

Sample File Steam Generator

Visual Vessel Design by OhmTech Ver:10.2b Operator: Rev.:A

Drawing

3D View of Vessel (alter by using the Save User Specified View command)


1 Drawing Page: 1

Ohmtech AS			
Sample File	Steam Generator	r	
Visual Vessel Design by Ohm	Tech Ver:10.2b	Operator :	Rev.:A

Design Data & Process Information


Description	Units	Design Data	Design Data
Process Card		Shell Side	Tube Side
Design Code & Specifications		EN13445:Issue32 TG = 3b	EN13445:Issue32 TG = 3b
Internal Design Pressure (MPa)	MPa	0.5	0.85
External Design Pressure (MPa)	MPa	0.1	0.1
Hydrotest Pressure (MPa)	MPa		
Maximum Design Temperature ('C)	'C	232	370
Minimum Design Temperature ('C)	'C	0	0
Operating Temperature ('C)	'C		
Corrosion Allowance (mm)	mm	3	3
Content of Vessel			
Specific Density of Oper.Liq			

Sample File Steam Generator

Visual Vessel Design by OhmTech Ver:10.2b Operator: Rev.:A

Tube Layout

Tube Layout


Sample File

Steam Generator

Visual Vessel Design by OhmTech Ver:10.2b Operator:

Rev.:A

Weight & Volume of Vessel

PROCESS CARD NO.: 1 SHELL SIDE

ID	No.	Wt-UnFinish.	Wt-Finished	Tot. Volume	Test.Liq.Wt	Oper.Liq.Wt
TB.1	1	0.0 kg	0.0 kg	-0.355 m3	-355.0 kg	0.0 kg
F.2	1	59.0 kg	59.0 kg	0.025 m3	25.0 kg	0.0 kg
S1.2	1	16.0 kg	16.0 kg	0.029 m3	29.0 kg	0.0 kg
S2.1	1	90.0 kg	90.0 kg	0.171 m3	171.0 kg	0.0 kg
S1.3	1	1017.0 kg	1004.9 kg	2.265 m3	2265.0 kg	0.0 kg
E3.2	1	74.0 kg	74.0 kg	0.099 m3	99.0 kg	0.0 kg
N.A	1	7.0 kg	7.0 kg	0.000 m3	0.0 kg	0.0 kg
N.C	1	19.0 kg	19.0 kg	0.004 m3	4.0 kg	0.0 kg
N.B	1	7.0 kg	7.0 kg	0.000 m3	0.0 kg	0.0 kg
N.D	1	4.0 kg	4.0 kg	0.000 m3	0.0 kg	0.0 kg
N.P*	1	7.0 kg	7.0 kg	0.000 m3	0.0 kg	0.0 kg
N.S*	1	7.0 kg	7.0 kg	0.000 m3	0.0 kg	0.0 kg
N.L1	1	9.0 kg	9.0 kg	0.001 m3	1.0 kg	0.0 kg
N.L2*	1	9.0 kg	9.0 kg	0.001 m3	1.0 kg	0.0 kg
N.L3*	1	9.0 kg	9.0 kg	0.001 m3	1.0 kg	0.0 kg
N.L4*	1	9.0 kg	9.0 kg	0.001 m3	1.0 kg	0.0 kg
N.L5*	1	9.0 kg	9.0 kg	0.001 m3	1.0 kg	0.0 kg
N.L6*	1	9.0 kg	9.0 kg	0.001 m3	1.0 kg	0.0 kg
SS.1	2	260.0 kg	260.0 kg	0.000 m3	0.0 kg	0.0 kg
N.1*	1	19.0 kg	19.0 kg	0.004 m3	4.0 kg	0.0 kg
N.2*	1	19.0 kg	19.0 kg	0.004 m3	4.0 kg	0.0 kg
Total	22	1659.0 kg	1646.9 kg	2.252 m3	2252.0 kg	0.0 kg

PROCESS CARD NO.: 2 TUBE SIDE

ID	No.	Wt-UnFinish.	Wt-Finished	Tot. Volume	Test.Liq.Wt	Oper.Liq.Wt
S1.1	1	69.0 kg	65.2 kg	0.132 m3	132.0 kg	0.0 kg
E3.1	1	33.0 kg	33.0 kg	0.040 m3	40.0 kg	0.0 kg
N.T1	1	30.0 kg	30.0 kg	0.004 m3	4.0 kg	0.0 kg
N.T2	1	30.0 kg	30.0 kg	0.004 m3	4.0 kg	0.0 kg
F.1	1	59.0 kg	59.0 kg	0.025 m3	25.0 kg	0.0 kg
T.1	1	152.0 kg	110.0 kg	0.000 m3	0.0 kg	0.0 kg
TB.1	1	1215.0 kg	1215.0 kg	0.238 m3	238.0 kg	0.0 kg
Total	7	1588.0 kg	1542.2 kg	0.443 m3	443.0 kg	0.0 kg

SUMMATION OF DATA FOR ALL COMPONENTS :

Total : 29 3247 kg 3189 kg 2.695 m3

2695 kg 0 kg

Weight Summary/Condition	Shell Side	Tube Side	Total
Empty Weight of Vessel incl. 5% Contingency	1729 kg	1619 kg	3348 kg
Total Test Weight of Vessel (Testing with Water)	3981 kg	2062 kg	6043 kg
Total Operating Weight of Vessel	1729 kg	1619 kg	3348 kg

Sample File Steam Generator

Visual Vessel Design by OhmTech Ver:10.2b Operator: Rev.:A

Center of Gravity

PROCESS CARD NO.: 1 SHELL SIDE

ID	X-Empty	Y-Empty	Z-Empty	X-Test	Y-Test	Z-Test	X-Oper	Y-Oper	Z-Oper
F.2	0	0	633	0	0	633	0	0	633
S1.2	0	0	725	0	0	725	-128	0	725
S2.1	0	0	990	0	0	990	-185	0	1001
S1.3	118	-2	3194	118	0	3198	118	0	3198
E3.2	118	0	5371	118	0	5309	-49	0	5432
N.A	-433	0	2500	-404	0	2500	-404	0	2500
N.C	683	0	3197	637	0	3197	637	0	3197
N.B	-433	0	5075	-404	0	5075	-404	0	5075
N.D	663	0	2445	641	0	2445	641	0	2445
N.P*	669	0	1445	640	0	1445	640	0	1445
N.S*	669	0	1945	640	0	1945	640	0	1945
N.L1	418	389	3565	418	357	3565	418	357	3565
N.L2*	-182	389	3565	-182	357	3565	-182	357	3565
N.L3*	418	389	3865	418	357	3865	418	357	3865
N.L4*	-182	389	3865	-182	357	3865	-182	357	3865
N.L5*	418	389	4865	418	357	4865	418	357	4865
N.L6*	-182	389	4865	-182	357	4865	-182	357	4865
SS.1	-313	0	2797	-313	0	2797	-313	0	2797
N.1*	118	565	3197	118	519	3197	118	519	3197
N.2*	-447	0	3197	-401	0	3197	-401	0	3197

SHELL SIDE CENTER OF GRAVITY AT CONDITIONS BELOW	X	Y	Z
Empty Vessel	39	18	3013
Test Condition of Vessel (Testing with Water)	81	8	3056
Operating Condition of Vessel	39	18	3013

PROCESS CARD NO.: 2 TUBE SIDE

ID	X-Empty	Y-Empty	Z-Empty	X-Test	Y-Test	Z-Test	X-Oper	Y-Oper	Z-Oper
S1.1	0	-6	222	0	0	225	-128	0	225
E3.1	0	0	-120	0	0	-73	-121	0	-155
N.T1	421	110	225	349	110	225	349	110	225
N.T2	-421	110	225	-349	110	225	-349	110	225
F.1	0	0	493	0	0	493	0	0	493
T.1	0	0	563	0	0	563	0	0	563
TB.1	0	0	3153	0	0	3153	0	0	3153

TUBE SIDE CENTER OF GRAVITY AT CONDITIONS BELOW	Х	Y	Z
Empty Vessel	0	4	2558
Test Condition of Vessel (Testing with Water)	0	4	2386
Operating Condition of Vessel	0	4	2558

CENTER OF GRAVITY AT CONDITIONS BELOW	Х	Y	Z
Empty Vessel	20	11	2793
Test Condition of Vessel (Testing with Water)	55	7	2843
Operating Condition of Vessel	20	11	2793

Sample File Steam Generator

Visual Vessel Design by OhmTech Ver:10.2b Operator: Rev.:A

Max. Allowable Pressure MAWP

PROCESS CARD NO.: 1 SHELL SIDE

ID	Сотр. Туре	Liq.Head	MAWP New & Cold	MAWP Hot & Corr.
T.1	Tubesheet	0.000 MPa	2.972 MPa	1.148 MPa
TB.1	Tube Bundle	0.000 MPa	39.450 MPa	13.162 MPa
F.2	WN - Flange	0.000 MPa	1.612 MPa	1.612 MPa
S1.2	Cylindrical Shell	0.000 MPa	4.471 MPa	2.318 MPa
S2.1	Reducers	0.000 MPa	3.378 MPa	1.643 MPa
S1.3	Cylindrical Shell	0.000 MPa	3.906 MPa	2.187 MPa
E3.2	Torispherical End	0.000 MPa	4.345 MPa	2.251 MPa
N.A	Nozzle, Forging (LWN)	0.000 MPa	4.537 MPa	2.536 MPa
N.C	Nozzle, Seamless Pipe	0.000 MPa	4.300 MPa	2.606 MPa
N.B	Nozzle, Forging (LWN)	0.000 MPa	4.537 MPa	2.536 MPa
N.D	Nozzle, Forging (LWN)	0.000 MPa	4.746 MPa	2.643 MPa
N.P*	Nozzle, Forging (LWN)	0.000 MPa	4.537 MPa	2.536 MPa
N.S*	Nozzle, Forging (LWN)	0.000 MPa	4.537 MPa	2.536 MPa
N.L1	Nozzle, Forging (LWN)	0.000 MPa	4.537 MPa	2.536 MPa
N.L2*	Nozzle,Forging (LWN)	0.000 MPa	4.537 MPa	2.536 MPa
N.L3*	Nozzle,Forging (LWN)	0.000 MPa	4.537 MPa	2.536 MPa
N.L4*	Nozzle,Forging (LWN)	0.000 MPa	4.537 MPa	2.536 MPa
N.L5*	Nozzle,Forging (LWN)	0.000 MPa	4.537 MPa	2.536 MPa
N.L6*	Nozzle,Forging (LWN)	0.000 MPa	4.537 MPa	2.536 MPa
N.1*	Nozzle, Seamless Pipe	0.000 MPa	4.300 MPa	2.606 MPa
N.2*	Nozzle, Seamless Pipe	0.000 MPa	4.300 MPa	2.606 MPa
	MAWP		1.612 MPa	1.148 MPa

Note: Other components may limit the MAWP than the ones checked above.

Note: The value for MAWP is at top of vessel, with static liquid head subtracted.

PROCESS CARD NO.: 2 TUBE SIDE

ID	Comp. Type	Liq.Head	MAWP New & Cold	MAWP Hot & Corr.
S1.1	Cylindrical Shell	0.000 MPa	4.471 MPa	1.863 MPa
E3.1	Torispherical End	0.000 MPa	4.933 MPa	1.842 MPa
N.T1	Nozzle, Seamless Pipe	0.000 MPa	4.782 MPa	2.194 MPa
N.T2	Nozzle, Seamless Pipe	0.000 MPa	4.782 MPa	2.194 MPa
F.1	WN - Flange	0.000 MPa	1.098 MPa	1.098 MPa
T.1	Tubesheet	0.000 MPa	2.972 MPa	1.146 MPa
TB.1	Tube Bundle	0.000 MPa	26.452 MPa	13.732 MPa
	MAWP		1.098 MPa	1.098 MPa

Note: Other components may limit the MAWP than the ones checked above.

Note: The value for MAWP is at top of vessel, with static liquid head subtracted.

Sample File Steam Generator

Visual Vessel Design by OhmTech Ver:10.2b Operator: Rev.:A

Test Pressure

PROCESS CARD NO.: 1 SHELL SIDE

TEST PRESSURE OF VESSEL - NEW & COLD - HORIZONTAL

TB.1 F.2 S1.2	Tubesheet-U-tube sheet						
F.2		0.500	4.420	1.256	0.011	1.256	4.409
S1 2	Tube Bundle-U-tube bundle	0.600	35.864	1.445	0.008	1.445	35.856
	WN - Flange-Shell flange	0.500	3.248	0.882	0.011	0.882	3.237
	Cylindrical Shell-Shell L=100 mm	0.500	7.772	0.825	0.011	0.825	7.761
	Reducers-Shell reducer	0.500	5.765	0.825	0.011	0.814	5.754
	Cylindrical Shell-Shell L=4030	0.500	6.789	0.825	0.010	0.825	6.779
E3.2	Torispherical End-Shell head	0.500	6.419	0.825	0.011	0.825	6.407
N.A	2" ANSI B16.5 150 lbs LWN -RF Raised Face	0.500	3.102	NA	0.014	NA	3.089
	Nozzle, Forging (LWN)-Inlet	0.500	6.632	NA	0.014	NA	6.618
N.C	6" ANSI B16.5 150 lbs WN -RF Raised Face	0.500	3.102	NA	0.004	NA	3.099
N.C	Nozzle,Seamless Pipe- Outlet Vap	0.500	6.312	NA	0.004	NA	6.308
N.B	2" ANSI B16.5 150 lbs LWN -RF Raised Face	0.500	3.102	NA	0.014	NA	3.089
N.B	Nozzle,Forging (LWN)- Outlet Liq	0.500	6.632	NA	0.014	NA	6.618
NII)	1" ANSI B16.5 150 lbs LWN -RF Raised Face	0.500	3.102	NA	0.003	NA	3.099
N.D	Nozzle,Forging (LWN)-PG	0.500	6.950	NA	0.003	NA	6.947
	2" ANSI B16.5 150 lbs LWN -RF Raised Face	0.500	3.102	NA	0.003	NA	3.099
N.P*	Nozzle,Forging (LWN)-PG	0.500	6.632	NA	0.003	NA	6.628
	2" ANSI B16.5 150 lbs LWN -RF Raised Face	0.500	3.102	NA	0.003	NA	3.099
N.S	Nozzle,Forging (LWN)- Safety Valve	0.500	6.632	NA	0.003	NA	6.628
NII 1	2" ANSI B16.5 150 lbs LWN -RF Raised Face	0.500	3.102	NA	0.007	NA	3.095
	Nozzle,Forging (LWN)-LG	0.500	6.632	NA	0.007	NA	6.625
1	2" ANSI B16.5 150 lbs LWN -RF Raised Face	0.500	3.102	NA	0.013	NA	3.089
	Nozzle,Forging (LWN)-LG	0.500	6.632	NA	0.013	NA	6.619
	2" ANSI B16.5 150 lbs LWN -RF Raised Face	0.500	3.102	NA	0.007	NA	3.095
	Nozzle,Forging (LWN)-LT	0.500	6.632	NA	0.007	NA	6.625
1	2" ANSI B16.5 150 lbs LWN -RF Raised Face	0.500	3.102	NA	0.013	NA	3.089
	Nozzle,Forging (LWN)-LT	0.500	6.632	NA	0.013	NA	6.619
1	2" ANSI B16.5 150 lbs LWN -RF Raised Face	0.500	3.102	NA	0.007	NA	3.095
	Nozzle,Forging (LWN)-LT	0.500	6.632	NA	0.007	NA	6.625
1	2" ANSI B16.5 150 lbs LWN -RF Raised Face	0.500	3.102	NA	0.013	NA	3.089
	Nozzle,Forging (LWN)-LT	0.500	6.632	NA	0.013	NA	6.619
N.1*	6" ANSI B16.5 150 lbs WN -RF Raised Face	0.500	3.102	NA	0.011	NA	3.091
IN. I	Nozzle,Seamless Pipe- Outlet Vap	0.500	6.312	NA	0.011	NA	6.300
N.Z"	6" ANSI B16.5 150 lbs WN -RF Raised Face	0.500	3.102	NA	0.014	NA	3.088
	Nozzle,Seamless Pipe- Outlet Vap	0.500	6.312	NA	0.014	NA	6.297

PtReq = MAX(MIN(PtTop), 1.43*p)= 0.8139 MPa (EN13445-5, 10.2.3.3.1-1 & 2)

7 Test Pressure	Page: 7
-----------------	---------

Sample File

Steam Generator

Visual Vessel Design by OhmTech Ver:10.2b Operator: Rev.:A

HYDRO-TEST

REQUIRED TEST PRESSURE AT TOP OF VESSEL PtReq(Hydro Test): 0.814 MPa MAXIMUM TEST PRESSURE AT TOP OF VESSEL PtLim(Hydro Test): 3.088 MPa

PNEUMATIC TEST

REQUIRED TEST PRESSURE AT TOP OF VESSEL PtReq(Pneumatic Test) ..: 0.814 MPa MAXIMUM TEST PRESSURE AT TOP OF VESSEL PtLim(Pneumatic Test) ...: 3.102 MPa

Note: Other components may limit Ptlim than the ones checked above.

PROCESS CARD NO.: 2 TUBE SIDE

TEST PRESSURE OF VESSEL - NEW & COLD - HORIZONTAL

Design Pressure....: 0.850 MPa
Design Temperature...: 370.0 C

ID	Description	Pdesign	PtMax	PtMin	Wat.Head	PtTop	PtTopMax
N.T1	6" ANSI B16.5 300 lbs WN -RF Raised Face	0.850	7.756	NA	0.004	NA	7.001
N.T2	6" ANSI B16.5 300 lbs WN -RF Raised Face	0.850	7.756	NA	0.011	NA	6.993
S1.1	Cylindrical Shell-Channel Shell	0.850	7.772	1.745	0.009	1.745	7.763
E3.1	Torispherical End-Channel head	0.850	7.287	1.745	0.006	1.745	7.282
N.T1	6" ANSI B16.5 300 lbs WN -RF Raised Face	0.850	7.756	NA	0.004	NA	7.001
N.T1	Nozzle,Seamless Pipe- Tube side inlet	0.850	7.005	NA	0.004	NA	7.001
N.T2	6" ANSI B16.5 300 lbs WN -RF Raised Face	0.850	7.756	NA	0.011	NA	6.993
N.T2	Nozzle,Seamless Pipe- Tube side outlet	0.850	7.005	NA	0.011	NA	6.993
F.1	WN - Flange-Channel flange	0.850	3.154	2.135	0.009	2.135	3.145
T.1	Tubesheet-U-tube sheet	0.850	4.434	2.135	0.009	2.135	4.425
TB.1	Tube Bundle-U-tube bundle	0.950	39.468	2.287	0.006	2.287	39.462

PtReq = MAX(MIN(PtTop), 1.43*p) = 1.7453 MPa (EN13445-5, 10.2.3.3.1-1 & 2)

HYDRO-TEST

REQUIRED TEST PRESSURE AT TOP OF VESSEL PtReq(Hydro Test): 1.745 MPa MAXIMUM TEST PRESSURE AT TOP OF VESSEL PtLim(Hydro Test): 3.145 MPa

PNEUMATIC TEST

REQUIRED TEST PRESSURE AT TOP OF VESSEL PtReq(Pneumatic Test) ..: 1.745 MPa
MAXIMUM TEST PRESSURE AT TOP OF VESSEL PtLim(Pneumatic Test) ...: 3.154 MPa

Note: Other components may limit Ptlim than the ones checked above.

NOMENCLATURE:

Pdesign- is the design pressure including liquid head at the part under consideration.

PtMax - is the maximum allowed test pressure determined at the part under consideration.

PtMin - is the required test pressure determined at the part under consideration. Wat.Head - is the water head during hydrotesting at the part under consideration. PtBot - is the required test pressure at bottom of the vessel, for the part under consideration.

PtTop - is the required test pressure at top of the vessel, for the part under consideration.

PtTopMax - is the maximum test pressure allowed at top of the vessel, for the part under consideration.

PtReq - is the required minimum test pressure (largest value of PtTop) at top of vessel for the listed components.

PtLim - is the maximum allowed test pressure (minimum value for PtTopMax) at top of vessel for the listed components.

EN13445-5 10.2.3.3.8 Pressure of vessels under test shall be gradually increased to a value of approximately 50 % of the specified test pressure, thereafter the pressure shall be increased in stages of approximately 10 % of the specified test pressure until this is reached. The required test pressure shall be maintained for not less than 30 min. At no stage shall the vessel be approached for close examination until the pressure has been positively reduced by at least 10 % to a

7 Test Pressure	Page: 8

Ohmtech AS				
Sample File	Steam Generato	r		
Visual Vessel Design by Ohi	mTech Ver:10.2b	Operator :	Rev.:A	
level lower than that p the specified close exa visual inspection to be	amination level	for a suffici	ent length of	maintained at time to permit a
			1	
7 Test Pressure				Page: 9

Sample File Steam Generator

Visual Vessel Design by OhmTech Ver:10.2b Operator: Rev.:A

Bill of Materials

ID	No	Description	Component Dimensions	Material Standard
E3.1	1	Torispherical End-Channel head	De= 624, wt= 8.5, h= 162.61, R= 499.2, r= 96.096, KORBBOGEN DIN 28013-28014/SMS	ID 1, EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N
E3.2	1	Torispherical End-Shell head	De= 864, wt= 10.5, h= 225.08, R= 691.2, r= 133.056, KORBBOGEN DIN 28013-28014/SM	ID 6, EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N
F.1	1	WN - Flange-Channel flange	OD= 760, ID= 604, thk= 45, h= 40, q1= 17	ID 3, ASME SA-105, PMA, ,
F.1	28	Bolts	7/8"(0.875), Area= 270.32	ID 4, ASME SA-193 Gr.B7, PMA, ,
F.2	1	WN - Flange-Shell flange	OD= 760, ID= 604, thk= 45, h= 40, q1= 17	ID 7, ASME SA-105, PMA, ,
F.2	28	Bolts	7/8"(0.875), Area= 270.32	ID 4, ASME SA-193 Gr.B7, PMA, ,
N.1*	1	Flange:ANSI B16.5:Class 150 lbs	WN Welding Neck, 1a RF Raised Face	1.1 - Carbon Steel - A105, A515 70, A516 70, A350 LF2 (BS 1503 164 490, BS 1504 161 480)
N.1*	1	Nozzle,Seamless Pipe- Outlet Vap	6" do=168.3,wt=10.97,L=220.5,ho=200,P AD OD=300	ID 8, ASME SA-106 Gr.B, PMA, ,
N.1*	1	Reinforcement Pad	PAD OD=300, wt= 9.5, width= 65.85	ID 6, EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N
N.2*	1	Flange:ANSI B16.5:Class 150 lbs	WN Welding Neck, 1a RF Raised Face	1.1 - Carbon Steel - A105, A515 70, A516 70, A350 LF2 (BS 1503 164 490, BS 1504 161 480)
N.2*	1	Nozzle,Seamless Pipe- Outlet Vap	6" do=168.3,wt=10.97,L=220.5,ho=200,P AD OD=300	ID 8, ASME SA-106 Gr.B, PMA, ,
N.2*	1	Reinforcement Pad	PAD OD=300, wt= 9.5, width= 65.85	ID 6, EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N
N.A	1	Nozzle,Forging (LWN)-Inlet	2" do=77.8,wt=13.49,L=213.8,ho=200	ID 7, ASME SA-105, PMA, ,
N.B	1	Nozzle,Forging (LWN)- Outlet Liq	2" do=77.8,wt=13.49,L=213.8,ho=200	ID 7, ASME SA-105, PMA, ,
N.C	1	Flange:ANSI B16.5:Class 150 lbs	WN Welding Neck, 1a RF Raised Face	1.1 - Carbon Steel - A105, A515 70, A516 70, A350 LF2 (BS 1503 164 490, BS 1504 161 480)
N.C	1	Nozzle,Seamless Pipe- Outlet Vap	6" do=168.3,wt=10.97,L=220.5,ho=200,P AD OD=300	ID 8, ASME SA-106 Gr.B, PMA, ,
N.C	1	Reinforcement Pad	PAD OD=300, wt= 9.5, width= 65.85	ID 6, EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N
N.D	1	Nozzle,Forging (LWN)-PG	1" do=50.8,wt=12.69,L=212.8,ho=200	ID 7, ASME SA-105, PMA, ,
N.L1	1	Nozzle,Forging (LWN)-LG	2" do=77.8,wt=13.49,L=296,ho=200	ID 7, ASME SA-105, PMA, ,
N.L2*	1	3 3 (2" do=77.8,wt=13.49,L=296,ho=200	ID 7, ASME SA-105, PMA,
N.L3*	1	7 3 3 7	2" do=77.8,wt=13.49,L=296,ho=200	ID 7, ASME SA-105, PMA, ,
N.L4* N.L5*	1	Nozzle, Forging (LWN)-LT	2" do=77.8,wt=13.49,L=296,ho=200	ID 7, ASME SA 105, PMA, ,
N.L6*	1	Nozzle,Forging (LWN)-LT Nozzle,Forging (LWN)-LT	2" do=77.8,wt=13.49,L=296,ho=200 2" do=77.8,wt=13.49,L=296,ho=200	ID 7, ASME SA-105, PMA, , ID 7, ASME SA-105, PMA, ,
N.P*	1	Nozzle,Forging (LWN)-PG	2" do=77.8,wt=13.49,L=213.8,ho=200	ID 7, ASME SA-105, PMA, ,
N.S*	1	Nozzle,Forging (LWN)- Safety Valve	2" do=77.8,wt=13.49,L=213.8,ho=200	ID 7, ASME SA-105, PMA, ,
N.T1	1	Flange:ANSI B16.5:Class 300 lbs	WN Welding Neck, 1a RF Raised Face	1.1 - Carbon Steel - A105, A515 70, A516 70, A350 LF2 (BS 1503 164 490, BS 1504 161 480)
N.T1	1	Nozzle,Seamless Pipe- Tube side inlet	6" do=168.3,wt=10.97,L=279.6,ho=200,P AD OD=300	ID 2, ASME SA-106 Gr.B, PMA, ,
N.T1	1	Reinforcement Pad	PAD OD=300, wt= 7.5, width= 65.85	ID 1, EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N
N.T2	1	Flange:ANSI B16.5:Class 300 lbs	WN Welding Neck, 1a RF Raised Face	1.1 - Carbon Steel - A105, A515 70, A516 70, A350 LF2 (BS 1503 164 490, BS 1504 161 480)
N.T2	1	Nozzle,Seamless Pipe- Tube side outlet	6" do=168.3,wt=10.97,L=279.6,ho=200,P AD OD=300	ID 2, ASME SA-106 Gr.B, PMA, ,
N.T2	1	Reinforcement Pad	PAD OD=300, wt= 9.5, width= 65.85	ID 1, EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N
S1.1	1	Cylindrical Shell-Channel Shell	De= 624, en= 10, L= 450	ID 1, EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N
S1.2	1	Cylindrical Shell-Shell L=100 mm	De= 624, en= 10, L= 100	ID 6, EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N
S1.3	1	Cylindrical Shell-Shell L=4030	De= 864, en= 12, L= 4030	ID 6, EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N
C2 4	4		DiL= 846, DiS= 610, Lc= 408, en= 12,	ID 6, EN 10028-2:2003/AC:06, 1.0425
S2.1	1	Reducers-Shell reducer	rL= 0	P265GH plate and strip, HT:N

8 Bill of Materials		Page: 10
---------------------	--	----------

Sample File Steam Generator

Visual Vessel Design by OhmTech Ver:10.2b Operator : Rev.:A

ID	No	Description	Component Dimensions	Material Standard
SS.1	2	Baseplate	PL. 20, W= 210, L= 808.2	ID 6, EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N
SS.1	2	Center/Webplate	PL. 15, W= 770, H= 517	ID 6, EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N
SS.1	2	Wrapperplate	PL. 12, W= 250, L= 1085.7	ID 6, EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N
SS.1	4	Stiff.Plates	PL. 15,W= 180,H= 517	ID 6, EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N
SS.1	8	Stiff.Plates	PL. 15,W= 82.5,H= 335	ID 6, EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N
T.1	1	Tubesheet-U-tube sheet	OD= 670, thk= 55, N= 340 tubes	ID 3, ASME SA-105, PMA, ,
TB.1	1	Tube Bundle-U-tube bundle	N= 340, De= 19.05, et= 2.108, L= 4055	ID 5, EN 10216-2:2002/A2:07, 1.0345 P235GH seamless tube, HT:N

8 Bill of Materials Page: 11

Sample File Steam Generator

Visual Vessel Design by OhmTech Ver:10.2b Operator: Rev.:A

Notes, Warning & Error Messages

ID & Comp. Description	Notes/Warnings/Error Messages
N.T1 Nozzle,Seamless Pipe Tube side inlet	
-	NOTE: Formula 9.5-20 eap > eas, the value of ep used in the calculations is limited to eas
-	NOTE: The width of the pad used in the calculations is limited to Is = 63.4 mm
-	NOTE: In case of high mean wall temperature for the shell(more than 250C) or severe temp. gradients the use of reinforcing plates shall be avoided(ref.9.4.5.2).
N.T2 Nozzle,Seamless Pipe Tube side outlet	
-	NOTE: Formula 9.5-20 eap > eas, the value of ep used in the calculations is limited to eas
-	NOTE: The width of the pad used in the calculations is limited to Is = 63.4 mm
-	NOTE: In case of high mean wall temperature for the shell(more than 250C) or severe temp. gradients the use of reinforcing plates shall be avoided(ref.9.4.5.2).
F.1 WN - Flange Channel flange	
-	NOTE: Unable to verify that the selected bolting material is a bolting material:ASME SA-193 Gr.B7, PMA, , THK<=64mm 370'C
-	NOTE: The design may benefit by reducing the bolting area, or reducing the allowable stress for the bolts.
TB.1 Tube Bundle U-tube bundle	
-	NOTE: U-bends formed from tube materials having low ductility, or materials which are susceptible to work-hardening, may require special consideration.
F.2 WN - Flange Shell flange	
-	WARNING: TEMPERATURE MISMATCH FOR MATERIAL: ASME SA-193 Gr.B7, PMA, , THK<=64mm 370'C
-	NOTE: Unable to verify that the selected bolting material is a bolting material:ASME SA-193 Gr.B7, PMA, , THK<=64mm 370'C
-	NOTE: The design may benefit by reducing the bolting area, or reducing the allowable stress for the bolts.
S2.1 Reducers Shell reducer	
-	NOTE: The largest thickness calculated for the junctions(large&small base) shall apply for the whole cone.
N.C Nozzle,Seamless Pipe Outlet Vap	
-	NOTE: Formula 9.5-20 eap > eas, the value of ep used in the calculations is limited to eas
SS.1 Saddle/Ring Support Fixed Saddle	
-	NOTE: The thermal expansion at sliding saddle is approximately: dL=L*expc*dT= 2900* 0.000015* 232= 10.1mm
N.1* Nozzle,Seamless Pipe Outlet Vap	
-	NOTE: Formula 9.5-20 eap > eas, the value of ep used in the calculations is limited to eas
N.2* Nozzle,Seamless Pipe Outlet Vap	
- wp	NOTE: Formula 9.5-20 eap > eas, the value of ep used in the calculations is limited to eas

TOTAL No. OF ERRORS/WARNINGS: 1

Sample File Steam Generator

Visual Vessel Design by OhmTech Ver:10.2b Operator : Rev.:A

Nozzle List

ID	Service	SIZE	STANDARD/CLASS	ID	Standout	Х	Y	Z	Rot.	Orient.
N.A	Inlet	2"	ANSI B16.5 150 lbs LWN -RF Raised Face CLASS :150 LWN Long Welding Neck	56.79	200	-426	0	2500	180	Radial
N.B	Outlet Liq	2"	ANSI B16.5 150 lbs LWN -RF Raised Face CLASS :150 LWN Long Welding Neck	56.79	200	-426	0	5075	180	Radial
N.C	Outlet Vap	6"	ANSI B16.5 150 lbs WN -RF Raised Face Ex.Str.	155.07	200	426	0	3197	0	Radial
N.D	PG	1"	ANSI B16.5 150 lbs LWN -RF Raised Face CLASS :150 LWN Long Welding Neck	31.39	200	426	0	2445	0	Radial
N.L1	LG	2"	ANSI B16.5 150 lbs LWN -RF Raised Face CLASS :150 LWN Long Welding Neck	56.79	200	300	302.4	3565	45.2	Non Rad.
N.L2*	LG	2"	ANSI B16.5 150 lbs LWN -RF Raised Face CLASS :150 LWN Long Welding Neck	56.79	200	-300	302.4	3565	134.8	Non Rad.
N.L3*	LT	2"	ANSI B16.5 150 lbs LWN -RF Raised Face CLASS :150 LWN Long Welding Neck	56.79	200	300	302.4	3865	45.2	Non Rad.
N.L4*	LT	2"	ANSI B16.5 150 lbs LWN -RF Raised Face CLASS :150 LWN Long Welding Neck	56.79	200	-300	302.4	3865	134.8	Non Rad.
N.L5*	LT	2"	ANSI B16.5 150 lbs LWN -RF Raised Face CLASS :150 LWN Long Welding Neck	56.79	200	300	302.4	4865	45.2	Non Rad.
N.L6*	LT	2"	ANSI B16.5 150 lbs LWN -RF Raised Face CLASS :150 LWN Long Welding Neck	56.79	200	-300	302.4	4865	134.8	Non Rad.
N.P*	PG	2"	ANSI B16.5 150 lbs LWN -RF Raised Face CLASS :150 LWN Long Welding Neck	56.79	200	426	0	1445	0	Radial
N.S*	Safety Valve	2"	ANSI B16.5 150 lbs LWN -RF Raised Face CLASS :150 LWN Long Welding Neck	56.79	200	426	0	1945	0	Radial
N.T1	Tube side inlet	6"	ANSI B16.5 300 lbs WN -RF Raised Face Ex.Str.	155.07	200	286.6	110	225	21	Non Rad.
N.T2	Tube side outlet	6"	ANSI B16.5 300 lbs WN -RF Raised Face Ex.Str.	155.07	200	-286.6	110	225	159	Non Rad.
N.1*	Outlet Vap	6"	ANSI B16.5 150 lbs WN -RF Raised Face Ex.Str.	155.07	200	0	426	3197	90	Radial
N.2*	Outlet Vap	6"	ANSI B16.5 150 lbs WN -RF Raised Face Ex.Str.	155.07	200	-426	0	3197	180	Radial

10 Nozzle List	Page: 13
----------------	----------

Sample File Steam Generator

Visual Vessel Design by OhmTech Ver:10.2b Operator: Rev.:A

Nozzle Loads

ID	Load Desc.	Nozzle Loads
N.1*	Outlet Vap	Fz=-7.5/7.5kN,My=-3/3,Mx=-2.5/2.5,Mt=-3/3kNm,Fl=-7.5/7.5,Fc=
N.2*	Outlet Vap	Fz=-7.5/7.5kN,My=-3/3,Mx=-2.5/2.5,Mt=-3/3kNm,Fl=-7.5/7.5,Fc=
N.A	Inlet	Fz=-2.5/2.5kN,My=29/.29,Mx=29/.29,Mt=-3/3kNm,Fl=-2.5/2.5
N.B	Outlet Liq	Fz=-2.5/2.5kN,My=29/.29,Mx=29/.29,Mt=-3/3kNm,Fl=-2.5/2.5
N.C	Outlet Vap	Fz=-7.5/7.5kN,My=-3/3,Mx=-2.5/2.5,Mt=-3/3kNm,Fl=-7.5/7.5,Fc=
N.L1	LG	Fz=-2.5/2.5kN,My=29/.29,Mx=29/.29,Mt=-3/3kNm,Fl=-2.5/2.5
N.L2*	LG	Fz=-2.5/2.5kN,My=29/.29,Mx=29/.29,Mt=-3/3kNm,Fl=-2.5/2.5
N.L3*	LT	Fz=-2.5/2.5kN,My=29/.29,Mx=29/.29,Mt=-3/3kNm,Fl=-2.5/2.5
N.L4*	LT	Fz=-2.5/2.5kN,My=29/.29,Mx=29/.29,Mt=-3/3kNm,Fl=-2.5/2.5
N.L5*	LT	Fz=-2.5/2.5kN,My=29/.29,Mx=29/.29,Mt=-3/3kNm,Fl=-2.5/2.5
N.L6*	LT	Fz=-2.5/2.5kN,My=29/.29,Mx=29/.29,Mt=-3/3kNm,Fl=-2.5/2.5
N.P*	PG	Fz=-2.5/2.5kN,My=29/.29,Mx=29/.29,Mt=-3/3kNm,Fl=-2.5/2.5
N.S*	Safety Valve	Fz=-2.5/2.5kN,My=29/.29,Mx=29/.29,Mt=-3/3kNm,Fl=-2.5/2.5
N.T1	Tube side inlet	Fz=-5/5kN,My=-2/2,Mx=-1.6/1.6,Mt=-2/2kNm,Fl=-5/5,Fc=-5/5kN

11 Nozzle Loads Page: 14

Sample File Steam Generator

Visual Vessel Design by OhmTech Ver:10.2b Operator: Rev.:A

Maximum Component Utilization - Umax

ID	Comp.Type	Umax(%)	Limited by
S1.1	Cylindrical Shell	64.4%	Internal Pressure
E3.1	Torispherical End	68.8%	Internal Pressure
N.T1	Nozzle, Seamless Pipe	98.4%	PhiAll AT EDGE OF PAD
N.T2	Nozzle,Seamless Pipe	38.4%	Nozzle Reinforcement
F.1	WN - Flange	95.2%	Bolt Stress
T.1	Tubesheet	76.2%	Bending Stress
TB.1	Tube Bundle	20.9%	Internal Pressure
F.2	WN - Flange	95.2%	Bolt Stress
S1.2	Cylindrical Shell	48.8%	Internal Pressure
S2.1	Reducers	50.2%	Cone Thk.Near Junction
S1.3	Cylindrical Shell	45.2%	Internal Pressure
E3.2	Torispherical End	47.9%	Internal Pressure
N.A	Nozzle, Forging (LWN)	82.4%	PhiAll AT NOZZLE OD
N.C	Nozzle,Seamless Pipe	74.9%	PhiAll AT EDGE OF PAD
N.B	Nozzle, Forging (LWN)	82.4%	PhiAll AT NOZZLE OD
N.D	Nozzle, Forging (LWN)	39.1%	ANSI 150lb-Flange Rating(at 23
N.P*	Nozzle, Forging (LWN)	82.4%	PhiAll AT NOZZLE OD
N.S*	Nozzle, Forging (LWN)	82.4%	PhiAll AT NOZZLE OD
N.L1	Nozzle, Forging (LWN)	81.7%	PhiAll AT NOZZLE OD
N.L2*	Nozzle,Forging (LWN)	81.7%	PhiAll AT NOZZLE OD
N.L3*	Nozzle,Forging (LWN)	81.7%	PhiAll AT NOZZLE OD
N.L4*	Nozzle,Forging (LWN)	81.7%	PhiAll AT NOZZLE OD
N.L5*	Nozzle,Forging (LWN)	81.7%	PhiAll AT NOZZLE OD
N.L6*	Nozzle,Forging (LWN)	81.7%	PhiAll AT NOZZLE OD
SS.1	Saddle/Ring Support	25.6%	Instability Check
N.1*	Nozzle,Seamless Pipe	74.9%	PhiAll AT EDGE OF PAD
N.2*	Nozzle,Seamless Pipe	74.9%	PhiAll AT EDGE OF PAD

Component with highest utilization Umax = 98.4% N.T1 Tube side inlet

Average utilization of all components Umean= 68.8%

Sample File

Steam Generator

Visual Vessel Design by OhmTech Ver:10.2b Operator: Rev.:A

Material Data/Mechanical Properties

ID	Material Name	Temp	Rm	Rp	Rpt	f_d	f20	ftest	E-mod	Note
1	EN 10028-2:2003/AC:06, 1.0425 P265GH 1 plate and strip, HT:N TG3, CS, Mat.Group:1.1, , Max.T= 16mm, SG=7.85		410	265	156	104	170.8	252.4	185095	a)
2	ASME SA 106 Cr P. DMA. TG2 CS		415	240	122.2	81.5	160	228.6	185095	a)
3	ASME SA-105, PMA, , TG3, CS, , Max.T= 250mm, SG=7.85	370	485	250	124.4	82.9	166.7	238.1	185095	a)
4	ASME SA-193 Gr.B7, PMA, , TG3 , , Max.T= 64mm, SG=7.85	370	860	507	388	129.3	169	253.5	185095	a)
5	EN 10216-2:2002/A2:07, 1.0345 P235GH seamless tube, HT:N TG3, CS, Mat.Group:1.1, , Max.T= 16mm, SG=7.85	370	360	235	116.8	77.9	150	223.8	185095	a)
6	EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N TG3, CS, Mat.Group:1.1, , Max.T= 16mm, SG=7.85	232	410	265	194.1	129.4	170.8	252.4	196147	a)
7	ASME SA-105, PMA, , TG3, CS, , Max.T= 250mm, SG=7.85	232	485	250	177.2	118.1	166.7	238.1	196147	a)
8	ASME SA-106 Gr.B, PMA, , TG3, CS, , Max.T= 999mm, SG=7.85	232	415	240	171.6	114.4	160	228.6	196147	

Notation:

Thickness in mm, stress in N/mm2, temperature in deg.C

TG : Test Group 1 to 4

Max.T: Maximum thickness for this stress set, 0 or 999 = No limit specified

S/C : CS = Carbon Steel, SS = Stainless Steel

SG : SG = Specific Gravity (Water = 1.0)

Rm : MIN.TENSILE STRENGTH at ambient temp.

Rp : MIN. PROOF STRENGTH at ambient temp.

Rpt : MIN. PROOF STRENGTH at calc.temp.

f_d : DESIGN STRESS at calc.temp.
f20 : DESIGN STRESS at ambient temp.

GRP : 1.1 = Steels with a specified minimum specified yield strength ReH <= 275

N/mm2

GRP : 1.0 = Steels with a specified minimum yield strength ReH <= 460 N/mm2 a and with analysis in %:C <= 0,25, Si <= 0,60, Mn <= 1,70, Mo <= 0,70b, S <= 0,045, P <= 0,045, Cu <= 0,40b, Ni <= 0,5b, Cr <= 0,3 (0,4 for castings)b, Nb <= 0,05, V <= 0,12b, Ti <= 0,05

Note : a = Because of the carbon content special precautions are necessary when the material is welded.

HT : N = normalised

PMA Requirement

```
A Particular Material Appraisal(PMA) is required for the following materials:
```

- 2 ASME SA-106 Gr.B, PMA, ,
- 3 ASME SA-105, PMA, ,
- 4 ASME SA-193 Gr.B7, PMA, ,
- 7 ASME SA-105, PMA,
- 8 ASME SA-106 Gr.B, PMA, ,

Sample File

Steam Generator

Rev.:A

Visual Vessel Design by OhmTech Ver:10.2b Operator :

Comp.Location in Global Coord.System

ID	Comp. Type	х	Y	Z	Teta	Phi	ConnID
E3.1	Torispherical End	0	0	0	0.0	0.0	S1.1
E3.2	Torispherical End	0	0	5213	0.0	0.0	S1.3
F.1	WN - Flange	0	0	450	0.0	0.0	S1.1
F.2	WN - Flange	0	0	590	0.0	0.0	T.1
N.1*	Nozzle,Seamless Pipe	0	426	3197	90.0	90.0	S1.3
N.2*	Nozzle,Seamless Pipe	-426	0	3197	90.0	180.0	S1.3
N.A	Nozzle, Forging (LWN)	-426	0	2500	90.0	180.0	S1.3
N.B	Nozzle, Forging (LWN)	-426	0	5075	90.0	180.0	S1.3
N.C	Nozzle,Seamless Pipe	426	0	3197	90.0	0.0	S1.3
N.D	Nozzle, Forging (LWN)	426	0	2445	90.0	0.0	S1.3
N.L1	Nozzle, Forging (LWN)	300	302	3565	90.0	90.0	S1.3
N.L2*	Nozzle,Forging (LWN)	-300	302	3565	90.0	90.0	S1.3
N.L3*	Nozzle,Forging (LWN)	300	302	3865	90.0	90.0	S1.3
N.L4*	Nozzle,Forging (LWN)	-300	302	3865	90.0	90.0	S1.3
N.L5*	Nozzle,Forging (LWN)	300	302	4865	90.0	90.0	S1.3
N.L6*	Nozzle,Forging (LWN)	-300	302	4865	90.0	90.0	S1.3
N.P*	Nozzle,Forging (LWN)	426	0	1445	90.0	0.0	S1.3
N.S*	Nozzle, Forging (LWN)	426	0	1945	90.0	0.0	S1.3
N.T1	Nozzle, Seamless Pipe	287	110	225	90.0	0.0	S1.1
N.T2	Nozzle, Seamless Pipe	-287	110	225	90.0	180.0	S1.1
S1.1	Cylindrical Shell	0	0	0	0.0	0.0	
S1.2	Cylindrical Shell	0	0	675	0.0	0.0	F.2
S1.3	Cylindrical Shell 118 0		1183	0.0	0.0	S2.1	
S2.1	Reducers	0	0	775	0.0	0.0	S1.2
SS.1	Saddle/Ring Support	118	0	1347	0.0	0.0	S1.3
T.1	Tubesheet	0	0	535	0.0	0.0	F.1
TB.1	Tube Bundle	0	0	0	0.0	0.0	T.1

The report above shows the location of the connecting point $(x,\,y\,\,\mathrm{and}\,\,z)$ for each component referenced to the coordinate system of the connecting component (ConnID). The connecting point $(x,\,y\,\,\mathrm{and}\,\,z)$ is always on the center axis of rotational symmetry for the component under consideration, i.e. the connecting point for a nozzle connected to a cylindrical shell will be at the intersection of the nozzle center axis and the mid thickness of the shell referenced to the shell s coordinate system. In addition the orientation of the the center axis of the component is given by the two angles Teta and Phi, where Teta is the angle between the center axis of the two components and Phi is the orientation in the x-y plane

The basis for the coordinate system used by the software is a right handed coordinate system with the z-axis as the center axis of rotational geometry for the components, and Teta as the Polar Angle and Phi as the Azimuthal Angle

Sample File

Steam Generator

Visual Vessel Design by OhmTech Ver:10.2b Operator :

Impact Test Requirements

Table :

ID-Description	Material Name	en(mm)	eB(mm)	Re(N/mm2)
E3.1 Channel head - End	EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N	8.5	8.5	265.0
E3.2 Shell head - End	EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N	10.5	10.5	265.0
F.1 Channel flange - Bolts	ASME SA-193 Gr.B7, PMA, ,	21.0	21.0	507.0
F.1 Channel flange - Flange	ASME SA-105, PMA, ,	45.0	11.3	250.0
F.1 Channel flange - Hub	ASME SA-105, PMA, ,	7.0	7.0	250.0
F.2 Shell flange - Bolts	ASME SA-193 Gr.B7, PMA, ,	21.0	21.0	507.0
F.2 Shell flange - Flange	ASME SA-105, PMA, ,	45.0	11.3	250.0
F.2 Shell flange - Hub	ASME SA-105, PMA, ,	7.0	7.0	250.0
N.1* Outlet Vap - Nozzle	ASME SA-106 Gr.B, PMA, ,	11.0	11.0	240.0
N.1* Outlet Vap - Pad	EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N	9.5	12.0	265.0
N.2* Outlet Vap - Nozzle	ASME SA-106 Gr.B, PMA, ,	11.0	11.0	240.0
N.2* Outlet Vap - Pad	EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N	9.5	12.0	265.0
N.A Inlet - Nozzle	ASME SA-105, PMA, ,	13.5	13.5	250.0
N.B Outlet Liq - Nozzle	ASME SA-105, PMA, ,	13.5	13.5	250.0
N.C Outlet Vap - Nozzle	ASME SA-106 Gr.B, PMA, ,	11.0	11.0	240.0
N.C Outlet Vap - Pad	EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N	9.5	12.0	265.0
N.D PG - Nozzle	ASME SA-105, PMA, ,	12.7	12.7	250.0
N.L1 LG - Nozzle	ASME SA-105, PMA, ,	13.5	13.5	250.0
N.L2* LG - Nozzle	ASME SA-105, PMA, ,	13.5	13.5	250.0
N.L3* LT - Nozzle	ASME SA-105, PMA, ,	13.5	13.5	250.0
N.L4* LT - Nozzle	ASME SA-105, PMA, ,	13.5	13.5	250.0
N.L5* LT - Nozzle	ASME SA-105, PMA, ,	13.5	13.5	250.0
N.L6* LT - Nozzle	ASME SA-105, PMA, ,	13.5	13.5	250.0
N.P* PG - Nozzle	ASME SA-105, PMA, ,	13.5	13.5	250.0
N.S* Safety Valve - Nozzle	ASME SA-105, PMA, ,	13.5	13.5	250.0
N.T1 Tube side inlet - Nozzle	ASME SA-106 Gr.B, PMA, ,	11.0	11.0	240.0
N.T1 Tube side inlet - Pad	EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N	7.5	10.0	265.0
N.T2 Tube side outlet - Nozzle	ASME SA-106 Gr.B, PMA, ,	11.0	11.0	240.0
N.T2 Tube side outlet - Pad	EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N	9.5	10.0	265.0
S1.1 Channel Shell - Shell	EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N	10.0	10.0	265.0
S1.2 Shell L=100 mm - Shell	EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N	10.0	10.0	265.0
S1.3 Shell L=4030 - Shell	EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N	12.0	12.0	265.0
S2.1 Shell reducer - Shell	EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N	12.0	12.0	265.0
SS.1 Fixed Saddle - Reinf.Plate	EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N	12.0	12.0	265.0
T.1 U-tube sheet - T-Sheet	ASME SA-105, PMA, ,	55.0	13.8	250.0
TB.1 U-tube bundle - Tube	EN 10216-2:2002/A2:07, 1.0345 P235GH seamless tube, HT:N	2.1	2.1	235.0

Rev.:A

Table Continued

ID-Description	TR(C)	TKVPWHT(C)	TKVAW(C)	Comments
E3.1 Channel head - End	0.0	20	20	
E3.2 Shell head - End	0.0	20	20	
F.1 Channel flange - Bolts	0.0	Re>500	Re>500	NOTE: Re>500 Unable to determine TKV, the use of B.2.4 Method 3 is required.
F.1 Channel flange - Flange	0.0	20	20	
F.1 Channel flange - Hub	0.0	20	20	
F.2 Shell flange - Bolts	0.0	Re>500	Re>500	NOTE: Re>500 Unable to determine TKV, the use of B.2.4 Method 3 is required.
F.2 Shell flange - Flange	0.0	20	20	
F.2 Shell flange - Hub	0.0	20	20	
N.1* Outlet Vap - Nozzle	0.0	20	20	NOTE: Steel designation unknown, this method is only applicable for ferritic steels(C, CMn and fine grain) and 1.5% to 5% Ni-alloy steels.
N.1* Outlet Vap - Pad	0.0	20	20	
N.2* Outlet Vap - Nozzle	0.0	20	20	NOTE: Steel designation unknown, this method is only applicable for ferritic steels(C, CMn and fine grain) and 1.5% to 5% Ni-alloy steels.
N.2* Outlet Vap - Pad	0.0	20	20	
N.A Inlet - Nozzle	0.0	20	20	
N.B Outlet Liq - Nozzle	0.0	20	20	
N.C Outlet Vap - Nozzle	0.0	20	20	NOTE: Steel designation unknown, this method is only applicable for ferritic steels(C, CMn and fine grain) and 1.5% to 5% Ni-alloy steels.
N.C Outlet Vap - Pad	0.0	20	20	
N.D PG - Nozzle	0.0	20	20	
N.L1 LG - Nozzle	0.0	20	20	
N.L2* LG - Nozzle	0.0	20	20	
N.L3* LT - Nozzle	0.0	20	20	
N.L4* LT - Nozzle	0.0	20	20	

15	Impact -	Toet Ro	auirements	
- 10	mnoaci	rest re	uullemenis	

Sample File

Steam Generator

Visual Vessel Design by OhmTech Ver:10.2b Operator: Rev.:A

ID-Description	TR(C)	TKVPWHT(C)	TKVAW(C)	Comments
N.L5* LT - Nozzle	0.0	20	20	
N.L6* LT - Nozzle	0.0	20	20	
N.P* PG - Nozzle	0.0	20	20	
N.S* Safety Valve - Nozzle	0.0	20	20	
N.T1 Tube side inlet - Nozzle	0.0	20	20	
N.T1 Tube side inlet - Pad	0.0	20	20	
N.T2 Tube side outlet - Nozzle	0.0	20	20	
N.T2 Tube side outlet - Pad	0.0	20	20	
S1.1 Channel Shell - Shell	0.0	20	20	
S1.2 Shell L=100 mm - Shell	0.0	20	20	
S1.3 Shell L=4030 - Shell	0.0	20	20	
S2.1 Shell reducer - Shell	0.0	20	20	
SS.1 Fixed Saddle - Reinf.Plate	0.0	20	20	
T.1 U-tube sheet - T-Sheet	0.0	20	20	
TB.1 U-tube bundle - Tube	0.0	20	20	

EN13445-2 Annex B, Requirements for Prevention of Brittle Fracture B.2.3 Method 2 - Code of practice developed from fracture mechanics

NOMENCLATURE:

en - Nominal thickness of component under consideration(including corr.

allow.).

eB - Reference thickness of component under consideration from Table B.4-1.

- Minimum specified yield strength at room temperature.

AW - As Welded condition.

PWHT - Post Weld Heat Treatment.

TR - Design Reference Temperature.

TKVPWHT- Material impact test temperature for PWHT condition from Figure B.2-1,

3, 5 or 7, and required impact energy 27J.

TKVAW - Material impact test temperature for AW condition from Figure B.2-2, 4, 6, 8, 9, 10 or 11, and required impact energy 27J (40J for austenitic-ferritic steels).

Sample File

Steam Generator

Visual Vessel Design by OhmTech Ver:10.2b Operator :

Rev.:A

NDT - Requirements for Test Group:3b

Table EN13445-5, 6.6.2-1:

Weld ID	Weld Category	Weld Type	RT or UT	MT or PT
1	Full Penetration butt weld	Longitudinal joints	10%	10%(d
2a	Full Penetration butt weld	Circumferential joints on a shell	10%(c	10%(d
2b	Full Penetration butt weld	Circumferential joints on a shell with backing strip (k)	25%	10%
2c	Full Penetration butt weld	Circumferential joggle joint (k)	25%	109
3a	Full Penetration butt weld	Circumferential joints on a nozzle di > 150 mm or e > 16 mm	10%(c	10%(c
3b	Full Penetration butt weld	Circumferential joints on a nozzle di > 150 mm or e > 16 mm with backing strip (k)	25%	10%
4	Full Penetration butt weld	Circumferential joints on a nozzle with di <= 150 mm and e <= 16mm	0	10%
5	Full Penetration butt weld	All welds in spheres, heads and hemispherical heads to shells	10%	10%(d
6	Full Penetration butt weld	Assembly of a conical shell with a cylindrical shell without a knuckle(large end of cone)	10%	100%
7	Full Penetration butt weld	Assembly of a conical shell with a cylindrical shell without a knuckle(small end of cone)	10%	10%(d
8a	Circumferential lapped joints (k)	General application shell to head	NA	N/
8b	Circumferential lapped joints (k)	Bellows to shell e <= 8 mm	0 %	109
9	Assembly of a flat head or a tubesheet, with a cylindrical shell Assembly of a flange or a collar with a shell	With full penetration	10%	10%(d
10	Assembly of a flat head or a tubesheet, with a cylindrical shell Assembly of a flange or a collar with a shell	With partial penetration if a>16 mm (a as defined in figure 6.6.2-1)(j)	10%	10%
11	Assembly of a flat head or a tubesheet, with a cylindrical shell Assembly of a flange or a collar with a shell	With partial penetration if a<=16 mm (a as defined in figure 6.6.2-1) (j)	0	10%
12	Assembly of a flange or a collar with a nozzle	With full penetration	10%	10%(d
13	Assembly of a flange or a collar with a nozzle	With partial penetration (j)	0	10%
14	Assembly of a flange or a collar with a nozzle	With full or partial penetration di <= 150 mm and e <= 16 mm j	0	109
15	Nozzle or branch (e)	With full penetration di > 150 mm or e > 16 mm	10%	10%(c
16	Nozzle or branch (e)	With full penetration di <= 150 mm and e <= 16 mm	0	109
17	Nozzle or branch (e)	With partial penetration for any di a > 16 mm (see figure 6.6.2-2)	10%	10%(c
18	Nozzle or branch (e)	With partial penetration di > 150 mm a <= 16 mm (see figure 6.6.2-2)	0	109
19	Nozzle or branch (e)	With partial penetration di <= 150 mm a <= 16 mm (see figure 6.6.2-2)	0	109
20	Tube ends into tubesheet	- With full popotration or portiol	-	109
21	Permanent attachments (f)	With full penetration or partial penetration	10%(d)	10%(0
22	Pressure retaining areas after removal of temporary attachments	-	-	1009
23		-	-	1009
24	Repairs	-	100 %	100

The above requirements are for test group TG:3b

- (a): See figure 6.6.2-3 for an explanation on Weld ID.
- (b): RT=Radiographic Testing, UT=Ultrasonic Testing, MT=Magnetic Particle Testing, PT=Penetrant Testing.
- (c): 2 % if e f $30\,\mathrm{mm}$ and same WPS as longitudinal, for steel groups 1.1 and 8.1
- (d): 10 % if e > 30 mm, 0 % if e <= 30 mm
- (e): Percentage in the table refers to the aggregate weld length of all the nozzles see 6.6.1.2 b).
- (f): No RT or UT for weld throat thickness <= 16 mm
- (g): 10 % for steel groups 8.2, 9.1, 9.2, 9.3 and 10
- (h): Volumetric testing if risks of cracks due to parent material or heat treatment (i): For explanation of the reduction in NDT in testing group 2, see 6.6.1.2
- (j): In exceptional cases or where the design or load bearing on the joint is
- critical, it may be necessary to employ both techniques (i.e. RT & UT, MT & PT).

