

CHEMICAL ENGINEERING DESIGN

Principles, Practice and Economics
of Plant and Process Design

Second Edition

Gavin Towler Ray Sinnott

B
H

Contents

Preface to the Second Edition.....	xi
How to Use This Book.....	xiii
Acknowledgments.....	xv

PART 1 PROCESS DESIGN

CHAPTER 1 Introduction to Design.....	3
1.1 Introduction.....	3
1.2 Nature of Design.....	3
1.3 The Organization of a Chemical Engineering Project.....	9
1.4 Project Documentation.....	12
1.5 Codes and Standards.....	18
1.6 Design Factors (Design Margins).....	20
1.7 Systems of Units.....	20
1.8 Product Design.....	22
References.....	31
Nomenclature.....	31
Problems.....	31
CHAPTER 2 Process Flowsheet Development.....	33
2.1 Introduction.....	33
2.2 Flowsheet Presentation.....	34
2.3 The Anatomy of a Chemical Manufacturing Process.....	45
2.4 Selection, Modification, and Improvement of Commercially-Proven Processes... ..	57
2.5 Revamps of Existing Plants.....	64
2.6 Synthesis of Novel Flowsheets.....	78
2.7 PFD Review.....	91
2.8 Overall Procedure for Flowsheet Development.....	95
References.....	96
Nomenclature.....	98
Problems.....	98
CHAPTER 3 Utilities and Energy Efficient Design.....	103
3.1 Introduction.....	103
3.2 Utilities.....	104
3.3 Energy Recovery.....	117
3.4 Waste Stream Combustion.....	123
3.5 Heat-exchanger Networks.....	126
3.6 Energy Management in Unsteady Processes.....	149

References.....	155
Nomenclature.....	157
Problems.....	158
CHAPTER 4 Process Simulation.....	161
4.1 Introduction.....	161
4.2 Process Simulation Programs.....	162
4.3 Specification of Components.....	165
4.4 Selection of Physical Property Models.....	169
4.5 Simulation of Unit Operations.....	184
4.6 User Models.....	219
4.7 Flowsheets With Recycle.....	223
4.8 Flowsheet Optimization.....	236
4.9 Dynamic Simulation.....	239
References.....	239
Nomenclature.....	241
Problems.....	243
CHAPTER 5 Instrumentation and Process Control.....	251
5.1 Introduction.....	251
5.2 The P&I Diagram.....	252
5.3 Process Instrumentation and Control.....	257
5.4 Conventional Control Schemes.....	261
5.5 Alarms, Safety Trips, and Interlocks.....	270
5.6 Batch Process Control.....	272
5.7 Computer Control Systems.....	272
References.....	275
Problems.....	276
CHAPTER 6 Materials of Construction.....	279
6.1 Introduction.....	279
6.2 Material Properties.....	280
6.3 Mechanical Properties.....	280
6.4 Corrosion Resistance.....	283
6.5 Selection for Corrosion Resistance.....	288
6.6 Material Costs.....	289
6.7 Contamination.....	290
6.8 Commonly Used Materials of Construction.....	291
6.9 Plastics as Materials of Construction for Chemical Plant.....	297
6.10 Ceramic Materials (Silicate Materials).....	300
6.11 Carbon.....	301
6.12 Protective Coatings.....	302

6.13	Design for Corrosion Resistance.....	302
	References.....	302
	Nomenclature.....	304
	Problems.....	304
CHAPTER 7	Capital Cost Estimating.....	307
7.1	Introduction.....	307
7.2	Components of Capital Cost.....	308
7.3	Accuracy and Purpose of Capital Cost Estimates.....	311
7.4	Order of Magnitude Estimates.....	312
7.5	Estimating Purchased Equipment Costs.....	320
7.6	Estimating Installed Costs: The Factorial Method.....	328
7.7	Cost Escalation.....	335
7.8	Location Factors.....	338
7.9	Estimating Offsite Capital Costs.....	340
7.10	Computer Tools for Cost Estimating.....	341
7.11	Validity of Cost Estimates.....	348
	References.....	349
	Nomenclature.....	350
	Problems.....	352
CHAPTER 8	Estimating Revenues and Production Costs.....	355
8.1	Introduction.....	355
8.2	Costs, Revenues, and Profits.....	356
8.3	Product and Raw Material Prices.....	360
8.4	Estimating Variable Production Costs.....	373
8.5	Estimating Fixed Production Costs.....	376
8.6	Summarizing Revenues and Production Costs.....	380
	References.....	385
	Nomenclature.....	385
	Problems.....	385
CHAPTER 9	Economic Evaluation of Projects.....	389
9.1	Introduction.....	389
9.2	Cash Flows during a Project.....	389
9.3	Project Financing.....	393
9.4	Taxes and Depreciation.....	398
9.5	Simple Methods for Economic Analysis.....	403
9.6	Present Value Methods.....	406
9.7	Annualized Cost Methods.....	411

