S 38
56
ЗАДВИЖКА КЛИНОВАЯ С БУГЕЛЕМ
S38
ЗАДВИЖКА КЛИНОВАЯ С БУГЕЛЕМ
64

	
	
	
	
	


ЕВРОПЕЙСКАЯ НОРМА EN 13445-3

Май 2002 г.

Международный классификатор стандартов (МКС): ICS 23.020.30

Русская редакция©

(неофициальный перевод с немецкого языка)

Ненагреваемые сосуды под давлением - Часть 3: Конструкция

Настоящий стандарт был принят Европейским Комитетом по стандартизации (CEN) 23 мая 2002 года.

Члены CEN обязаны выполнять Устав и Правила Европейского Комитета по стандартизации, в которых определено, что данной норме без всяких изменений придаётся статус национального стандарта. Актуальные издания (версии) настоящего стандарта с библиографическими данными можно получить по запросу в Центре Менеджмента или у каждого члена CEN.

Настоящий стандарт существует в трёх официальных редакциях (немецкой, английской и французской). Редакция стандарта на каком-либо другом языке, имеет такой же статус, что и официальное издание. При условии, что перевод исполнен одним из членов CEN на его родной язык, под его ответственность и передан в Центр Менеджмента CEN.

Членами CEN являются национальные Институты по стандартизации Бельгии, Дании, Германии, Финляндии, Франции, Греции, Ирландии, Исландии, Италии, Люксембурга, Мальты, Нидерландов, Норвегии, Австрии, Португалии, Швеции, Швейцарии, Чешской Республики и Соединённого Королевства.

Предисловие к неофициальной русской редакции

Перевод настоящего стандарта выполнен с официальной (немецкой) редакции. Неофициальная русская редакция стандарта не имеет такого же статуса, что и официальное издание. Она не может служить в качестве официального стандарта и ссылки на нее в любой форме не допускаются. Неофициальная русская редакция стандарта предназначена лишь для лучшего понимания его содержания в изложении официальных редакций. В случае появления разногласий в толковании положений стандарта между русской и официальной редакциями приоритет неизбежно принадлежит официальной редакции.

ЕВРОПЕЙСКИЙ КОМИТЕТ ПО СТАНДАРТИЗАЦИИ

Центр Менеджмента: rue de Stassart, 36 B-1050 Brussel

© 2006 EURONORMA.NET Все права на использование русской редакции данного издания (перевода)

неограниченно принадлежат автору

EN 13445-3:2002 (Р)

Издание 1 (2002-05)

Оглавление:

1. Область применения

2. Нормативные ссылки

3. Определения 

4. Символы и сокращения

5 Основополагающие расчетные параметры

5.1 Общие положения 

5.2 Защита от коррозии и эрозии 

5.3 Нагрузки 

5.4 Методики конструирования и расчетов

5.5 Расчеты толщины стенки сосуда (МРСДФ) 

5.6. Коэффициент сварного шва

5.7 Требования к форме сварных соединений

6 Максимально допустимые значения номинальных расчетных напряжений в деталях

(конструкциях), находящихся под давлением 

6.1 Общие положения 

6.2 Стали (кроме чугуна), за исключением аустенитных сталей согласно подразделам 6.3 и 6.4, с

минимальным относительным удлинением при разрыве менее 30%, соответствующие

используемой технической норме на материал

6.3 Аустенитные стали (кроме чугуна) с относительным удлинением при разрыве более 30%, но

менее 35%, соответствующие определяющей норме на материал 

6.4 Аустенитные стали (кроме чугуна) с относительным удлинением при разрыве более 35%,

соответствующие относящейся норме на материал

6.5 Стальные отливки

7. Оболочки, находящиеся под внутренним давлением 

7.1 Общие положения 

7.2. Дополнительные определения

7.3 Дополнительные символы и сокращения

7.4 Цилиндрические и сферические оболочки 

7.5 Сводчатые днища

7.6 Конические оболочки и конические днища

7.7 Штуцеры в области кромки

8. Оболочки под воздействием внешнего давления 

8.1 Цель 

8.2 Дополнительные определения

8.3 Дополнительные символы и сокращения

8.4 Общие положения 

8.5 Цилиндрические оболочки 

8.6 Конические оболочки

8.7 Сферические оболочки 

8.8 Днища сосудов под давлением

9. Вырезы в оболочках и днищах

9.1 Цель 

9.2 Дополнительные определения

9.3 Дополнительные символы и сокращения

9.4 Общие положения 

9.5 Отдельные вырезы

9.7 Вырезы вблизи мест врезки оболочки 

10. Плоские днища 

10.1 Область применения 

10.2 Дополнительные определения

10.3 Дополнительные символы и сокращения 

10.4 Сварные круглые плоские днища без вырезов

10.5 Круглые плоские днища без вырезов с резьбовым соединением 

10.6 Круглые плоские днища с вырезами

10.7 Плоские днища некруглой и кольцевой формы

11. Фланцы 

11.1 Цель 

EN 13445-3:2002 (Р)