Ohmtech AS			
Sample File Steam Gene	erator		
Visual Vessel Design by OhmTech Ver:10	.2b Operator :	Rev.:A	
See table 6.6.3-1 for other circum (k): For limitations of application (l): The percentage of surface examples the welds both on the inside and the function of the control	nstances for use of see EN 134445-3 imination refers the outsidem. The outsidem are selected are necessisted are to Annex G.2.	f both techniques. :2002, 5.7.3.2.1 o the percentage of urface testing. Whe sary to the extent	en referenced
16 NDT - Requirements for Test Group	:3b		Page: 21

Ohmtech AS Sample File Steam Generator Visual Vessel Design by OhmTech Ver:10.2b Operator : Rev.:A ${\tt EN13445-5}$, Table 6.6.2-3, Map of Weld Types/Weld ID. 15 di≼<u>=150mm</u> <u>6 or 7</u> 21 910 or 11 15 di > 150mm 15 or 16 <u>17</u>18 or 19 13 or 14 За 2с 9 10 or 11 Page: 22 16 NDT - Requirements for Test Group:3b


Sample File Steam Generator

Visual Vessel Design by OhmTech Ver:10.2b Operator : Rev.:A

Utilization Chart

Utilization Chart

17 Utilization Chart


Page: 23

Sample File Steam Generator

Visual Vessel Design by OhmTech Ver:10.2b Operator: Rev.:A

Surface Area

PROCESS CARD NO.: 1 SHELL SIDE

Table Surface Area:

ID	No.	Description	Area Outside(m2)	Area Inside(m2)
F.2	1	WN - Flange, Shell flange	0.334	0.161
S1.2	1	Cylindrical Shell, Shell L=100 mm	0.196	0.192
S2.1	1	Reducers, Shell reducer	1.003	0.971
S1.3	1	Cylindrical Shell, Shell L=4030	10.939	10.711
E3.2	1	Torispherical End, Shell head	0.905	0.884
N.A	1	Nozzle, Forging (LWN), Inlet	0.049	0.032
N.C	1	Nozzle,Seamless Pipe, Outlet Vap	0.106	0.092
N.B	1	Nozzle,Forging (LWN), Outlet Liq	0.049	0.032
N.D	1	Nozzle, Forging (LWN), PG	0.032	0.016
N.P*	1	Nozzle, Forging (LWN), PG	0.049	0.032
N.S*	1	Nozzle,Forging (LWN), Safety Valve	0.049	0.032
N.L1	1	Nozzle, Forging (LWN), LG	0.049	0.032
N.L2*	1	Nozzle,Forging (LWN), LG	0.049	0.032
N.L3*	1	Nozzle,Forging (LWN), LT	0.049	0.032
N.L4*	1	Nozzle,Forging (LWN), LT	0.049	0.032
N.L5*	1	Nozzle,Forging (LWN), LT	0.049	0.032
N.L6*	1	Nozzle,Forging (LWN), LT	0.049	0.032
SS.1	2	Saddle/Ring Support, Fixed Saddle	3.082	0.000
N.1*	1	Nozzle,Seamless Pipe, Outlet Vap	0.106	0.092
N.2*	1	Nozzle,Seamless Pipe, Outlet Vap	0.106	0.092
Total	21		17.299	13.531

PROCESS CARD NO.: 2 TUBE SIDE

Table Surface Area:

ID	No.	Description	Area Outside(m2)	Area Inside(m2)
S1.1	1	Cylindrical Shell, Channel Shell	0.882	0.862
E3.1	1	Torispherical End, Channel head	0.491	0.477
N.T1	1	Nozzle,Seamless Pipe, Tube side inlet	0.106	0.092
N.T2	1	Nozzle,Seamless Pipe, Tube side outlet	0.106	0.092
F.1	1	WN - Flange, Channel flange	0.334	0.161
T.1	1	Tubesheet, U-tube sheet	0.000	0.000
TB.1	1	Tube Bundle, U-tube bundle	82.512	64.251
Total	7		84.431	65.935

SUMMATION OF DATA FOR ALL COMPONENTS : Total :Ao= 17.299 m2, Ai= 13.531 m2

18 Surface Area Page: 24

Sample File

Steam Generator

Visual Vessel Design by OhmTech Ver:10.2b Operator :

Foundation Loading

Table Foundation Loading:

No	Load Case	Fx(kN)	Fy(kN)	Fz(kN)	Mx(kNm)	My(kNm)	Mz(kNm)
1	SS.1-LOAD CASE NO: 1 - HYDROTEST (z = 1347)	-32.77	0.56	0.18	0.08	0.44	0.00
2	SS.1-LOAD CASE NO: 2 - OPER.WIND (z = 1347)	-21.76	1.11	8.54	3.65	0.87	0.00
3	SS.1-LOAD CASE NO: 1 - HYDROTEST (z = 4247)	-27.79	0.53	0.00	0.00	0.42	0.00
4	SS.1-LOAD CASE NO: 2 - OPER.WIND (z = 4247)	-15.09	1.07	5.29	2.25	0.83	0.00

Rev.:A

Page: 25

NOMENCLATURE:

Fx(kN) - Force in vertical direction (positive upward) Fy(kN) - Force in transverse direction

Fz(kN) - Force in axial direction

 ${\rm My}(\,kNm)\,\hbox{--}\, {\rm Longitudinal}\ bending\ moment\ at\ saddle\ base$

 $\mbox{Mz}(\mbox{kNm})\mbox{-}$ Transverse bending moment at saddle base $\mbox{Mx}(\mbox{kNm})\mbox{-}$ Not Applicable

Ohmtech AS Sample File Steam Generator Visual Vessel Design by OhmTech Ver:10.2-04 Operator: Rev.:A EN13445:2009 Issue 1 - 7.4.2 CYLINDRICAL SHELL S1.1 Channel Shell 05 Feb. 2010 12:10 PC# 2 INPUT DATA COMPONENT ATTACHMENT/I OCATION **GENERAL DESIGN DATA** PRESSURE LOADING: Design Component for Internal and External Pressure PROCESS CARD: Tube Side: Temp= 370°C, P= .85MPa, c= 3mm, Pext= .1MPa SHELL DATA CYLINDER FABRICATION: Plate Material WELD JOINT COEFFICIENT: Testing Group 3 DIAMETER INPUT: Base Design on Shell Inside Diameter EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N THK<=16mm 370'C Rm=410 Rp=265 Rpt=156 f=104 f20=170.83 ftest=252.38 E=185095(N/mm2) ro=7.85 INSIDE SHELL DIAMETER (corroded).........:Di 610.00 mm LENGTH OF CYLINDRICAL PART OF SHELL.....Lcyl 450.00 mm SAFETY FACTOR (1.0 carbon and 1.25 austenitic steels):s 1.00 AS BUILT WALL THICKNESS (uncorroded)....:en 10.00 mm NEGATIVE TOLERANCE/THINNING ALLOWANCE....:th 0.5000 mm Split shell into several shell courses and include welding information: NO DATA FOR STIFFENER RINGS SHELL STIFFENER RINGS: Shell without stiffening rings UNSUPPORTED LENGTH OF SHELL (Fig. 8.5-2).....L 600.00 mm CALCULATION DATA 7.4.2 - CYLINDRICAL SHELLS UNDER INTERNAL PRESSURE Required Minimum Shell Thickness Excl.Allow. emin : emin = Di * P / (2 * f * z - P)(7.4-1)=610*0.85/(2*104*0.85-0.85)=2.95 mm Required Minimum Shell Thickness Incl.Allow. : emina = emin + c + th = 2.95+3+0.5=6.45 mm Analysis Thickness ea = en - c - th = 10-3-0.5=6.50 mm »7.4.1 Cond.of Applicability emin/De=0.0047 <= 0.16« » OK« »Internal Pressure emina=6.45 <= en=10[mm] « » (U= 64.4%) OK« MAXIMUM ALLOWABLE WORKING PRESSURE MAWP: Outside Diameter of Shell De = Di + 2 * (ea + th) =610+2*(6.5+0.5)=624.00 mm Mean Diameter of Shell Dm = (De + Di) / 2 = (624+610)/2=617.00 mm MAWP HOT & CORR. (Corroded condition at design temp.) MAWPHC = 2 * f * z * ea / Dm = 2*104*0.85*6.5/617=1.86 MPa MAWP NEW & COLD (Uncorroded condition at ambient temp.) MAWPNC = 2 * f20 * z * (ea + c) / Dm=2*170.83*0.85*(6.5+3)/617= 4.47 MPa MAX TEST PRESSURE (Uncorroded cond.at ambient temp.) Ptmax = 2 * ftest * ztest * (ea + c) / Dm

20 S1.1 Cylir	drical Shell Channel Shell	Umax= 64.4%	Page: 26
---------------	----------------------------	-------------	----------

7.77 MPa

=2*252.38*1*(6.5+3)/617=

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-04 Operator :
 Rev.:A
EN13445:2009 Issue 1 - 7.4.2 CYLINDRICAL SHELL
 Channel Shell
 05 Feb. 2010 12:10 PC# 2
EN13445-5;10.2.3.3 REQUIRED MIN.HYDROSTATIC TEST PRESSURE:Ptmin
NEW AT AMBIENT TEMP. FOR TEST GROUPS 1, 2 and 3 Ptmin = 1.25 * Pd * f20 / f =1.25*0.85*170.83/104= ^{\circ}
 1.75 MPa
Ptmin = 1.43 * Pd = 1.43*0.85 =
 1.22 MPa
»Test Pressure Ptmin=1.75 <= Ptmax=7.77[MPa] «
 » (U= 22.4%) OK«
MAXIMUM DIAMETER OF UNREINFORCED OPENING IN SHELL
Inside Radius of Shell
ris = Di / 2 (9.5-3) = 610/2 =
 305.00 mm
Length of Shell Contributing to Reinforcement
Is = Sqr((2 * ris + ea) * ea) (9.5-2) = Sqr((2*305+6.5)*6.5) =
Maximum Diameter of Unreinforced Opening in Shell Checked to Rules in Section 9
dmax1 = (ea*Is*(f-0.5*P)/P-ris*Is)/(0.5*ris+0.5*ea)
 (9.5-7,22,23)
= (6.5*63.3*(104-0.5*0.85)/0.85-305*63.3)/(0.5*305+0.5*6.5) =
 197.95 mm
Maximum diameter of Opening Not Requiring Reinforcement Check
dmax2 = 0.15 * Sqr((2 * ris + ea) * ea)
 (9.5-18)
=0.15*Sqr((2*305+6.5)*6.5)=
 9.50 mm
Maximum Diameter of Unreinforced Opening
dmax = MAX(dmax1, dmax2) = MAX(197.95, 9.5) =
 197.95 mm
8.5 - CYLINDRICAL SHELL UNDER EXTERNAL PRESSURE
8.5.1.1 Circularity Limits
»The requirements of 8.5.2 and 8.5.3 apply to cylinders that are circular to
within 0.5% on radius (i.e. 0.005R) measured from the true centre. The tolerance
shall appear on the vessel drawing.
8.4.2 Nominal Elastic Limit Sige:
Sige = Rpt (8.4.2-1) =156=
 156.00 N/mm2
Preliminary Calculations
R = Dm / 2 = 617/2 =
 308.50 mm
Z = PI * R / L (8.5.2-7) = 3.14*308.5/600=
 1.62
Delta = 1.28 / Sqr(R * ea) (8.5.3-20) = 1.28 / Sqr(308.5*6.5) = 0.0286
gamma = 0 for No Stiffeners
DETERMINATION OF eps FROM FIGURE 8.5-3:
eps is a minimum when n=5
eps (from fig. 8.5-3) = 0.00149
MEMBRANE YIELD py
py = Sige * ea / (R * (1 - gamma * G))
=156*6.5/(308.5*(1-0*0))=
 (8.5.3-15)
 3.29 MPa
ELASTIC INSTABILITY pe
pm = E * ea * eps / R (8.5.2-5) =1.851E05*6.5*0.0015/308.5=
MAX. ALLOWABLE EXTERNAL PRESSURE Pmax
Value pr/py From Figure 8.5-5 Curve 1
Value1 = ==
 0.7226
pr = Value1 * py =0.7226*3.29=
 2.37 MPa
Max. Allowable External Pressure
Pmax = pr / S (8.5.2-8) = 2.37/1.5 =
 1.58 MPa
»External Pressure Pmax=1.58 >= Pext=0.1[MPa] «
 » (U= 6.3%) OK«
```

Umax = 64.4%

Page: 27

20 S1.1 Cylindrical Shell Channel Shell

Ohmtech AS		
Sample File Steam Generator		
Visual Vessel Design by OhmTech Ver:10.2-04 Operator :	Rev.:A	
EN13445:2009 Issue 1 - 7.4.2 CYLINDRICAL SHELL S1.1 Channel Shell 05 Feb. 2010 12:10 PC# 2		
CALCULATION SUMMARY		
7.4.2 - CYLINDRICAL SHELLS UNDER INTERNAL PRESSUR	E	
Required Minimum Shell Thickness Excl.Allow. emin : emin = Di * P / (2 * f * z - P)	(7.	4-1)
=610*0.85/(2*104*0.85-0.85)=	2.95 mm	
Required Minimum Shell Thickness Incl.Allow. : emina = emin + c + th =2.95+3+0.5=	6.45 mm	1
»Internal Pressure emina=6.45 <= en=10[mm] « » (U=	64.4%) OK«	
MAX TEST PRESSURE (Uncorroded cond.at ambient temp.)		
Ptmax = 2 * ftest * ztest * (ea + c) / Dm =2*252.38*1*(6.5+3)/617=	7.77 MPa	
ENIAGAAE E.AO O O O DECUMBED MINI INVESCOTATIO TEST S	DECCUDE Dime	
EN13445-5;10.2.3.3 REQUIRED MIN.HYDROSTATIC TEST PINEW AT AMBIENT TEMP. FOR TEST GROUPS 1, 2 and 3	KESSUKE:PIMIN	
Ptmin = 1.25 * Pd * f20 / f =1.25*0.85*170.83/104=	1.75 MF	
Ptmin = 1.43 * Pd =1.43*0.85= »Test Pressure Ptmin=1.75 <= Ptmax=7.77[MPa] « » (U	1.22 ME	<u>'a</u>
	,	
MAXIMUM DIAMETER OF UNREINFORCED OPENING IN SH Maximum Diameter of Unreinforced Opening	ELL	
dmax = MAX(dmax1, dmax2) = MAX(197.95,9.5)=	197.95 mm	1
8.5 - CYLINDRICAL SHELL UNDER EXTERNAL PR	ESSURE	
Max. Allowable External Pressure Pmax = pr / S (8.5.2-8) =2.37/1.5=	1.58 MF	Pa
»External Pressure Pmax=1.58 >= Pext=0.1[MPa] « » (U	J= 6.3%) OK«	
Volume:0.13 m3 Weight:68.1 kg (SG= 7.85)		
	ı	
20 S1 1 Cylindrical Shall Channel Shall	11may-61 1%	Paga: 28

Umax= 64.4%

Page: 28

20 S1.1 Cylindrical Shell Channel Shell

Ohmtech AS Sample File Steam Generator Visual Vessel Design by OhmTech Ver:10.2-04 Operator : EN13445:2009 Issue 1 - 7.4.2 CYLINDRICAL SHELL Rev.:A Channel Shell 05 Feb. 2010 12:10 PC# 2 UTILIZATION CHART - S1.1 CHANNEL SHELL 70 70 60 60 50 50 - 40 40 64.4% Internal Pressure 22.4% Test Pressure 6.3% External Pressure 30 30 20 20 - 10 10 Max.Utilization/Condition 64.4%

Ohmtech AS				
Sample File Steam Generator				
Visual Vessel Design by OhmTech Ver:10.2-04 Operator : Rev.:A				
EN13445:2009 Issue 1 - 7.4.2 CYLINDRICAL SHELL S1.2 Shell L=100 mm 05 Feb. 2010 12:10 ConnID:F.2 P	C# 1			
INPUT DATA				
COMPONENT ATTACHMENT/LOCATION Attachment: F.2 WN - Flange Shell flange Location: Along z-axis z1= 675	T.1			
GENERAL DESIGN DATA PRESSURE LOADING: Design Component for Internal and External PROCESS CARD: Shell Side: Temp= 232°C, P= .5MPa, c= 3mm, 1				
SHELL DATA CYLINDER FABRICATION: Plate Material WELD JOINT COEFFICIENT: Testing Group 3 (z=0.85) DIAMETER INPUT: Base Design on Shell Inside Diameter EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N Rm=410 Rp=265 Rpt=194.12 f=129.41 f20=170.83 ftest=252.38 I INSIDE SHELL DIAMETER (corroded)	E=196147(N/mm2) ro=7.85 610.00 mm 100.00 mm 1.00 10.00 mm 0.5000 mm			
DATA FOR STIFFENER RINGS SHELL STIFFENER RINGS: Shell without stiffening rings UNSUPPORTED LENGTH OF SHELL (Fig. 8.5-2)L	100.00 mm			
CALCULATION DATA				
7.4.2 - CYLINDRICAL SHELLS UNDER INTERNAL PRESSURE Required Minimum Shell Thickness Excl.Allow. emin: emin = Di * P / (2 * f * z - P) =610*0.5/(2*129.41*0.85-0.5)=	(7.4-1) 1.39 mm			
Required Minimum Shell Thickness Incl.Allow. :				
emina = emin + c + th =1.39+3+0.5= Analysis Thickness	4.89 mm			
ea = en - c - th =10-3-0.5=	6.50 mm			
»7.4.1 Cond.of Applicabilty emin/De=0.0022 <= 0.16«	OK«			
MAXIMUM ALLOWABLE WORKING PRESSURE MAWP:				
Outside Diameter of Shell De = Di + 2 * (ea + th) =610+2*(6.5+0.5)=	624.00 mm			
Mean Diameter of Shell Dm = (De + Di) / 2 = (624+610)/2=	617.00 mm			
MAWP HOT & CORR. (Corroded condition at design temp.) MAWPHC = 2 * f * z * ea / Dm = 2*129.41*0.85*6.5/617=	2.32 MPa			
MAWP NEW & COLD (Uncorroded condition at ambient temp.)				
MAWPNC = 2 * f20 * z * (ea + c) / Dm =2*170.83*0.85*(6.5+3)/617=	4.47 MPa			
MAX TEST PRESSURE (Uncorroded cond.at ambient temp.)				
Ptmax = 2 * ftest * ztest * (ea + c) / Dm	7 77 MD-			
=2*252.38*1*(6.5+3)/617=	7.77 MPa			

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-04 Operator :
 Rev.:A
EN13445:2009 Issue 1 - 7.4.2 CYLINDRICAL SHELL
 Shell L=100 mm
 05 Feb. 2010 12:10 ConnID:F.2 PC# 1
EN13445-5;10.2.3.3 REQUIRED MIN.HYDROSTATIC TEST PRESSURE:Ptmin
NEW AT AMBIENT TEMP. FOR TEST GROUPS 1, 2 and 3 Ptmin = 1.25 * Pd * f20 / f =1.25*0.5*170.83/129.41= ^{\circ}
 0.8250 MPa
Ptmin = 1.43 * Pd = 1.43*0.5 =
 0.7150 MPa
»Test Pressure Ptmin=0.825 <= Ptmax=7.77[MPa] «
 » (U= 10.6%) OK«
MAXIMUM DIAMETER OF UNREINFORCED OPENING IN SHELL
Inside Radius of Shell
ris = Di / 2 (9.5-3) = 610/2 =
 305.00 mm
Length of Shell Contributing to Reinforcement
Is = Sqr((2 * ris + ea) * ea) (9.5-2) = Sqr((2*305+6.5)*6.5) =
 63.30 mm
Maximum Diameter of Unreinforced Opening in Shell Checked to Rules in Section 9
dmax1 = (ea*Is*(f-0.5*P)/P-ris*Is)/(0.5*ris+0.5*ea)
 (9.5-7,22,23)
= (6.5*63.3*(129.41-0.5*0.5)/0.5-305*63.3)/(0.5*305+0.5*6.5) =
 305.00 mm
Maximum diameter of Opening Not Requiring Reinforcement Check
dmax2 = 0.15 * Sqr((2 * ris + ea) * ea)
 (9.5-18)
=0.15*Sqr((2*305+6.5)*6.5)=
 9.50 mm
Maximum Diameter of Unreinforced Opening
dmax = MAX(dmax1, dmax2) = MAX(305,9.5) =
 305.00 mm
8.5 - CYLINDRICAL SHELL UNDER EXTERNAL PRESSURE
8.5.1.1 Circularity Limits
»The requirements of 8.5.2 and 8.5.3 apply to cylinders that are circular to
within 0.5% on radius (i.e. 0.005R) measured from the true centre. The tolerance
shall appear on the vessel drawing.
8.4.2 Nominal Elastic Limit Sige:
Sige = Rpt (8.4.2-1) = 194.12 =
 194.12 N/mm2
Preliminary Calculations
R = Dm / 2 = 617/2 =
 308.50 mm
Z = PI * R / L (8.5.2-7) = 3.14*308.5/100=
 9.69
Delta = 1.28 / Sqr(R * ea) (8.5.3-20) = 1.28 / Sqr(308.5*6.5) = 0.0286
gamma = 0 for No Stiffeners
DETERMINATION OF eps FROM FIGURE 8.5-3:
eps is a minimum when n= 9
eps (from fig. 8.5-3) = 0.011957
MEMBRANE YIELD py
py = Sige * ea / (R * (1 - gamma * G ))
 (8.5.3-15)
=194.12*6.5/(308.5*(1-0*0))=
 4.09 MPa
ELASTIC INSTABILITY pe
pm = E * ea * eps / R (8.5.2-5) =196147*6.5*0.012/308.5=
 49.42 MPa
MAX. ALLOWABLE EXTERNAL PRESSURE Pmax
Value pr/py From Figure 8.5-5 Curve
Value1 = ==
pr = Value1 * py =0.9585*4.09=
 3.92 MPa
Max. Allowable External Pressure
Pmax = pr / S (8.5.2-8) = 3.92/1.5 =
 2.61 MPa
»External Pressure Pmax=2.61 >= Pext=0.1[MPa] «
 » (U= 3.8%) OK«
```

Ohmtech AS		
Sample File Steam Generator		
Visual Vessel Design by OhmTech Ver:10.2-04 Operator :	Rev.:A	
EN13445:2009 Issue 1 - 7.4.2 CYLINDRICAL SHELL S1.2 Shell L=100 mm 05 Feb. 2010 12:10 ConnID	:F.2 PC# 1	
CALCULATION SUMMARY		
7.4.2 - CYLINDRICAL SHELLS UNDER INTERNAL PRESSURI	=	
Required Minimum Shell Thickness Excl.Allow. emin: emin = Di * P / (2 * f * z - P)		.4-1)
=610*0.5/(2*129.41*0.85-0.5)= Required Minimum Shell Thickness Incl.Allow.:	1.39 mm	
emina = emin + c + th = 1.39+3+0.5=	4.89 mm	<u> </u>
»Internal Pressure emina=4.89 <= en=10[mm] «	48.8%) OK«	
MAX TEST PRESSURE (Uncorroded cond.at ambient temp.) Ptmax = 2 * ftest * ztest * (ea + c) / Dm		
=2*252.38*1*(6.5+3)/617=	7.77 MPa	
EN13445-5;10.2.3.3 REQUIRED MIN.HYDROSTATIC TEST PF	RESSURE:Ptmin	
NEW AT AMBIENT TEMP. FOR TEST GROUPS 1, 2 and 3 Ptmin = 1.25 * Pd * f20 / f =1.25*0.5*170.83/129.41	0.8250 MPa	à
Ptmin = 1.43 * Pd =1.43*0.5=	0.7150 MPa	<u>a</u>
»Test Pressure Ptmin=0.825 <= Ptmax=7.77[MPa] « » (I	J= 10.6%) OK«	
MAXIMUM DIAMETER OF UNREINFORCED OPENING IN SH	ELL	
Maximum Diameter of Unreinforced Opening dmax = MAX(dmax1, dmax2) = MAX(305,9.5) =	305.00 mm	n
8.5 - CYLINDRICAL SHELL UNDER EXTERNAL PR		
Pmax = pr / S (8.5.2-8) =3.92/1.5= »External Pressure Pmax=2.61 >= Pext=0.1[MPa] « » (L	J= 3.8%) OK«	<u>ea</u>
Volume: 0.03 m3 Weight: 15.1 kg (SG= 7.85)	<i>5</i> 0.070) 01111	
voiding.c.oo inc. vvoigna.ic.i kg (GC 1.00)		
04 04 0 0 0 15 15 12 13 14 15 15 15	11 40.004	D- 00
21 S1.2 Cylindrical Shell Shell L=100 mm	Umax= 48.8%	Page: 32


Sample File Steam Generator

Visual Vessel Design by OhmTech Ver:10.2-04 Operator: Rev.:A

EN13445:2009 Issue 1 - 7.4.2 CYLINDRICAL SHELL

21 S1.2 Cylindrical Shell Shell L=100 mm

S1.2 Shell L=100 mm 05 Feb. 2010 12:10 ConnID:F.2 PC# 1


Umax= 48.8%

Page: 33

Ohmtech AS				
Sample File Steam Generator				
Visual Vessel Design by OhmTech Ver:10.2-04 Operator : Rev.:A				
EN13445:2009 Issue 1 - 7.4.2 CYLINDRICAL SHELL S1.3 Shell L=4030 05 Feb. 2010 12:10 ConnID:S2.1 PC#	1			
31.3 SHEIL E-4030 05 Feb. 2010 12.10 COHIIID.S2.1 FC#	1			
INPUT DATA				
COMPONENT ATTACHMENT/LOCATION				
Attachment: S2.1 Reducers Shell reducer Location: Along z-axis z1= 1183	S1.2			
GENERAL DESIGN DATA PRESSURE LOADING: Design Component for Internal and External	Pressure			
PROCESS CARD: Shell Side: Temp= 232°C, P= .5MPa, c= 3mm, Pe				
SHELL DATA				
CYLINDER FABRICATION: Plate Material WELD JOINT COEFFICIENT: Testing Group 3 (z=0.85)				
DIAMETER INPUT: Base Design on Shell Inside Diameter	7777 . 16			
EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N T Rm=410 Rp=265 Rpt=194.12 f=129.41 f20=170.83 ftest=252.38 E=	196147(N/mm2) ro=7.85			
INSIDE SHELL DIAMETER (corroded)Di LENGTH OF CYLINDRICAL PART OF SHELLLcyl	846.00 mm 4030.00 mm			
SAFETY FACTOR (1.0 carbon and 1.25 austenitic steels):s AS BUILT WALL THICKNESS (uncorroded)en	1.00 12.00 mm			
NEGATIVE TOLERANCE/THINNING ALLOWANCEth	0.5000 mm			
Split shell into several shell courses and include welding i	niormation: NO			
DATA FOR STIFFENER RINGS				
SHELL STIFFENER RINGS: Shell without stiffening rings UNSUPPORTED LENGTH OF SHELL (Fig. 8.5-2)L	4151.00 mm			
CALCULATION DATA				
7.4.2 - CYLINDRICAL SHELLS UNDER INTERNAL PRESSURE				
Required Minimum Shell Thickness Excl.Allow. emin:				
emin = Di * P / (2 * f * z - P) =846*0.5/(2*129.41*0.85-0.5)=	(7.4-1) 1.93 mm			
Required Minimum Shell Thickness Incl.Allow. :	5 42			
emina = emin + c + th =1.93+3+0.5= Analysis Thickness	5.43 mm			
ea = en - c - th =12-3-0.5=	8.50 mm			
»7.4.1 Cond.of Applicabilty emin/De=0.0022 <= 0.16« » OK«	,			
»Internal Pressure emina=5.43 <= en=12[mm] « » (U= 45.2%) OI	⟨ «			
MAXIMUM ALLOWABLE WORKING PRESSURE MAWP:				
Outside Diameter of Shell De = Di + 2 * (ea + th) =846+2*(8.5+0.5)=	864.00 mm			
Mean Diameter of Shell				
Dm = (De + Di) $/$ 2 = (864+846)/2= MAWP HOT & CORR. (Corroded condition at design temp.)	855.00 mm			
MAWPHC = 2 * f * z * ea / Dm =2*129.41*0.85*8.5/855=	2.19 MPa			
MAWP NEW & COLD (Uncorroded condition at ambient temp.) MAWPNC = $2 * f20 * z * (ea + c) / Dm$				
=2*170.83*0.85*(8.5+3)/855= =	3.91 MPa			
MAX TEST PRESSURE (Uncorroded cond.at ambient temp.)				
Ptmax = 2 * ftest * ztest * (ea + c) / Dm =2*252.38*1*(8.5+3)/855=	6.79 MPa			
-2 232.30 1 (0.3±3//033-	U. 19 PIFQ			

Ohmtech AS Sample File Steam Generator Visual Vessel Design by OhmTech Ver:10.2-04 Operator : Rev.:A EN13445:2009 Issue 1 - 7.4.2 CYLINDRICAL SHELL Shell L=4030 05 Feb. 2010 12:10 ConnID:S2.1 PC# 1 EN13445-5;10.2.3.3 REQUIRED MIN.HYDROSTATIC TEST PRESSURE:Ptmin NEW AT AMBIENT TEMP. FOR TEST GROUPS 1, 2 and 3 Ptmin = 1.25 * Pd * f20 / f =1.25*0.5*170.83/129.41= $^{\circ}$ 0.8250 MPa Ptmin = 1.43 * Pd = 1.43*0.5 =0.7150 MPa »Test Pressure Ptmin=0.825 <= Ptmax=6.79[MPa] « » (U= 12.1%) OK« MAXIMUM DIAMETER OF UNREINFORCED OPENING IN SHELL Inside Radius of Shell ris = Di / 2 (9.5-3) = 846/2 =423.00 mm Length of Shell Contributing to Reinforcement Is = Sqr((2 * ris + ea) * ea) (9.5-2) = Sqr((2*423+8.5)*8.5) =85.22 mm Maximum Diameter of Unreinforced Opening in Shell Checked to Rules in Section 9 dmax1 = (ea*Is*(f-0.5*P)/P-ris*Is)/(0.5*ris+0.5*ea)(9.5-7,22,23)=(8.5*85.22*(129.41-0.5*0.5)/0.5-423*85.22)/(0.5*423+0.5*8.5)=423.00 mm Maximum diameter of Opening Not Requiring Reinforcement Check dmax2 = 0.15 * Sqr((2 * ris + ea) * ea)(9.5-18)=0.15*Sqr((2*423+8.5)*8.5)=12.78 mm Maximum Diameter of Unreinforced Opening dmax = MAX(dmax1, dmax2) = MAX(423,12.78) =423.00 mm 8.5 - CYLINDRICAL SHELL UNDER EXTERNAL PRESSURE 8.5.1.1 Circularity Limits »The requirements of 8.5.2 and 8.5.3 apply to cylinders that are circular to within 0.5% on radius (i.e. 0.005R) measured from the true centre. The tolerance shall appear on the vessel drawing. 8.4.2 Nominal Elastic Limit Sige: Sige = Rpt (8.4.2-1) = 194.12 =194.12 N/mm2 **Preliminary Calculations** R = Dm / 2 = 855/2 =427 50 mm Z = PI * R / L (8.5.2-7) = 3.14*427.5/4151=0.3235 Delta = 1.28 / Sqr(R * ea) (8.5.3-20) = 1.28 / Sqr(427.5*8.5) = 0.0212gamma = 0 for No Stiffeners DETERMINATION OF eps FROM FIGURE 8.5-3: eps is a minimum when n=3eps (from fig. 8.5-3) = 0.000312MEMBRANE YIELD py py = Sige * ea / (R * (1 - gamma * G))=194.12*8.5/(427.5*(1-0*0))= (8.5.3-15)3.86 MPa ELASTIC INSTABILITY pe pm = E * ea * eps / R (8.5.2-5) =196147*8.5*3.1174E-04/427.5= MAX. ALLOWABLE EXTERNAL PRESSURE Pmax Value pr/py From Figure 8.5-5 Curve 1 Value1 = == 0.1570

»External Pressure Pmax=0.4041 >= Pext=0.1[MPa] « » (U= 24.7%) OK«

0.6061 MPa

0.4041 MPa

pr = Value1 * py =0.157*3.86=

Max. Allowable External Pressure
Pmax = pr / S (8.5.2-8) = 0.6061/1.5=

Ohmtech AS		
Sample File Steam Generator		
Visual Vessel Design by OhmTech Ver:10.2-04 Operator : EN13445:2009 Issue 1 - 7.4.2 CYLINDRICAL SHELL S1.3 Shell L=4030 05 Feb. 2010 12:10 ConnID:S	Rev.:A 2.1 PC# 1	
CALCULATION SUMMARY		
7.4.2 - CYLINDRICAL SHELLS UNDER INTERNAL PRESSURE Required Minimum Shell Thickness Excl.Allow. emin: emin = Di * P / (2 * f * z - P) =846*0.5/(2*129.41*0.85-0.5)=		4-1)
Required Minimum Shell Thickness Incl.Allow. : emina = emin + c + th = 1.93+3+0.5=	5.43 mm	1
»Internal Pressure emina=5.43 <= en=12[mm] « » (U=	45.2%) OK«	
MAX TEST PRESSURE (Uncorroded cond.at ambient temp.) Ptmax = 2 * ftest * ztest * (ea + c) / Dm =2*252.38*1*(8.5+3)/855=	6.79 MPa	
EN13445-5;10.2.3.3 REQUIRED MIN.HYDROSTATIC TEST PF NEW AT AMBIENT TEMP. FOR TEST GROUPS 1, 2 and 3 Ptmin = 1.25 * Pd * f20 / f =1.25*0.5*170.83/129.41=		<u>. </u>
Ptmin = 1.43 * Pd =1.43*0.5=	0.7150 MPa	L
»Test Pressure Ptmin=0.825 <= Ptmax=6.79[MPa] « » (U	J= 12.1%) OK«	
MAXIMUM DIAMETER OF UNREINFORCED OPENING IN SHI Maximum Diameter of Unreinforced Opening dmax = MAX(dmax1, dmax2) = MAX(423,12.78)=	423.00 mm	ı
8.5 - CYLINDRICAL SHELL UNDER EXTERNAL PR Max. Allowable External Pressure Pmax = pr / S (8.5.2-8) =0.6061/1.5=	ESSURE 0.4041 MPa	ı
»External Pressure Pmax=0.4041 >= Pext=0.1[MPa] « » (U= 24.7%) OK«	
Volume:2.27 m3 Weight:1016.1 kg (SG= 7.85)		
22 S1 2 Cylindrical Shall Shall L=4020	Umay- 45 2%	Page: 36

Umax= *45.2%*


Page: 36

22 S1.3 Cylindrical Shell Shell L=4030

Sample File Steam Generator

Visual Vessel Design by OhmTech Ver:10.2-04 Operator : EN13445:2009 Issue 1 - 7.4.2 CYLINDRICAL SHELL Rev.:A

S1.3 Shell L=4030 05 Feb. 2010 12:10 ConnID:S2.1 PC# 1


Sample File Steam Generator

Visual Vessel Design by OhmTech Ver:10.2-01 Operator: Rev.:A

EN13480-3:2002/A3:2009 - 6.4 REDUCERS

S2.1 Shell reducer 05 Feb. 2010 12:10 ConnID:S1.2 PC# 1

INPUT DATA

COMPONENT ATTACHMENT/LOCATION

Attachment: S1.2 Cylindrical Shell L=100 mm F.2 Location: Along z-axis z1= 775

GENERAL DESIGN DATA

PRESSURE LOADING: Design Component for Internal and External Pressure PROCESS CARD: Shell Side: Temp= 232°C, P= .5MPa, c= 3mm, Pext= .1MPa Base of Cone Connecting Component: Connected Comp.S1.2 is at SMALL base of cone


Type of Transitions: Offset Conical Shells

DATA FOR CONE

Specify the Total Length of the Conical Section WELD JOINT COEFFICIENT: Testing Group 3 (z=0.85) EN 10028-2:2003/AC:06, 1.0425 $\overline{\text{P265GH}}$ plate and strip, HT:N THK<=16mm 232'C Rm=410 Rp=265 Rpt=194.12 f=129.41 f20=170.83 ftest=252.38 E=196147(N/mm2) ro=7.85 TOTAL LENGTH OF THE CONE IN THE CENTERLINE DIRECTION:Lc 408.00 mm INSIDE RADIUS OF CURVATURE(large base of cone)....:rL 0.00 mm OFFSET BETWEEN THE CENTERLINES OF ADJOINING CYL.SHELLS:Lo 118.00 mm SAFETY FACTOR (1.0 carbon and 1.25 austenitic steels):s 1.00 UNSUPPORTED LENGTH OF PIPE (Fig. 9.3.1-1).....L 408.00 mm AS BUILT THICKNESS OF THE CONE.....en 12.00 mm NEGATIVE TOLERANCE/THINNING ALLOWANCE....:th 0.5000 mm

DATA FOR CYL.SHELL AT LARGE BASE OF CONE

EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N THK<=16mm 232'C Rm=410 Rp=265 Rpt=194.12 fl=129.41 fl20=170.83 fltest=252.38 E =196147(N/mm2) ro= =7.85 INSIDE DIAMETER AT LARGE BASE OF CONE(corroded)....:DiL 846.00 mm AS BUILT THK.OF CYLINDER AT LARGE JUNCTION(uncorr.).:enL 12.00 mm WELD JOINT COEFFICIENT: Testing Group 3 (z=0.85)

DATA FOR CYL.SHELL AT SMALL BASE OF CONE

EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N THK<=16mm 232'C Rm=410 Rp=265 Rpt=194.12 fs=129.41 fs20=170.83 fstest=252.38 E =196147(N/mm2) ro= =7.85 INSIDE DIAMETER AT SMALL BASE OF CONE(corroded)....:DIS 610.00 mm AS BUILT THK.OF CYLINDER AT SMALL JUNCTION(uncorr.).:enS 10.00 mm WELD JOINT COEFFICIENT: Testing Group 3 (z=0.85)

DATA FOR STIFFENER RINGS

Shell without stiffening rings

CALCULATION DATA

SECT. 6.4 - REDUCERS UNDER INTERNAL PRESSURE

Calculated angle of conical shell, alfa : alfa = ATN((0.5 * (DiL - DiS) + Lo) / Lc) = ATN((0.5*(846-610)+118)/408)=

6.4.4 CONICAL SHELLS

23 S2.1 Reducers Shell reducer Umax= 50.2% Page: 38

30.05 degr.

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator :
 Rev.:A
EN13480-3:2002/A3:2009 - 6.4 REDUCERS
 Shell reducer
 05 Feb. 2010 12:10 ConnID:S1.2 PC# 1
Required Cone Thickness at Large Base Excl.Allow. emin :
emin = P * Dk / (2 * f * z - P) / Cos( alfa)
 (6.4.4-1)
=0.5*823.09/(2*129.41*0.85-0.5)/Cos(30.05)=
 2.17 mm
Required Cone Thickness at Large Base Incl.Allow. emina :
emina = emin + c + th = 2.17+3+0.5=
 5.67 mm
»Cone Thk. emina=5.67 <= en=12[mm] «
 » (U= 47.2%) OK«
Required Cone Thickness at Small Base Incl.Allow. eminS:
eminS = P * DiS / (2 * f * z - P) / Cos(alfa) + c + th
 (6.4.4-1)
=0.5*610/(2*129.41*0.85-0.5)/Cos(30.05)+3+0.5=
 5.11 mm
Analysis Thickness
ea = en - c - th = 12-3-0.5=
 8.50 mm
Dm = DiL + ea / Cos(alfa) = 846 + 8.5 / Cos(30.05) =
 855.82 mm
6.4.6 JUNCTION BETWEEN THE LARGE END OF CONE AND CYL. WITHOUT KNUCKLE
Required Thickness of Cylinder at Large Base of Cone
ecylL = P * DiL / (2 * fl * z - P)
=0.5*846/(2*129.41*0.85-0.5)=
 1.93 mm
 847.93 mm
DcL = DiL + ecylL = 846 + 1.927 =
InvCos = 1 / (Sqr(Cos(alfa))) = 1/(Sqr(Cos(30.05))) =
 1.07
beta = Sqr(DcL/ejL)/3*Tan(alfa)/(1+InvCos)-0.15
= Sgr(847.93/2.53)/3*Tan(30.05)/(1+1.07)-0.15=
 1.55
ei = P * DcL * beta / (2 * f)
 (6.4.6-2)
=0.5*847.93*1.55/(2*129.41)=
 2.54 mm
Required cylinder thickness near junction e1L:
el(min)(corroded) largest of ecylL, ej = ==
 2.53 mm
Required Minimum Shell Thickness Incl.Allow. :
e1minL = e1L + c = 2.53 + 3 =
 5.53 mm
»Cylinder Thk.Large Base e1minL=5.53 <= enL=12[mm] «
 » (U= 46.1%) OK«
Min. extend of the increased cylinder thickness Lcyl:
From the junction
LcylL = 1.4 * Sqr( DcL * e1L) =1.4*Sqr(847.93*2.53)=
 64.87 mm
Required cone thickness near junction e2L:
e2(min)(corroded) largest of emin, ej = ==
 2.53 mm
Required Minimum Cone Thickness Incl.Allow. :
e2minL = e2L + c + th = 2.53 + 3 + 0.5 =
 6.03 mm
»Cone Thk.Near Junction e2minL=6.03 <= en=12[mm] «
 » (U= 50.2%) OK«
Min. extend of the increased cone thickness Lcone:
From the junction
LconeL = 1.4 * Sqr( DcL * e2L / cos( alfa))
=1.4*Sqr(847.93*2.53/cos(30.05))=
 69.73 mm
6.4.8 JUNCTION AT THE SMALL BASE OF CONE
Required Cylinder Thk.at Small Base of Cone Based on Cone Analysis Thk.
ecylS = P * DiS / (2 * fs * z - P)
=0.5*610/(2*129.41*0.85-0.5)=
 1.39 mm
e2S = en - c - th = 12-3-0.5=
 8.50 mm
DcS = DiS + ecylS = 610 + 1.39 =
 611.39 mm
s = e2S / e1S = 8.5/1.16 =
 7.38
tau = 1 + Sqr((1 + s^2) * s / (2 * cos(alfa)))
 (6.4.8-3)
=1+Sqr((1+7.38^2)*7.38/(2*cos(30.05)))=
 16.07
beta = 0.4 * Sqr(DcS / elS) * Tan(alfa) / Tau + 0.5
 (6.4.8-4)
=0.4*Sqr(611.39/1.16)*Tan(30.05)/16.07+0.5=
 0.8315
e1S = P * DcS * beta / (2 * f * z)
=0.5*611.39*0.8315/(2*129.41*0.85)=
 1.16 mm
 23 S2.1 Reducers
 Shell reducer
 Umax = 50.2\%
 Page: 39
```


Ohmtech AS			
Sample File Steam Generator			
Visual Vessel Design by OhmTech Ver:10.2-01 Operator : EN13480-3:2002/A3:2009 - 6.4 REDUCERS S2.1 Shell reducer 05 Feb. 2010 12:10 ConnID:S	Rev.:A :1.2 PC# 1		
Required cylinder thickness near junction e1S: e1(min)(corroded) largest of ecylS, e1S = == Required Minimum Shell Thickness Incl.Allow. : elminS = e1S + c =1.16+3=	1.39 mm 4.39 mm		
»Cylinder Thk.Small Base e1minS=4.39 <= enS=10[mm] «	» (U= 43.8%) OK«		
Min. extend of the increased cylinder thickness Lcyl: LcylS = SQR(DcS * e1S) = SQR(611.39*1.16) =	29.15 mm	n	
Required cone thickness near junction e2S: e2(min)(corroded) largest of emin, e2S = == Required Minimum Cone Thickness Incl.Allow.: e2minS = e2S + c + th =8.5+3+0.5=	8.50 mm		
Min. extend of the increased cone thickness Lcone: LconeS = SQR(DcS * e2S / cos(alfa)) =SQR(611.39*8.5/cos(30.05))=	77.48 mm		
6.4.1 Conditions of Applicability - Conical Shells »a) Half angle at the apex of the cone alfa=30.05 <= 75[degr] «» OK« »b) Geometry Check ea*cos(alfa)/DcL=0.0087 > 0.001« » OK« »c) The requirements do NOT apply for short cones joining a jacket to a shell 6.4.6.1 Conditions of Applicability - Junction Without Knuckle (large base) »a) The joint is a butt weld where the inside and outside surfaces merge smoothly with the adjacent cone and cylinder without local reduction in thickness. »b) the weld at the junction shall be subject to 100 % non-destructive examination, either by radiography or ultrasonic techniques, unless the design is such that the thickness at the weld exceeds 1,4ej, in which case the normal rules			
for the relevant construction category shall be applied. 6.4.8.1 Conditions of Applicability - Junction at Small Base **a) The required thickness of the cylinder e1 is maintained for a distance 11 and that of the cone e2 is maintained for a distance 12 from the junction			
6.4.9 Conditions of Applicability - Offset Cones » The cylinders shall have parallel centre lines. » Offset less than difference of radii Lo=118 <= (DiL-DiS)/2=118«» OK«			
MAWP New & Cold (Ambient Temp. & Uncorroded) Analysis Thickness ea = en - ca - th =12-0-0.5= Conical Shell 11.50 mm			
Pmaxc = 2 * fa * z * ea * Cos(alfa) / Dm = 2*170.83*0.85*11.5*Cos(30.05)/855.82=	_3.38 MPa		
6.4.6.3 Rating - Junction at Large Base of Cone Without Knuckle Max.Allowable Pressure of Cylinder at Large Base of Cone PcylL = 2 * fL * z * (enL - ca - th) / Dm			
23 S2.1 Reducers Shell reducer	Umax= 50.2%	Page: 40	

Ohmtech AS		
Sample File Steam Generator		
Visual Vessel Design by OhmTech Ver:10.2-01 Operator : EN13480-3:2002/A3:2009 - 6.4 REDUCERS		
S2.1 Shell reducer 05 Feb. 2010 12:10 ConnID:S	1.2 PC# 1	
6.4.8.3 Rating - Junction at Small Base of Cone Max.Allowable Pressure of Cylinder at Small Base of Pcyls = 2 * fs * z * (ens - ca - th) / (Dis + ens) =2*170.83*0.85*(10-0-0.5)/(610+10)= Tau (from equation 6.4.8-2/3) =2.312952 betaH (from equation 6.4.8-4) =1.302478		.6-3)
$\begin{array}{llllllllllllllllllllllllllllllllllll$	3.46 MPa	.7-5)
<pre>=3.46= Pmax is the smallest of (Pmaxc, PmaxL and PmaxS) = =3.38=</pre>	3.46 MPaPmax	
MAWP Hot & Corroded (Design Temp.)		<u> </u>
Analysis Thickness ea = en - ca - th =12-3-0.5=	8.50 mm	
Conical Shell Pmaxc = 2 * fa * z * ea * Cos(alfa) / Dm =2*129.41*0.85*8.5*Cos(30.05)/855.82=	1.89 MPa	
6.4.6.3 Rating - Junction at Large Base of Cone Without Knuckl Max.Allowable Pressure of Cylinder at Large Base of PcylL = 2 * fL * z * (enL - ca - th) / Dm = 2*129.41*0.85*(12-3-0.5)/855.82= PmaxlL = 2 * fa * ej / (DcL * beta1) = 2*129.41*2.54/(847.93*0.7781) = PmaxL is the smallest of (PmaxlL and PcylL) = PmaxL = 2.19=	Cone (6.4 2.19 MPa (6.4 3.33 MPa	. 4-3)
6.4.8.3 Rating - Junction at Small Base of Cone Max.Allowable Pressure of Cylinder at Small Base of Pcyls = 2 * fS * z * (enS - ca - th) / (DiS + enS) = 2*129.41*0.85*(10-3-0.5)/(610+10)= Tau (from equation 6.4.8-2/3) = 2.430746 betaH (from equation 6.4.8-4) = 1.423136 Pmax1S = 2 * fa * z * e1a / (DcS * betaH) = 2*129.41*0.85*6.5/(611.39*1.42) = PmaxS is the smallest of (Pmax1S and PcylS) = PmaxS = 1.64= Pmax is the smallest of (Pmaxc, PmaxL and PmaxS) =	(6.4 2.31 MPa (6.4 1.64 MPa 	
=1.64=	1.64 MPa	
Max Hydro Test Pressure - New (Ambient Temp. &	Uncorroded)	
Analysis Thickness ea = en - ca - th =12-0-0.5= Conical Shell	11.50 mm	
Pmaxc = 2 * fa * z * ea * Cos(alfa) / Dm = 2*252.38*1*11.5*Cos(30.05)/855.82=	_5.87 MPa	
6.4.6.3 Rating - Junction at Large Base of Cone Without Knuckl Max.Allowable Pressure of Cylinder at Large Base of PcylL = 2 * fL * z * (enL - ca - th) / Dm = 2*252.38*0.85*(12-0-0.5)/855.82= Pmax1L = 2 * fa * ej / (DcL * beta1) = 2*252.38*2.54/(847.93*0.6479) = PmaxL is the smallest of (Pmax1L and PcylL) = PmaxL = 5.77=	Cone (6.4 5.77 MPa (6.4 10.57 MPa	
23 S2.1 Reducers Shell reducer	Umax= 50.2%	Page: 41

Ohmtech AS	
Sample File Steam Generator	
Visual Vessel Design by OhmTech Ver:10.2-01 Operator : Rev.:A	
EN13480-3:2002/A3:2009 - 6.4 REDUCERS S2.1 Shell reducer 05 Feb. 2010 12:10 ConnID:S1.2 PC	# 1
6.4.8.3 Rating - Junction at Small Base of Cone	
Max.Allowable Pressure of Cylinder at Small Base of Cone PcylS = 2 * fS * z * (enS - ca - th) / (DiS + enS) = 2*252.38*0.85*(10-0-0.5)/(610+10) = Tau (from equation 6.4.8-2/3) = 2.312952 betaH (from equation 6.4.8-4) = 1.302478	(6.4.6-3) 6.57 MPa
<pre>Pmax1S = 2 * fa * z * ela / (DcS * betaH) =2*252.38*1*9.5/(611.39*1.3)= PmaxS is the smallest of (Pmax1S and PcylS) = PmaxS</pre>	(6.4.7-5) 6.02 MPa
Pmax is the smallest of (Pmaxc, PmaxL and PmaxS) = Pmax	6.02 MPa
=5.77=	
EN13445-5;10.2.3.3 REQUIRED MIN.HYDROSTATIC TEST PRESSUR	:E:Ptmin
NEW AT AMBIENT TEMP. FOR TEST GROUPS 1, 2 and 3 Ptmin = 1.25 * Pd * f20 / f =1.25*0.5*170.83/129.41=	0.8250 MPa
Ptmin = 1.43 * Pd =1.43*0.5=	0.7150 MPa
»Test Pressure Ptmin=0.825 <= Ptmax=5.77[MPa] « » (U= 14.39	%) OK«
SECT. 9.4 - REDUCER/CONICAL SHELL UNDER EXTERN	IAL PRESSURE
8.5.1.1 Circularity Limits	
Preliminary Calculations Mean Radius of Conical Shell Rmean = (DiL + DiS) / 4 + 0.5 * ea / Cos(alfa) =(846+610)/4+0.5*8.5/Cos(30.05)=	368.91 mm
Maximum Radius of Conical Shell Rmax = DiL / 2 + ea / Cos(alfa)	
=846/2+8.5/Cos(30.05)=	432.82 mm
8.4.2 Nominal Elastic Limit Sige: Sige = Rpt (8.4.2-1) =194.12=	194.12 N/mm2
9.3.2 Interstiffener Collapse	
py = ea * Sige * Cos(alfa) / Rmax =8.5*194.12*Cos(30.05)/432.82=	(9.3.2-1) 3.30 MPa
Z = PI * Rmean * Cos(alfa) / L =3.14*368.91*Cos(30.05)/408= eps is a minimum when n=6	2.46
eps (from fig. 8.5-3) =0.003419 pm = E * ea * eps * (Cos(alfa)) ^ 3 / Rmean =196147*8.5*0.0034*(Cos(30.05))^3/368.91=	(9.3.2-2) 10.02 MPa
MAX. ALLOWABLE EXTERNAL PRESSURE Pmax Value pr/py From Figure 8.5-5 Curve 1	
Value1 = == pr = Value1 * py =0.8376*3.3=	0.8376 2.76 MPa
Max. Allowable External Pressure Pmax = pr / S = 2.76/1.5=	1.84 MPa
»External Pressure Pmax=1.84 >= Pext=0.1[MPa] « » (U= 5.4%)	OK«
CALCULATION SUMMARY	

Ohmtech AS		
Sample File Steam Generator		
Visual Vessel Design by OhmTech Ver:10.2-01 Operator :	Rev.:A	
EN13480-3:2002/A3:2009 - 6.4 REDUCERS S2.1 Shell reducer 05 Feb. 2010 12:10 ConnID:S	1.2 PC# 1	
SECT. 6.4 - REDUCERS UNDER INTERNAL PRESSURE		
6.4.4 CONICAL SHELLS Required Cone Thickness at Large Base Incl.Allow. er emina = emin + c + th = 2.17+3+0.5=	mina : 	<u>n</u>
<pre>»Cone Thk. emina=5.67 <= en=12[mm] «</pre>		4.4-1)
6.4.6 JUNCTION BETWEEN THE LARGE END OF CONE AND »Cylinder Thk.Large Base e1minL=5.53 <= enL=12[mm] «	» (U= 46.1%) OK«	CKLE
6.4.8 JUNCTION AT THE SMALL BASE OF CONE »Cylinder Thk.Small Base e1minS=4.39 <= enS=10[mm] «	» (U= 43.8%) OK«	
MAWP New & Cold (Ambient Temp. & Uncorroded Pmax is the smallest of (Pmaxc, PmaxL and PmaxS) = 1 = 3.38=	•	
MAWP Hot & Corroded (Design Temp.) Pmax is the smallest of (Pmaxc, PmaxL and PmaxS) = 1 =1.64=	Pmax 1.64 MPa	
Max Hydro Test Pressure - New (Ambient Temp. &	Uncorroded)	
Pmax is the smallest of (Pmaxc, PmaxL and PmaxS) = 1 = 5.77=	Pmax _ 5.77 MPa	
EN13445-5;10.2.3.3 REQUIRED MIN.HYDROSTATIC TEST PF	RESSURE:Ptmin	
NEW AT AMBIENT TEMP. FOR TEST GROUPS 1, 2 and 3 Ptmin = 1.25 * Pd * f20 / f =1.25*0.5*170.83/129.41:		
Ptmin = 1.43 * Pd =1.43*0.5=	0.7150 MPa	
	U= 14.3%) OK«	
SECT. 9.4 - REDUCER/CONICAL SHELL UNDER E		URE
	J= 5.4%) OK«	
Volume:0.17 m3 Weight:89.9 kg (SG= 7.85)		
23 S2.1 Reducers Shell reducer	Umax= 50.2%	Page: 43

Ohmtech AS Sample File Steam Generator Visual Vessel Design by OhmTech Ver:10.2-01 Operator: Rev.:A EN13480-3:2002/A3:2009 - 6.4 REDUCERS Shell reducer S2.1 05 Feb. 2010 12:10 ConnID:S1.2 PC# 1 UTILIZATION CHART - S2.1 SHELL REDUCER 60 60 50 50 40 40 47.2% Cone Thk. 46.1% Cylinder Thk.Large Base 50.2% Cone Thk.Near Junction


23 S2.1 Reducers

Shell reducer

Umax= 50.2%

Page: 44

Sample File Steam Generator

Visual Vessel Design by OhmTech Ver:10.2-04 Operator: Rev.:A

EN13445:2009 Issue 1 - 7.5 DOMED ENDS

E3.1 Channel head 05 Feb. 2010 12:10 ConnID:S1.1 PC# 2

INPUT DATA


COMPONENT ATTACHMENT/LOCATION

Attachment: S1.1 Cylindrical Shell Channel Shell Location: Along z-axis zo= 0

GENERAL DESIGN DATA

PRESSURE LOADING: Design Component for Internal and External Pressure PROCESS CARD: Tube Side: Temp= 370°C, P= .85MPa, c= 3mm, Pext= .1MPa

DIMENSIONS OF END


Type of Torispherical End: Dished End KORBBOGEN DIN 28013-28014/SMS 482 WELD JOINT COEFFICIENT: Unwelded Component(z=1.0)

OUTSIDE DIAMETER OF CYLINDRICAL FLANGE OF END....:De 624.00 mm

LENGTH OF CYLINDRICAL FLANGE OF END....:Lcyl 35.00 mm

NEGATIVE TOLERANCE/THINNING ALLOWANCE...:th 0.00 mm

AS BUILT THICKNESS OF HEAD/END (uncorroded)...:en 8.50 mm

MATERIAL DATA FOR END

EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N THK<=16mm 370 °C Rm=410 Rp=265 Rpt=156 f=104 f20=170.83 ftest=252.38 E=185095(N/mm2) ro=7.85 SAFETY FACTOR (1.0 carbon and 1.25 austenitic steels):s 1.00 Material & Delivery Form: NOT Cold Spun Seamless Austenitic Stainless Steel

NOZZLES IN KNUCKLE REGION TO SECTION 7.7

Nozzles In Knuckle Region: NO

CALCULATION DATA

7.5.3 - TORISPHERICAL ENDS UNDER INTERNAL PRESSURE

7.5.3.2 Required Minimum End Thickness

```
Required Thickness of End to Limit Membrane Stress in Central Part
es = P * R / (2 * f * z - 0.5 * P)
 (7.5-1)
=0.85*499.2/(2*104*1-0.5*0.85)=
 2.04 mm
fb = Rpt / 1.5 (7.5-4) = 156/1.5 =
 104.00 N/mm2
Required Thickness of Knuckle to Avoid Plastic Buckling
eb = (0.75*R+0.2*Di)*((P/(111*fb)*(Di/r)^0.825)^(0.667)
 (7.5-3)
=(0.75*499.2+0.2*613)*((0.85/(111*104)*(613/96.096)^0.825)^(0.667)=
 2.41 mm
7.5.3.5 Formulas for Calculation of Factor Beta
Y = MIN(emin / R, 0.04) (7.5-9) = MIN(2.84/499.2,0.04) =
 0.0057
Z = LOG(1 / Y) (7.5-10) = LOG(1/0.0057) =
 2.25
X = r / Di (7.5-11) = 96.096/618.32 =
 0.1554
N = 1.006 - 1 / (6.2 + (90 * Y) ^ 4)
 (7.5-12)
=1.006-1/(6.2+(90*0.0057)^4)=
 0.8465
Beta01 = N*(-0.1833*Z^3+1.0383*Z^2-1.2943*Z+0.837)
 (7.5-15)
=0.8465*(-0.1833*2.25^3+1.0383*2.25^2-1.2943*2.25+0.837)=
 0.9230
Beta02 = MAX( 0.5, 0.95 * (0.56 - 1.94 * Y - 82.5 * Y ^ 2))
 (7.5-17)
=MAX(0.5,0.95*(0.56-1.94*0.0057-82.5*0.0057^2))=
 0.5190
beta = 10 * ((0.2 - X) * Beta01 + (X - 0.1) * Beta02)
 (7.5-16)
=10*((0.2-0.1554)*0.923+(0.1554-0.1)*0.519)=
 0.6991
```

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-04 Operator :
 Rev.:A
EN13445:2009 Issue 1 - 7.5 DOMED ENDS
 Channel head
 05 Feb. 2010 12:10 ConnID:S1.1 PC# 2
Required Thickness of Knuckle to Avoid Axisymmetric Yielding
ey = beta * P * (0.75 * R + 0.2 * Di) / f
 (7.5-2)
=0.6991*0.85*(0.75*499.2+0.2*613)/104=
 2.85 mm
Required Minimum End Thickness Excl. Allow. emin :
 2.85 mm
emin = emin = 2.85 =
Required Minimum End Thickness Incl.Allow. :
emina = emin + c + th = 2.85 + 3 + 0 =
 5.85 mm
»Internal Pressure emina=5.85 <= en=8.5[mm] «
 » (U= 68.8%) OK«
Analysis Thickness
ea = en - c - th = 8.5-3-0=
 5.50 mm
Inside Diameter of Shell
Di = De - 2 * (en - c) = 624 - 2*(8.5 - 3) =
 613.00 mm
Mean Diameter of Shell
Dm = (De + Di) / 2 = (624+613)/2=
 618.50 mm
7.5.3.4 - Required Minimum Thickness of Straight Cylindrical Flange
Llim = 0.2 * SQR(Di * emin) = 0.2*SQR(613*2.85) =
 8.35 mm
Since Lcyl > Llim, Required Thickness of Straight Cylindrical Flange to 7.4.2
Minimum Thickness of Straight Flange Excl. Allow.
ecyl = P * Di / (2 * f * z - P)
 (7.4-1)
=0.85*613/(2*104*1-0.85)=
 2.52 mm
7.5.3.1 Conditions of Applicability - Torispherical Ends
»Geometry Check r=96.096 <= 0.2 * Di=122.6[mm] «
 » OK«
»Geometry Check r=96.096 >= 0.06 * Di=36.78[mm] «
 » OK«
»Geometry Check r=96.096 >= 2*e[mm] «
 » OK«
»Geometry Check e=2.85 <= 0.08*De=49.92[mm] «
 » OK«
»Geometry Check ea=5.5 >= 0.001*De=0.624[mm] «
 » OK«
»Geometry Check R=499.2 <= De=624[mm] «
 » OK«
MAXIMUM ALLOWABLE WORKING PRESSURE MAWP: NEW & COLD
Ps = 2 * f * z * ea / (R + 0.5 * ea)
 (7.5-6)
=2*170.83*1*8.5/(496.2+0.5*8.5)=
 5.80 MPa
Py = f * ea / (beta * (0.75 * R + 0.2 * Di))
 (7.5-7)
=\overline{170.83*8.5/(0.595*(0.75*496.2+0.2*613))}
 4.93 MPa
PB = 111*fb*(ea/(0.75*R+0.2*Di))^1.5*(r/Di)^0.825
 (7.5 - 8)
=111*176.67*(8.5/(0.75*496.2+0.2*613))^1.5*(96.096/613)^0.825=
 9.57 MPa
 4.93 MPa
Pmax (is the least of Ps, Py and Pb) = Pmax =4.93=
MAXIMUM ALLOWABLE WORKING PRESSURE MAWP: HOT & CORR
Ps = 2 * f * z * ea / (R + 0.5 * ea)
 (7.5-6)
=2*104*1*5.5/(499.2+0.5*5.5)=
 2.28 MPa
Py = f * ea / (beta * (0.75 * R + 0.2 * Di))
 (7.5-7)
=104*5.5/(0.625*(0.75*499.2+0.2*613))=
 1.84 MPa
PB = 111*fb*(ea/(0.75*R+0.2*Di))^1.5*(r/Di)^0.825
 (7.5-8)
=111*104*(5.5/(0.75*499.2+0.2*613))^1.5*(96.096/613)^0.825=
 2.91 MPa
Pmax (is the least of Ps, Py and Pb) = Pmax =1.84=
 1.84 MPa
MAX TEST PRESSURE (Uncorroded cond.at ambient temp.)
Ps = 2 * f * z * ea / (R + 0.5 * ea)
 (7.5-6)
=2*252.38*1*8.5/(496.2+0.5*8.5)=
 8.57 MPa
Py = f * ea / (beta * (0.75 * R + 0.2 * Di))
 (7.5-7)
=252.38*8.5/(0.595*(0.75*496.2+0.2*613))=
 7.29 MPa
PB = 111*fb*(ea/(0.75*R+0.2*Di))^1.5*(r/Di)^0.825
 (7.5-8)
=111*252.38*(8.5/(0.75*496.2+0.2*613))^1.5*(96.096/613)^0.825=
 13.68 MPa
Pmax (is the least of Ps, Py and Pb) = Pmax =7.29=
 7.29 MPa
 24 E3.1 Torispherical End Channel head
 Umax = 68.8\%
 Page: 46
```

Ohmtech AS		
Sample File Steam Generator		
Visual Vessel Design by OhmTech Ver:10.2-04 Operator : EN13445:2009 Issue 1 - 7.5 DOMED ENDS E3.1 Channel head 05 Feb. 2010 12:10 ConnID:	Rev.:A S1.1 PC# 2	
EN13445-5;10.2.3.3 REQUIRED MIN.HYDROSTATIC TEST PF	RESSURE:Ptmin	
NEW AT AMBIENT TEMP. FOR TEST GROUPS 1, 2 and 3 Ptmin = 1.25 * Pd * f20 / f =1.25*0.85*170.83/104=	1.75 MP	a
Ptmin = 1.43 * Pd =1.43*0.85=	1.22 MP	<u>a</u>
»Test Pressure Ptmin=1.75 <= Ptmax=7.29[MPa] « » (U	J= 23.9%) OK«	
Maximum diameter of Opening Not Requiring Reineris = R (9.5-4) = 499.2= Length of Shell Contributing to Reinforcement Is = Sqr((2 * ris + ea) * ea) =Sqr((2*499.2+5.5)*5.5)= Maximum Diameter of Unreinforced Opening in Shell Chamax1 = (ea*Is*(f-0.5*P)/P-ris*Is)/(0.5*ris+0.5*ea) =(5.5*74.31*(104-0.5*0.85)/0.85-499.2*74.31)/(0.5*49)	499.20 mm (9. 74.31 mm necked to Rules in (9.	5-2)
Maximum diameter of Opening Not Requiring Reinforcer dmax2 = $0.15 * Sqr((2 * ris + ea) * ea)$ = $0.15*Sqr((2*499.2+5.5)*5.5)=$		5-18)
<pre>Maximum Diameter of Unreinforced Opening dmax = MAX(dmax1, dmax2) = MAX(50.35,11.15) =</pre>	50.35 mm	
8.7 - SPHERICAL SHELL UNDER EXTERNAL PRES	SSURE	
8.4.2 Nominal Elastic Limit Sige: Sige = Rpt (8.4.2-1) =156= Mean Radius R:	156.00 N/	mm2
Rmean = R + ea / 2 =499.2+5.5/2= MEMBRANE YIELD py py = 2 * Sige * ea / Rmean (8.7.1-1) =2*156*5.5/501.	501.95 mm .95= 3.42 MP	
ELASTIC INSTABILITY pm pm = 1.21 * E * ea ^ 2 / Rmean ^ 2 =1.21*1.851E05*5.5^2/501.95^2=		7.1-2)
<pre>Value pr/py From Figure 8.5-5 Curve 2 Value1 = ==</pre>	0.5700	
MAX. ALLOWABLE EXTERNAL PRESSURE Pmax pr = Value1 * py =0.57*3.42= Pmax = pr / S =1.95/1.5=	1.95 MP 1.30 MP	
»External Pressure Pmax=1.3 >= Pext=0.1[MPa] « » (U	= 7.6%) OK«	
8.7.2 - Permissible Shape Deviations »The method of 8.7.1 applies to dished ends that are radius and in which the radius of curvature based or 2.4*Sqr(ea*Rmax) does not exceed the nominal value by	n an arc length of	in 1% on
CALCULATION SUMMARY		
7.5.3 - TORISPHERICAL ENDS UNDER INTERNAL PRESSUR	E	
7.5.3.2 Required Minimum End Thickness Required Minimum End Thickness Excl.Allow. emin : emin = emin = 2.85=	2.85 mm	
Required Minimum End Thickness Incl.Allow.: emina = emin + c + th =2.85+3+0= 5.85 mm		
24 F3 1 Torispherical End Channel head	Umax= 68.8%	Page: 47

Ohmtech AS		
Sample File Steam Generator		
Visual Vessel Design by OhmTech Ver:10.2-04 Operator :	Rev.:A	
EN13445:2009 Issue 1 - 7.5 DOMED ENDS E3.1 Channel head 05 Feb. 2010 12:10 ConnID:	S1.1 PC# 2	
»Internal Pressure emina=5.85 <= en=8.5[mm] « » (U=	68.8%) OK«	
MAXIMUM ALLOWABLE WORKING PRESSURE MAWP: NEV Pmax (is the least of Ps, Py and Pb) = Pmax =4.93=	W & COLD 4.93 ME	?a
MAXIMUM ALLOWABLE WORKING PRESSURE MAWP:HOPmax (is the least of Ps, Py and Pb) = Pmax =1.84=	Γ & CORR 1.84 ME	?a
MAX TEST PRESSURE (Uncorroded cond.at ambient temp.) Pmax (is the least of Ps, Py and Pb) = Pmax =7.29=	7.29 ME	?a
EN13445-5;10.2.3.3 REQUIRED MIN.HYDROSTATIC TEST PINEW AT AMBIENT TEMP. FOR TEST GROUPS 1, 2 and 3	RESSURE:Ptmin	
Ptmin = 1.25 * Pd * f20 / f =1.25*0.85*170.83/104=	1.75 ME	Pa
Ptmin = 1.43 * Pd =1.43*0.85=	1.22 ME	?a
	J= 23.9%) OK«	
Maximum diameter of Opening Not Requiring Reil Maximum Diameter of Unreinforced Opening dmax = MAX(dmax1, dmax2) = MAX(50.35,11.15) =	nforcement Check	
8.7 - SPHERICAL SHELL UNDER EXTERNAL PRE »External Pressure Pmax=1.3 >= Pext=0.1[MPa] « » (L	SSURE J= 7.6%) OK«	
Volume: 0.04 m3 Weight: 32.3 kg (SG= 7.85)	7 1.070) 010	
Volginio Dia Ng (GG 1100)		
24 E3.1 Torispherical End Channel head	Umax= 68.8%	Page: 48
24 ES. I TORISPHERICAL ERIO CHARRIEI REAU	UIIIaX= 00.0%	гау с . 48

Ohmtech AS Sample File Steam Generator Visual Vessel Design by OhmTech Ver:10.2-04 Operator : EN13445:2009 Issue 1 - 7.5 DOMED ENDS Rev.:A Channel head E3.1 05 Feb. 2010 12:10 ConnID:S1.1 PC# 2 UTILIZATION CHART - E3.1 CHANNEL HEAD 70 70 60 60 50 50 - 40 40 68.8% Internal Pressure 23.9% Test Pressure 7.6% External Pressure 30 30 20 20 - 10 10

Max.Utilization/Condition 68.8%

Sample File Steam Generator

Visual Vessel Design by OhmTech Ver:10.2-04 Operator: Rev.:A

EN13445:2009 Issue 1 - 7.5 DOMED ENDS

E3.2 Shell head 05 Feb. 2010 12:10 ConnID:S1.3 PC# 1


INPUT DATA

COMPONENT ATTACHMENT/LOCATION

GENERAL DESIGN DATA

PRESSURE LOADING: Design Component for Internal and External Pressure PROCESS CARD: Shell Side: Temp= 232°C, P= .5MPa, c= 3mm, Pext= .1MPa

DIMENSIONS OF END


Type of Torispherical End: Dished End KORBBOGEN DIN 28013-28014/SMS 482 WELD JOINT COEFFICIENT: Unwelded Component(z=1.0)

OUTSIDE DIAMETER OF CYLINDRICAL FLANGE OF END.....:De 864.00 mm

LENGTH OF CYLINDRICAL FLANGE OF END.....:Lcyl 35.00 mm

NEGATIVE TOLERANCE/THINNING ALLOWANCE....:th 0.00 mm

AS BUILT THICKNESS OF HEAD/END (uncorroded)....:en 10.50 mm

MATERIAL DATA FOR END

EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N THK<=16mm 232'C Rm=410 Rp=265 Rpt=194.12 f=129.41 f20=170.83 ftest=252.38 E=196147(N/mm2) ro=7.85 SAFETY FACTOR (1.0 carbon and 1.25 austenitic steels):s 1.00 Material & Delivery Form: NOT Cold Spun Seamless Austenitic Stainless Steel

NOZZLES IN KNUCKLE REGION TO SECTION 7.7

Nozzles In Knuckle Region: NO

CALCULATION DATA

7.5.3 - TORISPHERICAL ENDS UNDER INTERNAL PRESSURE

7.5.3.2 Required Minimum End Thickness


```
Required Thickness of End to Limit Membrane Stress in Central Part
es = P * R / (2 * f * z - 0.5 * P)
 (7.5-1)
=0.5*691.2/(2*129.41*1-0.5*0.5)=
 1.34 mm
fb = Rpt / 1.5 (7.5-4) = 194.12/1.5 =
 129.41 N/mm2
Required Thickness of Knuckle to Avoid Plastic Buckling
eb = (0.75*R+0.2*Di)*((P/(111*fb)*(Di/r)^0.825)^(0.667)
 (7.5-3)
=(0.75*691.2+0.2*849)*((0.5/(111*129.41)*(849/133.06)^0.825)^(0.667)
 2.03 mm
7.5.3.5 Formulas for Calculation of Factor Beta
 0.0029
Y = MIN(emin / R, 0.04) (7.5-9) = MIN(2.03/691.2, 0.04) =
Z = LOG(1 / Y) (7.5-10) = LOG(1/0.0029) =
 2.53
X = r / Di (7.5-11) = 133.06/859.94 =
 0.1547
N = 1.006 - 1 / (6.2 + (90 * Y) ^ 4)
 (7.5-12)
=1.006-1/(6.2+(90*0.0029)^4)=
 0.8448
Beta01 = N*(-0.1833*Z^3+1.0383*Z^2-1.2943*Z+0.837)
 (7.5-15)
=0.8448*(-0.1833*2.53^3+1.0383*2.53^2-1.2943*2.53+0.837)=
 1.05
Beta02 = MAX( 0.5, 0.95 * (0.56 - 1.94 * Y - 82.5 * Y ^ 2))
 (7.5-17)
=MAX(0.5,0.95*(0.56-1.94*0.0029-82.5*0.0029^2))=
 0.5259
beta = 10 * ((0.2 - X) * Beta01 + (X - 0.1) * Beta02)
 (7.5-16)
```

