

Heat Exchanger Design Handbook

S E C O N D E D I T I O N

Kuppan Thulukkanam

CRC Press
Taylor & Francis Group
Boca Raton London New York

CRC Press is an imprint of the
Taylor & Francis Group, an **informa** business

Contents

Preface.....	.li
Acknowledgments.....	lili
Author	lv

Chapter 1 Heat Exchangers: Introduction, Classification, and Selection.....	1
1.1 Introduction	1
1.2 Construction of Heat Exchangers.....	1
1.3 Classification of Heat Exchangers	1
1.3.1 Classification According to Construction	2
1.3.1.1 Tubular Heat Exchanger	2
1.3.1.2 Plate Heat Exchangers	10
1.3.1.3 Extended Surface Exchangers	15
1.3.1.4 Regenerative Heat Exchangers	15
1.3.2 Classification according to Transfer Process	16
1.3.2.1 Indirect Contact Heat Exchangers	16
1.3.2.2 Direct Contact-Type Heat Exchangers.....	17
1.3.3 Classification according to Surface Compactness.....	17
1.3.4 Classification According to Flow Arrangement.....	18
1.3.4.1 Parallelflow Exchanger	18
1.3.4.2 Counterflow Exchanger	19
1.3.4.3 Crossflow Exchanger	19
1.3.5 Classification According to Pass Arrangements	20
1.3.5.1 Multipass Exchangers	20
1.3.6 Classification According to Phase of Fluids	21
1.3.6.1 Gas–Liquid	21
1.3.6.2 Liquid–Liquid	21
1.3.6.3 Gas–Gas.....	21
1.3.7 Classification According to Heat Transfer Mechanisms.....	21
1.3.7.1 Condensers.....	21
1.3.7.2 Evaporators	21
1.3.8 Other Classifications	22
1.3.8.1 Micro Heat Exchanger	22
1.3.8.2 Printed Circuit Heat Exchanger.....	23
1.3.8.3 Perforated Plate Heat Exchanger as Cryocoolers	25
1.3.8.4 Scraped Surface Heat Exchanger	25
1.3.8.5 Graphite Heat Exchanger.....	27
1.4 Selection of Heat Exchangers.....	28
1.4.1 Introduction	28
1.4.2 Selection Criteria.....	29
1.4.2.1 Materials of Construction	30
1.4.2.2 Operating Pressure and Temperature	30
1.4.2.3 Flow Rate.....	31
1.4.2.4 Flow Arrangement	31
1.4.2.5 Performance Parameters: Thermal Effectiveness and Pressure Drops.....	31

1.4.2.6	Fouling Tendencies	32
1.4.2.7	Types and Phases of Fluids.....	32
1.4.2.8	Maintenance, Inspection, Cleaning, Repair, and Extension Aspects.....	32
1.4.2.9	Overall Economy	32
1.4.2.10	Fabrication Techniques	33
1.4.2.11	Choice of Unit Type for Intended Applications.....	33
1.5	Requirements of Heat Exchangers	34
References	34	
Suggested Readings.....	35	
Bibliography	35	
Chapter 2	Heat Exchanger Thermohydraulic Fundamentals.....	39
2.1	Heat Exchanger Thermal Circuit and Overall Conductance Equation	39
2.2	Heat Exchanger Heat Transfer Analysis Methods.....	41
2.2.1	Energy Balance Equation.....	41
2.2.2	Heat Transfer	41
2.2.3	Basic Methods to Calculate Thermal Effectiveness.....	42
2.2.3.1	ϵ -NTU Method	42
2.2.3.2	P -NTU _t Method	43
2.2.3.3	Log Mean Temperature Difference Correction Factor Method.....	45
2.2.3.4	ψ - P Method	48
2.2.4	Some Fundamental Relationships to Characterize the Exchanger for "Subdesign" Condition	49
2.3	Thermal Effectiveness Charts	50
2.4	Symmetry Property and Flow Reversibility and Relation between the Thermal Effectiveness of Overall Parallel and Counterflow Heat Exchanger Geometries.....	52
2.4.1	Symmetry Property	52
2.4.2	Flow Reversibility	52
2.5	Temperature Approach, Temperature Meet, and Temperature Cross	54
2.5.1	Temperature Cross for Other TEMA Shells	56
2.6	Thermal Relation Formulas for Various Flow Arrangements and Pass Arrangements	56
2.6.1	Parallelflow.....	57
2.6.2	Counterflow	57
2.6.3	Crossflow Arrangement.....	57
2.6.3.1	Unmixed–Unmixed Crossflow	57
2.6.3.2	Unmixed–Mixed Crossflow	57
2.6.3.3	Mixed–Mixed Crossflow	57
2.6.3.4	Single or Multiple Rows in Crossflow	57
2.6.4	Thermal Relations for Various TEMA Shells and Others	72
2.6.4.1	<i>E</i> Shell.....	74
2.6.4.2	TEMA <i>F</i> Shell	79
2.6.4.3	TEMA <i>G</i> Shell or Split-Flow Exchanger.....	79
2.6.4.4	TEMA <i>H</i> Shell.....	81
2.6.4.5	TEMA <i>J</i> Shell or Divided-Flow Shell	81
2.6.4.6	TEMA <i>X</i> Shell	90
2.6.5	Thermal Effectiveness of Multiple Heat Exchangers.....	90

2.6.5.1	Two-Pass Exchangers	92
2.6.5.2	<i>N</i> -Pass Exchangers.....	92
2.6.6	Multipass Crossflow Exchangers.....	92
2.6.6.1	Multipassing with Complete Mixing between Passes	93
2.6.6.2	Two Passes with One Fluid Unmixed throughout, Cross-Counterflow Arrangement.....	94
2.6.6.3	Two Passes with Both Fluids Unmixed–Unmixed in Each Pass and One Fluid Unmixed throughout, Cross-Counterflow Arrangement.....	98
2.6.6.4	Two Passes with Both Fluids Unmixed throughout, Cross-Counterflow Arrangement.....	101
2.6.7	Thermal Effectiveness of Multiple-Pass Shell and Tube Heat Exchangers	108
Acknowledgment.....		113
References		113
Bibliography		115
Chapter 3	Heat Exchanger Thermal Design	117
3.1	Fundamentals of Heat Exchanger Design Methodology	117
3.1.1	Process/Design Specifications	117
3.1.1.1	Problem Specification.....	117
3.1.1.2	Exchanger Construction.....	118
3.1.1.3	Surface Selection	119
3.1.2	Thermohydraulic Design.....	119
3.1.2.1	Basic Thermohydraulic Design Methods	119
3.1.2.2	Thermophysical Properties.....	119
3.1.2.3	Surface Geometrical Properties	119
3.1.2.4	Surface Characteristics	119
3.2	Design Procedure	120
3.3	Heat Exchanger Design Problems	120
3.3.1	Rating	120
3.3.1.1	Rating of a Compact Exchanger	120
3.3.1.2	Rating of a Shell and Tube Exchanger.....	121
3.3.2	Sizing.....	121
3.3.2.1	Size of a Heat Exchanger.....	121
3.3.2.2	Sensitivity Analysis	122
3.3.2.3	Sizing of a Compact Heat Exchanger	122
3.3.2.4	Sizing of a Shell and Tube Heat Exchanger.....	122
3.3.2.5	Heat Exchanger Optimization	122
3.3.3	Solution to the Rating and Sizing Problem	122
3.3.3.1	Rating.....	122
3.3.3.2	Solution to the Sizing Problem	123
3.4	Computer-Aided Thermal Design	123
3.4.1	Overall Structure of a Thermal Design Computer Program.....	123
3.4.1.1	Guidelines on Program Logic.....	124
3.4.2	Program Structure for a Shell and Tube Exchanger.....	125
3.5	Pressure-Drop Analysis, Temperature-Dependent Fluid Properties, Performance Failures, Flow Maldistribution, Fouling, and Corrosion	125
3.5.1	Heat Exchanger Pressure-Drop Analysis	125
3.5.1.1	Pressure-Drop Evaluation for Heat Exchangers	125

3.5.1.2	Pressure Drop through a Heat Exchanger	126
3.5.1.3	Shell and Tube Heat Exchangers	127
3.5.1.4	Pressure Drop due to Flow Turning.....	127
3.5.1.5	Pressure Drop in the Nozzles	128
3.5.2	Temperature-Dependent Fluid Properties Correction.....	128
3.5.2.1	Gases.....	128
3.5.2.2	Liquids	129
3.5.3	Performance Failures	130
3.5.4	Maldistribution.....	131
3.5.5	Fouling	131
3.5.6	Corrosion Allowance.....	132
3.6	Cooperative Research Programs on Heat Exchanger Design	132
3.6.1	HTRI	132
3.6.2	HTFS	132
3.7	Uncertainties in Thermal Design of Heat Exchangers.....	133
3.7.1	Uncertainties in Heat Exchanger Design	133
3.7.1.1	Uncertainty in Process Conditions	134
3.7.1.2	Uncertainty in the Physical Properties of the Process Fluids	134
3.7.1.3	Flow Nonuniformity	134
3.7.1.4	Nonuniform Flow Passages	135
3.7.1.5	Uncertainty in the Basic Design Correlations	135
3.7.1.6	Uncertainty due to Thermodynamically Defined Mixed or Unmixed Flows for Crossflow Heat Exchangers, after Digiovanni and Webb	136
3.7.1.7	Nonuniform Heat Transfer Coefficient	136
3.7.1.8	Bypass Path on the Air Side of Compact Tube-Fin Exchangers.....	137
3.7.1.9	Uncertainty in Fouling.....	137
3.7.1.10	Miscellaneous Effects.....	137
3.7.2	Determination of Uncertainties.....	137
3.7.2.1	Computational Procedures	137
3.7.3.2	Additional Surface Area Required due to Uncertainty	139
3.7.3.3	Additional Pressure Drop due to Uncertainty	139
	Nomenclature	140
	References	141
	Bibliography	143
Chapter 4	Compact Heat Exchangers	145
4.1	Classification and Construction Details of Tube-Fin Compact Heat Exchangers.....	145
4.1.1	Characteristics of Compact Heat Exchangers	145
4.1.2	Construction Types of Compact Heat Exchangers.....	146
4.1.3	Tube-Fin Heat Exchangers	146
4.1.3.1	Specific Qualitative Considerations for Tube-Fin Surfaces....	147
4.1.3.2	Applications	148
4.1.3.3	Individually Finned Tubes	148
4.1.4	Continuous Fins on a Tube Array	151
4.1.4.1	Tube: Primary Surface	151
4.1.4.2	Fin: Secondary Surface.....	151

4.1.4.3	Headers.....	152
4.1.4.4	Tube-to-Header Joints	152
4.1.4.5	Casings or Tube Frame.....	152
4.1.4.6	Circuiting	152
4.1.4.7	Exchangers for Air Conditioning and Refrigeration....	152
4.1.4.8	Radiators	153
4.1.4.9	Effect of Fin Density on Fouling	153
4.1.4.10	One-Row Radiator	154
4.1.4.11	Manufacture of Continuous Finned Tube Heat Exchangers	155
4.1.5	Surface Selection.....	156
4.1.5.1	Qualitative Considerations.....	156
4.1.5.2	Quantitative Considerations.....	157
4.2	Plate-Fin Heat Exchangers	157
4.2.1	PFHE: Essential Features.....	158
4.2.2	Application for Fouling Service	158
4.2.3	Size	159
4.2.4	Advantages of PFHEs	159
4.2.5	Limitations of PFHEs.....	159
4.2.6	Applications.....	159
4.2.7	Economics	160
4.2.8	Flow Arrangements	160
4.2.9	Fin Geometry Selection and Performance Factors	160
4.2.9.1	Plain Fin	160
4.2.9.2	Plain-Perforated Fin.....	161
4.2.9.3	Offset Strip Fin	162
4.2.9.4	Serrated Fins	163
4.2.9.5	Herringbone or Wavy Fin	163
4.2.9.6	Louver Fins	163
4.2.9.7	Pin Fins	164
4.2.9.8	FIN Corrugation Code	165
4.2.10	Corrugation Selection.....	166
4.2.11	Materials of Construction.....	166
4.2.11.1	Aluminum	166
4.2.11.2	Other Metals.....	166
4.2.12	Mechanical Design.....	166
4.2.13	Manufacture, Inspection, and Quality Control	166
4.2.14	Brazed Aluminum Plate-Fin Heat Exchanger (BAHX)	166
4.2.14.1	ALPEMA Standard.....	166
4.2.14.2	Applications	169
4.2.14.3	Heat Exchanger Core	169
4.2.14.4	Flow Arrangement	169
4.2.14.5	Rough Estimation of the Core Volume	171
4.2.14.6	Provisions for Thermal Expansion and Contraction.....	173
4.2.14.7	Mechanical Design of Brazed Aluminum Plate-Fin Heat Exchangers.....	173
4.2.14.8	Codes.....	173
4.2.14.9	Materials of Construction	173
4.2.14.10	Manufacture	174
4.2.14.11	Quality Assurance Program and Third Party Inspection	174

