

Calhoun: The NPS Institutional Archive DSpace Repository

Theses and Dissertations

1. Thesis and Dissertation Collection, all items

1981-05

Preliminary design of an alternative fuels combined cycle propulsion plant for naval ship applications

Burgamy, Kirk Steven

Massachusetts Institute of Technology

<http://hdl.handle.net/10945/20648>

Downloaded from NPS Archive: Calhoun

<http://www.nps.edu/library>

Calhoun is the Naval Postgraduate School's public access digital repository for research materials and institutional publications created by the NPS community.

Calhoun is named for Professor of Mathematics Guy K. Calhoun, NPS's first appointed -- and published -- scholarly author.

Dudley Knox Library / Naval Postgraduate School
411 Dyer Road / 1 University Circle
Monterey, California USA 93943

Kirk Steven Burgamy

PRELIMINARY DESIGN OF AN ALTERNATIVE
FUELS COMBINED CYCLE PROPULSION PLANT FOR
NAVAL SHIP APPLICATIONS.

Thesis
B875

DEPARTMENT OF OCEAN ENGINEERING

MASSACHUSETTS INSTITUTE OF TECHNOLOGY

CAMBRIDGE, MASSACHUSETTS 02139

PRELIMINARY DESIGN OF
AN ALTERNATIVE FUELS COMBINED CYCLE
PROPULSION PLANT FOR NAVAL SHIP APPLICATIONS

Kirk Steven Burgamy

June 1981

Course XIII-A

Second Copy

Preliminary Design of
An Alternative Fuels Combined Cycle Propulsion Plant
for Naval Ship Applications

by

Kirk Steven ^bBurgamy

B.S. in Naval Arch., U.S. Naval Academy
(1973)

SUBMITTED TO THE DEPARTMENT OF
OCEAN ENGINEERING IN PARTIAL
FULFILLMENT OF THE REQUIREMENTS
FOR THE DEGREES OF

OCEAN ENGINEER

and

MASTER OF SCIENCE IN MECHANICAL ENGINEERING
at the
MASSACHUSETTS INSTITUTE OF TECHNOLOGY

May 1981

© Kirk Steven Burgamy 1981

The author hereby grants to M.I.T. permission to reproduce
and to distribute copies of this thesis document in whole or
in part.

REPORT DOCUMENTATION PAGE

READ INSTRUCTIONS
BEFORE COMPLETING FORM

1. REPORT NUMBER		2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER
4. TITLE (and Subtitle) PRELIMINARY DESIGN OF AN ALTERNATIVE FUELS COMBINED CYCLE PROPULSION PLANT FOR NAVAL SHIP APPLICATIONS		5. TYPE OF REPORT & PERIOD COVERED THESIS	
7. AUTHOR(s) BURGAMY, KIRK S.		8. CONTRACT OR GRANT NUMBER(s)	
9. PERFORMING ORGANIZATION NAME AND ADDRESS MASS. INST. OF TECHNOLOGY CAMBRIDGE, MA 02139		10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS	
11. CONTROLLING OFFICE NAME AND ADDRESS CODE 031 NAVAL POSTGRADUATE SCHOOL MONTEREY, CA 93940		12. REPORT DATE JUN 81	13. NUMBER OF PAGES 88
14. MONITORING AGENCY NAME & ADDRESS (if different from Controlling Office)		15. SECURITY CLASS. (of this report) UNCLAS	
		16a. DECLASSIFICATION/DOWNGRADING SCHEDULE	
16. DISTRIBUTION STATEMENT (of this Report) APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED			
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)			
18. SUPPLEMENTARY NOTES			
19. KEY WORDS (Continue on reverse side if necessary and identify by block number) PROPELLION DESIGN ALTERNATIVE FUELS PROPULSION			
20. ABSTRACT (Continue on reverse side if necessary and identify by block number) ATTACHED			

ABSTRACT

A preliminary design of a coal burning 25,000 HP naval ship propulsion plant was completed. The system consists of a combined Closed Brayton cycle and bottoming Rankine cycle. Coal combustion capability is achieved by using a Pressurized Fluidized Bed (PFB) heater. A thermodynamic analysis and volume estimate was conducted for various Brayton cycle compressor pressure ratios (π_c).

The results show that a maximum thermodynamic efficiency (η_t) is achieved in the range of $\pi_c = 5$ to 6. Total volume on the other hand has a minimum around $\pi_c = 3.5$ and climbs steeply above that. A trade-off exists between efficiency and volume with a good design range of $\pi_c = 4$ to 5. The design point was ultimately chosen at $\pi_c = 4.5$ with a $\eta_t = .48$.

The design of a modern coal burning combined cycle offering high efficiency at both rated and part load is within the reach of present technology. Heat exchangers and turbomachinery design are well within the state of the art and PFB technology is expected to come on line within the next few years.

PRELIMINARY DESIGN OF AN
ALTERNATIVES FUELS COMBINED CYCLE PROPULSION PLANT
FOR NAVAL SHIP APPLICATIONS

by

KIRK STEVEN BURGAMY

Submitted to the Department of Ocean Engineering
on May 1, 1981 in partial fulfillment
of the requirements for the Degrees of Ocean
Engineer and Master of Science in
Mechanical Engineering

ABSTRACT

A preliminary design of a coal burning 25,000
HP naval ship propulsion plant was completed. The system con-
sists of a combined Closed Brayton cycle and bottoming Rankine
cycle. Coal combustion capability is achieved by using a
Pressurized Fluidized Bed (PFB) heater. A thermodynamic
analysis and volume estimate was conducted for various Brayton
cycle compressor pressure ratios (π_c).

The results show that a maximum thermodynamic
efficiency (η_f) is achieved in the range of $\pi_c = 5$ to 6.
Total volume on the other hand has a minimum around $\pi_c = 3.5$
and climbs steeply above that. A trade-off exists between
efficiency and volume with a good design range of $\pi_c = 4$ to 5.
The design point was ultimately chosen at $\pi_c = 4.5$ with a $\eta_f =$
.48.

The design of a modern coal burning combined cycle
offering high efficiency at both rated and part load is within
the reach of present technology. Heat exchangers and turbo-
machinery design are well within the state of the art and PFB
technology is expected to come on line within the next few years.

Thesis Supervisor: A. Douglas Carmichael

Title: Professor of Power Engineering

ACKNOWLEDGEMENTS

The author wishes to thank Professor A. Douglas Carmichael for his guidance, recommendations, and helpful discussions during the preparation of this thesis.

In addition, I would like to thank my wife and typist, Sandy for her understanding and moral support not only in this work, but throughout my three years of graduate study.

TABLE OF CONTENTS

TITLE PAGE	1
ABSTRACT	2
ACKNOWLEDGEMENTS	3
TABLE OF CONTENTS	4
I. INTRODUCTION	6
II. THERMODYNAMIC ANALYSIS	9
1. Brayton Cycle	9
a. Working cycle	9
b. Heater cycle	14
2. Rankine Cycle	20
III. VOLUME ANALYSIS	23
1. Turbomachinery	23
a. Turbine	23
b. Compressor	25
2. Heat Exchangers	27
a. Regenerator	28
b. Recuperator	29
c. Cooler	30
d. Heater	32
e. Waste Heat Boiler	33
f. Condenser	36
IV. DESIGN OF A 25,000 HP PLANT	39
1. The fluidized bed	39
2. Assumptions	41
3. Results	42
4. System Selection	46
V. APPLICATIONS	52
VI. CONCLUSIONS AND RECOMMENDATIONS	55
REFERENCES	57

TABLE OF CONTENTS (continued)

APPENDIX A: Listing of Computer Program	59
B. Output of Computer Program.	79

I. INTRODUCTION

1. Purpose. Increasing prices and decreasing supplies of fuel oil has created a need for highly efficient ship propulsion systems capable of utilizing fuels other than oil. The purpose of this thesis is to perform a preliminary design of a combined cycle propulsion plant equipped with a multi-fuels combustor capable of burning coal or oil.
2. System Description. The system investigated is a closed regenerative Brayton Cycle combined with a bottoming Rankine cycle. Working fluids for the cycles are air and water respectively. The heater for the Brayton cycle is a pressurized fluidized bed (PFB). The heater cycle is essentially an open regenerative Brayton cycle. This thesis was conducted considering the heater only in its coal burning mode of operation. Work done by the Brayton and Rankine cycles will drive a common shaft through a double reduction type gear. An enthalpy-entropy diagram is shown on Figure 1.

3. Scope.

- a. Objectives. The objectives of this thesis are to:
 - (1) Perform a thermodynamic analysis of the system for various closed Brayton cycle pressure ratios utilizing

Figure 1.

realistic values for component efficiencies and losses.

(2) Estimate major component volumes and thus obtain a total volume for set of parameters listed in (1) above.

(3) Select a set of parameters for design based upon the above results.

(4) Discuss the technical feasibility and implications of the design as a means for naval ship propulsion.

b. Design Criteria.

(1) The system parameters selected for design were those which gave the lowest total volume within an acceptable range of thermal efficiency.

(2) An acceptable range of thermal efficiency is defined as $\pm 1\%$ of the maximum efficiency.

c. Limitations to Scope.

(1) No component or system testing was carried out.

(2) The system was designed with the aid of a computer utilizing performance parameters of currently available equipment.

(3) The concept of pressurized fluidized bed (PFB) combustion has not been proven in a shipboard environment. The thesis was conducted based on the assumption that a PFB system would be put to sea in the near future.

II. THERMODYNAMIC ANALYSIS

1. The Brayton Cycle

a. Working cycle. This is a closed Brayton cycle utilizing air as the working fluid. Air was chosen since this is proposed for surface ship application and would thus eliminate the need for carrying a reserve supply of gas if something like Helium or CO_2 were used.

Advantages of a closed cycle over an open cycle are the following:

(1) Compressor suction pressure is no longer limited to ambient. By increasing the working pressure of the cycle a significant reduction in engine size can be achieved for a specified output.

(2) Higher working pressures also increases the heat transfer capacity of the working fluid thus resulting in smaller, more effective heat exchangers.

(3) The use of a high pressure fluid gives the added advantage of regulating the cycle pressure level by varying the inventory of gas in the loop. If this is done in a manner which kept the maximum temperature and speed constant, the turbomachinery vector diagrams would remain essentially unchanged. The result is little or no change in compressor or turbine efficiencies with varying load, thus maintaining high part load efficiency.

A Temperature - entropy (T-s) diagram of the working cycle is shown in Figure 2.

Figure 2.

point 1: compressor suction, cooler discharge
2: compressor discharge, regen inlet (cold)
3: regen outlet (cold), heater inlet
4: heater outlet, turbine inlet
5: turbine outlet, regen inlet (hot)
6: regen outlet (hot), WHB inlet
7: WHB outlet, cooler inlet

\dot{Q}_B : heat input from heater cycle

\dot{Q}_R : heat released to Rankine cycle

\dot{Q}_C : heat released to sea water cooler

The analysis was conducted by assuming values for T_1 , T_4 , $\eta_c(P)$ (compressor polytropic efficiency), $\eta_t(P)$ (turbine polytropic efficiency), E_R (regenerator effectiveness), and $(\frac{\Delta P}{P})_T$ (total pressure drop).

The specific heat was assumed to vary with temperature according to the following relation:

$$C_p(T) = .2475 - (3.759 \times 10^{-5}) T + (5.106 \times 10^{-8}) T^2 - (1.231 \times 10^{-11}) T^3$$

for T in $^{\circ}\text{R}$

C_p in BTU/lbm- $^{\circ}\text{R}$

The following are defined:

π_c - compressor pressure ratio (P_2/P_1)

π_t - turbine pressure ratio (P_5/P_4)

$(\frac{\Delta P}{P})_T$ - % total pressure drop around closed Brayton loop

\dot{W}_B - power (net) from closed Brayton cycle

\dot{m}_B - mass flow of working fluid in Brayton cycle

T_i - temp in $^{\circ}\text{R}$ at point i

h_i - enthalpy at point i

R - gas constant

P_i - pressure abs. at point i

V - specific volume

E_R - regenerator effectiveness

The basic procedure was to determine T_2 , T_3 , T_5 , T_6 , Q_{in} , and \dot{W}_B for various pressure ratios (π_c).

Determination of T_2 (ref. Dixon):

Small stage polytropic efficiency is

$$\eta_c(P) = \frac{dh_{is}}{dh} = \frac{vdp}{C_p dT}$$

since for an isentropic process $T_{ds} = 0 = dh_{is} - vdp$

Substituting $v = RT/p$ gives

$$\eta_c(P) = \frac{R}{C_p} \cdot \frac{T}{p} \cdot \frac{dp}{dT}$$

thus,

$$\int_{T_1}^{T_2} \frac{C_p}{T} dT = \frac{R}{\eta_c(P)} \int_{P_1}^{P_2} \frac{dp}{p} = \frac{R}{\eta_c(P)} \ln \left(\frac{P_2}{P_1} \right)$$

By substituting the equation for $C_p = C_p(T)$ one gets

$$\begin{aligned} .2475 \ln \left(\frac{T_2}{T_1} \right) - 3.759 \times 10^{-5} (T_2 - T_1) + (2.553 \times 10^{-8}) (T_2^2 - T_1^2) - \\ (4.103 \times 10^{-12}) (T_2^3 - T_1^3) \\ = \frac{R}{\eta_c(P)} \ln \pi_c \end{aligned}$$

T_2 can then be determined iteratively.

Determination of T_5 :

In a manner similar to the compressor above,

$$\int_{T_4}^{T_5} \frac{C_p}{T} dT = R \eta_f(P) \ln \left(\frac{P_5}{P_4} \right)$$

After integrating, this becomes

$$\begin{aligned} .2475 \ln\left(\frac{T_5}{T_4}\right) - (3.759 \times 10^{-5})(T_5 - T_4) + (2.553 \times 10^{-8})(T_5^2 - T_4^2) - \\ (4.103 \times 10^{-12})(T_5^3 - T_4^3) \\ = R D_f(p) \ln(\pi_f) \end{aligned}$$

T_5 can then be determined iteratively.

Determination of T_3 and T_6 :

T_3 and T_6 can be found from an assumed regenerator effectiveness (E_R) using the following relation:

$$E_R = \frac{T_5 - T_6}{T_5 - T_2} = \frac{T_3 - T_2}{T_5 - T_2}$$

b. Heater Cycle. This is an open Brayton cycle also using combustion air as the working fluid. The heater itself is a pressurized fluidized bed utilizing coal as fuel. A T-s diagram of the heater cycle is shown in Figure 3.

Major components of the cycle consist of a heater, recuperator and turbine driven compressor. The turbine is powered by exhaust gases leaving the recuperator.

The analysis was conducted by assuming values of T_{1h} , T_{7h} , $\eta_c(P)$, $\eta_t(P)$, and ϕ (equivalence ratio). Both the exhaust products and combustion air were assumed to be perfect gases with specific heats varying in accordance with the relation given in 1.(a).

The following are defined:

- π_{ch} - heater compressor pressure ratio P_{2h}/P_{1h})
- π_{th} - heater turbine pressure ratio (P_{7h}/P_{6h})
- $\frac{(\Delta P)}{P}_{Th}$ - % total pressure drop around heater loop
- \dot{m}_a - mass flow of air in heater cycle
- \dot{m}_f - mass flow of fuel in heater cycle
- $(F/A)_S$ - stoichiometric fuel - air ratio of fuel used
- LHV - Lower Heating Value of fuel used
- T_{1h} - absolute temp at point i_h
- h_{1h} - enthalpy at point i_h
- η_H - efficiency of the heater cycle
- E_{REC} - recuperator effectiveness

Figure 3.

point 1h: compressor inlet
 2h: compressor outlet, recup inlet (cold)
 3h: recup outlet (cold), heater inlet
 4h: max air temp in heater
 5h: heater outlet, recup inlet (hot)
 6h: recup outlet (hot), turbine inlet
 7h: turbine exhaust

\dot{Q}_B : heat released to working cycle

\dot{Q}_{in} : heat in = \dot{m}_f LHV

Assume the heater cycle to be a control volume (C.V.) as shown in Figure 4.

