

Take 5 for Safety

Safety Interlock Refresher

Collider-Accelerator Department
5-19-15

BROOKHAVEN
NATIONAL LABORATORY

a passion for discovery


Personnel Protection Interlocks

- Interlocks are used to protect employees from accelerator hazards during operations or when capable of operating; interlocks provide affective personnel protection
- All aspects of the engineered system are configuration managed (e.g., testing, design changes, replacement parts, software, labeling)
- Engineered safety systems involving interlocks are used for high consequence hazards and are designed to be fail safe

Personnel Protection Interlocks

- Interacting with labeled components requires appropriate notifications and approvals
- All interlock system components are labeled or readily identifiable
- All workers must follow the label instructions; even moving the equipment may alter its protective response


Personnel Protection Interlocks

- Safety systems will not allow the accelerator to operate if they are not functional; however, there are human performance elements:
 - Operations practices ensure accelerator operators that interlock systems are ready and functional
 - Work planning processes are designed to alert management when work is done on interlock systems
 - Drawings, test records, labels have to be maintained up to date

Murphy's Law

- If there are two ways to do something, and one of them is wrong, someone will do it that way
- This trainee told her “instructor” to assume that she didn't know anything about pistols


