

ABB13 D Combustion parts

SULZER

Turbo Services

Achieving **the Extraordinary™**

ABB13 D Combustion parts

- Index
 - Introduction capabilities Sulzer – Combustion Capital Parts
 - 13 D Capabilities – Combustion Capital Parts
 - Repair 13D HGC
 - New manufacture 13D HGC
 - Repair 13D combustion chamber
 - New manufacture 13D inner liner

Sulzer Turbomachinery Services Venlo

SULZER
Turbo Services

CAPABILITIES

COMBUSTOR PARTS

STS Venlo Capabilities – Combustion Parts

- STS Venlo has been active in repair and new parts supply since early 80's
- STS Venlo possesses all essential competences for successful component manufacturing and repair, giving the capability to produce all ABB 13 DM combustion capital parts.
- After 30 years of repair experience, STS Venlo knows strong and weak points of every engine type of every OEM. This knowledge provides strong in house bases for reverse engineering and design improvements.

Introduction: ABB 8

New & repair Inner Liner

Repair Hot Gas Casing

Introduction: ABB 9

New & repair Hot Gas Casing

New & repair Inner Liner

Introduction: ABB 11

New & repair Inner Liner

New & repair U-duct

New & repair Hot Gas Casing

Introduction: ABB 13 B/C

New & repair Hot Gas Casing

New & repair U-duct

Introduction: ABB 13D

New & repair Inner Liner

New & repair Air nozzle

New & repair Hot Gas Casing

Introduction: ABB13 E2

Repair Zone 2 Inner Liner

Repair Zone 2 Outer liner

Introduction: Siemens V93

New & repair Inner casing

New & repair Mixing chamber

Introduction: Siemens V94

New & repair Inner casing

New & repair Flame tubes

New & repair Mixing chamber

Introduction: Liners / Transition Pieces

New manufacturing of "thin" sheet components like:

- GE frame7/9 Combustion liner
- GE frame 7/9Transition pieces
- Westinghouse 501 CL en TP
- Mitsubishi 501/701D CL en TP

Introduction: Liners

New manufacturing of GE Frame 7/9 combustion liners

Introduction: Transition pieces

Frame 9 transition piece
Type 9171

New manufacturing of GE Frame 7/9
Transition pieces

Frame 7 transition piece

Introduction : New manufacture related hardware

Inner tube (33K or 41K)

Inlet bowl

K-ring in all versions

Inlet collars

Dog bone seals

Belt seals

Introduction: New Manufacture related hardware

Cooling rings

Flame tube plates

Excentric bush, excentric pen and related hardware

Introduction : Example new manufacture

Forming of sheet metal and construction of body by welding

Heat treatment and Machining

Assembling of subparts

TBC coating of large combustion components

Conclusions

- STS Venlo has repaired and/or manufactured a wide variety of combustion capital parts for
 - Siemens V93 and V94
 - ABB8, ABB9, ABB11, ABB13 (including 13DM and 13 DM)
 - GE, Mitsubishi, Westinghouse
- STS Venlo possesses all essential competences for successful component manufacturing and repair, giving the capability to produce all ABB 13 DM combustion capital parts

13 D COMBUSTOR PARTS

13 D GT – Combustion capital parts

- Repair 13D HGC
- New manufacture 13D HGC
- Repair 13D Combustion chamber
- New manufacture 13D inner liner

Repair of 13D HGC

Incoming inspection

As received

Dented sections

Distortion by split line

Cleaning and crack inspection

Rejuvenation heat treatment

Restoration of material properties and dimensions of component during heat treatment with special fixture

As received

After rejuvenation

Extended repair / repair of dented sections

Replacement of collar

TBC Coating

Final inspection and dispatch

New manufacture of 13D HGC

Difference in configurations – new HGC

Differences in design of HGC (consignment date, upgrades performed...?)