Figure 4.

\dot{Q}_B leaving the C.V. must be equal to \dot{Q}_B entering the working cycle thus,

$$\dot{Q}_B = \dot{m}_B (h_4 - h_3) = (\dot{m}_a + \dot{m}_f)(h_{4h} - h_{5h})$$

Performing a heat balance on the C.V. gives us

$$\dot{Q}_B + (\dot{m}_a + \dot{m}_f) h_{7h} = \dot{m}_f^{LHV} + \dot{m}_a h_{1h}.$$

Therefore,

$$\eta_f \equiv \frac{\dot{Q}_B}{\dot{Q}_{IN}} = \frac{\dot{Q}_B}{\dot{m}_f^{LHV}} = 1 - \left[(1 + (F/A)_S \phi) h_{7h} - h_{1h} \right] / \left[(F/A)_S \phi LHV \right]$$

From a power balance between the turbine and compressor

$$\dot{W}_c = \dot{W}_T \text{ (no net work)}$$

$$\dot{m}_a \bar{C}_{pc} (T_{h2} - T_{h1}) = (\dot{m}_a + \dot{m}_f) \bar{C}_{pT} (T_{6h} - T_{7h})$$

but

$$T_{2h} = T_{1h} (\pi_{ch})^{C_{pc}/\gamma_c(p)}$$

$$T_{6h} = T_{7h} (\pi_{th})^{C_{pt}/\gamma_t(p)}$$

$$\pi_{th} = \left(\left[1 - \left(\frac{\Delta P}{P} \right)_{T_h} \right] \pi_{ch} \right)^{-1}$$

thus,

$$\bar{C}_{pc} T_{1h} \left[(\pi_{ch})^{C_{pc}/\gamma_c(p)} - 1 \right] = \left[1 + (F/A)_s \phi \right] \bar{C}_{pt} T_{7h} \left[(\pi_{th})^{C_{pt}/\gamma_t(p)} - 1 \right]$$

$$= \left[1 + (F/A)_s \phi \right] \bar{C}_{pt} T_{7h} \left\{ \left[1 - \left(\frac{\Delta P}{P} \right)_{T_h} \right]^{C_{pt}/\gamma_t(p)} \left[(\pi_{ch})^{C_{pc}/\gamma_c(p)} - 1 \right] \right\}$$

or,

$$\bar{C}_{pc} T_{1h} \left[(\pi_{ch})^{C_{pc}/\gamma_c(p)} - 1 \right] + \left[1 + (F/A)_s \phi \right] \bar{C}_{pt} T_{7h} =$$

$$\left[1 + (F/A)_s \phi \right] \bar{C}_{pt} T_{7h} \left[1 - \left(\frac{\Delta P}{P} \right)_{T_h} \right]^{C_{pt}/\gamma_t(p)} \pi_c^{C_{pc}/\gamma_c(p)}$$

therefore,

$$\left[1 - \left(\frac{\Delta P}{P} \right)_{Th} \right]^{C_p \eta_f} = \frac{\bar{C}_{p_c} T_{lh} \left[\left(\pi_{ch} \right)^{C_p / \eta_c} - 1 \right] + \left[1 + \left(\frac{F}{A} \right)_s \phi \right] \bar{C}_{pf} T_{lh}}{\left[1 + \left(\frac{F}{A} \right)_s \phi \right] \bar{C}_{pf} T_{lh} \left(\pi_{ch} \right)^{C_p \eta_f}}$$

For minimum volume heat exchangers we want the largest $\left(\frac{\Delta P}{P} \right)_{Th}$ compatible with the above eqn.

differentiating,

$$C_p \eta_f \left[1 - \left(\frac{\Delta P}{P} \right)_{Th} \right]^{C_p \eta_f - 1} \left(\frac{-\partial \left(\frac{\Delta P}{P} \right)_{Th}}{\partial \pi_{ch}} \right) =$$

$$\frac{\left\{ \left[1 + \left(\frac{F}{A} \right)_s \phi \right] \bar{C}_{pf} T_{lh} \left(\pi_{ch} \right)^{C_p \eta_f} \bar{C}_{p_c} T_{lh} \bar{C}_{p_c} / \eta_c \left(\pi_{ch} \right)^{C_p / \eta_c - 1} \right\} - \left\{ \left[1 + \left(\frac{F}{A} \right)_s \phi \right] \bar{C}_{pf} T_{lh} \bar{C}_{p_c} \left(\pi_{ch} \right)^{C_p \eta_f - 1} \bar{C}_{p_c} T_{lh} \left(\bar{C}_{p_c} T_{lh} \left[\pi_{ch}^{C_p / \eta_c} - 1 \right] + \left[1 + \left(\frac{F}{A} \right)_s \phi \right] \bar{C}_{pf} T_{lh} \right) \right\}}{\left\{ \left[1 + \left(\frac{F}{A} \right)_s \phi \right] \bar{C}_{pf} T_{lh} \left(\pi_{ch} \right)^{C_p \eta_f} \right\}^2}$$

Setting $\frac{\left(\frac{\Delta P}{P} \right)_{Th}}{\pi_{ch}} = 0$ and solving for π_{ch} gives

$$\pi_{ch} = \left\{ \frac{\left[1 + \left(\frac{F}{A} \right)_s \phi \right] \bar{C}_{pf} \eta_f \left(\bar{C}_{pf} T_{lh} - \bar{C}_{p_c} T_{lh} \right)}{\bar{C}_{p_c} T_{lh} \left(\bar{C}_{p_c} / \eta_c - \bar{C}_{pf} \eta_f \right)} \right\} \eta_c / C_p$$

By substitution

$$\left(\frac{\Delta P}{P}\right)_{T_h} = 1 - \left\{ \frac{\left[1 + (F/A)_s \varphi\right] \bar{C}_{p_f} T_{7h} + \bar{C}_{p_c} T_{1h} \left[(\Pi_{ch})^{C_p/n_c} - 1 \right]}{\left[1 + (F/A)_s \varphi\right] \bar{C}_{p_f} T_{7h} (\Pi_{ch})^{C_p/7h}} \right\} \frac{1}{C_p \gamma_f}$$

Thus Π_{ch} and $\left(\frac{\Delta P}{P}\right)_{T_h}$ can be found through known or assumed quantities.

Determination of T_{3h} , T_{5h}

$$E_{rec} = \frac{C_h (T_{5h} - T_{6h})}{C_{min} (T_{5h} - T_{2h})} = \frac{C_c (T_{3h} - T_{2h})}{C_{min} (T_{5h} - T_{2h})}$$

where $C_h = \bar{C}_{p_h} (\dot{m}_a + \dot{m}_f)$

$$C_c = \bar{C}_{p_c} \dot{m}_a$$

therefore,

$$T_{3h} = T_{2h} + \left[1 + (F/A)_s \varphi\right] (T_{5h} - T_{6h})$$

T_{2h} and T_{6h} can be found once Π_{ch} is determined. Assume that

$$T_{5h} = T_3 + 100^{\circ}\text{R}$$

2. The Rankine Cycle. This is a bottoming steam cycle that recovers heat from the closed Brayton cycle that would otherwise be discharged overboard through the cooler. The relatively hot gas leaving the regenerator is pre-cooled in the Waste Heat Boiler (WHB) before being sent to the cooler which brings the temperature down to compressor inlet conditions. A T-s diagram of the Rankine cycle is shown in Figure 5.

Figure 5.

Major components of the cycle are the WHB, condenser, steam turbine, and feed pump. It is assumed that the feed pump is driven with power from the turbine.

The analysis was conducted by assuming values of T_{1s} , ΔT , $\eta_{p(is)}$ (pump isentropic efficiency), $\eta_{t(is)}$ (turbine isentropic efficiency), and $\eta_{W H B}$ (waste heat boiler efficiency).

The following are defined:

h_{is} - enthalpy at point is

T_{is} - absolute temp at point is

PP - pinch point on Brayton side

SF - saturation point on steam side

β - mass flow ratio (\dot{m}_S/\dot{m}_B)

x - quality of steam exiting turbine

P_{is} - absolute pressure at point is

\dot{W}_R - power (net) from the steam cycle

η_t - thermal efficiency of the combined cycle

\dot{m}_S - mass flow of steam in Rankine cycle

Rankine cycle parameters were chosen for maximum work.

The procedure was as follows:

(1) Compute T_{3S} from the relation

$$T_{3S} = T_6 - \Delta T$$

(2) Assume a value for T_{pp} . $T_1 < T_{pp} < 662.0^{\circ}F$

(3) Compute T_{SF} from the relation

$$T_{SF} = T_{pp} - \Delta T$$

(4) Obtain P_{SAT} , h_{SF} , h_{3S} from steam tables.

(5) Compute h_{4S} from the relation

$$h_{4S} = h_{3S} - \eta_t(is)(h_{3S} - h_{4S}(is)) \quad \text{get } h_{4S}(is) \text{ from steam tables}$$

(6) Obtain x (turbine exit), h_{1S} from steam tables

(7) Compute h_{2S} from the relation

$$h_{2S} = h_{1S} + \frac{h_{2S}(is) - h_{1S}}{\eta_p(is)}$$

(8) Compute β from the relation

$$\beta = \frac{\dot{m}_s}{\dot{m}_B} = \frac{\eta_{wHB} (h_6 - h_{pp})}{h_{3S} - h_{SF}}$$

(9) Compute \dot{W}_R from the relation

$$\dot{W}_R = \dot{m}_B \beta [(h_{3S} - h_{4S}) - (h_{2S} - h_{1S})]$$

*(10) Iterate with T_{pp} (step 2) until \dot{W}_R is maximum.

(11) Compute T_7 from the relation

$$C_p(T_7) \cdot T_7 = C_p(T_{pp}) \cdot T_{pp} - \beta (h_{SF} - h_{2S}) / \eta_{wHB}$$

(12) Calculate η_t from the relation

$$\eta_t = \frac{\dot{W}_B + \dot{W}_R}{\dot{Q}_B}$$

III. VOLUME ANALYSIS

1. Turbomachinery. An analytical procedure for the minimum volume design of turbomachinery was developed by Lee (ref. 10). The following equations and mathematical expressions summarize that portion of the procedure which are applicable to compressor and turbine designs in this thesis. Volume obtained by Lee's method neglects the volume of casing, inlet and outlet plenums, and bearing assemblies.

a. Turbine. Free vortex blading and axial exit stages were assumed throughout the analysis.

The following are defined:

- S.F. - factor of safety
- U_t - max. allowable tip speed
- ϕ_t - flow coefficient at tip
- γ_a - hub-tip ratio at inlet
- γ_b - hub-tip ratio at exit
- C_L - clearance factor
- V_a - specific volume at inlet
- r_t - max tip radius
- n - polytropic coefficient
- K - isentropic exponent
- ρ_m - density of blade material
- α - stress concentration factor at root
- a - amplification factor
- θ - correction factor for taper

x_1 - dist. from tip to 1st principle axis
chord

K_{zz} - normalized moment of inertia

Vol_t - volume of turbine

The volume was computed by assuming values for SF, U_t , ϕ_t ,

γ_α , C_L , K , ρ_m , α , a , x_1 , K_{zz} , and θ .

r_t , n , and γ_β are computed from the following relations:

$$r_t = (\dot{m}_e \gamma_\alpha / [\rho_t U_t \pi (1 - \gamma_\alpha^2)])^{1/2}$$

$$n = \frac{K}{K - (K-1) \gamma_t (p)}$$

$$\gamma_\beta = [1 - \pi r_t^{1/n} (1 - \gamma_\alpha^2)]^{1/2}$$

Compute C_1 , C_2 , C_3 , C_4 from the following:

$$C_1 = 0.2 (a+1) \gamma_\alpha^{-1} (1 - \gamma_\alpha^2) U_t^2 r_t^2 x_1 / K_{zz}$$

$$C_2 = 2 (A - B \gamma_\alpha) / (SF \cdot \alpha)$$

$$C_3 = 2 B \gamma_\alpha (1 - \gamma_\alpha^2)^{n-1} / (SF \cdot \alpha)$$

$$C_4 = - \theta \rho_m U_t^2 / 2$$

where A and B are material dependent constants. The following can then be calculated:

$$N = C_1 \left[(1 - \gamma) / (1 + \gamma) \right] \phi_t^2 + \gamma^2$$

$$D = C_2 + C_3 (1-v^2)^{1-n} + C_4 (1-v^2)$$

$$DN = C_1 \left[-(\phi_t^2 + v^2)/(1+v) + 2v(1-v)/(1+v) - (1-v)^{-2}(1-v)(\phi_t^2 + v^2) \right]$$

$$DD = 2v(1-v^2)^{-n} (n-1) C_3 - 2v C_4$$

The axial chord for a stage is given by b_L . For a large number of stages, summation of b_L for the whole turbine can be approximated by an integral:

$$I_T = \int_{v_\alpha}^{v_\beta} d(b_h) = \sum_{\alpha}^{\beta} b_h .$$

where

$$d(b_h) = \frac{1}{2} \left(\frac{N}{D} \right)^{\frac{1}{2}} \left[(DN \cdot D - DD \cdot N) / D^2 \right] dv$$

This integral can be evaluated numerically thus,

$$Vol_T = 2\pi r_t^2 C_L I_T$$

b. Compressor. An approach similar to that of the turbine was used for the axial compressor. Axial exit stages were assumed in the analysis.

The volume was computed by assuming values for SF, U_t , ϕ_t , v_α , C_L , K , ρ_m , α , a , x_1 , K_{I_1} , θ , and σ_y (blade material yield stress).

r_t , n , and ν_B are computed from the following relations:

$$r_t = \left(\dot{m}_B V_\alpha / [\phi_t u_t \pi (1 - \nu_\alpha^2)] \right)^{1/2}$$

$$n = \frac{k}{k - (k-1)/\eta_c(p)}$$

$$\nu_B = [1 - \pi_c^{-1} (1 - \nu_\alpha)^2]^{1/2}$$

Compute C_1 , C_2 , and C_3 from the following:

$$C_1 = .2(\alpha+1) V_\alpha^{-1} (1 - \nu_\alpha^2) u_t^2 r_t^2 \phi_t^2 x_1 / k_{I_1}$$

$$C_2 = -\Theta \rho_m u_t^2 / 2$$

$$C_3 = \mathcal{E} \bar{V}_Y / (\alpha + S_F)$$

Then calculate the following:

$$N = C_1 \left[(1 - \nu) / (1 + \nu) \right] (\phi_t^2 + .49 \nu^2) / (\phi_t^2 + .7225 \nu^2)$$

$$D = C_3 + C_2 (1 - \nu^2)$$

$$\begin{aligned} DN = & C_1 \left[-(\phi_t^2 + .49 \nu^2) / (\phi_t^2 + .7225 \nu^2) (1 + \nu)^{-1} \right. \\ & - (1 - \nu) (1 + \nu)^{-2} (\phi_t^2 + .49 \nu^2) / (\phi_t^2 + .7225 \nu^2) \\ & + .98 \nu (1 - \nu) (1 + \nu)^{-1} / (\phi_t^2 + .7225 \nu^2) \\ & \left. - 1.445 (1 - \nu) (1 + \nu)^{-1} (\phi_t^2 + .49 \nu^2) (\phi_t^2 + .7225 \nu^2)^{-2} \right] \end{aligned}$$

$$DD = -2 C_2 \nu$$

As with the turbine define

$$I_T = \int_{\gamma_L}^{\gamma_H} d(b_h)$$

where

$$d b_h = \frac{1}{2} \left(\frac{N}{D} \right)^{\frac{1}{2}} \left[\left(D_N \cdot D - D_D \cdot N \right) / D^2 \right] d\nu$$

This integral can be evaluated numerically thus

$$Vol_C = 2\pi \pi_f^2 C_L I_T$$

2. Heat Exchangers. The volumes of the Regenerator, Recuperator, Cooler, and Heater were computed using the method of minimum volume design developed by Lee (ref. 10). In essence Lee found that the optimal diameter ratio (D_h/D) for these heat exchangers can be established as a simple relation to the pressure ratio (π_C) of the cycle. The results of the optimally distributed pressure drops ($\frac{\Delta P}{P}$) as reported by Lee were also studied. Parametric equations relating pressure drop to pressure ratio were developed and used in this analysis. No consideration has been made on computing the volume of the shell, headers, or other appendages. Lee's relations were developed from basic heat transfer and pressure drop relationships.

a. Regenerator. The regenerator is assumed to be a counter flow shell and tube heat exchanger. High pressure is inside the tubes as is the case for current design practices.

