


Boiler Basics: Design & Application Differences

Presented by Steve Connor July 30, 2014


What We Are Covering Today


Boiler Manufacturing


ASME Code

(American Society of Mechanical Engineering)

Section I

• High pressure - Steam boilers <u>above</u> 15 psi. Hot water boilers <u>above</u> 160 psi (hydrostatic pressure) and/or 250° F outlet temperature


ASME Code

(American Society of Mechanical Engineering)

Section IV

• Low pressure - Steam boilers <u>less</u> than 15 psi. Hot water boilers <u>less</u> than 160 psi and/or 250° F. outlet temperature


Packaged Boiler Types

General Categories


Electric

Tubeless

Firetube

Watertube

Capacity

200 - 365,000 MBH

6 – 11,000 BHP

Steam & Hot Water


The Boiler Package

Pressure Vessel

- Pressure vessel
- Burner
- Controls


Combustion Controls


Burner


Burner Management


Broad Industry Breakdown

Commercial Primarily Low Pressure or Hot Water Comforting Heating


Commercial Steam & Hot Water


- Firetube
- Vertical Tubeless
- Electric
- Watertube
- Cast Iron
- Copper Fin


Industrial Steam & Hot Water


- Firetube
 - Horizontal
 - Vertical
- Vertical tubeless
- Electric
- Watertube
 - Natural
 - Forced Circulation
- IWT


Packaged Firetube Details

Horizontal Firetube


- Size range: 15 2200 HP
- Design pressures:
 - Steam: 15 250#
 - Water: 30 160#


Vertical Firetube


Horizontal Firetube Boilers


The Dryback


Two (2) Tubesheets


Tubesheet


Horizontal Firetube Boiler

The Wetback Three (3) Tubesheets


- ThreeTubesheets
- Difficult access,
 2nd pass


Vertical Firetube Boiler


- Opposite of Firetube
- Water in the Tubes
- Natural and Forced Circulation
- Large Furnace
- Upper & Lower Drums or Headers


Bent


• Size Range: 15 – 300 HP

Design Pressure:

- Steam: 250#

- Hot Water: 125# Riser tubes

Straight Inclined


Size Range: 35 - 500 HP

Flextube

Design Pressure

- Steam: 150#

- Hot Water: 160#


Stack connection


Furnace


- Size Range: 100 300 HP
- Design Pressures:
 - Steam: 170#
- Requires Forced Circulation
- Low Water Volume
- Fast Steamer
- Water Quality is Critical


Forced Circulation Generator


- Size Range: 6 300 HP
- Design Pressures
 - Steam: 15#
 - Hot water: 60 80#


Cast Iron


- Size Range: 15 70 HP
- Design Pressure:
 - Hot Water: 160#
- No Steam
- Requires Circulation
- Atmospheric Burner or with Fan Assist


The Watertube boiler package

- Size Range: 10,000 300,000#/HR
- 300 9000 HP
- Design Pressure:
- Steam: to 900#
- HTHW: +400 Deg. F
- Natural Circulation
- Some Forced Circulation


Vertical Tubeless boiler


Size Range: 6 – 100 HP

Design Pressure:

- Steam: 150 - 250#

- Hot Water: 160#

Multiple Passes (2 – 4)


Electric Boilers

Size range:

- Resistance: 12 - 3375 KW (1 - 350 BHP)

- Electrode: 2 - 65 MW (200 - 7000 BHP)

Design Pressure

- Steam: To 250#

- Hot water (Resistance) 160#

No Emissions on Location

High Point of Use Efficiency

NOTE:

MW = 1,000,000 watts

KW = 1000 watts or 3413 BTU/HR


Understanding the Load


Initial Questions:

- Total load?
- Pressure?
- Cyclicality?
- Load majority?
- Steam quality requirement?


Boiler Choice


Watertube?


Cyclicality


- Spikes in demand?
- How much add to my normal load?
- How fast do they occur?
- Sudden or gradual?
- Maintaining pressure critical?


Cyclicality


Sudden swings in load??


Flextube


Burner Choice

Sized for optimum firing rate majority of operating time.

Normally 4:1 or 10:1


Purge Losses


Load Majority


Boiler Efficiency & Firing Rate

TYPICAL FIRING RATE THROUGH TURNDOWN


Burner Choice


Typical firing range for many oversized boilers

Firing Rate


Burner Choice

EXCESS AIR EFFECTS ON EFFICIENCY FOR NATURAL GAS


Reference PDF Available:

http://cleaverbrooks.com/Products-and-Solutions/Boilers/Firetube/CBEX-Elite/Excess-Air-and-Boiler-Efficiency.aspx


Combustion Control Choice

Single Point


Parallel Positioning


Multiple Boilers


Central Control Unit


Summer boiler

Smaller Summer Boiler


Complete Skidded Package


AMERICAN BOILER MANUFACTURER'S ASSOCIATION ABMA

WATERTUBE BOILERS RECOMMENDED BOILER WATER LIMITS AND ASSOCIATED STEAM PURITY DRUM-TYPE BOILERS

(At Steady State, Full-Load Operation)


				111
Drum Pressure PSIG	Range Total Dissolved Solids (1) Boiler Water ppm (MAX)	Range Total Alkalinity Boiler Water ppm (2,5)	Boiler Water	Range Total Dissolved Solids (2,4) Steam ppm
0-300	700-3500	140-700	15	0.2-1.0
301-450	600-3000	120-600	10	0.2-1.0
451-600	500-2500	100-500	8	0.2-1.0
601-750	200-1000	40-200	3	0.1-0.5
751-900	150-750	30-150	2	0.1-0.5
901-1000	125-625	25-125	1	0.1-0.5
1001-1800	100	NOTE (3)	1	0.1
1801-2350	50	NOTE (3)	N/A	0.1
2351-2600	25	NOTE (3)	N/A	0.05
2601-2900	15	NOTE (3)	N/A	0.05
			38	


TDS Control


Three Element Control System

Monitoring water level, steam flow and feedwater flow


- Secondary separation with labyrinth or chevron internal separators
- Steam endures a tortuous path
- End result is 99.5% dry steam, or < 0.5% moisture to process


Summary

- Boilers constructed per ASME Sections I (HP) & IV (LP & HW)
- The boiler package consists of pressure vessel, burner & controls (BMS & CCS)
- Various types of firetubes & watertubes
- Firetube package limit @ 2200 HP and 250#
- Watertube packages limit at 9000 HP & 900#
- The watertube boiler is normally superior in handling "swing" loads
- Cast Iron boilers are LP & HW only
- Copper boilers are HW only
- When considering the total load, look for cyclicality spikes
- Know where the load is the majority of the time assuring the spikes can be handled within the boilers turndown
- Know where the boiler's "sweet spot" is
- Remember 2% increase in O2 = 1% loss in efficiency
- Steam quality can be a process issue


Contact Us