Издание 1 (2002-05)

11.2 Дополнительные определения

11.3 Дополнительные символы и сокращения 

11.4 Общие положения 

11.5 Фланцы с расположенными внутри уплотнениями

11.6 Фланцы с проходными уплотнительными кольцами из мягкого материала (текстиля)
11.7 Герметично (плотно) приваренные фланцы

11.8 Внутренние фланцы с расположенным внутри уплотнением 

11.9 Фланцы под воздействием внешнего давления 

11.10 Фланцы с проходной уплотнительной поверхностью в силовой перемычке

12. Дисковые днища (сводчатые днища с резьбовым соединением)
12.1 Цель 

12.2 Дополнительные определения

12.3 Дополнительные символы и сокращения 

12.4 Общие положения 

12.5 Дисковые днища с расположенным внутри уплотнением 

12.6 Дисковые днища с проходным уплотнением 

13. Теплообменники с трубными решетками

13.1 Цель
13.2 Дополнительные определения

13.3 Дополнительные символы и сокращения 

13.4 Теплообменник с U–образными трубами 

13.5 Теплообменник с неподвижной головкой

13.6 Теплообменник с плавающей головкой 

13.7 Особенности теплообменников

13.8 Максимальное допустимое расчетное напряжение в месте соединения трубы и трубной

решетки

13.9 Максимальное допустимое напряжение при продольном изгибе труб

13.10 Расчет фланца трубной решетки с узкой уплотнительной поверхностью

13.11 Расчет фланца трубной решетки с полногранным уплотнением

13.12 Специальные сварные соединения трубы и трубной решетки 

14 Компенсаторы

14.1 Цель
14.2 Дополнительные определения

14.3 Дополнительные символы и сокращения 

14.4 Область применения 

14.5 Неусиленные компенсаторы с профилем U-образной формы

14.6 Усиленные компенсаторы с профилем U-образной формы 

14.7 Компенсаторы с тороидальным профилем волновой формы

14.8 Инспекция и проверки

14.9 Создание графиков усталости 

14.10 Компенсаторы под воздействием осевых, боковых и угловых смещений

15 Прямоугольные сосуды под давлением 

15.1 Общие положения 

15.2 Дополнительные определения

15.3 Дополнительные символы и сокращения 

15.4 Общие положения 

15.5 Неусиленные сосуды под давлением 

15.6 Усиленные сосуды под давлением 

15.7 Отверстия 

16 Другие нагрузки, отличные от давления

16.1 Общие положения 

16.2 Дополнительные определения

16.3 Дополнительные символы и сокращения 

16.4 Внешние нагрузки на штуцерах в сферической оболочке

16.5 Локальные нагрузки на штуцерах в цилиндрических оболочках

16.6 Равномерно распределенные нагрузки 

16.7 Проушины для подвешивания

16.8 Горизонтальные сосуды под давлением на седловых опорах

16.9 Горизонтальные сосуды под давлением с кольцевыми опорами

16.10 Вертикальные сосуды под давлением с несущими захватами

16.11 Вертикальные сосуды под давлением на опорных ногах (лапах

16.12 Вертикальные сосуды под давлением на опорных ободах

EN 13445-3:2002 (Р)

Издание 1 (2002-05)

16.13 Вертикальные сосуды под давлением с кольцевой опорой

16.14 Суммарные нагрузки

17 Упрощенный расчет усталостного срока службы

17.1 Цель 

17.2 Дополнительные определения

17.3 Дополнительные символы и сокращения 

17.4 Условия применимости

17.5 Общие положения 

17.6 Определение допустимого числа циклов нагрузки

17.7 Правило расчета

17.8 Конструкция и изготовление

17.9 Проверка 

18 Подробный расчет усталостного срока службы 

18.1 Цель 

18.2 Дополнительные определения

18.3 Дополнительные символы и сокращения 

18.4 Условия применимости

18.5 Общие положения 

18.6 Сварные конструктивные элементы 

18.7 Несварные конструктивные элементы и резьбовые соединения (болты) 

18.8 Корректирующие коэффициенты для учета напряжений в сверхупругой области 

18.9 Усталость 

18.10 Усталостная прочность сварных конструктивных элементов 

18.11 Усталостная прочность несварных конструктивных элементов

18.12 Усталостная прочность стальных болтов 

Приложение А (нормативное) 

Требования к исполнению сварных соединений, работающих под давлением

Приложение В (нормативное) 

