			<b>Page</b> : 1 of 94
KLM Technology Group	KLM	Group	Rev: 03
Practical Engineering Guidelines for Processing Plant Solutions		- al- aura : us - a aus	Rev 01 January 2008 Rev 03 November 2010
	www.kimt	echgroup.com	
KLM Technology Group #03-12 Block Aronia, Jalan Sri Perkasa 2 Taman Tampoi Utama 81200 Johor Bahru.	HEAT EXCHANGER SELECTION AND SIZING		Author: Rev 01 - A L Ling Rev 03 - Viska Mulyandasari
orzad donor Barra.		DESIGN GUIDELI	NE) Checked by: Karl Kolmetz

## **TABLE OF CONTENT**

INTRODUCTION	6
Scope	6
Why Use Heat Exchangers	7
Heat Exchanger Type	8
(A) Shell & Tube Exchanger	8
(B) Plate Heat Exchangers	14
Design Consideration	17
(A) All Heat Exchanger Types	17
(B) Shell & Tube Exchangers	18
DEFINITIONS	20
NOMENCLATURE	22
THEORY	
Selection of Exchanger Components	25
(A) Shell & Tube Heat Exchanger	25
(B) Tube Pattern	26

Practical Engineering Guidelines for Processing Plant Solutions

### **SECTION:**

## Rev

Rev: 03

November 2010

93

Page 2 of 94

# HEAT EXCHANGER SELECTION AND SIZING (ENGINEERING DESIGN GUIDELINE)

(C) Baffle	27
Basic Heat Balances	38
Heat Exchanger Without Phase Change	58
(A) Design Guide	58
(B) Step- by- Step Sizing Method	59
Condensation Process	62
Vaporization Process	62
APPLICATION	
Example 1: Estimation Method -Shell & Tube Heat Exchanger (No Change of Phase)	67
Example 2: Evaluation of Existing Operating Heat Exchanger Unit	78
Example 3: Condensation Process Calculation- Propane Refrigerator	86
REFEREENCES	90
SPECIFICATION DATA SHEET	
English Unit	91
Metric Unit	92
CALCULATION SPREADSHEET	

These design guideline are believed to be as accurate as possible, but are very general and not for specific design cases. They were designed for engineers to do preliminary designs and process specification sheets. The final design must always be guaranteed for the service selected by the manufacturing vendor, but these guidelines will greatly reduce the amount of up front engineering hours that are required to develop the final design. The guidelines are a training tool for young engineers or a resource for engineers with experience.

**Heat Exchanger Calculation Spreadsheet (Excel Format)** 

Practical Engineering Guidelines for Processing Plant Solutions

### **SECTION:**

## HEAT EXCHANGER SELECTION AND SIZING

(ENGINEERING DESIGN GUIDELINE)

Page 3 of 94

Rev: 03

November 2010

### **LIST OF TABLE**

	Table 1: Determination of Number of Tube Passes Based on Shell ID.	19
	Table 2: Typical Heat Exchanger Parts and Connections	33
	Table 3: TEMA Standards-1978 Comparison of Classes R, C, & B	33
	Table 4: Selection Guide Heat Exchanger Types	35
	Table 5: Shell and Tube Exchanger Selection Guide (Cost Increase from Left to Right)	37
	Table 6 : Minimum Temperature Approach for Heat Exchangers	40
	Table 7 : Typical Metal Thermal Conductivities, $\mathbf{k}_{\mathrm{m}}$	43
	Table 8 : Typical Heat Transfer Coefficients, U and Fouling Resistance, $\mathbf{r}_{\mathrm{f}}$	44
	Table 9 : Tube Dimensions	60
	Table 10: The Common Tube Pitches Used	60
	Table 11: Pressure Drop Factor K <sub>e</sub> for Difference Tubes	71
	Table 12: Variable in Exchanger Performance	81
	Table 13: Base values for Use with Table 12	81
LIS	ST OF FIGURE	
	Figure 1: U-tube Heat Exchanger	10
	Figure 2: Straight Tube Heat Exchanger (one pass tube-side: countercurrent flow)	11
	Figure 3: Straight Tube Heat Exchanger (two pass tube side)	12
	Figure 4: Basco Type 500 Shell & Tube Heat Exchangers	13
	Figure 5: Alfa Laval – Plate Heat Exchanger	15
	Figure 6: WCR's Block Welded Heat Exchanger (Plate Type)	16

These design guideline are believed to be as accurate as possible, but are very general and not for specific design cases. They were designed for engineers to do preliminary designs and process specification sheets. The final design must always be guaranteed for the service selected by the manufacturing vendor, but these guidelines will greatly reduce the amount of up front engineering hours that are required to develop the final design. The guidelines are a training tool for young engineers or a resource for engineers with experience.

