

Piping and Pipeline Engineering

**Design, Construction,
Maintenance, Integrity,
and Repair**

George A. Antaki

Aiken, South Carolina, U.S.A.

Taylor & Francis

Taylor & Francis Group

Boca Raton London New York

A CRC title, part of the Taylor & Francis imprint, a member of the Taylor & Francis Group, the academic division of T&F Informa plc.

Contents

PREFACE	III
CHAPTER 1 CODES, STANDARDS AND PRACTICE	1
1.1 A Brief History of Piping Technology	1
1.2 National Codes, Standards and Guides	9
1.3 Piping and Pipeline Codes	13
1.4 Scope of ASME B31 Codes	14
1.5 Boiler and Pressure Vessel Code	15
1.6 Federal and State Laws	17
1.7 ASME Council on Codes and Standards	21
1.8 ASME B16 Standards	22
1.9 API Standards and Recommended Practices	23
1.10 Manufacturers Standardization Society	26
1.11 Pipe Fabrication Institute Standards	29
1.12 American Institute of Steel Construction	30
1.13 American Concrete Institute	30
1.14 NACE	30
1.15 Material Institutes	31
1.16 National Board	32
1.17 Flow Control Institute Standard	32
1.18 Hydraulic Institute Pump Standards	33
1.19 References	33
CHAPTER 2 FUNDAMENTALS	34
2.1 Competence	34
2.2 At the Engineering Level	34
2.2.1 Materials	35
2.2.2 Design	36
2.2.2.1 System Design	36
2.2.2.2 Component Design	36
2.2.3 Construction	37
2.2.4 Quality Control Inspections	38
2.2.5 Preoperational Testing	38
2.2.5.1 Mechanical Testing	38
2.2.5.2 Operational Testing	38
2.2.6 Maintenance	39
2.2.7 Operation	39
2.3 At the Corporate Level	40

CHAPTER 3 MATERIALS	42
Introduction: A Good Pastry	42
3.1 Ferrous Pipe	43
3.1.1 Wrought Iron	43
3.1.2 Cast Iron	43
3.1.3 Steel Pipe and Fittings	44
3.1.3.1 Essential Characteristics	44
3.1.3.2 Carbon Steels	45
3.1.3.3 Alloy Steels	45
3.1.3.4 High Alloy Steels	49
3.1.4 Steel Line Pipe	50
3.2 Non-Ferrous Pipe	50
3.2.1 Aluminum Alloys	50
3.2.2 Nickel Alloys	50
3.2.3 Copper Alloys	51
3.3 Fabrication of Steel Pipe	51
3.3.1 Pipe Size	51
3.3.2 Seamless Pipe	52
3.3.3 Seam Welded Pipe	52
3.3.4 Documentation	54
3.3.5 Microstructure	55
3.4 Fabrication of Pipe Fittings and Components	58
3.4.1 Forging	58
3.4.2 Casting	59
3.4.3 Sheet Metal	60
3.4.4 Pipe Specifications	61
3.4.5 Machining and Finishing	61
3.4.6 Base Metal Imperfections	62
3.5 Mechanical Properties	62
3.5.1 Strength	63
3.5.2 Hardness	66
3.5.3 Toughness	68
3.5.3.1 Charpy V-Notch Toughness	68
3.5.3.2 Drop Weight Test	70
3.5.3.3 Fracture Toughness	71
3.5.4 Fatigue Strength	73
3.5.5 Physical Properties	73
3.6 Procurement	74
3.6.1 Procurement Specification	74
3.6.2 Supplier Assessment	77
3.7 References	78
CHAPTER 4 INTERNAL PRESSURE	81
4.1 Pressure Design of Piping	81