Непосредственный расчет при помощи аналитической методики

Приложение С (нормативное

Методика категорирования напряжений для расчета при помощи аналитической методики

Приложение D (информативное) 

Проверка формы сосудов под давлением при воздействии внешнего давления

Приложение Е (нормативное) 

Методика расчета некруглости цилиндрических и конических оболочек

Приложение F (нормативное) 

Допустимое внешнее давление для сосудов под давлением с некруглостью, превышающей

допуски

Приложение G (нормативное

Альтернативная методика расчета фланцев и фланцевых соединений с уплотнением

Приложение Н (информативное) 

Коэффициенты уплотнений «m» и «y»

Приложение I (информативное

Дополнительные данные для трубных решеток теплообменников

Приложение J (нормативное

Альтернативная методика расчета трубных решеток для теплообменников

Приложение K (информативное) 

Дополнительные данные для расчета компенсаторов

Приложение L (информативное

Основания для расчета безнапорных нагрузок

Приложение М (информативное

Мероприятия, проводимые во время эксплуатации

Приложение N (информативное) 

Литература к разделу 18

Приложение О (информативное)
Физические свойства стали

Приложение Р (нормативное) 

Классификация деталей сварных швов, которые оцениваются под воздействием главных

напряжений

Приложение Q (информативное)
Упрощенный метод расчета усталости материалов для несварных областей

EN 13445-3:2002 (Р)

Издание 1 (2002-05)

Приложение ZA (информативное) 

Разделы данной Европейской нормы (стандарта), касающиеся основополагающих требований или других заданных условий Директивы Европейского Союза 

Настоящая Европейская норма разработана Техническим комитетом CEN/TC 54 «Ненагреваемые сосуды под давлением» и поддерживается секретариатом Британского института стандартизации (BSI).

Настоящий документ был разработан на основании мандата, выданного комитету CEN Европейской Комиссией и Европейской Зоной свободной торговли, и поддерживает основополагающие требования директив ЕС.

Связь настоящей нормы с директивами ЕС см. информативное приложение ZA, которое является составной частью данного стандарта.

В данном стандарте приложения A, В, C, Е, F, G, J, P и Q – являются нормативными, а приложения D, H, I, K, L, M, N и O – информативными.

Настоящий стандарт должен получить статус национальной нормы или путём публикации идентичного текста, или путем признания его таковым не позднее ноября 2002 г., все прочие национальные стандарты, противоречащие данной норме, должны быть отменены до ноября 2002 г.

В соответствии с Уставом и Правилами CEN/CENELEC данный стандарт должны принять национальные институты стандартизации следующих стран: Бельгии, Дании, Германии, Финляндии, Франции, Греции, Ирландии, Исландии, Италии, Люксембурга, Нидерландов, Мальты, Норвегии, Австрии, Португалии, Швеции, Швейцарии, Испании, Чешской Республики и Соединённого Королевства.

Данный европейский стандарт «Ненагреваемые сосуды под давлением» состоит из следующих частей:

- Часть 1: Общие положения

- Часть 2: Материалы

- Часть 3: Конструкция

- Часть 4: Изготовление

- Часть 5: Инспекция и проверка

- Часть 6: Требования к конструкции и изготовлению сосудов под давлением и их конструктивных элементов из чугуна с добавками шаровидного графита - CR 13445-7 «Ненагреваемые сосуды под давлением» 
- Часть 7: Руководство по применению процедуры оценки соответствия EN 13445-3:2002 (Р)

Издание 1 (2002-05)

1. Область применения

Данная часть 3 Европейского стандарта определяет требования к конструкции не нагреваемых сосудов под давлением в соответствии с частью 1 стандарта EN 13445:2002 и их изготовлению из сталей в соответствии с частью 2 стандарта EN 13445:2002. 

2. Нормативные ссылки

Данный стандарт содержит положения из других публикаций стандартов путём применения датированных и недатированных ссылок на них. Эти нормативные ссылки приводятся в соответствующих местах текста стандарта, после чего указывается публикация. К датированным ссылкам относятся более поздние изменения или переработки только данного стандарта, если они уже введены путём внесения изменений или переработок. В отношении недатированных ссылок действует последнее издание соответствующей публикации (включая изменения).

EN 286-2:1992, «Простые ненагреваемые сосуды под давлением для воздуха или азота»; часть 2:

«Сосуды под давлением из стали для тормозных устройств, работающих от сжатого воздуха, и пневматических вспомогательных устройств автомобилей и их прицепов».

EN 288-8:1995, «Требование и признание процедуры сварки для металлических материалов» - часть 8: «Признание путем проверки процедуры сварки перед началом изготовления».

pr EN 764-1:2001, «Оборудование под давлением – терминология» – часть 1: «Давление, температура, объем, номинальный внутренний диаметр».

