

DeZURIK

Double Block & Bleed (DBB) Knife Gate Valve

Safety Manual

Manual D11044 September, 2015

Table of Contents

1	Introduction	3
	1.1 Terms	3
	1.2 Abbreviations	4
	1.3 Product Support	4
	1.4 Related Literature	5
	1.5 Reference Standards	5
2	Device Description	5
3	Designing a SIF Using a Customer Product	5
	3.1 Safety Function	5
	3.2 Environmental limits	6
	3.3 Application limits	6
	3.4 Design Verification	6
	3.5 SIL Capability	6
	3.5.1 Systematic Integrity	6
	3.5.2 Random Integrity	7
	3.5.3 Safety Parameters	7
	3.6 Connection of the DeZURIK KSV knife gate valves to the SIS Logic-solver	7
	3.7 General Requirements	7
4	Installation and Commissioning	7
	4.1 Installation	7
	4.2 Physical Location and Placement	8
5	Operations and Maintenance	8
	5.1 Proof testing	8
	5.2 Suggested Proof Test	8
	5.3 Proof Test Coverage	9
	5.4 Repair and replacement	9
	5.5 Useful Life	9
	5.6 Manufacture Notification	9
6	Status of the Document Error! Bookmark not	defined.
	6.1 Releases Error! Bookmark no	t defined.
	6.2 Future EnhancementsError! Bookmark no	t defined.
	6.3 Release Signatures Frort Bookmark no	t defined

1. Introduction

This Safety Manual provides information necessary to design, install, verify and maintain a Safety Instrumented Function (SIF) utilizing the DeZURIK Double Block & Bleed knife gate valves. This manual provides necessary requirements for meeting the IEC 61508 or IEC 61511 functional safety standards.

1.1 Terms

Safety Freedom from unacceptable risk of harm

Functional Safety The ability of a system to carry out the actions necessary to

achieve or to maintain a defined safe state for the equipment / machinery / plant / apparatus under control of the system

Basic Safety The equipment must be designed and manufactured such

that it protects against risk of damage to persons by electrical

shock and other hazards and against resulting fire and explosion. The protection must be effective under all conditions of the nominal operation and under single fault

condition

Safety Assessment The investigation to arrive at a judgment - based on evidence

- of the safety achieved by safety-related systems

Fail-Safe State State State State where solenoid valve is de-energized and spring is

extended.

Fail Safe Failure that causes the valve to go to the defined fail-safe

state without a demand from the process.

Fail Dangerous Failure that does not respond to a demand from the process

(i.e. being unable to go to the defined fail-safe state).

Fail Dangerous Undetected Failure that is dangerous and that is not being diagnosed by

automatic stroke testing.

Fail Dangerous Detected Failure that is dangerous but is detected by automatic stroke

testing.

Fail Annunciation Undetected Failure that does not cause a false trip or prevent the safety

function but does cause loss of an automatic diagnostic and is

not detected by another diagnostic.

Fail Annunciation Detected Failure that does not cause a false trip or prevent the safety

function but does cause loss of an automatic diagnostic or

false diagnostic indication.

Fail No Effect Failure of a component that is part of the safety function but

that has no effect on the safety function.

DeZURIK

Double Block & Bleed Knife Gate Valve Safety Manual

Low demand mode Mode, where the frequency of demands for operation made

on a safety-related system is no greater than twice the proof

test frequency.

1.2 Abbreviations

FMEDA Failure Modes, Effects and Diagnostic Analysis

HFT Hardware Fault Tolerance

MOC Management of Change. These are specific procedures often

done when performing any work activities in compliance with

government regulatory authorities.

PFDavg Average Probability of Failure on Demand

SFF Safe Failure Fraction, the fraction of the overall failure rate of a

device that results in either a safe fault or a diagnosed unsafe

fault.

SIF Safety Instrumented Function, a set of equipment intended to

reduce the risk due to a specific hazard (a safety loop).

SIL Safety Integrity Level, discrete level (one out of a possible

four) for specifying the safety integrity requirements of the safety functions to be allocated to the E/E/PE safety-related systems where Safety Integrity Level 4 has the highest level of safety integrity and Safety Integrity Level 1 has the lowest.

SIS Safety Instrumented System – Implementation of one or more

Safety Instrumented Functions. A SIS is composed of any combination of sensor(s), logic solver(s), and final element(s).

