附件1

电石炉生产安全事故预防措施

为保证电石生产企业的安全稳定生产，确保电石生产过程中从业人员的人身安全与健康及企业的良性运行，全面提高电石生产的本质化安全程度，根据电石生产过程中存在的危险特性及对人员的要求，从电石炉生产工艺、设备、原辅材料等各方面入手，特制定“电石生产安全事故预防措施”，请各电石生产企业严格遵照执行。
一、严格执行国家发改委颁布的《电石行业准入条件》（2007年版），做好电石行业准入的各项工作，提高新改扩建电石生产装置的本质安全程度。
二、加强电石生产原料的入炉管理
1、碳素材料中的水份含量
半密闭电石炉采用自动上料系统的，碳素材料中的入炉水份含量≦8%，采用人工上料的，碳素材料中的入炉水份含量≦10%；
密闭电石炉碳素材料中的入炉水份含量≦2%。
企业没有原料烘干设备的，应构建能够储存2－3天原料的库房或者罩棚，防止因雨季导致入炉原料水份高于标准规定值。
2、白灰中MgO的含量
应严格控制白灰中MgO的含量，密闭炉所使用的白灰中MgO≦1.6%，半密闭电石炉所使用的白灰中MgO≦2.5%。
3、白灰中粉末的含量
要严格控制白灰中粉末的含量，白灰必须经过筛分后方可进行投料，密闭电石炉所使用的白灰中粉末的含量，必须控制在3%以下，半密闭电石炉控制在5%以下。
4、电极糊的选用
电石生产企业使用电极糊要确保质量合格，在使用前应根据供货厂家的化验单进行复检，经化验分析合格后方可使用。应选择具备一定规模的电极糊企业生产的产品，电极糊粒度≦100mm。在换季阶段，应及时调整电极糊的软化点、挥发份等指标。
三、落实循环冷却水系统的安全措施
1、电石炉各通水冷却部位进出水路要单独设置，必须确保随时可以关闭，圈梁等制作要做应力消除处理，防止因受热导致焊缝拉开，进出水路接口按设计要求安装。
2、严禁电石炉循环水回水槽安装在电石炉体上部，应远离电石炉体，集水槽阀门应安装在作业人员便于操作的安全区域，且高度不宜超过1.5m。
3、电石炉循环水系统必须安装失压报警装置，对水循环系统压力和流量进行实时监测。
4、电石炉循环水系统出现滴漏水等情况时，立即停炉检修，预防事故进一步扩大。
四、加强电极系统的安全预防与管理
1、电极筒加工制作要规范，要求使用1.5mm～2.5mm厚冷轧板，要根据不同炉型选择筋片数量、宽度以及导电面积，且电极筒联结处，应采用搭焊结构，电极筒要操持平整、光滑、无凸凹现象，焊缝符合要求；加装焊接要确保垂直。
2、电极压放系统建议采用液压式或气囊式上、下抱紧装置，并加装限位装置。把持器电极的检修必须注意导电接触元件的安装，确保与筋板自由平行，蝶形弹簧预紧力符合要求。
3、电极糊加装平台应设绝缘层，在加装电极糊时，要检查是否有导电物质落在两相电极之间和易发生导电起弧的地方，如有，必须及时处理，防止联电刺火。严禁同时接触任意两相电极。
电极筒上部应加装有防尘盖，防尘盖上须留透气孔，以防止杂物进入电极筒，影响电极焙烧质量。
4、电极糊质量指标必须符合不同炉型及不同产品品种对电极糊质量指标要求，根据不同季节，予以调整。
储存、运输电极糊时严禁混入异物及灰尘，使用的电极糊糊种、使用量、糊柱高度、电极压放间隔时间、压放长度、工作长度必须在企业的操作规程中有明确规定，每班要做好相应的检查记录。
5、发现电极有裂缝等硬断迹象时，应立即降低负荷，停止压放电极，尽量消耗该相电极长度，在条件允许的情况下，可以采用人工折断电极重新处理；严禁明弧操作。出现软断、硬断，漏糊等电极事故应立即停电处理。
五、出炉作业安全与防护
1、0米层工作面要高于室外地面10cm以上，作业面上任何地点禁止有潮湿或积水。
2、使用卷扬机拉运电石锅时必须安装声光报警装置，建议使用自动行走牵引车拉运电石锅，牵引车要装有防倾倒设施，前后应设配重保持平稳运行，以防止因受力不均或轨道遇有障碍物，导致电石锅倾倒，发生爆炸和人员烫伤等事故。
3、出炉口平台挡墙要牢固可靠，操作人员劳保用品使用齐全，严禁 “放水炮”。新砌筑的出炉口使用前必须进行烘干处理。出炉口要求定期维护修理，修理时必须有专人监护防止发生意外事故。
4、使用烧穿器维护炉眼时，出炉口必须备有空锅。堵炉眼使用的炮泥要干湿适中，不能使用含水量过高的炮泥，冬季严禁使用冻炮泥堵口。
