

ASME PTC 4-2013
(Revision of ASME PTC 4-2008)

Fired Steam Generators

Performance Test Codes

AN AMERICAN NATIONAL STANDARD

**The American Society of
Mechanical Engineers**

ASME PTC 4-2013
(Revision of ASME PTC 4-2008)

Fired Steam Generators

Performance Test Codes

AN AMERICAN NATIONAL STANDARD

**The American Society of
Mechanical Engineers**

Two Park Avenue • New York, NY • 10016 USA

Date of Issuance: February 7, 2014

This Code will be revised when the Society approves the issuance of a new edition.

ASME issues written replies to inquiries concerning interpretations of technical aspects of this Code. Interpretations are published on the Committee Web page and under go.asme.org/InterpsDatabase. Periodically certain actions of the ASME PTC Committee may be published as Code Cases. Code Cases are published on the ASME Web site under the PTC Committee Page at go.asme.org/PTCcommittee as they are issued.

Errata to codes and standards may be posted on the ASME Web site under the Committee Pages to provide corrections to incorrectly published items, or to correct typographical or grammatical errors in codes and standards. Such errata shall be used on the date posted.

The PTC Committee Page can be found at go.asme.org/PTCcommittee. There is an option available to automatically receive an e-mail notification when errata are posted to a particular code or standard. This option can be found on the appropriate Committee Page after selecting "Errata" in the "Publication Information" section.

ASME is the registered trademark of The American Society of Mechanical Engineers.

This code or standard was developed under procedures accredited as meeting the criteria for American National Standards. The Standards Committee that approved the code or standard was balanced to assure that individuals from competent and concerned interests have had an opportunity to participate. The proposed code or standard was made available for public review and comment that provides an opportunity for additional public input from industry, academia, regulatory agencies, and the public-at-large.

ASME does not "approve," "rate," or "endorse" any item, construction, proprietary device, or activity.

ASME does not take any position with respect to the validity of any patent rights asserted in connection with any items mentioned in this document, and does not undertake to insure anyone utilizing a standard against liability for infringement of any applicable letters patent, nor assumes any such liability. Users of a code or standard are expressly advised that determination of the validity of any such patent rights, and the risk of infringement of such rights, is entirely their own responsibility.

Participation by federal agency representative(s) or person(s) affiliated with industry is not to be interpreted as government or industry endorsement of this code or standard.

ASME accepts responsibility for only those interpretations of this document issued in accordance with the established ASME procedures and policies, which precludes the issuance of interpretations by individuals.

No part of this document may be reproduced in any form,
in an electronic retrieval system or otherwise,
without the prior written permission of the publisher.

The American Society of Mechanical Engineers
Two Park Avenue, New York, NY 10016-5990

Copyright © 2014 by
THE AMERICAN SOCIETY OF MECHANICAL ENGINEERS
All rights reserved
Printed in U.S.A.

CONTENTS

Notice	vi
Foreword	vii
Committee Roster	ix
Correspondence With the PTC Committee	x
Section 1 Object and Scope	1
1-1 Object	1
1-2 Scope	1
1-3 Typical Uncertainty for Efficiency	2
1-4 Steam Generator Boundaries	3
Section 2 Definitions and Description of Terms	12
2-1 Definitions	12
2-2 Abbreviations	15
2-3 Units and Conversions	15
Section 3 Guiding Principles	17
3-1 Introduction	17
3-2 Performance Test Procedures	20
3-3 References to Other Codes and Standards	27
3-4 Tolerances and Test Uncertainties	28
Section 4 Instruments and Methods of Measurement	29
4-1 Guiding Principles	29
4-2 Data Required	29
4-3 General Measurement Requirements	32
4-4 Temperature Measurement	49
4-5 Pressure Measurement	53
4-6 Velocity Traverse	54
4-7 Flow Measurement	54
4-8 Solid Fuel and Sorbent Sampling	57
4-9 Liquid and Gaseous Fuel Sampling	62
4-10 Sampling of Flue Gas	62
4-11 Residue Sampling	63
4-12 Fuel, Sorbent, and Residue Analysis	64
4-13 Flue Gas Analysis	64
4-14 Electric Power	65
4-15 Humidity	66
4-16 Measurements for Surface Radiation and Convection Loss	66
Section 5 Computation of Results	68
5-1 Introduction	68
5-2 Measurement Data Reduction	68
5-3 Capacity	71
5-4 Output (QrO), Btu/hr (W)	71
5-5 Input	72
5-6 Energy Balance	72
5-7 Efficiency	73
5-8 Fuel Properties	74
5-9 Sorbent and Other Additive Properties	76
5-10 Residue Properties	78
5-11 Combustion Air Properties	80
5-12 Flue Gas Products	84