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-04 Operator :
 Rev.:A
EN13445:2009 Issue 1 - 7.5 DOMED ENDS
 Shell head
 05 Feb. 2010 12:10 ConnID:S1.3 PC# 1
=10*((0.2-0.1547)*1.05+(0.1547-0.1)*0.5259)=
 0.7624
Required Thickness of Knuckle to Avoid Axisymmetric Yielding
ey = beta * P * (0.75 * R + 0.2 * Di) / f
 (7.5-2)
=0.7624*0.5*(0.75*691.2+0.2*849)/129.41=
 2.03 mm
Required Minimum End Thickness Excl. Allow. emin :
emin = emin = 2.03 =
 2.03 mm
Required Minimum End Thickness Incl.Allow. :
emina = emin + c + th = 2.03 + 3 + 0 =
 5.03 mm
»Internal Pressure emina=5.03 <= en=10.5[mm] « » (U= 47.9%) OK«
Analysis Thickness
ea = en - c - th = 10.5 - 3 - 0 =
 7.50 mm
Inside Diameter of Shell
Di = De - 2 * (en - c) = 864 - 2*(10.5 - 3) =
 849.00 mm
Mean Diameter of Shell
Dm = (De + Di) / 2 = (864+849)/2 =
 856.50 mm
7.5.3.4 - Required Minimum Thickness of Straight Cylindrical Flange
Llim = 0.2 * SQR(Di * emin) = 0.2*SQR(849*2.03) =
Since Lcyl > Llim, Required Thickness of Straight Cylindrical Flange to 7.4.2
Minimum Thickness of Straight Flange Excl. Allow.
ecyl = P * Di / (2 * f * z - P)
 (7.4-1)
=0.5*849/(2*129.41*1-0.5)=
 1.64 mm
7.5.3.1 Conditions of Applicability - Torispherical Ends
»Geometry Check r=133.06 <= 0.2 * Di=169.8[mm] «
 » OK«
»Geometry Check r=133.06 >= 0.06 * Di=50.94[mm] «
 » OK«
»Geometry Check r=133.06 >= 2*e[mm] «
 » OK«
»Geometry Check e=2.03 <= 0.08*De=69.12[mm] «
 » OK«
»Geometry Check ea=7.5 >= 0.001*De=0.864[mm] «
 » OK«
»Geometry Check R=691.2 <= De=864[mm] «
 » OK«
MAXIMUM ALLOWABLE WORKING PRESSURE MAWP: NEW & COLD
Ps = 2 * f * z * ea / (R + 0.5 * ea)
 (7.5-6)
=2*170.83*1*10.5/(688.2+0.5*10.5)=
 5.17 MPa
Py = f * ea / (beta * (0.75 * R + 0.2 * Di))
 (7.5-7)
=170.83*10.5/(0.6019*(0.75*688.2+0.2*849))=
 4.34 MPa
PB = 111*fb*(ea/(0.75*R+0.2*Di))^1.5*(r/Di)^0.825
 (7.5-8)
=111*176.67*(10.5/(0.75*688.2+0.2*849))^1.5*(133.06/849)^0.825=
 8.05 MPa
Pmax (is the least of Ps, Py and Pb) = Pmax =4.34=
 4.34 MPa
MAXIMUM ALLOWABLE WORKING PRESSURE MAWP: HOT & CORR
Ps = 2 * f * z * ea / (R + 0.5 * ea)
 (7.5-6)
=2*129.41*1*7.5/(691.2+0.5*7.5)=
 2.79 MPa
Py = f * ea / (beta * (0.75 * R + 0.2 * Di))
 (7.5-7)
=129.41*7.5/(0.6266*(0.75*691.2+0.2*849))=
 2.25 MPa
PB = 111*fb*(ea/(0.75*R+0.2*Di))^1.5*(r/Di)^0.825
 (7.5-8)
=111*129.41*(7.5/(0.75*691.2+0.2*849))^1.5*(133.06/849)^0.825=
 3.54 MPa
Pmax (is the least of Ps, Py and Pb) = Pmax =2.25=
 2.25 MPa
MAX TEST PRESSURE (Uncorroded cond.at ambient temp.)
Ps = 2 * f * z * ea / (R + 0.5 * ea)
 (7.5-6)
=2*252.38*1*10.5/(688.2+0.5*10.5)=
 7.64 MPa
Py = f * ea / (beta * (0.75 * R + 0.2 * Di))
 (7.5-7)
=252.38*10.5/(0.6019*(0.75*688.2+0.2*849))=
 6.42 MPa
PB = 111*fb*(ea/(0.75*R+0.2*Di))^1.5*(r/Di)^0.825
 (7.5 - 8)
=111*252.38*(10.5/(0.75*688.2+0.2*849))^1.5*(133.06/849)^0.825=
 11.50 MPa
Pmax (is the least of Ps, Py and Pb) = Pmax =6.42=
 6.42 MPa
 25 E3.2 Torispherical End Shell head
 Umax= 47.9%
 Page: 51
```

Ohmtech AS			
Sample File Steam Generator			
Visual Vessel Design by OhmTech Ver:10.2-04 Operator: Rev.:A EN13445:2009 Issue 1 - 7.5 DOMED ENDS E3.2 Shell head 05 Feb. 2010 12:10 ConnID:S1.3 PC# 1			
EN13445-5;10.2.3.3 REQUIRED MIN.HYDROSTATIC TEST PR			
NEW AT AMBIENT TEMP. FOR TEST GROUPS 1, 2 and 3 Ptmin = 1.25 * Pd * f20 / f =1.25 * 0.5 * 170.83 / 129.41	= <u>0.8250</u> MPa	1	
Ptmin = 1.43 * Pd =1.43*0.5=	0.7150 MPa	1	
»Test Pressure Ptmin=0.825 <= Ptmax=6.42[MPa] « » (U= 12.8%) OK«		
Maximum diameter of Opening Not Requiring Reingling Rein	691.20 mm (9. 102.10 mm hecked to Rules in (9.	5-2) Section 9 5-7,22,23)	
Maximum diameter of Opening Not Requiring Reinforce dmax2 = $0.15 * Sqr((2 * ris + ea) * ea)$ = $0.15*Sqr((2*691.2+7.5)*7.5)=$		5-18)	
<pre>Maximum Diameter of Unreinforced Opening dmax = MAX(dmax1, dmax2) = MAX(364.21,15.31) =</pre>	364.21 mm	1	
8.7 - SPHERICAL SHELL UNDER EXTERNAL PRES	SSURE		
8.4.2 Nominal Elastic Limit Sige: Sige = Rpt (8.4.2-1) =194.12= Mean Radius R: Rmean = R + ea / 2 =691.2+7.5/2= MEMBRANE YIELD py	194.12 N/ 694.95 mm		
py = 2 * Sige * ea / Rmean (8.7.1-1) =2*194.12*7.5/	694.95= 4.19 MP	^o a	
ELASTIC INSTABILITY pm pm = 1.21 * E * ea ^ 2 / Rmean ^ 2 =1.21*196147*7.5^2/694.95^2=	(8. 27.64 MPa	7.1-2)	
<pre>Value pr/py From Figure 8.5-5 Curve 2 Value1 = ==</pre>	0.5700		
MAX. ALLOWABLE EXTERNAL PRESSURE Pmax pr = Value1 * py =0.57*4.19= Pmax = pr / S =2.39/1.5=	2.39 MF 1.59 MF		
»External Pressure Pmax=1.59 >= Pext=0.1[MPa] « » (U	J= 6.2%) OK«		
8.7.2 - Permissible Shape Deviations **The method of 8.7.1 applies to dished ends that are spherical to within 1% on radius and in which the radius of curvature based on an arc length of 2.4*Sqr(ea*Rmax) does not exceed the nominal value by more than 30%.			
CALCULATION SUMMARY			
7.5.3 - TORISPHERICAL ENDS UNDER INTERNAL PRESSUR	RE		
7.5.3.2 Required Minimum End Thickness Required Minimum End Thickness Excl.Allow. emin: emin = emin = 2.03=	2.03 mm	<u>1</u>	
Required Minimum End Thickness Incl.Allow. : emina = emin + c + th =2.03+3+0=	5.03 mm	<u>1</u>	
25 F3 2 Torispherical End Shell head	Umax= 47 9%	Page: 52	

Ohmtech AS		
Sample File Steam Generator		
Visual Vessel Design by OhmTech Ver:10.2-04 Operator : EN13445:2009 Issue 1 - 7.5 DOMED ENDS E3.2 Shell head 05 Feb. 2010 12:10 ConnID:S	Rev.:A	
»Internal Pressure emina=5.03 <= en=10.5[mm] «		
MAXIMUM ALLOWABLE WORKING PRESSURE MAWP:NEVPmax (is the least of Ps, Py and Pb) = Pmax =4.34=	W & COLD 4.34 ME	^o a
MAXIMUM ALLOWABLE WORKING PRESSURE MAWP:HOPmax (is the least of Ps, Py and Pb) = Pmax = 2.25=	T & CORR2.25 ME	⁹ a
MAX TEST PRESSURE (Uncorroded cond.at ambient temp.) Pmax (is the least of Ps, Py and Pb) = Pmax =6.42=	6.42 ME	<u>Pa</u>
EN13445-5;10.2.3.3 REQUIRED MIN.HYDROSTATIC TEST PONEW AT AMBIENT TEMP. FOR TEST GROUPS 1, 2 and 3 Petmin = 1.25 * Pd * f20 / f =1.25*0.5*170.83/129.41		
Ptmin = 1.43 * Pd =1.43*0.5=	0.8250 MPa 0.7150 MPa	
	U= 12.8%) OK«	
Maximum diameter of Opening Not Requiring Rei	· · · · · · · · · · · · · · · · · · ·	dmay
Maximum Diameter of Opening Not Requiring Ren Maximum Diameter of Unreinforced Opening dmax = MAX(dmax1, dmax2) =MAX(364.21,15.31)=	364.21 mm	
8.7 - SPHERICAL SHELL UNDER EXTERNAL PRE »External Pressure Pmax=1.59 >= Pext=0.1[MPa] « » (I Volume:0.1 m3 Weight:73.7 kg (SG= 7.85)	SSURE J= 6.2%) OK«	
25 E3.2 Torispherical End Shell head	Umax= 47.9%	Page: 53

Ohmtech AS Sample File Steam Generator Visual Vessel Design by OhmTech Ver:10.2-04 Operator : Rev.:A EN13445:2009 Issue 1 - 7.5 DOMED ENDS E3.2 Shell head 05 Feb. 2010 12:10 ConnID:S1.3 PC# 1 UTILIZATION CHART - E3.2 SHELL HEAD 50 50 - 45 45 40 40 35 35 30 30 47.9% Internal Pressure 25 25 12.8% Test Pressure 6.2% External Pressure 20 20 - 15 15 10 - 10 5 5


Umax= 47.9%

Page: 54

25 E3.2 Torispherical End Shell head

Sample File

Steam Generator

Visual Vessel Design by OhmTech Ver:10.2-01 Operator: Rev.:A


EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS

N.A Inlet 05 Feb. 2010 12:10 ConnID:S1.3 PC# 1

INPUT DATA

COMPONENT ATTACHMENT/LOCATION

Attachment: S1.3 Cylindrical Shell Shell L=4030 S2.1


Orientation & Location of Nozzle: Radial to Shell z-location of nozzle along axis of attacment.....:z 2500.00 mm

Angle of Rotation of nozzle axis projected in the x-y plane:Phi 180.00 Degr.

GENERAL DESIGN DATA


Type of Opening: Nozzle With Standard ANSI or DIN/EN Flange Attachment PRESSURE LOADING: Design Component for Internal and External Pressure PROCESS CARD: Shell Side: Temp= 232°C, P= .5MPa, c= 3mm, Pext= .1MPa Include Nozzle Load Calculation: YES

SHELL DATA (S1.3)

NOZZLE MATERIAL DATA


Delivery Form: Forging (LWN)
ASME SA-105, PMA, , THK<=250mm 232'C
Rm=485 Rp=250 Rpt=177.2 fb=118.13 f20=166.67 ftest=238.1 (N/mm2)
NOTE: A PARTICULAR MATERIAL APPRAISAL(PMA) MAY BE REQUIRED FOR THIS MATERIAL.

NOZZLE DIMENSIONAL DATA


Attachment: Set In Flush Nozzle Base calculations on Forging OD: NO Shape of Nozzle/Opening: Circular Application: 9.4.6.3 NOT a critical fatigue area, and calc.temp.is outside creep range. INSIDE DIAMETER OF NOZZLE (corroded).....dib 56.79 mm AS BUILT NOZZLE THICKNESS (uncorroded)....:enb 13.49 mm Size of Flange and Nozzle: 2" Comment (Optional): CLASS :150# LWN Long Welding Neck NEGATIVE TOLERANCE/THINNING ALLOWANCE....: 0.00 mm NOZZLE STANDOUT MEASURED FROM VESSEL OD.....ho 200.00 mm

Sample File Steam Generator

Visual Vessel Design by OhmTech Ver:10.2-01 Operator: Rev.:A

EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS

N.A Inlet 05 Feb. 2010 12:10 ConnID:S1.3 PC# 1

FLANGE DATA

A: Flange Standard: ANSI B16.5 Flanges

E: Pressure Class: ANSI B16.5:Class 150 lbs

C: Flange Type: LWN Long Welding Neck

D: Facing Sketch/ANSI facing (Table 3.8.3(2)): la RF Raised Face

Flange Material Category:

1.1 - Carbon Steel - A105, A515 70, A516 70, A350 LF2 (BS 1503 164 490, BS 1504 161 480)

WELDING DATA

Nozzle/Pad to Shell Welding Area: Exclude Area of Nozzle to Shell Weld
Nozzle Weld Intersect: Nozzle Does NOT Intersect with a Welded Shell Seam
ANGLE PhiC(OBLIQUE IN TRANSVERSE.CROSS SECT.)Fig.9.5-2:PhiC 0.00 Degr.
ANGLE PhiL(OBLIQUE IN LONG.CROSS SECT.)Fig.9.5-1...:PhiL 0.00 Degr.

DATA FOR REINFORCEMENT PAD


Type of Pad: No Pad


LIMITS OF REINFORCEMENT

Reduction of Limits of Reinforcement: No Reduction Required

EXTERNAL LOADS ON NOZZLE

FACTOR C4:

 ${\tt C4}$ = 1.1 Nozzle is Attached to a Piping System with due Allowance for Expansion and Thrust


TYPE OF LOAD INPUT: Load Cases

External Nozzle Loads: User Specified Loads

LOADING DATA

Table NOZZLE LOADS:

Load Description	ID	Units	Load Case 1	Load Case 2
Pressure	P	MPa	-0.1	0.42
Radial Load	Fz	kN	-2.5	2.5
Longitudinal Moment	My	kNm	-0.29	0.29
Circumferential Moment:	Mx	kNm	-0.29	0.29
Longitudinal Shear Force	FI	kN	-2.5	2.5
Circumferential Shear Force	Fc	kN	-1.92	1.92
Torsional Moment	Mt	kNm	-3	3

CALCULATION DATA

FLANGE RATING

ANSI 150lb-Flange Rating(at 232C)= 1.276 MPa, Max.Test Pressure = 3.102 MPa

26 N.A Nozzle, Forging (LWN) Inlet	Umax= 82.4%	Page: 56
------------------------------------	-------------	----------

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS
 Inlet
 05 Feb. 2010 12:10 ConnID:S1.3
 PC# 1
PRELIMINARY CALCULATIONS
Shell Analysis Thickness eas
eas = en - c - th =12-3-0.5=
 8.50 mm
Nozzle Analysis Thickness eab
eab = enb - c - NegDev =13.49-3-0=
 10.49 mm
Inside Radius of Curvature
ris = De / 2 - eas (9.5-3) =864/2-8.5=
 423.50 mm
deb = dib + 2 * eab = 56.79 + 2*10.49 =
 77.77 mm
Min.Nozzle Thk.Based on Internal Pressure ebp
ebp = P * dib / (2 * fb * z - P)
=0.5*56.79/(2*118.13*1-0.5)=
 0.1200 mm
Allowable Stresses
fob = Min(fs, fb) (16.5-8) = Min(129.41,118.13) =
 118.13 N/mm2
GEOMETRIC LIMITATIONS
»Check Max.Diameter of Nozzle dib/(2*ris)=0.067 <= 1[mm] «» OK«
»Min.Nozzle Thk. ebp=0.12 <= eab=10.49[mm] «
 » (U= 1.1%) OK«
9.5.2.4.4 Nozzles normal to the shell, with or without reiforcement pads.
Calculation of Stress Loaded Areas Effective as Reinforcement
Area of Shell Afs
Limit of Reinforcement Along Shell
Iso = Sqr(( 2 * ris + eas) *
=Sqr((2*423.5+8.5)*8.5)=
 85.27 mm
Set In Nozzle
Afs = eas * Is (16.5-78) = 8.5*85.27 =
 724.83 mm2
Area of Nozzle Afb
Limit of Reinforcement Along Nozzle (outside shell)
Ibo = MIN( Sqr(( deb - eb) * eb), ho)
 (16.5 - 75)
=MIN(Sqr((77.77-10.49)*10.49,)200)=
 26.57 mm
Set In Nozzle
Afb = eb * (Ibo + Ibi + eas) (16.5-77) = 10.49*(26.57+0+8.5) =
 367.85 mm2
Calculation of Pressure Loaded Areas
In the Nozzle Apb
Apb = 0.5 * dib * (Ibo + eas) (16.5-83) = 0.5*56.79*(26.57+8.5) = 995.71 mm2
Cyl.Shell in the Longitudinal Section Aps
ApsL = ris * (Is + a) (16.5-93) = 423.5*(85.27+38.89) =
 52581.57 mm2
Cyl.Shell in the Transverse Cross Section Aps
ApsT = 0.5 * ris ^ 2 * (Is + a ) / (0.5 * eas + ris)
 (16.5-104)
=0.5*423.5^2*(85.27+38.94)/(0.5*8.5+423.5)=
 26040.84 mm2
Aps = MAX(ApsLApsT) = MAX(52581.57, 26040.84) =
 52581.57 mm2
9.5.2 Reinforcement Rules
Pressure Area Required pA(req.)
pAReqL = P * (ApsL + Apb) (16.5-7) = 0.5*(52581.57+995.71) = 26.79 kN
pAReqT = P * (ApsT + Apb + 0.5 * Apphi)
 (16.5-7)
=0.5*(26040.84+995.71+0.5*0)=
 13.52 kN
pAReq = MAX( pAReqL, pAReqT) = MAX(26.79,13.52)=
 26.79 kN
Pressure Area Available pA(aval.)
pAAval = (Afs+Afw)*(fs-0.5*P)+Afp*(fop-0.5*P)+Afb*(fob-0.5*P)
=(724.83+0)*(129.41-0.5*0.5)+0*(0-0.5*0.5)+367.85*(118.13-0.5*0.5)= 136.98 km
  26 N.A Nozzle, Forging (LWN) Inlet
 Umax= 82.4%
 Page: 57
```

Ohmtech AS		
Sample File Steam Generator		
Visual Vessel Design by OhmTech Ver:10.2-01 Operator :	Rev.:A	
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS		
N.A Inlet 05 Feb. 2010 12:10 ConnID:S1.3		
»Nozzle Reinforcement pAAval=136.98 >= pAReq=26.79[kN] «	» (U= 19.5%) OK«	
Maximum Allowable Pressure Pmax Pmax = (Afs+Afw)*fs+Afb*fob/((Aps+Apb+0.5*Apphi)+0.5 =+0)*129.41+367.85*118.13/((52581.57+995.71+0.5*0)+ = 2.54 MPa		
Max.Allowable Test Pressure Ptmax Ptmax = ==	6.63 MI	Pa
»ANSI 150lb-Flange Rating(at 232C) P=0.5 <= PMax(flange)=2	1.28[MPa] «» (U= 39.19	%) OK«
16.5 LOCAL LOADS ON NOZZLES IN CYLINDRICA	AL SHELLS	
PRELIMINARY CALCULATIONS		
Shell Analysis Thickness eas eas = en - c - th =12-3-0.5=	8.50 mm	n
Nozzle Analysis Thickness eb eb = enb - c - NegDev =13.49-3-0=	10.49 mm	
Mean diameter of shell		
D = De - ea =864-8.5= Mean radius of shell	855.50 mm	n
R = D / 2 =855.5/2=	427.75 mm	n
16.5.3 CONDITIONS OF APPLICABILITY		
»a) ea/D=0.0099 >= 0.001«		
<pre>»a) ea/D=0.0099 <= 0.1«</pre>		
<pre>»c) Dist.to any other local load shall not be less</pre>		
»d) Nozzle thickness shall be maintained over a dis	tance of SQR(d*eb)=	= 26.6 mm
LOAD CASE NO: 1 - Load Case 1 Total Moment		
MB = Sqr(Mx $^{\circ}$ 2 + My $^{\circ}$ 2) =Sqr(-0.29 $^{\circ}$ 2+-0.29 $^{\circ}$ 2)=	0.4101 kNn	n
STRESSES AT OUTER DIAMETER OF NOZZLE		
Mean Diameter of Nozzle d = deb - eb =77.77-10.49=	67.28 mm	n
Combined Analysis Thickness		
ec = ea =8.5= LamdaC = d / Sqr(D * ec) =67.28/Sqr(855.5*8.5)=	8.50 mm 0.7890	u
Ratio1 = eb / ec =10.49/8.5= Ratio2 = D / ec =855.5/8.5=	1.23 100.65	
VALUES FOR C1, C2 AND C3 FROM FIGURES16.5-2 to 16.5 C1 = 1.810 C2 = 4.900 C3 = 7.338	-4	
16.5.5 MAXIMUM ALLOWABLE INDIVIDUAL LOADS		
Permissible Pressure Pmax: Pmax (from nozzle calculation) = Pmax (16.5-2) = 2.5	4= 2.54 MI	Pa
Allowable Axial Load Fzmax: Fzmax = f * ec ^ 2 * C1 (16.5-3) =129.41*8.5^2*1.81	=16.92 kM	1
Allowable Circumferential Moment Mxmax: Mxmax = f * ec ^ 2 * d / 4 * C2 =129.41*8.5^2*67.28/4*4.9=	0. <u>7706 kNm</u>	5.5-5)
Allowable Longitudinal Moment Mxmax: Mymax = f * ec ^ 2 * d / 4 * C3	(16	5.5-7)
=129.41*8.5^2*67.28/4*7.34=	1.15 kNm	
26 N.A Nozzle,Forging (LWN) Inlet	Umax= 82.4%	Page: 58
L.	1	

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS
 05 Feb. 2010 12:10 ConnID:S1.3
 Inlet
SHEAR STRESS FORMULAES (PD5500 Section G.2.3.6.3)
Shear Stresses due to Longitudinal Shear Force, TauFl:
TauFl = 2 * Fl / (PI * deb * ec)
=2*-2.5/(3.14*77.77*8.5)=
 -2.41 N/mm2
Shear Stresses due to Circumferential Force, TauFc:
TauFc = 2 * Fc / (PI * deb * ec)
=2*-1.92/(3.14*77.77*8.5)=
 -1.85 \text{ N/mm}2
Shear Stresses due to Torsional Moment, TauMt:
TauMt = 2 * Mt / (PI * deb ^ 2 * ec)
=2*-3/(3.14*77.77^2*8.5)=
 -37.15 \text{ N/mm}2
Total Shear Stresses, Tau:
Tau = Sqr( TauFc ^ 2 + TauFl ^ 2) + TauMt
=Sqr(-1.85^2+-2.41^2)+-37.15=
 -34.11 \text{ N/mm2}
16.5.6 COMBINATIONS OF EXTERNAL LOADS AND INTERNAL PRESSURE
PhiP = P / Pmax (16.5-9) = -0.1/2.54 =
 -0.0394
PhiZ = Fz / Fzmax (16.5-10) = -2.5/16.92 =
 -0.1477
PhiTau = Tau / (0.5 * f) = -34.11/(0.5*129.41) =
 0.5272
PhiB = Sqr((Mx / Mxmax)^2 + (My / Mymax)^2)
 (16.5-11)
=Sqr((-0.29/0.7706)^2+(-0.29/1.15)^2)=
 0.4525
MaxAll = MAX(Abs(PhiP/C4+PhiZ), Abs(PhiZ), Abs(PhiP/C4-0.2*PhiZ)
 (16.5-15)
=MAX(Abs(-0.0394/1.1+-0.1477,)Abs(-0.1477,)Abs(-0.0394/1.1-0.2*-0.1477)
  0.1836
PhiAll = Sqr( MaxAll ^ 2 + PhiB ^ 2 + PhiTau ^ 2)
 (16.5-15)
=Sqr(0.1836^2+0.4525^2+0.5272^2)=
 0.7186
16.5.6.4 Check of Individual Load Ratio Limits
»PhiP AT NOZZLE OD PhiP=0.0394 <= 1.0 =1(16.5-12)«
 » (U= 3.9%) OK«
»PhiZ AT NOZZLE OD PhiZ=0.1477 <= 1.0=1(16.5-13)«
 » (U= 14.7%) OK«
»PhiB AT NOZZLE OD PhiB=0.4525 <= 1.0=1(16.5-14)«
 » (U= 45.2%) OK«
»PhiTau AT NOZZLE OD PhiTau=0.5272 <= 1.0=1«
 » (U= 52.7%) OK«
»PhiAll AT NOZZLE OD PhiAll=0.7186 <= 1.0=1(16.5-15)«
 » (U= 71.8%) OK«
16.5.7 STRESS RANGES AND THEIR COMBINATIONS
16.5.7.1 LOAD RANGES
DeltaP = Max(Pmax, 0) - Min(Pmin, 0)
 (16.5-16)
=Max(0.1,0)-Min(0,0)=
 0.1000 MPa
DeltaFz = Max( Fzmax , 0) - Min( Fzmin , 0)
 (16.5-17)
=Max(2.5,0)-Min(0,0)=
 2.50 kN
DeltaMx = Max(Mxmax, 0) - Min(Mxmin, 0)
 (16.5-18)
=Max(0.29,0)-Min(0,0)=
 0.2900 kNm
DeltaMy = Max( Mymax , 0) - Min( Mymin , 0)
 (16.5-19)
=Max(0.29,0)-Min(0,0)=
 0.2900 kNm
DeltaFl = Max( Flmax , 0) - Min( Flmin , 0)
=Max(2.5,0)-Min(0,0)=
 0.00 kN
DeltaFc = Max( Fcmax , 0) - Min( Fcmin , 0)
=Max(1.92,0)-Min(0,0)=
 0.00 kN
DeltaFshear = Sqr( DeltaFl ^ 2 + DeltaFc ^ 2)
=Sqr(0^2+0^2)=
 0.00 \text{ kN}
DeltaMt = Max( Mtmax , 0) - Min( Mtmin , 0)
=Max(3,0)-Min(0,0)=
 0.00 kNm
```

Umax= 82.4%

Page: 59

Nozzle, Forging (LWN) Inlet

26 N.A

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS
 05 Feb. 2010 12:10 ConnID:S1.3
 PC# 1
16.5.7.2 EQVIVALENT SHELL THICKNESS
eeq = ec = 8.5 =
 8.50 mm
16.5.7.3 STRESSES
VALUES FOR C1, C2 AND C3 FROM FIGURES16.5-2 to 16.5-4
 1.810 C2 = 4.900 C3 =
Tmp1 = Sqr(d * eb / (D * eeq))
=Sqr(67.28*10.49/(855.5*8.5))=
 0.3115
Tmp2 = (2+2*d/D*Tmp1+1.25*d/D*Sqr(D/eeq))/(1+eb/eeq*Tmp1)
=(2+2*67.28/855.5*0.3115+1.25*67.28/855.5*Sqr(855.5/8.5))/(1+10.49/8.5*0.31
15)=
Stresses due to Pressure Range
SigP = DeltaP * D / (2 * eeq) * Tmp2
 (16.5-21)
=0.1*855.5/(2*8.5)*2.19=
 11.03 N/mm2
Stresses due to Axial Load Range
SigFz = 2.25 / C1 * (DeltaFz / eeq ^ 2)
 (16.5-22)
=2.25/1.81*(2.5/8.5^2)=
 43.01 N/mm2
Stresses due to Circumferential Moment Range
SigMx = 2.25 / C2 * (4 * DeltaMx / (eeq ^ 2 * d))
 (16.5-23)
=2.25/4.9*(4*0.29/(8.5^2*67.28))=
 109.58 N/mm2
Stresses due to Longitudinal Moment Range
SigMy = 2.25 / C3 * (4 * DeltaMy / (eeq^ 2 * d))
 (16.5 - 24)
=2.25/7.34*(4*0.29/(8.5^2*67.28))=
 73.17 N/mm2
Shear Stresses due to Longitudinal Shear Force, DeltaFl:
TauFl = 2 * DeltaFl / (PI * deb * eeq)
=2*0/(3.14*77.77*8.5)=
 0.00 N/mm2
Shear Stresses due to Circumferential Force, TauFc:
TauFc = 2 * DeltaFc / (PI * deb * eeq)
=2*0/(3.14*77.77*8.5)=
 0.00 N/mm2
Shear Stresses due to Torsional Moment, TauMt:
TauMt = 2 * DeltaMt / (PI * deb ^ 2 * eeq)
=2*0/(3.14*77.77^2*8.5)=
 0.00 N/mm2
Total Shear Stresses, Tau:
Tau = Sqr( TauFc ^ 2 + TauFl ^ 2) + TauMt
=Sqr(0^2+0^2)+0=
 0.00 N/mm2
Total Stress Intensity due to Load Range
SigTot = Abs(SigT+Sqr((SigP+SigFz)^2+SigMx^2+SigMy^2+4*Tau^2))
 (16.5-25)
= Abs(0+Sgr((11.03+43.01)^2+109.58^2+73.17^2+4*0^2)) =
 142.41 N/mm2
»Total Stress in Shell SigTot=142.41 <= 3*f=388.23[N/mm2] «» (U= 36.6%) OK«
16.5.8 NOZZLE LONGITUDINAL STRESSES
Maximum Longitudinal Stresses in Nozzle
SigLong = P*d/(4*eb)+4*MB/(PI*d^2*eb)+Fz/(PI*d*eb)
 (16.5-26)
=-0.1*67.28/(4*10.49)+4*0.4101/(3.14*67.28^2*10.49)+0/(3.14*67.28*10.49)
»Nozzle Long.Stress SigLong=10.84 <= fb=118.13[N/mm2] « » (U= 9.1%) OK«
16.14.6 COMPRESSIVE STRESS LIMITS
K = 1.21 * E * ea / (Sige * D)
 (16.14-15)
=1.21*196147*10.49/(177.2*67.28)=
 208.83
alfa = 0.83 / Sqr(1 + 0.005 * D / ea)
 (16.14-16)
=0.83/\text{Sqr}(1+0.005*67.28/10.49)=
 0.8170
delta = (1 - 0.4123 / (alfa * K) ^ 0.6) / S
 (16.14-19)
=(1-0.4123/(0.817*208.83)^0.6)/1.5=
 0.6541
Maximum Allowable Compressive Stress
Sigcall = Sige * delta (16.14-20) =177.2*0.6541=
 115.90 N/mm2
 26 N.A Nozzle, Forging (LWN) Inlet
 Umax= 82.4%
 Page: 60
```

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS
 05 Feb. 2010 12:10 ConnID:S1.3
N.A Inlet
 PC# 1
16.14.4 PERMISSIBLE INDIVIDUAL LOADS
Maximum Tensile Force Ftmax
Ftmax = PI * D * ea * f (16.14-1) = 3.14*67.28*10.49*118.13 = 261.92 kN
Maximum Compressive Force Fcmax
Fcmax = PI * D * ea * Sigcall (16.14-2) = 3.14*67.28*10.49*115.9=
 256.98 kN
Maximum Bending Moment Mmax
Mmax = PI / 4 * D ^ 2 * ea * Sigcall
 (16.14-3)
=3.14/4*67.28^2*10.49*115.9=
 4.32 kNm
Longitudinal Stability Check (P=0)
LongStab = MB / Mmax + Abs( Fzmin) / Fcmax
 (16.5-27)
=0.4101/4.32+Abs(0)/256.98=
 0.0949
»Nozzle Long.Stability LongStab=0.0949 <= 1.0=1«
 » (U= 9.4%) OK«
LOAD CASE NO: 2 - Load Case 2
Total Moment
MB = Sqr(Mx^2 + My^2) = Sqr(0.29^2+0.29^2) =
 0.4101 kNm
STRESSES AT OUTER DIAMETER OF NOZZLE
Mean Diameter of Nozzle
d = deb - eb = 77.77 - 10.49 =
 67.28 mm
Combined Analysis Thickness
 8.50 mm
ec = ea = 8.5 =
LamdaC = d / Sqr(D * ec) = 67.28/Sqr(855.5*8.5) =
 0.7890
Ratio1 = eb / ec =10.49/8.5=
 1.23
Ratio2 = D / ec =855.5/8.5=
 100.65
VALUES FOR C1, C2 AND C3 FROM FIGURES16.5-2 to 16.5-4 C1 = 1.810 C2 = 4.900 C3 = 7.338
16.5.5 MAXIMUM ALLOWABLE INDIVIDUAL LOADS
Permissible Pressure Pmax:
Pmax (from nozzle calculation) = Pmax (16.5-2) =2.54=
 2.54 MPa
Allowable Axial Load Fzmax:
Fzmax = f * ec ^ 2 * C1 (16.5-3) =129.41*8.5^2*1.81=
 16.92 kN
Allowable Circumferential Moment Mxmax:
Mxmax = f * ec ^ 2 * d / 4 * C2 = 129.41*8.5^2*67.28/4*4.9=
 (16.5-5)
 0.7706 kNm
Allowable Longitudinal Moment Mxmax:
Mymax = f * ec ^ 2 * d / 4 * C3
 (16.5-7)
=129.41*8.5^2*67.28/4*7.34=
 1.15 kNm
SHEAR STRESS FORMULAES (PD5500 Section G.2.3.6.3)
Shear Stresses due to Longitudinal Shear Force, TauFl:
TauFl = 2 * Fl / (PI * deb * ec)
=2*2.5/(3.14*77.77*8.5)=
 2.41 N/mm2
Shear Stresses due to Circumferential Force, TauFc:
TauFc = 2 * Fc / (PI * deb * ec)
=2*1.92/(3.14*77.77*8.5)=
 1.85 N/mm2
Shear Stresses due to Torsional Moment, TauMt:
TauMt = 2 * Mt / (PI * deb ^ 2 * ec)
=2*3/(3.14*77.77^2*8.5)=
 37.15 N/mm2
Total Shear Stresses, Tau:
Tau = Sqr( TauFc ^ 2 + TauFl ^ 2) + TauMt
=Sqr(1.85^2+2.41^2)+37.15=
 40.19 N/mm2
16.5.6 COMBINATIONS OF EXTERNAL LOADS AND INTERNAL PRESSURE
PhiP = P / Pmax (16.5-9) = 0.5/2.54 =
 0.1656
PhiZ = Fz / Fzmax (16.5-10) = 2.5/16.92 =
 0.1477
PhiTau = Tau / (0.5 * f) = 40.19/(0.5*129.41) =
 0.6211
  26 N.A Nozzle, Forging (LWN) Inlet
 Umax= 82.4%
 Page: 61
```

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS
 05 Feb. 2010 12:10 ConnID:S1.3
PhiB = Sqr((Mx / Mxmax)^2 + (My / Mymax)^2)
 (16.5-11)
=Sqr((0.29/0.7706)^2+(0.29/1.15)^2)=
 0.4525
MaxAll = MAX(Abs(PhiP/C4+PhiZ),Abs(PhiZ),Abs(PhiP/C4-0.2*PhiZ)
 (16.5-15)
= \texttt{MAX}(\texttt{Abs}(0.1656/1.1+0.1477,) \texttt{Abs}(0.1477,) \texttt{Abs}(0.1656/1.1-0.2*0.1477) = 0.2983
PhiAll = Sqr( MaxAll ^ 2 + PhiB ^ 2 + PhiTau ^ 2)
 (16.5-15)
=Sqr(0.2983^2+0.4525^2+0.6211^2)=
16.5.6.4 Check of Individual Load Ratio Limits
»PhiP AT NOZZLE OD PhiP=0.1656 <= 1.0 =1(16.5-12)«
 » (U= 16.5%) OK«
»PhiZ AT NOZZLE OD PhiZ=0.1477 <= 1.0=1(16.5-13)«
 » (U= 14.7%) OK«
»PhiB AT NOZZLE OD PhiB=0.4525 <= 1.0=1(16.5-14)«
 » (U= 45.2%) OK«
»PhiTau AT NOZZLE OD PhiTau=0.6211 <= 1.0=1«
 » (U= 62.1%) OK«
»PhiAll AT NOZZLE OD PhiAll=0.8243 <= 1.0=1(16.5-15)«
 » (U= 82.4%) OK«
16.5.7 STRESS RANGES AND THEIR COMBINATIONS
16.5.7.1 LOAD RANGES
DeltaP = Max(Pmax, 0) - Min(Pmin, 0)
 (16.5-16)
=Max(0.42,0)-Min(0,0)=
 0.4200 MPa
DeltaFz = Max( Fzmax , 0) - Min( Fzmin , 0)
 (16.5-17)
=Max(2.5,0)-Min(0,0)=
 2.50 kN
DeltaMx = Max(Mxmax, 0) - Min(Mxmin, 0)
 (16.5-18)
=Max(0.29,0)-Min(0,0)=
 0.2900 kNm
DeltaMy = Max(Mymax, 0) - Min(Mymin, 0)
 (16.5-19)
=Max(0.29,0)-Min(0,0)=
 0.2900 kNm
DeltaFl = Max( Flmax , 0) - Min( Flmin , 0)
=Max(2.5,0)-Min(0,0)=
 2.50 \, \mathrm{kN}
DeltaFc = Max( Fcmax , 0) - Min( Fcmin , 0)
=Max(1.92,0)-Min(0,0)=
 1.92 kN
DeltaFshear = Sqr( DeltaFl ^ 2 + DeltaFc ^ 2)
=Sqr(2.5<sup>2</sup>+1.92<sup>2</sup>)=
 3.15 kN
DeltaMt = Max( Mtmax , 0) - Min( Mtmin , 0)
=Max(3,0)-Min(0,0)=
 3.00 kNm
16.5.7.2 EQVIVALENT SHELL THICKNESS
eeq = ec = 8.5 =
 8.50 mm
16.5.7.3 STRESSES
VALUES FOR C1, C2 AND C3 FROM FIGURES16.5-2 to 16.5-4
C1 = 1.810 \quad C2 = 4.900 \quad C3 = 7.338
Tmp1 = Sqr(d*eb/(D*eeq))
=Sqr(67.28*10.49/(855.5*8.5))=
 0.3115
Tmp2 = (2+2*d/D*Tmp1+1.25*d/D*Sqr(D/eeq))/(1+eb/eeq*Tmp1)
=(2+2*67.28/855.5*0.3115+1.25*67.28/855.5*Sqr(855.5/8.5))/(1+10.49/8.5*0.31)
15) =
Stresses due to Pressure Range
SigP = DeltaP * D / (2 * eeg) * Tmp2
 (16.5-21)
=0.42*855.5/(2*8.5)*2.19=
 46.34 N/mm2
Stresses due to Axial Load Range
SigFz = 2.25 / C1 * (DeltaFz / eeq ^ 2)
 (16.5-22)
=2.25/1.81*(2.5/8.5^2)=
 43.01 \text{ N/mm2}
Stresses due to Circumferential Moment Range
SigMx = 2.25 / C2 * (4 * DeltaMx / (eeq ^ 2 * d))
 (16.5-23)
=2.25/4.9*(4*0.29/(8.5^2*67.28))=
 109.58 N/mm2
Stresses due to Longitudinal Moment Range
SigMy = 2.25 / C3 * (4 * DeltaMy / (eeq ^ 2 * d))
 (16.5-24)
  26 N.A Nozzle, Forging (LWN) Inlet
 Umax= 82.4%
 Page: 62
```

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS
 05 Feb. 2010 12:10 ConnID:S1.3
 Inlet
 PC# 1
=2.25/7.34*(4*0.29/(8.5^2*67.28))=
 73.17 N/mm2
Shear Stresses due to Longitudinal Shear Force, DeltaFl:
TauFl = 2 * DeltaFl / (PI * deb * eeq)
=2*2.5/(3.14*77.77*8.5)=
 2.41 N/mm2
Shear Stresses due to Circumferential Force, TauFc:
TauFc = 2 * DeltaFc / (PI * deb * eeq) = 2*1.92/(3.14*77.77*8.5) =
 1.85 N/mm2
Shear Stresses due to Torsional Moment, TauMt:
TauMt = 2 * DeltaMt / (PI * deb ^ 2 * eeq)
=2*3/(3.14*77.77^2*8.5)=
 37.15 N/mm2
Total Shear Stresses, Tau:
Tau = Sqr( TauFc ^ 2 + TauFl ^ 2) + TauMt
=Sqr(1.85^2+2.41^2)+37.15=
 40.19 N/mm2
Total Stress Intensity due to Load Range
SigTot = Abs(SigT+Sqr((SigP+SigFz)^2+SigMx^2+SigMy^2+4*Tau^2))
 (16.5-25)
=Abs(0+Sqr((46.34+43.01)^2+109.58^2+73.17^2+4*40.19^2))=
 178.34 N/mm2
»Total Stress in Shell SigTot=178.34 <= 3*f=388.23[N/mm2] «» (U= 45.9%) OK«
16.5.8 NOZZLE LONGITUDINAL STRESSES
Maximum Longitudinal Stresses in Nozzle
SigLong = P*d/(4*eb)+4*MB/(PI*d^2*eb)+Fz/(PI*d*eb)
 (16.5-26)
=0.5*67.28/(4*10.49)+4*0.4101/(3.14*67.28^2*10.49)+2500/(3.14*67.28*10.49)
 12.80 N/mm2
»Nozzle Long.Stress SigLong=12.8 <= fb=118.13[N/mm2] « » (U= 10.8%) OK«
16.14.6 COMPRESSIVE STRESS LIMITS
K = 1.21 * E * ea / (Sige * D)
 (16.14-15)
=1.21*196147*10.49/(177.2*67.28)=
 208.83
alfa = 0.83 / Sqr(1 + 0.005 * D / ea)
 (16.14-16)
=0.83/Sqr(1+0.005*67.28/10.49)=
 0.8170
delta = (1 - 0.4123 / (alfa * K) ^ 0.6) / S
 (16.14-19)
=(1-0.4123/(0.817*208.83)^0.6)/1.5=
 0.6541
Maximum Allowable Compressive Stress
Sigcall = Sige * delta (16.14-20) =177.2*0.6541=
 115.90 N/mm2
16.14.4 PERMISSIBLE INDIVIDUAL LOADS
Maximum Tensile Force Ftmax
Ftmax = PI * D * ea * f (16.14-1) = 3.14*67.28*10.49*118.13 = 261.92 kN
Maximum Compressive Force Fcmax
Fcmax = PI * D * ea * Sigcall (16.14-2) = 3.14*67.28*10.49*115.9=
 256.98 kN
Maximum Bending Moment Mmax
Mmax = PI / 4 * D ^ 2 * ea * Sigcall
 (16.14-3)
=3.14/4*67.28^2*10.49*115.9=
 4.32 kNm
Longitudinal Stability Check (P=0)
LongStab = MB / Mmax + Abs( Fzmin) / Fcmax
 (16.5-27)
=0.4101/4.32+Abs(0)/256.98=
 0.0949
 » (U= 9.4%) OK«
»Nozzle Long.Stability LongStab=0.0949 <= 1.0=1«
CALCULATION SUMMARY
9.5.2.4.4 Nozzles normal to the shell, with or without reiforcement pads.
Limit of Reinforcement Along Shell
Iso = Sqr((2 * ris + eas) * eas)
=Sqr((2*423.5+8.5)*8.5)=
 85.27 mm
Limit of Reinforcement Along Nozzle (outside shell)
Ibo = MIN( Sqr(( deb - eb) * eb), ho)
=MIN(Sqr((77.77-10.49)*10.49,)200)=
 (16.5-75)
 26.57 mm
```

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS
 05 Feb. 2010 12:10 ConnID:S1.3
 Inlet
Pressure Area Required pA(req.)
pAReqL = P * (ApsL + Apb) (16.5-7) =0.5*(52581.57+995.71)=
 26.79 kN
pAReqT = P * (ApsT + Apb + 0.5 * Apphi)
 (16.5-7)
=0.5*(26040.84+995.71+0.5*0)=
 13.52 kN
pAReq = MAX(pAReqL, pAReqT) = MAX(26.79, 13.52) =
 26.79 kN
Pressure Area Available pA(aval.)
pAAval = (Afs+Afw)*(fs-0.5*P)+Afp*(fop-0.5*P)+Afb*(fob-0.5*P)
 (16.5-7)
= (724.83+0)*(129.41-0.5*0.5)+0*(0-0.5*0.5)+367.85*(118.13-0.5*0.5) =
 136.98 kN
»Nozzle Reinforcement pAAval=136.98 >= pAReq=26.79[kN] « » (U= 19.5%) OK«
Maximum Allowable Pressure Pmax
Pmax = (Afs+Afw)*fs+Afb*fob/((Aps+Apb+0.5*Apphi)+0.5*(Afs+Afw+Afb+Afp)) (10)
=+0)*129.41+367.85*118.13/((52581.57+995.71+0.5*0)+0.5*(724.83+0+367.85+0))
»ANSI 150lb-Flange Rating(at 232C) P=0.5 <= PMax(flange)=1.28[MPa] «» (U= 39.1%) OK«
LOAD CASE NO: 1 - Load Case 1
STRESSES AT OUTER DIAMETER OF NOZZLE
16.5.6.4 Check of Individual Load Ratio Limits
»PhiP AT NOZZLE OD PhiP=0.0394 <= 1.0 =1(16.5-12)«
 » (U= 3.9%) OK«
»PhiZ AT NOZZLE OD PhiZ=0.1477 <= 1.0=1(16.5-13)«
 » (U= 14.7%) OK«
»PhiB AT NOZZLE OD PhiB=0.4525 <= 1.0=1(16.5-14)«
 » (U= 45.2%) OK«
»PhiTau AT NOZZLE OD PhiTau=0.5272 <= 1.0=1«
 » (U= 52.7%) OK«
»PhiAll AT NOZZLE OD PhiAll=0.7186 <= 1.0=1(16.5-15)«
 » (U= 71.8%) OK«
16.5.7 STRESS RANGES AND THEIR COMBINATIONS
»Total Stress in Shell SigTot=142.41 <= 3*f=388.23[N/mm2] «» (U= 36.6%) OK«
16.5.8 NOZZLE LONGITUDINAL STRESSES
»Nozzle Long.Stress SigLong=10.84 <= fb=118.13[N/mm2] « » (U= 9.1%) OK«
»Nozzle Long.Stability LongStab=0.0949 <= 1.0=1«
 » (U= 9.4%) OK«
LOAD CASE NO: 2 - Load Case 2
STRESSES AT OUTER DIAMETER OF NOZZLE
16.5.6.4 Check of Individual Load Ratio Limits
»PhiP AT NOZZLE OD PhiP=0.1656 <= 1.0 =1(16.5-12)«
 » (U= 16.5%) OK«
»PhiZ AT NOZZLE OD PhiZ=0.1477 <= 1.0=1(16.5-13)«
 » (U= 14.7%) OK«
»PhiB AT NOZZLE OD PhiB=0.4525 <= 1.0=1(16.5-14)«
 » (U= 45.2%) OK«
»PhiTau AT NOZZLE OD PhiTau=0.6211 <= 1.0=1«
 » (U= 62.1%) OK«
»PhiAll AT NOZZLE OD PhiAll=0.8243 <= 1.0=1(16.5-15)«
 » (U= 82.4%) OK«
16.5.7 STRESS RANGES AND THEIR COMBINATIONS
»Total Stress in Shell SigTot=178.34 <= 3*f=388.23[N/mm2] «» (U= 45.9%) OK«
16.5.8 NO77LE LONGITUDINAL STRESSES
 26 N.A
 Nozzle, Forging (LWN) Inlet
 Umax= 82.4%
 Page: 64
```


Ohmtech AS
Sample File Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator: Rev.:A EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS
N.A Inlet 05 Feb. 2010 12:10 ConnID:S1.3 PC# 1
»Nozzle Long.Stress SigLong=12.8 <= fb=118.13[N/mm2] « » (U= 10.8%) OK« »Nozzle Long.Stability LongStab=0.0949 <= 1.0=1« » (U= 9.4%) OK«
Volume:0 m3 Weight:6.4 kg (SG= 7.85)

Sample File Steam Generator

Visual Vessel Design by OhmTech Ver:10.2-01 Operator: Rev.:A

EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS

N.A Inlet 05 Feb. 2010 12:10 ConnID:S1.3 PC# 1


Sample File

Steam Generator


Visual Vessel Design by OhmTech Ver:10.2-01 Operator: Rev.:A

EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS

N.B Outlet Liq 05 Feb. 2010 12:10 ConnID:S1.3 PC# 1

INPUT DATA

COMPONENT ATTACHMENT/LOCATION


Orientation & Location of Nozzle: Radial to Shell z-location of nozzle along axis of attacment.....:z 5075.00 mm

Angle of Rotation of nozzle axis projected in the x-y plane:Phi 180.00 Degr.

GENERAL DESIGN DATA


Type of Opening: Nozzle With Standard ANSI or DIN/EN Flange Attachment PRESSURE LOADING: Design Component for Internal and External Pressure PROCESS CARD: Shell Side: Temp= 232°C, P= .5MPa, c= 3mm, Pext= .1MPa Include Nozzle Load Calculation: YES

SHELL DATA (S1.3)

Shell Type: Cylindrical Shell

OUTSIDE DIAMETER OF SHELL.....:De 864.00 mm

AS BUILT WALL THICKNESS (uncorroded)....:en 12.00 mm

NEGATIVE TOLERANCE/THINNING ALLOWANCE....:th 0.5000 mm

EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N THK<=16mm 232'C

Rm=410 Rp=265 Rpt=194.12 fs=129.41 f20=170.83 ftest=252.38 E=196147(N/mm2) ro=7.85

NOZZLE MATERIAL DATA


Delivery Form: Forging (LWN)

ASME SA-105, PMA, , THK<=250mm 232'C

Rm=485 Rp=250 Rpt=177.2 fb=118.13 f20=166.67 ftest=238.1 (N/mm2)

NOTE: A PARTICULAR MATERIAL APPRAISAL(PMA) MAY BE REQUIRED FOR THIS MATERIAL.

NOZZLE DIMENSIONAL DATA


Attachment: Set In Flush Nozzle Base calculations on Forging OD: NO Shape of Nozzle/Opening: Circular

Application:

9.4.6.3 NOT a critical fatigue area, and calc.temp.is outside creep range. INSIDE DIAMETER OF NOZZLE (corroded)......dib 56.79 mm
AS BUILT NOZZLE THICKNESS (uncorroded)....:enb 13.49 mm

Size of Flange and Nozzle: 2"

Comment (Optional): CLASS :150# LWN Long Welding Neck

NEGATIVE TOLERANCE/THINNING ALLOWANCE....: 0.00 mm
NOZZLE STANDOUT MEASURED FROM VESSEL OD.....:ho 200.00 mm

27 N.B Nozzle, Forging (LWN) Outlet Liq Umax= 82.4% Page: 67

Sample File

Steam Generator

Visual Vessel Design by OhmTech Ver:10.2-01 Operator: Rev.:A

EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS

N.B Outlet Liq 05 Feb. 2010 12:10 ConnID:S1.3 PC# 1

FLANGE DATA

A: Flange Standard: ANSI B16.5 Flanges

E: Pressure Class: ANSI B16.5:Class 150 lbs

C: Flange Type: LWN Long Welding Neck

D: Facing Sketch/ANSI facing (Table 3.8.3(2)): la RF Raised Face

Flange Material Category:

1.1 - Carbon Steel - A105, A515 70, A516 70, A350 LF2 (BS 1503 164 490, BS 1504 161 480)

WELDING DATA

Nozzle/Pad to Shell Welding Area: Exclude Area of Nozzle to Shell Weld
Nozzle Weld Intersect: Nozzle Does NOT Intersect with a Welded Shell Seam
ANGLE PhiC(OBLIQUE IN TRANSVERSE.CROSS SECT.)Fig.9.5-2:PhiC 0.00 Degr.
ANGLE PhiL(OBLIQUE IN LONG.CROSS SECT.)Fig.9.5-1...:PhiL 0.00 Degr.

DATA FOR REINFORCEMENT PAD


Type of Pad: No Pad


LIMITS OF REINFORCEMENT

Reduction of Limits of Reinforcement: No Reduction Required

EXTERNAL LOADS ON NOZZLE

FACTOR C4:

 ${\tt C4}$ = 1.1 Nozzle is Attached to a Piping System with due Allowance for Expansion and Thrust


TYPE OF LOAD INPUT: Load Cases

External Nozzle Loads: User Specified Loads

LOADING DATA

Table NOZZLE LOADS:

Load Description	ID	Units	Load Case 1	Load Case 2
Pressure	Р	MPa	-0.1	0.42
Radial Load	Fz	kN	-2.5	2.5
Longitudinal Moment	My	kNm	-0.29	0.29
Circumferential Moment:	Mx	kNm	-0.29	0.29
Longitudinal Shear Force	FI	kN	-2.5	2.5
Circumferential Shear Force	Fc	kN	-1.92	1.92
Torsional Moment	Mt	kNm	-3	3

CALCULATION DATA

FLANGE RATING

ANSI 150lb-Flange Rating(at 232C)= 1.276 MPa, Max.Test Pressure = 3.102 MPa

27 N.B Nozzle, Forging (LWN) Outlet Liq	Umax= 82.4%	Page: 68
---	-------------	----------

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS
N.B Outlet Lia
 05 Feb. 2010 12:10 ConnID:S1.3
PRELIMINARY CALCULATIONS
Shell Analysis Thickness eas
eas = en - c - th =12-3-0.5=
 8.50 mm
Nozzle Analysis Thickness eab
eab = enb - c - NegDev =13.49-3-0=
 10.49 mm
Inside Radius of Curvature
ris = De / 2 - eas (9.5-3) =864/2-8.5=
 423.50 mm
deb = dib + 2 * eab = 56.79 + 2*10.49 =
 77.77 mm
Min.Nozzle Thk.Based on Internal Pressure ebp
ebp = P * dib / (2 * fb * z - P)
=0.5*56.79/(2*118.13*1-0.5)=
 0.1200 mm
Allowable Stresses
fob = Min(fs, fb) (16.5-8) = Min(129.41,118.13) =
 118.13 N/mm2
GEOMETRIC LIMITATIONS
»Check Max.Diameter of Nozzle dib/(2*ris)=0.067 <= 1[mm] «» OK«
»Min.Nozzle Thk. ebp=0.12 <= eab=10.49[mm] «
 » (U= 1.1%) OK«
9.5.2.4.4 Nozzles normal to the shell, with or without reiforcement pads.
Calculation of Stress Loaded Areas Effective as Reinforcement
Area of Shell Afs
Limit of Reinforcement Along Shell
Iso = Sqr(( 2 * ris + eas) *
=Sqr((2*423.5+8.5)*8.5)=
 85.27 mm
Set In Nozzle
Afs = eas * Is (16.5-78) = 8.5*85.27 =
 724.83 mm2
Area of Nozzle Afb
Limit of Reinforcement Along Nozzle (outside shell)
Ibo = MIN( Sqr(( deb - eb) * eb), ho)
 (16.5 - 75)
=MIN(Sqr((77.77-10.49)*10.49,)200)=
 26.57 mm
Set In Nozzle
Afb = eb * (Ibo + Ibi + eas) (16.5-77) = 10.49*(26.57+0+8.5) =
 367.85 mm2
Calculation of Pressure Loaded Areas
In the Nozzle Apb
Apb = 0.5 * dib * (Ibo + eas) (16.5-83) = 0.5*56.79*(26.57+8.5) = 995.71 mm2
Cyl.Shell in the Longitudinal Section Aps
ApsL = ris * (Is + a) (16.5-93) = 423.5*(85.27+38.89) =
 52581.57 mm2
Cyl.Shell in the Transverse Cross Section Aps
ApsT = 0.5 * ris ^ 2 * (Is + a ) / (0.5 * eas + ris)
 (16.5-104)
=0.5*423.5^2*(85.27+38.94)/(0.5*8.5+423.5)=
 26040.84 mm2
Aps = MAX(ApsLApsT) = MAX(52581.57, 26040.84) =
 52581.57 mm2
9.5.2 Reinforcement Rules
Pressure Area Required pA(req.)
pAReqL = P * (ApsL + Apb) (16.5-7) = 0.5*(52581.57+995.71) = 26.79 kN
pAReqT = P * (ApsT + Apb + 0.5 * Apphi)
 (16.5-7)
=0.5*(26040.84+995.71+0.5*0)=
 13.52 kN
pAReq = MAX( pAReqL, pAReqT) = MAX(26.79,13.52)=
 26.79 kN
Pressure Area Available pA(aval.)
pAAval = (Afs+Afw)*(fs-0.5*P)+Afp*(fop-0.5*P)+Afb*(fob-0.5*P)
=(724.83+0)*(129.41-0.5*0.5)+0*(0-0.5*0.5)+367.85*(118.13-0.5*0.5)= 136.98 km
  27 N.B
 Nozzle, Forging (LWN) Outlet Liq
 Umax= 82.4%
 Page: 69
```

Ohmtech AS					
Sample File Steam Generator					
Visual Vessel Design by OhmTech Ver:10.2-01 Operator : Rev.:A					
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS					
N.B Outlet Liq 05 Feb. 2010 12:10 ConnID:S1.3					
»Nozzle Reinforcement pAAval=136.98 >= pAReq=26.79[kN] «	» (U= 19.5%) OK«				
Maximum Allowable Pressure Pmax Pmax = (Afs+Afw)*fs+Afb*fob/((Aps+Apb+0.5*Apphi)+0.5* =+0)*129.41+367.85*118.13/((52581.57+995.71+0.5*0)+0.0000000000000000000000000000000000					
Max.Allowable Test Pressure Ptmax Ptmax = ==	6.63 MI	?a			
»ANSI 150lb-Flange Rating(at 232C) P=0.5 <= PMax(flange)=1	28[MPa] «» (U= 39.19	%) OK«			
16.5 LOCAL LOADS ON NOZZLES IN CYLINDRICA	AL SHELLS	•			
	00				
PRELIMINARY CALCULATIONS Shell Analysis Thickness eas					
eas = en - c - th =12-3-0.5=	8.50 mm	n			
Nozzle Analysis Thickness eb eb = enb - c - NegDev =13.49-3-0=	10.49 mm	n			
Mean diameter of shell D = De - ea =864-8.5=	855.50 mm	n			
Mean radius of shell R = D / 2 = 855.5/2=	427.75 mm	n			
16.5.3 CONDITIONS OF APPLICABILITY "">»a) ea/D=0.0099 >= 0.001« "»a) ea/D=0.0099 <= 0.1« "»b) LamdaC=0.789 <= 10« "»c) Dist.to any other local load shall not be less with the local load shall not be less with the local load shall not be less with local l					
LOAD CASE NO: 1 - Load Case 1 Total Moment					
$MB = Sqr(Mx^2 + My^2) = Sqr(-0.29^2 + -0.29^2) =$	0.4101 kNn	n			
STRESSES AT OUTER DIAMETER OF NOZZLE Mean Diameter of Nozzle					
d = deb - eb =77.77-10.49=	67.28 mm	n			
Combined Analysis Thickness ec = ea =8.5=	8.50 mm	n			
LamdaC = d / Sqr(D * ec) =67.28/Sqr(855.5*8.5) = Ratio1 = eb / ec =10.49/8.5=	0.7890 1.23				
Ratio2 = D / ec =855.5/8.5= VALUES FOR C1, C2 AND C3 FROM FIGURES16.5-2 to 16.5-	100.65				
C1 = 1.810 C2 = 4.900 C3 = 7.338					
16.5.5 MAXIMUM ALLOWABLE INDIVIDUAL LOADS					
Permissible Pressure Pmax: Pmax (from nozzle calculation) = Pmax (16.5-2) = 2.5	4= <u>2.54 MB</u>	Pa			
Allowable Axial Load Fzmax: Fzmax = f * ec ^ 2 * C1 (16.5-3) =129.41*8.5^2*1.81:	=16.92 km	1			
Allowable Circumferential Moment Mxmax: Mxmax = f * ec ^ 2 * d / 4 * C2 =129.41*8.5^2*67.28/4*4.9=	0. <u>7706 kNm</u>	5.5-5)			
Allowable Longitudinal Moment Mxmax: Mymax = f * ec ^ 2 * d / 4 * C3 =129.41*8.5^2*67.28/4*7.34=	(16 1.15 kNm	5.5-7)			
	2.10 1111111				
		D			
27 N.B Nozzle,Forging (LWN) Outlet Liq	Umax= 82.4%	Page: 70			

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS
 Outlet Liq
 05 Feb. 2010 12:10 ConnID:S1.3
SHEAR STRESS FORMULAES (PD5500 Section G.2.3.6.3)
Shear Stresses due to Longitudinal Shear Force, TauFl:
TauFl = 2 * Fl / (PI * deb * ec)
=2*-2.5/(3.14*77.77*8.5)=
 -2.41 N/mm2
Shear Stresses due to Circumferential Force, TauFc:
TauFc = 2 * Fc / (PI * deb * ec)
=2*-1.92/(3.14*77.77*8.5)=
 -1.85 \text{ N/mm}2
Shear Stresses due to Torsional Moment, TauMt:
TauMt = 2 * Mt / (PI * deb ^ 2 * ec)
=2*-3/(3.14*77.77^2*8.5)=
 -37.15 \text{ N/mm}2
Total Shear Stresses, Tau:
Tau = Sqr( TauFc ^ 2 + TauFl ^ 2) + TauMt
=Sqr(-1.85^2+-2.41^2)+-37.15=
 -34.11 \text{ N/mm2}
16.5.6 COMBINATIONS OF EXTERNAL LOADS AND INTERNAL PRESSURE
PhiP = P / Pmax (16.5-9) = -0.1/2.54 =
 -0.0394
PhiZ = Fz / Fzmax (16.5-10) = -2.5/16.92 =
 -0.1477
PhiTau = Tau / (0.5 * f) = -34.11/(0.5*129.41) =
 0.5272
PhiB = Sqr((Mx / Mxmax)^2 + (My / Mymax)^2)
 (16.5-11)
=Sqr((-0.29/0.7706)^2+(-0.29/1.15)^2)=
 0.4525
MaxAll = MAX(Abs(PhiP/C4+PhiZ), Abs(PhiZ), Abs(PhiP/C4-0.2*PhiZ)
 (16.5-15)
=MAX(Abs(-0.0394/1.1+-0.1477,)Abs(-0.1477,)Abs(-0.0394/1.1-0.2*-0.1477)
  0.1836
PhiAll = Sqr( MaxAll ^ 2 + PhiB ^ 2 + PhiTau ^ 2)
 (16.5-15)
=Sqr(0.1836^2+0.4525^2+0.5272^2)=
 0.7186
16.5.6.4 Check of Individual Load Ratio Limits
»PhiP AT NOZZLE OD PhiP=0.0394 <= 1.0 =1(16.5-12)«
 » (U= 3.9%) OK«
»PhiZ AT NOZZLE OD PhiZ=0.1477 <= 1.0=1(16.5-13)«
 » (U= 14.7%) OK«
»PhiB AT NOZZLE OD PhiB=0.4525 <= 1.0=1(16.5-14)«
 » (U= 45.2%) OK«
»PhiTau AT NOZZLE OD PhiTau=0.5272 <= 1.0=1«
 » (U= 52.7%) OK«
»PhiAll AT NOZZLE OD PhiAll=0.7186 <= 1.0=1(16.5-15)«
 » (U= 71.8%) OK«
16.5.7 STRESS RANGES AND THEIR COMBINATIONS
16.5.7.1 LOAD RANGES
DeltaP = Max(Pmax, 0) - Min(Pmin, 0)
 (16.5-16)
=Max(0.1,0)-Min(0,0)=
 0.1000 MPa
DeltaFz = Max( Fzmax , 0) - Min( Fzmin , 0)
 (16.5-17)
=Max(2.5,0)-Min(0,0)=
 2.50 kN
DeltaMx = Max(Mxmax, 0) - Min(Mxmin, 0)
 (16.5-18)
=Max(0.29,0)-Min(0,0)=
 0.2900 kNm
DeltaMy = Max( Mymax , 0) - Min( Mymin , 0)
 (16.5-19)
=Max(0.29,0)-Min(0,0)=
 0.2900 kNm
DeltaFl = Max( Flmax , 0) - Min( Flmin , 0)
=Max(2.5,0)-Min(0,0)=
 0.00 kN
DeltaFc = Max( Fcmax , 0) - Min( Fcmin , 0)
=Max(1.92,0)-Min(0,0)=
 0.00 kN
DeltaFshear = Sqr( DeltaFl ^ 2 + DeltaFc ^ 2)
=Sqr(0^2+0^2)=
 0.00 \text{ kN}
DeltaMt = Max( Mtmax , 0) - Min( Mtmin , 0)
=Max(3,0)-Min(0,0)=
 0.00 kNm
```

Umax= 82.4%

Page: 71

Nozzle, Forging (LWN) Outlet Liq

27 N.B

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS
 05 Feb. 2010 12:10 ConnID:S1.3
 Outlet Lia
16.5.7.2 EQVIVALENT SHELL THICKNESS
eeq = ec = 8.5 =
 8.50 mm
16.5.7.3 STRESSES
VALUES FOR C1, C2 AND C3 FROM FIGURES16.5-2 to 16.5-4
 1.810 C2 = 4.900 C3 =
Tmp1 = Sqr(d * eb / (D * eeq))
=Sqr(67.28*10.49/(855.5*8.5))=
 0.3115
Tmp2 = (2+2*d/D*Tmp1+1.25*d/D*Sqr(D/eeq))/(1+eb/eeq*Tmp1)
=(2+2*67.28/855.5*0.3115+1.25*67.28/855.5*Sqr(855.5/8.5))/(1+10.49/8.5*0.31
15)=
Stresses due to Pressure Range
SigP = DeltaP * D / (2 * eeq) * Tmp2
 (16.5-21)
=0.1*855.5/(2*8.5)*2.19=
 11.03 N/mm2
Stresses due to Axial Load Range
SigFz = 2.25 / C1 * (DeltaFz / eeq ^ 2)
 (16.5-22)
=2.25/1.81*(2.5/8.5^2)=
 43.01 N/mm2
Stresses due to Circumferential Moment Range
SigMx = 2.25 / C2 * (4 * DeltaMx / (eeq ^ 2 * d))
 (16.5-23)
=2.25/4.9*(4*0.29/(8.5^2*67.28))=
 109.58 N/mm2
Stresses due to Longitudinal Moment Range
SigMy = 2.25 / C3 * (4 * DeltaMy / (eeq^ 2 * d))
 (16.5 - 24)
=2.25/7.34*(4*0.29/(8.5^2*67.28))=
 73.17 N/mm2
Shear Stresses due to Longitudinal Shear Force, DeltaFl:
TauFl = 2 * DeltaFl / (PI * deb * eeq)
=2*0/(3.14*77.77*8.5)=
 0.00 N/mm2
Shear Stresses due to Circumferential Force, TauFc:
TauFc = 2 * DeltaFc / (PI * deb * eeq)
=2*0/(3.14*77.77*8.5)=
 0.00 N/mm2
Shear Stresses due to Torsional Moment, TauMt:
TauMt = 2 * DeltaMt / (PI * deb ^ 2 * eeq)
=2*0/(3.14*77.77^2*8.5)=
 0.00 N/mm2
Total Shear Stresses, Tau:
Tau = Sqr( TauFc ^ 2 + TauFl ^ 2) + TauMt
=Sqr(0^2+0^2)+0=
 0.00 N/mm2
Total Stress Intensity due to Load Range
SigTot = Abs(SigT+Sqr((SigP+SigFz)^2+SigMx^2+SigMy^2+4*Tau^2))
 (16.5-25)
= Abs(0+Sgr((11.03+43.01)^2+109.58^2+73.17^2+4*0^2)) =
 142.41 N/mm2
»Total Stress in Shell SigTot=142.41 <= 3*f=388.23[N/mm2] «» (U= 36.6%) OK«
16.5.8 NOZZLE LONGITUDINAL STRESSES
Maximum Longitudinal Stresses in Nozzle
SigLong = P*d/(4*eb)+4*MB/(PI*d^2*eb)+Fz/(PI*d*eb)
 (16.5-26)
=-0.1*67.28/(4*10.49)+4*0.4101/(3.14*67.28^2*10.49)+0/(3.14*67.28*10.49)
»Nozzle Long.Stress SigLong=10.84 <= fb=118.13[N/mm2] « » (U= 9.1%) OK«
16.14.6 COMPRESSIVE STRESS LIMITS
K = 1.21 * E * ea / (Sige * D)
 (16.14-15)
=1.21*196147*10.49/(177.2*67.28)=
 208.83
alfa = 0.83 / Sqr(1 + 0.005 * D / ea)
 (16.14-16)
=0.83/\text{Sqr}(1+0.005*67.28/10.49)=
 0.8170
delta = (1 - 0.4123 / (alfa * K) ^ 0.6) / S
 (16.14-19)
=(1-0.4123/(0.817*208.83)^0.6)/1.5=
 0.6541
Maximum Allowable Compressive Stress
Sigcall = Sige * delta (16.14-20) =177.2*0.6541=
 115.90 N/mm2
 27 N.B
 Nozzle, Forging (LWN) Outlet Liq
 Umax= 82.4%
 Page: 72
```

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS
N.B Outlet Liq
 05 Feb. 2010 12:10 ConnID:S1.3
 PC# 1
16.14.4 PERMISSIBLE INDIVIDUAL LOADS
Maximum Tensile Force Ftmax
Ftmax = PI * D * ea * f (16.14-1) = 3.14*67.28*10.49*118.13 = 261.92 kN
Maximum Compressive Force Fcmax
Fcmax = PI * D * ea * Sigcall (16.14-2) = 3.14*67.28*10.49*115.9=
 256.98 kN
Maximum Bending Moment Mmax
Mmax = PI / 4 * D ^ 2 * ea * Sigcall
 (16.14-3)
=3.14/4*67.28^2*10.49*115.9=
 4.32 kNm
Longitudinal Stability Check (P=0)
LongStab = MB / Mmax + Abs( Fzmin) / Fcmax
 (16.5-27)
=0.4101/4.32 + Abs(0)/256.98 =
 0.0949
»Nozzle Long.Stability LongStab=0.0949 <= 1.0=1«
 » (U= 9.4%) OK«
LOAD CASE NO: 2 - Load Case 2
Total Moment
MB = Sqr(Mx^2 + My^2) = Sqr(0.29^2+0.29^2) =
 0.4101 kNm
STRESSES AT OUTER DIAMETER OF NOZZLE
Mean Diameter of Nozzle
d = deb - eb = 77.77 - 10.49 =
 67.28 mm
Combined Analysis Thickness
 8.50 mm
ec = ea = 8.5 =
LamdaC = d / Sqr(D * ec) = 67.28/Sqr(855.5*8.5) =
 0.7890
Ratio1 = eb / ec =10.49/8.5=
 1.23
Ratio2 = D / ec =855.5/8.5=
 100.65
VALUES FOR C1, C2 AND C3 FROM FIGURES16.5-2 to 16.5-4 C1 = 1.810 C2 = 4.900 C3 = 7.338
16.5.5 MAXIMUM ALLOWABLE INDIVIDUAL LOADS
Permissible Pressure Pmax:
Pmax (from nozzle calculation) = Pmax (16.5-2) =2.54=
 2.54 MPa
Allowable Axial Load Fzmax:
Fzmax = f * ec ^ 2 * C1 (16.5-3) =129.41*8.5^2*1.81=
 16.92 kN
Allowable Circumferential Moment Mxmax:
Mxmax = f * ec ^ 2 * d / 4 * C2 = 129.41*8.5^2*67.28/4*4.9=
 (16.5-5)
 0.7706 kNm
Allowable Longitudinal Moment Mxmax:
Mymax = f * ec ^ 2 * d / 4 * C3
 (16.5-7)
=129.41*8.5^2*67.28/4*7.34=
 1.15 kNm
SHEAR STRESS FORMULAES (PD5500 Section G.2.3.6.3)
Shear Stresses due to Longitudinal Shear Force, TauFl:
TauFl = 2 * Fl / (PI * deb * ec)
=2*2.5/(3.14*77.77*8.5)=
 2.41 N/mm2
Shear Stresses due to Circumferential Force, TauFc:
TauFc = 2 * Fc / (PI * deb * ec)
=2*1.92/(3.14*77.77*8.5)=
 1.85 N/mm2
Shear Stresses due to Torsional Moment, TauMt:
TauMt = 2 * Mt / (PI * deb ^ 2 * ec)
=2*3/(3.14*77.77^2*8.5)=
 37.15 N/mm2
Total Shear Stresses, Tau:
Tau = Sqr( TauFc ^ 2 + TauFl ^ 2) + TauMt
=Sqr(1.85^2+2.41^2)+37.15=
 40.19 N/mm2
16.5.6 COMBINATIONS OF EXTERNAL LOADS AND INTERNAL PRESSURE
PhiP = P / Pmax (16.5-9) = 0.5/2.54 =
 0.1656
PhiZ = Fz / Fzmax (16.5-10) = 2.5/16.92 =
 0.1477
PhiTau = Tau / (0.5 * f) = 40.19/(0.5*129.41) =
 0.6211
  27 N.B Nozzle, Forging (LWN) Outlet Liq
 Umax= 82.4%
 Page: 73
```