Practical Engineering Guidelines for Processing Plant Solutions

### **SECTION:**

## HEAT EXCHANGER SELECTION AND

SIZING (ENGINEERING DESIGN GUIDELINE) Page 4 of 94

Rev: 03

November 2010

Figure 7: Temperature profile of two fluid vs heat transfer.	18
Figure 8: Tube Pattern	26
Figure 9: Baffles Cuts	27
Figure 10 : Internal Shown of Shell and Tube Components.	28
Figure 11: Nomenclature of Shell & Tube Exchanger (TEMA Standard)	29
Figure 12: Type AES	30
Figure 13 : Type BEM, AEP,CFU	31
Figure 14: Type AKT, AJW	32
Figure 15 : Temperature Profile in Heat Exchanger: (a) Countercurrent and (b) Co-current Exchangers	39
Figure 16a: LMTD Correction Factor For 1 Shell Pass, Even Number Of Tube Passes	45
Figure 16b: LMTD Correction Factor For 2 Shell Passes, 4 Or Multiple Of 4 Tube Passes	46
Figure 16c: LMTD Correction Factor For 3 Shell Passes, 6 Or More Even Number Of Tube Passes	47
Figure 16d: LMTD Correction Factor For 4 Shell Passes, 8 Or Multiple Of 8 Tube Passes	48
Figure 16e: LMTD Correction Factor For 5 Shell Passes, 10 Or More Even Number Of Tube Passes	49
Figure 16f: LMTD Correction Factor For 6 Shell Passes, 12 Or More Even Number Of Tube Passes	50
Figure 16g: LMTD Correction Factor For 1 Shell Pass, 3 Tube Passes (2 Counter & 1 Cocurrent)	51
Figure 16h: LMTD Correction Factor For Cross Flow Shell, 1 Tube Pass	52
Figure 16i: LMTD Correction Factor For 1 Divided Flow Shell Pass, 1 Tube Pass	53

These design guideline are believed to be as accurate as possible, but are very general and not for specific design cases. They were designed for engineers to do preliminary designs and process specification sheets. The final design must always be guaranteed for the service selected by the manufacturing vendor, but these guidelines will greatly reduce the amount of up front engineering hours that are required to develop the final design. The guidelines are a training tool for young engineers or a resource for engineers with experience.

Practical Engineering Guidelines for Processing Plant Solutions

### **SECTION:**

# HEAT EXCHANGER SELECTION AND SIZING (ENGINEERING DESIGN GUIDELINE)

Page 5 of 94

Rev: 03

November 2010

Figure 16j: LMTD Correction Factor For 1 Divided Flow Shell Pass, Even Number Of Tube Passes	54
Figure 16k: LMTD Correction Factor For Split Flow Shell, 2 Tube Passes	55
Figure 16I: LMTD Correction Factor For Split Flow Shell, 4 Or Multiple Of 4 Tube Passes	56
Figure 16n: LMTD Correction Factor For Double Split Flow Shell, 2 Tube Passes	57
Figure 17: Kettle Reboiler	64
Figure 18: Recirculating Thermosyphon Reboiler on Column Bottoms	65
Figure 19: Once-Through Reboiler With Bottoms Tray Feed	65
Figure 20 : Pump Around Reboiler on Column Bottoms	66
Figure 21: Normal Crossflow Fraction	73
Figure 22 : Baffle Spacing Correction	74
Figure 23: Friction Factor f or Heat Transfer 'j' Factor	75
Figure 24: Propane Condensing Curve	86

These design guideline are believed to be as accurate as possible, but are very general and not for specific design cases. They were designed for engineers to do preliminary designs and process specification sheets. The final design must always be guaranteed for the service selected by the manufacturing vendor, but these guidelines will greatly reduce the amount of up front engineering hours that are required to develop the final design. The guidelines are a training tool for young engineers or a resource for engineers with experience.

Practical Engineering Guidelines for Processing Plant Solutions

#### **SECTION:**

## HEAT EXCHANGER SELECTION AND SIZING (ENGINEERING DESIGN GUIDELINE)

Page 6 of 94

Rev: 03

November 2010

#### INTRODUCTION

### Scope

This design guideline covers the selection and sizing methods for heat exchangers which are commonly used in typical industrial processes. It helps engineers to understand the basic design of different types of heat exchanger, and increases their knowledge in selection and sizing. A heat exchanger is a device for heat transfer from one medium to another.

The basic concept of a heat exchanger is based on the premise that the loss of heat on the high temperature side is exactly the same as the heat gained in the low temperature side after the heat and mass flows through the heat exchanger. Heat exchanger 'simply' exchanges the heat between those two sides; as a result, it is decreasing the temperature of higher temperature side and increasing the temperature of lower temperature side. But designing heat exchanger might be a challenge; it needs iteration for manual calculation. Hence, a guideline to properly select and sizing is needed.

Many factors have to be considered in heat exchanger selection. Generally, suitability of types of heat exchanger to be used in processing industrials is selected based on TEMA (Tubular Exchanger Manufacturers Association) Standards. TEMA divides heat exchanger into classes based on their application. Comparison of each class in TEMA is summarised in this guideline. Besides, various type of heat exchanger with their best suitable application and limitation are also listed in this guideline.

Selection might be done by referred to some valid standards or guideline, but understanding the basic concept and theory behind heat exchanger is also important. Furthermore, basic theories about heat transfer are also extremely needed to do heat exchanger sizing. Hence, some theories are included in this guideline.

Selection and sizing are related each other; changing in heat exchanger component, such as tube pattern and baffle, would affect the calculation. Some required data is commonly pictured in a graph or listed in a table; they are already attached in this guideline as well. To do manual calculation, it is mentioned before, iteration is needed. This guideline gives some approximation values as a 'boundary' for iteration. The step by step sizing method is also explained in this guideline to simplify the calculation.