EN 764-2:2002, «Оборудование под давлением» – часть 2: «Размеры, символы, единицы измерения».

EN 764-3:2002, «Оборудование под давлением» – часть 3: «Определение участвующих сторон».

EN 1092-1:2001, «Фланцы и их соединения – круглые фланцы для труб, арматуры, профильных деталей (фитингов) и принадлежностей», имеющих обозначения PN – часть 1: «Стальные фланцы».

EN 1092-2:1997, «Фланцы и их соединения – круглые фланцы для труб, арматуры, профильных деталей (фитингов) и принадлежностей», имеющих обозначения PN – часть 2: «Чугунные фланцы».

EN 1092-3, «Фланцы и их соединения – круглые фланцы для труб, арматуры, профильных деталей (фитингов) и принадлежностей», имеющих обозначения PN – часть 2: «Чугунные фланцы».

EN 1092-4:2002, «Фланцы и их соединения – круглые фланцы для труб, арматуры, профильных деталей (фитингов) и принадлежностей», имеющих обозначения PN – часть 4: «Фланцы из алюминиевых сплавов».

EN 1591-1:2001, «Фланцы и их соединения – требования к расчетам фланцевых соединений с круглыми фланцами и уплотнением» - часть 1: «Методика расчета».

EN 1591-2:2001, «Фланцы и их соединения – требования к расчетам фланцевых соединений с круглыми фланцами и уплотнением» - часть 2: «Параметры уплотнений».

EN ISO 4014:2000, «Болты с шестигранным хвостовиком – класс продукции А и В (EN ISO 4014:1999).

EN ISO 4016:2000, «Болты с шестигранным хвостовиком – класс продукции С (EN ISO 4016:1999).

ISO 261:1998, «ISO general – purpose metric screw threads –General plan».

EN 13445-3:2002 (Р)

Издание 1 (2002-05)

3. Определения

Для данной части настоящей Европейской нормы действительны выражения и определения в соответствии EN 13445-1:2002, EN 13445-2:2002, а также нижеследующие:

3.1 Действие

Выполненное термомеханическое воздействие для создания напряжения и/или относительного сжатия в какой-либо конструкции, например воздействие с помощью давления, силы или температуры.

3.2 Расчетная толщина

Эффективная имеющаяся в распоряжении толщина, которая выдерживает нагрузки в корродированном состоянии.

3.3 Принятая толщина

Принятая (выбранная) конструктором толщина в диапазоне между минимально необходимой толщиной обечайки е и расчетной толщиной обечайки еа.

3.4 Расчетное давление

Дифференциальное давление, с помощью которого проводится расчет какого-либо конструктивного элемента.

3.5 Расчетная температура

Температура материала для расчета какого-либо конструктивного элемента (EN 764-1).

3.6 Область давления

Замкнутая часть какого-либо сосуда под давлением, содержащая жидкость (газ, смесь жидкости и газа) (EN 764-1).

3.7 Конструктивный элемент

Составная часть сосуда под давлением, которая с целью проведения расчетов может рассматриваться особо (EN 764-1).

3.8 Криогенная область применения

Область применения для сжиженных газов при низкой температуре.

3.9 Расчетное давление

Давление в верхней части каждой области давления какого-либо сосуда под давлением, которое берется за основу математического вывода расчетного давления любого конструктивного элемента (EN 764-1).

ПРИМЕЧАНИЕ: каждое другое место области давления сосуда можно установить.

3.10 Расчетная температура

Температура, принятая за основу, для определения расчетной температуры каждого конструктивного элемента (EN 764-1).

EN 13445-3:2002 (Р)

Издание 1 (2002-05)

4. Символы и сокращения

Для данной части настоящей Европейской нормы действительны приведенные в EN 13445-1:2002, EN 13445-2:2002 и в таблице 4-1 общие символы и сокращения.

Таблица 4-1 – Символы, величины и единицы измерения

Символы Величины Единицы измерения

е Требуемая толщина мм

en Номинальная толщина мм

emin Минимально возможная толщина при изготовлении мм

ea Толщина, определенная аналитически мм

c Добавка на коррозию или эрозию мм

f Номинальное расчетное напряжение мПа или Н/мм2

fd Максимальное значение номинального расчетного

напряжения для нормальных условий работы

мПа или Н/мм2

fexp Максимальное значение номинального расчетного

напряжения для чрезвычайных условий работы

мПа или Н/мм2

ftest Максимальное значение номинального расчетного

напряжения для условий проведения испытаний

мПа или Н/мм2

neq Число одинаковых полных циклов давления (см. 5.4.2)

