

About this document

This document contains screenshots of software available from Cheresources.com. You can find this title in our online store at:

http://www.cheresources.com/cheplusstore/catalogue.php

Clicking the above link should activate your default browser and launch the site.

We recommend using our search feature to find the title.

If you haven't visited our site before, you can find the main page at:

http://www.cheresources.com

Thanks for visiting our site,

Chris Haslego President Cheresources, Inc.

© COPYRIGHT, 2005. CHERESOURCES, INC.

CONTROL VALVES - find flow, pressures known

BASIS: Control Valve Key Equations, ISA-75.01-1985 (R1995) formerly ISA-S75.01-1985 (R1995)

NOTE: Always begin a new case by retrieving the original file. Direct entry of data in cells that originally contain table lookups could cause functions to be lost, or incorrect calculations.

I format cells requiring entry colored RED; calculated values are black.

- 1.) Select the appropriate worksheet for the calculation needed.
- 2.) Enter instrument (control valve) identification at [C4].
- 3.) Enter fluid by using [=], then going to fluid name in the gas or liquid tables, and double-clicking the mouse or high-lighting and hitting ther [return key]. Fluid specifics will be returned via lookup tables. For fluids NOT in my tables enter values in the appropriate cells.
- 4.) Enter Cv values as appropriate for Process Safety Calculations these values should be the 100% open value as found in the control valve specification or from the vendors literature.

Print out using direct Excel commands. This application is provided by Chemical Engineers Resource Website, visit cheresources.com for additional selections.

Print out using direct EXCEL commands.

<><<<< Psafety © January 2001, by Don Coffman >>>>>>>

The originator of these spreadsheet(s) specifically excludes all warranties, expressed or implied, as to the accuracy of the data and other information set forth and assumes NO liability for any losses or damage resulting from the use of the materials or application of the data

Consistent with GOOD ENGINEERING PRACTICE, the burden rests with the USER of these spreadsheets to review ALL calculations, and assumptions. The USER IS FULLY RESPONSIBLE for the results or decisions based on calculations.

This Spreadsheet Requires MACROS to be ENABLED to ASSURE proper operation. See the Workbook Help Sheet for Additional Instructions on Use.

dmcoffman@aol.com

ISA - Control Valve - Compressible Fluid; Flow of Gas or Vapor

VALVE: 1-1/4" FCV

VALVE TYPE: Ball / Standard Port (dia app 0.8d) - Either

FLUID: STEAM

$$W = 19.3 \cdot F_p \cdot C_{V} \cdot P1_a \cdot Y \cdot (\Delta P/P1_a \cdot Mw / T1_a \cdot Z)^{0.5}$$

· · · Determine Fp · · ·

Fp =
$$[(\Sigma K \cdot C_v^2 / 890 \cdot d^4) + 1]^{-1/2}$$
 reducer, $K_1 = 0.424$ increaser, $K_2 = 0.371$
Fp = 0.904 $\Sigma K = 0.795$

· · · Determine Y · · ·

$$Y = 1-x/(3 \cdot F_k \cdot x_T ...or..x_{TF})$$
 $X_t = 0.1500$
 $Y = 0.737955$ $X_{TP} = 0.1367$

· · · Calculation · · ·

$$W = 19.3 \cdot F_p \cdot C_v \cdot P1_a \cdot Y \cdot (\Delta P/P1_a \cdot Mw / T1_a \cdot Z)^{0.5}$$

W = 1056 lb/hr of steam

ISA - Control Valve - Compressible Fluid; Flow of Gas or Vapor

VALVE: 32-mm FCV

VALVE TYPE: Ball / Standard Port (dia app 0.8d) - Either

FLUID: STEAM

$$W = 94.8 \cdot F_p \cdot C_{V} \cdot P1_a \cdot Y \cdot (\Delta P/P1_a \cdot Mw / T1_a \cdot Z)^{0.5}$$

· · · Determine Fp · · ·

$$Fp = [(\Sigma K \cdot C_V^2 / 0.00214 \cdot d^4) + 1]^{-1} \text{ feducer}, K_1 = 0.424$$

$$increaser, K_2 = 0.371$$

$$\Sigma K = 0.795$$

· · · Determine Y · · ·

$$Y = 1-x/(3 \cdot F_k \cdot x_T ...or..x_{TF})$$
 $X_T = 0.1500$
 $Y = 0.733732$ $X_{TP} = 0.1368$