4.2.14.12	Testing of BAHX	174
4.2.14.13	Guarantees	174
4.2.14.14	ALEX: Brazed ALuminum EXchanger	174
4.2.15	Comparison of Salient Features of Plate-Fin Heat Exchangers and Coil-Wound Heat Exchanger	175
4.2.16	Heat Exchanger Specification Sheet for Plate-Fin Heat Exchanger	175
4.3	Surface Geometrical Relations.....	175
4.3.1	Surface Geometrical Parameters: General.....	175
4.3.1.1	Hydraulic Diameter, D_h	175
4.3.1.2	Surface Area Density α and σ	177
4.3.2	Tubular Heat Exchangers	177
4.3.2.1	Tube Inside.....	177
4.3.2.2	Tube Outside	178
4.3.3	Compact Plate-Fin Exchangers	184
4.3.3.1	Heat Transfer Area.....	184
4.3.3.2	Components of Pressure Loss.....	186
4.4	Factors Influencing Tube-Fin Heat Exchanger Performance	187
4.4.1	Tube Layout	187
4.4.2	Equilateral Layout versus Equivelocity Layout	187
4.4.3	Number of Tube Rows	187
4.4.4	Tube Pitch	188
4.4.5	Tube-Fin Variables	188
4.4.5.1	Fin Height and Fin Pitch.....	188
4.4.6	Finned Tubes with Surface Modifications.....	188
4.4.7	Side Leakage	189
4.4.8	Boundary-Layer Disturbances and Characteristic Flow Length	189
4.4.9	Contact Resistance in Finned Tube Heat Exchangers	190
4.4.9.1	Continuous Finned Tube Exchanger.....	190
4.4.9.2	Tension-Wound Fins on Circular Tubes.....	190
4.4.9.3	Integral Finned Tube	190
4.4.10	Induced Draft versus Forced Draft	191
4.4.10.1	Induced Draft.....	191
4.4.10.2	Forced Draft.....	191
4.5	Thermohydraulic Fundamentals of Finned Tube Heat Exchangers	191
4.5.1	Heat Transfer and Friction Factor Correlations for Crossflow over Staggered Finned Tube Banks.....	191
4.5.2	The j and f Factors.....	192
4.5.2.1	Bare Tube Bank	192
4.5.2.2	Circular Tube-Fin Arrangement	193
4.5.2.3	Continuous Fin on Circular Tube	196
4.5.2.4	Continuous Fin on Flat Tube Array	198
4.6	Correlations for j and f factors of Plate-Fin Heat Exchangers	198
4.6.1	Offset Strip Fin Heat Exchanger	198
4.6.2	Louvered Fin	200
4.6.3	Pin Fin Heat Exchangers	201
4.7	Fin Efficiency	202
4.7.1	Fin Length for Some Plate-Fin Heat Exchanger Fin Configurations	202
4.7.2	Fin Efficiency	202
4.7.2.1	Circular Fin.....	202
4.7.2.2	Plain Continuous Fin on Circular Tubes.....	204

4.8	Rating of a Compact Exchanger	206
4.8.1	Rating of Single-Pass Counterflow and Crossflow Exchangers	207
4.8.2	Shah's Method for Rating of Multipass Counterflow and Crossflow Heat Exchangers	209
4.9	Sizing of a Compact Heat Exchanger	210
4.9.1	Core Mass Velocity Equation	210
4.9.2	Procedure for Sizing a Compact Heat Exchanger	211
4.9.3	Optimization of Plate-Fin Exchangers and Constraints on Weight Minimization	211
4.10	Effect of Longitudinal Heat Conduction on Thermal Effectiveness	212
4.10.1	Longitudinal Conduction Influence on Various Flow Arrangements	213
4.10.2	Comparison of Thermal Performance of Compact Heat Exchangers	213
4.11	Air-Cooled Heat Exchanger (ACHE)	213
4.11.1	Air versus Water Cooling	214
4.11.1.1	Air Cooling	215
4.11.2	Construction of ACHE	216
4.11.2.1	Tube Bundle Construction	216
4.11.3	American Petroleum Institute Standard API 661/ISO 13706	224
4.11.4	Problems with Heat Exchangers in Low-Temperature Environments ..	225
4.11.4.1	Temperature Control	225
4.11.5	Forced Draft versus Induced Draft	225
4.11.5.1	Forced Draft	225
4.11.5.2	Induced Draft	225
4.11.6	Recirculation	226
4.11.7	Design Aspects	226
4.11.7.1	Design Variables	226
4.11.7.2	Design Air Temperature	227
4.11.8	Design Tips	228
4.11.8.1	Air-Cooled Heat Exchanger Design Procedure	228
4.11.8.2	Air-Cooled Heat Exchanger Data/Specification Sheet	229
4.11.8.3	Performance Control of ACHEs	230
	Nomenclature	230
	References	232
	Bibliography	236
Chapter 5	Shell and Tube Heat Exchanger Design	237
5.1	Construction Details for Shell and Tube Exchangers	237
5.1.1	Design Standards	237
5.1.1.1	TEMA Standard	237
5.1.1.2	ANSI/API Standard 660	237
5.2	Tubes	238
5.2.1	Tube Diameter	239
5.2.2	Tube Wall Thickness	239
5.2.3	Low-Finned Tubes	240
5.2.4	Tube Length	240
5.2.5	Means of Fabricating Tubes	240
5.2.6	Duplex or Bimetallic Tubes	240
5.2.7	Number of Tubes	241

5.2.8	Tube Count	241
5.2.9	U-Tube	241
5.2.9.1	U-Tube U-Bend Requirements as per TEMA.....	241
5.3	Tube Arrangement	242
5.3.1	Tube Pitch.....	242
5.3.2	Tube Layout.....	242
5.3.2.1	Triangular and Rotated Triangular Arrangements	242
5.3.2.2	Square and Rotated Square Arrangements.....	243
5.4	Baffles.....	243
5.4.1	Classification of Baffles.....	243
5.4.2	Transverse Baffles	243
5.4.2.1	Segmental Baffles	243
5.4.3	Disk and Doughnut Baffle.....	247
5.4.4	Orifice Baffle.....	248
5.4.5	No Tubes in Window	248
5.4.6	Longitudinal Baffles.....	249
5.4.7	Rod Baffles	249
5.4.8	NEST Baffles and Egg-Crate Tube Support.....	249
5.4.8.1	Non-Segmental Baffles.....	250
5.4.9	Grimmas Baffle.....	251
5.4.10	Wavy Bar Baffle	251
5.4.11	Baffles for Steam Generator Tube Support	251
5.5	Tubesheet and Its Connection with Shell and Channel	252
5.5.1	Clad and Faced Tubesheets	253
5.5.2	Tube-to-Tubesheet Attachment.....	253
5.5.3	Double Tubesheets.....	253
5.5.3.1	Types of Double Tubesheet Designs.....	253
5.5.4	Demerits of Double Tubesheets.....	256
5.6	Tube Bundle.....	256
5.6.1	Bundle Weight	256
5.6.2	Spacers, Tie-Rods, and Sealing Devices.....	256
5.6.3	Outer Tube Limit.....	256
5.7	Shells	258
5.8	Pass Arrangement.....	258
5.8.1	Tubeside Passes	258
5.8.1.1	Number of Tube Passes.....	258
5.8.1.2	End Channel and Channel Cover.....	260
5.8.2	Shellside Passes	262
5.8.2.1	Expansion Joint	263
5.8.2.2	Drains and Vents.....	263
5.8.2.3	Nozzles and Impingement Protection	263
5.9	Fluid Properties and Allocation	266
5.10	Classification of Shell and Tube Heat Exchangers	266
5.11	TEMA System for Describing Heat Exchanger Types.....	266
5.11.1	Fixed Tubesheet Exchangers	269
5.11.2	U-Tube Exchangers.....	270
5.11.2.1	Shortcomings of U-Tube Exchangers	270
5.11.3	Floating Head Exchangers	271
5.11.3.1	Sliding Bar/Surface.....	271
5.11.3.2	Kettle-Type Reboiler.....	272

5.12	Differential Thermal Expansion.....	272
5.13	TEMA Classification of Heat Exchangers Based on Service Condition.....	272
5.14	Shell and Tube Heat Exchanger Selection	272
5.14.1	Shell Types	272
5.14.1.1	TEMA <i>E</i> Shell	274
5.14.1.2	TEMA <i>F</i> Shell.....	274
5.14.1.3	TEMA <i>G, H</i> Shell.....	275
5.14.1.4	TEMA <i>G</i> Shell or Split Flow Exchanger.....	275
5.14.1.5	TEMA <i>H</i> Shell or Double Split Flow Exchanger.....	275
5.14.1.6	TEMA <i>J</i> Shell or Divided Flow Exchanger	276
5.14.1.7	TEMA <i>K</i> Shell or Kettle Type Reboiler	276
5.14.1.8	TEM <i>X</i> Shell	277
5.14.1.9	Comparison of Various TEMA Shells.....	278
5.14.2	Front and Rear Head Designs	278
5.14.2.1	Designations for Head Types.....	278
5.14.3	TEMA Specification Sheet.....	279
5.15	Shellside Clearances	279
5.15.1	Tube-to-Baffle-Hole Clearance	279
5.15.2	Shell-to-Baffle Clearance	279
5.15.3	Shell-to-Bundle Clearance	279
5.15.4	Bypass Lanes.....	282
5.16	Design Methodology	282
5.16.1	Shellside Flow Pattern.....	282
5.16.1.1	Shell Fluid Bypassing and Leakage	282
5.16.1.2	Bypass Prevention and Sealing Devices.....	282
5.16.1.3	Shellside Flow Pattern	284
5.16.1.4	Flow Fractions for Each Stream	285
5.16.1.5	Shellside Performance	285
5.16.2	Sizing of Shell and Tube Heat Exchangers	285
5.16.3	Guidelines for STHE Design.....	285
5.16.3.1	Heat Transfer Coefficient and Pressure Drop.....	286
5.16.4	Guidelines for Shellside Design	286
5.16.4.1	Specify the Right Heat Exchanger.....	287
5.16.5	Design Considerations for a Shell and Tube Heat Exchanger	287
5.16.5.1	Thermal Design Procedure.....	288
5.16.5.2	Detailed Design Method: Bell–Delaware Method	291
5.16.5.3	Auxiliary Calculations, Step-by-Step Procedure	293
5.16.6	Shellside Heat Transfer and Pressure-Drop Correction Factors	297
5.16.6.1	Step-by-Step Procedure to Determine Heat Transfer and Pressure-Drop Correction Factors	298
5.16.6.2	Shellside Heat Transfer Coefficient and Pressure Drop	301
5.16.6.3	Tubeside Heat Transfer Coefficient and Pressure Drop	304
5.16.6.4	Accuracy of the Bell–Delaware Method	308
5.16.6.5	Extension of the Delaware Method to Other Geometries	308
5.17	Shell and Tube Heat Exchangers with Non-Segmental Baffles	310
5.17.1	Phillips RODbaffle Heat Exchanger.....	310
5.17.1.1	RODbaffle Exchanger Concepts	310
5.17.1.2	Important Benefit: Elimination of Shellside Flow-Induced Vibration.....	311
5.17.1.3	Proven RODbaffle Applications	311

5.17.1.4	Operational Characteristics	311
5.17.1.5	Thermal Performance.....	311
5.17.1.6	Design and Rating Program Available	312
5.17.2	EMbaffle® Heat Exchanger	312
5.17.2.1	Application of EMbaffle Technology	312
5.17.2.2	Design.....	312
5.17.2.3	Benefits of EMbaffle Technology	314
5.17.3	Helixchanger® Heat Exchanger	314
5.17.3.1	Merits of Helixchanger Heat Exchanger.....	315
5.17.3.2	Applications	315
5.17.3.3	Helixchanger Heat Exchanger: Configurations	315
5.17.3.4	Performance.....	317
5.17.4	Twisted Tube® Heat Exchanger	318
5.17.4.1	Applications	318
5.17.4.2	Advantages.....	318
5.17.4.3	Merits of Twisted Tube Heat Exchanger.....	319
5.17.5	End Closures	319
5.17.5.1	Breech-Lock™ Closure	319
5.17.5.2	Easy Installation and Dismantling Jig.....	320
5.17.6	Taper-Lok® Closure	320
5.17.7	High-Pressure End Closures	320
5.A	Appendix A	321
5.A.1	Reference Crossflow Velocity as per Tinker	321
5.A.2	Design of Disk and Doughnut Heat Exchanger	323
5.A.2.1	Design Method.....	323
5.A.2.2	Heat Transfer	324
5.A.2.3	Shellside Pressure Drop	326
5.A.2.4	Shortcomings of Disk and Doughnut Heat Exchanger....	326
5.A.3	NORAM RF™ Radial Flow Gas Heat Exchanger	326
5.A.3.1	Tube Layout	327
5.A.4	Closed Feedwater Heaters	327
5.A.4.1	Low-Pressure Feedwater Heaters	328
5.A.4.2	High-Pressure Feedwater Heaters	328
5.A.5	Steam Surface Condenser	329
5.A.5.1	Mechanical Description.....	330
5.A.5.2	Parts of Condenser.....	330
5.A.5.3	Condenser Tube Material.....	331
5.A.5.4	Condenser Support Systems	332
	Nomenclature	332
	References	333
	Suggested Readings.....	336
Chapter 6	Regenerators	337
6.1	Introduction	337
6.1.1	Regeneration Principle	337
6.1.2	Regenerators in Thermodynamic Systems and Others	337
6.1.3	Gas Turbine Cycle with Regeneration.....	337
6.1.4	Waste Heat Recovery Application.....	338
6.1.5	Benefits of Waste Heat Recovery	338
6.1.5.1	Direct Benefits	338

6.1.5.2	Indirect Benefits.....	339
6.1.5.3	Fuel Savings due to Preheating Combustion Air.....	339
6.2	Heat Exchangers Used for Regeneration	339
6.2.1	Recuperator	339
6.2.1.1	Merits of Recuperators	339
6.2.2	Regenerator.....	340
6.2.3	Types of Regenerators	340
6.2.4	Fixed-Matrix or Fixed-Bed-Type Regenerator.....	341
6.2.4.1	Fixed-Matrix Surface Geometries.....	342
6.2.4.2	Size	342
6.2.4.3	Merits of Fixed-Bed Regenerators.....	342
6.2.5	Rotary Regenerators.....	343
6.2.5.1	Salient Features of Rotary Regenerators	343
6.2.5.2	Rotary Regenerators for Gas Turbine Applications.....	345
6.2.5.3	Types of Rotary Regenerators	345
6.2.5.4	Drive to Rotary Regenerators	345
6.2.5.5	Operating Temperature and Pressure	345
6.2.5.6	Surface Geometries for Rotary Regenerators.....	345
6.2.5.7	Influence of Hydraulic Diameter on Performance.....	345
6.2.5.8	Size	346
6.2.5.9	Desirable Characteristics for a Regenerative Matrix.....	346
6.2.5.10	Total Heat Regenerators.....	346
6.2.5.11	Merits of Regenerators.....	347
6.3	Rotary Regenerative Air Preheater	347
6.3.1	Design Features	348
6.3.2	Heating Element Profiles.....	349
6.3.3	Enamelled Elements	349
6.3.4	Corrosion and Fouling.....	349
6.3.5	Heat Exchanger Baskets	349
6.3.6	Seals and Sealing System Components.....	350
6.3.6.1	Radial Seals and Sector Plates.....	350
6.3.6.2	Axial Seals and Sealing Plates	351
6.3.6.3	Circumferential Seals and Circumferential Sealing Ring	351
6.3.7	Leakage	351
6.3.8	Alstom Power Trisector Ljungström® Air Preheater.....	351
6.4	Comparison of Recuperators and Regenerators	352
6.5	Considerations in Establishing a Heat Recovery System.....	352
6.5.1	Compatibility with the Existing Process System	352
6.5.2	Economic Benefits.....	353
6.5.2.1	Capital Costs.....	353
6.5.3	Life of the Exchanger	353
6.5.4	Maintainability	353
6.6	Regenerator Construction Material	353
6.6.1	Strength and Stability at the Operating Temperature	354
6.6.2	Corrosion Resistance.....	355
6.6.3	Ceramic Heat Exchangers	355
6.6.3.1	Low Gas Permeability	355
6.6.4	Ceramic–Metallic Hybrid Recuperator.....	355
6.6.5	Regenerator Materials for Other than Waste Heat Recovery	355