5、按照规定时间出电石，出炉时应有专人指挥作业，电石锅行走通道必须保持干燥，要有防雨措施。
六、筑炉与烘炉作业
1、新筑炉要严格执行砌炉规范要求，制定砌炉方案，底层碳砖至少3层，每层之间交错夹角120°，采用干式砌法，避免烘炉时产生的水汽造成碳砖砖缝被撑开。并在炉壳上增设排气孔，待水份排完之后及时对透气孔进行封堵。炉体底部通风道建议采用工字钢。
2、新筑炉、大修炉在开炉前，严禁直接送电烘炉，应用木柴、焦炭烘炉24小时后，方可送电进行烘炉。
3、电石炉大修完毕送电前，应编制《开炉方案》，进行炉体、液压系统、绝缘系统、冷却水循环系统、短网导电系统、出炉系统的验收，并且填写《验收确认表》备查，日常检修必须确保质量。
4、清炉时，如采用爆破方式，必须由有资质的专业公司进行，并办理相关手续。
七、加强油路、电气设施管理
1、变压器室、液压站、变电所或配电室要严格按照消防要求进行设计施工，按规定配置相应的消防器材和设备。电石炉变压器必须设置可靠的声、光报警装置。
2、变压器及液压系统必须保持密封良好，不得有漏油，周围不得有绵纱等引火物。
3、在上述地区动火，必须按照规定办理动火票，履行动火作业的相关程序并经过审批后方可进行作业，并要有专业人员监护。
八、严格执行操作技术要求
1、密闭电石炉必须装设有H2、CO、O2等指标在线监测仪，并定期进行校验，确保监测数据准确、有效；现场巡检人员应配备便携式CO检测仪。密闭炉中H2含量应控制在12.5%以内，氧气含量控制在2%以内，保护氮气的纯度不低于98%。
2、密闭电石炉所监测的H2含量突然增加，增加值≧5%，同时炉内压力也突然增大，必须立即停电检查，若判断炉内有漏水时，及时撤离炉面人员，严禁升降电极。
3、密闭电石炉停电后，必须打开直排烟囱，确保烟道畅通，经检测合格后，方可打开检查口。料面有粉末时，送电前必须清理。
4、粗气、净气风机与炉压保持自动联锁，且必须保持在0～50Pa微正压操作。
5、处理料面时必须停电。测量电极长度时，应穿戴劳动防护用品，戴好防护面罩，在炉压负压时，侧面对测量孔，速度要快。
6、密闭电石炉二楼操作平台严禁有人停留，巡检人员必须在4m以外进行观察密闭炉运行情况并不得长时间停留；严禁带电上炉盖。
7、需要进入密闭电石炉内进行作业时，要打开所有的检查孔，对炉内进行通风换气，并对炉内料面空洞处进行处理捣实后铺设防护板，作业人员穿戴隔热工作服、配戴CO便携式检测仪后方可进入电石炉内作业，同时，作业现场要设最少2名监护人员，监护人员要满足监护要求。
九、人员培训要求
1、所有电石生产企业新进厂人员，必须按照规定进行72课时的三级安全教育培训，了解掌握企业的基本情况、电石生产工艺的危险特性、主要设备的基本特性、职业危害及应急防护知识等基本要求，并经考核合格后方可上岗操作。
2、电石炉仪表操作工，在经过理论知识考核合格后，必须经熟练仪表操作人员以“师带徒”的形式在岗位工作30天以上后方可独立上岗操作并保持仪表操作人员的相对稳定性。
3、离岗三个月后再次上岗人员，必须经过理论考核和班组级安全教育培训后方可上岗操作。
十、其它技术要求
1、半密闭电石炉交接班及正常生产时，要注意观察是否有蓬料现象，必须定期处理料面，防止产生硬壳，影响正常生产。使用钢钎处理料面时，必须戴干燥的手套，保持地面干燥，以防损坏设备或发生触电事故。
2、特种作业人员必须持证上岗，起重机械必须符合国家规定要求并应有超载限位器、行程限制器、缓冲器以及响铃联锁保护装置。吊运高温液体时，指挥、挂钩人员应距吊物5m以上，现场其他作业人员应远离危险区域；天车工必须严格执行“十不吊”规定。
3、企业配备的劳动防护用品，必须防火隔热，炉前工和出炉工要配带有防护面罩的安全帽。密闭炉应配备CO防毒面具和正压式空气呼吸器。
4、电石炉操作过程中使用的劳保用品，手套、工作服、工作鞋必须确保干燥，否则严禁进入工作岗位。
5、企业必须编制《炉内漏水应急预案》、《电极软断应急预案》、《炉气中毒应急预案》等各类应急预案，并定期演练。
十一、各类电石企业应当在严格执行以上规定的前提下，结合本单位实际情况，补充制定符合自身特点的安全操作规程并严格贯彻执行。

PAGE
7