5-13	Air and Flue Gas Temperature	86
5-14	Losses	88
5-15	Credits	95
5-16	Uncertainty	96
5-17	Other Operating Parameters	99
5-18	Corrections to Standard or Design Conditions	100
5-19	Enthalpy of Air, Flue Gas, and Other Substances Commonly Required for Energy Balance Calculations	111
5-20	Calculation Acronyms	122
Section 6	Report of Test Results	132
6-1	Introduction	132
6-2	Report Contents	132
Section 7	Uncertainty Analysis	134
7-1	Introduction	134
7-2	Fundamental Concepts	134
7-3	Pretest Uncertainty Analysis and Test Planning	140
7-4	Equations and Procedures for Determining the Standard Deviation for the Estimate of Random Error	141
7-5	Equations and Guidance for Determining Systematic Uncertainty	145
7-6	Uncertainty of Test Results	150
Figures		
1-4-1	Typical Oil- and Gas-Fired Steam Generator	5
1-4-2	Typical Pulverized-Coal-Fired Steam Generator, Alternative 1: Single Air Heater	6
1-4-3	Typical Pulverized-Coal-Fired Steam Generator, Alternative 2: Bisector Air Heater	7
1-4-4	Typical Pulverized-Coal-Fired Steam Generator, Alternative 3: Trisector Air Heater	8
1-4-5	Typical Circulation Bed Steam Generator	9
1-4-6	Typical Stoker-Coal-Fired Steam Generator	10
1-4-7	Typical Bubbling Bed Steam Generator	11
3-1.1-1	Steam Generator Energy Balance	18
3-2.2.1-1	Repeatability of Runs	21
3-2.6.1-1	Illustration of Short-Term (Peak to Valley) Fluctuation and Deviation From Long-Term (Run) Average	25
4-4.3.1-1	Sampling Grids: Rectangular Ducts	51
4-4.3.1-2	Sampling Grids: Circular Ducts	52
4-8.2.1-1	Full Stream Cut Solid Sampling Process	58
4-8.2.1-2	Typical "Thief" Probe for Solids Sampling in a Solids Stream	59
5-19.12-1	Mean Specific Heat of Dry Air Versus Temperature	117
5-19.12-2	Mean Specific Heat of Water Vapor Versus Temperature	118
5-19.12-3	Mean Specific Heat of Dry Flue Gas Versus Temperature	120
5-19.12-4	Mean Specific Heat of Dry Residue Versus Temperature	121
7-2.2-1	Types of Errors in Measurements	136
7-2.2-2	Time Dependence of Errors	136
7-2.3-1	Constant Value and Continuous Variable Models	138
7-5.2.1-1	Generic Calibration Curve	147
Tables		
1-3-1	Typical Code Test Uncertainties for Efficiency	3
2-3-1	Units and Conversions	16
3-1.3-1	Comparison of Efficiency Determination	20
3-2.3-1	Operating Parameter Deviations	23
3-2.6.2-1	Minimum Test-Run Duration	26
4-2-1(a)	Parameters Required for Efficiency Determination by Energy Balance Method: Energy Losses	30
4-2-1(b)	Parameters Required for Efficiency Determination by Energy Balance Method: Energy Credits	33
4-2-2	Parameters Required for Efficiency Determination by Input-Output Method	34
4-2-3	Parameters Required for Capacity Determination	35
4-2-4	Parameters Required for Steam Temperature/Control Range Determination	36

4-2-5	Parameters Required for Exit Flue Gas and Air Entering Temperature Determinations	37
4-2-6	Parameters Required for Excess Air Determination	38
4-2-7	Parameters Required for Water/Steam Pressure Drop Determinations	39
4-2-8	Parameters Required for Air/Flue Gas Pressure Drop Determinations	40
4-2-9	Parameters Required for Air Infiltration Determination	41
4-2-10	Parameters Required for Sulfur Capture/Retention Determination	42
4-2-11	Parameters Required for Calcium-to-Sulfur Molar Ratio Determination	42
4-2-12	Parameters Required for Fuel, Air, and Flue Gas Flow Rate Determinations	43
4-3.6-1	Potential Instrumentation Systematic Uncertainty	45
4-3.6-2	Potential Systematic Uncertainty for Coal Properties	47
4-3.6-3	Potential Systematic Uncertainty for Limestone Properties	47
4-3.6-4	Potential Systematic Uncertainty for Fuel Oil Properties	48
4-3.6-5	Potential Systematic Uncertainty for Natural Gas Properties	48
4-8.4.2-1	<i>F</i> Distribution	61
5-16.5-1	Two-Tailed Student's <i>t</i> Table for the 95% Confidence Level	99
5-20.2-1	Acronyms	124
5-20.2-2	Measurement and Uncertainty Acronyms	131
Nonmandatory Appendices		
A	Calculation Forms	151
B	Sample Calculations	185
C	Derivations	254
D	Gross Efficiency: Energy Balance and Input–Output Method; LHV Efficiency: Energy Balance Method	258
E	The Probable Effects of Coal and Sorbent Properties	261
F	References	272