6.7	Thermal Design: Thermal-Hydraulic Fundamentals	356
6.7.1	Surface Geometrical Properties	356
6.7.2	Correlation for j and f	357
6.8	Thermal Design Theory	358
6.8.1	Regenerator Solution Techniques	359
6.8.1.1	Open Methods: Numerical Finite-Difference Method	359
6.8.1.2	Closed Methods	359
6.8.2	Basic Thermal Design Methods	359
6.8.3	Coppage and Longon Model for a Rotary Regenerator	360
6.8.3.1	Thermal Effectiveness	362
6.8.3.2	Heat Transfer	364
6.8.4	Parameter Definitions	364
6.8.5	Classification of Regenerator	365
6.8.6	Additional Formulas for Regenerator Effectiveness	365
6.8.6.1	Balanced and Symmetric Counterflow Regenerator	366
6.8.7	Reduced Length–Reduced Period (Λ – Π) Method	367
6.8.7.1	Counterflow Regenerator	367
6.8.8	Razelos Method for Asymmetric-Unbalanced Counterflow Regenerator	370
6.8.9	Influence of Longitudinal Heat Conduction in the Wall	371
6.8.9.1	Bahnke and Howard Method	372
6.8.9.2	Romie's Solution	372
6.8.9.3	Shah's Solution to Account for the Longitudinal Conduction Effect	373
6.8.10	Fluid Bypass and Carryover on Thermal Effectiveness	374
6.8.11	Regenerator Design Methodology	374
6.8.12	Primary Considerations Influencing Design	374
6.8.13	Rating of Rotary Regenerators	374
6.8.14	Sizing of Rotary Regenerators	374
6.9	Mechanical Design	375
6.9.1	Single-Bed and Dual-Bed Fixed Regenerators	375
6.9.2	Rotary Regenerators	375
6.9.2.1	Leakages	375
6.9.2.2	Seal Design	376
6.9.2.3	Drive for the Rotor	376
6.9.2.4	Thermal Distortion and Transients	377
6.9.2.5	Pressure Forces	377
6.10	Industrial Regenerators and Heat Recovery Devices	377
6.10.1	Fluid-Bed Regenerative Heat Exchangers	377
6.10.2	Fluidized-Bed Waste Heat Recovery	378
6.10.3	Vortex-Flow Direct-Contact Heat Exchangers	379
6.10.4	Ceramic Bayonet Tube Heat Exchangers	379
6.10.5	Regenerative Burners	379
6.10.6	Porcelain-Enameled Flat-Plate Heat Exchangers	380
6.10.7	Radiation Recuperators	380
6.10.8	Heat-Pipe Heat Exchangers	381
6.10.8.1	Merits of Heat-Pipe Heat Exchanger	382
6.10.8.2	Application	382
6.10.9	Economizer	382
6.10.10	Thermocompressor	382
6.10.11	Mueller Temp-Plate® Energy Recovery Banks	383

6.11	Rotary Heat Exchangers for Space Heating	383
6.11.1	Working Principle	384
6.11.2	Construction	385
6.11.3	Rotor Materials.....	385
6.11.3.1	Construction.....	385
6.11.3.2	Carryover	385
6.11.3.3	Seals.....	385
6.11.4	Drive System and Control Unit	386
6.11.5	Cleaning Devices	386
	Nomenclature	386
	References	388
	Bibliography	391
Chapter 7	Plate Heat Exchangers and Spiral Plate Heat Exchangers	393
7.1	Plate Heat Exchanger Construction: General	393
7.1.1	Flow Patterns and Pass Arrangement	394
7.1.2	Useful Data on PHE	396
7.1.3	Standard Performance Limits	397
7.2	Benefits Offered by Plate Heat Exchangers.....	397
7.3	Comparison between a Plate Heat Exchanger and a Shell and Tube Heat Exchanger	399
7.4	Plate Heat Exchanger: Detailed Construction Features	399
7.4.1	Plate	399
7.4.1.1	Plate Pattern.....	399
7.4.1.2	Types of Plate Corrugation	400
7.4.1.3	Intermating Troughs Pattern.....	400
7.4.1.4	Chevron or Herringbone Trough Pattern.....	400
7.4.1.5	Plate Materials	400
7.4.2	Gasket Selection	400
7.4.3	Bleed Port Design.....	400
7.4.4	Frames	402
7.4.5	Nozzles	402
7.4.6	Tie Bolts	402
7.4.7	Connector Plates.....	403
7.4.8	Connections.....	403
7.4.9	Installation.....	403
7.5	Brazed Plate Heat Exchanger	403
7.6	Other Forms of Plate Heat Exchangers	403
7.6.1	All-Welded Plate Exchangers	403
7.6.2	Supermax® and Maxchanger® Plate Heat Exchangers	404
7.6.3	Wide-Gap Plate Heat Exchanger.....	406
7.6.4	GEABloc Fully Welded Plate Heat Exchanger	407
7.6.5	Free-Flow Plate Heat Exchanger.....	407
7.6.6	Flow-Flex Tubular Plate Heat Exchanger.....	407
7.6.7	Semiwelded or Twin-Plate Heat Exchanger	409
7.6.8	Double-Wall Plate Heat Exchanger	411
7.6.9	Diabon F Graphite Plate Heat Exchanger	411
7.6.10	Glue-Free Gaskets (Clip-On Snap-On Gaskets)	411
7.6.11	AlfaNova 100% Stainless Steel Plate Heat Exchanger	412
7.6.12	Plate Heat Exchanger with Electrode Plate	412

7.6.13	Plate Heat Exchanger with Flow Rings.....	412
7.6.14	AlfaRex™ Gasket-Free Plate Heat Exchanger	412
7.6.15	Alfa Laval Plate Evaporator.....	413
7.6.16	Sanitary Heat Exchangers	413
7.6.17	EKasic® Silicon Carbide Plate Heat Exchangers	413
7.6.18	Deep-Set Gasket Grooves	413
7.7	Where to Use Plate Heat Exchangers	413
7.7.1	Applications for Which Plate Heat Exchangers Are Not Recommended.....	413
7.8	Thermohydraulic Fundamentals of Plate Heat Exchangers	414
7.8.1	High- and Low-Theta Plates.....	415
7.8.2	Thermal Mixing	416
7.8.2.1	Thermal Mixing Using High- and Low-Theta Plates	416
7.8.2.2	Thermal Mixing Using Horizontal and Vertical Plates	416
7.8.3	Flow Area.....	417
7.8.4	Heat Transfer and Pressure-Drop Correlations	419
7.8.4.1	Heat Transfer Correlations.....	419
7.8.4.2	Pressure Drop	420
7.8.5	Specific Pressure Drop or Jensen Number	421
7.9	PHE Thermal Design Methods	421
7.9.1	LMTD Method due to Buonopane et al	422
7.9.2	e-NTU Approach.....	422
7.9.3	Specification Sheet for PHE	423
7.9.3.1	Design Pressure	423
7.9.3.2	Plate Hanger.....	424
7.10	Corrosion of Plate Heat Exchangers.....	424
7.11	Fouling.....	425
7.12	Limitations of Plate Heat Exchangers	425
7.13	Spiral Plate Heat Exchangers	425
7.13.1	Flow Arrangements and Applications.....	426
7.13.2	Construction Material	426
7.13.3	Thermal Design of Spiral Plate Heat Exchangers.....	426
7.13.4	Mechanical Design of Spiral Plate Heat Exchangers.....	427
7.13.5	Applications for Spiral Plate Heat Exchangers	427
7.13.6	Advantages of Spiral Plate Exchangers.....	428
7.13.7	Limitations	428
7.14	Platecoil® Prime Surface Plate Heat Exchangers	428
	Nomenclature	429
	References	430
	Bibliography	431
Chapter 8	Heat Transfer Augmentation	433
8.1	Introduction	433
8.1.1	Benefits of Heat Transfer Augmentation	433
8.2	Application of Augmented Surfaces.....	433
8.3	Principle of Single-Phase Heat Transfer Enhancement.....	434
8.3.1	Increase in Convection Coefficient without an Appreciable Area Increase.....	434

8.3.2	Enhancement in Turbulent Flow	434
8.3.3	Enhancement in Laminar Flow	435
8.4	Approaches and Techniques for Heat Transfer Enhancement.....	435
8.5	Heat Transfer Mode	437
8.6	Passive Techniques	437
8.6.1	Extended Surfaces.....	437
8.6.1.1	Extended Surfaces for Gases	437
8.6.1.2	Extended Surfaces for Liquids.....	438
8.6.2	Treated Surfaces	441
8.6.3	Rough Surfaces	442
8.6.4	Tube Inserts and Displaced Flow Enhancement Devices	444
8.6.4.1	Enhancement Mechanism.....	444
8.6.4.2	Forms of Insert Device	444
8.6.4.3	Displaced Flow Enhancement Devices	444
8.6.5	Swirl Flow Devices	450
8.6.5.1	Twisted Tape Insert.....	450
8.6.5.2	Corrugated Surfaces	450
8.6.5.3	Doubly Enhanced Surfaces.....	452
8.6.5.4	Turbulators	453
8.6.6	Surface Tension Devices	453
8.6.7	Additives for Liquids.....	453
8.6.8	Additives for Gases	453
8.7	Active Techniques	454
8.8	Friction Factor	454
8.9	Pertinent Problems	454
8.9.1	Testing Methods	454
8.9.2	Fouling	455
8.9.3	Performance Evaluation Criteria.....	455
8.9.3.1	Webb's PECs: Performance Comparison with a Reference.....	456
8.9.3.2	Shah's Recommendation for Surface Selection of Compact Heat Exchanger with Gas on One Side	456
8.9.4	Market Factors.....	457
8.9.4.1	Alternate Means of Energy Savings	457
8.9.4.2	Adoptability to Existing Heat Exchanger.....	457
8.9.4.3	Proven Field/Performance Trials	457
8.9.5	Mechanical Design and Construction Considerations	458
8.10	Phase Change.....	458
8.10.1	Condensation Enhancement	458
8.10.1.1	Horizontal Orientation.....	459
8.10.1.2	Shellside Condensation on Vertical Tubes.....	459
8.10.2	Evaporation Enhancement.....	459
8.10.3	Heat Transfer Augmentation Devices for the Air-Conditioning and Refrigeration Industry	459
8.10.3.1	Shellside Evaporation of Refrigerants	459
8.10.3.2	Shellside Condensation of Refrigerants.....	460
8.10.3.3	In-Tube Evaporation of Refrigerants.....	460
8.11	Major Areas of Applications	460
	Nomenclature	461
	References	461
	Bibliography	463

Chapter 9	Fouling	465
9.1	Effect of Fouling on the Thermohydraulic Performance of Heat Exchangers	465
9.2	Costs of Heat Exchanger Fouling	467
9.2.1	Oversizing	467
9.2.2	Additional Energy Costs	467
9.2.3	Treatment Cost to Lessen Corrosion and Fouling.....	467
9.2.4	Lost Production due to Maintenance Schedules and Down Time for Maintenance	467
9.3	Fouling Curves/Modes of Fouling	467
9.4	Stages of Fouling	468
9.5	Fouling Model	468
9.6	Parameters That Influence Fouling Resistances.....	469
9.6.1	Properties of Fluids and Usual Propensity for Fouling.....	469
9.6.2	Temperature.....	469
9.6.3	Velocity and Hydrodynamic Effects	470
9.6.4	Tube Material	470
9.6.5	Impurities	470
9.6.6	Surface Roughness	471
9.6.7	Suspended Solids.....	471
9.6.8	Placing More Fouling Fluid on the Tubeside	471
9.6.9	Shellside Flow	471
9.6.10	Type of Heat Exchanger	472
9.6.10.1	Low-Finned Tube Heat Exchanger	472
9.6.10.2	Heat Transfer Augmentation Devices.....	472
9.6.10.3	Gasketed Plate Heat Exchangers	472
9.6.10.4	Spiral Plate Exchangers	472
9.6.11	Seasonal Temperature Changes	472
9.6.12	Equipment Design	472
9.6.13	Heat Exchanger Geometry and Orientation.....	472
9.6.14	Heat Transfer Processes like Sensible Heating, Cooling, Condensation, and Vaporization	473
9.6.15	Shell and Tube Heat Exchanger with Improved Shellside Performance	473
9.6.15.1	EMbaflle® Heat Exchanger.....	473
9.6.15.2	Twisted Tube Heat Exchanger	473
9.6.15.3	Helixchanger Heat Exchanger	473
9.7	Mechanisms of Fouling	474
9.7.1	Particulate Fouling	474
9.7.2	Chemical Reaction Fouling (Polymerization).....	475
9.7.3	Corrosion Fouling	475
9.7.4	Crystallization or Precipitation Fouling.....	476
9.7.4.1	Modeling for Scaling	476
9.7.5	Biological Fouling	476
9.7.6	Solidification Fouling or Freezing Fouling	477
9.8	Fouling Data	477
9.9	How Fouling Is Dealt while Designing Heat Exchangers	477
9.9.1	Specifying the Fouling Resistances	477
9.9.2	Oversizing	477
9.10	TEMA Fouling Resistance Values	478
9.10.1	Research in Fouling.....	478