- General dimensions of sheet metal of top and bottom half
- Inlet collar with slots pressed / machined
- Inlet collar with / without belt seals
- Design of split line and bolting of split line
- Cooling pattern of Hot Gas Casing
- Stiffening ribs
- Configuration of flow divider
- Antivibration key

Difference in configurations – new HGC

Design 13D HGC

Design 13D HGC

New manufacture 13D HGC

Quality plan

Seq. No.	Description Operation and Inspection Activities	Freq.	Specifications/ Acceptance Standards	Type of Record	To be Executed By		Executed				Remarks	
					STS Venlo	Customer	STS Venlo	Customer				
1	Purchasing of materials		EN 10204	Material Certificates 3.1B	A	R						
2	Manufacturing of subparts		STS Venlo Drawings		A	-						
3	Inspection of subparts		STS Venlo Drawings	Dimensional Inspection Report	A	R						
4	Assembly of sheet metal by welding		EOS 4031 TIG/MIG welding EN 287-NEN-ISO 9605-4/15607/15609/15614-1 WPS 24/25/26/27/28	Welding Procedure Specification Welding Procedure Approval Record Welder Qualification	A	-						
5	Inspection sheet metal after welding - Dimensional - Dye check - Visual - Radiographic	100% welds 100% welds	STS Venlo Drawings EOS 1531/QAS 006.2 PT /NEN-ISO 5817 classB	Dimensional Inspection Report NDT Report	A	R						Qualified ASNT-TC-1A level 2 inspector
6	Forming of sheet metal		Material thickness verification Contour verification acc. STS Venlo drawings									Subcontracting
7	Mounting of jigs and fixtures on sheet metal assembly for heat treatment		Work Instruction		A	-						
8	Stress relieve Heat treatment body	1	EOS 3011, 3h/980°C	Furnace Chart	A	R						Subcontracting
9	Cleaning by Aluminum oxide blasting	1	EOS 2031 Aluminum Oxide Blasting		A							
10	Inspection sheet metal after welding - Dimensional - Dye check - Visual - Radiographic - Metallographic	100% welds 100% welds	STS Venlo Drawings EOS 1531/QAS 006.2 PT /NEN-ISO 5817 classB	Dimensional Inspection Report NDT Report	A	R						Qualified ASNT-TC-1A level 2 inspector
11	Assembly of flanges and other elements by welding		EOS 4031 TIG/MIG welding EN 287-NEN-ISO 9605-4/15607/15609/15614-1 WPS 24/25/26/27/28	Welding Procedure Specification Welding Procedure Approval Record Welder Qualification	A	-						
12	Inspection of liner after welding - Dimensional - Dye check - Visual - X-ray	100% welds 100% welds	STS Venlo Drawings EOS 1531/QAS 006.2 PT /NEN-ISO 5817 classB	Dimensional Inspection Report NDT Report	A	R						Qualified ASNT-TC-1A level 2 inspector
13	Mounting of jigs and fixtures on sheet metal assembly for heat treatment		Work Instruction		A	-						
14	Stress relieve Heat treatment body	1	EOS 3011, 3h/980°C	Furnace Chart	A	R						Subcontracting
15	Cleaning by Aluminum oxide blasting	1	EOS 2031 Aluminum Oxide Blasting		A							
16	Inspection - dimensional - visual - Dye penetrant - X-ray	100% 100% 100% fo 10% of	STS Venlo drawings EOS 002, EN-ISO 5817 level B EOS 007, EN-ISO 5817 level B NEN-ISO 5817 level B	Dimensional inspection report NDT report dye check NDT report X-ray, X-ray films	A	R						

New manufacture 13D HGC

Quality plan

16	Inspection - dimensional - visual - Dye penetrant - X-ray	100% 100% 100% fo welds 10% of	STS Venlo drawings EOS 002, EN-ISO 5817 level B EOS 007, EN-ISO 5817 level B NEN-ISO 5817 level B	Dimensional inspection report NDT report dye check NDT report X-ray, X-ray films	A	R											
17	Machining sheet metal assembly		Work Instruction STS Venlo drawings		A	-											Subcontracting
18	Inspection - visual - dimensional	100% 100%	EOS 002 STS Venlo drawings	Dimensional inspection report	A	R											
19	Assembly of cooling pannels, bone segments, steel flanges		Work Instruction STS Venlo drawings	Dimensional inspection report of clearances	A	-											
20	Application of TBC	100%	EOS 6031 QAS 008 APS coating Elbar drawing	Lab report	A	R											
21	Final Inspection - visual - dimensional - dimensional on fixture	100% 100%	STS Venlo drawings	Dimensional inspection report Final report Certificate of Compliance	A	H/W											Evaluation of inspection results by Customer