9.8	Sensitivity Analysis.....	414
9.9	Project Portfolio Selection.....	421
	References.....	426
	Nomenclature.....	426
	Problems.....	427
CHAPTER 10	Safety and Loss Prevention.....	431
10.1	Introduction.....	431
10.2	Materials Hazards.....	436
10.3	Process Hazards.....	443
10.4	Analysis of Product and Process Safety.....	450
10.5	Failure-Mode Effect Analysis.....	454
10.6	Safety Indices.....	456
10.7	Hazard and Operability Studies.....	467
10.8	Quantitative Hazard Analysis.....	475
10.9	Pressure Relief.....	481
	References.....	496
	Nomenclature.....	501
	Problems.....	502
CHAPTER 11	General Site Considerations.....	505
11.1	Introduction.....	505
11.2	Plant Location and Site Selection.....	505
11.3	Site Layout.....	508
11.4	Plant Layout.....	509
11.5	Environmental Considerations.....	513
	References.....	522
CHAPTER 12	Optimization in Design.....	525
12.1	Introduction.....	525
12.2	The Design Objective.....	526
12.3	Constraints and Degrees of Freedom.....	527
12.4	Trade-Offs.....	530
12.5	Problem Decomposition.....	531
12.6	Optimization of a Single Decision Variable.....	532
12.7	Search Methods.....	533
12.8	Optimization of Two or More Decision Variables.....	536
12.9	Linear Programming.....	539

12.10	Nonlinear Programming	540
12.11	Mixed Integer Programming	542
12.12	Optimization in Industrial Practice	544
	References	549
	Nomenclature	549
	Problems	551

PART 2 PLANT DESIGN

CHAPTER 13	Equipment Selection, Specification, and Design	557
13.1	Introduction	557
13.2	Sources of Equipment Design Information	558
13.3	Guide to Equipment Selection and Design	560
	References	562
CHAPTER 14	Design of Pressure Vessels	563
14.1	Introduction	563
14.2	Pressure Vessel Codes and Standards	565
14.3	Fundamentals of Strength of Materials	567
14.4	General Design Considerations for Pressure Vessels	570
14.5	The Design of Thin-Walled Vessels Under Internal Pressure	575
14.6	Compensation for Openings and Branches	584
14.7	Design of Vessels Subject to External Pressure	584
14.8	Design of Vessels Subject to Combined Loading	585
14.9	Vessel Supports	598
14.10	Bolted Flanged Joints	606
14.11	Welded Joint Design	615
14.12	Fatigue Assessment of Vessels	617
14.13	Pressure Tests	618
14.14	High-Pressure Vessels	618
14.15	Liquid Storage Tanks	621
	References	622
	Nomenclature	624
	Problems	627
CHAPTER 15	Design of Reactors and Mixers	631
15.1	Introduction	631
15.2	Reactor Design: General Procedure	632
15.3	Sources of Reaction Engineering Data	641

15.4	Choice of Reaction Conditions.....	653
15.5	Mixing.....	660
15.6	Heating and Cooling of Reacting Systems.....	669
15.7	Multiphase Reactors.....	678
15.8	Reactor Design for Catalytic Processes.....	689
15.9	Design of Bioreactors.....	712
15.10	Multifunctional Batch Reactors.....	733
15.11	Computer Simulation of Reactors.....	735
15.12	Determining Actual Reactor Performance.....	738
15.13	Safety Considerations in Reactor Design.....	740
15.14	Capital Cost of Reactors.....	744
	References.....	744
	Nomenclature.....	747
	Problems.....	750
CHAPTER 16	Separation of Fluids.....	753
16.1	Introduction.....	753
16.2	Gas-Gas Separations.....	754
16.3	Gas-Liquid Separators.....	768
16.4	Liquid-Liquid Separation.....	773
16.5	Separation of Dissolved Components.....	780
	References.....	801
	Nomenclature.....	803
	Problems.....	805
CHAPTER 17	Separation Columns (Distillation, Absorption, and Extraction).....	807
17.1	Introduction.....	807
17.2	Continuous Distillation: Process Description.....	808
17.3	Continuous Distillation: Basic Principles.....	811
17.4	Design Variables in Distillation.....	816
17.5	Design Methods for Binary Systems.....	817
17.6	Multicomponent Distillation: General Considerations.....	824
17.7	Multicomponent Distillation: Shortcut Methods for Stage and Reflux Requirements.....	833
17.8	Multicomponent Distillation: Rigorous Solution Procedures (Computer Methods).....	839
17.9	Other Distillation Processes.....	841
17.10	Plate Efficiency.....	843
17.11	Approximate Column Sizing.....	853