9.11	Fouling Monitoring	478
9.11.1	Fouling Inline Analysis.....	478
9.11.2	Tube Fouling Monitors	481
9.11.3	Fouling Monitor Operation	482
9.11.3.1	Instruments for Monitoring of Fouling.....	482
9.11.3.2	Gas-Side Fouling Measuring Devices	482
9.12	Expert System.....	482
9.13	Fouling Prevention and Control	483
9.13.1	Measures to Be Taken during the Design Stages.....	483
9.14	Cleaning of Heat Exchangers	484
9.14.1	Cleaning Techniques	484
9.14.2	Deposit Analysis.....	485
9.14.3	Selection of Appropriate Cleaning Methods.....	485
9.14.3.1	Precautions to Be Taken while Undertaking a Cleaning Operation.....	485
9.14.4	Off-Line Mechanical Cleaning	485
9.14.4.1	Manual Cleaning	486
9.14.4.2	Jet Cleaning	486
9.14.4.3	Drilling and Roding of Tubes	487
9.14.4.4	Turbining	487
9.14.4.5	Hydro Drilling Action	487
9.14.4.6	Passing Brushes through Exchanger Tubes	487
9.14.4.7	Scraper-Type Tube Cleaners	487
9.14.4.8	Blast Cleaning.....	488
9.14.4.9	Soot Blowing	488
9.14.4.10	Thermal Cleaning.....	488
9.14.5	Merits of Mechanical Cleaning.....	488
9.14.6	Chemical Cleaning.....	489
9.14.6.1	Clean-in-Place Systems	489
9.14.6.2	Choosing a Chemical Cleaning Method.....	489
9.14.6.3	Chemical Cleaning Solutions	489
9.14.7	General Procedure for Chemical Cleaning	489
9.14.8	Off-line Chemical Cleaning.....	490
9.14.8.1	Integrated Chemical Cleaning Apparatus	491
9.14.9	Merits of Chemical Cleaning	491
9.14.10	Disadvantages of Chemical Cleaning Methods	491
9.14.11	Online Cleaning Methods	491
9.14.12	Online Mechanical Cleaning Methods	492
9.14.12.1	Upstream Filtration (Debris Filter)	492
9.14.12.2	Flow Excursion	492
9.14.12.3	Air Bumping	492
9.14.12.4	Reversing Flow in Heat Exchangers	492
9.14.12.5	Automatic Tube Cleaning Systems	493
9.14.12.6	Insert Technology.....	494
9.14.12.7	Grit Cleaning.....	496
9.14.12.8	Self-Cleaning Heat Exchangers	497
9.14.13	Merits of Online Cleaning	499
9.15	Foulant Control by Chemical Additives	499
9.16	Control of Fouling from Suspended Solids	501
9.17	Cooling-Water Management for Reduced Fouling.....	501
9.17.1	Forms of Water-Side Fouling	501

9.17.2	Influence of Surface Temperature on Fouling.....	502
9.17.3	Foulant Control versus Type of Cooling-Water System	502
9.17.3.1	Once-Through System	502
9.17.3.2	Open Recirculating System	502
9.17.3.3	Closed Recirculating Systems	502
9.17.3.4	Online Chemical Control of Cooling-Water Foulants	502
9.17.4	Control of Scale Formation and Fouling Resistances for Treated Cooling Water	503
9.17.4.1	Chemical Means to Control Scaling.....	503
9.17.4.2	Electrostatic Scale Controller and Preventer.....	504
9.17.5	Cleaning of Scales.....	504
9.17.5.1	Chemical Cleaning	504
9.17.6	Iron Oxide Removal	504
	Nomenclature	504
	References	505
	Bibliography	507
Chapter 10	Flow-Induced Vibration of Shell and Tube Heat Exchangers	509
10.1	Principles of Flow-Induced Vibration	509
10.1.1	Principles of Flow-Induced Vibration	509
10.1.2	Possible Damaging Effects of FIV on Heat Exchangers.....	510
10.1.3	Most Probable Regions of Tube Failure	510
10.1.4	Failure Mechanisms	510
10.1.5	Flow-Induced Vibration Mechanisms	511
10.1.6	Tube Response Curve	511
10.1.7	Dynamical Behavior of Tube Arrays in Crossflow	511
10.1.8	Hydrodynamic Forces	512
10.1.9	FIV Mechanisms versus Flow Mediums	512
10.1.10	Approaches to FIV Analysis	512
10.1.11	Empirical Nature of Flow-Induced Vibration Analysis	512
10.2	Discussion of Flow-Induced Vibration Mechanisms.....	513
10.2.1	Vortex Shedding	513
10.2.1.1	Single Tube	513
10.2.1.2	Strouhal Number	513
10.2.1.3	Vortex Shedding for Tube Bundles.....	514
10.2.1.4	Avoiding Resonance	515
10.2.1.5	Calculation of Strouhal Number for Tube Arrays	515
10.2.1.6	Criteria to Avoid Vortex Shedding	516
10.2.1.7	Response due to Vortex Shedding Vibration Prediction by Dynamic Analysis	517
10.3	Turbulence-Induced Excitation Mechanism.....	518
10.3.1	Turbulence	518
10.3.2	Turbulent Buffeting	518
10.3.3	Owen's Expression for Turbulent Buffeting Frequency	518
10.3.4	Turbulent Buffeting Excitation as a Random Phenomenon	519
10.4	Fluid Elastic Instability	519
10.4.1	Fluid Elastic Forces	520
10.4.2	General Characteristics of Instability	520
10.4.3	Connors' Fluid Elastic Instability Analysis	520
10.4.4	Analytical Model.....	521

10.4.5	Unsteady Model.....	521
10.4.5.1	Displacement Mechanism.....	521
10.4.5.2	Velocity Mechanism	521
10.4.5.3	Unsteady Model	522
10.4.6	Design Recommendations.....	522
10.4.6.1	Chen's Criterion	522
10.4.6.2	Au-Yang et al. Criteria	523
10.4.6.2	Guidelines of Pettigrew and Taylor.....	523
10.4.7	Acceptance Criteria.....	523
10.4.8	Stability Diagrams	524
10.5	Acoustic Resonance.....	524
10.5.1	Principle of Standing Waves	524
10.5.1.1	Effect of Tube Solidity on Sound Velocity	525
10.5.2	Expressions for Acoustic Resonance Frequency	526
10.5.2.1	Blevins Expression.....	527
10.5.3	Excitation Mechanisms	528
10.5.3.1	Vortex Shedding Mechanism.....	528
10.5.3.2	Turbulent Buffeting Mechanism.....	528
10.5.4	Acceptance Criteria for Occurrence of Acoustic Resonance.....	529
10.5.4.1	Vortex Shedding.....	529
10.5.4.2	Turbulent Buffeting.....	530
10.6	Vibration Evaluation Procedure	530
10.6.1	Steps of Vibration Evaluation.....	530
10.6.1.1	Step 6 for Liquid Flow	531
10.6.1.2	Step 6 for Gas Flow	531
10.6.2	Caution in Applying Experimentally Derived Values for Vibration Evaluation	531
10.7	Design Guidelines for Vibration Prevention	531
10.7.1	Methods to Increase Tube Natural Frequency	531
10.7.1.1	FIV of Retubed Units.....	533
10.7.2	Methods to Decrease Crossflow Velocity.....	534
10.7.3	Suppression of Standing Wave Vibration.....	535
10.7.3.1	Antivibration Baffles.....	535
10.7.3.2	Helmholtz Cavity Resonator.....	537
10.7.3.3	Concept of Fin Barrier	537
10.7.3.4	Concept of Helical Spacers.....	538
10.7.3.5	Detuning	538
10.7.3.6	Removal of Tubes.....	538
10.7.3.7	Surface Modification.....	539
10.7.3.8	Irregular Spacing of Tubes.....	539
10.7.3.9	Change the Mass Flow Rate	539
10.8	Baffle Damage and Collision Damage	539
10.8.1	Empirical Checks for Vibration Severity	539
10.9	Impact and Fretting Wear.....	539
10.9.1	Tube Wear Prediction by Experimental Techniques	540
10.9.2	Theoretical Model	540
10.10	Determination of Hydrodynamic Mass, Natural Frequency, and Damping.....	541
10.10.1	Added Mass or Hydrodynamic Mass	541
10.10.2	Determination of Added Mass Coefficient, C_m , for Single-Phase Flow	541

10.10.2.1	Blevins Correlation	541
10.10.2.2	Experimental Data of Moretti et al.	542
10.10.3	Natural Frequencies of Tube Bundles	542
10.10.3.1	Estimation of Natural Frequencies of Straight Tubes	543
10.10.3.2	U-Tube Natural Frequency.....	544
10.10.4	Damping.....	544
10.10.4.1	Determination of Damping.....	545
10.10.5	Other Values.....	546
10.11	New Technologies of Antivibration Tools	546
10.11.1	Antivibration Tube Stakes	546
10.11.2	ExxonMobil Research and Engineering	548
10.12	Software Programs for Analysis of FIV.....	548
10.A	Appendix A: Calculation Procedure for Shellside Liquids	549
Nomenclature		556
References		558
Suggested Readings.....		562
Chapter 11	Mechanical Design of Shell and Tube Heat Exchangers	563
11.1	Standards and Codes	563
11.1.1	Standards.....	563
11.1.1.1	Company Standards.....	563
11.1.1.2	Trade or Manufacturer's Association Standards	564
11.1.1.3	National Standards.....	564
11.1.2	Design Standards Used for the Mechanical Design of Heat Exchangers	564
11.1.2.1	TEMA Standards Scope and General Requirements (Section B-1, RCB-1.1).....	564
11.1.2.2	Scope of TEMA Standards.....	564
11.1.2.3	Differences among TEMA Classes R, C, and B	565
11.1.2.4	TEMA Engineering Software	565
11.1.2.5	When Do the TEMA Standards Supplement or Override the ASME Code Specification?.....	565
11.1.2.6	Heat Exchange Institute Standards.....	566
11.1.3	Codes	566
11.1.3.1	ASME Codes	567
11.1.3.2	CODAP	572
11.1.3.3	AD Merkblatter 2000—German Pressure Vessel Code	572
11.1.3.4	UPV: The European Standards EN 13445	573
11.2	Basics of Mechanical Design	573
11.2.1	Fundamentals of Mechanical Design.....	574
11.2.1.1	Information for Mechanical Design	574
11.2.1.2	Content of Mechanical Design of Shell and Tube Heat Exchangers.....	575
11.2.1.3	Mechanical Design Procedure.....	577
11.2.1.4	Design Loadings	577
11.2.1.5	Topics Covered in the Next Sections	577
11.3	Stress Analysis, Classes, and Categories of Stress.....	577
11.3.1	Stress Analysis	577
11.3.2	Classes and Categories of Stresses.....	577
11.3.2.1	Stress Categories.....	578

11.3.2.2 Stress Classification	578
11.3.2.3 Membrane Stress	578
11.3.2.4 Primary Stress	578
11.3.3 Stress Classification.....	578
11.3.3.1 Primary Membrane Stress, P_m	578
11.3.3.2 Primary Bending Stress, P_b	579
11.3.3.3 Local Membrane Stress, P_L	579
11.3.3.4 Secondary Stress.....	579
11.3.3.5 Thermal Stresses.....	580
11.3.3.6 Peak Stress, F	580
11.3.3.7 Discontinuity Stresses.....	580
11.3.4 Fatigue Analysis	580
11.3.5 Design Methods and Design Criteria	581
11.3.5.1 ASME Code Section VIII Design Criteria.....	581
11.3.6 Allowable Stress.....	581
11.3.7 Combined-Thickness Approach for Clad Plates	581
11.3.8 Welded Joints.....	582
11.3.8.1 Welded Joint Efficiencies.....	582
11.3.8.2 Joint Categories.....	582
11.3.8.3 Weld Joint Types.....	583
11.3.9 Key Terms in Heat Exchanger Design	583
11.3.9.1 Design Pressure	583
11.3.9.2 Design Temperature.....	584
11.3.9.3 Maximum Allowable Working Pressure	584
11.3.9.4 Operating Temperature or Working Temperature	584
11.3.9.5 Operating Pressure or Working Pressure	584
11.4 Tubesheet Design.....	585
11.4.1 Fundamentals	585
11.4.1.1 Tubesheet Connection with the Shell and Channel	585
11.4.1.2 Supported Tubesheet and Unsupported Tubesheet	585
11.4.1.3 Tubesheet Thickness.....	585
11.4.1.4 Tubesheet Design Procedure: Historical Background.....	586
11.4.1.5 Assumptions in Tubesheet Analysis	587
11.4.2 Basis of Tubesheet Design.....	590
11.4.2.1 Analytical Treatment of Tubesheets	590
11.4.2.2 Design Analysis	591
11.4.3 Tubesheet Design as per TEMA Standards	595
11.4.3.1 Tubesheet Formula for Bending	595
11.4.3.2 Parameter F	596
11.4.3.3 Shear Formula RCB-7.133	597
11.4.3.4 Stress Category Concept in TEMA Formula	598
11.4.3.5 Determination of Effective Design Pressure, P (RCB-7.16)	598
11.4.3.6 Equivalent Differential Expansion Pressure, p_d (RCB 7.161)	598
11.4.3.7 Differential Pressure Design, after Yokell.....	600
11.4.3.8 Longitudinal Stress Induced in the Shell and Tube Bundle.....	601
11.4.3.9 TEMA Fixed Tubesheet Design with Different Thickness	603

11.4.4	Tubesheet Design Method as per ASME, CODAP and UPV:EN 13443 and Comparison with TEMA Rules.....	603
11.4.4.1	Effect of Ligament Efficiency in Tubesheet Thickness and Tube-to-Tubesheet Joint Strength Calculation	604
11.4.4.2	Tubesheet Design Rules.....	605
11.4.5	Methodology to Use ASME Rules	608
11.4.6	Flanged Tubesheets: TEMA Design Procedure	609
11.4.6.1	Fixed Tubesheet or Floating Tubesheet	609
11.4.6.2	U-Tube Tubesheet	610
11.4.7	Rectangular Tubesheet Design.....	610
11.4.7.1	Methods of Tubesheet Analysis	610
11.4.8	Curved Tubesheets	611
11.4.8.1	Advantages of Curved Tubesheets.....	611
11.4.9	Conventional Double Tubesheet Design	611
11.5	Cylindrical Shell, End Closures, and Formed Heads under Internal Pressure	612
11.5.1	Cylindrical Shell under Internal Pressure	612
11.5.1.1	Thin Thick Cylindrical Shells	612
11.5.1.2	Design for External Pressure and/or Internal Vacuum.....	613
11.5.2	End Closures and Formed Heads	613
11.5.2.1	Flat Cover	614
11.5.2.2	Hemispherical.....	614
11.5.2.3	Ellipsoidal	614
11.5.2.4	Torispherical	615
11.5.2.5	Conical.....	615
11.5.3	Minimum Thickness of Heads and Closures	616
11.5.3.1	Flat Cover	617
11.5.3.2	Ellipsoidal Heads.....	617
11.5.3.3	Torispherical Heads	617
11.5.3.4	Hemispherical Heads.....	617
11.5.3.5	Conical Heads and Sections (without Transition Knuckle).....	618
11.5.4	Comparison of Various Heads	619
11.6	Bolted Flanged Joint Design.....	619
11.6.1	Construction and Design	619
11.6.1.1	Flanged Joint Types	619
11.6.1.2	Constructional Details of Bolted Flange Joints	619
11.6.1.3	Design of Bolted Flange Joints	620
11.6.1.4	Gasket Design	623
11.6.1.5	Bolting Design	626
11.6.1.6	Flange Design	629
11.6.2	Step-by-Step Procedure for Integral/Loose/Optional Flanges Design.....	633
11.6.2.1	Data Required.....	633
11.6.2.2	Step-by-Step Design Procedure	633
11.6.2.3	Taper-Lok® Heat Exchanger Closure.....	637
11.6.2.4	Zero-Gap Flange.....	638
11.6.2.5	Long Weld Neck Assembly	639
11.7	Expansion Joints	640
11.7.1	Flexibility of Expansion Joints	640

