILIARY ROOM X COMBINED HCL
SMOKE DETECTION

10) COMPUTER OPERATION ROOM (X) X

11) BATTERY ROOM X

12) LPG BOTTLE FILLING PLANT X X PLANT/AREA

13) WORKSHOP-GENERAL (X) X

14) WORKHOUSE PROCESS ANALYSERS X X

15) WAREHOUSE-GENERAL (X) X

16) WAREHOUSE-LPG STORAGE X X

17) WAREHOUSE-HYDROCARBONS X

18) ADMINISTRATION BUILDINGS (X) X

19) TELEPHONE
EXCHANGE/RADIO ROOM

(X) X

20) CANTEEN X

21) KITCHEN AREA X

22) TRAINING CENTER X

23) FIRE STATION (X) X

24) GARAGE (X) X

25) LNG CONTAINMENT AREA X ALSO WITH LOW TEMPE-
RATURE DETECTION

