# MATERIAL AND EQUIPMENT STANDARD

FOR

**STEAM JET EJECTORS** 

**ORIGINAL EDITION** 

NOV. 1993

This standard specification is reviewed and updated by the relevant technical committee on Jun. 1999(1) and Nov. 2015(2). The approved modifications are included in the present issue of IPS.

This Standard is the property of Iranian Ministry of Petroleum. All rights are reserved to the owner. Neither whole nor any part of this document may be disclosed to any third party, reproduced, stored in any retrieval system or transmitted in any form or by any means without the prior written consent of the Iranian Ministry of Petroleum.


#### FOREWORD

The Iranian Petroleum Standards (IPS) reflect the views of the Iranian Ministry of Petroleum and are intended for use in the oil and gas production facilities, oil refineries, chemical and petrochemical plants, gas handling and processing installations and other such facilities.

IPS are based on internationally acceptable standards and include selections from the items stipulated in the referenced standards. They are also supplemented by additional requirements and/or modifications based on the experience acquired by the Iranian Petroleum Industry and the local market availability. The options which are not specified in the text of the standards are itemized in data sheet/s, so that, the user can select his appropriate preferences therein.

The IPS standards are therefore expected to be sufficiently flexible so that the users can adapt these standards to their requirements. However, they may not cover every requirement of each project. For such cases, an addendum to IPS Standard shall be prepared by the user which elaborates the particular requirements of the user. This addendum together with the relevant IPS shall form the job specification for the specific project or work.

The IPS is reviewed and up-dated approximately every five years. Each standards are subject to amendment or withdrawal, if required, thus the latest edition of IPS shall be applicable

The users of IPS are therefore requested to send their views and comments, including any addendum prepared for particular cases to the following address. These comments and recommendations will be reviewed by the relevant technical committee and in case of approval will be incorporated in the next revision of the standard.

Standards and Research department

No.17, Street14, North kheradmand Karimkhan Avenue, Tehran, Iran . Postal Code- 1585886851 Tel: 88810459-60 & 66153055 Fax: 88810462 Email: Standards@ nioc.ir


#### **GENERAL DEFINITIONS**

Throughout this Standard the following definitions shall apply.

#### COMPAN:

Refers to one of the related and/or affiliated companies of the Iranian Ministry of Petroleum such as National Iranian Oil Company, National Iranian Gas Company, National Petrochemical Company and National Iranian Oil Refinery And Distribution Company.

#### PURCHASER:

Means the "Company" where this standard is a part of direct purchaser order by the "Company", and the "Contractor" where this Standard is a part of contract document.

#### VENDOR AND SUPPLIER:

Refers to firm or person who will supply and/or fabricate the equipment or material.

#### CONTRACTOR:

Refers to the persons, firm or company whose tender has been accepted by the company.

#### EXECUTOR:

Executor is the party which carries out all or part of construction and/or commissioning for the project.

#### **INSPECTOR:**

The Inspector referred to in this Standard is a person/persons or a body appointed in writing by the company for the inspection of fabrication and installation work.

#### SHALL:

Is used where a provision is mandatory.

#### SHOULD:

Is used where a provision is advisory only.

#### WILL:

Is normally used in connection with the action by the "Company" rather than by a contractor, supplier or vendor.

#### MAY:

Is used where a provision is completely discretionary.


### CONTENTS:

# PAGE No.

0. INTRODUCTION	4
1. SCOPE	5
2. REFERENCES	5
3. UNITS	6
4. DESIGN	6
4.1 General	6
4.2 Design Basis	6
4.3 Capacity	6
4.4 Noise Limitations	7
4.5 Specification Sheet	7
5. EXTENT OF SUPPLY	7
6. MATERIAL	7
7. FABRICATION	8
7.1 General	3
7.2 Welding	9
8. INSPECTION AND TESTING	9
8.6 Perfromance Test	9
9. CONDENSERS	)
10. SUPPLEMENTARY REQUIREMENTS	)
10.1 Quotation	)
10.2 Preparation for Shipment	)
10.3 Spare Parts	1
10.3.1 Spare parts for commissioning1	1
10.3.2 Spare parts for two years operation	1
10.4 Drawings and Documentation	1
10.5 Guarantee	1

### **APPENDICES**:

APPENDIX A STEAM EJECTOR SPECIFICATION	12
APPENDIX B TYPICAL MATERIALS OF CONSTRUCTION FOR EJECTORS	14


### **0. INTRODUCTION**

The purpose of this standard is to define general rules for the structural design of ejector stage assemblies and to set a purchasing procedure which gives minimum requirements to be met by a vendor when submitting quotations for and when supplying the ejector(s).