11.7.2	Classification of Expansion Joints.....	640
11.7.2.1	Formed Head or Flanged-and-Flued Head.....	640
11.7.2.2	Bellows or Formed Membrane	642
11.7.2.3	Deciding between Thick- and Thin-Walled Expansion Joints	644
11.7.3	Design of Expansion Joints	644
11.7.3.1	Formed Head Expansion Joints	644
11.7.3.2	Finite Element Analysis.....	645
11.7.3.3	FEA by Design Consultants	645
11.7.3.4	Singh and Soler Model.....	646
11.7.3.5	Procedure for Design of Formed Head Expansion Joints.....	647
11.7.3.6	Design Procedure as per ASME Code	648
11.7.4	Design of Bellows or Formed Membranes.....	649
11.7.4.1	Shapes and Cross Section	649
11.7.4.2	Bellows Materials	649
11.7.4.3	Bellows Design: Circular Expansion Joints.....	649
11.7.4.4	Limitations and Means to Improve the Operational Capability of Bellows	649
11.7.4.5	Fatigue Life.....	652
11.8	Opening and Nozzles.....	653
11.8.1	Openings	653
11.8.1.1	Reinforcement Pad.....	653
11.8.1.2	Reinforced Pad and Air–Soap Solution Testing	653
11.8.2	Nozzles	654
11.8.3	Stacked Units.....	655
11.9	Supports.....	655
11.9.1	Design Loads.....	655
11.9.2	Horizontal Vessel Supports	656
11.9.2.1	Saddle Supports	656
11.9.2.2	Ring Supports	656
11.9.2.2	Leg Supports.....	657
11.9.3	Vertical Vessels	657
11.9.3.1	Skirt Supports	657
11.9.3.2	Lug Supports.....	657
11.9.3.3	Ring Support.....	658
11.9.4	Procedure for Support Design.....	658
11.9.4.1	TEMA Rules for Supports Design (G-7.1).....	658
11.9.4.2	ASME Code.....	659
11.9.5	Lifting Devices and Attachments.....	659
References	659	
Bibliography	663	
Chapter 12	Corrosion	665
12.1	Basics of Corrosion.....	665
12.1.1	Reasons for Corrosion Studies	665
12.1.2	Corrosion Mechanism	666
12.1.2.1	Basic Corrosion Mechanism of Iron in Aerated Aqueous System.....	667

12.1.3	Forms of Electrochemical Corrosion	668
12.1.3.1	Bimetallic Cell	668
12.1.3.2	Concentration Cell	668
12.1.3.3	Differential Temperature Cells	669
12.1.4	Corrosion Potential and Corrosion Current	669
12.1.5	Corrosion Kinetics	669
12.1.5.1	Polarization Effects.....	669
12.1.5.2	Passivation.....	670
12.1.6	Factors Affecting Corrosion of a Material in an Environment.....	672
12.1.6.1	Environmental Factors	672
12.2	Forms of Corrosion.....	673
12.2.1	Uniform Corrosion versus Localized Corrosion.....	673
12.2.2	Factors That Favor Localized Attack	674
12.2.3	Forms of Corrosion	674
12.2.3.1	Uniform or General Corrosion.....	675
12.2.3.2	Galvanic Corrosion	680
12.2.3.3	Pitting Corrosion	684
12.2.3.4	Crevice Corrosion	689
12.2.3.5	Intergranular Corrosion.....	691
12.2.3.6	Dealloying or Selective Leaching	692
12.2.3.7	Erosion–Corrosion	694
12.2.3.8	Stress Corrosion Cracking	701
12.2.3.9	Hydrogen Damage.....	705
12.2.3.10	Fretting Corrosion	706
12.2.3.11	Corrosion Fatigue.....	706
12.2.3.12	Microbiologically Influenced Corrosion	707
12.3	Corrosion of Weldments	711
12.4	Corrosion Prevention and Control	712
12.4.1	Principles of Corrosion Control	712
12.4.2	Corrosion Control by Proper Engineering Design	713
12.4.2.1	Design Details	713
12.4.2.2	Preservation of Inbuilt Corrosion Resistance	713
12.4.2.3	Design to Avoid Various Forms of Corrosion.....	713
12.4.2.4	Weldments, Brazed and Soldered Joints	713
12.4.2.5	Plant Location	714
12.4.2.6	Startup and Shutdown Problems.....	714
12.4.2.7	Overdesign	714
12.4.3	Corrosion Control by Modification of the Environment (Use of Inhibitors)	714
12.4.3.1	Inhibitors	715
12.4.4	Corrosion-Resistant Alloys	717
12.4.5	Bimetal Concept.....	717
12.4.5.1	Cladding	718
12.4.5.2	Bimetallic or Duplex Tubing.....	718
12.4.6	Protective Coatings	719
12.4.6.1	Plastic Coatings.....	720
12.4.6.2	Effectiveness of Coatings.....	720
12.4.6.3	Surface Treatment	720
12.4.7	Electrochemical Protection (Cathodic and Anodic Protection).....	720
12.4.7.1	Principle of Cathodic Protection.....	720
12.4.7.2	Anodic Protection	721

12.4.8	Passivation	722
12.5	Corrosion Monitoring	722
12.5.1	Benefits	722
12.5.2	Approaches to Corrosion Monitoring	722
12.5.3	Corrosion Monitoring Techniques	723
12.5.3.1	Online Monitoring Techniques	723
12.5.3.2	Corrosion Monitoring of Condensers by Systematic Examination of the State of the Tubes	724
12.5.4	Limitations of Corrosion Monitoring	724
12.5.5	Requirements for Success of Corrosion Monitoring Systems	724
12.6	Cooling-Water Corrosion	725
12.6.1	Corrosion Processes in Water Systems	725
12.6.2	Causes of Corrosion in Cooling-Water Systems	725
12.6.2.1	Dissolved Solids and Water Hardness	726
12.6.2.2	Chloride	728
12.6.2.3	Sulfates	728
12.6.2.4	Silica	728
12.6.2.5	Oil	728
12.6.2.6	Iron and Manganese	728
12.6.2.7	Suspended Matter	729
12.6.2.8	Dry Residue	729
12.6.2.9	Dissolved Gases	729
12.6.3	Cooling Systems	732
12.6.3.1	Once-Through System	732
12.6.3.2	Open Recirculating Systems	733
12.6.3.3	Closed Recirculating Systems	733
12.6.4	Corrosion Control Methods for Cooling-Water Systems	733
12.6.4.1	Material Selection	734
12.6.4.2	Water Treatment	735
12.6.4.3	Corrosion Inhibitors	735
12.6.4.4	Ferrous Sulfate Dosing	735
12.6.4.5	Passivation	735
12.6.5	Influence of Cooling-Water Types on Corrosion	736
12.6.5.1	Fresh Water	736
12.6.5.2	Seawater Corrosion	736
12.6.5.3	Brackish Waters	736
12.6.5.4	Boiler Feedwaters	736
12.6.6	Corrosion of Individual Metals in Cooling-Water Systems	736
12.6.7	Forms of Corrosion in Cooling Water	737
12.6.7.1	Uniform Corrosion	737
12.6.7.2	Galvanic Corrosion	737
12.6.7.3	Pitting Corrosion	737
12.6.7.4	Crevice Corrosion	738
12.6.7.5	Stress Corrosion Cracking	738
12.6.7.6	Corrosion Fatigue and Fretting Wear	738
12.6.7.7	Erosion of Tube Inlet	738
12.6.7.8	Dezincification	738
12.6.7.9	Microbiologically Induced Corrosion	738
12.6.8	Material Selection for Condenser Tubes	738
12.6.9	Operational Maintenance of Condensers and Feedwater Heaters ..	739
12.6.10	Preventing Corrosion in Automotive Cooling Systems	739

12.7	Material Selection for Hydrogen Sulfide Environments	739
12.7.1	Effects of Hydrogen in Steel (ASTM/ASME A/SA 516 Grades 60/65/70).....	739
12.7.2	Sources of Hydrogen in Steel	740
12.7.3	Hydrogen-Induced Cracking	740
12.7.3.1	Stress-Oriented Hydrogen-Induced Cracking	740
12.7.3.2	Susceptibility of Steels to HIC	741
12.7.3.3	Prevention of HIC	741
12.7.4	Hydrogen Embrittlement.....	741
12.7.4.1	Mechanism of Hydrogen Embrittlement	741
12.7.4.2	Hydrogen Embrittlement of Steel Weldments	742
12.7.5	Hydrogen-Assisted Cracking.....	742
12.7.5.1	Prevention of HSCC	742
12.7.6	Hydrogen Blistering	743
12.7.6.1	Susceptible Materials.....	743
12.7.6.2	Prevention of Blistering	743
12.7.6.3	Detection of Blisters in Service	743
12.7.6.4	Correction of Blistered Condition in Steel Equipment....	743
12.7.7	Pressure Vessel Steels for Sour Environments.....	743
12.7.8	HIC Testing Specification	743
	References	744
	Bibliography	748

Chapter 13 Material Selection and Fabrication 749

13.1	Material Selection Principles.....	749
13.1.1	Material Selection	750
13.1.2	Review of Operating Process	750
13.1.3	Review of Design	750
13.1.4	Selection of Material	750
13.1.4.1	ASME Code Material Requirements.....	750
13.1.4.2	Functional Requirements of Materials	751
13.1.5	Evaluation of Materials	760
13.1.5.1	Material Tests	761
13.1.5.2	Materials Evaluation and Selection to Resist Corrosion	761
13.1.6	Cost.....	761
13.1.6.1	Cost-Effective Material Selection.....	761
13.1.7	Possible Failure Modes and Damage in Service	762
13.2	Equipment Design Features.....	762
13.2.1	Maintenance	762
13.2.2	Failsafe Features.....	762
13.2.3	Access for Inspection	762
13.2.4	Safety.....	763
13.2.5	Equipment Life.....	763
13.1.5.1	Component Life	763
13.2.6	Field Trials.....	763
13.3	Raw Material Forms Used in the Construction of Heat Exchangers	763
13.3.1	Castings	764
13.3.2	Forgings.....	764
13.3.3	Rods and Bars.....	764
13.3.3.1	Pipe Fittings and Flanges.....	764

13.3.4	Bolts and Studs.....	764
13.3.4.1	Materials for Corrosion-Resistant Fasteners	764
13.3.5	Handling of Materials	765
13.3.6	Material Selection for Pressure Boundary Components.....	765
13.3.6.1	Shell, Channel, Covers, and Bonnets.....	765
13.3.6.2	Tubes.....	765
13.3.6.3	Tubesheet	765
13.3.6.4	Baffles	766
13.4	Materials for Heat Exchanger Construction.....	766
13.5	Plate Steels.....	767
13.5.1	Classifications and Designations of Plate Steels: Carbon and Alloy Steels	767
13.5.1.1	How Do Plate Steels Gain Their Properties?	767
13.5.1.2	Changes in Steel Properties due to Heat Treatment	767
13.5.1.3	ASTM Specifications on Plate Steels Used for Pressure Vessel Fabrications and Heat Exchangers.....	768
13.5.2	Processing of Plate Steels.....	770
13.6	Pipes and Tubes	771
13.6.1	Tubing Requirements	771
13.6.2	Selection of Tubes for Heat Exchangers.....	772
13.6.3	Specifications for Tubes	772
13.6.4	Defect Detection.....	772
13.6.5	Standard Testing for Tubular Products.....	772
13.6.5.1	Hydrostatic Pressure Testing	772
13.6.5.2	Pneumatic Test.....	773
13.6.5.3	Corrosion Tests	773
13.6.5.4	Dimensional Tolerance Tests	773
13.6.6	Mill Scale	773
13.6.7	ASTM Specifications for Ferrous Alloys Tubings	773
13.7	Weldability Problems	774
13.7.1	Cold Cracking	774
13.7.1.1	Hydrogen-Induced Cracking.....	775
13.7.1.2	Underbead Cracking.....	780
13.7.1.3	Lamellar Tearing	780
13.7.1.4	Fish-Eye Cracking	783
13.8	Hot Cracking	783
13.8.1	Factors Responsible for Hot Cracking.....	784
13.8.1.1	Segregation of Low-Melting-Point Elements.....	784
13.8.1.2	Stress States That Induce Restraint	784
13.8.1.3	Mode of Solidification	784
13.8.2	Susceptible Alloys	784
13.8.3	Types of Hot Cracking	784
13.8.3.1	Solidification Cracking	784
13.8.3.2	Heat-Affected Zone Liquation Cracking	786
13.8.3.3	Reheat Cracking or Stress-Relief Cracking.....	786
13.8.3.4	Ductility Dip Cracking	788
13.8.3.5	Chevron Cracking.....	788
13.8.3.6	Crater Cracks	788
13.9	Laboratory Tests to Determining Susceptibility to Cracking	788
13.9.1	Weldability Tests	788
13.9.2	Varestraint (Variable Restraint) Test	789