ISBN International Standard Book Number
ISA International Society of Automation

IEC International Electro-technical Commission

ANSI American National Standards Institute

1.3 Product Support

Product support can be obtained from:

DeZURIK

385 Franklin Blvd

P.O. Box 430

Cambridge, Ontario

N1R 5V5

Canada

1.4 Related Literature

Hardware Documents:

 DeZURIK Double Block & Bleed knife gate valves Installation, Operation and Maintenance Instructions

Guidelines/References:

- Safety Integrity Level Selection Systematic Methods Including Layer of Protection Analysis, ISBN 1-55617-777-1, ISA
- Control System Safety Evaluation and Reliability, 2nd Edition, ISBN 1-55617-638-8, ISA
- Safety Instrumented Systems Verification, Practical Probabilistic Calculations, ISBN 1-55617-909-9, ISA

1.5 Reference Standards

Functional Safety

- IEC 61508: 2000 Functional safety of electrical/electronic/ programmable electronic safetyrelated systems
- ANSI/ISA 84.00.01-2004 (IEC 61511 Mod.) Functional Safety Safety Instrumented Systems for the Process Industry Sector

2 Device Description

The Double Block & Bleed (DBB) Knife Gate Valve is specially designed to withstand high pressures and abrasive slurries – some of the toughest services in mining (including oil sands processing), steel, power, chemical, municipal sludge, bio-fuels production, and paper industries. DBB valves are pressure/temperature rated to ANSI B16.34 Class 150 and 300 and are available in sizes 3-60" (80-1500mm). DBB valves are Type A devices. The valve port inside diameter (ID) for ANSI Class 150 valves matches standard pipe ID, and ANSI Class 300 valves match extrastrong pipe ID per ASME B36.10. The DBB valve's 100% port area reduces turbulence, wear and pressure loss across the valve. DBB Knife Gate Valve bodies in cast carbon steel, 316 Stainless Steel or 2205 Duplex Stainless Steel meet demanding performance requirements. Raised face body has drilled and tapped flanges in accordance with ANSI B16.5 and B16.47. Product more detail information is available on technical bulletin on our website www.dezurik.com.

3 Designing a SIF Using a Customer Product

3.1 Safety Function

When actuated to close, the valve will slide the gates into their respective port areas to close off the flow path though the valve body from either direction. When actuated to open, the valve will slide the gates out of their respective port areas to open the flow path through the valve body in either direction.

The valve is intended to be part of final element subsystem as defined per IEC 61508 and the achieved SIL level of the designed function must be verified by the designer.

3.2 Environmental limits

The designer of a SIF must check that the product is rated for use within the expected environmental limits. Refer to the DeZURIK Double Block & Bleed knife gate valves technical specifications, bulletin 51.00-1C for environmental limits.

3.3 Application limits

The materials of construction of DeZURIK DBB knife gate valves are specified in the DeZURIK brochure. It is especially important that the designer check for material compatibility considering on-site chemical contaminants and air supply conditions. If the DeZURIK DBB knife gate valve is used outside of the application limits or with incompatible materials, the reliability data provided becomes invalid.

3.4 Design Verification

A detailed Failure Mode, Effects, and Diagnostics Analysis (FMEDA) report is available from DeZURIK. This report details all failure rates and failure modes as well as the expected lifetime.

The achieved Safety Integrity Level (SIL) of an entire Safety Instrumented Function (SIF) design must be verified by the designer via a calculation of PFDAVG considering architecture, proof test interval, proof test effectiveness, any automatic diagnostics, average repair time and the specific failure rates of all products included in the SIF. Each subsystem must be checked to assure compliance with minimum hardware fault tolerance (HFT) requirements.

When using DeZURIK DBB knife gate valves in a redundant configuration, a common cause factor of at least 5% should be included in safety integrity calculations.

The failure rate data listed the FMEDA report is only valid for the useful life time of a DeZURIK DBB knife gate valves. The failure rates will increase sometime after this time period. Reliability calculations based on the data listed in the FMEDA report for mission times beyond the lifetime may yield results that are too optimistic, i.e. the calculated Safety Integrity Level will not be achieved.

3.5 SIL Capability

3.5.1 Systematic Integrity

The product has met manufacturer design process requirements of Safety Integrity Level (SIL) 3. These are intended to achieve sufficient integrity against systematic errors of design by the manufacturer. A Safety Instrumented Function (SIF) designed with this product must not be used at a SIL level higher than the statement without "prior use" justification by end user or diverse technology redundancy in the design.

3.5.2 Random Integrity

The failure rate data used for this analysis meets the Exida criteria for route $2_{\rm H}$. Therefore the DBB Double Block & Bleed Knife Gate Valves can be classified as a $2_{\rm H}$ device when the listed failure rates are used. When $2_{\rm H}$ data is used for all of the devices in an element, then the element meets the hardware architectural constraints up to SIL 2 at HFT=0 (or SIL 3 @ HFT=1) per route $2_{\rm H}$. If Route $2_{\rm H}$ is not applicable for the entire final element, the architectural constraints will need to be evaluated per Route $1_{\rm H}$.

