

1

TTOOPP SSEECCTTIIOONN RREEAACCTTOORR KK--44110011

Client/End User : Hellenic Petroleum S.A. _ Aspropyrgos Refinery

Year : 2014

Work Description :

 Design with ASME VIII Div 1 and FEA of the Top Part and Piping Stress

Analysis of the Steam Coils.

 Material procurement.

 Fabrication of the upper part of the FCC (I.D. 6677 mm, Shell length

7.000 mm) with the Plenum Chamber in materials SA 516 Gr 70, SA

204 Gr C, SA 105 N, SA 106 Gr B, SA 312 Tp 321H.

 Fabrication of the Internal Steam Coils in material AISI 321H

 Fabrication of the Feed nozzle cone in material SA 516 Gr 70, SA 350

LF2, SA 333 Gr 6, SA 182 F5, SA 312 Tp321H,

 Inspection 100%. Pressure test.

 Refractory lining, dry out and testing at FCC Top Part and Feed Nozzle

Cone.

 Transportation and delivery at HELPE Aspropyrgos refinery.

 Erection on site on its position.

Technical Data

Unit: U-4100

Design Code: ASME VII Div1 FEA

Height: 10,53 m

Diameter: 6,677 m

Thickness: 40/30 mm

Weight: 80 tns

Capacity: 300m3

Design Pressure: 3,73 barg

Design Temperature: 343/580 oC

Materials: SA 516 Gr 70

 SA 350 LF2

 SA 204 Gr C

 SA 182 F1

 SA 182 F5

 SA 312 Tp 321H

 Refractory Lining

TTOOPP SSEECCTTIIOONN RREEAACCTTOORR KK--44110011

2

TTOOPP SSEECCTTIIOONN RREEAACCTTOORR KK--44110011

3

Dismantling of the existing top section in order the new top section to be positioned.

New and old top sections side by side.

TTOOPP SSEECCTTIIOONN RREEAACCTTOORR KK--44110011

4

Lifting of New Top Section to position

TTOOPP SSEECCTTIIOONN RREEAACCTTOORR KK--44110011

5

TTOOPP SSEECCTTIIOONN RREEAACCTTOORR KK--44110011

6