13.9.3	MultiTask Varestraint Weldability Testing System	790
13.10	Service-Oriented Cracking.....	790
13.10.1	Temper Embrittlement or Creep Embrittlement.....	790
13.11	Welding-Related Failures	790
13.12	Selection of Cast Iron and Carbon Steels.....	791
13.12.1	Cast Iron	791
13.12.2	Steels.....	791
13.12.2.1	Process Improvements.....	792
13.12.2.2	Carbon Steels.....	792
13.12.2.3	Types of Steel.....	792
13.12.2.4	Product Forms	792
13.12.2.5	Use of Carbon Steels	793
13.12.2.6	Fabrication	794
13.13	Low-Alloy Steels	795
13.13.1	Selection of Steels for Pressure Vessel Construction	795
13.13.2	Low-Alloy Steels for Pressure Vessel Constructors	796
13.13.2.1	Applications of Low-Alloy Steel Plates.....	796
13.13.2.2	Carbon–Molybdenum Steels	796
13.13.2.3	Carbon–Manganese Steels	796
13.13.2.4	Carbon–Manganese–Molybdenum Steels	797
13.14	Quenched and Tempered Steels.....	797
13.14.1	Compositions and Properties	798
13.14.2	Weldability.....	799
13.14.3	Joint Design	799
13.14.4	Preheat	799
13.14.5	Welding Processes	799
13.14.6	Postweld Heat Treatment	799
13.14.7	Stress-Relief Cracking	800
13.15	Chromium–Molybdenum Steels.....	800
13.15.1	Composition and Properties	800
13.15.2	Applications	801
13.15.3	Creep Strength	801
13.15.4	Welding Metallurgy	802
13.15.4.1	Joint Design	802
13.15.4.2	Joint Preparation	802
13.15.4.3	Preheating	802
13.15.4.4	Welding Processes	802
13.15.4.5	Filler Metal	802
13.15.5	Temper Embrittlement Susceptibility	802
13.15.6	Step-Cooling Heat Treatment	803
13.15.7	CVN Impact Properties	804
13.15.8	Temper Embrittlement of Weld Metal	804
13.15.8.1	Control of Temper Embrittlement of Weld Metal.....	804
13.15.9	Postweld Heat Treatment (Stress Relief)	804
13.15.9.1	Larson–Miller Tempering Parameter	805
13.15.10	Reheat Cracking in Cr–Mo and Cr–Mo–V Steels	805
13.15.11	Modified 9Cr–1Mo Steel	805
13.15.12	Advanced 3Cr–Mo–Ni Steels.....	805
13.16	Stainless Steels	805
13.16.1	Classification and Designation of Stainless Steels	806
13.16.1.1	Designations	806

13.16.2	ASTM Specification for Stainless Steels	806
13.16.3	Guidance for Stainless Steel Selection	806
13.16.2	Martensitic Stainless Steel	806
13.16.3	Austenitic Stainless Steel Properties and Metallurgy	807
13.16.3.1	Types of Austenitic Stainless Steel.....	807
13.16.3.2	Alloy Development	807
13.16.3.3	Stainless Steel for Heat Exchanger Applications	808
13.16.3.4	Properties of Austenitic Stainless Steels	808
13.16.3.5	Alloying Elements and Microstructure	809
13.16.3.6	Alloy Types and Their Applications.....	809
13.16.4	Mechanism of Corrosion Resistance	810
13.16.4.1	Sigma Phase.....	811
13.16.4.2	Passive versus Active Behavior.....	811
13.16.4.3	Resistance to Chemicals	811
13.16.4.4	Stainless Steel in Seawater	811
13.16.4.5	Resistance to Various Forms of Corrosion	811
13.16.4.6	Galvanic Corrosion.....	811
13.16.4.7	Localized Forms of Corrosion.....	812
13.16.4.8	Pitting Corrosion.....	812
13.16.4.9	Crevice Corrosion	813
13.16.4.10	Stress Corrosion Cracking	814
13.16.4.11	Intergranular Corrosion	817
13.16.4.12	Knifeline Attack	818
13.16.5	Austenitic Stainless Steel Fabrication.....	819
13.16.5.1	Pickling	819
13.16.5.2	Passivation	819
13.16.5.3	Mechanical Cutting Methods	819
13.16.5.4	Gas Cutting Method	819
13.16.6	Austenitic Stainless Steel Welding	820
13.16.6.1	Welding Processes	820
13.16.6.2	Welding Methods	820
13.16.6.3	Filler Metal Selection	821
13.16.6.4	Shielding Gases	822
13.16.6.5	Weld Preparation	822
13.16.6.6	Joint Design	822
13.16.6.7	Preweld Cleaning	822
13.16.6.8	Welding Considerations	823
13.16.6.9	TIG Welding Techniques to Overcome Carbide Precipitation.....	830
13.16.6.10	Gas Coverage	830
13.16.6.11	Welding Practices to Improve the Weld Performance	831
13.16.6.12	Protection of Weld Metal against Oxidation and Fluxing to Remove Chromium Oxide	831
13.16.6.13	Protecting the Roots of the Welds against Oxidation	831
13.16.6.14	Welding Processes Generate Different Weld Defects.....	832
13.16.6.15	Postweld Heat Treatment	832
13.16.6.16	Welding Stainless Steels to Dissimilar Metals	833
13.16.6.17	Postweld Cleaning	833
13.16.6.18	Corrosion Resistance of Stainless Steel Welds.....	834
13.17	Ferritic Stainless Steels	834
13.17.1	Conventional Ferritic Stainless Steels	834

13.17.2	"New" and "Old" Ferritic Stainless Steels	835
13.17.2.1	Superferritic Stainless Steels, Superaustenitic Stainless Steels, and Duplex Stainless Steels	835
13.17.3	Superferritic Stainless Steel	835
13.17.3.1	Characteristics.....	835
13.17.3.2	Alloy Composition	835
13.17.3.3	Applications	837
13.17.3.4	Physical Properties.....	837
13.17.3.5	Corrosion Resistance.....	838
13.17.3.6	Fabricability	839
13.17.3.7	Welding	839
13.18	Duplex Stainless Steels.....	840
13.18.1	Composition of Duplex Stainless Steels.....	841
13.18.2	Comparison with Austenitic and Ferritic Stainless Steels	842
13.18.3	Corrosion Resistance of Duplex Stainless Steels	843
13.18.4	Process Applications	843
13.18.5	Welding Methods.....	843
13.18.5.1	Weldability	843
13.18.5.2	Postweld Stress Relief	845
13.18.6	Nondestructive Testing of Duplex SS.....	845
13.19	Superaustenitic Stainless Steels with Mo + N.....	845
13.19.1	4.5% Mo Superaustenitic Steels	846
13.19.2	6% Mo Superaustenitic Stainless Steel	846
13.19.2.1	Corrosion Resistance.....	847
13.19.2.2	Applications	847
13.19.2.3	Welding	848
13.19.3	Corrosion Resistance of Superaustenitic Stainless Steel Welds....	849
13.20	Aluminum Alloys: Metallurgy	850
13.20.1	Properties of Aluminum.....	850
13.20.1.1	Aluminum for Heat Exchanger Applications	850
13.20.1.2	Wrought Alloy Designations.....	851
13.20.1.3	Temper Designation System of Aluminum and Aluminum Alloys.....	853
13.20.1.4	Product Forms and Shapes.....	853
13.20.2	Corrosion Resistance	853
13.20.2.1	Surface Oxide Film on Aluminum	853
13.20.2.2	Chemical Nature of Aluminum: Passivity	854
13.20.2.3	Resistance to Waters	854
13.20.2.4	Forms of Corrosion	855
13.20.2.5	Corrosion Prevention and Control Measures	858
13.20.3	Fabrication	859
13.20.3.1	Parameters Affecting Aluminum Welding	859
13.20.3.2	Surface Preparation and Surface Cleanliness.....	861
13.20.3.3	Plate Cutting and Forming.....	861
13.20.3.4	Joint Design.....	861
13.20.3.5	Joint Geometry	861
13.20.3.6	Preheating	861
13.20.3.7	Wire Feeding.....	862
13.20.3.8	Push Technique	862
13.20.3.9	Travel Speed	862
13.20.3.10	Shielding Gas	862

13.20.3.11	Welding Wire	862
13.20.3.12	Convex-Shaped Welds.....	862
13.20.3.13	Corrosion Resistance: Welded, Brazed, and Soldered Joints	862
13.20.3.14	Welding Filler Metals.....	862
13.20.3.15	Welding Methods	863
13.21	Copper	864
13.21.1	Copper Alloy Designation	864
13.21.1.1	Wrought Alloys	864
13.21.1.2	Heat Exchanger Applications.....	864
13.21.1.3	Copper in Steam Generation	865
13.21.1.4	Wrought Copper Alloys: Properties and Applications....	865
13.21.1.5	Product Forms.....	868
13.21.2	Copper Corrosion.....	868
13.21.2.1	Corrosion Resistance.....	868
13.21.2.2	Galvanic Corrosion	868
13.21.2.3	Pitting Corrosion	870
13.21.2.4	Intergranular Corrosion.....	870
13.21.2.5	Dealloying (Dezincification).....	871
13.21.2.6	Erosion–Corrosion	872
13.21.2.7	Stress Corrosion Cracking	872
13.21.2.8	Condensate Corrosion	873
13.21.2.9	Deposit Attack.....	873
13.21.2.10	Hot-Spot Corrosion	874
13.21.2.11	Snake Skin Formation.....	874
13.21.2.12	Corrosion Fatigue.....	874
13.21.2.13	Biofouling.....	874
13.21.2.14	Cooling-Water Applications.....	874
13.21.2.15	Resistance to Seawater Corrosion	874
13.21.2.16	Sulfide Attack.....	874
13.21.2.17	Exfoliation.....	875
13.21.2.18	Copper and Aquatic Life.....	875
13.21.3	Copper Welding.....	875
13.21.3.1	Weldability	875
13.21.3.2	Alloy Classification from Weldability Considerations ...	877
13.21.3.3	PWHT	879
13.21.3.4	Dissimilar Metal Welding.....	879
13.22	Nickel and Nickel-Base Alloys Metallurgy and Properties.....	880
13.22.1	Classification of Nickel Alloys	881
13.22.1.1	Commercially Pure Nickel.....	881
13.22.1.2	Nickel–Copper Alloys and Copper–Nickel Alloys	882
13.22.1.3	Inconel and Inco Alloy.....	882
13.22.1.4	Nickel–Iron–Chromium Alloys and Inco Nickel–Iron–Chromium Alloys for High-Temperature Applications	884
13.22.1.5	Magnetic Properties and Differentiation of Nickels.....	885
13.22.2	Nickel and Nickel-Base Alloys: Corrosion Resistance	885
13.22.2.1	Galvanic Corrosion	885
13.22.2.2	Pitting Resistance	886
13.22.2.3	Intergranular Corrosion.....	886
13.22.2.4	Stress Corrosion Cracking	887

13.22.3	Nickel and Nickel-Base Alloys: Welding	888
13.22.3.1	Considerations while Welding Nickel	888
13.22.3.2	Welding Methods	891
13.22.3.3	Postweld Heat Treatment	892
13.22.4	Hastelloy®	892
13.23	Titanium: Properties and Metallurgy	892
13.23.1	Properties That Favor Heat Exchanger Applications	892
13.23.2	Alloy Specification	893
13.23.3	Titanium Grades and Alloys	893
13.23.3.1	Unalloyed Grades	893
13.23.3.2	Alloy Grades	894
13.23.3.3	ASTM and ASME Specifications for Mill Product Forms	894
13.23.4	Titanium Corrosion Resistance	895
13.23.4.1	Surface Oxide Film	895
13.23.4.2	General Corrosion	895
13.23.4.3	Resistance to Chemicals and Solutions	896
13.23.4.4	Resistance to Waters	896
13.23.4.5	Forms of Corrosion	896
13.23.4.6	Thermal Performance	897
13.23.4.7	Fouling	898
13.23.4.8	Applications	898
13.23.5	Titanium Fabrication	899
13.23.5.1	Welding Titanium	899
13.23.5.2	In-Process Quality Control and Weld Tests	903
13.23.5.3	Heat Treatment	904
13.23.5.4	Forming of Titanium-Clad Steel Plate	904
13.24	Zirconium	904
13.24.1	Properties and Metallurgy	904
13.24.1.1	Alloy Classification	904
13.24.1.2	Limitations of Zirconium	905
13.24.2	Corrosion Resistance	905
13.24.2.1	Resistance to Chemicals	906
13.24.2.2	Forms of Corrosion	906
13.24.3	Fabrication	906
13.24.3.1	Welding Method	906
13.24.3.2	Weld Metal Shielding	907
13.24.3.3	Weld Preparation	907
13.24.3.4	Surface Cleaning	907
13.24.3.5	Filler Metals	907
13.24.3.6	Weld Inspection	907
13.24.3.7	Welding of Dissimilar Metals	907
13.25	Tantalum	907
13.25.1	Corrosion Resistance	909
13.25.1.1	Hydrogen Embrittlement	909
13.25.1.2	Resistance to Chemicals	909
13.25.2	Product Forms and Cost	909
13.25.3	Performance versus Other Materials	909
13.25.4	Heat Transfer	909
13.25.5	Welding	910
13.26	Graphite, Glass, Teflon, and Ceramics	910