· · · Calculation · · ·

$$W = 94.8 \cdot F_p \cdot C_v \cdot P1_a \cdot Y \cdot (\Delta P/P1_a \cdot Mw / T1_a \cdot Z)^{0.5}$$

$$W = 476$$
 kg/hr of steam

ISA - Control Valve - Incompressible Fluid; Flow of Nonvaporizing Liquid

VALVE: FV-5501; DEAERATOR FEEDWATER

VALVE TYPE: Globe Single Port / Characterized Cage - Open

FLUID: WATER

··· Determine Fp ···

$$Fp = [(\Sigma K \cdot C_V^2 / 890 \cdot d^4) + 1]^{-1/2} \qquad \text{reducer, } K_1 = 0.424$$

$$\text{increaser, } K_2 = 0.371$$

$$\Sigma K = 0.795$$

 \cdots Determine $Re_{v_1} F_{r_1} \& q_t \cdots$

$$F_d = 1.00$$
 $Re_V = 819,884$ $F_L = 0.90$ $F_r = 1.00$ $q_t = 39.01$

 \cdots Predicted Flow Rate \cdots W = $F_r \cdot q_t$

W = 39.005151 gpm

ISA - Control Valve - Incompressible Fluid; Flow of Nonvaporizing Liquid

VALVE: FV-5501; DEAERATOR FEEDWATER

VALVE TYPE: Globe Single Port / Characterized Cage - Open

FLUID: WATER

· · · Determine Fp · · ·

$$Fp = [(\Sigma K \cdot C_V^2 / 0.00214 \cdot d^4) + 1]^{-1/2} reducer, K_1 = 0.424$$

$$increaser, K_2 = 0.371$$

$$\Sigma K = 0.795$$

 \cdots Determine $Re_{v_r} F_{r_r} \& q_t \cdots$

$$F_d = 1.00$$
 $Re_V = 819,779$ $F_L = 0.90$ $F_r = 1.00$ $q_t = 39.00$

... Predicted Flow Rate ... $W = F_r \cdot q_t \cdot 0.227$

$$W = 8.85 \text{ m}^3/\text{hr}$$

ISA - Control Valve - Incompressible Fluid; Choked Flow of Vaporizing Liquid

VALVE: PCV-950008; DESUPERHEAT SPRAY FROM FEEDWATER

VALVE TYPE: Angle / Characterized Cage - Close

FLUID: Water

 $C_{V} = 90$ valve ID = 4.000 $G_f = 0.998$ pipe ID = 6.000sp. wt. $P1_a = 214.7$ P1 - in =200 psig $P2_a = 138.7$ P2 - out = 124 psig psia temp. = 70 $\Delta P =$ 76 ۰F psi

 \cdots Determine F_{IP} \cdots

$$F_{LP} = 0.80$$
 inlet reducer, $K_i = 0.401$ $F_{LP} = F_L \cdot [(K_i \cdot F_L^2 \cdot C_V^2 / 890 \cdot d^4) + 1]^{-1/2}$ $F_{LP} = 0.3963814$

 \cdots Determine $Re_{v_r} F_{r_r} \& q_t \cdots$

$$p_V = 0.36$$
 psia $p_C = 3198.72$ $F_F = 0.96$ $p_{VC} = 0.344107$

... Predicted Flow Rate ...
$$q_{max} = \frac{1.00 \cdot F_{LP} \cdot C_{V} \cdot \left[\left(p_{1} - p_{VC} \right) / G_{f} \right]^{0.5}}{q_{max}} = 522.8272 \text{ gpm}$$

ISA - Control Valve - Incompressible Fluid; Choked Flow of Vaporizing Liquid

VALVE: PCV-950008; DESUPERHEAT SPRAY FROM FEEDWATER

VALVE TYPE: Angle / Characterized Cage - Close

FLUID: Water

··· Determine F_{IP} ···

$$F_{LP} = 0.80 \qquad \text{inlet reducer, } K_i = 0.401$$

$$F_{LP} = F_L \cdot \left[\left(\left. K_i \cdot F_L^2 \cdot C_V^2 \right/ 0.00214 \cdot d^4 \right) + 1 \right]^{-1/2}$$

$$F_{LP} = 0.3963843$$

 \cdots Determine $Re_{v_r} F_{r_r} \& q_t \cdots$

$$p_V = 18.59$$
 mmHg $p_C = 3198.72$
 $F_F = 0.96$ $p_{VC} = 0.344083$

... Predicted Flow Rate ...
$$q_{max} = 0.865 \cdot F_{LP} \cdot C_{v} \cdot \left[\left(p_{1} - p_{vc} \right) / G_{f} \right]^{0.5}$$

$$q_{max} = 117.4703 \quad m^{3}/hr$$

control valve - ISA Psafety© January 2001