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS
 Outlet Liq
 05 Feb. 2010 12:10 ConnID:S1.3
PhiB = Sqr((Mx / Mxmax)^2 + (My / Mymax)^2)
 (16.5-11)
=Sqr((0.29/0.7706)^2+(0.29/1.15)^2)=
 0.4525
MaxAll = MAX(Abs(PhiP/C4+PhiZ),Abs(PhiZ),Abs(PhiP/C4-0.2*PhiZ)
 (16.5-15)
= \texttt{MAX}(\texttt{Abs}(0.1656/1.1+0.1477,) \texttt{Abs}(0.1477,) \texttt{Abs}(0.1656/1.1-0.2*0.1477) = 0.2983
PhiAll = Sqr( MaxAll ^ 2 + PhiB ^ 2 + PhiTau ^ 2)
 (16.5-15)
=Sqr(0.2983^2+0.4525^2+0.6211^2)=
16.5.6.4 Check of Individual Load Ratio Limits
»PhiP AT NOZZLE OD PhiP=0.1656 <= 1.0 =1(16.5-12)«
 » (U= 16.5%) OK«
»PhiZ AT NOZZLE OD PhiZ=0.1477 <= 1.0=1(16.5-13)«
 » (U= 14.7%) OK«
»PhiB AT NOZZLE OD PhiB=0.4525 <= 1.0=1(16.5-14)«
 » (U= 45.2%) OK«
»PhiTau AT NOZZLE OD PhiTau=0.6211 <= 1.0=1«
 » (U= 62.1%) OK«
»PhiAll AT NOZZLE OD PhiAll=0.8243 <= 1.0=1(16.5-15)«
 » (U= 82.4%) OK«
16.5.7 STRESS RANGES AND THEIR COMBINATIONS
16.5.7.1 LOAD RANGES
DeltaP = Max(Pmax, 0) - Min(Pmin, 0)
 (16.5-16)
=Max(0.42,0)-Min(0,0)=
 0.4200 MPa
DeltaFz = Max( Fzmax , 0) - Min( Fzmin , 0)
 (16.5-17)
=Max(2.5,0)-Min(0,0)=
 2.50 kN
DeltaMx = Max(Mxmax, 0) - Min(Mxmin, 0)
 (16.5-18)
=Max(0.29,0)-Min(0,0)=
 0.2900 kNm
DeltaMy = Max(Mymax, 0) - Min(Mymin, 0)
 (16.5-19)
=Max(0.29,0)-Min(0,0)=
 0.2900 kNm
DeltaFl = Max( Flmax , 0) - Min( Flmin , 0)
=Max(2.5,0)-Min(0,0)=
 2.50 \, \mathrm{kN}
DeltaFc = Max( Fcmax , 0) - Min( Fcmin , 0)
=Max(1.92,0)-Min(0,0)=
 1.92 kN
DeltaFshear = Sqr( DeltaFl ^ 2 + DeltaFc ^ 2)
=Sqr(2.5<sup>2</sup>+1.92<sup>2</sup>)=
 3.15 kN
DeltaMt = Max( Mtmax , 0) - Min( Mtmin , 0)
=Max(3,0)-Min(0,0)=
 3.00 kNm
16.5.7.2 EQVIVALENT SHELL THICKNESS
eeq = ec = 8.5 =
 8.50 mm
16.5.7.3 STRESSES
VALUES FOR C1, C2 AND C3 FROM FIGURES16.5-2 to 16.5-4
C1 = 1.810 \quad C2 = 4.900 \quad C3 = 7.338
Tmp1 = Sqr(d*eb/(D*eeq))
=Sqr(67.28*10.49/(855.5*8.5))=
 0.3115
Tmp2 = (2+2*d/D*Tmp1+1.25*d/D*Sqr(D/eeq))/(1+eb/eeq*Tmp1)
=(2+2*67.28/855.5*0.3115+1.25*67.28/855.5*Sqr(855.5/8.5))/(1+10.49/8.5*0.31)
15) =
Stresses due to Pressure Range
SigP = DeltaP * D / (2 * eeg) * Tmp2
 (16.5-21)
=0.42*855.5/(2*8.5)*2.19=
 46.34 N/mm2
Stresses due to Axial Load Range
SigFz = 2.25 / C1 * (DeltaFz / eeq ^ 2)
 (16.5-22)
=2.25/1.81*(2.5/8.5^2)=
 43.01 \text{ N/mm2}
Stresses due to Circumferential Moment Range
SigMx = 2.25 / C2 * (4 * DeltaMx / (eeq ^ 2 * d))
 (16.5-23)
=2.25/4.9*(4*0.29/(8.5^2*67.28))=
 109.58 N/mm2
Stresses due to Longitudinal Moment Range
SigMy = 2.25 / C3 * (4 * DeltaMy / (eeq ^ 2 * d))
 (16.5-24)
  27 N.B
 Nozzle, Forging (LWN) Outlet Liq
 Umax= 82.4%
 Page: 74
```

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS
 Outlet Liq
 05 Feb. 2010 12:10 ConnID:S1.3
=2.25/7.34*(4*0.29/(8.5^2*67.28))=
 73.17 N/mm2
Shear Stresses due to Longitudinal Shear Force, DeltaFl:
TauFl = 2 * DeltaFl / (PI * deb * eeq)
=2*2.5/(3.14*77.77*8.5)=
 2.41 N/mm2
Shear Stresses due to Circumferential Force, TauFc:
TauFc = 2 * DeltaFc / (PI * deb * eeq) = 2*1.92/(3.14*77.77*8.5) =
 1.85 N/mm2
Shear Stresses due to Torsional Moment, TauMt:
TauMt = 2 * DeltaMt / (PI * deb ^ 2 * eeq)
=2*3/(3.14*77.77^2*8.5)=
 37.15 N/mm2
Total Shear Stresses, Tau:
Tau = Sqr( TauFc ^ 2 + TauFl ^ 2) + TauMt
=Sqr(1.85^2+2.41^2)+37.15=
 40.19 N/mm2
Total Stress Intensity due to Load Range
SigTot = Abs(SigT+Sqr((SigP+SigFz)^2+SigMx^2+SigMy^2+4*Tau^2))
 (16.5-25)
=Abs(0+Sqr((46.34+43.01)^2+109.58^2+73.17^2+4*40.19^2))=
 178.34 N/mm2
»Total Stress in Shell SigTot=178.34 <= 3*f=388.23[N/mm2] «» (U= 45.9%) OK«
16.5.8 NOZZLE LONGITUDINAL STRESSES
Maximum Longitudinal Stresses in Nozzle
SigLong = P*d/(4*eb)+4*MB/(PI*d^2*eb)+Fz/(PI*d*eb)
 (16.5-26)
=0.5*67.28/(4*10.49)+4*0.4101/(3.14*67.28^2*10.49)+2500/(3.14*67.28*10.49)
 12.80 N/mm2
»Nozzle Long.Stress SigLong=12.8 <= fb=118.13[N/mm2] « » (U= 10.8%) OK«
16.14.6 COMPRESSIVE STRESS LIMITS
K = 1.21 * E * ea / (Sige * D)
 (16.14-15)
=1.21*196147*10.49/(177.2*67.28)=
 208.83
alfa = 0.83 / Sqr(1 + 0.005 * D / ea)
 (16.14-16)
=0.83/Sqr(1+0.005*67.28/10.49)=
 0.8170
delta = (1 - 0.4123 / (alfa * K) ^ 0.6) / S
 (16.14-19)
=(1-0.4123/(0.817*208.83)^0.6)/1.5=
 0.6541
Maximum Allowable Compressive Stress
Sigcall = Sige * delta (16.14-20) =177.2*0.6541=
 115.90 N/mm2
16.14.4 PERMISSIBLE INDIVIDUAL LOADS
Maximum Tensile Force Ftmax
Ftmax = PI * D * ea * f (16.14-1) = 3.14*67.28*10.49*118.13 = 261.92 kN
Maximum Compressive Force Fcmax
Fcmax = PI * D * ea * Sigcall (16.14-2) = 3.14*67.28*10.49*115.9=
 256.98 kN
Maximum Bending Moment Mmax
Mmax = PI / 4 * D ^ 2 * ea * Sigcall
 (16.14-3)
=3.14/4*67.28^2*10.49*115.9=
 4.32 kNm
Longitudinal Stability Check (P=0)
LongStab = MB / Mmax + Abs( Fzmin) / Fcmax
 (16.5-27)
=0.4101/4.32+Abs(0)/256.98=
 0.0949
 » (U= 9.4%) OK«
»Nozzle Long.Stability LongStab=0.0949 <= 1.0=1«
CALCULATION SUMMARY
9.5.2.4.4 Nozzles normal to the shell, with or without reiforcement pads.
Limit of Reinforcement Along Shell
Iso = Sqr((2 * ris + eas) * eas)
=Sqr((2*423.5+8.5)*8.5)=
 85.27 mm
Limit of Reinforcement Along Nozzle (outside shell)
Ibo = MIN( Sqr(( deb - eb) * eb), ho)
=MIN(Sqr((77.77-10.49)*10.49,)200)=
 (16.5-75)
 26.57 mm
```

Umax= 82.4%

Page: 75

27 N.B

Nozzle, Forging (LWN) Outlet Liq

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS
 05 Feb. 2010 12:10 ConnID:S1.3
 Outlet Liq
Pressure Area Required pA(req.)
pAReqL = P * (ApsL + Apb) (16.5-7) =0.5*(52581.57+995.71)=
 26.79 kN
pAReqT = P * (ApsT + Apb + 0.5 * Apphi)
 (16.5-7)
=0.5*(26040.84+995.71+0.5*0)=
 13.52 kN
pAReq = MAX(pAReqL, pAReqT) = MAX(26.79, 13.52) =
 26.79 kN
Pressure Area Available pA(aval.)
pAAval = (Afs+Afw)*(fs-0.5*P)+Afp*(fop-0.5*P)+Afb*(fob-0.5*P)
 (16.5-7)
= (724.83+0)*(129.41-0.5*0.5)+0*(0-0.5*0.5)+367.85*(118.13-0.5*0.5) =
 136.98 kN
»Nozzle Reinforcement pAAval=136.98 >= pAReq=26.79[kN] « » (U= 19.5%) OK«
Maximum Allowable Pressure Pmax
Pmax = (Afs+Afw)*fs+Afb*fob/((Aps+Apb+0.5*Apphi)+0.5*(Afs+Afw+Afb+Afp)) (10)
=+0)*129.41+367.85*118.13/((52581.57+995.71+0.5*0)+0.5*(724.83+0+367.85+0))
»ANSI 150lb-Flange Rating(at 232C) P=0.5 <= PMax(flange)=1.28[MPa] «» (U= 39.1%) OK«
LOAD CASE NO: 1 - Load Case 1
STRESSES AT OUTER DIAMETER OF NOZZLE
16.5.6.4 Check of Individual Load Ratio Limits
»PhiP AT NOZZLE OD PhiP=0.0394 <= 1.0 =1(16.5-12)«
 » (U= 3.9%) OK«
»PhiZ AT NOZZLE OD PhiZ=0.1477 <= 1.0=1(16.5-13)«
 » (U= 14.7%) OK«
»PhiB AT NOZZLE OD PhiB=0.4525 <= 1.0=1(16.5-14)«
 » (U= 45.2%) OK«
»PhiTau AT NOZZLE OD PhiTau=0.5272 <= 1.0=1«
 » (U= 52.7%) OK«
»PhiAll AT NOZZLE OD PhiAll=0.7186 <= 1.0=1(16.5-15)«
 » (U= 71.8%) OK«
16.5.7 STRESS RANGES AND THEIR COMBINATIONS
»Total Stress in Shell SigTot=142.41 <= 3*f=388.23[N/mm2] «» (U= 36.6%) OK«
16.5.8 NOZZLE LONGITUDINAL STRESSES
»Nozzle Long.Stress SigLong=10.84 <= fb=118.13[N/mm2] « » (U= 9.1%) OK«
»Nozzle Long.Stability LongStab=0.0949 <= 1.0=1«
 » (U= 9.4%) OK«
LOAD CASE NO: 2 - Load Case 2
STRESSES AT OUTER DIAMETER OF NOZZLE
16.5.6.4 Check of Individual Load Ratio Limits
»PhiP AT NOZZLE OD PhiP=0.1656 <= 1.0 =1(16.5-12)«
 » (U= 16.5%) OK«
»PhiZ AT NOZZLE OD PhiZ=0.1477 <= 1.0=1(16.5-13)«
 » (U= 14.7%) OK«
»PhiB AT NOZZLE OD PhiB=0.4525 <= 1.0=1(16.5-14)«
 » (U= 45.2%) OK«
»PhiTau AT NOZZLE OD PhiTau=0.6211 <= 1.0=1«
 » (U= 62.1%) OK«
»PhiAll AT NOZZLE OD PhiAll=0.8243 <= 1.0=1(16.5-15)«
 » (U= 82.4%) OK«
16.5.7 STRESS RANGES AND THEIR COMBINATIONS
»Total Stress in Shell SigTot=178.34 <= 3*f=388.23[N/mm2] «» (U= 45.9%) OK«
16.5.8 NO77LE LONGITUDINAL STRESSES
 27 N.B
 Nozzle, Forging (LWN) Outlet Liq
 Umax= 82.4%
 Page: 76
```


Ohmtech AS			
Sample File Steam Generator			
Visual Vessel Design by OhmTech Ver:10.2-01 Operator : Rev.:A			
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS N.B Outlet Liq 05 Feb. 2010 12:10 ConnID:S1.3 PC# 1			
»Nozzle Long.Stress SigLong=12.8 <= fb=118.13[N/mm2] « » (U= 10.8%) OK«			
»Nozzle Long.Stability LongStab=0.0949 <= 1.0=1«			
Volume:0 m3 Weight:6.4 kg (SG= 7.85)			

Sample File Steam Generator

Visual Vessel Design by OhmTech Ver:10.2-01 Operator: Rev.:A

EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS

N.B Outlet Liq 05 Feb. 2010 12:10 ConnID:S1.3 PC# 1


Sample File

Steam Generator

Visual Vessel Design by OhmTech Ver:10.2-01 Operator: Rev.:A


EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS

05 Feb. 2010 12:10 ConnID:S1.3 N.C Outlet Vap PC# 1

INPUT DATA

COMPONENT ATTACHMENT/LOCATION

Attachment: S1.3 Cylindrical Shell Shell L=4030 S2.1


Orientation & Location of Nozzle: Radial to Shell z-location of nozzle along axis of attacment....:z 3197.00 mm Angle of Rotation of nozzle axis projected in the x-y plane:Phi 0.00 Degr.

GENERAL DESIGN DATA


Type of Opening: Nozzle With Standard ANSI or DIN/EN Flange Attachment PRESSURE LOADING: Design Component for Internal and External Pressure PROCESS CARD: Shell Side : Temp= 232°C, P= .5MPa, c= 3mm, Pext= .1MPa Include Nozzle Load Calculation: YES

SHELL DATA (S1.3)

Shell Type: Cylindrical Shell 864.00 mm AS BUILT WALL THICKNESS (uncorroded)....:en 12.00 mm NEGATIVE TOLERANCE/THINNING ALLOWANCE....:th 0.5000 mm EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N THK<=16mm 232'C Rm=410 Rp=265 Rpt=194.12 fs=129.41 f20=170.83 ftest=252.38 E=196147(N/mm2) ro=7.85

NOZZLE MATERIAL DATA


Delivery Form: Seamless Pipe

ASME SA-106 Gr.B, PMA, , THK<=999mm 232'C

Rm=415 Rp=240 Rpt=171.56 fb=114.37 f20=160 ftest=228.57 (N/mm2)

NOTE: A PARTICULAR MATERIAL APPRAISAL(PMA) MAY BE REQUIRED FOR THIS MATERIAL.

NOZZLE DIMENSIONAL DATA


Attachment: Set In Flush Nozzle Shape of Nozzle/Opening: Circular

Application:

9.4.6.3 NOT a critical fatigue area, and calc.temp.is outside creep range. OUTSIDE NOZZLE DIAMETER.....deb 168.27 mm AS BUILT NOZZLE THICKNESS (uncorroded)....:enb 10.97 mm

Size of Flange and Nozzle: 6" Comment (Optional): Ex.Str.

NEGATIVE TOLERANCE/THINNING ALLOWANCE....:

12.50 % NOZZLE STANDOUT MEASURED FROM VESSEL OD.....ho 200.00 mm

Sample File

Visual Vessel Design by OhmTech Ver:10.2-01 Operator: Rev.:A

Steam Generator

EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS

N.C Outlet Vap 05 Feb. 2010 12:10 ConnID:S1.3 PC# 1

FLANGE DATA

A: Flange Standard: ANSI B16.5 Flanges

E: Pressure Class: ANSI B16.5:Class 150 lbs

C: Flange Type: WN Welding Neck

D: Facing Sketch/ANSI facing (Table 3.8.3(2)): la RF Raised Face

Flange Material Category:

1.1 - Carbon Steel - A105, A515 70, A516 70, A350 LF2 (BS 1503 164 490, BS 1504 161 480)

WELDING DATA

Nozzle/Pad to Shell Welding Area: Exclude Area of Nozzle to Shell Weld
Nozzle Weld Intersect: Nozzle Does NOT Intersect with a Welded Shell Seam
ANGLE PhiC(OBLIQUE IN TRANSVERSE.CROSS SECT.)Fig.9.5-2:PhiC 0.00 Degr.
ANGLE PhiL(OBLIQUE IN LONG.CROSS SECT.)Fig.9.5-1...:PhiL 0.00 Degr.

DATA FOR REINFORCEMENT PAD


Type of Pad: Single Pad

THICKNESS OF THE REINFORCEMENT PAD.....:eap 9.50 mm
WIDTH OF THE REINFORCEMENT PAD.....:Ip 65.85 mm
EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N THK<=16mm 232'C
Rm=410 Rp=265 Rpt=194.12 fp=129.41 f20=170.83 ftest=252.38 E=196147(N/mm2) ro=7.85


LIMITS OF REINFORCEMENT

Reduction of Limits of Reinforcement: No Reduction Required

EXTERNAL LOADS ON NOZZLE

FACTOR C4:

 ${
m C4}$ = 1.1 Nozzle is Attached to a Piping System with due Allowance for Expansion and Thrust


TYPE OF LOAD INPUT: Load Cases

External Nozzle Loads: User Specified Loads

LOADING DATA

Table NOZZLE LOADS:

Load Description	ID	Units	Load Case 1	Load Case 2
Pressure	P	MPa	-0.1	0.42
Radial Load	Fz	kN	-7.5	7.5
Longitudinal Moment	My	kNm	-3	3
Circumferential Moment:	Mx	kNm	-2.5	2.5
Longitudinal Shear Force	FI	kN	-7.5	7.5
Circumferential Shear Force	Fc	kN	-5.5	5.5
Torsional Moment	Mt	kNm	-3	3

Ohmtech AS Sample File Steam Generator Visual Vessel Design by OhmTech Ver:10.2-01 Operator: EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS N.C Outlet Vap 05 Feb. 2010 12:10 ConnID:S1.3 PC# 1 **CALCULATION DATA** FLANGE RATING ANSI 150lb-Flange Rating(at 232C)= 1.276 MPa, Max.Test Pressure = 3.102 MPa PRELIMINARY CALCULATIONS Shell Analysis Thickness eas eas = en - c - th = 12 - 3 - 0.5 =8.50 mm Nozzle Analysis Thickness eab eab = enb - c - NegDev = 10.97 - 3 - 1.37 =6.60 mm Reinf.Pad Analysis Thickness ep ep = MIN(eap, eas) (16.5-20) = MIN(9.5,8.5) =8.50 mm Inside Radius of Curvature ris = De / 2 - eas (9.5-3) =864/2-8.5= 423.50 mm dib = deb - 2 * eab =168.27-2*6.6= 155.07 mm Min.Nozzle Thk.Based on Internal Pressure ebp ebp = P * deb / (2 * fb * z + P)=0.5*168.27/(2*114.37*1+0.5)=0.3700 mm Allowable Stresses fob = Min(fs, fb) (16.5-8) = Min(129.41,114.37) = fop = Min(fs, fp) (16.5-9) = Min(129.41,129.41) = 114.37 N/mm2 129.41 N/mm2 GEOMETRIC LIMITATIONS »Check Max.Thk.of Pad eap=9.5 <= 1.5*eas=12.75[mm] « » OK« »Check Max.Diameter of Nozzle dib/(2*ris)=0.1831 <= .5[mm] «» OK« »Min.Nozzle Thk. ebp=0.37 <= eab=6.6[mm] « » (U= 5.6%) OK« 9.5.2.4.4 Nozzles normal to the shell, with or without reiforcement pads. Calculation of Stress Loaded Areas Effective as Reinforcement Area of Shell Afs Limit of Reinforcement Along Shell Iso = Sqr((2 * ris + eas) * eas)=Sqr((2*423.5+8.5)*8.5)=85.27 mm Set In Nozzle Afs = eas * Is (16.5-78) = 8.5*85.27 =724.83 mm2 Area of Reinforcement Pad Afp Limit of Reinforcement Along Pad 65.85 mm Ip = Min(Ip, Is) (16.5-86) = Min(65.85,85.27) =ep = Min(ep, eas) (16.5-87) = Min(8.5,8.5) =8.50 mm Afp = ep * Ip (16.5-85) = 8.5*65.85 =559.73 mm2 Area of Nozzle Afb Limit of Reinforcement Along Nozzle (outside shell) Ibo = MIN(Sqr((deb - eb) * eb), ho) (16.5 - 75)=MIN(Sqr((168.27-6.6)*6.6,)200)=32.66 mm Set In Nozzle Afb = eb * (Ibo + Ibi + eas) $(16.5-77) = 6.6*(32.66+0+8.5) = 271.62 \text{ mm}^2$ Calculation of Pressure Loaded Areas In the Nozzle Apb Apb = 0.5 * dib * (Ibo + eas) (16.5-83) = 0.5*155.07*(32.66+8.5) = 3191.57 mm2Cyl.Shell in the Longitudinal Section Aps ApsL = ris * (Is + a) (16.5-93) =423.5*(85.27+84.14)= 71744.95 mm2 Cyl.Shell in the Transverse Cross Section Aps $ApsT = 0.5 * ris ^ 2 * (Is + a) / (0.5 * eas + ris)$ (16.5-104)=0.5*423.5^2*(85.27+84.69)/(0.5*8.5+423.5)= 35631.82 mm2 Aps = MAX(ApsLApsT) = MAX(71744.95,35631.82) =71744.95 mm2 28 N.C Nozzle, Seamless Pipe Outlet Vap Umax= 74.9% Page: 81

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS
 Outlet Vap
 05 Feb. 2010 12:10 ConnID:S1.3
 PC# 1
9.5.2 Reinforcement Rules
Pressure Area Required pA(req.)
pAReqL = P * (ApsL + Apb) (16.5-7) = 0.5*(71744.95+3191.57) =
 37.47 kN
pAReqT = P * (ApsT + Apb + 0.5 * Apphi)
 (16.5-7)
=0.5*(35631.82+3191.57+0.5*0)=
 19.41 kN
pAReg = MAX( pARegL, pARegT) = MAX(37.47,19.41) =
 37.47 kN
Pressure Area Available pA(aval.)
pAAval = (Afs+Afw)*(fs-0.5*P)+Afp*(fop-0.5*P)+Afb*(fob-0.5*P)
= (724.83 + 0) * (129.41 - 0.5*0.5) + 559.73 * (129.41 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5
 »Nozzle Reinforcement pAAval=196.91 >= pAReg=37.47[kN] « » (U= 19%) OK«
Maximum Allowable Pressure Pmax
Pmax = (Afs+Afw)*fs+Afp*fop+Afb*fob/((Aps+Apb+0.5*Apphi)+0.5*(Afs+Afw+Afb+Afp))(10)
=+0)*129.41+559.73*129.41+271.62*114.37/((71744.95+3191.57+0.5*0)+0.5*(724.895+3191.57+0.5*0)+0.5*(724.895+3191.57+0.5*0)+0.5*(724.895+3191.57+0.5*0)+0.5*(724.895+3191.57+0.5*0)+0.5*(724.895+3191.57+0.5*0)+0.5*(724.895+3191.57+0.5*0)+0.5*(724.895+3191.57+0.5*0)+0.5*(724.895+3191.57+0.5*0)+0.5*(724.895+3191.57+0.5*0)+0.5*(724.895+3191.57+0.5*0)+0.5*(724.895+3191.57+0.5*0)+0.5*(724.895+3191.57+0.5*0)+0.5*(724.895+3191.57+0.5*0)+0.5*(724.895+3191.57+0.5*0)+0.5*(724.895+3191.57+0.5*0)+0.5*(724.895+3191.57+0.5*0)+0.5*(724.895+3191.57+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.5*(724.895+0.5*0)+0.
83+0+271.62+559.73))=
Max. Allowable Test Pressure Ptmax
Ptmax = ==
 6.31 MPa
 »ANSI 150lb-Flange Rating(at 232C) P=0.5 <= PMax(flange)=1.28[MPa] «» (U= 39.1%) OK«
16.5 LOCAL LOADS ON NOZZLES IN CYLINDRICAL SHELLS
PRELIMINARY CALCULATIONS
Shell Analysis Thickness eas
eas = en - c - th = 12 - 3 - 0.5 =
 8.50 mm
Nozzle Analysis Thickness eb
eb = enb - c - NegDev = 10.97 - 3 - 1.37 =
 6.60 mm
Mean diameter of shell
D = De - ea = 864 - 8.5 =
 855.50 mm
Mean radius of shell
R = D / 2 = 855.5/2 =
 427.75 mm
16.5.3 CONDITIONS OF APPLICABILITY
 »a) ea/D=0.0099 >= 0.001«
 » OK«
 »a) ea/D=0.0099 <= 0.1«
 » OK«
 »b) LamdaC=1.3 <= 10«</p>
 » OK«
»c) Dist.to any other local load shall not be less than SQR(D*ec)= 124.1 mm
»d) Nozzle thickness shall be maintained over a distance of SQR(d*eb)= 32.7 mm
LOAD CASE NO: 1 - Load Case 1
Total Moment
MB = Sqr(Mx^2 + My^2) = Sqr(-2.5^2+-3^2) =
 3.91 kNm
STRESSES AT OUTER DIAMETER OF NOZZLE
Mean Diameter of Nozzle
d = deb - eb = 168.27 - 6.6 =
 161.67 mm
Combined Analysis Thickness
ec = ea + eap * Min( fp / f 1)
=8.5+9.5*Min(129.41/129.41,1)=
 18.00 mm
LamdaC = d / Sqr(D * ec) = 161.67/Sqr(855.5*18) =
 1.30
Ratio1 = eb / ec = 6.6/18 =
 0.3666
Ratio2 = D / ec =855.5/18=
 47.53
VALUES FOR C1, C2 AND C3 FROM FIGURES16.5-2 to 16.5-4
 1.847 C2 =
 4.900 C3 =
 28 N.C
 Nozzle, Seamless Pipe Outlet Vap
 Umax= 74.9%
 Page: 82
```

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS
 05 Feb. 2010 12:10 ConnID:S1.3
N.C
 Outlet Vap
 PC# 1
16.5.5 MAXIMUM ALLOWABLE INDIVIDUAL LOADS
Permissible Pressure Pmax:
Pmax (from nozzle calculation) = Pmax (16.5-2) =2.61=
 2.61 MPa
Allowable Axial Load Fzmax:
Fzmax = f * ec ^ 2 * C1 (16.5-3) = 129.41*18^2*1.85=
 77.43 kN
Allowable Circumferential Moment Mxmax:
Mxmax = f * ec ^ 2 * d / 4 * C2
 (16.5-5)
=129.41*18^2*161.67/4*4.9=
 8.30 kNm
Allowable Longitudinal Moment Mxmax:
Mymax = f * ec ^ 2 * d / 4 * C3
 (16.5-7)
=129.41*18^2*161.67/4*8.=
 13.57 kNm
SHEAR STRESS FORMULAES (PD5500 Section G.2.3.6.3)
Shear Stresses due to Longitudinal Shear Force, TauFl:
TauFl = 2 * Fl / (PI * deb * ec)
=2*-7.5/(3.14*168.27*18)=
 -1.58 \text{ N/mm}2
Shear Stresses due to Circumferential Force, TauFc:
TauFc = 2 * Fc / (PI * deb * ec)
=2*-5.5/(3.14*168.27*18)=
 -1.16 \text{ N/mm}^2
Shear Stresses due to Torsional Moment, TauMt:
TauMt = 2 * Mt / (PI * deb ^ 2 * ec)
=2*-3/(3.14*168.27^2*18)=
 -3.75 \text{ N/mm}2
Total Shear Stresses, Tau:
Tau = Sqr( TauFc ^ 2 + TauFl ^ 2) + TauMt
=Sqr(-1.16^2+-1.58^2)+-3.75=
 -1.79 N/mm2
16.5.6 COMBINATIONS OF EXTERNAL LOADS AND INTERNAL PRESSURE
PhiP = P / Pmax (16.5-9) = -0.1/2.61 =
 -0.0384
PhiZ = Fz / Fzmax (16.5-10) = -7.5/77.43 =
 -0.0969
PhiTau = Tau / (0.5 * f) = -1.79/(0.5*129.41) =
 0.0277
PhiB = Sqr((Mx / Mxmax)^2 + (My / Mymax)^2)
 (16.5-11)
=Sqr((-2.5/8.3)^2+(-3/13.57)^2)=
 0.3736
MaxAll = MAX(Abs(PhiP/C4+PhiZ), Abs(PhiZ), Abs(PhiP/C4-0.2*PhiZ)
 (16.5-15)
=MAX(Abs(-0.0384/1.1+-0.0969,)Abs(-0.0969,)Abs(-0.0384/1.1-0.2*-0.0969)
= 0.1317
PhiAll = Sqr( MaxAll ^ 2 + PhiB ^ 2 + PhiTau ^ 2)
 (16.5-15)
=Sqr(0.1317^2+0.3736^2+0.0277^2)=
 0.3971
16.5.6.4 Check of Individual Load Ratio Limits
»PhiP AT NOZZLE OD PhiP=0.0384 <= 1.0 =1(16.5-12)«
 » (U= 3.8%) OK«
»PhiZ AT NOZZLE OD PhiZ=0.0969 <= 1.0=1(16.5-13)«
 » (U= 9.6%) OK«
»PhiB AT NOZZLE OD PhiB=0.3736 <= 1.0=1(16.5-14)«
 » (U= 37.3%) OK«
»PhiTau AT NOZZLE OD PhiTau=0.0277 <= 1.0=1«
 » (U= 2.7%) OK«
»PhiAll AT NOZZLE OD PhiAll=0.3971 <= 1.0=1(16.5-15)«
 » (U= 39.7%) OK«
STRESSES AT OUTER EDGE OF PAD
Diameter at Edge of Reinforcement Pad
d = deb + 2 * Ip = 168.27 + 2*65.85 =
 299.97 mm
Combined Analysis Thickness
ec = ea = 8.5 =
 8.50 mm
LamdaC = d / Sqr(D * ec) = 299.97/Sqr(855.5*8.5) =
 3.52
 0.7763
Ratio1 = MAX( eb / ec , 0.5) = MAX(6.6/8.5,0.5)=
Ratio2 = D / ec =855.5/8.5=
 100.65
VALUES FOR C1, C2 AND C3 FROM FIGURES16.5-2 to 16.5-4
 5.944 C3 =
 3.953 C2 =
  28 N.C
 Nozzle, Seamless Pipe Outlet Vap
 Umax= 74.9%
 Page: 83
```

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS
 Outlet Vap
 05 Feb. 2010 12:10 ConnID:S1.3
 PC# 1
16.5.5 MAXIMUM ALLOWABLE INDIVIDUAL LOADS
Permissible Pressure Pmax:
Pmax (from nozzle calculation) = Pmax (16.5-2) =2.61=
 2.61 MPa
Allowable Axial Load Fzmax:
Fzmax = f * ec ^ 2 * C1 (16.5-3) = 129.41*8.5^2*3.95=
 36.96 kN
Allowable Circumferential Moment Mxmax:
Mxmax = f * ec ^ 2 * d / 4 * C2
 (16.5-5)
=129.41*8.5^2*299.97/4*5.94=
 4.17 kNm
Allowable Longitudinal Moment Mxmax:
Mymax = f * ec ^ 2 * d / 4 * C3
 (16.5-7)
=129.41*8.5^2*299.97/4*20.03=
 14.04 kNm
SHEAR STRESS FORMULAES (PD5500 Section G.2.3.6.3)
Shear Stresses due to Longitudinal Shear Force, TauFl:
TauFl = 2 * Fl / (PI * deb * ec)
=2*-7.5/(3.14*168.27*8.5)=
 -3.34 \text{ N/mm2}
Shear Stresses due to Circumferential Force, TauFc:
TauFc = 2 * Fc / (PI * deb * ec)
=2*-5.5/(3.14*168.27*8.5)=
 -2.45 \text{ N/mm}2
Shear Stresses due to Torsional Moment, TauMt:
TauMt = 2 * Mt / (PI * deb ^ 2 * ec)
=2*-3/(3.14*168.27^2*8.5)=
 -7.94 \text{ N/mm}2
Total Shear Stresses, Tau:
Tau = Sqr( TauFc ^ 2 + TauFl ^ 2) + TauMt
=Sqr(-2.45^2+-3.34^2)+-7.94=
 -3.80 \text{ N/mm2}
16.5.6 COMBINATIONS OF EXTERNAL LOADS AND INTERNAL PRESSURE
PhiP = P / Pmax (16.5-9) = -0.1/2.61 =
 -0.0384
PhiZ = Fz / Fzmax (16.5-10) = -7.5/36.96 =
 -0.2029
PhiTau = Tau / (0.5 * f) = -3.8/(0.5*129.41) =
 0.0587
PhiB = Sqr((Mx / Mxmax)^2 + (My / Mymax)^2)
 (16.5-11)
=Sqr((-2.5/4.17)^2+(-3/14.04)^2)=
 0.6368
MaxAll = MAX(Abs(PhiP/C4+PhiZ), Abs(PhiZ), Abs(PhiP/C4-0.2*PhiZ)
 (16.5-15)
=MAX(Abs(-0.0384/1.1+-0.2029,)Abs(-0.2029,)Abs(-0.0384/1.1-0.2*-0.2029)
= 0.2378
PhiAll = Sqr( MaxAll ^ 2 + PhiB ^ 2 + PhiTau ^ 2)
 (16.5-15)
=Sgr(0.2378^2+0.6368^2+0.0587^2)=
 0.6823
16.5.6.4 Check of Individual Load Ratio Limits
»PhiP AT EDGE OF PAD PhiP=0.0384 <= 1.0 =1(16.5-12)«
 » (U= 3.8%) OK«
»PhiZ AT EDGE OF PAD PhiZ=0.2029 <= 1.0=1(16.5-13)«
 » (U= 20.2%) OK«
»PhiB AT EDGE OF PAD PhiB=0.6368 <= 1.0=1(16.5-14)«
 » (U= 63.6%) OK«
»PhiTau AT EDGE OF PAD PhiTau=0.0587 <= 1.0=1«
 » (U= 5.8%) OK«
»PhiAll AT EDGE OF PAD PhiAll=0.6823 <= 1.0=1(16.5-15)« » (U= 68.2%) OK«
16.5.7 STRESS RANGES AND THEIR COMBINATIONS
16.5.7.1 LOAD RANGES
DeltaP = Max(Pmax, 0) - Min(Pmin, 0)
 (16.5-16)
=Max(0.1,0)-Min(0,0)=
 0.1000 MPa
DeltaFz = Max( Fzmax , 0) - Min( Fzmin , 0)
 (16.5-17)
=Max(7.5,0)-Min(0,0)=
 7.50 kN
DeltaMx = Max(Mxmax, 0) - Min(Mxmin, 0)
 (16.5-18)
=Max(2.5,0)-Min(0,0)=
 2.50 kNm
DeltaMy = Max( Mymax , 0) - Min( Mymin , 0)
 (16.5-19)
  28 N.C Nozzle, Seamless Pipe Outlet Vap
 Umax= 74.9%
 Page: 84
```

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS
 Outlet Vap
 05 Feb. 2010 12:10 ConnID:S1.3 PC# 1
N.C
=Max(3,0)-Min(0,0)=
 3.00 kNm
DeltaFl = Max( Flmax , 0) - Min( Flmin , 0)
=Max(7.5,0)-Min(0,0)=
 0.00 kN
DeltaFc = Max( Fcmax , 0) - Min( Fcmin , 0)
=Max(5.5,0)-Min(0,0)=
 0.00 \, \mathrm{kN}
DeltaFshear = Sqr( DeltaFl ^ 2 + DeltaFc ^ 2)
=Sqr(0^2+0^2)=
 0.00 kN
DeltaMt = Max( Mtmax , 0) - Min( Mtmin , 0)
=Max(3,0)-Min(0,0)=
 0.00 kNm
16.5.7.2 EQVIVALENT SHELL THICKNESS
eeq = ea+Min(eap*Ip/Sqr(D*(ea+eap)),eap)*Min(fp/f1)
 (16.5-20)
= 8.5 + \text{Min}(9.5 + 65.85 / \text{Sqr}(855.5 + (8.5 + 9.5,))9.5) + \text{Min}(129.41 / 129.41,1) = 13.54 \text{ mm}
16.5.7.3 STRESSES
VALUES FOR C1, C2 AND C3 FROM FIGURES16.5-2 to 16.5-4
C1 = 2.038 C2 = 4.914 C C2 = 4.914 C1 = 4.914 C2 = 4.914 C3 = 4.914 C4 = 4.914 C5 = 4.914 
 4.914 C3 =
 10.270
=Sqr(161.67*6.6/(855.5*13.54))=
 0.3035
Tmp2 = (2+2*d/D*Tmp1+1.25*d/D*Sqr(D/eeq))/(1+eb/eeq*Tmp1)
= (2 + 2 + 161.67/855.5 + 0.3035 + 1.25 + 161.67/855.5 + \text{Sqr}(855.5/13.54)) / (1 + 6.6/13.54 + 1.25 + 161.67/855.5 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 1.25 + 
Stresses due to Pressure Range
SigP = DeltaP * D / (2 * eeq) * Tmp2
 (16.5-21)
=0.1*855.5/(2*13.54)*3.48=
 10.99 N/mm2
Stresses due to Axial Load Range
SigFz = 2.25 / C1 * (DeltaFz / eeq ^ 2)
 (16.5-22)
=2.25/2.04*(7.5/13.54^2)=
 45.17 N/mm2
Stresses due to Circumferential Moment Range
SigMx = 2.25 / C2 * (4 * DeltaMx / (eeq ^ 2 * d))
 (16.5-23)
 154.47 N/mm2
=2.25/4.91*(4*2.5/(13.54^2*161.67))=
Stresses due to Longitudinal Moment Range
SigMy = 2.25 / C3 * (4 * DeltaMy / (eeq ^ 2 * d))
 (16.5-24)
=2.25/10.27*(4*3/(13.54^2*161.67))=
 88.68 N/mm2
Shear Stresses due to Longitudinal Shear Force, DeltaFl:
TauFl = 2 * DeltaFl / (PI * deb * eeq)
=2*0/(3.14*168.27*13.54)=
 0.00 N/mm2
Shear Stresses due to Circumferential Force, TauFc:
TauFc = 2 * DeltaFc / (PI * deb * eeq)
=2*0/(3.14*168.27*13.54)=
 0.00 \text{ N/mm2}
Shear Stresses due to Torsional Moment, TauMt:
TauMt = 2 * DeltaMt / (PI * deb ^ 2 * eeq)
=2*0/(3.14*168.27^2*13.54)=
 0.00 N/mm2
Total Shear Stresses, Tau:
Tau = Sqr( TauFc ^ 2 + TauFl ^ 2) + TauMt
=Sqr(0^2+0^2)+0=
 0.00 N/mm2
Total Stress Intensity due to Load Range
(16.5-25)
 186.76 N/mm2
 »Total Stress in Shell SigTot=186.76 <= 3*f=388.23[N/mm2] «» (U= 48.1%) OK«
16.5.8 NOZZLE LONGITUDINAL STRESSES
Maximum Longitudinal Stresses in Nozzle
SigLong = P*d/(4*eb)+4*MB/(PI*d^2*eb)+Fz/(PI*d*eb)
 (16.5-26)
=-0.1*161.67/(4*6.6)+4*3.91/(3.14*161.67^2*6.6)+0/(3.14*161.67*6.6)
 28.22 N/mm2
```

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS
 05 Feb. 2010 12:10 ConnID:S1.3
 Outlet Vap
 PC# 1
»Nozzle Long.Stress SigLong=28.22 <= fb=114.37[N/mm2] « » (U= 24.6%) OK«
16.14.6 COMPRESSIVE STRESS LIMITS
K = 1.21 * E * ea / (Sige * D)
 (16.14-15)
=1.21*196147*6.6/(171.56*161.67)=
 56.47
alfa = 0.83 / Sqr(1 + 0.005 * D / ea)
 (16.14-16)
=0.83/Sqr(1+0.005*161.67/6.6)=
 0.7834
delta = (1 - 0.4123 / (alfa * K) ^ 0.6) / S
 (16.14-19)
=(1-0.4123/(0.7834*56.47)^0.6)/1.5=
 0.6384
Maximum Allowable Compressive Stress
Sigcall = Sige * delta (16.14-20) =171.56*0.6384=
 109.52 \text{ N/mm}2
16.14.4 PERMISSIBLE INDIVIDUAL LOADS
Maximum Tensile Force Ftmax
Ftmax = PI * D * ea * f (16.14-1) = 3.14*161.67*6.6*114.37 = 383.32 kN
Maximum Compressive Force Fcmax
Fcmax = PI * D * ea * Sigcall (16.14-2) = 3.14*161.67*6.6*109.52=
 367.06 kN
Maximum Bending Moment Mmax
Mmax = PI / 4 * D ^ 2 * ea * Sigcall
 (16.14-3)
=3.14/4*161.67^2*6.6*109.52=
 14.84 kNm
Longitudinal Stability Check (P=0)
LongStab = MB / Mmax + Abs(Fzmin) / Fcmax
 (16.5-27)
=3.91/14.84 + Abs(0)/367.06 =
 0.2632
»Nozzle Long.Stability LongStab=0.2632 <= 1.0=1«
 » (U= 26.3%) OK«
LOAD CASE NO: 2 - Load Case 2
Total Moment
MB = Sqr(Mx^2 + My^2) = Sqr(2.5^2+3^2) =
 3.91 kNm
STRESSES AT OUTER DIAMETER OF NOZZLE
Mean Diameter of Nozzle
d = deb - eb = 168.27 - 6.6 =
 161.67 mm
Combined Analysis Thickness
ec = ea + eap * Min( fp / f 1)
=8.5+9.5*Min(129.41/129.41,1)=
 18.00 mm
LamdaC = d / Sqr(D * ec) = 161.67/Sqr(855.5*18) =
 1.30
Ratio1 = eb / ec = 6.6/18 =
 0.3666
Ratio2 = D / ec =855.5/18=
 47.53
VALUES FOR C1, C2 AND C3 FROM FIGURES16.5-2 to 16.5-4
 1.847 C2 =
 4.900 C3 =
16.5.5 MAXIMUM ALLOWABLE INDIVIDUAL LOADS
Permissible Pressure Pmax:
Pmax (from nozzle calculation) = Pmax (16.5-2) = 2.61=
 2.61 MPa
Allowable Axial Load Fzmax:
Fzmax = f * ec ^ 2 * C1 (16.5-3) = 129.41*18^2*1.85=
 77.43 kN
Allowable Circumferential Moment Mxmax:
Mxmax = f * ec ^ 2 * d / 4 * C2
 (16.5-5)
=129.41*18^2*161.67/4*4.9=
 8.30 kNm
Allowable Longitudinal Moment Mxmax:
Mymax = f * ec ^ 2 * d / 4 * C3
 (16.5-7)
=129.41*18^2*161.67/4*8.=
 13.57 kNm
SHEAR STRESS FORMULAES (PD5500 Section G.2.3.6.3)
Shear Stresses due to Longitudinal Shear Force, TauFl:
TauFl = 2 * Fl / (PI * deb * ec)
=2*7.5/(3.14*168.27*18)=
 1.58 \text{ N/mm2}
Shear Stresses due to Circumferential Force, TauFc:
TauFc = 2 * Fc / (PI * deb * ec)
=2*5.5/(3.14*168.27*18)=
 1.16 N/mm2
  28 N.C
 Nozzle, Seamless Pipe Outlet Vap
 Umax= 74.9%
 Page: 86
```

Ohmtech AS		
Sample File Steam Generator		
Visual Vessel Design by OhmTech Ver:10.2-01 Operator : EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELL N.C Outlet Vap 05 Feb. 2010 12:10 ConnID:S		
Shear Stresses due to Torsional Moment, TauMt: TauMt = 2 * Mt / (PI * deb ^ 2 * ec) =2*3/(3.14*168.27^2*18)=	3.75 N/mm2	_
Total Shear Stresses, Tau: Tau = Sqr(TauFc ^ 2 + TauFl ^ 2) + TauMt =Sqr(1.16^2+1.58^2)+3.75=	5.70 N/mm2	=
16.5.6 COMBINATIONS OF EXTERNAL LOADS AND INTERMAL Phip = P / Pmax (16.5-9) = 0.42/2.61=	NAL PRESSURE 0.1612	_
PhiZ = Fz / Fzmax (16.5-10) =7.5/77.43=	0.0969	_
PhiTau = Tau / (0.5 * f) =5.7/(0.5*129.41)=	0.0881	_
PhiB = $Sqr((Mx / Mxmax)^2 + (My / Mymax)^2)$ = $Sqr((2.5/8.3)^2+(3/13.57)^2)=$	0. <u>3736</u> (16.5-	11) —
MaxAll = MAX(Abs(PhiP/C4+PhiZ),Abs(PhiZ),Abs(PhiP/C4+PhiZ),Abs(0.1612/1.1+0.0969,)Abs(0.0969,)Abs(0.1612/1.		
PhiAll = Sqr(MaxAll ^ 2 + PhiB ^ 2 + PhiTau ^ 2) =Sqr(0.2434^2+0.3736^2+0.0881^2)=	0.4545	15) =
16.5.6.4 Check of Individual Load Ratio Limits »PhiP AT NOZZLE OD PhiP=0.1612 <= 1.0 =1(16.5-12)« »PhiZ AT NOZZLE OD PhiZ=0.0969 <= 1.0=1(16.5-13)« »PhiB AT NOZZLE OD PhiB=0.3736 <= 1.0=1(16.5-14)« »PhiTau AT NOZZLE OD PhiTau=0.0881 <= 1.0=1« »PhiAll AT NOZZLE OD PhiAll=0.4545 <= 1.0=1(16.5-15)«	» (U= 16.1%) OK« » (U= 9.6%) OK« » (U= 37.3%) OK« » (U= 8.8%) OK« » (U= 45.4%) OK«	
STRESSES AT OUTER EDGE OF PAD Diameter at Edge of Reinforcement Pad d = deb + 2 * Ip =168.27+2*65.85= Combined Analysis Thickness ec = ea =8.5= LamdaC = d / Sqr(D * ec) =299.97/Sqr(855.5*8.5)= Ratio1 = MAX(eb / ec , 0.5) =MAX(6.6/8.5,0.5)= Ratio2 = D / ec =855.5/8.5= VALUES FOR C1, C2 AND C3 FROM FIGURES16.5-2 to 16.9 C1 = 3.953 C2 = 5.944 C3 = 20.029	299.97 mm 8.50 mm 3.52 0.7763 100.65	
16.5.5 MAXIMUM ALLOWABLE INDIVIDUAL LOADS		
Permissible Pressure Pmax: Pmax (from nozzle calculation) = Pmax (16.5-2) = 2.0	61= 2.61 MPa	_
Allowable Axial Load Fzmax: Fzmax = f * ec ^ 2 * C1 (16.5-3) =129.41*8.5^2*3.9	5= <u>36.96 kN</u>	_
Allowable Circumferential Moment Mxmax: Mxmax = f * ec ^ 2 * d / 4 * C2 =129.41*8.5^2*299.97/4*5.94=	(16.5- 4.17 kNm	5)
Allowable Longitudinal Moment Mxmax: Mymax = f * ec ^ 2 * d / 4 * C3 =129.41*8.5^2*299.97/4*20.03=	(16.5- 14.04 kNm	7)
SHEAR STRESS FORMULAES (PD5500 Section G.2.3.6.3) Shear Stresses due to Longitudinal Shear Force, Tau TauFl = 2 * Fl / (PI * deb * ec)	uFl:	
=2*7.5/(3.14*168.27*8.5)= Shear Stresses due to Circumferential Force, TauFc	3.34 N/mm2:	_
TauFc = 2 * Fc / (PI * deb * ec) =2*5.5/(3.14*168.27*8.5)=	2.45 N/mm2	
Shear Stresses due to Torsional Moment, TauMt:	<u> </u>	_
28 N.C Nozzle,Seamless Pipe Outlet Vap	Umax= 74.9% F	Page: 87

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS
 Outlet Vap
 05 Feb. 2010 12:10 ConnID:S1.3
 PC# 1
TauMt = 2 * Mt / (PI * deb ^ 2 * ec)
=2*3/(3.14*168.27^2*8.5)=
 7.94 \text{ N/mm}2
Total Shear Stresses, Tau:
Tau = Sqr( TauFc ^ 2 + TauFl ^ 2) + TauMt
=Sqr(2.45<sup>2</sup>+3.34<sup>2</sup>)+7.94=
 12.08 \text{ N/mm2}
16.5.6 COMBINATIONS OF EXTERNAL LOADS AND INTERNAL PRESSURE
PhiP = P / Pmax (16.5-9) = 0.5/2.61 =
 0.1612
PhiZ = Fz / Fzmax (16.5-10) = 7.5/36.96 =
 0.2029
PhiTau = Tau / (0.5 * f) = 12.08/(0.5*129.41) =
 0.1866
PhiB = Sqr((Mx / Mxmax)^2 + (My / Mymax)^2)
 (16.5-11)
=Sqr((2.5/4.17)^2+(3/14.04)^2)=
 0.6368
MaxAll = MAX(Abs(PhiP/C4+PhiZ), Abs(PhiZ), Abs(PhiP/C4-0.2*PhiZ)
 (16.5-15)
=MAX(Abs(0.1612/1.1+0.2029,)Abs(0.2029,)Abs(0.1612/1.1-0.2*0.2029)=0.3495
PhiAll = Sgr( MaxAll ^ 2 + PhiB ^ 2 + PhiTau ^ 2)
 (16.5-15)
=Sqr(0.3495^2+0.6368^2+0.1866^2)=
 0.7500
16.5.6.4 Check of Individual Load Ratio Limits
»PhiP AT EDGE OF PAD PhiP=0.1612 <= 1.0 =1(16.5-12)«
 » (U= 16.1%) OK«
»PhiZ AT EDGE OF PAD PhiZ=0.2029 <= 1.0=1(16.5-13)«
 » (U= 20.2%) OK«
»PhiB AT EDGE OF PAD PhiB=0.6368 <= 1.0=1(16.5-14)«
 » (U= 63.6%) OK«
»PhiTau AT EDGE OF PAD PhiTau=0.1866 <= 1.0=1«
 » (U= 18.6%) OK«
»PhiAll AT EDGE OF PAD PhiAll=0.75 <= 1.0=1(16.5-15)«
 » (U= 74.9%) OK«
16.5.7 STRESS RANGES AND THEIR COMBINATIONS
16.5.7.1 LOAD RANGES
DeltaP = Max(Pmax, 0) - Min(Pmin, 0)
 (16.5-16)
=Max(0.42,0)-Min(0,0)=
 0.4200 MPa
DeltaFz = Max( Fzmax , 0) - Min( Fzmin , 0)
 (16.5-17)
=Max(7.5,0)-Min(0,0)=
 7.50 kN
DeltaMx = Max(Mxmax, 0) - Min(Mxmin, 0)
 (16.5-18)
=Max(2.5,0)-Min(0,0)=
 2.50 kNm
DeltaMy = Max( Mymax , 0) - Min( Mymin , 0)
 (16.5-19)
=Max(3,0)-Min(0,0)=
 3.00 kNm
DeltaFl = Max( Flmax , 0) - Min( Flmin , 0)
=Max(7.5.0)-Min(0.0)=
 7.50 \, \mathrm{kN}
DeltaFc = Max(Fcmax, 0) - Min(Fcmin, 0)
=Max(5.5,0)-Min(0,0)=
 5.50 \text{ kN}
DeltaFshear = Sqr( DeltaFl ^ 2 + DeltaFc ^ 2)
=Sar(7.5^2+5.5^2)=
 9.30 kN
DeltaMt = Max( Mtmax , 0) - Min( Mtmin , 0)
=Max(3,0)-Min(0,0)=
 3.00 kNm
16.5.7.2 EQVIVALENT SHELL THICKNESS
eeq = ea+Min(eap*Ip/Sqr(D*(ea+eap)),eap)*Min(fp/f1)
 (16.5-20)
=8.5+Min(9.5*65.85/Sqr(855.5*(8.5+9.5,))9.5)*Min(129.41/129.41,1)=
 13.54 mm
16.5.7.3 STRESSES
VALUES FOR C1, C2 AND C3 FROM FIGURES16.5-2 to 16.5-4
 2.038 C2 = 4.914 C3 =
C1 =
 10.270
Tmp1 = Sqr( d * eb / (D * eeq))
=Sqr(161.67*6.6/(855.5*13.54))=
 0.3035
Tmp2 = (2+2*d/D*Tmp1+1.25*d/D*Sqr(D/eeq))/(1+eb/eeq*Tmp1)
  28 N.C
 Nozzle, Seamless Pipe Outlet Vap
 Umax= 74.9%
 Page: 88
```

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS
 Outlet Vap
 05 Feb. 2010 12:10 ConnID:S1.3
 PC# 1
=(2+2*161.67/855.5*0.3035+1.25*161.67/855.5*Sqr(855.5/13.54))/(1+6.6/13.54*)
0.3035) =
Stresses due to Pressure Range
SigP = DeltaP * D / (2 * eeq) * Tmp2
 (16.5-21)
=0.42*855.5/(2*13.54)*3.48=
 46.14 N/mm2
Stresses due to Axial Load Range
SigFz = 2.25 / C1 * (DeltaFz / eeq ^ 2)
 (16.5-22)
=2.25/2.04*(7.5/13.54^2)=
 45.17 N/mm2
Stresses due to Circumferential Moment Range
SigMx = 2.25 / C2 * (4 * DeltaMx / (eeq ^ 2 * d))
 (16.5-23)
=2.25/4.91*(4*2.5/(13.54^2*161.67))=
 154.47 N/mm2
Stresses due to Longitudinal Moment Range
SigMy = 2.25 / C3 * (4 * DeltaMy / (eeq ^ 2 * d))
 (16.5-24)
=2.25/10.27*(4*3/(13.54^2*161.67))=
 88.68 N/mm2
Shear Stresses due to Longitudinal Shear Force, DeltaFl:
TauFl = 2 * DeltaFl / (PI * deb * eeq) = 2*7.5/(3.14*168.27*13.54) =
 2.10 N/mm2
Shear Stresses due to Circumferential Force, TauFc:
TauFc = 2 * DeltaFc / (PI * deb * eeq)
=2*5.5/(3.14*168.27*13.54)=
 1.54 N/mm2
Shear Stresses due to Torsional Moment, TauMt:
TauMt = 2 * DeltaMt / (PI * deb ^ 2 * eeq)
=2*3/(3.14*168.27^2*13.54)=
 4.98 N/mm2
Total Shear Stresses, Tau:
Tau = Sqr( TauFc ^ 2 + TauFl ^ 2) + TauMt
=Sqr(1.54^2+2.1^2)+4.98=
 7.58 N/mm2
Total Stress Intensity due to Load Range
SigTot = Abs(SigT+Sqr((SigP+SigFz)^2+SigMx^2+SigMy^2+4*Tau^2))
 (16.5-25)
=Abs(0+Sgr((46.14+45.17)^2+154.47^2+88.68^2+4*7.58^2))=
 200.73 N/mm2
»Total Stress in Shell SigTot=200.73 <= 3*f=388.23[N/mm2] «» (U= 51.7%) OK«
16.5.8 NOZZLE LONGITUDINAL STRESSES
Maximum Longitudinal Stresses in Nozzle
SigLong = P*d/(4*eb)+4*MB/(PI*d^2*eb)+Fz/(PI*d*eb) (1 = 0.5*161.67/(4*6.6)+4*3.91/(3.14*161.67^2*6.6)+7500/(3.14*161.67*6.6)
 (16.5-26)
 33.64 N/mm2
»Nozzle Long.Stress SigLong=33.64 <= fb=114.37[N/mm2] « » (U= 29.4%) OK«
16.14.6 COMPRESSIVE STRESS LIMITS
K = 1.21 * E * ea / (Sige * D)
 (16.14-15)
=1.21*196147*6.6/(171.56*161.67)=
 56.47
alfa = 0.83 / Sqr(1 + 0.005 * D / ea)
 (16.14-16)
=0.83/Sqr(1+0.005*161.67/6.6)=
 0.7834
delta = (1 - 0.4123 / (alfa * K) ^ 0.6) / S
 (16.14-19)
=(1-0.4123/(0.7834*56.47)^0.6)/1.5=
 0.6384
Maximum Allowable Compressive Stress
Sigcall = Sige * delta (16.14-20) =171.56*0.6384=
 109.52 N/mm2
16.14.4 PERMISSIBLE INDIVIDUAL LOADS
Maximum Tensile Force Ftmax
Ftmax = PI * D * ea * f (16.14-1) = 3.14*161.67*6.6*114.37= 383.32 kN
Maximum Compressive Force Fcmax
Fcmax = PI * D * ea * Sigcall (16.14-2) =3.14*161.67*6.6*109.52=
 367.06 kN
Maximum Bending Moment Mmax
Mmax = PI / 4 * D ^ 2 * ea * Sigcall = 3.14/4*161.67^2*6.6*109.52=
 (16.14-3)
 14.84 kNm
Longitudinal Stability Check (P=0)
LongStab = MB / Mmax + Abs( Fzmin) / Fcmax
 (16.5-27)
=3.91/14.84 + Abs(0)/367.06 =
 0.2632
  28 N.C
 Nozzle, Seamless Pipe Outlet Vap
 Umax= 74.9%
 Page: 89
```

Ohmtech AS Sample File Steam Generator Visual Vessel Design by OhmTech Ver:10.2-01 Operator: Rev.:A EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS Outlet Vap 05 Feb. 2010 12:10 ConnID:S1.3 PC# 1 »Nozzle Long.Stability LongStab=0.2632 <= 1.0=1« » (U= 26.3%) OK« CALCULATION SUMMARY 9.5.2.4.4 Nozzles normal to the shell, with or without reiforcement pads. Limit of Reinforcement Along Shell Iso = Sqr((2 * ris + eas) * eas)=Sqr((2*423.5+8.5)*8.5)= 85.27 mm Limit of Reinforcement Along Pad Ip = Min(Ip, Is) (16.5-86) = Min(65.85,85.27) =65.85 mm Limit of Reinforcement Along Nozzle (outside shell) Ibo = MIN(Sqr((deb - eb) * eb), ho)(16.5-75)=MIN(Sqr((168.27-6.6)*6.6,)200)= 32.66 mm Pressure Area Required pA(req.) pAReqL = P * (ApsL + Apb) (16.5-7) = 0.5*(71744.95+3191.57)= 37.47 kN pAReqT = P * (ApsT + Apb + 0.5 * Apphi)(16.5-7)=0.5*(35631.82+3191.57+0.5*0)= 19.41 kN pAReq = MAX(pAReqL, pAReqT) = MAX(37.47,19.41) = 37.47 kN Pressure Area Available pA(aval.) pAAval = (Afs+Afw)*(fs-0.5*P)+Afp*(fop-0.5*P)+Afb*(fob-0.5*P)= (724.83 + 0) * (129.41 - 0.5*0.5) + 559.73 * (129.41 - 0.5*0.5) + 271.62 * (114.37 - 0.5*0.5196.91 kN »Nozzle Reinforcement pAAval=196.91 >= pAReg=37.47[kN] « » (U= 19%) OK« Maximum Allowable Pressure Pmax $\label{eq:pmax} Pmax = (Afs+Afw)*fs+Afp*fop+Afb*fob/((Aps+Apb+0.5*Apphi)+0.5*(Afs+Afw+Afb+Afp))(10)$ =+0)*129.41+559.73*129.41+271.62*114.37/((71744.95+3191.57+0.5*0)+0.5*(724.95+3191.57+0.5*0)+0.5*(724.95+3191.57+0.5*0)+0.5*(724.95+3191.57+0.5*0)+0.5*(724.95+3191.57+0.5*0)+0.5*(724.95+3191.57+0.5*0)+0.5*(724.95+3191.57+0.5*0)+0.5*(724.95+3191.57+0.5*0)+0.5*(724.95+3191.57+0.5*0)+0.5*(724.95+3191.57+0.5*0)+0.5*(724.95+3191.57+0.5*0)+0.5*(724.95+3191.57+0.5*0)+0.5*(724.95+3191.57+0.5*0)+0.5*(724.95+3191.57+0.5*0)+0.5*(724.95+83+0+271.62+559.73))= 2.61 MPa »ANSI 150lb-Flange Rating(at 232C) P=0.5 <= PMax(flange)=1.28[MPa] «» (U= 39.1%) OK« LOAD CASE NO: 1 - Load Case 1 STRESSES AT OUTER DIAMETER OF NOZZLE 16.5.6.4 Check of Individual Load Ratio Limits »PhiP AT NOZZLE OD PhiP=0.0384 <= 1.0 =1(16.5-12)« » (U= 3.8%) OK« »PhiZ AT NOZZLE OD PhiZ=0.0969 <= 1.0=1(16.5-13)« » (U= 9.6%) OK« »PhiB AT NOZZLE OD PhiB=0.3736 <= 1.0=1(16.5-14)« » (U= 37.3%) OK« »PhiTau AT NOZZLE OD PhiTau=0.0277 <= 1.0=1« » (U= 2.7%) OK« »PhiAll AT NOZZLE OD PhiAll=0.3971 <= 1.0=1(16.5-15)« » (U= 39.7%) OK« STRESSES AT OUTER EDGE OF PAD 16.5.6.4 Check of Individual Load Ratio Limits »PhiP AT EDGE OF PAD PhiP=0.0384 <= 1.0 =1(16.5-12)« » (U= 3.8%) OK« »PhiZ AT EDGE OF PAD PhiZ=0.2029 <= 1.0=1(16.5-13)« » (U= 20.2%) OK« »PhiB AT EDGE OF PAD PhiB=0.6368 <= 1.0=1(16.5-14)« » (U= 63.6%) OK« »PhiTau AT EDGE OF PAD PhiTau=0.0587 <= 1.0=1« » (U= 5.8%) OK« »PhiAll AT EDGE OF PAD PhiAll=0.6823 <= 1.0=1(16.5-15)« » (U= 68.2%) OK«

Ohmtech AS Sample File Steam Generator Visual Vessel Design by OhmTech Ver:10.2-01 Operator: Rev.:A EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS Outlet Vap 05 Feb. 2010 12:10 ConnID:S1.3 16.5.7 STRESS RANGES AND THEIR COMBINATIONS »Total Stress in Shell SigTot=186.76 <= 3*f=388.23[N/mm2] «» (U= 48.1%) OK« 16.5.8 NOZZLE LONGITUDINAL STRESSES »Nozzle Long.Stress SigLong=28.22 <= fb=114.37[N/mm2] « » (U= 24.6%) OK« »Nozzle Long.Stability LongStab=0.2632 <= 1.0=1« » (U= 26.3%) OK« LOAD CASE NO: 2 - Load Case 2 STRESSES AT OUTER DIAMETER OF NOZZLE 16.5.6.4 Check of Individual Load Ratio Limits »PhiP AT NOZZLE OD PhiP=0.1612 <= 1.0 =1(16.5-12)« » (U= 16.1%) OK« »PhiZ AT NOZZLE OD PhiZ=0.0969 <= 1.0=1(16.5-13)« » (U= 9.6%) OK« »PhiB AT NOZZLE OD PhiB=0.3736 <= 1.0=1(16.5-14)« » (U= 37.3%) OK« »PhiTau AT NOZZLE OD PhiTau=0.0881 <= 1.0=1« » (U= 8.8%) OK« »PhiAll AT NOZZLE OD PhiAll=0.4545 <= 1.0=1(16.5-15)« » (U= 45.4%) OK« STRESSES AT OUTER EDGE OF PAD 16.5.6.4 Check of Individual Load Ratio Limits »PhiP AT EDGE OF PAD PhiP=0.1612 <= 1.0 =1(16.5-12)« » (U= 16.1%) OK« » (U= 20.2%) OK« »PhiZ AT EDGE OF PAD PhiZ=0.2029 <= 1.0=1(16.5-13)« »PhiB AT EDGE OF PAD PhiB=0.6368 <= 1.0=1(16.5-14)« » (U= 63.6%) OK« »PhiTau AT EDGE OF PAD PhiTau=0.1866 <= 1.0=1« » (U= 18.6%) OK« »PhiAll AT EDGE OF PAD PhiAll=0.75 <= 1.0=1(16.5-15)« » (U= 74.9%) OK« 16.5.7 STRESS RANGES AND THEIR COMBINATIONS »Total Stress in Shell SigTot=200.73 <= 3*f=388.23[N/mm2] «» (U= 51.7%) OK« 16.5.8 NOZZLE LONGITUDINAL STRESSES »Nozzle Long.Stress SigLong=33.64 <= fb=114.37[N/mm2] « » (U= 29.4%) OK« »Nozzle Long.Stability LongStab=0.2632 <= 1.0=1« » (U= 26.3%) OK« Volume:0 m3 Weight:18.2 kg (SG= 7.85)

28 N.C

Nozzle, Seamless Pipe Outlet Vap

Umax= 74.9%


Page: 91

Sample File Steam Generator

Visual Vessel Design by OhmTech Ver:10.2-01 Operator: Rev.:A

EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS

N.C Outlet Vap 05 Feb. 2010 12:10 ConnID:S1.3 PC# 1


Sample File

Steam Generator


Visual Vessel Design by OhmTech Ver:10.2-01 Operator: Rev.:A

EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS

N.D PG 05 Feb. 2010 12:10 ConnID:S1.3 PC# 1

INPUT DATA

COMPONENT ATTACHMENT/LOCATION


Orientation & Location of Nozzle: Radial to Shell z-location of nozzle along axis of attacment.....:z 2445.00 mm

Angle of Rotation of nozzle axis projected in the x-y plane:Phi 0.00 Degr.