In the application section, three cases examples are included to guide the reader by using the step-by-step method to do heat exchanger sizing. A calculation spreadsheet is also

These design guideline are believed to be as accurate as possible, but are very general and not for specific design cases. They were designed for engineers to do preliminary designs and process specification sheets. The final design must always be guaranteed for the service selected by the manufacturing vendor, but these guidelines will greatly reduce the amount of up front engineering hours that are required to develop the final design. The guidelines are a training tool for young engineers or a resource for engineers with experience.

Practical Engineering Guidelines for Processing Plant Solutions

### **SECTION:**

## HEAT EXCHANGER SELECTION AND SIZING (ENGINEERING DESIGN GUIDELINE)

Page 7 of 94

Rev: 03

November 2010

included as well to aid user more understand the calculation. This spreadsheet is also helpful to make the calculation even easier.

### Why Use Heat Exchangers

- 1. To cool process streams
  - a. Gasoline product going to storage is cooled to reduce loosed because of its vapor pressure.
  - b. General unit intercoolers remove the heat of reaction between reactors
  - c. Absorber intercoolers on gas concentration units remove the heat of absorption and thereby increase the efficiency of the absorber
  - d. Fractionator condensers condense the overhead, part of which may be the product and the other part of which may be reflux that is returned to the column to help effect a separation

### 2. To heat process streams

- a. Fractionator reboilers are used to add heat to fractionation column that effects a separation.
- b. Reactor charge heaters are used to heat the charge up to the reaction temperature.
- 3. To exchange heat between hot and cold process streams
  - a. Feed exchangers that is used to heat the reactor charge by exchanging heat with the reactor effluent
  - b. Fractionator feed-bottoms exchanger that is used to heat the feed by exchanging heat with the bottoms

These design guideline are believed to be as accurate as possible, but are very general and not for specific design cases. They were designed for engineers to do preliminary designs and process specification sheets. The final design must always be guaranteed for the service selected by the manufacturing vendor, but these guidelines will greatly reduce the amount of up front engineering hours that are required to develop the final design. The guidelines are a training tool for young engineers or a resource for engineers with experience.

Practical Engineering Guidelines for Processing Plant Solutions

#### **SECTION:**

## HEAT EXCHANGER SELECTION AND SIZING (ENGINEERING DESIGN GUIDELINE)

Page 8 of 94

Rev: 03

November 2010

### **Heat Exchanger Type**

Heat transfer equipment is usually specified both by type of construction and by service.

A heat exchanger is a specialized device that assists in the transfer of heat from one fluid to the other. In some cases, a solid wall may separate the fluids and prevent them from mixing. In other designs, the fluids may be in direct contact with each other. In the most efficient heat exchangers, the surface area of the wall between the fluids is maximized while simultaneously minimizing the fluid flow resistance. Fins or corrugations are sometimes used with the wall in order to increase the surface area and to induce turbulence.

In heat exchanger design, there are three types of flow arrangements: counter-flow, parallel-flow, and cross-flow. In the counter-flow heat exchanger, both fluids entered the exchanger from opposite sides. In the parallel-flow heat exchanger, the fluids come in from the same end and move parallel to each other as they flow to the other side. The cross-flow heat exchanger moves the fluids in a perpendicular fashion. Compare to other flow arrangements counter –flow is the most efficient design because it transfers the greatest amount of heat.

There are two major different designs of heat exchangers: shell and tube, and plate heat exchanger. The most typical type of heat exchanger is the shell and tube design. This heat exchanger can be design with bare tube or finned tubes. One of the fluids runs through the tubes while the other fluid runs over them, causing it to be heated or cooled. In the plate heat exchanger, the fluid flows through baffles. This causes the fluids to be separated by plates with a large surface area. This type of heat exchanger is typically more efficient than the shell and tube design.

### (A) Shell & Tube Exchanger

A shell and tube heat exchanger is a class of heat exchanger designs. It is the most common type of heat exchanger in oil refineries and other large chemical processes, and is suited for higher-pressure applications. It consists of a tube bundle enclosed in a cylindrical casing called a shell. One fluid runs through the tubes, and another fluid flows over the tubes (through the shell) to transfer heat between the two fluids.

These design guideline are believed to be as accurate as possible, but are very general and not for specific design cases. They were designed for engineers to do preliminary designs and process specification sheets. The final design must always be guaranteed for the service selected by the manufacturing vendor, but these guidelines will greatly reduce the amount of up front engineering hours that are required to develop the final design. The guidelines are a training tool for young engineers or a resource for engineers with experience.

Practical Engineering Guidelines for Processing Plant Solutions

#### **SECTION:**

## HEAT EXCHANGER SELECTION AND SIZING (ENGINEERING DESIGN GUIDELINE)

Page 9 of 94

Rev: 03

November 2010

Two fluids, of different starting temperatures, flow through the heat exchanger. One flows through the tubes (the tube side) and the other flows outside the tubes but inside the shell (the shell side). Heat is transferred from one fluid to the other through the tube walls, either from tube side to shell side or vice versa. The fluids can be either liquids or gases on either the shell or the tube side. In order to transfer heat efficiently, a large heat transfer area should be used, so there are many tubes. In this way, waste heat can be put to use. This is a great way to conserve energy.