4.1.1 Thin Wall Approximation	81
4.1.2 Pipeline Design Equation	82
4.1.3 Yield and Wall Thickness	83
4.2 Pressure Design of Plant Piping	85
4.2.1 Lamé's Formula	85
4.2.2 Early Design Equation	86
4.2.3 Piping Design Equations	87
4.2.4 Allowable Stress	89
4.2.5 Wall Thickness Allowance	90
4.3 Yield and Burst Pressure	90
4.3.1 The Von Mises Yield Pressure	90
4.3.2 Burst Pressure	91
4.4 Pressure Design of Plastic Pipe	92
4.5 Pressure Rating	92
4.5.1 Pressure Rating	92
4.5.2 Malleable Iron Threaded Fittings	94
4.5.3 Steel Butt Welded Fittings	94
4.5.4 Steel Flange Ratings	95
4.5.5 Socket Welding and Threaded Fittings	95
4.5.6 Valves	96
4.5.6.1 Shell Strength	96
4.5.6.2 Seat Tightness	96
4.5.7 Unlisted Components	97
4.6 Pressure Stress in Fittings	97
4.6.1 Pipe Elbows and Bends	97
4.6.2 Branch Connections and Nozzles	98
4.6.3 Reinforcement of Branch Connections	101
4.6.4 End Fillets	103
4.7 High Pressure Design	105
4.8 Design Pressure	105
4.8.1 Design Scenarios	105
4.8.2 Pressure Excursions	107
4.9 Over-Pressure Protection	109
4.10 Burst Energy	111
4.11 Pipe Specification	112
4.12 Valve Specification	116
4.13 References	118
CHAPTER 5 EXTERNAL PRESSURE	121
5.1 Buckling Pressure	121
5.2 ASME Code Design	124
5.3 References	124
CHAPTER 6 LAYOUT AND SUPPORTS	126

6.1 Spacing of Pipe Supports	126
6.2 Sustained Stress	129
6.3 Stress Indices	130
6.4 Design Standards	132
6.5 Selection of Pipe Supports	133
6.5.1 Variable Spring	133
6.5.2 Constant Load Hanger	135
6.5.3 Rigid Frames	136
6.5.4 Road Hangers	137
6.5.5 Pipe Rolls	138
6.5.6 Rigid Struts	138
6.5.7 Vibration Dampers	139
6.5.8 Snubbers	139
6.5.9 Anchors	140
6.5.10 Saddles	141
6.6 Design of Standard Support	141
6.7 Design of Steel Frames	142
6.7.1 Design	142
6.7.2 Construction	142
6.8 Anchorage to Concrete	142
6.9 Layout Rules of Good Practice	148
6.9.1 Equipment Elevations	148
6.9.2 Equipment Spacing	148
6.9.3 Piping	148
6.9.4 Valves	149
6.9.5 Pump Piping	149
6.9.6 Compressor Piping	149
6.10 References	149
CHAPTER 7 FLEXIBILITY AND FATIGUE	152
7.1 Layout for Flexibility	152
7.2 Simplified Flexibility Analysis	155
7.3 Fatigue	157
7.4 Smooth Specimen Fatigue	160
7.5 Pipe Component Fatigue	165
7.6 Fatigue Strength of Socket Welds	167
7.7 Fatigue Strength of Butt Welds	168
7.8 ASME B31 Fatigue Rules	169
7.9 Fracture Mechanics Approach	171
7.10 Corrosion Fatigue	173
7.11 Shakedown	173
7.12 Cold Spring	174
7.13 Through-Wall Temperatures	175
7.14 Creep Damage	177

7.15 Pipe Insulation	179
7.16 Expansion Joints	180
7.17 References	182
CHAPTER 8 VIBRATION	186
8.1 Root Cause	186
8.2 Mechanically Induced Vibration	187
8.3 Vibration Analysis	189
8.4 Hydraulic Induced Vibration	194
8.4.1 Vane and Piston Motion	195
8.4.2 Turbulence Induced Vibration	196
8.4.3 Cavitation and Air Pockets	197
8.4.4 Acoustic Resonance	199
8.4.5 Breathing Mode	201
8.4.6 Valve Noise	202
8.5 Measuring Vibration	203
8.5.1 Measuring Displacement	203
8.5.2 Measuring Velocity	204
8.5.3 Measuring Acceleration	204
8.5.4 Strain Gages	204
8.5.5 Signal Conditioners and Analyzers	204
8.6 Assessing Vibration Severity	205
8.6.1 Severity Charts	205
8.6.2 Pipe Vibration Analysis	206
8.7 Prevention and Mitigation	207
8.7.1 Eliminate the Source	207
8.7.2 Good Layout and Supports	208
8.7.3 Preoperational Testing	209
8.7.4 Reducing Turbulence and Cavitation	209
8.7.5 Pulsation Damper	210
8.7.6 Damping	210
8.7.7 Flexible Connections	211
8.8 References	211
CHAPTER 9 FLUID TRANSIENTS	216
9.1 Single Liquid Phase	216
9.1.1 Bulk or Propagative Flow	216
9.1.2 Pressure Change in Bulk Flow	219
9.1.3 Waterhammer	221
9.1.4 Valve Characteristics	223
9.1.5 One-to-Two Phase Transient	224
9.1.6 Pump Fill Rate	225
9.1.7 Prevention of Liquid Waterhammer	226
9.2 Two-Phase Vapor-Liquid Waterhammer	226