GENERAL DESIGN DATA


Type of Opening: Nozzle With Standard ANSI or DIN/EN Flange Attachment PRESSURE LOADING: Design Component for Internal and External Pressure PROCESS CARD: Shell Side: Temp= 232°C, P= .5MPa, c= 3mm, Pext= .1MPa Include Nozzle Load Calculation: NO

SHELL DATA (S1.3)

Shell Type: Cylindrical Shell

OUTSIDE DIAMETER OF SHELL.....:De 864.00 mm

AS BUILT WALL THICKNESS (uncorroded)....:en 12.00 mm

NEGATIVE TOLERANCE/THINNING ALLOWANCE....:th 0.5000 mm

EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N THK<=16mm 232'C

Rm=410 Rp=265 Rpt=194.12 fs=129.41 f20=170.83 ftest=252.38 E=196147(N/mm2) ro=7.85

NOZZLE MATERIAL DATA


Delivery Form: Forging (LWN)

ASME SA-105, PMA, , THK<=250mm 232'C

Rm=485 Rp=250 Rpt=177.2 fb=118.13 f20=166.67 ftest=238.1 (N/mm2)

NOTE: A PARTICULAR MATERIAL APPRAISAL (PMA) MAY BE REQUIRED FOR THIS MATERIAL.

NOZZLE DIMENSIONAL DATA


Attachment: Set In Flush Nozzle Base calculations on Forging OD: NO Shape of Nozzle/Opening: Circular

Application:

9.4.6.3 NOT a critical fatigue area, and calc.temp.is outside creep range. INSIDE DIAMETER OF NOZZLE (corroded).....:dib 31.39 mm AS BUILT NOZZLE THICKNESS (uncorroded)....:enb 12.69 mm Size of Flange and Nozzle: 1"

Comment (Optional): CLASS :150# LWN Long Welding Neck

NEGATIVE TOLERANCE/THINNING ALLOWANCE....: 0.00 mm
NOZZLE STANDOUT MEASURED FROM VESSEL OD.....:ho 200.00 mm

Sample File

Steam Generator

Visual Vessel Design by OhmTech Ver:10.2-01 Operator: Rev.:A

EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS

N.D PG 05 Feb. 2010 12:10 ConnlD:S1.3 PC# 1

FLANGE DATA

```
A: Flange Standard: ANSI B16.5 Flanges
E: Pressure Class: ANSI B16.5:Class 150 lbs
C: Flange Type: LWN Long Welding Neck
D: Facing Sketch/ANSI facing (Table 3.8.3(2)): la RF Raised Face
Flange Material Category:
1.1 - Carbon Steel - A105, A515 70, A516 70, A350 LF2 (BS 1503 164 490, BS 1504 161 480)
```

WELDING DATA

Nozzle/Pad to Shell Welding Area: Exclude Area of Nozzle to Shell Weld
Nozzle Weld Intersect: Nozzle Does NOT Intersect with a Welded Shell Seam
ANGLE PhiC(OBLIQUE IN TRANSVERSE.CROSS SECT.)Fig.9.5-2:PhiC 0.00 Degr.
ANGLE PhiL(OBLIQUE IN LONG.CROSS SECT.)Fig.9.5-1...:PhiL 0.00 Degr.

DATA FOR REINFORCEMENT PAD


Type of Pad: No Pad

LIMITS OF REINFORCEMENT

Reduction of Limits of Reinforcement: No Reduction Required

CALCULATION DATA

FLANGE RATING

ANSI 150lb-Flange Rating(at 232C)= 1.276 MPa, Max.Test Pressure = 3.102 MPa

PRELIMINARY CALCULATIONS

```
Shell Analysis Thickness eas
eas = en - c - th = 12 - 3 - 0.5 =
 8.50 mm
Nozzle Analysis Thickness eab
eab = enb - c - NegDev = 12.69 - 3 - 0 =
 9.69 mm
Inside Radius of Curvature
ris = De / 2 - eas (9.5-3) =864/2-8.5=
 423.50 mm
deb = dib + 2 * eab = 31.39 + 2*9.69 =
 50.77 mm
Min.Nozzle Thk.Based on Internal Pressure ebp
ebp = P * dib / (2 * fb * z - P)
=0.5*31.39/(2*118.13*1-0.5)=
 0.0700 mm
Allowable Stresses
fob = Min(fs, fb)(9.5-8) = Min(129.41,118.13) =
 118.13 N/mm2
```

GEOMETRIC LIMITATIONS

```
»Check Max.Diameter of Nozzle dib/(2*ris)=0.0371 <= 1=1[mm] «» OK« »Min.Nozzle Thk. ebp=0.07 <= eab=9.69[mm] « » (U= .7%) OK«
```

9.5.2.4.4 Nozzles normal to the shell, with or without reiforcement pads.

Calculation of Stress Loaded Areas Effective as Reinforcement

Area of Shell Afs

```
Limit of Reinforcement Along Shell
Iso = Sqr(( 2 * ris + eas) * eas)
=Sqr((2*423.5+8.5)*8.5)=
Set In Nozzle
Afs = eas * Is (9.5-78) = 8.5*85.27=
724.83 mm2
```

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS
N.D PG
 05 Feb. 2010 12:10 ConnID:S1.3
Area of Nozzle Afb
Limit of Reinforcement Along Nozzle (outside shell)
Ibo = MIN(Sqr((deb - eb) * eb), ho)
 (9.5 - 75)
=MIN(Sqr((50.77-9.69)*9.69,)200)=
 19.95 mm
Set In Nozzle
Afb = eb * (Ibo + Ibi + eas) (9.5-77) = 9.69*(19.95+0+8.5) = 275.70 \text{ mm}^2
Calculation of Pressure Loaded Areas
In the Nozzle Apb
Apb = 0.5 * dib^{-} * (Ibo + eas) (9.5-83) = 0.5*31.39*(19.95+8.5) = 446.55 mm2
Cyl. Shell in the Longitudinal Section Aps
ApsL = ris * (Is + a) (9.5-93) = 423.5*(85.27+25.38) =
 46864.32 mm2
Cyl.Shell in the Transverse Cross Section Aps
ApsT = 0.5 * ris ^ 2 * (Is + a ) / (0.5 * eas + ris)
 (9.5-104)
=0.5*423.5^2*(85.27+25.4)/(0.5*8.5+423.5)=
 23202.47 mm2
Aps = MAX(ApsLApsT) = MAX(46864.32,23202.47) =
 46864.32 mm2
9.5.2 Reinforcement Rules
Pressure Area Required pA(req.)
 ___23.66 kN
pAReqL = P * (ApsL + Apb) (9.5-7) = 0.5*(46864.32+446.55) =
pAReqT = P * (ApsT + Apb + 0.5 * Apphi)
 (9.5-7)
=0.5*(23202.47+446.55+0.5*0)=
 11.82 kN
pAReq = MAX( pAReqL, pAReqT) = MAX(23.66,11.82)=
 23.66 kN
Pressure Area Available pA(aval.)
pAAval = (Afs+Afw)*(fs-0.5*P)+Afp*(fop-0.5*P)+Afb*(fob-0.5*P)
 (9.5-7)
= (724.83+0)*(129.41-0.5*0.5)+0*(0-0.5*0.5)+275.7*(118.13-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5) = (724.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.83+0)*(129.
 126.12 kN
»Nozzle Reinforcement pAAval=126.12 >= pAReq=23.66[kN] « » (U= 18.7%) OK«
Maximum Allowable Pressure Pmax
Pmax = (Afs+Afw)*fs+Afb*fob/((Aps+Apb+0.5*Apphi)+0.5*(Afs+Afw+Afb+Afp)) (10)
=+0) *129.41+275.7*118.13/((46864.32+446.55+0.5*0)+0.5*(724.83+0+275.7+0))
 2.64 MPa
Max. Allowable Test Pressure Ptmax
Ptmax = ==
 6.95 MPa
»ANSI 150lb-Flange Rating(at 232C) P=0.5 <= PMax(flange)=1.28[MPa] «» (U= 39.1%) OK«
CALCULATION SUMMARY
9.5.2.4.4 Nozzles normal to the shell, with or without reiforcement pads.
Limit of Reinforcement Along Shell
Iso = Sqr((2 * ris + eas) * eas)
=Sqr((2*423.5+8.5)*8.5)=
 85.27 mm
Limit of Reinforcement Along Nozzle (outside shell)
Ibo = MIN(Sqr((deb - eb) * eb), ho)
 (9.5-75)
=MIN(Sqr((50.77-9.69)*9.69,)200)=
 19.95 mm
Pressure Area Required pA(req.)
pAReqL = P * (ApsL + Apb) (9.5-7) = 0.5*(46864.32+446.55) =
 23.66 kN
pAReqT = P * (ApsT + Apb + 0.5 * Apphi)
 (9.5-7)
=0.5*(23202.47+446.55+0.5*0)=
 11.82 kN
pAReq = MAX( pAReqL, pAReqT) = MAX(23.66,11.82)=
 23.66 kN
```

Umax= 39.1%

Page: 95

29 N.D

Nozzle, Forging (LWN) PG

Ohmtech AS Sample File Steam Generator Visual Vessel Design by OhmTech Ver:10.2-01 Operator: Rev.:A EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS PG 05 Feb. 2010 12:10 ConnID:S1.3 N.D Pressure Area Available pA(aval.) =(724.83+0)*(129.41-0.5*0.5)+0*(0-0.5*0.5)+275.7*(118.13-0.5*0.5)= 126.1 126.12 kN »Nozzle Reinforcement pAAval=126.12 >= pAReq=23.66[kN] « » (U= 18.7%) OK« Maximum Allowable Pressure Pmax $\label{eq:pmax} Pmax = (Afs+Afw)*fs+Afb*fob/((Aps+Apb+0.5*Apphi)+0.5*(Afs+Afw+Afb+Afp)) \quad (10)$ =+0)*129.41+275.7*118.13/((46864.32+446.55+0.5*0)+0.5*(724.83+0+275.7+0))2.64 MPa »ANSI 150lb-Flange Rating(at 232C) P=0.5 <= PMax(flange)=1.28[MPa] «» (U= 39.1%) OK« Weight: 3.3 kg (SG= 7.85) Volume:0 m3

Umax= 39.1%

Page: 96

29 N.D

Nozzle, Forging (LWN) PG

29 N.D


Nozzle, Forging (LWN) PG

Sample File Steam Generator

Visual Vessel Design by OhmTech Ver:10.2-01 Operator: Rev.:A

EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS

N.D PG 05 Feb. 2010 12:10 ConnlD:S1.3 PC# 1


Umax= 39.1%

Page: 97

Sample File

Steam Generator

Visual Vessel Design by OhmTech Ver:10.2-01 Operator: Rev.:A


EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS

05 Feb. 2010 12:10 ConnID:S1.3 LG PC# 1

INPUT DATA

COMPONENT ATTACHMENT/LOCATION

Attachment: S1.3 Cylindrical Shell Shell L=4030 S2.1


Orientation & Location of Nozzle: Horizontal to Component Off-Center location in the x-direction (+/-)....x 300.00 mm 3565.00 mm z-location of nozzle along axis of attacment.....:z Nozzle located in section 0-180degr.==> k=1 ELSE k=-1:k 0.00 mm

GENERAL DESIGN DATA


Type of Opening: Nozzle With Standard ANSI or DIN/EN Flange Attachment PRESSURE LOADING: Design Component for Internal and External Pressure PROCESS CARD: Shell Side: Temp= 232°C, P= .5MPa, c= 3mm, Pext= .1MPa Include Nozzle Load Calculation: YES

SHELL DATA (S1.3)

Shell Type: Cylindrical Shell OUTSIDE DIAMETER OF SHELL.....De 864.00 mm AS BUILT WALL THICKNESS (uncorroded)....:en 12.00 mm NEGATIVE TOLERANCE/THINNING ALLOWANCE....:th 0.5000 mm EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N THK<=16mm 232'C Rm=410 Rp=265 Rpt=194.12 fs=129.41 f20=170.83 ftest=252.38 E=196147(N/mm2) ro=7.85

NOZZLE MATERIAL DATA


Delivery Form: Forging (LWN)

ASME SA-105, PMA, , THK<=250mm 232'C

Rm=485 Rp=250 Rpt=177.2 fb=118.13 f20=166.67 ftest=238.1 (N/mm2)

NOTE: A PARTICULAR MATERIAL APPRAISAL(PMA) MAY BE REQUIRED FOR THIS MATERIAL.

NOZZLE DIMENSIONAL DATA


Attachment: Set In Flush Nozzle Base calculations on Forging OD: NO Shape of Nozzle/Opening: Circular

Application:

 $9.4.6.3\ \mathrm{NOT}$ a critical fatigue area, and calc.temp.is outside creep range. INSIDE DIAMETER OF NOZZLE (corroded).....dib 56.79 mm AS BUILT NOZZLE THICKNESS (uncorroded)....:enb 13.49 mm Size of Flange and Nozzle: 2"

Comment (Optional): CLASS :150# LWN Long Welding Neck

NEGATIVE TOLERANCE/THINNING ALLOWANCE..... 0.00 mm 200.00 mm NOZZLE STANDOUT MEASURED FROM VESSEL OD.....ho

Page: 98

30 N.L1 Nozzle, Forging (LWN) LG Umax= 81.7%

Sample File Steam Generator

Visual Vessel Design by OhmTech Ver:10.2-01 Operator: Rev.:A

EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS

N.L1 LG 05 Feb. 2010 12:10 ConnlD:S1.3 PC# 1

FLANGE DATA

A: Flange Standard: ANSI B16.5 Flanges

E: Pressure Class: ANSI B16.5:Class 150 lbs

C: Flange Type: LWN Long Welding Neck

D: Facing Sketch/ANSI facing (Table 3.8.3(2)): la RF Raised Face

Flange Material Category:

1.1 - Carbon Steel - A105, A515 70, A516 70, A350 LF2 (BS 1503 164 490, BS 1504 161 480)

WELDING DATA

Nozzle/Pad to Shell Welding Area: Exclude Area of Nozzle to Shell Weld
Nozzle Weld Intersect: Nozzle Does NOT Intersect with a Welded Shell Seam
ANGLE PhiC(OBLIQUE IN TRANSVERSE.CROSS SECT.)Fig.9.5-2:PhiC 44.77 Degr.
ANGLE PhiL(OBLIQUE IN LONG.CROSS SECT.)Fig.9.5-1...:PhiL 0.00 Degr.

DATA FOR REINFORCEMENT PAD


Type of Pad: No Pad


LIMITS OF REINFORCEMENT

Reduction of Limits of Reinforcement: No Reduction Required

EXTERNAL LOADS ON NOZZLE

FACTOR C4:

 ${
m C4}$ = 1.1 Nozzle is Attached to a Piping System with due Allowance for Expansion and Thrust


TYPE OF LOAD INPUT: Load Cases

External Nozzle Loads: User Specified Loads

LOADING DATA

Table NOZZLE LOADS:

Load Description	ID	Units	Load Case 1	Load Case 2
Pressure	P	MPa	-0.1	0.42
Radial Load	Fz	kN	-2.5	2.5
Longitudinal Moment	My	kNm	-0.29	0.29
Circumferential Moment:	Mx	kNm	-0.29	0.29
Longitudinal Shear Force	FI	kN	-2.5	2.5
Circumferential Shear Force	Fc	kN	-1.92	1.92
Torsional Moment	Mt	kNm	-3	3

CALCULATION DATA

30 N.L1 Nozzle,Forging (LWN) LG Un	max= 81.7%	Page: 99
------------------------------------	------------	----------

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS
N.L1 LG
 05 Feb. 2010 12:10 ConnID:S1.3
 PC# 1
FLANGE RATING
ANSI 1501b-Flange Rating(at 232C) = 1.276 MPa, Max.Test Pressure = 3.102 MPa
PRELIMINARY CALCULATIONS
Shell Analysis Thickness eas
eas = en -c - th =12-3-0.5=
 8.50 mm
Nozzle Analysis Thickness eab
 10.49 mm
eab = enb - c - NegDev =13.49-3-0=
Inside Radius of Curvature
ris = De / 2 - eas (9.5-3) =864/2-8.5=
 423.50 mm
deb = dib + 2 * eab = 56.79 + 2*10.49 =
 77.77 mm
Min.Nozzle Thk.Based on Internal Pressure ebp
ebp = P * dib / (2 * fb * z - P)
=0.5*56.79/(2*118.13*1-0.5)=
 0.1200 mm
Allowable Stresses
fob = Min(fs, fb) (16.5-8) = Min(129.41,118.13) =
 118.13 N/mm2
GEOMETRIC LIMITATIONS
»Check Max.Diameter of Nozzle dib/(2*ris)=0.067 <= 1[mm] «» OK«
»Min.Nozzle Thk. ebp=0.12 <= eab=10.49[mm] «
 » (U= 1.1%) OK«
9.5.2.4.5 Nozzles oblique to the shell, with or without reiforcement pads.
Calculation of Stress Loaded Areas Effective as Reinforcement
Area of Shell Afs
Limit of Reinforcement Along Shell
Iso = Sqr((2 * ris + eas) * eas)
=Sqr((2*423.5+8.5)*8.5)=
 85.27 mm
Set In Nozzle
Afs = eas * Is (16.5-78) = 8.5*85.27 =
 724.83 mm2
Area of Nozzle Afb
Limit of Reinforcement Along Nozzle (outside shell)
Ibo = MIN(Sqr((deb - eb) * eb), ho)
 (16.5-75)
=MIN(Sqr((77.77-10.49)*10.49,)200)=
 26.57 mm
Set In Nozzle
Afb = eb * (Ibo + Ibi + eas) (16.5-77) = 10.49*(26.57+0+8.5) = 367.85 \text{ mm}^2
Calculation of Pressure Loaded Areas
In the Nozzle Apb
Apb = 0.5 * dib * (Ibo + eas) (16.5-77) = 0.5*56.79*(26.57+8.5) = 995.71 mm2
Additional Area due to Obliquity of Nozzle Ap(phi) Apphi = 0.5 * dib ^ 2 * Tan( phi)
 (16.5-111)
=0.5*56.79^2*Tan(0.7813)=
 1599.49 mm2
Cyl.Shell in the Longitudinal Section Aps
ApsL = ris * (Is + a) (16.5-112) = 423.5*(85.27+38.89) =
 52581.57 mm2
Cyl.Shell in the Transverse Cross Section Aps
ApsT = 0.5 * ris ^2 * (Is + a) / (0.5 * eas + ris)
 (16.5-114)
=0.5*423.5^2*(85.27+55.39)/(0.5*8.5+423.5)=
 29489.08 mm2
Aps = MAX(ApsLApsT) = MAX(52581.57,29489.08) =
 52581.57 mm2
9.5.2 Reinforcement Rules
Pressure Area Required pA(req.)
pAReqL = P * (ApsL + Apb) (16.5-7) = 0.5*(52581.57+995.71)=
 26.79 kN
pAReqT = P * (ApsT + Apb + 0.5 * Apphi)
 (16.5-7)
=0.5*(29489.08+995.71+0.5*1599.49)=
 15.64 kN
pAReq = MAX( pAReqL, pAReqT) =MAX(26.79,15.64)=
 26.79 kN
  30 N.L1 Nozzle, Forging (LWN) LG
 Umax= 81.7%
 Page: 100
```

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS
 05 Feb. 2010 12:10 ConnID:S1.3
N.L1
 LG
 PC# 1
Pressure Area Available pA(aval.)
pAAval = (Afs+Afw)*(fs-0.5*P)+Afp*(fop-0.5*P)+Afb*(fob-0.5*P)
 (16.5-7)
= (724.83+0)*(129.41-0.5*0.5)+0*(0-0.5*0.5)+367.85*(118.13-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5) = (724.83+0)*(129.41-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5)+0*(0-0.5*0.5
 136.98 kN
»Nozzle Reinforcement pAAval=136.98 >= pAReq=26.79[kN] « » (U= 19.5%) OK«
Maximum Allowable Pressure Pmax
Pmax = (Afs+Afw)*fs+Afb*fob/((Aps+Apb+0.5*Apphi)+0.5*(Afs+Afw+Afb+Afp)) (10)
=+0) *129.41+367.85*118.13/((52581.57+995.71+0.5*0)+0.5*(724.83+0+367.85+0))
 2.54 MPa
Max. Allowable Test Pressure Ptmax
Ptmax = ==
 6.63 MPa
»ANSI 150lb-Flange Rating(at 232C) P=0.5 <= PMax(flange)=1.28[MPa] «» (U= 39.1%) OK«
16.5 LOCAL LOADS ON NOZZLES IN CYLINDRICAL SHELLS
PRELIMINARY CALCULATIONS
Shell Analysis Thickness eas
eas = en - c - th = 12 - 3 - 0.5 =
 8.50 mm
Nozzle Analysis Thickness eb
eb = enb - c - NegDev = 13.49 - 3 - 0 =
 8.80 mm
Mean diameter of shell
D = De - ea = 864 - 8.5 =
 855.50 mm
Mean radius of shell
R = D / 2 = 855.5/2 =
 427.75 mm
16.5.3 CONDITIONS OF APPLICABILITY
»a) ea/D=0.0099 >= 0.001«
 » OK«
»a) ea/D=0.0099 <= 0.1«
 » OK«
»b) LamdaC=0.8088 <= 10«
 » OK«
»c) Dist.to any other local load shall not be less than SQR(D*ec)= 85.3 mm
>d) Nozzle thickness shall be maintained over a distance of SQR(d*eb)=24.6 mm
LOAD CASE NO: 1 - Load Case 1
Total Moment
MB = Sqr(Mx^2 + My^2) = Sqr(-0.29^2 + -0.29^2) =
 0.4101 kNm
STRESSES AT OUTER DIAMETER OF NOZZLE
Mean Diameter of Nozzle
d = deb - eb = 77.77 - 10.49 =
 68.97 mm
Combined Analysis Thickness
ec = ea = 8.5 =
 8.50 mm
LamdaC = d / Sqr(D * ec) = 68.97/Sqr(855.5*8.5) =
 0.8088
Ratio1 = eb / ec = 10.49/8.5 =
 1.04
Ratio2 = D / ec =855.5/8.5=
 100.65
VALUES FOR C1, C2 AND C3 FROM FIGURES16.5-2 to 16.5-4 C1 = 1.810 C2 = 4.900 C3 = 7.416
16.5.5 MAXIMUM ALLOWABLE INDIVIDUAL LOADS
Permissible Pressure Pmax:
Pmax (from nozzle calculation) = Pmax (16.5-2) =2.54=
 2.54 MPa
Allowable Axial Load Fzmax:
Fzmax = f * ec ^ 2 * C1 (16.5-3) = 129.41*8.5^2*1.81=
 16.92 kN
Allowable Circumferential Moment Mxmax: Mxmax = f * ec ^ 2 * d / 4 * C2
 (16.5-5)
=129.41*8.5^2*68.97/4*4.9=
 0.7899 kNm
Allowable Longitudinal Moment Mxmax:
Mymax = f * ec ^ 2 * d / 4 * C3
 (16.5-7)
=129.41*8.5^2*68.97/4*7.42=
 1.20 kNm
 30 N.L1 Nozzle, Forging (LWN) LG
 Umax= 81.7%
 Page: 101
```

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS
 LG
 05 Feb. 2010 12:10 ConnID:S1.3
 PC# 1
SHEAR STRESS FORMULAES (PD5500 Section G.2.3.6.3)
Shear Stresses due to Longitudinal Shear Force, TauFl:
TauFl = 2 * Fl / (PI * deb * ec)
=2*-2.5/(3.14*77.77*8.5)=
 -2.41 \text{ N/mm2}
Shear Stresses due to Circumferential Force, TauFc:
TauFc = 2 * Fc / (PI * deb * ec)
=2*-1.92/(3.14*77.77*8.5)=
 -1.85 \text{ N/mm}2
Shear Stresses due to Torsional Moment, TauMt:
TauMt = 2 * Mt / (PI * deb ^ 2 * ec)
=2*-3/(3.14*77.77^2*8.5)=
 -37.15 \text{ N/mm}2
Total Shear Stresses, Tau:
Tau = Sqr( TauFc ^ 2 + TauFl ^ 2) + TauMt
=Sqr(-1.85^2+-2.41^2)+-37.15=
 -34.11 \text{ N/mm2}
16.5.6 COMBINATIONS OF EXTERNAL LOADS AND INTERNAL PRESSURE
PhiP = P / Pmax (16.5-9) = -0.1/2.54 =
 -0.0394
PhiZ = Fz / Fzmax (16.5-10) = -2.5/16.92 =
 -0.1477
PhiTau = Tau / (0.5 * f) = -34.11/(0.5*129.41) =
 0.5272
PhiB = Sqr((Mx / Mxmax)^2 + (My / Mymax)^2)
 (16.5-11)
=Sqr((-0.29/0.7899)^2+(-0.29/1.2)^2)=
 0.4400
MaxAll = MAX(Abs(PhiP/C4+PhiZ), Abs(PhiZ), Abs(PhiP/C4-0.2*PhiZ)
 (16.5-15)
=MAX(Abs(-0.0394/1.1+-0.1477,)Abs(-0.1477,)Abs(-0.0394/1.1-0.2*-0.1477)
  0.1836
PhiAll = Sqr( MaxAll ^ 2 + PhiB ^ 2 + PhiTau ^ 2)
 (16.5-15)
=Sqr(0.1836^2+0.44^2+0.5272^2)=
 0.7108
16.5.6.4 Check of Individual Load Ratio Limits
»PhiP AT NOZZLE OD PhiP=0.0394 <= 1.0 =1(16.5-12)«
 » (U= 3.9%) OK«
»PhiZ AT NOZZLE OD PhiZ=0.1477 <= 1.0=1(16.5-13)«
 » (U= 14.7%) OK«
»PhiB AT NOZZLE OD PhiB=0.44 <= 1.0=1(16.5-14)«
 » (U= 44%) OK«
»PhiTau AT NOZZLE OD PhiTau=0.5272 <= 1.0=1«
 » (U= 52.7%) OK«
»PhiAll AT NOZZLE OD PhiAll=0.7108 <= 1.0=1(16.5-15)«
 » (U= 71%) OK«
16.5.7 STRESS RANGES AND THEIR COMBINATIONS
16.5.7.1 LOAD RANGES
DeltaP = Max(Pmax, 0) - Min(Pmin, 0)
 (16.5-16)
=Max(0.1,0)-Min(0,0)=
 0.1000 MPa
DeltaFz = Max( Fzmax , 0) - Min( Fzmin , 0)
 (16.5-17)
=Max(2.5,0)-Min(0,0)=
 2.50 kN
DeltaMx = Max(Mxmax, 0) - Min(Mxmin, 0)
 (16.5-18)
=Max(0.29,0)-Min(0,0)=
 0.2900 kNm
DeltaMy = Max( Mymax , 0) - Min( Mymin , 0)
 (16.5-19)
=Max(0.29,0)-Min(0,0)=
 0.2900 kNm
DeltaFl = Max( Flmax , 0) - Min( Flmin , 0)
=Max(2.5,0)-Min(0,0)=
 0.00 kN
DeltaFc = Max( Fcmax , 0) - Min( Fcmin , 0)
=Max(1.92,0)-Min(0,0)=
 0.00 kN
DeltaFshear = Sqr( DeltaFl ^ 2 + DeltaFc ^ 2)
=Sqr(0^2+0^2)=
 0.00 \, \mathrm{kN}
DeltaMt = Max( Mtmax , 0) - Min( Mtmin , 0)
=Max(3,0)-Min(0,0)=
 0.00 kNm
```

Umax= 81.7%

Page: 102

30 N.L1 Nozzle, Forging (LWN) LG

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS
 05 Feb. 2010 12:10 ConnID:S1.3
 PC# 1
16.5.7.2 EQVIVALENT SHELL THICKNESS
eeq = ec = 8.5 =
 8.50 mm
16.5.7.3 STRESSES
VALUES FOR C1, C2 AND C3 FROM FIGURES16.5-2 to 16.5-4
 1.810 C2 =
 4.900 C3 =
Tmp1 = Sqr(d * eb / (D * eeq))
=Sqr(68.97*10.49/(855.5*8.5))=
 0.2890
Tmp2 = (2+2*d/D*Tmp1+1.25*d/D*Sqr(D/eeq))/(1+eb/eeq*Tmp1)
=(2+2*68.97/855.5*0.289+1.25*68.97/855.5*Sqr(855.5/8.5))/(1+10.49/8.5*0.289
) =
Stresses due to Pressure Range
SigP = DeltaP * D / (2 * eeq) * Tmp2
 (16.5-21)
=0.1*855.5/(2*8.5)*2.35=
 11.84 N/mm2
Stresses due to Axial Load Range
SigFz = 2.25 / C1 * (DeltaFz / eeq ^ 2)
 (16.5-22)
=2.25/1.81*(2.5/8.5^2)=
 43.01 N/mm2
Stresses due to Circumferential Moment Range
SigMx = 2.25 / C2 * (4 * DeltaMx / (eeq ^ 2 * d))
 (16.5-23)
=2.25/4.9*(4*0.29/(8.5^2*68.97))=
 106.90 N/mm2
Stresses due to Longitudinal Moment Range
SigMy = 2.25 / C3 * (4 * DeltaMy / (eeq^ 2 * d))
 (16.5 - 24)
=2.25/7.42*(4*0.29/(8.5^2*68.97))=
 70.63 N/mm2
Shear Stresses due to Longitudinal Shear Force, DeltaFl:
TauFl = 2 * DeltaFl / (PI * deb * eeq)
=2*0/(3.14*77.77*8.5)=
 0.00 N/mm2
Shear Stresses due to Circumferential Force, TauFc:
TauFc = 2 * DeltaFc / (PI * deb * eeq)
=2*0/(3.14*77.77*8.5)=
 0.00 N/mm2
Shear Stresses due to Torsional Moment, TauMt:
TauMt = 2 * DeltaMt / (PI * deb ^ 2 * eeq)
=2*0/(3.14*77.77^2*8.5)=
 0.00 N/mm2
Total Shear Stresses, Tau:
Tau = Sqr( TauFc ^ 2 + TauFl ^ 2) + TauMt
=Sqr(0^2+0^2)+0=
 0.00 N/mm2
Total Stress Intensity due to Load Range
SigTot = Abs(SigT+Sqr((SigP+SigFz)^2+SigMx^2+SigMy^2+4*Tau^2))
 (16.5-25)
= Abs(0+Sgr((11.84+43.01)^2+106.9^2+70.63^2+4*0^2)) =
 139.37 N/mm2
»Total Stress in Shell SigTot=139.37 <= 3*f=388.23[N/mm2] «» (U= 35.8%) OK«
16.5.8 NOZZLE LONGITUDINAL STRESSES
Maximum Longitudinal Stresses in Nozzle
SigLong = P*d/(4*eb)+4*MB/(PI*d^2*eb)+Fz/(PI*d*eb)
 (16.5-26)
=-0.1*68.97/(4*10.49)+4*0.4101/(3.14*68.97^2*10.49)+0/(3.14*68.97*10.49)
»Nozzle Long.Stress SigLong=12.27 <= fb=118.13[N/mm2] « » (U= 10.3%) OK«
16.14.6 COMPRESSIVE STRESS LIMITS
K = 1.21 * E * ea / (Sige * D)
 (16.14-15)
=1.21*196147*8.8/(177.2*68.97)=
 170.98
alfa = 0.83 / Sqr(1 + 0.005 * D / ea)
 (16.14-16)
=0.83/Sqr(1+0.005*68.97/8.8)=
 0.8142
delta = (1 - 0.4123 / (alfa * K) ^ 0.6) / S
 (16.14-19)
=(1-0.4123/(0.8142*170.98)^0.6)/1.5=
 0.6524
Maximum Allowable Compressive Stress
Sigcall = Sige * delta (16.14-20) =177.2*0.6524=
 115.61 N/mm2
 30 N.L1 Nozzle, Forging (LWN) LG
 Umax= 81.7%
 Page: 103
```

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS
N.L1 LG
 05 Feb. 2010 12:10 ConnID:S1.3
 PC# 1
16.14.4 PERMISSIBLE INDIVIDUAL LOADS
Maximum Tensile Force Ftmax
Ftmax = PI * D * ea * f (16.14-1) =3.14*68.97*8.8*118.13= __225.33 kN
Maximum Compressive Force Fcmax
Fcmax = PI * D * ea * Sigcall (16.14-2) = 3.14*68.97*8.8*115.61=
 220.53 kN
Maximum Bending Moment Mmax
Mmax = PI / 4 * D ^ 2 * ea * Sigcall
 (16.14-3)
=3.14/4*68.97^2*8.8*115.61=
 3.80 kNm
Longitudinal Stability Check (P=0)
LongStab = MB / Mmax + Abs( Fzmin) / Fcmax
 (16.5-27)
=0.4101/3.8+Abs(0)/220.53=
 0.1079
»Nozzle Long.Stability LongStab=0.1079 <= 1.0=1«
 » (U= 10.7%) OK«
LOAD CASE NO: 2 - Load Case 2
Total Moment
MB = Sqr(Mx^2 + My^2) = Sqr(0.29^2+0.29^2) =
 0.4101 kNm
STRESSES AT OUTER DIAMETER OF NOZZLE
Mean Diameter of Nozzle
d = deb - eb = 77.77 - 10.49 =
 68.97 mm
Combined Analysis Thickness
 8.50 mm
ec = ea = 8.5 =
LamdaC = d / Sqr(D * ec) = 68.97/Sqr(855.5*8.5) =
 0.8088
Ratio1 = eb / ec =10.49/8.5=
 1.04
Ratio2 = D / ec =855.5/8.5=
 100.65
VALUES FOR C1, C2 AND C3 FROM FIGURES16.5-2 to 16.5-4 C1 = 1.810 C2 = 4.900 C3 = 7.416
16.5.5 MAXIMUM ALLOWABLE INDIVIDUAL LOADS
Permissible Pressure Pmax:
Pmax (from nozzle calculation) = Pmax (16.5-2) =2.54=
 2.54 MPa
Allowable Axial Load Fzmax:
Fzmax = f * ec ^ 2 * C1 (16.5-3) =129.41*8.5^2*1.81=
 16.92 kN
Allowable Circumferential Moment Mxmax:
Mxmax = f * ec ^ 2 * d / 4 * C2
 (16.5-5)
=129.41*8.5^2*68.97/4*4.9=
 0.7899 kNm
Allowable Longitudinal Moment Mxmax:
Mymax = f * ec ^ 2 * d / 4 * C3
 (16.5-7)
=129.41*8.5^2*68.97/4*7.42=
 1.20 kNm
SHEAR STRESS FORMULAES (PD5500 Section G.2.3.6.3)
Shear Stresses due to Longitudinal Shear Force, TauFl:
TauFl = 2 * Fl / (PI * deb * ec)
=2*2.5/(3.14*77.77*8.5)=
 2.41 N/mm2
Shear Stresses due to Circumferential Force, TauFc:
TauFc = 2 * Fc / (PI * deb * ec)
=2*1.92/(3.14*77.77*8.5)=
 1.85 N/mm2
Shear Stresses due to Torsional Moment, TauMt:
TauMt = 2 * Mt / (PI * deb ^ 2 * ec)
=2*3/(3.14*77.77^2*8.5)=
 37.15 N/mm2
Total Shear Stresses, Tau:
Tau = Sqr( TauFc ^ 2 + TauFl ^ 2) + TauMt
=Sqr(1.85^2+2.41^2)+37.15=
 40.19 N/mm2
16.5.6 COMBINATIONS OF EXTERNAL LOADS AND INTERNAL PRESSURE
PhiP = P / Pmax (16.5-9) = 0.5/2.54 =
 0.1656
PhiZ = Fz / Fzmax (16.5-10) = 2.5/16.92 =
 0.1477
PhiTau = Tau / (0.5 * f) = 40.19/(0.5*129.41) =
 0.6211
  30 N.L1 Nozzle, Forging (LWN) LG
 Umax= 81.7%
 Page: 104
```

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS
 05 Feb. 2010 12:10 ConnID:S1.3
 PC# 1
PhiB = Sqr((Mx / Mxmax)^2 + (My / Mymax)^2)
 (16.5-11)
=Sqr((0.29/0.7899)^2+(0.29/1.2)^2)=
 0.4400
MaxAll = MAX(Abs(PhiP/C4+PhiZ),Abs(PhiZ),Abs(PhiP/C4-0.2*PhiZ)
 (16.5-15)
= MAX(Abs(0.1656/1.1+0.1477,)Abs(0.1477,)Abs(0.1656/1.1-0.2*0.1477) = 0.2983
PhiAll = Sqr( MaxAll ^ 2 + PhiB ^ 2 + PhiTau ^ 2)
 (16.5-15)
=Sgr(0.2983^2+0.44^2+0.6211^2)=
 0.8175
16.5.6.4 Check of Individual Load Ratio Limits
»PhiP AT NOZZLE OD PhiP=0.1656 <= 1.0 =1(16.5-12)«
 » (U= 16.5%) OK«
»PhiZ AT NOZZLE OD PhiZ=0.1477 <= 1.0=1(16.5-13)«
 » (U= 14.7%) OK«
 » (U= 44%) OK«
»PhiB AT NOZZLE OD PhiB=0.44 <= 1.0=1(16.5-14)«
»PhiTau AT NOZZLE OD PhiTau=0.6211 <= 1.0=1«
 » (U= 62.1%) OK«
»PhiAll AT NOZZLE OD PhiAll=0.8175 <= 1.0=1(16.5-15)«
 » (U= 81.7%) OK«
16.5.7 STRESS RANGES AND THEIR COMBINATIONS
16.5.7.1 LOAD RANGES
DeltaP = Max(Pmax, 0) - Min(Pmin, 0)
 (16.5-16)
=Max(0.42,0)-Min(0,0)=
 0.4200 MPa
DeltaFz = Max( Fzmax , 0) - Min( Fzmin , 0)
 (16.5-17)
=Max(2.5,0)-Min(0,0)=
 2.50 kN
DeltaMx = Max(Mxmax, 0) - Min(Mxmin, 0)
 (16.5-18)
=Max(0.29,0)-Min(0,0)=
 0.2900 kNm
DeltaMy = Max( Mymax , 0) - Min( Mymin , 0)
 (16.5-19)
=Max(0.29,0)-Min(0,0)=
 0.2900 kNm
DeltaFl = Max( Flmax , 0) - Min( Flmin , 0)
=Max(2.5,0)-Min(0,0)=
 2.50 \, \mathrm{kN}
DeltaFc = Max( Fcmax , 0) - Min( Fcmin , 0)
=Max(1.92,0)-Min(0,0)=
 1.92 kN
DeltaFshear = Sqr( DeltaFl ^ 2 + DeltaFc ^ 2)
=Sqr(2.5<sup>2</sup>+1.92<sup>2</sup>)=
 3.15 kN
DeltaMt = Max( Mtmax , 0) - Min( Mtmin , 0)
=Max(3,0)-Min(0,0)=
 3.00 kNm
16.5.7.2 EQVIVALENT SHELL THICKNESS
eeq = ec = 8.5 =
 8.50 mm
16.5.7.3 STRESSES
VALUES FOR C1, C2 AND C3 FROM FIGURES16.5-2 to 16.5-4
C1 = 1.810 \quad C2 = 4.900 \quad C3 = 7.416
Tmp1 = Sqr(d*eb/(D*eeq))
=Sqr(68.97*10.49/(855.5*8.5))=
 0.2890
Tmp2 = (2+2*d/D*Tmp1+1.25*d/D*Sqr(D/eeq))/(1+eb/eeq*Tmp1)
=(2+2*68.97/855.5*0.289+1.25*68.97/855.5*Sqr(855.5/8.5))/(1+10.49/8.5*0.289)
) =
Stresses due to Pressure Range
SigP = DeltaP * D / (2 * eeq) * Tmp2
 (16.5-21)
=0.42*855.5/(2*8.5)*2.35=
 49.74 N/mm2
Stresses due to Axial Load Range
SigFz = 2.25 / C1 * (DeltaFz / eeq ^ 2)
 (16.5-22)
=2.25/1.81*(2.5/8.5^2)=
 43.01 \text{ N/mm2}
Stresses due to Circumferential Moment Range
SigMx = 2.25 / C2 * (4 * DeltaMx / (eeq ^ 2 * d))
 (16.5-23)
=2.25/4.9*(4*0.29/(8.5^2*68.97))=
 106.90 N/mm2
Stresses due to Longitudinal Moment Range
SigMy = 2.25 / C3 * (4 * DeltaMy / (eeq ^ 2 * d))
 (16.5-24)
  30 N.L1 Nozzle, Forging (LWN) LG
 Umax= 81.7%
 Page: 105
```

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS
N.L1 LG
 05 Feb. 2010 12:10 ConnID:S1.3
 PC# 1
=2.25/7.42*(4*0.29/(8.5^2*68.97))=
 70.63 N/mm2
Shear Stresses due to Longitudinal Shear Force, DeltaFl:
TauFl = 2 * DeltaFl / (PI * deb * eeq)
=2*2.5/(3.14*77.77*8.5)=
 2.41 N/mm2
Shear Stresses due to Circumferential Force, TauFc:
TauFc = 2 * DeltaFc / (PI * deb * eeq) = 2*1.92/(3.14*77.77*8.5) =
 1.85 N/mm2
Shear Stresses due to Torsional Moment, TauMt:
TauMt = 2 * DeltaMt / (PI * deb ^ 2 * eeq)
=2*3/(3.14*77.77^2*8.5)=
 37.15 N/mm2
Total Shear Stresses, Tau:
Tau = Sqr( TauFc ^ 2 + TauFl ^ 2) + TauMt = Sqr(1.85^2+2.41^2)+37.15=
 40.19 N/mm2
Total Stress Intensity due to Load Range
SigTot = Abs(SigT+Sqr((SigP+SigFz)^2+SigMx^2+SigMy^2+4*Tau^2))
 (16.5-25)
 177.42 N/mm2
= Abs(0+Sqr((49.74+43.01)^2+106.9^2+70.63^2+4*40.19^2)) =
»Total Stress in Shell SigTot=177.42 <= 3*f=388.23[N/mm2] «» (U= 45.7%) OK«
16.5.8 NOZZLE LONGITUDINAL STRESSES
Maximum Longitudinal Stresses in Nozzle
SigLong = P*d/(4*eb)+4*MB/(PI*d^2*eb)+Fz/(PI*d*eb)
 (16.5-26)
=0.5*68.97/(4*10.49)+4*0.4101/(3.14*68.97^2*10.49)+2500/(3.14*68.97*10.49)
 14.60 N/mm2
»Nozzle Long.Stress SigLong=14.6 <= fb=118.13[N/mm2] « » (U= 12.3%) OK«
16.14.6 COMPRESSIVE STRESS LIMITS
K = 1.21 * E * ea / (Sige * D)
 (16.14-15)
=1.21*196147*8.8/(177.2*68.97)=
 170.98
alfa = 0.83 / Sqr(1 + 0.005 * D / ea)
 (16.14-16)
=0.83/\text{Sqr}(1+0.005*68.97/8.8)=
 0.8142
delta = (1 - 0.4123 / (alfa * K) ^ 0.6) / S
 (16.14-19)
=(1-0.4123/(0.8142*170.98)^0.6)/1.5=
 0.6524
Maximum Allowable Compressive Stress
Sigcall = Sige * delta (16.14-20) =177.2*0.6524=
 115.61 N/mm2
16.14.4 PERMISSIBLE INDIVIDUAL LOADS
Maximum Tensile Force Ftmax
Ftmax = PI * D * ea * f (16.14-1) = 3.14*68.97*8.8*118.13=
Maximum Compressive Force Fcmax
Fcmax = PI * D * ea * Sigcall (16.14-2) = 3.14*68.97*8.8*115.61=
 220.53 kN
Maximum Bending Moment Mmax
Mmax = PI / 4 * D ^ 2 * ea * Sigcall
 (16.14-3)
=3.14/4*68.97^2*8.8*115.61=
 3.80 kNm
Longitudinal Stability Check (P=0)
LongStab = MB / Mmax + Abs( Fzmin) / Fcmax
 (16.5-27)
 0.1079
=0.4101/3.8+Abs(0)/220.53=
»Nozzle Long.Stability LongStab=0.1079 <= 1.0=1«
 » (U= 10.7%) OK«
CALCULATION SUMMARY
9.5.2.4.5 Nozzles oblique to the shell, with or without reiforcement pads.
Limit of Reinforcement Along Shell
Iso = Sqr((2 * ris + eas) * eas)
=Sqr((2*423.5+8.5)*8.5)=
 85.27 mm
Limit of Reinforcement Along Nozzle (outside shell)
Ibo = MIN( Sqr(( deb - eb) * eb), ho)
=MIN(Sqr((77.77-10.49)*10.49,)200)=
 (16.5-75)
 26.57 mm
```

Umax= 81.7%

Page: 106

30 N.L1 Nozzle, Forging (LWN) LG

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS
N.L1 LG
 05 Feb. 2010 12:10 ConnID:S1.3
Pressure Area Required pA(req.)
pAReqL = P * (ApsL + Apb) (16.5-7) =0.5*(52581.57+995.71)=
 26.79 kN
pAReqT = P * (ApsT + Apb + 0.5 * Apphi)
 (16.5-7)
=0.5*(29489.08+995.71+0.5*1599.49)=
 15.64 kN
pAReq = MAX(pAReqL, pAReqT) = MAX(26.79, 15.64) =
 26.79 kN
Pressure Area Available pA(aval.)
pAAval = (Afs+Afw)*(fs-0.5*P)+Afp*(fop-0.5*P)+Afb*(fob-0.5*P)
 (16.5-7)
= (724.83+0)*(129.41-0.5*0.5)+0*(0-0.5*0.5)+367.85*(118.13-0.5*0.5) =
 136.98 kN
»Nozzle Reinforcement pAAval=136.98 >= pAReq=26.79[kN] « » (U= 19.5%) OK«
Maximum Allowable Pressure Pmax
Pmax = (Afs+Afw)*fs+Afb*fob/((Aps+Apb+0.5*Apphi)+0.5*(Afs+Afw+Afb+Afp)) (10)
=+0)*129.41+367.85*118.13/((52581.57+995.71+0.5*0)+0.5*(724.83+0+367.85+0))
»ANSI 150lb-Flange Rating(at 232C) P=0.5 <= PMax(flange)=1.28[MPa] «» (U= 39.1%) OK«
LOAD CASE NO: 1 - Load Case 1
STRESSES AT OUTER DIAMETER OF NOZZLE
16.5.6.4 Check of Individual Load Ratio Limits
»PhiP AT NOZZLE OD PhiP=0.0394 <= 1.0 =1(16.5-12)«
 » (U= 3.9%) OK«
»PhiZ AT NOZZLE OD PhiZ=0.1477 <= 1.0=1(16.5-13)«
 » (U= 14.7%) OK«
»PhiB AT NOZZLE OD PhiB=0.44 <= 1.0=1(16.5-14)«
 » (U= 44%) OK«
»PhiTau AT NOZZLE OD PhiTau=0.5272 <= 1.0=1«
 » (U= 52.7%) OK«
»PhiAll AT NOZZLE OD PhiAll=0.7108 <= 1.0=1(16.5-15)«
 » (U= 71%) OK«
16.5.7 STRESS RANGES AND THEIR COMBINATIONS
»Total Stress in Shell SigTot=139.37 <= 3*f=388.23[N/mm2] «» (U= 35.8%) OK«
16.5.8 NOZZLE LONGITUDINAL STRESSES
»Nozzle Long.Stress SigLong=12.27 <= fb=118.13[N/mm2] « » (U= 10.3%) OK«
»Nozzle Long.Stability LongStab=0.1079 <= 1.0=1«
 » (U= 10.7%) OK«
LOAD CASE NO: 2 - Load Case 2
STRESSES AT OUTER DIAMETER OF NOZZLE
16.5.6.4 Check of Individual Load Ratio Limits
»PhiP AT NOZZLE OD PhiP=0.1656 <= 1.0 =1(16.5-12)«
 » (U= 16.5%) OK«
»PhiZ AT NOZZLE OD PhiZ=0.1477 <= 1.0=1(16.5-13)«
 » (U= 14.7%) OK«
»PhiB AT NOZZLE OD PhiB=0.44 <= 1.0=1(16.5-14)«
 » (U= 44%) OK«
»PhiTau AT NOZZLE OD PhiTau=0.6211 <= 1.0=1«
 » (U= 62.1%) OK«
»PhiAll AT NOZZLE OD PhiAll=0.8175 <= 1.0=1(16.5-15)«
 » (U= 81.7%) OK«
16.5.7 STRESS RANGES AND THEIR COMBINATIONS
»Total Stress in Shell SigTot=177.42 <= 3*f=388.23[N/mm2] «» (U= 45.7%) OK«
16.5.8 NO77LE LONGITUDINAL STRESSES
 30 N.L1 Nozzle, Forging (LWN) LG
 Umax= 81.7%
 Page: 107
```


Ohmtech AS			
Sample File Steam Generator			
Visual Vessel Design by OhmTech Ver:10.2-01 Operator :	Rev.:A		
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS N.L1 LG 05 Feb. 2010 12:10 ConnID:S1.3			
	» (U= 12.3%) OK«		
	= 10.7%) OK«		
Volume:0 m3 Weight:8.2 kg (SG= 7.85)			
30 N.L1 Nozzle,Forging (LWN) LG	Umax= 81.7%	Page: 108	

Sample File Steam Generator

Visual Vessel Design by OhmTech Ver:10.2-01 Operator: Rev.:A

EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS

N.L1 LG 05 Feb. 2010 12:10 ConnID:S1.3 PC# 1


Sample File

Steam Generator

Visual Vessel Design by OhmTech Ver:10.2-01 Operator: Rev.:A


EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS

Tube side inlet 05 Feb. 2010 12:10 ConnID:S1.1

INPUT DATA

COMPONENT ATTACHMENT/LOCATION

Attachment: S1.1 Cylindrical Shell Channel Shell


Orientation & Location of Nozzle: Vertical (Top/Bottom) to Component Off-Center location in the y-direction (+/-).....y 110.00 mm z-location of nozzle along axis of attacment.....:z 225.00 mm Nozzle located in section -90 and 90degr. ==> k=1 ELSE k=-1:k 1.00

GENERAL DESIGN DATA


Type of Opening: Nozzle With Standard ANSI or DIN/EN Flange Attachment PRESSURE LOADING: Design Component for Internal and External Pressure PROCESS CARD: Tube Side: Temp= 370°C, P= .85MPa, c= 3mm, Pext= .1MPa Include Nozzle Load Calculation: YES

SHELL DATA (S1.1)

Shell Type: Cylindrical Shell OUTSIDE DIAMETER OF SHELL.....De 624.00 mm AS BUILT WALL THICKNESS (uncorroded)....:en 10.00 mm NEGATIVE TOLERANCE/THINNING ALLOWANCE....:th 0.5000 mm EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N THK<=16mm 370'C Rm=410 Rp=265 Rpt=156 fs=104 f20=170.83 ftest=252.38 E=185095(N/mm2) ro=7.85

NOZZLE MATERIAL DATA


Delivery Form: Seamless Pipe

ASME SA-106 Gr.B, PMA, , THK<=999mm 370'C Rm=415 Rp=240 Rpt=122.2 fb=81.47 f20=160 ftest=228.57 (N/mm2)

NOTE: A PARTICULAR MATERIAL APPRAISAL(PMA) MAY BE REQUIRED FOR THIS MATERIAL.

NOZZLE DIMENSIONAL DATA


Attachment: Set In Flush Nozzle Shape of Nozzle/Opening: Circular

Application:

9.4.6.3 NOT a critical fatigue area, and calc.temp.is outside creep range. OUTSIDE NOZZLE DIAMETER.....deb 168.27 mm AS BUILT NOZZLE THICKNESS (uncorroded)....:enb 10.97 mm

Size of Flange and Nozzle: 6" Comment (Optional): Ex.Str.

NEGATIVE TOLERANCE/THINNING ALLOWANCE..... 12 50 % NOZZLE STANDOUT MEASURED FROM VESSEL OD....:ho 200.00 mm

Sample File

Steam Generator

Visual Vessel Design by OhmTech Ver:10.2-01 Operator: Rev.:A

EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS

N.T1 Tube side inlet 05 Feb. 2010 12:10 ConnID:S1.1 PC# 2

FLANGE DATA

A: Flange Standard: ANSI B16.5 Flanges

E: Pressure Class: ANSI B16.5:Class 300 lbs

C: Flange Type: WN Welding Neck

D: Facing Sketch/ANSI facing (Table 3.8.3(2)): 1a RF Raised Face

Flange Material Category:

1.1 - Carbon Steel - A105, A515 70, A516 70, A350 LF2 (BS 1503 164 490, BS 1504

161 480)

WELDING DATA

Nozzle/Pad to Shell Welding Area: Exclude Area of Nozzle to Shell Weld
Nozzle Weld Intersect: Nozzle Does NOT Intersect with a Welded Shell Seam
ANGLE PhiC(OBLIQUE IN TRANSVERSE.CROSS SECT.)Fig.9.5-2:PhiC 21.00 Degr.
ANGLE PhiL(OBLIQUE IN LONG.CROSS SECT.)Fig.9.5-1...:PhiL 0.00 Degr.

DATA FOR REINFORCEMENT PAD


Type of Pad: Single Pad

THICKNESS OF THE REINFORCEMENT PAD......eap 7.50 mm WIDTH OF THE REINFORCEMENT PAD......Ip 65.85 mm EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N THK<=16mm 370'C Rm=410 Rp=265 Rpt=156 fp=104 f20=170.83 ftest=252.38 E=185095(N/mm2) ro=7.85


LIMITS OF REINFORCEMENT

Reduction of Limits of Reinforcement: No Reduction Required

EXTERNAL LOADS ON NOZZLE

FACTOR C4:

 ${\tt C4}$ = 1.1 Nozzle is Attached to a Piping System with due Allowance for Expansion and Thrust


TYPE OF LOAD INPUT: Load Cases

External Nozzle Loads: User Specified Loads

LOADING DATA

Table NOZZLE LOADS:

Load Description	ID	Units	Load Case 1	Load Case 2
Pressure	Р	MPa	-0.1	0.85
Radial Load	Fz	kN	-5	5
Longitudinal Moment	My	kNm	-2	2
Circumferential Moment:	Mx	kNm	-1.6	1.6
Longitudinal Shear Force	FI	kN	-5	5
Circumferential Shear Force	Fc	kN	-5	5
Torsional Moment	Mt	kNm	-2	2

Ohmtech AS Sample File Steam Generator Visual Vessel Design by OhmTech Ver:10.2-01 Operator: Rev.:A EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS Tube side inlet 05 Feb. 2010 12:10 ConnID:S1.1 PC# 2 CALCULATION DATA FLANGE RATING ANSI 3001b-Flange Rating(at 370C)= 3.688 MPa, Max.Test Pressure = 7.756 MPa PRELIMINARY CALCULATIONS Shell Analysis Thickness eas eas = en - c - th = 10-3-0.5=6.50 mm Nozzle Analysis Thickness eab eab = enb - c - NegDev = 10.97 - 3 - 1.37 =6.60 mm Reinf.Pad Analysis Thickness ep ep = MIN(eap, eas) (16.5-20) = MIN(7.5,6.5) =6.50 mm Inside Radius of Curvature ris = De / 2 - eas (9.5-3) = 624/2-6.5=305.50 mm dib = deb - 2 * eab =168.27-2*6.6= 155.07 mm Min.Nozzle Thk.Based on Internal Pressure ebp ebp = P * deb / (2 * fb * z + P)=0.85*168.27/(2*81.47*1+0.85)=0.8700 mm Allowable Stresses fob = Min(fs, fb) (16.5-8) = Min(104,81.47) =81.47 N/mm2 fop = Min(fs, fp) (16.5-9) = Min(104,104) =104.00 N/mm2 GEOMETRIC LIMITATIONS »Check Max.Thk.of Pad eap=7.5 <= 1.5*eas=9.75[mm] « » OK« »Check Max.Diameter of Nozzle dib/(2*ris)=0.2538 <= .5[mm] «» OK« 9.5.2.4.5 Nozzles oblique to the shell, with or without reiforcement pads. Calculation of Stress Loaded Areas Effective as Reinforcement Area of Shell Afs Limit of Reinforcement Along Shell Iso = Sqr((2 * ris + eas) * eas)=Sqr((2*305.5+6.5)*6.5)=63.35 mm Set In Nozzle Afs = eas * Is (16.5-78) = 6.5*63.35 =411.80 mm2 Area of Reinforcement Pad Afp Limit of Reinforcement Along Pad Ip = Min(Ip, Is) (16.5-86) = Min(65.85,63.35) =63.35 mm ep = Min(ep, eas) (16.5-87) = Min(6.5,6.5) =6.50 mm Afp = ep * Ip (16.5-85) = 6.5*63.35=411.80 mm2 Area of Nozzle Afb Limit of Reinforcement Along Nozzle (outside shell) Ibo = MIN(Sqr((deb - eb) * eb), ho)(16.5 - 75)=MIN(Sqr((168.27-6.6)*6.6,)200)=32.66 mm Set In Nozzle Afb = eb * (Ibo + Ibi + eas) (16.5-77) = 6.6*(32.66+0+6.5) = 258.42 mmCalculation of Pressure Loaded Areas In the Nozzle Apb Apb = 0.5 * dib * (Ibo + eas) (16.5-77) = 0.5*155.07*(32.66+6.5) = 3036.50 mm2Additional Area due to Obliquity of Nozzle Ap(phi) Apphi = 0.5 * dib ^ 2 * Tan(phi) (16.5-111)=0.5*155.07^2*Tan(0.3665)= 4614.57 mm2 Cyl.Shell in the Longitudinal Section Aps

31 N.T1 Nozzle, Seamless Pipe Tube side inlet Umax= 98.4% Page: 112

45057.94 mm2

ApsL = ris * (Is + a) $(16.5-112) = 305.5 \times (63.35+84.14) =$

Cyl.Shell in the Transverse Cross Section Aps

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS
 Tube side inlet
 05 Feb. 2010 12:10 ConnID:S1.1
 PC# 2
ApsT = 0.5 * ris ^ 2 * (Is + a ) / (0.5 * eas + ris)
 (16.5-114)
=0.5*305.5^2*(63.35+92.11)/(0.5*6.5+305.5)=
 23497.66 mm2
Aps = MAX(ApsL ApsT) = MAX(45057.94,23497.66) =
 45057.94 mm2
9.5.2 Reinforcement Rules
Pressure Area Required pA(req.)
pAReqL = P * (ApsL + Apb) (16.5-7) =0.85*(45057.94+3036.5)= ____40.88 kN
pAReqT = P * (ApsT + Apb + 0.5 * Apphi)
 (16.5-7)
=0.85*(23497.66+3036.5+0.5*4614.57)=
 24.52 kN
pAReq = MAX(pAReqL, pAReqT) = MAX(40.88, 24.52) =
 40.88 kN
Pressure Area Available pA(aval.)
pAAval = (Afs+Afw)*(fs-0.5*P)+Afp*(fop-0.5*P)+Afb*(fob-0.5*P)
=(411.8+0)*(104-0.5*0.85)+411.8*(104-0.5*0.85)+258.42*(81.47-0.5*0.85)
 106.25 kN
»Nozzle Reinforcement pAAval=106.25 >= pAReg=40.88[kN] « » (U= 38.4%) OK«
Maximum Allowable Pressure Pmax
\label{eq:pmax} Pmax = (Afs+Afw)*fs+Afp*fop+Afb*fob/((Aps+Apb+0.5*Apphi)+0.5*(Afs+Afw+Afb+Afp))(10)
=+0)*104+411.8*104+258.42*81.47/((45057.94+3036.5+0.5*0)+0.5*(411.8+0+258.4
2+411.8))=
 2.19 MPa
Max. Allowable Test Pressure Ptmax
Ptmax = ==
 7.00 MPa
»ANSI 300lb-Flange Rating(at 370C) P=0.85 <= PMax(flange)=3.69[MPa] «» (U= 23%) OK«
16.5 LOCAL LOADS ON NOZZLES IN CYLINDRICAL SHELLS
PRELIMINARY CALCULATIONS
Shell Analysis Thickness eas
eas = en -c - th =10-3-0.5=
 6.50 mm
Nozzle Analysis Thickness eb
eb = enb - c - NegDev = 10.97 - 3 - 1.37 =
 6.60 mm
Mean diameter of shell
D = De - ea = 624 - 6.5 =
 617.50 mm
Mean radius of shell
R = D / 2 = 617.5/2 =
 308.75 mm
16.5.3 CONDITIONS OF APPLICABILITY
»a) ea/D=0.0105 >= 0.001«
 » OK«
»a) ea/D=0.0105 <= 0.1«
 » OK«
»b) LamdaC=1.74 <= 10«
 » OK«
»c) Dist.to any other local load shall not be less than SQR(D*ec)= 93 mm
»d) Nozzle thickness shall be maintained over a distance of SQR(d*eb) = 32.7 mm
LOAD CASE NO: 1 - Load Case 1
Total Moment
MB = Sqr(Mx^2 + My^2) = Sqr(-1.6^2 + -2^2) =
 2.56 kNm
STRESSES AT OUTER DIAMETER OF NOZZLE
Mean Diameter of Nozzle
d = deb - eb = 168.27 - 6.6 =
 161.67 mm
Combined Analysis Thickness
ec = ea + eap * Min(fp / f 1)
=6.5+7.5*Min(104/104,1)=
 14.00 mm
LamdaC = d / Sqr( D * ec) =161.67/Sqr(617.5*14) = Ratio1 = eb / ec =6.6/14=
 1.74
 0.4713
 Umax= 98.4%
  31 N.T1 Nozzle, Seamless Pipe Tube side inlet
 Page: 113
```

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS
 Tube side inlet
 05 Feb. 2010 12:10 ConnID:S1.1 PC# 2
Ratio2 = D / ec =617.5/14=
 44.11
VALUES FOR C1, C2 AND C3 FROM FIGURES16.5-2 to 16.5-4
C1 = 2.264 C2 = 5.015 C3 = 11.125
16.5.5 MAXIMUM ALLOWABLE INDIVIDUAL LOADS
Permissible Pressure Pmax:
Pmax (from nozzle calculation) = Pmax (16.5-2) =2.19=
 2.19 MPa
Allowable Axial Load Fzmax:
Fzmax = f * ec ^ 2 * C1 (16.5-3) = 104*14^2*2.26=
 46.16 kN
Allowable Circumferential Moment Mxmax:
 (16.5-5)
Mxmax = f * ec ^ 2 * d / 4 * C2
=104*14^2*161.67/4*5.01=
 4.13 kNm
Allowable Longitudinal Moment Mxmax:
\texttt{Mymax = f * ec ^2 * d / 4 * C3}
 (16.5-7)
=104*14^2*161.67/4*11.13=
 9.17 kNm
SHEAR STRESS FORMULAES (PD5500 Section G.2.3.6.3)
Shear Stresses due to Longitudinal Shear Force, TauFl:
TauFl = 2 * Fl / (PI * deb * ec)
=2*-5/(3.14*168.27*14)=
 -1.35 \text{ N/mm}2
Shear Stresses due to Circumferential Force, TauFc:
TauFc = 2 * Fc / (PI * deb * ec)
=2*-5/(3.14*168.27*14)=
 -1.35 \text{ N/mm}2
Shear Stresses due to Torsional Moment, TauMt:
TauMt = 2 * Mt / (PI * deb ^ 2 * ec)
=2*-2/(3.14*168.27^2*14)=
 -3.21 \text{ N/mm2}
Total Shear Stresses, Tau:
Tau = Sqr( TauFc ^ 2 + TauFl ^ 2) + TauMt
=Sqr(-1.35^2+-1.35^2)+-3.21=
 -1.30 \text{ N/mm2}
16.5.6 COMBINATIONS OF EXTERNAL LOADS AND INTERNAL PRESSURE
PhiP = P / Pmax (16.5-9) = -0.1/2.19 =
 -0.0456
PhiZ = Fz / Fzmax (16.5-10) = -5/46.16 =
 -0.1083
PhiTau = Tau / (0.5 * f) = -1.3/(0.5*104) =
 0.0250
PhiB = Sqr(( Mx / Mxmax) ^ 2 + (My / Mymax) ^ 2) = Sqr((-1.6/4.13)^2+(-2/9.17)^2) =
 (16.5-11)
 0.4445
MaxAll = MAX(Abs(PhiP/C4+PhiZ),Abs(PhiZ),Abs(PhiP/C4-0.2*PhiZ)
 (16.5-15)
=MAX(Abs(-0.0456/1.1+-0.1083,)Abs(-0.1083,)Abs(-0.0456/1.1-0.2*-0.1083)
= 0.1498
PhiAll = Sqr( MaxAll ^ 2 + PhiB ^ 2 + PhiTau ^ 2)
 (16.5-15)
=Sqr(0.1498^2+0.4445^2+0.025^2)=
 0.4697
16.5.6.4 Check of Individual Load Ratio Limits
»PhiP AT NOZZLE OD PhiP=0.0456 <= 1.0 =1(16.5-12)«
 » (U= 4.5%) OK«
»PhiZ AT NOZZLE OD PhiZ=0.1083 <= 1.0=1(16.5-13)«
 » (U= 10.8%) OK«
»PhiB AT NOZZLE OD PhiB=0.4445 <= 1.0=1(16.5-14)«
 » (U= 44.4%) OK«
»PhiTau AT NOZZLE OD PhiTau=0.025 <= 1.0=1«
 » (U= 2.5%) OK«
»PhiAll AT NOZZLE OD PhiAll=0.4697 <= 1.0=1(16.5-15)«
 » (U= 46.9%) OK«
STRESSES AT OUTER EDGE OF PAD
Diameter at Edge of Reinforcement Pad
d = deb + 2 * Ip = 168.27 + 2*65.85 =
 299.97 mm
Combined Analysis Thickness
ec = ea = 6.5 =
 6.50 mm
LamdaC = d / Sqr(D * ec) = 299.97/Sqr(617.5*6.5) =
 4.73
Ratio1 = MAX( eb / ec , 0.5) = MAX(6.6/6.5,0.5) =
 1.02
  31 N.T1 Nozzle, Seamless Pipe Tube side inlet
 Umax= 98.4%
 Page: 114
```

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS
 05 Feb. 2010 12:10 ConnID:S1.1 PC# 2
 Tube side inlet
Ratio2 = D / ec =617.5/6.5=
 95.00
VALUES FOR C1, C2 AND C3 FROM FIGURES16.5-2 to 16.5-4
C1 = 5.075 C2 = 6.638 C3 = 25.427
16.5.5 MAXIMUM ALLOWABLE INDIVIDUAL LOADS
Permissible Pressure Pmax:
Pmax (from nozzle calculation) = Pmax (16.5-2) = 2.19=
 2.19 MPa
Allowable Axial Load Fzmax:
Fzmax = f * ec ^ 2 * C1 (16.5-3) = 104*6.5^2*5.08 =
 22.30 kN
Allowable Circumferential Moment Mxmax:
 (16.5-5)
Mxmax = f * ec ^ 2 * d / 4 * C2
=104*6.5^2*299.97/4*6.64=
 2.19 kNm
Allowable Longitudinal Moment Mxmax:
\texttt{Mymax = f * ec ^2 * d / 4 * C3}
 (16.5-7)
=104*6.5^2*299.97/4*25.43=
 8.38 kNm
SHEAR STRESS FORMULAES (PD5500 Section G.2.3.6.3)
Shear Stresses due to Longitudinal Shear Force, TauFl:
TauFl = 2 * Fl / (PI * deb * ec)
=2*-5/(3.14*168.27*6.5)=
 -2.91 \text{ N/mm}2
Shear Stresses due to Circumferential Force, TauFc:
TauFc = 2 * Fc / (PI * deb * ec)
=2*-5/(3.14*168.27*6.5)=
 -2.91 \text{ N/mm}^2
Shear Stresses due to Torsional Moment, TauMt:
TauMt = 2 * Mt / (PI * deb ^ 2 * ec)
=2*-2/(3.14*168.27^2*6.5)=
 -6.92 \text{ N/mm2}
Total Shear Stresses, Tau:
Tau = Sqr( TauFc ^ 2 + TauFl ^ 2) + TauMt
=Sqr(-2.91^2+-2.91^2)+-6.92=
 -2.80 \text{ N/mm2}
16.5.6 COMBINATIONS OF EXTERNAL LOADS AND INTERNAL PRESSURE
PhiP = P / Pmax (16.5-9) = -0.1/2.19 =
 -0.0456
PhiZ = Fz / Fzmax (16.5-10) = -5/22.3 =
 -0.2242
PhiTau = Tau / (0.5 * f) = -2.8/(0.5*104) =
 0.0539
PhiB = Sqr((Mx / Mxmax)^2 + (My / Mymax)^2)
 (16.5-11)
=Sqr((-1.6/2.19)^2+(-2/8.38)^2)=
 0.7695
MaxAll = MAX(Abs(PhiP/C4+PhiZ),Abs(PhiZ),Abs(PhiP/C4-0.2*PhiZ)
 (16.5-15)
=MAX(Abs(-0.0456/1.1+-0.2242,)Abs(-0.2242,)Abs(-0.0456/1.1-0.2*-0.2242)
= 0.2656
PhiAll = Sqr( MaxAll ^ 2 + PhiB ^ 2 + PhiTau ^ 2)
 (16.5-15)
=Sqr(0.2656^2+0.7695^2+0.0539^2)=
 0.8158
16.5.6.4 Check of Individual Load Ratio Limits
»PhiP AT EDGE OF PAD PhiP=0.0456 <= 1.0 =1(16.5-12)«
 » (U= 4.5%) OK«
»PhiZ AT EDGE OF PAD PhiZ=0.2242 <= 1.0=1(16.5-13)«
 » (U= 22.4%) OK«
»PhiB AT EDGE OF PAD PhiB=0.7695 <= 1.0=1(16.5-14)«
 » (U= 76.9%) OK«
»PhiTau AT EDGE OF PAD PhiTau=0.0539 <= 1.0=1«
 » (U= 5.3%) OK«
»PhiAll AT EDGE OF PAD PhiAll=0.8158 <= 1.0=1(16.5-15)« » (U= 81.5%) OK«
16.5.7 STRESS RANGES AND THEIR COMBINATIONS
16.5.7.1 LOAD RANGES
DeltaP = Max(Pmax, 0) - Min(Pmin, 0)
 (16.5-16)
=Max(0.1,0)-Min(0,0)=
 0.1000 MPa
DeltaFz = Max( Fzmax , 0) - Min( Fzmin , 0)
 (16.5-17)
  31 N.T1 Nozzle, Seamless Pipe Tube side inlet
 Umax= 98.4%
 Page: 115
```