The following are defined:

- $(\frac{\Delta P}{P})_{Reg}$ - % pressure drop across the regenerator (both steams)
- $(\frac{D_h}{D})_{Reg}$ - diameter ratio for regenerator
- Δh_{IReg} - enthalphy difference across the interior stream of Reg.
- D - tube inside diameter
- $\overline{\Delta T}$ - log mean temp. difference of hot and cold streams
- P_r - Prandlt number
- ρ - density
- μ - dynamic viscosity
- k - thermal conductivity

Values for $(\frac{\Delta P}{P})_{Reg}$ and $(\frac{D_h}{D})_{Reg}$ can be estimated from the following relations:

$$(\frac{\Delta P}{P})_{Reg} = .135 - .0284 \pi_c \quad (\text{for } (\frac{\Delta P}{P})_T = .1, E_R = .88)$$

$$(\frac{D_h}{D})_{Reg} = .557 + .0933 \pi_c$$

Subscript 1 refers to quantities inside the tubes whereas subscript 2 refers to quantities outside the tubes. A_{Reg} can be computed as follows:

$$A_{Reg} = (\pi/4) \pi_R \gamma_R \dot{m}_s \Delta h_{1,2}^{1.41} \left[1 + \left(\frac{D_h}{D} \right)_R \right]^{2.41} \left[1 + \pi_c^2 \left(\frac{D_h}{D} \right)_R^{-3} \right]^{.41}$$

where

$$\gamma = 17.214 k_i^{-1.41} \mu_i^{1.23} P_i^{-0.564} \rho_i^{-0.41}$$

$$\gamma = P_i^{-0.41} D^{1.13} \Delta T^{-1.41}$$

The volume can then be computed as follows:

$$Vol_{Reg} = A_{Reg} \left(\frac{\Delta P}{P} \right)_{Reg}^{-0.41}$$

b. Recuperator. The recuperator is similar in design to the regenerator only it refers to the heater cycle.

The following are defined:

$(\frac{\Delta P}{P})_{Rec}$ - % pressure drop across the recuperator (both streams)

$(\frac{D_h}{D})_{Rec}$ - diameter ratio for recuperator

$(\frac{\Delta P}{P})_{htr_2}$ - % pressure drop across the heater side (outside tubes)

$(\frac{\Delta P}{P})_{PFB}$ - % pressure drop across the PFB

$\Delta h_{1,Rec}$ - Enthalpy difference across the interior stream of recup.

Values for $(\frac{\Delta P}{P})_{Rec}$ and $(\frac{D_h}{D})_{Rec}$ can be estimated from the following relations

$$(\frac{\Delta P}{P})_{Rec} = (\frac{\Delta P}{P})_{T_h} - (\frac{\Delta P}{P})_{h_{Tr_2}} - (\frac{\Delta P}{P})_{PFB}$$

$$(\frac{D_h}{D})_{Rec} = .65$$

Subscripts 1 and 2 refer to quantities inside and outside the tubes respectively. A_{Rec} is computed as follows:

$$A_{Rec} = (\pi/4) \tau_r \gamma_r \dot{m}_{Tr} \Delta h_{Tr}^{1.41} \left[1 + (\frac{D_h}{D})_{Rec} \right]^{2.41} \left[1 + (\frac{D_h}{D})_{Rec}^{-3} \right]^{.41}$$

where τ and γ are as previously defined.

Then compute the volume

$$Vol_{Rec} = A_{Rec} (\frac{\Delta P}{P})_{Rec}^{-0.41}$$

c. Cooler. The cooler is assumed to be a shell and tube heat exchanger with the gas inside the tubes and salt water outside.

The following are defined:

$(\frac{\Delta P}{P})_{Clr}$ - % pressure drop across the cooler (air side)

$(\frac{D_h}{D})_{Clr}$ - diameter ratio for cooler

Δh_{Clr} - enthalpy difference across the interior stream of cooler

V_{WHB_2} - sp. vol. of working fluid at WHB exit

- $(\frac{\Delta P}{P})_{WHB}$ - % pressure drop across the WHB (air side)
- $(\frac{\Delta P}{P})_{htr}$ - % pressure drop across the heater (inside tubes)
- $\eta_p(p)$ - polytropic cooling water pump efficiency
- V_w - sp. vol. of cooling water

Values for $(\frac{\Delta P}{P})_{clr}$ and $(\frac{D_h}{D})_{clr}$ are estimated from the following relations:

$$(\frac{\Delta P}{P})_{clr} = (\frac{\Delta P}{P})_T - (\frac{\Delta P}{P})_{WHB} - (\frac{\Delta P}{P})_{Reg} - (\frac{\Delta P}{P})_{htr}$$

$$(\frac{D_h}{D})_{clr} = .092 \pi_c + .076$$

Subscripts 1 and 2 refer to quantities inside and outside the tubes respectively. A_{clr} is computed as follows:

$$A_{clr} = (\pi/4) \pi_c \gamma_c \dot{m}_s \Delta h_{lclr}^{1.41} \left[1 + (\frac{D_h}{D})_{clr} \right] \left[1 + \alpha (\frac{D_h}{D})_{clr} \right]^{1.41} \left[1 + C \beta_c (\frac{D_h}{D})_{clr}^{-3} \right]^{.41}$$

where π , γ are as previously defined and

$$\beta = (\dot{m}_1/\dot{m}_2)^{-1.75} (\mu_1/\mu_2)^{-0.25} (\rho_1/\rho_2) (P_1/P_2)$$

$$C = (\dot{m}_2/\dot{m}_1) (\gamma_1(p) \gamma_2(p))^{-1} (V_w/V_{WHS}) (P_2/P_1)$$

$$\alpha = (k_1/k_2) (\mu_1/\mu_2)^{-0.8} (\dot{m}_1/\dot{m}_2)^{-0.8} (P_{r1}/P_{r2})^{.4}$$

The volume is thus

$$\text{Vol}_{\text{clr}} = A_{\text{clr}} \left(\frac{\Delta P}{P} \right)_{\text{clr}}^{-0.41}$$

d. Heater. The heater is assumed to be a shell and tube heat exchanger with the working gas in the tubes and combustion gas out.

The following are defined:

$\left(\frac{D_h}{D} \right)_{\text{htr}}$ - diameter ratio for heater

Δh_{htr} - enthalpy difference across the interior stream of heater

Values of $\left(\frac{\Delta P}{P} \right)_{\text{htr}_1}$, $\left(\frac{\Delta P}{P} \right)_{\text{htr}_2}$, and $\left(\frac{D_h}{D} \right)_{\text{htr}}$ are

estimated from the following relations:

$$\left(\frac{\Delta P}{P} \right)_{\text{htr}_2} = .0108 \pi_c - .01 \quad \left[\text{for } \left(\frac{\Delta P}{P} \right)_T = .1 \right]$$

$$\left(\frac{\Delta P}{P} \right)_{\text{htr}_1} = \left(\frac{\Delta P}{P} \right)_{\text{htr}_2} \beta^{-1} \left(\frac{D_h}{D} \right)_{\text{htr}}^3$$

where

$$\beta = \left(\frac{\dot{m}_1}{\dot{m}_2} \right)^{-1.75} \left(\frac{\mu_1}{\mu_2} \right)^{-0.25} \left(\frac{\rho_1}{\rho_2} \right) \left(\frac{P_1}{P_2} \right)$$

$$\left(\frac{D_h}{D} \right)_{\text{htr}} = .048 \pi_c + .214$$

Subscripts 1 and 2 refer to quantities inside and outside

the tubes respectively. Compute A_{htr} as follows:

$$A_{htr} = (\pi/4) \bar{V}_h \gamma_h m_e \Delta h_{int}^{-1.41} \left[1 + \left(\frac{D_h}{D} \right)_{htr} \right] \left[1 + \alpha_h \left(\frac{D_h}{D} \right)_{htr} \right]^{1.71} \left(\frac{D_h}{D} \right)_{htr}^{-1.23}$$

where \bar{V} , γ , α are as previously defined.

Then compute Vol_{htr}

$$V_{htr} = A_{htr} \left(\frac{\Delta P}{P} \right)_{htr}^{-0.41}$$

e. Waste Heat Boiler. The boiler is assumed to be a once through cross-counterflow type, as shown in Figure 6. High pressure is inside the tubes thus saturation pressure must be greater than the working pressure of the closed Brayton cycle.

Figure 6.

Boiler volume is estimated using heat transfer relations and volumes from similar U.S. Navy COGAS (Combined Gas Turbine and Steam) designs (ref. 11).

The following are defined:

C_{ps} - ave. specific heat on steam side

C_p - ave. specific heat on air side

NTU - Number Transfer Units

#Ps - number of passes

A_{HT} - Heat transfer area

U - overall heat transfer coefficient

V_T - total volume

From a DTNSRDC (David Taylor Naval Ship Research and Development Center) study (ref.11) the following relations are obtained:

$$CR = \frac{C_{MIN}}{C_{MAX}} = \frac{\dot{m}_s C_{ps}}{\dot{m}_s C_p} \quad \text{or} \quad \frac{\dot{m}_s C_p}{\dot{m}_s C_{ps}}$$

$$ER = (\eta_{HTC} CR - 1) / (\eta_{WHS} - 1)$$

$$NTU = (-^*P_s) \ln \left\{ 1 + \left(\frac{1}{CR} \right) \ln \left[1 - CR \left(1 - ER^{\frac{1}{*P_s}} \right) / (CR - ER^{\frac{1}{*P_s}}) \right] \right\}$$

$$A_{HT} = \frac{NTU \cdot C_{MIN}}{U}$$

For similar designs assume $A_{HT} \propto V_T$

$$U_I \propto U_{II}$$

thus

$$\frac{V_I}{V_{II}} \propto \frac{CMIN_I}{CMIN_{II}} \times \frac{NTU_I}{NTU_{II}}$$

$$V_I \propto \left(\frac{V_{II}}{\frac{CMIN_{II}}{NTU_{II}}} \right) CMIN_I NTU_I$$

The term $\left(\frac{V_{II}}{\frac{CMIN_{II}}{NTU_{II}}} \right)$ can be evaluated from known data

on previous designs to give

$$V_{WHB} = 11.53 * CMIN * NTU$$

But it should be noted that the above equation assumes constant $\left(\frac{\Delta P}{P} \right)_{WHB}$ and boiler power. If as before $Vol \propto A_{HT}$

then from heat transfer

$$A_{HT} \propto f \propto \dot{m}_s \Delta h_s$$

thus

$$V \propto \dot{m}_s \Delta h_s$$

Correcting the above equation for power gives

$$V_{WHB} = .0017 CMIN * NTU * \dot{m}_s * \Delta h_s$$

As stated previously $Vol \propto \left(\frac{\Delta P}{P} \right)^{-41}$.

Correcting again for pressure drop yields

$$V_{WHB} = .00045 \text{ CMIN} * \text{NTU} * \dot{m}_s * \Delta h_s \left(\frac{\Delta P}{P} \right)^{-4/3} (\text{ft}^3)$$

CMIN in BTU/s - $^{\circ}\text{R}$

\dot{m}_s in lbm/s

Δh_s in BTU/lbm

f. Condenser. The condenser is assumed to be a shell and tube crossflow heat exchanger with salt water inside the tubes and steam outside.

The following are defined.

D - inside tube diameter

N - number of tubes

L - length of tubes

g - Gravitational acceleration constant

ΔP_c - pressure drop on the salt water side

f - friction factor

ρ_c - density of cooling water

V_c - velocity of cooling water

A_c - cross sect. free flow area on water side

w_c - flow rate of cooling water
 q - heat flow in condenser
 C_c - $w_c (x)$ specific heat of cooling water (C_p)
 ΔT_c - temp. difference across the cooling water side
 X - steam quality entering condenser
 h_{fg} - enthalpy difference between sat. liquid and sat. steam
 \dot{m}_s - mass flow of steam entering condenser

From basic heat transfer relationships

$$A_{HT} = \pi D N L$$

where $N = \frac{4 A_c}{\pi D^2}$

$$L = \frac{g \Delta P_c D}{2 f \rho_c V_c^2}$$

therefore,

$$A_{HT} = \frac{2 A_c g \Delta P_c}{f \rho_c V_c^2}$$

where

$$A_c = \frac{w_c}{f^2 \rho_c V_c}$$

$$w_c = q / (C_c \Delta T_c)$$

$$q = \dot{m}_s X h_{fg}$$

thus

$$A_{HT} = \frac{2g \Delta P_c h_{fg} \dot{m}_s x}{f \rho_c^2 V_c^3 C_c \Delta T_c}$$

For similar designs assume $V_T \propto A_{HT}$

thus

$$\frac{V_I}{V_{II}} = \left(\frac{g \Delta P_c h_{fg}}{f \rho_c^2 V_c^3 C_c \Delta T_c} \right)_I / \left(\frac{g \Delta P_c h_{fg}}{f \rho_c^2 V_c^3 C_c \Delta T_c} \right)_{II} \frac{(\dot{m}_s x)_I}{(\dot{m}_s x)_{II}}$$

≈ 1 for similar designs assuming same ΔP_c

therefore

$$V_I = \left[\frac{V_{II}}{(\dot{m}_s x)_{II}} \right] (\dot{m}_s x)_I$$

The quantity in brackets can be evaluated from known data on previous designs (ref. 11) to give

$$V_{cond} = 27.3 \dot{m}_s x \text{ ft}^3$$

\dot{m}_s in lbm/s

IV. DESIGN OF A 25,000 HP PLANT

A proposed design of a 25,000 HP coal-fired combined cycle was completed. Coal combustion is accomplished using a pressurized fluidized bed (PFB). Design parameters were eventually chosen after investigating the effect of changing pressure ratios, varying $(\frac{\Delta P}{P})_T$ in the Brayton cycle, varying E_R (regenerator effectiveness), different compressor inlet temp. (T_1) and steam condensing temp. (T_{1S}), and variations in Brayton working pressure (WP) and saturation pressure ($P_{min.}$).

a. The Fluidized Bed. The pressurized fluidized bed operates at a pressure of 3 to 10 atmospheres. Pressure is maintained by an exhaust driven compressor. For proper combustion incoming air must be preheated by the recuperator to at least 700°F. The bed material is primarily limestone which serves to capture sulfur in the coal and thus minimize SO_2 emissions. A bed temperature of 1700°F is generally used to keep NO_x emissions at an acceptable level.