Typically, the ends of each tube are connected to plenums through holes in tubesheets. The tubes may be straight or bent in the shape of a U, called U-tubes. Most shell-and-tube heat exchangers are either 1, 2, or 4 pass designs on the tube side. This refers to the number of times the fluid in the tubes passes through the fluid in the shell. In a single pass heat exchanger, the fluid goes in one end of each tube and out the other.

There are two basic types of shell-and-tube exchangers. The first is the fixed tube sheet unit, in which both tube sheets are fastened to the shell and the tube bundle is not removable. The second type of shell-and-tube unit has one restrained tube sheet, called the stationary tube sheet, located at the channel end. Differential expansion problems are avoided by use of a freely riding floating tube sheet at the other end or the use of U tubes. This design may be used for single or multiple pass exchangers. The tube bundle is removable from the channel end, for maintenance and mechanical cleaning.

There are often baffles directing flow through the shell side so the fluid does not take a short cut through the shell side leaving ineffective low flow volumes.

Counter current heat exchangers are most efficient because they allow the highest log mean temperature difference between the hot and cold streams. Many companies however do not use single pass heat exchangers because they can break easily in addition to being more expensive to build. Often multiple heat exchangers can be used to simulate the counter current flow of a single large exchanger.

Shell-and-tube exchangers are designed and fabricated according to the standards of the Tubular Exchanger Manufacturers Association (TEMA).

These design guideline are believed to be as accurate as possible, but are very general and not for specific design cases. They were designed for engineers to do preliminary designs and process specification sheets. The final design must always be guaranteed for the service selected by the manufacturing vendor, but these guidelines will greatly reduce the amount of up front engineering hours that are required to develop the final design. The guidelines are a training tool for young engineers or a resource for engineers with experience.

Practical Engineering Guidelines for Processing Plant Solutions

### **SECTION:**

# HEAT EXCHANGER SELECTION AND SIZING (ENGINEERING DESIGN GUIDELINE)

Page 10 of 94

Rev: 03

November 2010


Figure 1: U-tube Heat Exchanger

These design guideline are believed to be as accurate as possible, but are very general and not for specific design cases. They were designed for engineers to do preliminary designs and process specification sheets. The final design must always be guaranteed for the service selected by the manufacturing vendor, but these guidelines will greatly reduce the amount of up front engineering hours that are required to develop the final design. The guidelines are a training tool for young engineers or a resource for engineers with experience.

Practical Engineering Guidelines for Processing Plant Solutions

### **SECTION:**

# HEAT EXCHANGER SELECTION AND SIZING (ENGINEERING DESIGN GUIDELINE)

Page 11 of 94

Rev: 03

November 2010


Figure 2: Straight Tube Heat Exchanger (One Pass Tube-Side: Countercurrent Flow)

These design guideline are believed to be as accurate as possible, but are very general and not for specific design cases. They were designed for engineers to do preliminary designs and process specification sheets. The final design must always be guaranteed for the service selected by the manufacturing vendor, but these guidelines will greatly reduce the amount of up front engineering hours that are required to develop the final design. The guidelines are a training tool for young engineers or a resource for engineers with experience.

Practical Engineering Guidelines for Processing Plant Solutions

### **SECTION:**

# HEAT EXCHANGER SELECTION AND SIZING (ENGINEERING DESIGN GUIDELINE)

Page 12 of 94

Rev: 03

November 2010


Figure 3: Straight Tube Heat Exchanger (Two Pass Tube Side)

These design guideline are believed to be as accurate as possible, but are very general and not for specific design cases. They were designed for engineers to do preliminary designs and process specification sheets. The final design must always be guaranteed for the service selected by the manufacturing vendor, but these guidelines will greatly reduce the amount of up front engineering hours that are required to develop the final design. The guidelines are a training tool for young engineers or a resource for engineers with experience.

Practical Engineering Guidelines for Processing Plant Solutions

### **SECTION:**

# HEAT EXCHANGER SELECTION AND SIZING (ENGINEERING DESIGN GUIDELINE)

Page 13 of 94

Rev: 03

November 2010


Figure 4: Basco Type 500 Shell & Tube Heat Exchangers

These design guideline are believed to be as accurate as possible, but are very general and not for specific design cases. They were designed for engineers to do preliminary designs and process specification sheets. The final design must always be guaranteed for the service selected by the manufacturing vendor, but these guidelines will greatly reduce the amount of up front engineering hours that are required to develop the final design. The guidelines are a training tool for young engineers or a resource for engineers with experience.

Practical Engineering Guidelines for Processing Plant Solutions

#### **SECTION:**

## HEAT EXCHANGER SELECTION AND SIZING (ENGINEERING DESIGN GUIDELINE)

Page 14 of 94

Rev: 03

November 2010

### (B) Plate Heat Exchangers

Plate and frame heat exchanger for general refinery service can be referred as gasketed plate heat exchangers. The plate heat exchanger consists of a frame, which consists of a head, follower, column, carrying bar, guiding bar, and a number of clamping bolts. In between head and follower a varying number of pressed plates are clamped together. Each plate is supplied with a gasket, so that the plates form a closed system of parallel flow channels, through which the media flow alternatively at every second interval.