9.2.1 Steam-Water Waterhammer	226
9.2.2 Case Histories	228
9.2.3 Predicting the Effects of Two-Phase Transients	230
9.2.4 Steam System Layout	232
9.3 Non-Condensable Two-Phase Waterhammer	233
9.3.1 Flow Regime	233
9.3.2 Analysis of Slug Flow	236
9.3.3 Trapped Air	236
9.4 Stress Analysis	239
9.5 References	239
CHAPTER 10 WIND DESIGN	241
10.1 Wind Damage	241
10.2 Wind Pressure	242
10.3 Vortex Shedding	243
10.4 Wind-Borne Missiles	244
10.5 References	245
CHAPTER 11 SEISMIC DESIGN AND RETROFIT	246
11.1 The Seismic Challenge	246
11.2 Seismic Specification	246
11.2.1 Project Specification	247
11.2.2 Seismic Input	247
11.2.3 Seismic Qualification	248
11.2.3.1 Operability	248
11.2.3.2 Leak Tightness	249
11.2.3.3 Position Retention	250
11.2.4 Material Condition	251
11.2.5 Interactions	251
11.2.6 Documentation	251
11.2.7 Maintenance	251
11.2.8 Definition of Common Terms	252
11.3 Rules of Good Practice	254
11.4 Seismic Analysis Techniques	255
11.5 Seismic Input Based on IBC	257
11.6 Seismic Response Spectra	260
11.6.1 Seismic Input	260
11.6.2 Modal and Directional Combinations	262
11.7 Seismic Qualification	263
11.8 Shake Table Testing	264
11.9 Seismic Interactions	265
11.9.1 Description	265
11.9.2 Interaction Review	266
11.9.3 Falling Interactions	266

11.9.4 Rocking or Swing Impact	267
11.9.5 Significant Impact	268
11.10 References	268
CHAPTER 12 EXPLOSIONS	271
12.1 Deflagration and Detonation	271
12.2 Dynamic Loads	272
12.3 Dynamic Properties	274
12.4 Pressure Limits	276
12.5 Design Criteria	276
12.5.1 Quasi-Static Load	276
12.5.2 Impulsive Load	278
12.5.3 Fracture	278
12.6 Explosion Protection	280
12.7 External Explosions	281
12.8 References	284
CHAPTER 13 SUBSEA PIPELINES	287
13.1 Subsea Pipeline Safety	287
13.2 Design Process	288
13.3 Internal Pressure	289
13.4 External Pressure	289
13.5 Pipe Lowering	292
13.6 On-Bottom Stability	294
13.6.1 Objective	294
13.6.2 Static Analysis	295
13.7 Pipeline Flotation	297
13.8 Fatigue Design	298
13.9 Hook and Pull	298
13.10 References	299
CHAPTER 14 BURIED PIPE	302
14.1 To Bury or not to Bury	302
14.2 Internal Pressure	303
14.3 Soil Loads	303
14.4 Surface Loads	304
14.5 Thermal Expansion and Contraction	305
14.6 Ground Movement	307
14.7 Seismic	309
14.8 References	309
CHAPTER 15 WELDING	311
15.1 Shop and Field Welding	311
15.2 Welding Processes	313

