

TABLE OF CONTENTS

CERTIFICATION	ii
ABSTRACT	iv
ACKNOWLEDGEMENT	v
CHAPTER 1:	INTRODUCTION	1
	1.1 Background of Study	1
	1.2 Problem Statement	2
	1.3 Objectives and Scope of Study	3
CHAPTER 2:	LITERATURE REVIEW	4
	2.1 Steam Cracking Furnace	4
	2.2 Ethylene Cracking	5
	2.3 Radiant Coil Material	6
	2.4 Model Equation	7
	2.5 Heat Transfer in Firebox	8
	2.6 API 573	8
	2.7 Asymmetric Flow and Temperature Field	9
	2.8 CFD Model	10
	2.9 Remark on Symmetry Condition	11
	2.10 Grid Independence	11
CHAPTER 3:	METHODOLOGY	12
	3.1 Execution Chart	12
	3.2 Milestone and Project Planning	13
	3.3 Temperature Data Gathering	14
	3.4 Furnace Modeling and Simulation	15
	3.5 Calculation	17
	3.6 Boundary Condition Settings	18

CHAPTER 4:	RESULTS AND DISCUSSION	.	.	.	19
	4.1 Furnace Data at Normal Operation	.	.		19
	4.2 Furnace Detail Dimension	.	.	.	19
	4.3 Simulation Results	.	.	.	20
	4.4 Temperature Data Gathering (Plant Operation)				24
	4.8 Error Analysis	.	.	.	24
CHAPTER 5:	CONCLUSIONS AND RECOMMENDATIONS	.	.		27
	5.1 Conclusions	.	.	.	27
	5.2 Recommendations	.	.	.	28
REFERENCES	29
APPENDICES	31

LIST OF FIGURES

Figure 1 Schematic Diagram of Bent Tube Coil	.	.	.	2
Figure 2 Schematic Diagram of an Industrial Process Furnace	.	.	.	5
Figure 3 Ethane Cracking Reactions	.	.	.	5
Figure 4 Model Equations	.	.	.	7
Figure 5 Peep Hole for Temperature Data Gathering.	.	.	.	14
Figure 6 Infrared Pyrometer	.	.	.	15
Figure 7 Furnace (1/8) 3D Model in Gambit	.	.	.	15
Figure 8 Meshing with size function	.	.	.	16
Figure 9 Furnace Full Dimensions	.	.	.	19
Figure 10 Steady-State Iteration (3500)	.	.	.	20
Figure 11 Steady-State Iteration (8000)	.	.	.	20
Figure 12 Heat Distributions from Side View	.	.	.	21
Figure 13 Heat Distributions from Front View	.	.	.	22
Figure 14 Residuals Unsteady-State	.	.	.	23
Figure 15 Mass Flow Rate Unsteady-State	.	.	.	23
Figure 16 Plot X-Y Graph	.	.	.	25
Figure 17 Plot Z-Y Graph	.	.	.	25
Figure 18 Flue Gas Velocity (Vertical Cross Section).	.	.	.	32
Figure 19 Flue Gas Velocity (Horizontal Cross Section).	.	.	.	33
Figure 20 Radiant Coil Section (4/2/1 Split)	.	.	.	34
Figure 21 Temperature Point Location (Comparison).	.	.	.	29
Figure 22 Sidewall Burner Thermography	.	.	.	36
Figure 23 Floor Burner Thermography	.	.	.	37
Figure 24 Normal Data Operations (Ethane Cracking)	.	.	.	38
Figure 25 Furnace Process Operation Computer System	.	.	.	39
Figure 26 Radiant Coil Position	.	.	.	40
Figure 27 Radiant Coil Bending Position	.	.	.	40
Figure 28 Tubing Alignment (Shutdown)	.	.	.	41

Figure 29 Tubing Alignment (Operating)	41
Figure 30 Tubing Support System	42
Figure 31 Root Cause Investigation (RCI)	43

LIST OF TABLES

Table 1 Material Properties Nickel-Chromium Alloy Steels	6
Table 2 Tensile and Ductility for NiCr Alloy	6
Table 3 NiCr Specific Resistance and Maximum Operating Temperature. .	6
Table 4 Project Planning and Milestone FYP1	13
Table 5 Project Planning and Milestone FYP2	13
Table 6 Mass Flow Rate Convergence	21
Table 7 Simulation Results	33
Table 8 Temperature Data Gathering	34

NOMENCLATURE

m:	Mass Flow Rate
ρ :	density
Δ :	differences/ changes
D_H :	Hydraulic Diameter
A:	Cross sectional Area
P:	Perimeter of the Area
k:	Kinetic Reaction constant
E:	Activation Energy
BF:	Boiler Feedwater
HP:	High Pressure