In those instances where complete details and procedures are not specified, it is intended that the manufacturers will utilize design and construction procedures, which have been demonstrated as being adequate for the service intended and conforms to accepted engineering practice.


#### 1. SCOPE

**1.1** This Standard gives minimum requirements for mechanical design, material supply, shop fabrication, spare parts, inspection and testing of STEAM JET EJECTORS.

**1.2** It is intended for use in oil refineries, chemical plants, gas plants and where applicable, in exploration and production, and new ventures.

#### Note 1:

This standard specification is reviewed and updated by the relevant technical committee on Jun. 1999. The approved modifications by T.C. were sent to IPS users as amendment No. 1 by circular No. 81 on Jun. 1999. These modifications are included in the present issue of IPS.

#### Note 2:

This standard specification is reviewed and updated by the relevant technical committee on Nov. 2015. The approved modifications by T.C. were sent to IPS users as amendment No. 2 by circular No. 468 on Nov. 2015. These modifications are included in the present issue of IPS.

#### 2. REFERENCES

Throughout this Standard the following dated and undated standards/codes are referred to. These referenced documents shall, to the extent specified herein, form a part of this standard. For dated references, the edition cited applies. The applicability of changes in dated references that occur after the cited date shall be mutually agreed upon by the Company and the Vendor. For undated references, the latest edition of the referenced documents (including any supplements and amendments) applies.

#### HEI (HEAT EXCHANGE INSTITUTE)

"Standards for Steam Jet Ejectors"

"Standards for Steam Surface Condensers"

"Standards for Direct Contact Barometric Low Level Condensers"

"Construction Standards for Surface Condensers"

#### ASTM (AMERICAN SOCIETY FOR TESTING AND MATERIALS)

#### ASME (AMERICAN SOCIETY OF MECHANICAL ENGINEERS)

- B16.5 "Pipe Flanges & Flanged Fitting"
- B31.1 "Power Piping"
- B31.3 "Process Piping"
- B1.20.1 "Pipe Threads General Purpose (INCH)"
- PTC 24 "Performance Test Code for Ejectors".
- Section VIII div. 1 "Rules for Construction of Pressure Vessels"
- Section IX "Welding and Brazing Qualifications"


#### IPS (IRANIAN PETROLEUM STANDARDS)

<u>IPS-E-PR-745</u>	"Engineering Standard for Process Design of Vacuum Equipment (Vacuum Pumps and Steam Jet Ejectors)"
IPS-E-GN-100	"Engineering Standard for Units"

#### 3. UNITS

International System of Units (SI) in accordance with <u>IPS-E-GN-100</u> shall be used.

#### 4. DESIGN

#### 4.1 General

**4.1.1** Safety, ease of operation, inspection, maintenance, repair and cleaning are of major concern, Nozzles, nozzle inspection ports and pressure taps shall be readily accessible.

**4.1.2** Where there is danger from freezing during operation which can affect parts that cannot be drained, protection against such freezing shall be provided.

**4.1.3** Adequate personnel protection or insulation shall be provided for all surfaces hotter than 60°C.

**4.1.4** The design criteria for ejector components is functions of several variables.

The minimum thicknesses required are not only stress dependent, but they also depend upon the minimum thickness required for fabrication, welding and/or casting.

For applications where explosive mixtures are present, the components may be designed for higher pressure. For these applications the design stress and pressure shall be mutually agreed upon.

#### 4.2 Design Basis

**4.2.1** Process design of steam ejectors shall be in accordance with Iranian Petroleum Standard <u>IPS-E-PR-745</u> "Process Design of Vacuum Equipment (Vacuum Pumps and Steam Ejectors)".

**4.2.2** Mechanical Design of steam ejectors shall be in accordance with "Standards for Steam Jet Ejectors" published by the Heat Exchange Institute.

**4.2.3** All motive steam piping shall be designed in accordance with ASME power piping B31.1.

#### 4.3 Capacity

**4.3.1** When any stage of an ejector system line-up consists of two parallel elements (ejectors), the following shall apply:

**a)** The two elements of the stage shall be designed to handle 1/3 rd and 2/3rd respectively of the total design load of that stage. This will give better matching of ejector capacity to load, resulting in energy savings.

**b)** Provision shall be made to individually isolate each ejector on the vapor side in order to prevent recycling of Gas through an idle parallel set.