The fluid bed itself is about 4 ft. deep. Preheated combustion air enters the bed via a perforated bed plate underneath the bed. Pressure drop across the bed is assumed to be 10%.

The PFB is used to heat the working fluid in the closed Brayton cycle. The working fluid leaves the regenerator and

enters the tubes in the PFB. The working fluid is first heated by convection from the gas leaving the bed and is then ducted to tubes submerged in the fluid bed for final heating to the turbine inlet temp (T_4). (Figure 7)

Figure 7.

b. Assumptions. The computer program was run with the following input values:

$\eta_c(P)$	=	.88
$\eta_t(P)$	=	.91
E_R	=	.88
$\eta_p(s)$	=	.80
$\eta_t(s)$	=	.88
$(\frac{\Delta P}{P})_T$	=	.10
η_{NHB}	=	.94
T_1	=	540.0 $^{\circ}$ R
T_4	=	2060.0 $^{\circ}$ R
T_{1S}	=	540.0 $^{\circ}$ R
ΔT	=	+35.0 $^{\circ}$ R
WP	=	135.0 psi
P_{SAT}	=	200.0 psi (want at least 50 psi greater than WP)
Power	=	25000 HP
T_{1h}	=	535.0 $^{\circ}$ R
T_{7h}	=	760 $^{\circ}$ R (limited by acid corrosion in the turbine)
$\eta_c(p)_h$	=	.85
$\eta_t(p)_h$	=	.89
\emptyset	=	.90 (11% excess air)

In addition it was assumed that scoop injection could be used for both the cooler and condenser at speeds greater than 10 knots, therefore power requirements for salt water circulating

pumps were excluded in the calculations.

c. Results. The computer output is provided in Appendix B. Note that the saturation pressure for pressure ratios of 2 and 3 were below the 200 psia specification. This is due to the fact that the low pressure stream leaving the regenerator is at a temperature below the saturation temp. at 200psia. A plot of η_T vs. π_c and Vol_{total} vs. π_c is shown in Figure 8.

Note that the volume increases sharply above $\pi_c = 4$ due largely to the rapid growth in the waste heat boiler. Maximum η_T occurs at around $\pi_c = 6$. To investigate the effect of $(\frac{\Delta P}{P})_T$ on η_T and Vol_t , the program was run for $(\frac{\Delta P}{P})_T = .04, .06, .08, .10, \text{ and } .12$ between π_c of 4 and 9.

The results plotted on Figure 9 show that significant gains in η_T can be realized with very little increase in V_T for the range of 4-6 pressure ratio. The effect of changing E_R (regenerator effectiveness) in this range with a $(\frac{\Delta P}{P})_T = .05$ was further investigated.

The results listed in Table 1 show no increase in efficiency as E_R is reduced. Furthermore, volume increases sharply as a greater percentage of the work is being done by the Rankine cycle as E_R decreases.

Thus for greatest efficiency with minimum volume, cycle operation should be at the highest E_R practicable.

Figure 8.

Figure 9.

$$\left(\frac{\Delta P}{P}\right)_T = .04$$

Table 1

c	E _R	t	Vol _t (ft ³)
3	.88	.452	335
	.80	.423	646
	.50	.402	7038
4	.88	.464	408
	.80	.454	811
	.50	.432	4350
5	.88	.474	724
	.80	.464	1083
	.50	.447	3741
6	.88	.475	1050
	.80	.471	1396
	.50	.456	3508
7	.88	.473	1450
	.80	.471	1750
	.50	.460	3435

To investigate the effect of changes in T_1 (compressor inlet temp.) runs were made on 4 different temperatures and the results shown in Figure 10. As expected efficiency decreased with increasing T_1 with very little change in the range of interest 4-4.5 π_c . Volume on the other hand decreased slightly for π_c less than 3.5 but increased significantly above that. Thus for best efficiency and least volume T_1 should be kept as close to cooling water temperature as possible.

Finally, changes in working pressure of the Brayton cycle were investigated. Decreases in working pressure may require additional volume of Brayton cycle components yet at the same time allow a decrease in Rankine cycle steam pressure (recall 50°R pressure differential between boiler streams). This will in turn increase cycle efficiency yet further increase volume. These results are born out in Figure 11.

d. System Selection. In accordance with the design criteria the highest thermal efficiency considered is 0.487 (Figure 11). Thus it is desired to select the plant with minimum volume at $\eta_f = .482$.

Figure 11 shows that only those alternatives with Brayton cycle working pressures of 70psi and 100psi meet the efficiency requirement. Of these two the 100psi case has minimum volume at desired efficiency.

However, the problem does not end here. If one looks at

Figure 10.

Figure 11.

the steam quality leaving the turbine at the $\pi_c = 5$, $WP = 100$ psi point it is of the order of 0.84. This is a little lower than normally desired for design. In fact, the steam quality of all alternatives thus far considered within the range of interest is low. If a steam quality of order .87 is desired the current design pt. can change in one of 3 ways as follows:

- 1) Raise steam condensing temp (T_{1S})
- 2) Lower minimum saturation pressure (P_{min})
- 3) or a combination of the above two

Through trial and error it was found that case 1 gave the greatest benefit with the least penalty. Computer runs were made in the 4-5 π_c range with the steam condensing temp raised to $560^{\circ}R$ for both the 70 and 100psi alternatives. The results show a substantial increase in quality, slight decrease in efficiency and very little change in total volume (Table 2).

Working Pressure (psi)	π_c	η_t	x	$Vol_t (ft^3)$
70	4.5	.480	.864	948.3
70	5.0	.482	.871	1140.6
100	5.0	.479	.862	956.5

Table 2.

The 70 psi designs have better steam quality and η_t than the best 100 psi case. In addition, at 4.5 π_c the volume is lower. Between the two 70 psi cases above a trade-off exists between η_t and Vol_t . Assume that volume comparable to the case

of $\bar{\pi}_c = 5$, WP = 100 psi, $T_{1S} = 540^{\circ}\text{R}$ discussed above (Figure 11) is desired. If this is the case then the new design point is at a Brayton cycle working pressure of 70 psi, $\bar{\pi}_c = 4.5$, $T_{1S} = 560^{\circ}\text{R}$. The results of this design are summarized in the following computer printout:

BRAYTON CYCLE: PRESSURE RATIO = 4.50
 WORKING PRESSURE = 70.0
 TOTAL PRESSURE DROP = .05
 MASS FLOW (LBM/S)=206.93

STATE	TEMP(DEG R)	SUMMARY: THERMAL EFF=0.480			
1	540.0	HEATER EFF=0.933 (PHI=0.90)			
2	876.0	SFC(LBM/HP-HR)=0.440			
3	1403.9	VOL TOTAL(CU FT)= 948.3			
4	2060.0	POWER(HP)=25000.0			
5	1475.9	WORK FRAC BY STM CYCLE=0.101			
6	948.0				
PP	836.2				
7	809.2				
COMPONENT	DPP	DHD	VOL(CU FT)		
REGEN	.010	.950	26.5	EFF=0.88	
TURBINE			5.5	EFF(P=0.91)	
COOLER	.009	.490	193.1		
COMPRESSOR			29.7	EFF(P)=0.88	
HEATER	.0006				
BOILER	.030			EFF=0.94	

HEATER CYCLE: PRESSURE RATIO=4.79
 TOTAL PRESSURE DROP = .43
 AIR FLOW(LBM/S)= 36.85
 FUEL FLOW(LBM/S)= 3.06

STATE	TEMP(DEG R)				
1H	535.0				
2H	835.2				
3H	1440.5				
4H	4809.8				
5H	1503.9				
6H	945.0				
7H	760.0				
COMPONENT	DPP	DHD	VOL(CU FT)		
RECUP	.313	.650	1.9	EFF=0.91	
TURBINE			0.7	EFF(P)=0.89	
HEATER	.019	.430	31.4		
COMPRESSOR			10.8	EFF(P)=0.85	

RANKINE CYCLE: SATURATION PRESSURE = 120.0
 STEAM FLOW(LBM/S)= 5.69
 FLOW RATIO =0.0275

STATE	TEMP(DEG R)	PRESSURE(PSI)		
1S	560.0	0.9		
2S	575.0	120.0		
SF	801.2	120.0		
3S	913.0	120.0		
4S	560.0	0.9	QUAL=0.864	
COMPONENT	VOL(CU FT)			
BOILER	507.9			
TURBINE	6.5	EFF(IS)=0.88		
CONDENSER	134.2			

V. APPLICATION

The application of this system to Navy ships has many implications. One of which is the fact that neither Closed Brayton nor combined cycles have been previously used. However, there is a considerable effort at this time to get COGAS (Combined Gas Turbine and Steam) systems on board Navy ships. These systems are all limited to burning oil fuels. The Closed Brayton combined cycle when equipped with a multi-fuels heater offers the additional flexibility of burning the cheapest or most readily available fuel.

Advantages of the Closed Brayton combined cycle are:

- 1) The Brayton cycle operates at temperatures substantially below the material limit than in the open cycle gas turbines resulting in cheaper, more reliable, and longer life components.
- 2) Low pressure steam systems are well proven, and have significantly less water chemistry problems than higher pressure ones.
- 3) As load decreases and fuel flow is cut back, the control valves (Figure 12) between the compressor outlet and cooler inlet can be opened as necessary (keeping max. temp and speed constant) so as to ensure that the vector diagrams of all sections of the turbomachinery blading remain unchanged. Turbine and compressor efficiencies will remain essentially the same producing high η_t at part load. This requires use of a CRP

Functional Component Arrangement

(controllable reversible pitch) propeller to maintain constant shaft speed at part loads.

Disadvantages of the Closed Brayton combined cycle are:

1) Higher overall system weight and volume due to the additional heat exchangers and piping required for the Closed Brayton cycle.

2) A complex, integrated control system is required to coordinate control of the combined cycle, fuel flow, and CRP at part loads.

3) Fluidized bed combustion is not a fully developed engineering concept. Land based prototypes have been built and operated with limited but increasing levels of success. A shipboard prototype is perhaps 5 years in the future with production of a marinized version at least 10 years away.

4) If coal is to be used as the primary fuel, it should be noted that it has a lower heating value per ton than oil. The result is a larger potentially more expensive (greater acquisition cost) ship for the same military mission.

5) Reaction time with coal fired fluidized bed combustors to load changes are generally slower than that for oil heaters necessitating in a separate fuel oil system for rapid increases in load.

VI. CONCLUSIONS AND RECOMMENDATIONS

The Closed Brayton combined cycle offers an attractive alternative system for many shipboard applications. As with the first Arab oil embargo, subsequent cut-offs of Arab oil could result in decreased steaming days and a lower overall readiness of the U.S. Navy's defense posture.

If our ships could have the option of burning the most readily available fuel, this reduction in readiness can be avoided by switching to coal, a fuel source in great abundance in the U.S.

Paramount in the engineering of a successful multi-fuels propulsion plant is the development of a marinized fluid bed combustor. The design of heat exchangers and other turbo-machinery used in the combined cycle are well within the state of the art of present technology.

It is thus that the author concludes the following:

- 1) The design of a modern coal burning combined cycle is within the reach of present technology.
- 2) This combined cycle would offer high efficiency at both rated load and part load due to the unique controlling aspect of the Closed Brayton cycle.
- 3) Weight and volume of a Closed Brayton combined cycle would be greater than that of an equivalently rated COGAS type system.
- 4) Coal offers the benefit of a readily available,

relatively cheap fuel at the expense of increased ship size and acquisition cost due to lower BTU heat value per ton when compared to oil.

The author makes the following recommendations:

- 1) Development of a land based test site of a Closed Brayton combined cycle equipped with a fluid bed heater should be considered.
- 2) A pressurized fluidized bed combustor suitable to marine applications should be developed.
- 3) A shipboard prototype system should be integrated on a U.S. Navy ship to attempt to quantitatively define the shipboard impact of the system.

References

1. ASME Steam Tables, 1967.
2. Berman, I.M., "Fluidized Bed Combustion Systems: Progress and Outlook", Power Engineering, November 1979.
3. "Combined-Cycle Using Gas from Coal holds Promise for Electric Generation", Power, June 1979.
4. Critelli, F., Pietsch, A. and Spicer, N., "Closed Gas Turbine Engines for Future Marine Propulsion", Marine Technology, July 1976.
5. Dixon, S.L., Fluid Mechanics, Thermodynamics of Turbomachinery, Pergamon Press, Oxford, 1966.
6. Foster-Pegg, R.W., "A Coal Fired Fluid Bed Gas Turbine Cogeneration System", Combustion, June 1979.
7. Gruhl, J. and Teare, J.D., "Empirical Models of Emissions and Energy Efficiencies of Coal-Fired Fluidized Bed Power Plants", M.I.T. Energy Laboratory. Report No. 78-015, Sept. 1977.
8. Kavanagh, Gary Lee, "Optimization of a Closed Brayton Cycle for Navy Ship Conceptual Design", Engineer's Thesis in Ocean Engineering, May 1977.
9. Keenan, Joseph H. and Kaye, Joseph, Thermodynamic Properties of Air, New York, John Wiley and Sons, Inc., 1945.
10. Lee, Wing-Hon Hilary, "Contribution to the Optimal Design of Closed Cycle Gas Turbine", ScD. Thesis in Ocean Engineering, January 1978.
11. Muench, R.K. and Knauss, D.T. and Purnell, J.G., "A Study of Waste-Heat Boiler Size and Performance of a Conceptual Marine COGAS System", David W. Taylor Naval Ship Research and Development Center, February 1980.
12. Notes of Course 13.21, "Ship Power and Propulsion" taught by Dr. A. Douglas Carmichael at the M.I.T. Department of Ocean Engineering, Fall term 1978.
13. Rohsenow, W. and Choi, H., Heat, Mass. and Momentum Transfer, Prentice-Hall, N.J., 1961.

14. Roland, Charles B., "Coal as an Alternative Fuel for Naval Vessels", Engineer's Thesis in Ocean Engineering, May 1978.
15. "Subroutine for the Thermodynamic Properties of Steam and Water", NACSHIPS 0900-009-5010, Naval Ship Engineering Center, Wash., D.C., 1968.
16. Vermeir, Raphael L., "Combined Cycles for Marine Propulsion: A Feasibility and Optimization Analysis", Master's Thesis in Ocean Engineering, May 1978.

APPENDIX A

The computer program performs a thermodynamic analysis and component volume computation for various specified Brayton cycle compressor pressure ratios.

The program accepts as input the following quantities:

- $\eta_c(P)$ - polytropic compressor efficiency (Brayton cycle)
- $\eta_t(P)$ - polytropic turbine efficiency (Brayton cycle)
- E_R - regenerator effectiveness
- $\eta_r(is)$ - isentropic pump efficiency (Rankine cycle)
- $\left(\frac{\Delta P}{P}\right)_T$ - total pressure drop around Brayton cycle loop
- η_{WHB} - efficiency of the waste heat boiler
- T_1 - compressor inlet temp. (Brayton cycle)
- T_4 - turbine inlet temp (Brayton cycle)
- T_{1S} - steam condensing temp.
- ΔT - min. temp diff. between streams in WHB (at PP and T_6)
- P_{SAT} - min. saturation pressure in the Rankine cycle
- Power - net power out of the combined cycle
- T_{1h} - compressor inlet temp. (heater cycle)
- T_{7h} - turbine exit temp. (heater cycle)
- $\eta_c(P)_h$ - polytropic compressor efficiency (heater cycle)
- $\eta_t(is)$ - isentropic turbine efficiency (Rankine cycle)

- $\eta_t(\rho)$ - polytropic turbine efficiency (heater cycle)
- ϕ - equivalence ratio
- WP - working pressure in the Brayton cycle.