P Расчетное давление мПа или Н/мм2 а

Pd Расчетное давление, принятое за основу для

определения Р

мПа или Н/мм2 а

Pmax Максимально допустимое давление мПа или Н/мм2 а

PS, Ps Максимально разрешенное давление мПа или Н/мм2 а

Ptest Испытательное давление мПа или Н/мм2 а

ReH Нижний предел текучести мПа или Н/мм2

Rm Минимальный предел прочности при растяжении мПа или Н/мм2

Rm/t Минимальное значение предела прочности при

растяжении при температуре t в оС

мПа или Н/мм2

Rp0,2 Минимальное значение при 0,2% предела текучести мПа или Н/мм2

Rp0,2/t Минимальное значение при 0,2% предела текучести

при температуре t в оС

мПа или Н/мм2

Rp1,0 Минимальное значение при 1,0% предела текучести мПа или Н/мм2

Rp1,0/t Минимальное значение при 1,0% предела текучести

при температуре t в оС

мПа или Н/мм2

t Температура оС

td Расчетная температура оС

ttest Испытательная температура оС

TSmax, TSmin Максимальная / минимальная допустимая температура оС

V Объем сосуда под давлением (или области давления) мм3 b

z Коэффициент сварного шва

ν Коэффициент поперечного сжатия

а Единицы измерений мПа или Н/мм2 допустимы только для расчетов, в прочих случаях используется единица измерения - бар (1 мПа = 1 Н/мм2).

b Единицы измерений мм3 допустимы только для расчетов, в прочих случаях используется единица измерения – литр.

с Используемые в данной норме формулы обременены размерностью.

EN 13445-3:2002 (Р)

Издание 1 (2002-05)

5. Основополагающие расчетные параметры

5.1 Общие положения

Названные в части 3 данного стандарта правила действительны, если:

а) Материалы и сварные швы не подвержены местной ограниченной коррозии за счет продуктов, для которых сосуд под давлением предусмотрен, и

б) Конструкция расположена вне зоны испытаний на длительную прочность. Если в точных определениях нормы не содержится никаких других спецификаций, то в качестве расчетных требований при температуре до 370оС применяются ферритные стали и при температуре до 425оС - аустенитные стали.

ПРИМЕЧАНИЕ: это условие изменится, как только будет разработан раздел о конструкциях, расположенных в зоне испытаний на длительную прочность.

5.2 Защита от коррозии и эрозии

5.2.1 Общие положения

В рамках настоящей нормы понятие «Коррозия» охватывает проявление таких форм ущерба как: коррозия, окисление, абразия, эрозия и всех прочих.

ПРИМЕЧАНИЕ 1: при определенном температурном влиянии и местных условиях может встречаться коррозионное растрескивание при воздействии напряжений. Добавка на коррозию в данном случае не является подходящим средством, чтобы противодействовать этой форме коррозии и подобным проявлениям. Много эффективнее в данных случаях будут исследования относительно используемых материалов и оценка собственных напряжений в изготовленном сосуде под давлением.

ПРИМЕЧАНИЕ 2: в связи комплексным проявлением коррозионных явлений не представляется возможным, однозначно определить требования по защите от коррозии. Кроме этого, коррозия может встречаться и в приведенных ниже формах проявления:

§ Проявление химических реакций на металле за счет его реактивных свойств. Эти реакции могут встречаться по всей поверхности или ограничиваться отдельными местными проявлениями (как следствие точечная сквозная коррозия) или действовать как комбинация обоих явлений.

§ Образование ржавчины за счет комбинированного действия влажности и воздуха.

§ Эрозионная коррозия, при которой прочий неповрежденный и не подверженный коррозии материал с определенной скоростью устремляется через внешнюю поверхность, толщина которой превышает критическое значение.

§ Образование окалины (окисление при высокой температуре).

Изготовитель должен учитывать, какое влияние коррозия (внутренняя и внешняя) оказывает на срок службы сосуда под давлением. В сомнительных случаях следует провести проверку на коррозию.

При этом следует использовать химический состав фактических металлов (включая, сварные швы или соответственно комбинации различных металлов), для которых изделие будет использоваться во время эксплуатации. Проверка на коррозию должна продолжаться достаточно длительное время, чтобы суметь определить, как скорость коррозии изменяется с течением времени.

ПРИМЕЧАНИЕ 3: имеет место ложное заключение, что основные составляющие при смешивании различных химических элементов являются активными реагентами. Во многих случаях могут присутствовать незначительные примеси вещества, которое оказывает ускоряющее или замедляющее действие на коррозию, и которое не имеет отношения к имеющемуся количеству основного материала. Температуры жидкостей и скорости потоков при проведении проверок на коррозию должны соответствовать условиям эксплуатации.