#### 4.4 Noise Limitations

**4.4.1** Unless otherwise specified, the maximum allowable sound pressure level shall be 90 dB(A) in the work area (i.e. any position accessible to personnel at a distance of 1 m from equipment surfaces).

**4.4.2** If the equipment produces impulsive and/or narrow band noise, the above limit shall be taken 5 dB(A) more stringent, i.e. 85 dB(A).

**4.4.3** The above requirements apply in absence of reverberation and background noise from other sources and for all operating conditions between minimum and design load.

**4.4.4** The requirements do refer to the overall noise level, produced jointly by all components of the installation. Noise limits for individual components, to be derived from the overall limit, shall therefore generally be lower than 90 dB(A).

#### Notes:

1) A reduction of 3 dB(A) shall be made for each item of a 2-component train and a reduction of 5 dB(A) for each item of a 3-component train.

2) A further reduction of the equipment noise limit by 3 dB(A) shall be made when several items or trains are to be mounted close together, i.e. when the distance between equipment surfaces is less than the largest equipment dimension, or when equipment is located in a reverberant area.

#### 4.5 Specification Sheet

**4.5.1** For each ejector system a specification sheet shall be prepared in order to give the main characteristics and the process requirements of the ejectors.

**4.5.2** As a guide, a sample specification sheet for steam ejectors is given in Appendix A.

#### 5. EXTENT OF SUPPLY

**5.1** The equipment shall be supplied complete with all the necessary accessories for their correct performance including, but not limited to, the following:

- Body
- Internals
- Interconnecting flanges
- Spare parts for commissioning and two years of operation.

**5.2** Vendor shall also provide technical documentations, inspection and testing reports and packing list.

**5.3** Additional requirements will be specified in the equipment purchase order.

#### 6. MATERIAL

**6.1** Material of construction for steam jet ejectors shall be selected as specified in the "Standards for Steam Jet Ejectors" published by the Heat Exchange Institute (HEI), part Two "Material and Details of Construction".


**6.2** Appendix B of this Standard lists typical materials of construction and allowable stress values. The table is given as a guide and does not cover all possible materials of construction. Other materials which are equally suitable may be used.

**6.3** Materials equivalent to ASTM/ASME standard may be used with the prior approval of the Company.

**6.4** The full material specifications of the ejectors and their relative accessories shall be stated on the data/requisition sheets.

**6.5** The supplier shall certify or obtain independent certification that all materials of construction used, meet the requirements specified on the data/requisition sheets.

#### 7. FABRICATION

#### 7.1 General


**7.1.1** Fabrication of ejectors parts shall be in accordance with the Standards for Steam Jet Ejectors published by the Heat Exchange Institute (HEI) and their relative shop fabrication drawings.

**7.1.2** Threaded connections shall be in accordance with ASME B1.20.1 "Pipe Threads General Purpose (INCH)".

7.1.3 Fabrication tolerances for ejectors are given in Fig. 1.

**7.1.4** Flanged connections shall be in accordance with ASME B16.5 "Pipe Flanges and Flanged Fittings".

LENGTH TOLERANCES	MAXIMUM ANGULARITY
6m < A , B , C ; ± 10 mm	600 mm < Do ; 8 mm
$3m < A, B, C \leq 6m$ ; ± 6 mm	250 mm < Do $\leq$ 600 mm ; 6 mm
$1.5m < A, B, C \le 3m$ ; ± $4.5 mm$	125 mm < Do $\leq$ 250 mm ; 3 mm
A, B, C $\leq$ 1.5m ; ± 3 mm	Do $\leq$ 125 mm ; 1.5 mm


THE SAME TOLERANCES APPLY TO FLANGED CONNECTIONS AS ARE SHOWN FOR BUTT WELDED CONNECTIONS

#### END CONNECTION TOLERANCES FOR EJECTORS

Fig. 1

#### 7.2 Welding

**7.2.1** Joints shall be made by welding whenever possible, unless otherwise specified; all tube ends and pipework shall be suitably prepared for welding.

**7.2.2** All welding shall conform to the requirements of the ASME Boiler and Pressure Vessel code/section VIII, division 1, and section IX.

**7.2.3** Welding procedure qualification and welder's performance qualification shall conform to the requirements of section IX of the ASME code.

**7.2.4** Welding procedure specification and procedure qualification records shall be submitted for purchaser's review and approval, prior to start of fabrication.