The gaskets are glued on the plates, securing tightness between media and the atmosphere. Between the different media there are double gaskets, which have intermediate drain areas, meaning that mixing of the two media is impossible. Every second plate in the stack has to turn 180°, so that the plates form a closed system of parallel flow channels, through which the media flow alternatively at every second interval.

The advantage of the gasketed plate heat exchanger:

- (i) High thermal efficiency due to high film efficiency of heat transfer for both fluids, no bypassing and leakage streams, and counter-current operation.
- (ii) Plate design is feasible with size, chevrons angles and pass arrangements.
- (iii) Easy maintenance that the plate can be easily disassembled for cleaning.
- (iv) The plates of the unit can be rearranged, added or removed from the plate rack to suit for difference of service condition.
- (v) Have very wide range of total surface area up to 15,000 ft<sup>2</sup>.
- (vi)Low fouling is encountered due to high turbulence create by plate and the fluid low residence in plate.

## The disadvantage,

- (i) Have limitations in service temperature and pressure. Maximum service temperature is 450°F and pressure is 335 psig.
- (ii) The gaskets impose restrictions on the nature of the fluids which can be handled.

These design guideline are believed to be as accurate as possible, but are very general and not for specific design cases. They were designed for engineers to do preliminary designs and process specification sheets. The final design must always be guaranteed for the service selected by the manufacturing vendor, but these guidelines will greatly reduce the amount of up front engineering hours that are required to develop the final design. The guidelines are a training tool for young engineers or a resource for engineers with experience.

Practical Engineering Guidelines for Processing Plant Solutions


### **SECTION:**

# HEAT EXCHANGER SELECTION AND SIZING (ENGINEERING DESIGN GUIDELINE)

Page 15 of 94

Rev: 03

November 2010


Alfa Laval - plate technology 5

Figure 5: Alfa Laval – Plate Heat Exchanger

These design guideline are believed to be as accurate as possible, but are very general and not for specific design cases. They were designed for engineers to do preliminary designs and process specification sheets. The final design must always be guaranteed for the service selected by the manufacturing vendor, but these guidelines will greatly reduce the amount of up front engineering hours that are required to develop the final design. The guidelines are a training tool for young engineers or a resource for engineers with experience.

Practical Engineering Guidelines for Processing Plant Solutions

### **SECTION:**

# HEAT EXCHANGER SELECTION AND SIZING (ENGINEERING DESIGN GUIDELINE)

Page 16 of 94

Rev: 03

November 2010


Figure 6: WCR's Block Welded Heat Exchanger (Plate Type)

These design guideline are believed to be as accurate as possible, but are very general and not for specific design cases. They were designed for engineers to do preliminary designs and process specification sheets. The final design must always be guaranteed for the service selected by the manufacturing vendor, but these guidelines will greatly reduce the amount of up front engineering hours that are required to develop the final design. The guidelines are a training tool for young engineers or a resource for engineers with experience.

Practical Engineering Guidelines for Processing Plant Solutions

#### **SECTION:**

## HEAT EXCHANGER SELECTION AND SIZING (ENGINEERING DESIGN GUIDELINE)

Page 17 of 94

Rev: 03

November 2010

### **Design Consideration**

### (A) All Heat Exchanger Types

### (a) Operating temperature

The operating temperatures of the exchanger are usually set by process conditions. However, in certain cases, the exchanger designer will establish the operating temperatures. In a typical refinery or petrochemical plant, exchangers may be operating at temperatures as high as 1000°F or as low as -200°F. These limits are dictated by material considerations, safety, economics and ASME Code requirements.

### (b) Effective temperature difference

The driving force for heat transfer is the "effective temperature difference," CMTD, between the hot and cold fluids. This temperature difference is calculated from the counter-current log mean temperature difference with a correction factor applied to account for the actual flow arrangement.

### Temperature approach

Temperature approach is the difference of the hotside and coldside fluid temperatures at any point within a given exchanger. A temperature cross indicates a negative driving force for heat transfer between the fluids. It requires either a large area for heat transfer or high fluid velocities to increase the overall heat transfer coefficient. If outlet temperatures form a cross in a multi-tube pass heat exchanger, a lower than desirable LMTD correction factor will occur. A simple way to avoid this is to use more exchanger shells in series.

## (c) Fouling factors

The increased resistance to both heat transfer and fluid flow caused by deposits on a heat transfer surface is called fouling.

These design guideline are believed to be as accurate as possible, but are very general and not for specific design cases. They were designed for engineers to do preliminary designs and process specification sheets. The final design must always be guaranteed for the service selected by the manufacturing vendor, but these guidelines will greatly reduce the amount of up front engineering hours that are required to develop the final design. The guidelines are a training tool for young engineers or a resource for engineers with experience.