Output is as shown in Appendix B.

The main program performs the thermodynamic analysis of the closed Brayton cycle and the Rankine cycle. Functions performed by the various subfunctions are as follows:

- 1) Subroutine HEATER performs a thermodynamic analysis of the heater cycle.
- 2) Subroutine DHD computes $\frac{D_h}{D}$ for the regenerator, recuperator, cooler and heater.
- 3) Subroutine DPP calculates $\frac{\Delta P}{P}$ for the regenerator, recuperator, cooler, heater and boiler.
- 4) Subroutine TURVOL finds turbine volumes.
- 5) Subroutine COMPVOL finds compressor volumes.
- 6) Subroutine REGEN computes the regenerator volume.
- 7) Subroutine RECUP computes the recuperator volume.
- 8) Subroutine COOLER computes the cooler volume.
- 9) Subroutine COMBUSTOR computes the heater volume.
- 10) Subroutine WHBVOL computes the waste heat boiler volume.
- 11) Subroutine CONDVOL computes the condenser volume.
- 12) Subroutine STMTAB is a computerized version of the steam tables. Reproduced from ref. 15.


```

DIMENSION CR(30),SATLIQ(3),STEAM(3),TPP(12),WR(11)
REAL NCP,NTP,NPIS,NTIS,NWHB,NT,L1,L2,K0
REAL NCPH,NTPH,MB,MS,MA,MF,NH,N,IT,KI1,NPP
REAL LHV,M,M1,M2,NTU
COMMON /STM/PRESS,TEMP,QUAL,SATLIQ,STEAM
COMMON /HTR/NH,PRH,DPPH,T2H,T3H,T4H,T5H,T6H,MA,MF
COMMON /DIA/DHDREG,DHDCLR,DHDHTR,DHDREC
COMMON /PRES/DPPWHB,DPPREG,DPPCLR,DPPREC,DPH1,DPH2,DHDHT
COMMON /COMB/DPPRG,DPPRC,DPPHE,DHDHR,DPHE2
READ(5,10) NCP,NTP,ER,NPIS,NTIS,DP,NWHB,T1,T4,T1S,DT,PMIN,K
10 FORMAT (7F4.3,5F7.1,I2)
READ(5,15) PWR,T1H,T7H,NCPH,NTPH,PHI,WP
15 FORMAT (F8.1,2F6.1,3F5.3,F6.1)
READ(5,20) (CR(I),I=1,K)
20 FORMAT (<K>F6.2)
R=.068544
DO 200 I=1,K
  PR=CR(I)
  Z=CP1(T1)+(R/NCP)*LOG(PR)
  T2=EXP(Z/.2475)
  CALL ITER (T2,Z)
  TR=1/(1-DP)/PR
  Z=CP1(T4)+R*NTP*LOG(TR)
  T5=EXP(Z/.2475)
  CALL ITER (T5,Z)
  IF(T2 .GT. T5) GO TO 30
  T6=T5-ER*(T5-T2)
  T3=T2+ER*(T5-T2)
  GO TO 40
30 T6=T5
  T3=T2
40 L1=T1
  L2=1122.0
  IF(L2 .GT. T6) GO TO 50
  GO TO 60
50 L2=T6-(T6-T1)/10.
60 TPP(1)=L2
  WR1=0.
  C=(L2-L1)/10.
  DO 70 J=1,11
 TSF=TPP(J)-DT
 T3S=T6-DT
 T=TSF-460
 CALL STMTAB (2,T,0.)
 PSF=PRESS
 HSF=SATLIQ(2)
 T=T3S-460
 CALL STMTAB (7,PSF,T)
 H3S=STEAM(2)
 S3S=STEAM(3)
 T=T1S-460

```


```

CALL STMTAB (2,T,0.)
P4S=PRESS
V1S=SATLIQ(1)
H1S=SATLIQ(2)
S1S=SATLIQ(3)
CALL STMTAB (9,P4S,S3S)
H4SIS=STEAM(2)
H4S=H3S-NTIS*(H3S-H4SIS)
CALL STMTAB (8,P4S,H4S)
X=QUAL
V4S=STEAM(1)
H2SIS=H1S+V1S*(PSF-P4S)
H2S=H1S+(H2SIS-H1S)/NPIS
T2S=T1S+15.
B=NWHB*(CP2(T6)-CP2(TPP(J)))/(H3S-HSF)
Z=ACP(TPP(J))*TPP(J)-B*(HSF-H2S)/NWHB
T7=TPP(J)
CALL ITER2 (T7,Z)
WR(J)=B*(H3S+H1S-H4S-H2S)
IF(J .EQ. 1) GO TO 68
IF(T7 .LT. T1) GO TO 75
IF(PSF .LT. PMIN) GO TO 75
IF(WR(J) .GT. WR1) GO TO 68
IF(X .GT. .87) GO TO 75
68 WR1=WR(J)
TPP(J+1)=TPP(J)-C
CONTINUE
70 GO TO 76
75 IF(ABS(TPP(J)-TPP(J-1)) .LT. .1) GO TO 76
L1=TPP(J)
L2=TPP(J-1)
GO TO 60
76 WB=CP2(T4)+CP2(T1)-CP2(T5)-CP2(T2)
QIN=CP2(T4)-CP2(T3)
NT=(WB+WR(J))/QIN
MB=.707*PWR/(WB+WR(J))
MS=B*MB
QB=MB*QIN
CALL HEATER (QB,T1H,T7H,NCPH,NTPH,PHI,T3,T4)
CALL DHD(PR)
DHDHT=DHDHTR
K=1
77 * CALL DPP(T6,T7,PR,DP,ER,T2,T3,DPPH,T4H,T5H,T4,PRH,WP,MB,MA
,MF,K)
G=1.33
N=G/(G-(G-1.)*NTP)
P=WP*(PR-DPPREG)
V=1./ARHO(T4,P)
VMNTURB=0.0
CALL TURBVOL (N,MB,V,TR,T4,VMNTURB)
G=1.39

```


```

N=G/(G-(G-1.)*NTPH)
P=14.7*(PRH-DPPREC)
V=1./ARHO(T6H,P)
M=MA+MF
VHRTURB=0.0
TRH=1./(1.-DPPH)/PRH
CALL TURBVOL (N,M,V,TRH,T6H,VHRTURB)
T=T1S/T3S
P=P4S/PSF
N=1./(1.-LOG(T)/LOG(P))
VSTMTRB=0.0
CALL TURBVOL (N,MS,V4S,P,T3S,VSTMTRB)
G=1.4
N=G/(G-(G-1.)/NCP)
V=1./ARHO(T1,WP)
VMNCOMP=0.0
CALL COMPVOL (N,MB,V,PR,VMNCOMP)
V=1./ARHO(535.,14.7)
VHTRCOMP=0.0
CALL COMPVOL (N,MA,V,PRH,VHTRCOMP)
D=.125
VREGEN=0.0
CALL REGEN (T2,T3,T5,T6,WP,D,MB,PR,DPPREG,DHDREG,VREGEN)
VRECUP=0.0
CALL RECUP (T2H,T3H,T5H,T6H,PRH,DPPH,D,MA,MF,DPPREC,VRECUP)
D=.25
VCLR=0.0
CALL COOLER (T7,T1,WP,D,NTP,MB,DHDCLR,DPPCLR,VCLR)
DPPRG=DPPREG
DPPRC=DPPREC
DPPHE=DPPH
DHDHR=DHDHTR
DPHE2=DPH2
VHTR=0.0
CALL COMBUSTOR (T3,T4,T4H,T5H,WP,PR,D,MB,PRH,MA,MF,VHTR)
VWHB=0.0
CALL WHBVOL (MB,MS,T6,T7,NWHB,H2S,H3S,DPPWHB,VWHB)
VCOND=0.0
CALL CONDVol (MS,X,VCOND)
VOLT=VMNTURB+VHRTURB+VSTMTRB+VMNCOMP+VHTRCOMP+VREGEN+VRECUP
* +VCLR+VHTR+VWHB+VCOND
IF(K .EQ. 1) GO TO 78
IF(VOLT .GT. VOL1) GO TO 81
IF((DPPCLR-.002) .LT. 0.0) GO TO 81
78 K=K+1
VOL1=VOLT
V1=VCLR
V2=VWHB
GO TO 77
81 VOLT=VOL1
VCLR=V1

```


```

VWHB=V2
82  WRITE(6,82) PR,WP,DP,MB
 FORMAT('1','BRAYTON CYCLE: PRESSURE RATIO=',F5.2/1X,'WORKING
* PRESSURE=',F5.1/1X,'TOTAL PRESSURE DROP=',F3.2/1X,'MASS FLOW
* (1bm/s)=',F6.2//10X,'STATE TEMP(deg R)')
 WRITE(6,83) T1
83  FORMAT(12X,'1',6X,F6.1)
 WRITE(6,84) T2
84  FORMAT(12X,'2',6X,F6.1)
 WRITE(6,85) T3
85  FORMAT(12X,'3',6X,F6.1)
 WRITE(6,86) T4
86  FORMAT(12X,'4',6X,F6.1)
 WRITE(6,87) T5
87  FORMAT(12X,'5',6X,F6.1)
 WRITE(6,88) T6
88  FORMAT(12X,'6',6X,F6.1)
 WRITE(6,89) TPP(J)
89  FORMAT(12X,'PP',5X,F6.1)
 WRITE(6,90) T7
90  FORMAT(12X,'7',6X,F6.1//5X,'COMPONENT DPP DHD VOL(cu ft)')
 WRITE(6,91) DPPREG,DHDREG,VREGEN,ER
91  FORMAT(7X,'REGEN',4X,F4.3,1X,F4.3,1X,F7.1,2X,'EFF=',F4.2)
 WRITE(6,92) VMNTURB,NTP
92  FORMAT(6X,'TURBINE',15X,F5.1,2X,'EFF(P)='F4.2)
 WRITE(6,93) DPPCLR,DHDCLR,VCLR
93  FORMAT(6X,'COOLER',4X,F4.3,1X,F4.3,3X,F5.1)
 WRITE(6,94) VMNCOMP,NCP
94  FORMAT(4X,'COMPRESSOR',14X,F5.1,2X,'EFF(P)='F4.2)
 WRITE(6,95) DPH1
95  FORMAT(6X,'HEATER',4X,F5.4)
 WRITE(6,96) DPPWHB,NWHB
96  FORMAT(6X,'BOILER',4X,F4.3,15X,'EFF='F4.2//)
 WRITE(6,100) PRH,DPPH,MA,MF
100 FORMAT(1X,'HEATER CYCLE: PRESSURE RATIO=',F5.2/1X,'TOTAL
* PRESSURE DROP=',F3.2/1X,'AIR FLOW(1bm/s)=',F6.2/1X,'FUEL
* FLOW(1bm/s)=',F6.2//10X,'STATE TEMP(deg R)')
 WRITE(6,101) T1H
101 FORMAT(12X,'1h',5X,F6.1)
 WRITE(6,102) T2H
102 FORMAT(12X,'2h',5X,F6.1)
 WRITE(6,103) T3H
103 FORMAT(12X,'3h',5X,F6.1)
 WRITE(6,104) T4H
104 FORMAT(12X,'4h',5X,F6.1)
 WRITE(6,105) T5H
105 FORMAT(12X,'5h',5X,F6.1)
 WRITE(6,106) T6H
106 FORMAT(12X,'6h',5X,F6.1)
 WRITE(6,107) T7H
107 FORMAT(12X,'7h',5X,F6.1//5X,'COMPONENT DPP DHD VOL(cu ft)'


```


```

* )
  ERH=(T3H-T2H)/(T5H-T2H)
  WRITE(6,110) DPPREC,DHDREC,VRECUP,ERH
110  FORMAT(7X,'RECUP',4X,F4.3,1X,F4.3,1X,F7.1,2X,'EFF=',F4.2)
  WRITE(6,111) VHTRTURB,NTPH
111  FORMAT(6X,'TURBINE',15X,F5.1,2X,'EFF(P)=',F4.2)
  WRITE(6,112) DPH2,DHDHTR,VHTR
112  FORMAT(6X,'HEATER',4X,F4.3,1X,F4.3,3X,F5.1)
  WRITE(6,113) VHTRCOMP,NCPH
113  FORMAT(4X,'COMPRESSOR',14X,F5.1,2X,'EFF(P)=',F4.2/)
  WRITE(6,120) PSF,MS,B
120  FORMAT(1X,'RANKINE CYCLE: SATURATION PRESSURE=',F6.1/1X,
* 'STEAM FLOW(1bm/s)=',F6.2/1X,'FLOW RATIO=',F6.4//10X,'STATE
* TEMP(deg R)  PRESSURE(psi)')
  WRITE(6,121) T1S,P4S
121  FORMAT(12X,'1s',5X,F6.1,8X,F6.1)
  WRITE(6,122) T2S,PSF
122  FORMAT(12X,'2s',5X,F6.1,8X,F6.1)
  WRITE(6,123) TSF,PSF
123  FORMAT(12X,'SF',5X,F6.1,8X,F6.1)
  WRITE(6,124) T3S,PSF
124  FORMAT(12X,'3s',5X,F6.1,8X,F6.1)
  WRITE(6,125) T1S,P4S,X
125  FORMAT(12X,'4s',5X,F6.1,8X,F6.1,2X,'QUAL=',F5.3/)
  WRITE(6,128) VWHB
128  FORMAT(5X,'COMPONENT VOL(cu ft)'/6X,'BOILER',5X,F6.1)
  WRITE(6,129) VSTMTRB,NTIS
129  FORMAT(6X,'TURBINE',5X,F5.1,2X,'EFF(IS)=',F4.2)
  WRITE(6,130) VCOND
130  FORMAT(5X,'CONDENSER',4X,F5.1/)
  WRITE(6,135) NT
135  FORMAT('1','SUMMARY: THERMAL EFF=',F5.3)
  WRITE(6,136) NH,PHI
136  FORMAT(9X,'HEATER EFF=',F5.3,' (PHI=',F4.2,')')
  SFC=MF*3600./PWR
  WRITE(6,137) SFC,VOLT,PWR
137  FORMAT(9X,'SFC(1bm/HP-hr)=',F5.3/9X,'VOL TOTAL(cu ft)=',F6.1/
*9X,'POWER(HP)=',F7.1)
  RANKINE=WR(J)/WB
  WRITE(6,138) RANKINE
138  FORMAT(9X,'WORK FRAC BY STM CYCLE=',F5.3)
200  CONTINUE
  STOP
END
FUNCTION CP1(T)
CP1=.2475*LOG(T)-(3.759E-5*T)+(2.553E-8*T**2)-(4.103E-12*T**3)
RETURN
END
FUNCTION CP2(T)
CP2=.2475*T-(1.879E-5*T**2)+(1.702E-8*T**3)-(3.078E-12*T**4)
RETURN