Ohmtech AS Sample File Steam Generator Visual Vessel Design by OhmTech Ver:10.2-01 Operator: Rev.:A EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS Tube side inlet 05 Feb. 2010 12:10 ConnID:S1.1 PC# 2 =Max(5,0)-Min(0,0)=5.00 kN DeltaMx = Max(Mxmax, 0) - Min(Mxmin, 0)(16.5-18)=Max(1.6,0)-Min(0,0)=1.60 kNm DeltaMy = Max(Mymax , 0) - Min(Mymin , 0) (16.5-19)=Max(2,0)-Min(0,0)=2.00 kNm DeltaFl = Max(Flmax , 0) - Min(Flmin , 0) =Max(5,0)-Min(0,0)= $0.00 \, \mathrm{kN}$ DeltaFc = Max(Fcmax , 0) - Min(Fcmin , 0) =Max(5,0)-Min(0,0)=0.00 kN DeltaFshear = Sqr(DeltaFl ^ 2 + DeltaFc ^ 2) =Sqr(0^2+0^2)= 0.00 kN DeltaMt = Max(Mtmax , 0) - Min(Mtmin , 0) =Max(2,0)-Min(0,0)=0.00 kNm 16.5.7.2 EQVIVALENT SHELL THICKNESS eeq = ea+Min(eap*Ip/Sqr(D*(ea+eap)),eap)*Min(fp/f1) (16.5-20)=6.5+Min(7.5*65.85/Sqr(617.5*(6.5+7.5,))7.5)*Min(104/104,1)=16.5.7.3 STRESSES VALUES FOR C1, C2 AND C3 FROM FIGURES16.5-2 to 16.5-4 C1 = 5.075 C2 = 6.638 C3 = 25.427Tmp1 = Sqr(d*eb/(D*eeq))=Sqr(161.67*6.6/(617.5*11.81))=0.3824 Tmp2 = (2+2*d/D*Tmp1+1.25*d/D*Sqr(D/eeq))/(1+eb/eeq*Tmp1)=(2+2*161.67/617.5*0.3824+1.25*161.67/617.5*Sqr(617.5/11.81))/(1+6.6/11.81*0.3824) =3.76 Stresses due to Pressure Range SigP = DeltaP * D / (2 * eeq) * Tmp2(16.5-21)=0.1*617.5/(2*11.81)*3.76= 9.84 N/mm2 Stresses due to Axial Load Range $SigFz = 2.25 / C1 * (DeltaFz / eeq ^ 2)$ (16.5-22)=2.25/5.08*(5/11.81^2)= 15.89 N/mm2 Stresses due to Circumferential Moment Range $SigMx = 2.25 / C2 * (4 * DeltaMx / (eeq ^ 2 * d))$ (16.5-23)=2.25/6.64*(4*1.6/(11.81^2*161.67))= 96.18 N/mm2 Stresses due to Longitudinal Moment Range $SigMy = 2.25 / C3 * (4 * DeltaMy / (eeq ^ 2 * d))$ (16.5-24)=2.25/25.43*(4*2/(11.81^2*161.67))= 31.39 N/mm2 Shear Stresses due to Longitudinal Shear Force, DeltaFl: TauFl = 2 * DeltaFl / (PI * deb * eeq) =2*0/(3.14*168.27*11.81)=0.00 N/mm2 Shear Stresses due to Circumferential Force, TauFc: TauFc = 2 * DeltaFc / (PI * deb * eeq) =2*0/(3.14*168.27*11.81)= $0.00 \, \text{N/mm2}$ Shear Stresses due to Torsional Moment, TauMt: $TauMt = 2 * DeltaMt / (PI * deb ^ 2 * eeq)$ =2*0/(3.14*168.27^2*11.81)= 0.00 N/mm2Total Shear Stresses, Tau: Tau = Sqr(TauFc ^ 2 + TauFl ^ 2) + TauMt =Sqr $(0^2+0^2)+0=$ 0.00 N/mm2 Total Stress Intensity due to Load Range SigTot = Abs(SigT+Sqr((SigP+SigFz)^2+SigMx^2+SigMy^2+4*Tau^2)) (16.5-25)=Abs(0+Sqr((9.84+15.89)^2+96.18^2+31.39^2+4*0^2))= 104.39 N/mm2 »Total Stress in Shell SigTot=104.39 <= 3*f=312[N/mm2] « » (U= 33.4%) OK«

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS
 Tube side inlet
 05 Feb. 2010 12:10 ConnID:S1.1 PC# 2
16.5.8 NOZZLE LONGITUDINAL STRESSES
Maximum Longitudinal Stresses in Nozzle
 (16.5-26)
SigLong = P*d/(4*eb)+4*MB/(PI*d^2*eb)+Fz/(PI*d*eb)
=-0.1*161.67/(4*6.6)+4*2.56/(3.14*161.67^2*6.6)+0/(3.14*161.67*6.6)
 18.30 N/mm2
16.14.6 COMPRESSIVE STRESS LIMITS
K = 1.21 * E * ea / (Sige * D)
 (16.14-15)
=1.21*1.851E05*6.6/(122.2*161.67)=
 74.81
alfa = 0.83 / Sqr(1 + 0.005 * D / ea)
 (16.14-16)
=0.83/\text{Sqr}(1+0.005*161.67/6.6)=
 0.7834
delta = (1 - 0.4123 / (alfa * K) ^ 0.6) / S
 (16.14-19)
=(1-0.4123/(0.7834*74.81)^0.6)/1.5=
 0.6428
Maximum Allowable Compressive Stress
Sigcall = Sige * delta (16.14-20) =122.2*0.6428=
 78.55 N/mm2
16.14.4 PERMISSIBLE INDIVIDUAL LOADS
Maximum Tensile Force Ftmax
Ftmax = PI * D * ea * f (16.14-1) = 3.14*161.67*6.6*81.47=
Maximum Compressive Force Fcmax
Fcmax = PI * D * ea * Sigcall (16.14-2) = 3.14*161.67*6.6*78.546=
 263.25 kN
Maximum Bending Moment Mmax
Mmax = PI / 4 * D ^ 2 * ea * Sigcall
 (16.14-3)
=3.14/4*161.67^2*6.6*78.546=
 10.64 kNm
Longitudinal Stability Check (P=0)
LongStab = MB / Mmax + Abs( Fzmin) / Fcmax
 (16.5-27)
=2.56/10.64+Abs(0)/263.25=
 0.2407
 » (U= 24%) OK«
»Nozzle Long.Stability LongStab=0.2407 <= 1.0=1«
LOAD CASE NO: 2 - Load Case 2
Total Moment
MB = Sqr(Mx^2 + My^2) = Sqr(1.6^2+2^2) =
 2.56 kNm
STRESSES AT OUTER DIAMETER OF NO771 F
Mean Diameter of Nozzle
d = deb - eb = 168.27 - 6.6 =
 161.67 mm
Combined Analysis Thickness
ec = ea + eap * Min( fp / f 1)
=6.5+7.5*Min(104/104,1)=
 14.00 mm
LamdaC = d / Sqr(D * ec) = 161.67/Sqr(617.5*14) =
 1.74
Ratio1 = eb / ec = 6.6/14 =
 0.4713
Ratio2 = D / ec =617.5/14=
 44.11
VALUES FOR C1, C2 AND C3 FROM FIGURES16.5-2 to 16.5-4
 2.264 C2 =
 5.015 C3 =
16.5.5 MAXIMUM ALLOWABLE INDIVIDUAL LOADS
Permissible Pressure Pmax:
Pmax (from nozzle calculation) = Pmax (16.5-2) =2.19=
 2.19 MPa
Allowable Axial Load Fzmax:
Fzmax = f * ec ^ 2 * C1 (16.5-3) = 104*14^2*2.26=
 46.16 kN
Allowable Circumferential Moment Mxmax:
Mxmax = f * ec ^ 2 * d / 4 * C2
 (16.5-5)
=104*14^2*161.67/4*5.01=
 4.13 kNm
Allowable Longitudinal Moment Mxmax:
Mymax = f * ec ^ 2 * d / 4 * C3
 (16.5-7)
=104*14^2*161.67/4*11.13=
 9.17 kNm
 31 N.T1 Nozzle, Seamless Pipe Tube side inlet
 Umax= 98.4%
 Page: 117
```

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS
 Tube side inlet
 05 Feb. 2010 12:10 ConnID:S1.1 PC# 2
SHEAR STRESS FORMULAES (PD5500 Section G.2.3.6.3)
Shear Stresses due to Longitudinal Shear Force, TauFl:
TauFl = 2 * Fl / (PI * deb * ec)
=2*5/(3.14*168.27*14)=
 1.35 N/mm2
Shear Stresses due to Circumferential Force, TauFc:
TauFc = 2 * Fc / (PI * deb * ec)
=2*5/(3.14*168.27*14)=
 1.35 N/mm2
Shear Stresses due to Torsional Moment, TauMt:
TauMt = 2 * Mt / (PI * deb ^ 2 * ec)
=2*2/(3.14*168.27^2*14)=
 3.21 N/mm2
Total Shear Stresses, Tau:
Tau = Sqr( TauFc ^ 2 + TauFl ^ 2) + TauMt
=Sqr(1.35<sup>2</sup>+1.35<sup>2</sup>)+3.21=
 5.12 \text{ N/mm}^2
16.5.6 COMBINATIONS OF EXTERNAL LOADS AND INTERNAL PRESSURE
PhiP = P / Pmax (16.5-9) = 0.85/2.19 =
 0.3874
PhiZ = Fz / Fzmax (16.5-10) = 5/46.16 =
 0.1083
PhiTau = Tau / (0.5 * f) = 5.12/(0.5*104) =
 0.0985
PhiB = Sqr((Mx / Mxmax)^2 + (My / Mymax)^2)
 (16.5-11)
=Sqr((1.6/4.13)^2+(2/9.17)^2)=
 0.4445
MaxAll = MAX(Abs(PhiP/C4+PhiZ), Abs(PhiZ), Abs(PhiP/C4-0.2*PhiZ)
 (16.5-15)
=MAX(Abs(0.3874/1.1+0.1083,)Abs(0.1083,)Abs(0.3874/1.1-0.2*0.1083)=
PhiAll = Sgr( MaxAll ^ 2 + PhiB ^ 2 + PhiTau ^ 2)
 (16.5-15)
=Sqr(0.4605^2+0.4445^2+0.0985^2)=
 0.6476
16.5.6.4 Check of Individual Load Ratio Limits
»PhiP AT NOZZLE OD PhiP=0.3874 <= 1.0 =1(16.5-12)«
 » (U= 38.7%) OK«
»PhiZ AT NOZZLE OD PhiZ=0.1083 <= 1.0=1(16.5-13)«
 » (U= 10.8%) OK«
»PhiB AT NOZZLE OD PhiB=0.4445 <= 1.0=1(16.5-14)«
 » (U= 44.4%) OK«
»PhiTau AT NOZZLE OD PhiTau=0.0985 <= 1.0=1«
 » (U= 9.8%) OK«
»PhiAll AT NOZZLE OD PhiAll=0.6476 <= 1.0=1(16.5-15)«
 » (U= 64.7%) OK«
STRESSES AT OUTER EDGE OF PAD
Diameter at Edge of Reinforcement Pad
d = deb + 2 * Ip = 168.27 + 2*65.85 =
 299.97 mm
Combined Analysis Thickness
ec = ea = 6.5 =
 6.50 mm
LamdaC = d / Sgr(D * ec) = 299.97/Sgr(617.5*6.5) =
 4.73
 1.02
Ratio1 = MAX( eb / ec , 0.5) = MAX(6.6/6.5, 0.5) =
Ratio2 = D / ec =617.5/6.5=
 95.00
VALUES FOR C1, C2 AND C3 FROM FIGURES16.5-2 to 16.5-4
 5.075 C2 =
 6.638 \quad C3 =
16.5.5 MAXIMUM ALLOWABLE INDIVIDUAL LOADS
Permissible Pressure Pmax:
Pmax (from nozzle calculation) = Pmax (16.5-2) =2.19=
 2.19 MPa
Allowable Axial Load Fzmax:
Fzmax = f * ec ^ 2 * C1 (16.5-3) = 104*6.5^2*5.08=
 22.30 kN
Allowable Circumferential Moment Mxmax:
Mxmax = f * ec ^ 2 * d / 4 * C2
 (16.5-5)
=104*6.5^2*299.97/4*6.64=
 2.19 kNm
Allowable Longitudinal Moment Mxmax:
Mymax = f * ec ^ 2 * d / 4 * C3
 (16.5-7)
=104*6.5^2*299.97/4*25.43=
 8.38 kNm
  31 N.T1 Nozzle, Seamless Pipe Tube side inlet
 Umax= 98.4%
 Page: 118
```

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS
 Tube side inlet
 05 Feb. 2010 12:10 ConnID:S1.1 PC# 2
SHEAR STRESS FORMULAES (PD5500 Section G.2.3.6.3)
Shear Stresses due to Longitudinal Shear Force, TauFl:
TauFl = 2 * Fl / (PI * deb * ec)
=2*5/(3.14*168.27*6.5)=
 2.91 N/mm2
Shear Stresses due to Circumferential Force, TauFc:
TauFc = 2 * Fc / (PI * deb * ec)
=2*5/(3.14*168.27*6.5)=
 2.91 N/mm2
Shear Stresses due to Torsional Moment, TauMt:
TauMt = 2 * Mt / (PI * deb ^ 2 * ec)
=2*2/(3.14*168.27^2*6.5)
 6.92 N/mm2
Total Shear Stresses, Tau:
Tau = Sqr( TauFc ^ 2 + TauFl ^ 2) + TauMt
=Sqr(2.91^2+2.91^2)+6.92=
 11.03 N/mm2
16.5.6 COMBINATIONS OF EXTERNAL LOADS AND INTERNAL PRESSURE
PhiP = P / Pmax (16.5-9) = 0.85/2.19 =
 0.3874
PhiZ = Fz / Fzmax (16.5-10) = 5/22.3 =
 0.2242
PhiTau = Tau / (0.5 * f) = 11.03/(0.5*104) =
 0.2122
PhiB = Sqr((Mx / Mxmax)^2 + (My / Mymax)^2)
 (16.5-11)
=Sqr((1.6/2.19)^2+(2/8.38)^2)=
 0.7695
MaxAll = MAX(Abs(PhiP/C4+PhiZ), Abs(PhiZ), Abs(PhiP/C4-0.2*PhiZ)
 (16.5-15)
=MAX(Abs(0.3874/1.1+0.2242,)Abs(0.2242,)Abs(0.3874/1.1-0.2*0.2242)=
PhiAll = Sgr( MaxAll ^ 2 + PhiB ^ 2 + PhiTau ^ 2)
 (16.5-15)
=Sqr(0.5764^2+0.7695^2+0.2122^2)=
 0.9846
16.5.6.4 Check of Individual Load Ratio Limits
»PhiP AT EDGE OF PAD PhiP=0.3874 <= 1.0 =1(16.5-12)«
 » (U= 38.7%) OK«
»PhiZ AT EDGE OF PAD PhiZ=0.2242 <= 1.0=1(16.5-13)«
 » (U= 22.4%) OK«
»PhiB AT EDGE OF PAD PhiB=0.7695 <= 1.0=1(16.5-14)«
 » (U= 76.9%) OK«
»PhiTau AT EDGE OF PAD PhiTau=0.2122 <= 1.0=1«
 » (U= 21.2%) OK«
»PhiAll AT EDGE OF PAD PhiAll=0.9846 <= 1.0=1(16.5-15)« » (U= 98.4%) OK«
16.5.7 STRESS RANGES AND THEIR COMBINATIONS
16.5.7.1 LOAD RANGES
DeltaP = Max(Pmax, 0) - Min(Pmin, 0)
 (16.5-16)
=Max(0.85,0)-Min(0,0)=
 0.8500 MPa
DeltaFz = Max( Fzmax , 0) - Min( Fzmin , 0)
 (16.5-17)
=Max(5,0)-Min(0,0)=
 5.00 kN
DeltaMx = Max(Mxmax, 0) - Min(Mxmin, 0)
 (16.5-18)
=Max(1.6,0)-Min(0,0)=
 1.60 kNm
DeltaMy = Max(Mymax, 0) - Min(Mymin, 0)
 (16.5-19)
=Max(2,0)-Min(0,0)=
 2.00 kNm
DeltaFl = Max( Flmax , 0) - Min( Flmin , 0)
=Max(5,0)-Min(0,0)=
 5.00 kN
DeltaFc = Max( Fcmax , 0) - Min( Fcmin , 0)
=Max(5,0)-Min(0,0)=
 5.00 \, \mathrm{kN}
DeltaFshear = Sqr( DeltaFl ^ 2 + DeltaFc ^ 2)
=Sqr(5^2+5^2)=
 7.07 kN
DeltaMt = Max(Mtmax, 0) - Min(Mtmin, 0)
=Max(2,0)-Min(0,0)=
 2.00 kNm
  31 N.T1 Nozzle, Seamless Pipe Tube side inlet
 Umax= 98.4%
 Page: 119
```

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS
 Tube side inlet
 05 Feb. 2010 12:10 ConnID:S1.1 PC# 2
16.5.7.2 EQVIVALENT SHELL THICKNESS
eeq = ea+Min(eap*Ip/Sqr(D*(ea+eap)),eap)*Min(fp/f1)
 (16.5-20)
=6.5+Min(7.5*65.85/Sqr(617.5*(6.5+7.5,))7.5)*Min(104/104,1)= 11.81 mm
16.5.7.3 STRESSES
VALUES FOR C1, C2 AND C3 FROM FIGURES16.5-2 to 16.5-4
C1 = 5.075 C2 = 6.638 C3 = 25.427 Tmp1 = Sqr( d * eb / (D * eeq))
=Sqr(161.67*6.6/(617.5*11.81))=
 0 3824
Tmp2 = (2+2*d/D*Tmp1+1.25*d/D*Sqr(D/eeq))/(1+eb/eeq*Tmp1)
=(2+2*161.67/617.5*0.3824+1.25*161.67/617.5*Sqr(617.5/11.81))/(1+6.6/11.81*
0.3824) =
Stresses due to Pressure Range
SigP = DeltaP * D / (2 * eeq) * Tmp2
 (16.5-21)
=0.85*617.5/(2*11.81)*3.76=
 83.60 N/mm2
Stresses due to Axial Load Range
SigFz = 2.25 / C1 * (DeltaFz / eeq ^ 2)
 (16.5-22)
=2.25/5.08*(5/11.81^2)=
 15.89 N/mm2
Stresses due to Circumferential Moment Range
SigMx = 2.25 / C2 * (4 * DeltaMx / (eeq ^ 2 * d))
 (16.5-23)
=2.25/6.64*(4*1.6/(11.81^2*161.67))=
 96.18 N/mm2
Stresses due to Longitudinal Moment Range
SigMy = 2.25 / C3 * (4 * DeltaMy / (eeq ^ 2 * d))
 (16.5-24)
=2.25/25.43*(4*2/(11.81^2*161.67))=
 31.39 N/mm2
Shear Stresses due to Longitudinal Shear Force, DeltaFl:
TauFl = 2 * DeltaFl / (PI * deb * eeq)
=2*5/(3.14*168.27*11.81)=
 1.60 N/mm2
Shear Stresses due to Circumferential Force, TauFc:
TauFc = 2 * DeltaFc / (PI * deb * eeq)
=2*5/(3.14*168.27*11.81)=
 1.60 N/mm2
Shear Stresses due to Torsional Moment, TauMt:
TauMt = 2 * DeltaMt / (PI * deb ^ 2 * eeq)
=2*2/(3.14*168.27^2*11.81)=
 3.81 N/mm2
Total Shear Stresses, Tau:
Tau = Sqr( TauFc ^ 2 + TauFl ^ 2) + TauMt
=Sqr(1.6^2+1.6^2)+3.81=
 6.07 N/mm2
Total Stress Intensity due to Load Range
SigTot = Abs(SigT+Sqr((SigP+SigFz)^2+SigMx^2+SigMy^2+4*Tau^2))
= Abs(0+Sqr((83.6+15.89)^2+96.18^2+31.39^2+4*6.07^2)) =
 142.41 N/mm2
»Total Stress in Shell SigTot=142.41 <= 3*f=312[N/mm2] « » (U= 45.6%) OK«
16.5.8 NOZZLE LONGITUDINAL STRESSES
Maximum Longitudinal Stresses in Nozzle
SigLong = P*d/(4*eb)+4*MB/(PI*d^2*eb)+Fz/(PI*d*eb)
 (16.5-26)
=0.85*161.67/(4*6.6)+4*2.56/(3.14*161.67^2*6.6)+5000/(3.14*161.67*6.6)
 25.61 N/mm2
»Nozzle Long.Stress SigLong=25.61 <= fb=81.47[N/mm2] « » (U= 31.4%) OK«
16.14.6 COMPRESSIVE STRESS LIMITS
K = 1.21 * E * ea / (Sige * D)
 (16.14-15)
=1.21*1.851E05*6.6/(122.2*161.67)=
 74 81
alfa = 0.83 / Sqr(1 + 0.005 * D / ea)
 (16.14-16)
=0.83/\text{Sqr}(1+0.005*161.67/6.6)=
 0.7834
delta = (1 - 0.4123 / (alfa * K) ^ 0.6) / S
 (16.14-19)
=(1-0.4123/(0.7834*74.81)^0.6)/1.5=
 0.6428
Maximum Allowable Compressive Stress
Sigcall = Sige * delta (16.14-20) =122.2*0.6428=
 78.55 N/mm2
  31 N.T1 Nozzle, Seamless Pipe Tube side inlet
 Umax= 98.4%
 Page: 120
```

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-01 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS
 Tube side inlet
 05 Feb. 2010 12:10 ConnID:S1.1 PC# 2
16.14.4 PERMISSIBLE INDIVIDUAL LOADS
Maximum Tensile Force Ftmax
Ftmax = PI * D * ea * f (16.14-1) = 3.14*161.67*6.6*81.47=
 273.05 kN
Maximum Compressive Force Fcmax
Fcmax = PI * D * ea * Sigcall (16.14-2) = 3.14*161.67*6.6*78.546=
 263.25 kN
Maximum Bending Moment Mmax
Mmax = PI / 4 * D ^ 2 * ea * Sigcall
 (16.14-3)
=3.14/4*161.67^2*6.6*78.546=
 10.64 kNm
Longitudinal Stability Check (P=0)
LongStab = MB / Mmax + Abs( Fzmin) / Fcmax
 (16.5-27)
=2.56/10.64+Abs(0)/263.25=
 0.2407
»Nozzle Long.Stability LongStab=0.2407 <= 1.0=1«
 » (U= 24%) OK«
CALCULATION SUMMARY
9.5.2.4.5 Nozzles oblique to the shell, with or without reiforcement pads.
Limit of Reinforcement Along Shell
Iso = Sqr(( 2 * ris + eas) *
=Sqr((2*305.5+6.5)*6.5)=
 63.35 mm
Limit of Reinforcement Along Pad
Ip = Min(Ip, Is) (16.5-86) = Min(65.85,63.35) =
 63.35 mm
Limit of Reinforcement Along Nozzle (outside shell)
Ibo = MIN( Sqr((deb - eb) * eb), ho)
 (16.5-75)
=MIN(Sqr((168.27-6.6)*6.6,)200)=
 32.66 mm
Pressure Area Required pA(req.)
pAReqL = P * (ApsL + Apb) (16.5-7) = 0.85*(45057.94+3036.5) = 40.88 kN
pAReqT = P * (ApsT + Apb + 0.5 * Apphi)
 (16.5-7)
=0.85*(23497.66+3036.5+0.5*4614.57)=
 24.52 kN
pAReq = MAX( pAReqL, pAReqT) = MAX(40.88,24.52)=
 40.88 kN
Pressure Area Available pA(aval.)
pAAval = (Afs+Afw)*(fs-0.5*P)+Afp*(fop-0.5*P)+Afb*(fob-0.5*P)
 (16.5-7)
=(411.8+0)*(104-0.5*0.85)+411.8*(104-0.5*0.85)+258.42*(81.47-0.5*0.85)
»Nozzle Reinforcement pAAval=106.25 >= pAReg=40.88[kN] « » (U= 38.4%) OK«
Maximum Allowable Pressure Pmax
\label{eq:pmax} Pmax = (Afs+Afw)*fs+Afp*fop+Afb*fob/((Aps+Apb+0.5*Apphi)+0.5*(Afs+Afw+Afb+Afp))(10)
=+0)*104+411.8*104+258.42*81.47/((45057.94+3036.5+0.5*0)+0.5*(411.8+0+258.4
2+411.8))=
 2.19 MPa
»ANSI 300lb-Flange Rating(at 370C) P=0.85 <= PMax(flange)=3.69[MPa] «» (U= 23%) OK«
LOAD CASE NO: 1 - Load Case 1
STRESSES AT OUTER DIAMETER OF NOZZLE
16.5.6.4 Check of Individual Load Ratio Limits
»PhiP AT NOZZLE OD PhiP=0.0456 <= 1.0 =1(16.5-12)«
 » (U= 4.5%) OK«
»PhiZ AT NOZZLE OD PhiZ=0.1083 <= 1.0=1(16.5-13)«
 » (U= 10.8%) OK«
»PhiB AT NOZZLE OD PhiB=0.4445 <= 1.0=1(16.5-14)«
 » (U= 44.4%) OK«
»PhiTau AT NOZZLE OD PhiTau=0.025 <= 1.0=1«
 » (U= 2.5%) OK«
```


Ohmtech AS Sample File Steam Generator Visual Vessel Design by OhmTech Ver:10.2-01 Operator: Rev.:A EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS Tube side inlet 05 Feb. 2010 12:10 ConnID:S1.1 PC# 2 N.T1 »PhiAll AT NOZZLE OD PhiAll=0.4697 <= 1.0=1(16.5-15)« » (U= 46.9%) OK« STRESSES AT OUTER EDGE OF PAD 16.5.6.4 Check of Individual Load Ratio Limits »PhiP AT EDGE OF PAD PhiP=0.0456 <= 1.0 =1(16.5-12)« » (U= 4.5%) OK« »PhiZ AT EDGE OF PAD PhiZ=0.2242 <= 1.0=1(16.5-13)« » (U= 22.4%) OK« »PhiB AT EDGE OF PAD PhiB=0.7695 <= 1.0=1(16.5-14)« » (U= 76.9%) OK« »PhiTau AT EDGE OF PAD PhiTau=0.0539 <= 1.0=1« » (U= 5.3%) OK« »PhiAll AT EDGE OF PAD PhiAll=0.8158 <= 1.0=1(16.5-15)« » (U= 81.5%) OK« 16.5.7 STRESS RANGES AND THEIR COMBINATIONS »Total Stress in Shell SigTot=104.39 <= 3*f=312[N/mm2] « » (U= 33.4%) OK« 16.5.8 NOZZLE LONGITUDINAL STRESSES »Nozzle Long.Stress SigLong=18.3 <= fb=81.47[N/mm2] « » (U= 22.4%) OK« »Nozzle Long.Stability LongStab=0.2407 <= 1.0=1« » (U= 24%) OK« LOAD CASE NO: 2 - Load Case 2 STRESSES AT OUTER DIAMETER OF NOZZLE 16.5.6.4 Check of Individual Load Ratio Limits »PhiP AT NOZZLE OD PhiP=0.3874 <= 1.0 =1(16.5-12)« » (U= 38.7%) OK« »PhiZ AT NOZZLE OD PhiZ=0.1083 <= 1.0=1(16.5-13)« » (U= 10.8%) OK« »PhiB AT NOZZLE OD PhiB=0.4445 <= 1.0=1(16.5-14)« » (U= 44.4%) OK« »PhiTau AT NOZZLE OD PhiTau=0.0985 <= 1.0=1« » (U= 9.8%) OK« »PhiAll AT NOZZLE OD PhiAll=0.6476 <= 1.0=1(16.5-15)« » (U= 64.7%) OK« STRESSES AT OUTER EDGE OF PAD 16.5.6.4 Check of Individual Load Ratio Limits »PhiP AT EDGE OF PAD PhiP=0.3874 <= 1.0 =1(16.5-12)« » (U= 38.7%) OK« » (U= 22.4%) OK« »PhiZ AT EDGE OF PAD PhiZ=0.2242 <= 1.0=1(16.5-13)« »PhiB AT EDGE OF PAD PhiB=0.7695 <= 1.0=1(16.5-14)« » (U= 76.9%) OK« »PhiTau AT EDGE OF PAD PhiTau=0.2122 <= 1.0=1« » (U= 21.2%) OK« »PhiAll AT EDGE OF PAD PhiAll=0.9846 <= 1.0=1(16.5-15)« » (U= 98.4%) OK« 16.5.7 STRESS RANGES AND THEIR COMBINATIONS »Total Stress in Shell SigTot=142.41 <= 3*f=312[N/mm2] « » (U= 45.6%) OK« 16.5.8 NOZZLE LONGITUDINAL STRESSES »Nozzle Long.Stability LongStab=0.2407 <= 1.0=1« » (U= 24%) OK« Volume:0 m3 Weight: 29.9 kg (SG= 7.85)

Sample File Steam Generator

Visual Vessel Design by OhmTech Ver:10.2-01 Operator: Rev.:A

EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS

N.T1 Tube side inlet 05 Feb. 2010 12:10 ConnID:S1.1 PC# 2


Sample File

Steam Generator

Visual Vessel Design by OhmTech Ver:10.2-01 Operator: Rev.:A


EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS

Tube side outlet 05 Feb. 2010 12:10 ConnID:S1.1

INPUT DATA

COMPONENT ATTACHMENT/LOCATION

Attachment: S1.1 Cylindrical Shell Channel Shell


Orientation & Location of Nozzle: Vertical (Top/Bottom) to Component Off-Center location in the y-direction (+/-).....y 110.00 mm z-location of nozzle along axis of attacment.....:z 225.00 mm Nozzle located in section -90 and 90degr.==> k=1 ELSE k=-1:k -1.00

GENERAL DESIGN DATA


Type of Opening: Nozzle With Standard ANSI or DIN/EN Flange Attachment PRESSURE LOADING: Design Component for Internal and External Pressure PROCESS CARD: Tube Side: Temp= 370°C, P= .85MPa, c= 3mm, Pext= .1MPa Include Nozzle Load Calculation: NO

SHELL DATA (S1.1)

Shell Type: Cylindrical Shell OUTSIDE DIAMETER OF SHELL.....De 624.00 mm AS BUILT WALL THICKNESS (uncorroded)....:en 10.00 mm NEGATIVE TOLERANCE/THINNING ALLOWANCE....:th 0.5000 mm EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N THK<=16mm 370'C Rm=410 Rp=265 Rpt=156 fs=104 f20=170.83 ftest=252.38 E=185095(N/mm2) ro=7.85

NOZZLE MATERIAL DATA


Delivery Form: Seamless Pipe

ASME SA-106 Gr.B, PMA, , THK<=999mm 370'C Rm=415 Rp=240 Rpt=122.2 fb=81.47 f20=160 ftest=228.57 (N/mm2)

NOTE: A PARTICULAR MATERIAL APPRAISAL(PMA) MAY BE REQUIRED FOR THIS MATERIAL.

NOZZLE DIMENSIONAL DATA


Attachment: Set In Flush Nozzle Shape of Nozzle/Opening: Circular

Application:

9.4.6.3 NOT a critical fatigue area, and calc.temp.is outside creep range. OUTSIDE NOZZLE DIAMETER.....deb 168.27 mm AS BUILT NOZZLE THICKNESS (uncorroded)....:enb 10.97 mm

Size of Flange and Nozzle: 6" Comment (Optional): Ex.Str.

NEGATIVE TOLERANCE/THINNING ALLOWANCE..... 12 50 % NOZZLE STANDOUT MEASURED FROM VESSEL OD....:ho 200.00 mm

Sample File

Steam Generator

Visual Vessel Design by OhmTech Ver:10.2-01 Operator: Rev.:A

EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS

N.T2 Tube side outlet 05 Feb. 2010 12:10 ConnID:S1.1 PC# 2

FLANGE DATA

```
A: Flange Standard: ANSI B16.5 Flanges
E: Pressure Class: ANSI B16.5:Class 300 lbs
C: Flange Type: WN Welding Neck
D: Facing Sketch/ANSI facing (Table 3.8.3(2)): la RF Raised Face
Flange Material Category:
1.1 - Carbon Steel - A105, A515 70, A516 70, A350 LF2 (BS 1503 164 490, BS 1504 161 480)
```

WELDING DATA

Nozzle/Pad to Shell Welding Area: Exclude Area of Nozzle to Shell Weld
Nozzle Weld Intersect: Nozzle Does NOT Intersect with a Welded Shell Seam
ANGLE PhiC(OBLIQUE IN TRANSVERSE.CROSS SECT.)Fig.9.5-2:PhiC 21.00 Degr.
ANGLE PhiL(OBLIQUE IN LONG.CROSS SECT.)Fig.9.5-1...:PhiL 0.00 Degr.

DATA FOR REINFORCEMENT PAD


```
Type of Pad: Single Pad
THICKNESS OF THE REINFORCEMENT PAD.....:eap 9.50 mm
WIDTH OF THE REINFORCEMENT PAD.....:Ip 65.85 mm
EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N THK<=16mm 370'C
Rm=410 Rp=265 Rpt=156 fp=104 f20=170.83 ftest=252.38 E=185095(N/mm2) ro=7.85
```

LIMITS OF REINFORCEMENT

Reduction of Limits of Reinforcement: No Reduction Required

CALCULATION DATA

FLANGE RATING

ANSI 300lb-Flange Rating(at 370C)= 3.688 MPa, Max.Test Pressure = 7.756 MPa

PRELIMINARY CALCULATIONS

```
Shell Analysis Thickness eas
eas = en - c - th = 10-3-0.5 =
 6.50 mm
Nozzle Analysis Thickness eab
eab = enb - c - NegDev = 10.97 - 3 - 1.37 =
 6.60 mm
Reinf.Pad Analysis Thickness ep
ep = MIN(eap, eas) (9.5-20) = MIN(9.5,6.5) =
 6.50 mm
Inside Radius of Curvature
ris = De / 2 - eas (9.5-3) =624/2-6.5=
 305.50 mm
dib = deb - 2 * eab = 168.27 - 2*6.6 =
 155.07 mm
Min.Nozzle Thk.Based on Internal Pressure ebp
ebp = P * deb / (2 * fb * z + P)
=0.85*168.27/(2*81.47*1+0.85)=
 0.8700 mm
Allowable Stresses
fob = Min( fs, fb) (9.5-8) = Min(104,81.47) =
 81.47 N/mm2
fop = Min( fs, fp) (9.5-9) = Min(104,104) =
 104.00 N/mm2
```

GEOMETRIC LIMITATIONS

```
% which was a constant of Pad eap=9.5 <= 1.5*eas=9.75[mm] ^\circ which was a constant of Nozzle dib/(2*ris)=0.2538 <= .5[mm] ^\circ which was a constant of Nozzle Thk. ebp=0.87 <= eab=6.6[mm] ^\circ which was a constant of Nozzle Thk. ebp=0.87 <= eab=6.6[mm] ^\circ which was a constant of Nozzle Thk. ebp=0.87 <= eab=6.6[mm] ^\circ which was a constant of Nozzle Thk.
```

9.5.2.4.5 Nozzles oblique to the shell, with or without reiforcement pads.

32 N.T2	Nozzle,Seamless Pipe Tube side outlet	Umax= 38.4%	Page: 125
---------	---------------------------------------	-------------	-----------

Ohmtech AS Sample File Steam Generator Visual Vessel Design by OhmTech Ver:10.2-01 Operator: Rev.:A EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS Tube side outlet 05 Feb. 2010 12:10 ConnID:S1.1 PC# 2 Calculation of Stress Loaded Areas Effective as Reinforcement Area of Shell Afs Limit of Reinforcement Along Shell Iso = Sqr((2 * ris + eas) *=Sqr((2*305.5+6.5)*6.5)=63.35 mm Set In Nozzle Afs = eas * Is (9.5-78) = 6.5*63.35=411.80 mm2 Area of Reinforcement Pad Afp Limit of Reinforcement Along Pad Ip = Min(Ip, Is) (9.5-86) = Min(65.85,63.35) =63.35 mm ep = Min(ep, eas) (9.5-87) = Min(6.5,6.5) =6.50 mm Afp = ep * Ip (9.5-85) = 6.5*63.35=411.80 mm2 Area of Nozzle Afb Limit of Reinforcement Along Nozzle (outside shell) Ibo = MIN(Sqr((deb - eb) * eb), ho)(9.5-75)=MIN(Sqr((168.27-6.6)*6.6,)200)=32.66 mm Set In Nozzle Afb = eb * (Ibo + Ibi + eas) (9.5-77) = 6.6*(32.66+0+6.5) =258.42 mm2 Calculation of Pressure Loaded Areas In the Nozzle Apb $Apb = 0.5 * dib^* * (Ibo + eas) (9.5-77) = 0.5*155.07*(32.66+6.5) = 3036.50 mm2$ Additional Area due to Obliquity of Nozzle Ap(phi) Apphi = 0.5 * dib ^ 2 * Tan(phi) (9.5-111)=0.5*155.07^2*Tan(0.3665)= 4614.57 mm2 Cyl.Shell in the Longitudinal Section Aps ApsL = ris * (Is + a) (9.5-112) = 305.5*(63.35+84.14) =45057.94 mm2 Cyl.Shell in the Transverse Cross Section Aps $ApsT = 0.5 * ris ^ 2 * (Is + a) / (0.5 * eas + ris)$ (9.5-114) $=0.5*305.5^2*(63.35+92.11)/(0.5*6.5+305.5)=$ 23497.66 mm2 Aps = MAX(ApsL ApsT) = MAX(45057.94,23497.66) =45057.94 mm2 9.5.2 Reinforcement Rules Pressure Area Required pA(req.) pAReqL = P * (ApsL + Apb) (9.5-7) =0.85*(45057.94+3036.5)= 40.88 kN pAReqT = P * (ApsT + Apb + 0.5 * Apphi)(9.5-7)=0.85*(23497.66+3036.5+0.5*4614.57)= 24.52 kN 40.88 kN pAReq = MAX(pAReqL, pAReqT) = MAX(40.88,24.52) = Pressure Area Available pA(aval.) pAAval = (Afs+Afw)*(fs-0.5*P)+Afp*(fop-0.5*P)+Afb*(fob-0.5*P)(9.5-7)=(411.8+0)*(104-0.5*0.85)+411.8*(104-0.5*0.85)+258.42*(81.47-0.5*0.85)»Nozzle Reinforcement pAAval=106.25 >= pAReq=40.88[kN] « » (U= 38.4%) OK« Maximum Allowable Pressure Pmax Pmax = (Afs+Afw)*fs+Afp*fop+Afb*fob/((Aps+Apb+0.5*Apphi)+0.5*(Afs+Afw+Afb+Afp))(10)

= 2.19 MPa 2+411.8))=

Ohmtech AS Sample File Steam Generator Visual Vessel Design by OhmTech Ver:10.2-01 Operator: Rev.:A EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS Tube side outlet 05 Feb. 2010 12:10 ConnID:S1.1 Max. Allowable Test Pressure Ptmax Ptmax = == 7.00 MPa »ANSI 300lb-Flange Rating(at 370C) P=0.85 <= PMax(flange)=3.69[MPa] «» (U= 23%) OK« **CALCULATION SUMMARY** 9.5.2.4.5 Nozzles oblique to the shell, with or without reiforcement pads. Limit of Reinforcement Along Shell Iso = Sqr((2 * ris + eas) * eas)=Sqr((2*305.5+6.5)*6.5)=63.35 mm Limit of Reinforcement Along Pad Ip = Min(Ip, Is) (9.5-86) = Min(65.85,63.35) =63.35 mm Limit of Reinforcement Along Nozzle (outside shell) Ibo = MIN(Sqr((deb - eb) * eb), ho)(9.5 - 75)=MIN(Sqr((168.27-6.6)*6.6,)200)=32.66 mm Pressure Area Required pA(req.) pAReqL = P * (ApsL + Apb) (9.5-7) =0.85*(45057.94+3036.5)= 40.88 kN pAReqT = P * (ApsT + Apb + 0.5 * Apphi)(9.5-7)=0.85*(23497.66+3036.5+0.5*4614.57)= 24.52 kN pAReq = MAX(pAReqL, pAReqT) = MAX(40.88,24.52) = 40.88 kN Pressure Area Available pA(aval.) pAAval = (Afs+Afw)*(fs-0.5*P)+Afp*(fop-0.5*P)+Afb*(fob-0.5*P)(9.5-7)=(411.8+0)*(104-0.5*0.85)+411.8*(104-0.5*0.85)+258.42*(81.47-0.5*0.85)106.25 kN »Nozzle Reinforcement pAAval=106.25 >= pAReg=40.88[kN] « » (U= 38.4%) OK« Maximum Allowable Pressure Pmax Pmax = (Afs+Afw)*fs+Afp*fop+Afb*fob/((Aps+Apb+0.5*Apphi)+0.5*(Afs+Afw+Afb+Afp))(10)2+411.8))= 2.19 MPa »ANSI 300lb-Flange Rating(at 370C) P=0.85 <= PMax(flange)=3.69[MPa] «» (U= 23%) OK« Volume:0 m3 Weight:29.9 kg (SG= 7.85)


Sample File Steam Generator

Visual Vessel Design by OhmTech Ver:10.2-01 Operator: Rev.:A

EN13445:2009 Issue 1 - 9.5 ISOLATED OPENINGS IN SHELLS

32 N.T2 Nozzle, Seamless Pipe Tube side outlet

N.T2 Tube side outlet 05 Feb. 2010 12:10 ConnID:S1.1 PC# 2


Umax= 38.4%

Page: 128

Sample File

Steam Generator

Visual Vessel Design by OhmTech Ver:10.2-02 Operator : Rev.:A

EN13445:2009 Issue 1 - 11.5 NARROW FACE GASKETED FLANGES

05 Feb. 2010 12:10 ConnID:S1.1 PC# 2 Channel flange

INPUT DATA

COMPONENT ATTACHMENT/LOCATION

Attachment: S1.1 Cylindrical Shell Channel Shell Location: Along z-axis z1= 450


Flange Design Method: Section 11 - Taylor Forge

GENERAL DESIGN DATA


PROCESS CARD: Tube Side : Temp= 370°C, P= .85MPa, c= 3mm B: Pressure loading: Flange under internal pressure BOLT LOAD FROM 2nd. FLANGE - (Oper.Cond.)....:Wml' 0.00 kN BOLT LOAD FROM 2nd. FLANGE - (Bolting Up.Cond.)....:Wm2' EXTERNAL LOADS ON FLANGE (PD5500 ENQ 5500/123): NO 0.00 kN

TYPE OF FLANGE AND GASKET FACING

A: Flange Standard: User Specified Flanges


C: Flange Type: WN Welding Neck(Smooth bore)


D: Flange Facing (Sketch/Description): la Flat Face

SHELL/NOZZLE DATA

SHELL/NOZZLE SIZE & COMMENT: S1.1 EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N THK<=16mm 370'C Rm=410 Rp=265 Rpt=156 fs=104 fs20=170.83 ftest=252.38 E=185095(N/mm2) ro=7.85 624.00 mm WALL THICKNESS OF NOZZLE/SHELL(uncorroded)....:s1 10.00 mm

FLANGE DATA

REVERSE FLANGE: No (The bolts are located on the outside) DESIGN METHOD: A) INTEGRAL FLANGE METHOD

760.00 mm THICKNESS OF FLANGE(uncorroded)....:e 45.00 mm CORROSION ALLOWANCE FOR FLANGE FACE.....cf 5.00 mm

ASME SA-105, PMA, , THK<=250mm 370'C

Rm=485 Rp=250 Rpt=124.4 SFO=82.93 SFA=166.67 ftest=238.1 (N/mm2)

NOTE: A PARTICULAR MATERIAL APPRAISAL(PMA) MAY BE REQUIRED FOR THIS MATERIAL.

DATA FOR FLANGE HUB

LENGTH OF HUB.....h 40.00 mm THICKNESS OF HUB AT BACK OF FLANGE corroded.....gl 17.00 mm THICKNESS OF HUB AT SMALL END corroded.....go 7.00 mm ASME SA-105, PMA, , THK<=250mm 370'C

Rm=485 Rp=250 Rpt=124.4 SHO=82.93 SHA=166.67 ftest=238.1 (N/mm2)

NOTE: A PARTICULAR MATERIAL APPRAISAL(PMA) MAY BE REQUIRED FOR THIS MATERIAL.

33 F.1 WN - Flange Channel flange Umax= 95.2% Page: 129

Ohmtech AS		
Sample File Steam Generator		
Visual Vessel Design by OhmTech Ver:10.2-02 Operator :	Rev.:A	
EN13445:2009 Issue 1 - 11.5 NARROW FACE GASKETED FLA F.1 Channel flange 05 Feb. 2010 12:10 ConnID:S	NGES	
BOLTING DATA		
BOLTING TORQUE CALCULATION: YES		
NOMINAL BOLTING SIZE & COMMENT: 7/8"(0.875) EFFECTIVE BOLT AREA per bolt	.:Ae 270.32	mm2
RECOMMENDED MINIMUM BOLT CENTER TO EDGE CLEARANCE RECOMMENDED MINIMUM BOLT CENTER/RADIAL CLEARANCE		
DIAMETER OF BOLT HOLES IN FLANGE	.:d 25.00	mm
NUMBER OF BOLTSBOLT-CIRCLE DIAMETER		
ASME SA-193 Gr.B7, PMA, , THK<=64mm 370'C		
Rm=860 Rp=507 Rpt=388 Sb=129.33 Sa=169 ftest=253.5 NOTE: A PARTICULAR MATERIAL APPRAISAL(PMA) MAY BE R BOLTING-UP METHOD: Torque Wrench(Torque measurement FRICTION COEFFICIENT: Normal/Average Conditions µ=	EQUIRED FOR THIS M s) eps= 0.1+0.5* μ	
	0.20	
GASKET DATA Table H-1 Gasket factors m & y Facing: User Speci	fied Gasket Factor	S
GASKET FACTOR		
GASKET OR JOINT-CONTACT-SURFACE UNIT SEATING LOAD GASKET TYPE (remark) (Optional): CAMPROFILE	.:y 69.00	N/mm2
OUTSIDE DIAMETER OF GASKET/RAISED FACE	.:Go 670.00	mm
TEMA RGP-RCB-11.7 Include Additional Loads from Pas		
PASS PARTION GASKET FACTOR		
LENGTH OF PASS PARTION GASKET		
EFFECTIVE PASS PARTION GASKET WIDTH	.:bp 5.00	mm
CALCULATION DATA		
<pre>Large Diameter Stress Correction Factor K k (D < 1000 mm) = 1 =1=</pre>	1.00	
GASKET DETAILS		
b = MIN VALUE(2.52 * Sqr(bo), bo) = ==	6.42 m	m
FLANGE LOADS		
H = 0.785 * G ^ 2 * p (11.5-5) = 0.785*657.15^2*0.85 HG = (2 * PI * b * G * m + 2 * lp * bp * mp) * p		N 1.5-6)
=(2*3.14*6.42*657.15*3+2*604*5*3)*0.85=	83.00 kN	,
HD = 0.785 * B ^ 2 * p =0.785*610^2*0.85= HT = H - HD (11.5-11) =288.15-248.28=	248.28 k 39.87 k	
	33.07 1	
MOMENT ARMS hg = (C - g) / 2 (11.5-14) = (710-657.15)/2=	26.42 m	m
hD = (C - B - g1) / 2 (11.5-12) = (710-610-17)/2=	41.50 m	m
hT = (2 * C - B - G) / 4 (11.5-15) = (2*710-610-657.	15)/4= 38.21 m	m
BOLT LOADS		
Operating condition Wop = H + HG (11.5-8) =288.15+83.=	371.15 k	N
Bolting up condition		
Wamb = PI * b * G * y + lp * bp * yp =3.14*6.42*657.15*69+604*5*69=	(1 11 <u>22.91 kN</u>	1.5-7)
BOLTING AREA		
Am1 = Wop / Sb =3.7115E05/129.33=	2869.77 m	m2
Am2 = Wamb / Sa =1.1229E06/169=	6644.45 m	m2
Required Bolting Area Am Am (Largest value of Am1 and Am2)= Am =6644.45=	6644.45 m	m2
Available Bolting Area Ab	7560 06	
Ab (num.bolts*root area) = n * Ae =28*270.32=	7568.96 m	<u> </u>
33 F.1 WN - Flange Channel flange	Umax= 95.2%	Page: 130
55 TH THE Flange Charmor hange	5111dA= 55.270	1 ago. 100

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-02 Operator :
 Rev.:A
EN13445:2009 Issue 1 - 11.5 NARROW FACE GASKETED FLANGES
 Channel flange
 05 Feb. 2010 12:10 ConnID:S1.1 PC# 2
»Bolting Area Check Ab=7568.96 >= Am=6644.45[mm2] «
 » (U= 87.7%) OK«
W = 0.5 * (Ab + Am) * Sa (11.5-16) = 0.5*(7568.96+6644.45)*169 = 1201.03 kN
FLANGE MOMENTS
Mop = HD * hD + HT * hT + HG * hG
 (11.5-18)
=248.28*41.5+39.87*38.21+83.*26.42=
 14020.35 Nm
Mamb = W * hG (11.5-17) = 1201.03*26.42=
 31737.03 Nm
Bolt Spacing
Bspc = C * PI / n = 710*3.14/28 =
 79.66 mm
Bolt Pitch Correction Factor
CF = MAX( Sqr( Bspc / (2 * db + 6 * e / (m + 0.5))) , 1)
 (11.5-20)
=MAX(Sqr(79.66/(2*22.225+6*40/(3+0.5))),1)=
 1.00
Mo = Mop * CF / B (11.5-27) = 14020.35*1/610=
 22.98 Nm
Ma = Mamb * CF / B (11.5-26) = 31737.03*1/610=
 52.03 Nm
SHAPE CONSTANTS
K = A / B (11.5-21) = 760/610 =
 1.25
lo = SQR( B * go) (11.5-22) = SQR(610*7) =
h/lo= 0.612 K=A/B= 1.246 g1/go= 2.429
 65.35
VALUES FROM FIGURES 11.5-4 to 8
BetaT = 1.820 BetaZ = 4.621 BetaY = BetaF= 0.789 BetaV = 0.162 phi =
 8.958 BetaU =
 9.844
lamda = (e*BetaF+lo)/(BetaT*lo)+e^3*BetaV/(BetaU*lo*go^2)
=(40*0.7894+65.35)/(1.82*65.35)+40^3*0.1619/(9.844*65.35*7^2)=
OPERATING CONDITION
M = Mo = 22.98 =
 22.98 Nm
11.5.4.1 Flange Stresses with Flange Thickness e= 40 mm
Longitudinal Hub Stress
SigH = phi * M / (lamda * g1 ^ 2)
 (11.5-29)
=1.37*22.98/(1.14*17^2)=
 95.21 N/mm2
Radial Flange Stress
Sigr = (1.333 * e * BetaF + lo) * M / (lamda * e ^ 2 * lo)
 (11.5-30)
 20.65 N/mm2
=(1.333*40*0.7894+65.35)*22.98/(1.14*40^2*65.35)=
Tangential Flange Stress
SigTeta = BetaY*M/e^2-Sigr*(K^2+1)/(K^2-1)
 (11.5-31)
=8.958*22.98/40^2-20.65*(1.25^2+1)/(1.25^2-1)=
 33.25 N/mm2
11.5.4.2 Stress Limits
»Hub Stress k*SigH=95.21 <= 1.5 * MIN(f;fH)=124.4[N/mm2] (11.5-39)«» (U= 76.5%) OK«
»Radial Stress k*SigR=20.65 <= f=82.93[N/mm2] (11.5-40)« » (U= 24.8%) OK«
»Tangential Stress k*SigTeta=33.25 <= f=82.93[N/mm2] (11.5-41)«» (U= 40%) OK«
»Radial+Hub Stress 0.5*k*(SigH+SigR)=57.93 <= f=82.93[N/mm2] (11.5-42)«» (U= 69.8%) OK«
»Tangential+Hub Stress 0.5*k*(SigH+SigTeta)=64.23 <= f=82.93[N/mm2] (11.5-43)«» (U= 77.4%)
OK«
BOI TING UP CONDITION
M = Ma = 52.03 =
 52.03 Nm
11.5.4.1 Flange Stresses with Flange Thickness e= 40 mm
Longitudinal Hub Stress
SigH = phi * M / (lamda * g1 ^ 2)
=1.37*52.03/(1.14*17^2)=
 (11.5-29)
 215.53 N/mm2
Radial Flange Stress
Sigr = (1.333 * e * BetaF + lo) * M / (lamda * e ^ 2 * lo)
 (11.5-30)
=(1.333*40*0.7894+65.35)*52.03/(1.14*40^2*65.35)=
 46.74 N/mm2
Tangential Flange Stress
  33 F.1 WN - Flange
 Channel flange
 Umax= 95.2%
 Page: 131
```

Sample File

Steam Generator

Visual Vessel Design by OhmTech Ver:10.2-02 Operator: Rev.:A

EN13445:2009 Issue 1 - 11.5 NARROW FACE GASKETED FLANGES

F.1 Channel flange 05 Feb. 2010 12:10 ConnID:S1.1 PC# 2

11.5.4.2 Stress Limits

»Hub Stress k*SigH=215.53 <= 1.5 * MIN(f;fH)=250[N/mm2] (11.5-39)«» (U= 86.2%) OK«

»Radial Stress k*SigR=46.74 <= f=166.67[N/mm2] (11.5-40)« » (U= 28%) OK«

»Tangential Stress k*SigTeta=75.27 <= f=166.67[N/mm2] (11.5-41)«» (U= 45.1%) OK«

»Radial+Hub Stress 0.5*k*(SigH+SigR)=131.13 <= f=166.67[N/mm2] (11.5-42)«» (U= 78.6%) OK«

»Tangential+Hub Stress 0.5*k*(SigH+SigTeta)=145.4 <= f=166.67[N/mm2] (11.5-43)«» (U= 87.2%) OK«

BOLTING-UP TORQUE - EN13445 ANNEX G.8

```
kB = 1.2 * \mu * dB0 (G.8-5) = 1.2*0.2*22.225=
 5.33 mm
epsn = eps * (1 + 3 / SQR( n)) / 4
 (G.6-16)
=0.2*(1+3/SQR(28))/4=
 0.0783
Required Minimum Total Pre-Load(Max. of operating and bolting up cond.)
Fb0nom (Max. of Wop and Wamb) = Fb0req =1122.91=
 1122.91 kN
Nominal Total Pre-Load
Fb0nom = Fb0req / (1 - epsn) (G.6-21) =1122.91/(1-0.0783) = 1218.37 kN
Nominal Total Pre-Load per Bolt
Fbnom = Fb0nom / n = 1218.37/28 =
 43.51 kN
Bolt Stress(Assembly Cond.)
SigBoltamb = Wamb / ((1 - epsn) * n * Ae)
=1.1229E06/((1-0.0783)*28*270.32)=
 160.97 N/mm2
Bolt Stress(Operating Cond.)
SigBoltamb = Wop / ((1 - epsn) * n * Ae)
=3.7115E05/((1-0.0783)*28*270.32)=
 53.20 N/mm2
 » (U= 95.2%) OK«
»Bolt Stress SigBolt=160.97 <= Sa=169[N/mm2] «</p>
Nominal Torque Per Bolt
Mtnom = kB * Fb0nom / n = 5.334*1218.37/28 =
 232.10 Nm
```

EN13445-5;10.2.3.3 REQUIRED MIN.HYDROSTATIC TEST PRESSURE:Ptmin

NEW AT AMBIENT TEMP. FOR TEST GROUPS 1, 2 and 3
Ptmin = 1.25 * Pd * f20 / f =1.25*0.85*166.67/82.93= 2.14 MPa
Ptmin = 1.43 * Pd =1.43*0.85= 1.22 MPa

»Test Pressure Ptmin=2.14 <= Ptmax=3.154[MPa] « » (U= 67.7%) OK«

PRESSURE AND TORQUE SUMMARY

Table PRESSURE AND TORQUE SUMMARY FOR F.1 :

Description	Temp(C)	P(MPa)	Limited By	Min.Req.Total Bolt Force(kN)
Design Pressure(corroded)	370	0.85	Bolt Stress	1122.91
Max.Allow.Pressure(corroded)	370	1.10	Tangential+Hub Stress	1122.91
Max.Allow.Pressure(corroded)	Ambient	2.21	Tangential+Hub Stress	1122.91
Max.Allow.Test Pressure(corroded)	Ambient	3.15	Tangential+Hub Stress	1377.09
Required Test Pressure	Ambient	2.13	Tangential+Hub Stress	1122.91

Table PRESSURE AND TORQUE SUMMARY FOR F.1 Continued

Description	Nom.Force per Bolt(kN)	Nom.Torqueper Bolt(Nm)
Design Pressure(corroded)	43.51	232.1
Max.Allow.Pressure(corroded)	43.51	232.1
Max.Allow.Pressure(corroded)	43.51	232.1
Max.Allow.Test Pressure(corroded)	53.36	284.64
Required Test Pressure	43.51	232.1

The nominal Force and Torque values are based on the following bolting up method: Torque Wrench(Torque measurements) eps= 0.1+0.5* \upmu

33 F.1	WN - Flange	Channel flange	Umax= 95.2%	Page: 132
--------	-------------	----------------	-------------	-----------

Ohmtech AS Sample File Steam Generator Visual Vessel Design by OhmTech Ver:10.2-02 Operator: Rev.:A EN13445:2009 Issue 1 - 11.5 NARROW FACE GASKETED FLANGES Channel flange 05 Feb. 2010 12:10 ConnID:S1.1 PC# 2 **CALCULATION SUMMARY BOLTING AREA** »Bolting Area Check Ab=7568.96 >= Am=6644.45[mm2] « » (U= 87.7%) OK« OPERATING CONDITION 11.5.4.1 Flange Stresses with Flange Thickness e= 40 mm Longitudinal Hub Stress $SigH = phi * M / (lamda * g1 ^ 2)$ (11.5-29)=1.37*22.98/(1.14*17^2)= 95.21 N/mm2 Radial Flange Stress Sigr = $(1.333 * e * BetaF + lo) * M / (lamda * e ^ 2 * lo)$ (11.5-30) $=(1.333*40*0.7894+65.35)*22.98/(1.14*40^2*65.35)=$ 20.65 N/mm2 Tangential Flange Stress $SigTeta = BetaY*M/e^2-Sigr*(K^2+1)/(K^2-1)$ (11.5-31)=8.958*22.98/40^2-20.65*(1.25^2+1)/(1.25^2-1)= 33.25 N/mm2 11.5.4.2 Stress Limits »Hub Stress k*SigH=95.21 <= 1.5 * MIN(f;fH)=124.4[N/mm2] (11.5-39)«» (U= 76.5%) OK« »Radial Stress k*SigR=20.65 <= f=82.93[N/mm2] (11.5-40)« » (U= 24.8%) OK« »Tangential Stress k*SigTeta=33.25 <= f=82.93[N/mm2] (11.5-41)«» (U= 40%) OK« »Radial+Hub Stress 0.5*k*(SiaH+SiaR)=57.93 <= f=82.93[N/mm2] (11.5-42)«» (U= 69.8%) OK« »Tangential+Hub Stress 0.5*k*(SigH+SigTeta)=64.23 <= f=82.93[N/mm2] (11.5-43)«» (U= 77.4%) **OK« BOLTING UP CONDITION** 11.5.4.1 Flange Stresses with Flange Thickness e= 40 mm Longitudinal Hub Stress SigH = phi * M / (lamda * g1 ^ 2) (11.5-29)=1.37*52.03/(1.14*17^2)= 215.53 N/mm2 Radial Flange Stress $Sigr = (1.333 * e * BetaF + lo) * M / (lamda * e ^ 2 * lo)$ (11.5-30) $=(1.333*40*0.7894+65.35)*52.03/(1.14*40^2*65.35)=$ 46.74 N/mm2 Tangential Flange Stress $SigTeta = BetaY*M/e^2-Sigr*(K^2+1)/(K^2-1)$ (11.5-31) $=8.958*52.03/40^2-46.74*(1.25^2+1)/(1.25^2-1)=$ 75.27 N/mm2 11.5.4.2 Stress Limits »Hub Stress k*SigH=215.53 <= 1.5 * MIN(f;fH)=250[N/mm2] (11.5-39)«» (U= 86.2%) OK« »Radial Stress k*SigR=46.74 <= f=166.67[N/mm2] (11.5-40)« » (U= 28%) OK« »Tangential Stress k*SigTeta=75.27 <= f=166.67[N/mm2] (11.5-41)«» (U= 45.1%) OK« »Radial+Hub Stress 0.5*k*(SigH+SigR)=131.13 <= f=166.67[N/mm2] (11.5-42)«» (U= 78.6%) OK« »Tangential+Hub Stress 0.5*k*(SigH+SigTeta)=145.4 <= f=166.67[N/mm2] (11.5-43)«» (U= 87.2%) »Bolt Stress SigBolt=160.97 <= Sa=169[N/mm2] « » (U= 95.2%) OK« EN13445-5;10.2.3.3 REQUIRED MIN.HYDROSTATIC TEST PRESSURE:Ptmin NEW AT AMBIENT TEMP. FOR TEST GROUPS 1, 2 and 3 Ptmin = 1.25 * Pd * f20 / f =1.25*0.85*166.67/82.93= 2.14 MPa Ptmin = 1.43 * Pd =1.43*0.85= 1.22 MPa


Ohmtech AS		
Sample File Steam Generator		
Visual Vessel Design by OhmTech Ver:10.2-02 Operator : EN13445:2009 Issue 1 - 11.5 NARROW FACE GASKETED FLA	Rev.:A	
EN13445:2009 Issue 1 - 11.5 NARROW FACE GASKETED FLA F.1 Channel flange 05 Feb. 2010 12:10 ConnID:S	NGES 1.1 PC# 2	
-	U= 67.7%) OK«	
Volume:0.02 m3 Weight:59 kg (SG= 7.85)		
33 F.1 WN - Flange Channel flange	Umax= 95.2%	Page: 134

Sample File Steam Generator

Visual Vessel Design by OhmTech Ver:10.2-02 Operator: Rev.:A

EN13445:2009 Issue 1 - 11.5 NARROW FACE GASKETED FLANGES

.1 Channel flange 05 Feb. 2010 12:10 ConnID:S1.1 PC# 2


33 F.1 WN - Flange Channel flange Umax= 95.2% Page: 135

Sample File Steam Generator

Visual Vessel Design by OhmTech Ver:10.2-02 Operator: Rev.:A

EN13445:2009 Issue 1 - 11.5 NARROW FACE GASKETED FLANGES

F.2 Shell flange 05 Feb. 2010 12:10 ConnID:T.1 PC# 1

INPUT DATA

COMPONENT ATTACHMENT/LOCATION

Attachment: T.1 Tubesheet U-tube sheet F.1

Location: Along z-axis z1= 590


Flange Design Method: Section 11 - Taylor Forge

GENERAL DESIGN DATA


PROCESS CARD: Shell Side: Temp= 232°C, P= .5MPa, c= 3mm
B: Pressure loading: Flange under internal pressure
BOLT LOAD FROM 2nd. FLANGE - (Oper.Cond.)....:Wml' 371.15 kN
BOLT LOAD FROM 2nd. FLANGE - (Bolting Up.Cond.)...:Wm2' 1122.91 kN
EXTERNAL LOADS ON FLANGE (PD5500 ENQ 5500/123): NO

TYPE OF FLANGE AND GASKET FACING

A: Flange Standard: User Specified Flanges


C: Flange Type: WN Welding Neck(Smooth bore)


D: Flange Facing (Sketch/Description): 1a Flat Face

SHELL/NOZZLE DATA

SHELL/NOZZLE SIZE & COMMENT: S1.1 EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N THK<=16mm 232'C

EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N THK<=16mm 232°C Rm=410 Rp=265 Rpt=194.12 fs=129.41 fs20=170.83 ftest=252.38 E=196147(N/mm2) ro=7.85 OUTSIDE DIAMETER OF SHELL/NOZZLEDo 624.00 mm

WALL THICKNESS OF NOZZLE/SHELL(uncorroded).....s1 10.00 mm

FLANGE DATA

REVERSE FLANGE: No (The bolts are located on the outside)

DESIGN METHOD: A) INTEGRAL FLANGE METHOD

 OUTSIDE DIAMETER OF FLANGE.
 :A
 760.00 mm

 THICKNESS OF FLANGE(uncorroded).
 :e
 45.00 mm

 CORROSION ALLOWANCE FOR FLANGE FACE.
 :cf
 5.00 mm

ASME SA-105, PMA, , THK<=250mm 232'C

Rm=485 Rp=250 Rpt=177.2 SFO=118.13 SFA=166.67 ftest=238.1 (N/mm2)

NOTE: A PARTICULAR MATERIAL APPRAISAL(PMA) MAY BE REQUIRED FOR THIS MATERIAL.

DATA FOR FLANGE HUB

ASME SA-105, PMA, , THK<=250mm 232'C

Rm=485 Rp=250 Rpt=177.2 SHO=118.13 SHA=166.67 ftest=238.1 (N/mm2)

NOTE: A PARTICULAR MATERIAL APPRAISAL(PMA) MAY BE REQUIRED FOR THIS MATERIAL.