Practical Engineering Guidelines for Processing Plant Solutions

#### **SECTION:**

## HEAT EXCHANGER SELECTION AND SIZING (ENGINEERING DESIGN GUIDELINE)

Page 18 of 94

Rev: 03

November 2010

Fouling works as an insulating layer on the heat transfer surface, reducing heat transfer efficiency (reduced duty) or decreasing available flow area (reduced throughput). The increased resistance to heat transfer is represented by a quantity referred to as the fouling thermal resistance, which is added to the total thermal resistance. The values of fouling thermal resistance have generally been observed to increase with time. To account for the effect of fouling on pressure drop requires an estimate of the fouling layer thickness.

### (d) Pressure drop

The pressure drop through an exchanger is made up of three losses: the frictional loss due to flow, the losses due to changes in direction of flow and losses due to expansion and contraction into and out of nozzles and tubes. In some exchangers, a change in the vertical elevation of the fluid as it passes through the exchanger may cause a hydrostatic pressure loss or gain.

### (B) Shell and Tube Exchangers

(a) Determination of number of shells based on graphical method as following.


Figure 7: Temperature Profile of Two Fluid vs Heat Transfer.

These design guideline are believed to be as accurate as possible, but are very general and not for specific design cases. They were designed for engineers to do preliminary designs and process specification sheets. The final design must always be guaranteed for the service selected by the manufacturing vendor, but these guidelines will greatly reduce the amount of up front engineering hours that are required to develop the final design. The guidelines are a training tool for young engineers or a resource for engineers with experience.

Practical Engineering Guidelines for Processing Plant Solutions

### **SECTION:**

# HEAT EXCHANGER SELECTION AND SIZING (ENGINEERING DESIGN GUIDELINE)

Page 19 of 94

Rev: 03

November 2010

### (b) Tube Selection

- Type
- Length
- Diameter and wall thickness
- ferrules

Table 1: Determination of Number of Tube Passes Based on Shell ID.

Shell ID		Recommended Maximum
In	mm	Number of Tube Passes
<10	< 254	4
10 - < 20	254 - < 508	6
20 - < 30	508 - < 762	8
30 - < 40	762 - < 1016	10
40 - < 50	1016 - < 1270	12
50 - < 60	1270 - < 1524	14

### (c) Tube Site Flow

Whichever fluid appears higher on the following list will ordinarily be passed through the tubes:

- (i). Cooling water.
- (ii). Corrosive fluid or a fluid likely to deposit coke, sediment or other solids.
- (iii). Fouling fluid, which the fluid can cause fouling.
- (iv). Fluid with the less viscosity.
- (v). The fluid under higher pressure
- (vi) The hotter fluid.
- (vii) Less volume fluid.

These design guideline are believed to be as accurate as possible, but are very general and not for specific design cases. They were designed for engineers to do preliminary designs and process specification sheets. The final design must always be guaranteed for the service selected by the manufacturing vendor, but these guidelines will greatly reduce the amount of up front engineering hours that are required to develop the final design. The guidelines are a training tool for young engineers or a resource for engineers with experience.

Practical Engineering Guidelines for Processing Plant Solutions

### **SECTION:**

## HEAT EXCHANGER SELECTION AND SIZING (ENGINEERING DESIGN GUIDELINE)

Page 20 of 94

Rev: 03

November 2010

### (d) Fluid velocity -

Liquid - Tube side: 3 - 7 ft/s and maximum is 13 ft/s if need to reduce fouling;

Water is 5 - 8 ft/s. Shell side: 1 - 3 ft/s

Vapour – Vacuum: 164 – 230ft/s; Atmospheric: 33 - 98ft/s; High pressure:16 – 33ft/s

#### **DEFINITION**

**Baffle-** A device to direct the shell side fluid across the tubes for optimum heat transfer by difference of baffle cut %.

**Condenser -** A vessel use to change a fluid stream from the vapor state to the liquid state by removing the heat of vaporization. The fluid stream can be a pure component or a mixture of components. Condensation may occur on the shell side or the tube side of an exchanger oriented vertically or horizontally.

**Cooler -** Commonly is an insulated box, used to keep food or drink cool. Ice cubes which are very cold are most commonly placed in it to make the things inside stay cool. Ice packs are sometimes used, as they either contain the melting water inside, or have a gel sealed inside that also stays cold longer than plain water.

**Expansion Joint "J" Factor-** Is the ratio of the spring rate of the expansion joint to the sum of the axial spring rate of the shell and the spring rate of the expansion joint.

**Fouling -** The increased resistance to both heat transfer and fluid flow caused by deposits on a heat transfer surface. Fouling works as an insulating layer on the heat transfer surface, reducing heat transfer efficiency (reduced duty) or decreasing available flow area (reduced throughput). The increased resistance to heat transfer is represented by a quantity referred to as the fouling thermal resistance, which is added to the total thermal resistance. The values of fouling thermal resistance have generally been observed to increase with time. To account for the effect of fouling on pressure drop requires an estimate of the fouling layer thickness.

**Heater** -A heater is any object that emits heat or causes another body to achieve a higher temperature. In a household or domestic setting, heaters are commonly used to generate heating

Knock-Back Condenser- An apparatus and method useful for partially condensing vapor in the upper section of a fractionation tower to separate and remove a lighter gaseous

These design guideline are believed to be as accurate as possible, but are very general and not for specific design cases. They were designed for engineers to do preliminary designs and process specification sheets. The final design must always be guaranteed for the service selected by the manufacturing vendor, but these guidelines will greatly reduce the amount of up front engineering hours that are required to develop the final design. The guidelines are a training tool for young engineers or a resource for engineers with experience.