**7.2.5** Welder's performance qualification record shall be made available for company's review, upon request.

**7.2.6** All weld bevels and welding surfaces shall be free of cracks, excessive porosity, slag inclusions and other defects indicative of poor workmanship.

#### 8. INSPECTION AND TESTING

**8.1** Inspection and testing of ejectors and ejector parts shall be carried out as specified in the "Standards for Steam Jet Ejectors" published by the Heat Exchange Institute (HEI).

**8.2** Steam Chests shall be tested at the same pressure used for testing steam piping.

**8.3** Diffusers and Suction Chambers should be hydrostatically tested at 1.5 times the internal design pressure, but not less than 310 kPa (45 psig).

**8.4** It is recommended that the temperature of the water used to hydrotest the ejector components not be below 15.5°C, unless the materials of construction have sufficiently low Nil Ductility Transition Temperature. If the Company anticipates a field test temperature lower than 15.5°C, he will specify the materials of construction.

**8.5** Test pressure shall be maintained for a period of time sufficiently long to enable the inspector to check the complete set for leaks, with a minimum of 15 minutes.

#### 8.6 Perfromance Test

**8.6.1** The manufacturer shall perform a type test for all ejector and ejector sets at its works for capacity and performance.

**8.6.2** Testing shall be done in accordance with the latest edition of the "Standards for Steam Jet Ejectors" published by the Heat Exchange Institute.

#### Note:

# As an alternative, performance test in accordance with ASME PTC-24 "Performance Test Codes" for ejectors may be accepted at the option of the Company.

**8.6.3** Ejectors shall be tested at air equivalent to actual design capacity with sufficient data taken to plot capacity and pressure curves.

**8.6.4** The results of tests and test curves shall be forwarded to the Company.

### 9. CONDENSERS

**9.1** Steam surface condensers shall be designed in accordance with "Standards for Steam Surface Condensers" published by the Heat Exchange Institute.

**9.2** Direct contact Barometric condensers shall be designed in accordance with "Standards for Direct Contact Barometric Low Level Condensers" published by the Heat Exchange Institute.

**9.3** Construction of surface condensers shall be in accordance with "Construction Standards for Surface Type Condensers for Ejector Services" published by the Heat Exchange Institute.

**9.4** Selection of a suitable type and application of condensers shall be discussed with and approved by the company.

**9.5** The steam jet ejector condenser used in a vacuum distillation unit for overhead vapor shall generally be a surface type.

#### **10. SUPPLEMENTARY REQUIREMENTS**

#### 10.1 Quotation

Technical quotations shall include the following information:

**10.1.1** Fabrication materials offered.

**10.1.2** Completed specification sheet (A sample of which is given in Appendix A).

**10.1.3** Any deviations or exclusions from the stipulations referred to in this standard.

If no deviations or exclusions are mentioned in the quotation, it will be deemed to be fully in compliance with said stipulations.

**10.1.4** Vendor may submit an alternative proposal with some deviations from the required standards during quotation stage if these result a reduction in costs.

**10.1.5** The origin and name of sub-suppliers, if any, for the fabrication of any part thereof such sub-suppliers shall be subject to acceptance by the Company.

**10.1.6** Any purchase order will be subject to all terms, conditions, etc. forming part of the enquiry and any agreed amendments to it.

**10.1.7** Spare parts list.

#### **10.2 Preparation for Shipment**

**10.2.1** Unmachined exterior surfaces shall be cleaned with a suitable method to remove oil and dirt. Weld splatter shall be removed by wire brushing, grinding or other suitable means.

**10.2.2** Carbon steel exterior surfaces shall be painted with one coat of primer or machinery enamel.

10.2.3 Painting is not required for corrosion resistant materials unless otherwise specified.

**10.2.4** Flange facing and surfaces in contact with one or both streams shall not be painted. These parts shall be thoroughly cleaned and shall be effectively protected against corrosion with proper protective coating. Flange facing, where applicable, shall be fitted with suitable protective covers securely attached.

**10.2.5** All tapped openings shall be plugged with solid steel plugs with 40 mm extension.

**10.2.6** Weld connection ends shall be covered with suitable waterproof paper and/or tape sealed.

#### 10.3 Spare Parts

#### 10.3.1 Spare parts for commissioning

Vendor shall supply minor parts which are to be or may be replaced during the commissioning period.

#### 10.3.2 Spare parts for two years operation

Vendor shall also supply spare parts for two years operation. The selection of these parts shall be made by vendor on the basis of his experience.