34 F.2 WN - Flange Shell flange Umax= 95.2% Page: 136

Ohmtech AS	
Sample File Steam Generator	
Visual Vessel Design by OhmTech Ver:10.2-02 (EN13445:2009 Issue 1 - 11.5 NARROW FACE G F.2 Shell flange 05 Feb. 2010 12:	ASKETED FLANGES
BOLTING DATA BOLTING TORQUE CALCULATION: YES NOMINAL BOLTING SIZE & COMMENT: 7/8"(0. EFFECTIVE BOLT AREA per bolt RECOMMENDED MINIMUM BOLT CENTER TO EDGE RECOMMENDED MINIMUM BOLT CENTER/RADIAL DIAMETER OF BOLT HOLES IN FLANGE NUMBER OF BOLTS	:Ae 270.32 mm2 CLEARANCE:Bce 24.00 mm CLEARANCE:Bcr 31.75 mmd 25.00 mmn 28.00C 710.00 mm
Rm=860 Rp=507 Rpt=388 Sb=129.33 Sa=169 NOTE: A PARTICULAR MATERIAL APPRAISAL(P BOLTING-UP METHOD: Torque Wrench(Torque FRICTION COEFFICIENT: Normal/Average Co	MA) MAY BE REQUIRED FOR THIS MATERIAL. measurements) eps= 0.1+0.5* μ
GASKET DATA Table H-1 Gasket factors m & y Facing	: User Specified Gasket Factors
GASKET FACTORGASKET OR JOINT-CONTACT-SURFACE UNIT SE	:m 3.00 ATING LOAD:y 69.00 N/mm2
GASKET TYPE (remark) (Optional): CAMPRO OUTSIDE DIAMETER OF GASKET/RAISED FACE. GREATER VALUE OF INSIDE DIAMETER OF GAS TEMA RGP-RCB-11.7 Include Additional Lo	:Go 670.00 mm KET/FLANGE FACE:A1 644.00 mm ads from Pass Partition Plate Gasket: NO
CALCULATION DATA	
Large Diameter Stress Correction Factor k (D < 1000 mm) = 1 =1=	1.00
GASKET DETAILS	
b = MIN VALUE(2.52 * Sqr(bo), bo) = ==	6.42 mm
FLANGE LOADS H = 0.785 * G ^ 2 * p (11.5-5) =0.785*6 HG = (2 * PI * b * G * m) * p	57.15^2*0.5= 169.50 kN (11.5-6)
=(2*3.14*6.42*657.15*3)*0.5= HD = 0.785 * B ^ 2 * p =0.785*610^2*0.5	39.76 kN
HT = H - HD (11.5-11) =169.5-146.05=	23.45 kN
MOMENT ARMS	26, 42,
hG = (C - G) / 2 (11.5-14) = (710-657.15) hD = (C - B - g1) / 2 (11.5-12) = (710-6) hT = (2 * C - B - G) / 4 (11.5-15) = (2*	10-17)/2= 41.50 mm
BOLT LOADS	710 010 037.13)//4- 30.21 mm
Operating condition Wop = H + HG (11.5-8) = 169.5+39.76=	209.26 kN
Bolting up condition Wamb = PI * b * G * y (11.5-7) = 3.14*6.	
User specified bolt load is used for Wo User specified bolt load is used for Wa	ρ
BOLTING AREA	
Am1 = Wop / Sb =371150/129.33=	2869.79 mm2
Am2 = Wamb / Sa =1.1229E06/169=	6644.44 mm2
Required Bolting Area Am Am (Largest value of Am1 and Am2)= Am =	6644.44 mm2
Available Bolting Area Ab Ab (num.bolts*root area) = n * Ae =28*2	70.32= <u>7568.96 mm2</u>
04 5 0 14/1 51-7-7- 01-71/9	Ll 05 00/ D 407

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-02 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 11.5 NARROW FACE GASKETED FLANGES
 Shell flange
 05 Feb. 2010 12:10 ConnID:T.1 PC# 1
»Bolting Area Check Ab=7568.96 >= Am=6644.44[mm2] «
 » (U= 87.7%) OK«
W = 0.5 * (Ab + Am) * Sa (11.5-16) = 0.5*(7568.96+6644.44)*169 = 1201.03 kN
HG increased due to user specified load Wop
HG = HG + Abs(Wop - Wop2nd)
 (11.5-19)
=39.76 + Abs(209.26 - 371150) =
 201.65 kN
FLANGE MOMENTS
Mop = HD * hD + HT * hT + HG * hG
 (11.5-18)
=146.05*41.5+23.45*38.21+201.65*26.42=
 12285.71 Nm
Mamb = W * hG (11.5-17) = 1201.03*26.42=
 31737.00 Nm
Bspc = C * PI / n = 710*3.14/28 =
 79.66 mm
Bolt Pitch Correction Factor
(11.5-20)
Mo = Mop * CF / B (11.5-27) = 12285.71*1/610=
 20.14 Nm
Ma = Mamb * CF / B (11.5-26) = 31737.*1/610=
 52.03 Nm
SHAPE CONSTANTS
K = A / B (11.5-21) = 760/610 =
 1.25
lo = SQR( B * go) (11.5-22) = SQR(610*7) =
h/lo= 0.612 K=A/B= 1.246 g1/go= 2.429
 65.35
VALUES FROM FIGURES 11.5-4 to 8
BetaT = 1.820 BetaZ = 4.621 BetaY = BetaF= 0.789 BetaV = 0.162 phi =
 8.958 BetaU = 9.844
 1.369
lamda = (e*BetaF+lo)/(BetaT*lo)+e^3*BetaV/(BetaU*lo*go^2)
=(40*0.7894+65.35)/(1.82*65.35)+40^3*0.1619/(9.844*6\bar{5}.35*7^2)=
 1.14
OPERATING CONDITION
M = Mo = 20.14 =
 20.14 Nm
11.5.4.1 Flange Stresses with Flange Thickness e= 40 mm
Longitudinal Hub Stress
SigH = phi * M / (lamda * g1 ^ 2)
 (11.5-29)
=1.37*20.14/(1.14*17^2)=
 83.43 N/mm2
Radial Flange Stress
Sigr = (1.333 * e * BetaF + lo) * M / (lamda * e ^ 2 * lo)
 (11.5-30)
=(1.333*40*0.7894+65.35)*20.14/(1.14*40^2*65.35)=
 18.09 N/mm2
Tangential Flange Stress
SigTeta = BetaY*M/e^2-Sigr*(K^2+1)/(K^2-1)
 (11.5-31)
=8.958*20.14/40^2-18.09*(1.25^2+1)/(1.25^2-1)=
 29.14 N/mm2
11.5.4.2 Stress Limits
»Hub Stress k*SiqH=83.43 <= 1.5 * MIN(f;fH)=177.19[N/mm2] (11.5-39)«» (U= 47%) OK«
»Radial Stress k*SigR=18.09 <= f=118.13[N/mm2] (11.5-40)« » (U= 15.3%) OK«
»Tangential Stress k*SigTeta=29.14 <= f=118.13[N/mm2] (11.5-41)«» (U= 24.6%) OK«
»Radial+Hub Stress 0.5*k*(SigH+SigR)=50.76 <= f=118.13[N/mm2] (11.5-42)«» (U= 42.9%) OK«
»Tangential+Hub Stress 0.5*k*(SigH+SigTeta)=56.29 <= f=118.13[N/mm2] (11.5-43)«» (U= 47.6%)
BOLTING UP CONDITION
M = Ma = 52.03 =
 52.03 Nm
11.5.4.1 Flange Stresses with Flange Thickness e= 40 mm
Longitudinal Hub Stress
SigH = phi * M / (lamda * g1 ^ 2)
 (11.5-29)
=1.37*52.03/(1.14*17^2)=
 215.53 N/mm2
Radial Flange Stress
  34 F.2 WN - Flange
 Umax= 95.2%
 Page: 138
 Shell flange
```

Sample File

Steam Generator

Visual Vessel Design by OhmTech Ver:10.2-02 Operator: Rev.:A

EN13445:2009 Issue 1 - 11.5 NARROW FACE GASKETED FLANGES

F.2 Shell flange 05 Feb. 2010 12:10 ConnID:T.1 PC#

Tangential Flange Stress

11.5.4.2 Stress Limits

»Hub Stress k*SigH=215.53 <= 1.5 * MIN(f;fH)=250[N/mm2] (11.5-39)«» (U= 86.2%) OK«

»Radial Stress k*SigR=46.74 <= f=166.67[N/mm2] (11.5-40)« » (U= 28%) OK«

»Tangential Stress k*SigTeta=75.27 <= f=166.67[N/mm2] (11.5-41)«» (U= 45.1%) OK«

»Radial+Hub Stress 0.5*k*(SigH+SigR)=131.13 <= f=166.67[N/mm2] (11.5-42)«» (U= 78.6%) OK«

»Tangential+Hub Stress 0.5*k*(SigH+SigTeta)=145.4 <= f=166.67[N/mm2] (11.5-43)«» (U= 87.2%) OK«

BOLTING-UP TORQUE - EN13445 ANNEX G.8

kB = 1.2 * μ * dB0 (G.8-5) =1.2*0.2*22.225= epsn = eps * (1 + 3 / SQR(n)) / 4 5.33 mm (G.6-16)=0.2*(1+3/SQR(28))/4=0.0783 Required Minimum Total Pre-Load(Max. of operating and bolting up cond.) Fb0nom (Max. of Wop and Wamb) = Fb0req =1122.91= 1122.91 kN Nominal Total Pre-Load Fb0nom = Fb0req / (1 - epsn) (G.6-21) =1122.91/(1-0.0783) = 1218.37 kN Nominal Total Pre-Load per Bolt Fbnom = Fb0nom / n = 1218.37/28 =43.51 kN Bolt Stress(Assembly Cond.) SigBoltamb = Wamb / ((1 - epsn) * n * Ae)=1.1229E06/((1-0.0783)*28*270.32)=160.97 N/mm2 Bolt Stress(Operating Cond.) SigBoltamb = $\overline{\text{Wop}}$ / ((1 - epsn) * n * Ae) = 371150/((1-0.0783)*28*270.32) = 53.20 N/mm2

»Bolt Stress SigBolt=160.97 <= Sa=169[N/mm2] « » (U= 95.2%) OK«

Nominal Torque Per Bolt

Mtnom = kB * Fb0nom / n =5.334*1218.37/28= 232.10 Nm

EN13445-5;10.2.3.3 REQUIRED MIN.HYDROSTATIC TEST PRESSURE:Ptmin

NEW AT AMBIENT TEMP. FOR TEST GROUPS 1, 2 and 3
Ptmin = 1.25 * Pd * f20 / f =1.25*0.5*166.67/118.13= 0.8818 MPa
Ptmin = 1.43 * Pd =1.43*0.5= 0.7150 MPa

»Test Pressure Ptmin=0.8818 <= Ptmax=3.248[MPa] « » (U= 27.1%) OK«

PRESSURE AND TORQUE SUMMARY

Table PRESSURE AND TORQUE SUMMARY FOR F.2 :

Description	Temp(C)	P(MPa)	Limited By	Min.Req.Total Bolt Force(kN)
Design Pressure(corroded)	370	0.50	Bolt Stress	1122.91
Max.Allow.Pressure(corroded)	370	1.61	Tangential+Hub Stress	1122.91
Max.Allow.Pressure(corroded)	Ambient	2.27	Tangential+Hub Stress	1122.91
Max.Allow.Test Pressure(corroded)	Ambient	3.25	Tangential+Hub Stress	1359.37
Required Test Pressure	Ambient	0.88	Tangential+Hub Stress	1122.91

Table PRESSURE AND TORQUE SUMMARY FOR F.2 Continued

Description	Nom.Force per Bolt(kN)	Nom.Torqueper Bolt(Nm)
Design Pressure(corroded)	43.51	232.1
Max.Allow.Pressure(corroded)	43.51	232.1
Max.Allow.Pressure(corroded)	43.51	232.1
Max.Allow.Test Pressure(corroded)	52.68	280.97
Required Test Pressure	43.51	232.1

The nominal Force and Torque values are based on the following bolting up method: Torque Wrench(Torque measurements) eps= 0.1+0.5* μ

24 = 2	WN Flance	Shall flange	Llmay- 05 29/	Page: 120
34 F.2	WN - Flange	Shell flange	Umax= 95.2%	Page: 139

Ohmtech AS Sample File Steam Generator Visual Vessel Design by OhmTech Ver:10.2-02 Operator: Rev.:A EN13445:2009 Issue 1 - 11.5 NARROW FACE GASKETED FLANGES Shell flange 05 Feb. 2010 12:10 ConnID:T.1 **CALCULATION SUMMARY BOLTING AREA** » (U= 87.7%) OK« »Bolting Area Check Ab=7568.96 >= Am=6644.44[mm2] « **OPERATING CONDITION** 11.5.4.1 Flange Stresses with Flange Thickness e= 40 mm Longitudinal Hub Stress $SigH = phi * M / (lamda * g1 ^ 2)$ (11.5-29)=1.37*20.14/(1.14*17^2)= 83.43 N/mm2 Radial Flange Stress Sigr = $(1.3\overline{3}3 * e * BetaF + lo) * M / (lamda * e ^ 2 * lo)$ (11.5-30)18.09 N/mm2 $=(1.333*40*0.7894+65.35)*20.14/(1.14*40^2*65.35)=$ Tangential Flange Stress $SigTeta = BetaY*M/e^2-Sigr*(K^2+1)/(K^2-1)$ (11.5-31)=8.958*20.14/40^2-18.09*(1.25^2+1)/(1.25^2-1)= 29.14 N/mm2 11.5.4.2 Stress Limits »Hub Stress k*SiqH=83.43 <= 1.5 * MIN(f;fH)=177.19[N/mm2] (11.5-39)«» (U= 47%) OK« »Radial Stress k*SigR=18.09 <= f=118.13[N/mm2] (11.5-40)« » (U= 15.3%) OK« »Tangential Stress k*SigTeta=29.14 <= f=118.13[N/mm2] (11.5-41)«» (U= 24.6%) OK« »Radial+Hub Stress 0.5*k*(SigH+SigR)=50.76 <= f=118.13[N/mm2] (11.5-42)«» (U= 42.9%) OK« »Tangential+Hub Stress 0.5*k*(SigH+SigTeta)=56.29 <= f=118.13[N/mm2] (11.5-43)«» (U= 47.6%) **OK« BOLTING UP CONDITION** 11.5.4.1 Flange Stresses with Flange Thickness e= 40 mm Longitudinal Hub Stress SigH = phi * M / (lamda * g1 ^ 2) (11.5-29)=1.37*52.03/(1.14*17^2)= 215.53 N/mm2 Radial Flange Stress Sigr = (1.333 * e * BetaF + lo) * M / (lamda * e ^ 2 * lo) (11.5-30) $=(1.333*40*0.7894+65.35)*52.03/(1.14*40^2*65.35)=$ 46.74 N/mm2 Tangential Flange Stress $SigTeta = BetaY*M/e^2-Sigr*(K^2+1)/(K^2-1)$ (11.5-31) $=8.958*52.03/40^2-46.74*(1.25^2+1)/(1.25^2-1)=$ 75.27 N/mm2 11.5.4.2 Stress Limits »Hub Stress k*SigH=215.53 <= 1.5 * MIN(f;fH)=250[N/mm2] (11.5-39)«» (U= 86.2%) OK« »Radial Stress k*SigR=46.74 <= f=166.67[N/mm2] (11.5-40)« » (U= 28%) OK« »Tangential Stress k*SigTeta=75.27 <= f=166.67[N/mm2] (11.5-41)«» (U= 45.1%) OK« »Radial+Hub Stress 0.5*k*(SigH+SigR)=131.13 <= f=166.67[N/mm2] (11.5-42)«» (U= 78.6%) OK« »Tangential+Hub Stress 0.5*k*(SigH+SigTeta)=145.4 <= f=166.67[N/mm2] (11.5-43)«» (U= 87.2%) »Bolt Stress SigBolt=160.97 <= Sa=169[N/mm2] « » (U= 95.2%) OK« EN13445-5;10.2.3.3 REQUIRED MIN.HYDROSTATIC TEST PRESSURE:Ptmin NEW AT AMBIENT TEMP. FOR TEST GROUPS 1, 2 and 3 Ptmin = 1.25 * Pd * f20 / f =1.25*0.5*166.67/118.13= 0.8818 MPa Ptmin = 1.43 * Pd =1.43*0.5= 0.7150 MPa


34 F.2	WN - Flange	Shell flange	Umax= 95.2%	Page: 140
--------	-------------	--------------	-------------	-----------

Ohmtech AS				
Sample File Steam Generator				
Visual Vessel Design by OhmTech Ver:10.2-02 Operator :	Rev.:A			
Visual Vessel Design by OhmTech Ver:10.2-02 Operator: Rev.:A EN13445:2009 Issue 1 - 11.5 NARROW FACE GASKETED FLANGES F.2 Shell flange 05 Feb. 2010 12:10 ConnID:T.1 PC# 1				
»Test Pressure Ptmin=0.8818 <= Ptmax=3.248[MPa] « » (U= 27.1%) OK«				
WARNING: TEMPERATURE MISMATCH FOR MATERIAL: ASME SA-193 Gr.B7, PMA, , THK<=64mm 370'C				
Volume:0.02 m3 Weight:59 kg (SG= 7.85)				
3 3 3 3 7 3 7				
34 F.2 WN - Flange Shell flange	Umax= 95.2%	Page: 141		

Sample File Steam Generator

Visual Vessel Design by OhmTech Ver:10.2-02 Operator : Rev.:A

EN13445:2009 Issue 1 - 11.5 NARROW FACE GASKETED FLANGES


34 F.2 WN - Flange Shell flange Umax= 95.2% Page: 142

Sample File Steam Generator

Visual Vessel Design by OhmTech Ver:10.2-02 Operator : Rev.:A

EN13445:2009 Issue 1 - 13.4 U-Tube Tubesheet Heat Exchangers

05 Feb. 2010 12:10 ConnID:F.1 U-tube sheet

INPUT DATA


COMPONENT ATTACHMENT/LOCATION

Attachment: F.1 WN - Flange Channel flange S1.1


Location: Along z-axis z1= 535

GENERAL DESIGN DATA

Alternative Method for Design of Heat Exchanger Tubesheets to Annex J: NO


Type of Heat Exchanger: 13.4 U-Tube Tubesheet Heat Exchangers


Configuration Type:

d1 Tubesheet gasketed with shell and channel(NOT extended flange)

LOAD CASES

Table LOAD CASES:

35 T.1

Description	ID	Pt Only(Ps=0)	PsOnly(Pt=0)	Ps+Pt Simultan.
Shell-Side Pressure (MPa)	Ps	-0.1	0.5	0.5
Tube-Side Pressure (MPa)	Pt	0.85	-0.1	0.85
Shell-Side Corr.Allow.(mm)	CS	3	3	3
Tube-Side Corr.Allow. (mm)	ct	3	3	3
Allowable Stress M Factor	Mf	1	1	1

DATA FOR TUBESHEET

ASME SA-105, PMA, , THK<=250mm 370'C

Rm=485 Rp=250 Rpt=124.4 f=82.93 f20=166.67 ftest=238.1 (N/mm2)

NOTE: A PARTICULAR MATERIAL APPRAISAL(PMA) MAY BE REQUIRED FOR THIS MATERIAL. OUTSIDE DIAMETER OF TUBESHEET......A 670.00 mm AS BUILT THICKNESS OF TUBESHEET (uncorroded)....:en 55.00 mm ELASTIC MODULUS OF TUBESHEET at design temp.....:E 1,8506E05 N/mm2

POISSON'S RATIO FOR TUBESHEET MATERIAL.....v 0.3000

DATA FOR TUBES AND TUBES LAYOUT

Tube Layout: Square Pattern

Tubesheet

EN 10216-2:2002/A2:07, 1.0345 P235GH seamless tube, HT:N THK<=16mm 370'C Rm=360 Rp=235 Rpt=116.8 ft=77.87 f20=150 ftest=223.81 E=185095(N/mm2) ro=7.85 ELASTIC MODULUS OF TUBES at mean metal temp.....:Et 1,8506E05 N/mm2 NOMINAL OUTSIDE DIAMETER OF TUBES.....dt 19.05 mm TUBE SIZE & COMMENT: BWG14; NOMINAL THICKNESS OF TUBES.....et 2.11 mm TUBE PITCH (Spacing between centers)....:p 26.00 mm DIAMETER OF TUBEHOLE IN TUBESHEET.....dh 19.30 mm

590.00 mm NUMBER OF TUBEHOLES IN TUBESHEET..... 340.00 piec TOTAL UNPERFORATED AREA OF TUBESHEET(Fig.13.7.3-5)..:S 34000.00 mm2 EFFECTIVE DEPTH OF TUBE-SIDE PASS PARTITION GROOVE..:hg 2.00 mm

U-tube sheet

Umax= 76.2%

Page: 143

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-02 Operator :
 Rev.:A
EN13445:2009 Issue 1 - 13.4 U-Tube Tubesheet Heat Exchangers
T.1 U-tube sheet
 05 Feb. 2010 12:10 ConnID:F.1
DATA FOR TUBE TO TUBESHEET JOINT
Tube to Tubesheet Joint: Expanded with Two or More Grooves
EXPANDED LENGTH OF TUBES IN TUBESHEET(0<=Itx<=en)...:Itx
 40.00 mm
SHELL DATA
EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N THK<=16mm 232'C
Rm=410 Rp=265 Rpt=194.12 fs=129.41 f20=170.83 ftest=252.38 E=196147(N/mm2) ro=7.85
 610.00 mm
THICKNESS OF SHELL (uncorroded).....es
 10.00 mm
ELASTIC MODULUS OF SHELL MATERIAL at mean metal temp: Es
 1,9611E05 N/mm2
POISSON'S RATIO FOR SHELL MATERIAL....:vs
 0.3000
CHANNEL DATA
EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N THK<=16mm 370'C
Rm=410 Rp=265 Rpt=156 fc=104 f20=170.83 ftest=252.38 E=185095(N/mm2) ro=7.85
INSIDE DIAMETER OF CHANNEL(corroded)......Dc
 610.00 mm
THICKNESS OF CHANNEL (uncorroded)....:ec
 10.00 mm
ELASTIC MODULUS OF CHANNEL at design temp.....Ec
 1,8506E05 N/mm2
POISSON'S RATIO FOR CHANNEL MATERIAL.....vc
 0.3000
FLANGE DATA
SHELL FLANGE DESIGN BOLT LOAD FOR ASSEMBLY COND....: Ws
 1201.03 kN
DIAMETER OF SHELL GASKET LOAD REACTION.....Gs
 657.15 mm
CHANNEL FLANGE DESIGN BOLT LOAD FOR ASSEMBLY COND...: Wc
 1201.03 kN
DIAMETER OF CHANNEL GASKET LOAD REACTION......Gc
 657.15 mm
BOLT-CIRCLE DIAMETER....:C
 710.00 mm
CALCULATION DATA
LOAD CASE: Pt Only(Ps=0)
PRELIMINARY CALCULATIONS
Tubesheet Analysis Thickness ea
ea = en - ct - cs = 55-3-3=
 49.00 mm
13.7.6 Determination of the Basic Ligament Efficiency (my) for Shear
my = (p - dt) / p (13.7.6-1) = (26-19.05)/26=
 0.2673
13.7.7 Determination of the Effective Ligament Efficiency (Mystar) for Bending
Tube Expansion Depth Ratio
ro = Itx / ea (13.7.7-3) = 40/49 =
 0.8163
Effective Tube Hole Diameter (dstar)
dstar = MAX(dt-2*et*(Et/E)*(ft/f)*ro,dt-2*et)
 (13.7.7-2)
= MAX(19.05 - 2*2.108*(185057/185057)*(77.87/82.93)*0.8163, 19.05 - 2*2.108)
 15.82 mm
Effective Pitch Diameter (pstar)
pstar = p/Sqr(1-4*MIN(S,4*Do*p)/(PI*Do^2))
 (13.7.7-4)
=26/\text{Sqr}(1-4*\text{MIN}(34000,4*590*26)/(3.14*590^2))=
 27.79 mm
Mystar = (pstar - dstar) / pstar (13.7.7-1) = (27.79-15.82)/27.79 =
13.7.8 Determination of the Effective Elastic Constants Estar and vstar
Estar/E from figure 13.7.8-2a) = 0.5001(e/p=1.88)
Estar = Estar * E =0.5001*185057=
 92537.95 N/mm2
vstar from figure 13.7.8-2b) = 0.3112(e/p=1.88)
13.7.9 Determination of the Effective Bending Rigidity of the Tubesheet Dstar
Dstar = (Estar * ea ^ 3) / (12 * (1 - vstar ^ 2))
 (13.7.9-1)
=(92537.95*49^3)/(12*(1-0.3112^2))=
 1,0045E09 Nmm
```

Umax= 76.2%

Page: 144

35 T.1

Tubesheet

U-tube sheet

```
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-02 Operator:
EN13445:2009 Issue 1 - 13.4 U-Tube Tubesheet Heat Exchangers
T.1 U-tube sheet
 05 Feb. 2010 12:10 ConnID:F.1
 Diameter Ratios and Moment MTS
Diameter Ratio ros for Shell
ros = Gs / Do (13.4.4-2) = 657.15/590 =
 1.11
Diameter Ratio roc for Channel
roc = Gc / Do (13.4.4-4) = 657.15/590 =
 1.11
Moment MTS due to Pressures Ps and Pt Acting on the Unperforated Tubesheet Rim
MTS = Do^2/16*((ros-1)*(ros^2+1)*Ps-(roc-1)*(roc^2+1)*Pt)
 (13.4.4-5)
=590^2/16*((1.11-1)*(1.11^2+1)*-0.1-(1.11-1)*(1.11^2+1)*0.85)=-5270.63 \text{ Nmm/mm}
Diameter Ratio K
K = A / Do (13.4.4-6) = 670/590 =
 1.14
Coefficient F:
F = (1 - vstar) / Estar * E * Log(K)
 (13.4.4-9)
=(1-0.3112)/92537.95*185057*Log(1.14)=
 0.1751
Flange Design Bolt Load
Wmax = MAX(Ws, Wc) (13.4.4-11) = MAX(1201.03,1201.03) =
 1201.03 kN
13.4.5 Tubesheet Design
13.4.5.1.1 Moment Mstar Acting on the Unperforated Tubesheet Rim
Mstar = MTS + Wmax * (Gc - Gs) / (2 * PI * Do)
 (13.4.5-4)
=-5270.63+1201.03*(657.15-657.15)/(2*3.14*590)=
 -5270.63 Nmm/mm
13.4.5.1.2 Moment Mp Acting at Periphery of Tubesheet
Mp = (Mstar - Do ^2 / 32 * F * (Ps - Pt)) / (1 + F)
 (13.4.5-8)
=(-5270.63-590^2/32*0.1751*(-0.1-0.85))/(1+0.1751)=
 -2944.83 Nmm/mm
13.4.5.1.3 Moment Mo Acting at Centre of Tubesheet
Mo = Mp + Do ^2 / 64 * (3 + vstar) * (Ps - Pt)
 (13.4.5-9)
=-2944.83+590^2/64*(3+0.3112)*(-0.1-0.85)=
 -20054.21 Nmm/mm
13.4.5.1.4 Maximum Bending Moment M Acting on the Tubesheet
M = MAX(Abs(Mp), Abs(Mo))
=MAX(Abs(-2944.83,)Abs(-20054.21))=
 (13.4.5-10)
 20054.21 Nmm/mm
13.4.5.2 Bending Stress in Tubesheet (Sigma)
Sigma = 6 * M / (Mystar * (ea - hg) ^ 2)
 (13.4.5-11)
=6*20054.21/(0.4307*(49-2)^2)=
 126.47 N/mm2
»Bending Stress Sigma=126.47 <= 2 * f=165.86[N/mm2] (13.4.5-12)«» (U= 76.2%) OK«
13.4.5.3 Shear Stress in Tubesheet (Tau)
Tau = 0.25 * Do / (my * ea) * (Ps - Pt)
 (13.4.5-13)
=0.25*590/(0.2673*49)*(-0.1-0.85)=
 -10.70 \text{ N/mm}2
»Shear Stress Tau=10.7 <= 0.8 * f=66.34[N/mm2] (13.4.5-14)«» (U= 16.1%) OK«
LOAD CASE: Ps Only(Pt=0)
PRELIMINARY CALCULATIONS
Tubesheet Analysis Thickness ea
ea = en - ct - cs = 55-3-3=
 49.00 mm
13.7.6 Determination of the Basic Ligament Efficiency (my) for Shear
my = (p - dt) / p (13.7.6-1) = (26-19.05)/26=
13.7.7 Determination of the Effective Ligament Efficiency (Mystar) for Bending
Tube Expansion Depth Ratio
ro = Itx / ea (13.7.7-3) = 40/49 =
Effective Tube Hole Diameter (dstar)
dstar = MAX(dt-2*et*(Et/E)*(ft/f)*ro,dt-2*et)
 (13.7.7-2)
=MAX(19.05-2*2.108*(185057/185057)*(77.87/82.93)*0.8163,19.05-2*2.108)
 15.82 mm
Effective Pitch Diameter (pstar)
pstar = p/Sqr(1-4*MIN(S,4*Do*p)/(PI*Do^2))
 (13.7.7-4)
=26/Sqr(1-4*MIN(34000,4*590*26)/(3.14*590^2))=
 27.79 mm
35 T.1
 Tubesheet
 U-tube sheet
 Umax= 76.2%
 Page: 145
```

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-02 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 13.4 U-Tube Tubesheet Heat Exchangers
T.1 U-tube sheet
 05 Feb. 2010 12:10 ConnID:F.1
13.7.8 Determination of the Effective Elastic Constants Estar and vstar
Estar/E from figure 13.7.8-2a) = 0.5001(e/p=1.88)
Estar = Estar * E = 0.5001*185057=
 92537.95 N/mm2
vstar from figure 13.7.8-2b) = 0.3112(e/p=1.88)
13.7.9 Determination of the Effective Bending Rigidity of the Tubesheet Dstar
Dstar = (Estar * ea ^ 3) / (12 * (1 - vstar ^ 2))
 (13.7.9-1)
=(92537.95*49^3)/(12*(1-0.3112^2))=
 1,0045E09 Nmm
Diameter Ratios and Moment MTS
Diameter Ratio ros for Shell
ros = Gs / Do (13.4.4-2) = 657.15/590 =
 1.11
Diameter Ratio roc for Channel
roc = Gc / Do (13.4.4-4) = 657.15/590 =
 1.11
Moment MTS due to Pressures Ps and Pt Acting on the Unperforated Tubesheet Rim
 (13.4.4-5)
MTS = Do^2/16*((ros-1)*(ros^2+1)*Ps-(roc-1)*(roc^2+1)*Pt)
=590^2/16*((1.11-1)*(1.11^2+1)*0.5-(1.11-1)*(1.11^2+1)*-0.1)= 3328.82 Nmm/mm
Diameter Ratio K
K = A / Do (13.4.4-6) = 670/590 =
 1.14
Coefficient F:
F = (1 - vstar) / Estar * E * Log(K)
 (13.4.4-9)
=(1-0.3112)/92537.95*185057*Log(1.14)=
 0.1751
Flange Design Bolt Load
Wmax = MAX(Ws, Wc) (13.4.4-11) = MAX(1201.03,1201.03) =
 1201.03 kN
13.4.5 Tubesheet Design
13.4.5.1.1 Moment Mstar Acting on the Unperforated Tubesheet Rim
Mstar = MTS + Wmax * (Gc - Gs) / (2 * PI * Do)
 (13.4.5-4)
=3328.82+1201.03*(657.15-657.15)/(2*3.14*590)=
 3328.82 Nmm/mm
13.4.5.1.2 Moment Mp Acting at Periphery of Tubesheet
Mp = (Mstar - Do ^2 / 32 * F * (Ps - Pt)) / (1 + F)
 (13.4.5-8)
=(3328.82-590^2/32*0.1751*(0.5--0.1))/(1+0.1751)=
 1859.89 Nmm/mm
13.4.5.1.3 Moment Mo Acting at Centre of Tubesheet
Mo = Mp + Do ^2 / 64 * (3 + vstar) * (Ps - Pt)
 (13.4.5-9)
=1859.89+590^2/64*(3+0.3112)*(0.5--0.1)=
 12665.82 Nmm/mm
13.4.5.1.4 Maximum Bending Moment M Acting on the Tubesheet
M = MAX(Abs(Mp), Abs(Mo))
 (13.4.5-10)
=MAX(Abs(1859.89,)Abs(12665.82))=
 12665.82 Nmm/mm
13.4.5.2 Bending Stress in Tubesheet (Sigma)
Sigma = 6 * M / (Mystar * (ea - hg) ^ 2)
=6*12665.82/(0.4307*(49-2)^2)=
 (13.4.5-11)
 79.88 N/mm2
»Bending Stress Sigma=79.88 <= 2 * f=165.86[N/mm2] (13.4.5-12)«» (U= 48.1%)OK«
13.4.5.3 Shear Stress in Tubesheet (Tau)
Tau = 0.25 * Do / (my * ea) * (Ps - Pt)
 (13.4.5-13)
=0.25*590/(0.2673*49)*(0.5--0.1)=
 6.76 N/mm2
»Shear Stress Tau=6.76 <= 0.8 * f=66.34[N/mm2] (13.4.5-14)«» (U= 10.1%) OK«
LOAD CASE: Ps+Pt Simultan.
PRELIMINARY CALCULATIONS
Tubesheet Analysis Thickness ea
ea = en - ct - cs = 55-3-3=
 49.00 mm
```

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-02 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 13.4 U-Tube Tubesheet Heat Exchangers
 U-tube sheet
 05 Feb. 2010 12:10 ConnID:F.1
13.7.6 Determination of the Basic Ligament Efficiency (my) for Shear
my = (p - dt) / p (13.7.6-1) = (26-19.05)/26=
 0.2673
13.7.7 Determination of the Effective Ligament Efficiency (Mystar) for Bending
Tube Expansion Depth Ratio
ro = Itx / ea (13.7.7-3) = 40/49 =
Effective Tube Hole Diameter (dstar)
dstar = MAX(dt-2*et*(Et/E)*(ft/f)*ro,dt-2*et)
 (13.7.7-2)
=MAX(19.05-2*2.108*(185057/185057)*(77.87/82.93)*0.8163,19.05-2*2.108)
 15.82 mm
Effective Pitch Diameter (pstar)
pstar = p/Sqr(1-4*MIN(S,4*Do*p)/(PI*Do^2))
 (13.7.7-4)
 27.79 mm
=26/Sqr(1-4*MIN(34000,4*590*26)/(3.14*590^2))=
Mystar = (pstar - dstar) / pstar (13.7.7-1) = (27.79-15.82)/27.79 = 0.4307
13.7.8 Determination of the Effective Elastic Constants Estar and vstar
Estar/E from figure 13.7.8-2a) = 0.5001(e/p=1.88)
Estar = Estar * E = 0.5001*185057=
 92537.95 N/mm2
vstar from figure 13.7.8-2b) = 0.3112(e/p=1.88)
13.7.9 Determination of the Effective Bending Rigidity of the Tubesheet Dstar
Dstar = (Estar * ea ^ 3) / (12 * (1 - vstar ^ 2))
 (13.7.9-1)
=(92537.95*49^3)/(12*(1-0.3112^2))=
 1,0045E09 Nmm
Diameter Ratios and Moment MTS
Diameter Ratio ros for Shell
ros = Gs / Do (13.4.4-2) = 657.15/590 =
 1.11
Diameter Ratio roc for Channel
roc = Gc / Do (13.4.4-4) = 657.15/590 =
Moment MTS due to Pressures Ps and Pt Acting on the Unperforated Tubesheet Rim
MTS = Do^2/16*((ros-1)*(ros^2+1)*Ps-(roc-1)*(roc^2+1)*Pt)
 (13.4.4-5)
=590^2/16*((1.11-1)*(1.11^2+1)*0.5-(1.11-1)*(1.11^2+1)*0.85)=-1941.81 Nmm/mm
Diameter Ratio K
K = A / Do (13.4.4-6) = 670/590 =
 1.14
Coefficient F:
F = (1 - vstar) / Estar * E * Log(K)
 (13.4.4-9)
=(1-0.3112)/92537.95*185057*Log(1.14)=
 0.1751
Flange Design Bolt Load
Wmax = MAX(Ws, Wc) (13.4.4-11) = MAX(1201.03,1201.03) =
 1201.03 kN
13.4.5 Tubesheet Design
13.4.5.1.1 Moment Mstar Acting on the Unperforated Tubesheet Rim
Mstar = MTS + Wmax * (Gc - Gs) / (2 * PI * Do)
 (13.4.5-4)
=-1941.81+1201.03*(657.15-657.15)/(2*3.14*590)=
 -1941.81 Nmm/mm
13.4.5.1.2 Moment Mp Acting at Periphery of Tubesheet
Mp = (Mstar - Do ^2 / 32 * F * (Ps - Pt)) / (1 + F)
 (13.4.5-8)
=(-1941.81-590^2/32*0.1751*(0.5-0.85))/(1+0.1751)=
 -1084.94 Nmm/mm
13.4.5.1.3 Moment Mo Acting at Centre of Tubesheet
Mo = Mp + Do ^2 / 64 * (3 + vstar) * (Ps - Pt)
 (13.4.5-9)
=-1084.94+590^2/64*(3+0.3112)*(0.5-0.85)=
 -7388.39 Nmm/mm
13.4.5.1.4 Maximum Bending Moment M Acting on the Tubesheet
M = MAX(Abs(Mp), Abs(Mo))
 (13.4.5-10)
=MAX(Abs(-1084.94,)Abs(-7388.39))=
 7388.39 Nmm/mm
13.4.5.2 Bending Stress in Tubesheet (Sigma)
Sigma = 6 * M / (Mystar * (ea - hg) ^ 2)
 (13.4.5-11)
=6*7388.39/(0.4307*(49-2)^2)=
 46.60 N/mm2
»Bending Stress Sigma=46.6 <= 2 * f=165.86[N/mm2] (13.4.5-12)«» (U= 28%) OK«
```

Ohmtech AS Sample File Steam Generator Visual Vessel Design by OhmTech Ver:10.2-02 Operator: Rev.:A EN13445:2009 Issue 1 - 13.4 U-Tube Tubesheet Heat Exchangers U-tube sheet 05 Feb. 2010 12:10 ConnID:F.1 13.4.5.3 Shear Stress in Tubesheet (Tau) Tau = 0.25 * Do / (my * ea) * (Ps - Pt)(13.4.5-13)=0.25*590/(0.2673*49)*(0.5-0.85)= -3.94 N/mm2»Shear Stress Tau=3.94 <= 0.8 * f=66.34[N/mm2] (13.4.5-14)«» (U= 5.9%) OK« MAXIMUM ALLOWABLE PRESSURE SUMMARY Table MAWP SUMMARY FOR T.1 : P(MPa) LimitedBy Description Max.Allow.Test Pressure (tubeside) 4.43 Bending Stress Max.Allow.Test Pressure(shellside) 4.42 Bending Stress Max.Allow.Pressure Hot&Corroded(tubeside) 1.15 Bending Stress

TEST PRESSURES

TEST PRESSURE ON TUBESIDE

Max.Allow.Pressure Hot&Corroded(shellside)

Max.Allow.Pressure New&Cold(tubeside)

Max.Allow.Pressure New&Cold(shellside)

```
Pttmin = MAX( 1.43 * Ptd , 1.25 * Ptd * f20 / f) =MAX(1.43*0.85,1.25*0.85*166.67/82.93)=
```

2.14 MPa

»Tubeside Test Pressure(limited by:Bending Stress) Pttmin=2.14 <= Pttmax=4.4336[MPa] «» OK«

1.15 Bending Stress 2.97 Bending Stress

2.97 Bending Stress

TEST PRESSURE ON SHELLSIDE

```
Ptsmin = MAX( 1.43 * Psd , 1.25 * Psd * f20 / f) =MAX(1.43*0.5, 1.25*0.5*166.67/82.93)=
```

1.26 MPa

»Shellside Test Pressure(limited by:Bending Stress) Pttmin=1.26 <= Pttmax=4.42[MPa] «» OK«

CALCULATION SUMMARY

LOAD CASE: Pt Only(Ps=0)

13.4.5 Tubesheet Design

13.4.5.2 Bending Stress in Tubesheet (Sigma)

```
Sigma = 6 * M / (Mystar * (ea - hg) ^ 2)
=6*20054.21/(0.4307*(49-2)^2)=
```

(13.4.5-11) 126.47 N/mm2

»Bending Stress Sigma=126.47 <= 2 * f=165.86[N/mm2] (13.4.5-12)«» (U= 76.2%) OK«

13.4.5.3 Shear Stress in Tubesheet (Tau)

```
Tau = 0.25 * Do / (my * ea) * (Ps - Pt)
=0.25*590/(0.2673*49)*(-0.1-0.85)=
```

(13.4.5-13) -10.70 N/mm2

»Shear Stress Tau=10.7 <= 0.8 * f=66.34[N/mm2] (13.4.5-14)«» (U= 16.1%) OK«

LOAD CASE : Ps Only(Pt=0)

13.4.5 Tubesheet Design

13.4.5.2 Bending Stress in Tubesheet (Sigma)

```
Sigma = 6 * M / (Mystar * (ea - hg) ^ 2)
=6*12665.82/(0.4307*(49-2)^2)=
```

(13.4.5-11) 79.88 N/mm2

»Bending Stress Sigma=79.88 <= 2 * f=165.86[N/mm2] (13.4.5-12)«» (U= 48.1%)OK«

Sample File

Steam Generator

Visual Vessel Design by OhmTech Ver:10.2-02 Operator: Rev.:A

EN13445:2009 Issue 1 - 13.4 U-Tube Tubesheet Heat Exchangers

T.1 U-tube sheet 05 Feb. 2010 12:10 ConnID:F.1 PC# 2

13.4.5.3 Shear Stress in Tubesheet (Tau)

```
Tau = 0.25 * Do / (my * ea) * (Ps - Pt)
= 0.25*590/(0.2673*49)*(0.5--0.1)=
```

(13.4.5-13) 6.76 N/mm2

»Shear Stress Tau=6.76 <= 0.8 * f=66.34[N/mm2] (13.4.5-14)«» (U= 10.1%) OK«

LOAD CASE: Ps+Pt Simultan.

13.4.5 Tubesheet Design

13.4.5.2 Bending Stress in Tubesheet (Sigma)

```
Sigma = 6 * M / (Mystar * (ea - hg) ^ 2)
=6*7388.39/(0.4307*(49-2)^2)=
```

(13.4.5-11) 46.60 N/mm2

»Bending Stress Sigma=46.6 <= 2 * f=165.86[N/mm2] (13.4.5-12)«» (U= 28%) OK«

13.4.5.3 Shear Stress in Tubesheet (Tau)

Tau =
$$0.25 * Do / (my * ea) * (Ps - Pt)$$

= $0.25*590/(0.2673*49)*(0.5-0.85)$ =

(13.4.5-13)
-3.94 N/mm2

»Shear Stress Tau=3.94 <= 0.8 * f=66.34[N/mm2] (13.4.5-14)«» (U= 5.9%) OK«

MAXIMUM ALLOWABLE PRESSURE SUMMARY

Table MAWP SUMMARY FOR T.1

Description	P(MPa)	LimitedBy
Max.Allow.Test Pressure (tubeside)	4.43	Bending Stress
Max.Allow.Test Pressure(shellside)	4.42	Bending Stress
Max.Allow.Pressure Hot&Corroded(tubeside)	1.15	Bending Stress
Max.Allow.Pressure Hot&Corroded(shellside)	1.15	Bending Stress
Max.Allow.Pressure New&Cold(tubeside)	2.97	Bending Stress
Max.Allow.Pressure New&Cold(shellside)	2.97	Bending Stress

Volume:0 m3 Weight:152 kg (SG= 7.85)

35 T.1

Tubesheet

U-tube sheet

Umax= 76.2%


Page: 150

Sample File Steam Generator

Visual Vessel Design by OhmTech Ver:10.2-02 Operator: Rev.:A

EN13445:2009 Issue 1 - 13.4 U-Tube Tubesheet Heat Exchangers


T.1 U-tube sheet 05 Feb. 2010 12:10 ConnID:F.1 PC# 2


Ohmtech AS Sample File Steam Generator Visual Vessel Design by OhmTech Ver:10.2-01 Operator: Rev.:A EN13445:2009 Issue 1 - 7.4.2 CYLINDRICAL SHELL TB.1 U-tube bundle 05 Feb. 2010 12:10 ConnID:T.1 PC# 2 **INPUT DATA** COMPONENT ATTACHMENT/LOCATION Attachment: T.1 Tubesheet U-tube sheet F.1 Location: Along z-axis z1= 590 GENERAL DESIGN DATA DESIGN PRESSURE....:P 0.9500 MPa EXTERNAL DESIGN PRESSURE.....:Pext 0.6000 MPa CORROSION ALLOWANCE FOR TUBES......c $0.00 \, \text{mm}$ TUBE BUNDLE DATA U-Tube Tubesheet Heat Exchangers: YES EN 10216-2:2002/A2:07, 1.0345 P235GH seamless tube, HT:N THK<=16mm 370'C $\label{eq:rm=360} $$Rp=235 Rpt=116.8 f=77.87 f20=150 ftest=223.81 E=185095(N/mm2) ro=7.85$$ NOMINAL THICKNESS OF TUBES.....et 2.11 mm TUBE PITCH (Spacing between centers)....:p 26.00 mm NOMINAL OUTSIDE DIAMETER OF TUBES......dt 19.05 mm DIAMETER OF OUTER TUBE LIMIT CIRCLE..................Do 590.00 mm 340.00 piec TUBE LENGTH BETWEEN INNER FACES OF TUBESHEETS.....L 3945.00 mm AS BUILT THICKNESS OF TUBESHEET (uncorroded)....:en 55.00 mm NEGATIVE TOLERANCE/THINNING ALLOWANCE....: 12.50 % SAFETY FACTOR (1.0 carbon and 1.25 austenitic steels):s 1.00 MEAN RADIUS OF SMALLEST TUBE BEND......Rb 28.60 mm DATA FOR BAFFLE PLATES BAFFLE PLATES: Excluded CALCULATION DATA SECT. 7.4 - CYLINDRICAL SHELLS UNDER INTERNAL PRESSURE Required Minimum Tube Thickness Excl.Allow. emin : emin = De * P / (2 * f * z + P)(7.4-2)=19.05*0.95/(2*77.87*1+0.95)= 0.1155 mm TEMA C-2.31 Tube wall thickness thinning(%) due to bending of tube thbend = (dt / (4 * Rb)) * 100 = (19.05/(4*28.6))*100=Required Minimum Tube Thickness Incl.Allow. : emina = (emin + c + th) * (1 + thbend / 100)=(0.1155+0+0.2635)*(1+16.65/100)=0.4421 mm Analysis Thickness ea = en / (1 + thbend / 100) - c - th=2.108/(1+16.65/100)-0-0.2635= 1.54 mm » (U= 20.9%) OK« »Internal Pressure emina=0.4421 <= en=2.108[mm] « »7.4.1 Cond.of Applicabilty emin/De=0.0232 <= 0.16« » OK« MAXIMUM ALLOWABLE WORKING PRESSURE MAWP: Inside Diameter of Tube Di = De - 2 * ea =19.05-2*1.54= 15.96 mm Mean Diameter of Tube Dm = (De + Di) / 2 = (19.05+15.96)/2= MAWP HOT & CORR. (Corroded condition at design temp.) MAWPHC = 2 * f * z * ea / Dm = 2*77.87*1*1.54/17.51= 17.51 mm 13.73 MPa MAWP NEW & COLD (Uncorroded condition at ambient temp.) MAWPNC = 2 * f20 * z * (ea + c) / Dm=2*150*1*(1.54+0)/17.51=26.45 MPa

Ohmtech AS		
Sample File Steam Generator		
Visual Vessel Design by OhmTech Ver:10.2-01 Operator :	Rev.:A	
EN13445:2009 Issue 1 - 7.4.2 CYLINDRICAL SHELL TB.1 U-tube bundle 05 Feb. 2010 12:10 ConnID:T		
MAX TEST PRESSURE (Uncorroded cond.at ambient temp.)		
Ptmax = 2 * ftest * (ea + c) / Dm =2*223.81*(1.54+0)/17.51=	39.47 MPa	
EN13445-5;10.2.3.3 REQUIRED MIN.HYDROSTATIC TEST PI	RESSURE:Ptmin	
Ptmin = 1.25 * Pd * f20 / f =1.25*0.95*150/77.87=	2.29 M	
Ptmin = 1.43 * Pd =1.43*0.95= »Test Pressure Ptmin=2.29 <= Ptmax=39.47[MPa] « » (1.36 M	<u>Pa</u>
	· · · · · · · · · · · · · · · · · · ·	
SECT. 8.5 - CYLINDRICAL SHELL UNDER EXTERN	NAL PRESSURE	
8.4.2 Nominal Elastic Limit Sige:	115.00	
Sige = Rpt (8.4.2-1) =116.8=	116.80 N	/ mm 2
Preliminary Calculations R = Dm / 2 =17.51/2=	8.75 mm	m
Z = PI * R / L (8.5.2-7) = 3.14*8.75/3945= Delta = 1.28 / Sqr(R * ea) (8.5.3-20) = 1.28/Sqr(8.	0.0070	
gamma = 0 for No Stiffeners	75 1.54/- 0.5402	
DETERMINATION OF eps FROM FIGURE 8.5-3:		
eps is a minimum when n=2 eps (from fig. 8.5-3) =0.008543		
MEMBRANE YIELD py		
py = Sige * ea / (R * (1 - gamma * G))		.5.3-15)
=116.8*1.54/(8.75*(1-0*0))=	20.60 MPa	
ELASTIC INSTABILITY pe		
pm = E * ea * eps / R (8.5.2-5) =1.851E05*1.54*0.00	85/8.75= <u>278.87 I</u>	MPa
MAX. ALLOWABLE EXTERNAL PRESSURE Pmax		
Value pr/py From Figure 8.5-5 Curve 1 Value1 = ==	0.9585	
<pre>pr = Value1 * py =0.9585*20.6= Max. Allowable External Pressure</pre>	19.74 M	Pa
Pmax = pr / k =19.74/1.5=	13.16 M	Pa
»External Pressure Pmax=13.16 >= Pext=0.6[MPa] « » (U= 4.5%) OK«	
Max. External Test Pressure		
Max. External Test Pressure (Uncorroded cond.at amb Ptemax = Pr1 / 1.1 =39.45/1.1=	35.86 M	Pa
CALCULATION SUMMARY		
SECT. 7.4 - CYLINDRICAL SHELLS UNDER INTERNAL PRES	SSURE	
Required Minimum Tube Thickness Excl.Allow. emin : emin = De * P / (2 * f * z + P)	(7	.4-2)
=19.05*0.95/(2*77.87*1+0.95)=	0. <u>1155 mm</u>	
Required Minimum Tube Thickness Incl.Allow. : emina = (emin + c + th) * (1 + thbend / 100)		
=(0.1155+0+0.2635)*(1+16.65/100)=	0. <u>4421 mm</u>	
36 TB.1 Tube Bundle U-tube bundle	Umax= 20.9%	Page: 152

Ohmtech AS Sample File Steam Generator Visual Vessel Design by OhmTech Ver:10.2-01 Operator: Rev.:A EN13445:2009 Issue 1 - 7.4.2 CYLINDRICAL SHELL U-tube bundle 05 Feb. 2010 12:10 ConnID:T.1 PC# 2 »Internal Pressure emina=0.4421 <= en=2.108[mm] « » (U= 20.9%) OK« MAX TEST PRESSURE (Uncorroded cond.at ambient temp.) Ptmax = 2 * ftest * (ea + c) / Dm=2*223.81*(1.54+0)/17.51= 39.47 MPa EN13445-5;10.2.3.3 REQUIRED MIN.HYDROSTATIC TEST PRESSURE:Ptmin NEW AT AMBIENT TEMP. FOR TEST GROUPS 1, 2 and 3 Ptmin = 1.25 * Pd * f20 / f =1.25*0.95*150/77.87= 2.29 MPa Ptmin = 1.43 * Pd =1.43*0.95= 1.36 MPa »Test Pressure Ptmin=2.29 <= Ptmax=39.47[MPa] « » (U= 5.7%) OK« SECT. 8.5 - CYLINDRICAL SHELL UNDER EXTERNAL PRESSURE Max. Allowable External Pressure Pmax = pr / k = 19.74/1.5 =13.16 MPa »External Pressure Pmax=13.16 >= Pext=0.6[MPa] « » (U= 4.5%) OK« Max. External Test Pressure Max. External Test Pressure (Uncorroded cond.at ambient temp.) Ptemax = Pr1 / 1.1 = 39.45/1.1= 35.86 MPa Volume: 0.24 m3 Weight: 1214.3 kg (SG= 7.85) 36 TB.1 Tube Bundle U-tube bundle Umax= 20.9% Page: 153


Sample File

Steam Generator

Visual Vessel Design by OhmTech Ver:10.2-04 Operator: Rev.:A

EN13445:2009 Issue 1 - 16.8 HORIZONTAL VESSELS ON SADDLE SUPPORTS SS.1 Fixed Saddle 05 Feb. 2010 12:10 ConnID:S1.3 PC# 1

INPUT DATA

COMPONENT ATTACHMENT/LOCATION

Attachment: S1.3 Cylindrical Shell Shell L=4030 S2.1 z-location of Centroid of Saddle/Ring Support.....:z 1347.00 mm

GENERAL DESIGN DATA

Load Analysis: Detailed Load Analysis Included(wind, seismic, blast etc.) Type of Support: Saddle with Shell NOT Stiffened by Rings PROCESS CARD: Shell Side: Temp= 232°C, P= .5MPa, c= 3mm


SHELL DATA

SADDLE LOCATION/END DATA

DIST.FROM SADDLE SUPPORT TO ADJACENT END OF CYL.PART:a1 164.00 mm LENGTH OF CYLINDRICAL PART OF SHELL (TAN/TAN)....:L 4065.00 mm Z-location for the 2nd. saddle......z2 4247.00 mm Design This Saddle Type: For use at both z-locations

SADDLE GEOMETRY

INCLUDED ANGLE OF SADDLE SUPPORT (degrees).....:Delta 120.00 degr. AXIAL WIDTH OF SADDLE OF SADDLE SUPPORT......b1 180.00 mm HEIGHT FROM SHELL OD TO BOTTOM OF SADDLE BASE PLATE.: Hs 350.00 mm THICKNESS OF SADDLE WEB/CENTER PLATE.....ew 15.00 mm THICKNESS OF BASE PLATE.....eb 20.00 mm THICKNESS OF STIFFENER PLATES.....est 15.00 mm NUMBER OF EQVISPACED STIFFENER PLATES.....ino 4.00 EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N THK<=16mm 232'C Rm=410 Rp=265 Rpt=194.12 f=129.41 f20=170.83 ftest=252.38 E=196147(N/mm2) ro=7.85


Sample File Steam Generator

Visual Vessel Design by OhmTech Ver:10.2-04 Operator: Rev.:A

EN13445:2009 Issue 1 - 16.8 HORIZONTAL VESSELS ON SADDLE SUPPORTS

SS.1 Fixed Saddle 05 Feb. 2010 12:10 ConnlD:S1.3 PC# 1

DATA FOR REINFORCEMENT PLATE/WRAPPER PLATE

Saddle Reinforcement Wrapper Plate: Included

INCLUDED ANGLE OF SADDLE REINFORCEMENT PLATE(degr.)::Delta2 144.00 degr. AXIAL WIDTH OF SADDLE REINFORCEMENT/WRAPPER PLATE...:b2 250.00 mm

THICKNESS OF SADDLE REINFORCEMENT/WRAPPER PLATE....:e2 12.00 mm

EN 10028-2:2003/AC:06, 1.0425 P265GH plate and strip, HT:N THK<=16mm 232'C

Rm=410 Rp=265 Rpt=194.12 f2=129.41 f20=170.83 ftest=252.38 E=196147(N/mm2) ro=7.85

ANCHOR BOLT DATA

This Saddle: Fixed

COEFFICIENT OF FRICTION BETW.BASE PLATE AND FOUNDATION:my 0.4500

Perform Calculation of Anchor Bolts: NO

ALLOWABLE FOUNDATION BEARING PRESSURE......Fba 3.00 N/mm2

GENERAL LOAD DATA

Wind Load: YES

Type of Wind Load: User Defined - Wind Velocity

 WIND FORCE/VESSEL SHAPE/DRAG COEFFICIENT.....:Cf
 0.8000

 WIND SPEED IN TRANSVERSE DIRECTION......:Lw
 25.00 m/s

 WIND SPEED IN THE AXIAL DIRECTION......:Lwz
 25.00 m/s

Seismic Load: NO Acceleration Loads: NO Blast Pressure Load: NO

VESSEL COMPONENTS

Table COMPONENTS:

Description	ID	Do1(mm)	Do2(mm)	L(mm)	Thk(mm)	z1(mm)	z2(mm)	Kd_	A(m2)
Channel head	E3.1	624	-1	35	8.5	-197.6	0	1.5	0.01
Channel Shell	S1.1	624	624	450	10	0	450	1.5	0.28
Channel flange	F.1	624	760	85	10	450	535	1.5	0.06
U-tube sheet	T.1	670	670	55	55	535	590	1.5	0.04
Shell flange	F.2	624	760	85	10	590	675	1.5	0.06
Shell L=100 mm	S1.2	624	624	100	10	675	775	1.5	0.06
Shell reducer	S2.1	610	846	408	12	775	1183	1.5	0.3
Shell L=4030	S1.3	864	864	4030	12	1183	5213	1.5	3.48
Shell head	E3.2	864	1	35	10.5	5213	5473.1	1.5	0.02

Table COMPONENTS Continued

Description	Sp.Dens.	Weight(kg)	Vol(m3)	Material Name	fd	fa	fcd	fca
Channel head	7.85	32.3	0.04	EN 10028-2:2003	104	170.8	95.2	156
Channel Shell	7.85	68.1	0.132	EN 10028-2:2003	104	170.8	96.1	158.2
Channel flange	7.85	59	0.025	ASME SA-105, PM	82.9	166.7	77.4	149.8
U-tube sheet	7.85	110	0	ASME SA-105, PM	82.9	166.7	81	160.7
Shell flange	7.85	59	0.025	ASME SA-105, PM	118.1	166.7	108.7	150.4
Shell L=100 mm	7.85	15.1	0.029	EN 10028-2:2003	129.4	170.8	118.6	158.8
Shell reducer	7.85	89.9	0.171	EN 10028-2:2003	129.4	170.8	119.9	161.1
Shell L=4030	7.85	1016.1	2.265	EN 10028-2:2003	129.4	170.8	117.5	157
Shell head	7.85	73.7	0.099	EN 10028-2:2003	129.4	170.8	116.3	155.1

Table COMPONENTS Continued

Description	E-Module	S
Channel head	185095.9	1
Channel Shell	185095.9	1
Channel flange	185095.9	1
U-tube sheet	185095.9	1
Shell flange	196147	1
Shell L=100 mm	196147	1
Shell reducer	196147	1
Shell L=4030	196147	1
Shell head	196147	1

DESIGN LOADS

Table DESIGN LOADS:

37 55 1	Saddle/Ring Support Fixed Saddle	Umax= 25.6%	Page: 156

Sample File

Steam Generator

Visual Vessel Design by OhmTech Ver:10.2-04 Operator: Rev.:A

EN13445:2009 Issue 1 - 16.8 HORIZONTAL VESSELS ON SADDLE SUPPORTS

SS.1 Fixed Saddle 05 Feb. 2010 12:10 ConnID:S1.3 PC# 1

LOAD CASES/COMBINATION

Table LOAD CASES:

Description	ID	Hydrotest	Oper.Wind
Wind Load	W	0.5	1.0
Seismic	S	0	0
Blast Load	В	0	0
Acceleration	Α	0	0

LOAD CASE FACTORS

Table LOAD CASE FACTORS:

Description	ID	Hydrotest	Oper.Wind
Int.Pressure(MPa)	P	1	0.5
Ext.Pressure(MPa)	Pe	0	0.1
Temperature D/A	T	Α	D
Corrosion (mm)	С	3	3
Stress M-Factor:	mf	1.425	1
Liquid Level (mm)	LL	FULL	200
Sp.Gravity (Liq.)	SG	1	0
Max.Deflection d/200	d	1	1

CALCULATION DATA

Total Length of Unit

LengthOverall = Abs(zmax - zmin) = Abs(5473--198)=

5671.00 mm

16.8.3 CONDITIONS OF APPLICABILITY

»a) en/Di=0.0142 >= 0.001«

» OK«

»a) en/Di=0.0142 <= 0.05«

» OK«

»a) Delta=120 >= 60[Degr] «

» OK«

»a) Delta=120 <= 180[Degr] «

» OK«

»b) e2=12 >= en=12[mm] «

» OK«

a2=90.48 = 0.1*Di=84.7[mm]«

» OK«

»c) The saddles are loaded vertically downwards

>d) If welding is not possible, care should be taken to ensure that the vessel is uniformly supported.

we) If axial displacements are to be expected, one saddle shall be fixed to the foundation while the other saddle shall be free to move in the axial direction. Wf) Required minimum distance from saddle to any other local load L min $100.8~\mathrm{mm}$

Saddle Width based on Included Angle of Support Lsw = De * Sin(Delta / 2) =864*Sin(120/2)=

748.25 mm

Factor K9 from Table G.3.3-5 in PD5500, K9 = .204

LOAD CASE NO: 1 - HYDROTEST (z = 1347)

Summation of Total Loads for Load Case: HYDROTEST

Fi (Force in Vertical Direction) = == 30.97 kN
Fht (Force in Transverse Direction) = == 0.5574 kN
Fha (Force in Axial Direction) = == 0.1832 kN
Qi (Shear Force) = == 18.54 kN
Mi (Moment at Saddle) = == 7843.57 kNmm
Mij (Moment between Saddels) = == 7843.57 kNmm

LOAD DATA

Transverse Bending Moment at Saddle Base Mt Mt = Fht * (De / 2 + Hs) =0.5574*(864/2+350)=

0.4359 kNm

Additional Vertical Force due to Horizontal Moment Mt

37 SS.1 Saddle/Ring Support Fixed Saddle

Umax= 25.6%

Page: 157

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-04 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 16.8 HORIZONTAL VESSELS ON SADDLE SUPPORTS
 Fixed Saddle
 05 Feb. 2010 12:10 ConnID:S1.3 PC# 1
FvMt = 3 * Mt / Lsw = 3*0.4359/748.25 =
 1.75 kN
Additional Vertical Force due to Axial Load Fva
Fva = Fha * (De / 2 + Hs) / LengthBetweenSaddles
=0.1832*(864/2+350)/2900=
 0.0494 kN
Total Vertical Force Fv
Fvtot = Fvi + FvMt + Fva = 30.97 + 1.75 + 0.0494 =
 32.77 kN
NOTE: No thermal expansion is considered at ambient temperature, hence the
friction coefficent is set to zero.
Longitudinal Bending Moment at Saddle Base Ml
Ml = ((Fvi+Fva)*my+Fha)*(De/2*(1-Sin(Delta)*3/PI)+Hs)
=((30.97+0.0494)*0+0.1832)*(864/2*(1-\sin(120)*3/3.14)+350)=0.0778 kNm
Stresses in Web Plate Due to Vertical Splitting Force
The saddle at lowest section must resist the horizontal forces.
The effective cross section of the saddle to resist this load is one third of the
vessel radius.
Total Area Resisting Splitting Force
Atot = ew * MIN(De / 6, Hs) + e2 * b2
=15*MIN(864/6,350)+12*250=
 5160.00 mm2
Tensile Stress Sigt
Sigt = (Fvtot * K9 + Fht) / Atot
=(32.77*0.204+0.5574)/5160=
 1.40 N/mm2
»Web Plate Stresses(Splitting Force) Sigt=1.4 <= fsw*2/3=168.25«» (U= .8%) OK«
Stresses in Saddle due to Axial Loads - RKF Part 3 BR-B2, 6.2(9&10)
Stresses at Saddle Base due to Longitudinal Moment Ml
SigBase = Ml / (Nos * est * b1 ^ 2 / 6)
=0.0778/(4*15*180^2/6)=
 0.2402 N/mm2
»Saddle Stresses due to Axial Loads Sigt=0.2402 <= fsw=252.38«» (U= 0%) OK«
Webplate Compression Check Against Buckling- AD2000 S3/2, 6.1.1/RKF Part 3 BR-B2, 6.1(5&6)
be = 0.5 * De * (1 - Cos(0.5 * Delta)) + Hs
=0.5*864*(1-Cos(0.5*120))+350=
 566.00 mm
Factor K13 from Table 7 / 15, K13 = 8.5
Stability Factor for Plate Buckling, Phi
phi = 1/Sqr(1+(150*fsw/(Esw*K13)*(be/(10*ew))^2)^2)
=1/Sqr(1+(150*252.38/(196147*8.5)*(566./(10*15))^2)^2)=
Maximum Vertical Force on Webplate, Fwmax
Fwmax = Lsw / (Nos - 1) * ew * fsw * phi
=748.25/(4-1)*15*252.38*0.9515=
 898.43 kN
»Webplate Buckling Fw=10922.1 <= Fwmax=8.9843E05«
 » (U= 1.2%) OK«
Foundation Bearing Pressure Pb
Pbearing = Fvtot / (b1 * Lsw) = 32.77/(180*748.25) =
 0.2433 N/mm2
»Foundation Bearing Pressure Pbearing=0.2433 <= Fba=3« » (U= 8.1%) OK«
Distance Between Vertical Stiffeners Lw
249.42 \text{ mm}
 2.67
Minimum Thickness of Baseplate ebmin (AD2000 S3/1)
ebmin = 0.5 * b1 * SQR( K * Pbearing / fsw)
=0.5*180*SOR(2.67*0.2433/252.38)=
 4.57 mm
»Baseplate Thickness eb=20 >= ebmin=4.57«
 » (U= 22.8%) OK«
K11 = 5 / (0.10472 * Delta * (Di / ea) ^ (1 / 3))
 (16.8 - 33)
=5/(0.10472*120*(847/8.5)^(1/3))=
 0.0858
Limit on axial width of reinforcement pad - blim
blim = K11 * Di + 1.5 * b1 (16.8-32) = 0.0858*847+1.5*180=
 342.69 mm
b2 = 250 mm is smaller than blim
  37 SS.1 Saddle/Ring Support Fixed Saddle
 Umax= 25.6%
 Page: 158
```

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-04 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 16.8 HORIZONTAL VESSELS ON SADDLE SUPPORTS
 Fixed Saddle
 05 Feb. 2010 12:10 ConnID:S1.3 PC# 1
CALCULATION 1, ea = ea, b=b2, Delta=Delta2
PRELIMINARY CALCULATIONS
Shell Analysis Thickness eas
ea = en - c - th = 12-3-0.5=
 8.50 mm
Shell Inside Diamater Di
Di = De - 2 * ea = 864 - 2 * 8.5 =
 847.00 mm
Mean Shell Diameter D
D = De - ea = 864 - 8.5 =
 855.50 mm
Mean Shell Radius R
R = D / 2 = 855.5/2 =
 427.75 mm
Allowable Global Shear Force Qmax when L/R <= 8.7*SQR(Di/ea)
Qtmp = 0.75 * PI * R * ea * E * (ea / R) ^ 1.25 / 1.5
=0.75*3.14*427.75*8.5*196147*(8.5/427.75)^1.25/1.5=
 8357.89 kN
 (16.8-30)
Qmax = Qtmp*Sqr(R/L*(1+42*(R/L)^3*(ea/R)^1.5))
=8357.89*Sqr(427.75/4065*(1+42*(427.75/4065)^3*(8.5/427.75)^1.5))=
 2711.39 kN
16.14.6 COMPRESSIVE STRESS LIMITS
K = 1.21 * E * ea / (Sige * D)
 (16.14-15)
=1.21*196147*8.5/(265*855.5)=
 8.90
alfa = 0.83 / Sqr(1 + 0.005 * D / ea)
 (16.14-16)
=0.83/Sqr(1+0.005*855.5/8.5)=
 0.6770
delta = (1 - 0.4123 / (alfa * K) ^ 0.6) / S
 (16.14-19)
=(1-0.4123/(0.677*8.9)^0.6)/1.05=
 0.8187
Maximum Allowable Compressive Stress
Sigcall = Sige * delta (16.14-20) = 265*0.8187=
 216.95 N/mm2
16.14.4 PERMISSIBLE INDIVIDUAL LOADS
Maximum Tensile Force Ftmax
Ftmax = PI * D * ea * f (16.14-1) = 3.14*855.5*8.5*252.38=
 5765.59 kN
Maximum Compressive Force Fcmax
Fcmax = PI * D * ea * Sigcall (16.14-2) = 3.14*855.5*8.5*216.95 = 4956.29 kN
Maximum Bending Moment Mmax  \mbox{Mmax = PI / 4 * D ^ 2 * ea * Sigcall} 
 (16.14-3)
=3.14/4*855.5^2*8.5*216.95=
 1060.03 kNm
16.8.6 LOAD LIMIT FOR THE SHELL BETWEEN SADDLES
16.8.6.1 Vessels under internal pressure or no pressure
x = L / Di = 4065/847 =
 4.80
y = Di / ea = 847/8.5 =
 99.65
K12 from figure 16.8-12 =
a) Strength Calculation
fact = P*Di/(4*ea)+4*Abs(Mij)*K12/(PI*Di^2*ea)
=1*847/(4*8.5)+4*Abs(7843.57)*1.26/(3.14*847^2*8.5)=
 26.97 N/mm2
»Vessel Stress Btwn.Saddles fact=26.97 <= fs=252.38(16.8-10)«» (U= 10.6%) OK«
b) Instability Check
Inst = Abs(Mij) / (1000 * Mmax)
=Abs(7843.57)/(1000*1060.03)=
 0.0074
»Instability Check Btwn.Saddles Inst=0.0074 <= 1.0=1« » (U= .7%) OK«
16.8.6.2 Vessels under external pressure
»Instability Check P=0 (Not Applicable) Inst=0 <= 1.0=1(16.8-14)«» (U= 0%) OK«
 Parameters gamma and beta
gamma = 2.83 * (a1 / Di) * Sqr(ea / Di)
 (16.8-15)
=2.83*(164/847)*Sqr(8.5/847)=
 0.0549
beta = 0.91 * b1 / Sqr( Di * ea)
 (16.8 - 16)
=0.91*250/Sqr(847*8.5)=
 2.68
  37 SS.1 Saddle/Ring Support Fixed Saddle
 Umax= 25.6%
 Page: 159
```