Practical Engineering Guidelines for Processing Plant Solutions

#### **SECTION:**

## HEAT EXCHANGER SELECTION AND SIZING (ENGINEERING DESIGN GUIDELINE)

Page 21 of 94

Rev: 03

November 2010

fraction from a condensed liquid component, such as nitrogen from natural gas. A downflow, knockback condenser is disclosed that utilizes a vapor riser to introduce a flow of vapor into a headspace above a vertical tubular heat exchanger, thereby establishing a downflow of condensed liquid and a lighter gaseous fraction through the heat exchange tubes.

**Nozzle** – Nozzles are the pipe sections use to connect to the heat exchanger headers to the piping.

**Pumparound Coolers-** Pumparound coolers cool a side stream from an intermediate tray of a distillation column. The side stream or pumparound, after it has been cooled, is returned to another tray in the distillation column. A part of the pumparound may be drawn as side stream product.

**Reboiler -** are heat exchangers typically used to provide heat to the bottom of industrial distillation columns. They boil the liquid from the bottom of a distillation column to generate vapors which are returned to the column to drive the distillation separation.

**Steam Generator** - a device used to boil water to create steam. It may refer to Boiler, a closed vessel in which water is heated under pressure; Steam generator (nuclear power), a heat exchanger in a pressurized water reactor equipped nuclear power plant; Steam generator (railroad), a device used in trains to provide heat to passenger cars.

**Superheater-** is a device in a steam engine that heats the steam generated by the boiler again, increasing its thermal energy and decreasing the likelihood that it will condense inside the engine. Superheaters increase the efficiency of the steam engine, and were widely adopted. Steam which has been superheated is logically known as superheated steam; non-superheated steam is called saturated steam or wet steam. Superheaters were applied to steam locomotives in quantity from the early 20th century, to most steam vehicles, and to stationary steam engines including power stations.

**Support Plate-** Is a device to support the bundle or to reduce unsupported tube span without consideration for heat transfer.

**Tubesheet** - Is the barrier between the shell and tube fluids, and where it is essential for safety or process reasons to prevent any possibility of intermixing due to leakage at the tube sheet joint.

**Vaporizer** -A vaporizer is an exchanger that converts liquid into vapor. This term is sometimes limited to units handling liquids other than water.

These design guideline are believed to be as accurate as possible, but are very general and not for specific design cases. They were designed for engineers to do preliminary designs and process specification sheets. The final design must always be guaranteed for the service selected by the manufacturing vendor, but these guidelines will greatly reduce the amount of up front engineering hours that are required to develop the final design. The guidelines are a training tool for young engineers or a resource for engineers with experience.

Practical Engineering Guidelines for Processing Plant Solutions

### **SECTION:**

## HEAT EXCHANGER SELECTION AND SIZING

(ENGINEERING DESIGN GUIDELINE)

Page 22 of 94

Rev: 03

November 2010

#### NOMENCLATURE

A Effective surface area (outside), ft<sup>2</sup>
a Tube row spacing factor, dimensionless

A<sub>o</sub> Surface area outside (tube), ft<sup>2</sup> A<sub>i</sub> Surface area inside (tube), ft<sup>2</sup>

As Effective heat transfer area per shell, ft<sup>2</sup>

A<sub>T</sub> Single tube outside surface area per unit length ft<sup>2</sup>/ft

C<sub>p</sub> Fluid specific heat, Btu/lb°F

CMTD Corrected Mean Temperature Difference

Diameter inside (tube), in

DN Nominal nozzle I.D., in.

Do Diameter outside (tube), in

DOTL Diameter of bundle outer tube limit, in.

DS Shell I.D., in.

DSNI Shell side inlet nozzle I.D., in.
DSNO Shell side outlet nozzle I.D., in.
DTNI Tube side inlet nozzle I.D., in.
DTNO Tube side outlet nozzle I.D., in.

d OD of root diameter of integrally finned, in Non-isothermal friction factor, dimensionless

F<sub>2</sub> LMTD correction factor

F<sub>s</sub> Shell side pressure drop correction factor, dimensionless

GTTD Greatest Terminal Temperature Difference, °F

HF Shell side friction term, dimensionless
HM Shell side momentum term, dimensionless
h<sub>o</sub> Film coefficient outside, Btu/(hr.ft².°F)
h<sub>i</sub> Film coefficient inside, Btu/(hr.ft².°F)

Stanton Number type heat transfer factor, dimensionless

K<sub>e</sub> Tube side pressure drop coefficient, dimensionless

k Thermal conductivity of fluid, Btu/hr-ft2-°F/ft k<sub>m</sub> Thermal conductivity of metal, Btu/[hr.ft².°F)/ft]

L Tube length, ft

I Tube wall thickness, in LBCC Central baffle pitch, in.

These design guideline are believed to be as accurate as possible, but are very general and not for specific design cases. They were designed for engineers to do preliminary designs and process specification sheets. The final design must always be guaranteed for the service selected by the manufacturing vendor, but these guidelines will greatly reduce the amount of up front engineering hours that are required to develop the final design. The guidelines are a training tool for young engineers or a resource for engineers with experience.