```


```

END
FUNCTION AMU(T)
TK=5.*T/9.
AMU=TK**1.5*1.E-6/(TK+110.4)
RETURN
END
FUNCTION ARHO(T,P)
R=53.35
ARHO=P*144./R/T
RETURN
END
FUNCTION AK(T,P)
A=.6325E-5
B=245.4
C=12.
TK=5.*T/9.
AK0=(A*TK**.5)/(1.+B*10.**(-1.*C/TK)/TK)*418.6
AK=(AK0+(1.464E-5*(16.02*ARHO(T,P))**1.23))*578/3600.
RETURN
END
FUNCTION APR(T,P)
CP=ACP(T)
XMU=AMU(T)
XK=AK(T,P)
APR=CP*XMU/XK
RETURN
END
FUNCTION ASIGMA(T,P)
ASIGMA=17.214*(6228.*AK(T,P))**(-1.41)*(1.46*AMU(T))**1.23*
*(1./APR(T,P)**.564)*(1./(16.02*ARHO(T,P))**.41)
RETURN
END
FUNCTION ACP(T)
ACP=.2475-3.759E-5*T+5.106E-8*T**2-1.231E-11*T**3
RETURN
END

10 SUBROUTINE ITER (T,X)
T1=T
T=EXP((X+.2475*LOG(T)-CP1(T))/.2475)
IF(ABS(T-T1) .LT. 1.E-2) GO TO 20
GO TO 10
20 RETURN
END
SUBROUTINE ITER2(T,X)
10 T1=T
T=X/ACP(T)
IF(ABS(T-T1) .LT. 1.E-2) GO TO 20
GO TO 10
20 RETURN
END

```


```

SUBROUTINE HEATER (QB ,T1H,T7H,NCPH,NTPH,PHI,T3,T4)
REAL LHV,NH,MF,MA,NCPH,NTPH,N
COMMON /HTR/NH,PRH,DPPH,T2H,T3H,T4H,T5H,T6H,MA,MF
LHV=12900.
FA=.0922
H7H=ACP(T7H)*T7H
H1H=ACP(T1H)*T1H
NH=1-((1+FA*PHI)*H7H-H1H)/(FA*PHI*LHV)
MF=QB/(NH*LHV)
MA=MF/(FA*PHI)
T2H=0.0
T6H=0.0
10 CPT=ACP((T6H+T7H)/2.)
CPC=ACP((T1H+T2H)/2.)
N=(1+FA*PHI)*CPT*NTPH*(CPT*T7H-CPC*T1H)
D=CPC*T1H*(CPC/NCPH-CPT*NTPH)
PRH=(N/D)**(NCPH/CPC)
TH2=T1H*PRH**((CPC/NCPH)
N=(1+FA*PHI)*CPT*T7H+CPC*T1H*(PRH**((CPC/NCPH)-1)
D=(1+FA*PHI)*CPT*T7H*PRH**((CPT/NTPH)
DPPH=1-(N/D)**(1.0/(CPT*NTPH))
TRH=(1-DPPH)*PRH
TH6=T7H*(TRH)**(CPT*NTPH)
IF(ABS(T2H-TH2) .LT. .1) GO TO 20
IF(ABS(T6H-TH6) .LT. .1) GO TO 20
T2H=TH2
T6H=TH6
GO TO 10
20 T2H=TH2
T6H=TH6
T5H=T3+100.
T4H=T5H+QB/(ACP(T5H/2+1300.)*(MA+MF))
T3H=T2H+(1+MF/MA)*(T5H-T6H)
RETURN
END
SUBROUTINE DHD(PR)
COMMON /DIA/DHDREG,DHDCLR,DHDHTR,DHDREC
DHDREG=.557+.0933*PR
IF(DHDREG .GT. .95) DHDREG=.95
DHDCLR=.076+.092*PR
DHDHTR=.214+.048*PR
DHDREC=.65
RETURN
END

SUBROUTINE DPP(T6 ,T7 ,PR ,DP ,ER ,T2 ,T3 ,DPPH ,TH4 ,TH5 ,T4 ,PRH ,P ,M ,MA
*,MF ,K)
REAL M ,MA ,MF ,M1 ,M2
COMMON /PRES/DPPWHB ,DPPREG ,DPPCLR ,DPPREC ,DPH1 ,DPH2 ,DHDHT

```


```

DTG=T6-T7
DPWHB=FLOAT(K)*.002
DPPREG=(.135-.0284*PR)*DP/.1
IF(DPPREG .LT. .01) DPPREG=.01
IF(T2 .EQ. T3) DPPREG=0.0
DPH2=(.0108*PR-.01)*DP/.1
T1=(T3+T4)*.5
TT=(TH4+TH5)*.5
P1=P*(PR-DP)
P2=14.7*(PRH-DPPH)
M1=M
M2=MA+MF
XMU1=AMU(T1)
XMU2=AMU(TT)
XRHO1=ARHO(T1,P1)
XRHO2=ARHO(TT,P2)
B=(M1/M2)**(-1.75)*(XMU1/XMU2)**(-.25)*(XRHO1/XRHO2)*(P1/P2)
DPH1=DPH2*DHDHT**3/B
DPPCLR=DP-DPPWHB-DPPREG-DPH1
DPPREC=DPPH-DPH2-.1
RETURN
END

```

```

SUBROUTINE TURBVOL (G,M,V,TR,T,VOL)
REAL M,N,KI1,IT
SF=4.0
UT=850.
PHIT=0.6
VA=0.9
CL=2.0
PI=3.14159
RHOM=15.12
A=9.63E6
B=-95.14
ALPHA=1.2
A1=2.5
X1=.307
KI1=3.39E-3
THETA=0.8
RT=SQRT(M*V/(PHIT*UT*PI*(1.-VA**2)))
VB=SQRT(1.-TR**2*(1./G)*(1.-VA**2))
C1=0.2*(A1+1.)*1./V*(1.-VA**2)*UT**2*RT**2*X1/KI1
C2=2.*((A-B*T)/(SF*ALPHA))
C3=2.*B*T*(1.-VA**2)**(G-1.)/(SF*ALPHA)
C4=-1.*THETA*RHOM*UT**2/2.
H=(VA-VB)/20.
SUM=0.0
X1=0.0
Y1=VA
DO 100 J=1,21
  N=C1*((1.-Y1)/(1.+Y1))*PHIT**2+Y1**2

```


```

D=C2+C3*(1.-Y1**2)**(1.-G)+C4*(1.-Y1**2)
DN=C1*(2.*Y1*(1.-Y1)/(1.+Y1)-(PHIT**2+Y1**2)/(1.+Y1)-(1.+Y1)
***(-2)*(1.-Y1)*(PHIT**2+Y1**2))
DD=2.*Y1*(1.-Y1**2)**(-1.*G)*(G-1.)*C3-2.*Y1*C4
X2=.5*(1./(N/D)**.5)*((DN*D-DD*N)/D**2)
IF(X1 .EQ. 0.0) GO TO 50
SUM=SUM+(X1+X2)/2.
50 X1=X2
 Y1=Y1-H
100 CONTINUE
IT=H*SUM
VOL=2.*PI*RT**2*CL*IT
RETURN
END

SUBROUTINE COMPVOL (G,M,V,PR,VOL)
REAL M,N,KI1,IT
SF=4.0
UT=850.
PHIT=0.5
VA=0.6
CL=2.0
PI=3.14159
RHOM=15.12
ALPHA=1.2
A1=12.0
X1=.05
KI1=4.93E-5
THETA=0.8
SIGMAY=12.54E6
RT=SQRT(M*V/(PHIT*UT*PI*(1.-VA**2)))
VB=SQRT(1.-PR**(-1./G)*(1.-VA**2))
C1=.2*(A1+1.)*1./V*(1.-VA**2)*UT**2*RT**2*PHIT**2*X1/KI1
C2=-1*THETA*RHOM*UT**2/2.
C3=2.*SIGMAY/(SF*ALPHA)
H=(VB-VA)/20.
SUM=0.0
X1=0.0
Y1=VA
DO 100 J=1,21
N=C1*((1.-Y1)/(1.+Y1))*(PHIT**2+.49*Y1**2)/(PHIT**2+.7225*Y1**2
*)
D=C3+C2*(1.-Y1**2)
DN=C1*(-1.)*(PHIT**2+.49*Y1**2)/(PHIT**2+.7225*Y1**2)*(1.+Y1)-(1
*.-Y1)*(1.+Y1)**(-2)*(PHIT**2+.49*Y1**2)/(PHIT**2+.7225*Y1**2)+
*.98*Y1*(1.-Y1)/(1.+Y1)/(PHIT**2+.7225*Y1**2)-1.445*Y1*(1.-Y1)/
*(1.+Y1)*(PHIT**2+.49*Y1**2)*(PHIT**2+.7225*Y1**2)**(-2))
DD=-2.*C2*Y1
X2=.5*(1./(N/D)**.5)*((DN*D-DD*N)/D**2)
IF(X1 .EQ. 0.0) GO TO 50
SUM=SUM+(X1+X2)/2.

```


```

50 X1=X2
 Y1=Y1+H
100 CONTINUE
 IT=-H*SUM
 VOL=2.*PI*RT**2*CL*IT
 RETURN
 END

 SUBROUTINE REGEN (T2,T3,T5,T6,P,D,MB,PR,DPPREG,DHDREG,VOL)
 REAL MB
 T=T5/2+T6/2
 P1=P*PR
 SIGMA=ASIGMA(T,P1)
 IF(T2 .EQ. T3) GO TO 99
 DTLM=T3-T2
 GAMMA=1./(6803.*P1)**.41*(.0254*D)**1.18/(.56*DTLM)**1.41
 DH1=CP2(T5)-CP2(T6)
 PI=3.14159
 AREG=PI/4.*SIGMA*GAMMA*(MB*.454)*(DH1*2326.)**1.41*(1.+DHDREG)
 ***2.41*(1.+PR**(+2)*DHDREG**(-3))**.41*35.3
 VOL=AREG*DPPREG**(-.41)
99 RETURN
 END

 SUBROUTINE RECUP (T2H,T3H,T5H,T6H,PRH,DPPH,D,MA,MF,DPPREC,VOL)
 REAL MA,MF
 T=T5H/2.+T6H/2.
 PC=1./(1.-DPPH)
 P=14.7*PRH
 SIGMA=ASIGMA(T,P)
 DTLM=T3H-T2H
 GAMMA=(6803.*P)**(-.41)*(.0254*D)**1.18*(.56*DTLM)**(-1.41)
 DH1=CP2(T5H)-CP2(T6H)
 PI=3.14159
 DHDREC=.65
 CM=MA+MF
 AREC=PI/4.*SIGMA*GAMMA*(CM*.454)*(DH1*2326.)**1.41*(1.+DHDREC)
 ***2.41*(1.+DHDREC**(-3)*PC**2)**.41*35.3
 VOL=AREC*DPPREC**(-.41)
 RETURN
 END

 SUBROUTINE COOLER (T7,T1,P,D,NTP,MB,DHDCLR,DPPCLR,VOL)
 REAL NPP,NTP,MB
 IF(T7 .LT. T1) GO TO 99
 TA=T7/2.+T1/2.
 SIGMA=ASIGMA(TA,P)
 TC1=530.
 TC2=540.
 DTLM=(T1-TC1-T7+TC2)/LOG((T1-TC1)/(T7-TC2))
 GAMMA=(6803.*P)**(-.41)*(.0254*D)**1.18*(.56*DTLM)**(-1.41)

```


```

DH1=CP2(T7)-CP2(T1)
PI=3.14159
TW=TC1/2.+TC2/2.
RK=AK(TA,P)/1.E-4
RMU=AMU(TA)/6.4E-4
RM=(T7-T1)*ACP(TA)/(1.*10.)
RPR=APR(TA,P)/6.4
NPP=.80
RRHO=ARHO(TA,P)/64.0
RSV=ARHO(T7,P)/64.0
ALPHA=RK*RMU**(-.8)*RM**.8*RPR**.4
CB=RM**(-2.75)*RMU**(-.25)*RRHO*RSV/NTP/NPP
ACLR=PI/4.*SIGMA*GAMMA*(MB*.454)*(DH1*2326.)**1.41*(1.+DHDCLR)
***(1.+ALPHA*DHDCLR)**1.41*(1.+CB*DHDCLR**(-3))**.41*35.3
VOL=ACLR*DPPCLR**(-.41)
99
 RETURN
 END

```

```

SUBROUTINE COMBUSTOR (T3,T4,T4H,T5H,WP,PR,D,MB,PRH,MA,MF,VOL)
REAL MB,MA,MF,M
COMMON /COMB/DPPRG,DPPRC,DPPHE,DHDHR,DPHE2
T=T3/2+T4/2
P=WP*(PR-DPPRG)
SIGMA=SIGMA(T,P)
DTLM=(T5H-T3-T4H+T4)/LOG((T5H-T3)/(T4H-T4))
GAMMA=(6803.*P)**(-.41)*( .0254*D)**1.18*(.56*DTLM)**(-1.41)
DH1=CP2(T4)-CP2(T3)
PI=3.14159
TH=T4H/2+T5H/2
TRH=(1.-DPPHE)*PRH
PH=14.7*(PRH-DPPRC)
RK=AK(T,P)/AK(TH,PH)
RMU=AMU(T)/AMU(TH)
M=MA+MF
RM=MB/M
RPR=APR(T,P)/APR(TH,PH)
ALPHA=RK*RMU**(-.8)*RM**.8*RPR**.4
AHTR=PI/4.*SIGMA*GAMMA*(MB*.454)*(DH1*2326.)**1.41*(1.+DHDHR)*
*(1.+ALPHA*DHDHR)**1.41*DHDHR**(-1.23)*35.3
VOL=AHTR*DPHE2**(-.41)
 RETURN
 END

```

```

SUBROUTINE WHBVOL (MB,MS,T6,T7,NWHB,H2S,H3S,DPPWHB,VOL)
REAL MB,MS,NWHB,NTU
T=T6/2+T7/2
CP=ACP(T)
CPS=2.0
CR=MS*CPS/(MB*CP)
IF(CR .GT. 1.) GO TO 10
CMIN=MS*CPS