5.2.2 Добавка на коррозию

Если коррозия или эрозия является следствием используемых в сосуде под давлением продуктов или атмосферных явлений, необходимо учитывать уменьшение толщины стенки внешней оболочки сосуда, и при проведении расчетов срока службы изделия или конструктивных элементов дополнительно рассчитывать достаточную толщину стенки. Значение параметра задается в конструкторских чертежах сосуда под давлением. Величина добавки должна соответствовать общей ожидаемой коррозии соответствующих внешних оболочек сосуда.
EN 13445-3:2002 (Р)

Издание 1 (2002-05)

6. Максимально допустимые значения номинальных расчетных напряжений в

деталях (конструкциях), находящихся под давлением

6.1 Общие положения

6.1.1 Этот раздел определяет максимально допустимые значения номинальных расчетных напряжений в деталях (конструкциях), находящихся под давлением, при этом речь не идет о резьбовых соединениях, а также устанавливает физические свойства сталей.

ПРИМЕЧАНИЕ: номинальные расчетные напряжения для материалов резьбовых соединений приведены в разделах 11 и 12.

6.1.2 Для специальных деталей сосуда под давлением, например, изготовленных из определенного материала или с определенной толщиной стенки, действуют различные значения номинальных расчетных напряжений при соответствующих условиях расчета и проверки (испытаний).

Для подобных условий может закладываться в основу повышенное значение номинальных расчетных напряжений (см. 6.1.2) и в качестве коэффициента сварного шва применяться значение z = 1.

Изготовитель сосуда под давлением должен в своих инструкциях предусмотреть проверку изделия перед повторным его запуском.

При оценке проверочных условий или необычных (ненормальных) условий расчета не должны учитываться эластичные колебания и требования по усталостной прочности.

6.1.4 При особых обстоятельствах может потребоваться применение меньших номинальных значений расчетных напряжений, например, в случае опасности возникновения коррозионных трещин вследствие внутренних напряжений, в опасных ситуациях особого рода и т.п.

6.1.5 Предел прочности и предел текучести материалов должны соответствовать значениям в состоянии изготовления изделия, которые в свою очередь должны соответствовать минимальным значениям соответствующей технической спецификации, подготовленной согласно разделу 5 части 5 стандарта EN 13445:2002.

ПРИМЕЧАНИЕ: эти значения, в общем, достигаются, если тепловая обработка соответствует определениям части 4 стандарта

EN 13445.

Эти минимальные значения, которые обеспечиваются состоянием изделия на момент его поставки, могут использоваться для целей конструирования, если никак не известно, что тепловая обработка приведет к пониженным значениям, тогда в данном случае должны применяться меньшие значения пределов прочности и текучести материалов. Если для наплавленного металла в результате изготовления изделия получаются меньшие значения пределов, то следует применять их.

6.1.6 Для определения пределов прочности и текучести материалов при температуре выше 20Ос применяется процедура, предусмотренная п. 4.2 части 2 стандарта EN 13445:2002.

6.1.7 Для определения относительного удлинения при разрыве см. раздел 4 части 2 стандарта EN 13445:2002.
7. Оболочки, находящиеся под внутренним давлением

7.1 Общие положения

Данный раздел содержит требования к конструированию соединений, находящихся под внутренним давлением, осесимметричных оболочек, т.е. цилиндрических и сферических оболочек, сферических сегментов, сводчатых днищ, конических и конических цилиндрических оболочек. Исходя из этого, также определяются методики для расчета классифицированных конических оболочек для соединения со второй цилиндрической оболочкой, а также для сводчатых днищ с вырезами, находящимися в области кромки изделия.

EN 13445-3:2002 (Р)

Издание 1 (2002-05)

7.4 Цилиндрические и сферические оболочки

7.4.2 Цилиндрические оболочки

Требуемая толщина стенки рассчитывается в соответствии с одним из обоих приведенных ниже равенств: 
(7.4-1) 
[image: image1.emf]
или (7.4-2)
[image: image2.emf]
Для заданной толщины стенки действительна формула: (7.4-3)
[image: image3.emf]
7.5 Сводчатые днища

7.5.1 Дополнительные символы и сокращения

Следующие символы и сокращения действуют дополнительно к приведенным в п. 7.3. 

eb Требуемая толщина стенки кромки для предотвращения пластического выпучивания

es Требуемая толщина стенки днища для ограничения мембранного напряжения в центре

ey Требуемая толщина стенки кромки для предотвращения осесимметричной текучести

r Внутренний радиус изгиба (кривизны) кромки

fb Номинальное значение расчетного напряжения в формуле для выпучивания

hi Внутренняя высота эллиптического днища

К Расчетный коэффициент для эллиптического днища согласно определению в формуле (7.5-18)

