

Type C tank barge "Don Quichot"


F. Kersbergen Manager Statutory Affairs


Move Forward with Confidence

Content


- ► Introduction "Don Quichot" (INF 12: Addendum to ECE/TRANS/WP.15/AC.2/2017/15)
- ► Derogations (ECE/TRANS/WP.15/AC.2/2017/15):
 - 1.2.1 Flush deck
 - 9.3.2.17.2 Entrance to spaces and openings
 - 9.3.2.17.6 & 9.3.2.28 Alarms, signals and activation of safety devices


Introduction "Don Quichot"

Introduction "Don Quichot"


- Type C tank barge with an integrated degassification facility
- Review according to ADN standards
- Assess the risks involved in the proces of the degassing, taking into account the equipment installed, their redundancies and bearing in mind all known ADN safety standards.
 - All system operations and data is regulated by Siemens class type approved PLC, supported by software
 dictating safe operating windows. System has safe shutdown mode in cause of devations.


Introduction "Don Quichot" | Degas technology


Safety features per section

•	Grounding	•	Flow	•	Flow	•	LEL	•	PID
•	H2S	•	Pressure	•	Pressure	•	Flow	•	LEL
•	LEL+O2	•	Temperature	•	Temperature	•	Pressure	•	Pressure
•	Flow	•	Humidity			•	Temperature	•	Temperature
•	Pressure	•	Firedousing (2)			•	Humidity		

Temperature


Introduction "Don Quichot" | Degas technology


Introduction "Don Quichot" | Degas technology


Derogations

Derogations | 1.2.1 Flush deck


▶ 9.3.2.11.2 (a) In the cargo area (except cofferdams) the vessel shall be designed as a flush-deck, double-hull vessel, with double-hull spaces and double bottoms, but without a trunk.

Tank vessels with deck.

Tank vessels with trunk-deck.


Derogations | 1.2.1 Flush deck


- ▶ Mitigating measures
 - Extended hazardous areas according Bureau Veritas rules


Derogations | 9.3.2.17.2 Entrance to spaces


▶ 9.3.2.17.2 Entrances to spaces and openings of superstructures shall not face the cargo area. Doors opening outward and not located in a recess the depth of which is at least equal to the width of the doors shall have their hinges face the cargo area.


Derogations | 9.3.2.17.2 Entrance to spaces


Mitigating measures

 At the door a gas detection system is installed. This system is accompanied by an optical signal which signals whether the gas detection system functions well.


Derogations | 9.3.2.17.6 & 9.3.2.28 Alarms, signals and activation of safety devices


- ▶ 9.3.2.17.6 (partly) The audible and visual alarms are installed in the wheelhouse and in the cargo pump-room and, when the alarm is actuated, the loading and unloading system is shut down. Failure of the gas detection system shall be immediately signalled in the wheelhouse and on deck by means of audible and visual alarms;
- ▶ 9.3.2.28 (partly) The system shall be capable of being put into operation from the wheelhouse and from the deck. Its capacity shall be such that when all the spray nozzles are in operation, the outflow is not less than 50 litres per square metre of deck area and per hour.


Derogations | 9.3.2.17.6 & 9.3.2.28 Alarms, signals and activation of safety devices


Mitigating measures

• All relevant alarms and signals, and switches to turn on safety devices, are located in the service spaces on board of the barge.

Escape ER Escape ER Escape


Move Forward with Confidence