```


```
10  GO TO 20
 CR=1./CR
 CMIN=CP*MB
20  PS=4.0
 ER=(NWHB*CR-1.)/(NWHB-1.)
 NTU=(-PS)*LOG(1.+1./CR*LOG(1.-CR*(1.-ER**1./PS)))/(CR-ER**1./
*PS)))
 DH=H3S-H2S
 VOL=.00045*CMIN*NTU*MS*DHPWHB**(-.41)
 RETURN
 END

SUBROUTINE CONDVol (MS,X,VOL)
REAL MS
VOL=MS*X*27.3
RETURN
END
```


```

SUBROUTINE STMTAB (NI,XI,TI)
DIMENSION SATLIQ(3),STEAM(3),COEFFT(237)
COMMON /STM/PRESS,TEMP,QUAL,SATLIQ,STEAM
DATA (COEFFT(I),I=1,30) / .22082221E+04, .65000000E+03
*, .69573391E+03, .60464261E+01, .70000000E+01, .18552680E+00
*, -.19513682E+00, -.52279952E+00, .91148958E-01, .61843682E-01
*, -.50625849E+00, .72595720E+00, .14585694E+02, .12404319E+03
*, .55592942E+03, .20000000E+01, -.74133440E-06, .73324823E-06
*, .26548914E-04, .91349306E-04, .15679922E-02, .25032530E-01
*, .30706919E+00, .36241343E+01, .44960616E+02, .17926732E+03
*, .45000000E+03, .55000000E+03, -.98736888E-22, .19301230E-19/
DATA (COEFFT(I),I= 31, 60) / .30041189E-17, -.42113669E-15
*, -.32893178E-14, -.11734466E-11, .11244476E-07, -.78419653E-05
*, .81536841E-02, .69519265E+01, .25000000E+03, .20575548E-23
*, -.64272696E-21, .12704366E-18, -.96976163E-16, .83370000E-13
*, -.64251564E-10, .44797322E-07, -.28104756E-04, .17490541E-01
*, .33953897E+01, .43010158E+03, .54927377E+03, -.18444779E-19
*, .92756543E-17, -.95470656E-15, -.29004677E-12, .35353292E-10
*, .39936598E-08, -.99567313E-06, -.59157992E-03, .78143274E+00/
DATA (COEFFT(I),I= 61, 90) / .55000000E+03, .21848036E+03
*, -.14722587E-21, .66553573E-19, .47725605E-17, -.53349163E-14
*, .27455505E-12, -.18335302E-10, -.31160333E-06, -.11956354E-03
*, .98512754E+00, .25000000E+03, .47000000E+03, .55000000E+03
*, .73857180E-22, .33225506E-19, .30075575E-18, -.73898651E-15
*, -.70679233E-14, .90114201E-11, .58149642E-09, .86712981E-07
*, .30734203E-04, .21762691E-01, .25000000E+03, -.78459129E-25
*, -.33608032E-23, .85819792E-20, .25729365E-18, -.31591904E-15/
DATA (COEFFT(I),I= 91,120) / .60506309E-13, .13684599E-10
*, .15587770E-07, .81264440E-05, .17002639E-01, .45000000E+03
*, .55000000E+03, .94743147E-18, .24971478E-16, -.38302588E-14
*, .44979672E-12, -.51337380E-10, .49178986E-08, .48326895E-05
*, .12399614E-02, .12798551E+01, .54927377E+03, .25000000E+03
*, .12945371E-21, -.65873139E-19, -.13817574E-17, .62520106E-14
*, .17548001E-12, .23202424E-09, .36145967E-06, .12506461E-03
*, .10150974E+01, .21848036E+03, .45000000E+03, .55000000E+03/
DATA (COEFFT(I),I=121,150) /-.21134438E-20, .15327038E-18
*, .69217855E-16, -.18345822E-14, -.66417458E-12, .14589563E-10
*, .59598410E-08, .45575915E-06, .12325099E-02, .74969797E+00
*, .25000000E+03, .50084539E-23, -.15659070E-21, -.46099119E-18
*, .49239634E-17, .16250351E-13, -.74068320E-12, .10479899E-08
*, -.85546496E-06, .14285709E-02, .36753405E+00, .17000000E+01
*, .19000000E+01, -.11085077E+05, -.15994587E+05, .91407688E+04
*, -.18796109E+03, .15699797E+03, -.20213342E+03, -.48650176E+02/
DATA (COEFFT(I),I=151,180) / .15040455E+03, -.19050547E+03
*, .11199490E+04, .15000000E+01, -.14863585E+06, -.13414819E+06
*, .62379937E+05, .29474498E+05, -.18907586E+05, -.57858876E+03
*, .35122466E+04, -.12340833E+04, -.68928827E+02, .12036836E+04
*, .30000000E+01, .13000000E+04, .70848990E+01, .16507788E+02
*, .52122736E+03, -.11682947E-01, -.12001588E+00, .20411991E+01
*, .12340954E-04, .13555136E-03, -.15099319E-03, .30000000E+01
*, .18000000E+01, .23822091E+02, .18776649E+03, .33080504E+03/

```


```

N=4
GO TO 1190
1160 SATLIQ(J)=Z
J=J+1
N=N+1
IF (J-3) 1190,1190,1170
1170 IF (LINK) 1640,1640,1300
1180 H=X
S=Y
X=S
1190 I=23*N-19
K=1
IF (X-COEFFT(I)) 1200,1200,1210
1200 K=12
1210 I=I+K
ARG=X-COEFFT(I)
Z=0.0
DO 1220 K=1,10
I=I+1
1220 Z=Z*ARG+COEFFT(I)
GO TO (1140,1070,1050,1160,1160,1160,1410),N
1230 TEMP=Y
GO TO 1300
1240 ERROR=H-STEAM(II)
IF (ABS(ERROR)-TOLER) 1640,1250,1250
1250 IF (ERROR1) 1260,1280,1260
1260 ERROR1=ERROR1-ERROR
IF (ABS(ERROR1)-TOLER) 1290,1290,1270
1270 SLOPE=DELTA1/ERROR1
1280 DELTA1=SLOPE*ERROR
ERROR1=ERROR
1290 TEMP=TEMP+DELTA1
1300 IF (PRESS-COEFFT(1)) 1320,1320,1310
1310 IF ((.00001178*PRESS+.09411)*PRESS+382.1-TEMP) 1320,1320,1620
1320 T=.55555556*TEMP+255.38223
TLOG=ALOG(T)
TAU=1.0/T
COEFFT(222)=TAU*TAU*186210.06
COEFFT(217)=EXP(COEFFT(222)+7.8791476-TLOG)
COEFFT(221)=162460.*TAU
COEFFT(220)=126970.*TAU
COEFFT(219)=EXP(149.27765-23.*TLOG)
COEFFT(212)=1.89-COEFFT(217)
COEFFT(211)=82.546-COEFFT(221)
COEFFT(210)=.21828*T-COEFFT(220)
COEFFT(209)=COEFFT(219)-.0003635*T
COEFFT(222)=(COEFFT(222)+COEFFT(222)+1.0)*COEFFT(217)
COEFFT(217)=COEFFT(212)-COEFFT(222)
COEFFT(214)=COEFFT(217)/COEFFT(212)
COEFFT(216)=COEFFT(211)*COEFFT(214)+41.273-COEFFT(221)
COEFFT(215)=COEFFT(210)*COEFFT(214)-.5*COEFFT(220)

```


```

COEFFT(214)=COEFFT(209)*COEFFT(214)+1.8461538*COEFFT(219)
COEFFT(221)=.50*COEFFT(211)-COEFFT(216)
COEFFT(220)=.25*COEFFT(210)-COEFFT(215)
COEFFT(219)=.076923077*COEFFT(209)-COEFFT(214)
COEFFT(218)=(.0037299965*T+14.531813)*T+17806.513+472.2493*TLOG
COEFFT(223)=-.0074599931*T-14.531813*TLOG+2.4524439+472.24937
**TAU
1330 P=.068046190*PRESS
PLOG=ALOG(PRESS)
COEFFT(213)=COEFFT(212)*TAU
COEFFT(226)=COEFFT(213)*P
COEFFT(225)=COEFFT(226)*COEFFT(226)
COEFFT(224)=COEFFT(225)*COEFFT(225)
COEFFT(224)=COEFFT(224)*COEFFT(224)*COEFFT(226)
COEFFT(226)=COEFFT(226)*COEFFT(213)
COEFFT(213)=P*TAU
STEAM(1)=(((COEFFT(209)*COEFFT(224)+COEFFT(210))*COEFFT(225)+*
COEFFT(211))*COEFFT(226)+COEFFT(212)+4.55504/COEFFT(213))
**.0160185
STEAM(2)=(((COEFFT(214)*COEFFT(224)+COEFFT(215))*COEFFT(225)+*
COEFFT(216))*COEFFT(226)+COEFFT(217))*P+COEFFT(218))*.
04355685
STEAM(3)=(((COEFFT(219)*COEFFT(224)+COEFFT(220))*COEFFT(225)+*
COEFFT(221))*COEFFT(226)+COEFFT(222))*COEFFT(213)+COEFFT(223)
*+4.55504*PLOG)*(-.02419825)
QUAL=1.0
I=LINK+1
GO TO (1640,1640,1340,1240,1340,1450),I
1340 X=STEAM(II)
IF (H-X) 1350,1640,1360
1350 Y=SATLIQ(II)
QUAL=(H-Y)/(X-Y)
X=1.0-QUAL
STEAM(1)=QUAL*STEAM(1)+X*SATLIQ(1)
STEAM(JJ)=QUAL*STEAM(JJ)+X*SATLIQ(JJ)
STEAM(II)=H
IF (LINK-2) 1640,1640,1460
1360 I=(II-1)*11+154
J=1
X=PLOG
1370 DO 1380 K=209,219
 COEFFT(K)=COEFFT(I)
1380 I=I+1
X=X-COEFFT(209)
Y=Y-COEFFT(210)
COEFFT(209)=(COEFFT(211)*X+COEFFT(212))*X+COEFFT(213)
COEFFT(210)=(COEFFT(214)*X+COEFFT(215))*X+COEFFT(216)
COEFFT(211)=(COEFFT(217)*X+COEFFT(218))*X+COEFFT(219))*Y
Z=COEFFT(211)+COEFFT(210)
SLOPE=COEFFT(211)+Z
Z=Z*Y+COEFFT(209)
GO TO (1390,1430,1530,1540),J

```


```

1390 LINK=3
 IF (Z-TEMP) 1300,1300,1400
1400 TEMP=Z
 GO TO 1300
1410 J=2
 I=227
 X=H
 IF (Z-H) 1420,1370,1370
1420 I=187
 GO TO 1370
1430 DPDS=SLOPE
 PRESS=EXP(Z)
 PLOG=Z
 IF (I-227) 1520,1520,1440
1440 LINK=4
 II=2
 JJ=3
 GO TO 1120
1450 DH=H-STEAM(2)
 STEAM(3)=STEAM(3)+DH/(TEMP+459.69)
1460 DS=S-STEAM(3)
 DELTA1=STEAM(3)-ERROR1
 IF (ERROR1) 1470,1490,1470
1470 IF (ABS(DELTA1)-.000005) 1500,1500,1480
1480 DPDS=(PLOG-PLOG1)/DELTA1
1490 PLOG1=PLOG
 ERROR1=STEAM(3)
1500 PRESS=PRESS*(1.0+DS*DPDS)
 IF (LINK-4) 1510,1510,1550
1510 IF (ABS(DS)-.000005) 1640,1120,1120
1520 LINK=5
 X=H
 Y=S
 I=198
 J=3
 GO TO 1370
1530 TEMP=Z
 DTDS=SLOPE
 X=PLOG
 Y=H
 I=165
 J=4
 GO TO 1370
1540 DTDH=SLOPE
 GO TO 1300
1550 TEMP=TEMP+DS*DTDS
 IF (ABS(DH)-.005) 1610,1560,1560
1560 DELTA2=DH-ERROR2
 IF (ERROR2) 1570,1590,1570
1570 IF (ABS(DELTA2)-.005) 1600,1600,1580
1580 DTDH=(TEMP1-TEMP)/DELTA2

```


```
1590 TEMP1=TEMP
 ERROR2=DH
1600 TEMP=TEMP+DH*DTDH
 GO TO 1320
1610 IF (ABS(DS)-.000005) 1640,1600,1600
1620 WRITE (6,1630) NI,XI,YI
1630 FORMAT (I3,2E14.8,13H OUT OF RANGE)
 STOP
1640 RETURN
 END
```


APPENDIX B

BRAYTON CYCLE: PRESSURE RATIO=2.00
 WORKING PRESSURE=135.0
 TOTAL PRESSURE DROP=.10
 MASS FLOW (Lbm/s)=444.37

STATE	TEMP(deg R)	SUMMARY: THERMAL		
1	540.0	EFF=0.370		
2	675.7	HEATER EFF=0.933 (PHI=0.90)		
3	1668.8	SFC(Lbm/HP-hr)=0.572		
4	2060.0	VOL TOTAL(cu ft)=516.5		
5	1804.2	POWER(HP)=25000.0		
6	811.2	WORK FRAC BY STM CYCLE=0.045		
PP	784.0			
7	778.3			
COMPONENT	DPP	DHD	VOL(cu ft)	
REGEN	.078	.744	15.5	EFF=0.88
TURBINE			10.0	EFF(P)=0.91
COOLER	.007	.260	139.8	
COMPRESSOR			29.3	EFF(P)=0.88
HEATER	.0005			
BOILER	.014			EFF=0.94

HEATER CYCLE: PRESSURE RATIO = 4.79
 TOTAL PRESSURE DROP=.43
 AIR FLOW(Lbm/s)=47.84
 FUEL FLOW(Lbm/s)= 3.97

STATE	TEMP(deg R)	VOL(cu ft)		
1h	535.0			
2h	835.2			
3h	1727.4			
4h	5054.5			
5h	1768.8			
6h	945.0			
7h	760.0			
COMPONENT	DPP	DHD	VOL(cu ft)	
RECUP	.321	.650	2.6	EFF=0.96
TURBINE			1.1	
HEATER	.012	.310	67.4	
COMPRESSOR			16.0	EFF(P)=0.85

RANKINE CYCLE: SATURATION PRESSURE= 56.7
 STEAM FLOW(Lbm/s)= 2.96
 FLOW RATIO=0.0067

STATE	TEMP(deg R)	PRESSURE(psi)	
1s	540.0	0.5	
2s	555.0	56.7	
SF	749.0	56.7	
3s	776.2	56.7	
4s	540.0	0.5	QUAL=0.844
COMPONENT	VOL(cu ft)		
BOILER	162.3		
TURBINE	4.3	EFF(IS)=0.88	
CONDENSER	68.3		

BRAYTON CYCLE: PRESSURE RATIO= 3.00

WORKING PRESSURE =135.0

TOTAL PRESSURE DROP=.10

MASS FLOW(Lbm/s)=287.63

STATE	TEMP(deg R)	SUMMARY: THERMAL EFF=0.432			
1	540.0	HEATER	EFF=0.933	(PHI=0.90)	
2	769.8	SFC(Lbm/HP-hr)	=0.490		
3	1538.8	VOL TOTAL(cu ft)	= 318.1		
4	2060.0	POWER(HP)	=25000.0		
5	1643.6	WORK FRAC BY STM CYCLE	=0.044		
6	874.7				
PP	841.2				
7	831.8				
COMPONENT	DPP	DHD	VOL(cu ft)		
REGEN	.050	.837	11.5	EFF=0.88	
TURBINE			5.3	EFF(P)=0.91	
COOLER	.024	.352	88.9		
COMPRESSOR			20.9	EFF(P)=0.88	
HEATER	.0004				
BOILER	.026			EFF=0.94	

HEATER CYCLE: PRESSURE RATIO = 4.79

TOTAL PRESSURE DROP=.43

AIR FLOW(Lbm/s)= 40.99

FUEL FLOW(Lbm/s)= 3.40

STATE	TEMP(deg R)				
1h	535.0				
2h	835.2				
3h	1586.5				
4h	4932.9				
5h	1638.8				
6h	945.0				
7h	760.0				
COMPONENT	DPP	DHD	VOL(cu ft)		
RECUP	.310	.650	2.2	EFF=0.93	
TURBINE			0.9	EFF(P)=0.89	
HEATER	.022	.358	28.6		
COMPRESSOR			12.7	EFF(P)=0.85	

RANKINE CYCLE: SATURATION PRESSURE= 128.0

STEAM FLOW(Lbm/s)= 2.48

FLOW RATIO=0.0086

STATE	TEMP(deg R)	PRESSURE(psi)	
1s	540.0	0.5	
2s	555.0	128.0	
SF	806.2	128.0	
3s	839.7	128.0	
4s	540.0	0.5	QUAL=0.819
COMPONENT	VOL(cu ft)		
BOILER	88.3		
TURBINE	3.4	EFF(IS)=0.88	
CONDENSER	55.5		

BRAYTON CYCLE: PRESSURE RATIO= 4.00

WORKING PRESSURE = 135.0

TOTAL PRESSURE DROP=.10

MASS FLOW (Lbm/s)=239.91

STATE	TEMP(deg R)	SUMMARY: THERMAL EFF=0.447			
1	540.0	HEATER	EFF=0.933	(PHI=0.90)	
2	843.9	SFC(Lbm/HP-hr)	=0.473		
3	1453.8	VOL TOTAL(cu ft)	= 352.2		
4	2060.0	POWER(HP)	=25000.0		
5	1536.9	WORK FRAC BY STM CYCLE	=0.063		
6	927.0				
PP	876.8				
7	860.6				
COMPONENT	DPP	DHD	VOL(cu ft)		
REGEN	.021	.930	13.2	EFF=0.88	
TURBINE			3.6	EFF(P)=0.91	
COOLER	.032	.444	89.8		
COMPRESSOR			18.4	EFF(P)=0.88	
HEATER	.0003				
BOILER	.046			EFF=0.94	