N Параметр согласно определению в формуле (7.5-12)

R Внутренний радиус в центральной зоне сферического днища тороидальной формы

X Отношение радиуса кромки к внутреннему диаметру оболочки

Y Параметр согласно определению в формуле (7.5-9)

Z Параметр согласно определению в формуле (7.5-10)

β Коэффициент_____, определяемый по рис. 7.5-1 и 7.5.2, или по методике, приведенной в п. 7.5.3.5

EN 13445-3:2002 (Р)

Издание 1 (2002-05)

7.5.3.3 Проверочный расчёт
[image: image4.emf][image: image5.emf]
Для заданной толщины стенки максимально допустимое расчетное давление Pmax равняется наименьшему из трех следующих значений Ps , Py и Pb : (7.5.-6)

Рис. 7.5.-1 – Коэффициент β для расчета сводчатых днищ

7.5.3.5 Формулы для расчета значения коэффициента β
[image: image6.emf]
Рис. 7.5.-3 – Геометрические параметры сферического днища тороидальной формы

EN 13445-3:2002 (Р)

Издание 1 (2002-05)

13. Теплообменники с трубными решетками

13.1 Цель

Данный раздел содержит правила для трех следующих типов теплообменников с трубными решетками:

Теплообменник с U–образными трубами (см. рис. 13.1-1а), рассматривается в подразделе 13.4;

Теплообменник с неподвижной головкой (см. рис. 13.1-1б), рассматривается в подразделе 13.5;

Теплообменник с плавающей головкой (см. рис. 13.1-1в), рассматривается в подразделе 13.6.

Правила данного раздела основываются на классической теории упругости тонких оболочек, при допущении, что трубная решетка покоится на упругом основании, образованном трубами. Следует указать и на приложение J, которое содержит альтернативную методику на основе анализа предельных нагрузок.

13.3 Дополнительные символы и сокращения

Дополнительные символы определены в нижеследующих важных подразделах.

(1) Конфигурация соединения трубная решетка – оболочка – форкамера подробно описана в п. 13.4.1.

а) Теплообменник с U–образными трубами

EN 13445-3:2002 (Р)

Издание 1 (2002-05)

а) Конфигурация а Трубная решетка, приваренная к оболочке и форкамере

б) Конфигурация б

Трубная решетка, приваренная со стороны оболочки и, уплотненная со стороны форкамеры, выполненная в виде фланца

в) Конфигурация в

Трубная решетка, приваренная со стороны оболочки и, уплотненная со стороны форкамеры, но не выполненная в виде фланца

г) Конфигурация г

Трубная решетка, уплотненная со стороны оболочки и со стороны форкамеры, выполненная или не выполненная в виде фланца

д) Конфигурация д

Трубная решетка, уплотненная со стороны оболочки и, приваренная со стороны форкамеры, выполненная в виде фланца 

е) Конфигурация е

Трубная решетка, уплотненная со стороны оболочки и, приваренная со стороны форкамеры, но не выполненная в виде фланца

Рис. 13.4.1-2 – Конфигурации соединений трубных решеток теплообменников

с U–образными трубами
[image: image7.emf]
17. Упрощенный расчет усталостного срока службы

17.1 Цель

17.1.1 Данный раздел содержит правила для упрощенного расчета усталостных повреждений (ущерба) в результате колебаний давления.

ПРИМЕЧАНИЕ: данные требования основываются на консервативных допущениях. Более точные и менее консервативные результаты обычно достигаются при применении правил раздела 18 настоящего стандарта.

18 Подробный расчет усталостного срока службы

18.1 Цель

18.1.1 Данный раздел содержит правила для подробного расчета усталостных повреждений (ущерба) сосудов под давлением и их конструктивных элементов под воздействием переменной нагрузки.
18.1.2 В правилах расчета исходят из того, что сосуд под давлением изготовлен в соответствии с требованиями данной нормы.
18.1.3 Правила действуют только в отношении ферритных и аустенитных сталей согласно части 2 Европейского стандарта EN 13445-:2002.

18.1.4 Правила не действуют в отношении сосудов под давлением проверочной группы 4. Для сварных швов проверочной группы 3 действуют особые определения п. 18.10.2.1.

18.1.5 Описанная в данном разделе методика не предназначена для конструкций в области упругопластической нагрузки (см. примечание [1]).

EN 13445-3:2002 (Р)

Издание 1 (2002-05)

Приложение А

(нормативное)
Требования к исполнению сварных соединений, работающих под давлением
Это приложение устанавливает требования к исполнению долговременных сварных швов для конструкции сосудов под давлением.