13.27 Graphite	910
13.27.1 Applications of Impervious Graphite Heat Exchangers	910
13.27.2 Drawbacks Associated with Graphite	911
13.27.3 Forms of Graphite Heat Exchangers	911
13.27.4 Shell-and-Tube Heat Exchanger	911
13.27.5 Graphite Plate Exchanger	912
13.28 Glass	912
13.28.1 Applications	912
13.28.2 Mechanical Properties and Resistance to Chemicals	912
13.28.3 Construction Types	912
13.28.3.1 Shell-and-Tube Heat Exchangers	913
13.28.3.2 Coil Heat Exchangers	913
13.28.3.3 Hybrid Heat Exchangers	913
13.28.3.4 Glass-Lined Steel	913
13.28.3.5 Drawbacks of Glass Material	913
13.29 Teflon	913
13.29.1 Teflon as Heat Exchanger Material	913
13.29.2 Heat Exchangers of Teflon in the Chemical Processing Industry	914
13.29.3 Design Considerations	914
13.29.4 Size/Construction	914
13.29.5 Heat Exchanger Fabrication Technology	914
13.29.6 Fluoropolymer Resin Development	915
13.30 Ceramics	915
13.30.1 Suitability of Ceramics for Heat Exchanger Construction	915
13.30.2 Classification of Engineering Ceramics	915
13.30.3 Types of Ceramic Heat Exchanger Construction	916
13.31 Hexoloy® Silicon Carbide Heat Exchanger Tube	916
13.32 Alloys for Subzero Temperatures	917
13.32.1 Ductile–Brittle Transition Temperature	917
13.32.2 Crystal Structure Determines Low-Temperature Behavior	917
13.32.3 Requirements of Materials for Low-Temperature Applications	918
13.32.4 Notch Toughness	918
13.32.4.1 Notch Toughness: ASME Code Requirements	918
13.32.5 Selection of Material for Low-Temperature Applications	918
13.32.6 Materials for Low-Temperature and Cryogenic Applications	918
13.32.6.1 Aluminum for Cryogenic Applications	919
13.32.6.2 Copper and Copper Alloys	920
13.32.6.3 Titanium and Titanium Alloys	920
13.32.6.4 Nickel and High-Nickel Alloys	920
13.32.6.5 Carbon Steels and Alloy Plate Steels	920
13.32.6.6 Products Other than Plate	922
13.32.6.7 Austenitic Stainless Steel	922
13.32.7 Fabrication of Cryogenic Vessels and Heat Exchangers	922
13.32.8 9% Nickel Steel	923
13.32.8.1 Merits of 9% Nickel Steel	923
13.32.8.2 Forming of 9% Nickel Steel	923
13.32.8.3 Surface Preparation and Scale Removal for Welding	923
13.32.8.4 Edge Preparation	923
13.32.8.5 Welding Procedures	923
13.32.8.6 Electrodes	924

13.32.8.7	Guidelines for Welding of 9% Ni Steel.....	924
13.32.8.8	Welding Problems with 9% Ni Steel.....	925
13.32.8.9	Postweld Heat Treatment	925
13.32.9	Welding of Austenitic Stainless Steels for Cryogenic Application.....	925
13.32.9.1	Charpy V-Notch Impact Properties	925
13.32.9.2	Problems in Welding	926
13.32.10	Safety in Cryogenics.....	926
	13.32.10.1 Checklist	926
13.33	Cladding	927
13.33.1	Clad Plate.....	927
13.33.2	Cladding Thickness	927
13.33.3	Methods of Cladding	927
13.33.3.1	Loose Lining	928
13.33.3.2	Resistance Cladding.....	928
13.33.3.3	Lining Using Plug Welding.....	928
13.33.3.4	Thermal Spraying.....	928
13.33.3.5	Weld Overlaying or Weld Surfacing	928
13.33.3.6	Roll Cladding	932
13.33.3.7	Explosive Cladding	933
13.33.4	Processing of Clad Plates	936
13.33.4.1	Forming of Clad Steel Plates	936
13.33.5	Failure of Clad Material	938
13.33.6	ASME Code Requirements in Using Clad Material	938
13.34	Postweld Heat Treatment of Welded Joints in Steel Pressure Vessels and Heat Exchangers	938
13.34.1	Objectives of Heat Treatment	939
13.34.2	Types of Heat Treatment	939
13.34.3	Effects of Changes in Steel Quality and PWHT	940
13.34.4	ASME Code Requirements for PWHT	940
13.34.4.1	Charts for Heat Treatment as per ASME Code	940
13.34.5	PWHT Cycle.....	940
13.34.6	Quality Control during Heat Treatment	941
13.34.7	Methods of PWHT	941
13.34.8	Effectiveness of Heat Treatment.....	942
13.34.9	Defects due to Heat Treatment	942
13.34.10	Possible Welding-Related Failures	942
13.34.11	NDT after PWHT.....	942
References		942
Bibliography		953

Chapter 14	Quality Control and Quality Assurance, Inspection, and Nondestructive Testing.....	955
14.1	Quality Control and Quality Assurance.....	955
14.1.1	Quality Management in Industry	955
14.1.2	Quality and Quality Control	955
14.1.2.1	Aim of Quality Control	956
14.1.3	Quality Assurance	956
14.1.3.1	Need for QA.....	956
14.1.3.2	Essential Elements of Quality Assurance Program.....	956
14.1.3.3	Requirements of QA Programs for Success	956

14.1.3.4	Quality Assurance in Fabrication of Heat Exchangers and Pressure Vessels	956
14.1.3.5	Contents of QAP for Pressure Vessels and Heat Exchangers	957
14.1.4	Quality System	957
14.1.4.1	ASME Code: Quality Control System	959
14.1.5	Quality Manual	959
14.1.5.1	Details of QA Manuals	960
14.1.6	Main Documents of the Quality System	960
14.1.6.1	Quality Assurance Program	960
14.1.6.2	Operation Process Sheet	960
14.1.6.3	Checklist	961
14.1.7	Economics of Quality Assurance	961
14.1.8	Review and Evaluation Procedures	962
14.1.8.1	Auditing	962
14.1.8.2	Auditing Procedure	962
14.1.8.3	Contents of an Audit Plan	962
14.1.9	Documentation	962
14.1.10	ISO 9000	963
14.1.10.1	What Is the ISO 9000 Series?	963
14.1.10.2	Principles of ISO 9000	963
14.1.10.3	Why ISO 9000?	963
14.1.10.4	Benefits of ISO 9000	963
14.1.10.5	Listing of Selected ISO 9000 Quality Standards	963
14.1.10.6	Total Quality Management	963
14.2	Inspection	964
14.2.1	Definitions	964
14.2.2	Objectives of Inspection	964
14.2.3	Design and Inspection	964
14.2.4	Inspection Guidelines	964
14.2.5	Scope of Inspection of Heat Exchangers	964
14.2.5.1	Material Control and Raw Material Inspection	965
14.2.5.2	Positive Material Identification	965
14.2.6	Detailed Checklist for Components	966
14.2.6.1	Checklist for Tubesheet	966
14.2.7	TEMA Standard for Inspection	966
14.2.8	Master Traveler	966
14.2.9	Scope of Third-Party Inspection	967
14.2.9.1	Hold Points and Witness Points	967
14.3	Welding Design	968
14.3.1	Parameters Affecting Welding Quality	968
14.3.2	Welding Quality Design	968
14.3.2.1	Variables Affecting Welding Quality	969
14.3.3	Scheme of Symbols for Welding	970
14.3.4	Standard for Welding and Welding Design	970
14.3.4.1	ASME Code Section IX	970
14.3.5	Selection of Consumables	970
14.3.6	P Numbers	970
14.3.7	Filler Metals	970
14.3.7.1	F Numbers	971
14.3.7.2	A Numbers	971

14.3.8	Welding Procedure Qualification: Welding Procedure Specification and Procedure Qualification Record	971
14.3.8.1	Welding Procedure Specification	971
14.3.8.2	Procedure Qualification Record	972
14.3.8.3	Welder's Performance Qualification.....	972
14.3.8.4	Welder Requalification	972
14.3.8.5	Welding Positions and Qualifications	972
14.3.9	Weld Defects and Inspection of Weld Quality	973
14.3.9.1	Weld Defects (Discontinuities)	973
14.3.9.2	Causes of Discontinuities	973
14.3.9.3	General Types of Defects and Their Significance	973
14.3.9.4	Approach to Weld Defect Acceptance Levels	975
14.4	Nondestructive Testing Methods	976
14.4.1	Selection of NDT Methods	976
14.4.1.1	Capabilities and Limitations of Nondestructive Testing Methods.....	976
14.4.1.2	Acceptance Criteria	976
14.4.1.3	Cost	976
14.4.1.4	Personnel.....	979
14.4.2	Inspection Equipment.....	980
14.4.3	Reference Codes and Standards	980
14.4.3.1	ASME Code Section V: Nondestructive Examination	980
14.4.4	NDT Symbols.....	980
14.4.5	Written Procedures.....	980
14.4.5.1	Content of NDT Procedures	981
14.4.5.2	General Details of Requirements in the NDT Procedure Document	981
14.4.5.3	Deficiencies in NDT Procedures	982
14.4.6	Visual Examination.....	982
14.4.6.1	Principle of VT	982
14.4.6.2	Merits of Visual Examination	983
14.4.6.3	VT Written Procedure	983
14.4.6.4	Reference Document.....	983
14.4.6.5	Visual Examination: Prerequisites	983
14.4.6.6	Visual Examination Equipment.....	983
14.4.6.7	NDT of Raw Materials	983
14.4.6.8	Visual Examination during Various Stages of Fabrication by Welding.....	984
14.4.6.9	Developments in Visual Examination Optical Instruments	984
14.4.7	Liquid Penetrant Inspection	986
14.4.7.1	Principle	986
14.4.7.2	Applications	987
14.4.7.3	Merits of PT	987
14.4.7.4	Limitations.....	987
14.4.7.5	Written Procedure.....	987
14.4.7.6	Standards	988
14.4.7.7	Test Procedure	988
14.4.7.8	Penetrants.....	988
14.4.7.9	Method.....	989

14.4.7.10	Selection of Developer	989
14.4.7.11	Penetrant Application	989
14.4.7.12	Surface Preparation	989
14.4.7.13	Excess Penetrant Removal	989
14.4.7.14	Standardization of Light Levels for Penetrant and Magnetic Inspection	990
14.4.7.15	Evaluation of Indications	990
14.4.7.16	Acceptance Standards	990
14.4.7.17	Postcleaning	990
14.4.7.18	Recent Developments in PT	990
14.4.8	Magnetic Particle Inspection	990
14.4.8.1	Principle	991
14.4.8.2	Applications	991
14.4.8.3	Reference Documents	991
14.4.8.4	Test Procedure	991
14.4.8.5	Factors Affecting the Formation and Appearance of the Magnetic Particles Pattern	991
14.4.8.6	Merits of Magnetic Particle Inspection	992
14.4.8.7	Limitations of the Method	992
14.4.8.8	Written Procedure	992
14.4.8.9	Magnetizing Current	992
14.4.8.10	Equipment for Magnetic Particle Inspection	993
14.4.8.11	Magnetizing Technique	993
14.4.8.12	Inspection Medium (Magnetic Particles)	994
14.4.8.13	Inspection Method	995
14.4.8.14	Surface Preparation	995
14.4.8.15	Evaluation of Indications	996
14.4.8.16	Demagnetization	996
14.4.8.17	Record of Test Data	996
14.4.8.18	Interpretation	996
14.4.8.19	Acceptance Standards	996
14.4.8.20	MT Accessories	996
14.4.9	Radiographic Testing	996
14.4.9.1	Principle of Radiography	997
14.4.9.2	Application	997
14.4.9.3	Radiation Sources (X-Rays and Gamma Rays)	997
14.4.9.4	Merits and Limitations	998
14.4.9.5	Radiographic Test Written Procedure	998
14.4.9.6	Requirements of Radiography	999
14.4.9.7	General Procedure in Radiography	999
14.4.9.8	Reference Documents	999
14.4.9.9	Safety	999
14.4.9.10	Identification Marks	999
14.4.9.11	Location Markers	999
14.4.9.12	Processing of X-Ray Films	999
14.4.9.13	Surface Preparation	999
14.4.9.14	Radiographic Techniques for Weldments of Pressure Vessels	1000
14.4.9.15	Full Radiography	1001
14.4.9.16	Radiographic Quality	1002
14.4.9.17	Recent Developments in Radiography	1004

14.4.10 Ultrasonic Testing	1007
14.4.10.1 Test Method	1008
14.4.10.2 Application of Ultrasonic Technique in Pressure Vessel Industry	1008
14.4.10.3 Written Procedure	1009
14.4.10.4 Code Coverage.....	1009
14.4.10.5 Advantages of Ultrasonic Inspection	1009
14.4.10.6 Limitations of Ultrasonic Inspection.....	1010
14.4.10.7 Examination Procedure	1010
14.4.10.8 Surface Preparation	1012
14.4.10.9 Probes	1012
14.4.10.10 Couplant.....	1012
14.4.10.11 Ultrasonic Testing of Welds	1012
14.4.10.12 Examination Coverage	1014
14.4.10.13 UT Calculators	1014
14.4.10.14 Acceptance Criteria.....	1014
14.4.10.15 Reference Blocks	1014
14.4.10.16 Calibration	1015
14.4.10.17 Phased Array Ultrasonic Testing.....	1015
14.4.10.18 Fracture Mechanics	1019
14.4.10.19 What Is New in UT?.....	1020
14.4.11 Acoustical Holography	1021
14.4.11.1 Merits and Comparison of Acoustical Holography with Radiography and Ultrasonic Testing	1021
14.4.11.2 Holographic and Speckle Interferometry	1021
14.4.12 Acoustic Emission Testing	1021
14.4.12.1 Principle of Acoustic Emission	1021
14.4.12.2 Emission Types and Characteristics.....	1022
14.4.12.3 Kaiser Effect.....	1022
14.4.12.4 Reference Code.....	1023
14.4.12.5 Written Procedure	1023
14.4.12.6 AE Testing Instrument	1023
14.4.12.7 Signal Analysis	1023
14.4.12.8 Factors Influencing AE Data	1023
14.4.12.9 Applications: Role of AE in Inspection and Quality Control of Pressure Vessels and Heat Exchangers	1023
14.4.12.10 Merits of Acoustic Emission Testing	1024
14.4.13 Eddy Current Testing	1024
14.4.13.1 Principles of Eddy Current Testing	1025
14.4.13.2 Written Procedure	1026
14.4.13.3 ASTM Specifications.....	1026
14.4.13.4 Probes	1026
14.4.13.5 Eddy Current Test Equipment	1027
14.4.13.6 Signal Processing	1027
14.4.13.7 Inspection or Test Frequency and Its Effect on Flaw Detectability	1028
14.4.13.8 Operating Variables.....	1028
14.4.13.9 Inspection Method for Tube Interior	1029
14.4.13.10 Tube Inspection with Magnetic Flux Leakage	1030
14.4.13.11 Remote Field Eddy Current Testing	1030
14.4.13.12 Tube Inspection with Near Field Testing.....	1030