Ohmtech AS Sample File Steam Generator Visual Vessel Design by OhmTech Ver:10.2-04 Operator: Rev.:A EN13445:2009 Issue 1 - 16.8 HORIZONTAL VESSELS ON SADDLE SUPPORTS Fixed Saddle 05 Feb. 2010 12:10 ConnID:S1.3 PC# 1 Values for factors K3 to K11 from fig.16.8-7 to 16.8-12 K3 = 0.250 K4 =0.396 K5 = 0.831 K6 = 0.021 0.388 K8 = 0.206 K9 = 0.621 K10= K7 =0.326 Ratio v1 at location 2 v12 = -0.23 * K6 * K8 / (K5 * K3)=-0.23*0.021*0.2056/(0.8307*0.25)=-0.0048 Ratio v1 at location 3 v13 = -0.53 * K4 / (K7 * K9 * K10 * Sin(0.5 * Delta))=-0.53*0.3958/(0.3883*0.6215*0.3264*Sin(0.5*144))= -2.80Ratio v2 at location 2 when P=0 $v212 = -4 * Mi / (PI * Di ^ 2 * ea * K2 * fs)$ $=-4*7843.57/(3.14*847^2*8.5*1.05*252.38)=$ -0.0062 Ratio v2 at location 3 when P=0 v213 = 0 = 0 = 0 = 00.00 Ratio v2 at location 2 when P<>0 $v222 = (P*Di/(4*ea)-4*Mi/(PI*Di^2*ea))*1/(K2*fs)$ $=(1*847/(4*8.5)-4*7843.57/(3.14*847^2*8.5))*1/(1.05*252.38)=0.0878$ Ratio v2 at location 3 when P<>0 v223 = (P * Di / (2 * ea)) * 1 / (K2 * fs) =(1*847/(2*8.5))*1/(1.05*252.38)= 0.1880 16.6.5 Bending Stress Limit K1 at location 2 (from figure 16.6-1) = Sigball2= K1 * K2 * fs =1.49*1.05*252.38= 393.92 K1 at location 3 (from figure 16.6-1)= 0.317 Sigball3= K1 * K2 * fs =0.3171*1.05*252.38= 84.03 Maximum Allowable Saddle Load at Location 2, F2max F2max = 0.7 * Sigball2 * Sqr(Di * ea) * ea / (K3 * K5)=0.7*393.92*Sqr(847*8.5)*8.5/(0.25*0.8307)=957.66 kN Maximum Allowable Saddle Load at Location 3, F3max F3max = 0.9*Sigball3*Sqr(Di*ea)*ea/(K7*K9*K10)=0.9*84.03*Sgr(847*8.5)*8.5/(0.3883*0.6215*0.3264)=692.45 kN »Max.Saddle Forces Fvtot=32766.31 <= Min(F2max, F3max)=6.9245E05«» (U= 4.7%) OK« Eqvivalent Global Axial Force Feq Feq = Fvtot * PI / 4 * Sqr(Di / ea) * K6 * K8 =32.77*3.14/4*Sqr(847/8.5)*0.021*0.2056= 1108.18 N Instability Check Inst = Pext/Pmax+Mi/Mmax+Feq/Fmax+(Qi/Qmax)^2 $= 0/0.4041 + 7843.57/1060.03 + 1108.18/4.9563 \\ \pm 06 + (18.54/2711.39)^2 \\ = 0.0077$ »Instability Check Inst 0=0.0077 <= 1.0=1(16.8-28)« » (U= .7%) OK« CALCULATION 2, ea = ec, b=b1, Delta=Delta PRELIMINARY CALCULATIONS Combined Analysis Thickness ec, ea ea = $Sqr((en-c-th)^2+e2^2*MIN(1,(f2/fs)^2))$ =Sqr((12-3-0.5)^2+12^2*MIN(1,(129.41/129.41)^2))= 14.71 mm Shell Inside Diamater Di Di = De - 2 * (en - c - th) = 864-2*(12-3-0.5) =847.00 mm Mean Diameter D D = Di + ea = 847 + 14.71 =

37 SS.1 Saddle/Ring Support Fixed Saddle

Mean Shell Radius R R = D / 2 = 861.71/2 = 861.71 mm

430.85 mm

Ohmtech AS Sample File Steam Generator Visual Vessel Design by OhmTech Ver:10.2-04 Operator: Rev.:A EN13445:2009 Issue 1 - 16.8 HORIZONTAL VESSELS ON SADDLE SUPPORTS Fixed Saddle 05 Feb. 2010 12:10 ConnID:S1.3 PC# 1 Parameters gamma and beta gamma = 2.83 * (a1 / Di) * Sgr(ea / Di) (16.8-15)=2.83*(164/847)*Sqr(14.71/847)=0.0722 beta = 0.91 * b1 / Sqr(Di * ea) (16.8-16)=0.91*180/Sqr(847*14.71)=1.47 Values for factors K3 to K11 from fig.16.8-7 to 16.8-12 0.250 K4 = 0.665 K5 = 0.981 K6 = 0.634 K8 = 0.309 K9 = 0.613 K10= K3 =0.346 K7 = 0.492 Ratio v1 at location 2 v12 = -0.23 * K6 * K8 / (K5 * K3)=-0.23*0.3464*0.3095/(0.9815*0.25)=-0.1005Ratio v1 at location 3 v13 = -0.53 * K4 / (K7 * K9 * K10 * Sin(0.5 * Delta))=-0.53*0.6652/(0.6344*0.613*0.4923*Sin(0.5*120))=-2.13Ratio v2 at location 2 when P=0 $v212 = -4 * Mi / (PI * Di ^ 2 * ea * K2 * fs)$ $=-4*7843.57/(3.14*847^2*14.71*1.05*252.38)$ -0.0036Ratio v2 at location 3 when P=0 v213 = 0 = 0 =0.00 Ratio v2 at location 2 when P<>0 $v222 = (P*Di/(4*ea)-4*Mi/(PI*Di^2*ea))*1/(K2*fs)$ $= (1*847/(4*14.71)-4*7843.57/(3.14*847^2*14.71))*1/(1.05*252.38) = 0.0508$ Ratio v2 at location 3 when P<>0 v223 = (P * Di / (2 * ea)) * 1 / (K2 * fs)=(1*847/(2*14.71))*1/(1.05*252.38)= 0.1087 16.6.5 Bending Stress Limit K1 at location 2 (from figure 16.6-1)= 1.443 Sigball2= K1 * K2 * fs =1.44*1.05*252.38= 382.27 K1 at location 3 (from figure 16.6-1)= 0.402 Sigball3= K1 * K2 * fs =0.4023*1.05*252.38= 106.61 Maximum Allowable Saddle Load at Location 2, F2max F2max = 0.7 * Sigball2 * Sgr(Di * ea) * ea / (K3 * K5)=0.7*382.27*Sqr(847*14.71)*14.71/(0.25*0.9815)=1789.79 kN Maximum Allowable Saddle Load at Location 3. F3max F3max = 0.9*Sigball3*Sqr(Di*ea)*ea/(K7*K9*K10)=0.9*106.61*Sqr(847*14.71)*14.71/(0.6344*0.613*0.4923)=822.54 kN »Max.Saddle Forces(ea=ec) Fvtot=32766.31 <= Min(F2max, F3max)=8.2254E05«» (U= 3.9%) OK« LOAD CASE NO: 2 - OPER.WIND (z = 1347) Summation of Total Loads for Load Case : OPER.WIND Fi (Force in Vertical Direction) = == 18.16 kN 1.11 kN Fht (Force in Transverse Direction)= == Fha (Force in Axial Direction) = == 0.3664 kN Qi (Shear Force) = == Mi (Moment at Saddle) = == 10.72 kN 4786.64 kNmm Mij (Moment between Saddels) = == 4786.64 kNmm LOAD DATA Int.Pressure(MPa):P =0.5 Ext.Pressure(MPa):Pe=0.1 Temperature D/A:T =D Corrosion (mm):c = 3Liquid Level (mm):LL=200 Stress M-Factor ::mf=1 Max.Deflection d/200:d=1 Sp.Gravity (Liq.):SG=0 Transverse Bending Moment at Saddle Base Mt 37 SS.1 Saddle/Ring Support Fixed Saddle Umax= 25.6% Page: 161

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-04 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 16.8 HORIZONTAL VESSELS ON SADDLE SUPPORTS
 Fixed Saddle
 05 Feb. 2010 12:10 ConnID:S1.3 PC# 1
Mt = Fht * (De / 2 + Hs) = 1.11*(864/2+350) =
 0.8717 kNm
Additional Vertical Force due to Horizontal Moment Mt
FvMt = 3 * Mt / Lsw = 3*0.8717/748.25 =
 3.50 kN
Additional Vertical Force due to Axial Load Fva
Fva = Fha * (De / 2 + Hs) / LengthBetweenSaddles
=0.3664*(864/2+350)/2900=
 0.0988 kN
Total Vertical Force Fv
Fvtot = Fvi + FvMt + Fva =18.16+3.5+0.0988=
 21.76 kN
Longitudinal Bending Moment at Saddle Base Ml
Ml = ((Fvi+Fva)*my+Fha)*(De/2*(1-Sin(Delta)*3/PI)+Hs)
=((18.16+0.0988)*0.45+0.3664)*(864/2*(1-Sin(120)*3/3.14)+350)=
 3.65 kNm
Stresses in Web Plate Due to Vertical Splitting Force
The saddle at lowest section must resist the horizontal forces.
The effective cross section of the saddle to resist this load is one third of the
vessel radius.
Total Area Resisting Splitting Force
Atot = ew * MIN(De / 6, Hs) + e2 * b2
=15*MIN(864/6,350)+12*250=
 5160.00 mm2
Tensile Stress Sigt
Sigt = (Fvtot * K9 + Fht) / Atot
=(21.76*0.204+1.11)/5160=
 1.08 N/mm2
»Web Plate Stresses(Splitting Force) Sigt=1.08 <= fsw*2/3=113.89«» (U= .9%)OK«
Stresses in Saddle due to Axial Loads - RKF Part 3 BR-B2, 6.2(9&10)
Stresses at Saddle Base due to Longitudinal Moment Ml
SigBase = Ml / (Nos * est * b1 ^ 2 / 6)
=3.65/(4*15*180^2/6)=
 11.25 N/mm2
»Saddle Stresses due to Axial Loads Sigt=11.25 <= fsw=170.83«» (U= 6.5%) OK«
Webplate Compression Check Against Buckling- AD2000 S3/2, 6.1.1/RKF Part 3 BR-B2, 6.1(5&6)
be = 0.5 * De * (1 - Cos(0.5 * Delta)) + Hs
=0.5*864*(1-Cos(0.5*120))+350=
 566.00 mm
Factor K13 from Table 7 / 15, K13 = 8.5
Stability Factor for Plate Buckling, Phi
phi = 1/\text{Sqr}(1+(150*\text{fsw}/(\text{Esw*K13})*(be/(10*ew))^2)^2)
=1/Sqr(1+(150*170.83/(196147*8.5)*(566./(10*15))^2)^2)=
 0.9769
Maximum Vertical Force on Webplate, Fwmax
Fwmax = Lsw / (Nos - 1) * ew * fsw * phi = 748.25/(4-1)*15*170.83*0.9769=
 624.34 kN
 » (U= 1.1%) OK«
»Webplate Buckling Fw=7252.19 <= Fwmax=6.2434E05«
Foundation Bearing Pressure Pb
Pbearing = Fvtot / (b1 * Lsw) =21.76/(180*748.25)=
 0.1615 \text{ N/mm2}
»Foundation Bearing Pressure Phearing=0.1615 <= Fba=3« » (U= 5.3%) OK«
Distance Between Vertical Stiffeners Lw
Lw = Lsw / (Nos - 1) = 748.25/(4-1) =
 249.42 mm
K = 1.145 * 2 * Lw / b1 - 0.5 = 1.145*2*249.42/180-0.5=
 2.67
Minimum Thickness of Baseplate ebmin (AD2000 S3/1)
ebmin = 0.5 * b1 * SQR( K * Pbearing / fsw)
=0.5*180*SQR(2.67*0.1615/170.83)=
 4.52 mm
»Baseplate Thickness eb=20 >= ebmin=4.52«
 » (U= 22.6%) OK«
K11 = 5 / (0.10472 * Delta * (Di / ea) ^ (1 / 3))
 (16.8 - 33)
=5/(0.10472*120*(847/8.5)^(1/3))=
 0.0858
Limit on axial width of reinforcement pad - blim
blim = K11 * Di + 1.5 * b1 (16.8-32) =0.0858*847+1.5*180=
 342.69 mm
b2 = 250 mm is smaller than blim
  37 SS.1 Saddle/Ring Support Fixed Saddle
 Umax= 25.6%
 Page: 162
```

Ohmtech AS Sample File Steam Generator Visual Vessel Design by OhmTech Ver:10.2-04 Operator: Rev.:A EN13445:2009 Issue 1 - 16.8 HORIZONTAL VESSELS ON SADDLE SUPPORTS Fixed Saddle 05 Feb. 2010 12:10 ConnID:S1.3 PC# 1 CALCULATION 1, ea = ea, b=b2, Delta=Delta2 PRELIMINARY CALCULATIONS Shell Analysis Thickness eas ea = en - c - th = 12-3-0.5=8.50 mm Shell Inside Diamater Di Di = De - 2 * ea = 864 - 2 * 8.5 =847.00 mm Mean Shell Diameter D D = De - ea = 864 - 8.5 =855.50 mm Mean Shell Radius R R = D / 2 = 855.5/2 =427.75 mm Allowable Global Shear Force Qmax when L/R <= 8.7*SQR(Di/ea) Qtmp = $0.75 * PI * R * ea * E * (ea / R) ^ 1.25 / 1.5$ =0.75*3.14*427.75*8.5*196147*(8.5/427.75)^1.25/1.5= 8357.89 kN (16.8-30) $Qmax = Qtmp*Sqr(R/L*(1+42*(R/L)^3*(ea/R)^1.5))$ =8357.89*Sqr(427.75/4065*(1+42*(427.75/4065)^3*(8.5/427.75)^1.5))= 2711.39 kN 16.14.6 COMPRESSIVE STRESS LIMITS K = 1.21 * E * ea / (Sige * D)(16.14-15)=1.21*196147*8.5/(194.12*855.5)= 12.15 alfa = 0.83 / Sqr(1 + 0.005 * D / ea)(16.14-16)=0.83/Sqr(1+0.005*855.5/8.5)=0.6770 $delta = (1 - 0.4123 / (alfa * K) ^ 0.6) / S$ (16.14-19) $=(1-0.4123/(0.677*12.15)^0.6)/1.5=$ 0.5890 Maximum Allowable Compressive Stress Sigcall = Sige * delta (16.14-20) =194.12*0.589= 114.34 N/mm2 16.14.4 PERMISSIBLE INDIVIDUAL LOADS Maximum Tensile Force Ftmax Ftmax = PI * D * ea * f (16.14-1) = 3.14*855.5*8.5*129.41 = 2956.36 kN Maximum Compressive Force Fcmax Fcmax = PI * D * ea * Sigcall (16.14-2) = 3.14*855.5*8.5*114.34 = 2612.13 kN Maximum Bending Moment Mmax $\mbox{Mmax = PI / 4 * D ^ 2 * ea * Sigcall}$ (16.14-3)=3.14/4*855.5^2*8.5*114.34= 558.67 kNm 16.8.6 LOAD LIMIT FOR THE SHELL BETWEEN SADDLES 16.8.6.1 Vessels under internal pressure or no pressure x = L / Di = 4065/847 =4.80 y = Di / ea = 847/8.5 =99.65 K12 from figure 16.8-12 = a) Strength Calculation fact = $P*Di/(4*ea)+4*Abs(Mij)*K12/(PI*Di^2*ea)$ $=0.5*847/(4*8.5)+4*Abs(4786.64)*1.26/(3.14*847^2*8.5)=$ 13.71 N/mm2 »Vessel Stress Btwn.Saddles fact=13.71 <= fs=129.41(16.8-10)«» (U= 10.5%) OK« b) Instability Check Inst = Abs(Mij) / (1000 * Mmax) =Abs(4786.64)/(1000*558.67)= 0.0086 16.8.6.2 Vessels under external pressure b) Instability Check (with P=0) Inst = Abs(Pext) / Pmax + Abs(Mij) / (1000 * Mmax)=Abs(0.1)/0.4041+Abs(4786.64)/(1000*558.67)=0.2560

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-04 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 16.8 HORIZONTAL VESSELS ON SADDLE SUPPORTS
 Fixed Saddle
 05 Feb. 2010 12:10 ConnID:S1.3 PC# 1
»Instability Check Inst=0.256 <= 1.0=1(16.8-14)«
 » (U= 25.6%) OK«
Parameters gamma and beta
gamma = 2.83 * (a1 / Di) * Sqr( ea / Di)
 (16.8-15)
=2.83*(164/847)*Sgr(8.5/847)=
 0.0549
beta = 0.91 * b1 / Sqr( Di * ea)
 (16.8-16)
=0.91*250/Sqr(847*8.5)=
 2.68
Values for factors K3 to K11 from fig.16.8-7 to 16.8-12
 0.250 K4 = 0.396 K5 = 0.388 K8 = 0.206 K9 =
 0.831 K6 = 0.621 K10=
 0.021
K7 =
Ratio v1 at location 2
v12 = -0.23 * K6 * K8 / (K5 * K3)
=-0.23*0.021*0.2056/(0.8307*0.25)=
 -0.0048
Ratio v1 at location 3
v13 = -0.53 * K4 / (K7 * K9 * K10 * Sin( 0.5 * Delta))
=-0.53*0.3958/(0.3883*0.6215*0.3264*Sin(0.5*144))=
 -2.80
Ratio v2 at location 2 when P=0
v212 = -4 * Mi / (PI * Di ^ 2 * ea * K2 * fs)
=-4*4786.64/(3.14*847^2*8.5*1.25*129.41)=
 -0.0062
Ratio v2 at location 3 when P=0
v213 = 0 = 0 =
 0.00
Ratio v2 at location 2 when P<>0
v222 = (P*Di/(4*ea)-4*Mi/(PI*Di^2*ea))*1/(K2*fs)
=(0.5*847/(4*8.5)-4*4786.64/(3.14*847^2*8.5))*1/(1.25*129.41)=0.0708
Ratio v2 at location 3 when P <> 0
v223 = (P * Di / (2 * ea)) * 1 / (K2 * fs)
=(0.5*847/(2*8.5))*1/(1.25*129.41)=
 0.1540
16.6.5 Bending Stress Limit
K1 at location 2 (from figure 16.6-1)= 1.491
Sigball2= K1 * K2 * fs =1.49*1.25*129.41=
 241.17
K1 at location 3 (from figure 16.6-1)=
 0.317
Sigball3= K1 * K2 * fs =0.3171*1.25*129.41=
 51.29
Maximum Allowable Saddle Load at Location 2, F2max
F2max = 0.7 * Sigball2 * Sqr( Di * ea) * ea / (K3 * K5)
=0.7*241.17*Sqr(847*8.5)*8.5/(0.25*0.8307)=
 586.31 kN
Maximum Allowable Saddle Load at Location 3, F3max
F3max = 0.9*Sigball3*Sqr(Di*ea)*ea/(K7*K9*K10)
=0.9*51.29*Sqr(847*8.5)*8.5/(0.3883*0.6215*0.3264)=
 422.69 kN
»Max.Saddle Forces Fvtot=21756.57 <= Min( F2max, F3max)=4.2269E05«» (U= 5.1%) OK«
Eqvivalent Global Axial Force Feq
Feq = Fvtot * PI / 4 * Sqr( Di / ea) * K6 * K8
=21.76*3.14/4*Sqr(847/8.5)*0.021*0.2056=
 735.82 N
Instability Check
Inst = Pext/Pmax+Mi/Mmax+Feq/Fmax+(Qi/Qmax)^2
= 0.1/0.4041 + 4786.64/558.67 + 735.82/2.6121E06 + (10.72/2711.39)^2 = 0.2563
»Instability Check Inst 0=0.2563 <= 1.0=1(16.8-28)«
 » (U= 25.6%) OK«
CALCULATION 2, ea = ec, b=b1, Delta=Delta
PRELIMINARY CALCULATIONS
Combined Analysis Thickness ec, ea
ea = Sqr((en-c-th)^2+e2^2*MIN(1,(f2/fs)^2))
=Sqr((12-3-0.5)^2+12^2*MIN(1,(129.41/129.41)^2))=
 14.71 mm
Shell Inside Diamater Di
Di = De - 2 * (en - c - th) = 864-2*(12-3-0.5) =
 847.00 mm
  37 SS.1 Saddle/Ring Support Fixed Saddle
 Umax= 25.6%
 Page: 164
```

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-04 Operator :
 Rev.:A
EN13445:2009 Issue 1 - 16.8 HORIZONTAL VESSELS ON SADDLE SUPPORTS
 Fixed Saddle
 05 Feb. 2010 12:10 ConnID:S1.3 PC# 1
Mean Diameter D
D = Di + ea = 847 + 14.71 =
 861.71 mm
Mean Shell Radius R
R = D / 2 = 861.71/2 =
 430.85 mm
Parameters gamma and beta
gamma = 2.83 * (a1 / Di) * Sqr( ea / Di)
 (16.8-15)
=2.83*(164/847)*Sqr(14.71/847)=
 0.0722
beta = 0.91 * b1 / Sqr( Di * ea)
=0.91*180/Sqr(847*14.71)=
 (16.8-16)
 1 47
Values for factors K3 to K11 from fig.16.8-7 to 16.8-12
 0.665 K5 = 0.309 K9 =
 0.250 \text{ K4} =
 0.981 K6 =
 0.346
K7 =
 0.634 K8 =
 0.613 K10=
 0.492
Ratio v1 at location 2
v12 = -0.23 * K6 * K8 / (K5 * K3)
=-0.23*0.3464*0.3095/(0.9815*0.25)=
 -0.1005
Ratio v1 at location 3
v13 = -0.53 * K4 / (K7 * K9 * K10 * Sin( 0.5 * Delta))
=-0.53*0.6652/(0.6344*0.613*0.4923*Sin(0.5*120))=
 -2.13
Ratio v2 at location 2 when P=0
v212 = -4 * Mi / (PI * Di ^ 2 * ea * K2 * fs)
=-4*4786.64/(3.14*847^2*14.71*1.25*129.41)=
 -0.0036
Ratio v2 at location 3 when P=0
v213 = 0 = 0 =
 0.00
Ratio v2 at location 2 when P<>0
v222 = (P*Di/(4*ea)-4*Mi/(PI*Di^2*ea))*1/(K2*fs)
=(0.5*847/(4*14.71)-4*4786.64/(3.14*847^2*14.71))*1/(1.25*129.41)=0.0409
Ratio v2 at location 3 when P<>0
v223 = (P * Di / (2 * ea)) * 1 / (K2 * fs)
=(0.5*847/(2*14.71))*1/(1.25*129.41)=
 0.0890
16.6.5 Bending Stress Limit
K1 at location 2 (from figure 16.6-1)=
Sigball2= K1 * K2 * fs =1.45*1.25*129.41=
 234.21
K1 at location 3 (from figure 16.6-1)=
 0.402
Sigball3= K1 * K2 * fs =0.4023*1.25*129.41=
 65.08
Maximum Allowable Saddle Load at Location 2. F2max
F2max = 0.7 * Sigball2 * Sqr( Di * ea) * ea / (K3 * K5)
=0.7*234.21*Sqr(847*14.71)*14.71/(0.25*0.9815)=
 1096.57 kN
Maximum Allowable Saddle Load at Location 3, F3max
F3max = 0.9*Sigball3*Sqr(Di*ea)*ea/(K7*K9*K10)
=0.9*65.08*Sqr(847*14.71)*14.71/(0.6344*0.613*0.4923)=
 502.10 kN
»Max.Saddle Forces(ea=ec) Fvtot=21756.57 <= Min( F2max, F3max)=5.021E05«» (U= 4.3%) OK«
LOAD CASE NO: 1 - HYDROTEST (z = 4247)
Summation of Total Loads for Load Case : HYDROTEST
Fi (Force in Vertical Direction) = ==
 26.12 kN
Fht (Force in Transverse Direction)= ==
 0.5325 kN
Fha (Force in Axial Direction, Sliding Saddle Fha=0)=
 0.00 kN
==
Qi (Shear Force) = ==
 15.84 kN
 (Moment at Saddle) = ==
 5378.67 kNmm
Μi
 7843.57 kNmm
Mij (Moment between Saddels) = ==
```

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-04 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 16.8 HORIZONTAL VESSELS ON SADDLE SUPPORTS
 Fixed Saddle
 05 Feb. 2010 12:10 ConnID:S1.3 PC# 1
LOAD DATA
Int.Pressure(MPa):P =1
 Ext.Pressure(MPa):Pe=0
Temperature D/A:T =A
 Corrosion (mm):c =3
 Liquid Level (mm):LL=FULL
Stress M-Factor ::mf=1.425
 Max.Deflection d/200:d=1
Sp.Gravity (Liq.):SG=1
Transverse Bending Moment at Saddle Base Mt
Mt = Fht * (De / 2 + Hs) = 0.5325*(864/2+350) =
 0.4164 kNm
Additional Vertical Force due to Horizontal Moment Mt
FvMt = 3 * Mt / Lsw = 3*0.4164/748.25 =
 1.67 kN
Additional Vertical Force due to Axial Load Fva
Fva = Fha * (De / 2 + Hs) / LengthBetweenSaddles
=0*(864/2+350)/2900=
 0.00 kN
Total Vertical Force Fv
Fvtot = Fvi + FvMt + Fva = 26.12+1.67+0=
 27.79 kN
NOTE: No thermal expansion is considered at ambient temperature, hence the
friction coefficent is set to zero.
Longitudinal Bending Moment at Saddle Base Ml
Ml = ((Fvi+Fva)*my+Fha)*(De/2*(1-Sin(Delta)*3/PI)+Hs)
=((26.12+0)*0+0)*(864/2*(1-Sin(120)*3/3.14)+350)=
 0.00 kNm
Stresses in Web Plate Due to Vertical Splitting Force
The saddle at lowest section must resist the horizontal forces.
The effective cross section of the saddle to resist this load is one third of the
vessel radius.
Total Area Resisting Splitting Force
Atot = ew * MIN(De / 6, Hs) + e2 * b2
=15*MIN(864/6,350)+12*250=
 5160.00 mm2
Tensile Stress Sigt
Sigt = (Fvtot * K9 + Fht) / Atot
=(27.79*0.204+0.5325)/5160=
 1.20 N/mm2
»Web Plate Stresses(Splitting Force) Sigt=1.2 <= fsw*2/3=168.25«» (U= .7%) OK«
Stresses in Saddle due to Axial Loads - RKF Part 3 BR-B2, 6.2(9&10)
Stresses at Saddle Base due to Longitudinal Moment Ml
SigBase = Ml / (Nos * est * b1 ^ 2 / 6)
=0/(4*15*180^2/6)=
 0.00 N/mm2
»Saddle Stresses due to Axial Loads Sigt=0 <= fsw=252.38« » (U= 0%) OK«
Webplate Compression Check Against Buckling- AD2000 S3/2, 6.1.1/RKF Part 3 BR-B2, 6.1(5&6)
be = 0.5 * De * (1 - Cos(0.5 * Delta)) + Hs
=0.5*864*(1-Cos(0.5*120))+350=
 566.00 mm
Factor K13 from Table 7 / 15, K13 = 8.5
Stability Factor for Plate Buckling, Phi
phi = 1/Sqr(1+(150*fsw/(Esw*K13)*(be/(10*ew))^2)^2)
=1/Sqr(1+(150*252.38/(196147*8.5)*(566./(10*15))^2)^2)=
 0.9515
Maximum Vertical Force on Webplate, Fwmax
Fwmax = Lsw / (Nos - 1) * ew * fsw * phi = 748.25/(4-1)*15*252.38*0.9515=
 898.43 kN
»Webplate Buckling Fw=9264.78 <= Fwmax=8.9843E05«
 » (U= 1%) OK«
Foundation Bearing Pressure Pb
Pbearing = Fvtot / (b1 * Lsw) =27.79/(180*748.25)=
 0.2064 N/mm2
»Foundation Bearing Pressure Pbearing=0.2064 <= Fba=3« » (U= 6.8%) OK«
Distance Between Vertical Stiffeners Lw
Lw = Lsw / (Nos - 1) = 748.25/(4-1) =
 249.42 mm
K = 1.145 * 2 * Lw / b1 - 0.5 = 1.145*2*249.42/180-0.5=
 2.67
Minimum Thickness of Baseplate ebmin (AD2000 S3/1)
ebmin = 0.5 * b1 * SQR( K * Pbearing / fsw)
=0.5*180*SQR(2.67*0.2064/252.38)=
 4.21 mm
  37 SS.1 Saddle/Ring Support Fixed Saddle
 Umax= 25.6%
 Page: 166
```

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-04 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 16.8 HORIZONTAL VESSELS ON SADDLE SUPPORTS
 Fixed Saddle
 05 Feb. 2010 12:10 ConnID:S1.3 PC# 1
»Baseplate Thickness eb=20 >= ebmin=4.21«
 » (U= 21%) OK«
K11 = 5 / (0.10472 * Delta * (Di / ea) ^ (1 / 3))
 (16.8 - 33)
=5/(0.10472*120*(847/8.5)^(1/3))=
 0.0858
Limit on axial width of reinforcement pad - blim
blim = K11 * Di + 1.5 * b1 (16.8-32) = 0.0858*847+1.5*180= 342.69 mm
b2 = 250 mm is smaller than blim
CALCULATION 1, ea = ea, b=b2, Delta=Delta2
PRELIMINARY CALCULATIONS
Shell Analysis Thickness eas
ea = en - c - th = 12 - 3 - 0.5 =
 8.50 mm
Shell Inside Diamater Di
Di = De - 2 * ea = 864 - 2 * 8.5 =
 847.00 mm
Mean Shell Diameter D
D = De - ea = 864 - 8.5 =
 855.50 mm
Mean Shell Radius R
R = D / 2 = 855.5/2 =
 427.75 mm
Allowable Global Shear Force Qmax when L/R \le 8.7*SQR(Di/ea)
Qtmp = 0.75 * PI * R * ea * E * ( ea / R) ^ 1.25 / 1.5
=0.75*3.14*427.75*8.5*196147*(8.5/427.75)^1.25/1.5=
 8357.89 kN
Qmax = Qtmp*Sqr(R/L*(1+42*(R/L)^3*(ea/R)^1.5))
 (16.8-30)
=8357.89*Sqr(427.75/4065*(1+42*(427.75/4065)^3*(8.5/427.75)^1.5))=2711.39 kN
16.14.6 COMPRESSIVE STRESS LIMITS
K = 1.21 * E * ea / (Sige * D)
 (16.14-15)
=1.21*196147*8.5/(265*855.5)=
 8.90
alfa = 0.83 / Sqr(1 + 0.005 * D / ea)
 (16.14-16)
=0.83/Sqr(1+0.005*855.5/8.5)=
 0.6770
delta = (1 - 0.4123 / (alfa * K) ^ 0.6) / S = (1-0.4123/(0.677*8.9)^0.6)/1.05=
 (16.14-19)
 0.8187
Maximum Allowable Compressive Stress
Sigcall = Sige * delta (16.14-20) =265*0.8187=
 216.95 N/mm2
16.14.4 PERMISSIBLE INDIVIDUAL LOADS
Maximum Tensile Force Ftmax
Ftmax = PI * D * ea * f (16.14-1) = 3.14*855.5*8.5*252.38 5765.59 kN
Maximum Compressive Force Fcmax
Fcmax = PI * D * ea * Sigcall (16.14-2) = 3.14*855.5*8.5*216.95 = 4956.29 kN
Maximum Bending Moment Mmax
Mmax = PI / 4 * D ^ 2 * ea * Sigcall
 (16.14-3)
=3.14/4*855.5^2*8.5*216.95=
 1060.03 kNm
16.8.6 LOAD LIMIT FOR THE SHELL BETWEEN SADDLES
16.8.6.1 Vessels under internal pressure or no pressure
x = L / Di = 4065/847 =
 4.80
y = Di / ea = 847/8.5 =
 99.65
K12 from figure 16.8-12 =
 1.258
a) Strength Calculation
fact = P*Di/(4*ea)+4*Abs(Mij)*K12/(PI*Di^2*ea)
=1*847/(4*8.5)+4*Abs(7843.57)*1.26/(3.14*847^2*8.5)=
 26.97 N/mm2
»Vessel Stress Btwn.Saddles fact=26.97 <= fs=252.38(16.8-10)«» (U= 10.6%) OK«
b) Instability Check
Inst = Abs(Mij) / (1000 * Mmax)
=Abs(7843.57)/(1000*1060.03)=
 0.0074
```

Ohmtech AS Sample File Steam Generator		
Visual Vessel Design by OhmTech Ver:10.2-04 Operator : F	Rev.:A	
EN13445:2009 Issue 1 - 16.8 HORIZONTAL VESSELS ON SADD SS.1 Fixed Saddle 05 Feb. 2010 12:10 ConnID:S1	LE SUPPORTS	
»Instability Check Btwn.Saddles Inst=0.0074 <= 1.0=1«	:.7%) OK«	
16.8.6.2 Vessels under external pressure »Instability Check P=0 (Not Applicable) Inst=0 <= 1.0=1(16.8-14)	«» (U= 0%) OK«	
Parameters gamma and beta gamma = 2.83 * (a1 / Di) * Sqr(ea / Di)	(16.8-15)	
=2.83*(164/847)*Sqr(8.5/847)= beta = 0.91 * b1 / Sqr(Di * ea)	0.0549 (16.8-16)	
=0.91*250/Sqr(847*8.5)=	2.68	
	0.021 0.326	
v12 = -0.23 * K6 * K8 / (K5 * K3) =-0.23*0.021*0.2056/(0.8307*0.25)= Ratio v1 at location 3	-0.0048	
v13 = -0.53 * K4 / (K7 * K9 * K10 * Sin(0.5 * Delta) = $-0.53*0.3958/(0.3883*0.6215*0.3264*Sin(0.5*144))$ = Ratio v2 at location 2 when P=0	-2.80	
v212 = -4 * Mi / (PI * Di ^ 2 * ea * K2 * fs) =-4*5378.67/(3.14*847^2*8.5*1.05*252.38)= Ratio v2 at location 3 when P=0	-0.0042	
v213 = 0 =0= Ratio v2 at location 2 when P<>0	0.00	
v222 = (P*Di/(4*ea)-4*Mi/(PI*Di^2*ea))*1/(K2*fs) =(1*847/(4*8.5)-4*5378.67/(3.14*847^2*8.5))*1/(1.05*2 Ratio v2 at location 3 when P<>0	252.38)= 0.0898	
v223 = (P * Di / (2 * ea)) * 1 / (K2 * fs) =(1*847/(2*8.5))*1/(1.05*252.38)=	0.1880	
16.6.5 Bending Stress Limit K1 at location 2 (from figure 16.6-1) = 1.486		
Sigball2= K1 * K2 * fs =1.49*1.05*252.38=	393.77	
K1 at location 3 (from figure 16.6-1) = 0.317 Sigball3 = K1 * K2 * fs =0.3171*1.05*252.38 =	84.03	
Maximum Allowable Saddle Load at Location 2, F2max		
F2max = 0.7 * Sigball2 * Sqr(Di * ea) * ea / (K3 * K = 0.7*393.77*Sqr(847*8.5)*8.5/(0.25*0.8307) =	9 <u>57.30 kN</u>	
Maximum Allowable Saddle Load at Location 3, F3max F3max = 0.9*Sigball3*Sqr(Di*ea)*ea/(K7*K9*K10) =0.9*84.03*Sqr(847*8.5)*8.5/(0.3883*0.6215*0.3264)=	692.45 kN	
»Max.Saddle Forces Fvtot=27794.35 <= Min(F2max, F3max)=6.	.9245E05«» (U= 4%)OK«	
Eqvivalent Global Axial Force Feq Feq = Fvtot * PI / 4 * Sqr(Di / ea) * K6 * K8 =27.79*3.14/4*Sqr(847/8.5)*0.021*0.2056=	940.03 N	
<pre>Instability Check Inst = Pext/Pmax+Mi/Mmax+Feq/Fmax+(Qi/Qmax)^2 =0/0.4041+5378.67/1060.03+940.03/4.9563E06+(15.84/271)</pre>		

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-04 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 16.8 HORIZONTAL VESSELS ON SADDLE SUPPORTS
 Fixed Saddle
 05 Feb. 2010 12:10 ConnID:S1.3 PC# 1
CALCULATION 2, ea = ec, b=b1, Delta=Delta
PRELIMINARY CALCULATIONS
Combined Analysis Thickness ec, ea
ea = Sgr((en-c-th)^2+e2^2*MIN(1,(f2/fs)^2))
=Sqr((12-3-0.5)^2+12^2*MIN(1,(129.41/129.41)^2))=
 14.71 mm
Shell Inside Diamater Di
Di = De - 2 * (en - c - th) = 864-2*(12-3-0.5) =
 847.00 mm
Mean Diameter D
D = Di + ea = 847 + 14.71 =
 861.71 mm
Mean Shell Radius R
R = D / 2 = 861.71/2 =
 430.85 mm
Parameters gamma and beta
gamma = 2.83 * (a1 / Di) * Sqr(ea / Di)
 (16.8-15)
=2.83*(164/847)*Sqr(14.71/847)=
 0.0722
beta = 0.91 * b1 / Sqr( Di * ea)
 (16.8-16)
=0.91*180/Sqr(847*14.71)=
 1.47
Values for factors K3 to K11 from fig.16.8-7 to 16.8-12
 0.250 K4 = 0.634 K8 =
 0.981 K6 = 0.613 K10=
 0.665 \text{ K5} =
 0.346
 0.309 K9 =
K7 =
 0.492
Ratio v1 at location 2
v12 = -0.23 * K6 * K8 / (K5 * K3)
=-0.23*0.3464*0.3095/(0.9815*0.25)=
 -0.1005
Ratio v1 at location 3
v13 = -0.53 * K4 / (K7 * K9 * K10 * Sin( 0.5 * Delta))
=-0.53*0.6652/(0.6344*0.613*0.4923*Sin(0.5*120))=
 -2.13
Ratio v2 at location 2 when P=0
v212 = -4 * Mi / (PI * Di ^ 2 * ea * K2 * fs)
=-4*5378.67/(3.14*847^2*14.71*1.05*252.38)
 -0.0024
Ratio v2 at location 3 when P=0
v213 = 0 = 0 =
 0.00
Ratio v2 at location 2 when P<>0
v222 = (P*Di/(4*ea)-4*Mi/(PI*Di^2*ea))*1/(K2*fs)
=(1*847/(4*14.71)-4*5378.67/(3.14*847^2*14.71))*1/(1.05*252.38)=0.0519
Ratio v2 at location 3 when P<>0
v223 = (P * Di / (2 * ea)) * 1 / (K2 * fs)
=(1*847/(2*14.71))*1/(1.05*252.38)=
 0.1087
16.6.5 Bending Stress Limit
K1 at location 2 (from figure 16.6-1)=
Sigball2= K1 * K2 * fs =1.44*1.05*252.38=
 382.11
K1 at location 3 (from figure 16.6-1)=
 0.402
Sigball3= K1 * K2 * fs =0.4023*1.05*252.38=
 106.61
Maximum Allowable Saddle Load at Location 2, F2max
F2max = 0.7 * Sigball2 * Sgr( Di * ea) * ea / (K3 * K5)
=0.7*382.11*Sqr(847*14.71)*14.71/(0.25*0.9815)=
 1789.02 kN
Maximum Allowable Saddle Load at Location 3, F3max
F3max = 0.9*Sigball3*Sqr(Di*ea)*ea/(K7*K9*K10)
=0.9*106.61*Sqr(847*14.71)*14.71/(0.6344*0.613*0.4923)=
 822.54 kN
»Max.Saddle Forces(ea=ec) Fvtot=27794.35 <= Min( F2max, F3max)=8.2254E05«» (U= 3.3%) OK«
```

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-04 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 16.8 HORIZONTAL VESSELS ON SADDLE SUPPORTS
 Fixed Saddle
 05 Feb. 2010 12:10 ConnID:S1.3 PC# 1
LOAD CASE NO: 2 - OPER.WIND (z = 4247)
Summation of Total Loads for Load Case: OPER.WIND
Fi (Force in Vertical Direction) = ==
 11.76 kN
Fht (Force in Transverse Direction) = ==
 1.07 kN
Fha (Force in Axial Direction, Sliding Saddle Fha=0)=
 0.00 kN
Qi (Shear Force) = ==
 7.75 kN
Mi (Moment at Saddle) = ==
 1965.55 kNmm
Mij (Moment between Saddels) = ==
 4786.64 kNmm
LOAD DATA
Int.Pressure(MPa):P =0.5
 Ext.Pressure(MPa):Pe=0.1
Temperature D/A:T =D
 Corrosion (mm):c =3
Stress M-Factor ::mf=1
 Liquid Level (mm):LL=200
Sp.Gravity (Liq.):SG=0
 Max.Deflection d/200:d=1
Transverse Bending Moment at Saddle Base Mt
Mt = Fht * (De / 2 + Hs) = 1.07*(864/2+350) =
 0.8328 kNm
Additional Vertical Force due to Horizontal Moment Mt
FvMt = 3 * Mt / Lsw = 3*0.8328/748.25 =
 3.34 kN
Additional Vertical Force due to Axial Load Fva
Fva = Fha * (De / 2 + Hs) / LengthBetweenSaddles
=0*(864/2+350)/2900=
 0.00 kN
Total Vertical Force Fv
Fvtot = Fvi + FvMt + Fva =11.76+3.34+0=
 15.09 kN
Longitudinal Bending Moment at Saddle Base Ml
Ml = ((Fvi+Fva)*my+Fha)*(De/2*(1-Sin(Delta)*3/PI)+Hs)
=((11.76+0)*0.45+0)*(864/2*(1-Sin(120)*3/3.14)+350)=
 2.25 kNm
Stresses in Web Plate Due to Vertical Splitting Force
The saddle at lowest section must resist the horizontal forces.
The effective cross section of the saddle to resist this load is one third of the
vessel radius.
Total Area Resisting Splitting Force
Atot = ew * MIN( De / 6, Hs) + e2 * b2
=15*MIN(864/6,350)+12*250=
 5160.00 mm2
Tensile Stress Sigt
Sigt = (Fvtot * K9 + Fht) / Atot
=(15.09*0.204+1.07)/5160=
 0.8032 N/mm2
»Web Plate Stresses(Splitting Force) Sigt=0.8032 <= fsw*2/3=113.89«» (U= .7%) OK«
Stresses in Saddle due to Axial Loads - RKF Part 3 BR-B2, 6.2(9&10)
Stresses at Saddle Base due to Longitudinal Moment Ml
SigBase = Ml / (Nos * est * b1 ^ 2 / 6)
=2.25/(4*15*180^2/6)=
 6.93 N/mm2
»Saddle Stresses due to Axial Loads Sigt=6.93 <= fsw=170.83«» (U= 4%) OK«
Webplate Compression Check Against Buckling- AD2000 S3/2, 6.1.1/RKF Part 3 BR-B2, 6.1(5&6)
be = 0.5 * De * (1 - Cos(0.5 * Delta)) + Hs
=0.5*864*(1-Cos(0.5*120))+350=
 566.00 mm
Factor K13 from Table 7 / 15, K13 = 8.5
Stability Factor for Plate Buckling, Phi
phi = 1/Sqr(1+(150*fsw/(Esw*K13)*(be/(10*ew))^2)^2)
=1/Sqr(1+(150*170.83/(196147*8.5)*(566./(10*15))^2)^2)=
Maximum Vertical Force on Webplate, Fwmax
Fwmax = Lsw / (Nos - 1) * ew * fsw * phi
=748.25/(4-1)*15*170.83*0.9769=
 624.34 kN
```

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-04 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 16.8 HORIZONTAL VESSELS ON SADDLE SUPPORTS
 Fixed Saddle
 05 Feb. 2010 12:10 ConnID:S1.3 PC# 1
»Webplate Buckling Fw=5031.59 <= Fwmax=6.2434E05«
 » (U= .8%) OK«
Foundation Bearing Pressure Pb
Pbearing = Fvtot / (b1 * Lsw) =15.09/(180*748.25)=
 0.1121 N/mm2
»Foundation Bearing Pressure Pbearing=0.1121 <= Fba=3« » (U= 3.7%) OK«
Distance Between Vertical Stiffeners Lw
Lw = Lsw / (Nos - 1) = 748.25/(4-1) = K = 1.145 * 2 * Lw / b1 - 0.5 = 1.145*2*249.42/180-0.5 =
 249.42 mm
 2.67
Minimum Thickness of Baseplate ebmin (AD2000 S3/1)
ebmin = 0.5 * b1 * SQR( K * Pbearing / fsw)
=0.5*180*SQR(2.67*0.1121/170.83)=
 3.77 mm
»Baseplate Thickness eb=20 >= ebmin=3.77«
 » (U= 18.8%) OK«
K11 = 5 / (0.10472 * Delta * (Di / ea) ^ (1 / 3))
 (16.8-33)
=5/(0.10472*120*(847/8.5)^(1/3))=
 0.0858
Limit on axial width of reinforcement pad - blim blim = K11 * Di + 1.5 * bl (16.8-32) =0.0858*847+1.5*180= 342.69 mm
b2 = 250 mm is smaller than blim
CALCULATION 1. ea = ea. b=b2. Delta=Delta2
PRELIMINARY CALCULATIONS
Shell Analysis Thickness eas
ea = en - c - th =12-3-0.5=
 8.50 mm
Shell Inside Diamater Di
Di = De - 2 * ea = 864 - 2 * 8.5 =
 847.00 mm
Mean Shell Diameter D
D = De - ea = 864 - 8.5 =
 855.50 mm
Mean Shell Radius R
R = D / 2 = 855.5/2 =
 427.75 mm
Allowable Global Shear Force Qmax when L/R \le 8.7*SQR(Di/ea)
Qtmp = 0.75 * PI * R * ea * E^* (ea / R) ^ 1.25 / 1.5
=0.75*3.14*427.75*8.5*196147*(8.5/427.75)^1.25/1.5=
 8357.89 kN
Qmax = Qtmp*Sqr(R/L*(1+42*(R/L)^3*(ea/R)^1.5))
 (16.8-30)
=8357.89*Sqr(427.75/4065*(1+42*(427.75/4065)^3*(8.5/427.75)^1.5))=2711.39 kN
16.14.6 COMPRESSIVE STRESS LIMITS
K = 1.21 * E * ea / (Sige * D)
 (16.14-15)
=1.21*196147*8.5/(194.12*855.5)=
 12.15
 (16.14-16)
alfa = 0.83 / Sqr(1 + 0.005 * D / ea)
=0.83/Sqr(1+0.005*855.5/8.5)=
 0.6770
delta = (1 - 0.4123 / (alfa * K) ^ 0.6) / S
 (16.14-19)
=(1-0.4123/(0.677*12.15)^0.6)/1.5=
 0.5890
Maximum Allowable Compressive Stress
Sigcall = Sige * delta (16.14-20) =194.12*0.589=
 114.34 N/mm2
16.14.4 PERMISSIBLE INDIVIDUAL LOADS
Maximum Tensile Force Ftmax
Ftmax = PI * D * ea * f (16.14-1) = 3.14*855.5*8.5*129.41=
 2956.36 kN
Maximum Compressive Force Fcmax
Fcmax = PI * D * ea * Sigcall (16.14-2) = 3.14*855.5*8.5*114.34 = 2612.13 kN
Maximum Bending Moment Mmax
Mmax = PI / 4 * D ^ 2 * ea * Sigcall
 (16.14-3)
=3.14/4*855.5^2*8.5*114.34=
 558.67 kNm
16.8.6 LOAD LIMIT FOR THE SHELL BETWEEN SADDLES
16.8.6.1 Vessels under internal pressure or no pressure
x = L / Di = 4065/847 =
 4.80
y = Di / ea = 847/8.5 =
 99.65
K12 from figure 16.8-12 =
 1,258
a) Strength Calculation
  37 SS.1 Saddle/Ring Support Fixed Saddle
 Umax= 25.6%
 Page: 171
```

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-04 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 16.8 HORIZONTAL VESSELS ON SADDLE SUPPORTS
 Fixed Saddle
 05 Feb. 2010 12:10 ConnID:S1.3 PC# 1
fact = P*Di/(4*ea)+4*Abs(Mij)*K12/(PI*Di^2*ea)
=0.5*847/(4*8.5)+4*Abs(4786.64)*1.26/(3.14*847^2*8.5)=
 13.71 \text{ N/mm2}
»Vessel Stress Btwn.Saddles fact=13.71 <= fs=129.41(16.8-10)«» (U= 10.5%) OK«
b) Instability Check
Inst = Abs(Mij) / (1000 * Mmax)
=Abs(4786.64)/(1000*558.67)=
 0.0086
»Instability Check Btwn.Saddles Inst=0.0086 <= 1.0=1«
 » (U= .8%) OK«
16.8.6.2 Vessels under external pressure
b) Instability Check (with P=0)
Inst = Abs( Pext) / Pmax + Abs( Mij) / (1000 * Mmax)
= Abs(0.1)/0.4041 + Abs(4786.64)/(1000*558.67) =
 0.2560
»Instability Check Inst=0.256 <= 1.0=1(16.8-14)«
 » (U= 25.6%) OK«
Parameters gamma and beta
gamma = 2.83 * (a1 / Di) * Sqr(ea / Di)
 (16.8-15)
=2.83*(164/847)*Sqr(8.5/847)=
 0.0549
beta = 0.91 * b1 / Sqr(Di * ea)
 (16.8-16)
=0.91*250/Sqr(847*8.5)=
 2.68
 Values for factors K3 to K11 from fig.16.8-7 to 16.8-12
 0.250 K4 = 0.388 K8 =
 0.831 K6 = 0.621 K10=
 0.396 K5 =
K3 =
 0.021
 0.206 K9 =
K7 =
 0.326
Ratio v1 at location 2
v12 = -0.23 * K6 * K8 / (K5 * K3)
=-0.23*0.021*0.2056/(0.8307*0.25)=
 -0.0048
Ratio v1 at location 3
v13 = -0.53 * K4 / (K7 * K9 * K10 * Sin( 0.5 * Delta))
=-0.53*0.3958/(0.3883*0.6215*0.3264*Sin(0.5*144))=
 -2.80
Ratio v2 at location 2 when P=0
v212 = -4 * Mi / (PI * Di ^ 2 * ea * K2 * fs)
=-4*1965.55/(3.14*847^2*8.5*1.25*129.41)
 -0.0025
Ratio v2 at location 3 when P=0
v213 = 0 = 0 =
 0.00
Ratio v2 at location 2 when P<>0
v222 = (P*Di/(4*ea)-4*Mi/(PI*Di^2*ea))*1/(K2*fs)
=(0.5*847/(4*8.5)-4*1965.55/(3.14*847^2*8.5))*1/(1.25*129.41)=0.0745
Ratio v2 at location 3 when P<>0
v223 = (P * Di / (2 * ea)) * 1 / (K2 * fs)
=(0.5*847/(2*8.5))*1/(1.25*129.41)=
 0.1540
16.6.5 Bending Stress Limit
K1 at location 2 (from figure 16.6-1)=
 1.490
Sigball2= K1 * K2 * fs =1.49*1.25*129.41=
 241.03
K1 at location 3 (from figure 16.6-1)=
 0.317
Sigball3= K1 * K2 * fs =0.3171*1.25*129.41=
 51.29
Maximum Allowable Saddle Load at Location 2, F2max
F2max = 0.7 * Sigball2 * Sqr( Di * ea) * ea / (K3 * K5)
=0.7*241.03*Sqr(847*8.5)*8.5/(0.25*0.8307)=
 585.97 kN
Maximum Allowable Saddle Load at Location 3, F3max
F3max = 0.9*Sigball3*Sgr(Di*ea)*ea/(K7*K9*K10)
=0.9*51.29*Sqr(847*8.5)*8.5/(0.3883*0.6215*0.3264)=
 422.69 kN
»Max.Saddle Forces Fvtot=15094.76 <= Min( F2max, F3max)=4.2269E05«» (U= 3.5%) OK«
```

Ohmtech AS Sample File Steam Generator Visual Vessel Design by OhmTech Ver:10.2-04 Operator : Rev.:A EN13445:2009 Issue 1 - 16.8 HORIZONTAL VESSELS ON SADDLE SUPPORTS Fixed Saddle 05 Feb. 2010 12:10 ConnID:S1.3 PC# 1 Eqvivalent Global Axial Force Feq Feq = Fvtot * PI / 4 * Sqr(Di / ea) * K6 * K8 =15.09*3.14/4*Sqr(847/8.5)*0.021*0.2056= 510.52 N Instability Check Inst = Pext/Pmax+Mi/Mmax+Feq/Fmax+(Qi/Qmax)^2 $= 0.1/0.4041 + 1965.55/558.67 + 510.52/2.6121 \\ \pm 0.6 + (7.75/2711.39)^2 \\ = 0.2512$ CALCULATION 2, ea = ec, b=b1, Delta=Delta PRELIMINARY CALCULATIONS Combined Analysis Thickness ec, ea ea = $Sqr((en-c-th)^2+e2^2*MIN(1,(f2/fs)^2))$ =Sgr $((12-3-0.5)^2+12^2*MIN(1,(129.41/129.41)^2))=$ 14.71 mm Shell Inside Diamater Di Di = De - 2 * (en - c - th) = 864 - 2*(12 - 3 - 0.5) =847.00 mm Mean Diameter D D = Di + ea = 847 + 14.71 =861.71 mm Mean Shell Radius R 430.85 mm R = D / 2 = 861.71/2 =Parameters gamma and beta gamma = 2.83 * (a1 / Di) * Sgr(ea / Di) (16.8-15)=2.83*(164/847)*Sqr(14.71/847)=0.0722 beta = 0.91 * b1 / Sqr(Di * ea) (16.8-16)=0.91*180/Sqr(847*14.71)= 1.47 Values for factors K3 to K11 from fig.16.8-7 to 16.8-12 0.250 K4 = 0.665 K5 = 0.981 K6 = 0.634 K8 = 0.309 K9 = 0.613 K10= K3 =0.346 K7 = 0.492 Ratio v1 at location 2 v12 = -0.23 * K6 * K8 / (K5 * K3)=-0.23*0.3464*0.3095/(0.9815*0.25)=-0.1005 Ratio v1 at location 3 v13 = -0.53 * K4 / (K7 * K9 * K10 * Sin(0.5 * Delta))=-0.53*0.6652/(0.6344*0.613*0.4923*Sin(0.5*120))=-2.13Ratio v2 at location 2 when P=0 $v212 = -4 * Mi / (PI * Di ^ 2 * ea * K2 * fs)$ $=-4*1965.55/(3.14*847^2*14.71*1.25*129.41)=$ -0.0015Ratio v2 at location 3 when P=0

```
v213 = 0 = 0 =
 0.00
Ratio v2 at location 2 when P<>0
v222 = (P*Di/(4*ea)-4*Mi/(PI*Di^2*ea))*1/(K2*fs)
= (0.5*847/(4*14.71)-4*1965.55/(3.14*847^2*14.71))*1/(1.25*129.41) = 0.0430
Ratio v2 at location 3 when P<>0
v223 = (P * Di / (2 * ea)) * 1 / (K2 * fs)
= (0.5*847/(2*14.71))*1/(1.25*129.41) =
```

16.6.5 Bending Stress Limit

```
K1 at location 2 (from figure 16.6-1)=
Sigball2= K1 * K2 * fs =1.45*1.25*129.41=
 234.03
K1 at location 3 (from figure 16.6-1)=
 0.402
Sigball3 = K1 * K2 * fs = 0.4023*1.25*129.41=
 65.08
```

Maximum Allowable Saddle Load at Location 2, F2max

```
F2max = 0.7 * Sigball2 * Sqr( Di * ea) * ea / (K3 * K5)
=0.7*234.03*Sqr(847*14.71)*14.71/(0.25*0.9815)=
 1095.72 kN
```

0.0890

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-04 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 16.8 HORIZONTAL VESSELS ON SADDLE SUPPORTS
 Fixed Saddle
 05 Feb. 2010 12:10 ConnID:S1.3 PC# 1
Maximum Allowable Saddle Load at Location 3, F3max
F3max = 0.9*Sigball3*Sqr(Di*ea)*ea/(K7*K9*K10)
=0.9*65.08*Sqr(847*14.71)*14.71/(0.6344*0.613*0.4923)=
 502.10 kN
»Max.Saddle Forces(ea=ec) Fvtot=15094.76 <= Min( F2max, F3max)=5.021E05«» (U= 3%) OK«
CALCULATION SUMMARY
LOAD CASE NO: 1 - HYDROTEST (z = 1347)
 Ext.Pressure(MPa):Pe=0
Int.Pressure(MPa):P =1
 D/A:T = A
Temperature
 Corrosion
 (mm):c=3
 Liquid Level (mm):LL=FULL
Stress M-Factor ::mf=1.425
Sp.Gravity (Liq.):SG=1
 Max.Deflection d/200:d=1
»Web Plate Stresses(Splitting Force) Sigt=1.4 <= fsw*2/3=168.25«» (U= .8%) OK«
»Saddle Stresses due to Axial Loads Sigt=0.2402 <= fsw=252.38«» (U= 0%) OK«
»Webplate Buckling Fw=10922.1 <= Fwmax=8.9843E05«
 » (U= 1.2%) OK«
»Foundation Bearing Pressure Phearing=0.2433 <= Fba=3« » (U= 8.1%) OK«
»Baseplate Thickness eb=20 >= ebmin=4.57«
 » (U= 22.8%) OK«
CALCULATION 1. ea = ea. b=b2. Delta=Delta2
16.8.6 LOAD LIMIT FOR THE SHELL BETWEEN SADDLES
»Vessel Stress Btwn.Saddles fact=26.97 <= fs=252.38(16.8-10)«» (U= 10.6%) OK«
»Instability Check Btwn.Saddles Inst=0.0074 <= 1.0=1«
 » (U= .7%) OK«
»Instability Check P=0 (Not Applicable) Inst=0 <= 1.0=1(16.8-14)«» (U= 0%) OK«
»Max.Saddle Forces Fvtot=32766.31 <= Min( F2max, F3max)=6.9245E05«» (U= 4.7%) OK«
Instability Check
»Instability Check Inst 0=0.0077 <= 1.0=1(16.8-28)«
 » (U= .7%) OK«
CALCULATION 2, ea = ec, b=b1, Delta=Delta
»Max.Saddle Forces(ea=ec) Fvtot=32766.31 <= Min( F2max, F3max)=8.2254E05«» (U= 3.9%) OK«
LOAD CASE NO: 2 - OPER.WIND (z = 1347)
Int.Pressure(MPa):P =0.5
 Ext.Pressure(MPa):Pe=0.1
Temperature D/A:T =D
 Corrosion
 (mm):c=3
Stress M-Factor ::mf=1
 Liquid Level (mm):LL=200
Sp.Gravity (Liq.):SG=0
 Max.Deflection d/200:d=1
»Web Plate Stresses(Splitting Force) Sigt=1.08 <= fsw*2/3=113.89«» (U= .9%)OK«
»Saddle Stresses due to Axial Loads Sigt=11.25 <= fsw=170.83«» (U= 6.5%) OK«
»Webplate Buckling Fw=7252.19 <= Fwmax=6.2434E05«
 » (U= 1.1%) OK«
»Foundation Bearing Pressure Pbearing=0.1615 <= Fba=3« » (U= 5.3%) OK«
»Baseplate Thickness eb=20 >= ebmin=4.52«
 » (U= 22.6%) OK«
CALCULATION 1, ea = ea, b=b2, Delta=Delta2
16.8.6 LOAD LIMIT FOR THE SHELL BETWEEN SADDLES
»Vessel Stress Btwn.Saddles fact=13.71 <= fs=129.41(16.8-10)«» (U= 10.5%) OK«
»Instability Check Inst=0.256 <= 1.0=1(16.8-14)«
 » (U= 25.6%) OK«
```

```
Ohmtech AS
Sample File
 Steam Generator
Visual Vessel Design by OhmTech Ver:10.2-04 Operator:
 Rev.:A
EN13445:2009 Issue 1 - 16.8 HORIZONTAL VESSELS ON SADDLE SUPPORTS
 Fixed Saddle
 05 Feb. 2010 12:10 ConnID:S1.3
»Max.Saddle Forces Fvtot=21756.57 <= Min( F2max, F3max)=4.2269E05«» (U= 5.1%) OK«
Instability Check
»Instability Check Inst 0=0.2563 <= 1.0=1(16.8-28)«
 » (U= 25.6%) OK«
CALCULATION 2, ea = ec, b=b1, Delta=Delta
»Max.Saddle Forces(ea=ec) Fvtot=21756.57 <= Min( F2max, F3max)=5.021E05«» (U= 4.3%) OK«
LOAD CASE NO: 1 - HYDROTEST (z = 4247)
Int.Pressure(MPa):P =1
 Ext.Pressure(MPa):Pe=0
Temperature D/A:T =A
 Corrosion (mm):c = 3
Stress M-Factor ::mf=1.425
 Liquid Level (mm):LL=FULL
 Max.Deflection d/200:d=1
Sp.Gravity (Liq.):SG=1
»Web Plate Stresses(Splitting Force) Sigt=1.2 <= fsw*2/3=168.25«» (U= .7%) OK«
»Saddle Stresses due to Axial Loads Sigt=0 <= fsw=252.38« » (U= 0%) OK«
»Webplate Buckling Fw=9264.78 <= Fwmax=8.9843E05«
 » (U= 1%) OK«
»Foundation Bearing Pressure Phearing=0.2064 <= Fba=3« » (U= 6.8%) OK«
»Baseplate Thickness eb=20 >= ebmin=4.21«
 » (U= 21%) OK«
CALCULATION 1, ea = ea, b=b2, Delta=Delta2
16.8.6 LOAD LIMIT FOR THE SHELL BETWEEN SADDLES
»Vessel Stress Btwn.Saddles fact=26.97 <= fs=252.38(16.8-10)«» (U= 10.6%) OK«
»Instability Check Btwn.Saddles Inst=0.0074 <= 1.0=1«
 » (U= .7%) OK«
»Instability Check P=0 (Not Applicable) Inst=0 <= 1.0=1(16.8-14)«» (U= 0%) OK«
»Max.Saddle Forces Fvtot=27794.35 <= Min( F2max, F3max)=6.9245E05«» (U= 4%)OK«
Instability Check
»Instability Check Inst 0=0.0053 <= 1.0=1(16.8-28)«
 » (U= .5%) OK«
CALCULATION 2, ea = ec, b=b1, Delta=Delta
»Max.Saddle Forces(ea=ec) Fvtot=27794.35 <= Min( F2max, F3max)=8.2254E05«» (U= 3.3%) OK«
LOAD CASE NO: 2 - OPER.WIND (z = 4247)
Int.Pressure(MPa):P =0.5
 Ext.Pressure(MPa):Pe=0.1
 D/A:T = D
 Corrosion (mm):c =3
Liquid Level (mm):LL=200
Temperature
Stress M-Factor ::mf=1
Sp.Gravity (Liq.):SG=0
 Max.Deflection d/200:d=1
»Web Plate Stresses(Splitting Force) Sigt=0.8032 <= fsw*2/3=113.89«» (U= .7%) OK«
»Saddle Stresses due to Axial Loads Sigt=6.93 <= fsw=170.83«» (U= 4%) OK«
»Webplate Buckling Fw=5031.59 <= Fwmax=6.2434E05«
 » (U= .8%) OK«
»Foundation Bearing Pressure Phearing=0.1121 <= Fba=3« » (U= 3.7%) OK«
»Baseplate Thickness eb=20 >= ebmin=3.77«
 » (U= 18.8%) OK«
CALCULATION 1. ea = ea. b=b2. Delta=Delta2
16.8.6 LOAD LIMIT FOR THE SHELL BETWEEN SADDLES
»Vessel Stress Btwn.Saddles fact=13.71 <= fs=129.41(16.8-10)«» (U= 10.5%) OK«
»Instability Check Inst=0.256 <= 1.0=1(16.8-14)«
 » (U= 25.6%) OK«
```

Ohmtech AS Sample File Steam Generator Visual Vessel Design by OhmTech Ver:10.2-04 Operator: Rev.:A EN13445:2009 Issue 1 - 16.8 HORIZONTAL VESSELS ON SADDLE SUPPORTS Fixed Saddle 05 Feb. 2010 12:10 ConnID:S1.3 PC# 1 SS.1 »Max.Saddle Forces Fvtot=15094.76 <= Min(F2max, F3max)=4.2269E05«» (U= 3.5%) OK« **Instability Check** »Instability Check Inst 0=0.2512 <= 1.0=1(16.8-28)« » (U= 25.1%) OK« CALCULATION 2, ea = ec, b=b1, Delta=Delta »Max.Saddle Forces(ea=ec) Fvtot=15094.76 <= Min(F2max, F3max)=5.021E05«» (U= 3%) OK« Volume:0 m3 Weight:129.8 kg (SG= 7.85) 37 SS.1 Saddle/Ring Support Fixed Saddle *Umax*= 25.6% Page: 176

Sample File Steam Generator

Visual Vessel Design by OhmTech Ver:10.2-04 Operator: Rev.:A

EN13445:2009 Issue 1 - 16.8 HORIZONTAL VESSELS ON SADDLE SUPPORTS

Fixed Saddle SS.1 05 Feb. 2010 12:10 ConnID:S1.3 PC# 1