#### **10.4 Drawings and Documentation**

**10.4.1** The supplier shall provide all drawings/design details, operation and maintenance manuals, and other information necessary for the design assessment, manufacturing , operation and maintenance of the ejector set.

**10.4.2** All information, especially the manuals for operation and maintenance shall be clear and not open to misinterpretation and shall apply specifically to the equipment supplied.

**10.4.3** Four copies including electronic files of each drawing, operation and maintenance manuals shall be submitted.

**10.4.4** The English language shall be used throughout all drawings and documentation unless otherwise specified.

However, descriptions on drawings may be in other languages, provided English translations are given.

**10.4.5** All documents shall be furnished with equipment tag number which is specified in the purchase order.

#### 10.5 Guarantee

**10.5.1** Vendor shall guarantee the performance of the equipment as specified in the specification sheet for one year of operation.

**10.5.2** In the event the performances are not achieved, vendor shall make all required modifications at his expenses until the guaranteed performances are achieved.

## APPENDICES

#### APPENDIX A

### STEAM EJECTOR SPECIFICATION

### PERFORMANCE

Manufacture	Туре					
Services	Condenser:  □ Barometric  □ Surface					
No. of Stages		No. of Ejectors per Stage				
Suct. Press	_MM HgAbs.	Suct.Temp	o	C Max. Disch. Pi	ress	MM HgAbs.
Steam: Min. Press	kPaA.	Temp	°C	Quality	%	
Water: Source	Max. Pro	ess	kPa/	A. Max. Temp		_°C
Vol. of Evacuated System			_Cu. m			
Expected Air Leakage			kg/Hr.			
Max. Evacuating Time			Min.			
Ejector Load kg/Hr	Mol. Wt	Cp. k	.cal/kg°C	_Latent Ht. kcal/kg	L	
Condensables						
Non. Condensables						

#### DESIGN

	<u>1st. Stage</u>	2nd. Stage	3rd. Stage	4th. Stage	5th. Stage
Propelling Steam, kg/Hr.					
Steam: Inlet Size					
Press. Class&Facing					
Water, m <sup>3</sup> /hr					
Water ∆T,°C					
Water: Inlet Size					
Press. Class&Facing					
Water: Exit Size					
Press. Class&Facing					
Suct. Chamber Press					
MM HgAbs					
Suct. Chamber Temp.°C					
Condensers:					
Pre. Inter. After					<u> </u>
Barometric:					
No. Contact Stages					<u> </u>
Surface: Outside					
Tube Area Sq. m					<u> </u>

# MATERIALS OF CONSTRUCTION

Ejector: Ste	am Chest	Steam Nozzles					
Diffuser: I	nlet	Disch	arge		Suct. Chambe	er	
1st. Stage	e Suct. Chamber Inl	et (Size×Pr.Cl.	×Facing)		×	:	×
Barometric	Condenser: Shell		Baffles		Nozzles		
Surface Cor	ndenser: Shell			Head			
Tubes (O	. D×BWG×L	×_	;	×	Material		
Tube She	et		Baffles				P
Steam Strai	ner		Shut Off Valve	s			U
							R
			REMARKS				C
Tail Pipes F	urnished by						Н
Interconnec	ting Piping by						A
							S
By	<u>Chk'd</u>	Арр	Rev.	<u>Rev</u> .	Rev.		_0
Date						R	
							D
P.O. To:							E
							R

No.


#### APPENDIX B

### TYPICAL MATERIALS OF CONSTRUCTION AND ALLOWABLE STRESS VALUES

Part	Material	Specification	Allowable Stress *
DIFFUSER:	Carbon Steel Plate	ASTM A-36 (except	
		Bessemer Steel)	
		ASTM A-283	
		ASTM A-285	
		ASTM A-515	
	Stainless Steel Plate	ASTM A-240 TP 304	
		ASTM A-240 TP 316	
	Carbon Steel Bar	ASTM A-36	
		ASTM A-675	
	** Stainless Steel Bar	ASTM A-276 TP 304	
		ASTM A-276 TP 316	
		ASTM A-276 TP 321	
		ASTM A-276 TP 347	
	** Cast Iron	ASTM A-48	0.1 × Min. Tensile
		ASTM A-278	0.1 × Min. Tensile
		ASTM A-395	0.1 × Min. Tensile
	Cast Steel	** ASTM A-27	
		ASTM A-216	
		ASTM A-217	
	Cast Bronze	ASTM B-62	
		ASTM B-584	
	Cast Stainless Steel	** ASTM A-296	
		ASTM A-351	
	Carbon Steel Forging	ASTM A-105	
		ASTM A-181	
SUCTION			
CHAMBER:	Carbon Steel Plate	ASTM A-36 (except	
		Bessemer Steel)	
		ASTM A-283	
		ASTM A-285	
		ASTM A-515	
	Stainless Steel Plate	ASTM A-240 TP 304	
		ASTM A-240 TP 316	(to be continued)