17.12	Plate Contactors.....	854
17.13	Plate Hydraulic Design.....	863
17.14	Packed Columns.....	886
17.15	Column Auxiliaries.....	916
17.16	Solvent Extraction (Liquid–Liquid Extraction).....	917
17.17	Capital Cost of Separation Columns.....	923
	References.....	924
	Nomenclature.....	928
	Problems.....	932
CHAPTER 18	Specification and Design of Solids-Handling Equipment.....	937
18.1	Introduction.....	937
18.2	Properties of Granular Materials.....	938
18.3	Storage and Transport of Solids.....	952
18.4	Separation and Mixing of Solids.....	966
18.5	Gas-Solids Separations (Gas Cleaning).....	975
18.6	Separation of Solids from Liquids.....	987
18.7	Separation of Liquids from Solids (Drying).....	1008
18.8	Solids Formation, Shaping, and Size Enlargement Processes.....	1021
18.9	Particle Size Reduction (Comminution).....	1026
18.10	Heat Transfer to Flowing Solid Particles.....	1034
18.11	Hazards of Solids Processing.....	1035
	References.....	1037
	Nomenclature.....	1042
	Problems.....	1045
CHAPTER 19	Heat-Transfer Equipment.....	1047
19.1	Introduction.....	1047
19.2	Basic Design Procedure and Theory.....	1048
19.3	Overall Heat-Transfer Coefficient.....	1050
19.4	Fouling Factors (Dirt Factors).....	1053
19.5	Shell and Tube Exchangers: Construction Details.....	1054
19.6	Mean Temperature Difference (Temperature Driving Force).....	1069
19.7	Shell and Tube Exchangers: General Design Considerations.....	1074
19.8	Tube-Side Heat-Transfer Coefficient and Pressure Drop (Single Phase).....	1077
19.9	Shell-Side Heat Transfer and Pressure Drop (Single Phase).....	1083
19.10	Condensers.....	1107
19.11	Reboilers and Vaporizers.....	1130
19.12	Plate Heat Exchangers.....	1156
19.13	Direct-Contact Heat Exchangers.....	1165

19.14	Finned Tubes.....	1167
19.15	Double-Pipe Heat Exchangers.....	1168
19.16	Air-Cooled Exchangers.....	1169
19.17	Fired Heaters (Furnaces and Boilers).....	1178
19.18	Heat Transfer to Vessels.....	1184
19.19	Capital Cost of Heat Transfer Equipment.....	1191
	References.....	1191
	Nomenclature.....	1196
	Problems.....	1201
CHAPTER 20	Transport and Storage of Fluids.....	1207
20.1	Introduction.....	1207
20.2	Storage of Fluids.....	1207
20.3	Transport of Gases and Liquids.....	1209
20.4	Pressure Drop in Pipelines.....	1213
20.5	Valves.....	1219
20.6	Compression and Expansion of Gases.....	1221
20.7	Pumping of Liquids.....	1230
20.8	Selection of Drivers for Rotating Equipment.....	1244
20.9	Mechanical Design of Piping Systems.....	1245
20.10	Pipe Size Selection.....	1248
20.11	Sizing of Control Valves.....	1256
	References.....	1259
	Nomenclature.....	1261
	Problems.....	1263
Appendices.....		1267
(visit booksite.elsevier.com/Towler to download the following appendices)		
A	Graphical Symbols for Piping Systems and Plant.....	A-1
B	Corrosion Charts.....	B-1
C	Physical Property Data Bank.....	C-1
D	Conversion Factors.....	1267
E	Design Projects (Shorter Problem Statements).....	E-1
F	Design Projects (Longer Problem Statements).....	F-1
G	Equipment Specification (Data) Sheets.....	G-1
H	Typical Shell and Tube Heat Exchanger Tube-Sheet Layouts.....	H-1
I	Material Safety Data Sheet.....	I-1
Index.....		1271