HEATER CYCLE: PRESSURE RATIO= 4.79

TOTAL PRESSURE DROP=.43

AIR FLOW(Lbm/s)=39.59

FUEL FLOW(Lbm/s)= 3.29

STATE	TEMP(deg R)	VOL(cu ft)			
1h	535.0				
2h	835.2				
3h	1494.5				
4h	4855.0				
5h	1553.8				
6h	945.0				
7h	760.0				
COMPONENT	DPP	DHD	VOL(cu ft)		
RECUP	.299	.650	2.1	EFF=0.92	
TURBINE			0.8	EFF(P)=0.89	
HEATER	.033	.406	17.7		
COMPRESSOR			12.0	EFF(P)=0.85	

RANKINE CYCLE: SATURATION PRESSURE= 199.9

STEAM FLOW(Lbm/s)= 3.19

FLOW RATIO=0.0133

STATE	TEMP(deg R)	PRESSURE(psi)	
1s	540.0	0.5	
2s	555.0	199.9	
SF	841.8	199.9	
3s	892.0	199.9	
4s	540.0	0.5	QUAL=0.810
COMPONENT	VOL(cu ft)		
BOILER	119.0		
TURBINE	5.1	EFF(IS)=0.88	
CONDENSER	70.5		

BRAYTON CYCLE: PRESSURE RATIO= 5.00
 WORKING PRESSURE=135.0
 TOTAL PRESSURE DROP=.10
 MASS FLOW (Lbm/s)=212.34

STATE	TEMP(deg R)
1	540.0
2	905.8
3	1391.8
4	2060.0
5	1458.1
6	972.1
PP	876.8
7	846.9

SUMMARY: THERMAL EFF=0.460
 HEATER EFF=0.933 (PHI=0.90)
 SFC(Lbm/HP-hr)=0.460
 VOL TOTAL(cu ft)=596.1
 POWER(HP)=25000.0
 WORK FRAC BY STM CYCLE=0.111

COMPONENT	DPP	DHD	VOL(cu ft)	
REGEN	.010	.950	15.7	EFF=0.88
TURBINE			2.7	EFF(P)=0.91
COOLER	.022	.536	107.8	
COMPRESSOR			16.7	EFF(P)=0.88
HEATER	.0003			
BOILER	.068			EFF=0.94

HEATER CYCLE: PRESSURE RATIO= 4.79
 TOTAL PRESSURE DROP=.43
 AIR FLOW(Lbm/s)= 38.49
 FUEL FLOW(Lbm/s)= 3.19

STATE	TEMP(deg R)
1h	535.0
2h	835.2
3h	1427.4
4h	4798.9
5h	1491.8
6h	945.0
7h	760.0

COMPONENT	DPP	DHD	VOL(cu ft)	
RECUP	.289	.650	2.1	EFF=0.90
TURBINE			0.8	EFF(P)=0.89
HEATER	.044	.454	12.4	
COMPRESSOR			11.5	EFF(P)=0.85

RANKINE CYCLE: SATURATION PRESSURE= 200.0
 STEAM FLOW(Lbm/s)= 5.21
 FLOW RATIO=0.0245

STATE	TEMP(deg R)	PRESSURE(psi)
1s	540.0	0.5
2s	555.0	200.0
SF	841.8	200.0
3s	937.1	200.0
4s	540.0	0.5

COMPONENT VOL(cu ft) QUAL=0.826

COMPONENT	VOL(cu ft)	
BOILER	298.1	
TURBINE	10.9	EFF(IS)=0.88
CONDENSER	117.4	

BRAYTON CYCLE: PRESSURE RATIO = 6.00

WORKING PRESSURE=135.0

TOTAL PRESSURE DROP=.10

MASS FLOW(Lbm/s)=197.00

STATE	TEMP(deg R)	SUMMARY: THERMAL EFF=0.464			
1	540.0	HEATER	EFF=0.933	(PHI=0.90)	
2	959.4	SFC(Lbm/HP-hr)	=0.456		
3	1343.8	VOL TOTAL(cu ft)	=879.0		
4	2060.0	POWER(HP)	=25000.0		
5	1396.2	WORK FRAC BY STM CYCLE	=0.151		
6	1011.8				
PP	876.8				
7	835.3				
COMPONENT	DPP	DHD	VOL(cu ft)		
REGEN	.010	.950	14.4	EFF=0.88	
TURBINE			2.2	EFF(P)=0.91	
COOLER	.016	.628	129.7		
COMPRESSOR			15.8	EFF(P)=0.88	
HEATER	.0003				
BOILER	.074			EFF=0.94	

HEATER CYCLE: PRESSURE RATIO= 4.79

TOTAL PRESSURE DROP=.43

AIR FLOW(Lbm/s)=38.17

FUEL FLOW(Lbm/s)= 3.17

STATE	TEMP(deg R)				
1h	535.0				
2h	835.2				
3h	1375.4				
4h	4755.8				
5h	1443.8				
6h	945.0				
7h	760.0				
COMPONENT	DPP	DHD	VOL(cu ft)		
RECUP	.278	.650	2.1	EFF=0.89	
TURBINE			0.8	EFF(P)=0.89	
HEATER	.055	.502	9.5		
COMPRESSOR			11.4	EFF(P)=0.85	

RANKINE CYCLE: SATURATION PRESSURE= 200.0

STEAM FLOW(Lbm/s)= 6.70

FLOW RATIO=0.0340

STATE	TEMP(deg R)	PRESSURE(psi)	
1s	540.0	0.5	
2s	555.0	200.0	
SF	841.8	200.0	
3s	976.8	200.0	
4s	540.0	0.5	QUAL=0.838
COMPONENT	VOL(cu ft)		
BOILER	523.6		
TURBINE	16.2	EFF(IS)=0.88	
CONDENSER	153.3		

BRAYTON CYCLE: PRESSURE RATIO=7.00

WORKING PRESSURE=135.0

TOTAL PRESSURE DROP=.10

MASS Flow(Lbm/s)=187.48

STATE	TEMP(deg R)	SUMMARY: THERMAL		
1	540.0	HEATER	EFF=0.933	(PHI=0.90)
2	1007.0	SFC(Lbm/HP=hr)	=0.457	
3	1304.9	VOL TOTAL(cu ft)	=1195.7	
4	2060.0	POWER(HP)	=25000.0	
5	1345.5	WORK FRAC BY STM CYCLE	=0.189	
6	1047.6			
PP	876.8			
7	825.2			
COMPONENT	DPP	DHD	VOL(cu ft)	
REGEN	.010	.950	13.6	EFF=0.88
TURBINE			1.9	EFF(P)=0.91
COOLER	.012	.720	155.9	
COMPRESSOR			15.3	EFF(P)=0.88
HEATER	.0004			
BOILER	.078			EFF=0.94

HEATER CYCLE: PRESSURE RATIO= 4.79

TOTAL PRESSURE DROP=.43

AIR FLOW(Lbm/s)= 38.22

FUEL FLOW(Lbm/s)= 3.17

STATE	TEMP(deg R)	VOL(cu ft)		
1h	535.0			
2h	835.2			
3h	1333.3			
4h	4721.2			
5h	1404.9			
6h	945.0			
7h	760.0			
COMPONENT	DPP	DHD	VOL(cu ft)	
RECUP	.267	.650	2.1	EFF=0.87
TURBINE			0.8	EFF(P)=0.89
HEATER	.066	.550	7.7	
COMPRESSOR			11.4	EFF(P)=0.85

RANKINE CYCLE: SATURATION PRESSURE= 200.0

STEAM FLOW(Lbm/s)= 7.92

FLOW RATIO=0.0422

STATE	TEMP(deg R)	PRESSURE(psi)	
1s	540.0	0.5	
2s	555.0	200.0	
SF	841.8	200.0	
3s	1012.6	200.0	
4s	540.0	0.5	QUAL=0.849
COMPONENT	VOL(cu ft)		
BOILER	782.4		
TURBINE	21.0	EFF(IS)=0.88	
CONDENSER	183.6		

BRAYTON CYCLE: PRESSURE RATIO= 8.00
 WORKING PRESSURE= 135.0
 TOTAL PRESSURE DROP= .10
 MASS FLOW(Lbm/s) = 181.22

STATE	TEMP(deg R)	SUMMARY: THERMAL EFF=0.460			
1	540.0	HEATER EFF=0.933 (PHI=0.90)			
2	1049.8	SFC(Lbm/HP-hr)=0.459			
3	1272.5	VOL TOTAL(cu ft)=1550.7			
4	2060.0	POWER(HP)=25000.0			
5	1302.9	WORK FRAC BY STM CYCLE=0.225			
6	1080.2				
PP	876.8				
7	816.3				
COMPONENT	DPP	DHD	VOL(cu ft)		
REGEN	.010	.950	13.1	EFF=0.88	
TURBINE			1.6	EFF(P)=0.91	
COOLER	.010	.812	181.1		
COMPRESSOR			15.1	EFF(P)=0.88	
HEATER	.0004				
BOILER	.080			EFF=0.94	

HEATER CYCLE: PRESSURE RATIO= 4.79
 TOTAL PRESSURE DROP=.43
 AIR FLOW(Lbm/s)=38.45
 FUEL FLOW(Lbm/s)= 3.19

STATE	TEMP(deg R)	VOL(cu ft)			
1h	535.0				
2h	835.2				
3h	1298.2				
4h	4692.5				
5h	1372.5				
6h	945.0				
7h	760.0				
COMPONENT	DPP	DHD	VOL(cu ft)		
RECUP	.256	.650	2.1	EFF=0.86	
TURBINE			0.8	EFF(P)=0.89	
HEATER	.076	.598	6.5		
COMPRESSOR			11.5	EFF(P)=0.85	

RANKINE CYCLE: SATURATION PRESSURE=200.0
 STEAM FLOW(Lbm/s)= 8.97
 FLOW RATIO=0.0495

STATE	TEMP(deg R)	PRESSURE(psi)		
1s	540.0	0.5		
2s	555.0	200.0		
SF	841.8	200.0		
3s	1045.2	200.0		
4s	540.0	0.5	QUAL=0.859	
COMPONENT	VOL(cu ft)			
BOILER	1083.1			
TURBINE	25.5	EFF(IS)=0.88		
CONDENSER	210.2			

BRAYTON CYCLE: PRESSURE RATIO= 9.00

WORKING PRESSURE=135.0

TOTAL PRESSURE DROP=.10

MASS FLOW(Lbm/s)=176.95

STATE	TEMP(deg R)	SUMMARY: THERMAL EFF=0.456			
1	540.0	HEATER	EFF=0.933	(PHI=0.90)	
2	1089.0	SFC(Lbm/HP-hr)	=0.464		
3	1245.0	VOL TOTAL(cu ft)	=1950.3		
4	2060.0	POWER(HP)	=25000.0		
5	1266.2	WORK FRAC BY STM CYCLE	=0.260		
6	1110.2				
PP	876.8				
7	808.2				
COMPONENT	DPP	DHD	VOL(cu ft)		
REGEN	.010	.950	12.7	EFF=0.88	
TURBINE			1.4	EFF(P)=0.91	
COOLER	.010	.904	197.5		
COMPRESSOR			15.0	EFF(P)=0.88	
HEATER	.0004				
BOILER	.080			EFF=0.94	

HEATER CYCLE: PRESSURE RATIO= 4.79

TOTAL PRESSURE DROP = .43

AIR FLOW(Lbm/s)= 38.80

FUEL FLOW(Lbm/s)= 3.22

STATE	TEMP(deg R)	VOL(cu ft)			
1h	535.0				
2h	835.2				
3h	1268.3				
4h	4668.2				
5h	1345.0				
6h	945.0				
7h	760.0				
COMPONENT	DPP	DHD	VOL(cu ft)		
RECUP	.245	.650	2.2	EFF=0.85	
TURBINE			0.8	EFF(P)=0.89	
HEATER	.087	.646	5.7		
COMPRESSOR			11.7	EFF(P)=0.85	

RANKINE CYCLE: SATURATION PRESSURE= 200.00

STEAM FLOW(Lbm/s)= 9.90

FLOW RATIO=0.0560

STATE	TEMP(deg R)	PRESSURE(psi)	
1s	540.0	0.5	
2s	555.0	200.0	
SF	841.8	200.0	
3s	1075.2	200.0	
4s	540.0	0.5	QUAL=0.867
COMPONENT	VOL(cu ft)		
BOILER	1439.0		
TURBINE	29.8	EFF(IS) =0.88	
CONDENSER	234.5		

BRAYTON CYCLE: PRESSURE RATIO=10.00
 WORKING PRESSURE=135.0
 TOTAL PRESSURE DROP=.10
 MASS FLOW (Lbm/s)=174.00

STATE	TEMP(deg R)	SUMMARY: THERMAL EFF=0.451			
1	540.0	HEATER EFF=0.933 (PHI=0.90)			
2	1125.1	SFC(Lbm/HP-hr)=0.469			
3	1221.1	VOL TOTAL(cu ft)=2403.0			
4	2060.0	POWER(HP)=25000.0			
5	1234.2	WORK FRAC BY STM CYCLE=0.296			
6	1138.1				
PP	876.7				
7	800.9				
COMPONENT	DPP	DHD	VOL(cu ft)		
REGEN	.010	.950	12.4	EFF=0.88	
TURBINE			1.3	EFF(P)=0.91	
COOLER	.008	.996	232.8		
COMPRESSOR			14.9	EFF(P)=0.88	
HEATER	.0004				
BOILER	.082			EFF=0.94	

HEATER CYCLE: PRESSURE RATIO= 4.79
 TOTAL PRESSURE DROP=.43
 AIR FLOW(Lbm/s)= 39.22
 FUEL FLOW(Lbm/s)= 3.25

STATE	TEMP(deg R)	VOL(cu ft)			
1h	535.0				
2h	835.2				
3h	1242.5				
4h	4647.3				
5h	1321.1				
6h	945.0				
7h	760.0				
COMPONENT	DPP	DHD	VOL(cu ft)		
RECUP	.235	.650	2.2	EFF=0.84	
TURBINE			0.8	EFF(P)=0.89	
HEATER	.098	.694	5.0		
COMPRESSOR			11.9	EFF(P)=0.85	

RANKINE CYCLE: SATURATION PRESSURE= 199.9
 STEAM FLOW(Lbm/s)= 10.76
 FLOW RATIO=0.0618

STATE	TEMP(deg R)	PRESSURE(psi)	
1s	540.0	0.5	
2s	555.0	199.9	
SF	841.7	199.9	
3s	1103.1	199.9	
4s	540.0	0.5	QUAL=0.875
COMPONENT	VOL(cu ft)		
BOILER	1830.6		
TURBINE	34.0	EFF(IS)=0.88	
CONDENSER	257.1		

Thesis

207056

B875 Burgamy

c.2

Preliminary design of
an alternative fuels
combined cycle propul-
sion plant for naval
ship applications.

Thesis

207056

B875 Burgamy

c.2

Preliminary design of
an alternative fuels
combined cycle propul-
sion plant for naval
ship applications.

thesB875
Preliminary design of an alternative fue

3 2768 002 07933 7
DUDLEY KNOX LIBRARY