Требования охватывают следующие данные:

- рисунок каждого сварного соединения в изготовленном состоянии;

- требования к исполнению в важных геометрических формах;

- данные соответствующей проверочной группы (см. часть 5);

- данные соответствующего класса усталости (см. часть 3, раздел 17 и 18), это положение не действует для сосудов проверочной группы 4;

- рекомендации по предотвращению образования пластинчатых трещин;

- рекомендации по предотвращению коррозии;

- ссылки на рекомендованные технические сварочные особенности в проекте стандарта Европейской нормы prEN 1708-1.

Приложение G

(нормативное)
Альтернативная методика расчета фланцев и фланцевых соединений с уплотнением
G.1 Цель

Данное приложение регламентирует расчет круглых фланцевых резьбовых (*) соединений с уплотнением. Данное приложение действует в отношении фланцев и резьбовых сводчатых днищ и представляет собой альтернативу для методики, описанной в разделах 11 и 12.

(*) Примечание переводчика: здесь и далее по тексту имеются в виду соединения фланцев с другими конструктивными элементами при помощи болтов.

Целью данного приложения является обеспечение конструктивной прочности и герметичности соединения, состоящего из двух фланцев, болтов и уплотнения, при воздействии давления. Нагрузки, воздействующие на фланец, показаны на рис. G.3-1. На рис. G.3-2 и рис. G.3-3 показаны различные типы болтов и уплотнений. ПРИМЕЧАНИЕ: данное приложение основывается на проекте Европейского стандарта (нормы) prEN 1591: Фланцы и их соединения – правила для расчета фланцевых соединений с круглыми фланцами и уплотнениями. Для того, чтобы обеспечить унификацию настоящего стандарта (нормы), были предприняты многочисленные редакционные изменения, например, в плане нумерации подразделов и формул, по отношению к стандарту prEN 1591. Работа над стандартом (нормой) prEN 1591 пока еще не закончена.

EN 13445-3:2002 (Р)

Издание 1 (2002-05)
Таблица А-1 – Сварные соединения, работающие под давлением – продольные швы на цилиндрах и конусах, швы на сферах и сводчатых днищах (продолжение)
[image: image8.emf][image: image9.emf]
EN 13445-3:2002 (Р)

Издание 1 (2002-05)
Приложение Е

(нормативное)
Методика расчета некруглости цилиндрических и конических оболочек
Е.1 Общие положения

В данном приложении описывается методика расчета некруглости цилиндрических и конических оболочек на основе измерений радиуса.

(Е-1)

(Е-2)

(Е-3)

Отклонение от средней формы круга в каждой точке измерения определяется следующим образом: 

(Е-4)

ПРИМЕЧАНИЕ: один из возможных рабочих формуляров для определения отклонений на основе 24 измерений представлен в таблице Е-1.

(Е-5)

Сосуд под давлением находится в пределах значений допусков в 0,5%, если выполняется следующее условие:

(Е-6)

Если условие (Е-6) не выполняется, то максимальное допустимое давление должно рассчитываться в соответствии с приложением F.

Рис. Е-1 – Измерения радиуса и истинное положение центральной точки__ 
EN 13445-3:2002 (Р)

Издание 1 (2002-05)
Приложение Е

(нормативное)
Методика расчета некруглости цилиндрических и конических оболочек
Е.1 Общие положения

В данном приложении описывается методика расчета некруглости цилиндрических и конических оболочек на основе измерений радиуса.

(Е-1) [image: image10.emf]
(Е-2) [image: image11.emf]
(Е-3) [image: image12.emf]
Отклонение от средней формы круга в каждой точке измерения определяется следующим образом:

(Е-4) [image: image13.emf]
ПРИМЕЧАНИЕ: один из возможных рабочих формуляров для определения отклонений на основе 24 измерений представлен в

таблице Е-1.

(Е-5) [image: image14.emf]
Сосуд под давлением находится в пределах значений допусков в 0,5%, если выполняется следующее

условие:

(Е-6) [image: image15.emf]
Если условие (Е-6) не выполняется, то максимальное допустимое давление должно рассчитываться в

соответствии с приложением F.

Рис. Е-1 – Измерения радиуса и истинное положение центральной точки

[image: image16.emf]
I.B.C. PRAHA spol. S Г.О., Karlstejnska 9, 252 25 Jinocany, Czech Republic
tel.: +420 251 006 111, fax: 420 251 006 222, e-mail: ibcpraha@ibcpraha.cz, web: www.ibcpraha.cz
I.B.C. PRAHA spol. S Г.О., Karlstejnska 9, 252 25 Jinocany, Czech Republic
tel.: +420 251 006 111, fax: 420 251 006 222, e-mail: ibcpraha@ibcpraha.cz, web: www.ibcpraha.cz