14.4.13.13	Tube Inspection with Internal Rotating Inspection System for Ferrous and Nonferrous Materials	1033
14.4.13.14	Instrumentation	1033
14.4.13.15	Testing of Weldments	1033
14.4.13.16	Calibration	1033
14.4.13.17	Merits of ET and Comparison with Other Methods.....	1034
14.4.13.18	Limitations of Eddy Current Testing.....	1034
14.4.13.19	Recent Advances in Eddy Current Testing.....	1034
14.4.13.20	Tubesheet Diagram for Windows	1035
14.4.14	Leak Testing	1035
14.4.14.1	Written Procedure	1036
14.4.14.2	Methods of Leak Testing.....	1036
References		1041
Bibliography		1044
Chapter 15	Heat Exchanger Fabrication	1045
15.1	Introduction to Fabrication of the Shell and Tube Heat Exchanger	1045
15.2	Details of Manufacturing Drawing	1045
15.2.1	Additional Necessary Entries.....	1046
15.3	Stages of Heat Exchanger Fabrication.....	1046
15.3.1	Identification of Materials	1046
15.3.2	Edge Preparation and Rolling of Shell Sections, Tack Welding, and Alignment for Welding of Longitudinal Seams	1047
15.3.2.1	General Discussion on Forming of Plates	1047
15.3.2.2	Fabrication of Shell.....	1049
15.3.3	Plate Bending Machines, PWHT, and Manipulative Equipment	1051
15.3.3.1	Roll Bending Machine.....	1051
15.3.3.2	Vertical Plate Bending Machine.....	1051
15.3.3.3	PWHT of Shells.....	1051
15.3.3.4	Manipulative Equipment	1051
15.3.4	Welding of Shells, Checking the Dimensions, and Subjecting Pieces to Radiography	1051
15.3.5	Checking the Circularity of the Shell and the Assembly Fit, Including Nozzles and Expansion Joints	1052
15.3.5.1	Welding of Nozzles.....	1053
15.3.5.2	Supports	1053
15.3.5.3	Attachment of Expansion Joints	1053
15.3.6	Tubesheet and Baffle Drilling	1054
15.3.6.1	Tubesheet Drilling	1054
15.3.6.2	Tube Hole Finish.....	1054
15.3.6.3	Drilling of Baffles.....	1055
15.3.7	Tube Bundle Assembly.....	1056
15.3.7.1	Assembly of Tube Bundle outside the Exchanger Shell.....	1056
15.3.7.2	Assembly of Tube Bundle inside the Shell	1058
15.3.7.3	Tube Nest Assembly of Large Steam Condensers	1059
15.3.7.4	Cautions to Exercise while Inserting Tubes	1059
15.3.7.5	Assembly of U-Tube Bundle	1059
15.3.8	Tubesheet to Shell Welding	1060

15.3.9	Tube-to-Tubesheet Joint Fabrication	1061
15.3.9.1	Quality Assurance Program for Tube-to-Tubesheet Joint	1062
15.3.9.2	Mock-Up Test	1062
15.3.9.3	Tube Expansion	1063
15.3.9.4	Requirements for Expanded Tube-to-Tubesheet Joints....	1063
15.3.9.5	Tube-to-Tubesheet Expansion Methods	1063
15.3.9.6	Rolling Equipment	1064
15.3.9.7	Basic Rolling Process.....	1064
15.3.9.8	Optimum Degree of Expansion	1065
15.3.9.9	Methods to Check the Degree of Expansion.....	1066
15.3.9.10	Criterion for Rolling-in Adequacy	1066
15.3.9.11	Length of Tube Expansion	1074
15.3.9.12	Full-Depth Rolling	1075
15.3.9.13	Size of Tube Holes.....	1076
15.3.9.14	Factors Affecting Rolling Process	1079
15.3.9.15	Strength and Leak Tightness of Rolled Joints	1079
15.3.9.16	Expanding in Double Tubesheets.....	1081
15.3.9.17	Leak Testing.....	1081
15.3.9.18	Residual Stresses in Tube-to-Tubesheet Joints	1081
15.3.10	Tube-to-Tubesheet Joint Welding	1082
15.3.10.1	Various Methods of Tube-to-Tubesheet Joint Welding	1083
15.3.10.2	Tube-to-Tubesheet Joint Configuration	1083
15.3.10.3	Welding of Sections of Unequal Thickness	1092
15.3.10.4	Seal-Welded and Strength-Welded Joints.....	1093
15.3.10.5	Considerations in Tube-to-Tubesheet Welding.....	1094
15.3.10.6	Welding of Titanium Tubes to Tubesheet.....	1096
15.3.10.7	Merits of Sequence of Completion of Expanded and Welded Joints	1096
15.3.10.8	Full-Depth, Full-Strength Expanding after Welding	1099
15.3.10.9	Ductility of Welded Joint in Feedwater Heaters	1099
15.3.10.10	Welded Mock-Ups.....	1100
15.3.10.11	Inspection of Tube-to-Tubesheet Joint Weld	1100
15.3.10.12	Leak Testing of Tube-to-Tubesheet Joint	1102
15.3.10.13	Brazing Method for Tube-to-Tubesheet Joints	1102
15.3.11	Heat Treatment	1103
15.3.11.1	With Tubes Welded in One Tubesheet and Left Free in the Other Tubesheet	1103
15.3.11.2	Both Ends of the Tubes Welded with Tubesheets	1103
15.3.11.3	Heat Treatment: General Requirements.....	1103
15.3.12	Assembly of Channels/End Closures	1104
15.3.12.1	Bolt Tightening	1104
15.3.13	Hydrostatic Testing	1104
15.3.13.1	ASME CODE Requirement	1104
15.3.13.2	TEMA Standard Requirement	1105
15.3.13.3	Hydrostatic Testing: Prerequisites.....	1105
15.3.13.4	Improved Method for Hydrostatic Testing of Welded Tube-to-Tubesheet Joint of Feedwater Heaters	1106
15.3.13.5	HydroProof™	1106
15.3.13.6	Plate-Fin Heat Exchanger	1107

15.3.14 Preparation of Heat Exchangers for Shipment	1108
15.3.14.1 Painting	1108
15.3.14.2 Nitrogen Filling	1108
15.3.15 Making Up Certificates	1108
15.3.15.1 Foundation Loading Diagrams/Drawings	1109
15.3.15.2 Schematics or Flow Diagrams	1109
15.3.15.3 Installation, Maintenance, and Operating Instructions	1109
15.4 Forming of Heads and Closures	1109
15.4.1 Forming Methods	1109
15.4.2 Spinning	1109
15.4.3 Pressing	1110
15.4.4 Crown-and-Segment (C and S) Technique	1112
15.4.5 PWHT of Dished Ends	1112
15.4.6 Dimensional Check of Heads	1114
15.4.7 Purchased End Closures	1114
15.5 Brazing	1114
15.5.1 Definition and General Description of Brazing	1114
15.5.2 Brazing Advantages	1114
15.5.3 Disadvantages of Brazing	1115
15.6 Elements of Brazing	1115
15.6.1 Joint Design	1115
15.6.1.1 Joint Types	1116
15.6.2 Brazing Filler Metals	1116
15.6.2.1 Composition of Filler Metals	1116
15.6.2.2 Aluminum Filler Metals	1116
15.6.2.3 Copper Fillers	1117
15.6.2.4 Nickel-Based Filler Metals	1117
15.6.2.5 Silver-Based Filler Metals	1117
15.6.2.6 Gold-Based Fillers	1117
15.6.2.7 Forms of Filler Metal	1118
15.6.2.8 Placement of Filler Metal	1118
15.6.2.9 ASME Code Specification for Filler Metals	1118
15.6.3 Precleaning and Surface Preparation	1118
15.6.3.1 Precleaning	1118
15.6.3.2 Scale and Oxide Removal	1118
15.6.3.3 Protection of Precleaned Parts	1119
15.6.4 Fluxing	1119
15.6.4.1 Selection of a Flux	1119
15.6.4.2 Composition of the Flux	1119
15.6.4.3 Demerits of Brazing Using Corrosive Fluxes	1119
15.6.5 Fixturing	1119
15.6.6 Brazing Methods	1120
15.6.6.1 Torch Brazing	1120
15.6.6.2 Dip Brazing	1120
15.6.6.3 Furnace Brazing	1122
15.6.6.4 Vacuum Brazing	1124
15.6.7 Postbrazing Cleaning	1125
15.6.7.1 Braze Stopoffs	1125
15.7 Fundamentals of Brazing Process Control	1125
15.7.1 Heating Rate	1125

15.7.2	Brazing Temperature.....	1125
15.7.3	Brazing Time.....	1125
15.7.4	Temperature Uniformity	1126
15.7.5	Control of Distortion during the Furnace Cycle	1126
15.8	Brazing of Aluminum.....	1126
15.8.1	Need for Closer Temperature Control	1126
15.8.2	Aluminum Alloys That Can Be Brazed	1127
15.8.3	Elements of Aluminum Brazing	1127
15.8.3.1	Joint Clearance	1127
15.8.3.2	Precleaning.....	1127
15.8.3.3	Surface Oxide Removal.....	1127
15.8.3.4	Aluminum Filler Metals.....	1127
15.8.3.5	Fluxing	1127
15.8.4	Brazing Methods	1128
15.8.4.1	Aluminum Dip Brazing.....	1128
15.8.4.2	Furnace Brazing	1128
15.8.4.3	Brazing Process.....	1130
15.8.4.4	Vacuum Brazing of Aluminum	1132
15.9	Brazing of Heat-Resistant Alloys and Stainless Steel.....	1135
15.9.1	Brazing of Nickel-Based Alloys.....	1135
15.9.1.1	Brazing Filler Metals	1135
15.9.2	Brazing of Cobalt-Based Alloys.....	1136
15.9.3	Brazing of Stainless Steel.....	1136
15.9.3.1	Brazeability of Stainless Steel.....	1136
15.10	Quality Control, Inspection, and NDT of Brazed Heat Exchangers.....	1137
15.10.1	Quality of the Brazed Joints.....	1138
15.10.1.1	Discontinuities.....	1138
15.10.2	Inspection	1139
15.10.2.1	Visual Examination.....	1139
15.10.2.2	Leak Testing	1139
15.10.3	Brazing Codes and Standards	1139
15.11	Soldering of Heat Exchangers	1139
15.11.1	Elements of Soldering	1139
15.11.1.1	Joint Design	1140
15.11.1.2	Tube Joints	1140
15.11.1.3	Tube-to-Header Solder Joints	1140
15.11.1.4	Solders	1140
15.11.1.5	Cleaning and Descaling	1141
15.11.1.6	Soldering Fluxes.....	1141
15.11.1.7	Soldering Processes.....	1141
15.11.1.8	Flux Residue Removal.....	1142
15.11.2	Ultrasonic Soldering of Aluminum Heat Exchangers.....	1142
15.11.2.1	Material That Can Be Ultrasonically Soldered.....	1143
15.11.2.2	Basic Processes for Soldering All-Aluminum Coils	1143
15.11.3	Quality Control, Inspection, and Testing	1146
15.11.4	Nondestructive Testing	1146
15.11.4.1	Visual Inspection	1146
15.11.4.2	Discontinuities.....	1146
15.11.4.3	Removal of Residual Flux	1146
15.11.4.4	Pressure and Leak Testing	1147
15.11.4.5	Destructive Testing.....	1147

15.12	Corrosion of Brazed and Soldered Joints	1147
15.12.1	Factors Affecting Corrosion of Brazed Joints.....	1147
15.12.2	Corrosion of the Aluminum Braze Joint	1147
15.12.2.1	Galvanic Corrosion Resistance	1147
15.12.2.2	Influence of Brazing Process	1148
15.12.3	Corrosion of Soldered Joints	1149
15.12.3.1	Solder Bloom Corrosion.....	1149
15.12.3.2	Manufacturing Procedures to Control Solder Bloom Corrosion	1149
15.13	Evaluation of Design and Materials of Automotive Radiators.....	1149
15.13.1	Mechanical Durability Tests	1150
15.13.2	Tests for Corrosion Resistance	1150
15.13.2.1	External Corrosion Tests.....	1150
15.13.2.2	Internal Corrosion Tests.....	1150
15.14	CuproBraze Heat Exchanger	1151
15.14.1	Round Tube versus Flat Tube	1151
15.14.1.1	Tube Fabrication.....	1151
15.14.1.2	High-Performance Coatings.....	1151
15.A	Appendix	1151
	References	1162
	Suggested Reading	1165

Chapter 16 Heat Exchanger Installation, Operation, and Maintenance 1167

16.1	Storage	1168
16.2	Installation.....	1168
16.3	Operation	1168
16.4	Maintenance	1169
16.5	Periodical Inspection of Unit	1169
16.6	Indications of Fouling.....	1169
16.7	Deterioration of Heat Exchanger Performance	1170
16.7.1	Air-Cooled Heat Exchangers.....	1170
16.7.1.1	Determine the Original Design Performance Data of the ACHE.....	1170
16.7.1.2	Inspect the Heat Exchanger Unit	1170
16.7.1.3	Determine the Current ACHE Performance and Set Baseline.....	1170
16.7.1.4	Install Upgrades.....	1170
16.7.1.5	Tube Bundle	1171
16.7.2	Shell and Tube Heat Exchanger.....	1171
16.7.2.1	Quality Auditing of Existing Heat Exchanger.....	1171
16.7.2.2	Leak Detection: Weep-Hole Inspection	1171
16.7.2.3	Tube Bundle Removal and Handling.....	1172
16.7.3	Brazed Aluminum Plate-Fin Heat Exchanger	1181
16.7.3.1	Leak Detection.....	1181
16.7.3.2	Repair of Leaks	1181
16.8	NDT Methods to Inspect and Assess the Condition of Heat Exchanger and Pressure Vessel Components	1182
16.8.1	Ultrasonic Internal Rotary Inspection System	1182
16.8.2	Remote Field Eddy Current Testing	1182

16.8.3 Eddy Current Testing	1182
16.8.4 Tubes	1183
16.9 Residual Life Assessment of Heat Exchangers by NDT Techniques	1183
16.9.1 Creep Waves.....	1184
16.9.2 Ultrasonic Method Based on Backscatter and Velocity Ratio Measurement	1184
16.9.3 Pulsed Eddy Currents.....	1184
16.9.4 Flash Radiography.....	1184
16.9.5 Low-Frequency Electromagnetic Test.....	1184
16.9.6 Photon-Induced Positron Annihilation and Distributed Source Positron Annihilation	1185
16.9.6.1 Replication Techniques.....	1185
16.9.6.2 Creep Determinations by Nondestructive Testing Method.....	1185
16.10 Pressure Vessel Failure.....	1185
16.10.1 Failure Modes.....	1185
16.11 Professional Service Providers for Heat Exchangers	1185
References	1186
Index.....	1187