3.5.3 Safety Parameters

For detailed failure rate information refer to the Failure Modes, Effects and Diagnostic Analysis Report for the DeZURIK DBB knife gate valves.

3.6 Connection of the DeZURIK DBB knife gate valves to the SIS Logic-solver

There is no direct connection to the SIS logic-solver to DBB knife gate valves; however it may be part of final element which would be actuators, solenoid valves or any control devices that connected to the DBB valve assembly.

3.7 General Requirements

All SIS components including the DeZURIK DBB knife gate valves must be operational before process start-up.

User shall verify that the DeZURIK DBB knife gate valves is suitable for use in safety applications by confirming the DeZURIK DBB knife gate valves nameplates are properly marked.

Personnel performing maintenance and testing on the DeZURIK DBB knife gate valves shall be competent to do so.

Results from the proof tests shall be recorded and reviewed periodically.

The useful life of the DeZURIK DBB knife gate valves is discussed in the Failure Modes, Effects and Diagnostic Analysis Report.

4 Installation and Commissioning

4.1 Installation

The valve must be installed as per standard practices outlined in the Installation Manual D11021. Additional support at the actuator top plate is required if gate actuation deviates from vertical by more than 45 degrees.

The environment must be checked to verify that environmental conditions to not exceed the ratings. The valves must be accessible for physical inspection and any necessary adjustment.

4.2 Physical Location and Placement

The valve shall be accessible with sufficient room for pneumatic/hydraulic connections and shall allow manual proof testing. Furthermore, accessibility is required for packing inspection and adjustment of the packing gland nuts.

The valve shall be mounted in a low vibration environment. If excessive vibration can be expected, additional support to the actuator and special precautions shall be taken to ensure the integrity of pneumatic/hydraulic connectors or the vibration should be reduced using appropriate damping mounts.

5 Operations and Maintenance

5.1 Proof testing

The objective of proof testing is to detect failures within DeZURIK DBB knife gate valves that are not detected by any automatic diagnostics of the system. The primary concern is undetected failures that prevent the safety instrumented function from performing its intended function.

The frequency of proof testing, or the proof test interval, is to be determined in reliability calculations for the safety instrumented functions for which a DeZURIK DBB knife gate valve is applied. The proof tests must be performed more frequently than or as frequently as specified in the calculation in order to maintain the required safety integrity of the safety instrumented function.

The following proof test of fully stroking the gate open and closed is recommended. The results of the proof test should be recorded and any failures that are detected and that compromise functional safety should be reported to DeZURIK .

5.2 Suggested Proof Test

The suggested proof test consists of a full stroke of the valve, see Table 1. The Proof Test Coverage for this test is listed in Table 2.

Table 1 Suggested Proof Test

Step	Action
1.	Bypass the safety function and take appropriate action to avoid a false trip.
2.	Interrupt or change the signal/supply to the actuator to force the actuator and valve to the Fail-Safe state and confirm that the Safe State was achieved and within the correct time.
3.	Re-store the supply/signal to the actuator and inspect for any visible damage or contamination and confirm that the normal operating state was achieved.
4.	Inspect the valve for any leaks, visible damage or contamination.
5.	Remove the bypass and otherwise restore normal operation.

For the test to be effective the movement of the valve must be confirmed. To confirm the effectiveness of the test both the travel of the valve and slew rate must be monitored and compared to expected results to validate the testing.

5.3 Proof Test Coverage

FMEDA Report should be references for information concerning Proof Test Coverage.

The person(s) performing the proof test of a DeZURIK product should be trained in SIS operations. including bypass procedures, valve maintenance and company Management of Change procedures. No special tools are required.

5.4 Repair and replacement

Repair procedures in the DeZURIK DBB knife gate valves Installation, Operation and Maintenance manual must be followed.

5.5 Useful Life

The useful life is dependent on the service media going through the valve and its velocity. Abrasive media will drastically reduce the life of the wear components such as the seat rings and the gate. Abrasive media could also compromise the ability for drip tight shutoff.

5.6 Manufacture Notification

Any failures that are detected and that compromise functional safety should be reported to DeZURIK . Please contact DeZURIK customer service.

6 Status of the Document

6.1 Releases

Version:

V1

Revision:

R1

Version History: V1, R1:

Released, August 29, 2014

V0, R1:

Draft; January 7, 2014

Authors:

<Author>

Review:

V0. R1:

Reviewer; January 8, 2014

Indel Design Engineer

Release status: Released

6.2 Future Enhancements

At request of project.

6.3 Release Signatures

Name, Title