15.2.1 Shielded Metal Arc Welding	313
15.2.2 Submerged Arc Welding	313
15.2.3 Gas Metal Arc Welding	314
15.2.4 Flux Core Arc Welding	315
15.2.5 Gas Tungsten Arc Welding	315
15.2.6 Welding Parameters	316
15.2.7 Gas Purging	317
15.2.8 Mechanized Welding	317
15.3 Weld Defects	317
15.3.1 Weld Metallurgy	317
15.3.2 Porosities	319
15.3.3 Cracks	319
15.3.3.1 Hot Cracking	319
15.3.3.2 Delayed Cracking	319
15.3.4 Inclusions	320
15.3.5 Root Concavity and Undercut	320
15.3.6 Incomplete Penetration	320
15.3.7 Lack of Fusion	320
15.3.8 Shrinkage	320
15.4 Codes, Standards and Practice	321
15.4.1 ASME B31 and API 1104	321
15.4.2 American Welding Society	322
15.4.3 Electrode Nomenclature	323
15.4.4 Welder and Weld Procedure Qualification	323
15.5 Post-Weld Heat Treatment	325
15.6 In-Service Welding	326
15.7 Surfacing Techniques	327
15.8 References	328
CHAPTER 16 EXAMINATION	329
16.1 Visual Examination	329
16.2 Magnetic Particles Testing	330
16.3 Liquid Penetrant Testing	331
16.4 Radiographic Testing	333
16.5 Ultrasonic Testing	334
16.6 Eddy Current Testing	336
16.7 Acoustic Emission Testing	336
16.8 Thermography	337
16.9 Measurement Accuracy	338
16.10 Type and Extent of Examinations	339
16.11 Acceptance Criteria	340
16.12 Personnel Certification	341
16.13 Pipeline Pigs	341
16.13.1 Utility Pigs	341

16.13.2 Smart Pigs	343
16.14 References	344
CHAPTER 17 PIPE FLANGE	349
17.1 Flange Standards	349
17.2 Flange Types	349
17.3 Flange Gaskets	351
17.3.1 Selection Factors	351
17.3.2 Non-Metallic Gaskets	352
17.3.3 Semi-Metallic Gaskets	353
17.3.4 Metallic Gaskets	353
17.4 Flange Faces	354
17.5 Flange Ratings	355
17.6 Flange Bolt Torque	357
17.7 External Loads	362
17.8 Assembly of Pipe Flanges	364
17.8.1 Assembly Steps	364
17.8.2 Closing the Gap	367
17.9 Nuts and Bolts	368
17.9.1 Definitions	368
17.9.2 Bolt Fabrication	368
17.9.3 Bolt Specifications	368
17.9.4 Nut, Washer Specifications	371
17.9.5 Restrictions	371
17.9.6 Corrosion Prevention	372
17.10 Maintenance	372
17.10.1 Flange Assembly Sequence	372
17.10.2 Replacing a Gasket	373
17.10.3 Welding a Slip-On Flange	373
17.10.4 Leakage Diagnostics	374
17.10.5 Refinishing Flange Faces	374
17.11 References	374
CHAPTER 18 MECHANICAL JOINTS	377
18.1 What they Are	377
18.2 Swage Fittings	379
18.3 Grooved Fittings	380
18.4 In Conclusion	381
CHAPTER 19 LEAK AND PRESSURE TEST	382
19.1 Leak Test and Pressure Test	382
19.2 Leak and Pressure Test Methods	383
19.3 Choice of Test Method	388
19.4 Conduct of Test	389