# APPENDIX B (continued) TYPICAL MATERIALS OF CONSTRUCTION AND ALLOWABLE STRESS VALUES

Part	Material	Specification	Allowable Stress *
SUCTION	Carbon steel Pipe	ASTM A-53	
CHAMBER		ASTM A-106	
(Continued):	Stainless Steel Pipe	ASTM A-312	
		ASTM A-376	
	** Cast Iron	ASTM A-48	0.1 × Min. Tensile
		ASTM A-278	0.1 × Min. Tensile
		ASTM A-395	0.1 × Min. Tensile
	Cast Steel	** ASTM A-27	
		ASTM A-216	
		ASTM A-217	
	Cast Bronze	ASTM B-62	
		ASTM B-584	
	Cast Stainless Steel	** ASTM A-296	
		ASTM A-351	
	Carbon Steel Forging	ASTM A-105	
		ASTM A-181	
	Carbon Steel Wrought	ASTM A-234	
	Stainless Steel Wrought	ASTM A-403 TP 304	
		ASTM A-403 TP 316	
NOZZLE:	Stainless Steel Bar	** ASTM A-276 TP 304	
		** ASTM A-276 TP 316	
		** ASTM A-276 TP 321	
		** ASTM A-276 TP 347	
		ASTM A-479 TP 316	
		**ASTM A-482 TP 303	
		** ASTM A-582 TP 416	
	Stainless Steel Plate	ASTM A-240 TP 304	
		ASTM A-240 TP 316	
		ASTM A-240 TP 416	
	Nickel Copper	ASTM B-164	(to be continued)

# APPENDIX B (continued) TYPICAL MATERIALS OF CONSTRUCTION AND ALLOWABLE STRESS VALUES

Part	Material	Specification	Allowable Stress *
STEAM CHEST:	Carbon Steel Bar	ASTM A-36	
		ASTM A-675	
	Steel Pipe	ASTM A-53	
		ASTM A-106	
		ASTM A-335	
	Cast Steel	ASTM A-216	
		ASTM A-217	
	Cast Stainless Steel	ASTM A-296	
		ASTM A-351	
	Carbon Steel Forging	ASTM A-105	
		ASTM A-181	
	Low Alloy Steel Forging	ASTM A-182 F-11	
		ASTM A-182 F-22	
	Stainless Steel Forging	ASTM A-182 F-316	
		ASTM A-182 F-321	
		ASTM A-182 F-347	
	Cast Bronze	ASTM B-62	
		ASTM B-584	
EXTENSION:	Stainless Steel Bar	**ASTM A-276 TP 304	4
		**ASTM A-276 TP 316	3
		**ASTM A-276 TP 32	1
		**ASTM A-276 TP 347	7
		ASTM A-479 TP 310	6
		**ASTM A-482 TP 303	3
		**ASTM A-582 TP 416	6
STEAM PIPING:	Steel pipe	ASTM A-53	
		ASTM A-106	
		ASTM A-335	
	Stainless Steel Pipe	ASTM A-312	
		ASTM A-376	
	Carbon Steel Forging	ASTM A-105	
		ASTM A-181	(to be continued)

# APPENDIX B (continued) TYPICAL MATERIALS OF CONSTRUCTION AND ALLOWABLE STRESS VALUES

Part	Material	Specification	Allowable Stress *
STEAM PIPING:	Low Alloy Steel Forging	ASTM A-182 F-11	
(Continued):		ASTM A-182 F-22	
	Stainless Steel Forging	ASTM A-182 F-316	
		ASTM A-182 F-321	
		ASTM A-182 F-347	
VAPOR PIPING:	Carbon Steel Pipe	ASTM A-53	
		ASTM A-106	
	Carbon Steel Wrought	ASTM A-234	
	Carbon Steel Plate	ASTM A-285 Gr C	
FASTENERS:	Bolts	ASTM A-193	
		ASTM A-325	
	Nuts	ASTM A-194	
		ASTM A-325	

\* Allowable Stress Values should be taken from Section VIII, Division I of the ASME Pressure Vessel Code, except where noted (\*\*).

\*\* Allowable Stress Values used should conform to accepted engineering practice.