EOS: STS Venlo Operation Specification
QI: Quality Instruction

A Approved/ Perform
R Review
W Witness
H Hold

Manufacturer Signature		Customer Signature
------------------------	--	--------------------

Repair of 13 D Combustion chamber

Configurations combustion chamber

Silo burner

EV burners

ABB 13D Combustion Chamber

complete combustion chamber as received

disassembly upper combustion chamber

disassembly lower combustion chamber

ABB 13D Inner liner

Inner liner disassembled

Inner liner dye check

ABB 13D Tile carrier

ABB 13D Tile carrier

ABB 13D Tile carrier

ABB 13D combustion chamber Repair

assembly lower combustion chamber and tile carrier frame

assembly upper and lower combustion chamber

ABB 13D Combustion Chamber

Combustion chamber after repair and assembly

New manufacture of 13D Inner liner

ABB 13D Combustion chamber

New manufacture

ABB 13D combustion chamber Repair

airnozzles, new manufacture

New manufacture 13D Inner liner

Quality plan

Issue 1, 16 July 2003

raised by QA / J. van Rens

ABB13D Qplan inner liner_essent 14-2-05

QUALITY PLAN OF ABB 13D INNER LINER								
Qty: 1								
ELBAR ORDERNR.: 44945								
CUSTOMER: ESSENT ENERGIE PRODUCTIE B.V. DONGE CENTRALE GEERTRUIDENBERG								
Nr.	Discription Inspection activities	Specifications	Reports	To be executed by		Executed		Remarks
				Elbar	Customer	Elbar	Customer	
1	Kick-off meeting			X	X	JR	✓	
2	Purchasing of materials	Inconel 617	Material certificates	A	R	JR	✓	
3	Manufacturing of sub-parts	Elbar drawings	Dimensional inspection report	A	R	JR	✓	
4	Material inspection		NDO report	A	W	JR	✓	Check area around welds for lack of segregation (Ultrasonic test)
5	Assembling of sheet metal parts by welding	Engineering instruction Welding procedures : WPS_12,24,26	Welding procedure qualification, Welder qualification	A	R	JR	✓	
6	Dimensional inspection	Elbar drawings	Dimensional inspection report	A	R	JR	✓	
7	Crack inspection by Dye-check	EOS 007	NDO report	A	W	JR	✓	
8	Stress relieve heattreatment	Engineering instruction	Furnace chart	A	R	JR	✓	
9	Dimensional inspection	Elbar drawings	Dimensional inspection report	A	R	JR	✓	
10	Cleaning by aluminum oxide blasting	EOS 015		A	R	JR	✓	
11	Visual inspection	Engineering instruction		A	R	JR	✓	
12	Crack inspection by Dye-check	EOS 007	NDO report	A	W	JR	✓	Crossings of welds only
13	Dimensional adjustments		Dimensional inspection report	A	R	JR	✓	Depends on type of build-in inner liner and hot gas casing
14	Cleaning by aluminum oxide blasting	EOS 015		A	R	JR	✓	
15	Application of hardface coating on inlet and outlet collar		Test piece analyse and wall thickness report	A	R	JR	✓	
16	Final inspection	Engineering instruction	Final inspection report Certificate of Compliance	A	W	JR	✓	

Quality Plan approved by:

ELBAR

Kema

R = Review
H = Hold
W = Witness
A = Approved

Name:

Date:

K. Stoker
050422

Contact information

STS Venlo
Spikweien 36
NL-5943 AD Lomm

Phone +31 77 4738666
Fax +31 77 4732785
E-mail sulzertsvenlo@sulzer.com
Website www.sulzerts.com