19.4.1 Plan the Test	389
19.4.2 Conduct the Test	390
19.4.3 Plan for Leaks	391
19.4.4 Drain and Dry	391
19.5 Isolation	391
19.6 Locating Leaks Underground	393
19.7 References	394
CHAPTER 20 DEGRADATION IN SERVICE	396
20.1 A Critical Decision	396
20.2 General Corrosion	397
20.2.1 Progressive Corrosion	399
20.2.2 Passivating Coating	400
20.3 Local Corrosion	402
20.4 Galvanic Corrosion	403
20.5 Erosion Corrosion	405
20.6 Environmental Effects	405
20.7 Microbiologically Influenced Corrosion	408
20.8 High Temperature Effects	410
20.9 Mechanical Damage	411
20.10 Lining and Coating	413
20.10.1 Properties	413
20.10.2 Liquid Organics	414
20.10.3 Multilayer Coating	414
20.10.4 Metallic Coatings	415
20.11 Corrosion Inhibitors	415
20.12 Material Selection	416
20.13 References	416
CHAPTER 21 FITNESS-FOR-SERVICE	419
21.1 Fitness-for-Service	419
21.2 Wall Thinning	421
21.2.1 Measurement	421
21.2.2 Ductile Fracture Initiation	422
21.2.3 Longitudinal Thinning	422
21.2.4 Circumferential Thinning	428
21.2.5 Cautions	428
21.3 Crack Flaws	429
21.3.1 Brittle and Ductile Fracture	429
21.3.2 Fundamental Approach	431
21.3.3 Stress Intensity	431
21.3.4 Fitness-for-Service Evaluation	434
21.3.5 Crack Arrest	438
21.3.6 Fatigue	438

21.4 Mechanical Damage	439
21.4.1 Ripple	439
21.4.2 Buckle and Wrinkle	440
21.4.3 Dent	441
21.4.4 Dent with Gouge	442
21.5 References	443
CHAPTER 22 MAINTENANCE, RELIABILITY AND FAILURE ANALYSIS	446
22.1 Case History	446
22.2 Maintenance Objective	448
22.3 Maintenance Plan	448
22.4 Maintenance Strategies	449
22.5 Corrective Maintenance	450
22.6 Failure Modes	451
22.7 Pro-Active Maintenance	453
22.7.1 Preventive or Predictive Maintenance	453
22.7.2 Inspection Checklists	454
22.7.2.1 Piping and Vessels	454
22.7.2.2 Supports	455
22.8 PDM Techniques	456
22.9 Reliability	459
22.10 Maintenance and the Construction Codes	462
22.11 Elements of Failure Analysis	463
22.11.1 Data Collection	463
22.11.2 Visual Examination, Macrofractography and NDE	463
22.11.3 Metallography and Microfractography	465
22.11.4 Chemical Analysis	467
22.11.5 Mechanical Tests	467
22.11.6 Stress and Fracture Analysis	467
22.11.7 Improvements	468
22.12 References	468
CHAPTER 23 REPAIR TECHNIQUES	471
23.1 Repair Strategy	471
23.2 Replacement	471
23.3 Grinding Out Defects	475
23.4 Weld Overlay	477
23.5 Full Encirclement Sleeve	478
23.6 Fillet Welded Patch	480
23.7 Flush Welded Patch	480
23.8 Welded Leak Box	481
23.9 Mechanical Clamp	482
23.10 Composite Overwrap	483
23.11 Buried Pipe Rehabilitation	484

23.12 Brushed and Sprayed Lining and Coating	486
23.13 Pipe Straightening	487
23.14 References	488
CHAPTER 24 PLASTIC PIPE	492
24.1 Plastic Form	492
24.2 Size	493
24.3 Chemical Resistance	493
24.4 Physical and Mechanical Properties	494
24.5 Pressure Design	495
24.6 Pressure Cycling Fatigue	498
24.7 Pressure Design of Fittings	498
24.8 Support Spacing	499
24.9 Fabrication and Examination	501
24.9.1 Solvent Cementing	501
24.9.2 Coated Adhesive	501
24.9.3 Butt Strap Adhesive	501
24.9.4 Hot Plate Butt Fused Joint	502
24.9.5 Hot Plate Socket Joint	502
24.9.6 Hot Air Welding	502
24.9.7 Electrofusion	502
24.9.8 Flange Joints	502
24.10 Bonding Qualification	502
24.11 References	503
CHAPTER 25 VALVES	505
25.1 Overview	505
25.2 Gate Valves	507
25.3 Globe Valves	508
25.4 Plug Valves	510
25.5 Ball Valves	510
25.6 Butterfly Valves	511
25.7 Diaphragm Valves	512
25.8 Check Valves	512
25.9 Safety and Relief Valves	513
25.10 Control Valves	518
25.11 Sizing Gas Control Valves	520
25.12 Valve Actuators	521
25.13 Closure Test	522
25.14 References	523
APPENDIX STANDARD PIPE SIZES	526
INDEX	533