Practical Engineering Guidelines for Processing Plant Solutions

### **SECTION:**

## Dov. C

Rev: 03

November 2010

Page 23 of 94

## HEAT EXCHANGER SELECTION AND SIZING

(ENGINEERING DESIGN GUIDELINE)

LI Tube flow length, in.

LMTD Log Mean Temperature Difference, °F LTTD Least Terminal Temperature Difference, °F

 $\begin{array}{lll} L_e & & & \text{Effective tube length, ft} \\ N & & Number of tube passes} \\ N_f & & Number of fins per inch} \\ N_p & & Number of shells in parallel} \\ N_s & & Number of shells in series} \\ N_T & & Total number of shells \\ \end{array}$ 

N<sub>TP</sub> Number of tube passes per shell N<sub>TT</sub> Number of tubes in a bundle

n n<sup>th</sup> zone value

n<sub>r</sub> Baffle spacing to bundle diameter ratio, dimensionless

p Baffle flow factor, dimensionless PR Tube pitch ratio, dimensionless

PT Tube pitch, in.

 $\Delta P_e$  Tube entrance, expansion, and turnaround pressure drop, psi

 $\Delta P_{\text{exch}}$  Total nozzle to nozzle shell side pressure drop, psi

 $\Delta P_n$  Tube side nozzle pressure drop, psi

 $\Delta P_s$  Shell side pressure drop (excluding nozzles), psi

 $\Delta P_{sn}$  Shell side nozzle pressure drop, psi  $\Delta P_{t}$  Tube side frictional pressure drop, psi  $(\Delta P_{t})_{nn}$  Total tube side nozzle pressure drop, psi

Q Heat transferred, Btu/hr

R Sum of resistances, (hr.ft².ºF)/ Btu

Rc Total resistance (clean) to heat transfer, (hr-ft<sup>2</sup>-°F)/Btu

Re Reynolds Number, dimensionless

Re<sub>xt</sub> Shell side total flow Reynolds Number, dimensionless

Re<sub>xh</sub> Cross flow Reynolds number for heat transfer, dimensionless Re<sub>xp</sub> Cross flow Reynolds Number for pressure drop, dimensionless

r<sub>fo</sub> Fouling resistance outside (shell), (hr.ft<sup>2</sup>. °F)/Btu

r<sub>l</sub> Inside fouling factor to inside surface area, hr-ft<sup>2</sup>-°F/Btu

r<sub>fi</sub> Fouling resistance inside (tube) referred to outside surface area,,

((hr.ft<sup>2</sup>. °F)/Btu)

r<sub>w</sub> Metal resistance for tube, (hr.ft<sup>2</sup>. °F)/Btu

SC Baffle spacing correction factor, dimensionless

These design guideline are believed to be as accurate as possible, but are very general and not for specific design cases. They were designed for engineers to do preliminary designs and process specification sheets. The final design must always be guaranteed for the service selected by the manufacturing vendor, but these guidelines will greatly reduce the amount of up front engineering hours that are required to develop the final design. The guidelines are a training tool for young engineers or a resource for engineers with experience.

Practical Engineering Guidelines for Processing Plant Solutions

### **SECTION:**

## HEAT EXCHANGER SELECTION AND SIZING

(ENGINEERING DESIGN GUIDELINE)

Page 24 of 94

Rev: 03

November 2010

 $S_{TT}$  Tube sheet material allowable stress at design temperature, lb/in<sup>2</sup>.  $\Delta T$  Fluid temperature change,  ${}^{\circ}F$ 

 $TS_b$  Bulk temperature of shell side fluid, °F  $TT_b$  Bulk temperature of tube side fluid, °F

TTT Total tube sheet thickness, ft

U Overall heat transfer coefficient, Btu/hr°F.ft²

U<sub>c</sub> Clean coefficient, Btu/hr<sup>o</sup>F.ft<sup>2</sup>

U<sub>D</sub> Calculated overall fouled coefficient of heat transfer, Btu/hr-ft<sup>2</sup>-°F

U<sub>o</sub> Overall duty coefficient of heat transfer, Btu/hr-ft<sup>2</sup>-°F

V<sub>n</sub> Tube side average nozzle fluid velocity, ft/sec

V<sub>t</sub> Fluid velocity in tubes, ft/sec

W Fluid flow rate, lb/hr

W<sub>s</sub> Shell side mass rate per shell, lb/hr

w Fin height, in

WTD Weighted temperature difference, °F

### **Greek letters**

λ	Latent heat of specific fluid, Btu/lb
$\phi$	Viscosity correction for wall temperature, dimensionless
$\mu$ b	Viscosity at bulk temperature, centipoise
$\mu_{W}$	Viscosity at wall temperature, centipoise
ξ	Baffle correction factor, dimensionless
ρ	Density, lb/ft <sup>3</sup>

These design guideline are believed to be as accurate as possible, but are very general and not for specific design cases. They were designed for engineers to do preliminary designs and process specification sheets. The final design must always be guaranteed for the service selected by the manufacturing vendor, but these guidelines will greatly reduce the amount of up front engineering hours that are required to develop the final design. The guidelines are a training tool for young engineers or a resource for engineers with experience.